
1994 vp - HE 134 

Hallituksen esitys Eduskunnalle laiksi Helsingin yliopistosta 
annetun lain 5 §:n muuttamisesta 

ESITYKSEN P ÄÅASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan, että Helsingin yli­
opiston yksinoikeus suomen- ja ruotsinkielisten 
almanakkojen ja kalenterien julkaisemiseen ku­
motaan. 

Laki on tarkoitettu tulemaan voimaan 
päivänä tammikuuta 1995. 

YLEISPERUSTELUT 

1. Nykytila 

1.1. Lainsäädäntö ja käytäntö 

Yleistä 

Helsingin yliopistosta annetun lain (854/91 ), 
jäljempänä yliopistolaki, 5 §:n mukaan yliopis­
tolla on yksinoikeus suomen-ja ruotsinkielisten 
almanakkojen ja kalenterien julkaisemiseen se­
kä oikeus yhden apteekin pitämiseen Helsingin 
kaupungissa. Yliopistolla on pykälän mukaan 
edelleen myös ne muut oikeudet, etuudet ja 
vapaudet sekä se omaisuus ja ne tulot, jotka 
sille on aikaisemmin vakuutettu tai luovutettu. 

Lain 38 §:n mukaan yliopiston 5 §:ssä tarkoi­
tettuja varoja sekä lahjoitus- ja testamenttiva­
roja hoidetaan erillään valtion talousarviossa 
yliopistolle myönnetyistä varoista. Varojen hoi­
dosta päättää konsistori. Yliopisto tekee omis­
sa nimissään näitä varoja koskevat oikeustoi­
met ja käyttää niiden osalta puhevaltaa tuo­
mioistuimessa ja viranomaisessa. Yliopisto on 
saman pykälän mukaan näiden varojen osalta 
vapaa veroista ja valtiolle maksettavista mak­
suista, jollei laissa veron tai maksun osalta 
toisin säädetä. Helsingin yliopistosta annetussa 
asetuksessa (1241/91) on tarkempia säännöksiä 
näiden varojen hoitamisesta. 

Yliopistolaki tuli voimaan 1 päivänä tammi-

340633M 

kuuta 1992. Sen voimaantulosta säädettiin eril­
lisellä lain voimaanpanosta annetulla lailla 
(855/91), jolla kumottiin muun muassa Helsin­
gin yliopiston järjestysmuodon perusteista an­
nettu laki (191/23) ja Helsingin yliopiston 
säännöt sisältävä asetus (228/24), jäljempänä 
vuoden 1923 yliopistolaki ja vuoden 1924 
yliopistoasetus. 

Vuoden 1923 yliopistolaissa almanakka- ja 
apteekkioikeutta ei ollut erikseen mainittu. 
Lain 3 §:n mukaan yliopisto nautti loukkaa­
matta niitä oikeuksia, etuuksia ja vapauksia 
sekä omaisuutta, jotka olivat sille vakuutetut 
tai luovutetut. Etuudet, jotka erikoisesti oli 
yliopistolle myönnetty, yksilöitiin tarkemmin 
vuoden 1924 yliopistoasetuksen 3 §:ssä. Näihin 
etuuksiin kuuluivat muiden muassa vapaus 
veroista, rasituksista ja maksuista, yksinomai­
nen erioikeus itse tai toisen kautta julkaista 
suomen- ja ruotsinkielisiä, myytäviksi tahi 
maassa levitettäviksi aiottuja almanakkoja ja 
kalentereita sekä erioikeus yhden apteekin pi­
tämiseen Helsingin kaupungissa. 

Almanakkaerioikeus 

Almanakkaprivilegio eli yksinoikeus Suomen 
suomen- ja ruotsinkielisten almanakkojen ja 
kalenterien julkaisemiseen on kuulunut yliopis-


