
PERUSTUSLAKIVALIOKUNNAN
LAUSUNTO 18/1998 vp

PeVL 18/1998 vp- HE 64/1998 vp

Hallituksen esitys työttömyysetuoksien rahoitusta
koskevan lainsäädännön uudistamisesta

Sosiaali- ja terveysvaliokunnalle

JOHDANTO

Vireilletulo

Eduskunta on 13 päivänä toukokuuta 1998 lä­
hettäessään hallituksen esityksen 64/1998 vp
työttömyysetuuksien rahoitusta koskevan lain­
säädännön uudistamisesta valmistelevasti käsi­
teltäväksi sosiaali- ja terveysvaliokuntaan samal­
la määrännyt, että perustuslakivaliokunnan on
annettava asiasta lausunto sosiaali- ja terveysva­
liokunnalle.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- vanhempi hallitussihteeri Hannu Hakkola,

sosiaali- ja terveysministeriö
- professori Mikael Hiden
- professori Antero Jyränki
- oikeustieteen tohtori, dosentti Liisa Nieminen
- professori Ilkka Saraviita
- professori Kaarlo Tuori.

HALLITUKSEN ESITYS

Esityksessä ehdotetaan säädettäväksi erillinen
laki työttömyysetuuksien rahoituksen järjestä­
misestä. Ehdotuksen mukaan valtio vastaa an­
sioon suhteutetun työttömyysturvan rahoituk­
sessa perusturvaksi katsottavasta osuudesta,
työttömyyskassat rahoittavat jäsenmaksumaan
5,5 prosenttia kunkin kassan etuusmenoista ja
työttömyysvakuutusrahasto vastaa etuuksien ra­
hoituksesta muilta osin.

Työttömyysvakuutusrahaston menot rahoite­
taan työnantajan ja palkansaajan työttömyysva­
kuutusmaksuilla sekä niistä saata villa sijoitustoi­
minnan tuotoilla. Asianomainen ministeriö vah­
vistaa työnantajan ja palkansaajan työttömyys­
vakuutusmaksun määrät. Palkansaajan työttö­
myysvakuutusmaksun kertymän se osa, joka
vastaa työttömyyskassoihin kuulumattomien

HE 64/1998 vp

palkansaajien vakuutusmaksuista kertyvää mää­
rää siltä osin kuin heillä ei ole oikeutta työttö­
myysvakuutusrahaston rahoittamiin etuuksiin,
tilitetään Kansaneläkelaitokselle työttömyystur­
van peruspäivärahan ja työvoimapoliittisen ai­
kuiskoulutuksen koulutustuen rahoitukseen.

Työttömyysvakuutusmaksujen vaihtelun ta­
soittamiseksi työttömyysvakuutusrahastoon
muodostetaan tuottojen ja menojen erotuksena
suhdannepuskuri. Valtion työttömyysmenojen
tasapainottamiseksi ehdotetaan erityistä siirty­
mävaiheen järjestelyä, jonka mukaan valtion li­
säkustannukset korvataan työttömyysvakuutus­
rahaston suorittamana siirtymämaksuna.

Esityksessä ehdotetut lait ovat tarkoitetut tu­
lemaan voimaan ensi tilassa, että vuoden 1999
työttömyysvakuutusmaksujen maksuperusteet

280384

PeVL 18/1998 vp- HE 64/1998 vp

voidaan vahvistaa niiden mukaisesti. Tämä mer­
kitsee sitä, että lakien pitää tulla voimaan vii­
meistään elokuun 1998 alusta lukien.

