
1991 vp- VaVM 68- HE 199

Valtiovarainvaliokunnan mietintö n:o 68 hallituksen esityksen
johdosta vuonna 1992 perittäviä sosiaaliturvamaksuja koskevaksi
Iainsäädännöksi

Eduskunta on 9 pmvana joulukuuta 1991
lähettänyt valtiovarainvaliokunnan valmistele­
vasti käsiteltäväksi edellä tarkoitetun hallituksen
esityksen n:o 199.

Valtiovarainvaliokunta on pyytänyt asiasta
sosiaali- ja terveysvaliokunnan lausunnon, joka
on tämän mietinnön liitteenä.

Valtiovarainvaliokunnan asettamassa veroja­
ostossa, joka on valmistellut mietinnön valio­
kuntaa varten, ovat olleet kuultavina vanhempi
hallitussihteeri Anja Kairisalo sosiaali- ja ter­
veysministeriöstä, vanhempi budjettisihteeri
Paavo Kytömäki ja finanssisihteeri Hannu Joki­
nen valtiovarainministeriöstä, apulaisjohtaja
Mirjami Laitinen verohallituksesta, osastopääl­
likkö Antti Arola ja toimistopäällikkö Hannu
Häyry Kansaneläkelaitoksesta, osastopäällikkö
Mikko Hurmalainen Suomen Työnantajain Kes­
kusliitosta, johtaja Harri Koulumies Suomen
Liiketyönantajain Keskusliitosta, tutkimussih­
teeri Helena Pentti Suomen Ammattiliittojen
Keskusjärjestöstä, suunnittelupäällikkö Olli
Saariaho Akava ry:stä, tutkimuspäällikkö Matti
Koivisto Suomen Teknisten Toimihenkilöjärjes­
töjen Keskusliitosta, talouspoliittinen sihteeri
Martti Luukko Toimihenkilö- ja Virkamiesjär­
jestöjen Keskusliitosta, lakimies Pasi Pönkä
Suomen Kaupunkiliitosta, osastopäällikkö Olli
Kerola Suomen Kunnallisliitosta, apulaisjohtaja
Christel von Martens Finlands svenska kom­
munförbundista, osastopäällikkö Vesa Korpela
Veronmaksajain Keskusliitosta, ennustepäällik­
kö Tarmo Valkonen Elinkeinoelämän tutkimus­
laitoksesta, vanhempi tutkija Tuovi AIU:n Työ­
väen taloudellisesta tutkimuslaitoksesta, johtaja
Mikael Ingberg Pellervon taloudellisesta tutki­
muslaitoksesta sekä yliopiston lehtori Pentti
Rönkkö.

210705C

1. Aloitteiden käsittely

Valiokunta on käsitellyt tässä yhteydessä
eduskunnan valiokuntaan 19 päivänä marras­
kuuta 1991 lähettämän ed. Stenius-Kaukosen
ym. lakialoitteen n:o 91 laeiksi vuonna 1992
perittäviä sosiaaliturvamaksuja koskevista sään­
nöksistä.

Valiokunta on tässä yhteydessä käsitellyt
kaikki työntekijän ja työnantajan sosiaaliturva­
maksuja koskevat valtiovarainvaliokuntaan lä­
hetetyt toivomusaloitteet. Valiokunta on siten
käsitellyt valtiovarainvaliokuntaan valmistele­
vasti käsiteltäväksi 7 päivänä kesäkuuta 1991
lähetetyt kuluvan vuoden valtiopäiviltä olevat
seuraavat toivomusaloitteet:

- ed. Ala-Nissilän toivomusaloitteen n:o 66
sosiaalikustannusten perintäperusteiden palkka­
sidonnaisuuden vähentämisestä,

- ed. Astalan ym. toivomusaloitteen n:o 79
kuntien ja kuntainliittojen maksamien sosiaali­
turvamaksujen alentamisesta,

- ed. Aulan ym. toivomusaloitteen n:o 80
työvoimavaltaisten pienyritysten aseman paran­
tamisesta,

- ed. Jäätteenmäen ym. toivomusaloitteen
n:o 89 pienyritysten välillisten työvoimakustan­
nusten alentamisesta,

- ed. Laivarannan toivomusaloitteen n:o 108
palkkaperusteisten sosiaalikulujen perintäperus­
teen muuttamisesta,

