
Föreskrift 53/011/2000

YRKESEXAMEN
FÖR DATORMONTÖR

GRUNDER FÖR

FRISTÅENDE EXAMEN

2

YRKESEXAMEN FÖR DATORMONTÖR

EXAMENSGRUNDER

UTBILDNINGSSTYRELSEN 2000

3

Pärm: Universitetstryckeriet
Innehåll: Oy Edita Ab
Helsingfors 2000

ISBN 952-13-0999-7

4

DNR 53/011/2000

FÖRESKRIFT Iakttas som förpliktande

DATUM 13.6.2000

Giltighetstid
 fr.o.m. 1.8.2000 tillsvidare

De stadganden på vilka befogenheten att
utfärda föreskriften bygger
L 631/1998 13 § 2 mom
F 812/1998 1 § 1 mom

Upphäver Föreskrift Nr 39/011/1994
Ändrar Föreskrift Nr

GRUNDERNA FÖR YRKESEXAMEN FÖR DATORMONTÖR

Utbildningsstyrelsen har fastställt grunder för yrkesexamen för datormontör.
Examensgrunderna skall iakttas fr.o.m. 1.8.2000 tillsvidare.

Utbildningsanordnare som ordnar utbildning som förbereder för examen eller
för del därav skall göra upp och godkänna en läroplan för utbildningen med
beaktande av vad som bestämts i dessa grunder. Som en del av den förberedande
utbildningen skall ordnasprov som utvisar yrkesskickligheten.

Examenskommissionen, examensarrangören och utbildningsanordnaren kan inte
lämna grunderna för examen obeaktade eller avvika från dem.

Om de uppgifter som skall antecknas på betygen och om betygsmodellerna samt
om grunderna för uppgörandet av de personliga studieprogrammen bestäms
separat.

JUKKA SARJALA
Generaldirektör Jukka Sarjala

OLLI HAUTAKOSKI
Undervisningsråd Olli Hautakoski

__
Hakaniemenkatu 2 Hagnäsgatan 2
PL 380 PB 380
00531 HELSINKI 00531 HELSINGFORS
Puhelin (09) 774 775 Telefon (09) 774 775

OPETUSHALL ITUS
UTB ILDN INGSSTYRELSEN

5

INNEHÅLL

Kapitel 1

Syftet med fristående examina och målen för dem ...7
1 § Fristående examina ..7
2 § Förberedande utbildning för fristående examina7
3 § De allmänna grunderna för sättet av påvisa yrkesskicklighet och

för bedömning av examensprestationerna..8

Kapitel 2

Uppbyggnaden av yrkesexamen för datormontör ..8
1 § Delarna i examen ...8

Kapitel 3

Yrkesskicklighet som krävs i yrkesexamen för darormontör samt
grunderna för bedömningen...9

1 § Basfärdigheter...9
2 § Elsäkerhetsexamen 3...10
3 § Datorteknik ...11
4 § Grunderna i datakommunikation och dragning av lokala kabelnät....12
5 § Arbetsstations- och serversystem inom lokala nät..............................14
6 § Lokalnätsystemen och hur de ansluts till offentliga nät och tjänster.....15
7 § Användning och installation av programvara....................................17
8 § Användning och installation av multimediaprogram..........................20
9 § Specialsystem..21

 10 § Datorelektronik ...24
 11 § Företagsamhet..25

6

7

Kapitel 1

SYFTET MED FRISTÅENDE EXAMINA
OCH MÅLEN FÖR DEM

1 § FRISTÅENDE EXAMINA

De fristående examina är inte beroende av det sätt på vilket man förvärvat sig sin
yrkesskicklighet. Det kunnande som examinanderna har skaffat sig genom utbildning,
i arbetslivet eller genom sina intressen behandlas som en helhet, så att detta kunnande
kan användas när den erfordrade yrkesskickligheten skall påvisas vid de fristående
yrkesproven.

De fristående examina är modulära till sin struktur. De utgörs av uppgiftshelheter,
som baseras på arbetslivet och dess utvecklingsbehov och som präglas av det som
förenar verksamheten med den teoretiska grunden, av mångsidig yrkesskicklighet och
av att arbetsprocessen integreras med resultaten av den. Varje del av en examen utgör
ett delområde av yrkeskompetensen, som kan lyftas ut ur den naturliga arbetsprocessen
och bilda en självständig helhet som kan bedömas. De fristående yrkesproven
arrangeras och avläggs flexibelt för en examensdel i sänder. Examinandernas mål kan
också vara att endast avlägga en eller flera delar av en examen, inte hela examen.

Grunden för beskrivningen av kraven på yrkesskicklighet är den
kvalifikationsbestämning som anses vara lämpligast för yrkesområdet. Beskrivningen
koncentreras på kraven för branschens centrala funktioner, behärskning av
verksamhetsprocessen och omfattande yrkespraxis. I kraven ingår också de för
arbetslivet nödvändiga språkkunskaperna och sociala färdigheterna.

2 § FÖRBEREDANDE UTBILDNING FÖR FRISTÅENDE EXAMINA

Systemet med fristående examina ställer inte examinanderna inför förhandsvillkor i
fråga om utbildning. Emellertid avläggs dessa examina i allmänhet i samband med
något slag av förberedande utbildning.

Den som anordnar förberedande utbildning skall fastställa läroplanen för utbild-
ningen enligt examensgrunderna. Utbildningen och de fristående yrkesprov som ingår
i den skall läggas upp enligt examensdelarna. Det åligger utbildningsanordnaren att
arrangera de fristående yrkesproven som en del av den förberedande utbildningen. Till
de studerandes skyldigheter hör att delta i dessa prov i samband med studierna.

De gemensamma studier, som ingår i en grundexamen som avläggs som grund-
läggande yrkesutbildning, är inte obligatoriska i en utbildning som förbereder för en
grundexamen som avläggs som en fristående examen. Målen för dessa studier beaktas
dock i tillämpliga delar i läroplanen och i arrangemangen för undervisningen.

