

COMPETENCY STANDARDS

CONTACT TRACING LEVEL II

HUMAN HEALTH/HEALTH CARE SECTOR

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY East Service Road, South Luzon Expressway (SLEX), Taguig City, Metro Manila

TABLE OF CONTENTS

HUMAN HEALTH/HEALTH CARE SECTOR CONTACT TRACING LEVEL II

SECTION 1	CONTACT TRACING LEVEL II	Page No. 1
SECTION 2	• Basic Competencies	2 – 86 2 – 34
	Common Competencies	35 – 59
	Core Competencies	60 - 86
SECTION 3	TRAINEE ENTRY REQUIREMENTS TRAINER'S QUALIFICATIONS LIST OF TOOLS, MATERIALS AND EQUIPMENT TRAINING FACILITIES	87 – 89
	3.1 Trainee Entry Requirements	87
	3.2 Trainer's Qualifications	87
	3.3 Tools, Materials and Equipment	87 – 89
	3.4 Training Facilities	90
ACKNOWLED	GEMENTS	91 – 92

COMPETENCY STANDARDS FOR CONTACT TRACING LEVEL II

SECTION 1 CONTACT TRACING LEVEL II

The **CONTACT TRACING LEVEL II** consists of competencies that a person must achieve to conduct case investigation and contact identification, conduct profiling of contacts and follow-up, conduct referral to health facility, quarantine facility, and other relevant agencies, conduct health education programs, perform data recording and reporting and conduct monitoring and surveillance.

The Units of Competency comprising this Qualification include the following:

Unit Code	BASIC COMPETENCIES
400311210	Participate in workplace communication
400311211	Work in team environment
400311212	Solve/address general workplace problems
400311213	Develop career and life decisions
400311214	Contribute to workplace innovation
400311215	Present relevant information
400311216	Practice occupational safety and health policies and procedures
400311217	Exercise efficient and effective sustainable practices in the workplace
400311218	Practice entrepreneurial skills in the workplace
Unit Code	COMMON COMPETENCIES
HHC532201	Implement and monitor infection control policies and procedures
HHC532202	Respond effectively to difficult/challenging behavior
HHC532203	Apply basic first aid
HHC532204	Maintain high standard of patient / client services
Unit Code HHC532301 HHC532302 HHC532303 HHC532304 HHC532305 HHC532306	CORE COMPETENCIES Conduct case investigation and contact identification Conduct profiling of contacts and follow-up Conduct referral to health facility, quarantine facility and other relevant agencies Conduct health education programs Perform data recording and reporting Conduct monitoring and surveillance

A person who has achieved this Qualification is competent to be:

Contact Tracer (Local Government Unit: Province/ City/ Municipality/ Barangay)

SECTION 2 COMPETENCY STANDARDS

This section gives the details of the contents of the units of competency required in **CONTACT TRACING LEVEL II.**

BASIC COMPETENCIES

UNIT OF COMPETENCY : PARTICIPATE IN WORKPLACE COMMUNICATION

UNIT CODE : 400311210

UNIT DESCRIPTOR : Thi

: This unit covers the knowledge, skills and attitudes required to gather, interpret and convey information in response to workplace requirements.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
 Obtain and convey workplace information 	 1.1 Specific and relevant information is accessed from <i>appropriate</i> <i>sources</i> 1.2 Effective questioning, active listening and speaking skills are used to gather and convey information 1.3 Appropriate <i>medium</i> is used to transfer information and ideas 1.4 Appropriate non- verbal communication is used 1.5 Appropriate lines of communication with supervisors and colleagues are identified and followed 1.6 Defined workplace procedures for the location and <i>storage</i> of information are used 1.7 Personal interaction is carried out clearly and concisely 	 1.1 Effective verbal and nonverbal communication 1.2 Different modes of communication 1.3 Medium of communication in the workplace 1.4 Organizational policies 1.5 Communication procedures and systems 1.6 Lines of Communication 1.7 Technology relevant to the enterprise and the individual's work responsibilities 1.8 Workplace etiquette 	 1.1 Following simple spoken language 1.2 Performing routine workplace duties following simple written notices 1.3 Participating in workplace meetings and discussions 1.4 Preparing work- related documents 1.5 Estimating, calculating and recording routine workplace measures 1.6 Relating/ Interacting with people of various levels in the workplace 1.7 Gathering and providing basic information in response to workplace requirements 1.8 Applying basic business writing skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
			 1.9 Applying interpersonal skills in the workplace 1.10 Performing active-listening skills
2. Perform duties following workplace instructions	 2.1 Written notices and instructions are read and interpreted in accordance with organizational guidelines 2.2 Routine written instruction is followed based on established procedures 2.3 Feedback is given to workplace supervisor-based instructions/ information received 2.4 Workplace interactions are conducted in a courteous manner 2.5 Where necessary, clarifications about routine workplace procedures and matters concerning conditions of employment are sought and asked from appropriate sources 2.6 Meetings outcomes are interpreted and implemented 	 2.1 Effective verbal and non-verbal communication 2.2 Different modes of communication 2.3 Medium of communication in the workplace 2.4 Organizational/ workplace policies 2.5 Communication procedures and systems 2.6 Lines of communication 2.7 Technology relevant to the enterprise and the individual's work responsibilities 2.8 Effective questioning techniques (clarifying and probing) 2.9 Workplace etiquette 	 2.1 Following simple spoken instructions 2.2 Performing routine workplace duties following simple written notices 2.3 Participating in workplace meetings and discussions 2.4 Completing work-related documents 2.5 Estimating, calculating and recording routine workplace measures 2.6 Relating/ Responding to people of various levels in the workplace 2.7 Gathering and providing information in response to workplace requirements 2.8 Applying basic questioning/ querying 2.9 Applying skills in reading for information 2.10 Applying skills in locating
3. Complete relevant work related documents	 3.1 Range of <i>forms</i> relating to conditions of employment are completed accurately and legibly 3.2 Workplace data is recorded on standard 	 3.1 Effective verbal and non-verbal communication 3.2 Different modes of communication 3.3 Workplace forms and documents 	 3.1 Completing work- related documents 3.2 Applying operations of addition, subtraction,

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 workplace forms and documents 3.3 Errors in recording information on forms/ documents are identified and acted upon 3.4 Reporting requirements to supervisor are completed according to organizational guidelines 	 3.4 Organizational/ Workplace policies 3.5 Communication procedures and systems 3.6 Technology relevant to the enterprise and the individual's work responsibilities 	division and multiplication 3.3 Gathering and providing information in response to workplace requirements 3.4 Applying Effective record keeping skills

VARIABLE	RANGE	
1. Appropriate sources	May include:	
	1.1. Team members	
	1.2. Supervisor/Department Head	
	1.3. Suppliers	
	1.4. Trade personnel	
	1.5. Local government	
	1.6. Industry bodies	
2. Medium	May include:	
	2.1. Memorandum	
	2.2. Circular	
	2.3. Notice	
	2.4. Information dissemination	
	2.5. Follow-up or verbal instructions	
	2.6. Face-to-face communication	
	2.7. Electronic media (disk files, cyberspace)	
3. Storage	May include:	
	3.1. Manual filing system	
	3.2. Computer-based filing system	
4. Workplace interactions	May include:	
	4.1. Face-to-face	
	4.2. Telephone	
	4.3. Electronic and two-way radio	
	4.4. Written including electronic means, memos,	
	instruction and forms	
	4.5. Non-verbal including gestures, signals, signs and	
	diagrams	
5. Forms	May include:	
	5.1. HR/Personnel forms, telephone message forms,	
	safety reports	

1.	Critical Aspects of	Assessment requires evidence that the candidate:
1.	•	•
	Competency	
		format of the organization
		1.2 Accessed information using workplace communication
		equipment/systems
		1.3 Made use of relevant terms as an aid to transfer
		information effectively
		1.4 Conveyed information effectively adopting formal or
		informal communication
2.	Resource Implications	The following resources should be provided:
	-	2.1 Fax machine
		2.2 Telephone
		2.3 Notebook
		2.4 Writing materials
		2.5 Computer with Internet connection
3.	Methods of	Competency in this unit may be assessed through:
	Assessment	3.1 Demonstration with oral questioning
		3.2 Interview
		3.3 Written test
		3.4 Third-party report
4.	Context for	4.1 Competency may be assessed individually in the actual
	Assessment	workplace or through an accredited institution

UNIT OF COMPETENCY

: WORK IN A TEAM ENVIRONMENT

UNIT CODE : 400311211

UNIT DESCRIPTOR

: This unit covers the skills, knowledge and attitudes to identify one's roles and responsibilities as a member of a team.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
 Describe team role and scope 	 1.1 The <i>role and objective</i> of the team is identified from available sources of information 1.2 Team parameters, reporting relationships and responsibilities are identified from team discussions and appropriate external sources 	1.1 Group structure1.2 Group development1.3 Sources of information	 1.1 Communicating with others, appropriately consistent with the culture of the workplace 1.2 Developing ways in improving work structure and performing respective roles in the group or organization
2. Identify one's role and responsibility within a team	 2.1 Individual roles and responsibilities within the team environment are identified 2.2 Roles and objectives of the team is identified from available <i>sources of information</i> 2.3 Team parameters, reporting relationships and responsibilities are identified based on team discussions and appropriate external sources 	 2.1 Team roles and objectives 2.2 Team structure and parameters 2.3 Team development 2.4 Sources of information 	 2.1 Communicating with others, appropriately consistent with the culture of the workplace 2.2 Developing ways in improving work structure and performing respective roles in the group or organization
3. Work as a team member	 3.1 Effective and appropriate forms of communications are used and interactions undertaken with team members based on company practices 3.2 Effective and appropriate contributions made to complement team activities and objectives, based on <i>workplace context</i> 	 3.1 Communication Process 3.2 Workplace communication protocol 3.3 Team planning and decision making 3.4 Team thinking 3.5 Team roles 3.6 Process of team development 3.7 Workplace context 	 3.1 Communicating appropriately, consistent with the culture of the workplace 3.2 Interacting effectively with others 3.3 Deciding as an individual and as a group using group think strategies and techniques

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 3.3 Protocols in reporting are observed based on standard company practices 3.4 Contribute to the development of team work plans based on an understanding of team's role and objectives 		3.4 Contributing to Resolution of issues and concerns

VARIABLE	RANGE
1. Role and objective of	May include but not limited to:
team	1.1. Work activities in a team environment with
	enterprise or specific sector
	1.2. Limited discretion, initiative and judgement maybe
	demonstrated on the job, either individually or in a
	team environment
2. Sources of information	May include but not limited to:
	2.1. Standard operating and/or other workplace
	procedures
	2.2. Job procedures
	2.3. Machine/equipment manufacturer's specifications
	and instructions
	2.4. Organizational or external personnel
	2.5. Client/supplier instructions
	2.6. Quality standards
	2.7. OHS and environmental standards
3. Workplace context	May include but not limited to:
	3.1. Work procedures and practices
	3.2. Conditions of work environments
	3.3. Legislation and industrial agreements
	3.4. Standard work practice including the storage,
	safe handling and disposal of chemicals
	3.5. Safety, environmental, housekeeping and quality
	guidelines

1.	Critical Aspects of	Asse	essment requires evidence that the candidate:
	Competency	1.1 Worked in a team to complete workplace activity	
		1.2	Worked effectively with others
		1.3	Conveyed information in written or oral form
		1.4	Selected and used appropriate workplace language
		1.5	Followed designated work plan for the job
2.	Resource	The	following resources should be provided:
	Implications	2.1	Access to relevant workplace or appropriately simulated
			environment where assessment can take place
		2.2	Materials relevant to the proposed activity or tasks
3.	Methods of	Corr	petency in this unit may be assessed through:
	Assessment	3.1	Role play involving the participation of individual member
		to the attainment of organizational goal	
		3.2 Case studies and scenarios as a basis for discussion of	
			issues and strategies in teamwork
		3.3	Socio-drama and socio-metric methods
		3.4	Sensitivity techniques
		3.5	Written Test
4.	Context for	4.1	Competency may be assessed in workplace or in a
	Assessment		simulated workplace setting
		4.2	Assessment shall be observed while task are being
			undertaken whether individually or in group

UNIT OF COMPETENCY : SOLVE/ADDRESS GENERAL WORKPLACE PROBLEMS

- UNIT CODE : 400311212
- **UNIT DESCRIPTOR** : This unit covers the knowledge, skills and attitudes required to apply problem-solving techniques to determine the origin of problems and plan for their resolution. It also includes addressing procedural problems through documentation, and referral.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Identify routine problems	 1.1 Routine <i>problems or procedural problem</i> areas are identified 1.2 Problems to be investigated are defined and determined 1.3 Current conditions of the problem are identified and documented 	 1.1 Current industry hardware and software products and services 1.2 Industry maintenance, service and helpdesk practices, processes and procedures 1.3 Industry standard diagnostic tools 1.4 Malfunctions and resolutions 	 1.1 Identifying current industry hardware and software products and services 1.2 Identifying current industry maintenance, services and helpdesk practices, processes and procedures. 1.3 Identifying current industry standard diagnostic tools 1.4 Describing common malfunctions and resolutions. 1.5 Determining the root cause of a routine malfunction

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Look for solutions to routine problems	2.1 Potential solutions to	 2.1 Current industry hardware and software products and services 2.2 Industry service and helpdesk practices, processes and procedures 2.3 Operating systems 2.4 Industry standard diagnostic tools 2.5 Malfunctions and resolutions. 2.6 Root cause analysis 	 2.1 Identifying current industry hardware and software products and services 2.2 Identifying services and helpdesk practices, processes and procedures. 2.3 Identifying operating system 2.4 Identifying current industry standard diagnostic tools 2.5 Describing common malfunctions and resolutions. 2.6 Determining the root cause of a routine malfunction
3. Recomme solutions t problems		3.1 Standard procedures3.2 Documentation produce	 3.1 Producing documentation that recommends solutions to problems 3.2 Following established procedures

	VARIABLE	RANGE
1.	Problems/Procedural Problem	 May include but not limited to: 1.1 Routine/non – routine processes and quality problems 1.2 Equipment selection, availability and failure 1.3 Teamwork and work allocation problem 1.4 Safety and emergency situations and incidents
2.	Appropriate person	 1.5 Work-related problems outside of own work area May include but not limited to: 2.1 Supervisor or manager 2.2 Peers/work colleagues 2.3 Other members of the organization
3.	Document	 May include but not limited to: 3.1 Electronic mail 3.2 Briefing notes 3.3 Written report 3.4 Evaluation report
4.	Plan	 May include but not limited to: 4.1 Priority requirements 4.2 Co-ordination and feedback requirements 4.3 Safety requirements 4.4 Risk assessment 4.5 Environmental requirements

1.	Critical Aspects of Competency	 Assessment requires evidence that the candidate: 1.1 Determined the root cause of a routine problem 1.2 Identified solutions to procedural problems. 1.3 Produced documentation that recommends solutions to problems. 1.4 Followed established procedures. 1.5 Referred unresolved problems to support persons.
2.	Resource Implications	2.1. Assessment will require access to a workplace over an extended period, or a suitable method of gathering evidence of operating ability over a range of situations.
3.	Methods of Assessment	Competency in this unit may be assessed through: 3.1 Case Formulation 3.2 Life Narrative Inquiry 3.3 Standardized test The unit will be assessed in a holistic manner as is practical and may be integrated with the assessment of other relevant units of competency. Assessment will occur over a range of situations, which will include disruptions to normal, smooth operation. Simulation may be required to allow for timely assessment of parts of this unit of competency. Simulation should be based on the actual workplace and will include walk through of the relevant competency components.
4.	Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions.

