[bookmark: _Toc398032444][bookmark: _Toc398032631]Workplace Learning Record
VCE VET Health
[image: ]
HLT23215 Certificate II in Health Support Services HLT33015 Certificate III in Allied Health Assistance HLT33115 Certificate III in Health Services Assistance
Student name:	
[image: ]
HLT23215 Certificate II in Health Support Services HLT33015 Certificate III in Allied Health Assistance HLT33115 Certificate III in Health Services Assistance

[image: ]
Authorised and published by the Victorian Curriculum and Assessment Authority
Level 7, 2 Lonsdale Street
Melbourne VIC 3000
ISBN: 978-1-925676-21-1
© Victorian Curriculum and Assessment Authority 2017

No part of this publication may be reproduced except as specified under the Copyright Act 1968 or by permission from the VCAA. Excepting third-party elements, schools may use this resource in accordance with the VCAA educational allowance. For more information go to: www.vcaa.vic.edu.au/Pages/aboutus/policies/policy-copyright.aspx. 
The VCAA provides the only official, up-to-date versions of VCAA publications. Details of updates can be found on the VCAA website: www.vcaa.vic.edu.au.
This publication may contain copyright material belonging to a third party. Every effort has been made to contact all copyright owners. If you believe that material in this publication is an infringement of your copyright, please email the Copyright Officer: vcaa.copyright@edumail.vic.gov.au
Copyright in materials appearing at any sites linked to this document rests with the copyright owner/s of those materials, subject to the Copyright Act. The VCAA recommends you refer to copyright statements at linked sites before using such materials.

The VCAA logo is a registered trademark of the Victorian Curriculum and Assessment Authority.

HLT23215 Certificate II in Health Support Services HLT33015 Certificate III in Allied Health Assistance HLT33115 Certificate III in Health Services Assistance


[bookmark: _Toc508186814]SWL Recognition
Structured workplace learning (SWL) recognition provides you with the opportunity to gain credit into your VCE or VCAL for undertaking SWL that matches your VCE VET program.
To receive recognition and credit, you will be required to reflect on your experience in the workplace and how this relates to your VET course. Your reflections are to be recorded in the three sections of this workplace learning record (WLR).
[bookmark: _Toc508186815]About this workplace learning record
This workplace learning record helps you gather evidence for assessment and is part of the requirement for obtaining SWL Recognition.
To be eligible for one Unit towards your VCE or VCAL, you must:
be enrolled in a minimum of 180 hours of units of competency (UoC) from the HLT23215 Certificate II in Health Support Services, HLT33015 Certificate III in Allied Health Assistance or HLT33115 Certificate III in Health Services Assistance 
undertake a minimum of 80 hours (equivalent to 10 days of work) in a health industry placement
reflect on a minimum of six units of competency (UoC) from your program including the WHS UoC (HLTWHS001 — see page 16).


[bookmark: _Toc508186816]VCE VET Health
HLT23215 Certificate II in Health Support Services 
HLT33015 Certificate III in Allied Health Assistance 
HLT33115 Certificate III in Health Services Assistance
The VCE VET Health program is drawn from a national training package and offers portable qualifications which are recognised throughout Australia. These qualifications provide students with the skills and knowledge required to pursue further training or work in an entry-level role within a range of health-related areas. 
HLT23215 Certificate II in Health Support Services provides students with the knowledge and skills to enhance their employment prospects in the health industry. This is an entry level qualification which covers workers who provide support for the effective functioning of health services. Specialisations in Client Support or Health Administration are available. 
HLT33015 Certificate III in Allied Health Assistance (incorporating HLT33115 Certificate III in Health Services Assistance) provides students with the knowledge and skills that will enhance their employment prospects in the health industry. These qualifications cover workers who provide assistance to allied health professionals and other health professionals with the care of clients. 
Depending on the setting, work may include following treatment plans for therapeutic interventions and/or conducting programs under the regular direct, indirect or remote supervision of an allied health professional. 
Health services assistance involves the worker in direct client contact under supervision.


[bookmark: _Toc508186818]Workplace Learning Record
The workplace learning record is divided into three sections.
Section 1: Learner profile
Section 2: Learning about VET units of competency in the workplace
Section 3: Post-placement reflections
Please complete the details of your workplace.
	Employer/Company/Business
	

	Supervisor name
	

	Contact phone number
	


	Employer/Company/Business
	

	Supervisor name
	

	Contact phone number
	


	Employer/Company/Business
	

	Supervisor name
	

	Contact phone number
	


[bookmark: _Toc508186819]Section 1: Learner profile
Complete the Learner profile and discuss this with your host employer on or before your first day of placement.
	Name
	

	School
	

	Contact information
	


Within your VCE/VCAL why did you undertake this VET course?
	