- ed. Mäkelän ym. toivomusaloitteen n:o 124
pienten ja keskisuurten yritysten työvoimakus­
tannusten huojentamisesta,

- ed. Mäkipään ym. toivomusaloitteen n:o
127 välillisten työvoimakustannusten viivästymi­
sestä aiheutuvien seuraamusten päättämismenet­
telystä,

2 1991 vp - VaVM 68 - HE 199

- ed. Ukkolan ym. toivomusaloitteen n:o 154
työnantajien sosiaaliturvamaksujen palkkape­
rusteisuudesta luopumisesta ja

- ed. Vehkaojan ym. toivomusaloitteen n:o
157 yritysten sosiaaliturvamaksujärjestelmän
uudistamisesta.

2. Hallituksen esityksen sisältö

Hallituksen esitykseen sisältyy neljä lakiehdo­
tusta; ehdotus laiksi kansaneläkelain väliaikai­
sesta muuttamisesta, ehdotus vuodelta 1992
suoritettavasta sairausvakuutusmaksusta, ehdo­
tus laiksi sairausvakuutuslain 59 §:n väliaikaises­
ta muuttamisesta ja ehdotus laiksi työnantajan
lapsilisämaksun perimättä jättämisestä vuodelta
1992. Nämä lakiehdotukset sisältävät ehdotuk­
set vuodelta 1992 perittäviä sosiaaliturvamaksu­
ja koskevaksi lainsäädännöksi.

Yksityisen yritystoiminnan piiriin kuuluvalta
työnantajalta ja sellaiselta valtion liikelaitoksel­
ta, johon sovelletaan valtion liikelaitoksista
annettua lakia, ehdotetaan perittäväksi kansan­
eläkemaksua 2,40 prosenttia ennakkoperinnän
alaisen palkan määrästä. Kaikilta julkisoikeu­
dellisilta työnantajilta, valtiolta, kunnilta ja seu­
rakunnilta, perittäisiin kansaneläkevakuutus­
maksua 3,95 prosenttia.

Yksityisen työnantajan ja valtion liikelaitok­
sen sairausvakuutusmaksun suuruudeksi ehdo­
tetaan 0,45 prosenttia 1 päivän tammikuuta ja 30
päivän kesäkuuta 1992 välisenä aikana sekä 1,45
prosenttia 1 päivän heinäkuuta ja 31 päivän
joulukuuta 1992 välisenä aikana. Valtiolta ja sen
muulta laitokselta kuin liikelaitokselta, Ahve­
nanmaan maakunnalta ja kunnalliselta liikelai­
tokselta sekä kunnalta ja kuntainliitolta perittäi­
siin sairausvakuutusmaksua 2,70 prosenttia.
Kirkon ja sen seurakunnan sairausvakuutus­
maksu olisi ehdotuksen mukaan 4,20 prosenttia.

Työnantajan lapsilisämaksua ei ehdotuksen
mukaan perittäisi vuodelta 1992 kuten ei peritä
myöskään kuluvalta vuodelta.

Vakuutetun sairausvakuutusmaksu olisi eh­
dotuksen mukaan 2,20 penniä veroäyriltä kui­
tenkin siten, että se on 3,70 penniä veroäyriltä
80 000 äyriä ylittävältä tulon osalta.

Vakuutetun kansaneläkevakuutusmaksu eh­
dotetaan 3,05 penniksi veroäyriltä. Vakuutetun
kansaneläkevakuutusmaksua ehdotetaan perit­
täväksi myös 63 vuotta täyttäneiltä sekä työky­
vyttömyys- tai työttömyyseläkkeellä olevilta.

Kunnan osuutena kansaneläkelain mukaisten

lisäosien rahoitukseen perittäisiin ehdotuksen
mukaan 0,98 penniä veroäyriltä kunnan sään­
nönmukaisessa verotuksessa saamien veroäyrien
yhteismäärästä. Kansaneläkelaitoksen osuus li­
sämenoista olisi 67,0 prosenttia. Valtio vastaisi
lisäosamenoista muilta osin. Sekä kansaneläke­
rahaston vähimmäismäärää että sairausvakuu­
tusrahaston vähimmäismäärää koskevia sään­
nöksiä ehdotetaan väliaikaisesti muutettavaksi
siten, että kansaneläkerahaston olisi oltava vä­
hintään neljä prosenttia kansaneläkevakuutuk­
sen vuotuisista kokonaiskustannuksista ja sai­
rausvakuutusrahaston vähintään kahdeksan
prosenttia sairausvakuutuksen vuotuisista koko­
naiskustannuksista. Valtio turvaisi molempien
rahastojen maksuvalmiuden.

