


Sample Test Project

Regional Skill Competitions – Level 3
Skill 41- Health and Social Care

Category: Social & Personal Services

Table of Contents

A. Preface	
B. Test Project	
C. Marking Scheme	
D. Infrastructure List	17
E. Instructions for candidates	19
F Health Safety and Environment	20


Section - A

A. Preface

Skill Explained:

A health and social care practitioner offers a range of support to individual clients and their family and has a continuing responsibility to work professionally and interactively with the client in order to ensure their holistic care needs are met within the context and in association with the medical profession. The professional manages physical, psychological, social and spiritual well-being of client, family and the community, in a comprehensive manner. The care is provided through a scientific process of assessment, diagnosis, planning, delivering, and evaluating outcomes of care.

The attributes desired for a competent professional are work organization & self-management, communication & interpersonal skills, problem solving, innovation and creativity, the ability to understand, empathize and work with clients to improve the quality of their life.

Eligibility Criteria (for IndiaSkills 2018 and WorldSkills 2019):

Competitors born on or after 01 Jan 1997 are only eligible to attend the Competition.

Total Duration: 6 to 7 Hrs over two days.

Section - B

B. Test Project

Introduction to Test Project

This Test Project reflects the working field of the Health and Social Care Worker. The Competitor works in different situations throughout the competition. The Test Project consists of different modules in five areas. It is to be completed within two days (3-4 hours per day) from morning to evening.

DESCRIPTION OF TEST PROJECT AND TASKS

Test Project explained:

Module One: Planning:

Module Two: Care of Patient:

Module Three: Communication:

Module Four: Health Education:

Module Five: Evaluation:

Two Tasks

One Task

One Task

All modules are for 45 Minutes each.

Module: Hospital	Module Description	Tasks Set One
Planning	It is in the morning. There are two patients that you care for today. You have 45 minutes to plan your work.	 Write down a care plan of the tasks you must do today for the two patients Tasks should have time frames Place all tasks in logical order Mention important goals of care against each of the tasks Make sure the goals are patient centred.
Module: Hospital	Module Description	Tasks Set Two
Care of Patient (Knee Replacement)	Mr Ashok Kumar, 55 years old male, a Bank Manager was admitted with right knee joint pain since two weeks. The pain was very severe and activities of daily living were getting compromised, as he was not able to walk and stand. He was completely dependent on others. On physical examination he had limping on right side. He underwent evaluation and assessment by the Orthopaedic Surgeon. He was recommended	 Perform following tasks of the postoperative care of the patient. Assess the pain and administer pain medication as per the order of the Physician Help him wear compression stocking on unaffected leg (left) for prevention of Deep Vein Thrombosis. Change the wound dressing on right leg. Tidy up the bed by performing occupied bed making and leave

	Right Knee Replacement. The operation was done 2 days ago. He has been having pain at the site of surgery since two days. The dressing is soiled today morning.	immediate surroundings of the patient clean and tidy.
Module: Hospital	Module Description	Tasks Set Three
Communication (Diabetes Mellitus)	Mrs Shalini, 35 years of age is diagnosed with Diabetes Mellitus just a few days ago. She has a sedentary lifestyle and works as a Secretary in a Firm and her blood sugars are fluctuating. She is married and has a 7 years old child. Her Physician placed her on oral diabetic agents. She comes to your unit with profuse sweating, restlessness and nervousness. She has already taken her diabetic medication before coming to your unit.	 Asses the patient Check her vital signs- oral temperature, pulse rate, respiratory rate and blood pressure. Relieve her anxiety by talking and evaluation Advise her how to use oral antidiabetic agents safely. Teach her how to look for signs and symptoms of hypoglycaemia & hyperglycaemia.
Module: Hospital	Module Description	Tasks Set Four
Evaluation by Reflective Report	Evaluation- Reflective Report	Write a reflective Report (evaluation) by Using one situation of any one patient that you have taken care today - Identify and describe one learning incident Feelings that you felt Actions taken during the situation Evaluation Analysis Conclusion Action plan to prevent such recurrences Report should be not more than one page
Module: Home Care	Module Description	Tasks Set Five
Planning	It is in the morning. There are two patients that you care for today. You have 45 minutes to plan your work.	 Write down a care plan of the tasks you must do today for the two patients Tasks should have time frames Place all tasks in logical order Mention important goals of care against each of the tasks

