
1993 vp - StVM 12 - HE 28

Sosiaali- ja terveysvaliokunnan mietintö n:o 12 hallituksen
esityksestä sotilasavustuslaiksi

Eduskunta on 14 päivänä huhtikuuta 1993
lähettänyt sosiaali- ja terveysvaliokuntaan val­
mistelevasti käsiteltäväksi hallituksen esityksen
n:o 28 sotilasavustuslaiksi.

Eduskunnan päätöksen mukaisesti perustus­
lakivaliokunta ja puolustusvaliokunta ovat an­
taneet asiasta lausuntonsa. Perustuslakivalio­
kunnan lausunto n:o 7 ja puolustusvaliokunnan
lausunto n:o 2 ovat tämän mietinnön liitteenä.

Asian johdosta ovat valiokunnassa olleet
kuultavina nuorempi hallitussihteeri Maini Ko­
sonen sosiaali- ja terveysministeriöstä, vanhempi
hallitussihteeri Seppo Paasonen puolustusminis­
teriöstä, erikoissuunnittelija Kaarina Lammin­
pää sosiaali- ja terveysalan tutkimus- ja kehittä­
miskeskuksesta, suunnittelupäällikkö Olli Val­
pola kansaneläkelaitoksesta, everstiluutnantti
Timo Apajakarija majuri Heimo Hakala pääesi­
kunnasta, apulaisosastopäällikkö Rolf Eriksson
Suomen Kaupunkiliitosta edustaen myös Suo­
men Kunnallisliittoa ja Finlands svenska kom­
munförbundia, sosiaalikuraattori Tuula Sarkko­
la Hämeenlinnan varuskunnasta ja varapuheen­
johtaja Rabbe Sittnikow Suomen Varusmieslii­
tosta.

Hallituksen esityksessä ehdotetaan uudistet­
tavaksi sotilasavustuslaki. Sotilasavustuksen toi­
meenpanoon liittyvät tehtävät siirrettäisiin kan­
saneläkelaitoksen hoidettaviksi. Järjestelmän ra­
hoituksesta vastaisi kokonaisuudessaan valtio.
Lainsäädäntöön tehtäisiin eräitä tarkistuksia ja
se on tarkoitettu tulemaan voimaan vuoden 1994
alusta.

Valiokunta pitää sotilasavustusjärjestelmän
uudistamista tarpeellisena. Asevelvollisten per­
heiden tuki on joissain tapauksissa riittämätön.
Asevelvolliset ovat periaatteessa sosiaalihuolto­
lain mukaisen toimeentulotuen piirissä. Asian­
mukaisena ei kuitenkaan voida pitää tilannetta,
jossa valtion asettamaa velvollisuutta täyttävät
joutuvat käyttämään toimeentulotukea, joten
asevelvollisten ja heidän perheitiensä sosiaalinen
ja taloudellinen asema on selvitettävä ja ryhdyt­
tävä tarvittaviin toimenpiteisiin siten, että vas­
tuun asevelvollisuuden aikaisesta toimeentulosta

230290P

ja asevelvollisuuden suorittamisesta aiheutuneis­
ta kuluista kantaa valtio. Asevelvollisille on
turvattava riittävä toimeentulo myös asevelvolli­
suuden aikaisilla lomilla.

Valiokunta kiinnittää huomiota sotilasavus­
tuslain 13 §:n mukaiseen elatusavun maksami­
seen valtion varoista. Kuntien tulee vahvistaes­
saan lapsen huollosta ja tapaamisoikeudesta an­
netun lain nojalla elatusapua koskevia sopimuk­
sia huolehtia siitä, että sopimukset on tehty
lainsäädännön mukaisiksi ja elatusvelvollisen
pysyvää elatusvelvollisuutta ja -kykyä vastaa­
viksi.

Valiokunta pitää perusteltuna, että sotilas­
avustuksena voidaan maksaa 16 §:ssä tarkoitet­
tua vähimmäissummaa pienempikin avustus.
Tästä syystä valiokunta ehdottaa pykälää muu­
tettavaksi.

Puolustusvaliokunnan lausuntoon viitaten
sosiaali- ja terveysvaliokunta pitää välttämättö­
mänä, että asevelvollisuuden suorittamisaikana
erääntyvien opintolainojen korkoja koskeva on­
gelma voidaan järjestää tarkoituksenmukaisella
tavalla. Opintolainan ja asevelvollisuuden tar­
koitus huomioon ottaen ei ole tyydyttävää, jos
asevelvollisuuden suorittaminen johtaa lisävel­
kaantumiseen.

Valiokunta edellyttää, että hallitus sel­
vittää uusimuotoisten opintolainojen ko­
ronmaksuun liittyvät epäkohdat asevel­
vollisuusajalta ja antaa mahdollisimman
pikaisesti esitykset tarvittaviksi säädös­
muutoksiksi.

Edelleen puolustusvaliokunnan lausuntoon
viitaten ja siinä mainituin perustein sosiaali- ja
terveysvaliokunta ehdottaa lakiehdotuksen 8,
14, 16, 17, 23 ja 27 §:ään eräitä korjauksia. 27 §:n
muuttamisesta valiokunta viittaa myös perustus­
lakivaliokunnan lausuntoon.

Edellä esitetyn perusteella sosiaali- ja terveys­
valiokunta ehdottaa kunnioittavasti,

että lakiehdotus hyväksyttäisiin näin
kuuluvana:

2 1993 vp - StVM 12 - HE 28

Sotilasavustuslaki

Eduskunnan päätöksen mukaisesti säädetään:

1-7 §
(Kuten hallituksen esityksessä)

8§

Perusavustus

(1 mom. kuten hallituksen esityksessä)
Perusavustuksen täysi määrä kuukautta koh­

den on (poist.) kansaneläkkeen pohjaosan ja
yksinäiselle henkilölle paikkakunnalla maksetta­
van täyden lisäosan suuruinen. Avustus määräy­
tyy porrastetusti hakijana olevan asevelvollisen
omaisen ja hänen 4 §:ssä tarkoitettujen perheen­
jäsentensä lukumäärän mukaisesti. Täysimää­
räinen perusavustus on ensimmäiselle perheenjä­
senelle 100, toiselle 50 ja kolmannelle sekä sitä
useammalle perheenjäsenelle 30 prosenttia edellä
mainitusta määrästä.

Ulkomailla asuvalle asevelvollisen omaiselle
perusavustus määräytyy kansaneläkkeen pohja­
osan ja yksinäiselle henkilölle toisessa kuntaryh­
mässä maksettavan täyden lisäosan perusteella.

