[image: image2.emf]

Portier
(541306)

[image: image3.png]* %%

* &

* %

Centrum
Rozwoju
Zasobdw
Ludzkich

Ministerstwo Pracy i Polityki Społecznej, Centrum Rozwoju Zasobów Ludzkich

Publikacja opracowana w ramach projektu systemowego pn. „Rozwijanie zbioru krajowych standardów kompetencji zawodowych wymaganych przez
pracodawców”. Priorytet I PO KL, Działanie 1.1

Krajowy standard kompetencji zawodowych

Portier (541306)

© Copyright by Centrum Rozwoju Zasobów Ludzkich, Warszawa 2013
Kopiowanie i rozpowszechnianie może być dokonane za podaniem źródła

ISBN
978-83-7951-000-9 (całość)

ISBN
978-83-7951-164-8 (164)
Nakład 1000 egz.

Publikacja bezpłatna

[image: image4.wmf]Centrum Rozwoju Zasobów Ludzkich
00-697 Warszawa, Aleje Jerozolimskie 65/79, tel. (22) 237-00-00, fax (22) 237-00-99
e-mail: sekretariat@crzl.gov.pl http://www.crzl.gov.pl
[image: image5.png]UNIA EUROPEJSKA
EUROPEJSKI

KAPITAL LUDZKI

NARODOWA STRATEGIA SPOJNOSCI FUNDUSZ SPOLECZNY

Publikacja wspétfinansowana ze srodkow Unii Europejskiej
w ramach Europejskiego Funduszu Spotecznego

KRAJOWY STANDARD
KOMPETENCJI ZAWODOWYCH

Wydawnictwo Naukowe Instytutu Technologii Eksploatacji – Państwowego Instytutu Badawczego

26-600 Radom, ul. K. Pułaskiego 6/10, tel. centr. (48) 364-42-41, fax (48) 364-47-65

e-mail: instytut@itee.radom.pl
http://www.itee.radom.pl

Spis treści

1.
Dane identyfikacyjne zawodu

4
1.1.
Kod, nazwa zawodu i usytuowanie zawodu w klasyfikacjach

4
1.2.
Notka metodologiczna i autorzy

4
2.
Opis zawodu

6
2.1.
Synteza zawodu

6
2.2.
Opis pracy i sposobu jej wykonywania, obszary występowania zawodu

6

2.3.
Środowisko pracy (warunki pracy, maszyny i narzędzia pracy, zagrożenia, organizacja pracy)

6
2.4.
Wymagania psychofizyczne, zdrowotne, w tym przeciwwskazania do wykonywania zawodu

7
2.5.
Wykształcenie i uprawnienia niezbędne do podjęcia pracy w zawodzie

7
2.6.
Możliwości rozwoju zawodowego, potwierdzania/wali-dacji kompetencji

8
2.7.
Zadania zawodowe

8
2.8.
Wykaz kompetencji zawodowych

8
2.9.
Relacje między kompetencjami zawodowymi a poziomem kwalifikacji w ERK/PRK

9
3.
Opis kompetencji zawodowych

10
3.1.
Kontrolowanie ruchu osób i pojazdów przy wejściu i wjeździe do obiektu Kz1

10
3.2.
Dozorowanie i ochranianie obiektu i mienia Kz2

11
3.3.
Kompetencje społeczne KzS

12
4.
Profil kompetencji kluczowych

13
5.
Słownik

14

1. Dane identyfikacyjne zawodu
1.1. Kod, nazwa zawodu i usytuowanie zawodu
w klasyfikacjach

Według Klasyfikacji zawodów i specjalności na potrzeby rynku pracy (KZiS 2010):

541306 Portier
Grupa wielka 5 – Pracownicy usług i sprzedawcy (w Międzynarodowej Klasyfikacji Standardów Edukacyjnych ISCED 2011 – poziom 2).

