

01.09.2017

Sosiaali- ja terveysministeriö
PL 33
00023 VALTIONEUVOSTO

Viite STM100:00/2016 ; STM/2830/2017

Asia **Opetus- ja kulttuuriministeriön lausunto luonnoksesta valtioneuvoston asetukseksi sekä sosiaali- ja terveysministeriön asetukseksi ionisoivasta säteilystä**

Opetus- ja kulttuuriministeriö kiittää lausuntopyynnöstä ja esittää kunnioittaen yhteisen lausunnon koskien sekä valtioneuvoston asetusta ionisoivasta säteilystä että sosiaali- ja terveysministeriön asetusta ionisoivasta säteilystä (OKM 205/050/2017 ja 206/050/2017). Molemmat asetukset liittyvät säteilylain uudistukseen. Opetus- ja kulttuuriministeriö antoi 31.1.2017 (OKM/233/050/2016) lausuntonsa hallituksen esityksestä eduskunnalle säteilylaiksi ja eräksi siihen liittyviksi laeiksi. Asetusluonnoksia ei sisällynyt hallituksen esityksen lausuntopyyntöön, joten kokonaiskuvaa sääntelyn kokonaisuudesta ei voinut vielä tuolloin muodostaa. Opetus- ja kulttuuriministeriö on sittemmin pyynnöstä kommentoinut sosiaali- ja terveysministeriölle erityisesti koulutukseen liittyviä osia HE -luonnoksesta vuoden 2017 keväällä. Opetus- ja kulttuuriministeriön lausuntoa ja myöhemmin toimittamia kommentteja ei ole otettu huomioon tämän lausuntopyynnön liitteenä toimitetussa hallituksen esityksen luonnoksessa. Näistä syistä opetus- ja kulttuuriministeriö palaa vielä tässä lausunnossa eräisiin koulutusjärjestelmän ja ammattipätevyyden tunnustamisen kannalta keskeisiin säteilylainsäädännön kokonaisuuden ongelmiin.

Yleiset huomiot

Opetus- ja kulttuuriministeriö pitää tarkoituksenmukaisena sitä, että eräiden tehtävien osalta kelpoisuusvaatimukset ovat nykyistä joustavampia.

Hallituksen esitystä ei tule antaa ennen kuin lakiin on valmisteltu säännös, joka koskee säteilyturvallisuusasiantuntijan ja säteilyturvallisuusvastaavan ammattipätevyyden tunnustamista sekä ammattipätevyyden tunnustavaa toimivaltaista viranomaista. Ehdotetun lain pykäliin tulee sisällyttää säännös Euroopan yhteisön lainsäädännön alaan kuuluvan ammattipätevyyden tunnustamisesta. Toimivalta ammattipätevyyden tunnustamisesta tulee kyseisellä säännöksellä antaa sosiaali- ja terveysministeriön hallinnonalan viranomaiselle, Säteilyturvallisuuskeskukselle.

Ammattipätevyyden tunnustamisesta annettu Euroopan parlamentin ja neuvoston direktiivi 2005/36/EY (ns. ammattipätevyydirektiivi) määrittää menettelytavat, joiden mukaisesti jäsenvaltion on tunnustettava unionin kansalaisen toisessa jäsenvaltiossa

hankkima ammattipätevyys, kun vastaanottavan jäsenvaltion lainsäädännössä edellytetään säännellyn ammatin harjoittamiseksi tiettyä ammattipätevyyttä. Ammattipätevyysdirektiivi on Suomessa toimeenpantu mm. säätämällä laki ammattipätevyyden tunnustamisesta (1384/2015).

