
1990 vp. - HE n:o 85

Hallituksen esitys Eduskunnalle laeiksi ruotsinkielisen kor­
keakouluopetuksen yhteensovittamisesta sekä Åbo Akademi
-nimisestä yliopistosta annetun lain ja Svenska handelshögskolan
-nimisestä korkeakoulusta annetun lain muuttamisesta.

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan säädettäväksi laki
ruotsinkielisen korkeakouluopetuksen yhteen­
sovittamisesta. Lakiehdotuksen mukaan perus­
tetaan neuvottelukunta ruotsinkielisen korkea­
kouluopetuksen yhteensovittamiseksi ja kehit­
tämiseksi. Neuvottelukuntaa johtaisi kansleri,
joka on samalla Åbo Akademin kansleri.

Lisäksi ehdotetaan, että Åbo Akademin kas­
vatustieteiden tiedekunta jaettaisiin kahdeksi
tiedekunnaksi, jotka yhdessä muodostavat Ös-

terbottens högskolan. Svenska handelshögsko­
lanin Vaasassa toimivan yksikön edustajia
kuuluisi Österbottens högskolan hallintoeli­
meen sen käsitellessä näiden yhteistä toimintaa
koskevia asioita. Nykyinen yhteinen hallinto­
yksikkö Österbottens högskola lopettaa toi­
mintansa.

Lait ovat tarkoitetut tulemaan voimaan
päivänä tammikuuta 1992.

YLEISPERUSTELUT

1. Nykyinen tilanne

Ruotsinkielistä korkeakouluopetusta anne­
taan Åbo Akademissa ja Svenska handelshög­
skolanissa, joissa ruotsin kieli on opetus- ja
tutkintokielenä, sekä Helsingin yliopistossa,
Teknillisessä korkeakoulussa, Eläinlääketie­
teellisessä korkeakoulussa, Taideteollisessa
korkeakoulussa, Sibelius-Akatemiassa ja Teat­
terikorkeakoulussa, joiden opetuskielinä ovat
suomen ja ruotsin kieli. Ruotsinkieliset liikun­
nanopettajat koulutetaan Jyväskylän yliopis­
tossa. Helsingin yliopistossa on lisäksi Svenska
social- och kommunalhögskolan -niminen yk­
sikkö, jonka opetuskielenä on ruotsi.

Åbo Akademi -nimisestä yliopistosta anne­
tun lain (1057/80) 1 §:n 2 momentin mukaan
akatemian tulee erityisesti tyydyttää ruotsinkie­
lisen väestön tarpeita sekä ottaa huomioon
maan kaksikielisyydestä johtuvat tarpeet.

300612C

Åbo Akademissa on humanistinen, mate­
maattis-luonnontieteellinen, talous- ja valtio­
tieteellinen, kemiallis-teknillinen, teologinen ja
kasvatustieteiden tiedekunta. Kasvatustieteiden
tiedekunnassa, joka perustettiin vuonna 1974
ja toimii Vaasassa, on yhteensä kuusi kasvatus­
tieteiden kandidaatin tutkintoon johtavaa kou­
lutusohjelmaa. Tiedekuntaan kuuluu nykyisin
myös valtiotieteellinen jaosto, jossa on yksi
valtiotieteen kandidaatin tutkintoon johtava
koulutusohjelma. Lisäksi tiedekunnassa on
hoitotieteellinen laitos, jossa on yksi terveyden­
huollon kandidaatin tutkintoon johtava koulu­
tusohjelma. Tiedekunnan dekaani on samalla
Åbo Akademin vararehtori. Tiedekunnalla on
hallinnollisesti itsenäisempi asema kuin akate­
mian muilla tiedekunnilla.

Åbo Akademissa on yhteensä noin 4 800
opiskelijaa, joista runsaat 20 OJo suomenkieli-

2 1990 vp. - HE n:o 85

siä. Akatemian opiskelijoista noin 700 opiske­
lee Vaasassa.

Svenska handelshögskolanissa on yhteensä
kuusi koulutusohjelmaa, jotka johtavat ekono­
min tutkintoon. Näistä kolmessa tutkinto voi­
daan suorittaa Vaasassa. Tarkoitus on, että
syksyllä 1990 muodostetaan uusi koulutusoh­
jelma, joka olisi vain Vaasassa. Vaasassa
vuonna 1980 aloitetulla koulutuksella ei ole
toistaiseksi varsinaista paikallista hallintoa.
Korkeakoulun toisen vararehtorin erityisenä
tehtävänä on johtaa tätä toimintaa. Svenska
handelshögskolanissa on noin 1 800 opiskeli­
jaa, joista runsaat 15 OJo suomenkielisiä. Vaa­
sassa opiskelee noin 300 kauppakorkeakoulun
opiskelijaa.

Åbo Akademin ja Svenska handelshögskola­
nin Vaasan läänissä tapahtuvan toiminnan
koordinoimiseksi perustettiin vuonna 1986 eri­
tyinen hallintoyksikkö, Österbottens högskola,
joka kuuluu hallinnollisesti Åbo Akademin
yhteyteen. Österbottens högskola -nimisestä
hallintoyksiköstä annetun asetuksen (441/86)
mukaan toimintaa hoitavat johtaja, jonka ni­
mittää Åbo Akademin kansleri, sekä hallitus.
Hallitukseen kuuluu viisi Åbo Akademin ja
kolme Svenska handelshögskolanin edustajaa.

Myös Helsingin yliopistolla on merkittävä
asema ruotsinkielisessä korkeakouluopetukses­
sa. Tämä koskee varsinkin niitä koulutusaloja,
joilla yliopisto on maan ainoa ruotsinkielistä
opetusta antava korkeakoulu, eli erityisesti oi­
keustieteellistä, lääketieteellistä sekä maata­
lous- ja metsätieteellistä tiedekuntaa. Helsingin
yliopiston opetuskielen järjestelystä ja yliopis­
ton viran ja toimen haltijailta vaadittavasta
kielitaidosta annettuun lakiin (453/ 47) sisälty­
vät säännökset niistä professorin viroista, jot­
ka ainakin tulee olla ruotsinkielistä opetusta
varten.

Svenska social- och kommunalhögskolan,
jossa voidaan suorittaa sosionomin tutkinto,
on vuodesta 1984 lukien kuulunut yliopiston
valtiotieteelliseen tiedekuntaan erillisenä ruot­
sinkielisenä yksikkönä. Sosionomin tutkinnon
suorittaneella on oikeus jatkaa opintojaan val­
tiotieteellisen tiedekunnan eräiden koulutus­
ohjelmien mukaan.

Helsingin yliopistossa on noin 1 800 ruotsin­
kielistä opiskelijaa. Heistä noin 350 on Svens­
ka social- och kommunalhögskolanin kirjoissa.
Ruotsinkielisten opiskelijoiden osuus yliopis­
ton kaikista opiskelijoista on runsaat kuusi
prosenttia.

Ruotsinkielisen opettajankoulutuksen piiris­
sä on tarvetta Vaasassa, Turussa ja Helsingissä
järjestettävän toiminnan yhteensovittamiseen.
Åbo Akademin Vaasassa toimivalla kasvatus­
tieteiden tiedekunnalla on päävastuu opetta­
jankoulutuksesta. Luokanopettajien koulutus
tapahtuu kokonaan Vaasassa. Aineenopetta­
jien koulutuksessa Åbo Akademin tiedekunnat
Turussa ja Helsingin yliopisto vastaavat pää­
osin opetettavien aineiden opetuksesta akate­
mian kasvatustieteiden tiedekunnan vastatessa
aineenopettajien kasvatustieteellisistä opinnois­
ta.

