
1993 vp - StVM 46 - HE 75

Sosiaali- ja terveysvaliokunnan mietintö n:o 46 hallituksen
esityksestä perhetuen uudistamista koskeviksi laeiksi

Eduskunta on 25 päivänä toukokuuta 1993
lähettänyt sosiaali- ja terveysvaliokuntaan val­
mistelevasti käsiteltäväksi hallituksen esityksen
n:o 75 perhetuen uudistamista koskeviksi laeiksi

Valiokunta on tässä yhteydessä ottanut käsi­
teltäväksi myös eduskunnan 1 päivänä kesäkuu­
ta 1993 valiokuntaan lähettämän ed. Backmanin
ym. lakialoitteen n:o 24 laiksi tuloverolain
124 §:n muuttamisesta ja eduskunnan 7 päivänä
kesäkuuta 1993 valiokuntaan lähettämän ed.
Stenius-Kaukosen ym. lakialoitteen n:o 26laiksi
lapsilisälain muuttamisesta.

Edelleen valiokunta on ottanut käsiteltävik­
seen eduskunnan 14 päivänä huhtikuuta 1993
valiokuntaan lähettämät ed. Mäkelän ym. toivo­
musaloitteen n:o 188 lapsiperheille suunnatun
tuen turvaamisesta, ed. Suhosen ym. toivomus­
aloitteen n:o 210 lapsilisien korottamisesta ja ed.
Tykkyläisen ym. toivomusaloitteen n:o 213 yk­
sinhuoltajien aseman turvaamisesta.

Eduskunnan päätöksen mukaisesti perustus­
lakivaliokunta ja valtiovarainvaliokunta ovat
antaneet asiasta lausuntonsa. Valiokunta pyysi
myös lakialoitteesta n:o 24 valtiovarainvalio­
kunnan lausunnon. Perustuslakivaliokunnan
lausunto n:o 13 ja valtiovarainvaliokunnan lau­
sunto n:o 4 ovat mietinnön liitteinä.

Asian johdosta ovat valiokunnassa olleet
kuultavina sosiaali- ja terveysministeri Jorma
Huuhtanen, neuvotteleva virkamies Martti Läh­
teinen, vanhempi hallitussihteeri Anja Kairisal0
ja erikoissuunnittelija Riitta Säntti sosiaali- ja
terveysministeriöstä, budjettineuvos Pertti Tuh­
kanen ja finanssisihteeri Teemu Lehtinen valtio­
varainministeriöstä, ylitarkastaja Liisa Linna­
Angelvuo ympäristöministeriöstä, suunnittelu­
päällikkö Olli Vaipolaja toimistopäällikkö Liisa
Voutilainen kansaneläkelaitoksesta, erikoistut­
kija Sirpa Taskinen Sosiaali- ja terveysalan tutki­
mus- ja kehittämiskeskuksesta, apulaisosasto­
päällikkö Reijo Vuorento Suomen Kuntaliitos­
ta, kehityspäällikkö Riitta Korpiluoma eläketur­
vakeskuksesta, kirkkoneuvos Pertti Mäkeläinen

230783A

kirkkohallituksesta, asiamies Johan Åström
Teollisuuden ja Työnantajain Keskusliitosta,
sosiaalipoliittinen asiamies Markku Koponen
Liiketyönantajain Keskusliitosta, tutkimussih­
teeri Kaija Kallinen Suomen Ammattiliittojen
Keskusjärjestöstä, suunnittelupäällikkö Olli
Saariaho Akavasta, jaostopäällikkö Kaarina
Knuuti Maa- ja Metsätaloustuottajain Keskus­
liitosta, osastopäällikkö Vesa Korpela Veron­
maksajien Keskusliitosta, lakimies Oili Leppä­
lammi Terveydenhuoltoalan Ammattiliitosta,
toiminnanjohtaja Jaakko Itälä Mannerheimin
Lastensuojeluliitosta, toiminnanjohtaja Mauri
Upanne Lastensuojelun Keskusliitosta, puheen­
johtaja Lea Kononow ja toiminnanjohtaja Heljä
Sairisalo Yksinhuoltajien ja Yhteishuoltajien
Liitosta sekä asiamies Petri Rintamäki ja järjes­
tösihteeri Henri Gratsch Elatusvelvollisten Lii­
tosta.

