
COSTRUTTORE DI CARPENTERIA METALLICA

DESCRIZIONE SINTETICA

Il Costruttore di carpenteria metallica è in grado di realizzare prodotti metallici finiti, attraverso
tecniche di lavorazione specifiche, utilizzando i macchinari, le attrezzature e gli utensili propri del
taglio, della deformazione, della saldatura e della rifinitura.

AREA PROFESSIONALE

PROGETTAZIONE E PRODUZIONE MECCANICA ED ELETTROMECCANICA

PROFILI COLLEGATI – COLLEGABILI ALLA FIGURA

SSSiiisssttteeemmmaaa dddiii rrr iiifffeeerrriiimmmeeennntttooo DDDeeennnooommmiiinnnaaazzziiiooonnneee

Sistema classificatorio ISTAT 6.2.1.2 Saldatori e tagliatori a fiamma
6.2.1.3 Lattonieri e calderai, compresi i tracciatori
6.2.1.4 Montatori di carpenteria metallica
6.2.1.7 Specialisti di saldatura elettrica ed a norme ASME

Sistema di codifica professioni
Ministero del Lavoro

621200 Saldatori e tagliatori a fiamma
621800 Lastroferratori

Sistema informativo EXCELSIOR 4.04.02 Saldatori, tagliatori e assimilati
4.04.08 Addetti alla finitura di utensili e prodotti metallici

Sistema classificatorio ISCO 7212 Saldatori e tagliatori
7222 Addetti alla costruzione di utensili e prodotti metallici
7224 Finitori di metallo, levigatori e affilatori di utensili

Repertorio delle professioni ISFOL Metalmeccanica
- Saldatore

UNITÀ DI
COMPETENZA

CAPACITÀ
(ESSERE IN GRADO DI)

CONOSCENZE
(CONOSCERE)

ã identificare le macchine, le attrezzature e gli utensili da utilizzare
nelle diverse fasi di lavorazione e le relative regolazioni

ã individuare i parametri di funzionamento dei macchinari per la
lavorazione dei materiali metallici attraverso la lettura della
scheda di lavoro e del disegno tecnico

ã riconoscere la conformità delle operazioni svolte dalle macchine
utensili individuando eventuali anomalie di funzionamento

1. Predisposizione
macchinari,
attrezzature ed
utensili per le
lavorazioni dei
metalli

ã adottare modalità di riordino della postazione di lavoro e di
mantenimento in efficienza dei macchinari

ã riconoscere le principali caratteristiche dei materiali metallici da
tagliare

ã adottare strumenti di misurazione al fine di identificare le
dimensioni dei materiali metallici da tagliare rilevandone
eventuali anomalie/difettosità

ã applicare tecniche di realizzazione del taglio dei materiali
metallici con gli strumenti appropriati e/o con macchine
tradizionali e/o a controllo numerico, nel rispetto delle procedure
di sicurezza

2. Taglio materiali
metallici

ã identificare e valutare eventuali anomalie dei metalli tagliati al
fine di trascriverle nelle annotazioni di accompagnamento ai
pezzi tagliati e/o apportare eventuali interventi correttivi

ã identificare le caratteristiche dimensionali e funzionali dei
materiali da trasformare in base alle indicazioni dello schizzo
e/o del disegno

ã scegliere le macchine e gli utensili di lavorazione per
deformare e saldare i materiali metallici in funzione delle loro
caratteristiche e proprietà

ã adottare gli strumenti e applicare le tecniche di deformazione e
saldatura dei materiali metallici nel rispetto delle procedure di
sicurezza

3.Deformazione /
saldatura
materiali
metallici

ã rilevare, dalla scheda di lavorazione, gli elementi oggetto del
controllo ed effettuare le verifiche programmate

ã riconoscere le caratteristiche dei pezzi lavorati al fine di
eseguire l’intervento di rifinitura previsto

ã applicare tecniche di rifinitura e aggiustaggio dei materiali
metallici nel rispetto delle procedure di sicurezza

ã adottare i macchinari e gli utensili necessari al montaggio dei
pezzi metallici in funzione delle loro caratteristiche tecniche,
funzionali ed estetiche, nel rispetto delle procedure di sicurezza

4. Rifinitura ed
assemblaggio
pezzi e insiemi
metallici

ã valutare i prodotti finiti evidenziando eventuali anomalie e
difettosità

I Il ciclo di
lavorazione: fasi,
attività e tecnologie

I Caratteristiche
fisiche, chimiche,
meccaniche e
tecnologiche dei
materiali metallici

I Tipologie e
meccanismi di
funzionamento
delle principali
attrezzature e
macchinari per la
lavorazione dei
metalli

I Strumenti di
misurazione dei
materiali metallici

I Tecniche di taglio
metalli

I Tecniche di
attrezzeria
meccanica
(foratura,
sbavatura,
filettatura,…)

I Tecniche di
deformazione e
saldatura metalli

I Tecniche di
rifinitura e
assemblaggio
metalli

I Principali strumenti
e supporti
informatici

I Principali
funzionalità degli
strumenti di
interazione
uomo/macchina

I Disposizioni a
tutela della
sicurezza sul
lavoro per le
lavorazioni dei
metalli

I Fondamenti della
disciplina aziendale
del rapporto di
lavoro

IIINNNDDDIIICCCAAAZZZIIIOOONNNIII PPPEEERRR LLLAAA VVVAAALLLUUUTTTAAAZZZIIIOOONNNEEE DDDEEELLLLLLEEE UUUNNNIIITTTÀÀÀ DDDIII CCCOOOMMMPPPEEETTTEEENNNZZZAAA

