
1992 vp - StVM 18 - HE 85

Sosiaali- ja terveysvaliokunnan mietintö n:o 18 hallituksen esi­
tyksestä laeiksi sairausvakuutuslain ja eräiden siihen liittyvien lakien
väliaikaisesta muuttamisesta

Eduskunta on 8 päivänä kesäkuuta 1992 lä­
hettänyt sosiaali- ja terveysvaliokuntaan valmis­
televasti käsiteltäväksi hallituksen esityksen n:o
85 laeiksi sairausvakuutuslain ja eräiden siihen
liittyvien lakien väliaikaisesta muuttamisesta.

Perustuslakivaliokunta on eduskunnan pää­
töksen mukaisesti antanut valiokunnalle lausun­
tonsa. Lausunto (PeVL 12) on otettu tämän
mietinnön liitteeksi.

Asian johdosta ovat valiokunnassa olleet
kuultavina hallitusneuvos Tuulikki Haikarai­
nen, apulaisosastopäällikkö Marita Liljeströmja
nuorempi hallitussihteeri Pekka Humalto sosiaa­
li- ja terveysministeriöstä, budjettineuvos Pertti
Tuhkanen valtiovarainministeriöstä, toimisto­
päällikkö Hannu Häyry kansaneläkelaitoksesta,
terveysasiainpäällikkö Matti Laiho Suomen
Kaupunkiliitosta, johtava taloussuunnittelija Si­
nikka Huhtala Suomen Kunnallisliitosta, jaosto­
päällikkö Erik Nylund Finlands syenska kom­
munförbundista, asiamies Johan Aström Suo­
men Työnantajain Keskusliitosta, sosiaalipoliit­
tinen asiamies Markku Koponen Liiketyönanta­
jain Keskusliitosta, sosiaalisihteeri Markku To­
ropainen Suomen Ammattiliittojen Keskusjär­
jestöstä, talouspoliittinen sihteeri Martti Luukko
Toimihenkilö- ja Virkamiesjärjestöjen Keskuslii­
tosta, sosiaaliasiainsihteeri Kai Libäck Akavas­
ta, sosiaalisihteeri Veikko Simpanen Suomen
Teknisten Toimihenkilöjärjestöjen Keskusliitos­
ta, jaostopäällikkö Kaarina Knuuti Maa- ja
metsätaloustuottajain Keskusjärjestöstä, tohtori
Juhani Leikola Suomen Punaisesta Rististä ja
toimitusjohtaja Reijo Kärkkäinen Suomen Ap­
teekkariliitosta.

Hallituksen esityksessä ehdotetaan valtionta­
loudellisista syistä sairausvakuutuksen päivära­
han ja kuntoutusrahan määräytymissäännöksiä
muutettavaksi siten, että sairausvakuutuksen
päivärahaa vuoden 1992 indeksissä alennetaan.
Vakuutetun omavastuuaika kasvaa seitsemästä
yhdeksään päivään. Päivärahan suuruuteen vai­
kuttava määräytymisprosentti ehdotetaan muu­
tettavaksi 75:stä 70:ksi ja ylimmillä tasoilla
45:stä 40:ksi prosentiksi. Muutos vaikuttaa

2203430

myös äitiys-, isyys- ja vanhempainrahaan sekä
erityishoitorahaan. Muutos ehdotetaan toteutet­
tavaksi 1 päivästä syyskuuta 1992 lukien.

Edelleen ehdotetaan, että 50-prosenttisesti
korvattavien lääkkeiden sekä perusvoiteiden ja
kliinisten ravintovalmisteiden korvausprosentti
muutetaan 40:ksi. Käsikauppalääkkeet ehdote­
taan poistettavaksi sairausvakuutuskorvauksen
piiristä eräitä poikkeustapauksia lukuun otta­
matta. Suomen Punaiselle Ristille annettaisiin
oikeus myydä lääkkeeksi katsottavia hyytymis­
tekijävalmisteita, ja dialyysinesteitä voitaisiin ja­
kaa suoraan terveyskeskuksista tai sairaaloista
niitä tarvitseville.

