
1994 rd 

RIKSDAGENS 
SOCIAL- OCH HÄLSOV ÅRDSUTSKOTT 

Helsingfors 
den 5 oktober 1994 

Utlåtande nr 5 

Till Grundlagsutskottet 

När riksdagen den 15 februari 1994 remittera­
de regeringens proposition nr 309/1993 rd med 
förslag till ändring av grundlagarnas stadganden 
om de grundläggande fri- och rättigheterna till 
grundlagsutskottet för beredning bestämde den 
samtidigt att social- och hälsovårdsutskottet 
skall avge utlåtande om ärendet till grundlagsut­
skottet. 

Med anledning av ärendet har utskottet hört 
kanslichefen Teuvo Kallio, lagstiftningsrådet 
Veli-Pekka Viijanen och lagstiftningsrådet Heik­
ki Karapuu vid justitieministeriet, ordföranden 
för riksdagens grundlagsutskott, riksdagsman 
Sauli Niinistö och vice ordföranden, riksdags­
man Arja Alho, ordföranden för kommitten för 
grundläggande fri- och rättigheter, överdirektö­
ren K. J. Lång, ordföranden för arbetsgruppen 
för grundläggande fri- och rättigheter 1992, hög­
sta förvaltningsdomstolens president Pekka 
Hallberg, regeringsrådet Pirkko Mäkinen, reger­
ingsrådet Tuulikki Haikarainen, regeringsrådet 
Eija Koivuranta, regeringsrådet Varpu-Leena 
Aalto och biträdande avdelningschefen Marja­
Liisa Partanen vid social- och hälsovårdsministe­
riet, generaldirektören Vappu Taipale vid F ors k­
nings- och utvecklingscentralen för social- och 
hälsovården, avdelningschefen Mikko Kämäräi­
nen vid folkpensionsanstalten, vice verkställande 
direktören Seppo Pietiläinen vid pensions­
skyddscentralen, chefen för juridiska ärenden 
Kari Prättälä och ledande juristen Taisto Ahve­
nainen vid Finlands Kommunförbund, ordfö­
randen Pekka Aikio ochjuristsekreteraren Heik­
ki J. Hyvärinen vid Delegationen för sameären­
den, planeraren Kalle Könkkölä vid riksomfat­
tande handikapprådet, juridiske ombudsmannen 
Hannu Rautiainen vid Industrins och Arbetsgi­
varnas Centralförbund, ombudsmannen Riitta 
Wärn vid Affärsarbetsgivarnas Centralförbund, 
juristen Janne Metsämäki vid Finlands Fackför­
bunds Centralorganisation, socialsekreteraren 
Veikko Simpanen vid Tjänstemannacentralorga­
nisationen FTFC, juristen Pentti Itkonen vid 

240279 

Akava, verksamhetsledaren Leif Rönnberg vid 
Centralförbundet för socialskydd, general­
sekreteraren Jouko Vasarna vid Social- och häl­
sovårdsorganisationernas Samarbetsförening 
SAF, sakkunnige Juhani Rantanen och projekt­
sekreteraren Tiina Mäkinen vid Työttömien val­
takunnallinen yhteistoimintajärjestö TVY, ord­
föranden Taito Lehmus och medlemmen Kari 
Huttunen vid Finlands Romaniförening samtju­
ris doktorn Sami Mahkonen. 

Regeringens proposition 

I propositionen föreslås en revidering av 
grundlagarnas stadganden om de grundläggande 
fri- och rättigheterna. Avsikten är att precisera 
och modernisera vårt system med grundläggande 
fri- och rättigheter, utvidga det till att omfatta allt 
fler personer och foga nya grundläggande fri- och 
rättigheter till grundlagsskyddet. Till grundlagen 
skall fogas centrala ekonomiska, sociala och kul­
turella rättigheter. De stadganden som begränsar 
de grundläggande fri- och rättigheterna skall pre­
ciseras. Rättigheterna skall utsträckas till att gäl­
la alla som berörs av finsk jurisdiktion. 

Nya stadganden, som tryggar särskilt de so­
ciala rättigheterna, är stadgandena om ound­
gänglig utkomst och omsorg, skydd för grund­
läggande utkomst, tillräckliga social- och hälso­
vårdstjänster, främjande av befolkningens hälsa 
samt stadganden som säkerställer omsorgen om 
barn. stadgandena skall delvis innebära en verk­
samhetsförpliktelse för det allmänna. Att man är 
bosatt eller arbetar i Finland kan uppställas som 
villkor för beviljande och bestämmande av vissa 
sociala förmåner. 

I samband med revideringen av stadgandena 
om de grundläggande fri- och rättigheterna slo­
pas den nuvarande möjligheten att lämna ett 
lagförslag vilande i de fall det är fråga om ett 
förslag till lag som försämrar det lagstadgade 
grundläggande utkomstskyddet 


2 

Lagarna avses träda i kraft så snart som möj­
ligt efter att de har antagits och blivit stadfästa. 

Allmänna synpunkter 

I sitt utlåtande har utskottet begränsat sig till 
att behandla reformen utgående från sitt eget 
behörighetsområde. Området har uppfattats i 
vid bemärkelse så att utskottet i princip har be­
handlat alla stadganden om social- och hälso­
vården och inte endast de direkta sociala rättig­
heterna. 

Social- och hälsovårdsutskottet finner det 
principiellt viktigt att de ekonomiska, sociala och 
kulturella rättigheternas position stärks i syste­
met med grundläggande fri- och rättigheter. 
Dessa rättigheter är av central betydelse då det 
gäller att skapa och upprätthålla ett välfärdssam­
hälle. Den ekonomiska regressionen och våra 
integrationsavgöranden accentuerar ytterligare 
behovet av att framhäva den nordiska välfärds­
modellen och det nordiska socialskyddssystemet 
Denjurisdiktion som utövas utomlands i Fören­
ta nationerna, Europarådet och i samband med 
den europeiska integrationen understryker bety­
delsen av att våra nationella grundläggande fri­
och rättigheter regleras. 

Det är viktigt att det är fråga om faktiska 
rättigheter. Det allmännas förpliktelser bör ga­
rantera individerna social trygghet. Samtidigt 
bör de grundläggande fri- och rättigheterna er­
bjuda individen skydd mot lagstiftaren och -ski­
paren. Systemet med grundläggande fri- och rät­
tigheter bör ge individen både skydd och möjlig­
het att råda om sitt eget liv och även sporra till 
detta. Därför är bl. a. skötseln av sysselsättningen 
-i och med att den förverkligar rätten till arbete 
- en viktig del av de ekonomiska och sociala 
rättigheterna. 

