

Föreskrift 6/011/2004

**GRUNDEXAMEN
I SJÖFART
2004**

GRUNDER FÖR LÄROPLANEN
OCH FÖR FRISTÅENDE EXAMEN
INOM DEN YRKESINRIKTADE
GRUNDUTBILDNINGEN

GRUNDER FÖR LÄROPLANEN
OCH FÖR FRISTÅENDE EXAMEN
INOM DEN YRKESINRIKTADE
GRUNDUTBILDNINGEN

GRUNDEXAMEN I SJÖFART

UTBILDNINGSPROGRAMMET FÖR
DÄCKS- OCH MASKINREPARATIONER,
REPARATÖR

UTBILDNINGSPROGRAMMET FÖR
ELDRIFT,
FARTYGSELEKTRIKER

UTBILDNINGSPROGRAMMET FÖR
DÄCKSBEFÄL,
VAKTHAVANDE STYRMAN

UTBILDNINGSPROGRAMMET FÖR
MASKINBEFÄL,
VAKTHAVANDE MASKINMÄSTARE

UTBILDNINGSTYRELSEN 2004

© Utbildningsstyrelsen

ISBN 952-13-2229-2 (häft.)

ISBN 952-13-2230-6 (pdf)

Universitetstryckeriet, Helsingfors 2004

OPETUSHALLITUS
UTBILDNINGSSTYRELSEN

Anordnarna av grundläggande yrkesutbildning
De läroanstalter och vuxenutbildningscenter
som anordnar utbildning inom branschen
Examenskommissionerna för branschen

YRKESUTBILDNING
GRUNDER FÖR LÄROPLANEN OCH FÖR
FRISTÅENDE EXAMEN

DNr 6/011/2004

FÖRESKRIFT Lagstadgad, bör
iaktas

DATUM 27.2.2004

Giltighetstid

**Grunderna för läroplanen fr.o.m.
1.8.2004 och grunderna för fristående
examen fr.o.m. 1.2.2004 tillsvidare**

Rätten att utfärda föreskriften följer av

L 630/1998, 13 § 2 mom, 25 § 2 mom

**F 811/1998, 4 § 2 mom, 10 § 5 mom (F
ändr. 1139/1999, 12 § 3 mom)**

**L 631/1998, 13 § 2 mom, F 812/1998, 1 §
1 mom**

Upphäver föreskrift

17.2.2000 nr 29/011/2000

Ändrar föreskrift

-

Grundexamen inom sjöfart

Nya grunder

Utbildningsstyrelsens direktion har fastställt grunderna för läroplanen och för fristående examen för grundexamen inom sjöfart att iaktas fr.o.m. 1.8.2004 i fråga om läroplansgrunderna och fr.o.m. 1.3.2004 i fråga om grunderna för fristående examen

Utbildningsanordnaren skall göra upp och godkänna en läroplan för undervisningen med beaktande av vad som föreskrivs i dessa grunder för läroplanen och för fristående examen.

Utbildningsanordnaren, examensarrangören och examenskommissionen kan inte lämna denna föreskrift obeaktad eller avvika från den.

Generaldirektör KIRSI LINDROOS
Kirsi Lindroos

Undervisningsråd JOUKO HAAVISTO
Jouko Haavisto

BILAGA Grunderna för läroplanen och för fristående examen i sjöfart

Hakaniemenkatu 2
PL 380
00531 HELSINKI
Puhelin (09) 774 775

Hagnäsgatan 2
PB 380
00531 HELSINGFORS
Telefon (09) 774 775

INNEHÅLL

DEL I GRUNDER FÖR LÄROPLANEN

1	YRKESUTBILDNINGENS SYFTEN OCH MÅL	9
1.1	Den yrkesinriktade grundutbildningen och dess syften	9
1.2	Gemensamma betoningar och för alla branscher gemensam baskompetens	10
1.3	Målen för grundexamen i sjöfart och för utbildningsprogrammen	12
2	UPPBYGGNADEN AV GRUNDEXAMEN I SJÖFART OCH STUDIERNAS UPPBYGGNAD	15
2.1	Uppbyggnaden av grundexamen i sjöfart	15
2.2	Studiernas uppbyggnad	15
3	MÅLET FÖR STUDIERNAS, DET CENTRALA INNEHÅLLET OCH BEDÖMNINGEN	19
3.1	Gemensamma studier – mål, centralt innehåll och bedömning	19
3.1.A	Obligatoriska studier	19
3.1.1	Modersmålet	19
3.1.1.1	Modersmålet, svenska	19
3.1.1.2	Modersmålet, finska	21
3.1.1.3	Modersmålet, samiska	21
3.1.1.4	Modersmålet, teckenspråk	22
3.1.1.5	Studier i modersmål och svenska/finska för studerande med ett främmande språk som modersmål	23
3.1.1.6	Modersmålet svenska/finska som andraspråk	24
3.1.2	Det andra inhemska språket	26
3.1.2.1	Det andra inhemska språket, finska	26
3.1.2.2	Det andra inhemska språket, svenska	28
3.1.3	Ett främmande språk	29
3.1.3.1	Ett främmande språk, A-språk	30
3.1.3.2	Ett främmande språk, B-språk	31
3.1.4	Matematik	32
3.1.5	Fysik och kemi	33
3.1.6	Samhälls-, företags- och arbetslivskunskap	35
3.1.7A	Hälsokunskap	37
3.1.7B	Gymnastik	38
3.1.8	Konst och kultur	39
3.1.B	Valfria studier	40
3.1.9	Valfria tilläggsstudier i de obligatoriska studierna	40
3.1.10	Miljökunskap	40
3.1.11	Informations- och kommunikationsteknik	42
3.1.12	Etik	43
3.1.13	Kulturkännedom	44
3.1.14	Psykologi	45
3.1.15	Företagsverksamhet	47

3.2	Yrkesinriktade studier och inläring i arbetet – mål, centralt innehåll och bedömning	49
3.2.A	Gemensamma yrkesinriktade studier i examen	49
3.2.1	Gemensamma yrkesinriktade studier för grundexamen i sjöfart	49
3.2.2	Yrkesinriktade studier i utbildningsprogrammet för däcks- och maskinreparationer	53
3.2.3	Yrkesinriktade studier i utbildningsprogrammet för eldrift	64
3.2.4	Yrkesinriktade studier i utbildningsprogrammet för däcksbefäl	73
3.2.5	Yrkesinriktade studier i utbildningsprogrammet för maskinbefäl	85
3.2.6	Studier för tilläggskompetens (STCW, kapitel IV, V och VI)	90
3.2.6.1	Befälhavare på fartyg (STCW II/3)	90
3.2.6.2	Sjöradiotrafik, STCW IV/2	91
	Radiooperatör (ROC)	91
	Radiooperatör (GOC)	92
3.2.6.3	Utbildning för tankfartyg, roro-passagerarfartyg och passagerarfartyg, V/1, V/2 och V/3	93
	Utbildning för tankfartyg, del 1	93
	Säkerhetsutbildning för roro-passagerarfartyg och passagerarfartyg	95
3.2.6.4	Utbildning i nödsituation och sjukvård A-VI	98
	Grundutbildning för handlande i nödsituation (A-VI/1.2)	98
	Utbildning för befälhavare på livflotte och livbåt (A-VI/2-1)	101
	Utbildning för snabbgående beredskapsbåt (A-VI/2-2)	101
	Tilläggsutbildning i brandsläckning (A-VI/3)	102
	Första hjälp II (A-VI/4-1)	103
	Tilläggsutbildning i sjukvård (A-VI/4-2)	104
3.2.7	Utbildning för säkerhetschef på fartyg (SSO)	106
3.2.8	Utbildning för inrikestrafik	106
3.2.8.1	Däcksman	106
3.2.8.2	Förare	107
3.2.8.3	Maskinskötare	109
3.2.8.4	Skeppare i inrikestrafik	113
3.3	Valfria studier – mål, centralt innehåll och bedömning	117
3.4.	Mål för studiehandledningen	117
3.5.	Lärdomsprovet – mål och bedömning	117

4 BEDÖMNING AV DE STUDERANDE

	Syfte och genomförande	119
	Föremål och kriterier för bedömningen	121
	Vitsordsskala och omvandling av vitsord	123
4.4	Yrkesprov	123
4.5	Betyg	123
4.6	Bedömning vid specialundervisning	125
4.7	Bedömning av invandrare	125

5 ÖVRIGA BESTÄMMELSER	126
5.1 Studiehandledning	126
5.2 Inlärnin g i arbetet	127
5.3 Yrkesinriktad specialundervisning	128
5.4 Undervisning för invandrare och olika språk- och kulturgrupper	130
5.5 Läroavtalsutbildning	131
6 LÄROPLANEN	132
DEL II	
GRUNDER FÖR FRISTÅENDE EXAMEN	
1 FRISTÅENDE EXAMINA – SYFTE OCH MÅL	137
1.1 Fristående examina	137
1.2 Utbildning som förbereder för fristående examina	137
1.3 Allmänna grunder för bedömningen av olika sätt att påvisa yrkesskicklighet och examensprestationer	138
2 UPPBYGGNADEN AV GRUNDEXAMEN I SJÖFART	139
2.1 Delar som ingår i examen	139
3 GRUNDEXAMEN I SJÖFART - KRAVEN PÅ YRKESKICKLIGHET OCH GRUNDER FÖR BEDÖMNING	144
3.1 Kraven på yrkesskicklighet och bedömningen	144
BILAGA	
UTGÅNGSPUNKTER VID UPPGÖRANDET AV LÄROPLANSGRUNDER FÖR DEN GRUNDLÄGGANDE YRKESUTBILDNINGEN	
1. Styrande principer vid uppgörandet av grunderna	145
2. Beskrivning av sjöfartsbranschen och dess värdegrund	150
3. Uppgörandet av en individuell studieplan	154
4. Möjligheterna till fortsatta studier	155
5. Inlärnin g i arbetet och handledd praktik inom sjöfartsbranschen	157
6. Förkortningar som används i grunderna för läroplanen och för fristående examen	167

GRUNDEXAMEN I SJÖFART - GRUNDER FÖR LÄROPLANEN OCH GRUNDER FÖR FRISTÅENDE EXAMEN

En yrkesinriktad grundexamen kan avläggas som grundläggande yrkesutbildning enligt grunderna för läroplanen eller såsom fristående examen enligt grunderna för fristående examen. Del I innehåller föreskriften om läroplansgrunderna och del II föreskriften om grunderna för fristående examen. Bilagan innehåller information om vilka utgångspunkterna varit när grunderna utarbetats.

DEL I

GRUNDER FÖR LÄROPLANEN

1 YRKESUTBILDNINGENS SYFTEN OCH MÅL

1.1 Den yrkesinriktade grundutbildningen och dess syften

Enligt vad som bestäms i lagen om yrkesutbildning (L 630/98, 2 §, 5 §) och i statsrådets beslut (SRB 213/1999) skall den grundläggande yrkesutbildningen ge de studerande vidsträckta basfärdigheter för branschens olika uppgifter samt mera specialiserat kunnande och yrkesskicklighet som förutsätts i arbetslivet inom ett delområde av examen. De studerande kan efter avlagd examen placera sig i arbetslivet, klara av de olika uppgifterna i branschen också när förhållandena förändras samt vidareutveckla sin yrkeskunskap livet igenom. I samarbete med näringslivet och arbetsplatserna skall det säkerställas att utbildningen motsvarar kraven på yrkeskunskap i arbetslivet. Utbildningen skall främja sysselsättningen och möjligheterna till självständig yrkesutövning.

En grundläggande yrkesutbildning i enlighet med dessa grunder motsvarar nivå 3 i EG:s klassificering, enligt EG-medlemsstaternas beslut om betygens jämförbarhet (85/368/EEG) och undervisningsministeriets rekommendation om den finländska yrkesinriktade utbildningens placering (25.3.1998, 55/330/97).

Utbildningen skall sporra de studerande till egna aktiviteter och personlighetsutveckling och stödja beredskapen för fortsatta studier genom att erbjuda mångsidiga valfria studier. Inom utbildningen bör man skapa en öppen och positiv inlärningsmiljö, där de studerande kan växa till ansvars- och pliktmedvetna medborgare och medarbetare.

I undervisningen skall man ta hänsyn till olikheter i de studerandes inlärningsförmåga och målsättningar samt vid behov utveckla stödåtgärder i samråd med hemmen och med sakkunniga utanför skolan. En positiv individuell utveckling och sund självkänsla skall understödjas.

Utbildningen skall främja demokrati, jämställdhet mellan könen på alla samhällsområden och allmän jämlikhet i arbetslivet och samhället.

1.2 Gemensamma betoningar och för alla branscher gemensam baskompetens

1 Gemensamma betoningar

Utbildningen skall ge färdigheter som ökar den i alla branscher behövligen yrkesbildningen samt medborgarfärdigheter som hjälper de studerande att följa med förändringarna i samhället och i arbetslivet och att verka under nya förhållanden. Utbildningen skall ge de studerande färdigheter i

- internationalism
- främjande av en hållbar utveckling
- utnyttjande av teknologi och informationsteknik
- företagsamhet
- högklassig och kundinriktad verksamhet
- konsumentkunskap
- arbetarskydd och hälsa.

Internationalismen innebär att de studerande klarar sig i en mångkulturell miljö, att de är toleranta och språkkunniga så att de kan delta i studentutbyte och placera sig på den alltmer internationella arbetsmarknaden.

Främjandet av en hållbar utveckling innebär att de studerande känner till den hållbara utvecklingens principer och motiveras att verka för dem i studier och arbete samt såsom medborgare. De känner till och iakttar miljövänliga arbets- och handlingssätt och kan i synnerhet identifiera de vanligaste problemavfallen och hanteringen av dem. De uppskattar naturens mångformighet, förstår den hållbara utvecklingens ekonomiska, sociala och kulturella dimensioner och kan främja dessa värden i sin verksamhet.

Utnyttjandet av teknologi och informationsteknik avser att de studerande har de basfärdigheter som behövs i informationssamhället och förutsättningar att använda data- och kommunikationstekniken mångsidigt i sitt arbete och såsom medborgare. De studerande skall förstå hur den teknologiska utvecklingen påverkar den egna branschen och dess framtid och kunna tillämpa ny teknik i sitt arbete.

Företagsamheten går ut på att de studerande utvecklar sig till initiativrika, pliktmedvetna, driftiga och uppslagsrika arbetstagare och yrkesutövare eller företagare som sätter värde på sitt arbete.

Kvalitativ och kundinriktad verksamhet innebär att de studerande lär sig de kvalitetsstyrningsmetoder som behövs och allmännast används inom yrkesområdet. De kan beakta kundernas förväntningar och individuella behov och sköta kundservicesituationer av olika slag.

Konsumentkunskapen syftar till att de studerande kan beakta konsumentlagstiftningens bestämmelser och i arbetet och som medborgare agera i enlighet med konsumenternas rättigheter, skyldigheter och ansvar. Både

som konsumenter och i sitt yrkesliv skall de studerande kunna bete sig på sätt som främjar produktionen, sysselsättningen och samhällsekonomin.

Arbetarskydd och hälsa går ut på att de studerande känner till föreskrifter och anvisningar om arbetarskydd i sin bransch och iakttar dem. De kan uppskatta och utveckla en trygg, sund och trivsamt arbetsmiljö. De kan identifiera de faror och hälsorisker som förekommer i arbetet och skydda sig mot dem samt bekämpa riskmomenten. De kan planera en ergonomiskt riktig arbetsmiljö samt dra försorg om sin egen hälsa och upprätthålla sin arbets- och funktionsförmåga.

2 För alla branscher gemensam baskompetens

Utbildningen skall ha som mål att hos de studerande utveckla följande färdigheter som behövs i alla branscher:

- inlärningsfärdigheter
- problemlösningsförmåga
- interaktions- och kommunikationsfärdigheter
- samarbetsfärdigheter
- etiska och estetiska färdigheter.

Inlärningsfärdigheterna skall utbildningen främja genom att ge de studerande beredskap för livslångt lärande och lust att utveckla sig själva. De bör kunna utvärdera sin egen inläring och sitt kunnande och planera sina studier. De skall lära sig att skaffa, organisera och bedöma kunskap och att tillämpa tidigare inhämtad kunskap i nya situationer.

Problemlösningsförmågan utvecklas genom att de studerande under utbildningen får färdigheter i att handla flexibelt, innovativt och nyskapande i sitt arbete och i problemsituationer.

Interaktions- och kommunikationsfärdigheterna skall främjas i utbildningen så att de studerande kan klara av olika slags interaktiva situationer i arbetslivet. De skall övas i att sköta förhandlingar och i att kommunicera muntligt och skriftligt samt i att använda sig av informationsteknik i samband med utbyte och förmedling av information.

Samarbetsfärdigheterna skall utbildningen utveckla så att de studerande blir vana att agera tillsammans med andra bl.a. i team och att vara flexibla och uppmärksamma i sina människorelationer. De skall kunna identifiera egna och andras känslolägen och beakta dem på ett konstruktivt sätt i sin verksamhet.

Etiska och estetiska färdigheter skall utbildningen främja genom att vänja de studerande vid att hantera och lösa etiska problem, vara medvetna om sina egna värderingar och kulturbetingade skönhetsvärden och beakta dem i sin verksamhet. De studerande skall kunna handla ansvarsfullt och rättsinriktat och hålla sig till ingångna överenskommelser. I sitt arbete skall de iaktta yrkesetik, såsom tystnadsplikt, datasekretess och konsumentskyddsbestämmelser.

1.3 Målen för grundexamen i sjöfart och för utbildningsprogrammen

I grundexamen i sjöfart ingår enligt Undervisningsministeriets beslut (5/011/

1999) följande utbildningsprogram och examensbenämningar:

- utbildningsprogrammet för däcks- och maskinreparationer, reparatör
- utbildningsprogrammet för eldrift, fartygselektriker
- utbildningsprogrammet för däcksbefäl, vakthavande styrman
- utbildningsprogrammet för maskinbefäl, vakthavande maskinmästare.

Det övergripande målet för grundexamen i sjöfart är att de studerande får ett sådant baskunnande i yrkesmässig drift, service och underhåll av fartyg, att de som avlagt examen beviljas det behörighetsbrev som utbildningsprogrammet motsvarar (F 1256/97) och kan börja arbeta ombord på fartyg eller med andra sådana uppgifter till vilka det krävs sådan behörighet eller sådant kunnande som stadgats i ovannämnda förordning.

Upprätthållande av sjö- och fartygssäkerhet samt fartygsdrift i enlighet med nationella och internationella förordningar och bestämmelser är sådant yrkesmässigt baskunnande man strävar efter i utbildningen. En annan del av baskunnandet är effektiv drift, service och underhåll av fartyg.

De yrkesinriktade studierna i utbildningsprogrammen består av studierna i fartygsdrift, så som beskrivs i den normativa delen A (koden) av den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW), av studierna i sjöradiolära, av utbildning i nödsituation och sjukvård, av de studier som förordningen om beviljande av behörighetsbrev för inrikestrafik förutsätter (förordningen om fartygsbemanning, besättningens behörighet och vakthållning F1256/97) samt av övriga för arbetslivet väsentliga yrkesinriktade studier.

De viktigaste avtalen och bestämmelserna som utbildningen grundar sig på:

- Ändringen av konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW)
- Direktivet om minimikraven för utbildning av sjöfarare (2001/25/EG)
- Direktivet om ordnandet av sjukvård ombord på fartyg (92/29/EG)
- Konventionen om internationell telekommunikation (ITU RR 2001 och CEPT /ERC/DEC (99)01)
- Förkortningar som används finns i bilagan, punkt 6.

Övriga bestämmelser:

- Förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F1256/97).

I utbildningen för insjötrafik följs direktiven 96/50/EG och 87/540/EEG i tillämpliga delar.

Studierna för vaktmansbehörighet och grundutbildningen för handlande i nödsituation är för samtliga studerande gemensamma yrkesinriktade studier. Utbildningen uppfyller kompetenskraven i reglerna II/4 (vaktman), III/4 (maskinvaktman), VI/1 (grundutbildning för handlande i nödsituation) och VI/2.1 (befälhavare på livflotte och livbåt) i konventionen om sjöfolks utbildning, certifiering och vakthållning.

Målen för utbildningsprogrammet för däck- och maskinreparationer samt uppnådd behörighet

Avlagd examen berättigar till vaktmansbehörighet för däck- och maskintjänst.

Studierna uppfyller kraven i den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning, i motsvarande EG-direktiv och i förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F1256/97).

Efter att ha fullgjort den arbetspraktik som föreskrivs i förordningen (F1256/97) kan den som avlagt utbildningsprogrammet fungera som matros, maskinman, båtsman eller reparatör.

Målen för utbildningsprogrammet för eldrift samt uppnådd behörighet

Avlagd examen inom utbildningsprogrammet för eldrift ger vaktmansbehörighet för däck- och maskintjänst samt behörighet att fungera som fartygs-elektriker. Studierna uppfyller kraven i den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW), i motsvarande EG-direktiv samt kraven i finländsk förordning (förordningen om fartygsbemanning, besättningens behörighet och vakthållning F1256/97).

Målen för utbildningsprogrammet för däcksbefäl samt uppnådd behörighet

De som avlagt examen inom utbildningsprogrammet för däcksbefäl har en utbildning som uppfyller kraven i den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW), i motsvarande EG-direktiv samt kraven i förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F1256/1997). I utbildningen ingår handledd praktik som omfattar 40 studieveckor. För behörighet att fungera som vaktchef i bryggvakt krävs totalt 360 dagar handledd praktik.

Efter tillräcklig sjötjänst som styrman samt efter avläggande av behövliga tilläggstudier för befälhavare på fartyg (STCW A-VI/4-2 och ISPS, SSO) kan de som avlagt examen fungera som befälhavare på fartyg i inrikes- eller närtrafik i enlighet med de begränsningar som stadgats i förordning.

De som erhållit behörighetsbrev för vaktstyrman kan fungera som vakt-havande styrman på finska fartyg i all trafik.

På fartyg i inrikestrafik berättigar vaktstyrmans behörighetsbrev till tjänst som befälhavare på fartyg vars bruttodräktighet är mindre än 1000 ton.

Utöver de gemensamma studierna i sjöfartsbranschen (STCW II/4 vaktman, III/4 maskinvaktman, A-VI/1 grundutbildning för handlande i nödsituation och A-VI/2.1 utbildning för befälhavare på livflotte och livbåt) ingår i utbildningsprogrammet följande obligatoriska yrkesinriktade studier:

- utbildning för vakthavande styrman (STCW II/1, vakthavande styrman) samt en period av inläring i arbetet som ingår i utbildningen och består av 30 studieveckor handledd praktik
- radiooperatörsutbildning (STCW A-IV/2 GOC-nivå, radiooperatör)
- brandsläckningsutbildning för befäl (STCW A-VI/3, advanced fire fighting)
- utbildning i första hjälpen II (STCW A-VI/4-1, proficiency in medical first aid).

Målen för utbildningsprogrammet för maskinbefäl samt uppnådd behörighet

De som avlagt examen inom utbildningsprogrammet för maskinbefäl har en utbildning i vilken ingår handledd praktik som omfattar 40 studieveckor. Utbildningen uppfyller kraven i den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW), motsvarande EG-direktiv samt kraven i förordningen om fartygsbemanning, besättningens behörighet och vakthållning. För behörighet att fungera som vaktchef i maskinvakt krävs totalt 360 dagar handledd praktik.

Efter tillräcklig sjötjänst samt efter avläggande av behövliga tilläggsstudier för maskinchef på fartyg kan de som avlagt examen fungera som maskinchef på fartyg i inrikes- eller närtrafik, i enlighet med de begränsningar som stadgats i förordning.

De som erhållit behörighetsbrev för vaktmaskinmästare kan fungera som vakthavande maskinmästare i all utlandstrafik.

På fartyg i inrikestrafik berättigar vaktmaskinmästares behörighet att fungera som maskinchef på fartyg vars maskineffekt är mindre än 1500 kW.

Utöver de gemensamma studierna i sjöfartsbranschen (vaktman, III/4 maskinvaktman, VI/1 grundutbildning för handlande i nödsituation och VI/2.1 utbildning för befälhavare på livflotte och livbåt) ingår i utbildningsprogrammet följande obligatoriska yrkesinriktade studier:

- utbildning för vakthavande maskinmästare (STCW II/1), i vilken ingår en period av inläring i arbetet som omfattar 30 sv handledd praktik
- brandsläckningsutbildning för befäl (STCW A-VI/3, advanced fire fighting)
- utbildning i första hjälpen II (STCW A-VI/4-1, proficiency in medical first aid).

2 UPPBYGGNADEN AV GRUNDEXAMEN I SJÖFART OCH STUDIERNAS UPPBYGGNAD

2.1 Uppbyggnaden av grundexamen i sjöfart

Statsrådet har beslutat om examinas uppbyggnad (SRB 213/1999) och undervisningsministeriet om examinas omfattning, utbildningsprogrammen och examensbenämningarna (5/011/1999). I förordningen om yrkesutbildning (F 811/ 98, 2 §) har stadgats om studiernas omfattning och i lagen om yrkesutbildning (L 630/98, 30 §, 31 §) om tillgodoräknande av studier och studietiden.

2.2 Studiernas uppbyggnad

GRUNDEXAMEN I SJÖFART		120 SV	
GEMENSAMMA STUDIER		20 SV	
Obligatoriska studieenheter 1 - 8		17 sv	
Valfria studieenheter 1 - 15		3 sv	
YRKESINRIKTADE GRUNDSTUDIER I SJÖFART		25 SV	
UTBILDNINGSPROGRAMMET FÖR DÄCKS- OCH MASKINREPARATIONER	UTBILDNINGSPROGRAMMET FÖR ELDRIFT	UTBILDNINGSPROGRAMMET FÖR DÄCKSBEFÄL	UTBILDNINGSPROGRAMMET FÖR MASKINBEFÄL
YRKESINRIKTADE STUDIER 65 SV	YRKESINRIKTADE STUDIER 65 SV	YRKESINRIKTADE STUDIER 65 SV	YRKESINRIKTADE STUDIER 65 SV
REPARATÖR	FARTYGS-ELEKTRIKER	VAKTHAVANDE STYRMAN	VAKTHAVANDE MASKINMÄSTARE
VALFRIA STUDIER		10 SV	

I studierna ingår minst 1,5 sv studiehandledning och ett lärdomsprov vars omfattning är minst 2 sv. En studievecka motsvarar en studerandes arbetsinsats på 40 timmar.

Om de formella behörighetskraven för yrkena i sjöfart stadgas i förordning 1256/97. I behörighetskraven framkommer kraven på yrkesutbildning, behörighetsbrev samt på hälsotillstånd (förmåga till medeltungt fysiskt arbete, tillräckligt god syn och hörsel samt felfri färgsyn såväl i allmäntjänst som i däckstjänst).

Samtliga till sjöfartsbranschen sökande får genomgå en hälsoundersökning varefter hälsotillståndet kontrolleras med regelbundna undersökningar. I Social- och hälsovårdsministeriets beslut definieras vilken syn- och hörförmåga som krävs av sjömän. På grund av den inläring i arbetet som ingår i utbildningen förutsätts att de som antas till studierna skall uppfylla ovan nämnda krav på hälsotillstånd.

UTBILDNINGSPROGRAM OCH HÄNVISNING TILL STCW

Utbildningsprogram	Vaktchef	Vaktman	Sjöradio lära	Tilläggsutbildning (kapitel V)	Utbildning för nödsituation (kapitel VI)
Däcks- och maskinreparationer		II/4 III/4			VI/ 1 VI/ 2-1
Eldrift		II/4 III/4			VI/ 1 VI/ 2-1
Däcksbefäl	II/1	II/4 III/4	IV/2.2.2 GOC		VI/ 1 VI/ 2-1 VI/ 3 VI/ 4-1
Maskinbefäl	III/1	II/4 III/4			VI/ 1 VI/ 2-1 VI/ 3 VI/ 4-1

STUDIEHELHETER INOM DE GEMENSAMMA STUDIERNAS

Gemensamma studier 20 sv	Obligatoriska	Valfria
1. Modersmålet	4 sv	0 – 3 sv
2. Det andra inhemska språket	2 sv	0 – 3 sv
3. Ett främmande språk	2 sv	0 – 3 sv
4. Matematik	3 sv	0 – 3 sv
5. Fysik och kemi	2 sv	0 – 3 sv
6. Samhälls-, företags- och arbetslivskunskap	1 sv	0 – 3 sv
7. Gymnastik och hälsokunskap	2 sv	0 – 3 sv
8. Konst och kultur	1 sv	0 – 3 sv
9. Valfria tilläggsstudier i de obligatoriska studierna, se ovan punkterna 1-8		
10. Miljökunskap		0 – 3 sv
11. Informations- och kommunikationsteknik		0 – 3 sv
12. Etik		0 – 3 sv
13. Kulturkännedom		0 – 3 sv
14. Psykologi		0 – 3 sv
15. Företagsverksamhet		0 – 3 sv
Totalt	17 sv	3 sv

I utbildning med finska som undervisningsspråk är de obligatoriska studiernas omfattning 16 studieveckor och de valfria studiernas omfattning 4 studieveckor. Studierna i det andra inhemska språket omfattar en studievecka.

Om studeranden har ett annat modersmål än finska eller svenska kan utbildningsanordnaren besluta om fördelningen av studierna i modersmålet och det andra inhemska språket (tot. 6 sv) på ett sätt som avviker från statsrådets beslut (SRB 213/99, 2 mom.) (se kapitel 5.4.)

YRKESINRIKTADE STUDIER I EXAMEN ENLIGT UTBILDNINGSPROGRAM

UTBILDNINGSPROGRAMMET FÖR DÄCKS- OCH MASKINREPARATIONER

YRKESINRIKTADE STUDIER		90 SV
Gemensamma yrkesinriktade studier i examen	25 sv	(15+10)
Allmäntekniska studier	15 sv	
Fartygsmaskinteknik	4 sv	
El- och automationsteknik I	3 sv	
Service och underhåll	10 sv	
Transportteknik	5 sv	
Inläring i arbetet	28 sv	

UTBILDNINGSPROGRAMMET FÖR ELDRIFT

YRKESINRIKTADE STUDIER		90SV
Gemensamma yrkesinriktade studier i examen	25 sv	(15+10)
Elteknik	6 sv	
Elektronik	12 sv	
Elmaskiner och instrument	7 sv	
Alarm- och övervakningsanordningar	5 sv	
Automationsteknik på fartyg	11 sv	
Fartygens el- och maskindrif	7 sv	
Navigations- och kommunikationsutrustning	5 sv	
Fackengelska	2 sv	
Inläring i arbetet	10 sv	

UTBILDNINGSPROGRAMMET FÖR DÄCKSBEFÄL

OBLIGATORISKA YRKESINRIKTADE STUDIER		90SV
Gemensamma yrkesinriktade studier i examen	25 sv	(15+10)
Navigation	18 sv	
Transportteknik	6 sv	
Sjömanskap och ledarskap	8 sv	
Sjöradiolära	3 sv	
Inläring i arbetet (handledd praktik)	30 sv	

UTBILDNINGSPROGRAMMET FÖR MASKINBEFÄL

OBLIGATORISKA YRKESINRIKTADE STUDIER		90SV
Gemensamma yrkesinriktade studier i examen	25 sv	(15+10)
Fartygsmaskinteknik	15 sv	
Sjömanskap och ledarskap	8 sv	
El- och automationsteknik II	5 sv	
Service och underhåll	7 sv	
Inlärn timer i arbetet (handledd praktik)	30 sv	

I alla utbildningsprogram ingår som en del av de gemensamma yrkesinriktade grundstudierna en period av inlärn timer i arbetet som omfattar 10 sv. Dessutom ingår inlärn timer i arbetet i de olika utbildningsprogrammen enligt följande:

utbildningsprogrammet för däcks- och maskinreparationer	28 sv
utbildningsprogrammet för eldrift	10 sv
utbildningsprogrammen för däcks- och maskinbefäl	30 sv

VALFRIA STUDIER

Se kapitel 3.3.

3 MÅLET FÖR STUDIERNAS, DET CENTRALA INNEHÅLLET OCH BEDÖMNINGEN

3.1 Gemensamma studier - mål, centralt innehåll och bedömning

3.1.A Obligatoriska studier

3.1.1. MODERSMÅLET, 4 SV

3.1.1.1 Modersmålet, svenska

Mål och centralt innehåll, berömlig nivå

De studerande skall i olika samarbetsituationer, t.ex. då de arbetar i team, inom kundservice samt i nödsituationer, kunna handla och uttrycka sig på det sätt som situationen kräver. De studerande skall förstå de centrala begreppen och kunna urskilja och förstå det väsentliga innehållet i texter som hör till sjöfartsbranschen. De studerande bör ytterligare kunna analysera texter och dra slutsatser av det de läst. De studerande skall kunna använda sig av olika kunskapskällor, både böcker och IT-material, och kunna analysera, tolka, och förhålla sig kritiskt till den information de får samt förmedla den vidare i tal och skrift. De skall också kunna utvärdera sina egna kunskaper i modersmålet och fortlöpande utveckla dem.

De studerande skall kunna delta i och begära ordet i diskussioner inom en studie- eller arbetsgemenskap; aktivt lyssna på andra och uttrycka sina tankar klart och redigt. De skall bidra till att bygga upp en god atmosfär och till att föra diskussionen framåt. De skall kunna vara artiga och flexibla vid verbal och icke-verbal kommunikation och kunna anpassa sitt språkbruk till situationen. De skall även kunna tolka och utnyttja nonverbala kommunikationsmedel och visa tolerans gentemot olika talare och olika sätt att kommunicera.

- ▲ **Centralt innehåll:**
att lära sig hantera information och utveckla den kommunikativa kompetensen.

De studerande skall kunna använda grundterminologin inom sjöfartsbranschen, inom kundservice, och i nödsituationer, och vara så vana vid olika sätt att uttrycka sig, både muntligt och skriftligt, att de kan producera texter inom sitt yrkesområde och inom arbetsgemenskapen på fartyget. De kan t.ex. skriva dokument, rapporter och promemorior som rederiet eller samarbetsparter kräver samt den skriftliga delen av lärdomsprovet. De skall kla-

ra av muntlig kommunikation som telefonärenden, diskussioner, förhandlingar och möten samt referat och rapporter. De studerande skall veta hur de skall kommunicera vid arbetsintervjuer och kunna utforma de dokument som behövs för detta.

De studerande skall kunna utnyttja facktidskrifter och andra informationskällor inom sjöfartsbranschen. De skall kunna förmedla information, både muntligt och skriftligt till andra så att budskapet är tydligt och klart och språkbehandlingen god. De skall kontinuerligt utveckla sina kommunikations- och interaktionsfärdigheter och medverka till att utveckla kommunikationen på sin arbetsplats.

▲ **Centralt innehåll:**
att behärska olika språksituationer i arbetslivet.

De studerande skall känna till sina språkliga rötter och förstå språkets och kulturens betydelse för individens identitet och för ett smidigt samarbete mellan personer och intressegrupper i arbetslivet. De skall inse nyttan av litteratur, teater, film och andra medier. De skall kunna analysera och tolka både faktatexter och skönlitterära texter. De skall känna till det svenska språkets ställning i Finland, och skillnaderna mellan dialekt, finlandssvenskt talspråk och det allmänna svenska standardspråket. De skall inse nyttan av att behärska det svenska standardspråket, med tanke på vad arbetslivet kräver. De skall inse värdet av vårt lands tvåspråkiga kultur och betydelsen av flerspråkighet och kulturell mångfald, så att de kan tillämpa dessa insikter i olika kommunikationssituationer, både privat och i arbetslivet.

▲ **Centralt innehåll:**
att förstå språkets och kulturens betydelse.

Bedömning, nöjaktig nivå (1)

De studerande skall

- förstå att man talar och skriver på olika sätt i olika situationer och kunna variera sitt eget språkbruk enligt situation, inklusive i nödsituationer
- förstå de väsentligaste begreppen och frågorna i texter som berör sjöfartsbranschen och också kunna använda branschspecifika grundbegrepp i sitt eget språkbruk
- klara av att skaffa fram information ur olika källor, med hjälp av handledning och i grupp. De skall känna till de viktigaste tidskrifterna och uppslagsverken i branschen. De skall kunna utnyttja bibliotekstjänster och modern teknologi då det gäller att söka och förmedla information
- våga och kunna ta ordet i studie- och arbetsgruppsdiskussioner och framföra sina egna tankar och åsikter i diskussionerna
- kunna ta andra i beaktande i diskussionen, åtminstone i någon mån, och vara medvetna om vilken verkan den nonverbala kommunikationen har

- klara av att fylla i formulär som är viktiga i arbetet och att uppgöra rapporter
- kunna presentera sig själv och olika sakfrågor
- kunna fungera sakligt inom kundbetjäning
- kunna kommunicera i nödsituationer
- kunna finna sådant som intresserar inom litteratur, film eller teater
- kunna arbeta tillsammans med olika människor, också i en mångkulturell arbetsgemenskap
- vara medvetna om hur de kommunicerar, öva sig i att bedöma sina egna kunskaper i modersmålet och kunna ställa upp mål för sin egen utveckling
- känna till det svenska språkets ställning i Finland och inse betydelsen av tvåspråkigheten och den nordiska samhörigheten.

3.1.1.2 Modersmålet, finska

I den finskspråkiga utbildningen är målen och det centrala innehållet (berömlig nivå) identiska med texten i modersmålet för studerande i den svenskspråkiga utbildningen, förutom till den del texten innehåller hänvisningar till finlandssvenskt språkbruk och finlandssvenska förhållanden.

3.1.1.3 Modersmålet, samiska

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till språkets centrala funktion som kulturskapare och -förmedlare. De studerande skall uppnå en fungerande tvåspråkighet och behärska yrkesspråket i branschen också på samiska. Studierna skall stärka de studerandes samiska kulturella identitet och utveckla deras språkliga och kognitiva färdigheter.

De studerande skall ha en stark språklig identitet, så att de kan utveckla sina färdigheter i samiska och bevara kontakten till den samiska kulturkretsen. De skall kunna jämföra det samiska språkets och kulturens karaktäristiska drag med motsvarande i finskan. De studerande skall vara förtrogna med litteratur på samiska och med samisk kulturtradition så att de intresserar sig för samisk litteratur och konst.

- ▲ **Centralt innehåll:**
att behärska de karaktäristiska dragen i samiska språket och kulturtraditionen.

De studerande skall behärska samiskans struktur och språkriktighet samt olika nyanser i talspråket i olika situationer. De skall kunna jämföra grundstrukturerna i samiskan med släktspråket finska. De skall behärska rätt-

skrivning på samiska och kunna utveckla sin skriftliga förmåga. De studerande skall kunna skriva språkriktiga saktexter, t.ex. informationsmaterial, projektplaner, ansökningar och brev på samiska. De skall utveckla sin skriftliga och muntliga förmåga att uttrycka sig på samiska och skall ställa sig kritiskt till det de läser.

- ▲ **Centralt innehåll:**
att uttrycka sig skriftligt och muntligt på samiska i olika sammanhang.

De studerande skall kunna kommunicera på samiska i frågor som berör yrket. De skall vara beredda att arbeta inom yrkena i branschen och att utveckla sitt yrkeskunnande på samiska så att de kan verka i motsvarande yrke inom den samiska kulturkretsen. De studerande skall vara förtrogna med de samiska näringarnas historia och aktuella läge. De skall kunna inhämta fakta genom olika medier och de skall kunna tänka kritiskt.