What VCE/VCAL subjects are you also undertaking?
	


Why have you chosen this overall VCE/VCAL program?
	


[bookmark: _Toc508186820]Program outline
HLT23215 Certificate II in Health Support Services
Units of competency (UoC) included in this program are listed below. There are compulsory UoC, along with a selection of electives. You can make a note of any UoC that relates to your experiences in the workplace. Also indicate the year you’re undertaking each UoC.
	Unit code
	Unit of Competency
	Year
	Page

	VCE VET Units 1–2

	Compulsory

	CHCCOM005 
	Communicate and work in health or community services 
	
	13

	CHCDIV001 
	Work with diverse people 
	
	14

	HLTINF001 
	Comply with infection prevention and control policies and procedures 
	
	15

	HLTWHS001 
	Participate in workplace health and safety 
	
	16

	Electives

	BSBITU201 
	Produce simple word processed documents 
	
	19

	BSBWOR203 
	Work effectively with others 
	
	20

	BSBWOR204 
	Use business technology 
	
	21

	CHCCCS010 
	Maintain a high standard of service 
	
	11

	CHCCCS020 
	Respond effectively to behaviours of concern 
	
	12

	CHCCCS026 
	Transport individuals 
	
	24

	CHCDIV002 
	Promote Aboriginal and/or Torres Strait Islander cultural safety 
	
	26

	HLTWHS005 
	Conduct manual tasks safely 
	
	32


List any other units you are undertaking and include comments regarding additional units on page 33.


Program outline
HLT33015 Certificate III in Allied Health Assistance
HLT33115 Certificate III in Health Services Assistance
Units of competency (UoC) included in this program are listed below. There are compulsory UoC, along with a selection of electives. You can make a note of any UoC that relates to your experiences in the workplace. Also indicate the year you’re undertaking each UoC.
	Unit code
	Unit of Competency
	Year
	Page

	VCE VET Unit 1 Unit 3

	Compulsory

	BSBWOR301 
	Organise personal work priorities and development 
	
	9

	CHCCCS002 
	Assist with movement 
	
	10

	CHCCCS010 
	Maintain a high standard of service 
	
	11

	CHCCCS020 
	Respond effectively to behaviours of concern 
	
	12

	CHCCOM005 
	Communicate and work in health or community services 
	
	13

	HLTINF001 
	Comply with infection prevention and control policies and procedures 
	
	15

	HLTWHS001 
	Participate in workplace health and safety 
	
	16

	VCE VET Unit 1 Unit 3

	Compulsory

	BSBMED301 
	Interpret and apply medical terminology appropriately 
	
	17

	HLTAAP001 
	Recognise healthy body systems 
	
	18

	Electives

	CHCCCS009 
	Facilitate responsible behaviour 
	
	22

	CHCCCS015 
	Provide individualised support 
	
	23

	CHCCCS026 
	Transport individuals 
	
	24

	CHCPRP005 
	Engage with health professionals and the health system 
	
	27

	HLTHPS001 
	Take clinical measurements 
	
	31

	Other Electives

	CHCDIS007 
	Facilitate the empowerment of people with disability 
	
	25

	CHCDIV001 
	Work with diverse people 
	
	14

	CHCDIV002 
	Promote Aboriginal and/or Torres Strait Islander cultural safety 
	
	26

	HLTAHA001 
	Assist with an allied health program 
	
	28

	HLTAID003 
	Provide first aid 
	
	29

	HLTAIN001 
	Assist with nursing care in an acute care environment 
	
	30


List any other units you are undertaking and include comments regarding additional units on page 33.

What interests you about the industry?
	


What is your planned career path or future career aspiration?
	


Describe any workplace skills you have developed through previous work experience, SWL or part time employment?
	


[bookmark: _Toc508186822]Section 2: Learning about VET units of competency in the workplace
This workplace learning record contains three key questions per UoC designed to draw out related experiences you may be exposed to in a health services workplace.
This does not cover all the elements or performance criteria within the units and is not designed as a UoC assessment tool.
You should comment on the units you’ve experienced in the workplace, and reflect on actual observations or activities that you have been exposed to. Your observations will:
reinforce the training you have undertaken
identify differences in practice or equipment
identify areas requiring further training or practical experience.
You are encouraged to take photos and/or video where appropriate to showcase learning in the workplace. Evidence you collect can include:
observations
descriptions of activities and tasks
conversations with employers and other staff
participation in meetings
workplace documents
research in the workplace
photos of equipment/processes/events
video of workplace activities.
Note: please speak to your host employer before taking photos or video. This record does not require identifying actual people or events, as this may breach confidentiality.