3. Aloitteiden sisältö

Lakialoitteeseen n:o 91 sisältyvässä lakiehdo­
tuksessa ehdotetaan hallituksen esityksestä poik­
keavia muutosehdotuksia eräisiin hallituksen
esitykseen sisältyviin lakiehdotuksiin.

Käsitellyissä toivomusaloitteissa ehdotetaan
eduskunnan hyväksyttäväksi käsiteltävinä ole­
viin lakeihin liittyviä toivomuksia sekä läheisesti
näihin lakeihin liittyviin muihin seikkoihin liitty­
viä toivomuksia.

4. Valiokunnan kannanotot

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella valiokunta pitää
lakiehdotuksia tarpeellisina ja puoltaa niiden
asiallista hyväksymistä. Sosiaali- ja terveysminis­
teriö on 9 päivänä joulukuuta 1991 päivätyllä
valtiovarainvaliokuntaan lähettämällään kirjel­
mällä pyytänyt, että hallituksen esitykseen sisäl­
tyvä 3. lakiehdotus sisällytettäisiin kokonaisuu­
dessaan 2. lakiehdotukseen. Valiokunta on teh­
nyt tätä tarkoittavat muutokset sanottuun 2. la­
kiehdotukseen, jolloin ehdotukseen sisältyvä 4.
lakiehdotus on samalla muuttunut 3. lakiehdo­
tukseksi.

Valiokunta on muuttanut 1. lakiehdotukseen
sisältyvän 62 §:n 2 momentin viimeisessä virk­
keessä olevan asetuksenantovaltuuden koske­
maan vuotta 1992 eikä laissa erehdyksessä mai­
nittua vuotta 1991.

Valiokunta toteaa, että ennakkoperinnän toi­
mittamisesta vuonna 1992 ja siitä, miten koro­
tetut maksut otetaan huomioon vuoden 1992

Vuoden 1992 sosiaaliturvamaksut 3

alkukuukausina, on tarkoitus sisällyttää sään­
nökset vuoden 1992 veroasteikkolain voimaan­
tulosäännökseen.

Käsittelemiensä aloitteiden suhteen valiokun­
ta on asettunut kielteiselle kannalle.

1.

Valiokunta kunnioittaen ehdottaa,

että hallituksen esitykseen sisältyvät
lakiehdotukset hyväksyttäisiin näin kuulu­
vina:

Laki
kansaneläkelain väliaikaisesta muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti 8 päivänä kesäkuuta 1956 annetun kansaneläkelain (347/56) 3 §:n 2

momentti, 5 §:n 1 momentti, 6 §, 59 §:n 2 momentti ja 62 §,
sellaisina kuin ne ovat, 3 §:n 2 momentti ja 59 §:n 2 momentti 30 päivänä huhtikuuta 1982

annetussa laissa (307/82), 5 §:n 1 momentti 29 päivänäjoulukuuta 1972 annetussa laissa (956/72), 6 §
osittain muutettuna 4 päivänä marraskuuta 1960 ja 28 päivänä heinäkuuta 1978 annetuilla laeilla
(466/60, 588/78) ja 62 § 5 päivänä helmikuuta 1982 annetussa laissa (103/82), seuraavasti:

3, 5, 6 ja 59§
(Kuten hallituksen esityksessä)

62 §
(1 mom. kuten hallituksen esityksessä)
Kunta maksaa kansaneläkelaitokselle eläk­

keiden lisäosien kustannuksiin 0,98 penniä vero­
äyriltä niiden veroäyrien yhteismäärästä, jotka
kunnassa on edellisenä vuonna toimitetussa
säännönmukaisessa verotuksessa määrätty.
Kunnan on maksettava 1112 edellä tarkoitetusta
määrästä Iääninverovirastolie viimeistään kun­
kin kalenterikuukauden 10 päivänä. Muutoin
kunnan suorituksen maksamisesta, maksuun
panosta, liikaa tai aiheettomasti maksetun suori­
tuksen palauttamisesta, suorituksen korottami-