Esityksen säätämisjärjestysperusteluissa tar­
kastellaan ensiksikin työttömyysvakuutusmak­
suja hallitusmuodon 61 §:n mukaisen vero-käsit­
teen kannalta. Työnantajilta perittävää maksua
koskevan sääntelyn mainitaan vastaavan nykyis­
tä. Palkansaajilta perittävän maksun viitataan
perusteluissa merkitsevän sitä, että palkansaajat
osallistuvat vakuutusmuotoisen työttömyystur­
vansa rahoitukseen siltä osin kuin valtio ja yksit­
täiset työttömyyskassat eivät ole siitä vastuussa.
Esityksessä katsotaan lisäksi, että siirtymäkau-

den järjestelynä voimassa oleva siirtymämaksu ei
ole sen paremmin hallitusmuodossa tarkoitettu
maksu kuin verokaan ja että työttömyyskassojen
keskuskassan muuttamisessa työttömyysvakuu­
tusrahastoksi ei ole kysymys uuden, valtion ta­
lousarvion ulkopuolisen rahaston perustamises­
ta tai nykyisen keskuskassan muuttamisesta sillä
tavoin, että se muodostuisi asiallisesti ottaen uu­
deksi rahastoksi. Näistä syistä esityksessä katso­
taan, että lakiehdotukset voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä järjes­
tyksessä. Hallitus on kuitenkin pitänyt tarpeelli­
sena, että lakiehdotuksista pyydetään eduskun­
nan perustuslakivaliokunnan lausunto.

VALIOKUNNAN KANNANOTOT

Perustelut

Työttömyysvakuutusmaksun valtiosääntöoi­
keudellinen luonne

Sekä työnantajan työttömyysvakuutusmaksua
että palkansaajan työttömyysvakuutusmaksua
on lainsäädäntökäytännössä pidetty hallitus­
muodon 61 §:ssä tarkoitettuina veroina.

Perustuslakivaliokunta tarkasteli jo vuonna
1959 kysymystä, ovatko työntekijän ja työnanta­
jan työttömyysvakuutusrahastoon suorittamat
maksut valtiosääntöoikeudelliselta luonteeltaan
hallitusmuodon mukaisia maksuja vai veroja.
Valiokunta päätyi katsomaan, ettei silloin ehdo­
tettu "työttömyysvakuutustoiminta ole vakuu­
tustoimintaa sanan oikeudellisessa merkitykses­
sä ja etteivät työntekijän työttömyysvakuutus­
maksuja työnantajan työttömyysmaksu ole hal­
litusmuodon 62 §:ssä tarkoitettuja maksuja"
(PeVL 5/1959 vp). Valiokunnan kannan mukaan
kyseiset maksut olivat valtiosääntöoikeudellises­
sa mielessä veroja (ks. myös PeVL 2/1960 vp).
Samanlaisen käsityksen valiokunta on toistanut
työnantajan työttömyysvakuutusmaksusta ny­
kyistä työttömyyskassalakia säädettäessä (PeVL
411984 vp) ja sittemmin myös ylimääräisestä
työnantajan työttömyysvakuutusmaksusta
(PeVL 28/1993 vp).

2

Palkansaajan työttömyysvakuutusmaksusta
on säädetty tähän asti yksivuotisilla laeilla. Mak­
sun valtiosääntöoikeudellinen luonne ei ole ollut
perustuslakivaliokunnan nimenomaisesti arvioi­
tavana. Maksun veronluonteisuus oli kuitenkin
lähtökohtana jo siinä hallituksen esityksessä,
jonka perusteella palkansaajan työttömyysva­
kuutusmaksu ensi kerran säädettiin (HE 339/
1992 vp), mikä seikka ilmenee myös käsiteltävä­
nä olevan esityksen perustetuista. Palkansaajan
työttömyysvakuutusmaksun fiskaalinen merki­
tys onkin samaan tapaan kiistaton kuin sen tapa­
turma- ja vakuutuslaitoksilta vuodelta 1993 peri­
tyn maksun, joka suoritettiin Kansaneläkelai­
tokselle valtion rahoitusosuuden pienentämisek­
si ja jota valiokunta piti verona (PeVL 22/1992
vp).