Ehdotuksella säästettäisiin sairausvakuutuk­
sen menoja vuonna 1992 arviolta 230 miljoonalla
markalla. Esitys liittyy valtion vuoden 1992 toi­
seen lisätalousarvioon.

Hallituksen esitys heikentää perustuslakiva­
liokunnan lausunnon mukaan toimeentulon la­
kisääteistä perusturvaa puuttuessaan sairausva­
kuutuksen vähimmäispäivärahan ja vähimmäis­
tasoisen kuntoutusrahan saamisedellytyksiin.
Tästä syystä sosiaali- ja terveysvaliokunta ehdot­
taa sairauspäivärahan ja kuntoutusrahan saa­
misedellytysten heikentämistä koskevien sään­
nösten poistamista.

Kun valiokunnan saaman selvityksen mu­
kaan pääosa lääkelain muutoksella ta voitelluista
säästöistä on tarkoituksenmukaisemmin saavu­
tettavissa muuttamalla valtioneuvoston päätöstä
lääketaksasta, valiokunta ehdottaa lääkelain
muuttamista koskevan lakiehdotuksen hylättä­
väksi.

Sosiaali- ja terveysvaliokunta edellyttää,
ettei hallitus enää toimenpiteillään heiken­
nä sairausvakuutuksen korvaustasoa.

Edellä esitetyistä ja hallituksen esityksen pe­
rustetuista ilmenevistä syistä sosiaali- ja terveys­
valiokunta kunnioittavasti ehdottaa,

että toinen lakiehdotus hylättäisiin ja
että ensimmäinen ja kolmas lakiehdotus

hyväksyttäisiin näin kuuluvina:

2 1992 vp - StVM 18 - HE 85

1.
Laki

sairausvakuutuslain väliaikaisesta muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti 4 päivänä heinäkuuta 1963 annetun sairausvakuutuslain (364/63) 5 a §,

9 §:n 1 ja 2 momentti ja 16 §:n 1 momentti (poist.),
sellaisina kuin ne ovat, 5 a § 31 päivänäjoulukuuta 1987 annetussa laissa (1286/87) sekä 9 §:n 1 ja

2 momentti ja 16 §:n 1 momentti 31 päivänä joulukuuta 1991 annetussa laissa (1714/91), (poist.)
seuraavasti:

3.

5 a, 9 ja 16 §
(Kuten hallituksen esityksessä)

19 §
(Poist.)

Voimaantulosäännös
(1 mom. kuten hallituksen esityksessä)

Tämän lain 16 §:n 1 momenttia sovelletaan
päivärahaan, joka kohdistuu lain voimaantulon
jälkeiseen aikaan (poist.). Lain 16 §:ssä tarkoi­
tettuja markkamääriä pidetään vuoden 1992
yleistä palkkatasoa vastaavina.

Laki
kuntoutusrahalain (poist.) 14 §:n väliaikaisesta muuttamisesta

Eduskunnan päätöksen mukaisesti
(poist.)
lisätään väliaikaisesti 27 päivänä maaliskuuta 1991 annetun kuntoutusrahalain 14 §:ään uusi 3

momentti seuraavasti:

9§
(Poist.)

14 §
(Kuten hallituksen esityksessä)

Helsingissä 16 päivänä kesäkuuta 1992

Asian ratkaisevaan käsittelyyn ovat valiokun­
nassa ottaneet osaa puheenjohtaja Skinnari, va­
rapuheenjohtaja Taina ja jäsenet Ala-Harja, U.
Anttila, Antvuori, Hiltunen, Hurskainen, Kaup-

Voimaantulosäännös
Tämä laki tulee voimaan 1 päivänä syyskuuta

1992 ja sitä sovelletaan 31 päivään joulukuuta
1992 saakka. (Poist.)

pinen, Kemppainen, Kuittinen, Nordman, Per­
ho-Santala, Puhakka, Puisto ja Stenius-Kauko­
nen sekä varajäsenet P. Leppänen ja Vehkaoja.

