Status pracowników administracji i obsługi

 Pracownicy oświaty dzielą się na dwie zasadnicze grupy tj. nauczycieli i pracowników nie będących nauczycielami.

 Z dniem 1 stycznia 1999 r. prowadzenie szkół i placówek oświatowych stało się zadaniem jednostek samorządu terytorialnego zgodnie z zapisami ustawy z dnia
25 lipca 1989 r. o zmianie ustawy o systemie oświaty /Dz.U. nr 117, poz. 759/.

W związku z tym większość pracowników administracji i obsługi szkół i placówek oświatowych stała się pracownikami samorządowymi.

 Z dniem 7 sierpnia 2005 r. weszła w życie nowelizacja ustawy o pracownikach samorządowych, ustawy o samorządowych kolegiach odwoławczych i ustawy o systemie oświaty z dnia 6 maja 2005 r. /Dz.U. nr 122, poz. 1020/.

Zgodnie z tą nowelizacją w ustawie o systemie oświaty został dodany art. 5d w brzmieniu:

„Status prawny pracowników nie będących nauczycielami zatrudnionych w szkołach i placówkach prowadzonych przez jednostki samorządu terytorialnego określają przepisy o pracownikach samorządowych.”

Tym samym zmiana ta usankcjonowała status prawny pracowników nie będących nauczycielami jako pracowników samorządowych, których prawa i obowiązki określają:

· ustawa z dnia 22 marca 1990 r. o pracownikach samorządowych /Dz.U. nr 142, poz. 1593 z 2001 r. z póź. zm./,

· rozporządzenie Rady Ministrów z dnia 2 sierpnia 2005 r. w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego /Dz.U. nr 146, poz. 1222/
- wydane na podstawie art. 20 ust. 2 i art. 21 ust. 2 ustawy o pracownikach samorządowych, rozporządzenie to poprzedzone było rozporządzeniem Rady Ministrów z dnia 26 lipca 2000 r. w sprawie zasad wynagradzania i wymagań kwalifikacyjnych pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego /Dz.U. nr 61, poz. 708/,

· ustawa z dnia 25 sierpnia 2006 r. o zmianie ustawy o pracownikach samorządowych /Dz.U. nr 169, poz. 1201/.

· rozporządzenie Rady Ministrów z dnia 13 marca 2007 r. w sprawie sposobu
i trybu dokonywania ocen kwalifikacyjnych pracowników samorządowych /Dz.U. Nr 55, poz. 361/.

 Ustawa o pracownikach samorządowych obejmuje swoim zakresem w myśl art. 1 pkt. 2 i 3 pracowników zatrudnionych w:

· gminnych jednostkach i zakładach budżetowych,

· powiatowych jednostkach organizacyjnych,

· wojewódzkich samorządowych jednostkach organizacyjnych,

a więc także pracowników nie będących nauczycielami zatrudnionych w szkołach i placówkach oświatowych.

 Jednostkami organizacyjnymi, o których jest mowa w art.1 w/w ustawy są placówki i szkoły działające na podstawie ustawy o systemie oświaty.

 Ustawa z dnia 6 maja 2005 r. o zmianie ustawy o pracownikach samorządowych, ustawy o samorządowych kolegiach odwoławczych i ustawy o systemie oświaty wprowadziła także nowe restrykcyjne przepisy dotyczące przyjmowania do pracy nowych pracowników na stanowiska urzędnicze, określono w wyżej cytowanym rozporządzeniu stanowiska urzędnicze – są to art. 3a – 3e ustawy o pracownikach samorządowych.

 Ogłoszenie o stanowisku urzędniczym oraz naborze kandydatów na stanowisko umieszcza się w Biuletynie Informacji Publicznej oraz na tablicy ogłoszeń w jednostce, której jest prowadzony nabór.

Termin do składania dokumentów, określony w ogłoszeniu o przyjęciu do pracy,
nie może być krótszy niż 14 dni od dnia opublikowania tego ogłoszenia w BIP.

Po upływie terminu do złożenia dokumentów, ustalonego w ogłoszeniu o naborze, umieszcza się w BIP listę kandydatów na dane stanowisko, którzy spełniają wymagania formalne określone w ogłoszeniu.

Biuletyn Informacji Publicznej – ustawa z dnia 6 września 2001 r. o dostępie
do informacji publicznej /Dz.U. nr 112, poz. 1198 z póź. zm./.