UNIT OF COMPETENCY : DEVELOP CAREER AND LIFE DECISIONS

UNIT CODE : 400311213

UNIT DESCRIPTOR : This unit covers the knowledge, skills, and attitudes in managing one's emotions, developing reflective practice, and boosting self-confidence and developing self-regulation.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Manage one's emotion	 1.1 Self-management strategies are identified 1.2 Skills to work independently and to show initiative, to be conscientious, and persevering in the face of setbacks and frustrations are developed 1.3 Techniques for effectively handling negative emotions and unpleasant situation in the workplace are examined 	 1.1 Self-management strategies that assist in regulating behavior and achieving personal and learning goals (e.g. Nine self- management strategies according to Robert Kelley) 1.2 Enablers and barriers in achieving personal and career goals 1.3 Techniques in handling negative emotions and unpleasant situation in the workplace such as frustration, anger, worry, anxiety, etc. 	 1.1 Managing properly one's emotions and recognizing situations that cannot be changed and accept them and remain professional 1.2 Developing self- discipline, working independently and showing initiative to achieve personal and career goals 1.3 Showing confidence, and resilience in the face of setback and frustrations and other negative emotions and unpleasant situations in the workplace
2. Develop reflective practice	 2.1 Personal strengths and achievements, based on self-assessment strategies and teacher feedback are contemplated 2.2 Progress when seeking and responding to feedback from teachers to assist them in consolidating strengths, addressing weaknesses and fulfilling their potential are monitored 	 2.1 Basic SWOT analysis 2.2 Strategies to improve one's attitude in the workplace 2.3 Gibbs' Reflective Cycle/Model (Description, Feelings, Evaluation, Analysis, Conclusion, and Action plan) 	 2.1 Using the basic SWOT analysis as self-assessment strategy 2.2 Developing reflective practice through realization of limitations, likes/ dislikes; through showing of self-confidence 2.3 Demonstrating self- acceptance and being able to accept challenges

ELEMENT PERFORMANCE CRITERIA CRITERIA Italicized terms are elaborated in the Range of Variables Cariables		REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Boost self- confidence and develop self- regulation	 2.3 Outcomes of personal and academic challenges by reflecting on previous problem solving and decision-making strategies and feedback from peers and teachers are predicted 3.1 Efforts for continuous self-improvement are demonstrated 3.2 Counter-productive tendencies at work are eliminated 3.3 Positive outlook in life are maintained 	 3.1 Four components of self-regulation based on Self-Regulation Theory (SRT) 3.2 Personality development concepts 3.3 Self-help concepts (e. g., 7 Habits by Stephen Covey, transactional analysis, psychospiritual concepts) 	 3.1 Performing effective communication skills – reading, writing, conversing skills 3.2 Showing affective skills – flexibility, adaptability, etc. 3.3 Self-assessment for determining one's strengths and weaknesses

VARIABLE	RANGE
1. Self-management	May include but not limited to:
strategies	1.1 Seeking assistance in the form of job coaching or mentoring
	1.2 Continuing dialogue to tackle workplace grievances
	1.3 Collective negotiation/bargaining for better working conditions
	1.4 Share your goals to improve with a trusted co-worker or supervisor
	1.5 Make a negativity log of every instance when you catch yourself complaining to others
	1.6 Make lists and schedules for necessary activities
2. Unpleasant situation	May include but not limited to:
	2.1 Job burn-out
	2.2 Drug dependence
	2.3 Sulking

1. Critical Aspects of	 Assessment requires evidence that the candidate: 1.1 Express emotions appropriately 1.2 Work independently and show initiative 1.3 Consistently demonstrate self-confidence and self-
Competency	discipline
2. Resource Implications	The following resources should be provided: 2.1. Access to workplace and resource s 2.2. Case studies
 Methods of Assessment 	 Competency in this unit may be assessed through: 3.1. Demonstration or simulation with oral questioning 3.2. Case problems involving work improvement and sustainability issues 3.3. Third-party report
4. Context for	4.1. Competency assessment may occur in workplace or
Assessment	any appropriately simulated environment

UNIT OF COMPETENCY

: CONTRIBUTE TO WORKPLACE INNOVATION

UNIT CODE

: 400311214

UNIT DESCRIPTOR

: This unit covers the knowledge, skills and attitudes required to make a pro-active and positive contribution to workplace innovation.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables		REQUIRED SKILLS
1.Identify opportunities to do things better		 1.1 Roles of individuals in suggesting and making improvements 1.2 Positive impacts and challenges in innovation 1.3 Types of changes and responsibility 1.4 Seven habits of highly effective people 	 1.1 Identifying opportunities to improve and to do things better involvement 1.2 Identifying the positive impacts and the challenges of change and innovation 1.3 Identifying examples of the types of changes that are within and outside own scope of responsibility
2. Discuss and develop ideas with others	 2.1 People who could provide input to ideas for improvements are identified 2.2 Ways of approaching people to begin sharing ideas are selected 2.3 Meeting is set with relevant people 2.4 Ideas for follow up are review and selected based on feedback 2.5 Critical inquiry method is used to discuss and develop ideas with others 	 2.1 Roles of individuals in suggesting and making improvements 2.2 Positive impacts and challenges in innovation 2.3 Types of changes and responsibility 2.4 Seven habits of highly effective people 	 2.1 Identifying opportunities to improve and to do things better. Involvement 2.2 Identifying the positive impacts and the challenges of change and innovation 2.3 Providing examples of the types of changes that are within and outside own scope of responsibility 2.4 Communicating ideas for change through small group discussions and meetings
3. Integrate ideas for change in	3.1 Critical inquiry method is used to integrate	3.1 Roles of individuals in suggesting and	3.1 Identifying opportunities to improve and to do

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
the workplace	 different ideas for change of key people 3.2 Summarizing, analyzing and generalizing skills are used to extract salient points in the pool of ideas 3.3 <i>Reporting skills</i> are likewise used to communicate results 3.4 <i>Current Issues and</i> <i>concerns</i> on the systems, processes and procedures, as well as the need for simple innovative practices are identified 	making improvements 3.2 Positive impacts and challenges in innovation 3.3 Types of changes and responsibility 3.4 Seven habits of highly effective people 3.5 Basic research skills	 things better involvement 3.2 Identifying the positive impacts and the challenges of change and innovation 3.3 Providing examples of the types of changes that are within and outside own scope of responsibility 3.4 Communicating ideas for change through small group discussions and meetings 3.5 Demonstrating skills in analysis and interpretation of data

	VARIABLE	RANGE
1. C	Opportunities for	May include:
	mprovement	1.1 Systems
	•	1.2 Processes
		1.3 Procedures
		1.4 Protocols
		1.5 Codes
		1.6 Practices
2. Ir	nformation	May include:
		2.1 Workplace communication problems
		2.2 Performance evaluation results
		2.3 Team dynamics issues and concerns
		2.4 Challenges on return of investment
		2.5 New tools, processes and procedures
		2.6 New people in the organization
3. P	People who could	May include:
р	provide input	3.1 Leaders
-		3.2 Managers
		3.3 Specialists
		3.4 Associates
		3.5 Researchers
		3.6 Supervisors
		3.7 Staff
		3.8 Consultants (external)
		3.9 People outside the organization in the same field or
		similar expertise/industry
		3.10 Clients
4. C	Critical inquiry method	May include:
		4.1 Preparation
		4.2 Discussion
		4.3 Clarification of goals
		4.4 Negotiate towards a Win-Win outcome
		4.5 Agreement
		4.6 Implementation of a course of action
		4.7 Effective verbal communication. See our pages Verbal
		Communication and Effective Speaking
		4.8 Listening
		4.9 Reducing misunderstandings is a key part of effective negotiation
		4.10 Rapport Building
		4.11 Problem Solving
		4.12 Decision Making
		4.13 Assertiveness
		4.14 Dealing with Difficult Situations

VARIABLE RANGE		
5. Reporting skills	May include:	
	5.1 Data management	
	5.2 Coding	
	5.3 Data analysis and interpretation	
	5.4 Coherent writing	
	5.5 Speaking	

1.	Critical Aspects of Competency	Asses 1.1 1.2 1.3	ssment requires evidence that the candidate: Identified opportunities to do things better Discussed and developed ideas with others on how to contribute to workplace innovation Integrated ideas for change in the workplace
		1.4	Analyzed and reported rooms for innovation and learning in the workplace
2.	Resource	The f	ollowing resources should be provided:
	Implications	2.1	Pens, papers and writing implements
		2.2	White board
		2.3	Manila papers
3.	Methods of	Comp	petency in this unit may be assessed through:
	Assessment	3.1	Psychological and behavioral Interviews
		3.2	Performance Evaluation
		3.3	Life Narrative Inquiry
		3.4	Review of portfolios of evidence and third-party workplace reports of on-the-job performance.
		3.5	Sensitivity analysis
		3.6	Organizational analysis
		3.7	Standardized assessment of character strengths and virtues applied
4.	Context for Assessment	4.1	Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

UNIT OF COMPETENCY : PRESENT RELEVANT INFORMATION

UNIT CODE : 400311215

UNIT DESCRIPTOR

: This unit of covers the knowledge, skills and attitudes required to present data/information appropriately.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Gather data/ information	 1.1 Evidence, facts and information are collected 1.2 Evaluation, terms of reference and conditions are reviewed to determine whether data/information falls within project scope 	 1.1 Organisational protocols 1.2 Confidentiality 1.3 Accuracy 1.4 Business mathematics and statistics 1.5 Data analysis techniques/procedu res 1.6 Reporting requirements to a range of audiences 1.7 Legislation, policy and procedures relating to the conduct of evaluations 1.8 Organisational values, ethics and codes of conduct 	 1.1 Describing organisational protocols relating to client liaison 1.2 Protecting confidentiality 1.3 Describing accuracy 1.4 Computing business mathematics and statistics 1.5 Describing data analysis techniques/ procedures 1.6 Reporting requirements to a range of audiences 1.7 Stating legislation, policy and procedures relating to the conduct of evaluations 1.8 Stating organisational values, ethics and codes of conduct

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Assess gathered data/ information	 2.1 Validity of data/ information is assessed 2.2 Analysis techniques are applied to assess data/ information 2.3 Trends and anomalies are identified 2.4 Data analysis techniques and procedures are documented 2.5 Recommendations are made on areas of possible improvement 	 2.1 Business mathematics and statistics 2.2 Data analysis techniques/ procedures 2.3 Reporting requirements to a range of audiences 2.4 Legislation, policy and procedures relating to the conduct of evaluations 2.5 Organisational values, ethics and codes of conduct 	 2.1 Computing business mathematics and statistics 2.2 Describing data analysis techniques/ procedures 2.3 Reporting requirements to a range of audiences 2.4 Stating legislation, policy and procedures relating to the conduct of evaluations 2.5 Stating organisational values, ethics and codes of conduct
3. Record and present information	 3.1 Studied data/information are recorded 3.2 Recommendations are analysed for action to ensure they are compatible with the project's scope and terms of reference 3.3 Interim and final reports are analysed and outcomes are compared to the criteria established at the outset 3.4 Findings are presented to stakeholders 	 3.1 Data analysis techniques/ procedures 3.2 Reporting requirements to a range of audiences 3.3 Legislation, policy and procedures relating to the conduct of evaluations 3.4 Organisational values, ethics and codes of conduct 	 3.1 Describing data analysis techniques/ procedures 3.2 Reporting requirements to a range of audiences 3.3 Stating legislation, policy and procedures relating to the conduct of evaluations 3.4 Stating organisational values, ethics and codes of conduct practices

VARIABLE	RANGE
1. Data analysis	May include but not limited to:
techniques	1.1. Domain analysis
	1.2. Content analysis
	1.3. Comparison technique

1.	Critical Aspects of Competency	Assessment requires evidence that the candidate: 1.1 Determine data / information 1.2 Studied and applied gathered data/information 1.3 Recorded and studied data/information These aspects may be best assessed using a range of scenarios what ifs as a stimulus with a walk through forming part of the response. These assessment activities should include a range of problems, including new, unusual and improbable situations that may have happened.
2.	Resource Implications	Specific resources for assessment 2.1 Evidence of competent performance should be obtained by observing an individual in an information management role within the workplace or operational or simulated environment.
3.	Methods of Assessment	Competency in this unit may be assessed through: 3.1 Written Test 3.2 Interview 3.3 Portfolio The unit will be assessed in a holistic manner as is practical and may be integrated with the assessment of other relevant units of competency. Assessment will occur over a range of situations, which will include disruptions to normal, smooth operation. Simulation may be required to allow for timely assessment of parts of this unit of competency. Simulation should be based on the actual workplace and will include walk through of the relevant competency components.
4.	Context for Assessment	4.1 In all workplace, it may be appropriate to assess this unit concurrently with relevant teamwork or operation units.

UNIT OF COMPETENCY : PRACTICE OCCUPATIONAL SAFETY AND HEALTH POLICIES AND PROCEDURES

- UNIT CODE : 400311216
- : This unit covers the knowledge, skills and attitudes UNIT DESCRIPTOR required to identify OSH compliance requirements, prepare OSH requirements for compliance, perform tasks in accordance with relevant OSH policies and procedures.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Identify OSH compliance requirements	Range of Variables1.1 Relevant OSH requirements, regulations, policies and procedures are identified in accordance with workplace policies and procedures1.2 OSH activity non- conformities are conveyed to appropriate personnel1.3 OSH preventive and control requirements are identified in accordance with OSH work policies and procedures	 1.1 OSH preventive and control requirements 1.2 Hierarchy of Controls 1.3 Hazard Prevention and Control 1.4 General OSH principles 1.5 Work standards and procedures 1.6 Safe handling procedures of tools, equipment and materials 1.7 Standard emergency plan and procedures in the workplace 	 1.1 Applying communication skills 1.2 Applying interpersonal skills 1.3 Applying critical thinking skills 1.4 Applying observation skills
2. Prepare OSH requirements for compliance	 2.1 OSH work activity material, tools and equipment requirements are identified in accordance with workplace policies and procedures 2.2 Required OSH materials, tools and equipment are acquired in accordance with workplace policies and procedures 2.3 Required OSH materials, tools and equipment are arranged/ placed in accordance with OSH work standards 	 2.1 Resources necessary to execute hierarchy of controls 2.2 General OSH principles 2.3 Work standards and procedures 2.4 Safe handling procedures of tools, equipment and materials 2.5 Different OSH control measures 	 2.1 Applying Communication skills 2.2 Applying estimation skills 2.3 Applying interpersonal skills 2.4 Applying critical thinking skills 2.5 Applying observation skills 2.6 Identifying material, tool and equipment

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Perform tasks in accordance with relevant OSH policies and procedures	 3.1 Relevant OSH work procedures are identified in accordance with workplace policies and procedures 3.2 Work Activities are executed in accordance with OSH work standards 3.3 Non-compliance work activities are reported to appropriate personnel 	 3.1 OSH work standards 3.2 Industry related work activities 3.3 General OSH principles 3.4 OSH Violations 3.5 Non-compliance work activities 	 3.1 Applying communication skills 3.2 Applying interpersonal skills 3.3 Applying troubleshooting skills 3.4 Applying critical thinking skills 3.5 Applying observation skills