- ▲ **Centralt innehåll:**
kännedom om branschens centrala begrepp på samiska.

Bedömning, nöjaktig nivå (1)

De studerande skall

- känna till vilken betydelse det samiska språket och kulturen har för deras egen identitet
- känna till de centrala drag som utmärker det samiska språket och kulturarvet
- kunna skriva saktexter som hänför sig till yrket och arbetet på samiska
- kunna uttrycka sig muntligt på samiska i olika sammanhang
- behärska yrkets centrala begrepp på samiska så att de kan arbeta med de mest centrala uppgifterna inom branschen och utveckla sitt professionella kunnande på sitt eget språk

3.1.1.4 Modersmål, teckenspråk

I dessa examensgrunder ingår inte teckenspråk eftersom teckenspråkiga personer inte kan fungera i däck- och maskinarbete inom sjöfarten på grund av de fordringar som ställs på sjöfarares hälsa.

3.1.1.5 Modersmålet, det egna modersmålet för studerande med ett främmande språk som modersmål

Mål och centralt innehåll, berömlig nivå

De studerande skall uppnå en fungerande tvåspråkighet och behärska fackspråket i sin bransch också på sitt eget modersmål. Studierna skall förstärka de studerandes kulturella identitet och utveckla dem språkligt och kognitivt.

De studerande skall ha en stark språklig identitet som gör det möjligt att bevara banden till den språk- och kulturkrets där de vuxit upp. De bör ha kunskaper om sin egen kultur och sitt eget språk och kunna jämföra deras typiska drag med motsvarande drag i finländsk kultur och språk. De studerande skall bekanta sig med den egna kulturkretsens litteratur och traditioner så att de kan intressera sig för litteratur och konst på det egna språket.

▲ **Centralt innehåll:**

kännedom om särdragen i det egna språket och kulturarvet.

De studerande skall känna till det egna språkets struktur och förstå sig på språkriktighet och olika nyanser i talspråket. De skall också kunna uppfatta grundstrukturerna i sitt eget språk jämfört med svenskan/finskan. De bör aktivt använda sina muntliga och skriftliga färdigheter i modersmålet. De studerande skall känna till modersmålets användningsmöjligheter och variationer inom respektive språkområde, och vänja sig vid att jämföra språkbrukssituationerna med motsvarande i Finland.

▲ **Centralt innehåll:**

förmåga att uttrycka sig muntligt på det egna modersmålet och såvitt möjligt skrivfärdigheter för olika ändamål.

De studerande skall kunna behandla frågor inom sjöfartsbranschen på sitt modersmål. De skall ha beredskap att vid behov utveckla sitt yrkeskunnande på sitt eget modersmål så att de kan verka i motsvarande yrke inom sin egen kulturkrets. De skall kunna inhämta ytterligare kunskap genom olika medier även på sitt eget språk och kritiskt jämföra olika källor.

▲ **Centralt innehåll:**

kännedom om sjöfartsbranschens centrala begrepp på det egna modersmålet.

Bedömning, nöjaktig nivå (1)

De studerande skall

- känna till de väsentligaste dragen i sitt språk och vara förtrogna med sin kulturbakgrund
- kunna uttrycka sig muntligt i de vanligaste kommunikationssituationerna inom den egna kulturkretsen
- behärska yrkets centrala begrepp så att de kan utveckla sitt professionella kunnande på sitt eget språk.

3.1.1.6 Modersmålet svenska/finska som andraspråk

Mål och centralt innehåll, berömlig nivå

De studerande skall förstå det väsentliga innehållet i muntlig svensk-/finskspråkig kommunikation och utan möda följa med vad som behandlas samt delta i arbetet. De skall förstå det väsentliga innehållet i skriftliga läromedel och kunna utnyttja det för att gå framåt i studierna. De bör bekanta sig med litteratur och olika skrivna texter på svenska/ finska och såvitt möjligt på sitt modersmål och kunna motta impulser och upplevelser genom dem. De skall vara förtrogna med de allmännaste sätten för icke-verbal kommunikation i den finländska kulturen, uppfatta sociala nyanser och variationer i olika situationer i det svenska/finska språket samt använda sådana språkliga uttryck som passar för olika tillfällen och textarter. De bör kunna delta i socialt umgänge och fritidsaktiviteter och kunna följa med den samhälleliga debatten i tidningar och andra medier när det gäller frågor som angår dem själva och deras yrke.

▲ Centralt innehåll:

att uppfatta det väsentliga vid muntlig och skriftlig kommunikation.

De studerande skall kunna använda språket i tal och skrift i vardagliga situationer. De skall känna till de viktigaste, mest betydelsefulla dragen i det svenska/finska uttalssystemet och vara bekanta med intonationen. De skall vänja sig vid att producera skriftligt material av olika slag och kunna formulera sina tankar på svenska/finska även i skrift. De skall våga sig på att avfatta varierande texter, lära sig använda texter som behövs i yrket och klara av att sköta ärenden skriftligt. De studerande skall känna till centrala strukturer i svenskan/finskan och kunna använda språket frimodigt i tal och skrift. De skall uppfatta betydelsen i komplicerade strukturer med ledning av saksammanhanget. De skall behärska grunderna i det svenska/finska rättstavningssystemet. De skall bli vana vid att urskilja likheter och olikheter mellan sitt modersmål och det svenska/finska språket.

▲ **Centralt innehåll:**

att känna till och använda det svenska/finska språkets fundamentala strukturer och kommunicera begripligt i tal och i skrift.

De studerande skall känna till fackspråket och uttryckssätten inom sjöfartsbranschen. De skall förstå både muntliga och skriftliga arbetsinstruktioner och bruksanvisningar inom sjöfartsbranschen liksom också säkerhetsanvisningar för nödsituationer och fartygsarbetet samt föreskrifter om arbets säkerheten. De skall muntligt och skriftligt kunna behandla centrala frågor inom sjöfartsbranschen på ett begripligt sätt på svenska/finska och såvitt möjligt också på sitt modersmål. De skall inom fartygsgemenskapen och i kundservice kunna använda språket enligt situationens krav och veta hur man visar hövlighet i Finland. De skall känna till den finländska sjömanskulturens väsentligaste drag och kunna handla i enlighet med dem. De skall kunna vidareutveckla sin yrkesidentitet och yrkes stolthet med hjälp av sina kunskaper i svenska/finska.

▲ **Centralt innehåll:**

ett gott språkbruk inom sjöfartsbranschen.

De studerande skall inse vad modersmålet och tvåspråkigheten innebär, känna sina rötter och sätta värde på sin kultur samt stärka sin självkänsla och sin identitet genom att frimodigt använda sitt modersmål. De skall känna till hur samhället fungerar i Finland och bekanta sig med landets kultur. De bör på svenska/finska bekanta sig med sina samhällsliga rättigheter och skyldigheter. De bör förstå växelverkan mellan olika kulturer och orsakerna till kulturella konflikter och kunna hantera dem på ett konstruktivt sätt. De bör visa respekt och tolerans för olika människor och tänkesätt och ha förmåga att fritt och kritiskt betrakta olika synpunkter.

▲ **Centralt innehåll:**

insikter om betydelsen av språk och kultur samt kulturell växelverkan.

De studerande skall kunna arbeta ansvarsfullt såväl ensamma som i grupp. De skall kunna inhämta kunskap ur olika källor, använda ordböcker och göra anteckningar på egen hand, och de bör kunna begagna sig av material i böcker och datanät för att utveckla sin språkkunskap och avancera i sina studier. De skall träna upp sig i kritiskt tänkande. De skall använda svenska/finska för att tillägna sig ändamålsenliga inlärningsstrategier.

▲ **Centralt innehåll:**

goda inlärningsfärdigheter och beredskap för livslångt lärande.

Bedömning, nöjaktig nivå (1)

De studerande skall

- förstå det centrala innehållet i talad svenska/finska så att de klarar sig på svenska/finska i vardagliga situationer i studierna och i fartygsarbetet samt i situationer som är centrala för fartygssäkerheten
- förstå det centrala innehållet i skriftligt material som hänför sig till studierna, branschen, arbetet och samhället
- känna till de väsentligaste strukturerna i svenskan/finskan och den centrala yrkesterminologin inom sjöfartsbranschen, för att kunna uttrycka sig begripligt i tal och skrift i frågor som berör yrket och arbetet
- med handledning klara av skriftliga uppgifter
- kunna be om hjälp vid behov
- med handledning kunna bedöma utvecklingen av sin språkliga förmåga och uppställa mål för dess utveckling
- känna till finländska seder och sjömanskultur och förstå orsakerna till kulturella skillnader så att de kan fungera i mångkulturella arbetsgrupper och miljöer
- kunna arbeta självständigt under handledning och i någon mån i grupp söka information ur olika källor
- kunna fungera som medborgare och uttrycka sig på svenska/finska.

3.1.2 DET ANDRA INHEMSKA SPRÅKET, 1/2 SV

3.1.2.1 Det andra inhemska språket, finska 2 sv

Utgående från den lärokurs som börjat i åk 1 - 6 i grundskolan

Nivån på språkkunskaperna inom den grundläggande yrkesutbildningen motsvarar steg 3-6 i de allmänna språkexamina. Om de studerande har avlagt allmän språkexamen på den nivå som krävs, förutsätts tilläggsprestation i branschens yrkesspråk.

Mål och centralt innehåll, berömlig nivå

De studerande skall frimodigt kunna bemöta, förstå och tilltala finskspråkiga kunder, förmän och arbetskamrater och handla ändamålsenligt på basis av anvisningar, begäran och diskussion i sjöfartsbranschens vardagliga språksituationer som hör till arbetet eller fartygs- och sjösäkerheten. De studerande skall speciellt förstå tal och text som anknyter till yrket och samtala både direkt och i telefon. Vid behov skall de också kunna kommunicera skriftligen per e-post, fax och brev. De skall förstå och kunna fylla i blanketter, räkningar, beställningsformulär och kontrollistor som förekommer inom sjöfarten och kunna skriva korta referat och

rapporter. De studerande skall förstå kundens avsikt eller önskemål och kunna beskriva sjöfartsbranschen samt ändamålsenliga produkter och tjänster inom denna på ett tillfredsställande sätt. De skall också kunna förklara funktioner och eventuella fel, utbyta åsikter och komplimanger och upprätthålla diskussionen. De skall kunna diskutera sina arbetsuppgifter och -praxis också på finska och kunna läsa broschyrer, föreskrifter, anvisningar och meddelanden som har anknytning till branschen. De studerande skall kunna följa med händelser inom sjöfarten och i samhället också i finskspråkiga broschyrer, nätverk, massmedier och yrkespublikationer.

▲ **Centralt innehåll:**

att verka inom sjöfartsbranschens arbetsuppgifter och kunna skaffa information på ett fartyg, vars arbetsspråk är finska.

Bedömning, nöjaktig nivå (1)

De studerande skall

- förstå innehållet i korta, enkla, skriftliga och muntliga meddelanden som hänför sig till arbetet och sjö- och fartygssäkerheten och kunna fungera enligt dem
- förstå och kunna betjäna kunder och sköta arbetsuppgifter på finska i åtminstone de väsentligaste situationerna.
- kunna fylla i en finskspråkig blankett som förekommer allmänt inom fartygsarbetet
- kunna skriva ett meddelande eller ett kort referat som anknyter till yrket på finska med hjälpmedel.

Utgående från den lärokurs som börjat i åk 7 - 9 i grundskolan

Nivån på språkkunskaperna inom den grundläggande yrkesutbildningen motsvarar steg 1-3 i de allmänna språkexamina. Om de studerande har avlagt allmän språkexamen på den nivå som krävs, förutsätts tilläggsprestation i branschens yrkesspråk.

Mål och centralt innehåll, berömlig nivå

De studerande skall inse betydelsen av att kunna finska i arbetslivet och i det tvåspråkiga samhället. De skall handla och reagera åtminstone i de mest rutinmässiga uppgifterna ombord på finska. De skall förstå kundens eller samtalspartens ärende eller önskemål, och kunna svara på frågor och be om tilläggsinformation. De studerande skall förstå föreskrifter i anslutning till fartygs- och sjösäkerheten, och kunna läsa finskspråkiga arbetsanvisningar, åtminstone med hjälpmedel. De skall kunna läsa annonstexter, meddelanden och manualer som anknyter till arbetsuppgifterna och i någon mån kunna diskutera med sina finskspråkiga förmän, arbetskamrater och gäster på ett

fartyg, vars arbetsspråk är finska. De studerande skall kunna ta reda på sådana adresser, arbetsredskap, fakta och metoder som behövs ur finskspråkiga källor samt också våga be om hjälp och ställa frågor på finska. De skall behjälpligt kunna berätta om sig själva, sitt arbete och sina erfarenheter för sina förmän, arbetskamrater och gäster. De studerande skall våga säga sin åsikt på sammanträden också på finska och med hjälpmedel kunna skriva meddelanden, förklaringar och beställningar på finska.

▲ **Centralt innehåll:**

att kunna betjäna kunder på finska i väsentliga situationer och söka information ur finskspråkiga källor, åtminstone med hjälpmedel.

Bedömning, nöjaktig nivå (1)

De studerande skall

- kunna bemöta kunden, förmannen och arbetskamraten samt förstå och betjäna dem på finska i några vardagliga situationer på ett fartyg, vars arbetsspråk är finska
- visa att de förstår huvudpunkterna i en annons eller i en viktig anvisning genom att fungera enligt dem eller genom att förklara vad saken gäller
- kunna skriva meddelanden på finska och med hjälpmedel fylla i en enkel blankett eller kontrollista som anknyter till arbetsuppgifterna.

3.1.2.2 Det andra inhemska språket, svenska, 1 sv*)

*) undervisas i finskspråkiga yrkesläroanstalter

Nivån på språkkunskaperna inom den grundläggande yrkesutbildningen motsvarar steg 1-3 i de allmänna språkexamina. Om de studerande har avlagt allmän språkexamen på den nivå som krävs, förutsätts tilläggsprestation i sjöfartsbranschens yrkesspråk.

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till det svenska språkets och den svenska kulturens betydelse i dagens mångkulturella Finland, och de kan bete sig ändamålsenligt i internordiska sammanhang.

De studerande skall klara av rutinmässiga samtalskontakter i anslutning till det dagliga livet, arbetet, hemlandet och dess kultur, även om de inte alltid själva förmår hålla i gång diskussioner. De skall kunna handla enligt anvisningar, förbud och uppmaningar som gäller arbetet på ett fartyg, vars arbetsspråk är svenska. De skall klara av vanliga kundservicesituationer, både som kunder och inom kundbetjäningen, vid direkt kontakt och i telefon och kan vid behov be om precisering eller förklaring. De skall kunna läsa

korta texter som anknyter till bekanta situationer, t.ex. matsedlar, tidtabeller, annonser samt med arbetet sammanhängande säkerhetsföreskrifter och bruksanvisningar. De skall kunna, genom att anlita hjälpmedel, söka fram fakta som behövs i sjöfartyget. De skall kunna göra skriftliga anteckningar, anvisningar och beställningslistor i samband med fartygsarbetet.

▲ **Centralt innehåll:**

att kunna arbeta på ett fartyg, vars arbetsspråk är svenska samt i nordiska sammanhang.

Bedömning, nöjaktig nivå (1)

De studerande skall

- förstå vardagliga och enkla muntliga uttryck och skriftliga meddelanden som berör dem själva, deras familj och närmiljö
- förstå det centrala innehållet i korta och enkla skriftliga och muntliga meddelanden angående arbetet, arbetssäkerheten och fartygssäkerheten och kunna fungera enligt dem på ett fartyg, vars arbetsspråk är svenska
- kunna söka information i annonser, anvisningar och kataloger på svenska
- klara av att med några ord betjäna kunder i åtminstone centrala arbets-situationer
- klara av att fylla i standardiserade blanketter som används i arbetet på ett fartyg.

3.1.3 ETT FRÄMMANDE SPRÅK, 2 SV

I läroplanen har målen och bedömningen för de främmande språken i den grundläggande yrkesinriktade utbildningen differentierats i enlighet med om språket har studerats som A- eller B-språk. Det valda språket kan vara ett alldeles nytt språk för den studerande och då tillämpas målen och bedömningen för B-språket. Med A- och B-språk avses följande:

A-språk = ett främmande språk som börjar på åk 1 - 6 i grundskolan (tidigare lågstadiet)

B-språk = ett främmande språk som börjar på åk 7 - 9 i grundskolan (tidigare högstadiet).

Nivån på språkkunskaperna inom den grundläggande yrkesutbildningen motsvarar för A-språk steg 2-5 och för B-språk steg 1-3 i de allmänna språkexamina. Om de studerande har avlagt allmän språkexamen på den nivå som krävs, förutsätts tilläggsprestation i branschens yrkesspråk.

3.1.3.1 Ett främmande språk, A-språk, 2 sv

Mål och centralt innehåll, berömlig nivå

De studerande skall klara sig väl i vardagliga talsituationer och kunna beskriva händelser, erfarenheter, drömmar, förhoppningar och strävanden samt redogöra för sitt land och sin kultur. De skall förstå det huvudsakliga innehållet i vanligt tal som håller normalt tempo och i personliga brev och meddelanden och vid behov kunna be om förtydligande. De skall kunna delta i diskussioner samt skriva personliga brev och meddelanden om motiv som är bekanta och av personligt intresse och som hänför sig till vardagens liv, t.ex. familjen, fritiden, resor och aktuella frågor.

▲ Centralt innehåll:

att agera som privatperson i en internationell värld.

De studerande skall kunna kommunicera på ett sakligt och artigt sätt vid betjäning av kunder både direkt och per telefon. De skall kunna presentera sjöfartsbranschen och fartyget och diskutera dem med gäster bland annat genom att besvara de vanligaste frågorna om fartyget och verksamheten ombord. De studerande skall kunna berätta om fartyget, sitt arbete och sina arbetsuppgifter, material och arbetsredskap vid samtal med arbetskamrater och besökare som talar det främmande språket. De skall kunna redogöra för normer och seder i den inhemska arbetskulturen ombord, även om fartygs-säkerhet och arbets-säkerhet för fartygsarbetare samt hänsyn till den marina miljön, och veta det väsentligaste om motsvarande normer och seder i det land där språket ifråga talas. De skall förstå både skriftliga och muntliga anvisningar som rör arbetet och fartyget, exempelvis fax, e-post och reklam, så att de kan handla ändamålsenligt. De skall kunna ta emot respons om arbetet och produkterna, de skall kunna tillämpa sina kunskaper och färdigheter och motivera nödvändiga lösningar och rättelser.

De studerande skall kunna arbeta i internationella arbetsmiljöer och då kunna fråga efter information som berör arbetet och läsa facklitteratur inom branschen. Vid behov kan de utnyttja hjälpmedel, också den nyaste teknologin. De skall kunna avfatta enklare sammanhängande texter som berör arbetet, bl.a. beställningar, anvisningar och olika meddelanden.

Studerande i utbildningsprogrammet för däcks- och maskinbefäl skall kunna påvisa att de behärskar *Standard Marine Communication Phrases* -terminologin och kan använda den. Dessutom bör studerande i utbildningsprogrammet för däcksbefäl ha sådana kunskaper i engelska att de kan avlägga radiooperatörsexamen (GOC).

▲ Centralt innehåll:

att kunna agera som arbetstagare i en internationell arbetsgemenskap eller på ett fartyg vars besättning är multinationell.

Bedömning, nöjaktig nivå (1)

De studerande skall

- förstå enklare muntliga och skriftliga meddelanden som anknyter till deras eget liv, och aktivt kunna söka information i t.ex. menyer, tidtabeller och broschyrer
- förstå korta och enkla muntliga och skriftliga meddelanden som anknyter till arbetet inom sjöfartsbranschen, fartygssäkerheten samt arbets säkerheten ombord och kunna verka i enlighet med dem
- kunna söka information i broschyrer, anvisningar, och kataloger på främmande språk
- kunna berätta om sig själva och sin livssituation och om sina arbetsuppgifter inom branschen samt förstå korta och enkla muntliga och skriftliga meddelanden som anknyter till sjöfartsbranschen, fartygsarbete, sjö- och fartygssäkerhet samt arbets säkerhet
- kunna skriva enkla personliga meddelanden och fylla i blanketter med personuppgifter samt blanketter som berör arbetet i branschen
- förstå och kunna använda den centrala terminologin i *Standard Marine Communication Phrases* (gäller studerande i utbildningsprogrammen för däck- och maskinbefäl) och ha sådana kunskaper i engelska att de kan avlägga radiooperatörskurs (GOC)
- förstå och kunna använda engelska så att de som befälhavare på livflotte eller livbåt kan använda en VHF-telefon.

3.1.3.2 Ett främmande språk, B-språk, 2 sv

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna ställa och besvara sådana enkla frågor som gäller dem själva och den omedelbara konkreta omgivningen, om motparten talar långsamt och tydligt. De skall vid behov kunna be om förtydligande. De skall kunna kommunicera både verbalt och ickeverbalt t.ex. när de presenterar sig, gör inköp, skaffar biljetter och söker inkvartering. De skall förstå enkla uttryck och meningar bland annat i anvisningar, annonser och kataloger som hänför sig till välbekanta motiv i privatlivet och arbetslivet. De skall kunna skriva kortfattade enkla personliga meddelanden, som t.ex. kort och fylla i blanketter av standardtyp som gäller arbetsrelaterade uppgifter och personuppgifter. De skall kunna uppfatta muntliga och skriftliga besked som ansluter sig till arbetet och kunna handla enligt situationens krav, självständigt eller med anlitande av andras hjälp.

▲ Centralt innehåll:

att kunna kommunicera privat och i arbetslivet.

Bedömning, nöjaktig nivå (1)

De studerande skall

- förstå bekanta ord och uttryck som berör dem själva eller den omedelbara arbetsmiljön
- förstå uttryck, ord och enkla meningar i t.ex. bekanta annonser, kataloger och arbetsanvisningar
- med enkla ord och meningar kunna berätta om sig själva och sitt arbete, kunna skriva ett kort, enkelt meddelande om vardagliga arbetsuppgifter inom sjöfartsbranschen och kunna fylla i en blankett med personuppgifter.

Matematisk-naturvetenskapliga studier

3.1.4 MATEMATIK, 3 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall i sitt kommande yrke kunna tillämpa matematiken mångsidigt och använda den som ett problemlösningsredskap. De skall behärska de elementära räkneoperationerna, såsom procenträkning och omvandling av enheter, i samband med yrkesrelaterade arbetsuppgifter. De skall kunna bilda bokstavsuttryck för relationer mellan storheter och beskriva arbets- och vardagslivets problem som modeller i form av tabeller, figurer, satser och ekvationer. De skall kunna lösa matematiska problem med hjälp av slutsatser, ekvationer och grafiska representationer. De studerande skall kunna tillämpa geometri i den utsträckning som krävs i branschen, t.ex. beräkna areor och volymer samt använda skalor.

Studerande i utbildningsprogrammen för eldrift, däck- och maskinbefäl bör kunna tillämpa geometri, lösa ekvationer samt behärska grunderna för statistik. Studerande i utbildningsprogrammet för däcksbefäl bör kunna bedöma tillförlitligheten av en positionsbestämning på matematiska grunder.

▲ Centralt innehåll:

att lösa i yrket förekommande matematiska problem genom normala räkneoperationer, tillämpning av matematiska modeller och geometri samt att lösa matematiska problem i den omfattning som innehållet i studierna och utbildningsprogrammet kräver (STCW A-II/1 och A-III/1).

De studerande skall mångsidigt kunna använda räkneapparater och datorer för att lösa matematiska problem. De skall kunna bedöma resultatens tillförlitlighet, exakthet och meningsfullhet. De skall kunna självständigt samla data och på basis av dem utarbeta statistik, tabeller och diagram som gäller deras bransch. De skall kunna läsa och tolka statistik. De skall

behärska den ekonomiska matematik som behövs i vardags- och arbetslivet, bl.a. kostnads-, skatte- och lånekalkyler.

- ▲ **Centralt innehåll:**
bedömning av resultatriktighet och uppgörande och tolkning av statistik och tabeller samt ekonomisk matematik.

Bedömning, nöjaktig nivå (1)

De studerande skall

- kunna räkna de additions-, subtraktions-, multiplikations- och divisionsräkningar som behövs i yrket
- kunna räkna procentandelar och använda enheter rätt
- kunna lösa de vanligaste matematiska problemen inom sjöfartsbranschen genom att antingen beskriva problemen eller dra slutsatser om dem med hjälp av ekvationer
- kunna använda räknepapparat och dator för att lösa de centrala matematiska uppgifterna i branschen
- kunna avläsa statistik, tabeller och grafiska framställningar som anknyter till branschen
- kunna beräkna areor och volymer på de vanligast använda kropparna
- känna till den matematiska grunden för att bedöma tillförlitligheten av en positionsbestämning (utbildningsprogrammet för däcksbefäl A-II/1).

3.1.5 FYSIK OCH KEMI, 2 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna de ur yrkets synvinkel viktigaste lagbundenheterna i fysiken, t.ex. värmeöverföring, luftfuktighet och värmeutvidgning. De skall kunna använda behövliga elapparater tryggt och ekonomiskt. De skall kunna arbeta ergonomiskt och därför känna till den fysik som hänför sig till ergonomi.

- ▲ **Centralt innehåll:**
de kunskaper i fysik som behövs för att uppnå yrkesskicklighet och upprätthålla arbetsförmågan.

De studerande skall i sitt arbete kunna beakta de med tanke på den marina miljön och fartygsarbetet centrala kemiska företeelserna och skall därför känna till de vanligaste grundämnenas och föreningarnas egenskaper (t.ex. syre, kväve, väte, kol och oxider av dem, de viktigaste syrorna, baserna, salterna, kolhydraterna, fetterna och proteinerna). De studerande skall på behörigt sätt kunna förvara, använda och förstöra de substanser som behövs vid fartygets drift samt vid servicen och underhållsarbetet ombord. De

studerande kan i sitt arbete beakta substansernas speciella egenskaper så att de inte försätter sin egen, andras och fartygets säkerhet eller miljösäkerheten i fara. De skall känna till produktsäkerheten hos de ämnen som används vid servicen och underhållsarbetet ombord, så att de med ledning av produkternas beteckningar kan identifiera och tolka deras hälso- och säkerhetsrisker samt miljöolägenheter och förebygga skador eller för övrigt kunna fungera på det sätt som situationen förutsätter.

▲ **Centralt innehåll:**

att känna till och beakta de centrala kemiska företeelserna vid fartygets drift och säkerhet samt riktig användning, förvaring och förstöring av de ämnen som används inom sjöfartsbranschen samt den fysik och kemi som hänför sig till produkt-, arbets- och miljösäkerheten hos de produkter som används ombord och den last som transporteras.

De studerande skall i sitt arbete och i sitt privatliv kunna beakta naturens lagbundenheter och verka på sätt som är energibesparande och skonar miljön. De skall kunna beskriva livscykeln för någon produkt som används/tillverkas inom branschen och därmed förknippad energiomvandling.

▲ **Centralt innehåll:**

livscykel tänkande och därmed förknippad energihushållning.

De studerande skall kunna göra observationer och mätningar om centrala fysikaliska och kemiska företeelser som ansluter sig till fartygets drift. De skall kunna tolka fysikaliska och kemiska mätresultat och dra slutsatser av dem. De skall kunna bedöma mätresultatens tillförlitlighet, exakthet och meningsfullhet. De skall kunna dokumentera erhållna resultat i enlighet med sjöfartsbranschens kvalitetskrav och presentera resultaten t.ex. med tabeller och grafiska representationer. De skall självständigt kunna leta fram fakta som behövs i arbetet ur olika källor samt kritiskt granska sådana data och bearbeta dem för praktiska tillämpningar. De skall kunna tillämpa sina kunskaper i fysik och kemi genom att tillägna sig ekonomiska och naturvänliga arbetssätt och tekniker.

▲ **Centralt innehåll:**

experimentellt arbete, bedömning av resultatens riktighet och dokumentering av erhållna resultat samt förstärkande av den fysik som behövs för att uppnå yrkesskicklighet.

Bedömning, nöjaktig nivå (1)

De studerande skall

- kunna förstå de viktigaste fysikaliska och kemiska företeelser och lagbundenheter som anknyter till de vanligaste arbetsuppgifterna i anslutning till service och underhåll av fartyget samt till vad fartyget transporterar
- kunna arbeta utan att orsaka fara för sig själv, andra eller fartyget och omgivningen och tryggt och ekonomiskt använda olika apparater såsom elapparater
- kunna förvara och använda rätt kemikalier som behövs vid fartygets drift och förstöra avfallet på behörigt sätt
- kunna identifiera och tolka hälso- och säkerhetsfaktorer med ledning av beteckningarna för de centrala ämnen och material som används vid sjötransporter och i arbetet på fartyg och fungera såsom beteckningarna förutsätter utan att orsaka fara för sig själv eller fartyget
- kunna beskriva livscykeln för någon produkt
- kunna utföra mätningar enligt anvisningar, dokumentera mätningresultaten och uppgöra en läsbar rapport över resultaten.

Humanistisk-samhällsvetenskapliga studier

3.1.6 SAMHÄLLS-, FÖRETAGS- OCH ARBETSLIVSKUNSKAP, 1 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna verka aktivt inom sin läroanstalt och i miljöer med anknytning till studierna, t.ex. vid andra läroanstalter, inom olika arbetsgemenskaper och utomlands vid utbyte av studerande. De skall veta vilka rättigheter och förpliktelser som gäller för deras egna studier och för deras åldersstadium samt känna till de grundläggande medborgerliga rättigheterna och skyldigheterna, förstå sitt samhälleliga ansvar och handla i enlighet härmed. De skall vara kapabla att fungera som aktiva samhällsmedlemmar. Dessutom skall de veta det väsentligaste om EU:s besluts-system och hur det påverkar medborgarnas aktiviteter.

- ▲ **Centralt innehåll:**
att verka som grupp- och samhällsmedlem och som EU-medborgare.

De studerande skall kunna sköta sin egen ekonomi och sina ekonomiska förpliktelser, såsom skatterna. De skall inse vad skatterna betyder för finansieringen av samhällets välfärdsservice, och känna till systemen för social trygghet i Finland så att de vid behov kan utnyttja dem. De skall förstå hur hushållens och företagens verksamhet påverkar sysselsättningen och samhällsekonomin så att de främjar dem som konsumenter och inom kund-

betjäning. De skall förstå Finlands ställning i relation till andra länder och i sitt handlande ta hänsyn till principerna för hållbar utveckling.

▲ **Centralt innehåll:**

insikt om hushållens och företagens roll i Finlands samhällsekonomi.

De studerande skall aktivt kunna söka sig ut i arbetslivet eller någon medborgerlig verksamhet. De skall sätta värde på sitt yrke och sina färdigheter och kunna presentera dem för arbetsgivare i syfte att få en arbetsplats eller för intressegrupper i syfte att bli företagare. De skall beakta att alla människor har samma medborgerliga rättigheter och skyldigheter. De skall känna till arbetsmarknadens verksamhetsprinciper och funktionssätt och centrala avtalsförfaranden så att de kan ingå arbetsavtal som gäller inom sjöfartsbranschen och därvid se till sina rättigheter och sitt ansvar som medlemmar av en arbetsgemenskap. De skall veta vilka rättigheter de har på den internationella arbetsmarknaden och vara i stånd att söka arbete framför allt i EU-länderna.

▲ **Centralt innehåll:**

att fungera som medlem i fartygs- och arbetsgemenskapen och enligt arbetsmarknadens tillvägagångssätt.

Bedömning, nöjaktig nivå (1)

De studerande skall

- kunna verka inom sin läroanstalt och under inläring i arbetet enligt där givna regler
- kunna fungera i enlighet med de rättigheter och förpliktelser som gäller studierna och det egna åldersstadiet
- kunna fungera som samhällsmedlem i enlighet med de grundläggande medborgerliga rättigheterna och skyldigheterna
- under handledning kunna planera sin egen ekonomi och sköta sina ekonomiska förpliktelser
- känna till sina rättigheter och förpliktelser som arbetstagare och kunna söka arbete, ingå arbetsavtal och iaktta vad som där avtalats samt kontrollera sin arbetsjournal
- kunna analysera sitt eget beteende som konsument och dess inverkan på sysselsättningen och samhällsekonomin
- under handledning kunna söka information om EU-beslutsfattandet och arbetsmarknaden.

Gymnastik och hälsokunskap

3.1.7A HÄLSOKUNSKAP, 1 SV

Mål och centralt innehåll för gymnastik, berömlig nivå

De studerande skall genom sitt kunnande och agerande visa att de har förmåga och vilja att främja och upprätthålla hälsan. De skall visa att de inser vilken betydelse den mentala hälsan, människorelationerna och sexualiteten har för individens välbefinnande. De skall känna till vilka skadeverkningar tobak och rusmedel har och kunna förhindra faktorer som sliter på hälsan. De skall visa att de är medvetna om levnadssätt och vanor som främjar hälsa och att de inser sambanden mellan motion, näring, vila, rekreation och hälsa.

De studerande skall känna till de centrala belastningsfaktorer som förekommer inom sjöfarten och i samarbete med andra kunna utveckla sina arbetsmetoder och arbetsmiljö så att de är trygga och sunda.

De studerande skall behärska fartygsarbetets ergonomiska krav, kunna förhindra olycksfall och klara de vanligaste förstahjälpsituationerna. De skall kunna identifiera vilka faktorer som påverkar arbetsförmågan, vara medvetna om sina egna krafter och verka på ett sätt som främjar orkandet i arbetet. De skall kunna utnyttja företagshälsovårdens tjänster och möjligheterna till arbetsplatsmotion för att upprätthålla arbets- och funktionsförmågan. De skall inse de faror som överbelastning och trötthet (fatigue) kan förorsaka i fartygsarbetet.

▲ Centralt innehåll:

hälsofrämjande verksamhet i arbetet och på fritiden samt förebyggande av arbetsrelaterade riskfaktorer och olycksfall.

Bedömning, nöjaktig nivå (1)

De studerande skall

- visa att de är medvetna om levnadssätt och vanor som främjar hälsan samt rökningens och rusmedlens följder för hälsan
- kunna identifiera de centrala belastningsfaktorerna inom sjöfarten och under handledning kunna utveckla sunda arbetsvanor och en sund arbetsmiljö i samarbete med andra
- inse riskerna med överbelastning och trötthet (fatigue) i fartygsarbetet

3.1.7B GYMNASTIK

De studerande skall besitta de centrala kunskaper och färdigheter som behövs för ett sunt levnadssätt och motionsintresse. Se skall kunna använda sig av motion för att upprätthålla och främja sin egen hälsa, sitt välmående och sin arbetsförmåga. De skall kunna uppgöra en personlig motionsplan, följa den och bedöma effekterna av den. De skall visa att de förstår betydelsen av motion och avslappning för hälsa och funktions- och arbetsförmåga.

De studerande skall kunna skaffa sig för hälsan och humöret välgörande upplevelser och erfarenheter av olika motionsformer i olika omgivningar under alla årstider. De skall kunna ta ansvar för sina egna motionsformer och iaktta avtal och överenskomna tidtabeller. De skall beakta andra vid interaktion, ta ansvar och hjälpa andra i motions- och andra sammanhang.

De skall kunna simma 200 meter utan avbrott och ha en kondition som krävs vid nödsituation.

- ▲ **Centralt innehåll:**
uppgörande av motionsprogram samt genomförande och uppföljning av dem samt idkande av olika former av motion i olika miljöer och under olika årstider.

Bedömning, nöjaktig nivå (1)

De studerande skall

- under handledning kunna göra upp ett personligt motionsprogram och genomföra och följa upp det
- under handledning kunna skaffa sig erfarenheter som främjar den fysiska konditionen och som är välgörande för hälsan under alla årstider
- kunna simma 200 meter utan avbrott och vara i tillräckligt god kondition som krävs vid nödsituation
- följa överenskommelser och tidtabeller i sitt motionsprogram eller komma överens om ändringar och delta aktivt i motions- och andra sammanhang

Konst- och färdighetsämnen

3.1.8 KONST OCH KULTUR, 1 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall engagera sig aktivt i konstnärliga och kulturella aktiviteter och förnya kulturen i sin skolgemenskap t.ex. genom att medverka till att utveckla och upprätthålla skolornas estetiska, visuella och auditiva framtoningar. De skall förstå konstens betydelse i sitt eget liv och känna till dess olika uttrycksformer i ett mångkulturellt samhälle. De skall också kunna inhämta och hantera kunskap som förmedlas via olika medier.

- ▲ **Centralt innehåll:**
att delta i ortens eller skolgemenskapens konstliv och kulturevenemang.

De studerande skall kunna utnyttja och uppskatta traditionerna inom sjöfarten samt sjömansservicen vid arbete ombord. De skall i sin verksamhet kunna ta hänsyn till de värden som har betydelse inom kundernas kulturkrets och veta att konsten tar sig olika uttryck i olika kulturer.

- ▲ **Centralt innehåll:**
kännedom om och utnyttjande av sjöfartens traditioner och sjömansservicen.

De studerande skall med hjälp av sina idéer och föreställningar kunna tillverka en konstnärlig produkt och då kunna avancera från kunskapsinhämtande och idéplanering till en färdig produkt. De skall i materialval och arbete tillämpa principerna för ekologisk hållbarhet. De skall kunna bedöma egna och andras arbetsprocesser och resultat samt utnyttja erhållen respons för vidareutveckling av sitt arbete. De studerande skall uppfatta estetiska kvaliteter i sin arbets- och livsmiljö och se hur de påverkar livskvaliteten.

- ▲ **Centralt innehåll:**
att tillverka en egen produkt samt miljömedvetenhet.

Bedömning, nöjaktig nivå (1)

De studerande skall

- kunna delta i konstnärliga och kulturella aktiviteter på orten
- under handledning kunna delta i utvecklingen av en trivsamt fungerande skolgemenskap och arbetsmiljö

- under handledning kunna inhämta information som förmedlas via medier för sina produkter och kunna bedöma den
- i sin verksamhet kunna ta hänsyn till de, ur arbetets eller kundbetjäningens synpunkt, centrala värderingar som har betydelse i kundens kulturkrets
- i sitt arbete kunna ta hänsyn till energiförbrukning och naturresurser bl.a. vid val av material
- under handledning på det sätt som är lämpligast för de studerande själva eller branschen kunna skapa en produkt för hand eller på något annat sätt som uttrycker deras tankar, känslor och föreställningar.

3.1.B Valfria studier

3.1.9 VALFRIA TILLÄGGSSTUDIER I DE OBLIGATORISKA STUDIERNAS

Som valfria studier kan väljas tilläggsstudier i studierna som beskrivs i punkt 3.1.A. Läroanstalten definierar studiernas mål, centrala innehåll och bedömning.

I utbildningsprogrammet för eldrift skall de studerade välja två kurser matematisk-naturvetenskapliga studier, omfattande minst en studievecka var.

I utbildningsprogrammen för däck- och maskinbefäl skall de studerande välja två kurser i matematisk-naturvetenskapliga ämnen omfattande minst en studievecka var samt en kurs i ett främmande språk omfattande minst en studievecka. De valfria kurserna skall utgöra en fortsättning på de obligatoriska kurserna.

