

Regeringens proposition till Riksdagen med förslag till lagar om ändring av lagen om
yrkeshögskolestudier och av vissa lagar i samband med den

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås att lagen om
yrkeshögskolestudier, lagen om vissa
arrangemang som krävs för verkställande av
lagen om yrkeshögskolestudier och lagen om
yrkespedagogisk lärarutbildning skall ändras.
Enligt förslaget skall i lagen om
yrkeshögskolestudier tas in bestämmelser om
studierätten vid yrkeshögskola för en
studerande som bedriver studier som leder
till yrkeshögskoleexamen. Bestämmelserna
om maximistudietiden och
inskrivningsförfarandet, vilka för närvarande
finns i förordningen, skall flyttas över till
lagen eftersom de inverkar på individens
rättigheter och skyldigheter. Till lagen fogas
bestämmelser om beräkning av studietiden.
En studerande kan på basis av en
frånvaroanmälan vara frånvarande under
sammanlagt två läsår utan att den föreskrivna
studietiden förkortas. Om den föreskrivna
studietiden överskrids går den studerande

miste om studierätten. En studerande kan i
vissa fall förlora studierätten också på grund
av frånvaro. Det föreslås att i lagen
föreskrivs också om den innehållsliga
omfattningen på de studier som leder till
yrkeshögskoleexamen. Den undervisning
som leder till yrkeshögskoleexamen skall
fortfarande vara avgiftsfri för studerandena.
Enligt förslaget kan avgifter fortfarande tas
ut i annan undervisning. För att avgifterna i
undervisningen skall bli enhetligare föreslås
att det bestäms om grunderna för avgifterna
genom förordning av
undervisningsministeriet.
I propositionen ingår dessutom förslag till
ändring av 6 § lagen om vissa arrangemang
som krävs för verkställande av lagen om
yrkeshögskolestudier och av 7 § lagen om
yrkespedagogisk lärarutbildning.
De föreslagna lagarna avses träda i kraft den
1 augusti 2001.

—————

2

MOTIVERING

1 . Nuläge

1.1. Lagstiftning och praxis

Enligt 12 § 2 mom. lagen om
yrkeshögskolestudier (255/1995) skall
utbildningsprogrammen och
utbildningsplanerna omfatta heltidsstudier
under minst tre och högst fyra läsår. Av
särskilda skäl kan en examen omfatta mer än
fyra år. Enligt lagens 12 § 3 mom. fastställer
undervisningsministeriet
utbildningsprogrammen på framställning av
yrkeshögskolan enligt vad som närmare
bestäms genom förordning. Enligt 6 § 2
mom. förordningen om yrkeshögskolestudier
(256/1995) fastställer
undervisningsministeriet
utbildningsprogrammen så att beslutet
innehåller uppgifter bl.a. om
utbildningsprogrammets omfattning. I
praktiken har de av undervisningsministeriet
fastställda utbildningsprogrammen omfattat
140-180 studieveckor. Om
maximistudietiden bestäms med stöd av
bemyndigandet i lagens 12 § 2 mom. genom
förordning. Enligt 11 § 2 mom. förordningen
om yrkeshögskolestudier skall en
heltidsstuderande slutföra studierna inom en
tid som är högst ett år längre än den tid som
motsvarar deras omfattning, om inte
yrkeshögskolan av särskilda skäl beviljar
studeranden undantag från detta.
Undervisning som leder till
yrkeshögskoleexamen är enligt 16 § 1 mom.
lagen om yrkeshögskolestudier avgiftsfri för
studerandena. Avgiftsfriheten gäller
undervisning och funktioner som omedelbart
anknyter till den, såsom handledning samt
prov, förhör, utvärdering och betyg.
Terminsavgifter uppbärs därmed inte.
Avgiftsfriheten gäller dock inte läroböcker
eller andra motsvarande läromedel. I fråga
om de avgifter som skall uppbäras i
yrkesinriktade specialiseringsstudier och i
annan vuxenutbildning iakttas enligt
paragrafens 2 mom. i statliga yrkeshögskolor
samt i tillämpliga delar även i kommunala
och privata yrkeshögskolor vad lagen om

grunderna för avgifter till staten (150/1992)
föreskriver. Undervisningsministeriet har inte
fattat beslut om grunderna för avgifter som
tas ut i statliga yrkeshögskolor, eftersom
ingen statlig yrkeshögskola har inrättats på
undervisningsministeriets
förvaltningsområde. De kommunala och
privata yrkeshögskolorna har själva beslutat
om avgifterna.
Eftersom det blev allt vanligare att
studietiden överskred den maximala längden
gav Rådet för yrkeshögskolornas rektorer
ARENE rf år 1997 en rekommendation om
ett s.k. avtalsstudiesystem. Enligt
rekommendationen kan en studerande som
inte har slutfört studierna inom den tid som
anges i förordningen och som
yrkeshögskolan inte har beviljat rätt att
fortsätta studierna då särskilda skäl saknas,
slutföra de studier som är på hälft som
avtalsstuderande, varvid avgifter för
tentamina kan uppbäras. Enligt
rekommendationen är särskilda skäl
fullgörande av militärtjänstgöring,
moderskapsledighet, långvarig sjukdom,
internationella studier som varar längre än en
termin samt en svår livssituation i den
studerandes eller familjens liv. Syftet med
arrangemanget har varit att finna ett sätt som
gör det möjligt för de studerande att slutföra
sina studier även i de fall då särskilda skäl till
förlängning av studietiden inte anses
föreligga. Den rekommenderade avgiften är
250 mark per tentamen och för mindre än
fyra studieveckor samt 100 mark för varje
studievecka som överskrider fyra
studieveckor. Yrkeshögskolan kan enligt
rekommendationen antingen helt eller delvis
befria den studerande från avgifterna om
vägande skäl talar för det.