Med tanke på de sociala relationerna och soci­
alskyddet anser utskottet det vara viktigt att de 
grundläggande fri- och rättigheterna återspeglar 
individens frihet att göra egna val och att råda 
över sitt liv. Rättigheterna bör samtidigt säker­
ställa samhälleligjämställdhet och i enlighet med 
socialskyddets grundprinciper utjämna indivi­
dernas utkomst och i mån av möjlighet förbättra 
livskvaliteten. Med detta är nära förknippat an­
svaret för de närmaste som bör vara en princip 
som kommer till synes i familjerna, samfunden 
och samhället. 

Omsorgen om de anhöriga hänger på sam­
hällsnivå också delvis ihop med finansieringen av 

socialskyddet Genom att socialskyddet finansie­
ras med lönebaserade försäkringspremier och 
delvis genom den progressiva beskattningen är 
detta på samhällsnivå ett tecken på ansvar för sig 
själv och sina närmaste. De försäkringsartade 
systemen utjämnar riskerna och ger skydd för 
plötsliga förändringarna i inkomsterna. De ar­
rangemang som tryggar en grundläggande ut­
komst garanterar förutsättningar för ett männi­
skovärdigt liv under alla förhållanden. Tjänster­
na ger förutsättningar för ett självständigt age­
rande och kompletterar skyddsmekanismerna. 
Socialskyddet gör det möjligt att uppfostra nya 
generationer, upprätthålla befolkningens hälsa 
och handlingsförmåga samt ett stabilt samhälle. 

De sociala grundläggande rättigheterna och 
det allmännas skyldigheter framgår inte nödvän­
digtvis av något enstaka stadgande utan tar sig 
uttryck i en samverkan av stadganden, och dess­
utom är helheten betydelsefull. Vidare har många 
procedurstadganden, såsom stadgandena om 
jämlikhet, förbud mot diskriminering, jämställd­
het, förbud mot behandling som kränker männi­
skovärdet, rätt att ta del av handlingar eller andra 
upptagningar, rätt att påverka beslutsfattande 
som gäller en själv, rätt att använda sitt eget 
språk finska eller svenska och i vissa fall även 
andra språk, samt stadgandena om god förvalt­
ning, besvärsrätt och rättvis rättegång också in­
verkan på verkställigheten av de sociala grund­
rättigheterna. 

Sociala rättigheter 

Trygghet som behövs för ett människovärdigt liv 

I motiveringen tilllagförslagets 15 a § l mom. 
hänvisas till stadgandets anknytning till försla­
gets 6 §som tryggar rätten till liv. Det förstnämn­
da stadgandet gäller huvudsakligen oundgänglig 
utkomst och omsorg. stadgandets kärninnehåll 
kan anses vara en individuell prövning av stödåt­
gärder hänförliga till föda och boende som be­
hövs för att den stödbehövande skall kunna be­
vara hälsan och livskraften, till brådskande sjuk­
vård samt till vissa grupper som oundgängligen 
är i behov av omsorg. Sådana är t.ex. en del av 
barnen, åldringarna, de handikappade och de 
utvecklingsstörda. Det är fråga om en klart sub­
jektiv rätt. Utskottet föreslår att det utreds om 
stadgandets anknytning till den rättighet som 
benämns "rätten till liv" bör framhävas genom 
att stadgandet överförs till 6 §. 


Tryggad grundläggande utkomst 

I lagförslagets 15 a § 2 m om. garanteras var 
och en rätt att få sin grundläggande utkomst 
tryggad i vissa situationer. stadgandet har inte 
utformats såsom en direkt subjektiv rättighet. 
Som kriterium på en dylik rätt har uttrycket "var 
och en har rätt" använts. Å andra sidan fastställs 
också i de fall där det är fråga om en subjektiv rätt 
rättens närmare innehåll genom lag. Det före­
slagna 15 a § 2m om. är mycket nära en subjektiv 
rätt. 

Enligt motiveringen garanteras i det föreslag­
na stadgandet under alla omständigheter lag­
stadgade skyddsarrangemang med tanke på så­
dana sociala risksituationer som avses i stadgan­
det. Detta förutsätter att socialskyddssystemen 
görs så heltäckande att inga grupper faller utan­
för dem. 

. Enligt motiveringen kan de stadganden som 
getts med stöd av föreslagna 15 a§ 2 mom. inbe­
gripa behovsprövning, men stadgandet förutsät­
ter att den grundläggande utkomsten är tryggad 
under hela arbetslösheten, sjukdomen, arbets­
oförmågan eller ålderdomen. Varaktigheten av 
det stöd som ges på grund av barnsbörd eller 
förlust av vårdnadshavare är mera beroende av 
prövning. storleken av den förmån som behövs 
för en grundläggande utkomst fastställs genom 
lag och stadgandet förutsätter inte att t. ex. någon 
nuvarande förmånsform bibehålls utan motsva­
rande skydd kan ordnas också på annat sätt. 
stadgandet tillåter en sådan karenstid som inte 
utgör något hot för skyddet för grundläggande 
utkomst. På motsvarande sätt kan det stadgas 
genom lag om de förutsättningar under vilka en 
person definieras t.ex. som arbetslös eller som 
arbetsoförmögen. 

Förslagets 15 a§ 2 mom. innebär att skyddet 
för grundläggande utkomst är en självständig 
förmån i förhållande till l mom. I de situationer 
som avses i 2 mom. kan inte skyddet för indivi­
dens grundläggande utkomst bli ett sistahands­
skydd enligt l mom. Sålunda täcker t.ex. det 
nuvarande utkomststödet inte det i stadgandet 
avsedda skyddet för den grundläggande utkom­
sten utan i dessa situationer bör skyddet basera 
sig på ett lagstadgat arrangemang som är primärt 
i förhållande till det nuvarande utkomststödet 
De i 2 mom. avsedda skyddsarrangemangen kan 
vara subsidiära i förhållande till varandra för att 
överlappande förmåner skall kunna undvikas. 

Eftersom regeringen föreslår att var och en 
skall ha en subjektiv rätt till sådan trygghet som 

3 

behövs för ett människovärdigt liv får defini­
tionerna på arbetslöshet, sjukdom, arbetsoför­
måga och ålderdom samt det stöd som ges på 
grund av barnsbörd eller förlust av vårdnadsha­
vare inte vara så snäva att det leder till behov av 
stöd enligt 15 a § l m om. A v samma orsak bör 
skyddet för den grundläggande utkomsten vara 
tillräckligt. 

