
�
�
�
�

�
�
�

�
��������	����
�
�������
�������

���������
��������� � � � �

�
�
�
�
�

���������������������������
����
�

 2

Publikacja współfinansowana ze środków Unii Europejskiej
w ramach Europejskiego Funduszu Społecznego

Ministerstwo Pracy i Polityki Społecznej
Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich, projekt „Opracowanie i upowszechnienie krajowych
standardów kwalifikacji zawodowych”.

KRAJOWY STANDARD KWALIFIKACJI ZAWODOWYCH

Technik technologii chemicznej (311603)

Autorzy
– dr Beata Kijak

Wydział Chemii Uniwersytetu Jagiellońskiego, Kraków
– mgr Bogusław Majka

BM Consulting, Kraków

Konsultant ds. metodologii

– mgr Andrzej Sałata
Wojewódzki Urząd Pracy, Warszawa, Filia w Radomiu

Recenzenci

– dr Jerzy Polaczek
 Politechnika Krakowska
– dr El żbieta Stobiecka
 Wydział Chemii Uniwersytetu Jagiellońskiego, Kraków

Ewaluatorzy zewnętrzni

– mgr inż. Leszek Maciszewski
Zakłady Azotowe w Tarnowie-Mościcach S.A.

– mgr inż. Marta Kami ńska
Zakłady Chemiczne Alwernia S.A.

– dr in ż. Wacław Krzanowski
Politechnika Krakowska

Komisja zatwierdzająca

– dr Wojciech Januszko – przewodniczący
Krajowa Izba Gospodarcza, Warszawa

– dr in ż. Barbara Siepracka
Politechnika Radomska, Wydział Materiałoznawstwa i Technologii Obuwia,
Katedra Materiałoznawstwa i Technologii Chemicznej, Zakład Technologii Chemicznej

– dr Witold Lenart
Uniwersytet Warszawski

– dr Krzysztof Kafel
Ministerstwo Edukacji Narodowej, Warszawa

– mgr inż. Mariusz Truszkowski
Basell ORLEN Polyolefins Sp. z o.o., Płock

© Copyright by Ministerstwo Pracy i Polityki Społecznej, 2007
ISBN 978-83-7204-503-4 [155]

Wydawnictwo Instytutu Technologii Eksploatacji – PIB
26-600 Radom, ul. K. Pułaskiego 6/10, tel. (048) 364-42-41, fax (048) 364-47-65
e-mail: instytut@itee.radom.pl http://www.itee.radom.pl

 3

SPIS TREŚCI

Wstęp .. 4

1. Podstawy prawne wykonywania zawodu.. 9

2. Syntetyczny opis zawodu .. 10

3. Stanowiska pracy .. 11

4. Zadania zawodowe.. 11

5. Składowe kwalifikacji zawodowych... 12

6. Korelacja między zadaniami zawodowymi
a składowymi kwalifikacji zawodowych.. 12

7. Kwalifikacje ponadzawodowe.. 13

8. Specyfikacja kwalifikacji ogólnozawodowych, podstawowych
i specjalistycznych dla zawodu... 14

 4

Wstęp

Gospodarka oparta na wiedzy i współczesny rynek pracy potrzebują instru-
mentów wspierających rozwój zasobów ludzkich. W związku z tym duże nadzieje
wiąże się z ustanowieniem norm kwalifikacyjnych, które pozwoliłyby z jednej
strony zwiększyć przejrzystość kwalifikacji zawodowych potrzebnych gospodarce,
a z drugiej strony mogłyby być wykorzystywane do poprawy jakości kształcenia
i doskonalenia zawodowego w systemie szkolnym i pozaszkolnym.

Podstawę prawną tworzenia w Polsce systemu krajowych standardów kwali-
fikacji zawodowych stanowi Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrud-
nienia i instytucjach rynku pracy (Dz. U. z 2004 r. Nr 99, poz. 1001 z późn. zm.),
w której określono m.in. (Art. 4), że:

„…Minister właściwy do spraw pracy realizuje zadania na rzecz rynku pracy
przez dążenie do uzyskania wysokiego poziomu i rozwoju zasobów ludzkich,
w szczególności przez:
– prowadzenie badań i analiz rynku pracy,
– ustalanie klasyfikacji zawodów i specjalności na potrzeby rynku pracy,
– koordynowanie opracowywania standardów kwalifikacji zawodowych dla za-

wodów występujących w klasyfikacji zawodów i specjalności oraz prowadzenie
baz danych o standardach kwalifikacji…”.

W Polsce nadzorem i koordynacją opracowywania standardów kwalifikacji
zawodowych o randze krajowej zajmuje się Departament Rynku Pracy Minister-
stwa Pracy i Polityki Społecznej. Będą one uaktualniane okresowo w miarę potrzeb
i zmian w wykonywaniu zawodu.

