
1986 vp. - VaVM n:o 25 - Esitys n:o 197/1985 vp. 

Vai tiovarain valiokunnan mietintö n:o 25 hallituk­
sen esityksen johdosta laiksi ulkomailla suoritettujen korkeakou­
luopintojen tuottamasta virkakelpoisuudesta 

Eduskunta on lähettänyt 25 päivänä lokakuuta 
1985 valtiovarainvaliokuntaan valmistelevasti kä­
siteltäväksi hallituksen esityksen n:o 1971 
1985 vp. laiksi ulkomailla suoritettujen korkea­
kouluopintojen tuottamasta virkakelpoisuudesta. 

Valtiovarainvaliokunta on pyytänyt esityksestä 
eduskunnan päätöksen mukaisesti sivistysvalio­
kunnan lausunnon, joka on tämän mietinnön 
liitteenä. 

Hallituksen esityksessä ehdotetaan säädettäväk­
si laki, joka koskee Suomen kansalaisen ulko­
mailla suorittamien korkeakouluopintojen tuot­
tamaa kelpoisuutta julkiseen virkaan ja toimeen. 
Lakiehdotus ei koske hallitusmuodon 85 §:ssä 
tarkoitettua oikeusvirkaa eikä sotilasvirkaa tai 
-tointa. 

Ulkomailla suoritetut korkeakouluopinnot 
tuottavat saman kelpoisuuden kuin virkaan tai 
toimeen vaadittavat Suomessa suoritetut korkea­
kouluopinnot, jos ne on lain edellyttämällä taval­
la rinnastettu toisiinsa. 

Suomessa suoritettavaan nimeltä mainittavaan 
korkeakoulututkintoon rinnastetaan sitä tasoltaan 
ja alaltaan vastaava ulkomailla suoritettu korkea­
koulututkinto. Tutkintojen tasojen vastaavuus 
arvioidaan niiden laajuuden ja vaativuuden pe­
rusteella ja alojen vastaavuus sisällön samankal­
taisuuden perusteella. Samoin perustein voidaan 
rinnastaa myös opintosuoritukset ja ulkomailla 
suoritetut korkeakouluopinnot, joita on täyden­
netty Suomessa. 

Korkeakouluopintojen rinnastamisesta päättää 
hakemuksesta opetusministeriö. Hakemuksen voi 
tehdä ulkomailla korkeakoulututkinnon tai kor­
keakoulun opintosuorituksen suorittanut Suo­
men kansalainen. Hallituksen esityksen mukaan 
opetusministeriö voi asetuksella säädettävin edel­
lytyksin päättää, että määrätty ulkomailla suori­
tettava korkeakoulututkinto ilman eri päätöstä 
rinnastetaan Suomessa suoritettavaan korkeakou­
lututkintoon. 

Valtiovarainvaliokunta pitää hallituksen esitys-

260490R 

tä tarpeellisena ja esittää sen hyväksymistä eräin 
huomautuksin ja muutosehdotuksin. 

Sivistysvaliokunta on lausunnossaan esittänyt, 
että ulkomailla hankittu korkeakoulututkintoa 
edellyttävä työ- ja ammattikokemus on soveltu­
vin osin otettava huomioon hakijan soveltuvuu­
den arvioinnissa. Valtiovarainvaliokunta toteaa, 
että lakiehdotus koskee ainoastaan ulkomailla 
suoritettujen korkeakouluopintojen tuottamaa 
virkakelpoisuutta julkiseen virkaan ja toimeen. 
Valiokunta esittää, että ulkomainen työ- ja am­
mattikokemus otettaisiin huomioon korkeakou­
lututkintojen rinnastusperusteena soveltuvin osin 
tutkinnon tason ja laajuuden ohella silloin kun 
Suomessa tutkintoon liittyy työ- tai muuta har­
joittelua. 

Valiokunta ehdottaa sivistysvaliokunnan lau­
suntoon viitaten, että 9 §:ssä tarkoitetun yleis­
päätöksen tutkintojen rinnastamisesta antaa ope­
tusministeriön sijasta valtioneuvosto. Koska halli­
tusmuodon 85 §:n mukaan erivapauden virkakel­
poisuusehdoista voi antaa erityisistä syistä valtio­
neuvosto ja yleispäätöstä annettaessa käytetään 
sellaista yleistä normienantovaltaa, jonka voidaan 
katsoa säännösten mukaan kuuluvan valtioneu­
vostolle, valiokunta on päätynyt ehdottamaan 
edellä mainittua muutosta lakitekstiin. 

