
Eduskunnan vastaus EV 172/2017 vp ─ HE 73/2017 vp
Eduskunnan vastausEV 172/2017 vp─ HE 73/2017 vp

Eduskunta

Hallituksen esitys eduskunnalle laeiksi yliopistolain ja ammattikorkeakoululain muuttami-
sesta sekä laiksi yliopistolain muuttamisesta annetun lain voimaanpanosta
HE 73/2017 vpSiVM 15/2017 vp

Asia

Hallituksen esitys eduskunnalle laeiksi yliopistolain ja ammattikorkeakoululain muuttamisesta
sekä laiksi yliopistolain muuttamisesta annetun lain voimaanpanosta (HE 73/2017 vp).

Valiokuntakäsittely

Valiokunnan mietintö: Sivistysvaliokunta (SiVM 15/2017 vp).

Päätös

Eduskunta on hyväksynyt seuraavat lausumat:

1. Eduskunta edellyttää, että hallitus varmistaa, että yliopistojen ja ammattikorkeakoulujen
korkeakoulukonsortioissa ammattikorkeakouluja koskeva päätöksenteko tapahtuu ao. am-
mattikorkeakoulussa omistuspohjasta riippumatta. Lisäksi hallituksen tulee varmistaa, että
valtionrahoitusjärjestelmän mukainen rahoitus käytetään korkeakoulukonsortioissa rahoi-
tuslainsäädännön mukaisesti ja että yhteistyöstä koituva taloudellinen tai muu hyöty jakau-
tuu tasapuolisesti konsortion kaikille korkeakouluille. Hallituksen tulee antaa sivistysva-
liokunnalle selvitys kaikkien konsortioiden hallintomallien ja rahoitusjärjestelmien toimi-
vuudesta vuoden 2021 loppuun mennessä.

2. Eduskunta edellyttää, että korkeakoulujen opetusyhteistyössä varmistetaan opetuksen laa-
tu ja opiskelijoiden kannalta toimivat ratkaisut sekä heidän oikeusturvansa. Opetus- ja
kulttuuriministeriön tulee seurata tarkoin opetusyhteistyön toteutumista ja onnistumista
sekä antaa siitä selvitys sivistysvaliokunnalle vuoden 2021 loppuun mennessä.

Eduskunta on hyväksynyt seuraavat lait:
HE 73/2017 vp
SiVM 15/2017 vp

 Valmis
5.0

 Eduskunnan vastaus EV 172/2017 vp
Laki

yliopistolain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan yliopistolain (558/2009) 1, 7 a ja 7 b §, sellaisina kuin ne ovat, 1 § osaksi laeissa

954/2011, 414/2012 ja 497/2015 ja 7 a ja 7 b § laissa 562/2016, sekä
lisätään lakiin uusi 7 c § seuraavasti:

1 §

Soveltamisala

Tätä lakia sovelletaan yliopistoihin, jotka kuuluvat opetus- ja kulttuuriministeriön toimialaan,
siten kuin jäljempänä säädetään.

Yliopistoja ovat:
1) Helsingin yliopisto;
2) Itä-Suomen yliopisto;
3) Jyväskylän yliopisto;
4) Lapin yliopisto;
5) Oulun yliopisto;
6) Turun yliopisto;
7) Vaasan yliopisto;
8) Åbo Akademi;
9) Lappeenrannan teknillinen yliopisto;
10) Svenska handelshögskolan;
11) Taideyliopisto;
12) Aalto-yliopistona toimiva Aalto-korkeakoulusäätiö;
13) Tampereen yliopistona toimiva Tampereen korkeakoulusäätiö.
Edellä 2 momentin 1—11 kohdassa tarkoitetut yliopistot ovat julkisoikeudellisia laitoksia (jul-

kisoikeudelliset yliopistot). Aalto-yliopistoon ja Tampereen yliopistoon (säätiöyliopistot) sovel-
letaan tämän lain lisäksi säätiölakia (487/2015).

Säätiöyliopistoihin sovelletaan tämän lain säännöksiä paitsi 5, 13—22, 60, 64, 65 ja 67 §:ää
sekä 8 ja 9 lukua.

7 a §

Opetusyhteistyö

Yliopisto voi järjestää kielten ja viestinnän opetuksensa yhteistyössä toisen korkeakoulun
kanssa tai hankkia sen toiselta korkeakoululta. Yliopiston ei tarvitse koulutusvastuunsa toteutta-
miseksi järjestää omaa opetusta näiltä osin.