Hallituksen esityksen säätämisjärjestysperus­
telut viittaavat siihen, että ehdotuksen mukaise­
na palkansaajan työttömyysvakuutusmaksun
käyttö vastaisi vakuutusperiaatetta ja että tämä
maksu näin ollen on valtiosääntöoikeudellisessa
merkityksessä maksu eikä vero. Valiokunnan
käsityksen mukaan näin ei kuitenkaan ole, sillä
palkansaajan maksun osuus koko työttömyys­
etuuksien rahoituksessa sekä maksun järjestely­
tapa ja myös lainsäädäntöhistoria osoittavat,
että maksua ei voida pitää yksityisoikeudelliseen

perusteeseen nojaavana ja vakuutusmaksun
luonteisena. Maksun ja sen johdosta aikanaan
ehkä suoritettavan korvauksen välillä ei vallitse
sellaista vakuutusperiaatteen mukaista yhteyttä,
että maksu olisi vastike saatavasta vakuutustur­
vasta. Tästä syystä ehdotuksen mukainen pal­
kansaajan työttömyysvakuutusmaksu on valtio­
sääntöoikeudelliselta luonteeltaan edelleenkin
hallitusmuodon 61 §:ssä tarkoitettu vero, joka
kuitenkin peritään määrättyyn ja sinänsä rajat­
tuun tarkoitukseen.

Hallitusmuodon 61 §:stäjohtuvat lain sisältö­
vaatimukset

Hallitusmuodon 61 §:ssä säädetään: "Valtion ve­
rosta säädetään lailla, jossa ovat säännökset ve­
rovelvollisuuden ja veron suuruuden perusteista
sekä verovelvollisen oikeusturvasta." Perustusla­
kivaliokunta totesi tätä perustuslainsäännöstä
uudistettaessa, että vakiintuneen käytännön mu­
kaan verolakiin kohdistuvia vaatimuksia ovat
"ensiksikin verovelvollisuuden ja veron suuruu­
den perusteiden säätäminen niin tarkasti, että
lakia soveltavien viranomaisten harkinta veroa
määrättäessä on sidottua harkintaa, ja toiseksi
sen säätäminen, miten verovelvollinen voi saada
oikeusturvaa" (PeVM 1711990 vp, s. 3).

Säännökset maksuvelvollisuudesta niin työn­
antajan kuin palkansaajan osalta ovat 1. lakieh­
dotuksen 11 ja 14 §:ssä riittävän täsmälliset.
Myös tämän lakiehdotuksen 24 §:n muutoksen­
hakusäännökset vastaavat hallitusmuodon
61 §:stä johtuvia sisältövaatimuksia.

Hallitusmuodon 61 §:n kannalta ongelmallisia
ovat säännökset työttömyysvakuutusmaksun
suuruudesta siltä osin kuin maksun suuruus ei
yksiselitteisesti seuraa säännöksistä. Maksujen
suuruudet vahvistaa 17 §:n 1 momentin nojalla
asianomainen ministeriö työttömyysvakuutus­
rahaston hakemuksesta. Lakiehdotuksen 2 §:n
yleissäännöksen mukaan maksut on määrättävä
siten, että työttömyysvakuutusrahasto voi suo­
riutua lain mukaisista velvoitteistaan ottaen huo­
mioon 9 §:n 2 momentin säännökset rahastossa
olevasta suhdannepuskurista. Puskurin keräämi­
sestä ja purkamisesta päättää ehdotuksen mu­
kaan työttömyysvakuutusrahaston hallintoneu­
vosto. Työnantajan työttömyysvakuutusmaksu

PeVL 18/1998 vp- HE 64/1998 vp

voi 13 §:n 1 momentin perusteella olla porrastet­
tu yrityksen maksaman palkkasumman mukaan.
Säännökset palkansaajan työttömyysvakuutus­
maksun määräytymisperusteista ovat 17 §:n 2
momentissa. Niiden mukaan tämän maksun suu­
ruus riippuu osaksi työnantajan työttömyysva­
kuutusmaksun keskimääräisestä tasosta.

