	COMPETENCY-BASED CURRICULUM

	[image: image1.wmf]

	SECTOR:

HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	QUALIFICATION:

MASSAGE THERAPY

	[image: image2.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig, Metro Manila

COURSE DESIGN

MASSAGE THERAPY NC II
COURSE DESIGN

COURSE TITLE
:
MASSAGE THERAPY NC II
NOMINAL DURATION
:
560 Hours

COURSE DESCRIPTION
:
The course is designed to enhance the knowledge, skills and attitudes of massage therapists NC II in accordance with industry standards. It covers the basic, common and core competencies such as : work within a holistic therapeutic massage framework, perform therapeutic massage treatment, plan the therapeutic massage treatment, implement the therapeutic massage treatment, perform remedial massage treatment and assist in the administration of therapeutic massage clinic / agency.

ENTRY REQUIREMENTS:

Trainees or students should possess the following requirements:
· 16 years old and above
· must pass the trainability / aptitude test
· can communicate both in oral and written;

· physically, emotionally, and mentally fit
· can perform basic mathematical computation.
(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

	Units of Competency
	Module Title
	Learning Outcome
	Nominal Hours

	BASIC

	1. Participate in Workplace Communication
	1.1
Participating in Workplace Communication
	1.1.1 Obtaining and conveying workplace information
1.1.2 Participating in workplace meetings and discussions
1.1.3 Completing relevant work related documents
	4

	2.
Work in a Team Environment
	2.1
Working in a Team Environment
	2.1.1 Describing team role and scope
2.1.2 Identifying own role and responsibility within team
2.1.3 Working as a team member

	4

	3.
Practice Career Professionalism
	3.1
Practicing Career Professionalism
	3.1.1 Integrating personal objectives with organizational goals

3.1.2 Setting and meeting work priorities

3.1.3 Maintaining professional growth and development
	6

	4.
Practice Occupational Health and Safety Procedures
	4.1
Practicing Occupational Health and Safety Procedures
	4.1.1 Identifying hazards and risks

4.1.2 Evaluating hazards and risks

4.1.3 Controlling hazards and risks

4.1.4 Maintaining occupational health and safety (OHS) awareness

	12

	
	
	
	

	COMMON
	
	
	

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

	1.1.1 Providing information to the work group about the organization’s infection control policies and procedures
1.1.2 Integrating the organization’s infection control policy and procedure into work practices.

1.1.3 Monitoring infection control performance and implementing improvements in practices.
	10

	2. Respond effectively to difficult/ challenging behavior
	2.1. Responding effectively to difficult/ challenging behavior

	2.1.1 Planning responses

2.1.2 Applying appropriate responses

2.1.3 Reporting and reviewing incident/s

	10

	3. Apply basic first aid
	3.1. Applying basic first aid

	3.1.1 Assessing the situation

3.1.2 Applying basic first aid techniques

3.1.3 Communicating details of the incident/event
	12

	4. Maintain high standard of patient services
	4.1. Maintaining high standard of patient services
	4.1.1 Communicating appropriately with client/patients
4.1.2 Establishing and maintaining good interpersonal relationship with clients/patients
4.1.3 Acting in a respectful manner at all times
4.1.4 Evaluating own work to maintain high standard of client/patient services

	10

	
	
	
	

	CORE
	
	
	

	1. Work within a holistic therapeutic massage framework

	1.1 Working within a holistic Therapeutic massage framework
	1.1.1 Demonstrate commitment to central philosophies of therapeutic massage practice

1.1.2 Identify and describe the principles and practices of therapeutic massage

1.1.3 Develop knowledge of complementary therapies

1.1.4 Advocate therapeutic massage framework to the community

1.1.5 Work within clinic and regulation guidelines
	48

	2.
Perform

 therapeutic

 massage

 assessment

	2.1
Performing therapeutic massage assessment

	2.1.1 Analyze and interpret assessment formation

2.1.2 Inform the client’s / patients assessment result

	48

	3. Plan the

 therapeutic

 massage

 treatment

	3.1 Planning the therapeutic massage treatment

	3.1.1 Select the therapeutic principles relevant to determine treatment
3.1.2 Discuss the treatment strategy with the client / patient

	48

	4. Implement the therapeutic massage treatment
	4.1 Implementing the therapeutic massage treatment

	4.1.1 Manage the therapeutic massage treatment
4.1.2 Apply the therapeutic massage technique
4.1.3 Advise the client / patient accordingly
4.1.4 Review therapeutic massage treatment
	300

	5. Perform the remedial therapeutic massage

	5.1 Performing the remedial therapeutic massage treatment
	5.1.1 Identify and select the remedial therapeutic massage treatment
5.1.2 Explain treatment strategy to the client/ patient.
	48

RESOURCES:

EQUIPMENT

PERSONAL PROTECTIVE EQUIPMENT
1. Overhead projector

1. Mask

2. White board

2. Gloves

3. Microphone

3. Gowns

4. Massage table:

4. Plastic goggles

 L = 1.8 M

5. Shoe cover

 W = 0.8 M

 H = 0.7 M

TOOLS / ACCESSORIES

TRAINING MATERIALS
1. Ultraviolet lamp vibrator

1. White board

2. Heat packs and immersion

2. white board marker

 bath

3. Eraser

3. Thermometer

.4. TV, LCD

4. Sphygmomanometer /

.5. Overhead projector

 stethoscope

 6. Handouts

SUPPLIES & MATERIALS

1. Bath towels

2. Face towels / hand towels

3. Draw sheets

4. Pillow (donuts)

5. Pillow case

6. Bed sheets

7. Powder

8. Oil

9. Lotion

10. Alcohol

11. Basin

12. Bathrobe

13. Soap

14. Zonrox / Chlorox

COURSE DELIVERY:
· Modular-Self pace learning

· Lecture-discussion

· Demonstration/Return demonstration

· Dual training

· On the job training

TRAINER’S QUALIFICATIONS:
· Must be a licensed health care professional/health service worker

· Must have undergone training in Training Methodology II

· Must be mentally, emotionally and physically fit

· *Must have at least 2 years experience in the health service industry
* Optional. Only when required by hiring institution
 As per TESDA Resolution No. 2004-03
BASIC

COMPETENCIES
BASIC COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATIONS

CODE
:
500311105

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
:
 4 Hrs.

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:

LO 1. Obtain and convey workplace information

LO 2. Complete relevant work related documents.

LO 3. Participate in workplace meeting and discussion.

LO 1.
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

CONDITION:

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

LO 2.
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

CONDITION:

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

LO 3.
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

CONDITION:

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

CODE
:
500311106

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 Hrs.

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Describe and identify team role and responsibility in a team.

LO 2. Describe work as a team.

LO 1.
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.

CONDITION:

The students/ trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Client / supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO 2.
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 were made.

3.
Reporting using standard operating procedures followed.

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

CONTENTS:

· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITION:

The students I 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

CODE
:
500311107

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 Hrs.

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
: none

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Integrate personal objectives with organizational goals

LO 2. Set and meet work priorities

LO 3. Maintain professional growth and development

LO 1.
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 METHOD:

· Role play

· Interview

· Written Examination

LO 2.
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

CONDITION:

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

LO 3.
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

CONDITION:

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 METHOD:

· Demonstration

· Interview

· Written Examination

· Portfolio assessment

BASIC COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

CODE
:
500311108

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 OH & S awareness.

NOMINAL DURATION
:
 4 Hrs.

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
: none

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Identity hazards and risks

LO 2. Evaluate hazards and risks

LO 3. Control hazards and risks

LO 4. Maintain occupational health and safety awareness

LO 1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Workplace hazards and risks are identified and clearly explained.

2. Hazards/Risks and its corresponding indicators are identified in with the company procedures.

3. Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITION:

The students/ trainees must be provided with the following:

· Workplace

· PPE

· Learning Guides

· Handouts

· Organizational Safety and Health Protocol

· OHS Indicators

· Threshold Limit Value

· Hazards/Risk Identification and Control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Simulation

· Symposium

· Group Dynamics

ASSESSMENT METHOD:

· Situation Analysis

· Interview

· Practical Examination

· Written Examination

LO 2.
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

CONDITION:

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

LO 3.
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

CONDITION:

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 METHOD:

· Written

· Interview

· Case/Situation Analysis

· Simulation

LO 4.
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

CONDITION:

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

COMMON

COMPETENCIES
UNIT OF COMPETENCY
:
IMPLEMENT AND MONITOR INFECTION CONTROL POLICIES AND PROCEDURES
CODE
:
HCS324201
MODULE TITLE
:
IMPLEMENTING AND MONITORING INFECTION CONTROL POLICIES AND PROCEDURES
MODULE DESCRIPTION
:
This unit 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 unit does not apply to a role with organization-wide responsibilities for infection control policy and procedure development, implementation or monitoring.
NOMINAL DURATION
:
4.5 Hrs.
QUALIFICATION LEVEL
:
NC II

PREREQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Provide information to the work group about the organization’s infection control policies and procedures

LO 2. Integrate the organization’s infection control policy and procedure into work practices

LO 3. Monitor infection control performance and implement improvements in practices

LO 1.
PROVIDE INFORMATION TO THE WORK GROUP ABOUT THE ORGANIZATION’S INFECTION CONTROL POLICIES AND PROCEDURES
ASSESTMENT 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.

CONTENTS:

· 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

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

LO 3.
Monitor infection control performance and implement improvements in practices

ASSESTMENT 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

ASSESTMENT:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

UNIT OF COMPETENCY
:
RESPOND EFFECTIVELY TO DIFFICULT/CHALLENGING BEHAVIOR

CODE
:
HCS324202
MODULE TITLE
:
RESPONDING EFFECTIVELY TO DIFFICULT/CHALLENGING BEHAVIOR

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

NOMINAL DURATION
:
4.5 Hrs.
QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Plan responses

LO 2. Apply response

LO 3. Report and review incidents

LO 1.
Plan responses
ASSESTMENT 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:

· OSH 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 housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 2.
Apply response

ASSESTMENT CRITERIA:

1. Difficult or challenging behavior is dealt with promptly, firmly and diplomatically in accordance with institutional policy and procedures.

