
1982 vp. n:o 92

Hallituksen esitys Eduskunnalle laiksi Kuopion yliopistosta

ESITYKSEN PÄÄASIALLINEN SISÄLTö

Esityksen pääasiallinen tarkoitus on muuttaa
Kuopion korkeakoulun nimi Kuopion yliopis­
toksi. Samalla on tarkoituksena mahdollistaa
monijäsenisten hallintoelinten jäsenten valinta

yliopiston omassa piirissä suoritettavilla vaa­
leilla sekä saattaa laki ajanmukaiseksi muilta
osin. Laki ehdotetaan tulemaan voimaan 1 päi­
vänä tammikuuta 1984.

YLEISPERUSTELUT

1. Nykyinen tilanne ja asian
valmistelu

Laki Kuopion korkeakoulusta on annettu
30 päivänä joulukuuta 1970 (843/70). Lain
1 § :n mukaan Kuopion korkeakoulun tehtä­
vänä on edistää vapaata tutkimusta ja tieteel­
listä sivistystä sekä antaa ylintä opetusta kor­
keakoulussa edustetuilla aloilla.

Korkeakoulussa aloitettiin lääketieteellinen ja
luonnontieteellinen koulutus vuonna 1972,
hammaslääketieteellinen ja farmasian alan kou­
lutus vuonna 1973 ja yhteiskuntatieteellinen
koulutus vuonna 1979 terveydenhuollon hal­
linnon koulutusohjelman puitteissa.

Kuopion korkeakoulussa oli syyslukukaudella
1981 kaikkiaan 1 655 opiskelijaa, joista jatko­
opiskelijoita oli 172. Korkeakoulun uusien opis­
kelijoiden aloituspaikkojen määrä kasvaa kor­
keakoululaitoksen kehittämissuunnitelman mu-

168200540V

kaan 385:ksi vuoteen 1986 mennessä. Suun-'
nittelukaude1la 1981-1986 korkeakoulussa
aloitetaan terveydenhuoltoon liittyvä sosiaali­
alan koulutus. Myös ravitsemusterapeuttikou­
lutus aloitettaneen joko uutena koulutusohjel­
mana tai täydennyskoulutuksen muodossa.
Kuopion korkeakoulussa tulee vuonna 1986
olemaan arviolta 2 200 opiskelijapaikkaa kol­
mella korkeakoululaitoksen kehittämislainsää­
dännön määrittelemällä eri pääalalla.

Opettajien kokonaismäärä vuonna 1981 oli
200. Laskennallinen opettajatavoite vuonna
1986 on 275.

Lukuvuonna 1980-81 suoritettiin Kuopion
korkeakoulussa 162 ylempää kandidaatti- ja
siihen verrattavaa tutkintoa, 9 lisensiaatin tut­
kintoa ja hyväksyttiin 7 väitöskirjaa.

Kuopion korkeakoulussa on lukuvuonna
1981-82 koulutusohjelmia korkeakoululainsää­
dännön kolmella tieteen pääalalla seuraavasti:

2 N:o 92

I pääala
terveydenhuollon hallinnon koulutusohjelma

II pääala
fysiikan koulutusohjelma
kemian ja biokemian koulutusohjelma
ympäristöhygienian koulutusohjelma

IV pääala
hammaslääketieteen koulutusohjelma
lääketieteen koulutusohjelma
proviisorin koulutusohjelma

Lisäksi korkeakoulussa voidaan suorittaa far­
maseutin tutkinto.

Kuopion korkeakoulua koskevan nykyisen
lain mukaan korkeakoulussa voi olla kaikkiaan
yhdeksän osastoa: 1. matematiikan, fysiikan
ja kemian osasto, 2. yleisen biologian osasto,
3. ympäristöhygienian osasto, 4. farmasian osas·
to, 5. yhteiskuntatieteiden osasto, 6. kansan·
terveystieteen osasto, 7. kliinisteoreettisen lää·
ketieteen osasto, 8. kliinisen lääketieteen osas­
to, 9. hammaslääketieteen osasto.

