

Värskeim info õppimisvõimaluste kohta Eestis ja mujal Euroopas

EDASIÕPPIJA

teatmik gümnaasiumilõpetajale

2012

$$x dx = \frac{x^2}{2} + C$$

TTÜ

**Noorus on ilus aeg –
investeeri oma aeg
kvaliteetse hariduse
saamiseks**

TTÜs on mitmekülgne valik erialasid –
geenitehnoloogia, elektroenergeetika,
äriinfotehnoloogia, õigusteadus, toidu-
tehnik ja tootearendus, mehhatroonika.

Need on vaid mõned üksikud näited
Sinu võimalustest omandada tipptasemel
maailmaharidus.

**Vali enda kutsumus ja ehita
oma tulevik kindlale alusele!**

Loe lähemalt:

vastuvott.ttu.ee

Hea koolilõpetaja!

Armsad abiturientid

Teie selja taha jääb juba 12 kooliaastat. Seda on palju, kuid ometi ei tähenda see, et koolitee on nüüd läbi. Mõnes mõttes see alles algab, sest nüüd on teil vabadus teha oma valik nende paljude võimaluste hulgast, mida kutse- ja kõrgharidusmaastik pakub. Nüüd juhite oma edasist haridusteed teie ise. See valikuvabadus tähendab aga väga suurt vastutust. Otsus, mille teete, olgu põhjendatud ja kaalutletud.

Kaalutlemine ei tähenda tingimata emotsioonitult analüüsi, teie valikus võiks olla vähemalt killuke kirge, sest igal elualal viivad vingeid asju edukalt ellu professionaalsed ja oma eriala suhtes kirglikud inimesed. Kindlasti sisaldab iga valik ka midagi tüütut ja igavat, kuid kui kirg on olemas, on sellest lihtsam lennukalt läbi tulla. Ja kui on kirg, pole ka tagasilöögid ületamatud.

Usun, et teete valiku, millega jäävad lisaks teile rahule ka teie lähedased, meie riik ja maailmgi.

Ilusat lõpetamist, edukat valikut ja mõnusat edasist haridusteed!

Jaak Aaviksoo

Haridus- ja teadusminister

Juht või juhitav?

„EBS ja ettevõtluse õppekava pakuvad üliõpilasele lugematul arvul võimalusi eneseteostamiseks – päris enda ettevõtte loomine, praktika sooritamise Eesti mainekamates suureettevõtetes, nõuanded oma ala professionaalidelt, vahetusaasta maailma suurlinnades – või toetavad mõnda muud Sinu hulljulget ideesähvatust.“

Silja, Ettevõtluse ja ärijuhtimise tudeng

Juhi oma edu ise! Tule EBSi!

www.ebs.ee

Bakalaureuseõpe

Rahvusvaheline ärijuhtimine

Turundus ja suhtekorraldus
Investeeringute juhtimine
(koostöös LHV Pangaga)

Võõrkeeled ja ärikorraldus

Hotellindus ja konverentsikorraldus
(koostöös Tallink Hotels'iga)
Müügijuhtimine

Ettevõtlus ja ärijuhtimine

Müügijuhtimine
UUS! Ettevõtlus loomemajanduses
(koostöös Eesti Kunstiakadeemia ja Eesti Muusika- ja Teatriakadeemiaga)

Magistriõpe

Rahvusvaheline ärijuhtimine MA

(Vajalik eelnev majandusharidus)

Turunduse juhtimine
Finantsjuhtimine

Rahvusvaheline ärijuhtimine MBA

Kaugõppes spetsialiseerumine
Ettevõtlus

UUS!

Ametialane kommunikatsioon MA

Õppekava on suunatud neile, kes soovivad arendada professionaalset ärialast võõrkeelt ja ametialast suhtlust nii siseriiklikul kui rahvusvahelisel tasandil.

Magistriõppe valikmoodulid

Kaasaegne turundus
Strateegiline finantsjuhtimine
Ärijuhtimisõigus
(koostöös advokaadibürooga Sorainen)

Estonian
Business
School

Sisukord

6	Mis saab pärast kooli lõpetamist?	27	Riik toetab õppijaid
8	Kogu töde riigieksamitest	29	Tulevikupiloot olemine tähendab eluhoiakut
9	Riieksamite toimumise ajad 2012. aastal	30	Ajateenistus on kasulik
11	Minu ülitähtis lõpusõrmus	31	Sisekaitseakadeemia pakub stipendiume
13	Millisel erialal tasub õppida?	34	Tee unistuste tööni
14	Leia oma rada	36	Kelleks saada?
15	Värske üliõpilase leksikon	37	Panusta oma kodukoha turvalisusse
16	7 põhjust valida kutseharidus	38	Kõik on uus septembrikuus
18	Avatud ülikool – hea lahendus	40	Välismaale? Alustame algusest ...
20	Erialavaliku võimalustest ülikoolis	41	Õppima Ameerikasse? Suurepärane mõte!
21	Ülikooliaastad – elu parim aeg	42	Psühholoogilt saab tuge
24	Ettevõtlusega alustamine õpingute ajal	43	See ei ole lõpp, vaid uus algus
25	Eesti Maaülikool - praktiline ülikool	44	Nendes koolides saad edasi õppida!
26	Õppelaen – kellele ja milleks?	61	Rajaleidja Teavitamis- ja nõustamiskeskused

Edasiõppija 2012

Väljaandja: MTÜ Haridusinfo
Asula 4c, 11312 Tallinn
Tel 611 7070
www.haridusinfo.ee

Toimetus: Triin Tammert, info@haridusinfo.ee
Info ja reklaam: peeter@haridusinfo.ee;
tel 611 7070

Trükk: **PAJOPRINT**

© 2012 Haridusinfo MTÜ

Teatmiku valmimisele aitasid kaasa:

Haridus- ja Teadusministeerium

RAJALEIDJA

Täname kõiki, kes teatmiku koostamisel abiks olid!

Mis saab pärast kooli lõpetamist?

Triin Tammert

Raske küsimus, eks? Võimalusi, mida pärast gümnaasiumi lõputunnistuse saamist edasi teha, tundub olevat liiga palju või siis hoopis liiga vähe, otsused aga väga vastutusrikkad ja olulised.

Kui sa tahad saada lumelauatreeneriks, võiksid õppida ilmselt kehakultuuri ja pedagoogikat. Seda saab teha Tallinna Ülikoolis ja Tartu Ülikoolis. Kui armastad loomi, võid mõne põneva eriala leida Eesti Maaülikoolist või Järvamaa Kutsehariduskeskusest.

Unistada on tore ja kasulik, aga on olemas veel üks väga hea ja võib-olla lihtsamgi viis, kuidas teada saada, milline on sinu jaoks ideaalne töö: küsi endalt, kas sa tahaksid teha seda tööd ka siis, kui sa selle eest raha ei saaks!?

Kui vastus on jah, on ilmselgelt tegu õige alaga. Töö võiks olla lihtsalt üks meeldiv viis oma päeva veeta. Nagu hobi.

Ootamatu mõttekäik? Veidi ehk küll. Aga töötab.

Kui sa naudid oma tööd, siis tundub ka raha tullevat märksa kergemini kui siis, kui teed midagi vastumeelset. See on ka põhjus, miks enamasti ei tööta mudel: töötan seni pangas, kuni olen kogunud piisavalt raha, et hakata kunstnikuks.

Parem hakka kohe maalima – kui teed seda rõõmu ja armastusega, on šansid sellega edukaks ja õnnelikuks saada märksa suuremad kui vastumeelselt pangas töötades. Tegelemine millegagi, mida sa tegelikult teha ei taha, on üks kindlaimad viise kiiresti stressi ja depressioonini jõuda.

Inimesed on erinevad

Esmapilgul tundub naudingut ja töö ühendamine olevat siiski loomeinimeste privileeg – näiteks fotograafi puhul tundub üsna loomulik ja arusaadav,

et tema töö ja hobi kattuvad. Aga inimesed on ju erinevad! Ja see on väga hea, sest tänu erinevatele huvidele, soovidele ja eesmärkidele ei taha kõik inimesed teha sarnaseid asju.

Ühele pakub naudingut arvutite programmeerimine, teistele müügitöö ja inimestega suhtlemine, kolmandale aedade kujundamine, neljandale teiste õpetamine – tähtis on üles leida just see tegevus, mida sina naudid ja millega saad samas raha teenida. Kõik on milleski andekad!

Vastus võib peituda sinu lemmikõppeaine(te)s, hobides või vaba aja veetmise viisides. Näiteks kui sa armastad üle kõige lumelauaga sõita, saaks sinust äkki suurepärase treener mõnes suusakuurortis?

Sinu jaoks oluline küsimus on: millise hariduse abil jõuda selle tööni, mis sulle naudingut pakub?

Kui sa tahad saada lumelauatreeneriks, võiksid õppida ilmselt kehakultuuri ja pedagoogikat. Seda saab teha Tallinna Ülikoolis ja Tartu Ülikoolis. Kui armastad loomi, võid mõne põneva eriala leida Eesti Maaülikoolist või Türi Tehnika- ja Maamajanduskoolist.

Hea ülevaate sellest, kus ja mida õppida saab, annab sulle nimekirja Edasiõppija lõpus, kus on ära toodud kõik koolid ja nende poolt pakutavad erialad.

Lihtsad nipid

Järgmisena mõtle, milline kool ja milline haridustase sulle sobiks. Proovida tasub kindlasti vähemalt paari kohta. Samuti uuri eri õppevormi (päevane, õhtune, kaugõpe ehk avatud ülikool).

Alati on kasulik õppida ka teiste kogemustest – kui

sul on endast mõni aasta vanemaid sõpru, uuri, millised koolid on nende meelest head ja miks. Tõenäoliselt on kaval kuulata eelkõige nende inimeste arvamusi, kelle moodi sa tahad kõige rohkem olla.

Tihti on paberil asjad lihtsamad ja selgemad. Pane enda jaoks kirja valdkonnad, mis võiksid sinu meelest sulle sobida, ja uuri, kus midagi õppida saab. Siis oskad vastavalt sellele, milliseid tingimusi nõutakse sind huvitavates koolides, valida riigieksameid ning planeerida käike pärast gümnaasiumi lõpetamist.

Mõistlik on mitte keskenduda ainult ühele valikule, vaid omada ka tagavaraplaani. Kogu infot mitme eriala ja kooli kohta, mis sind huvitavad. Kui siis mõni neist ära langeb, ei löö see sind rivist välja.

Mõtle mitu sammu ette

Alati tasub mõelda mitu sammu ette. Mida võivad kaasa tuua sinu tehtud valikud? Milliseid probleeme

me võib tulevikus tekitada otsus asuda tööle ilma erialase hariduseta? Mida sa vajad, et omandada kutse- või kõrgharidus? Milline haridus tagab ka kaugemas tulevikus töökoha?

Tee endale selgeks, kus ja mis tingimustel sa soovitud eriala õppida saad, mida iga õppimisvõimalus sulle pakkuda võib ja mille poolest need üksteisest erinevad.

Uuri, mis on eri õppimisvõimaluste head ja halvad küljed. Räägi nendel teemadel ka õpetajate, kutseõustaja, pere ja sõpradega – mida rohkem eri vaatenurki, seda adekvaatsem on ilmselt otsus, mille lõpuks teed.

Mida tõsisemalt võtad õppimist ja enda arendamist, seda suurem tõenäosus on sul tulevikus omada head töökohta. Suure tõenäosusega ei piisa hea töökoha leidmiseks gümnaasiumiharidusest, rääkimata vaid põhikoolis õpitust.

www.euroakadeemia.ee

info@euroakadeemia.ee / Tel +372 611 5801

RAHVUS-
VAHELISED
SUHTED

TÕLKI-
MINE

MOE-
DISAIN

KESKKONNA-
KAITSE

SISE-
ARHITEKTUUR

ÄRI-
JUHTIMINE

EUROAKADEEMIA

2012. aasta infopäevad toimuvad

14. märtsil ja 23. mail 17.00 Mustamäe tee 4

Riigieksamite toimumise ajad 2012. aastal

Eksam	Korralise eksami toimumisaeg	Lisaeksami toimumisaeg
Saksa keel (Tallinna Saksa Gümnaasium) (kirjalik)	9. aprill 2012	
Matemaatika (Tallinna Saksa Gümnaasium) (kirjalik)	13. aprill 2012	
Eesti keel teise keelena (kirjalik)	23. aprill 2012	22. mai 2012
Eesti keel teise keelena (suuline)	23.–26. aprill 2012	22.–23. mai 2012
Eesti keel (kirjalik)	30. aprill 2012	24. mai 2012
Vene keel (kirjalik)	30. aprill 2012	24. mai 2012
Ühiskonnaõpetus (kirjalik)	4. mai 2012	28. mai 2012
Inglise keel võõrkeelena (kirjalik)	8. mai 2012	30. mai 2012
Inglise keel võõrkeelena (suuline)	14.–15. mai 2012	30.–31. mai 2012
Saksa keel võõrkeelena (kirjalik)	16. mai 2012	30. mai 2012
Saksa keel võõrkeelena (suuline)	17.–18. mai 2012	30.–31. mai 2012
Vene keel võõrkeelena (kirjalik)	16. mai 2012	30. mai 2012
Vene keel võõrkeelena (suuline)	17.–18. mai 2012	30.–31. mai 2012
Prantsuse keel võõrkeelena (kirjalik)	16. mai 2012	30. mai 2012
Prantsuse keel võõrkeelena (suuline)	17.–18. mai 2012	30.–31. mai 2012
Matemaatika (kirjalik)	21. mai 2012	1. juuni 2012
Bioloogia (kirjalik)	25. mai 2012	6. juuni 2012
Ajalugu (kirjalik)	29. mai 2012	7. juuni 2012
Geograafia (kirjalik)	4. juuni 2012	11. juuni 2012
Saksa keel (Tallinna Saksa Gümnaasium) (suuline)	6.–9. juuni 2012	
Keemia (kirjalik)	8. juuni 2012	14. juuni 2012
Füüsika (kirjalik)	12. juuni 2012	15. juuni 2012

Gümnaasiumi riigieksamid algavad kell 10.00. Eesti keele kui teise keele ja võõrkeele riigieksamite suulised osad algavad igal eksamipäeval kell 9.00.

Lisainformatsiooni saab Riiklikust Eksami- ja Kvalifikatsioonikeskusest

Telefon: 735 0500, 735 0566

E-post: info@ekk.edu.ee

Vali ohvitseri elukutse ja tule õppima Kõrgemas Sõjakooli.

SEE ON KOOL TULEVASELE KAITSEVÄE JUHATAJALE!

KÕRGEN SÕJAKOOL

KAITSEVÄE ÜHENDATUD
ÕPPEASUTUSED

Kõrgemas Sõjakoolis saad hariduse sõjaväelise juhtimise erialal. Õppida saab maa-, mere- või õhuväeohvitseriks.

Sisseastumiseks:

eesti keele riigieksam, üldfüüsiline test, akadeemiline test, kutsesobivusvestlus

[kolmeaastane rakenduskõrgharidusõpe keskhariduse baasil]

üldfüüsiline test, kutsesobivusvestlus, inglise keele test [aastane täiendusõpe kõrghariduse baasil]

Vaata lähemalt: www.sojakool.ee

Sinu küsimused on oodatud: sisseastuja@ksk.edu.ee või 717 6131

Minu ülitähtis lõpusõrmus

Eivor Maiväli

Varsti on kool läbi, seega on õige aeg hakata mõtlema lõpusõrmuste peale.

Igal aastal tellivad abiturientid üle Eesti omale lõpusõrmuse. Miks nad seda teevad? Põhjuseid on kindlasti mitmeid, kuid olulisimad on, et lõpusõrmus suurendab ühtekuuluvustunnet ja aitab kooliaegseid sõpru meele pidada. Lisaks eelnevale on lõpusõrmus ka suurepärase ehe, mida paljud kannavad iga päev.

„On palju koole, kus igale lennule või suisa klassile tehakse igal aastal uus sõrmus. Tavaliselt tuleb sõrmuse kujunduse algidee õpilastelt ja meie kunstnikud viivad asja lõpuni,“ selgitab Lauri Ringimäe, Roman Tavasti kullassepafirma müügijuht. „Samas on koole, kus sõrmus või märk, tihti ka mõlemad, on aastast-aastasse ühesugused. Lisaks järjepidevusele, teeb see iga-aastase tellimise ka lihtsamaks – ei pea mõtlema välja uut kujundust ja ei ole vaja iga kord valmistada uusi vorme sõrmuse või märgi valmistamiseks.“

„Lõpusõrmuste valmistamise mõte sünnib paljudel lõpetajatel hiliskevadel, aga soovitame tellimisega varem pihta hakata. Kogemus näitab, et kõikidele meeldiva kavandi leidmine võtab aega ja on oht, et sõrmuste valmimine jääb viimasele minutile. Paljudele koolidele tehaksegi sõrmused valmis juba talvel, et lõpetajad saaks neid kanda ka juba koolis,“ kommenteerib Lauri Ringimäe.

Roman Tavasti kullassepafirma on vanim ja suurim koolisõrmuste valmistaja Eestis. Firma on oma ligi 90aastase ajaloo jooksul valmistanud sõrmuseid ja märke sadadele koolidele üle Eesti. Roman Tavastis tehtud sõrmustega saad tutvuda aadressil: www.romantavast.ee

Lõpusõrmus kütab kirgi

Lõpusõrmustest räägitakse foorumites, kirjutatakse blogides ja Facebookis. M kirjutab toiduklubi.wordpress.com blogis elutähtsatest asjadest: „Esitaks mu ülitähtis koolisõrmus, no seda ei võta ikka üldse mitte kunagi, ei duši all, saunas, ujumas, käsi kreemitades ega muid imetrikke tehes ära, see on muutunud täisväärtuslikuks kehaosaks.“

Vaata ka lõpusõrmuste lehekülge Facebookis, kus on palju fotosid ning mis on hea koht, kust küsida abi seoses kujundamise ja valmistamisega: www.facebook.com/lopusormused

Kooli lõpp juba paistab. Ära jää liiga pikalt mõtlema, vaid hakka juba täna oma klassikaaslastega lõpusõrmuste kavandit tegema!

Unista julgelt. Mõtle läbi oma sihid. Hakka tegutsema! Rajaleidja.ee aitab!

Kelleks saada?

Suure osa elust veedab inimene tööd tehes, seega elukutse- ja töökohavalik on sinu elus väga olulised!

- * Ametite andmebaas (üle 200 erineva kirjelduse - saad iga ameti kohta teada, mis töö see on, millised on töötingimused, nõuded tervisele ning haridusele, sobilikud iseloomuomadused jms);
- * Töömaailma info (töö otsimine, töösuhte loomine, töötasu, ravikindlustus, töötamine välismaal, seadused, suvetöö jms).

Kes ma olen?

Mida paremini sa ennast tunnend, seda lihtsam on sul elus valikuid teha!

- * Online töölehed ja testid isiksuse, iseloomu, väärtuste, hoiakute, võimete, vajaduste ja oskuste teemadel.

Infopäringud

Saada oma küsimus Rajaleidjale, vastuse saad 5 koolipäeva jooksul!

Hetkel kõige olulisem on siin!

Facebook

Leia Rajaleidja üles ka Facebookist - nii saadki teada, mis kuskil toimub!

Karjääriabi

Infot ja nõu karjääriplaneerimisel saad Rajaleidja keskustest üle Eesti. Otsi üles oma kodumaakonna karjääripetsialist!

Kus õppida?

Õppimisvõimaluste puhul on oluline, et sa omaksid ettekujustust õpitavast erialast!

- * Riigieksamid (ajad, materjalid, ettevalmistuskursused, nõuanDED, kuidas valida eksameid ning nendeks valmistuda);
- * Kõrg- ja kutsekoolide andmebaasid, lisaks muu kasulik info kõrg- ja kutsekoolis õppimise kohta;
- * Ajateenistuskohustus;
- * Välismaale õppima (mitmesugused võimalused, keeleoskus, finantsküsimused, kultuuridevaheline erinevus jms).

Kalender

Infomessid, teabepäevad, seminarid, konverentsid, koolitused, kutsemeistrivõistlused, karjääripäevad üle terve Eesti

Konkursid

Foto-, video-, jutu-, idee-, stipendiumi-, esse-, loovtöö-, teadustöö-, projektikonkursid, jne jne.

Uudised

Hariduselu ja töömaailma uudised Eesti meedia vahendusel.

Millisel erialal tasub õppida?

Janno Järve, Eesti Rakendusuuringute Keskuse CENTAR vanem-analüütik

Igal aastal peavad tuhanded noored otsustama, mida õppima minna. Valik ei ole kerge, sest võimalusi on palju ja langetatud otsus mõjutab oluliselt tulevikku.

Enne otsuse langetamist on mõistlik uurida, millistel ametialadel ja millistes majandussektorites on töötajate vajadus kõige suurem – nii on vähem karta, et õpitakse erialal, kus tööd on väga raske leida.

Majanduse arenguga käib kaasas teenindussektori kasv ning see paistab välja ka Eestis. Kuna elatustaseme tõus võimaldab meil elada kauem, siis vajame ühe rohkem inimesi tervishoiu ja sotsiaalhoolekande sektoris. Jõudsat arengut on oodata info- ja sidesektoris – multimeedia ja IT põimuvad üha rohkem meie igapäevategevustega. Teenindussektori kiirelt arenevateks osadeks on ka transport ja laondus, kus töötajate vajadus kasvab kiiresti just erinevate abitegevuste (näiteks jaotamine ja komplekteerimine) elluviimisel.

Vaatamata sellele, et teenusemajandus kasvab pikas perspektiivis muudest sektoritest kiiremini, on edukaid tegevusalasid ka töötlevas tööstuses. Puidu- ja metallitoodete tootmine on valdkonnad, mis vaatamata majanduskriisi tugevale mõjule on teiste sektoritega võrreldes suurema tööjõuvajadusega.