Grupa elementarna 5413 – Pracownicy ochrony osób i mienia (w Międzynarodowym Standardzie Klasyfikacji Zawodów ISCO-08 odpowiada grupie 5414 Security guards).
Według Polskiej Klasyfikacji Działalności (PKD 2007):

Sekcja N. Działalność w zakresie usług administrowania i działalność wspierająca, Dział 80. Działalność detektywistyczna i ochroniarska, Grupa 80.1. Działalność ochroniarska z wyłączeniem obsługi systemów bezpieczeństwa.

1.2. Notka metodologiczna i autorzy

Opis standardu kompetencji zawodowych wykonano na podstawie: analizy źródeł (akty prawne, klasyfikacje krajowe, międzynarodowe) oraz głównie wyników badań analitycznych na 21 stanowiskach pracy w 7 przedsiębiorstwach (duże – 6, średnie – 1 firmy, w tym usługowe – 7), przeprowadzonych od stycznia do kwietnia 2013.
Zespół Ekspercki:

· Sławomir Zajdel – Universal Security Poland Sp. z o.o. w Szczecinie,
· Przemysław Nadolski – Nixus Sp. z o.o. w Poznaniu,

· Bartłomiej Nadolski – Solid Security w Warszawie,

· Alina Przerwa – Kuratorium Oświaty w Szczecinie.

Ewaluatorzy:

· Rafał Żuk – Vision Group Sp. z o.o. w Warszawie,
· Karolina Mądry – PPHU Magrama w Szczecinie.
Recenzenci:

· Jarosław Kozieł – MK International w Szczecinie,
· Piotr Dubis – Zespół Szkół Nr 2 w Gryfinie.

Komisja Branżowa (zatwierdzająca):

· Waldemar Palejko (przewodniczący) – Zarząd Fundacji „Razem Bezpieczniej” w Szczecinie,
· Andrzej Paluch – Oddział Zarządu Regionu NSZZ „Solidarność” Pomorza Zachodniego w Kamieniu Pomorskim,
· Zbigniew Sroczyński – Cech Rzemiosł Różnych i Przedsiębiorców w Kamieniu Pomorskim.
Data zatwierdzenia:
· 15.10.2013 r.
2. Opis zawodu
2.1. Synteza zawodu

Portier kontroluje ruch przemieszczających się osób do i z budynku, pojazdów wyjeżdżających i wjeżdżających na teren oraz ochrania budynek i mienie.

2.2. Opis pracy i sposobu jej wykonywania,
obszary występowania zawodu

Portier jest zawodem usługowym związanym z ochroną osób i mienia. Celem pracy portiera jest: zabezpieczenie budynku przed wejściem osób niepożądanych, zapobieganie kradzieżom i ochrona przed skutkami awarii i wydarzeń losowych. Efektem jego pracy jest zapewnienie bezpieczeństwa osób i mienia. Do zadań portiera należy: wydawanie kluczy, obserwacja przemieszczających się osób, wydawanie przepustek, kontrola wnoszonych i wynoszonych rzeczy oraz udzielanie informacji. Do jego obowiązków może należeć także obsługiwanie bramy wjazdowej, kontrolowanie ruchu pojazdów i obserwacja obrazu z kamer telewizji dozorowej. Portier w trakcie tzw. obchodu sprawdza czy na terenie budynku pozostały osoby niepożądane oraz czy w pomieszczeniach zostały zamknięte okna, wyłączone urządzenia elektryczne. W przypadkach włączenia systemów alarmowych i innych niepożądanych zdarzeniach pracownik informuje odpowiednie osoby i służby, a także kieruje ewakuacją do chwili przybycia straży pożarnej, policji. Do obowiązków portiera należy także prowadzenie wymaganej dokumentacji, takiej jak: księga gości, wykaz wydawanych przepustek, księga kluczy, księga raportów.

