

TECHNIK EKONOMISTA**331403****KWALIFIKACJE WYODRĘBNIONE W ZAWODZIE**

EKA.04. Prowadzenie dokumentacji w jednostce organizacyjnej

EKA.05. Prowadzenie spraw kadrowo-płacowych i gospodarki finansowej jednostek organizacyjnych

CELE KSZTAŁCENIA

Absolwent szkoły prowadzącej kształcenie w zawodzie technik ekonomista powinien być przygotowany do wykonywania zadań zawodowych:

- 1) w zakresie kwalifikacji EKA.04. Prowadzenie dokumentacji w jednostce organizacyjnej:
 - a) stosowania przepisów prawa w prowadzeniu działalności,
 - b) prowadzenia dokumentacji biurowej i magazynowej,
 - c) prowadzenia dokumentacji procesu sprzedaży,
 - d) gospodarowania rzeczowymi składnikami majątku,
 - e) sporządzania biznesplanu;
- 2) w zakresie kwalifikacji EKA.05. Prowadzenie spraw kadrowo-płacowych i gospodarki finansowej jednostek organizacyjnych:
 - a) prowadzenia rekrutacji i selekcjonowania kandydatów do pracy,
 - b) sporządzania dokumentacji kadrowej,
 - c) prowadzenia spraw związanych ze świadczeniami socjalnymi,
 - d) rozliczania wynagrodzeń i składek pobieranych przez Zakład Ubezpieczeń Społecznych,
 - e) prowadzenia analizy zatrudnienia i wynagrodzeń,
 - f) prowadzenia ewidencji podatkowych i rozliczeń podatkowych,
 - g) prowadzenia rozliczeń finansowych z kontrahentami i podmiotami rynku finansowego.

EFEKTY KSZTAŁCENIA I KRYTERIA WERYFIKACJI TYCH EFEKTÓW

Do wykonywania zadań zawodowych w zakresie kwalifikacji EKA.04. Prowadzenie dokumentacji w jednostce organizacyjnej niezbędne jest osiągnięcie niżej wymienionych efektów kształcenia:

EKA.04. Prowadzenie dokumentacji w jednostce organizacyjnej	
EKA.04.1. Bezpieczeństwo i higiena pracy	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) rozróżnia pojęcia związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią	<ol style="list-style-type: none"> 1) określa krajowe i unijne przepisy prawa dotyczące prawnej ochrony pracy, ochrony przeciwpożarowej, ochrony środowiska i ergonomii 2) określa regulacje wewnątrzzakładowe związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią 3) posługuje się pojęciami: bezpieczeństwo i higiena pracy, ochrona przeciwpożarowa, ochrona środowiska, ergonomia 4) stosuje zasady ochrony przeciwpożarowej w jednostkach organizacyjnych 5) stosuje zasady postępowania z odpadami występującymi w pracy biurowej 6) określa zakres ergonomii, np. stanowisk pracy, organizacji procesu pracy
2) określa zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska	<ol style="list-style-type: none"> 1) wymienia instytucje i służby działające w zakresie ochrony pracy i ochrony środowiska 2) wymienia zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska

<p>3) określa prawa i obowiązki pracownika oraz pracodawcy w zakresie bezpieczeństwa i higieny pracy</p>	<ol style="list-style-type: none"> 1) wymienia prawa i obowiązki pracodawcy w zakresie bezpieczeństwa i higieny pracy 2) wymienia prawa i obowiązki pracowników w zakresie bezpieczeństwa i higieny pracy 3) rozróżnia rodzaje profilaktycznych badań lekarskich 4) rozróżnia rodzaje obowiązkowych szkoleń bezpieczeństwa i higieny pracy 5) charakteryzuje system kar i konsekwencje nieprzestrzegania przez pracownika i pracodawcę przepisów bezpieczeństwa i higieny pracy 6) wskazuje obowiązki pracownika i pracodawcy w zakresie zapobiegania wypadkom przy pracy i chorobom zawodowym 7) wyjaśnia pojęcia choroba zawodowa i wypadek przy pracy 8) rozróżnia rodzaje świadczeń z tytułu wypadku przy pracy i chorób zawodowych
<p>4) określa skutki oddziaływania czynników szkodliwych, niebezpiecznych i uciążliwych na organizm człowieka w pracy biurowej</p>	<ol style="list-style-type: none"> 1) określa zagrożenia występujące w środowisku pracy biurowej 2) rozróżnia czynniki szkodliwe, niebezpieczne i uciążliwe w środowisku pracy biurowej 3) rozpoznaje skutki oddziaływania czynników szkodliwych, niebezpiecznych i uciążliwych na organizm człowieka
<p>5) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych</p>	<ol style="list-style-type: none"> 1) identyfikuje środki ochrony zbiorowej 2) wskazuje środki ochrony zbiorowej zabezpieczające przed hałasem w pracy biurowej 3) określa wymagania w zakresie oświetlenia, temperatury i mikroklimatu pomieszczeń biurowych 4) rozpoznaje środki ochrony zbiorowej i indywidualnej zapobiegające porażeniu prądem w pracy biurowej 5) rozpoznaje środki ochrony zbiorowej i indywidualnej zapobiegające pogorszeniu wzroku i zniekształceniu kręgosłupa 6) dobiera środki ochrony zbiorowej do rodzaju zagrożeń w pracy biurowej
<p>6) organizuje stanowisko pracy zgodnie z wymaganiami ergonomii, przepisami oraz zasadami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska</p>	<ol style="list-style-type: none"> 1) określa czynniki, które należy brać pod uwagę przy organizacji przestrzeni biurowej zgodnie z wymaganiami ergonomii 2) określa wymagania ergonomii dla stanowiska pracy siedzącej i stanowiska pracy przy komputerze 3) określa bezpieczne i higieniczne warunki pracy na stanowisku pracy biurowej 4) wskazuje obowiązki pracodawcy w zakresie organizacji czasu pracy pracownika pracującego przy komputerze 5) wskazuje działania prewencyjne zapobiegające powstawaniu zagrożeń na stanowisku pracy biurowej 6) rozpoznaje sytuacje grożące pożarem podczas pracy biurowej 7) wskazuje wymagania biurowych środków technicznych i materiałów biurowych sprzyjające ochronie środowiska

7) stosuje zasady bezpieczeństwa i higieny pracy oraz przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska	<ol style="list-style-type: none"> 1) korzysta z instrukcji obsługi urządzeń technicznych podczas wykonywania zadań zawodowych 2) wskazuje właściwe zachowania podczas wykonywania zadań zawodowych z użyciem urządzeń biurowych podłączonych do sieci elektrycznej 3) rozróżnia znaki informacyjne dotyczące ochrony przeciwpożarowej 4) rozróżnia rodzaje gaśnic ze względu na zakres ich stosowania 5) stosuje zasady postępowania na wypadek pożaru w miejscu pracy 6) stosuje zasady recyklingu zużytych części urządzeń biurowych i wyposażenia 7) identyfikuje opłaty regulowane przepisami prawa dotyczącymi ochrony środowiska 8) omawia konsekwencje nieprzestrzegania przepisów dotyczących ochrony środowiska
8) udziela pierwszej pomocy w stanach nagłego zagrożenia zdrowotnego	<ol style="list-style-type: none"> 1) opisuje podstawowe symptomy wskazujące na stany nagłego zagrożenia zdrowotnego 2) ocenia sytuację poszkodowanego na podstawie analizy objawów obserwowanych u poszkodowanego 3) zabezpiecza siebie, poszkodowanego i miejsce wypadku 4) układa poszkodowanego w pozycji bezpiecznej 5) powiadamia odpowiednie służby 6) prezentuje udzielanie pierwszej pomocy w urazowych stanach nagłego zagrożenia zdrowotnego, np. krwotok, zmiążdżenie, amputacja, złamanie, oparzenie 7) prezentuje udzielanie pierwszej pomocy w nieurazowych stanach nagłego zagrożenia zdrowotnego, np. omdlenie, zawał, udar 8) wykonuje resuscytację krążeniowo-oddechową na fantomie zgodnie z wytycznymi Polskiej Rady Resuscytacji i Europejskiej Rady Resuscytacji
EKA.04.2. Podstawy ekonomii i statystyki	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) posługuje się regułami mikroekonomii i makroekonomii	<ol style="list-style-type: none"> 1) określa przedmiot badań ekonomii 2) posługuje się pojęciami z obszaru funkcjonowania gospodarki, np. mikroekonomia, makroekonomia, prawa ekonomiczne, rynek, elastyczność popytu i podaży, system gospodarczy, struktura rynkowa, koniunktura gospodarcza, inflacja, deflacja, bezrobocie, system rachunków narodowych 3) interpretuje prawa rynku i działanie mechanizmu rynkowego 4) oblicza elastyczność popytu i podaży 5) rozróżnia struktury rynkowe 6) objaśnia decyzje, w zakresie cen i rozmiarów produkcji, producentów gospodarujących w różnych strukturach rynkowych 7) ocenia efektywność rynku konkurencyjnego w krótkim i długim okresie 8) rozróżnia formy interwencjonizmu państwa jako regulatora gospodarki rynkowej

	<ul style="list-style-type: none"> 9) interpretuje skutki stosowania różnych instrumentów polityki gospodarczej państwa 10) rozróżnia narzędzia polityki handlowej stosowane w różnych formach współpracy międzynarodowej 11) rozpoznaje pojęcia związane z polityką handlową i walutową państwa, np. bilans płatniczy i jego części, bilans handlowy, terms of trade, kursy walut, kursy sztywne, płynne, stałe, aprecjacja, deprecjacja, dewaluacja, rewaluacja
2) charakteryzuje podmioty gospodarcze	<ul style="list-style-type: none"> 1) klasyfikuje przedsiębiorstwa, np. ze względu na charakter działalności, wielkość zatrudnienia, formę własności, formę organizacyjno-prawną 2) rozróżnia formy organizacyjno-prawne przedsiębiorstw 3) rozróżnia funkcje i przedmiot działania przedsiębiorstw produkcyjnych, handlowych i usługowych 4) rozróżnia rodzaje struktur organizacyjnych przedsiębiorstw 5) dobiera strukturę organizacyjną do rodzaju przedsiębiorstwa 6) rozróżnia pojęcia z zakresu organizacji procesu produkcji, np. elementy struktury procesu technologicznego, cykl produkcyjny, typ produkcji, rytmiczność produkcji 7) oblicza czas trwania cyklu produkcyjnego 8) rozpoznaje podmioty i formy sprzedaży w obrocie towarowym 9) rozróżnia formy rynków zorganizowanych, np. giełdy towarowe, aukcje, przetargi, targi i wystawy 10) rozróżnia usługi sklasyfikowane według różnych kryteriów, np. ze względu na przeznaczenie, rodzaj nabywców, rodzaj i charakter wykonywanej pracy 11) rozpoznaje formy outsourcingu
3) zakłada i prowadzi działalność gospodarczą	<ul style="list-style-type: none"> 1) systematyzuje etapy przygotowania do podjęcia działalności gospodarczej 2) dobiera formę organizacyjno-prawną do rodzaju i zakresu działalności gospodarczej 3) wybiera formę opodatkowania działalności gospodarczej 4) przygotowuje dokumentację niezbędną do zarejestrowania i uruchomienia działalności gospodarczej 5) rozróżnia źródła finansowania wydatków związanych z podjęciem i prowadzeniem działalności gospodarczej, np. kredyty bankowe, leasing, franchising 6) rozróżnia składniki majątku przedsiębiorstwa 7) posługuje się pojęciami: koszt, wydatek, wpływ środków pieniężnych, przychód, dochód 8) określa koszty i przychody z działalności jednostki organizacyjnej 9) oblicza dochód jednostki organizacyjnej
4) przeprowadza analizę statystyczną badanej zbiorowości	<ul style="list-style-type: none"> 1) rozpoznaje podstawowe pojęcia statystyczne, np. zbiorowość statystyczna, jednostka statystyczna, cecha statystyczna 2) rozpoznaje źródła pozyskiwania danych statystycznych