Ammattipätevyysdirektiivin kansallisen täytäntöönpanon yhtenä lähtökohtana on ollut, että ammattipätevyyden tunnustamisesta vastaavaksi viranomaiseksi tulee säätää tiettyä ammattia koskevassa erityislainsäädännössä se ammatin sääntelystä vastaavan hallinnonalan viranomainen, jolla on riittävä asiantuntemus ammattitoiminnan sisällöstä. Edellä mainitun ammattipätevyysdirektiivin (2005/36/EY) avoimuutta koskeva 59 artikla velvoittaa jäsenvaltiot pitämään säänneltyjä ammattejaan koskevat tiedot ajan tasalla komission ylläpitämässä säänneltyjen ammattien tietokannassa (Regulated Professions Database: <http://ec.europa.eu/growth/tools-databases/regprof/>) ja ilmoittamaan kaikki muutokset komissiolle ilman perusteettomia viiveitä.

OKM:n käsitys on, että kokonaisuudistuksessa säädetään huomattavasti tarkemmin osaamisvaatimuksista ja koulutuksesta, kuin direktiivi edellyttäisi. Hallituksen esitykseen tulee sisällyttää perusteellinen suhteellisuusarviointi ja vaihtoehtojen arviointi paitsi kansallisesta näkökulmasta, myös siksi ettei EU-sääntely edellytä näin tarkkaa sääntelyä.

Yliopistolain mukaan yliopistoja koskevissa asioissa yliopistoja on kuultava. Tällöin yliopistolla ei tarkoiteta yksittäistä professoria tai tiedekuntaa. Asetuksista tulee pyytää yksittäisten tiedekuntien ohella myös yliopiston virallinen lausunto.

Terveydenhuollon ammattihenkilöiden koulutuksen säätely

Esityksen mukaan sosiaali- ja terveysministeriön asetuksella (6 §) säädetään terveydenhuollon ammattihenkilöiden säteilysuojeluosaamisesta. Pykälän 3 momentissa esitetään säädettäväksi, että terveydenhuollon ammattihenkilöiden säteilysuojeluosaamisen ja kelpoisuuden edellyttämästä säteilysuojelukoulutuksesta säädettäisiin liitteessä 4. Säteilysuojelukoulutus sisältyisi terveydenhuollon ammattihenkilöiden tutkintoon. Vaatimuksilla korvattaisiin ohjeen ST 1.7 Säteilysuojelukoulutus terveydenhuollossa vaatimukset. Liite 4 on nimetty ”Säteilyn lääketieteelliseen käyttöön osallistuvan terveydenhuollon ammattihenkilön soveltuva kelpoisuus ja säteilyosaaminen.”

Opetus- ja kulttuuriministeriö toteaa, että sosiaali- ja terveysministeriön hallinnonalalla ei voida säätää korkeakoulututkintojen sisällöstä. Asetusmuistiossa ei näin ollen voi kategorisesti todeta, että säteilysuojelukoulutus sisältyisi terveydenhuollon ammattihenkilöiden tutkintoon. Muistiossa voidaan todeta, että se (vaadittava säteilysuojeluosaaminen) voi olla osa tutkintoon johtavaa korkea-asteen koulutusta sen mukaan, mitä korkeakoulut päättävät tutkintoon johtavan koulutuksensa sisällöstä. Korkeakoulut yleensä pyrkivät sisällyttämään keskeiset ammattitaitovaatimukset korkeakoulututkintoihin. Muistiossa voidaankin esimerkiksi viitata niihin keskusteluihin, joita korkeakoulujen kanssa on käyty ao. osaamisen sisällyttämisestä tutkintoon. Myös 3 momentti tulee muotoilla siten, että siinä säädetään vaadittavasta osaamisesta, kuten liitteen otsikossakin on. Vaadittavan osaamisen laajuudesta tulee pyytää korkeakoulujen lausunnot. Lausunto tulee pyytää kustakin korkeakoulusta (ei yksin tiedekunnasta), jotta saadaan tieto esityksen vaikutuksista korkeakouluopetuksen kokonaisuuden ja resurssien johtamisen näkökulmasta.