Lukuvuonna 1988-89 ruotsinkielisiä kor­
keakouluopiskelijoita oli kaikkiaan 8 000.
Heistä 45 OJo opiskeli Åbo Akademissa, 18 OJo
Svenska handelshögskolanissa ja 22 Olo Helsin­
gin yliopistossa. Teknillisessä korkeakoulussa
heitä oli 8 OJo ja muissa korkeakouluissa 7 OJo.

Aloituspaikkojen kokonaismäärästä on lähes
8 OJo tarkoitettu ruotsinkielisille. Suhteessa suo­
menkielisiin ruotsinkielisistä opiskelijoista on
verrattain suuri osa yhteiskuntatieteellisessä ja
kauppatieteellisessä koulutuksessa. Aliedustet­
tuina ruotsinkieliset ovat sitävastoin muun mu­
assa oikeustieteellisessä, lääketieteellisessä ja
maatalous- ja metsätieteellisessä koulutukses­
sa. Tämä on johtanut muun muassa siihen,
että ruotsin kieltä taitavista lääkäreistä ja laki­
miehistä on suuri puute.

2. Esityksen lähtökohdat ja ta­
voitteet

2.1. Lähtökohdat

Valtioneuvoston vahvistamassa korkeakou­
lulaitoksen kehittämissuunnitelmassa vuosille
1985-86 todetaan, että tavoitteena on Åbo
Akademin ja Svenska handelshögskolanin ke­
hittäminen yhdeksi Turussa, Helsingissä ja
Vaasassa toimivaksi yksikköjen erityispiirteitä
säilyttäväksi yliopistolliseksi kokonaisuudeksi.

Korkeakoululaitoksen kehittämisestä anne­
tussa laissa (1052/86) säädetään koko korkea­
koululaitosta koskevasta suunnittelujärjestel­
mästä. Lain mukaan valtioneuvosto hyväksyy
joka neljäs vuosi suunnitelman korkeakou­
lulaitoksen kehittämisestä. Kehittämissuunni­
telman tulee sisältää muun muassa opintonsa
aloittavien määriä koskevat tavoitteet ottaen
huomioon koulutuksen kysynnän, yhteiskun­
nan ja eri kieliryhmien tarpeet ja koulutus-

1990 vp. - HE n:o 85 3

mahdollisuuksien jakautumisen maan eri aluei­
den kesken. Lakia koskeneen esityksen
(hall.es. 138/86 vp.) perusteluissa korostettiin
muun muassa sitä, että eri korkeakouluissa
annettavaa ruotsinkielistä koulutusta tarkastel­
laan kokonaisuutena.

Ruotsinkielisen korkeakouluopetuksen yh­
teensovittamista koskevia keskusteluja varten
toimii epävirallinen elin, reh~orien kokous,
jonka kokoonkutsujana on Abo Akademin
kansleri. Osanottajina ovat olleet Helsingin
yliopiston, sen yksikkönä toimivan Svenska
social- och kommunalhögskolanin sekä Åbo
Akademin, Svenska handelshögskolanin, hal­
lintoyksikkö Österbottens högskolan ja Teknil­
lisen korkeakoulun edustajat. Rehtorien ko­
kouksen epävirallisen luonteen vuoksi sen toi­
mintaan on kuulunut pääasiallisesti tietojen­
vaihtoa.

2.2. Tavoitteet ja keinot

Esityksen tavoitteena on luoda edellytyksiä
ruotsinkielisen korkeakouluopetuksen suunnit­
telun ja kehittämisen nykyistä parempaan yh­
teensovittamiseen. Koska ruotsinkielinen kou­
lutus on sijoittunut kolmelle eri alueelle, Hel­
sinkiin, Turkuun ja Vaasaan, ja sitä annetaan
useissa itsenäisissä korkeakouluissa, tarvitaan
organisatoriset puitteet, jotta yhteistyö- ja yh­
teensovittamiskysymykset voidaan ottaa huo­
mioon suunnittelussa. Yhteensovittamisen tar­
koituksena on lisätä työnjakoa, tehostaa voi­
mavarojen käyttöä ja laajentaa opiskelumah­
dollisuuksia. Tärkeänä tavoitteena on poistaa
eräiden keskeisten ammattialojen koulutuksen
puutteet.

Ehdotetussa laissa ruotsinkielisen korkea­
kouluopetuksen yhteensovittamisesta ehdote­
taan perustettavaksi pysyvä neuvottelukunta,
jonka tehtävänä on tehdä aloitteita ja antaa
lausuntoja ruotsinkielisen korkeakouluopetuk­
sen yhteensovittamista ja kehittämistä koske­
vista asioista. Eräs keskeinen tavoite on myös
parantaa edellytyksiä ruotsinkielisen korkea­
kouluopetuksen jatkuvaan kehittämiseen Vaa­
sassa.

Vaasassa annettava ruotsinkielinen korkea­
kouluopetus on viime vuosina lisääntynyt ja
laajentunut uusille aloille. Sen vuoksi on tar­
peen tarkistaa tämän koulutukse~ hallinnollisia
rakenteita. Ehdotetussa laissa Abo Akademi
-nimisestä yliopistosta annetun lain muuttami-

sesta ehdotetaankin, että kasvatustieteiden tie­
dekunta jaetaan kahdeksi tiedekunnaksi, kas­
vatustieteelliseksi tiedekunnaksi sekä yhteis­
kunta- ja hoitotieteelliseksi tiedekunnaksi. Nä­
mä kaksi tiedekuntaa muodostaisivat yhdessä
Österbottens högskolan. Tarkoitus on, että
asetuksessa Österbottens högskolalle annetaan
laaja itsenäisyys, johon kuuluu muun muassa
oma toiminta- ja taloussuunnittelu. Samalla
lakkautettaisiin nykyinen hallintoyksikkö Ös­
terbottens högskola, joka eräissä suhteissa
merkitsee Åbo Akademin nykyisen tiedekunta­
hallinnon kaksinkertaistamista. Svenska han­
delshögskolanin kanssa yhteisen toiminnan yh­
teensovittaminen ja hallinto hoidettaisiin tule­
vaisuudessa Österbottens högskolan puitteissa.
Asetuksella on tarkoitus järjestää lisää toimi­
valtaa myös Svenska handelshögskolanin Vaa­
sassa toimivalle yksikölle.

3. Asian valmistelu

Kysymys ruotsinkielisen korkeakouluopetuk­
sen yhteensovittamiseksi tarvittavasta organi­
saatiosta on tullut esille useissa yhteyksissä. Jo
ruotsalainen koulutuskomitea ehdotti mietin­
nössään (komiteanmietintö 1976: 14), että ruot­
sinkielisen korkeakoulualan toimintaa suunnit­
telemaan ja yhteensovittamaan asetettaisiin py­
syvä korkeakouluneuvottelukunta. Myös kysy­
mys Vaasassa annettavan ruotsinkielisen kor­
keakouluopetuksen hallinnosta ja rakenteesta
on tullut eräissä yhteyksissä ajankohtaiseksi.
Sekä Åbo Akademissa että Svenska handels­
högskolanissa on tehty suunnitelmia eräistä
Vaasassa tapahtuvan toiminnan hallinnollisista
ja rakenteellisista muutoksista.

