
StVM 29/1997 vp- HE 165/1997 vp

SOSIAALI- JA TERVEYSVALIOKUNNAN
MIETINTÖ 29/1997 vp

Hallituksen esitys vuonna 1998 perittäviä sosiaa­
liturvamaksuja ja kansaneläkelaitoksen rahoitus­
ta koskevaksi lainsäädännöksi

JOHDANTO

Vireilletulo
Eduskunta on 14 päivänä lokakuuta 1997lähet­
tänyt sosiaali- ja terveysvaliokuntaan valmis­
televasti käsiteltäväksi hallituksen esityksen
16511997 vp vuonna 1998 perittäviä sosiaalitur­
vamaksuja ja kansaneläkelaitoksen rahoitusta
koskevaksi lainsäädännöksi.

Eduskunta-aloitteet

Valiokunta on käsitellyt esityksen yhteydessä
- lakialoitteen 1/1997 vp (Pentti Tiusanen

/vas ym.) laiksi vuodelta 1998 suoritettavasta sai­
rausvakuutusmaksusta, joka on lähetetty valio­
kuntaan 25 päivänä helmikuuta 1997 ja

- lakialoitteen 44/1997 vp (Erkki Partanen
/sd ym.) laiksi sairausvakuutuslain 33 §:n muut­
tamisesta, joka on lähetetty valiokuntaan 29 päi­
vänä toukokuuta 1997 sekä

- toivomusaloitteen 25911997 vp (Esa Lah­
tela /sd) eläkkeensaajien korotetun sairausva­
kuutusmaksun alentamisesta, joka on lähetetty
valiokuntaan 13 päivänä maaliskuuta 1997,

- toivomusaloitteen 265/1997 vp (Tuija
Nurmi /kok) sairausvakuutusmaksun alentami­
sesta eläkeläisten osalta, joka on lähetetty valio­
kuntaan 13 päivänä maaliskuuta 1997 ja

- toivomusaloitteen 285/1997 vp (Esko-Ju­
hani Tennilä /va-r ym.) eläkeläisten korotetun
sairausvakuutusmaksun poistamisesta, joka on
lähetetty valiokuntaan 13 päivänä maaliskuuta
1997.

HE 165/1997 vp

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- sosiaali- ja terveysministeri Sinikka Mönkäre
- vanhempi hallitussihteeri Juha Rossi ja eri-

koistutkija Carin Lindqvist-Virtanen, sosiaa­
li- ja terveysministeriö

- budjettineuvos Pertti Tuhkanen, valtiovarain­
ministeriö

- osastopäällikkö Antti Arola, Kansaneläkelai­
tos

- asiamies Juhapekka Suutarinen, Palvelutyön­
antajat ry

- sosiaalipoliittinen sihteeri Kaija Kallinen,
Suomen Ammattiliittojen Keskusjärjestö
SAKry

- asiamies Tapio Kuikko, Teollisuuden- ja
Työnantajain Keskusliitto TT

- asiamies Riitta Työläjärvi, Toimihenkilökes­
kusjärjestö STTK ry

- erityisasiantuntija Sinikka Huhtala, Suomen
Kuntaliitto

- johtaja Risto Suominen, Suomen Yrittäjät
- jaostopäällikkö Kaarina Knuuti, Maa- ja met-

sätaloustuottajain Keskusliitto MTK
- kirkkoneuvos Matti Halttunen, Kirkkohalli­

tus
- sopimusjohtaja Risto Voipio, Kirkon Sopi­

musvaltuuskunta
- Eläkeläiset ry:n toiminnanjohtaja Pentti

Laakkonen, Eläkeläisjärjestöjen neuvottelu­
kunta.
Lisäksi Akava ry on antanut asiasta kirjallisen

lausunnon.

