

ÜLDISTE KOMPETENTSIDE LÕIMIMINE ÕPPEKAVADESSE

Juhend Sisekaitseakadeemia õppekavade koostajatele

Koostaja Anu Kose

- **Kompetents** on tegevuses väljenduv teadmiste, oskuste ja hoiakute kogum, mis on eelduseks tööülesannete täitmisel (Eesti kutsesüsteemi kvaliteedi käsiraamat, http://www.kutsekoda.ee/et/kutsesysteem/juhendid_kasiraamatud).
- **Kompetentsus** – edukaks kutsetegevuseks vajalik teadmiste, oskuste, kogemuste ja hoiakute kogum (Kutseseadus, RT I 2008, 24, 156, <https://www.riigiteataja.ee/akt/123032015261>).

1. ÜLDISED KOMPETENTSID

Üldised kompetentsid (ka ülekantavad pädevused, üldoskused, üldpädevused, võtmeoskused, võtmepädevused, võtmekompetentsid, võtmekompetentsused, ülekantavad oskused, ülekantavad pädevused, metapädevused, erialaülesed pädevused jpt; inglise keeles *transferable skills, generic skills, generic competences, key skills, key competences* jpt) on vastandatuna erialastele või konkreetse töövaldkonnaga (kutsealaga) seotud pädevustele selliste teadmiste, oskuste ja hoiakute kombinatsioonid, mida vajavad kõik inimesed, et elu- või tegevusvaldkonnast sõltumata tagada edukas hakkamasaamine, eneseteostus ja areng, kodanikuaktiivsus, sotsiaalne kaasatus ning tööhõive (Euroopa Parlamendi ja nõukogu 18. detsembri 2006. a soovitus 2006/962/EÜ võtmepädevuste kohta elukestvas õppes).

Üldised kompetentsid sisaldavad suures ulatuses kõikidele kvalifikatsioonidele ülekantavaid käitumuslikke kompetentse, mis on seotud hoiakutega ja inimese võimega oma oskusi rakendada (nt suhtlemine, kohanemine ja toimetulek). Väljundipõhises õppekavateoorias on mõistetud, et üldised kompetentsid on samamoodi olulised kui erialased, ja kui neid ei määratleta õpiväljunditena, jäävad need sageli arendamata ja hindamata. Üldised kompetentsid lõimitakse nii õppekavade üldeesmärkidesse, moodulite ja õppeainete õpiväljunditesse ja õppemeetoditesse, aga nende omandamiseks luuakse ka spetsiaalseid üldiste kompetentside arendamist toetavaid mooduleid. Seega toetatakse üldiste kompetentside kujunemist nii ülekooliliste üldõpingute moodulite, üldõpingute ploki kui ka erialamoodulite ja valikainete raames.

Üldiste kompetentside kujundamist toetavad ja suunavad õppejõud nii individuaalselt kui ka omavahelises koostöös. Üldiste kompetentside kujundamine realiseerub:

1. õppekeskkonna korralduses – kooli vaimse, sotsiaalse ja füüsilise õppekeskkonna kujundamisel arvestatakse üldiste kompetentside kujundamise vajadusega;
2. moodul- ja aineõppes – läbivatest kutse- ja üldistest kompetentsidest lähtudes tuuakse õppesse sobivad teemakäsitletused, näited ja meetodid, viiakse koos läbi ainete- ja mooduliteüleseid, õppe- rühmade- ja õppekavadevahelisi ja ülekoolilisi projekte. Moodulite ja õppeainete roll üldiste kompetentside arendamisel on konkreetse mooduli ja õppeaine väljunditest ja õppesisust sõltuvalt erinev ja oleneb sellest, kui tihe on üldise kompetentsi seos õppekava Eesti kvalifikatsiooni- raamistiku (EKR) tasemega;
3. valikainete valikul – valikained toetavad üldiste kompetentside arendamist;
4. võimaluse korral koostöös ametitega, praktika pakkujatega, paikkonna asutuste ja ettevõtete, teiste õppe- ja kultuuriasutuste ning kodanikuühendustega, korraldades koolivälist õppetegevust ning osaledes maakondlikes, üle-eestilistes ja rahvusvahelistes projektides.

Kutsekoja eesvedamisel on loodud rahvusvaheliselt kasutatava kompetentside raamistiku (*The SHL Universal Competency Framework*, <http://connectingcredentials.org/resources/the-shl-universal->

competency-framework/) eeskujul üldiste kompetentside juhendmaterjal, mida saavad kasutada kutsestandardi koostajad, tasemeõppe ja täienduskoolituse õppekava koostajad ning karjäärinõustajad.

Kutsekoja juhendmaterjal on üldised kompetentsid grupeeritud nende eesmärgi samasuse põhjal nelja gruppi: suhtlemine, juhtimine, mõtlemine ja enesejuhtimine. Sisu ja eesmärkide seoste alusel on kompetentsigrupid jagatud kaheksasse kategooriasse ning kategooriad on omakorda liigitatud 23 üldiseks kompetentsiks.

