
 1

 Mikael Hidén

 PERUSTUSLAKIVALIOKUNTA 24.11.2016 KELLO 10.00

 HE 224/16 vp laeiksi terveydenhuoltolain ja sosiaalihuoltolain

 muuttamisesta

Käytettävissä olleen ajan lyhyyden vuoksi en ole voinut perehtyä esitykseen sillä tavoin kuin

asian laatu ja laajuus mielestäni edellyttäisivät. Olen tämän vuoksi tässä sivuuttanut kaikki

muut mahdollisesti huomiota vaativat kysymykset - mukaan lukien mahdolliset kytkennät

muihin vireillä oleviin uudistuksiin - ja tarkastelen vain joitakin suomen ja ruotsin asemaan

kansalliskielinä ja asetuksenantovaltaan liittyviä kysymyksiä. Niidenkin osalta kyseessä on

aikapulan vuoksi enemmänkin kommentointi kuin asianmukaisesti valmisteltu

asiantuntijalausunto.

 - - - - - - -

Perustuslain 17 §:n 1 momentin mukaan Suomen kansalliskielet ovat suomi ja ruotsi.

Pykälän 2 momentin mukaan julkisen vallan on huolehdittava maan suomen- ja

ruotsinkielisen väestön sivistyksellisistä ja yhteiskunnallisista tarpeista samanlaisten

perusteiden mukaan. Perustuslain 122 §:n mukaan hallintoa järjestettäessä tulee pyrkiä

yhteensopiviin aluejaotuksiin, joissa turvataan suomen- ja ruotsinkielisen väestön

mahdollisuudet saada palveluja omalla kielellään samanlaisten perusteiden mukaan.

Tarkastelen seuraavassa (asetuksenantovaltuuksien lisäksi) vain viime kädessä näihin

säännöksiin palautuvia perustuslakikysymyksiä ja niitäkin konkreettisesti vain siltä osin

kuin on kysymys siitä, että Vaasan keskussairaala ei olisi yksi ehdotuksessa tarkoitetuista

kahdestatoista laajan ympärivuorokautisen päivystyksen yksiköstä (ehdotettu

terveydenhuoltolain 50 §) ja Vaasan sairaanhoitopiirin asukkaat ohjattaisiin saamaan nämä

päivystyspalvelut Seinäjoen keskussairaalassa.

 2

Perustuslain 17 §:n 1 ja 2 momentin sisältöä ei tässä ole tarpeen enempää tarkastella. Kaksi

seikkaa on ehkä kuitenkin syytä mainita. Niihin yhteiskunnallisiin tarpeisiin, joista on PL

17,2 §:n mukaan huolehdittava samanlaisten perusteiden mukaan kuuluvat epäilemättä mm.

ne erilaiset päivystyspalvelut , joita tarkoitetaan terveydenhuoltolain ehdotetun 50 §:n 3

momentin säännöksessä. Toinen merkittävä seikka on se, että PL 17,2 §:n säännöksen

kannalta ei riittävää ole suomen- ja ruostisnkielisesn väestön saamien palvelujen

muodollinen yhdenvertaisuus, vaan säännös tarkoittaa myös tosiasiallisen

yhdenvertaisuuden turvaamista. Tämä tulee selvästi esille jo vuoden 1995

perusoikeusuudistuksessa, jonka mukaiset perusoikeusssäännökset sellaisinaan otettiin

nykyisen perustuslakiin. Perusoikeusuudistukseen johtaneessa esityksessä todettiin (HE

309/93 vp,s. 65):

”Momenttiin sisältyisi julkiseen valtaan kohdistuva perustuslaillinen toimeksianto

huolehtia suomen-ja ruotsinkielisen väestön sivistyksellisistä ja yhteiskunnallisista

tarpeista samanlaisten perusteiden mukaan. Säännös korvaisi hallitusmuodon nykyisen

14 §:n 3 momentin. Säännös edellyttäisi paitsi näiden kielten muodollisesti

yhdenvertaista kohtelua, myös suomen- ja ruotsinkielisen väestön tosiasiallisen tasa-

arvon turvaamista. Säännöksellä olisi merkitystä esimerkiksi yhteiskunnallisten

palvelujen sekä koulu- ja muiden sivistysolojen ja omakielisen tiedonvälityksen

järjestämisessä. ”

Tosiasiallisen yhdenvertaisuuden turvaamisvaatimukseen on kiinnittänyt huomiota myös

perustuslakivaliokunta. Aluehallinnon uudistamista koskeneessa lausunnossaan pevl 21/09

vp valiokunta mm. totesi:

”Perustuslain 17 §:n säännös puolestaan edellyttää paitsi kielten muodollisesti

yhdenvertaista kohtelua myös suomen- ja ruotsinkielisen väestön tosiasiallisen tasa-

arvon turvaamista muun muassa yhteiskunnallisten palvelujen järjestämisessä (HE

309/1993 vp, s.65).”

