
StVM 42/2002 vp — HE 148/2002 vp

SOSIAALI- JA TERVEYSVALIOKUNNAN
MIETINTÖ 42/2002 vp

Hallituksen esitys laeiksi sairausvakuutuslain
ja kuntoutusrahalain muuttamisesta

JOHDANTO
Vireilletulo
Eduskunta on 24 päivänä syyskuuta 2002 lähet-
tänyt sosiaali- ja terveysvaliokuntaan val-
mistelevasti käsiteltäväksi hallituksen esityk-
sen laeiksi sairausvakuutuslain ja kuntoutusra-
halain muuttamisesta (HE 148/2002 vp).

Eduskunta-aloitteet
Valiokunta on käsitellyt esityksen yhteydessä
seuraavat aloitteet
— lakialoitteen laiksi sairausvakuutuslain
22 §:n muuttamisesta (LA 16/2000 vp — Anu
Vehviläinen /kesk ym.), joka on lähetetty valio-
kuntaan 29 päivänä helmikuuta 2000,
— lakialoitteen laiksi sairausvakuutuslain
muuttamisesta (LA 22/2001 vp — Niilo Kerä-
nen /kesk ym.), joka on lähetetty valiokuntaan
22 päivänä maaliskuuta 2001,
— lakialoitteen laiksi sairausvakuutuslain
22 §:n muuttamisesta (LA 93/2001 vp — Jouko
Jääskeläinen /kd ym.), joka on lähetetty valio-
kuntaan 10 päivänä lokakuuta 2001,
— lakialoitteen laiksi sairausvakuutuslain
22 §:n muuttamisesta (LA 145/2001 vp — Anu
Vehviläinen /kesk ym.), joka on lähetetty valio-
kuntaan 15 päivänä marraskuuta 2001,
— lakialoitteen laiksi sairausvakuutuslain
22 §:n muuttamisesta (LA 103/2002 vp — Ismo
Seivästö /kd ym.), joka on lähetetty valiokun-
taan 7 päivänä marraskuuta 2002,
— lakialoitteen laiksi sairausvakuutuslain
muuttamisesta (LA 114/2002 vp — Tuija Brax
HE 148/2002 vp
Aloitteita
/vihr ym.), joka on lähetetty valiokuntaan 10 päi-
vänä lokakuuta 2002,
— lakialoitteen laiksi sairausvakuutuslain
22 §:n muuttamisesta (LA 149/2002 vp — Anu
Vehviläinen /kesk ym.), joka on lähetetty valio-
kuntaan 28 päivänä marraskuuta 2002,
— toimenpidealoitteen äitiyspäivärahan mää-
räytymisestä (TPA 244/2000 vp — Anu Vehvi-
läinen /kesk ym.), joka on lähetetty valiokun-
taan 15 päivänä joulukuuta 2000 ja
— toimenpidealoitteen äitiys- ja isyyspäivära-
hojen vähimmäistason korotuksesta (TPA
26/2001 vp — Leena Rauhala /skl), joka on lä-
hetetty valiokuntaan 3 päivänä huhtikuuta 2001.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- hallitussihteeri Lauri Pelkonen, neuvotteleva

virkamies Raimo Jämsén, ylitarkastaja Min-
na Levander ja toimitusjohtaja Ari Miettinen,
sosiaali- ja terveysministeriö

- budjettineuvos Pertti Tuhkanen, valtiovarain-
ministeriö

- johtaja Pekka Morri, osastopäällikkö Elise
Kivimäki ja etuuspäällikkö Anna-Kaisa Yl-
häinen, Kansaneläkelaitos

- kehittämispäällikkö Markku Pekurinen, So-
siaali- ja terveysalan tutkimus- ja kehittämis-
keskus