8

3 § DE ALLMÄNNA GRUNDERNA FÖR SÄTTET AV PÅVISA
YRKESSKICKLIGHET OCH FÖR BEDÖMNING AV
EXAMENSPRESTATIONERNA

Bedömningen av de fristående yrkesproven förutsätter metodisk insamling av material,
beslutsfattande och dokumentering angående examinandernas yrkesmässiga och
arbetsrelaterade färdigheter, som jämförs med de i examensgrunderna fastställda
kraven på yrkesskicklighet och med bedömningskriterierna. Tyngdpunkten vid
bedömningen ligger på det praktiska arbetet och arbetsmetoderna. Färdigheterna eller
kunnandet bedöms i allmänhet direkt enligt motsvarande arbete.

Miljön för de fristående yrkesproven skall vara så realistisk och naturlig som
möjligt. Vid bedömningen tillämpas mångsidigt olika kvalitativa bedömningsmetoder
såsom iakttagelser, intervjuer, frågor och portföljer samt självbedömning och
gruppbedömning. De fristående yrkesproven läggs upp enligt examensdelarna så att
man vid proven kan bedöma om examinanden uppfyller de centrala kraven på
behärskandet av yrket.

Bedömningsobjekten anger de kompetensområden som ägnas speciell
uppmärksamhet vid bedömningen. Objekten hänför sig till de centrala färdigheterna
och till behärskning av den teori som ligger till grund för arbetet samt till behärskning
av arbetsmetoder, arbetsutrustning, material och arbetsprocesser. Såväl objekten för
bedömningen som bedömningskriterierna härleds ur kraven på yrkesskicklighet för
motsvarande examensdel. Kriterierna för bedömningen baserar sig på
bedömningsobjekten och de anger och preciserar prestationer på olika nivåer.
Bedömningskriterierna utgör trösklar med vilkas hjälp det är möjligt att differentiera
kompetensnivån.

Kapitel 2

UPPBYGGNADEN AV YRKESEXAMEN FÖR
DATORMONTÖR

1 § DELARNA I EXAMEN

För att få sitt examensbetyg skall examinanden avlägga följande delar
• basfärdigheter
• elsäkerhetsexamen 3
• datorteknik
• grunderna i datakommunikation och dragning av lokala kabelnät

och två av följande delar (?l)
• lokalnätens arbetsstations- och serversystem
• lokalnätsystemen och hur de ansluts till offentliga nät och tjänster

9

• användning och installation av programvara

∗ allmänna program
∗ CAD-program
∗ layoutprogram

• användning och installation av multimediaprogram
• specialsystem

∗ säkerhetssystem, passagekontroll
∗ säkerhetssystem, videoövervakning
∗ säkerhetssystem, system för brottsanmälan
∗ kassasystem
∗ masskrivare
∗ kontorsteknik

• datorelektronik

Examinanden skall i provet avlägga minst en av de delar som utmärkts med (*) inom
avsnitten användning och installation av programvara och specialsystem som han
själv valt.

Dessutom kan examinanden avlägga delen
• företagsamhet

Kapitel 3

YRKESSKICKLIGHET SOM KRÄVS I YRKESEXAMEN FÖR
DATORMONTÖR OCH GRUNDERNA FÖR
BEDÖMNINGEN

1 § BASFÄRDIGHETER

a) Kraven på yrkesskicklighet

1) Förmåga att fungera i arbetsgemenskapen och arbetsmiljön

Examinanden kan samarbeta inom arbetsgemenskapen och arbetsteamet. Han känner
till sina skyldigheter och rättigheter och sköter sina uppgifter ansvarsfullt.
Examinanden förstår betydelsen av att ha tidsenliga yrkesfärdigheter i arbetet och
upprätthåller aktivt sin yrkeskunskap. Han värdesätter sitt yrke och arbete samt
upprätthåller sin arbetsförmåga. Examinanden känner till kraven på arbetsmiljön i
fråga om renhet, hur de ämnen som används inverkar på miljön och hur avfall bör
hanteras samt håller arbetsplatsen i ordning. Examinanden upprätthåller
arbetssäkerheten och följer elsäkerhetsbestämmelserna i alla sina uppgifter.

10

2) Kundbetjäning samt kvalitets- och kostnadsmedvetenhet

Examinanden kan arbeta utgående från kundens förväntningar och behov genom att
tillämpa en god marknadsförings- och betjäningspolicy i sitt arbete. Examinanden kan
planera och genomföra sina arbetsuppgifter så att onödiga väntetider undviks. Han
behärskar sina arbetsuppgifter och når upp till kraven på kvalitet och snabbhet i
arbetet. Han förstår hur kvaliteten inverkar på möjligheten att marknadsföra en produkt
och på produktens användbarhet. Examinanden känner till kostnaderna för arbetet,
utrustningens pris och de verkliga kostnaderna för och inverkan av eventuella
alternativa lösningar samt kan informera också kunden om dessa frågor. Examinanden
strävar efter ett så ekonomiskt slutresultat som möjligt både ur företagets och ur
kundens synvinkel. Han kan presentera underhållsavtalen och det regelbundna
underhållet av utrustningen för kunden. Examinanden kan bedöma hur effektivt och
ekonomiskt det egna arbetet är.

3) Dokumentation samt läsning av dokument

Examinanden känner till ritsymbolerna inom elbranschen och andra branscher i den
mån att han kan läsa kretsscheman samt kopplings- och installationsscheman inom det
egna uppgiftsområdet. Han kan utföra installationer, underhåll och tester med hjälp av
engelskspråkiga instruktioner genom att använda ordbok. Examinanden kan göra
kretsscheman, kabeldragningsritningar och skriftliga dokument med något program
som är i allmänt bruk samt göra ändringar i dokumenten med hjälp av dator.

b) Sätten att påvisa yrkesskickligheten

Examinanden visar att han behärskar basfärdigheterna i samband med proven i de
övriga delarna.

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända del-
prestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna. Prestationen godkänns om examinanden har de
färdigheter som kraven på yrkesskicklighet förutsätter.

2 § ELSÄKERHETSEXAMEN 3

a) Kraven på yrkesskicklighet

11

Kännedomen om elsäkerhetsbestämmelserna påvisas genom att examinanden avlägger
minst elsäkerhetsexamen 3, såvida han inte redan har ett giltigt intyg över denna
examen.