Stanowiska urzędnicze:

· kierownicze - główny księgowy w jednostce, kierownik gospodarstwa pomocniczego

· urzędnicze - starszy specjalista, specjalista, informatyk, programista, samodzielny referent, starszy księgowy, starszy referent , starszy intendent, księgowy, kasjer, referent.

Pracownikiem samorządowym zatrudnionym na stanowisku urzędniczym może być osoba, która:

1/ posiada co najmniej wykształcenie średnie,

2/ nie była karana za przestępstwo popełnione umyślnie,

3/ cieszy się nieposzlakowaną opinią.

Pracownikiem samorządowym zatrudnionym na kierowniczym stanowisku urzędniczym może być osoba, która posiada łącznie, co najmniej dwuletni staż pracy na stanowiskach urzędniczych w jednostkach samorządu terytorialnego oraz posiada wykształcenie wyższe.

Nabór kandydatów na wolne stanowiska urzędnicze przeprowadza się w drodze konkursu organizowanego przez dyrektora szkoły lub placówki oświatowej.

Ogłoszenie o naborze powinno zawierać:

1/ nazwę i adres jednostki,

2/ określenie stanowiska,

3/ określenie wymagań związanych ze stanowiskiem,

4/ wskazanie zakresu zadań wykonywanych na stanowisku,

5/ wskazanie wymaganych dokumentów,

6/ termin do składania dokumentów nie może być krótszy niż 14 dni od dnia opublikowania tego ogłoszenia w Biuletynie.

Po upływie terminu do złożenia dokumentów, określonego w ogłoszeniu o konkursie, upowszechnia się listę kandydatów i sporządza protokół przeprowadzonego naboru.

Protokół zawiera:

1/ określenie stanowiska, na które był przeprowadzony nabór,

2/ liczbę kandydatów /nie więcej niż 5/, imiona i nazwiska ,adresy,

3/ informację o zastosowanych metodach i technikach naboru,

4/ uzasadnienie dokonanego naboru.

Ustawa z dnia 25 sierpnia 2006 r. o zmianie ustawy o pracownikach samorządowych /Dz.U. Nr 169 z dnia 25 września 2006 r. poz. 1201/ wprowadziła okresową ocenę kwalifikacyjną pracownika zatrudnionego na stanowisku urzędniczym, dokonywaną przez bezpośredniego przełożonego.

W przypadku oświaty bezpośrednim przełożonym jest najczęściej dyrektor przedszkola, szkoły lub innej placówki oświatowej prowadzonej przez jednostkę samorządu terytorialnego.

Obowiązek ten nie dotyczy pracowników na stanowiskach pracowniczych.

Zgodnie z art. 17 ust. 1 ustawy, ocena jest sporządzana, co najmniej raz na dwa lata.

Ocena w szczególności powinna obejmować wywiązywanie się pracownika z obowiązków wynikających z zakresu czynności na zajmowanym stanowisku oraz obowiązków określonych w art. 15 i 16 ust. 1 ustawy o pracownikach samorządowych. Podstawowe obowiązki to:

· dbałość o wykonywanie zadań publicznych oraz o środki publiczne,

· przestrzeganie prawa,

· wykonywanie zadań urzędu sumiennie, sprawnie i bezstronnie,

· informowanie organów, instytucji i osób fizycznych oraz udostępnianie dokumentów znajdujących się w posiadaniu urzędu, jeżeli prawo tego nie zabrania,

· zachowanie tajemnicy państwowej i służbowej w zakresie przez prawo przewidzianym,

· zachowanie uprzejmości i życzliwości w kontaktach ze zwierzchnikami, podwładnymi, współpracownikami oraz w kontaktach z obywatelami,

· zachowanie się z godnością w miejscu pracy i poza nim.

Zasady, sposób i tryb dokonywania oceny kwalifikacyjnej określa rozporządzenie Rady Ministrów z 13 marca 2007 r. w sprawie sposobu i trybu dokonywania ocen kwalifikacyjnych pracowników samorządowych, które weszło w życie 6 kwietnia
2007 r. /Dz.U. Nr 55, poz. 361/.