Toistaiseksi on toiminnassa viisi osastoa si­
ten, että kliinisen lääketieteen osasto hoitaa
myös yhteiskuntatieteiden osastolle, kansanter­
veystieteen osastolle ja kliinisteoreettisen lääke­
tieteen osastolle kuuluvat tehtävät sekä mate­
matiikan, fysiikan ja kemian osasto myös ympä­
ristöhygienian osastolle kuuluvat tehtävät.

Kuopion korkeakoulussa opetus ja tutkimus
korkeakoululainsäädännön kolmella tieteen pää­
alalla on jo saavuttanut sellaisen laajuuden,
että olisi perusteltua muuttaa korkeakoulun
nimi yliopistoksi.

Korkeakouluneuvosto on antamassaan lau­
sunnossa puoltanut Kuopion korkeakoulun ni­
men muuttamista Kuopion yliopistoksi.

Lakiehdotus on valmisteltu Kuopion korkea­
koulun tekemän esityksen pohjalta.

2. E s i t y k sen o r g a n i s a t o ri s et j a
taloudelliset vaikutukset

Nykyinen laki Kuopion korkeakoulusta ei
anna mahdollisuutta valita monijäsenisiä hallin­
toelimiä vaalilla, vaan korkeakoulun ylimmän

Tutkinnot
terveydenhuollon kandidaatti, lisensiaatti ja toh­
tori

filosofian kandidaatti, lisensiaatti ja tohtori
,
,

hammaslääketieteen lisensiaatti ja tohtori
lääketieteen lisensiaatti ja tohtori
proviisori, farmasian lisensiaatti ja tohtori

päättävän elimen jäsenet määrää valtioneuvosto.
Koska korkeakoulun itsehallinnon kannalta on
tarkoituksenmukaista, että se saa itse valita
monijäseniset hallintoelimensä, ehdotetaan, että
yliopiston päätösvaltaa käyttävien monijäsenis­
ten hallintoelinten jäsenet voidaan valita yli­
opiston piirissä toimitettavilla vaaleilla. Asetuk­
sella annettaisiin tarkemmat säännökset vaali­
menettelystä sekä siitä, mitkä hallintoelimet
tulisivat vaaleilla valittaviksi.

Yliopiston itsenäisyyden turvaamisen kannal­
ta on tärkeää, että sille varataan mahdollisuus
esittää omat näkökohtansa yksinomaan sitä kos­
kevista säädösehdotuksista. Tätä koskeva sään­
nös esitetään otettavaksi lakiin.

Kuopion korkeakoulun organisaatio rakennet­
tiin alunperin osastopohjalle. Tämän jaon kat­
sottiin tarjoavan mahdollisuudet tarkoituksen­
mukaiseen opintokokonaisuuksien valintaan ja
opettajavoimien hyväksikäyttöön. Hallitus kat­
sookin, että huolimatta Kuopion korkeakoulun
muuttamisesta yliopistoksi on perusteltua säi­
lyttää sen hallinnossa osastojako. Tarkoituksena
on muutenkin säilyttää yliopiston hallinto pää­
piirteittäin nykyisen kaltaisena.

Koska yliopistossa tulisi olemaan edelleen­
kin erillisiä laitoksia, joilla on yliopiston omaan
toimintaan liittyvien tehtävien lisäksi myös
laajemmalle ulottuvia, valtakunnallisia tehtä­
viä, on tarpeen, että näiden laitosten hallinto­
elimiin voidaan määrätä myös yliopistoon kuu­
lomattornia henkilöitä.

Lakiehdotus ei edellytä yliopiston henkilö­
kunnan lisäämistä eikä sillä muutenkaan ole
välittömiä valtiontaloudellisia vaikutuksia.