Valiokunta pitää asianmukaisena niin ikään 
sivistysvaliokunnan lausunnon mukaisesti, että 
neuvottelukunnasta ja sen pääasiallisista tehtävis­
tä säädetään laissa. Tämän vuoksi valiokunta on 
lisännyt neuvottelukuntaa koskevan säännöksen 
lakiehdotukseen uutena 10 §:nä. 

Hallituksen esityksen mukaan Suomessa suori­
tettavista täydentävien opintojen määrästä rin­
nastamisen edellytyksenä on tarkoitus säätää ase­
tuksella. Valiokunnan mielestä täydentävien 
opintojen määrää ei ole tarkoituksenmukaista 
rajata asetuksella, koska niiden määrä vaihtelee 
ulkomaisten korkeakoulututkintojen tasosta ja 
alasta riippuen. Tutkintojen vastaavuuden saa­
vuttamiseksi täydentävien opintojen määrästä oli­
si päätettävä kunkin tutkinnon osalta erikseen. 


2 1986 vp. - VaVM n:o 25 

Valiokunta vielä edellyttää, että hallitus jatku­
vasti seuraa laissa tarkoitettujen kotimaisten ja 
ulkomaisten korkeakoulututkintojen kehitystä ja 
vastaavuutta sekä lain tarkoituksenmukaisuutta ja 
tavoitteiden toteutumista. Saamiensa kokemus­
ten perusteella hallituksen on ryhdyttävä niiden 
vaatimiin toimenpiteisiin. 

Esitys n:o 197/1985 vp. 

Edellä olevan perusteella valtiovarainvaliokun­
ta kunnioittaen ehdottaa, 

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluva­
na: 

Laki 
ulkomailla suoritettujen korkeakouluopintojen tuottamasta virkakelpoisuudesta 

Eduskunnan päätöksen mukaisesti säädetään: 

1-8 § 
(Kuten hallituksen esityksessä) 

9 § 
Yleispäätös rinnastamisesta 

Valtioneuvosto voi asetuksella säädettävin 
edellytyksin päättää, että määrätty ulkomailla 
suoritettava korkeakoulututkinto ilman eri pää­
töstä rinnastetaan 4 §:n 2 momentin ja 5 §:n tai 
7 §:n mukaisesti Suomessa suoritettavaan korkea­
koulututkintoon. 

Helsingissä 27 päivänä toukokuuta 1986 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Salolainen, va­
rapuheenjohtaja Muurman, jäsenet Alppi, Im­
piö, Koskenniemi, Linna, Malm, Mäki-Hakola, 

10 § (uusz) 

Neuvottelukunta 

Opetusministeriön yhteydessä voi olla neuvot­
telukunta, jonka tehtävänä on antaa opetusmi­
nisteriölle lausuntoja tämän lain mukaisesta kor­
keakouluopintojen rinnastamisesta ja suorittaa 
sen mukaan kuin asetuksella säädetään tai ope­
tusministeriö määrää muita tehtäviä. 

11 ja 12 § 
(Kuten hallituksen esityksen 10 ja 11 §) 

Pohjala, Rosnell, Rönnholm (osittain), Surakka, 
Sutinen, Tenhiälä ja Tuovinen sekä varajäsenet 
Bärlund, Jokela, Lahti-Nuuttila, Manninen ja 
Pekkarinen (osittain). 

Vastalause 

Valiokunnan enemmistö on hallituksen esityk­
sen mukaisesti katsonut, että vain Suomen kansa­
laiset voivat hakea päätöstä ulkomailla suoritetun 
tutkinnon rinnastamisesta Suomessa suoritetta­
viin tutkintoihin. Katsomme, että myös muiden 
maiden kansalaisille, esimerkiksi Ruotsin kansa­
laisuuden ottaneille ruotsinsuomalaisille, voi olla 
tärkeää saada tietää, rinnastetaanko heidän suo­
rittamansa opinnot Suomessa suoritettuihin 
opintoihin, jos he palaavat Suomeen. 

Ehdotammekin, 

että valiokunnan mietinnön perustelui­
hin lisättäiszi"n seuraavaa: 

"Valiokunta edellyttää hallituksen selvittävän, 
voitaisiinko lain soveltamisala laajentaa koske­
maan muitakin kuin Suomen kansalaisia ja min­
kä säännösten muuttamista laajennus edellyttäi­
si." 


