

OTK

LAPIN YLIOPISTO
UNIVERSITY OF LAPLAND

Oikeustieteiden tiedekunta

Valintaopas 2016

OIKEUSTIETEIDEN TIEDEKUNTA
VALINTAOPAS 2016

Julkaisija: Lapin yliopisto
Opiskelupalvelut

Toimitus: Opiskelupalvelut
Kansi: Reetta Linna

Painatus: Lapin yliopistopaino
Rovaniemi 2015

SISÄLLYS

UUSIEN OPISKELIJOIDEN VALINTA LAPIN YLIOPISTON OIKEUSTIETEIDEN TIEDEKUNTAAN VUONNA 2016

YHTEISHAKU	5
KAIKKIA YHTEISHAUN HAKUKOHTEITA KOSKEVAT YLEISET OHJEET.....	5
HAKUMENETTELY- JA HAKUAJAT.....	5
ERITYISJÄRJESTELYT VALINTAKOKEESSA.....	5
VALINNAN TULOKSET.....	6
OPISKELUPAIKAN VASTAANOTTAMINEN JA ILMOITTAUTUMINEN YLIOPISTOON.....	6
SIJOITTELU.....	7
ENSIKERTALAISKIINTIÖ.....	7
OIKAISUPYYNTÖMENETTELY.....	8
YHDEN KORKEAKOULUPAIKAN SÄÄNNÖS.....	8
ESTEETÖN OPISKELU.....	8
A. OIKEUSNOTAARIN JA OIKEUSTIETEEN MAISTERIN TUTKINTOON JOHTAVA KOULUTUS	9
ALOITUSPAIKAT.....	9
HAKUKELPOISUUS.....	9
VALINTAKOE.....	10
VALINTAKOEVAATIMUKSET.....	11
VALINTAMENETTELY.....	11
VALINTAJONON MÄÄRÄYTYMINEN.....	11
1. YHTEISPISTEJONO.....	11
2. KOEPISTEJONO.....	14
B. PELKÄSTÄÄN OIKEUSTIETEEN MAISTERIN TUTKINTOON JOHTAVA KOULUTUS	16
HAKUKELPOISUUS.....	16
1) HELSINGIN, TURUN TAI ITÄ-SUOMEN YLIOPISTOSSA OIKEUSNOTAARIN TUTKINNON (86/1996, 794/2004) SUORITTANEET.....	16
2) LAPIN YLIOPISTOSSA OIKEUSNOTAARIN TUTKINNON (86/1996) SUORITTANEET.....	18
3) ÅBO AKADEMISSA RÄTTSNOTARIE-TUTKINNON (86/1996, 794/2004) SUORITTANEET.....	18
4) ETA-KELPOISUUSKOKEEN SUORITTANEET.....	19
ERILLISHAKU	21
A. MASTER OF INTERNATIONAL AND COMPARATIVE LAW (MICALAW) DEGREE.....	21

Lapin yliopiston oikeustieteiden tiedekuntaan!

Lapin yliopisto on noin 5 000 opiskelijan yliopisto, jossa on oikeustieteen, yhteiskuntatieteen, kasvatustieteen ja taiteiden tiedekunnat. Oikeustieteiden tiedekunta kouluttaa vuosittain neljäosan maamme juristeista. Tiedekuntaan otetaan vuonna 2016 sekä oikeusnotaarin että oikeustieteen maisterin tutkintoa suorittamaan 140 uutta opiskelijaa. Lisäksi voidaan valita enintään kolme saamen kielen taitoista opiskelijaa. Tavoitteena on, että tiedekunnasta valmistuisi 125 oikeustieteen maisteria ja viisi oikeustieteen tohtoria vuodessa.

Lapin yliopistossa suoritettu oikeustieteen maisterin tutkinto on kysytty ja kilpailtu laadukas juristitutkinto, joka mahdollistaa opiskelijoiden sijoittumisen tulevaisuuden kansallisille ja kansainvälisille työmarkkinoille. Tutkinnon vahvoina peruselementteinä toimivat kansainvälisyys ja painotus oikeudellisten käytäntöjen suuntaan sekä oikeuskulttuurien vuorovaikutuksen ymmärtämiseen.

Notaaritutkinto rakentuu pakollisista pooleittain toteutettavista opinnoista sekä valinnaisista opinnoista ja kieliopinnoista. Maisterivaiheen opintoja ei toteuteta pooleittain, vaan opintojen rytmitys tulee olemaan selkeästi etenevä, mutta vapaammin valittavissa. Opintojen toteutuksessa keskeisenä periaatteena on oppimislähtöisyys; opiskelijoiden oppimisen edistäminen, johon pyritään monimuotoisella ja monipuolisella opetuksella.

Opinnoissa keskiössä on oikeustieteellisen tiedon, systematiikan ja ymmärryksen omaksuminen. Tavoitteena on oikeustieteellisen teorian hallinta ja ymmärrys, oikeudellisten ongelmien monipuolinen tunnistamis- ja ratkaisukyky myös käytännössä sekä argumentaatiotaidot, kielitaitoa ja tiedonhankinta- ja hallintataitoja unohtamatta. Lapin yliopiston oikeustieteelliset tutkinnot tarjoavat vankan oikeudellisen yleissivistyksen. Samalla erityisesti maisterivaiheessa on mahdollista suunnata opiskeluaan oikeudellisiin erityiskysymyksiin.

Lapin yliopistossa tiede ja taide kohtaavat. Monipuolisen koulutustarjonnan ansiosta Lapin yliopiston oikeustieteiden tiedekunnasta valmistuneet ovat paitsi eturivin juridiikan asiantuntijoita myös kielitaitoisia ja sivistyneitä juristeja. Lapin yliopisto on myös kansainvälinen työskentely-yhteisö. Oikeustieteiden tiedekunnassa opiskelee vuosittain puolensataa ulkomaista vaihto-opiskelijaa. Saman verran omia opiskelijoita lähtee vaihtoon eri puolilla maailmaa sijaitseviin yliopistoihin. Tiedekunnassa toimii useita vierailevia ulkomaisia professoreita.

Lapin yliopistosta löydät tiiviin opiskeluyhteisön ja helposti lähestyttävän opetushenkilökunnan. Yliopiston tilat ovat uudenaikaiset ja avarat. Myös mukavia opiskelija-asuntoja on saatavissa. Viihtyisyyttä lisää se, että kahdeksan vuodenajan Rovaniemi tarjoaa mieleenpainuvien luontoelämysten lisäksi rikkaita kulttuurikokemuksia.

Tervetuloa tieteen ja taiteen pohjoiseen kohtauspaikkaan!

Mirva Lohiniva-Kerkelä

Oikeustieteiden tiedekunnan varadekaani (opintoasiat) Hallinto-oikeuden apulaisprofessori

UUSIEN OPISKELIJOIDEN VALINTA LAPIN YLIOPISTON OIKEUSTIETEIDEN TIEDEKUNTAAN VUONNA 2016 YHTEISHAKU

A. Oikeusnotaarin ja oikeustieteen maisterin tutkintoon johtava koulutus

B. Pelkästään oikeustieteen maisterin tutkintoon johtava koulutus

ERILLISHAKU

A. Master of International and Comparative Law (MICLaw) Degree

KAIKKIA YHTEISHAUN HAKUKOhteita KOSKEVAT YLEISET OHJEET

HAKUMENETTELY- JA HAKUAJAT

Opiskeluoikeutta haetaan sähköisesti osoitteessa www.opintopolku.fi. **Hakuaika alkaa 16.3.2016 ja päättyy 6.4.2016 klo 15.00.** Liitteet lähetetään **keskiviikkona 20.4.2016 klo 15.00 mennessä** (keväällä ammatilliseen tutkintoon valmistuvat viimeistään 9.6.2016 klo 15.00) osoitteeseen: Lapin yliopisto, Hakija- ja opiskelupalvelut, PL 122, 96101 Rovaniemi, käyntiosoite Yliopistonkatu 8, 96300 Rovaniemi. Hakemuksen liitteisiin on merkittävä nimi, henkilötunnus ja hakukohte. Tarvitavat tiedot liitteistä löytyvät sähköisestä hakulomakkeesta. Virheellisten tietojen antaminen hakulomakkeessa saattaa johtaa hakijan opiskelupaikan menetykseen.