- kuntoutuspäällikkö Ulla Järvi, Mielentervey-
den Keskusliitto

- edunvalvonta-asiamies Asko Mäki, Suomen
Reumaliitto ry
 Versio 2.0

StVM 42/2002 vp — HE 148/2002 vp Johdanto
- kuntoutuspäällikkö Ulla-Riitta Penttilä, Suo-
men Sydänliitto ry
2

- toiminnanjohtaja Leena Rosenberg, Suomen
Syöpäpotilaat ry.
HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET
Hallituksen esitys
Esityksessä ehdotetaan sairausvakuutuslakia ja
kuntoutusrahalakia muutettavaksi siten, että sai-
rausvakuutuksen päivärahojen sekä kuntoutusra-
han vähimmäismäärää korotettaisiin. Esityksen
mukaan äitiys-, erityisäitiys-, isyys- ja vanhem-
painrahan sekä erityishoitorahan vähimmäis-
määrä nousisi 10,09 eurosta 11,45 euroon. Vas-
taava korotus ehdotetaan tehtäväksi myös sai-
rauspäivärahan ja kuntoutusrahan vähimmäis-
määrään. Lisäksi esityksen mukaan vanhem-
painpäivärahat määräytyisivät sairauspäivära-
han tavoin laissa säädetyissä tilanteissa myös
työttömyysturvaetuuksien perusteella. Sairaus-
vakuutuslain mukaisten päivärahojen sekä kun-
toutusrahalain mukaisen kuntoutusrahan mää-
räytymisperusteita tarkistettaisiin myös siten,
että ehdotettujen uusien työttömyysturvalain ja
julkisesta työvoimapalvelusta annettavan lain
säännökset otettaisiin huomioon siten, että sai-
rausvakuutuslain mukaisiin päivärahaetuuksiin
ei maksettaisi korotettua ansio-osaa. Toisaalta
sairausvakuutuslainsäädäntöön sisältyvät viit-
taussäännökset esitetään tarkistettavaksi.

Sairausvakuutuksen lääkekorvauksien oma-
vastuuosuuksia ehdotetaan tarkistettavaksi si-
ten, että peruskorvattavien lääkkeiden kertaoma-
vastuuosuus nousisi 8,41 eurosta 10 euroon ja
erityiskorvattavien lääkkeiden kertaomavastuu-
osuus 4,20 eurosta viiteen euroon. Lisäksi lääk-
keiden vuotuinen omavastuuraja nousisi 594,02
eurosta 630 euroon.

Esitys liittyy valtion vuoden 2003 talousar-
vioesitykseen ja on tarkoitettu käsiteltäväksi sen
yhteydessä.

Ehdotetut lait on tarkoitettu tulemaan voi-
maan 1 päivänä tammikuuta 2003.
Lakialoitteet
Lakialoitteessa LA 16/2000 vp ehdotetaan, että
pienin äitiys-, isyys- ja vanhempainraha nostet-
taisiin 60 markasta päivältä työttömän peruspäi-
värahan suuruiseksi.

Lakialoitteessa LA 22/2001 vp ehdotetaan
minimisairauspäivärahan suuruudeksi 65 mark-
kaa. Lisäksi ehdotetaan, että pienin äitiys-,
isyys- ja vanhempainraha nostettaisiin 127
markkaan.

Lakialoitteessa LA 93/2001 vp ehdotetaan,
että äitiys-, isyys- ja vanhempainrahan minimi
nostetaan pienimmän työttömyysturvan tasolle.

Lakialoitteessa LA 145/2001 vp ehdotetaan,
että pienin äitiys-, isyys- ja vanhempainraha
nostettaisiin 112,50 markkaan eli 18,92 euroon
päivältä.

Lakialoitteessa LA 103/2002 vp ehdotetaan
vanhempainpäivärahan korottamista työttömän
peruspäivärahan tasolle eli 19,90 euroon päiväl-
tä.

Lakialoitteessa LA 114/2002 vp ehdotetaan
äitiys-, isyys- ja vanhempainrahan vähimmäista-
soa korotettavaksi 10,09 eurosta 1,36 eurolla ja
lääkekorvausten omavastuiden säilyttämistä ny-
kyisellään.