2 1994 vp - HE 134 

tolle vuodesta 1809. Tämä privilegio siirtyi 
Ruotsin Tiedeakatemialta silloiselle Turun 
Akatemialle, kun Suomi liitettiin Venäjän val­
takuntaan. Yliopiston siirryttyä Helsinkiin sen 
nimeksi tuli vuonna 1828 Keisarillinen Alek­
santerin Yliopisto Suomessa ja sille vahvistet­
tiin uudet perussäännöt. Näissä samoin kuin 
vuonna 1852 annetuissa yliopiston uusissa 
säännöissä vahvistettiin muun muassa edellä 
mainittu almanakkaprivilegio. Samalla kun Tu­
run Akatemia sai yksinoikeuden almanakkojen 
julkaisemiseen, keisari antoi akatemialle tehtä­
väksi julkaista maassa käytettävän valtiokalen­
terin. Viranomaiset velvoitettiin toimittamaan 
akatemialle valtiokalenteria varten tarvittavat 
tiedot, jotka akatemian tuli toimittaa tarkistet­
taviksi hallituskonseljin kansliatoimituskunnal­
le. Ensimmäinen yliopiston julkaisema valtio­
kalenteri ilmestyi vuonna 1811. Vuodesta 1870 
lähtien valtiokalenterin koko toimitustyö an­
nettiin yliopiston tehtäväksi. 

Alkuaikoina julkaistiin ainoastaan tavallista 
eli niin sanottua kansanalmanakkaa ja valtio­
kalenteria, mutta 1800-luvun puolivälin jälkeen 
alkoi ilmestyä muitakin almanakkoja ja kalen­
tereita ja näiden valikoima tuli vähitellen ja 
varsinkin Suomen itsenäistymisen jälkeen yhä 
monipuolisemmaksi. 

Almanakkaerioikeus merkitsee, että yliopisto 
takaa almanakan asianmukaisen sisällön. Yh­
tenä almanakkaprivilegion perustamisen syynä 
oli aikanaan se, että muualla kuin yliopistossa 
ei ollut tarvittavaa asiantuntemusta tähtitieteel­
listen tietojen laskemiseen. Yliopiston palkkaa­
ma tutkija laskee edelleen kaikki almanakan 
tähtitieteelliset tiedot. 

Yliopisto on 1900-luvun alusta lähtien myös 
vastannut almanakkojen etunimiluettelosta. 
Yliopisto päättää uusien etunimien ottamisesta 
suomen- ja ruotsinkielisiin almanakkoihin sekä 
nimien poistamisesta siitä. Nimipäiväkalenteri 
on tämän vuosisadan aikana muuttunut paljon 
erityisesti etunimistömme suomalaistumisen ta­
kia. Nykyisin pääpaino tarkistuksissa on ni­
mien yleisyydellä ja vakiintuneisuudella. Siksi 
muutokset on 1980-luvulta alkaen tehty laajoi­
hin atk-aineistoihin perustuvien selvitysten ja 
etunimistön muuttamista koskevien tutkimus­
ten pohjalta. Nimipäiväkalenteri on yleensä 
tarkistettu noin 10 vuoden välein. Yliopisto on 
viimeksi marraskuussa 1992 vahvistanut muu­
tokset suomenkieliseen ja ruotsinkieliseen nimi­
päiväkalenteriin vuodeksi 1995. Ortodoksisen 
nimipäiväkalenterin ylläpito on sen sijaan täy-

sin Ortodoksisen kirkkokunnan asia. Kalente­
riin otettavat uudet nimet vahvistaa ortodoksi­
sen kirkkokunnan piispainkokous. 

Valtiokalenterin to1m1ttaminen edellyttää 
vuosittain laajan kyselyn lähettämistä kaikille 
niille organisaatioille, joita koskevia tietoja 
hakuteoksessa julkaistaan. Tietojen päivitys 
tekstitiedostoon hoidetaan kokonaan yliopis­
ton toimesta. Kalenterissa on mainittu yhteen­
sä 38 000 henkilönnimeä. Teos on laajin maas­
samme vuosittain julkaistava henkilöhakemis­
to, jossa nimet esiintyvät sekä organisatorisissa 
yhteyksissään että aakkosluettelossa. Kalente­
rin painosmäärä on runsaat 4 000. 

Yliopisto on jo Turun Akatemian ja Keisa­
rillisen Aleksanterin Yliopiston ajoista hyödyn­
tänyt almanakkaerioikeuttaan antamalla jul­
kaisuoikeuden vuokralle. Nykyinen vuokraso­
pimus on tehty vuonna 1985 ja koskee al­
manakkavuosia 1989-1998. 