Ehdotetussa sääntelyssä avoimeksijää työttö­
myysvakuutusrahaston kokonaisrahoitustarve.
Rahaston menojen rahoitukseen käytetään työn­
antajilta ja palkansaajilta kerättäviä työttömyys­
vakuutusmaksuja, joina kertyviä varoja voidaan
lisäksi muodostaa erityiseksi suhdannepuskurik­
si. Rahaston muina rahoitusmuotoina esitykses­
sä mainitaan sijoitustoiminta ja lainanotto.
Työttömyysvakuutusmaksujen valtiosääntöoi­
keudelliseen veronluonteisuuteen kytkeytyy vaa­
timus niiden suuruuden täsmällisestä sääntelystä
laissa. Työttömyysvakuutusmaksujen suuruu­
teen vaikuttavaa harkintavaltaa jää ehdotuksen
perusteella niin asiasta viime kädessä päättävälle
ministeriölle (17, 1 §)kuin välillisesti myös työttö­
myysvakuutusrahaston hallintoneuvostolle sen
päättäessä suhdannepuskurin keräämisestä ja
purkamisesta (9,2 §).Ministeriön päätöksenteos­
sa on otettava huomioon lakiehdotuksen 2, 13 ja
17 §:n mukaiset kriteerit. Ne eivät kuitenkaan
viitteellisyydessäänja avoimuudessaan tee minis­
teriölle jäävää harkintavaltaa sillä tavoin sido­
tuksi kuin hallitusmuodon 61 §:n tulkintakäy­
tännössä on pidetty välttämättömänä. Valiokun­
ta katsoo, että 1. lakiehdotus on tästä syystä
käsiteltävä valtiopäiväjärjestyksen 67 §:ssä sää­
detyssä järjestyksessä.

Valiokunta on arvioinut, onko l.lakiehdotus­
ta mahdollista muokata sellaiseksi, että ministe­
riölle jäävä harkintavalta olisi luonteeltaan tek­
nistä ja vähäistä.

Ministeriön harkintavallan rajaamiseksi työt­
tömyysvakuutusmaksujen suuruutta koskevassa
päätöksenteossa on laissa ensiksikin syytä il­
maista 2 §:ssä ehdotettua selkeämmin yleisperi­
aate työttömyysvakuutusmaksuina perittävän
summan kokonaistasosta. Sen pitää valiokun­
nan mielestä vastata sitä määrää, jonka työttö­
myysvakuutusrahasto tarvitsee sen vastattavana
olevien työttömyysetuuksien rahoitukseen ja la­
kiehdotuksen 22 ja 23 §:n mukaiseen tilitykseen

3

PeVL 18/1998 vp- HE 64/1998 vp

Kansaneläkelaitokselle ja siirtymämaksuun val­
tiolle. Tämän yleisen periaatteen osoittama sään­
tely merkitsee samalla sitä, että työttömyysva­
kuutusmaksun suuruuden määräytyminen ei saa
muilta osin kuin laissa sallitun työttömyysva­
kuutusrahaston alijäämän rajoissa pohjautua sii­
hen, että etuudet rahoitettaisiin lainanotolla.
Laissa on lisäksi säädettävä yksiselitteisesti, käy­
tännössä prosenttilukuina palkansaajan palkas­
ta tai työnantajan maksamasta palkkasummasta
sekä palkansaajan että työnantajan työttömyys­
vakuutusmaksun määrä vuonna 1999. Tällä ta­
voin laissa tulee yksiselitteisesti ilmaistuksi se
lähtötaso, jonka pohjalta myöhempien vuosien
työttömyysvakuutusmaksujen suuruus määräy­
tyy.

Vuoden 1999 jälkeistä aikaa tarkoittaen laissa
pitää säätää, millä perusteilla työttömyysvakuu­
tusmaksun suuruutta ministeriön päätöksellä
muutetaan edellisvuodesta ja kuinka paljon.
Laista tulee lisäksi ilmetä, että ministeriön päätös
maksujen suuruudesta tehdään vuosittain etukä­
teen,jolloin maksujen korottaminen verovuoden
aikana muodostuu kielletyksi. Mahdolliset yllät­
tävät lisärahoitustarpeet olisi siten tyydytettävä
tarvittaessa esimerkiksi lainanotolla. Tämän
eräänlaisen maksujen suuruuden muutossään­
nön riittävä yksiselitteisyys on olennainen seik­
ka, jotta lailla rajoitettaisiin ministeriön harkin­
tavaltaa niin, että harkintaa on mahdollista pitää
luonteeltaan teknisenä ja vähäisenä ja siten halli­
tusmuodon 61 §:n valossa ongelmattomana.
Työttömyysvakuutusmaksujen muutossääntö
voidaan valiokunnan mielestä kytkeä työttö­
myysasteen muutoksesta aiheutuvaan rahaston
rahoitustarpeen muutokseen. Rahoitustarpeen
muutosta arvioitaessa säännössä on mahdollista
ottaa huomioon työttömyysvakuutusrahastossa
todellisuudessa olevan suhdannepuskurin/alijää­
män suhde sen laissa täsmällisesti säädettävään
enimmäismäärään. Laissa pitää vielä säätää sii­
tä, miten vaadittava työttömyysvakuutusmaksu­
kertymä jakautuu palkansaajien ja työnantajien
kesken.