Sairausvakuutuslain väliaikainen muuttaminen 3

Vastalause

Hallituksen politiikkana näyttää varsin yksi­
silmäisesti olevan se, että säästöjä on aikaansaa­
tavissa sosiaalitoimessa ja opetustoimessa. Ku­
vaavaa tältä kannalta on, että työttömyysturva­
ja sairausvakuutusetuudet ovat jatkuvasti supis­
tamistoirnien kohteena. Hyvinvointipalvelujen
heikentärnisen hallitus sysää kunnille kaventa­
malla niiden toimintaedellytyksiä uusilla maksu­
rasituksilla muun muassa siirtämällä valtiolle
kuuluvia menoja kuntien maksettavaksi. Ku­
vaava esimerkki tästä on jatkuvasti nouseva
kuntien kansaneläkkeen lisäosaosuus.

Sosiaaliturvan leikkauksissa hallitus propa­
gandistisen oikeudenmukaisuuden nimissä kat­
soo jatkuvasti mahdolliseksi alentaa työllä an­
saittua sosiaaliturvaa. Nämä järjestelmät ovat
lähes kokonaan palkansaajien tai palkkaan liit­
tyvillä maksuilla työnantajien rahoittamia. Vain
muutamassa tapauksessa valtion osuus vastaa
edes niiden vähimmäistasoa, jonka saa jokainen
riippumatta maksujen suorittamisesta. Järjestel­
mien ansiosidonnainen osa on luotu puskuriksi
tulojen ennalta-arvaamatoota vähenemistä vas­
taan. Näin se auttaa huippukorkoisten asunto-

Helsingissä 15 päivänä kesäkuuta 1992

lainojen kierteessä olevia putoamasta ainakaan
vakituisiksi toimeentulotuen asiakkaiksi. Se pi­
tää myös yllä edes jonkinasteista kulutuskysyn­
tää.

Hallituksen pyrkimyksenä näyttää olevan sai­
raiden, työttömien, lapsiperheiden ja pienyrittä­
jien aseman heikentäminen. Samaan aikaan on
valtio tukenut pankkeja suurin piirtein samalla
summalla kuin ulkomainen velka on kasvanut.
Talouspoliittisesti supistukset suuntautuvat vää­
rin ja lamaa syventäen.

Toinen lakiehdotus olisi hyväksyttävä halli­
tuksen esityksen perusteluissa ilmenevistä syistä.
Valtiontaloudellisesti ja muutoinkin lakiehdotus
on tarpeellinen ja tarkoituksenmukainen.

Edellä esitetyistä syistä emme voi hyväksyä
nyt esitettyjä valtiontalouden säästöjen nimellä
ehdotettuja kansalaisten aseman heikennyksiä
vaan ehdotamme,

että toinen lakiehdotus hyväksyttäisiin
hallituksen esityksen mukaisena ja

että ensimmäinen ja kolmas lakiehdotus
hylättäisiin.

Jouko Skinnari
Pekka Leppänen

Marjatta Stenius-Kaukonen
Marjatta Vehkaoja

Virpa Puisto
Ulla Anttila

4 1992 vp - StVM 18 - HE 85

EDUSKUNNAN
PERUSTUSLAKIVALIOKUNTA

Helsingissä
9 päivänä kesäkuuta 1992

Lausunto n:o 12

Liite

Sosiaali- ja terveysvaliokunnalle

Eduskunta on lähettäessään 8 päivänä kesä­
kuuta 1992 hallituksen esityksen n:o 85 laeiksi
sairausvakuutuslain ja eräiden siihen liittyvien
lakien väliaikaisesta muuttamisesta sosiaali- ja
terveysvaliokuntaan valmistelevasti käsiteltä­
väksi samalla määrännyt, että perustuslakivalio­
kunnan on annettava asiasta lausuntonsa sosiaa­
li- ja terveysvaliokunnalle.

