
• 1 •

Cancerpatientens
 sociala förmåner

2017

• 2 •

Innehåll
CANCERPATIENTENS SOCIALA FÖRMÅNER I ETT NÖTSKAL . 	.

	 Myndigheterna är skyldiga att ge råd . 	.

		 Socialarbetaren . 	.

		 Patientombudsmannen . 	.

		 Socialombudsman . 	.

	 Offentligt hälsovård . 	.

		 Möjligheten att välja offentlig hälsovårdsenhet och vårdpersonal		

		 i Finland . 	.

	 Kostnader som patienten betalar . 	.

		 Hälsocentralsavgift . 	.

		 Sjukhusavgifter . 	.

		 Seriebehandling . 	.

		 Läkarintyg . 	.

		 Straffavgift . 	.

		 Hälsovårdens avgiftstak . 	.

		 Beaktande av betalningsförmågan . 	.

	 Ersättning av resekostnader . 	.

		 Ersättning för resor till rehabilitering . 	.

		 Ersättning av taxiresor . 	.

		 Årssjälvrisk för resekostnader . 	.

		 Ledsagare . 	.

		 Övernattning . 	.

	 Mediciner . 	.

		 Initialsjälvrisk . 	.

		 Ersättning av kostnader för mediciner . 	.

		 Grundersättning . 	.

		 Specialersättning . 	.

		 Mediciner med begränsad grundersättning . 	.

		 Byte av medicin och referensprissystemet . 	.

		 Årlig självrisk för mediciner (kostnadstak) . 	.

		 Kliniska näringspreparat . 	.

	 Privat hälso-och sjukvård . 	.

		 Kostnader för privatläkares arvode, undersökning och behandling . .

		 Privat sjukhusvård . 	.

		 Läkarintyg utfärdade av privatläkare . 	.

	 Rehabilitering . 	.

		 Rehabiliteringsplan . 	.

		 Att ansöka om rehabilitering . 	.

4

5

5

6

6

7

7

7

7

8

8

8

9

9

10

11

11

12

12

13

13

14

14

14

15

15

16

16

17

18

18

18

18

19

19

19

20

• 3 •

Redaktion: Minni Peltonen

Utgivare: Suomen Syöpäpotilaat – Cancerpatienterna i Finland ry, 2017

Svensk översättning: Riitta Salminen

Illustrationer: Bosse Österberg

Medicinsk rehabilitering . 	.

		 Hjälpmedel . 	. 	

	 Vårdartiklar . 	.

		 Yrkesinriktad rehabilitering . 	.

	 Utkomsten under rehabiliteringstiden . 	.

		 Rehabiliteringspenning från FPA . 	.

	 Anpassningskurser . 	.

		 Stöd för rehabiliteringen . 	.

	 Utkomst . 	.

		 Sjukdagpenning . 	.

		 Partiell sjukdagpenning . 	.

		 Handikappbidrag för vuxna . 	.

		 Utkomststöd . 	.

	 Tillbaka till jobbet efter sjukledigheten . 	.

	 Barnfamiljer . 	.

		 Vårdhjälp hemma . 	.

	 Studerande . 	.

		 Räntebidrag för studielån . 	.

		 Befrielse från återbetalning av studielån . 	.

		 Annat i anslutning till studier . 	.

	 Pension . 	.

		 Sjukpension . 	.

		 Delinvalidpension . 	.

		 Vårdbidrag för pensionärer . 	.

	 Äldre . 	.

		 Lagen om stödjande av den äldre befolkningens funktionsförmåga 		

		 och om social- och hälsovårdstjänster för äldre . 	.

	 Privata försäkringar . 	.

	 Beskattning . 	.

		 Nedsatt skattebetalningsförmåga . 	.

		 Invalidavdrag . 	.

	 Till slut . 	.

		 Information finns också på webben . 	.

		 FPA:s länkar . 	.

		 Cancerorganisationernas kontaktinformation . 	.

20

21

22

23

23

23

24

24

25

25

27

28

31

27

33

33

33

33

33

34

34

34

35

35

38

38

38

38

39

39

40

41

41

42

• 4 •

CANCERPATIENTENS SOCIALA
FÖRMÅNER I ETT NÖTSKAL
Du har insjuknat i cancer och har många frågor fram-
för dig. Insjuknandet leder till förändringar i livet och
vardagen, också sådana som berör dina närmaste. Men
det finns effektiva cancerbehandlingar i dag. Av de över
30 000 personer (Cancerregistret) som insjuknar i cancer
årligen tillfrisknar över hälften helt. Eftersom cancerbe-
handlingarna har utvecklats på ett avgörande sätt har
även de flesta av de patienter som inte tillfrisknar helt
många goda levnadsår framför sig.

I början känner sig många både rädda och osäkra. Men
när behandlingarna kommer igång börjar situationen
ofta klarna. Det finns ändå många saker som man borde
beakta redan från början. Olika avgifter och förmånerna
i anslutning till dem hör ihop med insjuknandet. Patien-
ten borde därför ha krafter att reda ut de här sakerna
redan från första början, eftersom man själv måste
vara aktiv för att få förmånerna. De kan dessutom ha
vissa tidsbegränsningar. Förmånerna och ersättningarna
grundar sig på lagar och förordningar men ingen infor-
merar om dem, så ansvaret ligger på dig.

I den här broschyren ger vi information om de av cancer-
patientens sociala förmåner som det är bra att veta om
redan i början av sjukdomen. Uppgifterna är uppdatera-
de år 2017. Ta reda på vilka instanser som är skyldiga att
ersätta dina utgifter. Utöver FPA betalar arbetsplatsernas
sjukkassor och privata försäkringsanstalter ersättning för
kostnader som uppstår till följd av sjukdomen.

Du får information och råd om hur ansökningarna ska
göras bl.a. av socialarbetarna och rehabiliteringshand-
ledarna på sjukhuset, på FPA:s lokalbyrå, cancerorgani-
sationernas rådgivningsstationer och ditt försäkrings-
bolag. Det kan också finnas personalförmåner på din
arbetsplats. Om dem får du information av din chef eller

• 5 •

på företagshälsovården. Om du får som svar att uppgif-
terna finns på vår webbplats är det bra att komma ihåg
att du fortfarande också har rätt att få både muntliga och
skriftliga svar på dina frågor!

Det finns mera detaljerad information på finska i den
elektroniska handboken Järjestöjen sosiaaliturvaopas,
www.sosiaaliturvaopas.fi. Den är avsedd för professi-
onella inom socialskyddet, men den kan vara till nytta
också för dig som vill ha mera information.

Myndigheterna är skyldiga att ge råd
Alla myndigheter ska behandla sina kunder på ett jäm-
likt sätt, sakligt och oberoende. Språket som används
ska vara sakligt och förståeligt. Detta gäller skötsel av
dina ärenden i kommunen, med staten och på FPA, men
också instanser som ansvarar för lagstadgade arbetspen-
sioner, olycksfalls- och patientskadeärenden.

Kunderna ska få gratis handledning i hur ansökningar
fylls i och hur man lämnar in besvär osv. Rådgivnings-
skyldigheten är dock begränsad till varje myndighets
eget verksamhetsområde. Om ärenden inte hör till myn-
digheten, ska man hänvisa kunden till rätt instans.

Kunderna har rätt att få information om alla dokument
som myndigheten har om dem. Information om inne-
hållet i dokumenten ska i regel ges på det sätt som
begärs, till exempel muntligt eller så att kunden får ta del
av dokumentet eller kopiera det.

Socialarbetaren

På varje sjukhus finns möjlighet att träffa en socialarbe-
tare. Socialarbetarens uppgift är att ge råd till exempel i
ärenden som gäller din utkomst, såsom frågor i anslut-
ning till förmåner som du kan ansöka om för behandling
av sjukdomen eller dina mediciner.

• 6 •

Patientombudsmannen

På varje hälsovårdsenhet finns en namngiven patien-
tombudsman. Olika verksamhetsenheter kan också ha
en gemensam patientombudsman.

Patientombudsmannens uppgift är att ge råd i tillämp-
ningen av patientlagen och att informera om patientens
rättigheter och främja att de tillvaratas. Det är också
patientombudsmannens uppgift att ge patienten råd
och hjälp för att göra en anmärkning eller lämna in ett
klagomål om patienten är missnöjd med vården eller
bemötandet.

Socialombudsman

I alla kommuner finns en socialombudsman, som också
kan ansvara för flera kommuner. Socialombudsmannen
har som uppgift att ge kunder råd i tillämpningen av
sociallagstiftningen, hjälpa dem med ändringssökande
och informera om kundernas rättigheter och skyldighe-
ter. Socialombudsmannens uppgifter omfattar också att
hjälpa kunder som är missnöjda med bemötandet de
fått att göra en anmärkning.

Socialarbetarens och social- och patientombudsmannens
tjänster är avgiftsfria.

• 7 •

Offentligt hälsovård

Möjligheten att välja offentlig hälsovårdsenhet och
vårdpersonal i Finland

Patienter som anlitar den offentliga hälsovården kan
välja vilken hälsovårdscentral, hälsostation och verksam-
hetsenhet inom specialsjukvården de vill anlita i Finland.
Samtidigt kan man endast välja en hälsostation, och valet
kan göras om tidigast ett år efter det första valet. Om
personen bor eller vistas längre tider utanför sin hem-
kommun kan personen dessutom anlita någon annan
hälsovårdscentral eller verksamhetsenhet inom den
offentliga specialsjukvården för att genomföra sin vård-
plan. Enheten inom specialsjukvården ska väljas i samråd
med läkaren eller tandläkaren som skriver remissen.