1.2. Bedömning av nuläget

Riksdagens biträdande justitieombudsman
har i ett beslut med anledning av en klagan år
1999 ansett att lagen och förordningen om
yrkeshögskolestudier är bristfälliga i det
avseendet att de inte innehåller klara och
ändamålsenliga bestämmelser om under vilka

3

förutsättningar och på vilket sätt man kan
studera i yrkeshögskola efter det att
maximistudietiden har uppnåtts. Enligt
biträdande justitieombudsmannen är det med
stöd av gällande lagstiftning om
yrkeshögskolorna inte möjligt att ta ut
avgifter för studier som överskrider
tidsramarna. En precisering av lagstiftningen
borde enligt biträdande
justitieombudsmannen övervägas också med
avseende på huruvida en
hänvisningsbestämmelse som gäller lagen
om förvaltningsförfarande borde tas in i
lagstiftningen om yrkeshögskolorna.
Undervisningsministeriet riktade våren 1999
en förfrågan till den ordinarie
yrkeshögskolorna om vilka avgifter som tas
ut av de studerande. Förfrågan sändes till alla
yrkeshögskolor som var verksamma som
ordinarie läsåret 1998—99. Dessa uppgick
till 20. Av svaren framkom att hälften av de
yrkeshögskolor som hade deltagit i förfrågan
har följt de avgifter som nämns i
rektorsrådets rekommendation när det gäller
överlånga studier. De övriga har använt egna
avgifter eller så inte tagit ut avgifter alls. Den
genomsnittliga avgiften uppgick till 200
mark per studievecka. Dessutom har det
tagits ut avgifter på 250 till 650 mark för
lärdomsprov.
De studier som leder till
yrkeshögskoleexamen skall slutföras inom
den tid som föreskrivits för studierna, men
bestämmelser om uppföljning av studietiden
saknas. Synen på t.ex. vilken slags frånvaro
som förbrukar den föreskrivna studietiden
och vilken som inte gör det varierar i
yrkeshögskolorna. Yrkeshögskolorna har
följt sin egen praxis också när det gäller
inskrivningen av antagna studerande samt
närvaro- och frånvaroanmälan. I syfte ett
förenhetliga praxis fogades till förordningen
om yrkeshögskolestudier (256/1995) en ny
22 a § (473/2000) med bestämmelser om
inskrivning vid yrkeshögskolan samt
närvaro- och frånvaroanmälan varje läsår.
Dessa bestämmelser motsvarar i huvudsak
bestämmelserna i 14 §
universitetsförordningen (115/1998). Vad en
studerande överhuvudtaget har rätt att
studera inom ramen för de studier som leder
till yrkeshögskoleexamen har medfört

problem. Studierättens omfattning i
yrkeshögskolorna har inte slagits fast.
Enligt lagen om yrkeshögskolestudier är den
undervisning som leder till
yrkeshögskoleexamen avgiftsfri för
studerandena. I yrkesinriktade
specialiseringsstudier och i annan
vuxenutbildning kan avgifter tas ut. Vid
beredningen av yrkeshögskolelagstiftningen
var det inte möjligt att utfärda ett beslut av
undervisningsministeriet om grunderna för
avgifter vid kommunala och privata
yrkeshögskolor. Det överläts åt
yrkeshögskolorna att själva fatta beslut i
saken, vilket har lett till varierande
avgiftspraxis. Studerandena vid
yrkeshögskolorna befinner sig därmed inte i
samma ställning när det gäller avgifter.
Enligt de uppgifter som insamlats i
yrkeshögskolorna (databasen för uppföljning
och utvärdering av yrkeshögskolorna
AMKOTA) uppgick antalet studerande i
utbildning för unga som leder till
yrkeshögskoleexamen till 93 574 i september
2000. Av detta antal utgjorde studerandena
med överlånga studier 1 362, dvs. 1,5
procent. Motsvarande siffror inom
vuxenutbildningen var 20 595 och 588 och
2,9 procent. Att studierna drar ut på tiden
förefaller således inte längre vara ett särskilt
stort problem och gäller endast några få
yrkeshögskolor.

2 . Propos i t ionens mål och de
v ikt igaste förs lagen

Gällande bestämmelser om uppföljning av
studietiden vid yrkeshögskolorna har visat
sig vara otillräckliga. Bestämmelserna har
också till vissa delar utfärdats på en felaktig
författningsnivå med beaktande av deras
karaktär. Syftet med reformen är att rätta till
bestämmelserna så att de blir ändamålsenliga
och på så sätt utveckla förfarandena i
yrkeshögskolorna och förbättra
studerandenas rättsskydd.
Det föreslås att till lagen fogas bestämmelser
om den studerandes studierätt i
yrkeshögskola. Studierätten skall omfatta
rätten att slutföra de studier som leder till
yrkeshögskoleexamen enligt
utbildningsprogrammet och

