
LA 62/2001 vp — Kyösti Karjula /kesk ym.

LAKIALOITE 62/2001 vp

Laki lasten hoitopalkasta ja laki työntekijäin
eläkelain 1 §:n muuttamisesta

Eduskunnalle
y
u-
l-
l-
i-
n

i-
oin
n-
o-
on

n
hä
tä
s-
ia
ti-
n-

-
.
i

ta-
ta-
-
-
a
-

h-
aa
-
ät
lle,
Suomen tulevaisuuden merkittävimmäksi kysy
mykseksi on nousemassa perhe- ja väestöpo
tiikka. Tämä todetaan myös tulevaisuusvalio
kunnan Työn tulevaisuus — tulevaisuuspolitii
kan suuntaviivoja -asiakirjassa. Syntyvyyde
laskettua vuonna 1969 alle väestön uusiutumis
tason väestöpoliittisesti kielteinen kehitys o
muodostunut pysyväksi tilaksi, jonka vaikutuk
set tulevat näkymään vuonna 2020 alkava
väestön supistumisena. Tällöin Suomi tulee s
joittumaan EU-maiden kärkeen epäedullisim
malla huoltosuhteellaan. Kymmenen vuoden tä
täimellä ennustettavissa olevaan työvoimap
laan voidaan vaikuttaa lähinnä siirtolais- ja työ
voimapolitiikalla. Pitkän tähtäimen terveen väes
töpoliittisen kehityksen varmistaminen edellyt
tää kuitenkin nimenomaan syntyvyyden lisääm
seen tähtääviä toimia. Ydinongelmana on, mite
kokonaishedelmällisyysluku nostetaan nykyise
tä 1,73:sta väestön uusiutumiseen riittävälle t
solle 2,1:een. Erityisen haasteen syntyvyyde
nostamiselle asettaa hedelmällisyysikään tul
vien sukupolvien pieneneminen. Tilastokeskuk
sen arvion mukaan vuotuinen syntyvien laste
määrä tulee nykymenolla laskemaan al
50 000:een nykyisestä 57 000:sta vuoteen 20
mennessä.

Perheiden asemaan vaikuttavat mm. yhte
kunnalliset arvot ja asenteet, sosiaaliturva, ty
voimapolitiikka, yhteiskuntarakenne ja lapsiper
heiden elinkustannukset. Perhepoliittisissa to
menpiteissä on tähän asti painotettu taloudell
ta tukea ja yhteiskunnan lapsiperheille ta
-
li-
-
-
n
en
n
-
na
i-
-
h-
u-
-
-
-
i-
n

s-
a-
n

e-
-
n

le
30

is-
ö-
-
i-

is-
r-

joamia palveluja. Päivähoidon avulla on pyritt
järjestämään lasten hoito yhteiskunnan palvel
na eikä kotihoitona. Tämä on ollut osin peruste
tua kehittyneen yhteiskunnan työnjaon näköku
masta. Erikoistuminen koskettaa nykyisin ku
tenkin myös syntyvyyttä. Lapsettomien ja yksi
elävien määrän lisääntyessä väestön uusiutum
sesta vastaa aikaisempaa pienempi ryhmä: n
8 prosenttia perheistä kasvatti vuonna 1999 ru
saan kolmanneksen lapsista. Viimeisten 30 vu
den aikana lapsiperheiden osuus perheistä
alentunut 65 %:sta 44 %:iin. Väestöpolitiika
näkökulmasta monilapsiset perheet ovat siis y
merkittävämpi ryhmä. On myös huomattava, et
väestön uusiutumiseen riittävä hedelmällisyy
luku 2,1 edellyttää kolme- tai useampilapsis
perheitä. Monilapsisissa perheissä lasten ko
hoito on sekä yhteiskunnallisesti että lapsen ka
nalta mielekäs vaihtoehto.