Patienten får också själv välja den behandlande läkaren
om det är möjligt och ändamålsenligt. I fråga om fort-
satt vård hänvisas patienten alltid då det är möjligt och
ändamålsenligt till den läkare eller tandläkare som skött
patienten tidigare.

Kostnader som patienten betalar
(Kalenderåret börja 1.1 och slutar 31.12)

FPA betalar inte ersättning för poliklinik- och vårddags-
avgifter för vård på sjukhus och hälsovårdscentraler,
men avgifterna beaktas i avgiftstaket. En privat försäk-
ring kan däremot ersätta kostnaderna.

Hälsocentralsavgift

Hälsocentralens besöksavgift är högst 20,90 €, och den
kan debiteras för tre besök på samma hälsovårdscentral
per kalenderår. Alternativet till besöksavgift är en årsav-
gift som är högst 41,70 € per kalenderår.

• 8 •

De flesta hälsovårdscentralerna uppbär dessutom en
jouravgift, som kan vara högst 28,70 €. Jouravgift kan
uppbäras vardagar kl. 20.00–8.00 och på lördagar, sönda-
gar och helgdagar. Avgiften kan debiteras också personer
som har betalat årsavgift eller som redan har besökt läkar-
mottagningen tre gånger.

Sjukhusavgifter

Sjukhusen kan uppbära avgifter för poliklinikbesök, dag-
kirurgiska ingrepp, vårddagar, seriebehandling och reha-
bilitering. För röntgen- och laboratorieundersökningar
uppbärs ingen särskild avgift, om de görs i samband
med ett poliklinikbesök.

Sjukhuset poliklinikavgift är högst 41,70 € per besök.

För dagkirurgiska ingrepp kan man uppbära högst
136,80 €. Utöver avgiften för dagkirurgi kan vårddagsav-
gift uppbäras om patienten oplanerat måste stanna kvar
på sjukhuset över natten på grund av komplikationer.

Sjukhusets vårddagsavgift är 49,50 €.

Seriebehandling

Seriebehandling kostar högst 11,50 € per behandlings-
gång. Avgiften får uppbäras för högst 45 gånger under
ett kalenderår. Seriebehandlingar är bland annat fortlö-
pande dialysbehandling, strål- eller cytostatikabehand-
ling, ljusbehandling, behandling av tal- och röststör-
ningar och medicinsk rehabilitering.

Läkarintyg

På hälsocentralen uppbärs ingen avgift för läkarintyg
när intyget hör ihop med vården, t.ex. sjukintyg för
arbetsgivaren. Övriga läkarintyg är avgiftsbelagda. Max-
imiavgiften för andra läkarintyg än sådant som ges för
körkort är 51,40 €.

• 9 •

Straffavgift

Straffavgift kan uppbäras för reserverade tjänster som
inte har använts och inte heller annullerats. Sådana är
hälsocentralläkarens mottagning, besök i öppenvården
inom den specialiserade sjukvården, tandvårdsbesök
och röntgenundersökningar. Straffavgiften är högst
51,40 €.

Hälsovårdens avgiftstak

Det finns ett avgiftstak per år för offentliga hälsovårdsav-
gifter. Avgiftstaket är 691 €/kalenderår.

I avgiftstaket beaktas följande avgifter inom den offent-
liga hälso- och sjukvården:

	 • hälsovårdscentralens besöks- och årsavgift

	 • poliklinikavgift

	 • avgift för seriebehandling

	 • vårddagsavgift på sjukhus (inte långvårdspatienter)

	 • avgift för fysioterapibehandling

	 • avgift för natt- och dagvård

	 • avgift för rehabiliteringsvård

	 • avgift för vård på privat vårdinrättning som ges med	
		 betalningsförbindelse från den offentliga hälsovården

	 • avgifter som uppbärs för barn under 18 år räknas 		
		 med i den ena förälderns avgiftstak.

När avgiftstaket har nåtts får man i regel de offentliga
hälsovårdstjänsterna gratis resten av året och vårddags-
avgiften för kortvarig institutionsvård sjunker till 22,80 €.

• 10 •

I avgiftstaket beaktas inte tandvårdsavgifter, avgifter
för sjuktransport, läkarintyg, laboratorie- och avbild-
ningsundersökningar med remiss av privatläkare (t.ex.
röntgen, ultraljud eller magnetröntgen) och inte heller
avgifter med som betalts direkt enligt:

	 • lagen om utkomststöd

	 • lagen om olycksfallsförsäkring

	 • lagen om olycksfallsförsäkring för			
		 lantbruksföretagare

	 • lagen om olycksfall i militärtjänst

	 • trafikförsäkringslagen

	 • patientskadelagen.

Beaktande av betalningsförmågan

Kommunen ska sänka eller låta bli att uppbära social-
och hälsovårdsavgifter som grundar sig på inkomst eller
betalningsförmåga, om det att man uppbär avgiften
kan äventyra kundens eller familjens utkomst eller det
att kunden inte kan sköta sin lagstadgade försörjnings-
skyldighet. Kunden kan även beviljas utkomststöd för
social- och hälsovårdsavgifterna. Nedsättning eller det
att man låter bli att uppbära avgiften ska dock tillämpas
i första hand före utkomststöd. Mera information får du
till exempel av socialarbetaren på sjukhuset.

• 11 •

Ersättning av resekostnader
FPA ersätter kostnaderna för resor i samband med sjuk-
dom eller rehabilitering. Man kan ansöka om ersättning
för resor till läkare, undersökning eller behandling på
hälsovårdscentral som ordinerats av läkare eller till sjuk-
hus eller privat läkarstation. FPA ersätter vanligen resan
till närmaste läkare, undersöknings- eller behandlingsin-
rättning enligt billigaste färdsätt.

FPA kan också ersätta resor med taxi, om det förutsätts
på grund av kundens hälsotillstånd eller bristfälliga tra-
fikförbindelser. Om man anlitar taxi eller annat special-
fordon ska man be att få ett intyg för att färdmedlet varit
nödvändigt från vårdinrättningen. Intyget kan skrivas ut
för en resa, för bestämd tid eller tills vidare. Separat resa
till apoteket för att ta ut mediciner ersätts inte.

För bruk av egen bil kan man som ersättning få 0,20 €/
kilometer för enkel resa som överskrider självrisken på
25,00 €. Resor till privat hälsovårdsinrättning ersätts
endast om undersökningen eller behandlingen ersätts
av FPA.

Ersättning för resor till rehabilitering

FPA ersätter resekostnader som uppstår på grund av
rehabilitering till den del som överskrider självrisken på
25,00 €/riktning. Resor till rehabilitering som ordnas av
FPA ersätts på basis av FPA:s rehabiliteringsbeslut.

Resor till anpassningskurser som ordnas av organisatio-
ner ersätts om remissen innehåller en rekommendation
från läkaren att delta i kursen. En förutsättning för att
resekostnaderna ska ersättas är också att det i kurspro-
grammet ingår vård, undersökning eller anvisningar om
vård som ges av läkare eller andra professionella inom
hälsovården enligt vad som avses i sjukförsäkringslagen.

• 12 •

Kursprogrammet, ett deltagarintyg med kursarrangö-
rens anteckning om vilken läkares remiss anpassnings-
kursen grundar sig på och en kopia av rehabiliterings-
beslutet ska bifogas ansökan om ersättning av resekost-
naderna.

Ersättning av taxiresor

Om personen på grund av sin sjukdom har rätt att anlita
taxi på resor till hälsovårdsenheten eller rehabiliteringen
ska taxin beställas på sjukvårdsdistriktets beställnings-
nummer senast kl. 14.00 dagen före resan.

Kunden betalar i samband med sin resa endast självris-
kandelen 25,00 € genom att visa upp sitt FPA-kort. Spara
alltid intyg eller annan utredning över rätten att anlita
taxi som du fått från hälsovården, eftersom FPA kan be att
få dem senare. Resan kan beställas via beställningsnum-
ret också i brådskande sjukdomsfall. Man kan beställa
alla resor till hälsovårdsinrättningar för en period på 14
dagar framåt som man vet om på en gång.

Beställningsnummer till taxi och mera information:

www.fpa.fi/resor > Taxiresor

Om man beställer taxin via något annat nummer än
sjukvårdsdistriktets centraliserade beställningsnummer
ska man först betala resan själv helt och hållet och ansö-
ka om ersättning från FPA i efterskott. Då är självrisken
dubbelt så stor, 50,00 €. Sådana resor räknas inte med i
årssjälvrisken för resekostnader.

Årssjälvrisk för resekostnader

Självriskandelen för resor på grund av sjukdom eller
rehabilitering är 25,00 € för enkel resa. De här självris-
kandelarna räknas med i årssjälvrisken för resor. Också
nödvändiga resor som kostar mindre räknas med, så
det lönar sig att spara alla resekvitton. Årssjälvrisken för

• 13 •

resekostnader är 300,00 €. Om taket för årssjälvrisken
uppnås under kalenderåret ersätter FPA den överskri-
dande delen helt och hållet. FPA följer upp hur års-
självrisken samlas för sådana resors del om ersätts, och
skickar ett årssjälvriskkort till kunden när årsjälvrisken
har nåtts.