Sosiaali- ja terveysministeriön hallinnonalalla voidaan velvoittaa toiminnanharjoittajaa varmistumaan siitä, että ammattihenkilöillä on säteilysuojelun edellyttämä osaaminen, joka on hankittu joko korkeakoulututkinnon osana tai sen jälkeen muuna koulutuksena. Säännös tulee muotoilla siten, että se velvoittaa selvästi toiminnanharjoittajaa ja pykälässä säädetään osaamisen vaatimuksesta. Säännöksestä tulee poistaa myös viittaus suosituksiin. (2 momentti)

Asetusmuistiosta ei selviä STM:n asetuksen 6 §:n asetuksenantovaltuutta. Se lienee esitetyn säteilylain 43 §. Säteilylain 43 §:n sanamuodosta ja hallituksen esityksen perusteluista ei kuitenkaan ilmene, että tarkoituksena olisi säätää tarkemmin tutkintoon johtavan koulutuksen sisällöstä.

Lainaus hallituksen esityksestä eduskunnalle säteilylaiksi ja eräksi siihen liittyviksi laeiksi, 43 § ja perustelut:

43 § Säteilysuojeluosaaminen säteilyn lääketieteellisessä käytössä

Pykälän 1 momentissa esitetään säädettäväksi, että säteilyn lääketieteelliseen käyttöön osallistuvilla työntekijöillä olisi oltava soveltuva kelpoisuus ja säteilysuojeluosaaminen, joka osoitettaisiin koulutusorganisaation antamalla todistuksella.

Säteilyn lääketieteelliseen käyttöön osallistuvilla henkilöillä tarkoitetaan lääketieteellisen fysiikan asiantuntijaa, säteilyn lääketieteellisestä altistuksesta vastaavaa lääkäriä, lähetteen antajaa, säteilyyn perehtynyttä työterveyslääkäriä sekä säteilylle altistavan tutkimuksen, toimenpiteen tai hoidon suorittajaa. Oikeudesta toimia terveydenhuollon ammattihenkilöinä säädetään terveydenhuollon ammattihenkilöistä annetussa laissa (559/1994). Terveydenhuollon ammattihenkilöiksi opiskelevista säädetään myös mainitussa laissa ja sen nojalla terveydenhuollon ammattihenkilöistä annetussa valtioneuvoston asetuksessa (564/1994).

Pykälän 2 momentissa esitetään säädettäväksi, että sosiaali- ja terveysministeriön asetuksella annettaisiin tarkemmat säännökset 1 momentissa tarkoitetun säteilysuojeluosaamisen ja kelpoisuuden edellyttämästä säteilysuojelukoulutuksesta.

43 §

Säteilysuojeluosaaminen säteilyn lääketieteellisessä käytössä

Säteilyn lääketieteelliseen käyttöön osallistuvilla työntekijöillä on oltava soveltuva kelpoisuus ja säteilysuojeluosaaminen, joka osoitetaan koulutusorganisaation antamalla todistuksella.

Sosiaali- ja terveysministeriön asetuksella annetaan tarkemmat säännökset 1 momentissa tarkoitetun säteilysuojeluosaamisen ja kelpoisuuden edellyttämästä säteilysuojelukoulutuksesta.

Säteilyturvallisuusasiantuntijan ja säteilyturvallisuusvastaavan koulutuksen sisällön sääntely ja lausuntomenettely

Ehdotettu laki ja asetukset muodostavat kokonaisuuden, jossa säteilyturvallisuusasiantuntijoilta ja säteilyturvallisuusvastaavilta edellytetään erittäin yksityiskohtaisesti säädeltyä koulutusta. Sen lisäksi, että koulutuksen sisältöä säädellään, koulutuksen käynnistäminen edellyttää Säteilyturvakeskuksen hyväksyntää (muut koulutuksen tarjoajat) tai lausuntoa (korkeakoulut). Tämän lisäksi Säteilyturvakeskus hyväksyy turvallisuuslupaa koskevan hakemuksen käsittelyn yhteydessä toiminnanharjoittajan esityksestä säteilyturvallisuusasiantuntijan ja – vastaavan kelpoisuutta osoittavien todistusten perusteella. Opetus- ja kulttuuriministeriö ei pidä näin yksityiskohtaista ja päällekkäistä säätelyä tarkoituksenmukaisena. (Luonnos säteilylaiksi, 41 §, Lausunto korkeakoulun säteilysuojelukoulutuksesta, HE sivut 31-32)

