
TyVL 14/2001 vp — HE 169/2001 vp

TYÖ- JA TASA-
ARVOASIAINVALIOKUNNAN LAUSUNTO
14/2001 vp

Hallituksen esitys vammaisten ja vajaakuntois-
ten henkilöiden työllistymistä edistäväksi lain-
säädännöksi

Sosiaali- ja terveysvaliokunnalle

JOHDANTO
Vireilletulo
Sosiaali- ja terveysvaliokunta on 18 päivänä lo-
kakuuta 2001 pyytänyt työ- ja tasa-arvoasiainva-
liokunnan lausunnon hallituksen esityksestä
vammaisten ja vajaakuntoisten henkilöiden työl-
listymistä edistäväksi lainsäädännöksi
(HE 169/2001 vp).

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- hallitusneuvos Anja Kairisalo, ylitarkastaja

Aini Kimpimäki ja hallitussihteeri Karoliina
Korte, sosiaali- ja terveysministeriö

- työministeri Tarja Filatov ja ylitarkastaja
Pentti Lehmijoki, työministeriö
HE 169/2001 vp
- opetusneuvos Heikki Ravantti, opetusminis-
teriö

- pääsihteeri Kalle Könkkölä, Valtakunnalli-
nen vammaisneuvosto

- kehittämispäällikkö Mirjami Airaksinen,
Kansaneläkelaitos

- sosiaalipoliittinen asiamies Vesa Rantahalva-
ri, Palvelutyönantajat

- sosiaalipoliittinen sihteeri Mirja Janerus,
Suomen Ammattiliittojen Keskusjärjestö
SAK

- erityisasiantuntija Sirkka-Liisa Karhunen,
Suomen Kuntaliitto

- lainopillinen asiamies Risto Tuominen, Suo-
men Yrittäjät

- toimitusjohtaja Arto Alaranta, Raina-säätiö
- selvitysmies Matti Marjanen.
HALLITUKSEN ESITYS
Esityksen tavoitteena on parantaa vammaisten ja
vajaakuntoisten henkilöiden työllistymisedelly-
tyksiä ja nostaa heidän työhön osallistumisensa
lähemmäs muun väestön työllisyysastetta.
Sosiaalihuollon työllistämistehtäviä koskevat
vanhentuneet säännökset ehdotetaan uudistetta-
vaksi. Suojatyö kuuluisi osana kunnan työllistä-
mistä tukevaan toimintaan.
Kansaneläkelakiin ehdotetaan tehtäväksi
muutos, jolla parannettaisiin työkyvyttömyys-
eläkkeen lepäämään jättämistä koskevan sään-
nöstön toimivuutta. Ammatillisen kuntoutuksen
varmistamiseksi nuorelle maksettavan kuntou-
tusrahan maksukautta esitetään pidennettäväksi
20 vuoden ikään saakka. Sairausvakuutuslakia
ehdotetaan muutettavaksi siten, että kansanelä-
kelain mukaista työkyvyttömyyseläkettä saava
 Versio 2.1

TyVL 14/2001 vp — HE 169/2001 vp
vammainen tai vajaakuntoinen työntekijä voisi
sairastuessaan saada sairauspäivärahaa. Esitys
liittyy valtion vuoden 2002 talousarvioesityk-
2

seen ja on tarkoitettu käsiteltäväksi sen yhtey-
dessä.
VALIOKUNNAN KANNANOTOT
Yleisperustelut
Työ- ja tasa-arvoasiainvaliokunta on tarkastel-
lut lausunnossaan hallituksen esitystä oman toi-
mialansa kannalta.

Vajaakuntoisten työllistämisen tukeminen työ-
hallinnon toimenpitein
Hallituksen esityksen perusteluissa on todettu,
että vajaakuntoisten työnhakijoiden määrä on
viime vuosina ollut jatkuvassa kasvussa, samal-
la kun työttömien osuus heistä on kasvanut.
Vuonna 2000 vajaakuntoisia työnhakijoita oli
noin 83 000. Heistä oli työttömiä noin 68 700.