Valtakunnallisessa yhteishaussa voi hakea yhteensä enintään kuuteen hakukohteeseen, jotka laitetaan hakulomakkeella hakutoivejärjestykseen. Hakukohteiden järjestystä voi muuttaa hakuajan päättymiseen saakka, jonka jälkeen järjestys on sitova. Hakijalle tarjotaan sitä opiskelupaikkaa, joka on hänen hakutoivejärjestyksessään korkeimmalla ja johon hänen valinnoissa saamansa pisteet riittävät. Tarkemmat ohjeet hakumenettelystä ja hakulomakkeen käsittelystä löytyvät Opintopolusta.

ERITYISJÄRJESTELYT VALINTAKOKEESSA

Hakijoiden erityisjärjestelyillä tarkoitetaan lähinnä käytännön järjestelyjä valintakoetilanteessa. Tällaisia voivat olla esim. liikuntaesteiden poistaminen, lisäaika, laajempi kirjoitustila, apuvälineiden käyttö tai muu vastaava järjestely. Näillä järjestelyillä on tarkoitus huolehtia siitä, että erityisjärjestelyjä valintakoetilanteessa tarvitsevat hakijat ovat tasavertaisessa asemassa muiden hakijoiden kanssa.

Erityisjärjestelyjä hakevan on liitettävä hakemukseen erikoislääkärintausunto tai muu siihen rinnastettava asiantuntijalausunto, josta selviää vamman tai sairauden laatu ja erityisjärjestelyjen tarve. Tällainen lausunto voi olla korkeintaan kaksi vuotta vanha.

Lukivaikeuksien vuoksi mahdollisuus erityisjärjestelyihin voidaan myöntää siinä tapauksessa, että hakijan lukivaikeus on todettu vähintään keskivaikeaksi (3/5) ja että hän on saanut lukilausunnot kahdelta lausunnonantajalta. Lukihäiriöstä antaa lausunnon lukihäiriöön perehtynyt erityisopettaja, psykologi, puheterapeutti tai lukihäiriöön perehtynyt lääkäri. Toisen lausunnon kirjoittaa erikoislääkäri.

Lausuntoja ei edellytetä, jos ylioppilastutkintolautakunta on myöntänyt lausuntojen perusteella mahdollisuuden erityisjärjestelyihin ja ylioppilastutkinto ei ole viittä vuotta vanhempi. Ylioppilastutkintolautakunnan päätös on liitettävä hakemukseen.

Tiedekunta tekee päätöksen haetuista erityisjärjestelyistä hakijan esittämän selvityksen ja valintakokeen keston ja luonteen perusteella.

Erityisjärjestelyjä valintakokeen suorittamiseen haetaan hakulomakkeella, joka löytyy osoitteesta <http://hae.ulapland.fi/Nain-haet>. Hakemus tulee toimittaa 20.4.2016 klo 15.00 mennessä Lapin yliopiston Hakija- ja opiskelupalveluihin. Hakijalle ilmoitetaan kirjallisesti tai sähköpostitse päätöksestä. Lisätietoja antavat tiedekuntien opintopäälliköt.

Kyseisen ajankohdan jälkeen saapunut hakemus voidaan hyväksyä vain siinä tapauksessa, että hakija osoittaa, että tarve erityisjärjestelyihin on syntynyt hakuajan päättymisen jälkeen.

Erityisjärjestelyjä hakevat osallistuvat valintakokeeseen samoin kuin muut hakijat.

VALINNAN TULOKSET

Valintatulokset julkistetaan viimeistään 1.7.2016. Valintakokeisiin osallistuneille lähetetään kirjallinen ilmoitus valintakokeen tuloksesta.

OPISKELUPAIKAN VASTAANOTTAMINEN JA ILMOITTAUTUMINEN YLIOPISTOON

Opiskelijaksi hyväksytyt on vahvistettava sijoittelun tuloksena hänelle tarjotun opiskelupaikkansa vastaanottaminen sähköisesti Oma Opintopolku -palvelussa (www.opintopolku.fi) perjantaihin 15.7.2016 klo 15.00 mennessä (1.7.2016 hyväksytyillä) tai 14 vrk:n kuluessa tuloksen julkistamisesta. Mikäli hyväksytty hakija ei ota opiskelupaikkaa vastaan määräaikaan mennessä, hän menettää opiskelupaikan. Opiskelupaikan vastaanottaminen on sitova eikä sitä voi muuttaa tai peruuttaa.

Ilmoittautuminen yliopistoon tehdään myös Oma Opintopolku -palvelun kautta viimeistään 15.7.2016 klo 15.00 tai 14 vrk kuluessa tuloksen julkistamisesta. Opiskelija, joka ei ole ilmoittautunut määräaikaan mennessä, menettää opiskeluoikeutensa.

Opiskelupaikan voi ottaa vastaan sitovasti tai ehdollisesti. Sitova vastaanottaminen peruuttaa samalla kaikki muut hakutoiveet. Sitovaa vastaanottamista ei voi muuttaa tai peruuttaa. Ottaessaan paikan vastaan ehdollisesti hakija jää odottamaan vapautuvia opiskelupaikkoja kaikista ylemmistä hakutoiveistaan, joissa hän on varasijalla. Mikäli hakija valitaan myöhemmin varasijalta ylempään hakukohteeseen, ehdollisesti vastaanotettu paikka peruuntuu.

Mikäli hakija ei ole ehtinyt ottaa ensimmäistä (tai varasijalta tarjottua) paikkaa vastaan ja hän nousee varasijalta ylempään hakukohteeseen vastaanottamisen määräajan vielä kuluessa, hänellä on mahdollisuus ottaa vielä tämä aiemmin tarjottu paikka vastaan annetussa määräajassa.

Varasijojen käsittely päättyy maanantaina 15.8.2016 klo 15.00, jolloin kunkin hakukohteen täyttäminen päättyy ja kaikki varasijat peruutetaan automaattisesti. Ehdollisesti vastaanotetuista opiskelupaikoista tulee tällöin hakijoiden lopulliset opiskelupaikat.

Opiskelupaikan vastaanottamistiedon muuttamisen perusteet

Opiskelupaikan vastaanottamistietoa voidaan muuttaa vain silloin, jos olet saanut korkeakoulusta virheellistä tai puutteellista tietoa, ennen kuin olet ottanut opiskelupaikan vastaan. Tällöin sinun tulee tehdä kirjallinen korjauspyyntö perusteluineen siihen korkeakouluun, josta olet ottanut opiskelupaikan vastaan.

SIIJOITTELU

Valtakunnallisessa yhteishaussa hakijalle tarjotaan sitä opiskelupaikkaa, joka on hänen hakutoivejärjestyksessään korkeimmalla ja johon hänen valinnoissa saamansa pisteet riittävät. Korkeakoulut tallentavat opiskelijavalintojensa tulokset yhteishakujärjestelmään viimeistään tiistaina 28.6.2016, jonka jälkeen järjestelmä sijoittelee hakijat hakukohteisiin hakutoivejärjestyksen mukaisesti. Hakija saa tiedon sijoittelun tuloksesta viimeistään perjantaina 1.7.2016. Hakija voi saada tiedon aiemmin, mikäli sijoittelu on hänen kohdallaan lopullinen eli hänet on hyväksytty joko ensimmäiseksi asettamaansa hakukohteeseen tai hakukohteeseen, jonka yläpuolella ei ole hakutoiveita, joihin hän on varasijalla. Hakija voi saada tiedon aiemmin myös siinä tapauksessa, että hänet on hyväksytty hakukohteeseen, jonka yläpuolella hakijalla ei ole hakutoiveita, joiden vallinnan tulosta ei ole vielä tallennettu järjestelmään.

Sijoittelu jatkuu maanantaihin 15.8.2016 saakka, jonka aikana peruttuihin ja peruuntuneihin opiskelupaikkoihin voi sijoittelussa nousta uusia opiskelijoita varasijalta. Sijoittelun tilannetta voi seurata reaaliaikaisesti Opintopolun Oma opintopolku -palvelussa.

