
Olli Mäenpää
18.10.2016

Perustuslakivaliokunnalle

Hallituksen esitys laeiksi terveydenhuoltolain ja sosiaalihuoltolain muuttamisesta (HE
224/2016 vp)

Riittävät sosiaali- ja terveyspalvelut

Esitys sisältää erikoissairaanhoitoa, ensihoitoa ja kiireellistä hoitoa sekä sosiaali-
huoltoa koskevia säännöksiä, joiden valtiosääntöoikeudellisessa arvioinnissa on
keskeinen julkiselle vallalle perustuslain 19 §:n 3 momentissa säädetty velvollisuus
turvata, sen mukaan kuin lailla tarkemmin säädetään, jokaiselle riittävät sosiaali-
ja terveyspalvelut ja edistettävä väestön terveyttä. Merkitystä on myös perustus-
lain 19 §:n 1 momentissa turvatulla oikeudella välttämättömään toimeentuloon ja
huolenpitoon, joista huolenpito tarkoittaa sosiaali- ja terveyspalveluja.

Säännös julkisen vallan velvollisuudesta viittaa perusoikeusuudistuksen esitöiden
mukaan yhtäältä sosiaali- ja terveydenhuollon ehkäisevään toimintaan ja toisaalta
yhteiskunnan olosuhteiden kehittämiseen julkisen vallan eri toimintalohkoilla ylei-
sesti väestön terveyttä edistävään suuntaan. Kysymys on etenkin palvelujen saa-
tavuuden turvaamisesta. Palvelujen riittävyyttä arvioitaessa voidaan lähtökohtana
pitää sellaista palvelujen tasoa, joka luo jokaiselle ihmiselle edellytykset toimia yh-
teiskunnan täysivaltaisena jäsenenä. Sosiaali- ja terveyspalveluja koskevat perus-
oikeussäännökset eivät sen sijaan määrittele näiden palvelujen järjestämistapaa.
Palvelujen järjestämistapaan ja saatavuuteen vaikuttavat kuitenkin välillisesti
myös muut perusoikeussäännökset, kuten yhdenvertaisuus ja syrjinnän kielto (HE
309/1993 vp, s. 71).

Ehdotetun sääntelyn keskeisenä sisältönä on terveys- ja sosiaalipalvelujen järjes-
tämisen tiivistäminen ja erityisosaamisen keskittäminen. Ehdotetun sääntelyn voi-
daan katsoa mukautuvan sosiaali- ja terveyspalveluja määrittelevien perusoikeuk-
sien asettamiin vaatimuksiin. Palvelujen järjestämistapaan ja saatavuuteen vaikut-
tavat välillisesti myös muun muassa yhdenvertaisuus ja syrjinnän kielto (HE
309/1993 vp, s. 71; PeVL 67/2014 vp, s. 3). Myöskään tältä kannalta ehdotukseen
ei ole huomautettavaa.

2

Kielelliset oikeudet

Alueellisen organisaation määrittely

Julkisen vallan on perustuslain 17 §:n 2 momentin mukaan huolehdittava suomen-
ja ruotsinkielisen väestön sivistyksellisistä ja yhteiskunnallisista tarpeista saman-
laisten perusteiden mukaan, jolloin yhteiskunnallisiin tarpeisiin on perusteltua lu-
kea kuuluviksi myös perusoikeutena turvatut riittävät sosiaali- ja terveyspalvelut
riippumatta siitä, miten palvelut käytännössä tuotetaan. Kielelliset perusoikeudet
on otettava huomioon myös palvelujen alueellista organisaatiota määriteltäessä.
Hallintoa järjestettäessä tulee perustuslain 122 §:n mukaan pyrkiä yhteensopiviin
aluejaotuksiin, joissa turvataan suomen- ja ruotsinkielisen väestön mahdollisuudet
saada palveluja omalla kielellään samanlaisten perusteiden mukaan.

Julkisten palvelujen järjestämisessä on merkitystä sillä perusoikeusuudistuksen
yhteydessä korostetulla näkökohdalla, että kielelliset perusoikeudet edellyttävät
paitsi kielten muodollisesti yhdenvertaista kohtelua myös suomen- ja ruotsinkieli-
sen väestön tosiasiallisen tasa-arvon turvaamista muun muassa yhteiskunnallisten
palvelujen järjestämisessä (HE 309/1993 vp, s. 65).