Työllisyyspolitiikan yhdeksi keskeiseksi pää-
määräksi on laajasti hyväksytty vammaisten ja
vajaakuntoisten henkilöiden yhtäläinen oikeus
työhön. Vammaispoliittisissa ohjelmissa on ase-
tettu tavoitteeksi, että kukin hallinnonala vastaa
kaikkien kansalaisten palveluista omalla sekto-
rillaan. Tämän normaalisuustavoitteen mukaista
on, että työvoimaviranomaisilla on päävastuu
myös vammaisten ja vajaakuntoisten työllistä-
misen edistämisestä. Tavoitteena tulee olla, että
vammaiset ja vajaakuntoiset työllistyvät avoi-
mille työmarkkinoille yleisin työehdoin sekä
yleisten työvoimapalvelujen ja tukitoimenpitei-
den avulla.

Vammaisten ja vajaakuntoisten työllistämi-
sen edistäminen edellyttää eri hallinnonalojen
toimivaa yhteistyötä. Työhallinnon ohella tär-
keitä toimijoita ovat kunnat, sosiaali- ja terveys-
sektori sekä opetustoimi. Useissa tapauksissa
onnistunut työllistäminen edellyttää työelämän
ja kuntoutuksen yhdistämistä, yksilöllisiä palve-
lukokonaisuuksia ja työllistymispolkuja sekä
useiden toimijoiden yhteistyötä.

Nyt käsiteltävänä oleva hallituksen esitys si-
sältää lähinnä sosiaali- ja terveysministeriön
hallinnonalaa koskevia muutosehdotuksia. La-
kiehdotuksia valmistelleen selvitysmies Matti
Marjasen ehdotuksista hallituksen esitykseen ei
ole sisällytetty työllisyyslakia koskevia muutos-
ehdotuksia. Valiokunnan käsityksen mukaan on
tärkeää, että työvoimaviranomaiset ottavat kes-
keisen vastuun tässä työssä ja tukevat kaikin
käytettävissään olevin keinoin vammaisten ja
vajaakuntoisten työllistymistä. Tästä syystä va-
liokunta ehdottaa, että hyväksyttäisiin hallituk-
sen esitykseen sisältymätön työllisyyslain 16 §:n
2 momentin muutosehdotus, jossa vajaakuntoi-
set rinnastetaan nuoriin ja pitkäaikaistyöttömiin
työllistämistukien myöntämisessä.

Valiokunta katsoo, että työllistämistukia tu-
lee kehittää vastaamaan paremmin vammaisten
ja vajaakuntoisten työllistymisen edistämistar-
peita. Tämä edellyttää muun muassa työllisyys-
asetuksen (1363/1997) muuttamista siten, että
yhdistämistukea ja työllistämistukea voidaan
maksaa yhtäjaksoisesti nykyistä pitempään ja
että tuki voi alentua asteittain yhdistelmätuen
määrästä korotetun työllistämistuen kautta nor-
maaliksi työllistämistueksi. Myös työvoimapal-
veluihin liittyvistä etuuksista annettua asetusta
(1253/1993) tulee muuttaa siten, että työympä-
ristön muutoksista ja työhön valmentajan järjes-
tämisestä työnantajalle maksettavia korvausten
enimmäismääriä nostetaan.

Jotta ehdotetut muutokset parantavat vam-
maisten ja vajaakuntoisten työllistymistä tarkoi-
tetulla tavalla, tarvitaan valiokunnan käsityksen
mukaan tuntuvaa panostusta uudistuksista tie-
dottamiseen sekä työvoima- ja sosiaaliviran-
omaisten kouluttamiseen.

Työsuhteessa tehtävä työ
Esityksessä ehdotetaan säädettäväksi, että suoja-
työssä työntekijä on työsopimuslain (55/2001)
mukaisessa työsuhteessa palvelun tuottajaan.
Sen sijaan vammaisten henkilöiden työtoimin-

TyVL 14/2001 vp — HE 169/2001 vp
taan osallistuva henkilö ei ole työsuhteessa toi-
minnan järjestäjään tai palvelun tuottajaan, mut-
ta toimintaan sovelletaan työturvallisuuslakia ja
siihen osallistuville tulee ottaa tapaturmavakuu-
tus.