ENSIKERTALAISKIINTIÖ

Yliopistojen ja ammattikorkeakoulujen yhteishaussa haetaan samassa järjestelmässä. Korkeakoulujen on varattava aloituspaikkoja ensimmäistä korkeakoulupaikkaa hakeville pois lukien vieraskieliset ja pienet hakukohteet. Ensimmäistä korkeakoulupaikkaa hakevaksi ei katsota henkilöä, joka on suorittanut korkeakoulututkinnon suomalaisessa korkeakoulussa. Ensimmäistä korkeakoulupaikkaa hakevana ei myöskään pidetä korkeakoulututkintoon johtavan opiskelupaikan syksyllä 2014 tai sen jälkeen alkavasta koulutuksesta vastaanottanutta henkilöä. Tämä määrittää sen, mihin hakijaryhmään hakija kuuluu, jos hän päättää tulevaisuudessa hakea uudestaan korkeakouluun, jossa ensikertalaiskiintiö on käytössä. Tällöin korkeakoulun on turvattava asianmukaiset hakeutumismahdollisuudet myös korkeakoulututkinnon suorittaneille ja opiskelupaikan vastaanottaneille.

Ensikertalaiskiintiö ei ole käytössä pelkästään oikeustieteen maisterin tutkintoon johtavassa hakukohteessa.

OIKAISUPYYNTÖMENETTELY

Lapin yliopiston valintamenettelyyn tyytymätön hakija voi pyytää oikaisua neljäntoista (14) päivän kuluessa valinnan tuloksen julkistamisesta. Oikaisupyynnössä hakija ilmoittaa kirjallisesti mitä päätöstä hän pyytää oikaistavaksi, mitä kohtaa päätöksestä hän pyytää oikaistavaksi, miten päätöstä tulisi hänen mukaansa oikaista ja millä perusteilla päätöstä tulisi oikaista hänen pyytämällään tavalla.

Oikaisupyynnöt on osoitettava kyseisen tiedekunnan dekaanille ja toimitettava osoitteeseen Lapin yliopiston kirjaamo, Yliopistonkatu 8, postiosoite PL 122, 96101 Rovaniemi.

Oikaisupyynnön johdosta annettuun päätökseen saa hakea muutosta valittamalla hallinto-oikeuteen. Valintamenettelyn tulos ei voi muuttua oikaisua hakeneen tai opiskelumaan jo valittujen vahingoksi.

Korkeakoulujen yhteishaussa olevan koulutuksen oikaisumenettelyistä huomioitavaa

Johonkin hakutoiveeseensa hyväksytyt hakijan jättämää oikaisupyyntöä ei käsitellä, jos oikaisupyynnön kohteena on alempi hakutoive kuin se, johon hakija on tullut valituksi. Jos hakija hyväksytään oikaisuprosessin aikana varasijalta oikaisupyynnön kohteena olevaa hakutoivetta ylempään hakutoiveeseen, oikaisupyyntöä koskeva päätös on niin ikään merkityksetön. Hakijan ei pidä jättää ottamatta hänelle tarjottua opiskelupaikkaa vastaan, jos hän jättää jonkin ylempään hakutoiveensa valintaa koskevan oikaisupyynnön. Jos oikaisupyyntö hyväksytään, niin hakijalla on mahdollisuus ottaa vastaan vain oikaisupyynnön kautta saatu opiskelupaikka ja aiemmin vastaanotettu opiskelupaikka peruuntuu.

YHDEN KORKEAKOULUPAIKAN SÄÄNNÖS

Yhden korkeakoulupaikan säännös (38§ L558/2009) koskee yliopistojen ja ammattikorkeakoulujen hakuja. Hakija saa ottaa vastaan vain yhden korkeakoulututkintoon johtavan opiskelupaikan samana lukukautena alkavasta koulutuksesta. Säännös ei koske siirto-opiskelupaikan vastaanottamista.

ESTEETÖN OPISKELU

Opiskelun esteettömyydellä tarkoitetaan fyysisen, psyykkisen ja sosiaalisen ympäristön toteuttamista niin, että jokainen voi ominaisuuksistaan riippumatta toimia yhdenvertaisesti muiden kanssa. Yliopistomme tukee erityisjärjestelyitä tarvitsevien opiskelijoiden opiskelua opetusjärjestelyin mahdollisuuksien mukaan, esim. luento – ja opetusmateriaalia voi pyytää etukäteen opettajalta ja tenttijärjestelyissä voidaan joustaa. Verkko-opiskelu tarjoaa opiskelumuodon, joka ei ole sidoksissa aikaan ja paikkaan.

Yliopiston päärakennuksen tilat ovat liikkumisen kannalta esteettömät. Matkailualan tutkimus- ja koulutusinstituutin tilat sijaitsevat vajaan kilometrin päässä Viirinkankaan kampuksella.

Tarkempaa tietoa saat yliopistomme esteettömyydestä www.sivuilta: www.ulapland.fi/esteetonopiskelu

A. OIKEUSNOTAARIN JA OIKEUSTIETEEN MAISTERIN TUTKINTOON JOHTAVA KOULUTUS

ALOITUSPAIKAT

Tiedekuntaan otetaan vuonna 2016 suorittamaan sekä oikeusnotaarin että oikeustieteen maisterin tutkintoa 140 uutta opiskelijaa. Ensikertalaiskiintiössä valitaan 105 ja ei-ensikertalaiskiintiössä 35. Lisäksi voidaan valita enintään 3 saamen kielen taitoista opiskelijaa.

Hakukohteeseen valitaan opiskelijat ensin yhteispistejonosta ja sen jälkeen koepistejonosta:

- yhteispistejonossa 105, joista 79 ensikertalaista ja 26 ei-ensikertalaista
- koepistejonossa 35, joista 26 ensikertalaista ja 9 ei-ensikertalaista

HAKUKELPOISUUS

Kelpoinen hakemaan ja osallistumaan valintakokeeseen on henkilö, joka on suorittanut jonkin seuraavista kohdista:

- 1) suomalainen ylioppilastutkinto,
- 2) kansainvälinen ylioppilastutkinto (IB), eurooppalainen ylioppilastutkinto (EB) tai Reifepfung-tutkinto,
- 3) vähintään kolmivuotinen ammatillinen perustutkinto tai sitä vastaavat aikaisemmat opinnot,
- 4) ammatillisesta aikuiskoulutuksesta annetussa laissa (631/1998) tarkoitettu ammatillinen perustutkinto, ammattitutkinto, erikoisammattitutkinto tai niitä vastaava aikaisempi tutkinto,
- 5) joka on suorittanut avoimia yliopisto-opintoja oikeustieteessä Lapin, Helsingin, Itä-Suomen tai Turun yliopistojen avointen yliopistojen toimeenpanosuunnitelmien mukaisesti tai erillisiä opintosuorituksia oikeustieteessä mainituissa yksiköissä vähintään 85 opintopistettä (50 opintoviikkoa) ja peruskoulun oppimäärän mukaisia opintoja toisessa kotimaaisessa kielessä ja yhdessä vieraassa kielessä,
- 6) henkilö, jolla dekaani toteaa muutoin olevan opintoja varten riittävät tiedot ja valmiudet. Hakijalta edellytetään lukio-opintojen ja ylioppilastutkintoa vastaavan koulutuksen tasoa. Harkittaessa erivapauden myöntämistä otetaan huomioon hakijan koulutus, suoritettut tutkinnot ja kurssit, työkokemus sekä toisen kotimaisen ja yhden vieraan kielen taito. Erivapautta haetaan 6.4.2016 klo 15.00 mennessä. Erivapautta koskeva kirjallinen vapaamuotoinen hakemus liitteineen toimitetaan osoitteeseen: Lapin yliopisto, Hakija- ja opiskelupalvelut, PL 122, 96101 Rovaniemi. Hakemuksen liitteisiin on merkittävä henkilötunnus.
- 7) henkilö, joka on suorittanut ulkomaisen koulutuksen, joka asianomaisessa maassa antaa kelpoisuuden vastaaviin korkeakouluopintoihin *. Hakijalta edellytetään suomen kielen taitoa. Hakemukseen tulee liittää virallinen kopio tutkintotodistuksesta ja sen englanninkielinen käännös, todistus suomen kielen taidosta sekä kopio passin henkilötietosivusta. Lisäksi hakemuksessa tulee ilmoittaa, haluaako hakija kysymykset ruotsin vai suomen kielellä. Valintakokeen

kysymykset laaditaan Valintakoevaatimukset -kohdassa ilmoitetun suomenkielisen aineiston pohjalta. Kysymyksiin on vastattava suomen tai ruotsin kielellä. Kutsu valintakokeeseen lähetetään kelpoisille ulkomailla pohjakoulutuksensa suorittaneille hakijoille sähköpostilla.