(4 mom. kuten hallituksen esityksessä)

9-13 §
(Kuten hallituksen esityksessä)

14 §

M aksamisaika

Sotilasavustus maksetaan sen kuukauden
alusta, jona sitä on haettu, aikaisintaan kuiten­
kin palvelukseenastumispäivästä, tai, jos oikeus
avustukseen on syntynyt myöhemmin, sanotusta
ajankohdasta lukien, sen kalenterikuukauden
loppuun, jona asevelvollinen on kotiutettu tai
hänen palveluksensa on keskeytynyt yhdenjak­
soisesti vähintään 14 vuorokauden ajaksi siten,
ettei kyseisestä keskeytysaikaa lueta asianomai­
sen palvelusajaksi. Reservin kertausharjoituksiin
tai täydennyspalvelukseen kutsulle asevelvollisel­
le ja hänen omaiselleen avustus maksetaan koko
palvelusajalta.

(2 mom. kuten hallituksen esityksessä)

15 §
(Kuten hallituksen esityksessä)

16 §

M aksutapa. Sotilasavustuserän menettäminen

Sotilasavustus maksetaan hakijan ilmoitta­
malle tilille Suomessa sijaitsevaan rahalaitokseen
etukäteen kuukausittain. Maksupäivä on kunkin
kuukauden ensimmäinen pankkipäivä. Reservin
kertausharjoituksiin tai täydennyspalvelukseen
kutsutulle tai hänen omaiselleen avustus makse­
taanjälkikäteenjoko kuukausittain tai kertasuo­
rituksena.

(2 ja 3 mom. kuten hallituksen esityksessä)
Jos maksettava erä olisi pienempi kuin 30

markkaa, avustusta ei makseta.
(5 mom. kuten hallituksen esityksessä)

17 §

Maksaminen erityistapauksissa

Avustuksesta on vähennettävä sitä aikaa vas­
taava osa, minkä avustusta saava asevelvollisen
omainen on vähintään 14 vuorokautta

1) kärsimässä vapausrangaistusta; tai
2) laitoshoidossa tai siihen verrattavassa hoi­

dossa. Laitoshoidolla tai siihen verrattavalla
hoidolla tarkoitetaan elatuksen sisältävää kun­
nan tai kuntayhtymän järjestämää sairaala-, lai­
tos- tai perhehoitoa.

(2 ja 3 mom. kuten hallituksen esityksessä)

18-22 §
(Kuten hallituksen esityksessä)

23 §

Palveluspaikan tehtävät

Asevelvollisen palveluspaikan tulee:
(1 ja 2 kohta kuten hallituksen esityksessä)
3) ilmoittaa kansaneläkelaitokselle viipymättä

14 §:n 1 momentissa tarkoitetusta palveluksen
keskeytymisestä ja sen jatkumisesta.

(2 ja 3 mom. kuten hallituksen esityksessä)

24--26 §
(Kuten hallituksen esityksessä)

Sotilasavustuslaki 3

27 §

Menettely poikkeusoloissa

(Poist.) Puolustustilalaissa (1 083/91) tarkoite­
tun puolustustilan aikana valtioneuvosto voi
antaa tästä laista poikkeavia määräyksiä.

Helsingissä 3 päivänä kesäkuuta 1993

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

28-31 §
(Kuten hallituksen esityksessä)

Kemppainen, Muttilainen, 0. Ojala, Perho-San­
tala, Puhakka, Puisto (osittain) ja Stenius-Kau­
konen sekä varajäsen Koistinen (osittain, Mäki­
pää ja Vehkaoja (osittain).

Vastalause

Sosiaali- ja terveysvaliokunta nojautuu mie­
tinnössään pitkälti puolustusvaliokunnan lau­
suntoon ja siinä esitettyihin muutosesityksiin.
Puolustusvaliokunnan esityksistä muutoksiksi
itse lakiin hyväksyttiin sosiaali- ja terveysvalio­
kunnassa kaikki. Puolustusvaliokunta ei kuiten­
kaan katsonut tarpeelliseksi puuttua avo- ja
aviopuolisoiden erotteluun eikä sosiaali- ja ter­
veysvaliokuntakaan nostanut kysymystä pai­
nokkaasti esiin.

Asevelvollisen omaiseksi katsotaan asevelvol­
lisen aviopuoliso. Hallituksen esitykseen sisälty­
vän 4 §:n mukaan asevelvollisen omaisella tar­
koitetaan myös asevelvollisen avopuolisoa, jolla
on asevelvollisen kanssa yhteinen alaikäinen lap­
si huollettavanaan. Omaisena ei pidettäisi pitkä­
aikaistakaan avopuolisoa, jos hänellä ja asevel­
vollisella ei ole yhteistä lasta. Asevelvollisen
lapsena pidettäisiin myös aviopuolison lasta,
joka ei ole asevelvollisen lapsi, mutta ei avopuo­
lison lasta. Mielestämme molemmat säännökset
asettavat oikeudellisesti eri tavoin järjestyneet
perheet eriarvoiseen asemaan ottamatta huo­
mioon perheiden tosiasiallisia taloudellisia riip­
puvuus- ja huoltosuhteita.

Lapsettomuus voi olla toisaalta tietoinen va­
linta tai toisaalta koskettava surunaihe riippu­
matta parisuhteen muodollisesta asemasta.
Emme pidä todennäköisenä, että avustuksen

myöntäminen myös Iapsettomille avopareille
houkuttelisi valejärjestelyihin ja väärinkäytök­
siin, kuten valiokunnan keskustelussa on esitet­
ty. Jos väärinkäytösmahdollisuutta todella pelä­
tään, se voitaisiin eliminoida edellyttämällä, että
avopari todistaa asuneensa yhdessä 3 kuukau­
den ajan ennen asevelvollisen palvelukseen astu­
mista. Tämä todistettaisiin esimerkiksi otteella
talonkirjasta.

Puolison tosiasiallinen vastuu toisen puolison
lapsen elatuksesta on käytännössä riippumaton
puolisoiden välisen liiton oikeudellisesta statuk­
sesta. Samassa taloudessa elävät ihmiset joko
huolehtivat toisistaan tai laiminlyövät toisiaan
riippumatta siitä, mille oikeudelliselle muodolle
yhteiselämä perustuu. Tämän vuoksi emme ym­
märrä, miksi avo- ja aviopuolison lapsi voitaisiin
asettaa eriarvoiseen asemaan lapsen toimeentu­
lon turvaamiseksi tarkoitettua sotilasavustusta
myönnettäessä.

Pidimme järkevänä 10 §:n muuttamista siten,
että erityisavustuksen saajana voisi olla asevel­
vollisen omaisen lisäksi asevelvollinen itse. Tällä
järjestelyllä mahdollistettaisiin mm. se, että ase­
velvollinen voisi saada erityisavustusta opinto­
lainan korkojen maksamiseksi.