270794

StVM 29/1997 vp- HE 165/1997 vp

HALLITUKSEN ESITYS JA ALOITTEET

Hallituksen esitys

Esityksessä ehdotetaan säädettäväksi vuonna
1998 perittävistä sosiaaliturvamaksuista sekä
kansaneläke- ja sairausvakuutuksen rahoitus- ja
rahastojärjestelyistä. Vakuutetun sairausvakuu­
tusmaksu olisi edelleen 1,90 penniä veroäyriltä
kuitenkin siten, että maksu olisi 80 000 äyrin
ylittävältä osalta 2,35 penniä veroäyriltä. Eläke­
tuloa saavalta henkilöltä perittäisiin edellä mai­
nitun lisäksi sairausvakuutusmaksua kolme pen­
niä veroäyriltä. Eläkkeensaajan vakuutusmak­
sun korotus olisi kuitenkin enintään kolme pro­
senttia veronalaisesta eläketulosta. Hallituksen
tarkoituksena on erikseen ratkaista, onko mah­
dollista alentaa eläkkeensaajilta perittävää sai­
rausvakuutusmaksua.

Työnantajilta perittävät kansaneläke- ja sai­
rausvakuutusmaksut eivät muuttuisi. Yksityisen
yritystoiminnan piiriin kuuluvalta työnantajalta
perittäisiin vuonna 1998 kansaneläkemaksua yri­
tyksen pääomavaltaisuudesta riippuen 2,40, 4,00
tai 4,90 prosenttia ennakonpidätyksen alaisen
palkan määrästä. Työnantajan kansaneläke­
maksu olisi 2,40 prosenttia sellaisessa valtion lii­
kelaitoksessa, johon sovelletaan valtion liikelai­
toksista annettua lakia. Yksityisen työnantajan
ja edellä tarkoitetun liikelaitoksen sairausvakuu­
tusmaksun suuruus olisi 1,60 prosenttia palkois­
ta.

Kunnalta, kuntayhtymältäja kunnalliselta lii­
kelaitokselta perittävä kansaneläkemaksu olisi
3,15 prosenttia ja sairausvakuutusmaksu 1,60
prosenttia palkoista. Valtiolta ja sen muulta lai­
tokselta kuin liikelaitokselta sekä A venanmaan
maakunnalta perittävä kansaneläkemaksu olisi
3,95 prosenttia ja sairausvakuutusmaksu 2,85
prosenttia. Kirkkotyönantajien kansaneläke­
maksu olisi 3,95 prosenttia ja sairausvakuutus­
maksu 6,85 prosenttia palkoista.

Työnantajan lapsilisämaksua ei ehdotuksen
mukaan perittäisi vuonna 1998. Valtio ei vuonna
1998 osallistuisi sairaus- ja vanhempainpäivära­
hojen kustannuksiin.

Kansaneläkerahaston ja sairausvakuutusra­
haston vähimmäismääräksi vuonna 1998 vah­
vistettaisiin kahdeksan prosenttia kansanelä-

2

kevakuutuksen ja vastaavasti sairausvakuu­
tuksen vuotmststa kokonaiskustannuksista.
Vähimmäismäärän saavuttamiseksi ja rahasto­
jen maksuvalmiuden turvaamiseksi olisi tarvit­
taessa mahdollista siirtää varoja rahastosta
toiseen. Valtio vastalSl takuusuorituksena
Kansaneläkelaitoksen rahastojen vähimmäis­
määrän saavuttamisesta sekä rahastojen mak­
suvalmiudesta.

Esitykseen sisältyvät lisäksi työnantajan so­
siaaliturvamaksun määräytymisperusteen muu­
tokset,jotka liittyvät hallituksen samanaikaisesti
antamaan esitykseen niin sanotun kuuden kuu­
kauden säännön alaisen ulkomaantyötulon ve­
rovapauden laajentamisesta. Kansaneläkelai­
toksen rahoitukseen liittyvät lisäksi hallituksen
esitys laiksi kansaneläkelaitoksen rahoituksen
väliaikaisesta muuttamisesta vuonna 1998 ja hal­
lituksen esitys laiksi tapaturma- ja liikenneva­
kuutuslaitoksilta vuodelta 1998 perittävästä
maksusta.

