Cluster: Health Science Career Cluster

Cluster Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Cluster Topic: HLC01

ACADEMIC FOUNDATIONS:

Achieve additional academic knowledge and skills required to pursue the full range of career and postsecondary education opportunities within a career cluster.
	
	
	
	
	
	
	
	
	

	 HLC01.01
 Health care workers will know the academic subject

 matter required for proficiency within their area.

 They will use this knowledge as needed in their role.

 In addition to state high school graduation

 requirements, the following are included:
	
	
	
	
	
	
	
	
	

	 HLC01.01.01 (Performance Element)

 Use a knowledge of human structure and function to

 conduct health care role.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the basic structures

 and functions of cells, tissues, organs, and systems

 as they relate to homeostasis.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare relationships among

 cells, tissues, organs, and systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain body planes,

 directional terms, quadrants, and cavities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze the interdependence

 of the body systems as they relate to wellness,

 disease, disorders, therapies, and care rehabilitation.
	
	
	
	
	
	
	
	
	

	 HLC01.01.02 (Performance Element)

 Use a knowledge of diseases and disorders to conduct

 health care role.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare selected

 diseases/disorders including respective

 classification(s), causes, diagnoses, therapies, and

 care/rehabilitation to include biotechnological

 applications.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze methods to control the

 spread of pathogenic microorganisms.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Contrast various types of

 immunities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze body system changes

 in light of diseases, disorders and wellness.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare the aging process

 among the body systems.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC02

COMMUNICATIONS:
Use oral and written communication skills in creating,

expressing and interpreting information and ideas including technical terminology and information.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC03

PROBLEM-SOLVING AND CRITICAL THINKING: Solve problems using critical thinking skills (analyze, synthesize, and evaluate) independently and in

teams. Solve problems using creativity and innovation.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC04

INFORMATION TECHNOLOGY APPLICATIONS: Use information technology tools specific to the career cluster to access, manage, integrate, and create information.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC05

SYSTEMS:
Understand roles within teams, work units, departments, organizations, inter-organizational systems, and the larger environment. Identify how key organizational systems affect organizational performance and the quality of products and services. Understand global context of industries and careers.
	
	
	
	
	
	
	
	
	

	 HLC05.01
 Health care workers will understand how their role

 fits into their department, their organization and the

 overall health care environment. They will identify

 how key systems affect services they perform and

 quality of care.
	
	
	
	
	
	
	
	
	

	 HLC05.01.01 (Performance Element)

 Explain systems theory as it applies to the health care

 environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe systems theory and

 its components.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Construct a general systems

 model using inputs, throughputs, and a feedback

 loop.
	
	
	
	
	
	
	
	
	

	 HLC05.01.02 (Performance Element)

 Explain the health care delivery system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Construct a healthcare delivery

 system model.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Predict where and how factors

 such as cost, managed care, technology, an aging

 population, access to care, alternative therapies, and

 lifestyle/behavior changes may affect various health

 care delivery system models.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Project outcomes as

 interconnected components of a modified health care

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Calculate the cost effectiveness

 of two separate health care delivery systems using

 the same client procedure.
	
	
	
	
	
	
	
	
	

	 HLC05.01.03 (Performance Element)

 Health care workers will understand the existing and

 potential hazards to clients, co-workers, and self. They

 will prevent injury or illness through safe work

 practices and follow health and safety policies and

 procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Diagram the interdependence

 of health care professions within a given health care

 delivery system and pertaining to the delivery of

 quality health care.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Design a system analysis

 process that evaluates the following outcomes; client

 satisfaction, productivity, cost effectiveness, and

 efficiency.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate the impact of

 enhanced technology on the health care delivery

 system.
	
	
	
	
	
	
	
	
	

	 HLC05.01.04 (Performance Element)

 Explain the concept of system change as it applies to

 the health care environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze the cause and effect

 on health care system change based on the influence

 of technology, epidemiology, bio-ethics,

 socio-economics, and various forms of

 complimentary (non-traditional) medicine.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC06

SAFETY, HEALTH AND ENVIRONMENTAL: Understand the importance of health, safety, and environmental management systems in organizations and their importance to organizational performance and regulatory compliance. Follow organizational policies and procedures and contribute to continuous

improvement in performance and compliance.
	
