[image:]
2

Praktikum Fachmaturität Gesundheit

Qualifikationsformulare zum Praktikum

1.	Allgemeine Informationen

1.1	Angaben zu Personen und Institutionen

	Praktikantin / Praktikant
	
	Praktikumsbetrieb
	

	Name und Vorname
	     
	Institution
	     

	
	
	Station / Abteilung
	     

	Praktikumsdauer
	
	Praktikumsverantwortliche
	

	von / bis
	     
	Name und Vorname
	     

	
	
	Telefon, E-Mail
	     

	
	
	
	

	Koordinationsstelle FM Gesundheit
	Bildungszentrum Surselva, Ilanz
Fabian Riedi
Tel. 081 926 25 50
E-Mail fabian.riedi@bzs-surselva.ch
	Verantwortliche Lehrperson FMS
	     

1.2	Termine Qualifikation

	Mündliche Standortbestimmung
	     
	Zwischenqualifikation formativ
	     

	Abschlussqualifikation summativ
	     
	
	

2.	Aufgabenkatalog

Die Aufgaben der Praktikantin / des Praktikanten richten sich nach den Regelungen der Institution (Funktionsbeschreibungen, Stellenbeschreibungen Praktikantin / Praktikant bzw. Hilfspersonal). Die OdA Gesundheit und Soziales Graubünden stellt den Praktikumsbetrieben als fakultatives Hilfsmittel einen Auswahlkatalog von Tätigkeiten und eine Einführungscheckliste zur Verfügung.

3.	Ablauf Qualifikation

1. Mündliche Rückmeldung zur Standortbestimmung nach der Einführungs- / Probezeit.
2. Zwischenqualifikation formativ:
Schriftliche Rückmeldung an die Praktikantin / den Praktikanten in der Mitte des Praktikums, anhand der Kriterien des Formulars Zwischenqualifikation. Am Qualifikationsgespräch nimmt die verantwortliche Lehrperson der Fachmittelschule teil. Die Praktikantin / der Praktikant koordiniert den Termin.
3. Abschlussqualifikation summativ:
Schriftliche Rückmeldung an die Praktikantin / den Praktikanten am Ende des Praktikums, anhand der Kriterien des Formulars Abschlussqualifikation. Am Qualifikationsgespräch nimmt die verantwortliche Lehrperson der Fachmittelschule teil. Die Praktikantin / der Praktikant koordiniert den Termin.

In der Abschlussqualifikation wird das Praktikum als «erfüllt» oder «nicht erfüllt» bewertet. Ein «nicht erfüllt» muss von der Praktikumsverantwortliche Praxis begründet werden, weil damit eine Grundvoraussetzung für das Erlangen der Fachmaturität Gesundheit entfällt.
Alle 15 Kriterien sind zu beurteilen. Je 5 individuelle, soziale und aufgabenbezogene Kompetenzen werden einzeln als erfüllt oder nicht erfüllt bewertet. Bewertungen «nicht erfüllt» müssen unter Bemerkungen begründet werden. Die Anzahl der Bewertungen «erfüllt» oder «nicht erfüllt» wird in die Bewertungstabelle übertragen. Für ein Gesamtresultat «erfüllt» müssen mindestens 12 Kriterien erfüllt sein. Pro Kompetenzbereich darf maximal 1 Kriterium nicht erfüllt sein.

Die Praktikantin / der Praktikant sendet eine Kopie der Abschlussqualifikation am Ende des Praktikums an die Koordinationsstelle FM Gesundheit.

Formular für Zwischenqualifikation formativ

	Aufgabenbezogene Kompetenzen
	
	
	
	

	Kriterien
	
	erfüllt
	nicht
erfüllt
	
	Bemerkungen

	Praktische Kenntnisse
	Kann einfache Fachkenntnisse in konkreten Situationen korrekt umsetzen
Verfügt über fachbereichsspezifische Methoden, Verfahren und Techniken
	|_|
	|_|
	Macht bei der Umsetzung von einfachen Fachkenntnissen viele Fehler
Verfügt über ungenügende fachbereichsspezifische Methoden, Verfahren und Techniken
	     

	Wissen
	Kann seine / ihre Handlungen mit Fachwissen richtig begründen
	|_|
	|_|
	Kann seine / ihre Handlungen nur ungenügend mit Fachwissen begründen.
	     