Lisaks ettevõtete kasvust tulenevale töötajate nõudluse kasvule mõjutab töötajate vajadust veel üks oluline tegur – pensioniiga. See tähendab, et ka nendes sektorites, kus töötajate koguarv väheneb, võib olla lähima mõnekümne aasta jooksul vaja palju uusi töötajaid. Üheks sellistest sektoritest on haridus.

Erialavaliku kõrval on vähemalt sama tähtis see, et koolis õpitu moodustaks tugeva vundamenti, millele igapäevase töö käigus kogutud teadmistest

lisa laduda. Eesti ja kogu maailma majandus on väga kiiresti muutuv ja valdaval osal meist ei ole võimalik töötada ühel ja samal töökohal elu lõpuni. Seetõttu on väga oluline, et koolis õpitu annaks piisavalt laia põhja, mis tulevikus võimaldaks edukalt ametit vahetada, jäädes samas hinnatud töötajaks.

Lõpliku erialavaliku langetamisel on kokkuvõttes siiski oluline silmas pidada, et heaks spetsialistiks on kergem saada, kui tegeleda sellega, mis huvi pakub. Seetõttu ei peaks erialavalik olema pelgalt majanduslik kaalutus, vaid oluline on ka see, et tulevane töö tunduks huvitav ja väljakutseid pakuv. Portaalis Rajaleidja on ametite- ja kutsealade andmebaas (rajaleidja.ee/akab), kust leiab suure hulga erinevate ametite kirjeldusi, seda nii teksti kui ka videomaterjalina. Rajaleidjast leiab ka erinevaid artikleid, mis annavad ülevaate tööturu hetkeolukorrast (rajaleidja.ee/tooturgtana).

Edukat valimist!

RAJALEIDJA
Tean, kuhu lähen!

Europa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Leia oma rada

Milline suund sulle sobib – kas kutse(kesk)haridus, rakenduslik kõrgharidus või akadeemiline kõrgharidus?

Kutseharidus annab eelkõige praktilised oskused teatud ametis-kutsealal töötamiseks.

Kõrghariduses on Eestis kasutusel skeem 3 (diplomiõpe rakenduskõrgkoolis või bakalaureuseõpe ülikoolis) + 2 (magistriõpe) + 4 (doktoriõpe).

Rakenduslikul suunal toimub ülikoolides rakenduskõrgharidusõpe, mille lõpetajad saavad suures mahus praktilised oskused kindlal kutsealal töötamiseks ja suunduvad tööturule kesktaseme spetsialistidena.

Akadeemilisel suunal toimuv spetsialistiõpe on kaheastmeline ja teoriapõhine, koosnedes bakalaureuse- ja magistriõppes. Akadeemiline suund tasub valida neil, kes on huvitatud edasiõppimisest doktoriõppes, teadustööst, õppejõuna töötamisest, laiemast silmaringist ja suuremast kohanemisvõimest.

Kutse- ja kutsekeskharidus

Kutse- ning kutsekeskharidusõpe on mõeldud neile, kes soovivad omandada spetsialistioskused mingis kindlas valdkonnas. Omandatud erialased oskused on vastavuses tööhõuturu vajadustega.

Kutsekeskharidust võib omandama asuda nii pärast põhikooli kui ka pärast gümnaasiumi lõpetamist. Põhihariduse baasil kutsekeskhariduse omandamine kestab vähemalt 3 aastat. Gümnaasiumijärgne kutseõpe kestab 1–2,5 aastat.

Rakenduskõrgharidus

Kestab sama kaua kui bakalaureuseõpe (3 aastat), ent rõhub rohkem praktilistele oskustele ja tehnoloogiale (mitte siiski ainult viimasele, rakenduskõrgharidust saab ka näiteks maksunduse, poliitsei ja päästeteenistuse alal) – reaalse tööoskuse omandamisele.

Omandatud oskused ja mahukas praktika tagavad läbilõõgivõime tööhõuturul kohe pärast kooli lõpetamist. NB! Rakenduskõrghariduse omandanutel on samuti võimalus jätkata õpinguid magistriõppes – rakenduskõrgkoolis või ülikoolis.

Bakalaureuseõpe

Bakalaureuseõpe pakub laialdasi teoreetilisi valdkonna alusteadmisi. See võimaldab teha kitsama eriala valikuid magistri- ja doktoriõppes, aga ka kohe tööturule minna. Praktilised oskused omandatakse töökohal või täiendkoolituse kaudu. Teoreetiline ettevalmistus loob aluse selleks, et töötaja oskab tulevikus ise praktilisi oskusi arendada.

Bakalaureuseõppe lõpetanu ei ole tippspetsialist, vaid teatud laia valdkonna alusteadmistega inimene, kes suudab töökohal juurde õppides saada spetsialistiks.

Magistriõpe

Selle aluseks on bakalaureuseõpe või rakenduskõrgharidus. Magistriõpe on eriala asjatundja ehk kõrgtaseme spetsialisti õpe. Magistriõpe lisab kitsamale suunal tehnoloogilisi oskusi, minnes magistritööga juba teaduse lätetele. Magistriõppe läbinu on viie õpinguaasta jooksul kogunud tugeva teadmiste pagasi ja omandanud oma erialal tehnoloogilised oskused, olles valmis nii tööle asuma kui ka doktoriõppesse kandideerima.

Doktoriõpe

Jätkab sageli juba magistritöös alustatud suunda, kuid veelgi kitsamalt, jõudes täpselt valitud valdkonnas inimkonna teadmiste laeni. Doktorandipõlv nõuab kõrget analüüsivõimet, püsivust, iseseisvust ja pühendumist valitud teemale.

Rohkem infot: www.hm.ee

Värske üliõpilase leksikon

Siit leiad mõningate keeruliste sõnade seletused, millega võid kõrgkooli sisseastumisel kokku puutuda.

- **Akadeemiline kalender** – siin on ära toodud kõik tähtsad kuupäevad, mida üks üliõpilane kogu õppeaasta vältel teadma peaks.
- **Akadeemiline puhkus** – üliõpilase vabastamine õppe- ja teadustöö kohustustest. Seda võimaldatakse üks kord ühes õppeastmes kuni üheks aastaks. Lisaks võimaldatakse akadeemilist puhkust tervislikel põhjustel kuni kaks aastat (aluseks arstitõend), kaitseväeteenistusse asumisel üks aasta (aluseks kutse kaitseväge tegevteenistusse) ja seoses lapse hooldamisega kuni lapse 3-aastaseks saamiseni.
- **Akrediteerimine** – õppekavade regulaarne hindamine, et tagada kvaliteetset hariduse andmist. Tegevuse käigus tutvuvad eksperdid õppekavaga ja hindavad selle alusel toimuva õppe vastavust Eesti Vabariigi seadustele ja standarditele. Experdid annavad pärast hindamist õppekavale hinnangu: akrediteeritud, tingimisi akrediteeritud (positiivne otsus, kuid kool peab õppekavasse viima sisse täiendusi) ning mitteakrediteeritud.
- **Bakalaureuseõpe** – ülikoolihariduse esimene aste (3 aastat, järgneb magistri- ja doktoriõpe).
- **EAP** – Euroopa ainepunkt, õppetöö arvestuslik ühik. 1 EAP = 26 töötundi (sinna hulka kuuluvad nii loengud, seminarid, praktikumid kui ka iseseisev töö). Iga läbitud aine eest saab teatud hulga ainepunkte, kohustuslik ainepunktide hulk on ära toodud õppekavas.
- **Eeldusaine** – õppeaine, mis tuleb läbida kas mõne järgmise aine võtmiseks või mis peab olema sooritatud bakalaureuseõppes magistriõppesse astumiseks.
- **Eksmatrikuleerimine** – üliõpilase väljaarvamine kõrgkoolist.
- **Ekstern** – isik, kellele on antud õigus täita õppekava, sh sooritada eksameid ja arvestusi alla 30 EAP õppeaastas.
- **Immatrikuleerimine** – üliõpilase sissearvamine kõrgkooli nimekirja.
- **Lävend** – õppekava riigieelarvelisele või riigieelarvvälisele õppekohale vastuvõtmise tagav minimaalne punktisumma, mis koosneb vastava õppekava vastuvõtutingimuste täitmisel saadud punktidest.
- **Moodul** – õppekava eesmärkidest lähtuvalt moodustatud õppeainete rühm.
- **Päevane õpe** – üliõpilase õppetöö toimub regulaarselt iga nädal.
- **RE õppekoht** – riigieelarveline ehk tasuta õppekoht. Need on need õppekohad, mille riik tellib tööjõuvajadustest lähtuvalt kõrgkoolidelt.
- **REV õppekoht** – riigieelarveline ehk tasuline õppekoht.
- **Semester** – õppeaja arvestuslik ühik, mis jagab õppeaasta kaheks.
- **Tsüklitõpe (kaugõpe)** - õppetöö toimub regulaarselt, kas nädalavahetustel, õhtuti vms.
- **Õppekava** - dokument, kus on ära toodud eriala kohustuslikud ja valikained ning vabaainete maht. Lisaks on seal kirjas lõpetamise tingimused ja muu õpingute sisu puudutav teave.

Allikad:

<http://www.rajalaidja.ee/keeruliste-sonade-seletused/>

<http://www.ut.ee/et/oppimine/sisseastujale/kasulik/moisted>

7 põhjust valida kutseharidus

Meeli Murasov,

Haridus- ja Teadusministeerium

Gümnaasiumi lõpetades on noorel inimesel vaja teha mitu olulist otsust. Kas jätkata õpinguid või püüda leida endale töökoht? Kas minna õppima kutseõppeasutusse või kõrgkooli? Milline eriala valida? Otsustamist võib kammitseda hirm, et kui nüüd midagi viltu läheb, siis ei ole tulevikus loota head töökohta ega edukat karjääri.

Tegelikkuses on elu õnneks oluliselt võimalusterohkem ja tehtud valikud võivad avada uksi, mille olemasolust varem aimugi ei olnud. Tänapäeval ei määra üks tehtud valik kogu tulevast tööelu, sest pidevalt muutuv tööturul ei saa enam eeldada, et leides endale sobiva eriala, töötatakse sellel kuni pensionileminekuni. Vajadus pidevalt juurde ja ümber õppida on muutumas enesestmõistetavaks. Nii lähevadki kutsehariduse omandanud edasi õppima rakenduskõrgkooli või ülikooli ning üha enam on neidki, kes pärast kõrghariduse omandamist jätkavad enesetäiendamist kutseõppeasutuses.

Miks on tark pärast gümnaasiumi lõpetamist valida edasiõppimiseks kutseõppeasutus?

Kutseharidus sobib väga hästi neile, kellele meeldib õppida praktilisi erialasid, kus õppe käigus omandatud teadmiste ja oskuste on hiljem kerge tööturul rakendust leida. Kutseõppe arendamisel tehakse koostööd tööandjatega ja erialaliitudega, et kutseõppeasutuste lõpetanute oskused vastaksid tööturu vajadustele. Vähemalt pool kutseõppe mahust on praktika, mis toimub nii õppeasutuse praktikabaasides kui realses töökeskkonnas.

Kutseõppe keskhariduse baasil võib olenevalt valitud erialast kesta kuuest kuust kuni kahe ja poole

aastani. Õppeaeg on kutseõppes reeglina lühem kui kõrgharidusõppes ja noortel, kes kibelevad kiiremini iseseisvuma, on võimalik rutem tööle asuda.

Kutsehariduses pakutavate erialade valik on väga lai, ulatudes tarkvara arendusest mööblirestaureerimiseni ja juuksuritööst mehhatroonikani. Oma huvidele ja eelistustele sobiva eriala leiab pakutavate seast iga huviline.

Igas Eesti maakonnas on vähemalt üks kutseõppeasutus, seega on kutseharidus kättesaadav noortele üle Eesti. Kui huvitavat eriala õpetatakse kodus kaugel asuvas koolis, siis on õpingute ajal võimalik elada kooli juures tegutsevas õpilaskodus.

Paljude kutseõppeasutuste õppehooned, praktika baasid ja õpilaskodud on juba renoveeritud ning neis on loodud õppimiseks väga head ja kaasaegsed tingimused.

Keskhariduse baasil kutseõppes õppijatel on head õppetulemuste korral õigus saada nii põhi- kui täiendavat õppetoetust, samuti on neil õppelaenu taotlemise võimalus.

Kutseõppeasutuse lõpetamise järel võib jätkata õpinguid kõrghariduses. Sageli annavad rakenduskõrgkoolid ning ülikoolid kutseõppeasutuse lõpetanutele sisseastumisel lisapunkte, kui õpinguid jätkatakse samas õppevaldkonnas. Täpsemat infot leiab kõrgkoolide kodulehtedelt.

Edasiõppimisvõimaluste kohta kutseõppeasutustes loe lähemalt siit:

www.kutseharidus.ee

Tartu Kutsehariduskeskusesse sisseastujale teadmiseks

Erialad 2012. aastal KESKHARIDUSE BAASIL

õppeaeg

tarkvara arenduse tugitehnika (sessioonõpe)	25 nädalat
mürsepp (kivi- ja betoonkonstruktsioonide ehitus)	1 a
ehitusviimistlus (maaler)	1 a
mehhatroonika	2,5 a
elektrik	2 a
müüja (tööstuskaupade müüja, sessioonõpe)	1 a
müügikorraldus (ka sessioonõppe vormis)	2 a
kondiitritehnoloogia	
(toiduainete tehnoloogia, sessioonõpe)	0,5 a
puhastustööde juhtimine (sessioonõpe)	1 a
tarkvara ja andmebaaside haldus	2 a
majutusteenuste korraldus (sessioonõpe)	1 a
puidupingitööline (CNC operaator)	0,5 a
majandusarvestus	
(raamatupidamine, ka sessioonõppe vormis)	2 a
sekretäritöö (ka sessioonõppe vormis)	2 a
pagar-kondiiter (sessioonõpe)	2 a
arvutid ja arvutivõrgud	2,5 a
multimeedium	2 a
müügiesindaja	2 a
logistik	1,5 a
ärikorraldus	2 a
juuksur	1,5 a
hotelliteenindus	2 a
toitlustusteenindus	2 a
spaateenindus	1 a
kelner	0,5 a
kokk	2,5 a
tisler	2 a
autotehnik	2,5 a
turismikorraldus	2 a
reisikorraldus	2 a
loodusturismi korraldus	2 a
rekreatsioonikorraldus	2 a
kondiiter (sessioonõpe)	1 a

Erialad 2012. aastal PÕHIHARIDUSE BAASIL

õppeaeg

arvutid ja arvutivõrgud	3,5 a
keskkonnatehnika lukksepp (torulukksepp, santehnik)	3 a
üldehitus (kivi- ja betoonkonstruktsioonide ehitus)	3 a
ehituspuusepp (hariduslike erivajadustega õpilastele)	3 a
toiduainete töötlemine (lihatoodete meister)	3 a
pagar (hariduslike erivajadustega õpilastele)	3,5 a
metallitöötlemispinkidel töötaja	3 a
ehitusviimistlus	3 a
elektrik	3 a
müüja	3 a
laohoidja	3 a
kodumajandus	3 a
lapsehoidja	3 a
tekstiilitöö	3 a
kokk	3,5 a
toitlustusteenindus	3 a
majutusteenindus	3 a
tisler	3 a
keevitaja	3 a
koostelukksepp	3 a
autotehnik	3,5 a
automaaler	3 a
autoplekksepp	3 a
rõivaõmblemine	3 a
pagar-kondiiter	3 a

PÕHIHARIDUSE NÕUDETA

õppeaeg

(Erialad neile, kel aastaid vähemalt 17)

abikokk	1 a
autohooldusspetsialist	1 a

DOKUMENTIDE VASTUVÕTT

25. juuni – 3. august 2012

Kopli 1B – 114, Tartu

Tööpäeviti kell 9.00 – 15.00

Vestlused ja testid: 6. – 10. august 2012

Avatud ülikool – hea lahendus

Kui sa mingil põhjusel ei saa või ei taha astuda ülikooli päevasesse õppesse, on avatud ülikool hariduse omandamiseks suurepärane alternatiiv.

Millised võiksid need põhjused olla? Võib-olla tahad läbida õppekava sulle sobivas tempos (töö, pere, muude kohustuste kõrvalt), jätkata katkenud õpinguid töökohast loobumata, lihtsalt ümber kvalifitseeruda, võtta täiendkoolitust karjääri edendamiseks, omandada lisaeriala, arendada end mõnel huvialal, kombineerida õppimist eri õppeasutustes või õppida ainult üksikuid aineid – variante on palju.

Avatud ülikool on ideaalne võimalus näiteks Tallinnas elavale ja töötavale inimesele, kes soovib õppida Tartu Ülikoolis, kuid ei saa ega taha Tartusse mitmeks aastaks elama minna – ja vastupidi.

Avatud ülikool lihtsustab haridusele juurdepääsu – sisseastumiseksamiteks on enamasti kirjalik test, essee või vestlus. Küll aga nõuab avatud ülikoolis õppimine tugevat enesedistsipliini, sest on vaja teha palju iseseisvat tööd õppematerjalidega ja mõned kursused on veebipõhised.

Ka avatud ülikoolis õppija saab vajadusel riikliku õppelaenu, kui õpib täiskoorusega. Lisaks võimaldab avatud ülikooli ajagraafik enamasti samaaegselt õppida ning täiskohaga tööl käia, et kooliraha teenida.

Kas üks või teine kõrgkool pakub avatud ülikoolis kõrghariduse omandamise võimalust ning millised on tingimused, tasub uurida kooli koduleheküljelt. Allpool väike ülevaade Eesti vanemate, suuremate ja tuntumate ülikoolide pakutavast.

Eesti Kunstiakadeemia

EKA Avatud Akadeemia pakub mitmekesiseid õppimisvõimalusi enesearengule ja kompetentsuse tõstmisele orienteeritud inimestele, korraldab kunstiopet ja koolitust visuaalkultuuri valdkonnas

eri sihtrühmadele.

Avatud Akadeemia tegevusvaldkonnad on bakalaureuseõpe, täiendõpe, eelõpe ja projektid.

Õppima on oodatud kõik, kes soovivad omandada kunstikõrgharidust, uut eriala, täiendada kunstialaseid teadmisi või lihtsalt tegeleda loova alaga. Õppetöö on tasuline.

www.artun.ee

Eesti Maaülikool

Õppimine avatud ülikoolis on sobiv võimalus neile, kes soovivad täiendada oma teadmisi ja oskusi Eesti Maaülikoolis õpetatavates valdkondades. Avatud ülikooli kaudu on võimalik õppida kõiki Eesti Maaülikoolis õpetatavaid õppeaineid, komplekteerides neist endale sobiva õppeplaani. Õppimine on tasuline.

www.emu.ee

Tallinna Tehnikaülikool

Tallinna Tehnikaülikooli avatud ülikool on hea võimalus töötavale inimesele õpingute alustamiseks sobiva koormusega. Samuti annab avatud ülikool võimaluse neile, kel soov jätkata ja lõpetada katkenud õpinguid, kusjuures on võimalik arvestada varasemaid õpinguid ja töökogemust. TTÜ avatud ülikooli kaudu võib oma haridusteed jätkata iga vähemalt keskharidusega isik ning vastuvõtt toimub ilma riigieksamiteta.

Enamikul erialadest pakutakse avatud ülikooli õppijatele võimalust õppida koos päevaste üliõpilastega, kuid soovi korral saab tunniplaani valida ka õhtuseid ning kaugõppe loenguid. Läbi avatud õppe saab omandada kõrgharidust kõikidel TTÜ-s õpetatavatel erialadel. Samuti võib õppida üksikuid aineid eraldi. Avatud ülikooli õppijail on võimalus koostada endale individuaalne õppekava ja omandada sellisel viisil oma soovidele ning vajadustele vastav haridus nii bakalaureuse-, magistri- kui doktoriõppe tasemel. Avatud ülikoolis õppimine on tasuline.

www.ttu.ee

Tallinna Ülikool

Tallinna Ülikooli avatud tasemeõpe on võimalus õppida tasemeõppes (päevaõppes, kaugõppes või tsükliõppes nii bakalaureuseõppe kui ka magistriõppe õppekavade alusel) üliõpilase staatust omanud. Õppida on võimalik nii üksikuid õppeaineid kui ka läbida kõrvalaine õppekava. Samuti saab sobivatest õppeainetest panna kokku individuaalse õppekava. Avatud tasemeõppes õpitakse koos päevaõppe või tsükli- ja kaugõppe üliõpilastega. Läbitud ainete eest saab ainepunkte. Avatud õpe on tasuta.

www.tlu.ee

Tartu Ülikool

Tartu Ülikooli avatud ülikoolis saab õppida umbes 70 õppekava alusel rakenduskõrgharidusõppes, bakalaureuseõppes ning magistriõppes. Avatud ülikool pakub kõigile õppimishuvilistele paindlikke ja õppija vajadusi arvestavaid õppimisvõimalusi nii taseme- kui ka täienduskoolituses ning e-õppes.

Õppesessioonid toimuvad Tartu Ülikooli avatud ülikoolis enamasti kord kuus nädalavahetustel ning sisaldavad loengutes osalemist, konsultatsioone juhendajaga jms. Avatud ülikoolis õppimine eeldab palju iseseisvat tööd õppematerjalidega ja osalemist veebipõhistel kursustel.

Õpingute osana saab arvestada ka varasemaid õpinguid ja töökogemust, nii lõpetamata jäänud kõrgharidust kui ka täienduskoolitust.

Avatud ülikooli õpingute sisu, nõuded ja kvaliteet ei erine Tartu Ülikooli traditsioonilisest õppes. Avatud ülikooli õppetöö on reeglina tasuta, hind varieerub teaduskonniti ja erialati.