Zbiór sukcesywnie opracowywanych krajowych standardów kwalifikacji zawo-
dowych jest udostępniany w internetowej bazie danych, założonej na serwerze Mini-
sterstwa Pracy i Polityki Społecznej http://www.standardyiszkolenia.praca.gov.pl.

Opis standardu zawiera następujące elementy:
1. Podstawy prawne wykonywania zawodu (zawierają przepisy związane ściśle

z wykonywaniem zawodu).
2. Syntetyczny opis zawodu.
3. Wykaz stanowisk pracy z przyporządkowaniem do pięciu poziomów kwalifikacji.
4. Wykaz zadań zawodowych.
5. Wykaz składowych kwalifikacji zawodowych.
6. Zbiory umiejętności, wiadomości i cech psychofizycznych pracownika przy-

porządkowane do:
– pięciu poziomów kwalifikacji zawodowych,
– grup kwalifikacji: ponadzawodowych, ogólnozawodowych, podstawo-

wych i specjalistycznych.
W obecnym stanie prawnym standardy kwalifikacji zawodowych nie są obli-

gatoryjnym dokumentem. Aktualnie opracowane standardy funkcjonują na zasa-
dzie dokumentu rekomendowanego przez Ministerstwo Pracy i Polityki Społecznej
i mogą być wykorzystywane przez zainteresowane osoby i instytucje do różnych
celów, np. poradnictwa zawodowego, dostosowania ofert pracy do kwalifikacji

 5

osób poszukujących pracy, oceny „luki kwalifikacyjnej” osób bezrobotnych i po-
szukujących pracy, opracowania programów staży i praktyk zawodowych w ra-
mach przygotowania zawodowego, przygotowania podstaw programowych kształ-
cenia w zawodzie, programów kształcenia i doskonalenia zawodowego.

Model krajowych standardów kwalifikacji zawodowych przedstawia rys. 1.

Rys. 1. Model krajowych standardów kwalifikacji zawodowych

KLASYFIKACJA
ZAWODÓW
I SPECJALNOŚCI

Standard
kwalifikacji
dla zawodu 1

Standard
kwalifikacji
dla zawodu 2

kolejne zawody

! Nazwa zawodu zgodnie z klasyfikacją
! Słownik pojęć
! Podstawy prawne wykonywania zawodu
! Syntetyczny opis zawodu
! Stanowiska pracy
! Zadania zawodowe
! Składowe kwalifikacji zawodowych
! Specyfikacja kwalifikacji zawodowych według grup

i poziomów:

Standard
kwalifikacji
dla zawodu 3

Standard
kwalifikacji
dla zawodu 4

ponadzawodowe

ogólnozawodowe

podstawowe

specjalistyczne

– umiejętności
– wiadomości
– cechy

psychofizyczne

POZIOM 1

ponadzawodowe

ogólnozawodowe

podstawowe

specjalistyczne

– umiejętności
– wiadomości
– cechy

psychofizyczne

POZIOM 2

ponadzawodowe

ogólnozawodowe

podstawowe

specjalistyczne

– umiejętności
– wiadomości
– cechy

psychofizyczne

POZIOM 5

(itd. ...)

 6

* * *

Krajowy standard kwalifikacji zawodowych powstaje w oparciu o analizę za-
wodu, która polega na wyodrębnieniu zakresów pracy w zawodzie oraz typowych
zadań zawodowych Z-n (n = 1, 2, 3…). Przyjęto, że zakres pracy ma odpowiadać
potrzebom rynku pracy, tzn. powinna istnieć możliwość zatrudnienia pracownika
w danym zakresie pracy, na jednym lub kilku stanowiskach. Zakresom prac przy-
porządkowano tzw. składowe kwalifikacji zawodowych K-i (i = 1, 2, 3…). Każ-
dej składowej kwalifikacji zawodowych przyporządkowano co najmniej jedno
(najczęściej kilka) zadań zawodowych. Korelację między zadaniami zawodowymi
a składowymi kwalifikacji zawodowych przedstawia tabela 2 opisu standardu.

W kolejnym kroku analizy każde zadanie zawodowe rozpisane zostało na
zbiory: umiejętności, wiadomości i cech psychofizycznych. W grupie kwalifikacji
podstawowych dla zawodu i specjalistycznych poszczególnym umiejętnościom,
wiadomościom i cechom psychofizycznym przyporządkowano oznaczenia tych
składowych kwalifikacji zawodowych K-i, w których dana umiejętność, wiado-
mość i cecha jest wykorzystywana. W grupie kwalifikacji ogólnozawodowych
i ponadzawodowych nie indeksuje się umiejętności, wiadomości i cech psychofi-
zycznych symbolami K-i, gdyż z definicji są one przypisane do wszystkich skła-
dowych kwalifikacji zawodowych K-i.