Vuokrasopimuksen mukaan yliopisto antaa 
vuokraajalle tarvittavat kalenteritiedot tähtitie­
teellisine tietoineen ja etunimiluetteloineen vii­
meistään 20 kuukautta ennen kalenterivuoden 
alkua. Vuokraaja julkaisee myös valtiokalente­
rin. Almanakkaerioikeuden vuokraaja voi, 
paitsi itse julkaista ja markkinoida almanakko­
ja, myös painattaa almanakkoja tai kaleoterei­
den almanakkaosia muille kustantajille sekä 
antaa muille oikeuden painattaa sovittu määrä 
tiettyä almanakkaa tai kalenteria. Almanakka­
erioikeuteen sisältyvien almanakkojen ja kalen­
terien maahantuonti on edellyttänyt erioikeu­
den vuokraajan lupaa, josta maahantuoja on 
maksanut korvausta erioikeuden vuokraajalle. 

Apteekkierioikeus 

Apteekkioikeus perustuu kuninkaan Turun 
Akatemialle 1755 antamaan oikeuteen pitää 
apteekkia Turun kaupungissa. Kun yliopisto 
vuonna 1827 siirrettiin Helsinkiin, siirtyi myös 
yliopiston apteekki sinne. Yliopiston apteekin 
toiminnan oikeudellinen perusta on nykyisin 
apteekin toimintaa säätelevässä lääkelainsää­
dännössä. Lääkelain (395/87) 42 §:n mukaan 
yliopistolla on edelleen oikeus pitää yhtä ap­
teekkia Helsingin kaupungissa. Lääkelain 
52 §:n mukaan yliopisto voi lääkelaitoksen kus­
sakin tapauksessa antamalla luvalla pitää sivu­
apteekkeja, jos se farmasian ja farmaseutin 
tutkintoihin liittyvän harjoittelun tai lääkehuol-


1994 vp - HE 134 3 

!on kehittämisen kannalta on tarpeen. Yliopis­
tolle on lääkelain 52 §:n nojalla myönnetty 
oikeus 16 sivuapteekin pitämiseen. 

Helsingin yliopisto on tuloverolain (1535/92) 
20 §:n ja varallisuusverolain (1537/92) 5 §:n 
mukaan vapaa tuloverosta ja varallisuusverosta 
sekä apteekkimaksusta annetun lain 8 §:n no­
jalla vapautettu apteekkimaksusta. Yliopiston 
apteekki ei siis maksa niitä veroja eikä maksu­
ja, jotka muut apteekit joutuvat maksamaan. 
Tämä ei kuitenkaan anna yliopiston apteekille 
kilpailuetua muihin apteekkeihin nähden, kos­
ka Helsingin yliopiston sisäisen ohjesäännön 
mukaan apteekki maksaa yliopistolle (Helsin­
gin yliopiston rahastot) apteekkimaksua ja 
veroja vastaavina maksuina samat määrät, 
jotka apteekki joutuisi verovelvollisena maksa­
maan valtiolle ja kunnille. Apteekkimaksua ja 
veroja vastaavat määrät lasketaan mainittujen 
lakien mukaisesti. Apteekkimaksua ja veroja 
vastaavien määrien lisäksi yliopiston apteekki 
luovuttaa näiden maksujen jälkeisen voittonsa 
Helsingin yliopistolle. Apteekin käyttöön ei siis 
jää sellaista rahaa, joka asettaisi sen muita 
apteekkeja parempaan asemaan. 

1.2. Almanakkaerioikeuden ja apteekkioikeuden 
taloudellinen merkitys 

Almanakkaerioikeuden vuokra on vuokraso­
pimuksen mukaan sidottu elinkustannusindek­
siin. Vuokra maksetaan vuosittain almanakka­
vuoden maaliskuussa. Vuosivuokrana yliopisto 
sai vuonna 1991 8,6 miljoonaa markkaa, vuon­
na 1992 8,8 miljoonaa markkaa ja vuonna 1993 
samoin kuin kuluvana vuonna 9,1 miljoonaa 
markkaa. Yliopiston menot valtiokalenterin 
toimittamisesta, almanakan tähtitieteellisen 
osan toimittamisesta ja etunimiluettelon ylläpi­
tämisestä ovat keskimäärin 575 000 markkaa 
vuodessa. 