	<ol style="list-style-type: none"> 3) objaśnia sposoby zbierania danych statystycznych 4) grupuje dane statystyczne według określonej cechy lub kilku cech 5) identyfikuje podstawowe miary z zakresu analizy statystycznej 6) oblicza miary statystyczne, np. współczynnik natężenia, wskaźniki struktury i dynamiki, miary tendencji centralnej, miary rozproszenia 7) interpretuje miary statystyczne, np. współczynnik natężenia, wskaźniki struktury i dynamiki, miary tendencji centralnej, miary rozproszenia 8) interpretuje wyniki korelacji badanych zjawisk 9) prezentuje opracowany materiał statystyczny w formie opisowej, tabelarycznej i graficznej 10) stosuje arkusz kalkulacyjny i edytor tekstu do obliczeń i prezentacji materiału statystycznego
5) przestrzega zasad archiwizowania dokumentacji jednostki organizacyjnej	<ol style="list-style-type: none"> 1) klasyfikuje dokumenty związane z prowadzeniem działalności gospodarczej według różnych kryteriów 2) posługuje się pojęciami z zakresu przechowywania danych, np. archiwizacja, zbiór archiwalny, archiwum, baza danych 3) rozróżnia rodzaje archiwów 4) wskazuje różnice między dokumentacją archiwalną a niearchiwalną 5) kwalifikuje dokumenty do kategorii archiwalnej 6) wskazuje sposoby porządkowania i kwalifikowania dokumentacji przeznaczonej do przekazania do archiwum zakładowego 7) stosuje zasady oznaczania zbiorów archiwalnych 8) ustala okres przechowywania dokumentacji archiwalnej stosownie do jej rodzaju 9) przestrzega zasad udostępniania zbiorów archiwalnych osobom trzecim 10) wskazuje sposób postępowania z dokumentacją archiwalną po upływie terminu przedawnienia
6) rozpoznaje właściwe normy i procedury oceny zgodności podczas realizacji zadań zawodowych	<ol style="list-style-type: none"> 1) określa cele i zasady normalizacji krajowej 2) określa pojęcie i cechy normy 3) rozróżnia oznaczenie normy międzynarodowej, europejskiej i krajowej 4) korzysta ze źródeł informacji dotyczących norm i procedur oceny zgodności
EKA.04.3. Stosowanie przepisów prawa w prowadzeniu działalności jednostki organizacyjnej	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) charakteryzuje podstawowe pojęcia dotyczące systemu prawnego	<ol style="list-style-type: none"> 1) identyfikuje prawo przedmiotowe oraz podmiotowe bezwzględne i względne 2) identyfikuje zakres i gałęzie prawa materialnego 3) identyfikuje zakres prawa formalnego (procesowego) 4) posługuje się wybranymi pojęciami prawnymi: norma prawna, przepis prawa, stosunek prawny, zdarzenie prawne 5) rozróżnia źródła prawa powszechnie obowiązującego 6) rozróżnia zadania organów ochrony prawnej: adwokatury, prokuratury, notariatu, radców prawnych

	7) określa zasady obowiązywania aktów normatywnych, zasady wprowadzania zmian do aktów normatywnych, zasady stosowane w przypadku kolizji norm prawnych, zasady stosowane w przypadku regulowania tych samych spraw przez akty normatywne różnej rangi
2) stosuje wybrane przepisy prawa cywilnego	<ol style="list-style-type: none"> 1) stosuje pojęcia i zasady prawa cywilnego, np. podmiot prawa cywilnego, zdolność prawna, zdolność do czynności prawnych, czynność prawna, stosunek cywilnoprawny, źródła prawa cywilnego, odpowiedzialność w prawie cywilnym 2) rozróżnia podmioty, stosunki i czynności cywilnoprawne 3) dobiera formę oświadczenia woli do rodzaju czynności prawnych dokonywanych w zakresie prawa gospodarczego 4) wymienia rodzaje pełnomocnictw 5) klasyfikuje rzeczy w znaczeniu prawa cywilnego rzeczowego: nieruchomości, ruchome, oznaczone co do rodzaju, oznaczone co do gatunku 6) rozróżnia formy własności 7) określa inne niż własność prawa rzeczowe 8) interpretuje wpisy w księgach wieczystych 9) omawia źródła powstawania i formy wygaśnięcia zobowiązań 10) rozróżnia rodzaje umów: umowa dostawy, umowa sprzedaży na raty, umowa zlecenia, umowa o dzieło, umowa najmu, umowa dzierżawy, umowa leasingu, umowa agencyjna, umowa rachunku bankowego, umowa ubezpieczenia, umowa pożyczki, umowa użyczenia, umowa poręczenia 11) dobiera rodzaj niezachowania odpowiedzialności cywilnej do opisanej szkody lub sytuacji, np. odpowiedzialność deliktowa, kontraktowa, rękojmia za wady, gwarancja
3) stosuje wybrane przepisy prawa administracyjnego	<ol style="list-style-type: none"> 1) klasyfikuje organy administracji publicznej 2) identyfikuje zakres i źródła prawa administracyjnego 3) rozróżnia prawne formy działania administracji publicznej 4) klasyfikuje akty normatywne 5) identyfikuje elementy decyzji administracyjnej 6) sporządza schemat trybu odwołania od decyzji administracyjnej 7) rozróżnia rodzaje terminów w postępowaniu administracyjnym 8) oblicza terminy w postępowaniu administracyjnym
4) stosuje wybrane przepisy prawa w zakresie ochrony własności intelektualnej oraz własności przemysłowej	<ol style="list-style-type: none"> 1) rozpoznaje źródła prawa regulujące zasady korzystania z praw autorskich i praw pokrewnych oraz praw własności przemysłowej 2) klasyfikuje utwory ze względu na ochronę prawem własności intelektualnej 3) kwalifikuje utwory do domeny publicznej 4) identyfikuje zakres prawa ochrony własności przemysłowej 5) identyfikuje warunki udzielenia prawa ochronnego: wynalazku, wzoru użytkowego, wzoru przemysłowego, znaku towarowego

5) stosuje przepisy prawa w zakresie ochrony danych osobowych	<ol style="list-style-type: none"> 1) identyfikuje normy prawa krajowego i europejskiego regulujące ochronę danych osobowych 2) rozpoznaje zadania organów ochrony danych osobowych w Rzeczypospolitej Polskiej 3) posługuje się pojęciami z zakresu ochrony danych osobowych, np. zbiór danych, przetwarzanie danych, zabezpieczenie danych, usuwanie danych, administrator danych, odbiorca danych 4) rozróżnia rodzaje odpowiedzialności z tytułu nieprzestrzegania przepisów prawa dotyczących ochrony danych osobowych 5) kwalifikuje dane osobowe do odpowiedniego zbioru danych 6) identyfikuje warunki przetwarzania i zabezpieczenia danych osobowych 7) sporządza projekt oświadczenia o wyrażeniu zgody na przetwarzanie danych osobowych
EKA.04.4. Wykonywanie prac biurowych	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) organizuje pracę biurową	<ol style="list-style-type: none"> 1) rozróżnia rodzaje struktur organizacyjnych jednostki organizacyjnej 2) rozróżnia więzi służbowe i funkcjonalne w jednostce organizacyjnej 3) przyporządkowuje zadania do poszczególnych komórek organizacyjnych jednostki organizacyjnej 4) wskazuje kierunki przetwarzania informacji według jej treści 5) opisuje systemy kancelaryjne 6) rozróżnia rodzaje pism ze względu na treść, obieg, formę i jawność informacji 7) identyfikuje dokumenty na podstawie jednolitego rzeczowego wykazu akt 8) rejestruje dokumenty zgodnie z przyjętym w jednostce organizacyjnej systemem kancelaryjnym 9) przestrzega zasad postępowania z pismami wymagającymi zachowania tajemnicy 10) przestrzega zasad przechowywania materiałów archiwalnych i niearchiwalnych
2) prowadzi dokumentację biurową	<ol style="list-style-type: none"> 1) przestrzega zasad redagowania pism 2) identyfikuje części składowe pism i zasady ich rozmieszczania 3) rozróżnia układy pism 4) redaguje pisma urzędowe 5) sporządza pisma wewnętrzne 6) sporządza pisma wychodzące 7) przygotowuje korespondencję do wysyłki 8) przygotowuje materiały informacyjne związane z organizacją spotkań służbowych

3) stosuje technologię informacyjno-komunikacyjną w pracy biurowej	<ol style="list-style-type: none"> 1) wykorzystuje edytor tekstu do sporządzania dokumentów biurowych i przygotowania korespondencji 2) wykorzystuje edytor tekstu do przygotowania materiałów informacyjnych związanych z organizacją spotkań służbowych 3) wykorzystuje arkusz kalkulacyjny do sporządzania, np. aktywnych formularzy, baz danych, wykresów 4) wykorzystuje programy komputerowe do przygotowania prezentacji multimedialnych 5) stosuje zasady przeprowadzania rozmów telefonicznych 6) przestrzega zasad redakcyjnych i zasad etykiety w korespondencji elektronicznej
EKA.04.5. Gospodarowanie zasobami rzeczowymi i dokumentowanie zdarzeń gospodarczych	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) przestrzega zasad planowania zaopatrzenia	<ol style="list-style-type: none"> 1) rozpoznaje zadania komórek zaopatrzenia w jednostce organizacyjnej 2) rozróżnia rodzaje zapasów w jednostkach o różnym przedmiocie (profilu) działalności 3) rozpoznaje czynniki wpływające na poziom zapasów w magazynie 4) klasyfikuje zapasy według kryterium przydatności ekonomicznej 5) klasyfikuje materiały według grup rodzajowych 6) rozróżnia zapasy podlegające normowaniu 7) oblicza normy zużycia materiałów 8) oblicza zapas rezerwowy, bieżący i przeciętny w ujęciu ilościowym i wartościowym 9) oblicza zapotrzebowanie na materiały i towary w ujęciu ilościowym i wartościowym
2) prowadzi gospodarkę magazynową	<ol style="list-style-type: none"> 1) określa zadania gospodarki magazynowej 2) rozróżnia rodzaje magazynów 3) wycenia zapasy według: ceny zakupu, ceny nabycia, rzeczywistego kosztu wytworzenia, stałej ceny ewidencyjnej 4) rozróżnia metody wyceny rozchodu zapasów: „pierwsze weszło-pierwsze wyszło”, „ostatnie weszło-pierwsze wyszło”, „w pierwszej kolejności wydaje się zapasy po najwyższych cenach”, „w pierwszej kolejności wydaje się zapasy po najniższych cenach”, pierwsze traci ważność – pierwsze wydane”, cena przeciętna 5) wycenia rozchód zapasów z magazynu według metod: „pierwsze weszło-pierwsze wyszło”, ostatnie weszło-pierwsze wyszło”, ceny przeciętnej 6) rozróżnia dokumenty magazynowe 7) identyfikuje komórki organizacyjne w jednostce organizacyjnej odpowiedzialne za sporządzanie dokumentów magazynowych 8) sporządza dokumenty magazynowe 9) prowadzi kartoteki magazynowe
3) prowadzi sprzedaż krajową i zagraniczną	<ol style="list-style-type: none"> 1) rozróżnia operacje w obrocie towarowym z zagranicą, np. eksport, import, dostawa wewnątrzwspólnotowa, nabycie wewnątrzwspólnotowe

