
	
	
	[image: image1.png]W 8 REGIONE
B B PIEMONTE

	
	

DIREZIONE REGIONALE FORMAZIONE PROFESSIONALE – LAVORO

Settore Standard Formativi – Qualità e Orientamento Professionale

Allegato B)

Operatore Socio Sanitario

DESCRIZIONE

Modello descrittivo Profili Professionali

Sintesi glossario di riferimento
Profilo
Nella sua accezione comune il termine Profilo rappresenta quella…

· immaginaria linea di contorno di una persona o di una figura professionale

· concisa descrizione delle caratteristiche intellettuali della personalità, delle attitudini di una persona e delle prassi operative orientate ad una meta

· complesso di caratteri che determinano la specificità di una descrizione al punto da renderla univoca e non sovrapponibile ad altre.

(zona di formazione della voce: italiana sec XV)
Per la descrizione del profilo professionale si è fatto ricorso alle seguenti categorie:

1) Aree di Attività
Con le Aree di Attività possono essere identificate le “finalità” peculiari di ogni Profilo Professionale.

Nel caso si voglia descrivere con precisione questo “Cosa Fa”, ogni AdA potrà essere declinata da n Azioni.
2) Competenze

Con le Competenze possono essere identificate quelle sequenze operative che consentono di gestire al meglio le AdA proprie di un Profilo Professionale.

Nel caso si voglia descrivere con precisione questo “Come Organizza” ogni Competenza potrà essere declinata in n Capacità.

3) Argomenti

Consentono di declinare le professionalità in “Aree di Interesse/conoscenza”.

4) Focus

Indicano al valutatore verso quale “evento, comportamento, oggetto” volgere l’attenzione qualora voglia verificare il grado di:

· conoscenza/gestione

· comunicazione/condivisione

· progettazione/realizzazione

· verifica/ottimizzazione

di una o più Competenze /AdA

 MATRICE AREE DI ATTIVITA' - COMPETENZE

	COMPETENZE

	
	
	Lavorare in equipe multiprofessionale
	Identificare i bisogni non soddisfatti autonomamente dall'utente
	Gestire strategie di relazione d'aiuto

	Riconoscere e rispettare l'autodeterminazione della persona
	Rispettare le norme igienico -alimentari e igienico-ambientali di sicurezza riferite alla persona e agli ambienti
	Gestire situazioni di emergenza sanitaria e sociale

	Orientarsi nel contesto organizzativo istituzionale e informale di rete sociale e sanitaria

	A

d

A
	Collaborare con altre figure prof. e/o la famiglia nell'effettuare interventi igienico-sanitari e nella soddisfazione dei bisogni primari
	X
	
	
	
	X
	X
	X

	
	Assistere e supportare l'utente nella soddisfazione dei bisogni primari, nello svolgimento di attività domestico-alberghiere e nella gestione di interventi igienico-sanitari
	X
	X
	X
	X
	X
	X
	X

	
	Informare e agevolare la persona e i suoi familiari nell’accesso alle risorse e ai servizi socio-sanitari presenti sul territorio (posta-banca- negozi-comune...)
	
	X
	X
	X
	
	
	X

	
	Contribuire alla programmazione per l'attività di assistenza socio sanitaria
	X
	
	
	
	
	
	X

	
	Collaborare con altre figure prof. in interventi di riabilitazione e in attività di socializzazione
	X
	
	
	
	
	
	X

	
	Prevenire le complicanze di carattere degenerativo
	X
	X
	X
	X
	
	X
	

	
	Svolgere attività domestico-alberghiere e igienico sanitarie
	X
	X
	
	
	X
	X
	X

	
	Comporre e trasferire la salma
	X
	
	
	
	X
	
	

	
	Svolgere attività di referenza per i tirocini in accordo con i responsabili del servizio
	X
	
	
	
	
	
	X

ELENCO AREE DI ATTIVITA'

	COLLABORARE CON ALTRE FIGURE PROF. E/O LA FAMIGLIA NELL'EFFETTUARE INTERVENTI IGIENICO-SANITARI E NELLA SODDISFAZIONE DEI BISOGNI PRIMARI
	ASSISTERE E SUPPORTARE L'UTENTE NELLA SODDISFAZIONE DEI BISOGNI PRIMARI, NELLO SVOLGIMENTO DI ATTIVITÀ DOMESTICO-ALBERGHIERE E NELLA GESTIONE DI INTERVENTI IGIENICO-SANITARI

	
	

	Aiutare nella medicazione e negli interventi di primo soccorso
	Favorire il sonno e il riposo

	Aiutare nella corretta assunzione dei farmaci prescritti e nell'utilizzo degli apparecchi medicali
	Provvedere e/o supportare la persona nella mobilizzazione, nell'igiene personale, nell'espletamento delle funzioni fisiologiche e nella somministrazione dei pasti/diete

	Aiutare nella preparazione alle prestazioni sanitarie
	Curare le condizioni igieniche del contesto abitativo e/o supportare la persona nella cura delle condizioni igieniche del contesto abitativo

