DP06 04 (FB11) Perform routine ECG Procedures

About this Unit

This Unit covers performance of recording ECG at rest and ambulatory ECG procedures.

It includes connection and disconnection of electrodes and acquisition of data ready for analysis.
The procedures may be performed in a number of care settings such as outpatient departments, ward areas and GP practices

Scope
The scope is here to give you guidance on possible areas to be covered in this Unit. The terms in this section give you a list of options linked with items in the performance criteria. You need to provide evidence for any option related to your work area.
Equipment: ECG machine
Special needs include: need to use alternative positions for placing electrodes due to dressings/wound supports situated in the usual position, limbs missing; physical conditions which prevent the individual from keeping still during the procedure such as Parkinsons Disease.

Standard precautions and health and safety measures: a series of interventions which will minimise or prevent infection and cross infection, including handwashing/cleansing before during and after the activity; and the use of personal protective clothing and additional protective equipment when appropriate. It also includes handling contaminated items, disposing of waste and untoward incident procedures.
Evidence Requirements for the Unit

It is essential that you adhere to the Evidence Requirements for this Unit – please see details overleaf.
	Specific Evidence Requirements for this Unit

	Simulation:

	· Simulation is NOT permitted for any part of this Unit.

	The following forms of evidence are mandatory:

	· Direct observation: Your assessor/expert witness must observe you in real work activities, which provides evidence for a significant number of the performance criteria for this unit. You should be observed performing routine ECG procedures at rest and ambulatory in a care setting. The observation should include how you relate to individuals and communicate with them.

· Reflective accounts/professional discussion: These will be descriptions of your practice in performing ECGs. You should be able to give examples of how you overcame any communication difficulties, how consent was obtained and how you interact with the individuals undergoing the ECG.

	Competence of performance and knowledge could also be demonstrated using a variety of evidence from the following:

	· Questioning: may be used to provide evidence of knowledge, legislation, policies and procedures, which cannot be fully evidenced through direct observation or reflective accounts. In addition the assessor/expert witness may also ask questions to clarify aspects of your practice relating to differing equipment, alternative positioning.
· Witness testimony: can be a confirmation or authentication of the activities described in your evidence, which your assessor has not seen. This could be provided by a work colleague or the individual.
· Work Products: These can be any records that you would normally use within your work role eg requests for ECG, trace records, reports from trace records. Product evidence will be important for this Unit. NB Confidential records are not required to be in your portfolio, they can remain where they are normally stored and checked by your assessors and verifier. If they are included they must be made anonymous.
· APL/Assignment/Project: You may have already completed a project or assignment from Vocationally Related Qualification; you may also have evidence from other training eg ECG taking course, Recording and Reporting. Communication Skills Health and Safety, Infection Control, Personal Protective Clothing. COSHH.

	General guidance

	· Prior to commencing this unit you should agree and complete an assessment plan with your assessor which details the assessment methods you will be using, and the tasks you will be undertaking to demonstrate your competence.
· Evidence must be provided for ALL of the performance criteria ALL of the knowledge and the parts of the scope that are relevant to your job role.

	· The evidence must reflect the policies and procedures of your workplace and be linked to current legislation, values and the principles of best practice within Health and Care Settings. This will include the National Service Standards and/or Knowledge and Skills Framework for your areas of work and the individuals you care for.

· All evidence must relate to your own work practice.

Knowledge specification for this unit

Competent practice is a combination of the application of skills and knowledge informed by values and ethics. This specification details the knowledge and understanding required to carry out competent practice in the performance described in this Unit.

When using this specification it is important to read the knowledge requirements in relation to expectations and requirements of your job role.

You need to provide evidence for ALL knowledge points listed below. There are a variety of ways this can be achieved so it is essential that you read the ‘knowledge evidence’ section of the Assessment Guidance.
	You need to show that you know, understand and can apply in practice:
	Enter Evidence Numbers

	Legislation, policy and good practice
	

	1
A factual knowledge of the current European and national legislation, national guidelines, local policies and protocols which affect your work practice in relation to performing routine ECGs.
	

	2
A working knowledge of your responsibilities and accountability under the current European, and national legislation, national guidelines, local policies and protocols practice in relation to performing routine ECGs.
	

	3
A working knowledge of the importance of working within your own sphere of competence and seeking advice when faced with situations outside your sphere of competence.
	

	4
A working knowledge of the importance of applying standard precautions and the potential consequences of poor practice.
	

	Patient care and support
	

	5
A working knowledge of any special needs the individual may have which may affect performance or quality of ECG, including paediatric, mobility and medical conditions such as Parkinsons disease.
	