Hallituksen esityksessä ehdotetaan lapsiper­
heiden taloudellisen tukijäijestelmän uudista­
mista. Verotuksen kautta annettavasta tuesta
luovuttaisiin ja niin sanotut perhepoliittiset vero­
vähennykset poistettaisiin. Lapsilisäjärjestelmää
kehitettäisiin perhetuen yleisenä muotona suun­
taamalla perheelle suorana taloudellisena tukena
lapsilisiä. Painopiste olisi monilapsisissa perheis­
sä. Korotetut lapsilisien markkamäärät olisivat
ensimmäiselle lapselle 546, toiselle 663, kolman­
nelle 912, neljännelle 1 045 ja viidennelle ja
useammalle 1 242 markkaa kuukaudessa. Yksin­
huoltajien aseman turvaamiseksi lapsilisää koro­
tettaisiin heille 160 markalla. Alle 3-vuotiaille
maksettavasta korotuksesta luovuttaisiin ja 16-
vuotiaat otettaisiin lap~ilisän korotuksen piiriin.

Kunnille ja seurakunnille verovähennysten
poistamisesta tuleva verotulojen kasvu ohjattai­
siin valtiolle. Tämä toteutettaisiin muuttamalla
kuntien osuuksia kansaneläkkeen lisäosan ra­
hoituksesta. Seurakuntien verotulojen lisäys
otettaisiin huomioon yhteisveron jako-osuuksis­
sa ja työnantajan sosiaaliturvamaksussa vuodel­
le 1994.

2 1993 vp - StVM 46 - HE 75

Ehdotetut perheturvan uudistukset merkitsi­
sivät kokonaisuutena noin 700 miljoonan mar­
kan säästöä vuoteen 1993 verrattuna. Yleistä
asumistukea korotettaisiin 370 miljoonalla mar­
kalla ja kohdennettaisiin lapsiperheille. Tähän
liittyen vakuutetun sairausvakuutusmaksua
vuodelta 1994 korotettaisiin siltä osin kuin va­
kuutetun veroäyrimäärä on yli 80 000 äyriä. Lait
on tarkoitettu tulemaan voimaan vuoden 1994
alusta.

Lakialoitteessa n:o 24 ehdotetaan tulovero­
lain 124 §:ää muutettavaksi siten, että muun
muassa perhepoliittisten verovähennysten pois­
tosta johtuvan tuloverojen kiristymisen vuoksi
pääomatulojen tuloveroprosenttia korotettai­
siin, jotta voidaan kaventaa pääoma- ja ansiotu­
lojen veroeroa.

Lakialoitteessa n:o 26 ehdotetaan lapsilisää
maksettavaksi 18 vuoden ikään saakka ja lapsi­
lisien määriä korotettavaksi siten, että hallituk­
sen esityksen n:o 75 mukaisten perhepoliittisten
verovähennysten poistamisen koko määrä siirre­
tään lapsilisiin.

Toivomusaloitteessa n:o 188 ehdotetaan edus­
kunnan hyväksyttäväksi toivomus, että lapsilisä­
uudistusta toteutettaessa kaikki perhepoliittiset
tulonsiirrot, verotuet, päivähoitopalvelut ja koti­
hoidontukijärjestelmät säilytetään siten, että
uudistuksella ei heikennetä vähävaraisten, moni­
lapsisten ja yksinhuoltajaperheiden taloudellista
asemaa ja saateta heitä täydelliseen köy­
hyysloukkuun.

Toivomusaloitteessa n:o 210 ehdotetaan edus­
kunnan hyväksyttäväksi toivomus, että hallitus
ryhtyisi kiireellisesti toimenpiteisiin lapsilisien
reaaliarvon huomattavaksi korottamiseksi.

Toivomusaloitteessa n:o 213 ehdotetaan edus­
kunnan hyväksyttäväksi toivomus, että hallitus
ryhtyisi toimenpiteisiin pienituloisten yksinhuol­
tajien aseman turvaamiseksi erityisellä lapsili­
sään tulevalla !isällä.