4

undervisningsplanerna. Dessa studier skall
slutföras inom föreskriven tid.
De bestämmelser om maximistudietiden som
ingår i förordningen om
yrkeshögskolestudier berör den studerandes
rättigheter. Det föreslås därför att de flyttas
över från förordningen till lagen. I
yrkeshögskolorna införs ett system med vars
hjälp yrkeshögskolorna kan följa på vilket
sätt studietiden för studerandena vid
yrkeshögskolan förbrukas. En viktig metod
vid uppföljningen är inskrivningsförfarandet.
Bestämmelser om detta fogades till
förordningen om yrkeshögskolestudier år
2000. Det föreslås att också dessa
bestämmelser flyttas över från förordningen
till lagen.
Enligt förordningen om yrkeshögskolestudier
har yrkeshögskolorna haft möjlighet att av
särskilda skäl bevilja en studerande extra tid
för slutförande av studierna. Denna möjlighet
har yrkeshögskolorna utnyttjat på olika sätt.
Särskilda skäl har i vissa yrkeshögskolor
ansetts vara frånvaro t.ex. på grund av
moderskapsledighet eller fullgörande av
militärtjänst, medan andra yrkeshögskolor
inte alls räknat in sådan frånvaro i
studietiden. Detta har kunnat leda till att
studerande vid olika yrkeshögskolor inte
behandlats lika. Utgångspunkten bör
fortfarande vara att frånvaro t.ex. på grund av
moderskapsledighet eller fullgörande av
militärtjänst inte räknas med i
maximitstudietiden. Då det är omöjligt att på
ett uttömmande sätt räkna upp sådan s.k.
giltiga skäl, föreslås att en studerande på
basis av en frånvaroanmälan kan vara
frånvarande under sammanlagt två läsår utan
att detta förkortar den föreskrivna
studietiden. Enligt förslaget skall
yrkeshögskolan fortfarande ha möjlighet att
av särskilda skäl bevilja en studerande extra
tid för att slutföra studierna.
Det föreslås också att till lagen fogas
bestämmelser om förlust av studierätten.
Detta är en följd av att den studerande
underlåtit att skriva in sig vid yrkeshögskolan
eller att den studerande inte fått studierna
slutförda inom föreskriven tid. Rättsmedlet i
fråga om ett beslut som gäller förlust av
studierätten föreslås vara rättelse såsom vid
antagning av studerande och disciplinärt

förfarande.
Den undervisning som leder till
yrkeshögskoleexamen skall fortfarande vara
avgiftsfri för de studerande. Med tanke på
större enhetlighet i de avgifter som tas ut i
annan undervisning föreslås att bestämmelser
om grunderna för avgifterna utfärdas genom
förordning av undervisningsministeriet.
I bestämmelserna om ändringssökande
föreslås ändringar som föranleds av att
länsrätterna fr.o.m. den 1 november 1999
ersattes av förvaltningsdomstolarna genom
lagen om förvaltningsdomstolarna
(430/1999).
I 12 § (433/1999) förvaltningsprocesslagen
(586/1996) bestäms om behörig
förvaltningsdomstol. Enligt nämnda
bestämmelse är det inte helt klart vad som är
behörig förvaltningsdomstol vid sökande av
ändring i ett beslut av en yrkeshögskola. En
stor del av yrkeshögskolorna är verksamma
på olika orter. I många fall hör
yrkeshögskolornas förläggningsorter till flera
förvaltningsdomstolars domkretsar. För att
det inte skall råda oklarhet om vilken
förvaltningsdomstol som är behörig
förvaltningsdomstol, föreslås att sökande av
ändring i beslut av yrkeshögskolan hänförs
till en och samma förvaltningsdomstol.
I detta sammanhang föreslås vissa ändringar
också i lagen om vissa arrangemang som
krävs för verkställande av lagen om
yrkeshögskolestudier och i lagen om
yrkespedagogisk lärarutbildning.
Yrkeshögskolan skall ges möjlighet att av
särskilda skäl förlänga den tidsfrist på fem år
att skaffa sig behörighet som gäller för s.k.
gamla lärare. Till skillnad från den övriga
pedagogiska lärarutbildningen skall de som
studerar till musiklärare vid yrkeshögskola
kunna genomföra lärarutbildningen redan i
samband med de egentliga studierna.

3 . Propos i t ionens verkningar

De föreslagna bestämmelserna om
uppföljning av studietiden och den
studerandes studierätt gagnar
undervisningsarrangemangen vid
yrkeshögskolorna och hjälper den studerande
att ordna sina studier på ett ändamålsenligt
sätt. Avgiftspraxis i de olika

5

yrkeshögskolorna förenhetligas genom att
avgifterna bestäms genom förordning av
undervisningsministeriet. Då avsikten är att
fastställa avgifterna till ett skäligt belopp, är
de inkomster som inflyter via dem inte
betydande för yrkeshögskolorna.

4 . Beredningen av propos i t ionen

Propositionen har beretts som tjänsteuppdrag
vid undervisningsministeriet. Utlåtanden om
propositionen har begärts av Rådet för

yrkeshögskolornas rektorer ARENE rf,
Undervisningssektorns fackorganisation OAJ
rf, Förbundet för Studentföreningar vid
Yrkeshögskolorna i Finland SAMOK rf och
Finlands kommunförbund rf. ARENE och
SAMOK förhöll sig positivt till
propositionen. Kommunförbundet motsatte
sig att propositionen avlåts i detta skede och
förutsatte betydande ändringar i lagförslagen.
De anmärkningar gällande detaljer i
lagförslagen som framförts i utlåtandena har i
mån av möjlighet beaktats.

6

DETALJMOTIVERING

1 . Lagförslag

1.1. Lag om yrkeshögskolestudier

Det föreslås att till lagen om
yrkeshögskolestudier fogas bestämmelser om
inskrivning vid yrkeshögskolan, den
studerandes studierätt och uppföljningen av
den samt förlust av studierätten och
ändringssökande i fråga om det.
12 §. Utbildningsprogram och
undervisningsplaner. Bestämmelserna om
maximistudietiden, som för närvarande finns
i 11 § 2 mom. förordningen om
yrkeshögskolestudier, skall flyttas från
förordningen och bli en ny 15 b § i lagen.
Det föreslås därför att bemyndigandet i
paragrafens 2 mom. stryks som obehövligt.
15 a §. Inskrivning. Det föreslås att en ny 15
a § fogas till lagen. Hit flyttas de
bestämmelser i 22 a § förordningen om
yrkeshögskolestudier som gäller inskrivning
vid yrkeshögskolan samt anmälan som
närvarande eller frånvarande varje läsår.
Anmälan görs på det sätt som
yrkeshögskolan bestämmer. De studerande
skall anmäla sig som närvarande i början av
läsåret eller, om utbildningen inleds vid
någon annan tidpunkt, när utbildningen
inleds. De studerande skall anmäla sig som
frånvarande antingen för hela läsåret eller
från början av läsåret till kalenderårets slut
eller från början av kalenderåret till dess slut.
Den som anmält sig som frånvarande för helt
läsåret kan om han eller hon så vill avbryta
frånvaron och anmäla sig som närvarande
från kalenderårets början.
15 b §. Studierätt. Det föreslås att till lagen
fogas en ny 15 b §, där det bestäms om den
studerandes studierätt.
Det föreslås att i paragrafens 1 mom. bestäms
om den innehållsliga omfattningen på de
studier som leder till yrkeshögskoleexamen.
Studierätten skall omfatta slutförande av de
studier som leder till yrkeshögskoleexamen i
den omfattning utbildningsprogrammet och
undervisningsplanerna anger. Enligt
förordningens 6 § fastställer
undervisningsministeriet

