Sylabus przedmiotu/modułu kształcenia
	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	studia pierwszego stopnia

	Forma studiów
	studia niestacjonarne

	Nazwa przedmiotu
	Praktyka zawodowa w Zespołach Ratownictwa Medycznego (ZRM)

	Język wykładowy
	polski

	Rodzaj modułu
	Moduł 6 Praktyki

	Rok studiów
	II

	Semestr studiów
	IV

	Punkty ECTS
	4

	Liczba godzin
	160

	Przedmioty wprowadzające
	,,Pierwsza pomoc”; ,,Farmakologia”; ,,Kwalifikowana pierwsza pomoc”; ,,Medyczne czynności ratunkowe”; ,,Medycyna ratunkowa”; ,,Choroby wewnętrzne”; ,,Chirurgia”; Traumatologia narządu ruchu”; ,,Organizacja ratownictwa medycznego”; ,,Prawo medyczne”; ,,Zarządzanie kryzysowe”;

	Założenia i cele kształcenia:

Ćwiczenia:
· Poznanie zasad funkcjonowania i prowadzenia dokumentacji medycznej w Pogotowiu Ratunkowym.
· Poznanie sprzętu ratowniczego oraz leków będących na wyposażeniu ambulansów.

· Udział w wyjazdach interwencyjnych ambulansów

· Udział w medycznych czynnościach ratunkowych u osób w stanach nagłego zagrożenia zdrowotnego.

· Poznanie zasad pracy dyspozytora medycznego i przyjmowanie wezwań pod nadzorem dyspozytora medycznego.

· Utrwalenie zdobytej wiedzy i umiejętności studentów przez wykorzystanie ich w naturalnych warunkach pracy ZRM.

· Doskonalenie zdobytej wiedzy przez studentów w naturalnych warunkach pracy w Pogotowiu Ratunkowym
· Zdobycie elementarnego doświadczenia zawodowego niezbędnego w samodzielnej pracy ratownika medycznego.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

Efekty: W_01 – W_07 - będą sprawdzone egzaminem ustnym niestandaryzowanym przez osobę prowadzącą praktyki zawodowe.

Efekty: U_ 01 – U_11 – będą sprawdzone tradycyjny egzaminem praktycznym.
Efekty : K_01 - K_04 - będą sprawdzone podczas zajęć, w trakcie pracy i oceny indywidualnej oraz grupowej.

	Forma i warunki zaliczenia : zaliczenie na ocenę
· Aktywność i wiedza studenta oceniana na bieżąco.

· Wymagana obecność w czasie odbywania praktyk zawodowych
· Osiągnięcie wszystkich efektów kształcenia.

	

	Treści programowe :
1. Specyfika pracy w ZRM: rodzaje ambulansów, sprzęt, personel, dokumentacja, łączność.
2. Przepisy bezpieczeństwa i higieny pracy, ochrona p/pożarowa.

3. Ocena stanu pacjenta: pomiar i ocena BP, RR, HR, temperatury, świadomości i dokumentowanie wyników.

4. Przemieszczanie i podnoszenie pacjentów wg obowiązujących zasad. Zapewnienie bezpieczeństwa, komfortu psychicznego i termicznego pacjenta.

5. Przyrządowe i bezprzyrządowe udrażnianie dróg oddechowych – (intubacja dotchawicza, maska krtaniowa, konikopunkcja) zasady tlenoterapii chorych w stanie zagrożenia życia.
6. Podawanie leków drogą dożylną, domięśniową, podskórną, doustną doodbytniczą i dokumentowanie wykonanych zleceń.

7. Metody wentylacji zastępczej w warunkach karetki: respiratory transportowe.

8. Zaburzenia rytmu serca zagrażające życiu – samodzielne rozpoznawanie, postępowanie.

9. Wczesna diagnostyka i terapia zawału mięśnia sercowego (telemetria i teletransmisja w medycynie ratunkowej).

10. Stosowanie różnych metod elektroterapii w praktyce ratownika medycznego (AED, defibrylacja manualna, kardiowersja, przezskórna stymulacja zewnętrzna).