N:o 92

YKSITYISKOHTAISET PERUSTELUT

Yksityiskohtaisissa perusteluissa lakiehdotuk­
sen pykäliä on verrattu voimassa olevaan lakiin.

1. Lakiehdotus

1 §. Pykälä on kirjoitettu uusimpien vas­
taavien säännösten mukaiseksi.

2 §. Pykälässä on muutettu sana kor­
keakoulu yliopistoksi.

3 §. Pykälässä on sana korkeakoulu muu­
tettu yliopistoksi sekä lisätty uusi 3 momentti,
jonka mukaan yliopistolle on varattava tilai­
suus ;.tntaa lausuntonsa sitä koskevaa lainsää­
däntöä valmisteltaessa niissä tapauksissa, joissa
valmisteilla oleva laki tai asetus koskee yksin­
omaan Kuopion yliopistoa.

4 §. Sana korkeakoulu on muutettu yliopis­
toksi.

5 §. Lainkohtaan on sisällytetty nykyiset
virat ja toimet. Sana korkeakoulu on muutettu
yliopistoksi.

6 §. Uuden yliopistollisista keskussairaalois­
ta annetun lain (244/81) tultua voimaan on
tämän pykälän 2 momentti tullut tarpeetto­
maksi.

Koska tarkoituksena on tehdä mahdolliseksi
yliopiston päätösvaltaa käyttävien monijäsenis­
ten hallintoelinten jäsenten valinta yliopiston
piirissä toimitettavilla vaaleilla, ehdotetaan täs­
tä säädettäväksi 2 momentissa.

Koska eräiden erillisten laitosten toiminta
on luonteeltaan valtakunnallista ja koska niiden
piirissä tarvitaan yliopiston ulkopuolista asian­
tuntemusta ehdotetaan 3 momentissa, että kan­
santerveyden tutkimuslaitoksen ja muun erilli­
sen tutkimus- ja palvelulaitoksen päätösvaltaa
käyttävän monijäsenisen hallintoelimen jäsenek­
si voidaan määrätä myös yliopistoon kuuluma­
ton henkilö siten kuin asetuksella säädetään.

7 §. Sana korkeakoulu on muutettu yliopis­
toksi.

8 §. Yliopistossa opettajan virkaan tai toi­
meen on eräissä tapauksissa tarkoituksenmu­
kaista voida nimittää ulkomaalainen, vaikkei
tämä ole osoittanut säädettyä suomen ja ruotsin
kielen taitoa. Tämän mahdollistava säännös on
puuttunut Kuopion korkeakoulusta annetusta
laista.

9 §. Pykälä on kirjoitettu uusimpien vastaa­
vien säännösten mukaiseksi.

10 §. Nykyisen Kuopion korkeakoulusta an­
netun lain mukaan voidaan sekä professorin
että apulaisprofessorin virka täyttää myös kut­
susta. Apulaisprofessorin virkojen osalta kutsu­
mismenettely on tehty mahdolliseksi vasta
uusimmissa korkeakouluja koskevissa säädök­
sissä. Uusien korkeakoulujen osalta on tätä
perusteltu virkojen täytön nopeuttamisella, joka
alkavan korkeakoulun osalta onkin eräissä ta­
pauksissa ollut perusteltua. Korkeakoulun toi­
minnan vakiinnuttua on apulaisprofessorin vir­
kojen osalta kutsumismenettelyä kuitenkin käy­
tetty erittäin vähän ilmeisesti siksi, että apu­
laisprofessorin virkaa yleensä tavoittelee päte­
vyydeltään verrattain tasainen nuorempien tut­
kijoiden joukko, josta ansioiltaan muita selvästi
pätevämmän henkilön löytäminen ilman nor­
maalia viranhakumenettelyä on vaikeaa. Kutsu­
mismenettelystä ehdotetaankin luovuttavaksi
apulaisprofessorin virkojen osalta.