Tästä syystä opetusministeriössä valmistel­
tiin ehdotus esitykseksi suomenruotsalaisesta
yliopistosta ja ruotsinkielisen korkeakouluope­
tuksen yhteensovittamisesta. Ehdotuksen mu­
kaan Svenska handelshögskolan sekä Åbo
Akademi ja sen yksikkö Österbottens högskola
muodostaisivat yliopistokokonaisuuden, jolla
olisi yhteinen kansleri ja neuvottelukunta. Ko­
ko ruotsinkielisen korkeakouluopetuksen yh­
teensovittamista varten neuvottelukunnassa
olisi lisäksi Helsingin yliopiston ja sen yksikön
Svenska social- och kommunalhögskolanin
sekä Teknillisen korkeakoulun edustajia. Ase­
tuksella säädettäisiin, kuinka muut ruotsinkie­
listä koulutusta antavat korkeakouluyksiköt
olisivat edustettuina lisätyssä neuvottelukun-

4 1990 vp. - HE n:o 85

nassa. Esitykseen sisältyi myös ehdotus, että
Åbo Akademin kasvatustieteiden tiedekunta
jaettaisiin kahdeksi tiedekunnaksi, jotka muo­
dostaisivat Österbottens högskolan ja hoitaisi­
vat myös ne toiminnot, jotka nyt kuuluvat
nykyiselle hallintoyksikölle Österbottens hög­
skolalle. Tästä ehdotuksesta pyydettiin lausun­
to Helsingin yliopistolta, Svenska social- och
kommunalhögskolanilta, Teknilliseltä korkea­
koululta, Svenska handelshögskolanilta, hallin­
toyksikkö Österbottens högskolalta sekä Åbo
Akademilta ja Stiftelsen för Åbo Akademilta.
Lausunnoissa hyväksyttiin ehdotukset erityisen
toimielimen perustamisesta ruotsinkielisen kor­
keakouluopetuksen yhteensovittamista varten
ja Vaasassa tapahtuvan toiminnan uudelleen­
järjestelystä. Helsingin yliopisto, Svenska so­
cial- och kommunalhögskolan ja Svenska han-

delshögskolan vastustivat ehdotusta siltä osin
kuin se koski suomenruotsalaista yliopistoa.

Käsiteltävänä oleva esitys on valmisteltu
opetusministeriössä ottaen huomioon lausun­
not ja yhteistyössä asianomaisten korkeakou­
lujen kanssa.

4. Esityksen organisatoriset ja
taloudelliset vaikutukset

Lakiehdotukset eivät edellytä henkilöstön li­
säämistä eikä niillä ole muitakaan oleellisia
valtiontaloudellisia vaikutuksia.

Ehdotetun neuvottelukunnan toiminnasta ai­
heutuu eräitä matka- ja vastaavia kustannuk­
sia.

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotusten perustelut

1.1. Laki ruotsinkielisen korkeakouluopetuk­
sen yhteensovittamisesta

1 §. Pykälän 1 momentin mukaan ruotsin­
kielisen korkeakouluopetuksen neuvottelukun­
nan tehtävänä on sekä tehdä aloitteita että
antaa lausuntoja asioista, jotka koskevat kou­
lutuksen yhteensovittamista ja kehittämistä.
Pykälän 2 momentissa määritellään ne seikat,
joihin neuvottelukunnan tulee kiinnittää toi­
minnassaan erityistä huomiota.

2 §. Pykälässä säädetään neuvottelukunnan
kokoonpanosta. Koska yhteensovittaminen
koskee pääasiallisesti Helsingin yliopiston,
Svenska handelshögskolanin sekä Åbo Akade­
min ja Österbottens högskolan ruotsinkielistä
opetusta, ehdotetaan 1 momentissa, että näillä
kullakin tulee olla neuvottelukunnassa pysy­
västi edustajinaan yhtä monta jäsentä. Jokai­
nen näistä valitsee itse edustajansa. Svenska
social- ja kommunalhögskolanilla, joka on
Helsingin yliopiston yksikkö, tulee olla edusta­
jansa niiden jäsenten joukossa, jotka yliopisto
valitsee.

Koska neuvottelukunta käsittelee toimintan­
sa puitteissa myös asioita, jotka koskevat ruot­
sinkielistä koulutusta muissa kuin 1 momentis-

sa mainituissa korkeakouluissa, ehdotetaan py­
kälän 2 momentissa, että näitä asioita käsitel­
täessä tulee neuvottelukuntaan kuulua kysy­
myksessä olevan korkeakoulun edustajia. Py­
kälässä määritellään vain neuvottelukunnan
kokoonpanon puitteet. Tarkemmat säännökset
neuvottelukunnan kokoonpanosta ja toiminta­
muodoista annettaisiin asetuksella.

3 §. Ottaen huomioon neuvottelukunnan
aseman eri korkeakouluyksiköiden toimintaa
yhteensovittavana toimielimenä ehdotetaan, et­
tä neuvottelukunnan johto uskottaisiin ylem­
män viranomaisen määräämälle henkilölle. Py­
kälän mukaan neuvottelukuntaa johtaisi kans­
leri, jonka tulee olla tieteen tai korkeakoululai­
toksen hyväksi ansiokkaasti toiminut henkilö.
Kanslerin itsenäisenä tehtävänä olisi lisäksi teh­
dä aloitteita suomenruotsalaisten korkeakou­
luyksiköiden, Svenska handelshögskolanin
sekä Åbo Akademin ja Österbottens högsko­
lan, erityisten yhteistyötarpeiden vaatimiksi
toimenpiteiksi.

Pykälän 2 momentissa ehdotetaan, että
kanslerin nimittäisi tasavallan presidentti kol­
meksi vuodeksi kerrallaan kolmesta vaalikolle­
gion asettamasta ehdokkaasta. Vaalikollegion
muodostavat edellä mainittujen kolmen ruot­
sinkielisen korkeakouluyksikön edustajat. Vaa­
likollegion kokoonpanosta säädettäisiin ase-

1990 vp. - HE n:o 85 5

tuksella. Tarkoitus on, että yksiköiden edustus
vaalikollegiossa järjestettäisiin huomioon ot­
taen yksiköiden koko ja laajuus. Mikään yksi­
köistä ei kuitenkaan saisi ehdotonta enemmis­
töä vaalikollegiossa.

Esitykseen sisältyy ehdotus laiksi Åbo Aka­
demi -nimisestä yliopistosta annetun lain muut­
tamisesta, jonka mukaan edellä mainitulla ta­
valla valittu kansleri olisi myös Åbo Akademin
ja siten Österbottens högskolan kansleri.

Koska kanslerilla on itsenäinen oikeus tehdä
aloitteita suomenruotsalaisten yksiköiden yh­
teensovittamisasioissa ja ottaen huomioon
kanslerin tehtävät, jotka hänellä on Åbo Aka­
demi -nimisestä yliopistosta annetun lain mu­
kaan, ehdotetaan pykälän 3 momentissa, että
Svenska handelshögskolanin, Åbo Akademin
tai österbottens högskolan palveluksessa ole­
vaa ei voida nimittää kansleriksi.

4 §. Pykälän mukaan tarkemmat säännökset
lain täytäntöönpanosta annettaisiin asetuksel­
la. Tarkoitus on, että asetusehdotuksen laatii
valmisteluelin, jossa on edustajia ehdotetun
neuvottelukunnan toimialaan kuuluvista kor­
keakouluista.

1.2. Laki Åbo Akademi -nimisestä yliopis­
tosta annetun lain muuttamisesta

2 §. Voimassa olevan 2 §:n mukaan akate­
mian kotipaikka on Turun kaupunki. Tarvitta­
essa akatemian laitos voidaan sijoittaa myös
muulle paikkakunnalle. Muutosehdotuksessa
on otettu huomioon, että Österbottens högsko­
la on sijoitettu Vaasan kaupunkiin. Akatemial­
la voi olla toimintaa myös muilla paikkakun­
nilla.

4 §. Pykälän muutos johtuu siitä, että kans­
leria koskevia säännöksiä sisältyy lakiin ruot­
sinkielisen korkeakouluopetuksen yhteensovit­
tamisesta. Samalla on tehty eräitä lakiteknisiä
muutoksia.

Kanslerijärjestelmä on olennainen osa akate­
mian itsehallintoa. Sen vuoksi kanslerin tehtä­
vänä on 1 momentin mukaan valvoa, että
akatemia täyttää tehtävänsä 1 §:n mukaisesti.
Tällöin on erittäin tärkeä pykälän 2 momentin
säännös, jonka mukaan akatemian tulee erityi­
sesti tyydyttää ruotsinkielisen väestön tarpeita
sekä ottaa huomioon maan kaksikielisyydestä
johtuvat tarpeet.