		Make sure the goals are patient centred.
Module: Home Care	Module Description	Tasks Set Six
Care of Patient (Dementia)	Mr Sunil Sinha, 70 years old male, is a patient of dementia. He is being attended at home since last four years. He is forgetful, and does not pay much attention to hygiene. He forgets to eat and sometimes eats more than he can digest leading to stomach upset. He is untidy and smelly. Today he is also feeling restless and short of breath.	 Assess the general condition of the patient Provide him mouth care with oral toothbrush and paste. Change his clothes and help him feel fresh. Provide him suitable position to relieve his restlessness and promote ease of breathing.
Module: Home Care	Module Description	Tasks Set Seven
Communication (Hemiplegia)	Mr Sharma, 80 years is a patient of hemiplegia since two years and being taken care of at his home. His only son lives at USA and sends him money for care. He lives alone in apartment and has no friends visiting him. His wife died ten years ago. He receives Physiotherapy at home but is unable to talk much. He finds his movement from bed to wheelchair very difficult and often gets irritated, as he is unable to do that without help. He is also very depressed and does not eat well.	 Talk with the patient and find out how he is feeling today. Talk to him about his family. Find out about his daily routine and how he manages to keep himself occupied. Make a light snack for him and ensure that he eats it. Assist him in using wheelchair and teach methods to move out of bed safely Help him to overcome his depression by providing supportive care and encouragement
Module: Home Care	Module Description	Tasks Set Eight
Health Education	Draw a poster on Harmful Effects of Smoking for group of teenagers, to prevent them from getting into the habit.	The guidelines for drawing the a poster are as follows: Writing should be bold enough for reading from a distance Use colours for making it attractive Use pictorial representation than written language

Section - C

C. Marking Scheme

The Marking Scheme is based on the Technical Descriptions as per following criteria:

Work organization and Management
 Communication and Interpersonal skills
 Problem Solving, Innovation and Creativity
 Assessment needs and Planning client care
 Managing and delivering Client Care
 Evaluating Client Care
 Marks
 TOTAL
 Management
 10 Marks
 Marks
 Marks
 10 Marks
 10 Marks

MARKING DISTRIBUTION:

Category of Marks	Task Sets	Work Organiz ation (1)	Communic ation & IPR	Problem- solving/ Innovatio n/ Creativity (3)	Assess ment & Patient Needs (4)	Managem ent & Delivery of Care (5)	Evalua tion of Care (6)	TOT AL
Max Marks		10	25	10	10	35	10	100
Module: Hospital: Planning	One	1	х	х	1	2	1	5
Module: Hospital: Care of Patient	Two	2	5	2	2	9	2	22
Module: Hospital: Communic ation	Three	2	5	2	2	5	2	18
Module: Hospital: Reflective Report	Four	х	2	1	Х	3	Х	6
Module: Home Care: Planning	Five	1	Х	Х	1	2	1	5
Module: Home Care: Care of	Six	2	5	2	2	9	2	22

Patient								
Module: Home Care: Communic ation	Seve n	2	5	2	2	5	2	18
Module: Home Care: Health Education	Eight	Х	3	1	Х	Х	Х	4
TOTAL	Eight Sets	10	25	10	10	35	10	100

MARKING METHODOLOGY:

Standa rd and Aspect	Aspect Type Measureme nt (M) Judgment (J)	Aspect Criterion Description	Max Mark s	Resul ts (PIs encir cle)	Total Marks Awarded
Module:	Hospital: Plan	ning: Task Set One	5		
Standard	d: Work	Tuok oot one	1		
Organiza	_				
1.1	M	Care Plan is organized appropriately and need based	0.5	Y/N	
1.2	M	Presenter's name, date and time is captured in care plan	0.5	Y/N	
Standard	: Assessment a	nd Patient needs	1		
4.1	M	Goals are identified keeping in mind patients' requirements	0.5	Y/N	
4.2	M	Important tasks are prioritized according to patient needs	0.5	Y/N	
Standard	: Management	and Delivery of Care	2		
5.1	M	Time frames for all tasks are specified	1	Y/N	
5.2	M	Rationale for every task is mentioned against each goal	1	Y/N	
Standard	: Evaluation of 0	Care	1		
6.1	M	Written plan is complete and precise	0.5	Y/N	
6.2	M	Language used is comprehensible and grammatical	0.5		
		of Patient: Task Set Two	22		
Standard			2		
Organiza 1.1	M M	Tasks are organized in order of need/plan	0.5	Y/N	
1.1	M	Required articles are placed in tray	0.5	Y/N	
		appropriately		-	
1.3	M	There are no interruptions in completion of tasks due to lack of planning	0.5	Y/N	
1.4	M	Competitor is confident of the tasks to be	0.5	Y/N	