3 § DATORTEKNIK

a) Kraven på yrkeskicklighet

1) Hårdvaruteknik, bordsdatorer och bärbara datorer

Examinanden kan självständigt montera, installera, uppdatera, reparera och underhålla
persondatorer samt installera och underhålla kringutrustningen. Han kan beakta
specialegenskaperna hos bärbara datorer.

Examinanden känner till egenskaperna hos de moderkort, processorer, kretsserier,
bussar, minnen och gränssnitt som används i persondatorer samt deras begränsningar i
förhållande till varandra. Examinanden kan dra nytta av de ovannämnda
komponenternas egenskaper genom att optimera setup-inställningarna enligt
bruksändamålet.

Examinanden kan ta i bruk de vanligaste bildskärmsdrivrutinernas funktioner samt
känner till hur bussarna, minnena, styrkretsarna och enhetens drivrutiner inverkar på
styrenhetens användbarhet för ett visst ändamål samt kraven på den skärm som
används.

Examinanden känner de vanligaste massminnenas egenskaper, gränssnitt och olika
frågor i anslutning till ibruktagningen av dem samt kan installera massminnen.

2) Kringutrustning

Examinanden kan installera den vanligaste kringutrustningen till en PC både fysiskt
och genom programmering av t.ex. modem, ljudkort, skrivare, skannrar, flyttbara
skivenheter och styrenheter för spel. Han känner till egenskaperna hos gränssnitt som
används vid seriell och parallell dataöverföring och kan göra de kablar som behövs i
samband med detta. Examinanden kan rengöra och reglera skrivaren vid normal
användning.

3) Operativsystem

Examinanden behärskar ett teckenbaserat och ett grafiskt operativsystem. Han kan
installera ett nytt operativsystem, byta ut det operativsystem som används mot ett
annat och uppdatera det operativsystem som är i bruk till en ny version samt optimera
operativsystemet enligt maskinvarukombinationen och bruksändamålet så att det
fungerar effektivt. Examinanden kan använda sig av allmänna nätverk för att skaffa
och installera korrigeringar och uppdateringar av enhetens drivrutiner, operativsystem
och program.

4) Virusbekämpning

12

Examinanden vet enligt vilka principer man bekämpar och avlägsnar datavirus samt
känner till de program som används för ändamålet och hur man använder och
uppdaterar dem. Examinanden kan avlägsna virus som kommit in i systemet och
känner till åtgärder som gör det svårare för virus att ta sig in.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända del-
prestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna.

En prestation godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− arbetets slutresultat motsvarar överenskommelser, bestämmelser och anvisningar
− arbetets slutresultat uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:

Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd.
Examinanden har de kunskaper som behövs i arbetet och kan använda de tekniska
dokument, mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt
material och utrustning samt använder dem ekonomiskt. Examinanden är
kostnadsmedveten och tar hänsyn till verksamhetens helhetsekonomi. Examinanden är
samarbetsvillig och kan betjäna kunder enligt företagets/allmänna principer för god
betjäning. Han tar ansvar för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter

Ett mindre fel ger dock inte underkänt resultat under förutsättning att apparaten
fungerar. Om examinanden misslyckas med sin uppgift p.g.a. fel hos apparaturen och
examinanden muntligt kan redogöra för det rätta tillvägagångssättet, kan prestationen
godkännas.

Arbetsprovet avbryts omedelbart om examinanden inte följer
säkerhetsbestämmelserna. Osakligt beteende mot kunder eller andra leder också till att
provet genast avbryts.

13

4 § GRUNDERNA I DATAKOMMUNIKATION OCH DRAGNING
AV LOKALA KABELNÄT

a) Kraven på yrkesskicklighet

1) Datakommunikation

Examinanden känner till de allmänna begreppen inom datakommunikationsteknik
samt principerna för analog och digital dataöverföring och kodning.

Examinanden känner till bärvågsmodemets och de digitala
kommunikationsadaptrarnas egenskaper, standarder och protokoll samt de program
som de kräver och principerna för hur kontakten skapas.

Examinanden kan ta i bruk ett modem och en digital kommunikationsadapter samt
använda offentliga datakommunikativa förbindelser med hjälp av dem.
2) Dragning av lokala kabelnät

Examinanden känner till lokalnätets topologi, installationsutrustning och arbetsredskap
samt kabeldragningssätten för lokalnät och andra frågor som berör installationen av
kablar. Han känner till de olika kabeldragningssättens egenskaper, begränsningar och
fördelar jämfört med varandra samt vilka kvalitetskrav som ställs på dem.

Examinanden kan planera, prissätta och installera ett lokalnät enligt de krav som
ställs samt upprätta de dokument som arbetet förutsätter.

Examinanden kan mäta kabeldragningen med mätapparater som motsvarar den
standard som krävs, tolka mätresultaten samt göra de dokumentationer som förutsätts.

Examinanden kan lokalisera fel i lokalnätet med hjälp av en mätapparat samt
reparera dem.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

b) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända
delprestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna.

Prestationen godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− arbetets slutresultat motsvarar överenskommelser, bestämmelser och anvisningar

14

− arbetets slutresultat uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:
Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd.
Examinanden har de kunskaper som behövs i arbetet och kan använda de tekniska
dokument, mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt
material och utrustning samt använder dem ekonomiskt. Examinanden är
kostnadsmedveten och tar hänsyn till verksamhetens helhetsekonomi. Examinanden är
samarbetsvillig och kan betjäna kunder enligt företagets/allmänna principer för god
betjäning. Han tar ansvar för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter
Ett mindre fel ger dock inte underkänt resultat under förutsättning att enheten fungerar.

Arbetsprovet avbryts omedelbart om examinanden inte följer
säkerhetsbestämmelserna. Osakligt beteende mot kunder eller andra leder också till att
provet genast avbryts.

5 § ARBETSSTATIONS- OCH SERVERSYSTEM
INOM LOKALA NÄT

a) Kraven på yrkesskicklighet

1) Baskunskaper om lokalnät

Examinanden känner till den indelningen av datanät områdesvis samt lokalnätens
standarder. Han behärskar funktionsprinciperna för lokalnät med avseende på ett
nätverksoperativsystem i ett servernätverk som består av ett nätverk för arbetsteam och
en server.

