
1991 vp - HE 187

Hallituksen esitys Eduskunnalle laiksi Helsingin yliopis­
ton Svenska social- och kommunalhögskolan -nimisestä
yksiköstä annetun lain muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetut muutokset Helsingin
yliopiston Svenska social- och kommunalhög­
skolan -nimisestä yksiköstä annettuun lakiin
johtuvat pääasiassa yliopistosta annetusta uu­
desta laista, joka tulee voimaan 1 päivänä
tammikuuta 1992. Muutokset ovat luonteel­
taan lakiteknisiä eivätkä sisällä muutoksia kor­
keakoulun aseman perusteisiin yliopiston eri!-

lisenä ruotsinkielisenä yksikkönä. Muutoksen­
hakua ja oikeusturvaa koskevia säännöksiä
ehdotetaan muutettaviksi siten, että ne ovat
yhdenmukaiset yliopistosta annetun lain vas­
taavien säännösten kanssa.

Laki on tarkoitettu tulemaan voimaan
päivänä tammikuuta 1992.

YLEISPERUSTELUT

1. Nykytila ja ehdotetut muutok­
set

Svenska social- och kommunalhögskolan on
1 päivästä elokuuta 1984 ollut Helsingin yli­
opiston valtiotieteellisen tiedekunnan erillinen
ruotsinkielinen yksikkö. Korkeakoulun toimin­
ta perustuu Helsingin yliopiston Svenska so­
cial- och kommunalhögskolan -nimisestä yksi­
köstä annettuun lakiin ja asetukseen (6/84 ja
556/84).

Lain mukaan korkeakoulun tehtävänä on
yhteistyössä valtiotieteellisen tiedekunnan
kanssa antaa edustamiensa alojen tieteellistä ja
ammatillista opetusta sekä harjoittaa tieteellistä
tutkimusta.

Korkeakoulussa suoritetaan sosionomin tut­
kintoja kolmella opintosuunnalla: julkisessa
hallinnossa, sosiaalityössä ja lehdistöopissa.
Korkeakoulun tutkinnon suorittaneella on oi­
keus jatkaa opintojaan valtiotieteellisessä tiede­
kunnassa kandidaatin tutkintoa varten. Voi­
massa olevaan lakiin sisältyvät säännökset kor­
keakoulun hallinnon yleisistä perusteista ja

311677E

siitä, kuinka korkeakoulua koskevia asioita
käsitellään yliopiston hallintoelimissä.

Helsingin yliopistosta annetussa laissa
(854/91), jäljempänä yliopistolaki, joka tulee
voimaan 1 päivänä tammikuuta 1992, ei ole
erityisiä säännöksiä Svenska social- och kom­
munalhögskolanista paitsi 41 §:ssä oleva viit­
taussäännös, jonka mukaan yksiköstä myös
vastaisuudessa säädetään erikseen. Hallituksen
esityksessä laiksi Helsingin yliopistosta ja laiksi
Helsingin yliopistosta annetun lain voimaan­
panosta (HE 250/90 vp.) mainittiin, että Svens­
ka social- och kommunalhögskolania koske­
vien säännösten uudistaminen selvitetään erik­
seen.

Tässä esityksessä Helsingin yliopiston Svens­
ka social- och kommunalhögskolan -nimisestä
yksiköstä annettuun lakiin ehdotetaan muutok­
sia, jotka johtuvat uudesta yliopistolaista.
Muutokset ovat luonteeltaan pääasiassa laki­
teknisiä. Ehdotukseen sisältyy lisäksi eräitä
muutoksia, jotka johtuvat valtion virkamies­
lainsäädännöstä sekä korkeakoulun professorin
ja apulaisprofessorin viran täyttämisestä anne-

2 1991 vp - HE 187

tusta laista (856/91). Myös nämä muutosehdo­
tukset ovat luonteeltaan lähinnä lakiteknisiä.
Voimassa olevan lain mukaan korkeakoulun
hallintoa hoitavat sen hallitus ja rehtori. Yli­
opiston kanslerilla ja hallintoelimillä on pää­
tösvalta korkeakoulua koskevissa asioissa vain,
jos siitä erikseen säädetään. Näitä hallinnolli­
sen työnjaon perusteita ei ole syytä muuttaa.
Myös korkeakoulun taloudellinen päätösvalta
suhteessa yliopistoon on tarkoitus säilyttää
ennallaan.

Voimassa olevan lain säännöksissä, joissa
säädetään yliopiston toimivallasta korkeakou­
lua koskevissa asioissa, viitataan Helsingin
yliopiston järjestysmuodon perusteista annetun
lain (191/23) säännöksiin. Tämä laki kumotaan
uuden yliopistolain tullessa voimaan l päivänä
tammikuuta 1992. Tämän vuoksi lain yliopis­
ton toimivaltaa koskevat säännökset on muu­
tettava siten, että ne ovat yhdenmukaiset yli­
opistolain säännösten kanssa.