*** Hakemuksen käsittelymaksu syksyllä 2016 alkaviin koulutuksiin**

Suomalaisiin korkeakouluihin tulee hakemuksen käsittelymaksu. Jos haet korkeakouluun koulutuksella, jonka olet suorittanut muissa maissa kuin EU- ja ETA-maissa tai Sveitsissä, maksat hakemuksen käsittelymaksun. Maksun suuruus on 100 euroa. Maksu tulee käyttöön ensimmäisen kerran 1.8.2016 alkaviin koulutuksiin.

Hakemuksen käsittelymaksu koskee hakijoita suomen- ja ruotsinkielisiin kandidaatin ja maisterin tutkintoihin sekä vieraskielisiin Bachelor- ja Master-tutkintoihin.

Hakijan kotimaa ja kansalaisuus eivät vaikuta maksuun. Lisätieto hakijamaksusta: www.opintopolku.fi.

Saamen kielen taitoinen hakija

Edellä esitetyn lisäksi tiedekuntaan voidaan hyväksyä enintään kolme saamen kieltä taitavaa opiskelijaa. Saamen kieltä taitavana pidetään hakijaa, joka on kirjoittanut saamen ylioppilastutkinnon äidinkielen kokeena tai jolla on saamen kieli äidinkielenä toisen asteen ammatillisesta koulutuksesta saadussa päättötodistuksessa tai osoittanut saamen kielen taitonsa saamen kielen kokeessa.

Sellaista saamen kieltä taitavaa hakijaa, joka tulee muutoinkin hyväksytyksi tiedekuntaan yhteispistejonossa tai koepistejonossa, ei lueta saamen kieltä taitavien hakijaryhmään kuuluvaksi.

VALINTAKOE

Jokaisen tiedekuntaan hakevan on osallistuttava tiedekunnan järjestämään valintakokeeseen.

Erillistä kutsua valintakokeeseen ei lähetetä.

Valintakoe järjestetään **tiistaina 24.5.2016** klo 12.00 alkaen. Valintakoe kestää viisi (5) tuntia.

Valintakoe järjestetään seuraavissa paikoissa (valintakoesalit ilmoitetaan tarkemmin keväällä 2016 tiedekunnan nettisivuilla www.ulapland.fi/otk):

Rovaniemi, Helsinki, Oulu ja Tampere

Koesaleja koskevat tiedot ovat myös nähtävissä Rovaniemellä Lapin yliopiston (Yliopistonkatu 8) ala-aulassa ja muilla koepaikkakunnilla koepaikan ilmoitustaululla valintakoepäivänä klo 9.00 alkaen. Oikean salin löytämiseksi on kokeeseen saavuttava hyvissä ajoin.

Valintakokeesta on mahdollista saada enintään 80,0 pistettä. Valintakoe sisältää viisi (5) kysymystä, joista pisteitä voi saada seuraavasti: kysymys numero yksi (1) enintään 20,0 pistettä ja kysymyksistä numerot 2-5 jokaisesta enintään 15,0 pistettä.

Valintakokeen kysymykset voivat olla esimerkiksi oikeustapaus-, essee-, aineisto- tai monivalintakysymyksiä.

Valintakokeeseen osallistuvilla tulee olla mukanaan valokuvalla varustettu virallinen henkilötodistus. Valintakokeessa ei saa käyttää taskulaskimia, matkapuhelimia eikä muita vastaavia apuvälineitä.

Valintakokeessa käytetään suomen tai ruotsin kieltä. Pyydettyessä valintakoekysymykset voi saada ruotsin kielellä. Vapaamuotoinen kirjallinen hakemus saada kysymykset ruotsin kielellä tulee toimittaa 20.4.2016 mennessä osoitteeseen Lapin yliopisto, Hakija- ja opiskelupalvelut, PL 122, 96101 Rovaniemi.

Aikaisempien vuosien valintakoekysymyksiin ja arvosteluperusteisiin voi tutustua tiedekunnan www-sivuilla: www.ulapland.fi/otk

Valintakoevilppi

Valintakokeessa vilppiin syyllystyneen hakijan koesuoritus hylätään.

VALINTAKOEVAATIMUKSET

Tieto valintakoevaatimuksista julkistetaan 20.1.2016 tiedekunnan www-sivuilla: www.ulapland.fi/otk

Valintakoevaatimusten hyväksytyt suorittaminen valintakokeessa sisällytetään tiedekuntaan hyväksytyksi tulleen opiskelijan tutkintoon viiden (5) opintopisteen laajuuisena valinnaisena opintona. Hyväksymisraja opintojaksolle on 40,0 pistettä valintakokeesta. Tutkintoon voi sisällyttää valintakokeesta saadun opintojakson vain yhden kerran.

VALINTAMENETTELY

Yhteispistejonossa opiskelijat hyväksytään ylioppilastutkintotodistuksesta ja valintakokeesta saatavien pisteiden mukaisessa paremmuusjärjestyksessä.

Koepistejonossa opiskelijat hyväksytään valintakokeesta saatavien pisteiden mukaisessa paremmuusjärjestyksessä.

Valinta suoritetaan siten, että ensin täytetään yhteispistejono ja sen jälkeen koepistejono.

Varasijat ovat valintajonokohtaisia.

VALINTAJONON MÄÄRÄYTYMINEN

1. YHTEISPISTEJONO

Yhteispistejono käsittää ne hakijat, jotka ovat suorittaneet

- 1) suomalaisen ylioppilastutkinnon tai
- 2) kansainvälisen ylioppilastutkinnon (IB), eurooppalaisen ylioppilastutkinnon (EB) tai Reifeprüfung -tutkinnon.

Yhteispistejonossa pisteitä voi saada 0-122,0, joista enintään 80,0 valintakokeesta ja enintään 42,0 ylioppilastutkintotodistuksesta.

Jokaisen yhteispistejonossa hakevan on osallistuttava valintakokeeseen.

Voidakseen tulla hyväksytyksi yhteispistejonossa, hakijan tulee saavuttaa vähintään 30,0 pistettä valintakokeesta.

Henkilö, joka suorittaa ylioppilastutkinnon kokonaisuudessaan vasta syksyllä 2016, ei voi tulla hyväksytyksi yhteispistejonossa.

Yhteispistejonossa opiskelijat hyväksytään ylioppilastutkintotodistuksesta ja valintakokeesta saatavien pisteiden mukaisessa paremmuusjärjestyksessä.

Yhteispistejonossa saman pistemäärän saaneiden kesken järjestys määräytyy ensin valintakokeesta saatujen pisteiden ja sen jälkeen ylioppilastutkintotodistuksesta saatavien pisteiden perusteella seuraavasti: Jos useammalla hakijalla on samat valintakoe pisteet, järjestys määräytyy kysymyksestä numero yksi (1) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero yksi (1) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kaksi (2) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kaksi (2) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kolme (3) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kolme (3) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero neljä (4) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero neljä (4) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero viisi (5) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero viisi (5) saatu pistemäärä sama, järjestys määräytyy ylioppilastutkintotodistuksesta saadun pistemäärän perusteella. Jos useammalla hakijalla on ylioppilastutkintotodistuksesta saatavat pisteetkin samat, saman pistemäärän saaneiden kesken järjestys määräytyy ylioppilastutkintotodistuksen äidinkielen arvosanan perusteella. Jos useammalla hakijalla ovat ylioppilastutkintotodistuksen äidinkielen arvosanatkin samat, järjestys määräytyy reaalikokeen arvosanan perusteella.

Yhteispistejonossa **saamen kielen taitoisen hakijan** saavuttama pistemäärä saa olla enintään 5,0 pistettä alempi kuin yhteispistejonossa viimeisenä hyväksytyyn hakijan pistemäärä. Yhteispistejonossa saamen kielen taitoisten hakijoiden kesken järjestys määräytyy ensin valintakokeesta saatujen pisteiden ja sen jälkeen ylioppilastutkintotodistuksesta saatavien pisteiden perusteella seuraavasti: Jos useammalla hakijalla on samat valintakoe pisteet, järjestys määräytyy kysymyksestä numero yksi (1) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero yksi (1) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kaksi (2) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kaksi (2) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kolme (3) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kolme (3) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero neljä (4) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero neljä (4) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero viisi (5) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero viisi (5) saatu pistemäärä sama, järjestys määräytyy ylioppilastutkintotodistuksesta saadun pistemäärän perusteella. Jos useammalla hakijalla on ylioppilastutkintotodistuksesta saa-

tavat pisteetkin samat, saman pistemäärän saaneiden kesken järjestys määräytyy ylioppilastutkintotodistuksen äidinkielen arvosanan perusteella. Jos useammalla hakijalla on sama ylioppilastutkintotodistuksen äidinkielen arvosana, järjestys määräytyy reaalikokeen arvosanan perusteella.