2) Lokalnätets programvara för arbetsstationer och hur den installeras

Examinanden kan installera och konfigurera nätverkskortet och arbetsstationens
programvara, med vilkas hjälp man kan använda datanätets tjänster, t.ex. nätets skivor
och skrivare, Internet och e-post. Examinanden kan också underhålla arbetsstationens
programvara samt diagnostisera fel hos den. Han kan använda serverns resurser från
arbetsstationen.

3) Konfigurering och användning av serversystemet

Examinanden kan installera nätverksserverns operativsystem samt erforderliga
datakommunikationsenheter och -program som gör det möjligt att ansluta servern till
lokalnätet med hjälp av ett routat protokoll. Examinanden kan definiera och använda
serversystemet i fråga om ett nätverksoperativsystem. Han kan också underhålla
serverns programvara samt diagnostisera fel hos den.

Examinanden kan göra säkerhetskopior, definiera användarrättigheterna samt skapa,
upprätthålla och avlägsna användare och användargrupper. Examinanden tar
dataskyddet i beaktande och bekämpar virus.

15

Examinanden kan installera program i servern som serverinstallationer samt
distribuera serverns resurser till arbetsstationernas användare.

Examinanden kan installera sådan kringutrustning som ansluts direkt till nätet, t.ex.
nätverksskrivare.

Examinanden kan installera och upprätthålla de namn- och adressinställningar som
behövs för att man skall kunna koppla upp sig på datanätet. Han kan också installera
behövliga adressinställningar som distribueras automatiskt från servern.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända
delprestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna.

En prestation godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− slutresultatet av arbetet motsvarar överenskommelser, bestämmelser och

anvisningar
− slutresultatet av arbetet uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:

Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd. Exami-
nanden har de kunskaper som behövs i arbetet och kan använda de tekniska dokument,
mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt material och
utrustning samt använder dem ekonomiskt. Examinanden är kostnadsmedveten och tar
hänsyn till verksamhetens helhetsekonomi. Examinanden är samarbetsvillig och kan
betjäna kunder enligt företagets/allmänna principer för god betjäning. Han tar ansvar
för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter
Ett mindre fel ger dock inte underkänt resultat under förutsättning att systemet
fungerar. Om examinanden misslyckas med sin uppgift p.g.a. fel hos apparaturen och
examinanden muntligt kan redogöra för det rätta tillvägagångssättet, kan prestationen
godkännas.

16

Arbetsprovet avbryts omedelbart om examinanden inte följer
säkerhetsbestämmelserna. Osakligt beteende mot kunder eller andra leder också till att
provet genast avbryts.

6 § LOKALNÄTSYSTEMEN OCH HUR DE ANSLUTS TILL
OFFENTLIGA NÄT OCH TJÄNSTER

a) Kraven på yrkesskicklighet

1) Lokalnätets gränssnitt

Examinanden kan dela upp och utvidga lokalnätet med hjälp av interna
gränssnittssystem samt känner till lokalnätens standarder. Han kan ansluta nät med en
server till offentliga nät och tjänster samt kan installera och underhålla lokalnätets
tjänstesystem.

Examinanden kan installera, upprätthålla och underhålla lokalnätets interna
gränssnitt, såsom repeterare, bryggor, växlar och routrar, samt förstå deras betydelse
för nätbelastningen och dataskyddet.

2) Lokalnätets tjänstesystem

Examinanden kan upprätthålla och diagnostisera lokalnätets tjänstesystem, såsom
namntjänster, e-post, intranet/extranet-tjänster samt databasservrar.

3) Anslutning av lokalnätet till offentliga nät

Examinanden kan installera, upprätthålla och underhålla lokalnätets gränssnittsystem,
med vilka man ansluter arbetsstationen till offentliga nät genom att använda de
anslutningspunkter som teleoperatören levererar. Hit hör t.ex. anslutning av
arbetsstationen till tjänsteleverantörens Internet- eller e-postserver via telefonnätet.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända
delprestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna.

17

En prestation godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− slutresultatet av arbetet motsvarar överenskommelser, bestämmelser och

anvisningar
− slutresultatet av arbetet uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:

Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd.
Examinanden har de kunskaper som behövs i arbetet och kan använda de tekniska
dokument, mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt
material och utrustning samt använder dem ekonomiskt. Examinanden är
kostnadsmedveten och tar hänsyn till verksamhetens helhetsekonomi. Examinanden är
samarbetsvillig och kan betjäna kunder enligt företagets/allmänna principer för god
betjäning. Han tar ansvar för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter
− inställningarna av systemet fungerar inte enligt anvisningarna
Ett mindre fel ger dock inte underkänt resultat under förutsättning att systemet
fungerar. Om examinanden misslyckas med sin uppgift p.g.a. fel hos apparaturen och
examinanden i ord kan redogöra för det rätta tillvägagångssättet, kan prestationen
godkännas.

Arbetsprovet avbryts omedelbart om examinanden inte följer
säkerhetsbestämmelserna. Osakligt beteende mot kunder eller andra leder också till att
provet genast avbryts.

7 § ANVÄNDNING OCH INSTALLATION AV PROGRAMVARA

a) Kraven på yrkeskicklighet

Examinanden behärskar minst en av följande programvarutyper:

- allmänna program
- CAD-program
- layoutprogram

ALLMÄNNA PROGRAM
(ordbehandlings-, kalkyl-, presentations- och databasprogram)

1) Ordbehandlingsprogram

Examinanden kan installera ett program som normal-, nät- och
arbetsstationsinstallation enligt programmets förutsättningar.

Examinanden kan installera ett vanligt ordbehandlingsprogram och behärskar
programmets grundläggande funktioner. Han kan skapa dokument samt göra

18

grundläggande bearbetningar av dokumentet, såsom inställningar av teckensnitt och
deras egenskaper samt inställningar av textrader och kapitel.

Examinanden kan bearbeta modellen för basdokument så att den motsvarar
standarduppställningen för dokument samt testa hur programmet fungerar.

Examinanden kan infoga bilder i ett dokument och också rita bilder och skapa
tabeller med hjälp av ordbehandlingsprogrammets egna verktyg. Han kan också infoga
bilder och tabeller som producerats i andra program i dokumentet.