Ehdotetun 14 § mukaan sotilasavustuksen
maksaminen asevelvollisen omaiselle keskeyte­
tään, jos asevelvollisen palvelus on keskeytynyt

4 1993 vp - StVM 12 - HE 28

siten, että poissaoloa palveluspaikalta ei lueta
palvelusajaksi. Tämä johtaa siihen, että maksa­
minen keskeytetään myös silloin, kun asevelvol­
linen on ollut luvatta poissa palveluspaikalta tai
kun hänelle palveluksen kuluessa määrättyjen
arestirangaistusten yhteismäärä ylittää 10 vuo­
rokautta. Asevelvollisuuslain 44 §:n mukaan näi­
tä aikoja ei lueta palvelusaikaan. Myös 14 §:n
muuttaminen siten, että tukea ei poistettaisi
asevelvollisen omaiselta, mikäli asevelvolliseen
kohdistetaan kurinpitotoimia, on paikallaan.
Asevelvollisen omainenhan ei ole ao. toimiin
syyllinen, eikä ole syytä heikentää hänen talou­
dellista asemaansa hänestä riippumattomista
syistä.

Esityksen 17 §:n 1 momentin säännökset mak­
samisen keskeytymisestä asevelvollisen omaises­
ta johtuvasta syystä ovat mielestämme kohtuut­
toman kategoriset. Siksi esitämme 17 §:n 1 mo­
menttiin lievempää muotoilua.

Edellä olevan perusteella ehdotamme,

että lakiehdotus hyväksyttäisiin muu­
toin valiokunnan mietinnön mukaisena,
mutta 4, JO, 14 ja 17 § hyväksyttäisiin
näin kuuluvina:

4§

Avustukseen oikeutettu omainen

Asevelvollisen omaisella tarkoitetaan asevel­
vollisen aviopuolisoa, joka ei välien rikkoutumi­
sen vuoksi asu erillään puolisostaan, asevelvolli­
sen kanssa avioliittoa solmimatta jatkuvasti yh­
teisessä taloudessa avioliitonomaisissa olosuh­
teissa elävää henkilöä (poist.) sekä asevelvolli­
sen omaa tai hänen puolisonsa alaikäistä lasta,
ottolasta tai asevelvollisen luokse yksityisesti
pysyväisluonteisesti sijoitettua lasta, joka on
hänen huollettavanaan.

Helsingissä 3 päivänä kesäkuuta 1993

10 §

Erityisavustus

Perusavustuksen ja asumisavustuksen ohella
voidaan harkinnan mukaan myöntää erityis­
avustus asevelvollisen tai hänen omaisensa henki­
lökohtaisia olosuhteita ja paikallisia oloja vas­
taaviin tarpeellisiin ja määrältään kohtuullisiin
menoihin siten kuin kansaneläkelaitos tarkem­
min määrää.

14 §

M aksamisaika

Sotilasavustus maksetaan sen kuukauden
alusta, jona sitä on haettu, aikaisintaan kuiten­
kin palvelukseenastumispäivästä, tai, jos oikeus
avustukseen on syntynyt myöhemmin, sanotusta
ajankohdasta lukien, sen kalenterikuukauden
loppuun, jona asevelvollinen on kotiutettu tai
hänen palveluksensa on keskeytynyt. Sotilas­
avustuksen maksamista asevelvollisen omaiselle ei
kuitenkaan keskeytetä, jos palveluksen keskeyty­
minen johtuu asevelvollisuuslain 44 §:n 1 momen­
tin 1 tai 2 kohdasssa tarkoitetusta syystä. Asevel­
vollisuuslain 16 §:n 2 momentissa ja siviilipalve­
luslain 14 §:n 2 momentissa tarkoitetun loman
kohdalla edellytyksenä sille, että palveluksen voi­
daan katsoa keskeytyneen tässä säännöksessä
tarkoitetulla tavalla, on lisäksi, että loma on
myönnetty vähintään 14 päivän pituisena. Reser­
vin kertausharjoituksiin tai täydennyspalveluk­
seen kutsutulle asevelvolliselle ja hänen omaisel­
leen avustus maksetaan koko palvelusajalta.

(2 mom kuten valiokunnan mietinnössä)

17 §

Maksaminen erityistapauksissa

Avustuksesta voidaan vähentää sitä aikaa vas­
taava osa, minkä avustusta saava asevelvollisen
omainen on vähintään 14 vuorokautta

(1 ja 2 kohta kuten valiokunnan mietinnössä)
(2 ja 3 mom. kuten valiokunnan mietinnössä)

Ulla Anttila Jouko Skinnari Marjatta Stenius-Kaukonen
Sinikka Hurskainen Kyllikki Muttilainen Outi Ojala

Marjatta Vehkaoja Lea Mäkipää

Sotilasavustuslaki 5

EDUSKUNNAN
PERUSTUSLAKIVALIOKUNTA

Helsingissä
6 päivänä toukokuuta _1993

Lausunto n:o 7

Liite 1

Sosiaali- ja terveysvaliokunnalle

Eduskunta on lähettäessään 14 päivänä huh­
tikuuta 1993 hallituksen esityksen n:o 28 sotilas­
avustuslaiksi sosiaali- ja terveysvaliokuntaan
valmistelevasti käsiteltäväksi samalla määrän­
nyt, että perustuslakivaliokunnan on annettava
asiasta lausuntonsa sosiaali- ja terveysvaliokun­
nalle.

Valiokunnassa ovat olleet kuultavina neuvot­
televa virkamies Martti Lähteinen ja nuorempi
hallitussihteeri Maini Kosonen sosiaali- ja ter­
veysministeriöstä, professori Mikael Hiden, pro­
fessori Antero Jyränki ja oikeustieteen lisensiaat­
ti Heikki Karapuu.

Käsiteltyään asian valtiosääntöoikeudelliselta
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan säädettäväksi uusi so­
tilasavustuslaki. Lakiehdotuksen tarkoituksena
on parantaa asiakaspalvelua ja järkiperäistää
hallintoa siirtämällä sotilasavustuksen toimeen­
panotehtävät kansaneläkelaitokselle. Sotilas­
avustuksen rahoituksessa palattaisiin valtion ra­
hoitukseen.

Laki on tarkoitettu tulemaan voimaan vuo­
den 1994 alusta.

Esityksen säätämisjärjestysperustelujen mu­
kaan sotilasavustuksen ei voida katsoa olevan
luonteeltaan sellainen toistuvaissuorituksen kal­
tainen etuus, jollaisia on valtiopäiväjärjestyksen
66 §:n 7 momenttia uudistettaessa luettu toi­
meentulon perusturvaan kuuluviksi. Esityksessä
ehdotettu ns. toissijaisten etuudensaajien poista­
minen etuuteen oikeutettujen joukosta ei perus­
telujen mukaan estä käsittelemästä lakiehdotus­
ta valtiopäiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä ilman lepäämäänjättämismahdolli­
suutta. Hallitus on kuitenkin asian tulkinnanva­
raisuuden vuoksi pitänyt suotavana, että asiasta
pyydetään perustuslakivaliokunnan lausunto.

