

MÜÜGIJUHT

Sales manager

EESSÕNA

Kutsestandard on asjaomaste institutsioonide poolt kokkulepitud nõuete kogum vastava kutse konkreetsel kvalifikatsioonitasemel töötajale esitatavatest oskustest, teadmistest ja vajalikest isikuomadustest.

Ajavahemikus 9.11–18.11 1998 viidi kutseoskusalõuete kohta läbi arvamuse küsitlus Eesti erinevates piirkondades moodustatud üheteistkümnnes töörühmas, millede koosseisu kuulusid kolmekümne viie ettevõtte esindajad.

Saadud ettepanekute ja märkuste alusel koostas kutsestandardi kavandi lõppredaktsiooni kaubanduse töörühm koosseisus:

Juhan Pihlap	Kaupmeeste Liit
Anu Kose	Tartu Tööstuskool
Diana Markevitš	Tallinna Majaka Teeninduskool
Ellen Kuusik	Majandusministeerium
Ene Pukk	ETK Maksimarket AS
Vaike Habicht	Tallinna Majaka Teeninduskool
Epp Kroon	Raatuse Kaubamaja
Tiit Kangru	Türi Kõrgem Põllumajanduskool
Reet Neudorf	Haridusministeerium
Raina Vürmer	Sotsiaalministeerium
Ülle Parbo	Riiklik Eksami- ja Kvalifikatsioonikeskus

Standard on koostatud esmakordselt.

Standardi koostamisel on arvestatud Suurbritannia NVQ-de (National Vocational Qualifications – rahvuslikud kutsekvalifikatsioonid) kutseoskusalõuete, CEDEFOP'i (European Centre for the Development of Vocational Training – Euroopa Kutsehariduse Arenduskeskus) poolt koostatud Euroopa Liidu liikmesriikide kutseoskusalõuete võrdleva analüüsiga ja Soome kutsekvalifikatsioonilõuete (näyttötutkintojen kuvaukset).

Kutsestandard on kinnitatud 15. detsembril 1998 teeninduse kutsenõukogu otsusega.

Kutsestandard on registrisse kantud ...

KASUTUSALA

Kutsestandardi koostamise eesmärk:

- fikseerida nõuete kogum töötaja oskustele, teadmistele ja isikuomadustele
- anda alus vastava kutseala riikliku õppekava väljatöötamiseks tööalase kompetentsuse nõuete osas
- diferentseerida tööjõu kvalifikatsiooni tasemed
- toetada tööalase koolituse vastavusse viimist tööturu vajadustega

1 NORMATIIVVIITED

Käesolevas standardis on tuginetud alljärgnevale standardile:
KS 2:1998 "Standardite ülesehitus, sõnastus ja vormistamine".

2 TERMINID JA MÄÄRATLUSED

Käesolevas kutsestandardis on kasutatud EVS-EN 45020
"Standardiseerimine . Põhiterminid ja määratlused" termineid ja määratlusi.

4 KUTSESTANDARDI TÄHIS

Fikseerub pärast kutsestandardite registri asutamise põhimääruse jõustumist.

5 KUTSENIMETUS JA KUTSEKVALIFIKATSIOONITASE

Müügijuht IV

Vene keeles: торговый менеджер

Inglise keeles: sales manager

Soome keeles: myyntipäällikkö, myyntijohtaja

6 KUTSEKIRJELDUS

Müügijuht juhib ettevõtte müügiüksuse tööd. Ta planeerib ja organiseerib müügiüksuse müügitegevust, kavandab müügikampaaniaid, jälgib ja analüüsib müügitulemusi ning planeerib müügipersonali ametialast- ja täiendkoolitust. Müügitöö oluline osa on suhete arendamine klientidega - müügipakkumiste tegemine ja läbirääkimiste pidamine, uute klientide hankimine ning püsikliendisuhete hoidmine.

Müügijuhi töö eeldab müügitöö head tundmist ning juhtimiskunsti valdamist .

Eelduseks on hea suhtlemisoskus, iseseisvus ja kehtestavus, et tulla toime müügiüksuse juhtimisega ning muutuvate situatsioonidega turumajanduses ning klienditeeninduses. Müügijuhilt eeldatakse arenenud suulist ja kirjalikku väljendusoskust.

Eeldatav haridustase on kutsekõrgharidus.

