
1992 vp - StVM 58 - HE 324 

Sosiaali- ja terveysvaliokunnan mietintö n:o 58 hallituksen 
esityksestä laiksi tapaturmavakuutuslain muuttamisesta ja eräiksi 
siihen Iiittyviksi Iaeiksi 

Eduskunta on 3 päivänä joulukuuta 1992 
lähettänyt sosiaali- ja terveysvaliokuntaan val­
mistelevasti käsiteltäväksi hallituksen esityksen 
n:o 324 laiksi tapaturmavakuutuslain muutta­
misesta ja eräiksi siihen liittyviksi laeiksi. 

Eduskunnan perustuslakivaliokunta on edus­
kunnan päätöksen mukaisesti antanut asiasta 
lausuntonsa. Valiokunnan lausunto n:o 35 on 
tämän mietinnön liitteenä. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina esittelijä Jaakko Hannula sosiaali- ja 
terveysministeriöstä, lainsäädäntöneuvos Taina 
Riihinen oikeusministeriöstä, yksikönjohtaja 
Olavi Räikkä valtiokonttorista, toimitusjohtaja 
Tapani Miettinen Tapaturmavakuutuslaitosten 
Liitosta, varatoimitusjohtaja Seppo Pietiläinen 
eläketurvakeskuksesta, puheenjohtaja Pentti 
Marjamäki tapaturma-asiain korvauslautakun­
nasta, apulaisjohtaja Teuvo Siitonen Maata­
lousyrittäjien Eläkelaitoksesta, asiamies Tapio 
Kuikka Suomen Työnantajain Keskusliitosta, 
työvoimapoliittinen asiamies Martti Huttunen 
Liiketyönantajain Keskusliitosta, ympäristösih­
teeri Markku Wallin Suomen Ammattiliittojen 
Keskusjärjestöstä, sosiaalisihteeri Veikko Sim­
panen Suomen Teknisten Toimihenkilöjärjestö­
jen Keskusliitosta, jaostopäällikkö Kaarina 
Knuuti Maa- ja metsätaloustuottajain Keskus­
liitosta, osaston ylilääkäri Mari Antti-Poika työ­
terveyslaitoksesta, johtaja Matti Huuskonen 
Uudenmaan aluetyöterveyslaitoksesta, työ­
suojelutoimitsija Reino Laurila Metallityöväen­
liitosta ja lakimies Jouni Salminen Rakennuslii­
tosta. 

220920F 

Hallituksen esityksessä ehdotetaan tapatur­
mavakuutuslain päiväraha neljältä ensimmäisel­
tä viikolta tapaturman sattumisesta lukien sa­
man suuruiseksi kuin sairausajan palkka. Tämän 
jälkeen se vastaisi nykyistä päivärahaa. Työstä 
johtuvat pahoinpitelyt saatettaisiin tapaturma­
korvauksen piiriin. Tapaturmaeläkkeen tasoa 
tarkistettaisiin 65 ikävuoden saavuttamisesta lu­
kien 70 prosenttiin vuosityöansiosta. Vanhuus­
eläkkeellä ja täydellä työkyvyttömyyyseläkkeellä 
olevan henkilön ansionmenetyskorvaus määräy­
tyisi työssäoloaikaisen työansion perusteella. 
Haittarahaa koskevia säännöksiä tarkistettaisiin 
eräiden ammattitautien osalta. Lisäksi ehdote­
taan eräitä teknisiä tarkennuksia ammattitautila­
kiin ja maatalousyrittäjien tapaturmavakuutus­
lakiin. Ehdotetut lait on tarkoitettu tulemaan 
voimaan vuoden 1993 alusta. 

Lain voimaantuloon liittyen on tarpeellista 
luoda menettely, jolla välittömästi voimaantulon 
jälkeen 65 vuotta täyttävän henkilön tapaturma­
eläkkeen tason määrittely voidaan hoitaa jousta­
vasti. Tästä syystä valiokunta esittää voimaantu­
losäännöksen 2 momenttia muutettavaksi. 

