

ÜLDÕDE III

General nurse III

EESSÕNA

Kutsestandard on asjaomaste institutsioonide poolt kokkulepitud nõuete kogum vastava kutse konkreetsel kvalifikatsioonitasemel töötajale esitatavatest oskustest, teadmistest ja vajalikest isikuomadustest.

Ajavahemikus 10.05-14.05 1999.a. testiti üldõe III kutsestandardi kavandit arvamusküsitlustes Eesti erinevates maakondades moodustatud viies töörühmas, millede koosseisu kuulusid üheksateistkümne tervishoiuasutuse ja meditsiinikoolide esindajad.

Saadud ettepanekute ja märkuste alusel koostas üldõe III kutsestandardi kavandi lõppredaktsiooni Tervishoiu ja Sotsiaaltöö Kutsenõukogu õdede töörühm koosseisus:

Anu Ruusmann	Tallinna Keskhaigla
Gea Lindepuu	Tartu Ülikooli Maarjamõisa Haigla
Kaja Liiva	Tamme Erakliinik
Marika Asberg	Põhja-Eesti Verekeskus
Silja Mets	Perearst dr. Pille Ööpik
Svetlana Paderina	Sotsiaalministeerium
Tatjana Unt	Tallinna Keskhaigla
Teisi Rimmel	Eesti Õdede Ühing
Tiia Muts	Tallinna Lastehaigla
Viivi Marist	Tallinna Pelgulinna Haigla
Ülle Ernits	Tallinna Meditsiinikool
Ülle Pant	Tartu Ülikooli Lastehaigla

Kutsestandard on koostatud esmakordselt.

Üldõe III kutsestandardi koostamisel on arvestatud Eesti õenduse ja ämmaemanduse riikliku arengustrateegiaga, Sotsiaalministeerium 1999, CEDEFOP'i (European Centre for the Development of Vocational Training – Euroopa Kutsehariduse Arenduskeskus) poolt koostatud Euroopa Liidu liikmesriikide kutseoskuse nõuete võrdleva analüüsiga ja Euroopa Liidu Nõukogu direktiiviga 77/453/EEC (O)L 176,15,07.1977 üldõdede tegevust käsitlevate seaduste, määruste või haldusaktide sätete kooskõlastamise kohta (The Council of The European Communities, 77/453/EEC of 27 June 1977 concerning the coordination of provisions laid down by law, regulation or administrative action in respect of activities of nurses responsible for general care).

Üldõe III kutsestandard on kinnitatud 21. juuni 1999.a. Tervishoiu ja Sotsiaaltöö Kutsenõukogu otsusega.

Üldõe kutsestandard on registrisse kantud...

1 KASUTUSALA

Kutsestandardi koostamise eesmärk:

- fikseerida nõuete kogum töötaja oskustele, teadmistele ja isikuomadustele
- anda alus vastava kutseala riikliku õppekava väljatöötamiseks tööalase kompetentsuse nõuete osas
- diferentseerida tööjõu kvalifikatsiooni tasemed
- võimaldada Eesti oskustööjõu taseme võrreldavus väljaspool Eestit
- toetada tööalase koolituse vastavusse viimist tööturu vajadustega

2 NORMATIIVVIITED

Käesolevas kutsestandardis on tuginetud standardile KS 2:1998 "Kutsestandardi ülesehitus, sõnastus ja vormistamine".

3 TERMINID JA MÄÄRATLUSED

Käesolevas kutsestandardis on kasutatud EVS-EN 45020 "Standardiseerimine. Põhiterminid ja määratlused" toodud termineid ja määratlusi.

4 KUTSESTANDARDI TÄHIS

Fikseerub pärast kutsestandardite registri pidamise põhimääruse jõustumist.

