[image: C:\Users\Roger\Documents\0 Roger - Work\0 CONTRACT WORK\2012-08 Industry Competency Models - Coffey\5 CMC\CMC Logo\CMC Logo 2016 final.png]

Summary of Changes
Fundamentals of Health Care Model
The Fundamentals of Health Care Model was updated twice in September 2018 and February 2025.
February 2025 Updates:
Updates have been made on Tiers 1 and 2, to align with the new Building Blocks Model, including the addition of new digital literacy competencies.
September 2018 Updates: Health and Safety Related Competencies
Tier 1 – Personal Effectiveness Competencies
· No changes were made to the Tier 1 Competencies.
Tier 2 – Academic Competencies
· Added key behavior description in 2.5 Communication block.
2.5 Communication
· 2.5.1 Communicating
· Added key behavior description: 2.5.1.5 Ask questions or report problems or concerns to people in authority when information or procedures are unclear or need improvement, or when feeling unsafe or threatened in the workplace.
Tier 3- Workplace Competencies
· Added, changed, and removed key behavior titles and descriptions in 3.11 Health and Safety block.
3.11 Health and Safety
Changed key behavior title: 3.11.1 Maintaining a healthy and safe environment.
Added, changed, and removed key behavior descriptions in 3.11.1 Maintaining a healthy and safe environment:
· Added key behavior descriptions:
· 3.11.1.1 Take actions to ensure the safety of self and others, in accordance with established personal and jobsite safety practices.
· 3.11.1.2 Anticipate and prevent work-related injuries and illnesses.
· 3.11.1.4 Recognize common hazards and unsafe conditions that occur at work, their risks, and appropriate actions to take to address them.
· Changed key behavior descriptions
· 3.11.1.3 3.11.1.2 Comply with federal, local, and company health and safety regulations.
· 3.11.1.5 Follow organizational procedures and protocols for workplace emergencies, including safe evacuation and emergency response.
· 3.11.1.8 3.11.1.4 Properly handle and dispose of hazardous materials.
· Removed key behavior descriptions
· 3.11.1.1 Follow established personal and jobsite safety practices.
· 3.11.1.3 Identify unsafe conditions and take corrective action.
Added key behavior descriptions in 3.11.2 Safeguarding one’s person.
· Added key behavior description:
· 3.11.2.3 Recognize how workplace risks can affect one’s life and one’s family.
Tier 4- Industry-Wide Technical Competencies
· Removed critical work function descriptions in 4.6 Safety Systems block
4.6 Safety Systems
Removed and renumbered critical work functions.
· Removed critical work functions:
· 4.6.2 Understand and follow established safety, security, and environmental practices.
· 4.6.3 Comply with safety procedures that help prevent and mitigate errors.
· 4.6.4 Comply with procedures to ensure safe use of equipment.
· 4.6.5 Comply with local, state, federal, and organizational health, safety, security, and environmental policies and regulations.
· 4.6.6 Follow emergency procedures and protocols.
· 4.6.7 Practice appropriate waste disposal.
· Renumbered critical work function:
· Renumbered critical work function 4.6.8 and subordinate items to 4.6.2, accordingly.

April 2016 Update

About the Model
· Added introductory language for the model.
Tier 1 – Personal Effectiveness Competencies
Interpersonal Skills
· Changed key behavior name from Maintaining open communication to Maintaining open relationships
· Edited definition: Demonstrating the ability Displaying skills to work effectively with others from diverse backgrounds.
· Demonstrating sensitivity/empathy
· Edited bullet:
· Look for ways to help people and pitches in to help others and deliver assistance.
· Demonstrating insight into behavior
· Edited bullets:
· Recognize and accurately interpret the communications verbal and nonverbal behavior of others as expressed through various formats (e.g., writing, speech, American Sign Language, computers, etc).
· Added new bullets:
· Show understanding of others’ behaviors and motives by demonstrating appropriate responses.
· Demonstrate flexibility for change based on the ideas and actions of others.
· Deleted bullet:
· Show insight into the actions and motives of others.
· Maintaining open relationships
· Edited bullet:
· Encourage others to approach them with share problems and successes.