Vähää myöhempänä valiokunta vielä totesi , että ehdotuksessa tarkoitetun

”kielivähemmistön palveluyksikön perustamisella ei käytännössä pystyttäisi

turvaamaan kielivähemmistöön kuuluvien tosiasiallisia mahdollisuuksia saada

palveluja enemmistön kanssa samojen perusteiden mukaan.”

Hallinnollisia jaotuksia koskevan PL 122 §:n tulkinnasta ja eritysesti kielellisten oikeuksien

merkityksestä siinä yhteydessä on viime vuosilta joitakin perustuslakivaliokunnan

kannanottoja. Aluehallinnon uudistamista koskevasssa lausunnossaan vuoden 2009

valtiopäivillä valiokunta tarkasteli PL 122 §:n soveltamista varsin perusteellisesti ja totesi

mm.(pevl 21/09 vp):

”Perustuslain 122 §:n mukaan hallintoa järjestettäessä tulee pyrkiä yhteensopiviin

aluejaotuksiin. Perustuslakiesityksessä pidettiin tärkeänä, että hallintoa järjestettäessä

otetaan huomioon perustuslain 17 §:ssä säädetyt kielelliset perusoikeudet sekä

turvataan suomen- ja ruotsinkielisen väestön yhdenvertaiset mahdollisuudet saada

 3

palveluja omalla kielellään. Säännöksessä korostetaan kielellisen yhdenvertaisuuden

vaatimusta edellyttämällä näiden mahdollisuuksien turvaamista samanlaisten

perusteiden mukaan (HE 1/1998 vp, s. 177/1; ks. myös PeVL 37/2006 vp, s. 7/II).

Perustuslain 17 §:n säännös puolestaan edellyttää paitsi kielten muodollisesti

yhdenvertaista kohtelua myös suomen- ja ruotsinkielisen väestön tosiasiallisen tasa-

arvon turvaamista muun muassa yhteiskunnallisten palvelujen järjestämisessä (HE

309/1993 vp, s. 65). Perustuslakivaliokunta on sittemmin korostanut perustuslain 17

§:ssä turvattujen kielellisten oikeuksien toteutumisesta huolehtimista silloin, kun

valtion alue- ja paikallishallintoviranomaisten toimialueita järjestetään lakia

alemmanasteisin säännöksin ja päätöksin (PeVL 29/2006 vp, s. 2/II, PeVL 42/2006 vp,

s. 3). Perustuslakiesityksestä antamassaan mietinnössä valiokunta totesi perustuslain

122 §:ää arvioidessaan, että kielelliset olosuhteet voivat merkitä myös sellaisia erityisiä

syitä, joiden vuoksi sinänsä yhteensopivista aluejaotuksista voidaan poiketa (PeVM

10/1998 vp, s. 35). Valiokunnan mielestä tämä tarkoittaa muun muassa sitä, että jos

hallinnollisesti toimiva aluejako on mahdollista määritellä useilla vaihtoehtoisilla

tavoilla, perusoikeuksien turvaamisvelvollisuus edellyttää, että niistä valitaan

vaihtoehto, joka parhaiten toteuttaa kielelliset perusoikeudet.”

Lausumasta voidaan tässä ehkä poimia esille se, että valiokunta piti PL 122 §:n säännöstä,

jossa käytetään pehmeää muotoilua ”tulee pyrkiä”, selvästi velvoittavana, kun se mm. totesi

säännöksen korostavan kielellisen yhdenvertaisuuden vaatimusta ”edellyttämällä” näiden

mahdollisuuksien turvaamista samanlaisten perusteiden mukaan.

Tähän vuoden 2009 kannanottoonsa valiokunta viittasi myös vuonna 2014 sosiaali- ja

terveydenhuollon järjestämistä koskeneesta esityksestä antamassaan lausunnossa pevl 67/14

vp. Valiokunta totesi siinä mm.:

”Perustuslakivaliokunta huomauttaa, että hallintoa järjestettäessä on otettava

huomioon perustuslain 122 §:ssä ja 17 §:ssä säädetyt kielelliset perusoikeudet.