5 KUTSENIMETUS JA KUTSEKVALIFIKATSIOONITASE

Üldõde III

Inglise keeles: General nurse

6 KUTSEKIRJELDUS

Üldõde põhiülesanneteks on inimese tervise edendamine ja säilitamine, haiguste ennetamine, tervise taastamine, vaevuste ja kannatuste leevendamine. Üldõde austab inimese elu, tema väärikust ja õigusi. Koos teiste tervishoiu- ja sotsiaaltöötajatega rakendab üldõde oma kutsealaseid teadmisi ja oskusi üksikisiku, perekonna ja kogu ühiskonna teenindamiseks ning neile abi osutamiseks. Üldõde lähtub oma tegevuses õe eetika koodeksist. Üldõde kannab isiklikku vastutust oma kutsealase tegevuse, selle arendamise, teadmiste ja oskuste pideva täiendamise eest. Üldõdena töötamine eeldab riiklikult tunnustatud õendusala koolituse läbimist ja vastava diplomi või tunnistuse olemasolu. Üldõde võib spetsialiseeruda pärast vastava koolituse läbimist.

7 KUTSEOSKUSNÕUDED

7.1 Üldoskused ja -teadmised

- 7.1.1 Teada ja rakendada oma kutsealast tööd puudutavaid Eesti Vabariigi seadusi ja rahvusvahelisi norme.
- 7.1.2 Teada Eesti sotsiaal- ja tervishoiusüsteemi eesmärgid ja struktuuri.
- 7.1.3 Teada inimese ehitust, elutalitust ja arengut.
- 7.1.4 Mõista inimest kui bio-psühho-sotsiaalset tervikut.
- 7.1.5 Osata anda esmaabi.
- 7.1.6 Teada kutsealast terminoloogiat.
- 7.1.7 Teada ja järgida kutse-eeskirju ja -eetika nõudeid.
- 7.1.8 Hoida patsientidesse puutuva informatsiooni konfidentsiaalsust.
- 7.1.9 Osata arvestada erinevate kultuuride mõjusid inimese tervisekäitumisele.
- 7.1.10 Osata töötada erinevate sotsiaalsete gruppidega.
- 7.1.11 Teada ja järgida hügieeninorme ja töötervishoiu nõudeid.
- 7.1.12 Teada ja osata rakendada ergonoomika põhimõtteid.
- 7.1.13 Teada psühholoogia põhialuseid.
- 7.1.14 Teada ja osata rakendada individuaalse- ja meeskonnatöö põhimõtteid.
- 7.1.15 Teada ja osata kasutada pedagoogika põhimõtteid ja meetodeid.
- 7.1.16 Osata kasutada erialast kirjandust, statistilisi andmeid ning tunda uurimismeetodeid.
- 7.1.17 Teada oma kutsetöö arengusuundi ja osata rakendada uuendusi.
- 7.1.18 Teada ettevõtluse aluseid ja majandusteooria põhimõtteid.
- 7.1.19 Osata suhelda riigikeeles keeleoskuse kesktasemel ja ühes võõrkeeles keeleoskuse algtasemel (vt. Lisa A).
- 7.1.20 Osata kasutada arvutit baasoskustasemel – moodulid A01, A02, A03, A04, A05 (vt. Lisa B).

7.2 Põhioskused ja -teadmised

- 7.2.1 Tunda õenduse ajalugu.
- 7.2.2 Omada teadmisi õendustöö alustest, erinevatest õendusteooriatest ning osata neid rakendada.
- 7.2.3 Teada erinevas eas inimeste füüsilisi, psüühilisi ja sotsiaalseid vajadusi.
- 7.2.4 Osata rakendada õendusprotsessi lähtuvalt patsiendi vajadustest, osata seda analüüsida ja hinnata.
- 7.2.5 Mõista ja osata arvestada eluviisi, elu- ja töötingimuste mõju inimese tervisele.
- 7.2.6 Omada teadmisi haigustest, nende ennetamisvõimalustest, tekkepõhjustest, levikust ja ravist.
- 7.2.7 Teada inimese reaktsioone stressi- ja kriisiseisundis ning osata vastavalt tegutseda.
- 7.2.8 Teada riskitegureid ja osata töötada riskirühmadega.
- 7.2.9 Osata täita patsiendi ja õendus-hooldusega seonduvat dokumentatsiooni.
- 7.2.10 Teada farmakoterapia põhimõtteid, ravimite säilitamist, manustamist ja toimet.
- 7.2.11 Teada ja osata kasutada õenduspedagoogika põhimõtteid.
- 7.2.12 Osata juhendada patsiente, nende lähedasi, praktikante ja kolleege.
- 7.2.13 Teada ja osata läbi viia õendustoiminguid.
- 7.2.14 Omada teadmisi meditsiiniliste aparatuuride töötamise põhimõtetest, osata kasutada meditsiinilist aparatuuri ja instrumente.
- 7.2.15 Teada ja osata rakendada a- ja antiseptika põhimõtteid haiglanakkuste takistamiseks.