· Respecting diversity
· Edited bullets:
· Demonstrate sensitivity and respect for the opinions, perspectives, customs, and individual differences of others, flexibility, and open-mindedness when dealing with different values, beliefs, perspectives, customs or opinions.
· Value an environment that supports and accommodates a diversity of people and ideas.
· Added new bullet:
· Interact respectfully and cooperatively with others who are of a different race, culture, or age, or have different abilities, gender, or sexual orientation.
· Deleted bullets:
· Deal with a wide range of people with flexibility and open-mindedness.
· Listen to and consider others’ viewpoints.
· Work well and develop effective relationships with diverse personalities.
Integrity
· Edited definition: Displaying accepted social and work behaviors strong moral principles and work ethic.
· Behaving ethically
· Edited bullets
· Abide by a strict code of ethics and behavior, even in the face of opposition.
· Encourage others to behave accordingly ethically.
· Added new bullets:
· Understand that behaving ethically goes beyond what the law requires.
· Use company time and property responsibly.
· Perform work-related duties according to laws, regulations, contract provisions, and company policies.
· Deleted bullet:
· Choose an ethical course of action and does the right thing, even in the face of opposition.
· Taking responsibility
· Edited bullet:
· Accept responsibility/accountability for one’s decisions and actions and for those of one’s group, team, or department.
· Deleted bullets:
· Attempts to learn from mistakes.
· Understand that past behavior may affect ability to obtain occupation or its requirements.
Professionalism
· Edited definition: Maintaining a professional demeanor at work presence.
· Added key behavior Social responsibility.
· Refrain from lifestyle choices which negatively impact the workplace and individual performance.
· Remain free from substance abuse.
· Edited key behavior name to Maintains Maintaining a positive attitude.
· Demonstrating self-control
· Edited bullets:
· Demonstrates self-control by maintaining Maintain composure and keep emotions in check even in very difficult situations.
· Deal calmly and effectively with stressful or difficult situations.
· Added new bullet:
· Accept criticism tactfully and attempt to learn from it.
· Professional appearance
· Edited bullet:
· Dress appropriately for occupation and its occupational and worksite requirements.
· Deleted bullets:
· Wear appropriate identification.
· Remain free from substance abuse.
Initiative
· Edited definition: Demonstrating a willingness to work commitment to effective job performance by taking action on one’s own and following through to get the job done.
· Added key behavior Achievement motivation
· Persisting
· Edited bullet:
· Pursue work with energy, drive, and a strong accomplishment orientation.
· Added bullet:
· Persist to accomplish a task despite difficult conditions, tight deadlines, or obstacles and setbacks.
· Deleted bullets:
· Persist and expend extra effort to accomplish tasks even when conditions are difficult or deadlines are tight.
· Persist at a task or problem despite interruptions, obstacles, or setbacks.
· Taking initiative
· Edited bullets:
· Go beyond the routine demands of the job to increase its variety and scope.
· Take initiative in seeking to seek out new work challenges, influence events, or originate action. and increasing the variety and scope of one’s job.
· Added new bullet:
· Provide suggestions and/or take actions that result in improved work processes, communications, or task performance.
· Deleted bullets:
· Seek opportunities to influence events and originate action.
· Assist others who have less experience or have heavy workloads. (Moved to Tier 3 – Teamwork).
· Working independently
· Edited bullets:
· Develop own ways of doing things working effectively and efficiently.
· Is able to Perform effectively even with minimal direction, support or approval and without direct supervision.
· Added new bullet:
· Take responsibility for completing one’s own work assignments.
· Deleted bullets (moved to key behavior Achievement motivation:
· Strive to exceed standards and expectations.
· Exhibit confidence in capabilities and an expectation to succeed in future activities.
Dependability and Reliability
· Changed key behavior title from Complying with policies to Following directions
· Added key behavior Attendance and punctuality
· Come to work on time and as scheduled.
· Arrive on time for meetings and appointments.
· Dial in to phone calls and web conferences on time.
· Fulfilling obligations
· Edited bullets:
· Fulfill obligations reliably, responsibly, and dependably in a reliable, responsible, and dependable manner.