Lakialoitteessa LA 149/2002 vp ehdotetaan,
että pienin äitiys-, isyys- ja vanhempainraha
nostettaisiin 10,09 eurosta 19,90 euroon päiväl-
tä 1.7.2003 alkaen.

Toimenpidealoitteet
Toimenpidealoitteessa TPA 244/2000 vp ehdo-
tetaan, että hallitus ryhtyy toimenpiteisiin alim-
man äitiyspäivärahan määräytymisperusteiden
uudistamiseksi.

Toimenpidealoitteessa TPA 26/2001 vp ehdo-
tetaan, että hallitus ryhtyy toimenpiteisiin alim-
man äitiys- ja isyyspäivärahan nostamiseksi
työttömyysturvan peruspäivärahan tasolle.

StVM 42/2002 vp — HE 148/2002 vpPerustelut
VALIOKUNNAN KANNANOTOT
Perustelut
Hallituksen esityksen perusteluista ilmenevistä
syistä ja saamansa selvityksen perusteella valio-
kunta pitää esitystä tarpeellisena ja tarkoituksen-
mukaisena. Valiokunta puoltaa lakiehdotuksen
hyväksymistä seuraavin huomautuksin ja muu-
tosehdotuksin.

Päivärahojen korotus
Hallituksen esitykseen sisältyvät ehdotukset
alimpien äitiys-, erityisäitiys-, isyys-, ja van-
hempainrahan sekä erityishoitorahan samoin
kuin sairauspäivärahan ja kuntoutusrahan mää-
rän korottamisesta ovat myönteisiä lapsiperhei-
den asemaa samoin kuin pienimmillä sairauspäi-
värahalla olevien asemaa parantavia uudistuk-
sia. Valiokunta on useissa kannanotoissaan pai-
nottanut ensisijaisten, syyperusteisten etuuksien
tason nostamista, jotta tarve viimesijaiseen tur-
vaan eli toimeentulotukeen vähenisi. Hallituk-
sen esitys toteuttaa tätä tavoitetta.

Esitykseen sisältyvä ehdotus vanhempainpäi-
värahan määräytymisperusteiden muuttamisesta
korjaa niiden lapsiperheiden taloudellista ase-
maa, joissa perhevapaalle jäävä vanhempi on
työtön. Uudistuksen jälkeen äitiys-, erityisäi-
tiys-, isyys- ja vanhempainrahan samoin kuin
erityishoitorahan määrä määräytyy vastaavasti
kuin sairauspäiväraha työttömyysetuuksien pe-
rusteella ja vanhemman toimeentulo pysyisi vä-
hintäänkin samalla tasolla kuin työttömyysaika-
na. Valiokunta on lasten ja nuorten hyvinvointia
koskevasta selonteosta antamassaan mietinnös-
sä (StVM 23/2002 vp) kiinnittänyt huomiota vä-
himmäismääräistä äitiyspäivärahaa saavien suu-
reen osuuteen. Ehdotettu uudistus vähentää mi-
nimipäivärahaa saavien määrää ja korjaa siten
lapsiperheiden taloudellista asemaa.

Valiokunta toteaa, että vähimmäispäiväraho-
jen tasoa tulee edelleen nostaa, jotta erityisesti
lapsiperheiden köyhyyttä voidaan vähentää.