Yliopiston tulot apteekkierioikeudesta muo­
dostuvat apteekin voitosta sekä veroja ja ap­
teekkimaksua vastaavista määristä. Vuonna 
1991 apteekkioikeus tuotti yliopistolle 40 mil­
joonaa markkaa, vuonna 1992 61,5 miljoonaa 
markkaa ja vuonna 1993 71,5 miljoonaa mark­
kaa. Yliopiston apteekilta saaduista tuloista 
maksetaan muille yliopistoille ja korkeakouluil­
le korkeakoulupaikkakunnilla lunastettujen re­
septien lukumäärän perusteella vuosittain noin 
1,6 miljoonaa markkaa. 

Almanakka- ja apteekkioikeuksista saamiaan 

tuloja yliopisto on käyttänyt tutkimustoimin­
taan, rakentamiseen ja tilojen hankintaan, tie­
dotukseen, opetukseen, kansainväliseen toimin­
taan sekä apurahoihin opettajille, tutkijoille ja 
opiskelijoille. Tuloja on käytetty erityisesti tut­
kimukseen ja tutkimusedellytysten parantami­
seen kaikilla aloilla. Tuloilla rahoitetaan mer­
kittävästi sellaista toimintaa, jonka rahoitus 
muissa korkeakouluissa hoidetaan valtion ta­
lousarvion kautta, esimerkkinä tiedotustoimin­
ta. Erityisesti apteekkioikeuden tuloilla on 
olennaisen tärkeä merkitys yliopistolle. 

2. Nykytilan arviointi 

2.1. Eduskunnan lausuma 

Vastauksessaan hallituksen esitykseen laeiksi 
Helsingin yliopistosta ja Helsingin yliopistosta 
annetun lain voimaanpanosta (HE 250/1990 
vp) eduskunta lausui, että Suomessa nykyisin 
harjoitettava kilpailupolitiikka edellyttää va­
paan kilpailun edistämistä. Sen vuoksi edus­
kunta edellytti, että pikaisesti selvitetään mah­
dollisuudet luopua Helsingin yliopiston apteek­
ki- ja kalenterioikeuksista siten, että samalla 
taataan yliopistolle näistä oikeuksista saatavien 
tulojen korvaaminen ja että yliopisto voi edel­
leenkin saada vastaavat määrärahat maan si­
vistyselämän kannalta tärkeisiin kohteisiin. 

2.2. ETA-sopimuksen vaikutus yliopiston 
erioikeuksiin 

ETA-sopimuksen 16 artikla 

Kuluvan vuoden alusta voimaan tulleen Eu­
roopan talousalueesta tehdyn sopimuksen 
(ETA-sopimus) 16 artiklan mukaan sopimus­
puolet huolehtivat kaupallisten valtion mono­
poliensa muuttamisesta niin, että tavaroiden 
hankintaa tai myyntiä koskevissa ehdoissa ei 
syrjitä Euroopan yhteisöjen (EY) jäsenvaltioi­
den eikä Euroopan vapaakauppaliiton jäsen­
valtioiden (EFTA-valtio) kansalaisia. Artiklan 
määräykset vastaavat sisällöltään Euroopan 
yhteisön perustamissopimuksen (Rooman sopi­
mus) 37 artiklan 1 kohdan määräyksiä. 

Hallituksen esityksessä eduskunnalle Euroo­
pan talousalueen perustamiseen liittyvien sopi­
musten eräiden määräysten hyväksymisestä 
(HE 95/1992 vp) todetaan ETA-sopimuksen 16 
artiklan johdosta muun muassa, että ilmaisu 


4 1994 vp - HE 134 

"monopoli" on tässä yhteydessä ymmärrettävä 
oikeudellisena terminä, jolloin monopolilla tar­
koitetaan lain suomaa oikeutta, mahdollisuutta 
tai kykyä tuottaa tai markkinoida tavaroita 
sellaisissa olosuhteissa, että muut tahot eivät 
voi kilpailla yksinoikeuden haltijan kanssa. 
Jotta artikla tulisi sovellettavaksi, on monopo­
lin myös oltava luonteeltaan "kaupallinen" ja 
tavalla tai toisella valtion hoidossa. 