Esitys liittyy valtion vuoden 1998 talousarvio­
esitykseen ja on tarkoitettu käsiteltäväksi sen
yhteydessä.

Lait ovat tarkoitetut tulemaan voimaan vuo­
den 1998 alusta.

Lakialoitteet

Lakialoitteeseen 1/1997 vp sisältyvän lakiehdo­
tuksen mukaan vuonna 1998 toimitettavassa ve­
rotuksessa alle 72 000 äyrin vuosieläkettä saavien
sairausvakuutusmaksu olisi sama kuin palkan­
saajilla, 72 000-108 000 äyrin vuosieläkettä saa­
villa maksu olisi 2 penniä nykyistä alempi ja yli
108 000 äyrin eläkettä saavien maksu säilytettäi­
siin vuoden 1997 tasolla.

Lakialoitteeseen 44/1997 vp sisältyvän lakieh­
dotuksen mukaan eläketulosta ei perittäisi koro­
tettua sairausvakuutusmaksua.

Toivomusaloitteet

Toivomusaloitteessa 259/1997 vp ehdotetaan
eduskunnan hyväksyttäväksi toivomus, että hal­
litus ottaisi talousarvioesitykseen riittävän mää­
rärahan eläkkeensaajien korotetun sairausva­
kuutusmaksun asteittaiseen alentamiseen.

Toivomusaloitteessa 265/1997 vp ehdotetaan
eduskunnan hyväksyttäväksi toivomus, että hal­
litus ryhtyy toimenpiteisiin eläkeläisten korkean
sairausvakuutusmaksun saattamiseksi samalle
tasolle kuin työssä käyvien maksu on.

StVM 29/1997 vp- HE 165/1997 vp

Toivomusaloitteessa 285/1997 vp ehdotetaan
eduskunnan hyväksyttäväksi toivomus, että hal­
litus ryhtyy toimenpiteisiin eläkeläisten korote­
tun sairausvakuutusmaksun poistamiseksi.

VALIOKUNNAN KANNANOTOT

Perustelut
Hallituksen esityksen perusteluista ilmenevistä
syistä ja saamansa selvityksen perusteella valio­
kunta pitääesitystä tarpeellisenaja tarkoituksen­
mukaisena. Valiokunta puoltaa hallituksen esi­
tykseen sisältyvien lakiehdotusten hyväksymistä
seuraavin huomautuksin ja muutosehdotuksin.

Osana tulopoliittista sopimusta ja valiokun­
nan saaman selvityksen mukaan hallituksen esi­
tykseen sisältyvää lakiehdotusta olisi tarkoituk­
senmukaista tarkistaa siten, että vuodeksi 1998
ehdotettua maksua alennettaisiin 0,40 penniä ve­
roäyriltä. Maksun alentaminen koskisi sekä
palkka- että eläketuloa saavia. Lisäksi valiokun­
nan saaman selvityksen mukaan hallituksen esi­
tykseen sisältyvää lakiehdotusta olisi tarkoituk­
senmukaista tarkistaa eläkkeensaajien korotetun
sairausvakuutusmaksun osalta. Eläkkeensaajien
korotettua sairausvakuutusmaksua alennettai­
siin 0,30 penniä veroäyriltä vuonna 1998. Eläke­
tulon perusteella perittävä sairausvakuutusmak­
su alenisi siten yhteensä 0, 70 penniä veroäyriltä.
Eläketuloa saavien sairausvakuutusmaksu olisi
4,20 penniä veroäyriltä vuonna 1998. Siltä osin
kuin eläketulo ylittää 80 000 äyriä, maksu olisi
kuitenkin 4,65 penniä äyriltä. Lisäksi valiokun­
nan saaman selvityksen mukaan tarkoituksena
on poistaa 80 000 vuodessa ylittävältä tulon osal­
ta perittävä 0,45 pennin suuruinen sairausvakuu­
tusmaksu vuoden 1999 alusta lukien. Ansiotulo­
vähennyksen enimmäismäärää on tarkoitus ko­
rottaa 5 500 markasta 8 600 markkaan vuonna
1999. Vähennys on tarkoitus säilyttää täysimää­
räisenä nykyisen 43 000 markan sijasta 75 000
markkaan saakka. Vähennys alenisi 3 prosentin
vauhdilla, kun alenema nykyisin on 2 prosenttia.