2.3. Środowisko pracy (warunki pracy, maszyny
i narzędzia pracy, zagrożenia, organizacja pracy)

Portier jest zatrudniany w urzędach, instytucjach, biurach, szpitalach, przedsiębiorstwach, szkołach, budynkach mieszkalnych. Miejscem jego pracy jest portiernia, znajdująca się najczęściej przy wejściu głównym do budynku, ale także teren całego ochranianego obiektu. Portier posługuje się środkami łączności i powinien znać zasady działania zainstalowanych w budynku i jego otoczeniu systemów alarmowych. Praca może być wykonywana w specjalnym uniformie. Ze względu na częste kontakty z ludźmi i stosowaniem wobec nich nakazów i zakazów portier narażony jest na sytuacje konfliktowe i może stać się ofiarą przemocy fizycznej. Pracę charakteryzują stałe czynności wynikające z regulaminów i instrukcji. Portier pracuje w jedno-, dwu- lub trzyzmianowym systemie pracy, z dopuszczalnym czasem pracy do 24 godzin z zachowaniem miesięcznego okresu rozliczenia. Portier może pracować także w niedziele i święta.
2.4. Wymagania psychofizyczne, zdrowotne,
w tym przeciwwskazania do wykonywania zawodu

Osoba wykonująca zawód portiera ze względu na pracę związaną z ochroną osób i mienia powinna charakteryzować się odpowiedzialnością, stanowczością i szybkim podejmowaniem decyzji. Obserwacja ruchu osób wymaga dobrej pamięci wzrokowej i spostrzegawczości. Kontakty z ludźmi i zadania informacyjne wymagają od pracownika kultury osobistej i komunikatywności. Możliwe sytuacje konfliktowe wymagają odporności na stres. Problemem dla osób wykonujących ten zawód może być monotonia w czasie pełnienia dyżuru. Zawodu tego nie mogą wykonywać osoby niedowidzące, niesłyszące, ze znaczną dysfunkcją kończyn dolnych i górnych. Często w zawodzie tym zatrudniani są emeryci i renciści, a także osoby z orzeczeniem o umiarkowanym stopniu niepełnosprawności.

2.5. Wykształcenie i uprawnienia niezbędne do podjęcia pracy w zawodzie

W zawodzie portiera zatrudniane są osoby z wykształceniem minimum gimnazjalnym. Istotnym warunkiem jest niekaralność za czyny umyślne. Najczęściej portierzy przyuczani są do obowiązków na stanowisku pracy i zdobywają doświadczenie w trakcie pracy. Powinni brać udział w szkoleniach dotyczących zakresu ich pracy organizowanych w przedsiębiorstwie.

2.6. Możliwości rozwoju zawodowego, potwierdzania/
/walidacji kompetencji

W zawodzie portiera pożądane są kursy: udzielania pomocy przedmedycznej, podstaw ochrony osób i mienia, elementów samoobrony, zasady ochrony przeciwpożarowej, funkcjonowania systemów alarmowych i monitorowania. Portier może podwyższyć swoje kwalifikacje i uzyskać uprawnienia/licencje po ukończeniu kursu licencjonowanego pracownika ochrony i kursu pracownika zabezpieczenia technicznego.

2.7. Zadania zawodowe
Z1.
Kontrolowanie ruchu osób wchodzących i wychodzących z budynku (niezbędne kompetencje: Kz1, KzS).

Z2.
Kontrolowanie ruchu pojazdów wyjeżdżających i wjeżdżających na teren ochranianego obiektu (niezbędne kompetencje: Kz1, KzS).
Z3.
Wydawanie kluczy osobom uprawnionym (niezbędne kompetencje: Kz1, KzS).

Z4.
Przyjmowanie kluczy od osób kończących pracę (niezbędne kompetencje: Kz1, KzS).

Z5.
Wydawanie przepustek (niezbędne kompetencje: Kz1, KzS).

Z6.
Wpisywanie interesantów do księgi wejść i wyjść (niezbędne kompetencje: Kz1, KzS).

Z7.
Prowadzenie dokumentacji: książka wydania i przyjęcia kluczy, ewidencja przepustek, księga raportów (niezbędne kompetencje:Kz1, Kz2, KzS).

Z8.
Monitorowanie powierzonego mienia i obiektów poprzez obchód i/lub obserwację za pomocą telewizji dozorowej (niezbędne kompetencje: Kz2, KzS).

Z9.
Wskazywanie lokalizacji poszczególnych działów i miejsc pracy pracowników na podstawie wykazu (niezbędne kompetencje: Kz2, KzS).