utbildningsprogrammen så, att beslutet
innehåller uppgifter bl.a. om
utbildningsprogrammets omfattning i
studieveckor. Yrkeshögskolan beslutar om
utbildningsprogrammets
undervisningsplaner. Enligt förordningens 9
§ ordnas studierna och den undervisning som
hör till dem i form av studieperioder.
Studieperioderna är obligatoriska, alternativa
eller valfria. I undervisningsplanen för ett
utbildningsprogram fastställs bl.a.
omfattningen i studieveckor för varje
studieperiod. Den innehållsliga omfattningen
på de studier som leder till
yrkeshögskoleexamen bestäms enligt
utbildningsprogrammet och
undervisningsplanen av den lärare som
svarar för utbildningen i fråga i samråd med
den studerande. Enligt förslaget skall de
grunder enligt vilka den innehållsliga
omfattningen på examen fastställs anges i
yrkeshögskolans examensstadga.
Till paragrafens 2 mom. flyttas de
bestämmelser om maximistudietiden vid
yrkeshögskola som för närvarande finns i 11
§ 2 mom. förordningen om
yrkeshögskolestudier. Genom dessa
bestämmelser begränsas tidsmässigt den
studerandes rätt att bedriva studier för
yrkeshögskoleexamen vid yrkeshögskola.
Eftersom maximistudietiden gäller den
studerandes rättigheter måste det föreskrivas
om detta i lag. Enligt förslaget kan den
studerande på basis av en frånvaroanmälan
vara frånvarande under sammanlagt två läsår
utan att den föreskrivna studietiden förkortas.
Yrkeshögskolelagstiftningen innehåller inga
bestämmelser om maximistudietiden för
deltidsstuderande. Eftersom utbildningstiden
i sådana vuxenstudier varierar enligt
undervisningsarrangemangen och den
studerandes situation, skall det enligt
paragrafens 2 mom. bestämmas om
grunderna för maximitiden för sådana
studerande i yrkeshögskolans
examensstadga.
15 c §. Förlust av studierätten. Det föreslås
att till lagen fogas en ny 15 c § där det
bestäms om förlust av studierätten för en

7

studerande vid yrkeshögskola i vissa fall. En
studerande som inte har anmält sig på det sätt
yrkeshögskolan föreskrivit skall enligt
paragrafens 1 mom. gå miste om studierätten.
Yrkeshögskolan kan på ansökan återinföra
studierätten för en sådan studerande. Vid
prövning av förutsättningarna för att
återinföra studierätten skall dock
bestämmelserna i 15 b § om
maximistudietiden beaktas. När studierätten
återinförs behöver den studerande inte söka
till yrkeshögskolan på nytt.
En studerande som inte har lyckats slutföra
sina studier inom angiven maximitid skall
enligt paragrafens 2 mom. förlora sin
studierätt. På samma sätt som för närvarande
skall yrkeshögskolan dock av särskilda skäl
kunna bevilja en studerande extra tid för
slutförande av studierna. Sådana särskilda
skäl kan i praktiken komma i fråga då
yrkeshögskolan anser studeranden ha
förutsättningar att slutföra studierna inom
skälig tid. De studerandes individuella
studiesituationer är så olika att det i lag inte
är möjligt att närmare definiera de
förutsättningar på basis av vilka extra tid kan
beviljas.
Den som är missnöjd med yrkeshögskolans
beslut om förlust av studierätten kan enligt
det föreslagna 15 c § 3 mom. söka rättelse i
beslutet hos yrkeshögskolan enligt vad som
närmare bestäms genom förordning av
statsrådet. Avsikten är att genom förordning
bestämma att rättelse kan sökas skriftligen
hos yrkeshögskolans styrelse på samma sätt
som i fråga om antagningen.
16 §. Om undervisningens avgiftsfrihet. Den
undervisning som leder till yrkes-
högskoleexamen skall enligt paragrafens 1
mom. fortfarande vara avgiftsfri för
studerandena. Enligt paragrafens 2 mom. kan
avgifter enligt nuvarande praxis tas ut i
annan undervisning. Specialiseringsstudier
och annan vuxenutbildning kan vara
avgiftsbelagda. Det är ändamålsenligt att de
avgifter som tas ut av de studerande är
enhetliga i fråga om både avgiftsgrund och
storlek oberoende av om den studerande
studerar vid en kommunal eller privat
yrkeshögskola. Det föreslås därför att det
bestäms om grunderna för avgifter som tas ut
av studerande genom förordning av

