
ShUB 7/2005 rd — RP 59/2005 rd

SOCIAL- OCH HÄLSOVÅRDSUTSKOTTETS
BETÄNKANDE 7/2005 rd

Regeringens proposition med förslag till lag om
ändring av 5 § i lagen om yrkesutbildade perso-
ner inom hälso- och sjukvården

INLEDNING
Remiss
Riksdagen remitterade den 17 maj 2005 en pro-
position med förslag till lag om ändring av 5 § i
lagen om yrkesutbildade personer inom hälso-
och sjukvården (RP 59/2005 rd) till social- och
hälsovårdsutskottet för beredning.

Motionen
I samband med propositionen har utskottet be-
handlat följande lagmotion
— en lagmotion med förslag till lag om änd-
ring av 5 § lagen om yrkesutbildade personer
inom hälso- och sjukvården (LM 165/2003 rd —
Leena Rauhala /kd), som remitterats till utskot-
tet den 4 mars 2004.
RP 59/2005 rd
LM 165/2003 rd
Sakkunniga
Utskottet har hört
- utvecklingschef Anne Nordblad, social- och

hälsovårdsministeriet
- undervisningsråd Marja-Liisa Niemi, under-

visningsministeriet
- referendarieråd Arja Myllynpää, Rättsskydds-

centralen för hälsovården
- ordförande Liisa Terävä, Tandvårdarförbun-

det i Finland rf
- ordförande Auli Avonius, Finlands Tandhy-

gienistförbund FTHF
- utbildningspolitisk ombudsman Tuula Pitkä-

nen, Hälso- och socialvårdens fackorganisa-
tion Tehy.
PROPOSITIONEN OCH LAGMOTIONEN
Propositionen
I propositionen föreslås att beteckningen tand-
hygienist i lagen om yrkesutbildade personer
inom hälso- och sjukvården ändras till munhygi-
enist. Lagen avses träda i kraft hösten 2005.
Lagmotionen
I lagmotion LM 165/2003 rd föreslås att gero-
nomexamen fogas till de examina vilkas inneha-
vare Rättsskyddscentralen för hälsovården be-
viljar rätt att utöva sitt yrke som legitimerad yr-
kesutbildad person.
 Version 2.0

ShUB 7/2005 rd — RP 59/2005 rd
UTSKOTTETS ÖVERVÄGANDEN
Motivering
Social- och hälsovårdsutskottet har i sitt tidigare
betänkande (ShUB 27/2000 rd) berört yrkestit-
lar inom hälsovården samt utredning av behovet
av ändringar i fråga om beviljande och registre-
ring av specialkompetenser. I propositionen fö-
reslås att beteckningarna i lagen om yrkesutbil-
dade personer i detta skede revideras endast till
den del som det föreslogs i utredningen från
2001 om yrkesutövning och lagstiftningen om
yrkesutbildade personer inom hälso- och sjuk-
vården (promemorior 2001:4 SHM). Utskottet
anser att ändringen av beteckningen tandhygie-
nist till munhygienist är befogad och tillstyrker
lagförslaget men med följande ändringar och an-
märkningar.

Utskottet konstaterar att EU bereder ett direk-
tiv om erkännande av yrkeskvalifikationer som
ska ersätta de nuvarande 16 direktiven om yrkes-
kvalifikationer. För att direktivet ska kunna god-
kännas och sättas i kraft måste sannolikt lagstift-
ningen om yrkesutbildade personer inom hälso-
vården justeras. Utskottet anser en justering av
2

lagstiftningen ändamålsenlig i detta skede bara
såvida ändringarna kan anses vara problemfria
och klargöra nuläget.

På grund av förslaget till ändring i 5 § före-
slår utskottet att beteckningen tandhygienist i la-
gens 11 § 1 mom. ändras till munhygienist. Med
anledning av den föreslagna ändringen måste la-
gens rubrik ändras.

Motionen
Utskottet har godkänt 5 § i lagförslaget enligt
propositionen. Av utskottets ståndpunkt följer
att lagförslaget förkastas.