Yliopisto voi järjestää myös muuta kuin 1 momentissa tarkoitettua opetusta yhteistyössä toi-
sen korkeakoulun kanssa tai hankkia sitä toiselta korkeakoululta. Kun opetus hankitaan sellaisel-
ta suomalaiselta korkeakoululta, joka antaa kyseistä opetusta myös omille opiskelijoilleen, yli-
2

 Eduskunnan vastaus EV 172/2017 vp
opiston ei tarvitse koulutusvastuunsa toteuttamiseksi järjestää omaa opetusta näiltä osin. Yliopis-
ton tulee antaa pääosa koulutusvastuuseensa kuuluvien tutkintojen ja alojen opetuksesta itse.

Opetuksen, joka 1 tai 2 momentin mukaisesti korvaa yliopiston oman opetuksen, on vastattava
tutkinnon myöntävän yliopiston määrittelemiä tavoitteita.

Opiskelijalla, joka osallistuu 1 tai 2 momentin tai ammattikorkeakoululain (932/2014) 8 a §:n
1 tai 2 momentin nojalla järjestettyyn, korkeakoulun oman opetuksen korvaavaan opetukseen, on
rajattu opiskeluoikeus ilman tutkinnonsuorittamisoikeutta opetusta antavassa korkeakoulussa.
Osallistuessaan opetukseen rajatun opiskeluoikeutensa perusteella opiskelija on opetusta anta-
van korkeakoulun hallintovallan alainen.

7 b §

Koulutuksen siirto

Kun yliopiston koulutus lakkautetaan, yliopisto voi sopia toisen yliopiston kanssa opiskelijoi-
den siirtymisestä suorittamaan samaa tutkintoa kyseisessä yliopistossa. Opiskelijalla on kuiten-
kin oikeus jäädä kolmen vuoden ajaksi koulutuksen lakkauttamisesta suorittamaan tutkintoa sii-
hen yliopistoon, jonka koulutus lakkautetaan, ottaen huomioon 41 §:n 1—4 momentissa säädetty
opiskeluoikeuden kesto.

Opiskeluoikeuden siirtymiseen sovelletaan 41 §:n 5 momenttia.

7 c §

Erikoistumiskoulutukset

Yliopistojen erikoistumiskoulutukset ovat korkeakoulututkinnon jälkeen suoritettaviksi tar-
koitettuja, jo työelämässä toimineille suunnattuja ammatillista kehittymistä ja erikoistumista
edistäviä koulutuksia, joiden tavoitteena on tuottaa osaamista sellaisilla asiantuntijuuden aloilla,
joilla ei ole markkinaehtoisesti toteutettua koulutustarjontaa.

Erikoistumiskoulutusten yhteisistä tavoitteista ja vähimmäislaajuudesta säädetään valtioneu-
voston asetuksella. Erikoistumiskoulutuksena ei järjestetä koulutusta, jota yliopisto järjestää
5 §:n 2 momentin mukaisena liiketoimintana.

Erikoistumiskoulutuksena voidaan järjestää vain koulutus, jonka perusteista on sovittu yliopis-
tojen keskinäisessä yhteistyössä. Sopimusmenettelyn aikana on tehtävä yhteistyötä työ- ja elin-
keinoelämän edustajien kanssa. Erikoistumiskoulutuksesta sopimisesta, sopimuksen sisällöstä ja
koulutuksen järjestämisestä annetaan tarkempia säännöksiä valtioneuvoston asetuksella.

Erikoistumiskoulutuksia koskevista sopimuksista pidetään julkista luetteloa. Julkisesta luette-
losta ja siihen merkittävistä tiedoista annetaan tarkempia säännöksiä valtioneuvoston asetuksella.

————
Tämän lain voimaantulosta säädetään erikseen lailla.

——————
3

 Eduskunnan vastaus EV 172/2017 vp
Laki

ammattikorkeakoululain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan ammattikorkeakoululain (932/2014) 8 a §, sellaisena kuin se on laissa 563/2016,

sekä
lisätään lakiin uusi 8 b § ja 24 §:ään uusi 2 momentti seuraavasti:

2 luku

Ammattikorkeakoulun toimilupa ja toimiehdot

8 a §

Opetusyhteistyö

Ammattikorkeakoulu voi järjestää kielten ja viestinnän opetuksensa yhteistyössä toisen kor-
keakoulun kanssa tai hankkia sen toiselta korkeakoululta. Ammattikorkeakoulun ei tarvitse kou-
lutusvastuunsa toteuttamiseksi järjestää omaa opetusta näiltä osin.