Avatud ülikooli õppes õppivatele üliõpilastele laienevad kõik Tartu Ülikooli üliõpilaste õigused ja sotsiaalsed garantiid. Õppekava täies mahus läbinud üliõpilane saab Tartu Ülikooli diplomi.

www.ut.ee

TALLINNA TEHNIKAKÕRGGKOO

riiklik kõrgkool

USUS EST MAGISTER OPTIMUS

Praktika on parim õpetaja

RAKENDUSKÕRGHARIDUS

4 AASTAT, 240 Euroopa ainepunkti

- Autotehnika*
 - Hoonete ehitus*
 - Masinaehitus*
 - Rakendusarhitektuur
 - Rakendusgeodeesia
 - Raudteetehnika*
 - Rõiva- ja tekstiiliala ressursikorraldus*
 - Rõivaste tehniline disain ja tehnoloogia
 - Teedeehitus*
 - Tehnomaterjalid ja turundus*
 - Tehnoökoloogia
 - Transport ja logistika*
- * saab õppida ka kaugõppes

LAHTISTE USTE PÄEV 20. märtsil kell 13

Vastuvõtt algab 27. juunil 2012.

Avaldusi saab esitada läbi SAIS'i www.sais.ee

Pärnu mnt 62 Tel 666 4569 vastuvott@tktk.ee www.ttkk.ee

Erialavaliku võimalustest ülikoolis

Maili Vilson, Tartu Ülikooli vastuvõtuspetsialist

Kui oled otsustanud pärast keskkooli või gümnaasiumi lõpetamist jätkata õpinguid kõrgkoolis, tutvuvad varakult enne sisseastumist sellega, mida ning kuidas kõrgkoolides õpetatakse.

Eesti kõrgharidussüsteem on üles ehitatud kolmeastmelisena: esimene aste on kas bakalaureuseõpe, rakenduskõrgharidusõpe või integreeritud õpe, teine aste magistriõpe ning kolmas doktoriõpe. Tartu Ülikoolis saab õppida kõigis kolmes kõrgharidusastmes ning esimeses astmes saad valida ligi 70 õppekava vahel, magistriõppes on valik veelgi suurem.

Rakenduskõrgharidusõpe ja bakalaureuseõpe võivad oma mahult ning sisult erineda, kuid mõlema läbimine annab võimaluse minna tööle ja õiguse jätkata õpinguid magistriastmes. Kui rakenduskõrgharidusõppes lõpetamise järel on võimalik kohe asuda erialasele tööle, siis bakalaureuseõppes on põhitähelepanu baasteadmiste omandamisel, et jätkata õpinguid magistriõppes. Kuigi paljud bakalaureuseõppe lõpetanud asuvad tööle, on nii kõrgkoolid kui ka tööandjad veendunud, et haritud spetsialistiks saamiseks ei piisa kolmeaastasest bakalaureuseõppest.

Iga bakalaureuseõppesse astuja peaks arvestama, et magistriõpingud on osa kõrghariduse omandamise tsüklis. Magistriõppes toimub erialane spetsialiseerumine ning tööleasumiseks vajalike võtmeoskuste täiendamine. Õppides edasi magistriõppes, on võimalik minna süvitsi just selle huvitava teemaga, millega tahaksid tulevikus leiba teenida. Magistrikraadi omandamisega parandad oma positsiooni tööturul, sest on palju ametikohti, kus kutse saamiseks või tööle kandideerimiseks on eeltingimuseks magistrikraad (õpetaja, advokaat).

Õppides Tartu Ülikoolis, saad juba bakalaureuseõppes hakata kujundama oma õpinguid nii, et suurendada valikuid magistriõppes. Üheks

võimaluseks on kombineerida eri valdkondi, et õppida just seda, millega saad suurendada oma konkurentsivõimet. Näiteks, olles õppinud bakalaureusetasemel ajakirjandust, kuid läbinud lisaks ka majandusteaduse aineid, on võimalik astuda nii majandusteaduse kui ka ajakirjanduse magistriõppekavale. Niimoodi laiendad oma silmaringi ning oled paremini ette valmistatud, et töötada majandusajakirjanikuna mõnes päevalehes või suhtekorraldajana mõjukas ettevõttes.

Magistriõpe annab soovi korral võimaluse oma erialavalikut muuta. Tartu Ülikoolis on õppekavasid, kuhu oodatakse õppima erineva eelneva haridustasustaga inimesi, kellel kõigil võib olla tarvis koguda teadmisi mingis kindlas valdkonnas. Nii võib lõpetada näiteks geograafia bakalaureuseõppekava, kuid astuda magistriõppesse hoopis tõlkeõpetusse ning seejärel saada unikaalne haridus, mis võimaldab töötada näiteks loodusteaduslike tekstide tõlkijana, kuna tunned hästi vastava valdkonna termineid.

Lisaks saad oma õppekava kujundada praktika kaudu. Tihti on õppekavas praktika tegemise võimalused olemas, kuid praktikakoha otsimise asemel otsustatakse pigem võtta veel üks õppeaine. Seega, haara ise härjal sarvist ning kasuta pakutavaid võimalusi! Loomulikult õpitakse hiljem tööle asudes spetsiifilisi praktilisi oskusi juurde, kuid mida rohkem oled valmistunud, seda kindlamini Sa end tööle asudes tunned ning seda suurem on tõenäosus, et teed oma tööd hästi.

Kasulikud viited:

Sisseastumisveeb: www.ut.ee/sisseastumine

Õppekavade loetelu: www.ut.ee/bakoppekavad

Tudengivari: www.ut.ee/tudengivari

Facebook: www.facebook.com/tuleulikooli

Ülikooliaastad – elu parim aeg

Triin Tammert

Üliõpilane olemine ei tähenda ainult õppimist. Lisaks uutele sõpradele ja muidu huvitavale elule annab üliõpilase staatus õiguse ja võimaluse eri organisatsioonides kaasa lüüa ning seeläbi ühiskondlikult aktiivne olla.

Esialgul läheb muidugi natuke aega, et lihtsalt kooli, ülikoolikaaslasti ja võib-olla ka uut linna tundma õppida ning iseseisvusega harjuda. Kursusekaaslastega ühendab sind ilmselt huvi õpitava eriala vastu, kas ka muu, selgub hiljem. Suure vedamise korral võid leida ülikoolist parimad sõbrad kogu eluks, mitte nii suure vedamise korral lihtsalt sama eriala õppinud tuttavad.

Ülikoolide infotendid on põnevad kohad. Seal leiab infot kursuste ja muude silmaringi laiendamise võimaluste, töökohtade ja põnevate sündmuste kohta.

Võimalik, et sinu esimene pidu ülikoolis on rebaste ristimine. Ehkki selle kohta levitatakse tihti hirmsaid legende, läheb vapper rebane siiski kohale ja näeb tavaliselt, et tegemist on lihtsalt tore-da peoga, kus esmakursuslastel on hea võimalus teise ja kolmanda kursuse üliõpilastega tutvuda ja häid suhteid luua.

Kindlasti tasub ka ise ürituste korraldamise vallas kätt proovida – organiseerimiskogemused ja -oskused kuluvad alati marjaks ära.

Poliitika eel mäng

Sinu ülikooli üliõpilasesindus on ilmselt lähim koht, kust alustada, kui oled huvitatud lisaks üliõpilaselu lõbusamale poolele ka poliitika eel-mängust – üliõpilaste õiguste eest seismisest ja üliõpilaselu korraldamise küsimustest.

Sellest järgmine aste on üliõpilasesinduste katus-organisatsioon Eesti Üliõpilaskondade Liit (EÜL), mille põhieesmärk on seista üliõpilaste hariduslike, sotsiaalsete ja kultuuriliste õiguste ja huvide eest.

EÜL väljastab rahvusvahelist üliõpilaspiletit ISIC, annab välja Eesti Üliõpilastelehte ning korraldab Tallinna Tudengipäevi.

Täpsemat infot saab aadressilt www.eyl.ee, samas leidub kasulikku lugemismaterjali igale praegu-sele ja tulevasele tudengile.

Poliitikaga saab tutvust teha ka linnade, maakon-dade ja erakondade noortekogudes – see on sinu võimalus sulle olulise piirkonna asjades sõna sekka öelda. Kui sa aga ei soovi end nii noorena ühegi erakonnaga siduda, ent tahad olla ühis-kondlikult aktiivne, sobib sulle ehk mõni teine kodanikuühendus – olgu siis tegemist erialaliidu, loomakaitseseltsi või muuga. Rohkem infot leiad näiteks vabauhenduste liidu (EMSL) kodulehelt www.ngo.ee.

Legendaarsed korporatsioonid

Eesti Üliõpilaste Selts (EÜS) on 1870. aastal asu-tatud üliõpilasesindusorganisatsioon. Just neile võlgneb Eesti rahvas tänu sini-must-valge lipu eest. EÜS on elu-aegse liikmeksõleku põhimõttega korpo-ratsioon, mille liikmeteks saavad olla Eesti soost meesüliõpilased.

Pikaajaliste traditsioonidega korporatsioone on Eestis veel teisi. 1884. aastal asutati EÜS Põhjala, 1900. aastal korporatsioon Vironia ning hiljem Fraternitas Estica, Sakala, Rotalia, Revelia, Fraternitas Tartuensis, Tehnola, Ugala, Fraternitas Livien-sis jt. Need organisatsioonid ei ole seotud EÜSiga, vaid on samaväärsed üliõpilasesindus-organisatsioonid.

Naiskorporatsioonidest tuntumad on Eesti Nai-süliõpilaste Selts (asutatud 1911), Filiae Patriae (asutatud 1920), Indla, Lembela ja Amicitia (kõik kolm asutatud 1924).

Korporatsioonidesse võivad astuda kõik üliõpila-sed, kes on ülikooli nimekirjas, samuti need, kes on juba lõpetanud.

Ainus Baltimaade ülikool
3% maailma parima ülikooli seas
(THE Ranking 2011)

- korraldab üliõpilasvahetust üle kogu maailma
- annab hariduse, tänu millele on lõpetajad tööturul nõutud ja edukad
- pakub üle 70 erineva õppekava bakalaureuse- ja rakenduskõrghariduse astmes
- Kuulub maailma 1% tsiteerituimate ülikoolide ja teadusasutuste hulka (ESI ranking)

Vastuvõtutingimused ja ajakava: www.ut.ee/sisseastumine

TEADUSKONNAD

Usuteaduskond
Õigusteaduskond
Arstiteaduskond
Filosoofiateaduskond
Kehakultuuriteaduskond
Loodus- ja tehnoloogiateaduskond
Majandusteaduskond
Matemaatika- informaatikateaduskond
Sotsiaal- ja haridusteaduskond

Lahtiste uste päev 21. märts.

VILJANDI KULTUURIAKADEEMIA

BAKALAUREUSEÕPE

Koolimuusika

RAKENDUSKÕRGHARIDUS

Huvijuht-loovtegevuse õpetaja

Info- ja dokumendihaldus

Jazzmuusika

Kultuurikorraldus

Pärimusmuusika

Raamatukogundus ja infokeskkonnad

Rahvuslik tekstiil

Tantsukunst

Teatrikunsti visuaaltehnoloogia

www.kultuur.edu.ee

KULTUURIAKADEEMIA - OMAKULTUURSED TERVIKLAHENDUSED

PÄRNU KOLLEDŽ

RAKENDUSKÕRGHARIDUSÕPE

Ettevõtlus ja projektijuhtimine

Sotsiaaltöö ja rehabilitatsiooni korraldus

Turismi- ja hotelliettevõtlus

BAKALAUREUSEÕPE

Majandusteadus

www.pc.ut.ee

SUURTE TEGUDE ALGUS!

NARVA KOLLEDŽ

RAKENDUSKÕRGHARIDUSÕPE

Ettevõtlus ja projektijuhtimine (avatud ülikool)

Kohaliku omavalitsuse korraldus (avatud ülikool)

Noorsootöö

BAKALAUREUSEÕPE

Humanitaarained mitmekeelses koolis

Koolieelse lasteasutuse õpetaja mitmekeelses õpikeskkonnas

BAKALAUREUSE- JA MAGISTRIÕPPE INTEGRERITUD ÕPE

Klassiõpetaja mitmekeelses koolis

NARVA TASUB TULLA!

www.narva.ut.ee

Ettevõtlusega alustamine õpingute ajal

Tekst: EBS

Paljud noored unistavad tulevikus oma ettevõtte loomisest ja seeläbi unistuste täide viimisest. Üks sellistest noortest oli ka Estonian Business Schooli bakalaureuseõppe tudeng Viktoria Naumenko (23), kellel on tänaseks edukalt tegutsev ettevõte.

Juba teisel kursusel otsustas Viktoria ettevõtluse ja ärijuhtimise erialal omandatud teadmised proovile panna ja oma ettevõtte luua.

Kuna Viktoria suurim kirk on mood, siis just selles valdkonnas ta ennast ka teostab. Tema ettevõtte *ByCouture* pakub turundusteenuseid moetoöstusele, viib läbi personaalset stilistikat eraklientidele ning tegeleb uue kaubamärgi *byCouture* (www.bycouture.com) arendamisega. „Ettevõtte arenguga tegeleb täna kolm isikut ning meie klientide hulka kuulub mitu Eesti suurimat ettevõtet ja samuti palju erakliente. Lähiaja suurimate plaanide hulka kuulub 2012. aasta kevadel kaubamärgi *byCouture* lansseerimine rahvusvahelisel tasemel,“ rääkis Viktoria.

Tema kinnitusel tuli ettevõtlusega alustamine juba õpingute ajal talle endale kindlasti vaid kasuks. „Mul oli väga suur soov saavutada iseseisvus ja rakendada oma teoreetilised teadmised praktikas õpingute ajal. Seetõttu asutasin ettevõtte juba teisel kursusel. Õpingud on andnud mulle tuge ning alustead

misi erinevates valdkondades alustades üldjuhustimisest lõpetades raamatupidamisega,“ selgitas Viktoria.

EBSi õppejõu ja ettevõtluskeskuse juhataja Ülle Pihlaku sõnul paistab Viktoria silma eelkõige sihikindlusega. „Viktoria edu saladuseks on kindlasti tema sihikindlus ja võime vigadest õppida. See ongi üks ettevõtja jaoks oluline omadus – tagasiöötkide korral mitte käega lüüa, vaid nendest õp-

pida ja edasi minna,“ rääkis Pihlak, kelle toetuse ja nõustamise abil on EBSis kümne aasta jooksul asutatud ligi 50 tudengiettevõtet.

Kõik EBSi ettevõtluse ja ärijuhtimise eriala päevaõppe tudengid loovad juba esimesel kursusel oma ettevõtte, mida arendatakse tudengiettevõtete inkubaatoris praktikutest mentorite käe all kogu bakalaureuseõpingute perioodi jooksul. Ettevõtte loomise protsessi jooksul läbivad tudengid mitmeid etappe. „Alustame äriidee genereerimisest ja kooli seinte vahel jõuame ettevõtte arendamisega ka juba päris kaugele. Siia sisse jäävad turu-uuringud ja konkurentsiuuringud, äriplaani koostamine, meeskonna moodustamine jne. Iga kursus EBSis annab tudengitele oskuse midagi oma äri edendamiseks ära teha,“ selgitas Pihlak.

Ülle Pihlak usub, et noorte eelis äri alustamisel on see, et nad ei ole veel sulgunud mugavustsooni, mida pakub stabiilne töökoht. „Noortel inimestel on tohutu energia ja entusiasm, mistõttu kohati tundub, et edu nimel on nad valmis minema kas või läbi seina,“ ütles Pihlak, kelle arvates just sihikindlus ja riskijulgus tuleb ettevõtjale igati kasuks. „See, kas ülikoolis koos kursusekaaslastega loodud ettevõte ka püsima jääb, ei ole kokkuvõttes üldse oluline. Oluline on oskus, mille tudengid siit saavad.“

Eesti Maaülikool - praktiline ülikool uni- kaalsete erialadega

Tekst: Eesti Maaülikool

Eesti Maaülikoolis on võimalik õppida arvukatel erialadel – maastikuarhitektuurist majanduseni ja tehnootroonikast veterinaarmeditsiinini. Meil on ka erialasid, mida kuskil mujal Eestis õppida ei saa.

Maaülikool on viimastel aastatel läbinud pika ja põhjaliku uuenduskuuri, mille raames on põliste põllumajanduserialade kõrvale loodud hulk uusi õppekavu. Ikka selle nimel, et meie lõpetajad oleksid tööturul hinnatud tegijad, aga eelkõige head peremehed, kelle kätte võib usaldada maad, metsad, õhu ja vee oma kodumaal. Kui uusimad on tehnootroonika ja biotehniliste süsteemide õppekavad, siis populaarseimad on jätkuvalt ökonomika ja ettevõtlus ning maastikukaitse ja -hooldus.

Maaülikoolis õpitakse loodusressurssidega ümber käima ja uuritakse kogu seda rikkust ka teaduslikult. Siin tehakse maailmatasemel teadust – meil on iga aastaga järjest rohkem välisõppejõude ning -tudengeid, samuti on igal tudengil võimalik oma teadmisi täiendada välismaal.

Metsanduse doktorant Kristi Teppo räägib, et tema tuli Eesti Maaülikooli õppima seetõttu, et soovis tudeerida keskkonnaga seotud eriala. Pealinnas pakutavad erialad ei tundunud talle piisavalt looduslähedased, pigem näisid võimalusena saada arvuti taga istuvaks ametnikuks. Samuti eelistas Teppo suure ülikooli asemel õppida kuskil, kus kursused on väiksemad ja seega ka olemas võimalus õppejõududega tihedamalt suhelda. Eesti Maaülikooli eelisena toob Teppo välja selle kompaktsuse, tema hinnangul on sellises kõrgkoolis lisaks tavapärasele akadeemilisele haridusele rohkesti võimalusi reisida ja ennast välismaal täiendada – Eesti Maaülikooli paindlikkus annab võimaluse individuaalseks lähenemiseks.

Maaülikoolis õppimine ei ole puhtalt teoreetilise

põhja ladumine, vaid kogu õpe on tihedalt seotud praktikaga. Iga tudeng tutvub ka tegelikkuses kõrgkoolis õpetatud taimeliikidega, nende kasvu-kohtadega, erinevate seadmetega jne. Praktiline õpe ongi Eesti Maaülikooli üheks eeliseks teiste kõrgkoolide ees ning mis peamine – tihti leiab tudeng oma tulevase töökoha just praktika käigus.

Erinevalt mitmestki teisest kõrgkoolist on Eesti Maaülikool koondumas terviklikuks ülikoolilinnaks – Tartu linnapiiril Tähtvere väljal on silmside kaugusel tänapäevased õppehooned, raamatukogu, renoveeritud ühiselamud, uus spordihooned ning spordiväljakud ja matkarajad. Siinsamas on ka kauplused ning kesklinngi asub lühikese jalutuskäigu kaugusel.

Maaülikool on üks selgema visiooniga ülikool – toetada ja edendada Eesti puhast keskkonda ja loodusäästlikku mõtteviisi. Tule õppima Eesti Maaülikooli!

Kuld- või hõbemedaliga gümnaasiumi lõpetanud ning kiitusega kutsekooli lõpetanud saavad enamikule Eesti Maaülikooli erialadele riigieelarvelistele kohtadele sisse astuda konkursiväliselt.

Konkursiväliselt võetakse ülikooli ka kaks silmapaistvaid sportlikke tulemusi saavutanud isikut ning kuni kolm Setomaalt pärit üliõpilaskandidaati Seto Kongressi Vanemate Kogu ja Setomaa Valdade Liidu poolt tehtud ettepanekute alusel.

Õppelaen – kellele ja milleks?

Riigi tagatisega õppelaen on ainus laen, mille saamiseks ei pea olema igakuist sissetulekut. Madal 5% intressimäär ja pikk tagastamistähtaeg muudavad selle heaks õpingute rahastamise võimaluseks.

Õppelaenu saavad Eesti kodanikud või Eesti Vabariigis pikaajalise elaniku elamisloa alusel viibivad isikud, kelle õpingute kestus õppekava järgi on üheksa kalendrikuud ja enam ning kes on: 1) täiskoomusega õppivad üliõpilased (sealhulgas magistrandid ja doktorandid) Eesti avalik-õiguslikus ülikoolis või riigi rakenduskõrgkoolis või era-ülikoolis või erarakenduskõrgkoolis; 2) õpilased, kes õpivad keskhariduse baasil täiskoomusega või päevases õppes riigi- või munitsipaalkutseõppeasutuses või erakooliseaduse alusel tegutsevas erakutseõppeasutuses; 3) õpilased või üliõpilased, kes õpivad välisriigis ülaltoodud punktides loetletud õppeasutustega samaväärse õppeasutuses.

Õppelaenu ei saa võtta õppurid, kes õpivad osalise koormusega, ja vabakuulajad.

1917 eurot aastas

Valitsus kehtestas 2011/2012 õppeaastaks riigi tagatud õppelaenu maksimaalmääraks 1917 eurot. Õppelaenu saab võtta kord õppeaastas. Õppelaenu on õigus saada igal haridustasemel ja -astmel vaid ühe nominaalse õppeaja ulatuses.

Käendajaid peab olema kaks. Käendaja peab olema täisealine Eesti Vabariigi kodanik või pikaajalise elaniku elamisloaga isik, kellel on korrapärane sissetulek. Laenu tagatiseks võib olla ka kinnisvara. Intressi hakatakse arvestama kohe pärast laenu ülekanndmist. Õpingute ajal tuleb maksta aastaintressi, mis võetakse automaatselt maha järgmisel aastal saadavast laenusummast.

Õppelaen on tagastatav toetus, see tuleb hiljem tööle asudes tagasi maksta.

Laenu tagasimaksmine algab hiljemalt aasta pärast kooli lõpetamist. Laenu tagasimaksmiseks on aega kaks korda nii palju, kui pikk on olnud õppekavajärgne õpiaeg, kuid mitte üle 20 aasta. Kui õpingud jäävad mingil põhjusel pooleli, tuleb laen tagasi maksta pooleteisekordse tegeliku õpiaja, kuid mitte vähem kui 6 kuu jooksul.