Edellä esitetyistä ja hallituksen esityksen pe­
rustetuista ilmenevistä syistä sosiaali- ja terveys­
valiokunta pitää lakiehdotusta tarpeellisena ja 
tarkoituksenmukaisena. Näin ollen valiokunta 
kunnioittavasti ehdottaa, 

että toinen ja kolmas lakiehdotus hyväk­
syttäisiin muuttamattomina ja 

että ensimmäinen lakiehdotus hyväksyt­
täisiin näin kuuluvana: 


2 1992 vp - StVM 58 - HE 324 

1. 
, Laki 

tapaturmavakuutuslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 20 päivänä elokuuta 1948 annetun tapaturmavakuutuslain (608/48) 16 §:n 5 ja 6 

momentti, 18 a §:n 4--6 momentti ja 60 §:n 4 momentti, 
sellaisina kuin ne ovat, 16 §:n 5 ja 6 momentti ja 18 a §:n 4--6 momentti 10 päivänä heinäkuuta 

1981 annetussa laissa (526/8l)ja 60 §:n 4 momentti 20 päivänä helmikuuta 1987 annetussa laissa (192/ 
87), 

muutetaan 3 §:n 3 momentti, 16 §:n 1 momentin 1 ja 2 kohta ja 2 momentti, 16 a §, 17 §:n 2 ja 
3 momentti, 18 §:n 2 momentti, 18 a §:n 1 momentti, 19 §, 26 §:n 1 ja 2 momentti, 28 §, 41 §:n 
1 momentti, 47 §:n 1 ja 2 momentti ja 60 §:n 1 ja 2 momentti, 

sellaisina kuin niistä ovat 3 §:n 3 momentti 24 päivänä tammikuuta 1986 annetussa laissa (86/86), 
16 §:n 1 momentin 1 ja 2 kohta ja 2 momentti, 17 §:n 3 momentti, 18 §:n 2 momentti, 18 a §:n 
1 momentti, 19 §, 41 §:n 1 momentti, 4 7 §:n 1 ja 2 momentti ja 60 §:n 1 momentti mainitussa 10 päivänä 
heinäkuuta 1981 annetussa laissa, 16 a §ja 26 §:n 1 momentti mainitussa 20 päivänä helmikuuta 1987 
annetussa laissa, 26 §:n 2 momentti 7 päivänä marraskuuta 1958 annetussa laissa (440/58), 28 § 
muutettuna mainitulla 10 päivänä heinäkuuta 1981 annetulla lailla ja 23 päivänä joulukuuta 
1981 annetulla lailla (1027/81) ja 60 §:n 2 momentti 29 päivänä joulukuuta 1983 annetussa laissa 
(1122/83), ja 

lisätään lakiin uusi 4 a, 17 a, 18 b ja 28 a §seuraavasti: 

3, 4 a, 16, 16 a, 17, 17 a, 18, 18 a, 18 b, 19, 
26, 28, 28 a, 41, 47 ja 60 § 

(Kuten hallituksen esityksessä) 

Voimaantulosäännös 
(1 mom. kuten hallituksen esityksessä) 
Tämän lain 16 §:n 1 momentin 2 kohtaa 

Helsingissä 18 päivänä joulukuuta 1992 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Skinnari, vara­
puheenjohtaja Taina, jäsenet Ala-Halja (osit­
tain), Hiltunen, Hurskainen, Kemppainen, Kuit-

sovelletaan tapaturman sattumisen tai ammatti­
taudin ilmenemisen ajankohdasta riippumatta 
sellaiseen tapaturmaeläkkeeseen, jonka saaja on 
1 päivänä maaliskuuta 1993 tai senjälkeen täyttä­
nyt 65 vuotta. 

(3-8 mom. kuten hallituksen esityksessä) 

tinen, Muttilainen, Nordman, 0. Ojala, Perho­
Santala, Puhakka, Puisto ja Stenius-Kaukonen 
sekä varajäsenet Koistinen, Saari (osittain) ja 
Vehkaoja. 


Tapaturmavakuutuslain muuttaminen 3 

Vastalauseita 

Viitaten perustuslakivaliokunnan lausuntoon 
liitettyyn eriävään mielipiteeseen katsomme, 
että 1. lakiehdotuksen 16 §:n 1 momentin 2 
kohdan säännös olisi takautuvien vaikutustensa 
vuoksi vaatinut perustuslainsäätämisjärjestystä. 
Etuutta heikennetään sellaistenkin vahinkoa 
kärsineiden osalta, joiden tapaturma tai ammat­
titauti on sattunut ennen lain voimaantuloa. Sen 
vuoksi olemme valiokuntakäsittelyssä ehdotta­
neet kyseisen säännöksen poistamista 1. lakieh­
dotuksesta. 