11. Rozpoznanie stanów nagłych w różnych schorzeniach układowych.

12. Układanie pacjenta w pozycji właściwej dla stanu pacjenta lub odniesionych obrażeń.

13. Podjęcie i prowadzenie resuscytacji krążeniowo-oddechowej u dorosłych i dzieci.

14. Zakres obowiązków na stanowisku dyspozytora medycznego.

15. Zasady współpracy zespołów medycznych z innymi służbami mundurowymi.

	Literatura podstawowa:

1. Andres J.: Wytyczne resuscytacji 2010. Polska Rada Resuscytacji, Kraków 2010
2. Andres J.: Pierwsza pomoc i resuscytacja krążeniowo-oddechowa. Polska Rada Resuscytacji, Kraków 2011
3. Briggs S.M..,Brinsfield K.H.,Zawadzki A. (red.): Wczesne postępowanie medyczne w katastrofach. Podręcznik dla ratowników medycznych. PZWL, Warszawa 2007

4. Brongel L.(red.): Złota godzina. Wydawnictwo Medyczne, Kraków 2007
5. Campbell J.E.(red.): ITLS International Trauma Life Support : ratownictwo przedszpitalne w urazach. Medycyna Praktyczna

6. Gucwa J.,Madej T.: Zaawansowane zabiegi resuscytacyjne i wybrane stany nagłe. Medycyna Praktyczna, Kraków 2015
7. Flake F., Lutomsky B.: Leki w medycynie ratunkowej i intensywnej terapii. Wydawnictwo Medyczne Górnicki, Wrocław 2005
8. Gałązkowski R.: Lotnicze pogotowie ratunkowe. Wydawnictwo Medi Press, Warszawa 2010

9. Jakubaszko J.: ABC resuscytacji zgodne z wytycznymi ERC 2010. Górnicki Wydawnictwo Medyczne, Wrocław (2006), 2012
10. Jakubaszko J. : Ratownik Medyczny. Wydawnictwo Medyczne Górnicki, Wrocław 2010(wydanie drugie)
11. Jakubaszko J.: ABC postępowania w urazach. Wydawnictwo Medyczne Górnicki, Wrocław 2010

12. Kokot F.: Ostre stany zagrożenia życia w chorobach wewnętrznych. PZWL, Warszawa 2009
13. Jurkevicz B., Jakubaszko J.: RAPID zabiegi ratujące życie. Elsevier Urban&Partner, 2012

14. Mattau A., Brady W.: EKG w medycynie ratunkowej 2. Górnicki Wydawnictwo Medyczne, Wrocław 2011

15. Nojszewska E.: System ochrony zdrowia w Polsce. Wolters Kluver (2011),2014
16. Rajtar-Cynke G.: Farmakologia. Wydawnictwo Czelej, Lublin 2007
17. Stopfkuchen H., Jakubaszko J.: Nagłe zagrożenia zdrowotne u dzieci. Postępowanie ratunkowe. MedPharm, 2010

18. Zawadzki A.: Medycyna ratunkowa i katastrof. PZWL, Warszawa 2011
Literatura uzupełniająca:
1. „Na Ratunek” (Wydawnictwo ELAMED) Nr 1-6/2014 ; 1-2/2015

2. „W akcji” (Wydawnictwo ELAMED) Nr 1-5/2014 ; 1-4/2015

3. Rozporządzenie Ministra Zdrowia z dnia 29. 12. 2006 r. w sprawie szczegółowego zakresu medycznych czynności ratunkowych, które mogą być podejmowane przez ratownika medycznego.

4. Ustawa o PRM z dnia 8 września 2006 roku.

Inne pomoce dydaktyczne:

1. Wyposażenie ambulansów ZRM.

2. Stanowiska dyspozytorów medycznych.
3. Środki łączności wykorzystywane w ratownictwie.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	zna metody oceny stanu zdrowia oraz rozpoznania objawów i przyczyn nagłych stanów chorobowych i obrażeń zagrażających zdrowiu i życiu w przypadku wypadków, katastrof i awarii
	K_W03

	W_02
	zna zaburzenia prowadzące do powstania stanów zagrożenia życia i zdrowia, ich przyczyny, mechanizmy, przebieg oraz sposoby diagnozowania z użyciem skal punktowych i postępowania wobec nagłych stanów chorobowych i obrażeń zagrażających życiu i zdrowiu poszkodowanych
	K_W04

	W_03
	określa algorytm wykonywania podstawowych i zaawansowanych zabiegów resuscytacyjnych u osób w różnym wieku oraz w stanach zagrożenia życia
	K_W08