Voidakseen tulla hyväksytyksi **saamen kielen taitoisena** yhteispistejonossa, hakijan tulee saavuttaa vähintään 25,0 pistettä valintakokeesta.

Ylioppilastutkinnon pisteytys

Ylioppilastutkintotodistuksesta otetaan huomioon enintään kuusi (6) ainetta: äidin-kieli, toinen kotimainen kieli, kaksi vierasta kieltä, reaali ja matematiikka.

Ennen hakuajan päättymistä korotetut arvosanat otetaan huomioon korotettuina.

Pisteet annetaan vain kerran taulukossa mainitusta kokeesta. Em. aineiden arvosanoista annetaan pisteitä seuraavasti:

	L	E	M	C	B	A
äidinkieli	12	10	8	6	4	2
toinen kotim. kieli, pitkä	6	5	4	3	2	1
toinen kotim. kieli, keskipitkä / lyhyt	4	3	2	1	0	0
vieraat kielet, pitkä	6	5	4	3	2	1
vieraat kielet, keskipitkä / lyhyt	4	3	2	1	0	0
matematiikka, laaja/pitkä	6	5	4	3	2	1
matematiikka, yleinen/lyhyt	4	3	2	1	0	0
reaali	6	5	4	3	2	1

Ylioppilastutkinnosta pisteitä voi saada enintään 42,0.

International Baccalaureate (IB) -tutkinnon, Reifeprüfung -tutkinnon ja eurooppalaisen ylioppilastutkinnot (EB) arvosanat rinnastetaan suomalaiseseen ylioppilastutkintoon seuraavasti:

IB-tutkinto	Ylioppilastutkinto
7 Excellent	laudatur
6 Very good	eximia cum laude approbatur
5 Good	magna cum laude approbatur
4 Satisfactory	cum laude approbatur
3 Mediocre	lubenter approbatur
2 Poor	approbatur

Reifeprüfung-tutkinto	Ylioppilastutkinto
15-13	laudatur
12-10	eximia cum laude approbatur
9-8	magna cum laude approbatur
7	cum laude approbatur
6-5	lubenter approbatur
4	approbatur

EB-tutkinto	Ylioppilastutkinto
10.00-9.00	laudatur
8.95-8.00	eximia cum laude approbatur
7.95-7.00	magna cum laude approbatur
6.95-6.00	cum laude approbatur.
5.95-5.00	lubenter approbatur
4.95-4.00	approbatur

2. KOEPISTEJONO

Koepistejono käsittää ne hakijat, jotka

- 1) eivät tulleet hyväksytyksi yhteispistejonossa,
- 2) ovat suorittaneet vähintään kolmivuotisen ammatillisen perustutkinnon tai sitä vastaavat aikaisemmat opinnot;
- 3) ovat suorittaneet ammatillisesta aikuiskoulutuksesta annetussa laissa (631/1998) tarkoitetun ammatillisen perustutkinnon, ammattitutkinnon, erikoisammattitutkinnon tai niitä vastaavan aikaisemman tutkinnon,
- 4) ovat suorittaneet avoimia yliopisto-opintoja oikeustieteessä Lapin, Helsingin, Itä-Suomen tai Turun yliopistojen avointen yliopistojen toimeenpanosuunnitelmien mukaisesti tai erillisiä opintosuorituksia oikeustieteessä mainituissa yksiköissä vähintään 85 opintopistettä (50 opintoviikkoa),
- 5) henkilöt, joilla dekaani toteaa muutoin olevan opintoja varten riittävät tiedot ja valmiudet (erivapaus osallistua valintakokeeseen),
- 6) ovat suorittaneet ulkomaisen koulutuksen, joka asianomaisessa maassa antaa kelpoisuuden vastaaviin korkeakouluopintoihin.

Koepistejonossa pisteitä voi saada enintään 80,0 valintakokeesta.

Jokaisen koepistejonossa hakevan on osallistuttava valintakokeeseen.

Voidakseen tulla valituksi koepistejonossa, hakijan tulee saavuttaa valintakokeesta vähintään 30,0 pistettä.

Koepistejonossa opiskelijat hyväksytään valintakoepisteiden mukaisessa paremmuusjärjestyksessä. Saman pistemäärän saaneiden kesken järjestys määräytyy valintakokeesta saatujen pisteiden perusteella. Jos useammalla hakijalla on valintakoepisteet samat, järjestys määräytyy kysymyksestä numero yksi (1) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero (1) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kaksi (2) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kaksi (2) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kolme (3) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kolme (3) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero neljä (4) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero neljä (4) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero viisi (5) saadun pistemäärän perusteella.

Koepistejonossa pyrkivän **saamen kielen taitoisen hakijan** saavuttama pistemäärä saa olla enintään 5,0 pistettä alempi kuin viimeisenä koepistejonossa hyväksytyksi tulleen hakijan pistemäärä. Jos useammalla saamen kielen taitoisella hakijalla on valintakoepisteet samat, järjestys määräytyy kysymyksestä numero yksi (1) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero (1) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kaksi (2) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kaksi (2) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero kolme (3) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero kolme (3) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero neljä (4) saadun pistemäärän perusteella. Jos useammalla hakijalla on kysymyksestä numero neljä (4) saatu pistemäärä sama, järjestys määräytyy kysymyksestä numero viisi (5) saadun pistemäärän perusteella.

Voidakseen tulla hyväksytyksi **saamen kielen taitoisena** koepistejonossa, hakijan tulee saavuttaa vähintään 25,0 pistettä valintakokeesta.

B. PELKÄSTÄÄN OIKEUSTIETEEN MAISTERIN TUTKINTOON JOHTAVA KOULUTUS

HAKUKELPOISUUS

Kelpoinen hakemaan oikeustieteen maisterin tutkintoa suorittamaan on henkilö, joka on suorittanut

- 1) Helsingin, Turun tai Itä-Suomen yliopistossa oikeusnotaarin tutkinnon (86/1996, 794/2004),
- 2) Lapin yliopistossa oikeusnotaarin tutkinnon (86/1996),
- 3) Åbo Akademiassa rättsnotarie-tutkinnon (86/1996, 794/2004)
- 4) ETA-kelpoisuuskokeen.

1) HELSINGIN, TURUN TAI ITÄ-SUOMEN YLIOPISTOSSA OIKEUSNOTAARIN TUTKINNON (86/1996, 794/2004) SUORITTANEET

ALOITUSPAIKAT

Oikeustieteen maisterin tutkintoa suorittamaan vuonna 2016 otetaan yhteensä enintään viisi (5) Helsingin yliopiston oikeustieteellisessä tiedekunnassa tai Turun yliopiston oikeustieteellisessä tiedekunnassa tai Itä-Suomen yliopistossa oikeusnotaarin tutkinnon (86/1996, 794/2004) suorittanutta.

VALINTAMENETTELY

Helsingin yliopiston oikeustieteellisessä tiedekunnassa, Turun yliopiston oikeustieteellisessä tiedekunnassa tai Itä-Suomen yliopiston oikeustieteen yksikössä oikeusnotaarin tutkinnon (86/1996, 794/2004) suorittaneiden kiintiössä opiskelijat hyväksytään ilman valintakoetta oikeusnotaarin tutkintotodistuksesta saatavien pisteiden mukaisessa paremmuusjärjestyksessä.

Oikeusnotaarin tutkinnon (86/1996, 794/2004) suorittaneiden hakijoiden oikeusnotaarin tutkintotodistuksesta otetaan huomioon pakollisten aineopintojen arvosanat ja oikeusnotaarin lopputyön arvosana. Pakollisten aineopintojen arvosanat ja oikeusnotaarin lopputyön arvosana muunnetaan tarvittaessa asteikolle 1-5 Lapin yliopiston 1.8.2005 voimaan tulleen muuntotaulukon mukaisesti. Mikäli oikeusnotaarin lopputyön arvosana on muu kuin edellä mainitusta muuntotaulukosta ilmenee, pisteytetään se tarvittaessa asteikolle 1-5 Lapin yliopiston oikeustieteiden tiedekuntaneuvoston 28.11.2007 hyväksymän muuntotaulukon mukaisesti. Arvosanoista muodostuvat pisteet, joiden keskiarvo on hakijalle annettava yhteispistemäärä.