Korkeakoulun hallinnon rakennetta koske­
vat säännökset sisältyvät nykyisin pääasiassa
asetukseen. Yhdenmukaisesti yliopistolaissa
noudatetun käytännön kanssa ehdotetaan, että
korkeakoulun hallituksen kokoonpanosta ja
toimikaudesta säädetään laissa. Samoin ehdo­
tetaan, että säännökset rehtorin vaalista ja
hallituksen ja rehtorin toimivallan perusteista
otetaan lakiin. Hallitukseen kuuluisi kuten ny­
kyisinkin rehtori, vararehtori, valtiotieteellisen
tiedekunnan edustaja sekä yhdeksän muuta
jäsentä. Nämä yhdeksän jäsentä valittaisiin
edelleen niin, että kolmanneksen valitsevat
opettajat, kolmanneksen muu henkilökunta ja
kolmanneksen opiskelijat.

Muutoksenhausta ja muusta oikeusturvasta
säädetään lakiehdotuksen mukaan samalla ta-

valla kuin yliopistolaissa. Tämä tarkoittaa
muun muassa sitä, että korkeakoulun päätök­
sestä, joka koskee opettajan viran täyttämistä,
voidaan tehdä kirjallinen muistutus yliopiston
kanslerille. Korkeakoulun opiskelija, joka on
pyytänyt oikaisua opintosuorituksen arvoste­
luun ja on tyytymätön oikaisupäätökseen, voi
kääntyä yliopiston oikeusturvalautakunnan
puoleen samoin kuin yliopiston muu opiskelija.

2. Esityksen vaikutukset

Esitys ei merkitse muutoksia korkeakoulun
asemaan yliopiston erillisenä ruotsinkielisenä
yksikkönä. Korkeakoulun omat hallintoelimet
jäävät samoin muuttumattomiksi. Muutoksen­
hausta ja muusta oikeusturvasta ehdotetaan
säädettäväksi yliopistolain kanssa yhdenmukai­
sella tavalla. Esityksellä ei ole taloudellisia
vaikutuksia.

3. Asian valmistelu

Helsingin yliopisto asetti 24 päivänä loka­
kuuta 1990 työryhmän, jonka tehtävänä oli
valmistella ehdotus Svenska social- och kom­
munalhögskolan -nimisen yksikön lainsäädän­
nön muuttamiseksi. Korkeakoulun hallitus se­
kä valtiotieteellinen tiedekunta ovat antaneet
konsistorille lausuntonsa työryhmän ehdotuk­
sesta. Helsingin yliopiston konsistori on käsi­
tellyt asian 22 päivänä toukokuuta 1991.

Esitys on valmisteltu opetusministeriössä
konsistorin ehdotuksen pohjalta ja ottaen huo­
mioon näkökohdat, jotka yliopiston kansleri
on esiintuonut asiaa koskevassa esityksessään.

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotuksen perustelut

4 §. Tarkemmat säännökset hallituksen ko­
koonpanosta ja toimikaudesta ovat nyt asetuk­
sessa. Keskeiset hallitusta koskevat säännökset
ehdotetaan nyt otettavaksi lakiin. Pykälän 2
momentissa ehdotetaan säädettäväksi, että hal­
litukseen valitaan yhdeksän jäsentä ja varajä­
sentä kahdeksi vuodeksi kerrallaan. Pykälään

ehdotetaan lisättäväksi uusi 3 ja 4 momentti,
joista 3 momentissa säädetään, mitkä ryhmät
valitsevat hallituksen jäsenet ja varajäsenet
keskuudestaan, ja 4 momentissa, että rehtorin
ja vararehtorin toimikausi on kolme vuotta.
Selvyyden vuoksi ehdotetaan lisäksi säädettä­
väksi, että asetuksella säädetään valtiotieteelli­
sen tiedekunnan edustajan valitsemisesta ja
toimikaudesta.

1991 vp - HE 187 3

5 §. Voimassa olevien säännösten mukaan
korkeakoulun vakinainen tai virkaatoimittava
apulaisprofessori on valtiotieteellisen tiedekun­
nan jäsen ja hänellä on tiedekunnassa sama
asema kuin virkaatoimittavana professorilla.
Yliopistolain mukaan tiedekunnan hallintoa
hoitavat tiedekuntaneuvosto ja dekaani, ja neu­
voston jäsenet valitaan vaalilla. Tämän vuoksi
nykyistä säännöstä ei voida soveltaa.