Valiokunnan saaman selvityksen mukaan
suojatyö tehdään nykyisinkin työsuhteessa. Suo-
jatyötä koskevia säännöksiä sisältyy tällä hetkel-
lä ainakin kolmeen valtakunnalliseen työehtoso-
pimukseen: kunnalliseen kuukausipalkkaisten
työehtosopimukseen, kunnalliseen yleiseen vir-
ka- ja työehtosopimukseen sekä työkeskuksia
koskevaan työehtosopimukseen.

Lakiehdotus on valiokunnan käsityksen mu-
kaan sopusoinnussa uuden työsopimuslain ja sen
perustelujen kanssa. Työsopimuslain perustelu-
jen mukaan työsopimussuhteessa tehtävälle
työlle on tyypillistä ansiotarkoitus. Esimerkkinä
työsuhteisen toiminnan ulkopuolelle jäävästä
toiminnasta perusteluissa mainitaan sosiaali- ja
terveydenhuollon palveluna annettavaan työtoi-
mintaan tai muuhun terapiaan osallistuminen,
jos toiminta järjestetään kokonaan tai pääasialli-
sesti hoito- ja kuntoutustavoitteisesti. Tällaista
kuntoutustavoitteista toimintaa on ehdotetun so-
siaalihuoltolain 27 e §:n mukainen vammaisten
henkilöiden työtoiminta, johon ei ehdotuksen
mukaan sovelleta työsopimuslakia. Sen sijaan
suojatyö tapahtuu normaalissa ansiotarkoituk-
sessa. Siinä tehdään työsopimus työkeskuksen ja
asianomaisen työntekijän välillä silloinkin, kun
kunta ostaa työkeskukselta suojatyöpalvelun.

Valiokunta pitää tärkeänä, että lakiin sisälly-
tetään selkeät säännökset siitä, milloin toiminta
tapahtuu työsuhteessa ja mitä lainsäädäntöä toi-
mintaan kulloinkin sovelletaan. Valiokunta pi-
tää ehdotettuja säännöksiä perusteltuina ja
asianmukaisina.

Työkyvyttömyyseläkkeen jättäminen lepää-
mään ja vammaistuki
Esityksessä ehdotetaan kansaneläkelain 22 §:n 4
momenttia muutettavaksi siten, että ansiotulo-
jen ylittäessä 588,66 euroa työkyvyttömyyselä-
ke jäisi lepäämään. Kyseistä tulorajaa ei ehdote-
ta sidottavaksi indeksiin. Lisäksi esitykseen si-
sältyy vammaistukilain 2 §:n muutosehdotus,
jonka mukaan eläkkeen lepäämässäoloajalta,
mutta kuitenkin enintään kahdelta vuodelta,
maksetaan vammaistukea.

Valiokunta ei pidä ehdotettua 588,66 euron
tulorajaa erityisen onnistuneena, vaan esittää so-
siaali- ja terveysvaliokunnan harkittavaksi, oli-
siko se syytä pyöristää esimerkiksi 590 tai 600
euroon. Samalla valiokunta katsoo, että tulisi
pohtia, miten ja millä aikavälillä ehdotettua kiin-
teää euromäärää tarkistetaan, jos sitä ei haluta
sitoa indeksiin.

