	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf] 


	[image: image2.wmf]

	SECTOR: 

HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	QUALIFICATION: 

EMERGENCY MEDICAL SERVICES NC II


	[image: image3.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City, Metro Manila


TABLE OF CONTENTS 


Page 

A. Course Design
1-7

B. Modules of Instruction
8-132
· BASIC COMPETENCIES MODULES
8
· Participating in workplace communication
9-12
· Working in a team environment
13-15
· Practicing career professionalism
16-19
· Practicing occupational health and safety procedures
20-23
· COMMON COMPETENCIES MODULES
24
· Implementing and monitor infection control policies and procedures
25-28
· Responding effectively to difficult/challenging behavior
29-31
· Applying basic first aid
32-35
· Maintaining high standards of patient services
36-40
· CORE COMPETENCIES MODULES
41
· Performing basic life support
42-49
· Maintaining life support equipment and resources
50-52
· Implementing safe access and extrication procedures in an emergency
53-56
· Managing request for ambulance service 
57-61
· Allocating ambulance service resources
62-66
· Coordinating emergency resources
67-70
· Delivering basic ambulance communication skills
71-77
· Supervising on-road operations
78-82
· Managing the scene of an emergency
83-88
· Managing the scene of special event
89-91
· Managing routine scene
92-94
· Delivering pre-hospital patient care
95-100
· Delivering intensive pre-hospital patient care
101-113
· Managing ambulance operations
114-117
· Transporting emergency patient
118-121
· Transporting non-emergency patient
122-128
· Driving vehicles under operational conditions
129-132
COURSE DESIGN

COURSE TITLE
: 
EMERGENCY MEDICAL SERVICES NC II

NOMINAL DURATION
:
960 hours

COURSE DESCRIPTION
:


The Emergency Medical Services NC II consists of competencies that a person must achieve to perform basic life support, maintain life support equipment and resources, implement safe  access and extrication procedures in an emergency, manage request for service, allocate ambulance service resources, coordinate resources, deliver basic ambulance communication skills, supervise on-road operations, manage the scene of an emergency, manage the scene of a special event, manage routine scene, deliver pre-hospital patient care, deliver intensive pre-hospital patient care, manage ambulance operations, and transport emergency and non-emergency patients.

ENTRY REQUIREMENTS
:

Trainees or students should possess the following requirements:

· 18 years old and above

· Must pass the trainability/ aptitude test

· Can communicate effectively both orally and in written form

· Physically, emotionally and psychologically fit

· Can perform basic mathematical computations

(Learning institutions/ training centers may require additional entrance requirements such as:  High school diploma, record of related work experience and/or certificate of trainability or aptitude in addition to the basic requirements mentioned above).

COURSE STRUCTURE:

BASIC COMPETENCIES

(26 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Participate in workplace communication
	1.1 
Participating in 

       workplace 

       communication
	1.1.1 Obtain and convey workplace information

1.1.2 Complete relevant work-related documents

1.1.3 Participate in workplace meeting and discussion
	6 hours

	2. Work in a team environment
	2.1
Working in a team environment
	2.1.1 Describe and identify team role and responsibility

2.1.2 Describe work as a team member
	4 hours

	3. Practice career professionalism
	3.1
Practicing career professionalism
	3.1.1 Integrate personal objectives with organizational goals.

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development.
	6 hours

	4. Practice occupational health and safety procedures
	4.1
Practicing occupational health and safety procedure
	4.1.1 Evaluate hazards and risks.

4.1.2 Control hazards and risks.

4.1.3 Maintain occupational health and safety awareness.
	10 hours


COMMON COMPETENCIES

(44 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1.
Implement and monitor infection control policies and procedures
	1.1
Implementing and monitoring infection control policies and procedures


	1.1.1 Provide information to the work group about the organization’s infection control policies and procedures

1.1.2 Integrate the organization’s infection control policy and procedure into work practices.

1.1.3 Monitor infection control performance and implement improvements in practices.
	12 hours

	2.  Respond effectively to difficult/ challenging behavior
	2.1
Responding effectively to difficult/ challenging behavior
	2.1.1 Plan and respond to emergencies

2.1.2 Report and review incident/s
	10 hours

	3.  Apply basic first aid
	3.1
Applying basic first aid


	3.1.1 Assess the situation

3.1.2 Apply basic first aid techniques

3.1.3 Communicate details of the incident/event
	12 hours

	4.
Maintain high standard of patient services
	4.1
Maintaining high standard of patient services
	4.1.1 Communicate appropriately with patients

4.1.2 Establish and maintain good interpersonal relationship with patients

4.1.3 Act in a respectful manner at all times

4.1.4 Evaluate own work to maintain high standard of patient services
	10 hours


CORE COMPETENCIES

(890 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Perform basic life support
	1.1 Performing basic life support
	1.1.1 Assess the situation

1.1.2 Manage the casualty/ies

1.1.3 Coordinate first aid activities until arrival of medical assistance

1.1.4 Communicate essential incident details 

1.1.5 Manage casualty in a remote/isolated area

1.1.6 Evaluate the incident
	100 hours

	2.
Maintain life support equipment
	2.1
Maintaining life support equipment
	2.1.1 Maintain resources

2.1.2 Manage records
	40 hours


	3.  Implement safe and access and extrication procedures in an emergency
	3.1
Implementing safe access and extrication procedures in an emergency
	3.1.1 Assess emergency situation in relation to safe access and extrication

3.1.2 Implement procedure to enable safe access and extrication

3.1.3 Monitor access and extrication procedure in an emergency situation
	100 hours

	4. Manage request for ambulance service
	4.1 Managing request for ambulance service


	4.1.1 Receive request for service

4.1.2 Respond to request for service

4.1.3 Refer request 

4.1.4 Finalize request
	30 hours

	5.
Allocate ambulance service resources
	5.1 Allocating ambulance service resources
	5.1.1 Allocate ambulance service resources

5.1.2 Dispatch ambulance service resources

5.1.3 Monitor progress of assigned personnel

5.1.4 Maintain records of ambulance service co-ordination activity
	30 hours

	6.
Coordinate emergency resources

	6.1
Coordinating emergency resources
	6.1.1 Co-ordinate vehicle and personnel resources

6.1.2 Liaise with ambulance communications personnel

6.1.3 Liaise with other related organizations and emergency services
	20 hours

	7.
Deliver basic ambulance communication skills
	7.1
Delivering basic ambulance communication skills
	7.1.1 Exercise effective communication techniques

7.1.2 Convey and receive information using available modes of communication

7.1.3 Follow routine instructions

7.1.4 Communicate with patients

7.1.5 Complete reports as required

7.1.6 Presents positive image of the service to the public
	40 hours

	8.
Supervise on-road operations
	8.1
Supervising on-road operations
	8.1.1 Oversee communication

8.1.2 Oversee vehicle and equipment preparation including cleaning and checking

8.1.3 Supervise transport of patients

8.1.4 Oversee scene management
	50 hours

	9.
Manage the scene of an emergency
	9.1
Managing the scene of an emergency

	9.1.1 Assess the environment to identify real and potential hazards

9.1.2 Communicate with those involved in the incident

9.1.3 Control hazards

9.1.4 Communicate with medical and other emergency allied services to ensure safety at the scene

9.1.5 Monitor the environment
	50 hours

	10.
Manage scene of special event
	10.1 Managing scene of special event
	10.1.1 Attend events involving risk of large number of people

10.1.2 Ensure safety at the scene
	30 hours

	11.
Manage routine scene

	11.1
Managing routine scene
	11.1.1 Attend non-emergency event

11.1.2 Take appropriate 

            measures to ensure  

            safety at the scene
	40 hours

	12.
Deliver pre- hospital patient care

	12.1
Delivering pre- hospital patient care
	12.1.1 Make initial patient assessment

12.1.2 Plan patient care

12.1.3 Implement patient care procedures

12.1.4 Monitor basic patient care and modify as required

12.1.5 Make proper endorsement of patient requiring emergency basic are
	100 hours

	13.
Deliver intensive pre- hospital patient care
	13.1
Delivering intensive pre- hospital patient care


	13.1.1 Assess need for specialized intervention

13.1.2 Analyze information from clinical assessment to make a judgment about specialized pre-hospital patient care

13.1.3 Plan pre-hospital patient care

13.1.4 Implement procedures for specialized pre-hospital patient care

13.1.5 Monitor specialized pre-hospital patient care and modify as required

13.1.6 Endorse patient requiring specialized care
	100 hours

	14.
Manage ambulance operations

	14.1
Managing ambulance operations
	14.1.1 Maintain operations to meet quality standards

14.1.2 Create and maintain conditions conducive to productive work and quality service

14.1.3 Monitor and control the use of resources
	40 hours

	15.
Transport emergency patients

	15.1
Transporting emergency patients
	15.1.1 Convey and receive information relating to emergency transport

15.1.2 Transport patient under emergency conditions

15.1.3 Load, unload and secure patient and equipment for emergency transport
	40 hours

	16.
Transport non-emergency patients

	16.1
Transporting non-emergency patients
	16.1.1 Prepare and check vehicle and equipment

16.1.2 Ensure faults in vehicle and equipment are remedies

16.1.3 Convey and receive information through use of necessary modes of communication

16.1.4 Load, unload and secure non-emergency patient and other specific personnel for transport

16.1.5 Drive vehicle 

16.1.6 Transport patient’s relatives or other specific personnel
	40 hours

	17.
Drive vehicle under operational conditions

	17.1
Driving vehicle under operational conditions
	17.1.1
Prepare vehicle for operational quick response

17.1.2 Drive vehicle

17.1.3 Monitor traffic, road and terrain under operational conditions
	40 hours


 RESOURCES:

	TOOLS
	EQUIPMENT
	MATERIAL

	· Mobile Phone

· Two-way Radio

· Plugs

· Flares

· Hand Signals

· Dressing set

· Sputum cap

· Thermometer

· Masks 

· Goggles

· Strap

· Splints

· Slings

· Bandages

· Crutches
	· Blood pressure apparatus

· Oxygen cylinder

· Oxygen Gauge

· Defibrilator

· Stretcher

· Ambubag

· Spinal Immobilization Device

· Lifting Equipment

· Wheelchair

· Stethoscope

· Suction machine

· Nebulizer

· Ambulance vehicle
	· Backboard 

· First Aid Kit

· Eyewash

· Thermal Blanket

· O2 masks

· Rubber Gloves

· Dressing Set

· Cervical Collar

· Splints

· Sharps Disposable Airway


ASSESSMENT METHODS:

· Observation and oral questioning

· Observation of performance

· Demonstration and oral questioning

· Practical examination

· Interview

· Third party report

· Portfolio

· Lecturette

COURSE DELIVERY:  

· Modular- self pace learning

· Lecture/ discussion

· Demonstration

· Dual training

TRAINER’S QUALIFICATIONS:

· Must be a registered doctor, nurse or certified emergency medical technician with background / orientation on health care/services

· Must have undergone training in Training Methodology II

· Must be mentally, emotionally and physically fit 

· Must possess good moral character

· Must have at least 2 years experience in the health service industry

MODULES OF INSTRUCTION

BASIC COMPETENCIES

EMERGENCY MEDICAL SERVICES NC II

BASIC COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATIONS

MODULE TITLE
:
PARTICIPATING IN WORKPLACE COMMUNICATIONS

MODULE DESCRIPTOR
: 
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

NOMINAL DURATION
:
6 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Receive and Respond to Workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees must be able to:

LO1.
Obtain and convey workplace information 

LO2.
Complete relevant work related documents. 

LO3.
Participate in workplace meeting and discussion.

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION

ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning and active listening and speaking are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined work procedures for the location and storage of information are used.