Valiokunnassa ovat olleet kuultavina nuo­
rempi hallitussihteeri Pekka Humalto sosiaali- ja
terveysministeriöstä, lainsäädäntöjohtaja Matti
Niemivuo ja lainsäädäntöneuvos Heikki Kara­
puu oikeusministeriöstä, professori Mikael Hi­
den ja professori Antero Jyränki.

Käsiteltyään asian valtiosääntöoikeudelliselta
kannalta perustuslakivaliokunta esittää kunni­
oittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan sairausvakuutuksen
päivärahan ja kuntoutusrahan määräytymis­
säännösten muuttamista. Myös vakuutetun
omavastuuosuutta lääkekustannuksista korotet­
taisiin. Lisäksi ehdotetaan eräitä muutoksia lää­
kekorvausten määräytymisperusteisiin.

Esitys liittyy tämän vuoden toiseen valtion
lisätalousarvioesitykseen. Ehdotettuja lakeja on
tarkoitus soveltaa 1 päivästä syyskuuta vuoden
1992 loppuun.

Esityksen säätämisjärjestysperustelujen mu­
kaan lakiehdotukset ovat valtiopäiväjärjestyk­
sen 66 a §:n 1 momentissa tarkoitettuja säästöla­
keja, jotka eivät heikennä toimeentulon lakisää­
teistä perusturvaa. Asian tulkinnanvaraisuuden
vuoksi hallitus on kuitenkin pitänyt perustusla­
kivaliokunnan lausunnon pyytämistä suotava­
na.

Valiokunnan kannanotot

Tämän vuoden maaliskuun alussa tuli voi­
maan valtiopäiväjärjestykseen väliaikaisesti li­
sätty 66 a §. Sen 1 momentin mukaan lepäämään
ei voidajättää ehdotusta valtion menojen säästä­
mistä koskevaksi laiksi, jos laki on voimassa
enintään varainhoitovuoden eikä laki sisällä
säännöksiä muusta kuin menojen vähentämises­
tä tai lykkäämisestä taikka niiden toimeenpanos­
ta. Saman pykälän 3 momentin mukaan tämä
lepäämäänjättämiskielto ei koske ehdotusta
laiksi, joka heikentää toimeentulon lakisääteistä
perusturvaa.

Sairausvakuutuksen vähimmäispäivärahan
tasoon ei esityksessä puututa. Päivärahan
määräytymissäännöstä ehdotetaan kuitenkin
teknisesti yksinkertaistettavaksi. Samalla vä­
himmäispäivärahaa suuremman, tulosidonnai­
sen päivärahan suuruutta pienennetään laske­
malla päivärahan määräytymisprosenttia. Sai­
rausvakuutuksen päivärahan sekä kuntoutus­
rahan saamisedellytyksiä puolestaan tiukenne­
taan pidentämällä omavastuuaikaa kahdella
päivällä eli yhdeksään päivään. Lisäksi muu­
tetaan lääkekustannusten korvaussäännöksiä
muun muassa siten, että niin sanotut käsi­
kauppalääkkeet poistetaan sairausvakuutus­
korvauksen piiristä.

Sairausvakuutuksen päivärahojen määräyty­
missäännösten muuttaminen ja vakuutetun
omavastuuosuuksien korottaminen lääkekus­
tannuksissa toisi sairausvakuutukselle säästöä
vuonna 1992 noin 230 miljoonaa markkaa. En­
simmäinen ja kolmas lakiehdotus ovat siten
valtiopäiväjärjestyksen 66 a §:n 1 momentissa
tarkoitettuja säästölakeja. Toisesta lakiehdotuk­
sesta puolestaan aiheutuu sairausvakuutuksen
menojen pieneneminen yhteensä 29 miljoonalla

Sairausvakuutuslain väliaikainen muuttaminen 5

markalla, joten sekin on mainitunlainen säästö­
laki.