5 §. Pykälän 1 momentissa luetellaan akate­
mian tiedekunnat. Kasvatustieteiden tiedekun-

nassa on nykyisin myös valtiotieteen kandidaa­
tin ja terveydenhuollon kandidaatin tutkintoon
johtavia koulutusohjelmia. Sen vuoksi ehdote­
taan, että tiedekunta jaetaan kasvatustieteelli­
seksi tiedekunnaksi sekä yhteiskunta- ja hoito­
tieteelliseksi tiedekunnaksi. Ensin mainittuun
tiedekuntaan, joka on akatemian opettajan­
koulutusyksikkö, siirretään opettajankoulutuk­
sen koulutusohjelmat ja erityispedagogiikan
koulutus. Tiedekunta saa siten noin 50 opetus­
virkaa ja runsaat 400 opiskelijaa. Tiedekun­
taan kuuluu myös Vasa övningsskola, joka on
peruskoulun ala- ja yläasteen sekä lukion käsit­
tävä harjoittelukoulu. Jälkimmäiseen tiedekun­
taan siirretään valtiotieteen kandidaatin ja ter­
veydenhuollon kandidaatin tutkintoon johta­
vat koulutusohjelmat sekä kasvatusalan hallin­
non, suunnittelun ja tutkimuksen koulutusoh­
jelma samoin kuin kehityspsykologian ja ai­
kuiskasvatuksen koulutus. Tiedekunta saa noin
20 opetusvirkaa ja noin 300 opiskelijaa. Nämä
kaksi tiedekuntaa muodostaisivat 2 momentin
mukaan yhdessä Österbottens högskolan. Sa­
malla lakkautetaan nykyinen hallintoyksikkö
Österbottens högskola, josta on säädetty voi­
massa olevassa 5 §:n 4 momentissa.

Kasvatustieteellinen tiedekunta olisi 2 mo­
mentin mukaan opettajankoulutuslaissa (844/
71) tarkoitettu opettajankoulutusyksikkö. Voi­
massa olevan 2 momentin säännös on muilta
osin tarpeeton ja ehdotetaan poistettavaksi
laista.

Kuten yleisperusteluista ilmenee, Österbot­
tens högskolan hallinto on tarkoitus järjestää
asetuksessa siten, että se saa laajan itsenäisyy­
den. Sen vuoksi pykälän 3 momentissa ehdote­
taan, että erillisiä laitoksia voidaan perustaa
myös Österbottens högskolaan.

Pykälän 4 momentin mukaan Österbottens
högskola hoitaisi Vaasassa akatemian ja Svens­
ka handelshögskolanin yhteisen toiminnan hal­
lintoa.

7 §. Voimassa olevan 7 §:n 2 momentin
mukaan vaalikelpoisia akatemian monijäsenis­
ten hallintoelinten jäseniksi ovat vain sellaiset
vaalioikeutetut, jotka ovat Suomen kansalaisia
tai virkamiehiä Suomessa. Hallitusmuodon
84 § on muutettu 1 päivänä elokuuta 1989
voimaan tulleella lailla (724/89) siten, että
julkiseen virkaan voidaan pääsääntöisesti ni­
mittää myös muu kuin Suomen kansalainen.
Yhdenmukaisesti tämän kanssa ehdotetaan, et­
tä vaatimus Suomen kansalaisuudesta tai ase­
masta virkamiehenä Suomessa poistetaan 2

6 1990 vp. - HE n:o 85

momentista. Lisäksi ehdotetaan, että vain Ös­
terbottens högskolaan kuuluva voisi olla vaali­
oikeutettu ja -kelpoinen tämän yksikön hallin­
toelinten jäsenten vaalissa.

Pykälän 4 momentin mukaan Svenska han­
delshögskolanin Vaasassa toimivan yksikön
edustajia olisi Österbottens högskolan hallinto­
elimen jäseninä, kun käsitellään niiden yhteis­
toimintaa koskevia asioita. Tällä tavalla luo­
daan edellytykset sille, että Vaasan ruotsinkie­
listä korkeakoulutoimintaa voidaan suunnitella
kokonaisuutena.

13 §. Pykälän 2 momentissa ehdotetaan laa­
jennettaviksi mahdollisuuksia käyttää opetuk­
sessa myös muuta kuin ruotsin kieltä.

Voimassa olevassa 3 momentissa säädetään
ulkomaalaisen opettajan oikeudesta käyttää
muuta kuin ruotsin kieltä yksinomaisena ope­
tuskielenä. Momentissa viitataan hallitusmuo­
don 84 §:ään. Koska tätä säännöstä on muu­
tettu, viittaus ei enää ole asianmukainen. Eh­
dotetun 3 momentin mukaan akatemia voi
oikeuttaa opettajan, joka ei ole syntyperäinen
Suomen kansalainen, käyttämään yksinomaise­
na opetuskielenä muuta kuin ruotsin kieltä.

14 §. Ulkomaalaisia on aikaisemmin voitu
nimittää korkeakouluissa vain opetusvirkoihin.
Hallitusmuodon 84 §:n edellä mainitun muu­
toksen mukaan julkiseen virkaan voidaan pää­
sääntöisesti nimittää myös muita kuin Suomen
kansalaisia.

Voimassa olevan 14 §:n 1 momentin mukaan
akatemia päättää ruotsin ja suomen kielen
taidosta, joka vaaditaan ulkomaalaiselta sekä
muilta kuin syntyperäiseltä Suomen kansalai­
selta. Tämä mahdollisuus lieventää kielitaito­
vaatimusta ehdotetaan laajennettavaksi koske­
maan myös tutkimusvirkoja. Lisäksi 2 mo­
menttiin on tehty teknisiä tarkistuksia 1 mo­
mentin muutosten johdosta.

1.3. Laki Svenska handelshögskolan -mma­
sestä korkeakoulusta annetun lain
muuttamisesta

2 §. Ekonomien koulutus, jonka korkeakou­
lu aloitti Vaasassa vuonna 1980, on tähän asti
järjestetty korkeakoulun yhteydessä ilman var­
sinaista paikallista hallintoa. Tarkoitus on, että
asetuksessa säädettäisiin Vaasassa toimivan yk­
sikön omista hallintoelimistä. Sen vuoksi on
aiheellista mainita lain 2 §:ssä, että korkeakou­
lulla on yksikkö Vaasan kaupungissa.

Koska hallintoyksikkö Österbottens högsko­
la ehdotuksen mukaan lopettaisi toimintansa,
voimassa olevan pykälän 3 momentti jätetään
pois laista.

4 §. Korkeakoulun Vaasassa toimivan yksi­
kön yhdessä Österbottens högskolan kanssa
harjoittaman tmmmnan hallintoa koskeva
4 §:n 2 momentin säännös ehdotetaan muutet­
tavaksi yhdenmukaisesti Åbo Akademi -nimi­
sestä yliopistosta annetun lain 5 §:n 4 momen­
tin ja 7 §:n 2 momentin vastaavien säännösten
kanssa.

5 §. Koska julkiseen virkaan ei enää vaadita
Suomen kansalaisuutta, ehdotetaan pykälän 2
momenttia muutettavaksi siten, että vaatimus
kansalaisuudesta tai virkamiesasemasta ei enää
koske vaalikelpoisuutta korkeakoulun monijä­
seniseen hallintoelimeen.

7 §. Pykälän voimassa olevassa 3 momentis­
sa viitataan hallitusmuodon 84 §:ään. Koska
viittaus ei ole enää asianmukainen, ehdotetaan
lainkohtaa tarkistettavaksi siten, että korkea­
koulu voi oikeuttaa muun opettajan kuin syn­
typeräisen Suomen kansalaisen käyttämään yk­
sinomaisena opetuskielenä muuta kuin ruotsin
kieltä.