Z10.
Powiadamianie odpowiednich służb, np.: Policji, Straży Pożarnej, Pogotowia Ratunkowego, służb technicznych i administratora obiektu o sytuacjach mogących zagrażać bezpieczeństwu osób i mienia (niezbędne kompetencje: Kz2, KzS).

Z11.
Informowanie przełożonych o wszystkich istotnych zdarzeniach mających wpływ na zabezpieczenie dozorowanego obiektu (niezbędne kompetencje: Kz1, Kz2, KzS).

Z12.
Organizowanie stanowiska pracy zgodnie z zasadami BHP i ochrony ppoż. i ergonomii (niezbędne kompetencje: Kz1, Kz2, KzS).
2.8. Wykaz kompetencji zawodowych

Kz1 –
Kontrolowanie ruchu osób i pojazdów przy wejściu i wjeździe do obiektu (potrzebne do wykonywania zadań Z1, Z2, Z3, Z4, Z5, Z6, Z11, Z12).
Kz2 –
Dozorowanie i ochranianie obiektu i mienia (potrzebne do wykonywania zadań: Z7, Z8, Z9, Z10, Z11, Z12).
KzS
–
Kompetencje społeczne (potrzebne do wykonywania zadań Z1÷Z12).
2.9. Relacje między kompetencjami zawodowymi
a poziomem kwalifikacji w ERK/PRK

Kompetencje zawodowe potrzebne do wykonywania zadań w zawodzie sugeruje się wykorzystać do opisu kwalifikacji na poziomie 2 właściwym dla wykształcenia gimnazjalnego w Europejskiej i Polskiej Ramie Kwalifikacji. Poziom ten jest uzasadniony miejscem usytuowania zawodu w Klasyfikacji zawodów i specjalności (grupa wielka 5 i jej odpowiednik w ISCED 2011).

Osoba wykonująca zawód portiera:

1) w zakresie wiedzy: zna i rozumie poszerzony zbiór elementarnych faktów, prostych pojęć dotyczących ochrony oraz zależności pomiędzy wybranymi zjawiskami z zakresu ochrony osób i mienia w zawodzie portiera;

2) w zakresie umiejętności: w zakresie umiejętności potrafi: wykonywać proste zadania według ogólnej instrukcji, rozwiązuje proste problemy związane z zawodem portiera; uczy się pod kierunkiem w zorganizowanej formie; odbiera niezbyt proste wypowiedzi, tworzy proste wypowiedzi, formułuje i odbiera najprostsze wypowiedzi w języku obcym.

3. Opis kompetencji zawodowych
Opis kompetencji dotyczy tylko kompetencji zawodowych zdefiniowanych w badaniach na stanowiskach pracy.

Wykonanie zadań zawodowych Z1, Z2, Z3, Z4, Z5, Z6, Z11, Z12 wymaga posiadania kompetencji zawodowej Kz1.

3.1. Kontrolowanie ruchu osób i pojazdów
przy wejściu i wjeździe do obiektu Kz1

	Wiedza – zna i rozumie poszerzony zbiór elementarnych faktów, zasady, prostych pojęć i zależności związanych z kontrolowaniem ruchu osób i pojazdów, w szczególności zna:

· zasady i przepisy BHP, ochrony ppoż. i ergonomii w zakresie kontrolowania ruchu osób i pojazdów;

· wykaz pracowników i osób upoważnionych do wejścia na teren chronionego obiektu;

· wykaz osób upoważnionych do odbioru kluczy;

· regulaminy obowiązujące na trenie instytucji/firmy;

· wykaz telefonów do wydziałów, miejsc pracy poszczególnych pracowników;

· zasady działania urządzeń blokujących wejście, wjazd;

· zasady działania przewodowych i bezprzewodowych urządzeń łączności;

· zasady postępowania wobec osób agresywnych i osób, których stan wskazuje na spożycie alkoholu bądź zażycie środków odurzających;
· zasady prowadzenia dokumentacji – księgi dyżurów, ewidencji przepustek, księgi gości, księgi wydawania kluczy.
	Umiejętności – wykonuje proste zadania związane z kontrolowaniem ruchu osób i pojazdów, według ogólnych instrukcji, w typowych warunkach, w szczególności potrafi:

· przestrzegać zasad i przepisów BHP, ochrony ppoż. i ergonomii w zakresie kontrolowania ruchu osób i pojazdów;

· rozpoznawać osoby uprawnione do wejścia na teren firmy na podstawie wykazu;

· rozpoznawać osoby uprawnione do odbierania kluczy na podstawie wykazu;

· rozpoznawać pojazdy upoważnione do wjazdu na teren obiektu na podstawie wykazu;

· stosować przepisy wynikające z regulaminów obowiązujących na terenie instytucji/firmy;

· wskazywać lokalizację poszczególnych działów i miejsc pracy pracowników na podstawie wykazu;

· otwierać i zamykać urządzenia blokujące wejście i wjazd;

· komunikować z pracownikami za pomocą środków łączności;
· stosować procedury postępowania wobec osób agresywnych i osób, których stan wskazuje na spożycie alkoholu bądź zażycie środków odurzających;

· prowadzić dokumentację – księgę dyżurów, ewidencję przepustek, księgę gości, księgę wydawania kluczy.

Wykonanie zadań zawodowych Z7, Z8, Z9, Z10, Z11, Z12 wymaga posiadania kompetencji zawodowej Kz2.

3.2. Dozorowanie i ochranianie obiektu i mienia Kz2

	Wiedza – zna i rozumie poszerzony zbiór elementarnych faktów, prostych pojęć i zależności związanych z dozorowanie i ochranianiem obiektu i mienia, w szczególności zna:

· zasady i przepisy BHP, ochrony ppoż. i ergonomii w zakresie dozorowania i ochrony obiektu i mienia;

· zasady i harmonogram przeprowadzania obchodu obiektu;

· zasady działania przewodowych i bezprzewodowych urządzeń łączności;

· procedury postępowania na wypadek niepożądanych zdarzeń (kradzieży, pożaru, awarii maszyn i urządzeń);

· zasady działania systemów alarmowych;

· usytuowanie głównych zaworów wody, gazu oraz wyłączników prądu;

· zasady działania telewizji dozorowej;

· zasady ewakuacji i drogi ewakuacji.
	Umiejętności – wykonuje proste zadania związane z dozorowanie i ochroną obiektu i mienia według ogólnej instrukcji w typowych warunkach, w szczególności potrafi:

· stosować zasady i przepisy BHP, ochrony ppoż. i ergonomii w zakresie dozorowania i ochrony obiektu i mienia;

· wykonywać obchód obiektu;

· obsługiwać przewodowe i bezprzewodowe urządzenia łączności;

· powiadamiać odpowiednie służby o sytuacjach zagrażających bezpieczeństwu osób i mienia;

· rozpoznawać zagrożenia po włączeniu się urządzeń alarmowych;

· zamykać zawory/wyłączniki w razie awarii instalacji wodnych, gazowych, elektrycznych;

· prowadzić obserwację za pomocą telewizji dozorowej;

· kierować ewakuacją obiektu do chwili przybycia straży pożarnej, policji.

Wykonanie wszystkich zidentyfikowanych w standardzie zadań zawodowych wymaga posiadania kompetencji społecznych KzS.

3.3. Kompetencje społeczne KzS:

· ponosi odpowiedzialność za kontrolowanie ruchu przemieszczających się osób do i z budynku oraz ochranianie budynku i mienia,
· pracuje i współpracuje pod kierunkiem, w zorganizowanych warunkach w zakresie kontrolowania ruchu osób i pojazdów oraz dozorowania obiektu i mienia,

· ocenia działania w których uczestniczy i ponosi odpowiedzialność za ich skutki.

4. Profil kompetencji kluczowych

Ocenę ważności kompetencji kluczowych dla zawodu portiera przedstawia rys. 1
Wykaz kompetencji kluczowych opracowano na podstawie wykazu stosowanego w Międzynarodowym Badaniu Kompetencji Osób Dorosłych − projekt PIAAC (OECD).