7.
Personnel interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion/interaction

· Assignment method

· Competency-based learning materials method 

ASSESSMENT METHODS:

· Written test

· Practical performance test

· Interview

LO2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS

ASSESSMENT CRTERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical process is used for routine calculations.

4. Errors in recording information on forms. Documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion/interaction

· Assignment method

· Competency-based learning materials method 

ASSESSMENT METHODS:

· Written test

· Practical! performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETING AND DISCUSSION
ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and establish protocols.

4.
Workplace interaction are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions/interaction

· Assignment method

· Competency-based learning materials method 

ASSESSMENT METHODS:

· Written test

· Practical/ performance test

· Interview

BASIC COMPETENCY
:
WORK IN A TEAM ENVIRONMENT

MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required in order to relate in a work-based environment. 

NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees must be able to:

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM
ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER
ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives are made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from team role is contributed.

CONTENTS:

· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITIONS:

The students/trainees must be provided with the following:


· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

BASIC COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM

MODULE TITLE
: 
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
: 
This module covers the knowledge, skills and attitudes in promoting career growth and advancement, specifically; to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
6 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/students must be able to:

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS 

ASSESSMENT CRITERIA:

1. Personal growth and work plans towards improving the qualifications set for professionalism are achieved.

2. Intra- and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3. Commitment to the organization and its goal is demonstrated in the performance of duties.

4. Practice of appropriate personal hygiene is observed.

5. Job targets within key result areas are attained.

CONTENTS:

· Personal Development-Social Aspects: Intra and Interpersonal Development

· Organizational Goals

· Personal Hygiene and Practices

· Code of Ethics

CONDITION: 

The students/ trainees must be provided with the following:

· Workplace

· Code of ethics

· Organizational goals

· Hand outs and PD-social aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/Interaction

· Simulation

· Demonstration/practical hands-on exercises 

· Competency-based learning materials method 

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational KRAs

· Work Values and Ethical Standards

· Company policies on the use and maintenance of equipment

CONDITIONS: 

The students/ trainees must be provided with the following

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/Interaction

· Structured activity

· Demonstration/practical hands-on exercises 

· Competency-based learning materials method 

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT
ASSESSMENT CRITERIA:

1. Training and career opportunities relevant to the job requirements are identified and availed.

2. Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3. Fundamental rights at work including gender sensitivity are manifested/observed

4. Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification Standards

· Gender and Development (GAD) Sensitivity

· Professionalism in the Workplace

· List of Professional Licenses

CONDITIONS:

The students/ trainees must be provided with the following:

· Quality standards

· GAD handouts

· CD’s, VHS tapes on professionalism in the workplace

· Professional licenses samples

METHODOLOGIES:

· Group discussion/interaction

· Film viewing

· Role play/simulation

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

BASIC COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining occupational health and safety awareness.

NOMINAL DURATION
:
10 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:


Upon completion of this module, the trainee/students must be able to:

LO1.
Evaluate hazards and risks  

LO2.
Control hazards and risks

LO3.
Maintain occupational health and safety awareness

LO1.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2. Effects of hazards are determined.

3. OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Phil OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· Employees Compensation Commission (ECC) regulations

CONDITIONS: 

The students/trainees must be provided with the following

· Handout on

· Phil. OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV Table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/interaction

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written examination

· Simulation

LO2.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. OHS procedures for controlling hazards and risk are strictly followed.

2. Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3. Personal protective equipment is correctly used in accordance with organization’s OHS procedures and practices.

4. Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Handouts on

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

· OHS personal records

· PPE

· CD’s, VHS tapes, transparencies 

METHODOLOGIES:

· Group discussion/interaction

· Symposium

· Film viewing

· Group dynamics

· Self pace

ASSESSMENT METHODS:

· Written

· Interview

· Case/situation analysis

· Simulation

LO3.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1. Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2. OHS personal records are filled up in accordance with workplace requirements.

3. PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following:

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Group discussion/interaction

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES

EMERGENCY MEDICAL SERVICES NC II

UNIT OF COMPETENCY
: 
IMPLEMENT AND MONITOR INFECTION CONTROL POLICIES AND PROCEDURES
MODULE TITLE
: 
IMPLEMENTING AND MONITORING INFECTION CONTROL POLICIES AND PROCEDURES
MODULE DESCRIPTOR
: 
This module is concerned with infection control responsibilities of employees with supervisory accountability to implement and monitor infection control policy and procedures in a specific work unit or team within an organization. This module does not apply to a role with organization-wide responsibilities for infection control policy and procedure development, implementation or monitoring.

NOMINAL DURATION
:
12 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/students must be able to:

LO1. 
Provide information to the work group about the organization’s infection control policies and procedures

LO2. 
Integrate the organization’s infection control policy and procedure into work practices

LO3. 
Monitor infection control performance and implement improvements in practices

LO1. 
PROVIDE INFORMATION TO THE WORK GROUP ABOUT THE ORGANIZATION’S INFECTION CONTROL POLICIES AND PROCEDURES

ASSESSMENT CRITERIA:

1. Relevant information about the organization’s infection control policy and procedures, and applicable industry codes of practice are accurately and clearly explained to the work group. 

2. Information about identified hazards and the outcomes of infection risk assessments is regularly provided to the work group.

3. Opportunity is provided for the work group to seek further information on workplace infection control issues and practices.

CONTENT:

· Infection control policy and procedures and relevant industry codes of practice

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

LO 2. 
INTEGRATE THE ORGANIZATION’S INFECTION CONTROL POLICY AND PROCEDURE INTO WORK PRACTICES

ASSESSMENT CRITERIA:

1. Infection control policy and procedures are implemented by supervisor and members of the work group.

2. Liaison is maintained with person responsible for organization-wide infection control. 

3. The supervisor’s coaching support ensures that individuals/teams are able to implement infection control practices.

4. Work procedures are adopted to reflect appropriate infection control practice.

5. Issues raised through consultation are dealt with and resolved promptly or referred to the appropriate personnel for resolution.

6. Workplace procedures for dealing with infection control risks and hazardous events are implemented whenever necessary.

7. Employees are encouraged to report infection risks and to improve infection control procedures.

CONTENTS:

· Infection control policy and procedures

· Management systems and procedures for infection control.

· Transmission and control of communicable diseases

· Risk control measures 

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

LO3.
Monitor infection control performance and implement improvements in practices

ASSESSMENT CRITERIA:

1. Infection control hazardous events are investigated promptly to identify their cause in accordance with organization policy and procedures.

2. Work procedures to control infection risks are monitored to ensure compliance.

3. Work procedures are regularly reviewed and adjusted to ensure improvements in infection control practice.

4. Supervisor provides feedback to team and individuals on compliance issues, changes in work procedures and infection control outcomes.

5. Training in work procedures is provided as required to ensure maintenance of infection control standards.

6. Inadequacies in work procedures and infection control measures are identified, corrected or reported to designated personnel.

7. Records of infection control risks and incidents are accurately maintained as required.

8. Aggregate infection control information reports are used to identify hazards, to monitor an improve risk control methods and to indicate training needs.

CONTENTS:

· Organizational procedures for monitoring and training.

· Basic understanding of communicable disease transmission.

CONDITIONS:


Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

UNIT OF COMPETENCY
: 
RESPOND EFFECTIVELY TO DIFFICULT/CHALLENGING BEHAVIOR

MODULE TITLE
: 
RESPONDING EFFECTIVELY TO DIFFICULT/ CHALLENGING BEHAVIOR

MODULE DESCRIPTOR
: 
This module covers the knowledge, skills and attitudes to effectively respond to difficult or challenging behavior of patient.

NOMINAL DURATION
:  
10 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/students must be able to:

LO1.
Plan and respond to emergencies

LO2.
Report and review incidents

LO1. 
Plan AND responD TO EMERGENCIES
ASSESSMENT CRITERIA:

1. Responses are planned to instances of difficult or challenging behavior to maximize the availability of other appropriate staff and resources.

2. Specific manifestations of difficult or challenging behavior are identified and strategies appropriate to these behaviors are planned as required.

3. Safety of self and others is given priority in responding to difficult or challenging behavior according to institutional policies and procedures.

CONTENTS:

· OHS and issues relating to difficult and challenging behavior

· Institutional policies, procedures and strategies in dealing with difficult and challenging behavior

CONDITIONS:


Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule the activities 

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

LO2.
Report and review incidents

ASSESSMENT CRITERIA:

1. Incidents are reported according to institutional polices and procedures. 

2. Incidents are reviewed with appropriate staff and suggestions appropriate to area of responsibility are made. 

3. Debriefing mechanisms and other activities are used and participated in.

4. Advice and assistance is sought from legitimate sources when appropriate.

CONTENTS:

· Instructions and guidance of health professionals involved with the care of patient

· Institutional polices and procedures in reporting and reviewing incidents

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT methods:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

UNIT OF COMPETENCY
: 
APPLY BASIC FIRST AID
MODULE TITLE
: 
APPLYING BASIC FIRST AID
MODULE DESCRIPTOR
: 
This module covers the knowledge, skills and attitudes required to provide an initial response where First Aid is required. In this module it is assumed that the First Aider is working under supervision and/or according to established workplace First Aid procedures and policies.

NOMINAL DURATION
:  
12 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/students must be able to:

LO1.
Assess the situation

LO2.
Apply basic first aid techniques

LO3.
Communicate details of the incident

LO1. 
Assess the situation

ASSESSMENT CRITERIA:

1. Physical hazards to self and casualty’s health and safety are identified.

2. Immediate risks to self and casualty’s occupational health and safety (OHS) are minimized by controlling the hazard in accordance with OHS requirements.

3. Casualty’s vital signs and physical condition are assessed in accordance with workplace procedures.

CONTENTS:

· Basic anatomy and physiology

· Company standard operating procedures (SOPs)

CONDITIONS:


Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

LO2.
Apply basic first aid techniques

ASSESSMENT CRITERIA:

1. First Aid management is provided in accordance with established First Aid procedures.
2. Casualty is reassured in a caring and calm manner and made comfortable using available resources.
3. First Aid assistance is sought from others in a timely manner and as appropriate.
4. Casualty’s condition is monitored and responded to in accordance with effective First Aid principles and workplace procedures.
5. Details of casualty’s physical condition, changes in conditions, management and response are accurately recorded in line with organizational procedures.
6. Casualty management is finalized according to his/her needs and First aid principles.
CONTENTS:

· Basic anatomy and physiology

· Dealing with confidentiality

· Knowledge of the First Aiders’ skills limitations

· Consideration of the welfare of the casualty

· Safe manual handling of casualty

CONDITIONS:


Students/ trainees must be provided with the following:

· Defibrillation units

· Pressure bandages

· Thermometers

· First aid kit

· Eyewash

· Thermal blankets

· Pocket face masks

· Rubber gloves

· Dressing

· Space device

· Cervical collars

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO3.
Communicate details of the incident

ASSESSMENT CRITERIA:

1. Appropriate medical assistance is requested using relevant communication media and equipment.

2. Details of casualty’s condition and management activities are accurately conveyed to emergency services/relieving personnel.

3. Reports to supervisors are prepared in a timely manner, presenting all relevant facts according to established company procedures.

CONTENTS:

· OHS legislation and regulations

· Safe manual handling of casualty

· Report preparation

· Communication skills

CONDITIONS:

Students/ trainees must be provided with the following:

· Mobile phone

· Satellite phones

· HF/VHF radio

· Flags

· Flares

· Two-way radio

· Email

· Electronic equipment

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

UNIT OF COMPETENCY
: 
MAINTAIN HIGH STANDARDS OF PATIENT SERVICES
MODULE TITLE
: 
MAINTAINING HIGH STANDARDS OF PATIENT SERVICES
MODULE DESCRIPTOR
: 
This module covers the knowledge, skills and attitudes required in the maintenance of high standards of patient services.