11 ja 12 §. Pykälissä sana korkeakoulu on
muutettu yliopistoksi.

13 §. Valtion maksuperustelaki (980/73)
annettiin 29 päivänä joulukuuta 1973. Kor­
keakouluilta tilatuista tutkimuksista ja palve­
lutehtävistä perittävät maksut määrätään sano­
tussa valtion maksuperustelaissa säädettyjen
yleisten periaatteiden mukaan. Maksullista pal­
velutoimintaa koskeva säännös ehdotetaan muu­
tettavaksi siten, että siinä maksujen yleisten
perusteiden osalta viitataan valtion maksupe­
rustelakiin.

2. Voimaan t u 1 o

Tämä laki tulee voimaan 1 pruvana tammi­
kuuta 1984. Ennen tämän lain voimaantuloa
voidaan ryhtyä sen täytäntöönpanon edellyttä­
miin toimiin.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

4 N:o 92

Laki
Kuopion yliopistosta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Kuopion yliopiston tehtävänä on edistää va­

paata tutkimusta ja tieteellistä sivistystä sekä
antaa siihen perustuvaa ylintä opetusta yliopis­
tossa edustetuilla aloilla.

Toiminnassaan yliopiston on pyrittävä kehit­
tämään opiskelevaa nuorisoa kykeneväksi pal­
velemaan isänmaata ja ihmiskuntaa.

2 §
Yliopiston kotipaikka on Kuopion kaupunki.
Tarvittaessa voidaan yliopiston laitoksia si­

joittaa myös muille paikkakunnille.

3 §
Yliopisto on opetusministeriön alainen.
Sisäisissä asioissaan yliopistolla on itsehal­

linto siten kuin asetuksella säädetään.
Yliopistolle on sitä yksinomaan koskevaa la­

kia tai asetusta valmisteltaessa varattava tilai­
suus antaa asiasta lausuntonsa.

4 §
Yliopistossa voi olla matematiikan, fysiikan

ja kemian osasto, yleisen biologian osasto, ym­
päristöhygienian osasto, farmasian osasto, yh­
teiskuntatieteiden osasto, kansanterveystieteen
osasto, kliinisteoreettisen lääketieteen osasto,
kliinisen lääketieteen osasto ja hammaslääke­
tieteen osasto.

Lisäksi yliopistossa on kansanterveyden tut­
kimuslaitos, joka suorittaa kansanterveyteen vai­
kuttavien tekijöiden tutkimusta ja edistää yleis­
tä tietämystä tällä alalla.

Yliopistossa voi olla tulo- ja menoarvion
rajoissa muitakin tutkimus- ja palvelulaitoksia.

5 §
Yliopistoon voidaan perustaa professorin,

apulaisprofessorin, hallintojohtajan, kirjaston­
johtajan, kirjastonhoitajan, laboratorioinsinöö­
rin, toimistopäällikön, yliassistentin, lehto­
rin ja osastosihteerin virkoja sekä toimis­
tosihteerin, kanslistin, apulaiskanslistin, toimis­
toapulaisen ja vahtimestarin toimia.

Lisäksi voidaan yliopistoon nimittää dosent­
teja ja ottaa assistentteja ja muita ylimääräisiä

toimenhaltijoita ja tilapäisiä toimihenkilöitä.
Yliopistossa voi myös olla työsopimussuhteessa
olevaa henkilökuntaa.

6 §
Yliopiston hallinnosta säädetään asetuksella.
Yliopiston päätösvaltaa käyttävien monijäse­

nisten hallintoelinten jäsenet voidaan valita
yliopiston piirissä suoritettavilla vaaleilla siten
kuin asetuksella säädetään. Vaalioikeutettu on
jokainen yliopistoon kuuluva henkilö ja vaali­
kelpoinen jokainen täysivaltainen vaalioikeu­
tettu, joka on Suomen kansalainen tai virka­
mies Suomessa.