Resekostnaderna som räknas med kan vara personens
egna, ledsagarens eller familjemedlemmars kostnader.
Ersättning ska ansökas inom sex månader från att resan
betalats. Via FPA:s elektroniska tjänster kan man själv
följa med hur årssjälvrisken fylls.

Ledsagare

Man kan också få ersättning för resekostnaderna för en
ledsagare som behövs på resan. En förutsättning är att
vårdpersonalen har ansett det vara nödvändigt att en
ledsagare eller någon familjemedlem deltar i vården.
Ledsagaren ansöker om ersättning i den persons namn
som ledsagas.

Patientens och ledsagarens resor ersätts i allmänhet
enligt vad resan skulle ha kostat på billigaste färdsätt
(vanligen tåg eller buss). Andra färdsätt, såsom egen
bil, ska motiveras separat på en blankett som man får i
hälsovården.

Övernattning

Man kan ansöka om övernattningspenning om man
på grund av undersökning, vård, rehabilitering eller
trafikförbindelser måste övernatta på resan. Övernatt-
ningspenningen är högst 20,18 € per dygn. Man ska
uppvisa kvitto över övernattningskostnaderna. Över-
nattningspenningen räknas inte med i årssjälvrisken för
resekostnader.

• 14 •

Mediciner

Initialsjälvrisk

Kunden får ersättning från FPA för läkemedelsinköp
efter att initialsjälvrisken nåtts. Initialsjälvrisken är 50 €/
kalenderår.

Ersättning av kostnader för mediciner

Man kan ansöka om ersättning för mediciner, bassalvor
och kliniska näringspreparat som är ordinerade av läkare
för behandling av sjukdom. I början av 2017 ändrades
giltighetstiden för läkemedelsrecept från ett till två år.
Detta gäller alla utom vissa undantagsfall. FPA-ersätt-
ningen får man redan på apoteket genom att visa upp
sitt FPA-kort. FPA kan endast ersätta mediciner som är
ordinerade av läkare och vars ersättningsbarhet och ett
skäligt partipris är fastställda av prisnämnden. Det finns
också sådana receptbelagda mediciner på marknaden
som inte berättigar till sjukförsäkringsersättning.

Det är mera begränsningar i ersättningarna för bassalvor
än för mediciner.

Man kan köpa mediciner som behövs för högst tre
månader på en gång. Om man behöver mediciner för en
längre tid ska man ta kontakt med FPA. Kostnaderna för
mediciner som ordinerats för att upprätthålla hälsotill-
ståndet eller förebygga sjukdom ersätts inte.

Särskilt dyra mediciner (=minutpriset för en förpackning
inklusive moms är över 1 000 €) ersätts från början av
2017 för högst en månad i stället för de tidigare tre
månaderna. Följande parti mediciner ersätts omkring
en vecka innan det tidigare partiet är slut. På grund av
utlandsresa kan man dock få en större mängd mediciner
än den som behövs för en månad. För att få ersättningen
direkt på grund av resa krävs att kunden (eller apoteket)
ber om undantagslov från FPA. Datumet för hemresa ska
vara bestämt.

• 15 •

Ersättning för medicinkostnader som uppstått utom-
lands kan man, beroende på vilket land det är fråga om,
ansöka om hos den lokala sjukförsäkringsinrättningen
eller efteråt hos FPA. Med ett i Finland skrivet europeiskt
recept kan man köpa mediciner i länder inom EU och
EES samt i Schweiz. Rätten gäller mediciner som har ett
motsvarande medicinpreparat som är godkänt att ersät-
tas i Finland. Kunden betalar då medicinerna i sin helhet
själv och ansöker senare om ersättning från FPA.

Ersättning för mediciner betalas enligt tre ersättnings-
klasser.

Grundersättning

Grundersättningen för receptmediciner är 40 % av läke-
medlets pris eller referenspriset. De flesta mediciner hör
till gruppen som berättigar till grundersättning. För bas-
salvor betalas också grundersättning när det i receptet
står ”för behandling av långvarig hudsjukdom”.

Specialersättning

Om sjukdomen är svår och långvarig kan man ansökan
om specialersättning på 65 % eller 100 % för nödvändig
läkemedelsbehandling. Ansökan görs med ett B-utlåtan-
det som skrivs av läkaren. Om patienten beviljas speci-
alersättning skickas ett nytt FPA-kort med anteckning om
rättigheten till specialersättning och eventuell tidsfrist.
Specialersättningen gäller för mediciner som man har
köpt efter det att B-läkarutlåtande har mottagits på FPA:s
kontor. Beviljande av ersättningen och ersättningsklas-
sen beror på sjukdomen och dess svårighetsgrad.

När man har beviljats rätt till specialersättning kan det
dröja en tid innan det nya FPA-kortet levereras. Då får
man specialersättningen på apoteket genom att visa upp
intyget som FPA skickat om specialersättningen.

• 16 •

Ersättning betalas efter att initialsjälvrisken på 50 € har
nåtts.

Mediciner med begränsad grundersättning

För vissa dyra mediciner, såsom de flesta cancermedici-
ner, får man begränsad grundersättning. Det betyder att
dessa mediciner har ett betydande behandlingsvärde
för vissa patienter med vissa sjukdomar. I sådana special-
fall ska man ansöka om grundersättning med ett separat
B-läkarutlåtande.

I vissa sjukdomar kan man få rätt till grund- eller speci-
alersättning med specialvillkor enbart med en anteck-
ning i receptet utan ett separat läkarutlåtande.

Byte av medicin och referensprissystemet

En medicin som läkaren ordinerat kan bytas ut mot ett
motsvarande billigare preparat på apoteket. Bytet görs
mellan sådana preparat som innehåller samma läke-
medel och som till sin effekt och säkerhet är likvärdiga.
Säkerhets- och utvecklingscentret för läkemedelsområ-
det Fimea fastställer en förteckning över preparat som
är utbytbara.

Läkemedelsersättningen beror systemet med referens-
prisgrupper. Det består av referensprisgrupper som
består av ersättningsbara läkemedelspreparat innehåller
samma läkemedel och är likvärdiga sinsemellan. Refe-
renspriset för referensprisgruppen är det högsta pris på
basis av vilket ersättning betalas för en medicin som hör

Grundersättning	 40 % av medicinens pris

Lägre specialersättning	 65 % av medicinens pris

Högre specialersättning	 100 % av medicinens pris

Läkemedelsspecifik självrisk	 För mediciner som köpts på		
	 samma gång betalar man
	 dock 4,50 €/medicin.

• 17 •

till gruppen. Om medicinen inte omfattas av referens-
prissystemet betalar FPA ersättningen enligt medicinens
försäljningspris.

Man kan vägra byte av medicinen och köpa den medicin
som läkaren ordinerat trots att den är dyrare än referens-
priset. Då får man ersättning endast för referenspriset.
Man betalar andelen som överskrider referenspriset
själv, och mellanskillnaden räknas inte med i den årliga
självriskandelen för mediciner.

Läkaren kan förbjuda byte av medicinen mot ett billiga-
re preparat med behandlingsmässiga eller medicinska
grunder genom att göra en anteckning om detta i recep-
tet. Då får patienten ersättning för den medicin som
läkaren ordinerat och självriskandelen räknas med i det
årliga kostnadstaket för mediciner.

Årlig självrisk för mediciner (kostnadstak)

Det finns ett årligt kostnadstak för receptmediciner. Rätt
till tilläggsersättning uppstår om självrisken för ersatta
läkemedel, kliniska näringspreparat och bassalvor över-
skrider 605,13 € under ett kalenderår. Efter att den årliga
självriskandelen har nåtts betalar patienten 2,50 €/med-
icin. I kostnadstaket räknas endast sådana mediciner
med som berättigar till sjukförsäkringsersättning.

FPA följer med medicininköpen på basis av information
från apoteken. När kostnadstaket har nåtts skickar FPA
ett brev och ett separat meddelande som man ska visa
upp på apoteket utöver sitt FPA-kort. Då får man tillägg-
sersättningen direkt på apoteket. I FPA:s elektroniska
tjänster kan man själv följa med hur självriskandelen fylls.

Elektroniska recept (eRecept) och det dagsaktuella läget
kan man kontrollera på det Nationella hälsoarkivets
webbplats www.kanta.fi. Där kan man kontrollera sina
uppgifter och recept genom att identifiera sig med sina
nätbankskoder. Man kan begära förnyande av receptet
via Oma kanta.

• 18 •

Kliniska näringspreparat

Man kan också ansöka om ersättning för extra kostna-
der som uppstår för specialnäringspreparat eller klinis-
ka näringspreparat i långvarigt och regelbundet bruk.
Ersättningen ska ansökas inom sex månader från att
kostnaderna har uppstått. Förmånerna är beroende på
anslag.

Privat hälso-och sjukvård

Kostnader för privatläkares arvode, undersökning
och behandling

Sjukförsäkringen ersätter en del av privatläkarens och
privattandläkarens arvode och av kostnaderna för
undersökning och behandling. FPA fastställer en taxa i
euro för läkar- och tandläkararvoden och kostnaderna
för undersökningar och behandlingar. Ersättningen som
betalas till patienten grundar sig på denna taxa.