Korkeakouluja ei voi lähtökohtaisesti velvoittaa pyytämään lausuntoa antamastaan koulutuksesta ennen koulutuksen aloittamista. Korkeakoulujen autonomiaan kuuluu päättää itse opetuksen sisällöstä. Tutkintoon johtavan koulutuksen antaminen on keskeinen osa yliopiston perustehtävää. Säteilyturvallisuusasiantuntijan ja säteilyturvallisuusvastaavan koulutukseen sisältyvää osaamista on hallituksen esityksen perusteella tarkoitus voida sisällyttää tutkintoon. OKM toistaa näkemyksensä, että STUK:lle voidaan tarvittaessa säätää tehtäväksi antaa pyynnöstä lausunto korkeakoulun toteuttamasta koulutuksesta. Lausuntomenettelyllä varmistettaisiin korkeakoulujen ja asiantuntijoiden yhteistyötä. Esityksen mukaan sosiaali- ja terveysministeriön asetuksella (liitteet) säädettäisiin yksityiskohtaisesti koulutuksen sisällöstä. Täten OKM ei näe tarvetta erilliselle lausuntomenettelylle.

Selvyyden vuoksi sosiaali- ja terveysministeriön asetuksen muistiossa olisi todettava, että Säteilyturvallisuusasiantuntijan koulutus voi olla osa tutkintoon johtavaa korkeasteen koulutusta sen mukaan, mitä korkeakoulut päättävät tutkintoon johtavan koulutuksensa sisällöstä. 3 §:n perustelutekstin lause ”Säteilyturvallisuusasiantuntijan koulutus olisi osa tutkintoon johtavaa korkea-asteen koulutusta” on liian kategorinen, sillä korkeakouluilla on autonomia tutkintoon johtavassa koulutuksessa.

OKM kannattaa sitä, että pätevyiden voisi hankkia myös jälkikäteen täydentämällä tutkintoa vaadituilla opinnoilla. Vaadittavan osaamisen laajuudesta tulee pyytää korkeakoulujen lausunnot. Lausunto tulee pyytää kustakin korkeakoulusta (ei yksin tiedekunnasta), jotta saadaan tieto esityksen vaikutuksista korkeakouluopetuksen kokonaisuuden ja resurssien johtamisen näkökulmasta

Lainaus hallituksen esityksestä eduskunnalle säteilylaiksi ja eräksi siihen liittyviksi laeiksi:

41 § Lausunto korkeakoulun säteilysuojelukoulutuksesta,

Säteilyturvallisuusasiantuntijan tai säteilyturvallisuusvastaavan koulutusta järjestävän korkeakoulun on hankittava Säteilyturvakeskuksen lausunto säteilysuojelukoulutuksesta ennen koulutuksen aloittamista sen varmistamiseksi, että koulutuksella saavutetaan tarvittavat tiedot ja säteilysuojeluosaaminen.

Koulutukseen suunnitelluista olennaisista muutoksista on pyydettävä Säteilyturvakeskuksen lausunto ennen koulutuksen sisällön muuttamista.

Säteilyturvakeskus antaa lausunnon 30 päivän kuluessa.