Förslag till beslut
Med stöd av det ovan anförda föreslår social-
och hälsovårdsutskottet

att lagförslaget godkänns med ändring-
ar (Utskottets ändringsförslag) och

att lagmotion LM 165/2003 rd förkas-
tas.
Utskottets ändringsförslag

Lag
om ändring av 5 och 11 § i lagen om yrkesutbildade personer inom hälso- och sjukvården

I enlighet med riksdagens beslut
ändras i lagen av den 28 juni 1994 om yrkesutbildade personer inom hälso- och sjukvården

(559/1994) 5 § och 11 § 1 mom. som följer:

ShUB 7/2005 rd — RP 59/2005 rd
5 §
(Som i RP)

11 § (Ny)

Rätt att utöva andra än i 9 och 10 §§ nämnda yr-
ken inom hälso- och sjukvården som legitimerad
yrkesutbildad person samt rätt att använda yr-

kesbeteckning

Den som är medborgare i Finland eller i nå-
gon annan stat inom EES och som på grundval
av den utbildning han eller hon har genomgått i
någon annan stat inom EES i denna stat har till-
delats, eller som på grundval av den utbildning
han eller hon har genomgått någon annanstans
har ett av någon annan stat inom EES godkänt, i
EES-avtalet avsett sådant examensbevis eller
annat utbildningsbevis, som skall ges samma
innebörd, som i staten i fråga krävs för erhållan-
de av rätt att utöva ifrågavarande yrke, beviljas
av Rättsskyddscentralen för hälsovården på an-
sökan rätt att utöva psykolog-, talterapeut-, nä-
ringsterapeut-, farmaceut-, hälsovårdar-, fysio-
terapeut-, laboratorieskötar-, röntgenskötar-,
munhygienist-, ergoterapeut-, optiker- eller
tandteknikeryrket i Finland såsom legitimerad
yrkesutbildad person.
— — — — — — — — — — — — — —

Ikraftträdandebestämmelsen
(Som i RP)
Helsingfors den 20 maj 2005

I den avgörande behandlingen deltog
ordf. Valto Koski /sd
vordf. Eero Akaan-Penttilä /saml
medl. Sirpa Asko-Seljavaara /saml

Marjaana Koskinen /sd
Pehr Löv /sv
Leena Rauhala /kd
Juha Rehula /cent
Paula Risikko /saml
Arto Seppälä /sd
Tapani Tölli /cent
Raija Vahasalo /saml
Tuula Väätäinen /sd.
Sekreterare var
utskottsråd Harri Sintonen.
3

ShUB 7/2005 rd — RP 59/2005 rd Reservation
RESERVATION
Motivering
Enligt propositionen revideras beteckningar för
yrkesutbildade personer i detta skede endast till
den del som det föreslogs i utredningen från
2001 om yrkesutövning och lagstiftningen om
yrkesutbildade personer inom hälso- och sjuk-
vården (promemorior 2001:4 SHM). Beteck-
ningen tandhygienist behöver ändras till munhy-
gienist på grund av att motsvarande ändring har
gjorts också i examensbeteckningarna. Detta bi-
drar till en tydligare situation på arbetsmarkna-
den.

Propositionen upptar däremot inga nya yrken
bland dem inom vilka man kan verka som legiti-
merad yrkesutbildad person. Ändå skulle det
vara motiverat med tanke på samhällets demo-
grafiska utveckling och kommunernas åtstrama-
de ekonomiska situation. Därför anförs i reser-
vationen att geronomexamen fogas till de exami-
na vilkas innehavare Rättsskyddscentralen för
hälsovården beviljar rätt att utöva sitt yrke som
legitimerad yrkesutbildad person.

Lagens väsentliga innehåll är att de personer
som avses har rätt att inom hälsovården utöva ett
visst yrke eller använda en etablerad yrkesbe-
teckning. Rätten att utöva yrket och skyddet för
beteckningen bestäms enligt utbildning. De är
bundna till person och ger rätt att utöva yrket el-
ler använda beteckningen oavsett anställnings-
förhållande.

Vissa högskoleexamina som innehåller hälso-
vårdsämnen har inte legitimerats enligt lagstift-
ningen om yrkesutövning bland hälsovårdsper-
sonal. En sådan utbildning är geronomexamen
oavsett att den till sitt innehåll förtjänar att re-
gistreras inom lagstiftningen om yrkesutövning
inom hälsovården.
4

Geronomexamen omfattar 210 studiepoäng
och förenar kompetensen för två sektorer inom
äldrearbete, nämligen äldrearbetet inom social-
och hälsovårdsbranschen. De som utbildas till-
ägnar sig omfattande färdigheter att verka som
sakkunniga inom äldrearbete. Det viktigaste
innehållet i utbildningen är fenomen i anslut-
ning till åldrande och ålderdom, metoder för
vårdarbete och socialarbete inom ramen för
äldrearbete samt utvärdering och utveckling av
servicesystemet inom äldrearbetet.