Esityksen perusteluissa on katsottu vammais-
tuen maksaminen eläkkeen lepäämässäoloajalta
perustelluksi, jotta työssäkäynti olisi kannatta-
vampaa kuin eläkkeellä olo ja koska työssäkäyn-
nistä aiheutuu enemmän kustannuksia kuin eläk-
keellä olosta. Vammaistuen suuruus on tällä het-
kellä 1 912 markkaa ja se on verotonta tuloa. Va-
liokunta pitää vammaistuen maksamista eläk-
keen lepäämässäoloajalta hyvänä ja tarpeellise-
na kannusteena vammaisen työhön menemisel-
le. Samalla valiokunta toteaa, että vammaistuen
lakatessa kahden vuoden kuluttua henkilön tulot
vähenevät merkittävästi eikä työkyvyn parantu-
misesta mahdollisesti tuleva palkannousu toden-
näköisesti riitä kattamaan tätä tulojen putoamis-
ta. Näin ollen vaarana voi olla, että työsuhde kat-
kaistaan ja henkilö palaa eläkkeelle. Valiokunta
esittääkin sosiaali- ja terveysvaliokunnan harkit-
tavaksi, olisiko tarkoituksenmukaisempaa jat-
kaa vammaistukea myös kahden vuoden määrä-
ajan jälkeen ja porrastaa tarvittaessa sen vähene-
minen siten, ettei vähentymisestä aiheudu asian-
omaisille kohtuuttomia ongelmia.

Yksityiskohtaiset perustelut

Laki sosiaalihuoltolain muuttamisesta
Valiokunta ehdottaa lakiehdotuksen 27 d §:n 4
momenttiin lakiteknistä täsmennystä ja 5 mo-
menttiin kielellistä korjausta.

Laki kansaneläkelain muuttamisesta
Valiokunta ehdottaa lakiehdotuksen 22 §:n 5
momenttiin tehtäväksi muutoksen, jolla selkey-
tetään pykälän sanamuotoa siten, että se vastaa
3

TyVL 14/2001 vp — HE 169/2001 vp
paremmin säännöksen perusteluissa esitettyä
tarkoitusta.

Laki työllisyyslain 16 §:n muuttamisesta
Valiokunta ehdottaa hyväksyttäväksi uuden hal-
lituksen esitykseen sisältymättömän lakiehdo-
tuksen, jolla työllisyyslain 16 §:n 2 momentti
muutetaan siten, että vajaakuntoiset rinnaste-
taan nuoriin ja pitkäaikaistyöttömiin työllistä-
mistukia myönnettäessä.
4

Lausunto
Lausuntonaan työ- ja tasa-arvoasiainvaliokunta
kunnioittavasti esittää,

että 2. ja 4.—6. lakiehdotus hyväksy-
tään muuttamattomina,

että 1. ja 3. lakiehdotus hyväksytään
muutettuina (Valiokunnan muutoseh-
dotukset),

että hyväksytään uusi 7. lakiehdotus
(Valiokunnan uusi lakiehdotus) ja

että sosiaali- ja terveysvaliokunta muu-
toin ottaa huomioon, mitä edellä on esi-
tetty.
Valiokunnan muutosehdotukset

1.
Laki

sosiaalihuoltolain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 17 päivänä syyskuuta 1982 annetun sosiaalihuoltolain (710/1982) 17 §:n 1 momentti,

sellaisena kuin se on laissa 1365/1992, sekä
lisätään lakiin uusi 27 d ja 27 e §, seuraavasti:
17 §
(Kuten HE)

27 d §
(1—3 mom kuten HE)
Suojatyössä noudatettavasta palkasta saa-

daan sopia työehtosopimuslaissa (436/1946)
tarkoitetulla työehtosopimuksella, jota noudate-
taan sen estämättä, mitä työsopimuslain 2 luvun
7 §:ssä säädetään työehtosopimusten yleissito-
vuudesta.
Suojatyön tuottajalla on oikeus irtisanoa
työntekijän työsopimus työsopimuslain 7 luvus-
sa säädettyjen perusteiden ohella myös silloin,
kun suojatyön järjestäjä katsoo, että työntekijä
ei ole 2 momentissa tarkoitetuin tavoin suoja-
työn tarpeessa.