	Arbeitsplanung
	Geht bei seinen/ihren alltäglichen Arbeiten geplant vor; erreicht die angestrebten Ziele
	|_|
	|_|
	Geht häufig ungeplant vor, erreicht seine / ihre Ziele oft nicht oder nur auf Umwegen
	     

	Aufgabenerledigung
	Erledigt, die ihm / ihr übertragenen Aufgaben korrekt und sorgfältig.
	|_|
	|_|
	Erledigt Aufgaben nicht, unvollständig oder unsorgfältig.
	     

	Lernen
	Kann Erfahrungen und neues Wissen nutzen, erweitert seine / ihre praktischen Fähigkeiten und wird bei der Erledigung von Aufgaben zunehmend sicherer.
	|_|
	|_|
	Kann Erfahrungen und neues Wissen ungenügend in die praktische Arbeit integrieren, bleibt bei der Aufgabenerledigung unsicher und fehlerhaft.
	     

	Individuelle Kompetenzen
	
	
	
	

	Kriterien
	
	erfüllt
	nicht
erfüllt
	
	Bemerkungen

	Initiative, Interesse, Eigenständigkeit
	Bringt sich situationsgerecht ein, entwickelt im Rahmen seiner / ihrer Kompetenzen Initiative. Ist motiviert, interessiert und stellt Fragen.
	|_|
	|_|
	Bringt sich wenig ein, ist wenig initiativ, wenig motiviert Interesse kaum spürbar, fragt selten nach.
	     

	Selbstwahrnehmung, Selbstreflexion
	Kann persönliche Gedanken und Gefühle ausdrücken; reflektiert sein / ihr Verhalten regelmässig.
	|_|
	|_|
	Kann persönliche Gedanken und Gefühle nicht klar ausdrücken; reflektiert sein / ihr Verhalten wenig.
	     

	Kritikfähigkeit
	Kann Kritik annehmen und sein / ihr Verhalten anpassen.
	|_|
	|_|
	Kann Kritik schlecht annehmen und kann sein / ihr Verhalten nur ungenügend anpassen.
	     

	Belastbarkeit
	Erkennt belastende Situationen, kann darüber sprechen und mit Unterstützung von Fachpersonen überlegt handeln.
	|_|
	|_|
	Erkennt persönliche Belastungen nicht frühzeitig, kann sie nicht zur Sprache bringen und sich nicht Unterstützung holen. Reagiert unüberlegt, zieht sich zurück.
	     

	Flexibilität
	Kann sich auf veränderte Anforderungen und Gegebenheiten einstellen.
	|_|
	|_|
	Kann sich nur schlecht auf veränderte Anforderungen und Gegebenheiten einstellen; hält am Gewohnten fest.
	     

	Soziale Kompetenzen
	
	
	
	

	Kriterien
	
	erfüllt
	nicht
erfüllt
	
	Bemerkungen

	Beziehungsgestaltung
	Nimmt mit Einzelnen und Gruppen Kontakt auf. Hält Balance Nähe -Distanz
Fähigkeit, berufliche Beziehungen einzugehen, motivierend und sachbezogen zu gestalten
	|_|
	|_|
	Nutzt Kontaktmöglichkeiten wenig. Kann nicht auf Einzelne und Gruppen zugehen. Probleme mit Nähe - Distanz sind vorhanden.
Hat Probleme berufliche Beziehungen einzugehen
	     

	Teamarbeit
	Hält Abmachungen ein, ist pünktlich und zuverlässig.
	|_|
	|_|
	Hält Abmachungen nicht ein, ist unpünktlich und unzuverlässig.
	     