VARIABLE	RANGE
 OSH Requirements, Regulations, Policies and Procedures 	 May include: 1.1 Clean Air Act 1.2 Building code 1.3 National Electrical and Fire Safety Codes 1.4 Waste management statutes and rules 1.5 Permit to Operate 1.6 Philippine Occupational Safety and Health Standards 1.7 Department Order No. 13 (Construction Safety and Health) 1.8 ECC regulations
2. Appropriate Personnel	May include:2.1Manager2.2Safety Officer2.3EHS Offices2.4Supervisors2.5Team Leaders2.6Administrators2.7Stakeholders2.8Government Official2.9Key Personnel2.10Specialists2.11Himself
3. OSH Preventive and Control Requirements	 May include: 3.1 Resources needed for removing hazard effectively 3.2 Resources needed for substitution or replacement 3.3 Resources needed to establishing engineering controls 3.4 Resources needed for enforcing administrative controls 3.5 Personal Protective equipment
 Non OSH-Compliance Work Activities 	 May include non-compliance or observance of the following safety measures: 4.1 Violations that may lead to serious physical harm or death 4.2 Fall Protection 4.3 Hazard Communication 4.4 Respiratory Protection 4.5 Power Industrial Trucks 4.6 Lockout/Tag-out 4.7 Working at heights (use of ladder, scaffolding) 4.8 Electrical Wiring Methods 4.9 Machine Guarding 4.10 Electrical General Requirements 4.11 Asbestos work requirements 4.12 Excavations work requirements

1. Critical Aspects of Competency	 Assessment requires evidence that the candidate: 1.1. Convey OSH work non-conformities to appropriate personnel 1.2. Identify OSH preventive and control requirements in accordance with OSH work policies and procedures 1.3. Identify OSH work activity material, tools and equipment requirements in accordance with workplace policies and procedures 1.4. Arrange/Place required OSH materials, tools and equipment in accordance with OSH work standards 1.5. Execute work activities in accordance with OSH work standards 1.6. Report OSH activity non-compliance work activities to appropriate personnel
2. Resource Implications	 The following resources should be provided: 2.1 Facilities, materials tools and equipment necessary for the activity
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Observation/Demonstration with oral questioning 3.2 Third party report
4. Context for Assessment	4.1 Competency may be assessed in the work place or in a simulated work place setting

UNIT OF COMPETENCY : EXERCISE EFFICIENT AND EFFECTIVE SUSTAINABLE PRACTICES IN THE WORKPLACE

- UNIT CODE : 400311217
- **UNIT DESCRIPTOR** : This unit covers knowledge, skills and attitude to identify the efficiency and effectiveness of resource utilization, determine causes of inefficiency and/or ineffectiveness of resource utilization and Convey inefficient and ineffective environmental practices.

ELEMENTS 1. Identify the efficiency and effectiveness of resource utilization	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables 1.1 Required resource utilization in the workplace is measured using appropriate techniques 1.2 Data are recorded in	REQUIRED KNOWLEDGE	REQUIRED SKILLS 1.1 Recording skills 1.2 Writing skills 1.3 Applying innovation skills
	accordance with workplace protocol 1.3 Recorded data are compared to determine the efficiency and effectiveness of resource utilization according to established <i>environmental work</i> <i>procedures</i>	minimization 1.4 Efficient energy consumptions	
2. Determine causes of inefficiency and/or ineffectiveness of resource utilization	 2.1 Potential causes of inefficiency and/or ineffectiveness are listed 2.2 Causes of inefficiency and/or ineffectiveness are identified through deductive reasoning 2.3 Identified causes of inefficiency and/or ineffectiveness are validated thru established environmental procedures 	2.1 Causes of environmental inefficiencies and ineffectiveness	 2.1 Applying deductive reasoning skills 2.2 Applying critical thinking 2.3 Applying problem solving skills 2.4 Applying observation skills
3. Convey inefficient and ineffective environmental practices	 3.1 Efficiency and effectiveness of resource utilization are reported to <i>appropriate</i> <i>personnel</i> 3.2 Concerns related resource utilization are 	 3.1 Appropriate Personnel to address the environmental hazards 3.2 Environmental corrective actions 	 3.1 Applying written and oral communication skills 3.2 Applying critical thinking

ELEMENTS	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	discussed with appropriate personnel 3.3 Feedback on information/ concerns raised are clarified with appropriate personnel		 3.3 Applying problem solving 3.4 Applying observation skills 3.5 Practicing environmental awareness

	VARIABLE	RANGE
1.	Environmental Work Procedures	 May include: 1.1 Utilization of Energy, Water, Fuel Procedures 1.2 Waster Segregation Procedures 1.3 Waste Disposal and Reuse Procedures 1.4 Waste Collection Procedures 1.5 Usage of Hazardous Materials Procedures 1.6 Chemical Application Procedures 1.7 Labeling Procedures
2.	Appropriate Personnel	May include:2.1Manager2.2Safety Officer2.3EHS Offices2.4Supervisors2.5Team Leaders2.6Administrators2.7Stakeholders2.8Government Official2.9Key Personnel2.10Specialists2.11Himself

1. Critical Aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Measured required resource utilization in the
	workplace using appropriate techniques
	1.2 Recorded data in accordance with workplace protocol
	1.3 Identified causes of inefficiency and/or ineffectiveness
	through deductive reasoning
	1.4 Validate the identified causes of inefficiency and/or
	ineffectiveness thru established environmental procedures
	1.5 Report efficiency and effectives of resource utilization
	to appropriate personnel
	1.6 Clarify feedback on information/concerns raised with
	appropriate personnel
2. Resource Implications	The following resources should be provided:
	2.1 Workplace
	2.2 Tools, materials and equipment relevant to the tasks
	2.3 PPE
	2.4 Manuals and references
3. Methods of	Competency in this unit may be assessed through:
Assessment	3.1 Demonstration
	3.2 Oral questioning
	3.3 Written examination
4. Context for	4.1 Competency assessment may occur in workplace or
Assessment	any appropriately simulated environment
	4.2 Assessment shall be observed while task are being
	undertaken whether individually or in-group

UNIT OF COMPETENCY

: PRACTICE ENTREPRENEURIAL SKILLS IN THE WORKPLACE

UNIT CODE : 400311218

UNIT DESCRIPTOR

: This unit covers the outcomes required to apply entrepreneurial workplace best practices and implement cost-effective operations.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Apply entrepreneurial workplace best practices	 1.1 Good practices relating to workplace operations are observed and selected following workplace policy 1.2 Quality procedures and practices are complied with according to workplace requirements 1.3 Cost-conscious habits in <i>resource utilization</i> are applied based on industry standards 	 1.1 Workplace best practices, policies and criteria 1.2 Resource utilization 1.3 Ways in fostering entrepreneurial attitudes: 1.3.1 Patience 1.3.2 Honesty 1.3.3 Quality- consciousness 1.3.4 Safety- consciousness 1.3.5 Resourcefulness 	1.1 Applying communication skills1.2 Complying with quality procedures
2. Communicate entrepreneurial workplace best practices	 2.1 Observed good practices relating to workplace operations are communicated to <i>appropriate person</i> 2.2 Observed quality procedures and practices are communicated to appropriate person 2.3 Cost-conscious habits in resource utilization are communicated based on industry standards 	 2.1 Workplace best practices, policies and criteria 2.2 Resource utilization 2.3 Ways in fostering entrepreneurial attitudes: 2.3.1 Patience 2.3.2 Honesty 2.3.3 Quality- consciousness 2.3.4 Safety- consciousness 2.3.5 Resourcefulness 	 2.1 Applying communication skills 2.2 Complying with quality procedures 2.3 Following workplace communication protocol

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Implement cost-effective operations	 3.1 Preservation and optimization of workplace resources is implemented in accordance with enterprise policy 3.2 Judicious use of workplace tools, equipment and materials are observed according to manual and work requirements 3.3 Constructive contributions to office operations are made according to enterprise requirements. 3.4 Ability to work within one's allotted time and finances is sustained 	 3.1 Optimization of workplace resources 3.2 5S procedures and concepts 3.3 Criteria for cost- effectiveness 3.4 Workplace productivity 3.5 Impact of entrepreneurial mindset to workplace productivity 3.6 Ways in fostering entrepreneurial attitudes: 3.6.1 Quality- consciousness 3.6.2 Safety- consciousness 	 3.1 Implementing preservation and optimizing workplace resources 3.2 Observing judicious use of workplace tools, equipment and materials 3.3 Making constructive contributions to office operations 3.4 Sustaining ability to work within allotted time and finances

VARIABLE	RANGE
1.Good practices	May include: 1.1 Economy in use of resources 1.2 Documentation of quality practices
2.Resources utilization	May include: 2.1 Consumption/ use of consumables 2.2 Use/Maintenance of assigned equipment and furniture 2.3 Optimum use of allotted /available time

1. Critical Aspects of	Assessment requires evidence that the candidate:		
Competency	1.1 Demonstrated ability to identify and sustain cost-		
	effective activities in the workplace		
	1.2 Demonstrated ability to practice entrepreneurial		
	knowledge, skills and attitudes in the workplace.		
2. Resource Implications	The following resources should be provided:		
	2.1 Simulated or actual workplace		
	2.2 Tools, materials and supplies needed to		
	demonstrate the required tasks		
	2.3 References and manuals		
	2.3.1 Enterprise procedures manuals		
	2.3.2 Company quality policy		
3. Methods of Assessment	Competency in this unit should be assessed through:		
	3.1 Interview		
	3.2 Third-party report		
4.Context of Assessment	4.1 Competency may be assessed in workplace or in a		
	simulated workplace setting		
	4.2 Assessment shall be observed while tasks are being undertaken whether individually or in-group		
	 2.3.2 Company quality policy Competency in this unit should be assessed through: 3.1 Interview 3.2 Third-party report 4.1 Competency may be assessed in workplace or in a simulated workplace setting 4.2 Assessment shall be observed while tasks are being 		

COMMON COMPETENCIES

- UNIT OF COMPETENCY : IMPLEMENT AND MONITOR INFECTION CONTROL POLICIES AND PROCEDURES
- UNIT CODE : HHC532201
- **UNIT DESCRIPTOR** : 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.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Provide information to the work group about the organization's infection control policies and procedures	 1.1 Relevant information about the organization's infection control policy and procedures, and applicable <i>industry</i> <i>codes of practice</i> are accurately and clearly explained to the work group 1.2 Information about identified hazards and the outcomes of <i>infection risk</i> <i>assessments</i> is regularly provided to the work group 1.3 Opportunity is provided for the work group to seek further information on workplace infection control issues and practices 	 1.1 Literacy levels and communication skills of work group members and consequent suitable communication techniques 1.2 Concepts of mode of communication 1.3 Reporting, documentation and use of non-verbal and verbal communication 1.4 Knowledge on OSH, infection control, environmental and institutional, rules, guidelines, policies and procedures 1.5 Respect for client's rights 1.6 Knowledge on the use of personal protective equipment 1.7 Basic knowledge on infectious diseases transmission 1.9 Principles of infection control 1.9.1 Frequent handwashing 	 1.1 Applying effective communication and interpersonal skills 1.1.1 Language competence and reading competence 1.1.2 Negotiating skills 1.1.3 Intra and interpersonal skills 1.2 Identifying mode of communication 1.3 Practicing communication skills with ease 1.4 Applying principles of infection control 1.5 Using PPE (Personal Protective Equipment) 1.6 Identifying transmission of infections diseases 1.7 Implementing OSH, infection control, environmental and institutional rules,

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		(WHO Standard) 1.9.2 Body Substance Isolation (BSI) by using PPE (Personal Protective Equipment) 1.10 Use of disinfectant 1.11 Observe "Social Distancing" 1.12 Stay at home as needed 1.13 Knowledge on equipment for communication to be used (computer, telephone, cell phone etc.)	guidelines, policies and procedures 1.8 Operating equipment for operation 1.9 Reporting and documentation with accuracy
2. Integrate the organization's infection control policy and procedure into work practices	 2.1 Therapeutic communication is applied to ensure implementation of infection control policy in the work place 2.2 Infection control policies and procedures are implemented based on established procedure 2.3 Employer's coaching and support ensures the individuals/teams are able to practice infection control procedures 2.4 Safe work procedures are adopted to reflect appropriate infection control practices in the work place 2.5 Employees are encouraged to report hazardous and infectious risks and to suggest improvement of infection control procedures 	 2.1 Use of verbal and non-verbal therapeutic communication 2.2 RA 11058 – OSH Law 2.3 RA 9008 – Ecological Solid Waste Management Act 2.4 RA 856 – Sanitation Code of the Phil. 2.5 Hazards and infectious risks 2.6 Appropriate wearing, removal and disposal of PPE (Personal Protective Equipment) 2.7 Use of computer for documentation and reporting 	 2.1 Applying verbal and non-verbal communication 2.2 Implementing infection control policy and procedures 2.3 Coaching employees to ensure the practice of infection control 2.4 Adopting work procedures to reflect appropriate infection control practices 2.5 Encouraging employees to report hazards and risks in the work place 2.6 Recognizing suggestions of employees to improve infection control practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3.Monitor infection control performance and implement improvements in practices	 3.1 Infection control hazardous events are investigated promptly to identify their cause in accordance with organization policy and procedures 3.2 Work procedures to control infection risks are monitored and reviewed to ensure compliance 3.3 Training in work procedures is provided as required to ensure maintenance of <i>infection control</i> <i>standards</i> 3.4 Inadequacies in work procedures and infection control measures are identified, corrected or reported to <i>designated</i> <i>personnel</i> 3.5 Records of infection control risks and incidents are accurately maintained as required 3.6 Aggregate infection control information reports are used to identify hazards, to monitor and improve risk control Method and to indicate training needs 	 3.1 Reporting, documentation and use of non-verbal and verbal communication 3.2 Knowledge on OSH, infection control, environmental and institutional, rules, guidelines, policies and procedures 3.3 Concepts on modes of communication 3.4 RA 9003 – Ecological Solid Waste Management Act 3.5 Knowledge on the use of personal protective equipment 3.6 Basic knowledge on infectious diseases transmission 3.7 Knowledge on equipment for communication to be used (computer, telephone, cell phone etc.) 	 3.1 Using personal protective equipment 3.2 Identifying transmission of infectious diseases 3.3 Using therapeutic communication 3.4 Implementing OSH, infection control, environmental and institutional, rules, guidelines, policies and procedures 3.5 Applying effective communication and interpersonal skills 3.6 Monitoring of incidence of infection in the workplace 3.7 Reporting and documentation with accuracy