Ammattikorkeakoulu voi järjestää myös muuta kuin 1 momentissa tarkoitettua opetusta yhteis-
työssä toisen korkeakoulun kanssa tai hankkia sitä toiselta korkeakoululta. Kun opetus hankitaan
sellaiselta suomalaiselta korkeakoululta, joka antaa kyseistä opetusta myös omille opiskelijoil-
leen, ammattikorkeakoulun ei tarvitse koulutusvastuunsa toteuttamiseksi järjestää omaa opetusta
näiltä osin. Ammattikorkeakoulun tulee antaa pääosa koulutusvastuuseensa kuuluvien tutkinto-
jen ja alojen opetuksesta itse.

Opetuksen, joka 1 tai 2 momentin nojalla korvaa ammattikorkeakoulun oman opetuksen, on
vastattava tutkinnon myöntävän ammattikorkeakoulun määrittelemiä tavoitteita.

Opiskelijalla, joka osallistuu 1 tai 2 momentin tai yliopistolain (558/2009) 7 a §:n 1 tai 2 mo-
mentin mukaisesti järjestettyyn, korkeakoulun oman opetuksen korvaavaan opetukseen, on rajat-
tu opiskeluoikeus ilman tutkinnonsuorittamisoikeutta opetusta antavassa korkeakoulussa. Osal-
listuessaan opetukseen rajatun opiskeluoikeutensa perusteella opiskelija on opetusta antavan kor-
keakoulun hallintovallan alainen.

8 b §

Koulutuksen siirto

Kun ammattikorkeakoulun koulutus lakkautetaan, ammattikorkeakoulu voi sopia toisen am-
mattikorkeakoulun kanssa opiskelijoiden siirtymisestä suorittamaan samaa tutkintoa kyseisessä
ammattikorkeakoulussa. Opiskelijalla on kuitenkin oikeus jäädä kolmen vuoden ajaksi koulutuk-
sen lakkauttamisesta suorittamaan tutkintoa siihen ammattikorkeakouluun, jonka koulutus lak-
kautetaan, ottaen huomioon 30 §:n 1—5 momentissa säädetty opiskeluoikeuden kesto.

Opiskeluoikeuden siirtymiseen sovelletaan 30 §:n 6 momenttia.
4

 Eduskunnan vastaus EV 172/2017 vp
24 §

Ammattikorkeakoulun hallintokieli

— — — — — — — — — — — — — — — — — — — — — — — — — —
Jokaisella on oikeus omassa asiassaan käyttää suomea tai ruotsia ja saada toimituskirja käyttä-

mällään kielellä.

————
Tämä laki tulee voimaan päivänä kuuta 20 .
Lain 8 b §:ää sovelletaan myös koulutukseen, joka on lakkautettu ennen tämän lain voimaan-

tuloa, kuitenkin siten, että pykälässä tarkoitettu kolmen vuoden aika lasketaan tämän lain voi-
maantulosta.

——————

Laki

yliopistolain muuttamisesta annetun lain voimaanpanosta

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Yliopistolain muuttamisesta annetun lain voimaantulo

Yliopistolain muuttamisesta annetun lain (/), jäljempänä muutoslaki, 1 § tulee voimaan
1 päivänä tammikuuta 2019.

Muutoslain 7 a—7 c § tulevat voimaan päivänä kuuta 20 .
Muutoslain 7 b §:ää sovelletaan myös koulutukseen, joka on lakkautettu ennen lain voimaan-

tuloa, kuitenkin siten, että pykälässä tarkoitettu kolmen vuoden aika lasketaan pykälän voimaan-
tulosta.

2 §

Tampereen yliopiston perustaminen

Yliopistolain (558/2009) 1 §:n 2 momentin 6 ja 14 kohdassa mainittujen Tampereen yliopiston
ja Tampereen teknillisenä yliopistona toimivan TTY-säätiön (yhdistyvät yliopistot) toiminta, hen-
kilöstö ja opiskelijat siirtyvät muutoslain 1 §:n tullessa voimaan Tampereen yliopistona toimi-
vaan Tampereen korkeakoulusäätiöön (uusi yliopisto).

Henkilöstön siirtymiseen yhdistyvistä yliopistoista uuteen yliopistoon sovelletaan, mitä työso-
pimuslaissa (55/2001) säädetään liikkeen luovutuksesta.
5

 Eduskunnan vastaus EV 172/2017 vp
3 §

Yliopiston järjestäytyminen

Yhdistyvien yliopistojen hallitukset valitsevat uuden yliopiston siirtymäkauden hallituksen si-
ten, että se voi aloittaa toimintansa viimeistään 1 päivänä tammikuuta 2018.