· Diligently follow through on commitments and consistently meets deadlines complete assignments by deadlines.
· Attending to details
· Edited bullets:
· Notice errors or inconsistencies that others have missed and take prompt, thorough action to correct errors them.
· Diligently check work to ensure that all essential details have been considered.
· Following directions
· Edited bullet: Follow written and verbal directions as communicated in a variety of ways.
· Added bullet:
· Ask appropriate questions to clarify any instructional ambiguities.
Adaptability and Flexibility
· Changed key behavior title from Dealing with ambiguity to Dealing with change.
· Moved key behavior Employing unique analyses to Creative Thinking block (Tier 3).
· Entertaining new ideas
· Edited bullets:
· Remain Is open to considering new ways of doing things.
· Willingly Embrace new approaches when appropriate and discard approaches that are no longer working.
· Dealing with change
· Edited bullet:
· Take proper and effective action when necessary without having to have all the necessary facts in hand.
· Added new bullets:
· Easily adapt plans, goals, actions, or priorities in response to unpredictable or unexpected events, pressures, situations, and job demands.
· Effortlessly shift gears and change direction when working on multiple projects or issues.
· Deleted bullets:
· Change gears in response to unpredictable or unexpected events, pressures, situations and jobs demands.
· Change plans, goals, actions or priorities to deal with changing situations.
Lifelong Learning
· Edited definition: Displaying a willingness to learn and apply new Demonstrating a commitment to self-development and improvement of knowledge and skills.
· Renamed key behavior Anticipating changes in work to Using change as a learning opportunity
· Modified key behavior name from Participating in training to Participating in learning activities
· Added new key behavior Integrating and applying learning
· Integrate newly learned knowledge and skills with existing knowledge and skills.
· Use newly learned knowledge and skills to complete tasks, particularly in new or unfamiliar situations.
· Demonstrating an interest in learning
· Edited bullets:
· Demonstrates Take actions showing an interest in personal and professional lifelong learning and development.
· Seek feedback from multiple sources about how to improve and develop, and modify behavior based on feedback or self-analysis of past mistakes.
· Added bullets:
· Learn and accept help from supervisors and co-workers.
· Modify behavior based on feedback or self-analysis of past mistakes.
· Participating in learning activities
· Edited bullets:
· Take steps to develop and maintain knowledge, skills, and expertise necessary to achieve positive results perform one’s role successfully by participating in relevant training and professional development programs.
· Actively pursue opportunities to develop broaden knowledge and skills through seminars, conferences, professional groups, reading publications, job shadowing and/or continuing education.
· Added bullets:
· Identify when it is necessary to acquire new knowledge and skills.
· Deleted bullet:
· Participate fully in relevant training and professional development programs.
· Identifying career interest
· Edited bullet:
· Make insightful career planning decisions that integrate based on integration and consideration of others’ feedback, and seeks out additional training to pursue career goals.
Tier 2 – Academic Competencies
· Updated block definitions.
· Updated block title: Communication – Listening and Speaking.
· Updated entire Basic Computer Skills block:
· Computer basics
· Understand the basic functions and terminology related to computer hardware, software, information systems, and communication devices.
· Use basic computer software, hardware, and communication devices to perform tasks.
· Using software
· Use word processing software to compose, organize, edit, and print documents, and other business communications.
· Use spreadsheet software to enter, manipulate, edit, and format text and numerical data.
· Use presentation software to create, manipulate, edit, and present digital representations of information to an audience.
· Use database software to manage data.
· Create and maintain a well-organized electronic file storage system.
· Using the Internet and email
· Use the Internet to search for online information and interact with Web sites.
· Use the Internet and web-based tools to manage basic workplace tasks (e.g., calendar management, contacts management, and timekeeping).
· Use email to communicate in the workplace.
· Understand the different types of social media and their appropriate workplace and non-workplace uses, and the impact that various social media activities can have on one’s personal and professional life.
· Employ collaborative/groupware applications to facilitate group work.
· Ensuring computer security
· Understand and comply with the organization’s privacy policy and information security guidelines.
· Defend against potential abuses of private information.
· Recognize and respond appropriately to suspicious vulnerabilities and threats.