Tabel 1. Üldiste kompetentside liigitus ja loetelu

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)
SUHTLEMINE	1. Suhtlemine ja esitlemine	1. Suhtlemine 2. Teabe esitamine 3. Klientide teenindamine
	2. Koostöö ja toetamine	4. Koostöö 5. Väärtustest lähtumine ja põhimõtete järgimine 6. Mõjutamine ja veenmine
JUHTIMINE	3. Juhtimine ja eestvedamine	7. Otsustamine ja tegevuste algatamine 8. Inimeste juhtimine 9. Protsesside juhtimine 10. Juhendamine
MÕTLEMINE	4. Analüüs ja tõlgendamine	11. Kirjutamine ja aruannete koostamine 12. Analüüsimine ja tõlgendamine 13. Teadmiste ja tehnoloogiate kasutamine
	5. Loovus ja üldistusoskus	14. Õppimine ja enesearendamine 15. Loovus ja uuenduslikkus 16. Kontseptuaalne ja strateegiline mõtlemine
ENESEJUHTIMINE	6. Kohanemine ja toimetulek	17. Avatus ja paindlikkus 18. Toimetulek pingele ja tagasilöökidega
	7. Ettevõtlikkus	19. Isiklikele tööalastele eesmärkidele pühendumine 20. Ettevõtlikkus
	8. Organiseerimine ja tegutsemine	21. Juhiste ja reeglite järgimine 22. Planeerimine ja organiseerimine 23. Tulemuste saavutamine

Kompetentsid on kirjeldatud tegevusnäitajate abil, milles väljenduvad teadmised, oskused, hoiakud, samuti iseseisvuse ja vastutuse ulatus. Üldised kompetentsid on sageli määratletud üldnimetusena, mis võib sisaldada mitmeid erinevaid osaoskusi. Näiteks ülekantava kompetentsi „suhtlemine“ all saab eristada efektiivse kõne pidamise oskust, lühidalt ja sisutihedalt kirjutamise oskust, tähelepaneliku kuulamise oskust, läbirääkimisoskust, veenmisoskust, tunnete kirjeldamise oskust, asjakohase tagasiside andmise oskust, mitteverbaalsete sõnumite edastamise oskust, rühmaarutelu osalemise oskust, küsitlemisoskust, ideede väljendamise oskust jne. Paljude oskuste puhul on võimalik eristada ka eri tasemeid.

Kutsekoja üldiste kompetentside loetelus (lisa 1) on iga kompetentsi juures märgitud, millistel EKR tasemetel on see kompetents oluline. Samas ei seostata tegevusnäitajaid EKR konkreetsete tasemetega. Üldiste kompetentside arendamine saab toimuda sellel EKR raamistikul tasemel, kuhu konkreetne õppekava kuulub (SKA õppekavad kuuluvad tasemetele EKR 4 – EKR 7). Õppekava piiratud mahu ulatuses ei ole võimalik ja konkreetset tööturuväljundit silmas pidades ka vajalik kõiki üldisi

kompetentse ühel ajal ja ühel tasemel arendada. Nii ei ole valdkonna jätkuõppekaval (nt EKR 5) mõtet tegeleda uuesti nende üldiste kompetentside arendamise ja hindamisega selles ulatuses ja määral, mis kajastusid juba EKR 4. taseme õppekavas.

Tulenevalt kutseala spetsiifikast otsustab õppekava koostajate tööühm, millised üldised kompetentsid on selle kutsevaldkonna kontekstis olulisimad, ning seostab iga konkreetse õppekava jaoks asjakohased üldised kompetentsid ja nende tegevusnäitajad, lähtudes käesoleva juhise lisa 1 olevast tabelist *Üldised kompetentsid ja tegevusnäitajad*. Üldised kompetentsid integreeritakse moodulitesse **parima sobivuse põhimõttel** niimoodi, et säiliks või tekiks õppekava konstruktiivne sidusus. Üldiste kompetentside lõimimise kajastamiseks koostatakse tabel (lisa 2).

2. ÜLDISTE KOMPETENTSIDE LÕIMIMINE ÕPPEKAVASSE

Tasakaalustatud õppekava on see, kus on esindatud nii üldised kui ka eriala- ja kutsespetsiifilised õpiväljundid nii õppekava, mooduli kui ka õppeaine raames.

Õppekava koostajate tööühm peab üldiste kompetentside lõimimiseks läbima alljärgnevad etapid ja tegevused.

1. Lähtudes kutseala kvalifikatsioonitasemest määratakse selle õppekava kontekstis kõige olulisemad üldised kompetentsid ja neile vastavad tegevusnäitajad, võttes aluseks lisas 1 esitatud tabeli. Üldised kompetentsid avalduvad tegevuses. Kutsestandardis kirjeldatakse kompetentsid vaadeldavate tegevuste kujul tegevusnäitajate abil. Kutsestandardi puudumisel on aluseks sotsiaalpartnerite sisend ja elukestva õppe võtmepädevused.

2. Määratakse, millistesse erialastesse moodulitesse on kõige sobivam konkreetseid üldisi kompetentse lõimida.

Selleks täidetakse lisas 2 olev tabel, kus horisontaalses reas on 23 üldist kompetentsi ja vertikaalses veerus õppekava moodulid ning nende ristumiskohta tabelipessa märgitakse ristiga, millise mooduli õpiväljunditesse on see üldine kompetents ja tema tegevusnäitajad lõimitud. Seda tehakse parima sobivuse põhimõttest lähtudes.

