
 1

 Mikael Hidén

 PERUSTUSLAKIVALIOKUNTA 24.5.2017 KELLO 9.00

 HE 47/17 vp laeiksi asiakkaan valinnanvapaudesta sosiaali-

 ja terveydenhuollossa sekä valtiontalouden tarkastusvirastosta

 annetun lain 2 §:n muuttamisesta

Esitykseen sisältyvissä lakiehdotuksissa on kohtia, joiden valtiosääntöoikeudellinen

arviointi voi tapahtua asiallisesti tämän esityksen puitteissa. Erityisesti valinnanvapautta

koskeva lakiehdotus on kuitenkin myös valtiosääntöoikeudellisen tarkastelun kannalta

relevantilla tavalla osa laajempaa nyt säädettävänä olevaa lainsäädäntökokonaisuutta.

Tähän kokonaisuuteen kuuluvat erityisesti esityksessä HE 15/17 vp esitetyt lakiehdotukset,

mutta myös esim. sosiaali- ja terveyspalvelujen tuottamista koskeva ehdotus (HE 52/17 vp)

ja jotkin vielä tulossa olevat ehdotukset. Kokonaisuuden merkitys tässä ei ole niinkään siinä,

että tätä lakiehdotusta jotenkin erillisenä asiana olisi tarkasteltava suhteessa johonkin

kokonaisuuteen tai jonkin kokonaisuuden osana, vaan siinä, että tarkastelun kohteena on

juuri tuo monista ehdotetuista laeista muodostuva normikokonaisuus ja sen suhde

valtiosääntöön. Yleiset näkökohdat ja kommentit, joita seuraavassa esitän, koskevat

ensisijassa tätä syntymässä olevaa lainsäädäntökokonaisuutta. Asian yleisten piirteiden

tarkastelu saattaa sisältää jonkin verran toistoa sille, mitä esitin valiokunnalle 4.4.2017

annetussa lausunnossa.

 - - - - - - -

Pidän aluksi aiheellisena lyhyesti tarkastella sitä, mikä asiassa on tai ei ole

perustuslakikysymys, tai toisin sanottuna, mistä asiassa perustuslakivaliokunnan kannalta

ei ole kysymys. Hallituksen esityksessä (myös aikaisemmassa esityksessä) on viitattu

erilaisiin käytännössä mahdollisiin epäkohtiin ja miten niitä pyritään torjumaan tai siihen,

miksi ei ole valittu jotakin muuta ajateltavissa olevaa järjestelyvaihtoehtoa. Tällaisia

kysymyksiä ovat (sattumanvaraisessa järjestyksessä) esim. houkuttaako ehdotettu järjestely

 2

yli- ja alihoitoon, johtaako se palveluntuottajien harjoittamaan asiakasvalintaan (ns.

kermankuorinta), onko yhtiöittämispakko tässä välttämätöntä, pitääkö järjestämistehtävä ja

tuottamistehtävä tiukasti erottaa toisistaan, miten rahoitus olisi syytä järjestää, olisiko muita

järjestelymalleja , jotka paremmin turvaisivat perustuslain periaatteiden toteutumisen,

kuinka perusteltu on palvelun tuottajalle maksettavan kiinteän korvauksen peruste

(kapitaatiomalli), ovatko käyttöönottoaikataulut ollenkaan realistisia, saadaanko

tietojärjestelmäratkaisuja toimimaan uudistuksen täytäntöönpanon vaatimalla tavalla ,

saadaanko uudistuksella aikaan säästöjä tai edes kulujen nousun hillintää. Tämänkaltaisten

kysymysten takana voi olla perusteltuja epäilyjä ja monet niistä ansaitsevat perustellusti

huomiota uudistuksen eduskuntakäsittelyssä. Lähtökohtaisesti ne eivät kuitenkaan ole

perustuslakia koskevia kysymyksiä, vaan, jos niin halutaan sanoa, poliittisen

tarkoituksenmukaisuuden ja lainsäätäjällä olevan poliittisen vastuun kysymyksiä.