7.3 Isikuomadused

7.3.1 Isiksuse omadused:

- a) kohanemisvõime;
- b) koostöövõime;
- c) õppimisvõime;
- d) vastutusvõime;
- e) kohusetunne;
- f) suhtlemisoskus;
- g) empaatiavõime;
- h) teenindusvalmidus;
- i) otsustusvõime;
- j) tolerantsus,
- k) korrektsus ja täpsus.

8 KEHTIVUSE AEG

Kutsestandard kehtib 4 aastat. Vastavalt vajadusele võib standardit muuta enne kehtivusaja lõppu.

9 KINNITAJA

Üldõe III kutsestandardi on kinnitanud Tervishoiu ja Sotsiaaltöö Kutsenõukogu alljärgnevas koosseisus:

Altosaar, Terje	Suuhügienistide Liit
Bärenson, Doris	Sotsiaalministeerium
Hanson, Siiri	Eesti Akadeemiline Sotsiaalturva Ühing
Kask, Mati	Haridusministeerium
Kraav, Mare	Tallinna Sotsiaal- ja Tervishoiuamet
Lember, Ülle	Eesti Ämmaemandate Ühing
Mere, Tia	Eesti Hambatehnikute Liit
Pille, Aide	Eesti Lastekodude Sotsiaalpedagoogide Liit
Pree, Andres	Eesti Optika Ettevõtete Liit
Pukk, Ille	Eesti Laborantide Ühing
Pöldemaa, Kersti	Sotsiaalministeerium
Rahendi, Inna	Eesti Keskastme Tervishoiutöötajate Kutseliit
Rommel, Ilve-Teisi	Eesti Õdede Ühing
Rägo, Lembit	Riigi Raviamet
Sepp, Mart	Eesti Optika Liit
Tali, Tiia	Eesti Kaubandus-Tööstuskoda

KEELTE OSKUSTASEMETE KIRJELDUSED

Alljärgnevat nõuetes on lähtutud Eesti Vabariigi keeleseaduses kasutatavatest riigikeele oskuskategooriatest, laiendades samad nõuded võõrkeelele.

Vastavalt Vabariigi Valitsuse 29. jaanuari 1996. a. määrusele eristatakse kolme keeleoskustaset:

- **algtase**- keele piiratud suuline ja elementaarne kirjalik oskus. Isik tuleb toime tuttavates keelekasutusolukordades, saab aru selgest kõnest igapäevaelu puudutavatel teemadel, mõistab üldjoontes lihtsama teksti sisu ning oskab täita lihtsaid tüüpdokumente ja kirjutada lühikesi tarbetekste;
- **kesktase**- keele suuline ja piiratud kirjalik oskus. Isik tuleb toime mitmekesistes keelekasutusolukordades, saab aru normaalse tempoga kõnest, mõistab raskusteta igapäevaelu kajastavate tekstide sisu, suudab kirjutada oma tegevusvaldkonda puudutavaid tekste;
- **kõrgtase**- keele suuline ja kirjalik oskus. Isik väljendab ennast vabalt, sõltumata keelekasutusolukorrast, saab aru ka kiire tempoga kõnest, mõistab raskusteta keerulisemate tekstide sisu, suudab kirjutada stiililt ja funktsioonilt erinevaid tekste.