3. Sõnastatakse valitud üldised kompetentsid moodulite või õppeainete õpiväljunditesse.

Üldised kompetentsid on lõimitud kas mooduli või õppeaine õpiväljunditesse ning vastavalt sellele on kujundatud õpetamismeetodid, hindamismeetodid, hindamiskriteeriumid jne. See, mis on oluline ja mida tahetakse hinnata, tuleb määrata õpiväljundites, sest hinnata saab ainult õppija kompetentside vastavust õpiväljunditele.

Õpiväljundite kirjeldamisel peaks vältima liigset detailsust, st õpiväljundite kirjeldamisel tuleb olla nii konkreetne, kui on arusaamiseks vajalik, mitte nii konkreetne, kui on võimalik. Oluline on leida piisav üldistusaste ja mitte laskuda liigsesse detailsusesse.

Õpiväljundite sõnastamisel kasutatakse sageli Bloomi taksonoomiat. **Bloomi taksonoomia** on hierarhiline klassifikatsioon, mis paneb erinevad mõtlemisprotsessid hierarhilisse järjestusse, kus iga järgmine tasand sõltub eelmistest tasanditest ja õppija võimest neis toimida. Bloomi taksonoomia

on kasutusel erinevate variantidena, enamasti kasutatakse kuueastmelist, mis sisaldab järgmisi kognitiivseid tasemeid (kus teadmine on madalaim tase).

Tabel 2. Bloomi taksonoomia tasemed

Tase	Mõtlemistasand	Sisu selgitus
1.	teadmine	mäletab eelnevalt õpitud, leiab fakte, tuletab neid meelde
2.	mõistmine – arusaamise madalam tase	taipab, haarab tähendust, saab aru
3.	rakendamine – arusaamise kõrgem tase	kasutab teadmisi ja oskusi uues, konkreetsetes situatsioonides
4.	analüüsimine	saab aru materjali sisust ja struktuurist, näitab seoseid: lahutab terviku koostisosadeks
5.	sünteesimine	formuleerib uusi struktuure olemasolevate teadmiste ja oskuste põhjal, paneb osadest terviku kokku
6.	hindamine	otsustab informatsiooni väärtuse üle eesmärgist lähtuvalt, teeb otsuseid

Näiteid:

- arendab sportliku ühistegevuse kaudu meeskonnatöö oskust ja distsipliini ning õpib ennast kehtestama;
- oskab iseseisvalt hinnata kodutingimustes enim levinud tuleohutusriske ning suuliselt nõustada eluruumi valdajat neid maandama;
- suhtleb suuliselt töösituatsioonides ja kasutab erialast võõrkeelset sõnavara B2-tasemel;
- koostab korrektses kirjakeeles nõuetekohase järelevalvelase dokumendi;
- koostab iseseisvalt, kasutades arvutipõhiseid dokumendiblankette, ametikirjade eriliike ja haldusdokumente ning väldib keelelisi ja vormistuslikke vigu;
- analüüsib juhendaja antud küsimustiku alusel oma tööalast tegevust organisatsioonikäitumise ja juhtimise põhimõtetest lähtuvalt;
- kasutab andmebaase usaldusväärse info otsimiseks.

Bloomi taksonoomia rakendamisel õpiväljundite sõnastamisel (vt lisa 3) tuleb valida õpiväljundite kirjeldamiseks alati sobiv tasand. Õpiväljundid peavad olema kohased Eesti kvalifikatsiooniraamistikku (EKR) vastavale tasemele, kuhu konkreetne õppekava asetub, ning kutseõppe õppekava puhul olema kooskõlas ka kutseharidusstandardis esitatud vastava kutseõppetaseme üldiste õpiväljunditega.

4. Sõnastatakse üldiste kompetentside tegevusnäitajate alusel hindamiskriteeriumid. Ka siin saab kasutada lisa 3 esitatud tegusõnade valikut.

Hindamiskriteeriumid on kutsestandardi tegevusnäitajate alusel sõnastatud tegevuse detailsed kirjeldused, mille abil saab hinnata õppija kompetentsust. Üldiste kompetentside tegevusnäitajate hindamiskriteeriumid sõnastatakse ja lõimitakse teiste tegevusnäitajate juurde.

Hindamiskriteeriumi sõnastus sisaldab tavaliselt:

- tegusõna, mis väljendab, mida taotleja on võimeline tegema – TEEB

- nimisõnalist või tegusõnalist sihitist, st eesmärki, mille saavutamisele on tegevus suunatud – MIDA?
- määrsõnu, mis väljendavad tegevusnäitaja määra ja laadi – KUIDAS?
- määrsõna või fraasi, mis väljendab tegevusnäitaja kasutamise konteksti – MILLISES KONTEKSTIS?

Hindamiskriteeriumis väljendatakse teadmised, oskused, hoiakud, samuti iseseisvuse ja vastutuse ulatus ning töövahendid, mis on vajalikud tööülesannete täitmiseks. Vajaduse korral (kirjalike hindamisülesannete rakendamisel) sõnastatakse sisuliste hindamiskriteeriumite kõrval ka vormistamise kriteeriumid.

Asjakohane hindamiskriteeriumi formuleerimise mudel on esitatud lisas 4.