Vaikka mainitunkaltaiset kysymykset eivät lähtökohtaisesti koske perustuslainmukaisuutta,

voi joihinkin niistä tietyissä tilanteissa liittyä tai ne voivat tietyissä tilanteissa johtaa

perustuslainmukaisuusongelmiin. Tämän esityksen säätämisjärjestysperusteluissa esim.

viitataan (s. 267) rahoitusongelmiin, joita voi syntyä tilanteessa, jossa maakunta joutuu

turvaamaan palvelujen saatavuutta markkinapuutetilanteessa, ja todetaan lopuksi (s.268):

”Jos edellä kuvattuja lisäkustannuksia ei saada katettua toiminnan tehostamisella, tarvitaan

maakunnille lisärahoitusta, jotta PL 19 §:n tarkoittamat palvelut saadaan turvattua.” Toinen

tällainen potentiaalisesti perustuslainmukaisuuskysymyksiinkin johtava asia on

uudistuksen täytäntöönpanoaikataulu ja - tapa. Suuren uudistuksen täytäntöönpanoon

voi tietysti liittyä lykkääntymisiä ja erilaisia käytännön ongelmia. Täytäntöönpanovaiheen

mahdolliset ongelmat eivät kuitenkaan oikeuta sivuuttamaan sitä, että myös

täytäntöönpanovaiheen (esim. 2 vuotta) ”asiakasvuosiluokalla” on oikeus muiden kanssa

yhdenvertaisesti nauttia PL 19 §:ssä tarkoitetuista palveluista. Tässä kohden voi myös

erilaisten kokeilujen hyväksymistä koskevan valiokunnan käytännön merkitys jäädä

rajalliseksi, kun kyse tässä on juuri perusoikeussäännösten suojaamista eduista ja lisäksi

eduista, joita (esim. heti tarvittavaa hoitoa) ei ehkä voitaisi lainkaan korvata edun

saamisella myöhemmin.

Myös muiden järjestelyvaihtoehtojen olemasaololla voisi periaatteessa olla

valtiosääntöoikeudellista merkitystä, jos jonkin muun järjestelyvaihtoehdon voitaisiin sanoa

turvaavan perusoikeuksien toteutumista paremmin kuin nyt omaksuttu järjestely. Yleisellä

tasollahan voidaan esittää, että lainsäätäjän tulisi valita käytettävissä olevista,

 3

 lainmuutosten tavoitteet jotenkin samanveroisesti toteuttavista vaihtoehdoista se, joka

parhaiten turvaa perusoikeuksien toteutumista. Vaikka tällainen yleisen tason lähtökohta

onkin kannatettava, ei sillä mielestäni juuri voisi olla tässä konkreettista

valtiosääntöoikeudellista merkitystä. Syy on se, että nyt omaksutussa järjestelyssä ja sille

mahdollisesti esitettävissä vaihtoehdoissa on kyse hyvin komplisoiduista laajoista

kokonaisuuksista, joiden välillä tehtävissä vertailuissa ei juuri olisi mahdollista päästä niin

selviin ja niin objektiivisin perustein tehtäviin paremmuus-huonommuus- arviointeihin, että

mahdolliset vaihtoehtojen väliset erot voitaisiin katsoa myös valtiosääntöoikeudellisesti

merkittäviksi.