NOMINAL DURATION
:  
10 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the trainee/students must be able to:

LO1.
Communicate appropriately with patients

LO2.
Establish and maintain good interpersonal relationship with patients

LO3.
Act in a respectful manner at all times

LO4.
Evaluate own work to maintain a high standard of patient service

LO1. 
Communicate appropriately with patients

ASSESSMENT CRITERIA:

1. Effective communication strategies and techniques are identified and used to achieve best patient service outcomes.

2. Complaints are responded to in accordance with organizational policy to ensure best service to patients.

3. Complaints are dealt with in accordance with established procedures.

4. Interpreter services are accessed as required.

5. Action is taken to resolve conflicts either directly, where a positive outcome can be immediately achieved, or by referral to the appropriate personnel.

6. Participation in work team is constructive and collaborative and demonstrates an understanding of own role.

CONTENTS:

· Roles and responsibilities of self and other workers within the organization

· Dealing with complaints and conflict

CONDITIONS:


Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

LO2. 
Establish and maintain good interpersonal relationship with patients

ASSESSMENT CRITERIA:

1. Rapport is established to ensure the service is appropriate to and in the best interests of patients.
2. Effective listening skills are used to ensure a high level of effective communication and quality of service.
3. Patient concerns and needs are correctly identified and responded to responsibility and accordingly established procedures and guidelines.
4. Effectiveness of interpersonal interaction is consistently monitored and evaluated to ensure best patient service outcomes.
CONTENTS:

· Listening skills

· Patient issues referred to appropriate health professional

CONDITIONS:


Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

LO3.
Act in a respectful manner at all times

ASSESSMENT CRITERIA:

1. Respect for differences is positively, actively and consistently demonstrated in all work.

2. Confidentiality and privacy of patients is maintained.

3. Courtesy is demonstrated in all interactions with patients, visitors, carers and family.

4. Assistance with the care of patients with challenging behaviors is provided in accordance with established procedures.

5. Techniques are used to manage and minimize aggression.

CONTENTS:

· Organizational policies and procedures for privacy and confidentiality of information provided by patients and others

· Procedures in caring of patients with challenging behaviors

· Techniques in managing and minimizing aggression

CONDITIONS:


Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

LO4.
Evaluate own work to maintain a high standard of patient service

ASSESSMENT CRITERIA:

1. Advice and assistance is received or sought from appropriate sources on own performance.

2. Own work is adjusted, incorporating recommendations that address performance issues, to maintain the agreed standard of patient support.

CONTENTS:

· Cultures relevant to the particular service

· Institutional policy on patient rights and responsibilities

CONDITIONS:


Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

MODULES OF INSTRUCTION

CORE COMPETENCIES

EMERGENCY MEDICAL SERVICES NC II

UNIT OF COMPETENCY  
:
PERFORM BASIC LIFE SUPPORT 

MODULE TITLE
: 
PERFORMING BASIC LIFE SUPPORT
MODULE DESCRIPTOR
:
This module deals with the provision of advanced first aid response, life support, management of casualty/casualties, the incident and other first aiders, until the arrival of medical or other assistance, and provision of support to other providers.  (Training package users should ensure implementation is consistent with relevant legislative requirements in relation to First Aid.  When co-assessed with HLTFAIA Basic First Aid, this module is equivalent to skills out come achieved upon completion of a senior or advanced First Aid Certificate).

NOMINAL DURATION       :
100 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the trainee/students must be able to:

LO1.
Assess the situation

LO2.
Manage the casualty/ies.

LO3.
Coordinate first aid activities until arrival of medical assistance

LO4.
Communicate essential incident details

LO5.
Manage casualty in a remote and/or isolated area

LO6.
Evaluate the incident

LO1.
ASSESS THE SITUATION

ASSESSMENT CRITERIA:

1. Physical hazards are identified and minimized according to OS requirements and workplace procedures

2. Risks to First Aiders and others are assessed and appropriate response determined to ensure prompt control of situation.

3. Need for emergency services / medical assistance is ascertained and prioritized and triage undertaken where required.

4. Resources are deployed to appropriate locations as required in accordance with workplace procedure.

CONTENTS:

· Human anatomy and physiology

· Communication skills

· Driving

· Communication gadgets

· First aid principles

· Occupational safety requirements and workplace procedures

· Casualty assessment

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
· Blood pressure cuff

· Oxygen resuscitation/ cylinders

· Defibrillation units

· Stretchers

· Soft bag resuscitator
	Supplies

· Pressure bandages

· Thermometer

· Injections

· Eyewash

· Thermal blankets


	Learning materials
· Overhead projector

· Black/ white board

· Writing materials, pen, pencil, paper

· LCD

· Microphone


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
MANAGE THE CASUALTY/TIES
ASSESSMENT CRITERIA:

1. Agreement for management of the casualty’s injury/ illness is sought from person(s) where relevant.

2. Welfare procedure is determined and implemented according to casualty needs.

3. Effects of injury are controlled and appropriate First Aid Management is determined and applied to meet the needs of casualty and situation.

4. Medication is administered according to relevant legislation and manufacturer’s instructions and subject to casualty’s regime.

5. Casualty/ties condition is monitored and responded to in a timely manner in accordance with effective First Aid principles.

6. Life support equipment is correctly operated where appropriate according to relevant legislation and manufacturer’s/supplier’s instructions.

7. Management is finalized according to casualty/ies needs and First Aid principles.

CONTENTS:

· Human anatomy and physiology

· Communication skills

· Driving

· Communication gadgets

· Casualty assessment

· First aid principles

· Life support equipment

· OHS legislation and regulations

· First aid management

· Administering medication

CONDITIONS: 

The students/trainees must be provided with the following:

	Equipment
· Blood pressure cuff

· Oxygen resuscitation/ cylinders

· Defibrillation units

· Stretchers

· Soft bag resuscitator
	Supplies

· Pressure bandages

· Thermometer

· Injections

· Eyewash

· Thermal blankets


	Learning materials
· Overhead projector

· Black/ white board

· Writing materials, pen, pencil, paper

· LCD

· Microphone


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
COORDINATE FIRST AID ACTIVITIES UNTIL ARRIVAL OF MEDICAL ASSISTANCE

ASSESSMENT CRITERIA:

1. Available resources required are identified and communication links with appropriate personnel,  

2. Emergency management service and medical assistance are established as appropriate.

3. Correct amount of resources are deployed to appropriate locations in an effective manner to ensure timely arrival of required resources.

4. The provision of resources is documented and modifications recommended.

5. The management of casualties is monitored in accordance with First Aid principles and workplace procedures

6. Evacuation of casualties is coordinated according to worksite evacuation procedures.

7. Support services are arranged for personnel involved in the incident in accordance with workplace principles and procedures.

CONTENTS:

· Types of communication gadgets

· Communication skills

· Casualty management

· First aid principles

· Workplace  principles and procedures

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
· Blood pressure cuff

· Oxygen resuscitation/ cylinders

· Defibrillation units

· Stretchers

· Soft bag resuscitator
	Supplies

· Pressure bandages

· Thermometer

· Injections

· Eyewash

· Thermal blankets


	Learning materials
· Overhead projector

· Black/ white board

· Writing materials, pen, pencil, paper

· LCD

· Microphone


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
COMMUNICATE ESSENTIAL INCIDENT DETAILS 

ASSESSMENT CRITERIA:

1. Communication is maintained with relevant personnel using appropriate media and equipment

2. First aid information is communicated with other providers/carers as appropriate to meet their needs and in accordance with workplace procedures.

3. Information is calmly provided to reassure casualty, adopting a communication style to match the casualty’s level of consciousness.

CONTENTS:

· Communication skills

· Types of communication gadgets

· Workplace procedures

· Casualty assessment

· Basic anatomy – skeleton, muscles, joints, bones

· Basic physiology

· Basic toxicology

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
· Blood pressure cuff

· Oxygen resuscitation/ cylinders

· Defibrillation units

· Stretchers

· Soft bag resuscitator
	Supplies

· Pressure bandages

· Thermometer

· Injections

· Eyewash

· Thermal blankets


	Learning materials
· Overhead projector

· Black/ white board

· Writing materials, pen, pencil, paper

· LCD

· Microphone


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO5.
MANAGE CASUALTY IN A REMOTE AND/OR ISOLATED AREA
ASSESSMENT CRITERIA:

1. Preparation  for isolated travel  or work is undertaken, accounting  for expected contingencies

2. Casualty’s condition is assessed and  appropriate response is determined in order to minimize hazards and determine need for medical assistance

3. Casualty’s condition is monitored and responded in accordance with effective First Aid principles

4. Reassurance and support is provided to casualty during the wait for medical assistance.

5. Casualty’s comfort is ensured and determined by establishing and explaining the nature of the illness/ injury and the management procedures.

6. Shelter from elements is undertaken in accordance with environmental conditions

7. Condition of casualty is documented over time to assist in on-going management

8. Communication links to medical services are established to ensure prompt control action is undertaken

9. Administration of medication is undertaken under medical instruction, using relevant communication equipment

10. Decision whether to transport casualty to medical assistance or wait  is made by evaluating environmental and casualty’s condition

11. Assistance in the evacuation of the casualty by emergency services is provided as required

CONTENTS:

· Communication skills

· Types of communication gadgets

· Workplace procedures

· Casualty assessment

· Evacuation procedure

· Administering medication

· Basic anatomy – skeleton, muscles, joints, bones

· Basic physiology

· Basic toxicology

CONDITION:

The students/trainees must be provided with the following:

	Equipment
· Blood pressure cuff

· Oxygen resuscitation/ cylinders

· Defibrillation units

· Stretchers

· Soft bag resuscitator
	Supplies

· Pressure bandages

· Thermometer

· Injections

· Eyewash

· Thermal blankets


	Learning materials
· Overhead projector

· Black / white board

· Writing materials, pen, pencil, paper

· LCD

· Microphone


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO6.
EVALUATE THE INCIDENT
ASSESSMENT CRITERIA:

1. Management of the incident is evaluated where required and where required action plan is developed in consultation with relevant parties

2. Participation in debriefing/ evaluation occurs either by self or others or both in order to improve future operations and address individual’s needs

3. Access is provided to bona fide critical stress facilitators where required / requested.

4. Site management/ procedures are implemented and evaluated in accordance with risk management.

5. Contingency planning is formulated and reviewed to identify and select alternative management principles and procedures

CONTENTS:

· Communication skills

· Casualty assessment and evaluation

· Site management procedures

· Incident management

· Contingency planning

· Alternative management principles and procedures

· Basic anatomy – skeleton, muscles, joints, bones

· Basic physiology

· Basic toxicology

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
· Blood pressure cuff

· Oxygen resuscitation/ cylinders

· Defibrillation units

· Stretchers

· Soft bag resuscitator
	Supplies

· Pressure bandages

· Thermometer

· Injections

· Eyewash

· Thermal blankets


	Learning materials
· Overhead projector

· Black / white board

· Writing materials, pen, pencil, paper

· LCD

· Microphone


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
MAINTAIN LIFE SUPPORT EQUIPMENT AND RESOURCES

MODULE TITLE
: 
MAINTAINING LIFE SUPPORT EQUIPMENT AND RESOURCES
MODULE DESCRIPTOR
:
This module deals with the First Aider’s responsibilities in ensuring that adequate supplies of First Aid equipment, resources and records are maintained.  The First Aider may or may not necessarily be responsible for the ordering and purchasing of equipment and resources, depending on the workplace organizational structure.