[bookmark: _Toc508186823]VCE VET units of competency
BSBWOR301 Organise personal work priorities and development 
This unit describes the skills and knowledge required to organise own work schedules, to monitor and obtain feedback on work performance and to maintain required levels of competence.
	Respond to the following
	Comments/observations

	In your workplace experience, what are the key factors in getting your daily tasks organised effectively? 
	

	Describe how you sought and received feedback on your job performance. 
	

	What were the areas in your work that you identified where you needed more experience or needed more development of skills?
	


CHCCCS002 Assist with movement 
This unit describes the skills and knowledge required to support people who require assistance with basic physical movement which may be due to incapacity.
	Respond to the following
	Comments/observations

	Describe the different situations where you had to assist clients with their physical movements. 
	

	How did you learn about the individual client’s needs when providing movement assistance? 
	

	What was the procedure for putting equipment away after use?
	


CHCCCS010 Maintain a high standard of service 
This unit describes the skills and knowledge to deliver and maintain a high standard of service.
	Respond to the following
	Comments/observations

	Outline the workplace policy and procedure for handling complaints from clients. 
	

	What were your strengths in dealing with clients in the workplace? 
	

	What process did you follow for documenting instruction and advice on your work performance?
	


CHCCCS020 Respond effectively to behaviours of concern 
This unit describes the skills and knowledge required to respond effectively to behaviours of concern of people. Skills are associated with handling difficult incidents rather than managing ongoing behaviour difficulties.
	Respond to the following
	Comments/observations

	How did you find out about the workplace procedure for dealing with client behaviours of concern? 
	

	In your experience in the workplace, what were the key factors for successfully handling difficult or challenging behaviours? 
	

	Describe the procedure for reporting behaviour incidents.
	


CHCCOM005 Communicate and work in health or community services 
This unit describes the skills and knowledge required to communicate effectively with clients, colleagues, management and other industry providers.
	Respond to the following
	Comments/observations

	Describe the range of communication skills you observed in the workplace. 
Which one was the most effective in your experience? 
	

	How was digital technology used in the workplace? 
Describe briefly some of the applications. 
	

	What types of workplace documentation did you complete?
	


CHCDIV001 Work with diverse people 
This unit describes the skills and knowledge required to work respectfully with people from diverse social and cultural groups and situations, including Aboriginal and/or Torres Strait Islander people.
	Respond to the following
	Comments/observations

	Briefly describe a situation where your personal views or assumptions were challenged by your experience in the workplace. 
	

	What are the non-verbal ways you can show respect for people of different social or cultural backgrounds? 
	

	How did you seek and receive support when dealing with unfamiliar situations?
	


HLTINF001 Comply with infection prevention and control policies and procedures 
This unit describes the skills and knowledge required to follow organisational infection prevention and control procedures, including implementing standard and transmission-based precautions and responding to infection risks.
	Respond to the following
	Comments/observations

	How many times were you instructed on infection prevention and control procedures during your structured work placement? 
How did this instruction take place? 
	

	Describe your role in preventing risk of infection in the workplace. 
	

	What was the procedure for reporting infection risks?
	


HLTWHS001 Participate in workplace health and safety 
This unit describes the skills and knowledge required for workers to participate in safe work practices to ensure their own health and safety, and that of others.
	Respond to the following
	Comments/observations

	How did you learn about the WHS policies and procedures? 
	

	Briefly outline the purpose of a workplace safety meeting you attended, or a workplace consultative activity you participated in. 
	

	What are some of the common WHS matters that occur in this type of workplace?
	


BSBMED301 Interpret and apply medical terminology appropriately 
This unit describes the skills and knowledge required to understand and respond to instructions; to carry out routine tasks and communicate with a range of internal/ external clients in a medical environment; as well as use appropriate medical terminology.
	Respond to the following
	Comments/observations

	Who was responsible in the workplace for instructing you on the pronunciation and use of medical terminology? 
How was this information provided to you? 
	

	Describe a situation where you had to use medical terminology to carry out your task/s. 
	

	What written documentation were you required to complete in your interactions with clients?
	