	W_04
	zna teoretyczne podstawy działań interwencyjnych wobec jednostek oraz grup społecznych, rozumie wskazania do podejmowania medycznych czynności ratunkowych, działań zabezpieczających, ewakuacyjnych i transportowych
	K_W09

	W_05
	zna podstawowy sprzęt i aparaturę specjalistyczną stosowaną w ratownictwie medycznym, przeznaczenie, możliwości wykorzystania i zasady użycia
	K_W12

	W_06
	charakteryzuje zasady segregacji, wyznaczania stref bezpieczeństwa na miejscu zdarzenia, zagrożenia związane z transportem i ruchem drogowym
	K_W15

	W_07
	rozróżnia pojęcia związane z bezpieczeństwem i higieną pracy, z ochroną p/pożarową, ochroną środowiska i ergonomią
	K_W24

	UMIEJĘTNOŚCI

	U_01
	potrafi posługiwać się podstawowym sprzętem medycznym i aparaturą oraz sprzętem ochrony indywidualnej stosowanymi w ratownictwie medycznym
	K_U02

	U_02
	identyfikuje problemy pacjenta na miejscu zdarzenia i w czasie transportu do SOR
	K_U05

	U_03
	przeprowadza wywiad z pacjentem, jego rodziną lub opiekunem, świadkami zdarzenia oraz interpretuje uzyskane informacje, potrafi identyfikować problemy pacjenta, klienta oraz grupy społecznej
	K_U06

	U_04
	wykonuje badanie poszkodowanego wg ITLS
	K_U08

	U_05
	interpretuje dane z dokumentacji chorego i dokumentuje wykonane medyczne czynności ratunkowe i inne świadczenia w zakresie opieki zdrowotnej
	K_U10

	U_06
	ocenia i monitoruje podstawowe funkcje życiowe poszkodowanym metodami nieinwazyjnymi
	K_U13

	U_07
	przeprowadza podstawowe i zaawansowane zabiegi resuscytacyjne u osób dorosłych i dzieci
	K_U14

	U_08
	podejmuje i prowadzi medyczne czynności ratunkowe w stanach nagłego zagrożenia zdrowotnego u dzieci i dorosłych
	K_U16

	U_09
	wykonuje i interpretuje zapis EKG w zakresie podstawowych zaburzeń przewodnictwa i rytmu serca
	K_U19

	U_10
	potrafi ewakuować i transportować poszkodowanych i zapewnić podczas niego opiekę medyczną zgodnie z procedurami przyjętymi w ratownictwie medycznym; układa pacjenta w pozycji właściwej dla rodzaju schorzenia lub odniesionych ran
	K_U21

	U_11
	wykonuje zadania na stanowisku dyspozytora medycznego oraz obsługuje środki łączności wykorzystywane w ratownictwie
	K_U28

	KOMPETENCJE SPOŁECZNE

	K_01
	jest świadom własnych ograniczeń i wie kiedy zwrócić się do innych ekspertów (w działaniu nie wykracza poza swoje uprawnienia i kompetencje)
	K_K01

	K_02
	współpracuje w zespole wielodyscyplinarnym zapewniającym ciągłość opieki nad pacjentem, ponosząc odpowiedzialność za wspólnie realizowane działania
	K_K03

	K_03
	potrafi odpowiednio określić priorytety służące realizacji określonych działań ratunkowych, zabezpieczających, ewakuacyjnych i transportowych
	K_K05

	K_04
	dba o stan techniczny sprzętu ratowniczego o oszczędnie gospodaruje materiałami medycznymi
	K_K10

	
	 Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	-
	

	Udział w ćwiczeniach
	160
	

	Samodzielne przygotowanie się do ćwiczeń
	-

	Samodzielne przygotowanie się do kolokwiów
	-

	Wykonanie zadań domowych (sprawozdań)
	-

	Udział w konsultacjach z przedmiotu
	-

	Przygotowanie się do egzaminu i obecność na egzaminie
	-

	Sumaryczne obciążenie pracą studenta
	160

	Punkty ECTS za przedmiot
	4

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela/opiekuna
	160

	Nakład pracy studenta związany z pracą własną
	-

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: opiekun praktyk zawodowych

	Data opracowania programu: 15. 06. 2015 r.
	Program opracowała: mgr Krystyna Ościłowicz