Pykälässä ehdotetaan, että korkeakoulun
hallitus valitsee tiedekuntaneuvostoon jäsenen
ja tälle varajäsenen kahdeksi kalenterivuodeksi
kerrallaan. Tämä jäsen tai hänen varajäsenensä
osallistuu puhe- ja äänivaltaisena tiedekunta­
neuvoston kokoukseen korkeakoulua koskevia
asioita käsiteltäessä. Muissa asioissa heillä on
oikeus käyttää puhevaltaa.

6 §. Pykälään ehdotetaan otettaviksi nyky­
ään asetukseen sisältyvät säännökset hallituk­
sen ja rehtorin tehtävistä.

7 §. Lain nykyiseen 7 §:ään sisältyvät sään­
nökset korkeakoulun virkatyypeistä. Valtion
virkamieslainsäädännön vuoksi niillä ei enää
ole juridista merkitystä, minkä vuoksi ne eh­
dotetaan jätettäviksi pois laista. Niiden sijaan
ehdotetaan otettaviksi nykyiseen 6 §:ään sisäl­
tyvät säännökset yliopiston kanslerin sekä kon­
sistorin ja valtiotieteellisen tiedekunnan kor­
keakoulua koskevista tehtävistä. Säännöksiin
ehdotettavat muutokset ovat lähinnä lakitekni­
siä ja johtuvat uudesta yliopistoa sekä profes­
sorin ja apulaisprofessorin viran täyttämistä
koskevasta lainsäädännöstä.

8 §. Koska yliopistolakiin sisältyvät sään­
nökset yliopiston virkakielestä, ehdotetaan
8 §:n 2 momentin säännös tarpeettomana ku­
mottavaksi.

9 §. Korkeakoulun virkoihin vaadittavasta
kielitaidosta ehdotetaan säädettäväksi pää­
asiassa samoin kuin nykyisin. Opetusvirkojen
kielitaitoa koskevaa säännöstä laajennetaan
koskemaan myös tutkimusvirkoja samoin kuin
yliopistolaissa. Samoin ehdotetaan, että kor-

keakoulu päättää, millainen ruotsin ja suomen
kielen taito näihin virkoihin vaaditaan ulko­
maalaiselta ja Suomen kansalaiselta, joka ei ole
syntyperäinen.

10 §.Pykälän 2 momentti ehdotetaan kumot­
tavaksi, koska vastaava säännös on otettu 7 §:n
1 momentin 3 kohtaan.

13 § ja 13 a §. Muutoksenhakua koskevat
säännökset ehdotetaan kokonaisuudessaan uu­
distettaviksi yliopiston vastaavien säännösten
mukaisiksi.

2. Voimaantulo

Laki ehdotetaan tulevaksi voimaan samanai­
kaisesti kuin yliopistolaki di 1 päivänä tammi­
kuuta 1992.

Voimassa olevien säännösten mukaisten hal­
lintoelinten sekä valtiotieteellisen tiedekunnan
jäseneksi määrätyn korkeakoulun apulaispro­
fessorin toimikaudet päättyvät eri aikoina. Täs­
tä syystä voimaantulosäännöksissä ehdotetaan
säädettäväksi, milloin uusien säännösten mu­
kaiset hallintoelimet aloittavat toimintansa ja
milloin korkeakoulun hallituksen valitseman
valtiotieteellisen tiedekunnan jäsenen toimikau­
si alkaa. Voimassa olevien säännösten mukaan
valitut hallintoelimet ja niiden jäsenet jatkavat
tehtävissään toimikausiensa loppuun. Korkea­
koulun määräämä apulaisprofessori jatkaa kor­
keakoulua edustavana tiedekuntaneuvostossa,
kunnes jäsen on valittu uusien säännösten
mukaan. Esityksen mukaan korkeakoulun reh­
torin ja vararehtorin toimikausi muutetaan
alkavaksi 1 päivänä elokuuta, koska yliopiston
lukuvuosi alkaa uuden lainsäädännön mukaan
elokuun alusta eikä syyskuun alusta kuten
aikaisemmin.

Edellä sanotun perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

4 1991 vp - HE 187

Laki
Helsingin yliopiston Svenska social- och kommunalhögskolan -nimisestä

yksiköstä annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan Helsingin yliopiston Svenska social- och kommunalhögskolan -nimisestä yksiköstä 6

päivänä tammikuuta 1984 annetun lain (6/84) 8 §:n 2 momentti ja 10 §:n 2 momentti,
muutetaan 4 §:n 2 momentti sekä 5-7, 9 ja 13 § sekä
lisätään 4 §:ään uusi 3 ja 4 momentti ja lakiin uusi 13 a § seuraavasti:

4§

Hallitukseen kuuluvat korkeakoulun rehtori
ja vararehtori, valtiotieteellisen tiedekunnan
edustaja sekä yhdeksän muuta jäsentä, jotka
samoin kuin heidän varajäsenensä valitaan
kahdeksi vuodeksi kerrallaan.

