
[image: image1.png]katharine .
house <2
hospice} ” ;

embracing life and living

Katharine House Hospice

Healthcare Assistant Competencies

These competencies are cumulative i.e. each level builds on the previous one(s)

Healthcare Assistant Competencies

	Qualifications and Experience

	Level
	1
	2
	3
	4

	Qualifications
	
	NVQ 2 in Care (or CFQ)

	NVQ 3 in Care (or CFQ)
Certificate in Counselling (Day Care)
	Completed Katharine House Hospice simple hand and foot massage courses

Completed Emergency First Aid training

	Experience
	
	Worked in a healthcare setting

	One year in a relevant care setting
	One year in specialist palliative care setting

	Personal attributes
	Demonstrates the ability to be:
Compassionate
Approachable

Trustworthy

Motivated

Team Player

Reliable
	Flexible
Self starter
	Supportive

Forward thinking
	Work as part of a team or individually

	Personnel

	Level
	1
	2
	3
	4

	Staff support
	Attend clinical supervision sessions (minimum of four times a year)

	Ability to use reflection to identify stress in self and others and to develop own practice.

Beginning to develop methods of coping with own stress.

	Demonstrates a range of effective methods to cope with own stress.
Provides appropriate support to colleagues.

Demonstrates awareness of own limitations.

	Regular use of reflective cycles.

	Health and Safety at Work
	Adheres to Katharine House Hospice Health and Safety policies and procedures.

Has knowledge of own responsibilities relating to Health & Safety at Work in relation to self and others.
Awareness of own responsibilities in relation to the security of the building and the individual within it.
Completes accident and incident forms with supervision.

	Can identify unsafe practice and report appropriately

Completes accident and incident forms independently and in a timely fashion.

Demonstrates adherence to the Katharine House Hospice Lone Worker policy and procedures.
	Completes risk assessments with support.
	Reports any Health and Safety issues related to Respite for Carers Service to the Day Care Sister, or relating to the At Home Team to the Team Co-ordinator.
Completes risk assessments independently.

	Personal and Professional Development
	Engages in personal and professional development with support

Participates in appraisal with support

Maintains a portfolio of evidence to demonstrate achievement of competencies.

	Engages in personal and professional development

Participates in appraisal

	Actively engages in personal and professional development

Actively participates in appraisal

	

	Mandatory Updates
	Attend all mandatory updates as required and within the specified time frames

	
	Participates in the delivery of mandatory training.
	Participates in the preparation of mandatory training.

	Clinical Governance
	Aware of the quality of care delivery expected and the policies and procedures which underpin these. Acts at all times to uphold high quality care.
	Collects information for audit purposes
	Participates in audit projects

	Identifies areas for audit.

	Education and Research

	Level
	1
	2
	3
	4

	Research
	
	
	Works with registered nurse in research projects

	

	Teaching
	
	Teaches patients and carers under supervision of a registered nurse
	Supports Health Care Assistants in their education needs

Mentors new Health Care Assistants

	Takes an active role in the preparation and delivery of educational sessions.

	Clinical

	Level
	1
	2
	3
	4

	Communication
	Demonstrates knowledge of basic communication skills and utilises aids to support this.

Welcomes patients, carers and visitors to the unit

Answers the telephone clearly identifying the unit and giving their name

Takes, writes and passes on messages accurately

Communicates with other team members to ensure the safe and effective delivery of care.

Demonstrates empathy, understanding, respect and honesty.

Is aware of own limitations in communicating with others.

	Assists registered nurses in the maintenance of accurate records and forms.

Demonstrates an understanding that an individual’s emotional state may impact on the way they communicate.

	Demonstrates the ability to manage difficult communication situations e.g. angry patient, distressed relative.
Participates in shift handovers with support.
	Listens to individuals concerns and provides appropriate support and information.

	Provision of Caring Environment

	Ensure environment is clean, tidy and odour free

Stores equipment etc. safely

Bed cleaning and making
 Preparing bed/room for admissions. (In Patient Unit and Day Care)
Is aware of the importance of infection prevention and control and their practice demonstrates this.
Demonstrates correct hand hygiene practice.
Maintains the privacy and dignity of patients, visitors and colleagues at all times.

Ensures Relatives’ Accommodation is clean, tidy and well-stocked. (In Patient Unit)

Equality and diversity will be promoted at all times.
	Demonstrates respect for the patient’s home environment

Promotes a supportive environment through the use of music, sensory equipment etc.

	Promotes infection prevention and control practices.
Is able to develop a suitable programme of diversional therapies
	Identify ways to adapt the environment to meet patients’ needs.