Valtiopäiväjärjestyksen 66 a §:n 3 momen­
tissa mainitun toimeentulon lakisääteisen pe­
rusturvan käsitteen sisältö on lähtökohtaisesti
ymmärrettävä asianomaisessa hallituksen esi­
tyksessä n:o 32111990 vp olleen luettelon ja
perustuslakivaliokunnan mietinnössä n:o 16/
1990 vp siihen tehtyjen lisäysten perusteella.
Toimeentulon lakisääteiseen perusturvaan
kuuluvat sairausvakuutuslaissa säädetyistä
etuuksista sairauspäivärahan sekä äitiys-,
isyys- ja vanhempainrahan vähimmäispäivära­
ha sekä kuntoutusrahalaissa tarkoitettu kun­
toutusraha sen vähimmäistasossa. Sen sijaan
esimerkiksi lääkekustannusten korvaukset tar­
koitettiin jättää perusturvakäsitteen ulkopuo­
lelle. Näin ollen valtiopäiväjärjestyksen 66 a
§:n 3 momentin kannalta on arvioitava halli­
tuksen esitykseen sisältyvän ensimmäisen la­
kiehdotuksen 19 §:ää ja kolmannen lakiehdo­
tuksen 9 §:ää.

Valtiopäiväjärjestyksen 66 a §:n säätämis­
historia osoittaa, että sen 3 momentissa on
tarkoitettu antaa institutionaalista suojaa le­
päämäänjättämismahdollisuuden muodossa
eräille etuuksille. Valiokunta viittaa tässä yh­
teydessä siihen, että se on tätä, valtiopäiväjär­
jestyksen 66 a §:n pohjalta arvioitavaa lakieh­
dotusta käsitellessään pitäytynyt 66 a §:n mai-

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Zyskowicz
sekä jäsenet Jäätteenmäki, Kaarilahti, Koski-

nitunlaiseen tarkoitukseen eikä ole kiinnittä­
nyt huomiota niihin näkökohtiin, joita on tar­
kasteltu hallituksen esityksestä n:o 234/1991
vp laiksi valtiopäiväjärjestyksen muuttamisesta
annetussa mietinnössä n:o 7/1992 vp.

Koska ensimmäisen ja kolmannen lakiehdo­
tuksen edellä mainitut pykälät tiukentavat ny­
kyisestä sairauspäivärahan sekä vähimmäista­
sossaan kuntoutusrahan saamisedellytyksiä,
merkitsevät kyseiset lait toimeentulon lakisäätei­
sen perusturvan heikentämistä sillä tavoin kuin
valtiopäiväjärjestyksen 66 a §:n 3 momentissa
tarkoitetaan. Tämän takia lakiehdotukset voi­
daan valtiopäiväjärjestyksen 66 a §:n 3 momen­
tin mukaisesti jättää lepäämään.

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti,

että ensimmäinen ja kolmas lakiehdotus
voidaan käsitellä valtiopäiväjärjestyksen
66 §:ssä säädetyssä järjestyksessä ja että
ne valtiopäiväjärjestyksen 66 a §:n sään­
nökset huomioon ottaen voidaan jättää
lepäämään sekä

että toinen lakiehdotus voidaan käsitel­
lä valtiopäiväjärjestyksen 66 §:ssä sääde­
tyssä järjestyksessä mutta sitä ei valtiopäi­
väjärjestyksen 66 a §:n säännökset huomi­
oon ottaen voida jättää lepäämään.

nen, Laine, J. Leppänen, Moilanen, Nikula,
Varpasuo, Vistbacka, Vähänäkki ja Väistö.