VARIABLE	RANGE
1. Industry Codes of	May include:
Practice	1.1 National Health and Medical Research Council
	Guidelines for infection control
	1.2 Local & National Government Guidelines and Standards
	1.3 Manufacturer's recommendations and operating manuals
2. Hazards and the	May include:
outcomes of infection	2.1 Sharps
risk assessments	2.2 Glass
	2.3 Waste
	2.4 Human waste and human tissues
	2.5 Personal contact with infectious patients / clients
	2.6 Animals, insects and vermin
	2.7 Stock, including food, which has passed "used-by" dates
	2.8 Incorrect concentration of disinfectants and chemicals
	2.9 Cleaning procedures
	2.10 Linen handling procedures
	2.11 Work flows
	2.12 Use of personal protective clothing
	2.13 Food safety
	2.14 Personal hygiene
3. Therapeutic	May include:
communication	3.1 Verbal communication
	3.1.1 One on one dialogue
	3.1.2 Orientation
	3.1.3 Meeting
	3.1.4 Conference
	3.2 Non-verbal communication
	3.2.1 Memorandum
	3.2.2 Minutes of the meeting
	3.2.3 Flyers
	3.2.4 Billboards 3.2.5 Journals
4. Infection Control	3.2.6 Warning signs and devices May include:
Policies and Procedures	4.1 Company's manual on infection control policies and
	procedures
	4.2 COVID 19 infection control in your workplace
	4.3 RA 11058 - OSH law
	4.4 RA 9003 – Ecological Solid Waste Management
5. Employer's coaching	May include:
and support	5.1 Provide a workplace free of hazards
	5.2 Comply with OSH standard
	5.3 Make sure employees have and use of safe tools and
	equipment and properly maintained
	5.4 Use color code poster labels and signs to warn
	employees of potential hazards

VARIABLE	RANGE
	 5.5 Provide information that work areas, machinery and equipment are kept in a safe condition 5.6 Provide information, training instructions and supervisions of employees so they can work safely 5.7 Provide new employees with specialized orientation training to help them become familiar with their new work environment
6. Safe work procedures	May include: 6.1 DOLE manual 6.2 OSH manual 6.3 Company's rules and regulations manual 6.4 Job description for each employees hand outs 6.5 Workplace safety tips 6.5.1 Health and safety company protocol about COVID 19 6.5.1.1 Keep oneself healthy thru vaccine, vitamins and healthy tips style 6.5.1.2 Maintain personal hygiene 6.5.1.3 Environmental cleaning and decontamination 6.5.1.4 Cover mouth when coughing and sneezing 6.5.1.5 Hands off on your nose and mouth 6.5.1.6 Frequent handwashing and use of disinfectant 6.5.1.7 Wear, remove and dispose PPE properly 6.5.1.8 Always disinfect working area 6.5.1.9 Reducing contact by observing social distancing 6.5.1 Observe isolation technique if you are sick to prevent spread of infection 6.5.2 "Five S" in workplace, its purpose and benefits 6.5.3 Follow safety procedures 6.5.4 Don't take shortcuts 6.5.5 Clear up 6.5.6 Clear and organized area 6.5.7 Emergency exit location 6.5.8 Be alert on the job 6.5.9 Take regular break 6.5.10 Be vigilant 6.5.12 Immediately report incident 6.5.13 Safe and hygiene facilities including toilet, eating
7. Hazardous and infectious risks	area and first aid with complete contents May include: 7.1 Categories of hazard 7.1.1 Safety 7.1.2 Health 7.1.3 Environment

VARIABLE	RANGE
	 7.2 Classes of hazard 7.2.1 Natural 7.2.2 Man made 7.2.2 Technology 7.2.3 Behavior/attitude 7.3 Specific hazard 7.3.1 Mechanical 7.3.2 Chemical 7.3.4 Biological 7.3.5 Psychological 7.4 Risks in the workplace 7.4.1 Corona virus – accommodating high risk employee returning to work 7.4.2 Ergonomics 7.4.3 Risk examples 7.4.3.1 Health risk (smoking) 7.4.3.2 Exposure to computer 7.4.3.3 Working at height 7.4.3.4 Hazardous substances exposure 7.4.3.6 Strain, sprain and pain 7.5 Adapt best practices in the workplace 7.5.1 Provide clear expectations 7.5.2 Give people the opportunity to use their skills 7.5.3 Encourage people to contribute ideas and get involved in decision making 7.5.4 Reward effort 7.5.5 Stay committed 7.5.6 Hold regular meetings
8. Infection control standards	 7.5.7 Seek cultural cohesiveness May include: 8.1 Goals of infection control policy 8.2 Basic infection control 8.3 Main universal precautions 8.4 Standard infection control precautions 8.5 WHO infection prevention and control
9. Designated personnel	 8.6 Data analysis May include: 9.1 Medical team of the company or agency 9.2 Support group 9.2.1 Manager 9.2.2 Infection Control Coordinator 9.2.3 Quality Improvement Coordinator 9.2.4 Infection Control Committee 9.2.5 Occupational Health and Safety Committee
10. Aggregate infection control information	May include: 10.1 Records of needle stick injuries 10.2 Hospital-acquired infection rates

VARIABLE	RANGE
	10.3 DOH healthcare standards clinical indicators
	10.4 HACCP (Hazards Analysis Critical Control Point)
	records
	10.5 Hazard reports

n control
s which
nit
ection
lue
remove
nt)
ty
ce or at
Center.

UNIT OF COMPETENCY

: RESPOND EFFECTIVELY TO DIFFICULT/ CHALLENGING BEHAVIOR

UNIT CODE : HHC532202

UNIT DESCRIPTOR

: This unit of competency covers the knowledge, skills and attitudes to effectively respond to difficult or challenging behaviour of patient / client.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Plan responses	 1.1 Responses are planned to instances of difficult or challenging behavior to maximize the availability of other appropriate staff and resources based on established standard practice 1.2 Specific manifestations of difficult or challenging behavior are identified and strategies appropriate to these behaviors are planned as required based on established procedure 1.3 Safety of self and others is given priority in responding to difficult or challenging behavior according to institutional policies and procedures 	 1.1 Use of therapeutic communication 1.2 RA 11058 - OSH Law 1.3 Reporting and documentation 1.4 Environmental RA 9003 (Ecological Solid Waste Management Act) 1.5 Difficult and challenging behavior 1.6 Client issues which need to be referred to an appropriate health professional 1.7 Rules of health professionals involved with the care of client 	 1.1 Applying therapeutic communication 1.2 Implementing environmental and institutional, rules, guidelines, policies and procedures 1.3 Identifying issues relating to difficult and challenging behavior 1.4 Identifying client issues which need to be referred to an appropriate health professional 1.5 Thinking and responding quickly and strategically 1.6 Remaining alert to potential incidents of difficult or challenging behavior 1.7 Working with others and display empathy with client and relatives 1.8 Applying intra and interpersonal skills 1.9 Reporting and documentation with accuracy
2. Apply response	2.1 Difficult or challenging behavior is dealt with promptly, firmly and diplomatically in	2.1 Reporting and documentation2.2 Knowledge on institutional, rules,	2.1 Applying therapeutic communication

	PERFORMANCE		
	CRITERIA	REQUIRED	REQUIRED
ELEMENT	Italicized terms are	KNOWLEDGE	SKILLS
	elaborated in the Bango of Variables		
	Range of Variablesaccordance withinstitutional policiesand procedures2.2Communication isused effectively toachieve the desiredoutcomes inresponding to difficultor challengingbehavior2.3Appropriatestrategies areselectedto suitparticular instances ofdifficult or challengingbehavior	guidelines, policies and procedures 2.3 Issues relating to difficult and challenging behavior 2.4 Client issues which need to be referred to an appropriate health professional 2.5 Knowledge on policies and rules of health professionals involved with the care of client	 2.2 Implementing institutional, rules, guidelines, policies and procedures 2.3 Identifying issues relating to difficult and challenging behavior 2.4 Identifying client issues which need to be referred to an appropriate health professional 2.5 Remaining alert to potential incidents of difficult or challenging behavior 2.6 Reporting and
			documentation with accuracy
3. Report and review incidents	 3.1 Incidents are <i>reported</i> and <i>reviewed</i> according to institutional policies and procedures 3.2 Incidents are reviewed with appropriate staff and suggestions appropriate to area of responsibility are made 3.3 Advice and assistance are 	 3.1 Use of therapeutic communication 3.2 Reporting and documentation 3.3 Knowledge on environment RA 9003 Ecological Solid Waste Management 3.4 Use of computer for documentation and reporting 	 3.1 Applying therapeutic communication 3.2 Reporting and documentation with accuracy
	sought from legitimate sources as needed according to agency policies and procedures		

	VARIABLE	RANGE
1.	Planned responses	May include:
		1.1 Own ability and experience
		1.2 Established institutional procedures
		1.3 Knowledge of individual persons and underlying causes
2.	Difficult or challenging	May include:
	behaviors	2.1 Aggression/Assaultive behavior
		2.2 Confusion or other cognitive impairment
		2.3 Noisiness
		2.4 Manipulative
		2.5 Wandering
		2.6 Self-destructive
		2.7 Intoxication
		2.8 Withdrawn/depressed
		2.9 Negativistic
		2.10 Intrusive behavior
		2.11 Verbal offensiveness
3.	Strategies appropriate	May include:
	for dealing with	3.1 Diversional activities
	challenging behaviors	3.2 Referring to appropriate personnel e.g. supervisor, security officer
		3.3 Following established emergency response procedures
4.	Institutional policies	May include:
	and procedures	4.1 Incident reporting and documentation
		4.2 Operational guidelines for handling incidents and/or
		cases involving difficult and challenging behavior
		4.3Debriefing of staff involved in the incident
5.	Selection of	May include:
	appropriate strategies	5.1 The nature of the incident
	for dealing with challenging behaviors	5.2 Potential effect on different parties, patient / client, staff and others
		5.3 Established procedures and guidelines
6.	Report and review	May include:
		6.1 Purposes of the incident report review
		6.2 Characteristics of an incident report review
		6.3 Element of an effective incident report review
7.	Incident report	May include:
	•	7.1 Data of worker/s
		7.1.1 Name of worker
		7.1.2 Job title / occupation
		7.1.3 Time and date of injury
		7.1.4 Exact location of the worker at the time of injury

	7.1.5 Exact description of how the injury was sustained
	7.1.6 If any treatment was provided to the injured and if so, what kind of treatment
	7.1.7 Nature of injury and part of the body affected
	7.1.8 Date and time reported
	7.1.9 Name and signature of the person making the report
	7.2 Ten essential elements of an incident report
8. Advice and assistance	May include:
from legitimate source	8.1 According to company's policy
	8.2 Recommendations
	8.3 Employees training on safe work practice
	8.4 Preventive maintenance activities that keep equipment in good operating condition
	8.5 Evaluation of job procedures with recommendation for changes
	8.6 Conducting a job hazard analysis to evaluate the task for any other hazards and then train employees for these hazards

1.	Critical Aspects of Competency	 Assessment requires evidence that the candidate: 1.1. Identified specific manifestations of difficult or challenging behavior and strategies are planned, selected and applied as required 1.2. Maintained personal safety and the safety of others 1.3. Reported incidents, reviewed and responded quickly and effectively to contingencies 1.4. Used debriefing mechanisms
2.	Resource Implications	 The following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place 2.2. Relevant institutional policy, guidelines, procedures and protocols 2.3. Emergency response procedures and employee support arrangements
3.	Methods of Assessment	Competency in this unit may be assessed through: 3.1. Observation with questioning 3.2. Demonstration with questioning
4.	Context of Assessment	4.1. Competency maybe assessed in actual workplace or at the designated TESDA Accredited Assessment Center.

UNIT OF COMPETENCY : APPLY BASIC FIRST AID

UNIT CODE : HHC532203

UNIT DESCRIPTOR
 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.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Assess the situation	 1.1 Emergency action principle of First Aid is applied based on established procedure 1.2 Physical hazards to self and casualty's health and safety are identified based on established procedure 1.3 Immediate risks to self and casualty are minimized by controlled in accordance with OHS requirements 1.4 First Aid kit must be available at all times based on OSH Law and First Aid manual 	 1.1 First Aid standard operating procedure 1.2 OSH Law RA 11058 1.3 Physical hazards 1.4 Immediate risk 1.5 Use of gloves and mask 1.6 First aid kit 	 1.1 Applying emergency action principles of first aid 1.2 Identifying physical hazards 1.3 Controlling and minimizing immediate risk for self and casualty 1.4 Applying principle to activate medical assistance 1.5 Wearing of mask and gloves 1.6 Using of First Aid kit
2. Perform primary survey of the victim	 2.1 Principles of Body Substance Isolation is applied based on standard First Aid procedure 2.2 Responses and level of consciousness of the victim or casualty are checked based on established standard first aid procedure 2.3 Potentially life- threatening condition is identified and then appropriate treatment is began based on first aid standard procedure 2.4 Activate medical assistance is applied based on established first aid procedure 	 2.1 OSH Law RA 11058 2.2 RA 9003 Solid Waste Management 2.3 First Aid manual 2.4 Principles of body substance isolation 2.5 Basic Life Support 2.6 Wear mask and gloves 	 2.1 Applying OSH Law and RA 9003 2.2 Applying principles of body substance isolation 2.3 Wearing of mask and gloves 2.4 Identifying any potentially life- threatening condition of casualty 2.5 Activating medical assistance is applied 2.6 Applying basic life support

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3 Apply	2.5 Basic life support is applied based on established first aid procedure	3.1 Therapeutic	3.1 Applying
3. Apply secondary survey of casualty	 3.1 Detailed history of casualty is obtained based on established standard procedure of first aid 3.2 Physical examination of the casualty is done based on established procedure 3.3 Vital signs of casualty are obtained based on established standard procedure of first aid 3.4 Casualty is endorsed to physician or paramedic based on standard procedure of first aid 3.5 Written incident report is submitted based on standard procedure of company or home facility 	 3.1 Therapeutic communication 3.2 OSH Law RA 11058 3.3 RA 9003 – Ecological Solid Waste Management 3.4 Detailed history of casualty 3.5 Physical examination of the casualty 3.6 Vital signs paraphernalia 7 Write an incident report using pen and paper 3.8 Use of computer for recording purpose 	 3.1 Applying therapeutic communication 3.2 Applying OSH Law RA 11058 and RA 9003 3.3 Obtaining history of casualty 3.4 Doing the physical examination 3.5 Obtaining and documenting casualty's vital signs 3.6 Documenting and reporting of incident

VARIABLE	RANGE
1. Emergency action principles of first aid	 May include: 1.1 Concept of first aid 1.2 Objectives of first aid 1.3 Role of first aider 1.4 Survey the scene 1.4.1 Is the scene safe? 1.4.2 What happened? 1.4.3 How many people are injured? 1.4.4 Are there by standers who can help? 1.4.5 Are there available equipment to be used? 1.4.6 Identify yourself as First aider with your PPEs on 1.4.8 Get consent to give care
2. Physical hazards	May include: 2.1 Quick assessment of the surroundings to identify physical hazards like 2.1.1 Falls 2.1.2 Slips 2.1.3 Working from heights 2.1.4 Collapsed of building 2.1.5 Fire 2.1.6 Presence of toxic chemicals, etc.
3. Immediate risk to self and casualty	 May include: 3.1 Injury of the first aider and further injury to casualty 3.2 Death which may occur either or both first aider and casualty
4. First aid kit	May include: 4.1 Digital BP apparatus 4.2 Digital thermometer 4.3 Pulse oximeter 4.4 Cotton balls 4.5 Alcohol 4.6 Disposable gloves (1 box) 4.7 Disposable mask (1 box) 4.8 Clinical collar 4.9 Surgical scissors 4.10 Bandage scissors 4.10 Bandage scissors 4.11 Forceps 4.12 Splint 4.13 Sterile gauze pads 4.14 Spine board 4.15 Ice cap 4.16 Hot water bag 4.17 Medical / adhesive tapes