Korkeakouluopintojen rinnastaminen 3 

Lisäksi ehdotamme, 

että valiokunnan mietinnön perustelui­
hin lisättäisiin seuraavaa: 

Helsingissä 27 päivänä toukokuuta 1986 

''Valiokunnan mielestä neuvottelukunnan jä­
senistä yhden tulee olla ulkomailla opiskelleiden 
edustaja.'' 

Ulla-Leena Alppi Irma Rosnell Niilo Koskenniemi 


4 1986 vp. - VaVM n:o 25 - Esitys n:o 197/1985 vp. 

EDUSKUNNAN 
SIVISTYSVALIOKUNTA 

Helsingissä 
15 päivänä huhtikuuta 1986 

Lausunto n:o 1 

Liite 

Vai tiovarain valiokunnalle 

Valtiovarainvaliokunta on 5 pa1vana marras­
kuuta 1985 päivätyllä kirjeellään pyytänyt sivis­
tysvaliokunnalta lausunnon hallituksen esitykses­
tä n:o 197/1985 vp. laiksi ulkomailla suoritettu­
jen korkeakouluopintojen tuottamasta virkakel­
poisuudesta. 

Valiokunnassa ovat asian johdosta olleet kuul­
tavina vanhempi hallitussihteeri Tuomo Vainio 
valtiovarainministeriöstä, suunnittelupäällikkö 
Liekki Lehtisalo ja ylitarkastaja Leena Pirilä ope­
tusministeriöstä, nuorempi hallitussihteeri Juha 
Julkunen työvoimaministeriöstä, toimistopäällik­
kö Antti Marttila lääkintöhallituksesta, johtaja 
Eero Kurri Valtion opintotukikeskuksesta, profes­
sori Yrjö Blomstedt, dekaani, professori Mikael 
Hiden ja apulaisprofessori Lars D. Eriksson Hel­
singin yliopistosta, hallintojohtaja Pekka Heikki­
nen Oulun yliopistosta, opintosihteeri Harriet 
Silius Åbo Akademista, puheenjohtaja, neuvot­
televa virkamies Risto Laakkonen siirtolaisasiain 
neuvottelukunnasta, lakimies Eero Väisänen kun­
nallisesta sopimusvaltuuskunnasta, kasvatus- ja 
tiedejaoston puheenjohtaja Ebba Dåhli Suomen 
ylioppilaskuntien liitosta, puheenjohtaja Raija 
Kärkkäinen ja pääsihteeri Johanna Parikka Ruot­
sinsuomalaisten Opiskelijajärjestöjen Keskuslii­
tosta, puheenjohtaja Sirkka-Liisa Lindqvist ja 
hallituksen jäsen Markku Kaukoranta Neuvosto­
liitossa opiskelevien yhdistyksestä, puheenjohta­
ja, oikeustieteen kandidaatti Ilkka Turpeinen, 
varapuheenjohtaja, oikeustieteen kandidaatti 
Pekka Karras ja rahastonhoitaja, juris kandidat 
Päivi Mustajärvi-Derefalk Lex Nordica ry:stä, 
koulutuspoliittinen sihteeri Heikki Liede ja kou­
luasiainsihteeri Aune Blumchen Akavasta, toi­
mitsija Anneli Leppänen Julkisten työalojen am­
mattijärjestö JTA:sta, neuvottelupäällikkö Harri 
Wetterstrand TVK:n Virkamiesjärjestöt TVK­
V:stä sekä koulutussihteeri Seppo Paasolainen 
Suomen Teknisten Toimihenkilöjärjestöjen Kes-

kusliitto STTK:sta. Lisäksi valiokunta on saanut 
professori Hannu Tapani Klamilta kirjallisen lau­
sunnon. 