Helsingin yliopiston oikeustieteellisessä tiedekunnassa oikeusnotaarin tutkinnosta (86/1996) pisteitä annetaan seuraavista pakollisista aineopinnoista (19 opintojaksoa): Velvoiteoikeus, kauppaoikeus, esineoikeus, perhe- ja jäämistöoikeus, työoikeus, maa-, vesi- ja ympäristöoikeus, eurooppaoikeus, oikeusteoria, oikeushistoria, oikeustalous-

tiede, kirjanpito, oikeussosiologia, kansainvälinen yksityisoikeus, rikosoikeus, prosessi-oikeus, valtiosääntöoikeus, kansainvälinen oikeus, hallinto-oikeus, finanssioikeus. Pisteet annetaan lisäksi oikeusnotaarin lopputyön arvosanasta.

Helsingin yliopiston oikeustieteellisessä tiedekunnassa oikeusnotaarin tutkinnosta (794/2004) pisteitä annetaan seuraavista pakollisista aineopinnoista (15 opintojaksoa): Velvoiteoikeus: Yleinen velvoiteoikeus, kauppaoikeus, esineoikeus, perhe- ja jäämistöoikeus, työoikeus, maa-, vesi- ja ympäristöoikeus, kansainvälinen yksityisoikeus, rikosoikeus, eurooppaoikeus, prosessioikeus, valtiosääntöoikeus, hallinto-oikeus, oikeusteoria, kansainvälinen oikeus, finanssioikeus. Pisteet annetaan lisäksi oikeusnotaarin lopputyön arvosanasta.

Turun yliopiston oikeustieteellisessä tiedekunnassa oikeusnotaarin tutkinnosta (86/1996) pisteitä annetaan seuraavista pakollisista aineopinnoista (17 opintojaksoa): Siviilioikeuden yleiset opit, velvoiteoikeus, esineoikeus, kauppaoikeus, työoikeus, perhe- ja jäämistöoikeus, valtiosääntöoikeus, kansainvälinen oikeus, hallinto-oikeus, finanssioikeus, ympäristöoikeus, rikosoikeus, prosessioikeus, rikosten seuraamukset ja rikosprosessin erityispiirteet, oikeushistoria, yleinen oikeustiede, oikeussosiologia ja kriminologia. Pisteet annetaan lisäksi oikeusnotaarin lopputyön arvosanasta.

Turun yliopiston oikeustieteellisessä tiedekunnassa oikeusnotaarin tutkinnosta (794/2004) pisteitä annetaan seuraavista pakollisista aineopinnoista (16 opintojaksoa): Valtiosääntöoikeus, eurooppaoikeus, kansainvälinen oikeus, hallinto-oikeus, yleinen oikeustiede, velvoiteoikeus, esineoikeus, kauppaoikeus, työoikeus, perhe- ja jäämistöoikeus, finanssioikeus, ympäristöoikeus, oikeushistoria, rikosoikeus, oikeussosiologia ja kriminologia, prosessioikeus. Pisteet annetaan lisäksi oikeusnotaarin lopputyön arvosanasta.

Itä-Suomen yliopiston yhteiskuntatieteiden ja kauppatieteiden tiedekunnassa oikeusnotaarin tutkinnosta (794/2004) pisteitä annetaan seuraavista perus- ja aineopintojen pakollisista opintojaksoista (23 opintojaksoa, 114 op): valtiosääntöoikeus, eurooppaoikeuden perusteet, Public International Law, perus- ja ihmisoikeudet, yleishallinto-oikeus, vero-oikeuden perusteet, finanssihallinto-oikeus, ympäristöoikeuden perusteet, yksityisoikeuden perusteet, sopimusoikeus, perhe- ja jäämistöoikeus, vahingonkorvaus- ja vakuutus-oikeus, kiinteistöoikeus, immateriaalioikeus, yhtiöoikeus, työoikeus, vakuus-oikeudet ja insolvenssimenettelyt, rikos- ja prosessioikeuden perusteet, siviili-prosessioikeus ja vaihtoehtoinen riidanratkaisu, rikosoikeus ja rikosprosessioikeus, hallintoprosessioikeus, informaatio-oikeus, kansainvälinen yksityisoikeus. Pisteet annetaan lisäksi ON -lopputyön arvosanasta.

Mikäli keskiarvon laskemisessa huomioon otettaviin opintojaksoihin kuuluu muualla suoritettuja, oikeusnotaarin tutkintoon hyväksiluettuja opintojaksoja, nämä otetaan huomioon vain siltä osin kuin opintojakson arvosana on muunnettu oikeusnotaarin tutkinnossa käytettävälle arvosana-asteikolle 1-5. Mikäli opiskelija on siirtynyt opiskelemaan uuden tutkintoasetuksen mukaista tutkintoa ja siirtymäsäännösten soveltamisen takia hänen tutkintonsa rakenne poikkeaa sekä vanhan että uuden asetuksen mukaisesta, Lapin yliopiston oikeustieteiden tiedekunnan valintatoimikunta ratkaisee tarvittaessa, miten valintaperusteita sovelletaan tällaisen hakijan keskiarvoa lasketta-

essa. Tasakeskiarvon sattuessa ratkaisee kirjallisen työn/oikeusnotaarin lopputyön arvosana. Jos tämäkin on sama, hyväksytään tiedekuntaan kaikki samaan keskiarvoon yltäneet. Opiskelijan opintomenestyksen keskiarvon on kuitenkin aina vastattava vähintään arvosanaa 3 ja lisäksi kirjallisen työn arvosanan on oltava vähintään 3.

2) LAPIN YLIOPISTOSSA OIKEUSNOTAARIN TUTKINNON (86/1996) SUORITTANEET

ALOITUSPAIKAT

Oikeustieteen maisterin tutkintoa suorittamaan vuonna 2016 otetaan enintään kahdeksan (8), jotka ovat suorittaneet oikeustieteellisistä tutkinnoista annetun asetuksen (86/1996) 20 §:n 2 tai 3 momentin nojalla oikeusnotaarin tutkinnon Lapin yliopistossa.

VALINTAMENETTELY

Opiskelijat hyväksytään ilman valintakoetta oikeusnotaarin tutkintotodistuksesta ja aikaisemmasta varanotaarin tutkintotodistuksesta hakijan ilmoittaman 11 pakollisen aineopinnon arvosanan ja oikeusnotaarin tai varanotaarin tutkinnon kirjallisesta työstä saatavien pisteiden mukaisessa paremmuusjärjestyksessä. Tasapisteiden sattuessa kaikki hyväksytään tiedekuntaan.

Oikeusnotaarin tutkinnosta pisteitä voi saada enintään 43. Pisteitä annetaan seuraavasti: 11 pakollisen aineopinnon arvosanat: erinomaiset tiedot = 3 pistettä, hyvät tiedot = 2 pistettä ja tyydyttävät tiedot = 1 piste. Kirjallisesta työstä saatu arvosana sellaisenaan = 5-10 pistettä.

3) ÅBO AKADEMISSA RÄTTSNOTARIE-TUTKINNON (86/1996, 794/2004) SUORITTANEET

ALOITUSPAIKAT

Oikeustieteen maisterin tutkintoa suorittamaan vuonna 2016 otetaan yhteensä enintään kolme (3) Åbo Akademin taloudellis-valtiotieteellisessä tiedekunnassa rättsnotarie-tutkinnon (86/1996, 794/2004) suorittanutta, jotka ovat aloittaneet opintonsa vuoden 1996 tai myöhemmän valinnan perusteella.

