
1994rd

RIKSDAGENS
LAGUTSKOTT

Helsingfors
den 17 juni 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 lagutskottet skall avge utlåtande
om ärendet till grundlagsutskottet.

Med anledning av ärendet har utskottet hört
lagstiftningsrådet Veli-Pekka Viljaneo vid justi­
tieministeriet, ordföranden för arbetsgruppen
för de grundläggande fri- och rättigheterna 1992,
presidenten i högsta förvaltningsdomstolen Pek­
ka Hall berg, presidenten i högsta domstolen Ola­
vi Heinonen, presidenten i Vasa hovrätt Erkki
Rintala, ledamoten i Europeiska domstolen för
de mänskliga rättigheterna, juris doktor Raimo
Pekkanen, advokaten Markku Fredman som re­
presentant för Finlands Advokatförbund, pro­
fessorn Mikael Riden, professorn Antero Jy­
ränki, professorn Pekka Koskinen, professorn
Raimo Lahti, professorn Juha Lappalainen, pro­
fessorn Olli Mäenpää, biträdande professorn
Matti Pellonpää och biträdande professorn Mar­
tin Scheinin.

Dessutom har lagutskottet deltagit i en gemen­
sam utfrågning ordnad av grundlagsutskottet
där reformen av de grundläggande fri- och rät­
tigheterna presenterades av kanslichefen Teuvo
Kallio, ordföranden för kommitten för de grund­
läggande fri- och rättigheterna, överdirektör K.
J. Lång, lagstiftningsrådet Veli-Pekka Viljaneo
och lagstiftningsrådet Heikki Karapuu vid justi­
tieministeriet samt presidenten i högsta förvalt­
ningsdomstolen Pekka Hallberg.

Regeringens proposition

I propositionen föreslås att grundlagarnas
stadganden om de grundläggande fri- och rättig­
heterna skall revideras i sin helhet. De nya grund-

240378K

läggande fri- och rättigheterna föreslås ingå i
kapitel II i regeringsformen. Samtidigt ändras en
del anknytande stadganden i regeringsformen
och riksdagsordningen. Den föreslagna revider­
ingen moderniserar och preciserar vårt system
med de grundläggande fri- och rättigheterna, ut­
vidgar det till att omfatta allt fler personer och
fogar fler nya grundläggande fri- och rättigheter
till grundlagsskyddet.

stadgandena om de grundläggande friheterna
skall utvidgas och preciseras. I regeringsformen
skall garanteras rätt tillliv samt personlig frihet,
integritet och säkerhet. I anknytning till detta
skall det stadgas om förbud mot dödsstraff, tor­
tyr och behandling som kränker människovärdet
samt om rättsskyddet vid frihetsberövande. I
grundlagen föreslås också ett uttryckligt förbud
mot retroaktiv strafflag. I regeringsformen före­
slås dessutom stadganden om den grundläggan­
de rättigheten till garanti för rättvis rättegång
och god förvaltning.

I stadgandena om riksdagens grundlagsut­
skotts, riksdagens justitieombudsmans och justi­
tiekanslerns i statsrådet uppgifter föreslås att det
särskilt skall nämnas att de har till uppgift att
övervaka de grundläggande fri- och rättigheterna
och de mänskliga rättigheterna.

Utskottets ställningstaganden

J. Allmänna synpunkter

Premisser för lagutskottets granskning

Vid ärendets behandling har lagutskottet i en­
lighet med sitt behörighetsområde koncentrerat
sig närmast på rättsskyddsfrågor. Härvid har
utskottet som en generell fråga granskat refor­
mens betydelse för domstolarnas lagskipning och

2

av de enskilda stadgandena i regeringsformen
behandlat 6 § om rättsskyddsgarantier vid fri­
hetsberövande, 6 a § som gäller den straffrättsli­
ga legalitetsprincipen och 16 §som gäller rättvis
rättegång och god förvaltning samt 46 §riksdags­
ordningen om grundlagsutskottets uppgifter vid
tillsynen över de mänskliga rättigheterna.

Reformens betydelse

Syftet med reformen är att utvidga och stärka
skyddet på grundlagsnivå för de individuella rät­
tigheterna. Därför eftersträvas dels en precise­
ring och utvidgning av rättigheterna i II kap.
regeringsformen, dels en större direkt tillämpbar­
het av de grundläggande fri- och rättigheterna
och bättre möjligheter för enskilda att åberopa
dessa rättigheter vid domstolar och andra myn­
digheter. Vidare är syftet att i vårt interna system
stärka de mänskliga rättigheter som är bindande
för Finland samt att få större överensstämmelse
mellan innehållet i de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna.