Sjukdom, lyte eller skada som orsakar arbets­
oförmåga medför i lag garanterat skydd. Likaså 
bör det anses att den som rehabiliteras betraktas 
som en sådan arbetsoförmögen som omfattas av 
skyddet för grundläggande utkomst, om rehabi­
litering syftar till tillfrisknande eller upprätthål­
lande eller uppnående av arbetsförmåga eller för­
bättrande av den. Till denna kategori räknas bl. a. 
klienterna inom missbrukarvården samt de som 
rehabiliteras av sociala orsaker. Adoptivbarn 
verkar inte åtnjuta grundlagsskydd enligt stad­
gandet. Utskottet betonar emellertid att om 
adoptionen sker så nära efter barnets födelse att 
skydd för den grundläggande utkomsten är fa­
miljepolitiskt motiverat är de adopterande famil­
jerna berättigade till stöd på grund av barnsbörd 
trots att det inte är fråga om ett stöd som gäller 
såsom en grundläggande rättighet. Vid förlust av 
en vårdnadshavare är det inte i något avseende 
motiverat att särbehandla adoptivbarn. 

stadgandet har anknytning till det i 15 § 2 
mom. stadgade skyddet för grundläggande ut­
komst under tiden för sysselsättningsfrämjande 
utbildning. När en arbetslös utbildas för att bli 
sysselsatt omfattas han på det sätt som avses i 
15 a§ 2 mom. av skyddet för grundläggande ut­
komst under arbetslöshetstiden. Skyddet för den 
grundläggande utkomsten under arbetslöshetsti­
den varken uteblir eller avbryts av den orsaken 
att den arbetslöse genom utbildning eller arbets­
praktik försöker förbättra sin situation inom ar­
betslivet, om utbildningen inte innebär en för­
ändring i hans status som arbetslös. Om det kan 
anses att en arbetslös på grund av att han deltar i 
utbildning bör betraktas som en studerande bör 
behovet av utkomstskydd prövas såsom en 
grundläggande rättighet på grundval av 13 § 2 
mom. Utskottet föreslår att det närmare utreds 
vilken status utkomstskyddet under studietiden 
har vid revidering av de grundläggande fri- och 
rättigheterna. 

Social- och hälsovårdsservice 

Det allmänna förpliktigas att säkerställa till­
räckliga social- och hälsovårdstjänster på det sätt 


4 

som stadgas närmare i lag. Stadganden i lag kan 
avse det sätt på vilket det allmänna uppfyller sin 
uppgift, de tjänster befolkningen bör erbjudas 
likväl med beaktande av befolkningens behov 
och andra motsvarande mera detaljerade be­
stämmelser om servicesystemet. I samband med 
tjänsterna bör också de olika befolkningsgrup­
pemas kulturella behov beaktas, om de inte stäl­
ler servicesystemet inför oskäliga krav. 

Begreppet tillräckliga tjänster omfattar också 
kravet på hög kvalitet inberäknat tillgången på 
tjänster samt sådana faktorer som kan härledas 
ur andra grundläggande rättigheter såsom jäm­
bördigt bemötande, förbud mot diskriminering, 
handlingars offentlighet och rätt att ta del i be­
slutsfattande som gäller en själv. 

skyldigheten att främja befolkningens hälsa 

Förslaget tilll5 a§ 3 mom. förutsätter också 
att det allmänna främjar befolkningens hälsa. 
Ordet hälsa bör i detta sammanhang betraktas 
såsom ett vitt begrepp som går ut över den snäva 
medicinska betydelsen och som på alla sätt be­
skriver människans välbefinnande och verksam­
hetsförmåga. Här kan man utgå från till exempel 
den i Världshälsoorganisationens stadga nämn­
da målsättningen, som Finland som stat har för­
bundit sig vid: Hälsa är ett tillstånd av fullstän­
digt fysiskt, psykiskt och socialt välbefinnande; 
hälsa innebär inte enbart avsaknad av sjukdo­
mar. 

I och med att stadgandet endast anger befolk­
ningens hälsa synes det inte omfatta den förebyg­
gande socialvården. Förstått i den ovan nämnda 
vida bemärkelsen utgör stadgandet likväl en 
grund också för sådana åtgärder inom socialvår­
den som syftar till att förebygga uppkomsten av 
vanlottade individer och befolkningsgrupper och 
öka välfården och verksamhetsförmågan. 

skyldigheten att främja befolkningens hälsa 
anknyter också ti1114 a§ 2 mom. där det allmän­
na åläggs en skyldighet att verka för en sund 
miljö. Tillsammans innebär dessa en skyldighet 
både att bevara naturens mångfald och en sund 
miljö och skyldighet att planera den bebyggda 
miljön, inklusive att planera markdispositionen 
så att den leder till fysiskt, psykiskt och socialt 
välbefinnande. 

Boende 

Med tanke på socialväsendet är lagförslagets 
15 a § 3 och 4 m om. nära förknippade med varan-

dra. Ä ven om det primärt ankommer på varje 
individ att främja den i 4 m om. avsedda rätten till 
bostad och möjligheter att själv ordna sitt boende 
är en bostad i högsta grad förknippad med män­
niskans fysiska, psykiska och sociala välbefin­
nande. Därför bör 4 m om. tolkas jämsides med 3 
m om. då det allmänna tryggar tillräckliga social­
och hälsovårdstjänster och främjar befolkning­
ens hälsa. 

Främjande, begränsning ochförsämring av 
sociala rättigheter 

Förslaget till15 a§ 3 mom. inbegriper en skyl­
dighet för det allmänna att främja befolkningens 
hälsa. skyldigheten är tudelad, å ena sidan fram­
hävs den förebyggande verksamheten och å an­
dra sidan skyldigheten att utveckla servicesyste­
men. I och för sig förutsätter stadgandet inte 
något system av en viss typ och separerar inte 
främjandet från ekonomiska eller andra resurser. 