VALINTAMENETTELY

Opiskelijat hyväksytään ilman valintakoetta rättsnotarie-tutkintotodistuksesta (86/1996) tai uuden rättsnotarie-tutkintotodistuksesta (794/2004) saatavien pisteiden mukaisessa paremmuusjärjestyksessä seuraavasti:

Rättsnotarie-tutkinnon (A 86/1996) suorittaneet:

Rättsnotarie-tutkintoon sisältyvien aineopintojen (ämnesstudier) neljään pooliin ja kaantuvien yhteensä 17 opintojakson (studieperioder) arvosanat pisteytetään asteikolle erinomaiset tiedot, hyvät tiedot ja tyydyttävät tiedot, jolloin erinomaiset tiedot antavat 5 pistettä, hyvät tiedot 3 pistettä ja tyydyttävät tiedot 2 pistettä. Näin saatuaan

pistemäärään lisätään rättsnotarie-tutkinnon syventävien opintojen (fördjupade studier) kirjallisen kuulustelun (litteraturtentamen) ja kirjallisen työn (skriftligt arbete) arvosanat samoin pisteytettynä. Tasapisteiden sattuessa ratkaisee kirjallisen työn arvosana. Jos tämäkin on sama, hyväksytään tiedekuntaan kaikki samaan pistemäärään yltäneet.

Uuden rättsnotarie-tutkinnon (A 794/2004) suorittaneet:

Rättsnotarie-tutkinnon suorittaneiden arvosanat 1-5 vastaavat pistemäärää laskettaessa suoraan pisteitä 1-5. Huomioon otetaan aineopintojen (ämnesstudier) yhteensä 14 opintojakson arvosanat ja perusopintojen opintojaksojen Allmän rättslära ja Rättssociologi och kriminologi arvosanojen keskiarvo. Näin saatuun pistemäärään lisätään rättsnotarie-tutkinnon tieteellisen erikoistumisen (vetenskaplig specialisering) kirjallisen kuulustelun ja harjoitusaineen (litteraturtentamen och övningsuppsats) sekä RN-lopputyön (RN-avhandling) arvosanat.

Vuoden 2014 tai myöhemmässä valinnassa suoritusoikeuden saaneet Rättsnotarie-tutkinnon suorittaneet:

Rättsnotarie-tutkinnon suorittaneiden arvosanat 1-5 vastaavat pistemäärää laskettaessa suoraan pisteitä 1-5. Huomioon otetaan aineopintojen (ämnesstudier) yhteensä 15 opintojakson arvosanojen keskiarvo. Näin saatuun pistemäärään lisätään rättsnotarie-tutkinnon tieteellisen erikoistumisen (vetenskaplig specialisering) harjoitusaineen (övningsuppsats) sekä RN-lopputyön (RN-avhandling) arvosanat. Hakijat valitsevat heidän edellä mainitulla tavalla saamansa yhteispistemäärän mukaisessa järjestyksessä suorittamaan oikeustieteen maisterin tutkintoa. Tasapisteiden sattuessa ratkaisee RN-lopputyön arvosana. Jos tämäkin on sama, hyväksytään tiedekuntaan kaikki samaan pistemäärään yltäneet.

4) ETA-KELPOISUUSKOKKEEN SUORITTANEET

ALOITUSPAIKAT

Oikeustieteen maisterin tutkintoa suorittamaan vuonna 2016 otetaan enintään kolme (3) sellaista opiskelijaa, jotka ovat suorittaneet Euroopan talousalueeseen (ETA) kuuluvissa maissa oikeusnotaarin tai oikeustieteen maisterin tutkintoa vastaavan tutkinnon sekä Suomessa suorittaneet ETA-kelpoisuuskokeen vähintään oikeusnotaarisolulle.

ETA-KELPOISUUSKOKKEESTA

Opetushallitus päättää hakemuksesta toisessa ETA-valtiossa myönnetyn tutkintotodistuksen tuottamasta kelpoisuudesta virkaan tai tehtävään.

Euroopan talousalueeseen (ETA) kuuluvassa valtiossa suoritettujen tutkinnon perusteella on mahdollista saada kelpoisuus virkaan tai tehtävään, johon vaaditaan oikeusnotaarin tai oikeustieteen maisterin tutkinto, vain suorittamalla ammattipätevyden tunnustamisesta annetun lain (1093/2007) 8 §:n 3 momentissa tarkoitettu pakollinen kelpoisuuskoke. Pakollisen ETA-kelpoisuuskokeen järjestävät Helsingin yliopisto, Lapin yliopisto ja Turun yliopisto (ks. yliopistojen internet-sivut).

HAKEMUKSEN LIITTEET

Hakemukseen on liitettävä todistus ETA-kelpoisuuskokeen suorittamisesta vähintään oikeusnotaaritasolle, tutkintotodistus, jonka perusteella hakijalle on myönnetty oikeus ETA-kelpoisuuskokeen suorittamiseen ja edellä mainitun tutkintotodistuksen liitteet: ote opintosuoritusrekisteristä tai vastaava ja niiden englanninkielinen käännös sekä todistus hakijan suomen kielen taidosta.

Asiakirjojen on oltava joko alkuperäisiä tai todistuksen antaneen yliopiston tai korkeakoulun tai julkisen notaarin oikeaksi todistamia kopioita.

VALINTAMENETTELY

Hakijat valitaan heidän ETA-kelpoisuuskokeen suorittamiseen oikeuttaneessa tutkinnossaan osoittamansa opintomenestyksen perusteella paremmuusjärjestyksessä.

Opintomenestys arvioidaan tutkintoon kuuluvien arvosanojen keskiarvona. Hakijan arvosanojen keskiarvon tulee kuitenkin olla ECTS-asteikolla vähintään C (= suomalaisen arvosteluasteikon 3). Britanniassa tutkinnon suorittaneiden osalta tutkinnon kokonaisarvosanan (class) tulee olla vähintään Lower second. Mikäli hakijan suorittaman tutkinnon arvosanojen muuntamisessa ECTS-asteikolle ei ole saatavaa luetettavaa selvitystä, oikeustieteiden tiedekunnan valintatoimikunta ratkaisee tarvittaessa, miten valintaperusteita sovelletaan tällaisen hakijan keskiarvoa laskettaessa.

Tasapisteiden sattuessa ratkaisee lopputyön/loppukokeen kokonaisarvosana. Jos tämäkin on sama, hyväksytään tiedekuntaan kaikki samaan pistemäärään yltäneet.

ERILLISHAKU

A. MASTER OF INTERNATIONAL AND COMPARATIVE LAW (MICLAW) DEGREE

Programme description and application guidelines

The MICLaw degree programme is designed to answer the need for expertise in two fields: Transcultural Business Law and Arctic Law and Governance. Separate groups have been set up for each specialisation which have curricula of their own within the wider programme. Upon successful completion of the programme, students will be awarded the degree of Master of International and Comparative Law (“kansainvälisen ja vertailevan oikeustieteen maisteri” in Finnish). The focuses on the recent and ever-stronger forms of interaction between different legal cultures that span the traditional borders of the nation-states. This transformation fosters and requires the enrichment and further development of legal pluralist approaches. In short, pluralism in law must be accompanied by pluralism in methods and approaches. This change has been captured in a new kind of transnational law.

Legal pluralism reflects issues that in recent scholarship have been approached through a range of theoretical notions such as moral, cultural and political pluralism or relativism. Through attention to the variety of cultural, moral and normative sources underpinning the various spheres and pluralities of laws, norms and institutions, the MICLaw programme aims to give the students knowledge and skills that will enable them to work in those contexts. Thus, the focus of MICLaw is not only on a traditional comparison of legal structures and institutions typical of modern law, such as a court system, but on cultural practices and ways of legal thinking which are, at least in part, based on non-legal sources.

Application procedure

Prospective students must apply through University Admissions Finland (UAF), a centralised admissions service. The application period opens on December 1st, 2015, and closes on January 29th, 2016 (3:00 pm GMT +2). The application form and application instructions are available online.

Documents must have been arrived before the deadline. Please note that late applications will not be considered.

The MICLaw programme will admit maximum 20 students. The results of the selection process will be announced by May 5th, 2016. Information about the results and the beginning of the programme will be announced to all applicants by email. Admission offers will also be sent by post.

Eligible applicants

Applications are accepted from applicants who have good command in English for academic purposes and have completed a Finnish Bachelor of Laws degree, an equivalent bachelor’s degree in law at a foreign university, or another bachelor’s degree which indicates that the applicant possesses the knowledge and skills necessary to pursue

master's studies in law. Applications are also accepted from persons who have completed studies equivalent to a Bachelor of Laws degree (equivalent to 180 ECTS) in a country where separate bachelor's degrees are not awarded. Students who will complete one of the above degrees in time to present their diploma upon enrolment (i.e. July 30, 2016) may also apply.

