
1993 vp - StVM 22- HE 107 

Sosiaali- ja terveysvaliokunnan mietintö n:o 22 hallituksen 
esityksestä laiksi erikoissairaanboitolain 47 §:n muuttamisesta 

Eduskunta on 7 päivänä syyskuuta 1993 lä­
hettänyt sosiaali- ja terveysvaliokuntaan valmis­
televasti käsiteltäväksi hallituksen esityksen n:o 
107laiksi erikoissairaanhoitolain 47 §:n muutta­
misesta. 

Valiokunta on tässä yhteydessä ottanut käsi­
teltäväksi myös eduskunnan 7 päivänä kesäkuu­
ta 1991 valiokuntaan lähettämän ed. Kauton 
ym. toivomusaloitteen n:o 1109/1991 vp 
HYKS:n erityisvaltionosuuden korottamisesta. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina hallitusneuvos Mauno Lindroos ja 
neuvotteleva virkamies Arto Niemi sosiaali- ja 
terveysministeriöstä, suunnittelija Marja-Liisa 
Niemi opetusministeriöstä, sairaalatoimenpääl­
likkö Jorma Back Suomen Kuntaliitosta, johta­
jaylilääkäri Pekka Kanna Helsingin yliopistolli­
sesta keskussairaalasta, sairaalan johtaja Mark­
ku Auvinen Kuopion yliopistollisesta sairaalas­
ta, johtava lääkäri Arto Uusitalo Tampereen 
yliopistollisesta sairaalasta, rehtori J. K. Visa­
korpi Tampereen yliopistosta, apulaisprofessori 
Juha Kinnunen Kuopion yliopistosta, ylilääkäri 
Antero Kesäniemi Oulun yliopistollisesta fes­
kussairaalasta, professori Katie Eriksson Aho 
Akademista ja toimitusjohtaja Matti Toivola 
Helsingin kaupungin edustajana. 

Hallituksen esityksessä ehdotetaan erikoissai­
raanhoitolakia muutettavaksi siten, että yliopis­
tollisen sairaalan lääkärikoulutuksesta ja lääke­
tieteellisestä tutkimustoiminnasta maksettava 
erityiskorvaus muutetaan laskennalliseksi. Las­
kennan perustana olisi lääkärintutkintoihin ja 
tieteellisiin tutkimuksiin perustuva painotettu 
pistejärjestelmä, joka määriteltäisiin sosiaali- ja 
terveysministeriön päätöksellä samoin kuin pis­
teytyksen markkamääräinen arvo. Laki on tar­
koitettu tulemaan voimaan 1.1.1994. 

Toivomusaloitteessa n:o 1109/1991 vp ehdo­
tetaan eduskunnan hyväksyttäväksi toivomus, 
että hallitus ryhtyisi toimenpiteisiin Helsingin 
yliopistollisen keskussairaalan erityisvaltion­
osuuden korottamiseksi 25 %:iin. 

230499R 

Yliopistollisten sairaaloiden lääkärikoulutuk­
seenja lääketieteelliseen tutkimustoimintaan liit­
tyvien kulujen huomioon ottaminen laskennalli­
sena antaa periaatteessa paremmat mahdollisuu­
det yliopistojen ja yliopistollisten sairaaloiden 
keskinäisen työnjaon huomioon ottamiselle eri­
laatuisissa tilanteissa. Yliopistollisen opetuk­
sen asema on kuitenkin turvattava ja tästä syystä 
on tarvittaessa tarkasteltava hallituksen esityk­
sen perusteluista ilmenevää määrärahan jako­
suhdetta, jonka mukaan opetuksen osuus on 45 
prosenttia ja tutkimuksen osuus 55 prosenttia 
määrärahaa jaettaessa. 

Esitys vaikuttaa korvausta vähentävästi kol­
messa yliopistollista sairaalaa ylläpitävässä kun­
tayhtymässä ja lisää sitä kahdessa. Korvausten 
muutosten tasoittamiseksi valiokunta ehdottaa 
lain voimaantulosäännökseen otettavaksi sään­
nöksen, jonka nojalla vähennyksen enimmäis­
määrä rajataan kolmen voimaantuloa seuraavan 
vuoden aikana kunakin enintään kolmeksi pro­
sentiksi edellisen vuoden korvauksesta. 