	<ol style="list-style-type: none"> 2) identyfikuje warunki sprzedaży określone w Międzynarodowych Regułach Handlu (Incoterm, International Commercial Terms), np. loco, franco, FOB 3) rozpoznaje czynniki wpływające na poziom cen sprzedaży 4) identyfikuje funkcje cen 5) rozróżnia rodzaje cen na różnych szczeblach obrotu towarowego 6) oblicza cenę sprzedaży z uwzględnieniem zysku producenta i marży handlowej z zastosowaniem rachunku „w stu” i „od sta” 7) oblicza cenę sprzedaży z uwzględnieniem podatku od towarów i usług 8) oblicza wynik ze sprzedaży 9) sporządza dokumenty związane z procesem sprzedaży, np. zapytanie ofertowe, ofertę sprzedaży, zamówienie, dokumenty potwierdzające i korygujące sprzedaż 10) rozróżnia narzędzia marketingu i formy aktywizacji sprzedaży
4) przeprowadza inwentaryzację zapasów	<ol style="list-style-type: none"> 1) identyfikuje cele przeprowadzenia inwentaryzacji 2) przestrzega zasad przeprowadzania inwentaryzacji 3) rozróżnia rodzaje i metody inwentaryzacji 4) dobiera rodzaj inwentaryzacji do sytuacji 5) identyfikuje etapy przeprowadzania inwentaryzacji 6) przeprowadza spis z natury zapasów 7) ustala wynik inwentaryzacji
5) prowadzi analizę gospodarowania zapasami	<ol style="list-style-type: none"> 1) oblicza wskaźniki rotacji zapasów 2) interpretuje wskaźniki rotacji zapasów 3) oblicza wskaźniki struktury i dynamiki zapasów 4) interpretuje wskaźniki struktury i dynamiki zapasów 5) sporządza informację o poprawie lub pogorszeniu sytuacji jednostki w zakresie zapasów na podstawie wskaźników gospodarowania zapasami
6) gospodaruje środkami trwałymi	<ol style="list-style-type: none"> 1) klasyfikuje środki trwałe 2) określa zakres gospodarowania środkami trwałymi 3) oblicza zdolność produkcyjną 4) ocenia wykorzystanie zdolności produkcyjnej 5) rozróżnia metody amortyzacji środków trwałych 6) oblicza odpis amortyzacyjny środków trwałych różnymi metodami dla celów podatkowych 7) prowadzi ewidencję środków trwałych 8) sporządza tabelę amortyzacyjną środków trwałych 9) sporządza dokumenty obrotu środkami trwałymi
7) stosuje programy komputerowe wspomagające gospodarowanie zasobami majątkowymi	<ol style="list-style-type: none"> 1) stosuje arkusz kalkulacyjny do wykonywania obliczeń z zakresu gospodarowania zasobami rzeczowymi 2) stosuje arkusz kalkulacyjny do prezentacji danych z zakresu gospodarowania zasobami rzeczowymi 3) stosuje oprogramowanie do obsługi gospodarki magazynowej i sprzedaży w zakresie sporządzania dokumentów 4) stosuje oprogramowanie do obsługi gospodarki magazynowej i sprzedaży w zakresie sporządzania różnych zestawień
EKA.04.6. Sporządzanie biznesplanu	

Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) organizuje proces planowania	1) wymienia funkcje planowania w przedsiębiorstwie 2) identyfikuje zasady planowania 3) rozróżnia metody planowania 4) dobiera metody planowania do obszaru planistycznego 5) klasyfikuje plany według różnych kryteriów 6) rozróżnia części składowe biznesplanu 7) systematyzuje etapy procesu planowania
2) opracowuje analizę strategiczną jednostki organizacyjnej	1) identyfikuje cele analizy strategicznej jednostki organizacyjnej 2) wskazuje mocne i słabe strony jednostki organizacyjnej 3) wskazuje szanse i zagrożenia dla jednostki organizacyjnej 4) porównuje działalność jednostki organizacyjnej z innymi działającymi w branży 5) rozpoznaje fazy cyklu życia produktu 6) rozróżnia główne koncepcje strategiczne według macierzy BCG 7) wskazuje warianty strategii rozwoju 8) identyfikuje strategie pozyskania inwestorów
3) opracowuje strategię marketingową jednostki organizacyjnej	1) określa rolę informacji marketingowej w zarządzaniu przedsiębiorstwem 2) klasyfikuje elementy otoczenia rynkowego 3) określa wpływ mikrootoczenia i makrootoczenia na funkcjonowanie jednostki organizacyjnej 4) dobiera kryteria segmentacji rynku do cech i potrzeb grup nabywców 5) wybiera rynek docelowy 6) formułuje misję i cele marketingowe jednostki organizacyjnej 7) rozpoznaje zadania planowania marketingowego 8) planuje strategię produktu, ceny, dystrybucji, promocji i obsługi klienta 9) dobiera działania marketingowe do rodzaju i przedmiotu prowadzonej działalności 10) opracowuje budżet marketingowy 11) sporządza plan marketingowy
4) sporządza plan techniczny przedsięwzięcia	1) sporządza plan ilościowy produkcji, usług i sprzedaży 2) sporządza wykaz zasobów rzeczowych potrzebnych w zależności od rodzaju i przedmiotu prowadzonej działalności 3) oblicza nakłady inwestycyjne 4) identyfikuje źródła finansowania przedsięwzięcia
5) sporządza plan zatrudnienia i płac	1) sporządza schemat organizacyjny jednostki organizacyjnej 2) wskazuje liczbę etatów dla pracowników o określonych kwalifikacjach 3) sporządza zestawienie płac 4) ustala zapotrzebowanie na zasoby ludzkie na podstawie struktury organizacyjnej jednostki organizacyjnej i planowanych zadań 5) szacuje kwotę na wynagrodzenia
6) sporządza plan finansowy działalności	1) szacuje nakłady finansowe niezbędne do realizacji przedsięwzięcia

	<ol style="list-style-type: none"> 2) wskazuje źródła finansowania planowanej działalności 3) sporządza zestawienie kwotowe zasobów rzeczowych i źródeł finansowania 4) oblicza koszty planowanej działalności 5) oblicza przychody z planowanej działalności 6) sporządza zestawienie kwotowe planowanych kosztów i przychodów 7) oblicza planowany dochód 8) oblicza próg rentowności 9) ocenia opłacalność przedsięwzięcia
EKA.04.7. Język obcy zawodowy	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
<ol style="list-style-type: none"> 1) posługuje się podstawowym zasobem środków językowych w języku obcym nowożytnym (ze szczególnym uwzględnieniem środków leksykalnych), umożliwiającym realizację czynności zawodowych w zakresie tematów związanych: <ol style="list-style-type: none"> a) ze stanowiskiem pracy i jego wyposażeniem b) z głównymi technologiami stosowanymi w danym zawodzie c) z dokumentacją związaną z danym zawodem d) z usługami świadczonymi w danym zawodzie 	<ol style="list-style-type: none"> 1) rozpoznaje oraz stosuje środki językowe umożliwiające realizację czynności zawodowych w zakresie: <ol style="list-style-type: none"> a) czynności wykonywanych na stanowisku pracy, w tym związanych z zapewnieniem bezpieczeństwa i higieny pracy b) urządzeń techniki biurowej i materiałów koniecznych do realizacji czynności zawodowych c) procesów i procedur związanych z realizacją zadań zawodowych d) formularzy, specyfikacji oraz innych dokumentów związanych z wykonywaniem zadań zawodowych e) świadczonych usług, w tym obsługi klienta
<ol style="list-style-type: none"> 2) rozumie proste wypowiedzi ustne artykułowane wyraźnie, w standardowej odmianie języka obcego nowożytnego, a także proste wypowiedzi pisemne w języku obcym nowożytnym, w zakresie umożliwiającym realizację zadań zawodowych: <ol style="list-style-type: none"> a) rozumie proste wypowiedzi ustne dotyczące czynności zawodowych (np. rozmowy, wiadomości, komunikaty, instrukcje lub filmy instruktażowe, prezentacje), artykułowane wyraźnie, w standardowej odmianie języka b) rozumie proste wypowiedzi pisemne dotyczące czynności zawodowych (np. napisy, broszury, instrukcje obsługi, przewodniki, dokumentację zawodową) 	<ol style="list-style-type: none"> 1) określa główną myśl wypowiedzi lub tekstu lub fragmentu wypowiedzi lub tekstu 2) znajduje w wypowiedzi lub tekście określone informacje 3) rozpoznaje związki między poszczególnymi częściami tekstu 4) układa informacje w określonym porządku
<ol style="list-style-type: none"> 3) samodzielnie tworzy krótkie, proste, spójne i logiczne wypowiedzi ustne i pisemne w języku obcym nowożytnym, w zakresie umożliwiającym realizację zadań zawodowych: <ol style="list-style-type: none"> a) tworzy krótkie, proste, spójne i logiczne wypowiedzi ustne dotyczące czynności zawodowych (np. polecenie, komunikat, instrukcję) b) tworzy krótkie, proste, spójne i logiczne wypowiedzi pisemne dotyczące czynności zawodowych (np. komunikat, e-mail, instrukcję, wiadomość, CV, list motywacyjny, dokument związany z wykonywanym zawodem – według wzoru) 	<ol style="list-style-type: none"> 1) opisuje przedmioty, działania i zjawiska związane z czynnościami zawodowymi 2) przedstawia sposób postępowania w różnych sytuacjach zawodowych (np. udziela instrukcji, wskazówek, określa zasady) 3) wyraża i uzasadnia swoje stanowisko 4) stosuje zasady konstruowania tekstów o różnym charakterze 5) stosuje formalny lub nieformalny styl wypowiedzi adekwatnie do sytuacji