2.

sesta, viivästysseuraamuksista, kannosta, perin­
nästä, tilittämisestä ja muutoksenhausta on
soveltuvin osin voimassa, mitä työnantajan sosi­
aaliturvamaksusta annetussa laissa (366/63) ja
veronkantolaissa (611/78) on säädetty työnanta­
jan sosiaaliturvamaksusta, lukuun ottamatta
työnantajan sosiaaliturvamaksusta annetun lain
5 §:n 1 momentissa säädettyä ilmoitus- ja vähen­
nysmenettelyä. Tarkemmat säännökset kunnan
tilityksestä vuodelta 1992 voidaan antaa asetuk­
sella.

(3 mom. kuten hallituksen esityksessä)

Voimaantulosäännös
(Kuten hallituksen esityksessä)

Laki
vuodelta 1992 suoritettavasta sairausvakuutusmaksusta

Eduskunnan päätöksen mukaisesti säädetään:

1 ja 2 §
(Kuten hallituksen esityksessä)

3 §(Uusi)
Poiketen siitä, mitä sairausvakuutuslain 59 §:n

1 momentissa, sellaisena kuin se on 22 päivänä
joulukuuta 1967 annetussa laissa (591/67) on
säädetty valtion osuuden vähimmäismäärästä,
valtion on vuonna 1992 suoritettava rahastoon
sellainen määrä, että rahaston pääoma kalenteri-

vuoden päättyessä on kahdeksan prosenttia sai­
rausvakuutuksen vuotuisista kokonaiskustannuk­
sista. Valtion on vuonna 1992 suoritettava kuu­
kausittain ennakkona määrä, joka vastaa 1112
valtion sinä vuonna suoritettavaksi arvioidusta
määrästä. Valtion osuuden suorittamisesta sääde­
tään tarkemmin asetuksella.

4§
(Kuten 3 § hallituksen esityksessä)

4 1991 vp- VaVM 68- HE 199

3.
Laki

työnantajan lapsilisämaksun perimättä jättämisestä vuodelta 1992

Eduskunnan päätöksen mukaisesti säädetään:

1 ja 2 §
(Kuten hallituksen esitykseen sisältyvän 4.

lakiehdotuksen 1 ja 2 §)

(4. lakiehdotus poist.)

Samalla valiokunta, jonka käsittelyn pohjana
on ollut hallituksen esitys, ehdottaa,

että lakialoitteeseen n:o 91 sisältyvä la­
kiehdotus hylättäisiin.

Helsingissä 13 päivänä joulukuuta 1991

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Tenhiälä, va­
rapuheenjohtaja Luttinen, jäsenet Heikkinen,
Huuhtanen, Hämäläinen, Jokiniemi, Laakso­
nen, Lahti-Nuuttila, Louvo, Luukkainen, Malm,

Vielä valiokunta ehdottaa,

että toivomusaloitteet n:ot 66, 79, 80,
89, 108, 124, 127, 154 ja 157 hylät­
täisiin.

Mattila, Mäki-Hakola, Sasi, Savolainen, Tiurija
Turunen sekä varajäsenet Ala-Nissilä, Apukka,
Backman, Lahtinen (osittain) ja Savela (osit­
tain).

Vastalauseita

Me emme ole voineet hyväksyä sosiaaliturva­
maksujärjestelmän muuttamista nyt ehdotetuna
tavalla. Hallituksen tahtona on ollut toisaalta
laman perusteella alentaa yritysten maksuja ja
vastaavasti kerätä ihmisiltä yhä suuremmat
maksut.

1

Tulopoliittisen ratkaisun jälkeen annettu ai­
empaa korkeampia maksuja merkitsevä ehdo- '
tus, jota valiokunnan enemmistö kannattaa,
merkitsee verotuksen huomattavaa kiristymistä.
Se alentaa voimakkaasti ostovoimaa. Jos pal­
kansaajan tulot ovat tänä vuonna 100 000 mark-

kaa, sosiaaliturvamaksujen korotus ja muut
verotusratkaisut merkitsevät sitä, että hänellä on
ensi vuonna reaalisesti kaytettävissään lähes 500
mk/kk:ssa vähemmän kuin tänä vuonna, vaikka
laskelmass~~ori. otettu huomioon myös arvioitu
palkkalirikuma. Vastaavasti noin 50 000 mark­
kaa vuodessa saavan eläkeläisen käytettävissä
olevat reaalitulot alenevat runsaat 200 mk/
kk:ssa.

