
HE 283/2009 vp
StVM 2/2010 vp

EV 32/2010 vp — HE 283/2009 vp

EDUSKUNNAN VASTAUS 32/2010 vp

Hallituksen esitys laiksi terveydenhuollon
ammattihenkilöistä annetun lain muuttamises-
ta ja eräiksi siihen liittyviksi laeiksi

Asia
Hallitus on vuoden 2009 valtiopäivillä antanut
eduskunnalle esityksensä laiksi terveydenhuol-
lon ammattihenkilöistä annetun lain muuttami-
sesta ja eräiksi siihen liittyviksi laeiksi (HE
283/2009 vp).

Valiokuntakäsittely
Sosiaali- ja terveysvaliokunta on antanut asiasta
mietinnön (StVM 2/2010 vp).

Päätös
Nyt koolla oleva eduskunta on hyväksynyt seu-
raavat lait:

Laki
terveydenhuollon ammattihenkilöistä annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan terveydenhuollon ammattihenkilöistä 28 päivänä kesäkuuta 1994 annetun lain

(559/1994) 14 §, 22 a §:n 1 momentti, 24 a §:n 2 momentin 3 kohta ja 39 §, sellaisina kuin ne ovat,
14 § laissa 1200/2007, 22 a §:n 1 momentti laissa 46/2009, 24 a §:n 2 momentin 3 kohta laissa
48/2009 ja 39 § osaksi laissa 724/2005 ja mainitussa laissa 1200/2007, sekä

lisätään lakiin uusi 4 a luku seuraavasti:

14 §

Erikoispätevyys

Erikoispätevyyden omaava laillistettu
ammattihenkilö on sellainen Suomen kansalai-
nen tai ulkomaalainen, joka on suorittanut
erikoispätevyyden edellyttämän koulutuksen
Suomessa, taikka Suomen tai jonkin muun EU-
tai ETA-valtion kansalainen, joka on suorittanut
jossakin muussa EU- tai ETA-valtiossa kuin
Suomessa muun erikoispätevyyden kuin 6 §:n
3 momentissa tarkoitetun erikoispätevyyden
edellyttämän koulutuksen tai EU- tai ETA-
alueen ulkopuolella erikoispätevyyden edellyt-

tämän koulutuksen, jonka Sosiaali- ja terveys-
alan lupa- ja valvontavirasto on hakemuksesta
hyväksynyt. Lisäksi vaaditaan, että asian-
omainen on osoittanut täyttävänsä valtioneuvos-
ton asetuksella säädetyt mahdolliset muut päte-
vyysvaatimukset.

Sosiaali- ja terveysalan lupa- ja valvonta-
virasto sisällyttää erikoispätevyyden toteamista
koskevasta hakemuksesta tiedon valtioneuvos-
ton asetuksella säädettävästä erikoispätevyydes-
tä 24 a §:ssä tarkoitettuun terveydenhuollon
ammattihenkilöiden keskusrekisteriin.

Osaamisen varmistamiseksi valtioneuvoston
asetuksella voidaan antaa tarkemmat säännökset

EV 32/2010 vp — HE 283/2009 vp

2

erikoispätevyyden edellyttämästä koulutuksesta
ja koulutuksen tavoitteista.

22 a §

Yksilöintitunnus

Sosiaali- ja terveysalan lupa- ja valvonta-
virasto antaa lääkärille ja hammaslääkärille, val-
tioneuvoston asetuksessa säädetyt opinnot suo-
rittaneelle lääketieteen tai hammaslääketieteen
opiskelijalle sekä lääkkeen määräämiseen oikeu-
tetulle sairaanhoitajalle, suuhygienistille ja opti-
kolle yksilöintitunnuksen, jota tämän tulee käyt-
tää laatiessaan lääkemääräyksiä.
— — — — — — — — — — — — — —

4 a luku

Oireenmukainen hoito ja rajattu lääkkeen-
määrääminen

23 a §

Oireenmukainen hoito

Laillistettu terveydenhuollon ammattihen-
kilö voi koulutuksensa, kokemuksensa ja teh-
täväkuvansa mukaisesti aloittaa hoidon potilaan
oireiden ja käytettävissä olevien tietojen sekä
tekemänsä hoidon tarpeen arvioinnin perusteel-
la.