Hallituksen esityksen perusajatus, lapsiper­
heiden tuen siirtäminen suoraan järjestelmään
verotuksella annettavan tuen asemesta, on sosi­
aali- ja terveysvaliokunnan käsityksen mukaan
oikea. Näin voidaan paremmin ja sosiaalisesti
oikeudenmukaisemmin kohdistaa tuki lapsiper­
heille. Järjestelmä edellyttää samalla tarkkaa
harkintaa porrastuksen toteuttamisessa, jotta
oikeudenmukaisuus toteutuu. Erityisen pulmal­
lisia nämä kysymykset ovat monilapsisten per­
heiden ja yksinhuoltajaperheiden kohdalla.

Tukijärjestelmän uudistaminen yksinkertais­
taa periaatteessa menettelyjä, kun lapsiperhei-

den kokonaistuki muodostuu tulonsiirroista ja
palveluista nykyisten kolmen osan eli tulonsiir­
tojen, palvelujen ja verovähennysten asemesta.
Samalla on kuitenkin pidettävä huoli siitä, että
palvelujärjestelmä ja tulonsiirrot muodostavat
kokonaisuuden, joka on toimiva, johdonmukai­
nen ja oikeudenmukainen. Huolestuttavaa kehi­
tyssuuntaa tässä suhteessa edustaa päivähoito­
maksujen nousu, jonka merkitys perheen kan­
nalta saattaa olla huomattavasti suurempi kuin
tulonsiirtojen muutokset. Lapsiperheiden tuke­
misen tärkeä muoto onkin palveluista aiheutu­
vien kustannusten alentaminen. Tätä korostaa
se, että lapsilisä nousee vähiten alle kouluikäis­
ten osalta.

Valtioneuvosto on antanut toimeentulotuen
yleisistä perusteista uuden päätöksen, jolla on
muutettu lasten toimeentulotuen perusosan suu­
ruutta ja päätetty, että lapsilisät otetaan huo­
mioon perheen tulona toimeentulotukea myön­
nettäessä. Hallituksen esityksen perustelujen
mukaan etuuden saajien asema on tarkoitus
säilyttää ennallaan. Valtioneuvoston päätös hei­
kentää hallituksen esityksen perustelujen vastai­
sesti tietyissä tilanteissa toimeentulotukea saa­
vien lapsiperheiden asemaa. Tällaiset tilanteet on
selvitettävä ja ryhdyttävä toimenpiteisiin pää­
töksen muuttamiseksi. Lisäksi on yleensäkin sel­
vitettävä toimeentulotuen yhteys perhetukeen.

Valiokunta pitää perusteltuna, että pienten
perheiden ja yksinhuoltajien lapsilisää korote­
taan hallituksen esittämästä. Korotus tulee va­
liokunnan mielestä suunnata perheen ensimmäi­
sestä ja toisesta lapsesta maksettavaan lapsili­
sään, jolloin se vaikuttaa suhteellisen tehokkaas­
ti sekä auttaa myös monilapsisia perheitä ja
suurimpia menetyksiä kärsiviä yksinhuoltajien
talouksia. Lisäksi yksinhuoltajien lapsilisän ko­
rotusta tulee valiokunnan käsityksen mukaan
korottaa, koska nämä kotitaloudet ovat mones­
sa suhteessa vaikeimmassa asemassa.

Elatusvelvollisten tukemiseksi on edelleen
haettava lapsenhuoltovelvollisuuden huomioon
ottavaa ratkaisua, jonka lähtökohtana on lapsen
oikeus molempiin vanhempiinsa ja joka tukee
elatusapujen maksamista. Elatusvelvollisten ase­
masta ei ole riittäviä sellaisia selvityksiä, joihin
päätöksenteko voisi nojata. Valiokunta yhtyy
myös valtiovarainvaliokunnan käsitykseen siitä,
että elatusapunsa maksaneita elatusvelvollisia
voidaan nykyisessä tilanteessa tukea verotuksen
kautta, koska lapsilisäjärjestelmään ei ole no­
peasti löydettävissä toimeenpanoltaan yksinker­
taista ja toiminnaltaan luotettavaa järjestelmää.