8 §. Pykälän voimassa olevan 1 momentin
mukaan korkeakoulun opettajan virkaan vaa­
ditaan riittävä ruotsin kielen hallinta ja kyky
ymmärtää suomen kieltä. Ulkomaalainen ja
muu kuin syntyperäinen Suomen kansalainen
voidaan 2 momentin mukaan kielitaitovaati­
musten estämättä nimittää opettajan virkaan.
Hallitusmuodon 84 §:n edellä mainitun muu­
toksen takia ehdotetaan, että 1 ja 2 momentin
säännökset muutetaan myös korkeakoulun tut­
kimusvirkoja koskeviksi.

Pykälän 3 momenttiin on tehty teknisiä tar­
kistuksia 1 ja 2 momentin muutosten johdosta.
Samalla siihen on tehty kielitaitovaatimuksia
koskeva selvennys.

2. Voimaantulo

Ruotsinkielisen korkeakouluopetuksen yh­
teensovittamisesta annettava laki sekä Åbo
Akademi -nimisestä yliopistosta annetun lain
muuttamisesta ja Svenska handelshögskolan
-nimisestä korkeakoulusta annetun lain muut­
tamisesta annettavat lait ehdotetaan tuleviksi
voimaan 1 päivänä tammikuuta 1992. Åbo
Akademi -nimisessä yliopistosta annetun lain
ja Svenska handelshögskolan -nimisestä kor-

1990 vp. - HE n:o 85 7

keakoulusta annetun lain muuttamista annetta­
vien lakien opetuskieltä ja kielitaitovaatimuk­
sia koskevia säännöksiä sovellettaisiin kuiten­
kin 1 päivästä tammikuuta 1991.

Åbo Akademi -nimisestä yliopistosta anne­
tun lain voimassa olevan säännöksen mukaan
kansleri nimitetään kolmeksi vuodeksi kerral­
laan. Nykyisen kanslerin toimikausi päättyy 31
päivänä joulukuuta 1990. Jotta kansleri voitai­
siin valita ruotsinkielisen korkeakouluopetuk-

1.

sen yhteensovittamisesta annettavaksi ehdote­
tun lain mukaisesti jo lain voimaantulopäiväs­
tä, ehdotetaan, että ennen ehdotettujen lakien
voimaantuloa nimitettävän kanslerin toimikau­
si kestäisi 31 päivään joulukuuta 1991.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäviksi seuraavat lakiehdotuk­
set:

Laki
ruotsinkielisen korkeakouluopetuksen yhteensovittamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Ruotsinkielisen korkeakouluopetuksen yh­

teensovittamiseksi ja kehittämiseksi on neuvot­
telukunta, jonka tehtävänä on tehdä aloitteita
ja antaa lausuntoja asioista, joilla on olennais­
ta merkitystä ruotsinkieliselle korkeakouluope­
tukselle.

Neuvottelukunnan tulee erityisesti seurata
ruotsinkielisen korkeakouluopetuksen tarvetta
ottaen huomioon koulutuksen kysynnän, työ­
markkinoiden vaatimukset ja alueelliset tar­
peet.

2 §
Helsin&in yliopisto, Sve~ska handelshögsko­

lan sekä Abo Akademi ja Osterbottens högsko­
la valitsevat kukin yhtä monta jäsentä neuvot­
telukuntaan. Helsingin yliopiston valitsemien
jäsenten joukossa tulee olla yliopiston Svenska
social- och kommunalhögskolan -nimisen yksi­
kön edustajia.

Neuvottelukunnan käsitellessä kysymyksiä
ruotsinkielisen opetuksen antamisesta Teknilli­
sessä korkeakoulussa tai muussa sellaisessa
korkeakoulussa, jota ei mainita 1 momentissa,
neuvottelukunnan jäseninä on myös tämän
korkeakoulun valitsemia edustajia.

3 §
Neuvottelukuntaa johtaa kansleri, jonka

tehtävänä on lisäksi tehdä aloitteita suomen­
ruotsalaisten korkeakouluyksiköiden, Svenska

handelshögskolanin sekä Åbo Akademin ja
Österbottens högskolan, erityisten yhteistyötar­
peiden vaatimiksi toimenpiteiksi. Kanslerin
tehtävistä Åbo Akademin ja Österbottens hög­
skolan osalta säädetään erikseen.

Tasavallan presidentti nimittää kanslerin
kolmeksi vuodeksi kerrallaan kolmesta vaali­
kollegion aseHamasta ehdokkaasta. Vaalikolle­
gion muodostavat 1 momentissa mainittujen
suomenruotsalaisten korkeakouluyksiköiden
edustajat. Jos kansleri eroaa kesken toimikau­
den, uusi kansleri nimitetään jäljellä olevaksi
toimikaudeksi.

Kanslerin tulee olla henkilö, joka on ansiok­
kaasti toiminut tieteen tai korkeakoululaitok­
sen hyväksi. Suomenruotsalaisen korkeakou­
luyksikön palveluksessa olevaa ei voida nimit­
tää kansleriksi.

4§
Tarkemmat säännökset tämän lain täytän­

töönpanosta annetaan asetuksella.

5 §
Tämä laki tulee voimaan 1 päivänä tammi­

kuuta 1992.
Ennen lain voimaantuloa voidaan ryhtyä sen

täytäntöönpanemiseksi tarpeellisiin toimenpi­
teisiin.

Kansleri nimitetään ensimmäisen kerran tä­
män lain mukaan toimikaudeksi, joka alkaa 1
päivänä tammikuuta 1992.

8 1990 vp. - HE n:o 85

2.
Laki

Åbo Akademi -nimisestä yliopistosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Åbo Akademi -nimisestä yliopistosta 30 päivänä joulukuuta 1980 annetun lain

(1057/80) 2, 4 ja 5 §, 7 §:n 2 ja 4 momentti, 13 §:n 2 ja 3 momentti sekä 14 §:n 1 ja 2 momentti
sellaisina kuin niistä ovat 4 § osittain muutettuna 27 päivänä toukokuuta 1988 annetulla lailla

(469/88), 5 §osittain muutettuna 17 päivänä tammikuuta 1986 annetulla lailla (39/86) sekä 7 §:n
4 momentti ja 14 §:n 1 ja 2 momentti mainitussa 27 päivänä toukokuuta 1988 annetussa laissa,
seuraavasti:

2§
Akatemian kotipaikka on Turun kaupunki.
Österbottens högskola, josta säädetään

5 §:ssä, on sijoitettu Vaasan kaupunkiin. Aka­
temialla voi olla toimintaa myös muilla paikka­
kunnilla.

4§
Akatemiassa on kansleri. Kanslerin tehtävä­

nä on valvoa, että akatemia täyttää tehtävänsä
1 §:n mukaisesti.

Kansleri toimii muutoksenhakulautakunnan
puheenjohtajana ja nimittää akatemian viran­
haltijat ja dosentit, jollei tässä laissa toisin
säädetä tai nimittämistä asetuksella anneta
akatemian muun hallintoelimen tehtäväksi.
Kanslerin muista tehtävistä säädetään asetuk­
sella.

Kanslerin nimittämisestä ja kanslerin tehtä­
vistä ruotsinkielisen korkeakouluopetuksen yh­
teensovittamisesta säädetään ruotsinkielisen
korkeakouluopetuksen yhteensovittamisesta
annetussa laissa (1).

Kanslerin sijaisesta ja kanslerin palkkiosta
säädetään asetuksella.

5 §
Akatemiassa on humanistinen tiedekunta,

matemaattis-luonnontieteellinen tiedekunta, ta­
lous- ja valtiotieteellinen tiedekunta, kemiallis­
teknillinen tiedekunta, teologinen tiedekunta ja
kasvatustieteellinen tiedekunta sekä yhteis­
kunta- ja hoitotieteellinen tiedekunta.