<p>4) uczestniczy w rozmowie w typowych sytuacjach związanych z realizacją zadań zawodowych – reaguje w języku obcym nowożytnym w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub w formie prostego tekstu:</p> <p>a) reaguje ustnie (np. podczas rozmowy z innym pracownikiem, klientem, kontrahentem, w tym rozmowy telefonicznej) w typowych sytuacjach związanych z wykonywaniem czynności zawodowych</p> <p>b) reaguje w formie prostego tekstu pisanego (np. wiadomość, formularz, e-mail, dokument związany z wykonywanym zawodem) w typowych sytuacjach związanych z wykonywaniem czynności zawodowych</p>	<p>1) rozpoczyna, prowadzi i kończy rozmowę</p> <p>2) uzyskuje i przekazuje informacje i wyjaśnienia</p> <p>3) wyraża swoje opinie i uzasadnia je, pyta o opinie, zgadza się lub nie zgadza z opiniami innych osób</p> <p>4) prowadzi proste negocjacje związane z czynnościami zawodowymi</p> <p>5) stosuje zwroty i formy grzecznościowe</p> <p>6) dostosowuje styl wypowiedzi do sytuacji</p>
<p>5) zmienia formę przekazu ustnego lub pisemnego w języku obcym nowożytnym w typowych sytuacjach związanych z wykonywaniem czynności zawodowych</p>	<p>1) przekazuje w języku obcym nowożytnym informacje zawarte w materiałach wizualnych (np. wykresach, symbolach, piktogramach, schematach) oraz audiowizualnych (np. filmach instruktażowych)</p> <p>2) przekazuje w języku polskim informacje sformułowane w języku obcym nowożytnym</p> <p>3) przekazuje w języku obcym nowożytnym informacje sformułowane w języku polskim lub tym języku obcym nowożytnym</p> <p>4) przedstawia publicznie w języku obcym nowożytnym wcześniej opracowany materiał, np. prezentację</p>
<p>6) wykorzystuje strategie służące doskonaleniu własnych umiejętności językowych oraz podnoszące świadomość językową:</p> <p>a) wykorzystuje techniki samodzielnej pracy nad językiem obcym nowożytnym</p> <p>b) współdziała w grupie</p> <p>c) korzysta ze źródeł informacji w języku obcym nowożytnym</p> <p>d) stosuje strategie komunikacyjne i kompensacyjne</p>	<p>1) korzysta ze słownika dwujęzycznego i jednojęzycznego</p> <p>2) współdziała z innymi osobami, realizując zadania językowe</p> <p>3) korzysta z tekstów w języku obcym nowożytnym, również za pomocą technologii informacyjno-komunikacyjnych</p> <p>4) identyfikuje słowa klucze, internacjonalizmy</p> <p>5) wykorzystuje kontekst (tam, gdzie to możliwe), aby w przybliżeniu określić znaczenie słowa</p> <p>6) upraszcza (jeżeli to konieczne) wypowiedź, zastępuje nieznanne słowa innymi, wykorzystuje opis, środki niewerbalne</p>
EKA.04.8. Kompetencje personalne i społeczne	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
<p>1) przestrzega zasad kultury osobistej i etyki zawodowej</p>	<p>1) rozpoznaje formy i rodzaje komunikacji</p> <p>2) identyfikuje zasady dobrej komunikacji bezpośredniej, np. zasady chronomiki, mimika twarzy, kontakt wzrokowy, gesty, wygląd zewnętrzny, postawa ciała, dotyk, zasady proksemiki, spójności przekazu werbalnego z niewerbalnym, techniki skutecznego słuchania</p> <p>3) wskazuje bariery w komunikowaniu się</p> <p>4) identyfikuje kanały przekazywania informacji w biurze, np. korespondencja papierowa i elektroniczna, kontakt bezpośredni i rozmowy telefoniczne, kontakt niewerbalny</p>

	<ol style="list-style-type: none"> 5) używa form grzecznościowych w komunikacji pisemnej i ustnej 6) rozpoznaje zasady budowania dobrych relacji międzyludzkich w pracy biurowej 7) rozpoznaje zasady etyczne w pracy biurowej, np. tajemnicy związanej z wykonywanym zawodem i miejscem pracy, tajemnicy powiernictwa, dobra klienta, odpowiedzialności moralnej 8) respektuje zasady dotyczące przestrzegania tajemnicy związanej z wykonywanym zawodem i miejscem pracy 9) wskazuje przepisy prawa związane z ochroną własności intelektualnej 10) rozpoznaje kategorie własności intelektualnej występujące w pracy biurowej, np. bazy danych, prawa autorskie, know-how, autorskie dokumenty, znaki towarowe, licencje
2) wykazuje się kreatywnością i otwartością na zmiany	<ol style="list-style-type: none"> 1) rozpoznaje cechy osoby kreatywnej 2) identyfikuje czynniki wpływające na kreatywność człowieka, np. osobowość, temperament, empatia, motywacja 3) rozpoznaje etapy cyklu życia organizacji 4) identyfikuje źródła zmian organizacyjnych 5) porządkuje etapy wprowadzania zmiany 6) wymienia przyczyny oporu wobec zmian w środowisku pracy biurowej 7) identyfikuje metody przewycięzania oporu przy wprowadzaniu zmian w organizacji
3) planuje wykonanie zadania	<ol style="list-style-type: none"> 1) wyjaśnia pojęcie planowania 2) porządkuje etapy planowania 3) formułuje cel zgodnie z koncepcją wyznaczania celów w dziedzinie planowania 4) sporządza listę kontrolną czynności niezbędnych do wykonania zadania 5) grupuje zadania według kryterium ważności i pilności 6) określa terminy wykonania zadań i rezerwy czasowe 7) szacuje budżet planowanego zadania 8) określa środki i narzędzia niezbędne do wykonania zadań
4) ponosi odpowiedzialność za podejmowane działania	<ol style="list-style-type: none"> 1) wskazuje obszary odpowiedzialności prawnej za podejmowane działania 2) identyfikuje przyczyny i skutki zachowań ryzykownych 3) rozpoznaje przypadki naruszania norm i procedur postępowania
5) współpracuje w zespole	<ol style="list-style-type: none"> 1) formułuje wnioski na podstawie opinii członków zespołu 2) ustala warunki współpracy 3) rozpoznaje zachowania destrukcyjne i hamujące współpracę w zespole 4) rozpoznaje kluczowe role w zespole 5) identyfikuje funkcje konfliktu w organizacji
6) stosuje techniki radzenia sobie ze stresem	<ol style="list-style-type: none"> 1) identyfikuje sytuacje wywołujące stres 2) wskazuje przyczyny sytuacji stresowych w pracy biurowej 3) rozpoznaje skutki stresu

7) aktualizuje wiedzę i doskonali umiejętności zawodowe	4) rozróżnia techniki radzenia sobie ze stresem 1) wskazuje czynniki wpływające na rozwój zawodowy człowieka 2) rozróżnia pojęcia kwalifikacje i kompetencje zawodowe 3) identyfikuje elementy kompetencji zawodowych dla pracownika biurowego 4) rozróżnia formy i metody doskonalenia zawodowego 5) sporządza ścieżkę indywidualnej kariery zawodowej
EKA.04.9. Organizacja pracy małych zespołów	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) planuje pracę zespołu w celu wykonania przydzielonych zadań	1) rozróżnia zadania indywidualne i zespołowe 2) systematyzuje etapy procesu planowania pracy zespołu 3) identyfikuje zadania cząstkowe 4) identyfikuje zbiory zadań cząstkowych 5) sporządza harmonogram realizacji zadania
2) dobiera osoby do wykonania przydzielonych zadań	1) grupuje zadania cząstkowe według kryterium kompetencji niezbędnych do ich wykonania 2) rozpoznaje kompetencje osób pracujących w zespole 3) przydziela zadania według kompetencji członków zespołu
3) kieruje wykonaniem przydzielonych zadań	1) rozpoznaje style kierowania 2) dobiera styl kierowania do warunków i możliwości zespołu 3) wydaje dyspozycje osobom realizującym poszczególne zadania 4) identyfikuje czynniki motywacyjne 5) rozróżnia poziomy delegowania uprawnień 6) wskazuje korzyści z delegowania uprawnień
4) monitoruje i ocenia jakość wykonania przydzielonych zadań	1) systematyzuje etapy oceny jakości wykonania przydzielonych zadań 2) kontroluje jakość wykonanych zadań według przyjętych kryteriów 3) udziela informacji zwrotnej
5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy	1) rozróżnia usprawnienia techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy 2) identyfikuje obszary wymagające usprawnień 3) wskazuje rozwiązania techniczne i organizacyjne poprawiające warunki i jakość pracy 4) wskazuje czynności związane z wprowadzaniem zmian poprawiających warunki i jakość pracy w organizacji

Do wykonywania zadań zawodowych w zakresie kwalifikacji EKA.05. Prowadzenie spraw kadrowo-płacowych i gospodarki finansowej jednostek organizacyjnych niezbędne jest osiągnięcie niżej wymienionych efektów kształcenia:

EKA.05. Prowadzenie spraw kadrowo-płacowych i gospodarki finansowej jednostek organizacyjnych	
EKA.05.1. Bezpieczeństwo i higiena pracy	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:

1) rozróżnia pojęcia związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią	1) określa krajowe i unijne przepisy prawa dotyczące prawnej ochrony pracy, ochrony przeciwpożarowej, ochrony środowiska i ergonomii 2) określa regulacje wewnątrzzakładowe związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią 3) posługuje się pojęciami: bezpieczeństwo i higiena pracy, ochrona przeciwpożarowa, ochrona środowiska, ergonomia 4) stosuje zasady ochrony przeciwpożarowej w jednostkach organizacyjnych 5) stosuje zasady postępowania z odpadami występującymi w pracy biurowej 6) określa zakres ergonomii, np. stanowisk pracy, organizacji procesu pracy
2) określa zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska	1) wymienia instytucje i służby działające w zakresie ochrony pracy i ochrony środowiska 2) wymienia zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy i ochrony środowiska
3) określa prawa i obowiązki pracownika oraz pracodawcy w zakresie bezpieczeństwa i higieny pracy	1) wymienia prawa i obowiązki pracodawcy w zakresie bezpieczeństwa i higieny pracy 2) wymienia prawa i obowiązki pracownika w zakresie bezpieczeństwa i higieny pracy 3) rozróżnia rodzaje profilaktycznych badań lekarskich 4) rozróżnia rodzaje obowiązkowych szkoleń bezpieczeństwa i higieny pracy 5) charakteryzuje system kar i konsekwencje nieprzestrzegania przez pracownika i pracodawcę przepisów bezpieczeństwa i higieny pracy 6) wskazuje obowiązki pracownika i pracodawcy w zakresie zapobiegania wypadkom przy pracy i chorobom zawodowym 7) wyjaśnia pojęcia choroba zawodowa i wypadek przy pracy 8) rozróżnia rodzaje świadczeń z tytułu wypadku przy pracy i chorób zawodowych
4) określa skutki oddziaływania czynników szkodliwych, niebezpiecznych i uciążliwych na organizm człowieka w pracy biurowej	1) określa zagrożenia występujące w środowisku pracy biurowej 2) rozróżnia czynniki szkodliwe, niebezpieczne i uciążliwe w środowisku pracy biurowej 3) rozpoznaje skutki oddziaływania czynników szkodliwych, niebezpiecznych i uciążliwych na organizm człowieka
5) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych	1) identyfikuje środki ochrony zbiorowej 2) wskazuje środki ochrony zbiorowej zabezpieczające przed hałasem w pracy biurowej 3) określa wymagania w zakresie oświetlenia, temperatury i mikroklimatu pomieszczeń biurowych 4) rozpoznaje środki ochrony zbiorowej i indywidualnej zapobiegające porażeniu prądem w pracy biurowej 5) rozpoznaje środki ochrony zbiorowej i indywidualnej zapobiegające pogorszeniu wzroku i zniekształceniu kręgosłupa 6) dobiera środki ochrony zbiorowej do rodzaju zagrożeń w pracy biurowej
5) organizuje stanowisko pracy zgodnie z wymaganiami ergonomii, przepisami oraz zasadami bezpieczeństwa i higieny	1) określa czynniki, które należy brać pod uwagę przy organizacji przestrzeni biurowej zgodnie z wymaganiami ergonomii