7 KUTSEOSKUSNÕUDED

7.1 Üldoskused ja -teadmised

7.1.1 Klienditeeninduse alased teadmised ja oskused:

- a) teada ja mõista teeninduse kui olulise majandustegevusvaldkonna mõistet ja olemust;
- b) teada klienditeenindaja rolli, teenindaja tööks olulisi isikuomadusi ning viise nende arendamiseks;
- c) mõista teenindamiseks vajaliku mõttekultuuri aluseid;
- d) omada teadmisi teenindamise korraldamisest;
- e) teada ja osata kasutada erinevaid suhtlemistehnikaid;
- f) osata teenindada erivajadusega kliente;
- g) osata teenindada erineva kultuuritaustaga kliente;
- h) osata tegutseda erinevates teenindussituatsioonides;
- i) tunda viisakusreegleid ja kutse-eeetika põhitõdesid;

7.1.2 Majandusalased teadmised ja oskused:

- a) teada majandusteooria aluseid, majanduse põhimõisteid ja majandussüsteeme;
- b) teada kaubanduse ja teiste majandusvaldkondade vahelisi seoseid;
- c) teada ettevõtluse aluseid ja osata koostada äriplaani;
- d) teada turunduse põhialuseid ja osata neid rakendada;
- e) tunda kaubandustegevust reguleerivat seadusandlust ja osata seda rakendada;
- f) teada majandusmatemaatika kasutusvõimalusi ning osata neid kasutada majandusprobleemide lahendamisel;

7.1.3 Tööohutuse ja tervishoiu alased teadmised ja oskused:

- a) tunda tööohutust reguleerivaid õigusakte ja osata neid töös rakendada;
- b) teada tööohutuse, tervishoiu ja tööhügieeni nõudeid ja osata neid töös rakendada;
- c) teada tuleohutuse põhinõudeid ja osata kasutada tuletõrje päästevahendeid;
- d) teada turvasüsteemide klassifikatsioone;
- e) osata rakendada meetmeid informatsiooni kaitseks;
- f) osata tegutseda eriolukordades nagu kallaltung, röövimine, terrorism, pommiähvardused jms ning teada päästeteenistuse korda Eestis;
- g) teada jäätmekäitluse, sh ohtlike jäätmete käitlemise nõudeid;

7.1.4 Arvutioskus - A01, A02, A03, A04, A05 , AO6, AO7 (Lisa A).

7.1.5 Keelteoskus:

- a) osata eesti keelt tasemel E (Lisa B);
- b) osata vene keelt tasemel D (Lisa B);
- c) osata ühte EL keelt tasemel D (Lisa B);

7.2 Põhioskused ja –teadmised

7.2.1 Juhtimisoskused ja- teadmised:

- a) teada juhtimisteooria aluseid;
- b) teada müügijuhi rolli ettevõtte üldjuhtimise süsteemis;
- c) osata planeerida, organiseerida, delegeerida, koordineerida, kontrollida.

7.2.2 Müügitöö alased teadmised ja oskused:

- a) osata koostada müügiplaani:
 - 1) majandusvaldkonna profiili määratlemine;
 - 2) tootetundmine;
 - 3) sihtgruppide, tarbimise struktuuri ja mahu määratlemine;
 - 4) turusituatsiooni jälgimine ja analüüs , konkurentide jälgimine;