Valikoivasta elvyttämisestä luopuminen ja
näin voimakas käytettävissä olevien reaalitulo­
jen alennus merkitsee, paitsi vaikeuksia monelle

Vuoden 1992 sosiaaliturvamaksut 5

työpaikkansa säilyttäneelle, työttömyyden voi­
makasta kasvua ensi vuonna niin, että pahimmil­
laan työttömänä on ensi vuonna noin 400 000
henkeä. Tuhansien ahdingon lisäksi myös tar­
peettoman monta elinkelpoista yritystä ajautuu
konkurssiin.

Hallituksen linja on ollut sarja virheitä, mikä
johtuu paljolti siitä, että hallitukselle työttömät
ovat yhdentekeviä. Hallitushan pitää työttö­
myyttä vain siksi ongelmana, että työllisyyslaki
pakottaa lisäämään työllistämismenoja. ECU­
kytkentä ja hallituksen tiukka detlaatialinja

Helsingissä 13 päivänä joulukuuta 1991

Asko Apukka

Hallitus esittää veronluonteisiin maksuihin,
vakuutetun kansaneläkemaksuun sekä vakuute­
tun sairausvakuutusmaksuun rajuja korotuksia.
Sen seurauksena kansalaisten tuloverorasitus
nousee useita prosenttiyksikköjä ja Suomesta
tulee ennätyskorkean verotuksen maa. Verotuk­
sen kiristyminen alentaa käteen jäävää tuloa ja
kansalaisten kulutuskysyntää, minkä seuraukse­
na kansantalouden lamasta tulee entistä syvem­
pi. Näin hallitus lamauttaa verojen korotuksilla
taloutta sekä lisää työttömien määrää.

Emme hyväksy hallituksen esityksiä nostaa
vakuutetun sairausvakuutusmaksua sekä vakuu­
tetun kansaneläkemaksua ylimääräisen veron
muodossa. Vakuutetun sairausvakuutusmaksu
tulee säätää 1,70 pennin suuruiseksi veroäyriltä
henkilöille, joiden veroäyrien määrä jää alle
80 000 vuodessa sekä 3,20 pennin suuruiseksi ve­
roäyriltä henkilöillä, joiden veroäyrien määrä
ylittää 80 000 vuodessa. Vakuutetun sairausva­
kuutusmaksuun on vakiintumassa kaksiportai­
suus eli hallitus on tehnyt sairausvakuutusmak­
susta lievästi progressiivisen. Lievempi sairaus­
vakuutusmaksu alemmilla tuloluokilla merkitsee
sitä, että progressiivisuus ulotetaan kaikkiin
veroihin tai veronluonteisiin maksuihin. Tulon­
jaon oikeudenmukaisuus edellyttää progressii­
vista tuloverojärjestelmää, mutta se tulee toteut­
taa säilyttämällä selvästi progressiivinen valtion
tuloveroasteikko. Kaksiportainen sairausvakuu­
tusmaksu lisää verohallinnon työtä ja monimut­
kaistaa verojärjestelmää.

II

markan ulkoisen arvon tarkistuksen asemesta on
ehtinyt vetää talouden toimeliaisuutta tarkoituk­
sella alaspäin. Hallitus teki tahallaan työttömiä.
Vastikään tapahtunut devalvaatio tuli vähin­
täänkin puoli vuotta liian myöhään, jotta ensi
vuoden ongelmilta vältyttäisiin.

Emme ole voineet hyväksyä hallituksen esitys­
tä. Hallituksen on annettava rakenteeltaan uu­
distettu esitys ja siksi ehdotamme,

että valiokunnan mietintöön sisältyvät
lakiehdotukset hylättäisiin.