Edellä 2 momentissa tarkoitetuista yhdeksäs­
tä jäsenestä ja heidän varajäsenistään korkea­
koulun opettajat valitsevat keskuudestaan kol­
manneksen, korkeakoulun muu henkilökunta
keskuudestaan kolmanneksen ja opiskelijat
keskuudestaan kolmanneksen.

Rehtorin ja vararehtorin toimikausi on kol­
me vuotta. Asetuksella säädetään valtiotieteel­
lisen tiedekunnan edustajan ja hänen varamie­
hensä valitsemisesta ja toimikaudesta.

5 §
Sen estämättä, mitä yliopiston tiedekunta­

neuvoston kokoonpanosta säädetään, korkea­
koulun hallitus valitsee kahdeksi kalenterivuo­
deksi kerrallaan korkeakoulun vakinaisten vir­
kamiesten joukosta valtiotieteellisen tiedekun­
nan tiedekuntaneuvostoon yhden jäsenen ja
tälle henkilökohtaisen varajäsenen.

Edellä 1 momentissa tarkoitettu jäsen tai
varajäsen osallistuu puhe- ja äänivaltaisena
tiedekuntaneuvoston kokoukseen sen käsitel-

lessä korkeakoulua koskevia as101ta. Muissa
asioissa jäsenellä tai varajäsenellä on oikeus
käyttää puhevaltaa.

6 §
Korkeakoulun hallituksen tehtävänä on sen

lisäksi, mitä muualla tässä laissa ja tämän lain
nojalla annettavassa asetuksessa säädetään:

1) kehittää korkeakoulun toimintaa sekä
tehdä esityksiä ja antaa lausuntoja korkeakou­
lun kehittämistä koskevissa asioissa;

2) tehdä yliopiston konsistorille ehdotus kor­
keakoulun toiminta- ja taloussuunnitelmaksi,
muiksi laajakantoisiksi suunnitelmiksi ja tulo­
ja menoarvioksi sekä hyväksyä korkeakoululle
myönnettyjen määrärahojen jakamisen suunta­
viivat;

3) hyväksyä korkeakoulun johtosäännöt ja
muut vastaavat yleiset määräykset;

4) valita rehtori ja vararehtori korkeakoulun
vakinaisten opettajien joukosta;

5) nimittää korkeakoulun vakinaiset opetta­
jat, jollei tässä laissa tai muualla laissa toisin
säädetä; sekä

6) päättää korkeakouluun otettavien uusien
opiskelijoiden määrästä ja valintaperusteista.

Korkeakoulun rehtori johtaa korkeakoulun
toimintaa ja toimii hallituksen puheenjohtaja-

1991 vp- HE 187 5

na. Rehtori käsittelee ja ratkaisee korkeakou­
lulle kuuluvat hallintoasiat, jollei tässä laissa,
sen nojalla annetussa asetuksessa tai muualla
laissa toisin säädetä.

7 §
Yliopiston kanslerin tehtävänä on korkea­

koulun osalta sen lisäksi, mitä Helsingin yli­
opistosta annetun lain (854/91) 9 §:n 1 momen­
tin 1 kohdasta ja 2 momentista johtuu:

1) vahvistaa korkeakoulun johtosäännöt ja
muut vastaavat yleiset määräykset;

2) nimittää korkeakoulun apulaisprofessori
ja dosentti sekä hallintojohtaja tai vastaava
virkamies;

3) vahvistaa korkeakoulun hallituksen pää­
tös korkeakouluun otettavien uusien opiskeli­
joiden määrästä ja valintaperusteista; sekä

4) käsitellä 13 a §:ssä tarkoitetut asiat.
Konsistorin oikeudesta antaa lausunto ennen

korkeakoulua koskevien lakien ja asetusten
antamista säädetään hallitusmuodon 77 §:n 2
momentissa. Konsistorin tehtävistä korkeakou­
lun osalta on voimassa, mitä Helsingin yliopis­
tosta annetun lain 12 §:n l-3 kohdassa sää­
detään.

Valtiotieteellisen tiedekunnan tiedekuntaneu­
vosto tekee korkeakoulun professorin ja apu­
laisprofessorin viran täyttämisestä annetussa
laissa (856/91) tarkoitetun virkaehdotuksen
korkeakoulun virkoja täytettäessä sekä hoitaa
ja käsittelee myös muut asiat, jotka kuuluvat
virkaehdotuksen tekevälle hallintoelimelle. Tie­
dekuntaneuvosto tekee myös esityksen dosentin
nimittämisestä korkeakouluun.