Eftersom djuptgående, exceptionella eller all­
mänt hållna begränsningar enligt propositionens 
motivering innebär ett sådant ingrepp i en grund­
läggande fri- och rättighet att det inte kan genom­
föras genom en vanlig lag anser utskottet be­
gränsningen i 15 a § 5 m om. vara motiverad. Om 
det önskas att rättigheter som anges i 15 a § 2-4 
mom. och det allmännas skyldigheter inte skall 
gälla en del personer som omfattas av vår juris­
diktion av den anledningen att de inte bor eller 
arbetar i Finland är det fråga om ett sådant 
summariskt förfarande vars grunder det är moti­
verat att reglera redan i regeringsformen. stad­
gandena i anknytning till europeiska integratio­
nen om begränsningar vid export av socialskydd 
från ett land till ett annat är ur Finlands synvinkel 
redan av ekonomiska orsaker nödvändiga och 
dessutom kan medborgama utan tillåtna be­
gränsningar t.ex. i fråga om finansieringen av 
förmånerna försättas i en mycket olikvärdig 
ställning. 

Enligt propositionens motivering är det inte 
möjligt att i vanlig lagstiftningsordning ingripa i 
rättighetens kärninnehåll och ej heller ger lag­
stiftningsbemyndigandet i stadgandet någon så­
dan möjlighet. För utkomstförmånernas och 
tjänstemas vidkommande är det av central bety­
delse att de faktiskt är tillräckliga. Sålunda ställer 
stadgandet i 15 a § 2 mom. om stadganden i lag 
villkor för nivån i fråga om skyddet för den 
grundläggande utkomsten i den lag som skall 
stiftas och stadgandet i 3 mom. om närmare 


stadganden i lag möjliggör inte avvikelser från 
själva kravet - tillräckliga tjänster - medan 
bägge gör det möjligt att oberoende av de nuva­
rande förfarandena välja sättet att realisera en 
grundläggande rättighet. 

Väsentliga ingrepp genom lagstiftning eller 
andra åtgärder i förmåner som avses i 15 a § kan 
strida mot skyddet för grundläggande fri- och 
rättigheter. Tjänsterna och de system som ska­
pats till skydd för den grundläggande utkomsten 
utgör en helhet som garanterar mottagamas väl­
befinnande. Bedömningen av om en grundläg­
gande fri- eller rättighet är tillräcklig eller inte 
skiljer sig från bedömningen av förutsättningar­
na för att lämna ett lagförslag vilande. Också 
beskattningen bör tillmätas betydelse vid en be­
dömning av skyddet för grundläggande fri- och 
rättigheter. Riksdagen måste få exakta uppgifter 
bl. a. om kumulerande förmånsförändringars och 
andra åtgärders sammanlagda verkningar för 
olika befolkningsgrupper vid bedömningen av de 
garantier de grundläggande fri- och rättigheterna 
ger. 

De mänskliga rättigheterna 

Förslaget till46 §i riksdagsordningen inbegri­
per tanken att det är grundlagsutskottet som 
skall pröva hur de lagförslag som remitterats till 
det för behandling förhåller sig till de internatio­
nella konventionerna om mänskliga rättigheter. 
Med tanke på lagstiftningsordningen har kon­
ventionerna om mänskliga rättigheter inte sam­
ma betydelse som de grundläggande fri- och rät­
tigheterna. Därför är det enligt social- och hälso­
vårdsutskottets uppfattning också alltid det spe­
cialutskott som behandlar ett lagprojekt som 
skall övervaka att lagstiftningen är förenlig med 
konventionerna om mänskliga rättigheter. Kon­
ventionerna om mänskliga rättigheter är bindan­
de för Finland som stat och ger ingen möjlighet 
till andra avvikelser och begränsningar än såda­
na som ingår i konventionerna. Konventionerna 
om mänskliga rättigheter behandlas i regel av 
behörigt specialutskott som i princip också har 
kännedom och en uppfattning om konvention­
ens innehåll och tolkning. 

Eftersom grundlagsutskottet emellertid vid 
behandlingen av grundläggande fri- och rättighe­
ter får mångahanda uppgifter och erfarenheter, 
som är till nytta också vid en bedömning av de 
mänskliga rättigheterna, är det enligt social- och 
hälsovårdsutskottets åsikt på sin plats att grund-

5 

lagsutskottet och övriga specialutskott i samar­
bete i överensstämmelse med kommande praxis 
kan utreda hur de mänskliga rättigheterna och 
konventionerna om mänskliga rättigheter skall 
tolkas i förhållande till vår egen lagstiftning. 

Barnets ställning 

stadganden om barn ingår i förslagets 5 § 3 
mom., l O §2m om. och 15 a §3m om. På grund av 
sakens natur gäller dessutom stadgandena om 
utbildning särskilt barn och ungdom. Dessa lag­
rum bör säkerställa omsorgen om och skyddet 
för barn. skyldigheten att bemöta barn somjäm­
lika individer innebär också enligt gällande upp­
fattning om de grundläggande fri- och rättighe­
terna att de har en självständig rätt till de grund­
läggande fri- och rättigheterna och den härleds 
inte ur någon annans rätt eller skydd. Barn har 
samtidigt och primärt t.ex. rätt till utkomst från 
sina vårdnadshavare. På motsvarande sätt ut­
övas beslutanderätten på en minderårigs vägnar 
ofta av vårdnadshavaren eller en förmyndare el­
ler av barnet tillsammans med dessa. 

Utskottet poängterar det som anförs i propo­
sitionens motivering, nämligen att den skyldighet 
att främja den enskildes möjligheter till inflytan­
de som ålagts det allmänna i Il § 3 mom. också 
gäller barn som självständiga subjekt och att 
minderårigas talan förs av vårdnadshavaren eller 
förmyndaren. Barnets och dess föräldrars rätt till 
talan bör vara parallella och inte utesluta varan­
dra. 

Det allmännas skyldighet att stödja dem som 
svarar för omsorgen om ett barn så att de har 
möjligheter att trygga barnets välfårdoch indivi­
duella uppväxt bör tolkas som en uppgift att 
främja barnfamiljemas materiella välfård och 
medverkar till att förhållandena i samhället ska­
par förutsättningar också för ett harmoniskt och 
välbalanserat liv med tanke på psykiska och soci­
ala relationer. stadgandet innebär en skyldighet 
att upprätthålla servicesystem för barnfamiljer 
samt att genomföra familjepolitiska inkomst­
överföringar. De kompletterar det stöd som fa­
miljerna enligt 15 a § 2 m om. ges vid bamafödsel 
och gäller hela minderårighetstiden och dessut­
om skapande av förutsättningar för välbefinnan­
de också efter minderårigheten. stadgandet får 
inte tolkas så att det hindrar tillsynen över bar­
nets intressen och åtgärder från myndighetemas 
sida i de fall att barnet lever under så sårbara 
förhållanden att dess välfård och individuella 


6 

uppväxt inte längre är möjlig genom stöd till 
familjen och dem som har omsorgen om ett barn 
eller i de fall där barnskyddsåtgärder ger bättre 
möjligheter. Barnets fördel bör gå före familjens 
om de strider mot varandra. 