5. Sõnastatakse sobivad õppe- ja hindamismeetodid.

Õppemeetodite valik ja õpiväljundite omandatuse hindamine ei tohi piirduda ainult ainealaste ja kutsealaste kompetentsidega, vaid selle käigus tuleb **pöörata piisavalt tähelepanu ka üldistele kompetentsidele.**

Näiteks kui:

- õpiväljundites on kirjas, et õppija teeb praktilise erialase probleemi lahendamiseks meeskonnatööd, ei saa õpetada ja hinnata mitte ainult seda, kuidas erialane probleem lahendatakse, vaid tuleb õpetada ja hinnata ka meeskonnatöö oskusi;
- majandusarvestuse õppeaines, kus on üheks üldiseks kompetentsiks arvutioskused, on loomulik, et õppija mitte ainult ei kasuta ülesandeid täites sobivat tarkvara, vaid ka selle tarkvara eesmärgipärane kasutamine kuulub vastava õppeaine õpetamisprotsessi ja hindamiskriteeriumide hulka.

Kokkuvõtteks

Kokkuvõtvalt ja üldistavalt saab öelda, et mingeid spetsiaalseid õppe- ega hindamismeetodeid üldiste kompetentside arendamiseks ei ole. Kindlasti sobivad mõned õppemeetodid mõne kompetentsi õpetamiseks paremini kui teised (näiteks meeskonnatööoskuse arendamiseks sobib kindlasti paremini rühmatöö kui loeng) ning mõned hindamismeetodid vähem kui teised (näiteks loovuse hindamiseks sobib kontrolltöö vähem kui projekt). Hindamine tähendab väärtuse rõhutamist – hinnatakse seda, mida peetakse kõige olulisemaks. Õppija saab hindamise kaudu infot selle kohta, mis on oluline ja väärtuslik, ning tagasisidet selle kohta, kas ja missugusel tasemel on ta selle olulise ja väärtusliku omandanud.

LISA 1

ÜLDISTE KOMPETENTSIDE STRUKTUUR JA TEGEVUSNÄITAJAD

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Suhtlemine	Suhtlemine ja esitlemine	Suhtlemine		1–8
		Suhtleb kindlalt ja pingevabalt. Loob ja hoiab tõhusaid suhteid.	1) Loob head suhted klientide ja kolleegidega. 2) Kuulab vestluspartnerit ja esitab asjakohaseid küsimusi. 3) Analüüsib oma mõtteid ja tundeid, jagab neid teistega. 4) Suhtleb edukalt erineva positsiooni, kultuuritausta ja maailmavaatega inimestega. 5) Hindab adekvaatselt suhtlemispartnerit ja -situatsiooni. 6) Valib asjakohase käitumis- ja väljendusviisi, sh kasutab huumorit. 7) Väljendab oma seisukohta kindlalt ja hinnanguvabalt, aktsepteerib enese ja teiste vajadusi. 8) Reageerib ootamatutele olukordadele adekvaatselt.	
		Teabe esitamine		1–8
		Esitab teabe selgelt, loogiliselt ja sihtgrupile mõistetavalt. Tugineb tõendustele ja tagasisidele.	1) Räägib selgelt ja soravalt. 2) Esitab teavet arusaadavalt ja enesekindlalt ning oskab välja tuua olulise. 3) Avaldab selgelt oma arvamust. 4) Sõnastab esitatava teabe vastavalt sihtrühma vajadustele ja mõistmisvõimele. 5) Reageerib sihtgrupi reaktsioonidele ja tagasisidele.	
		Klientide teenindamine		2–8
		On orienteeritud kliendi vajadustele. Osutab kvaliteetselt teenust või pakub toodet, mis vastab kokkulepitud nõuetele ja headele tavadele.	1) Märkab ning arvestab kliendi vajadusi. 2) Loob positiivse õhkkonna ja meeldiva esmamulje. 3) Käitub tasakaalukalt ja eesmärgipäraselt erinevates teenindussituatsioonides, sh pingelistes ja ohuolukordades. 4) Tuleb toime negatiivse (nt vaenuliku) suhtumise ja nõudmistega ning säilitab kontrolli olukorra üle. 5) Oskab leida kompromissi organisatsiooni ja kliendi huvide vahel.	

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Suhtlemine	Koostöö ja toetamine	Koostöö		2–8
		Loob suhteid ja teeb koostööd. Hoolib ja arvestab teistega. Töötab tõhusalt üksikisikutega ja meeskonnas, klientide ja kolleegidega.	1) Suhtleb konstruktiivselt erinevates keskkondades, arvestab maailmavaadete ja arvamuste erinevusi ning suhtub neisse sallivalt ja lugupidavalt.	
			2) Kuulab teisi ja peab nendega nõu.	
			3) Toetab teisi, märkab ja tunnustab teiste panust.	
			4) Kehtestab ennast ning toetub seejuures faktidele ja tõendustele.	
			5) Kohandub meeskonnaga, toetab meeskonna tulemuslikku tegutsemist, loob meeskonnavaimu.	
		Väärtustest lähtumine ja põhimõtete järgimine		2–8
		Vastutab ja hoolib: arvestab ühiskonna ja keskkonnaga, tegutseb vastutustundlikult, järgib kokkulepitud reegleid ja norme.	1) Järgib eetilisi tõekspidamisi ja väärtusi ning tegutseb kooskõlas oma sõnadega.	
			2) Käitub vastavalt oma tõekspidamistele ka konfliktiolukorras ning erineva positsiooniga isikute juuresolekul.	
			3) Peab kinni ühistest reeglitest ja kokkulepitud põhimõtetest.	
			4) Võtab vastutuse oma käitumise ja selle tagajärgede eest.	
			5) Soodustab ja kaitseb võrdseid võimalusi, ei lähtu meeskonna loomisel soolistest, etnilistest, religioossetest jt tunnustest või seksuaalsest orientatsioonist.	
			6) Suhtub vastutustundlikult ümbritsevasse keskkonda ning ergutab teisi samamoodi suhtuma.	
Mõjutamine ja veenmine		5–8		
Mõjutamine on vahend eesmärkide saavutamiseks. Mõjutamisviisi valik näitab, missugune on inimese väärtussüsteem ja millist käitumist ta peab kõlbeliseks. Veenmine on protsess, mille eesmärk on muuta inimeste hoiakuid, suhtumisi ja arusaamasid.	1) Esitleb veenvalt ideid enda ja organisatsiooni nimel.			
	2) Teiste inimeste nõustumise ja pühendumuse saavutamiseks kasutab asjakohaseid mõjutamisviise, nt veenmine, argumenteerimine, kiitmine ja esiletoomine (nt organisatsiooni maine loomine, oma professionaalsuse esiletoomine).			
	3) Kasutab asjakohaseid veenmisvõtteid, nt autoriteedile toetumise, kuulajatega samastumisel, kartusel, kasul või motivatsioonil põhinevaid tehnikaid.			
	4) Tuleb toime konfliktisituatsioonides ja lahendab konfliktid.			