	Kommunikationsfähigkeit
	Drückt sich klar und verständlich aus. Fragt nach bei Unklarheiten
	|_|
	|_|
	Drückt sich wenig verständlich aus. Fragt nicht nach bei Unklarheiten
	     

	Haltung, Verhalten
	Verhält sich wertschätzend, respektvoll und empathisch; hat angemessene Umgangsformen und ein angemessenes Erscheinungsbild.
	|_|
	|_|
	Verhält sich wenig wertschätzend, wenig respektvoll und wenig empathisch. Umgangsformen und Erscheinungsbild sind oft unangemessen.
	     

	Entscheidungen treffen
	Kann Prioritäten setzen, Entscheidungen treffen und Verantwortung übernehmen
	|_|
	|_|
	Hat Schwierigkeiten Prioritäten zu setzen, Entscheidungen zu treffen und Verantwortung zu übernehmen
	     

Stellungnahme der Praktikantin / des Praktikanten zur Zwischenqualifikation:

	
     

     
	Datum
	Unterschrift Praktikantin / Praktikant
	Unterschrift Praktikumsverantwortliche

Formular für Abschlussqualifikation summativ

	Aufgabenbezogene Kompetenzen
	
	
	
	

	Kriterien
	
	erfüllt
	nicht
erfüllt
	
	Bemerkungen

	Praktische Kenntnisse
	Kann einfache Fachkenntnisse in konkreten Situationen korrekt umsetzen
Verfügt über fachbereichsspezifische Methoden, Verfahren und Techniken
	|_|
	|_|
	Macht bei der Umsetzung von einfachen Fachkenntnissen viele Fehler
Verfügt über ungenügende fachbereichsspezifische Methoden, Verfahren und Techniken
	     

	Wissen
	Kann seine / ihre Handlungen mit Fachwissen richtig begründen
	|_|
	|_|
	Kann seine / ihre Handlungen nur ungenügend mit Fachwissen begründen.
	     

	Arbeitsplanung
	Geht bei seinen / ihren alltäglichen Arbeiten geplant vor; erreicht die angestrebten Ziele
	|_|
	|_|
	Geht häufig ungeplant vor, erreicht seine / ihre Ziele oft nicht oder nur auf Umwegen
	     

	Aufgabenerledigung
	Erledigt, die ihm / ihr übertragenen Aufgaben korrekt und sorgfältig.
	|_|
	|_|
	Erledigt Aufgaben nicht, unvollständig oder unsorgfältig.
	     

	Lernen
	Kann Erfahrungen und neues Wissen nutzen, erweitert seine / ihre praktischen Fähigkeiten und wird bei der Erledigung von Aufgaben zunehmend sicherer.
	|_|
	|_|
	Kann Erfahrungen und neues Wissen ungenügend in die praktische Arbeit integrieren, bleibt bei der Aufgabenerledigung unsicher und fehlerhaft.
	     

	Individuelle Kompetenzen
	
	
	
	

	Kriterien
	
	erfüllt
	nicht
erfüllt
	
	Bemerkungen

	Initiative, Interesse, Eigenständigkeit
	Bringt sich situationsgerecht ein, entwickelt im Rahmen seiner / ihrer Kompetenzen Initiative. Ist motiviert, interessiert und stellt Fragen.
	|_|
	|_|
	Bringt sich wenig ein, ist wenig initiativ, wenig motiviert Interesse kaum spürbar, fragt selten nach.
	     

	Selbstwahrnehmung, Selbstreflexion
	Kann persönliche Gedanken und Gefühle ausdrücken; reflektiert sein / ihr Verhalten regelmässig.
	|_|
	|_|
	Kann persönliche Gedanken und Gefühle nicht klar ausdrücken; reflektiert sein / ihr Verhalten wenig.
	     

	Kritikfähigkeit
	Kann Kritik annehmen und sein / ihr Verhalten anpassen.
	|_|
	|_|
	Kann Kritik schlecht annehmen und kann sein / ihr Verhalten nur ungenügend anpassen.
	     

	Belastbarkeit
	Erkennt belastende Situationen, kann darüber sprechen und mit Unterstützung von Fachpersonen überlegt handeln.
	|_|
	|_|
	Erkennt persönliche Belastungen nicht frühzeitig, kann sie nicht zur Sprache bringen und sich nicht Unterstützung holen. Reagiert unüberlegt, zieht sich zurück.
	     