- 5) turundusotsuste analüüsimine, planeerimine, rakendamine ja kontrollimine;
 - 6) ettevõtte konkurentsivõime hindamise erinevate analüüsiliikide tundmine;
 - 7) ettevõtte üldseisundi hindamine;
 - 8) ettevõtte müügistrateegia ühildamine ettevõtte üldstrateegiaga;
 - 9) reklaamivajaduse väljaselgitamine, reklaamikulude planeerimine ja juhtimine;
- b) osata koostada sisseostuplaani:
- 1) ostuallikate väljaselgitamine;
 - 2) optimaalse ostupartii määratlemine;
 - 3) tarnijate uurimine;
 - 4) kaubakäivet mõjutatavate tegurite tundmine;
 - 5) ostuhinna kalkuleerimine;
 - 6) nõudluse uurimine;
 - 7) kaubavarude seisu inventeerimine;
 - 8) ostutellimuse vormistamine, asjakohase dokumentatsiooni tundmine;
 - 9) tarne kontrollimine;
- c) osata korraldada ja arendada müügiüksuse tegevust:
- 1) vastavate organisatsiooniliste struktuuride rajamine;
 - 2) müügipersonali ametikohustuste määratlemine, ametikirjelduste koostamine;
 - 3) tööülesannete delegeerimine ja tegevuse koordineerimine;
 - 4) mõõdetavate töötulemuste määratlemine, hindamine ja analüüsimine;
 - 5) personalivaliku ja meeskonna kujundamise põhimõtete teadmine ja rakendamine;
 - 6) müügipersonali motiveerimine;
 - 7) müügipersonali koolitusvajaduse väljaselgitamine, koolituse planeerimine ja korraldamine;
 - 8) palgasüsteemide tundmine ja nende rakendamise oskus;
- d) osata pidada läbirääkimisi:
- 1) müügiläbirääkimiste planeerimine ja ettevalmistamine;
 - 2) ärivestluse põhimõtete teadmine ja rakendamine;
 - 3) lepingute ja kokkulepete sõlmimine;
 - 4) läbirääkimiste käigu ja tulemuste analüüsimine;
 - 5) lepingute ja kokkulepete täitmise kontrollimine;
- e) teada kaupluse sisekujundamise, müügitoetuse meetodite, tarbija harjumusi kajastavate uuringute ja kaupade demonstreerimise põhimõtteid ning osta neid rakendada.

7.2.3 Kaubavarude juhtimise alased teadmised ja oskused:

- a) teada ja osata rakendada logistika põhimõtteid:
- 1) kauba tsentraliseeritud ja mittetsentraliseeritud vastuvõtu süsteemide tundmine;
 - 2) tarnijatelt kaupade lattu toimetamine;
 - 3) kaupade vastuvõtmine ja kontrollimine;
 - 4) kaupade säilituskohtade määratlemine;
 - 5) kauba vastuvõtul kasutatava dokumentatsiooni tundmine;
 - 6) kaupadele kehtestatud säilitusnõuete tundmine ja rakendamine;
 - 7) kaupade ladustamise ja laopinna planeerimise põhimõtete tundmine;
 - 8) tellimuste vastuvõtuga seotud tööde tundmine;
 - 9) tellimuste töötlemine;

- 10) ettevõtte finantsstrateegia mõistmine ja arvestamine;
 - 11) klientide krediteerimise põhimõtete tundmine ja sularahaga arveldamine;
 - 12) kaupade ärasaatmise kontrollimine;
 - 13) tellimuste ärasaatmise ettevalmistamine;
 - 14) veoste juhtide ja transpordiosakonna kohustuste sätestamine veoste kohaletoimetamisel;
 - 15) veoste kohaletoimetamise süsteemi tundmine;
 - 16) veo maksumust mõjutavate tegurite tundmine;
 - b) osata korraldada transporti, hinnata transpordikulusid ja tunda veoste laialivedamise marsruute;
 - c) osata käidelda tagastatud kaupa.
- 7.2.4 Hinnakujundamise alased teadmised ja oskused:
- a) osata analüüsida tarne maksumust kujundavaid tegureid;
 - b) osata kehtestada optimaalset hinnalisandit ja hinnaalandusi;
 - c) osata määrata müügi mahu kriitilist punkti ja maksimeerida kasumit;
 - d) osata määrata kauba tarbimisväärtust;
 - e) osata arvestada konkurentsi mõju hindade kujundamisel.
- 7.2.5 Finantsjuhtimise alased teadmised ja oskused:
- a) osata määrata rahaliste vahendite vajadust;
 - b) teada müügi finantseerimise aluseid;
 - c) osata juhtida krediite;
 - d) osata analüüsida finantstegevust.
- 7.2.6 Kaubalis-materiaalsete väärtuste hindamise alased teadmised ja oskused:
- a) teada inventeerimise meetodeid;
 - b) osata kindlaks määrata inventeerimise vajadust ja sagedust;
 - c) osata inventuuri ette valmistada, läbi viia ja tulemusi vormistada.
- 7.2.7 Müügitöö kontrollimise alased teadmised ja oskused:
- a) teada kontrolli funktsioone;
 - b) osata juurutada tagasisidet;
 - c) osata juhendada ja kontrollida dokumentatsiooni täitmist;
 - d) osata kontrollida müügiplaani täitmist;
 - e) osata koostada müügiaruandeid;
 - f) osata analüüsida ja hinnata müügitulemusi kaubagruppide lõikes ning rakendada korrektiivseid meetmeid.