23 b §

Rajattu lääkkeenmäärääminen

Sairaanhoitajalla, jolla on riittävä käytännön
kokemus ja joka on suorittanut valtioneuvoston
asetuksella säädettävän lisäkoulutuksen, on ra-
jattu oikeus määrätä apteekista hoidossa käytet-
täviä lääkkeitä terveyskeskuksessa hoitamal-
leen potilaalle, kun kyseessä on ennalta ehkäi-
sevä hoito tai lääkityksen jatkaminen, kun lääkä-
ri on tehnyt taudinmäärityksen tai kun lääkitys
perustuu sairaanhoitajan toteamaan hoidon tar-
peeseen (rajattu lääkkeenmäärääminen).

Rajatun lääkkeenmääräämisen edellytyksenä
on kirjallinen määräys, jossa todetaan ne lääk-

keet, joita sairaanhoitaja saa määrätä, ja mahdol-
liset lääkkeiden määräämiseen liittyvät rajoituk-
set. Kirjallisen määräyksen antaa vastaava lää-
käri siinä terveyskeskuksessa, johon sairaanhoi-
taja on palvelussuhteessa. Kun sairaanhoitopiiri
hoitaa alueensa terveyskeskuksen päivystyspal-
velut, määräyksen antaa sairaanhoitopiirin joh-
tava lääkäri, jos sairaanhoitaja on sairaanhoito-
piirin palveluksessa.

Valtioneuvoston asetuksella säädetään tar-
vittaessa rajatun lääkkeenmääräämisen edellyt-
tämästä käytännön kokemuksesta. Sosiaali- ja
terveysministeriön asetuksella annetaan potilas-
turvallisuuden varmistamiseksi tarkemmat sään-
nökset lääkkeistä ja tautitiloista, joita rajattu
lääkkeenmäärääminen voi koskea. Sosiaali- ja
terveysministeriö vahvistaa 2 momentissa tar-
koitetun kirjallisen määräyksen kaavan.

23 c §

Määräaikainen lääkkeenmäärääminen

Valtioneuvoston asetuksella voidaan oikeut-
taa sairaanhoitaja määräämään apteekista tar-
tuntataudin ehkäisyyn ja hoitoon käytettävää,
asetuksessa nimettyä lääkettä, kun kyseessä on
laajalle levinnyt tartuntatauti ja lääkkeen-
määrääminen on tarpeen tartuntatautiin sairastu-
neiden hoitamiseksi tai väestön suojaamiseksi
tartuntataudin leviämiseltä (määräaikainen
lääkkeenmäärääminen). Määräaikainen lääk-
keenmäärääminen voi koskea sekä julkisen että
yksityisen terveydenhuollon toimintayksikön
palveluksessa olevaa sairaanhoitajaa.

Valtioneuvoston asetuksella säädetään
määräaikaisen lääkkeenmääräämisen edellytyk-
senä olevat koulutusta tai osaamista koskevat
sekä muut potilas- ja lääkitysturvallisuuden
asettamat vaatimukset. Asetus annetaan määrä-
ajaksi, enintään kuudeksi kuukaudeksi.

Määräaikainen lääkkeenmäärääminen on
voimassa enintään 2 momentissa tarkoitetun val-
tioneuvoston asetuksen voimassaoloajan ja edel-
lyttää lisäksi 1 momentissa tarkoitetun tervey-
denhuollon toimintayksikön toiminnasta vastaa-
van lääkärin kyseiselle sairaanhoitajalle anta-
maa kirjallista määräystä.

EV 32/2010 vp — HE 283/2009 vp

3

23 d §

Optikon ja suuhygienistin oikeus määrätä lääk-
keitä

Optikolla ja itsenäisenä ammatinharjoitta-
jana toimivalla suuhygienistillä on oikeus
määrätä apteekista vastaanottotoiminnassaan
tarvitsemiaan lääkkeitä.