Hallituksen esitykseen sisältyy erityisesti kielellisten oikeuksien toteutumiseen vai-
kuttavia säännösehdotuksia, joista keskeisenä voidaan pitää ainakin laajan ympä-
rivuorokautisen päivystyksen keskittämistä määrittelevää 1. lakiehdotuksen 50
§:ää. Sen 3 momentissa määritellään sairaanhoitopiirit, joiden on järjestettävä täl-
laisen päivystyksen yksikkö keskussairaalansa yhteyteen. Päivystyksen keskittä-
mistä tarkoittavalla sääntelyllä on merkittävä vaikutus kiireellisen hoidon järjestä-
misen alueorganisaatioon, ja sitä on siten perusteltua tarkastella myös hallinnon
järjestämiseen liittyvän kielellisten oikeuksien turvaamisvelvollisuuden kannalta.

Perustuslakivaliokunta on muun muassa sosiaali- ja terveyspalvelujen järjestä-
mistä koskevaa lakiehdotusta arvioidessaan huomauttanut, että hallintoa järjes-
tettäessä on otettava huomioon perustuslain 122 §:ssä ja 17 §:ssä säädetyt kielel-
liset perusoikeudet. Kielelliset olosuhteet voivat perustuslakivaliokunnan käytän-
nön mukaan merkitä myös sellaisia erityisiä syitä, joiden vuoksi sinänsä yhteenso-
pivista aluejaotuksista voidaan poiketa (PeVM 10/1998 vp, s. 35; PeVL 37/2006 vp,
s. 7; PeVL 20/2013 vp, s. 8). ”Tämä tarkoittaa muun muassa sitä, että jos hallinnol-
lisesti toimiva aluejako on mahdollista määritellä useilla vaihtoehtoisilla tavoilla,
perusoikeuksien turvaamisvelvollisuus edellyttää, että niistä valitaan vaihtoehto,
joka parhaiten toteuttaa kielelliset perusoikeudet.” (PeVL 21/2009 vp, s. 3; PeVL
67/2014 vp, s. 14). Hallituksen esityksessä ei esitetä valtiosääntöoikeudellisesti pe-
rusteltuja perusteita muuttaa tätä peruslinjausta, joka edellyttää, että lainsäätäjä
valitsee riittävän selvityksen perusteella kielellisten perusoikeuksien toteuttami-
sen kannalta parhaan aluevaihtoehdon.

Perustuslakivaliokunnan vakiintuneen käytännön konkretisoimiseksi voidaan ver-
tailla kahta vaihtoehtoista aluejaotusta (vaihtoehdot a) ja b)) lähtien siitä, että mo-

3

lemmissa vaihtoehdoissa kiireelliset terveyspalvelut pystytään hoitamaan laadul-
lisesti korkealla tasolla ja aluejaotukset ovat perustuslain tarkoittamalla tavalla si-
nänsä yhteensopivia:

a) Tässä vaihtoehdossa palvelut järjestävä alueorganisaatio pystyisi vain lain
voimaantulon jälkeen toteuttavien erityisjärjestelyjen perusteella toden-
näköisesti toteuttamaan kielelliset perusoikeudet välttävästi tai keskinker-
taisesti.

b) Tässä vaihtoehdossa palvelut järjestävä alueorganisaatio pystyisi ilman eri-
tyisjärjestelyjä toteuttamaan kielelliset perusoikeudet hyvin ja myös käy-
tännössä toimivasti.

Perustuslain 17 §:n 2 momentin ja 122 §:n säännöksen sekä perustuslakivaliokun-
nan käytännössä esitetyt vaatimukset huomioon ottaen vaikuttaa perustellulta,
että vaihtoehto b) on ”vaihtoehto, joka parhaiten toteuttaa kielelliset perusoikeu-
det”. Vaihtoehto a) vaikuttaa tässä vertailussa sen sijaan selvästi huonommalta
vaihtoehdolta, joka turvaa heikommin kielelliset perusoikeudet. Tämän vertailun
perusteella vaihtoehtoa a) ei voida pitää perustuslain mukaisena alueorganisaa-
tiona.