	6
A working knowledge of the importance of confirming patient identity and consent.
	

	7
A working knowledge of the importance of ensuring immobility for ECG at rest.
	

	8
A working knowledge of the clinical conditions and reasons for referral for ECG examinations.
	

	9
A working knowledge of the importance of ensuring immobility for ECG at rest.
	

	10
A working knowledge of the effect of postural and respiratory changes on ECG results.
	

	Anatomy and physiology
	

	11
A working knowledge of the structure and function of the heart.
	

	12
A working knowledge of the conduction system of the heart.
	

	13
A working knowledge of the normal ECG.
	

	Materials and equipment
	

	14
A working knowledge of the type and common characteristics of recording devices used in ECG procedures and how to set up and test them.
	

	You need to show that you know, understand and can apply in practice:
	Enter Evidence Numbers

	Procedures and techniques
	

	15
A working knowledge of the relevant equipment and QA procedures.
	

	16
A working knowledge of the purpose of ECG procedures.
	

	17
A working knowledge of the correct positioning of electrodes for at rest and ambulatory ECG procedures and why this is important.
	

	18
A working knowledge of potential electrical interference and sources of artefact and how to recognise them.
	

	19
A working knowledge of how to check hard copy output quality.
	

	20
A working knowledge of how to prepare storage media for analysis.
	

	21
A working knowledge of the importance of patients accurate recording of signs/symptoms during ambulatory ECG procedures.
	

	22
A working knowledge of how to check hard copy output quality.
	

	23
A working knowledge of how to prepare storage media for analysis.
	

	Reporting, recording and documentation
	

	24
A working knowledge of the importance of correctly labelling all records and outputs.
	

	25
A working knowledge of the disclosure and confidentiality requirements in respect of medical and patient information.
	

	26
A working knowledge of the importance of immediately reporting any issues which are outside your own sphere of competence without delay to the relevant member of staff.
	

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	1
Apply standard precautions for infection control and other appropriate health and safety measures.
	
	
	
	
	
	

	2
Ensure the comfort, safety, security and general condition of the individual and yourself throughout the procedure.
	
	
	
	
	
	

	3
Confirm patient identity, reason for referral and informed consent.
	
	
	
	
	
	

	4
Identify any special needs which may affect performance of the test or influence results.
	
	
	
	
	
	

	5
Obtain assistance and advice where alternative arrangements are required to meet special needs.
	
	
	
	
	
	

	6
Obtain information from the individual regarding symptoms or signs of pathology which may occur during the procedure.
	
	
	
	
	
	

	7
Establish suitability of characteristics and operational parameters of equipment.
	
	
	
	
	
	

	8
Correctly label documents and recording devices with individual details, date of procedure and person performing the procedure.
	
	
	
	
	
	

	9
Inform and instruct the individual and carers on the procedure and requirements for their compliance.
	
	
	
	
	
	

	10
Where ECG is performed at rest, encourage the individual to relax and remain immobile during procedure.
	
	
	
	
	
	

	11
Where ambulatory ECG is performed ensure the individual understands the importance of accurately recording incidence of signs and symptoms, including time of occurrence.
	
	
	
	
	
	

	12
Prepare sites and position electrodes to optimise results, taking account of special needs identified.
	
	
	
	
	
	

	13
Test and run monitoring device and check quality of output.
	
	
	
	
	
	

	14
Inform the individual of next action.
	
	
	
	
	
	

	15
Safeguard the privacy, dignity and confidentiality of the individual throughout the procedure.
	
	
	
	
	
	

DO = Direct Observation

RA = Reflective Account

Q = Questions

EW = Expert Witness

P = Product (Work)

WT = Witness Testimony

	To be completed by the Candidate
I SUBMIT THIS AS A COMPLETE UNIT

Candidate’s name: ……………………………………………
Candidate’s signature: ………………………………………..

Date: …………………………………………………………..

	To be completed by the Assessor

It is a shared responsibility of both the candidate and assessor to claim evidence, however, it is the responsibility of the assessor to ensure the accuracy/validity of each evidence claim and make the final decision.
I certify that sufficient evidence has been produced to meet all the elements, pcS AND KNOWLEDGE OF THIS UNIT.
Assessor’s name: …………………………………………….

Assessor’s signature: ………………………………………....

Date: …………………………………………………………..

	Assessor/Internal Verifier Feedback

	To be completed by the Internal Verifier if applicable
This section only needs to be completed if the Unit is sampled by the Internal Verifier

Internal Verifier’s name: ……………………………………………

Internal Verifier’s signature: ………………………………………..

Date: ……………………………………..…………………………..

PAGE
2
Unit: DP06 04 (FB11) Perform routine ECG Procedures

