辽宁省建（构）筑物消防员职业技能鉴定公告
根据中国消防协会《关于2014年度消防行业职业技能鉴定全国统考有关事宜的通知》（中消协〔2013〕58号）通知精神，按照《消防行业特有工种职业技能鉴定规程（试行）》（中消协〔2010〕25号）的要求，现将有关事项公告如下：
一、鉴定的职业(工种)：建（构）筑物消防员（3-02-03-04）
二、鉴定等级及申报条件：

（一）初级建（构）筑物消防员申报条件（具备以下条件之一者）：
1、经建(构)筑物初级消防员职业培训后取得合格证书。

2、在建（构）筑物消防员岗位连续工作2年以上。

（二）中级建（构）筑物消防员申报条件（具备以下条件之一者）：

1、取得本职业初级职业资格证书后，连续从事本职业工作2年以上，经建(构)筑物中级消防员正规职业培训，达规定标准学时数并取得结业证书。

 2、取得本职业初级职业资格证书后，连续从事本职业工作4年以上。

 3、连续从事本职业工作6年以上。

4、取得经劳动和社会保障行政部门审核认定的、以中级技能为培养目标的中等以上职业学校本职业（专业）毕业证书。
三、鉴定方式及时间
（一）鉴定方式：鉴定方式分为理论知识考试和技能操作考核。

1、理论知识考试采用闭卷笔试方式，题型分为：单项选择题、多项选择题、判断题。

2、技能操作考核采用建筑消防设施实际操作、功能测试等方式。考试试卷由消防行业特有工种职业技能鉴定指导中心统一命题印制。

3、理论知识考试和技能操作考核均实行百分制，成绩皆达到60分及以上者为合格。
（二）鉴定时间和地点
1、鉴定时间
按照消防行业特有工种职业技能鉴定指导中心的统一要求，建（构）筑物消防员职业技能鉴定理论知识全国统考全年共安排4次，具体日期为：1月19日（星期日）、4月20日（星期日）、7月20日（星期日）、10月26日（星期日）；理论知识考试时间为90分钟，技能操作考核时间不少于30分钟，实际操作考核具体时间另行通知。
2、鉴定地点
理论知识全国统考具体地点以《准考证》注明为准。
实际操作技能考核地点：消防行业特有工种职业技能鉴定（辽宁）站（沈阳市皇姑区文储路55号）。

 ★(消防鉴定站)省消防总队训练基地

鸭

 东北有色金属市场

 加油站

绿
 文官屯

 江 城建北尚

二 环 (金山路)

省教育厅 街 长客乐购

崇 山 东 路

[image: image1] 省检察院 长客总站

四、考核标准
1、鉴定比重
	理论知识项目
	初级（%）

	基本要求
	职业道德
	5

	
	基础知识
	35

	相关知识
	消防安全检查
	20

	
	消防控制室监控
	15

	
	建筑消防设施操作与维护
	25

	合计
	100

	
	技能操作项目
	初级（%）

	技能要求
	消防安全检查
	19

	
	消防控制室监控
	46

	
	建筑消防设施操作与维护
	35

	合 计
	100

2、考核要点
	职业功能
	工作
内容
	技能要求
	相关知识

	消防安全检查
	（一）每日防火巡查
	1、能识别巡查区域内的各种火源，并能判定违章用火行为
2、能识别安全出口、疏散通道、疏散指示标志和应急照明等安全疏散设施
3、能判断安全出口、疏散通道、消防车通道是否畅通
4、能判断疏散指示标志和应急照明是否完好
5、能识别防火门、防火卷帘等消防分隔设施
6、能判断防火门、防火卷帘的外观与状态是否正常
7、能填写《防火巡查记录》
	1、火源管理的基本内容和检查要求
2、安全疏散设施的作用、种类及设置要求
3、疏散通道、消防车通道的作用及设置要求
4、应急照明设施的作用、种类及设置要求
5、防火分隔设施的概念及种类
6、防火门的分类、构造、作用及设置部位
7、防火卷帘的分类、构造及检查要求
8、《防火巡查记录》的填写要求

	
	（二）定期防火检查
	1、能对疏散指示标志、应急照明进行自检测试
2、能对各类防火分隔设施进行功能测试
3、能填写《防火检查记录》
	1、疏散指示标志、应急照明自检测试要求
2、各类防火分隔设施的工作原理及功能测试内容
3、《防火检查记录》的填写要求

	消防控制室监控
	（一）设备状态记录与检查
	1、能识别火灾报警控制器、消防联动控制器等消防控制室主要设备
2、能使用火灾报警控制器完成自检、消音、复位操作；
3、能检查火灾报警控制器主备电源工作状态

4、能填写《消防控制室值班记录》和交接班记录
	1、消防控制室的作用及设置要求
2、消防控制设备的组成
3、火灾报警控制器的操作与检查方法
4、《消防控制室值班记录》和交接班记录的填写要求

	
	（二）处置火灾与故障报警
	1、能区分火灾报警信号、故障报警信号
2、能通过报警控制器信号显示准确查明报警具体信息 3、能确认火警和故障报警
4、能处理误报火警并恢复控制系统正常工作状态
5、能在火灾确认后采取相应操作，拨打119电话报警
	1、火灾自动报警系统基础知识
2、火灾报警控制器的分类、功能、组成及工作原理，报警信息的处理方法
3、现场判断火警的依据
4、误报警的处置程序
5、火灾报警的基本方法