Kielellisten oikeuksien turvaamista koskeva perustuslakivaliokunnan vakiin-
tunut lausuntokäytäntö huomioon ottaen samoin kuin hallituksen esityksen
luotettavuuden ja laadun vähimmäisvaatimusten kannalta voidaan pitää on-
gelmallisena, että arvioitavan hallituksen esityksen perusteluissa esitetään
tältä osin täysin sepitteellistä tietoa sisältävä viittaus perustuslakivaliokun-
nan käytäntöön. Kielellisiä vaikutuksia selvittävässä hallituksen esityksen pe-
rusteluosassa todetaan seuraavaa (s. 41):

”Aluejakoratkaisujen on osaltaan turvattava riittävästi oikeus
sosiaali- ja terveyspalveluihin yhdenvertaisella tavalla. Lainsää-
täjällä ei voida kuitenkaan katsoa olevan velvollisuutta valita
eri ratkaisuvaihtoehdoista yhden perusoikeuden näkökul-
masta parasta ratkaisumallia kunhan eri perusoikeuksiin ja
muihin perusoikeusjärjestelmän näkökulmasta hyväksyttäviin
näkökohtiin liittyviä seikkoja on riittävästi punnittu keskenään
ja on selkeästi, valtiosäännön kannalta hyväksyttävillä perus-
teilla perusteltu se, jos lainsäätäjä valitsee muun kuin perusoi-
keuksien ja julkisen vallan kansanvaltaisen käyttämisen kan-
nalta vähiten ongelmallisen ratkaisumallin (PeVL 67/2014
vp.).”

Tällaista kannanottoa ei sisälly kyseiseen perustuslakivaliokunnan lausun-
toon, eikä lausunto sisällä myöskään tällaista näkemystä toisin muotoiltuna.
Myöskään muusta perustuslakivaliokunnan käytännöstä ei löydy vastaavaa
perusoikeuksien turvaamisvelvollisuutta vähättelevää kannanottoa. Viita-
tussa lausunnossaan perustuslakivaliokunta päinvastoin edellytti vakiintu-
neella tavalla, että hallinnollisesti toimivista aluejaoista on perusoikeuksien

4

turvaamiseksi valittava vaihtoehto, joka parhaiten toteuttaa kielelliset pe-
rusoikeudet (PeVL 67/2014 vp, s. 14).

Kielellisten vaikutusten selvittäminen

Perustuslakivaliokunta on korostanut, että kielelliset perusoikeudet on otettava
huomioon jo hallinnon aluejakoja ja niiden muutoksia valmisteltaessa. Käytän-
nössä tämä merkitsee, että ennen kuin tehdään muutoksia, jotka vaikuttavat hal-
linnon aluejakoon, on tarvittaessa selvitettävä näiden muutosten kielelliset vaiku-
tukset. Mikäli uudistus koskee alueellista hallintoa, sen yhteydessä ”on tärkeää
tehdä perusteellinen arviointi siitä, miten erilaiset kyseeseen tulevat aluejaotukset
turvaisivat perustuslain edellyttämät suomen- ja ruotsinkielisen väestön tosiasial-
liset mahdollisuudet saada palveluja omalla kielellään.” (PeVL 21/2009 vp, s. 3-4).

Tältä osin voidaan todeta, että hallituksen esitykseen sisältyy verraten pintapuoli-
nen selvitys aluejaon kielellisistä vaikutuksista, joiden kannalta Pohjanmaalla on
toimivia vaihtoehtoisia aluejakoja. Vaikutuksia koskeva jakso (s. 40-47) sisältää
myös muita kuin ehdotuksen kielellisten vaikutusten selvitystä. Siinä ei myöskään
esitetä arviota siitä, mikä nykyisin toimiva alueorganisaatio turvaisi Pohjanmaalla
parhaiten suomen- ja ruotsinkielisen väestön tosiasialliset mahdollisuudet saada
palveluja omalla kielellään. Tämän vuoksi on esitystekstin perusteella vaikea arvi-
oida, mikä aluevaihtoehto on tässä suhteessa perustuslain vaatimusten mukainen.

Kielellisten vaikutusten kunnollinen arviointi olisi välttämätön vertailtaessa laajan
päivystystehtävän merkitystä kielellisten perusoikeuksien toteutumisen kannalta
Vaasan ja Seinäjoen keskussairaalan välillä. Kielellisten vaikutusten selvittämisessä
olisi paikallaan selkein tosiasiaperustein arvioida, kumpi näistä sairaanhoitopii-
reistä pystyy parhaiten toteuttamaan tosiasialliset kielelliset palvelut.

