
SiVM 1/1998 vp- HE 106/1997 vp 

SIVISTYSVALIOKUNNAN MIETINTÖ 
1/1998 vp 

Hallituksen esitys Pohjoismaiden välillä pohjois­
maisista työmarkkinoista henkilöille, jotka ovat 
saaneet ammattipätevyyden antavan, vähintään 
kolmevuotisen korkeamman koulutuksen, tehdyn 
sopimuksen eräiden määräysten hyväksymisestä 

JOHDANTO 

Vireilletulo 

Eduskunta on 18 päivänä syyskuuta 1997lähet­
tänyt sivistysvaliokuntaan valmistelevasti käsi­
teltäväksi hallituksen esityksen 106/1997 vp Poh­
joismaiden välillä pohjoismaisista työmarkki­
noista henkilöille,jotka ovat saaneet ammattipä­
tevyyden antavan, vähintään kolmevuotisen 
korkeamman koulutuksen, tehdyn sopimuksen 
eräiden määräysten hyväksymisestä. 

Lausunto 

Perustuslakivaliokunta on antanut asiasta lau­
sunnon (PeVL 34/1997 vp), joka on tämän mie­
tinnön liitteenä. 

Asiantuntijat 

Valiokunnassa ovat olleet kuultavina 
- lainsäädäntöneuvos Ronald Wrede ja ulko­

asiainneuvos Peter Stenlund, ulkoasiainminis­
teriö 

- lainsäädäntöneuvos Outi Suviranta, oikeus­
ministeriö 

- korkeakouluneuvos Leena Pirilä, opetusmi­
nisteriö 

- professori Mikael Hiden. 

HALLITUKSEN ESITYS 

Esityksessä ehdotetaan, että eduskunta hyväk­
syisi Pohjoismaiden välillä tehdyn sopimuksen 
pohjoismaisista työmarkkinoista henkilöille, jot­
ka ovat saaneet ammattipätevyyden antavan, vä­
hintään kolmevuotisen korkeamman koulutuk­
sen, joka allekirjoitettiin Kööpenhaminassa lo­
kakuussa 1990. Sopimuksen tarkoituksena on 
yhteispohjoismaisten työmarkkinoiden ylläpitä­
miseksi ja kehittämiseksi lisätä siinä tarkoitetun 
koulutuksen saaneiden henkilöiden vapaan liik­
kuvuuden mahdollisuutta Pohjoismaiden välillä. 

HE 106/1997 vp 

Sopimuksen mukaan henkilö, joka on jonkun 
Pohjoismaan kansalainen ja on saanut ammat­
tinsa harjoittamiseen tai virkaansa pätevöittävän 
korkeamman koulutuksen, saa myös muissa 
Pohjoismaissa oikeuden harjoittaa ammattia tai 
kelpoisuuden vastaavaan virkaan sopimuksessa 
tarkemmin määrätyin ehdoin. Korkeammalla 
koulutuksella tarkoitetaan sopimuksessa vähin­
tään kolmevuotista koulutusta, johon normaali­
na pääsyvaatimuksena on yleinen tai ammatilli­
nen lukiotasoinen koulutus. Julkishallinnon 

280156 


SiVM 1/1998 vp- HE 106/1997 vp 

ylemmät virat sekä oikeuslaitoksen, syyttäjälai­
toksen, poliisin ja puolustusvoimien virat sekä 
kansallisen turvallisuuden kannalta tärkeät virat 
voidaan varata maan omille kansalaisille. 

Sopimus tulee voimaan kolmenkymmenen 
päivän kuluttua siitä, kun kaikki sopimuspuolet 

ovat hyväksyneet sen. Esitykseen sisältyy lakieh­
dotus sopimuksen eräiden lainsäädännön alaan 
kuuluvien määräysten hyväksymisestä. Laki on 
tarkoitettu tulemaan voimaan samanaikaisesti 
sopimuksen kanssa. 

VALIOKUNNAN KANNANOTOT 

Yleisperustelut 

Hallituksen esityksestä ilmenevistä syistä ja saa­
mansa selvityksen perusteella valiokunta pitää 
esitystä tarpeellisena ja tarkoituksenmukaisena. 
Valiokunta puoltaa hallituksen esityksen hyväk­
symistä seuraavin huomautuksin ja muutoseh­
dotuksin. 