Ensimmäisen lakiehdotuksen 18 a §:n mukaan 
haittarahan saamisen edellytyksenä olisi mm. se, 
että henkilö ei saa päivärahaa. Mm. työterveys­
laitoksen asiantuntijalausuntoon viitaten kat­
somme, että tämä edellytys tulisi poistaa. 

Lakiehdotuksen 18 b §:n 2 momentin muutos 
merkitsee sitä, että haittarahakorvauksen taso ei 
kaikilta osin vastaa sairaudesta aiheutunutta 
haittaa. Jos mainitun säännöksen mukaisesti 
haittarahaa maksetaan haittaluokan 10 mukai­
sesti, korvaus on vain 10 % vähimmäisvuosi­
työansion määrästä. Haittaluokan 15 mukaisesti 
maksettu korvaus vastaa käsityksemme mukaan 
paremmin sairaudesta aiheutunutta haittaa. 

Edellä esitetyn perusteella ehdotamme, 

että 2. ja 3. lakiehdotus hyväksytään 
valiokunnan mietinnön mukaisinaja 

että 1. lakiehdotus hyväksyttäisiin muu­
toin valiokunnan mietinnön mukaisena 
paitsi 16, 18 aja 18 b §sekä voimaantulo­
säännös näin kuuluvina: 

16 § 
Päivärahan, tapaturmaeläkkeen ja perhe­

eläkkeen suuruus määräytyy siten, että: 
(1 kohta kuten valiokunnan mietinnössä) 
(2 kohta poist.) 

Helsingissä 18 päivänä joulukuuta 1992 

Jouko Skinnari 
Virpa Puisto 

1 

(2 mom. kuten valiokunnan mietinnössä) 

18 a § 
Haittarahaa suoritetaan työntekijälle, (poist.) 

jolle aiheutuu tapaturmastajohtuvasta vammas­
ta tai sairaudesta pysyvää yleistä haittaaa. Yleis­
tä haittaa pidetään pysyvänä, kun vamman tai 
sairauden tila ei lääketieteellisen todennäköisyy­
den mukaan enää parane. 

18 b § 
(1 mom. kuten valiokunnan mietinnössä) 
Vammoista ja sairauksista, joille on lääke­

tieteellisen kokemuksen mukaan ominaista 
vamman tai sairauden tilan nopeasti kuolemaan 
johtava pahentuminen, suoritetaan haittaluok­
kaa 15 vastaava kertakaikkineo korvaus heti 
taudin toteamisen jälkeen. Haittaluokan ylittä­
essä 15 haittaraha suoritetaan jatkuvana sen 
haittaluokan mukaisesti, joka lääketieteellisen 
kokemuksen mukaan on ennakoitavissa ottaen 
huomioon vamman tai sairauden pahentumi­
nen. Nopeasti kuolemaan johtavissa sairauksissa 
tapaturmavakuutusjärjestelmä pyytää säännölli­
sin väliajoin selvityksen potilaan tilasta, jotta 
jatkuva korvaus osataan maksaa oikean haitan 
mukaisesti. Jatkuvasta haittarahasta ei vähen­
netä kertakaikkisena maksetun haittarahan 
pääoma-arvoa. 

(3-5 mom. kuten valiokunnan mietinnössä) 

Voimaantulosäännös 
(1 mom. kuten valiokunnan mietinnössä) 
(2 mom. poist.) 
(2-7 mom. kuten valiokunnan mietinnön 

3-8mom.) 

Kyllikki Muttilainen 
Sinikka Hurskainen 

Marjatta Vebkaoja 


4 1992 vp - StVM 58 - HE 324 

Esityksessä ehdotetaan tapaturmavakuutusla­
kia muutettavaksi siten, että päiväraha olisi neljän 
viikon viikon pituiselta ajanjaksolta tapaturman 
sattuffiisesta lukien saman suuruinen kuin työnte­
kijälle maksettu sairausajan palkka. Tämän jäl­
keen päiväraha laskettaisiin kuten nykyisin työnte­
kijän vuosityöansiosta, eli seri suuruus olisi täysi­
määräisenä 1/360 vuosityöansiosta. 