Lääkekorvaukset
Valiokunta on useasti kiinnittänyt huomiota po-
tilaiden korkeisiin omavastuuosuuksiin. Valio-
kunta toteaa, että monissa Euroopan maissa kor-
vausjärjestelmät tuntevat erityisryhmiä, joiden
lääkekustannuksia korvataan yleisperiaatteita
enemmän tai joiden ei tarvitse maksaa lääkehoi-
dosta lainkaan. Tavallisesti erityisperiaatteet
koskevat lapsia, vanhuksia tai eläkeläisiä. Esi-
merkiksi Englannissa, Espanjassa ja Kreikassa
vanhukset tai eläkeläiset on vapautettu omavas-
tuusta kokonaan ja Islannissa heidän omavas-
tuunsa on pienempi kuin muilla ikäryhmillä.
Pienituloiset taas ovat erityisasemassa muun
muassa Englannissa, Portugalissa ja Saksassa.
Pitkäaikaissairaiden ja vammaisten etuudet ovat
paremmat kuin muun väestön etuudet muun
muassa Belgiassa, Englannissa, Espanjassa, Ir-
lannissa, Islannissa, Kreikassa, Ranskassa, Sak-
sassa ja Tanskassa. Julkisen rahoituksen osuu-
det avohoidon lääkekustannuksista ovat
OECD:n arvion mukaan pienimmät Italiassa,
Tanskassa, Belgiassa ja Suomessa, joissa kaikis-
sa julkisen rahoituksen osuus on alle 50 prosent-
tia kustannuksista. Suurimmat julkisen sektorin
osuudet ovat Luxemburgissa ja Irlannissa, jois-
sa osuus on yli 80 prosenttia, sekä Espanjassa,
Ruotsissa ja Kreikassa, joissa osuus on yli 70
prosenttia.

Pitkäaikaissairaiden kohdalla on syytä muis-
taa, että lääkekustannukset ovat vain osa poti-
laan maksamista kokonaishoitokustannuksista.
Lääkekaton ylittäneistä puolella on sydän- tai
verisuonisairaus. Esimerkiksi sydänpotilaiden
kokonaishoitokustannukset ja myös heidän it-
sensä maksettava osuus ovat erityisen suuria,
muuhun väestöön verrattuna terveydenhuollon
kustannukset ovat puolitoistakertaiset. Euroop-
palaisessa ENDEP-tutkimuksessa on todettu,
että suurin osa verenpainetautia sairastavista
joutuu miettimään lääkkeenmääräämistilantees-
sa lääkkeen hintaa. Näistä potilaista suurin osa
on pienituloisia.

Lääkkeiden omavastuuosuuksien korottami-
nen on tutkimusten mukaan tehoton keino vai-
kuttaa lääkekustannusten kasvuun. Reseptilääk-
keiden käyttö perustuu aina lääketieteelliseen
arvioon hoidon tarpeesta. Potilas saa resepti-
3

StVM 42/2002 vp — HE 148/2002 vp
lääkkeen vain lääkärin määräyksellä. Omavas-
tuuosuuksien korottaminen voi hillitä lääkekus-
tannusten kasvua vain, jos potilaat jättävät hank-
kimatta heille määrätyt lääkkeet tai käyttävät
niitä lääkärin määräystä vähemmän. Hoidon lop-
putulos luonnollisesti kärsii molemmista. Tar-
peellisten lääkkeiden käyttämättä jättäminen
heijastuu myöhemmin muiden terveyspalvelu-
jen käyttöön ja siten kuntien terveysmenoihin.

Kokonaislääkemenot jakautuvat melko tasai-
sesti eri tuloluokkien kesken, mutta lääkemeno-
jen osuus kotitalouksien sairauskuluista on suu-
rin pienituloisimmilla. Lääkkeiden omavastui-
den korottaminen muuttaa terveysmenojen ra-
hoitusta regressiivisempään suuntaan. Pienitu-
loiset käyttävät lääkkeisiin suhteellisesti suu-
remman osan tuloistaan kuin suurituloiset. Lääk-
keiden omavastuuosuuksien nostaminen vaikut-
taa siten suhteellisesti eniten pienituloisiin. Va-
liokunta ei katso perustelluksi muuttaa lääkkei-
den vuotuista omavastuurajaa nykyisestä, koska
korotus kohdistuisi erityisesti vähävaraisiin pit-
käaikaissairaisiin. Tästä syystä valiokunta eh-
dottaa 1. lakiehdotuksen 9 §:n muuttamista si-
ten, että pykälän 6 momentti jää voimassa ole-
vaan muotoon.