 - - - - - - -

Paremman kokonaiskuvan saamiseksi siitä, mistä kysymyksistä ja minkälaisista

kysymyksistä lakikokonaisuuden perustuslainmukaisuuden arvioinnissa on kyse, voidaan

tässä hahmotella pieni ryhmittely. Yhtenä ryhmänä on perustuslakivaliokunnan käytäntöjä

ajatellen eräänlainen ”tuttu tavara” eli erilaiset tyypiltään usein toistuvat

detaljikysymykset. Tällaisia olisivat esimerkiksi kysymykset kotitarkastusvaltuuksista,

muutoksenhakuoikeudesta ja hyvän hallinnon vaatimuksista, henkilötietojen suojasta ja

rekisterinpitäjästä, salassapitovelvollisuudesta, erilaisten toimivaltuuksien käyttäjien

virkavastuullisuudesta ja hallintotehtävien uskomisesta muille kuin viranomaisille. Jos

tällaisissa kysymyksissä havaitaan ongelmia perustuslainmukaisuudessa, ne ovat yleensä

hoidettavissa muutoksilla ko. säännöksiin.Tällaisia kysymyksiä sisältyy myös nyt

käsiteltävään lakikokonaisuuteen ja niihin on kokonaisuuden laajuudesta ja

moninaisuudesta huolimatta tietysti suhtauduttava samalla huolella kuin yleensäkin (ko.

kohtienkin suhteen on tässä syntymässä ”perustuslakivaliokunnan myötävaikutuksella”

säädettyjä säännöksiä).

Toisena ryhmänä voidaan tässä pitää joitakin edellä mainittuja kysymyksiä laajempia ja

merkittävämpiä kysymyksiä, joissa kuitenkin on edelleen kyse konkreettisten säännösten

konkreettisen merkityksen arvioinnista. Tällaisia kysymyksiä tässä ovat erityisesti

asetuksenantovaltuudet sekä kielellisiä oikeuksia koskevat säännöstöt. Yksittäisten

asetuksenantovaltuuksien merkitys erilaisissa hallituksen esityksissä voitaisiin

kysymyksenä yleensä lukea edellä mainittuun ryhmään, mutta tässä lakikokonaisuudessa

asetuksenantovaltuuksien merkitys on tavallista suurempi. Tähän ryhmään voitaisiin lukea

myös Ahvenanmaata koskevat järjestelyt lakikokonaisuudessa.

 4

Kolmantena ja samalla vaikeaselkoisimpana ryhmänä ovat kysymykset

lakikokonaisuuteen sisältyvien säännöstöjen sellaisista vaikutuksista, jotka eivät ole

konkreettisia seuraamuksia jonkin säännöksen soveltamisesta - eivät ole liitettävissä vain

johonkin konkreettiseen säännökseen – vaan ovat enemmänkin seuraamuksia koko

lakikokonaisuuden täytäntöönpanosta tai tämän täytäntöönpanon aiheuttamasta

kehityksestä. Kun kyse ei ole yksittäisen säännöksen soveltamisesta mahdollisesti

aiheutuvasta perustuslainvastaisuudesta (siis PL 106 §:ssä silmällä pidetystä tilanteesta),

vaan lakikokonaisuuden liikkeellepanemista kehityskuluista, käytännössä aiheutuvien

seuraamusten todennäköisyydestä tai väistämättömyydestä ja suhtautumisesta aiheutuviin

seuraamuksiin, muodostuu perustuslainmukaisuuden arviointi uudentyyppiseksi ja

tavallista hankalammaksi. Selvää toisaalta on, että tämän tyyppistä

perustuslainmukaisuuden selvittämistä ei voida välttää, jos joudutaan katsomaan, että

lakikokonaisuuden täytäntöönpano väistämättä tai suurella todennäköisyydellä johtaa

perustuslainvastaiseksi katsottavaan asetelmaan vaikkapa vain jollakin alueella. Tällaisia

mahdollisesti aiheutuvien vaikutusten perustuslainmukaisuutta koskevia kysymyksiä voi

tässä nähtävästi liittyä ainakin siihen, turvaako lakikokonaisuus käytännössä riittävästi

ihmisten oikeuden PL 19 §:ssä tarkoitettujen palvelujen yhdenvertaiseen nauttimiseen, sekä

siihen, voiko lakikokonaisuuden täytäntöönpano paikoittain johtaa sellaisiin kuntien