Soodustused

Õppelaenu tagasimaksmine peatub ajutiselt ja intressi tasumise kohustust ei teki laenusajaal (soovi korral ja algusega avalduse panka esitamise päevast): ajateenistuses viibimise ajaks; ühel vanemal lapse kolmeaastaseks saamiseni; arst-residendil residentuuri lõpetamiseni.

Üldise info õppelaenu kohta leiab Haridus- ja Teadusministeeriumi koduleheküljelt www.hm.ee. Konkreetsete laenuitingimustega saab tutvuda pankade kodulehekülgedel.

Riik toetab õppijaid

Õppijatele mõeldud toetusi on mitmesuguseid, osa neist väljendub otsese rahalise sissetulekuna (õppetoetused ja stipendiumid), osa laenukena, mis tuleb hiljem protsentidega tagasi maksta.

Kaudsem toetus on võimalus arvata tuludest maha koolituskulud ning maksta niiviisi vähem tulumaksu. Seda saavad teha õppija vanemad või õpilane ise.

Õppetoetusi saab 1/3 üliõpilastest

Õppetoetuste maksmise eesmärk on motiveerida kutse- ja ülikoolide õpilasi eriala õppekava ettenähtud ajaga (nominiaalajaga) läbima, täiskoor-musega ja heade tulemustega õppima.

Toetusi saab umbes 1/3 riigieelarvelistel kohtadel õppivatest üliõpilastest. Paremusjärjestus toetuse saamiseks koostatakse õppekavati, arvestades õppekava täitmise mahtu ning vajadusel hindeid.

Põhitoetus on rahaline toetus isiklike õpingukulude katmiseks. Toetust makstakse häid õpitulemusi näitavatele ja õppekavaga ajaliselt sammu pidavatele kutsekooliõpilastele ja tudengitele, kes õpivad täiskoor-musega. Õppekaval, kus õpitakse, peab olema riikliku koolitustellimuse alusel moodustatud õppekohti.

Täiendav toetus on ette nähtud gümnaasiumi baasil kutse- või kõrgharidust kodukohast kaugemal omandavale õpilasele. Toetus on mõeldud eeskätt eluaseme- ja transpordikulude katmiseks. Õpilase registreeritud elukoht peab sel juhul asuma väljaspoolt omavalitsusüksust (ja sellega piirnevat omavalitsusüksust), kus tegutseb kool.

Mõlemat toetust saab taotleda viieks õppekuuks kaks korda õppeaastas – septembris ja veebruaris. Esimese aasta õpilased esimesel semestril toetusi küsida ei saa – neil pole veel tulemusi. Veebruaris saavad aga juba nemadki taotluse sisse anda.

Lisaks on õppeasutusel õigus vastavalt oma korrale kasutada 20% põhi- ja täiendava toetuse fondist eritoetusteks.

Õppetoetust ei ole õigus saada akadeemilisel puhusel olles. Et õppetoetuste määramise otsustab iga konkreetne kool eraldi, on ka see kooli enda otsustada, milliseid dokumendivorme täpselt vaja läheb. Sellepärast tasub end oma kooli vastavate nõudmistega enne taotlemist täpsemalt kurssi viia.

Õppetoetuse määramise üle otsustab kooli juhtkond või selleks valitud komisjon. Iga kuu õppetoetus makstakse välja kas samal või sellele järgneval kuul.

Stipendiume tasub otsida

Stipendiume pakuvad erinevad fondid ja ka era-sektor. Sihtasutuse Archimedes kõrghariduse arenduskeskus koordineerib riiklike algatusi, mille raames toetatakse üliõpilaste, õppejõudude ja teadlaste vahetust, tutvustatakse Eesti kõrgharidust välismaal ning viiakse ellu mitmeid teisi kõrghariduse rahvusvahelistumist toetavaid tegevusi. Samuti vahendab SA Archimedes informatsiooni eri välisriikide poolt pakutavate õppimis- ja stipendiumivõimaluste kohta (www.archimedes.ee/stipp).

Kristjan Jaagu stipendiumiprogramm on Hari-dus- ja Teadusministeeriumi ning SA Archimedes koostöös algatatud riiklik stipendiumiprogramm, mille eesmärgiks on toetada Eesti kõrgkoolide magistri- ja doktoriõppe üliõpilaste õpinguid välisülikoolide juures ning magistri- ja doktoriõppe üliõpilaste ning õppejõudude õppe- ja teadustööga seotud välislahetusi.

Nõudmised stipendiumi taotlemiseks võivad olla väga erinevad. Nii võib üks stipendium olla mõeldud üksnes ühe eriala üliõpilastele. Ühtset süsteemi, kust oleks võimalik leida kogu info stipendiumite kohta, ei olegi. Stipendiumiinfot tasub otsida internetist koolide kodulehekülgedelt ning kõikvõimalikest muudest allikatest. Samuti käib suur hulk teateid läbi kooli-, osakonna-, eriala- ja teiste meililiistide. Seetõttu on kasulik kohe kooli astudes end neisse registreerida.

Rohkem infot: www.hm.ee

Eesti Lennuakadeemia

Eesti Lennuakadeemias õpitavad erialad liigituvad:

ÕPPEKAVAD

A. Lennuliikluse juhtimine

B. Õhusõiduki juhtimine

C. Lennundusettevõtte käitamine

ERIALAD

A1. Lennuliiklusteenindus

A3. Lennunduse side- ja navigatsioonisüsteemide käitamine

B4. Lennuki ametipiloot

B5. Kopteri ametipiloot

C6. Lennundusettevõtte juhtimine

C7. Õhusõiduki hooldus

Lahtiste uste päev 21. märts 2012

Päevase õppe vastuvõtu ajakava

25.06 - 03.07 avalduste vastuvõtt internetis aadressil www.sais.ee ning akadeemia õppeosakonnas;

05.07 - 25.07 vastuvõtukatsed;

27.07 vastuvõtukomisjoni otsuse teatavakstegemine.

www.lennuakadeemia.ee

Mari

Side- ja navigatsioonisüsteemide käitamise eriala

Henri

Lennundusettevõtte juhtimise eriala

Tulevikupiloot olemine tähendab eluhoiakut

Ahto Saue, Eesti Lennuakadeemia

Vaatame poisikeste kombel lennukite sabasid taevas ja teritame kõrvu kopterite podina peale, uurime filme lennundusest, pilte lennukitest ja mõtleme, mis oleks, kui mina oleksin selle lennuki kokpitis, mis siis, kui mina oleksin piloot.

Ega üliõpilane olegi nii kerge olla. Aeg iseseisva eluni tundub ülipikk ja elatuma peab ikka veel kiirnuudlitest ja unistustest.

Agaga tegelikult ma olengi juba piloot. Võibolla mitte veel tehniliselt piloot, aga tulevikupiloot kindlasti. Tulevikupilooti ei peaks segi ajama tulevase piloodiga. See on rohkem nagu kutsumus või eluhoiak. Oleme valinud ametpiloodi elukutse, sest me ei karda pingelist tööd ja vastutust reisijate ja lennuki eest.

Päris teadlikuks oma ametist sain alles kolmandale kursusele minnes, kui algas erialaõpe üheteistkümneliikmelises tulevikupilootide seltskonnas. Teadmiste edasiandjateks on tõelised lennundusgigandid – meie suured eeskujud, eesotsas kindralmajori, praeguste pilootide ja instruktoriga. „Hoidke oma nahk minu eest, kui ma peaks teid autoga kihutama nägema!“ kõlab hr Krüüneri isalik hoiatus. Isegi sõbralikul raamatukogutädiil on iga kord mõni soovitus varuks ja seda, mis raamatut me vajame, ei pea meie talle ütleva, ta teab seda oma kogemustest ja meie nõututest nägudest.

Alati pole meil aga nii lihtne olnud. Kui meid esimesele kursusele minnes pea ees tundmatuse ülikoolivette lükati, pidime ise aru saama, kuhupoole ujuda. Kõige enam õpetasid esimesed kursused kannatlikkust. Kuigi me läbisime rasked sisseastumiskatsed, ei tähendanud see, et pääseme kohe lendamise juurde. Kaugel sellest – meile isegi ei räägitud lendamisest ega lennukitest. Pi-

dime õppima uuesti lugema, kirjutama, arvutama ning seekord mingil uuel, kõrgemal tasandil.

Akadeemia juures meeldib, et siit saab palju teooriat (mida tegelikult võibki igavesti õppima jääda), käed õliseks, pea higiseks ja kui veab, siis alalisvooluahelast särakat ka. Ja ausalt öeldes saab targutada ka, sest lõpuks on diplom taskus. Mida veel ühelt koolilt tahta?

Kui aga on huvi ja tahtmist, on ka eneseteostamiseks palju võimalusi peale tuupimise. Minule on hindamatuks kogemuseks olnud üliõpilasesinduses veedetud aeg: projektide kirjutamine, meeskonnas töötamine ja selle juhtimine, seminarid ja koolitused, spordivõistlused. Kirjeldamatu tunne on nii väikese kooli esindajana võita suuri „haridusvabrikuid“.

Kõik see on aidanud mul jõuda tänasesse päeva ja saada paremaks tulevikupiloodiks. Seejuures on aeg möödunud lennates. Nüüd on jäänud päris lennuki juhtimiseni loetud päevad ja siis saavad nii mõnedki asjad olema teisiti. Üks aga on kindel: kuna meie oleme tulevikupiloodid, siis on tulevik vägagi meie nägu.

Ajateenistus on kasulik

Ajateenistuses õpitakse palju tsiviileluski vajalikke oskusi ja teadmisi – esmaabivõtteid, topograafiat, side- ja infotehnoloogiat, keskkonna- ja kodanikukaitset, ajaplaneerimist ning korra ja puhtuse hoidmist.

Ajateenistusse kutsutakse teenistuskõlblikuks tunnistatud 18–27aastased meessoost Eesti kodanikud. Ajateenistuse eesmärgiks on Eesti kaitseks vajalike reservüksuste koolitamine ning eelduste loomine elukutseliste kaitseväelaste teenistusse võtmiseks.

Ajateenistuse jooksul omandatakse põhiteadmised riigikaitsest ning õpitakse tegutsema ühtse meeskonnana. Ajateenistus kestab 8 kuni 11 kuud. Ajateenistuse lõppedes jätkub riigikaitsekohustuse täitmine reservväelaseks. Kaitseleitud või elukutselise kaitseväelaseks.

Ajateenistuses omandatakse palju tavaelus vajalikke oskusi. Nooremallohvitserid ja reservrühma ülemad saavad väärtusliku juhtimiskogemuse. Ajateenistuse jooksul parameedik kursused läbinud saavad asuda tööle parameedikuna, autojuhikursuste lõpetajad saavad CE või DE kategooria juhiload.

Ajateenistuse läbimine annab võimaluse kandideerida Kaitseväe Ühendatud Õppeasutuste Kõrgemasse Sõjakooli, mille lõpetajad asuvad ohvitseridena teenima kaitseväes. Samuti on võimalus astuda teenistusse elukutselise sõjaväelaseks.

Eel- või põhikutsumine?

Eelkutsumisega võetakse teenistusse ajateenijad, kelle ametikoht eeldab 11kuulist ajateenistust (erialaspetsialistid, allohvitserid ja reservrühma-ülemad).

Põhikutsumise baasil õpetatakse kaheksa kuu jooksul välja üksuse reakoosseis.

Jaanuaris ja juunis (eelkutsed) teenistusse saabunud teenivad reeglina 11 kuud, aprillis ja oktoobris (põhikutsed) saabunud 8 kuud. Ajateenistuse lõppliku pikkuse piiritleb ametikoht, millele ajateenija määratakse.

Eesti kaitsevägi on reservvägi, vajadusel asuvad Eestit kaitsma reservist teenistusse kutsutud üksused. Reservteenistus kestab 60. eluaastani ja seisneb peamiselt osavõtus reservõppekogunemistest, kus täiendatakse ajateenistuses omandatud oskusi ja teadmisi ning õpitakse kasutama uut relvastust ja varustust. Õppekogunemisele kutsumisest teatatakse 120 päeva ette. Rohkem infot: www.mil.ee

Nendel, kes soovivad saada elukutseliseks kaitseväelaseks, on järgmised võimalused:

Kaitseväe Ühendatud Õppeasutused

Kaitseväe Ühendatud Õppeasutused (KVÜÖA) on Eesti Vabariigi Kaitseministeeriumi valitsemisalas ja kaitseväe juhataja alluvuses asuv ainus sõjaväelisel korraldatud riigikaitsealine rakendus- ja kõrghool Eestis. Õppeasutus on sõjandusega seotud teadus- ja arendustegevuse edendajaks Eesti Vabariigis, teostades oma eesmärgi koostöös kodu- ja välismaiste partneritega.

Sõjaväelise kõrghariduse I astme õppekava täies mahus täitmise korral omandatakse rakenduslik kõrgharidus ning sõjaväelise kõrghariduse II astme õppekava täies mahus täitmise korral magistrikraad. Rohkem infot: www.ksk.edu.ee

Balti Kaitsekolledž

BALTDEFOLIS saavad keskastme ohvitserid NATO standarditele vastava hariduse, mille puhul võetakse arvesse ka Balti riikide eriolukorda kaitseküsimustes.

Kõrgema staabikursuse eesmärgiks on õppurite isiklik ja ametialane areng. Kursuste õppekava hõlmab operatsioone ja taktikat, logistikat, politoloogiat ja strateegiat, staabitööd, juhtimist ja haldust, totaalkaitset ja sõjatehnikat.

Riigiametnike kursuse õppekavasse kuuluvad muu hulgas poliitika planeerimine, juhtimine ja haldus, logistika, politoloogia ja strateegia, staabitöö, totaalkaitse ja sõjatehnika.

Rohkem infot: www.bdcol.ee

Sisekaitseakadeemia pakub stipendiume

Kairi Sarapuu, Sisekaitseakadeemia avalike suhete spetsialist

Sisekaitseakadeemia on kool parimatele. Parimad on aga väärt motiveerimist ja ergutamist, et sära silmades püsiks ja jõudu õppimiseks jätkuks kogu kooliaja. Seetõttu on Sisekaitseakadeemial pakkuda tublidele õppuritele mitmeid erinevaid stipendiume.

Stipendiumid annavad võimaluse keskenduda just õppimisele ja enesearendamisele. On ju riigi sisejulgeoleku seisukohast oluline, et meie tulevased politseinikud, pääste-, vangla- ning maksu- ja tolliametnikud oleksid koolis ammutanud nii palju teadmisi kui võimalik.

2011. aasta parimad sportlased kadettide seast

Kõikidele akadeemia kadettidele, kes õpivad riigieelarvelisel õppekohal, makstakse riigi poolt põhistipendiumi. Stipendiumi suurus sõltub sellest, mitmendal õppeaastal kadett õpib ning seda makstakse kogu õppeaasta (välja arvatud juulis ja augustis) jooksul. Kui aga üliõpilane on õppetöös erilisel silma paistnud, esindanud Sisekaitseakadeemiat või aidanud muul viisil edukalt kaasa akadeemia tegevusele, võib rektor määrata õppurile ka ühekordse stipendiumi. Nii saavad parimatest parimad väärilise tunnustuse.

Lisaks kuulutas Sisekaitseakadeemia eelmisel õppeaastal välja ka kaks uut stipendiumi – Ida-Virumaa stipendiumi ja spordistipendiumi. Mõle-

male stipendiumile saavad kandideerida nii need kadetid, kes juba õpivad, kui ka kõik need, kes akadeemiasse esimest aastat õppima asuvad.

Ida-Virumaa stipendium on mõeldud selleks, et need Ida-Virumaal elavad kadetid, kes akadeemiasse õppima tulevad, suunduksid pärast lõpetamist tagasi oma kodukohta ning aitaksid oma erialase tööga kaasa kodukandi arengule. Igal aastal makstakse välja kaks kuni 1300 euro suurust stipendiumi – üks esmakursuslasele ja teine juba õppivale päevaõppe kadetile või magistrandile.

Spordistipendiumi eesmärk on aga võimaldada silmapaistvate tulemustega sportlastel läbida õpingud akadeemias nominaalajaga ning keskenduda sportlaskarjäärile. Spordistipendium 700 eurot semestris määratakse kas terveks õppeaastaks või üheks semestriks.

Stipendiumita ei ole jäetud ka sisejulgeoleku magistriõppe magistrandid. Magistrantidele makstakse edusustipendiumi, mille eesmärk on tunnustada edukuse eest õppetöös ning motiveerida neid teadustegevuses ja õpingute lõpule viimise perioodil.

Eelkutseõppe infopäeval Ida-Virumaal said noored fotorobotiga käit harjutada.

Sisekaitseakadeemia õppuritele makstavate stipendiumite ja nende tingimustega saab tutvuda kooli kodulehel www.sisekaitse.ee/stipendiumid.

Loodussäästlik mõtteviis ja

Veterinaarmeditsiin

Tootmistehnika **Aiandus** **Loodusturism**

Taimesaaduste tehnoloogiad ja tootearendus

Põllumajandussaaduste tootmine ja turustamine

Toiduainete tehnoloogia **Rakendushüdrobioloogia**

Kalakasvatus **Energiakasutus**

Linna- ja tööstusmaastike korraldus

Loodusvarade kasutamine ja kaitse

Maakorraldus **Biotehnilised süsteemid**

Veemajandus **Maastikukaitse ja -hooldus**

Geodeesia **Metsamajandus**

Majandusarvestus ja finantsjuhtimine

Loomakasvatus **Maastikuarhitektuur**

Metsatööstus **Taastuenergia ressursid**

Ergonoomika **Maaehitus**

Tehnotroonika **Kinnisvara planeerimine**

Ökonoomika ja ettevõtlus

Põllumajandusettevõtete majandamine

Tule õppima maaülikooli!

Täpsem info: www.emu.ee

M

Va
ja

haridus Eesti Maaülikoolist!

ILLINE ERIALA SOBIB SINULE?

vaata erialamääraajad maaülikooli Facebooki lehel
saa teada!

www.emu.ee
Eesti Maaülikool
Estonian University of Life Sciences

Tel. 731 3048
vastuv@emu.ee
Kreutzwaldi 1, Tartu

Tee unistuste tööni

Merit Raju, joogaõpetaja ja raamatute autor

Pärast keskkooli lõpetamist 1990ndate keskel siirdusin kodu lähedale Tallinna Tehnikaülikooli ärikorraldust õppima nagu paljud teisedki. Aga asjade käigus selgus, et ma ei olnud "nagu teised".

Toona oli tegelikult mu unistuste eriala teatri-teadus, mida sai õppida Tartu Ülikoolis. Teatriteadlased saavad tööd kas teatrikriitikutena ajakirjandusväljaannete juures või teatrites dramaturgidena. Aga tol ajal oli Eestis 10 teatrit ja need 10 dramaturgi olid seal juba tööl. Ühe käe sõrmedel võis üles lugeda päevalehed ja lisaks paar kultuuriväljaannet, kus oleks olnud vaja kultuuriajakirjanikke. Ka need ajakirjanikud olid ju tegelikult juba olemas.

Ja siis leidsin ma just tänu oma "valele" erialale õige tee teatriteni ja ajakirjanduseni: alustades küll Draamateatri koristaja postilt ajal, mil mu kursusekaaslased said tööd audiitoritena ning ministeeriumis nõunikena, sain ma paari kuu pärast tööle teatri raamatupidamisosakonda. Alles siis märkasin, milline mu nipp oli: tahtes tööle teatrisse, ei läinud ma õppima teatrieriala, kust paljud tahaksid teatrisse tööle, vaid teist ala, mida teatris samuti vaja läheb, aga mille õppurid sageli teatritest mööda otse edukamate firmade poole vaatavad. See oli väga õnnelik periood minu elus! Nii et vahel saab sisse "tagaukse kaudu".

Agas mu teatrihuvi ei olnud mulle eneselegi üllatusiks püsiv. Tuli välja, et teatrihuvis väljendus huvi elu ja inimeste, suhete ja eri küpsusega elufaaside vastu, mida teater pakkus kontsentreeritud vormis. Ja muidugi teatrimaagia – see päris näitleja isiklik *touch*, mida ma filmides kunagi ei kogunud.

Kirjutamine tuli mu ellu keskkooli viimasel aastal, mil hakkasin nautima kirjandeid, uurimistöid ja referaate. Ülikooli ajal hakkasin kirjutama teatrikriitikat, kuna olin väga kogunud teatrisõpetaja oma 100 korraga aastas. Teatriartiklitele avaldaja otsimine tähendas toona, et seisin oma disketiga ajalehtede toimetustes ja palusin mu kirjutistele

pilk peale visata. Visatigi. Ja need artiklid ilmusid. Hiljem kirjutasin erialaseid jutte äriajakirjadele ja firma siselehtedesse, sageli kirjutasin aga hoopis reisimisest.

Tagantjärele paistabki, et sain oma huvi elu ja inimeste vastu pärast teatriperioodi rahuldada seiklustlikult reisides ja ka turvaliselt välismaal stipendiumiga õppides või töötades. Kuigi ma seda kohe nii ei võtnud, tean ma täna, et mul on vedanud, et sattusin kooliajal õppima saksa keelt enne kui inglise keelt. Tänu sellele olen tänaseks saanud mõlemad hästi selgeks ja elanud Soomes, Saksamaal, Belgias ja Austraalias kokku kolm ja pool aastat. Välismaal elamine on minu maailmapilti mõjutanud päris tugevasti. Saksamaal sattusin elu esimesse joogatundi ja õppisin keskonnast lugu pidama. Eestis tagasi, korjasin ma kontori kolleegidelt kokku plastpudeleid ja viisin need hoolega ette nähtud konteinerisse. Samuti ei maitsenud mulle enam tavapärane Eesti toit, milles kesksel kohal oli liha. Ja mulle tundus, et inimesed ei ole eriti hoolivad teiste suhtes, kui vaadata perekonnaringist kaugemale.