Sairausvakuutuksesta maksettavat lääkekor-
vaukset kasvoivat 13,3 prosenttia vuonna 2001
edellisvuoteen verrattuna. Valiokunta pitää vält-
tämättömänä sairausvakuutuksen lääkekustan-
nusten korvausjärjestelmän uudistamista. Lääk-
keiden korvattavuutta harkittaessa tulisi valio-
kunnan käsityksen mukaan ottaa kokonaisuute-
4

na huomioon lääkkeen merkitys potilaalle hoi-
don ja elämän laadun kannalta samoin kuin sai-
raudesta aiheutuvat muut sosiaali- ja terveyden-
huollon kustannukset. Yksittäisen lääkkeen hin-
nan sijasta tulisi tarkastella hoidon kokonaiskus-
tannuksia.

Aloitteet
Valiokunta on hyväksynyt sairausvakuutuslain
22 §:n hallituksen esityksen mukaisena ja tehnyt
muutokset lain 9 §:ään hallituksen esityksen
pohjalta. Valiokunnan kannasta seuraa, että la-
kialoitteet ja toimenpidealoitteet on hylättävä.

Päätösehdotus
Edellä esitetyn perusteella sosiaali- ja terveysva-
liokunta kunnioittavasti ehdottaa,

että 2. lakiehdotus hyväksytään muutta-
mattomana,

että 1. lakiehdotus hyväksytään muutet-
tuna (Valiokunnan muutosehdotuk-
set),

että lakialoitteet LA 16/2000 vp, LA
22/2001 vp, LA 93/2001 vp, LA
145/2001 vp, LA 103/2002 vp, LA
114/2002 vp ja LA 149/2002 vp hylä-
tään ja

että toimenpidealoitteet TPA 244/2000
vp ja TPA 26/2001 vp hylätään.
Valiokunnan muutosehdotukset

1.
Laki

sairausvakuutuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 4 päivänä heinäkuuta 1963 annetun sairausvakuutuslain (364/1963) 9 §:n 1 ja 5 (poist.)

momentti, 18 a §:n 1 momentti,18 b §:n 1 ja 2 momentti, 22 §:n 1 momentti, 23 e §:n 1 momentti ja
28 a § (poist.)

StVM 42/2002 vp — HE 148/2002 vp
sellaisina kuin ne ovat 9 §:n 1 ja 5 (poist.) momentti, 22 §:n 1 momentti ja 23 e §:n 1 momentti
laissa 640/2001, 18 a §:n 1 momentti sekä 18 b §:n 1 ja 2 momentti laissa 1479/2001 ja 28 a § laissa
1255/1989, seuraavasti:
9 §
(1 mom. kuten HE)

— — — — — — — — — — — — — —
(5 mom. kuten HE)
(6 mom. poist.)

— — — — — — — — — — — — — —
18 a, 18 b, 22, 23 e ja 28 a §
(Kuten HE)

Voimaantulosäännös
(1—3 mom. kuten HE)
(4 mom. poist.)
(4 mom. kuten HE:n 5 mom.)
Helsingissä 4 päivänä joulukuuta 2002

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Marjatta Vehkaoja /sd
vpj. Timo Ihamäki /kok
jäs. Eero Akaan-Penttilä /kok

Merikukka Forsius /vihr
Inkeri Kerola /kesk
Valto Koski /sd
Pehr Löv /r
Juha Rehula /kesk
Päivi Räsänen /kd
Sari Sarkomaa /kok
Marjatta Stenius-Kaukonen /vas
Jaana Ylä-Mononen /kesk

vjäs. Erkki Kanerva /sd (osittain)
Saara Karhu /sd (osittain).
Valiokunnan sihteereinä ovat toimineet
valiokuntaneuvos Eila Mäkipää
apulaissihteeri Harri Sintonen.
5