Vissa andra frågor 

Jämlikhet 

Kravet på jämlikhet och jämställdhet samt 
förbudet mot diskriminering enligt föreslagna 5 § 
i regeringsformen ställer särskilda krav på sam­
hällets social- och hälsovård. Åtskilj ande faktorer 
bör basera sig på godtagbara orsaker. Dessutom 
nämns i stadgandet uttryckligen hälsotillståndet 
som en förbjuden grund för diskriminering, något 
som å andra sidan ställer krav på hälsovården att 
försöka minska de acceptabla åtskiljande grun­
derna på basis av hälsotillståndet. 

Personlig integritet 

Nära förknippade med hälsovården är de i 6 § 
3 mom. stadgade förutsättningarna för kränk­
ning av den personliga integriteten. I detta avse­
ende berörs hälsovården och socialväsendet sär­
skilt av vård som ges mot patientens vilja på 
grund av rubbningar i den psykiska hälsan samt 
omhändertagande inom barnskyddet. Utskottet 
finner det angeläget att stadgandena bl.a. med 
tanke på dessa situationer ändras så att de är 
ändamålsenliga med tanke på domstolsbehand­
ling och rättigheterna för dem som gått förlustiga 
sin frihet. Dessutom bör det ses till att stadgande­
na är korrekta med tanke på det i 8 § avsedda 
skyddet för privatlivet, skyddet för personupp­
gifter, hemligheten i fråga om förtroliga medde­
landen samt begränsningarna av hemligheten i 
fråga om meddelanden under frihetsberövande. 

Den personliga integriteten begränsar hälso­
vårdssystemet. Om en persons behörigen uttala­
de vilja är bekant bör en myndig persons åsikter 
och övertygelse respekteras oberoende av vad 
som utgör grunden för viljeyttringen. Om en per­
sons vilja inte har utretts eller kunnat utredas bör 
man agera i syfte att uppnå bästa möjliga resul­
tat. En minderårig eller en minderårigs vårdnads­
havare kan inte ges ovillkorlig bestämmanderätt. 
skyldigheten att skydda en minderårigs liv och 
hälsa är ovillkorlig. I samtliga situationer bör 
man försöka säkerställa att en persons åsikt inte 
uppstått genom påtryckning. 

Religiös och annan övertygelse 

Förutom då någon på grund av religiös eller 
annan övertygelse motsätter sig vård eller kräver 
viss slags vård kan det uppstå svårigheter för 
hälsovårdssystemet då någon på grund av sin 
övertygelse ställer krav på sådana ingrepp i den 
fysiska eller psykiska integriteten som inte accep­
teras i Finland. Det kan vara fråga t.ex. om ett 
förfarande som står i strid med det i 6 § 2 mom. 
avsedda förbudet mot tortyr eller ett förfarande 
som kränker människovärdet, kroppslig miss­
handel t.ex. i form av stympning av kvinnor i 
samband med omskärelse eller något annat mot­
svarande förfarande. Hälsovården kan inte agera 
på ett sätt som leder till ett slutresultat som står i 
strid med någon annan grundläggande fri- eller 
rättighet, i exempelfallet den kroppsliga integri­
teten. 

Religiös eller annan övertygelse hos persona­
len inom social- och hälsovården bör också re­
spekteras. De får emellertid inte på grund av sin 
övertygelse agera t. ex. i strid med jämlikheten. I 
allmänhet brukar de inte vägra att vidta vårdåt­
gärder om det inte finns några andra alternativ. 
För att inte personalens övertygelse i onödan 
skall kränkas bör man emellertid genom arbets­
arrangemang eller andra motsvarande åtgärder 
försöka säkerställa behörig vård och behandling 
med hjälp av annan personal. 

Upphävande av stadgandena om möjligheten att 
lämna ett lagförslag vilande 

stadgandet i riksdagsordningen om möjlighe­
ten att lämna sådana lagförslag vilande som för­
sämrar det lagstadgade grundläggande utkomst­
skyddet ger möjlighet för en tredjedel av riksda­
gen att tillfälligt förhindra sådana ändringar. 
stadgandet förutsätter också att något slags lag­
stadgat grundläggande utkomstskydd bibehålls. 
stadgandets betydelse har accentuerats under 
den ekonomiska depressionen. Under ekono­
miskt stabilare tider ger stadgandena om de 
grundläggande fri- och rättigheterna och stats­
maktens skyldigheter ett mera heltäckande 
skydd genom inkomstöverföringssystemen och 
utsträcker statsmaktens skyldigheter också till 
servicesystemet. Därför anser utskottet det vara 
möjligt att upphäva stadgandena om möjligheten 
att lämna ett lagförslag vilande eftersom man 
samtidigt stadgar om de sociala grundläggande 


fri- och rättigheterna och om de skyldigheter för 
det allmänna som ansluter sig till dem. 

I samband med reformen kommer också hela 
systemet med grundläggande fri- och rättigheter 
att bedömas och till följd av de nya grundläggan­
de fri- och rättigheterna också de inbördes för­
hållandena mellan olika stadganden. Detta ger 
också möjligheter att fastställa de olika utskott­
ens uppgifter då de bedömer förmånsnivåerna 
och förmånernas belopp. I och med att betydel­
sen av de ekonomiska, sociala och kulturella 
grundläggande rättigheterna ökar framhävs ock­
så regeringens och en enkel riksdagsmajoritets 
ansvar såväl vid skyddet av rättigheterna som vid 

I den avgörande behandlingen deltog ordfö­
randen Skinnari, vice ordföranden Taina och 
medlemmarna Ala-Harja, U. Anttila, Antvuori, 
Hiltunen, Kemppainen (delvis), Kuittinen (del­
vis), Muttilainen (delvis), Nordman (delvis), 

7 

fastställande av deras art, nivå och antal. Detta 
bör återspegla sig också på fördelningen av upp­
gifter och behörighet mellan utskotten, för syste­
mens detaljer är inte frågor som gäller lagstift­
ningsordningen utan frågor som ankommer på 
behörigt specialutskott - på social- och hälso­
vårdsutskottet i social- och hälsovårdsfrågor. 