3.1.10 MILJÖKUNSKAP, 3 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna arbeta för en hållbar utveckling och naturens mångformighet och kunna göra etiskt och ekonomiskt hållbara val både som medborgare och i sitt yrke. De skall inse nödvändigheten av hållbar utveckling och förstå hur människans handlande sammanhänger med miljön och naturens jämvikt, lokalt och globalt. De skall förstå vad utnyttjandet och förädlingen av naturresurser, konsumtion samt hanteringen av avfall och utsläpp har för samband sinsemellan och med naturskyddet och miljövärden.

De studerande skall värdesätta sin omgivning och komma ihåg att människor har rätt till en sund miljö. De skall kunna bedöma hur deras egna aktiviteter och konsumtionsvanor påverkar miljöns tillstånd och försöka

ändra på olämpliga konsumtions- och produktionssätt och arbeta aktivt som konsument för att understödja sådan produktutveckling som minskar belastningen på miljön. De skall känna till miljöriskerna inom sjöfartsbranschen och vid arbete ombord och kunna använda sina kunskaper i miljövård för att förebygga och minimera dem.

De studerande skall i vardagslivet och på fartyget vara medvetna om att miljöfrågorna är invecklade och kontroversiella och i sina avgöranden kunna beakta olika synpunkter. De skall vara i stånd att inhämta information om miljön och att bedöma de direkta och indirekta miljöeffekterna av sina egna konsumtionsval.

De studerande skall värdesätta sin livsmiljö och kulturtraditionerna. De skall kunna hålla boende- och arbetsmiljöer i gott skick, trivsamma, sunda och estetiskt tilltalande. De skall förhålla sig ansvarsfullt till den visuella och auditiva kulturmiljön och det nationella kulturarvet. De skall delta i läroanstaltens verksamhet för hållbar utveckling. De skall kunna medverka till utveckling av sin närmiljö.

▲ **Centralt innehåll:**

bevarande av naturens mångformighet, ekologiskt riktiga konsumtionsvanor och aktiviteter som främjar hållbar utveckling.

Bedömning, nöjaktig nivå (1)

De studerande skall

- med respekt kunna utnyttja det som Finlands natur har att erbjuda t.ex. i form av rekreation
- under handledning kunna träffa hållbara val i sjöfartyget och som konsumenter
- kunna beakta miljöriskerna i samband med arbetet ombord
- kunna handla ansvarsfullt i enskilda situationer i samband med arbetet ombord och lasthanteringen, och vid behov fråga om råd
- kunna iaktta miljöbestämmelser som gäller fartyget från det egna arbetets synpunkt
- kunna hålla sin skol-, arbets- och boendemiljö ren och städad
- kunna fundera över marknadsmekanismernas effekter på det egna konsumentbeteendet och bedöma sin egen konsumtion med tanke på hållbar utveckling
- under handledning kunna inhämta miljöfakta i anslutning till sjötransporter och arbetet ombord i olika källor och tillämpa dem i sitt arbete.

3.1.11 INFORMATIONSS- OCH KOMMUNIKATIONSTEKNIK, 3 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall aktivt och ansvarsmedvetet kunna använda informations- och kommunikationstekniska hjälpmedel för anskaffning, hantering, produktion och förmedling av information såväl i arbetet ombord som i samhällelig verksamhet. De skall kunna hantera datafiler, dvs. söka fram, lagra och kopiera dem samt skicka dem som e-post. De skall kunna använda ordbehandlings-, tabell-, rit- och databasprogram och foga in tabeller och bilder i text. De skall mångsidigt kunna använda den informationstekniska utrustningen också för självständiga studier och utnyttja de möjligheter som informationstekniken ger när det gäller livslångt lärande och samarbete via olika nätverk. De studerande skall kunna använda olika sökfunktioner och kritiskt granska erhållen information samt omarbeta den till relevant kunskap, och de skall kunna förmedla information genom att utnyttja olika datakommunikationstjänster.

- ▲ **Centralt innehåll:**
användningen av informationsteknik, olika informationskällor och datakommunikationsmedel i arbetet på ett fartyg och i privatlivet.

Bedömning, nöjaktig nivå (1)

De studerande skall

- kunna använda åtminstone ett ordbehandlingsprogram
- kunna söka, lagra och kopiera datafiler
- kunna söka relevant information t.ex. från Internet
- kunna använda e-post
- kunna använda fartygets styr- och informationsteknik den omfattning uppgifterna kräver
- i utbildningsprogrammet för däcksbefäl kunna använda informationsteknik i den omfattning som behövs för fartygets navigation, lasthantering och sjöradiotrafik (GOC)
- i utbildningsprogrammet för maskinbefäl kunna använda informations- och styrteknik i den omfattning som behövs för maskindriften
- under handledning kunna använda datakommunikationstjänster.

3.1.12 ETIK, 3 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna inhämta information om etiska frågor i anknytning till arbetet på ett fartyg och bedöma de värderingar och etiska problem som är förbundna med deras eget liv och deras människorelationer, med samhället, miljön, arbetslivet, företagsverksamheten och de olika yrkena. De skall kunna bedöma vad etiska värden, normer, dygder och åskådningar betyder i deras liv och i relationerna människor emellan. De skall kunna diskutera etiska frågor och livsåskådningsfrågor och motivera sina åsikter. De skall kunna diskutera och hantera etiska problem som angår arbetslivet, sjöfarten och arbetet ombord.

▲ **Centralt innehåll:**

att fundera över frågor om etik och livskunskap samt sjöfarts-, yrkes- och samhällsetik som är förbundna med de studerandes eget liv.

De studerande skall kunna träffa etiskt grundade avgöranden och bedöma deras effekter med tanke på människovärde, rättvisa och hållbar utveckling. De skall både självständigt och i samråd med andra kunna lösa värde- och normkonflikter på etiskt godtagbara sätt, särskilt i frågor som rör arbetet och livet ombord. De skall agera på ett ansvarsmedvetet och etiskt hållbart sätt i konfliktsituationer och ha intresse för utveckling av sjöfartsbranschens värdegrunder och etiska principer.

▲ **Centralt innehåll:**

att lösa värde- och normkonflikter i fartygsarbetet och agera ansvarsmedvetet och etiskt i konfliktsituationer.

Bedömning, nöjaktig nivå (1)

De studerande skall

- under handledning kunna diskutera värderingar i fråga om sitt eget liv och sina människorelationer samt kring etik och livsåskådning
- kunna motivera sina egna val som baserar sig på värderingar
- i samråd med medlemmar i fartygsgemenskapen kunna lösa värde- och normkonflikter som förekommer inom branschen på ett etiskt godtagbart sätt
- kunna handla ansvarsfullt och på ett etiskt godtagbart sätt i konfliktsituationer som berör arbetet och livet ombord
- under handledning kunna inhämta information om etiska frågor i anslutning till sjöfartsbranschen.

3.1.13 Kulturkännedom, 3 sv

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna fungera med människor från olika kulturer. Hit hör bland annat sätten att inleda bekantskap, hälsa och ta emot gäster, det fysiska reviret, vad det passar sig att samtala om, männens och kvinnornas olika roller, och både skrivna och oskrivna regler och normer för klädsel och uppträdande.

- ▲ **Centralt innehåll:**
uppträdande och klädsel, sätten att bemöta arbetskamrater, kunder och gäster.

De studerande skall inom sjöfartsbranschen och arbetet ombord kunna identifiera kulturskillnader i arbetsplatsbeteende, i arbetsplatshierarkin och PR-verksamheten och kunna bete sig rätt i normala situationer i arbetet, framför allt i kundservicesammanhang.

- ▲ **Centralt innehåll:**
flexibelt beteende enligt organisationsmiljö och arbetsuppgift.

De studerande skall för personer från andra kulturer kunna presentera sitt eget lands kulturella miljö, t.ex. huvuddragen i dess historia, landets sevärdheter och konst, sportprestationer och underhållning, och noggrannare kunna redogöra för kunnandet, arbetssätten och innovationerna inom sjöfartsbranschen.

- ▲ **Centralt innehåll:**
kännedom om de väsentliga kulturdragen och presentation av dem.

De studerande skall kunna ställa betydande händelser och epoker i hembygdens och landets historia i relation till grannländernas historia och världshistorien. De skall kunna diskutera olika länders tolkningar av historien. De skall kunna jämföra sitt eget lands och Europas centrala kulturströmningar och -påverkare.

- ▲ **Centralt innehåll:**
kännedom om och jämförelse av huvuddragen i Finlands och grannländernas historia och nuläge.

De studerande skall känna till landvinningarna inom sjöfartsbranschen i andra länder.

- ▲ **Centralt innehåll:**

kännedom om sjöfartsbranschens mest betydande framsteg.
Bedömning, nöjaktig nivå (1)

De studerande skall

- under handledning kunna söka information om skillnader mellan människors vardagliga aktiviteter i Finland och några andra länder
- kunna bemöta också utländska kunder och gäster utan större kulturkonflikter
- kunna berätta om centrala fakta om Finland och Finlands sjöfart för utländska gäster
- kunna söka information och berätta om resultat inom sjöfartsbranschen i något annat land eller identifiera sådana drag i tjänster, produkter eller arbetsätt på fartyget som har sitt ursprung i något annat land
- under handledning kunna söka information om främmande länder och kulturer
- kunna identifiera multinationella drag inom sjöfarten och jämföra dem med Finlands sjöfartstraditioner.

3.1.14 Psykologi, 3 sv

Mål och centralt innehåll, berömlig nivå

De studerande skall vara medvetna om sitt eget inlärningsbeteende och känna till de grundläggande inlärningsmekanismerna så att de kan utveckla sina inlärningsfärdigheter. De skall kunna förstå och förklara både sitt eget och andra människors agerande i normala arbetssituationer genom att tillämpa psykologiska baskunskaper om varseblivningen, tänkandet, personligheten, känslorna och andra faktorer som reglerar beteendet. De skall med hjälp av sitt psykologiska vetande uppfatta egna och andras känslor och attityder och kunna hantera dem i enlighet med situationens krav. De skall kunna tillämpa psykologiskt kunnande för att utveckla sin självkänedom och sin jagbild.

▲ **Centralt innehåll:**

att förstå och förklara människors agerande med hjälp av kognitiv psykologi och personlighetspsykologi, att utveckla sina inlärningsfärdigheter och sin självkänedom.

De studerande skall känna till psykologiska faktorer av betydelse för verksamheten inom grupper och team så att de klarar av kundservice, grupparbete och arbete ombord. De skall känna till gruppdynamiken i fartygsgemenskapen och kunna samarbeta i olika roller i arbetet på ett fartyg. De bör klara av samarbete med människor av olika slag i fartygsgemen-

skapen. De skall kunna identifiera olika ledarstilar och arbetsplatskulturer och handla som dessa förutsätter.

▲ **Centralt innehåll:**

att kunna fungera i människorelationer och växelverkan med andra i fartyggemenskapen och att förstå och förklara agerandet med hjälp av social- och organisationspsykologi.

De studerande skall veta vad motivationen betyder för ett målinriktat agerande i och utanför arbetet på fartyget eller i land och med dess hjälp kunna bedöma och förklara sin egen prestation och förbättra sin kapacitet. De skall förstå hur engagemang för arbetet och identifikation med gruppen inverkar på prestationerna och trivseln i arbetet och försöka tillämpa detta vetande i sin egen verksamhet.

▲ **Centralt innehåll:**

motivation, identifikation och engagemang och deras betydelse för egna och andras arbetsprestationer.

De studerande skall känna till de centrala faktorer och regleringsmekanismer som påverkar den psykiska arbets- och funktionsförmågan och aktivt kunna verka för välbefinnandet i fartyggemenskapen. De skall vara medvetna om de psykiska faktorer som påverkar orken och stresshanteringen och kunna inverka på dessa så att de orkar bättre. De skall känna till hurdana psykiska problem, kriser och mentala störningar som förekommer och skall vid behov kunna söka sakkunnig hjälp.

▲ **Centralt innehåll:**

att bevara den psykiska arbets- och funktionsförmågan och kunna söka hjälp för psykiska problem.

Bedömning, nöjaktig nivå (1)

De studerande skall

- känna till de viktigaste inlärningsfaktorerna och under ledning kunna bedöma sitt eget inlärande
- med hjälp av psykologi kunna förklara människors agerande i normala situationer i arbetslivet och sitt eget agerande i arbetet och livet ombord
- kunna tillämpa central psykologisk kunskap i vanlig kundbetjäning och i annan växelverkan på arbetsplatsen eller fartyget
- kunna beakta betydelsen av motivation, identifikation och engagemang för sina egna prestationer
- kunna fundera över sina möjligheter att främja sin psykiska arbets- och funktionsförmåga.

3.1.15 Företagsverksamhet, 3 sv

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna utveckla och bedöma affärsidéer av skilda slag och välja en idé som anknyter till deras utbildning samt förverkliga den och skydda den. De skall kunna presentera sin idé visuellt och i skrift samt utforma produkter och tjänster utgående från den. Vid planeringen skall de beakta kravet på hållbar utveckling. De skall kunna uppställa ekonomiska mål för sin affärsidé.

- ▲ **Centralt innehåll:**
utveckling av affärsidé och produktutveckling.

De studerande skall kunna överväga alternativen för startande av eget företag och hur det eventuella företaget inverkar på arbetskarriär och privatliv. De skall behärska de vanligaste företagsformerna, ansvarsfördelningen i dem och beskattningen av dem och behärska förfarandet när ett företag grundas och veta vilka speciella drag som präglar företag i branschen. De skall kunna uppgöra de handlingar som behövs när man grundar ett företag och vid byte av företagsform.

- ▲ **Centralt innehåll:**
grundandet av företag.

De studerande skall kunna fungera serviceinriktat i ett företags interna och externa relationer. De skall kunna utgå från faktiska behov vid försäljningsplanering och kundkontakter. De skall kunna agera så att kunderna är belåtna, vilket är förutsättningen för framgång och kontinuitet i all företagsverksamhet. I kundrelationerna skall de kunna beakta företagets produktansvar och konsumenternas rättigheter.

- ▲ **Centralt innehåll:**
kundservice och försäljning.

De studerande skall kunna gestalta marknadsföringen av produkter eller service i olika skeden. De skall kunna identifiera inre och yttre faktorer av betydelse för marknadsföringen. De skall förstå att söka de rätta målgrupperna för ett företags produkter eller tjänster och att inrikta marknadsföringen på dem. De skall kunna skaffa behövlig information via olika kanaler samt utnyttja statistik- och registerdata för att inhämta fakta. Med ledning av dessa skall de studerande kunna planera marknadsföringen för tilltänkta företag samt fatta beslut om priser, produkter, tillgänglighet och marknadskommunikation. De skall härvid arbeta kundinriktat och eftersträva varaktiga kundrelationer.

- ▲ **Centralt innehåll:**

marknadsföring av företag och produkter.

De studerande skall kunna handla i enlighet med etiska värderingar i sin företagsverksamhet. De skall kunna planera omfattningen av det tilltänkta företagets verksamhet med hänsyn till de behövliga resurserna och finansieringen av dem. De skall kunna budgetera verksamheten och följa med det ekonomiska utfallet. De skall kunna beräkna intäkter och kostnader, prissätta produkter och tjänster och beakta sambanden mellan rabattförsäljning och lönsamhet. De skall på basis härav kunna uppgöra resultat- och balansräkningar samt analysera behoven av omläggningar i verksamheten. De studerande skall behärska de viktigaste av branschens andra nyckeltal, veta var jämförelsetal erhålls och kunna använda dessa vid verksamhetsplaneringen. De skall kunna risktagning och riskhantering. De skall behärska löneuträkningens principer, känna till lönernas kostnadseffekter och kunna uppgöra med löneutbetalningen förenade anmälningar till skattemyndigheter och försäkringsbolag.

- ▲ **Centralt innehåll:**
uppföljning av ett företags ekonomi.

Bedömning, nöjaktig nivå (1)

De studerande skall

- ha initiativförmåga och kunna bedöma sina möjligheter som yrkesutövare
- som medlem i en bekant grupp kunna söka information om små och medelstora företag inom branschen och utveckla affärsidéer i liten skala utgående från egna produkter eller tjänster
- förmå sätta upp ekonomiska mål för sitt företag
- kunna marknadsföra sin produkt eller sina tjänster i närmiljön och betjäna sina kunder
- kunna prissätta produkten eller tjänsten på ett lönsamt sätt och beräkna intäkter och kostnader
- kunna söka information om etiska frågor i företagsverksamheten inom sin egen bransch och under handledning kunna fundera över sin egen verksamhet.

3.2 Yrkesinriktade studier och inläring i arbetet – mål, centralt innehåll och bedömning

3.2.A Gemensamma yrkesinriktade studier i examen

3.2.1 GEMENSAMMA YRKESINRIKTADE STUDIER FÖR GRUNDEXAMEN I SJÖFART, 25 SV

Målet med grundstudierna i sjöfart (STCW A-II/4 vaktman och A-III/4 och maskinvaktman) är att de studerande, i den utsträckning som krävs av däck- och maskinvaktman, skall kunna utföra däck- och maskinvakthållning till sjöss och i hamn, behärska förtöjning, lösgörning, ankring, lastning och lossning samt säkrandet av last, åtgärderna vid nödsituation, användningen av handverktyg, service och underhåll, bunkring av bränsle och mat samt renhållningen av utrymmen ombord.

I de yrkesinriktade grundstudierna ingår grundutbildning för handlande i nödsituation (STCW A-VI/1 basic safety training) samt en utbildning för befälhavare på livflotte och livbåt (STCW A-VI/2-1 competence of survival craft other than fast rescue boats).

I de yrkesinriktade grundstudierna ingår 10 sv handledd praktik.

De yrkesinriktade studiernas gemensamma del, omfattande 25 sv, ger vaktmans behörighet i enlighet med förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F1256/97 § 35) och efter sex månader sjötjänst också behörighet som befälhavare på livflotte och livbåt.

Innehåll, omfattning samt hänvisning till konventionen

Navigation, 5 sv	(STCW A-II/4 och B-II/4)
Fartygsteknik, 6 sv	(STCW A-III/4 och B-III/4)
Grundutbildning i nödsituation, 4 sv	(STCW A-VI/1-1, 1-2, 1-3, 1-4 o. 2-1)
Personligt överlevande	A-VI/1-1
Brandskydd (innefattar brandkurs för manskap)	A-VI/1-2
Första hjälp I	A-VI/1-3
Arbetarskydd och fartyget som social miljö	A-VI/1-4
Utbildning för befälhavare på livflotte och livbåt	A-VI/2-1
Inläring i arbete (handledd praktik) 10 sv	STCW II/4 2.2.2 och III/4 2.2.2

NAVIGATION, 5 SV

Studierna omfattar kunskapskraven och rekommendationerna i STCW (kod A och rekommendation B) beträffande navigation för vaktman. Kunskapskraven samt kriterierna för godkänd prestation beskrivs i konventionen, tabell A-II/4.

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- fartygstyper, fartygskonstruktion och verksamhetsorganisation
- styr- och seglingsreglerna.

De studerande skall kunna

- styra fartyget enligt roderkommandon och växla från handroder till automatstyrning och vice versa (ej ECDIS).
- fungera som utkik (sikt och ljud) samt meddela sina iakttagelser till vaktchefen på ett ändamålsenligt sätt (målet och den ungefärliga bäringen till målet)
- utföra vaktmannens uppgifter till sjöss (facktermer och benämningar, användning av utrustningen för intern kommunikation, uppgifterna vid vakthållning, säkerhetsronderna, uppgifterna i samband med tagande och lämnande av lots, vaktbyte samt de till vakthållningen anknutna uppgifterna för skyddandet av den marina miljön och arbetarskyddsföreskrifterna)
- bryggvaktens uppgifter vid nödsituation (alarmsignalerna, åtgärderna efter alarmsignal, de pyrotekniska nödsignalerna, användningen av EPIRB och SART, undvikande av falska alarm och åtgärderna efter oavsiktliga alarm)
- utföra uppgifterna vid vakthållning i hamn (torrlastfartyg, tankfartyg, hantering av farligt gods, fartygsutrustningens användning och lagring samt arbetarskyddsföreskrifterna anknutna till ovannämnda uppgifter)
- vaktmannens assisterande uppgifter vid bogsering, förtöjning, lösgörning och ankring iakttagande arbetarskyddsföreskrifterna
- det grundläggande service och underhållsarbetet ombord
- assistera vid säkring och lösgöring av last.
- hantera fartygsavfall enligt bestämmelserna med beaktande av kraven för en hållbar utveckling

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- grunderna för styr- och seglingsreglerna.

De studerande skall kunna

- fungera som utkik (sikt och ljud) och ge den ungefärliga bäringen till målet
- styra fartyget enligt roderkommandon på fartygets arbetsspråk (finska eller svenska) och engelska
- utföra vaktmannens uppgifter till sjöss i enlighet med vaktchefens instruktioner, iakttagande säkert arbetssätt samt bestämmelserna rörande skyddandet av den marina miljön

- bryggvaktens uppgifter vid nödsituation (alarmsignalerna samt åtgärderna efter alarmsignal)
- utföra uppgifterna vid vakthållning i hamn
- vaktmannens assisterande uppgifter vid bogsering, förtöjning, lösgörning och ankring iakttagande arbetarskyddsföreskrifterna
- grundläggande service och underhållsarbete ombord
- assistera vid säkring och lösgörning av last
- rengöringsarbetet på kommandobrygga, i bonings- och de gemensamma utrymmena
- hantera fartygsavfall i enlighet med bestämmelser samt beaktande kraven för hållbar utveckling
- följa arbets- och vakttider.

FARTYGSMASKINTEKNIK, 6 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- funktionsprinciperna för samt konstruktionen av olika huvudmaskintyper och maskinerityper jämte hjälpanordningar
- grunderna för genomförandet av de vanligaste pumpningsoperationerna (bränsle, smörjmedel, tömning av slagvatten och hantering av ballast)
- säkerhetsfaktorerna och bestämmelserna angående eldrivna maskiner och anordningar.

De studerande skall kunna utföra

- sådana grundläggande arbeten, svetsnings- och bearbetningsarbeten som hör till service- och underhåll
- enklare service och kontrolluppgifter av fartygets dieselmotorer, instrumentering och hjälpanläggningar samt känna till vaktmannens service- och övervakningsuppgifter under gång
- de kontroll- och underhållsarbeten på vätske- och ångpannor som hör till maskinvaktmannens uppgifter
- nivåmätningar i tankar
- övriga uppgifter som hör till maskinvaktman (säkerhetsronder, anteckning i maskindagbok och användandet av anordningar för intern kommunikation i maskinrum)
- renhållning och rengöringsarbetena i maskin och övriga utrymmen
- ändamålsenlig lagring av förnödenheter, reservdelar och annan utrustning samt säkring för sjöförhållanden
- övriga åligganden som hör till maskinvaktmannens uppgifter med beaktande av maskinarbets- och arbetarskyddsföreskrifter samt kraven för skyddandet av den marina miljön.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- funktionsprinciperna för olika huvudmaskintyper och maskinerityper jämte hjälpanordningar
- instruktionerna för genomförandet av de vanligaste pumpningsoperationerna
- säkerhetsbestämmelserna angående eldrivna maskiner och anordningar.

De studerande skall kunna utföra

- sådana grundläggande arbeten som hör till service- och underhåll
- maskinvaktmannens service- och övervakningsuppgifter gällande fartygets maskinerier under gång
- de kontroll- och underhållsarbeten på vätske- och ångpannor som hör till maskinvaktmannens uppgifter
- nivåmätningar i tankar
- övriga uppgifter som hör till maskinvaktman (säkerhetsronder, anteckning i maskindagbok, rengörings- och lagerarbete och användandet av anordningar för intern kommunikation i maskinrum)
- övriga åligganden som hör till maskinvaktmannens uppgifter med beaktande av maskinarbets- och arbetarskyddsföreskrifter.

GRUNDUTBILDNING FÖR NÖDSITUATION, 4 SV

Studiehelheten består av den för personalen i alarmlistan avsedda utbildningen för nödsituation, fartygssamfundet och arbetar- samt miljöskydd enligt STCW A-VI/1.2.

Den fartygsspecifika utbildningen (A-VI/1.1) utförs under den handledda praktiken eller under inläringen i arbetet. I studiehelheten ingår dessutom utbildning för befälhavare på livflotte och livbåt (A-VI/2-1).

Mål och centrala innehåll är närmare beskrivna under punkten nödsituation och sjukvård.

INLÄRNING I ARBETE

(handledd praktik) 10 SV, STCW II/4, 2.2.2 & III/4, 2.2.2

Inläring i arbetet (handledd praktik) för vaktman är en period av inläring i arbetet som ingår i grundexamen i sjöfart. Den utförs i första hand ombord på handelsfartyg. Avlagd handledd praktik tillsammans med de övriga till grundstudierna hörande studiehelheterna berättigar de studerande till behörighetsbrev för vaktman (förordning om fartygsbemanning, besättningens behörighet och vakthållning 1256/97 § 35).

Inläringen i arbetet utförs i enlighet med uppföljningsdagbok ombord på fartyg vilkas rederier har ett säkerhetsledningssystem.

Anvisningar om ordnandet av inläring i arbetet finns i kapitel 5.

Under den handledda praktiken följer man i tillämpliga delar anvisningarna för inläring i arbetet.

3.2.2 YRKESINRIKTADE STUDIER I UTBILDNINGSPROGRAM MET FÖR DÄCKS- OCH MASKINREPARATIONER, 65 SV

Mål och centralt innehåll, berömlig nivå

Målet för de yrkesinriktade studierna är att de studerande skall få den yrkeskompetens i fartygets service och underhåll samt transportteknik som krävs av en matros, maskinman, båtsman eller reparatör. Målen för studierna i tekniskt arbete är grundläggande kunskaper och färdigheter i maskin- och metallteknik, i installations-, monterings-, mättnings- och fogningstekniker, i spånavskiljande arbete samt i el- och automationsteknik. Inom hydrauliken och pneumatiken skall de studerande kunna grunderna för styrteknik och kraftöverföring.

- ▲ **Centralt innehåll:**
behärska de grundläggande kunskaper och färdigheter i arbete på fartyg, på däck och i maskinrum.

De studerande skall kunna sköta service och underhåll av fartygets kraftproduceringsmaskineri och maskineriets hjälpanordningar samt av el- och automationsanordningarna ombord.

- ▲ **Centralt innehåll:**
behärska de servicearbeten av maskinerier och deras hjälpanordningar.

De studerande skall kunna sköta service och underhåll av fartygets lasthanterings-, förtöjnings-, och räddningsutrustning. Vidare skall de studerande kunna arbetsuppgifterna i samband med hanteringen, stuvningen, surring och rengöringen av bulk-, styckegods-, vätske-, och enhetslaster i den utsträckning som deras arbetsuppgifter kräver.

De studerande skall också kunna använda vanlig lastförflyttnings- och lasthanteringsutrustning samt utrustningen för intern kommunikation.

De studerande bör känna till grundprinciperna i förverkligandet av rederiets (och fartygets) säkerhetsledningssystem.

- ▲ **Centralt innehåll:**
behärska de service- och lasthanteringsarbeten ombord på fartyg.

ALLMÄNTEKNISKA STUDIER, 15 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- betydelsen av ett kvalitativt, säkert och miljösäkert arbetssätt
- grunderna för automationstekniken samt dess betydelse för produktionen, driftstyrningen och för övervakning
- grunderna för elteknik och elektronik, de grundläggande begreppen och storheterna samt mätningar och el-arbeten i den utsträckning som elsäkerhetsbestämmelserna tillåter
- grunderna för tillämpandet och kombinerandet av elteknik, elektronik, pneumatik och hydraulik i kraftöverföring och processtyrning.

De studerande skall

- ha sådana tekniska basfärdigheter som behövs i arbetsuppgifterna i sjömansyrket i vilka transportmedels-, maskin-, metall- samt el- och automationsteknik förenas
- behärska grunderna i metalltekniska arbetsuppgifter inom installations-, monterings-, mättings- och fogningsteknikerna samt i spånavskiljande bearbetning
- kunna använda de vanligaste materialen i maskin- och metallteknik
- kunna läsa maskintekniska ritningar och sammanställa enkla arbetsritningar
- kunna utföra grundmätningar inom eltekniken och elektroniken
- kunna läsa hydraulik- och pneumatikritningar samt utföra sådan basservice som anordningarna kräver
- kunna använda datorer, de vanligaste programmen och dataöverföringsteknik.
- avlägga examen i säkerhet vid heta arbeten (arbetstillstånd för heta arbeten)

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- betydelsen av ett säkert arbetssätt och kan använda handverktyg på ett säkert sätt
- grunderna för automationstekniken
- elteknikens och elektronikens grundläggande begrepp och storheter samt elsäkerhetsbestämmelserna
- grunderna för tillämpandet av pneumatik och hydraulik i kraftöverföring och processtyrning.

De studerande skall

- kunna använda de i fartygsbruk vanligaste hand- och installationsverktygen för metall- och maskinteknik
- kunna utföra grundläggande metalltekniska arbetsuppgifter, svetsa, löda och brännskära samt kunna grunderna i spånavskiljande bearbetning
- kunna hålla arbetsutrymmena rena och hantera avfallet ändamålsenligt
- följa avtalade arbetstider
- kunna använda datorer.
- avlägga examen i säkerhet vid heta arbeten (arbetstillstånd för heta arbeten).

FARTYGSMASKINTEKNIK, 4 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till funktionsprinciperna för mekaniska propulsionsmaskiner och snabbgående fyrtaktsdieselmotorer samt deras delar. De studerande skall kunna utföra drift- och grundservicearbeten på drifts- och hjälpmaskiner i den utsträckning som driftsmaskineriets normala underhåll förutsätter.

- ▲ **Centralt innehåll:**
att känna till funktionsprinciperna för fartygets mekaniska propulsionsmaskineri och kunna utföra servicearbetena på fartyg.

De studerande skall känna till ballast-, maskin- och bränslesystemen samt smörj- och kylsystemen på fartyg. De studerande skall kunna utföra de förflyttnings-, hanterings- och servicearbeten som gäller vätskor, gaser eller fasta ämnen i anslutning till dessa system med beaktande av fartygets säkerhet och arbetarskydd samt kraven för skyddandet av den marina miljön.

- ▲ **Centralt innehåll:**
att kunna hantera ballast, bränsle och smörjmedel samt övriga kemikalier som används i servicearbete.

De studerande skall kunna utföra mekaniska underhållsarbeten av kylaggregat.

De studerande skall kunna utföra uppgifterna i mekaniskt service- och underhållsarbete och känner till betydelsen av rätta arbetssätt samt ordning och reda vid genomförandet av service och underhåll.

- ▲ **Centralt innehåll:**
kan utföra service på kylaggregat och maskinrummets mekaniska säkerhetsanordningar i den utsträckning som fartygsdrift kräver.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- funktionsprinciperna för snabbgående fyrtaktsdieselmotorer
- ballast-, bränsle-, smörj- och kylsystemen på fartyg
- betydelsen av rätta arbetssätt samt ordning och reda vid genomförandet av service och underhåll.

De studerande skall

- kunna assistera arbetsledare eller äldre yrkeskunnig kollega i drift- och grundservicearbeten på drifts- och hjälpmaskiner i den utsträckning som driftsmaskineriets normala underhåll förutsätter
- kunna assistera arbetsledare eller äldre yrkeskunnig kollega i arbetsuppgifter i samband med flyttning och hantering av ballast, bränsle eller smörjmedel med beaktande av fartygets säkerhet och arbetssäkerheten
- kunna sköta lagring av maskinrumsredskap samt renhållning av boningsrum, allmänna utrymmen och maskinrum
- följa arbetstider.

EL- OCH AUTOMATIONSTEKNIK I, 3 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall kunna tillämpa sitt eltekniska kunnande i fartygets el-drift. Detta innebär att de kan använda eller övervaka användningen av eldrivna däcksmaskinerier, lasthanterings- och räddningsutrustningens elteknik, produktionen av elektricitet samt fartygets övervaknings- och säkerhetssystem i den utsträckning arbetsuppgifterna kräver.

▲ Centralt innehåll:

säker drift och styrning av de eltekniska instrumentens kontroll- och el-producerande anordningar.

De studerande skall känna till principerna för processtyrningen av de data-tekniska tillämpningarna ombord, av maskinövervakningen och generator-automatiken, av eldriften av roder- och propellermaskineri samt av övriga hjälpanordningar så att de studerande, i den utsträckning arbetsuppgifterna kräver, både behärskar processtyrningen och övervakandet av denna via dataterminal. De studerande skall kunna utföra ovannämnda uppgifter under övervakning av maskinvaktchefen eller med beaktande av de begränsningar deras arbetsuppgifter ställer.

- ▲ **Centralt innehåll:**
att de studerande kan övervaka och styra olika maskinrums- och lasthanteringsprocesser med hjälp av datateknik.

De studerande skall kunna tillämpa sitt baskunnande i hydraulik och pneumatik vid nödvändiga service- och reparationsarbeten av däck-, maskin-, lasthanterings-, och säkerhetsanordningar.

Dessutom skall de studerande kunna läsa scheman, göra inställningar i styr- och andra funktioner samt utföra service av anordningar i den utsträckning som vanligare service- och underhållsarbete förutsätter.

De studerande skall också kunna grunderna för felsökning.

- ▲ **Centralt innehåll:**
att de studerande kan utföra felsökning ombord samt sköta inställningar och underhåll av pneumatiska och hydrauliska fartygsanordningar.

Bedömning, nöjaktig nivå (1)

De studerande skall

- känna till principerna för felsökning i pneumatiska och hydrauliska fartygsanordningar, kunna göra inställningar i styr- och andra funktioner samt utföra service av anordningarna under handledning av arbetsledning eller äldre yrkeskunnig kollega
- känna till hur elproduktionen och eldriften tillämpas på fartyg
- känna till tillämpningarna av datatekniken i maskindriften och i styrningen av hjälpanordningarna och lasthanteringen.

De studerande skall kunna

- läsa hydraulik- och pneumatikscheman
- använda eller övervaka användningen av eldrivna däcksmaskinerier samt lasthanterings- och räddningsutrustningens elteknik
- leda maskin- och lastkontrollprocessen från dataterminal med hjälp av arbetsledning eller äldre yrkeskunnig kollega.

SERVICE OCH UNDERHÅLL, 10 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till kättingars, vajrars, trossars samt lyft- och surrningsbältens konstruktion, deras mekaniska egenskaper och kan använda dem ändamålsenligt med beaktande av arbetarskyddsföreskrifterna.

- ▲ **Centralt innehåll:**
säker och ändamålsenlig användning av vajrar, trossar samt av lyft- och surrningsbälten.

De studerande skall kunna skarva lyft- och förtöjningsmaterielen med knopar, lås, specialharts genom att splitsa eller med annan motsvarande metod med beaktande av gott sjömanskap och arbetarskyddsföreskrifter.

- ▲ **Centralt innehåll:**
att behärska riktiga metoder för skarvning av lyft- och förtöjningsmaterielen.

De studerande skall känna till orsakerna till korrosion, dess förekomstformer, grunderna för förebyggandet av korrosion samt betydelsen av förebyggandet av korrosion i last- och ballastrummen för fartygets säkerhet. De studerande skall dessutom kunna välja den mest lämpliga korrosionsskyddsmetoden på basen av behandlingsobjektet och i vilket skick det är. De studerande skall kunna använda mekaniska, kemiska och elektriska metoder för avlägsnande av korrosion samt för korrosionsskydd på ett säkert sätt samt kunna använda lämpliga ytbehandlingsmetoder.

- ▲ **Centralt innehåll:**
att behärska korrosionsskydd och ytbehandling.

De studerande skall känna till systematiken för regelbundet återkommande besiktningar, smörjningsarbeten samt service och kontroll av fartygets däcksmaskiner, räddningsutrustning, förtöjnings- och ankringsutrustning, lasthanterings- och surrningsutrustning och -redskap, portar, hissar, ramper samt löpande rigg. De studerande skall kunna utföra underhålls- och servicearbeten på ovannämnda utrustning.

- ▲ **Centralt innehåll:**
att kontrollera den löpande och fasta riggens skick samt kunna utföra servicearbetena i anknytning till dessa i den utsträckning som arbetsuppgifterna ombord kräver

De studerande skall kunna utföra städning och renhållning av fartyg, boende- och allmänna utrymmen, lagerutrymmen samt lastrum.

- ▲ **Centralt innehåll:**
att kunna utföra renhållningsuppgifterna.

De studerande skall kunna sköta om att förnödenheter till däck- och maskinavdelningen tas ombord samt kan stuva förnödenheterna systematiskt och sjödugligt. Dessutom skall de studerande sköta bunkring av vatten, bränsle, smörjmedel och andra vätskor samt sanitets- och säkerhetsåtgärder i samband med arbetet.

- ▲ **Centralt innehåll:**
att säkra och lagra förnödenheter och anordningar samt hantera och lagra fasta och flytande ämnen samt gaser på ett sätt som fartygets sjösäkerhet kräver.

De studerande skall känna till betydelsen av att upprätthålla renlighet och allmän ordning i maskinrummet samt kan utföra givna uppgifter beaktande arbetarskydds- brand- och maskinsäkerhetsaspekter.

- ▲ **Centralt innehåll:**
rengöringsarbetet av maskinrummet.

De studerande skall känna till principerna och metoderna för olika fogningsarbeten samt de risker dessa innebär för fartyget och för den som utför arbetet. Dessutom skall de studerande behärska reparationssvetsning, horisontal- och vertikal svetsning med gas och med elektrod samt med MIG- och TIG-svetsning. De studerande skall också kunna löda, glödga och brännskära. De studerande skall kunna använda kemiska reparationsmedel och lim vid service och reparationsarbeten av fartygsmaskineri och dess hjälpanordningar. De studerande skall kunna utföra fogningsarbetena så att egen, andras eller fartygets säkerhet inte äventyras samt kunna använda skyddsutrustning.

- ▲ **Centralt innehåll:**
fogningsarbeten.

De studerande skall känna till grunderna för maskinritning och kan läsa arbets- och maskinritningar. Dessutom skall de studerande kunna välja skär som är lämpliga för bearbetning och vässa dem. De studerande skall kunna fräsa, svarva, borra och slipa i den utsträckning som vanliga installationsarbeten på fartyg kräver. De skall kunna utföra arbetena med beaktande av nödvändiga arbetarskydds- och brandskyddsåtgärder.

De studerande skall ändamålsenligt kunna använda hand- och specialverktyg med beaktande av vederbörliga arbetarskyddsföreskrifter. Dessutom skall de studerande kunna utföra de monterings-, installerings- och nödvändiga mättningsarbeten i maskinerier och deras hjälpanordningar som

under normalförhållanden utförs av besättningen. De studerande skall kunna bedöma komponenters skick, användbarhet samt göra nödvändiga mätningar, lyft- och förflyttningar i samband med installationerna. De studerande skall också kunna sköta servicen av vanliga handverktyg.

- ▲ **Centralt innehåll:**
användningen av handverktyg, monterings- och installationsarbeten av fartygsmaskinerier inklusive därtill hörande mätningar samt lyftande och förflyttning av anordningar och maskiner.

De studerande skall kunna nyttja och läsa ritningarna över maskinrummets och hjälpanordningarnas rör- och instrumenteringsscheman.

- ▲ **Centralt innehåll:**
läsning och tolkning av instrumenterings- och rörscheman.

De studerande skall under drift kunna utföra service och underhåll av fartygsmaskiner, roder- och propellermaskinerier, kylaggregat, värmväxlare, pumpar, rörsystem, ventiler, separatorer, filter, luftkonditionerings- och sanitetsanordningar samt avfallshanteringsutrustning. De studerande skall kunna utföra de för underhållsarbeten nödvändiga testkörningarna på ett säkert sätt.