Valtioneuvoston asetuksella annetaan tarvit-
taessa säännökset lääkkeenmääräämisen edellyt-
tämästä lisäkoulutuksesta. Sosiaali- ja terveys-
ministeriön asetuksella annetaan potilasturvalli-
suuden varmistamiseksi tarkemmat säännökset
lääkkeistä, joita optikko tai suuhygienisti voi
määrätä.

23 e §

Lääkkeenmääräämisen ilmoittaminen

Edellä 23 b §:n 2 momentissa ja 23 c §:n
3 momentissa tarkoitetun määräyksen antajan
tulee toimittaa Sosiaali- ja terveysalan lupa- ja
valvontavirastolle jäljennös rajattua ja määrä-
aikaista lääkkeenmääräämistä koskevasta kirjal-
lisesta määräyksestä ja määräykseen tehdyistä
muutoksista sekä tieto lääkkeenmääräämisen
päättymisestä.

24 a §

Terveydenhuollon ammattihenkilöiden keskus-
rekisteri

— — — — — — — — — — — — — —
Rekisteriin merkitään seuraavat tiedot:

— — — — — — — — — — — — — —

3) yksilöintitunnus, tiedot erikoislääkärin ja
erikoishammaslääkärin oikeudesta ja sen perus-
teena olevasta koulutuksesta, tiedot terveyden-
huollon ammattihenkilön erikoispätevyydestä ja
sen perusteena olevasta koulutuksesta sekä tieto
siitä terveydenhuollon toimintayksiköstä, jossa
sairaanhoitajalla on oikeus rajatusti määrätä
lääkkeitä;
— — — — — — — — — — — — — —

39 §

Muutoksenhaku

Tämän lain nojalla tehtyyn Sosiaali- ja
terveysalan lupa- ja valvontaviraston päätök-
seen haetaan muutosta valittamalla hallinto-
oikeuteen siten kuin hallintolainkäyttölaissa
(586/1996) säädetään.

Jos Sosiaali- ja terveysalan lupa- ja valvonta-
virasto ei ole antanut päätöstä 14 b §:ssä sääde-
tyssä määräajassa, hakija voi tehdä valituksen.
Valituksen katsotaan tällöin kohdistuvan hake-
muksen hylkäävään päätökseen. Tällaisen vali-
tuksen voi tehdä, kunnes hakemukseen on annet-
tu päätös. Sosiaali- ja terveysalan lupa- ja val-
vontaviraston on ilmoitettava valitusviranomai-
selle päätöksen antamisesta. Tässä momentissa
tarkoitetun valituksen tekemiseen ja sen käsitte-
lyyn sovelletaan muutoin, mitä 1 momentissa
säädetään.

Edellä 25—30 §:ssä tarkoitetut päätökset on
valituksesta huolimatta heti pantava täytäntöön.

Tämä laki tulee voimaan päivänä kuuta
20 .

Ennen tämän lain voimaantuloa voidaan ryh-
tyä lain täytäntöönpanon edellyttämiin toimen-
piteisiin.

EV 32/2010 vp — HE 283/2009 vp

4

Laki
sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 5 ja 6 a §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan sosiaali- ja terveydenhuollon asiakasmaksuista 3 päivänä elokuuta 1992 annetun lain

(734/1992) 5 §:n 1 kohta ja 6 a §:n 2 momentti, sellaisina kuin ne ovat, 5 §:n 1 kohta laissa 1408/2001
ja 6 a §:n 2 momentti laissa 1222/2000, seuraavasti:

5 §

Maksuttomat terveyspalvelut

Terveydenhuollon palveluista ovat maksut-
tomia:

1) kansanterveyslain (66/1972) 14 §:n
1 momentin 1—6 ja 9 kohdassa sekä 14 a §:n
1 momentin 1 kohdassa tarkoitetut palvelut ja
hoitoon kuuluvat aineet lukuun ottamatta
18 vuotta täyttäneiden avosairaanhoidon palve-
lujen käyttöä, kotisairaanhoitoa, laitoshoitona
annettua kuntoutusta, yksilökohtaista fysio-
terapiaa, sairaankuljetusta, ylläpitoa, terveyden-
huollon ammattihenkilöiden antamia todistuk-
sia ja lausuntoja, jotka eivät liity potilaan hoi-
toon, sekä 18 vuotta täyttäneelle annettua ham-
paiden tutkimusta ja hoitoa sekä yksityislääkä-
rin lähetteellä terveyskeskuksessa tehtäviä labo-
ratorio- ja kuvantamistutkimuksia;
— — — — — — — — — — — — — —