Kielelliset olosuhteet voivat merkitä myös sellaisia erityisiä syitä, joiden vuoksi

sinänsä yhteensopivista aluejaotuksista voidaan poiketa. Tämä tarkoittaa muun muassa

sitä, että jos hallinnollisesti 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). ”

Edellä olevien lainausten viimeisen virkkeen sisältöön on viitattu monesti erilaisissa

keskusteluissa. Minusta lausumaa ei voida soveltaa niin kaavamaisesti kuin välillä näyttää

tehdyn. Minusta lausumassa tarkoitetuissa tilanteissa voi väistämättä olla merkitystä myös

sillä, kuinka hyvin jokin malli varmistaa esim. sosiaalisten perusoikeuksien toteutumista ja

vastaavasti sillä, kuinka paljon muita malleja paremmin jokin malli toteuttaa kielellisiä

perusoikeuksia (Kuviteltuna esimerkkinä: Miten suhtaudutaan, jos aluejakomalli A

toteuttaa sosiaalisia perusoikeuksia oleellisesti paremmin kuin malli B, ja malli B toteuttaa

vain marginaalisesti paremmin kielellisiä perusoikeuksia kuin malli A).

 4

Miten edellä viittaillun normiston valossa olisi arvioitava ratkaisua, jossa Vaasan

keskussairalaa ei ole otettu yhdeksi ko. 50 §:ssä tarkoitetuksi laajan ympärivuorokautisen

päivystyksen yksiköksi ja Vaasan sairaanhoitopiirissä asuvien on edellytetty ainakin

lähtökohtaisesti käyttävän Etelä-Pohjanmaan sairaanhoitopiirin (Seinäjoen keskussairaalan)

ko. päivystyspalveluja? Olen yrittänyt lukea kaiken sen , mitä hallituksen esityksessä –

lähinnä vaikutuksia kielellisiin oikeuksiin koskevilla sivuilla 40 -46 ja

säätämisjärjestysperusteluissa sivuilla 76 -79 - on esitetty väestön kielisuhteista, tarjolla

olevista palveluista ja yleensä ehdotetun järjestelyn hyväksyttävyydestä perustuslain

kannalta. Olen myös saanut ministeriöstä nähtäväkseni oikeusministeriön ja Vaasan

sairaanhoitopiirin lakiluonnoksesta antamat lausunnot. Saamani kuva on puutteellinen - en

toisin sanoen katso, että minulla on nyt riittävät tiedot erilaisista käytännössä vaikuttavista

tekijöistä ja asetelmista esittääkseni asiatietoon perustuvan selvän kannan ehdotetun

järjestelyn perustuslainmukaisuuteen. Pidän kuitenkin aiheellisena esittää joitakin asiaa

koskevia havaintoja ja näkökohtia.

Hallituksen esityksessä esitetään mahdollisuuksia toteuttaa joitakin (korvaavia)

päivystysjärjestelyjä myöhemmin päätöksin, siis harkinnavaraisesti. En osaa pitää tällaisia

ehkä toteutuvia mahdollisuuksia tässä tarkoitetun hyväksyttävyyskysymyksen kannalta

merkittävinä. Esityksessä viitataan myös moniin sellaisiin (lainsäädännöllisiin)

järjestelyihin, joiden tarkoituksena on huolehtia siitä tai ainakin myötävaikuttaa siihen, että

erilaisten tehtävien hoitajilla on tehtävässä tarvittava kansalliskielten (toisen niistä) taito.

Tällaiset järjestelyt ovat tietysti perusteltuja, mutta ne eivät mitenkään ole po.

hyväksyttävyyskysymyksen kannalta riittäviä, koska ne eivät selvästikään pysty turvaamaan

palvelujen tosiasiallista yhdenvertaisuutta, jota PL 17 §:n säännös edellyttää. Minusta tässä

yhteydessä on merkitystä myös sillä, että ne asiat, joita sairaalaan päivystykseen tuleva

esittää tai haluaa esittää henkilökuntaan kuuluville, ovat usein sillä tavoin vahvasti

henkilökohtaisia, että henkilöllä pitäisi olla toimiva – ja täysin käytettävissä olevaksi koettu

- mahdollisuus esittää ne omalla (äidin)kielellään.