Ammattipätevyyden tunnustaminen ulkomaisen koulutuksen perusteella ja todistukset

Hallituksen esitys on edelleen puutteellinen ammattipätevyyden tunnustamisen suhteen. Opetus- ja kulttuuriministeriö pitää epätarkoituksenmukaisena sitä, että ammattipätevyyden tunnustamista koskevat säädökset on jätetty tässä vaiheessa valmistelematta. Sinänsä on tärkeää, tässä yhteydessä on perusteluissa todettu toimivaltaisen viranomaisen olevan Säteilyturvakeskus. Säteilyturvakeskuksen tehtävästä tulee kuitenkin säätää lailla.

Hallituksen esityksen perustelut ja esitetyt pykäläehdotukset ovat ristiriitaisia lain ammattipätevyyden tunnustamisesta (1384/2015) kanssa. Esim. em. lain 7 §:ssä (korvaavat toimenpiteet) säädetään siitä, että ammattipätevyyden tunnustamispäätöksessä hakijalle voidaan asettaa vaatimus kelpoisuuskokeen suorittamisesta tai enintään kolme vuotta kestävästä sopeutumisajasta, jos hakijan saaman koulutuksen sisältö on olennaisesti erilainen kuin vastaavan kansallisen koulutuksen sisältö. Pykälässä ei säädetä velvollisuudesta suorittaa koulutusta.

Viittaus ammattipätevyyden tunnustamisesta annettuun lakiin on sijoitettu lakiin harhaanjohtavassa yhteydessä, koska 37 §:ssä säädetään todistuksesta. Esitetty muotoilu voi johtaa väärään käsitykseen ammattipätevyyden tunnustamisesta. Ammattipätevyyden tunnustaminen ja koulutuksen tarjoaminen ja siitä todistuksen antaminen ovat kaksi eri asiaa. Korkeakoulujen ja toimivaltaisen viranomaisen toimivaltaa ei tule sekoittaa. Näin ollen lakiesityksestä tulee poistaa momentti, "Euroopan talousalueeseen kuuluvassa valtiossa hankitun ammattipätevyyden tunnustamiseen sovelletaan lisäksi ammattipätevyyden tunnustamisesta annettua lakia (1384/2015)."

Ammattipätevyyden tunnustamisesta vastaava taho voi tarvittaessa pyytää yliopistolta, korkeakoululta tai muulta oppilaitokselta päätöksenteon tueksi lausunnon. Lausunnon antava taho voi periä lausunnon siitä pyytäneeltä omakustannusarvon mukaisen maksun noudattaen valtion maksuperustelakia (Laki ammattipätevyyden tunnustamisesta 1384/2015, 4 §).

Lakiehdotukseen tulee sisällyttää erillinen pykälä, joka koskee säteilyturvallisuusasiantuntijan ja säteilyturvallisuusvastaavan ammattipätevyyden tunnustamista. Pykälässä tulee säätää Säteilyturvakeskus toimivaltaiseksi viranomaiseksi. Pykälään voidaan sisällyttää viittaussäännös ammattipätevyyden tunnustamislakiin. Lääketieteellisen fysiikan asiantuntijan ammattipätevyyden tunnustaminen jää esityksen perusteella epäselväksi.

Laki ammattipätevyyden tunnustamisesta koskee EU/ETA-alueen kansalaisia, jotka ovat hankkineet ammattipätevyyden toisessa jäsenmaassa. Opetus- ja kulttuuriministeriö huomauttaa, että lakiesityksessä ei oteta kantaa tilanteisiin, jotka rajautuvat ammattipätevyyden tunnustamislain soveltamisen ulkopuolelle. Tällaisia ovat esimerkiksi tilanteet, joissa henkilö on suorittanut tutkinnon EU/ETA-alueen ulkopuolella ja/tai on kolmannen maan kansalainen, tai on suorittanut ulkomailla ainoastaan säteilysuojelukoulutuksen.