Admission criteria

Admission will be based primarily on previous performance in studies, the content of those studies, the quality of the previous degree, the written application examination essay and the applicant's letter of motivation. Applicants must have good proficiency in English (see language requirements). Previous international experience, skills in other languages and work experience may also be taken into account in admissions. Attention will also be given to ensuring that the previous studies of admitted students provide an appropriate basis for studies in the programme. Those students who do not have enough previous studies in International and Comparative Law will be required to complete complementary (bridging) studies of up to 30 ECTS.

Language requirements

Applicants must have academic-level proficiency in English. Language proficiency is to be verified by one of the following:

IELTS Academic (International English Language Testing System) with a score of 6.5 or higher

TOEFL iBT (Test of English as a Foreign Language, Internet Based Test) with a score of 85 or higher

TOEFL PBT (Test of English as a Foreign Language, Paper Based Test) with a score of 563 or higher

Cambridge ESOL's CPE (Certificate of Proficiency in English) at pass level A, B or C

Cambridge ESOL's CAE (Certificate in Advanced English) at pass level A, B or C

National Certificate of English Language Proficiency by the Finnish National Board of education test taken in 2012 or after (Skill level 4 as an average value)

PTE (Pearson Test of English Academic) with a score of 58 or higher

Bachelor's or Master's degree in English in one of the EU or EEA Countries, or in Australia, Canada, New Zealand or the USA

English language studies included in Bachelor's or Master's degree conducted in Nordic country (Denmark, Finland, Iceland, Norway, Sweden)

English language as part of an IB degree (A1 language minimum grade 2, A2 language minimum grade 5), EB degree (LI language minimum grade 4 or LII language minimum grade 4)

Upper Secondary education in English in one of the Nordic Countries (Denmark, Finland, Iceland, Norway, or Sweden), Great Britain, Ireland, the USA, Canada, Australia or New Zealand

Studies (at least 20 ECTS) in English in one of the Nordic Countries (Denmark, Finland, Iceland, Norway, or Sweden), Great Britain, Ireland, the USA, Canada, Australia or New Zealand.

Studies (at least 20 ECTS) in English in one of the Nordic Countries (Denmark, Finland, Iceland, Norway, or Sweden), Great Britain, Ireland, the USA, Canada, Australia or New Zealand at a faculty of law.

Criteria for documentation

Please note that international language tests are valid for two years and the test results must be valid throughout the application period (IELTS, TOEFL ibt, TOEFL pbt, CPE, CAE, PTE Academic)

Only official TOEFL scores mailed directly from the TOEFL office are accepted.

For IELTS language tests, copies of the original certificate are also accepted. The score will be cross-checked with the data-base of the organiser of the test.

For National Certificate of Language Proficiency and Civil Service Language Proficiency Tests, copies of the original certificate are also accepted. Authenticity of the documents will be cross-checked with the organiser of the test.

For the CAE and CPE language tests, copies of the original certificate are also accepted. Authenticity of the documents will be cross-checked with the organiser of the test.

For the PTE (Pearson Test of English Academic), scores will be verified via the online score report website.

The Faculty of Law may, under special circumstances, approve some other way of demonstrating language proficiency than those listed above.

Required enclosures:

An officially certified copy of the applicant's bachelor's degree certificate in the original language (applicants graduating after the deadline must enclose a statement from the home institution stating the expected date of graduation)

An official English, Swedish or Finnish translation of the degree certificate OR an officially certified copy of the Diploma Supplement in English (pertains to graduates of universities within the EU)

An officially certified copy of the transcript of the applicant's bachelor's degree in the original language.

An official English, Swedish or Finnish translation of the transcript of the bachelor's degree

Language certificate (see language requirements above)

A copy of your passport's ID page

Letter of motivation stating why the applicant is applying for the programme

The applicant must clearly indicate which specialisation (s)he is selecting

A written essay based on the following application exam question:

Prepare a comment on the given case. The assignment comprises two parts: 1) a short description of the case, and 2) an analysis of the legal sources used/cited by the Court. Please note that the description of the relevant issues of the case should under no circumstances exceed one-third of the total length of the assignment, the rest being original analysis. The first part counts for one-third of the grade and second part for two-thirds. The detailed structure, perspective and style of the comment are for the applicant to choose.

The comment may concentrate on certain aspects of the case (i.e. the description does not need to cover all of the issues in the case), for example its human rights or constitutional dimensions. The use of relevant international and comparative material should be explained. The analysis may also be based on comparative remarks (e.g. by utilising the legal system/culture of the applicant as a base for comparison). If literature is referred to, the source and page numbers referred to should be given in brackets. It is important that the comment not be a mere description; it must contain personal input.

The grading of the comment will be based on its originality and overall academic level. The applicant may use a maximum of 7,000 characters (including spaces) for the comment. The answer should be written on the application template in the University Admissions Finland web page and printed out with the application form. Please note that any italics, boldface, underlining or comparable features in the original text will be lost in the transfer.

The Faculty of Law may request that the applicant present additional information concerning the application documents. If required, the applicant must provide this additional information in writing.

Accepting an offer

Students admitted to the programme must accept or decline their study place by notifying the Student Services Office of the University of Lapland accordingly by June 10th, 2016. Admitted students who fail to notify the University whether they wish to accept their place or fail to submit the required documents by the due date will be deemed to have forfeited their right to study.

Appeals

Applicants dissatisfied with the admissions decision may appeal to the Dean of the Faculty of Law. An appeal must be submitted in writing and indicate in detail the decision against which the appeal is directed as well as the grounds for the appeal. The appeal must arrive at the Registry Office of the University of Lapland within 14 days of the publication of the admissions decision latest by May 19th, 2016. Applicants dissatisfied with the decision of the Dean may appeal to the Administrative Court. Decisions made by the Administrative Court are not subject to appeal.

University of Lapland, Registry Office.

Mailing address:

University of Lapland

Registry Office

P.O.Box 122

FI-96101 ROVANIEMI

FINLAND

Lapin yliopiston opiskelijavalinnat 2015

Tiedekunta/Hakukohde	Aloituspaiikat	Hakemukset	Valintakokeisiin osallistuneet	Pistemäärät, yppjono*	Pistemäärät, kpljono**
KASVATUSTIETEIDEN TIEDEKUNTA					
Kasvatusalan koulutus	60	385	308	62/80	31/40
Luokanopettajakoulutus	90	1041	231	16,5/25	14/18
Yhteensä	150	1426	539		
OIKEUSTIETEIDEN TIEDEKUNTA					
Oikeustieteellinen koulutus	154	915	634	63,5/122	46/93
YHTEISKUNTATIETEIDEN TIEDEKUNTA					
Hallintotiede ja soveltava psykologia	30	427	248	72/120	36/60
Politiikkatieteet ja sosiologia	35	190	93	76,5/120	36/60
Johtaminen	15	239	139	67/120	31/60
Sosiaalityö	55	403	258	68,5/120	36/60
Matkailututkimus	25	99	48	69,5/120	34/60
Yhteensä	160	1358	786		
TAITEIDEN TIEDEKUNTA					
Audiovisuaalinen mediakulttuuri	18	104	44	15/30	
Graafinen suunnittelu	15	134	46	18,25/30	
Kuvataidekasvatus	26	200	94	18,17/32	
Sisustus- ja tekstiilimuotoilu	10	35	14	8,5/25	
Teollinen muotoilu	18	55	25	14,5/30	
Vaatetus suunnittelu	10	48	23	13,11/25	
Yhteensä	97	576	246		
Kaikki yhteensä	561	4275	2205		
* nettoluku eli yksittäiset hakijat		3477*			

* Yhteispistejonoissa alin hyväksytyt pistemäärät suhteessa valintakokeen ja ylioppilastutkinnon maksimipistemäärään

** Koepistejonoissa alin hyväksytyt pistemäärät suhteessa valintakokeen maksimipistemäärään

Pistemäärätiedot ovat tulosten julkistamisajankohdan mukaan 1.7.2015.

Lapin yliopisto
Hakija- ja opiskelupalvelut
PL 122
96101 ROVANIEMI

Katuosoite:
Yliopistonkatu 8
96300 ROVANIEMI

Puh. 040 485 6583
Fax (016) 362 930
hakijapalvelut@ulapland.fi

ulapland.fi