Rysunek 2 przedstawia etapy analizy zawodu.

Rys. 2. Etapy analizy zawodu

Zbiory umiejętności, wiadomości i cech psychofizycznych przypisane zostały

do czterech grup kwalifikacji: ponadzawodowych, ogólnozawodowych, podsta-
wowych dla zawodu i specjalistycznych, które różnią się zasięgiem i stopniem
ogólności.

Kwalifikacje ponadzawodowe opisane są zbiorami umiejętności, wiadomo-
ści i cech psychofizycznych wspólnych dla branży lub sektora gospodarki, w której
zawód funkcjonuje (np. branża budowlana, informatyczna). Kwalifikacje po-
nadzawodowe obejmują także kwalifikacje kluczowe, które definiuje się jako
wspólne dla wszystkich zawodów. Kwalifikacje ogólnozawodowe są wspólne dla
wszystkich zakresów pracy w zawodzie, czyli dla tzw. składowych kwalifikacji

ZAWÓD

ZAKRES PRACY
(SKŁADOWA KWALIFIKACJI ZAWODOWYCH)

ZADANIE ZAWODOWE

UMIEJĘTNOŚCI – WIADOMOŚCI
– CECHY PSYCHOFIZYCZNE

 7

zawodowych K-i. Kwalifikacje podstawowe dla zawodu są charakterystyczne dla
jednej lub kilku (ale nie wszystkich) składowych kwalifikacji zawodowych. Kwali-
fikacje specjalistyczne także są charakterystyczne dla jednej lub kilku (ale nie
wszystkich) składowych kwalifikacji zawodowych, ale ponadto są to umiejętności,
wiadomości i cechy psychofizyczne rzadziej występujące w zawodzie, które wy-
konuje stosunkowo mała grupa pracowników wyspecjalizowanych w dość wąskiej
działalności w ramach zawodu. Rysunek 3 przedstawia zasięg poszczególnych
rodzajów kwalifikacji zawodowych.

W Krajowym Standardzie Kwalifikacji Zawodowych zdefiniowano pięć po-
ziomów kwalifikacji . Uporządkowanie kwalifikacji zawodowych według pozio-
mów ma na celu ukazanie złożoności pracy, stopnia trudności i ponoszonej odpo-
wiedzialności. Zasadą było niemieszanie ze sobą dwóch kwestii: wykształcenia
towarzyszącego zdobywaniu kwalifikacji zawodowych oraz umiejętności wyma-
ganych do wykonywania pracy na typowych stanowiskach pracy w zakładach pra-
cy. Przyjęto nadrzędność wymagań stawianych pracownikom na stanowiskach
pracy nad wymaganiami określonymi w podstawach programowych kształcenia
w zawodzie i wynikającymi z nich wymaganiami programów nauczania oraz wy-
maganiami zewnętrznych egzaminów potwierdzających kwalifikacje zawodowe.

 GOSPODARKA

(Klasyfikacja zawodów i specjalności)

Kwalifikacje kluczowe (np. porozumiewanie się w języku obcym, umiejętność wyszukiwania
i przetwarzania informacji, przedsiębiorczość, umiejętność pracy zespołowej itp.)

BRANŻA (SEKTOR GOSPODARKI)

Kwalifikacje ponadzawodowe

ZAWÓD

Kwalifikacje ogólnozawodowe

ZAKRES PRACY
(SKŁADOWA KWALIFIKACJI ZAWODOWYCH)

Kwalifikacje podstawowe i specjalistyczne

ZADANIE ZAWODOWE

Kwalifikacje podstawowe i specjalistyczne

Rys. 3. Zasięg rodzajów kwalifikacji zawodowych

Na poziomie pierwszym umieszcza się umiejętności towarzyszące pracom
prostym, rutynowym, wykonywanym pod kierunkiem i pod kontrolą przełożonego.
Najczęściej jest to praca wykonywana indywidualnie. Do wykonywania pracy na
poziomie pierwszym wystarcza przyuczenie. Osoba wykonująca pracę ponosi za
nią indywidualną odpowiedzialność za działania zawinione.

 8

Poziom drugi wymaga samodzielności i samokontroli przy wykonywaniu ty-
powych zadań zawodowych. Pracownik potrafi pracować w zespole pod nadzorem
kierownika zespołu. Ponosi indywidualną odpowiedzialność za działania zawinione.

