

FINNISH NATIONAL
BOARD OF EDUCATION

Dr. Carita Blomqvist
Head of Unit, Recognition and International
Comparability of Qualifications

Free movement of workers with the focus on Estonia and Finland Recognition of diplomas and access to the labor market

16 September 2011, Tallinn

Finnish National Board of Education

- ◆ Central government agency for the development of education under the Ministry of Education and Culture
- ◆ Competent authority in the professional recognition of qualifications: decides on the eligibility that foreign qualifications give for civil service posts in Finland (e.g. teachers, lawyers and social welfare professionals)
- ◆ Coordination for information networks: Directive 2005/36/EC; European and National Qualifications Framework, Information Centre for Academic Recognition; National Europass Centre

Professional recognition

- ◆ The recognition of a qualification for the purpose of employment in general or in a certain profession
 - de jure - regulated professions: competent bodies make decisions
 - de facto - non-regulated professions: labor market (e.g. private companies) makes decisions

European Union competence

- ◆ Directive 2005/36/EC of the European Parliament and of the Council on the recognition of professional qualifications.
- ◆ Directive currently being evaluated
- ◆ Green Paper 6/2011: Modernising the Professional Qualifications Directive
- ◆ New proposal already in 2011?

Basic principles of the Directive

- ◆ Support to professional mobility
- ◆ Reciprocal confidence in educational systems without harmonization of training requirements (general system)
- ◆ Right to a decision of recognition within 4 months
- ◆ Compensatory measures: adaptation period, aptitude test (usually applicant can choose)
- ◆ Measures should be proportionate and take account of the applicant's professional experience
- ◆ Right to appeal

Basic principles of the Directive

- ◆ Automatic recognition of the evidence of formal qualifications on the basis of coordinated minimum conditions for training:
- ◆ doctors, nurses responsible for general care, dental practitioners, veterinary surgeons, midwives, pharmacists and architects

Recognition of foreign qualifications for professional purposes

- ◆ Regulated professions
 - Finland has quite few regulated professions
 - a list of regulated professions and competent authorities can be found (in English, Finnish and Swedish) at http://www.oph.fi/english/mobility/recognition/regulated_professions_in_finland

Recognition of foreign qualifications for professional purposes

- ◆ Non-regulated professions
 - employers (e.g. private companies) make decisions;
 - an advisory statement from the Finnish National Board of Education can be helpful

FINNISH NATIONAL
BOARD OF EDUCATION

Professional recognition for regulated professions, EU-nationals/EU qualifications (Estonia)

- ◆ Act on the Recognition of Professional Qualifications
- ◆ Recognition is sought individually with written application with documents requested in the application form
- ◆ Principle: a qualified professional in Estonia is qualified to exercise the same profession in Finland
- ◆ Compensation measure (aptitude test/adaptation period) may be applied substantial differences exist
- ◆ Right to appeal

FINNISH NATIONAL
BOARD OF EDUCATION

Professional recognition for regulated professions, EU-nationals/EU qualifications (Estonia)

- ◆ Requirements for a favorable decision:
 - the qualification belongs to the official structure of qualifications and the education institution has official status in Estonia
 - the level of the qualification is at least equivalent to the level immediately below the level required in Finland
 - if there is substantial difference, the applicant has professional experience that compensates for it

Recognition of Estonian qualifications in Finland

- ◆ Statistics for professional recognition (decisions on the recognition of Estonian qualifications issued by the Finnish National Board of Education)
 - 2009: 36 decisions
 - 2010: 46 decisions
 - 2011: so far 43 decisions
 - 1997–2011 altogether 333 decisions

Recognition of Estonian qualifications in Finland

- ◆ Eligibility for a regulated profession has been given in 154 decisions.
- ◆ Most common professions:
 - teachers (subject teachers, class teachers, special needs teachers), 22%
 - legal professions, 7 %
 - social workers and social instructors, 7 %
 - kindergarten teachers 6 %

FINNISH NATIONAL
BOARD OF EDUCATION

THANK YOU FOR YOUR INTEREST!

- ◆ More information:
www.oph.fi/recognition
recognition@oph.fi