7.3 Isikuomadused

7.3.1 Vaimsed omadused:

- a) loogiline mõtlemine;
- b) kontsentreerumisvõime;
- c) verbaalne võimekus;
- d) matemaatiline võimekus.

7.3.2 Isiksuseomadused:

- a) koostöövalmidus, koostöövõime;
- b) suhtlemisvalmidus, avatus;
- c) iseseisvus, otsustamisvõime, vastutustunne;
- d) kohanemisvõime, st stressitaluvus, keskkonnataluvus, pingetaluvus jms;
- e) täpsus, korrektsus;
- f) kehtestavus;
- g) saavutusvajadus.

8 KEHTIVUSE AEG

Kutsestandard kehtib 4 aastat. Vastavalt vajadusele võib standardit muuta enne standardi kehtivusaja lõppu.

9 KINNITAJA

Kutsestandardi on kinnitatud teeninduse kutsenõukogu koosseisus:

Toomas Undusk	Eesti Hotellide ja Restoranide Liit
Donald Visnapuu	Eesti Hotellide ja Restoranide Liit
Leelo Ilbis	Eesti Turismifirmade Liit
Margit Hallmägi	Eesti Giidide Liit
Juhan Pihlap	Kaupmeeste Liit
Priit Ilves	Eesti Kokkade Ühing
Ritta Roosaar	Eesti Baarmenide Liit
Vaike Kilvits	Eesti Pagarite Selts
Ene Saar	Eesti Teenindus- ja Kaubandustöötajate ametiühing
Helle Aruniit	Riigi Tarbijakaitseamet
Varje Ojamets	Eesti Tarbijakaitse Liit
Peep Kirsima	Eesti Linnade Liit
Reet Neudorf	Haridusministeerium
Raina Vürmer	Sotsiaalministeerium
Mall Pink	Majandusministeerium
Tiia Tali	Eesti Kaubandus-Tööstuskoda

ARVUTIKASUTAJA OSKUSTUNNISTUS

Arvutikasutaja oskustunnistus-AO (ECDL- European Computer Driving Licence) on Euroopas välja töötatud infoühiskonna tundmise ja arvutikasutuse kvalifikatsioonistandard, mis katab laiatarbe rakendustarkvara praktiliste baasoskuste taseme.

AO moodulid:

A01 – Infotehnoloogia ja ühiskond

A02 – Arvuti kasutamine ja failisüsteemid

A03 – Tekstitöötlus

A04 – Tabelarvutus

A05 – Andmebaasid

A06 – Joonistus- ja esitlustarkvara

A07 – Andmevõrgud ja internet

1. INFOTEHNOLOOGIA JA ÜHISKOND

1.1 Infotehnoloogia kasutamine

- 1.1.1 Arvutite kasutamise eelised muude vahendite ees
- 1.1.2 Arvutite hooldamise esmased võtted
- 1.1.3 Arvuti ja tervis
- 1.1.4 Operatsioonisüsteemid ja rakendustarkvara
- 1.1.5 Tarkvara autoriõigused
- 1.1.6 Andmekaitse, turvalisus
- 1.1.7 Printerid, nende kasutamise ökonoomia
- 1.1.8 Võrgu eelised ja puudused

1.2 Eesti ja infotehnoloogia

- 1.2.1 Arvutite ja Interneti kasutamine Eestis
- 1.2.2 Infotehnoloogia Eesti pankades – kasutajateenused
- 1.2.3 Eesti internetiseeritus ja selle võrdlus teiste Euroopa riikidega
- 1.2.4 Kuidas eraisik ja asutus saavad endale internetiühenduse Eestis
- 1.2.5 Avalikud internetipunktid
- 1.2.6 Informatsioon internetis (ajalehed, reisiinfo, linnad ja maakonnad, ministeeriumid, telefoniinfo, raamatukogud, teadus, Eesti seadused, Eesti kaardid)
- 1.2.7 Audio- ja videoülekanDED Eestis internetis
- 1.2.8 Interneti baasvõrk Eestis, liinikiirused
- 1.2.9 Eestikeelne kommunikatsioon Internetis
- 1.2.10 Infootsimootorid ja Eesti

2. ARVUTI KASUTAMINE JA FAILIHALDUSSÜSTEEMID

Mooduli eesmärk on kontrollida arvutikasutamise põhioskusi ning arvutiala üldiste terminite tundmist. Moodul koosneb 2 praktilisest ülesandest ja testist. Test koosneb viiest küsimusest, mis on koostatud põhimõistete ja terminite tundmise kontrollimiseks. Ülesandeid on võimalik lahendada Windows 3.x, Windows 95 või Windows NT keskkonnas.