2. Communication is used effectively to achieve the desired outcomes in responding to difficult or challenging behavior.

3. Appropriate strategies are selected to suit particular instances of difficult or challenging behavior.

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

CONTENTS:

· Dealing with difficult or challenging behavior according to institutional policy and procedures
· Use company /institutional policy in reporting infection risks and improving infection control procedures
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

LO 3.
Report and review incidents

ASSESTMENT 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/client
· 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

ASSESTMENT:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

UNIT OF COMPETENCY
:
APPLY BASIC FIRST AID
CODE
:
HCS324203
MODULE TITLE
:
APPLYING BASIC FIRST AID
MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes required to provide an initial response where First Aid is required. In this unit it is assumed that the First Aider is working under supervision and/or according to established workplace First Aid procedures and policies.

NOMINAL DURATION
:
4.5 Hrs.
QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Assess the situation

LO 2. Apply basic first aid techniques

LO 3. Communicate details of the incident

LO 1.
Assess the situation

ASSESTMENT CRITERIA:

1. Physical hazards to self and casualty’s health and safety are identified.
2. Immediate risks to self and casualty’s occupational health safety (OSH) are minimized by controlling the hazard in accordance with OSH 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

LO 2. Apply basic first aid techniques

ASSESTMENT 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

LO 3.
Communicate details of the incident

ASSESTMENT 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:

· OSH 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:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

UNIT OF COMPETENCY
:
MAINTAIN HIGH STANDARDS OF PATIENT SERVICES
CODE
:
HCS324204
MODULE TITLE
:
MAINTAINING HIGH STANDARDS OF PATIENT SERVICES
MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes required in the maintenance of high standards of patient services.

NOMINAL DURATION
:
4.5 Hrs.
QUALIFICATION LEVEL
:
NC II

PREREQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Communicate appropriately with patients

LO 2. Establish and maintain good interpersonal relationship with patients

LO 3. Act in a respectful manner at all times

LO 4. Evaluate own work to maintain a high standard of patient service

LO 1.
Communicate appropriately with patients

ASSESTMENT 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

LO 2.
Establish and maintain good interpersonal relationship with patients

ASSESTMENT 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

· Client/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

LO 3.
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

LO 4.
Evaluate own work to maintain a high standard of patient service

ASSESTMENT 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:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

CORE COMPETENCIES

MASSAGE THERAPY NC II
UNIT OF COMPETENCY : WORK WITH A HOLISTIC THERAPEUTIC

 MASSAGE FRAMEWORK

CODE

 : HCS322318

MODULE TITLE

 :
 WORKING WITHIN A HOLISTIC

 THERAPEUTIC MASSAGE FRAMEWORK

MODULE DESCRIPTOR : This unit covers the knowledge, skills and attitudes required to work effectively within a therapeutic massage framework.

NOMINAL DURATION :
 48 HOURS

PREREQUISITE : NONE

SUMMARY OF LEARNING OUTCOMES

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

LO1. Demonstrate commitment to central philosophies of therapeutic

 massage practice

LO2. Identify and describe the principles and practices of therapeutic

 massage

LO3. Develop knowledge of complementary therapies

LO4.
Represent therapeutic massage framework to the community
LO5. Work within clinic and regulation guidelines

LO1. DEMONSTRATE COMMITMENT TO CENTRAL PHILOSOPHIES OF THERAPEUTIC MASSAGE PRACTICES.
ASSESSMENT CRITERIA:

1. Concept of massage and treatment are clearly defined based on the medical manuals or relevant references.
2. Massage principles are identified and explained based on medical manuals.
3. Health issues are interpreted based on therapeutic massage philosophy.
CONTENTS:

· Effects of therapeutic massage on the body surface

· Sociology of health and the health care system

· Ethical issues in therapies

· OHS requirements in the workplace

· Understanding diseases and its major treatment

· Therapeutic massage – Qualitative, quantitative, cultural and traditional

lines of evidence

· Communicating in group and one-on-one settings

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	· OHP

· TV, LCD

· Massage Table

	· Ultraviolet Lamp

· Heat Pacts

· Thermometer And Bp Apparatus

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	· Pentel Pens

· Eraser

· Paper

· Oils, Powder

· Alcohol

· White Board

· White Board Marker

	· Handouts
· Texts and Medical Manuals

METHODOLOGIES:

· Lecture
· Use of visual aids

· Role play

ASSESSMENT METHODS:

· Interview/ Question and Answer

· Written Evaluation / Paper and Pen Test
· Observation
LO 2.
IDENTIFY AND DESCRIBE THE PRINCIPLES AND PRACTICES OF THERAPEUTIC MASSAGE

ASSESSMENT CRITERIA:

1. Major methods of treatment used in therapeutic massage are identified and described

2. Additional complementary therapies used in therapeutic massage are identified and described

3. Massage assessment techniques are identified and described

CONTENTS:

· Effects of therapeutic massage on the body surface

· Sociology of health and the health care system

· Ethical issues in therapies

· OHS requirements in the workplace

· Understanding diseases and its major treatment

· Therapeutic massage – Qualitative, quantitative, cultural and traditional lines of evidence

· Communicating in group and one-on-one settings

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	· OHP

· TV / LCD

· Massage Table

	· Ultraviolet Lamp

· Heat Pacts

· Thermometer And Bp Apparatus

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	· Pentel Pens

· Eraser

· Paper

· Oils, Powder

· Alcohol

· White Board

· White Board Marker
	· Handouts Textbooks
· Guidelines assessment form
· Audio-visual aids

METHODOLOGIES:

· Lecture / Group Discussion

· Role playing

· Demonstration
ASSESSMENT METHODS:

· Oral and Written Evaluation / Paper and Pen Test

· Direct Observation
LO 3. DEVELOP KNOWLEDGE OF COMPLEMENTARY THERAPIES

ASSESSMENT CRITERIA:

1. Information on other complementary therapies is provided

2. Similarities and differences between physiotherapy, osteopathy, chiropractic therapy and massage therapy are explained.

3. The characteristics between the allopathic and naturopathic approaches to treatment are described

4. Relationship between therapies is identified

CONTENTS:
· Effects of therapeutic massage on the body surface

· Sociology of health and the health care system

· Ethical issues in therapies

· OHS requirements in the workplace

· Understanding diseases and its major treatment

· Therapeutic massage – Qualitative, quantitative, cultural and traditional lines of evidence

· Communicating in group and one-on-one settings

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	· OHP

· TV, LCD

· Massage Table

	· Ultraviolet Lamp

· Heat Pacts

· Thermometer And Bp Apparatus

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	· Pentel Pens

· Eraser

· Paper

· Oils, Powder

· Alcohol

· White Board

· White Board Marker
	· Handouts
· Textbook or any medical manuals

METHODOLOGIES:

· Lecture Group Discussion
· Case Study/Analysis
· Role play

ASSESSMENT METHODS:

· Interview/Question and Answer

· Written Evaluation

· Paper and Pen Test

· Observation
LO 4.
REPRESENT THERAPEUTIC MASSAGE FRAMEWORK TO THE

COMMUNITY

ASSESSMENT CRITERIA:

1. Practices and principles of therapeutic massage can be explained in an easily understood way and explained in a one-to-one group setting

2. Enquiries are clarified and appropriate information is provided

3. Requests for client / patient to bring relevant data to the consultation are made

4. Alternative sources of information / advice are discussed with the client / patient.

CONTENTS:

· Effects of therapeutic massage on the body surface

· Sociology of health and the health care system

· Ethical issues in therapies

· OHS requirements in the workplace

· Understanding diseases and its major treatment

· Therapeutic massage – Qualitative, quantitative, cultural and traditional lines of evidence

· Communicating in group and one-on-one settings

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

	● Ultraviolet Lamp

● Heat Pacts

● Thermometer And Bp Apparatus

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● White Board

● White Board Marker

● Handouts

● White Board

● White Board Marker
	● Handouts

● Facilities Operation Guidelines
· Major Services offered by the facility

· Other services offered by the facility

METHODOLOGIES:

· Lecture/ Group Discussion

· Question and answer

· Role play
ASSESSMENT METHODS:

· Observation
· Return Demonstration
· Paper and Pen Test
LO 5. WORK WITHIN CLINIC AND REGULATION GUIDELINES

ASSESSMENT CRITERIA:

1. Clinic guidelines are accessed and followed according to health care facility policy.

2. Legal and regulatory guidelines are accessed and followed based on government regulation.

3. Relevant documentations are established based on the clinic guidelines.

CONTENTS:

· Clinic Guidelines

· Legal and Regulatory Guidelines

· OHS guidelines

· Anti-discrimination law

· Privacy Act

· Infection control

· Bill of Rights

CONDITIONS:

The students/trainees must be provided the following:

· Clinic material

· Legal and regulation manuals

· Clinic

METHODOLOGY:

1. Group Discussion

2. Question and answer

3. Role playing

4. Case study

ASSESSMENT METHOD:

1. Interview

2. Paper and Pen Test
3. Observation

UNIT OF COMPETENCY
:
PERFORM THERAPEUTIC MASSAGE ASSESSMENT
CODE
:
HCS322319
MODULE TITLE
:
PERFORMING THERAPEUTIC MASSAGE ASSESSMENT
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to interpret information gathered in the health assessment, make and review accurate assessment for basic massage treatment.

NOMINAL DURATION
:
48 HOURS

PREREQUISITE
:
None
SUMMARY OF LEARNING OUTCOMES

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

LO 1 Analyze and interpret assessment information.

LO 2 Inform the clients/ patients assessment result
LO 1.
ANALYZE AND INTERPRET ASSESSMENT INFORMATION
ASSESSMENT CRITERIA:
1. Health assessment is interpreted according to client’s case history.
2. Signs and symptoms of condition in the client /patient are recognized and identified as prerequisites or contra-indications for treatment/care.