Valiokunnan kannanotot

Toimeentulon lakisääteinen perusturva

Valtiopäiväjärjestyksen 66 §:n 7 momentin
mukaan voidaan lakiehdotus panna lepäämään,
jos kysymyksessä on ehdotus sellaiseksi laiksi,
joka heikentää toimeentulon lakisääteistä perus­
turvaa, eikä ehdotus koske verosta säätämistä tai
valtiosopimukseen sisältyvien määräysten hy­
väksymistä.

Toimeentulon lakisääteisellä perusturvalla
tarkoitetaan asianomaisen hallituksen esityksen
(HE 23411991 vp) perustelujen mukaan "vain
luonnolliselle henkilölle maksettavia rahamää­
räisiä toistuvaissuorituksia ja vain sitä osaa so­
siaaliturvasta, jolla pyritään takaamaan yksilön
toimeentulolle välttämätön elintaso". Näihin
perusteluihin sisältyvässä perusturvaetuuksien
luettelossa, jota perustuslakivaliokunta luonneh­
ti (PeVM 7/1992 vp) mahdollisimman kattavaksi
tarkoitetuksi vähimmäisluetteloksi, ei ole mai­
nittu sotilasavustuslain mukaisia etuuksia.

Perustuslakivaliokunta on muutaman kerran
ottanut kantaa kyseisen perusturvaetuusluette­
lon tai valtiopäiväjärjestyksen aiempaan väliai­
kaiseen muutokseen (lailla 101/92 lisätty 66 a §)
liittyneen luettelon merkitykseen. Lausunnos­
saan n:o 1411992 vp valiokunta totesi, ettei
aikuisopintotukea- jota ei mainittu luettelossa
- ollut tarkoitettu kuulumaan toimeentulon
lakisääteiseen perusturvaan. Sen sijaan lausun­
nossa n:o 2711992 vp valiokunta arvioi työ­
voimapoliittiseen aikuiskoulutukseen kuuluvan
koulutustuen muutoksia toimeentulon pemstur­
vakysymyksenä, koska työtön oli työttömyys­
turvalain nojalla velvollinen ottamaan vastaan
koulutuksen sen uhalla, että hän menettää työt­
tömyyspäivärahaoikeutensa. Vain työttömyys­
päiväraha sisältyi perusturvaetuusluetteloon.

Sotilasavustuslain mukaisten etuuksien mak­
saminen kytkeytyy maanpuolustusvelvollisuu­
den täyttämiseen. Sääntelyn yleistä taustaa aja-

6 1993 vp - StVM 12 - HE 28

tellen tilanne on sotilasavustuslain mukaisten
etuuksien osalta siten samantapainen kuin
mainitussa koulutustukiasiassa. Sotilasavustus­
etuuksien maksaminen tulee kysymykseen tilan­
teissa, joiden syntymisen taustalla on yksilön
velvollisuus. Tämän vuoksi on valiokunnan mie­
lestä lähtökohtaisesti katsottava, että sotilas­
avustuslain mukaiset rahamääräiset toistuvais­
suoritukset kuuluvat valtiopäiväjärjestyksen
66 §:n 7 momentissa tarkoitettuun toimeentulon
perusturvaan.

Valtiopäiväjärjestyksen 66 §:n 7 momentti
koskee toimeentulon perusturvan lakisääteistä
osaa. Tähän nähden on oleellista, että voimassa
olevassa laissa avustuksen suuruudesta on sää­
detty ainoastaan yleisluonteisesti avustuksen
suuruuteen vaikuttavien yleisten perusteiden
asettamisen jäädessä ministeriölle. Lakiehdotus
merkitsee tässä suhteessa ennen muuta sitä, että
perusavustuksen suuruus tulee laissa säädetyksi.

Valtiopäiväjärjestyksen 66 §:n 7 momentin
kannalta on käsiteltävänä olevassa lakiehdotuk­
sessa nykyiseen lakiin verrattuna merkityksellis­
tä näin ollen se, johtaako uusi laki joitain osin
etuuksien saaruisedellytysten sellaiseen tiukentu­
miseen, jota on pidettävä perustuslakivaliokun­
nan antaman mietinnön n:o 7/1992 vp valossa
perusturvan heikentämisenä. Mainitun mietin­
nön mukaan "voitaisiin ... ilman lepäämäänjät­
tämismahdollisuutta esimerkiksi tarkistaa jon­
kin verran jonkin suojan piiriin sinänsä luetta­
van etuuden saaruisedellytyksiä ... kunhan etuu­
den edelleenkin saisivat riittävän suurena ne,
joille se kokonaisuutena arvioiden on välttämä­
tön toimeentulon perusturvan kannalta".

Merkittävin ehdotetusta laista aiheutuva
muutos etuuksien saaruisedellytyksiin koskee ns.
toissijaisia etuudensaajia. He menettäisivät ko­
konaan nykyisin voimassa olevan oikeuden
etuuksiin. Tämän kaltaista muutosta ei yleisesti
ottaen voida pitää saaruisedellytysten pelkkänä
tarkistuksena. Asevelvollisen ja häneen nähden
toissijaisten etuudensaajien välisessä suhteessa,
johon voimassa olevan lain mukainen oikeus
etuuksiin pohjautuu, on etuuden nykyisten saa­
ruisedellytysten kannalta perustana asevelvolli­
sen esimerkiksi vanhemmilleen tai isovanhem­
milleen vapaaehtoisesti antama toimeentuloapu.
Tähän ei asevelvollisuutta suorittamaan mene­
väHä ole ollut lakisääteistä velvollisuutta, toisin
kuin ainakin osaksi oli silloin, kun nykyinen
sotilasavustuslaki säädettiin. Toissijaisten etuu­
densaajien asemaan vaikuttaneesta lainsäädän­
tökehityksestä on otettava huomioon vielä se,

että varsinainen ensisijainen perusturvajärjestel­
mä (kansaneläke-, työeläke-, sairausvakuutus- ja
työttömyysturvajärjestelmä) on luotu vasta soti­
lasavustuslain säätämisen jälkeen.