	Aiutare nella mobilizzazione, nell’igiene personale e nell'espletamento funzioni fisiologiche
	Prevenire incidenti domestici e/o aiutare la persona nella prevenzione degli incidenti

	Aiutare all'assunzione dei pasti/somministrazione diete
	Provvedere e/o supportare la persona nel lavaggio e cambio biancheria, negli acquisti, nella preparazione e distribuzione dei pasti

	
	Rilevare parametri dei segni vitali, effettuare semplici medicazioni e semplici interventi di primo soccorso

	
	Aiutare la persona nella assunzione dei farmaci prescritti, nell'utilizzo degli apparecchi medicali di semplice uso e nella preparazione alle prestazioni sanitarie

	Argomenti Chiave
	Argomenti Chiave

	Vie di somministrazione e di eliminazione dei farmaci
	I bisogni primari e fisiologia della mobilizzazione

	Modalità di conservazione dei farmaci
	Elementi di igiene e di primo soccorso

	Apparecchi medicali semplici: uso e manutenzione
	Elementi di economia domestica

	Elementi di igiene e di primo soccorso
	Vie di som. e di eliminazione dei farmaci - Modalità di conservazione dei farmaci

	I bisogni primari: tecniche di base
	Uso e manutenzione degli apparecchi medicali

	Focus
	Focus

	Elencare le vie di somministrazione dei farmaci e le modalità di conservazione
	Individuare le necessità dell’utente

	Descrivere le attività di preparazione alle prestazioni sanitarie
	Descrivere priorità e modalità di intervento di un caso concreto

	Descrivere tecniche, strumenti e modalità relazionali per l’esecuzione delle attività
	Selezionare gli interventi in relazione al livello di autonomia dell’utente

	INFORMARE E AGEVOLARE LA PERSONA E I SUOI FAMILIARI NELL’ACCESSO ALLE RISORSE E AI SERVIZI SOCIO-SANITARI PRESENTI SUL TERRITORIO (POSTA-BANCA- NEGOZI-COMUNE...)
	CONTRIBUIRE ALLA PROGRAMMAZIONE PER L'ATTIVITÀ DI ASSISTENZA SOCIO SANITARIA

	
	

	Individuare le esigenze di informazione
	Reperire informazioni

	Presentare il proprio ruolo ed il servizio
	Segnalare problemi e proporre migliorie

	Semplificare le procedure da utilizzare
	Collaborare alla stesura di piani di intervento rivolti a singoli/gruppi

	Trasportare, supportare e guidare l'utente ai servizi e nei percorsi diagnostici terapeutici
	

	Argomenti Chiave
	Argomenti Chiave

	Guida ai servizi e Carte dei servizi
	I piani di intervento: obiettivi, metodi e strumenti

	L'organizzazione dei servizi sociali e sanitari
	

	Focus
	Focus

	Produrre una scaletta di informazioni da comunicare
	Descrivere le fasi principali dell’attività di programmazione

	Produrre e descrivere una mappa dei servizi (non socio-assistenziali) presenti sul territorio
	Definire un piano di intervento

	Individuare i servizi e le modalità per raggiungerli
	

	COLLABORARE CON ALTRE FIGURE PROF. IN INTERVENTI DI RIABILITAZIONE E IN ATTIVITÀ DI SOCIALIZZAZIONE
	PREVENIRE LE COMPLICANZE DI CARATTERE DEGENERATIVO

	
	

	Recuperare e mantenere le capacità psicofisiche residue dell'utente
	Riconoscere, ricercare e segnalare le più comuni situazioni di rischio

	Realizzare attività di animazione e socializzazione
	Proporre interventi appropriati per quanto di competenza

	Utilizzare le risorse di socializzazione e animazione
	Intervenire per ridurre/eliminare il rischio secondo indicazioni e/o protocolli

	Collaborare con le strutture sociali ricreative e culturali
	

	Coinvolgere parenti e vicini dell'utente
	

	Argomenti Chiave
	Argomenti Chiave

	Fisiologia della mobilizzazione
	Fisiologia della mobilizzazione

	Prevenzione delle principali patologie degenerative: procedure di intervento
	Prevenzione delle principali patologie degenerative: procedure di intervento

	Tecniche di animazione
	

	Il territorio: reti formali e informali
	

	Focus
	Focus

	Proporre attività per il recupero delle capacità psicofisiche in relazione ad un caso
	Individuare i fattori di rischio delle complicanze degenerative

	Proporre attività di animazione e socializzazione adeguate all’utente
	Riconoscere i segni di manifestazione delle patologie

	SVOLGERE ATTIVITÀ DOMESTICO-ALBERGHIERE E IGIENICO SANITARIE
	COMPORRE E TRASFERIRE LA SALMA

	
	

	Lavare e cambiare la biancheria e curare le condizioni igieniche dell'ambiente
	Prendersi cura della salma