NOMINAL DURATION       :
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the trainee/students must be able to:

LO1.
Maintain resources

LO2.
Record and manage resources

LO1.
MAINTAIN RESOURCES

ASSESSMENT CRITERIA:

1. Availability of adequate and relevant resources is ensured and secured in accordance with workplace procedures.

2. Non-consumables required by workplace are identified and obtained to maintain adequate readiness of supplies.

3. Consumables required by workplace are identified and obtained to maintain adequate readiness of supplies.

4. Stock is checked  and  regular inspection of equipment is carried out  for the condition and currency

5. Equipment is recovered, cleaned and waste is disposed of  safely according to legislative  and site procedures

6. Resources are maintained  in operational readiness in accordance with  workplace procedures

7. Resources are stored in the correct manner to ensure their future operation  and serviceability

CONTENTS:

· Computer literacy

· Technical writing

· MSDSs

· Equipment inspection

· Waste disposal

· Stock control

· Workplace procedures

· Cleaning agents

· OHS legislation and regulations

CONDITIONS:

The students/ trainees must be provided with the following:

· First aid resources

· Stretchers

· Communication systems

· Equipment

Non-consumables

· Machines

· Books

· Reference materials including MSDSS, ECC, OHS, Philhealth

· Legislative regulations

· Relevant texts

METHODOLOGIES:

· Lecture-demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
RECORD AND MANAGE RESOURCES
ASSESSMENT CRITERIA:

1. Relevant forms are completed as required according to legislation and site procedures.

2. Forms are stored in accordance with legislative procedures

3. Relevant forms are sent to appropriate bodies and appropriate filing of these records and security of such records is undertaken.

4. Confidentiality of records and information is maintained in accordance with privacy principles and statutory and/or organizational policies.

CONTENTS:

· Computer literacy

· Technical writing

· MSDSs

· Equipment inspection

· Waste disposal

· Stock control

· Workplace procedures

· Cleaning agents

· OHS legislation and regulations

CONDITIONS:

The students/ trainees must be provided with the following:

· First aid resources

· Stretchers

· Communication systems

· Equipment

Non-consumables

· Machines

· Books

· Reference materials including MSDSS, ECC, OHS, Philhealth

· Legislative regulations

· Relevant texts

METHODOLOGIES:

· Lecture-demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
IMPLEMENT SAFE ACCESS AND EXTRICATION PROCEDURES IN AN EMERGENCY SITUATION 

MODULE TITLE
: 
IMPLEMENTING SAFE ACCESS AND EXTRICATION PROCEDURES IN AN EMERGENCY SITUATION
MODULE DESCRIPTOR
:
This module covers implementing procedures to enable safe access to a victim/ patient at the scene of a life threatening incident and then safely removing the victim/ patent from the scene.

NOMINAL DURATION       :
100 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Assess emergency situation in relation to safe access and extrication

LO2.
Implement procedure to enable safe access and extrication.

LO3.
Monitor access and extrication procedure in emergency situation.

LO1.
ASSESS EMERGENCY SITUATION IN RELATION TO SAFE ACCESS AND EXTRICATION
ASSESSMENT CRITERIA:

1. Information relevant to the situation is obtained on or before arrival

2. Situation is viewed to identify and mitigate dangers according to standard local ambulance procedure

3. Condition of victim/ patient is assessed

4. Obstacles impacting on safe access and extrication are accurately identified.

5. Access and extrication plan is formulated and prioritized based on an assessment of all factors associated with the situation or incident in line with national emergency management arrangement

6. Access and extrication plan is formulated and prioritized based on the main concerns of victim/ patient welfare and safety of all personnel

7. Equipment and personnel needs are assessed based on an assessment of all factors associated with the situation or incident

8. Equipment and personnel needs are assessed based on victim/ patient and personnel welfare as the prime concern

CONTENTS:

· Emergency management

· OHS policies an procedures

· National and local policies and procedures on access and extrication

· Factors affecting safe access and extrication

· Care of patient

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Spinal and other immobilization devices

· Stretcher

· Lifting equipment

· Cutting equipment

· Wrenches

· Overhead projector
	Materials
· White/ black board

· Carry sheet

· Paper and pen

· Marker

· Eraser


	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
IMPLEMENT PROCEDURE TO ENABLE SAFE ACCESS AND EXTRICATION.
ASSESSMENT CRITERIA:

1. Additional personnel and equipment are requested or arranged as the need dictates.

2. Access/ extrication plan is implemented using equipment and personnel necessary to ensure safe access / extrication and victim/ patient welfare.

3. Means of safe access and extrication is negotiated and maintained according to national OHS standards, as well as service policies and procedures

4. Actions are in accordance with local ambulance standard operation procedures

5. Available resources are utilized as necessary

CONTENTS:

· Emergency management

· OHS policies an procedures

· National and local policies and procedures on access and extrication

· Factors affecting safe access and extrication

· Care of patient

· Local ambulance SOP

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Spinal and other immobilization devices

· Stretcher

· Lifting equipment

· Cutting equipment

· Wrenches

· Overhead projector
	Materials
· White/ black board

· Carry sheet

· Paper and pen

· Marker

· Eraser


	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
MONITOR ACCESS AND EXTRICATION PROCEDURE IN AN EMERGENCY SITUATION
ASSESSMENT CRITERIA:

1. Safety of victim/ patient and personnel is of the prime concern.

2. Progress of access/ extrication is monitored constantly to ensure welfare of the victim/ patient and safety of personnel.

3. Victim/ patient is monitored constantly to detect any change in condition.

4. All conditions and factors impacting on safe access/ extrication and victim/ patient welfare are monitored constantly.

5. Access/ extrication plan is modified as necessary to ensure safety and the welfare of the victim/ patient.

CONTENTS:

· Emergency management

· OHS policies an procedures

· National and local policies and procedures on access and extrication

· Factors affecting safe access and extrication

· Care of patient

CONDITION:

The students/trainees must be provided with the following:

	Equipment

· Spinal and other immobilization devices

· Stretcher

· Lifting equipment

· Cutting equipment

· Wrenches

· Overhead projector
	Materials
· White/ black board

· Carry sheet

· Paper and pen

· Marker

· Eraser


	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
MANAGE REQUEST FOR AMBULANCE SERVICE 

MODULE TITLE
: 
MANAGING REQUEST FOR AMBULANCE SERVICE
MODULE DESCRIPTOR
:
This module covers receiving requests for ambulance services, and transferring the call for action.

NOMINAL DURATION       :
30 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Receive request for service

LO2.
Respond to request for service

LO3.
Refer request

LO4.
Finalize request

LO1.
RECEIVE REQUEST FOR SERVICE
ASSESSMENT CRITERIA:

1. Incoming requests for service are answered promptly in accordance with local ambulance standard operating procedures.

2. Details of the situation are established using effective communication skills, techniques and resources, in accordance with local ambulance standard operation procedures.

3. Complete details of the request are accurately recorded in a timely and efficient manner and in accordance with local ambulance standard operating procedure.

4. The request is dealt with in a professional manner at all times.

CONTENTS:

· Local ambulance standard operating procedures

· Communication skills

· Geographical area

· Computer literacy

· Assessment and analysis of patient history

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Overhead projector


	Materials
· White/ black board

· Carry sheet

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
RESPOND TO REQUEST FOR SERVICE
ASSESSMENT CRITERIA:

1. Urgency of the request is determined using information gained from the person requesting the service.

2. The person requesting the service is provided with advice.

3. A suitable response is formulated and initiated using a prioritizing tool in accordance with local ambulance standard operating procedure.

CONTENTS:

· Local ambulance standard operating procedures

· Communication skills

· Geographical area

· Computer literacy

· Assessment and analysis of patient history

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Overhead projector


	Materials
· White/ black board

· Carry sheet

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
REFER REQUEST

ASSESSMENT CRITERIA:

1. Any need to refer the request for service is identified and acted upon.

2. Request is referred in line with the situation presented and in accordance with local ambulance standard operating procedure

CONTENTS:

· Local ambulance standard operating procedures

· Communication skills

· Interpersonal skills

· Assessment and analysis of patient history

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Overhead projector


	Materials
· White/ black board

· Carry sheet

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
FINALIZE REQUEST

ASSESSMENT CRITERIA:

1. Call is terminated in accordance with local ambulance standard operating procedure.

2. Follow-up action is taken as necessary and in accordance with the needs of the situation, and local ambulance standard operating procedure.

CONTENTS:

· Local ambulance standard operating procedures

· Emergency and non-emergency services

· Communication skills

· Interpersonal skills

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Overhead projector


	Materials
· White/ black board

· Carry sheet

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
ALLOCATE AMBULANCE SERVICE RESOURCES

MODULE TITLE
: 
ALLOCATING AMBULANCE SERVICE RESOURCES
MODULE DESCRIPTOR
:
This module covers allocating resources to ensure effective ambulance service.

NOMINAL DURATION       :
30 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Allocate ambulance service resources

LO2.
Dispatch ambulance service resources

LO3.
Monitor progress of assigned personnel

LO4.
Maintain records of ambulance service co-ordination activity

LO1.
ALLOCATE AMBULANCE SERVICE RESOURCES

ASSESSMENT CRITERIA:

1. Requests for service are prioritized in accordance with local ambulance standard operation procedures.

2. Available resources are assessed in accordance with local ambulance standard operation procedures.

3. Resources are allocated to emergency, non-emergency and special requests in accordance with local ambulance standard operation procedure.

CONTENTS:

· Local ambulance standard operating procedures

· Knowledge of available resources and application

· Knowledge of emergency and non-emergency services

· Ambulance resources

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
DISPATCH AMBULANCE SERVICE RESOURCES

ASSESSMENT CRITERIA:

1. Situation briefing to assigned personnel is adequate, clear, timely and accurate.

2. Communication is recorded according to local ambulance standard operation procedure.

3. Ambulance resources are dispatched within time frames set by the Ambulance Service and in accordance with local ambulance standard operation procedure.

CONTENTS:

· Local ambulance standard operating procedures

· Communication skills

· Knowledge of emergency ambulance services

· Problem solving skills

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
MONITOR PROGRESS OF ASSIGNED PERSONNEL

ASSESSMENT CRITERIA:

1. Assigned personnel arrival at scene of incidents/ situation is confirmed according to coordination procedures.

2. Assigned personnel capacity to deal with the situation/ incident is established at earliest opportunity.

3. Need for additional resources is identified and arranged as needed.

4. Arrival at receiving facility is arranged and monitored.

5. Personnel and vehicle availability for reassignment is noted according to local ambulance standard operation procedure.

6. Peer support/ critical incident stress debriefing (CISD) team is notified.

CONTENTS:

· Local ambulance standard operating procedures

· Communication skills

· Critical incident stress debriefing (CISD)

· Knowledge of emergency and non-emergency services

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
MAINTAIN RECORDS OF AMBULANCE SERVICE COORDINATION ACTIVITY

ASSESSMENT CRITERIA:

1. Records of ambulance vehicle and personnel are maintained according to local ambulance standard operation procedure.

2. Records of supplementary resources are summoned and maintained according to local ambulance standard operation procedure.

CONTENTS:

· Commuter literacy

· Communication skills

· Local ambulance standard

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
COORDINATE EMERGENCY RESOURCES 

MODULE TITLE
: 
COORDINATING EMERGENCY RESOURCES
MODULE DESCRIPTOR
:
This module covers coordinating service resources to ensure availability of vehicles, materials, equipment and personnel.