Edelleen saadun selvityksen mukaan sairaus­
vakuutusmaksun alentaminen 0,40 pennillä äy-

riitä vähentäisi Kansaneläkelaitoksen saamia va­
kuutusmaksutuottoja vuositasolla noin 1 300
miljoonalla markalla. Eläkkeensaajilta perittä­
vän korotetun sairausvakuutusmaksun alenta­
minen 0,30 pennillä äyriltä vähentäisi vakuutus­
maksutuottoja vastaavasti noin 150 miljoonalla
markalla. Alennusten yhteisvaikutus vuositasol­
la olisi noin 1 450 miljoonaa markkaa. Vuoden
1998 aikana alennettuja maksuja tilitettäisiin
Kansaneläkelaitokselle 11 kuukaudelta, joten
Kansaneläkelaitoksen saarnat sairausvakuutus­
tuotot alenisivat vuonna 1998 yhteensä noin
1 330 miljoonalla markalla. Vajaus katettaisiin
kasvattamalla valtion takuusuoritusta vastaa­
valla määrällä. Valtion takuusuoritus sairausva­
kuutusrahastoon olisi vuodessa noin 1 670 mil­
joonaa markkaa.

Valiokunta pitää vakuutetun sairausvakuu­
tusmaksun sekä eläkkeensaajien korotetun sai­
rausvakuutusmaksun alentamista oikeansuun­
taisinaja tarkoituksenmukaisina toimenpiteinä.
Valiokunta pitää tärkeänä, että sairausvakuu­
tusmaksun osalta päästään mahdollisimman no­
peasti lamaa edeltävälle tasolle. Samalla valio­
kunta toteaa, että maksuja muutettaessa järjes­
telmän rahoitus tulee turvata.

Käsittelemiensä lakialoitteiden ja toivomus­
aloitteiden suhteen valiokunta on asettunut kiel­
teiselle kannalle.

1. Laki vuodelta 1998 suoritettavista sairausva­
kuutusmaksuista, työnantajan kansaneläkemak­
susta ja työnantajan lapsilisämaksusta

1 §. Hallituksen esityksen mukaan pykälässä
säädettäisiin, että vakuutetulta perittäisiin vuon­
na 1998 sairausvakuutusmaksua 1,90 penniä ve­
roäyriltä. Maksu olisi esityksen mukaan kuiten­
kin 2,35 penniä veroäyriltä siltä osin kuin veroäy-

3

StVM 2911997 vp- HE 16511997 vp

rien määrä ylittää 80 000 äyriä. Saamansa selvi­
tyksen perusteella valiokunta pitää tarkoituksen­
mukaisena, että vakuutetun sairausvakuutus­
maksua alennetaan 0,40 pennillä veroäyriltä.

Valiokunta ehdottaa, että vakuutetulta peri­
tään vuonna 1998 sairausvakuutusmaksua 1,50
penniä veroäyriltä. Lisäksi valiokunta ehdottaa,
että vakuutusmaksu on 1,95 penniä veroäyriltä
siltä osin kuin veroäyrien määrä ylittää 80 000
äyriä.

2 §. Hallituksen esityksen mukaan pykälässä
säädettäisiin, että eläketulon perusteella perittäi­
siin sairausvakuutusmaksua korotettuna myös
vuonna 1998. Korotus olisi kolme penniä vero­
äyriltä, kuitenkin enintään kolme prosenttia ve­
ronalaisesta eläketulosta. Saamansa selvityksen
perusteella valiokunta pitää tarkoituksenmukai­
sena, että eläkkeensaajilta perittävää vuoden
1998 korotettua sairausvakuutusmaksua alenne­
taan.