· Use the most recent security software, web browser, and operating system to protect against online threats.
· Utilize strong passwords, passphrases, and basic encryption.
· Recognize secure Web addresses.
Reading
· Changed key behavior title from Application to Information integration
· Added key behavior Information analysis
· Critically evaluate and analyze information in written materials.
· Review written information for completeness and relevance.
· Distinguish fact from opinion.
· Identify trends.
· Synthesize information from multiple written materials.
· Comprehension:
· Edited bullet:
· Locate and understand, and interpret written information in prose and in documents such as manuals, reports, memos, letters, forms, graphs, charts, tables, calendars, schedules, signs, notices, applications, contracts, regulations, and directions.
· Added new bullet:
· Comprehend the author’s meaning and identify the main ideas expressed in the written material.
· Deleted bullets:
· Attain meaning and comprehends core ideas.
· Locate definitions of unfamiliar terms.
· Critically evaluate and analyze information in written materials. [Moved to key behavior Information analysis]
· Integrate and synthesize information from multiple written materials. [Moved to key behavior Information analysis]
· Attention to detail:
· Edited bullets:
· Note details, facts and inconsistencies and facts.
· Identify main ideas, implied meaning and details, missing information, and trends.
· Added bullets:
· Detect inconsistencies.
· Recognize missing information.
· Information analysis:
· Edited bullet:
· Integrates and Synthesize information from multiple written materials.
· Added new bullets:
· Review written information for completeness and relevance.
· Distinguish fact from opinion.
· Identify trends. [Moved from key behavior Attention to detail]
· Information integration:
· Edited bullets:
· Applies Use what is learned from written material to follow instructions and complete tasks.
· Apply what is learned from written material to future new situations.
Writing
· Organization and development
· Edited bullet:
· Present well developed ideas that are well developed with supporting supported by information and examples.
· Added new bullets:
· Create documents such as letters, directions, manuals, reports, graphs, spreadsheets, and flow charts.
· Proofread finished documents for errors. [Moved from key behavior Mechanics].
· Tailor content to appropriate audience and purpose.
· Distribute written materials appropriately for intended audiences and purposes.
· Deleted bullets:
· Prepare reports that are easy to understand using proper terminology.
· Mechanics
· Edited bullets:
· Use appropriate correct grammar (e.g., correct tense, subject-verb agreement, no missing words).
· Write legibly when using handwriting to communicate.
· Deleted bullet:
· Proofread finished documents for errors. [Moved to key behavior Organization and development].
·
· Tone:
· Edited bullet:
· Use appropriate a tone and word choice appropriate for the industry and organization (e.g., writing is professional and courteous).
· Added new bullet:
· Show insight, perception and depth in writing.
· Deleted bullet:
· Write in a manner appropriate for industry.
Mathematics
· Deleted key behavior Quantification.
· Computation
· Edited bullets:
· Convert decimals to fractions and fractions to decimals.
· Convert fractions to percents and percents to fractions.
· Added bullets:
· Convert decimals to percents and percents to decimals.
· Understand relationships between numbers and identify and understand patterns.
· Measurement and estimation
· Edited bullet:
· Correctly convert from one measurement to another (e.g., from English to metric or International System of Units (SI), or Fahrenheit to Celsius).
· Application
· Edited bullet:
· Use appropriate mathematical formulas and techniques to solve problems.
· Deleted bullets:
· Performs basic math computations accurately.
Science and Technology
· Comprehension
· Added bullet:
· Understand overall intent and proper procedures for set-up and operation of equipment. [Moved from key behavior Application]
· Edited bullet:
· Understand basic scientific principles and to use commonly available technology use appropriate technology.
· Deleted bullet:
· Knowledge of Biology, Chemistry, Nutrition, Anatomy, Physiology, Physics.
Communication
· Renamed key behavior from Speaking to Communicating
· Added key behavior Observing carefully
· Notice nonverbal cues and respond appropriately. (Edited and moved from key behavior Two-way communication).
· Attend to visual sources of information (e.g., video). [New]
· Ascertain relevant visual information and use appropriately. [New]
· Consolidated key behaviors Two-way communication and Listening into one key behavior named Receiving information:
· Edited bullets:
· Receives, Attend to, understand, interpret and respond to verbal messages received in a variety of ways.