Hallituksen esityksessä ehdotetaan säädettäväk­
si laki, jonka nojalla Suomen kansalaisen ulko­
mailla suorittamat korkeakouluopinnot voitaisiin 
rinnastaa vastaaviin Suomessa suoritettaviin kor­
keakouluopintoihin. Tällaiset rinnastetut korkea­
kouluopinnot tuottaisivat saman kelpoisuuden 
julkisiin virkoihin ja toimiin kuin vastaavat Suo­
messa suoritettavat korkeakouluopinnot. Ehdote­
tun lain nojalla voitaisiin rinnastaa sekä tutkinto­
ja että yksittäisiä opintosuorituksia. Ulkomailla 
suoritetut korkeakouluopinnot rinnastettaisiin ta­
soltaan ja alaltaan vastaaviin Suomessa suoritetta­
viin korkeakouluopintoihin. Korkeakouluopinto­
jen tason vastaavuus arvioitaisiin niiden laajuu­
den ja vaativuuden perusteella sekä alan vaati­
vuus niiden sisällön samankaltaisuuden perus­
teella. Rinnastamisesta päätettäisiin ulkomailla 
korkeakouluopinnot suorittaneen hakemuksesta 
kussakin tapauksessa erikseen. Päätöksen tekisi 
opetusministeriö. Lisäksi ehdotetaan, että ope­
tusministeriö voisi asetuksella säädettävin edelly­
tyksin tehdä yleispäätöksen joidenkin yleisimpien 
ja tärkeimpien ulkomailla suoritettujen korkea­
kouluopintojen rinnastamisesta. - Laki on tar­
koitus saattaa voimaan 1 päivänä syyskuuta 1986. 

Sivistysvaliokunta esittää lausuntonaan kun­
nioittavasti seuraavaa: 

Valiokunta pitää hallituksen esitystä tarpeelli­
sena ja tarkoituksenmukaisena. Valiokunta puol­
taa hallituksen esitykseen sisältyvän lakiehdotuk­
sen hyväksymistä seuraavin huomautuksin ja 
muutosesityksin. 

1 §. Lain soveltamisala. Sivistysvaliokunnalle 
on useissa asiantuntijalausunnoissa esitetty, että 
lain soveltamisala pitäisi laajentaa koskemaan 
ainakin kaikkia Pohjoismaiden kansalaisia. Saa­
mansa selvityksen perusteella valiokunta katsoo, 


Korkeakouluopintojen rinnastaminen 5 

että hallituksen esityksen lähtökohta, lain sovel­
tamisalan rajoittaminen Suomen kansalaisiin, on 
tässä vaiheessa oikea. Valiokunta pitää kuitenkin 
tärkeänä, että lain toimivuutta seurataan ja sen 
perusteella tehdään tarpeelliset muutokset. Tältä 
osin valiokunta viittaa jäljempänä olevaan kappa­
leeseen ' 'Seuranta' ' . 

4 §. Rinnastaminen. Pykälän perusteluiden 
täydennykseksi valiokunta esittää, että ulkomailla 
hankittu korkeakoulututkintoa edellyttävä työ- ja 
ammattikokemus on soveltuvin osin otettava 
huomioon hakijan soveltuvuuden arvioinnissa. 
Lisäksi on pyrittävä siihen, että tällainen 
kokemus lasketaan asianomaiselle ikälisiin, eläk­
keeseen ja muihin vastaaviin etuuksiin oikeutta­
vaksi. 

5 §. Tutkintojen rinnastamisen perusteet. 
Hallituksen esityksen perusteluissa on erikseen 
tarkasteltu mahdollisuuksia rinnastaa ulkomailla 
suoritettu oikeustieteellinen tutkinto suomalai­
seen oikeustieteen kandidaatin tutkintoon. Tar­
kastelussa on epämääräisen "yleisen käsityksen" 
perusteella päädytty varsin kielteiseen tulokseen. 
Tutkintoa voidaan pitää ylempänä korkeakou­
lututkintona, mutta ei milloinkaan oikeustieteen 
kandidaatin tutkintoon verrattavana. Valiokun­
nan käsityksen mukaan tätä kantaa voidaan par­
haiten perustella sillä, että suomalainen oikeus­
tieteen kandidaatin tutkinto on virkatutkinto, 
mitä läheskään kaikki korkeakoulututkinnot eivät 
ole. Valiokunta pitää kuitenkin hallituksen esi­
tyksen perustelujen kirjoitustapaa epäonnistunee­
na ja kannanottoja liian jyrkkinä. Yleiset käsityk­
set ja tutkintojen vastaavuus voivat ajan myötä 
muuttua. 