Examinanden kan spara dokumentet både på lokala och på nätverkets skivenheter.
Han kan spara i ett filformat som lämpar sig för det program som filen skall öppnas i.

Examinanden kan skriva ut dokumentet på en lokal skrivare eller nätverksskrivare
samt göra grundläggande inställningar av skrivaren och val i fråga om utskriften.

2) Kalkylprogram

Examinanden kan installera ett vanligt kalkylprogram som normal-, nät- och arbets-
stationsinstallation enligt programmets förutsättningar samt kan testa hur programmet
fungerar. Examinanden behärskar programmets grundläggande funktioner. Han kan
skriva in de vanligaste formlerna och funktionerna i tabellens celler samt kan bearbeta
framställningsformen för talen och göra andra ändringar av tabellens utseende och
teckensnitt. Examinanden kan skapa scheman på basis av informationen i tabellen
samt redigera dem.

Examinanden kan spara dokumentet både på lokala och på nätverkets skivenheter.
Han kan spara i ett filformat som lämpar sig för det program som filen skall öppnas i.

Examinanden kan skriva ut dokumentet på en lokal skrivare eller nätverksskrivare
samt göra grundläggande inställningar av skrivaren och val i fråga om utskriften.

3) Presentationsprogram

Examinanden kan installera ett vanligt presentationsprogram som normal-, nät- och
arbetsstationsinstallation enligt programmets förutsättningar samt kan testa hur pro-
grammet fungerar. Examinanden kan skapa grafiska presentationer och bildspel med
hjälp av programmets verktyg. Han kan bearbeta bilder och texter samt infoga ljud,
bilder och videoklipp i presentationen.

Examinanden kan spara presentationen både på lokala och på nätverkets
skivenheter. Han kan spara i ett filformat som lämpar sig för det program som filen
skall öppnas i.

Examinanden kan skriva ut presentationen på en lokal skrivare eller
nätverksskrivare samt göra grundläggande inställningar av skrivaren och val i fråga
om utskriften.

4) Databasprogram

Examinanden kan installera ett vanligt databasprogram som normal-, nät- och arbets-
stationsinstallation enligt programmets förutsättningar samt testa hur programmet
fungerar. Examinanden kan skapa en databas som innehåller flera tabeller med hjälp

19

av programmet samt skapa de förbindelser som behövs till tabellen. Examinanden
känner till principerna för relationsdatabaser. Han kan skriva ut en rapport på basnivå
och göra en förfrågan i databasen. Examinanden kan kontrollera informationens
riktighet och ansluta bilder och ljud till databasen.

Examinanden kan spara databasen både på lokala och på nätverkets skivenheter.
Han kan spara i ett filformat som lämpar sig för det program som filen skall öppnas i.

Examinanden kan skriva ut dokumentet på en lokal skrivare eller nätverksskrivare
samt göra grundläggande inställningar av skrivaren och val i fråga om utskriften.

CAD-PROGRAM

Examinanden kan installera ett vanligt CAD-program som normal-, nät- och arbetssta-
tionsinstallation enligt programmets förutsättningar samt testa hur programmet
fungerar. Examinanden kan använda programmets grundläggande verktyg till att göra
tekniska ritningar och bilder av förändringar. Han kan göra grundläggande
inställningar i programmet, t.ex. bestämma pappersstorleken, måttenheterna och de
skikt som skall användas.

Examinanden kan installera och testa en tillämpning anpassad för en viss bransch
samt instruera planeraren i hur man använder tillämpningen. Han kan konfigurera
programmet så att det fungerar enligt en allmänt godkänd standard samt testa
programmets funktioner.

Examinanden kan spara filen både på lokala och på nätverkets skivenheter. Han kan
spara i ett filformat som lämpar sig för det program som filen skall öppnas i.

Examinanden kan skriva ut filen på en lokal skrivare eller nätverksskrivare samt
göra grundläggande inställningar av skrivaren och val i fråga om utskriften.

LAYOUTPROGRAM

Examinanden kan installera ett vanligt layoutprogram som normal-, nät- och arbets-
stationsinstallation enligt programmets förutsättningar samt kan testa hur programmet
fungerar. Examinanden kan skapa en publikation med hjälp av programmet samt
infoga bilder och texter också från andra program i publikationen. Han känner till
principerna för de vanligaste sidbeskrivningsspråken och kan spara publikationen på
önskat sidbeskrivningsspråk.

Examinanden kan spara dokumentet både på lokala och på nätverkets skivenheter.
Han kan spara i ett filformat som lämpar sig för det program som filen skall öppnas i.

Examinanden kan skriva ut filen på en lokal skrivare eller nätverksskrivare samt
göra grundläggande inställningar av skrivaren och val i fråga om utskriften.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

20

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända del-
prestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att befrämja examinandens yrkesmässiga utveckling bör man också ge
feedback om de godkända prestationerna.

En prestation godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− slutresultatet av arbetet motsvarar överenskommelser, bestämmelser och

anvisningar
− slutresultatet av arbetet uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:

Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd.
Examinanden har de kunskaper som behövs i arbetet och kan använda de tekniska
dokument, mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt
material och utrustning samt använder dem ekonomiskt. Examinanden är
kostnadsmedveten och tar hänsyn till verksamhetens helhetsekonomi. Examinanden är
samarbetsvillig och kan betjäna kunder enligt företagets/allmänna principer för god
betjäning. Han ta ansvar för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter
− slutresultatet inte motsvarar anvisningarna
− examinanden inte förstår programmets centrala funktionsprinciper

Ett mindre fel ger dock inte underkänt resultat under förutsättning att enheten fungerar.
Om examinanden misslyckas med sin uppgift p.g.a. fel hos apparaturen och
examinanden i ord kan redogöra för det rätta tillvägagångssättet, kan prestationen
godkännas.

Arbetsprovet avbryts omedelbart om examinanden inte följer
säkerhetsbestämmelserna. Osakligt beteende mot kunder eller andra leder också till att
provet genast avbryts.