Timo Laaksonen

Emme hyväksy hallituksen esitystä nostaa
vakuutetun kansaneläkemaksu 1,55 pennistä
veroäyriltä 3,05 penniin veroäyriltä. Kansanelä­
kemaksun korottaminenjopa 1,5 pennillä nostaa
rajusti suhteellisten verojen osuutta tuloverotuk­
sessa, joten korotus on todella suuri erityisesti
pienituloisille. Vakuutetun kansaneläkemaksu
tulee pitää vuonna 1992 samansuuruisena kuin
tänä vuonna eli 1,55 penninä veroäyriltä.

Vakuutetun kansaneläkemaksu säädetään
koskemaan myös eläkeläisiä. Tämä tarkoittaa
samaa kuin että eläkeläisten kunnallisveroäyriä
nostettaisiin 3,05 pennillä. Vakuutetun kansan­
eläkemaksun säätämisellä eläkeläisille ei ole
mitään järkeviä perusteita, joten emme hyväksy
hallituksen esitystä myöskään tältä osin.

Ehdotamme siis, että kansaneläkelain 5 ja
6 §:ään ei tehdä hallituksen esityksessä ja valio­
kunnan mietinnössä esitettyjä muutoksia, vaan
ne säilytetään sellaisina kuin ne ovat voimassa
olevassa laissa.

Työnantajilta perittäviin kansaneläke- ja sai­
rausvakuutusmaksuihin esitetään myös pieniä
muutoksia, joista voi pitää myönteisenä kunta­
työnantajalta perittävän sairausvakuutusmak­
sun alenemista samaan tasoon kuin valtiolta
perittävä maksu.

Julkisoikeudellisilta työnantajilta perittävät
maksut ovat kuitenkin edelleen korkeampia kuin
yksityisiltä työnantajilta perittävät maksut.
Koska sosiaaliturvamaksut vaikuttavat siihen,
kannattaako esimerkiksi kuntien ostaa yksityi-

6 1991 vp- VaVM 68- HE 199

siltä palveluja vai tuottaa palvelut itse, on koh­
tuutonta periä julkisilta työnantajilta korkeam­
pia maksuja. Erisuuruiset sosiaaliturvamaksut
vääristävät täten yksityisen ja julkisen sektorin
välistä kilpailuasemaa. Mielestämme sosiaalitur­
vamaksujen suuruus tulisi yhtenäistää viimeis­
tään vaiheessa, jolloin uudistetaan kuntien val­
tionosuusjärjestelmä eli vuoden 1993 alussa.

1.
Laki

Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä 3.
lakiehdotus hyväksyttäisiin valiokunnan
mietinnön mukaisesti, mutta 1. ja 2. laki­
ehdotus hyväksyttäisiin näin kuuluvina:

kansaneläkelain väliaikaisesta muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti 8 päivänä kesäkuuta 1956 annetun kansaneläkelain (347/56) 3 §:n 2

momentti, 5 §:n 1 momentti, (poist.), 59 §:n 2 momentti ja 62 §,
sellaisina kuin ne ovat, 3 §:n 2 momentti ja 59 §:n 2 momentti 30 päivänä huhtikuuta 1982

annetussa laissa (307/82), 5 §:n 1 momentti 29 päivänä joulukuuta 1972 annetussa laissa (956/72)
(poist.) ja 62 § 5 päivänä helmikuuta 1982 annetussa laissa (103/82), seuraavasti:

3 §
(Kuten valiokunnan mietinnössä)

5 §
Vakuutusmaksu on 1,55 penniä vakuutetulle

kunnallisverotuksessa määrätyltä veroäyriltä.

2.

6§
(Poist.)

59 ja 62 §
(Kuten valiokunnan mietinnössä)

Voimaantulosäännös
(1 mom. kuten valiokunnan mietinnössä)
Tämän lain 3 §:n 2 momenttia sovelletaan

vuonna 1992 maksetuista palkoista suoritetta­
vaan työnantajan kansaneläkemaksuun ja 5 §:n
1 momenttia vuodelta 1992 toimitettavassa vero­
tuksessa. Lain (poist.) 59 §:n 2 momentti ja 62 §
ovat voimassa 31 päivään joulukuuta 1992.