VARIABLE	RANGE
5. Principles of body substance isolation	 May include: 5.1 Definition of Body substance Isolation (BSI) 5.1.1 Mode of transmission methods 5.1.1.1 Blood or fluid splash 5.1.1.2 Surface contamination 5.1.1.3 Needle stick exposure 5.1.1.4 Oral contamination due to improper handwashing 5.2 Proper handwashing (WHO standard) 5.3 Proper wearing, removal and disposal of mask and gloves (PPE) 5.4 Wearing of HazMat (Hazardous material suit) as needed 5.5 Use of disinfectant
6. Level of consciousness	May include: 6.1 Awake 6.2 Confused 6.3 Disoriented 6.4 Lethargic 6.5 Obtunded 6.6 Stuporous 6.7 Comatose 6.7.1 Protect spine if necessary 6.7.2 Check C-A-B 6.7.2.1 Circulation 6.7.2.2 Airway 6.7.2.3 Breathing
7 Potentially life- threatening condition	 May include: 7.1 Types of unconscious victim 7.1.1 +B +P = Syncope 7.1.2 -B + P = Respiratory arrest 7.1.3 -B - P = Cardiac arrest * B-breathing: *P - pulse 7.2 TRIAGE (TRIAGE PRIORITY) 7.3 Casualty who has life threatening condition that involves C-A-B. Treat this victim first and transport as soon as possible 7.3.1 Airway and breathing difficulties 7.3.2 Choking 7.3.3 Uncontrolled and severe bleeding 7.3.4 Decreased level of consciousness 7.3.5 Shock (different types) 7.3.6 Severe burns (2nd and 3rd degree) with difficulty of breathing 7.4 Person/casualty who are injured but the condition is not life threatening. Treatment can be delayed temporarily 7.4.1 Burns without airway problem 7.4.2 major or multiple or joint injury

VARIABLE RANGE	
	 7.4.3 Back injuries with or without spinal cord injury 7.5 Person who is injured but only minor. Treatment can be delayed 7.5.1 Minor fracture 7.5.2 minor soft tissue injury 7.6 Lowest priority (Black) person who is already dead or have little chance of survival 7.6.1 Obvious death 7.6.2 Obviously non survivable injury 7.6.2.1 Major open brain trauma 7.6.2.2 Full cardiac arrest
8 Activate medical	May include:
assistance	 8.1 Arrange transfer facilities 8.1 Phone first – activate or call medical assistance then return to the victim 8.1.2 Phone fast – CPR first before calling for medical assistance
9 Basic life support	 May include: 9.1 Basic life support definition 9.1.1 Respiratory arrest 9.1.2 Cardiac arrest 9.1.3 Artificial respiration or rescue breathing 9.1.4 Cardiopulmonary resuscitation 9.1.4.1 CPR for infant 9.1.4.2 CPR for children 9.1.4.3 CPR for adult * Follow CPR under AHA (American Heart Association C-A-B procedure) 9.2 Check Circulation – Airway - Breathing 9.2.1 Carotid pulse for adult 9.2.2 Brachial pulse for infant 9.2.3 Open airway 9.2.3.1 Head tilt chin lift maneuver 9.2.3.2 Jaw thrust maneuver 9.3.1 S - Spontaneous breathing and pulse has occurred 9.3.2 T - Turned over to the physician or paramedics 9.3.3 O - Operator or first aider is already exhausted 9.3.4 P - Physician assumed responsibility and if the casualty has been declared dead
10 Detailed history of casualty	the casualty has been declared deadMay include:10.1 Ask the following data:10.1.1 Signs and symptoms of the episode10.1.2 What occurred at the onset of accident10.1.3 Any known allergies

VARIABLE	RANGE	
	10.1.4 Present medication	
	10.1.4.1 Name of medication	
	10.1.4.2 Frequency of medication	
	10.1.4.3 Dosage	
	10.1.4.4 Time when last taken	
	10.1.5 Past history of casualty's medical condition	
	10.1.6 Last oral intake, last meal, drink or	
	medication taken prior to accident	
	10.1.7 Events leading to injury or illness	
11 Physical examination	May include:	
	11.1 Begin care and assessment in the order of	
	importance:	
	11.1.1 A – Airway	
	11.1.2 B – Breathing	
	11.1.3 C – Circulation	
	11.1.4 D – Disabilities which includes mental status	
	11.1.5 E - Expose any body part that is fractured	
	like extremities but still maintain casualty's	
	privacy and dignity	
	11.2 Techniques of physical examination	
	11.2.1 Inspection	
	11.2.2 Palpation	
	11.2.3 Auscultation	
	11.2.4 Percussion	
	11.3 Examine the following:	
	11.3.1 D - Deformity	
	11.3.2 C - Contusion	
	11.3.3 A - Abrasion	
	11.3.4 P - Punctured	
	11.3.5 B – Bleeding and burns	
	11.3.6 T – Tenderness	
	11.3.7 L - Laceration	
	11.3.8 S – Swelling	
	11.4 For casualty - fall from heights	
	11.4.1 Don't move the casualty	
	11.4.2 Wait for the paramedics	
	11.4.3 Keep the casualty calm and well ventilated	
12 Vital signs	12.1 Baseline vital signs	
, č	12.1.1 Body temperature	
	12.1.2 Pulse rate	
	12.1.3 Respiratory rate	
	12.1.4 Blood pressure	
	12.2 Assessment of pain	
	12.2.1 Use of pain scale	
13 Incident report	13.1 Definition of term	
• •	13.1.1 Accident report	
	13.1.2 Incident report	
	13.2 Find the factor	

VARIABLE	RANGE	
	13.2.2 Name, job title and department of employee	
	involved	
	13.2.3 Names and accounts of witness	
	13.2.4 Events leading up to incident	
	13.2.5 Exactly what the casualty was doing at the moment of incident	
	13.2.6 Environmental condition e.g. slippery, wet floor, lighting, noise, etc.	
	13.2.7 Circumstances like tools, equipment, PPE	
	13.2.8 Specific injuries of casualty	
	13.2.9 Type of treatment given	
	13.2.10 Damage equipment if there are tools and	
	equipment involved in the accident	
	13.2.11 Determine the sequence	
	13.2.12 Events involved in the incident	
	13.2.13 Events after the incident	
	13.2.14 Analyze	
	13.2.15 Recommend	
	13.2.16 Name, signature, date and time of the	
	person who wrote the incident report	

1 Critical Aspects of	Assessment requires evidence that the candidate:
1. Critical Aspects of Competency	 Assessment requires evidence that the candidate: 1.1 Complied with institutional requirements, OSH laws infections control and manual handling procedures and relevant health regulations 1.2 Identified physical hazards of the casualty and minimized immediate risks 1.3 Assessed and monitored the physical condition of the casualty 1.4 Responded to emergency using basic life support measures. 1.5 Provided initial response where First Aid is required 1.6 Dealt with complex casualties or incident 1.7 Prepared reports to concerned personnel in a timely manner
2. Resource Implications	 The following resources should be provided: 2.1 Access to relevant work station 2.2 Relevant institutional policies, guidelines procedure and protocol 2.3 Equipment and materials relevant to the proposed activities
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Demonstration with questioning 3.2 Interview 3.3 Third Party report 3.4 Portfolio
4. Context of Assessment	4.1 Competency maybe assessed in actual workplace or at the designated TESDA Assessment Center.

UNIT OF COMPETENCY

: MAINTAIN HIGH STANDARDS OF CLIENT SERVICES

UNIT CODE

: HHC532204

UNIT DESCRIPTOR

: This unit covers the knowledge, skills and attitudes required in the maintenance of high standards of patient / client services.

	PERFORMANCE		
ELEMENT	CRITERIA <i>Italicized terms</i> are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
 Communicate appropriately with patients / clients 	 1.1 Effective <i>communication</i> strategies and techniques are identified and used to achieve best client service outcomes 1.2 Complaints are responded to in accordance with organizational policy to ensure best service to clients 1.3 Complaints are dealt with in accordance with established procedures 1.4 Interpreter services are accessed as required 1.5 Action is taken to resolve conflicts either directly, where a positive outcome can be immediately achieved, or by referral to the appropriate personnel 1.6 Participation in work team is constructive and collaborative and demonstrates an understanding of own role 	 1.1 Reporting, documentation and use of non-verbal and verbal communication 1.2 Management of conflict 1.3 Knowledge on cultural differences of client including rules and policies as necessary 1.4 Roles and responsibilities of self and other workers within the organization 1.5 Knowledge on client issues that need to be referred to an appropriate health professional 1.6 Organizational / institutional policies and procedures for privacy and confidentiality of information provided by clients and others 1.7 Institutional policy on patient / client rights and responsibilities 1.8 Knowledge on the use mathematical operations such as addition, subtraction, division, multiplication 1.9 Concepts on modes of communication 	 1.1 Calculating the cost for additional personnel equipment (ex. Interpreter, gadgets) 1.2 Identifying the mode on communication appropriate for the situation 1.3 Applying modes of communication 1.4 Operating equipment of communication needed 1.5 Establishing and maintaining relationships, taking into account individual differences 1.6 Following the instructions and guidance of health professionals involved with the care of client 1.7 Respecting client rights 1.8 Using effective listening techniques 1.9 Using appropriate verbal and non- verbal communication styles 1.10 Using oral and written communication

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		 1.10 Knowledge on the use of equipment 1.11 Knowledge on operating of equipment needed for communication (computer, cell phone, and other forms of media) 	 1.11 Applying problem solving skills that includes using available resources while prioritizing workload 1.12 Dealing with conflict 1.13 Working with others and displaying empathy with client and relatives 1.14 Demonstrating intra and interpersonal skills 1.15 Reporting and documentation with accuracy
2. Establish and maintain good interpersonal relationship with clients	 2.1 Rapport is established to ensure the service is appropriate to and in the best interests of <i>clients</i> 2.2 Effective listening skills are used to ensure a high level of effective communication and quality of service 2.3 Client concerns and needs are correctly identified and responded to responsibly and accordingly established procedures and guidelines 2.4 Effectiveness of interpersonal interaction is consistently monitored and evaluated to ensure 	 2.1 Reporting, documentation and use of non-verbal and verbal communication 2.2 Management of conflict 2.3 Knowledge on cultural differences of client including rules and policies as necessary 2.4 Organizational / institutional policies and procedures for privacy and confidentiality of information provided by clients and others 2.5 Institutional policy on client rights and responsibilities 2.6 Concepts on modes of communication 2.7 Knowledge on the use of equipment 	 2.1 Identifying the mode on communication appropriate for the situation 2.2 Applying modes of communication 2.3 Operating equipment of communication needed 2.4 Establishing and maintaining relationships, taking into account individual differences 2.5 Following the instructions and guidance of health professionals involved with the care of client 2.6 Respecting for client rights 2.7 Using effective listening techniques

		PERFORMANCE CRITERIA		
	ELEMENT	<i>Italicized terms</i> are elaborated in the	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		Range of Variables best client service outcomes	2.8 Knowledge on operating of equipment needed for communication (computer, cell phone, and other forms of media)	 2.8 Using appropriate verbal and non-verbal communication styles 2.9 Using oral and written communication 2.10 Working with others and displaying empathy with client and relatives 2.11 Applying conflict management skills 2.12 Demonstrating intra and interpersonal skills 2.13 Reporting and documentation with accuracy
3.	Act in a respectful manner at all times	 3.1 Respect for differences is positively, actively and consistently demonstrated in all work 3.2 Confidentiality and privacy of client is maintained 3.3 Courtesy is demonstrated in all interactions with clients, their visitors, careers and family 3.4 Assistance with the care of clients with challenging behaviors is provided in accordance with established procedures 3.5 Techniques are used to manage and minimize aggression 	 3.1 Reporting, documentation and use of non-verbal and verbal communication 3.2 Management of conflict 3.3 knowledge on cultural differences of client including rules and policies as necessary 3.4 Organizational / institutional policies and procedures for privacy and confidentiality of information provided by clients and others 3.5 Institutional policy on client rights and responsibilities 3.6 Concepts on modes of communication 3.7 Knowledge on the use of equipment 3.8 knowledge on operating of 	 3.1 Identifying the mode on communication appropriate for the situation 3.2 Applying modes of communication 3.3 Operating equipment of communication needed 3.4 Establishing and maintaining relationships, taking into account individual differences 3.5 Following the instructions and guidance of health professionals involved with the care of client 3.6 Respecting for client rights 3.7 Using effective listening techniques

	PERFORMANCE		
ELEMENT	CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		equipment needed for communication (computer, cell phone, and other forms of media)	 3.8 Using appropriate verbal and non-verbal communication styles 3.9 Using oral and written communication 3.10Working with others and displaying empathy with client and relatives 3.11Applying conflict management skills 3.12Demonstrating intra and interpersonal skills 3.13Reporting and documentation with accuracy
 Evaluate own work to maintain a high standard of client service 	 4.1 Advice and assistance are received or sought from appropriate sources on own <i>performance</i> 4.2 Own work is adjusted, incorporating recommendations that address performance issues, to maintain the agreed standard of client support 	 4.1 Reporting, documentation and use of non-verbal and verbal communication 4.2 Concepts on modes of communication 4.3 Knowledge on evaluation and analysis of work performance 	 4.1 Identifying the mode on communication appropriate for the situation 4.2 Applying modes of communication 4.3 Identifying standards for work procedures 4.4 Implementing standards for work procedures 4.5 Maintaining standards for work procedures 4.6 Demonstrating intra and interpersonal skills 4.7 Reporting and documentation

VARIABLE	RANGE	
1. Communication	May include:	
	1.1. English/Tagalog/vernacular	
	1.2. Sign language	
	1.3. Through an interpreter	
	1.4. Community language as required by the service /	
	organization	
2. Clients	May include:	
	2.1. Clients	
	2.2. Prospective clients to the service or services	
	2.3. Clients may be in contact with the institution through appropriate health care personnel and professionals or other advocates or agencies	
3. Respect for difference	May include:	
	3.1 Physical	
	3.2 Cognitive/mental or intellectual issues that may impact on communication	
	3.3 Cultural and ethnic	
	3.4 Religious/spiritual	
	3.5 Social	
	3.6 Age	
	3.7 Language literacy and numeracy abilities3.8 Sexuality and sexual preference	
4. Confidentiality and	3.8 Sexuality and sexual preference May include:	
privacy of clients	4.1 Fees	
	4.2 Health fund entitlements	
	4.3 Welfare entitlements	
	4.4 Payment Method and records	
	4.5 Public environments	
	4.6 Legal and ethical requirements	
	4.7 Writing details ie. medical and consent forms	
	4.8 Conversations on the telephone	
	4.9 Secure location for written records	
	4.10 Offering a private location for discussions4.11 Information disclosed to an appropriate person	
	consistent with one's level of responsibility	
5. Others with whom	May include:	
interaction is required	5.1 Other staff and team members	
in regard to client	5.2 Service units or departments	
services	5.3 Family members, careers and friends of clients	
	5.4 Professional representatives or agents of clients such as	
	5.4.1 Medical specialists	
	5.4.2 Nurses	
	5.4.3 Social workers	
	5.4.4 Dietitians	
	5.4.5 Therapists	
	5.4.6 Allied health professionals	

VARIABLE	RANGE
	5.4.7 Volunteers
	5.4.8 Teachers and/or spiritual
	5.4.9 Community
	5.5 General public
6. Modes of	May include:
communication:	6.1 Continuing interaction with clients
	6.2 Verbal conversations either in person or via telephone
	6.3 Written notes by post or electronic media
	6.4 Worker, family member friend or professional interpreter
	who has relevant languages
7. Performance	May include:
monitoring	7.1 Self- assessment and monitoring
	7.2 Supervisor assessment
	7.3 Client feedback
	7.4 Co-workers' feedback / peer evaluation