NOMINAL DURATION       :
20 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Co-ordinate vehicle and personnel resources

LO2.
Liaise with ambulance communications personnel

LO3.
Liaise with other related organizations and emergency services

LO1.
COORDINATE VEHICLE AND PERSONNEL SERVICES

ASSESSMENT CRITERIA:

1. Resource allocation is undertaken in accordance with local ambulance standard operating procedure.

2. Known factors that may impact on service demand are monitored at all times.

3. Ambulance service resources locations and commitments are known at all times.

CONTENTS:

· Local ambulance standard operating procedure

· Ambulance service resources locations

· Geographical areas

· Communication skills

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
LIAISE WITH AMBULANCE COMMUNICATIONS PERSONNEL
ASSESSMENT CRITERIA:

1. Personnel are given clear information at all times.

2. Factors affecting resource availability are communicated to personnel.

3. Factors affecting resource availability are sought from other ambulance communications personnel.

4. Information is documented according to local ambulance standard operating procedure.

5. “On scene” communication chain of command is implemented.

CONTENTS:

· Communication skills

· Computer literacy

· Records keeping skills

· EMS protocol and procedure

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
LIAISE WITH OTHER RELATED ORGANIZATIONS AND EMERGENCY SERVICES
ASSESSMENT CRITERIA:

1. The need for involvement of other service is identified in a timely manner.

2. Other service involvement is determined in line with the case need.

3. Other service is contacted, adequately briefed, and appropriate assistance requested.

CONTENTS:

· Local ambulance standard operating procedure

· Ambulance service resources locations

· Geographical areas

· Communication skills

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
DELIVER BASIC AMBULANCE COMMUNICATION SKILLS 

MODULE TITLE
: 
DELIVERING BASIC AMBULANCE COMMUNICATION SKILLS
MODULE DESCRIPTOR
:
This module covers the skills required to exercise effective communication skills within the field of ambulance services.

NOMINAL DURATION       :
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Exercise effective communication techniques

LO2.
Convey and receive information using available modes of communication

LO3.
Follow routine instructions

LO4.
Communicate with patients

LO5.
Complete reports as required

LO6.
Present a positive image of the service to the public

LO1.
EXERCISE EFFECTIVE COMMUNICATION TECHNIQUES

ASSESSMENT CRITERIA:

1. Verbal and non-verbal communication is used constructively to achieve planned work outcomes.

2. All forms of communication with patients and colleagues reflected an understanding and respect for individual differences and needs.

3. Self-introduction occurs appropriately when required.

4. Interviewing and active listening techniques are used where needed to identify and confirm work requirements.

5. Communication is clear and relevant to situation, context and activities undertaken.

6. Touch and other non-verbal means of communication are used prudently, carefully and only as appropriate.

7. Advice about communication difficulties with patients or colleagues is sought and obtained from supervisor/ appropriate person and implemented as required.

8. Advice and assistance is sought from legitimate sources as and when appropriate to maintain and develop effective communication skills.

9. Own style is adjusted to incorporate advice that addresses performance issues to maintain the agreed standard of effective communication.

CONTENTS:

· Communication skills

· Interpersonal skills

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Radio

· Telephone

· Computer

· Fax
	· Mobile phone 

· Mobile data terminal

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
CONVEY AND RECEIVE INFORMATION USING AVAILABLE MODES OF COMMUNICATION
ASSESSMENT CRITERIA:

1. Communication codes and equipment are used correctly.

2. Information received is acknowledged and/or clarified using active listening.

CONTENTS:

· Communication skills

· Knowledge in use of communication equipment

· Relevant guidelines and procedures

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Radio

· Telephone

· Computer

· Fax
	· Mobile phone 

· Mobile data terminal

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
FOLLOW ROUTINE INSTRUCTIONS

ASSESSMENT CRITERIA:

1. Workplace instructions are interpreted correctly and carried out within agreed time frames.

2. Clarification of work instructions is sought when required to ensure understanding.

3. Difficulties in carrying out instructions are referred to supervisor or                      appropriate person to ensure required work outcomes.

CONTENTS:

· Communication skills

· Knowledge of communication equipment and function.

· Referral process of organization

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Radio

· Telephone

· Computer

· Fax
	· Mobile phone 

· Mobile data terminal

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
COMMUNICATE WITH PATIENTS

ASSESSMENT CRITERIA:

1. Rapport is established through open, sensitive and confident manner.

2. Patient (or agent of patient) is informed about patient care procedures in a manner, and at a time consistent with the overall needs of the patient and situation as a whole.

3. Information is obtained from patient or other showing the firmness, sensitivity and respect for confidentiality demanded by the situation.

4. Interactions is recognized and respected in religious, social and cultural differences between individuals that may require special communication skills or patient care procedures.

CONTENTS:

· Communication skills

· Interpersonal skills

· Relevant guidelines and procedures

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Radio

· Telephone

· Computer

· Fax
	· Mobile phone 

· Mobile data terminal

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO5.
COMPLETE REPORTS AS REQUIRED

ASSESSMENT CRITERIA:

1. Reports are completed as required to the standard expected in the workplace.

2. Reports are completed correctly within identified time frames.

3. Clear and accurate reports are prepared on time as required.

CONTENTS:

· Organization reporting SOP

· Organization hierarchy

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Radio

· Telephone

· Computer

· Fax
	· Mobile phone 

· Mobile data terminal

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO6.
PRESENT A POSITIVE IMAGE OF THE SERVICE TO THE PUBLIC

ASSESSMENT CRITERIA:

1. Communication with the public is conducted in a courteous manner and respecting privacy.

2. Standards of personal presentation are appropriate to the organization.

CONTENTS:

· Communication skills

· Interpersonal skills

CONDITIONS:

The students/ trainees must be provided with the following:

	Equipment

· Radio

· Telephone

· Computer

· Fax
	· Mobile phone 

· Mobile data terminal

· Overhead projector


	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
SUPERVISE ON-ROAD OPERATIONS 

MODULE TITLE
: 
SUPERVISING ON-ROAD OPERATIONS
MODULE DESCRIPTOR
:
This module covers day to day supervision of ambulance operations excluding victim/ patient care.

NOMINAL DURATION       :
50 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module, the trainees/students must be able to:

LO1.
Oversee communication

LO2.
Oversee vehicle and equipment preparation including cleaning, and checking

LO3.
Supervise transport of patient

LO4.
Oversee scene management

LO1.
OVERSEE COMMUNICATION

ASSESSMENT CRITERIA:

1. Communication techniques and procedures are supervised to ensure they are consistent with implementing rules and regulations, laws, ordinances, service policies and procedures.

2. Communication with control center is supervised to ensure that it is established and maintained.

3. Notification of receiving facility is supervised to ensure that local policies and procedures are adhered to.

CONTENTS:

· Laws and service policies and procedures on serviceability of vehicles

· Road rules and laws applying to emergency vehicles

· Patient care and restraint during transportation

· Methods of loading and unloading patients in life-threatening conditions

· Removal of patients from the scene of the incident

· Use of communications equipment and systems

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
OVERSEE VEHICLE AND EQUIPMENT PREPARATION INCLUDING CLEANING, AND CHECKING
ASSESSMENT CRITERIA:

1. Vehicle and equipment is maintained in a clean and serviceable condition according to legal/ industrial requirements and service policy and  procedures.

2. Vehicle operating stock is maintained to acceptable minimum and maximum levels.

CONTENTS:

· Laws and service policies and procedures on serviceability of vehicles

· Road rules and laws applying to emergency vehicles

· Patient care and restraint during transportation

· Methods of loading and unloading patients in life-threatening conditions

· Removal of patients from the scene of the incident

· Use of communications equipment and systems

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

●  
On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
SUPERVISE TRANSPORT OF PATIENT
ASSESSMENT CRITERIA:

1. Transportation of patients is supervised to ensure they are transported safely   and smoothly to avoid further damage or injury.

2. Driving is supervised to ensure hazards are recognized and negotiated safely.

3. Driving of vehicle is supervised to ensure that legal and industrial requirements governing emergency vehicles are adhere to.

4. Supervision is provided to ensure route is chosen appropriately according to distance, time constraints, travel and terrain.

5. Supervision is provided to ensure that road map is read accurately and quickly, as required.

6. Communication between driver and patient care officer is supervised to ensure safe transport and effective patient care.

CONTENTS:

· Laws and service policies and procedures on serviceability of vehicles

· Road rules and laws applying to emergency vehicles

· Patient care and restraint during transportation

· Methods of loading and unloading patients in life-threatening conditions

· Removal of patients from the scene of the incident

· Use of communications equipment and systems

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
OVERSEE SCENE MANAGEMENT

ASSESSMENT CRITERIA:

1. Safety of scene is ensured in accordance with legal, industrial and service guidelines.

2. Control of hazards is ensured in accordance with requirements to protect welfare of patients and personnel.

3. Application of resources is in accordance with requirements of the scene, service policies and procedures and relevant legal and industrial requirements.

4. Ensure communication with allied services contributes to safety and well being of patients and ambulance personnel.

CONTENTS:

· Laws and service policies and procedures on serviceability of vehicles

· Road rules and laws applying to emergency vehicles

· Patient care and restraint during transportation

· Methods of loading and unloading patients in life-threatening conditions

· Removal of patients from the scene of the incident

· Use of communications equipment and systems

CONDITION:

The students/trainees must be provided with the following:


CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
MANAGE THE SCENE OF AN EMERGENCY

MODULE TITLE
: 
MANAGING THE SCENE OF AN EMERGENCY
MODULE DESCRIPTOR
:
This module covers management of procedures involving patient/ victim care at the scene of emergency.

NOMINAL DURATION       :
50 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the trainees/students must be able to:

LO1.
Assess the environment to identify real and potential hazards

LO2.
Communicate with those involved in the incident/accident

LO3.
Control hazards

LO4.
Communicate with medical and other emergency and allied services to ensure safety at scene

LO5.
Monitor the environment

LO1.
ASSESS THE ENVIRONMENT TO IDENTIFY REAL AND POTENTIAL HAZARDS
ASSESSMENT CRITERIA:

1. Information is gathered to allow accurate assessment of situation or incident.

2. Hazards (existing and potential) are accurately identified.

3. The approach to an incident is accurately accessed, looking for visible signs of danger.

4. Appropriate resources are positioned to facilitate safe/ timely ambulance access and extrication.

CONTENTS:

· Communication skills and knowledge of communication equipment

· Knowledge of hazards and potential hazard.

· Infection control

· Services of other EMS in other institutions 

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
COMMUNICATE WITH THOSE INVOLVED IN THE INCIDENT / ACCIDENT
ASSESSMENT CRITERIA:

1. Information about the incident or scene is communicated to coordinator in accordance with service policies.

2. Information is communicated to people involved in the incident in accordance with service policies.

CONTENTS:

· Communication skills 

· Knowledge of communication equipment

· Organization’s service policies

· Interpersonal skills

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
CONTROL HAZARDS
ASSESSMENT CRITERIA:

1. Existing and potential hazards to the safety and welfare of patients and others are negated.

2. Personal protective clothing and equipment is worn/ used as necessary.

3. Infection control procedures are implemented when necessary.

4. Resistive and/or combative patients are managed appropriately.

5. Security of the scene for ambulance personnel is ensured by the Ambulance Command in consultation with Incident Control.

6. Resources are utilized appropriately and as needed.

CONTENTS:

· Infection control procedure/ universal precautions

· EMS standard operating procedure

· Knowledge of hazards, potential hazards and effect

· Knowledge of command, control and coordination responsibilities.

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
COMMUNICATE WITH MEDICAL AND OTHER EMERGENCY AND ALLIED SERVICES TO ENSURE SAFETY AT SCENE
ASSESSMENT CRITERIA:

1. The need for liaison with medical and other emergency and allied services is identified according to situation and local ambulance standard operating procedure.