	Provision of psychological support
	Recognise when patients or family members are anxious/confused/distressed and seek appropriate support
	Provides support to patients and family members when they are anxious/distressed/confused.
Demonstrates an awareness of their own limitations

	Supports bereaved relatives with support from Registered Nurse.
	Provides information and support to patients and their family members

	Provision of spiritual support
	Refer to Spiritual care Competencies

	Approach to Care
	Understands Katharine House Hospice’s philosophy of care.

At all times works in a manner to maintain patients and others confidentiality.

Conducts themselves in a professional manner at all times

Demonstrates compassion and sensitivity to patients, visitors and colleagues.

Carries out duties in a timely and efficient manner.

Demonstrates respect for patients’ individual needs.

	Demonstrates awareness of the palliative care approach

Support patients and their carers in their spiritual and religious beliefs

	Demonstrates an awareness of the needs of patients within the palliative care speciality..

Delivers holistic care.
	Acts as a role model to junior staff in promoting Katharine House Hospice’s philosophy of care.

	Personal hygiene needs

	Delivers personal hygiene care to meet the patient’s individual needs under the direct supervision of a senior member of staff (healthcare assistant or registered nurse).

Carries out last offices with support from a senior member of staff.
	Carries out last offices safely and with respect.

Able to deliver care as identified by care plan and directed by registered nurse.
Accurately reports to registered nurse on care delivered and any physical changes to patient.

Manages simple wound dressings following the patient’s plan of care.
	Discusses necessary changes in care plan to meet the patient’s needs with Registered Nurse.
	

	Elimination
	Provides urine bottle/bedpan/commode and assists patient to use and carries out safe disposal of waste. Recording volumes as required.
Emptying catheter/urostomy/colostomy bags and carries out safe disposal of waste. Recording volumes as required.

	Demonstrates an understanding of the normal processes of elimination.

Recognises and reports abnormal patterns of elimination to a Registered Nurse.

Effectively carries out catheter/colostomy and urostomy care.

	Where appropriate assists the patient in the promotion of continence and elimination.
	Works with other professionals in the management of elimination, offering advice and support.

	Specimens

Tests

Recordings

	Demonstrates the correct procedure for collecting, storing and forwarding to microbiology of sputum/faeces/MSU/CSU specimens under supervision (In Patient Unit and Day Care only).
Maintains the patient’s dignity whilst carrying out these procedures.
	Carries out ward urine testing and records and reports results to a registered nurse (In Patient Unit and Day Care only).
Demonstrates the correct procedure for collecting, storing and forwarding to microbiology of sputum/faeces/MSU/CSU specimens (In Patient Unit and Day Care only)
Carries out the measurement, recording and reporting of a patient’s temperature and respiration.

	Measurement, recording and reporting of blood pressure, pulse and blood glucose levels (In Patient Unit and Day Care only).
	

	Nutrition
	Demonstrates the ability to:

· Assist patients in choosing meals

· Serve aperitifs and drinks

· Prepare and serve simple meals and drinks safely and hygienically

· Position a patient to enable them to feed themselves

· Use of appropriate feeding aids

· Feed a dependant patient

	Demonstrates an awareness of a patient’s specific dietary requirements.
Reports any variance on dietary and fluid intake.
	Demonstrates an ability to manage PEG feeds effectively and safely.
	Where appropriate seeks additional support for nutritional needs.

	Breathing
	Awareness of the safety issues relating to oxygen therapy.

Demonstrates the ability to apply oxygen therapy safely under supervision.
	Demonstrates the ability to use/clean nebulisers safely.
Demonstrates the ability to apply oxygen therapy safely
	Demonstrates the ability to actively support patients experiencing an episode of breathlessness.

	

	Medicines Management
	
	Demonstrates the ability to administer eye and ear drops.

Demonstrates the ability to carry out basic syringe driver checks.

Supports patients to take medication as directed by a registered nurse.

	Acts as a second checker for medicines with a registered nurse following the Second Checker Competencies (In Patient Unit and Day Care only)
	

	Respite for Carers Service

	
	
	
	Part of the Respite for Carers Service.

	Management

	Level
	1
	2
	3
	4

	Leadership
	
	Deals effectively with funeral directors following hospice policy and procedures.

	Takes on area of responsibility e.g ordering stores, infection control.

	demonstrates the ability to act as Health Care Assistant co-ordinator (At Home Team only)

	Resources
	Demonstrates appropriate use, storage and maintenance of all equipment.

Re-stock clinical areas as necessary.

	Re-stock stationery as necessary.

	
	

PAGE
1
CH/Care/Management/HCACompetencies/January 2011