Valiokunta ehdottaa, että eläkkeensaajien ko­
rotettu sairausvakuutusmaksu on vuonna 1998
2,70 penniä veroäyriltä, kuitenkin enintään 2,70
prosenttia veronalaisesta eläketulosta.

Päätösehdotus

Edellä esitetyn perusteella sosiaali- ja terveysva­
liokunta kunnioittavasti ehdottaa,

että 2. ja 3. lakiehdotus hyväksytään muut­
tamattomina,

että 1. lakiehdotus hyväksytään muutoin
hallituksen esityksen mukaisena paitsi 1 ja
2 §muutettuna (Valiokunnan muutoseh­
dotus),

Helsingissä 28 päivänä marraskuuta 1997

että lakialoitteet 1 ja 44/1997 vp hylätään
sekä

että toivomusaloitteet 259, 265 ja 285/1997
vp hylätään.

Valiokunnan muutosehdotus

1 §

Vakuutetun sairausvakuutusmaksu

Sen estämättä, mitä sairausvakuutuslaissa
(364/1963) säädetään vakuutetun sairausvakuu­
tusmaksun määrästä, maksu on 1,50 penniä va­
kuutetulle vuodelta 1998 toimitettavassa kunnal­
lisverotuksessa vahvistetulta veroäyriltä. Vakuu­
tusmaksu on kuitenkin 1,95 penniä vakuutetulle
kunnallisverotuksessa vahvistetulta veroäyriltä
siltä osin kuin veroäyrien määrä ylittää 80 000
äyriä. Vakuutusmaksua määrättäessä otetaan
huomioon, mitä tuloverolaissa (1535/1992) sää­
detään.

2§

Sairausvakuutusmaksun korotus

Jos vakuutettu saa vuoden 1998 aikana eläke­
tuloa, häneltä peritään sen lisäksi, mitä 1 §:ssä
säädetään, sairausvakuutusmaksua 2, 70 penniä
hänelle vuodelta 1998 toimitettavassa kunnallis­
verotuksessa vahvistetulta veroäyriltä. Tämä sai­
rausvakuutusmaksun korotus on kuitenkin enin­
tään 2, 70 prosenttia veronalaisesta eläketulosta.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

4

pj. Virpa Puisto /sd
vpJ. Maija Perho /kok
jäs. Anne Huotari /vas

Liisa Hyssälä /kesk
Kari Kantalainen /kok
Paula Kokkonen /kok
Mikko Kuoppa /va-r

Eero Lämsä /kesk
Maija Rask /sd
Osmo Soininvaara /vihr
Marjatta Vehkaoja /sd
Marja-Leena Viljamaa /sd

vjäs. Pehr Löv /r.

StVM 29/1997 vp- HE 165/1997 vp

VASTALAUSE 1

Perustelut

Eläkeläisiltä perittävä ylimääräinen sairausva­
kuutusmaksu koetaan eläkeläisten keskuudessa
laajasti epäoikeudenmukaiseksi lisärasitukseksi.
Ylimääräisellä maksulla ei ole sosiaalipoliittisia
perusteita, vaan sitä on perusteltu valtiontalou­
den menojen leikkaustarpeella. Voimakkaan ta­
louskasvun jatkuessa ja valtiontalouden aseman
kohentuessa on entistä vähemmän perusteitajat­
kaa maksun perimistä. Tulopoliittisen ratkaisun
yhteydessä maksuun luvattu 0,3 pennin alennus

1.

vuodelle 1998 on oikeansuuntainen ratkaisu,
mutta periaatteelliselta kannalta riittämätön.