taloutta koskeviin seuraamuksiin, jotka ovat ristiriidassa kunnallisen itsehallinnon

suojaaman, kunnalle oman taloutensa hoitamisessa kuuluvan itsenäisyyden kanssa. Olen

jonkin verran käsitellyt ensiksi mainittuja, palvelujen yhdenvertaiseen toteutumiseen

liittyviä kysymyksiä asiassa valiokunnalle 4.4.2017 antamassani lausunnossa ja viimeksi

mainittuja, kunnan oman taloudenhoidon itsenäisyyteen liittyviä kysymyksiä

valiokunnassa 19.4.2017 suullisesti esittämässäni lausunnossa ja siihen liittyvässä

erillisessä, 8.5.2017 päivätyssä paperissa.

Olen käsittänyt niin, että kielellisiä oikeuksia ja Ahvenanmaan erityisasemaa koskevat

kysymykset tulevat vielä erikseen esille myöhemmissä kuulemisissa. Kunnan talouteen

liittyvien, edellä tarkoitetujen kysymysten osalta viittaan edellä mainittuihin aikaisempiin

lausumiini. Tarkastelen seuraavassa vain sitä, miten saatavillani olevien lakiehdotusten

(lähinnä esityksissä HE 15/17 vp ja HE 47/17 vp) muodostama kokonaisuus turvaa

(jatkuvassa) käytännössä ihmisten yhdenvertaisen oikeuden perustuslaissa turvattuihin

palveluihin. Jos sitä pidetään tarpeellisena, olen valmis myöhemmin vielä lausumaan

ehdotetuista asetuksenantovaltuuksista sekä esitykseen HE 47/17 vp sisältyvistä joistakin

detaljisäännöksistä.

 5

 - - – - - -

Jos tarkastellaan sitä, tuleeeko ihmisten oikeus käytännössä yhdenvertaisesti nauttia PL

19 §:ssä tarkoitetuista palveluista lakikokonaisuuden täytäntöönpanossa

valtiosääntöoikeuden kannalta riittävästi turvatuksi, joudutaan ottamaan kantaa

mahdollisesti kolmeen osakysymykseen. Ensimmäinen niistä koskee sitä, voiko

lakikokonaisuuden täytäntöönpanon yhteydessä mahdollisesti syntyä sisällöltään sellaisia

tilanteita, että niiden on syytä katsoa olevan ristiriidassa tässä tarkoitetun, perustuslaissa

turvatun oikeuden (nauttia yhdenvertaisena muiden kanssa perustuslaissa turvatusta

oikeudesta) kanssa. Jos vastaus tähän kysymyksen on myönteinen, on seuraavana

kysymyksenä se, onko tällainen tilanne – kutsuttakoon sitä vaikka palvelujen

epäyhdenvertaisuudeksi - valtiosääntöoikeuden kannalta relevantilla tavalla seuraamus

juuri tästä lakikokonaisuudesta (sen täytäntöönpanosta). Jos vastaus tähän kysymykseen

on myönteinen, joudutaan vielä kysymään, sisältyykö tähän lakikokonaisuuteen (taikka

periaatteessa vaikka muuhun lainsäädäntöön) riittävänä pidettäviä järjestelyjä tällaisen

palvelujen epäyhdenvertaisuuden torjumiseksi tai ainakin sen haittavaikutusten

lieventämiseksi.

Olen valiokunnalle 4.4.2017 antamassani lausunnossa laajahkosti (s.11-14) käsitellyt

yhdenvertaisuusnormin merkitykseen ja myös lainsäädäntökokonaisuudesta aiheutuvien

seuraamusten arviointiin liittyviä kysymyksiä. Viittaan tuolloin esittämääni sitä enempää

toistamatta. Mainitsen kuitenkin erikseen yhden tuolloin esille tuodun näkökohdan.

Kysymys ei tässä ole ihmisten saamissa palveluissa havaittavissa olevista eroista yleensä.