		performed on patient			
Standard	: Communication	on and Interpersonal Relationship	5		
2.1	М	Knocks the door before entry into the room	0.5	Y/N	
2.2	М	Introduces himself/herself and explains the	0.5	Y/N	
2.3	M	reason for being at the patients' bedside Checks the patient's ID while questioning	0.5	Y/N	
2.3	IVI	patient about how he is feeling.	0.5	1/IN	
2.4	M	Shows empathy while understanding patient's complaints	0.5	Y/N	
2.5	M	Tries to rephrase the complaints identified by the patient to understand correctly the seriousness of the issue	0.5	Y/N	
2.6	M	Explains the patient about the tasks going to be performed on him	0.5	Y/N	
2.7	M	Explains that the patient can stop the tasks anytime he feels unable to participate in them actively and can let the competitor know.	0.5	Y/N	
2.8	M	Throughout the execution of tasks, maintains a pleasant demeanor	0.5	Y/N	
2.9	M	Uses need based communication tools during the tasks are being completed	0.5	Y/N	
2.10	М	Documents correctly the patient's responses in the patient's records.	0.5	Y/N	
Standard	: Problem Solvi	ng/ Innovation /Creativity	2		
3.1	M	Understands and is ready for accepting unforeseen interruptions and reacts in a supportive manner with the patient	0.5	Y/N	
3.2	M	Suggests creative solutions to address patient's unexpected responses	1	Y/N	
3.3	M	Informs patient about simple methods to reduce the anxiety associated with post operative pain	0.5	Y/N	
Standard	: Assessment o	f Patient Needs	2		
4.1	M	Assesses the general condition of patient	0.5	Y/N	
4.2	M	Assesses the pain of the patient on pain scale	0.5	Y/N	
4.3	M	Assesses the left leg before applying compression stockings	0.5	Y/N	
4.4	M	Assesses the wound before performing wound dressing	0.5	Y/N	
Standard	· Management	and Delivery of Care	9		
5.1	M	Maintains hand hygiene as per the protocol used, follows all steps and uses appropriate material and time	0.5	Y/N	
5.2	M	Follows Pain Scale correctly and ascertains the reason for administration of pain medication.	0.5	Y/N	
5.3	M	Administers pain medication as per the Five Rights	0.5	Y/N	
5.4	M	Monitors the effect of pain medication by asking the patient after some time has passed	0.5	Y/N	
5.5	M	Applies compression stocking on left limb, as per the technique	0.5	Y/N	
5.6	М	Checks the limb for any complications after application of compression stockings: talks to	0.5	Y/N	

		patient about expressing any			
		difficulty/symptom			
5.7	М	Prepares the patient for wound dressing	0.5	Y/N	
5.8	М	Examines the wound for any discharge/ pus/ infection or pain	0.5	Y/N	
5.9	M	Uses the correct technique for doing a sterile	1	Y/N	
0.0	141	dressing of the surgical wound on the right leg	•	.,,,	
5.10	M	Applies wound bandage after the dressing in correct manner	0.5	Y/N	
5.11	M	Collects the waste and disposes off in correct receptacles according to bio-medical waste management protocols	0.5	Y/N	
5.12	M	Performs hand-washing after the wound dressing is completed	0.5	Y/N	
5.13	M	Explains patient about the reason for tidying – up the bed and surroundings and maintaining it neat and clean	0.5	Y/N	
5.14	М	Uses correct body mechanics in moving the patient from one to other side	0.5	Y/N	
5.15	M	Uses correct height of the bed while tidying up the bed.	0.5	Y/N	
5.16	М	Keeps back all the articles used, in proper state at designated places.	0.5	Y/N	
5.17	М	Leaves the room after final explanation about work done and says goodbye	0.5	Y/N	
Standard	l: Evaluation of (2		
6.1	М	Documents medication administration correctly	0.5	Y/N	
6.2	М	Documents wound dressing details correctly	0.5	Y/N	
6.3	M	Documents application of compression stockings	0.5	Y/N	
6.4	M	Asks how the patient is feeling after completion of all tasks.	0.5	Y/N	
Module:	Hospital: Com	munication: Task Set Three	18		
Standard			2		
Organiza			2		
1.1	M	Tasks are organized in order of need/plan	0.5	Y/N	
1.2	M	Required articles are placed in tray appropriately	0.5	Y/N	
1.3	M	There are no interruptions in completion of tasks due to lack of planning	0.5	Y/N	
1.4	М	Competitor is confident of the tasks to be performed on patient	0.5	Y/N	
Standard	I: Communicatio	n and Interpersonal Relationship	5		
2.1	M	Competitor knocks the door before entry	0.5	Y/N	
2.2	M	Competitor introduces himself/herself and explains the reason for being at the patients' bedside	0.5	Y/N	
2.3	М	Checks the patient's ID while questioning	0.5	Y/N	
	IVI	patient about how she is feeling.			ŀ
2.4	M	patient about how she is feeling. Shows empathy while understanding patient's complaints	0.5	Y/N	