1. Critical Aspects of Competency Assessment requires evidence that the candidate: 1.1. Communicated appropriately with clients 1.2. Handled complaints and resolved conflict, or referred matters to supervisors when required 1.3. Complied with relevant policies, protocols, guidelines and procedures of the organization 1.4. Established and maintained good interpersonal relationship with clients 1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family The following resources should be provided: 2. Resource Implications The following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		
1.2. Handled complaints and resolved conflict, or referred matters to supervisors when required 1.3. Complied with relevant policies, protocols, guidelines and procedures of the organization 1.4. Established and maintained good interpersonal relationship with clients 1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family 2. Resource Implications The following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery	1. Critical Aspects of	
1.2. Handled complaints and resolved conflict, or referred matters to supervisors when required 1.3. Complied with relevant policies, protocols, guidelines and procedures of the organization 1.4. Established and maintained good interpersonal relationship with clients 1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family 2. Resource Implications The following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery	Competency	1.1. Communicated appropriately with clients
1.3. Complied with relevant policies, protocols, guidelines and procedures of the organization1.4. Established and maintained good interpersonal relationship with clients1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family2. Resource ImplicationsThe following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		1.2. Handled complaints and resolved conflict, or referred
1.3. Complied with relevant policies, protocols, guidelines and procedures of the organization1.4. Established and maintained good interpersonal relationship with clients1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family2. Resource ImplicationsThe following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		matters to supervisors when required
and procedures of the organization1.4. Established and maintained good interpersonal relationship with clients1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family2. Resource ImplicationsThe following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		
1.4. Established and maintained good interpersonal relationship with clients1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family2. Resource ImplicationsThe following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		
relationship with clients 1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family 2. Resource Implications The following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		
1.5. Demonstrated courtesy in all interactions with clients, their visitors, and family2. Resource ImplicationsThe following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		•
their visitors, and family 2. Resource Implications The following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		
2. Resource Implications The following resources should be provided: 2.1. Access to relevant workplace or appropriately simulated environment where assessment can take place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		
simulated environment where assessment can take place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery	2. Resource Implications	The following resources should be provided:
place 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		2.1. Access to relevant workplace or appropriately
 2.2. Relevant government and organizational policy, guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery 		simulated environment where assessment can take
guidelines, procedures and protocols 2.3. Any relevant legislation in relation to service delivery		place
2.3. Any relevant legislation in relation to service delivery		2.2. Relevant government and organizational policy,
		guidelines, procedures and protocols
2. Motheds of Competency in this unit may be assessed through:		2.3. Any relevant legislation in relation to service delivery
	3. Methods of	Competency in this unit may be assessed through:
Assessment 3.1. Demonstration with questioning	Assessment	
3.2. Interview		
3.3. Third party report		3.3. Third party report
4. Context of 4.1. Competency maybe assessed in actual workplace or at	4. Context of	
Assessment the designated TESDA Accredited Assessment Center.	Assessment	the designated TESDA Accredited Assessment Center.

CORE COMPETENCIES

UNIT OF COMPETENCY : CONDUCT CASE INVESTIGATION AND CONTACT IDENTIFICATION

UNIT CODE : HHC532301

UNIT DESCRIPTOR : This unit covers the knowledge skills and attitudes required to gather relevant and specific information from the identified suspected, probable and confirmed positive for COVID-19 patient.

	PERFORMANCE CRITERIA		
ELEMENT	Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Plan and prepare for the conduct of case investigation	 1.1 Patient's personal information is checked and verified in accordance with established standards and procedures 1.2 Location of the interview is identified and assessed if conducive for interview 1.3 Contact tracers members and roles of each member are identified and discussed in accordance with established standards and procedures 1.4 Prescribed/Standard contact tracing forms are prepared in accordance with established standards and procedures 	 1.1 RA 10173 - Data Privacy Act of 2012 and its IRR 1.2 Proclamation No. 929, s. 2020, RRD 1.3 IATF Resolutions 1.4 Risk Assessment 1.5 Basic Safety and Security in the Field 1.6 Basic Computing and Numerical Reasoning 1.7 Basic Logic 1.8 Basic Psychology 1.9 RA 11332 - Mandatory Reporting of Notifiable Diseases and Health Events of Public Health Concern Act 1.10 Donning and Doffing of PPE 1.11 Basic Computer Processing 1.12 Document Processing (Microsoft Office Word, Excel, Powerpoint, Google Mail, Docs, Drive) 1.13 COVID-KAYA and CaRT Apps 	 1.1 Ability to encode, manage, and update information systems 1.2 Ability to set-up and wear the Protective Equipment 1.3 Ability to conduct Basic First Aid 1.4 Psychosocial skills 1.5 Probing skills 1.6 Information gathering 1.7 Report writing 1.8 Communication and research skills 1.9 Ability to relate with and communicate information to people with different social, cultural and ethnic backgrounds
2. Conduct interview	2.1 Rapport and trust are established with the	2.1 Non-verbal Communication	2.1 Psychosocial skills 2.2 Probing skills

ELEMENT	PERFORMANCE CRITERIA <i>Italicized terms</i> are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
with the patient	 patient and his/her family 2.2 Patient's and family's <i>emotional state</i> is assessed and addressed accordingly 2.3 Members of the contact tracing team and their roles are discussed to the patient and to his/her family in accordance with established standards and procedures 2.4 Reason for interview is explained to the patient and to his/her family in accordance with established standards and procedures 2.5 Open statements are used to start the interview proper in accordance with established standards and procedures. (Reiteration of Opening Spiel/ Statement) 2.6 Appropriate probing questions are used to elicit more information from the patient and his/her family as appropriate 2.7 Active listening is demonstrated at all times 2.8 Case Investigation forms and other forms prescribed are filled out appropriately 	 2.2 Verbal Communication 2.3 Active listening 2.4 Gatekeeping of Information 2.5 Privacy and confidentiality 2.6 Basic Computing and Numerical Reasoning 2.7 Basic Logic 2.8 Inductive Reasoning 2.9 Deductive Reasoning 2.10 Use of recording devices, mobile/ cellular phones, tablets, laptop, etc. 2.11 Case Investigation Form 2.12 WHO Case Report Form 	 2.3 Communication skills 2.4 Information gathering 2.5 Report writing/ minutes of the interview 2.6 Research skills 2.7 Ability to relate with and communicate information to people with different social, cultural and ethnic backgrounds 2.8 Interview techniques
3. Close procedure/ interview	3.1 All questions and information gathered are verified and consolidated in accordance with established standards	 3.1 Non-verbal Communication 3.2 Verbal Communication 3.3 Active listening 3.4 Gatekeeping of Information 	3.1 Communication skills3.2 Critical thinking skills3.3 Interpersonal Skills

	ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		 3.2 Information gathered is reviewed and validated with the client/ patient 3.3 Interview was closed politely, positively, and prospectively (reassurance) 	 3.5 Privacy and confidentiality 3.6 Basic Computing and Numerical Reasoning 3.7 Basic Logic 3.8 Inductive Reasoning 3.9 Deductive Reasoning 3.10 Use of recording devices, mobile/ cellular phones, tablets, laptop, etc. 3.11 Case Investigation Form 3.12 WHO Case Report Form 	
4.	Evaluate conduct of interview	 4.1 Aims and objectives for the epidemiological interview have been examined if achieved and in accordance with established standards and procedures 4.2 Epidemiological investigation is reviewed in the light of information obtained during the interview and in accordance with established standards and procedures 4.3 Interviewing skills developed by evaluating how one performed and set goals for the future 	 4.1 Non-verbal Communication 4.2 Verbal Communication 4.3 Active listening 4.4 Gatekeeping of Information 4.5 Privacy and confidentiality 4.6 Basic Computing and Numerical Reasoning 4.7 How to evaluate epidemiological interview 4.8 Epidemiological Interview 4.8 Epidemiological Interview 4.9 Deductive Reasoning 4.10 Use of recording devices, mobile/ cellular phones, tablets, laptop, etc. 4.11 Case Investigation Form 4.12 WHO Case Report Form 	 4.1 Communication skills 4.2 Critical thinking skills
5.	Identify close contacts or persons	5.1 <i>Close contacts</i> are identified in accordance with the Close Contact Line List Form	5.1 Verbal communication 5.2 Non-verbal communication	5.1 Communication skills 5.2 Critical thinking skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 5.2 List of close contacts are reviewed and verified with the patient 5.3 List of all close contacts are reported to the respective epidemiology unit or local authorities 	 5.3 Active Listening 5.4 IATF Resolutions and DOH Issuances 5.5 Use of PPE 5.6 Use of Electronic Gadgets 	

VARIABLE	RANGE
1. Personal information	 May include: 1.1 Full Name (Last, First, Middle) 1.2 Date of Birth (mm/dd/yyyy) and Age (n) 1.3 Sex and Gender 1.4 Occupation 1.5 Civil Status 1.6 Nationality 1.7 Valid Government ID Num (e.g. UMID, SSS, GSIS, Pagibig, Passport Number and PHIC No.) 1.8 Permanent Address 1.9 Current Address 1.10 Workplace Address 1.11 Results of the COVID 19 test, if available 1.12 Travel History the past 14 days until patient was seen by contact tracing team 1.13 History of exposure to a known confirmed case 1.14 Name of Interviewer 1.15 Name of the disease reporting unit
2. Contact tracer members	 1.15 Name of the disease reporting unit May include: 2.1 Health worker 2.2 Medical Technologist 2.3 Police (preferably from the Women and Children's Desk) 2.4 Barangay Health Emergency Response Team 2.5 Disinfection Team 2.6 Transportation Team
 Emotional state 4. Opening statements 	May include: 3.1 Fear 3.2 Anxiety 3.3 Anger 3.4 Sadness May include but not limited to: 4.1 "My name is [First Name], what's your's? 4.2 "How are you feeling right now?" 4.3 "I can help you with this" 4.4 "I am here to help"
5. Probing statements	 May include but not limited to: 5.1 "Can you remember what you did for the past minutes/ hours/ days(chronological order)" 5.2 "Can you tell me more about" 5.3 "Kindly explain to me" 5.4 "Please describe to me" 5.5 "Is it okay if you show me"
6. Close contacts	May include: 6.1 face-to-face contact within 1 meter and for more than 15 minutes 6.2 direct physical contact

	6.3 direct care without using proper PPEs
	6.4 other situations as indicated by local risk
	assessments
	6.5 individuals who cared for, lived, worked, travelled and
	transacted with a confirmed case of COVID-19
7. Interview Techniques	May include:
	7.1 Context Reinstatement
	7.2 Varied Retrieval
	7.3 Concentration
	7.4 Imaginary
	7.5 Control of Information
	7.6 Witness Compatible Questioning
	7.7 Free recall model
8. Risk Assessment	May include:
	8.1 Social Risk - leaving in same household with common
	kitchen and toilet
	8.2 Personal Risk- proper use of PPEs, frequency of use
	of PPEs
	8.3 Closed, congregate, crowded setting

1. Critical Aspects of	Assessment requires evidence that the candidate:	
Competency	1.1 Accomplished standard interview/documentation	
	form	
	1.2 Accomplished Close Contact Line List Form	
	1.3 Donning and doffing of Personal Protective	
	Equipment	
	 Planned and prepared for the conduct of case investigation 	
	1.5 Conducted interview with the patient	
	1.6 Closed procedure/ interview	
	1.7 Identified close contacts or persons	
2. Resource Implications	The following resources should be provided:	
	2.1 Standard Forms for case investigation	
	2.2 Personal Protective Equipment	
	2.3 Transportation expenses	
	2.4 Supplies needed for interviews such as ballpen,	
	pencils, etc.	
	2.5 Cellphone load for data if using online platform	
	2.6 Food and water	
	2.7 Hand Sanitizer	
3. Methods of Assessment	Competency in this unit may be assessed through:	
	3.1 Role-playing	
	3.2 Question and answer	
	3.3 Examination	
	3.4 Return demonstration on donning and doffing	
	including health care waste management	
4. Context of Assessment	4.1 Competency may be assessed in the actual workplace	
	or at the designated TESDA Accredited Assessment	
	Center.	

UNIT OF COMPETENCY : CONDUCT PROFILING OF CONTACTS AND FOLLOW-UP

UNIT CODE

: HHC532302

UNIT DESCRIPTOR

: This unit covers the knowledge skills and attitudes required to conduct profiling of contacts and follow-up.

	PERFORMANCE		
	CRITERIA		
ELEMENT	Italicized terms are	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	elaborated in the		
1 Drofile alage	Range of Variables 1.1 Collected data are	1.1 Verbal	1.1. Cratic Chills
1. Profile close contacts	vetted and harmonized	Communication	1.1 Spatial Skills 1.2 Decision making
	in accordance with	1.2 Non-verbal	skills
	established standards	communication	1.3 Data Analytics
	and procedures (Vetting and harmonization of	1.3 Active listening 1.4 Basic arithmetic	1.4 Data Visualization 1.5 Data Storytelling
	collected data)	1.5 IATF	1.6 Communication
	1.2 Collected data are	Resolutions/COVID -	skills
	completed and validated via phone calls or face-	19 Related Issuances	
	to-face interviews	1.6 Close Contact Line	
	1.3 Identified close contacts	List Form	
	are located in	1.7 Close Contact Profile	
	accordance with	Form	
	established standards and procedures	1.8 Contact Tracing	
	1.4 Identified close contacts	Signs and Symptoms Log Form	
	are assessed if	1.9 Health Workers Risk	
	symptomatic or	Assessment Form	
	asymptomatic in		
	accordance with		
	established standards		
	and procedures		
	1.5 Close contacts who are		
	symptomatic or asymptomatic are		
	<i>classified</i> based on		
	standard protocols		
2. Conduct	2.1 Continuous information	2.1 Verbal	2.1 Spatial Skills
follow-up	is elicited in accordance	Communication	2.2 Decision making
	with established	2.2 Non-verbal	skills
	standards and	communication	2.3 Data Analytics
	procedures 2.2 Information is gathered	2.3 Basic Arithmetic 2.4 Information	2.4 Data Visualization 2.5 Data Storytelling
	in non-residential areas	Gathering	2.6 Communication
	in accordance with	Cauloning	skills
	established standards		
	and procedures		
	2.3 Coordinate updated		
	information gathered		
	with the BHERT, CESU		

VARIABLE	RANGE
1. Close Contacts	May include: 1.1 Close contacts with symptoms 1.1.1 FIT Suspect COVID-19 Case Definition 1.2 DON NOT FIT Covid-19 Case Definition 1.2 Close contacts without symptoms 1.2.1 Non-health worker 1.2.2 Non-health worker with low risk exposure 1.2.3 Health worker with high risk exposure 1.2.4 Contacts in a congregate setting (jail, orphanage, silungan centers)
2. General Contacts/ Proximate contacts (same enclosed environment but greater than 6 ft from a person displaying symptoms of COVID-19 or someone who has tested positive for COVID-19)	May include: 2.1 Classroom 2.2 Office 2.3 Gathering 2.4 Crowded places (grocery store, establishments)
3. Contact of a Contact	May include: 3.1 F1 Close contact of Confirmed case 3.2 F2 Close contact of F1 3.3 F3 Close contact of F2 3.4 F4 Close contact of F3

1. Critical Aspects of	Assessment requires evidence that the candidate:		
Competency	1.1 Accomplished Standard Forms		
	1.2 Profiled close contacts		
	1.3 Conducted follow-up		
2. Resource Implications	The following resources should be provided:		
	2.1 Standard Forms used in contact profiling and follow-up		
	2.2 Personal Protective Equipment		
	2.3 Transportation expenses		
	2.4 Supplies needed for profiling and follow-up such as		
	ballpen, pencils, etc.		
	2.5 Cellphone load for data if using online platform		
	2.6 Food and water		
	2.7 Hand Sanitizer		
3. Methods of Assessment	Competency in this unit must be assessed through:		
	3.1 Role-playing		
	3.2 Question and answer		
	3.3 Examination		
4. Context of Assessment	4.1 Competency may be assessed in the actual workplace		
	or at the designated TESDA Accredited Assessment		
	Center.		