27 e §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)

TyVL 14/2001 vp — HE 169/2001 vp
3.
Laki

kansaneläkelain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 8 päivänä kesäkuuta 1956 annetun kansaneläkelain (347/1956) 20 §:n 1 momentin 2

(poist.) kohdan a alakohta, 22 §:n 4 ja 5 momentti, 39 §:n 4 momentti sekä 77 §:n 1 momentti,
sellaisina kuin ne ovat, 20 §:n 1 momentin 2 kohdan a alakohta, 22 §:n 4 ja 5 momentti ja 39 §:n 4

momentti laissa 837/1998 sekä 77 §:n 1 momentti laissa 724/2001, seuraavasti:
20 §
(Kuten HE)

22 §
— — — — — — — — — — — — — —

(4 mom. kuten HE)
Työkyvyttömyyseläkkeen ollessa lepäävänä

henkilöä ei pidetä eläkkeensaajana. Henkilölle,
jonka eläke on jätetty lepäämään 4 momentissa
säädetyllä tavalla, maksetaan lepäämistä vastaa-
valta ajalta, enintään kuitenkin 24 kuukaudelta
vammaistukilain (124/1988) 2 §:n 3 momentissa
mainittua vammaistukea. Lepäämässä olevaa
eläkettä ryhdytään maksamaan uudelleen edel-
lyttäen, että työnteko on lakannut tai ansiotulot
ovat vähentyneet siten, että ne jäävät alle 4 mo-
mentissa säädetyn tulorajan. Jollei lepäävänä
olevaa eläkettä ole eläkelaitokselle tehdyllä elä-
kelaitoksen pyytämällä ilmoituksella vaadittu
maksettavaksi uudelleen viiden vuoden kulues-
sa siitä, kun eläke on jätetty lepäämään, katso-
taan se ilman eri päätöstä lakanneeksi.
— — — — — — — — — — — — — —

39 ja 77 §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)
Valiokunnan uusi lakiehdotus

7.
Laki

työllisyyslain 16 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 13 päivänä maaliskuuta 1987 annetun työllisyyslain (275/1987) 16 §:n 2 momentti, sel-

laisena kuin se on laissa 1696/1992, seuraavasti:
5

TyVL 14/2001 vp — HE 169/2001 vp
16 §

Työttömän työllistymisen edistäminen ja työvoi-
mapalvelujen ensisijaisuus

— — — — — — — — — — — — — —
Jos työnhakijaa ei ole 1 momentissa tarkoite-

tuilla eikä työnhakijan yksilöllisen tilanteen
edellyttämillä tehostetuilla toimenpiteillä onnis-
tuttu työllistämään, voidaan hänen työllistymis-
tään tukea työllisyysmäärärahojen avulla sen
mukaan kuin tässä laissa ja asetuksella sääde-
tään. Työvoimaviranomaisten on työllisyysmää-
rärahoin työllistäessään annettava etusija niille
työnhakijoille, joiden työnsaannin tarve on suu-
rin. Työllisyysmäärärahoja kohdennetaan erityi-
6

sesti nuorten, (poist.) pitkäaikaistyöttömien ja
vajaakuntoisten työllistämiseen, pitkäaikais-
työttömyyden ennalta ehkäisemiseen sekä
alueellisesti tasapainoisen työllisyyden edistä-
miseen. Talousarviossa osoitettujen määräraho-
jen rajoissa voidaan työllisyysmäärärahoista
myöntää tukea myös (poist.) muiden työttömien
työllistämiseen ja muuhun työllisyyden edistä-
miseen.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan 1 päivänä huhtikuu-
ta 2002.
Helsingissä 7 päivänä marraskuuta 2001

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Jouko Skinnari /sd
vpj. Jouni Lehtimäki /kok
jäs. Tuula Haatainen /sd

Pertti Hemmilä /kok
Anne Huotari /vas
Kyösti Karjula /kesk
Rauha-Maria Mertjärvi /vihr (osit-
tain)
Petri Neittaanmäki /kesk
Håkan Nordman /r
Pirkko Peltomo /sd
Tero Rönni /sd
Raija Vahasalo /kok (osittain)
Jaana Ylä-Mononen /kesk.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Ritva Bäckström .

	Sosiaali- ja terveysvaliokunnalle
	JOHDANTO
	Vireilletulo
	Asiantuntijat

	HALLITUKSEN ESITYS
	Esityksen tavoitteena on parantaa vammaisten ja vajaakuntoisten henkilöiden työllistymisedellytyk...
	Yleisperustelut
	Yksityiskohtaiset perustelut

	Lausunto