		seriousness of the issue			
2.6	М	Explains the patient about the tasks going to	0.5	Y/N	
2.0	IVI	be performed on her	0.0	1/14	
2.7	М	Explains that the patient can stop the tasks	0.5	Y/N	
,		anytime she feels unable to participate in them	0.0	1714	
		actively and can let the competitor know.			
2.8	М	Throughout the execution of tasks, maintains a	0.5	Y/N	
		pleasant demeanor	0.0	.,	
2.9	М	Uses need based communication tools during	0.5	Y/N	
		the tasks are being completed	0.0	.,	
2.10	М	Documents correctly the patient's responses in	0.5	Y/N	
		the patient's records.			
Standard	: Problem Solv	ring/ Innovation /Creativity	2		
3.1	М	Understands and is ready for accepting	0.5	Y/N	
		unforeseen interruptions and reacts in a			
		supportive manner with the patient			
3.2	М	Suggests creative solutions to address	1	Y/N	
		patient's unexpected responses			
3.3	М	Informs patient about information to reduce the	0.5	Y/N	
		anxiety associated with diabetes & its			
		complications- hypoglycemia and			
		hyperglycemia			
Standard	l: Assessment	of Patient Needs	2		
4.1	М	Assesses the general condition of patient	0.5	Y/N	
4.2	M	Observes the patient for any signs and	0.5	Y/N	
		symptoms			
4.3	M	Assesses the patient's anxiety by talking with	0.5	Y/N	
		her			
4.4	M	Assesses the patient's restlessness and	0.5	Y/N	
0. 1		nervousness	_		
		and Delivery of Care	5	> / /> 1	
5.1	M	Maintains hand hygiene as per the protocol	0.5	Y/N	
		used, follows all steps and uses appropriate			
5 0	24	material and time	0.5	\//N1	
5.2	M	Checks oral temperature correctly as per the	0.5	Y/N	
5 0	N 4	protocol Charles and a supersthing part the market and	0.5	\//NI	
5.3	M	Checks pulse rate correctly as per the protocol	0.5	Y/N	
5.4	M	Checks respiratory rate correctly as per the	0.5	Y/N	
- F F	N/I	protocol Charles blood procesure correctly as per the	0.5	Y/N	
5.5	М	Checks blood pressure correctly as per the protocol	0.5	Y/IN	
5.6	М		0.5	Y/N	
5.6	IVI	Explains about oral hypoglycemic agents and their safe use	0.5	1/IN	
5.7	М		0.5	Y/N	
5.7	IVI	, , ,	0.5	1/IN	
5.0	M	hyperglycemia Teaches signs and symptoms of hyperglycemia	0.5	V/NI	
5.8 5.9	M	Teaches signs and symptoms of hypoglycemia	0.5 0.5	Y/N Y/N	
0.9	IVI	Keeps back all the articles used, in proper state at designated places	0.5	1/18	
5.10	M		0.5	Y/N	
3.10	IVI	Leaves the room after final explanation about	0.5	1/11	
Standard	l: Evaluation of	work done and says goodbye	2		
6.1	M	Documents general observations correctly	0.5	Y/N	
6.2	M	Documents vital signs details correctly	0.5	Y/N	
6.3	M	Documents what was explained to patient	0.5	Y/N	
0.3	IVI	Documents what was explained to patient	0.0	1/1N	

