[image: image2.emf]

Obuwnik ortopedyczny
(753604)

[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

Obuwnik ortopedyczny (753604)
© 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
978-83-7951-268-3 (268)
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

9
2.9.
Relacje między kompetencjami zawodowymi a poziomem kwalifikacji w ERK/PRK

9
3.
Opis kompetencji zawodowych

10
3.1.
Projektowanie wkładek i obuwia ortopedycznego Kz1

10
3.2
Wykonywanie wkładek i obuwia ortopedycznego Kz2

11
3.3.
Kompetencje społeczne KzS

13
4.
Profil kompetencji kluczowych

14
5.
Słownik

15

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):
753604 Obuwnik ortopedyczny
Grupa wielka 7 – Robotnicy przemysłowi i rzemieślnicy (w Międzynarodowej Klasyfikacji Standardów Edukacyjnych ISCED 2011 – poziom 3).

Grupa elementarna 7536 – Obuwnicy i pokrewni (w Międzynarodowym Standardzie Klasyfikacji Zawodów ISCO-08 odpowiada grupie 7536 Shoemakers and related workers).
Według Polskiej Klasyfikacji Działalności (PKD 2007):

Sekcja C. Przetwórstwo przemysłowe, Dział 32. Pozostała produkcja wyrobów, Grupa 32.5., Klasa 32.50., Podklasa 32.50.Z. Produkcja urządzeń, instrumentów oraz wyrobów medycznych, włączając dentystyczne.

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 19 stanowiskach pracy w 8 przedsiębiorstwach (średnie – 2, małe – 4, mikro − 2, w tym produkcyjne − 4, usługowe − 1, produkcyjno-usługowe − 2, produkcyjno-usługowo-
-handlowe – 1), przeprowadzonych w lutym i marcu 2013 r.

Zespół Ekspercki:

· Bożena Rajchel-Chyla – Zakład Funkcjonalności Obuwia, Instytut Przemysłu Skórzanego w Łodzi, Oddział w Krakowie,

· Włodzimierz Janas – Złotoryjskie Zakłady Obuwia MUFLON
Sp. z o.o. w Złotoryi,

· Romana Madej – „EI Roma Madej – Studio” w Radomiu,

· Jadwiga Rudecka – Zakład Materiałoznawstwa, Technologii Obuwia i Odzieży, Uniwersytet Technologiczno-Humanistyczny w Radomiu.

Ewaluatorzy:

· Piotr Król – Zakłady Obuwia Quattro w Praszczykach,

· Jan Skiba – Zakład Materiałoznawstwa, Technologii Obuwia
i Odzieży, Uniwersytet Technologiczno-Humanistyczny w Radomiu.

Recenzenci:

· Zofia Gąsior – Spółdzielnia Inwalidów „Postęp” w Elblągu,
· Barbara Jaśkiewicz – Zespół Szkół Skórzano-Odzieżowych, Stylizacji i Usług w Radomiu.
Komisja Branżowa (zatwierdzająca):

· Kazimierz Klepaczewski (przewodniczący) – Ogólnopolska Izba Branży Skórzanej w Radomiu,

· Tadeusz Sadowski – Stowarzyszenie Włókienników Polskich – Oddział w Radomiu,

· Wojciech Szczepański – Niezależny Samorządny Związek Zawodowy Solidarność w Gdańsku,

· Zbigniew Kaniewski – Federacja Niezależnych Samorządnych Związków Zawodowych Przemysłu Lekkiego w Łodzi.

Data zatwierdzenia:
· 07.10.2013 r.

2. Opis zawodu

2.1. Synteza zawodu

Obuwnik ortopedyczny wykonuje wkładki i obuwie ortopedyczne na miarę oraz naprawia je.