Social- och hälsovårdsutskottet anför vörd­
samt 

att grundlagsutskottet när det utarbetar 
sitt betänkande bör beakta vad som anförs 
ovan i detta utlåtande. 

O. Ojala (delvis), Perho-Santala (delvis), Puhak­
ka (delvis), Pujsto (delvis), Stenius-Kaukonen, 
Vehkaoja och Aäri samt suppleanterna Kauppi­
nen (delvis) och P. Leppänen (delvis). 

Avvikande åsikter 

Att grundlagen ändras under en svår ekono­
misk depression och rådande massarbetslöshet 
ger sin prägel åt reformen. Om grundlagar revi­
deras borde detta ske separat från de aktuella 
problemen och den politiska situationen i sam­
hället. Dock har EES-avtalet, förhandlingarna 
om ett medlemskap i Europeiska unionen och 
folkomröstningen 16.10 tillsammans med Sovjet­
unionens upplösning påverkat debatten i Fin­
land. 

Till följd av den ekonomiska depressionen och 
massarbetslösheten har den nuvarande regering­
en betydligt skurit ned social- och hälsovårds­
skyddet. På grund av de politiska styrkeförhål­
landena i regeringen har regeringens nedskär­
ningar framför allt riktats in på socialskyddet 
som baserar sig på lönearbete. Motiveringen till 
regeringens proposition och den praktiska ut­
formningen av lagtexterna värdesätter inte till­
räckligt arbete och i samband därmed löntagar­
nas socialskydd. 

I 

Med tanke på det inkomstrelaterade social­
skyddet har situationen försvårats av grundlags­
utskottets tolkning av minimiskyddet och dess 
nivå, i synnerhet när det gäller de förmåner som 
betalas av folkpensionsanstalten. Ändå betalar 
arbetsgivarna som en del av lönen en betydande 
andel av de försäkrades socialskyddsavgifter, 
och den försäkrade själv deltar i allt större om­
fattning i finansieringen av sitt eget socialskydd 
genom socialskyddsavgifter som innehålls direkt 
av lönen. Därför känns nedskärningen av det 
inkomstrelaterade socialskyddet ännu orättvis­
are. 

I samband med den nu aktuella revideringen av 
grundlagarna har regeringspartiernas riksdags­
män meddelat att de inte kommer att godkänna 
några som helst ändringar i de lagförslag som 
ingår i propositionen. Med beaktande av detta 
faktum har socialdemokraterna försökt påverka 
de sätt på vilket lagförslagen tolkas i praktiken. 
Till följd av grundlagsreformen kommer majori-


8 

tetsregeringarnas och riksdagsmajoritetens makt 
men också ansvar att öka. Majoritetsregeringar­
na och majoriteten i respektive riksdag svarar för 
att de i regeringsformen garanterade sociala, kul­
turella och ekonomiska grundläggande fri- och 
rättigheterna tillgodoses. I fråga om social- och 
hälsovårdsskyddet skall social- och hälsovårdsut­
skottet slå fast utkomstnivån. 

Grundlagsutskottet skall vid behov ta ställ­
ning till principiellt viktiga aspekter då olika la­
gar ändras. Om beslutanderätt i sociala ärenden 
och hälsovårdsärenden i alltför stor omfattning 
delegeras till statsrådet blir riksdagens möjlighe­
ter till inflytande alltför små. Därför borde det 
stadgas i lag om social- och hälsovårdsskyddets 
omfattning. 

A ven de enskilda medborgarnas och familjer­
nas totalekonomiska situation är viktig. Härvid 
medräknas också beskattningseffekten. Ur de 

Helsingfors den 5 oktober 1994 

Jouko Skinnari 
Virpa Puisto 

l. Allmänt 

I utskottets utlåtande anförs att medborgar­
nas sociala rättigheter och det allmännas motsva­
rande skyldigheter bör vara så bindande att indi­
videns sociala trygghet förbättras. Ur denna syn­
vinkel borde utskottet också ha bedömt regering­
ens detaljerade förslag till sociala rättigheter. 

Enligt den modell som anförts av kommitten 
för grundläggande fri- och rättigheter och den 
modell för sociala rättigheter som föreslås i reger­
ingens proposition skalllagstiftaren vara behörig 
att omedelbart verkställa-utan möjlighet för en 
minoritet i riksdagen att genom att lämna ett 
lagförslag vilande göra processen långsammare 
- alla lagförslag som gäller sociala rättigheter 
och innebär smärre än väsentliga försämringar 
(på skalan "väsentliga- betydelsefulla- smärre 
försämringar"). Detta innebär att det skydd som 
RO 66 § 7 mom. ger för den s.k. lagstadgade 
grundläggande utkomsten elimineras i fråga om 
de propositioner som enligt grundlagsutskottets 
tolkning hittills ansetts innebära försämringar 

II 

enskilda medborgarnas och familjernas synvin­
kel är det inte tillräckligt att sociala förmåners 
och hälsovårdsförmåners nivå fastställs i enstaka 
lagar utan familjens hela månatliga nettout­
komst måste fastställas. I riksdagen kräver detta 
samarbete mellan social- och hälsovårdsutskot­
tet samt statsutskottet. Men redan vid ärendenas 
beredning måste social- och hälsovårdsministe­
riet samt finansministeriet presentera de totala 
effekterna av de sociala förmånerna och beskatt­
ningen. Helhetsläget påverkas också av tillgång­
en på social- och hälsovårdsservice samt de priser 
som betalas för dem. 

Inkomstnivån inklusive tjänsterna bör vara 
tillräcklig. För närvarande är detta inte fallet till 
alla delar, om medborgarnas utkomstnivå och 
servicen inklusive avgifterna betraktas som en 
helhet med beaktande av beskattningen och av­
gifter av skattenatur. 

Kyllikki Muttilainen 
Marjatta Vehkaoja 

som är större än ringaförsämringar men ännu inte 
väsentliga. 

Vi anser att möjligheterna att lämna sådana 
lagförslag vilande som försämrar det lagstadgade 
grundläggande utkomstskyddet (RO 66 § 7 
mo m.) inte bör slopas innan tolkningen av de nya 
sociala rättigheterna blir vedertagen. Först här­
efter vet man vad det i praktiken innebär att en 
social rättighet är tillräcklig och då är det möjligt 
att bedöma behovet att lämna ett lagförslag vi­
lande. 