På det hela taget anser utskottet att regering­
ens proposition om en revidering av de grundläg­
gande fri- och rättigheterna är lyckad och ge­
nomförbar i fråga om såväl målsättning som
form. Reformen är ett betydande ställningsta­
gande till de värderingar som Finlands framtid
skall byggas på. Reformen är betydelsefull även
med tanke på internationaliseringen och integra­
tionsutvecklingen i Europa.

Det är viktigt att våra grundlagar inbegriper
de allmänna principer och grundläggande fri­
och rättigheter i anknytning till de mänskliga
rättigheterna som vi genom flera internationella
avtal har förbundit oss att efterleva. Det är också
viktigt att komma ihåg att Europeiska unionen
som en generell princip för gemenskapsrätten
respekterar de grundläggande fri- och rättighe­
terna sådana de garanteras i Europeiska konven­
tionen om de mänskliga rättigheterna och fram­
går av medlemsstaternas gemensamma statsför­
fattningstradition. Enligt ED-domstolens rätts­
praxis tillämpas de principer för de mänskliga
rättigheterna och de grundläggande fri- och rät­
tigheterna som framgår av dessa källor såsom
"generella rättsprinciper" som hör till rättskäl­
lorna för ED-rätten och som bör beaktas vid
tillämpningen av annan gemenskapsrätt Genom
dessa principer fylls delvis det tomrum som upp­
står p.g.a. att ett egentligt regelverk för de grund­
läggande fri- och rättigheterna saknas i EU:s
rättsordning.

Omständigheter som påverkar reformen

Jämlikhet för människor. Enligt 5 § l mom.
regeringsformen är finska medborgare likställ­
da inför lagen. Regeringen föreslår att det
grundläggande innehållet i paragrafen skall bi­
behållas oförändrat, men det konstateras i mo­
tiveringen att med likställighet inför lagen ock­
så avses likställighet i myndigheternas verksam­
het.

Utskottet påpekar att de drag i myndigheter­
nas verksamhet som förhindrar eller försvårar att
jämlikhet genomförs inte nödvändigtvis aktuali­
seras "inför lagen", dvs. vid lagtillämpning eller
över huvud taget i rättsnormsbunden verksam­
het. I praktiken orsakas de flesta problem sanno­
likt av ojämlik behandling och en ojämlik inställ­
ning till verksamhet som inte närmare regleras i
lag, särskilt då det gäller att tillhandahålla olika
slag av offentliga tjänster såsom vård, omsorg,
undervisning osv. Denna sida av saken accentue­
ras till följd av reformen av de grundläggande fri­
och rättigheterna eftersom regeringen föreslår att
till regeringsformen skall fogas centrala ekono­
miska, sociala och kulturella grundläggande fri­
och rättigheter.

På grund av det ovan sagda föreslår utskottet
att grundlagsutskottet skall överväga

om det i och för sig vedertagna och
kärnfulla innehållet i 5 § l m om. bör kom­
pletteras med att människorna är likställ­
da inför lagen och ifråga om myndigheter­
nas verksamhet.

Å·ndring iförvaltningsstrukturen. Decentralise­
ringen av förvaltningsapparaten och framför allt
privatiseringen kan i praktiken påverka refor­
mens praktiska betydelse. Bland annat stadgan­
dena om handlingars offentlighet och individens
rätt att använda sitt modersmål åsidosätts lätt
om inte särskild uppmärksamhet ägnas åt saken.
Till denna del hänvisar utskottet till sitt utlåtande
om riksdagens justitieombudsmans berättelse
om utvecklande av stadgandena om jäv (LaUU
3/1994 rd- B 13/1993 rd).

Förhållandet mellan gällande lagstiftning och
reformen av de grundläggande fri- och rättighet­
erna. Vid beredningen av propositionen har det
inte utretts hur reformen påverkar gällande lag­
stiftning och vilka lagändringar den kräver. Av­
sikten är att stadgandena om de grundläggande
fri- och rättigheterna skall påverka den övriga

lagstiftningen genom den normala utvecklingen
av den.

I den praktiska myndighetsutövningen upp­
står snabbt konflikter mellan ny och gammalla g.
Härvid kan de nya grundläggande fri- och rättig­
heterna glömmas bort om man stöder sig på
gällande lag och rådande praxis.