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

Głównym celem pracy obuwnika ortopedycznego jest wykonanie wkładek i obuwia ortopedycznego, dopasowanych do kształtów i wymiarów stóp użytkownika spełniających zalecenia lekarskie. Praca w tym zawodzie wiąże się z opanowaniem wiedzy z zakresu anatomii, biomechaniki i fizjologii kończyn dolnych, deformacji i dolegliwości stóp, zasad pobierania miary kończyn dolnych oraz projektowania, konstrukcji i technologii różnych typów wkładek i obuwia ortopedycznego, przetwórstwa materiałów obuwniczych, a także obsługi maszyn i urządzeń do wykonywania wkładek i obuwia. Do najważniejszych zadań zawodowych obuwnika ortopedycznego należą: pobieranie miary kończyn dolnych, dopasowywanie kopyt standardowych i modelowanie kopyt zgodnie z pobraną miarą, projektowanie, konstrukcja i wykonywanie wkładek i obuwia ortopedycznego na indywidualne zamówienie oraz naprawianie obuwia ortopedycznego. Wykonywanie zawodu wiąże się z koniecznością współpracy i komunikowania się z klientami, dostawcami materiałów, półfabrykatów, maszyn i urządzeń, z lekarzami i instytucjami państwowymi, np. Narodowym Funduszem Zdrowia, Urzędem Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych, Państwową Inspekcją Sanitarną.

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

Miejscem pracy obuwnika ortopedycznego jest zakład usługowo-
-produkcyjny jednoosobowy lub zatrudniający kilku pracowników. W zakładzie można wyodrębnić następujące stanowiska pracy: badań i pomiarów kończyn dolnych, wykonywania odlewów stóp, przygotowania i dopasowania kopyt, modelowania szablonów konstrukcyjnych obuwia, rozkroju materiałów, przygotowania elementów spodowych, szycia cholewek, montażu obuwia, wykańczania obuwia oraz projektowania i wykonywania wkładek. Obuwnik ortopedyczny pracę wykonuje ręcznie w pozycji stojącej lub siedzącej, używając narzędzi i przyborów, np.: noży, cęgów, szydeł, gładzików, młotka. Posługuje się także urządzeniami i maszynami mechanicznymi, np.: wycinarkami, maszynami szyjącymi, drasarkami, prasami do przyklejania spodów, przybijarkami obcasów, urządzeniami do wykonywania wkładek. Pomieszczenia produkcyjne powinny mieć sprawną wentylację oraz dobre oświetlenie naturalne i sztuczne. Do najważniejszych zagrożeń na stanowiskach pracy należą: hałas, wibracje, zapylenie. W zależności od wielkości zakładu pracownik może pełnić rolę podwładnego lub zwierzchnika, a gdy prowadzi własny zakład pracuje bez zależności organizacyjnej.

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

Praca obuwnika ortopedycznego wymaga cierpliwości, dokładności, sumienności, odpowiedzialności za jakościowe i terminowe wykonanie wyrobu oraz kultury osobistej. Obuwnik ortopedyczny powinien mieć dobrą koordynację wzrokowo-ruchową, zdolności analityczne, techniczne i manualne oraz wyobraźnię przestrzenną. Wykonywanie czynności związanych z badaniami oraz pobieraniem miary kończyn dolnych użytkownika obuwia wymaga rzetelności, spostrzegawczości, zdolności nawiązywania kontaktów oraz szacunku dla klienta. Ze względu na ciągły rozwój technik pomiaru stóp i materiałów obuwniczych obuwnik ortopedyczny powinien dążyć do ciągłego podnoszenia kwalifikacji, poszukiwania nowych rozwiązań i doskonalenia umiejętności zawodowych. Przeciwwskazaniem do wykonywania zawodu jest: niska wydolność fizyczna, wady wzroku niepodlegające korekcie, choroby oczu, zaburzenia widzenia barw, choroby układu oddechowego, alergie i choroby skóry rąk, ograniczenia sprawności ruchowej rąk, znaczne zaburzenia równowagi, zaburzenia zmysłu dotyku i węchu. W zawodzie obuwnika ortopedycznego na niektórych stanowiskach, mogą pracować osoby z niepełnosprawnością kończyn dolnych.
2.5. Wykształcenie i uprawnienia niezbędne do podjęcia
pracy w zawodzie

Pracownik wykonujący zawód obuwnika ortopedycznego może posiadać wykształcenie zawodowe w zawodach związanych z przemysłem skórzanym, np.: technik ortopeda, technik obuwnik, obuwnik bądź uzyskać je w drodze kształcenia rzemieślniczego w zawodach: obuwnik ortopedyczny, obuwnik miarowy, obuwnik przemysłowy. Możliwe jest przyuczenie do zawodu poprzez zdobywanie doświadczenia w trakcie pracy. Wykonywanie niektórych zadań zawodowych wymaga wiedzy na poziomie szkoły średniej, przydatna jest umiejętność obsługi komputera. Obuwnik ortopedyczny powinien brać udział w szkoleniach organizowanych w przedsiębiorstwie przez stowarzyszenia, organizacje branżowe oraz wyspecjalizowane ośrodki szkoleniowe.