Na poziomie trzecim kwalifikacji zawodowych pracuje pracownik, który wy-
konuje złożone zadania zawodowe. Złożoność zadań generuje konieczność posia-
dania umiejętności rozwiązywania nietypowych problemów towarzyszących pracy.
Pracownik potrafi kierować małym, kilku- lub kilkunastoosobowym zespołem
pracowników. Ponosi odpowiedzialność zarówno za skutki własnych działań, jak
i za działania kierowanego przez siebie zespołu.

Poziom czwarty wymaga od pracownika umiejętności wykonywania wielu
różnorodnych, często skomplikowanych i problemowych zadań zawodowych. Za-
dania te mają charakter techniczny, organizacyjny i specjalistyczny oraz wymagają
samodzielności powiązanej z poczuciem ponoszenia wysokiej osobistej odpowie-
dzialności. Pracownik musi potrafić kierować zespołami średniej i dużej liczebno-
ści, od kilkunastu do kilkudziesięciu osób, podzielonymi na podzespoły.

Poziom piąty reprezentują pracownicy, którzy kierują organizacjami i podej-
mują decyzje o znaczeniu strategicznym. Potrafią diagnozować, analizować i pro-
gnozować złożoną sytuację gospodarczą i ekonomiczną oraz wdrażać swoje pomy-
sły do praktyki organizacyjnej i gospodarczej. Są w pełni samodzielni, działający
w sytuacjach przeważnie problemowych, ponoszący odpowiedzialność i ryzyko
wynikające z podejmowanych decyzji i działań. Pracownicy ci ponoszą także od-
powiedzialność za bezpieczeństwo i rozwój zawodowy podległych im osób i całej
organizacji.

 9

1. Podstawy prawne wykonywania zawodu1
− Ustawa z dnia 11 stycznia 2001 r. o substancjach i preparatach chemicznych

(Dz. U. z 2001 r., Nr 11, poz. 84 z późn. zm.).
− Rozporządzenie Ministra Zdrowia z dnia 4 czerwca 2003 r. w sprawie kryte-

riów, które powinny spełniać jednostki organizacyjne wykonujące badania sub-
stancji i preparatów chemicznych, oraz kontroli spełnienia tych kryteriów
(Dz. U. z 2003 r. Nr 116, poz. 1103 z późn. zm.).

− Rozporządzenie Ministra Zdrowia z dnia 30 grudnia 2004 r. w sprawie bezpie-
czeństwa i higieny pracy związanej z występowaniem w miejscu pracy czynni-
ków chemicznych (Dz. U. z 2005 r. Nr 11, poz. 86).

− Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 4 kwietnia
2003 r. zmieniające rozporządzenie w sprawie bezpieczeństwa i higieny pracy przy
produkcji wyrobów gumowych (Dz. U. z 2003 r. Nr 65, poz. 602 z późn. zm.).

− Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 23
grudnia 2003 r. w sprawie bezpieczeństwa i higieny pracy przy produkcji i ma-
gazynowaniu gazów, napełnianiu zbiorników gazami oraz używaniu i magazy-
nowaniu karbidu (Dz. U. z 2004 r. Nr 7, poz. 59).

− Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 9 lipca
2003 r. w sprawie bezpieczeństwa i higieny pracy przy produkcji, transporcie
wewnątrzzakładowym oraz obrocie materiałów wybuchowych, w tym wyrobów
pirotechnicznych (Dz. U. z 2003 r. Nr 163, poz. 1577).

− Rozporządzenie Ministra Przemysłu i Handlu z dnia 1 marca 1995 r. w sprawie
bezpieczeństwa i higieny pracy przy produkcji, stosowaniu, magazynowaniu
i transporcie wewnątrzzakładowym nadtlenków organicznych (Dz. U. z 1995 r.
Nr 37, poz. 181).

− Rozporządzenie Ministra Przemysłu Chemicznego z dnia 15 grudnia 1960 r.
w sprawie bezpieczeństwa i higieny pracy w przemyśle włókien syntetycznych
poliamidowych (Dz. U. z 1961 r. Nr 4, poz. 21).

− Rozporządzenie Ministra Przemysłu Chemicznego z dnia 15 grudnia 1960 r.
w sprawie bezpieczeństwa i higieny pracy w przemyśle włókien sztucznych wi-
skozowych (Dz. U. z 1961 r. Nr 4, poz. 22).

− Umowa europejska, dotycząca międzynarodowego przewozu drogowego
towarów niebezpiecznych (ADR), sporządzona w Genewie dnia 30 września
1957 r. (Dz. U. z 1975 r. Nr 35, poz. 185 z późn. zm.).

− Oświadczenie Rządowe z dnia 31 maja 1974 r. w sprawie wejścia w życie
Zmian do tekstu Załącznika I do Konwencji międzynarodowej o przewozie to-
warów kolejami (CIM), podpisanej w Bernie dnia 25 lutego 1961 r., zawierają-
cego Regulamin międzynarodowy dla przewozu koleją towarów niebezpiecz-
nych (RID) (Dz. U. z 1974 r. Nr 25, poz. 145 z późn. zm.).