Så gott som alla tjänsteleverantörer hör till direkter-
sättningssystemet och beaktar ersättningen redan när
tjänsten betalas. Ersättningsansökan finns på läkararvo-
desblankettens och undersöknings- och behandlings-
blankettens omstående sida. Man ska ansöka om sjuk-
vårdsersättningen inom sex månader från att betalning-
en har gjorts.

Privat sjukhusvård

Man får sjukförsäkringsersättning för en del av vård-
kostnaderna på privatsjukhus. Sjukförsäkringsersätt-
ning betalas dock inte för privata sjukvårdsinrättningars
expeditionsavgift, operationssalsavgift, vårddags- eller
poliklinikavgift och inte heller före förebyggande vård.

• 19 •

Läkarintyg utfärdade av privatläkare

Man kan ansöka om sjukförsäkringsersättning för läka-
rutlåtanden som skrivits av privatläkare om utlåtandet
har skrivits för en förmån som omfattas av sjukförsäk-
ringslagen. Ersättning betalas bland annat för intyg och
utlåtanden som FPA har begärt som ytterligare utred-
ning för utvärdering av läkemedelsersättning, sjukdag-
penning eller rehabiliteringsbehov.

Ersättning betalas inte för läkarutlåtanden som getts för
till exempel körkort, ansökan till läroanstalt, nyanställ-
ningsundersökning, pension eller rehabilitering.

Rehabilitering

Rehabiliteringsplan

Rehabiliteringsplanen är verktyget som håller ihop reha-
biliteringen. Den är en lagstadgad förutsättning för
ansökan om vissa förmåner eller tjänster. En rehabilite-
ringsplan borde göras upp på den offentliga hälso- och
sjukvårdens hälsovårdscentral eller sjukhus också när
man planerar en kroniskt sjuk eller handikappad persons
framtid. Rehabiliteringsplanen utarbetas i samarbete
mellan kunden, de anhöriga och professionella som del-
tar i rehabiliteringen.

Rehabiliteringsplanen ska innehålla uppgifter om de
rehabiliterade personens nuvarande situation, målsätt-
ning och metoder med vilka målsättningen kan nås.
Den behandlande läkaren och personen som ska få
rehabilitering ser över behovet av rehabilitering och går
tillsammans igenom målsättningar, kvalitet, genomför-
ande och uppföljning. Rehabiliteringsplanen ska även
beskriva den rehabiliterade personens motivation för
rehabilitering. I planeringen av rehabilitering ska vid
behov andra professionella grupper konsulteras. Rehabi-
literingsplanen ska ses över och utvärderas regelbundet
och ändras om så behövs.

• 20 •

Personen som får rehabilitering ska ha en klar uppfatt-
ning om hur planen framskrider och vem som bär ansva-
ret för genomförandet av planens olika skeden samt
själv vara motiverad att genomföra rehabiliteringen.

Att ansöka om rehabilitering

Initiativet till att ansöka om rehabilitering kan komma
från kunden själv, social- eller hälsovården, företagshälso-
vården, FPA, försäkringsbolaget, arbets- och näringsbyrån
eller undervisningspersonal. Personen som rehabiliteras
ska hänvisas till ändamålsenliga rehabiliteringstjänster.

Till rehabiliteringsansökan ska man bifoga ett läkarut-
låtande på blankett B. För medicinsk rehabilitering som
man ansöker om från FPA ska dessutom en separat,
skriftlig rehabiliteringsplan bifogas.

Största delen av rehabiliteringstjänsterna är kostnads-
fria. För en del av dem, såsom för terapier och perioder
på rehabiliteringsinrättning, kan en klientavgift uppbä-
ras av personen som rehabiliteras.

Medicinsk rehabilitering

Sjukdomen kan orsaka förändringar som man behö-
ver medicinsk rehabilitering för. För den medicinska
rehabiliteringen ansvarar vanligtvis den kommunala
hälsovården. Det gäller också fall då rehabiliteringen ges
i omedelbar anslutning till en sjukdom. Hjälpmedlen
som behövs vid medicinsk rehabilitering är enligt lagen
om klientavgifter inom social- och hälsovården gratis för
patienten.

Till den medicinska rehabiliteringen hör fysioterapi,
ergoterapi, tal- och psykoterapi. För dem behöv remiss
av läkare. Man får ersättning för fysioterapin enligt FPA:s
taxa om behandlingen ges på en privat vårdinrättning.
Priset för rehabiliteringsperioder på sjukhus bestäms
enligt sjukhusavgifterna. Bröstcancerpatienter får mot-
svarande ersättning för lymfterapi. Personen som ger

• 21 •

lymfterapi ska vara en av FPA godkänd lymfterapeut.

Till medicinsk rehabilitering räknas också rehabilitering-
sundersökningar och -rådgivning samt hjälpmedel.

De vanligaste hjälpmedlen i fråga om cancersjukdomar
är peruk, bröstprotes och stödärmar. Vårdinrättning-
en ger en betalningsförbindelse för dem. En peruk
kan man skaffa i en perukaffär och inprovningar av
bröstprotes görs på sjukhusen och cancerföreningarnas
rådgivningsstationer. Praxisen varierar i de olika sjuk-
vårdsdistrikten. Sjukhuset kan informera dig om hur du
ska gå tillväga. Senare får du en betalningsförbindelse
för att förnya hjälpmedlen av den vårdinrättning som
ansvarar för behandlingen eller kontrollerna. Om du inte
längre går på kontroller får du betalningsförbindelsen på
hälsovårdscentralen.

För att du ska få rehabilitering krävs en inom den offentli-
ga hälsovården utarbetad rehabiliteringsplan.

Hjälpmedel

Utgångspunkten för hjälpmedelsservicen inom den
offentliga sjuk- och hälsovården är att patienten har en
sjukdom som konstaterats av läkare och som försämrar
personens möjligheter att klara sig självständigt. Hjälp-
medelsservicen har som målsättning att främja patien-
tens rehabilitering och att ge stöd, upprätthålla eller
förbättra personens funktionsförmåga i vardagen eller
att förhindra att den försämras.

Kostnadsfri hjälpmedelsservice inom sjuk- och hälsovår-
den är bestämning av hjälpmedelsbehovet, inpassning,
överlämning av hjälpmedel antingen som eget eller till
låns, handledning i hur hjälpmedlet används samt upp-
följning, service och reparation av hjälpmedlet.

Anskaffningen av hjälpmedel börjar med en utvärdering
av hjälpmedelsbehovet på basis av vilken en plan för
anskaffning av hjälpmedlet görs upp; den kan ingå som

• 22 •

en del i rehabiliteringsplanen. Ansvaret för att skaffa och
betala kostnaderna för hjälpmedlet bestäms enligt dess
användningsändamål.

Specialsjukvården ansvarar för hjälpmedel inom krävan-
de medicinsk rehabilitering. Krävande hjälpmedel är till
exempel dyra hjälpmedel som hjälper patienten att röra
sig, kommunicera eller kontrollera sin omgivning. För
hjälpmedel på basnivå ansvarar hälsovårdscentralerna.
Sådana är till exempel käpp, duschstol, rullator och
rullstol.

Enligt diskrimineringslagen ska en kroniskt sjuk persons
arbetsgivare eller utbildningsarrangör vid behov vidta
skäliga åtgärder för att säkra personens tillgång till arbe-
te eller utbildning och för att personen ska kunna klara
sitt arbete och avancera i arbetet. När man bedömer
skäligheten beaktas arbetsgivarens eller utbildningsar-
rangörens verkliga kostnader för åtgärderna samt deras
ekonomiska ställning och möjlighet att få stöd för åtgär-
derna från offentliga medel eller annan källa.

Allmän information om hjälpmedel och hjälpmedels-
service finns på Arbetshälsoinstitutets webbplats
(www.thl.fi > Hjälpmedel).

Vårdartiklar

På hälsovårdscentralen kan man få vårdartiklar som
behövs för skötsel av en patient med kronisk sjukdom
hemma. Sådana artiklar är exempelvis förband, stomipå-
sar och blöjor. Vårdartiklar som ingår i behandlings-
planen är gratis. Kommunerna kan ha olika praxis för
utlåning av vårdartiklar och hjälpmedel. Fråga på den
behandlande enheten om problem uppstår.

För inkontinensbesvär finns skydd köpa både för män
och kvinnor i välsorterade affärer och på apotek.

• 23 •

Obs! En remiss t.ex. till fysikalisk behandling gäller ett år.
Remissen gäller ett år från att behandlingen inletts, men
du ska ansöka om ersättning från FPA för kostnaderna
som betalas inom 6 månader, dvs. under pågående
behandlingstid!

Yrkesinriktad rehabilitering

Syftet med den yrkesinriktade rehabiliteringen är att för-
bättra den rehabiliterade personens arbetsförmåga och
utkomstmöjligheter. Målsättningen är att upprätthålla
den kroniskt sjuka eller handikappade personen kan fort-
sätta i arbetslivet i ett lämpligt arbete eller att personen
kan återgå till sitt arbete.

Största delen av den yrkesinriktade rehabiliteringen ord-
nas av arbetspensionsanstalterna. Andra arrangörer är FPA
och olycksfalls- och trafikförsäkringsbolagen. Utkomst-
skyddet under rehabiliteringstiden och villkoren för det
bestäms enligt lagstiftningen som gäller arrangören.