pracy, ochrony przeciwpożarowej i ochrony środowiska	<ol style="list-style-type: none"> 2) określa wymagania ergonomii dla stanowiska pracy siedzącej i stanowiska pracy przy komputerze 3) określa bezpieczne i higieniczne warunki pracy na stanowisku pracy biurowej 4) wskazuje obowiązki pracodawcy w zakresie organizacji czasu pracy pracownika pracującego przy komputerze 5) wskazuje działania prewencyjne zapobiegające powstawaniu zagrożeń na stanowisku pracy biurowej 6) rozpoznaje sytuacje grożące pożarem podczas pracy biurowej 7) wskazuje wymagania biurowych środków technicznych i materiałów biurowych sprzyjające ochronie środowiska
7) stosuje zasady bezpieczeństwa i higieny pracy oraz przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska	<ol style="list-style-type: none"> 1) korzysta z instrukcji obsługi urządzeń technicznych podczas wykonywania zadań zawodowych 2) wskazuje właściwe zachowania podczas wykonywania zadań zawodowych z użyciem urządzeń biurowych podłączonych do sieci elektrycznej 3) rozróżnia znaki informacyjne dotyczące ochrony przeciwpożarowej 4) rozróżnia rodzaje gaśnic ze względu na zakres ich stosowania 5) stosuje zasady postępowania na wypadek pożaru w miejscu pracy 6) stosuje zasady recyklingu zużytych części urządzeń biurowych i wyposażenia 7) identyfikuje opłaty regulowane przepisami prawa dotyczącymi ochrony środowiska 8) omawia konsekwencje nieprzestrzegania przepisów dotyczących ochrony środowiska
8) udziela pierwszej pomocy w stanach nagłego zagrożenia zdrowotnego	<ol style="list-style-type: none"> 1) opisuje podstawowe symptomy wskazujące na stany nagłego zagrożenia zdrowotnego 2) ocenia sytuację poszkodowanego na podstawie analizy objawów obserwowanych u poszkodowanego 3) zabezpiecza siebie, poszkodowanego i miejsce wypadku 4) układa poszkodowanego w pozycji bezpiecznej 5) powiadamia odpowiednie służby 6) prezentuje udzielanie pierwszej pomocy w urazowych stanach nagłego zagrożenia zdrowotnego, np. krwotok, zmiążdżenie, amputacja, złamanie, oparzenie 7) prezentuje udzielanie pierwszej pomocy w nieurazowych stanach nagłego zagrożenia zdrowotnego, np. omdlenie, zawał, udar 8) wykonuje resuscytację krążeniowo-oddechową na fantomie zgodnie z wytycznymi Polskiej Rady Resuscytacji i Europejskiej Rady Resuscytacji
EKA.05.2. Podstawy ekonomii i statystyki	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) posługuje się regułami mikroekonomii i makroekonomii	<ol style="list-style-type: none"> 1) określa przedmiot badań ekonomii 2) posługuje się pojęciami z obszaru funkcjonowania gospodarki, np. mikroekonomia, makroekonomia, prawa ekonomiczne, rynek, elastyczność popytu i podaży, system gospodarczy, struktura rynkowa, koniunktura gospodarcza, inflacja, deflacja, bezrobocie, system rachunków narodowych

	<ol style="list-style-type: none"> 3) interpretuje prawa rynku i działanie mechanizmu rynkowego 4) oblicza elastyczność popytu i podaży 5) rozróżnia struktury rynkowe 6) objaśnia decyzje, w zakresie cen i rozmiarów produkcji, producentów gospodarujących w różnych strukturach rynkowych 7) ocenia efektywność rynku konkurencyjnego w krótkim i długim okresie 8) rozróżnia formy interwencjonizmu państwa jako regulatora gospodarki rynkowej 9) interpretuje skutki stosowania różnych instrumentów polityki gospodarczej państwa 10) rozróżnia narzędzia polityki handlowej stosowane w różnych formach współpracy międzynarodowej 11) rozpoznaje pojęcia związane z polityką handlową i walutową państwa, np. bilans płatniczy i jego części, bilans handlowy, terms of trade, kursy walut, kursy sztywne, płynne, stałe, aprecjacja, deprecjacja, dewaluacja, rewaluacja
2) charakteryzuje podmioty gospodarcze	<ol style="list-style-type: none"> 1) klasyfikuje przedsiębiorstwa, np. ze względu na charakter działalności, wielkość zatrudnienia, formę własności, formę organizacyjno-prawną 2) rozróżnia formy organizacyjno-prawne przedsiębiorstw 3) rozróżnia funkcje i przedmiot działania przedsiębiorstw produkcyjnych, handlowych i usługowych 4) rozróżnia rodzaje struktur organizacyjnych przedsiębiorstw 5) dobiera strukturę organizacyjną do rodzaju przedsiębiorstwa 6) rozróżnia pojęcia z zakresu organizacji procesu produkcji, np. elementy struktury procesu technologicznego, cykl produkcyjny, typ produkcji, rytmiczność produkcji 7) oblicza czas trwania cyklu produkcyjnego 8) rozpoznaje podmioty i formy sprzedaży w obrocie towarowym 9) rozróżnia formy rynków zorganizowanych, np. giełdy towarowe, aukcje, przetargi, targi i wystawy 10) rozróżnia usługi sklasyfikowane według różnych kryteriów, np. ze względu na przeznaczenie, rodzaj nabywców, rodzaj i charakter wykonywanej pracy 11) rozpoznaje formy outsourcingu
3) zakłada i prowadzi działalność gospodarczą	<ol style="list-style-type: none"> 1) systematyzuje etapy przygotowania do podjęcia działalności gospodarczej 2) dobiera formę organizacyjno-prawną do rodzaju i zakresu działalności gospodarczej 3) wybiera formę opodatkowania działalności gospodarczej 4) przygotowuje dokumentację niezbędną do zarejestrowania i uruchomienia działalności gospodarczej 5) rozróżnia źródła finansowania wydatków związanych z podjęciem i prowadzeniem działalności gospodarczej, np. kredyty bankowe, leasing, franchising 6) rozróżnia składniki majątku przedsiębiorstwa

	<ul style="list-style-type: none"> 7) posługuje się pojęciami: koszt, wydatek, wpływ środków pieniężnych, przychód, dochód 8) określa koszty i przychody z działalności jednostki organizacyjnej 9) oblicza dochód jednostki organizacyjnej
4) przeprowadza analizę statystyczną badanej zbiorowości	<ul style="list-style-type: none"> 1) rozpoznaje podstawowe pojęcia statystyczne, np. zbiorowość statystyczna, jednostka statystyczna, cecha statystyczna 2) rozpoznaje źródła pozyskiwania danych statystycznych 3) objaśnia sposoby zbierania danych statystycznych 4) grupuje dane statystyczne według określonej cechy lub kilku cech 5) identyfikuje podstawowe miary z zakresu analizy statystycznej 6) oblicza miary statystyczne, np. współczynnik natężenia, wskaźniki struktury i dynamiki, miary tendencji centralnej, miary rozproszenia 7) interpretuje miary statystyczne, np. współczynnik natężenia, wskaźniki struktury i dynamiki, miary tendencji centralnej, miary rozproszenia 8) interpretuje wyniki korelacji badanych zjawisk 9) prezentuje opracowany materiał statystyczny w formie opisowej, tabelarycznej i graficznej 10) stosuje arkusz kalkulacyjny i edytor tekstu do obliczeń i prezentacji materiału statystycznego
5) przestrzega zasad archiwizowania dokumentacji jednostki organizacyjnej	<ul style="list-style-type: none"> 1) klasyfikuje dokumenty związane z prowadzeniem działalności gospodarczej według różnych kryteriów 2) posługuje się pojęciami z zakresu przechowywania danych, np. archiwizacja, zbiór archiwalny, archiwum, baza danych 3) rozróżnia rodzaje archiwów 4) wskazuje różnice między dokumentacją archiwalną a niearchiwalną 5) kwalifikuje dokumenty do kategorii archiwalnej 6) wskazuje sposoby porządkowania i kwalifikowania dokumentacji przeznaczonej do przekazania do archiwum zakładowego 7) stosuje zasady oznaczania zbiorów archiwalnych 8) ustala okres przechowywania dokumentacji archiwalnej stosownie do jej rodzaju 9) przestrzega zasad udostępniania zbiorów archiwalnych osobom trzecim 10) wskazuje sposób postępowania z dokumentacją archiwalną po upływie terminu przedawnienia
6) rozpoznaje właściwe normy i procedury oceny zgodności podczas realizacji zadań zawodowych	<ul style="list-style-type: none"> 1) określa cele i zasady normalizacji krajowej 2) określa pojęcie i cechy normy 3) rozróżnia oznaczenie normy międzynarodowej, europejskiej i krajowej 4) korzysta ze źródeł informacji dotyczących norm i procedur oceny zgodności
EKA.05.3. Prowadzenie spraw kadrowych i rozliczanie wynagrodzeń	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) stosuje przepisy prawa dotyczące spraw kadrowych i płacowych	<ul style="list-style-type: none"> 1) określa sposoby nawiązania i rozwiązania stosunku pracy z osobą pełnoletnią i młodocianym 2) określa zasady ustalania, wypłaty i ochrony wynagrodzenia za świadczoną pracę oraz przyznawania pracownikowi innych świadczeń ze stosunku pracy