8 § ANVÄNDNING OCH INSTALLATION AV
MULTIMEDIAPROGRAM

a) Kraven på yrkesskicklighet

1) Bildbehandlingsprogram

21

Examinanden kan installera ett vanligt bildbehandlingsprogram i form av bitkarta eller
vektor samt skapa och redigera bilder med programmets grundläggande verktyg.
Examinanden känner till olika färgsystem och deras bruksändamål.

Examinanden känner till de vanligaste filformaten och packningssätten för bilder
samt kan omvandla bildfiler från ett filformat till ett annat. Examinanden kan installera
och testa de skannrar som behövs vid bildbehandling samt utskrifts- och
skärmenheterna. Han kan också ställa in och justera dem.

Examinanden kan spara bilden både på lokala och på nätverkets skivenheter och i
ett filformat som lämpar sig för det program som den skall öppnas i. Examinanden kan
skriva ut bilden på en lokal skrivare eller nätverksskrivare samt göra grundläggande
inställningar av skrivaren och val i fråga om utskriften.

2) Digital video och animation

Examinanden känner till de vanligaste filformaten för digital video och animation samt
filformatens grundläggande egenskaper och packningssätt. Han kan installera och testa
de kort och program som är avsedda för hantering av videobilder och stillbilder samt
göra behövliga regleringar och inställningar av dem. Han kan också installera ett
program avsett för redigering av digital video och behärskar programmets
grundläggande funktioner.

3) Ljudbehandling

Examinanden kan installera och testa ett ljudkort. Han känner till hur kortets
egenskaper inverkar på ljudkvaliteten när ljud lagras eller återges. Examinanden kan
ställa in och ansluta ljudkortet så att man kan återge ljud i olika filformat och från
olika ljudkällor med ljudkortets hjälp. Examinanden kan spara ljud från olika
ljudkällor digitalt.

Examinanden känner till de vanligaste filformaten och packningssätten för ljud samt
deras bruksändamål. Han känner till de faktorer som inverkar på det digitala ljudets
kvalitet, såsom upplösningen och samplingsfrekvensen.

Examinanden kan installera ett ljudbehandlingsprogram för vågljud och utföra
grundläggande ljudbehandling med hjälp av programmet.

Examinanden känner till audiokablarna och anslutningarna samt kan tillverka
gränssnittskablar.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända del-
prestationerna nämns samt en redogörelse för orsakerna till att prestationen

22

underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna.

En prestation godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− slutresultatet av arbetet motsvarar överenskommelser, bestämmelser och

anvisningar
− slutresultatet av arbetet uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:

Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd.
Examinanden har de kunskaper som behövs i arbetet och kan använda de tekniska
dokument, mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt
material och utrustning samt använder dem ekonomiskt. Examinanden är
kostnadsmedveten och tar hänsyn till verksamhetens helhetsekonomi. Examinanden är
samarbetsvillig och kan betjäna kunder enligt företagets/allmänna principer för god
betjäning. Han ta ansvar för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter
− slutresultatet inte motsvarar anvisningarna
− examinanden inte förstår programmets centrala funktionsprinciper
Ett mindre fel ger dock inte underkänt resultat under förutsättning att enheten fungerar.
Om examinanden misslyckas med sin uppgift p.g.a. fel hos apparaturen och
examinanden i ord kan redogöra för det rätta tillvägagångssättet, kan prestationen
godkännas.

Arbetsprovet avbryts omedelbart om examinanden inte följer
säkerhetsbestämmelserna. Osakligt beteende mot kunder eller andra leder också till att
provet genast avbryts.

9 § SPECIALSYSTEM

a) Kraven på yrkeskicklighet

Examinanden behärskar minst ett av följande specialsystem:

- säkerhetssystem, passagekontroll
- säkerhetssystem, videoövervakning
- säkerhetssystem, system för brottsanmälan
- kassasystem
- masskrivare
- kontorsteknik

23

SÄKERHETSSYSTEM, PASSAGEKONTROLL

Examinanden
- känner till konstruktionen och kopplingarna hos systemets bussar (kabeldragning)
- känner till skillnaderna mellan olika detektorer och stämplingsterminaler samt hur

de används och kopplas
- kan ställa in systemet enligt anvisningar så att det fungerar
- kan identifiera och lokalisera fel och reparera dem
- kan tillämpa de ovannämnda kunskaperna i praktiska installationer

SÄKERHETSSYSTEM , VIDEOÖVERVAKNING

Examinanden
- känner till konstruktionen och kopplingarna hos systemets bussar (kabeldragning)
- känner till hur man använder och kopplar kameror och bandspelare
- kan ställa in systemet enligt anvisningar så att det fungerar
- kan identifiera och lokalisera fel och reparera dem
- kan tillämpa de ovannämnda kunskaperna i praktiska installationer

SÄKERHETSSYSTEM, SYSTEM FÖR BROTTSANMÄLAN
Examinanden
- känner till konstruktionen och kopplingarna hos systemets bussar (kabeldragning)
- känner till hur man använder och kopplar olika detektorer och centrala anordningar
- kan ställa in systemet enligt anvisningar så att det fungerar
- kan identifiera och lokalisera fel och reparera dem
- kan tillämpa de ovannämnda kunskaperna i praktiska installationer samt utföra

installationerna

KASSASYSTEM

Examinanden kan underhålla och länka både vanlig kringutrustning och
kringutrustning för kassor till kassasystemet. Typisk kringutrustning för kassor är bl.a.
avsökare och streckkodsläsare, vågar, kvittoskrivare, kunddisplayer, kortläsare,
tangentbord, kassalådor och myntvågar.

Examinanden känner också till de gränssnitt som används vid länkning av kassa-
apparater, t.ex. OCIA.

MASSKRIVARE

Examinanden behärskar mekanisk-elektroniska maskinreparationer. Han känner till det
viktigaste utskriftsmaterialet och hur det förflyttar sig inuti masskrivarens maskineri.
Examinanden förstår dessutom hur bilder uppstår i masskrivare.

24

KONTORSTEKNIK

Examinanden kan installera, reparera, reglera, konfigurera och kalibrera skrivardelen
på kundens kontors- eller telefaxapparat samt underhålla analoga och digitala svartvita
kopieringsmaskiner. Examinanden kan regelbundet underhålla och rengöra, söka fel
hos samt ändra inställningarna av kopieringsmaskiner, telefaxapparater och skrivare.
Dessutom behärskar han de grundläggande åtgärderna när det gäller bildservrar.