Käsiteltävänä oleva sopimus on jatkoa poh­
joismaiselle yhteistyölle tavoitteena se, että ku­
kaan Pohjoismaiden kansalainen ei olisi estynyt 
saamasta toisessa Pohjoismaassa koulutustaan 
vastaavaa työpaikkaa. EY:n ja pohjoismaisten 
tutkintojen tunnustamisjärjestelmien lähtökoh­
tienja periaatteiden samankaltaisuuksista huoli­
matta järjestelmien välillä on eroja. Hallituksen 
esityksen mukaan ETA-sopimuksen 121 artiklan 
a kohdan ja vuoden 1994 EU-liittymissopimuk­
seen sisältyvän yhteisenjulistuksen N:o 28 perus­
teella Pohjoismaissa on katsottu, että EY -lain­
säädäntö ei kuitenkaan estä pohjoismaisen sopi­
muksen hyväksymistä. 

Perustuslakivaliokunta on lausunnossaan 
katsonut, että lakiehdotus voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä järjes­
tyksessä. Perustuslakivaliokunta on todennut 
että sopimuksessa ja sen voimaansaattamislaiss~ 
tarkoitettu vastaavien pohjoismaisten tutkinto­
jen rinnastaminen suomalaisiin tutkintoihin kel­
poisuuden tuottavina opinnäytteinä on toteutet­
tavissa tavallisella lailla myös tuomarinvirkojen 
osalta. Esityksen perustelujen mukaan sopimus­
ta valmisteltaessa on yhteisesti todettu, että sopi­
muksen kielitaitovaatimukset eivät ole ristirii­
dassa Suomen sisäisen lainsäädännön kanssa. 
Jos tämä tarkoittaa sitä, että 4 artiklan ilmaus 
"tyydyttävät tiedot" saa sisältönsä kielitaitolais­
ta ja sen täytäntöönpanoasetuksesta, on perus-

2 

tuslakivaliokunnan mukaan selvää, että artikla 
on ongelmaton hallitusmuodon 14 §:n kannalta. 
Hallitusmuodon 84 §:n 1 momentissa luetellut 
virat (valtioneuvoston oikeuskansleri ja apulais­
oikeuskansleri sekä tuomari, puolustusvoimain 
komentaja ja Suomen Pankin johtokunnan jä­
sen) ovat sopimuksen 10 artiklan 3 kappaleessa 
tarkoitettuja virkoja, jotka sopimusvaltio voi 
pääsäännöstä poiketen varata oman maan kan­
salaisille, ja perustuslakivaliokunta on pitänyt 
sopimusta myös tältä osin sopusoinnussa perus­
tuslain kanssa. 

Yksityiskohtaiset perustelut 

3 §. Pohjoismaisen sopimuksen mukaan voitai­
siin eräissä tapauksissa asettaa ammatin harjoit­
tamista koskevalle hyväksymiselle tai virkaa ha­
kevalle henkilölle suurempia vaatimuksia kuin 
mitä Euroopan yhteisön yleisen tutkintojen tun­
nustamisjärjestelmän voimaanpanosta annettu­
jen lakien ja asetusten mukaan voitaisiin asettaa. 
Pohjoismaisen sopimuksen sisältämien suurem­
pien vaatimusten aiheuttamien haittojen välttä­
miseksi esitetään, että lain 3 §:ään lisätään virke, 
jonka mukaan vaatimukset eivät saa olla suu­
rempia kuin mitä EY:n yleisen tutkintojen tun­
nustamisjärjestelmän mukaan voitaisiin edellyt­
tää. 

Päätösehdotus 

Edellä esitetyn perusteella sivistysvaliokunta 
kunnioittavasti ehdottaa, 

että eduskunta hyväksyy ne Kööpenhami­
nassa 24 päivänä lokakuuta 1990 Pohjois­
maiden välillä pohjoismaisista työmarkki­
noista henkilöille, jotka ovat saaneet am-


mattipätevyyden antavan, vähintään kol­
mevuotisen korkeamman koulutuksen, 
tehdyn sopimuksen määräykset, jotka vaa­
tivat eduskunnan suostumuksen. 