undervisningsministeriet. Härvid iakttas i
tillämpliga delar vad som bestäms i lagen om
grunderna för avgifter till staten (150/1992)
om avgifter för offentligrättsliga prestationer.
Det föreslås att till paragrafen fogas nya 3
och 4 mom. med normala
hänvisningsbestämmelser som gäller
dröjsmålsränta och indrivning av avgift.
28 a §. Tillämpning av lagen om
förvaltningsförfarande. Lagen om
förvaltningsförfarande tillämpas enligt 3 § 1
mom. lagen om förvaltningsförfarande
(598/1982) bl.a. vid kommunernas och
samkommunernas myndigheter och därmed
också vid yrkeshögskolor som kommuner
och samkommuner är huvudman för. När
yrkeshögskolor som drivs av privata
sammanslutningar, aktiebolag och stiftelser
ordnar yrkeshögskoleundervisning sköter de
en offentlig uppgift på samma sätt som
kommunernas och samkommunernas
yrkeshögskolor. Det föreslås därför att till
lagen om yrkeshögskolestudier fogas en ny
28 a § som innehåller en
hänvisningsbestämmelse om lagen om
förvaltningsförfarande.
29 §. Ändringssökande. Enligt 29 § 3 mom.
(1060/1998) lagen om yrkeshögskolestudier
får ändring inte sökas genom besvär i ett
beslut i vilket rättelse får sökas. Ändring i ett
beslut som givits vid rättelseförfarande söks
genom besvär hos länsrätten (numera
förvaltningsdomstolen), vars beslut enligt
paragrafens 4 mom. är slutligt. De beslut i
vilka rättelse enligt lagen kan sökas gäller
intagning av studerande enligt 15 § och
disciplinärt förfarande enligt 17 §. Den som
är missnöjd med ett beslut av yrkeshögskolan
som gäller förlorad studierätt kan enligt det
föreslagna 15 c § 3 mom. söka rättelse i
beslutet. Motsvarande tillägg föreslås i
lagens 29 § 3 och 4 mom.
Länsrätterna har ersatts av
förvaltningsdomstolarna genom lagen om
förvaltningsdomstolarna. De preciseringar
som följer av detta föreslås samtidigt i lagens
29 §.
Det föreslås att ändring i beslut av
yrkeshögskolan skall sökas hos den
förvaltningsdomstol inom vars domkrets
yrkeshögskolan har sitt huvudsakliga
verksamhetsställe. Med huvudsakligt

8

verksamhetsställe avses i detta sammanhang
den ort där yrkeshögskolans
centralförvaltning finns.

1.2. Lag om vissa arrangemang som krävs
för verkställande av lagen om
yrkeshögskolestudier

6 §. Lärarnas ställning.
Yrkeshögskolereformen har genomförts så
att man i huvudsak använt lärarkåren inom
motsvarande yrkesutbildning.
Behörighetsvillkoren för lärare vid
yrkeshögskola är dock i bestämmelserna på
en högre nivå än behörighetsvillkoren för
lärare vid yrkesläroanstalt. För att också en
sådan lärare vid en yrkesläroanstalt, som
utgör bas för en yrkeshögskola, som
uppfyller behörighetsvillkoren för denna
tjänst eller befattning, men som inte
uppfyller behörighetsvillkoren för lärare vid
en yrkeshögskola skall få en möjlighet att bli
lärare vid yrkeshögskolan, bestäms i 6 §
lagen om vissa arrangemang som krävs för
verkställande av lagen om
yrkeshögskolestudier (258/1995) att en sådan
lärare kan utnämnas till en lärartjänst eller en
lärarbefattning vid en yrkeshögskola för en
tid av fem år första gången tjänsten eller
befattningen besätts, utan att den
ledigförklaras. Avsikten är att en sådan lärare
om han eller hon så vill innan denna tid går
ut skall vinna behörighet som lärare vid
yrkeshögskola genom att genomföra de
tilläggsstudier som anges i
behörighetsvillkoren. Tidsfristen på fem år
går ut för de första ordinarie
yrkeshögskolornas lärare i augusti 2001. När
tilläggstudierna för en del av lärarna i det
skedet av olika orsaker kan vara på hälft,
men det ändå förefaller uppenbart att de
kommer att slutföras inom skälig tid, föreslås
att till 6 § fogas en möjlighet för
yrkeshögskolan att förlänga tidsfristen av
särskilda skäl.

1.3. Lag om yrkespedagogisk
lärarutbildning

7 §. Behörighet för lärarutbildning. Enligt
7 § lagen om yrkespedagogisk
lärarutbildning (452/1996) kan till

lärarutbildning antas den som har en sådan
utbildning och arbetserfarenhet som fordras
för en lärartjänst eller en lärarbefattning vid
en yrkeshögskola eller en yrkesläroanstalt. I
yrkeshögskolornas utbildningsprogram i
musik finns inriktningsalternativ som leder
till yrkeshögskoleexamen i musik,
musikpedagog (YH) och uppgifter som
lärare. För att lärarutbildningen till skillnad
från den övriga yrkespedagogiska
lärarutbildningen skall kunna genomföras
redan i samband med de studier som leder till
yrkeshögskoleexamen i musik, föreslås att
till 7 § fogas en möjlighet att låta
lärarutbildningen ingå i den utbildning som
leder till yrkeshögskoleexamen.

2 . Närmare bestämmelser

Om de avgifter som kan tas ut av
studerandena skall enligt 16 § 2 mom.
bestämmas genom förordning av
undervisningsministeriet. Avsikten är att
genom förordning också föreskriva vad
avgiftsfriheten innefattar. I förordningen
skall också ingå bestämmelser om de grunder
enligt vilka avgifterna för läromedel och
annat material bestäms i det fall då
yrkeshögskola ger läromedel och material för
den studerandens personliga bruk.
Avsikten är att genom förordning av
statsrådet bestämma att den som är missnöjd
med förlusten av studierätten kan söka
rättelse på samma sätt som den som är
missnöjd med antagningen.

3 . Ikraftträdande

Lagarna föreslås träda i kraft den 1 augusti
2001.
De ändringar som föreslagits i lagen om
yrkeshögskolestudier inverkar på de
studerandes rättigheter och skyldigheter. Det
föreslås att bestämmelserna om
maximistudietiden och
inskrivningsförfarandet i detta sammanhang
flyttas över från förordningen till lagen. De
övriga ändringsförslagen innebär i huvudsak
ett förenhetligande av praxis vid
yrkeshögskolorna och därmed en förbättring
av de studerandes rättsskydd. Det är därför
ändamålsenligt att lagen tillämpas på alla

9

studerande så snart den trätt i kraft.