Keskeinen muutos nykyiseen olisi - siinä 
muodossaan kuin valiokunnan enemmistö sen 
hyväksyi- että tapaturmaeläkkeen enimmäis­
määrää alennettaisiin 85 prosentista 70 prosent­
tiin vuosityöansiosta eläkkeensaajan täytettyä 
65 vuotta. Vanhuuseläkkeellä ja täydellä työky­
vyttömyyseläkkeellä olevan henkilön ansionme­
netyskorvaus määräytyisi hänen työssäoloaikai­
sen työansionsa perusteella. Haittarahaa koske­
viin säännöksiin esitetään myös heikennyksiä. 

Lakia on valmisteltu seitsemän vuoden ajan. 
Hallitus ei ole katsonut kuitenkaan tarpeelliseksi 
millään tavoin tiedottaa nykyiselle sosiaali- ja 
terveysvaliokunnalle esityksen viimeisistä lain­
valmistelun vaiheista. Lakia ajetaan nyt edus­
kunnassa läpi kiireessä ilman, että valiokunnalla 
olisi ollut riittävästi aikaa paneutua näin mitta­
van uudistuksen yksityiskohtiin. Valiokunnalla 
ei ole ollut mahdollisuuksia riittävästi kuulla 
asiantuntijoita. Paheksumme hallituksen menet­
telyä asiassa. Tällainen lähes väkivaltainen asioi­
den käsittelytapa johtaa siihen, että eduskunnas­
ta tehdään pelkkä "kumileimasin". 

Tällä hetkellä työtapaturmista, työperäisistä 
sairauksista ja ammattitaudeista aiheutuu yh­
teiskunnalle 75 miljardia markkaa vastaavat 
kustannukset vuodessa. Esityksen lähtökohdat 
on yksipuolisesti määritelty. Tavoitteena on työ­
tapaturmista aiheutuvien korvausten alentami­
nen ilman, että olisi paneuduttu siihen, miten 
työtapaturmia ja ammattitauteja voitaisiin en­
naltaehkäistä ja tätä kautta vähentää korvausten 
maksamisen tarvetta. 

Valiokunnan hyväksymässä muodossaan esi­
tyksen 16 §:ään sisältyvää heikennystä sovellet­
taisiin vahinkotapahtuman ajankohdasta riippu­
matta kaikkiin 1.3.1993 lukien 65 vuotta täyttä­
viin edunsaajiin. Tapaturmaeläkkeen enimmäis-

Helsingissä 18 päivänä joulukuuta 1992 

Marjatta Stenius-Kaukonen 

II 

määrän alentaminen johtaa työeläkemenojen 
kasvuun. Esitystä voidaan ansioeläkemenoja 
kasvattavan vaikutuksensa vuoksi pitää myös 
hallituksen omien, eläkepoliittisten tavoitteiden 
kannalta epätarkoituksenmukaisena ja ristirii­
taisena. 

Käsityksemme mukaan lakiesitykseen sisälty­
vää tapaturmaeläkkeen enimmäismäärän alen­
tamista ei pidä hyväksyä. Sen vaikutukset koh­
distuvat muun muassa asbestin käytöstä vam­
mautuneiden vahingoksi. Tällä hetkellä asbestin 
aiheuttamista sairauksista todetaan arviolta vain 
n. yksi kolmasosa. Asbestin käytöstä aiheutuvat 
sairaudet ja mahdolliset siitä saatavat tapatur­
makorvaukset ovat suurimmillaan vuoden 2000 
jälkeen. Nyt hallituksen tarkoituksena on talou­
dellisin perustein alentaa vakavista työperäisistä 
sairauksista aiheutuvia kustannuksia. Tätä 
emme voi hyväksyä. 

Esityksellä heikennetään myös haittarahaa. 
Haittarahaa koskevien säännösten muuttaminen 
nopeasti kuolemaan johtavien ammattitautien 
osalta johtaisi sosiaaliseen epäoikeudenmukai­
suuteen. Haittaraha laskisi yhteen viides-kuu­
des- osaan nykyisestä korvaustasosta niiden hen­
kilöiden osalta, jotka saavat haittarahaa päivä­
rahakauden jälkeen. Tällä hetkellä noin puolet 
ko. sairastuneista kuolee ennen kuin haittarahaa 
nykyisen lain mukaan suoritetaan. 