Olnud neli aastat korralikult ja tegelikult väga suure rõõmu ja töötahtega ühes suure firma kontoris töötanud, hakkasin tundma, et see keskkond minule ei sobi. Lisandus ka see, et olid ajad, mil unistuste töökoht oli võimalik saada juba ülikoolilõpetajana ja seega võimalus kiiresti põleda, kiiresti läbi põleda ja kiiresti aru saada, kas see ikka on päris SEE. Sellest pausist, mis sellele äratundmisele järgnes, sai mu esimene raamat: "Out of office ehk Aasta kontsakingadeta".

Mulle tundub, et mul on vedanud, et olen saanud väga palju asju ära proovida. Olin Euroopas häälega ringi sõitnud, Aasias ja Lõuna-Ameerikas käinud, välismaal õppimist ja töötamist proovinud, kodusõltumatu tundunud, sukeldunud, kaljuroninud, mootorrattaga sõitnud, maal ja linnas elanud! Ja ühtäkki ei olnudki enam seda sisemist tungi kusagile reisida. Kõik proovitud, hakkasin oma elu- ja inimestehuvile rakendust leidma joogast.

Nõnda sattusin joogaõpetajate koolitusele, sealt aasta edasi rasedate jooga õpetajakoolitusele, veel mõned kuud edasi läksin õppima hingamiste-rapaudiks. Teise raamatu, "Hingele pai" kirjutasin õnnelikust ja tervislikust elustiilist, saades inspi-ratsiooni joogast.

Täna moodustavad suure osa minu päevadest joo-gatunnid ja joogalaagrid, eraklientide hingamis-seansid, raamatute, artiklite ja blogi kirjutamine, tootumistöötod ning Eesti esimese joogafestivali korraldamine. Elu ja töö vahel ei ole enam selget piiri ja see sobib mulle hästi. Toimetada oma ko-dus või küünaldega joogasaalis ja paljajalu. Pak-kuda inimestele seda, mida ise armastan.

Vabakutseline või väikeettevõtja olemine on algu-ses päris raske proovikivi, aga kui oled juba ene-sekindlust saanud, on rahuldus eneseteostusest ja rõõm õhtusse veerenud päevast eriliselt suur. Nõnda on elu elamist väärt iga päev ja iga kell.

Usun, et tulevikus on võimalik vähem kindlus-tunnet saada tööandjast ja inimesed hakkavad enam väärtustama head enesetunnet, tõelist ene-seteostust, mis paneb silmad särama ja südame rõõmustama. Ja nad tahavad seda tunda mitte ainult nädalavahetustel oma aianurgas kõpitsedes või õhtuti lastega mängides, vaid iga päev oma töös. Minu kolmas raamat "Leia oma tee" ongi tööalastest valikutest ja sellest, kuidas ma arvan, et ühiskond tulevikus välja näeb. Sinna on praegu veel pikk tee, aga nii palju märke on õhus!

Nii saigi minust ettevõtja – see, kelleks olen õp-pinud. Aga mitte nagu mulle on ülikoolis õpetatud – et ettevõtte eesmärk on kasum, vaid elustiili pä-rast. Minu ettevõtlus aitab mul elada sellist elustiili, nagu mulle sobib ja saan seda jagada teistelegi. Juhuslikult saan ma sellega ka teenida piisavalt selleks, et elada oma igapäevast elu. Muud ma ei oska tahtagi.

Noored eurooplased soovivad töötada välismaal - EURES aitab!

Üleeuroopalise tööhõivevõrgustiku EURES kodulehelt <http://eures.europa.eu> leiad üle miljoni tööpakkumise.

KUIDAS LEIDA TÖÖPAKKUMISI VÄLISMAAL

www.eures.ee ja eures.europa.eu portaa-lidest leiad infot välismaal töötamise ja tööpakkumiste kohta.

Täpsemate küsimustele saad vastuse, kui võtad ühendust EURES nõustajaga, kelle kontaktid leiad kodulehelt.

MOBIILSUSE PRAKTILISED JA ÕIGUSLIKUD KÜLJED

Selgita välja, kuidas sihtriigis pädevust tun-nustatakse ja kas soovitud ametikohale on vaja tegevusluba.

Lisainfot leiad: www.enic-naric.net

TÖÖKOHA TAOTLEMINE VÄLISMAAL

Tee omale korrektne elulookirjeldus. Euroopa CV vormi on lihtne kasutada ja näited on erinevates keeltes.

Vaata lisa www.europassikeskus.ee

ENNE VÄLISMAALE MINEKUT

- ✓ kas oled tööandjalt saanud töölepingu
- ✓ tee tähtsatest dokumentidest (kindlustus-dokumendid, pass, töölepingud, sünni-tunnistus, juhiluba) koopiad;
- ✓ märgi üles oma pangakonto andmed;
- ✓ võta kaasa kehtiv Euroopa ravi-kindlustuskaart, võimalusel sõlmi ka reisi-kindlustus; www.haigekassa.ee
- ✓ uurí, millised on majutus- ja elukoha-võimalused ning hinnad tulevases elukohariigis;

Õpirändevõrgustiku leheküljelt www.valiskogemus.ee leiad infot välis-maal õppimise, töötamise ja vabatahtliku tegevuse võimaluste kohta.

Euroopa ootab sind!

<http://www.europewantsyou.eu/#/intro>

Toetab Euroopa Liit

Kelleks saada?

Tekst: Tallinna Tehnikaülikool

Kelleks saada? Inseneriks, tudengimissiks või -meheks, tippettevõtjaks, professoriks, akadeemikuks?

Hardi Volmer ja ansambel Turist küsib laulus "Kelleks saada?" ja vastab, et veel ei tea, see polegi probleem, ma mõtelda võin veel. Tõepoolest, aega on. Ennekõike noorematel gümnasistidel.

Kelleks saada? Ehk tasub vaadata enda ümber – kes sugulastest-sõpradest on teinud erialavaliku, mis tundub huvitav, kes on eeskujuks ja arvamusliidriks, kelle elustiili tahaks järgida, kelle eneseteostus on kõige lähemal täiuslikkusele? On nendeks siis ema-isa, vennad-õed, vanavanemad, onud-tädid, sõbrad? Selle inimesega tasub rääkida, küsida nõu, saada infot. Millised on õppimistingimused, kooli vaimsus, on ülikool piisavalt rakendusliku kallakuga? Lisaks sellele on abi otsustamisel ka statistikast. TTÜ numbrid on igal juhul muljetavaldavad.

2008. aastal uuriti TTÜ lõpetanutelt (rakendus-kõrgharidus-, bakalaureuse-, inseneri-, magistri- ja doktoriope) nende rahulolu, tulemused:

Protsent küsitletutest	
96	rahul ülikooli valikuga
93	rahul erialavalikuga
91	TTÜ on üliõpilassõbralik
91	rahul õppetöö korraldusega
81	töoga hõivatud
85	töötab õpitud erialal

Kelleks saada tudengina? Õpingute ajal loomulikult tubliks tudengiks, aga miks mitte ka tudengimissiks või tudengimeheks? 2011. aastal võitsid need tiitlid meie avaliku halduse tudeng ning meie majandusüliõpilane. Tehnikaülikoolis saab kätt proovida ka näiteks tromboonimängijana puhkpilliorkestris, pallimängijana korv- või võrkpallimeeskonnas. Tippsportlased Mikk Pahapill, Märt Israel, Kaarel Nurmsalu on meie tudengid, Gerd

TTÜ Energieetikamaja ja raamatukogu

Kanter aga vilistlane. Meil on siin korralik spordikompleks, ehk peagi ka ujula. Siin saab laulda koorides, teha rahvatantsu, tantsida korvpalli ja võrkpallimatšide vaheajal, käia kinoklubis filme vaatamas, teha teadusteatri. Seda kõike saab teha siinsamas Mustamäel, 55,5 hektaril ning muidugi meie kolledžites Tartus, Kohta-Järvel, Kuressaares ja Tallinnas.

Kindlasti võiks saada välisüliõpilaseks – vähemalt üheks semestriks pühkida kodumaa tolm jalga-delt ning täiendada end välismaal.

Õppimine TTÜs ei tähenda pelgalt pliiatsit, paberit ja arvutit vaid põnevaid laboritöid, eksperimente, katsetusi. Jah, Tehnikaülikool on ülikool, kuid selgelt rakenduslikuma suunitlusega. Siit saab hariduse ja ka elukutse.

Valikuvõimalust TTÜs õppides pole – üliõpilane peab tegema õppepraktikat õppimise ajal. See annab aimu, mis toimub tööturul, kuidas rakendada õpitut praktikasse. Aga loomulikult aitab see ka tulevikus valida töökohta.

Mis saab pärast õpingute lõppu? Inseneri on siit võrsunud tuhandeid, tippärimehi sadu, akadeemikuid kümneid. Üks mis kindel, tööd ja leiba ning vorstigi on TTÜ vilistlaste laual alati.

Panusta oma kodukoha turvalisusse

Harro Aitai

vabatahtlike koordineerija, korrakaitseteenistus
Piirkondliku politseitöö talitus
Korrakaitsebüroo, Põhja Prefektuur

Abipolitseinikuna saab iga kodanik panustada oma kodukoha turvalisusse

Seaduse järgi on abipolitseinik inimene, kes vabatahtlikult oma vabast ajast osaleb politsei tegevuses. Lihtsamalt öeldes teeb abipolitseinik põhimõtteliselt politseinikuga sama tööd, aga tasuta.

Abipolitseinikke läheb kõige rohkem vaja seal, kuhu politsei ei jõua: väikeasaared, linnadest kaugel olevad väikeasulad, külad, kuhu igapäevaselt politseipatrull ei jõua. Aga samas, kui keegi soovib oma vaba aega panustada avaliku korra tagamiseks oma elukoha läheduses, siis leiab iga politseijaoskond jõukohast tegevust kõigile abipolitseinikele.

Abipolitseinikud osalevad peamiselt patrullitegevuses avaliku korra tagamisel, aga lisaks on võimalus osaleda ka liiklusjärelvalves või siis ennetustegevuses. Üldjuhul osaleb abipolitseinik patrullides koos politseinikuga, kuid põhimõtteliselt on võimalik, et piisava pädevuse ja vastava väljaõppega abipolitseinikud saavad tegutseda ka iseseisvalt.

Politseilise ülesande täitmisel on abipolitseinikul palju politseiametnikuga sarnaseid õiguseid. Nii

võib abipolitseinik isikuid küsitleda, nõuda isikut tõendava dokumendi esitamist, kontrollida alkoholihoovet, peatada sõidukeid, isikuid kinni pidada, siseneda ja läbi vaadata valdusi ning rakendada veel mitmeid muid meetmeid. Samas puudub abipolitseinikul menetlusõigus ehk ta ei saa kedagi karistada.

Abipolitseinikuks võib saada iga täisealine vähemalt keskkaridusega Eesti kodanik, kes piisavalt valdab riigikeelt, ka tervis peab kandidaadil korras olema ning minevik laitmatu. Abipolitseinik peab olema võimeline läbima ka füüsilised katsed, mis ei ole natukenegi spordiga tegelema inimesele ülejõu käivad.

Enne abipolitseinikuks saamist läbib kandidaat esmase kursuse, kus ta viiakse kurssi politseilise tegevuse alustega ning tutvustatakse tulevase töö põhilisi elemente. Selgeks saavad ka käeraudade pealepaneku ning kumminuia kasutamise esmased võtted. Pärast abipolitseinikuks saamist saab osaleda erinevatel täiendkoolitustel.

Siiski, kõige paremaks koolitajaks on praktiline tegevus, kõige rohkem õpib abipolitseinik igapäevastes ja –õistes patrullides osaledes. Ka iseseisva tegutsemise õigust saab abipolitseinik hakata taotlema pärast sadat tundi patrulliskäimist.

Igal abipolitseinikul on oma põhjus, miks ta soovib oma vabast ajast tegeleda korra tagamisega. Mõnele on see oma riigi ja kodukandi patrioodiks olemise näitamine, teised teevad seda seikluste, põnevuse ja adrenaliini pärast. Igatahes on tegemist hobiga, millega tegeledes panustab inimene kõigi turvalisuse kasvu.

Kõik on uus septembrikuus

Triin Tammert

Kui oled üks nendest, kes läheb õppima teise linna, peab väide, et kõik on uus septembrikuus, kindlasti paika. Selleks, et lisaks uuele koolile ja sõpradele-tuttavatele ka mõnus kodu õhtuti ees ootaks, tuleb aga võimalikult vara tegutseda.

Kui teises linnas vaba külalistetoaga sõpru-sugulasi ees ei oota, siis on soodsaim variant koht ühiselamus, mis pakub lisaks elamispinnale enamasti ka rohkesti seltsielu ja elamusi. Paljud kõrgkoolid ja kutsekoolid on Euroopa rahade toel oma õpilaskodud renoveerinud ning elamistingimused seal suurepärased.

Kuna ühiselamukohti on sageli vähem kui soovijaid, tasub võimalikult varakult uurida kooli kodulehelt, kas koolil on olemas ühiselamu ja oma huvist kohataotlusega teada anda.

Järgmine variant on mitme peale korter üürida. Ka soodsad ja mugavad üürikorterid lähevad ülikoolilinnades sügisel nagu soojad saiad, nii et kui miski meeldib, tasub kiiresti tegutseda. Kui sõprade seas piisavalt teisi huvilisi pole, võib sobiva seltskonna leida mõnes sotsiaalsõpradevõrgustikus kuulutades või kinnisvaraportalides ringi vaadates. Abi võib olla ka kinnisvarabüroodest ja –maakleritest.

Üksi korteri üürimine on juba kallim lõbu, kuna enamasti tuleb lisaks esimese kuu üürile tasuda ka tagatisraha ja vahendustasu (kokku kuni kolme kuu üürisumma). Igal juhul on oluline lugeda hoolikalt üürilepingut ja vaadata, et korterist loobumine ei oleks liiga keeruliseks tehtud, kui selgub, et elukoht mingil põhjusel ei sobi. Samuti tuleks hoolikalt läbi mõelda, kui suur ja millise asukohaga korter on kõige sobivam, mis peaks seal kindlasti olemas olema ja milliste mugavuste osas oled nõus järeleandmisi

Kui on võimalus ja soov endale ülikoolilinna korter

osta, siis võib kaaluda võimalust teha sellest ka äriprojekt – osta veidi suurem korter ja 1-2 tuba välja üürida.

Korterihindadega saab tutvuda kinnisvaraportalides (www.yyr.ee, www.city24.ee, www.kv.ee, www.soov.ee jt).

Just tudengitele on mõeldud www.tudengikodu.org.

Veel lehti, millest võib abi olla:

Tartu Ülikool: campus.ee

Tallinna Tehnikaülikool: www.ttu.ee/campus/

Tallinna Ülikool: www.esindus.ee/?div=3-84 ja <http://www.dormitorium.ee>

Eesti Maaülikool: yhikas.emu.ee

Eesti Kunstiakadeemia: yhikas.ee

www.facebook.com/Korterikaaslane

www.facebook.com/YyrikorteridTallinnas

www.facebook.com/YyrikorteridTartus

Millele pöörata tähelepanu üürilepingut sõlmides

Margit Alloja, Uus Maa Kinnisvarabüroo maakler

Üürilepingus peavad olema fikseeritud kommunaalkulude näidud, objekti seis jne. Korteri ülevaatusel tasub korterist teha pildid. Samuti tuleks kirja panna põhjalikult kogu korteri sisustus.

Üürilepingu tähtaja lõppemist peab rangelt silmas pidama. Levinuim tähtaeg üürilepingus on 1 aasta. Tähtajaline üürileping lõpeb tähtaja möödumisega. Kui üürnik jätkab pärast üürilepingu tähtaja möödumist asja kasutamist, loetakse, et üürile-

ping on muutunud tähtjatuks, kui üürileandja või üürnik ei avalda teisele lepingupoolele kahe nädala jooksul teistsugust taht.

Korterite ja majade puhul võib tähtjatu üürilepingu üles öelda, teatades sellest ette 3 kuud, kui üürilepingus ei ole sätestatud teisiti. Möbleeritud tubade ja muu taolise üürimise korral võib tähtjatu üürilepingu üles öelda, teatades sellest ette vähemalt üks kuu.

Lepingus võiksid olla ka omaniku ja üürniku kohustused/käitumine korteris tekkinud avarii korral.

Tähele tasub panna elamu sisekorra eeskirju, kus on sätestatud öörahu kellaajad jms.

Oluline on, et üüritava korteril on kehtiv kindlustus. Kasulik on kindlustada ka korteris paiknev vara. Kindlustuslepingu sõlmib tavaliselt üürileandja.

Kindlasti annab objekti üürile see isik, kes on tegelikult omanik. Kui üürileandjal on võetud korterile laen pangast, on vaja üürimiseks panga

nõusolek.

Üürnikul on võimalus saada sissekirjutus üüritava korterisse. Vastav nõusolek tuleb saada üürileandjalt.

Kool.minuraha.ee – tee oma raha targaks!

Kas sa tunned, et raha kaob näppude vahelt liiga kiiresti ning enamasti ei saa arugi, mille peale see kulub? Kui jah, siis on veebileht kool.minuraha.ee sinu jaoks õige koht!

[Kool.minuraha.ee](http://kool.minuraha.ee) on sinu teejuht igapäevaste rahaasjade korraldamisel ning pakub nippe arukaks majandamiseks. Miks on kasulik rahaasju planeerida, kuidas eelarvet teha, mismoodi oma raha kasvama panna? Saad ka teada, kuidas tasub oma rahaasju korraldada siis, kui lähed edasi õppima või tööle, plaanid reisile minna, auto osta või kolid vanematekodust ära, et iseseisvat elu proovida.

Ei maksa arvata, et rahaga seonduv on alati vaid surmtõsine teema. Sugugi mitte. Sa saad kool.minuraha.ee lehel mängida interaktiivseid mängu, oma teadmisi testida ning vaadata 6–19aastaste õpilaste tehtud rahateemalisi videoklippe. Huvitavat lugemist pakuvad intervjuud Koit Toome, Märt Avandi, Ott Leplandi ja Karolin Kuusikuga, kes räägivad, kuidas nad oma esimese taskuraha teenisid ja mil moel praegu rahaasju ajavad.

minuraha.ee

Tee oma raha targaks!

Välismaale? Alustame algusest ...

Janika Tamsalu, SA Innove karjääriinfo spetsialist

Kui olen küsinud väljaspool Eestit õppimas käinud noortelt, miks nad sinna läksid, on vastus enamasti üks: see on huvitav ja põnev.

Olen täheldanud, et nende noorte pilgud on säravamad, nende hoiakud väljendavad teatud sihikindlust, millest siinoliijatel aimugi pole. Ja neil on selleks põhjust — nad on tõepoolest enesekindlamad!

Välismaale minek võib anda elule sootuks uue suuna. Tutvud uute kultuuride ja keeltega, kohtad uusi inimesi ja avardad oma silmaringi.

Välismaal elades saavad sellised mõisted nagu multikultuurilisus ja rahvusvaheliskus hoopis teistsuguse tähenduse. Kui kohtud inimestega, kellega ei ole ühist kultuuritausta ega isegi ühist keelt, leiad endast lõpuks selle, mis meis kõikides, erilistes ja ainulaadsetes inimestes, on ühine. Kasvab eneseteadvus ja seeläbi muutub ellusuhumine.

Millal on minekuks õige aeg?

Enne minemist peaksid endalt kõigepealt küsima – kas olen valmis viibima eemal oma sõpradest, vanematest? Kas olen valmis üksinda võõras riigis elama? Võõrsile minnes pead arvestama sellega, et puudub tugivõrgustik – perekond, sõbrad, õpetajad või muud abilised-juhendajad. Pead oma probleemide lahendamiseks leidma ise võimalused ja vahendid. Paljud ettetulevad situatsioonid on uued ning ei saa lähtuda vanadest mallidest. Samas saad võimaluse tegutseda vabana teiste ootustest.

Mõtte hoolega läbi, milliseid kogemusi välismaalt otsid, millisena näed selle kogemuse mõju oma edasisele elule ja püüdlustele ning kuidas võiks väliskogemus Su ellu lisaväärtust tuua. Enda proovilepanek kasvatab eneseusaldust, arendab loovust ja ettevõtlikkust.

Tarkust saad välismaal ammutada mitut moodi ja

igal pool, sest õppimisvõimalused on lõpmatud! Näiteks välismaale kooli õppima minnes saad uusi teadmisi, kogemusi ja oskusi, suheldes igapäevaselt uues kultuurikeskkonnas elavate inimestega – seega ei olegi õppimisel otsa ega äärt. Välismaale suundumisega seotud ettevalmistustega alusta aegsasti, juba aasta-poolteist enne seda, kui plaanid minna.

Erinevatest välismaale minemise võimalustest, vajalikest ettevalmistustest, kultuurierinevustest, rahastamisvõimalustest jms on võimalik täpsemalt lugeda Rajaleidja Euroopasse osast www.rajaleidja.ee/euroopasse. Samuti saad seal leiduvate töölehtede abil mõõta enda valmisolekut välismaale õppima või tööle minekuks, vaadata endasse ning analüüsida õpirändamisest saadud väärtuslikku kogemust koju tagasi naastes.

Kasulikud allikad

Archimedes – rahvusvaheline koostöö, välismaal õppimine – www.archimedes.ee

Dream Foundation – kandideeri välismaale üli-kooli – www.dreamfoundation.eu

EURES – tööpakkumised Euroopas – eures.europa.eu, www.eures.ee

Eurodesk – Euroopa noorte infovõrgustik – www.eurodesk.ee

Euroopa Noored – noortevahetus, noortealgatus, noorteseminar, Euroopa vabatahtlik teenistus – euroopa.noored.ee

Euroopa Komisjoni Esindus Eestis – Euroopa Liitu puudutav info – www.euroopaliiit.ee

Europass – Euroopa 5 dokumenti aitavad Sind töö otsimisel ning õppima kandideerimisel üle Euroopa – www.europassikeskus.ee

Haigekassa – www.haigekassa.ee

Haridus- ja Teadusministeerium – www.hm.ee

Rajaleidja.ee – kogu info, mida vajad välismaale õppima suundudes – www.rajaleidja.ee/euroopasse

Välisministeerium – www.vm.ee

YFU Eesti – vahetusõpilaseks välismaale kesk-kooli – www.yfu.ee

Õppima Ameerikasse? Suurepärane mõte!