	
	
	
	
	
	
	
	

	 HLC06.01
 Health care workers will understand the existing and

 potential hazards to clients, co-workers, and self.

 They will prevent injury or illness through safe work

 practices and follow health and safety policies and

 procedures.
	
	
	
	
	
	
	
	
	

	 HLC06.01.01 (Performance Element)

 Explain infection control practices and procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice infection control

 procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice appropriate cleaning,

 disinfecting, and sterilizing processes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Contrast medical and surgical

 asepsis.
	
	
	
	
	
	
	
	
	

	 HLC06.01.02 (Performance Element)

 Employ personal safety practices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Manage a personal exposure

 incident in compliance with OSHA regulations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply principles of body

 mechanics and ergonomics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use personal protective

 equipment as appropriate to the environment.
	
	
	
	
	
	
	
	
	

	 HLC06.01.03 (Performance Element)

 Use techniques to insure environmental safety.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Modify the environment to

 create safe working conditions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate methods of fire

 prevention in the health care setting.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prevent accidents by using

 proper safety techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice good housekeeping by

 maintaining a safe work environment.
	
	
	
	
	
	
	
	
	

	 HLC06.01.04 (Performance Element)

 Identify common safety hazards.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use Materials Safety Data

 Sheets (MSDS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Adhere to hazardous labeling

 requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Comply with safety signs,

 symbols, and labels.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Take appropriate action when

 observing a hazardous material problem.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply safety principles within

 given environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Handle hazardous chemicals

 commonly used in the health care environment in an

 appropriate manner.
	
	
	
	
	
	
	
	
	

	 HLC06.01.05 (Performance Element)

 Use emergency procedures and protocols.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret the evacuation plan

 for the health care setting.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Construct an emergency plan

 for a health care setting in response to a natural

 disaster or other emergency.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Follow the facility procedure

 when a fire is discovered.
	
	
	
	
	
	
	
	
	

	 HLC06.01.06 (Performance Element)

 Describe healthy behaviors.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply behaviors that promote

 health and wellness.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Advocate available preventive

 health screening and examinations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use practices that promote the

 prevention of disease and injury.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use appropriate safety

 practices as related to high-risk behaviors.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate the validity of

 alternative health practices.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC07

LEADERSHIP AND TEAMWORK:
Use leadership and teamwork skills in collaborating with others to accomplish organizational goals and objectives.
	
	
	
	
	
	
	
	
	

	 HLC07.01
 Health care workers will understand the roles and

 responsibilities of individual members as part of the

 health care team, including their ability to promote

 the delivery of quality health care.
	
	
	
	
	
	
	
	
	

	 HLC07.01.01 (Performance Element)

 Describe health care teams.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply the team concept in

 providing quality patient/client care.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize characteristics of

 effective teams.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze roles of various team

 participants.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Respond to given critical

 situations appropriately as a team member/leader.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Accept compromise as

 necessary to ensure a best outcome.
	
	
	
	
	
	
	
	
	

	 HLC07.01.02 (Performance Element)

 Describe team member participation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Communicate verbally and

 nonverbally with team colleagues to assure a best

 result for the client.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Collaborate with others to

 formulate team objectives.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Act responsibly as a team

 member, completing assigned tasks in a timely and

 effective manner.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Actively listen to other team

 members.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Exercise leadership skills as

 appropriate.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Respect and value the

 expertise and contributions of all team members.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Work collaboratively with

 persons from diverse backgrounds to accomplish a

 common goal.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply corrective action to an

 acknowledged conflict situation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Exhibit a strong sense of team

 identity and commitment to purpose.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC08

ETHICS AND LEGAL RESPONSIBILITIES:
Know and understand the importance of professional ethics and legal responsibilities.
	
