
1992 vp 

EDUSKUNNAN 
SOSIAALI- JA TERVEYSVALIOKUNTA 

Helsingissä 
27 päivänä toukokuuta 1992 

Lausunto n:o 4 

Perustuslakivaliokunnalle 

Perustuslakivaliokunta on 28 päivänä helmi­
kuuta 1992 pyytänyt sosiaali- ja terveysvaliokun­
taa antamaan lausunnon hallituksen esityksestä 
n:o 234/1991 vp laiksi valtiopäiväjätjestyksen 
muuttamisesta. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina oikeusministeri Hannele Pokka, sosi­
aali- ja terveysministeri Jorma Huuhtanen, lain­
säädäntöneuvos Heikki Karapuu oikeusministe­
riöstä, hallitusneuvos Tuulikki Haikarainen sosi­
aali- ja terveysministeriöstä, lakimies Erkki 
Kemppainen sosiaali- ja terveyshallituksesta, 
suunnittelupäällikkö Olli Valpola Kansaneläke­
laitoksesta, lakimies Antero Jaakkola Suomen 
Kaupunkiliitosta, lakimies Taisto Ahvenainen 
Suomen Kunnallisliitosta edustaen myös Fin­
lands svenska kommunförbundia, kehityspääl­
likkö Riitta Korpiluoma Eläketurvakeskukses­
ta, lainopillinen asiamies Hannu Rautiainen 
Suomen Työnantajain Keskusliitosta, sosiaali­
sihteeri Markku Toropainen Suomen Ammatti­
liittojen Keskusjätjestöstä, sosiaalipoliittinen 
asiamies Markku Koponen Liiketyönantajain 
Keskusliitosta, lakimies Raila Kangasperko Toi­
mihenkilö- ja Virkamiesjätjestöjen Keskusliitos­
ta, sosiaaliasiainsihteeri Kai Libäck Akavasta, 
sosiaalisihteeri Veikko Simpanen Suomen Tek­
nisten Toimihenkilöjärjestöjen Keskusliitosta, 
jaostopäällikkö Kaarina Knuuti Maa- ja metsä­
taloustuottajain Keskusliitosta, hallituksen pu­
heenjohtaja Kari Puro Työeläkelaitosten Liitos­
ta sekä professori Olavi Riihinen. 

Hallituksen esitys ja valiokunnan lausunnon 
rajaus 

Hallituksen esityksessä ehdotetaan valtiopäi­
väjätjestystä muutettavaksi siten, että lakiehdo­
tusten lepäämäänjättämismahdollisuus ja vero­
lakien erityinen säätämisjätjestys kumottaisiin. 
Ehdotus valtion menojen säästämistä koskevak­
si laiksi, joka heikentäisi toimeentulon lakisää-

220249B 

teistä perusturvaa, voitaisiin kuitenkin edelleen 
jättää lepäämään. Laki on tarkoitettu tulemaan 
voimaan mahdollisimman pian sen jälkeen kun 
se on hyväksytty ja vahvistettu. 

Sosiaali- ja terveysvaliokunnan lausunto kos­
kee vain valtiopäiväjätjestyksen ehdotettua 66 
§:n 7 momenttia, jonka mukaan lepäämään on 
jätettävissä valtion menojen säästämistä koskeva 
laki, joka heikentää toimeentulon lakisääteistä 
perusturvaa, eikä ehdotus koske valtiosopimuk­
seen sisältyvien määräysten hyväksymistä. 

Säästölakivaatimus 

Hallituksen esityksessä ehdotetaan, että kun 
kyse on valtion menojen säästämisestä ja toi­
meentulon lakisääteisestä perusturvasta, voi­
daan laki jättää lepäämään. Molempien edelly­
tysten on täytyttävä ja molempia on tulkittava 
suppeasti. Jos lainsäädäntö ei säästä valtion 
menoja, voidaan asiasta päättää ilman lepää­
määnjättämismahdollisuutta, vaikka laki hei­
kentäisi toimeentulon lakisääteistä perusturvaa. 
Säästölakivaatimuksena on yhteys ns. säästöla­
kien säätämisjätjestykseen, joka tämän lain tul­
lessa voimaan kumoutuu. Valiokunta toteaa pe­
rustelujen mukaisesti tavoitteena olevan ns. puh­
taaseen enemmistöparlamentarismiin siirtymi­
sen. 