Utkomsten under rehabiliteringstiden

Rehabiliteringspenning från FPA

För att trygga sin utkomst under rehabiliteringen kan
man ansöka om rehabiliteringspenning från FPA. Rehabi-
literingspenning betalas om syftet med rehabiliteringen
är att man ska kunna börja arbeta, stanna kvar i arbetsli-
vet eller återvända till arbetslivet.

Rätt till rehabiliteringspenning har personer i rehabilite-
ring i åldern 16–67 år för den tid personen är förhindrad
att utföra sitt arbete på grund av rehabiliteringen. En
förutsättning för att rehabiliteringspenning ska beviljas
är att personen har ett rehabiliteringsbeslut från FPA eller
någon annan instans som arrangerar rehabilitering.

Rehabiliteringspenningen är i regel lika stor som sjuk-
dagpenningen som bestäms enligt inkomsterna. Skat-

• 24 •

tepliktig rehabiliteringspenning betalas för högst sex
dagar i veckan under rehabiliteringstiden. Rehabilite-
ringspenning betalas inte för självrisktiden, som varierar
mellan 0 och 30 dagar beroende på rehabiliteringen
som ordnas och socialskyddsförmånerna före den. Reha-
biliteringspenning kan även betalas ut för semestertid.
Anhöriga som deltar i anpassningsträning och familjere-
habilitering kan också få rehabiliteringsstöd.

Anpassningskurser

Stöd för rehabiliteringen

Anpassningskurserna omfattar rådgivning, handled-
ning och coachning för att främja den kroniskt sjuka
patientens och de anhörigas sociala funktionsförmåga.
Verksamheten ordnas som en del av rehabiliteringen i
form av kurser eller stöd från andra patienter. Anpass-
ningsträningen kan vara individuell eller ske i grupp, och
vid behov kan den upprepas. För att få delta behövs en
rehabiliteringsplan och ett utlåtande av läkaren. Tjäns-
terna är gratis för kunderna.

FPA och de olika cancerorganisationerna: de regionala
cancerföreningarna och de riksomfattande patientför-
eningarna ger olika tjänster som stöd för rehabilitering-
en. Finansiärer och samarbetsparter är FPA och STEA
(Social- och hälsoorganisationernas understödscentral).

Individuell rådgivning och stöd får man på de regionala
cancerföreningarnas rådgivningsstationer antingen per
telefon, över nätet eller vid personliga besök. Rådgiv-
ningsstationerna informerar om olika former av stöd
från andra patienter, samtalsgrupper och rehabilite-
ringskurser. Det lönar sig att kontakta den regionala
cancerföreningens rådgivningsstation och höra sig för
om möjligheterna som står till buds.

• 25 •

Rehabiliterings- och anpassningskurser ordnas som
öppna kurser och internatkurser. Kurserna är gratis för
deltagarna. På parkurser kan också maken eller makan
delta och på familjekurser får barnen komma med. Kur-
serna är gratis också för dem. Ersättning betalas för den
del av resekostnaderna som överstiger självriskandelen,
om du har en skriftlig rekommendation av läkare att
delta i kursen. Personer som är med i arbetslivet har rätt
till en inkomstrelaterad rehabiliteringspenning. Mera
information om detta ger FPA.

Man kan söka till kurserna inom 1–2 år från insjuknan-
det. Det är bara möjligt att delta i en kurs, om man
inte har fått återfall eller det har skett andra väsentliga
förändringar i sjukdomstillståndet. Till ansökan ska ett
B-utlåtande eller en kopia av det senaste utlåtandet över
avslutad behandling bifogas. Utlåtandet får inte vara
över ett år gammalt.

Information och råd om hur du fyller i ansökningen får
du av sjukhusets socialarbetare, rehabiliteringshandle-
daren och vårdpersonelen samt på den lokala FPA-byrån
och cancerföreningen.

Många rehabiliteringsinrättningar och semestercentra
anordnar understödda semesterperioder som finansie-
ras av STEA.

Utkomst
Det beror på vars och ens anställningsvillkor hur länge
man får lön för sjukdomstid.

Sjukdagpenning

Sjukdagpenningen är en kompensation för inkomstbort-
fall till följd av arbetsoförmåga som varar under ett år.
FPA betalar sjukdagpenning till personer som är mellan

• 26 •

16 och 67 år gamla om personen inte kan arbeta på
grund av sin sjukdom och har varit i arbete tre månader
före arbetsoförmågan. Detta gäller sökande som är för-
värvsarbetande eller företagare, som sköter eget hushåll,
studerar på heltid, är arbetslösa arbetssökande samt
sabbats- eller alterneringslediga (=arbetskrav) sökande.

Den sökande är berättigad till sjukdagpenning först när
arbetsoförmågan utan avbrott har varat längre än själv-
risktiden, som är dagen för insjuknande och de därpå
följande nio vardagarna. För personer som är FöPL- eller
LFöPL-försäkrade är självrisktiden fyra dagar. Om arbets-
kravet inte uppfylls kan man få sjukdagpenning först när
arbetsoförmågan har varat 55 dagar i följd.

Dagpenning betalas vanligen ut för högst 300 dagar, och
efter det får man sjukdagpenning för samma sjukdom
först efter ett år av arbetsförmåga. Om man dock åter-
vänder till arbetet för minst 30 dagar, men behöver mera
sjukledigt på grund av samma sjukdom, till exempel för
en operation, kan man ha möjlighet till fortsatt sjukdag-
penning för ytterligare 50 dagar.

När man har fått sjukdagpenning för 60 vardagar, dvs.
omkring tre månader, utreder FPA om rehabilitering
kunde vara till nytta för att bota sjukdomen. Rehabilite-
ringsbehovet kan utredas på basis av ett läkarutlåtande.

Utbetalningen av sjukdagpenning efter 90 vardagar
förutsätter att man lämnar in ett utlåtande från före-
tagsläkaren om den återstående arbetsförmågan och
möjligheten att fortsätta i sitt arbete. Företagare, stude-
rande, arbetslösa och personer som sköter eget hushåll
behöver inte lämna in något utlåtande om sin arbetsför-
måga till FPA.

När sjukdagpenning betalats i ett halvår (150 vardagar)
skickar FPA ett brev med information om olika rehabilite-
ringsmöjligheter och vid behov om hur man ansöker om
pension eller någon ersättning.

• 27 •

Dagpenningen bestäms vanligen enligt den i beskatt-
ningen fastställda årsarbetsinkomsten, vilket betyder att
sjukdagpenning för 2017 beräknas enligt den beskatta-
de inkomsten 2015. FPA får information om årsarbetsin-
komsten direkt från skatteförvaltningen. Om den sökan-
des inkomster har ökat med minst 20 procent från 2015
kan hen ansöka om dagpenning på basis av den nya
inkomsten. Man kan få sjukdagpenning också om man
inte har förvärvsinkomster. Då betalas 23,73 €/vardag
efter att arbetsoförmågan har varat minst 55 dagar i följd.

Sjukdagpenning betalas för vardagar, dvs. måndag till
lördag. Söndagar och helger som infaller på en vardag
räknas inte med.

Om arbetsgivaren betalar lön för sjukdomstid till arbets-
tagaren betalas sjukdagpenningen till arbetsgivaren.

Man ska ansöka om sjukdagpenning från FPA.

Partiell sjukdagpenning

Syftet med den partiella sjukdagpenningen är att ge
stöd för att den arbetsoförmögna personen ska kunna
stanna kvar i arbetslivet eller återvända till sitt arbete.
En heltidsanställd person kommer överens med sin
arbetsgivare om att återvända till arbete på deltid. För
den här tiden får personen partiell sjukdagpenning som
betalas av FPA.

Den partiella sjukdagpenningen är avsedd för heltids-
anställda arbetstagare och företagare i åldern 16–67
år. Partiell sjukdagpenning betalas utan självrisktid när
den är en direkt fortsättning på sjukdag- eller rehabili-
teringspenningen. Om man ansöker direkt om partiell
sjukdagpenning utan föregående sjukdagpenning har
den partiella sjukdagpenningen en självrisktid. Under
självrisktiden måste den anställda vara borta från arbe-
tet helt och hållet och arbetet på deltid inleds först efter
självrisktiden.

• 28 •

Deltidssjukskrivningen är ett frivilligt arrangemang som
kräver både arbetsgivarens och arbetstagarens sam-
tycke. Den får inte utgöra en risk för den sjukskrivnes
hälsa eller återhämtning. Arbetstiden ska förkortas med
40–60 procent, och företagarens arbetsmängd ska mins-
ka med 40–60 procent.

Den partiella sjukdagpenninen är hälften av sjukdag-
penningsbeloppet. Från den partiella sjukdagpenning-
en drar man av övriga ersättningar för inkomstbortfall
som betalas på grund av samma arbetsoförmåga. Om
arbetsgivaren betalar full lön för deltidsarbetet betalas
den partiella sjukdagpenningen till arbetsgivaren.

Förmånen betalas minst 12 vardagar (ca 2 veckor) och
högst 120 vardagar (nästan 5 månader). Som vardagar
räknas måndag till lördag. Söndagar och helger som
infaller på en vardag räknas inte med. I den maximala
utbetalningstiden räknar man med alla dagar personen
fått partiell sjukdagpenning under de senaste två åren.
Om personen har fått partiell sjukdagpenning hela den
tid som förmånen kan betalas kan ny partiell sjukdag-
penning betalas ut för samma sjukdom först efter att
personen varit arbetsför i minst ett år.