Perhetuen uudistamislainsäädäntö 3

Asumistuen korottaminen lapsiperheille on
perusteltu ratkaisu, jolla voidaan tarkoituksen­
mukaisella tavalla tukea lapsiperheitä. Uudis­
tuksen rahoittamiseen käytetty ratkaisu, sairaus­
vakuutusmaksun korottaminen, ei kuitenkaan
ole perusteltu eikä kohdennu oikein.

Vuoden 1994 verotusta koskevat ratkaisut
ovat vielä tekemättä. Ratkaisuja tehtäessä on
lapsiperheet asetettava etusijalle.

Valtiovarainvaliokunnan käsiteltyä hallituk­
sen esityksen oman toimialansa osalta sosiaali­
ja terveysvaliokunta yhtyy valtiovarainvaliokun­
nan lausunnon esityksiin.

1.

Edellä esitettyyn ja hallituksen esityksen pe­
rusteluihin viitaten sosiaali- ja terveysvaliokunta
pitää esitystä tarpeellisena ja tarkoituksenmu­
kaisena ja ehdottaa,

että hallituksen esitykseen sisältyvät
kolmas ja neljäs lakiehdotus hylättäisiin,

että viides lakiehdotus hyväksyttäisiin
muuttamattomana ja

että ensimmäinen ja toinen lakiehdotus
hyväksyttäisiin näin kuuluvina:

Laki
lapsilisälain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä elokuuta 1992 annetun lapsilisälain (796/92) 1 §:n 1 momentti, 7 §sekä 8 §:n

1 ja 3 momentti seuraavasti:

1 §
(Kuten hallituksen esityksessä)

7§

Lapsilisän määrä

Lapsilisä on 560 markkaa kalenterikuukau­
dessa.

Edellä 6 §:ssä tarkoitetun lapsilisän nostami­
seen oikeutetun henkilön toisesta lapsesta lapsi­
lisä on kuitenkin 700 markkaa, kolmannesta 910
markkaa, neljännestä 1 030 markkaa sekä viiden­
nestä ja jokaisesta seuraavasta lapsesta 1 220
markkaa kalenterikuukaudessa.

Yksinhuoltajan lapsesta lapsilisä maksetaan
korotettuna 200 markalla kalenterikuukaudessa.
Yksinhuoltajalla tässä laissa tarkoitetaan lapsili­
sän nostamiseen oikeutettua henkilöä, joka ei
lapsilisän maksukuukauden alkaessa ole aviolii­
tossa tai joka ennep maksukuukauden alkua on

muuttanut puolisostaan erilleen yhteiselämän
lopettamiseksi. Yksinhuoltajana ei kuitenkaan
pidetä henkilöä, joka avioliittoa solmimatta jat­
kuvasti elää yhteisessä taloudessa avioliiton­
omaisissa olosuhteissa toisen henkilön kanssa.

Jos lapsi on 11 §:n 1 momentissa tarkoitetulla
tavalla laitos- tai perhehoidossa ja lapsilisä mak­
setaan kunnalle taikka jos lapsilisä 12 §:n 1
momentin nojalla maksetaan lapselle itselleen,
lapsilisä on 560 markkaa kalenterikuukaudessa.
Yksinhuoltajan lapsesta lapsilisä kuitenkin mak­
setaan korotettuna 200 markalla kalenterikuu­
kaudessa.

8§
(Kuten hallituksen esityksessä)

Voimaan tulosäännös
(Kuten hallituksen esityksessä)

4 1993 vp - StVM 46 - HE 75

2.
Laki

tuloverolain eräiden säännösten kumoamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §(uusi)
Täten kumotaan 30 päivänä joulukuuta 1992

annetun tuloverolain (1535/92) 99, 102, 103 ja
109 §.

Edelleen valiokunta kunnioittavasti ehdottaa,

että lakialoitteisiin n:ot 24 ja 26 sisälty­
vät lakiehdotukset hylättäisiin.

Helsingissä 26 päivänä marraskuuta 1993

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Skinnari, vara­
puheenjohtaja Taina ja jäsenet Ala-Harja (osit­
tain), U. Anttila, Antvuori, Hiltunen, Kauppi-

21, 23 ja 124 §
(Poist.)