Ottaen huomioon mainitunlaisen lainsäädän­
tökehityksen ja varsinkin sen, että toissijaisten
etuudensaajien nykyisen sotilasavustusoikeuden
taustalla on asianomaisen vapaaehtoisesti tällai­
selle etuudensaajalle suorittama toimeentulo~
apu, valiokunta pitää toissijaisten etuudensaa­
jien nykyiseen lakiin pohjautuvaa asemaa sillä
tavoin erikoislaatuisena, ettei sääntelyn tarkoi­
tuksena ole taata toimeentulon perusturvaa siinä
mielessä kuin valtiopäiväjärjestyksen 66 §:n 7
momenttia säädettäessä tarkoitettiin. Toissijais­
ten etuudensaajien oikeus saada sotilasavustusta
voidaan siksi poistaa uudella lailla ilman, että
tällä on vaikutusta lakiehdotuksen käsittelyjär­
jestykseen.

Poikkeusolot (27 §)

Valiokunta on vielä tarkastellut poikkeus­
oloja koskevaa lakiehdotuksen 27 §:ää, jonka
sanotaan perusteluissa vastaavan nykyistä lakia.
Perustelumaininta ei pidä paikkaansa, sillä ny­
kyisen lain 16 §:n poikkeusvaltuus koskee vain
puolustustilaa.

Ehdotus on useastakin syystä ongelmallinen.
Pykälä koskee otsikkonsa mukaan menettelyä.
Jos kuitenkin olisi tarkoitettu lain aineellisista
säännöksistä poikkeavien määräysten antamis­
mahdollisuutta, on otettava huomioon, että val­
miuslaki on säädetty perustuslainsäätämisjärjes­
tyksessä eikä se sisällä sosiaaliturvaetuuksia kos­
kevia poikkeusvaltuuksia. Näin ollen ehdotus
näin ymmärrettynä merkitsisi valmiuslain mu­
kaisten, kansalaisten oikeuksiin ulottuvien poik­
keusvaltuuksien täydentämistä tavalla, joka on
mahdollista vain perustuslainsäätämisjärjestyk­
sessä.

Viittaus valmiuslain tarkoittamiin poikkeus­
oloihin on lisäksi epämääräinen, koska poik­
keusolot itse asiassa ovat tuossa laissa säädettyjä
edellytyksiä, joiden vallitessa voidaan erityisessä
päätöksentekomenettelyssä oikeuttaa valtioneu­
vosto käyttämään lain mukaisia toimivaltuuk­
sia. Lakiehdotuksen mukaan valtioneuvoston
saatettaisiin tulkita voivan tutkia sotilasavustus­
lain nojalla valmiuslaissa säädettyjen edellytys­
ten esilläolo ja tehdä päätös poikkeusmääräysten
antamisesta. Tämä voisi tapahtua erilliskysy­
myksenä, ilman että valmiuslain mukaisten toi-

Sotilasavustuslaki 7

mivaltuuksien käyttämisestä olisi päätetty. Täl­
lainen jät:jestely ei olisi asianmukainen. Viittaus
valmiuslakiin tulisikin tarvittaessa sitoa siihen,
että valmiuslain nojalla valtioneuvosto on oikeu­
tettu käyttämään siinä säädettyjä toimi­
valtuuksia.

Valiokunnan mielestä on välttämätöntä, että
27 § rajoitetaan koskemaan puolustustilaa, jos
ylipäänsä sen aikanakaan poikkeusvaltuuksiin
on tämän lain osalta tarvetta.

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa varapuheenjohtaja Alho,
jäsenet Jansson, Jäätteenmäki, Kaarilahti, Kos-

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti,

että lakiehdotus voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä
järjestyksessä ja että sitä ei mainitun py­
kälän 7 momentin säännökset huomioon
ottaen voida jättää lepäämään.

kinen, Laine, M. Laukkanen, Nikula, Näsi ja
Vistbacka sekä varajäsenet Saastamoinen ja
Viljanen.

Eriävä mielipide

Katson, että lakiesitys sotilasavustuslain
muuttamisesta (HE 28) tulee säätää lepäämään­
jättämissuojan puitteissa, koska esitykseen sisäl­
tyvään ns. toissijaisten edunsaajien perusturvaan
puututaan tavalla, jonka eduskunta asetti valtio­
päiväjärjestyksen muutoksen hyväksyessään
vuonna 1992lepäämänjättämissuojan piiriin (VJ
66.7 §:n suojalauseke). Perusteluiksi esitän seu­
raavaa:

Valtiopäiväjät:jestystä muutettaessa eduskun­
ta hyväksyi useampia lausumia, jossa edellytet­
tiin täyden kansaneläkkeen tasoisen perusturvan
suojaamista. Hallituksen esityksen perusteluis­
sa (HE 234/1991 vp lepäämäänjättämissäännös­
ten poistamisesta) oleva luettelo institutionaalis­
ta suojaa nauttivista perusturvaetuuksista ei si­
nänsä sisällä sotilasavustuslaissa olevia etuuksia.

Mutta perustuslakivaliokunta korosti luette­
loa arvioidessaan (PeVM 7/1992 vp), ettei luette­
lo ole tyhjentävä. Varusmiespalvelustaan suorit­
tavan lähiomaiselle etuus on esimerkiksi toi­
meentulotukeen nähden ensisijainen tuki. Jos
etuutta ei vastaisuudessa myönnetä heille, he
joutuvat turvautumaan sosiaalitoimiston vastaa­
vanlaiseen tarveharkintaiseen, mutta markka­
määrältään alhaisempaan toimeentulotukeen.

Tässä mielessä nykyisen sotilasavustuslain toissi­
jaisille etuudensaajille tähän saakka myönnetty
tuki on heille perusturvaetuus.

Asiantuntijalausuntoon viitaten voidaan to­
deta, että nyt käsillä olevan lakiesityksen merkit­
tävin heikennys koskee juuri ns. toissijaisia etuu­
densaajia (esityksen 2 ja 3 §), joihin kuuluvat
muun muassa asevelvollisen vanhemmat, iso­
vanhemmat ja sisarukset. Heiltä ollaan poista­
massa kokonaan oikeus saada etuus, jonka suu­
ruus voi olla useita tuhansia markkoja kuukau­
dessa. Heidän osaltaan ei voi olla kysymys vä­
häisestä heikennyksestä.

Se, että etuus on tarveharkintainen, ei poista
etuuden perusturvaluonnetta (nykyisen lain 4 §:n
1 mom.). Etuuden suuruuden määräytymispe­
rusteena on pääsääntöisesti täyden kansaneläk­
keen määrä. Etuuden saaminen aiheutuu valtion
määräämästä asevelvollisuudesta, vaikkakaan
asevelvollisuuttaan suorittavilla ei ole lakiin pe­
rustuvaa huoltovelvollisuutta ns. toissijaisiin
etuudensaajiin nähden. Tosiasiassa asevelvolli­
sen kanssa samassa taloudessa elävien - tällä
hetkellä avustuksesta riippuvaisten - omaisten
menetys merkitsee täyden kansaneläkkeen tasoi­
sen etuuden saamatta jäämistä, sillä toimeen-

8 1993 vp - StVM 12 - HE 28

tulotukena myönnettävä etuus, joka jää nyt
heille lainmuutoksen jälkeen ainoaksi tuen muo­
doksi, alittaa täysimääräisenäkin täyden kansan­
eläkkeen tason.