Esityksessä todetaan niin ikään, että valtion 
monopoleihin rinnastetaan kaikki järjestelmät, 
joilla valtiot, tosiasiallisesti tai suoraan lain 
nojalla, joko suoraan tai epäsuorasti, ohjaavat 
tuontia tai vientiä jäsenvaltioiden välisessä kau­
passa, taikka vaikuttavat siihen huomattavalla 
tavalla. Valtion monopoleja koskeva määräys 
soveltuu myös monopoleihin, jotka valtio on 
antanut jollekin taholle. Artiklaa sovelletaan 
vain tavaroiden kauppaan. Artiklalla on väli­
tön oikeusvaikutus. Artikla syrjäyttää siten sen 
kanssa ristiriidassa olevan kansallisen lain mää­
räykset. Sitä ei sovelleta kolmansien maiden 
kanssa käytävään kauppaan. 

Almanakkaerioikeus ja apteekkierioikeus ETA­
sopimuksen kannalta 

Mainitun hallituksen esityksen perustelujen 
mukaan Helsingin yliopiston almanakkaerioi­
keus on ETA-sopimuksen 16 artiklassa tarkoi­
tettu valtion monopoli. Tämän johdosta perus­
teluissa todetaan, että Helsingin yliopistosta 
annetun lain 5 §:ää on ETA-sopimuksen joh­
dosta mahdollisesti muutettava siten, että yli­
opiston erioikeus ei sisällä almanakkojen ja 
kalenterien maahantuontia. 

Kilpailuviraston käsityksen mukaan ETA­
sopimus edellyttää almanakkaerioikeuteen liit­
tyvän tuontimonopolin purkamista. Tuonti­
mahdollisuus johtaa kilpailun vinoutumiseen, 
koska kotimaiset yrittäjät eivät saa valmistaa 
suomen- ja ruotsinkielisiä almanakkoja ja ka­
lentereita Suomessa ilman yksinoikeuden halti­
jan suostumusta. Tulliviranomaiset eivät enää 
vaadi, että almanakkojen ja kalenterien tuon­
nille ETA-alueelta olisi hankittu yksinoikeuden 
haltijan suostumus. Kilpailuvirasto pitää muu­
toinkin almanakkayksinoikeutta nykyaikaan ja 
markkinatalouteen sopimattomana. Se katsoo 
yksinoikeuden rajoittavan vapautta elinkeinon 
harjoittamiseen ja olevan kuluttajien etujen 
vastainen. 

Yliopiston oikeus apteekin pitämiseen ei ole 

monopoli, vaan Yliopiston apteekki toimii sa­
moilla ehdoilla kuin muut apteekit. Apteek­
kialan kilpailua ei rajoita se, että yliopiston 
apteekkioikeus on oikeudellisesti luonnehditta­
vissa erioikeudeksi. Oikeus apteekin pitämiseen 
tuottaa yliopistolle taloudellista etua, mutta 
Yliopiston apteekki ei ole kilpailullisesti muita 
apteekkeja paremmassa asemassa. ETA-sopi­
mus ei edellytä Yliopiston apteekkia koskevien 
säännösten muuttamista. Hallitus ei pidä pe­
rusteltuna poistaa Helsingin yliopiston oikeutta 
apteekin pitämiseen. 

3. Esityksen vaikutukset 

Esityksessä ehdotetaan Helsingin yliopistosta 
annetun lain 5 § muutettavaksi siten, että yli­
opistolla ei enää ole yksinoikeutta suomen- ja 
ruotsinkielisten almanakkojen ja kalenterien 
julkaisemiseen. Koska muutos merkitsee yksin­
oikeudesta saadun vuokratulon lakkaamista, 
yliopiston rahastoille on tarkoitus myöntää 
korvauksena valtion talousarviossa vuosina 
1996-1998 yhteensä 27 miljoonaa markkaa. 
Jotta vältettäisiin Helsingin yliopiston opetus­
ja tutkimustoiminnan rahoituksen äkillinen 
huonontuminen, tarkoitus on valtion ta­
lousarviossa edelleen vuosina 1999-2003 
myöntää yliopiston rahastoille asteittain piene­
nevä määräraha almanakka- ja kalenterioikeu­
den korvauksena. 