Toimeentulon lakisääteinen perusturva 

Voimassa olevan väliaikaisen valtiopäiväjär­
jestyksen 66 a §:n ja nyt ehdotetun säännöksen 
perusteluissa on lueteltu etuudet, jotka ainakin 
kuuluvat toimeentulon lakisääteiseen perustur­
vaan. Valiokunta kiinnittää huomiota siihen, 
että hallituksen esityksen n:o 234/1991 vp tarkoi­
tus ei ole turvata ensisijaisesti tiettyjä etuusmuo­
toja vaan vähimmäistoimeentulo riippumatta 
siitä, minkä jätjestelmän piiristä etuus makse-


2 

taan. Kysymys on tällöin toimeentulon kannalta 
välttämättömästä yleisestä tai ansioon suhteute­
tusta perusturvasta. 

Toimeentulo 

Yhteiskunnan keskeisin toimeentulon lähde 
on palkka tai yrittäjätulo. Palkkaa tai vastaavaa 
tuloa vailla oleville taataan pohjoismaisessa kan­
sanvakuutukseen perustuvassa sosiaaliturvajär­
jestelmässä vähimmäisetuus, joka yleensä on 
sidottu tiettyyn perusteeseen, kuten vanhem­
muuteen, sairauteen, työkyvyttömyyteen, työt­
tömyyteen, ikään tai opiskeluun. Palkansaajat 
on vakuutettu palkkaan liittyvin maksuin tulo­
jen vähenemisen riskiitä yleensä samoilla perus­
teilla sekä irtisanomisen varalta. Molemmat jär­
jestelmät perustuvat yleensä lakiin, joskin työ­
markkinajärjestöt ovat luoneet myös sopimuspe­
rusteisia järjestelmiä. Kokonaisuuteen kuuluu 
myös viimesijainen etuus, toimeentulotuki, joka 
on saamisedellytyksiltään lakisääteinen. 

Sosiaali- ja terveyspalvelut muodostavat usein 
huomattavan tuen niiden käyttäjien toimeentu­
lolle. Näin on erityisesti silloin, kun niiden saa­
minen on toimeentulon hankkimisen edellytyk­
senä. Ne saattavat olla selviytymisen perusta, 
kuten kokopäiväisiä hoitoa tai huoltoa tarvitse­
vien elämässä. 

Perusturva 

Perusturvan käsite ei ole yksiselitteinen. Sen 
sisällöksi voidaan laajimmillaan määritellä ih­
misten perustavanlaatuiseen turvallisuuteen liit­
tyvät tekijät. Sosiaalipoliittisia perustavanlaa­
tuista turvallisuutta luovia tekijöitä ovat tulon­
siirrot ja palvelut. Tällöin perusturvaa voidaan 
luonnehtia siten, että se tukee henkilön oman 
elämän hallintaa. Lakiehdotuksessa mainittu 
perusturva voitaisiin määritellä myös sosiaali- ja 
terveysministeriön ehdotuksen mukaisesti toi­
meentulon lakisääteiseksi vähimmäisturvaksi. 

Sosiaali- ja terveydenhuollon palvelu saattaa 
merkitä yksilön hyvinvoinnin sellaista edellytys­
tä, että sen saamisoikeutta on pidettävä perus­
turvan osana. Tällainen peruspalvelu on sen 
tarpeessa olevalle henkilölle elintärkeä. Esimerk­
kinä tällaisista voidaan pitää palveluja monissa 

lastensuojelu-, kehitysvammaisten erityishuolto­
ja vammaispalvelutilanteissa sekä terveyden­
huollossa. Palvelujen vähimmäistaso on vaikeas­
ti määriteltävä, mutta kyse on usein toimeentu­
lotukeen verrattavasta viimesijaisesta turvasta. 

Tiiviste/mä 

Edellä esitetyn sekä sosiaalivaliokunnan lau­
sunnon n:o 13/1990 vp ja sosiaali- ja terveysva­
liokunnan lausunnon n:o 3/1991 vp perusteella 
sosiaali- ja terveysvaliokunta pitää toimeentulon 
lakisääteisen perusturvan käsitettä käyttökelpoi­
sena ja sosiaalipoliittisesti perusteltuna lepää­
mään jättämisen perusteena, kun taloudellisia, 
sosiaalisia ja sivistyksellisiä perusoikeuksia ei 
hallitusmuodossa ole vahvistettu. 