Reformens språkliga utformning. I förslaget
har man eftersträvat kortfattade formuleringar
som i så hög grad som möjligt skall harmoniera
med regeringsformens övriga delar. Enskilda fri­
och rättigheter uttrycks kortfattat och man har
undvikt att upprepa de detaljerade bestämmel­
serna i artiklarna i konventionen om de mänskli­
ga rättigheterna.

Lagutskottet anser att vårt sätt att avfatta
grundlagar talar för relativt kortfattade f ormule­
ringar. De äventyrar dock inte våra internatio­
nella förpliktelser i fråga om de mänskliga rättig­
heterna eftersom de föreslagna stadgandena,
även om de är komprimerade, innehåller grund­
elementen i de internationella bestämmelserna
om de mänskliga rättigheterna. Utskottet påpe­
kar emellertid att förslagen delvis har avfattats så
entydigt ur en statsförfattningsrättslig synvinkel
att de nödvändigtvis inte förstås vid domstolama
och andra myndigheter som avses tillämpa dem.

2. De grundläggande fri- och rättigheternas
betydelse för domstolarnas lagskipning

Jämfört med många andra stater har de grund­
läggande fri- och rättigheterna i Finland tilläm­
pats direkt i relativt liten omfattning av domsto­
lar och andra myndigheter som tillämpar lagar.
Delvis beror detta på att den vedertagna tolk­
ningen av 92 § regeringsformen har varit att den
medför ett förbud för domstolama att pröva
lagars grundlagsenlighet trots att det i och för sig
är klart att också de nuvarande grundläggande
fri- och rättigheterna utgör ett led i den rättsord­
ning som tillämpas i domstolar och andra myn­
digheter.

Enligt propositionen syftar reformen till att
öka den direkta tillämpningen av dessa rättighe­
ter vid domstolar och andra myndigheter. I detta
sammanhang föreslås inte någon ändring av 92 §
regeringsformen.

De sakkunnigutlåtanden som utskottet mot­
tagit har mycket varierande uppfattningar om
hur detta mål kommer att nås, bl.a. följande
bedömningar anförs:

- Målet är godtagbart och redan på denna

3

grund förefaller det helt klart att de nya stadgan­
dena om de grundläggande fri- och rättigheterna
kommer att få en annan ställning inom domstols­
praxis än de gamla. Allmänna rättsprinciper har
även i övrigt fått större betydelse i tolkningen och
tillämpningen av konventionerna om de mänsk­
liga rättigheterna har redan gett en viss erfaren­
het av en sådan tolkning.

- Åtminstone i de lägre rättsinstanserna
kommer de grundläggande fri- och rättigheterna
inte att bli någon alldaglig praxis eftersom förbu­
det i 92 § regeringsformen att pröva lagamas
grundlagsenlighet samt det av paragrafen härled­
da historiska lagtolkningssättet förhindrar en di­
rekt tillämpning av rättigheterna.

-Eftersom stadgandena om de grundläggan­
de fri- och rättigheterna i regel alltid till sitt stöd
behöver närmare stadganden i lag som konkreti­
serar saken kommer dessa detaljerade stadgan­
den att tillämpas i rättspraxis. Det finns ingen
anledning att förmoda att domstolama till följd
av de nya grundläggande fri- och rättigheterna
kommer att avstå från den tillämpning i fråga om
de detaljerade stadgandena om de mänskliga rät­
tigheterna som håller på att bli vedertagen praxis.
stadgandena om de grundläggande fri- och rät­
tigheterna är bara till hjälp vid tolkningen.

Lagutskottet anser att reformen kan genom­
föras separat från en granskning av 92 § reger­
ingsformen. När lagstiftningen om de nya grund­
läggande fri- och rättigheterna träder i kraft er­
bjuds en naturlig möjlighet och ett lämpligt till­
fälle att öka tillämpningen av paragraferna om
dem vid domstolarna. För att propositionens
syfte till denna del skall kunna nås anför lagut­
skottet

-att grundlagsutskottet bör komplet­
tera sina tidigare rekommendationer om
att lagarna bör tolkas grundlagsenligt
(GrUU 6/1988 rd) och i samklang med de
mänskliga rättigheterna (GrUU 2/1990
rd) med en rekommendation om att de
bör tolkas i samklang med de grundläg­
gande fri- och rättigheterna,

- att beredningshandlingarna i an­
knytning till reformen samlas i en publi­
kation som delas ut till alla domstolar och

- att utbildning i de grundläggande
fri- och rättigheterna ges vid sidan av
utbildning i de mänskliga rättigheterna
vid lämpliga utbildningsdagar, t.ex .. un­
der de årliga domardagarna eller juristda­
gama.