Käsityksemme mukaan kaikille kuolemaan 
johtavaan ammattitautiin sairastuneille tulee 
maksaa haittarahaa. Esitys ei kuitenkaan tätä 
turvaa. 

Koska hallituspuolueiden edustajat valiokun­
nassa asettuivat tämän monia epäkohtia sisältä­
vän lakiesityksen hyväksymisen kannalle, esitim­
me valiokunnassa kuitenkin välttämättömim­
miksi katsomamme muutosehdotukset Näitä 
esityksiä ei kuitenkaan hyväksytty. Esitimme 
alun perin näiden lakiehdotusten käsittelyn siir­
tämistä seuraaville valtiopäiville, jolloin mieles­
tämme olisi tullut käsitellä eläkejärjestelmään 
tehtävät muutokset yhtenä kokonaisuutena. 

Edellä olevan perusteella ehdotamme, 

että lakiehdotukset hylättäisiin. 

Outi Ojala 


Tapaturmavakuutuslain muuttaminen 5 

EDUSKUNNAN 
PERUSTUSLAKIVAUOKUNTA 

Helsingissä 
II päivänä joulukuuta 1992 

Lausunto n:o 35 

Liite 

Sosiaali- ja terveysvaliokunnalle 

Eduskunta on lähettäessään 3 päivänä joulu­
kuuta 1992 hallituksen esityksen n:o 324 laiksi 
tapaturmavakuutuslain muuttamisesta ja eräiksi 
siihen liittyviksi laeiksi sosiaali- ja terveysvalio­
kuntaan valmistelevasti käsiteltäväksi samalla 
määrännyt, että perustuslakivaliokunnan on an­
nettava asiasta lausuntonsa sosiaali- ja terveys­
valiokunnalle. 

Valiokunnassa ovat olleet kuultavina nuo­
rempi hallitussihteeri Jaakko Hannula sosiaali­
ja terveysministeriöstä, ympäristösihteeri Mark­
ku Wallin Suomen Ammattiliittojen Keskus­
järjestöstä, asiamies Tapio Kuikko Suomen 
Työnantajain Keskusliitosta, professori Mikael 
Hid{m, professori Antero Jyränki, pääjohtaja 
Tapio Leskinen, oikeustieteen tohtori, lainsää­
däntöjohtaja Matti Niemivuo, professori Ilkka 
Saraviita ja professori Kaarlo Tuori. 

Käsiteltyään asian valtiosääntöoikeudelliselta 
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa. 

Hallituksen esitys 

Esityksessä ehdotetaan muutettavaksi tapa­
turmavakuutuslakia muun muassa siten, että 
päiväraha olisi neljän viikon pituiselta ajanjak­
solta tapaturman sattumisesta lukien saman suu­
ruinen kuin työntekijälle maksettu sairausajan 
palkka ja että tapaturmaeläkkeen enimmäistaso 
olisi 65 ikävuoden saavuttamisesta lukien 85 %:n 
asemesta 70 % vuosityöansiosta. Esityksessä eh­
dotetaan lisäksi ammattitautilakia ja maa­
talousyrittäjien tapaturmavakuutuslakia tarken­
nettavaksi teknisesti. 

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan vuoden 1993 alusta. 

Esityksen säätämisjärjestysperusteluissa käsi­
tellään tapaturmaeläkkeen enimmäistason alen­
tamista ja todetaan, että tapaturmaeläkkeessä 
on kysymys vahingonkorvausluonteisen etuuden 
antamisesta yleistä eläketasoa korkeampana 

eikä se ole sellainen saavutettu etu kuin maksus­
sa oleva työeläke. Lopulta perusteluissa päädy­
tään siihen, että ehdotetut muutokset eivät hei­
kennä toimeentulon lakisääteistä perusturvaa, 
koska tapaturmaeläke on ensisijainen työeläk­
keeseen nähden. Siksi ensimmäistä lakiehdotusta 
ei voida jättää lepäämään valtiopäiväjärjestyk­
sen 66 §:n 7 momentin perusteella. 