6 a §

Maksukatto

— — — — — — — — — — — — — —
Palvelun käyttäjältä perittyjen maksujen

yhteismäärää laskettaessa otetaan huomioon ka-
lenterivuoden aikana perityt maksut terveyskes-
kuksessa avosairaanhoidon palvelusta, yksilö-
kohtaisesta fysioterapiasta, poliklinikkakäynnis-
tä, päiväkirurgisesta hoidosta, sarjahoidosta, yö-
ja päivähoidosta, kuntoutushoidosta sekä lyhyt-
aikaisesta sosiaali- ja terveydenhuollon laitos-
hoidosta. Alle 18-vuotiaan lapsen käyttämistä
palveluista perityt maksut otetaan huomioon
yhdessä hänen vanhempansa tai muun huoltajan-
sa maksujen kanssa. Tällöin palvelut ovat 1 mo-
mentin mukaisesti maksuttomia kaikille henki-
löille, joiden maksut otetaan yhdessä huomioon.
Alle 18-vuotiaalta ei saa periä ylläpitomaksua-
kaan.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Ennen tämän lain voimaantuloa voidaan ryh-
tyä lain täytäntöönpanon edellyttämiin toimen-
piteisiin.

EV 32/2010 vp — HE 283/2009 vp

5

Laki
lääkelain 57 a ja 57 b §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 10 päivänä huhtikuuta 1987 annetun lääkelain (395/1987) 57 a § ja 57 b §:n 1 moment-

ti, sellaisina kuin ne ovat, 57 a § laissa 773/2009 ja 57 b §:n 1 momentti laissa 803/2008, seuraavasti:

57 a §
Apteekissa ja sivuapteekissa on pidettävä

kalenterivuosittain luetteloa lääkemääräyksistä.
Luettelossa on oltava tiedot toimitetusta lääk-
keestä ja sen määrästä, lääkkeen käyttäjästä tai
laitoksesta, jonka käyttöön lääke on määrätty, ja
lääkkeen määrääjästä. Luettelo on säilytettävä
viisi vuotta. Luettelo on laadittava ja säilytettä-
vä siten kuin Lääkealan turvallisuus- ja kehittä-
miskeskus tarkemmin määrää.

57 b §
Toimittaessaan lääkärin, hammaslääkärin tai

muun lääkkeen määräämiseen oikeutetun ter-
veydenhuollon ammattihenkilön lääkemääräyk-
seen perustuvaa lääkevalmistetta apteekin on

vaihdettava lääkevalmiste sellaiseen yleisesti
saatavilla olevaan 57 c §:ssä tarkoitetun luette-
lon mukaiseen vaihtokelpoiseen lääkevalmis-
teeseen, joka on hinnaltaan halvin tai jonka hin-
nan ero halvimpaan:

1) alle 40 euroa maksavaan valmisteeseen on
enintään 1,50 euroa; tai

2) 40 euroa tai sitä enemmän maksavaan val-
misteeseen on enintään 2 euroa.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Ennen tämän lain voimaantuloa voidaan ryh-
tyä lain täytäntöönpanon edellyttämiin toimen-
piteisiin.