UNITÀ DI
COMPETENZA

OGGETTO DI
OSSERVAZIONE INDICATORI RISULTATO

ATTESO MODALITÀ

1. Predisposizione
macchinari,
attrezzature ed
utensili per le
lavorazioni dei
metalli

Le operazioni di
predisposizione dei
macchinari, delle
attrezzature e degli
utensili

N regolazione dei macchinari,
delle attrezzature e degli
utensili per le diverse fasi di
lavorazione

N preparazione e allestimento
della postazione di lavoro

N esecuzione di manutenzioni
ordinarie

N verifica dello stato e della
funzionalità degli strumenti e
delle attrezzature

Macchinari,
attrezzature
ed utensili
funzionanti, a
norma ed
efficienti

2. Taglio materiali
metallici

Le operazioni di taglio
dei materiali metallici

N misurazione dei metalli da
tagliare

N taglio dei metalli
N rilevazione delle non

conformità dei metalli tagliati

Metalli tagliati
secondo la
scheda di
lavoro in
conformità allo
schizzo e/o
disegno

3.Deformazione /
saldatura
materiali
metallici

Le operazioni di
deformazione/saldatura
dei materiali metallici

N esecuzione di operazioni di
deformazione e di saldatura
dei materiali metallici

N controllo dei pezzi metallici
lavorati

Materiali
metallici
trasformati
nelle
dimensioni e
proporzioni
previste

4. Rifinitura ed
assemblaggio
pezzi e insiemi
metallici

Le operazioni di
rifinitura e
assemblaggio di pezzi
e insiemi metallici

N esecuzione di lavorazioni di
rifinitura dei metalli

N assemblaggio di pezzi e di
insiemi metallici

N controllo della qualità del
prodotto finito

Pezzi ed
insiemi
metallici rifiniti
e assemblati
in conformità
alle specifiche
tecniche

P
rova pratica in situazione

COSTRUTTORE DI CARPENTERIA METALLICA

STANDARD
relativi ai corsi finalizzati al conseguimento della Qualifica di

“COSTRUTTORE DI CARPENTERIA METALLICA”

Questa qualifica può essere considerata sia come qualifica di accesso all’area professionale che
come qualifica di approfondimento tecnico-specializzazione.
Come tale, gli standard professionali possono essere raggiunti sia da persone (giovani-adulte) non
in possesso di conoscenze-capacità pregresse, che attraverso il corso “entrano” in questa area
professionale, che da persone in possesso di conoscenze-capacità di base rispetto all’area, che
attraverso il corso vengono sviluppate/approfondite. Tali conoscenze-capacità possono essere
state acquisite attraverso un percorso di formazione professionale, di istruzione o attraverso
l’esperienza professionale in imprese del settore.

Le durate differenti dei corsi derivano pertanto dalle differenti finalità / tipologie di utenti.

In ogni caso, ai partecipanti in possesso di conoscenze-capacità che corrispondono a contenuti del
corso, vengono riconosciuti i relativi crediti formativi.

La qualifica può essere conseguita attraverso:

§ Corsi di 600 ore

Si tratta di corsi finalizzati alla professionalizzazione di giovani che hanno assolto il diritto -
dovere all’istruzione e alla formazione, non occupati *.
I corsi devono prevedere una quota di ore di stage che può oscillare dal 30 al 40% del monte ore
complessivo.

§ Corsi di 600 ore

Si tratta di corsi finalizzati alla professionalizzazione di adulti disoccupati**.
I corsi devono prevedere una quota di ore di formazione realizzate in stage, in laboratorio o
comunque in situazioni che riproducono processi e attività che si verificano nei contesti lavorativi.
Tale quota può oscillare dal 30 al 40% del monte ore complessivo.

La durata definita è da intendersi massima: può diminuire in funzione della caratteristiche dei
partecipanti. Non può comunque essere inferiore alle 400 ore.

§ Corsi di 300 ore

Si tratta di corsi finalizzati alla professionalizzazione di giovani-adulti occupati***.
I corsi devono prevedere una quota di ore di formazione realizzate in stage, in laboratorio o
comunque in situazioni che riproducono processi e attività che si verificano nei contesti lavorativi.
Tale quota può oscillare dal 20 al 40% del monte ore complessivo.

La durata definita è da intendersi massima: può diminuire in funzione della caratteristiche dei
partecipanti. Non può comunque essere inferiore alle 200 ore.

§ Corsi di 300 ore

Si tratta di corsi finalizzati alla professionalizzazione di giovani-adulti disoccupati****.
I corsi devono prevedere una quota di ore di formazione realizzate in stage, in laboratorio o
comunque in situazioni che riproducono processi e attività che si verificano nei contesti lavorativi.
Tale quota può oscillare dal 20 al 40% del monte ore complessivo.

La durata definita è da intendersi massima: può diminuire in funzione della caratteristiche dei
partecipanti. Non può comunque essere inferiore alle 200 ore.

NOTE
Per quanto riguarda le categorizzazioni degli utenti per età e per stato occupazionale si fa riferimento a
quanto stabilito nei documenti di programmazione regionale e in particolare al “Complemento di
Programmazione” e relative modifiche.
* Si tratta di corsi finalizzati alla professionalizzazione di giovani che hanno assolto il diritto-dovere

all’istruzione e alla formazione, non occupati, non in possesso di conoscenze-capacità pregresse rispetto
all’Area Professionale.

** Si tratta di corsi finalizzati alla professionalizzazione di adulti disoccupati, non in possesso di conoscenze-
capacità pregresse rispetto all’Area Professionale.

***Si tratta di corsi finalizzati alla professionalizzazione di giovani-adulti occupati, in possesso di conoscenze-
capacità di base rispetto all’Area Professionale.

****Si tratta di corsi finalizzati alla professionalizzazione di giovani-adulti disoccupati, in possesso di
conoscenze-capacità di base rispetto all’Area Professionale.