Ehdotus

Edellä olevan perusteella ehdotan,

että 2. ja 3. lakiehdotus hyväksytään muut­
tamattomina ja

että 1. lakiehdotus hyväksytään muutettu­
na seuraavasti:

Laki
vuodelta 1998 suoritettavista sairausvakuutusmaksuista, työnantajan kansaneläkemaksusta ja työnan­

tajan lapsilisämaksusta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
(Kuten StVM)

2§
(Poist.)

2--4(3-5)§
(Kuten StVM 3-5 §)

Helsingissä 28 päivänä marraskuuta 1997

Mikko Kuoppa /va-r

5 (6) §

Voimaantulo

(1 mom. kuten StVM:n 6 §:n 1 mom.)
Lain 1 (poist.) §:ää sovelletaan vuodelta 1998

toimitettavassa verotuksessa.
(3 ja 4 mom. kuten StVM:n 6 §:n 3 ja 4 mom.)

5

StVM 29/1997 vp- HE 16511997 vp

VASTALAUSE 2

Perustelut

Suomen talouden nousulle vientiteollisuuden
voimakas elpyminen on ollut välttämätön ehto.
Se ei ole kuitenkaan riittävä ehto laman jäljiltä
aivan liian korkeana jatkuvan työttömyyden
voittamiseksi.

Työttömyyden radikaaliksi alentamiseksi tar­
vitaan monia samansuuntaisia työvaltaisia pk­
yrityksiä kannustavia toimenpiteitä. Työllistä­
miskynnyksen alentamiseksi tarvitaan työllistä­
misen verokiilan madaltamista, pk-sektorin tar­
peet ymmärtäviä työelämäjoustoja, pk-yritysten
vakuusjärjestelmän perusteellista kohentamista
ja erityisesti palvelualoilla arvonlisäverotuksen
keventämistä.

Myös Euroopan unionin piirissä, huippuko­
kousta myöten, työttömyyden alentaminen on
aktiivisten toimenpiteiden kohteena. Tärkeim­
miksi keinoiksi tilanteen parantamiseksi on myös
näissä yhteyksissä tunnustettu työllistävän pk­
yrittäjyyden kustannusten madaltamiseen täh­
täävät toimet.

Suomessa työvaltaisia yrityksiä rasittavista
välillisistä kustannuksista tärkeimpiä ovat työn­
antajilta perittävät työttömyysvakuutusmaksut
ja työnantajilta perittävät kansaneläke- ja sai­
rausvakuutusmaksut.

Hallitus ei ole esittänyt välillisiin kustannuk­
siin työllisyyden parantamisen edellyttämiä
muutoksia. Sen vuoksi ehdotamme pienten työ­
valtaisten yritysten sosiaaliturvamaksujen pois­
tamista ja osan työllistämistaakan siirtämistä
suurempien ja pääomavaltaisempien yritysten
kannettaviksi.

Edellä selostetut yritysten välilliset työvoima­
kustannukset ovat sellaisia pk-sektorin työllistä­
mistä vaikeuttavia tekijöitä, joiden alentamiseen
hallitus voi omin voimin vaikuttaa nopeasti.

Hallitus ei myöskään lunasta lupaustaan elä­
keläisten ylimääräisen sairausvakuutusmaksun
tuntuvasta keventämisestä. Valitettavasti myös­
kään valiokunnan enemmistö ei ottanut todesta
eduskunnan viimevuonna vastaavan asian käsit­
telyn yhteydessä hyväksymää lausumaa, joka
kuuluu seuraavasi:"Eduskunta edellyttää halli­
tuksen huolehtivan siitä, että vuonna 1998 voi-

6

daan alentaa eläkkeensaajien ylimääräistä sai­
rausvakuutusmaksua vähintää yhdellä pennillä
veroä yriltä".