Valioktmnan kannanotot 

Lakiehdotusten käsittelyjärjestys 

Valtiosääntöoikeudellisesti merkittävä kohta 
esityksessä sisältyy ensimmäiseen lakiehdotuk­
seen siltä osin kuin täysimääräisen tapaturma­
eläkkeen tasoa alentavia säännöksiä sovelletaan 
myös ennen uudistuksen voimaantuloa myön­
nettyyn tapaturmaeläkkeeseen siitä alkaen, kun 
eläkkeensaaja täyttää 65 vuotta. Ehdotetun 
sääntelyn valtiosääntöoikeudellinen merkitys 
pelkistyy kysymykseen, puuttuuko tällainen voi­
maantulojärjestely taannehtivasti sellaisiin va­
rallisuusarvoisiin etuihin, joiden on katsottava 
nauttivan hallitusmuodon 6 §:ssä turvattua 
omaisuudensuojaa. 

Tapaturmavakuutuslain mukaan työntekijäl­
lä on oikeus saada korvausta työtapaturmasta. 
Tapaturmaeläke on yksi tapaturmakorvauksen 
muodoista. Korvauksen suorittamista varten 
työnantajan tulee vakuuttaa työntekijänsä otta­
malla tähän tarkoitukseen vakuutus vakuutus­
laitoksesta. 

Tapaturmaeläkeoikeuden taustalla on siten 
työnantajan vakuutuslaitoksen kanssa työtapa­
turman varalta tekemä sopimus, jonka peruste 
on lakisääteinen. Tätä työnantajan ja vakuutus­
laitoksen välistä sopimusta on yleisiltä ominai­
suuksiltaan pidettävä sen laatuisena yksityisoi­
keudellisena sopimuksena, johon pohjautuviin 
varallisuusoikeudellisiin etuuksiin kohdistuvaa 
jälkikäteistä kajoamista on valtiosääntöoikeu-


6 1992 vp - StVM 58 - HE 324 

dellisessa tulkintakäytännössä pidetty omaisuu­
densuojan vastaisena. Työntekijän eli vakuute­
tun aseman kannalta nyt käsillä oleva sopimus­
suhde kuitenkin eroaa niistä tapauksista, joiden 
pohjalta kyseinen tulkintakäytäntö on syntynyt, 
siinä, että tapaturmavakuutussopimus on tehty 
muiden kesken työntekijän eli oikeudellisessa 
mielessä kolmannen henkilön hyväksi. Työnte­
kijän oikeusaseman perusteena tässä tapaukses­
sa ei siten ole hänen itsensä solmima sopimus, 
vaan tapaturmavakuutuslain 1 §, jonka mukaan 
hänellä "on oikeus saada korvausta tapaturmas­
ta, sen mukaan kuin tässä laissa säädetään". 

Valiokunta on aiemminkin arvioinut valtio­
sääntöoikeudellisesti sitä, miten on suhtaudutta­
va vallitsevien oikeussuhteiden perusteena ole­
van lain muuttamiseen. Valiokunnan käsityksen 
mukaan (vrt. PeVL 9/1991 vp) yleisluonteisena 
lähtökohtana tulee olla, että tavallisessa lain­
säädäntöjärjestyksessä annettua lakia voidaan 
muuttaa samassa järjestyksessä, jollei erityisistä 
syistä muuta johdu. Nyt käsiteltävänä olevassa 
tapauksessa on oleellista, että tapaturmaeläke ei 
ole työntekijän solmimaan sopimukseen sisälty­
vä etuus. Tähän nähden ja koska muitakaan 
erityisperusteita poiketa edellä mainitusta ylei­
sestä lähtökohdasta ei ole, voidaan ehdotuksen 
mukainen täysimääräisen tapaturmaeläkkeen 
tason alentaminen toteuttaa valiokunnan mieles­
tä tavallisessa lainsäädäntöjärjestyksessä. 

Tapaturmavakuutuslain 47 §:n 1 momentin 
mukaan tapaturmaeläke maksetaan kuukausit­
tain etukäteen, jolleivät asianomaiset toisin sovi. 
Tämänjohdosta valiokunta kiinnittää huomiota 
siihen, että uudet säännökset tapaturmaeläkkeen 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Zyskowicz, 
jäsenet Jansson, Kaarilahti, Kekkonen, Laine, 

enimmäistasosta eivät voi tulla sovellettaviksi jo 
erääntyneisiin eläke-eriin. 