1 Stan prawny na dzień 31 marca 2007 r.

 10

2. Syntetyczny opis zawodu
Zadania zawodowe technika technologii chemicznej związane są z wytwarza-

niem, na drodze procesów chemicznych i fizykochemicznych, różnego rodzaju
produktów, półproduktów lub gotowych wyrobów. Do głównych zadań zawodo-
wych technika technologii chemicznej należy prowadzenie procesu produkcyjnego
oraz nadzór nad prawidłowym przebiegiem procesów chemicznych i fizykoche-
micznych zarówno poprzez kontrolowanie parametrów przebiegu procesu techno-
logicznego, jak i ocenianie jakości produktów i półproduktów. Do obowiązków
technika technologii chemicznej należy także prowadzenie dokumentacji produkcji
dla obsługiwanego przez niego ciągu technologicznego oraz współdziałanie z in-
nymi służbami w zakładzie w zakresie nadzorowania procesów i ciągów technolo-
gicznych. Technik technologii chemicznej może również wykonywać samodzielnie
niektóre analizy laboratoryjne i międzyoperacyjne.

Technika technologii chemicznej powinna cechować ogólna dobra sprawność
fizyczna i psychofizyczna, dokładność, precyzja i koncentracja uwagi podczas
wykonywaniu zadań zawodowych. Na niektórych stanowiskach pracy pożądane są
dyspozycyjność, umiejętność podejmowania szybkich i trafnych decyzji, a także
predyspozycje do kierowania pracą małych zespołów ludzkich oraz organizowania
pracy tych zespołów. Ponadto, nie powinien posiadać przeciwwskazań do pracy
z substancjami chemicznymi i na wysokości.

Technik technologii chemicznej wykonuje swoją pracę w halach produkcyj-
nych, sterowniach procesów, laboratoriach oraz w pomieszczeniach administracyj-
nych. Może być narażony na działanie różnego rodzaju substancji szkodliwych
i niebezpiecznych dla zdrowia, które mogą występować w powietrzu w postaci par,
gazów i pyłów. Uciążliwe mogą być także nieprzyjemne zapachy, hałas, wibracje,
mikroklimat, obecność materiałów toksycznych i wybuchowych, a nawet sama
świadomość zagrożenia, wynikająca z ich obecności.

Typowymi stanowiskami pracy technika technologii chemicznej są: laborant,
aparatowy, operator urządzeń, mistrz, kierownik zmiany oraz kontroler jakości.
Dla trzech ostatnich stanowisk zakres obowiązków i odpowiedzialności są szersze
i mogą być powiązane z kierowaniem zespołem pracowników prowadzących pro-
cesy technologiczne.

Uwarunkowania prawne wykonywania tego zawodu dotyczą przede wszyst-
kim zapewnienia bezpieczeństwa i higieny pracy. Jest to związane z występowa-
niem w miejscu pracy czynników chemicznych, eksploatacją instalacji i urządzeń
stosowanych w procesie technologicznym oraz transportem materiałów niebez-
piecznych.

 11

3. Stanowiska pracy

Tabela 1. Przyporządkowanie stanowisk pracy do poziomów kwalifikacji zawodowych

Poziom
kwalifikacji
zawodowych

Typowe stanowiska pracy UWAGI

1 *)

2
− Laborant.
− Aparatowy1.
− Operator urządzeń1.

1 Wymagane uprawnienia energe-
tyczne na podstawie Ustawy
z dnia 10 kwietnia 1997 r.
– Prawo energetyczne
(Dz. U. z 1997 r. Nr 54, poz. 348
z późn. zm.).

3
− Mistrz1.
− Kierownik zmiany1.
− Kontroler jakości.

1 Wymagane uprawnienia energe-
tyczne na podstawie Ustawy
z dnia 10 kwietnia 1997 r.
– Prawo energetyczne
(Dz. U. z 1997 r. Nr 54, poz. 348
z późn. zm.).

4 *)
5 *)

*) Nie zidentyfikowano w badaniach.

4. Zadania zawodowe
Z-1. Organizowanie stanowiska pracy zgodnie z zasadami ergonomii, bezpie-

czeństwa i higieny pracy oraz przepisami przeciwpożarowymi i ochrony
środowiska.