Kasvatustieteellinen tiedekunta sekä yhteis­
kunta- ja hoitotieteellinen tiedekunta muodos­
tavat yhdessä Österbottens högskolan. Kasva­
tustieteellinen tiedekunta on opettajankoulu­
tuslaissa (844171) tarkoitettu opettajankoulu­
tusyksikkö.

Akatemiassa on kirjasto, joka on erillinen

laitos. Valtion tulo- ja menoarvion raJOissa
voidaan perustaa myös muita opetus-, tutki­
mus- ja palvelulaitoksia. Sellaisia laitoksia voi
olla myös Österbottens högskolassa.

Österbottens högskolan ja Svenska handels­
högskolaninVaasassatoimivan yksikön välisen
yhteistoiminnan hallintoa hoitaa Österbottens
högskola.

7 §

Akatemian päätösvaltaa käyttävien monijä­
senisten hallintoelinten jäseniä voidaan valita
akatemian piirissä toimitettavilla vaaleilla siten
kuin asetuksella säädetään. Vaalioikeutettu on
jokainen, joka kuuluu akatemiaan, ja kun
kysymyksessä on Österbottens högskolan hal­
lintoelin, jokainen tähän yksikköön kuuluva.
Vaalikelpoinen on jokainen täysivaltainen vaa­
lioikeutettu.

Käsiteltäessä asioita, jotka koskevat 5 §:n 4
momentissa tarkoitettua toimintaa, Österbot­
tens högskolan hallintoelimen jäseninä on
myös Svenska handelshögskolanin Vaasassa
toimivan yksikön edustajia.

13§

Muuta kuin ruotsin kieltä saadaan tarpeen
vaatiessa käyttää kyseisen kielen ja kirjallisuu­
den opetuksessa. Akatemia voi lisäksi päättää,
että muuta kuin ruotsin kieltä saadaan käyttää
ulkomaisille opiskelijoille tarkoitetussa opetuk­
sessa sekä erityisistä syistä täydennyskoulutuk­
sessa ja tutkijankoulutuksessa.

Akatemia voi oikeuttaa muun opettajan
kuin syntyperäisen Suomen kansalaisen käyttä-

1990 vp. - HE n:o 85 9

mään yksinomaisena opetuskielenä muuta kuin
ruotsin kieltä.

14 §
Akatemian opetus- ja tutkimusvirkoihin vaa­

ditaan täydellinen ruotsin kielen taito ja kyky
ymmärtää suomen kieltä. Akatemia päättää
ruotsin ja suomen kielen taidosta, joka tällai­
seen virkaan vaaditaan ulkomaalaiselta tai
Suomen kansalaiselta, joka ei ole syntyperäi­
nen.

Muuhun kuin 1 momentissa tarkoitettuun
virkaan vaadittavasta kielitaidosta on voimas­
sa, mitä valtion virkamiehiltä vaadittavasta
kielitaidosta annetussa laissa (149/22) on sää-

3.

detty virkaan vaadittavasta kielitaidosta kaksi­
kielisellä virka-alueella, jossa enemmistön kieli
on ruotsi.

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1992. Lain 13 §:n 2 ja 3 momenttia sekä
14 §:n 1 ja 2 momenttia sovelletaan kuitenkin
1 päivästä tammikuuta 1991.

Ennen tämän lain voimaantuloa voidaan
ryhtyä sen täytäntöönpanemiseksi tarpeellisiin
toimenpiteisiin.

Ennen tämän lain voimaantuloa nimitetyn
kanslerin toimikausi kestää 31 päivään joulu­
kuuta 1991.

Laki
Svenska handelshögskolan -nimisestä korkeakoulusta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Svenska handelshögskolan -nimisestä korkeakoulusta 3 päivänä heinäkuuta 1974

arnetun lain (582/74) 2 §, 4 §:n 2 momentti, 5 §:n 2 momentti, 7 §:n 3 momentti ja 8 §
sellaisina kuin niistä ovat 2 § osittain muutettuna 17 päivänä tammikuuta 1986 annetulla lailla

(40/86), 4 §:n 2 momentti viimeksi mainitussa laissa, 5 §:n 2 momentti 21 päivänä tammikuuta
1983 annetussa laissa (125/83) ja 8 § 5 päivänä helmikuuta 1988 annetussa laissa (117 /88),
seuraavasti:

2 §
Korkeakoulun kotipaikka on Helsingin kau­

punki.
Korkeakoululla on yksikkö Vaasan kaupun­

gissa. Korkeakoululla voi olla toimintaa myös
muilla paikkakunnilla.

4§

Korkeakoulun Vaasan kaupungissa toimivan
yksikön ja Österbottens högskolan yhteistoi­
minnan hallintoa hoitaa Österbottens högsko­
la. Korkeakoulun Vaasassa toimivan yksikön
edustajia on Österbottens högskolan hallinto­
elimen jäseninä, kun käsitellään tätä toimintaa
koskevia asioita.

2 300612C

5 §

Korkeakoulun päätösvaltaa käyttävien mo­
nijäsenisten hallintoelinten jäseniä voidaan va­
lita korkeakoulun piirissä toimitettavilla vaa­
leilla siten kuin asetuksella säädetään. Vaalioi­
keutettu on jokainen korkeakouluun kuuluva
henkilö ja vaalikelpoinen jokainen täysivaltai­
nen vaalioikeutettu.

7 §

Korkeakoulu voi oikeuttaa muun opettajan
kuin syntyperäisen Suomen kansalaisen käyttä­
mään yksinomaisena opetuskielenä muuta kuin
ruotsin kieltä.

10 1990 vp. - HE n:o 85

8 §
Korkeakoulun opetus- ja tutkimusvirkoihin

vaaditaan riittävä ruotsin kielen taito. Lisäksi
vaaditaan kyky ymmärtää suomen kieltä. Kieli­
taidon osoittamisesta säädetään asetuksella.

Ulkomaalainen sekä Suomen kansalainen,
joka ei ole syntyperäinen, voidaan nimittää 1
momentissa tarkoitettuun virkaan sen estämät­
tä, että hän ei ole osoittanut säädettyä ruotsin
ja suomen kielen taitoa.

Muuhun kuin 1 momentissa tarkoitettuun
virkaan vaadittavasta kielitaidosta on voimas­
sa, mitä valtion virkamiehiltä vaadittavasta

Helsingissä 13 päivänä kesäkuuta 1990

kielitaidosta annetussa laissa (149/22) on sää­
detty virkaan vaadittavasta kielitaidosta kaksi­
kielisellä virka-alueella, jossa enemmistön kieli
on ruotsi.

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1992. Lain 7 §:n 3 momenttiaja 8 §:ää
sovelletaan kuitenkin 1 päivästä tammikuuta
1991.

Ennen tämän lain voimaantuloa voidaan
ryhtyä sen täytäntöönpanemiseksi tarpeellisiin
toimenpiteisiin.

Tasavallan Presidentti

MAUNO KOIVISTO

Opetusministeri Christoffer Taxell

1990 vp. - HE n:o 85 11

Liite

2.
Laki

Åbo Akademi -nimisestä yliopistosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Åbo Akademi -nimisestä yliopistosta 30 päivänä joulukuuta 1980 annetun lain

(1057/80) 2, 4 ja 5 §, 7 §:n 2 ja 4 momentti, 13 §:n 2 ja 3 momentti sekä 14 §:n 1 ja 2 momentti
sellaisina kuin niistä ovat 4 § osittain muutettuna 27 päivänä toukokuuta 1988 annetulla lailla

(469/88), 5 §osittain muutettuna 17 päivänä tammikuuta 1986 annetulla lailla (39/86) sekä 7 §:n
4 momentti ja 14 §:n 1 ja 2 momentti mainitussa 27 päivänä toukokuuta 1988 annetussa laissa,
seuraavasti:

Voimassa oleva laki

2§
Akatemian kotipaikka on Turun kaupunki.
Tarvittaessa voidaan akatemian laitoksia si­

joittaa myös muille paikkakunnille.