		about Diabetes			
6.4	М	Asks how the patient is feeling after completion	0.5	Y/N	
		of all tasks			
Module:	Hospital: Refle	ective Report: Task Set Four	6		
Standard	I: Communication	on and Interpersonal Relationship	2		
2.1	M	The report is identified with name and	0.5	Y/N	
		signature of the competitor			
2.2	M	The report describes the work done	1	Y/N	
		comprehensively and completely, in			
		chorological order and priority based		27/21	
2.3	M	The language used is legible, grammatically	0.5	Y/N	
Cto a do no	l. Dualdana Calini	correct, and descriptive			
		ng/ Innovation /Creativity	1	\//NI	
3.1	M	Has explained the unforeseen event accurately and reacted in a supportive manner with the	0.5	Y/N	
		patient			
3.2	M	Problem-solving done is explained	0.5	Y/N	
5.2	IVI	appropriately, including capturing patient's	0.5	1718	
		unexpected responses			
Standard	l: Management	and Delivery of Care	3		
5.1	M	The learning incident is described in report	0.5	Y/N	
5.2	M	Feelings felt by the competitor are described in	0.5	Y/N	
		report			
5.3	M	Actions taken during the situation are	0.5	Y/N	
		explained adequately			
5.4	М	Evaluation of the actions is described in report	0.5	Y/N	
5.5	M	Analysis of the actions taken and how much	0.5	Y/N	
		they were useful or harmful is explained in			
		report			
5.6	M	Conclusion of the report is precisely	0.5	Y/N	
		mentioned			
	0 5	T. 10.45			
		anning: Task Set Five	5		
Standard			1		
Organiza 1.1	M	Care Plan is ergenized engrapriately and need	0.5	Y/N	
1.1	IVI	Care Plan is organized appropriately and need based	0.5	1/IN	
1.2	M	Presenter's name, date and time is captured in	0.5	Y/N	
1.2	IVI	care plan	0.0	1/1	
Standard	l. Assessment a	and Patient needs	1		
4.1	M	Goals are identified keeping in mind patients'	0.5	Y/N	
		requirements			
4.2	М	Important tasks are prioritized according to	0.5	Y/N	
		patient needs			
Standard	: Management	and Delivery of Care	2		
5.1	М	Time frames for all tasks are specified	1	Y/N	
5.2	M	Rationale for every task is mentioned against	1	Y/N	
		each goal			
	: Evaluation of (11		
6.1	M	Written plan is complete and precise	0.5	Y/N	
6.2	M	Language used is comprehensible and	0.5		
		grammatical			
		(5.11.1.5.1.6.1.6.1			
Module:	Home Care: Care	are of Patient: Task Set Six	22		

Standard			2		
Organiza					
1.1	M	Tasks are organized in order of need/plan	0.5	Y/N	
1.2	M	Required articles are placed in tray appropriately	0.5	Y/N	
1.3	M	There are no interruptions in completion of tasks due to lack of planning	0.5	Y/N	
1.4	M	Competitor is confident of the tasks to be performed on patient	0.5	Y/N	
Standard	l. Communicatio	n and Interpersonal Relationship	5		
2.1	M	Knocks the door before entry inside the room	0.5	Y/N	
2.2	M	Introduces himself/herself and explains the reason for being at the patients' bedside	0.5	Y/N	
2.3	M	Checks the patient's ID while questioning patient about how he is feeling.	0.5	Y/N	
2.4	M	Shows empathy while understanding patient's complaints	0.5	Y/N	
2.5	M	Tries to rephrase the complaints identified by the patient to understand correctly the seriousness of the issue	0.5	Y/N	
2.6	M	Explains the patient about the tasks going to be performed on him	0.5	Y/N	
2.7	M	Explains that the patient can stop the tasks anytime he feels unable to participate in them actively and can let the competitor know.	0.5	Y/N	
2.8	M	Throughout the execution of tasks, maintains a pleasant demeanor	0.5	Y/N	
2.9	M	Uses need based communication tools during the tasks are being completed	0.5	Y/N	
2.10	M	Documents correctly the patient's responses in the patient's records.	0.5	Y/N	
Standard	I: Problem Solvii	ng/ Innovation /Creativity	2		
3.1	М	Understands and is ready for accepting unforeseen interruptions and reacts in a supportive manner with the patient	0.5	Y/N	
3.2	M	Suggests creative solutions to address patient's unexpected responses	1	Y/N	
3.3	M	Informs patient about simple methods to reduce the anxiety	0.5	Y/N	
Standard	l: Assessment o	f Patient Needs	2		
4.1	M	Assesses the general condition of patient	0.5	Y/N	
4.2	M	Observes the patient for any signs and symptoms of lack of hygiene	0.5	Y/N	
4.3	M	Assesses the patient's oral cavity before providing mouth care	0.5	Y/N	
4.4	M	Assess the patient's forgetfulness by asking need based questions	0.5	Y/N	
Standard	l: Management a	and Delivery of Care	9		
5.1	M	Maintains hand hygiene as per the protocol used, follows all steps and uses appropriate material and time	0.5	Y/N	
5.2	M	Explains the procedure to the patient about the task to be done	0.5	Y/N	
5.3	M	Examines the mouth for general condition and	0.5	Y/N	