Kun perustetaan tai lakkautetaan korkea­
koulun professorin ja apulaisprofessorin viran
täyttämisestä annetussa laissa tarkoitettu kor­
keakoulun virka tai muutetaan tällaisen viran
ala, menetellään samalla tavalla kuin yliopiston
tiedekunnan vastaavaa virkaa perustettaessa tai
lakkautettaessa tai sen alaa muutettaessa.

9 §
Korkeakoulun opetus- ja tutkimusvirkoihin

vaaditaan täydellinen ruotsin kielen taito ja
kyky ymmärtää suomen kieltä. Kielitaidon
osoittamisesta säädetään asetuksella.

Korkeakoulu päättää ruotsin ja suomen kie­
len taidosta, joka vaaditaan 1 momentissa
tarkoitettuun virkaan ulkomaalaiselta sekä
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) sääde­
tään virkaan vaadittavasta kielitaidosta kaksi­
kielisellä virka-alueella, jolla enemmistön kieli
on ruotsi.

13 §
Yliopiston kanslerin tämän lain nojalla teke­

mään päätökseen ei saa hakea muutosta valit­
tamalla.

Asianosainen saa hakea muutosta korkea­
koulun päätökseen valittamalla korkeimpaan
hallinto-oikeuteen sillä perusteella, että päätös
loukkaa hänen oikeuttaan, jollei laissa tai
asetuksessa toisin säädetä. Valituksesta on
muutoin voimassa, mitä muutoksenhausta hal­
lintoasioissa annetussa laissa (154/ 50) sääde­
tään.

Valittamalla ei saa hakea muutosta päätök­
seen, jolla on valittu rehtori tai vararehtori,
eikä päätökseen, joka koskee opiskelijaksi ot­
tamista tai opintosuorituksen arvostelua.

13 a §
Asianosainen voi tehdä yliopiston kanslerille

kirjallisen muistutuksen 6 §:n 5 kohdassa tar­
koitetusta korkeakoulun hallituksen päätökses­
tä 14 päivän kuluessa päätöksen tekemisestä.
Muistutuksen johdosta kansleri voi palauttaa
asian korkeakoulun hallitukselle uudelleen kä­
siteltäväksi.

Opiskelemaan pyrkivä voi hakea oikaisua
opiskelijaksi ottamista koskevaan päätökseen
asetuksessa säädetyllä tavalla.

Opiskelija voi hakea oikaisua opintosuori­
tuksensa arvosteluun asetuksessa säädetyllä ta­
valla. Opiskelija, joka on tyytymätön oi­
kaisuhakemuksensa johdosta annettuun pää­
tökseen, voi hakea siihen oikaisua yliopiston
oikeusturvalautakunnalta.

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1992.

Korkeakoulun rehtori ja vararehtori valitaan
ensimmäisen kerran tämän lain nojalla toimi­
kaudeksi, joka alkaa 1 päivänä syyskuuta 1992
ja päättyy 31 päivänä heinäkuuta 1995. Valtio­
tieteellisen tiedekunnan edustaja korkeakoulun
hallituksessa sekä hallituksen vaaleilla valitta­
vat jäsenet ja varajäsenet valitaan toimikaudek­
si, joka alkaa l päivänä tammikuuta 1994.
Aikaisempien säännösten mukaan valitut reh-

6 1991 vp - HE 187

tori ja vararehtori sekä valtiotieteellisen tiede­
kunnan edustaja sekä hallituksen vaaleilla va­
litut jäsenet ja varajäsenet jatkavat tehtävis­
sään, kunnes rehtori, vararehtori, tiedekunnan
edustaja ja hallituksen muut jäsenet on valittu
ja heidän toimikautensa ovat alkaneet.

Korkeakoulun hallitus valitsee tämän lain
5 §:ssä tarkoitetun jäsenen ja varajäsenen val­
tiotieteellisen tiedekunnan tiedekuntaneuvos­
toon ensimmäisen kerran toimikaudeksi, joka

Helsingissä 15 päivänä marraskuuta 1991

alkaa 1 päivänä tammikuuta 1993. Aikaisem­
pien säännösten mukaan valtiotieteellisen tie­
dekunnan jäseneksi määrätty vakinainen tai
virkaatoimittava apulaisprofessori toimii
5 §:ssä tarkoitettuna jäsenenä vuoden 1992
loppuun.

Jos asian käsittely on kesken tämän lain
tullessa voimaan, jatkotoimet siirtyvät sille
hallintoelimelle, jolle asia tämän lain mukaan
kuuluu.