Perinteisillä perhepoliittisilla tuilla ei ole saa
vutettu merkittäviä vaikutuksia syntyvyyteen
Toteutettujen tukien ongelmana on ollut, ette
toisen ja kolmannen lapsen muodostamaan
loudelliseen sekä työn ja perheen yhteensovit
mistilanteeseen ole riittävästi kiinnitetty huo
miota. Kielteiseen väestöpoliittiseen kehityk
seen puuttuminen edellyttääkin aikaisempa
kohdennetumpia toimia. Monilapsisuus on ta
loudellisista syistä tai perheen ja työelämän y
teensovittamisen kannalta usein vaikea toteutt
omista toiveista huolimatta. Ensimmäisen lap
sen kohdalla asumis- ja autokustannukset eiv
muodosta merkittävää estettä lapsen saamise
 Versio 2.0

LA 62/2001 vp — Kyösti Karjula /kesk ym.

n
en
-
lle
e
a

ä
0
le
ttu
-
an
ki
i-
e-
-
a
-
a.
t-

a-
mutta monilapsisissa perheissä nämä tekijät ov
keskeisiä kustannustekijöitä. Perhepoliittisia tu
kia tuleekin suunnata siten, että ne vastaav
myös useamman lapsen synnyttämisen estee
oleviin taloudellisiin ja työelämän rasitteisiin.
Monilapsisten perheiden kohdalla molempie
vanhempien työn ja perheen yhteensovittam
nen on usein vaikeaa. Perhepoliittisten tukien p
täessä lapsen päiväkotihoitoa tai vierashoitoa
hes ainoana taloudellisesti realistisena vaihtoe
tona on monilapsista perhettä toivovien vanhem
pien tavoitteen toteutumiselle olemassa heik
edellytykset. Monilapsisuuden toteutuessa y
den tulonsaajan perheen toimeentulo usein ko
tuuttomasti vaikeutuu.

Tilanteen korjaaminen edellyttää palkkatyö
käsitteen uudelleenarviointia ja uusien lapsipe
heitä tukevien ratkaisujen käyttöönottoa. Yh
teiskunnallisesti arvokas kotona tapahtuva la
ten, vammaisten ja vanhusten hoitotyö on peru
teltua sisällyttää palkkatyö-käsitteen piiriin
Lasten hoitopalkasta saatujen kokemusten po
jalta syntyvät perusteet hoitopalkan laajentam
selle vammaisten ja vanhusten kotona tapah
van hoidon piiriin.

Lapsimäärän kasvattamiseen kannustav
uudet ratkaisut ovat perusteltuja myös kansala
2

at
-
at
nä

n
i-
i-

lä-
h-
-

ot
h-
h-

-
r-
-
s-
s-
.
h-
i-
tu-

at
is-

ten tavoitteiden näkökulmasta: suomalaiste
naisten toiveiden toteutuessa keskimääräin
lapsiluku olisi 2,6 ja miesten 2,2—2,4. Merkittä
vän muutoksen nykyiseen tilanteeseen toisi a
kouluikäisiä lapsia kotiin hoitamaan jääväll
vanhemmalle suunnattu hoitopalkka. Palkka
maksettaisiin esimerkiksi yhtä alle kouluikäist
hoitavalle 3 500 markkaa, kahta hoitavalle 4 75
markkaa ja kolmea tai useampaa hoitaval
6 000 markkaa kuukaudessa. Näin porraste
yksilapsisen perheen hoitopalkka ylittäisi vas
taavan yksilapsisen työttömän peruspäivärah
runsaalla 200 markalla. Kahta lasta hoitavan tu
olisi runsaat puolet ja useampia alle kouluikä
siä hoitavan tuki vajaat kolme neljännestä perh
päivähoitajien keskipalkasta (lisät huomioitui
na). Kolmen tai useamman lapsen hoitopalkk
olisi tällöin hieman suurempi kuin 10 000 mar
kan tulojen perusteella saatu ansiopäivärah
Hoitopalkka on peruste myös eläkettä laske
taessa.

Edellä olevan perusteella ehdotamme,

että eduskunta hyväksyy seuraavat l
kiehdotukset:
1.
Laki

lasten hoitopalkasta

Eduskunnan päätöksen mukaisesti säädetään:
-
n

sa
n-
1 §

Lain soveltamisala

Tässä laissa säädetään alle kouluikäisiä la
sia kotiin hoitamaan jäävän vanhemman oike
desta hoitopalkkaan.
p-
u-

2 §

Määritelmät

Tässä laissa tarkoitetaan:
1) perheellä yhteistaloudessa eläviä vanhem

pia tai muita huoltajia sekä vanhemman tai muu
huoltajan kanssa yhteistaloudessa avioliitos
tai avioliitonomaisissa olosuhteissa elävää he
kilöä alaikäisine lapsineen;

LA 62/2001 vp — Kyösti Karjula /kesk ym.