Med stöd av vad som anförts ovan föreläggs
Riksdagen följande lagförslag:

10

Lagförslagen

1.

Lag
om ändring av lagen om yrkeshögskolestudier

I enlighet med riksdagens beslut
ändras i lagen den 3 mars 1995 om yrkeshögskolestudier (255/1995) 12 § 2 mom., 16 § 2
mom. och 29 §, av dessa lagrum 29 § sådan den lyder i lag 1060/1998, samt
fogas till lagen nya 15 a, 15 b och 15 c §, till 16 § nya 3 och 4 mom. samt till lagen en ny 28 a
§ som följer:

12 §

Utbildningsprogram och
undervisningsplaner

— — — — — — — — — — — — — —
Utbildningsprogrammen och
undervisningsplanerna skall omfatta
heltidsstudier under minst tre och högst fyra
läsår. Av särskilda skäl kan en examen
omfatta mer än fyra år.
— — — — — — — — — — — — — —

15 a §

Inskrivning

De som har antagits som studerande och
meddelat att de tar emot studieplatsen skall
på det sätt som yrkeshögskolan bestämmer
anmäla sig till yrkeshögskolan, varpå de
antecknas som studerande. De studerande
skall varje läsår anmäla sig som närvarande
eller frånvarande på det sätt som
yrkeshögskolan bestämmer.

15 b §

Studierätt

En studerande har rätt att genomföra de
studier som leder till yrkeshögskoleexamen
enligt utbildningsprogrammet och

undervisningsplanerna samt enligt de grunder
som föreskrivs i yrkeshögskolans
examensstadga.
En heltidsstuderande skall slutföra de studier
som avses i 1 mom. inom en tid som är högst
ett år längre än deras omfattning. En
studerande kan på basis av en
frånvaroanmälan vara frånvarande under
sammanlagt två läsår. Denna tid räknas inte
in i maximistudietiden. Om grunderna för
maximistudietiden för andra studerande för
de studier som avses i 1 mom. bestäms i
yrkeshögskolans examensstadga.

15 c §

Förlust av studierätten

En studerande som inte har anmält sig på det
sätt som bestäms i 15 a §, förlorar sin
studierätt. En sådan studerande som senare
vill inleda sina studier eller fortsätta dem
skall på nytt ansöka om studierätt hos
yrkeshögskolan.
En studerande som inte har slutfört sina
studier inom den tid som föreskrivs i 15 b §,
förlorar sin studierätt, om inte
yrkeshögskolan av särskilda skäl beviljar
studeranden extra tid för att slutföra
studierna.
En studerande har rätt att söka rättelse hos
yrkeshögskolan i ett beslut som gäller förlust
av studierätten enligt vad som närmare

11

bestäms genom förordning av statsrådet.

16 §

Om undervisningens avgiftsfrihet

— — — — — — — — — — — — — —
Avgifter kan tas ut i annan undervisning. Om
grunderna för avgifter bestäms genom
förordning av undervisningsministeriet med
tillämpande i tillämpliga delar av vad som
bestäms i lagen om grunderna för avgifter till
staten (150/1992) om avgifter för
offentligrättsliga prestationer.
Om en avgift enligt denna lag som tas ut av
en studerande inte har erlagts på
förfallodagen, får årlig dröjsmålsränta tas ut
från förfallodagen så som bestäms i
räntelagen (633/1982).
Avgiften får indrivas i utsökningsväg utan
dom eller beslut på det sätt som bestäms i
lagen om indrivning av skatter och avgifter i
utsökningsväg (367/1961).

28 a §

Tillämpning av lagen om
förvaltningsförfarande

När ett sådant förvaltningsärende som avses i
denna lag behandlas vid en privat
yrkeshögskola iakttas vad som föreskrivs i
lagen om förvaltningsförfarande (598/1982).

29 §

Ändringssökande

Ändring i ett beslut av en statlig eller privat
yrkeshögskola söks genom besvär hos den

förvaltningsdomstol inom vars domkrets
yrkeshögskolan har sitt huvudsakliga
verksamhetsställe och i övrigt enligt vad som
bestäms i förvaltningsprocesslagen
(586/1996). Ändring i ett beslut av en
kommunal yrkeshögskola söks enligt
kommunallagen (365/1995).
Med avvikelse från 1 mom. söks ändring i
ärenden som gäller disciplinärt förfarande
som avser en studerande genom besvär hos
den förvaltningsdomstol som avses i 1 mom.
med iakttagande i övrigt av
förvaltningsprocesslagen.
Ändring får inte sökas genom besvär i ett
beslut i vilket rättelse får sökas enligt 15, 15
c och 17 §. Ändring i ett beslut som givits
vid rättelseförfarande söks genom besvär hos
den förvaltningsdomstol som avses i 1 mom.
I ett beslut som givits vid rättelseförfarande
och som gäller bedömning av
studieprestationer får ändring dock inte sökas
genom besvär.
Ändring i ett beslut av en yrkeshögskola om
yrkeshögskolans examensstadga,
utbildningsprogram, undervisningsplan eller
annat som gäller
undervisningsarrangemangen får inte sökas
genom besvär. Besvär får inte heller anföras
över ett beslut av förvaltningsdomstolen som
gäller intagning av studerande enligt 15 §,
förlust av studierätten enligt 15 c § eller
disciplinärt förfarande som avser en
studerande enligt 17 §.

———
Denna lag träder i kraft den 1 augusti 2001.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

—————

12

2.