HLTAAP001 Recognise healthy body systems 
This unit describes the skills and knowledge required to work with basic information about the human body and to recognise and promote ways to maintain healthy functioning of the body.
	Respond to the following
	Comments/observations

	Describe the ways in which your workplace supervisor determined your level of knowledge of the human body. 
	

	How was your knowledge of the human body able to be applied in the workplace? 
	

	What was the most challenging aspect of applying your knowledge of the human body to workplace activities?
	


BSBITU201 Produce simple word processed documents 
This unit describes the skills and knowledge required to correctly operate word processing applications in production of workplace documents.
	Respond to the following
	Comments/observations

	What specific document layout and design requirements did you use? 
	

	Describe the types of documents that you produced in the workplace. 
	

	What process did you use for previewing, checking and adjusting documents in the workplace?
	


BSBWOR203 Work effectively with others 
This unit describes the skills and knowledge required to work cooperatively with others and deal effectively with issues, problems and conflict.
	Respond to the following
	Comments/observations

	How did you develop effective workplace relationships? 
	

	How did you support team members to ensure that the workplace goals were met? 
	

	In your observations, how were issues, problems and conflict dealt with in the workplace?
	


BSBWOR204 Use business technology 
This unit describes the skills and knowledge required to select and use computer software and organise electronic information and data.
	Respond to the following
	Comments/observations

	What technology and software applications did you use in the workplace? 
	

	What were the specific policies and processes you used for organising data? 
	

	Explain the routine maintenance requirements and technology consumables used in the workplace?
	


CHCCCS009 Facilitate responsible behaviour 
This unit describes the skills and knowledge required to monitor individuals, respond to behaviours of concern, deal with conflict and support responsibility for behaviour management and change.
	Respond to the following
	Comments/observations

	Describe the reporting requirements for incidents relating to client behaviour that you observed during your work placement. 
	

	What steps did you take to respond to behaviours of concern? 
	

	Explain how staff responded to human behaviour relating to violence and/or aggression.
	


CHCCCS015 Provide individualised support 
This unit describes the skills and knowledge required to organise, provide and monitor support services within the limits established by an individualised plan. The individualised plan refers to the support or service provision plan developed for the individual accessing the service and may have many different names in different organisations.
	Respond to the following
	Comments/observations

	Describe how the workplace developed individualised plans for clients. 
	

	What was the service delivery models used by the workplace and how effective were these? 
	

	Explain the documentation and reporting requirements of the organisation in regards to individualised plans for clients.
	


CHCCCS026 Transport individuals 
This unit describes the skills and knowledge required to provide safe, timely and efficient transportation of people from one location to another at a particular site, or to other sites.
	Respond to the following
	Comments/observations

	What methods of transport did you observe in operation in the workplace? 
	

	What were the specific policies and processes you used for transporting individuals in the workplace? 
	

	Explain the manual handling used in the workplace to transport individuals?
	


CHCDIS007 Facilitate the empowerment of people with disability 
This unit describes the skills and knowledge required to facilitate the empowerment of people with disability to deliver rights based services using a person-centred approach. It should be carried out in conjunction with individualised plans.
	Respond to the following
	Comments/observations

	Describe the types of models of support used by the workplace. 
	

	Outline how and when you were able to seek support from more experienced and qualified staff when working with people with disability. 
	

	What strategies did the workplace implement to assist people with disabilities to exercise their rights and support independent action and thinking?
	


CHCDIV002 Promote Aboriginal and/or Torres Strait Islander cultural safety 
The unit describes the skills and knowledge required to identify Aboriginal and/or Torres Strait Islander cultural safety issues in the workplace, model cultural safety in own work practice, and develop strategies to enhance cultural safety.
	Respond to the following
	Comments/observations

	Outline how the workplace promoted Aboriginal and/or Torres Strait Islander cultural safety. 
	

	Describe a situation where you were required to be culturally aware whilst in the workplace. 
	

	How were Aboriginal and/or Torres Strait Islander people involved in the planning and delivery of services and programs?
	


CHCPRP005 Engage with health professionals and the health system 
This unit describes the skills and knowledge required to work within the health care system and engage effectively with other health professionals, including writing referral reports.
	Respond to the following
	Comments/observations

	Describe all of the different related health care services that the workplace linked to. What did each service do? 
	

	What process did staff use to write referral reports for clients? 
	

	What were the emerging health industry issues you observed in the workplace?
	


HLTAHA001 Assist with an allied health program 
This unit describes the skills and knowledge required to provide basic assistance to an allied health professional.
	Respond to the following
	Comments/observations

	What was your role in providing assistance with therapy sessions? 
	

	What processes did the workplace have in place to assess client readiness for therapy? 
	