-

ä
-

it-

-

n

n
i-
t.

n
sä
a
a,

-

i-
sta
e

l-
n-
i-

n
en
p-
-

il-
a-
i-
r-
2) lasten hoitopalkalla vanhemman suoritta-
man lasten kotihoidon perusteella myönnettäv
vastikkeellista palkkaa.

3 §

Hoitopalkan saamisen edellytys

Tässä laissa tarkoitetun hoitopalkan saamis
edellytyksenä on, että jompikumpi lapsen van
hemmista jää tosiasiallisesti hoitamaan alle ko
luikäistä lasta kotiin ja että lapsen vanhemm
eivät valitse lasten päivähoidosta annetun la
(36/1973) 11 a §:n 1 momentin mukaista päiv
hoitopaikkaa ja että lapsi tosiasiallisesti asu
Suomessa.

Edellä 1 momentissa tarkoitettuna kunnan jä
jestämän päivähoitopaikan valintana ei pidetä s
tä, että lapsi osallistuu yhden toimintavuode
ajan välittömästi ennen oppivelvollisena peru
kouluun tai sitä vastaavaan kouluun siirtymis
tään kunnan järjestämänä päivähoitona toteut
tavaan osapäiväiseen esiopetukseen.

4 §

Hoitopalkka

Hoitopalkka maksetaan perheen kustakin ho
topalkkaan oikeuttavasta lapsesta siten, että h
topalkka on perheen yhtä alle kouluikäistä las
hoitavalle 3 500 markkaa, kahta hoitavalle 4 75
markkaa ja kolmea tai useampaa hoitavalle y
teensä 6 000 markkaa kalenterikuukaudessa.

5 §

Hoitopalkan saaja

Hoitopalkka maksetaan sille vanhemmalle
joka pääasiallisesti hoitaa lasta kotona.

6 §

Ilmoittaminen

Hoitopalkkaan oikeutetun tulee ilmoittaa hoi
topalkan saamisen edellytysten täyttymises
ää

en
-

u-
at
in
ä-
u

r-
i-
n

s-
-

et-

i-
oi-
ta
0
h-

,

-
tä

Kansaneläkelaitoksen paikallistoimistolle hoito
palkan maksamista varten.

Hoitopalkkaa ei makseta ilman erityistä syyt
takautuvasti pitemmältä kuin kuuden kuukau
den ajalta ennen 1 momentissa mainittua ilmo
tamista.

Hoitopalkkaa ei myönnetä kuukautta lyhyem
mältä ajalta.

7 §

Maksaminen

Hoitopalkkaa maksetaan 3 §:ssä tarkoitetu
hoitopalkan saamisen edellytysten alkaessa.

Hoitopalkan maksaminen lakkaa, kun lai
3 §:ssä määritelty oikeus hoitopalkkaan tai ho
topalkan saamisen muut edellytykset lakkaava

Hoitopalkan maksaminen lakkaa kuitenki
viimeistään perusopetuslain (628/1998) 25 §:s
tarkoitetun peruskoulun lukuvuoden alkamist
edeltävän heinäkuun 31 päivänä sinä vuonn
jona lapsi siirtyy oppivelvollisena peruskou
luun.

8 §

Maksaminen laitos- ja perhehoidon aikana

Hoitopalkkaa ei makseta jatkuvassa laitosho
dossa tai siihen verrattavassa hoidossa oleva
lapsesta siltä ajalta, jonka hoito kestää yli kolm
kuukautta. Laitoshoidolla tai siihen verrattava
la hoidolla tarkoitetaan elatuksen sisältävää ku
nan tai kuntayhtymän järjestämää sairaala-, la
tos- tai perhehoitoa. Lastensuojelulai
(683/1983) perusteella huostaanotetun laps
osalta hoitopalkan maksaminen lakkaa, kun la
sen hoito ja kasvatus on järjestetty kodin ulko
puolella.

9 §

Maksutapa

Hoitopalkka maksetaan hoitopalkan saajan
moittamalle tilille Suomessa sijaitsevaan rah
laitokseen jälkikäteen kuukausittain. Maksupä
vä on kunkin kalenterikuukauden viimeinen a
3

LA 62/2001 vp — Kyösti Karjula /kesk ym.