StVM 42/2002 vp — HE 148/2002 vp Vastalause
VASTALAUSE
Perustelut
Perhepolitiikan pahin epäkohta on vähimmäis-
määräisen äitiys-, isyys- tai vanhempainrahan
alhainen taso. Yli neljäsosa äideistä saa pienintä
äitiyspäivärahaa, 10,09 euroa päivältä. Tämä ei
yllä edes vähimmäistoimeentuloturvan tasolle.
Hallitus esittää 1,36 euron korotusta päivära-
haan sekä parannusta työttömien äitiys- ja van-
hempainrahaan. Nämä esitykset ovat kuitenkin
kosmeettisia, eivätkä ratkaise ongelmaa. Yli
20 000:n minimiäitiyspäivärahalla olevan ase-
ma ei parane juurikaan. Vastavalmistuneiden,
pätkätöitä tekevien, yrittäjien, viljelijöiden ja
opiskelijoiden päiväraha jää edelleen erittäin
pienelle 11,45 euron tasolle.

Vähimmäismääräisen äitiys-, isyys- tai van-
hempainrahan tulee olla sen suuruinen, että se
täyttää perheen toimeentulon minimivaatimuk-
set ja perustuslain hengen. Tuoreiden tutkimus-
ten mukaan nimenomaan lapsiperheiden tulota-
so on heikentynyt suhteessa muihin väestöryh-
miin. Perheiden tukeminen taloudellisesti on
myös tulevaisuuden ongelmien ennaltaehkäi-
syä. Valiokuntaneuvos Pentti Arajärvi kyseen-
alaistaa väitöskirjatutkimuksessaan, voidaanko
pienimmän äitiys-, isyys- ja vanhempainrahan
tasoa pitää perustoimeentulon turvaajana. Päivä-
rahojen korottaminen olisi myös sosiaali- ja
väestöpoliittisesti perusteltua.

Sairaille koituvat maksut kasvavat ensi vuon-
na, kun hallitus esittää sairausvakuutuksen lää-
kekorvauksien omavastuuosuuksia korotetta-
vaksi 16,9 miljoonalla eurolla. Esityksen mu-
kaan peruskorvattavien lääkkeiden kertaoma-
vastuuosuus nousee 8,41 eurosta 10 euroon ja
erityiskorvattavien lääkkeiden kertaomavastuu-
osuus 4,20 eurosta 5 euroon.

Suomessa potilaiden omavastuuosuus lääke-
kustannuksista on jo nyt huomattavan korkea
verrattuna muihin EU-maihin. Lääkekorvaukset
ovat jäljessä lääkkeiden ja hoidon todellisista
kustannuksista. Omavastuuosuuksissa ei näin
ollen ole korotusvaraa. Omavastuiden korotuk-
6

set tulisi nähdä osana maksupolitiikkaa, jolla tu-
lisi kaikissa tapauksissa olla myös sosiaalipoliit-
tisia perusteita.

Tavoite edullisemmista lääkkeistä on yhtei-
nen ja hyväksyttävissä. Valiokunnan mietinnön
tullessa hyväksytyksi toimitaan kuitenkin täysin
päinvastaisesti mm. vastikään hyväksytyssä lais-
sa geneerisestä substituutiosta asetettujen tavoit-
teiden kanssa. Käytännössä omavastuiden koro-
tukset syövät ainakin osan siitä asiakkaalle ja
potilaalle tarkoitetusta ja tavoitellusta hyödystä.