Ihmisten käytännössä saamissa palveluissa tulee aina väistämättä olemaan eroja

(muutenkin kuin esimerkkinä mainitussa synnytystä odottavien asemassa Utsjoella ja

Helsingissä) eikä tosiasiallisten erojen jonkinasteinen väistämättömyys voi palvella

oikeutusperusteena mille tahansa eroavuuksille palveluissa. Tässä olisi kysymys

nimenomaan lainsäädännössä omaksutusta järjestelystä (eikä esim.luonnonoloista tai

ihmisen vapaista informoiduista ratkaisuista) aiheutuvista ja yksilön kannalta

merkittävistä eroista.

Edellä ensimmäisenä esitetyn osakysymyksen (syntyykö lakikokokonaisuuden

täytäntöönpanon yhteydessä perustuslain kanssa ristiriitaista palvelujen

epäyhdenvertaisuutta) suhteen en tietysti pysty esittämään perehtyneitä arvioita siitä,

minkälaisia tilanteita käytännössä voi esiintyä. Monet seikat kuitenkin viittaavat siihen,

 6

että tässä tarkoitettua palvelujen epäyhdenvertaisuutta voi syntyä – jo siihenkin nähden, että

yhdenvertaisuudessa ei ole kyse vain esim. maakunnittain arvioitavasta asiasta , vaan

lähtökohtaisesti maan koko väestön mitassa toteutettavasta asiasta. Esityksen

säätämisjärjestysperusteluissa esim. viitataan (s. 252-254) markkinaperusteisessa

tarjonnassa syntyviin eroihin ja todetaan mm.(s.253):

”Pinta-alaltaan laajoissa maakunnissa maakuntien sisäiset erot ovat myös alustavan

arvion mukaan merkittävät. Valinnanvapauden tosiasialliset mahdollisuudet eivät tule

näin ollen olemaan kaikkialla Suomessa samanlaiset, mutta tarjontaan vaikuttavat

myös maakuntien tekemät ratkaisut.”

Myös se sinänsä tietysti myönteinen seikka, että lakiehdotukseen on otettu palvelujen

yhdenvertaisuuteen esim. konkurssitilanteissa kohdistuvien uhkien varalta nimenomaisia

menettelytapasäännöksiä, viittaa vahvasti siihen, että jo lakien valmistelussa on pidetty

palvelujen epäyhdenvertaisuustilanteiden syntymistä lakikokonaisuuden täytäntöönpanon

yhteydessä vähintäänkin mahdollisena. Myös laissa varatut mahdollisuudet

täytäntöönpanon porrastukseen (90 §) ja ilmituotu huoli siitä, että kaikki maakunnat eivät

välttämättä kykene toteuttamaan ”sosiaali- ja terveyskeskusten toiminnan edellyttämiä

tietojärjestelmäratkaisuja” määräajassa (90 §:n 2 mom. 2) kohta), viittaa merkittävästi

siihen, että lakikokonaisuuden täytäntöönpanon yhteydessä voi (hallituksenkin mielestä)

syntyä edellä tarkoitettua palvelujen epäyhdenvertaisuutta. Hallituksen esityksen

säätämisjärjestysperusteluissa on myös todettu, että lakiehdotuksessa tarkoitetuilla

pilotoinneilla (88 ja 89 §) voi olla ihmisten yhdenvertaisuuteen vaikuttavia seurauksia (s.

271).

– Minusta em. ensimmäiseen osakysymykseen ei tässä juuri voi vastata muutoin kuin

myöntävästi.