	建筑消防设施操作与维护
	（一）使用与维护灭火器材
	1、能使用简易灭火工具、灭火器灭初起火灾
2、能核查灭火器是否有效
3、能对灭火器进行清洁维护
	1、 简易灭火工具、灭火器的使用方法
2、灭火器有效性的检查要求
3、灭火器的清洁维护要求

	
	（二）使用与维护火灾自动报警系统
	1、能使用手动火灾报警按钮报警
2、能够对手动报警按钮、火灾警报装置的外观进行清洁维护
	1、手动火灾报警按钮的分类、工作原理及操作要求
2、手动报警按钮、火灾警报装置的清洁维护方法

	
	（三）使用与维护固定灭火系统
	1、能使用室内（外）消火栓扑救初起火灾
2、能对室内(外)消火栓、消火栓启泵按钮进行清洁维护
3、能对自动喷水灭火系统喷头进行清洁维护
	1、室外消火栓的类型及构造，适用范围、设置及操作要求
2、室内消火栓设备的组成及操作要求
3、室内(外)消火栓设备的清洁维护方法
4、自动洒水喷头的类型及清洁维护方法

	
	（四）使用与维护应急广播和消防专用电话
	1、能使用消防专用电话报警
2、能对应急广播系统的扬声器外观进行清洁维护
3、能对消防专用电话的分机电话、插孔电话进行清洁维护
	1、消防专用电话的作用、使用及清洁维护方法
2、应急广播系统的组成及清洁维护方法

	
	（五）维护应急照明和疏散指示标志
	1、能对应急照明的灯具进行清洁维护
2、能对疏散指示标志外观进行清洁维护
	1、应急照明设施的清洁维护方法
2、疏散指示标志的清洁维护方法

	
	（六）检查与维护防火分隔设施
	1、能对防火门、防火卷帘进行功能检查

2、能对防火阀、排烟防火阀进行功能检查
	1、防火门、防火卷帘的检查及功能测试

2、防火阀、排烟防火阀的检查及功能测试

五、报名登记
（一）报名时间
以所在区消防大队通知时间为准，考前25天停止报名。
（二）考生报名携带材料
1、《消防职业技能鉴定报名登记表》电脑打印件一份。（见附件1）

2、《消防行业特有工种职业技能鉴定申报表》电脑打印件2份。（见附件2）

3、本人身份证原件及复印件、学历证明原件及复印件；本人参加消防职业培训学校培训合格后

颁发的《职业培训合格证》原件及复印件或工作单位出具的连续在岗两年以上的工作证明加盖公章。
4、本人近期2寸免冠彩色照片5张。
5、收费标准：理论统考60元/人、实际操作技能考核70元/人。

（三）报名地点
本单位辖区公安消防机构，即：××市公安消防支队或××区（县）公安消防大队（科）。
六、鉴定携带证件

1、理论知识考试：本人身份证原件、《准考证》及参加考试需要用的钢笔或签字笔等考试工具。

2、技能操作鉴定：本人身份证原件、《准考证》。
七、鉴定成绩查询
到辽宁消防网进行查询。
 以上特此公告，请参考人员互相传告，做好鉴定准备。

附件1：

消防职业技能鉴定考试报名登记表

	姓 名
	
	性别
	
	出生年月
	
	正面免

冠相片

	文化程度
	
	身份证号码
	
	

	工作单位
	
	联系电话
	
	

	身份证地址
	
	邮政编码
	
	

	参加工作

时间
	
	职业年限
	
	户口

所在市
	()市

	现职务

（职业）
	
	现技能等级

及取证时间
	

	申报鉴定

工种
	建（构）筑物消防员
	鉴定等级
	初级

	工

作

简

历
	

	以上内容由考生本人填写

	鉴定结果
	理论知识
	
	操作成绩
	

	
	证书编号
	

	审查审核意见
	考生所在单位或培训机构意见：

年 月 日（章）
	职业技能鉴定机构意见
	年 月 日（章）

附件2：

消防行业特有工种职业技能鉴定申报表

	姓名
	
	性别
	
	出生年月日
	
	贴照片处

（小2寸）

	文化程度
	
	身份证号码
	
	

	工作单位
	
	

	参加工作时间
	
	电话
	
	

	是否参加消防职业技能培训
	
	培训等级及取证时间
	

	原职业（工种）
	
	原技能等级、资格证书编号及取证时间
	

	申报鉴定消防职业（工种）
	
	鉴定等级
	

	个人

工作

简历
	

	鉴定结果

	理论知识成绩
	
	职业技能鉴定站意见
	盖章

年 月 日

	
	技能操作成绩
	
	
	

	
	综合评审
	
	
	

	
	结 论
	
	
	

	职业技能鉴定指导中心

意见
	证书编号：

盖章

年 月 日
	公安部消防局意见
	盖章

年 月 日

填表说明：

1、此表要电脑打印，内容要真实。

2、“鉴定结果”栏经鉴定后，由职业技能鉴定站填写。

3、本表一式二份，由职业技能鉴定指导中心、职业技能鉴定站各存一份。

4、2寸近期彩色免冠照片一式四份。（申报表2份上各贴一张照片，留1张制作《职业资格证书》备用）