Examinanden känner till skillnaderna hos och principerna för olika utskriftsmetoder
samt de special- och försiktighetsåtgärder som de olika metoderna kräver.
Examinanden kan använda en tillverkares mekaniska och de på programmering
baserade reglerverktyg samt förstår betydelsen av regelbundet underhåll och kan följa
tillverkarens anvisningar.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända
delprestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna.

En prestation godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− slutresultatet av arbetet motsvarar överenskommelser, bestämmelser och

anvisningar
− slutresultatet av arbetet uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:
Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd.
Examinanden har de kunskaper som behövs i arbetet och kan använda de tekniska
dokument, mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt
material och utrustning samt använder dem ekonomiskt. Examinanden är kostnads-
medveten och tar hänsyn till verksamhetens helhetsekonomi. Examinanden är
samarbetsvillig och kan betjäna kunder enligt företagets/allmänna principer för god
betjäning. Han tar ansvar för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter

25

− Ett mindre fel ger dock inte underkänt resultat under förutsättning att enheten eller
systemet fungerar.

Arbetsprovet avbryts omedelbart om examinanden inte följer
säkerhetsbestämmelserna. Osakligt beteende mot kunder eller andra leder också till att
provet genast avbryts.
10 § DATORELEKTRONIK

a) Kraven på yrkesskicklighet

Examinanden känner till egenskaperna hos och bruksändamålen för de
elektromekaniska och passiva komponenter som används allmänt inom
elektronikbranschen.

Examinanden känner till egenskaperna hos samt funktionsprinciperna och
bruksändamålen för vanliga analoga och digitala komponenter. Examinanden kan
lokalisera en bristfällig komponent med hjälp av mätapparater och byta ut
komponenten mot en ny som har motsvarande egenskaper.

Examinanden kan ta reda på komponenternas funktion, egenskaper och typiska
bruksändamål med hjälp av komponenttillverkarnas publikationer.

Examinanden kan lokalisera fel i centralenheten, skärmenheten eller strömkällan
med hjälp av kretsscheman och mätapparater samt reparera enheten med beaktande av
teknisk-ekonomiska frågor.

b) Sätten att påvisa yrkesskickligheten

Yrkesskickligheten och de kunskaper och principiella färdigheter som den bygger på
samt förmågan att tillämpa dem påvisas huvudsakligen genom arbetsprov. Provet kan
kompletteras med särskilda utredningar, skriftliga dokument och uppgifter som
examinanden gjort, intervjuer och samtal samt examinandens egen självbedömning.

c) Mål och kriterier för bedömningen

Prestationerna bedöms antingen som godkända eller underkända. Om en prestation
underkänns får examinanden ett meddelande där de godkända och underkända
delprestationerna nämns samt en redogörelse för orsakerna till att prestationen
underkänts. För att främja examinandens yrkesmässiga utveckling bör man också ge
respons på de godkända prestationerna.

En prestation godkänns om
− examinanden har de färdigheter som kraven på yrkesskicklighet förutsätter
− examinanden arbetar raskt
− slutresultatet av arbetet motsvarar överenskommelser, bestämmelser och

anvisningar
− slutresultatet av arbetet uppfyller de allmänna kvalitetskrav som ställs på arbetet och
− examinandens verksamhet i övrigt stämmer överens med följande beskrivning:

Examinanden behärskar helheter. Arbetet utförs metodiskt och i logisk följd.
Examinanden har de kunskaper som behövs i arbetet och kan använda de tekniska

26

dokument, mätapparater och det källmaterial som behövs i arbetet. Han väljer rätt
material och utrustning samt använder dem ekonomiskt. Examinanden är
kostnadsmedveten och tar hänsyn till verksamhetens helhetsekonomi. Examinanden är
samarbetsvillig och kan betjäna kunder enligt företagets/allmänna principer för god
betjäning. Han tar ansvar för säkerheten i arbetet och håller arbetsmiljön i ordning.

En prestation underkänns om
− arbetet tar betydligt längre tid än vad som reserverats för arbetet
− examinanden inte klarar av att utföra alla sina uppgifter

Ett mindre fel ger dock inte underkänt resultat under förutsättning att enheten
fungerar.Arbetsprovet avbryts omedelbart om examinanden inte följer säkerhets-
bestämmelserna. Osakligt beteende mot kunder eller andra leder också till att provet
genast avbryts.

11 § FÖRETAGSAMHET

a) Kraven på yrkesskicklighet

Examinanden vet vad arbetet som företagare förutsätter. Han kan bedöma sin egen
framåtanda och sin eventuella företagsverksamhet samt på vilka områden och hur han
kan utveckla sina färdigheter som företagare. Examinanden har en gedigen
yrkeskunskap inom sin bransch och förstår branschens företagsverksamhet. Han kan
analysera branschen samt möjligheterna till och riskerna med att starta och utveckla ett
företag inom branschen. Han har också de baskunskaper som krävs för att starta ett
eget företag.

Examinanden känner till skillnaderna mellan de olika företagsformerna och vet
vilka administrativa åtgärder som vidtas när man grundar ett företag. Han kan utveckla
en konkurrenskraftig affärsidé tillsammans med sakkunniga och vet hur man använder
affärsidén som grund för planeringen och förverkligandet av verksamheten.
Examinanden vet vilka ekonomiska, produktiva och psykiska resurser som krävs för
att driva ett företag och kan bedöma behovet av dessa resurser t.ex. när det gäller att
starta ett eget företag.

Examinanden har kunskaper i marknadsföring och förstår att kundrelationerna och
andra samarbetsförhållanden är en viktig del av en framgångsrik företagsverksamhet
och har därför förutsättningar för att utveckla dessa relationer. Examinanden känner
till prissättningen av produkter, kostnadsslagen och de centrala ekonomiska
nyckeltalen. Han kan skaffa sig den information och de experttjänster som han
behöver både när han grundar företaget och i de olika skedena av
företagsverksamheten. Examinanden känner till den centrala lagstiftningen om
företagsverksamhet.

b) Sätten att påvisa yrkesskickligheten

I arbetsprovet bedöms

27

− examinandens värderingar och personliga förmåga att arbeta som företagare
− examinandens kunskaper och färdigheter i företagande

När man planerar ett prov och väljer en miljö för provet är det viktigt att man försäkrar
sig om att det går att mäta de båda ovan nämnda färdigheterna på ett tillförlitligt sätt.