· Understands Comprehend complex instructions.
· Added bullets:
· Identify feelings and concerns communicated in various formats, such as writing, speech, American Sign Language, computers, etc. and respond appropriately.
· Consider others’ viewpoints and alter opinion when it is appropriate to do so.
· Apply active interpersonal communication skills using reflection, restatement, questioning, and clarification.
· Effectively answer questions of others or communicate an inability to do so and suggest other sources of answers.
· Deleted bullets:
· Pick out important information in verbal messages.
· Acknowledge feelings and concerns of verbal messages.
· Practice meaningful two-way communication (i.e., speak clearly, pay close attention and seek to understand others, listen attentively and clarify information).
· Communicating
· Edited bullets:
· Express relevant information appropriately to individuals or groups taking into account the audience and the nature of the information (e.g., technical or controversial).
· Speaks Convey information clearly, correctly, and succinctly confidently.
· Speaks using Use common English conventions including proper grammar, tone, and pace.
· Effectively uses eye establish interpersonal contact with one or more individuals using eye contact, body language, and non-verbal expression as appropriate to the person’s culture.
· Deleted bullets:
· Track listener responses and react appropriately to those responses.
Critical and Analytic Thinking
· Reasoning:
· Added bullet:
· Use logic and reasoning to identify strengths and weaknesses of alternative solutions or approaches to a problem.
· Mental agility:
· Edited bullet:
· Quickly understand, orient to, and learns new assignments integrate new information.
· Deleted bullet:
· Shifts gear and change direction when working on multiple projects or issues.
Tier 3 – Workplace Competencies
· Updated definitions to all blocks.
· Modified key behavior block title from Workplace Fundamentals to Business Fundamentals.
· Added Creative Thinking block:
· Employing unique analyses
· Use original analyses and generate new, innovative ideas in complex areas.
· Develop innovative methods of obtaining or using resources when insufficient resources are available.
· Generating innovative solutions
· Integrate seemingly unrelated information to develop creative processes or solutions.
· Reframe problems in a different light to find fresh approaches.
· Entertain wide-ranging possibilities and perspectives to develop new solutions.
· Find new ways to add value to the efforts of a team and organization.
· Seeing the big picture
· Understand the pieces of a system as a whole and appreciate the consequences of actions on other parts of the system.
· Monitor patterns and trends to see a bigger picture.
· Modify or design systems to improve performance.
· Added Sustainable Practices block:
· Minimizing environmental impact
· Use equipment, processes, and systems that minimize environmental impact.
· Seek to upgrade processes beyond pollution control to pollution prevention.
· Utilize advances in science and technology to upgrade levels of efficiency and environmental protection.
· Strive to minimize waste through reuse and recycling, improve efficiency, and reduce resource use.
· Complying with standards, laws, and regulations.
· Comply with federal, state, and local laws, regulations, and policies related to environmental impact.
· Use sustainable business practices consistent with ISO 14001 International Environmental Management Guidance.
· Added Health and Safety block:
· Maintaining a safe environment
· Follow established personal and jobsite safety practices.
· Comply with federal, local, and company health and safety regulations.
· Identify unsafe conditions and take corrective action.
· Properly handle and dispose of hazardous materials.
· Follow organizational procedures and protocols for safe evacuation and emergency response.
· Maintain a sanitary and clutter-free work environment.
· Administer first aid or CPR or summon assistance as needed.
· Safeguarding one’s person
· Use equipment and tools safely.
· Use appropriate personal protective equipment.
Teamwork
· Modified key behavior title from Acknowledging team membership and role to Identifying team membership and role
· Modified key behavior title from Identifying with the team and its goals to Meeting team objectives
· Identifying team membership and role
· Edited bullets:
· Determines when to be Serve as a leader or when to be a follower, depending on what is needed to achieve the team’s goals and objectives.
· Instruct others in learning new skills and learn from other team members.
· Added bullet:
· Assist others who have less experience or have heavy workloads. (Moved from Tier 1 – Initiative)
· Deleted bullets:
· Identify the roles of each team member.