2§
(Kuten voimaantu1osäännös hallituksen esi­

tyksessä)

Edelleen sosiaali- ja terveysvaliokunta kun­
nioittavasti ehdottaa,

että toivomusaloitteet n:ot 188, 210 ja
213 hylättäisiin.

nen, Kuittinen, Muttilainen, Nordman, 0. Oja­
la, Puhakka, Puisto ja Stenius-Kaukonen sekä
varajäsenet Koistinen (osittain), Pietikäinen
(osittain), Saari (osittain) ja Vehkaoja.

Vastalauseita

Perhetuen uudistamista koskeva esitys lähtee
ensisijaisesti valtion talousarvion tasapainotta­
mispyrkimyksistä. Esityksessä ei ole lainkaan
pohdittu sinänsä oikeansuuntaisen uudistuksen
vaikutuksia lapsiperheisiin. Niiden ostovoimaa
leikataan kuitenkin esityksen mukaan 700 mil­
joonalla markalla ja hallitusryhmien tekemien
muutosten jälkeenkin 400 miljoonalla markalla.

Jo vuotta 1993 koskien on lapsiperheiden
tukea valtion päätöksillä alennettu noin 300
miljoonalla markalla, minkä lisäksi kuntien ase­
man heikkeneminen, merkittäväitä osaltaan val­
tion toimenpiteiden seurauksena, on merkinnyt
muun muassa päivähoidon maksujen korotta-

1

mista, päivähoitopalvelujen heikentämistä ja
muita vastaavia sosiaalipoliittisesti lapsiperhei­
siin kohdistuvia toimenpiteitä.

Lisäksi terveydenhuollon puolella useat toi­
met, kuten terveyskeskusmaksut, kohdistuvat
lapsi perheisiin, ja koullltuksen puolellakin lapsi­
perheille on asetettu maksuja ja sälytetty kustan­
nuksia varsinkin peruskoulun jälkeisessä koulu­
tuksessa.

Lapsiperheiden asumistuki, jonka heikennyk­
siä nyt pyritään korjaamaan, ei tarjoa hallituk­
sen esityksessä tarkoitettua lisätukea, koska va­
kuutetun sairausvakuutusmaksun korotus ja toi­
meentulotuen leikkaus aiheuttavat samaa suu-

Perhetuen uudistamislainsäädäntö 5

ruusluokkaa olevat menetykset lapsiperheille.
Asumistuki on lisäksi alempi kuin vuonna 1992
sovellettu asumistuki.

Lapsilisäuudistuksen yhteydessä ei lisäksi ole
selvitetty riittävässä määrin esityksen yhteyttä
lasten kotihoidon tukeen ja lasten päivähoitoon.
Perinteisen roolijaon voimistamista ja tasa-arvo­
pyrkimysten vastaista on esimerkiksi se, että
kaksilapsinen perhe voi toisaalta kotihoidon
tuen kautta saada yli kaksi kertaa enemmän
tukea kuin vastaava perhe, joka ei saa kotihoi­
don tukea. Kuitenkaan jälkimmäisen perheen
lapsilisä ei riitä edes kunnallisen päivähoidon
maksujen kattamiseen.

Lapsiperheiden käytettävissä olevien tulojen
leikkaaminen ei ole perhepoliittisesti eikä talous-

1.

poliittisesti perusteltua. Tästä syystä sosialide­
mokraattinen ryhmä ehdottaa lapsilisien marlc­
kamäärien korjaamista siten, että tuki suunna­
taan ensisijaisesti ensimmäiselle lapselle ja että
lapsiperheiden käytettävissä olevat tulot eivät
kokonaisuutena alene. Lisäksi yksinhuoltajien
asema heikkenee sellaisella tavalla, jota hallitus­
ryhmien esittämä vähäinen korjaus korvaa ole­
mattoman vähän.

Edellä esitetyn perusteella ehdotamme,

että lakiehdotukset hyväksyttäisiin
muutoin valiokunnan mietinnön mukaisi­
na, paitsi ensimmäinen lakiehdotus näin
kuuluvana:

Laki
lapsilisälain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä elokuuta 1992 annetun lapsilisälain (796/92) 1 §:n 1 momentti, 7 §sekä 8 §:n

1 ja 3 momentti seuraavasti:

1 §
(Kuten valiokunnan mietinnössä)

7§

Lapsilisän määrä

Lapsilisä on 700 markkaa kalenterikuukau­
dessa.