4 §
Akatemiassa on kansleri. Hänen tehtävä­

nään on edistää akatemian tarkoitusperien saa­
vuttamista. Kansleri toimii muutoksenhakulau­
takunnan puheenjohtajana ja nimittää akate­
mian viranhaltijat ja dosentit, jollei 11 §:n 1
tai 2 momentista muuta johdu tai nimittämistä
asetuksella säädetä kuuluvaksi akatemian hal­
lintoelimelle. Kanslerin muista tehtävistä sää­
detään asetuksella.

Kanslerin tulee olla korkeakouluopetukseen
ja korkeakouluhallintoon perehtynyt etevä tie­
demies, joka ei ole akatemian viran haltija.

Kanslerin nimittää tasavallan presidentti kol­
meksi vuodeksi kerrallaan sen jälkeen kun
akatemia on asettanut kolme henkilöä ehdolle.
Jos kansleri eroaa ennen toimikautensa päätty­
mistä, nimitetään uusi kansleri jäljellä olevaksi
toimikaudeksi.

Kanslerin sijaisesta ja kanslerin palkkiosta
säädetään asetuksella.

5 §
Akatemiassa on humanistinen tiedekunta,

matemaattis-luonnontieteellinen tiedekunta, ta­
lous- ja valtiotieteellinen tiedekunta, kemiallis-

Ehdotus

2§
Akatemian kotipaikka on Turun kaupunki.
Österbottens högskola, josta säädetään

5 §:ssä, on sijoitettu Vaasan kaupunkiin. Aka­
temialla voi olla toimintaa myös muilla paikka­
kunnilla.

4§
Akatemiassa on kansleri. Kanslerin tehtävä­

nä on valvoa, että akatemia täyttää tehtävänsä
1 §:n mukaisesti.

Kansleri toimii muutoksenhakulautakunnan
puheenjohtajana ja nimittää akatemian viran­
haltijat ja dosentit, jollei tässä laissa toisin
säädetä tai nimittämistä asetuksella anneta
akatemian muun hallintoelimen tehtäväksi.
Kanslerin muista tehtävistä säädetään asetuk­
sella.

Kanslerin nimittämisestä ja kanslerin tehtä­
vistä ruotsinkielisen korkeakouluopetuksen yh­
teensovittamisesta säädetään ruotsinkielisen
korkeakouluopetuksen yhteensovittamisesta
annetussa laissa (1).

Kanslerin sijaisesta ja kanslerin palkkiosta
säädetään asetuksella.

5 §
Akatemiassa on humanistinen tiedekunta,

matemaattis-luonnontieteellinen tiedekunta, ta­
lous- ja valtiotieteellinen tiedekunta, kemiallis-

12 1990 vp. - HE n:o 85

Voimassa oleva laki

teknillinen tiedekunta, teologinen tiedekunta ja
kasvatustieteiden tiedekunta.

Kasvatustieteiden tiedekunta on opettajan­
koulutuslain (844/71) 5 §:ssä tarkoitettu opet­
tajankoulutusyksikkö. Kasvatustieteiden tiede­
kunnasta on voimassa Abo Akademi -nimises­
tä yliopistosta annettujen säädösten ohella,
mitä opettajankoulutuslaissa ja sen nojalla on
erikseen säädetty.

Akatemiassa on kirjasto, joka on erillinen
laitos. Lisäksi akatemiassa voi olla valtion
tulo- ja menoarvion rajoissa muitakin opetus-,
tutkimus- ja palvelulaitoksia.

Akatemian ja svenska handelshögskolan
-nimisen korkeakoulun Vaasan läänissä yhteis­
työssä harjoittamaa toimintaa varten on Öster­
bottens högskola -niminen hallintoyksikkö, jo­
ka hallinnollisesti kuuluu akatemian yhteyteen.
Hallintoyksiköstä säädetään tarkemmin ase­
tuksella.

Akatemian päätösvaltaa käyttävien monijä­
senisten hallintoelinten jäsenet voidaan valita
akatemian piirissä toimitettavilla vaaleilla siten
kuin asetuksella säädetään. Vaalioikeutettu on
jokainen akatemiaan kuuluva henkilö ja vaali­
kelpoinen jokainen täysivaltainen vaalioikeu­
tettu, joka on Suomen kansalainen tai virka­
mies Suomessa.

Österbottens högskola -nimisen hallintoyksi­
kön monijäsenisessä hallintoelimessä on jäseni­
nä akatemiaan kuuluvia henkilöitä ja svenska
handelshögskolan mm1seen korkeakouluun
kuuluvia henkilöitä.

Ehdotus

teknillinen tiedekunta, teologinen tiedekunta ja
kasvatustieteellinen tiedekunta sekä yhteis­
kunta- ja hoitotieteellinen tiedekunta.

Kasvatustieteellinen tiedekunta sekä yhteis­
kunta- ja hoitotieteellinen tiedekunta muodos­
tavat yhdessä Österbottens högskolan. Kasva­
tustieteellinen tiedekunta on opettajankoulu­
tuslaissa (844171) tarkoitettu opettajankoulu­
tusyksikkö.

Akatemiassa on kirjasto, joka on erillinen
laitos. Valtion tulo- ja menoarvion rajoissa
voidaan perustaa myös muita opetus-, tutki­
mus- ja palvelulaitoksia. Sellaisia laitoksia voi
olla myös Österbottens högskolassa.

Österbottens högskolan ja Svenska handels­
högskolanin Vaasassa toimivan yksikön välisen
yhteistoiminnan hallintoa hoitaa Österbottens
högskola.

7 §

Akatemian päätösvaltaa käyttävien monijä­
senisten hallintoelinten jäseniä voidaan valita
akatemian piirissä toimitettavilla vaaleilla siten
kuin asetuksella säädetään. Vaalioikeutettu on
jokainen, joka kuuluu akatemiaan, ja kun
kysymyksessä on Österbottens högskolan hal­
lintoelin, jokainen tähän yksikköön kuuluva.
Vaalikelpoinen on jokainen täysivaltainen vaa­
lioikeutettu.

Käsiteltäessä asioita, jotka koskevat 5 §:n 4
momentissa tarkoitettua toimintaa, Österbot­
tens högskolan hallintoelimen jäseninä on
myös Svenska handelshögskolanin Vaasassa
toimivan yksikön edustajia.

13 §

Muuta kuin ruotsin kieltä saadaan tarpeen
vaatiessa käyttää kyseisen kielen ja kirjallisuu­
den opetuksessa.

Muuta kuin ruotsin kieltä saadaan tarpeen
vaatiessa käyttää kyseisen kielen ja kirjallisuu­
den opetuksessa. Akatemia voi lisäksi päättää,
että muuta kuin ruotsin kieltä saadaan käyttää
ulkomaisille opiskelijoille tarkoitetussa opetuk­
sessa sekä erityisistä syistä täydennyskoulutuk­
sessa ja tutkijankoulutuksessa.

1990 vp. - HE n:o 85 13

Voimassa oleva laki

Ulkomaalainen opettaja, joka on määrätty
joko tilapäisesti tai hallitusmuodon 84 §:n mu­
kaisesti vakinaisesti toimimaan opettajana aka­
temiassa, saa käyttää yksinomaisena opetuskie­
lenään muuta kuin ruotsin kieltä.

14 §
Akatemian opettajan virkaan vaaditaan täy­

dellinen ruotsin kielen taito ja kyky ymmärtää
suomen kieltä. Akatemia päättää ruotsin ja
suomen kielen taidosta, joka vaaditaan ulko­
maalaiselta sekä Suomen kansalaiselta, joka ei
ole syntyperäinen.