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Juhtimine	Juhtimine ja eestvedamine	Otsustamine ja tegevuste algatamine		5–8
		Algatab tegevusi. Juhib ja kontrollib nende kulgu ja tulemuste suunas tegutsemist.	1) Algatab ja käivitab tegevusi.	
			2) Kogub mitmekesist informatsiooni otsuste tegemiseks.	
			3) On algatusvõimeline, tegutseb enesekindlalt ja iseseisvalt.	
			4) Langetab asjakohaseid otsuseid, sh keerulisi ja riske sisaldavaid ning mittetäieliku info alusel tehtavaid.	
		Inimeste juhtimine		6–8
		Seab sihid ja võtab vastutuse, suunab ja teavitab, kontrollib ja arendab teiste inimeste sooritusi.	1) Omab visiooni, annab selged sihid ja loob suunatunnetuse.	
			2) Motiveerib ja innustab teisi.	
			3) Seab ja lepib kokku asjakohased ja sobivad käitumisstandardid ning annab selged juhised.	
			4) Kaasab, delegeerib töö õiglaselt ja otstarbekalt ning annab teistele õigusi ja volitusi.	
			5) Määrab töötajate arenguvajaduse, loob arenguvõimalused ja osaleb aktiivselt teiste arendamisel.	
			6) Võtab vastutuse enda ja meeskonna tegevuse eest.	
			7) Annab õigel ajal ja asjakohast tagasisidet.	
		Protsesside juhtimine		6–8
		Kavandab ja leiab ressursid, jälgib ja analüüsib protsesse ning korraldab probleemide lahendamise.	1) Valib ja seab prioriteete, lähtudes strateegiast (tervikust ja tulevikust).	
			2) Kavandab tegevused ja korraldab ressursside leidmise.	
			3) Jälgib protsesside toimimist, analüüsib olukorda, vajaduse korral sekkub ning kavandab muudatused õigel ajal.	
			4) Lahendab probleemid.	
			5) On orienteeritud tulemusele.	
		Juhendamine		4–8
Loob võimalused tööks sobivate hoiakute kujunemiseks ja teiste arenguks. Valmistab ette tööks, toetab muudatustega toimetulekut.	1) Seab juhendamisele selged eesmärgid, planeerib ja kavandab juhendamisprotsessi.			
	2) Valib juhendamisstiili, arvestades juhendatava vajadusi ja eeldusi.			
	3) Tutvustab tööohutusnõudeid ja jälgib nende täitmist.			
	4) Kuulab juhendatavat ja esitab edasiviivaid küsimusi.			
	5) Annab nõu, näitab ette.			
	6) Julgustab, innustab ja toetab.			
	7) Hindab ja annab tagasisidet.			
	8) Lahendab probleemid.			
	9) Jälgib juhendatavat, sekkub kriitilistes olukordades õigel ajal.			

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Mõtlemine	Analüüs ja tõlgendamine	Kirjutamine ja aruannete koostamine		3–8
		Väljendab end kirjalikult korrektselt, on arusaadav nii sihtgrupile kui ka üldsusele.	1) Kirjutab selgelt, sisutihedalt ja korrektselt.	
			2) Kirjutab veenvalt, kaasahaaravalt ja väljendusrikkalt.	
			3) Kirjutab loogiliselt ja hästi struktureeritult.	
			4) Väldib ebavajalikku slängi ja keeruliste keelendite kasutamist.	
			5) Sõnastab esitatava teksti vastavalt sihtrühma vajadustele ja mõistmisvõimele.	
			6) Esitab teavet mitmekülgset, nt kasutab jooniseid, valemeid, mudeleid, graafikuid, loendeid, lugusid ja näiteid.	
		Analüüsimine ja tõlgendamine		5–8
		Struktureerib teabe, kasutab mitmekülgset teavet, tugineb tõenditele ja faktidele, on loogiline ja analüütiline.	1) Saab aru põhjuse ja tagajärje seosest.	
			2) Jagab teabe osadeks, märkab seoseid ja suhteid.	
			3) Selgitab osade seoseid terviku ja kontekstiga.	
			4) Analüüsib numbrilist ja sõnalist teavet.	
			5) Toetub faktidele, eristab arvamused ja oletused tõendus- põhisest teabest.	
			6) Teeb olemasoleva teabe ja analüüsi põhjal ratsionaalsed järeldused.	
			7) Töötab mitmesuguste probleemide jaoks välja toimivad lahendused.	
		Teadmiste ja tehnoloogiate kasutamine		2–8
		Jõuab probleemide tuumani. Kasutab teadmisi tõhusalt. Võtab kiiresti omaks uue tehnoloogia ja meetodid.	1) Kasutab valdkonnaspetsiifilisi teadmisi ja oskusi ning kogemust.	
			2) Kasutab tööeesmärkide saavutamiseks tehnoloogiat.	
			3) Omandab uued tehnoloogiad ja meetodid probleemideta ja huviga.	
			4) Oskab valida ja kasutada sobivaid tehnoloogiaid ja meetodeid.	
5) Jagab oma teadmisi ja valdkonna oskusteavet kolleegidega.				