Toimeentulon lakisääteiseen perusturvaan 
kuuluvat valiokunnan käsityksen mukaan toi­
meentulon takaamiselle välttämättömät lainsää­
däntöön perustuvat vähimmäisetuudet. Toi­
meentulon lakisääteiset perusturvan saamisedel­
lytykset sekä tulonsiirtojen osalta lisäksi niiden 
taso ovat keskeisiä tekijöitä arvioitaessa sitä, 
heikentääkö lakiehdotus toimeentulon lakisää­
teistä perusturvaa. 

Toimeentuloetuoksien käsittely 

Sosiaali- ja terveysvaliokunta pitää tärkeänä, 
ettei toimeentulon lakisääteinen perusturva 
-käsitteen ottaminen valtiopäiväjärjestykseen 
muuta toimeentulokysymysten käsittelyä sosiaa­
lipoliittisesta oikeudelliseksi kysymykseksi. Va­
liokunta korostaa, että toimeentulon tasoa, 
saamisedellytyksiä ja muita vastaavia seikkoja 
koskevia kysymyksiä ei tule ratkaista ilman sosi­
aali- ja terveysvaliokunnan perustavanlaatuista 
mahdollisuutta vaikuttaa eduskunnan päätök­
sentekoon, vaikka lainsäädäntöjärjestystä kos­
kevat ongelmat kuuluvatkin perustuslakivalio­
kunnan tehtäviin ja toimivaltaan. 

Sosiaali- ja terveysvaliokunta kunnioittavasti 
esittää lausuntonaan, 

että perustuslakivaliokunta ottaisi edel­
lä sanotun huomioon laatiessaan mietintö­
ään. 


Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Skinnari, vara­
puheenjohtaja Taina ja jäsenet Ala-Harja, U. 
Anttila, Antvuori (osittain), Hiltunen (osittain), 
Hurskainen (osittain), Kauppinen (osittain), 

3 

Kemppainen, Kuittinen, Nordman, 0. Ojala, 
Perho-Santala, Puhakka ja Puisto (osittain) sekä 
varajäsenet Saari (osittain), Takala (osittain) ja 
Vehkaoja. 

Eriäviä mielipiteitä 

Hallituksen esitys valtiopäiväjärjestyksen 
muuttamisesta on Suomen historiassa ratkaiseva 
askel enemmistöparlamentarismin suuntaan. 
Tätä suuntausta pidämme sinänsä myönteisenä. 
Uudistuksen myötä lepäämäänjättämiskäytäntö 
jäisi historiaan lukuun ottamatta valtiontalou­
dellisia säästölakeja, jotka heikentävät toimeen­
tulon lakisääteistä perusturvaa. Poikkeus on tar­
koitettu välivaiheeksi enemmistöparlamentaris­
miin siirryttäessä, ja poikkeuksellisesta perustur­
van aseman vahvistamisesta on tarkoitus luo­
pua, kun kansalaisten taloudelliset, sosiaaliset ja 
sivistykselliset oikeudet on turvattu Suomen pe­
rustuslaissa. 

Koska hallituksen esitys on vain välivaihe, on 
syytä kiirehtiä perusoikeusuudistusta, jossa ta­
loudelliset, sosiaaliset ja sivistykselliset oikeudet 
kirjattaisiin Suomen perustuslakiin. Vastoin va­
liokunnan enemmistöä olisimme halunneet sisäl­
lyttää valiokunnan lausuntoon seuraavan tah­
donilmaisun: 

"Valiokunta pitää tärkeänä, että taloudellis­
ten, sosiaalisten ja sivistyksellisten oikeuksien 
asemaa vahvistavaa perusoikeusuudistusta kii­
rehditään." 