2.6. Możliwości rozwoju zawodowego, potwierdzania/
/walidacji kompetencji
Uzyskane w procesie pracy kompetencje zawodowe można potwierdzić w systemie rzemiosła egzaminem czeladniczym i mistrzowskim dla zawodu obuwnika ortopedycznego. Pracodawcy mogą zatrudniać do pracy w zawodzie obuwnika ortopedycznego absolwentów posiadających zawód: technik ortopeda, obuwnik, cholewkarz, obuwnik miarowy lub obuwnik przemysłowy. Zwykle zaczyna się pracę jako uczeń, stażysta, następnie można awansować na stanowisko czeladnika, mistrza. Mistrz w zawodzie obuwnik ortopedyczny może awansować na instruktora nauki zawodu i rzeczoznawcę. Posiadając kompetencje w zawodzie obuwnika ortopedycznego, można pracować na równorzędnych stanowiskach robotniczych w zawodach: 753602 Obuwnik, 753603 Obuwnik miarowy, 753605 Obuwnik przemysłowy.

2.7. Zadania zawodowe

Z1. Organizowanie stanowiska pracy i przestrzeganie zasad i przepisów BHP, ochrony ppoż., ergonomii i ochrony środowiska (niezbędne kompetencje: Kz1, Kz2, KzS).

Z2. Przeprowadzanie wywiadu, badanie i pobieranie miary kończyn dolnych oraz ocenianie i sprecyzowanie potrzeb użytkownika obuwia ortopedycznego (niezbędne kompetencje: Kz1, KzS).

Z3. Przygotowywanie, dopasowywanie i modelowanie kopyt zgodnie z pobraną miarą (niezbędne kompetencje: Kz1, KzS).

Z4. Projektowanie i konstruowanie obuwia i wkładek ortopedycznych oraz opracowywanie i archiwizowanie dokumentacji techniczno-
-technologicznej (niezbędne kompetencje: Kz1, KzS).

Z5. Ocenianie materiałów i półfabrykatów do produkcji wkładek
i obuwia ortopedycznego, (niezbędne kompetencje: Kz2, KzS).

Z6. Wykonywanie obuwia i wkładek ortopedycznych (niezbędne kompetencje: Kz2, KzS).

Z7. Adaptacja obuwia powszechnego użytku na potrzeby użytkownika z deformacjami i dolegliwościami kończyn dolnych oraz wykonywanie napraw obuwia ortopedycznego (niezbędne kompetencje: Kz2, KzS).

Z8. Ocenianie wykonanego obuwia i wkładek na stopach użytkownika, ewentualne korekty oraz przeprowadzanie instruktażu użytkowania i konserwacji wkładek i obuwia ortopedycznego (niezbędne kompetencje: Kz2, KzS).

2.8. Wykaz kompetencji zawodowych

Kz1 –
Projektowanie wkładek i obuwia ortopedycznego (potrzebne do wykonywania zadań: Z1, Z2, Z3, Z4).

Kz2 –
Wykonywanie wkładek i obuwia ortopedycznego (potrzebne do wykonywania zadań: Z1, Z5, Z6, Z7, Z8).

KzS –
Kompetencje społeczne (potrzebne do wykonywania zadań: Z1÷Z8).