Yliopisto ei voi antaa todistusta työkokemuksesta, sillä kyseessä on toiminta, jota yliopisto ei itse valvo ja toteuta. (STM:n asetus 5 §, säteilylain 36 §:n 1 momentissa tarkoitettu työkokemus)

Lainaus hallituksen esityksestä eduskunnalle säteilylaiksi ja eräksi siihen liittyviksi laeiksi:

6 Luku Kelpoisuusvaatimukset ja säteilysuojeluosaaminen

”Ehdotetun lain 36–40 §:ssä ja sosiaali- ja terveysministeriön asetuksessa pantaisiin täytäntöön säteilyturvallisuudirektiivin 79 artiklassa tarkoitettu vaatimus säteilyturvallisuusasiantuntijan ja lääketieteellisen fysiikan asiantuntijan tunnustamiseksi. Lisäksi annettaisiin säännökset säteilyturvallisuusvastaavan tunnustamiseksi, jonka jäsenmaat voisivat säteilyturvallisuudirektiivin 79 artiklan mukaan toteuttaa tarvittaessa.

Säteilyturvallisuusasiantuntijan, lääketieteellisen fysiikan asiantuntijan ja säteilyturvallisuusvastaavan kelpoisuusvaatimukset ja tunnustaminen olisivat henkilökohtaisia. Ulkomailla säteilyturvallisuusasiantuntijan, lääketieteellisen fysiikan asiantuntijan tai säteilyturvallisuusvastaavan koulutuksen suorittavaa henkilöä koskisivat samat vaatimukset kuin Suomessa koulutuksen suorittanutta henkilöä. Käytännössä säteilyturvallisuusasiantuntijan tai säteilyturvallisuusvastaavan koulutusta järjestävä koulutusorganisaatio arvioisi, riittääkö henkilön suorittama koulutus ja työkokemus vai tuleeko ja miltä osin henkilön osallistua Suomessa järjestettävään säteilysuojelukoulutukseen.”

37 § Säteilyturvallisuusasiantuntijan ja -vastaavan säteilysuojelukoulutuksesta annettava todistus

Koulutusorganisaation on annettava säteilyturvallisuusasiantuntijan tai säteilyturvallisuusvastaavan koulutuksen hyväksytysti suorittaneelle henkilölle todistus, josta käy ilmi suoritettu säteilysuojelukoulutus ja työkokemus.

Sosiaali- ja terveysministeriön asetuksella annetaan tarkemmat säännökset koulutusorganisaation antaman todistuksen sisällöstä.

Rajattu röntgentutkimukseen lähettäminen

Tehtäväkuvien kehittäminen tärkeä tavoite. Rajatun röntgentutkimukseen lähettämisen liittyviä säädösesityksiä on kuitenkin vielä syytä tarkentaa. Asetusmuistiosta ei selviä asetuksenantovaltuutta valtioneuvoston asetuksen pykälille 43 § - 46 §. Aineistosta ei selviä, millä tavalla rajatun röntgentutkimukseen lähettämisen lisäkoulutuksen laajuus on määritelty eikä perusteluja koulutuksen laajuudelle ja sisällölle.

Esitetyn lain 110 §:n mukaan valtioneuvoston asetuksella annetaan tarkemmat säännökset rajatun röntgentutkimukseen lähettämisen edellyttämästä käytännön kokemuksesta ja osaamisvaatimuksista sekä koulutuksen järjestämisestä ja koulutuksesta annettavasta todistuksesta. Laissa ei säädetä asetuksenantovaltuutta koulutukseen ottamisen kelpoisuudesta.

Esitetyn lain 111 §:n 1 momentin mukaan 110 §:ssä tarkoitettu koulutuksesta eli sairaanhoitajan ja suuhygienistin lisäkoulutuksen järjestämisestä vastaa ammattikorkeakoulu. Ammattikorkeakoulujen tehtävistä säädetään ammattikorkeakoululaissa. Näin ollen lain 111 § on tulkittava siten, että ainoastaan ammattikorkeakoulut voivat tarjota kyseistä koulutusta. Lain perusteluihin on kirjattava

ja toimeenpanossa on huomioitava, että ammattikorkeakouluilla ei ole velvollisuutta tarjota asetuksessa mainittua lisäkoulutusta. Lisäkoulutus tarjotaan täydennyskoulutuksena, jonka kustannuksista vastaa työntekijä ja/tai työnantaja. Korkeakoulujen perusrahoitusta ei osoiteta täydennyskoulutuksen järjestämiseen tai suunnitteluun.