3. Information gathered is assessed and assigned priorities in consultation with the client / patient using the knowledge and experience and theoretical principles applied by the practitioners.

4. Information is gathered, recorded and organized in a way which can be interpreted readily by other professionals

5. Body patterns are analyzed and differentiated by assessing signs and symptoms.

CONTENTS:

· Signs and symptoms of disease and disorder / dysfunction
· Organization of the body
· Systems and regions of the body
· Skeletal musculature
· Biomechanics
· Structure and function of the articular system – classification of joints and types and ranges of motion
· Human physiology
· Structure and function of the nervous system
· Regional anatomy
· Structure and function of lymphatic system
· Structure and function of respiratory system
· Reproductive system
· Endocrine system
· Structure and function of the nervous system
· Structure and function of the immune system
· Structure and function of the cardiovascular system
· Pathology and symptomology
· Anatomy and physiology of the body systems
· Bone landmarks, structures and individual muscles through palpation
· Treatment indications, possible responses and contra-indications
· Accessing and interpreting up-to-date information
· Understanding methods of preparing treatment and management plans
· Correct preparations for specific treatment
· Ethical and legal implications of the practice of therapeutic massage
CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

	● Ultraviolet Lamp

● Heat Pacts

● Thermometer And Bp Apparatus

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● Eraser

● Paper

● Oils, Powder

● Alcohol
● White Board

· White Board Marker
	● Handouts
● Paper-based assessment form.

· Assessment record book.

· Medical record.

· Visual Aids

· Related textbooks

· CDs for related film show

METHODOLOGIES:

· Lectures

● Demonstration
· Research work
· Role-playing
ASSESSMENT METHODS:

· Return demonstration

· Oral and written examinations / Paper and Pen Test

· Direct Observation/ Interview
· Practical examination
LO 2.
INFORM THE CLIENTS / PATIENTS ASSESSMENT RESULT
ASSESSMENT CRITERIA

1. Rationale for the treatment assessment is discussed with the client patient

2. Practitioner is able to respond to client / patient enquiries using language the client/ patient understands

3. Referral and collaborative options are discussed with the client / patient if necessary

CONTENTS:

· Signs and symptoms of disease and disorder / dysfunction

· Organization of the body

· Systems and regions of the body

· Skeletal musculature

· Biomechanics

· Structure and function of the articular system – classification of joints and types and ranges of motion

· Human physiology

· Structure and function of the nervous system

· Regional anatomy

· Structure and function of lymphatic system

· Structure and function of respiratory system

· Reproductive system

· Endocrine system

· Structure and function of the nervous system

· Structure and function of the immune system

· Structure and function of the cardiovascular system

· Pathology and symptomology

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

	

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● Eraser

● Paper

● Oils, Powder

● Alcohol
	● Related textbooks
● Handouts

● White Board

● White Board Marker

METHODOLOGIES:

· Lecture / Discussion
· Case study

● Demonstration

ASSESSMENT METHODS:

· Return demonstration

· Oral & Written Evaluation / Paper and Pen Test
· Observation

· Practical examination

UNIT OF COMPETENCY : PLAN THERAPEUTIC MASSAGE TREATMENT

CODE
: HCS322320
MODULE TITLE
:
 PLANNING THE THERAPEUTIC MASSAGE

 TREATMENT

MODULE DESCRIPTOR
: This unit covers the knowledge, skills and attitudes required to interpret information gathered in the health assessment, make and review accurate assessment for basic massage treatment.

NOMINAL DURATION
:
48 HOURS

PREREQUISITE
:
None
SUMMARY OF LEARNING OUTCOMES

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

LO 1: Select the therapeutic principles relevant to determine treatment.

LO 2: Discuss the treatment strategy with the client / patient.

LO1
SELECT THE THERAPEUTIC PRINCIPLES RELEVANT TO DETERMINE TREATMENT

ASSESSMENT CRITERIA

1. Appropriate therapeutic principles of treatment are determined according to assessment of client / patient and within the skills of competence of the practitioner

2. Contra-indications to treatment and possible complicating factors are ascertained and treatment strategy used is modified according to therapeutic massage principles

3. Treatment appropriate to the client / patient’s condition is selected and supported on the basis of established therapeutic massage practice.

CONTENTS

· Organization of the body

· Systems and regions of the body

· Functions of major muscle groups

· Classification of joints and types and ranges of motion

· Structure and function of the articular system – classification of joints and types and ranges of motion

· Fundamental human physiology

· Structure and function of the nervous system

· Pathology and symptomology

· Massage techniques

- Passive joints movement techniques

- Passive soft tissue movement

- Gliding techniques

- Transverse gliding

- Cross over stroke

- Kneading

- Friction techniques

- Compressive techniques

· Pestrissage

· Temperature therapy

· Stretching techniques

· Basic assessment procedures and options

· Applying basic assessment techniques

· Common medical terminology

· Transcribe assessment findings and treatment in a patient history

· Environmental physiology and the effects of drugs on the individual

· Time Management

· Ethical and legal implications of enquiry and treatment

· Ethical and legal implications of the practice of
CONDITIONS

Students/trainees must be provided with the following:

EQUIPMENT

TOOLS AND ACCESSORIES

• OHP

• Ultraviolet Lamp

• TV, LCD

• Heat Pacts

• Massage Table

• Thermometer and BP Apparatus

SUPPLIES AND MATERIALS

LEARNING MATERIALS

• Pentel Pens

• White Board

• Eraser

• White Board Marker

• Paper

• Handouts

• Oils, Powder

• Alcohol

METHODOLOGIES:

ASSESSMENT METHODS:
• Lectures

• Paper and Pen Test

• Use of visual aids

• Observation

• Role play

METHODOLOGIES
· Self paced instruction

· Lecture/Group Discussion

· Role Playing

ASSESSMENT METHODS

· Practical Demonstration

· Written Examination

LO 2. DISCUSS THE TREATMENT STRATEGY WITH THE CLIENT /
 PATIENT

ASSESSMENT CRITERIA

1. Sufficient time is allocated to conclude sessions at a pace appropriate to the client/patient

2. Client / patient compliance is negotiated

3. Any perceived risks of the client / patient’s condition and treatment are explained

4. The responsibilities of practitioner and client / patient within the treatment plan are discussed.

CONTENTS:

· Organization of the body

· Systems and regions of the body

· Functions of major muscle groups

· Skeletal musculature

· Classification of joints and types and ranges of motion

· Structure and function of the articular system – classification of joints and types and ranges of motion

· Fundamental human physiology

· Structure and function of the nervous system

· Pathology and symptomologoly

· Reproduction as it relates to therapeutic massage

· Basic assessment procedures and options

· Applying basic assessment techniques

· Common medical terminology

· Transcribe assessment findings and treatment in a patient history

· Environmental physiology and the effects of drugs on the individual

· Time Management

· Ethical and legal implications of enquiry and treatment

· Ethical and legal implications of the practice of therapeutic massage

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

	● Ultraviolet Lamp

● Heat Pacts

● Thermometer And Bp Apparatus

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● Eraser

● Paper

● White Board

● White Board Marker

	● Textbook & manuals on Massage Therapy

● Visual Aids on Anatomy & Physiology

● Sample medical reports for case study

● Handouts

METHODOLOGIES:

· Self paced instruction

· Lecture/Group Discussion

· Case Study

· Demonstration
ASSESSMENT METHODS:

· Written Examination / Paper and Pen Test
· Questioning

· Observation

UNIT OF COMPETENCY
:
IMPLEMENT THE THERAPEUTIC MASSAGE TREATMENT

CODE
: HCS322321
MODULE TITLE
:
 IMPLEMENTING THE THERAPEUTIC MASSAGE TREATMENT

MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to work effectively within a therapeutic massage framework.

NOMINAL DURATION
:
300 HOURS

PREREQUISITE
:
NONE

SUMMARY OF LEARNING OUTCOMES

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

LO 1: Manage the therapeutic massage treatment

LO 2: Apply the basic therapeutic massage techniques

LO 3: Advise the client / patient accordingly

LO 4: Review therapeutic massage treatment

LO 1. MANAGE THE THERAPEUTIC MASSAGE TREATMENT
ASSESSMENT CRITERIA

1. Factors which may interfere with the effectiveness of the treatment are explained.

2. The mode of administration and management of the treatment of the client / patient is explained.

3. Client / patient is requested to monitor reactions and contact practitioner.

4. Consent for treatment is ensured.

5. Client / patient is draped to expose only the part of the body being worked on.

6. The therapeutic massage is provided according to the treatment plan.

7. Reactions to treatment are recognized and promptly responded to if necessary

8. Time, location, and content of future sessions are clearly explained to the client / patient

9. Recommendations are fully documented.

CONTENTS:

· Organization of the body

· Systems and regions of the body

· Functions of major muscle groups

· Skeletal musculature

· Classification of joints and types and ranges of motion

· Structure and function of the articular system – classification of joints and types and ranges of motion

· Fundamental human physiology

· Structure and function of the nervous system

· Pathology and symptomology

· Reproduction as it relates to therapeutic massage

· Common medical terminology

· Massage techniques

- Passive joints movement techniques

- Passive soft tissue movement

- Gliding techniques

- Transverse gliding

- Cross over stroke

- Kneading

- Friction techniques

- Compressive techniques

- Pestrissage

- Temperature therapy

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Video player (VHS/VCD)

	● Stethoscope
● Sphygmomanometer
● Bed or massage table
● Adult dummy

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● Eraser

● Paper

● Bath blanket

● White Board
● White Board Marker

	● Handouts
● Audio visual aids

● Consent forms

● Medical record.

● Relevant books

METHODOLOGIES:

· Lecture/ Discussion

· Demonstration

· Simulation

· Role play

ASSESSMENT METHODS:

· Written examination / Paper and Pen Test

· Return demonstration

· Observation

LO 2. APPLY THERAPEUTIC MASSAGE TECHNIQUES
ASSESSMENT CRITERIA

1. Proper or correct therapeutic massage techniques is applied or administered according to plan.
2. Procedure is well explained to the client according to the degree of understanding and language used.
3. Correct body mechanics is applied or observed according to proper body mechanics.
4. Reactions to treatment are identified and promptly responded according to patient’s verbalization.
CONTENTS:

· Types of therapeutic massage techniques and their indications.