2. Detaljerade förslag till ändringar i utlåtandet 

Överföring av 15 a§ l mom. till6 §.Vi omfat­
tar utskottets förslag att stadgandet om minimi­
utkomst på det sätt om föreslås i utskottets utlå­
tande fogas såsom en del till stadgandet om "rätt 
till liv". 

Vi föreslog att till ifrågavarande stycke i utlå­
tandet skulle fogas en klargörande anmärkning 
om att utkomststödet förverkligar den i 15 a § l 


mom. angivna rätten till oundgänglig utkomst. 
Vi föreslog att det skulle konstateras i utskottets 
utlåtande att om de allmänna grunderna för stö­
dets omfattning skall stadgas i lag i stället för 
genom beslut av statsrådet. 

15 § och 15 a § 2 mom. Vi hänvisar tilllönta­
garorganisationernas uppfattning om bristema i 
förslaget. I propositionen har stadgandet om rätt 
till arbete införts på basis av konjunkturpolitiska 
arpekter som är bundna vid ett ekonomiskt-poli­
tiskt tänkande som understryker betydelsen av 
en oreglerad marknad. 

Vi föreslog att stadgandet i 15 § "om rätt till 
arbete" och stadgandena i 15 a§ om socialskydd 
(om sociala förmåner samt basservicen inom so­
cial- och hälsovården) skulle stiliseras om så att 
stadgandena i 14 och 14 a§§ i kommittens för 
grundläggande fri- och rättigheter förslag tas 
som utgångspunkt. Med tanke på rätten till arbe­
te är det enligt denna modell av central betydelse 
att denna rätt också inbegriper en individuell rätt 
till arbetslöshetsskydd. Om förutsättningarna 
för denna rättighet och om procedurnormerna 
stadgas det genom en vanlig lag, men genom en 
vanlig lag skall det inte vara möjligt att slopa 
arbetslöshetsskyddet för dem som anmält sig 
som arbetslösa arbetssökande och som är bered­
da att ta emot arbete. 

Vi föreslog att 15 § avfattas i enlighet med det 
förslag som lades fram av kommitten för grund­
läggande fri- och rättigheter under ledning av 
överdirektör K. J. Lång. Den centrala skillnaden 
mellan detta förslag och regeringens proposition 
är att i 2 mom. i kommittens stadgande tryggas 
rätten till arbetslöshetsskydd såsom en subsidiär 
individuell rättighet. Rättigheten inbegriper rätt 
till sysselsättningsfrämjande utbildning och ut­
komstskydd under den tid då det inte finns arbe­
te. stadgandets motivering kan tas från detalj­
motiveringen i det förslag som framställts av 
kommitten för grundläggande fri- och rättighe­
ter. 

På basis av det ovan anförda föreslår vi att 
förslagets 15 § skall få följande lydelse: 

15 § 
Var och en har rätt enligt lag att skaffa sin 

utkomst genom arbete, yrke eller näring som han 
fritt valt. 

Det allmänna skallfrämja sysselsättningen och 
verkaför att var och en tillförsäkras rätt till arbete. 
Var och en har enligt vad som stadgas genom lag 
rätt till sysselsättningsfrämjande utbildning och 

2 240279 

9 

utkomstskydd under den tid som arbete inte står att 
få eller då arbete inte kan ordnas. 

Var och en har rätt till sunda och trygga arbets­
förhållanden. 

Ingenfår godtyckligt eller utan laga skäl avske­
das från sitt arbete. 

Vi föreslog att 15 a§ 2 mom. skulle få följande 
lydelse: "Var och en har rätt att få sin grundläg­
gande utkomst tryggad vid (ute s l.) sjukdom, reha­
bilitering, arbetsoförmåga och under ålderdomen 
samt vid barnafödsel ochförlust av en försörjare på 
sätt som stadgas närmare genom lag. Den grund­
läggande utkomsten under studietiden tryggas ge­
nom lag." 

Vårt förslag till stadgande har ett vidare till­
lämpningsområde än stadgandet i regeringens 
proposition och i det anges de viktigaste orsaker­
na till skydd för den grundläggande utkomsten, 
med undantag för studiestödet, som subjektiva 
rättigheter. Till denna del framhävs det i utskot­
tets utlåtande emellertid alldeles riktigt att också 
regeringens förslag har utformats så att det i hög 
grad liknar en subjektiv rättighet. 

I överensstämmelse med 14 a § i det förslag 
som lades fram av kommitten för grundläggande 
fri- och rättigheter föreslog vi att i fråga om de 
nuvarande inkomstöverföringssystemen sådant 
skydd för den grundläggande utkomsten som 
baserar sig på föräldraskap, sjukdom, arbets­
oförmåga och ålderdom skall tryggas genom de 
olika system där sådana ges. Vi föreslår att till 
denna lista fogas rätt till skydd för den grundläg­
gande utkomsten under rehabilitering, varvid 
den som rehabiliteras inte har möjlighet att för­
sörja sig genom förvärvsarbete (lag om rehabili­
teringspenning 611191). Dessutom föreslog vi att 
den grundläggande utkomsten under studietiden 
skall tryggas genom lag. Vi omfattar förslaget till 
utskottets utlåtande enligt vilket grundlagsut­
skottet bör utreda utkomstskyddet under studie­
tiden utgående från revideringen av de grundläg­
gande fri- och rättigheterna. 

Med vår formulering" Var och en har rätt(. .. ) 
på sätt som stadgas närmare genom lag" i 15 a § 2 
m om. avser vi en likadan juridisk bundenhet som 
den av överdirektör K. J. Lång ledda kommitten 
för grundläggande fri- och rättigheter anger i sin 
allmänna motivering, nämligen att hänvisningen 
"stadgas närmare genom lag" understryker att 
den i stadgandet nämnda rätten är en klar huvud­
regel och att det genom lag är möjligt att närmare 
ange dess innehåll, men endast i preciserande 
syfte och utan att försvaga huvudregeln. 

Vi föreslog att stycket i utlåtandets avsnitt om 


10 

"Tryggad grundläggande utkomst" skall få föl­
jande lydelse: 

"Skyddetför den grundläggande utkomsten vid 
arbetslöshet, sjukdom, arbetsoförmåga och under 
ålderdomen samt vid barnafödsel och förlust av en 
försörjare får i socialskyddslagstiftningen inte av­
gränsas så snävt att detta leder till behov av skydd 
enligt 15 a§ l mom .. Av samma orsakböromfatt­
ningen av skyddet för den grundläggande utkom­
sten för en ensam förmånstagare vara större än 
utkomstskydde t." 