Valiokunnan saaman selvityksen nojalla tut­
kimuksena otettaisiin, toisin kuin hallituksen 
esityksen perusteluissa mainitaan, huomioon 
väitöskirjamonografiat eikä erikseen väitöskirjat 
ja monografiat. 

Yliopistollisille sairaaloille aiheutuu kuluja 
muustakin kuin lääketieteellisessä tiedekunnassa 
harjoitetusta tutkimuksesta. Merkittävintä tässä 
suhteessa on hoitotieteen yhteydessä suoritettu 
tutkimus, mutta muun muassa tekniikan, talou­
den ja yhteiskuntatieteiden puolella saattaa olla 
merkittävääkin vastaavaa tutkimusta. 

Valiokunta edellyttää, että hallitus sel­
vittää pikaisesti yliopistollista sairaalaa 
ylläpitäville sairaanhoitopiireille hoito­
tieteen ja muun terveydenhuoltoalan yli­
opistotasoisesta opetuksesta ja tieteelli­
sestä tutkimustoiminnasta johtuvat yli­
määräiset kustannukset. Selvitysten poh­
jalta tulee viipymättä valmistella tarvitta­
vat muutosesitykset erikoissairaanhoito-


2 1993 vp - StVM 22 - HE 107 

lakiin siitä, miten em. kustannukset ote­
taan huomioon jaettaessa valtion varois­
ta korvausta sairaanhoitopiirien kun­
tayhtymille. Lisäksi valiokunta edellyt­
tää, että hallitus selvittää myös muut 
sairaanhoitopiireille opetus- ja tutkimus­
toiminnasta johtuvat ylimääräiset kus­
tannukset ja niiden korvaamisen. 

Lääkärinkoulutuksessa ja lääketieteellisessä 
tutkimustoiminnassa käytetään myös terveys­
keskusten ja sairaaloiden erikoislääkäritasoisia 
yksiköitä yliopiston kanssa tehdyn sopimuksen 

perusteella. Tällaisen toiminnan aiheuttamat eri­
tyiskustannukset tulee rahoittaa osana koulu­
tuksen menoja siten, että kustannustenjako sai­
raanhoitopiirin sisällä saatetaan asianmukaiselle 
pohjalle. 

Edellä esitettyyn ja hallituksen esityksen pe­
rusteluihin viitaten sosiaali- ja terveysvaliokunta 
pitää esitystä tarpeellisena ja tarkoituksenmu·· 
kaisena. Valiokunta kunnioittavasti ehdottaa, 

ettti lakiehdotus hyviiksytttiisiin ntiin 
kuuluvana: 

Laki 
erikoissairaanhoitolain 47 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan l päivänä joulukuuta 1989 annetun erikoissairaanhoitolain (1062/89) 47 §, 
sellaisena kuin se on osittain muutettuna 3 päivänä elokuuta 1992 annetulla lailla (748/92), 

seuraavasti: 

47§ 
(Kuten hallituksen esityksessä) 

Voimaantulosäännös 
(1 mom. kuten hallituksen esityksessä) 

Edelleen valiokunta kunnioittavasti ehdottaa, 

Helsingissä 20 päivänä lokakuuta 1993 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Skinnari, vara­
puheenjohtaja Taina ja jäsenet Ala-Harja, U. 
Anttila, Antvuori, Hiltunen, Hurskainen (osit­
tain), Kemppainen, Muttilainen, Nordman (osit-

Lain 47 §:n mukainen kuntayhtymtille suoritet­
tava korvaus saa vuosina 1994-1996 vtihentyti 
vuosittain enintiiiin kolmella prosentilla edellisen 
vuoden korvauksesta. (Uusi) 

(3 mom. kuten hallituksen esityksen 2 mom.) 

ettti toivomusaloite n:o 1109/1991 vp 
hyltitttiisiin. 

tain), Perho-Santala, Puhakka, Puisto ja Ste­
nius-Kaukonen sekä varajäsenet Koistinen, P. 
Leppänen, Mäkipää (osittain), M. Pietikäinen 
(osittain), Saari ja Vehkaoja (osittain). 