· Client bill of rights (right of information)

· Proper body mechanics
· Organization of the body
· Systems and regions of the body
· Functions of major muscle groups
· Skeletal musculature
· Classification of joints and types and ranges of motion
· Structure and function of the articular system – classification of joints and types and ranges of motion
· Fundamental human physiology
· Structure and function of the nervous system
· Pathology and symptomology
· Reproduction as it relates to therapeutic massage
· Common medical terminology
· Massage techniques

- Passive joints movement techniques

- Passive soft tissue movement

- Gliding techniques

- Transverse gliding

- Cross over stroke

- Kneading

- Friction techniques

- Compressive techniques

- Pestrissage

- Temperature therapy

- Stretching techniques

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

● Equipped clinic or laboratory

	● Ultraviolet Lamp

● Heat Pacts

● Thermometer And Bp Apparatus

● Adult dummy

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● White Board Marker

● White Board

● Eraser

● Paper

● Oils, Powder

● Alcohol
	● Handouts
● Relevant textbook

● Audio visual aids or CD

● Tissue paper

● Screen

● Towel

● Hand towel

● Bath blanket
 ● Soap
METHODOLOGIES:

· Lectures/Discussion
· Demonstration

· Role play

· Simulation

ASSESSMENT METHODS:

· Written examination / Paper and Pen Test

· Return demonstration

· Observation
LO 3.
ADVISE THE CLIENT / PATIENT ACCORDINGLY
ASSESSMENT CRITERIA

1. Vlient /patient queries are answered with clarity, using the appropriate language.

2. Honesty and integrity are used when explaining treatment plans and recommendations to the client / patient.

3. Appropriate interpersonal skills are used when explaining treatment plans and recommendations to the client / patient.

4. Client /patient independence and responsibility in treatment are promoted wherever possible.

CONTENTS:

· Organization of the body

· Systems and regions of the body

· Functions of major muscle groups

· Skeletal musculature

· Classification of joints and types and ranges of motion

· Structure and function of the articular system – classification of joints and types and ranges of motion

· Fundamental human physiology

· Structure and function of the nervous system

· Pathology and symptomology

· Reproduction as it relates to therapeutic massage

· Common medical terminology

· Massage techniques

- Passive joints movement techniques

- Passive soft tissue movement

- Gliding techniques

- Transverse gliding

- Cross over stroke

- Kneading

- Friction techniques

- Compressive techniques

- Pestrissage

- Temperature therapy

- Stretching techniques

CONDITIONS:

Students/trainees must be provided with the following:

EQUIPMENT

TOOLS AND ACCESSORIES

• OHP

• Ultraviolet Lamp

• TV, LCD

• Heat Pacts

• Massage Table

• Thermometer and BP Apparatus

SUPPLIES AND MATERIALS

LEARNING MATERIALS

• Pentel Pens

• White Board

• Eraser

• White Board Marker

• Paper

• Handouts

• Oils, Powder

• Alcohol

METHODOLOGIES:

· Lecture/Discussion
· Demonstration

· Use of visual aids

· Role play

ASSESSMENT METHODS:

· Paper and Pen Test

· Observation

LO 4.
REVIEW THERAPEUTIC MASSAGE TREATMENT
ASSESSMENT CRITERIA

1. Progress is evaluated with the client / patient

2. Effects of previous treatment are identified and recorded.

3. Previous treatment plan is reviewed.

4. Need for ongoing and/or additional treatment is evaluated.

5. Changes to the plan are negotiated with the client / patient to ensure optimal outcomes.

CONTENTS:

· Purpose of massage therapy
· Alternatives treatment to massage therapy
· Effects and side-effects of massage therapy
· Organization of the body

· Systems and regions of the body

· Functions of major muscle groups

· Skeletal musculature

· Classification of joints and types and ranges of motion

· Structure and function of the articular system – classification of joints and types and ranges of motion

· Fundamental human physiology

· Structure and function of the nervous system

· Pathology and symptomology

· Reproduction as it relates to therapeutic massage

· Common medical terminology

· Massage techniques

- Passive joints movement techniques

- Passive soft tissue movement

- Gliding techniques

- Transverse gliding

- Cross over stroke

- Kneading

- Friction techniques

- Compressive techniques

- Pestrissage

- Temperature therapy

- Stretching techniques

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

● Simulated place or laboratory
	

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● Eraser

● Paper
	● Relevant textbooks
● CD
● Handouts

● White Board

● White Board Marker

METHODOLOGIES:

· Lecture / Group Discussion
· Role play

ASSESSMENT METHODS:

· Written examination / Paper and Pen Test

· Direct Observation
UNIT OF COMPETENCY
:
PERFORM THE REMEDIAL THERAPEUTIC MASSAGE TREATMENT

CODE
: HCS322322
MODULE TITLE
:
PERFORMING THE REMEDIAL THERAPEUTIC MASSAGE TREATMENT

MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to prepare remedial therapeutic massage treatment of a client / patient and negotiate a treatment management plan.
NOMINAL DURATION :
 48 HOURS

PREREQUISITE : NONE

SUMMARY OF LEARNING OUTCOMES

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

LO 1: Select the remedial therapeutic massage principles to determine treatment strategy.