· Accepts membership in the team.
· Shows loyalty to the team.
· Establishing productive relationships
· Added bullet:
· Communicate effectively with all members of the group or team to achieve team goals and objectives. [Edited and moved from key behavior Meeting team objectives]
· Deleted bullet:
· Show sensitivity to the thoughts and opinions of other team members.
· Meeting team objectives
· Edited bullet:
· Identify and commit to the goals, norms, values, and customs of the team.
· Added bullets:
· Work as part of a team, contributing to the group’s effort to achieve goals.
Customer Focus
· Understanding customer needs
· Edited bullet:
· Listens Attend to what client/patients customers are saying and ask questions as appropriate to identify their needs, interests, and goals.
· Deleted bullet:
· Demonstrate a desire to understand client/patient needs.
· Added bullets:
· Identify internal and external customers.
· Anticipate the future needs of the customer.
· Providing personalized service
· Edited bullets:
· Provide prompt, efficient, and personalized assistance to meet the requirements, requests, and concerns of clients/patients customers.
· Provide thorough, accurate information to answer clients/patients’ customers’ questions and inform them of commitment times or performance guarantees.
· Added bullets:
· Address customer comments, questions, concerns, and objections with direct, accurate, and timely responses.
· Identify and propose appropriate solutions and/or services.
· Deleted bullet:
· Actively looks for ways to help customers by identifying and proposing appropriate solutions and/or services.
· Acting professionally
· Edited bullet:
· Develop constructive and cooperative working relationships with customers clients/patients, and display a good-natured, cooperative attitude.
· Added bullets:
· Exhibit pleasant, courteous, and professional behavior when dealing with internal or external customers.
· Remain calm and empathetic when dealing with hostile customers.
· Deleted bullets:
· Deal with internal or external customers in a pleasant, courteous, and professional manner.
· Deal with difficult clients/patients in a calm and empathetic manner.
· Represent the organization to the public.
· Keeping customers informed
· Edited bullets:
· Follow up with clients/patients customers during projects and following project completion.
· Keep clients customers up to date about decisions that affect them.
· Added bullets:
· Seek the comments, criticisms, and involvement of customers.
· Adjust services based on customer feedback.
Planning and Organizing
· Key behavior Allocating resources has been deleted.
· Modified key behavior title Project Management to Managing projects
· Planning
· Added bullet:
· Anticipate obstacles to project completion and develops contingency plans to address them.
· Deleted bullet:
· Takes necessary corrective action when projects go off-track.
· Prioritizing
· Edited bullet:
· Prioritize various multiple competing tasks and performs them quickly and efficiently according to their urgency.
· Added bullet:
· Perform tasks correctly, quickly, and efficiently according to their relative urgency.
· Deleted bullet:
· Find new ways of organizing work area or planning work to accomplish work more efficiently.
· Managing projects
· Added bullets:
· Estimate personnel and other resources needed for project completion (e.g., financial material or equipment).
· Manage activities to meet plans, allocating time and resources effectively.
· Keep track of and document plans, assignments, changes, and deliverables.
· Plan for dependencies of one task on another.
· Coordinate efforts with all affected parties, keeping them informed of progress and all relevant changes to project timelines.
· Take necessary corrective action when projects go off-track.
· Assure job accommodations are made for personnel who need or request them.
· Deleted bullets:
· Team work
· Team building
· Goal setting
· Organization
· Adaptation
· Communication
Problem Solving and Decision-Making
· Identifying the problem
· Edited bullets:
· Identify the true nature of the problem by analyzing its component parts and define critical issues.
· Use all available reference systems to locate and obtain information relevant to understanding the problem.
· Evaluate the importance and criticality of the situation problem.
· Deleted bullet:
· Document the problem and corrective action.
· Locating, gathering, and organizing relevant information
· Edited bullet:
· Effectively use both internal resources (e.g., internal computer networks, manuals, policy or procedure guidelines company filing systems) and external resources (e.g., internet search engines to locate and gather information relevant to solving the problem.
· Deleted bullet:
· Refer the problem to appropriate personnel when necessary.