Nimetatud tasemed vastavad 1989. a. keeleseaduse keeleoskuskategooriatele A-F järgmiselt:

- algtase = A-C
- kesktase = D
- kõrgtase = E-F

A – riigi/võõrkeelest arusaamine (töötaja peab aru saama suulisest kõnest ja mõistma kirjalikku teksti umbes 800 sõnast koosneva baassõnavara piires);

B – riigi/võõrkeele piiratud suuline oskus (töötaja peab aru saama suulisest kõnest, mõistma kirjalikku teksti ja oskama riigi/võõrkeeles ametialaselt suhelda umbes 800 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogiamiinimumi piires);

C – riigi/võõrkeele piiratud suuline ja piiratud kirjalik oskus (töötaja peab aru saama suulisest kõnest ja mõistma kirjalikku teksti umbes 800 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogiamiinimumi piires; ta peab oskama riigi/võõrkeeles oma eriala piires suhelda ja täita etteantud piiratud iseloomuga tüüpdokumente);

D – riigi/võõrkeele suuline ja piiratud kirjalik oskus (töötaja peab aru saama suulisest kõnest, mõistma kirjalikku teksti ja oskama riigi/võõrkeeles ametialaselt suhelda umbes 1500 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogia piires; ta peab oskama täita etteantud iseloomuga dokumente ja anda nendekohaseid selgitusi);

E – riigi/võõrkeele suuline ja kirjalik oskus (töötaja peab oskama ametialaselt suhelda umbes 2500 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogia piires; ta peab oskama koostada töös vajalikke dokumente ja anda nendekohaseid selgitusi);

F – riigi/võõrkeele valdamine (oskus suhelda riigi/võõrkeeles ka väljaspool ametiala, koostada dokumente ja anda selgitusi).

ARVUTI KASUTAMISE OSKUS ELEMENTAARSEL TASEMEL

Arvutikasutaja oskustunnistus-AO (ECDL- European Computer Driving Licence) on Euroopas välja töötatud infoühiskonna tundmise ja arvutikasutuse kvalifikatsioonistandard, mis katab laiatarbe rakendustarkvara praktiliste baasoskuste taseme. (AO tunnistuse omamine ei ole kutsekvalifikatsiooni taotlemisel kohustuslik.)
7 moodulit:

AO1 – Infotehnoloogia ja ühiskond

AO2 – Arvuti kasutamine ja failisüsteemid

AO3 – Tekstitöötlus

AO4 – Tabelarvutus

AO5 – Andmebaasid

AO6 – Joonistus- ja esitlustarkvara

AO7 – Andmevõrgud ja internet

AO1 INFOTEHNOLOOGIA JA ÜHISKOND

1. Infotehnoloogia kasutamine
2. Eesti ja infotehnoloogia

AO2 ARVUTI KASUTAMINE JA FAILIHALDUSSÜSTEEMID

1. Põhimõisted ja terminid
2. Arvuti kasutamine
3. Failid ja kaustad

AO3 TEKSTITÖÖTLUS

1. Tekstitoimetid, nende formaadid ning üldised tekstiformaadid (*.txt, *.rft)
2. Töö olemasoleva dokumendiga
3. Uue dokumendi loomine
4. Teksti ümberpaigutamine ja korrigeerimine dokumendis
5. Teksti välimuse muutmine
6. Lehekülje kujundus
7. Töö tabelitega
8. Seosed teiste dokumentide ja programmidega
9. Teksti keele määramine ja õigekeele kontroll
10. Dokumendi trükkimine

AO4 TABELTÖÖTLUS

1. Töö olemasoleva tabeliga
2. Uue tabeli loomine
3. Tabeli kujundamine
4. Andmete sorteerimine (ühe ja mitme tunnuse järgi)
5. Arvutused tabelis
6. Diagrammi loomine
7. Diagrammi parameetrite muutmine
8. Dokumendi päise ja jaluse loomine
9. Tabeli trükkimine

AO5 ANDMEBAASID

1. Olemasoleva andmebaasi kasutamine
2. Uue andmebaasi loomine
3. Päringu koostamine
4. Aruannete koostamine (programmitarga e. nõustaja (Wizard) abil)
5. Andmetabel tekstitoimetis ja tema kasutamise võimalused
6. Andmete (tabeli, päringu tulemuse, aruande) eksportimine tekstifailiks (.txt, .rtf, .doc jm)

AO6 ARVUTIGRAAFIKA

1. Esitluse loomine
2. Kujundamine ja joonistamine

AO7 INTERNETI KASUTAMINE

1. Elektronkiri
2. WWW
3. Uudisgrupid
4. Listid
5. FTP