Toinen em. kysymys (onko tässä tarkoitettu palvelujen epäyhdenvertaisuus relevantilla

tavalla seurausta lakikokonaisuuden täytäntöönpanosta) on hankalampi. Sellaista

palvelujen epäyhdenvertaisuutta, jonka syntymistä lakikokonaisuuden täytäntöönpanon

yhteydessä voitaisiin ennalta pitää epätodennäköisenä ja epätyypillisenä, tuskin voitaisiin

pitää tästä täytäntöönpanosta relevantisti johtuvana. Tällaisesta tilanteessa ei nyt ole

kysymys. Kun kyseessä on merkittäviä asioita koskeva, hyvin laaja-alainen , periaatteessa

pysyväksi tarkoitettu ja huomattavasssa määrin muut järjestelyt poissulkeva järjestely, ei

järjestelyn täytäntöönpanon yhteydessä ilmenevää palvelujen epäyhdenvertaisuutta

mielestäni voitaisi selittää tässä merkityksettämäksi sillä perusteella, että alueella on

vastaavaa epäyhdenvertaisuutta ollut aikaisemminkin. Jos jokin palvelujen

epäyhdenvertaisuus suoraan seuraa jostakin lakikokonaisuuden täytäntöönpanemiseksi

 7

tehdystä toimesta tai valinnasta, voi vastaus po. kysymykseen olla ilmeinen. Palvelujen

epäyhdenvertaisuus voi toisaalta merkittävällä tavalla olla seurausta lakikokonaisuuden

täytäntöönpanon – ko. säännösten soveltamisen – synnyttämästä kehityksestä ja kehityksen

myötä vakiintuneista asetelmista. Katsotaanko po palvelujen epäyhdenvertaisuuden

tällaisessa tilanteessa johtuvan relevantisti po. uudistuksen täytäntöönpanosta, riipuu

ilmeisesti paljolti siitä, kuinka voimakkaasti uudistuksen täytäntöönpanon katsotaan

tosiasiallisesti sanelleen tilanteen kehittymisen kohti tällaista epäyhdenvertaisuutta.

Kysymys siitä, voidaanko PL 19 §:ssä tarkoitettuja palveluja koskevan

epäyhdenvertaisuuden katsoa johtuvan uudistuksen täytäntöönpanosta, on sinänsä tärkeä.

Kysymyksen ja sitä koskevien tarkastelujen tosiasiallista merkitystä määrittää kuitenkin

tuntuvasti julkisella vallalla ja maakunnilla tässä oleva vastuu. Viimekätinen vastuu

perusoikeuksien toteutumisesta (toteutumisen edellytyksistä) on julkisella vallalla,

lainsäätäjällä. Tekeillä oleva uudistus on sosiaali- ja terveyspalvelujen järjestämisessä

hyvin kattava ja asettaa käytännön vastuun palvelujen toiminnasta ja siten myös ko.

perusoikeuksien toteutumisesta maakunnille. Jonkin verran kärjistäen voisi sen vuoksi

sanoa, että näin kokonaisvaltaiseksi muodostetussa järjestelmässä maakunta vastaa

sosiaali-ja terveyspalvelujen yhdenvertaisesta toteutumisesta alueellaan siitä riippumatta,

katsotaanko jonkin käytännössä syntyvän tilanteen johtuvan suoraan esim. nyt ehdotettujen

lakien täytäntöönpanosta.

Edellä todettu johtaa kolmanteen osakysymykseen: onko lakiehdotuksissa riittävänä

pidettävällä tavalla järjestelyjä, joilla estetään tässä tarkoitettu palvelujen

epäyhdenvertaisuus tai ainakin lievennetään sen vaikutuksia. Kun tässä

lakikokonaisuudessa järjestämistoimivalta ja - vastuu on paljolti osoitettu maakunnalle,

on myös tässä epäyhdenvertaisuuksien estämisessä ensi sijassa kysymys maakunnille

asetetuista velvoitteista. Kun yhdenvertaisuus ei toisaalta ole vain maakunnittain

arvioitava asia, on merkitystä myös maakuntiin kohdistuvalla ohjauksella ja valvonnalla.