Erikoissairaanhoitolain muuttaminen 3 

Vastalauseita 

1 

Hallituksen esityksessä erikoissairaanhoito­
lain 47 §:n muuttamisesta ehdotetaan erikoissai­
raanhoitolakia muutettavaksi niin, että yliopis­
tollisille keskussairaaloille lääkärikoulutuksesta 
ja lääketieteellisestä tutkimustoiminnasta mak­
settavasta erityiskorvauksesta tulisi laskennalli­
nen nykyisen 12 prosentin käyttökustannuspe­
rusteen sijasta. 

Laskennallisuuteen siirtyminen on tärkeää, 
koska näin saadaan paremmin otetuksi huo­
mioon yliopistolliselle keskussairaalalle tosi­
asiallisesti aiheutuneet lisäkulut yliopistotasoi­
sesta koulutuksesta ja tutkimustoiminnasta. 
Tämä lisää valtionosuuden maksuperusteiden 
kustannusvastaavuutta. 

Hallituksen esityksessä koulutus rajataan lää­
kärikoulutukseen ja tieteellinen tutkimustoimin­
ta lääketieteelliseen tutkimukseen. Poikkitieteel­
linen tutkimustyö sekä muiden terveydenhuol­
lon ylempien korkeakoulututkintojen kuin lää­
kärintutkintojen osuus yliopistollisten keskus­
sairaaloiden tutkimus- ja koulutustoiminnassa 
tulevaisuudessa korostuu. On tarpeellista laajen­
taa erikoissairaanhoitolain 47 §:n sisältämän 
koulutus- ja tutkimustoiminnan alaa koskemaan 
muutakin yliopistollista terveydenhuollon kou­
lutusta kuin lääkärikoulutusta ja muutakin tie­
teellistä tutkimusta kuin lääketieteellistä tutki­
musta. Laajennus kannustaisi yliopistollisia kes­
kussairaaloita nykyistä enemmän mm. poikkitie­
teelliseen tutkimustyöhön. Poikkitieteellisen tut­
kimuksen tarpeellisuuden vuoksi en katso perus­
telluksi rajata tieteellistä tutkimustyötä vain lää­
ketieteelliseen ja hoitotieteelliseen tutkimustyö­
hön, kuten eräät asiantuntijat esittivät. Sosiaali-

ja terveysministeriölle jäisi edelleen valtuus täs­
mentää, miten em. laajennus hallituksen esityk­
seen nähden otettaisiin huomioon ministeriön 
päätöstä valmisteltaessa. 

Pidän järkevänä esityksen perusteluissa ja 
valiokunnan mietinnössä esitettyä ajatusta siitä, 
että opetuksen osuus olisi 45 % ja tutkimuksen 
osuus 55 % valtionosuuden laskentaperusteesta. 
Kyseinen jako koulutuksen ja opetuksen osuuk­
sista laskentaperusteissa on kompromissi eri yli­
opistollisten keskussairaaloiden intressien välil­
lä. Siksi en pidä perusteltuna erillistä siirty­
mäsäännöstä esitetyn valtionosuuden laskenta­
perusteen muuttamisen hidastamiseksi. 