Edellä olevan perusteella ehdotan kunnioitta-
vasti, ·

Helsingissä 6 päivänä toukokuuta 1993

Ensio Laine

että lakiehdotus voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä
järjestyksessä ja että se mainitun pykälän
7 momentin säännökset huomioon ottaen
voidaan jättää lepäämään.

Sotilasavustuslaki 9

EDUSKUNNAN
PUOLUSTUSVALIOKUNTA

Helsingissä
13 päivänä toukokuuta 1993

Lausunto n:o 2

Liite 2

Sosiaali- ja terveysvaliokunnalle

Eduskunta on lähettäessään 14 päivänä huh­
tikuuta 1993 hallituksen esityksen n:o 28 sotilas­
avustuslaiksi sosiaali- ja terveysvaliokuntaan
valmistelevasti käsiteltäväksi samalla määrän­
nyt, että puolustusvaliokunnan on annettava
asiasta lausuntonsa sosiaali- ja terveysvaliokun­
nalle.

Asian johdosta ovat valiokunnassa olleet
kuultavina nuorempi hallitussihteeri Maini Ko­
sonen sosiaali- ja terveysministeriöstä, vanhempi
hallitussihteeri Seppo Paasonen puolustusminis­
teriöstä, vanhempi hallitussihteeri Eeva-Liisa
Hiltunen työministeriöstä, suunnittelupäällikkö
Olli Valpola Kansaneläkelaitoksesta, eversti­
luutnantti Timo Apajakari pääesikunnasta, pu­
heenjohtaja Henri Korpi Suomen Varusmiesliit­
to ry:stä sekä sosiaalikuraattori Tuula Sarkkola
Panssariprikaatista. Valiokunta on myös pyytä­
nyt ja saanut kirjallisen lausunnon Valtion opin­
totukikeskuksesta.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan säädettä­
väksi uusi sotilasavustuslaki, jolla korvataan
nykyinen vuodelta 1948 oleva laki. Sotilasavus­
tuksen toimeenpanoon liittyvät tehtävät on tar­
koitus siirtää kansaneläkelaitoksen hoidettavik­
si. Tältä osin ehdotus on osa laajempaa uudistus­
ta, jolla pyritään toteuttamaan niin sanottua
yhden luukun periaatetta siten, että kansalainen
voisi saada eri sosiaalietuudet mahdollisimman
keskitetysti samasta toimipisteestä.

Sotilasavustuksen rahoituksessa ehdotetaan
palattavaksi valtion rahoitukseen. Sotilasavus­
tus on ollut kuntien ja valtion rahoittama etuus
vuodesta 1984. Tätä ennen rahoitus tuli koko­
naan valtion varoista. Uudistuksen johdosta vä­
hennetään kuntien valtionosuuden perusteena
olevia menoja 30 miljoonalla markalla.

Sotilasavustuslain sisältöön ehdotetaan tehtä­
väksi joitakin asiallisia muutoksia siltä osin kuin

2 230290P

voimassa olevat säännökset eivät enää vastaa
muussa lainsäädännössä ja käytännössä tapah­
tunutta kehitystä. Hallituksen ehdotuksen mu­
kaan sotilasavustukseen oikeutettuina ei enää
pidettäisi niin sanottuja toissijaisia etuudensaa­
jia.

Valiokunnan kannanotot

Valiokunta pitää lakiehdotusta pääosin pe­
rusteltuna ja toteuttamiskelpoisena. On toden­
näköistä, että uuden sotilasavustuslain mukai­
sessa järjestelyssä asiakaspalvelu paranee, kun
eri sosiaalietuuksien maksatus yhdenmukaistuu.
Uudistus lisännee sotilasavustusta hakevien yk­
silöllistä ja alueellista tasa-arvoa ja selkeyttänee
ohjeistoa ja noudatettavaa käytäntöä. Edelly­
tyksenä luonnollisesti on, että kansaneläkelai­
tokselle turvataan riittävät resurssit selvitä sille
annettavista uusista tehtävistä. Myös rahoituk­
sen siirtoa valtiolle voidaan pitää asianmukaise­
na.

Puolustusvaliokunta on sille jätettyjen asian­
tuntijalausuntojen perusteella havainnut lakieh­
dotuksessa joitakin sisällöllisiä puutteita, jotka
olisi suurelta osin voitu välttää ottamalla puolus­
tusministeriö ja sen alainen hallinto valmisteluun
kiinteämmin mukaan.

Valiokunta kiinnittää huomiota varusmiesten
heikkoon sosiaalis-taloudelliseen asemaan, joka
on pahimmillaanjohtanut varusmiespalveluksen
keskeyttämisiin ja siirtymisiin siviilipalveluk­
seen. Taloudellisten tekijöiden osuutta keskeyt­
tämisperusteena ei yksiselitteisesti tiedetä, koska
sitä ei ole erikseen tilastoitu. Nyt ehdotettavan
sotilasavustuslain lähtökohtana on voimassa
olevan lain tavoin pääasiassa asevelvollisen
omaisten toimeentulon tukeminen asevelvollisen
palveluksessaolon aikana. Esitys ei tämänkään
vuoksi hallituksen ehdottamassa muodossa pois­
ta varusmiesten itsensä palveluksessaolon aikai­
seen toimeentuloon liittyviä epäkohtia. Varus-

10 1993 vp - StVM 12 - HE 28

miesten toimeentulon järjestämisestä ei mikään
hallinnonala kanna tällä hetkellä kokonaisvas­
tuuta. Valiokunta katsoo, että nykyajan varus­
miesten sosiaalis-taloudellista asemaa tulisi sel­
vittää laajemmin ja luoda mielellään yksi katta­
vampi tukimuoto palveluksessaolon aikaisen
toimeentulon turvaamiseksi.

Sosiaali- ja terveysministeriöstä saadun selvi­
tyksen perusteella puolustusvaliokunta esittää
tehtäväksi teknisluonteiset korjaukset 8 §:n 2 ja 3
momenttiin.