Sosiaali- ja terveysvaliokunnan tulee muutos­
säännön yksityiskohtien osalta varmistua siitä,
että työttömyysasteen muutoksen toteamiseksi
käytetään johdonmukaisesti samaa yksiselitteis-

4

tä menetelmää, ja selvittää, minkä ajankohdan
muutos muodostaa tässä suhteessa asianmukai­
sen vertailukohdan. Lisäksi tulee arvioida, onko
näitä seikkoja mahdollista ilmaista itse lakiteks­
tissä.

Valiokunta edellä esitetyn mukaisesti katsoo,
että seuraavin muutoksin l.lakiehdotus on sopu­
soinnussa hallitusmuodon 61 §:stä johtuvien
työttömyysvakuutusmaksun suuruutta koske­
vien sisällön täsmällisyysvaatimusten kanssa.

1 §

Lain tarkoitus

Työttömyysturvalain (60211984) mukaiset
työttömyyspäivärahat, työvoimapoliittisesta ai­
kuiskoulutuksesta annetun lain (763/1990) mu­
kaiset koulutustuet, vuorotteluvapaakokeilusta
annetun lain (166311995) mukaiset vuorottelu­
korvauksetja työttömien omaehtoisen opiskelun
tukemisesta annetun lain (1402/1997) mukaiset
koulutuspäivärahat rahoitetaan perusturva­
osuutta vastaavalla valtionosuudella ja tämän
lain mukaisilla vakuutusmaksuilla ja työttö­
myyskassalain (603/1984) mukaisilla jäsenmak­
suilla (poist.) siten kuin tässä laissa säädetään.
Työeläkelainsäädännössä tarkoitetut työeläkeli­
sät, koulutus- ja erorahastosta annetussa laissa
(537/1990) tarkoitetut etuudet sekä palkkaturva­
lain (64911973) mukainen palkkaturva rahoite­
taan tämän lain mukaisilla maksuilla (poist.) si­
ten kuin tässä laissa säädetään.

(2 mom. kuten HE)

2§

Työttömyysvakuutusmaksut

Työnantajan on suoritettava työnantajan
työttömyysvakuutusmaksu ja työntekijän pal­
kansaajan työttömyysvakuutusmaksu siten kuin
jäljempänä säädetään. (Poist.)

Työttömyysvakuutusmaksut on määrättävä
siten, että tässä laissa tarkoitettu työttömyysva­
kuutusrahasto voi suoriutua sen vastattavana
olevien työttömyysetuuksien rahoituksesta sekä
jäljempänä 22 ja 23 §:ssä mainituista maksu­
osuuksien siirroista. (Uusi)

3 § (9 §:n 2 mom.)

Suhdannepuskuri

Työttömyysvakuutusrahastolla on maksuval­
miuden turvaamiseksi ja ennakoitavissa olevista
kansantalouden suhdannevaihteluista johtuvien
työttömyysvakuutusmaksujen muutosten tasaa­
miseksi (poist.) rahaston tuottojen ja menojen
erotuksena muodostuva suhdannepuskuri,jonka
enimmäismäärä on __ prosenttiyksikön työttö­
myysastetta vastaavia menoja vastaava määrä.
Työttömyysvakuutusrahastossa voi olla suhdan­
netaantumassa alijäämää samaa työttömyysastet­
ta vastaava määrä.

14 § (13 §)

Työnantajan työttömyysvakuutusmaksun
määräytyminen

Työnantajan työttömyysvakuutusmaksu on
porrastettu yrityksen maksaman palkkasumman
mukaan.