	<ol style="list-style-type: none"> 3) określa prawa i obowiązki pracodawcy i pracownika 4) rozpoznaje sposoby postępowania w przypadku niedopełnienia obowiązków wynikających ze stosunku pracy przez pracownika i pracodawcę 5) stosuje zasady wynikające z różnych systemów rozliczania czasu pracy 6) stosuje przepisy prawa dotyczące udzielania urlopów, np. urlopu wypoczynkowego, urlopu okolicznościowego 7) omawia uprawnienia pracownicze związane z rodzicielstwem 8) stosuje przepisy dotyczące umów cywilnoprawnych 9) wskazuje obowiązki pracodawcy w zakresie ochrony danych osobowych pracownika 10) identyfikuje terminy przechowywania dokumentacji pracowniczej
<ol style="list-style-type: none"> 2) prowadzi rekrutację pracowników i dokumentację osobową: <ol style="list-style-type: none"> a) prowadzi proces rekrutacyjny pracowników b) prowadzi akta osobowe pracowników c) sporządza dokumenty na wniosek pracownika d) prowadzi sprawy związane z wykonywaniem zadań zawodowych na podstawie umów cywilnoprawnych 	<ol style="list-style-type: none"> 1) określa metody i etapy procesu rekrutacji pracowników 2) redaguje ogłoszenia rekrutacyjne, np. do zamieszczenia w prasie, w aplikacjach multimedialnych 3) wybiera kandydata na pracownika na podstawie analizy dokumentów aplikacyjnych 4) sprawdza formalnie dokumenty kandydata na pracownika zgromadzone w związku z ubieganiem się przez niego o zatrudnienie 5) sporządza dokumenty związane z nawiązaniem i rozwiązaniem stosunku pracy 6) kwalifikuje dokumenty pracownicze do odpowiednich części akt osobowych 7) prowadzi ewidencje i rejestry związane ze stosunkiem pracy, np. karty ewidencji czasu pracy, karty ewidencyjne przydziału odzieży i obuwia roboczego oraz środków ochrony indywidualnej, rejestry wypadków przy pracy, dokumentację chorób zawodowych 8) sporządza zaświadczenia dla pracownika wynikające ze stosunku pracy, np. zaświadczenie o zatrudnieniu, zaświadczenie o wysokości wynagrodzenia 9) interpretuje oświadczenia złożone dla celów podatkowych i zgłoszeniowych do ubezpieczeń przez osoby wykonujące zadanie zawodowe na podstawie umów cywilnoprawnych 10) sporządza umowy cywilnoprawne dotyczące wykonywania zadań zawodowych, np. umowa o dzieło, umowa zlecenie
<ol style="list-style-type: none"> 3) rozlicza inne świadczenia związane z pracą: <ol style="list-style-type: none"> a) prowadzi sprawy związane ze świadczeniami socjalnymi b) rozlicza podróże służbowe c) rozlicza świadczenia pozapłacowe związane z używaniem samochodów prywatnych do celów służbowych 	<ol style="list-style-type: none"> 1) wskazuje przepisy prawa obowiązujące pracodawcę w zakresie świadczeń socjalnych, np. w zakresie obowiązku tworzenia zakładowego funduszu świadczeń socjalnych, w zakresie zasad wypłacania świadczeń urlopowych 2) oblicza odpis na zakładowy fundusz świadczeń socjalnych 3) określa sposoby wykorzystania środków z zakładowego funduszu świadczeń socjalnych 4) sporządza polecenie wyjazdu służbowego 5) rozlicza rachunki kosztów podróży służbowych krajowych i zagranicznych

	<ol style="list-style-type: none"> 6) sporządza umowę o użyczenie pojazdu niebędącego własnością pracodawcy do celów służbowych 7) oblicza kwotę zwrotu kosztów używania przez pracownika pojazdów niebędących własnością pracodawcy
<ol style="list-style-type: none"> 4) rozlicza wynagrodzenia: <ol style="list-style-type: none"> a) rozlicza wynagrodzenia ze stosunku pracy b) rozlicza wynagrodzenia z tytułu umów cywilnoprawnych c) prowadzi dokumentację płacową 	<ol style="list-style-type: none"> 1) identyfikuje systemy wynagradzania pracowników 2) rozpoznaje składniki wynagrodzenia brutto 3) oblicza wynagrodzenie zasadnicze według różnych systemów wynagradzania 4) oblicza obowiązkowe i dobrowolne dodatki do wynagrodzenia zasadniczego oraz ekwiwalenty, np. dodatek za pracę w godzinach nadliczbowych, dodatek za pracę w porze nocnej, dodatek funkcyjny, dodatek za wieloletnią pracę, ekwiwalent za pranie odzieży roboczej 5) oblicza wynagrodzenie za czas nieprzepracowany, np. za czas niezdolności do pracy z powodu choroby, za czas płatnego urlopu 6) oblicza obligatoryjne obciążenia składkowo-podatkowe przychodów ze stosunku pracy 7) oblicza obowiązkowe potrącenia z wynagrodzenia z tytułów cywilnoprawnych i administracyjnych, np. potrącenia alimentacyjne i niealimentacyjne, zaległości podatkowe 8) określa fakultatywne potrącenia z wynagrodzenia za pracę 9) sporządza listy płac i imienne karty wynagrodzeń pracowników 10) oblicza na podstawie złożonych oświadczeń obligatoryjne i dobrowolne obciążenia składkowo-podatkowe przychodów z tytułu umów cywilnoprawnych 11) przygotowuje rachunki do umów cywilnoprawnych
<ol style="list-style-type: none"> 5) przeprowadza analizę kadrową i płacową 	<ol style="list-style-type: none"> 1) określa wskaźniki wykorzystywane do przeprowadzenia analizy zatrudnienia 2) oblicza wskaźniki wykorzystywane do przeprowadzenia analizy zatrudnienia, np. płynności kadr, stanu zatrudnienia, wydajności pracy, dynamiki zatrudnienia, struktury zatrudnienia 3) rozpoznaje wskaźniki wykorzystywane do przeprowadzenia analizy wynagrodzeń 4) oblicza wskaźniki do przeprowadzenia analizy wynagrodzeń, np. przeciętne wynagrodzenie w danym okresie, wskaźniki wzrostu wynagrodzeń w badanych okresach, wskaźniki efektywności wynagrodzeń, wskaźniki produktywności wynagrodzeń, wskaźniki rentowności wynagrodzeń 5) interpretuje obliczone wskaźniki zatrudnienia 6) interpretuje obliczone wskaźniki wynagrodzeń
<ol style="list-style-type: none"> 6) prowadzi sprawy kadrowe i płace z zastosowaniem technologii informacyjnych i systemów komputerowych 	<ol style="list-style-type: none"> 1) przygotowuje dokumentację osobową w edytorze tekstu 2) przygotowuje korespondencję pracowniczą w edytorze tekstu, np. zaświadczenia o zatrudnieniu i zaświadczenia o dochodach 3) prezentuje dane z obszaru kadrowego i płacowego w formie tabel i wykresów w arkuszu kalkulacyjnym i edytorze tekstu

	<ol style="list-style-type: none"> 4) oblicza w arkuszu kalkulacyjnym wskaźniki wykorzystywane do analizy zatrudnienia i wynagrodzeń 5) sporządza dokumenty kadrowe w programie kadrowo- płacowym, np. kwestionariusz osobowy, umowę o pracę, umowy cywilnoprawne, świadectwo pracy 6) rozlicza wynagrodzenia z tytułu umów o pracę i umów cywilnoprawnych z wykorzystaniem programu kadrowo-płacowego, np. sporządza listy płac, przygotowuje rachunki do umów cywilnoprawnych, sporządza imienne karty wynagrodzeń pracowników, sporządza karty ewidencji czasu pracy
EKA.05.4. Prowadzenie gospodarki finansowej jednostek organizacyjnych	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) stosuje różne formy rozliczeń z kontrahentami	<ol style="list-style-type: none"> 1) rozróżnia formy rozliczeń gotówkowych i bezgotówkowych 2) rozróżnia rodzaje weksli i pojęcia z obrotu wekslowego 3) sporządza dokumenty obrotu gotówkowego i bezgotówkowego 4) oblicza koszty i przychody wynikające z wekslowych rozliczeń z kontrahentami 5) oblicza koszty i przychody wynikające z transakcji z kontrahentami zagranicznymi 6) oblicza odsetki za opóźnienie w transakcjach handlowych 7) interpretuje postanowienia zawarte w dokumentach transakcji przeterminowanych, np. w nocie odsetkowej
2) prowadzi rozliczenia z bankami	<ol style="list-style-type: none"> 1) rozróżnia rodzaje rachunków bankowych 2) rozróżnia rodzaje kredytów bankowych 3) identyfikuje pojęcia: usługa factoringu, usługa forfaitingu, usługa udzielenia gwarancji przez bank 4) określa operacje powodujące zmiany na rachunkach bankowych na podstawie wyciągu bankowego 5) oblicza koszt usługi factoringu, forfaitingu i gwarancji świadczonej przez bank 6) oblicza całkowity koszt kredytu bankowego z uwzględnieniem różnych składników, np. odsetek prostych, odsetek skapitalizowanych, prowizji bankowych, kosztów manipulacyjnych 7) wybiera najkorzystniejszą ofertę kredytową na podstawie podanych ofert kilku banków 8) oblicza kwotę dyskonta z tytułu wykupu przez bank weksla przed terminem płatności 9) oblicza odsetki od lokat terminowych
3) prowadzi rozliczenia podatkowe osób fizycznych i jednostek organizacyjnych, które nie są podatnikami podatku dochodowego od osób prawnych	<ol style="list-style-type: none"> 1) określa kategorie ekonomiczne z zakresu finansów, np.: podatek, opłata publiczna 2) klasyfikuje podatki w polskim systemie podatkowym według różnych kryteriów, np. bezpośrednio i pośrednio, przychodowe, dochodowe, majątkowe i konsumpcyjne, podatki państwowe, samorządowe i wspólne 3) identyfikuje elementy podatków, np. podmiot, przedmiot, podstawa opodatkowania, stawki podatku, terminy składania deklaracji i rozliczeń, zwolnienia i ulgi w podatkach