4

Samtidigt hänvisar lagutskottet till den debatt
som tidigare förts i riksdagen om 92 § regerings­
formen och påpekar att möjligheterna att anord­
na efterhandskontroll av lagars grundlagsenlig­
het bör utredas separat såsom riksdagen förut­
satte i ett uttalande som godkändes 18.12.1992.

3. Paragrafbestämda anmärkningar

Rättsskyddsgarantier i anknytning till frihets­
berövande (RF 6 §)

Enligt föreslagna 6 § 3 m om. får ingen berövas
sin frihet godtyckligt och utan laglig grund. Straff
som innefattar frihetsberövande döms ut av
domstol.

Enligt paragrafens motivering avser formule­
ringen att täcka alla straff som i praktiken inne­
bär frihetsberövande, vilket leder till att tillämp­
ningsområdet är större än för begreppet fängelse
som används i 2 kap. l § l mom. strafflagen.
Hänvisande till detta har det under diskussioner­
na i utskottet ägnats särskild uppmärksamhet åt
frågan om uttrycket "Straff som innefattar fri­
hetsberövande" är tillräckligt entydigt.

Inom kriminalpolitiken är det en allmänt ac­
cepterad målsättning att vårt straffrättsliga på­
följdssystem utvidgas med nya alternativa påfölj­
der. I början av aprill994 infördes i hela landet
samhällstjänst som kan ersätta ovillkorligt fri­
hetsstraff. Med tanke på denna utvecklingstrend
föreslås i strafflagsprojektets nyligen fårdigställ­
da förslag om fängelse (Lav o 3/1994) att fängelse
skall definieras enligt följande: "Fängelse riktar
sig mot den dömdes frihet. Fängelsestraff inne­
bär frihetsberövande eller begränsning av frihe­
ten på det sätt som stadgas om verkställighet av
straff."

Eftersom redan fängelsestraff kan karakteri­
seras som frihetsberövande eller begränsning av
friheten bör man enligt utskottets mening över­
väga om uttrycket i 6 § regeringsformen kan ut­
vidgas på motsvarande sätt. Lagutskottet anför

att grundlagsutskottet bör överväga
om den andra meningen i 6 § 3 mom.
regeringsformen kunde kompletteras en­
ligt följande:

"Straff som innefattar frihetsberövan­
de eller begränsning av friheten döms ut av
domstol."

Den straffrättsliga legalitetsprincipen
(RF6a§)

Regeringen föreslår att de centrala elementen i
den straffrättsliga legalitetsprincipen skall tas in i
6 a §regeringsformen. Legalitetsprincipens olika
delprinciper räknas upp i paragrafens motive­
ring.

Förslaget till paragrafhar stiliserats så att det
till synes vänder sig till domstolarna trots att det
i första hand bör gälla lagstiftaren. Delprinciper
som särskilt hänför sig tilllagstiftaren är kravet
på att straffbara gärningar skall definieras i lag,
kravet på att straff och andra straffrättsliga på­
följder som följer på brott skall definieras i lag,
förbudet mot retroaktiv strafflag samt kravet att
brottsrekvisitet för ett brott skall vara exakt.

Med tanke på detta är det inte helt tillfredsstäl­
lande att man begränsar sig till att enbart tala om
bestraffning eftersom gränsen mellan straff och
andra straffrättsliga påföljder (t.ex. konfiska­
tion) kan vara diffus. Utskottet anser att det i
paragrafen utöver straffvore skäl att nämna and­
ra straffrättsliga påföljder. Förbudet mot analog
tillämpning av strafflagen och kravet på exakthet
som enligt motiveringen avses bli införda skulle
framhävas bättre om paragrafens ordalydelse
förstärks med ett enda ord som följer: "uttryckli­
gen enligt lag".

Som ett praktiskt exempel på legalitetsprinci­
pens dimensioner hänvisar utskottet till krigsan­
svarighetsprocessen och den debatt som bankkri­
sen väckte i fjol om tillämpningen av lagrummet
om missbruk av förtroendeställning.