UNIT OF COMPETENCY

: CONDUCT REFERRAL TO HEALTH FACILITY/ QUARANTINE/OTHER RELEVANT AGENCIES

UNIT CODE

: HHC532303

UNIT DESCRIPTOR

: Involves safe transport between and within health facilities, and coordination with the community and primary care facilities for COVID patients needing referral.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Observes proper infection prevention control (IPC) protocols	 1.1 Personal Protective Equipment PPE (gown, mask, eye protection, gloves) donned and doffed in accordance with established standards and procedures 1.2 Proper hand hygiene is performed in accordance with established standards and procedures 1.3 Patient is assisted to minimize contact with the vehicle and to avoid other unnecessary physical contact 1.4 Vehicle is kept well- ventilated during transport (eg. opening windows to reduce risk of transmission) 1.5 Driver is advised on proper cleaning and disinfection of vehicle and other tools and equipment with patient contact in accordance with established standards and procedures 	 1.1 Effective verbal and non-verbal communication 1.2 Risk communication 1.3 Guidelines on proper cleaning and sanitation of vehicles and equipment 1.4 Proper ventilation of the vehicle 1.5 Safe distance to avoid transmission 1.6 Characteristics of COVID-19 and mode of transmission 1.7 Infection prevention and control protocols 1.8 Guidelines on the proper use of PPE and other protective devices 	 1.1 Giving clear and proper instructions to patient and driver 1.2 Proper Donning and doffing of PPE 1.3 Preventing transmission of the virus within and outside the vehicle 1.4 Cleaning and disinfection of the vehicle 1.5 Cleaning and disinfection of all tools and equipment used in the transfer (eg. stretcher, wheelchair, etc.) 1.6 Proper disposal/cleaning of contaminated materials
2. Coordinate with drivers and health workers on the transport of patient for referral	2.1 Available resources in the community are identified in accordance with established standards and procedures e.g. vehicles, health workers, hospitals and	 2.1 Risk communication 2.2 Negotiation 2.3 Mapping and location of all available hospitals and facilities 2.4 Estimated time of travel from one 	2.1 Coordination with hospitals, health facilities, quarantine facilities, testing laboratories and other relevant

		· · · · · · · · · · · · · · · · · · ·	¹
	 health facilities, makeshift areas, testing labs & kits, etc. 2.2 Needed vehicles to pick-up and transport the patient is dispatched/contacted in accordance with established standards and procedures 2.3 Receiving facility is notified of: estimated time of arrival, patient condition and potential infectious risks 2.4 Relevant stakeholders in the community are being coordinated as necessary 	location/facility to another 2.5 Pathophysiology of COVID-19 2.6 Incubation period 2.7 Disease progression 2.8 Use of applicable and fastest means of communication	offices in the community 2.2 Coordination with the driver of transport vehicles 2.3 Communicating accurate detail/information regarding the status of the patient being transported
3. Observes proper referral and transfer protocol	 3.1 Informed consent is secured from the patient and/or family members 3.2 Family members are informed that they will not be taken alongside the patient and advises them to undergo quarantine and monitoring of symptoms 3.3 Patient referral forms are accurately filled-out in accordance with established standards and procedures 3.4 Designated route is recognized and used in accordance with established standards and procedures 3.5 Health of all staff involved in the transfer and transport is documented in accordance with established standards and procedures 	 3.1 Patient's rights confidentiality and data privacy 3.2 Principles of counselling and reassuring communication 3.3 Designated transport route for ambulance/ emergency vehicles 3.4 Mode of transmission of COVID-19 3.5 Incubation period 3.6 Proper referral and reporting forms 3.7 Proper use of information systems for referral and reporting 	 3.1 Maintaining patient confidentiality and data privacy 3.2 Providing reassurance to patient and family 3.3 Use of appropriate referral and reporting forms 3.4 Use of information systems for referral and reporting 3.5 Accurate reporting and documentation of health status of both patient and health staff
4. Monitor	4.1 Accurate and timely	4.1 Principles of	4.1 Counselling and
patient's	information is provided	counselling	giving advice to
condition	to patient and their	4.2 Location and distance of health facilities and	patient and family
during	family in accordance with established	quarantine facilities in	4.2 Monitoring and reporting of
transport	standards and	the community	patient's status
	procedures	4.3 Disease progression	while on transport
	procedures	וואן אפרפות ביא איז אין איז	

 4.2 Patient's symptoms is monitored while on transport in accordance with established standards and procedures 4.3 Primary care management is provided, as necessary 4.4 A log of referral/transfer is kept in accordance with established standards and procedures 4.5 Family members are advised on quarantine and monitoring of symptoms in accordance with established standards and procedures 	 4.4 Range of disease severity and complications 4.5 Risk factors for contracting the disease 4.6 Vulnerable populations 4.7 Use necessary medical tools (eg. thermal scanner, BP apparatus, etc. 	 4.3 Performing necessary initial/primary care management while on transport 4.4 Documentation of the referral/ transport activity
--	---	--

VARIABLE	RANGE
1. Resources	May include: 1.1 Available ambulance or transport vehicles
	1.2 Available hospitals and health facilities
	1.3 Available quarantine facilities or makeshift areas
	1.4 Available testing laboratories and testing kits
	1.5 Available health workers
2. Correspondence	May include:
	2.1 Drivers of transport vehicle
	2.2 Triage officers in facilities
	2.3 Facility managers
	2.4 Local officials
	2.5 municipal/city/provincial social worker
	2.6 municipal/city/provincial health officer
	2.7 staff in designated Philhealth office
3. Interactions	May include:
	3.1 testing
	3.2 quarantine
	3.3 referral
	3.4 hospitalization
	3.5 health emergency
	3.6 financial assistance
	3.7 psychosocial assistance
4. Forms	May include:
	4.1 referral forms
	4.2 patient information
	4.3 profile of patient's family/close contacts
	4.4 patient transport forms
	4.5 patient health status
	4.6 status of accompanying health workers and team

1. Critical Aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Used Personal Protective Equipment (PPE)
	1.2 Observed safety and IPC protocols in and out of the vehicle
	1.3 Established rapport and secured informed consent
	from patient and family
	1.4 Performed proper coordination with all parties
	involved in the transfer/transport
	 Monitored and documented patient status while on transport
	1.6 Cleaned and disinfected the vehicle and equipment used in the transport of patient
	1.7 Properly disposed all materials used
	1.8 Properly filled out all necessary forms
	1.9 Generated proper reporting and documentation of the referral/transport activity
2. Resource Implications	The following resources should be provided:
	2.1 Personal Protective Equipment (PPE)
	2.2 Face masks for patients
	2.3 Communication devices
	2.4 Transport vehicles
	2.5 Referral forms
	2.6 Cleaning and disinfection materials
	2.7 Devices for vital signs monitoring
3. Methods of Assessment	Competency in this unit must be assessed through:
	3.1 Interview with candidate
	3.2 Interviews with patients and families (simulation)
	3.3 Interviews with drivers and health workers
	(simulation)
4. Context of Assessment	3.4 Actual Demonstration
4. Context of Assessment	4.1 Competency may be assessed in the actual
	workplace or at the designated TESDA Accredited Assessment Center.

UNIT OF COMPETENCY : CONDUCT HEALTH EDUCATION PROGRAMS

UNIT CODE

: HHC532304

UNIT DESCRIPTOR

: This unit of competency covers the basic knowledge, skills and attitudes required to conduct health education of patients during contact tracing.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
 Establish and maintain rapport with the patient 	 1.1 Initial contact is made with <i>patient</i> according to contact tracing plan and/or established procedures 1.2 Courtesy is demonstrated in all <i>communication</i> with patients and <i>team</i> <i>members</i> 1.3 Interpersonal exchanges are initiated with patient as appropriate 1.4 Communication is developed and maintained for effective relationship with patients 1.5 Trust and confidence of patient is consistently generated in all of the relevant work activities that are undertaken 1.6 <i>Confidentiality and</i> <i>privacy</i> of patient is consistently maintained 1.7 <i>Autonomy</i> or patient's rights and roles in decision- making is respected 	 1.1 Effective verbal and non-verbal communication 1.2 Different modes of communication 1.3 Recognize patient's privacy, autonomy and confidentiality 1.4 Communication procedures and systems 1.5 Lines of communication 1.6 Workplace etiquette 1.7 Organizational/ Workplace policies 1.8 Technology relevant to the enterprise and the individual's work responsibilities 	 1.1 Following simple spoken language 1.2 Relating/ Interacting with people with various background 1.3 Empathizing with sick or asymptomatic patients suspected or confirmed Covid-19 1.4 Interpersonal skills 1.5 Active-listening skills 1.6 Gathering and providing information in response to workplace requirements 1.7 Preparing work related documents 1.8 Writing and recording gathered data
2. Assess patient's health educational needs and readiness to learn.	 2.1 Patient is interviewed to obtain the <i>patient information</i> and find out more about the patient as an individual and what his life is like 2.2 Patient's learning needs is assessed in accordance with established standards and procedures 2.3 Patient's <i>learning style</i> is determined and 	 2.1 Effective verbal and non-verbal communication 2.2 Different modes of communication 2.3 Recognize patient's privacy, autonomy and confidentiality 2.4 Communication procedures and systems 2.5 Lines of communication 	 2.1 Following simple spoken language 2.2 Relating/ Interacting with people with various background 2.3 Empathizing with sick or asymptomatic patients suspected or confirmed Covid-19

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	Range of Variables matched teaching strategies as closely as possible to the patient's	2.6 Effective questioning techniques (clarifying and	2.4 Interpersonal skills 2.5 Active-listening skills
	preferred learning style 2.4 Information about the patient's readiness to learn is gathered in accordance with established standards and procedures	probing) 2.7 Workplace etiquette 2.8 Organizational/ workplace policies 2.9 Principles of adult learning 2.10 Basic knowledge of	 2.6 Gathering and providing information in response to workplace requirements 2.7 Preparing work
		COVID 19 2.11 Technology relevant to the enterprise and the individual's work responsibilities	related documents 2.8 Writing and reporting gathered data 2.9 Basic questioning/ querying
3. Plan and implement an individualized teaching plan	 3.1 Learning outcomes you and the patient expect is defined from the teaching-learning process 3.2 Specific learning 	 3.1 Effective verbal and non-verbal communication 3.2 Different modes of communication 3.3 Recognize patient's 	3.1 Following simple spoken language 3.2 Relating/ Interacting with people with various
	objectives using WHO, DOES, WHAT, HOW, and WHEN as guide is developed in accordance with established standards	 3.4 Communication procedures and systems 3.5 Lines of 	background 3.3 Empathizing with sick or asymptomatic patients suspected or confirmed
	and procedures 3.3 Decide together with the patient what information will be taught by looking at the information that the	communication 3.6 Effective questioning techniques (clarifying and probing) 3.7 Workplace etiquette	Covid-19 3.4 Interpersonal skills 3.5 Active-listening skills 3.6 Gathering and providing
	patient 'needs to know' and what is 'nice to know' (Patient information is decided on what to be taught (needs to know) and	 3.8 Organizational/ workplace policies 3.9 Principles of adult learning 3.10 Basic knowledge of COVID-19 	information in response to workplace requirements 3.7 Preparing work related documents
	what not to be taught (nice to know) 3.4 Simple <i>written</i> <i>instructions</i> is given as necessary	3.11 Technology relevant to the enterprise and the individual's work responsibilities	 3.8 Basic teaching/ counseling skills 3.9 Giving spoken and written instructions
4. Evaluate the patient's learning progress during and	4.1 Patient is asked to restate instructions in his or her own words4.2 Patient is asked questions to see	 4.1 Effective verbal and non-verbal communication 4.2 Different modes of communication 	 4.1 Following simple spoken language 4.2 Relating/ Interacting with people with

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
after teaching	 whether there are areas of instruction that need reinforcing or reteaching 4.3 Patient is followed-up including family members as needed to determining how well the patient is performing tasks he or she has been taught 	 4.3 Active-listening 4.4 Recognize patient's privacy, autonomy and confidentiality 4.5 Communication procedures and systems 4.6 Lines of communication 4.7 Effective questioning techniques (clarifying and probing) 4.8 Workplace etiquette 4.9 Organizational/workplace policies 4.10 Principles of adult learning 4.11 Basic knowledge of COVID-19 4.12 Technology relevant to the enterprise and the individual's work responsibilities 	various background 4.3 Empathizing with sick or asymptomatic patients suspected or confirmed Covid-19 4.4 Interpersonal skills 4.5 Active-listening skills 4.6 Gathering and providing information in response to workplace requirements 4.7 Preparing work related documents 4.8 Basic teaching/ counseling skills 4.9 Giving spoken and written instructions

VARIABLE	RANGE
1. Patient	May include:
	1.1 Confirmed COVID-19 positive case
	1.2 Close contact of a confirmed COVID-19 positive case 1.3 General contact of a confirmed COVID-19 positive case
2. Communication	May include:
	2.1 Oral
	2.2 Written
	2.3 Sign language
	2.4 Vernacular/ Filipino/ English
3. Communication	May include:
	3.1 Telephone
	3.2 Cell phone
	3.3 Face to face
	3.4 Electronic Media 3.5 Letters, notes
4. Confidentiality and	May include:
Privacy	4.1 Written details (medical and consent forms)
	4.2 Conversation
	4.3 Information disclosed to appropriate person consistent
	with one's level of accountability
	4.4 Legal and ethical requirements
5. Autonomy	May include:
	5.1 Informed consent
6. Patient information	May include:
	6.1 Demographic details
	6.2 Lifestyle practice 6.3 Work-related activities
	6.4 History (medical and mental)
	6.5 Patient care plan (hospitalized or home-isolation/
	quarantine)
7. Team members	May include:
	7.1 Doctors
	7.2 Nurses
	7.3 Midwives
	7.4 Sanitary Inspector
	7.5 Medical Technologist
8 Loorping style	7.6 BHERTS
8. Learning style	May include: 8.1 Visual (e.g. Picture aids, infographics, videos)
	8.2 Auditory (e.g. Verbal instructions, discussions, read-
	alouds)
	8.3 Read/Write (e.g. Note-taking)
	8.4 Kinesthetic (e.g. hands-on)
9. Written instructions	May include:
	9.1 Written notes
	9.2 Educational/ Instructional pamphlets
	9.3 Flyers

1. Critical Aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Established rapport with the patient
	1.2 Maintained confidentiality and privacy
	1.3 Complied with established policies and procedures
	1.4 Communicated effectively with patients and significant others and team members
	1.5 Responded effectively to patients learning needs
	1.6 Provided appropriate health education to patient
	1.7 Made use of appropriate educational materials to
	transfer information effectively
	1.8 Assessed patients learning
2. Resource Implications	The following resources should be provided:
	2.1 Case investigation forms
	2.2 Relevant policies and procedures manuals
	2.3 Notebook
	2.4 Writing material
	2.5 Telephone/ Cost of communication
	2.6 Computer and internet connection (as necessary)
	2.7 Transportation/ transportation allowance
3. Methods of Assessment	Competency in this unit must be assessed through:
	3.1 Third party report
	3.2 Simulation
	3.3 Interview
	3.4 Written test
4. Context of Assessment	4.1 Competency may be assessed in the actual workplace
	or at the designated TESDA Accredited Assessment
	Center.