Kielelliset vaikutukset esityksen perustelujen mukaan arvioituna

Esityksen perusteluissa tuodaan esiin yhtäältä seikkoja, jotka puoltavat Etelä-Poh-
janmaan yksikielistä sairaanhoitopiiriä ja jotka mahdollistaisivat kielellisten perus-
oikeuksien toteuttamista tässä vaihtoehdossa. Tällä hetkellä Seinäjoen keskussai-
raalalla ei kuitenkaan ole valmiuksia niiden toteuttamiseen, vaan ne edellyttäisivät
esityksen mukaan tulevaisuudessa erikseen toteutettavia erityisjärjestelyjä, joiden
toimivuudesta ei ole esitetty tarkempaa arviota. Toisaalta esityksen perusteluista
käy ilmi, että vain Vaasan sairaanhoitopiirin alue on enemmistökieleltään (51 %)
ruotsinkielinen ja Vaasan keskussairaalan oma toiminta on laajaa. Vaasan sairaan-
hoitopiirin alueella ruotsinkielisen väestön määrä on 85 000 ja Keski-Pohjanmaan
sairaanhoitopiirin noin 12 000.

Näiden esitykseen sisältyvien tietojen perusteella on hyvin vaikea päätyä arvioon,
jonka mukaan ympärivuorokautisen päivystyksen keskittäminen 1. lakiehdotuksen
50 §:n 3 momentin mukaisesti Etelä-Pohjanmaan sairaanhoitopiirin keskussairaa-
lan yhteyteen Vaasan sairaanhoitopiirin keskussairaalan sijasta olisi vaihtoehto,
joka parhaiten toteuttaa kielelliset perusoikeudet. Esitettyjen tietojen perusteella
ei myöskään ole todettavissa, että esitetty vaihtoehto takaisi kielten muodollisesti

5

yhdenvertaisen kohtelun lisäksi suomen- ja ruotsinkielisen väestön tosiasiallisen
tasa-arvon turvaamisen laajan päivystyksen palvelujen järjestämisessä.

Ehdotetun sääntelyn ei esitettyjen tietojen perusteella voida katsoa olevan perus-
tuslain 122 ja 17 §:n mukainen. Tähän arvioon vaikuttaa myös se, että käytettä-
vissä olevien tietojen perusteella lainsäätäjän määriteltävissä on jo toimiva ja si-
nänsä yhteensopiva aluejako ja -organisaatio, joka täyttää näiden perustuslain
säännösten määrittelemät vaatimukset.

Kunnallinen itsehallinto

Esityksessä ehdotetaan säädettäväksi monilta osin kuntayhtymien tehtävistä ja
velvoitteista. Tältä osin voidaan todeta, että kuntien erilaisista yhteistoimintavel-
voitteista on säädetty tavallisessa lainsäätämisjärjestyksessä jo usean vuosikym-
menen ajan. Perustuslakivaliokunnan käytännössä on pidetty mahdollisena säätää
tavallisella lailla pakkokuntayhtymistä ja vastaavista kuntien yhteistoimintaeli-
mistä, vaikka valiokunta onkin katsonut kuntien velvoittamisen lailla osallistumaan
kuntayhtymään lähtökohtaisesti rajoittavan jossain määrin kunnallista itsehallin-
toa (PeVL 67/2014 vp).

Kuntien pakollisen yhteistoiminnan järjestelyjä arvioidessaan valiokunta on kiin-
nittänyt huomiota esimerkiksi yhteistoimintatehtävien ylikunnalliseen luontee-
seen, hallinnon tarkoituksenmukaiseen järjestämiseen niitä hoidettaessa sekä sii-
hen, ettei noudatettava päätöksentekojärjestelmä anna yksittäiselle kunnalle yk-
sipuolisen määräämisvallan mahdollistavaa asemaa (PeVL 32/2001 vp; PeVL
65/2002 vp; PeVL 22/2006 vp). Merkitystä on annettu myös sille, onko järjestely
supistanut oleellisesti yhteistoimintaan velvollisten kuntien yleistä toimialaa (PeVL
11/1984 vp; PeVL 65/2002 vp). Ehdotettuun sääntelyyn ei nämä seikat huomioon
ottaen sisälly kunnallisen itsehallinnon kannalta ongelmallisia piirteitä.

Lainsäädäntövallan delegointi

Esitykseen sisältyy melko laajat asetuksenantovaltuudet. Ne koskevat pääosin eri-
laisia organisatorisia ja toiminnallisia seikkoja ja teknisiä yksityiskohtia, joista voi-
daan säätää asetuksella.