2.1 Põhimõisted ja terminid

- 2.1.1 Riistvara, tarkvara operatsioonisüsteem, rakendusprogramm
- 2.1.2 Arvuti põhiosad ja nende otstarve
- 2.1.3 Protsessor, protsessorite põlvkonnad, kiirus ja võimsus
- 2.1.4 Mälu ja salvestamise põhimõtted
- 2.1.5 Erinevad mäluseadmed ja nende funktsioonid
- 2.1.6 Kõvaketas, flopiketas, CD-ROM
- 2.1.7 Monitor, selle tähtsamad parameetrid sagedus ja suurus
- 2.1.8 Laienduskaardid (graafika, heli, vide, võrgu)
- 2.1.9 Modem, modemite andmeedastuskiirused
- 2.1.10 Printerite tüübid, nende kasutusvaldkonnad
- 2.1.11 Skänner
- 2.1.12 Katkematu toite allikas (UPS)

2.2 Arvuti kasutamine

- 2.2.1 Arvuti lülitamine vooluvõrku, väljalülitamine vooluvõrgust. Taaskäivitamise erinevad võimalused
- 2.2.2 Klaviatuuril olevate sümbolite ja klahvide tähenduse tundmine
- 2.2.3 Hiire kasutamine: objekti valimine, programmi käivitamine, menüü-korralduse valimine
- 2.2.4 Programmide käivitamine, programmi töö korrektne lõpetamine, andmete salvestamine
- 2.2.5 Tööakna elemendid, tööakna nihutamine, peitmine, suuruse muutmine, sulgemine
- 2.2.6 Nupuribade toomine ekraanile ja nende peitmine
- 2.2.7 Mitme programmi paralleelne kasutamine, töölaua korrastamine
- 2.2.8 Mälupuhvri (*Clipboard*) kasutamine
- 2.2.9 Flopiketta formaatimine
- 2.2.10 Oskus trükkida installeeritud printeriga, õige printeri valimine mitme printeri hulgast
- 2.2.11 Oma arvuti oluliste parameetrite (näit. protsessori kiiruse, tüübi ja kasutatava mälu) teadmine

2.3 Failid ja kaustad

- 2.3.1 Faili ja kausta mõiste, failitüübid, faili nimi, faili nime laiend
- 2.3.2 Failisüsteem, liikumine kaustapuus
- 2.3.3 Uue kausta/alamkausta loomine
- 2.3.4 Uue faili loomine ja selle salvestamine kõvakettale, õigesti valitud kausta
- 2.3.5 Faili salvestamine flopikettale
- 2.3.6 Kaustade sisu uurimine, etteantud kaustas olevate failide arvu leidmine, failide järjestamine suuruse, nime, tüübi või salvestamisaja järgi
- 2.3.7 Failide kopeerimine ja ümberpaigutamine (teisaldamine)
- 2.3.8 Failide kustutamine
- 2.3.9 Failide nime muutmine
- 2.3.10 Failide otsimine erinevatelt ketastelt; asendussümbolite * ja ? kasutamine failide otsimisel

3. TEKSTITÖÖTLUS

Moodul katab põhilisi tekstitöötlusprogrammide kasutamise operatsioone. Mooduli ülesannete lahendamiseks on vaja mõnda üldtuntud tekstitöötlusprogrammi (MS Word, WordPerfect, Works vms.) Eksami sooritamiseks ettenähtud aeg on 45 minutit. Töödeldavad tekstid antakse ette *.rtf failina

- 3.1 Tekstitoimetid, nende formaadid ning üldised tekstiformaadid (*.txt, *.rtf)
- 3.2 Töö olemasoleva dokumendiga
- 3.3 Uue dokumendi loomine
- 3.4 Teksti ümberpaigutamine ja korrigeerimine dokumendis
- 3.5 Teksti välimuse muutmine
- 3.6 Lehekülje kujundus
- 3.7 Töö tabelitega
- 3.8 Seosed teiste dokumentide ja programmidega
- 3.9 Teksti keele määramine ja õigekeele kontroll
- 3.10 Dokumendi trükkimine

4. TABELTÖÖTLUS

Tabeltöötlus mooduli eksam koosneb kompleksülesandest. Kompleksülesande lahendamise eest on võimalik saada 20 punkti. Eksam loetakse sooritatuks, kui kogutakse vähemalt 15 punkti. Ülesannete täitmiseks võib kasutada programmi MS Exceli või Quattro Pro.