Muuhun kuin opettajan virkaan vaadittavas­
ta kielitaidosta on voimassa, mitä valtion vir­
kamiehiltä vaadittavasta kielitaidosta annetus­
sa laissa (149/22) on säädetty virkaan vaaditta­
vasta kielitaidosta kaksikielisellä virka-alueella,
jossa enemmistön kieli on ruotsi.

Ehdotus

Akatemia voi oikeuttaa muun opettajan
kuin syntyperäisen Suomen kansalaisen käyttä­
mään yksinomaisena opetuskielenä muuta kuin
ruotsin kieltä.

14 §
Akatemian opetus- ja tutkimusvirkoihin vaa­

ditaan täydellinen ruotsin kielen taito ja kyky
ymmärtää suomen kieltä. Akatemia päättää
ruotsin ja suomen kielen taidosta, joka tällai­
seen virkaan vaaditaan ulkomaalaiselta tai
Suomen kansalaiselta, joka ei ole syntyperäi­
nen.

Muuhun kuin 1 momentissa tarkoitettuun
virkaan vaadittavasta kielitaidosta on voimas­
sa, mitä valtion virkamiehiltä vaadittavasta
kielitaidosta annetussa laissa (149/22) on sää­
detty virkaan vaadittavasta kielitaidosta kaksi­
kielisellä virka-alueella, jossa enemmistön kieli
on ruotsi.

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1992. Lain 13 §:n 2 ja 3 momenttia sekä
14 §:n 1 ja 2 momenttia sovelletaan kuitenkin
1 päivästä tammikuuta 1991.

Ennen tämän lain voimaantuloa voidaan
ryhtyä sen täytäntöönpanemiseksi tarpeellisiin
toimenpiteisiin.

Ennen tämän lain voimaantuloa nimitetyn
kanslerin toimikausi kestää 31 päivään joulu­
kuuta 1991.

14 1990 vp. - HE n:o 85

3.
Laki

Svenska handelshögskolan -nimisestä korkeakoulusta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Svenska handelshögskolan -nimisestä korkeakoulusta 3 päivänä heinäkuuta 1974

annetun lain (582174) 2 §, 4 §:n 2 momentti, 5 §:n 2 momentti, 7 §:n 3 momentti ja 8 §
sellaisina kuin niistä ovat 2 § osittain muutettuna 17 päivänä tammikuuta 1986 annetulla lailla

(40/86), 4 §:n 2 momentti viimeksi mainitussa laissa, 5 §:n 2 momentti 21 päivänä tammikuuta
1983 annetussa laissa (125/83) ja 8 § 5 päivänä helmikuuta 1988 annetussa laissa (117/88),
seuraavasti:

Voimassa oleva laki

2 §
Korkeakoulun kotipaikka on Helsingin kau­

punki.
Korkeakoulun laitoksia voidaan tarvittaessa

sijoittaa myös muille paikkakunnille.
Korkeakoulun ja Abo Akademi -nimisen

yliopiston Vaasan läänissä yhteistyössä harjoit­
tamaa toimintaa varten on Österbottens hög­
skola -niminen hallintoyksikkö, joka hallinnol­
lisesti kuuluu Abo Akademi -nimisen yliopis­
ton yhteyteen. Hallintoyksiköstä säädetään tar­
kemmin asetuksella.

Ehdotus

2§
Korkeakoulun kotipaikka on Helsingin kau­

punki.
Korkeakoululla on yksikkö Vaasan kaupun­

gissa. Korkeakoululla voi olla toimintaa myös
muilla paikkakunnilla.

4§

Österbottens högskola -nimisen hallintoyksi­
kön monijäsenisessä hallintoelimessä on jäseni­
nä korkeakouluun kuuluvia henkilöitä ja Åbo
Akademi -nimiseen yliopistoon kuuluvia henki­
löitä.

Korkeakoulun päätösvaltaa käyttävien mo­
nijäsenisten hallintoelinten jäsenet voidaan va­
lita korkeakoulun piirissä suoritettavilla vaa­
leilla siten kuin asetuksella säädetään. Vaalioi­
keutettu on jokainen korkeakouluun kuuluva
henkilö ja vaalikelpoinen jokainen täysivaltai­
nen vaalioikeutettu, joka on Suomen kansalai-

- nen tai virkamies Suomessa.

Korkeakoulun Vaasan kaupungissa toimivan
yksikön ja Österbottens högskolan yhteistoi­
minnan hallintoa hoitaa Österbottens högsko­
la. Korkeakoulun Vaasassa toimivan yksikön
edustajia on Österbottens högskolan hallinto­
elimen jäseninä, kun käsitellään tätä toimintaa
koskevia asioita.

5 §

Korkeakoulun päätösvaltaa käyttävien mo­
nijäsenisten hallintoelinten jäseniä voidaan va­
lita korkeakoulun piirissä toimitettavilla vaa­
leilla siten kuin asetuksella säädetään. Vaalioi­
keutettu on jokainen korkeakouluun kuuluva
henkilö ja vaalikelpoinen jokainen täysivaltai­
nen vaalioikeutettu.

7 §

Ulkomaalainen opettaja, joka on määrätty
joko tilapäisesti tai hallitusmuodon 84 §:n mu­
kaisesti vakinaisesti toimimaan opettajana kor­
keakoulussa, saa käyttää yksinomaisena ope­
tuskielenään vierasta kieltä.

Korkeakoulu voi oikeuttaa muun opettajan
kuin syntyperöisen Suomen kansalaisen käyttä­
mään yksinomaisena opetuskielenä muuta kuin
ruotsin kieltä.

1990 vp. - HE n:o 85 15

Voimassa oleva laki

8 §
Korkeakoulun opettajan virkaan vaaditaan,

että virkaan pyrkivä riittävästi hallitsee ruotsin
kieltä. Opettajalta vaaditaan lisäksi kyky ym­
märtää suomen kieltä. Ruotsin ja suomen kie­
len taidon osoittamisesta säädetään asetuksel­
la.

Ulkomaalainen sekä Suomen kansalainen,
joka ei ole syntyperäinen, voidaan nimittää
opettajan virkaan sen estämättä, että hän ei ole
osoittanut 1 momentissa säädettyä ruotsin ja
suomen kielen taitoa.

Muuhun kuin opettajan virkaan vaadittavas­
ta kielitaidosta on voimassa, mitä valtion vir­
kamiehiltä vaadittavasta kielitaidoista annetus­
sa laissa (149/22) on säädetty.

Ehdotus

8 §
Korkeakoulun opetus- ja tutkimusvirkoihin

vaaditaan riittävä ruotsin kielen taito. Lisäksi
vaaditaan kyky ymmärtää suomen kieltä. Kieli­
taidon osoittamisesta säädetään asetuksella.

Ulkomaalainen sekä Suomen kansalainen,
joka ei ole syntyperäinen, voidaan nimittää 1
momentissa tarkoitettuun virkaan sen estämät­
tä, että hän ei ole osoittanut säädettyä ruotsin
ja suomen kielen taitoa.

Muuhun kuin 1 momentissa tarkoitettuun
virkaan vaadittavasta kielitaidosta on voimas­
sa, mitä valtion virkamiehiltä vaadittavasta
kielitaidosta annetussa laissa (149/22) on sää­
detty virkaan vaadittavasta kielitaidosta kaksi­
kielisellä virka-alueella, jossa enemmistön kieli
on ruotsi.

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1992. Lain 7 § :n 3 momenttiaja 8 § :ää
sovelletaan kuitenkin 1 päivästä tammikuuta
1991.

Ennen tämän lain voimaantuloa voidaan
ryhtyä sen täytäntöönpanemiseksi tarpeellisiin
toimenpiteisiin.

1

1

1

1

1

1