Do oceniającego należy:

· wyznaczyć termin sporządzenia oceny określając miesiąc i rok,

· termin może być zmieniony przez oceniającego,

· w razie usprawiedliwionej nieobecności w pracy pracownika, uniemożliwiającej dokonanie oceny, oceniający zobowiązany jest do wyznaczenia nowego terminu,

· w razie zmiany stanowiska pracy lub zakresu obowiązków na zajmowanym stanowisku, sporządzenie oceny następuje w terminie wcześniejszym niż uprzednio wyznaczony,

· o nowym terminie sporządzenia oceny pracownik zostaje niezwłocznie powiadomiony pisemnie.

Okresowa ocena kwalifikacyjna sporządzana jest na piśmie i polega na:

1/ wpisaniu do arkusza okresowej oceny kwalifikacyjnej opinii dotyczącej wykonywania obowiązków przez ocenianego w okresie, w którym podlegał
on ocenie,

2/ określeniu poziomu wykonywania obowiązków przez ocenianego:

· bardzo dobry,

· dobry,

· zadowalający;

· niezadowalający,

3/ przyznaniu oceny pozytywnej w razie bardzo dobrego, dobrego lub zadowalającego poziomu wykonania obowiązkow przez ocenianego albo przyznaniu oceny negatywnej.

Oceniający, nie wcześniej niż na 7 dni przed sporządzeniem oceny na piśmie, przeprowadza z ocenianym pracownikiem rozmowę, podczas której omawia z nim wykonywanie przez niego jego obowiązków w okresie, w którym podlegał ocenie, trudności napotykane przez niego podczas realizacji zadań i spełnianie przez ocenianego ustalonych kryteriów oceny.

Oceniający jest zobowiązany do niezwłocznego doręczenia oceny i pouczenia ocenianego pracownika o przysługującym mu prawie złożenia odwołania
do dyrektora szkoły lub placówki, w ciągu 7 dni od doręczenia oceny.

Po sporządzeniu oceny, arkusz włącza się do akt osobowych.

W przypadku otrzymania ujemnej okresowej oceny kwalifikacyjnej, po upływie trzech miesięcy dokonuje się ponownej oceny, jeżeli ponownie jest ona ujemna pracodawca niezwłocznie rozwiązuje stosunek pracy z pracownikiem zatrudnionym na stanowisku urzędniczym za wypowiedzeniem lub odwołuje go ze stanowiska.

Pracownik samorządowy na stanowisku urzędniczym nie może wykonywać zajęć tożsamych, pozostających w sprzeczności lub związanych z zajęciami, które wykonuje w ramach obowiązków służbowych, wywołujących uzasadnione podejrzenie o stronniczość lub interesowność.

W razie naruszenia tego przepisu pracodawca rozwiązuje bez wypowiedzenia stosunek pracy z takim pracownikiem w trybie art. 52 par. 2 i 3 kp lub odwołuje go
ze stanowiska.

Pierwszą okresową ocenę kwalifikacyjną pracowników samorządowych zatrudnionych na stanowiskach urzędniczych przeprowadza się w ciągu 12 miesięcy od dnia wejścia w życie ustawy.

 Ustawa weszła w życie 10 października 2006 r.

Rzeszów, 2007-08-24

 Anna Szczołko

Kryteria obowiązkowe
Kryteriów obowiązkowych, które mają zweryfikować przymioty konieczne
do wykonywa​nia funkcji pełnionej przez pracownika, jest sześć:

Sumienność - pod tym pojęciem należy rozumieć wykonywanie obowiązków dokład​nie, skrupulatnie i solidnie.
Sprawność - chodzi tu o dbałość, o szybkie, wydajne i efektywne realizowanie powie​rzonych zadań, umożliwiające uzyskiwanie wysokich efektów pracy.
Bezstronność - polega na obiektywnym rozpoznawaniu sytuacji, przy wykorzystaniu dostępnych źródeł, gwarantującym wiarygodność przedstawionych danych, faktów i in​formacji. I co wynika z samej definicji tego kryterium, umiejętności sprawiedliwego trak​towania wszystkich stron, czyli niefaworyzowania żadnej z nich.
Umiejętność stosowania odpowiednich przepisów - przede wszystkim chodzi tu o znajomość przepisów niezbędnych do właściwego wykonywania obowiązków.
I co nie​zmiernie ważne, a na ogół nieuświadomione, zdolność wyszukiwania potrzebnych przepi​sów oraz współdziałanie ze specjalistami z innych dziedzin
w rozpoznawaniu konkretnych zmian.
Planowanie i organizowanie pracy - sprawne wykonywanie zadań, precyzyjne okre​ślanie celów, wymiaru odpowiedzialności oraz określenia ram czasowych działania. Usta​lanie priorytetów działania, efektywne wykorzystywanie czasu, tworzenie szczegółowych i możliwych do realizacji planów krótko-
i długoterminowych.
Postawa etyczna - to najtrudniejsze kryterium, według którego należy ocenić,
czy pra​cownik wykonuje obowiązki w sposób uczciwy, niebudzący podejrzeń
o stronniczość i in​teresowność, dba o nieposzlakowaną opinię oraz postępuje zgodnie z etyką zawodową.