Kansanterveyden tutkimuslaitoksen ja muun
4 §:n 3 momentissa tarkoitetun laitoksen pää­
tösvaltaa käyttävän monijäsenisen hallintoeli­
men jäseneksi voidaan määrätä myös yliopis­
toon kuulumaton henkilö siten kuin asetuksella
säädetään.

7 §
Yliopiston virka- ja opetuskielenä on suomi.
Ulkomaalainen opettaja, joka on määrätty

joko tilapäisesti tai hallitusmuodon 84 § :n
mukaan vakinaisesti toimimaan opettajana yli­
opistossa, saa käyttää opetuskielenä muuta kuin
suomen kieltä.

Opiskelijan oikeudesta käyttää kuulusteluissa
ja tutkinnoissa muuta kuin suomen kieltä sää­
detään asetuksella.

8 §
Yliopiston opettajan virkaan tai toimeen

pääsemiseksi vaaditaan, että virkaan tai toimeen
pyrkivä on asetuksessa säädetyllä tavalla osoit­
tanut riittävästi hallitsevansa suomen kieltä.
Opettajalta vaadittavasta ruotsin kielen taidosta
säädetään asetuksella. Opettajan virkaan tai toi­
meen voidaan kuitenkin nimittää tai ottaa muu
kuin Suomen kansalainen sen estämättä, että
hän ei ole osoittanut säädettyä suomen ja ruot­
sin kielen taitoa.

Muuhun kuin opettajan virkaan tai toimeen
pääsemiseksi vaadittavasta kielitaidosta on voi­
massa mitä valtion virkamieheltä vaadittavasta
kielitaidosta annetussa laissa (149 /22) on sää­
detty.

N:o 92 5

9 §
Asetuksella säädetään, millä edellytyksillä

henkilö voi päästä opiskelijaksi yliopistoon.

10 §
Avoinna olevaan professorin virkaan voidaan

kutsusta nimittää henkilö, jonka pätevyys vir­
kaan on todettu ja kiistaton ja jonka nimittä­
minen virkaan on yliopiston tehtävän kannalta
tarkoituksenmukaista.

11§
Yliopistolla on oikeus ottaa vastaan lahjoi­

tus- ja testamenttivaroja, joiden hoitamisesta
ja käyttämisestä säädetään asetuksella.

12 §
Professorin tai muun opettajan viran perusta­

misesta yliopistoon lahjavaroilla säädetään kus­
sakin tapauksessa annettavalla asetuksella.

Tällaisen viran haltijalla on samat oikeudet
ja soveltuvin osin samat velvollisuudet kuin
muulla vastaavalla yliopiston opettajalla.

Helsingissä 28 päivänä toukokuuta 1982

13§
Yliopisto ja sen laitokset voivat suorittaa val­

tion ja kunnan viranomaisille sekä yksityisille
ja yhteisöille näiden tilaamia tieteellisiä tutki­
muksia ja muita palvelutehtäviä.

Tilatuista tutkimuksista ja palvelutehtävistä
perittävistä maksuista säädetään asetuksella.
Maksut määrätään valtion maksuperustelaissa
(980/73) säädettyjen yleisten perusteiden mu­
kaan.

14 §
Tarkemmat säännökset tämän lain täytän­

töönpanosta annetaan asetuksella.

15 §
Tämä laki tulee voimaan 1 päivänä tammi­

kuuta 1984.
Tällä lailla kumotaan Kuopion korkeakou­

lusta 30 päivänä joulukuuta 1970 annettu laki
(843/70) siihen myöhemmin tehtyine muutok­
sineen.

Jo ennen tämän lain voimaantuloa voidaan
ryhtyä sen täytäntöönpanon edellyttämiin toi­
miin.

Tasavallan Presidentti

MAUNO KOIVISTO

Ministeri Kaarina Suonio

168200540V