Ehtoa ei täytä se, että ylimääräistä maksua
alennetaan vain 0,3 pennillä, ja yleiseen sairaus­
vakuutusmaksun alentamiseen (0,4 penniä) yh­
distettynäkin se on vain 0, 7 penniä äyriltä. Kysy­
mys on nimenomaan tarpeesta pienentää eläk­
keensaajien ja muiden kansalaisten sairausva­
kuutusmaksun eroa. Tämän mukaisesti esitäm­
me eläkkeensaajien ylimääräisen sairausvakuu­
tusmaksun alentamista 1,5 pennillä äyriltä. Va­
kuutetun sairausvakuutusmaksun alentaminen
0,4 pennillä äyriltä on mielestämme perusteltua.

Eduskunnan lausumaan sisältyi myös toinen
osa: "Eduskunta edellyttää hallituksen huolehti­
van siitä, että sosiaaliturvamaksujen kokonai­
suus pyritään muodostamaan sellaiseksi, että se
tukee työllistymistä ja helpottaa erityisesti pien­
työnantajien toimintaa. Maksujen ohella on
otettava huomioon myös verotus ja rahoitusku­
lujen kokonaisuus."

Juuri tähän tähtäävät esityksemme työantajan
sosiaaliturvamaksujen porrastuksesta työvoima­
valtaisten pienyritysten hyväksi.

Työnantajan kansaneläke- ja sairausvakuu­
tusmaksut merkitsevät pienille työvaltaisille yri­
tyksille palkkasummasta laskien 4 prosentin lisä­
kustannusta. Viitaten edellä todettuihin pk-yri­
tysten pullonkauloihin yritysten kansaneläke- ja
sairausvakuutusmaksujen perusteet on uudistet­
tava. Pienten taakkaa on kevennettäväja siirret­
tävä sitä suuremmille yrityksille.

Lakialaitteessa 1/1997 vp ehdotetaan, että
kuuden miljoonan markan palkkasummaan
saakka työnantajan sairausvakuutusmaksusta
luovutaan kokonaan ja että maksu sen ylittävältä
palkkasumman osalta on 1 prosenttia vuosipalk­
kasumman 60 miljoonaan markkaan saakka. 60
miljoonan markan ylittävältä palkkasumman
osalta maksu on 2,0 prosenttia.

Kansaneläkemaksua ei aloitteen mukaan pe­
ritä lainkaan yksityisen työnantajan ennakonpi­
dätyksenalaisen palkkasumman ensimmäisen
kolmen miljoonan markan osalta, mikäli poisto­
jen määrä on alle miljoona markkaa.

Käyttöomaisuuden hankintamenosta tehty­
jen säännönmukaisten poistojen ollessa yli
300 000 mk ja samalla vähintään 10 prosenttia ja
enintään 30 prosenttia sanottuna aikana makse­
tuista palkoista kansaneläkemaksun suuruus on
4 prosenttia ennakonpidätyksen alaisista pal­
koista vuonna 1998. Jos mainittujen poistojen
määrä on yli 300 000 mk ja samalla yli 30 prosent­
tia sanottuna aikana maksetuista palkoista, kan­
saneläkemaksun suuruus on 6,9 prosenttia.

Tässä esitetyillä työnantajan kansaneläke­
maksujen ja sairausvakuutusmaksujen muutok­
silla ei ole olennaisia vaikutuksia valtiontalou­
teen. Pääomavaltaisimpien yritysten kohdalla

1.

StVM 29/1997 vp- HE 165/1997 vp

tapahtuva maksujen kiristyminen yhdessä aloit­
teen työllisyyttä parantavan vaikutuksen kanssa
kompensoi pienten työvaltaisten yritysten mak­
sutaakan helpottamisen.

Ehdotus
Edellä olevan perusteella ehdotamme,

että 2. ja 3. lakiehdotus hyväksytään muut­
tamattomina ja

että 1. lakiehdotus hyväksytään muutettu­
na seuraavasti:

Laki
vuodelta 1998 suoritettavista sairausvakuutusmaksuista, työnantajan kansaneläkemaksusta ja työnan­

tajan lapsilisämaksusta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
(Kuten StVM)

2§

Sairausvakuutusmaksun korotus

Jos vakuutettu saa vuoden 1998 aikana eläke­
tuloa, häneltä peritään sen lisäksi, mitä 1 §:ssä
säädetään, sairausvakuutusmaksua 1,50 penniä
hänelle vuodelta 1998 toimitettavassa kunnallis­
verotuksessa vahvistetulta veroäyriltä. Tämä sai­
rausvakuutusmaksun korotus on kuitenkin enin­
tään 1,50 prosenttia veronalaisesta eläketulosta.