Lagutskottet föreslår

att grundlagsutskottet överväger om
den straffrättsliga legalitetsprincipens
delprinciper kan uttryckas mer exakt i
paragrafen och att 6 a § första meningen
får följande lydelse:

"Ingen får anses skyldig till brott eller
dömas till straff eller någon annan straff­
rättslig påföljd på grund av en gärning
som inte uttryckligen enligt lag var straff­
bar då den begicks."

Utskottet påpekar att de straffrättsliga nor­
merna enligt det föreslagna stadgandet skall ingå
i lag. En del av de gällande kriminaliseringsstad­
gandena baserar sig på stadganden på lägre nivå
än lag. Dessa stadganden måste ändras omedel­
bart efter att reformen av de grundläggande fri­
och rättigheterna trätt i kraft.

På grund av de vaga formuleringarna är s.k.
blankokriminaliseringar problematiska med
tanke på legalitetsprincipen. Det är inte realis­
tiskt att kräva att blankostadganden helt och
hållet slopas. Enligt lagutskottets åsikt bör det
emellertid vara ett minimikrav att den kedja av
bemyndiganden som blankostadgandena kräver
är exakt angiven och att de materiella stadgan­
den som utgör ett villkor för straffbarhet avfat­
tas med den exakthet som krävs av straffstad­
ganden och att det framgår av det normkomplex
stadgandena ingår i att brott mot dem är straff­
bart. Också i det stadgande som inbegriper själ­
va kriminaliseringen bör det finnas någon slags
saklig beskrivning av den gärning som avses bli
kriminaliserad.

Alla lagberedare bör informeras noga om
dessa följder av reformen av de grundläggande
fri- och rättigheterna.

Rättvis rättegång och god förvaltning (RF 16 §)

I 16 §regeringsformen föreslår regeringen ett
grundläggande stadgande om rätt att få sin sak
behandlad och avgjord av en domstol och av
andra myndigheter.

Det är motiverat att detta tas in i förteckning­
en över de grundläggande fri- och rättigheterna.
Det understryker kraven i artikel 6 i konventio­
nen om de mänskliga rättigheterna på en rättvis
rättegång och den i vårt samhälle traditionellt
respekterade principen om god förvaltning.

Formuleringen är emellertid problematisk i
flera avseenden. För utskottet har bl.a. följande
beaktansvärda anmärkningar anförts:

- I l mom. skall å ena sidan stadgas om
behandling av en sak och å andra sidan om be­
handling av ett beslut. "Sak" hänvisar till första
instans medan "beslut" hänvisar till ändringssö­
kande i ett redan fattat beslut. Rätten att söka
ändring skall dock tryggas i 2 mom.
-I 14 § 2 mom. regeringsformen föreslår re­

geringen uttrycket "hos domstol och andra myn­
digheter". På grundval av detta kan den tolk­
ningen göras att uttrycket "en myndighet" i 16 § l
m om. också omfattar domstolar. Domstolar kal­
las likväl i allmänhet inte myndigheter. En och
samma lag bör inte ha olika termer i paragrafer
som gäller likadana förfaranden.

- I förslaget jämställs förvaltning och lag­
skipning med varandra så att de förefaller att
vara ett och samma myndighetsförfarande. Det
bör dock framhävas att lagskipningen är obero­
ende och avskild från förvaltningen.

5

- stadgandet ger det intrycket att i paragra­
fen enbart stadgas om garantier för att förvalt­
ningsmyndigheternas förfarande är lagenligt och
om rätt att förelägga ett förvaltningsbeslut för
avgörande av en domstol eller något annat lag­
skipningsorgan. Med andra ord avses reglering­
en gälla de grundläggande fri- och rättigheterna
inom förvaltningen och förvaltningslagskipning­
en. Enligt paragrafens motivering gäller momen­
tet såväl förvaltning som all slags lagskipning vid
domstolar, inklusive civil- och straffprocess. I
momentet hänvisas inte med ett enda ord till
rättegång i brott- eller tvistemål vid allmänna
domstolar.

Enligt utskottets uppfattning har avsikten va­
rit att stadga att var och en har rätt att få sitt
förvaltningsärende behandlat raskt, snabbt och
korrekt. Dessutom är avsikten att stadga att var
och en har rätt att få sina tviste- eller brottmål
snabbt och rättvist behandlade av en behörig
domstol. Åtminstone det förblir oklart om avsik­
ten är att stadga att förvaltningsbeslut oberoende
av ärendets art får föreläggas en förvaltnings­
domstol för behandling eller om denna rätt före­
ligger enbart då ett ärende gäller någons person­
liga rättigheter och skyldigheter. Dessutom är det
oklart vad stadgandet innebär i fråga om de be­
skattnings beslut som nämns i motiveringen efter­
som de över huvud taget inte nämns i paragrafen.