· Generating alternatives
· Edited bullet:
· Use logic and analysis to identify the strengths and weaknesses, the costs and benefits, and the short- and long-term consequences of different solutions or approaches.
· Choosing a solution
· Edited bullet:
· Decisively choose the best solution after contemplating available approaches to the problem evaluating the relative merits of each possible option.
· Deleted bullet:
· Quickly chooses an effective solution without assistance when appropriate.
· Implementing the solution
· Added bullet:
· Document the problem and corrective actions taken and their outcomes, and communicate these to the appropriate parties.
Working with Tools and Technology
· Modified key behavior title from Troubleshooting to Troubleshooting and maintenance
· Modified key behavior title from Keeping current to Keeping current on tools and technology
· Added new key behavior Using tools:
· Adhere to established operating procedures and safety standards when using tools, technology, and equipment.
· Demonstrate appropriate use of tools and technology to complete work functions.
· Selecting tools
· Deleted bullet:
· Set up and adjust equipment.
· Keeping current on tools and technology
· Added bullet:
· Adapt quickly to changes in process or technology.
· Deleted bullet:
· Read technical operating service, or repair manuals to identify information.
· Troubleshooting and maintenance
· Added bullets:
· Learn how to maintain and troubleshoot tools and technologies.
· Perform routine maintenance on tools, technology, and equipment.
· Determine causes of errors and take the appropriate corrective action.
· Develop alternatives to complete a task if desired tool or technology is not available.
· Deleted bullets:
· Clean, inspect, and maintain equipment.
· Troubleshoot tools and technologies.
· Identify possible defects or other problems.
Scheduling and Coordinating
· Combined key behaviors Arranging and Informing into one key behavior – Arranging and informing:
· Make arrangements (e.g. for meetings or travel) that fulfill all requirements as efficiently and economically as possible.
· Inform others of arrangements, giving them complete, accurate, and timely information.
· Ensure that others receive needed materials in time.
· Handle all aspects of arrangements thoroughly and completely.
· Respond to the schedules of others affected by arrangements, resolve schedules conflicts or travel issues, and take corrective action.
· Deleted key behavior Verifying – content incorporated into key behavior Arranging and informing.
· Coordinating in distributed environments
· Edited bullet:
· Coordinate schedules of colleagues, co-workers, and clients in regional locations (e.g., across time zones) to ensure that inconvenience is minimized and productivity is enhanced.
· Shiftwork
· Updated bullets to reference ‘staff’ rather than ‘employees.’
· Added bullet:
· Effectively coordinate the transition of staff at the beginning and end of each work shift.
Checking, Examining, and Recording
· Updated key behavior title from Maintaining logs to Maintaining logs, records and files.
· Detecting errors
· Edit bullets:
· Detect and correct errors or inconsistencies, even under time pressure.
· Route errors to appropriate person to correct documentation.
· Completing forms
· Added bullet:
· Expedite forms, orders, or advances that require immediate attention.
· Obtaining information
· Added bullets:
· Compile, categorize, and verify information or data.
· Apply systematic techniques for observing and gathering data.
· Maintaining logs, records, and files
· Edited bullets:
· Keep logs, records, and files that are up-to-date and readily accessible (e.g., driver logs, flight records, repair records).
· File data and documentation in accordance with organization’s requirements.
· Update logs, records, and files, noting important changes in status.
· Added bullets:
· Organize records and files to maintain data.
Business Fundamentals
· Added key behavior Market knowledge:
· Understand market trends in the industry and the company’s position in the market.
· Know who the company’s primary competitors are and stay current on organizational strategies to maintain competitiveness.
· Uphold the organization through building and maintaining customer relations.
· Recognize major challenges faced by the organization and industry, and identify key strategies to address challenges.
· Situational awareness
· Edited bullet:
· Understand the organizations’ mission and functions mission, structure, and functions of the organization.
· Business ethics
· Edited bullet:
· Act in the best interest of the client/patient, the organization, the company, the community, and the environment.
Tier 4 – Industry-Wide Competencies
· Technical Content Areas have been incorporated into the Critical Work Functions.
Health Care Delivery
· Edited bullet:
· Understand the roles and responsibilities of the major health occupations professionals.