Laki
vuodelta 1992 suoritettavasta sairausvakuutusmaksusta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Poiketen siitä, mitä sairausvakuutuslain (364/

63) 33 §:n 1 momentissa, sellaisena kuin se on 4
päivänä joulukuuta 1970 annetussa laissa (742/
70), on säädetty vakuutetun sairausvakuutus­
maksusta, sanottu maksu on 1,70 penniä vakuu­
tetulle vuodelta 1992 toimitettavassa kunnallis­
verotuksessa määrätyltä veroäyriltä. Vakuutus-

Helsingissä 13 päivänä joulukuuta 1991

maksu on kuitenkin 3,20 penniä vakuutetulle
kunnallisverotuksessa määrätyltä veroäyriltä sil­
tä osin kuin veroäyrien määrä ylittää 80 000
äyriä.

2-4§
(Kuten valiokunnan mietinnössä)

Matti Luttinen
Jouni Backman

Pentti Lahti-Nuuttila
Lea Savolainen

Tuulikki Hämäläinen

Yhdyn oheiseen vastalauseeseen pykäliin tehtyjen muutosten osalta.

Hannele Luukkainen

Vuoden 1992 sosiaaliturvamaksut 7

EDUSKUNNAN
SOSIAALI- JA TERVEYSVALIOKUNTA

Helsingissä
11 päivänä joulukuuta 1991

Lausunto n:o 6

Liite

Valtiovarain valiokunnalle

Valtiovarainvaliokunta on 10 päivänä joulu­
kuuta 1991 pyytänyt sosiaali- ja terveysvaliokun­
nan lausuntoa hallituksen esityksestä n:o 199
vuonna 1992 perittäviä sosiaaliturvamaksuja
koskevaksi lainsäädännöksi.

Asian johdosta ovat valiokunnassa olleet
kuultavina valtiovarainministeri Iiro Viinanen,
hallitusneuvos Tuulikki Haikarainen sosiaali­
ja terveysministeriöstä, budjettineuvos Paavo
Kytömäki ja finanssineuvos Reino Niinivaara
valtiovarainministeriöstä, osastopäällikkö Antti
Arola ja toimistopäällikkö Hannu Häyry kan­
saneläkelaitoksesta, lakimies Pasi Pönkä Suo­
men Kaupunkiliitosta, osastopäällikkö Olli Ke­
rola Suomen Kunnallisliitosta, apulaisosas­
topäällikkö Christel von Martens Finlands
Svenska Kommunförbundista, taloussihteeri
Pentti Nivala kirkkohallituksesta, varatuomari
Mikko Hurmalainen Suomen Työnantajain
Keskusliitosta, johtaja Harri Koulumies Liike­
työnantajain Keskusliitosta, tutkimussihteeri
Helena Pentti Suomen Ammattiliittojen Keskus­
järjestöstä, talouspoliittinen sihteeri Martti
Luukko Toimihenkilö- ja Virkamiesjärjestöjen
Keskusliitosta, suunnittelupäällikkö Olli Saa­
riaho Akavasta, tutkimuspäällikkö Matti Koi­
visto Suomen Teknisten Toimihenkilöjärjestö­
jen Keskusliitosta, jaostopäällikkö Kaarina
Knuuti Maa- ja metsätaloustuottajien Keskuslii­
tosta, ennustepäällikkö Tarmo Valkoneo Elin­
keinoelämän Tutkimuslaitoksesta, vanhempi
tutkimussihteeri Tuovi Allen Työväen Taloudel­
lisesta Tutkimuslaitoksesta ja johtaja Mikael
Ingberg Pellervon Taloudellisesta Tutkimuslai­
toksesta.

Hallituksen esityksessä ehdotetaan yksityisel­
tä työnantajalta ja valtion liikelaitoksista anne­
tun lain mukaiselta liikelaitokselta perittäväksi
kansaneläkemaksua 2,40 prosenttia ennakkope­
rinnän alaisen palkan määrästä vuonna 1992 ja
sairausvakuutusmaksua 0,45 prosenttia vuoden
ensimmäisen puoliskon ja 1,45 prosenttia vuo-

denjälkimmäisen puoliskon aikana. Julkisoikeu­
dellisilta työnantajilta perittäisiin kansaneläke­
maksua 3,95 prosenttia. Valtiolta ja sen muulta
laitokselta kuin liikelaitokselta, Ahvenanmaan
maakunnalta, kunnalliselta liikelaitokselta, kun­
nalta ja kuntainliitolta sairausvakuutusmaksua
perittäisiin 2, 70 prosenttia ja kirkolta ja sen
seurakunnalta 4,20 prosenttia.