2. Liaison with medical and other emergency and allied services is carried out in accordance with local ambulance standard operating procedure.

CONTENTS:

· Local ambulance SOP

· Allied services procedure

· National policies and procedures

· Communication skills

· Interpersonal skills

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO5.
MONITOR THE ENVIRONMENT
ASSESSMENT CRITERIA:

1. The environment is monitored to identify changes that may compromise safety or victim/ patient care.

2. Environmental changes requiring further control are quickly recognized and communicated to appropriate agencies.

· CONTENTS:

· Infection control 

· EMS standard operating procedure

· Hazards, potential hazards and effect

· Communication skills

· National policies and procedures.

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
MANAGE SCENE OF SPECIAL EVENT 

MODULE TITLE
: 
MANAGING SCENE OF SPECIAL EVENT
MODULE DESCRIPTOR
:
This module covers attending the scene of sporting/special event involving large number of people at special risks, and ensuring safety at the scene.

NOMINAL DURATION       :
30 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:


Upon completion of this module, the trainees/students must be able to:

LO1.
Attend events involving risks or large number of people

LO2.
Ensure safety at the scene

LO1.
ATTEND EVENTS INVOLVING RISKS OR LARGE NUMBER OF PEOPLE

ASSESSMENT CRITERIA:

1. Scene of event is assessed using all available information and first hand observation.

2. Hazards (existing and potential) and the level of risk are accurately identified utilizing current emergency risk management process.

3. Emergency management plan is developed or implement existing emergency management plan is implemented in consultation with event organizers.

4. Ambulance Service Event Operations Order is developed to underpin ambulance operations and their role within the emergency management plan.

5. Ambulance resources are deployed in accordance with the management plan.

6. Ambulance resources are positioned to facilitate access and ingress.

7. Lines of communication are established and maintained in accordance with the management plan and Service policies and procedures.

CONTENTS:

· Allied service procedures

· Use of communications equipment and systems

· Hazards and potential hazards and their effect

· Service policies and procedures

· Stress management skills

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Management of the scene / event.

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
ENSURE SAFETY AT THE SCENE

ASSESSMENT CRITERIA:

1. Ambulance vehicle is positioned to protect self, partner and patient(s).

2. Personal protective clothing and equipment is worn as required.

3. Security of the scene for ambulance personnel is ensured by Ambulance Command in consultation with the event management security provider.

4. Hazard reduction agents are used to minimize risk and to enable provision of treatment in hazard-free (or hazard-reduced) environment in line with standard local ambulance operation procedure.

5. Actions are in accordance with standard local ambulance operation procedure

CONTENTS:

· Allied service procedures

· Use of communications equipment and systems

· Hazards and potential hazards and their effect

· Service policies and procedures

· Stress management skills

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Management of the scene / event.

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
MANAGE ROUTINE SCENE 

MODULE TITLE
: 
MANAGING ROUTINE SCENE
MODULE DESCRIPTOR
:
This module covers the routine management of a non-emergency situation to ensure safety at the scene.

NOMINAL DURATION       :
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:


Upon completion of this module the trainees/students must be able to:

LO1.
Attend non-emergency scene

LO2.
Take appropriate measures to ensure safety at the scene

LO1.
ATTEND NON-EMERGENCY SCENE

ASSESSMENT CRITERIA:

1. Ambulance vehicle is positioned to facilitate access and departure while keeping safe all personnel and the vehicle.

2. Hazards, real or potential are identified where there are risks to participants or bystanders.

3. Lines of communication with others are identified and maintained according to Service policy and procedures.

4. Correct communication procedures are observed in accordance with Service policy and procedures.

CONTENTS:

· Allied service procedures

· Use of communications equipment and systems

· Hazards and potential hazards and their effect

· Service policies and procedures

· Stress management skills

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Management of the scene/ event.

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
TAKE APPROPRIATE MEASURES TO ENSURE SAFETY AT THE SCENE

ASSESSMENT CRITERIA:

1. Ambulance vehicle is positioned to protect self, partner and patient(s).

2. Personal protective clothing is worn in accordance with operating procedures.

3. Ambulance resources are utilized and improvised to secure the scene.

4. Appropriate roles are undertaken as prescribed by Acts, regulations, service policy and procedure.

5. Risk is minimized by enlisting hazard reduction agents to enable provision of treatment in hazard-free (or hazard-reduced) environment.

6. Action is in accordance with standard local ambulance operation procedure.

CONTENTS:

· Allied service procedures

· Use of communications equipment and systems

· Hazards and potential hazards and their effect

· Service policies and procedures

· Stress management skills

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Management of the scene/ event.

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
DELIVER PRE-HOSPTIAL PATIENT CARE

MODULE TITLE
: 
DELIVERING PRE-HOSPITAL PATIENT CARE
MODULE DESCRIPTOR
:
This module covers assessing basic patient needs, planning the procedure/s to be implemented, implementing procedure/s and monitoring the state of the patient at the level of basic care.

NOMINAL DURATION       :
100 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Make initial patient assessment

LO2.
Plan patient care

LO3.
Implement patient care procedures

LO4.
Monitor basic patient care and modify as required

LO5.
Make proper endorsement of patient requiring basic care

LO1.
MAKE INITIAL PATIENT ASSESSMENT

ASSESSMENT CRITERIA:

1. Pre-planning is conducted before arrival at scene based on information communicated in request for service.

2. Scene survey is conducted according to local ambulance standard operating procedure.

3. Primary survey is conducted according to local ambulance standard operating procedure.

4. Vital signs are checked and monitored in accordance with local ambulance standard operating procedure.

5. History of the event is obtained.

6. Secondary survey is conducted, incorporating a systematic physical examination of the whole body.

7. Chief complaints, including pattern and nature of illness or injury are identified as a basis for prioritizing treatment.

8. Patient’s medical history is obtained to ensure appropriate treatment is selected.

9. Determine patient’s potential or actual time criticality versus transport criticality.

10. Transport requirements and appropriate destination are assessed, considering patient’s condition and the type of resources needed to ensure that requirements of urgency and patient care are met.

CONTENTS:

· Basic physiology and anatomy

· Procedures and equipment used for Basic Life Support.

· Receiving facility requirements

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Clinical problem solving process on basic patient care

· Collection and documentation of relevant information

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· TV 

· LCD 

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
PLAN PATIENT CARE
ASSESSMENT CRITERIA:

1. Priorities of care are established based on initial patient assessment according to local ambulance standard operating procedure.

2. Contingency plans are developed based on nature of illness and of injury and potential for patient deterioration according to local ambulance standard operating procedure.

CONTENTS:

· Basic physiology and anatomy

· Procedures and equipment used for Basic Life Support.

· Receiving facility requirements

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Clinical problem solving process on basic patient care

· Collection and documentation of relevant information

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· TV 

· LCD 

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
IMPLEMENT PATIENT CARE PROCEDURES

ASSESSMENT CRITERIA:

1. All patient care procedures and drug therapies are commenced, as patient’s present condition determines, with reference to local clinical guidelines and pharmacological requirements.

2. Where the situation or patient’s condition requires treatment that is outside the scope or authority to practice of the attending officer, the need for assistance is recognized and sought immediately.

3. Ambulance equipment utilized in patient management is correctly operated according to manufacturer/ supplier’s instructions and local clinical guidelines.

4. Patient care techniques are implemented in accordance with infection control procedures and techniques.

5. Safe lifting and patient handling techniques are used in accordance with OHS requirement and service policies and procedures.

CONTENTS:

· Basic physiology and anatomy

· Procedures and equipment used for Basic Life Support.

· Receiving facility requirements

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Clinical problem solving process on basic patient care

· Collection and documentation of relevant information

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· TV 

· LCD 

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
MONITOR BASIC PATIENT CARE AND MODIFY AS REQUIRED
ASSESSMENT CRITERIA:

1. Patient and his/her present conditions are re-assessed at appropriate intervals and treatment modified as required according to local ambulance standard operating procedure.

2. Drug therapy is monitored noting effectiveness of treatment regime according to patient’s condition.

3. Need for advanced level of intervention and action is identified and initiated.

CONTENTS:

· Basic physiology and anatomy

· Procedures and equipment used for Basic Life Support.

· Receiving facility requirements

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Clinical problem solving process on basic patient care

· Collection and documentation of relevant information

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· TV 

· LCD 

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO5.
MAKE PROPER ENDORSEMENT OF PATIENT REQUIRING BASIC CARE
ASSESSMENT CRITERIA:

1. Relevant patient details are documented according to local ambulance standard operating procedure.

2. Patient confidentiality is maintained at all times.

3. Documentation for endorsement procedures conveyed all necessary information.

4. Information is conveyed appropriately to those individuals involved in ongoing patient care to facilitate understanding and optimize continuing patient care.

5. Patient care is maintained until responsibility for patient care is taken over by staff of the receiving agency.

CONTENTS:

· Basic physiology and anatomy

· Procedures and equipment used for Basic Life Support.

· Receiving facility requirements

· Oral communication skills

· Written communication skills

· Interpersonal skills

· Clinical problem solving process on basic patient care

· Collection and documentation of relevant information

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· TV 

· LCD 

· Overhead projector
	Materials
· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
DELIVER INTENSIVE PRE-HOSPITAL PATIENT CARE 

MODULE TITLE
: 
DELIVERING INTENSIVE PRE-HOSPITAL PATIENT CARE
MODULE DESCRIPTOR
:
This module covers delivering intensive pre-hospital patient care at a specialized level, by assessing special needs of a patient, planning and administering procedures, and monitoring the state of the patient.

NOMINAL DURATION       :
100 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Assess need for specialized intervention

LO2.
Analyze information from clinical assessment to make a judgment about specialized pre-hospital patient care

LO3.
Plan specialized pre-hospital patient care

LO4.
Implement procedures for specialized pre-hospital patient care

LO5.
Monitor specialized pre-hospital patient care and modify as required

LO6.
Endorse patient requiring specialized care

LO1.
ASSESS NEED FOR SPECIALIZED INTERVENTION
ASSESSMENT CRITERIA:

1. Patient is assessed on the basis of a high level of clinical knowledge and a high level of contemporary clinical evidence based practice.

2. Patient need for specialized intervention is assessed based on a demonstrable and clearly thought out series of problem solving steps or linkages.

3. Patient assessment process is analyzed and explained when subject to clinical audit.

CONTENTS:

· Primary vital signs and secondary survey

· Specialized patient care in the field of emergency pre hospital care

· Standard patient care

· Pathophysiology of disease processes

· Procedures and equipment specialized patient care

· Anatomy and physiology including advanced electro-physiology

· Pharmacology to support approved protocols

· Physiology to support approved protocols

· Patient psychology related to trauma

· Oral communication skills

· Written communication skills

· Interpersonal skills required include working

· Clinical problem solving process

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Spinal immobilization device

· Lifting equipment

· Wheelchair

· Portable suction machine

· Nebulizer

· Resusci-Ann

· Defibrillation unit

· Resuscitator

· Mobile phone

· Two way radio

· Hand signals

· Overhead projector
	Tools

· Blood pressure apparatus

· Stethoscope

· Oxygen cylinder and gauge

· Oxygen masks

· Strap, slings and splints

· Crutches, walker

· Pressure bandage

· Thermometer


	Materials
· First aid kit

· Soft bag

· Eye wash

· Thermal blanket

· Face masks

· Rubber gloves

· Bandages

· Dressing set

· Cervical collar

· Sharps, disposable

· Logbook

· Index card

· Bond paper

· Clip board

· White/ black board

· Paper and pen

· Marker

· Eraser

· Airway


METHODOLOGIES:

· Lecture/ demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
ANALYZE INFORMATION FROM CLINICAL ASSESSMENT TO MAKE A JUDGMENT ABOUT SPECIALIZED PRE HOSPITAL PATIENT CARE

ASSESSMENT CRITERIA:

1. Systematic evaluation of patient assessment is used to interpret and make judgments regarding specialized patient care requirements.