- 4.1 Töö olemasoleva tabeliga
- 4.2 Uue tabeli loomine
- 4.3 Tabeli kujundamine
- 4.4 Andmete sorteerimine (ühe ja mitme tunnuse järgi)
- 4.5 Arvutused tabelis
- 4.6 Diagrammi loomine
- 4.7 Diagrammi parameetrite muutmine
- 4.8 Dokumendi päise ja jaluse loomine
- 4.9 Tabeli trükkimine

5. ANDMEBAASID

Mooduli ülesannete täitmiseks võib kasutada MS Accessi (FoxPro, MS Sxceli, ...). Lähtefailid antakse ette .dbf või .mdb failina. Mooduli eksam koosneb ühest kompleksülesandest ühe andmebaasi (tabelite komplekti) piires.

- 5.1 Olemasoleva andmebaasi kasutamine
- 5.2 Uue andmebaasi loomine
- 5.3 Päringu koostamine
- 5.4 Aruannete koostamine (programmitarga e. nõustaja (Wizard) abil)
- 5.5 Andmetabel tekstitoimetis ja tema kasutamise võimalused
- 5.6 Andmete (tabeli, päringu tulemuse, aruande) eksportimine tekstifailiks (.txt, .rtf, .doc jm)

6. ARVUTIGRAAFIKA

Eksam koosneb ühest kompleksülesandest. Eksami tegija saab valida, kas ta teeb esimese variandi (Esitluse loomine) või teise variandi (Kujundamine ja joonistamine) ülesande. Kompleksülesande lahendamise eest on võimalik saada 20 punkti. Exsam loetakse sooritatuks, kui kogutakse vähemalt 15 punkti.

Eksamiülesannet saab teha:

- Esimese variandi korral kasutades PowerPoint`i, Corel Presentations`i või mõnda muud vähemalt sama palju võimalusi pakkuvat programmi. Eksamifail antakse ette formaadis *.ppt*.
- Teise variandi korral kasutades MS Word`i, CorelDraw`d, või mõnda muud vähemalt sama palju võimalusi pakkuvat programmi

6.1 Esitluse loomine

- 6.1.1 Olemasoleva esitluse avamine, uue esitluse loomine ja salvestamine
- 6.1.2 Teksti sisestamine
- 6.1.3 Teksti paigutamine
- 6.1.4 Joonistamine tööriistade kasutamine
- 6.1.5 Päise ja jaluse loomine
- 6.1.6 Lehekülgede nummerdamine
- 6.1.7 Automaatse kuupäeva lisamine
- 6.1.8 Pildi lisamine
- 6.1.9 Slaidide lisamine, kopeerimine ja kasutamine
- 6.1.10 Diagrammide, tabelite ja blokk skeemide loomine ja lisamine
- 6.1.11 Olemasolevate slaidiprogrammide kasutamine
- 6.1.12 Trükkimine

6.2 Kujundamine ja joonistamine

- 6.2.1 Olemasoleva joonistuse avamine, uue joonistuse loomine ja salvestamine
- 6.2.2 Vaba käega joonistamine
- 6.2.3 Joonte, riskülikute, ringide ja teiste objektide joonistamine
- 6.2.4 Erinevate värvide kasutamine
- 6.2.5 Objekti kopeerimine, teisaldamine, lisamine ühest failist ja lõikamine
- 6.2.6 Objekti pööramine ja venitamine
- 6.2.7 Objekti suuruse muutmine
- 6.2.8 Teksti sisestamine
- 6.2.9 Pildi salvestamine teise formaati
- 6.2.10 Objektide grupeerimine ja grupeeringu eemaldamine
- 6.2.11 Trükkimine

7. INTERNETI KASUTAMINE

Moodul katab järgmisi praktilisi teemasid: elektronkiri, WWW, listid, uudisgrupid, FTP. Mooduli ülesannete lahendamiseks on vaja kirjavahetusprogrammi (Pegasus, Pine, elm, Netscape Mail, MExchange vms.), WWW- brauserit (Netscape Navigator, Microsoft Internet Explorer ja FTP klienti).