Tasavallan Presidentti

MAUNO KOIVISTO

Opetusministeri Riitta Uosukainen

1991 vp - HE 187 7

Liite

Laki
Helsingin yliopiston Svenska social- och kommunalhögskolan -nimisestä

yksiköstä annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan Helsingin yliopiston Svenska social- och kommunalhögskolan -nimisestä yksiköstä 6

päivänä tammikuuta 1984 annetun lain (6/84) 8 §:n 2 momentti ja 10 §:n 2 momentti,
muutetaan 4 §:n 2 momentti sekä 5 - 7, 9 ja 13 § sekä
lisätään 4 §:ään uusi 3 ja 4 momentti ja lakiin uusi 13 a § seuraavasti:

Voimassa oleva laki

Hallitukseen kuuluvat korkeakoulun rehtori
ja vararehtori, valtiotieteellisen tiedekunnan
edustaja sekä yhdeksän korkeakouluun kuulu­
vaa muuta jäsentä. Muut jäsenet voidaan valita
korkeakoulun piirissä toimitettavilla vaaleilla
siten kuin asetuksella säädetään. Vaalioikeutet­
tu on jokainen korkeakouluun kuuluva henkilö
ja vaalikelpoinen jokainen täysivaltainen vaali­
oikeutettu, joka on Suomen kansalainen tai
virkamies Suomessa.

5 §
Korkeakoulun hallituksen määräämä apu­

laisprofessorin viran haltija tai hoitaja on
valtiotieteellisen tiedekunnan jäsenenä siten
kuin Helsingin yliopiston järjestysmuodon pe­
rusteista annetun lain 13 §:ssä on säädetty
professorin virkaa hoitamaan määrätystä hen­
kilöstä.

Ehdotus

4 §

Hallitukseen kuuluvat korkeakoulun rehtori
ja vararehtori, valtiotieteellisen tiedekunnan
edustaja sekä yhdeksän muuta jäsentä, jotka
samoin kuin heidän varajäsenensä valitaan kah­
deksi vuodeksi kerrallaan.

Edellä 2 momentissa tarkoitetuista yhdeksästä
jäsenestä ja heidän varajäsenistään korkeakoulun
opettajat valitsevat keskuudestaan kolmannek­
sen, korkeakoulun muu henkilökunta keskuudes­
taan kolmanneksen ja opiskelijat keskuudestaan
kolmanneksen.

Rehtorin ja vararehtorin toimikausi on kolme
vuotta. Asetuksella säädetään valtiotieteellisen
tiedekunnan edustajan ja hänen varamiehensä
valitsemisesta ja toimikaudesta.

5 §
Sen estämättä, mitä yliopiston tiedekuntaneu­

voston kokoonpanosta säädetään, korkeakoulun
hallitus valitsee kahdeksi kalenterivuodeksi ker­
rallaan korkeakoulun vakinaisten virkamiesten
joukosta valtiotieteellisen tiedekunnan tiedekun­
taneuvostoon yhden jäsenen ja tälle henkilökoh­
taisen varajäsenen.

Edellä 1 momentissa tarkoitettu jäsen tai
varajäsen osallistuu puhe- ja äänivaltaisena tie­
dekuntaneuvoston kokoukseen sen käsitellessä
korkeakoulua koskevia asioita. Muissa asioissa
jäsenellä tai varajäsenellä on oikeus käyttää
puhevaltaa.

6 §
Korkeakoulun hallituksen tehtävänä on sen

lisäksi, mitä muualla tässä laissa ja tämän lain
nojalla annettavassa asetuksessa säädetään:

8 1991 vp -HE 187

Voimassa oleva laki

6 §
Yliopiston kanslerin tehtävänä on sen lisäksi,

mitä Helsingin yliopiston järjestysmuodon pe­
rusteista annetun lain 5 §:n 2-4 momentissa
on säädetty, korkeakoulua koskevien tutkinto-,
johto- ja ohjesääntöjen antaminen, opetussuun­
nitelmien vahvistaminen sekä apulaisprofesso­
rin, yliopettajan, lehtorin, dosentin ja hallinto­
johtajan nimittäminen.

Yliopiston konsistori tekee ehdotukset kor­
keakoulua koskeviksi laeiksi ja asetuksiksi,
hyväksyy korkeakoulun toiminta- ja talous­
suunnitelmat ja muut laajakantoiset suunnitel­
mat sekä tekee ehdotuksen korkeakoulun tulo­
ja menoarvioksi. Asian käsittelee suuri tai pieni
konsistori, sen mukaan kuin Helsingin yliopis­
ton järjestysmuodon perusteista annetussa lais­
sa on säädetty.

Valtiotieteellinen tiedekunta tekee virkaehdo­
tuksen korkeakoulun apulaisprofessorin viran
täyttämiseksi sekä esityksen dosentin nimittä­
miseksi.