Uuden yliopiston siirtymäkauden hallitus valitsee yliopiston ensimmäisen rehtorin.
Uuden yliopiston siirtymäkauden hallitus päättää yliopiston ensimmäisen monijäsenisen hal-

lintoelimen jäsenten määrästä noudattaen, mitä yliopistolain 26 §:n 2 momentissa säädetään.
Uusi monijäseninen hallintoelin on valittava siten, että se voi aloittaa toimintansa viimeistään
1 päivänä huhtikuuta 2018.

Monijäseninen hallintoelin valitsee uuden yliopiston ensimmäisen hallituksen.
Uuden yliopiston toimielinten ja yhdistyvien yliopistojen tulee yhdessä järjestää uuden yli-

opiston hallinto ja muut palvelut sekä päätöksenteko niin, että yliopisto voi aloittaa toimintansa
muutoslain 1 §:n tullessa voimaan. Uuden yliopiston toimielimet voivat tehdä päätöksiä, si-
toumuksia ja oikeustoimia perustettavan yliopiston lukuun.

4 §

Varallisuuden siirtyminen

Tampereen yliopiston varallisuus siirtyy kokonaisuudessaan uuden yliopiston omistukseen
muutoslain 1 §:n tullessa voimaan. TTY-säätiön varallisuus siirtyy uudelle yliopistolle TTY-sää-
tiön säätiölain (487/2015) mukaisella sulautumisella 1 päivänä tammikuuta 2019. Tampereen yli-
opiston koko peruspääoma sekä TTY-säätiön perustamiskirjan mukainen peruspääoma ja valtion
säätiön peruspääomaan sijoittamat erät siirtyvät Tampereen korkeakoulusäätiön peruspääomaksi.

Uuden yliopiston purkautuessa tai tullessa lakkautetuksi luovutetaan valtion yhdistyvien yli-
opistojen pääomaan lahjoittamat erät käyttämättömine tuottoineen takaisin valtiolle käytettäviksi
eduskunnan päättämällä tavalla. TTY-säätiön muut perustajat päättävät TTY-säätiöön lahjoitta-
mansa pääoman luovuttamisesta edelleen säätiön tarkoitukseen läheisesti liittyvään tarkoituk-
seen.

5 §

Yhdistyvien yliopistojen oikeuksien ja velvollisuuksien siirtyminen

Yhdistyvien yliopistojen saatavat ja muut oikeudet siirtyvät uudelle yliopistolle muutoslain
1 §:n tullessa voimaan.

Uusi yliopisto vastaa muutoslain 1 §:n tultua voimaan yhdistyvien yliopistojen sopimusvel-
voitteista ja muista sitoumuksista sekä lakisääteisistä velvollisuuksista ja vastuista.
6

 Eduskunnan vastaus EV 172/2017 vp
6 §

Vireillä olevien asioiden siirtyminen

Yhdistyvissä yliopistoissa vireillä olevat asiat siirtyvät uuden yliopiston käsiteltäviksi
muutoslain 1 §:n tullessa voimaan. Uusi yliopisto edustaa ja toimii asianosaisena oikeudenkäyn-
neissä, joissa yhdistyvä yliopisto on ollut asianosaisena.

7 §

Yhdistyvien yliopistojen tilinpäätökset

Uuden yliopiston hallitus laatii yhdistyvien yliopistojen tilinpäätökset.
Uuden yliopiston tilintarkastajat toimittavat yhdistyvien yliopistojen tilintarkastukset ja anta-

vat tilintarkastuskertomukset siten kuin yliopistolain 64 §:ssä ja säätiölaissa säädetään.

8 §

Uuden yliopiston ylioppilaskunnan järjestäytyminen

Yhdistyvien yliopistojen ylioppilaskunnat (yhdistyvät ylioppilaskunnat) yhdistyvät uuden yli-
opiston ylioppilaskunnaksi muutoslain 1 §:n tullessa voimaan.

Yhdistyvien ylioppilaskuntien on järjestettävä uuden yliopiston ylioppilaskunnan edustajis-
ton vaali viimeistään syyskuussa 2018. Mikäli ylioppilaskunnat eivät ole muuta sopineet, ensim-
mäisen edustajiston koko on 49 henkeä sekä tarvittava määrä varaedustajia. Edustajisto valitsee
keskuudestaan puheenjohtajan ja tarpeellisen määrän varapuheenjohtajia.