	What allied health equipment and resources were used in the workplace and for what reason?
	


HLTAID003 Provide first aid 
This unit describes the skills and knowledge required to provide a first aid response to a casualty. The unit applies to all workers who may be required to provide a first aid response in a range of situations, including community and workplace settings.
	Respond to the following
	Comments/observations

	What information in your induction was included on emergency situations in the workplace? 
	

	What was your role in case of an emergency? 
	

	Who was the designated First Aid Officer for the workplace and what was the procedure in case of an injury or illness?
	


HLTAIN001 Assist with nursing care in an acute care environment 
This unit describes the skills and knowledge required to provide nursing care assistance in an acute care environment.
	Respond to the following
	Comments/observations

	How did you support clients to meet their personal care needs? 
	

	What client clinical data did you assist in collecting and what equipment and procedures were followed? 
	

	Outline the work role boundaries that the workplace put into place for when supporting clients in an acute care environment?
	


HLTHPS001 Take clinical measurements 
This unit describes the skills and knowledge required to prepare for, obtain and record simple clinical measurements.
	Respond to the following
	Comments/observations

	Describe the types of clinical measurements you took during your work placement. 
	

	What steps did you follow before and after taking a measurement of a client? 
	

	What was the process for recording clinical measurements?
	


HLTWHS005 Conduct manual tasks safely 
This unit describes the skills and knowledge required to recognise potentially hazardous manual tasks, and then to prepare for and complete those tasks in a safe manner.
	Respond to the following
	Comments/observations

	Describe the safe work practices that you had to follow at the workplace. 
How were you informed about these? 
	

	Provide at least three examples of how you were informed about the safe work practices that you had to follow to ensure your personal WHS. 
	

	What are the potential risks at the workplace in regards to manual tasks?
	


[bookmark: _Toc508186842]Comment/observation on any other unit of competency/s not listed
	Unit(s)
	Comments/observations

	
	


[bookmark: _Toc508186843]Section 3: Student post-placement reflection
Employability skills are a set of eight skills we use every day in the workplace.
1. Communication
2. Team work
3. Problem solving
4. Self-management
5. Planning and organising
6. Technology
7. Learning
8. Initiative & enterprise
When you’re on work placement, you’ll be using employability skills in many different ways.
This record will assist you when applying for jobs and in interviews. The skills you’re developing may be transferred to a range of occupations. Assessment of SWL recognition is based on a discussion of each of the sections from this booklet with a school representative.
In Section 3, identify the employability skills you’ve used and how you’ve demonstrated them in the workplace. Identify how the skills you acquired and used during your 80 hours of SWL might assist you in the future.


[bookmark: _Toc508186844]List of employability skills
How did you demonstrate communication skills? For example, by listening and understanding, speaking clearly and directly or reading and writing skills.
	


How did you demonstrate team work? For example, by working as part of a team or sharing ideas and resources with co-workers.
	


How did you demonstrate problem solving? For example, by identifying problems or developing solutions to workplace activities.
	


How did you demonstrate self-management? For example, by taking responsibility, managing time and tasks effectively, monitoring your own performance or having the ability to work unsupervised.
	


How did you demonstrate planning and organising? For example, by time management, setting priorities, making decisions, setting goals, collecting or analysing and organising information.
	


How did you demonstrate the use of technology? For example, by being prepared to use a range of technology systems, IT skills (typing or data entry) or being able to learn new skills from the technology used in this industry.
	


How did you demonstrate learning? For example, by being willing to learn new things, being open to new ideas or adapting to change.
	


How did you demonstrate initiative and enterprise? For example,, being creative, adapting to new situations, turning ideas into actions, coming up with a variety of options.
	


[bookmark: _Toc508186845]Summary of industry learning
At the conclusion of your SWL for this VET Qualification, think about the experiences you’ve had in the workplace, your reflection of learning against the UoCs and the employability skills you have developed.
How will these learnings assist you in your pathway to employment or further training in this industry?
	


[bookmark: _Toc508186846]Student declaration
I confirm that I have undertaken work placement with:
	Employer/Company/Business name
	Total hours of placement

	
	

	
	

	
	

	TOTAL
	


I have completed the reflections and evidence submitted in this workplace learning record and they are from my own experiences.
Signed (Student) 	
Name (Block letters) 	
Date 	
© VCAA 	Page 1
© VCAA 	Page 40
image1.jpg


image2.png


image3.png
VVICTURIAN CURRICULUM ORIA
AND ASSESSMENT AUTHORITY State

Government