Z-2. Planowanie i organizowanie pracy własnej.
Z-3. Organizowanie zaopatrzenia w surowce i materiały.
Z-4. Przygotowanie instalacji chemicznej do produkcji.
Z-5. Dozowanie substratów, materiałów pomocniczych wykorzystywanych

w procesie produkcyjnym.
Z-6. Kontrolowanie parametrów procesu technologicznego.
Z-7. Ocenianie właściwości i parametrów substratów, półproduktów i produktów.
Z-8. Organizacja i nadzór odbioru produktu.
Z-9. Prowadzenie dokumentacji produkcji.
Z-10. Przygotowanie instalacji chemicznej do konserwacji, remontów bieżących,

zakończenia i wznowienia procesu produkcyjnego.
Z-11. Kierowanie zespołami pracowników prowadzącymi procesy technologiczne.
Z-12. Współpraca z innymi służbami w zakładzie w zakresie nadzorowania ciągów

technologicznych.

 12

Z-13. Kontrolowanie prac zgodnie z zasadami bhp, przepisami przeciwpożarowy-
mi i ochrony środowiska.

Z-14. Kontrolowanie przestrzegania procedur systemu jakości w procesie techno-
logicznym.

5. Składowe kwalifikacji zawodowych
K-1. Zestawienie i kompletowanie aparatury oraz przygotowanie linii produkcyj-

nej procesu technologicznego.
K-2. Nadzorowanie i ocena poprawności procesu technologicznego.
K-3. Kontrolowanie i ocena jakości surowców, półproduktów i produktów.
K-4. Eksploatowanie i utrzymywanie w dobrym stanie technicznym aparatury,

maszyn i urządzeń wykorzystywanych w procesie technologicznym.
K-5. Umiejętne i bezpieczne zakończenie procesu technologicznego oraz właści-

we zabezpieczenie materiałów i aparatury po skończonym procesie techno-
logicznym.

6. Korelacja między zadaniami zawodowymi a składowymi
kwalifikacji zawodowych

Tabela 2. Korelacja między zadaniami zawodowymi a składowymi kwalifikacji zawodowych

Składowe kwalifikacji zawodowych Zadania
zawodowe K-1 K-2 K-3 K-4 K-5

Z-1 X X X X X

Z-2 X X X X X

Z-3 X X

Z-4 X X

Z-5 X X X

Z-6 X

Z-7 X

Z-8 X

Z-9 X X X

Z-10 X X

Z-11 X X X X X

Z-12 X X X X

Z-13 X X X X X

Z-14 X X X X

 13

7. Kwalifikacje ponadzawodowe

UWAGA: Kwalifikacje na poziomie wyższym zawierają kwalifikacje z poziomów

niższych
Tabela 3. Przyporządkowanie kwalifikacji ponadzawodowych do poziomów kwalifikacji

Poziom
kwalifikacji
zawodowych

Kwalifikacje ponadzawodowe

UMIEJ ĘTNOŚCI
1 *)

2

− Stosuje zasady, przepisy bezpieczeństwa i higieny pracy oraz ochrony przeciwpo-
żarowej i ochrony środowiska na swoim stanowisku pracy.

− Korzysta z regulaminów wewnętrznych.
− Stosuje środki ochrony osobistej stosownie do wykonywanych zadań zawodowych.
− Udziela pomocy przedmedycznej.
− Posługuje się sprzętem gaśniczym.

3

− Dobiera sprzęt, narzędzia zgodnie z zasadami oraz przepisami bezpieczeństwa
i higieny pracy, ergonomii, ochrony przeciwpożarowej i ochrony środowiska.

− Nadzoruje przestrzeganie przepisów bezpieczeństwa i higieny pracy przez podle-
głych mu pracowników.

− Planuje i realizuje własną ścieżkę rozwoju zawodowego.
− Doskonali swoje umiejętności zawodowe.
− Inicjuje i wprowadza rozwiązania techniczne i organizacyjne wpływające na

poprawę warunków pracy.
− Stosuje procedury systemu zapewnienia jakości obowiązujące w zakładzie pracy.

4 *)
5 *)

WIADOMO ŚCI
1 *)

2

− Regulaminy i zakresy obowiązków pracowniczych.
− Przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony
środowiska.

− Zasady i metody udzielania pomocy przedlekarskiej poszkodowanym w wypadku.
− Systemy zabezpieczeń przeciwpożarowych oraz sprzęt i środki gaśnicze.

3
− Kodeks pracy.
− Zasady planowania i organizacji pracy.
− System zarządzania jakością i bezpieczeństwem obowiązujący w zakładzie pracy.

4 *)
5 *)

CECHY PSYCHOFIZYCZNE
1 *)

2 − Zdolność współpracy w zespole.
− Odpowiedzialność.

3

− Zdolności kierownicze.
− Zdolność podejmowania szybkich i trafnych decyzji.
− Samodzielność.
− Cierpliwość.

4 *)
5 *)

*) Nie zidentyfikowano w badaniach.