3§

Työnantajan sairausvakuutusmaksu

Sen estämättä, mitä työnantajan sosiaalitur­
vamaksusta annetussa laissa (366/1963) sääde­
tään työnantajan sairausvakuutusmaksun mää­
rästä ja perusteesta, työntekijälle vuoden 1998

aikana suoritetun ennakonpidätyksen alaisen
palkan ja tuloverolain 77 §:ssä tarkoitetusta ul­
komaantyötulosta rahana maksetun osan yhteis­
määrästä peritään työnantajan sairausvakuutus­
maksua. Ulkomaantyötulon rahana makseta­
vaan osaan ei kuitenkaan lueta työnantajan mak­
samia työstä johtuvien kustannusten korvauksia
siltä osin kuin ne ovat tuloverolain tai sen nojalla
annettujen säännösten mukaan verovapaita.
Maksun suuruus on:

1) yksityiseltä työnantajalta ja sellaiselta val­
tion liikelaitokselta, johon sovelletaan valtion lii­
kelaitoksista annettua lakia (62711987), työnan­
tajan sairausvakuutusmaksua peritään työpalkko­
jen ensimmäisen kuuden miljoonan markan osalta
nolla prosenttia. Kuuden ja kuudenkymmenen mil­
joonan markan palkkasumman välillä työnantajan
sairausvakuutusmaksu on yksi prosentti ja yli kuu­
denkymmenen miljoonan markan palkkasummas­
ta kaksi prosenttia.

(2 ja 3 kohta kuten St VM)

7

StVM 29/1997 vp- HE 165/1997 vp

4§

Työnantajan kansaneläkemaksu

Sen estämättä, mitä kansaneläkelaissa (347/
1956) säädetään työnantajan kansaneläkemak­
sun määrästä ja perusteesta, työntekijälle vuoden
1998 aikana suoritetun ennakonpidätyksen alai­
sen palkan ja tuloverolain 77 §:ssä tarkoitetusta
ulkomaantyötulosta rahana maksetun osan yh­
teismäärästä peritään työnantajan kansaneläke­
maksua. Ulkomaantyötulon rahana maksetta­
vaan osaan ei kuitenkaan lueta työnantajan mak­
samia työstä johtuvien kustannusten korvauksia
siltä osin kuin ne ovat tuloverolain tai sen nojalla
annettujen säännösten mukaan verovapaita.
Maksun suuruus on:

1) yksityiseltä työnantajaltaja valtion liikelai­
toksista annetussa laissa tarkoitetulta valtion lii­
kelaitokselta:

a) nolla prosenttia, jos työnantajan maksamien
ennakonpidätysten alaisten vuosipalkkojen määrä
on alle 3 miljoonaa markkaa ja yrityksen vuodelta
1996 toimitettua verotusta varten antamassa vero-

Helsingissä 28 päivänä marraskuuta 1997

8

Liisa Hyssälä /kesk
Eero Lämsä /kesk

ilmoituksessa käyttöomaisuuden hankintamenos­
ta tekemien säännönmukaisten poistojen määrä on
alle 1 miljoona markkaa.

(b alakohta kuten StVM)
c) 6,90 prosenttia, jos mainittujen poistojen

määrä on yli 300 000 markkaa ja samalla yli 30
prosenttia sanottuna aikana maksetuista pal­
koista;

(2ja 3 kohta kuten StVM)
(2 mom. kuten StVM)

5§

Työnantajan lapsilisämaksu

(Kuten StVM)

6§

Voimaantulosäännös

(Kuten StVM)