2. High level contemporary treatment is judged in line with evidence-based practice and local clinical practice guidelines.

3. The judgment, which forms the basis on which specialized treatment is planned, can be reasonably justified in terms of information available at the time.

CONTENTS:

· Primary vital signs and secondary survey

· Specialized patient care in the field of emergency pre hospital care

· Standard patient care

· Pathophysiology of disease processes

· Procedures and equipment specialized patient care

· Anatomy and physiology including advanced electro-physiology

· Pharmacology to support approved protocols

· Physiology to support approved protocols

· Patient psychology related to trauma

· Oral communication skills

· Written communication skills

· Interpersonal skills required include working

· Clinical problem solving process

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Spinal immobilization device

· Lifting equipment

· Wheelchair

· Portable suction machine

· Nebulizer

· Resusci-Ann

· Defibrillation unit

· Resuscitator

· Mobile Phone

· Two way radio

· Hand signals

· Overhead projector
	Tools

· Blood pressure apparatus

· Stethoscope

· Oxygen cylinder and gauge

· Oxygen masks

· Strap, slings and splints

· Crutches, walker

· Pressure bandage

· Thermometer


	Materials
· First aid kit

· Soft bag

· Eye wash

· Thermal blanket

· Face masks

· Rubber gloves

· Bandages

· Dressing set

· Cervical collar

· Sharps, disposable

· Logbook

· Index card

· Bond paper

· Clip board

· White/ black board

· Paper and pen

· Marker

· Eraser

· Airway


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
PLAN SPECIALIZED PRE HOSPITAL PATIENT CARE
ASSESSMENT CRITERIA:

1. Priorities of care are established based on assessment of the total scene and drawing on specialized knowledge and experience.

2. Mechanisms of injury and potential for patient deterioration are recognized and interpreted in conjunction with a broad range of factors inherent in patient’s condition, environment and potential impact of procedures or movement.

3. Contingency plans are developed, based on mechanisms of injury and potential for patient deterioration.

4. Patient management plan is established, based on analysis of the scene and the patient and drawing on high level clinical knowledge.

5. Patient’s potential or actual time criticality versus transport criticality is determined.

CONTENTS:

· Primary vital signs and secondary survey

· Specialized patient care in the field of emergency pre hospital care

· Standard patient care

· Pathophysiology of disease processes

· Procedures and equipment specialized patient care

· Anatomy and physiology including advanced electro-physiology

· Pharmacology to support approved protocols

· Physiology to support approved protocols

· Patient psychology related to trauma

· Oral communication skills

· Written communication skills

· Interpersonal skills required include working

· Clinical problem solving process

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Tools
	Materials

	· Ambulance on site

· Spinal immobilization device

· Lifting equipment

· Wheelchair

· Portable suction machine

· Nebulizer

· Resusci-Ann

· Defibrillation unit

· Resuscitator

· Mobile Phone

· Two way radio

· Hand signals

· Overhead projector
	· Blood pressure apparatus

· Stethoscope

· Oxygen cylinder and gauge

· Oxygen masks

· Strap, slings and splints

· Crutches, walker

· Pressure bandage

· Thermometer


	· First aid kit

· Soft bag

· Eye wash

· Thermal blanket

· Face masks

· Rubber gloves

· Bandages

· Dressing set

· Cervical collar

· Sharps, disposable

· Logbook

· Index card

· Bond paper

· Clip board

· White/ black board

· Paper and pen

· Marker

· Eraser

· Airway


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
IMPLEMENT PROCEDURES FOR SPECIALIZED PRE HOSPITAL PATIENT CARE

ASSESSMENT CRITERIA:

1. All patient care procedures and drug therapies are commenced as patient’s present condition determines, with reference to local clinical guidelines and pharmacological requirements.

2. All actions are in accordance with local ambulance standard operating procedure and clinical guidelines.

3. Designated medical authorities are consulted and collaborated as required.

CONTENTS:

· Primary vital signs and secondary survey

· Specialized patient care in the field of emergency pre hospital care

· Standard patient care

· Pathophysiology of disease processes

· Procedures and equipment specialized patient care

· Anatomy and physiology including advanced electro-physiology

· Pharmacology to support approved protocols

· Physiology to support approved protocols

· Patient psychology related to trauma

· Oral communication skills

· Written communication skills

· Interpersonal skills required include working

· Clinical problem solving process

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment

· Ambulance on site

· Spinal immobilization device

· Lifting equipment

· Wheelchair

· Portable suction machine

· Nebulizer

· Resusci-Ann

· Defibrillation unit

· Resuscitator

· Mobile Phone

· Two way radio

· Hand signals

· Overhead projector
	Tools

· Blood pressure apparatus

· Stethoscope

· Oxygen cylinder and gauge

· Oxygen masks

· Strap, slings and splints

· Crutches, walker

· Pressure bandage

· Thermometer


	Materials
· First aid kit

· Soft bag

· Eye wash

· Thermal blanket

· Face masks

· Rubber gloves

· Bandages

· Dressing set

· Cervical collar

· Sharps, disposable

· Logbook

· Index card

· Bond paper

· Clip board

· White/ black board

· Paper and pen

· Marker

· Eraser

· Airway


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO5.
MONITOR SPECIALIZED PRE HOSPITAL PATIENT CARE AND MODIFY AS REQUIRED

ASSESSMENT CRITERIA:

1. All aspects of patient’s condition including vital signs are monitored at appropriate intervals to establish trends in terms of specialized procedures, interventions or knowledge.

2. Potential effects on patient’s condition of procedures implemented are assessed.

3. Drug therapy is monitored noting effectiveness of treatment regime and amended according to patient’s condition.

4. Changes in patient’s condition are recognized and management is adapted according to the scope or authority to practice of the attending officer the need for assistance is recognized and sought immediately.

5. Treatment is maintained and/or modified, according to patient need as determined by the pre-assessment process.

CONTENTS:

· Primary vital signs and secondary survey

· Specialized patient care in the field of emergency pre hospital care

· Standard patient care

· Pathophysiology of disease processes

· Procedures and equipment specialized patient care

· Anatomy and physiology including advanced electro-physiology

· Pharmacology to support approved protocols

· Physiology to support approved protocols

· Patient psychology related to trauma

· Oral communication skills

· Written communication skills

· Interpersonal skills required include working

· Clinical problem solving process

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Tools
	Materials

	· Ambulance on site

· Spinal immobilization device

· Lifting equipment

· Wheelchair

· Portable suction machine

· Nebulizer

· Resusci-Ann

· Defibrillation unit

· Resuscitator

· Mobile Phone

· Two way radio

· Hand signals

· Overhead projector
	· Blood pressure apparatus

· Stethoscope

· Oxygen cylinder and gauge

· Oxygen masks

· Strap, slings and splints

· Crutches, walker

· Pressure bandage

· Thermometer


	· First aid kit

· Soft bag

· Eye wash

· Thermal blanket

· Face masks

· Rubber gloves

· Bandages

· Dressing set

· Cervical collar

· Sharps, disposable

· Logbook

· Index card

· Bond paper

· Clip board

· White/ black board

· Paper and pen

· Marker

· Eraser

· Airway


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO6.
ENDORSE PATIENT CARE REQUIRING SPECIALIZED CARE

ASSESSMENT CRITERIA:

1. Relevant patient details are documented according to local ambulance standard operating procedure.

2. Patient confidentiality is maintained at all times.

3. Documentation for endorsement procedures conveyed all necessary information.

4. Information is conveyed appropriately to those individuals involved in ongoing patient care to facilitate understanding and optimize continuing patient care.

5. Patient care is maintained until responsibility for patient care is taken over by staff of the receiving agency.

CONTENTS:

· Primary vital signs and secondary survey

· Specialized patient care in the field of emergency pre hospital care

· Standard patient care

· Pathophysiology of disease processes

· Procedures and equipment specialized patient care

· Anatomy and physiology including advanced electro-physiology

· Pharmacology to support approved protocols

· Physiology to support approved protocols

· Patient psychology related to trauma

· Oral communication skills

· Written communication skills

· Interpersonal skills required include working

· Clinical problem solving process

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Tools
	Materials

	· Ambulance on site

· Spinal immobilization device

· Lifting equipment

· Wheelchair

· Portable suction machine

· Nebulizer

· Resusci-Ann

· Defibrillation unit

· Resuscitator

· Mobile Phone

· Two way radio

· Hand signals

· Overhead projector
	· Blood pressure apparatus

· Stethoscope

· Oxygen cylinder and gauge

· Oxygen masks

· Strap, slings and splints

· Crutches, walker

· Pressure bandage

· Thermometer


	· First aid kit

· Soft bag

· Eye wash

· Thermal blanket

· Face masks

· Rubber gloves

· Bandages

· Dressing set

· Cervical collar

· Sharps, disposable

· Logbook

· Index card

· Bond paper

· Clip board

· White/ black board

· Paper and pen

· Marker

· Eraser

· Airway


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
MANAGE AMBULANCE OPERATIONS

MODULE TITLE
: 
MANAGING AMBULANCE OPERATIONS
MODULE DESCRIPTOR
:
This module covers the managing of ambulance operations including the control and use of resources.

NOMINAL DURATION       :
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Maintain operations to meet quality standards

LO2.
Create and maintain conditions conducive to productive work and quality service

LO3.
Monitor and control the use of resources

LO1.
MAINTAIN OPERATIONS TO MEET QUALITY STANDARDS
ASSESSMENT CRITERIA:

1. Supplies necessary for operations are available and meet service requirements.

2. Operations within the area of responsibility meet service delivery specifications.

3. Information and advice given to staff, members of the public and related organizations are accurate, in line with service policy and within the manager’s area of responsibility.

4. Operational information is communicated to the appropriate people in a manner, at a level and at a pace to promote understanding.

5. Systems to monitor quality, time and cost specifications for service provided are fully and correctly implemented and maintained.

6. Factors which may disrupt operations are recognized and appropriate action taken to minimize their effects.

7. Complete and accurate records of operations in the manager’s area of responsibility are maintained in accordance with service policies and procedures.

8. Recommendations for improving efficiency of operations and quality of service are promptly communicated to the appropriate people.

9. Operations are in accordance with local standard operating procedure.

CONTENTS:

· Use of communications equipment and systems

· Road rules and laws applying to emergency vehicles

· Patient care

· Methods of loading and unloading patients

· Safe driving

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
CREATE AND MAINTAIN CONDITIONS CONDUCIVE TO PRODUCTIVE WORK AND QUALITY SERVICE

ASSESSMENT CRITERIA:

1. The work environment is as conducive to work activity as possible.

2. A sufficient supply of resources is established and maintained to meet community needs.

3. Working conditions of staff and use of resources is satisfied by current legislation and service guidelines.

4. Maintenance frequency and the use of equipment conformed to service standards, schedules and procedures.

5. Where resources do not meet requirements, the matter is referred to the appropriate person/s.

6. Workplace accidents and incidents are reported to the appropriate person/s and recorded as required.

7. Recommendations for improving conditions are promptly referred to the appropriate persons.

8. All necessary records are complete, accurate and legible and available to authorized person/s when required.

9. Records are reviewed to ensure completeness and accuracy, in accordance with service policy.

CONTENTS:

· Use of communications equipment and systems

· Road rules and laws applying to emergency vehicles

· Patient care

· Methods of loading and unloading patients

· Safe Driving

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
MONITOR AND CONTROL THE USE OF RESOURCES
ASSESSMENT CRITERIA:

1. Expenditure is within agreed budgets, does not compromise future spending requirements and conforms to service procedures.