Laki
sähköisestä lääkemääräyksestä annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan sähköisestä lääkemääräyksestä 2 päivänä helmikuuta 2007 annetun lain (61/2007) 3 §:n

2 kohta, 10 §:n 2 momentti ja 13 §:n otsikko ja 2 momentti seuraavasti:

3 §

Määritelmät

Tässä laissa tarkoitetaan:
— — — — — — — — — — — — — —

2) lääkkeen määrääjällä lääkäriä, hammas-
lääkäriä ja muuta lääkkeen määräämiseen
oikeutettua terveydenhuollon ammattihenkilöä;
— — — — — — — — — — — — — —

10 §

Lääkemääräyksen korjaaminen, mitätöiminen ja
uudistaminen

— — — — — — — — — — — — — —
Potilasta hoitava lääkkeen määrääjä ja lääk-

keen toimittaja voi potilaan suullisella suostu-
muksella mitätöidä reseptikeskuksessa olevan
toimittamattoman tai osittain toimitetun lääke-

EV 32/2010 vp — HE 283/2009 vp

6

määräyksen. Sairaanhoitaja voi mitätöidä lääke-
määräyksen kuitenkin vain, jos hänellä on oi-
keus määrätä kyseistä lääkettä. Lääkemääräyk-
sen laatija voi tehdä mitätöinnin ilman potilaan
suostumusta, jos lääkemääräys on laadittu poti-
laan tarkoituksellisesti antamien virheellisten
tietojen perusteella tai pakottamalla. Lisäksi
lääkemääräys mitätöidään, jos henkilö, jolle
lääke on määrätty, on kuollut.
— — — — — — — — — — — — — —

13 §

Terveydenhuoltohenkilöstön tiedonsaantioikeus

— — — — — — — — — — — — — —
Potilasta hoitavalla lääkärillä, hammaslääkä-

rillä ja sairaanhoitajalla on oikeus saada tieto

potilaan sähköisistä lääkemääräyksistä ja toimi-
tustiedoista potilaan tai hänen laillisen edusta-
jansa suullisen suostumuksen perusteella. Muis-
sa tapauksissa oikeus saada tietoja resepti-
keskuksessa olevista lääkemääräyksistä edellyt-
tää allekirjoitettua suostumusta.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Ennen tämän lain voimaantuloa voidaan ryh-
tyä lain täytäntöönpanon edellyttämiin toimen-
piteisiin.

Laki
sairausvakuutuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä joulukuuta 2004 annetun sairausvakuutuslain (1224/2004) 2 luvun 1 §:n

1 momentti ja 3 §:n 1 momentin 4 kohta, 5 luvun 1 §:n 1 momentti ja 2 §:n 3 momentti, 9 luvun 8 §:n
3 momentti sekä 19 luvun 5 §:n 1 momentin 1 kohta, sellaisina kuin niistä ovat 5 luvun 1 §:n 1 mo-
mentti laissa 788/2009 ja 2 §:n 3 momentti laissa 885/2005 sekä 19 luvun 5 §:n 1 momentin 1 kohta
laissa 890/2006, seuraavasti:

2 luku

Sairaanhoitokorvauksia koskevat yhteiset
säännökset

1 §

Sairaanhoitokorvaukset

Sairaanhoitona vakuutetulle korvataan sen
mukaan kuin jäljempänä säädetään lääkärin ja
hammaslääkärin suorittama ja määräämä tutki-
mus sekä antama ja määräämä hoito, lääkärin ja
hammaslääkärin vakuutetun sairauden hoitoon
määräämät lääkkeet, lääkärin määräämät kliini-

set ravintovalmisteet ja perusvoiteet, sairaanhoi-
tajan rajatun ja määräaikaisen lääkkeenmäärää-
misen piiriin kuuluvat terveydenhuollon ammat-
tihenkilöistä annetun lain (559/1994) 23 b ja
23 c §:ssä tarkoitetut lääkkeet ja perusvoiteet
sekä sairauden hoitoon liittyvät matkakustan-
nukset.
— — — — — — — — — — — — — —

3 §

Korvattavuutta koskevat rajoitukset

Tämän lain nojalla ei korvata:
— — — — — — — — — — — — — —

EV 32/2010 vp — HE 283/2009 vp

7

4) kunnallisen sairaanhoidon yhteydessä avo-
vastaanotolla annetusta lääkehoidosta aiheutu-
neita kustannuksia;
— — — — — — — — — — — — — —