Kun tässä on nimenmaan kyse (syntymässä olevan) palvelujen epäyhdenvertaisuuden

estämisestä tai sen seurausten lieventämisestä, ei erilaisia sinänsä aiheellisia hvyäksymis-

, neuvonta- sopimismenettelyjä tai erilaisia jälkikäteisen valvonnan mahdollisuuksia voida

pitää tässä suhteessa ”riittävinä”.

Valinnanvapautta koskevaan lakiehdotukseen sisältyy joitakin tässä yhteydessä

merkittäviä maakunnan toimintaa koskevia säännöksiä. Ehdotuksen 43 §:n 2 momentin

 8

mukaan maakunta voi tietyissä markkinapuutetilanteissa päättää, että suoran valinnan

palveluja järjestetään hankintalain mukaisella menettelyllä. Säännöksen 3 momentin

mukaan on, jos ko. palveluja ei voida järjestää pääsääntöisessä menettelyssä eikä maakunta

järjestä palveluja 2 momentin mukaisesti, maakunnan liikelaitoksen tuotettava palvelut

järjestämislain 22 §:n 3 momentin mukaisesti. (Viitatun 22,3 §:n mukaan maakunnan

liikelaitoksen tehtävänä on tuottaa palvelut, jos niitä ei muuten ole saatavilla (mm.)

lainsäädännön mukaisesti.) Valinnanvapauslain 43 §:n 4 momentin mukaan säännöksen 2

ja 3 momentissa säädetyn menettelyn käyttämisen edellytyksenä on sosiaali-ja

terveysministeriön siihen antama lupa. Kuten lakiehdotuksen

säätämisjärjestysperusteluissa (s.267-268) viitataan, lakiehdotukseen ei sisälly säännöksiä

maakunnan mahdollisuudesta saada säännöksessä tarkoitettuihin toimiin lisärahoitusta ja

lisärahoitusta pidetään potentiaalisesti tarpeellisena, ”jotta PL 19 §:n tarkoittamat palvelut

saadaan turvattua”(s. 268).

Maakunnille säädetyistä tehtävistä voidaan tässä yhteydessä viitata myös maakuntalain 7

§:ään, jonka 3 momentin mukaan maakunta vastaa mm. järjestettävien palvelujen ja

muiden toimenpiteiden ”yhdenvertaisesta saatavuudesta”. Valinnanvapauslain yleinen

valvontaa koskeva säännös 80 §:ssä ei nähdäkseni sisällä mitään juuri nyt puheena olevia

tilanteita merkittävästi koskevia tehtäviä tai valtuuksia. En ehkä ole lukenut tässä

kyseeseen tulevia lakiehdotuksia riittävän huolellisesti, mutta havaitakseni lakiehdotuksiin

ei sisälly myöskään sellaisia valtion maakuntiin kohdistuvaa valvonta- ja ohjausvaltaa

koskevia säännöksiä, joilla voisi olla konkreettista merkitystä tässä yhteydessä.

Minusta lakiehdotuksiin sisältyvä säätely, jolla turvattaisiin tässä tarkoitetun palvelujen

epäyhdenvertaisuuden estäminen tai sen aiheuttamien haittojen lieventäminen, ei ole

tarkoitukseen riittävää. Osaksi on kyse valinnanvapauslain 43§:n säännökseen sisältyvästä

harkinnanvaraisuudesta (”maakunta voi”- muotoilu ja riippuvuus ministeriön antamasta

luvasta, jonka antamista tai epäämistä ei säännöksessä ole sidottu mihinkään kriteereihin).

Osaksi on kysymys siitä, kattaako mainittu säännös riittävästi tässä yhteydessä huomiota

ansaitsevat tilanteet. Osaksi on kysymys siitä, mikä käytännön merkitys voi olla esityksen

säätämisjärjestysperusteluissa viitatulla rahoitustekijällä. Ja osaksi on myös kysymys siitä,

miten ja minkälaisella (konkreettisella) säännösperustalla valtio valvoo sekä maakunnan

tason että koko väestön tason yhdenvertaisuuden toteutumista maakuntien toiminnassa.

 9