Det bör observeras att konventionen om de
mänskliga rättigheterna inte förutsätter någon
rätt att söka ändring i domstolars beslut eller i
förvaltnings beslut. Därför kan förslaget inte tol­
kas enbart med stöd av artikel 6 i konventionen
om de mänskliga rättigheterna.

Lagutskottet föreslår

att grundlagsutskottet i syfte att göra
stadgandet klarare bör överväga att dela
upp l mom. trots eventuella upprepningar
i två olika moment så att det ena gäller
kraven på god förvaltning och det andra
kraven på en rättvis rättegång. Härvid
blir det föreslagna 2 mom. 3 mom. som
kommer att gälla de bägge ovan nämnda
momenten.

Enligt 2 mom. skall rätten att söka ändring
tryggas i lag. I det slutliga betänkandet av hov­
rättskommission 1989 föreslås det bli stadgat att
en part i smärre tvistemål inte längre skall ha rätt
att söka ändring i tingsrättens avgörande utan
endast rätt att hos hovrätten ansöka om besvärs­
tillstånd. Denna planerade ändring av rätte-

6

gångsbalken tryggar sannolikt inte rätten att
söka ändring. Lagutskottet finner det viktigt att
grundlagsutskottet till denna del därför övervä­
ger om den föreslagna lagändringen är korrekt.

Med anledning av 2 mom. konstaterar utskot­
tet vidare att det hos oss fortfarande torde finnas
besvärsförbud även beträffande sådana förvalt­
ningsbeslut som enligt konventionen om de
mänskliga rättigheterna bör kunna föreläggas en
domstol för behandling. En utredning av be­
svärsförbuden bör skyndsamt påbörjas.

Grundlagsutskottets ställning vid övervakning­
en av de mänskliga rättigheterna (RO 46 §)

I propositionens motivering anses att det efter
en revidering av de grundläggande fri- och rättig­
heterna inte längre är motiverat att betrakta
övervakningen av de grundläggande fri- och rät­
tigheterna och de mänskliga rättigheterna som
separata frågor. Därför är det behövligt att på
statsförfattningsnivå understryka den centrala
ställning som riksdagens grundlagsutskott har då
det gäller att övervaka de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna
inom lagstiftningen. Regeringen föreslår att det i
46 §riksdagsordningen stadgas särskilt om detta.

Propositionens motivering och den tilläggsut­
redning utskottet mottagit talar för att 46 § riks­
dagsordningen bör kompletteras på föreslaget
sätt. Det faktum att regeringen inte föreslår nå­
got liknande om övriga utskotts uppgifter kan
leda till att ärenden som gäller de mänskliga
rättigheterna över huvud taget inte längre hör till

I den avgörande behandlingen deltog ordfö­
randen Lax, vice ordföranden Halonen, medlem­
marna Aittoniemi, Hassi, Häkämies, Komi,

andra utskott. Enligt motiveringen har detta inte
varit avsikten.

Lagutskottet anser att samtidigt som grund­
lagsutskottets ställning inom övervakningen av
de mänskliga rättigheterna understryks i riks­
dagsordningen är det skäl att komplettera stad­
gandena om riksdagsarbetet så att även de övriga
utskottens skyldighet att ägna uppmärksamhet
åt stadganden om de mänskliga rättigheterna
särskilt nämns. Samtidigt kunde det nämnas att
lagstiftarens skyldighet är att se till att stadgan­
dena är grundlagsenliga och att kriterierna för
stadganden om de grundläggande fri- och rättig­
heterna uppfylls.

Lagutskottet föreslår

att arbetsordningen för riksdagen skall
kompletteras med stadganden av en ny
typ enligt vilka det hör till samtliga ut­
skott att ägna uppmärksamhet åt de före­
liggande lagförslagens lagstiftningsord­
ning och åt frågan om stadgandena om de
grundläggande fri- och rättigheterna och
stadgandena om de mänskliga rättighe­
terna har beaktats på behörigt sätt.

På basis av det ovan sagda anför lagutskottet
vördsamt

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

Korteniemi, Luhtanen, Mäkelä, Piha, Polvi, Sa­
vela, Seivästö och Tykkyläinen samt suppleanten
Koskinen.