Ellei STM:n hallinnonalalla voida osoittaa rahoitusta kyseisen koulutuksen järjestämiseen, koulutuksen toteutuminen tulee riippumaan koulutuksen kysynnästä ja koulutuksen järjestämisen kannattavuudesta. Lisäpätevyyden tai kelpoisuuden edellyttämän koulutuksen maksullisuus on hidastanut jo aiemmin tehtäväsiirtojen toteutumista. Tästäkin syystä on erittäin tärkeää, ettei koulutukselle säädetä tarpeettoman laajaa vähimmäislaajuutta.

Röntgenhoitajan tehtäväaluetta (VNA 45 §) voi olla tarpeen selventää, jotta pykälän tulkinta olisi yksiselitteistä ja yhdenmukaista.

HE:n perustelujen mukaan kyseistä lisäkoulutusta suunniteltaessa otettaisiin huomioon nykykoulutukseen sisältyvät opintokokonaisuudet. Olisi tarkoituksenmukaista sallia se, että säädettyä lisäkoulutusta voisi suorittaa osittain jo korkeakoulututkinnon osana tai ohella. Tämän kanssa ristiriitaista olisi se, että koulutukseen ottamisen kelpoisuudesta säädetään. Korkeakouluilla on mahdollisuus ottaa tutkinto-opiskelijoita kaikille tutkintoon kuuluville opinnoille.

Yksityiskohtaiset huomiot sosiaali- ja terveysministeriön asetuksesta

Asetusmuistion kuvaus osaamisaloista on informatiivinen ja tarpeellinen. Muistiosta selviää, että kyseessä ovat käytännössä monet eri pätevydet.

Asetusmuistiossa tulee käsitellä täydennyskoulutuksen taloudelliset vaikutukset ja kuvata koulutuksen rahoittaminen. Opetus- ja kulttuuriministeriö ei rahoita täydennyskoulutuksen järjestämistä.

Asetusmuistiossa tulee johdonmukaisesti käyttää virallisia korkeakoulututkintojen nimiä lain tulkintaongelmien välttämiseksi. Esimerkiksi insinöörin tutkinto voi puhekielessä viitata sekä yliopistoissa järjestettävään ylempään korkeakoulututkintoon (diplomi-insinöörin tutkinto) että ammattikorkeakouluissa järjestettävään ammattikorkeakoulututkintoon (tekniikan ammattikorkeakoulututkinto, insinööri AMK). (Esim. pykälän 4 § 2 momentti perustelut) Korkeakouluissa ei ole fyysikon tutkintoa. Yliopistoissa voi suorittaa alempia ja ylempiä korkeakoulututkintoja. Luonnontieteellisellä koulutusosalalla voidaan suorittaa luonnontieteiden kandidaatin tutkinto ja filosofian maisterin tutkinto. Luonnontieteellisellä alalla kemiallisten ja fysikaalisten tieteiden koulutusvastuu on Helsingin yliopistoissa, Itä-Suomen yliopistossa, Jyväskylän yliopistossa, Oulun yliopistossa, Turun yliopistossa ja Åbo Akademiassa. Yliopistot voivat nimetä tutkinnossa suoritettavan pääaineen tai koulutusohjelman fysiikaksi.

Asetustekstissä ei selvyiden vuoksi tule käyttää käsitettä ammattitutkinto, sillä korkeakoulututkinnot eivät ole ammattitutkintoja vaan korkeakoulututkintoja.

Kansliapäällikkö

Anita Lehikoinen

Ylitarkastaja

Sanna Hirsivaara

Tiedoksi Opetushallitus