	Flexibilität
	Kann sich auf veränderte Anforderungen und Gegebenheiten einstellen.
	|_|
	|_|
	Kann sich nur schlecht auf veränderte Anforderungen und Gegebenheiten einstellen; hält am Gewohnten fest.
	     

	Soziale Kompetenzen
	
	
	
	

	Kriterien
	
	erfüllt
	nicht
erfüllt
	
	Bemerkungen

	Beziehungsgestaltung
	Nimmt mit Einzelnen und Gruppen Kontakt auf. Hält Balance Nähe -Distanz
Fähigkeit, berufliche Beziehungen einzugehen, motivierend und sachbezogen zu gestalten.
	|_|
	|_|
	Nutzt Kontaktmöglichkeiten wenig. Kann nicht auf Einzelne und Gruppen zugehen. Probleme mit Nähe - Distanz sind vorhanden.
Hat Probleme berufliche Beziehungen einzugehen.
	     

	Teamarbeit
	Hält Abmachungen ein, ist pünktlich und zuverlässig.
	|_|
	|_|
	Hält Abmachungen nicht ein, ist unpünktlich und unzuverlässig.
	     

	Kommunikationsfähigkeit
	Drückt sich klar und verständlich aus. Fragt nach bei Unklarheiten
	|_|
	|_|
	Drückt sich wenig verständlich aus. Fragt nicht nach bei Unklarheiten
	     

	Haltung, Verhalten
	Verhält sich wertschätzend, respektvoll und empathisch; hat angemessene Umgangsformen und ein angemessenes Erscheinungsbild.
	|_|
	|_|
	Verhält sich wenig wertschätzend, wenig respektvoll und wenig empathisch. Umgangsformen und Erscheinungsbild sind oft unangemessen.
	     

	Entscheidungen treffen
	Kann Prioritäten setzen, Entscheidungen treffen und Verantwortung übernehmen
	|_|
	|_|
	Hat Schwierigkeiten Prioritäten zu setzen, Entscheidungen zu treffen und Verantwortung zu übernehmen
	     

Zusammenfassung Abschlussqualifikation summativ

	Bewertungstabelle
	erfüllt
	nicht
erfüllt

	Bereich - Aufgabenbezogene Kompetenzen
	|_|
	|_|

	Bereich - Individuelle Kompetenzen
	|_|
	|_|

	Bereich - Sozialkompetenz
	|_|
	|_|

	Total
	|_|
	|_|

	Gesamtbeurteilung Abschlussqualifikation
	|_|
	|_|

Alle 15 Kriterien sind zu beurteilen. Je 5 individuelle, soziale und aufgabenbezogene Kompetenzen werden einzeln als erfüllt oder nicht erfüllt bewertet. Bewertungen «nicht erfüllt» müssen unter Bemerkungen begründet werden. Die Anzahl der Bewertungen «erfüllt» oder «nicht erfüllt» wird in die Bewertungstabelle übertragen. Für ein Gesamtresultat «erfüllt» müssen mindestens 12 Kriterien erfüllt sein. Pro Kompetenzbereich darf maximal 1 Kriterium nicht erfüllt sein.
Stellungnahme der Praktikantin / des Praktikanten zur Abschlussqualifikation:

	
     

     
	Datum
	Unterschrift Praktikantin / Praktikant
	Unterschrift Praktikumsverantwortliche

Die Praktikantin / der Praktikant sendet eine Kopie der Abschlussqualifikation am Ende des Praktikums an die Koordinationsstelle FM Gesundheit.

OdA Gesundheit und Soziales Graubünden
Gäuggelistrasse 7, 7000 Chur, 081 511 60 60, info@oda-gs-gr.ch, www.oda-gs-gr.ch
OdA Gesundheit und Soziales Graubünden
Praktikum Fachmaturität Gesundheit Graubünden: Qualifikationsformulare zum Praktikum, Januar 2023
image1.jpeg
OdA

Gesundheit und Soziales
Graubiinden