LO 2: Discuss the modified treatment strategy with client / patient.

LO 1.
SELECT THE REMEDIAL THERAPEUTIC MASSAGE PRINCIPLES TO DETERMINE TREATMENT STRATEGY

ASSESSMENT CRITERIA:

1. Appropriate remedial therapeutic massage principles of treatment are determined according to assessment of client / patient and within the skills of competence of the practitioner.

2. Contra-indications to treatment and possible complicating factors are ascertained and treatment strategy used is modified according to massage principles

3. Treatment, information, and advice provided by other health care professionals is taken into consideration in determining the strategy to be used in treatment.

4. Treatment strategy appropriate to the client / patient’s condition is selected and supported on the basis of established therapeutic massage practice

5. Specific treatment options take into consideration possible client / patient compliance issues

6. An appropriate package of therapeutic massage techniques is selected

7. Client / patient constitution is considered in selecting treatment

CONTENTS:

· Organization of the body

· Systems and regions of the body

· Functions of major muscle groups

· Classification of joints and types and ranges of motion

· Fundamental human physiology

· Reproductive system

· Structure and function of the immune system

· Reactions and contraindications for therapeutic massage

· Ethical and legal implications of enquiry and treatment

· Pathology and symptomology

· Reproduction as it relates to therapeutic massage

· Common medical terminology

· Reading medical reports

· Transcribing assessment findings and treatment in a patient history using accepted medical terminology

· Use of equipment and technology effectively and safely

· Myofascial release

· Therapeutic Massage techniques

- Passive soft tissue movement

- Gliding techniques

- Deep tissue therapeutic massage techniques

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

	

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● Eraser

● Paper

● White Board

● White Board Marker

	● Handouts

● Current medical history.

● Medical videos

● Medical Manuals

● Patients/clients compliance

● Muscle Man

METHODOLOGIES:
● Lecture/Discussion

● Demonstration

● Case study

● Use of visual aids

● Health assessment checklist

ASSESSMENT METHODS:

● Written examination / Paper and Pen Test: pre-test, post-test

● Return demonstration

● Observation

● Practical examination
● Interview
LO 2. DISCUSS THE MODIFIED TREATMENT STRATEGY WITH CLIENT/ PATIENT

ASSESSMENT CRITERIA;

1. Sufficient time is allocated to conclude sessions at a pace appropriate to the client / patient.

2. Treatment strategy is discussed accordingly to the client / patient’s needs

3. Client / patient compliance is negotiated.

4. Discrepancies between the practitioner’s and the client/patient’s perception of the condition are clarified.

5. Any perceived risks of the client / patient’s condition and treatment are explained.

6. Responsibilities of practitioner and client / patient within the treatment plan are discussed.

7. Management of selected treatment in relation to any other current therapies is negotiated.

8. Treatment evaluation strategies are discussed.

CONTENTS:

· Organization of the body
· Systems and regions of the body
· Functions of major muscle groups
· Classification of joints and types and ranges of motion
· Fundamental human physiology
· Reproductive system
· Structure and function of the immune system
· Reactions and contraindications for therapeutic massage
· Ethical and legal implications of enquiry and treatment
· Pathology and symptomology
· Reproduction as it relates to therapeutic massage
· Common medical terminology
· Reading medical reports
· Transcribing assessment findings and treatment in a patient history using accepted medical terminology
· Use of equipment and technology effectively and safely
· Myofascial release
· Therapeutic Massage techniques

- Passive soft tissue movement

- Gliding techniques

- Deep tissue therapeutic massage techniques

CONDITIONS:

Students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES

	● OHP

● TV, LCD

● Massage Table

● Ultraviolet Lamp

● Vibrator

	● Stethoscope
● Thermometer

● sphygmomanometer

● Heat packs

	SUPPLIES AND MATERIALS
	LEARNING MATERIALS

	● Pentel Pens

● Eraser

● Paper

● Massage Oils/lotion
● Alcohol

● Powder

● Oil burner

● Mask

● Bathrobe/gown

● White Board

● White Board Marker

	● Handouts

● Medical textbooks and manuals

● Current medical history

● Visual aids on anatomy and physiology

METHODOLOGIES:
● Lecture/Group Discussion

● Demonstration

● Case study
● Use of visual aids

ASSESSMENT METHODS:

● Written examination / Paper and Pen Test: pre-test, post-test

● Return demonstration

● Interview
● Observation

● Practical examination

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 according to advice from industry/ enterprises or a specified client group.

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. 613 to 614, 625 and 626

or visit our website: www.tesda.gov.ph
or the TESDA Regional or Provincial Office nearest you.
[image: image3.wmf]