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Mõtlemine	Loovus ja üldistusoskus	Õppimine ja enesearendamine		1–8
		Avatud enesearendamiseks, otsib ja kasutab õppimisvõimalusi.	1) Tunneb rõõmu õppimisest ning huvitub iseenda ja ümbruskonna arengust.	
			2) Seab enesearendamisele eesmärgid ja arendab ennast sihipäraselt.	
			3) Saab uuest teabest ja ülesannetest kiiresti aru, seostab need eelneva kogemusega ning omandab uued töövõtted ja meetodid kiiresti.	
			4) Kogub, süstematiseerib ja kasutab tööks ja enesearendamiseks vajalikku teavet.	
			5) Õpib kogemustest ja tehtud vigadest, hindab, analüüsib ja korrigeerib neid.	
			6) Rakendab omandatud teadmisi ja oskusi asjakohaselt.	
		Loovus ja uuendusliikkus		2–8
		Töötab hästi olukordades, mis nõuavad avatust uutele ideedele ja kogemustele. Läheneb olukordade ja probleemide lahendamisele uudset ja loovalt, on mänguline ja koostööaldis.	1) Suhtub uuendustesse avatult ja osaleb arendustegevustes.	
			2) Leiab probleemidele alternatiivseid lahendusi.	
			3) On leidlik ja nutikas, pakub välja originaalseid ja mitmekesiseid ideid, mõtteid ja lahendusi; töötab välja uusi kavandeid, tooteid ja teenuseid.	
			4) Otsib organisatsiooni ja/või meeskonna arendamise ja täiustamise võimalusi.	
			5) Loob ja arendab süsteeme.	
		Kontseptuaalne ja strateegiline mõtlemine		7–8
		Näeb üldpilti, seostab erinevad teooriad ja rakendused tervikuks. Mõtleb avatult ja jätkusuutlikult, mõistab tagajärgi.	1) Näeb suur pilti, seob osad tervikuks, saab aru, kuidas osa muudab või mõjutab tervikut. Näeb tervikut mitme huvigrupi vaatenurgast.	
			2) Analüüsib eelnevaid tulemusi ja protsesse, et leida probleemid ning kavandada asjakohased ja sobivad lahendused.	
			3) Eristab selgelt olemasoleva olukorra soovitud olukorrast.	
			4) Loob ja arendab tegevuskavasid, kavandab ja rakendab jõukohaseid vahendeid soovitud olukorra saavutamiseks.	
			5) Otsib loogikale tuginevaid põhjendusi ning oskab hinnata nende paikapidavust.	
			6) Töötab välja strateegiad.	
7) Planeerib oma tegevused strateegiast ja organisatsiooni väärtustest lähtuvalt.				
8) Seostab teadlikult oma tegevuse kontseptuaalse raamistikuga.				

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Enesejuhtimine	Kohanemine ja toimetulek	Avatus ja paindlikkus		1–8
		Kohaneb kiiresti, sh muudatustega, kasutab erinevaid võimalusi ja tuleb toime määramatusega.	1) Kohaneb muutuvate oludega, sh tunnustab uusi ideid ja arengusuundi.	
			2) Lülitub kiiresti ümber uutele ülesannetele ning kasutab paindlikult erinevaid viise ülesannete lahendamiseks.	
			3) Kohandab oma suhtlemisstiili eri olukordade ja inimestega.	
			4) Näitab üles lugupidamist kultuuriliste ja religioossete erinevuste suhtes.	
			5) Talub ebamääraseid olukordi ning oskab kasutada neist tulenevaid positiivseid võimalusi.	
		Toimetulek pingel ja tagasilöökidega		1–8
		Talub pinget ja stressi, tuleb toime ebaõnnestumiste ja kriitikaga. Saab kogemuse ja mõtestab selle, et edasi liikuda.	1) Töötab tulemuslikult ka pingelises keskkonnas.	
			2) Kontrollib oma emotsioone ja väljendusviisi ka keerulistes olukordades.	
			3) Hoiab töö ja eraelu tasakaalus, tunneb oma võimalusi optimaalse füüsilise ja vaimse tervise saavutamiseks ning hoolitseb oma tervise ja töövõime hoidmise eest.	
			4) Hoiab positiivset töömeeleolu.	
			5) Analüüsib ebaõnnestumisi ja oskab leida eksimustest õppetunnid ning taastab kiiresti usu endasse.	
6) Suhtub kriitikasse rahulikult, ei võta seda isiklikult ja õpib tagasisidest.				
7) Seisab oma seisukohtade eest grupi surve, manipuleerimise ja info väärtõlgendamise olukordades.				