När man bedömer enskilda faktorer är det viktigt att man beaktar examinandens
förmåga att utvärdera sina egna färdigheter i arbetet som företagare. Bedömningen
baserar sig på självbedömning, jämförande bedömning i grupp och diskussioner med
sakkunniga. Som arbetsredskap kan man använda t.ex. olika typer av samtal och
analyser. Man bedömer inte om examinanden är en bra företagare eller inte utan målet
är att man bildar sig en uppfattning om personens företagarprofil. Genom att tolka sin
företagarprofil kan examinanden självständigt eller tillsammans med sakkunniga göra
upp en utvecklingsplan för att befrämja sitt eget arbete som företagare.

Kunskaperna och färdigheterna i företagande bedöms på basis av genuint arbete i
an-slutning till företagande. Den centrala delen av provet är ett projekt om hur man
startar en långvarig företagsverksamhet, där examinanden bearbetar sin företagsidé till
en affärsidé. När examinanden bygger upp en funktionell affärsidé bör han mångsidigt
granska verksamhetsmiljön speciellt ur en blivande företagares synvinkel inom
branschen. Examinanden kan diskutera möjligheten att starta ett eget företag och
frågor som berör detta med sakkunniga inom branschen.

Examinanden kan göra upp de centrala planerna som behövs i affärsverksamheten
och bedöma deras ändamålsenlighet. Han kan också granska företagets resursbehov.
Provet kan kompletteras med utredningar, kalkyler och annan skriftlig produktion samt
muntliga diskussioner och intervjuer.

c) Mål och kriterier för bedömningen

Målen för bedömningen:
- att bedöma den egna förmågan att arbeta som företagare och planera utvecklingen

av det egna företagandet
- att känna till vilka basfärdigheter som behövs för att starta ett företag samt att

behärska centrala frågor i anslutning till detta
- att dra nytta av experttjänster och informationskällor

Kriterierna för bedömningen:
Examinanden vet vad företagandet kräver och vilka färdigheter som behövs för att
lyckas som företagare. Examinanden kan analysera sin förmåga att arbeta som
företagare och också sina värderingar och på basis av dessa bedöma sitt eget
företagande och göra upp en utvecklingsplan för sig själv som företagare. Han kan
skapa lösningar för företaget och samtidigt lita på sina egna bedömningar samt dra
nytta av och värdesätta sin yrkesskicklighet.

Examinanden känner sin egen bransch och kan granska möjligheterna och riskerna
med att starta ett företag inom branschen när det gäller framtidsutsikter, framtida ut-
veckling och marknadsläget.

Examinanden vet på vilka olika sätt en blivande företagare kan starta sin
företagsverksamhet. Examinanden känner till de vanligaste lösningarna när det gäller
bl.a. företagsformer, förfaranden vid grundandet av företaget, fördelning av ansvaret,

28

resursbehov och risker och han kan diskutera med sakkunniga om lämpliga alternativ
för sin företagsverksamhet. Examinanden känner till vilka ekonomiska,
produktionsmässiga och psykiska resurser som krävs för att driva ett företag och kan
bedöma behovet av dessa resurser när det gäller att starta det egna företaget. Han
känner till de lagstadgade åtgärder som förutsätts vid grundandet av företag och vet
var det finns experttjänster att tillgå.

Examinanden kan utveckla en konkurrenskraftig affärsidé, förstår vilken uppgift
affärsidén har som arbetsredskap inom företagsverksamheten och vet hur den används
som grund för planeringen och genomförandet av verksamheten. När examinanden
utvecklar affärsidén tar han hänsyn till efterfrågan och konkurrensen på marknaden
samt olika specialiseringsfaktorer som är väsentliga för att verksamheten skall fungera.
Examinanden kan göra upp planer för de centrala områdena av företagets verksamhet
och utvärdera dem. När examinanden bearbetar affärsidén och verksamhetsplanerna
kan han vid behov ta hjälp av sakkunniga.

Examinanden förstår att kundrelationerna och andra samarbetsförhållanden är en
väsentlig del av en framgångsrik affärsverksamhet. Han vet vad som utgör de
grundläggande värderingarna när det gäller skötseln av kundrelationerna och andra
samarbetsförhållanden samt för verksamhetssätten som definieras i affärsidén i hans
eventuella företag. Han har de färdigheter som behövs för att bygga upp och
upprätthålla kund- och leverantörsrelationer samt andra nätverksförhållanden som är
väsentliga för en fortgående verksamhet

Examinanden förstår vad en lönsam verksamhet grundar sig på och kan påverka
företagets lönsamhet. Han kan tolka företagets bokslut bl.a. med avseende på kapital,
förmögenhet, likviditet och resultat. Examinanden förstår principerna för
kostnadsberäkning och vet vilka marknadsmässiga faktorer man måste beakta för att
kunna prissätta produkter förnuftigt. Examinanden kan göra en grovt uppskattad
budget och kan söka information och experttjänster för att lösa beskattningsfrågor som
berör branschens företagsverksamhet. Han känner till den centrala lagstiftningen i
anslutning till affärsverksamheten. Examinanden kan söka den information och de
experttjänster som han behöver i de olika skedena av affärsverksamheten.

29

Utbildningsstyrelsen har godkänt dessa
examensgrunder med stöd av lagen om
yrkesinriktad vuxenutbildning.

De fristående examina är examina som
särskilt planerats och utvecklats för att
avläggas av den vuxna befolkningen.

Planeringen och genomförandet av de
fristående examina baserar sig på ett
nära samarbete mellan sakkunniga
inom undervisning och arbetsliv.

UTBILDNINGSSTYRELSEN
Utbildningsstyrelsen/försäljning
Hagnäsgatan 2
Pb 380
00531 Helsingfors

Tfn: försäljning (09) 774 774 50
växel (09) 774 774
fax (09) 774 774 75
E-mail: myynti@oph.fi
Internet: www.oph.fi