Kryteria do wyboru

W załączniku do rozporządzenia wskazano 23 kryteria do wyboru, spośród których oce​niający (dyrektor szkoły) wybiera nie mniej niż 3 i nie więcej niż 5 kryteriów oceny. Oczy​wiście muszą to być te najistotniejsze - dla efektywnego i prawidłowego wykonywania obo​wiązków na stanowisku pracy zajmowanym przez pracownika. Uwaga, niezależnie od wy​branych kryteriów z wykazu określonego w załączniku
do rozporządzenia, oceniający mo​że dodatkowo ustalić jedno kryterium, nazwijmy
je autorskim, nieobjęte owym wykazem, jeżeli uzna to za niezbędne z uwagi
na specyfikę stanowiska pracy. Warunkiem wprowadzenia tego kryterium jest dokładne jego opisanie, np. w podobny sposób, jak czyni to rozpo​rządzenie. Dodajmy, że robi to w sposób wyczerpujący acz lapidarny.
Kryteria do wyboru wskazane w załączniku do rozporządzenia są następujące:
Wiedza specjalistyczna - wiedza z konkretnej dziedziny, która warunkuje odpowiedni poziom merytoryczny realizowanych zadań.
Umiejętność obsługi urządzeń technicznych - odpowiedni stopień wiedzy
i umiejęt​ności niezbędny do korzystania ze sprzętu komputerowego oraz urządzeń biurowych.
Znajomość języka obcego (czynna i bierna) - znajomość języka obcego
na poziomie odpowiednim do realizowanych zadań, pozwalająca na:
· czytanie i rozumienie dokumentów,
· pisanie dokumentów,
· rozumienie innych,
· mówienie w języku obcym.
Nastawianie na własny rozwój, podnoszenie kwalifikacji - zdolność i skłonność do uczenia się, uzupełniania wiedzy oraz podnoszenia kwalifikacji tak, aby zawsze posiadać aktualną wiedzę.
Komunikacja werbalna - formułowanie wypowiedzi w sposób gwarantujący ich zro​zumienie przez:
· wypowiadanie się w sposób zwięzły, jasny i precyzyjny,
· dobieranie stylu, języka i treści wypowiedzi odpowiednio do słuchaczy,
· udzielanie wyczerpujących i rzeczowych odpowiedzi nawet na trudne pytania, kry​tykę lub zaskakujące argumenty,
· wyrażanie poglądów w sposób przekonywający,
· posługiwanie się pojęciami właściwymi dla rodzaju załatwianych spraw/wykonywa​nej pracy.
Komunikacja pisemna - formułowanie wypowiedzi w sposób gwarantujący zrozumie​nie przez:
· stosowanie przyjętych form prowadzenia korespondencji,
· przedstawianie zagadnień w sposób jasny i zwięzły,
· dobieranie odpowiedniego stylu, języka i treści pism,
· budowanie zdań poprawnych gramatycznie i logicznie.

Komunikatywność - umiejętność budowania kontaktu z inną osobą przez:
· okazywanie poszanowania drugiej stronie,
· próbę aktywnego zrozumienia jej sytuacji,
· okazanie zainteresowania jej opiniami,
· umiejętność zainteresowania innych własnymi opiniami.
Pozytywne podejście do obywatela - zaspokajanie potrzeb obywatela przez:
· zrozumienie funkcji usługowej swojego stanowiska pracy,
· okazywanie szacunku,
· tworzenie przyjaznej atmosfery,
· umożliwienie obywatelowi przedstawienia własnych racji,
· służenie pomocą.