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Enesejuhtimine	Ettevõtlikkus	Isiklikele tööalastele eesmärkidele pühendumine		2–8
		On läbilõigivõimeline ja iseseisev. Pühendub tegevusele ning lühi- ja pikaajaliste eesmärkide saavutamisele. Otsib võimalusi ennast arendada ja karjääris edasi liikuda.	1) Töötab eesmärkide saavutamiseks pühendunult, aega ja energiat säästmata.	
			2) Innustub raskesti saavutatavatest eesmärkidest, pühendub nende täitmisele kire ja entusiasmiga.	
			3) Määrab isiklikud lühi- ja pikaajalised karjääriesmärgid, kasutab ära arengu- ja koolitusvõimalused.	
			4) Otsib edasiliikumise võimalusi suurema vastutuse ja mõjuga tööde poole.	
		Ettevõtlikkus		3–8
		Loob uusi ideid ja viib need ellu, võtab arukaid riske, tegutseb ja vastutab tulemuste eest.	1) Usub iseendasse ja oma võimetusse, julgeb võtta riske.	
			2) Hoiab end kursis majanduses toimuvate muutustega ja konkurentide tegevusega.	
			3) Märkab uusi (ärilisi) võimalusi ja asub tegutsema.	
			4) Algatab, katsetab ja viib ellu uusi lahendusi.	
5) Kavandab ja prioriseerib ressursid ja tegevused püstitatud eesmärkide elluviimiseks.				
6) Tegutseb vastutustundlikult, arvestab protsesside ja tegevuste majanduslikku, keskkondlikku ja sotsiaalset mõju ning tagajärgi.				
7) Kontrollib kulusid ning saab aru kasumi, kahjumi, rahavoo ja lisaväärtuse mõistetest.				

Kompetentsigrupid (4)	Kompetentside kategooriad (8)	Üldised kompetentsid (23)	Tegevusnäitajad	EKR tase (1–8)
Enesejuhtimine	Organiseerimine ja tegutsemine	Juhiste ja reeglite järgimine		1–8
		Juhindub organisatsiooni eesmärkidest ja tegevusest. Peab kinni kokkulepetest, järgib juhiseid ja protseduure.	1) Järgib kokkulepitud protseduure, tegevusjuhiseid ja standardeid.	
			2) Järgib tööeeskirju ja ohutusnõudeid.	
			3) Teeb selgeks oma tööülesanded, nende täitmiseks vajalikud kompetentsid ning enda rolli meeskonnas ja organisatsioonis.	
			4) Tegutseb organisatsiooni mainet hoidvalt.	
			5) Arvestab teemade ja asjaoludega, mis on seotud laiemas töövaldkonnas ja tegevuskeskkonnaga.	
			6) Saabub tööle ja kohtumistele täpselt, peab kinni ajakavast.	
		Planeerimine ja organiseerimine		2–8
		Kavandab saavutatavad sihid ja tähtajad, leiab ressursid.	1) Püstitab selged eesmärgid.	
			2) Kavandab tegevusi ja projekte hoolikalt ning arvestab võimalike muutustega.	
			3) Kasutab aega tõhusalt.	
			4) Määrab ülesannete täitmiseks vahendid ja ressursid ning haldab neid.	
			5) Peab kinni tähtaegadest ja ajakavast.	
			6) Seostab ja koordineerib oma töö kolleegide ja koostööpartnerite töödega.	
			7) Hangib vajalikud ressursid.	
		Tulemuste saavutamine		2–8
		Töötab süsteemselt ja organiseeritult ning tõhusalt. Keskendub tulemustele ja isiklike tööeesmärkide saavutamisele.	1) Seab kõrged standardid tulemustele, nt kvaliteet, kvantiteet, kliendisuhted, töö areng, ja jälgib nende saavutamist.	
			2) Seab tööprioriteedid.	
			3) Töötab tõhusalt (kasutab enda ja teiste ressursse asjakohaselt ja säästlikult, tegutseb tema käsutuses olevatele vahenditele ja keskkonnale vastavalt).	
			4) Töötab järjekindlalt ja süsteemselt eesmärkide saavutamise nimel.	
5) Töötab järjepidevalt, viib tööd ja projektid lõpuni.				
6) Täidab ülesanded, saavutab eesmärgid.				

LISA 4 ÜLDISTE KOMPETENTSIDE LÕMIMINE ÕPPEKAVA KUTSE- SPETSIIFILISTE KOMPETENTSIDEGA

Moodul	SUHTLEMINE			JUHTIMINE			MÕTLEMINE			ENESEJUHTIMINE															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23		
	Suhtlemine	Teabe esitamine	Klientide teenindamine	Koostöö	Väärtustest lähtumine ja põhimõtete järgimine	Mõjutamine ja veenmine	Otsustamine ja tegevuste algatamine	Inimeste juhtimine	Protsesside juhtimine	Juhendamine	Kirjutamine ja aruannete koostamine	Analiüsimine ja tõlgendamine	Teadmistele ja tehnoloogiate kasutamine	Õppimine ja enesearendamine	Loovus ja uenduslikkus	Kontseptuaalne ja strateegiline mõtlemine	Avatus ja paindlikkus	Toimetulek pingele ja tagasilöökidega	Isiklikele tööalastele eesmärkidele pühendumine	Ettevõtlikkus	Juhiste ja reeglite järgimine	Planeerimine ja organiseerimine	Tulemuste saavutamine		