- ▲ **Centralt innehåll:**
kan under drift utföra service och underhåll av fartygsmaskinerier.

De studerande skall känna till innehållet i förordningen om tryckbehållare samt andra bestämmelser för tryckbehållare och känna till hur tryckbehållare skall användas på ett ändamålsenligt sätt. Dessutom skall de studerande under drift kunna utföra servicearbeten och kontroller på vätske-, ång- och avgaspannor samt till dem anslutna anordningar.

- ▲ **Centralt innehåll:**
att använda tryckkärl samt utföra service och underhåll under drift.

De studerande skall behärska engelska i den utsträckning som stuvning, bunkring av vatten, bränsle, smörjmedel och andra förnödenheter förutsätter. Dessutom skall de studerande kunna använda maskinmanualer skrivna på engelska.

- ▲ **Centralt innehåll:**
att ha sådana kunskaper i engelska som behövs för stuvning, bunkring och användning av manualer.

Bedömning, nöjaktig nivå (1)

De studerande skall

- känna till kättingars, vajrars, trossars samt lyft- och surrningsbältens konstruktion, deras mekaniska egenskaper samt kasseringsgrunder
- känna till orsakerna till korrosion, dess förekomstformer och grunderna för förebyggandet av korrosion
- känna till betydelsen av att upprätthålla renlighet och allmän ordning i maskinrummet samt kan utföra givna uppgifter beaktande av brand- och maskinsäkerhetsaspekter
- känna till principerna och metoderna för olika fogningsarbeten samt det centrala innehållet i förordningen om tryckbehållare.

De studerande skall kunna

- skarva lyft- och förtöjningsmaterielen med knopar, lås och genom att splitsa
- använda mekaniska, kemiska och elektriska metoder för avlägsnande av korrosion samt för korrosionsskydd. Dessutom skall de kunna använda lämpliga ytbehandlingsmetoder
- underhålls- och servicearbetena av den löpande och fasta riggen under handledning av arbetsledning eller äldre yrkeskunnig kollega
- utföra städning och renhållning av fartyg, boende- och allmänna utrymmen, lagerutrymmen samt lastrum
- sköta om att förnödenheter till däck- och maskinavdelningen tas ombord samt kan stuva förnödenheterna systematiskt och sjödugligt under ledning av arbetsledningen eller äldre yrkeskunnig kollega
- assistera vid bunkring av vatten, bränsle, smörjmedel eller andra vätskor
- utföra reparationssvetsning, horisontal- och vertikal svetsning med gas och med elektrod
- utföra fogningsarbeten så att egen, andras eller fartygets säkerhet inte äventyras samt använda skyddsutrustning
- ändamålsenligt använda vanliga handverktyg med beaktande av vederbörliga arbetarskyddsföreskrifter
- använda bearbetningsmaskiner vid utförandet av service- och underhållsuppgifter
- under ledning av arbetsledningen eller äldre yrkeskunnig kollega utföra de monterings- och installeringsarbeten samt lyft och förflyttning av maskinerier och deras hjälpanordningar som under normalförhållanden utförs av besättningen
- sköta service av vanliga handverktyg
- använda maskinrummets och hjälpanordningarnas rör- och instrumenteringsscheman
- assistera vid service och underhållsarbeten på fartygsmaskiner tillsammans med arbetsledning eller äldre yrkeskunnig kollega
- under drift utföra kontroller på vätske-, ång- och avgaspannor samt till dem anslutna anordningar

- behärska engelska i den utsträckning som krävs av person som assisterar vid ombordtagande av förnödenheter.

TRANSPORTTEKNIK, 5 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till vad säkrandet av den transporterade lasten betyder för fartygets sjöduglighet och stabilitet. Dessutom skall de studerande kunna använda utrustningen för stödande och säkrande av last i enlighet med fartygets lastsäkringsmanual samt känna till och i praktiken kunna tillämpa lastsäkringsinstruktionerna i lastsäkringsmanualen.

- ▲ **Centralt innehåll:**
säker stuvning och surring av last.

De studerande skall känna till de fysikaliska och kemiska egenskaperna hos farliga ämnen som transporteras som bulk- och enhetslaster i den utsträckning att de kan hantera ämnena i bulkkoden och IMDG-koden (klasserna 1-9) samt utföra de säkerhetsåtgärder som dessa ämnen kräver. Dessutom skall de studerande känna till de skadeverkningar farliga ämnen har på hälsan. De studerande skall också kunna hantera farligt gods, surra förpackat gods, rengöra utrymmena och utföra arbetsuppgifterna för skyddandet av den marina miljön och försiktighetsåtgärderna i anknytning till arbetsuppgifterna i den utsträckning som deras arbetsuppgifter kräver.

- ▲ **Centralt innehåll:**
de säkerhetsåtgärder som transport av farliga ämnen i bulk- och enhetslaster kräver.

De studerande skall känna till och behärska arbetsmomenten och säkerhetsåtgärderna i samband med lastning, transport, lossning, avgasning, ballasthantering, lastrumsvätt och rengöring på tankfartyg.

- ▲ **Centralt innehåll:**
lasthantering inklusive säkerhetsbestämmelserna på tankfartyg.

De studerande skall kunna använda lastluckor, portar, ramper, däckskranar, övriga anordningar för lyftande av last eller gods, lasthissar, truck och annan lastförflyttningsutrustning.

De studerande skall känna till de internationella bestämmelserna om lasthantering i den utsträckning som deras kommande arbetsuppgifter förutsätter (IMDG-koden, bulkkoden, MARPOL 73/78 A III och V).

- ▲ **Centralt innehåll:**

säker användning av lasthanterings- och lastförflyttningsutrustning samt av luckor och ramper.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- grunderna i hantering av farliga ämnen som tillhör IMDG-klasserna 1-9 som transporteras som bulk- och enhetslaster och säkerhetsåtgärderna för dem samt känna till de hälso- och miljörisker som farliga ämnen medför
- de arbetsmoment och säkerhetsåtgärder som hör till en assisterande besättningsmedlem i samband med lastning, lossning, avgasning, ballasthantering och lastrumstvätt och rengöring på tankfartyg
- säkerhets- och förebyggande åtgärder i samband med användning och belastande av lyftanordningar

De studerande skall kunna

- utföra surrning av farligt gods, rengöring av utrymmena samt försiktighetsåtgärderna i anknytning till arbetsuppgifterna
- utföra de arbeten som hör till en assisterande besättningsmedlem (ventilvakt) i samband med lastning, lossning, ballasthantering, lastrumstvätt och rengöring på tankfartyg
- använda lastluckor, portar, ramper, däckskranar, övriga anordningar för lyftande av last eller gods, lasthissar, truck och annan lastförflyttningsutrustning under ledning av arbetsledningen och enligt instruktioner
- hantera avfall som uppkommer i samband med rengöring av lastrum, i enlighet med instruktioner
- följa överenskomna arbetstider.

INLÄRNING I ARBETET, 28 SV

Inläringen i arbetet utförs på fartyg vars rederier har ett säkerhetsledningssystem. Anvisningar om hur inläring i arbetet i allmänhet ordnas finns i kapitel 5.

Inläringen i arbetet dokumenteras i en inlärningsdagbok. Alternativt dokumenteras innehållet av inläringen i arbetet på annat ändamålsenligt sätt.

3.2.3 YRKESINRIKTADE STUDIER I UTBILDNINGSPROGRAMMET FÖR ELDRIFT, 65 SV

Mål och centralt innehåll, berömlig nivå

Elektriciteten är en energikälla av central betydelse i fartygsdrift. Elektricitet produceras med dieselmotorer samt gas- eller ångturbiner och kan användas också till att driva fartyget. Elektricitet produceras med huvud- och hjälpmaskin för automatiken, styr- och navigationsutrustningen, lasthanteringsutrustningen, kylaggregaten, värme och luftkonditionering, förtöjningsutrustningen, datakommunikations- och annan datateknik, för matlagning, underhållningselektronik och för andra fartygsfunktioner.

De studerande skall känna till

- principerna för rederiets (och fartygets) säkerhetsledningssystem.

De studerande skall kunna

- arbeta självständigt
- bära ansvar
- arbeta under stress, eftersom fartygselektrikern ofta är den enda sakkunniga i elbranschen ombord
- känna fartygets elproduktion och -drift grundligt
- vid behov också kunna utföra arbeten på däck- och maskinsidan
- arbeta tillsammans med övriga yrkesgrupper ombord
- förståeligt diskutera arbetsuppgifter på fartygets arbetsspråk (finska eller svenska) och engelska
- grunderna i matematik, naturvetenskaper och engelska och modersmålet i den omfattning arbetsuppgifterna kräver
- reparera och utföra servicearbete på fartygets eltekniska maskiner och instrument i enlighet med elsäkerhetsbestämmelserna samt arbetarskydds- och sjösäkerhetsbestämmelser
- standardsymbolerna för eltekniska grafiska scheman
- använda branschens dokumentation samt dokumentera utfört arbete eller gjorda förändringar
- använda engelskspråkiga service- och installationshandböcker, felsökningsscheman samt programvara i den utsträckning arbetsuppgifterna kräver
- utföra sina arbetsuppgifter kostnadsmedvetet och ekonomiskt
- påvisa att de vet vad handlings- och arbetsförmåga innebär samt verka på ett sätt som befrämjar dessa
- fungera som en ansvarsfull person i fartygssamfundet.

ELTEKNIK, 6 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- likströms- och växelströmsteknikens grunder
- de allmänna grundfenomenen inom magnetismen som gäller elteknik.

De studerande skall kunna

- självständigt utföra enkla kalkyler i likströms- och växelströmskretsar
- självständigt göra grundläggande mätningsskopplingar

De studerande genomgår

- utbildning över elsäkerhetsbestämmelserna enligt standard SFS 6002 och avlägger examen felfritt eller utan väsentliga fel

De studerande

- följer elsäkerhetsbestämmelserna i sina studier, under inläringen i arbetet och i yrkesarbetet.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- de allmänna grundfenomenen inom magnetismen som gäller elteknik.

De studerande skall kunna

- likströms- och växelströmsteknikens grunder.

De studerande skall

- i enlighet med modell kunna utföra enkla kalkyler i likströms- och växelströmskretsar
- under handledning av arbetsledning eller äldre kollega kunna utföra grundläggande mätningsskopplingar på ett säkert sätt
- kunna följa arbetstider och avtala om avvikelser från dessa.

De studerande genomgår

- utbildning över elsäkerhetsbestämmelserna enligt standard SFS 6002 och avlägger godkänd examen

De studerande följer

- elsäkerhetsbestämmelserna i sina studier, under inläringen i arbetet och i yrkesarbetet.

Studiehelhetens delområden

- likströmsteknik och magnetism
- växelströmsteknikens grunder och elsäkerhetsbestämmelserna

ELEKTRONIK, 12 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- egenskaperna hos analog- och digitalteknikens grundkomponenter
- grundkomponenternas funktionsprinciper.

De studerande skall

- självständigt kunna hantera och installera elektronikens grundkomponenter
- kunna läsa mindre kopplingsscheman
- självständigt kunna göra enklare kopplingar för styrning med hjälp av programmerbar logik.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- egenskaperna hos analog- och digitalteknikens grundkomponenter
- grundkomponenternas funktionsprinciper
- mindre kopplingsscheman.

De studerande skall kunna

- hantera och installera elektroniska grundkomponenter under övervakning av arbetsledning eller äldre kollega, eller enligt instruktioner
- göra enklare kopplingar för styrning med hjälp av programmerbar logik utan att förorsaka fara i driftförloppet
- följa arbetstider, säkerhetsbestämmelser samt upprätthålla god ordning i maskinutrymmen.

Studiehelhetens delområden

- Analog elektronik
- Digital elektronik
- Programmerbar logik

ELMASKINER OCH INSTRUMENT, 7 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- strukturen och särdragen i fartygets eldistribueringsnät
- den vanligaste storköksutrustningen så att de kan utföra nödvändiga inställningar och reparationer.

De studerande skall

- kunna använda fartygets kopplings- och kablingsscheman
- vid behov kunna utföra tilläggskabling
- kunna koppla och testa elmotorer och synkrogeneratorer samt dess spänningsregulatorer och skyddsanordningar
- rätt kunna utföra fellokaliseringmätningar på ovannämnda utrustning, utan att utsätta fartyget och elsäkerheten för fara
- kunna utföra service och underhåll på fartygets belysningsnät.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- strukturen på fartygets eldistribueringsnät
- fartygets kopplings- och kablingsscheman.

De studerande skall känna till

- den vanligaste storköksutrustningen så att de kan utföra nödvändiga inställningar och enklare reparationer under handledning av arbetsledare eller äldre kollega med beaktande produkt- och användningssäkerheten.

De studerande skall kunna

- utföra tilläggskabling handled av arbetsledningen eller under övervakning av äldre kollega
- koppla och testa elmotorer och synkrogeneratorer samt dess spänningsregulatorer och skyddsanordningar under ledning av arbetsledare eller övervakning av äldre kollega
- kunna utföra service och underhåll på fartygets belysningsnät.

Studiehelhetens delområden

- Kopplingsscheman och kabling
- Elmotorer
- Generatorer och spänningsregulatorer
- Generatorbrytare
- Storköksutrustning
- Belysning

ALARM- OCH ÖVERVAKNINGSANORDNINGAR, 5 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall

- behärska grunderna i servicen av de övervaknings- och manövreringsanordningar som hör till fartygsautomationen
- känna till funktionsprinciperna för de vanligaste systemen för maskinövervakning, brandalarm, givare och detektorer, så att de vid behov kan lokalisera felaktiga kretskort, givare eller detektorer.

De studerande skall kunna

- sköta servicen av de övervaknings- och manövreringsanordningar som hör till fartygsautomationen i den utsträckning som vanligt fartygsunderhåll förutsätter
- utföra de av klassifikationssällskapen fordrade kontrollerna av mätpunkterna utan att förorsaka fara för fartygets gång och säkerhet.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- de allmänna funktionsprinciperna för de övervaknings- och manövreringsanordningar som hör till fartygsautomationen
- funktionsprinciperna för de vanligaste systemen för maskinövervakning, brandalarm, givare och detektorer så att de i enlighet med instruktioner kan lokalisera felaktiga kretskort, givare eller detektorer.

De studerande skall kunna

- assistera vid servicen av de övervaknings- och manövreringsanordningar som hör till fartygsautomationen
- assistera vid utförandet av de av klassifikationssällskapen fordrade kontrollerna av mätpunkterna.

Studiehelhetens delområden

- Brandalarm och detektorer
- Systemet för maskinövervakning och givare

AUTOMATIONSTEKNIK PÅ FARTYG, 11 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- de vanligaste strömkällorna som används på fartyg så att de kan ställa en feldiagnos i en anordning som inte fungerar
- hjälpmaskinsautomatiken så att de vid händelse av fel kan lokalisera den sektor i vilken felet ligger samt säkerställa den minimitillförsel av kraft som krävs för fartygets gång och säkerhet.

De studerande skall behärska

- grunderna för processorbaserade styr- och övervakningssystem, så att de med hjälp av dokumentationen kan kontrollera mättnings- och styrfunktionerna ur programmet samt installera program för övervakning och processtyrning.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- de vanligaste strömkällorna som används på fartyg så att de kan ställa en feldiagnos i en anordning som inte fungerar
- hjälpmaskinsautomatiken, så att han vid händelse av fel kan lokalisera den sektor var i felet ligger.

De studerande skall behärska

- grunderna för processorbaserade styr- och övervakningssystem så att de med hjälp av dokumentationen kan kontrollera programmet

Studieheltens delområden

- DC-strömkällor
- Frekvensomformare
- Hjälpmaskinsautomatik
- Processorbaserade system
- Maskinspecifik mätning och -övervakning

FARTYGENS EL- OCH MASKINDRIFT, 7 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- grunderna för el- och maskindriftsanordningarna i maskinrummet, på däck och i lastrummen
- de allmänna principerna för förverkligandet av rederiets (och fartygets) säkerhetsledningssystem.

De studerande skall kunna

- utföra servicearbete på och reparera elektriska och elektrohydrauliska maskin-, lasthanterings- och förtöjningsanordningar samt hissar enligt arbetsledningens instruktioner eller dokumentation
- lokalisera fel i kran, lyftramp, förtöjningsvinsch, pannanläggning, kylaggregat, slagvattenseparator eller i annan motsvarande driftsanordning med hjälp av anordningens kretsschema
- kan fungera som en ansvarsfull person i fartygssamfundet.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- grunderna för el- och maskindriftsanordningarna i maskinrummet, på däck och i lastrummen
- de allmänna principerna för förverkligandet av rederiets (och fartygets) säkerhetsledningssystem.

De studerande skall kunna

- assistera vid utförandet av servicearbete och reparation av elektriska och elektrohydrauliska maskin-, lasthanterings- och förtöjningsanordningar samt hissar enligt arbetsledningens instruktioner eller dokumentation
- fungera som en ansvarsfull person i fartygssamfundet.

Studiehelhetens delområden

- Däcksmaskiner
- Hissar
- Oljebrännare
- Kylaggregat
- Slagvattenseparatorer
- Rodermaskineri

NAVIGATIONS- OCH KOMMUNIKATIONSUTRUSTNING, 5 SV

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- grunderna för styr- och navigationsutrustningen på fartygets kommandobrygga, för det interna telefonsystemets anordningar och datakommunikationsnäten på fartyget inklusive kringutrustning samt fartygets antennsystem.

De studerande skall kunna

- göra inställningar och reparationer på fartygets styr-, navigations- och kommunikationsutrustning samtidigt som de är medvetna om begränsningarna i sina kunskaper, färdigheter och sitt kunnande.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- grunderna för styrutrustningen på fartygets kommandobrygga, för de interna kommunikationssystemen och för datakommunikationsutrustningen.

De studerande skall kunna

- assistera vid inställningsarbeten och reparationer på fartygets styr- och kommunikationsutrustning under övervakning av arbetsledningen eller äldre kollega samtidigt som de är medvetna om begränsningarna i sina kunskaper, färdigheter och sitt kunnande.

Studiehelhetens delområden

- gyrokompass
- radar
- GPS/ DGPS
- telefonutrustning
- antennsystem
- datakommunikationsnät och kringutrustning

FACKENGELSKA, 2 SV

Mål och centralt innehåll, berömlig nivå

De studerande

- har både skriftliga och muntliga kunskaper i elteknisk fackengelska så att de kan utföra service och reparation av el-utrustning i fartyg

Bedömning, nöjaktig nivå (1)

De studerande

- har muntliga kunskaper i elteknisk fackengelska så att de kan utföra service och reparation av el-utrustning i fartyg och kan använda engelskspråkiga manualer med hjälp av ordböcker.

INLÄRNING I ARBETET, 10 SV

Inläringen i arbetet, liksom den handledda praktiken, ordnas på fartyg vars rederier har ett säkerhetsledningssystem.

- Särskilda anvisningar om inläring i arbetet finns i kapitel 5.
- Inläringen i arbetet dokumenteras i en inlärningsdagbok. Alternativt dokumenterar man innehållet av inläringen i arbetet på annat ändamålsenligt sätt.

3.2.4 YRKESINRIKTADE STUDIER I UTBILDNINGSPROGRAMMET FÖR DÄCKSBEFÄL, 65 SV

Mål och centralt innehåll, berömlig nivå

NAVIGATION, 18 SV

Studiehelhetens delar	STCW• avsnitt
Reseplanering och positionsbestämning	A-II/1 och B-II/1
Sjövakthållning	A-II/1 och B-II/1, A-I/12 och B-I/12
Nödsituationsåtgärder, sökning och räddning	A-II/1 och B-II/1
Kommunikation	A-II/1 och B-II/1
Manövrering av fartyg	A-II/1 och B-II/1

Reseplanering och positionsbestämning

De studerande skall känna till

- risken för fel och orsakerna till dessa i observationer, instrument och system och kan också ta i beaktande miljöfaktorer och rådande förhållanden som avviker från det normala och som påverkar positionsbestämningens noggrannhet
- magnet- och gyrokompassens funktionsprinciper och konstruktion
- hand- och automatstyrningens konstruktion och funktionsprinciper

De studerande skall kunna

- uppgöra en reseplan och bestämma fartygets position med hjälp av observation av himlakroppar, terrestra ortlinjer och elektroniska positionsbestämningssystem eller –metoder
- kunna använda sjökort (inklusive ECS), sjöfartsguider och andra sjöfartspublikationer, tidvattenkartor och -tabeller, ruttböcker eller ruttinstruktioner, navigationsvarningar samt elektroniskt kart- och informationssystem (ECDIS) och förstår de krav som ställs på deras användning och de begränsningar som bör beaktas i användningen, såväl under förberedelserna för reseplaneringen och positionsbestämningen som under förverkligandet av planen
- använda ekolod och kunna utnyttja den givna informationen för positionsbestämning samt för säkerställande av fartygets säkra framfart
- bestämma och rätta kurser och bäringar
- rätta kurser och bäringar utgående från astronomiska och terrestra observationer samt med hjälp av elektroniska navigationsmetoder
- övergå från ett styrsystem av fartyg/system av fartygsstyrning till ett annat samt kunna optimera styrningsparametrarna för styrsystemets funktion i olika miljö- och väderleksförhållanden

- använda sig av fartygets utrustning för meteorologiska observationer, göra väderobservationer samt använda och tolka väderleksinformation och prognoser
- använda AIS-systemet och känner till dess funktionsprincip samt systemets begränsningar.

Sjövakthållning

De studerande skall

- grundligt kunna styrnings- och seglingsreglerna samt handla i enlighet med reglerna och samtidigt beakta gott sjömanskap
- grundligt kunna principerna och anvisningarna angående säker vakthållning samt följa dessa i praktiken
- handla så att de främjar skyddandet av den marina miljön samt en hållbar utveckling
- kunna fungera som fullvärdiga medlemmar av bryggteamet
- kunna använda anvisningar och sjökort för trafiksepareringssystem
- känna till principerna för rederiets (och fartygets) säkerhetsledningssystem och kunna fungera i enlighet med dem

De studerande skall avlägga

- en bryggsamarbetskurs (BRM)

Radaranvändning

De studerande skall känna till

- radarns och ARPA-radarns funktionsprinciper och grundkonstruktion
- de för radarn utmärkande faktorerna som på grund av tekniska, konstruktionsmässiga eller rådande förhållanden försämrar radarbildens tillförlitlighet samt noggrannheten av erhållen information.

De studerande skall kunna

- använda radar och ARPA-radar som redskap för att säkerställa fartygets säkra framfart med beaktande av gott sjömanskap och beaktande de begränsningar i den erhållna informationen som förorsakas av radarmålen, instrumenten eller av omgivningen.

De studerande skall avlägga

- med godkänt resultat simulatorkurser som fördjupar kunskaperna i användning av radar och ARPA-radar. Kurserna skall uppfylla kraven i konventionen A-I/12 och B-I/12 till innehåll, funktion och bedömning.

Åtgärder vid nödsituation

De studerande skall kunna

- utföra förberedelse- och säkerhetsåtgärder som gäller passagerare och personal
- vid grundstötning, kollision eller brand omedelbart påbörja åtgärderna för att få situationen under kontroll samt preliminärt bedöma skadornas omfattning samt åtgärder som situationen kräver
- utföra räddningsåtgärderna till havs och vid nödsituation i hamn.

Sökning och räddning

De studerande skall kunna

- använda IAMSAR-handboken

Kommunikation

De studerande skall kunna

- använda engelska skriftligt och muntligt i den utsträckning som förutsätts för fartygets reseplanering, navigation, säkra vakthållning och sjöradiotrafik.
- använda *Standard Marine Communication Phrases* -terminologin skriftligt och muntligt
- sända och mottaga morsemeddelanden med lampa samt kunna använda den internationella signalkoden.

Manövrering av fartyg

De studerande skall känna till

- de hydrodynamiska grunderna för manövrering, storlekens, djupgåendets, trimmets, hastighetens och vattendjupets betydelse för fartygets stoppsträcka och gircirkel
- vindens och strömmens inverkan på fartygets hantering
- den inverkan grunt vatten och en trång farled har på fartygets styrning.

De studerande skall kunna

- utföra manövreringsåtgärderna och andra åtgärder vid man-över-bord-situationer
- manövrera fartyget i hamn, ankra fartyget samt leda förtöjning och lossgörning med beaktande av arbetarskyddet.

Bedömning, nöjaktig nivå (1)

Reseplanering och positionsbestämning

De studerande skall känna till

- risken för fel och orsakerna till dessa i observationer, instrument och system
- magnet- och gyrokompassens funktionsprinciper och konstruktion
- hand- och automatstyrningens konstruktion och funktionsprinciper.

De studerande skall kunna

- göra en reseplan och bestämma fartygets position med hjälp av två på varandra följande observationer av himlakroppar (solen, förflyttande av ortlinje och solen), terrestra ortlinjer och elektroniska positionsbestämningssystem eller –metoder
- använda sjökort (inkl. ENC), sjöfartsguider och andra sjöfartspublikationer, tidvattenkartor och tabeller, ruttböcker eller ruttinstruktioner samt navigationsvarningar samt elektroniskt kart- och informationssystem som stöd, såväl under förberedelserna för reseplaneringen och positionsbestämningen som under förverkligandet av planen
- använda ekolod och kunna utnyttja den givna informationen för positionsbestämning samt för säkerställande av fartygets säkra framfart
- bestämma och rätta kurser och bäringar
- rätta kurser och bäringar utgående från terrestra observationer samt med hjälp av elektroniska navigationsmetoder
- övergå från ett styrsystem till ett annat
- använda sig av fartygets utrustning för meteorologiska observationer, göra väderobservationer samt använda väderleksprognoser.

Sjövakhållning

De studerande skall

- grundligt behärska styrnings- och seglingsreglerna samt handla i enlighet med reglerna samtidigt med beaktande av gott sjömanskap
- grundligt kunna principerna och anvisningarna om säker vakthållning samt tillämpa dem i praktiken
- handla så att det främjar skyddandet av den marina miljön
- kunna fungera som medlemmar av bryggteamet
- kunna använda anvisningar och sjökort för trafiksepareringssystem
- känna till grunderna för rederiets (och fartygets) säkerhetsledningssystem och kunna fungera i enlighet med det
- använda AIS-systemet och känna till systemets begränsningar.

De studerande skall avlägga

- en bryggsamarbetskurs (Bridge Resource Management)

De studerande skall känna till

- radarns och ARPA-radarns funktionsprinciper och grundkonstruktion
- de faktorer som på grund av konstruktionsmässiga eller rådande förhållanden försämrar radarbildens tillförlitlighet samt noggrannheten av erhållen information.

De studerande skall kunna

- använda radar och ARPA-radar som redskap för att säkerställa fartygets säkra framfart med beaktande av gott sjömanskap och beaktande de begränsningar i den erhållna informationen som förorsakas av radar-målen, instrumenten eller av omgivningen.

De studerande skall avlägga

- med godkänt resultat simulatorkurser som fördjupar kunskaperna i användning av radar och ARPA-radar. Kurserna skall uppfylla kraven i konventionen A-I/12 och B-I/12 till innehåll, funktion och bedömning.

Åtgärder vid nödsituation

De studerande skall kunna

- utföra förberedelse- och säkerhetsåtgärder som gäller passagerare och personal.
- vid grundstötning, kollision eller brand omedelbart påbörja åtgärderna för att få situationen under kontroll
- utföra räddningsåtgärderna till havs och vid nödsituation i hamn.

Sökning och räddning

De studerande skall kunna

- använda IAMSAR-handboken.

Kommunikation

De studerande skall kunna

- engelska skriftligt och muntligt i den utsträckning som förutsätts för fartygets reseplanering, navigation, säkra vakthållning och sjöradiotrafik.
- använda *Standard Marine Communication Phrases* terminologin skriftligt och muntligt
- sända och mottaga morsemeddelanden långsamt sänt med lampa samt kunna använda den internationella signalkoden.

Manövrering av fartyg

De studerande skall känna till

- grunderna för manövrering: storlekens, djupgåendets, trimmets, hastighetens och vattendjupets betydelse för fartygets stoppsträcka och gircirkel
- vindens och strömmens inverkan på fartygets hantering
- den inverkan grunt vatten och en trång farled har på fartygets styrning

De studerande skall kunna

- manövreringsåtgärderna och andra åtgärder vid man-över-bord-situationer
- ankra fartyget samt leda förtöjning och lossgörning.

TRANSPORTTEKNIK, 6 SV

Innehåll	STCW avsnitt
Hantering, stuvning och säkring av last	A-II/1
Av lasten åsamkade skador på lastrum, luckor och ballasttankar	A-II/1
Planering av lasthantering samt lastuppföljning under resa	A-II/1

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- den transporterade lastens och däckslastens inverkan på fartygets sjöduglighet och stabilitet
- säker hantering, stuvning och säkring av den transporterade lasten
- de risker som farliga eller skadliga laster kan innebära för fartyg och människor samt den marina miljön
- hurdana skador felaktig lasthantering, korrosion och svåra väderleksförhållanden kan åsamka fartyget
- hur lastrummens och ballasttankarnas och luckornas årskontroll och egentliga granskning utförs
- de för fartygets säkerhet kritiska konstruktionerna under lasthantering
- hur man bedömer lastskador och lastrummens samt ballasttankarnas skick samt hur en utvidgad kontroll genomförs (enchanced survey programme)
- lasters och lasthanteringens inverkan på fartygets trim och stabilitet
- klassificering av tankfartyg samt de allmänna principerna för tankfartygstrafik
- bulkfartygens konstruktionsmässiga begränsningar

De studerande skall kunna

- fastställa orsakerna till korrosion i lastrummen och ballasttankarna
- känna igen korrosion och välja lämplig korrosionsförebyggande metod
- genomföra granskning av last- och ballastrum
- tillämpa internationella bestämmelser, koder och standarder om lasthantering och transport av gods
- använda hydrostatiska kurvdiagram, tabeller och program under lastning, lossning eller vid ballasthantering för att säkerställa att påfrestningarna på fartygets skrov hålls inom tillåtna gränser
- utföra lasthantering och lastsurrning samt kunna använda lasthanterings- och lastsäkringsutrustning
- använda handboken *Code of safe practice for cargo stowage and securing* som hjälp vid lasthantering
- följa bulkkoden (BC) , IMDG-koden och MARPOL73/78-konventionens tillägg (A III och V) samt annat motsvarande regelverk vid lasthantering
- ordna med och sköta kommunikationen under lasthanteringen

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- den transporterade lastens och däckslastens inverkan på fartygets sjöduglighet och stabilitet
- säker hantering, stuvning och säkring av den transporterade lasten
- de risker som farliga eller skadliga laster kan innebära för fartyg och människor samt den marina miljön
- hurdana skador felaktig lasthantering, korrosion och svåra väderleksförhållanden kan åsamka fartyget
- lasters och lasthanterings inverkan på fartygets trim och stabilitet
- klassificering av tankfartyg samt de allmänna principerna för tankfartygstrafik
- bulkfartygens konstruktionsmässiga begränsningar.

De studerande skall

- kunna bestämma orsakerna till korrosion i last- och ballastrummen
- kunna känna igen korrosion och välja lämplig korrosionsförebyggande metod
- kunna genomföra granskning av last- och ballastrum
- i enlighet med instruktioner av överstyrman eller annan för lastoperationen ansvarig person kunna tillämpa internationella bestämmelser, koder och standarder om lasthantering och transport av gods
- i enlighet med instruktioner av överstyrman eller annan för lastoperationen ansvarig person, kunna använda hydrostatiska kurvdiagram, tabeller och program under lastning, lossning eller vid ballasthantering för att säkerställa att påfrestningarna på fartygets skrov hålls inom tillåtna gränser

- kunna lasthantering och lastsurrning samt kunna använda lasthanterings- och lastsäkringsutrustning
- i enlighet med instruktioner av överstyrman eller annan för lastoperationen ansvarig person, kunna använda handboken *Code of safe practice for cargo stowage and securing* som hjälp vid lasthantering
- i enlighet med instruktioner av överstyrman eller annan för lastoperationen ansvarig person kunna följa bulkkoden (BC), IMDG-koden och MARPOL 73/78-konventionens tillägg (A III och V) samt annat motsvarande regelverk vid lasthantering
- kunna ordna med och sköta kommunikationen under lasthanteringen.

SJÖMANSKAP OCH LEDARSKAP, 8 SV

Studiehelhetens delar	STCW avsnitt
Skyddande av den marina miljön och förande av fartyg	A-II/1 och A-III/1
Fartygsteori och fartygets sjövärdighet	A-II/1 och A-III/1
Brandbekämpning och räddning ombord	A-II/1, A-III/1 och A-VI/3
Första hjälpen II	A-II/1, A-III/1 och A-VI/4-1
Internationella konventioner	A-II/1, A-III/1
Arbets- och sociallagstiftning	nationell lagstiftning

Mål och centralt innehåll, berömlig nivå

Skyddande av den marina miljön

De studerande skall känna till

- principerna för hållbar utveckling
- åtgärderna för miljöskydd i sjötransporter samt grunderna för dem
- bestämmelserna om fartygsavfall

De studerande skall kunna

- åtgärderna för förhindrandet av utsläpp samt åtgärderna vid ofrivilliga utsläpp från fartyg.

Fartygsteori och fartygets sjövärdighet

De studerande skall känna till

- grunderna för fartygskonstruktion samt konstruktionernas funktion och benämning
- betydelsen av indelningen i vattentäta avdelningar och av skadesäkerheten för fartygets sjövärdighet.

De studerande skall kunna

- grundåtgärderna i händelse av försämring av fartygets läckstabilitet
- grundbegreppen för fartygets longitudinella och transversella stabilitet
- använda tabeller, ritningar och dataprogram för att bestämma stabilitet, trim, vridnings- och skärningskrafterna samt skadesäkerheten
- handla med beaktande av gott sjömanskap i händelse av minskad flytförmåga eller slagsida

Brandbekämpning och räddning

De studerande skall känna till

- grunderna för brandbekämpning
- brandbekämpningssystemen och systemen för förebyggande av brand ombord
- klassificeringen av bränder samt brandkemins grunder

De studerande skall kunna

- organisera brandsläckningsövningar
- åtgärderna vid antändning av fasta eller flytande ämnen
- organisera livflotte- och livbåtsövningar samt andra övningar som gäller lämnandet av fartyg
- använda räddningsmaterielen och utrustningen i dessa, använda EPIRB, SART, räddningsdräkt eller räddningspåse
- räddningstekniken i vatten

De studerande skall avlägga

- en brandsläckningskurs (STCW A-VI/3, advanced fire fighting)

Första hjälpen II

De studerande skall kunna

- tillämpa och effektivt använda förstahjälpsguider samt radio medical - tjänster vid eventuella olycks- och sjukdomsfall ombord.

De studerande skall avlägga

- en kurs i första hjälpen II (STCW A-VI/4-1, proficiency in medical first aid).

Internationella konventioner

De studerande skall

- känna till innehållet i de viktigaste internationella konventionerna om kraven på fartygets framförande och drift (SOLAS, MARPOL och ISM samt ISPS).

Arbets- och sociallagstiftning

De studerande skall kunna

- grunderna för arbets- och sociallagstiftningen samt de för sjöfarare centrala delarna av arbetslagstiftningen
- bestämmelserna om arbetstagaren och arbetsgivaren i lagen om skydd i arbete.

Bedömning, nöjaktig nivå (1)

Skyddande av den marina miljön

De studerande skall känna till

- principerna för hållbar utveckling
- åtgärderna för miljöskydd på fartyg

De studerande skall kunna

- åtgärderna för förhindrandet av utsläpp samt åtgärderna vid ofrivilliga utsläpp från fartyg

Fartygsteori och fartygets sjövärdighet

De studerande skall känna till

- grunderna för fartygskonstruktion samt konstruktionernas funktion och benämning
- betydelsen av indelningen i vattentäta avdelningar och av skadesäkerheten för fartygets sjövärdighet.

De studerande skall kunna

- grundåtgärderna i händelse av försämring av fartygets läckstabilitet
- grundbegreppen för fartygets longitudinella och transversella stabilitet
- använda tabeller, ritningar och dataprogram för att bestämma stabilitet, trim, vridnings- och skärningskrafterna samt skadesäkerheten
- handla med beaktande av gott sjömanskap i händelse av minskad flytförmåga eller slagsida.

Brandbekämpning och räddning

De studerande skall känna till

- grunderna för brandbekämpning
- brandbekämpningssystemen och systemen för förebyggande av brand ombord
- klassificeringen av bränder.

De studerande skall kunna

- organisera brandsläckningsövningar
- åtgärderna vid antändning av fasta eller flytande ämnen
- organisera livflotte- och livbåtsövningar samt andra övningar som gäller lämnandet av fartyg
- använda räddningsmaterielen och utrustningen i dessa, använda EPIRB, SART, räddningsdräkt eller räddningspåse
- räddningstekniken i vatten.

De studerande skall avlägga

- en brandsläckningskurs (STCW A-VI/3, advanced fire fighting)

Första hjälpen II

De studerande skall kunna

- tillämpa och effektivt använda förstahjälpsguider vid eventuella olycks- och sjukdomsfall ombord.

De studerande skall avlägga

- en utvidgad kurs i första hjälpen (STCW A-VI/4-1, proficiency in medical first aid)

Internationella konventioner

De studerande skall

- behärska innehållet i de viktigaste internationella konventionerna om kraven på fartygets framförande och drift (SOLAS, MARPOL och ISM samt ISPS).

Arbets- och sociallagstiftning

De studerande skall kunna

- de för sjöfarare väsentliga delarna av arbetslagstiftningen
- bestämmelserna om arbetstagaren och arbetsgivaren i lagen om arbetarskydd.

SJÖRADIOLÄRA, 3 SV

Studiehelhetens delar	STCW • avsnitt
Radiooperatörsexamen (GOC)	A-IV/2 och B-IV/2

Mål och centralt innehåll

Målen med studiehelheten Sjöradiolära är att de studerande skall kunna sköta radiokommunikationen inom det globala nödtrafiks- och säkerhetssystemet för sjöfart med hjälp av den radioutrustning som krävs inom trafikområde A3. Kraven och kursinnehållet följer gällande krav som Kommunikationsverket fastställer. Examen avläggs för befullmäktigad examinator.

Bedömning

De studerande skall

- avlägga radiooperatörsexamen (GOC).

HANDLEDD PRAKTIK, 30 SV

De som avlagt examen inom utbildningsprogrammet har en utbildning i vilken ingår handledd praktik som omfattar sammanlagt 40 sv. Utbildningen uppfyller kraven i den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW), i motsvarande EG-direktiv och i förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F 1256/97). För behörighet att fungera som vaktchef i bryggvakt krävs totalt 360 dagar handledd praktik.

Efter tillräcklig sjötjänst som styrman samt efter tilläggsstudier som krävs för behörighet för befälhavare på fartyg (STCW A-VI/4-2 och ISPS, SSO) kan de som avlagt examen fungera som befälhavare på fartyg i inrikes- eller närtrafik i enlighet med de begränsningar som stadgats i förordning.

Den handledda praktiken dokumenteras i en för ändamålet avsedd praktikbok.

Den handledda praktiken ordnas i huvudsak på fartyg vars rederier (och fartyg) har ett säkerhetsledningssystem.