Olisimme halunneet muuttaa lakiehdotuksen 
66 §:n vastaamaan paremmin valiokunnassa 
käytyä keskustelua siitä, että lepäämäänjättä­
missäännös koskisi toimeentulon kannalta vält­
tämätöntä, yleistä tai ansioon suhteutettua pe­
rusturvaa taikka peruspalvelua. Olisimme ha­
lunneet poistaa myös vaatimuksen valtion me­
nojen säästämisen lepäämään jättämisen edelly­
tyksenä. Jos lainsäädännön tavoite on muu kuin 
valtion menojen säästäminen, on väärin, jos sitä 
ei voi jättää lepäämään, vaikka se heikentää 
yleistä tai ansioon suhteutettua perusturvaa. Sik­
si meillä oli pykäläehdotus, jossa oli poistettu 
sanat "sellaiseksi valtion menojen säästämistä 
koskevaksi". 

1 

Käydyissä neuvotteluissa hallituspuolueiden 
edustajat eivät kuitenkaan olleet tähän valmiit. 
Asian selkeyttämiseksi päätettiin kuitenkin yksi­
mielisesti lisätä valiokunnan lausuntoon virke, 
jossa todetaan, että tarkoitus on turvata "toi­
meentulon kannalta välttämätöntä yleistä tai 
ansioon suhteutettua perusturvaa". Esitimme, 
jatkoksi virkettä: "Tähän liittyvät myös perus­
palvelut." Tätä hallituspuolueiden edustajat ei­
vät olleet valmiit hyväksymään, vaikka he hy­
väksyivät lausuman asiasta muihin perustelui­
hin. 

Hallituspuolueen edustajat eivät olleet valmii­
ta määrittelemään perusturvaa tarkasti. Päinvas­
toin valiokunnan lausunto lähinnä toistaa halli­
tuksen esityksen perusteluita. Erityisesti olisim­
me halunneet laajentaa ja täsmentää ansioon 
suhteutetun perusturvan sekä peruspalvelujen 
merkitystä tämän asian yhteydessä. Nyt asia 
tulee jäämään tapaus tapaukselta liiaksi sosiaali­
ja terveysvaliokunnan mutta myös perustuslaki­
valiokunnan päätettäväksi. Emme pidä asian­
mukaisena tilannetta, jossa perustuslakivalio­
kunnan enemmistö äänestyspäätöksellä päättäisi 
suomalaisesta perusturvasta. 

Ansioon suhteutetuista etuuksista on ainakin 
eläkkeiden arvioitu nauttivan hallitusmuodon 6 
§:n nojalla omaisuuden suojaa. Perustuslakiva­
liokunnan enemmistön tulkinnalla lausunnossa 
n:o 9/1991 vp todettiin, ettei omaisuuden tai 
muutakaan kvalifikoitua suojaa ole työttömyys­
turvan ansio-osalla, vaikka se on työnantajan 
palkkaan liittyvillä maksuilla ja työntekijän hen­
kilökohtaisilla maksuilla rahoitettu. 

Perusoikeusuudistus on edelleen kesken eikä 
sen yhteydessä ole varmuutta ansioon suhteutet­
tujen etuuksien perustuslainsäätämisjärjestyksen 
suojasta. Tässä vaiheessa tulee vähimmäisjärjes­
telynä olla mahdollista edellä mainitsemiemme 
välttämättömien etuuksien tavallista lainsäädän-


4 

töjärjestystä vahvempi suoja eli lepäämäänjättä­
mismahdollisuus. Työllä ja jopa hiellä tehdyllä 
ansioturvana on vielä tällöinkin heikompi suoja 
kuin lottovoitolla. 

Lainsäädännön suojaamia sosiaalietuuksia 
voisivat olla sellaiset kaikkia ihmisiä koskevaan 
turvaan sekä sellaiset työllä ansaittuun turvaan 
liittyvät etuudet, joita perustellusti voidaan pitää 
kansalaisten toimeentulon kannalta välttämät­
töminä. Myös eräiden keskeisten sosiaali- ja 
terveydenhuollon peruspalvelujen saamisedelly­
tysten tulee olla jätettävissä lepäämään. Kyse on 
palveluista, joita ilman henkilö ei tule toimeen. 
Tällaisia ovat muun muassa päivähoito silloin, 
kun se on työssäkäynnin edellytyksenä, tervey-

Helsingissä 27 päivänä toukokuuta 1992 

Jouko Skinnari 
Marjatta Vebkaoja 

denhuollon peruspalvelut sekä vanhustenhuol­
lon ja vammaisten sellaiset palvelut, jotka eivät 
ole suoraan rahalla korvattavissa. Esimerkkinä 
voi mainita kotipalvelun, jonka saaminen on 
välttämätöntä jokapäiväisen selviytymisen kan­
nalta. 