Lag
om ändring av 6 § lagen om vissa arrangemang som krävs för verkställande av lagen om

yrkeshögskolestudier

I enlighet med riksdagens beslut
ändras i lagen den 3 mars 1995 om vissa arrangemang som krävs för verkställande av lagen
om yrkeshögskolestudier (258/1995) 6 § som följer:

6 §

Lärarnas ställning

Även en sådan innehavare av en lärartjänst
eller lärarbefattning vid en yrkesläroanstalt
som utgör bas för en yrkeshögskola som
uppfyller behörighetsvillkoren för denna
tjänst eller befattning, men som inte
uppfyller behörighetsvillkoren för lärare vid
en yrkeshögskola kan utnämnas till en

lärartjänst eller en lärarbefattning vid en
yrkeshögskola för en tid av fem år första
gången tjänsten eller befattningen besätts,
utan att den ledigförklaras. Yrkeshögskolan
kan av särskilda skäl förlänga tidsfristen.

———
Denna lag träder i kraft den 1 augusti 2001.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

—————

13

3.

Lag
om ändring av 7 § lagen om yrkespedagogisk lärarutbildning

I enlighet med riksdagens beslut
ändras i lagen den 20 juni 1996 om yrkespedagogisk lärarutbildning (452/1996) 7 § som
följer:

7 §

Behörighet för lärarutbildning

Till lärarutbildning kan antas den som har en
sådan utbildning och arbetserfarenhet som
fordras för en lärartjänst eller en
lärarbefattning vid en yrkeshögskola eller en

yrkesläroanstalt, om inte lärarutbildningen
ingår i den utbildning som leder till
yrkeshögskoleexamen.

———
Denna lag träder i kraft den 1 augusti 2001.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

—————

Helsingfors den 27 april 2001

Republikens President

TARJA HALONEN

Undervisningsminister Maija Rask

14

Bilaga
Parallelltexter
1.

Lag
om ändring av lagen om yrkeshögskolestudier

I enlighet med riksdagens beslut
ändras i lagen den 3 mars 1995 om yrkeshögskolestudier (255/1995) 12 § 2 mom., 16 § 2
mom. och 29 §, av dessa lagrum 29 § sådan den lyder i lag 1060/1998, samt
fogas till lagen nya 15 a, 15 b och 15 c §, till 16 § nya 3 och 4 mom. samt till lagen en ny 28 a
§ som följer:

Gällande lydelse Föreslagen lydelse

12 §

Utbildningsprogram och undervisningsplaner

— — — — — — — — — — — — — —
Utbildningsprogrammen och
utbildningsplanerna skall omfatta
heltidsstudier under minst tre och högst fyra
läsår. Av särskilda skäl kan en examen
omfatta mer än fyra år. Om
maximistudietiden stadgas genom
förordning.
— — — — — — — — — — — — — —

— — — — — — — — — — — — — —
Utbildningsprogrammen och
undervisningsplanerna skall omfatta
heltidsstudier under minst tre och högst fyra
läsår. Av särskilda skäl kan en examen
omfatta mer än fyra år.

— — — — — — — — — — — — — —

 15 a §

Inskrivning

De som har antagits som studerande och
meddelat att de tar emot studieplatsen skall
på det sätt som yrkeshögskolan bestämmer
anmäla sig till yrkeshögskolan, varpå de
antecknas som studerande. De studerande
skall varje läsår anmäla sig som
närvarande eller frånvarande på det sätt
som yrkeshögskolan bestämmer.

 15 b §

Studierätt

En studerande har rätt att genomföra de
studier som leder till yrkeshögskoleexamen

Gällande lydelse Föreslagen lydelse

15

studier som leder till yrkeshögskoleexamen
enligt utbildningsprogrammet och
undervisningsplanerna samt enligt de
grunder som föreskrivs i yrkeshögskolans
examensstadga.
En heltidsstuderande skall slutföra de
studier som avses i 1 mom. inom en tid som
är högst ett år längre än deras omfattning.
En studerande kan på basis av en
frånvaroanmälan vara frånvarande under
sammanlagt två läsår. Denna tid räknas
inte in i maximistudietiden. Om grunderna
för maximistudietiden för andra studerande
för de studier som avses i 1 mom. bestäms i
yrkeshögskolans examensstadga.

 15 c §

Förlust av studierätten

En studerande som inte har anmält sig på
det sätt som bestäms i 15 a §, förlorar sin
studierätt. En sådan studerande som
senare vill inleda sina studier eller fortsätta
dem skall på nytt ansöka om studierätt hos
yrkeshögskolan.
En studerande som inte har slutfört sina
studier inom den tid som föreskrivs i 15 b §,
förlorar sin studierätt, om inte
yrkeshögskolan av särskilda skäl beviljar
studeranden extra tid för att slutföra
studierna.
En studerande har rätt att söka rättelse hos
yrkeshögskolan i ett beslut som gäller
förlust av studierätten enligt vad som
närmare bestäms genom förordning av
statsrådet.

16 §

Om undervisningens avgiftsfrihet

— — — — — — — — — — — — — —
Undervisning som leder till yrkeshögsko-
leexamen är avgiftsfri för studerandena. I
fråga om de avgifter som skall uppbäras i
yrkesinriktade specialiseringsstudier och i
annan vuxenutbildning iakttas i statliga
yrkeshögskolor samt i tillämpliga delar
även i kommunala och privata
yrkeshögskolor vad lagen om grunderna för
avgifter till staten (150/92) stadgar.

— — — — — — — — — — — — — —
Avgifter kan tas ut i annan undervisning.
Om grunderna för avgifter bestäms genom
förordning av undervisningsministeriet med
tillämpande i tillämpliga delar av vad som
bestäms i lagen om grunderna för avgifter
till staten (150/1992) om avgifter för
offentligrättsliga prestationer.

Gällande lydelse Föreslagen lydelse

16

avgifter till staten (150/92) stadgar.

Om en avgift enligt denna lag som tas ut av
en studerande inte har erlagts på
förfallodagen, får årlig dröjsmålsränta tas
ut från förfallodagen så som bestäms i
räntelagen (633/1982).
Avgiften får indrivas i utsökningsväg utan
dom eller beslut på det sätt som bestäms i
lagen om indrivning av skatter och avgifter
i utsökningsväg (367/1961).