LISA 3

SÕNAVARA ÕPIVÄLJUNDITE JA HINDAMISKRITEERIUMIDE SÕNASTAMISEKS

(Bloomi taksonoomia järgi, vrdl Bloom, Benjamin S. *Taxonomy of Educational Objectives, Handbook, NY (1) 1956.*)

a. Tegusõnad, mis väljendavad teadmist:

defineerib, kirjeldab, identifitseerib, tähistab, loetleb, nimetab, visandab, reprodutseerib, teab peast, sõnastab, teeb kokkuvõtte, jutustab, on teadlik, organiseerib, kirjutab, tunneb ära, hindab, rõhutab, kordab, suhestab, teab, seostab ...

b. Tegusõnad, mis väljendavad mõistmist:

nimetab, tõlgendab, teisendab, põhjendab, hindab, eristab, mõistab, üldistab, näitlikustab, parafraseerib, võtab kokku, arutleb, esitab, raporteerib, tutvustab, illustreerib, leiab, valib, nimetab, sõnastab, tõestab, selgitab, vastandab, väljendab, toob näiteid, visandab, leiab, tõestab, teeb kindlaks, vaatab üle, seostab, osutab, viitab, tähistab, leiab, prognoosib, võrdleb, tunneb ära, praktiseerib, tarvitab ...

c. Tegusõnad, mis väljendavad rakendamisoskust:

kasutab, demonstreerib, lahendab, moodustab, avastab, muudab, teisendab, hindab, modifitseerib, opereerib, valmistab ette, käsitseb, produtseerib, näitab, toob näiteid, valib välja, leiab, selgitab, sooritab, tõestab, teeb kindlaks, määrab

d. Tegusõnad, mis väljendavad analüüsivõimet:

tunneb ära, eristab, hindab, diferentseerib, analüüsib, eristab, identifitseerib, näitab kuidas, suhestab, toob välja, järeldab, kritiseerib, küsitleb, diagnoosib, kategoriseerib, klassifitseerib, kontrollib, selgitab ...

e. Tegusõnad, mis väljendavad sünteesimisoskust:

esitab, pakub välja, tutvustab, struktureerib, formuleerib, õpetab, arendab, kombineerib, koostab, kompileerib, loob, kujundab, selgitab, organiseerib, plaanib, kavandab, paneb kokku, soovitab, laiendab, muudab, argumenteerib, väitleb, tekitab, üldistab, kirjutab, parandab, täpsustab ...

f. Tegusõnad, mis väljendavad hindamisoskust:

otsustab, hindab, kiidab, tunnustab, järeldab, võrdleb, vastandab, kirjeldab kuidas, teeb vahet, kritiseerib, tõestab, kaitseb, suhestab, piiritleb, eristab, valib, väärtustab, küsib ...

LISA 4

HINDAMISKRITEERIUMI MUDEL

Hindamiskriteeriumi osa	Määratlus	Sõnastuse näide
Tegusõna TEEB	Aktiivne verb, mis väljendab seda, mida taotleja on võimeline tegevusnäitaja teatud aspekti tõendamiseks tegema.	<ol style="list-style-type: none"> 1. Koostab ja analüüsib 2. Selgitab 3. Kasutab 4. Analüüsib 5. Oskab hinnata 6. Teab, loetleb ja eristab 7. Valmistab ette, planeerib ja viib läbi
Nimisõnaline või tegusõnaline sihtis MIDA?	Eesmärk, mille saavutamisele on tegevus suunatud.	<ol style="list-style-type: none"> 1. ettevõtte vormikohast finantsaruannet 2. üldisi koostööpõhimõtteid 3. teenistusülesannete täitmiseks vajalikke politsei infosüsteeme 4. hädaolukordadeks valmisolekut reguleerivaid dokumente 5. sisejulgeoleku keskseid sündmuseid ja arenguid 6. mäetööde lõhketööde protsesse ja meetodeid 7. videosalvestise vaatluse
Määrsõnad KUIDAS?	Väljendavad hindamiskriteeriumis esitatud tegevusnäitaja aspekti tõendamise määra ja laadi.	<ol style="list-style-type: none"> 1. kehtivate raamatupidamislike õigusaktide alusel 2. päästeteenistuse ja vangla meditsiinitöötajate ning kiirabiga 3. järgides isikuandmete kaitse põhimõtteid ja töötlemise nõudeid 4. teooria põhjal 5. võrdlevas perspektiivis 6. iseseisvalt 7. juhindudes
Täpsustavad määrsõnad või fraasid MILLISES KONTEKSTIS?	Väljendavad tegevusnäitaja aspekti kasutamise konteksti.	<ol style="list-style-type: none"> 1. väikeettevõtte näitel. 2. igapäevases töös. 3. simulatsioonikeskkonnas. 4. iseseisvalt. 5. aluseks võttes erinevaid teoreetilisi lähtekohti. 6. lähtudes lõhketööde valdkonna regulatsioonidest. 7. kehtivast õigusest ja valdkonnapõhistest juhenditest tulenevatest nõuetest.