Põhja-Ameerika ülikoolide teabekeskus

Igal aastal kandideerib USA ülikoolidesse mitusada tuhat tudengikandidaati teistest riikidest, sealhulgas Eestist.

Välismaal õppimine laiendab silmaringi, annab enesekindlust ning arendab oskust iseseisvalt hakkama saada – omadusi, mida tööandjad lisaks kvaliteetsele haridusele kõrgelt hindavad.

USA ülikoolides kestab bakalaureuseõpe neli aastat ning rõhk on *liberal arts* süsteemil. *Liberal Arts College* või sarnase suunitlusega ülikoolide tudengid võtavad esimestel õpinguaastatel üldisi aineid humanitaar-, sotsiaal- ja täppisteaduste valdkonnast ning otsustavad alles teise aasta lõpus, millisele erialale nad spetsialiseeruda soovivad. Isegi need, kes keskenduvad kohe näiteks inseneriõppele, peavad tavaliselt 25 protsenti oma ainetest võtma humanitaar- või sotsiaalteadustest, et nende haridus oleks laiapõhjalisem.

Mitmekülgsed teadmised, paindlikkus ning akadeemiline vabadus ongi USA kõrgharidussüsteemi märksõnadeks. Rõhk on iseseisval töötl ning paljud vilistlased tunnistavad, et sealsetes ülikoolides õppimine on arendanud neis võimet intensiivselt töötada ning oskust oma aega planeerida.

USA ülikoolid pakuvad rahvusvahelistele tudengitele märkimisväärset finantsabi. Stipendiumid võivad ulatuda mõnest tuhandest dollarist täissstipendiumideni õppemaksu ja elamiskulude katmiseks. Lisaks on võimalik rahastada oma bakalaureuseõpinguid spordistipendiumi abil, viimane eeldab ülikooli vastava ala treeneri nõusolekut.

USAsse õppimameenuks tuleks tegutseda harkata aasta-poolteist enne õpingute alustamist. Ülikoolide ja sisseastumistingimuste kohta saad informatsiooni Tallinna Tehnikaülikoolis ja Tartu Ülikooli raamatukogus asuvatest Põhja-Ameerika ülikoolide teabekeskustest. Ära karda küsida, kui miski arusaamatuks jääb. Tegemist on Sinu tuleviku ja teabekeskused aitavad Sind hea meelega.

Üheks kandideerimisnõudeks on rahvusvaheliste testide tegemine. Ehk oled Sa juba kuulnud inglise keele testist TOEFL iBT (*Test of English as a Foreign Language*)? Tegemist on internetipõhise testiga, kus on nii kuulumis-, lugemis-, kirjutamis- kui ka rääkimisülesanded. SAT (*Scholastic Aptitude Test*) on akadeemilise taseme test bakalaureuseõppesse astujatele. Test eeldab häid teadmisi inglise keeles ja matemaatikas. On olemas ka SAT ainetestid bioloogias, ajaloos, füüsikas, jne.

Kes vajab keeletaset tõestavat sertifikaati välismaale suvekooli, tööle või praktikale minekuks, võib teha TOEIC (*Test of English for International Communication*) testi. Lühikursustele või suvetööle sobib kandideerida TOEFL ITP (*Institutional TOEFL Test*) tulemusega.

Oluline on, et alustaksid testideks ettevalmistumist varakult. Nii Tallinnas kui ka Tartus pakuvad teabekeskused huvilistele erinevaid ettevalmistusvõimalusi õpikute laenutusest kuni põhjalike kursusteni. Tule vaid kohale ning arutame, missugune viis testiks õppida on just Sulle sobiv.

Kui Sa unistad USAs õppimisest, siis kandideeri julgelt! Välismaale õppimameenu ei ole nii keeruline ja pingutust nõudev, kui esialgu tundub. Ära pelga kandideerimast, oma unistuste elluviimine võib hoolikalt ette valmistudes ja aega õigesti planeerides osutada ootamatult kergeks.

Põhja-Ameerika ülikoolide teabekeskus

Tallinna Tehnikaülikool
Ehitajate tee 5, III-208, Tallinn
Tel 6203543, 6203546
educationUSA@ttu.ee
<http://www.eac.ttu.ee>

Põhja-Ameerika ülikoolide teabekeskus

Tartu Ülikooli Raamatu
W. Struve 1-355, Tartu
Tel 737 5714
educationUSA@ut.ee
<http://www.ut.ee/amee>

Psühholoogilt saab tuge

Psühhiaatria ja Psühhoteraapia Keskus Sensus

Suurte elumuutustega kaasnev stress on loomulik nähtus. Kui tundub, et endal lahendusi napib, tasub vestelda psühholoogiga.

Gümnaasiumi lõpetamine ja edasise elutee üle otsustamine on aeg, mil võivad tekkida mitmed kahtlused. "Mis minust edasi saab?", "Kas ma saan valitud erialale sisse?", "Kas ma saan seal hakkama?" või "Appi, ma ei tea üldse, mida ma tahan!" on tavalised küsimused. Segadus ja stress uue eluetapi alguses on normaalne. Õnneks saab stressiga toimetulekuks üht-teist ette võtta.

Esimese asjana võiksid mõelda, kas sa saaksid teha midagi, et sul oleks enda valikute osas rohkem kindlust? Tavaliselt on otsustamine seda lihtsam, mida rohkem teavet sul on. Kui oled otsustanud õpinguid jätkata, ära piirdu kooli ja eriala valikuga, vaid uuri lähemalt, milliseid õppeaineid sellel erialal läbida tuleb ja mida nendes ainetes õpetatakse. Võimalusel räägi inimestega, kes on selle erialaga seotud. Aruta oma plaane sõprade ja vanematega.

Ka ainuüksi oma mõtete valjusti sõnadesse panemine aitab nendest paremini aru saada. Kuid pea meeles, ükskõik milliseid soovitusi sulle jagatakse, oled ikkagi sina see, kes lõpliku otsuse teeb!

Kontrolli oma suhtumist

Teisena tasub üle vaadata enda suhtumine. Stressi tekitab enamasti see, et eelseisev otsus tundub ülioluline ja vale valiku tegemine katastroofiline. Üks võimalus valikuid näha on selline: pean kogu enda edasise elu üle otsustama just nüüd. Hiljem ei ole võimalust oma otsuseid muuta, seepärast pean oma otsuse õigsuses 100% kindel olema. Kui ma teen vale otsuse, olen ennast ja oma lähedasi alt vedanud.

Kui üheleainsale otsusele elus anda nii suur kaal, siis on otsustamisega kaasnev stress paratamatu.

Teine võimalus on vaadata asjadele sellise nurga alt: ma olen mõelnud ja uurinud ning teen otsuse, mis praegusel hetkel tundub kõige õigem. Kui selgub, et ma eksisin, saan alati ümber otsustada. See ei ole raisatud aeg, vaid kasulik kogemus edaspidiseks eluks.

Selline suhtumine sunnib küll valikute üle mõtlema, kuid võtab maha otsustamisega seotud liigse stressi.

Kolmandaks: leia õppimise ja tulevikule mõtlemise kõrvalt aega ka praeguse hetke nautimiseks. Suhtle sõpradega, liiguta ennast või tegele mõne muu meelepärase tegevusega. Lõputu muretsemine toob kasu asemel pigem kahju. Kui sa oled teinud, mis sinu võimuses, siis jääb üle ainult pöidlada pihku suruda ja uskuda, et saad hakkama!

Liiga suur pinge

Kui aga uue eluetapiga kaasnev pinge kasvab nii suureks, et takistab igapäevaeluga toimetulekut ning tabad ennast korduvalt mõtetelt "Ma ei tea!" ja "Ma ei saa sellega hakkama!", siis on mõistlik psühholoogi poole pöörduda.

Psühholoog aitab sul oma mõtetes, tunnetes, hirmudes ja soovides selgusele jõuda ning teetab sind väljapääsu leidmisel. Vajadusel soovitab psühholoog sulle teisi spetsialiste. Ära karda enda probleeme tunnistada, tugev pole mitte see, kellel pole probleeme, vaid see, kes otsib võimalusi, kuidas nendest võitu saada.

Psühhiaatria ja Psühhoteraapia Keskus Sensus pakub psühholoogi, psühhoteraapeudi ja psühhiaatri teenuseid nii lastele, noortele kui ka täiskasvanutele. Keskus tegutseb Tallinnas ja Pärnus. Rohkem infot: www.sensus.ee

See ei ole lõpp, vaid uus algus

Triin Tammert

Kui kõikide su pingutuste kiuste juhtub, et sa ei saa kohe pärast gümnaasiumi lõppu ülikooli või kutsekooli sisse, ei ole see sugugi maailma lõpp. Ka see võib olla millegi toredea algus. Kõik sõltub sinust endast.

Kui terve suguvõsa küsib kord nädalas, kuhu kooli sa edasi õppima lähed ja kas said juba sisse, võib õppeasutuse ukse taha jäämine väga traagiline tunduda. Tegelikult pole aga keegi öelnud, et edasi õppima tuleb minna kohe pärast gümnaasiumi lõpetamist. Vastupidi – nii mõnegi ülikooli vastuvõtukomisjoni liikmed on öelnud, et rõõm on vestelda pisut vanemate ja elukogenumate sisseastujatega, kes teavad palju paremini, mida ja miks nad õppida tahavad.

Ära lase ennast kõigutada teiste ootustest – tegemist on ikkagi sinu elu ja sinu tulevikuga, seega on sul õigus ise otsustada ja soovi korral mõtlemisega võtta. Muidugi käib eneseuhkuse pihta, kui mõtlemisaeg pingereas madalale jäämisega peale sunnitakse, aga ka selle löögi saab enda kasuks pöörata.

Võimalusi on palju

Millest siis alustada, kui kutsekooli või ülikooli ukseid suletuks jäid? Valikuvõimalusi on ka sellisel juhul usumatult palju.

Euroopa Vabatahtlik Teenistus on väga arendav ja siltmaringi laiendav valik. Selle kaudu saavad 18-30aastased noored minna 2-12 kuuks välisriiki elama ja vabatahtlikku tööd tegema. Tänu sellele, et on olemas organisatsiooni Euroopa Noored Eesti büroo, on see üsna lihtne ning sugugi mitte kulukas!

Töö on mittetulunduslik, selle eest ei saa palka sina ega sinu töö pealt rahalist tulu keegi teine. Valdkond, kuhu tööle asud, on sinu enda valida (laste ja noortega tegelemisest keskkonnakaitsealase tegevuseni).

Vabatahtliku töö täpne sisu sõltub vastuvõtva organisatsiooni tegevusest ning vabatahtliku huvidest ja võimetest. Elamise ja muude kulude pärast pole vaja muret tunda, selle katab programm Euroopa Noored, kohaliku elu nautimiseks ja isiklikeks vajadusteks on ette nähtud taskurahagi. Sinu asi on ammutada valitud valdkonnas töökogemust, süüvida kohalikku kultuuri, saada uusi sõpru, keel suhu ja avaram maailmapilt. Rohkem infot: euroopa.noored.ee

Õppida saab mitut moodi

Muidugi võid endale ka lihtsalt mõne töökoha otsida. Omal käel välismaale minek on riskantsem ja keerulisem, seega on mõistlikum töist elu kõigepealt Eestis proovida.

Ükskõik millise töökoha leiad, mingis mõttes arendab see sind kindlasti, võib-olla annab ka kasulikke kontakte. Samuti saad juba ainuüksi selle põhjal, kas leitud töö sulle meeldib või ei, teha järeldusi, mis amet sulle kõige paremini sobib ning mis erialal hiljem haridus omandada.

Ka siis, kui otsustad kohe tööle minna, ei tasu õppimisest loobuda. Pealegi ei tähenda õppimine ainult kutsekoolis või ülikoolis hariduse ja diplomi omandamist. Õppida saab ka kõrgkoolis vaid üksikuid aineid võttes, mõnes huviringis osaledes, keeltekoolis ning lihtsalt iseseisvalt raamatuid lugedes.

Õppimisvõimalused on tihti tasuta, aga enda harimine on üks paremaid võimalikke investeringuid. Kui raha üldse pole, võid tasuta võimalusi kas või raamatukogude näol.

Kutse- ja ülikoolides pakutavate kursuste kohta leiad infot koolide kodulehekülgedelt, koolituste ja huvihariduse kohta ajalehtedest ja internetist www.huviharidus.ee, www.kultuur.ee, www.tark.ee.

Nendes koolides saad edasi õppida!

EEKBKL KÕRGEM USUTEADUSLIK SEMINAR

Annemõisa 8, Tartu, tel 744 6631

www.kus.tartu.ee; seminar@kus.tartu.ee

EELK USUTEADUSE INSTITUUT

Pühavaimu 6, Tallinn, tel 611 7400

ui.eelk.ee; ui@eelk.ee

RAKENDUSKÕRGHARIDUSÕPE

Usuteadus

MAGISTRIOPE

Usuteadus

Kristlik kultuurilugu

EESTI-AMEERIKA ÄRIKADEEMIA

Punane 29a, tel 605 4108; 605 4100

www.eaba.ee; info@eaba.ee

EESTI HOTELLI- JA TURISMIKÕRGKOOL EHTE

Puuvilla 19, Tallinn, tel 668 8707

www.ehte.ee; ehte@ehte.ee

EESTI KUNSTIAKADEEMIA

Estonia pst 7/Teatri väljak 1, Tallinn, tel 626 7301

www.artun.ee; artun@artun.ee

EESTI INFOTEHNOLOOGIA KOLLEDŽ

Raja 4C, Tallinn, tel 628 5830

www.itcollege.ee

info@itcollege.ee; Skype: vastuvott_itcollege

RAKENDUSKÕRGHARIDUSÕPE

IT süsteemide administreerimine

IT süsteemide arendus

Infosüsteemide analüüs

Tehnosuhtlus

EESTI LENNUAKADEEMIA

Lennu 40, Reola küla, Tartumaa, tel 744 8100

www.lennuakadeemia.ee; eava@eava.ee

LENNULIIKLUSE JUHTIMINE

Lennuliiklusteenindus

Lennunduse side- ja navigatsioonisüsteemide käitamine

ÕHUSÕIDUKI JUHTIMINE

Lennuki ametipiloot

Kopteri ametipiloot

LENNUNDUSETTEVÕTTE KÄITAMINE

Lennundusettevõtte juhtimine

Õhusõiduki hooldus

EESTI METODISTI KIRIKU TEOLOOGILINE SEMINAR

Narva mnt 51, Tallinn, tel 668 8467

www.emkts.ee; seminar@emkts.ee

ESTONIAN BUSINESS SCHOOL

Lauteri 3, Tallinn, tel 665 1325

www.ebs.ee; info@ebs.ee**BAKALAUREUSEÕPE****RAHVUSVAHELINE ÄRIJUHTIMINE**

Turundus ja suhtekorraldus

Investeeringute juhtimine (koostöös LHV pangaga)

VÕÕRKEELED JA ÄRIKORRALDUS

Hotellindus ja konverentsikorraldus (koostöös Tallink Hotels'iga)

Müügijuhtimine

ETTEVÕTLUS JA ÄRIJUHTIMINE

Müügijuhtimine

Ettevõtlus loomemajanduses (koostöös Eesti Kunstiakadeemiaga ja Eesti Muusika- ja Teatriakadeemiaga)

MAGISTRIÕPE**RAHVUSVAHELINE ÄRIJUHTIMINE (MA)***(vajalik eelnev majandusharidus)*

Turunduse juhtimine

Finantsjuhtimine

RAHVUSVAHELINE ÄRIJUHTIMINE (MBA)*Kaugõppes spetsialiseerumine*

Ettevõtlus

AMETIALANE KOMMUNIKATSIOON (MA)**MAGISTRIÕPPE VALIKMOODULID**

Kaasaegne turundus

Strateegiline finantsjuhtimine

Ärijuhtimisõigus (koostöös advokaadibürooga Sorainen)

EESTI ETTEVÕTLUSKÕRNGKOOL MAINOR

Suur-Sõjamäe 10a, Tallinn, tel 610 1900

www.mk.ee; mk@mk.ee

IT SÜSTEEMIDE ADMINISTREERIMINE

IT SÜSTEEMIDE ARENDUS

INFOSÜSTEEMIDE ANALÜÜS

TEHNOSUHTLUS

Dokumentide vastuvõtt

26. juuni - 11. juuli 2012 päeva- ja õhtuõppe õppekavadele
 10. - 18. september 2012 kaugõppe õppekavadele

Eesti Infotehnoloogia Kollidž
info@itcollege.ee

Raja 4C, 12616 Tallinn
www.itcollege.ee

EESTI MAAÜLIKOOL

Kreutzwaldi 1, Tartu, tel 731 3048

www.emu.ee; vastuv@emu.ee**BAKALAUREUSE-, LOOMAARSTI- JA EHITUSINSENERIÕPE****PÕLLU- JA AIASAADUSTE TOOTMINE**

Aiandus

Põllumajandussaaduste tootmine ja turustamine

TOIDUAINETE TEHNOLOOGIA**LOOMAKASVATUSSAADUSTE TOOTMINE**

Loomakasvatus

Kalakasvatus

METSANDUS

Metsamajandus

Metsatööstus

LOODUSVARADE KASUTAMINE JA KAITSE

Loodusvarade kasutamine ja kaitse

Taastuenergia ressursid *

KESKKONNAKAITSE

Maastikukaitse ja –hooldus

Maastikuarhitektuur

MAAMAJANDUSLIK ETTEVÕTLUS JA**FINANTSJUHTIMINE**

Majandusarvestus ja finantsjuhtimine *

Õkonoomika ja ettevõtlus

RAKENDUSHÜDROBIOLOOGIA**TEHNIKA JA TEHNOLOOGIA**

Tootmistehnika

Ergonoomika

Energiakasutus

GEOMAATIKA

Maakorraldus

Geodeesia

Kinnisvara planeerimine

LOODUSTURISM***VETERINAARMEDITSIIIN****MAAEHITUS****VEEMAJANDUS****- ainult tasulised erialad***KAUGÕPE (TASULISED ERIALAD)****LOODUSTURISM****AIANDUS****LINNA- JA TÖÖSTUSMAASTIKE KORRALDUS****PÕLLUMAJANDUSETTEVÕTTE MAJANDAMINE****MAAMAJANDUSLIK ETTEVÕTLUS JA****FINANTSJUHTIMINE**

Majandusarvestus ja finantsjuhtimine

Õkonoomika ja ettevõtlus

METSANDUS

Metsamajandus

Metsatööstus

LOODUSVARADE KASUTAMINE JA KAITSE

Loodusvarade kasutamine ja kaitse

Taastuenergia ressursid

MAAEHITUS**ENERGIAKASUTUS****RAKENDUSKÕRGHARIDUSÕPE****TEHNOTROONIKA****BIOTEHNILISED SÜSTEEMID****MAGISTRIÕPE****AIANDUS****PÕLLUMAJANDUSSAADUSTE TOOTMINE JA****TURUSTAMINE****MAASTIKUARHITEKTUUR****MAASTIKUKAITSE JA –HOOLDUS****RAKENDUSHÜDROBIOLOOGIA****KALAKASVATUS****LOOMAKASVATUS****LIHA- JA PIIMATEHNOLOOGIA**

(spetsialiseerumine lihatehnoloogia või piimatehnoloogia erialale)

LOODUSVARADE KASUTAMINE JA KAITSE**TAASTUVENERGIA RESSURSID*****METSAMAJANDUS****METSATÖÖSTUS****GEODEESIA****KINNISVARA PLANEERIMINE**

MAAKORRALDUS
ENERGIAKASUTUS
ERGONOMIKA
TOOTMISTEHNKA
MAJANDUSARVESTUS JA FINANTSJUHTIMINE *
ÖKONOMIKA JA ETTEVÕTLUS
ELURIKKUSE JA MAASTIKE KORRALDAMINE*
* - ainult tasulised erialad

KAUGÕPE (TASULISED ERIALAD)

LOODUSTURISM
LINNA- JA TÖÖSTUSMAASTIKE KORRALDUS
KINNISVARA PLANEERIMINE
ENERGIAKASUTUS
MAJANDUSARVESTUS JA FINANTSJUHTIMINE
ÖKONOMIKA JA ETTEVÕTLUS

EESTI MEREAKADEEMIA

Kopli 101, Tallinn, tel 613 5500
www.emara.ee; eesti.mereakadeemia@emara.ee

EMA MEREKOOL

Mustakivi tee 25, Tallinn
www.merekool.ee; merekool@merekool.ee
Soola 5, Tartu
www.merekool.ee/tartu; tartu@merekool.ee
Mihkli 2a, Pärnu
www.merekool.ee/parnu; parnu@merekool.ee

EESTI MUUSIKA- JA TEATRIAKADEEMIA

Rävala pst 16, Tallinn, tel 667 5700
www.ema.edu.ee; ema@ema.edu.ee

BAKALAUREUSEÕPPE ÕPPEKAVAD

MUUSIKA INTERPRETATSIOON
(spetsialiseerumised: klaver, klavessiin, orel, viiul, altviilul, tšello, kontrabass, harf, klassikaline kitarr, flööt, oboe, klarnet, fagott, saksofon,

metsasarv, trompet, tromboon, tuuba, löökpillid, akordion, kannel, laul, koordirigeerimine)

HELILOOMING JA ELEKTRONMUUSIKA
(spetsialiseerumised: helilooming, helirežii, elektronmuusika looming, audiovisuaalne kompositsioon)