Ehdotus

1) kehittää korkeakoulun toimintaa sekä teh­
dä esityksiä ja antaa lausuntoja korkeakoulun
kehittämistä koskevissa asioissa;

2) tehdä yliopiston konsistorille ehdotus kor­
keakoulun toiminta- ja taloussuunnitelmaksi,
muiksi laajakantoisiksi suunnitelmiksi ja tulo- ja
menoarvioksi sekä hyväksyä korkeakoululle
myönnettyjen määrärahojen jakamisen suuntavii­
vat;

3) hyväksyä korkeakoulun johtosäännöt ja
muut vastaavat yleiset määräykset;

4) valita rehtori ja vararehtori korkeakoulun
vakinaisten opettajien joukosta;

5) nimittää korkeakoulun vakinaiset opettajat,
jollei tässä laissa tai muualla laissa toisin sää­
detä; sekä

6) päättää korkeakouluun otettavien uusien
opiskelijoiden määrästä ja valintaperusteista.

Korkeakoulun rehtori johtaa korkeakoulun
toimintaa ja toimii hallituksen puheenjohtajana.
Rehtori käsittelee ja ratkaisee korkeakoululle
kuuluvat hallintoasiat, jollei tässä laissa, sen
nojalla annetussa asetuksessa tai muualla laissa
toisin säädetä.

7 §
Yliopiston kanslerin tehtävänä on korkea­

koulun osalta sen lisäksi, mitä Helsingin yliopis­
tosta annetun lain (854/91) 9 §:n 1 momentin 1
kohdasta ja 2 momentista johtuu:

1) vahvistaa korkeakoulun johtosäännöt ja
muut vastaavat yleiset määräykset;

2) nimittää korkeakoulun apulaisprofessori ja
dosentti sekä hallintojohtaja tai vastaava virka­
mies;

3) vahvistaa korkeakoulun hallituksen päätös
korkeakouluun otettavien uusien opiskelijoiden
määrästä ja valintaperusteista; sekä

4) käsitellä 13 a §:ssä tarkoitetut asiat.
Konsistorin oikeudesta antaa lausunto ennen

korkeakoulua koskevien lakien ja asetusten an­
tamista säädetään hallitusmuodon 77 §:n 2 mo­
mentissa. Konsistorin tehtävistä korkeakoulun
osalta on voimassa, mitä Helsingin yliopistosta
annetun lain 12 §:n 1-3 kohdassa säädetään.

Valtiotieteellisen tiedekunnan tiedekuntaneu­
vosto tekee korkeakoulun professorin ja apulais­
professorin viran täyttämisestä annetussa laissa
(856/91) tarkoitetun virkaehdotuksen korkea-

1991 vp - HE 187 9

Voimassa oleva laki

7 §
Korkeakouluun voidaan perustaa apulais­

professorin, yliopettajan, lehtorin, hallintojoh­
tajan, kirjastonhoitajan, kamreerin ja opin­
tosihteerin virkoja sekä kanslistin, talonmies­
vahtimestarin ja vahtimestarin toimia.

Lisäksi korkeakouluun voidaan nimittää do­
sentteja sekä valtion tulo- ja menoarvion ra­
joissa ottaa assistentteja ja muita ylimääräisiä
toimenhaltijoita, tilapäisiä toimihenkilöitä, tun­
tiopettajia ja työsopimussuhteessa olevaa hen­
kilökuntaa.

Yliopiston muilla kuin pelkästään korkeakou­
lua varten asetetuilla hallintoelimillä on oikeus
korkeakoulua koskevissa asioissa käyttää myös
suomen kieltä.

9 §
Korkeakoulun opettajan virkaan tai toimeen

pääsemiseksi vaaditaan täydellinen ruotsin kie­
len taito ja kyky ymmärtää suomen kieltä.
Kielitaidon osoittamisesta säädetään asetuksel­
la.

Muuhun kuin opettajan virkaan tai toimeen
pääsemiseksi vaadittavasta kielitaidosta on voi­
massa, mitä valtion virkamiehiltä vaadittavasta
kielitaidosta annetussa laissa (149 /22) on sää­
detty virkaan tai toimeen nimitettäväitä vaadit­
tavasta kielitaidosta kaksikielisellä virka-alueel­
la, jossa enemmistön kieli on ruotsi.

2 311677E

8 §

Ehdotus

koulun virkoja täytettäessä sekä hoitaa ja käsit­
telee myös muut asiat, jotka kuuluvat virkaeh­
dotuksen tekevälle hallintoelimelle. Tiedekunta­
neuvosto tekee myös esityksen dosentin nimittä­
misestä korkeakouluun.

Kun perustetaan tai lakkautetaan korkeakou­
lun professorin ja apulaisprofessorin viran täyt­
tämisestä annetussa laissa tarkoitettu korkea­
koulun virka tai muutetaan tällaisen viran ala,
menetellään samalla tavalla kuin yliopiston tie­
dekunnan vastaavaa virkaa perustettaessa tai
lakkautettaessa tai sen alaa muutettaessa.