Minusta se, mitä esityksessä on nyt esitetty, ei riitä osoittamaan, että ehdotettu laajan

ympärivuorokautisen päivystyksen järjestely on Vaasan sairaanhoitopiirissä asuvan

ruotsinkielisen väestön kielellisten oikeuksien tosiasiallisesti yhdenvertaisen toteutumisen

kannalta perustuslaillisesti hyväksyttävä ratkaisu. Jos ajatellaan edellä viitattuja

valiokunnan vuosien 2009 ja 2014 kannanottoja, ei mielestäni voida sanoa, että Etelä-

 5

Pohjanmaan sairaanhoitopiiriin (Seinäjoen keskussairaalaan) nojaava päivystysjärjestely

on kielellisten oikeuksien yhdenvertaisen toteutumisen kannalta vain marginaalisesti tai

hienosäätöisesti heikompi ratkaisu kuin olisi jokin sellainen ratkaisu, jossa ko. päivystys

voisi säädetysti toteutua Vaasan sairaanhoitopiirissä. Näyttötaakka on tämän esityksen

pohjalta vielä jäänyt hallitukselle - asiassa pitäisi paremmin osoittaa, että päivystyspalvelut

toimivat kielellisten oikeuksien tosiasiallisen toteutumisen kannalta hyvin Seinäjoen

keskussairaalassa ja/tai osoittaa, että muut järjestelyvaihtoehdot todella ovat asiaperustein

arvioituina oleellisella tavalla heikompia.

 - - - - - - -

Käsittelen asetuksenantovaltaa koskevia järjestelyjä ehdotuksessa vain lyhyesti. Esitän

ensin joitakin yleisiä huomioita PL 80 §:n säännöksestä ja kommentoin sitten joitakin kohtia

lakiehdotuksissa.

Valtuus asetuksen antamiseen on PL 80§:n mukaan annettava laissa, mutta lailla

säädettäväksi on pidätetty paitsi yksilön oikeuksien ja velvollisuuksien perusteista

säätäminen myös säätäminen asioista, jotka perustuslain mukaan muuten kuuluvat lain alaan.

Pelkän asetuksen varaan ei voida osoittaa yksilön aseman ja oikeuksien vähänkään

merkittävä järjestelyjä. Käytännössä on katsottu, että muutkaan merkittäviksi katsotut

säädännäiset järjestelyt, esimerkiksi merkittävät toimivaltajärjestelyt, eivät voi jäädä

säädettäväksi yksinomaan asetuksessa, siis ilman peruspiirteiden osoittamista laissa.

Asetuksenantovallan käyttäjänä voi säännöksen mukaan olla tasavallan presidentti,

valtioneuvosto tai ministeriö. Käytännössä asetuksen antajina ovat lähinnä valtioneuvosto

tai ministeriö. Perustuslakivaliokunnan käytännössä on lähdetty siitä, että merkittävämmät ,

laaja-alaisemmat asetukset antaa yleensä valtioneuvosto.

Terveydenhuoltolain ehdotettuun 41 §:ään sisältyy laaja valtuus asetuksen antamiseen.

Kysymys on nykyisen, myös laajan asetuksenantovallan edelleen laajentamisesta. Minusta

on perusteltua kysyä, kuuluuko ”ensihoitojärjestelmän johtamisjärjestelmästä” säätäminen

ilman mitään lainsäätäjän ohjausta asetuksenantajalle. Jos ehkä kuuluisikin, minusta näin

laaja säätelyvaltuuspaketin osoittaminen ministeriön eikä valtioneuvoston käytettäväksi ei

oikein istu PL 80 §:n säännökseen.

Terveydenhuoltolain muutetun 45 §:n viimeisessä momentissa on valtioneuvostolle

osoitettu laaja asetuksenantovaltuus. Voi toisaalta olla, että asetukseen tässä jätetyt

 6

kysymykset ovat sellaisia, että niitä ei ole tarkoituksenmukaista laissa säätää eikä niitä oikein

voida myöskään yleisin piirtein ohjata laissa.

Sosiaalihuoltolain muuttamista koskevan ehdotuksen 33 a §:n 3 momentissa on

valtioneuvostolle osoitettu asetuksenantovaltuus, joka vaikuttaa asiallisesti merkittävältä.

Säännöksen perustelut ovat vähän sanovat. Voi olla, että tähän valtuutukseen sopivat samat

näkökohdat, joita edellä esitettiin terveydenhuoltolain §:n yhteydessä.