3.2.5 YRKESINRIKTADE STUDIER I UTBILDNINGSPROGRAMMET FÖR MASKINBEFÄL, 65 SV

Mål och centralt innehåll, berömlig nivå

FARTYGSMASKINTEKNIK, 15 SV

Studiehelhetens delar	STCW• avsnitt
Fartygsdieselmotorer, dieselinstallationer och mätningar	A-III/1
Fartygsmaskinerier	A-III/1
Driftsteknik	A-III/1
Maskinlaborationer och övningar	A-III/1
Pumpar och rörsystem	A-III/1
VVS-teknik, värmeöverföring och värmeväxlare	A-III/1
Ångpannor och –maskiner	A-III/1
Kylteknik	A-III/1
Fackengelska	A-III/1

De studerande skall känna till

- funktionsprinciperna för fartygets maskineri, maskinrummets instrument och system samt egenskaperna hos de material som används vid tillverkning av maskiner och deras begränsningar.

De studerande skall

- på ett professionellt sätt kunna tillämpa den maskintekniska teorin de lärt sig vid drift, service, underhåll och vid maskinreparation
- kunna använda och tolka maskin- och maskineriritningar samt maskintekniska handböcker och installations- eller servicemanualer i text eller filformat
- kunna utföra mätningar och använda mätinstrument vid drift, service och installation av maskiner och maskinerier
- kunna de uppgifter som ankommer på maskinvaktchefen i bemannade eller obemannade maskinrum, överlåtande och tagande av vakt, vakrutinerna, säkerhetsåtgärderna, åtgärderna vid nödsituation, kunna förutsäga brandfara och övergången från styrning från kommandobrygga till styrning från maskinrum och vice versa
- kunna förberedelserna inför tagande i bruk av maskiner och maskinerier
- kunna använda huvud- och hjälpmaskiner och deras hjälputrustning, styr- och övervakningssystem samt styrning av maskineriets övriga processer till havs och i hamn
- kunna sköta, styra, övervaka och mäta hanteringen av vatten, bränsle, smörjmedel och andra vätskor
- kunna övervaka och styra användningen av olika typers pannor och tryckkärl

- kunna felsökning och åtgärderna för förhindrandet eller minimerandet av skador vid de vanligaste driftsstörningarna i maskin eller maskineri
- på ett säkert sätt kunna använda tryckkärl
- kunna engelska muntligt och skriftligt i den utsträckning som drift och service av maskinerierna och bunkring av bränsle eller förnödenheter kräver.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- de allmänna principerna för fartygets maskineri, maskinrummets anläggningar och system.

De studerande skall

- kunna tillämpa den maskintekniska teorin de lärt sig under handledning av maskinchef, maskinmästare eller annan sakkunnig vid drift, service, underhåll och vid maskinreparation
- i enlighet med givna instruktioner kunna utföra mätningar och använda mätinstrument vid drift, service och installation av maskiner och maskinerier
- kunna de uppgifter som ankommer på maskinvaktchefen i bemannade och obemannade maskinrum
- kunna använda huvud- och hjälpmaskiner och deras hjälputrustning, styr- och övervakningssystem samt styrning av maskineriets övriga processer till havs och i hamn
- kunna sköta, styra, övervaka och mäta hanteringen av vatten, bränsle, smörjmedel och andra vätskor i enlighet med givna instruktioner
- på ett säkert sätt kunna använda tryckkärl
- kunna engelska muntligt och skriftligt i den utsträckning som drift av maskinerierna och bunkring av bränsle kräver.

SJÖMANSKAP OCH LEDARSKAP, 8 SV

Studiehelhetens delar	STCW avsnitt
Skyddandet av den marina miljön och framförande av fartyg	A-II/1 och A-III/1
Fartygsteori och fartygets sjövärdighet	A-II/1 och A-III/1
Brandbekämpning och räddning ombord	A-II/1, A-III/1 och A-VI/3
Första hjälpen II	A-II/1, A-III/1 och A-VI/4-1
Internationella konventioner	A-II/1, A-III/1
Arbets- och sociallagstiftningen	Nationell

Målen för berömlig liksom för nöjaktig nivå är de samma som i utbildningsprogrammet för däcksbefäl.

EL- OCH AUTOMATIONSTEKNIK, 5 SV

Studiehelhetens delar	STCW• avsnitt
Elteknikens grunder	A-III/1
Elektronikens och styrteknikens grunder	A-III/1
Pneumatikens och hydraulikens grunder	A-III/1

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- likströms- och växelströmsteknikens grunder samt elsäkerhetsbestämmelserna
- uppbyggnaden av och grunderna för driften av fartygets likströms- och växelströmsanordningar
- uppbyggnaden och bruket av de likströms- och växelströmstekniska mätinstrument som används ombord
- egenskaperna hos analog- och digitalteknikens grundkomponenter.

De studerande skall kunna

- utföra grundläggande mätningsskopplingar
- koppla och testa elmotorer, synkrongeneratorer samt deras reglage och skyddsanordningar
- använda och övervaka fartygets elproduktionssystem och –anordningar
- utföra den service, de mätningar och inställningar som maskineriets eldrift kräver
- lokalisera de vanligaste eltekniska felen i övervakningssystemen för maskinen och maskineriet eller i brandvarningssystemen
- använda och sköta servicen av fartygets pneumatiskt styrda anordningar
- använda och sköta fartygets hydrauliskt fungerande eller styrda anordningar.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- likströms- och växelströmsteknikens grunder samt elsäkerhetsbestämmelserna
- uppbyggnaden av och grunderna för driften av fartygets likströms- och växelströmsanordningar
- egenskaperna hos analog- och digitalteknikens grundkomponenter.

De studerande skall kunna

- utföra grundläggande mätningsskopplingar
- koppla och testa elmotorer, synkrongeneratorer samt deras reglage och skyddsanordningar
- använda och övervaka fartygets elproduktionssystem och –anordningar

- använda och sköta servicen av fartygets pneumatiskt styrda anordningar
- använda och sköta fartygets hydrauliskt fungerande eller styrda anordningar.

SERVICE OCH UNDERHÅLL, 7 SV

Studiehelhetens delar	STCW avsnitt
Materialteknik	A-III/1
Teknisk ritning	A-III/1
Installations- och monterings teknik samt service av maskineri	A-III/1 och B-III/1
Svets- och plåtteknik	A-III/1 och B-III/1
Spån avskiljande bearbetning	A-III/1 och B-III/1

Mål och centralt innehåll, berömlig nivå

De studerande skall känna till

- de material som används i skepps- och maskinbyggnad, materialens egenskaper, användningsbegränsningar och deras tolerans vid service och reparation av fartygsmaskinerier
- de centrala principerna för maskinplanering och kunna utforma och tolka maskinritningar och processscheman samt använda manualer
- grunderna för fogning av plåtskivor.

De studerande skall kunna

- använda säkra arbetsmetoder och följa säkerhetsföreskrifterna för service- och installationsarbeten
- använda installations- och handverktyg på rätt sätt vid service och reparation av fartygsmaskiner och maskineri
- förbereda och utföra installation eller service av maskin på ett professionellt sätt i enlighet med maskinritningar och anvisningar
- utföra upphettnings-, lödnings- och brännskärningsarbeten med gassvetsanordning samt kunna svetsa ståldelar med gas-, elektrod- och MIG-svets och utföra normal driftservice av svetsaggregaten
- bearbetningens grunder, svarvning och fräsning.

Bedömning, nöjaktig nivå (1)

De studerande skall känna till

- de material som används i skepps- och maskinbyggnad samt materialens användningsbegränsningar vid service och reparation av fartygsmaskinerier
- de centrala principerna för maskinplanering samt grunderna för fogning av plåtskivor.

De studerande skall kunna

- använda säkra arbetsmetoder och följa säkerhetsföreskrifterna för service- och installationsarbeten
- använda service- och reparationsverktyg på rätt sätt
- förbereda och utföra installation eller service av maskin under handledning av maskinchef, maskinmästare eller annan yrkeskunnig person och i enlighet med maskinritningar och anvisningar
- utföra upphettnings-, lödnings- och brännskärningsarbeten med gassvetsanordning samt kunna svetsa ståldelar med gas-, elektrod- och MIG-svets och utföra normal driftservice av svetsaggregaten.

HANDLEDD PRAKTIK, 30 SV

Handledd praktik (inlärning i arbetet) är en del av läroplanens grunder. Utförd enligt praktikprogrammet fyller den kraven i STCW-regel III/1, punkterna 2.2 och 2.3 angående kraven på systematiskt handledd inlärning i enlighet med läroplanen. Den handledda praktiken uppfyller dessutom kraven för erhållande av behörighetsbrev för vaktmaskinmästare så som stadgats i förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F1256/97 § 27, moment 1, punkt 3a). För behörighet att fungera som vaktchef i maskinvakt krävs totalt 360 dagar handledd praktik.

3.2.6 STUDIER FÖR TILLÄGGSKOMPETENS (STCW II, IV, V OCH VI SAMT ISPS-KODEN)

Avsnittet Studier för tilläggskompetens innehåller de tilläggsstudier som beskrivs i kapitlen II (A-II/3), IV, V och VI av den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW) samt ISPS-koden (SSO).

Innehållsbeskrivningarna och kunskapskraven omfattar den tilläggskompetens som krävs av befälhavare (A-II/3), examen i sjöradiotrafik (A-IV/2, GOC och ROC), tilläggskompetens för drift av tankfartyg, roro-passagerarfartyg och passagerarfartyg (A-V/1, A-V/2 och A-V/3), med undantag av de specialstudier som krävs för transport av kemikalier eller kondenserad gas samt studierna för nödsituation och sjukvård (A-VI).

I grunderna för läroplanen och för fristående examina ingår utbildning för förare, maskinskötare och skeppare i inrikestrafik.

Utbildning som ger tilläggskompetens (STCW kapitel II, IV, V och VI samt ISPS-koden) och behörighetsbrev för inrikestrafik kan anordnas som en del av grundläggande yrkesutbildning eller som en del av förberedande utbildning för yrkesprov för vuxna. Då utbildning för tilläggskompetens anordnas skall dessutom beaktas vad som är stadgat om tilläggskompetens i förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F1256/1997 § 45, 47 ja 48).

3.2.6.1 Befälhavare på fartyg (STCW II/3)

Mål och centralt innehåll

Utöver fullgjort utbildningsprogram för vakthavande styrman (STCW II/1) eller avlagd examen för vakthavande styrman skall de studerande:

- kunna utföra reseplanering under oceanförhållanden med beaktande av faktorer som inverkar på ruttvalet, såsom havsområdets karaktär, väderleks- och isförhållanden, ruttindelningssområden samt exceptionella tidvattensförhållanden
- kunna använda rutt- och fartygsrapporteringssystem
- känna till hur de centrala kompassystemen fungerar och hur de används
- kunna kombinera positionsbestämningssuppgifter som erhållits med olika navigeringsmetoder och bedöma deras tillförlitlighet
- kunna kombinera information som erhållits med olika metoder i syfte att undvika kollision och använda dem i detta syfte
- kunna tolka och använda synoptiska väderkartor och prognoser vid ruttval
- ha kunskap om vädersystemen och deras centrala drag inklusive cykloner
- känna till hur cykloner undviks
- ha kunskap om oceanströmmar

- bedöma fartygets skador och tillstånd av läckstabilitet och bedöma behövliga åtgärder för att lösgöra fartyget från grund eller vid kollision från ett annat fartyg
- känna till åtgärderna för att lösgöra fartyg
- kan hantera fartyg i alla förhållanden (punkterna A-II/2 1-18)
- kan använda huvud- och hjälpmaskiner i små fartyg på systemnivå
- kan utföra lastoperationer på fartyg med beaktande bl.a. av följande koder: SPCSS, IMDG samt MARPOL 73/78 -bilagorna (III och V) i konventionen
- känna till de internationella bestämmelserna inom sjöfart som gäller fartyg på 500 GT, bl.a. certifikat, deras giltighetstid samt skyldigheter och ansvar som stadgas i konventionerna (ICLL-, SOLAS-, MARPOL- och ISPS)
- känna till de centrala hälsobestämmelserna som gäller fartyg och dess besättning (IHR)

De studerande har

- genomgått tilläggsutbildning i sjukvård (A-VI/4-2).

3.2.6.2 Sjöradiotrafik, STCW IV/2

Radiooperatör (ROC), 2 SV

Mål och centralt innehåll

För att trygga säkerheten inom sjöfarten används ett globalt nödtrafiks- och säkerhetssystem för sjöfart (GMDSS). Fartyg som har GMDSS-utrustning erhåller varningar för sjöfarten, meddelanden från nödställda och kan sända egna nödmeddelanden till fartyg, räddnings- och andra myndigheter förutsatt att utrustningen används enligt radioreglementet (ITU-RR 2001).

Utgångspunkten för undervisningen är att innehållet och undervisningsarrangemangen följer rekommendationerna STCW B-IV/2 och CEPT/ERC/DEC/99/01.

Avlagd ROC-examen ger de studerande behörighet att sköta fartygets GMDSS-radiostation inom trafikområde A1.

STCW B-IV/2-rekommendationen om radiooperatörs utbildning förutsätter att de som avlägger examen har genomgått grundutbildning för handlande i nödsituation och första hjälpen i enlighet med STCW A-VI/1 punkt 2.

De studerande skall känna till

- funktionsprinciperna för sjöräddningscentralerna (MRCC)
- den negativa inverkan som elektromagnetiska vågrörelser och strålning har för människans hälsa.

De studerande skall kunna

- använda GMDSS-radioutrustning och sköta sjöradiotrafiken vid nödsituation på fartyg som är utrustade med den radioutrustning som förutsätts inom trafikområdet A1
- förebygga sändandet av obefogade nödanrop samt åtgärderna vid oavsiktligt sändande av nödanrop
- använda paralleldatautrustningen för sjöradiotrafik
- grunderna i engelska och sjöradiotrafikens procedurer
- använda radioutrustningen vid sökning och räddning enligt den för internationell luftfart och sjöfart gemensamma handboken för sökning och räddning (IAMSAR-manual, vol. III) (STCW A-IV/2)
- använda positionsindikeringssystem för fartyg
- utnyttja sjukvårdskonsultering till havs (radio medical)
- använda engelska i sjöfarts- och sjöradiokommunikation (SMCW)
- använda engelska i nöd- och säkerhetsradiotrafik
- använda fartygets radioutrustning i nöd- och säkerhetstrafik.

Radiooperatör (GOC), 3 SV

Mål och centralt innehåll

Avlagd GOC-examen ger de studerande behörighet att sköta fartygets radiostation inom trafikområde A1 – A4.

De studerande skall känna till

- den negativa inverkan som elektromagnetiska vågrörelser och strålning har för människans hälsa.

De studerande skall

- kunna använda GMDSS-radioutrustning och sköta sjöradiotrafiken vid nödsituationer på fartyg som har den radioutrustning som förutsätts för trafik inom trafikområde A1 - A4
- kunna använda fartygets radioutrustning i nöd- och säkerhetstrafik
- kunna använda engelska i nöd- och säkerhetstrafik
- kunna utföra åtgärderna för att undvika sändning av obefogade nödanrop och åtgärderna för att oavsiktligt sända nödanrop
- ha grundläggande kunskaper i datateknik, engelska och sjöradiolära
- behärska elteknikens och elektronikens samt navigationens grunder
- inneha den kunskap och de färdigheter som krävs i konventionens kapitel A-IV/2 angående SOLAS-konventionen och radiodirektivet, användningen av radioutrustningen vid sökning och räddning i enlighet med den för luftfart och sjöfart gemensamma internationella handboken för sökning och räddning (IAMSAR), sjöräddningscentralernas (MRCC) arbetsmetoder, kunna använda positionsindikatorer som gäller fartyg, känna till

sjukvårdskonsultering till havs (radio medical) samt kunna använda engelska i sjöradiotrafik (SMCP).

De studerande skall

- avlägga radiooperatörsexamen (GOC-examen) med godkänt resultat.

Undervisningsarrangemangen

Utgångspunkten för undervisningen är att innehållet och undervisningsarrangemangen följer rekommendationen STCW B-IV/2 och CEPT-rekommendation ERC/DEC 99/01.

STCW B-IV/2-rekommendationen för nödsituations- och säkerhetsutbildningen förutsätter att de som avlägger examen har genomgått en grundutbildning för handlande i nödsituation enligt A-VI/1.2.

3.2.6.3 Utbildning för tankfartyg, roro-passagerarfartyg och passagerarfartyg, V/1, V/2 och V/3

Utbildning för tankfartyg A-V/1, 1 SV, DEL 1 OCH 2

Utbildning för tankfartyg, del 1

Utbildningen för tankfartyg är tudelad. Del 1 är obligatorisk för de sjöfarare som arbetar på tankfartyg med arbetsuppgifter i anknytning till lasthantering.

Del 2 är obligatorisk för dem som har ett omedelbart ansvar för lasthantering eller ledandet av lasthantering.

De som deltar i del 1 förutsätts ha genomgått utbildning i nödsituation och sjukvård (A-VI/1-1, 1-2, 1-3 och 1-4).

Innehåll och mål i del 1 följer STCW A-V/1 punkterna 2-7 och del 2 dessutom punkterna 8-14. I utbildningen bör man dessutom beakta rekommendationen B-V/1 punkt 1-2.

De studerande skall känna till

- tankfartyg, typer, konstruktion och de olika delarnas benämningar
- de kemiska och fysikaliska egenskaperna hos olika oljetyper, kemikalier och gaser
- hälsorisker, giftighet, explosionsrisk och brandfara samt hot mot miljön
- sätten att minimera olika riskfaktorer (giftighet, explosionsrisk och brandfara samt miljöskydd).

De studerande skall kunna

- assistera eller utföra arbetsuppgifter under ledning av arbetsledningen eller äldre yrkeskunnig besättningsman under lastning, lossning, vid

inertgas tillförelse, under sjötransport, vid avgasning, tvätt och rengöring av tankar, vid ballasthantering och under ballastresor, samtidigt med beaktande av fartygssäkerheten och arbetarskyddsföreskrifter.

Utbildning för tankfartyg, del 2

Del 2 skall göra de personer som ansvarar för lasthantering på tankfartyg (befälhavare, överstyrman, maskinchef och övrigt befäl eller personal) förtrogna med olika typer av tankfartygslaster. Kunskapskraven i del 2 omfattar föreskrifter för tankfartyg och deras laster, tankfartygens konstruktion och grunder för planering av tankfartyg samt tankfartygslasternas speciella egenskaper och kraven som gäller dem.

För dem som avlägger del 2 rekommenderas också fördjupad kurs i brandsläckning (A-VI/3).

Mål och centralt innehåll

Mål och innehåll för del 2 följer STCW A-V/1 punkt 8-14. I utbildningen bör man dessutom beakta rekommendationen B-V/1 punkt 1-2.

De studerande skall känna till

- nationella och internationella förordningar och bestämmelser om tankfartyg och tankfartygstransporter
- olika oljetypers kemiska och fysikaliska egenskaper samt de risker egenskaperna innebär.

De studerande skall kunna

- upprätthålla och ansvara för säkerheten på tankfartyg
- utföra arbetsuppgifterna i samband med oljelaster och oljetransporter
- utföra service och underhåll av lasthanteringsutrustningen på tankfartyg samt säkerhetsåtgärderna i anknytning till arbetsuppgifterna
- hantera krissituationer.

Specialiseringsstudier för kemikalietankfartyg

Grunderna för läroplanen och för de fristående examina innehåller inte beskrivning, mål eller innehåll av specialiseringsstudierna för dem som ansvarar för transport och hantering av kemikalielaster. Den som anordnar utbildningen skall vid genomförande av specialkurser för kemikalietankfartyg följa innehållet i STCW A-V/1 punkt 15-21 och rekommendationen B-V/1 punkt 3-4.

Specialiseringsstudier för transport av kondenserad gas

Grunderna för läroplanen och för de fristående examina innehåller inte mål eller innehåll av specialiseringsstudierna för dem som ansvarar för transport och hantering av laster bestående av kondenserad gas. Den som anordnar utbildningen skall vid genomförande av specialkurser för kemikalietankfartyg följa innehållet i STCW A-V/1 punkt 22-34 och rekommendationen B-V/1 punkt 5-6.

Säkerhetsutbildning för roro-passagerarfartyg och passagerarfartyg (A-V/2 OCH V/3)

Hantering av folksamling i krissituation

Grunderna för läroplanen och för de fristående examina innehåller inte mål eller innehåll för de tilläggsstudier för dem som har tilldelats uppgifter ur fartygets alarmschema eftersom utbildningen är fartygsspecifik och utförs fartygsvis och följer innehållsbeskrivningen i konventionen (STCW A-V/2 punkt 1, *Crowd management training*).

Fartygsspecifik utbildning

Grunderna för läroplanen och för de fristående examina innehåller inte mål eller innehåll för de tilläggsstudier för dem som har tilldelats uppgifter ur fartygets alarmschema, eftersom orienteringen ombord utförs fartygsvis och följer innehållsbeskrivningen i konventionen (STCW A-V/2 punkt 2, *Familiarization*).

Tilläggsutbildning i säkerhet för personal som assisterar passagerare

Grunderna för läroplanen och för de fristående examina innehåller inte mål eller innehåll för de tilläggsstudier i säkerhet för dem som har utsetts att assistera passagerarna, eftersom orienteringen ombord utförs fartygsvis och följer innehållsbeskrivningen i konventionen (STCW A-V/2 punkt 3, *Safety training for personnel providing direct service in passenger spaces*).

Specialiseringsstudier i säkerhet för roro-passagerarfartyg (Passenger safety, cargo safety and hull integrity training)

Specialiseringsstudierna i säkerhet för roro-passagerarfartyg är avsedda för personer som ansvarar för fartygets passagerare, besättning och last och som har ett omedelbart ansvar för fartygets sjösäkerhet och säkra drift.

Kursen behandlar följande områden: driftsbegränsningar beroende på fartygets konstruktion och faktorer som försvagar fartygets skadesäkerhet, nationella och internationella förordningar och bestämmelser om roro-passagerarfartyg, åtgärderna vid öppnande och tillslutande av öppningar och in-

och utgångar i skrovet samt vid säkring av tillslutning, ett läckande fartygs hydrostatik, stabilitet, stabilitetsberäkning, roro-passagerarfartygens läckstabilitet, påfrestningarna på fartyget och dess delar, service av roro-specialutrustning, lastsäkring, områden avsedda för farligt gods och åtgärderna vid nödsituation (STCW A-V/2 punkt 4).

Mål och centralt innehåll

Målen och innehållet följer A-V/2 punkt 4 i konventionen.

De studerande skall känna till

- grunderna för ett läckande fartygs hydrostatik.

De studerande skall kunna

- åtgärderna vid lastning och lossning samt vid embarkering och disembarkering
- åtgärderna vid transport av farligt gods på roro-passagerarfartyg
- lastsäkring på roro-passagerarfartyg
- åtgärderna för bevarande av stabilitet på roro-passagerar- och passagerarfartyg
- åtgärderna vid öppnande och tillslutande av öppningar och in- och utgångar i skrovet samt vid säkring av tillslutning
- kontrollerandet av luftens kvalitet på bildäck och i lastutrymmena samt vädrings- och ventilationsåtgärderna
- stabilitetsberäkning, bestämmande av skadesäkerhet samt bestämmande av belastnings-, skjuv-, och vridkrafter på roro-passagerarfartyg.

Krishantering och ledarskap (Crisis management and human behaviour training)

Kursen i krishantering och mänskligt beteende vid nödsituation för personalen på roro-passagerarfartyg är avsedd för dem som svarar för evakuering av passagerare under nödsituation. Till denna grupp hör fartygets befälhavare, maskinchef och annat däck- och maskinbefäl samt annan sådan personal till vars uppgifter det enligt alarmschemat hör att leda evakuering av passagerare.

Målen och innehållet följer komplementet till A-V/2 i STCWkonventionen.

Mål och centralt innehåll

De studerande skall kunna

- leda och organisera handlandet vid nödsituation
- optimera de resurser som står till förfogande för att få situationen under kontroll
- kontrollera situationen (föregå med gott exempel, prioritera, motivera och målmedvetna åtgärder)
- leda passagerare och personal vid nödsituation
- skapa och upprätthålla fungerande ordergivnings- och kommunikationssystem vid nödsituation
- kommunicera vid nödsituation
- planera och genomföra realistiska övningar.

De studerande skall känna till

- den vetenskapliga bakgrunden till individers och gruppers beteende vid krissituation
- fartygets konstruktion, dess säkerhetsbestämmelser och föreskrifter, principerna för krishantering ombord, fartygets planer för nödsituationer och evakuering samt fartygsspecifika beredskaps- och övningsinstruktioner
- symptomen av stress samt stressens inverkan på människors förmåga att handla under psykisk påfrestning.

Säkerhetsutbildning för passagerarfartyg STCW A-V/3

Målen och innehållet följer kod A-V/3 i konventionen.

3.2.6.4 Utbildning i nödsituation och sjukvård A-VI

Grundutbildning för handlande i nödsituation (A-V/1/1.2)

Varje besättningsmedlem som tilldelats arbetsuppgifter enligt alarmschemat skall ha genomgått grundutbildning för handlande i nödsituation. I grundutbildningen ingår personlig överlevnadsteknik, grundutbildning i brandsläckning, utbildning i första hjälpen, grunderna för arbetarskydd ombord samt grundkunskap om fartyget som social miljö.

Utbildningen följer uppbyggnaden i konventionen och är således delad i fyra delar (A-VI/1.2):

- räddning (A-V-I/1-1)
- brandsläckning (A-V-I/1-2)
- första hjälpen (A-V-I/1-3)
- arbetarskydd och fartyget som social miljö (A-V-I/1-4).

Som en del av, och också utöver målen i konventionens kod, skall de studerande kunna påvisa att de vet vad handlingskraft och arbetsförmåga innebär och vad man i sjöfarten strävar efter med skyddandet av den marina miljön och med hållbar utveckling.

Räddning (A-VI/1-1)

Mål och centralt innehåll

De studerande skall känna till och behärska

- åtgärderna vid lämnandet av fartyget.

De studerande skall känna till

- olika typers nödsituationer
- fartygets räddningsutrustning, livbåtarnas och livflottarnas utrustning och placeringen av personlig räddningsutrustning
- betydelsen av inställningen till övningar, av skyddande klädsel, av utrustningen samt betydelsen av beredskapen för nödsituation.

De studerande skall kunna

- åtgärderna vid samling på räddningsstation, vid lämnandet av fartyg, ifall man hamnar i vattnet och farorna vid räddning
- använda personlig räddningsutrustning och skall under räddningsoperation kunna fungera i livbåt eller livflotte så som beskrivits i tabell A-VI/1-1 till innehåll, till demonstrering av kunskap och till kunskapskriterierna.

Brandsläckning (A-VI/1-2)

Mål och centralt innehåll

De studerande skall känna till

- fartygets säkerhetsschema, dess brandsläckningsorganisation, placeringen av släckningsutrustningen och släckningsanordningarna samt utrymningsvägarna
- brandkemi, olika antändningssätt och källor, brinnande material och riskerna dessa förorsakar
- de sätt elden sprider sig på
- rätt attityd till brandsläckning
- brand- och rökdetektorer, brandvarningsanordningarna och signalerna
- brandtyperna och släckningsmedlen, fasta brandsläckningssystem, brandmannens klädsel, utrustning och släckningsutrustning, släckningsanordningar samt medel.

De studerande skall

- kunna handla vid primärbrandbekämpning
- ha kunskaper om brandsläckningsstrategier och brandsläckning i den utsträckning som krävs av medlem i fartygets brandsläckningsgrupp
- kunna använda syrgasapparat och andra andningsskydd
- kunna utföra rökdykning och räddning av brandoffer samt åtgärderna för brandbekämpning och brandsläckning så som beskrivits i tabell A-VI/1-2 och i rekommendation B-VI/1.2-4 angående innehåll, demonstrering av kunskap och kunskapskriterierna.

De studerande skall

- träna sig i att använda fartygets brandbekämpningsutrustning.

Första hjälpen I (A-VI/1-3)

Mål och centralt innehåll

De studerande skall känna till

- åtgärderna vid givande av första hjälpen, så som beskrivits i tabell A-VI/1-3 och i rekommendation B-VI/1.5 beträffande innehåll, demonstrering av kunskap och kunskapskriterierna
- kroppens och organens funktion.

De studerande skall kunna

- bedöma situationen med beaktande av patientens och sin egen säkerhet
- de omedelbara åtgärderna för lokalisering av skada, återupplivning, stopp av blödning, vård av chockpatient samt vård av brand- eller elskadad patient
- hantera och förflytta skadad
- använda förstahjälpsutrustningen.

Arbetarskydd samt fartyget som social omgivning (A-VI/1-4 och B-VI/1.6)

Mål och centralt innehåll

De studerande skall känna till

- åtgärderna vid kollision, brand eller grundstötning
- fartygets säkerhetsorganisation och dess funktion vid övningar och nödsituation
- arbetsuppgifterna i alarmschemat samt räddningsstationerna
- användningen av personlig skydds- och säkerhetsutrustning
- rätt inställning till säkerhetsskolning och övningar
- grunderna för skyddandet av den marina miljön
- följderna av försummande av skyddande av den marina miljön
- nationella bestämmelser inklusive arbetarskyddslagstiftningen och statsrådets beslut om arbetarskyddsinstruktioner för fartyg om sjöfarares arbetshälsovård
- social- och arbetslagstiftningen om fartygsanställda samt kollektivavtalen
- de faror som missbruk av alkohol, narkotika eller andra rusmedel förorsakar.

De studerande skall kunna

- åtgärderna vid upptäckandet av kollisionsrisk, eldsvåda, risk för grundstötning, risk för förlisning eller någon annan risksituation samt kunna handla efter det alarmsignal givits
- utrymningsvägarna
- använda anordningarna för intern kommunikation samt alarmanordningarna
- arbetarskydd, arbets säkerhet, skydds klädsel och användningen av personlig skyddsutrustning ombord
- säkerhetsåtgärderna innan man går in i slutna utrymmen.

Utbildning för befälhavare på livflotte och livbåt (A-VI/2-1)

Mål och centralt innehåll

De studerande skall kunna

- utföra åtgärderna vid hantering av fartygets livflottar eller livbåtar och som ansvarig för fartygets livflottar eller livbåtar fungera så som beskrivs i tabell A-VI/2-1 och i rekommendation B-VI/2.1-2 angående innehåll, påvisande av kunskap och kunskapskriterierna
- simma 200 meter utan avbrott och ha tillräckligt god kondition för att kunna fungera som befälhavare på livflotte och livbåt.

De studerande skall känna till och behärska

- livflottarnas och livbåtarnas konstruktion, utrustning samt flottarnas och båtarnas särdrag
- livflottarnas och livbåtarnas sjösättningsanordningar, sjösättning av flotte samt ombordstigning i flotte under sjögång
- ledandet av åtgärderna i båt eller flotte efter sjösättning
- åtgärderna i flotte
- sjösättning av livbåt och bemannandet av den under sjögång
- startandet av motor och användningen av den under sjögång
- hanteringen av flotte under sjögång
- kastlinornas, drivankarets och den övriga hjälputrustningens användande
- användningen av vatten och livsmedel
- maximerandet av synligheten
- givandet av första hjälpen
- åtgärderna vid räddning med helikopter
- hypotermi och förhindrandet av hypotermi
- användningen av livbåtarna som hjälp för livflottarna
- strandande
- användningen av den VHF-telefon som hör till livflottens eller livbåtens utrustning på de inhemska språken och engelska.

Utbildning för snabbgående beredskapsbåt (A-VI/2-2)

Roro-passagerarfartyg och passagerarfartyg i internationell trafik skall utrustas med snabbgående beredskapsbåtar. Förarna av dessa förutsätts ha behörighetsbrev för befälhavare på livflotte och livbåt samt skild utbildning för hantering av snabba beredskapsbåtar.

De som avlagt kursen är berättigade till av Sjöfartsverket utfärdad förarbrev för snabbgående beredskapsbåtar (F 1256/97 § 46) förutsatt att de redan innehar behörighetsbrev för befälhavare på livflotte och livbåt.

Under kursen fördjupar de studerande sig i att fungera som befälhavare för snabbgående beredskapsbåt, sjösättning av båten, manövrering, söka

efter offer enligt sökmönster eller annat systematiskt sätt samt att använda båtens lokaliserings- och kommunikationsutrustning.

Mål

De studerande skall känna till

- båtens konstruktion, dess egenskaper samt båtens och utrustningens specialegenskaper
- systematisk sökning och sökmönster
- tillvägagångssätten för att vända beredskapsbåt som kantrat
- nödreparation av beredskapsbåten.

De studerande skall kunna

- sjösätta beredskapsbåten och lyfta den ombord på ett säkert sätt
- kan hantera en beredskapsbåt under sedvanliga förhållanden och vid sjögång
- använda båtens säkerhets- och navigationsutrustning
- välja lämplig sökmetod
- utföra service och reparationer av beredskapsbåten
- använda båtens maskin och hjälpanordningar.

En detaljerad beskrivning av kunskapskraven finns i konventionen, tabell A-VI/2-2, kunskapskrav och påvisande av kunskap.

Tilläggsutbildning i brandsläckning (A-VI/3)

Tilläggsutbildning i brandsläckning ger de studerande de ledarfärdigheter som behövs för ledandet av släckning av fartygsbrand. Kursen ingår som en obligatorisk del i utbildningarna för däck- och maskinbefäl och gagnar också övrigt befäl samt besättningsmedlemmar som arbetar på roro-passagerarfartyg och tankfartyg.

Deltagande i den fördjupade kursen förutsätter grundläggande kunskap i bekämpning av fartygsbränder och släckningsteknik (A-VI/1-2).

Mål

De studerande skall kunna

- organisera brandsläckningen på fartyg
- välja för situationen ändamålsenlig släckningsstrategi
- leda släckningsarbetet och använda kommunikationsutrustningen
- praktisk brandsläckning
- sköta skadade personer
- samarbeta med hamnens brandkår eller andra släckningsenheter
- utarbeta fartygets brandbekämpningsplan
- ordna brandövningar
- fördela uppgifter åt besättningen enligt alarmschemat

- använda släckningsgrupperna taktiskt rätt
- kontrollera fartygets brand- och rökdetektorsystem, släckningsanordningarna eller utrustningen samt skyddsutrustningen
- analysera och rapportera eventuella bränder och nära-ögat-situationer.

De studerande skall känna till

- de problem som kan uppstå för fartygets stabilitet vid användning av släckningsvatten
- ventilationens och rökavlägsnandets betydelse i släckningsarbetet
- förutsättningarna för att använda bränsle- och elproduktionsanordningar vid brand
- Sjöfartsverkets och de viktigaste klassificeringssällskapens bestämmelser om brandsläckningsutrustning.

En detaljerad beskrivning av kunskapskraven finns i konventionen, tabell A-VI/3, kunskapskrav och påvisande av kunskap.

Första hjälpen II (A-VI/4-1)

Kursen i första hjälpen II uppfyller kunskapskraven i STCW-konventionen, A-VI/4-1 för omhändertagande av person som skadats ombord eller av person som räddats och tagits ombord. Kursen är obligatorisk för dem som genomgår vakthavande styrmans eller vakthavande maskinmästares utbildning.

Mål

De studerande skall känna till

- grunderna för anatomi och fysiologi
- Sjöfartsverkets beslut om klassificering av fartygsapotek för fartygsklasserna A, B och C
- förgiftningar förorsakade av farliga ämnen som kan finnas ombord
- grunderna för aseptik och hygien.

De studerande skall förstå

- de farmakologiska grunderna för läkemedlen i fartygsapoteket.

De studerande skall kunna

- undersöka skadad eller sjuk person
- ge första hjälpen och grundläggande vård vid muskel-, ben-, eller leddskada
- ge första hjälpen och grundläggande vård vid brännskada, vid skador förorsakade av frätning och vid förfrysningar
- ge första hjälpen och grundläggande vård åt räddade
- beskriva symptom, skada, vidtagna åtgärder eller sjukberättelse
- ta emot läkarinstruktioner över radio (radio medical)

- använda och utnyttja handboken för givande av första hjälpen vid förgiftningar (MFA G)
- återupplivning
- förbereda förflyttning av skadad eller sjuk person till havs och i hamn.

En detaljerad beskrivning av kunskapskraven finns i konventionen, tabell A-VI/4-1, kunskapskrav och påvisande av kunskap.

Tilläggsutbildning i sjukvård (A-VI/4-2)

De som avlagt den tilläggsutbildning i sjukvård kan ansvara för givandet av första hjälpen, för vården av och för de fortsatta åtgärderna för insjuknade eller skadade personer ombord eller personer som räddats och tagits ombord.

Instruktionerna och bestämmelserna om sjukvård och första hjälpen för sjöfarare samt målen för utbildningen grundar sig på det av Finland ratificerade ILO-avtalet nr 164 om hälso- och sjukvård för sjöfarare, EU-direktiv 92/29, minimikraven för hälsovård av sjöfarare ombord, STCW-konventionen och Sjöfartsverkets beslut 3/95 om tillämpning på fartyg.

För examen för befälhavare på fartyg som är högst 500 GT och som trafikerar i närtrafik (A-II/3) krävs tilläggsutbildning i sjukvård.

Mål

De studerande skall känna till

- bestämmelserna om sjukvård för sjöfarare
- bestämmelserna om fartygsapotek
- kännetecknen för missbruk av alkohol, narkotika eller andra rusmedel
- de förebyggande åtgärderna mot smittosamma sjukdomar utomlands
- grunderna för tandvård.

De studerande skall kunna

- sköta och använda fartygsapoteket
- bedöma, undersöka och beskriva en patients tillstånd
- använda radio medical för vård- och åtgärdskonsultation
- handla enligt de under konsultation givna instruktionerna
- ge första hjälpen och utföra sjukvårdsåtgärderna ombord
- grunderna för ställandet av diagnos av sjukdom eller skada
- principerna för vård och de praktiska åtgärderna ombord också vid smittosamma sjukdomar, könssjukdomar och HIV
- uppmana till uppsökande av vård och utföra andra åtgärder som krävs av myndighet vid uppdagande av drogmissbruk
- grunderna för hygien och antiseptik
- ge första hjälpen åt räddade
- åtgärderna vid dödsfall till havs

- dokumentera utförda hälso- och sjukvårdsåtgärder
- åtgärderna för flyttande av skadad eller sjuk person samt åtgärderna vid läkarundersökning utomlands eller vid hemskickande av patient från utlandet.

En detaljerad beskrivning av kunskapskraven finns i konventionen, tabell A-VI/4-2, kunskapskrav och påvisande av kunskap.

3.2.7 UTBILDNING FÖR SÄKERHETSCHEF PÅ FARTYG (SSO)

De studerande känner till

- ISPS-koden och tillhörande nationella bestämmelser i den utsträckning som krävs av befälhavare på fartyg
- rederiets säkerhetsorganisation
- de allmänna principerna för arrangerande av hamnens säkerhetsorganisation
- specialvillkor och begränsningar för säkerhetsgranskningar som gäller personer
- de nationella bestämmelserna om vapen, sprängmedel och biologiska risker.

De studerande kan

- observera och bedöma säkerhetsrisker som riktar sig mot fartyget med beaktande av fartygets trafik- och verksamhetsmiljö
- utföra fartygets säkerhetsgranskningar
- uppgöra beredskaps- och verksamhetsplaner som har central betydelse för fartygets säkerhet
- utbilda fartygets besättning i enlighet med en rederi- och fartygsspecifik säkerhetsplan
- hantera säkerhetsklassificerad information ändamålsenligt
- sköta ändamålsenligt dataöverföring av säkerhetsklassificerad information
- kan använda säkerhetstekniken på fartyget
- ordna och bedöma säkerhetsverksamheten på fartyget
- ordna övningar som fartygets säkerhet förutsätter.