	
	
	
	
	
	
	
	

	 HLC08.01
 Health care workers will understand the legal

 responsibilities, limitations, and implications of their

 actions within the health care delivery setting in order

 to deliver services within legal requirements.
	
	
	
	
	
	
	
	
	

	 HLC08.01.01 (Performance Element)

 Describe legal implications affecting health care

 workers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze legal responsibilities,

 limitations, and implications of actions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use problem-solving

 techniques when confronted with legal dilemmas or

 issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare and contrast

 behaviors and practices that could result in

 malpractice, liability, or negligence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Comply with policies and

 requirements for documentation and record keeping.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Comply with established risk

 management criteria and procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine when an incident is

 reportable.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Comply with

 non-discriminatory laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Comply with institutional

 policy and procedure.
	
	
	
	
	
	
	
	
	

	 HLC08.01.02 (Performance Element)

 Describe legal practices employed by health care

 workers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform duties according to

 regulations, policies, laws, and legislated rights of

 clients.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain clients’ rights

 according to the Patients’ Bill of Rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain confidentiality

 according to Health Information Portability Access

 Act (HIPAA) .
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice within licensure,

 certification, registration, and legislated scope of

 practice.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply the doctrine of informed

 consent.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate technological threats

 to confidentiality.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Follow mandated standards for

 workplace safety, i.e., OSHA, CDC, CLIA.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply mandated standards for

 harassment, labor, and employment laws.
	
	
	
	
	
	
	
	
	

	 HLC08.02
 Health care workers will understand accepted ethical

 practices with respect to cultural, social, and ethnic

 differences within the health care environment. They

 will perform quality health care delivery.
	
	
	
	
	
	
	
	
	

	 HLC08.02.01 (Performance Element)

 Describe legal and ethical boundaries in health care

 delivery.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between morality

 and ethics and the relationship of each to health care

 outcomes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between ethical

 and legal issues impacting health care.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Contract personal,

 professional, and organizational ethics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze legal and ethical

 aspects of confidentiality.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss bio-ethical issues

 related to health care.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze and evaluate the

 implications of medical ethics.
	
	
	
	
	
	
	
	
	

	 HLC08.02.02 (Performance Element)

 Describe ethical practice as it applies to health care

 delivery.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate professionalism

 when interacting with fellow students,

 patients/clients, coworkers, and the organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Respect interdisciplinary roles

 of team members.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Report activities and behaviors

 by self and others that adversely affect the health,

 safety, or welfare of students, patients/clients, or

 co-workers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate fairness and equal

 treatment of all persons.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice responsibly within the

 ethical framework of the Patients’ Bill of Rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Value clients’ independence

 and determination.
	
	
	
	
	
	
	
	
	

	 HLC08.02.03 (Performance Element)

 Explain cultural, social, and ethnic diversity as it

 applies to health care delivery.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the impact of religion

 and cultures on those giving and receiving health

 care with an understanding of past and present

 events.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate respect of

 individual cultural, social, and ethnic diversity

 within the health care environment.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC09

EMPLOYABILITY AND CAREER DEVELOPMENT: Know and understand the importance of employability skills. Explore, plan, and effectively manage careers. Know and understand the importance of entrepreneurship skills.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: HLC10

TECHNICAL SKILLS:
Use the technical knowledge and skills required to

pursue the targeted careers for all pathways in the career cluster, including knowledge of design, operation, and maintenance of technological systems critical to the career cluster.
	
	
	
	
	
	
	
	
	

	 HLC10.01
 Health care workers will apply technical skills

 required for all career specialties. They will

 demonstrate skills and knowledge as appropriate to

 conduct health care related tasks.
	
	
	
	
	
	
	
	
	

	 HLC10.01.01 (Performance Element)

 Employ occupational safety techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply Standard Precautions as

 described in the rules and regulations set forth by the

 Occupational Safety and Health Administration

 (OSHA).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate safety procedures

 to protect clients, co-workers, and self.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Obtain Cardiopulmonary

 Resuscitation (CPR) certification.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Obtain First Aid Certification.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 02/18/09

*Denotes Measurement Criteria

1