Tapaturmaeläkkeen enimmäistason alentami­
seen ei esityksen mukaan liity minkäänlaisia 
siirtymävaiheen järjestelyjä. Niiden puuttuminen 
voi johtaa joidenkin eläkkeensaajien kannalta 
kohtuuttomaan tilanteeseen, varsinkin kun ote­
taan huomioon uudistuksen ajateltu voimaantu­
loajankohta ja esityksen siihen verrattuna kovin 
myöhäinen antamishetki. Valiokunnan mielestä 
esitystä tulisi - vaikkakaan asia ei vaikuta 
säätämisjärjestykseen- täydentää asianmukai­
sin siirtymäsäännöksin, joiden avulla pehmen­
nettäisiin uudistuksen vaikutuksia ainakin sel­
laisten tapaturmaeläkettä jo saavien kannalta, 
jotka täyttävät 65 vuotta pian uudistuksen voi­
maantulon jälkeen. 

Toimeentulon lakisääteinen perusturva 

Hallituksen esitykseen n:o 23411991 vp sisäl­
tyvään perusturvaetuusluetteloon ja kyseisestä 
esityksestä antamaansa mietintöön n:o 7/1992 vp 
viitaten valiokunta katsoo, ettei valtiopäivä­
järjestyksen 66 §:n 7 momentissa säädetty lepää­
määnjättämismahdollisuus ole merkityksellinen 
tämän esityksen yhteydessä. 

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti, 

että lakiehdotukset voidaan käsitellä 
valtiopäiväjärjestyksen 66 §:ssä säädetys­
sä järjestyksessä. 

M. Laukkanen, J. Leppänen, Moilanen, Varpa­
suo, Vistbacka, Vähänäkki ja Väistö sekä vara­
jäsen Helle. 

Eriävä mielipide 

Katsomme, että lakiesitys edellyttää takautu­
vien vaikutustensa vuoksi perustuslainsäätämis­
järjestystä. Esityksen 16 §:n 2 kohdan säännöstä, 
jonka mukaan tapaturmaeläkkeen enimmäis-

määrä laskisi 85 prosentista 70 prosenttiin vuo­
sityöansiosta työntekijän täytettyä 65 vuotta, 
tultaisiin soveltamaan tapaturmavakuutuslain 
muuttamista koskevan lakiehdotuksen voi-


Tapaturmavakuutuslain muuttaminen 7 

maantulosäännöksen mukaan "tapaturman sat­
tumisen tai ammattitaudin ilmenemisen ajan­
kohdasta riippumatta sellaiseen tapaturmaeläk­
keeseen, jonka saaja on lain tultua voimaan 
täyttänyt 65 vuotta". Toisin sanoen etuutta hei­
kennetään sellaistenkin vahinkoa kärsineiden 
osalta, joiden tapaturma tai ammattitauti on 
sattunut ennen lain voimaantuloa. 

Asiantuntijalausuntoon viitaten katsomme, 
että oikeus tapaturmavakuutuslain mukaiseen 
tapaturmaeläkkeeseen (85 prosenttia vuosi­
työansiosta) niille etuuden saajille, joiden vakuu­
tustapahtuma on sattunut ennen lain Voimaan-

Helsingissä 11 päivänä joulukuuta 1992 

Matti Vähänäkki 
Esko Helle 

tuloa, on sellainen hallitusmuodon omaisuuden­
suojan piiriin kuuluva varallisuusoikeudellinen 
etu, että sen heikentämistä merkitsevä voimaan­
tulosäännös edellyttää lain käsittelemistä perus­
tuslainsää tämisjärjestyksessä. 

Edellä olevan perusteella esitämme, 

että esityksen 1. lakiehdotus tulee käsi­
tellä valtiopäiväjärjestyksen 67 §:ssä sää­
detyssä järjestyksessä ja 

että esityksen 2. ja 3. lakiehdotus 
voidaan käsitellä valtiopäiväjärjestyksen 
66 §:ssä säädetyssä järjestyksessä. 

Ensio Laine 
Raimo Vistbacka 

Antero Kekkonen 


