Career Cluster: Health Science
Pathway: Support Services

Pathway Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Pathway Topic: HLPD01
OPERATIONS
	
	
	
	
	
	
	
	
	

	 HLPD01.01
 Review, assess, differentiate, and enhance the

 responsibilities of assigned roles and perform tasks

 safely following established internal and external

 guidelines in order to provide high quality effective

 support services in the health organization.
	
	
	
	
	
	
	
	
	

	 HLPD01.01.01 (Performance Element)

 Perform administrative tasks following established

 internal and external guidelines.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop/implement

 departmental mission statement, goals, objectives,

 and strategic plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop/implement

 departmental policies, procedures, processes and

 modify as needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Coordinate departmental

 activities with other departments, outside agencies

 and contractors, including event planning and

 logistics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop/implement new and

 existing services specific to the working

 environment and responsibilities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Design and recommend

 implementation of an employee recognition

 program.
	
	
	
	
	
	
	
	
	

	 HLPD01.01.02 (Performance Element)

 Apply strategies to measure safety and improve quality

 of support services provided.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Monitor patient/client and

 organizational expectations through satisfaction

 survey and measurement tools to assure adequacy of

 products and services and performance improvement

 as necessary.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate and provide support

 standardization, consolidation and/or re-engineering
 processes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate cost effectiveness of

 alternative methodologies.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform quality management

 activities.
	
	
	
	
	
	
	
	
	

	 HLPD01.01.03 (Performance Element)

 Perform support service tasks following established

 guidelines.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Adhere to a code of ethics to

 ensure corporate compliance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Ensure compliance with legal,

 regulatory, and accreditation standards or codes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Coordinate with environmental

 health agency to administer the hazardous materials
 management program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Coordinate with physicians,
 departmental directors/managers, and outside

 agencies in the development of Emergency

 Preparedness Plans.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Inspect buildings/facilities and

 grounds to ensure compliance with standards,

 regulations, and codes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Check work of staff to ensure

 compliance with applicable safety and building

 regulations.
	
	
	
	
	
	
	
	
	

	Pathway Topic: HLPD02
ASEPTIC PROCEDURES
	
	
	
	
	
	
	
	
	

	 HLPD02.01
 Adopt work practices that maintain a clean and
 healthy environment and demonstrate best practices

 to reduce or eliminate pathogenic organisms.
	
	
	
	
	
	
	
	
	

	 HLPD02.01.01 (Performance Element)

 Perform cleaning and decontamination tasks using best

 practices for eliminating pathogenic organisms.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate various

 decontamination techniques and procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate knowledge of

 standards precaution guidelines.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Select procedures and

 precautions to be followed when using chemicals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate techniques for

 mechanical and manual cleaning procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate potential causes and

 methods of transmitting infection (e.g., contact,

 airborne, blood-borne, common vehicle,

 vector-borne).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Integrate infection control

 standards with relevant activities and procedures.
	
	
	
	
	
	
	
	
	

	 HLPD02.01.02 (Performance Element)

 Employ best safety practices for handling hazardous

 materials and managing waste.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop, implement, and

 monitor hazardous waste disposal and recycling

 policies and procedures in accordance with

 regulatory requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess and monitor the

 operations of a waste management program,

 including recycling and reduction of regulated

 medical, solid, hazardous chemical and radioactive

 and biological waste materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop systems and

 procedures that minimize customer cost of ordering,

 storing, and using supplies, services, and equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Ensure that regulated waste is

 safely handled, packaged, stored and disposed of in
 accordance with federal, state, and local regulations

 and maintain appropriate documentation.
	
	
	
	
	
	
	
	
	

	 HLPD02.01.03 (Performance Element)

 Employ best safety practices for handling and storing a

 variety of materials common to the health services

 environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate process and

 environmental requirements for proper handling and

 storage of sterile and non-sterile items.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate appropriate

 inventory control and distribution systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe and implement a

 program to purchase materials, supplies and capitol
 equipment within allocated resources.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate effectiveness optimal

 material flow and layout.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recommend policies and

 procedures to monitor distribution, consumption and

 pilferage of materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide adequate space to

 meet standards of storage.
	
	
	
	
	
	
	
	
	

	Pathway Topic: HLPD03
RESOURCE MANAGEMENT
	
	
	
	
	
	
	
	
	

	 HLPD03.01

 Make appropriate decisions to maximize the use of

 available resources for both purchase and

 maintenance of equipment and materials.
	
	
	
	
	
	
	
	
	

	 HLPD03.01.01 (Performance Element)

 Utilize financial information and data to make

 appropriate decisions regarding purchase and

 maintenance of equipment and materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate and evaluate

 purchasing processes and agreements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate audit activities,

 including the review of discrepancies, purchase

 orders, and invoices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess cost benefits that

 support best product recommendations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain competitive pricing,

 terms, and service levels.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify opportunities for

 reduction in resource consumption.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop inventory reduction

 targets and process to achieve targets.
	
	
	
	
	
	
	
	
	

	 HLPD03.01.02 (Performance Element)

 Apply principles and organizational protocols when

 acquiring and distributing equipment and materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess and implement

 purchasing and procurement techniques that

 improve the overall supply chain.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze timely order

 placement, supplier performance, and continuously

 review for effectiveness.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess a supplier performance

 standards program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Organize catalogs, price lists,
 inventory records, purchase order files, and
 product/supplier files, ensuring that they are updated

 and current.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess and offer

 recommendations to departments requiring

 assistance in resource allocation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess the integration of

 resource functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate distribution strategies

 and systems to ensure optimal materials flow.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain adequate quantities

 of supplies, equipment, instruments and medical

 devices.
	
	
	
	
	
	
	
	
	

	 HLPD03.01.03 (Performance Element)

 Employ organizational protocols when making

 decisions about the use and maintenance of equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in capital

 purchasing processes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess procedures and

 processes for the selection, acquisition, distribution,

 and maintenance of equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply written instructions for

 the equipment manufactures operations manual,
 departmental policies and procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Design a preventive

 maintenance (PM) process for buildings, equipment,

 parts, supplied, and utilities as appropriate.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in equipment and

 systems training programs for maintenance staff and

 user groups.
	
	
	
	
	
	
	
	
	

	 HLPD03.01.04 (Performance Element)

 Employ strategies to adequately monitor and respond

 to staffing resources and productivity.
	
	
	
	
	
	
	
	
	

	Pathway Topic: HLPD04
AESTHETICS
	
	
	
	
	
	
	
	
	

	 HLPD04.01

 Promote the establishment, maintenance, and

 improvement of the facility environment and assist in

 the development and implementation of facility

 standards in order to maintain high quality health

 facilities.
	
	
	
	
	
	
	
	
	

	 HLPD04.01.01 (Performance Element)

 Employ strategies to establish, maintain and improve

 the presentation of the facility's physical environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in a comprehensive

 training and education program, covering such

 aspects as safety, infection control, hazardous

 materials, and new equipment use.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze labor distribution for

 projects and operations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Review and evaluate reporting

 mechanisms for departmental functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Coordinate with other

 departments to select facility finishes and

 furnishings within appropriate safety codes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator:* Participate in the development

 of design and construction plans.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze the therapeutic and

 functional aspects of color décor and furnishing.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide facility accessibility
 through appropriate way finding and maintaining a

 clutter free environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate repair status of

 facility and report recommendations as appropriate.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Organize, deliver and present

 products and services in a quality manner.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 02/18/09

*Denotes Measurement Criteria

1