Man ska ansöka om partiell sjukdagpenning från FPA.

Handikappbidrag för vuxna

Syftet med handikappbidrag är att underlätta livet i var-
dagen, i arbetet och i studier. Handikappbidrag betalas
till 16 år fyllda personer som bor i Finland och har en
långvarig sjukdom eller funktionsnedsättning som varat
i minst ett års tid.

Funktionsförmågan anses vara nedsatt när sjukdomen
eller funktionsnedsättningen försämrar förmågan att ta
hand om sig själv, klara av nödvändiga hushållssysslor
eller klara av arbets- eller studieuppgifter. Sjukdomen
eller funktionsnedsättningen ska dessutom utgöra en
skada om vanligtvis bedöms på medicinska grunder,

• 29 •

hjälpbehov, behov av handledning och tillsyn och/eller
orsaka särskilda kostnader.

Särskilda kostnader är nödvändiga extra kostander som
föranleds av sjukdomen eller funktionsnedsättningen.
Som sådana kostnader godkänns i regel endast fortlö-
pande kostnader och man ska ha sådana för en tid på
minst sex månader.

Särskilda kostnader är till exempel sjukvårds- och läke-
medelskostnader, extra resekostnader, kostnader för
hemvård och hemsjukvård, extra utgifter för kläder och
för att följa någon specialdiet. Som särskilda kostnader
räknas till exempel inte normala mat- och klädutgifter,
kostnader för hobbyverksamhet, anskaffning av appara-
ter eller bilkostnader.

Handikappbidraget indelas i tre kategorier beroende på
behovet av hjälp, handledning och tillsyn samt särskilda
kostnader. Handikappbidraget är skattefri inkomst.

Handikappbidragets grundbelopp är 92,14 €/mån.: Om
sjukdomen, skadan eller funktionsnedsättningen medför
väsentliga olägenheter och fortlöpande särskilda kostna-
der kan personen vara berättigad till handikappbidragets
grundbelopp. Då ska de särskilda kostnaderna uppgå
minst till grundbeloppet varje månad. Handikappbidra-
gets grundbelopp betalas inte enbart på basis av särskil-
da kostnader eller enbart på grund av olägenheten.

Det förhöjda handikappbidraget är 215 €/mån.: Om
sjukdomen eller funktionsnedsättningen medför bety-
dande olägenheter eller betydande särskilda kostnader,
eller om personen minst varje vecka behöver upprepad
hjälp, handledning eller tillsyn av en annan person för
att sköta personliga rutiner, hushållsarbete eller ärenden
utanför hemmet kan personen vara berättigad till förhöjt
handikappbidrag. Förhöjt handikappbidrag kan också
beviljas baserat enbart på betydande särskilda kostna-
der, men då ska kostnaderna uppgå minst till det betalda
stödbeloppet.

• 30 •

Det högsta handikappbidraget 416,91 €/mån.: Personer
med svår funktionsnedsättning kan vara berättigade till
det högsta handikappbidraget. Bidraget kan också bevil-
jas om personen har ett dagligt och tidskrävande behov
av hjälp för att sköta flera personliga rutiner och som i
betydande utsträckning behöver handledning och till-
syn. Bidraget kan också beviljas baserat på synnerligen
betydande särskilda kostnader, men då ska kostnaderna
uppgå minst till det högsta handikappbidragets belopp
varje månad.

Handikappbidrag kan inte beviljas om personen får

	 • ålderspension, tidigarelagd ålderspension, full		
		 invalid- eller sjukpension, rehabiliteringsstöd från FPA 	
		 eller någon arbetspensionsanstalt

	 • individuell förtidspension eller motsvarande förmån 	
		 från utlandet

	 • full sjukpension till följd av olycksfall eller trafikskada 	
		 eller sådan ersättning för inkomstbortfall som betalas 	
		 när ett år har förflutit från trafikskadan

	 • särskilt stöd till invandrare.

När en person som beviljats handikappbidrag börjar få
ålderspension, full invaliditets- eller sjukpension, reha-
biliteringsstöd (sjukpension på bestämd tid) eller förtida
ålderspension kan personen ansöka om vårdbidrag för
pensionärer. Handikappbidrag kan beviljas retroaktivt
för högst sex månader.

Handikappbidraget är skattefri inkomst. På beloppet
inverkar varken inkomster eller förmögenhet. Andra
förmåner eller ersättningar hindrar inte heller att man
kan får handikappbidrag. Men om personen får vård-
bidrag eller mentillägg för samma sjukdom eller skada
från olycksfalls-/trafikförsäkringssystemet eller en för-
mån som motsvarar vårdbidraget från utlandet kan den
andra förmånens belopp dras av från vårdbidraget.

Man ansöker om vårdbidrag från FPA.

• 31 •

Utkomststöd

Om en persons inkomster och tillgångar inte räcker till
för de nödvändiga dagliga utgifterna kan personen har
rätt till utkomststöd som beviljas av den kommunala
socialvården. Utkomststöd är den form av försörjning
som kommer i sista hand och det är avsett som tillfälligt
stöd tills personen får de förmåner som kommer i första
hand.

Utkomststödet består av en grunddel samt komplette-
rande och förebyggande utkomststöd.

Sökanden har rätt att få beslutet om utkomststöd inom
sju vardagar. För detta krävs att alla utredningar som
behövs för beslutet finns med i ansökan. I brådskande
fall kan beslutet om utkomststöd fattas samma dag
eller senast följande dag. Sökanden ska få möjlighet att
diskutera sitt ärende personligen med en kommunal
socialarbetare eller socialhandledare senast sju dagar
efter att sökanden bett om det.

Man ansöker om utkomststöd från FPA.

Tillbaka till jobbet efter sjukledigheten
En lång frånvaro kan kräva åtgärder som underlättar
återgången till arbetet. Då samarbetar arbetsgivaren,
arbetstagaren och företagshälsovården för att stöda
arbetsförmågan. När man insjuknar eller när arbetsoför-
mågan fortsätter ska arbetsgivaren genast informeras.
Det lönar sig att hålla kontakt med arbetsplatsen under
sjukledigheten. På så sätt kan arrangemang som under-
lättar återgången till arbete, såsom ändringar i arbetsti-
derna eller arbetsuppgifterna, göras mera flexibelt. Det
lönar sig att fundera på återgången till arbetet och vilka
åtgärder som kunde stöda dig redan i början av sjuk-
domen, och också hur kontakten till arbetsplatsen kan
skötas under sjukfrånvaron.

• 32 •

Det är ett bra sätt att börja planera återgången till arbete
med företagshälsovården. Arbetsgivaren och din chef
har också en viktig roll i stödet för återgången till arbe-
tet. På många arbetsplatser finns särskilda planer eller
anvisningar för hur man stöder personer som kommer
tillbaka från sjukledighet. Arrangemangen lyckas bäst
om arbetstagaren, arbetsplatsen och företagshälsovår-
den samarbetar.

Företagshälsovården ska göra en bedömning av arbets-
tagarens återstående arbetsförmåga senast när arbets-
tagaren har fått sjukdagpenning i 90 vardagar. Arbetsgi-
varen är skyldig att tillsammans med arbetstagaren och
företagshälsovården utreda om återgången till arbetet
kan stödas genom åtgärder som till exempel ändringar i
arbetsuppgifterna eller flexibel arbetstid. De 90 sjukdag-
penningsdagarna kan räknas antingen som en oavbru-
ten period eller som kortare tider inom loppet av två år.

Ett utlåtande om arbetsförmågan och möjligheten att
fortsätta i arbetet ska lämnas in till FPA senast när sjuk-
dagpenning har betalats ut i 90 dagar inom en tvåårspe-
riod. Utlåtandet skrivs av företagshälsovårdsläkaren. FPA
skickar en skriftlig begäran om utlåtandet till alla som
får sjukdagpenning och som saken gäller eller kan gälla.
Företagare, studerande, arbetslösa, personer som sköter
eget hushåll och arbetstagare som är på utlandskom-
mendering behöver inte lämna in utlåtandet.

Man kan ansöka om sjukdagpenning med ett utlåtan-
de av en läkare man själv valt, men dessutom ska man
lämna in företagshälsovårdsläkarens utlåtande till FPA
över att den återstående arbetsförmågan och möjlighe-
ten att återgå till arbetet har utretts.

En arbetstagare som behöver rehabilitering ska kontakta
sin behandlande läkare eller företagshälsovårdsläkaren.
För att kunna ansöka om rehabilitering behöver du ett
läkarutlåtande eller en rehabiliteringsplan.

• 33 •

Barnfamiljer

Vårdhjälp hemma

Hemvårdsledaren på kommunens socialbyrå ger infor-
mation om tillfällig hemvård och om avgifterna som upp-
bärs för vården. Information om hjälp med barnskötsel
får man på Mannerheims barnskyddsförbund www.mll.fi
eller Befolkningsförbundet www.vaestoliitto.fi.

Studerande

Räntebidrag för studielån

FPA betalar räntorna som förfallit till betalning på stats-
garanterade studielån utan dröjsmålsränta och bankens
kostnader utan att den studerande blir skyldig att åter-
betala dem, om den studerande är låginkomsttagare
och om studielånets ränta inte läggs till lånekapitalet
eller den sökande har räntestödslån. Den sökande ska
heller inte ha fått studiestöd inom fem månader före den
månad då räntan förfallit till betalning.