3.2.8 UTBILDNING FÖR INRIKESTRAFIK

3.2.8.1 Däcksman

Däcksmans behörighetsbrev förutsätter utbildning för däcksman enligt förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F 1256/97 § 34. De studerande skall under utbildningen sätta sig in i användningen av mindre fartygs livräddnings- och brandsläckningsutrustning samt i första hjälpen.

Om däcksmansutbildningen är stadgat i Trafikministeriets beslut 1119/1999, § 2.

3.2.8.2 Förare, 3,5 sv (3+0,5)

Förarutbildning och det behörighetsbrev som beviljas på basen av avlagd examen berättigar innehavaren att i inrikestrafik inom trafikområde I fungera som befälhavare på fartyg vars bruttodräktighet är mindre än 100 brt (F 1256/1997).

Innehåll

- Navigation och radaranvändning
- Sjömanskap och ledarskap
- Fartygsmaskinteknik
- Sjöradiolära eller examen i sjöradiotrafik
- Grundutbildning för handlande i nödsituation

Navigation

Mål

De studerande skall känna till

- grunderna för användningen av radar.

De studerande skall kunna

- planera en resa
- bestämma fartygets kurs och position med metoder som vanligen används ombord på mindre fartyg
- använda sjökort
- bestämma och korrigera felvisning i kompasskurser och bäringar
- styrnings- och seglingsreglerna samt specialbestämmelserna för navigation inom trafikområde I
- åtgärder vid nödsituation (grundstötning, kollision eller brand) för skyddandet av passagerare och fartyg
- assistera vid räddning av människor ur vattnet eller från annat fartyg
- manövrera ett fartyg med hjälp av maskineri och roder
- förtöja, lossöra och ankra ett fartyg
- använda radar vid navigation, positionsbestämning och för förhindrande av kollision.

Sjömanskap och ledarskap

Mål

De studerande skall behärska

- de centrala bestämmelserna om fartyg och befälhavare på fartyg.
- åtgärder för att skydda den marina miljön
- grunderna för fartygets stabilitet, vattentäta avdelningar och djupgående.

Fartygsmaskinteknik

Mål

De studerande skall kunna

- sköta drift och underhåll av fartygsmaskin eller maskinerier på mindre fartyg
- använda fjärrkontrollanordningar samt kontrollera och följa upp anordningarnas skick och funktionsduglighet
- använda och övervaka andra hjälpanordningar, styr och roderanordningar, pumpar, rörsystem samt uppvärmningsanordningar
- använda, testa och övervaka mindre fartygs elproduktionssystem
- utföra det underhållsarbete som krävs på däck och i maskin på mindre fartyg.

De 8 studieveckorna i fartygsmaskinteknik som ingår i vaktmansutbildningen motsvarar innehållet i fartygsmaskinteknik för förarexamen, förutsatt att elproduktions- och distribueringsanordningarna på mindre fartyg ingår i studierna.

Sjöradiolära

För fartyg som inte omfattas av SOLAS-konventionen räcker att radiooperatören har kustskepparens SRC-radiocertifikat (VHF), begränsat radiooperatörs certifikat (VHF), högsjöskepparens LRC-radiocertifikat (MF/HF) eller radiooperatörens SSB-certifikat (MF/HF).

Mål

Målet för studierna i sjöradiolära är att föraren av mindre fartyg skall lära sig att använda radiostationen ombord på mindre fartyg i radiokommunikation mellan fartyg, från fartyg till det allmänna telefonnätet, mellan fartyg och sjöräddningscentraler, lotsstationer, hamnmyndigheter eller andra motsvarande kommunikationssystem.

Examen avläggs för en av Kommunikationsverket befullmäktigad examinator och för godkänd examen beviljas certifikat.

Handlande i nödsituation

Mål

De studerande skall kunna använda

- mindre fartygs brandsläckningsanordningar och utrustning
- den personliga räddningsutrustningen och flythjälpmedlen på mindre fartyg

De studerande avlägger eller har avlagt

- kurs i första hjälpen (FRK FHj I eller motsvarande)

Utbildning i nödsituation och sjukvård ersätter denna punkt och på motsvarande sätt ersätter en gällande FRK FHj I -kurs punkten som gäller första hjälpen.

3.2.8.3 Maskinskötare, 10 sv

Maskinskötarskötarutbildning och det behörighetsbrev som beviljas på basen av denna berättigar innehavaren till att i inrikestrafik fungera som maskinchef på fartyg vars maskineffekt är mindre än 750 kW.

Innehåll och mål

Fartygsmaskinteknik	4 sv
El- och automationsteknik	2 sv
Service och underhåll	1 sv
Sjömanskap och ledarskap	2 sv
Handlande i nödsituation	1 sv

Fartygsmaskinteknik

Mål

De studerande skall känna till

- mindre fartygs maskiner och deras hjälpanordningars funktionssystem
- anordningarna för bränsle och smörjmedel, för söt- och saltvatten samt brandsläcknings- och länspumpsutrustning samt övrig VVS- utrustning
- drift och underhåll av pannor
- alarm-, propulsions-, styr-, start- och elproduktionsanordningarna på mindre fartyg.

De studerande skall kunna

- sköta driften av mindre fartygs maskinerier och sköta service, underhåll och reparationsarbeten av maskin och anläggningar under drift
- förutsäga bränsle- och smörjmedelsåtgång samt åtgången av vatten och behov av reservdelar
- bestämmelserna för maskinvakthållning i Trafikministeriets beslut 1257/97
- åtgärderna i maskindriften för skyddande av den marina miljön och avfallsbestämmelserna för mindre fartyg.

El- och automationsteknik

Mål

De studerande skall känna till

- grunderna för elteknik och elektronik samt deras användningsområden i mindre fartygs maskineri och dess hjälpanordningar
- funktionsprinciperna för roterande elmaskiner och kemiska strömkällor samt servicebehovet av dessa
- de grafiska symbolerna som används i eldistribution och på elapparater samt metoderna för avskärmning
- de för maskindrift väsentliga elsäkerhetsbestämmelserna
- hur man beskriver elektrisk-, hydraulisk-, och pneumatisk fjärrmanövrering samt ritningsbeteckningarna

De studerande skall kunna

- sköta drift och service av elproduktionssystemen på mindre fartyg med beaktande av elsäkerheten
- läsa och använda el-scheman som styr system på mindre fartyg.
- sköta service och drift av hydrauliska och pneumatiska anordningar på mindre fartyg.

Service och underhåll

Mål

De studerande skall känna till

- principerna för maskinritning
- arbetarskyddsföreskrifterna och säkra arbetssätt beträffande service och underhåll samt skall följa dessa.

De studerande skall kunna

- läsa maskinritningar
- använda mätinstrument och installeringsverktyg för metallarbete i den utsträckning som behövs på mindre fartyg
- bränn- och fogningstekniska grundarbeten, skärteknik, svetsning och lödning i den utsträckning som behövs på mindre fartyg.

Sjömanskap och ledarskap

Mål

De studerande skall känna till

- grunderna för fartygs konstruktion, indelning i avdelningar, stabilitet och flytförmåga
- myndigheternas viktigaste bestämmelser om skötsel och kontroll av fartyg och maskineri
- miljöbestämmelserna om drift av fartyg och dess maskineri
- fartygets säkerhetsledningssystem.

De studerande skall kunna

- åtgärderna för skyddande av fartyg, passagerare och personal vid nödsituation
- organisera brand- och räddningsövningar
- åtgärderna för att minimera skadorna vid händelse av brand, kollision eller grundstötning.

Handlande i nödsituation

Mål, räddning

De studerande skall känna till och behärska

- åtgärderna vid eventuella hot mot fartygets, passagerarnas eller personalens säkerhet
- användningen av den räddningsutrustning som vanligen används på mindre fartyg
- livflottarnas och livbåtarnas utrustning och kunna använda räddningsutrustningen
- symbolerna på alarmschemat och placeringen av räddningsutrustningen ombord.

De studerande skall

- utveckla ett säkerhetstänkande
- kunna handla rätt under övningar och verkliga nödsituationer vid lämnande av fartyg, då man hamnat i vattnet eller i livflotte eller livbåt.

Mål, brandsläckning

De studerande skall känna till

- fartygets brandsläckningsorganisation
- symbolerna för brandsläckningsutrustningen på alarmschemat
- placeringen av brandsläckningsutrustningen och utrymningsvägarna
- grunderna för eldens samt eldsläckningens kemiska och fysikaliska karakteristika
- orsakerna till brand och olika brandtyper
- brinnande material, faror orsakade av brand samt hur elden sprider sig
- principerna för förebyggande av brand samt för förhindrandet av eldens spridande
- brand- och rökdetektorerna.

De studerande skall kunna

- åtgärderna ombord vid händelse av brand
- användningen av olika släckningsmedel och övar sig i användningen av utrustningen som används vid bekämpning av fartygsbränder.

Första hjälpen

De studerande skall känna till

- kroppens och organens funktion samt skall kunna utföra åtgärderna vid händelse av olycka.

De studerande skall

- vid händelse av olycka kunna bedöma behovet av första hjälpen samt bedöma hotet mot den egna hälsan vid givandet av första hjälpen.

Finlands Röda Kors kurs i första hjälpen (FRK FHj 1) motsvarar till sitt innehåll den utbildning i första hjälpen som krävs i studierna för maskinskötare.

3.2.8.4 Skeppare i inrikestrafik, 10 SV

Utbildning för skeppare i inrikestrafik samt behörighetsbrevet som beviljas personer som avlagt examen på basis av utbildningen, berättigar innehavaren att i inrikestrafik fungera som befälhavare på fartyg vars bruttodräktighet är under 300 brt inom trafikområde I, II och III.

Innehåll och mål

Navigation	4 sv
Transportteknik	1 sv
Sjömanskap och ledarskap	2 sv
Sjöradiolära	2 sv
Handlande i nödsituation	1 sv

De som avlägger examen för skeppare i inrikestrafik och som inte har förar- eller maskinskötarutbildning skall visa att de innehar den kunskap och de färdigheter i fartygsmaskinteknik som studiehelheten för förare förutsätter.

Omfattningen av studierna i fartygsmaskinteknik är 1 studievecka och den skall avläggas separat, ifall de studerande inte har ersättande prestationer.

Navigation

Mål

De studerande skall känna till

- funktionsprinciperna för gyro- och magnetkompass
- grunderna för fartygsmanövrering.

De studerande skall

- kunna planera en resa med beaktande av de rådande navigations- och väderleksförhållandena samt de tillbudsstående hjälpmedlen för navigering
- kunna bestämma fartygets position med terrestra iakttagelser, med radar samt med hjälp av de i trafikområdet och på fartyget tillbudsstående elektroniska metoderna för positionsbestämning
- kunna använda sjökort inklusive ECS, sjöfartsguider, fyrlistor och andra sjöfartspublikationer i färdplaneringen och dess förverkligande
- kunna bestämma inverkan av ström och vind på fartygets navigering samt kunna beakta den erhållna informationen i navigeringen
- med hjälp av terrestra mål, GPS, eller motsvarande, kunna bestämma avvikelserna i kurser och bäringar samt korrigera dessa
- kunna tolka sjöväderleksrapporter och beakta dem i färdplaneringen och under drift
- kunna använda automatstyrningen på mindre fartyg
- kunna använda radar på mindre fartyg
- kunna styrnings- och seglingsreglerna
- kunna bestämmelserna för vakthållning i Trafikministeriets beslut 1257/97
- behärska åtgärderna för skyddandet av människoliv vid nödsituation
- kunna bedöma omfattningen av skador på fartyget samt kunna bestämma de nödvändiga åtgärderna vid brand, kollision och grundstötning eller då fartyget är i hamn
- kunna manövrera mindre fartyg i hamnar och trånga farleder
- kunna förberedelserna för och åtgärderna vid bogsering, åtgärderna för räddandet av personer i vattnet samt assisterande av fartyg i nöd
- kunna förtöja, lossöra och ankra mindre fartyg.

Transportteknik

De studerande skall känna till

- principerna för placering, säkring och för säker hantering av last
- principerna för sjötransport och hantering av farligt gods och miljöskadliga ämnen
- känner till de förebyggande åtgärderna för skyddandet av den marina miljön samt för förhindrandet av utsläpp
- åtgärderna vid oavsiktligt utsläpp av skadliga ämnen.

Sjömanskap och ledarskap

Mål

De studerande skall känna till

- grunderna för mindre fartygs konstruktion, indelning i avdelningar, stabilitet och flytförmåga
- myndigheternas viktigaste bestämmelser för skötsel och kontroll av fartyg och maskineri
- miljöbestämmelserna för drift av fartyg och maskineri
- fartygets säkerhetsledningssystem.

De studerande skall kunna

- åtgärderna för skyddandet av fartyg, passagerare och personal vid nödsituation samt åtgärderna för minimering av skadorna vid brand, kollision eller grundstötning
- organisera brand- och räddningsövningar.

Handlande i nödsituation samt sjukvård

Räddning

Mål

De studerande skall känna till och behärska

- åtgärderna vid ett eventuellt hot mot fartygets, passagerarnas och personalens säkerhet
- användningen av den räddningsutrustning som normalt används på mindre fartyg
- känner till livflottarnas och livbåtarnas utrustning
- känner till symbolerna på alarmschemat och placeringen av räddningsutrustningen ombord.

De studerande skall kunna

- handla säkerhetsmedvetet
- fungera rätt vid övningar och vid evakuering av fartyget under nödsituation, då man hamnat i vattnet eller i livflotte eller livbåt.

Brandsläckning

Mål

De studerande skall känna till

- symbolerna för brandsläckningsutrustningen på alarmschemat
- placeringen av brandsläckningsutrustningen samt utrymningsvägarna
- brinnande material, farorna orsakade av brand samt hur elden sprider sig
- principerna för förebyggandet av brand samt principerna för förhindrandet av eldens spridande
- brand- och rökdetektorerna

De studerande skall kunna

- planera organiseringen av fartygets brandbekämpning
- åtgärderna ombord vid händelse av brand
- använda olika släckningsmedel och utrustning

De studerande tränar sig i att använda fartygets brandbekämpningsutrustning.

Första hjälpen

Mål

De studerande skall känna till

- handlande vid olycksfall
- grunderna för kroppens och organens funktion.

De studerande skall

- vid händelse av olycka kunna bedöma behovet av första hjälpen samt bedöma hotet mot den egna säkerheten vid givandet av första hjälpen
- kunna ge den omedelbara första hjälpen

Sjöradiolära

Studerande som avlagt begränsad examen för radiooperatör (ROC) har behörighet att sköta fartygets GMDSS-radioutrustning inom trafikområde A I.

Av radiooperatör i inrikestrafik inom trafikområde II och III krävs antingen ROC- eller SRC-behörighet.

En detaljerad målbeskrivning av ROC-kursen finns under punkten Sjöradiotrafik.

I utbildningen som ger behörighetsbrev för insjötrafik följs i tillämpliga delar det som stadgas i direktivet 96/50/EG inklusive tillägg. Direktivet har utfärdats i Finland genom förordning om verkställandet av Europeiska unionens insjölagstiftning.

3.3 Valfria studier – mål, centralt innehåll och bedömning

De studerande skall i sina studier innefatta 10 studieveckor valfria studier för vilka mål, centralt innehåll och bedömning en individuell studieplan skall uppgöras. De valfria studierna kan utgöras av yrkesstudier eller gemensamma studier från det egna utbildningsområdet eller något annat område, studier som förbereder för fortsatta studier eller för avläggande av studentexamen, arbetserfarenhet eller handledda fritidsintressen som främjar de allmänna och yrkesinriktade syftena med utbildningen samt de studerandes personlighetsutveckling.

3.4 Mål för studiehandledningen

I studierna skall ingå 1,5 studieveckor studiehandledning. Studiehandledningens mål skall vara att den studerande kan fungera inom läroanstaltens gemenskap och kan planera sina studier och engagera sig i dem, dvs. känna till studierna och valfriheten i examen. Studerandena skall kunna följa med sina studieprestationer och be om stöd för planeringen av studierna. De skall kunna skaffa hjälp vid eventuella svårigheter med studierna samt söka arbete eller en studieplats även utomlands.

3.5 Lärdomsprovet – mål och bedömning

I studierna ingår ett lärdomsprov, vars omfattning är minst två studieveckor. De studerande skall kunna utarbeta ett lärdomsprov, som kan bestå av en uppgiftshelhet som sammanfattar studierna eller som visar specialkunnande inom ett delområde av examen. Det kan vara frågan om ett skriftligt arbete, ett multimedie- eller hypermediearbete, en utredning, ett projektarbete eller en produkt. Lärdomsprovet skall uppfylla målen i examen.

De studerande skall kunna planera lärdomsprovet i enlighet med eget intresse och egen yrkesinriktning. Då de utarbetar lärdomsprovet skall de kunna arbeta självständigt, logiskt och systematiskt. De skall kunna skaffa fram information som de behöver för lärdomsprovet ur olika källor och förhålla sig kritiskt till den information de får. De skall kunna förena kunnande från olika delområden i examen och använda ändamålsenliga arbetsmetoder. De skall självständigt kunna lösa problem och bedöma hur lärdomsprovet framskrider samt dess resultat. De skall kunna presentera sitt lärdomsprov både skriftligt och muntligt.

Bedömning, nöjaktig nivå (1)

De studerande skall

- som sitt lärdomsprov utarbeta en uppgiftshelhet som sammanfattar de grundläggande uppgifterna i branschen eller en uppgiftshelhet ur ett enskilt delområde
- med handledning kunna planera sitt lärdomsprov
- med handledning skaffa information ur de viktigaste källorna
- med handledning kunna välja ändamålsenliga arbetsmetoder för lärdomsprovet
- vid behov kunna be om hjälp för att lösa problem i samband med lärdomsprovet
- med handledning kunna bedöma hur lärdomsprovet framskrider och komma överens om avvikelser
- kunna bedöma resultatet av lärdomsprovet
- kunna presentera lärdomsprovet.

4 BEDÖMNING AV DE STUDERANDE

4.1 Syfte och genomförande

1. Syftet och målet med bedömningen

Utöver vad som bestäms i lagen om yrkesutbildning (L 630/98, 25 §) skall bedömningen förstärka utvecklingen av de studerandes jaguppfattning och tillväxt som yrkesmänniskor. Härvid grundar sig bedömningen på de studerandes självvärdering och på utvecklingssamtal som förs mellan de studerande och lärarna. Vid inläring i arbetet deltar också arbetsplatsutbildarna.

Bedömningen skall utom att handleda de studerande också ge information om deras kunnande till lärarna och arbetsgivarna samt utgöra underlag för ansökan till fortsatta studier.

2. Genomförande av bedömningen

Utöver vad som bestäms i förordningen om yrkesutbildning (F 811/98, 10 §, 11 §) skall de studerande bedömas kvalitativt genom att deras kunnande jämförs med målen för respektive studiehelhet och med de bedömningskriterier som är baserade på målen. Strävan att uppnå målen för studiehelheterna skall stödas genom bedömning av olika studieperioder. Vitsorden för studiehelheter bör ges med tonvikt på de studerandes kunnande i slutskedet. De studerandes kunnande skall påvisas. Bedömningsresultaten från olika avsnitt i studierna kan inte mekaniskt räknas ihop, delas eller betonas.

Bedömningsmetoderna skall väljas så att de mäter hur de uppställda målen har nåtts, lämpar sig för de studiemetoder som har använts och stöder de studerandes inläring. Eftersom de studerande kan visa sitt kunnande på olika sätt, skall de också kunna påvisa sitt kunnande på annat sätt än enbart i skrift. Speciellt när det gäller handikapp, sjukdomar och därmed jämförbara lässvårigheter, t.ex. läs- och skrivsvårigheter, måste bedömningsmetoden anpassas efter respektive studerandes problem.

Alla studerande och alla som deltar i bedömningen skall innan studierna inleds informeras om bedömningsprinciperna och deras tillämpning, bl.a. om syften och mål, om vitsordsbildningen, vitsordsskalan och kravnivåerna, om möjligheterna till omtagning och de villkor som måste uppfyllas för att kunna avancera i studierna, om bedömningen av inläring i arbetet, om korrigerande av bedömningen, och bedömningen av tillgodoräknade studier samt om dokumenteringen av vitsord och om innehållet i studiekort och examensbetyg.

3. Vitsordsgivning

Utöver bestämmelserna i förordningen om yrkesutbildning (F 811/98, 10 §) gäller att vitsord skall ges för alla studiehelheter som motsvarar läroplansgrunderna, också för de andra valfria studierna som ingår i de yrkesinriktade studierna.

När en studerande har studerat i enlighet med 12 § L 630/98, antecknas för de ifrågavarande studierna i betyget en hänvisning och i nedre kanten: genomfört enligt 12 § L 630/98.

Om gemensamma studier tilläggsvis har bedrivits i samband med valfria studier, kan de tas med i bedömningen av de gemensamma studierna. Mängden gemensamma studier överstiger då 20 sv. I anslutning till de valfria studierna nämns studierna med en fotnot: fullgjort i samband med de gemensamma studierna.

För de gemensamma studierna (20 sv) som statsrådet beslutat om ges separata vitsord. De gemensamma studier som ingår i de yrkesinriktade studiehelheterna skall bedömas som en del av de yrkesinriktade studiehelheterna. I den studerandes studiekort skall dessa studier specificeras med tanke på tillgodoräknande och fortsatta studier.

En del av en studiehelhet bör kunna godkännas som genomförd eller räknas till godo också utan vitsord. Då måste man försäkra sig om att de studerande kan ges ett vitsord för ifrågavarande studiehelhet i examensbetyget. Lärdomsprov skall bedömas såsom del av de studiehelheter där de ingår. För lärdomsprov skall också ett skilt vitsord ges och det skall antecknas i examensbetyget.

Det kunnande som påvisats under perioderna med inläring i arbetet skall bedömas såsom del av de yrkesinriktade studiehelheter där inläringen i arbetet ingår. På examensbetygen antecknas omfattningen av inläringen i arbetet men inte vitsorden.

4. Tillgodoräknande

Utöver bestämmelserna i lagen och förordningen om yrkesutbildning (L 630/98, 30 §, F 811/98, 13 §) gäller att man genom tillgodoräknande av tidigare studier skall undvika överlappningar och förkorta studietiden. Vid övergång från en examen till en annan eller från gymnasium till yrkesutbildning på andra stadiet skall åtminstone de slutförda gemensamma studierna och de valfria studierna räknas till godo. Av gymnasiets hela lärokurs tillgodoräknas åtminstone de obligatoriska och de valfria studierna.

Sommararbete och tidigare arbetserfarenhet skall räknas till godo, om det kunnande som har förvärvats konstateras motsvara läroplansmålen.

Vid läroanstalten skall man kontrollera att studierna motsvarar läroplanen i fråga om mål och centralt innehåll. Vid behov bör överensstämelsen påvisas med prov. Tillgodoräknandet skall underlättas genom att utveckla för ändamålet lämpliga bedömningsmetoder.

När de studerandes tidigare studier eller studier som samtidigt bedrivs vid en annan läroanstalt godkänns att kompensera en full studiehelhet skall det givna vitsordet införas i betyget. Skulle vitsordsskalorna vara olika använder man det omvandlingsschema som finns i kapitel 4.3. Namnet på den läroanstalt som givit vitsordet skall noteras i betyget. Om inget vitsord för ifrågavarande studier har givits, bör en bedömning göras.

5. Förnyande av studieprestationer

Beträffande möjlighet att ta om prestationer och höja vitsord gäller vad som sägs i förordningen om yrkesutbildning (F 811/98, 12 §).

6. Rättelse av bedömning

Beträffande rättelse av bedömning gäller vad som sägs i förordningen om yrkesutbildning (F 811/98, 15 §).

4.2 Föremål och kriterier för bedömningen

Föremålen och kriterierna för bedömning skall härledas från de mål som anges i läroplans- och examensgrunderna. Föremålen för bedömningen är de gemensamma betoningarna och den för alla branscher gemensamma baskompetensen, behärskandet av arbetsmetoder, redskap, material och arbetsprocesser samt arbetssäkerheten och den kunskap som ligger till grund för arbetet.

I det följande definieras kunnande på nivåerna nöjaktiga, god och berömlig och på basis av dem fastställer läroanstalterna bedömningskriterierna för studiehelheterna.

Nöjaktiga:

De studerande skall kunna sysselsätta sig inom det yrkesområde som motsvarar examen och utbildningsprogrammet och sköta uppgifter som motsvarar utbildningsprogrammet, oavsett smärre brister i skickligheten och kunskaperna. De studerande skall kunna använda de vanligaste arbetsmetoderna, arbetsredskapen och materialen och behärska de grundläggande arbetsuppgifterna inom sjöfartsbranschen. De studerande skall kunna fungera i miljöer och situationer de är bekanta med. De skall kunna tillämpa inhämtade färdigheter och för arbetet relevanta kunskaper i inövade, ofta återkommande situationer. De skall under handledning kunna söka fram vetande som gäller arbetet och kunna begripligt återge det muntligt eller skriftligt. De skall kunna utföra de uppgifter de tilldelats och bedöma sig själva och sitt arbete. De studerande skall iaktta arbetstider, säkerhetsföreskrifter och andra anvisningar och överenskommelser samt rådgöra om avsteg från dessa.

Goda:

De studerande skall kunna använda de allmänna arbetsmetoder, arbetsredskap och material som hänför sig till sjöfartsbranschen och utbildningsprogrammet. De kan sköta de centrala uppgifterna som ingår i utbildningsprogrammet. De studerande skall reda sig i olika slags situationer och grupper och tillämpa sina färdigheter och för arbetet relevanta kunskaper i nya situationer. De skall kunna klassificera, jämföra och organisera inhämtat vetande och bearbeta det så att det är användbart. De studerande skall kunna gestalta sitt arbete som en helhet och också beakta arbetsplatsens speciella behov. De skall tillämpa gällande regler och anvisningar i olika situationer och iaktta föreskrifterna om säkerhet i arbetet. De studerande skall självständigt kunna utföra arbetsuppgifter som de tilldelats och kunna utvärdera sig själva och sitt arbete mångsidigt. De studerande skall kunna bedöma information med avseende på riktighet och tillförlitlighet.

Berömliga:

De studerande skall kunna välja de för sitt arbete bäst lämpade arbetsmetoderna, arbetsredskapen och materialen och använda dem på rätt sätt. De skall kunna utvärdera och vidareutveckla sitt arbetssätt. De skall agera aktivt och konstruktivt i olika situationer och i samverkan med olika grupper. De studerande skall finna nya problemlösningar och klara upp konflikt-situationer. De studerande bör självständigt kunna utföra också andra än förelagda uppgifter. De bör kunna utveckla sitt arbete, sin arbetsmiljö och säkerheten i arbetet samt mångsidigt bedöma sig själva och utveckla sin beredskap att verka under förändrade förhållanden. De studerande skall kunna bedöma inhämtad information vad gäller dess riktighet och tillförlitlighet. De skall kunna klassificera, jämföra och organisera sitt vetande, bearbeta det för användning och dra slutledningar av det. De skall kunna gradera frågor i angelägenhetsordning, göra upp planer och begrunda effekterna av olika alternativ för att kunna välja det lämpligaste i respektive fall. De studerande skall i sin verksamhet kunna beakta arbetsplatsens special-behov. De skall kunna se sitt arbete som en del av den verksamhet som bedrivs på arbetsplatsen och i hela dess verksamhetsmiljö.

4.3 Vitsordsskala och omvandling av vitsord

1. Vitsordsskalan

Beträffande vitsordsskalan gäller vad som bestäms i förordningen om yrkesutbildning (F 811/98, 10 §).

2. Omvandling av vitsord

De studerande skall bedömas enligt bedömningspraxis vid den läroanstalt där studieprogrammet eller delar av detta genomförs. Om läroanstalternas vitsordsskalor är olika, skall den läroanstalt som tillgodoser studierna omvandla vitsorden och avgöra motsvarighetsfrågan till de studerandes fördel. Vitsord bör omvandlas enligt följande:

Gymnasiets vitsordsskala (5-10)		Yrkesläroanstaltens vitsordsskala (1-5)	Skala (1-3)	
utmärkta	10	berömliga	5	3
berömliga	9	berömliga	5	3
goda	8	goda	4	2
nöjaktiga	7	goda	3	2
försvarliga	6	nöjaktiga	2	1
hjälpiga	5	nöjaktiga	1	1

4.4 Yrkesprov

Om yrkesproven ges separata föreskrifter.

4.5 Betyg

1. Examensbetyg

Examensbetyget är ett officiellt dokument, vars innehåll skall motsvara grunderna för läroplanen eller grunderna för fristående examen. Examensbetyg ges i enlighet med bestämmelserna i förordningen om yrkesutbildning (F 811/98, 13 §).

Vid läroavtalsutbildning som har ordnats enligt läroplansgrunderna skall examensbetyg ges, när den studerande har genomfört de studier som hör till examen med godkänt resultat.

Examensbetyg som motsvarar läroplansgrunderna skall innehålla följande uppgifter:

- utbildningsanordnarens/läroanstaltens namn
- den studerandes namn och personbeteckning
- namnet på den avlagda examen och dess omfattning i studieveckor och år
- de genomförda studierna, deras omfattning och vitsorden för dem
- lärdomsprovets namn och vitsord
- omfattningen av inläring i arbetet
- datum och underskrifter
- utbildningsanordnarens/läroanstaltens stämpel.

På baksidan eller tillägsbladet

- utbildningsanordnarens/läroanstaltens namn
- undervisningsministeriets tillstånd att ordna utbildning och lagstiftning som utbildningen grundar sig på
- tillstånd att ordna utbildning
- notis om att utbildningen har genomförts i enlighet med de riksomfattande läroplansgrunder som Utbildningsstyrelsen godkänt
- grundutbildningskrav och nivån på examen
- behörighet för fortsatta studier som utbildningen medför
- definition av omfattningen av examen, studieår och studievecka
- vitsordsskala
- examensnivån motsvarar nivå 3 i EG:s klassificering (85/368/EEG)
- de specialbestämmelser som hör till utövandet av yrket.

2. Betyg

Utöver det som sägs om givande av betyg i förordningen om yrkesutbildning (F 811/98, 13 §) ges de studerande betyg över slutförda studier. I betyget antecknas utöver vitsorden också de studiehelteter som de har deltagit i utan att ha fått godkänt vitsord. I betygen anges dessutom vad erhållandet av examensbetyg förutsätter av de studerande.

3. Skiljebetyg

Beträffande skiljebetyg gäller vad som bestäms i förordningen om yrkesutbildning (F 811/98, 13 §).

4.6 Bedömning vid specialundervisning

Bedömningen av de studerande skall följa samma principer som i andra fall. Eventuella avvikelser från läroplansgrundernas mål med stöd av 20 § och 21 § 3 mom. L 630/98 skall antecknas i betyget. Examensbetyg skall utfärdas även när examensmålen har anpassats för de studerande. De anpassade målen skall framgå av examensbetyget. Bedömningen skall avpassas efter de anpassade målen, vilket förutsätter att särskilda bedömningskriterier uppgörs. Vitsordsskalan skall vara densamma som används i allmänhet. De studerande skall veta att justering av utbildningsmålen kan inverka på möjligheterna till fortsatta studier och framgång i sådana studier.

Om studierna till väsentliga delar blir ofullständiga ges i stället för examensbetyg ett betyg över slutförda studier, och i en bilaga uppges vad de studerande kan bäst.

4.7 Bedömning av invandrare

Studerande som är invandrare och som tillhör andra särskilda språk- och kulturgrupper skall få sina prestationer bedömda på samma sätt som andra studerande. Kunskaperna och färdigheterna skall bedömas enligt sådana metoder att vitsorden inte påverkas av eventuella brister i språkkunskaper.

När man bedömer en studerandes kunnande kan man i början av studierna vid behov använda tolk eller ett annat undervisningsspråk.

Om svenska eller finska inte är de studerandes modersmål, skall studierna bedömas enligt målen för svenska/finska som andra språk vid främmande modersmål också i det fall att sådan undervisning inte särskilt anordnats för de studerande. Om läraren och de studerande är överens om att de studerandes kunskap i svenska/finska är på modersmålsnivå, skall kunnandet bedömas enligt målen för modersmål, svenska/finska. I examensbetyget skall det antecknas enligt vilkendera målsättningen prestationerna har bedömts; skalan bör vara 1 - 5.

Om de studerande inte har läst finska/svenska som det andra inhemska språket, skall det antecknas i betyget vad de i stället har studerat.

5 ÖVRIGA BESTÄMMELSER

5.1 Studiehandledning

Examen skall innefatta minst 1,5 studieveckor studiehandledning. Dessutom har varje studerande rätt att få tillräcklig personlig och annan behövlig studiehandledning i sina studier. Läroanstalten skall speciellt ägna omsorg åt handledningen av sådana studerande som har studiesvårigheter (t.ex. läs- och skrivsvårigheter), många frånvarodagar eller problem i sin livssituation.

Studiehandledningen skall läggas upp så, att de studerande

- får tillräcklig information om utbildningen i förväg och medan den pågår
- får kunskap om och erfarenhet av arbetslivet, företagsamheten och yrkena
- får vetskap om och möjligheter till internationella kontakter, studier och arbete
- får hjälp med särskilda problem i sina studier och i sitt liv.

De som har blivit antagna till yrkesutbildning skall få information om examina, hur de bildas och vad de innehåller samt om studier som vid behov kan väljas ur andra läroanstalters utbud. De studerande skall stödas i sina olika val. Individuella studieplaner skall uppgöras för de studerande utgående från deras val. När de individuella studieplanerna uppgörs bör man särskilt beakta sådana studerande som under skolåren haft eller vid yrkesutbildningens början har svårigheter i anslutning till sin studie- eller livssituation.

Hela personalen bör delta i handledningen av de studerande, men huvudansvaret för planeringen av den vilar på studiehandledaren. För att lyckas väl kräver studiehandledningen expertsamarbete inom läroanstalten, samarbete med de studerande och deras hem, samverkan mellan olika läroanstalter och samarbete med utomstående experter.

Yrkesläroanstalterna skall utveckla sina väglednings- och rekryterings-tjänster i samarbete med Arbetskraftsbyråerna och näringslivet samt främja de studerandes sysselsättnings- och fortbildningsmöjligheter.

5.2 Inlärnin g i arbetet

Utöver bestämmelserna i förordningen om yrkesutbildning (F 811/98, 5 §) skall följande principer iakttas i fråga om inlärnin g i arbetet:

Inlärnin gen i arbetet skall utgöra målinriktade studier med tillhörande handledning och bedömning. Inlärnin gsperioderna måste vara så pass långa och mångsidiga att de studerande kan lära sig behärska yrket. I början av studietiden bör perioderna vara korta, men i senare studieskeden, när kunskaperna och färdigheterna ökat, så långa som möjligt för att de studerande skall kunna lära sig större helheter och ta ansvar för sina arbetsuppgifter.

Utbildningsanordnaren skall besluta enligt vilka principer inlärnin gen i arbetet läggs upp. Planeringen skall ske i samverkan med lokala representeranter för arbetslivet och med beaktande av arbetslivets regionala och lokala behov och möjligheter. Vid läroanstalten skall man besluta hur inlärnin gen i arbetet och inlärnin gsmålen inordnas i de studerandes individuella studieplaner. Det skall framgå hur den inlärnin g som sker vid läroanstalten och den som sker på arbetsplatsen kompletterar varandra när det gäller att uppnå examensmålen.

De studerande skall kunna fullgöra en del av inlärnin gen i arbetet utomlands, och detta skall i så fall vara överenskommet på förhand.

Bara i undantagsfall och av särskilt vägande skäl kan en studerandes inlärnin g i arbetet ordnas vid läroanstaltens övnin gsföretag eller på något motsvarande sätt.

Läroanstalten skall ge de studerande träning för arbetsplatserna samt möjligheter att skaffa sig fackkunskaper som hör till studierna också under tiden för inlärnin g i arbetet. På arbetsplatserna måste det särskilt beaktas att de studerande får handledning, övervakning och respons.

Organiseringen

Utöver vad som bestäms i lagen om yrkesutbildning (L 630/98, 16 §) åligger det utbildningsanordnaren att tillsammans med de studerande ordna med platser för inlärnin gen i arbetet. I avtalet mellan utbildningsanordnaren och arbetsgivaren kommer man överens om de frågor som nämns i förordningen om yrkesutbildning (F 811/98, 5 §).

Utbildning på en arbetsplats läggs i regel upp så att den studerande inte är anställd hos arbetsgivaren. Den studerande har då rätt till studiestöd och studiesociala förmåner, såsom måltider och eventuella resekostnadsersättningar. Om det särskilt avtalas skall inlärnin gen i arbetet också kunna ske inom ramen för ett arbetsavtalsförhållande.

Skydd i arbetet

Utöver bestämmelserna i lagen om yrkesutbildning (L 630/98, 19 §, 28 §) skall följande principer iakttas beträffande skydd i arbetet:

Samtliga parter skall komma överens om ansvar och nödiga försäkringar i fråga om arbetarskydd, olycksfall och skadestånd. Innan arbetet börjar skall arbetsgivaren och utbildningsanordnaren i samråd förvissa sig om att den studerande är tillräckligt insatt i arbetet och kan följa arbetarskyddsanvisningarna.

Anordnandet av inläring i arbetet regleras dessutom bl.a. av arbetarskyddslagen (738/2002) lagen om unga arbetstagare (998/93, ändrad 754/98), förordningen om skydd för unga arbetstagare (508/86, ändrad 679/90 och 1428/93) och arbetsministeriets med stöd av dessa författningar utfärdade beslut om lätta arbeten lämpliga för unga (1431/93) och beslut om arbeten som är farliga för unga arbetstagare (1432/93) samt skadeståndslagen (412/74).

Bedömningen av inläring i arbetet, se kapitel 4.

Mer detaljerade rekommendationer angående förverkligandet av den handledda praktiken inom sjöfartsbranschen finns i bilagan.

5.3 Yrkesinriktad specialundervisning

För att jämlikheten inom utbildningen skall förverkligas bör var och en, oberoende av olikheter i inlärningsförutsättningarna, ha likvärdiga möjligheter att delta i yrkesutbildning och efter utbildningen få arbete och placera sig i samhället som fullvärdig medborgare.

Yrkesutbildningen för personer i behov av särskilt stöd skall enligt principen om jämlikhet i första hand anordnas i vanliga yrkesläroanstalter i samma grupper som för andra eller i specialgrupper eller i vardera. Specialyrkesläroanstalterna skall främst dra försorg om utbildningen för gravt handikappade och om förberedande och rehabiliterande undervisning och handledning för dem. Dessutom skall de tillhandahålla experthjälp för andra läroanstalter. Yrkesinriktad specialundervisning bör anordnas också i form av läroavtalsutbildning.

Studerande som behöver särskilda undervisnings- eller elevvårdstjänster på grund av handikapp, sjukdom, försenad utveckling, emotionell störning eller av andra skäl skall få specialundervisning, som avser att trygga en inläring baserad på deras individuella förutsättningar och att främja deras självutveckling och tillväxt som människor. Till specialundervisningen ansluts stödservice och vid behov rehabilitering i samverkan med producenter av rehabiliteringsservice.