2. The contribution each team member can make to control of resources is communicated effectively.

3. Records of expenditure are complete, accurate and legible.

4. Prompt corrective action is taken in response to actual or potential significant deviations from plans.

5. Requests for expenditure outside the officer/manager’s responsibility are promptly referred to the appropriate person/s.

CONTENTS:

· Use of communications equipment and systems

· Road rules and laws applying to emergency vehicles

· Patient care

· Methods of loading and unloading patients

· Safe Driving

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
TRANSPORT EMERGENCY PATIENT 

MODULE TITLE
: 
TRANSPORTING EMERGENCY PATIENT
MODULE DESCRIPTOR
:
This module covers transportation of patient and appropriate personnel under emergency circumstances.

NOMINAL DURATION       :
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:


Upon completion of this module, the trainee/student must be able to:

LO1.
Convey and receive information relating to emergency transport

LO2.
Transport patient under emergency conditions

LO3.
Load, unload and secure patient and equipment for emergency transport

LO1.
CONVEY AND RECEIVE INFORMATION RELATING TO EMERGENCY           TRANSPORT

ASSESSMENT CRITERIA:

1. Communication with control center is established and maintained according to local ambulance standard operation procedures.

2. Appropriate receiving facility is notified according to local ambulance standard operation procedure.

CONTENTS:

· Use of communications equipment and systems

· Road rules and laws applying to emergency vehicles

· Patient care

· Methods of loading and unloading patients

· Regulations and procedures in handling / lifting of patients

· Safe Driving when transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
TRANSPORT PATIENT UNDER EMERGENCY CONDITIONS

ASSESSMENT CRITERIA:

1. Vehicle is driven in a manner that avoid exacerbation of patient’s condition

2. Hazards are recognized and negotiated at low risk.

3. Vehicle is driven according to legal requirements governing emergency vehicles.

4. Appropriate route is chosen according to distance time, travel and terrain.

5. Communication is established and maintained as required between driver and patient care officer to ensure safe transport and effective patient care.

CONTENTS:

· Use of communications equipment and systems

· Road rules and laws applying to emergency vehicles

· Patient care

· Methods of loading and unloading patients

· Regulations and procedures in handling / lifting of patients

· Safe Driving when transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
LOAD, UNLOAD AND SECURE PATIENT AND EQUIPMENT FOR EMERGENCY TRANSPORT

ASSESSMENT CRITERIA:

1. Loading/ unloading is conducted smoothly, consistent with safe work practices, and local ambulance standard operating procedure.

2. Patient’s illness/ injury is not exacerbated by unnecessary movement during loading and unloading.

3. Patients are removed from scene in a manner consistent with relevant Acts, Regulations and in accordance with local ambulance standard operating procedure.

4. Equipment is secured in accordance with relevant Philippine Standards, Acts, and Regulations and in accordance with local ambulance standard operating procedure.

CONTENTS:

· Use of communications equipment and systems

· Road rules and laws applying to emergency vehicles

· Patient care

· Methods of loading and unloading patients

· Regulations and procedures in handling / lifting of patients

· Safe Driving when transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
TRANSPORT NON-EMERGENCY PATIENT 

MODULE TITLE
: 
TRANSPORTING NON-EMERGENCY PATIENT
MODULE DESCRIPTOR
:
This module covers the transport of non-emergency patient and checking the ambulance vehicle and equipment.

NOMINAL DURATION       :
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:


Upon completion of this module, the trainee/student must be able to:

LO1.
Prepare and check vehicle and equipment

LO2.
Ensure faults in vehicle and equipment are remedied

LO3.
Convey and receive information through use of necessary modes of communication

LO4.
Load, unload and secure non-emergency patient and other particular personnel for transport

LO5.
Drive vehicle

LO6.
Transport patient’s relatives and other specific personnel

LO1.
PREPARE AND CHECK VEHICLE AND EQUIPMENT

ASSESSMENT CRITERIA:

1. Vehicle and equipment is checked systematically and comprehensively based on a local vehicle checklist or inventory.

2. Vehicle checks are conducted on a regular basis according to Service procedures to ensure serviceability of vehicle and equipment.

3. Vehicle checks ensure interior and exterior cleanliness of the vehicle in accordance with service policies and procedures pertaining to the minimization of infection risk to ambulance personnel and patients.

4. Vehicle operating stock is maintained to acceptable minimum and maximum levels.

5. Vehicle and equipment is maintained according to local policy and procedures.

CONTENTS:

· Driver’s license – local and national requirements

· Use of vehicle

· Care of patient 

· Service policy and procedures related to equipment and vehicle checks

· Use of communication equipment and systems

· Safe Driving - transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
ENSURE FAULTS IN VEHICLE AND EQUIPMENT ARE REMEDIED
ASSESSMENT CRITERIA:

1. General nature of fault is identified according to local policy and procedure.

2. Further damage to malfunctioning vehicle or equipment is assessed against patient care priorities and avoided when possible.

3. Minor faults are rectified where possible.

4. Need for additional or replacement resources is established and communicated to appropriate personnel.

CONTENTS:

· Driver’s license – local and national requirements

· Use of vehicle

· Care of patient 

· Service policy and procedures related to equipment and vehicle checks

· Use of communication equipment and systems

· Safe Driving - transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
CONVEY AND RECEIVE INFORMATION THROUGH USE OF NECESSARY MODES OF COMMUNICATION
ASSESSMENT CRITERIA:

1. Communication techniques and procedures are consistent with acts, regulations and in accordance with local standard operating procedure.

2. Communication with control centre is established in accordance with local standard operating procedure.

3. Appropriate receiving facility is notified in accordance with local standard operating procedure.

CONTENTS:

· Driver’s license – local and national requirements

· Use of vehicle

· Care of patient 

· Service policy and procedures related to equipment and vehicle checks

· Use of communication equipment and systems

· Safe Driving - transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO4.
LOAD, UNLOAD AND SECURE NON-EMERGENCY PATIENT AND OTHER SPECIFIC PERSONNEL FOR TRANSPORT

ASSESSMENT CRITERIA:

1. Loading/ unloading is conducted smoothly, consistent with safe work practices, Service policy and procedures in accordance with the national code.

2. Appropriate support/ assistance is given to patient during loading/ unloading

3. Appropriate personnel are transported to accompany the patient where such a need has been identified and there is a capacity to do so, in accordance with local standard operating procedure.

4. Equipment and belongs are secured.

CONTENTS:

· Driver’s license – local and national requirements

· Use of vehicle

· Care of patient 

· Service policy and procedures related to equipment and vehicle checks

· Use of communication equipment and systems

· Safe Driving - transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO5.
DRIVE VEHICLE
ASSESSMENT CRITERIA:

1. Vehicle is driven in a low risk manner and according to legal requirements.

2. Appropriate route is chosen according to distance, time constraints, travel and terrain.

3. Communication is established between driver and patient or patient care officer to ensure effective patient care during transport.

4. Map is consulted accurately, when necessary.

CONTENTS:

· Driver’s license – local and national requirements

· Use of vehicle

· Care of patient 

· Service policy and procedures related to equipment and vehicle checks

· Use of communication equipment and systems

· Safe Driving - transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO6.
TRANSPORT PATIENT’S RELATIVES AND OTHER SPECIFIC PERSONNEL

ASSESSMENT CRITERION:

1. Personnel are transported to accompany the patients where such a need has been identified and there is a capacity to do so, in accordance with local standard operating procedure.

CONTENTS:

· Driver’s license – local and national requirements

· Use of vehicle

· Care of patient 

· Service policy and procedures related to equipment and vehicle checks

· Use of communication equipment and systems

· Safe driving -  transporting patients

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

UNIT OF COMPETENCY  
:
DRIVE VEHICLE UNDER OPERATIONAL CONDITIONS 

MODULE TITLE
: 
DRIVING VEHICLE UNDER OPERATIONAL CONDITIONS
MODULE DESCRIPTOR
:
This module covers the competency to drive ambulance/ vehicle safely, including the systematic, safe and efficient control of all vehicle functions and effective management of hazardous situations under operational conditions.

NOMINAL DURATION       :
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Prepare vehicle for operational response

LO2.
Drive the vehicle

LO3.
Monitor traffic, road and terrain under operational conditions

LO1.
PREPARE VEHICLE FOR OPERATIONAL RESPONSE

ASSESSMENT CRITERIA:

1. The vehicle is selected to meet operational requirements and is suitable to use in the terrain.

2. Preliminary check of the vehicle is completed to ensure it is serviceable.

3. Equipment and accessories are checked to ensure they are available and serviceable.

4. Cabin drill and start up checks are completed in accordance with operational standards.

5. Engine is started  in accordance with manufacturer’s specifications

6. Audible and visual warning systems are checked to ensure that they are all operational.

CONTENTS:

· Traffic rules and regulations

· Emergency vehicle requirements and regulations and vehicle inspection procedures

· Vehicle operating procedures

· Traffic legislation

· Automotive systems

· Low risk driving techniques

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO2.
DRIVE THE VEHICLE

ASSESSMENT CRITERIA:

1. Vehicle is prepared for, and safely operated in terrain suitable to the vehicle.

2. Vehicles and/or trailers are operated and positioned in accordance with traffic regulations in accordance with local ambulance standard operation procedure to ensure safe and efficient operation.

3. Low risk driving techniques are used which minimize the likelihood of injury to persons or damage to equipment or property and in accordance with local ambulance standard operation procedure.

CONTENTS:

· Traffic rules and regulations

· Emergency vehicle requirements and regulations and vehicle inspection procedures

· Vehicle operating procedures

· Traffic legislation

· Automotive systems

· Low risk driving techniques

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

LO3.
MONITOR TRAFFIC, ROAD AND TERRAIN UNDER OPERATIONAL CONDITIONS
ASSESSMENT CRITERIA:

1. Vehicle movement is controlled in response to external conditions to ensure safety of persons.

2. The most efficient route of travel is taken through monitoring factors likely to cause delays or route decisions.

3. Traffic and surface conditions are consistently monitored and acted upon to enable safe operation and ensure no injury to people or damage to property, equipment, loads and facilities.

4. Vehicles are driven under operational conditions.

CONTENTS:

· Traffic rules and regulations

· Emergency vehicle requirements and regulations and vehicle inspection procedures

· Vehicle operating procedures

· Traffic legislation

· Automotive systems

· Low risk driving techniques

· Oral communication

· Written communication

· Problem solving

CONDITIONS:

The students/trainees must be provided with the following:

	Equipment
	Materials
	

	· Ambulance on site

· Overhead projector
	· White/ black board

· Paper and pen

· Marker

· Eraser
	


METHODOLOGIES:

· Lecture/demo

· Questioning

· Simulation

· On-the-job practice

ASSESSMENT METHODS:

· Observation

· Demonstration

· Third party report

What is Competency-Based Curriculum (CBC)

· A competency-based curriculum is a framework or guide for the subsequent detailed development of competencies, associated methodologies, training and assessment resources.

· The CBC specifies the outcomes which are consistent with the requirements of the workplace as agreed through the industry or community consultations.

· CBC can be developed immediately when competency standards exist.

· When competency standards do not exist, curriculum developers need to clearly define the learning outcomes to be attained. The standard of performance required must be appropriate to industry and occupational needs through the industry/enterprise or specified client group consultations.

These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 611, 630, 631 and 635 or visit our website: www.tesda.gov.ph or the TESDA Regional or Provincial Office nearest you.

[image: image1.wmf]