		eruptions, ulcers, injuries			
5.4	M	Places the patient in a suitable position for	0.5	Y/N	
		providing mouth care			
5.5	M	Performs mouth care with provided material,	1	Y/N	
		as per protocol			
5.6	M	Changes clothes of the patient as per protocol	0.5	Y/N	
5.7	M	Ensures that there is no injury or harm while	0.5	Y/N	
		changing clothes			
5.8	M	Provides sitting position (cardiac position) to	0.5	Y/N	
		ease breathing			
5.9	M	Checks with the patient if he is feeling better	0.5	Y/N	
		with this position			
5.10	M	Makes the surroundings tidy to prevent falls	0.5	Y/N	
5.11	M	Collects the waste and disposes off in correct	0.5	Y/N	
		receptacles according to bio-medical waste			
F 40	N.4	management protocols	0.5	\//N1	
5.12	M	Performs hand-washing after the tasks are	0.5	Y/N	
F 40	NA.	completed	0.5	\//NI	
5.13	M	Explains patient about the reason for	0.5	Y/N	
5.14	M	maintaining hygiene at all times Uses correct body mechanics in moving the	0.5	Y/N	
5.14	IVI	patient from one to other side	0.5	1/11	
5.15	M	Uses correct height of the bed while	0.5	Y/N	
3.13	IVI	performing tasks	0.5	1711	
5.16	М	Keeps back all the articles used, in proper	0.5	Y/N	
3.10	IVI	state at designated places.	0.5	1711	
5.17	M	Leaves the room after final explanation about	0.5	Y/N	
0.17	141	work done and says goodbye	0.0	.,,,	
Standard	d: Evaluation of (2		
6.1	М	Documents mouth care correctly with specific	0.5	Y/N	
		observations			
6.2	M	Documents general condition correctly	0.5	Y/N	
6.3	M	Documents change of clothes and positioning	0.5	Y/N	
		provided for ease of breathing			
6.4	M	Asks how the patient is feeling after completion	0.5	Y/N	
		of all tasks			
		ommunication: Task Set Seven	18		
Standard			2		
Organiza					
1.1	M	Tasks are organized in order of need/plan	0.5	Y/N	
1.2	M	Required articles are placed in tray	0.5	Y/N	
		appropriately		2.65	
1.3	M	There are no interruptions in completion of	0.5	Y/N	
		tasks due to lack of planning		24/24	
1.4	M	Competitor is confident of the tasks to be	0.5	Y/N	
C4 =1 =	l. Comerce ::: ' : : : 1'	performed on patient	5		
		on and Interpersonal Relationship		V/NI	
2.1	M	Knocks the door before entry into the room	0.5	Y/N	
2.2	M	Introduces himself/herself and explains the 0.5 Y/N			
2.3	M	reason for being at the patients' bedside Checks the patient's ID while questioning	0.5	Y/N	
2.3	IVI	patient about how he is feeling	0.5	I/IN	
2.4	M	Shows empathy while understanding patient's	0.5	Y/N	
	171	Shows ompating write understanding patients	0.0	1/11	