Valiokunnan mietinnössä olisi ollut hyvä mai­
nita myös se, että sosiaali- ja terveysturvaa 
rahoitetaan valtion talousarvion ulkopuolisista 
rahastoista. Lisäksi toimeentulon perusturvaa 
voidaan heikentää veroilla ja veronluonteisilla 
maksuilla. Kansalaisen kannalta olennaista on 
hänen käteensä tuleva rahamäärä päivässä tai 
kuukaudessa. 

Sinikka Hurskainen 
Virpa Puisto 

Ulla Anttila 

Säästölakivaatimuksesta 

Ns. väliaikaislaki (HE 32111990 vp, - voi­
massa 1.3.1992-30.6.1995), jolla valtiopäiväjär­
jestykseen lisättiin säännös valtion menoja sääs­
tävien lakien lepäämäänjättämiskiellosta, mer­
kitsi poikkeussäännöstä edelleen voimassa ole­
vaan tavallisten lakien säätämisjärjestystä kos­
kevaan pääsääntöön, jonka mukaan 67 kansan­
edustajalla on esityksen tultua hyväksytyksi 
mahdollisuus esittää ja äänestää laki lepäämään 
yli seuraavien valtiopäivien. 

Ns. väliaikaislaissa tästä ns. säästölakien 
poikkeussäännöksestä on poikkeuksena sääntö 
(poikkeuk.senpoikkeus), jonka mukaan kuiten­
kin sellaiset valtion menoja säästävät lait, jotka 
heikentävät erikseen lain perusteluissa yksilöityä 
toimeentulon lakisääteistä perusturvaa, ovat ta­
vallisten lakien tavoin lepäämäänjättämissuojan 
piirissä. 

Nyt käsillä olevassa hallituksen esityksessä 
sen sijaan ehdotetaan koko lepäämäänjättä­
mismahdollisuuden poistamista lukuun otta­
matta perusturvan suojalauseketta. Tästä seu­
raa - mikäli kokonaisuudistus toteutuu -
ensinnäkin, että tavallisten lakien käsittelyjär-

II 

jestyksen pääsäännöksi tulee lepäämäänjättä­
miskielto, johon esityksessä ehdotetaan poik­
keusta VJ 66 §:n 7 momentin mukaisen perus­
turvan suojalausekkeen osalta. Tämän mu­
kaan esitys voitaisiin jättää lepäämään, "jos 
kysymyksessä on ehdotus sellaiseksi valtion 
menojen säästämistä koskevaksi laiksi, joka 
heikentää toimeentulon lakisääteistä perustur­
vaa, eikä ehdotus koske valtiosopimukseen si­
sältyvien määräysten hyväksymistä." Tässä 
yhteydessä "säästölaki" on eri ympäristössä 
kuin voimassa olevassa VJ 66 a §:ssä (ns. väli­
aikaislaki). Ns. väliaikaislaissa "säästölaki" 
koski lepäämäänjättämiskieltoa, kun taas kä­
sillä olevassa ehdotuksessa se koskee lepää­
määnjättämismahdollisuutta. Tämän vuoksi se 
tulkinta, joka "säästö laki" -käsitteelle nyt an­
netaan, on vaikutukseltaan lepäämäänjättä­
mismahdollisuuden kannalta aivan päinvastai­
nen. 

Valiokunnan lausunnossa, kappaleessa 
"Säästölakivaatimus" korostetaan lepäämään­
jättämismahdollisuuden edellytyksiä. Voidak­
seen tulla hyväksytyksi lepäämään esityksessä 
on oltava kyse valtion mf''"!Ojen säästämisestä ja 
toimeentulon lakisääteist-u.ä perusturvasta. Joh-


topäätös on se, että sellaiset perusturvan heiken­
nykset, joita ei ole laadittu säästölain muotoon, 
vaikka ne heikentäisivätkin perusturvaa, olisivat 
lepäämäänjättämiskiellon ulkopuolella. Tällai­
nen seuraus on luonnollisesti täysin nurinkuri­
neo perusturvan suojan kannalta. 