-
ai-

n-

i-
i-

i-
kipäivä. Hoitopalkka voidaan kuitenkin maksa
muullakin tavalla, jos tilille maksaminen ei ole
mahdollista tai jos hoitopalkan saaja esittä
muun hyväksyttävän erityisen syyn.

10 §

Takaisinperintä

Jos hoitopalkkaa on maksettu aiheetta tai
määrältään liian suurena, aiheettomasti maks
tu palkka on perittävä takaisin hoitopalkkaa
oikeutetulta vanhemmalta tai huoltajalta. Taka
sin ei kuitenkaan voida periä palkkaa, joka o
maksettu aikaisemmin kuin viisi vuotta ennen s
tä, kun palkan aiheettoman maksamisen aihe
tanut syy on tullut ilmi.

Takaisinperinnästä voidaan luopua joko ko
konaan tai osittain, jos palkan aiheeton maks
minen ei ole johtunut palkkaan oikeutetun vilpil
lisestä menettelystä tai jos aiheettomasti maks
tu määrä on vähäinen.

Takaisin perittävä määrä voidaan kuitata ho
topalkkaan oikeutetulta myöhemmin maksetta
vista hoitopalkan maksueristä.
4

a

ä

et-
n
i-
n
i-
ut-

-
a-
-
et-

i-
-

Takaisinperintää koskeva lainvoimainen pää
tös saadaan panna täytäntöön kuten lainvoim
nen tuomio.

11 §

Toimeenpano

Tämän lain mukaiset tehtävät hoitaa Kansa
eläkelaitos.

12 §

Toimintamenot

Tämän lain toimeenpanosta aiheutuvat to
mintamenot luetaan Kansaneläkelaitoksen to
mintamenoiksi.

13 §

Voimaantulo

Tämä laki tulee voimaan 1 päivänä tamm
kuuta 2002.
isena
 8 mo-
2.
Laki

työntekijäin eläkelain 1 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään 8 päivänä heinäkuuta 1961 annetun työntekijäin eläkelain (395/1961) 1 §:ään, sella

kuin se on laeissa 593/1978, 559/1993, 372/1995, 1057/1997, 1263/1999 ja 577/2000, uusi
mentti seuraavasti:
an

-

1 §
— — — — — — — — — — — — — —

Eläketurvaa karttuu lasten hoitopalkasta a
netun lain (/) 4 §:n mukaisesti alle kouluikäi
n-
-

siä lapsia kotiin hoitamaan jäävän vanhemm
hoitopalkasta.

Tämä laki tule voimaan 1 päivänä tammikuu
ta 2002.

LA 62/2001 vp — Kyösti Karjula /kesk ym.
Helsingissä 5 päivänä kesäkuuta 2001
Kyösti Karjula /kesk
Sirkka-Liisa Anttila /kesk
Juha Rehula /kesk
Mirja Ryynänen /kesk
Mauri Salo /kesk
Mari Kiviniemi /kesk
Mika Lintilä /kesk
Pekka Vilkuna /kesk
Antti Rantakangas /kesk
Pekka Nousiainen /kesk
Markku Rossi /kesk
Niilo Keränen /kesk
Seppo Lahtela /kesk
Jari Leppä /kesk
Eero Lämsä /kesk
Tytti Isohookana-Asunmaa /kesk
Kari Myllyniemi /kesk
Ossi Korteniemi /kesk
Juha Korkeaoja /kesk
Jukka Vihriälä /kesk
Seppo Kääriäinen /kesk
Timo Kalli /kesk
Matti Vanhanen /kesk
Johannes Leppänen /kesk
Hannes Manninen /kesk
Aulis Ranta-Muotio /kesk
Paula Lehtomäki /kesk
Liisa Hyssälä /kesk
Marja-Leena Kemppainen /kd
Lauri Oinonen /kesk
Jouko Jääskeläinen /kd
Bjarne Kallis /kd
Pekka Kuosmanen /kok
Olli Nepponen /kok
Sakari Smeds /kd
Päivi Räsänen /kd
Petri Neittaanmäki /kesk
Tuija Nurmi /kok
Toimi Kankaanniemi /kd
Marja Tiura /kok
Merikukka Forsius /vihr
5

	Laki lasten hoitopalkasta ja laki työntekijäin eläkelain 1 §:n muuttamisesta
	Laki
	lasten hoitopalkasta
	Laki
	työntekijäin eläkelain 1 §:n muuttamisesta

	Helsingissä 5 päivänä kesäkuuta 2001