	Prevenire incidenti domestici
	Vestire la salma

	Raccogliere e stoccare materiale e rifiuti
	Trasferire la salma

	Individuare i punti vendita in relazione a criteri di qualità ed economicità
	

	Orientarsi nell'uso del denaro e pianificare gli acquisti
	

	Sanificare e sanitizzare ambienti
	

	Disinfettare, sterilizzare e decontaminare strumenti e presidi
	

	Trasportare il materiale biologico e sanitario
	

	Argomenti Chiave
	Argomenti Chiave

	Elementi di economia domestica
	Elementi di igiene

	Elementi di igiene e sicurezza
	

	La gestione del bilancio domestico
	

	Focus
	Focus

	Definire priorità, tempi e modalità nell’esecuzione dei lavori
	Descrivere le fasi della vestizione

	Individuare situazioni di rischio
	

	Individuare le priorità negli acquisti
	

	SVOLGERE ATTIVITÀ DI REFERENZA PER I TIROCINI IN ACCORDO CON I RESPONSABILI DEL SERVIZIO
	

	
	

	Accogliere e affiancare i tirocinanti
	

	Partecipare all'attività di valutazione dei tirocinanti
	

	Argomenti Chiave
	

	Tecniche di comunicazione
	

	Le organizzazioni: strutture e modelli
	

	Il profilo professionale
	

	Focus
	

	Presentare le attività da svolgere
	

ELENCO COMPETENZE

	LAVORARE IN EQUIPE MULTIPROFESSIONALE
	IDENTIFICARE I BISOGNI NON SODDISFATTI AUTONOMAMENTE DALL'UTENTE

	
	

	Riconoscere e rispettare i diversi ruoli
	Osservare la persona e l'ambiente che la circonda

	Collaborare alla stesura di piani di lavoro
	Riconoscere i segnali/sintomi di disagio

	Affrontare i conflitti
	Organizzare i dati raccolti

	Proporre e negoziare soluzioni
	Riferire i dati ai referenti

	Argomenti Chiave
	Argomenti Chiave

	Gerarchie e funzioni nei gruppi di lavoro
	L'evoluzione del concetto di salute e malattia

	La dinamica di gruppo
	Bisogni primari: teorie e modelli

	
	Tipologie di utenza

	Focus
	Focus

	Individuare comportamenti per la soluzione di conflitti
	Descrivere la situazione problematica di una famiglia e/o di un utente

	Riconoscere il proprio ambito di competenza
	

	GESTIRE STRATEGIE DI RELAZIONE D'AIUTO
	RICONOSCERE E RISPETTARE L'AUTODETERMINAZIONE DELLA PERSONA

	
	

	Sostenere empaticamente la persona sofferente e/o morente
	Riconoscere le condizioni psico-fisiche, sociali e la biografia della persona

	Relazionarsi/interagire con l'utente/cliente
	Riconoscere le persone significative per l'utente

	Gestire i conflitti nell'ambito delle proprie competenze
	Riconoscere gli atteggiamenti difensivi e reagire adeguatamente

	Riconoscere le dinamiche relazionali delle tipologie di utenza
	Favorire l'autonomia

	Interpretare i feedback inviati dal cliente/utente
	Sostenere i bisogni dell'utente all'interno del contesto

	Supportare la persona nell'elaborazione del lutto
	

	Argomenti Chiave
	Argomenti Chiave

	La comunicazione interpersonale
	La comunicazione interpersonale

	La relazione d'aiuto: strategie e tecniche
	Etica professionale

	
	Salute benessere

	Focus
	Focus

	Identificare i feedback dell’interlocutore
	Individuare il livello di autonomia di un soggetto

	Calibrare le proprie risposte in relazione all’interlocutore e al contesto
	Produrre una mappa delle persone significative per l’utente

	
	Proporre possibili interventi per favorire l’autonomia

	RISPETTARE LE NORME IGIENICO -ALIMENTARI E IGIENICO-AMBIENTALI DI SICUREZZA RIFERITE ALLA PERSONA E AGLI AMBIENTI
	GESTIRE SITUAZIONI DI EMERGENZA SANITARIA E SOCIALE

	
	

	Individuare le norme appropriate
	Individuare situazioni di rischio per l'incolumità della persona

	Associare le norme alla situazione
	Reagire tempestivamente per la riduzione del rischio

	Applicare le norme
	Attivare l'intervento delle figure competenti

	Conservare i cibi in modo adeguato
	

	Ridurre il rischio professionale, ambientale e degli utenti
	

	Argomenti Chiave
	Argomenti Chiave

	Elementi di igiene ambientale e alimentare
	Elementi di primo soccorso

	Focus
	Focus

	Descrivere e norme da applicare in relazione al contesto
	Attivare procedure per la riduzione del rischio

	
	Valutare le proprie risorse e i propri limiti nell’affrontare situazioni di rischio

	
	Individuare figure competenti in caso di emergenze

	ORIENTARSI NEL CONTESTO ORGANIZZATIVO ISTITUZIONALE E INFORMALE DI RETE SOCIALE E SANITARIA
	

	
	

	Individuare i riferimenti adeguati alla situazione
	

	Utilizzare i riferimenti individuati
	

	Argomenti Chiave
	

	Le organizzazioni: strutture e modelli
	

	Reti formali e informali
	

	Focus
	

	Definire una mappa del sistema dei servizi
	

	Descrivere comportamenti adeguati al contesto
	