Geronomexamen har utvecklats långsiktigt
med tanke på befolkningsutvecklingen och be-
hov knutna till det åldringspolitiska innehållet.
Äldrearbetet kommer att spela en mer betydan-
de roll i framtiden inom fältet för social- och häl-
sovård. Det är ett kritiskt delområde som avgör
hur väl vår basservice fungerar i termer av kva-
litet på servicen, tillräcklig personal och finan-
siering av tjänsterna. Det handlar om utveckling
av äldreomsorgen, att vi utvecklar och konsoli-
derar nya arbetsformer i syfte att tackla framtida
utmaningar. Det här arbetet bör ges det utrymme
och den uppskattning som det förtjänar.

Därför föreslår vi att geronomexamen fogas
till lagstiftningen om hälsovårdspersonalens yr-
kesutövning och att man på så sätt erkänner den
för samhället viktiga kompetens som de perso-
ner som avlagt examen besitter i teori och prak-
tik.

Förslag
Med stöd av det ovan anförda föreslår vi

att lagförslaget i övrigt godkänns i en-
lighet med betänkandet, men 5 § och
11 § 1 mom. med följande ändringar
(Reservationens ändringsförslag):

ShUB 7/2005 rd — RP 59/2005 rdReservation
Reservationens ändringsförslag
5 §

Rätt att utöva vissa andra yrken inom social- och
hälsovården som legitimerad yrkesutbildad per-

son

En finsk medborgare eller en utlänning som i
Finland har genomgått en utbildning som leder
till ifrågavarande yrke eller en finsk medborgare
eller en medborgare i någon annan stat inom
EES som i en stat utanför EES har genomgått
motsvarande utbildning som Rättsskyddscentra-
len för hälsovården har godkänt, beviljas av
rättsskyddscentralen för hälsovården på ansö-
kan rätt att utöva provisorsyrket, psykolog-, tal-
terapeut-, näringsterapeut-, farmaceut-, sjukskö-
tar-, barnmorske-, hälsovårdar-, fysioterapeut-,
laboratorieskötar-, röntgenskötar-, geronom-,
ergoterapeut-, optiker- eller tandteknikeryrket
såsom legitimerad yrkesutbildad person. Dessut-
om krävs att personen i fråga har visat att han el-
ler hon uppfyller eventuella andra genom förord-
ning av statsrådet bestämda behörighetsvillkor.

11 §

Rätt att utöva andra än i 9 och 10 §§ nämnda yr-
ken inom hälso- och sjukvården som legitimerad
yrkesutbildad person samt rätt att använda yr-
kesbeteckning

Den som är medborgare i Finland eller i nå-
gon annan stat inom EES och som på grundval
av den utbildning han har genomgått i någon an-
nan stat inom EES i denna stat har tilldelats, el-
ler som på grundval av den utbildning han har
genomgått någon annanstans har ett av någon
annan stat inom EES-avtalet godkänt, i EES-av-
talet avsett sådant examensbevis eller annat ut-
bildningsbevis, som skall ges samma innebörd,
som i staten i fråga krävs för erhållande av rätt
att utöva ifrågavarande yrke, beviljas av rätts-
skyddscentralen för hälsovården på ansökan rätt
att utöva psykolog-, talterapeut-, näringstera-
peut-, farmaceut-, hälsovårdar-, fysioterapeut-,
laboratorieskötar-, röntgenskötar-, geronom-,
ergoterapeut-, optiker-, geronom- eller tandtek-
nikeryrket i Finland såsom legitimerad yrkesut-
bildad person.
— — — — — — — — — — — — — —
Helsingfors den 20 maj 2005
Leena Rauhala /kd
Eero Akaan-Penttilä /saml
Sirpa Asko-Seljavaara /saml
Paula Risikko /saml
Raija Vahasalo /saml
5

	INLEDNING
	Remiss
	Motionen
	Sakkunniga

	PROPOSITIONEN OCH LAGMOTIONEN
	Propositionen
	Lagmotionen

	UTSKOTTETS ÖVERVÄGANDEN
	Motivering

	Förslag till beslut
	RESERVATION