Edellä 6 §:ssä tarkoitetun lapsilisän nostami­
seen oikeutetun henkilön toisesta lapsesta lapsi­
lisä on kuitenkin 600 markkaa, kolmannesta 910
markkaa, neljännestä 1 030 markkaa sekä vii­
dennestä ja jokaisesta seuraavasta lapsesta 1 220
markkaa kalenterikuukaudessa.

Yksinhuoltajan lapsesta lapsilisää maksetaan
korotettuna 250 markalla kalenterikuukaudessa.
Yksinhuoltajana tässä laissa tarkoitetaan lapsili­
sän nostamiseen oikeutettua henkilöä, joka ei
lapsilisän maksukuukauden alkaessa ole aviolii­
tossa tai joka ennen maksukuukauden alkua on

Helsingissä 26 päivänä marraskuuta 1993

Jouko Skinnari
Virpa Puisto

muuttanut puolisostaan erilleen yhteiselämän
lopettamiseksi. Yksinhuoltajana ei kuitenkaan
pidetä henkilöä, joka avioliittoa solmimatta jat­
kuvasti elää yhteisessä taloudessa avioliiton­
omaisissa olosuhteissa toisen henkilön kanssa.

Jos lapsi on 11 §:n 1 momentissa tarkoitetulla
tavalla laitos- tai perhehoidossa ja lapsilisä mak­
setaan kunnalle taikka jos lapsilisä 12 §:n 1
momentin nojalla maksetaan lapselle itselleen,
lapsilisä on 700 markkaa kalenterikuukaudessa.
Yksinhuoltajan lapsesta lapsilisä kuitenkin mak­
setaan korotettuna 250 markalla kalenterikuu­
kaudessa.

8§
(Kuten valiokunnan mietinnössä)

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

Kyllikki Muttilainen
Marjatta Vehkaoja

6 1993 vp - StVM 46 - HE 75

Ensin on todettava, että ns. perhetukiuudis­
tuksen rakenne kokonaisuudessaan on sinänsä
oikeansuuntainen, koska se siirtää lapsiperhei­
den yhteiskunnallisen tuen lapsilisiin ja merkit­
see luopumista suurituloisia suosivasta verotuen
käytöstä.

Hallituksen esityksen ensisijainen tarkoitus ei
näytä kuitenkaan olevan perhetuen rakenteen
kehittäminen tai yksinkertaistaminen, vaan lap­
siperheiltä perittävien verojen lisääminen vero­
vähennykset poistamalla. Lapsilisien korotukset
eivät riitä korvaamaan menetyksiä kaikille per­
heille. Menettäjiä olisivat erityisesti yksilapsiset
perheet, varsinkin yksinhuoltajat. Lapsiperhei­
den menetykset hallituksen esityksen mukaan
olisivat noin 700 miljoonaa markkaa ja valio­
kunnan tekemien korjausten jälkeen noin 400
miljoonaa markkaa. Emme pidä tätä riittävänä
lapsiperheiden toimeentulon muutenkin vaikeu­
tuessa, vaan ehdotamme, että hyvitys suorite­
taan täysimääräisenä.

Esitämme, että lapsilisiä korotettaisiin vielä
valiokunnan ehdottamasta noin 150 markalla
ensimmäisestä lapsesta kuukaudessa eli se olisi
700 markkaa kuukaudessa.

Yksinhuoltajilta poistetaan heitä erikseen
koskeva kunnallisverotuksen yksinhuoltajavä­
hennys. Sen asemesta hallitus esitti, että yksin­
huoltajien lapsilisä maksettaisiin 160 markalla
korotettuna kuukaudessa. Valiokunta muutti
esitystä siten, että yksinhuoltajakorotus on 200
markkaa. Emme pidä tarkistusta riittävänä,
vaan esitämme, että yksinhuoltajien lapsilisää
maksettaisiin ensimmäisestä lapsesta 250 mar­
kalla korotettuna ja seuraavista lapsista 200
markalla kuukaudessa korotettuna.