Valiokunnan lausuntoon lisättiin viime vai­
heessa hallituspuolueiden edustajien vaatimuk­
sesta muutos, jossa todetaan muista kuin säästö­
lailla toteutettavista perusturvan heikennyksistä: 

"Jos lainsäädäntö ei säästä valtion menoja, 
voidaan asiasta päättää ilman lepäämäänjättä­
mismahdollisuutta, vaikka laki heikentäisi toi­
meentulon lakisääteistä perusturvaa." 

Tällä hallituspuolueiden edustajat halusivat 
heikentää entisestään heikon lepäämäänjättä­
mismahdollisuuden perusturvaetuuksille anta­
maa suojaa. Tätä kantaa en ole voinut hyväksyä 
ja katsoin, että kaikenlaiset perusturvan heiken­
nykset tulee voida äänestää lepäämään, kunnes 
kansalaisten keskeiset vähimmäisturvaetuudet 
saatetaan perustuslain suojan piiriin. Esitän täs­
sä jäljempänä säännösehdotuksesta poistetta­
vaksi säästölakiedellytykseen viittaavat sanat. 

Toimeentulon lakisääteisen perusturvan ala ja 
etuuksien verottamalla tapahtuvat heikennykset 

Riippumatta siitä, millainen tulkinta tässä 
yhteydessä annetaan toimeentulon lakisääteisel­
le perusturvalle, jää esityksen vaikutus kansalais­
ten vähimmäistoimeentuloturvan kannalta 
puutteelliseksi. Hallitusmuoto ei edelleenkään 
tunne kansalaisille keskeisen tärkeitä, sitovia 
taloudellisia, sosiaalisia ja sivistyksellisiä oikeuk­
sia, koska hallitus ei ole tuonut eduskuntaan 
esitystä uusiksi perusoikeuksiksi. Tämä merkit­
see sitä, että viime kädessä kansalaisten vähim­
mäistoimeentulon turva ei nauti perustuslain­
suojaa hyvinvointivaltiota alasajavien hallitus­
ten hyökkäyksiä vastaan. 

Toinen ongelma- riippumatta siitä, millai­
sen sisällön annamme toimeentulon lakisäätei­
selle perusturvalle - on se, että perusturvaan 
kuuluvia etuuksia, esimerkiksi etuuksien indek­
sikorotuksia, voidaan vastaisuudessakin leikata 
verolaeilla ja veronluonteisilla maksuilla, joita ei 
voida äänestää lepäämään. Tätä koskeva asialli­
nen huomautus poistettiin myös asian käsittelyn 
viime hetkillä porvarillisten kansanedustajien 
vaatimuksesta, millä ilmeisesti halutaan peitellä 
esityksen antamaa heikkoa menettelyllistä suo-

5 

jaa, silloin kun perusturvan suojalauseketta 
halutaan vastaisuudessa kiertää verolain muo­
dossa. 

Näiden ongelmien ratkaisemiseksi valiokun­
nan olisi tullut esittää perustuslakivalio kunnalle, 
että perustuslakivaliokunta keskeyttäisi nyt kä­
sillä olevan hallituksen esityksen käsittelyn odot­
tamaan vuoden 1993 alussa eduskuntaan tuota­
vaa hallituksen perusoikeusesitystä, jotta kysy­
mys nyt käsillä olevan lepäämäänjättämissään­
nöstön kokonaisuudistuksesta voitaisiin käsitel­
lä yhdessä toimeentulon lakisääteisen perustur­
van sisällöllistä suojaa koskevien perusoikeus­
säännösten kanssa. 

Toiseksi valiokunnan olisi tullut hyväksyä 
perusturvan verottamisen osalta seuraava VJ 66 
§:n 7 momentin perusturvan suojalausekkeen 
voimassaoloaikaan kohdistuva lausuma: 

"Valiokunta edellyttää, että VJ 66 §:n 7 
momentin voimassa ollessa hallitus ei tuo 
eduskuntaan verolakiesitystä, jolla hei­
kennetään toimeentulon lakisääteiseen 
perusturvaan kuuluvaa etuutta." 