Valiokunnan mietinnön perustelujen osalta
yhdymme mm. seuraavaan, jonka perusteella
lääkekorvausten omavastuiden korotukset pei-
lautuvat käytännön potilaan näkökulmaan:
"Lääkkeiden omavastuuosuuksien korottaminen
on tutkimusten mukaan tehoton keino vaikuttaa
lääkekustannusten kasvuun. Reseptilääkkeiden
käyttö perustuu aina lääketieteelliseen arvioon
hoidon tarpeesta. Potilas saa reseptilääkkeen
vain lääkärin määräyksellä. Omavastuuosuuksi-
en korottaminen voi hillitä lääkekustannusten
kasvua vain, jos potilaat jättävät hankkimatta
heille määrätyt lääkkeet tai käyttävät niitä lääkä-
rin määräystä vähemmän. Hoidon lopputulos
luonnollisesti kärsii molemmista. Tarpeellisten
lääkkeiden käyttämättä jättäminen heijastuu
myöhemmin muiden terveyspalvelujen käyt-
töön ja siten kuntien terveysmenoihin."

Hallituksen esittämä lääkekorvausten oma-
vastuuosuuden korottaminen kohdistuu kipeim-
min kaikkein pienituloisimpiin kansalaisiin ja
erityisesti paljon lääkkeitä käyttäviin eläkeläi-
siin. Heidän verotuksensa ei juurikaan kevene
sairausvakuutusmaksun alennuksen seuraukse-
na, vaan he ovat hallituksen esityksessä jäämäs-
sä väliinputoajiksi. Lääkekorvausten omavas-
tuuosuuden korottamisesta tulisikin luopua.
Vastalauseessa ehdotetaan, että sairausvakuu-
tuslain 9 § säilytetään voimassa olevan lain mu-
kaisena. Nyt ei pitäisi tehdä muutoksia lääkekor-
vausten omavastuisiin, koska lääkekorvausjär-
jestelmää ollaan muutoinkin uudistamassa.

StVM 42/2002 vp — HE 148/2002 vp
Ehdotus
Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä 2.
lakiehdotus hyväksytään valiokunnan
mietinnön mukaisena ja 1. lakiehdotus
muutettuna seuraavasti (Vastalauseen
muutosehdotus):
Vastalauseen muutosehdotus

1.
Laki

sairausvakuutuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 4 päivänä heinäkuuta 1963 annetun sairausvakuutuslain (364/1963) (poist.) 18 a §:n 1

momentti, 18 b §:n 1 ja 2 momentti, 22 §:n 1 momentti, 23 e §:n 1 momentti ja 28 a §:n 1 momentti,
sellaisina kuin ne ovat (poist.) 22 §:n 1 momentti ja 23 e §:n 1 momentti laissa 640/2001, 18 a §:n 1

momentti sekä 18 b §:n 1 ja 2 momentti laissa 1479/2001 ja 28 a § laissa 1255/1989, seuraavasti:
9 §
(Poist.)

18 a ja 18 b §
(Kuten StVM)

22 §
Äitiys-, isyys- ja vanhempainrahan määrä päi-

vältä on yhtä suuri kuin 16, 17 sekä 18 a §:ssä
tarkoitettu päiväraha. Äitiys-, isyys- ja vanhem-
painrahan määrä on kuitenkin vähintään 19,90
euroa päivältä.
— — — — — — — — — — — — — —
23 e §
Erityishoitorahan määrä päivää kohti on yhtä

suuri kuin 16, 17 sekä 18 a §:ssä tarkoitettu päi-
väraha, kuitenkin vähintään 19,90 euroa.
— — — — — — — — — — — — — —

28 a §
(Kuten StVM)

Voimaantulosäännös
(Kuten StVM)
Helsingissä 4 päivänä joulukuuta 2002
Juha Rehula /kesk
Inkeri Kerola /kesk
Jaana Ylä-Mononen /kesk
Päivi Räsänen /kd
Merikukka Forsius /vihr
7

	JOHDANTO
	Vireilletulo
	Eduskunta-aloitteet
	Asiantuntijat

	HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET
	Hallituksen esitys
	Lakialoitteet
	Toimenpidealoitteet

	VALIOKUNNAN KANNANOTOT
	Perustelut
	Aloitteet

	Päätösehdotus
	VASTALAUSE