Perheet, joissa on 17-vuotias lapsi, jäisivät
kokonaan korvausta vaille, koska kunnallisvero­
tuksen lapsivähennys on myönnetty alle 18-
vuotiaista lapsista, mutta lapsilisää ehdotetaan
maksettavaksi vain alle 17-vuotiaista lapsista.
Ehdotamme lapsilisän maksamista 18-vuotiaak­
si saakka kuitenkin niin, että lapsilisää ei mak­
settaisi työttömyyspäivärahan tai lapsilisää suu­
remman opintotuen saajalle.

Katsomme, että ns. avioliitonomaisissa suh­
teissa eli avoliitoissa olevia ei tulisi lainsäädän­
nössä sulkea yksinhuoltajia koskevien perhepo­
liittisten etuuksien ulkopuolelle ilman etuuskoh­
taisesti harkittua perusteltua syytä. Ihmiset elä­
vät avioliittoa solmimatta yhteisessä taloudessa
useinkin hyvin erilaisissa elämäntilanteissa, eikä
toiselle avopuolisolle voida ilman lainsäädännön

II

tukea myöskään asettaa elatusvelvollisuutta toi­
sen avopuolison lapsista. Tämän vuoksi esitim­
me 1. lain 7 §:n 4 momentin viimeisen virkkeen
paistetta vaksi.

Hallitus esitti elatusvelvollisuusvähennyksen
poistamista valtionverotuksessa. Meidän mieles­
tämme perusteliuin ratkaisu olisi ollut korvata
elatusvelvollisten taloudellinen menetys erityis­
lapsilisällä. Näin kannustettaisiin elatusvelvolli­
sia maksamaan elatusmaksuja ja kehittämään
lapsen ja vanhemman välistä suhdetta. Valio­
kunta tyytyi palauttamaan elatusvelvollisille vä­
hennyksen valtionverotuksessa. Meidän mieles­
tämme vähennys tulisi tehdä kunnallisverotuk­
sessa, koska vähennys valtionverotuksessa suosii
suurituloisia.

Kuten valiokunnan mietinnöstä ilmenee,
päätti valtioneuvosto 18.11.1993 tarkistaa toi­
meentulotuen perusasia alle 17-vuotiaiden osal­
ta. Lapsilisien suhdetta toimeentulotukeen muu­
tetaan niin, että lapsilisät otetaan huomioon
perheen tulona toimeentulotukea myönnettäes­
sä. Valtioneuvoston päätös merkitsee sitä, että
alle 10-vuotiaiden osalta perusturva hieman pa­
ranee, mutta sitä vanhemmilla lapsilla se heikke­
nee. Vanhempiensa luona asuvien 17 vuotta
täyttäneiden perusosa alenee saajan iästä ja kun­
taryhmästä riippuen 227-535 markalla kuu­
kaudessa. Emme voi hyväksyä toimeentulotukea
saavien lapsiperheiden aseman heikentämistä ja
katsomme, että hallitus on toiminut vastoin
esityksen perusteluissa annettua kuvaa.

Ahon hallituksen aikana lapsiperheiden ase­
maa on heikennetty useilla toimenpiteillä, muun
muassa alentamalla valtioveron lapsenhoitovä­
hennystä 8 400 markkaan, leikkaamaila äitiys-,
isyys- ja vanhempainrahaa, poistamalla kotihoi­
don tuki työttömiltä, heikentämällä ja tiukenta­
malla asumistuen saantia sekä poistamalla sai­
rauskulujen verovähennysoikeus. Lisäksi halli­
tuksen suorittamat leikkaukset kuntien valtion­
osuuksiin vaikeuttavat lapsiperheiden asemaa
esimerkiksi päivähoitomaksujen korotuksina tai
3-6-vuotiaiden päivähoitopaikkojen vähenemi­
senä.

Edellä olevan perusteella ehdotamme,

että 3. ja 4. lakiehdotus hylättäisiin ja
5. lakiehdotus hvväksvttäisiin valiokunnan
mietinnön mukaisesti, ja

että 1. ja 2. lakiehdotus hyväksyttäisiin
näin kuuluvina:

Perhetuen uudistamislainsäädäntö 7

1. Laki
lapsilisälain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä elokuuta 1992 annetun lapsilisälain I §:n I momentti, 7 § sekä 8 §:n I ja 3

momentti seuraavasti:

1 §

Lain tarkoitus ja soveltamisala

Suomessa asuvan alle 18-vuotiaan lapsen ela­
tusta varten maksetaan tämän lain mukaisesti
valtion varoista lapsilisää.