Perusturvaetuuksien saamisedellytysten 
heikentäminen 

Valiokunnan olisi tullut mielestäni selkeäm­
min lausua, että perusturvan saamisedellytyk­
siin liittyvät heikennysesitykset ovat perustur­
vaan puuttumista (esimerkiksi asetettaessa 
etuuden saamiselle uusia esteitä), joten ne 
etuuden tason heikennyksiin tähtäävien esitys­
ten ohella kuuluvat lepäämäänjättämismahdol­
lisuuden laukaiseviin tekijöihin. Yhdyn siltä 
osin valiokunnan lausunnossa korostettuun 
näkemykseen, että lakisääteisen perusturvakä­
sitteen tulkintatilanteissa, - kun päätetään 
siitä, mitkä lait voidaan äänestää sillä perus­
teella lepäämään - ei kysymystä tulisi rat­
kaista ilman sosiaali- ja terveysvaliokunnan 
perustavanlaatuista mahdollisuutta vaikuttaa 
päätöksentekoon, vaikka lainsäädäntöjärjestys­
tä koskevat ongelmat kuuluvatkin perustusla­
kivaliokunnan tehtäviin ja toimivaltaan. 

Peruspalvelut ovat perusturvaa 

Hallituksen esityksen perusteluissa viitataan 
eduskunnan - ns. väliaikaislain käsittelyn 
yhteydessä vuoden 1991 valtiopäivillä- omak-


6 

sumaan kantaan palveluiden ja perusturvan suh­
teesta. Tuolloin eduskunta vastauksessaan edel­
lytti toimintaohjeena hallitukselle, ettei säästöla­
keja myöskään käytetä heikentämään sellaisia 
palveluja, jotka perustoimeentuloa turvaavan 
merkityksensä vuoksi ovat rinnastettavissa toi­
meentulon lakisääteiseen perusturvaan. 

Kun valiokunnassa nyt käsiteltiin samaa asiaa 
ja tehtiin esitys, jonka mukaan myös peruspalve­
lut liittyvät toimeentulon kannalta välttämättö­
mään perusturvaan, käyttivät hallituspuolueiden 
edustajat enemmistöään ja äänestivät ehdotuk­
sen nurin. Vaikka kysymys on vain lain peruste­
luista, tällä ratkaisulla saattaa olla huomattava 
vaikutus siihen, miten eduskunnassa vastaisuu­
dessa tämän esityksen voimassa ollessa tulkitaan 
sellaisten esitysten lepäämäänjättämismahdolli­
suutta, joilla heikennetään esimerkiksi vanhus­
ten kotihoidon saamismahdollisuuksia. 

Äänestys osoittaa, että valiokunnan porvaril­
linen enemmistö ei ole valmis pidättäytymään 
kansalaisten peruspalvelujen heikennyksiltä vas­
taisuudessa, vaan tullee käyttämään enemmistö­
asemaansa heikompiosaisten kansalaisten palve­
lujen huonontamiseenja tosiasiallisesti perustur­
van heikentämiseen. 

Helsingissä 27 päivänä toukokuuta 1992 

Edellä olevan perusteella esitän, 

että lakiehdotuksen 66 §:n 7 momentti 
hyväksyttäisiin näin kuuluvana: 

Lakiehdotus, joka kolmannessa käsittelyssä 
on saavuttanut äänten enemmistön, voidaan 
kuitenkin panna lepäämään, jos kysymyksessä 
on ehdotus (poist.) laiksi, joka heikentää toi­
meentulon lakisääteistä perusturvaa, eikä ehdo­
tus koske valtiosopimukseen sisältyvien määrä­
ysten hyväksymistä. Ehdotus lepäämään jättä­
misestä on tehtävä ennen kuin päätösesitys la­
kiehdotuksen hyväksymisestä tai hylkäämisestä 
on tehty, ja jos lakiehdotus ei raukea äänestyk­
sessä, asia on pantava pöydälle seuraavaan täys­
istuntoon. Jos ehdotusta lepäämäänjättämisestä 
tällöin kannattaa vähintään kolmasosa eduskun­
nan kaikista jäsenistä, jää lakiehdotus sanamuo­
doltaan semmoisena kuin se on kolmannessa 
käsittelyssä hyväksytty, lepäämään seuraavien 
varsinaisten valtiopäivien jälkeen pidettäviin 
varsinaisiin valtiopäiviin. Vaalikauden viimeisil­
tä valtiopäiviltä lakiehdotus jää kuitenkin lepää­
mään ensimmäisiin vaalien jälkeen pidettäviin 
varsinaisiin valtiopäiviin. 

Outi Ojala 