	<ol style="list-style-type: none">4) sporządza dokumentację obrotu środkami trwałymi5) oblicza amortyzację środków trwałych i wartości niematerialnych i prawnych dla celów podatkowych6) rejestruje dokumenty w ewidencjach podatkowych w różnych podmiotach o różnych formach opodatkowania, np. w podatkowej księdze przychodów i rozchodów, w ewidencji przychodów, w rejestrach dla celów podatku od towarów i usług, w ewidencji przebiegu pojazdu, w ewidencji środków trwałych oraz wartości niematerialnych i prawnych, w ewidencji wyposażenia7) ewidencjonuje remanent w podatkowej księdze przychodów i rozchodów8) oblicza zaliczki z tytułu podatku dochodowego od osób fizycznych prowadzących działalność gospodarczą opodatkowanych w różnych formach9) sporządza dokumenty rozliczeniowe z tytułu podatku od towarów i usług10) sporządza polecenia przelewów dla celów podatkowych11) oblicza odsetki od zaległości podatkowych12) sporządza rozliczenia roczne płatnika zaliczek na podatek dochodowy z tytułu zatrudniania pracowników, np. informację o dochodach oraz pobranych zaliczkach na podatek dochodowy dla pracownika, deklarację roczną o pobranych zaliczkach na podatek dochodowy13) sporządza roczne zeznanie podatkowe dla osób fizycznych prowadzących działalność gospodarczą14) sporządza roczne zeznanie podatkowe dla osób fizycznych nieprowadzących działalności gospodarczej15) rozlicza podatek akcyzowy i podatki lokalne16) ustala okres przechowywania dokumentów podatkowych
4) prowadzi rozliczenia z Zakładem Ubezpieczeń Społecznych	<ol style="list-style-type: none">1) identyfikuje terminy składania dokumentów i opłacania składek do Zakładu Ubezpieczeń Społecznych oraz pojęcia z zakresu ubezpieczeń społecznych, np. ubezpieczony, płatnik składek, podstawa naliczenia składki2) określa składki na ubezpieczenia społeczne i ubezpieczenie zdrowotne3) określa zasady podlegania ubezpieczeniom społecznym i zdrowotnym z tytułu umów o pracę i umów cywilnoprawnych oraz prowadzenia działalności gospodarczej4) wskazuje tytuły naliczania składek na Fundusz Pracy i Fundusz Gwarantowanych Świadczeń Pracowniczych5) oblicza składki na ubezpieczenia społeczne, ubezpieczenie zdrowotne, Fundusz Pracy i Fundusz Gwarantowanych Świadczeń Pracowniczych6) sporządza dokumenty zgłoszeniowe płatnika składek i osób ubezpieczonych do Zakładu Ubezpieczeń Społecznych oraz korekty tych dokumentów7) sporządza miesięczne dokumenty rozliczeniowe z Zakładem Ubezpieczeń Społecznych oraz korekty tych dokumentów8) sporządza dokument płatniczy do Zakładu Ubezpieczeń Społecznych

	<ul style="list-style-type: none"> 9) rozróżnia rodzaje świadczeń z ubezpieczeń społecznych 10) identyfikuje podmioty uprawnione do wypłaty zasiłków ze środków Zakładu Ubezpieczeń Społecznych 11) sporządza dokumenty stanowiące podstawę do uzyskania zasiłków, np. zasiłku chorobowego, zasiłku opiekuńczego, zasiłku macierzyńskiego 12) sporządza dokumenty stanowiące podstawę do ustalenia uprawnień rentowych i emerytalnych
5) prowadzi rozliczenia podatkowe i rozliczenia z Zakładem Ubezpieczeń Społecznych, z zastosowaniem technologii informacyjnych i systemów komputerowych	<ul style="list-style-type: none"> 1) prowadzi podatkową księgę przychodów i rozchodów przy pomocy programu finansowo-księgowego 2) prowadzi ewidencję przychodów w programie finansowo-księgowym 3) prowadzi rejestry podatku od towarów i usług w programie finansowo-księgowym 4) sporządza dokumenty obrotu środkami trwałymi w programie komputerowym 5) prowadzi dodatkowe ewidencje w programie finansowo-księgowym, np. ewidencję środków trwałych, ewidencję wyposażenia, ewidencję przebiegu pojazdu 6) sporządza w programie finansowo-księgowym i kadrowo-płacowym dokumentację rozliczeniową i płatniczą do urzędu skarbowego 7) sporządza roczne rozliczenia podatkowe z tytułu podatku dochodowego od osób fizycznych z wykorzystaniem specjalistycznych aplikacji 8) sporządza zestawy dokumentów zgłoszeniowych i rozliczeniowych płatnika składek w programie do rozliczeń z Zakładem Ubezpieczeń Społecznych 9) sporządza dokument płatniczy w programie do rozliczeń z Zakładem Ubezpieczeń Społecznych
EKA.05.5. Język obcy zawodowy	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) posługuje się podstawowym zasobem środków językowych w języku obcym nowożytnym (ze szczególnym uwzględnieniem środków leksykalnych), umożliwiającym realizację czynności zawodowych w zakresie tematów związanych: <ul style="list-style-type: none"> a) ze stanowiskiem pracy i jego wyposażeniem b) z głównymi technologiami stosowanymi w danym zawodzie c) z dokumentacją związaną z danym zawodem d) z usługami świadczonymi w danym zawodzie 	1) rozpoznaje oraz stosuje środki językowe umożliwiające realizację czynności zawodowych w zakresie: <ul style="list-style-type: none"> a) czynności wykonywanych na stanowisku pracy, w tym związanych z zapewnieniem bezpieczeństwa i higieny pracy b) urządzeń techniki biurowej i materiałów koniecznych do realizacji czynności zawodowych c) procesów i procedur związanych z realizacją zadań zawodowych d) formularzy, specyfikacji oraz innych dokumentów związanych z wykonywaniem zadań zawodowych e) świadczonych usług, w tym obsługi klienta
2) rozumie proste wypowiedzi ustne artykułowane wyraźnie, w standardowej odmianie języka obcego nowożytnego, a także proste wypowiedzi pisemne w języku obcym nowożytnym, w zakresie umożliwiającym realizację zadań zawodowych: <ul style="list-style-type: none"> a) rozumie proste wypowiedzi ustne dotyczące czynności zawodowych 	<ul style="list-style-type: none"> 1) określa główną myśl wypowiedzi lub tekstu lub fragmentu wypowiedzi lub tekstu 2) znajduje w wypowiedzi lub tekście określone informacje 3) rozpoznaje związki między poszczególnymi częściami tekstu 4) układa informacje w określonym porządku

<p>(np. rozmowy, wiadomości, komunikaty, instrukcje lub filmy instruktażowe, prezentacje), artykułowane wyraźnie, w standardowej odmianie języka</p> <p>b) rozumie proste wypowiedzi pisemne dotyczące czynności zawodowych (np. napisy, broszury, instrukcje obsługi, przewodniki, dokumentację zawodową)</p>	
<p>3) samodzielnie tworzy krótkie, proste, spójne i logiczne wypowiedzi ustne i pisemne w języku obcym nowożytnym, w zakresie umożliwiającym realizację zadań zawodowych:</p> <p>a) tworzy krótkie, proste, spójne i logiczne wypowiedzi ustne dotyczące czynności zawodowych (np. polecenie, komunikat, instrukcję)</p> <p>b) tworzy krótkie, proste, spójne i logiczne wypowiedzi pisemne dotyczące czynności zawodowych (np. komunikat, e-mail, instrukcję, wiadomość, CV, list motywacyjny, dokument związany z wykonywanym zawodem – według wzoru)</p>	<p>1) opisuje przedmioty, działania i zjawiska związane z czynnościami zawodowymi</p> <p>2) przedstawia sposób postępowania w różnych sytuacjach zawodowych (np. udziela instrukcji, wskazówek, określa zasady)</p> <p>3) wyraża i uzasadnia swoje stanowisko</p> <p>4) stosuje zasady konstruowania tekstów o różnym charakterze</p> <p>5) stosuje formalny lub nieformalny styl wypowiedzi adekwatnie do sytuacji</p>
<p>4) uczestniczy w rozmowie w typowych sytuacjach związanych z realizacją zadań zawodowych – reaguje w języku obcym nowożytnym w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub w formie prostego tekstu:</p> <p>a) reaguje ustnie (np. podczas rozmowy z innym pracownikiem, klientem, kontrahentem, w tym rozmowy telefonicznej) w typowych sytuacjach związanych z wykonywaniem czynności zawodowych</p> <p>b) reaguje w formie prostego tekstu pisanego (np. wiadomość, formularz, e-mail, dokument związany z wykonywanym zawodem) w typowych sytuacjach związanych z wykonywaniem czynności zawodowych</p>	<p>1) rozpoczyna, prowadzi i kończy rozmowę</p> <p>2) uzyskuje i przekazuje informacje i wyjaśnienia</p> <p>3) wyraża swoje opinie i uzasadnia je, pyta o opinie, zgadza się lub nie zgadza z opiniami innych osób</p> <p>4) prowadzi proste negocjacje związane z czynnościami zawodowymi</p> <p>5) stosuje zwroty i formy grzecznościowe</p> <p>6) dostosowuje styl wypowiedzi do sytuacji</p>
<p>5) zmienia formę przekazu ustnego lub pisemnego w języku obcym nowożytnym w typowych sytuacjach związanych z wykonywaniem czynności zawodowych</p>	<p>1) przekazuje w języku obcym nowożytnym informacje zawarte w materiałach wizualnych (np. wykresach, symbolach, piktogramach, schematach) oraz audiowizualnych (np. filmach instruktażowych)</p> <p>2) przekazuje w języku polskim informacje sformułowane w języku obcym nowożytnym</p> <p>3) przekazuje w języku obcym nowożytnym informacje sformułowane w języku polskim lub tym języku obcym nowożytnym</p> <p>4) przedstawia publicznie w języku obcym nowożytnym wcześniej opracowany materiał, np. prezentację</p>
<p>6) wykorzystuje strategie służące doskonaleniu własnych umiejętności</p>	<p>1) korzysta ze słownika dwujęzycznego i jednojęzycznego</p>

językowych oraz podnoszące świadomość językową: a) wykorzystuje techniki samodzielnej pracy nad językiem obcym nowożytnym b) współdziała w grupie c) korzysta ze źródeł informacji w języku obcym nowożytnym d) stosuje strategie komunikacyjne i kompensacyjne	2) współdziała z innymi osobami, realizując zadania językowe 3) korzysta z tekstów w języku obcym nowożytnym, również za pomocą technologii informacyjno-komunikacyjnych 4) identyfikuje słowa klucze, internacjonalizmy 5) wykorzystuje kontekst (tam, gdzie to możliwe), aby w przybliżeniu określić znaczenie słowa 6) upraszcza (jeżeli to konieczne) wypowiedź, zastępuje nieznanne słowa innymi, wykorzystuje opis, środki niewerbalne
EKA.05.6. Kompetencje personalne i społeczne	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) przestrzega zasad kultury osobistej i etyki zawodowej	1) rozpoznaje formy i rodzaje komunikacji 2) identyfikuje zasady dobrej komunikacji bezpośredniej, np. zasady chronomiki, mimika twarzy, kontakt wzrokowy, gesty, wygląd zewnętrzny, postawa ciała, dotyk, zasady proksemiki, spójności przekazu werbalnego z niewerbalnym, techniki skutecznego słuchania 3) wskazuje bariery w komunikowaniu się 4) identyfikuje kanały przekazywania informacji w biurze, np. korespondencja papierowa i elektroniczna, kontakt bezpośredni i rozmowy telefoniczne, kontakt niewerbalny 5) używa form grzecznościowych w komunikacji pisemnej i ustnej 6) rozpoznaje zasady budowania dobrych relacji międzyludzkich w pracy biurowej 7) rozpoznaje zasady etyczne w pracy biurowej, np. tajemnicy związanej z wykonywanym zawodem i miejscem pracy, tajemnicy powiernictwa, dobra klienta, odpowiedzialności moralnej 8) respektuje zasady dotyczące przestrzegania tajemnicy związanej z wykonywanym zawodem i miejscem pracy 9) wskazuje przepisy prawa związane z ochroną własności intelektualnej 10) rozpoznaje kategorie własności intelektualnej występujące w pracy biurowej, np. bazy danych, prawa autorskie, know-how, autorskie dokumenty, znaki towarowe, licencje
2) wykazuje się kreatywnością i otwartością na zmiany	1) rozpoznaje cechy osoby kreatywnej 2) identyfikuje czynniki wpływające na kreatywność człowieka, np. osobowość, temperament, empatia, motywacja 3) rozpoznaje etapy cyklu życia organizacji 4) identyfikuje źródła zmian organizacyjnych 5) porządkuje etapy wprowadzania zmiany 6) wymienia przyczyny oporu wobec zmian w środowisku pracy biurowej 7) identyfikuje metody przewycięzania oporu przy wprowadzaniu zmian w organizacji
3) planuje wykonanie zadania	1) wyjaśnia pojęcie planowania 2) porządkuje etapy planowania 3) formułuje cel zgodnie z koncepcją wyznaczania celów w dziedzinie planowania