Umiejętność pracy w zespole - realizacja zadań w zespole przez:
· pomoc i doradzanie kolegom w razie potrzeby,
· zrozumienie celu i korzyści wynikających ze wspólnego realizowania zadań,
· współpracę, a nie rywalizację z pozostałymi członkami zespołu,
· zgłaszanie konstruktywnych wniosków usprawniających pracę zespołu,
· aktywne słuchanie innych, wzbudzanie zaufania.
Umiejętność negocjowania - wypracowywanie stanowiska akceptowanego przez zainteresowanych dzięki:
· dążeniu do zrozumienia stanowiska (opinii) innych osób,
· przygotowaniu i prezentowaniu różnorodnych argumentów w celu wsparcia swojego stanowiska,
· przekonywaniu innych do weryfikacji własnych sądów lub zmiany stanowiska,
· rozpoznawaniu najlepszych propozycji,
· stymulowaniu otwartych dyskusji na temat źródeł konfliktów,
· ułatwianiu rozwiązywania problemu, kwestii spornej,
· tworzeniu i proponowaniu nowych rozwiązań.
Zarządzanie informacją (dzielenie się informacjami) – pozyskiwanie
i przekazywanie informacji, które mogą wpływać na planowanie lub proces podejmowania decyzji przez:
· przekazywanie posiadanych informacji osobom, dla których informacje te będą sta​nowiły istotną pomoc w realizowanych przez nie zadaniach,
· uzgadnianie planowanych zmian z osobami, dla których mają one istotne znaczenie.

Zarządzanie zasobami - odpowiednie do potrzeb rozmieszczenie i wykorzystanie za​sobów finansowych lub innych przez:
· określanie i pozyskiwanie zasobów,
· alokację i wykorzystanie zasobów w sposób efektywny pod względem czasu
i kosz​tów,
· kontrolowanie wszystkich zasobów wymaganych do efektywnego działania.

Zarządzanie personelem - motywowanie pracowników do osiągania wyższej skutecz​ności i jakości pracy przez:
· zrozumiałe tłumaczenie zadań, określanie odpowiedzialności za ich realizację, usta​lanie realnych terminów ich wykonania oraz określenie oczekiwanego efektu działa​nia,
· komunikowanie pracownikom oczekiwań dotyczących jakości ich pracy,
· rozpoznawanie mocnych i słabych stron pracowników, wspieranie ich rozwoju w ce​lu poprawy jakości pracy,
· określanie potrzeb szkoleniowo-rozwojowych,
· traktowanie pracowników w uczciwy i bezstronny sposób, zachęcanie ich
do wyraża​nia własnych opinii oraz włączanie ich w proces podejmowania decyzji,
· ocenę osiągnięć pracowników,
· wykorzystywanie możliwości wynikających z systemu wynagrodzeń oraz motywują​cej roli awansu w celu zachęcenia pracowników do uzyskiwania jak najlepszych wy​ników,
· dopasowanie indywidualnych oczekiwań pracowników dotyczących własnego roz​woju do potrzeb urzędu,
· inspirowanie i motywowanie pracowników do realizowania celów i zadań urzędu,
· stymulowanie pracowników do rozwoju i podnoszenia kwalifikacji.
Zarządzanie jakością realizowanych zadań - nadzorowanie prowadzonych działań w ce​lu uzyskiwania pożądanych efektów przez:
· tworzenie i wprowadzanie efektywnych systemów kontroli działania,
· sprawdzanie jakości i postępu w realizacji działań,
· modyfikowanie planów w razie konieczności,
· ocenianie wyników pracy poszczególnych pracowników,
· wydawanie poleceń mających na celu poprawę wykonywanych obowiązków.