(2 mom. kuten HE)

18§(17§)

Työttömyysvakuutusmaksujen määrä

Palkansaajan työttömyysvakuutusmaksu
vuonna 1999 on x,x prosenttia palkasta (poist.).
Työnantajan työttömyysvakuutusmaksu on por­
rastettu työnantajan maksaman palkkasumman
mukaan siten, että se on vuonna 1999 y,y prosent­
tia palkasta palkkasumman ensimmäiseen __
miljoonaan markkaan saakka ja sen ylittävältä
osalta z,z prosenttia palkasta. (HE:n 2 mom.)

Työttömyysvakuutusmaksuja vuoden 1999 jäl­
keen määrättäessä jätetään huomioon ottamatta
työttömyysasteen muutoksesta johtuva
työttömyysvakuutusrahaston rahoitustarpeen
muutos siltä osin kuin työttömyysvakuutusra­
haston suhdannepuskuri tai alijäämä jää 3 §:ssä
todettua enimmäismäärää pienemmäksi. (Uusi)

Palkansaajan ja työnantajan työttömyysvakuu­
tusmaksun muutokset on määrättävä siten, että ne
jakautuvat tasan työnantajan keskimääräisen
työttömyysvakuutusmaksun ja palkansaajan työt­
tömyysvakuutusmaksun kesken. Työnantajan
työttömyysvakuutusmaksun porrastus on määrät-

PeVL 18/1998 vp- HE 64/1998 vp

tävä siten, että palkkasumman ensimma~seen

__ miljoonaan markkaan kohdistuva maksu on
määrättävä __ osaksi ilmaistuna täysinä
prosenttiyksikön kymmenyksinä palkkasumman
__ miljoonan markan ylittävään osaan kohdis­
tuvasta maksusta. Jos työnantajan keskimääräi­
sen työttömyysvakuutusmaksun ja palkansaajan
työttömyysvakuutusmaksun yhteismäärä on
pienempi kuin kaksi prosenttia, palkansaajan
työttömyysvakuutusmaksu on määrättävä kuiten­
kin 15 prosentiksi edellä sanotusta vakuutus­
maksujen yhteismäärästä. (Uusi)

Asianomainen ministeriö vahvistaa vuosittain
etukäteen työttömyysvakuutusrahaston hake­
muksesta työnantajan työttömyysvakuutusmak­
sun ja palkansaajan työttömyysvakuutusmak­
sun määrät. (HE:n 1 mom.)

(5 mom. kuten HE:n 4 mom.)

Työttömyysvakuutusrahasto

Esityksen mukaan työttömyyskassojen keskus­
kassa muutetaan työttömyysvakuutusrahastok­
si. Nykyinen keskuskassa ei ole sellainen valtion­
talouteen kuuluva rahasto, joka olisi jätetty val­
tion talousarvion ulkopuolelle. Keskuskassaa on
oikeudellisesti luonnehdittu itsenäiseksi julkisoi­
keudelliseksi laitokseksi.

Uudet säännökset työttömyysvakuutusrahas­
tosta eivät valiokunnan käsityksen mukaan mer­
kitse nykyisen keskuskassan oikeudellisessa ase­
massa valtioon nähden sellaisia muutoksia, että
uutta työttömyysvakuutusrahastoa olisi valtio­
sääntöoikeudellisessa mielessä pidettävä budje­
tin ulkopuolisena rahastona. Ehdotettu muutos
ei tästä syystä ole merkityksellinen valtion ta­
lousarvion ulkopuolisten rahastojen perustaruis­
kiellon kanssa, jota perustuslakien valtiontalous­
säännösten uudistaminen vuonna 1992 merkitsi
(ks. tästä esim. PeVL 11/1998 vp).