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 3 właściwym dla wykształcenia zasadniczego zawodowego w Europejskiej i Polskiej Ramie Kwalifikacji. Poziom ten jest uzasadniony miejscem usytuowania zawodu w Klasyfikacji zawodów i specjalności (grupa wielka 7 i jej odpowiednik w ISCED 2011).
Osoba wykonująca zawód obuwnika ortopedycznego:

1)
w zakresie wiedzy: zna i rozumie podstawowe fakty, pojęcia, procesy i zależności towarzyszące projektowaniu i wykonywaniu wkładek i obuwia ortopedycznego oraz w szerszym zakresie elementarne uwarunkowania prowadzonej działalności w branży skórzanej;

2)
w zakresie umiejętności: ma umiejętności wymagane do realizacji niezbyt prostych zadań i rozwiązywania prostych, typowych problemów poprzez wybieranie podstawowych metod, narzędzi, materiałów i informacji potrzebnych do projektowania i wykonywania wkładek i obuwia ortopedycznego; potrafi wykonywać zadania według ogólnej instrukcji, w częściowo zmiennych warunkach.

3. Opis kompetencji zawodowych

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

Wykonanie zadań zawodowych Z1, Z2, Z3, Z4 wymaga posiadania kompetencji zawodowej Kz1.

3.1. Projektowanie wkładek i obuwia ortopedycznego Kz1

	Wiedza – zna i rozumie podstawowe fakty, zasady, procesy, pojęcia ogólne i zależności związane z projektowaniem wkładek i obuwia ortopedycznego oraz ze współpracą z klientami w tym obszarze pracy, w szczególności zna:

· zasady BHP, ochrony ppoż., ergonomii i ochrony środowiska podczas projektowania obuwia ortopedycznego;

· anatomię i fizjologię kończyn dolnych;

· podstawy biomechaniki narządu ruchu człowieka;

· rodzaje deformacji i dolegliwości kończyn dolnych dzieci i osób dorosłych, powodujących konieczność stosowania wkładek i obuwia ortopedycznego;

· części składowe obuwia, systemy montażu obuwia, materiały podstawowe i pomocnicze do produkcji obuwia
i wkładek ortopedycznych;

· rozwiązania konstrukcyjno-
-materiałowo-technologiczne różnych typów wkładek i obuwia ortopedycznego;

· typy i budowę protezy kończyny dolnej;

· zasady i metody pobierania miary kończyn dolnych;

· metody określania różnic w długości kończyn dolnych;

· rodzaje narzędzi i urządzeń do diagnostyki i pomiarów kończyn dolnych oraz zasady ich użytkowania;

· budowę i sposoby mierzenia kopyt;

· typy kopyt do obuwia ortopedycznego;

· zasady projektowania i konstrukcji różnych typów obuwia ortopedycznego;

· zasady projektowania wkładek ortopedycznych, w tym doboru odpowiednich elementów korygujących i materiałów;

· zasady opracowywania oraz archiwizacji dokumentacji techniczno-technologicznej obuwia i wkładek ortopedycznych.

	Umiejętności – wykonuje niezbyt proste zadania związane z projektowaniem wkładek i obuwia ortopedycznego według określonej instrukcji w częściowo zmiennych warunkach, w szczególności potrafi:

· przestrzegać zasad i przepisów BHP, ochrony ppoż., ergonomii i ochrony środowiska podczas projektowania obuwia ortopedycznego;

· stosować nazwy i określenia używane w obuwnictwie;

· stosować podstawowe terminy z zakresu anatomii, biomechaniki, fizjologii kończyny dolnej oraz rozpoznawać typowe zniekształcenia i dolegliwości stóp;

· obsługiwać urządzenia do pomiarów kończyn dolnych i diagnostyki stóp oraz interpretować uzyskane wyniki;

· określać potrzeby użytkownika na podstawie wywiadu, badań oraz dokumentacji medycznej;

· wykonywać pomiary antropometryczne kończyn dolnych i określać różnicę w długości kończyn dolnych;

· wykonywać negatywy i pozytywy stóp;

· dobierać odpowiedni typ kopyta do deformacji stóp, typu obuwia i technologii wytwarzania obuwia;

· opracowywać rozwiązania konstrukcyjne obuwia ortopedycznego;

· dobierać materiały i elementy terapeutyczne obuwia;

· projektować wkładki, biorąc pod uwagę opis medyczny i wyniki badań;

· opracowywać oraz archiwizować dokumentację techniczno-technologiczną wykonania wkładek i obuwia.