Helsingin yliopiston ylläpitämä ja ajan mit­
taan tarkistama nimipäiväkalenteri on saanut 
vakiintuneen aseman, ja nimipäivät ja niiden 
esiintyminen almanakassa herättävät jatkuvasti 
kiinnostusta. Yliopiston yksinoikeuden lak­
kauttamisella ei ole tarkoitus vaikuttaa suo­
men- ja ruotsinkielisten almanakkojen nimipäi­
väluettelojen ylläpitämiseen, vaan tämä tehtävä 
jäisi edelleen Helsingin yliopistolle. Tarkoituk­
sena on asetuksella säätää, että yliopisto edel­
leen ylläpitää suomen- ja ruotsinkielisiä nimi­
päiväluetteloita. Yliopistolla on myös tarkoitus 
edelleen tuottaa tähtitieteellisiä tietoja ja luo­
vuttaa niitä kalenterien julkaisijoille. 

Yksinoikeuden lakkauttamisen jälkeen Hel­
singin yliopistolla ei enää olisi velvollisuutta 
valtiokalenterin julkaisemiseen. 

4. Asian valmistelu 

Kilpailuviranomaiset ovat selvittäneet al-


1994 vp - HE 134 5 

maoakkoja ja kalentereita koskevan Helsingin 
yliopiston yksinoikeuden vaikutuksia ja eri 
yhteyksissä esittäneet yksinoikeuden poistamis­
ta, koska sillä on vahingollisia vaikutuksia 
kilpailua rajoittavana tekijänä. 

Alajaksossa 2.1. selostetun eduskunnan lau­
suman jälkeen opetusministeriö on pyytänyt 
Helsingin yliopistoa selvittämään, mitä vaiku­
tuksia yliopiston apteekki- ja kalenterioikeuk­
sista luopumisella olisi yliopiston toimintaan 
sekä mitä toimenpiteitä ja määrärahojen lisä­
tarpeita se yliopiston osalta vaatisi. Yliopisto 
on laatinut kattavan selvityksen eduskunnan 
lausumassa tarkoitettujen oikeuksiensa sisällös­
tä ja tuotosta. 

Tämän jälkeen opetusministeriössä on virka­
työnä laadittu ehdotus hallituksen esitykseksi 
almanakkaerioikeuden poistamiseksi. Ehdotuk­
sesta on pyydetty lausunnot valtiovarainminis­
teriöltä, kilpailuvirastolta ja Helsingin yliopis­
tolta. Valtiovarainministeriö katsoo, että yli­
opistolle myönnettävien määrärahojen koko­
naismäärä tulee määritellä vuosittain valtion 
talousarviossa yliopiston kokonaistarpeet huo­
mioon ottaen. Näin ollen valtiovarainministe­
riö ei puolla erillisen korvaussäännöksen sisäl­
lyttämistä lakiin. Sen käsityksen mukaan yk­
sinoikeuden kumoamisesta aiheutuva tulon me­
netys voidaan ottaa huomioon siirtymävaihees­
sa valtion talousarvioissa yliopiston määrära­
hojen mitoituksessa ja asia voidaan todeta 
hallituksen esityksen perusteluissa. Lausunnolla 
olleen ehdotuksen mukaan laki olisi tullut 
voimaan 1 päivänä huhtikuuta 1995. Kilpailu­
viraston käsityksen mukaan voimaantulon sää­
täminen niin myöhäiseksi on tarpeetonta. Kil­
pailuvirasto mainitsee lausunnossaan myös so­
siaali- ja terveysministeriölle tekemästään esi­
tyksestä, jossa ehdotetaan ministeriön selvittä­
vän mahdollisuudet poistaa Yliopiston aptee­
kin ja yksityisten apteekkien apteekkimaksun 
suorittamisvelvollisuudessa olevat erot. Asia 
selvitetään sosiaali- ja terveysministeriössä. 

5. Voimaantulo 

Almanakkojen toimittaminen ja julkaisemi­
nen on pitkäjännitteistä toimintaa. Vuoden 

1995 almanakkoja ja kalentereita on alettu 
suunnitella jo syksyllä 1993 ja niiden painatus 
ja markkinointi ovat jo käynnissä. Markkinoil­
le vuoden 1995 almanakat ja kalenterit toimi­
tetaan alkusyksystä 1994. Myynti tapahtuu 
pääosin ennen kuluvan vuoden loppua, mutta 
vuoden 1995 almanakkoja myydään jonkin 
verran vielä ensi vuoden alkukuukausina. Al­
manakkayksinoikeuden kumoaminen tulee ai­
heuttamaan huomattavia muutoksia alan kil­
pailutilanteeseen ja almanakkatarjontaan. 