[image: image1.wmf]1

2

3

4

5

Umiejętność obsługi komputera i wykorzystania Internetu

Umiejętności matematyczne

Umiejętność czytania ze zrozumieniem i pisania

Sprawność motoryczna

Planowanie i organizowanie pracy

Wywieranie wpływu/przywództwo

Komunikacja ustna

Współpraca w zespole

Rozwiązywanie problemów

Serie1

Zbędne

Mało ważne

Ważne

Istotne

Bardzo ważne

Rys.1 Profil kompetencji kluczowych dla zawodu 541306 Portier
5. Słownik
	Zawód
	· zbiór zadań (zespół czynności) wyodrębnionych w wyniku społecznego podziału pracy, wykonywanych stale lub z niewielkimi zmianami przez poszczególne osoby i wymagających odpowiednich kwalifikacji i kompetencji (wiedzy, umiejętności oraz kompetencji społecznych) zdobytych w wyniku kształcenia lub praktyki. Wykonywanie zawodu stanowi źródło dochodów.

	Specjalność
	· jest wynikiem podziału pracy w ramach zawodu, zawiera część czynności o podobnym charakterze (związanych z wykonywaną funkcją lub przedmiotem pracy) wymagających pogłębionej lub dodatkowej wiedzy i umiejętności zdobytych w wyniku dodatkowego szkolenia lub praktyki.

	Zadanie
zawodowe
	· logiczny wycinek lub etap pracy w ramach zawodu o wyraźnie określonym początku i końcu, wyodrębniony ze względu na rodzaj lub sposób wykonywania czynności zawodowych powiązanych jednym celem, kończący się produktem, usługą lub decyzją.

	Kompetencje zawodowe
	· wszystko to, co pracownik wie, rozumie i potrafi wykonać, odpowiednio do sytuacji w miejscu pracy. Opisywane są trzema zbiorami: wiedzy, umiejętności oraz kompetencji społecznych.

	Wiedza
	· zbiór opisów faktów, zasad, teorii i praktyk przyswojonych w procesie uczenia się, odnoszących się do dziedziny uczenia się lub działalności zawodowej.

	Umiejętności
	· zdolność wykonywania zadań i rozwiązywania problemów właściwych dla dziedziny uczenia się lub działalności zawodowej.

	Kompetencje społeczne
	· zdolność autonomicznego i odpowiedzialnego uczestniczenia w życiu zawodowym i społecznym oraz kształtowania własnego rozwoju, z uwzględnieniem kontekstu etycznego.

	Kompetencje kluczowe
	· wiedza, umiejętności i postawy odpowiednie do sytuacji, niezbędne do samorealizacji i rozwoju osobistego, bycia aktywnym obywatelem, integracji społecznej i zatrudnienia.

	Standard
kompetencji zawodowych
	· norma opisująca kompetencje zawodowe konieczne do wykonywania zadań zawodowych wchodzących w skład zawodu, akceptowana przez przedstawicieli organizacji zawodowych i branżowych, pracodawców, pracobiorców i innych kluczowych partnerów społecznych.

	Kwalifikacja

	· zestaw efektów uczenia się (zasób wiedzy, umiejętności oraz kompetencji społecznych), których osiągnięcie zostało formalnie potwierdzone przez uprawnioną instytucję.

	Europejska Rama
Kwalifikacji
	· przyjęta w Unii Europejskiej struktura i opis poziomów kwalifikacji, umożliwiający porównywanie kwalifikacji uzyskiwanych w różnych krajach. W Europejskiej Ramie Kwalifikacji wyróżniono 8 poziomów kwalifikacji opisywanych za pomocą efektów uczenia się; stanowią one układ odniesienia krajowych ram kwalifikacji.

	Polska Rama Kwalifikacji
	· opis hierarchii poziomów kwalifikacji wpisywanych do zintegrowanego rejestru kwalifikacji w Polsce.

	Krajowy
System
Kwalifikacji
	· ogół rozwiązań służących ustanawianiu i nadawaniu kwalifikacji (potwierdzaniu efektów uczenia się) oraz zapewnianiu ich jakości.

Pracownicy usług i sprzedawcy

� EMBED Unknown ���

PAGE
3

_1434270722.unknown