(2 mom. kumotaan)

9 §
Korkeakoulun opetus- ja tutkimusvirkoihin

vaaditaan täydellinen ruotsin kielen taito ja
kyky ymmärtää suomen kieltä. Kielitaidon
osoittamisesta säädetään asetuksella.

Korkeakoulu päättää ruotsin ja suomen kie­
len taidosta, joka vaaditaan 1 momentissa
tarkoitettuun virkaan ulkomaalaiselta sekä
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) sääde­
tään virkaan vaadittavasta kielitaidosta kaksi­
kielisellä virka-alueella, jolla enemmistön kieli
on ruotsi.

10 1991 vp - HE 187

Voimassa oleva laki Ehdotus

10 §

Korkeakouluun vuosittain otettavien opiske­
lijoiden määrän vahvistaa yliopiston kansleri.

13 §
Muutoksenhausta korkeakoulun hallintoeli­

men päätökseen on voimassa mitä Helsingin
yliopiston järjestysmuodon perusteista annetus­
sa laissa on säädetty muutoksenhausta konsis­
torin tai tiedekunnan päätökseen.

(2 mom. kumotaan)

13§
Yliopiston kanslerin tämän lain nojalla teke­

mään päätökseen ei saa hakea muutosta valitta­
malla.

Asianosainen saa hakea muutosta korkeakou­
lun päätökseen valittamalla korkeimpaan hallin­
to-oikeuteen sillä perusteella, että päätös louk­
kaa hänen oikeuttaan, jollei laissa tai asetukses­
sa toisin säädetä. Valituksesta on muutoin voi­
massa, mitä muutoksenhausta hallintoasioissa
annetussa laissa (154/50) säädetään.

Valittamalla ei saa hakea muutosta päätök­
seen, jolla on valittu rehtori tai vararehtori, eikä
päätökseen, joka koskee opiskelijaksi ottamista
tai opintosuorituksen arvostelua.

13 a §
Asianosainen voi tehdä yliopiston kanslerille

kirjallisen muistutuksen 6 §:n 5 kohdassa tarkoi­
tetusta korkeakoulun hallituksen päätöksestä 14
päivän kuluessa päätöksen tekemisestä. Muistu­
tuksen johdosta kansleri voi palauttaa asian
korkeakoulun hallitukselle uudelleen käsiteltä­
väksi.

Opiskelemaan pyrkivä voi hakea oikaisua
opiskelijaksi ottamista koskevaan päätökseen
asetuksessa säädetyllä tavalla.

Opiskelija voi hakea oikaisua opintosuorituk­
sensa arvosteluun asetuksessa säädetyllä tavalla.
Opiskelija, joka on tyytymätön oikaisuhakemuk­
sensa johdosta annettuun päätökseen, voi hakea
siihen oikaisua yliopiston oikeusturvalautakun­
nalta.

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1992.

Korkeakoulun rehtori ja vararehtori valitaan
ensimmäisen kerran tämän lain nojalla toimikau­
deksi, joka alkaa 1 päivänä syyskuuta 1992 ja
päättyy 31 päivänä heinäkuuta 1995. Valtiotie­
teellisen tiedekunnan edustaja korkeakoulun hal­
lituksessa sekä hallituksen vaaleilla valittavat
jäsenet ja varajäsenet valitaan toimikaudeksi,
joka alkaa 1 päivänä tammikuuta 1994. Aikai­
sempien säännösten mukaan valitut rehtori ja
vararehtori sekä valtiotieteellisen tiedekunnan

Voimassa oleva laki

1991 vp - HE 187 11

Ehdotus

edustaja sekä hallituksen vaaleilla valitut jäsenet
ja varajäsenet jatkavat tehtävissään, kunnes reh­
tori, vararehtori, tiedekunnan edustaja ja halli­
tuksen muut jäsenet on valittu ja heidän toimi­
kautensa ovat alkaneet.

Korkeakoulun hallitus valitsee tämän lain
5 §:ssä tarkoitetun jäsenen ja varajäsenen valtio­
tieteellisen tiedekunnan tiedekuntaneuvostoon en­
simmäisen kerran toimikaudeksi, joka alkaa 1
päivänä tammikuuta 1993. Aikaisempien sään­
nösten mukaan valtiotieteellisen tiedekunnan jä­
seneksi määrätty vakinainen tai virkaatoimittava
apulaisprofessori toimii 5 §:ssä tarkoitettuna jä­
senenä vuoden 1992 loppuun.

Jos asian käsittely on kesken tämän lain
tullessa voimaan, jatkotoimet siirtyvät sille hal­
lintoelimelle, jolle asia tämän lain mukaan kuu­
luu.