Samalla valiokunta ehdottaa, 

että lakiehdotus hyväksytään muutoin sel­
laisenaan paitsi 3 § näin kuuluvana: 

Helsingissä 10 päivänä helmikuuta 1998 

SiVM 1/1998 vp- HE 10611997 vp 

3§ 
Edellä l §:ssä mainitun sopimuksen 2 artiklas­

sa tarkoitettu viranomainen voi vaatia, että am­
matin harjoittamista koskevaa hyväksymistä tai 
virkaa hakeva henkilö täyttää ne erityiset vaati­
mukset, jotka sopimuksen mukaan voidaan aset­
taa. Vaatimukset eivät kuitenkaan saa olla suu­
rempia kuin mitä Euroopan yhteisön yleisen tut­
kintojen tunnustamisjärjestelmän voimaanpanosta 
annettujen lakien ja asetusten mukaan voitaisiin 
asettaa. 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

pj. Kirsti Ala-Harja /kok 
vpj. Jukka Gustafsson /sd 
jäs. Tapio Karjalainen /sd 

Ossi Korteniemi /kesk 
Irina Krohn /vihr 
Reino Laine /vas 

Kalevi Olin /sd 
Säde Tahvanainen /sd 
Hannu Takkula /kesk 
Irja Tulonen /kok 
Anu Vehviläinen /kesk 
Ulla-Maj Wideroos /r. 

3 


SiVM 1/1998 vp- HE 106/1997 vp 

PERUSTUSLAKIVALIOKUNNAN 
LAUSUNTO 34/1997 vp 

Liite 

Hallituksen esitys Pohjoismaiden välillä pohjois­
maisista työmarkkinoista henkilöille, jotka ovat 
saaneet ammattipätevyyden antavan, vähintään 
kolmevuotisen korkeamman koulutuksen, tehdyn 
sopimuksen eräiden määräysten hyväksymisestä 

Sivistysvaliokunnalle 

JOHDANTO 

Vireilletulo 

Sivistysvaliokunta on kirjeellään 14 päivältä lo­
kakuuta 1997 pyytänyt perustuslakivaliokunnan 
lausunnon hallituksen esityksestä 106/1997 vp 
Pohjoismaiden välillä pohjoismaisista työmark­
kinoista henkilöille, jotka ovat saaneet ammatti­
pätevyyden antavan, vähintään kolmevuotisen 
korkeamman koulutuksen, tehdyn sopimuksen 
eräiden määräysten hyväksymisestä. 

Asiantuntijat 

Valiokunnassa ovat olleet kuultavina 
- lainsäädäntöneuvos Ronald Wrede, ulko­

asiainministeriö 
- lainsäädäntöneuvos Martti Simola, oikeusmi­

nisteriö 
- professori Mikael Hiden 
- professori Kaarlo Tuori. 

HALLITUKSEN ESITYS 

Esityksessä ehdotetaan, että eduskunta hyväk­
syy Pohjoismaiden välillä tehdyn sopimuksen, 
joka koskee Pohjoismaissa suoritettujen tutkin­
tojen tunnustamista muissa Pohjoismaissa. Sopi­
muksen mukaan henkilö, joka on jonkin Pohjois­
maan kansalainen ja on saanut ammattinsa har­
joittamiseen tai virkaansa pätevöittävän kor­
keamman koulutuksen, saa myös muissa Poh­
joismaissa oikeuden harjoittaa ammattia tai kel­
poisuuden vastaavaan virkaan sopimuksessa tar­
kemmin määrätyin ehdoin. Julkishallinnon 
ylemmät virat sekä oikeuslaitoksen, syyttäjälai­
toksen, poliisin ja puolustusvoimien virat sekä 
kansallisen turvallisuuden kannalta tärkeät virat 
voidaan varata maan omille kansalaisille. 

4 

Sopimus tulee voimaan kolmenkymmenen 
päivän kuluttua siitä, kun kaikki sopimuspuolet 
ovat sen hyväksyneet. Esitykseen sisältyy ehdo­
tus sopimuksen voimaansaattamislaiksi, joka on 
tarkoitettu tulemaan voimaan samanaikaisesti 
sopimuksen kanssa. 

Esityksen perustelujen mukaan muun muassa 
sopimusmääräykset virkakelpoisuudesta poik­
keavat Suomen lainsäädännöstä, jonka mukaan 
vain Suomessa suoritetut opinnot tuottavat vir­
kakelpoisuuden. Esitykseen sisältyvä lakiehdo­
tus käsitellään johtolauseensa mukaan valtio­
päiväjärjestyksen 66 §:ssä säädetyssä järjestyk­
sessä. 