Zarządzanie wprowadzaniem zmian - wprowadzanie zmian w urzędzie przez:
· podejmowanie inicjatywy wprowadzania zmian,
· uzasadnianie konieczności wprowadzania zmian,
· określanie etapów i ram czasowych wprowadzanych zmian,
· wspieranie innych w okresie wprowadzania zmian,
· podejmowanie kroków zmniejszających niechęć do wprowadzanych zmian,
· skupianie się na sprawach kluczowych związanych z wprowadzanymi zmianami,
· przewidywanie reakcji pracowników na wprowadzane zmiany,
· wprowadzanie zmian w sposób pozwalający osiągnąć pozytywne rezultaty klientom urzędu.
Zorientowanie na rezultaty pracy - osiąganie zakładanych celów, doprowadzanie dzia​łań do końca przez:
· ustalanie priorytetów działania,
· identyfikowanie zadań krytycznych, szczególnie trudnych, mogących mieć przeło​mowe znaczenie,
· określanie sposobów mierzenia postępu realizacji zadań,
· przyjmowanie odpowiedzialności w trakcie realizacji zadań i wywiązywanie się ze zo​bowiązań,
· zrozumienie konieczności rozwiązywania problemów oraz kończenia podjętych działań.
Podejmowanie decyzji - umiejętność podejmowania decyzji w sposób bezstronny i obiektywny przez:
· rozpoznawanie istoty problemu oraz określenie jego przyczyn,
· podejmowanie decyzji na podstawie sprawdzonych informacji,
· rozważanie skutków podejmowanych decyzji,
· podejmowanie decyzji w złożonych lub obarczonych pewnym ryzykiem sprawach,
· podejmowanie decyzji obarczonych elementem ryzyka po uprzednim zbilansowaniu potencjalnych zysków i strat.
Radzenie sobie w sytuacjach kryzysowych - pokonywanie sytuacji kryzysowych oraz rozwiązywanie skomplikowanych problemów przez:
· wczesne rozpoznawanie potencjalnych sytuacji kryzysowych,
· szybkie działanie mające na celu rozwiązanie kryzysu,
· dostosowywanie działania do zmieniających się warunków,
· wcześniejsze rozważanie potencjalnych problemów i zapobieganie
ich skutkom,
· informowanie wszystkich, którzy będą musieli zareagować na kryzys,
· wyciąganie wniosków z sytuacji kryzysowych tak, żeby można było
w przyszłości uniknąć podobnych sytuacji,
· skuteczne działanie (także) w okresach przejściowych lub wprowadzania zmian.

Samodzielność - zdolność do samodzielnego wyszukiwania i zdobywania informacji, formułowania wniosków i proponowania rozwiązań w celu wykonania zleconego zadania. Inicjatywa:

· umiejętność i wola poszukiwania obszarów wymagających zmian
i informowanie o nich,
· inicjowanie działania i branie odpowiedzialności za nie,
· mówienie otwarcie o problemach, badanie źródeł ich powstania.

Kreatywność - wykorzystanie umiejętności i wyobraźni do tworzenia nowych rozwią​zań ulepszających proces pracy przez:

· rozpoznawanie oraz identyfikowanie powiązań miedzy sytuacjami,
· wykorzystywanie różnych istniejących rozwiązań w celu tworzenia nowych,
· otwartość na zmiany, poszukiwanie i tworzenie nowych koncepcji i metod,
· inicjowanie lub wynajdywanie nowych możliwości lub sposobów działania,
· badanie różnych źródeł informacji, wykorzystywanie dostępnego wyposażenia tech​nicznego,
· zachęcanie innych do proponowania, wdrażania i doskonalenia nowych rozwiązań.
Myślenie strategiczne - tworzenie planów lub koncepcji realizowania celów
w oparciu o posiadane informacje przez:
· ocenianie i wyciąganie wniosków z posiadanych informacji,
· zauważanie trendów i powiązań między różnymi informacjami,
· identyfikowanie fundamentalnych dla urzędu potrzeb i generalnych kierunków dzia​łania,
· przewidywanie konsekwencji w dłuższym okresie,
· przewidywanie długoterminowych skutków podjętych działań i decyzji,
· planowanie rozwiązywania problemów i pokonywania przeszkód,
· ocenianie ryzyka i korzyści różnych kierunków działania,
· tworzenie strategii lub kierunków działania,
· analizowanie okoliczności i zagrożeń.
Umiejętności analityczne - umiejętne stawianie hipotez, wyciąganie wniosków przez analizowanie i interpretowanie danych, tj.:
· rozróżnianie informacji istotnych od nieistotnych,
· dokonywanie systematycznych porównań różnych aspektów analizowanych
i inter​pretowanych danych,
· interpretowanie danych pochodzących z dokumentów, opracowań i raportów,
· stosowanie procedur prowadzenia badań i zbierania danych odpowiadających sta​wianym problemom,
· prezentowanie w optymalny sposób danych i wniosków z przeprowadzonej analizy,
· stosowanie odpowiednich narzędzi i technologii (włącznie z aplikacjami komputero​wymi), w celu rozwiązania problemu/zadania.
PAGE
6