Som låginkomsttagare anses en person vars bruttoin-
komst under en period på fyra månader före räntebe-
talningen i genomsnitt varit högst 1 333 € i månaden.
Sökandens makas eller makes inkomster inverkar inte
på möjligheten att få räntebidrag. Inkomstgränsen höjs
om sökanden har minderåriga barn att försörja eller
om sökanden bor tillsammans med sin makas eller
makes minderåriga barn. Man ska ansöka om räntebi-
drag senast inom två månader från räntans regelmässiga
förfallomånad.

Befrielse från återbetalning av studielån

När ett studielån har återbetalats till banken med stöd av
statsgarantin kan en låntagare som är varaktigt arbets-
oförmögen eller har varit arbetsoförmögen i minst fem
år ansöka om befrielse från återbetalning av studielånet

• 34 •

till FPA. Full betalningsbefrielse förutsätter dessutom att
återkrav av hela skulden kan anses vara oskäligt med
hänsyn till låntagarens ekonomiska situation och andra
förhållanden.

Annat i anslutning till studier

Man kan ansöka om yrkesinriktad rehabilitering om
skadan eller sjudomen väsentligt begränsar yrkesvals-
eller sysselsättningsmöjligheterna. Hjälpmedel för stu-
dier kan beviljas som yrkesinriktad rehabilitering när
det är fråga om yrkesutbildning med sikte på arbetslivet
eller allmänbildande studier från och med grundskolans
högstadium.

Pension
I den här handboken tar vi bara upp några basfakta om
de olika pensionsalternativen. Alternativen och deras
olika kombinationer är mycket olika beroende på perso-
nens ålder och arbetshistoria.

Det lönar sig att ta upp frågan om pensionering med
den behandlande läkaren. I praktiska frågor får man
hjälp på FPA och Pensionsskyddscentralen.

Sjukpension

Sjukpension kan beviljas personer i åldern 16–65 år som
på grund av sjukdom skada eller funktionsnedsättning
inte kan förtjäna sin utkomst.

Sjukpensionen är till för att ersätta inkomstbortfallet
efter långvarig arbetsoförmåga (=rätten till sjukdagpen-
ning upphör efter 300 dagar).

Pensionen kan vara antingen sjukpension som betalas
tillsvidare eller en tidsbestämd sjukpension dvs. reha-
biliteringsstöd i form av arbetspension eller folkpensi-

• 35 •

on. Delinvalidpension eller delrehabiliteringsstöd är det
däremot endast möjligt att få inom arbetspensionssys-
temet.

Sjukpensionen blir ålderspension när personen når
åldern för ålderspension.

Delinvalidpension

Delinvalidpension betalas enligt arbetspensionssyste-
met, folkpension kan inte betalas ut som delinvalidpen-
sion.

Delinvalidpensionen är avsedd för personer som kan
fortsätta i förvärvsarbete trots sin sjukdom. Också en
arbetslös som trots sin sjukdom skulle kunna arbeta kan
beviljas delinvalidpension. Personen kan utöver delinva-
lidpensionen få arbetslöshetsdagpenning minskad med
delinvalidpensionens belopp.

Delinvalidpension beviljas antingen tillsvidare eller på
bestämd tid som delrehabiliteringsstöd. Delinvalidpen-
sionen är hälften av full invalidpension.

Man kan få ett förhandsbeslut om delinvalidpensionen
som gäller i nio månader. Delinvalidpensionen börjar
från början av den månad som följer på månaden då
arbetsoförmågan började och inkomsterna sjönk.

Vårdbidrag för pensionärer

Vårdbidraget för pensionärer är avsett som stöd för att
en sjuk pensionstagare eller en pensionstagare med
funktionsnedsättning ska kunna bo hemma eller få vård
i hemmet. Stödet ersätter även delvis kostnader till följd
av nedsatt funktionsförmåga. Funktionsförmågan ska
då vara nedsatt på grund av sjukdom eller handikapp i
minst ett års tid. Funktionsförmågan anses vara nedsatt
när sjukdomen eller skadan försämrar personens förmå-
ga att reda sig själv (t.ex. tvätta sig eller klä på sig), sköta

• 36 •

nödvändiga hushållssysslor eller sköta ärenden utanför
hemmet. Dessutom ska sjukdomen eller handikappet
orsaka regelbundet behov av hjälp, handledning eller
tillsyn eller fortlöpande särskilda kostnader.

Vårdbidrag för pensionärer kan beviljas 16 år fyllda per-
soner som får:

	 • sjukpension eller rehabiliteringsstöd enligt			
		 folkpension eller arbetspension

	 • ålderspension eller förtida ålderspension som		
		 folkpension eller arbetspension

	 • fortlöpande pension eller ersättning som grundar sig 	
		 på fullständig arbetsoförmåga enligt den lagstadgade
		 olycksfallsförsäkringen, trafikförsäkringen, lagen om 	
		 skada ådragen i militärtjänst eller lagen om olycksfall 	
		 i militärtjänst

	 • garantipension

	 • motsvarande förmån från utlandet.

Vårdbidrag betalas inte till sökande som får delinvalid-
pension, deltidspension eller arbetslöshetspension, men
då kan personen vara berättigad till handikappbidrag för
16 år fyllda.

Vårdbidraget för pensionärer betalas indelat i tre grup-
per enligt hjälpbehov, handledning och tillsyn samt de
särskilda kostnadernas belopp.

Vårdbidragets grundbelopp är 61,71 €/mån.: Behov av
hjälp, handledning eller tillsyn i de personliga funktio-
nerna varje vecka berättigar till vårdbidragets grundbe-
lopp. Behov av hjälp, handledning eller tillsyn enbart i
hushållssysslor eller skötsel av ärenden berättigar inte till
vårdbidrag. Grundbeloppet kan beviljas också på grund
av särskilda kostnader, om de i genomsnitt uppgår till
minst lika mycket som vårdbidragets grundbelopp per
månad. Blinda och funktionshindrade har alltid rätt till
minst grundbeloppet.

• 37 •

Det förhöjda vårdbidraget är 153,63 €/mån.: Tidskrävan-
de behov av hjälp varje dag i flera personliga funktioner
(t.ex. att äta, klä på sig eller tvätta sig) eller regelbundet
behov av handledning och tillsyns ger rätt till förhöjt
vårdbidrag. Förhöjt vårdbidrag kan också beviljas base-
rat enbart på betydande särskilda kostnader om sjuk-
domen eller skadan orsakar sådana i större omfattning
och månatligen minst upp till det betalda stödbeloppet.

Det högsta vårdbidraget är 324,85 €/mån.: Behov av
vård och tillsynd dygnet runt berättigar till det högsta
vårdbidraget. Det kan också beviljas baserat enbart på
betydande särskilda kostnader om de månatligen upp-
går minst till det högsta vårdbidragets belopp.

Med personliga funktioner avses bl.a. att personen klär
på sig, tvättar sig, rör sig eller funktioner i samband med
social samverkan.

Särskilda kostnader är till exempel kostnader för sjuk-
vård och mediciner, extra resekostnader, kostnader för
hemservice eller hemsjukvård, extra klädkostnader och
kostnader till följd av specialdiet. Som särskilda kostna-
der räknas inte till exempel normala kostnader för mat
och kläder, hobbyverksamhet, anskaffning av apparater
eller kostnader för bil.

Vårdbidraget kan beviljas retroaktivt för högst sex måna-
der. Vårdbidraget är skattefri inkomst. Pensionstagarens
eller familjens inkomst eller egendom inverkar inte på
vårdbidragets storlek. Men om personen får vårdbidrag
eller mentillägg för samma sjukdom eller skada från
olycksfalls-/trafikförsäkringssystemet eller en förmån
som motsvarar vårdbidraget från utlandet kan den
andra förmånens belopp dras av från vårdbidraget.

Man ansöker om vårdbidrag för pensionärer från FPA.

• 38 •

Äldre

Lagen om stödjande av den äldre befolkningens
funktionsförmåga och om social- och hälsovårds-
tjänster för äldre

Central i lagen om social- och hälsovårdstjänster för
äldre är att tjänsterna som ges i personens hem kom-
mer i första hand. Långvård på anstalt kan ges endast
på medicinska grunder eller när det är i den äldre per-
sonens intresse. Inom långvården ska makar beredas
möjlighet att bo tillsammans.

Äldre personers behov av service ska utvärderas utan
dröjsmål och en serviceplan ska göras upp. Alternativen
ska diskuteras med den äldre personen och dennes
synpunkter ska antecknas i serviceplanen. Om en äldre
person behöver hjälp med till exempel samordning av
olika tjänster ska en ansvarsperson namnges. Social
service ska ordnas senast inom tre månader från beslut-
stidpunkten och i brådskande fall genast.

Privata försäkringar
Privata försäkringar är frivilliga. Ersättningarna bestäms
när man tecknar försäkringen. Kontrollera försäkringar-
na i försäkringsbreven eller på försäkringsbolaget och ta
reda på möjligheten att få ersättning. Försäkringsbola-
gen kan med fullmakt ansöka om att få FPA-ersättning-
arna och betala ut vårdkostnaderna direkt.

Beskattning
Avdrag på grund av nedsatt skattebetalningsförmåga
och invalidavdrag är skatteavdrag som har att göra med
sjukdom. Om inkomsterna minskar betydligt på grund
av sjukdomen kan man låta kontrollera skatteprocenten
under årets lopp. Mera information om justering av skat-
teprocenten och skatteavdragen ger skattebyrån.