		complaints		
2.5	М	Tries to rephrase the complaints identified by	0.5	Y/N
2.0		the patient to understand correctly the	0.0	.,,,,
		seriousness of the issue		
2.6	М	Explains the patient about the tasks going to	0.5	Y/N
2.0		be performed on him	0.0	.,,,,
2.7	М	Explains that the patient can stop the tasks	0.5	Y/N
	141	anytime he feels unable to participate in them	0.0	1/14
		actively and can let the competitor know		
2.8	М	Throughout the execution of tasks, maintains a	0.5	Y/N
2.0		pleasant demeanor	0.0	.,,,,
2.9	М	Uses need based communication tools during	0.5	Y/N
2.0		the tasks are being completed	0.0	.,,,,
2.10	М	Documents correctly the patient's responses in	0.5	Y/N
2.10	141	the patient's records	0.0	1/14
Standard	l· Problem Solv	ring/ Innovation /Creativity	2	
3.1	M	Understands and is ready for accepting	0.5	Y/N
]	IVI	unforeseen interruptions and reacts in a	0.0	1/14
		supportive manner with the patient		
3.2	М	Suggests creative solutions to address	1	Y/N
0.2	IVI	patient's unexpected responses	''	1/14
3.3	М	Informs patient about simple methods to	0.5	Y/N
3.3	IVI	reduce the anxiety	0.5	1/11
Standard	I. Accoccmont	of Patient Needs	2	
4.1	M	Assesses the general condition of patient	0.5	Y/N
4.1	M	Observes the patient for any signs and	0.5	Y/N
4.2	IVI	·	0.5	T/IN
4.3	M	symptoms of depression Assesses the patient's anxiety by talking with	0.5	Y/N
4.3	IVI		0.5	T/IN
4.4	M	him about his family	0.5	Y/N
4.4	IVI	Assesses the patient's ease of movement from bed to wheelchair	0.5	T/IN
Stondord	l: Managament		5	
		and Delivery of Care	0.5	Y/N
5.1	М	Maintains hand hygiene as per the protocol	0.5	T/IN
		used, follows all steps and uses appropriate material and time		
5.2	M		0.5	Y/N
		Talks actively with patient about his family		
5.3	М	Identifies what emotional moods are felt by the	0.5	Y/N
<i>5</i> 4	M	patient	0.5	Y/N
5.4	IVI	Talks actively with patient about his daily	0.5	T/IN
<i></i>	M	routine	0.5	Y/N
5.5	IVI	Makes and offers a tray of light snack to the	0.5	Y/IN
- C	N4	patient	0.5	\//N1
5.6	М	Explains about why eating food at proper time	0.5	Y/N
F 7	N 4	is important	0.5	\//N1
5.7	M	Makes sure that the patient eats the snack	0.5	Y/N
5.8	M	Assists patient in moving on to wheel chair	0.5	Y/N
5.9	М	Explains to patient about prevention of fall and	0.5	Y/N
F 46		harm while movement	0.5	>//NI
5.10	М	Leaves the room after final explanation about	0.5	Y/N
		work done and says goodbye		
	l: Evaluation of		2	> (0.1
6.1	M	Documents general observations correctly	0.5	Y/N
	M	Documents emotional aspects observed	0.5	Y/N
6.2	IVI	correctly	0.5	1/14

		·					
6.3	М	Documents what was explained about	0.5	Y/N			
		prevention of falls and harm					
6.4	M	Asks how the patient is feeling after completion 0.5 Y/N					
		of all tasks					
Module:	Home Care: He	ealth Education: Task Set Eight	4				
Standard	d: Communication	n and Interpersonal Relationship	3				
2.1	M	Displays positive overall visual appeal	0.5	Y/N			
2.2	M	Has ability to stand alone as a clear	0.5	Y/N			
		communication material					
2.3	M	Has accuracy of information captured in the	0.5	Y/N			
		poster					
2.4	M	The content is legible, grammatically correct	0.5	Y/N			
		and complete					
2.5	M	The quality of graphics used is appropriate to	0.5	Y/N			
		the subject					
2.6	М	The content is relevant and appropriate to the	0.5	Y/N			
		context					
Standard	: Problem Solvi	1					
3.1	М	Uses effective pictorial representation 0.5 Y/N					
3.2	M	Is able to put across the information desired 0.5 Y/N					

Section - D

D. Infrastructure List

Zone:

- Two Patient rooms or enclosures with privacy curtains and hospital furniture
- Two Home care rooms with home furniture
- One room for poster preparation & Writing modules with table and chairs

Actors:

Patients	Four	Live	Patient One: Male, 55	Patients have to be
		Actors	Years Patient	prepared for their roles in
			Two: Male, 70 Years	the competitions.
			Patient Three: Male, 80	
			Years Patient	
			Four: Female, 35 Years	
Patients	Two sets	Live	For patients to use	Hospital Dresses are
clothing		Actors	during the competition	preferred for patients.
Identification	Two Min	Live	For providing	Held on hands as per
Bands		Actors	identification to the	policy of institution
			patients	