Kuten alajaksossa 2.2. on todettu, jo kulu­
van vuoden alusta sallitaan almanakkojen ja 
kalenterien maahantuonti ETA-maista ilman 
yksinoikeuden haltijan suostumusta. 

Edellä sanotun perusteella ehdotetaan, että 
ehdotettu laki tulisi voimaan 1 päivänä tammi­
kuuta 1995. 

6. Säätämisjärjestys 

Yliopiston erioikeuksien perustuslaillisesta 
asemasta on esitetty erilaisia käsityksiä. Erään 
käsityksen mukaan yliopiston apteekki- ja al­
manakkaoikeudet ja verovapausprivilegio ovat 
sellaisia yliopistolle kuuluvia varallisuusarvoi­
sia subjektiivisia oikeuksia, joita ei voida muut­
taa muuten kuin perustuslain säätämisjärjes­
tyksessä. Tälle käsitykselle ei kuitenkaan ole 
löydettävissä tukea voimassa olevista säännök­
sistä ja niiden vakiintuneesta tulkinnasta. Yli­
opiston privilegiot eivät ole säätyjen erioikeuk­
sia, joista poikkeaminen valtiopäiväjärjestyksen 
67 §:n 3 momentin mukaan edellyttää perustus­
lain säätämisjärjestystä. Hallitusmuodon 6 §:n 1 
momentin mukainen omaisuuden suoja ei vä­
littömästi koske oikeushenkilöitä eikä lainkaan 
julkisoikeudellisia oikeushenkilöitä. Yliopiston 
yksittäisten erioikeuksien suoja ei myöskään 
ole suoraan johdettavissa yliopiston hallitus­
muodon 77 §:n l momenttiin perustuvasta itse­
hallinnosta. Jos erioikeuden lakkauttamisella 
voimakkaasti pienennettäisiin yliopiston omia 
tuloja, asia olisi säätämisjärjestyksenkin kan­
nalta pohdittava erikseen. 

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus: 


6 1994 vp - HE 134 

Laki 
Helsingin yliopistosta annetun lain 5 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan Helsingin yliopistosta 24 päivänä toukokuuta 1991 annetun lain (854/91) 5 § 

seuraavasti: 

5 § 

Yliopiston erioikeudet 

Yliopistolla on oikeus yhden apteekin pitä­
miseen Helsingin kaupungissa. Yliopistolla on 
edelleen myös ne muut oikeudet, etuudet ja 
vapaudet sekä se omaisuus ja ne tulot, jotka 

Helsingissä 25 päivänä elokuuta 1994 

sille on aikaisemmin vakuutettu ja luovutettu, 
ei kuitenkaan yksinoikeutta suomen- ja ruot­
sinkielisten almanakkojen ja kalenterien julkai­
semiseen. 

Tämä laki tulee voimaan 
kuuta 199 . 

päivänä 

Tasavallan Presidentti 

MARTTI AHTISAARI 

Opetusministeri Olli-Pekka Heinonen 


1994 vp- HE 134 7 

Liite 

Laki 
Helsingin yliopistosta annetun lain 5 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan Helsingin yliopistosta 24 päivänä toukokuuta 1991 annetun lain (854/91) 5 § 

seuraavasti: 

Voimassa oleva laki 

5 § 

Yliopiston erioikeudet 

Yliopistolla on yksinoikeus suomen- ja ruot­
sinkielisten almanakkojen ja kalenterien julkai­
semiseen sekä oikeus yhden apteekin pitämiseen 
Helsingin kaupungissa. Yliopistolla on edelleen 
myös ne muut oikeudet, etuudet ja vapaudet 
sekä se omaisuus ja ne tulot, jotka sille on 
aikaisemmin vakuutettu tai luovutettu. 

Ehdotus 

5 § 

Yliopiston erioikeudet 

Yliopistolla on oikeus yhden apteekin pitä­
miseen Helsingin kaupungissa. Yliopistolla on 
edelleen myös ne muut oikeudet, etuudet ja 
vapaudet sekä se omaisuus ja ne tulot, jotka 
sille on aikaisemmin vakuutettu ja luovutettu, 
ei kuitenkaan yksinoikeutta suomen- ja ruotsin­
kielisten almanakkojen ja kalenterien julkaisemi­
seen. 

Tämä laki tulee voimaan 
kuuta 199 . 

päivänä 