7.1 Elektronkiri

- 7.1.1 Kirjavahetusprogrammi avamine. Elektronkirja lugemine

- 7.1.2 Elektronkirja kirjutamine. Vastamine. Saabunud kirja tsiteerimine vastuses. Edasisaatmine
- 7.1.3 Kirja salvestamine kausta, kustutamine, taasavamine, salvestamine failiks.
- 7.1.4 Aadressraamatu kasutamine ja kasutamine.
- 7.1.5 Kirjaga kaasapandud failide salvestamine etteantud kataloogi. Faili lisamine kirjale

7.2 WWW

- 7.2.1 Brauseri käivitamine. Viitade kasutamine. Tagasipöördumine eelmise vaadeldud lk. juurde
- 7.2.2 Lehekülje avamine URL-I kasutades
- 7.2.3 Sõna(de) otsimine veebileheküljelt. Leheküljel oleva teksti kopeerimine tekstifaili
- 7.2.4 Otsimine WWW-s
- 7.2.5 Brauseri määrangute muutmine
- 7.2.6 Brauseriakna kujundamine
- 7.2.7 WWW-lehekülje trükkimine, salvestmine

7.3 Uudisgrupid

Uudisgruppide lugemine WWW- brauseri abil. Gruppide tellimine. Tellimuse tühistamine. Kirja saatmine uudisgruppi

7.4 Listid

- 7.4.1 Listide tellimine. Kirjutamine listi. Listi saabunud kirjale vastamine. Listi kohta info hankimine (listi kirjeldus, tellijate nimekiri). Tellimuse tühistamine.
- 7.4.2 Info hankimine listserveri käskude kohta. Listide nimekirja tellimine listserverilt

7.5 FTP

Anonüümse FTP- serveriga ühenduse võtmine. Failide leidmine ja kohaletõmbamine.

KEELEOSKUSNÕUDED

Kuna maailmas ega ka Euroopas ei eksisteeri ühtseid võõrkeelte oskustasemeid, siis on käesolevas kutsestandardis keeleoskusunõuete taseme määratlemiseks kasutatud Eesti Vabariigi keeleseaduses kasutatavat riigikeele oskustaseme nõuete määratlusi.

Vastavalt Vabariigi Valitsuse 29. jaanuari 1996. a. määrusele eristatakse kolme keeleoskustaset:

algtase
kesktase
kõrgtase

Nimetatud tasemed vastavad 1989. a. keeleseaduse keeleoskuskategooriatele A-F järgmiselt:

algtase = A-C
kesktase = D
kõrgtase = E-F

Järgnevalt on ära toodud ka 1989. a. keeleseaduse keeleoskuskategooriate A-F kirjeldused. Kutsestandardi keeleoskusunõuete määratlemisel on aluseks võetud alljärgnevad kirjeldused (laiendatuna ka võõrkeele oskusele).

A – riigi/võõrkeelest arusaamine (töötaja peab aru saama suulisest kõnest ja mõistma kirjalikku teksti umbes 800 sõnast koosneva baassõnavara piires);

B – riigi/võõrkeele piiratud suuline oskus (töötaja peab aru saama suulisest kõnest, mõistma kirjalikku teksti ja oskama riigi/võõrkeeles ametialaselt suhelda umbes 800 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogiamiinimumi piires);

C – riigi/võõrkeele piiratud suuline ja piiratud kirjalik oskus (töötaja peab aru saama suulisest kõnest ja mõistma kirjalikku teksti umbes 800 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogiamiinimumi piires; ta peab oskama riigi/võõrkeeles oma eriala piires suhelda ja täita etteantud piiratud iseloomuga tüüpdokumente);

D – riigi/võõrkeele suuline ja piiratud kirjalik oskus (töötaja peab aru saama suulisest kõnest, mõistma kirjalikku teksti ja oskama riigi/võõrkeeles ametialaselt suhelda umbes 1500 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogia piires; ta peab oskama täita etteantud iseloomuga dokumente ja anda nendekohaseid selgitusi);

E – riigi/võõrkeele suuline ja kirjalik oskus (töötaja peab oskama ametialaselt suhelda umbes 2500 sõnast koosneva baassõnavara ja sellele lisanduva ametialase terminoloogia piires; ta peab oskama koostada töös vajalikke dokumente ja anda nendekohaseid selgitusi);

F – riigi/võõrkeele valdamine (oskus suhelda riigi/võõrkeeles ka väljaspool ametiala, koostada dokumente ja anda selgitusi).