Principerna för specialundervisningen skall fastställas i läroplanen: mål, genomförande, undervisningsmetoder, stöd- och specialtjänster, expertservice, samarbetsinstanser och ansvarsfördelning. Tillräckliga resurser skall

reserveras för specialundervisningen. Hela läroanstalten skall främja inläringen hos dem som behöver särskilt stöd.

Behovet av specialundervisning skall definieras för varje enskild studerande utgående från läroplansgrunderna och med stöd av 20 § förordningen om yrkesutbildning. Uppnåendet av målen skall understödjas genom en individuellt planerad och handledd inlärningsprocess och med lämpliga stödåtgärder.

Individuell plan för hur undervisningen skall ordnas

För studerande i behov av specialundervisning skall man alltid uppgöra en skriftlig individuell plan för hur undervisningen skall ordnas. I planen anges den examen som skall avläggas, de läroplans- eller examensgrunder som iakttas, omfattningen av examen, de studerandes individuella läroplan, de service- och stödåtgärder som tillhandahålls och vem som svarar för dem samt grunderna för specialundervisningen. Planen bör uppgöras i samråd med de studerande, vid behov med deras förmyndare, representanter för den föregående skolan samt respektive lärare och elevvårdssakkunniga.

Individuell läroplan

I den individuella planen för hur undervisningen skall ordnas ingår den individuella läroplanen, där man skall fastställa de studerandes personliga inlärningsmål, vilka bör basera sig på läroplansgrunderna för den examen som studierna siktar till. Den yrkesinriktade specialundervisningen skall planeras så att de studerande i möjligaste mån uppnår samma kompetens som studerande inom yrkesutbildningen i övrigt. Målen kan anpassas efter de studerandes förutsättningar antingen genom att målen för all undervisning har ändrats eller så att målen för bara en eller vissa av studiehelheterna ändras. Man skall i undervisningen betona de områden där de studerandes kunnande är starkt för att förbättra deras utsikter att få arbete. Speciell uppmärksamhet skall ägnas åt den praktiska inträningen under perioder av inläring i arbetet. De studerande skall informeras om sina möjligheter att få behövlig specialservice efter utbildningen.

Under utbildningens gång skall man följa med de studerandes framsteg och vid behov skall de personliga målen och stödåtgärderna justeras. För bedömningen i samband med specialundervisning redogörs i kapitel 4.

5.4 Undervisning för invandrare och olika språk- och kulturgrupper

Studiearrangemang

De yrkesinriktade målen skall vara desamma för invandrarstuderande som för andra studerande.

Studerande vars modersmål är ett annat än läroanstaltens undervisnings-
språk skall stödjas med särskilda undervisningsarrangemang, speciellt när
det gäller språkstudierna.

I läroplanen skall ingå en plan för hur undervisningen skall ordnas för
studerande som är invandrare. När undervisningens mål har ändrats med
stöd av 21 § L 630/98 skall följande principer iakttas:

Studierna i svenska/finska skall i vårt land vid behov kunna ordnas enligt
målen för svenska/finska som andra språk (se kapitel 3, punkt 3.1.1.4.2).
Härmed avses då det språk som den studerande har lärt sig efter moders-
målet i en svensk- eller finskspråkig miljö.

En studerande med annat modersmål än svenska eller finska kan för sina
studier i främmande språk också välja sitt modersmål.

Modersmålsstudier

Enligt statsrådets beslut (SRB 213/99) kan utbildningsanordnaren, ifall de
studerandes modersmål är något annat språk än svenska eller finska, besluta
om att fördela de i 12 § 2 mom. lagen om yrkesutbildning avsedda obliga-
toriska studierna i modersmålet och det andra inhemska språket på ett sätt
som avviker från vad som bestäms i 2 mom.

Resursen för studier i modersmålet och det andra inhemska språket bör
flexibelt kunna fördelas på eventuella studier i den studerandes eget moders-
mål, studier i svenska/finska som andra språk vid främmande modersmål
och studier i det andra inhemska språket.

De studerande skall läsa svenska/finska

- 1) antingen enligt målen för svenska/finska som andra språk (kap. 3, punkt 3.1.1.4.2)
- 2) eller enligt målen för modersmål, svenska/finska (kap. 3, punkt 3.1.1.1), om kunskapen i svenska/finska anses vara på modersmålsnivå.

De studerandes studieplan kan innefatta båda typerna av studier. Den
studerande skall under studiernas gång också kunna övergå från det förra till
det senare alternativet.

Enligt lagen (L 630/98, 12 § 3 mom.) kan modersmålsundervisning
beroende på de studerandes behov även anordnas i rommani, teckenspråk
eller något annat språk som är de studerandes modersmål. De allmänna

läroplansgrunderna för undervisning i det egna modersmålet anges i kapitel 3, punkt 3.1.1.4.1. Utifrån dem skall utbildningsanordnaren utforma tillämpningar för de särskilda språk som behövs.

De studerande får för sina modersmålsstudier välja att utnyttja studieveckor avsedda för svenska eller finska som modersmål (4 sv) eller också studera modersmålet som främmande språk (2 sv) eller som valfria studier.

Om för modersmålet (svenska eller finska) avsedda studieveckor används för studier i de studerandes eget modersmål, skall i varje fall studier i svenska/finska inrymmas i de studerandes utbildning.

Studier i det andra inhemska språket

För invandrarstuderande ordnas undervisningen i det andra inhemska språket (finska eller svenska) enligt målen för det andra inhemska språket, med beaktande av de studerandes situation och nivå.

Studierna i det andra inhemska språket skall för studerande med främmande modersmål kunna ersättas med studier i modersmålet och i svenska/finska (6 sv), se kapitel 3, punkt 3.1.1.4.

5.5 Läroavtalsutbildning

Beträffande läroavtalsutbildning gäller vad som bestäms i lagen om yrkesutbildning (L 630/98, 17 §) och i lagen om ändring av lagen om yrkesutbildning (L 1185/98, 17 §).

Både för unga och för vuxna kan läroavtalsutbildning som leder till en yrkesinriktad grundexamen ordnas som grundläggande yrkesutbildning enligt läroplansgrunderna eller som läroavtalsutbildning som förbereder för fristående examen enligt grunderna för fristående examen. Examensbetyg över examen avlagd enligt läroplansgrunderna utfärdas av utbildningsanordnaren och examensbetyg över fristående examen av vederbörande examenskommission.

6 LÄROPLANEN

Uppgörandet av läroplanen

Enligt 14 § lag 630/98 skall utbildningsanordnaren godkänna en läroplan för utbildningen, och planen skall följa läroplansgrunderna i detta dokument. Planen skall godkännas särskilt för svensk-, finsk- och samiskspråkig undervisning och vid behov för undervisning på något annat språk. Läroplanen skall utformas så att den möjliggör individuella val för de studerande.

Rätt att få tillräcklig undervisning och handledning

I läroplanen skall det beaktas, att de studerande har rätt att få tillräcklig undervisning och behövlig handledning under varje arbetsdag, oberoende av hur utbildningen är upplagd. De studerande skall få tillräckligt med handledning också under tiden för inläring i arbetet och särskilt i början av tiden.

Utbildningsanordnaren skall också svara för att de studerande avancerar i sina självständiga studier genom att studieuppgifterna planeras, de studerande vägleds i arbetet och uppnåendet av målen bedöms. Självständiga studier skall övervakas och stödundervisning ges vid behov. Närundervisning och lärarhandledning är centrala i början av studierna. Efterhand som de studerandes självstyrnings- och studiekapacitet utvecklas skall mera utrymme beredas för självständiga studier och ansvaret för arbets- och studieuppgifterna småningom ökas, varvid lärarens roll närmast går ut på planering, övervakning och bedömning. Studiernas omfattning och mål har definierats så att de förutsätter 40 timmars arbetsinsats i veckan av de studerande. Läroanstalten skall sörja för att målen uppnås.

Läroplanens innehåll

Läroplanen skall innehålla en gemensam del som gäller för samtliga utbildningsområden och examina samt separata delar för de olika examina. I den gemensamma delen definieras, vid sidan av principer och förfaringssätt som är gemensamma för alla utbildningsområden, de delar som är differentierade enligt utbildningsområde.

Den gemensamma delen skall ha följande innehåll:

- centrala värderingar och strategier för att utveckla verksamheten, samt en plan för hur man kan förstärka samhörigheten och ge studerandena möjligheter till att dryfta värderingar och lära känna kulturarvet
- utbildningens syften och mål samt medel och åtgärder för att uppnå målen
- anordnande av grundläggande utbildning och utbildning för fristående examina
- undervisningens uppläggning (när-, distans-, flerformsundervisning, läroavtalsutbildning)
- principer för uppgörande av individuella studieplaner
- principer för tillgodoräkning av tidigare studier
- studieutbud i samverkan med andra utbildningsanordnare
- stödtjänster i anslutning till studiehandledningen
- plan för anordnande av inläring i arbetet
- anordnande av specialundervisning och tillhörande stödtjänster
- plan för hur undervisningen för invandrarstuderande ordnas
- plan för hur bedömningen av de studerande verkställs
- plan för verkställandet av yrkesprov
- plan för vidareutvecklingen av personalens yrkesskicklighet; mål och förverkligande samt metoder med vilka utvecklingen kan utvärderas
- plan för hur gemensamma betoningar skall förverkligas, såsom främjande av en hållbar utveckling, internationalism, utnyttjande av teknologi och informationsteknik.
- plan för verkställandet av självvärderingen.

För varje examen uppgörs en plan som gäller:

- uppläggning och periodisering av studierna
- precisering av målen, innehållen och bedömningskriterierna i fråga om gemensamma studier och yrkesinriktade studiehelheter samt studiegången
- studiehelheternas uppbyggnad: studieperioder, projekt och andra helheter samt inläring i arbetet
- de prestationer som vitsorden för studiehelheterna förutsätter
- möjligheter att tillgodoräkna tidigare studier.

Individuell studieplan

- för att den individuella valfriheten skall förverkligas bör individuella studieplaner uppgöras utgående från läroplanen och de studerandes val.

Utbildning som leder till examina eller delar av examina om vilka det stadgats i den reviderade konventionen angående sjöfolks utbildning, certifiering och vakthållning (STCW), kan anordnas endast av en yrkeshögskola eller annan utbildningsenhet som genomgått en extern auditering utförd av Utbildningsstyrelsen och Sjöfartsverket eller av dessa godkänd organisation av ifrågavarande examen, utbildningsprogram eller av delar av examen

(STCW regel I/6 och I/8). En extern auditering utförs med högst fem års intervall.

DEL II

GRUNDER FÖR FRISTÅENDE EXAMEN

1 FRISTÅENDE EXAMINA – SYFTE OCH MÅL

1.1 Fristående examina

Fristående examina kan avläggas oberoende av hur yrkesskickligheten har förvärvats. Kunnande som förvärvats genom utbildning, deltagande i arbetslivet och odling av intressen behandlas som en helhet, så att den som vill få en examen kan utnyttja det för att påvisa den yrkesskicklighet som krävs.

De fristående examina är uppbyggda av moduler. De består av uppgiftshelheter som hänför sig till arbetslivet och dess utvecklingsbehov. Utmärkande för helheterna är kombinationen av vetande och praktiskt kunnande, yrkesskicklighetens mångsidighet och sambandet mellan arbetsprocessen och dess resultat. En modul eller examensdel bildar ett delområde av yrkeskompetensen som kan särskiljas från den naturliga arbetsprocessen och bedömas som en helhet för sig. Yrkesproven anordnas och avläggs flexibelt, en examensdel i sänder. I stället för en hel examen kan man också ha som mål att avlägga en bestämd eller vissa bestämda examensdelar.

Beskrivningen av kraven på yrkesskickligheten utgår från den kompetensklassificering som anses bäst lämpad för ifrågavarande yrkesområde. Beskrivningen inriktas på kraven för de centrala yrkesfunktionerna, på behärskandet av arbetsprocesserna och på yrkespraxis i vid mening. I kraven ingår även den språkkunskap och de sociala färdigheter som behövs i arbetslivet.

1.2 Utbildning som förbereder för fristående examina

För deltagandet i fristående examina kan det inte formellt förutsättas någon bestämd förhandsutbildning, men i regel brukar examina avläggas i samband med olika slag av förberedande utbildning.

Den som anordnar förberedande utbildning bör fastställa en läroplan som motsvarar grunderna för fristående examina. Utbildningen och de yrkesprov som ingår i den skall planeras utgående från examensmodulerna. Utbildningsanordnaren är skyldig att anordna yrkesprov som en del av den förberedande utbildningen. Den studerande är skyldig att delta i yrkesproven som en del av sina studier.

De gemensamma studier som hör till grundexamina inom den grundläggande yrkesutbildningen är inte obligatoriska inom utbildning som förbereder för avläggande av grundexamen som fristående examen. Målen för de gemensamma studierna bör dock i tillämpliga delar beaktas i läroplanerna och undervisningsarrangemangen.

De fristående examina inom grundexamen inom sjöfart, vakthavande styrman (STCW regel II/1 punkt 2.5) och vakthavande maskinmästare (STCW regel III/1 punkt 2.3) utförs på så sätt att man först deltar i utbildning som ger förberedande eller kompletterande yrkeskunskap. I samband med den förberedande utbildningen påvisar examinanden den yrkeskunskap som examen förutsätter.

Utbildning som leder till examina eller delar av examina om vilka det stadgats i den reviderade konventionen angående sjöfolks utbildning, certifiering och vakthållning (STCW), kan anordnas endast av en läroanstalt eller av dess enhet som genomgått en extern auditering utförd av Utbildningsstyrelsen och Sjöfartsverket eller av dessa godkänd organisation av ifrågavarande examen, utbildningsprogram eller av delar av examen (STCW regel I/6 och I/8). En extern auditering utförs med högst fem års intervall.

1.3 Allmänna grunder för bedömningen av olika sätt att påvisa yrkesskicklighet och examensprestationer

Bedömningen av yrkesproven förutsätter systematiskt materialsamlade, beslutsfattande och dokumentation av de studerandes yrkes- och arbetsfärdigheter i relation till de krav på yrkesskicklighet och bedömningskriterier som anges i examensgrunderna. Bedömningen skall främst gälla utförande och sätt att fungera i arbetet. Färdigheterna eller kunskaperna skall i regel bedömas direkt utifrån de motsvarande arbetsprestationerna.

Miljön för yrkesproven skall vara så realistisk och autentisk som möjligt. Vid bedömningen används många olika och framför allt kvalitativa metoder, bland annat observation, intervjuer, förfrågningar, tidigare dokumenterade prov samt självutvärdering och gruppbedömning. Yrkesproven skall ordnas modulvis så att man kan bedöma hur de mål har uppnåtts som är centrala med tanke på yrkeskompetensen.

Föremål för bedömningen är de olika kompetensområden som man speciellt fäster avseende vid. Det gäller då studerandenas kärnkunnande, hur de behärskar den kunskapsmässiga grunden för arbetet, arbetsmetoderna, arbetsredskapen och –materialen samt arbetsprocessen. Bedömningsobjekten såväl som bedömningskriterierna härleds från kraven på yrkesskicklighet för respektive examensdelar. De på bedömningsobjekten baserade kriterierna skall beskriva och precisera prestationer på olika nivåer. Kriterierna anger trösklar som gör det möjligt att skilja mellan olika prestationsnivåer.

2 UPPBYGGNADEN AV GRUNDEXAMEN I SJÖFART

2.1 Delar som ingår i examen

Grundexamen inom sjöfart kan avläggas som yrkesprov och då förutsätts att examinandena avlägger de obligatoriska och valbara delarna i examen enligt sammanställda kunskapsområden. Dessa bygger huvudsakligen på funktionella helheter och de fastställda kunskapskraven för dem som ingår i den reviderade konventionen om sjöfolks utbildning, certifiering och vakthållning (STCW).

Utbildningsstyrelsen ger en separat föreskrift om de uppgifter som skall antecknas i betygen och om de betyg som examenskommissionerna utfärdar samt om de betyg över den förberedande utbildningen som utbildningsanordnaren ger. Betyg ges också för avlagda delar av examen.

GRUNDEXAMEN I SJÖFART, EXAMENSBENÄMNING REPARATÖR	
Obligatoriska delar	Däcks- och maskinvaktman (grundläggande kunskaper inom sjöfartsbranschen, STCW A-II/4 och A-III/4)* Allmänt tekniskt kunnande Transportteknik, laster och lasthanteringsutrustning Fartygsmaskinteknik, fartygsmaskiner och hjälpsystem El- och automationsteknik Service och underhåll
Valfria delar, 1 skall väljas	Förare Informations- och informationsförmedlingsteknik
Matros:	Obligatoriska delar är däck- och maskinvaktman eller behörighetsbrev för vaktman, transportteknik samt service och underhåll (däcksavdelning)
Maskinman:	Obligatoriska delar är däck- och maskinvaktman eller behörighetsbrev för vaktman, fartygsmaskinteknik, samt service och underhåll (maskinavdelning)

*I de obligatoriska delarna för vaktman ingår tio veckor handledd vaktmanspraktik för examinandere som inte har fullgjort sjötjänst enligt godkänt praktikprogram såsom stadgas i förordningen om fartygsbemanning och besättningens behörighet (1256/97 § 35 punkt 2).

Figur 1. Grundexamen i sjöfart (reparatör)

Matros

Enligt förordningen om fartygsbemanning och besättningens behörighet (1256/97 § 36) krävs för erhållande av behörighetsbrev för matros eller maskinman förutom en ålder av 18 år dessutom 12 månaders allmän sjötjänst och sjömansutbildning. För att avlägga delen för matros bör följande obligatoriska delar av grunderna för grundexamen i sjöfart (examensbenämning reparatör) avläggas:

- däcks- och maskinvaktman eller behörighetsbrev för vaktman
- transportteknik
- service och underhåll (däcksavdelning)

Inom service och underhåll krävs endast kunskande som gäller däcksavdelning.

Maskinman

Enligt förordningen om fartygsbemanning och besättningens behörighet (1256/97 § 36) krävs för erhållande av behörighetsbrev för matros eller maskinman förutom en ålder av 18 år dessutom 12 månaders allmän sjötjänst och sjömansutbildning. För att avlägga delen för maskinman bör följande obligatoriska delar av grunderna för grundexamen i sjöfart (examensbenämning reparatör) avläggas:

- däcks- och maskinvaktman eller behörighetsbrev för vaktman
- fartygsmaskinteknik
- service och underhåll (maskinavdelning)

GRUNDEXAMEN I SJÖFART, EXAMENS BENÄMNING FARTYGSELEKTRIKER	
Obligatoriska delar	Däcks- och maskinvaktman (A-II/4 och A-III/4)* Elteknik Elektronik Elektriska apparater och instrument Alarm- och övervakningsanordningar Automationsteknik på fartyg Fartygens el- och maskindrift Navigations- och kommunikationsutrustning
Valfria delar, 1 skall väljas	Allmänt tekniskt kunnande Informations- och informationsförmedlingsteknik

*I de obligatoriska delarna för maskin- och vaktman ingår tio veckor handledd vaktmanspraktik för examinander som inte har fullgjort sjötjänst enligt godkänt praktikprogram såsom stadgas i förordningen om fartygsbemanning och besättningens behörighet (1256/97 § 35 punkt 2).

Figur 2. Grundexamen i sjöfart (fartygselektriker)

BÅTSMAN

Sjöfartsverket kan bevilja behörighetsbrev för båtsman åt person som har behörighetsbrev för matros och den arbetserfarenhet som behörighetsbrev för båtsman förutsätter (F 1256/1997 § 37) samt följande obligatoriska delar i grundexamen i sjöfart (examensbenämning reparatör):

- service och underhåll (däckssidan)
- transportteknik
- allmänt tekniskt kunnande

REPARATÖR

Sjöfartsverket kan bevilja behörighetsbrev för reparatör åt person som har behörighetsbrev för maskinman och den arbetserfarenhet som behörighetsbrev för reparatör förutsätter (F 1256/1997 § 37) samt följande obligatoriska delar i grundexamen i sjöfart (examensbenämning reparatör):

- service och underhåll (maskinavdelning)
- fartygsmaskinteknik
- allmänt tekniskt kunnande

Den obligatoriska handledda praktiken kan ersättas med sjötjänst eller en kombination av utbildning och sjötjänst enligt förordningen om fartygsbemanning och besättningens behörighet (1256/1997 § 21 punkterna b och c).

GRUNDEXAMEN I SJÖFART, EXAMENSBNÄMNING VAKTHAVANDE STYRMAN	
Obligatoriska delar	Däcks- och maskinvaktman (A-II/4 och A-III/4)* Navigation (A-II/1) Sjöransportteknik (A-II/1) Sjömansskap och ledarskap (A-II/1 och A-III/1) Radiooperatör (A-IV/2 GOC) Handledd praktik (A-II/1.6)**
Valfria delar, 1 skall väljas	Befälhavarutbildning (STCW A• II/3) Utbildning för säkerhetsledare på fartyg (ISPS• kod, SSO) Maskinskötare Tilläggsutbildning i sjukvård (A-VI/4-2)

* I den obligatoriska delen för däck- och maskinvaktman ingår tio veckor handledd vaktmanspraktik för de examinander som inte har fullgjort sjötjänst enligt godkänt praktikprogram såsom stadgas i förordningen om fartygsbemanning och besättningens behörighet (1256/97 § 35 punkt 2).

** Alternativt tre (3) års arbetserfarenhet till sjöss eller vaktmansutbildning och 12 månader godkänd sjötjänst (F 1256/1997)

Figur 3. Grundexamen i sjöfart (vakthavande styrman)

Handledd praktik

Handledd praktik är en del av grunderna för fristående examen och obligatorisk för examinander som inte har fullgjort sjötjänst enligt förordningen om fartygsbemanning och besättningens behörighet (1256/1997 § 21, 3), punkterna b och c).

Utförd enligt praktikprogrammet (uppföljningsdagbok under handledd praktik) uppfyller den handledda praktiken STCW-konventionens regel II/1 punkt 2.2 och 2.3 kravet på systematisk praktisk inläring för vakthavande styrmans uppgifter. Den handledda praktiken är ett (360 dagar) år lång och genomförs enligt konventionens rekommendation B-II/1 punkt 4.

Efter tillräcklig sjötjänst som styrman samt efter tilläggsstudier som krävs för behörighet för befälhavare på fartyg (STCW A-VI/4-2 och ISPS, SSO) kan de som avlagt examen fungera som befälhavare på fartyg i inrikes- eller närtrafik i enlighet med de begränsningar som stadgats i förordning.

GRUNDEXAMEN I SJÖFART, EXAMENSBENÄMNING VAKTHAVANDE MASKINMÄSTARE	
Obligatoriska delar	Däcks- och maskinvaktman (A-II/4 och A-III/4)* Fartygsmaskinteknik (A-III/1) Sjömanskap och ledarskap (A-II/1 och A-III/1) El- och automationsteknik I (A-III/1) Service och underhåll (A-III/1) Handledd praktik (A-III/1.2)**
Valfria delar, 1 skall väljas	El- och automationsteknik II Skeppare i inrikestrafik Förare Radiooperatör (A-IV/2, ROC)

* I den obligatoriska delen för däck- och maskinvaktman ingår tio veckor handledd vaktmanspraktik för de examinander som inte har fullgjort sjötjänst enligt godkänt praktikprogram såsom stadgas i förordningen om fartygsbemanning och besättningens behörighet (1256/97 § 35 punkt 2).

** Alternativt sammanlagt 24 månaders arbetserfarenhet och sjötjänst eller vaktmansutbildning och 12 månader godkänd sjötjänst (F 1256/1997)

Figur 4. Grundexamen i sjöfart (vakthavande maskinmästare)

Handledd praktik

Handledd praktik är en del av examen och obligatorisk för examinander som inte har fullgjort godkänd sjötjänst om 24 månader eller har arbetserfarenhet i enlighet med förordningen om fartygsbemanning och besättningens behörighet (1256/1997 § 27, 3) punkt b).

Utförd enligt praktikprogrammet (uppföljningsdagbok under handledd praktik) uppfyller den handledda praktiken konventionens STCW-regel III/1 punkt 2.2 och 2.3 kravet på systematisk praktisk inläring för vakthavande maskinmästares uppgifter. Den handledda praktiken är ett (1) år lång och genomförs enligt STCW-konventionens rekommendation B-III/1 punkt 3. För att kunna fungera som vakthavande befäl i maskinvakten krävs totalt 360 dagar handledd praktik

3 GRUNDEXAMEN I SJÖFART - KRAVEN PÅ YRKESKICKLIGHET OCH GRUNDERNA FÖR BEDÖMNING

3.1 Kraven på yrkesskicklighet och bedömning

Kraven på yrkesskicklighet har fastställts för varje examensdel på berömlig nivå i del I, kapitel 3, punkt 2 (Yrkesinriktade studier och inläring i arbetet – mål, centralt innehåll och bedömning). Där har också definierats det kunnande som krävs för att erhålla det lägsta godkända vitsordet eller nöjaktig (1).

BILAGA

UTGÅNGSPUNKTER VID UPPGÖRANDET AV LÄROPLANS-GRUNDER FÖR DEN GRUNDLÄGGANDE YRKESUTBILDNINGEN

Läroplanssystemet inom yrkesutbildningen är uppbyggt av läroplansgrunder för varje examen, läroplanen samt individuella studieplaner som uppgörs på basen av dessa. Den utbildning och den inlärningskultur som genomgår förändringar påverkas av uppfattningarna om värderingar, människan, kunskapen och inläringen samt synen på yrkesområdet, arbetets och yrkesfärdighetens utveckling.

I den här bilagan granskas utgångspunkterna för de uppgjorda läroplansgrunderna: de förnyade examina, läroplansgrundernas syften, yrkesutbildningens uppgifter och värderingar, människouppfattningen, synen på kunskap och inläring samt synen på arbete och yrke. Bilagan innehåller även de beskrivningar av de olika branscherna och deras värderingar som har lagts till grund, när målen för examina och utbildningsprogram definierats och studiehelheterna och studiemålsättningarna utformats. Slutligen behandlas uppgörandet av individuella studieplaner och möjligheterna till fortsatta studier.

1. Styrande principer vid uppgörandet av grunderna

De nya examina

De yrkesinriktade grundexamina är gemensamma för både unga och vuxna, vare sig de avläggs inom den grundläggande yrkesutbildningen i enlighet med lagen om yrkesutbildning (630/98) eller såsom fristående examina i enlighet med lagen om yrkesinriktad vuxenutbildning (631/98). Den yrkeskompetens som examen ger är densamma i vartdera fallet.

De yrkesinriktade grundexamina skall ge basfärdigheter för olika uppgifter inom respektive yrken och branscher samt ett mera specialiserat kunnande och yrkesskicklighet som förutsätts av arbetslivet på något delområde av examen. I undervisningsministeriets beslut om examensstrukturen (7/011/98, 5/011/99, 1/011/2000) fastslås examina, utbildningsprogrammen och examensbenämningarna. Bestämmelserna är bindande och en utbildningsanordnare kan inte avvika från dem utan tillstånd av ministeriet.

Grundexaminas omfattning är tre år (120 sv). En studievecka motsvarar en studerandes arbetsinsats på 40 timmar. Ett studieår innehåller 40 sv.

Läroplansbegreppet och läroplanens uppgifter

Grunderna för läroplanen är en med lag jämförbar norm, som utbildningsanordnarna inte kan lämna obeaktad eller avvika från. Med denna norm garanteras den grundläggande rätten till utbildning, jämlikhet och rättsskydd inom utbildningen samt principerna om enhetlighet och kvalitet i undervisningen samt en nationellt enhetlig yrkesskicklighet.

Läroplansgrunderna för yrkesutbildningen har till uppgift att ange utbildningspolitiska mål samt visa på de krav som gäller för en riksomfattande enhetlighet i yrkeskunnandet och för basfärdigheterna, bl.a. de centrala inlärningsfärdigheterna och medborgerliga färdigheterna. Dessutom skall grunderna utgöra underlag för bedömningen.

I den normativa delen av läroplansgrunderna beskrivs utbildningens mål och innehåll samt målen för examina och utbildningsprogrammen, examens uppbyggnad, studiernas mål och centrala innehåll samt bedömningen. Dessutom ingår bestämmelser om bedömning av de studerande, inläring i arbete, studiehandledning, specialundervisning, utbildning för invandrare, läroavtalsutbildning samt om läroanstalternas läroplaner.

Enligt statsrådets beslut 25.2.1999 (213/99) innefattar de yrkesinriktade grundexamina 90 studieveckor yrkesstudier, varav minst 20 studieveckor bör utgöras av inläring i arbetet. Högst 10 studieveckor av yrkesstudierna kan i läroplansgrunderna anvisas för övriga valfria studier, som kan bestå av gemensamma studier, gymnasiestudier eller studier som fördjupar eller breddar de yrkesinriktade studierna.

De gemensamma studierna utgör 20 studieveckor. Valfria studier utgör 10 studieveckor. De kan utgöras av studier från den egna branschen, yrkesstudier från andra branscher, gemensamma studier, studier som förbereder för fortsatta studier eller för studentexamen eller intresserelaterade studier. Vidare ingår i studierna 1,5 studieveckor studiehandledning. Studiestrukturen möjliggör allt enligt de studerandes val upp till 100 studieveckor yrkesstudier, av vilka en del också kan vara studier inom andra branscher. Å andra sidan kan de studerande välja hela 40 studieveckor gemensamma studier som förbättrar beredskapen för fortsatta studier.

Läroplansgrunderna har utvecklats genom ett samarbete mellan olika intressegrupper. I samråd med företrädare för närings- och arbetslivet uppgjordes till en början branschbeskrivningar som belyser verksamhetsmiljöerna, verksamheterna, de centrala funktionerna och arbetsuppgifterna, värderingarna och framtidsutsikterna samt det yrkeskunnande som krävs i respektive branscher. Utbildningsanordnarna och läroanstalterna har till uppgift att fortsätta arbetet lokalt och regionalt.

Yrkesstudiehelheterna har utformats med ledning av de verksamhetshelheter inom arbetslivet som omtalats i branschbeskrivningarna. Benämningarna på studiehelheterna hänför sig till arbetslivet. Målen för studiehelheterna definieras som ett sådant kunnande på berömlig nivå som krävs för medverkan i arbetslivet och utveckling av det. De centrala innehållen

motsvarar de centrala funktioner och uppgifter som studerandena förutsätts behärska. Dessutom definieras det kunnande på nöjaktig nivå som studerandena åtminstone måste uppnå för att kunna få arbete. Utifrån dessa utgångspunkter definierar läroanstalterna närmare undervisningens innehåll och preciserar bedömningskriterierna.

De gemensamma studierna anges som läroämnen. Också för dem definieras målen såsom kunnande på berömlig nivå som stöder yrkeskompetensen, de centrala innehållen i form av centrala funktioner och bedömningskriterierna såsom kunnande på nöjaktig nivå.

Innehåll och värdegrund i yrkesutbildningen

Yrkesutbildningens gemensamma syften betonar sambandet mellan den yrkesrelaterade och den personliga tillväxten. I synnerhet inom ungdomsutbildningen eftersträvas utom yrkesskicklighet en mångsidig utveckling av personligheten så att de unga växer till aktiva och ansvarsmedvetna samhällsmedlemmar.

Yrkesutbildningen har som mål att stödja de studerande i deras utveckling till harmoniska människor med helgjuten personlighet, vilka inser sitt ansvar inom växelverkan människor emellan och mellan människan och naturen och vilka aktivt vill främja sitt lands kultur. Centrala värderingar är demokrati, jämlikhet och tolerans, värdesättning av hemmet och familjen, ansvar för medmänniskorna, respekt för arbetet samt intresse för det nationella kulturarvet och internationalism.

Värderingarna återspeglas i skolans verksamhet. Att klargöra de värderingar som styr en läroanstalts arbete och omsätta dem i praktisk verksamhet är hela läroanstaltens samfälliga uppgift. Till yrkesutbildningen hör utom de för all utbildning gemensamma värderingarna också de värderingar som gäller för olika yrkesområden, och dessa skall begrundas och inlemmas i undervisningen. Att ha gemensamma värderingar och besluta hur de kan förverkligas utgör en del av läroanstaltens läroplan.

Synen på människan

Undervisning och fostran grundar sig på synen på människan. Läroplansarbetet har utgått från att varje människa är värdefull och unik. Envar har rätt till ett människovärdigt liv, ett människovärdigt arbete och jämlika studiemöjligheter. Människan är i grunden god till sin natur och har mångsidiga möjligheter att växa. Enligt denna människosyn uppfattas den studerande som en aktiv varelse med lust att inhämta kunskap och utvecklas. Varje studerande är en individ, som vill träffa individuella val även i sina studier och själv påverka sin inläring. Det betyder dock inte att en studerande är tvungen att klara sig ensam, utan det innebär full delaktighet och samarbete. Det innebär också att individer som är annorlunda godkänns och respekteras och att man tar hänsyn till deras olika

erfarenheter och sätt att studera. En ansvarskännande människa bryr sig om andra och särskilt om dem vars egna kraftresurser är bristfälliga.

Synen på kunskap och lärande

Synen på kunskap och lärande har sin egen betydelse för läroplansgrunderna. I yrkeskunnandet som helhet integreras yrketeori och praktiska färdigheter, vilket yttrar sig i smidig verksamhet, gott handlag och förmåga att lösa problem som förekommer i arbetet. Den kunskap som visar sig i yrkesverksamheten är mångskiktad. Där ingår kunskapsbasen och den genom övning vunna praktiska skickligheten, men också "tyst" kunskap: känslor, erfarenheter och insikter med vars hjälp en människa flexibelt klarar av olika arbetssituationer. Till kunnandet hör förmåga att analysera det egna kunnandet, att självständigt lösa problem och att förhålla sig kritiskt till information samt kapacitet att lära sig ständigt nytt genom att utnyttja tidigare erfarenheter. Utveckling i yrket och förnyande av arbetssätten samt föränderliga krav i arbetslivet förutsätter god självvärderings- och inlärningsförmåga och motivation att hela tiden lära sig mera såsom principerna om livslångt lärande kräver.

Vid sidan av bestående, tidlösa kunskaper finns det allt mera föränderlig kunskap. Man bör kunna inhämta ny kunskap och dra nytta av datatekniken. Av den snabbt växande kunskapsmängden kan läroanstalterna förmedla bara en del. Det gäller att noggrant överväga på vilka grunder läroinnehållen väljs ut och bedöms som väsentliga.

Dagens syn på lärande betonar de studerandes aktiva roll; de bör själva strukturera sina kunskaper och färdigheter, skaffa sig vetande samt hantera och bedöma det. Lärande innebär att omorganisera och komplettera tidigare tanke- och verksamhetsmodeller. De studerande skall kunna kombinera ny kunskap med tidigare kunskap. Förståelsen uppstår, när de studerande aktivt sovrar kunskap och bildar sig en egen uppfattning. Genom sitt handlande bearbetar de inläringens resultat. De studerande är själva ansvariga för sin inläring. En fördjupad inläring kräver möjligheter att behandla inlärningserfarenheterna tillsammans med lärare och andra erfarna. De studerande, deras personliga erfarenheter och studiestil skall beaktas i undervisningen. Att fungera och studera tillsammans med andra blir allt viktigare, då arbete oftare än förut skall utföras i team av olika slag.

Att lära sig ett yrke är nära förbundet med arbetets innehåll och verksamhetsmiljön. Studier bedrivna i autentiska arbetsmiljöer erbjuder utmaningar och främjar inläringen effektivt. För att utveckla goda yrkesfärdigheter behöver de studerande få bekanta sig ordentligt med arbetets innehåll så att de kan internalisera processernas olika skeden och öva upp smidigheten i arbetet.

Begreppen arbete och yrke

Sätten att uppfatta arbete och yrke har förändrats. Med yrkeskompetens förstås numera vittomfattande arbets- och verksamhetshelheter, allt oftare också färdigheter inom flera olika branscher. Utom ett brett kunnande förutsätts också gediget specialkunnande.

God yrkeskunskap och bred yrkesbildning innebär färdigheter med vars hjälp de studerande kan klara av varierande uppgifter inom sin bransch och utveckla sin yrkesskicklighet och kontinuerligt komplettera den. Yrkesbildning är en helhet där yrkesskicklighet kombineras med allmänbildning. I yrkesbildningen ingår också värderingar och en internaliserad yrkesetik som ger riktlinjer för hur det är rätt att handla i yrket, i arbetslivet och i samhället. God yrkeskunskap innefattar såväl gott handlag som praktisk tillämpning av vetandet. Det föränderliga arbetslivet kräver ansvarskänsla, engagemang för arbetet och en mental beredskap och förmåga att sköta arbetsuppgifter och funktioner. Då team- och samarbete blir allt vanligare krävs också goda sociala färdigheter.

I de här läroplansgrunderna är yrkeskunskapen definierad som behärskande av arbets- och verksamhetshelheter. Behärskandet av sådana helheter innebär att de studerande besitter de centrala färdigheter som är gemensamma för alla, uppfattar målen för arbetet och dess betydelse, har det vetande som arbetet bygger på, behärskar arbetsmetoderna, -redskapen och materialen samt arbetsprocesserna och arbetsetiken och inser vilken betydelse arbetet har för samhället. I läroplansgrunderna beskrivs detta kunnande i form av mål för examina, utbildningsprogram och studiehelheter. I bedömningskriterierna anges nivåkraven för kunnandet.

2. Beskrivning av sjöfartsbranschen och dess värdegrund

Sjötransporterna och Finlands utrikeshandel

Finland är nästan helt beroende av sjötransporter. Inom utrikeshandeln transporteras över 80 % av godstransporterna på fartyg.

Årligen importerar 84,5 miljoner ton varor sjövägen via Finlands hamnar (2001) och inom inrikestrafiken transporteras 9 miljoner ton (2002). Utöver varor transporteras årligen ungefär ca 15,5 miljoner passagerare mellan Finland och andra länder (2001) och inom inrikestrafiken 4,6 miljoner passagerare.

De finländska fartygen transporterar ca en tredjedel av den utrikeshandel som sker sjövägen och när det gäller inrikestrafiken till 100 %. De finländska fartygen trafikerar i huvudsak mellan Finland och hamnar i Europa.

Nationalekonomin och konkurrenskraften samt försörjningsberedskapen förutsätter effektiva och pålitliga sjötransporter. Finland ligger långt från de huvudsakliga marknadsområdena, kusten är svårnavigerbar och vinterförhållandena är annorlunda än i andra länder. På grund av detta torde de finländska fartygens andel av transporterna också i fortsättningen vara höga. Sjötransporterna genomförs huvudsakligen med tekniskt sett högklassiga fartyg, vilkas drift förutsätter yrkeskunniga och motiverade besättningar.

Sjötransporter ute i världen

Den mängd människor, varor och råmaterial som transporteras till sjöss är mycket stor. Ungefär 85.000 fartyg sköter om världens sjötransporter (1998). Vid sjötransporterna betonas människans och fartygets säkerhet samt skyddandet av den maritima miljön. Sörjande för sjö- och miljösäkerheten samt gott sjömanskap är centrala principer som enligt konventionen angående normerna för sjöfolks utbildning, certifiering och vakthållning (STCW) är integrerade i yrkesutbildningen för sjöfarare.

Sjöfartsbranschen som sysselsättare

År 2000 var antalet manår inom finländsk sjöfart 10 000. Import- och exportmängderna är beroende av den allmänna utvecklingen inom ekonomin, men mängderna torde hålla sig åtminstone på nuvarande nivå. De finländska fartygens andel av transporter är beroende av effektiviteten och Finlands sjöfartspolitik.