 14

8. Specyfikacja kwalifikacji ogólnozawodowych,
podstawowych i specjalistycznych dla zawodu

UWAGA: Kwalifikacje na poziomie wyższym zawierają kwalifikacje z poziomów

niższych

POZIOM 1

− Nie zidentyfikowano.

POZIOM 2

Kwalifikacje ogólnozawodowe

Umiejętności

– Planuje harmonogram wykonania określonego zadania.
– Organizuje stanowisko pracy zgodnie z wymogami bezpieczeństwa i higieny

pracy.
– Rozpoznaje zagrożenia dla zdrowia i życia człowieka na stanowisku pracy.
– Rozpoznaje zagrożenia wynikające z kontaktu z substancjami niebezpiecznymi.
– Rozpoznaje i przewiduje możliwość wystąpienia zagrożeń i ich skutków.
– Posługuje się kartami charakterystyki substancji niebezpiecznych oraz kartami

bezpieczeństwa.
– Prowadzi gospodarkę odpadami chemicznymi zgodnie z przepisami obowiązu-

jącymi w zakładzie pracy.
– Zgłasza wady, usterki i zakłócenia procesu technologicznego odpowiednim

jednostkom organizacyjnym w zakładzie.
– Prowadzi dokumentację wykonywanych czynności zgodnie z systemem zapew-

niania jakości, obowiązującym w zakładzie pracy.
– Przekazuje informacje oraz dokumentację właściwym jednostkom organizacyj-

nym w zakładzie.

Wiadomości

– Czynniki szkodliwe dla zdrowia i bezpieczeństwa pracowników oraz dla lokal-
nego środowiska pracy związane procesami technologicznymi realizowanymi
w zakładzie pracy.

– Przepisy dotyczące postępowania z odpadami chemicznymi.
– Karty charakterystyki substancji.
– Procedury zapewnienia jakości obowiązujące w zakładzie pracy.

 15

Cechy psychofizyczne

– Spostrzegawczość.
– Koordynacja wzrokowo-ruchowa.
– Dyspozycyjność.

Kwalifikacje podstawowe dla zawodu

Umiejętności

– Przygotowuje substraty i materiały pomocnicze do produkcji (K-1).
– Uruchamia instalację technologiczną (K-1).
– Określa stan gotowości instalacji do rozpoczęcia produkcji (K-1).
– Prowadzi dokumentację z rozruchu instalacji (K-1).
– Pobiera substraty i materiały pomocnicze do produkcji (K-1).
– Sprawdza specyfikacje pobieranych substratów i materiałów pomocniczych

(K-1, K-3, K-5).
– Obsługuje urządzenia dozujące (K-1, K-2, K-4).
– Kontroluje kolejność oraz warunki dozowania substratów i materiałów pomoc-

niczych do produkcji zgodnie z normą technologiczną (K-1, K-2).
– Dokumentuje rodzaj i ilość substratów i materiałów pomocniczych użytych do

produkcji (K-1, K-2).
– Posługuje się instrukcjami obsługi urządzeń (K-1, K-2, K-4, K-5).
– Czyta dokumentację techniczną procesów technologicznych (K-1, K-2, K-5).
– Czyta instrukcje ruchowe instalacji technologicznej (K-1, K-2, K-4, K-5).
– Obsługuje maszyny i urządzenia stosowane w procesie technologicznym (K-4, K-5).
– Odczytuje wskazania przyrządów kontrolnych (K-2, K-3, K-5).
– Obsługuje przyrządy kontrolno-pomiarowe stosowane w przemyśle chemicz-

nym (K-2, K-3, K-5).
– Ocenia zgodność parametrów przebiegu procesu technologicznego z dokumen-

tacją techniczną (K-2).
– Reguluje parametry procesu technologicznego (K-2).
– Rozpoznaje konieczność wstrzymania procesu technologicznego (K-2, K-3).
– Zapisuje i dokumentuje odczytane parametry przebiegu procesu technologicz-

nego (K-2).
– Pobiera próbki półproduktów lub produktów do badań (K-3).
– Zabezpiecza pobrane próbki przed wpływem czynników zewnętrznych (K-3).
– Opisuje pobrane próbki i sporządza stosowną dokumentację (K-3).
– Przekazuje próbki do laboratorium analitycznego (K-3).
– Sprawdza szczelność połączeń w zestawach i aparaturze chemicznej (K-4, K-5).
– Rozpoznaje zakończenie przebiegu procesu technologicznego (K-5).
– Wyłącza elementy instalacji technologicznej zgodnie z instrukcjami i normami

technicznymi (K-5).
– Zapisuje i dokumentuje parametry zakończenia procesu technologicznego (K-5).