 28 a §

Tillämpning av lagen om
förvaltningsförfarande

När ett sådant förvaltningsärende som
avses i denna lag behandlas vid en privat
yrkeshögskola iakttas vad som föreskrivs i
lagen om förvaltningsförfarande
(598/1982).

29 §

Ändringssökande

Ändring i ett beslut av en statlig eller privat
yrkeshögskola söks genom besvär hos
länsrätten enligt vad som bestäms i
förvaltningsprocesslagen (586/1996).
Ändring i ett beslut av en kommunal
yrkeshögskola söks enligt kommunallagen
(365/1995).

Med avvikelse från 1 mom. söks ändring i
ärenden som gäller disciplinärt förfarande
som avser en studerande genom besvär hos
länsrätten med iakttagande i övrigt av
förvaltningsprocesslagen.

Ändring får inte sökas genom besvär i ett
beslut i vilket rättelse får sökas enligt 15
och 17 §. Ändring i ett beslut som givits vid
rättelseförfarande söks genom besvär hos
länsrätten. I ett beslut som givits vid
rättelseförfarande och som gäller
bedömning av studieprestationer får ändring
dock inte sökas genom besvär.

29 §

Ändringssökande

Ändring i ett beslut av en statlig eller privat
yrkeshögskola söks genom besvär hos den
förvaltningsdomstol inom vars domkrets
yrkeshögskolan har sitt huvudsakliga
verksamhetsställe och i övrigt enligt vad
som bestäms i förvaltningsprocesslagen
(586/1996). Ändring i ett beslut av en
kommunal yrkeshögskola söks enligt
kommunallagen (365/1995).
Med avvikelse från 1 mom. söks ändring i
ärenden som gäller disciplinärt förfarande
som avser en studerande genom besvär hos
den förvaltningsdomstol som avses i 1 mom.
med iakttagande i övrigt av
förvaltningsprocesslagen.
Ändring får inte sökas genom besvär i ett
beslut i vilket rättelse får sökas enligt 15, 15
c och 17 §. Ändring i ett beslut som givits
vid rättelseförfarande söks genom besvär
hos den förvaltningsdomstol som avses i 1
mom. I ett beslut som givits vid
rättelseförfarande och som gäller
bedömning av studieprestationer får ändring
dock inte sökas genom besvär.

Ändring i ett beslut av en yrkeshögskola om
yrkeshögskolans examensstadga,
utbildningsprogram, undervisningsplan
eller an-nat som gäller
undervisningsarrangemangen får inte sökas
genom besvär. Besvär får inte heller anföras
över ett beslut av länsrätten som gäller
intagning av studerande enligt 15 § eller
disciplinärt förfarande som avser en
studerande enligt 17 §.

Ändring i ett beslut av en yrkeshögskola om
yrkeshögskolans examensstadga,
utbildningsprogram, undervisningsplan
eller annat som gäller
undervisningsarrangemangen får inte sökas
genom besvär. Besvär får inte heller anföras
över ett beslut av förvaltningsdomstolen
som gäller intagning av studerande enligt
15 §, förlust av studierätten enligt 15 c §
eller disciplinärt förfarande som avser en
studerande enligt 17 §.

———
Denna lag träder i kraft den 1 augusti
2001.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

———

2.

Lag
om ändring av 6 § lagen om vissa arrangemang som krävs för verkställande av lagen om

yrkeshögskolestudier

I enlighet med riksdagens beslut
ändras i lagen den 3 mars 1995 om vissa arrangemang som krävs för verkställande av lagen
om yrkeshögskolestudier (258/1995) 6 § som följer:

Gällande lydelse Föreslagen lydelse

6 §

Lärarnas ställning

Även en sådan innehavare av en lärartjänst
eller lärarbefattning vid en yrkesläroanstalt
som utgör bas för en yrkeshögskola som
uppfyller behörighetsvillkoren för denna
tjänst eller befattning, men som inte
uppfyller behörighetsvillkoren för lärare vid
en yrkeshögskola kan utnämnas till en
lärartjänst eller en lärarbefattning vid en
yrkeshögskola för en tid av fem år första
gången tjänsten eller befattningen besätts,
utan att den ledigförklaras.

Även en sådan innehavare av en lärartjänst
eller lärarbefattning vid en yrkesläroanstalt
som utgör bas för en yrkeshögskola som
uppfyller behörighetsvillkoren för denna
tjänst eller befattning, men som inte
uppfyller behörighetsvillkoren för lärare vid
en yrkeshögskola kan utnämnas till en
lärartjänst eller en lärarbefattning vid en
yrkeshögskola för en tid av fem år första
gången tjänsten eller befattningen besätts,
utan att den ledigförklaras. Yrkeshögskolan
kan av särskilda skäl förlänga tidsfristen.

———
Denna lag träder i kraft den 1 augusti
2001.

Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

———

3.

Lag
om ändring av 7 § lagen om yrkespedagogisk lärarutbildning

I enlighet med riksdagens beslut
ändras i lagen den 20 juni 1996 om yrkespedagogisk lärarutbildning (452/1996) 7 § som
följer:

Gällande lydelse Föreslagen lydelse

7 §

Behörighet för lärarutbildning

Till lärarutbildning kan antas den som har
en sådan utbildning och arbetserfarenhet
som fordras för en lärartjänst eller en
lärarbefattning vid en yrkeshögskola eller
en yrkesläroanstalt.

7 §

Behörighet för lärarutbildning

Till lärarutbildning kan antas den som har
en sådan utbildning och arbetserfarenhet
som fordras för en lärartjänst eller en
lärarbefattning vid en yrkeshögskola eller
en yrkesläroanstalt, om inte
lärarutbildningen ingår i den utbildning
som leder till yrkeshögskoleexamen.

———
Denna lag träder i kraft den 1 augusti
2001.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

———