	<ol style="list-style-type: none"> 4) sporządza listę kontrolną czynności niezbędnych do wykonania zadania 5) grupuje zadania według kryterium ważności i pilności 6) określa terminy wykonania zadań i rezerwy czasowe 7) szacuje budżet planowanego zadania 8) określa środki i narzędzia niezbędne do wykonania zadań
4) ponosi odpowiedzialność za podejmowane działania	<ol style="list-style-type: none"> 1) wskazuje obszary odpowiedzialności prawnej za podejmowane działania 2) identyfikuje przyczyny i skutki zachowań ryzykownych 3) rozpoznaje przypadki naruszania norm i procedur postępowania
5) współpracuje w zespole	<ol style="list-style-type: none"> 1) formułuje wnioski na podstawie opinii członków zespołu 2) ustala warunki współpracy 3) rozpoznaje zachowania destrukcyjne i hamujące współpracę w zespole 4) rozpoznaje kluczowe role w zespole 5) identyfikuje funkcje konfliktu w organizacji
6) stosuje techniki radzenia sobie ze stresem	<ol style="list-style-type: none"> 1) identyfikuje sytuacje wywołujące stres 2) wskazuje przyczyny sytuacji stresowych w pracy biurowej 3) rozpoznaje skutki stresu 4) rozróżnia techniki radzenia sobie ze stresem
7) aktualizuje wiedzę i doskonali umiejętności zawodowe	<ol style="list-style-type: none"> 1) wskazuje czynniki wpływające na rozwój zawodowy człowieka 2) rozróżnia pojęcia kwalifikacje i kompetencje zawodowe 3) identyfikuje elementy kompetencji zawodowych dla pracownika biurowego 4) rozróżnia formy i metody doskonalenia zawodowego 5) sporządza ścieżkę indywidualnej kariery zawodowej
EKA.05.7. Organizacja pracy małych zespołów	
Efekty kształcenia	Kryteria weryfikacji
Uczeń:	Uczeń:
1) planuje pracę zespołu w celu wykonania przydzielonych zadań	<ol style="list-style-type: none"> 1) rozróżnia zadania indywidualne i zespołowe 2) systematyzuje etapy procesu planowania pracy zespołu 3) identyfikuje zadania cząstkowe 4) identyfikuje zbiory zadań cząstkowych 5) sporządza harmonogram realizacji zadania
2) dobiera osoby do wykonania przydzielonych zadań	<ol style="list-style-type: none"> 1) grupuje zadania cząstkowe według kryterium kompetencji niezbędnych do ich wykonania 2) rozpoznaje kompetencje osób pracujących w zespole 3) przydziela zadania według kompetencji członków zespołu
3) kieruje wykonaniem przydzielonych zadań	<ol style="list-style-type: none"> 1) rozpoznaje style kierowania 2) dobiera styl kierowania do warunków i możliwości zespołu 3) wydaje dyspozycje osobom realizującym poszczególne zadania 4) identyfikuje czynniki motywacyjne 5) rozróżnia poziomy delegowania uprawnień 6) wskazuje korzyści z delegowania uprawnień

4) monitoruje i ocenia jakość wykonania przydzielonych zadań	1) systematyzuje etapy oceny jakości wykonania przydzielonych zadań 2) kontroluje jakość wykonanych zadań według przyjętych kryteriów 3) udziela informacji zwrotnej
5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy	1) rozróżnia usprawnienia techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy 2) identyfikuje obszary wymagające usprawnień 3) wskazuje rozwiązania techniczne i organizacyjne poprawiające warunki i jakość pracy 4) wskazuje czynności związane z wprowadzaniem zmian poprawiających warunki i jakość pracy w organizacji 5) rozpoznaje model organizacji uczącej się

WARUNKI REALIZACJI KSZTAŁCENIA W ZAWODZIE TECHNIK EKONOMISTA

Szkoła prowadząca kształcenie w zawodzie zapewnia pomieszczenia dydaktyczne z wyposażeniem odpowiadającym technologii i technice stosowanej w zawodzie, aby zapewnić osiągnięcie wszystkich efektów kształcenia określonych w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego oraz umożliwić przygotowanie absolwenta do wykonywania zadań zawodowych.

Wyposażenie szkoły niezbędne do realizacji kształcenia w kwalifikacji EKA.04. Prowadzenie dokumentacji w jednostce organizacyjnej

Pracownia prac biurowych wyposażona w:

- stanowisko komputerowe dla nauczyciela podłączone sieci lokalnej z dostępem do internetu, z drukarką sieciową, skanerem i projektorem multimedialnym,
- stanowiska komputerowe dla uczniów (jedno stanowisko dla jednego ucznia) podłączone do sieci lokalnej z dostępem do internetu i urządzeń peryferyjnych,
- pakiet programów biurowych oraz inne programy stosowane w pracy administracyjno-biurowej, oprogramowanie do obsługi sprzedaży i gospodarki magazynowej,
- urządzenia techniki biurowej,
- materiały biurowe, druki formularzy stosowane do dokumentowania zdarzeń gospodarczych, zestaw przepisów prawa dotyczących prowadzenia korespondencji, prowadzenia działalności gospodarczej (dostępny w formie drukowanej lub elektronicznej), jednolity rzeczowy wykaz akt i instrukcje kancelaryjne, podręczniki, słowniki i encyklopedie ekonomiczne oraz prawne, słowniki języka polskiego.

Wyposażenie szkoły niezbędne do realizacji kształcenia w kwalifikacji EKA.05. Prowadzenie spraw kadrowo-płacowych i gospodarki finansowej jednostek organizacyjnych

Pracownia ekonomiczna wyposażona w:

- stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do internetu, z drukarką sieciową, skanerem i projektorem multimedialnym,
- stanowiska komputerowe dla uczniów (jedno stanowisko dla jednego ucznia) podłączone do sieci lokalnej z dostępem do internetu i urządzeń peryferyjnych,
- pakiet programów biurowych, specjalistyczne oprogramowanie do prowadzenia uproszczonych ewidencji podatkowych, program kadrowy i płacowy, program do prowadzenia rozliczeń z Zakładem Ubezpieczeń Społecznych oraz inne programy stosowane w wykonywaniu zadań zawodowych,
- urządzenia techniki biurowej,
- materiały biurowe, wzory i formularze druków oraz dowodów księgowych,
- zestaw przepisów prawa niezbędnych do wykonywania zadań zawodowych, podręczna biblioteczka zawodowa.

Miejsce realizacji praktyk zawodowych: przedsiębiorstwa produkcyjne, usługowe, handlowe, urzędy administracji publicznej rządowej i samorządowej, urzędy skarbowe, biura rachunkowe, banki, oddziały lub jednostki terenowe Zakładu Ubezpieczeń Społecznych oraz inne podmioty stanowiące potencjalne miejsce zatrudnienia absolwentów szkół prowadzących kształcenie w zawodzie.

Liczba tygodni przeznaczonych na realizację praktyk zawodowych: 8 tygodni (280 godzin).

MINIMALNA LICZBA GODZIN KSZTAŁCENIA ZAWODOWEGO DLA KWALIFIKACJI WYODRĘBNIONYCH W ZAWODZIE¹⁾

EKA.04. Prowadzenie dokumentacji w jednostce organizacyjnej	
Nazwa jednostki efektów kształcenia	Liczba godzin
EKA.04.1. Bezpieczeństwo i higiena pracy	30
EKA.04.2. Podstawy ekonomii i statystyki	150
EKA.04.3. Stosowanie przepisów prawa w prowadzeniu działalności jednostki organizacyjnej	60
EKA.04.4. Wykonywanie prac biurowych	135
EKA.04.5. Gospodarowanie zasobami rzeczowymi i dokumentowanie zdarzeń gospodarczych	210
EKA.04.6. Sporządzanie biznesplanu	90
EKA.04.7. Język obcy zawodowy	30
Razem	705
EKA.04.8. Kompetencje personalne i społeczne ²⁾	
EKA.04.9. Organizacja pracy małych zespołów ²⁾	

EKA.05. Prowadzenie spraw kadrowo-płacowych i gospodarki finansowej jednostek organizacyjnych	
Nazwa jednostki efektów kształcenia	Liczba godzin
EKA.05.1. Bezpieczeństwo i higiena pracy	30
EKA.05.2. Podstawy ekonomii i statystyki ³⁾	150 ³⁾
EKA.05.3. Prowadzenie spraw kadrowych i rozliczanie wynagrodzeń	240
EKA.05.4. Prowadzenie gospodarki finansowej jednostek organizacyjnych	240
EKA.05.5. Język obcy zawodowy	30
Razem	540+150 ³⁾
EKA.05.6. Kompetencje personalne i społeczne ²⁾	
EKA.05.7. Organizacja pracy małych zespołów ²⁾	

¹⁾ W szkole liczbę godzin kształcenia zawodowego należy dostosować do wymiaru godzin określonego w przepisach w sprawie ramowych planów nauczania dla publicznych szkół, przewidzianego dla kształcenia zawodowego w danym typie szkoły, zachowując minimalną liczbę godzin wskazanych w tabeli dla efektów kształcenia właściwych dla kwalifikacji wyodrębnionej w zawodzie.

²⁾ Nauczyciele wszystkich obowiązkowych zajęć edukacyjnych z zakresu kształcenia zawodowego powinni stwarzać uczniom warunki do nabywania kompetencji personalnych i społecznych oraz umiejętności w zakresie organizacji pracy małych zespołów.

³⁾ Wskazana jednostka efektów kształcenia nie jest powtarzana w przypadku, gdy kształcenie zawodowe odbywa się w szkole prowadzącej kształcenie w tym zawodzie.

MOŻLIWOŚCI PODNOSZENIA KWALIFIKACJI W ZAWODZIE

Absolwent szkoły prowadzącej kształcenie w zawodzie technik ekonomista po potwierdzeniu kwalifikacji EKA.05. Prowadzenie spraw kadrowo-płacowych i gospodarki finansowej jednostek organizacyjnych może uzyskać dyplom zawodowy w zawodzie technik rachunkowości po potwierdzeniu kwalifikacji EKA.07. Prowadzenie rachunkowości.