· Edited list of major health professions to include:
· Diagnostic and Monitoring Technologists
· Medical Assistants
· Edited the list of the roles of various health professions to include:
· Ambulatory Care
· Outpatient Hospital Care
Health Industry Ethics
· Edited bullets:
· Make Explain ethical decisions making in health care practice.
· Respect Explain clients’ rights and responsibilities in relation to ethical decision making.
· Demonstrate an awareness of how cultural competence in the context of cultural, social, age, and ethnic diversity impacts ethical decision making.
· Added bullet:
· Operate within the scope of practice of the chosen health care field.
· Deleted bullet:
· Demonstrate dependability: follow through with all tasks regarding education and professional training.
Laws and Regulations
· Edited bullets:
· Understand how changes in laws, regulations, or policies; or new and emerging technologies impact the health care industry.
· Apply the fundamentals of privacy and confidentiality policies and procedures.
· Practice responsibly within the ethical framework of the Understand and apply Patients’ Bill of Rights.
· Added bullets:
· Understand how new and emerging technologies impact the health care industry.
· Deleted bullet:
· Follow agency/facility policies and procedures.
Safety Systems
· Added bullet:
· Practice appropriate waste disposal.
· Deleted bullet:
· Decrease waste.
· Edited procedures and protocols list to include:	
· Emergency Response and Preparedness
Tier 5 – Industry-Sector Competencies
· Technical Content Areas have been incorporated into the Critical Work Functions.
Health and Disease
· Edited bullets:
· Demonstrate basic knowledge of the potentials and problems causes and consequences of illnesses, injuries, and disabilities.
· Understand the basic terminology used in diagnosis and classification of illnesses, injuries, and disabilities.
· Deleted bullet:
· Demonstrate basic knowledge of the causes and symptoms of major exceptionalities.
· Edited list of pathology knowledge:
· Signs and symptoms of common diseases and injuries including those of the mouth and oral cavity.
Infection Control
· Edited bullets:
· Use all Don and remove appropriate personal protective equipment (e.g., gloves, face mask, scrubs, etc.) following universal precautions.
· Report, correct, and prevent breaches according to infection control procedures.
· Added bullets:
· Apply Occupational Safety and Health Administration (OSHA) Bloodborne Pathogen Standards in patient care.
· Apply Centers for Disease Control and Prevention (CDC) Standard Precautions in patient care.
· Apply biohazard waste procedures per health facilities guidelines.
Medication
· Edited bullets:
· Describe the anatomical and physiological factors that influencing the delivery of a drug by common dosage forms.
· Understand the concepts of Describe the indications, contraindications, precautions, and adverse reactions for pharmaceutical use side effects of commons drugs classifications.
· Recognize and respond to the common signs and symptoms of adverse medication reactions.
· Deleted bullets:
· Describe the fundamental mechanisms responsible for various types of drug interactions
· Describe the anatomical and physiological factors which influence the elimination of a drug from the body
· Use appropriate procedures for care and handling of medications and solutions
· Understand procedures for dealing with adverse reactions to medication
Documentation
· Edited bullet:
· Learn and keep current with Maintain currency with appropriate documentation systems, setting priorities.
Diagnostic Procedures
· Edited bullets:
· Demonstrate an understanding of the goals, methods, and relevant technology used for common diagnostic procedures.
· Demonstrate understanding of the effects of physiological variables on monitoring diagnostic results.
· Added bullet:
· Review, evaluate, and communicate diagnostic results for patient care interventions.
· Deleted bullet:
· Review and evaluate diagnostic records for currency and diagnostic quality.
Rehabilitation Therapy
· Edited bullets:
· Understand the elements of a rehabilitation treatment plan for cognitive, emotional, physical, or psychosocial adjustment or development.
· Discuss Understand the benefits of a patient-centered rehabilitation/therapy program appropriate to the patient’s needs and selected activity(s).
· Describe the general principles of health maintenance and personal hygiene including those contributing to good oral health.
· Deleted bullet:
· Understand the various types and benefits of rehabilitative therapies.
Employment and Training Administration 		Page 1 of 23
U.S. Department of Labor www.doleta.gov
image1.png
CLEARINGHOUSE