Siirtymämaksu

Työttömyysvakuutusrahaston on 1. lakiehdo­
tuksen 23 §:n nojalla mahdollisesti suoritettava
valtiolle kahden vuoden ajalta erityistä siirtymä­
maksua työttömyysturvan rahoitusosuuksien ja
palkansaajan työttömyysvakuutusmaksun tuo­
ton jakoperusteiden muutoksista aiheutuvien

5

PeVL 18/1998 vp- HE 64/1998 vp

kustannusrasitusten tasoittamiseksi. Sääntelyn
valtiosääntöoikeudellinen merkitys palautuu ky­
symykseen, onko tällaista valtiolle tulevaa raha­
suoritusta pidettävä perustuslain kannalta vero­
na tai maksuna vai voidaanko sitä poikkeukselli­
sesti pitää näiden kategorioiden ulkopuolelle jää­
vänä, valtiosäännön kannalta kuitenkin sallittu­
na erikoislaatuisenasui generis -suorituksena.

Perustuslakivaliokunta on aiemmin katsonut,
että eläkelaitosten valtion virastojen, laitosten ja
liikelaitosten yhtiöittämisen yhteydessä valtiolle
eläkemenojen tasaamiseksi suorittamaa siirty­
mämaksua oli "poikkeuksellisesti pidettävä sel­
laisena valtiolle tulevana rahasuorituksena, joka
ei ole sen paremmin hallitusmuodossa tarkoitet­
tu maksu kuin myöskään sen 61 §:ssä tarkoitettu
vero" (PeVL 24/1992 vp). Käsiteltävänä olevan
esityksen mukaisessa siirtymämaksussa on myös
kysymys kertaluonteisesta siirtymävaiheen jär­
jestelystä, joka lisäksi on aiempaan yhtiöittämis­
tapaukseen verrattuna kestoltaan hyvin lyhytai­
kainen. Sääntelyn tarkoitus on yleisesti hyväk­
syttävä, minkä lisäksi siirtymämaksun suoritus­
velvollisuus ja maksun suuruus on säännelty si­
sällöltään riittävän täsmällisesti ehdotuksessa.
Valiokunta näin ollen katsoo, ettei 23 §vaikuta 1.
lakiehdotuksen käsittelyjärjesty kseen.

Yhdenvertaisuus

Valiokunta on hallitusmuodon 5 §:n säännösten
kannalta kiinnittänyt huomiota siihen, että vaik-

Helsingissä 5 päivänä kesäkuuta 1998

ka palkansaajat maksavat palkastaan suhteelli­
sesti samansuuruisen työttömyysvakuutusmak­
sun, he kuitenkin saavat työttömyyden aikana
eritasoiset työttömyysturvaetuudet muun muas­
sa sen mukaan, ovatko he jonkin työttömyyskas­
sanjäseniä vai eivät tai onko työttömyyspäivära­
han työssäoloehto täyttynyt vai ei. Valiokunta
pitää tärkeänä, että työttömyysetuuksien rahoi­
tusjärjestelmän kokonaisuudesta käsin selvite­
tään, vaarantaako tämä erilaisuus hallitusmuo­
don 5 §:ssä ilmaistun yhdenvertaisuusperiaatteen
toteutumista.

Lausunto
Edellä esitetyn perusteella perustuslakivaliokun­
ta kunnioittavasti esittää,

että 1. lakiehdotus on käsiteltävä valtiopäi­
väjärjestyksen 67 §:ssä säädetyssä järjes­
tyksessä, mutta se voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä, jos valiokunnan siitä tekemät
valtiosääntöoikeudelliset huomautukset
otetaan asianmukaisesti huomioon, ja

että muut lakiehdotukset voidaan käsitellä
valtiopäiväjärjestyksen 66 §:ssä säädetys­
sä järjestyksessä.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

6

pj. Ville Itälä /kok
vpj. Johannes Koskinen /sd
jäs. Esko Helle /vas

Anneli Jäätteenmäki /kesk
Marjut Kaarilahti /kok
Juha Korkeaoja /kesk
V aito Koski /sd
Heikki Koskinen /kok

Jorma Kukkonen /sd
Osmo Kurola /kok
Johannes Leppänen /kesk
Jukka Mikkola /sd
Riitta Prusti /sd
Veijo Puhjo /va-r
Maija-Liisa V eteläinen /kesk

vjäs. Jouko Jääskeläinen /skl.