5 luku

Lääkekorvaukset

1 §

Korvattava lääke

Vakuutetulla on oikeus saada korvausta lää-
kärin ja hammaslääkärin sekä rajattuun tai mää-
räaikaiseen lääkkeenmääräämiseen oikeutetun
sairaanhoitajan sairauden hoitoon määräämän
lääkkeen kustannuksista. Lääke korvataan edel-
lyttäen, että kyse on lääkelain (395/1987) mu-
kaisesta lääkemääräystä edellyttävästä lääkeval-
misteesta, joka on tarkoitettu joko sisäisesti tai
ulkoisesti käytettynä parantamaan tai helpotta-
maan sairautta tai sen oireita. Vakuutetulla on
oikeus korvaukseen myös sellaisesta Lääkealan
turvallisuus- ja kehittämiskeskuksen luettelon
mukaisesta vaihtokelpoisesta lääkevalmistees-
ta, johon potilaalle määrätty lääkevalmiste on
vaihdettu apteekissa lääkelain 57 b §:n mukai-
sesti. Lisäksi edellytetään, että lääkkeiden hinta-
lautakunnan lääkevalmisteelle hyväksymä kor-
vattavuus on voimassa.
— — — — — — — — — — — — — —

2 §

Korvattava kliininen ravintovalmiste ja perus-
voide

— — — — — — — — — — — — — —
Lääkärin ja rajattuun lääkkeenmääräämiseen

oikeutetun sairaanhoitajan määräämä, lääkärin
toteaman pitkäaikaisen ihotaudin hoitoon käy-
tettävä perusvoide korvataan, jos perusvoide on
lääketehtaan valmistama ja apteekista hankittu
ja sille on hyväksytty peruskorvattavuus ja vah-
vistettu kohtuullinen tukkuhinta siten kuin 6 lu-
vussa säädetään.

9 luku

Vanhempainpäivärahat

8 §

Vanhempainraha

— — — — — — — — — — — — — —
Vanhempainrahan maksaminen edellyttää,

että äiti on käynyt lääkärin tai julkisen tervey-
denhuollon palveluksessa olevan ja riittävän
koulutuksen saaneen kätilön tai terveydenhoita-
jan suorittamassa jälkitarkastuksessa terveyden-
tilansa selvittämiseksi aikaisintaan 5 ja viimeis-
tään 12 viikon kuluttua synnytyksestä. Kansan-
eläkelaitos voi kuitenkin erityisestä syystä
myöntää vanhempainrahan, vaikka jälkitarkas-
tusta ei ole tehty. Tarkemmat säännökset jälki-
tarkastuksesta annetaan valtioneuvoston asetuk-
sella.
— — — — — — — — — — — — — —

19 luku

Tietojen saamista ja luovuttamista koskevat
säännökset

5 §

Tietojen luovuttaminen eräissä tapauksissa

Kansaneläkelaitoksella on oikeus antaa
salassapitosäännösten ja muiden tiedon saantia
koskevien rajoitusten estämättä:

1) vakuutetun lääkeostoja koskevia tietoja
lääkkeen määränneelle terveydenhuollon
ammattihenkilölle, jos vakuutettu on Kansan-
eläkelaitoksen antamasta huomautuksesta huoli-
matta toistuvasti hankkinut lääkkeitä hänen ja
muiden terveydenhuollon ammattihenkilöiden
määräyksillä enemmän kuin sairauden hoito
edellyttää;
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 32/2010 vp — HE 283/2009 vp

8

Ennen tämän lain voimaantuloa voidaan ryh-
tyä lain täytäntöönpanon edellyttämiin toimen-
piteisiin.

Helsingissä 7 päivänä huhtikuuta 2010

	Hallituksen esitys laiksi terveydenhuollon �ammattihenkilöistä annetun lain muuttamisesta ja eräi...
	Asia
	Valiokuntakäsittely
	Päätös
	Laki
	terveydenhuollon ammattihenkilöistä annetun lain muuttamisesta
	Laki
	sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 5 ja 6 a §:n muuttamisesta
	Laki
	lääkelain 57 a ja 57 b §:n muuttamisesta
	Laki
	sähköisestä lääkemääräyksestä annetun lain muuttamisesta
	Laki
	sairausvakuutuslain muuttamisesta

	Helsingissä 7 päivänä huhtikuuta 2010