Enligt OECD-undersökningen *Availability and training of seafarers 2003* har storleken på fartygens besättning minskat något sedan 1995, men man väntar sig inte stora förändringar i besättningens storlek, eftersom lagstiftningen, säkerheten och den sociala aspekten inte ger möjlighet till

väsentligt mindre besättningar jämfört med dagens situation. Enligt undersökningen förekommer följande utvecklingstrender:

- på OECD-ländernas handelsfartyg eller fartyg som de kontrollerar hålls efterfrågan på befäl på nuvarande nivå medan efterfrågan på övrig besättning minskar. Orsaken till det sistnämnda är kostnadsnivån och tillgången på besättning.
- på OECD-ländernas handelsfartyg är den åldrande arbetskraften ett problem.

Den genomsnittliga pensioneringsåldern inom sjöfart är 59 år. Antalet sjöfarare som går i pension kommer att stiga märkbart mellan åren 2003 och 2009 (SUC 1999, Behovet av sjöfarare under åren 1999-2010).

Sjöfartsbranschens utmaningar

Finlands sjöfarts centrala utmaning är att bibehålla de finländska fartygens stora andel av import- och exporttransporter. Vissa EU-länder, Nederländerna, England och Tyskland har tagit i bruk skatte-, socialskyddsavgifts- och bemanningssystem som stöder den nationella sjöfarten och med vilkas hjälp man försöker förbättra konkurrenskraften inom EU och i relation till de öppna registren samt bevara sjöfartskompetensen inom EU.

Arbets- och yrkesbegreppet

Yrkesutbildningen inom sjöfarten är den äldsta yrkesutbildningen i Finland. Den som har avlagt grundexamen inom branschen har grundläggande färdighet för att manövrera och driva ett fartyg. Den moderna sjöfarten förutsätter att arbetstagarna har förståelse för och kännedom om teknik på högsta nivå, effektivitet, kvalitetstänkande, samarbetsförmåga, kännedom om främmande kulturer samt den rätta attityden till sjö- och fartygssäkerhet och skyddandet av den maritima miljön.

Fartygens driftsbemanning är numera liten. Man arbetar i grupp, i vilken var och en har sitt personliga ansvars- eller kunskapsområde. Av alla som hör till driftsbemanningen krävs kunskaper i sjö- och fartygssäkerhetens grunder, vilka definieras i internationella avtal, EU:s direktiv och internationella stadgar eller normer. Övriga yrkeskunskapskrav differentieras enligt uppdrag.

Sjöfararen arbetar främst på fraktfartyg eller ro-ro-fartyg, ro-ro-passagerarfartyg, tankers, passagerarfartyg, isbrytare eller bogserare. Förutom på fartyg behövs sjöfartskunskap inom rederier, inom förvaltningen, i hamnar, inom utbildningen och i sjötrafikens lotsnings-, farleds- och säkerhetstjänster samt inom fartygsbygge. Rörligheten i yrket från den ena arbetsuppgiften till den andra är traditionellt sett stor inom sjöfartsbranschen. Rörligheten ger intressanta karriärmöjligheter inom branschen.

Den som har avlagt grundexamen inom sjöfart följer den arbetspraxis som fartygs- arbets- och miljösäkerheten samt säkerhetsledningen förutsätter. Av var och en som arbetar på fartyg förutsätts är noggrannhet, initiativrikedom samt ansvarstagande för arbetet, eftersom var och en som arbetar på fartyget är ansvarig för sin del av fartygets och de ombordvarandes säkerhet.

Utbildningsprogrammet för däcks- och maskinreparationer

De sjömän som har fullgjort utbildningsprogrammet behärskar grunderna för fartygets drift och underhåll. De behärskar vaktmannens, och efter att ha skaffat arbetserfarenhet, matrosens, maskinmannens, däcks- och maskinreparatörens arbetsuppgifter vid drift, skötsel och underhåll av fartygets maskineri och utrustning.

Utbildningsprogrammet för eldrift

Elektricitet är den centrala kraften ombord. Elektricitet produceras med generatorer, som använder diesel, gas- eller ångturbiner. Elektricitet produceras för användningen av driftsmaskineri, hjälputrustning, automation, manövrerings- och navigeringsutrustning, lasthanteringsutrustning, kyl-, värme- samt ventilationssystem, förtöjning, datakommunikations- och data-teknikutrustning, matlagning, underhållningselektronik och mycket annan utrustning.

De fartygselektriker som har fullgjort utbildningsprogrammet kan underhålla och driva fartygets elproduktionssystem och tillhörande styr- och hjälpsystem. Dessutom sköter de det eltekniska underhållet av däcks- och manövreringsmaskineri, lasthanteringsutrustning, kyl- och VVS-utrustning, brand- och räddningsutrustning, köksutrustning, underhållningselektronik samt delvis navigationsutrustning.

Utbildningsprogrammet för däcksbefäl

De som har fullgjort utbildningsprogrammet fyller, enligt regel II/1 i den reviderade internationella konventionen om normerna för sjöfolks utbildning, certifiering och vakthållning STCW samt i det motsvarande direktivet 2001/25/EG, regel II/1 punkt 2.5 i förordningen om fartygsbemanning, besättningens behörighet och vakthållning F1256/97, kunskapskravet för vakthavande styrman samt kan fungera som vakthavande befäl eller befälhavare på sådant sätt som förutsätts i trafikministeriets beslut 1257/97.

De som har fullgjort utbildningsprogrammet har den yrkeskunskap och det kunnande som förutsätts av vakthavande befäl på bryggan såsom föreskrivet i STCW, reglerna II/1, II/4, III/4, IV/2 (delvis) och VI (delvis). De som har fullgjort utbildningsprogrammet kan fungera som vakthavande

befäl på bryggan och ansvara för fartygets säkra drift i världsomfattande trafik eller fungera som fartygets (GT<1000) befälhavare i när- eller inrikes- trafik.

För att uppfylla konventionens förutsättningar och för att yrkeskunskapen skall utvecklas, krävs att vakthavande styrman har goda kunskaper i matematik, fysik, kemi, informationsteknik och engelska.

Utbildningsprogrammet för maskinbefäl

Den som har fullgjort utbildningsprogrammet fyller, enligt regel III/1 i den reviderade internationella konventionen angående normerna för sjöfolks utbildning, certifiering och vakthållning STCW samt i det motsvarande direktivet 2001/25/EU, regel III/1 punkt 2.3 i förordningen om fartygsbemanning, besättningens behörighet och vakthållning 1256/1997, kunskapskravet för vakthavande maskinmästare samt kan fungera som vakthavande maskinbefäl eller som jourhavande maskinmästare i det obemannade maskinrummet eller som maskinchef på sådant sätt som förutsätts i trafikministeriets beslut om vakthållning 1257/1997.

De som har fullgjort utbildningsprogrammet har den yrkeskunskap och det kunnande som förutsätts av vakthavande befäl i maskinvakt såsom föreskrivs i STCW, reglerna III/1, II/4, III/4, IV (delvis). De som har fullgjort utbildningsprogrammet kan fungera som vaktchef i maskinvakt eller som jourhavande maskinmästare i obemannat maskinrum och i den utsträckning som uppgifterna förutsätter, ansvara för den säkra driften av fartygets maskineri och dess hjälputrustning eller kan fungera som fartygets (maskineffekt < 1500kW) maskinchef med de begränsningar som fastställs i förordning 1256/1997.

För att följa konventionens förutsättningar och för att yrkeskunskapen skall utvecklas, krävs att vakthavande maskinmästare har goda kunskaper i matematik, fysik, kemi, informationsteknik och engelska språket.

Gemensamt kunnande inom teknik och kommunikation

Som stöd för läroplansarbetet i läroanstalterna beskrivs följande kunskapsområde som är gemensamt för nedanstående examina inom teknik och kommunikation. Omfattningen av dessa studier varierar enligt examen och kan vara mellan 10 - 30 studieveckor.

Examina:

- Grundexamen inom maskin- och metallbranschen
- Grundexamen inom bilbranschen
- Grundexamen inom elbranschen
- Grundexamen inom träbranschen
- Grundexamen i båtbyggnad
- Grundexamen inom ytbehandlingsbranschen
- Grundexamen i sjöfart

De studerande skall

- behärska tekniska grunder, såsom maskiners och anläggningars funktion och konstruktion
- kunna använda vanliga elapparater på ett säkert sätt
- behärska grunderna i el- och automationsteknik
- kunna datorns grundkonstruktion och funktion, samt de möjligheter de datatekniska tillämpningarna ger
- behärska grunderna för programmering av numeriskt styrda automationsanläggningar
- behärska grunderna för hydraulik och pneumatik närmast i fråga om de delar som berör en säker användning av system och anordningar
- kunna handskas med olika slags material och känna till deras egenskaper
- kunna beakta livscykel tänkande vid materialanvändningen
- kunna använda vanliga handverktyg, samt demontera och montera enkla maskiner och anläggningar
- kunna mätteknik och använda mätarutrustning
- kunna avläsa ritningar, kopplingsscheman och arbetsanvisningar
- kunna rita enkla tekniska ritningar
- kunna fungera enligt arbetslivets förutsättningar resultat inriktat, noggrant, hålla arbetstider, som medlemmar i grupp eller ett team flexibelt och hänsynsfullt, initiativrikt, företagsamt och ansvars-kännande
- känna till säkerhetsaspekterna i fråga om heta arbeten så att de har beredskap att avlägga kort för heta arbeten
- kunna de allmänna arbetarskyddsbestämmelserna på arbetsplatsen
- kunna använda personlig skyddsutrustning
- behärska avfallshantering
- kunna beräkna kostnaderna för det egna arbetet och ha en uppfattning om hur de totala kostnaderna uppstår
- kunna grunderna för kvalitetssystem och verksamhet i enlighet med dem.

3. Uppgörandet av en individuell studieplan

En individuell läroplan uppgörs på basis av läroplanen och de studerandes egna val. Den utgör en utvecklingsplan för de studerande som stöder karriärplaneringen och självvärderingen. Den individuella studieplanen baserar sig på de studerandes individuella behov; de studerande deltar i planläggningen av sina studier, valen av studiekurser och den ordning i vilken de avläggs samt i utvärderingen av den egna inlärningen. De studerande och läraren/lärarna utformar i samarbete, utgående från läroplansmålen och de studerandes egna mål, en plan där de studerandes bakgrund, målsättningar och motivation beaktas och som de studerande förbinder sig att genomföra. Uppgörandet av en individuell studieplan kan sålunda jämföras med en problemlösningsprocess som grundar sig på mångsidig växelverkan mellan de studerande och deras lärare.

I den individuella studieplanen definieras målen för inläringen, de studier som skall bedrivas, studiesätten och –tidtabellen samt bedömningen av studieprestationerna. När man utformar planen beaktas och tillgodoräknas sådan kunskap som motsvarar grunderna för läroplanen, såsom tidigare studier och arbetserfarenhet. Vid behov skall det förut inhämtade kunnandet kontrolleras med ändamålsenliga metoder. Till den individuella studieplanen hör också en plan för inläring i arbetet, där man för varje inlärningsperiod fastslår målen, lärouppgifterna, periodernas längd och tidpunkt samt bedömningsförfarandet.

Genomförandet av den individuella studieplanen understöds kontinuerligt genom studiehandledningen. Vid enskilda samtal med läraren har de studerande möjlighet att öppet och förtroligt avhandla olika frågor och problem som står i samband med studierna. Samtalens innehåll registreras dock inte i den individuella studieplanen.

Under utbildningstiden följer man med hur den individuella studieplanen förverkligas. De studerande och alla lärare för fram omständigheter som påverkar planens förverkligande, och de studerande leds till att fatta egna beslut rörande sin inläring. Vid behov kan en individuell studieplan ändras medan studierna pågår, eftersom exempelvis inläring i arbetet kan göra det möjligt att avlägga examen på ett nytt sätt.

Om de studerandes studiemål har anpassats i enlighet med 20 eller 21 § L 630, skall den individuella studieplanen uppgöras så att den motsvarar de ändrade målen och de ändrade bedömningskriterierna.

4. Möjligheterna till fortsatta studier

Den som har avlagt en treårig grundexamen har allmän behörighet för fortsatta studier, dvs. kan söka inträde vid yrkeshögskolor och universitet (lagen om yrkesutbildning 630/98, förordning om yrkesutbildning 811/98, universitetsförordningen 115/98, lagen om yrkeshögskolestudier 351/2003, UVM:s beslut om behörighet för yrkeshögskolestudier 30.12.1998, dnr 18/011/98)

Den som avlagt en grundexamen som fristående examen har en allmän behörighet för fortsatta studier i en yrkeshögskola. Med stöd av universitetsförordningen kan ett universitet besluta att också en som fristående examen avlagd grundexamen ger tillräckliga kunskaper och färdigheter för studier, samt en behörighet för universitetsstudier (UVM:s brev 11.5.1999, dnr 21/500/99).

Vid yrkeshögskolorna kan de studerande avlägga yrkeshögskoleexamina. Utbildningstiden varierar mellan 140 och 180 studieveckor. Den vanligaste tiden är 160 studieveckor. Examensbenämningarna varierar enligt utbildningsområde. Inom sjöfart är examensbenämningen sjökaptan (YH) eller ingenjör (YH)

Vid universiteten kan de studerande avlägga en lägre högskoleexamen om 120 sv (kandidat) eller en högre högskoleexamen om 160 sv. Inom

sjöfarten finns ingen högre högskoleexamen, men universitetsstudier kan bedrivas inom många olika vetenskapsområden.

Läroanstalter, yrkeshögskolor eller utbildningsorganisationer som anordnar yrkesinriktad grundutbildning, yrkeshögskoleexamen eller tilläggs- och påbyggnadsutbildning inom sjöfartsbranschen

Yrkeshögskola, läroanstalt eller utbildningsorganisation	Examen eller verksamhetsform
Kotkan Ammatillinen Koulutuskeskus, merenkulkuosasto	Grundexamen inom sjöfart, tilläggsutbildning inom STCW-området och inrikestrafik
Kymenlaakson Ammattikorkeakoulu, merenkulun osasto	Yrkeshögskoleexamen inom sjöfart (sjökaptens och ingenjör), tilläggsutbildning, bl.a. inom STCW-området
Yrkeshögskolan Sydväst, sjöfart Yrkesinstitutet Sydväst, sjöfart & Airisto Center	Yrkeshögskoleexamen inom sjöfart, grundexamen inom sjöfart (sjökaptens och vakthavande styrman), tilläggsutbildning inom STCW-området och inrikestrafik
Rauman Ammatti-instituutti, merenkulku	Grundexamen inom sjöfart, tilläggsutbildning bl.a. inom STCW-området och inrikestrafik
Satakunnan Ammattikorkeakoulu, Merenkulkuopetus	Yrkeshögskoleexamen inom sjöfart (sjökaptens och ingenjör) och tilläggsutbildning inom bl.a. STCW-området
Centret för sjösäkerhetsutbildning i Finland	Tilläggsutbildning inom STCW-området (kapitel VI och simulatorer)
Åbo regioninstitut för arbetshygien	Tilläggsutbildning inom STCW-området (kapitel VI)
Sjöfartsbranschens utbildnings- och forskningscentral vid Turun Yliopisto	Tilläggsutbildning

5. Inläring i arbetet och handledd praktik inom sjöfarten (Rekommendation av utbildningskommissionen för sjöfarten)

Målen för handledd praktik och inläring i arbetet

Målet för den handledda praktiken och inläring i arbetet är att befrämja växelverkan mellan utbildning och arbetsliv. Den handledda praktiken och inläring i arbetet förbättrar de studerandes beredskap för inträde i arbetslivet, samt ökar de utexaminerades verkliga beredskap att ta emot de arbetsuppgifter som motsvarar examensbenämningarna på fartyg.

Stadganden och normer

I sjöfartsbranschen grundar sig den handledda praktiken på den reviderade internationella konventionen angående normer för sjöfolks utbildning, certifiering och vakthållning (STCW A 347/99) och förordningen om fartygsbemanning, besättningens behörighet och vakthållning (1256/97).

Den reviderade konventionen förutsätter att examinanden för att erhålla behörighetsbrev för vaktstyrman genomfört en ettårig praktikperiod som ingår i utbildningsprogrammet eller läroplanen och som dokumenteras i praktikbok eller alternativt tre års sjötjänst. I konventionen ingår också motsvarande bestämmelser angående handledd praktik för utbildningen till vakt-havande maskinmästare.

Enligt förordningen om fartygsbemanning, besättningens behörighet och vakthållning bör följande krav uppfyllas för beviljandet av behörighetsbrev:

- minimiålder
- utbildning
- kravet på sjötjänst, som kan vara enligt ett godkänt praktikprogram eller alternativt arbetserfarenhet eller en kombination av utbildning och arbetserfarenhet.
- hälsointyg (sjöläkarintyg, duglighet för alla tjänster)

Grunder för läroplanen och fristående examen

Enligt lagen om yrkesutbildning (630/98), som trädde i kraft i början av år 1999, bör det i samtliga yrkesinriktade grundexamina ingå inläring i arbetet. Enligt undervisningsministeriets beslut är omfattningen av inläring i arbetet (handledd praktik) i grundexamen inom sjöfart 20-40 studieveckor.

Handledd praktik är en del av och inberäknad i utbildningsprogrammet eller läroplanen och grunderna för den fristående examen.

En studievecka i yrkesinriktad grundutbildning och yrkeshögskola innebär en 40 timmars arbetsinsats av den studerande. En studievecka består

av närundervisning, självstudier och den studerandes egna arbetsinsats. Den handledda praktiken (40 sv) innebär som mest 1600 timmar arbete för den studerande.

Den på fartyg handledda praktiken eller perioden av inläring i arbetet bör vara minst fyra veckor lång.

Handledd praktik i yrkeshögskoleexamina

Omfattningen av yrkeshögskoleexamina inom sjöfartsbranschen är 180 studieveckor för däcks- och maskinbefälsexamen. Omfattningen av den handledda praktiken är i yrkeshögskoleexamina inom sjöfartsbranschen, liksom i den yrkesinriktade grundexamina, 40 studieveckor.

Den handledda praktiken i yrkeshögskoleexamina delas, liksom i den yrkesinriktade grundexamina, i två delar: vaktmansnivå (8 studieveckor) och vakthavande styrmans- eller vakthavande maskinmästarnivå (32 sv).

Läroanstalten eller yrkeshögskolan som anordnare av handledd praktik och inläring i arbetet inom sjöfartsbranschen

Som begrepp är handledd praktik och inläring i arbetet nya och de innebär mer än traditionell arbetserfarenhet eller praktik. Handledd praktik och inläring i arbetet innebär att den studerande lär sig en del av innehållet i läroplanen eller utbildningsprogrammet på arbetsplatser. Läroanstalten bedömer huruvida inlärningsmålen har uppnåtts men det primära ansvaret för inläringen ligger hos den studerande. Den handledda praktiken följs upp på fartyget med hjälp av en uppföljningsdagbok. I fall de så önskar, följer läroanstalten eller utbildningsenheten upp inläringen förutom med hjälp av en uppföljningsdagbok för den handledda praktiken också med hjälp av en inlärningsdagbok och övningsuppgifter.

Yrkesämnesshelheterna inom yrkesinriktade grundexamina och yrkeshögskoleexamina har i STCW –konventionen grupperats enligt funktionsområde.

Stadganden och normer

Inom sjöfartsbranschen grundar sig den handledda praktiken på den reviderade internationella konventionen angående normer för sjöfolks utbildning, certifiering och vakthållning (STCW A 347/99) och förordningen om fartygsbemanning, besättningens behörighet och vakthållning (1256/ 97).

Den reviderade konventionen förutsätter att vaktstyrmannen för att erhålla behörighetsbrev genomgått en ettårig praktikperiod som ingår i utbildningsprogrammet eller läroplanen och som dokumenterats i praktikbok eller alternativt tre års sjötjänst. I konventionen ingår också

motsvarande bestämmelser angående handledd praktik för utbildningen till vakthavande maskinmästare.

Enligt förordningen om fartygsbemanning, besättningens behörighet och vakthållning bör följande krav uppfyllas för att sökanden beviljas behörighetsbrev:

- minimiålder
- utbildning
- kravet på sjötjänst, som kan vara enligt ett godkänt praktikprogram eller alternativt arbetserfarenhet eller en kombination av utbildning och arbetserfarenhet.
- hälsointyg (sjöläkarintyg, duglighet för alla tjänster)

Grunder för läroplanen och fristående examen

Enligt lagen om yrkesutbildning (630/98), som trädde i kraft i början av år 1999, bör det i samtliga yrkesinriktade grundexamina ingå inläring i arbetet. Enligt undervisningsministeriets beslut är omfattningen av inläring i arbetet (handledd praktik) i grundexamen inom sjöfart 20–40 studieveckor.

Den handledda praktiken (inläring i arbetet) för dem som studerar till vakthavande styrman är en del av grunderna för läroplanen. Genomförd enligt praktikprogrammet uppfyller den kraven på systematisk handledd inläring i läroplanen enligt punkt 2.2 i STCW-regel II/1 och kraven för erhållande av vaktstyrmans behörighetsbrev, så som stadgats i förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F1256/97 § 21, moment 1, punkt 3a) om den handledda praktiken på 40 studieveckor kompletteras med tre månaders sjötjänst som godkänts av Sjöfartsstyrelsen och som kan genomföras som handledd praktik i arbetsförhållande.

Den handledda praktiken för dem som studerar till vakthavande maskinmästare uppfyller kraven på systematisk handledd inläring i läroplanen enligt punkt 2.2 och 2.3 i STCW-regel III/1. Dessutom fyller den kraven för erhållande av vaktmaskinmästares behörighetsbrev, så som stadgats i förordningen om fartygsbemanning, besättningens behörighet och vakthållning (F 1256/97 § 27, moment 1, punkt 3a) om den handledda praktiken på 40 studieveckor kompletteras med tre månaders sjötjänst som godkänts av Sjöfartsstyrelsen och som kan genomföras som handledd praktik i arbetsförhållande.

En studievecka i yrkesinriktad grundutbildning och yrkeshögskola innebär en 40 timmars arbetsinsats av den studerande. En studievecka består av närundervisning, självstudier och den studerandes egna arbetsinsats. Den handledda praktiken (40 sv) innebär som mest 1600 timmar arbete för den studerande.

Handledd praktik eller inläring i arbetet på fartyg bör vara minst fyra veckor lång.

Handledd praktik i yrkeshögskoleexamina

Omfattningen av yrkeshögskoleexamina inom sjöfartsbranschen är 180 studieveckor för däck- och maskinbefälsexamen. Omfattningen av den handledda praktiken är i yrkeshögskoleexamina inom sjöfartsbranschen, liksom i de yrkesinriktade grundexamina, 40 studieveckor.

Den handledda praktiken i yrkeshögskoleexamina delas, liksom i de yrkesinriktade grundexamina, i två delar: vaktmansnivå (8–10 studieveckor) och vaktstyrmans- eller vaktmaskinmästarnivå (30–32 studieveckor).

Läroanstalten eller yrkeshögskolan som anordnare av handledd praktik och inläring i arbetet inom sjöfart

Som begrepp är handledd praktik och inläring i arbetet nya och de innebär mer än traditionell arbetserfarenhet eller praktik. Handledd praktik och inläring i arbetet innebär att den studerande lär sig en del av innehållet i läroplanen eller utbildningsprogrammet på arbetsplatser. Läroanstalten bedömer huruvida inlärningsmålen har uppnåtts men det primära ansvaret för inläringen ligger hos den studerande. Den handledda praktiken följs upp på fartyget med hjälp av en uppföljningsdagbok. I fall de så önskar, följer läroanstalten eller utbildningsenheten upp inläringen förutom med hjälp av uppföljningsdagboken över den handledda praktiken också med hjälp av en inlärningsdagbok och övningsuppgifter.

De yrkesinriktade studiehelheterna i grundexamen inom sjöfart och i yrkeshögskoleexamina har i STCW-konventionen grupperats enligt följande:

- navigation
- transportteknik
- sjömanskap och ledarskap
- fartygsmaskinteknik
- el- och automationsteknik
- sjöradiolära
- åtgärder vid nödsituation och sjukvård

Målet med den handledda praktiken är att göra de studerande förtrogna med vaktmannens och vaktchefens uppgifter utgående från den teori och praktik som behandlas i konventionen gällande dessa verksamhetsområden.

Den handledda praktiken betonar de studerandes initiativförmåga. Den egna initiativförmågan innebär ändå inte under några som helst omständigheter det, att vare sig fartygets säkerhet eller arbetstagarnas och de studerandes arbetssäkerhet skulle riskeras vid utförandet av den handledda praktiken.

Den handledda praktiken genomförs enligt den reviderade konventionen som en del av vaktmansutbildningen (STCW II/4 och III/4) och utbildning

av däck- och maskinvaktbefäl (STCW II/1 och III/1). I befälsutbildningen (STCW II/2 och III/2) ingår ingen handledd praktik.

Yrkeshögskolan och läroanstalten eller utbildningsenheten förser rederiet och fartyget med praktikanvisningar för den handledda praktiken som komplement till rekommendationen. Dessutom skall varje studerande ha med sig praktikanvisningarna, antingen som bilaga till uppföljningsdagboken eller separat.

Rederiernas och fartygens roll vid genomförandet av den handledda praktiken

Kontaktperson på rederiet

Rederierna erbjuder praktikplatser på fartygen och hjälper till vid det praktiska genomförandet av den handledda praktiken. Detta genom att upprätthålla kontakt med fartygen och yrkeshögskolorna samt läroanstalterna. För ändamålet utser rederiet en kontaktperson.

Den praktikansvarige på fartyget

Ombord på fartyget utses för den handledda praktiken en kontaktperson, praktikansvarig, som handhar kontakten mellan fartyget och yrkeshögskolan eller läroanstalten och rederiet. Den praktikansvarige stöder studerandens inläring genom att organisera handledningen av inlärningsuppgifterna samt den övervakning som arbetsledning och arbetarskyddet förutsätter.

Praktikhandledaren på fartyget

Det kan finnas en eller flera handledare på fartyget. Deras uppgift är att inom sina egna områden av specialkunnande handleda de studerande i arbetet.

Parterna i den handledda praktiken och inläring i arbetet och deras uppgifter

Den studerande

Den studerande studerar vid yrkeshögskola eller läroanstalt, men fungerar på fartyget enligt gängse praxis och enligt arbetsledningens instruktioner. Den studerande utökar sitt yrkeskunnande ombord. Arbetsveckans längd för den studerande är 5-7 dagar. Den handledda praktikperiodens minimilängd bör vara fyra veckor.

Vid planeringen av uppgifterna under den handledda praktiken bör man, förutom studiespråk och inlärningsmål även beakta studerandes ålder, ar-

betserfarenhet eller avsaknad av denna, arbetssäkerhet samt arbetsförutsättningarna (t.ex. sjögång).

Den praktikansvarige ombord och praktikhandledaren

Den praktikansvarige som rederiet eller fartyget utser bland fartygets befäl svarar för de praktiska arrangemangen av den handledda praktiken ombord. Fartygets praktikansvarige gör den studerande förtrogen med eller ser till att den studerande blir förtrogen med fartyget och rutinerna ombord, inklusive fartygsspecifika åtgärder vid nödsituation och säkerhetsarrangemang.

Den praktikansvarige kommer överens med fartygets befälhavare och maskinchef om det praktiska genomförandet av den handledda praktiken ombord. Handledarna utses ombord. Den praktikansvarige ombesörjer den för den handledda praktiken nödvändiga interna informationen, samt upprätthåller kontakten med yrkeshögskola eller läroanstalt och rederi.

Minst en gång i veckan följer den praktikansvarige med hjälp av uppföljningsdagboken med hur den studerandes handledda praktik framskrider. Yrkeshögskolan eller läroanstalten utför och ansvarar för bedömningen av de studerande, men ifall yrkeshögskolan eller läroanstalten och den praktikansvarige så önskar, kan man istället bedöma perioden av inläring i arbetet på basen av hur den studerandes färdigheter har utvecklats.

Man strävar till att med utbildning göra de praktikansvariga som arbetar på fartygen förtrogna med den handledda praktiken. De som deltagit i utbildningstillfället får ett intyg och den praktikansvarige eller praktikhandledaren får, om så önskas, ett intyg över utförd uppgift.

Praktikhandledaren fungerar som rådgivare eller handledare för den studerandes praktiska arbete inom handledarens eget område av specialkunnande.

Yrkeshögskolans eller läroanstaltens praktikansvarige

- ser till att den studerande förbereds och blir väl förtrogen med perioden av handledd praktik
- fungerar som yrkeshögskolans/läroanstaltens eller enhetens kontaktperson mellan studerande och rederi samt fartyg. Yrkeshögskolans eller läroanstaltens praktikansvarige sköter vid behov även kontakten till Sjöfartsverket angående den handledda praktiken
- planerar anordnandet av den handledda praktiken utgående från yrkeshögskolans/läroanstaltens behov och de tillbudsstående praktikplatserna med beaktande det skede av studierna den studerande för tillfället befinner sig i, så att en teoretisk grund har skapats för vart och ett av den handledda praktikens olika skeden och på så vis befrämjar inläring på sådant sätt som avsetts i konventionen.
- ombesörjer registrering och bokföring av praktiken

- granskar eller låter granska uppföljningsdagböckerna, inlärningsdagböckerna samt inlärningsuppgifterna
- besöker minst en gång per läsår de fartyg på vilka handledd praktik anordnas för att ge och få feedback

Rektor, avdelnings- eller enhetschef

Svarar vid yrkeshögskolan eller läroanstalten för

- att yrkeshögskolan, läroanstalten eller dess enhet förfogar över tillräckliga medel för att kunna förverkliga den handledda praktiken som en del av inläringen enligt de mål som uppställts i grunderna för läroplanen, läroanstaltens läroplan eller utbildningsprogrammet
- att yrkeshögskolan har tidsenliga praktikanvisningar
- att skriftliga praktikavtal uppgörs och att man i dessa kommer överens om fördelningen av ersättningar, ansvarsområden och skyldigheter mellan parterna, såvida annat inte har bestämts
- att upprätthållare, yrkeshögskolan, läroanstalten eller dess enhet har erforderliga försäkringar som täcker eventuella sjukdoms- och olycksfall under den handledda praktiken
- att anskaffandet och anordnandet av praktikplatser och handledning koordineras med andra motsvarande enheter vid läroanstalter och yrkeshögskolor.

Rederiets kontaktperson

Rederiets kontaktperson håller sig informerad om praktikantsituationen på respektive fartyg. Rederiets kontaktperson ansvarar för att ersättningar för praktik samt eventuella andra med yrkeshögskolorna eller läroanstalterna överenskomna ersättningar faktureras i enlighet med ingångna avtal.

Rederiet eller fartyget upprätthåller en förteckning över praktikansvariga och handledare.

Övriga instruktioner eller rekommendationer angående anordnande

Den studerandes förhållande till yrkeshögskolan eller läroanstalten och arbetsplatsen

Den handledda praktiken och inläring i arbetet är en del av inläringen enligt läroplanen eller utbildningsprogrammet och de förverkligas i enlighet med gällande lagar och utbildningsavtal om yrkesutbildning, vuxenutbildning, yrkeshögskola, samt finansiering av utbildnings- och kulturverksamhet.

Studerande som utför handledd praktik är berättigad till de studiesociala förmåner som lag och förordning stipulerar. Yrkeshögskola eller läroanstalt, studerande eller behörig myndighet svarar för de studiesociala frågorna.

Rederiet ingår ett utbildningsavtal med av upprätthållaren befullmäktigad yrkeshögskola, läroanstalt eller enhet av dessa. I detta avtal eller dess bilaga bör förutom sedvanliga avtalsuppgifter ingå bl.a. följande uppgifter om vilka bör avtalas:

- målnivå eller omfattningen av praktiken uttryckt i studieveckor
- det till rederiet för utbildningen utbetalade ersättningsbeloppet
- försäkringsskydd, försäkringsgivare och försäkringsnummer
- underhållskostnader
- resekostnader
- skyddskläder och räddningsdräkt
- sjukvård vid akuta sjukdomsfall
- ansvarspersoner i enhet och rederi
- kontaktpersoner och deras adressuppgifter
- betalningsrörelse

Ansvar och skyldigheter

Fartygs- och arbets säkerhet

Yrkeshögskolan eller läroanstalten ansvarar för att de studerande, som påbörjar handledd praktik, har avlagt grundutbildning för handlande vid nödsituation.

Dessutom ansvarar yrkeshögskolan eller läroanstalten för att studerande vid inledandet av den handledda praktiken innehar baskunskaper om arbets säkerhet. Yrkeshögskolan eller läroanstalten gör de studerande förtrogna med de specialförhållanden beträffande arbets säkerhet som råder ombord.

Ombord är den studerande, liksom alla andra besättningsmedlemmar, underställd fartygets arbetsledning och är skyldig att följa givna instruktioner och arbets säkerhetsbestämmelser. Fartyget ansvarar för den studerandes arbets säkerhet under praktikperioden i enlighet med lagen om skydd i arbete och lagen om unga arbetstagare. Det bör garanteras att de

studerandes arbets säkerhet bevakas lika omsorgsfullt som i det fall att de skulle vara i arbetsförhållande med rederiet.

Försäkring av den studerande

Den som skall utbildas är studerande vid yrkeshögskola eller läroanstalt under den handledda praktiken eller perioden av inläring i arbetet.

Yrkeshögskola, läroanstalt eller dess enhet tecknar olycksfallsförsäkring för de studerande. Försäkringen täcker studierna i skolan och under den handledda praktiken samt resorna till och från praktikplatsen. Dessutom rekommenderas att antingen den studerande eller, i fall det är i enlighet med förordningarna, yrkeshögskolan eller läroanstalten tecknar en olycksfallsförsäkring också för fritid för dem som deltar i den handledda praktiken,

Yrkeshögskolan ombesörjer att den har tillräckligt försäkringsskydd för täckandet av transport- och/eller vårdkostnader vid plötsliga sjukdomsfall, i land eller utomlands.

Skadeersättning

Under den handledda praktiken eller perioden av inläring i arbetet är den studerande underställd fartygets arbetsledning. Ifall den studerande åsamkar skada på arbetsplatsen, vilar ansvaret hos rederiet och den studerande så som stadgas i lagen om skadeersättning.

Kostnader

Handledd praktik eller inläring i arbetet grundar sig på ett utbildningsavtal. Utbildningens anordnare beslutar om utbildningsersättningens storlek.

Med beaktande av de specialförhållanden som råder inom sjöfartsbranschen, praktikens karaktär, den studerandes uppehälle och andra motsvarande miljöfaktorer, bör utbildningens anordnare vara beredd att betala högre utbildningsersättning än normalt inom sjöfartsbranschen.

Läroanstalten sköter om de obligatoriska försäkringarna. Yrkeshögskolan eller läroanstalten svarar för resekostnader, om inte rederiet och yrkeshögskolan eller läroanstalten har kommit överens om annat.

Handledd praktik och inläring i arbetet i arbetsförhållande

Handledd praktik och inläring i arbetet är målinriktad inläring som ingår i utbildningsprogrammet eller läroplanen och grunderna för den fristående examen. Uppnåendet av målen säkras med hjälp av uppföljningsdagböcker, inlärningsdagböcker och inlärningsuppgifter givna av yrkeshögskolan eller läroanstalten.

Den studerande kan utföra handledd praktik eller inläring i arbetet samtidigt som han är i ett avlönat arbetsförhållande, förutsatt att målen med

den handledda praktiken eller inläring i arbetet uppnås och att den studerande utför de av yrkeshögskolan eller läroanstalten givna inlärningsuppgifterna.

Den studerande, som utför den handledda praktiken samtidigt som han är i ett arbetsförhållande, är inte studerande vid yrkeshögskola under den tid som arbetsförhållandet varar och är således inte heller berättigad till studiesociala förmåner. Om studie- och bostadsstöd under arbetsförhållande har skilt stadgats.

Ersättningar

Utbildningens anordnare (yrkeshögskola eller läroanstalt) avtalar med de praktikansvariga eller de personer som styr praktiken (organisationerna) om betalning av eventuell ersättning för handledning av praktik eller inläring i arbetet ombord.

Sjötjänst

Yrkeshögskolan eller yrkesläroanstalten granskar och godkänner den under den handledda praktiken erhållna sjötjänsten och arbetspraktiken, i enlighet med förordningen om fartygsbemanning, besättningens behörighet och vakt-hållning (1256/97). Yrkeshögskolan eller läroanstalten bör sända information om sjötjänst till Sjöfartsverket över sådana studerande, som under sin handledda praktik inte har mönstrats som egentlig besättning.

Sjötjänst som utförs som del av den egentliga besättningen, meddelas till Sjöfartsverket enligt givna bestämmelser angående mönstring av sjömän.

Läkarintyg

Yrkeshögskolan eller läroanstalten bör ombesörja att varje studerande som deltar i den handledda praktiken har ett sjöläkarintyg över duglighet för sjötjänst (duglighet för alla tjänster). Ett sjöläkarintyg, som den studerande har uppvisat vid inledandet av studierna eller omedelbart före antagning till yrkeshögskola eller läroanstalt godkänns för den handledda praktiken.

6. Förkortningar som används i grunderna för läroplanen och för fristående examen

ARPA	Automatic radar plotting aid
BC	Solid Bulk Cargoes Code
BIMCO	Baltic and International Maritime Council
BRM	Bridge resource management
CEPT	Committee European Post & Telecommunication
DGPS	Differential global position system
ECDIS	Electronic chart display & information system
ECS	Electronic chart system
EPIRB	Emergency position indication radio beacon
ENC	Electronic navigation chart
ERC/DEC	European Radio Committee Decision
GMDSS	Global maritime distress & safety system
GOC	General operators' certificate
GPS	Global position system
HF	High frequency
IAMSAR	International air & maritime search & rescue manual
ICLL	International Load Line Convention
IHR	International Health Regulations
ILO	International Labour Organization
IMDG	International maritime dangerous goods code
IMGS	International Medical Guide for Ships
IMO	International Maritime Organization
ISPS	International Ship & Port Safety Code
ITU	International Telecommunication Union
ITU RR	International Telecommunication Union Radio Regulations
LRC	Long Range Certificate
MF	Medium Frequency
MFAG	Medical first aid guide
MARPOL	International convention for the prevention of pollution from ships
MRCC	Maritime rescue coordination centre
MSC	Maritime Safety Committee
ROC	Restricted operators' certificate
SART	Search & rescue transponder
SRC	Short range certificate
SMCP	Standard maritime communication phrases
SOLAS	International convention for the safety of life at sea
SSB	Single Side Band
SSO	Ship Safety Officer
STCW	International convention on standards, certification and watchkeeping for seafarers as amended 1995
VHF	Very high frequency

Grunderna för läroplanen och de fristående examina är en föreskrift vars uppgift är att förmedla målen för utbildningen, att beskriva kompetensfordringarna för examina och utbildningsprogrammen samt att trygga en enhetlig yrkeskunskap för alla studerande i landet. Samtidigt skall de fungera som utgångspunkt för planeringen av undervisningen och anordnandet av fristående examina samt för kvalitetssäkringen.

Publikationen är avsedd för läroanstalter, lärare, studerande och intressentgrupper.

Utbildningsstyrelsen/försäljning
(Hagnäsgatan2)
Pb 380
00531 Helsingfors
Tel. (09) 7747 7450
Fax (09) 7747 7475
myynti@oph.fi
www.oph.fi/bokhandel