• 39 •

Nedsatt skattebetalningsförmåga

En skattskyldig, vars skattebetalningsförmåga med
beaktande av de inkomster och den förmögenhet som
står till hans och hans familjs förfogande av någon
särskild orsak har minskat väsentligt, kan göra anspråk
på avdrag för nedsatt skattebetalningsförmåga. Sådana
orsaker kan vara till exempel försörjningsplikt, arbetslös-
het eller sjukdom.

Invalidavdrag

En person som genom sjukdom, lyte eller kroppsskada
har fått bestående men på grund av vilket hans invali-
ditetsgrad är minst 30 procent är berättigad till invalid-
avdrag. Avdrag till fullt belopp får man om invaliditets-
graden är 100 procent. Om invaliditetsgraden är lägre är
avdraget beviljas en mot invaliditetsgradens procenttal
motsvarande del av hela avdragsbeloppet.

Invaliditetsgraden för en person som får full sjukpension
anses vara 100 procent och för en person som får del-
pension anses den vara 50 procent utan separat utred-
ning. Personens rätt till avdraget består också efter att
sjukpensionen blir ålderspension.

Vid statsbeskattningen är det fulla avdragsbeloppet
115 €. Avdraget görs från inkomstskatten till staten. Vid
kommunalbeskattningen är det fulla avdragsbeloppet
440 €. Avdraget görs från annan förvärvsinkomst netto
än pensionsinkomsten, och det kan därmed vara högst
lika stort som förvärvsinkomsten.

För att få invalidavdrag ska man första gången lämna in
ett läkarintyg till skatteförvaltningen av vilket den bestå-
ende invaliditetsgraden och tidpunkten då den började
framgår. Därefter gör skatteförvaltningen avdraget å
tjänstens vägnar. Om invaliditetsgraden ändras ska man
lämna in ett nytt läkarintyg till skatteförvaltningen. Man
kan ansöka om invalidavdrag retroaktivt för fem års tid.

Mera information www.skatt.fi.

• 40 •

Till slut
Även om sjukdomen har minskat på dina krafter är det
upp till dig själv att ansöka om olika sociala förmåner
och ersättningar. Det är mycket sällan som vården är så
helomfattande att man också får råd om olika förmåner
på vårdenheten. Du kan naturligtvis få hjälp med detta
av dina närmaste. Det viktigaste är att du får de förmåner
du har rätt till. Talesättet ”den som frågar får svar” stäm-
mer också i det här fallet. Be om information och kräv
tydliga svar på dina frågor. Det har du rätt till.

När man är sjuk eller mitt i behandlingarna lönar det
sig inte att förlita sig alltför mycket på minnet. Men om
man inte orkar så mycket annat lönar det sig åtminsto-
ne att spara alla kvitton, också sådana som kan kännas
onödiga. De kan kastas senare. Observera att många
kvitton är ljuskänsliga och måste sparas t.ex. i en pärm
eller en låda. Det lönar sig att lägga in kvittona i tidsföljd
i pärmen. Ansökningstiden för de flesta ersättningar är
sex månader.

Den här broschyren behandlar cancerpatientens sociala
förmåner i begränsad utsträckning och många individu-
ella förmåner och ersättningar tas inte alls upp. Du kan
ha rätt till individuell ersättning beroende på arbets-
plats, arbetsavtal, privata försäkringar, individuell pen-
sionsförsäkring, hemkommun och många andra orsaker.
Glöm inte att kontrollera vilka förmåner du har rätt till!

• 41 •

Information finns också på webben

Cancerorganisationerna: www.cancer.fi
Nationella hälsoarkivet (bl.a. eRecept): www.kanta.fi
www.fpa.fi

www.potilaanopas.fi

www.sosiaaliturvaopas.fi

www.suomi.fi/sairastuneen_opas

Många sjukhus som behandlar cancerpatienter har egna
webbplatser, där de har samlat information om sociala
förmåner och rätt kontaktpersoner.

FPA:s länkar

FPA:s laginformation http://www.edilex.kela.fi/sv/

FPA-termer www.kela.fi/web/sv/termer

FPA:s förmånsanvisningar
www.kela.fi/web/sv/formansanvisningar

FPA:s publikationer www.kela.fi/web/sv/publikationer

FPA: Sociala rättigheter, avgöranden och ställningstaganden
www.kela.fi/web/sv/sociala-rattigheter-_sokande-av-andring-i-finland

Som källa för Cancerpatienten sociala förmåner 2017 har
vi använt webbpublikationen Järjestöjen sosiaaliturvaopas 2017
www.sosiaaliturvaopas.fi

• 42 •

Suomen Syöpäpotilaat
- Cancerpatienterna i Finland ry
Malmbågen 5
00700 Helsingfors
tfn 040 053 3211
www.syopapotilaat.fi
potilaat@syopapotilaat.fi

Finlands Cancerförening
Unionsgatan 22
00130 Helsingfors
tfn 09 135 331
www.kaikkisyovasta.fi

Hjälpande telefon
0800 19414
må och to kl. 10–18
ti, on och fr kl. 10–15
neuvonta@cancer.fi

Rådgivning om förmåner per telefon
Rådgivningsnummer där du får informa-
tion om sådant som inverkar på cancer-
patientens ekonomiska situation.
0800 411 303
on kl. 15–17

REGIONALA
CANCERFÖRENINGAR

Södra Finlands Cancerförening
Elisabetsgatan 21 B 15
00170 Helsingfors
tfn 044 730 3300
www.etela-suomensyopayhdistys.fi
etela-suomi@essy.fi

Keski-Suomen Syöpäyhdistys ry
Kilpisenkatu 5 B 9
40100 Jyväskylä
tfn 014 333 0220
www.kessy.fi
syopayhdistys@kessy.fi

Kymenlaakson Syöpäyhdistys ry
Kotkankatu 16 B
48100 Kotka
tfn 05 229 6240
www.kymsy.fi
toimisto@kymsy.fi

Lounais-Suomen Syöpäyhdistys
– Sydvästra Finlands Cancerförening ry
Seitskärsgatan 35
20900 Åbo
tfn 02 265 7666
www.lssy.fi
meri-karina@lssy.fi

Pirkanmaan Syöpäyhdistys ry
Hämeenkatu 5 A
33101 Tammerfors
tfn 03 249 9220
www.pirsy.fi
toimisto@pirsy.fi

Pohjanmaan Syöpäyhdistys
– Österbottens Cancerförening ry
nedretorget 3, 4:e vån.
65100 Vasa
tfn 010 8436 000
www.pohjanmaancancer.fi
info@pohjanmaancancer.fi

Pohjois-Karjalan Syöpäyhdistys ry
Karjalankatu 4 A 1
80200 Joensuu
tfn 013 227 600
www.pohjois-karjalansyopayhdistys.fi

Pohjois-Savon Syöpäyhdistys ry
Kuninkaankatu 23 B
70100 Kuopio
tfn 017 580 1801
www.pohjois-savonsyopayhdistys.fi
toimisto@pohjois-savonsyopayhdistys.fi

Cancerorganisationernas kontaktinformation

• 43 •

Pohjois-Suomen Syöpäyhdistys ry
Rautatienkatu 22 B
90100 Uleåborg
tfn 0400 610 292
www.pssy.org
syopayhdistys@pssy.org

Saimaan Syöpäyhdistys ry
Maakuntagalleria
Kauppakatu 40 D
53100 Villmanstrand
tfn 05 451 3770
www.saimaansyopayhdistys.fi
saimaa@sasy.fi

Satakunnan Syöpäyhdistys ry
Yrjönkatu 2
28100 Björneborg
tfn 02 630 5750
www.satakunnansyopayhdistys.fi
toimisto@satakunnansyopayhdistys.fi

Ålands Cancerförening rf
Nyfahlers
Skarpansvägen 30
22100 Mariehamn
tfn 018 22 419
www.cancer.ax
info@cancer.ax

RIKSOMFATTANDE
PATIENTFÖRENINGAR

Suomen Syöpäpotilaat
-Cancerpatienterna i Finland ry
Malmbågen 5
00700 Helsingfors
tfn 040 053 3211
www.syopapotilaat.fi
potilaat@syopapotilaat.fi

Suomen kurkku- ja suusyöpäyhdistys ry
Tredje linjen 29
00530 Helsingfors
tfn 09 7318 0630
www.le-invalidit.fi

Suomen eturauhassyöpäyhdistys ry
– Finlands Prostatacancerförening rf
Utterhallsstranden 2
00180 Helsingfors
tfn 041 501 4176
www.propo.fi
toimisto@propo.fi

SYLVA ry
Mariegatan 26 B 23
00170 Helsingfors
tfn 09 135 6866
www.sylva.fi
sylva@sylva.fi

Colores
– Finlands Kolorektalcancerförening rf
Utterhallsstranden 2
00180 Helsingfors
puh. 010 422 2540
www.colores.fi
info@colores.fi

Rintasyöpäyhdistys
– Europa Donna Finland ry
Utterhallsstranden 2
00180 Helsingfors
tfn 040 147 0757
www.europadonna.fi
toimisto@europadonna.fi

Malmbågen 5, 00700 Helsingfors, www.syopapotilaat.fi