Mikäli ylioppilaskunnat eivät ole muuta sopineet, vaalien keskusvaalilautakunta muodostuu
yhdistyvien ylioppilaskuntien hallitusten puheenjohtajista, edustajistojen puheenjohtajista sekä
pääsihteereistä. Keskusvaalilautakunta valitsee keskuudestaan puheenjohtajan ja kutsuu lauta-
kunnalle sihteerin. Keskusvaalilautakunta vahvistaa vaalijärjestyksen.

Uuden yliopiston ylioppilaskunnan edustajiston vaali on suhteellinen ja salainen. Vaalissa ei
ole vaalipiirejä. Vaalissa on äänioikeus yhdistyvien yliopistojen läsnä oleviksi opiskelijoiksi il-
moittautuneilla ylioppilaskunnan jäsenillä. Jokaisella äänioikeutetulla on vaalissa yksi ääni.

Yhdistyvien yliopistojen rehtorit yhdessä vahvistavat uuden yliopiston ylioppilaskunnan sään-
nöt. Jos kuitenkin uudelle yliopistolle on valittu rehtori, hän vahvistaa mainitut säännöt.

Uuden yliopiston ylioppilaskunnan edustajisto ja sen valitsemat toimielimet tekevät uuden yli-
opiston ylioppilaskuntaa koskevat ja uuteen yliopistoon liittyvät ylioppilaskunnan päätökset. Yh-
distyvät ylioppilaskunnat ovat velvollisia tarjoamaan uuden yliopiston ylioppilaskunnalle hallin-
to- ja muita palveluja, jotta uuden yliopiston ylioppilaskunta voi aloittaa täysimääräisen toimin-
tansa muutoslain 1 §:n tullessa voimaan.
7

 Eduskunnan vastaus EV 172/2017 vp
9 §

Ylioppilaskuntien toiminnan siirtyminen

Yhdistyvien ylioppilaskuntien toiminta, jäsenet ja henkilöstö siirtyvät yhdistyvistä ylioppilas-
kunnista uuden yliopiston ylioppilaskuntaan muutoslain 1 §:n tullessa voimaan. Henkilöstön siir-
tymiseen sovelletaan, mitä työsopimuslaissa säädetään liikkeen luovutuksesta.

Yhdistyvien ylioppilaskuntien varallisuus, saatavat ja muut oikeudet siirtyvät uuden yliopis-
ton ylioppilaskunnalle muutoslain 1 §:n tullessa voimaan. Uuden yliopiston ylioppilaskunta vas-
taa muutoslain 1 §:n tultua voimaan yhdistyvien ylioppilaskuntien sopimusvelvoitteista ja muista
sitoumuksista sekä lakisääteisistä velvollisuuksista ja vastuista.

10 §

Yliopistojen ja ylioppilaskuntien yhdistymiseen liittyvistä tulo- ja varainsiirtoveroista vapautta-
minen

Yhdistyvien yliopistojen ja yhdistyvien ylioppilaskuntien ei katsota purkautuvan tuloverotuk-
sessa. Varat ja velat siirtyvät samanarvoisina toimintaa jatkavalle uudelle yliopistolle ja sen yli-
oppilaskunnalle.

Toimintansa lopettavien yhdistyvien yliopistojen ja ylioppilaskuntien verotuksessa poistamat-
ta olevat hankintamenot ja muut vähennyskelpoiset menot vähennetään toimintaa jatkavan uu-
den yliopiston ja sen ylioppilaskunnan verotuksessa samalla tavalla kuin ne olisi vähennetty toi-
mintansa lopettaneen yliopiston tai ylioppilaskunnan verotuksessa.

Uusi yliopisto tai sen ylioppilaskunta eivät ole velvollisia maksamaan varainsiirtoveroa yli-
opistojen tai ylioppilaskuntien yhdistymisessä tapahtuvasta varojen siirrosta.

11 §

Viittaukset Tampereen yliopistoon ja Tampereen teknilliseen yliopistoon

Muun lainsäädännön viittaukset Tampereen yliopistoon ja Tampereen teknilliseen yliopistoon
katsotaan viittauksiksi uuteen yliopistoon.

12 §

Voimaantulo

Tämä laki tulee voimaan päivänä kuuta 20 . Sen 11 § tulee kuitenkin voimaan vasta
päivänä kuuta 20 .

——————
8

 Eduskunnan vastaus EV 172/2017 vp
Helsingissä 12.12.2017

Eduskunnan puolesta

puhemies

pääsihteeri
9