ITEM	QUANTITY	MATERIAL	DESCRIPTION	NOTES	
Hospital Beds	Two	Furniture	For Two patients in Hospital Zone	Both Patients will lie down on beds	
Home Beds	Two	Home Bedroom Furniture	For Two patient in Home Zone	Both Patients will lie down on beds	
Mattresse s and Bed Linen	All sets- Four	Clothing	For laying down the patients comfortably	The beds to be made before patients arrive	
Table and Chair	One each	Furniture	For competitors to do planning	This will be made available for 5 to 6 candidates together	
Table and Chair	One each	Furniture	For Poster Making	This will be made available for 5 to 6 candidates together	
Table and Chair	One each	Furniture	For Evaluation Reporting	This will be made available for 5 to 6 candidates together	
Compres sion Stockings	Two Pairs	Equipment	For Placing on Left Led	Deep vein Thrombosis Prophylaxis	
Wound	Two Trays	Equipment	For Wound	Artery Forceps-1, Dissecting	

Dressing Tray			Dressing	forceps-2, Scissors-1, Small Bowl, Gloves, masks, gowns, Cotton balls, gauze pieces, cotton pads etc., Cleaning solutions, Ointments and powder as prescribed, Vaseline gauze in sterile container, Swab sticks in a sterile container, Bandages, pin, binders, scissors, plaster, Bio Medical bags / bins, Mackintosh & towel
Mouth Care Tray	Two Trays	Equipment	For Mouth Care	A small mackintosh with treatment towel, Feeding cup with water, Kidney tray -1, Trash bag -1, Disposable gloves, Toothbrush of patient, Tooth paste
Hygiene Tray	Two Trays	Equipment	For Hygiene Maintenance	Tray with Bath Basin – 1, Sponge Clothes – 2, Soap with soap dish, Face Towel – 1, Powder, Comb, trash bag, Jug with water, Laundry Bag
Vital Signs Tray	Two Trays	Equipment	For Checking Vital Signs	BP Apparatus, Stethoscope, Oral Thermometer, Swabs, Hand Rub
Bed Making Tray	Two Trays	Equipment	For making bed tidy	Extra Bed Linen and Wash Cloth with basin
Food Tray	Two Trays	Equipment	For Offering Food	Cutlery, Crockery, Plates, Food (Dry Eatables), Containers, Glasses, Water Jug
Wheel Chair	One	Furniture	For one patient	To be used for Moving the patient from bed to wheel chair
Documen ts	Many	Stationery	For documentation	Charts and Records, Pain assessment scale, General Assessment sheets, Nurses Notes, Vital Recording Sheet, Diabetic health education chart, Medication Order Sheet
Crayons and drawing material	Sufficient	Stationery	For Poster Preparation	To be made available for all contestants
Papers & Pens	Sufficient	Stationery	For Written modules	To be made available for all contestants
Bio Medical Waste Managem ent	Needful	Equipment	For Waste disposal	To be made ready for waste disposal And Hand wash Areas with material to be provided

Section - E

E. Instructions for candidates

To complete the modules please do the following:

- 1. Read the situation description and tasks carefully.
- 2. Please carry blue and red pens and a wristwatch with you.
- 3. Do not carry mobile phones with you.
- 4. There are different modules- follow carefully-
 - Planning: Plan the care for patients you will take care on this day. Please use one page for writing the care plan (two pages). Write your full name on the paper. We will copy the papers and hand them back to you. You can read the planning again while you are in the competitor room and during the five minutes familiarization. When you are in competition situation please give the planning to Jury. You will get it back at the end of the situation.
 - Care of Patient and Communication Module: Please read the description of the situation carefully. Do the tasks that are in the module description. We also expect that you will assess the situation and react to the situation, as you would do normally in real-life happenings. We look for excellence, which means we will not tell you everything in advance.
 - Care of Patient Module: The jury will focus on the assessment more than the communication
 - Communication Module: The jury will focus on the assessment of communication more than hands-on.
 - At the start of the situation: you get five minutes to familiarize with the environment;
 Do not touch any area, and let the Expert know once you are done.
 - o Poster Module: You must draw a poster in this module
 - Evaluation: Please read the instructions carefully and write down the evaluation of one module.

Section - F

F. Health, Safety, and Environment

- 1. All accredited participants, and supporting volunteers will abide by rules and regulations with regards to Health, Safety, and Environment of the Competition venue.
- 2. All participants, technicians and supporting staff will wear the required protective Personnel clothing.
- 3. All participants will assume liability for all risks of injury and damage to property, loss of property, which might be associated with or result from participation in the event. The organizers will not be liable for any damage, however in case of Injury the competitor will immediately inform the immediate organizer for medical attention.