INSTRUMENTAALPEDAGOOGIKA
(spetsialiseerumised: kannel, akordion, klaver, klavessiin, plokflööt, viiul, altviilul, tšello, klassikaline kitarr, flööt, oboe, klarnet, fagott, saksofon, metsasarv, trompet, tromboon; samuti on õppekava võimalik läbida EMTA Tartu filiaalis)

MUUSIKAPEDAGOOGIKA

MUUSIKATEADUS

JAZZMUUSIKA (spetsialiseerumised: laul, klahvpillid, kitarr, löökpillid, bass, saksofon, viiul, trompet, tromboon, flööt)

PÄRIMUSMUUSIKA

LAVAKUNST (spetsialiseerumised: näitleja, lavastaja, dramaturg)

**HIIMUMAA
AMETIKOOL**
www.hak.edu.ee
PROFFESIONAALUUKSI?
ALUSTA HIIMUMAA AMETIKOOLUST!

Põhihariduse baasid

Puit- ja kivehitiste restaureerimine - (kutsekesharidus päevases õppes 3 a)

Keskhariduse baasid

Keskonnakaitse spetsialiseerumisega looduskeskkonna ja maastikukorraldusele (tsükliõpe 2 a)
Puit- ja kivehitiste restaureerimine (tsükliõpe 2 a)
Väikeettevõtlus (tsükliõpe 1 a)
Väikesadama spetsialist (tsükliõpe 1 a)
Floristika (tsükliõpe 2 a)

Põhi- ja keskkorralduse baasid

Veoautojuht - (tsükliõpe 6 kuud, tingimus - vanus 21 a ja B kat juhiloa)

Dokumente võtame vastu **27. juunist - 17. augustini** 2012 aadressil Suuremõisa 92302, Pühalepa vald, Hiiumaa Sisseastumisvestlused ja katsed 23. augustil 2012. Info: 46 94 391, 56 471 544, hiiumaa.ametikool@hak.edu.ee,

www.hak.edu.ee

EUROAKADEEMIA

Mustamäe tee 4, Tallinn, tel 611 5801

www.euroakadeemia.ee;

info@euroakadeemia.ee

RAKENDUSKÕRGHARIDUSÕPE

Ärijuhtimine

Tõlkimine

Keskonnakaitse

Sisearhitektuur

Moedisain

Rahvusvahelised suhted

MAGISTRIOPE

Majandus ja ärijuhtimine

Keskonnakaitse

Regionaalsed rahvusvahelised uuringud

GEORG OTSA NIM TALLINNA**MUUSIKAKOOL**

Vabaduse Väljak 4, Tallinn.

tel 644 3626, otsakool@otsakool.edu.ee

www.otsakool.edu.ee;

HAAPSALU KUTSEHARIDUSKESKUS

Ehitajate tee 3, Uuemõisa, Läänemaa,

tel 666 1740

www.hkhk.edu.ee; kool@hkhk.edu.ee

HIIUMAA AMETIKOOL

Suuremõisa, Pühalepa vald, Hiiumaa,

tel 469 4391

www.hak.edu.ee;

hiiumaa.ametikool@hak.edu.ee

PÕHIHARIDUSE BAASIL

Puit- ja kiviehitiste restaureerimine

KESKHARIDUSE BAASIL

Keskonnakaitse, spetsialiseerumisega

looduskeskkonna ja maastikukorraldusele

Puit- ja kiviehitiste restaureerimine

Väikeettevõtlus

Väikesadama spetsialist

Floristika

PÕHI- JA KESKHARIDUSE BAASIL

Veoautojuht

IDA-VIRUMAA KUTSEHARIDUSKESKUS

Kutse 13, Jõhvi, tel 332 1500

www.ivk.edu.ee; kool@ivk.edu.ee

JÄRVAMAA KUTSEHARIDUSKESKUS

Tallinna 46, Paide, tel 525 3736

www.jkhk.ee; kool@jkhk.ee

Anne 53a,

50703 Tartu

Tel. 748 0202

ilu.kool@neti.ee

<http://www.ilukool.ee>

International Aestheticiennes

esindaja Eestis

Iluravi Rahvusvaheline Erakool

Beautician's International Private School

KUTSEÕPE:

- ✿ KOSMEETIK - 1,6 aastat
 - ✿ JUUKSUR - 1,6 aastat
 - ✿ JUUKSURI INTENSIIVKURSUS (9 kuud)
- Kõigil kutseõppes õppijatel võimalus taotleda riiklikku õppelaenu!*

LISAKS ERINEVAD KURSUSED JA KOOLITUSED:

- ✿ Ripsmepikenduste paigaldamine
- ✿ Depilatsioon
- ✿ Ripsmete-kulmude värvimine ja korrigeerimine
- ✿ Üldmassaaž
- ✿ Patsikoolitus
- ✿ Maniküür-pediküür

ILURAVI RAHVUSVAHELINE ERAKOOL

Anne 53a, Tartu, tel 748 0202
www.ilukool.ee; ilu.kool@neti.ee

KUTSEÕPE

Kosmeetik
 Juuksur
 Juuksuri intensiivkursus

KURSUSED JA KOOLITUSED

Ripsmepikenduste paigaldamine
 Depilatsioon
 Ripsmete-kulmude värvimine ja korrigeerimine
 Üldmassaaž
 Patsikoolitus
 Maniküür-pediküür

KAITSEVÄE ÜHENDATUD ÕPPE-ASUTUSED KÕRGEM SÕJAKOOL

Riia 12, Tartu, tel 717 6131
www.sojakool.ee; sisseastuja@skk.edu.ee

RAKENDUSKÕRGHARIDUSÕPE

Sõjaväeline juhtimine

TÄIENDÕPE

Mereväe või maaväe ja õhuväe nooremohvitseri kursus
 (vajalik eelnev kõrghariduse olemasolu)

MAGISTRIÕPE

Sõjaväeline juhtimine

KAITSEVÄE ÜHENDATUD ÕPPE-ASUTUSED LAHINGUKOOL

Meegomäe, Võru, tel 717 5100
www.lahingukool.ee; kvk@mil.ee

KUTSEHARIDUS

Sõjaväeline juhtimine
 (vanemallohvitseride baaskursusel)

KEHTNA MAJANDUS- JA TEHNOLOOGIAKOOL

Kooli 1, Kehtna, Raplamaa, tel 487 5246
www.kehtna.edu.ee;
kehtnamtk@kehtna.edu.ee

KURESSAARE AMETIKOOL

Kohtu 22, Kuressaare, tel 452 4600
www.ametikool.ee; info@ametikool.ee

LUUA METSANDUSKOOL

Palamuse vald, Jõgeva maakond, tel 776 2111
www.luua.edu.ee; info@luua.edu.ee
 Metsandus
 Aiandus
 Turism

Põltsamaa Ametikool
 HARIDUS ON ELU ALUS!

Põltsamaa Ametikool

Võtab keskhariiduse baasil vastu õpilasi järgmistele erialadele:

- Puit- ja kiviehitiste restauraator - (2 a)
- Müügikorraldus - (2 a, õppetöö 2x nädalas)
- Kelner/baarman - (1 a)
- Hooldustöötaja - (2 a, õppetöö 1x nädalas)

VÕTA raames - varasemaid õpinguid ja töökogemusi arvestades võimalus läbida õppekava lühema aja jooksul. Võimalus jätkata pooleli jäänud haridusteed kutseõppes õpingud katkestanud jätkuõppe programm **KUTSE** raames (www.hm.ee/kutse)
 Võimalus kursuste raames omandada erinevate kategooriate mootorsõidukijuhi lubasid.

Dokumentide vastuvõtt 01.06.- 28.08.2012

Jõgevamaa, Põltsamaa vald, Väike- Kamari küla, 48030
 Tel. 7768888, 7768889 E-post: kool@pkpk.ee
www.pkpk.ee

LÄÄNE-VIRU RAKENDUSKÕRGOOL

Mõdriku, Lääne-Virumaa, tel 329 5950

www.lvkkk.ee; info@modriku.edu.ee**MAJANDUSE JA JUHTIMISE INSTITUUT
„ECOMEN“**

Sillamäel: Mere pst 3, tel 397 7543, 397 3051

Tallinnas: Erika 7a, tel 648 7722, 660 3642

www.ecomen.ee; info@ecomen.eu**M.I. MASSAAŽIKOOL**

Mustamäe tee 59, Tallinn,

tel 664 6190, 664 6191

www.massaaž.ee; info@massaaž.ee**KUTSEÕPE**

SPETSIALISEERUMINE

TÄIENDKOOLITUS

NARVA KUTSEÕPPEKESKUS

Kreenholmi 45, Narva, tel 356 9344

www.nvtc.ee; nvtc@nvtc.ee**OLUSTVERE TEENINDUS- JA
MAAMAJANDUSKOOL**

Olustvere, Viljandimaa, tel 437 4244

olustvere.edu.ee; kool@olustvere.edu.ee**KESKHARIDUSE BAASIL**

Turismikorraldus

Sekretäritöö

Toitlustusteenindaja

Toiduainete töötlemine

Pagar-kondiiter

**ÕPPIMISVÕIMALUSED TÖÖTAMISE
KÕRVALT**

Loomakasvatus

Abikokk

Sekretäritöö

Maaturismi teenindus

Pagar

Toiduainete töötlemine

Mesindus

PÄRNU SAKSA TEHNOLOOGIAKOOL

Jalaka 8, Pärnu, tel 442 0480

www.saksatk.ee**Koolitus Olustverest****VASTUVÕTT KESKHARIDUSE BAASIL:**

- turismikorraldus (õppeaeg 2 aastat)
- sekretäritöö (õppeaeg 2 aastat)
- toitlustusteenindaja (õppeaeg 2 aastat)
- toiduainete töötlemine (õppeaeg 2 aastat) spetsialiseerumisega: piimatoodete töötlemine, lihatoodete töötlemine, jookide töötlemine
- pagar-kondiiter (õppeaeg 2 aastat)

ÕPPIMISVÕIMALUSED TÖÖTAMISE KÕRVALT:

loomakasvatus, abikokk, sekretäritöö,
maaturismi teenindus, pagar,
toiduainete töötlemine, mesindus.

Dokumentide vastuvõtt päevaõppesse:
11. juuni – 17. august 2012

PÄRNUMAA KUTSEHARIDUSKESKUS

Niidupargi 8/12, Pärnu, tel 442 7883; 445 9465
www.hariduskeskus.ee;
 parnumaa@hariduskeskus.ee

KESKHARIDUSE BAASIL

Autodiagnostik
 Sekretäritöö (personalitöö lisaoskusega)
 Ärikorraldus
 Juuksur
 Rätsepatöö
 Kinnisvarahooldus
 Kokk

SESOONÕPE KESKHARIDUSE BAASIL

Kelner
 Müügikorraldus
 Majandusarvestus ja maksundus
 Arvutid ja arvutivõrgud
 Hooldustöötaja

RAKVERE AMETIKOOL

Piiri 8, Rakvere, 329 5030; 329 5037
www.rak.edu.ee; info@rvss.ee

KESKHARIDUSE BAASIL

Hotelliteenindaja
 Tarkvara ja andmebaaside haldus
 Ehitusviimistlus
 Keevitaja
 Tööriistalukksepp
 Pagar, kondiiter
 Automaaler
 Autotehnik
 Kokk (õppetöö alates jaanuarist)
 Puidupingitööline
 Veoautojuht (õppetöö alates jaanuarist)
 Kelner (õppetöö alates jaanuarist)
 Baarmen (õppetöö alates jaanuarist)

PÕLTSAMAA AMETIKOOL

Põltsamaa vald, Jõgevamaa, Väike-Kamari küla
 tel 776 8888; 776 8889
www.pkpk.ee; kool@pkpk.ee

KESKHARIDUSE BAASIL

Puit- ja kivehitiste restauraator
 Müügikorraldus
 Kelner / baarmen
 Hooldustöötaja

RÄPINA AIANDUSKOOL

Pargi 32, Räpina, tel 796 1397
www.ak.rapina.ee; kool@ak.rapina.ee

PÄRNUMAA KUTSEHARIDUSKESKUS

Keskhariduse baasil:

- 🌿 autodiagnostik
- 🌿 sekretäritöö (personalitöö lisaoskusega)
- 🌿 ärikorraldus
- 🌿 juuksur
- 🌿 rätsepatöö
- 🌿 kinnisvarahooldus
- 🌿 kokk

Sesoonõpe keskhariduse baasil:

- 🌿 kelner
- 🌿 müügikorraldus
- 🌿 majandusarvestus ja maksundus
- 🌿 arvutid ja arvutivõrgud
- 🌿 hooldustöötaja

Niidupargi tn 8/12 80047 Pärnu
 Tel: 442 7883; 445 9465
DOKUMENTIDE VASTUVÕTT
 25.juuni – 25. juuli

SISEKAITSEAKADEEMIA

Kase 61, Tallinn, tel 696 5644

www.sisekaitse.ee; info@sisekaitse.eewww.facebook.com/sisekaitseakadeemia;www.twitter.com/sisekaitse**RAKENDUSKÕRGHARIDUS**

Korreksioon

Maksundus ja toll

Politseiteenistus

Päästeteenistus

KUTSEÕPE

Päästja

Päästekorraldaja

Päästespetsialist

Vanglaametnik

Politseiteenistus

MAGISTRIOPE

Sisejulgeoleku magistriõpe

Ärijuhtimine (koostöös Tartu Ülikooliga)

ÕPPIMISVÕIMALUSI PAKUVAD NELI**KOLLEDŽIT**

Finantskolledž

Justiitskolledž

Politsei- ja Piirivalvekolledž

Päästekolledž

SOTSIAAL- HUMANITAARINSTITUUT

Suur-Sõjamäe 8, Tallinn, tel 610 1046

www.shi.ee; shi@shi.ee**STOCKHOLMI KÕRGEN
MAJANDUSKOOI RIAS**

(Stockholm School of Economics in Riga)

Strelnieku iela 4A, Riga, Latvia,

tel. +371 6701 5800

www.sseriga.edu.lv;

admission@sseriga.edu.lv

BAKALAUREUSEÕPE

Majandus

Ärijuhtimine

Inglisekeelne õppetöö

Rahvusvaheline keskkond

Kooliväline huvitegevus

**TALLINNA LASNAMÄE
MEHAANIKAKOOL**

Uuslinna 10, Tallinn, tel 621 5572

www.tlmk.ee; kool@tlmk.ee**TALLINNA MAJANDUSKOOL**

Tammsaare tee 147, Tallinn, tel 650 7862

www.tmk.edu.ee**RIIGIELARVELINE ÕPE****RAKENDUSKÕRGHARIDUSÕPE**

Raamatupidamine

Pangandus

Maksundus

Turundus

Õigusteenus

KUTSEÕPE KESKHARIDUSE BAASIL

Majandusarvestus (nii eesti kui vene keeles)

Sekretäritöö

Ärikorraldus (vene keeles)

Väikeettevõtlus (nii eesti kui vene keeles)

Kvaliteedi- ja keskkonnahaldus

TASULINE ÕPE**RAKENDUSKÕRGHARIDUSÕPE**

Juhiabi

Kvaliteedi- ja keskkonnajuhtimine

Personalitöö

Raamatupidamine (nii eesti kui vene keeles)

Turundus

Õigusteenus

TALLINNA PEDAGOOGILINE SEMINAR

Räägu 49, Tallinn, tel 639 1741

www.tps.edu.ee**RAKENDUSKÕRGHARIDUSÕPE**

Koolieelse lasteasutuse õpetaja

Sotsiaaltöö

Noorsootöö

KUTSEKESKHARIDUS KESKKOOLI**BAASIL**

Hooldustöötaja

Lapsehoidja

TALLINNA TEENINDUSKOOL

Majaka 2, Tallinn, tel 605 3102

www.teeninduskool.ee

info@teeninduskool.ee

TALLINNA TRANSPORDIKOOL

Tehnika 18, Tallinn, tel 697 9040

www.ttrk.ee**TALLINNA POLÜTEHNIKUM**

Pärnu mnt 57, Tallinn, tel 610 3601

www.tptlive.ee**KUTSEKESKHARIDUS**

Elekter

Automaatika

Telekommunikatsioon

Arvutid

Trükitehnoloogia

Fotograafia

Multimeedium

TALLINNA MAJANDUSKOOLTäpsem info telefonil 650 7862 või www.tmk.edu.ee**rakenduskõrgharidusõpe**

- raamatupidamine
- pangandus
- maksundus
- turundus
- õigusteenistus

kutseõpe keskhariduse baasil

- majandusarvestus (õpetöö nii eesti kui vene keeles)
- sekretäritöö
- ärikorraldus (õpetöö vene keeles)
- väikeettevõtlus (õpetöö nii eesti kui vene keeles)
- kvaliteedi- ja keskkonnahaldus

rakenduskõrgharidusõpe

- juhiabi
- kvaliteedi- ja keskkonnajuhtimine
- personalitöö
- raamatupidamine (õpetöö nii eesti kui vene keeles)
- turundus
- õigusteenistus

TALLINNA TEHNIKAÜLIKOO

Ehitajate tee 5, Tallinn, tel 620 3504

www.vastuvott.ttu.ee; www.ttu.ee

vastuvott@ttu.ee

BAKALAUREUSE-, INSENERI- JA RAKENDUSKÕRGHARIDUSÕPE**EHITUSTEADUSKOND**

Logistika

Keskkonnatehnika spetsialiseerumisega keskkonnakorraldusele

Keskkonnatehnika spetsialiseerumisega küttele ja ventilatsioonile

Keskkonnatehnika spetsialiseerumisega veetehnikale*

Transpordiehitus spetsialiseerumisega ehitusgeodeesiale

Transpordiehitus spetsialiseerumisega sillaehitusele

Transpordiehitus spetsialiseerumisega teedeehitusele*

Tööstus- ja tsiviilehitus spetsialiseerumisega ehitusmajandusele ja juhtimisele

Tööstus- ja tsiviilehitus spetsialiseerumisega ehitustehnikale

Tööstus- ja tsiviilehitus spetsialiseerumisega sadamaehitusele ja rannikutehnikale

ENERGEETIKATEADUSKOND

Elektrijamid ja jõuelektroonika*

Elektroenergeetika*

Geotehnoloogia

INFOTEHNOLOOGIA TEADUSKOND

Arvutisüsteemid

Elektroonika ja bioonika

Informaatika

Telekommunikatsioon

Äriinfotehnoloogia

KEEMIA- JA MATERJALITEHNOLOOGIA TEADUSKOND

Keemia- ja keskkonnakaitse tehnoloogia

Materjalitehnoloogia

Toidutehnika ja tootarendus

MAJANDUSTEADUSKOND

Avaliku sektori majandus

Rahvusvaheline ärikorraldus (inglise ja vene keeles, ingl k ka kaugõpe)

Rahvusvahelised suhted

Ärindus

MATEMAATIKA-LOODUSTEADUSKOND

Geenitehnoloogia

Maa-teadused

Rakenduskeemia ja biotehnoloogia

Tehniline füüsika

MEHAANIKATEADUSKOND

Mehhatroonika*

Soojusenergeetika

Tootarendus ja tootmistehnika**

SOTSIAALTEADUSKOND

Avalik haldus

Halduskorraldus (ainult kaugõppes)

Õigusteadus

-õpinguid saab alustada ka Tartu Kolledžis**-õpinguid saab alustada ka Tartu või Kuressaare kolledžis***TTÜ KURESSAARE KOLLEDŽ**

Rootsi 7, Kuressaare, tel 453 9145

www.ttykk.edu.ee; sekr@si.edu.ee**RAKENDUSKÕRGHARIDUS**

Elektroonsed süsteemid

Turismi- ja toitlustuskorraldus

Väikeettevõtlus (kaugõpe)

Väikelaevaehitus (kaugõpe)

TTÜ TALLINNA KOLLEDŽ

Tõnismägi 14, Tallinn, tel 627 2686

www.tk.ttu.ee; tk@ttu.ee**RAKENDUSKÕRGHARIDUS**

Kinnisvara haldamine

Majandusarvestus
 Rahvusvaheline majandus ja ärikorraldus
 Maastikuarhitektuur

TTÜ TARTU KOLLEDŽ

Puiestee 78, Tartu, tel 620 4800
www.ttu.ee/tartu-kolledz; nt@ttu.ee

INSENERIÕPE

Ehitiste restaureerimine
 Ehitiste projekteerimine
 Materjalide taaskasutus ja tootmisettevõtte juhtimine
 Maastikuplaneerimine ja -disain

BAKALAUREUSE- JA MAGISTRIÕPE

Tööstusökoloogia

TARTUS 1.ÕPPEAASTA, JÄTK TALLINNAS

Tootearendus ja tootmistehnika
 Mehhatronika
 Soojusenergeetika
 Elektroenergeetika
 Elektriajamid ja jõuelektronika
 Tööstus- ja tsiviilehitus
 Keskkonnatehnika
 Transpordiehitus

TTÜ VIRUMAA KOLLEDŽ

Järveküla tee 75, Kohtla-Järve,
 tel 336 3920
www.vk.edu.ee; info@vk.edu.ee

Hoonete ehitus (ainult vene keeles)
 Energiatehnika
 Informaatika
 Kütuste tehnoloogia
 Tootmise automatiseerimine (ainult vene keeles)
 Tootmistehnika ja tööstusettevõtlus
 Soojusenergeetika

TALLINNA TERVISHOIU KÕRGGKOO

Kännu 67, Tallinn, tel 671 1701
 Lehe 12, Kohtla-Järve
www.ttk.ee; info@ttk.ee

RAKENDUSKÕRGHARIDUS

Ämmaemand
 Farmatseut
 Hambatehnik
 Optometrist
 Tegevusterapeut
 Tervisedendaja
 Õde

KUTSEÕPE

Hooldustöötaja
 Erakorralise meditsiini tehnik
 Massöör (tasuline õpe)

Piiri 8 44316 Rakvere
 info telefonil: 329 5030
 329 5037
 faks: 329 5031
 e-post: info@rvss.ee
www.rak.edu.ee

ÕPILASTE VASTUVÕTT 2012/2013 KESKOHARIDUSE BAASIL

Õppeaeg 2 aastat

- Hotelliteenindaja
- Tarkvara ja andmebaaside haldus
- Ehitusviimistlus
- Keevitaja
- Tööriistalukksepp
- Pagar, kondiiter
- Automaaler

Õppeaeg 2 aastat ja 6 kuud

- Autotehnik
- Kokk (*dok. vastuvõtt det., õppetöö jaanuarist*)

Õppeaeg 1 aasta

- Puidupingitööline

Õppeaeg 6 kuud

- Veoautojuht (*dok. vastuvõtt det., õppetöö jaanuarist*)
- Kelner (*dok. vastuvõtt det., õppetöö alates jaanuarist*)
- Baarmen

Õppetöö toimub eesti keeles ja on tasuta. Koolil on õpilaskodu. **Dokumente** võetakse vastu 25. juunist – 10. augustini igal tööpäeval 9.00 – 14.00.