Valiokunnan ehdotus voimaantulosäännök­
sen muuttamisesta niin, että lain tosiasiallinen 
voimaantulo hidastuu, sisältää loogisen ristirii­
dan lain perusteluissa esitettyyn määrärahamuu­
tokseen nähden. Vuodesta 1993 vuoteen 1994 
erityisvaltionosuuden kokonaissumma laskee 
vajaat 5 %, mikäli eduskunta ei kohota ao. 
summaa valtion talousarvioesityksessä. Valio­
kunnan enemmistön hyväksymässä voimaantu­
losäännöksessä esitetään kuitenkin, ettei yksit­
täinen erityisvaltionosuus saisi laskea kuin enin­
tään 3 prosenttia, mikä on vuoden 1994 määrä­
rahan osalta mahdotonta ilman em. määräraha­
korotusta. Valitettavasti valiokunnan enemmis­
tö kieltäytyi tunnustamasta tätä tosiseikkaa mie­
tinnössä, vaikka asiaa koskeva tekstilisäys ehdo­
tettiin sisällytettäväksi mietintöön. 

Edellä olevan perusteella ehdotan, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 

Laki 
erikoissairaanhoitolain 47 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 1 päivänä joulukuuta 1989 annetun erikoissairaanhoito1ain (1062/89) 47 § .. 
sellaisena kuin se on osittain muutettuna 3 päivänä elokuuta 1992 annetulla lailla (748/92), 

seuraavasti: 

47 § 
Sairaanhoitopiirin kuntayhtymälle, jossa on 

yliopistollinen sairaala, suoritetaan valtion va­
roista laskennallisin perustein korvausta lääkäri­
koulutuksesta ja muusta terveydenhuollon yliopis-

totasoisesta koulutuksesta sekä tieteellisestä tut­
kimustoiminnasta johtuvista ylimääräisistä kus­
tannuksista. Opetustoiminnan osalta korvaus 
perustuu lääkäritutkintojen painotettuun luku­
määrään ja tutkimustoiminnan osalta tieteellis-


4 1993 "P- StVM 22- HE 107 

ten julkaisujen painotettuun lukumäärään. Ter­
veydenhuollon oikeusturvakeskus ilmoittaa ka­
lenterivuosittain sosiaali- ja terveysministeriölle 
tutkintojen määrän. Kunkin yliopiston lääketie­
teellinen tiedekunta ilmoittaa kalenterivuosittain 
sosiaali- ja terveysministeriölle yliopistosairaa­
lan yhteydessä tehtyjen ja julkaistujen tutkimus­
ten määrän. Sosiaali- ja terveysministeriö mää­
rää lääkäritutkintojen ja tieteellisten julkaisujen 
painoarvot ja yksikköhinnat ja antaa muut mää­
räykset korvauksen laskemiseksi. 

Jos sairaanhoitopiirin kuntayhtymän muuta 

Helsingissä 20 päivänä lokakuuta 1993 

kuin 1 momentissa tarkoitettua sairaalaa tai sen 
osaa käytetään asetuksella määrättävässä laa­
juudessa lääkärikoulutukseen ja muuhun tervey­
denhuollon yliopistotasoiseen koulutukseen sekä 
tieteelliseen tutkimustoimintaan. valtion varois­
ta suoritetaan sairaanhoitopiirin kuntayhtymäl­
le korvausta 1 momentissa määritellyin laskenta­
perustein. 

Voimaanhdosäännös 
(Kuten hallituksen esityksessä) 

Ulla Anttila 

Hallituksen esityksessä otetaan huomioon 
vain lääkärikoulutuksen ja lääketieteellisen tut­
kimustoiminnan aiheuttamat ylimääräiset kus­
tannukset. Kuitenkin yliopistollisten sairaaloi­
den toimintaan välittömästi liittyvää yliopistojen 
opetusta ja tieteellistä tutkimusta harjoitetaan 
myös hoitotieteen kentällä, mistä aiheutuu sai­
raanhoitopiirin kuntayhtymälle ylimääräisiä 
kustannuksia. Nämä kustannukset tulisi ottaa 
huomioon korvauksen suuruutta määriteltäessä. 
Tämä voidaan tehdä lisäämättä määrärahojen 
käyttöä siten, että hoitotieteen vaikutus muuttaa 
jakosuhteita eri sairaanhoitopiirien kuntayhty­
mien kesken. 