Työnantajan lapsilisämaksua ei vuodelta 1992
perittäisi.

Vakuutetun sairausvakuutusmaksu olisi 2,20
penniä veroäyriltä ja 80 000 äyriä ylittävältä
tulon osalta 3,70 penniä veroäyriltä. Kansanelä­
kevakuutusmaksu olisi 3,05 penniä veroäyriltä.
Vakuutetun kansaneläkevakuutusmaksua perit­
täisiin myös 63 vuotta täyttäneeltä sekä työky­
vyttömyys- ja työttömyyseläkkeellä olevilta.

Kuntien osuus kansaneläkelain mukaisten
lisäosien rahoitukseen olisi 0,98 penniä veroäy­
riltä kunnan säännönmukaisessa verotuksessa
saamien veroäyrien yhteismäärästä. Kansanelä­
kelaitos vastaisi lisäosamenoista 67-prosenttises­
ti ja valtio muusta osasta. Kansaneläkerahaston
vähimmäismäärää alennettaisiin väliaikaisesti si­
ten, että rahaston olisi oltava kalenterivuoden
päättyessä vähintään 4 prosenttia kansaneläke­
vakuutuksen vuotuisista kokonaiskustannuksis­
ta. Valtio takaisi kansaneläkelaitoksen maksu­
valmiuden. Sairausvakuutusrahaston valtion
osuuden vähimmäismäärää koskevaa säännös­
töä alennettaisiin väliaikaisesti siten, että rahas­
ton olisi oltava kalenterivuoden päättyessä vä­
hintään 8 prosenttia sairausvakuutuksen vuotui­
sista kokonaiskustannuksista. Valtio turvaisi
maksuvalmiuden.

Lakiehdotukset liittyvät valtion vuoden 1992
tulo- ja menoarvioesitykseen ja ne on tarkoi­
tettu tulemaan voimaan 1 päivänä tammikuuta
1992.

Hallituksen esityksen perusteluista ilmenevis­
tä syistä sosiaali- ja terveysvaliokunta pitää esi­
tystä tarpeellisena ja tarkoituksenmukaisena.

8 1991 vp- VaVM 68- HE 199

Näin ollen valiokunta kunnioittavasti lausunto­
naan esittää,

Asian ratkaisevaan käsittelyyn valiokunnassa
ova ottaneet osaa varapuheenjohtaja Taina ja
jäsenet Ala-Harja, U. Anttila, Antvuori (osit-

että lakiehdotukset hyväksyttäisiin
muuttamattomina.

tain), Hiltunen, Kauppinen, Kemppainen, Kuit­
tinen, Nordman ja Puhakka sekä varajäsenet
Morri, M. Pietikäinen ja Saari (osittain).

Eriävä mielipide

Maamme hallitus esittää kansaneläkemaksun
korottamista 1,5 penniä äyriltä ja sairausva­
kuutusmaksun korotusta 0,5 penniä äyriltä alle
80 000 äyrin tuloissa ja sen ylittävältä osalta 1,5
penniä äyriltä. Käytännössä ehdotus merkitsee
kaikkien tuloryhmien verotuksen selvää kiristy­
mistä.

Hallituksen esityksen taustalla ei ole mitään
eriarvoisuutta tasoittavaa sosiaalipoliittista pyr­
kimystä. Mielestäni kansaneläke-, sairausva­
kuutus- ja sosiaaliturvamaksuja ei tule käyttää

Helsingissä 11 päivänä joulukuuta 1991

suhdannepolitiikan välineinä, vaan ao. maksuil­
la tulee rahoittaa niiden tarkoitusperän mukaiset
menot, siten että kansaneläkelaitoksen rahoitus
turvataan. Keinot, joilla sosiaaliturvan rahoi­
tuksesta vastaisivat työvaltaisten alojen työnan­
tajien rinnalla muutkin alat, tulee pitkällä jän­
teellä kylläkin kartoittaa. Budjetin alijäämän
rahoitukseen nykyisessä tilanteessa sopisivat
parhaiten haittaverot, joista merkittävä osa
kohdistuu devalvaatiosta hyötyneeseen teolli­
suuteen.

Ulla Anttila