UNIT OF COMPETENCY : PERFORM DATA RECORDING AND REPORTING

UNIT CODE

: HHC532305

UNIT DESCRIPTOR

: This unit covers the knowledge, skills and attitude required in contact tracing to record and report relevant information. The unit involves the documentation of information on the activities involving the patient.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Demonstrate computer literacy and data/records management	 1.1 Basic <i>Microsoft Office</i> <i>applications</i> are navigated/operated in accordance with established standards and procedures 1.2 E-mail system is used in accordance with established standards and procedures 1.3 Basic functions of www- browser to search for necessary information are conducted in accordance with established standards and procedures 1.4 Data or files are stored, maintained, stored, and easily retrieved data in a hard drive in an organized manner 1.5 Protocol and confidentiality of <i>records</i> and data are followed at all times 	 1.1 Basic MS Office Application 1.2 Email System 1.3 Search Engines and Web Browsing 1.4 Data/Records management 1.5 Data Privacy Act of 2012 and Health Protocols 	 1.1 Applies basic computer skill in work using basic MS Office Applications other computer 1.2 Ability to use basic e-mail system 1.3 Ability to launch search engines and conduct basic web searches 1.4 Ability to maintain, store, and retrieve files in an organized manner
2. Collate records	 2.1 <i>Client's information</i> is updated in accordance with workplace records system requirements and criteria 2.2 Documents and records data followed a set of standards 2.3 Client's information is summarized based on the workplace records system 2.4 Protocol and confidentiality of records 	 2.1 Records 2.2 Documentation 2.3 Standard Forms 2.4 Basic Mathematics 2.5 Effective verbal and nonverbal communication 2.6 Data Privacy Act of 2012 and Health Protocols 	 2.1 Information gathering 2.2 Communication skills 2.3 Relating to people with different social, cultural and ethnic backgrounds

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables and data are followed at	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	all times		
3. Prepare reports based on workplace record system	 3.1 <i>Reports</i> are prepared in accordance with <i>standard forms</i> 3.2 Reports are submitted to immediate supervisor in accordance with established standards and procedures 3.3 Protocol and confidentiality of records and data are followed at all times 	 3.1 Reports 3.2 Documentation 3.3 Workplace Records System Requirements 3.4 Report Writing 3.5 Standard Forms 3.6 Basic Mathematics 3.7 Effective verbal and nonverbal communication 3.8 Data Privacy Act of 2012 and Health Protocols 	 3.1 Information gathering 3.2 Ability to generate reports based on encoded data 3.2 Report writing 3.3 Communication Skills 3.4 Relating to people with different social, cultural and ethnic backgrounds

VARIABLE	RANGE
1. Microsoft Office	May include:
applications	1.1 Microsoft Word
	1.2 Microsoft Excel
	1.3 Microsoft Powerpoint
2. Client's Information	May include:
	2.1 Name
	2.2 Date of Birth/Age
	2.3 Gender
	2.4 Occupation
	2.5 Civil Status
	2.6 Nationality
	2.7 Passport Number
	2.8 Permanent Address
	2.9 Current Address
	2.10 Health Information based on Case Investigation and Travel History Forms
3. Records	May include:
	3.1 Family Profile
	3.2 Household Health Profile
	3.3 Travel History
4. Reports	May include:
	4.1 Generated list of close contacts
	4.2 Other necessary health reports required
5. Standard Forms May include:	
	5.1 Case Investigation Form
	5.2 Travel History Form
	5.3 Signs and Symptoms Log Form
	5.4 Other necessary forms

1. Critical Aspects of	Assessment may require evidence that the candidate:		
Competency	1.1 Used basic Microsoft Office Applications		
	1.2 Collated and organized data/records		
	1.3 Prepared reports from the record database/system		
	1.4 Followed standard protocols for documentation		
	1.5 Used standard forms for documentation		
2. Resource Implications	The following resources should be provided:		
	2.1 Money		
	2.2 Materials		
	2.3 Methods		
3. Methods of Assessment	Competency in this unit must be assessed through:		
	3.1 Interview		
	3.2 Observation with Questioning		
	3.3 Demonstration with Questioning		
	3.4 Accuracy of data encoded		
	3.5 Written Examination		
4. Context of Assessment	4.1 Competency may be assessed in the actual workplace or at the designated TESDA Accredited Assessment Center.		

UNIT OF COMPETENCY : CONDUCT MONITORING AND SURVEILLANCE

UNIT CODE

: HHC532306

UNIT DESCRIPTOR : This unit covers the knowledge, skills, and attitudes required in contact tracing to conduct monitoring and surveillance of identified close contact of an infected individual.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Monitor close contacts of a specific case	 1.1 All contacts' <i>vital signs</i> are monitored in accordance with established standards and procedures 1.2 Relevant information are gathered through interview 1.3 All contacts' Signs and Symptoms Log Forms are updated regularly 	 1.1 Basic health background 1.2 Records 1.3 Documentation 1.4 Effective verbal and nonverbal communications 1.5 Use of medical equipment in vital signs taking 1.6 Health Interventions 1.7 Data Privacy Act of 2012 	 1.1 Information gathering 1.2 Ability to take vital signs 1.3 Ability to apply first-aid 1.4 Communication skills 1.5 Relating to people with different social, cultural and ethnic backgrounds
2. Update client's record	 2.1 Interview conducted in accordance with established standards and procedures 2.2 <i>Health data information</i> is updated in accordance with established standards and procedures 2.3 Records are maintained in accordance with documentation process 	 2.1 Interview Process 2.2 Documentation Process 2.3 Health Data Information 2.4 Data/Records Management 2.5 Clients Health Status 2.6 Data Privacy Act of 2012 	 2.1 Information gathering 2.2 Communication skills 2.3 Relating to people with different social, cultural and ethnic backgrounds
3. Inform immediate supervisor of specific cases/findings in a timely manner	 3.1 Specific cases are discussed with the supervisor in accordance with documentation process 3.2 Specific cases are reported promptly in accordance with documentation process 	 3.1 Basic health background 3.2 Effective verbal and nonverbal communications 3.3 Use of medical equipment in vital signs taking 	 3.1 Gathering information 3.2 Communicating skills 3.3 Ability to take vital signs

VARIABLE	RANGE
1. Vital Signs	May include:
	1.1 BP readings
	1.2 Temperature
	1.3 Pulse rate
	1.4 Others
2. Health Data Information	May include:
	2.1 Name
	2.2 Date of Birth/Age
	2.3 Gender
	2.4 Occupation
	2.5 Civil Status
	2.6 Nationality
	2.7 Passport Number
	2.8 Permanent Address
	2.9 Current Address
	2.10 Contact Number
	2.11 Email Address
	2.12 Address outside the Philippines, if applicable
	2.13 Travel History
	2.14 Exposure History
	2.15 Clinical Information
	2.16 Specimen Information
	2.17 Classification
	2.18 Outcome
	2.19 Others
3. Specific cases	May include:
	3.1 Symptoms:
	3.1.1 Fever
	3.1.2 Cough
	3.1.3 Sore throat
	3.1.4 Difficulty of breathing
	3.1.5 Colds
	3.1.6 Diarrhea
	3.1.7 Others

1. Critical Aspects of	Assessment requires evidence that the candidate:			
Competency	1.1 Monitored close contacts of a specific case			
	1.2 Updated clients' record			
	1.3 Informed immediate supervisor of specific cases			
2. Resource Implications	The following resources should be provided:			
	2.1 Sign and Symptom Log Form			
	2.2 Office Supplies			
	2.3 Transportation Expenses			
	2.4 Facilities appropriate for the activity			
	2.5 Tools and materials appropriate for the activity			
3.Methods of Assessment	Competency in this unit must be assessed through:			
	3.1 Interview			
	3.2 Observation with Questioning			
	3.3 Case Analysis			
	3.4 Demonstration with Questioning			
	3.5 Written Examination			
4. Context of Assessment	4.1 Competency may be assessed in the actual workplace or at the designated TESDA Accredited Assessment Center.			

SECTION 3 TRAINEE ENTRY REQUIREMENTS, TRAINER'S QUALIFICATONS, LIST OF TOOLS, MATERIALS AND EQUIPMENT; AND TRAINING FACILITIES

3.1 TRAINEE ENTRY REQUIREMENTS

Trainees or students wishing to enroll in this program must possess the following requirements:

- Completed at least 10 years basic education or Holder of alternative learning systems (ALS) certificate of completion with grade 10 equivalent
- Basic communication skills

3.2 TRAINER'S QUALIFICATIONS

- Must be a holder of Trainer's Methodology Certificate (TMC) OR must have training of trainer's certificate OR must be a practicing trainer for two (2) years within the last five (5) years
- Must be a graduate of any health or allied health course or Bachelor's Degree
- Must possess good communication skills
- Must have at least two (2) years public health industry experience within the last five (5) years. Practice of public health refers to disease prevention, emergency response, disease surveillance, health research, health promotion and education, population health and health system management (*Reference: World Health Organization (WHO) European Action Plan for Strengthening Public Health Capacities and Services (2012)* https://www.euro.who.int/en/health-topics/Health-systems/public-health-services). A certificate of employment or any document which will serve as evidence that indeed the trainer has public health industry experience in any area as indicated must be submitted.

3.3 LIST OF TOOLS, MATERIALS AND EQUIPMENT

Recommended list of tools, equipment and materials for the training of **25 trainees** for Contact Tracing Level II.

Up-to-date tools, materials, and equipment of equivalent functions can be used as alternatives. This also applies in consideration of community practices and their availability in the local market.

TOOLS

QTY	UNIT	DESCRIPTION/SPECIFICATION
25	pcs	Calculator

INSTRUCTONAL MANUALS/FORMS

QTY	UNIT	DESCRIPTION/SPECIFICATION			
	Standard Forms for Case Investigation:				
25	forms	COVID-19 Case Investigation Form			
25	forms	WHO Case Report Form			
		Travel History, Places Visited and Events			
25	forms	Attached form			
25	forms	Close Contact Line List Form			
25	forms	Close Contact Profile Form			
25	forms	Contact Tracing signs and Symptoms Log Form			
25	forms	Health Workers Risk Assessment Form			
		Relevant Policies and Procedure Manuals:			
25	pcs	RA 11469			
25	pcs	RA 11332			
25	pcs	AO 2020-0013			
25	pcs	DOH Admin Order 2020-0013			
25	pcs	Department Memo No. 2020-0068			
25	pcs	Department Circular No. 2020-0048			
25	pcs	Department Circular No. 2020-0152			
25	pcs	Department Circular No. 2020-0108			
25	forms	Signs and Symptoms Log Form			
25	forms	Referral Form			

MATERIALS

QTY	UNIT	DESCRIPTION/SPECIFICATION		
25	pcs	Ballpen		
25	pcs	Pencil		
3	reams	Coupon Bond / Bond Paper		
25	pcs	Logbook		
25	pcs	Folder		
25	pcs	Fastener		
25	pcs	Eraser		
25	pcs	Notebook		
25	pcs	Ruler, 12 inches		
25	pcs	Hand sanitizer, 100 ml		
		Personal Protective Equipment:		
25	pcs	Faces shield		
25	pcs	Respirator (N95 or FFP2)		
25	pcs	Apron		
25	pcs	Gown		
25	pcs	Gloves, latex		

25	pcs	Goggles	
25	pcs	Surgical mask (disposable)	
	Cleaning and Disinfection Materials:		
10	btls	Alcohol, 70% Isopropyl content, 500 ml	
5	bars	Hand soap	
5	btls	Chlorine bleach, 500 ml	

EQUIPMENT

QTY	UNIT	DESCRIPTION/SPECIFICATION	
2	units	Transport Services	
		Communication Devices:	
2	units	Cellphone	
2	units	2 Way Radio	
2	units	Landline Telephone	
		Devices in taking vital signs:	
2	units	Stethoscope	
2	units	Bp apparatus (aneroid or digital)	
2	units	Pen lights	
2	units	Pulse oximeter, fingertip type	
2	units	Computer Unit with Accessories with following specs: Windows 8 and higher At least 8GB RAM At least 500GB of hard disk space At least 2.89 ghz processor At least 5mbps internet connection 	
		 Laptop with following specs: OS Name- Microsoft Windows 10 Pro Processor Inter ® Core ™ i7-10510U CPU @1.8 GHz 2.30 GHz Installed RAM 16.0 GB (15.0GB usable Device DCE 114b8-5AC4-4CB5-8CBE- 051F72A148C6 System Type 64-Bit operating system, x 64-based 	
2	units	processor	

3.4 TRAINING FACILITIES

Based on a class intake of 25 learners/trainees.

Space Requirement	Size in Meters	Area in Sq. Meters	Total Area in Sq. Meters
Distance Learning (Laboratory/Workshop/Activity area)	3x4	12	12
Practical Work Area	5x4	20	20
Contextual Learning Area (Lecture Room)	5x6	30	30
Separate restrooms for female, male and PWD		10	10
Circulation Area (30% of total area)		22	22
Total Workshop Area:			94 sq. m.

ACKNOWLEDGEMENTS

The Technical Education and Skills Development Authority (TESDA) would like to extend thanks and appreciation to the representatives of academe and government agencies who provided their time and expertise to the development of this Competency Standards.

THE TECHNICAL EXPERTS PANEL

DR. PRETCHELL P. TOLENTINO

Human Resource Management Officer V Department of Health - Health Human Resource Development Bureau Sta. Cruz, Manila

DR. DONNABEL TUBERA-PANES

Medical Officer IV Head, City Epidemiology Surveillance Unit, Baguio City

DR. NELSON P. HORA

Medical Officer IV Head, Contact Tracing and Monitoring Team City Camp Health District, Baguio City

DR. AVA REBECCA V. ALEJANDRO

Municipal Health Officer Unisan, Quezon

MS. MARIA YZLETTE LISING

Administrative Officer IV Department of Health - Health Human Resource Development Bureau Sta. Cruz, Manila

MR. EBENEZER BONBON

Human Resource Management Officer IV Department of Health - Health Human Resource Development Bureau Sta. Cruz, Manila

MS. MA. CATHERINE C. ARZOBAL

Human Resource Management Officer III Department of Health - Health Human Resource Development Bureau Sta. Cruz, Manila

MS. JOANNA MARI V. LUNAR

Human Resource Management Officer II Department of Health - Health Human Resource Development Bureau Sta. Cruz, Manila

The MANAGEMENT and STAFF of the TESDA Secretariat

Qualifications and Standards Office (QSO)

- MS. IMELDA B. TAGANAS, Executive Director
- Competency Standards Development Division
 - MS. MA. ISABEL G. GAMUROT, Division Chief
 - MR. EDWIN G. MAGLALANG
 - MS. BARBARA JANE B. REYES