Hallituksen esityksen perustelujen mukaan 
vuonna 1993 on valtion talousarvioon varattu 
erikoissairaanhoitolain 47 §:n tarpeisiin 681 mil­
joonaa markkaa ja vuoden 1994 talousarvioesi­
tykseen 650 miljoonaa markkaa. Vähennys on 
näin ollen noin 30 miljoonaa markkaa, mikä 

n 
merkitsee 4,4 prosentin vähennystä määräraho­
jen kokonaisuudessa. 

Hallituksen esityksen perusteluissa ennakoi­
daan, että Tampereen. Kuopion ja Oulun yli­
opistollisten sairaaloiden suhteellinen osuus 
määrärahoista vähenisi ja Helsingin ja Turun 
yliopistollisten sairaaloiden nousisi. Valiokun­
nan enemmistö lisäsi voimaantulosäännökseen 
säännöksen, jonka mukaan vähennys saa olla 
enintään kolme prosenttia vuodessa. Esitys on 
matemaattinen mahdottomuus, jollei määrära­
hoja lisätä vuonna 1994. Vaikka kaikkien sairaa­
loiden saama korvaus vähenisi kolme prosenttia, 
ei se riitä määrärahojen vähetessä kokonaisuu­
dessaan 4,4 prosenttia. Näin ollen määrärahaa 
on lisättävä tai voimaantulosäännös muutettava 
hallituksen esityksen muotoon. 

Edellä esitetyn perusteella ehdotamme, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 

Laki 
erikoissairaanboitolain 47 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 1 päivänä joulukuuta 1989 annetun erikoissairaanhoitolain (1062/89) 47 §, 
sellaisena kuin se on osittain muutettuna 3 päivänä elokuuta 1992 annetulla lailla (748/92), 

seuraavasti: 

47§ 
Sairaanhoitopiirin kuntayhtymälle, jossa on 

yliopistollinen sairaala, suoritetaan valtion va-

roista laskennallisin perustein korvausta lääkäri­
koulutuksesta ja lääketieteellisestä tutkimustoi­
minnasta sekä hoitotieteellisestä yliopistotasoi-


Erikoissairaanhoitolain muuttaminen 5 

sesta koulutuksesta ja tutkimuksesta johtuvista 
ylimääräisistä kustannuksista. Opetustoiminnan 
osalta korvaus perustuu lääkärintutkintojen ja 
hoitotieteellisten tutkintojen painotettuun luku­
määrään ja tutkimustoiminnan osalta tieteellis­
ten julkaisujen painotettuun lukumäärään. Ter­
veydenhuollon oikeusturvakeskus ilmoittaa ka­
lenterivuosittain sosiaali- ja terveysministeriölle 
tutkintojen määrän. Kunkin yliopiston asian­
omainen tiedekunta ilmoittaa kalenterivuosittain 
sosiaali- ja terveysministeriölle yliopistosairaa­
loiden yhteydessä tehtyjen ja julkaistujen tutki­
musten määrän. Sosiaali- ja terveysministeriö 
määrää lääkärintutkintojen ja hoitotieteellisten 
tutkintojen sekä tieteellisten julkaisujen painoar-

Helsingissä 20 päivänä lokakuuta 1993 

Pirjo-Riitta Antvuori 

111 

vot ja yksikköhinnat ja antaa muut määräykset 
korvauksen laskemiseksi. 

Jos sairaanhoitopiirin kuntayhtymän muuta 
kuin 1 momentissa tarkoitettua sairaalaa tai sen 
osaa käytetään asetuksella määrättävässä laa­
juudessa lääkärikoulutukseen ja lääketieteelli­
seen tutkimustoimintaan sekä hoitotieteen yli­
opistotasoiseen koulutukseen ja tutkimukseen, 
valtion varoista suoritetaan sairaanhoitopiirin 
kuntayhtymälle korvausta 1 momentissa määri­
tellyin laskentaperustein. 

Voimaantulosäännös 
(Kuten hallituksen esityksessä) 

Virpa Puisto 

Yhdyn II vastalauseeseen voimaantulosään­
nöksen osalta. 

Helsingissä 20 päivänä lokakuuta 1993 

Maija Perho-Santala 