Asevelvollisuuslakia muutettiin kuluvan vuo­
den alusta siten, ettei pakottavista henkilökoh­
taisista syistä myönnettyä lomaa enää lueta va­
rusmiespalveluksessa tai kertausharjoituksissa
olevan asevelvollisen palvelusajaksi. HSL-loma­
päiviä ei lasketa palvelusajaksi myöskään
1. 6.1992 tai sen jälkeen aloitetussa siviili palve­
luksessa. Palvelus keskeytyy siten jo yhden päi­
vän HSL-loman vuoksi. Eräissä tapauksissa
tämä saattaisi johtaa myös sotilasavustuksen
maksatuksen keskeyttämiseen. Myös asevelvolli­
sen luvattomat poissaolot tai vastaavat keskeyt­
täisivät sotilasavustuksen maksatuksen asevel­
vollisen omaiselle. Palveluspaikka joutuisi il­
moittamaan jo lyhyistäkin keskeytymisistä Kan­
saneläkelaitokselle, mikä lisäisi hallinnollista
työtä. Tällaisten tilanteiden ehkäisemiseksi va­
liokunta ehdottaa lakiehdotuksen 14 ja 23 §:ää
tarkennettavaksi.

Valiokunnan saaman selvityksen mukaan 14
ja 16 § eivät ehdotetussa muodossa koskisi ker­
tausharjoituksia korvaavaa täydennyspalvelus­
ta, minkä vuoksi valiokunta ehdottaa niihin
asiaa koskevaa lisäystä.

Puolustusvaliokunta pitää epäkohtana sitä,
että uusimuotoisten, 1.7.1992 jälkeen otettujen
opintolainojen korot erääntyvät velallisen mak­
settavaksi asevelvollisuuden suorittamisaikana.
Korkojen pääomittaminen palvelusaikana ei tul­
le kyseeseen, koska se lisäisi asevelvollisten vel­
kaantumista etenkin, jos asevelvollisuus suorite­
taan opintojen päätyttyä tai opintojen loppuvai­
heessa. Tämänkin epäkohdan korjaaminen uh­
kaa kaatua erimielisyyteen siitä, mille hallin­
nonalalle se kuuluu.

Valiokunta edellyttää, että hallitus sel­
vittää uusimuotoisten opintolainojen
korkojen maksuun liittyvät epäkohdat
asevelvollisuuden suorittamisajalta ja an­
taa mahdollisimman pikaisesti esitykset
niiden korjaamiseksi tarvittaviksi sää­
dösmuutoksiksi eduskunnalle.

Lakiehdotuksen 17 § sisältää sotilasavustuk­
sen maksamista erityistapauksissa koskevan eri­
tyissäännöksen. Pykälä vastaa asiallisesti nykyi­
sen lain vastaavaa säännöstä ja sen on edelleen
tarkoitus koskea ainoastaan asevelvollisen
omaista avustuksen saa jana. Asevelvollisen pois­
saolot palveluspaikalta eivät siten vaikuta sään­
nöksen soveltamiseen. Valiokunta ehdottaa
säännöksen soveltamisalaa selvennettäväksi si­
ten, että pykälässä nimenomaisesti puhuttaisiin
avustusta saavasta asevelvollisen omaisesta. Ny­
kyistä lainsäädäntöä vastaavasti tulisi sotilas­
avustuslain 17 §:n 1 momentin 2 kohdassa kun­
nan ja kuntainliiton ohella ottaa huomioon
myös kuntayhtymä.

Saamansa selvityksen perusteella valiokunta
toteaa, että lakiehdotusta valmisteltaessa on
käyty keskustelua avustukseen oikeutetun omai­
sen käsitteestä. Tavoitteena on ollut perheen
määritteleminen enemmän sosiaalisin kuin yksi­
tyisoikeudenisin huolto- ja elatusperustein. Täs­
sä vaiheessa perheen käsitettä ei ole lakiehdotuk­
sessa katsottu voitavan lähteä laajentamaan.
Valiokunnan saaman selvityksen mukaan la­
kiehdotuksen 27 § laajentaa hallituksen esittä­
mässä muodossa sen soveltamisalaa verrattuna
nykyiseen lakiin, jonka poikkeusvaltuus koskee
vain puolustustilaa. Valiokunta ehdottaa pitäy­
tymistä nykyisen lain poikkeusvaltuuksissa.

Edellä esitetyn perusteella puolustusvaliokun­
ta esittää kunnioittavasti lausuntonaan,

että lakiehdotuksen 8, 14, 16, 17, 23 ja
27 § hyväksyttäisiin näin kuuluvina:

8§

Perusavustus

(1 mom. kuten hallituksen esityksessä)
Perusavustuksen täysi määrä kuukautta koh­

den on (poist.) kansaneläkkeen pohjaosan ja
yksinäiselle henkilölle paikkakunnalla maksetta­
van täyden lisäosan suuruinen. Avustus määräy­
tyy porrastetusti hakijana olevan asevelvollisen
omaisen ja hänen 4 §:ssä tarkoitettujen perheen­
jäsentensä lukumäärän mukaan. Täysimääräi­
nen perusavustus on ensimmäiselle perheenjäse­
nelle 100, toiselle 50 ja kolmannelle sekä sitä
useammalle perheenjäsenelle 30 prosenttia edellä
mainitusta määrästä.

Ulkomailla asuvalle asevelvollisen omaiselle
perusavustus määräytyy kansaneläkkeen pohja-

Sotilasavustuslaki 11

osan ja yksinäiselle henkilölle toisessa kuntaryh­
mässä maksettavan täyden lisäosan perusteella.

(4 mom. kuten hallituksen esityksessä)

14 §

M aksamisaika

Sotilasavustus maksetaan sen kuukauden
alusta, jona sitä on haettu, aikaisintaan kuiten­
kin palvelukseenastumispäivästä, tai, jos oikeus
avustukseen on syntynyt myöhemmin, sanotusta
ajankohdasta lukien, sen kalenterikuukauden
loppuun, jona asevelvollinen on kotiutettu tai
hänen palveluksensa on keskeytynyt yhdenjak­
soisesti vähintään 14 vrk:n ajaksi siten, ettei
kyseistä keskeytysaikaa lueta asianomaisen palve­
lusajaksi. Reservin kertausharjoituksiin tai täy­
dennyspalvelukseen kutsutulle asevelvolliselle ja
hänen omaiselleen avustus maksetaan koko pal­
velusajalta.

(2 mom. kuten hallituksen esityksessä)

16 §

Maksutapa. Sotilasavustuserän menettäminen

Sotilasavustus maksetaan hakijan ilmoitta­
malle tilille Suomessa sijaitsevaan rahalaitokseen
etukäteen kuukausittain. Maksupäivä on kunkin
kuukauden ensimmäinen pankkipäivä. Reservin
kertausharjoituksiin tai täydennyspalvelukseen
kutsutulle tai hänen omaiselleen avustus makse­
taanjälkikäteenjoko kuukausittain tai kertasuo­
rituksena.