	

Wykonanie zadań zawodowych Z1, Z5, Z6, Z7, Z8 wymaga posiadania kompetencji zawodowej Kz2.

3.2. Wykonywanie wkładek i obuwia ortopedycznego Kz2

	Wiedza – zna i rozumie podstawowe fakty, zasady, procesy, pojęcia ogólne i zależności związane z wykonywaniem wkładek i obuwia ortopedycznego oraz ze współpracą z klientami w tym obszarze pracy, w szczególności zna:

· zasady BHP, ochrony ppoż., ergonomii i ochrony środowiska podczas wykonania wkładek i obuwia ortopedycznego;

· zasady odbioru ilościowego i jakościowego materiałów do wytwarzania obuwia i wkładek ortopedycznych;

· zasady obliczania zużycia materiałów podstawowych i pomocniczych w produkcji wkładek i obuwia ortopedycznego oraz sporządzania kalkulacji jednostkowej;

· zasady rozkroju skór i innych materiałów do produkcji obuwia;

· metody korekty kształtu i wymiarów kopyt standardowych w celu dopasowania do stóp użytkownika obuwia;

· metody projektowania i wykonywania kopyt do obuwia ortopedycznego;

· metody i procesy technologiczne wytwarzania obuwia i wkładek ortopedycznych;

· metody adaptacji obuwia powszechnego użytku dla celów ortopedycznych;

· rodzaje, obsługę i konserwację maszyn i urządzeń do produkcji wkładek i obuwia ortopedycznego;

· ocenę jakościową wkładek i obuwia ortopedycznego;

· metody oceny dopasowania obuwia do stóp użytkownika;

· metody napraw obuwia ortopedycznego.
	Umiejętności – wykonuje niezbyt proste zadania związane z wykonywaniem wkładek i obuwia ortopedycznego według określonej instrukcji w częściowo zmiennych warunkach, w szczególności potrafi:
· przestrzegać zasad i przepisów BHP, przepisami ochrony ppoż., ergonomii i ochrony środowiska podczas wykonywania wkładek i obuwia ortopedycznego;

· oceniać jakość oraz interpretować wyniki badań materiałów i półfabrykatów;

· obliczać zużycie materiałów w produkcji obuwia i wkładek oraz sporządzać kalkulację jednostkową wyrobu;

· wykonywać rozkrój materiałów na elementy obuwia (wierzch, podszewka, spód);

· obsługiwać i nadzorować urządzenia i maszyny do produkcji wkładek i obuwia ortopedycznego;

· korygować wybrane kopyta standardowe, dopasowując je do kształtu i wymiarów stóp użytkownika obuwia;

· przygotowywać zakładki, podnoski, podpodeszwy i podeszwy;

· szyć cholewki;

· zaciągać i formować cholewki na kopytach ręcznie lub maszynowo;

· dostosowywać podeszwy do kształtu cholewki zaćwiekowanej na kopycie;

· łączyć podeszwy obuwia z cholewką i wykańczać obuwie;

· wykonywać wkładki ortopedyczne do obuwia;

· dostosowywać obuwie powszechnego użytku do wymagań osób z określonymi deformacjami lub dolegliwościami kończyn dolnych;

· odbierać pod względem jakościowym i oceniać pasowność wykonanego obuwia ortopedycznego i wkładek na stopach użytkownika;

· naprawiać obuwie ortopedyczne.

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

3.3. Kompetencje społeczne KzS:

· ponosi odpowiedzialność za projektowanie i wykonywanie wkładek i obuwia ortopedycznego,

· dostosowuje zachowanie do zmian w środowisku pracy zakładu obuwniczego,

· pracuje częściowo samodzielnie i podejmuje współpracę w zorganizowanych warunkach pracy zakładu obuwniczego,

· ocenia wpływ swoich działań realizowanych w ramach współpracy zespołowej w zakładzie obuwniczym i ponosi odpowiedzialność za ich skutki.

4. Profil kompetencji kluczowych

Ocenę ważności kompetencji kluczowych dla zawodu obuwnika ortopedycznego 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 753604 Obuwnik
ortopedyczny
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.

Robotnicy przemysłowi i rzemieślnicy

� EMBED Unknown ���

PAGE
2

_1434270722.unknown