7 §. Täydentävät opinnot rinnastamisen edel­
lytyksenä. Valiokunnan käsit_yksen m~kaan pykä­
lässä omaksuttu kanta, että nnnastammen saattaa 
vaatia tiettyjä täydentäviä opintoja, on periaat­
teessa oikea. Opintoaikojen yleisen pidentymisen 
ja tutkintojen moninaisuuden takia hallituksen 
esityksen perusteluista ilmenevä suunnitelma täy­
dennysopintojen katon asettamisesta 40 opinto­
viikoksi vaikuttaa kuitenkin liian ahtaalta. Valio­
kunnan mielestä olisi harkittava sallittujen täy­
dentävien opintojen määrän nostamista 60 opin­
toviikkoon, silloin kun on kysymys ylemmän 
korkeakoulututkinnon rinnastamisesta, ja 40 
opintoviikkoon, kun täydennetään alempaa kor­
keakoulututkintoa. 

9 §. Yleispäätös rinnastamisesta. Valiokunnan 
huomiota on kiinnitetty hallitusmuotomme toi-

mivallan jakoa koskeviin yleisiin periaatteisiin, 
joiden mukaan pykälässä tarkoitetun yleispäätök­
sen antamisvaltuus kiistatta kuuluu valtioneuvos­
ton toimivaltaan. Tämän vuoksi valiokunta esit­
tää pykälän muuttamista niin, että yleispäätök­
sen antaa hallituksen esityksessä ehdotetun ope­
tusministeriön sijasta valtioneuvosto. 

Hallituksen esityksen perustelujen mukaan tar­
koituksena on, että yleispäätös voisi koskea vain 
Pohjoismaissa suoritettuja tutkintoja. Sivistysva­
liokunta esittää, että valtiovarainvaliokunta har­
kitsisi tämän rajoituksen sisällyttämistä lakiteks­
tiin. 

10 §. Neuvottelukunta (uust). Valiokunta kat­
soo, että perussäännös neuvottelukunnasta on 
oltava laissa niin kuin opetushallinnon muissakin 
laeissa. Valiokunta esittää, että lakiin lisättäisiin 
uusi 10 § esimerkiksi näin kuuluvana: 

"10 §. Neuvottelukunta. Opetusministeriön 
yhteydessä voi olla neuvottelukunta, jonka tehtä­
vänä on antaa opetusministeriölle lausuntoja tä­
män lain mukaisesta korkeakouluopintojen rin­
nastamisesta ja suorittaa sen mukaan kuin ase­
tuksella säädetään tai opetusministeriö määrää 
muita tehtäviä. '' 

Valiokunta pitää tärkeänä, että neuvottelukun­
nalta pyydetään lausunto aina silloin, kun aio­
taan antaa yleispäätös tutkintojen rinnastamises­
ta, ja että neuvottelukunnan jäsenissä on ulko­
mailla opiskelleiden edustaja. 

Seuranta. Valiokunta pitää tärkeänä, että tut­
kintojen vastaavuutta seurataan jatkuvasti. Jos 
olennaisia muutoksia tapahtuu, on viipymättä 
ryhdyttävä asian vaatimiin toimenpiteisiin. 

Edelleen valiokunta pitää tärkeänä, että lain 
tavoitteiden tarkoituksenmukaisuutta ja toteutu­
mista seurataan. Sen vuoksi sivistysvaliokunta 
esittää, että valtiovarainvaliokunta edellyttäisi 
hallituksen seuraavan lain tavoitteiden toteutu­
mista ja sen nojalla harkitsevan, olisiko lain 
soveltamisalaa laajennettava niin, että se koskisi 
kaikkia Pohjoimaiden kansalaisia ja entisiä Suo­
men kansalaisia ja että rinnastaruispäätös voitai­
siin antaa myös keskiasteen tutkinnoista. 

Edellä lausutun perusteella sivistysvaliokunta 
esittää kunnioittaen lausuntonaan, 

että hallituksen esitykseen sisältyvä 
lakiehdotus hyväksyttäisiin huomioon ot­
taen edellä tehdyt huomautukset. 


6 1986 vp. - VaVM n:o 25 - Esitys n:o 197/1985 vp. 

Asia ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Astala, 
varapuheenjohtaja Holvitie, jäsenet von Bell, 
Eskelinen (osittain), Hellström, Hirvelä (osit-

tain), Kalliomäki, Pohjanoksa, Riihijärvi (osit­
tain), Ronkainen, Roos, Tiuri, Uosukainen ja 
Vihriälä sekä varajäsenet Pekkarinen (osittain) ja 
Tykkyläinen (osittain). 