SiVM 1/1998 vp- HE 106/1997 vp 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Sopimuksessa on kolme kohtaa, joita on arvioi­
tava valtiosäännön kannalta: 2 artiklan 5 kappa­
le sekä 4 ja 10 artikla. 

Sopimuksen 2 artiklan 5 kappale ja siihen liit­
tyvä voimaansaattamislakiehdotuksen 2 §:n 1 
momentti koskevat muussa Pohjoismaassa suo­
ritetun tutkinnon hyväksymistä tietyin edellytyk­
sin julkiseen virkaan kelpoisuusvaatimuksen 
tuottaviksi. Hallitusmuodon 85 §:n perusteella 
opinnäytteet valtion virkaa varten säädetään 
asetuksella, jollei niistä ole säädetty lailla. Tästä 
perustuslainkohdasta ei voida päätellä rajoituk­
sia ulkomailla suoritettujen tutkintojen hyväksy­
miselle virkakelpoisuuden kannalta. Sama kos­
kee myös tässä perustuslainkohdassa tarkoitet­
tuja oikeusvirkoja, jotka on perustuslaissa ase­
tettu eri asemaan pelkästään erivapausmenette­
lyyn nähden. Sopimuksessa ja sen voimaansaat­
tamislaissa tarkoitettu vastaavien pohjoismais­
ten tutkintojen rinnastaminen suomalaisiin tut­
kintoihin kelpoisuuden tuottavina opinnäyHeinä 
on toteutettavissa tavallisella lailla myös tuoma­
rinvirkojen osalta. 

Sopimuksen 4 artikla koskee mahdollisuutta 
asetiaa kouiutuksen hyväksymisen edellytyksek­
si kielitaitovaatimuksia. Suomi voi vaatia muissa 
Pohjoismaissa suoritetun koulutuksen hyväksy­
misen edellytyksenä tyydyttäviä tietoja suomen 
ja ruotsin kielessä. Valtion virkamiehiltä vaadit­
tavasta kielitaidosta on säädetty lailla ja kielitai­
tosäännöksillä on taustansa hallitusmuodon 
14 §:n säännöksissä kansalliskielistä. Esityksen 
perustelujen mukaan sopimusta valmisteltaessa 
on yhteisesti todettu, että sopimuksen kielitaito-

vaatimukset eivät ole ristiriidassa Suomen sisäi­
sen lainsäädännön kanssa. Jos tämä tarkoittaa 
sitä, että 4 artiklan ilmaus "tyydyttävät tiedot" 
saa sisältönsä kielitaitolaista ja sen täytäntöön­
panoasetuksesta, on selvää, että artikla on ongel­
maton hallitusmuodon 14 §:n kannalta. 

Sopimuksen 10 artiklan 3 kappaleen mukaan 
sopimusvaltio voi pääsäännöstä poiketen varata 
oman maan kansalaisille julkishallinnon ylim­
mät virat, oikeuslaitoksen, syyttäjälaitoksen, 
ulosottotoimen, poliisin ja puolustusvoimien vi­
rat sekä muut virat, joilla on merkitystä kansalli­
sen turvallisuuden kannalta. Hallitusmuodon 
84 §:n 1 momentin luettelo niistä viroista, jotka 
on nimenomaisesti pidätetty vain Suomen kansa­
laisille, on verraten suppea. Hallitusmuodossa 
luetellut virat (valtioneuvoston oikeuskansleri ja 
apulaisoikeuskansleri sekä tuomari, puolustus­
voimain komentaja ja Suomen Pankinjohtokun­
nan jäsen) ovat tässä sopimuskohdassa tarkoitet­
tuja virkoja, joten sopimus on tältä osin sopu­
soinnussa perustuslain kanssa. 

Lausunto 

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti, 

että sopimukseen on eduskunnan suostu­
mus tarpeen ja 

että lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä. 

5 


SiVM 1/1998 vp- HE 106/1997 vp 

Helsingissä 2 päivänä joulukuuta 1997 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

6 

pj. Ville Itälä /kok 
vpj. Johannes Koskinen /sd 
jäs. Esko Helle /vas 

Gunnar Jansson /r 
Marjut Kaarilahti /kok 
Juha Korkeaoja /kesk 
Valto Koski /sd 

Heikki Koskinen /kok 
Jorma Kukkonen /sd 
Osmo Kurola /kok 
Riitta Prusti /sd 
Veijo Puhjo /va-r 
Maija-Liisa V eteläinen /kesk. 