 16

Wiadomości

– Procesy i operacje jednostkowe w procesie technologicznym (K-1, K-2).
– Elementy konstrukcyjne aparatury chemicznej (K-1, K-4, K-5).
– Automatyka w sterowaniu procesami technologicznymi (K-2).
– Metrologia techniczna (K-2, K-3).
– Normy technologiczne obowiązujące w zakładzie pracy (K-1, K-2, K-3).
– Aparatura kontrolno-pomiarowa w technologii chemicznej (K-2, K-3, K-5).
– Zasady obsługi maszyn i urządzeń stosowanych w procesie technologicznym

(K-1, K-2, K-4, K-5).
– Technika i metody pobierania próbek (K-3).
– Właściwości fizykochemiczne substancji występujących w procesie technolo-

gicznym (K-1, K-2, K-3, K-5).
– Oznaczenia i nazwy handlowe surowców, półproduktów i produktów stosowane

w technologii chemicznej (K-1, K-3, K-5).
– Warunki przechowywania surowców, półproduktów i produktów zgodnie z za-

sadami bhp, ppoż. i ochrony środowiska (K-1, K-3, K-5).

Cechy psychofizyczne

– Ostrość słuchu (K-2).
– Wrażliwość węchowa (K-2, K-3).
– Podzielność uwagi (K-2).
– Dokładność (K-1, K-2, K-3).
– Koncentracja uwagi (K-1, K-2, K-3).

Kwalifikacje specjalistyczne dla zawodu

– Nie zidentyfikowano.

POZIOM 3

Kwalifikacje ogólnozawodowe

Umiejętności

– Szkoli podległych pracowników.
– Określa liczbę osób zatrudnionych w zespołach na podstawie analizy obciążenia

już pracujących.
– Zgłasza wnioski dotyczące poprawy bezpieczeństwa i higieny pracy na stano-

wisku pracy.
– Identyfikuje występujące w miejscu pracy czynniki szkodliwe, uciążliwe i nie-

bezpieczne dla zdrowia oraz źródła zagrożeń tymi czynnikami.

 17

– Sporządza sprawozdania i raporty w formie zgodnej z obowiązującym w zakła-
dzie systemem zapewnienia jakości.

– Dotrzymuje terminów sporządzania raportów oraz przedkładania informacji
właściwym jednostkom organizacyjnym w zakładzie pracy.

– Współuczestniczy w rozwiązywaniu problemów technologicznych występują-
cych w zakładzie pracy.

Wiadomości

– Struktura organizacyjna zakładu pracy.
– Procesy technologiczne w zakładzie pracy.
– Nowoczesne rozwiązania techniczno-organizacyjne wpływające na ogranicze-

nie lub likwidację zagrożeń na stanowisku pracy.
– Rodzaje zagrożeń i przyczyny powstawania awarii przemysłowych.

Cechy psychofizyczne

– Uzdolnienia techniczne.
– Wyobraźnia i myślenie twórcze.
– Dobra pamięć.

Kwalifikacje podstawowe dla zawodu

Umiejętności

– Analizuje dokumentację procesów chemicznych i jednostkowych operacji tech-
nologicznych (K-1, K-2, K-3).

– Oblicza zużycie surowców, materiałów i energii w procesie technologicznym
(K-1, K-5).

– Ocenia wpływ parametrów na przebieg procesu technologicznego (K-2).
– Rozpoznaje możliwość wprowadzenia zmian lub usprawnień w nadzorowanym

procesie technologicznym (K-1, K-2, K-3).
– Analizuje wyniki pomiarów i testów analitycznych (K-3).
– Ocenia zgodność właściwości parametrów półproduktów i produktów z wymo-

gami technologicznymi (K-3).
– Rozpoznaje konieczność przeprowadzenia remontu lub konserwacji instalacji

chemicznej (K-4).
– Rozpoznaje możliwość powstania awarii w trakcie procesu technologicznego

(K-2, K-4, K-5).

Wiadomości

– Wpływ parametrów procesu technologicznego na przebieg reakcji chemicznych
i procesów fizycznych (K-2, K-3).

– Zasady ewidencjonowania surowców, materiałów i produktów (K-1, K-5).

 18

– Klasyczna analiza chemiczna jakościowa i ilościowa (K-3).
– Agresywność korozyjna reagentów oraz odporność materiałów konstrukcyjnych

na korozję (K-2, K-4, K-5).
– Sposoby zapobiegania i zwalczania skutków awarii przemysłowej (K-2, K-4,

K-5).

Cechy psychofizyczne

– Uzdolnienia organizacyjne (K-1, K-5).

Kwalifikacje specjalistyczne dla zawodu

– Nie zidentyfikowano.

POZIOM 4

– Nie zidentyfikowano.

POZIOM 5

– Nie zidentyfikowano.