(2-5 mom. kuten hallituksen esityksessä)

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Lamminen,
jäsenet von Bell, Kasurinen, Korva, Lahtinen,
Laivoranta (osittain), Lindqvist (osittain),

17 §

Maksaminen erityistapauksissa

Avustuksesta on vähennettävä sitä aikaa vas­
taava osa, minkä avustusta saava asevelvollisen
omainen on vähintään 14 vuorokautta

(1 kohta kuten hallituksen esityksessä)
2) laitoshoidossa tai siihen verrattavassa hoi­

dossa. Laitoshoidolla tai siihen verrattavalla
hoidolla tarkoitetaan elatuksen sisältävää kun­
nan, kuntainliiton tai kuntayhtymän järjestämää
sairaala-, laitos- tai perhehoitoa.

(2 ja 3 mom. kuten hallituksen esityksessä)

23 §

Palveluspaikan tehtävät

Asevelvollisen palveluspaikan tulee:
(1 ja 2 kohta kuten hallituksen esityksessä)
3) ilmoittaa kansaneläkelaitokselle viipymättä

14 §:n 1 momentissa tarkoitetusta palveluksen
keskeytymisestä ja sen jatkumisesta.

(2 ja 3 mom. kuten hallituksen esityksessä)

27 §

Menettely poikkeusoloissa

(Poist.) Puolustustilalaissa (1 083/91) tarkoite­
tun puolustustilan aikana valtioneuvosto voi
antaa tästä laista poikkeavia määräyksiä.

A. Ojala, Pykäläinen, Rimmi, Rossi, Seivästö
(osittain), Westerlund (osittain) ja Vihriälä sekä
varajäsenet Kohijoki ja Saapunki (osittain).

Eriävä mielipide

Emme ole kaikilta osin voineet yhtyä puolus­
tusvaliokunnan enemmistön kannanottoihin va­
liokunnan lausunnossa sosiaali- ja terveysvalio­
kunnalle hallituksen esityksestä sotilasavustus­
laiksi.

Valiokunnan lausunnossa kiinnitetään perus­
tellusti huomiota varusmiesten heikkoon sosiaa­
lis-taloudelliseen asemaan. Tämän yhteydessä

valiokunnan enemmistö kuitenkin esittää epäi­
lyksen, että taloudelliset ongelmat olisivat eräs
syy varusmiespalveluksen keskeyttämiselle ja si­
viilipalvelukseen siirtymiselle. Lausunnossa jou­
dutaan silti toteamaan, että käsitys perustuu
olettamukselle, koska taloudellisia syitä ei ole
keskeyttämisperusteena tilastoitu. Mielestämme
on siviilipalvelukseen siirtyviä loukkaavaa väit-

12 1993 vp - StVM 12 - HE 28

tää siirtymissyiden olevan muita kuin vakau­
mukseen perustuvia - varsinkin, kun väitteen
tueksi kyetään esittämään vain arvailuja.

Hallituksen esitykseen sisältyvän 4 §:n mu­
kaan asevelvollisen omaisella tarkoitetaan myös
asevelvollisen avopuolisoa, jolla on asevelvolli­
sen kanssa yhteinen alaikäinen lapsi huollettava­
naan. Omaisena ei pidettäisi pitkäaikaistakaan
avopuolisoa, jos hänellä ja asevelvollisella ei ole
yhteistä lasta. Asevelvollisen lapsena pidettäisiin
myös aviopuolison lasta, joka ei ole asevelvolli­
sen lapsi, mutta ei avopuolison lasta. Mielestäm­
me molemmat säännökset asettavat oikeudelli­
sesti eri tavoin jä!jestyneet perheet eriarvoiseen
asemaan ottamatta huomioon perheiden tosiasi­
allisia taloudellisia riippuvuus- ja huoltosuhteita.

Avoparin, kuten avioparinkin, lapsettomuus
voi johtua monista muista syistä kuin liiton
laadusta tai oikeudellisesta luonteesta. Lapsetto­
muus ei ole vain aviopareja koskettava suru.
Emme pidä todennäköisenä, että avustuksen
myöntäminen myös Iapsettomille avopareille
houkuttelisi valejärjestelyihin ja väärinkäytök­
siin, kuten valiokunnan keskustelussa on esitet­
ty. Jos väärinkäytösmahdollisuutta todella pelä­
tään, se voitaisiin eliminoida edellyttämällä, että
avopari todistaa asuneensa yhdessä 3 kuukau­
den ajan ennen asevelvollisen palvelukseen astu­
mista. Tämä todistettaisiin esimerkiksi otteella
talonkirjasta.

Puolison tosiasiallinen vastuu toisen puolison
lapsen elatuksesta on käytännössä riippumaton
puolisoiden välisen liiton oikeudellisesta statuk­
sesta. Samassa taloudessa elävät ihmiset joko

Helsingissä 13 päivänä toukokuuta 1993

Tuija Maaret Pykäläinen
Eila Rimmi

huolehtivat toisistaan tai laiminlyövät toisiaan
riippumatta siitä, mille oikeudelliselle muodolle
yhteiselämä perustuu. Tämän vuoksi emme ym­
märrä, miksi avo- ja aviopuolison lapsi voitaisiin
asettaa eriarvoiseen asemaan lapsen toimeentu­
lon turvaamiseksi tarkoitettua sotilasavustusta
myönnettäessä.

Hallituksen esityksen tarkoitukseksi ilmoite­
taan asiakaspalvelun parantaminen ja hallinnon
järkiperäistäminen. Esityksen 17 §:n 1 momentin
säännökset maksamisen keskeytymisestä asevel­
vollisen omaisesta johtuvasta syystä ovat mieles­
tämme ristiriidassa tämän tavoitteen kanssa.

Edellä olevan perusteella puolustusvaliokun­
nan olisi mielestämme tullut jo esittämänsä lisäk­
si lausuntonaan esittää,

että lakiehdotuksen 4 § hyväksyttäisiin
näin kuuluvana:

4§

Avustukseen oikeutettu omainen

Asevelvollisen omaisella tarkoitetaan asevel­
vollisen aviopuolisoa, joka ei välien rikkoutumi­
sen vuoksi asu erillään puolisostaan, asevelvolli­
sen kanssa avioliittoa solmimatta jatkuvasti yh­
teisessä taloudessa avioliitonomaisissa olosuh­
teissa elävää henkilöä (poist.) sekä asevelvollisen
omaa tai hänen puolisonsa alaikäistä lasta, otto­
lasta tai asevelvollisen luokse yksityisesti pysy­
väisluonteisesti sijoitettua lasta, joka on hänen
huollettavanaan.

Anna-Lösa Kasurinen
Arja Ojala

Aarno von Bell