Med tanke på tolkningen av 15 § 2 och 3 m om. 
är det av avgörande betydel~e hur begreppet vä­
sentlig försämring tolkas. A ven om de av oss 
anförda uppfattningarna under behandlingen 
beaktades när utlåtandet utformades kan vi 
emellertid inte anse att de blev tillräckligt beakta­
de, särskilt därför att omfattningen av minimi­
skyddet inte definierades på något sätt. Som mi­
nimimål var vi beredda att på samma sätt som nu 
omfatta en nivå som motsvarar folkpensionens 
fulla belopp. Våra följande förslag grundar sig på 
försöket att uppnå enhällighet om utlåtandet, 
men någon sådan uppnåddes ej: 

"Enligt propositionens motivering vore det inte 
möjligt att i vanlig lagstiftningsordning göra in­
grepp i rättighetens innehåll, och ej heller ger lag­
stiftningsbemyndigandet i stadgandet en sådan 
möjlighet. " 

Enligt motiveringen gäller kraven i 2 mom. 
inte lagstiftningsändringar som innebär ett vä­
sentligt ingrepp i skyddet för den grundläggande 
utkomsten. De delar av socialskyddet som ska­
pats som skydd för medborgamas grundläggan­
de utkomst utgör för mottagama en helhet, på 
basis av vilken deras och deras familjers utkomst 
har byggts upp. Med avvikelse från möjligheten 
att lämna sådana lagförslag vilande som syftar 
till en försämring av det lagstadgade utkomst­
skyddet är det vid skyddet av de grundläggande 
fri- och rättigheterna av central betydelse att för­
månssystemen faktiskt är tillräckliga. Vid be-

Helsingfors den 5 oktober 1994 

Marjatta Stenius-Kaukonen 

dömningen av behandlingsordningen för sparla­
gar innebär detta att även om förmånssystem 
som gäller samma befolkningsgrupper försämras 
mindre än väsentligt kan detta stå i strid med 
stadgandet, om försämringarna drabbar motta­
gare av samma förmånsslag samtidigt eller upp­
repade gånger och om försämringarna på det 
hela taget innebär ett väsentligt ingrepp i motta­
garens skydd för den grundläggande utkomsten. 
Vid bedömningen av om en försämring är väsent­
lig bör det också beaktas om den gäller en förmån 
som redan från bötjan är otillräcklig, varvid även 
en mindre försämring kan stå i strid med stadgan­
det om grundläggande rättigheter. Det är ej heller 
genom beskattning möjligt att kringgå det skydd 
som den grundläggande rättigheten ger. 

Tolkningen av ordet väsentlig kommer att få 
avgörande betydelse. Vid en bedömning av stor­
leksordningen bör det beaktas att det t.ex. vid 
fastställande av arbetslöshetsdagpenningarnas 
indexförhöjningar enligt vedertagen tolkning har 
ansetts att fem procent är en väsentlig förändring 
i lönenivån. 

Vad som ovan anförts om förbudet mot vä­
sentlig försämring av skyddet för den grundläg­
gande utkomsten gäller också stadgandet i 3 
mom. om medborgamas rätt till basservice. 

För att riksdagen skall få exakta uppgifter om 
respektive sparåtgärds kumulerande effekter på 
förmånstagaren bör propositionerna och deras 
motiveringar utvecklas så att det framgår av mo­
tiveringen hur den aktuella ändringen försämrar 
förmånstagarens eller serviceutnyttjarens ställ­
ning och vilka de sammanlagda effekterna av 
tidigare genomförda ändringar är. 

Utskottet förutsätter att bland de or­
saksbaserade sociala förmånerna en nivå 
som motsvarar minst den utkomst som nu­
varande full folkpension ger garanteras 
som en grundläggande rättighet. 

Pekka Leppänen 


Eftersom jag är förhindrad att omfatta den 
avvikande åsikten i fråga om paragraferna in-

Helsingfors den 5 oktober 1994 

III 

11 

stämmer jag i motiveringen till II avvikande åsik­
ten. 

Outi Ojala 

Social- och hälsovårdsutskottets utlåtande om 
revideringen av de grundläggande fri- och rättig­
heterna är relativt lyckat vad gäller granskningen 
av hur de ekonomiska och sociala grundläggande 
rättigheterna stärks genom reformen. Jag hade 
emellertid hoppats att utskottet i sitt utlåtande 
skulle ha föreslagit en förstärkning av de rättig­
heter som nämns i 15 och 15 a §§, såsom det 
föreslås i II avvikande åsikten. Regeringen har 
gett 15 §en alltför lindrig utformning i synnerhet 
om man beaktar de långvariga effekterna av det 
svåra sysselsättningsläget och vår demokratis 
oförmåga att sköta sysselsättningen under detta 
decennium. Det behövs en ändring av 15 a § 2 
mom. för att den grundläggande rättigheten till 
social trygghet skall kunna förstärkas också un­
der studietiden och vid rehabilitering. 

Dessutom anser jag att utskottet i textdelen till 
sitt utlåtande kraftigare borde ha framhävt vad 
som i praktiken avses med de grundläggande 
rättigheternas ekonomiska miniminivå. Genom 
att nämna beloppet för full folkpension och ge­
nom att föreslå att det skall stadgas i lag om 

Helsingfors den 5 oktober 1994 

IV 

utkomstskyddets miniminivå kunde utskottet 
mer exakt ha angett vad som avses med en grund­
läggande ekonomisk minimirättighet. En sådan 
definition skulle inte ha begränsat begreppet 
grundläggande rättighet till någon viss förmån 
eller till något visst system utan preciserat det i 
den rådande historiska situationen. I utskottets 
utlåtande definieras grundläggande fri- och rät­
tigheter ytterst diffust och det kan befaras att 
begreppets diffusa karaktär leder till att det för­
dunklas. 

Avsikten borde inte under några förhållanden 
få vara att de grundläggande fri- och rättigheter­
na urlakas på grund av att de inte definieras 
utgående från premisserna i dagens Finland. De 
som framdeles kommer att tolka revideringen av 
den grundläggande fri- och rättigheterna må stäl­
la riksdagens åsikter inom sin historiska referens­
ram och må de ge de sociala och ekonomiska och 
grundläggande rättigheterna en exakt konkretisk 
innebörd med beaktande av de historiska föränd­
ringarna. 

Ulla Antiila 