TALLINNA ÜLIKOO

Narva mnt 25, Tallinn, tel 640 9135

www.tlu.ee/vastuvott; vastuvott@tlu.ee

HARIDUS

Alushariduse pedagoog

Alushariduse pedagoog (keskerihariduse baasil, 2a)

Andragoogika

Eripedagoogika

Klassiõpetaja

Kutsepedagoogika

Pedagoogika (humanitaarteaduste suund)

Pedagoogika (loodusteaduste suund)

Tööõpetus

HUMANITAARIA

Ajalugu

Antropoloogia

Eesti filoloogia

Eesti keel võõrkeelena ja eesti kultuur (eesti kooli lõpetaja)

Eesti keel võõrkeelena ja eesti kultuur (vene kooli lõpetaja)

Filosoofia

Inglise keel ja kultuur

Kultuuriteadus

Lähis-Ida ja Aasia kultuurilugu

Referent-toimetaja (eesti kooli lõpetaja)

Referent-toimetaja (vene kooli lõpetaja)

Romaani keeled ja kultuurid (prantsuse, itaalia ja hispaania suund)

Saksa keel ja kultuur (kõrvalainega)

Soome filoloogia

Vene filoloogia (vene kooli lõpetaja)

Vene filoloogia (eesti kooli lõpetaja)

KUNSTID

Koreograafia

Kunstiõpetus

Käsitöö ja kodundus

Muusika

LODUSTEADUSED

Bioloogia (kõrvalainega)

Füüsika (kõrvalainega)

Geoökoloogia

Informaatika

Keskonnakorraldus

Matemaatika

SOTSIAALTEADUSED

Ajakirjandus (õppetöö toimub vene, inglise ja eesti keeles)

Haldus- ja ärikorraldus

Infoteadus

Turundus

Psühholoogia

Psühholoogia (inimeseõpetuse suund)

Reklaam ja imagoloogia

Riigiteadused

Sotsioloogia

Suhtekorraldus

TERVIS

Kehakultuur

Kunstiteraapiad

Rekreatsioonikorraldus

Sotsiaaltöö

ÕIGUS

Õigus ja juhtimine (ühisõppekava Buckinghami ülikooliga, õppetöö toimub inglise keeles)

Õigusteadus

Õigusteadus (õpe toimub inglise keeles)

BALTI FILMI- JA MEEDIAKOOL

Meedia (TV/audiovisuaalne meedia, õppetöö inglise keeles)

Filmikunst

HAAPSALU KOLLEDŽ

Klassiõpetaja (põhikooli inglise keele õpetaja)

Käsitöetehnoloogiad ja disain

Liiklusohutus

Rakendusinformaatika

Tervisejuht

KATARIINA KOLLEDŽ

Humanitaarteadused

Sotsiaalteadused

Interdistsiplinaarsed humanitaarteadused – Artes Liberales (õppetöö inglise keeles)

Interdistsiplinaarsed sotsiaalteadused – Artes Liberales (õppetöö inglise keeles)

RAKVERE KOLLEDŽ

Alushariduse pedagoog

Haldus- ja ärikorraldus (spetsialiseerumisega keskkonnakorraldusele)

Sotsiaalpedagoogika

TALLINNA TEHNIKAKÕRGGKOO

Pärnu mnt 62, Tallinn, tel 666 4569

www.tktk.ee; vastuvott@tktk.ee

RAKENDUSKÕRGHARIDUS

ARHITEKTUURI JA KESKKONNATEHNIKA

TEADUSKOND

Rakendusarhitektuur

Tehnoökoloogia

EHITUSTEADUSKOND

Hoonete ehitus*

Rakendusgeodeesia

Teedeehitus*

MEHAANIKATEADUSKOND

Masinaehitus*

Tehnomaterjalid ja turundus*

RÕIVA- JA TEKSTIILITEADUSKOND

Rõiva- ja tekstiiliala ressursikorraldus*

Rõivaste tehniline disain ja tehnoloogia

TRANSPORDITEADUSKOND

Autotehnika*

Raudteetehnika*

Transport ja logistika*

*- saab õppida ka kaugõppes

TALLINNA TÖÖSTUSHARIDUSKESKUS

Sõpruse pst 182, Tallinn, tel 654 2833

www.tthk.ee; info@tthk.ee

TARTU KÕRREM KUNSTIKOOL

Tähe 38b, Tartu, tel 730 9822

www.art.tartu.ee; art@art.tartu.ee

TARTU TEOLOOGIA AKADEEMIA

Ujula 1a, Tartu, tel 742 0958

www.teoloogia.ee; info@teoloogia.ee

TALLINNA TERVISHOIU KÕRGGKOO

RAKENDUSKÕRGHARIDUS

Farmatseut
Hambatehnik
Optometrist
Tegevusterapeut
Tervisedendaja
Õde
Ämmaemand

KUTSEÕPE

Hooldustöötaja
Erakorralise
meditsiini tehnik
Massöör (tasuline õpe)

Avatud uste päev **20. märts 2012**

Asume Tallinnas, Kännu 67
ja Kohtla-Järvel, Lehe 12.
Rohkem infot www.ttk.ee
või kirjuta meile info@ttk.ee

TARTU ÜLIKOOL

Ülikooli 18, Tartu, tel 737 5625, 737 6391

www.ut.ee; sisseastumine@ut.ee

www.ut.ee/tudengivari

www.facebook.com/tuleulikooli

BAKALAUREUSEÕPE**USUTEADUSKOND**

Usuteadus

ÕIGUSTEADUSKOND

Õigusteadus (õppetööga Tartus ja Tallinnas)

ARSTITEADUSKOND

Arstiteadus*

Hambaarstiteadus*

Proviisor*

FILOSOOFIATEADUSKOND

Ajalugu

Ajalugu (kunstiajalugu)

Eesti ja soome-ugri keeleteadus

Eesti ja soome-ugri keeleteadus (eesti keel ja kultuur muukeelsetele)

Filosoofia

Inglise keel ja kirjandus

Kirjandus ja kultuuriteadused

Maalikunst

Romanistika (prantsuse keel ja kirjandus)

Saksa keel ja kirjandus

Semiootika ja kultuuriteooria

Skandinaavia keeled ja kultuurid (rootsi keel ja kirjandus)

Vene ja slaavi filoloogia

KEHAKULTUURITEADUSKOND

Füsioteraapia

Kehaline kasvatus ja sport

LOODUS- JA TEHNOLOOGIATEADUSKOND

Arvutitehnika

Bioloogia

Füüsika

Geenitehnoloogia

Geograafia

Geoloogia

Keemia

Keskonnakorraldus ja planeerimine

Keskonnatehnoloogia

Materjaliteadus

Ökoloogia ning elustiku kaitse

MAJANDUSTEADUSKOND

Majandusteadus

Ettevõtetmajandus (inglise keeles)

Ettevõtetmajandus (eesti keeles) (ainult avatud ülikooli õppes)

MATEMAATIKA-INFORMAATIKATEADUSKOND

Informaatika

Matemaatika

Matemaatiline statistika

SOTSIAAL- JA HARIDUSTEADUSKOND

Ajakirjandus ja kommunikatsioon

Eripedagoogika

Haridusteadus (humanitaarained)

Haridusteadus (loodusteaduslikud ained)

Haridusteadus (reaalained)

Klassiõpetaja*

Koolieelse lasteasutuse õpetaja

Kutseõpetaja (ainult avatud ülikooli õppes)

Psühholoogia

Riigiteadused

Sotsioloogia, sotsiaaltöö ja sotsiaalpoliitika

NARVA KOLLEDŽ

Ettevõtlus ja projektijuhtimine (ainult avatud ülikooli õppes)

Humanitaarained mitmekeelses koolis

Klassiõpetaja vene õppekeelega koolis*

Kohaliku omavalitsuse korraldus (ainult avatud ülikooli õppes)

Koolieelse lasteasutuse õpetaja mitmekeelses õppekeskkonnas

Noorsootöö

PÄRNU KOLLEDŽ

Ettevõtlus ja projektijuhtimine

Majandusteadus (ainult avatud ülikooli õppes)

Sotsiaaltöö ja rehabilitatsiooni korraldus

Turismi- ja hotelliettevõtlus

VILJANDI KULTUURIAKADEEMIA

Huvijuht-loovtegevuse õpetaja

Info- ja dokumendihaldus

Jazzmuusika

Koolimuusika

Kultuurikorraldus

Pärimusmuusika

Raamatukogundus ja infokeskkonnad

Rahvuslik tekstiil

Tantsukunst

Teatrikunsti visuaaltehnoloogia

**-bakalaureuse- ja magistriõppe integreeritud õpe*

TARTU KUTSEHARIDUSKESKUS

Kopli 1, Tartu, tel 736 1866

www.khk.ee; info@khk.ee

KESKHARIDUSE BAASIL

Tarkvara arenduse tugitehnika

Müürsepp (kivi- ja betoonkonstruktsioonide ehitus)

Ehitusviimistlus (maaler)

Mehhatroonika

Elektrik

Müüja (tööstuskaupade müüja, sessioonõpe)

Müügikorraldus (ka sessioonõppe vormis)

Kondiitritehnoloogia

(toiduainete tehnoloogia, sessioonõpe)

Puhastustööde juhtimine (sessioonõpe)

Tarkvara ja andmebaaside haldus

Majutusteenuste korraldus (sessioonõpe)

Puidupingitööline (CNC operaator)

Majandusarvestus

(raamatupidamine, ka sessioonõppe vormis)

Sekretäritöö (ka sessioonõppe vormis)

Pagar-kondiiter (sessioonõpe)

Arvutid ja arvutivõrgud

Multimeedium

Müügiesindaja

Logistik

Ärikorraldus

Juukur

Hotelliteenindus

Toitlustusteenindus

Spaateenindus

Kelner

Kokk

Tisler

Autotehnik

Turismikorraldus

Reisikorraldus

Loodusturismi korraldus

Rekreatsioonikorraldus

Kondiiter (sessioonõpe)

Meiega avastad 5. Nooruse saladuse!

Rakenduskõrghariduse õppekavad:

- ☒ öde
- ☒ ämmaemand
- ☒ füsioterapeut
- ☒ bioanalüütik
- ☒ radioloogiatehnik
- ☒ tervisekaitse spetsialist

Kutsehariduse
õppekavad:

- ☒ lapsehoidja
- ☒ hooldustöötaja
- ☒ erakorralise meditsiini tehnik

Avatud uksed: 21.03 ja 04.04

Ole koos meiega [facebook.com](https://www.facebook.com)

Tule töövarjuks Eesti haiglatesse ja kõrgkooli

kogu õppeaasta jooksul!

ruthpihle@nooruse.ee

www.nooruse.ee

TARTU TERVISHOIU KÕRGGKOOI
TARTU HEALTH CARE COLLEGE

TARTU TERVISHOIU KÕRHKOOL

Nooruse 5, Tartu, tel 737 0200

www.nooruse.ee; ruthpihle@nooruse.ee**RAKENDUSKÕRGHARIDUS**

Õde

Ämmaemand

Füsioterapeut

Bioanalüütik

Tervisekaitse spetsialist

Radioloogiatehnik

KUTSEHARIDUS

Hooldustöötaja

Lapsehoidja

Erakorralise meditsiini tehnik

VILJANDI ÜHENDATUD KUTSEKESKKOOL

Vana-Võidu, Viiratsi vald, tel 435 1020

www.vykk.vil.ee; kool@vykk.vil.ee**KESKHARIDUSE BAASIL**

Ehitaja

Paigalduselektrik

Ehituspuusepp

Arvutivõrgud

Ehitusrestauraator

Auto- ja bussijuht

Kokk

Abikokk

Keevitaja

Sadulsepp

Ehitusviimistleja

VALGAMAA KUTSEÕPPEKESKUS

Loode 3, Valga, tel 766 8575

www.vkok.ee; info@vkok.ee**VÕRUMAA KUTSEHARIDUSKESKUS**

Väimela, Võru vald, Võrumaa, tel 785 0800

www.vkhk.ee; vkhk@vkhk.ee**VANA-VIGALA TEHNIKA- JA
TEENINDUSKOOL**

Vigala vald, Raplamaa, tel 482 4545

www.wigalatk.ee

Kas teadsid, et üle 50% inimestest, keda vajatakse tööturul praegu ja kümne aasta pärast, on just kutseharidusega?

Vaata kutseõppevõimaluste kohta:

KUTSEHARIDUS.EE

Teavitamis- ja nõustamis- keskused ehk **Rajaleidja** keskused

Mis sealt saab? Keskuse poole võid julgesti pöörduda, kui vajad infot ja tuge oma elukutse või kooli valimisel, töö otsimisel ning enda tundma õppimisel. Minna võid üksi, koos sõpradega või näiteks hoopis koos ema või isaga! Lepi eelnevalt aeg kokku, teenus on kuni 26aastastele tasuta!

Harjumaa

 Tallinna ja Harjumaa noorte teabe- ja nõustamiskeskus

Address: Suur-Ameerika 35
Telefon: 641 8813

E-post: tulevikuredel@gmail.com

www.tulevikuredel.ee

 Ida- Harju teabe- ja nõustamiskeskus/
karjäärikohvik

Address: Anija mõis, Anija vald
Telefon: 58 041 270

E-post: noored@koostyykoda.ee

<http://kkohvik.koostyykoda.ee>

 Keila karjäärikeskus

Address: Paldiski mnt 28f, Keila
Telefon: 677 3959

E-post: noorteinfo@keila.ee

www.keilanoortekeskus.ee

Hiiumaa

 Hiiumaa teavitamis- ja nõustamiskeskus
HUPS

Address: Uus tn 2b, Kärda
Telefon: 462 2545

E-post: info@hups.ee

www.hups.ee

Ida-Virumaa

 Ressursikeskus Vitatiim

Address: Tallinna mnt 26, Narva

Telefon: 356 8846

E-post: vitatiim@gmail.com

www.vitatiim.ee

Jõgevamaa

 Jõgevamaa nõustamiskeskus

Address: Piiri tn 4, Jõgeva

Telefon: 776 0166

E-post: mairepuss@gmail.com

www.jmnk.ee

Järvamaa

 Kesk-Eesti noortekeskus

Address: Lai tn 33, Paide

Telefon: 385 1489

E-post: info@kenk.ee

www.kenk.ee

Läänemaa

 Läänemaa laste ja noorte nõustamiskeskus

Address: Kastani tn 7, Haapsalu

Telefon: 473 7227

E-post: info@noustamiskeskus.ee

www.noustamiskeskus.ee

Lääne-Virumaa

 Lääne-Viru karjäärikeskus

Address: Rohuaia 12 (tuba 114), Rakvere

Telefon: 325 5077

E-post: info@teejuht.ee

www.teejuht.ee

Põlvamaa

 Põlvamaa Õppenõustamiskeskus

Address: Kesk tn 20 (IV korrus), Põlva

Telefon: 799 8907

E-post: polvaonk@gmail.com

www.polvaonk.ee

Pärnumaa**Pärnu õppenõustamiskeskus ja noorte infopunkt**

Address: Metsa tn 1, Pärnu
 Telefon: 443 1515
 E-post: noorteinfo@parnu.ee
www.onk.ee
www.parnunoored.ee

Raplamaa**Raplamaa info- ja nõustamiskeskus**

Address: Tallinna mnt 14, Rapla
 Telefon: 489 4541
 E-post: rink@rink.ee
www.rink.ee

Saaremaa**Saaremaa karjäärikeskus**

Address: Lossi tn 1 (sissepääs Kitsalt tänavalt), Kuressaare
 Telefon: 53 012 776
 E-post: info@karjaaripold.ee
www.karjaaripold.ee/saarekeskus

Tartumaa**Tartu info- ja karjäärinõustamiskeskus**

Address: Kopli tn 1a (II korrus), Tartu
 Telefon: 736 1890
 E-post: tulevikutee@khk.ee
www.khk.ee/noustamine

Valgamaa**Valgamaa teavitamis- ja nõustamiskeskus**

Address: Kesk tn 12 (III korrus, kabinet 336), Valga
 Telefon: 766 6189
 E-post: pille.paberits@valgamv.ee
<http://tankla.net>

Viljandimaa**Viljandimaa teabe- ja nõustamiskeskus**

Address: Leola 15a, Viljandi
 Telefon: 433 3994
 E-post: kapp.maili@gmail.com
www.majakas.info

Võrumaa**Võrumaa karjäärikeskus**

Address: Liiva tn 21, Võru 65609
 Telefon: 51 346 30
 E-post: infoboks@hotmail.ee

www.karjaaripold.ee/vorukeskus

Kõrgkoolide karjäärikeskused

Mis sealt saab? Keskuse poole võid julgesti pöörduda, kui vajad infot ja tuge kõrgkooli sisseastumisel ning õige eriala väljaselgitamisel. Lisaks aiadatakse töötsemisel ning töö- ja praktikakohtade vahendamisel. Lepi eelnevalt aega kokku, teenus on sisseastujatele, üliõpilastele ning vilistlastele tasuta!

Maaülikooli karjääriteenistus

Address: Kreutzwaldi 1-225 (keelekeskus/mõisamaja), Tartu
 Telefon: 731 3890
 E-post: piia.maesaar@emu.ee
www.emu.ee/oppijale/karjaariteenistus

Tallinna Tehnika Ülikooli karjääriteenistus

Address: Ehitajate tee 5 (ruum 101, V korpus), Tallinn
 Telefon: 620 3518
 E-post: career@ttu.ee
www.ttu.ee/career

Tallinna Ülikooli karjääri- ja nõustamiskeskus

Address: Narva mnt 25 (ruum T-215, Terra õppehoone), Tallinn
 Telefon: 640 9230
 E-post: career@tlu.ee
www.tlu.ee/career

Tartu Ülikooli karjääri- ja psühholoogilise nõustamise talitus

Address: Ülikooli 18 (ruum 102, TÜ peahoone), Tartu
 Telefon: 737 6084
 E-post: career@ut.ee
www.ut.ee/career

The Financial Times' Euroopa parimate ärikoolide pingereas on meie kool pidevalt parimate seas

- Bakalaureusõpe Majanduses ja Ärijuhtimises
- Rahvusvaheline keskkond
- Kooliväline huvitegevus

Avo Kaasik , (2000)

Masa Invest OÜ asutaja ja juhatuse esimees

“Õppimine Stokholmi Kõrgemas Majanduskoolis Riias on tudengitele paljunõudev, õppeprogramm on väga tihe ja nõuab pühendumust. Lisaks väga kvaliteetsele majandusharidusele pakub SSE Riga rahvusvahelist akadeemilist õhkkonda välislektorite ja Balti riikide tudengite näol. Kooli vilistlaste suhtlusvõrgustik on väärtuslik pagas ka hilisemas tööelus, SSE Riga lõpetanuid leiab erinevatel ametikohtadel rahvusvahelistes korporatsioonides või oma ettevõtteid arendamas. Pean õppima asumist Stokholmi Kõrgemas Majanduskoolis Riias üheks olulisemaks ja paremaks otsuseks, mille olen teinud.”

The best place is reserved for you!

Eva Jansen , (1998)

juhtivauditiitor, juhatuse liige
AS PricewaterhouseCoopers
“Avarda oma võimalusi – vali parim hüppelaud oma edu saavutamiseks”

Tõnno Vähk , (1997)

investeeringute juht, GA
Fund Management
“SSE Riga annab teile võimsad relvad, teie ülesanne on neid hoolikalt kasutada!”

Diana Paakspuu , (2001)

Balti panganduse
juhtimisarvestuse
ja -raporteerimise osakonna
juhataja, Swedbank.
“Minu tööandja jaoks on SSE Riga alati olnud mark kvaliteedist”

Kutsume Sind Riiga varjupäevale, et saaksid kogeda ja oma silmaga veenduda, mida tähendab SSE Riga õppimine. Täpsema info leidmiseks külasta facebook'is “SSE Riga Shadow Project”.

VERBIS AUT RE

SISEKAITSEAKADEEMIA
See on kool, kus õpivad

PARIMAD

SEE ON KOOL TUGEVATELE JA TÄPSETELE,
JULGETELE JA KIIRETELE. SEE ON KOOL,
MIS ANNAB AUSTUSVÄÄRSE AMETI
JA KINDLUSTATUD TULEVIKU.
SEE ON KOOL PARIMATELE

SAA PARIMAKS.
TULE ÕPPIMA SISEKAITSEAKADEEMIASSE

AVATUD UKSED
22. MÄRTSIL 2012!

ÕPPUREID OOTAVAD NELI KOLLEDŽIT:
FINANTSKOLLEDŽ
JUSTIITSKOLLEDŽ
POLITSEI- JA PIIRIVALVEKOLLEDŽ
PÄÄSTEKOLLEDŽ

WWW.FACEBOOK.COM/SISEKAITSEAKADEEMIA WWW.SISEKAITSE.EE WWW.TWITTER.COM/SISEKAITSE