7§

Lapsilisän määrä

Lapsilisä on 700 markkaa kalenterikuukau­
dessa.

(2 mom. kuten valiokunnan mietinnössä)
Yksinhuoltajan ensimmäisestä lapsesta lapsi/i­

sää maksetaan korotettuna 250 markalla ja muis­
ta korotettuna 200 markalla kalenterikuukau­
dessa. Yksinhuoltajana tässä laissa tarkoitetaan
henkilöä, joka ei lapsilisän maksukuukauden
alkaessa ole avioliitossa tai joka ennen maksu­
kuukauden alkua on muuttanut puolisostaan
erilleen yhteiselämän lopettamiseksi. (Poist.)

Jos lapsi on II §:n I momentissa tarkoitetulla
tavalla laitos- tai perhehoidossa ja lapsilisä mak-

setaan kunnalle taikka jos lapsilisä I2 §:n I
momentin nojalla maksetaan lapselle itselleen,
lapsilisä on 700 markkaa kalenterikuukaudessa.
Yksinhuoltajan lapsesta lapsilisä kuitenkin mak­
setaan korotettuna 200 markalla kalenterikuu­
kaudessa.

8§

.M aksamisaika

Lapsilisä maksetaan sitä seuraavan kalenteri­
kuukauden alusta, jonka kuluessa lapsi on syn­
tynyt tai oikeus lapsilisään alkanut, sen kalente­
rikuukauden loppuun, jonka kuluessa lapsi täyt­
tää 18 vuotta.

Lapsilisää ei makseta siltä kalenterikuukau­
delta, jolta lapsi saa kansaneläkelain (347/56)
mukaista työkyvyttömyyseläkettä, työttömyys­
turvalain (602184) mukaista työttömyyspäivära­
haa tai opintotukilain (28172) mukaista, lapsili­
sää suurempaa opintorahaa.

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

2. Laki
tuloverolain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 30 päivänäjoulukuuta 1992 annetun tuloverolain (1535192) 99, 102, 109 ja 127 §ja
muutetaan 103 § seuraavasti:

1 ja 2 §
(Poist.)

103 § (uusi)

Kunnallisverotuksen elatusvelvollisuusvähennys

Verovelvollisen luonnollisen henkilön puhtaasta
ansiotulosta kunnallisverotuksessa vähennetään

Helsingissä 26 päivänä marraskuuta 1993

Outi Ojala

2 000 markkaa, jos hän on verovuonna suorittanut
lapsen elatusta koskevan lainsäädännön mukaisel­
la sopimuksella tai tuomiolla vahvistettua elatus­
apua.

Voimaantulosäännös
(Kuten valiokunnan mietinnön 2 §)

Marjatta Stenius-Kaukonen

8 1993 vp - StVM 46 - HE 75

Hallitus esittää lukuisia muutoksia eri lakei­
hin, joilla pyritään tasaamaan lapsiperheiden
taloudellista taakkaa muihin kansalaisryhmiin
nähden. Perusidea siitä, että verovähennyksistä
siirrytään suoraan tukeen lapsilisien kautta, on
järkevä. Hallituksen esittämät muutokset, joiden
tarkoituksena ovat valtiontalouden säästöt, mer­
kitsevät kuitenkin menetyksiä lapsiperheille.
Kun lapsiperheiden tilanne on erilaisten yhteen­
sovittamattomien säästötoimenpiteiden seu­
rauksena jo huonontunut ratkaisevasti, ei tilan­
netta saa ajaa katastrofin partaalle perhetukiuu­
distuksella. Perhetukiuudistus tulee toteuttaa
mahdollisimman oikeudenmukaisella tavalla
niin, ettei vähemmistökään lapsiperheistä joudu
kärsimään selviä taloudellisia menetyksiä.

Valiokuntakäsittelyn yhteydessä perhetukien
n. 700 mmk:n leikkauksesta palautettiin lapsi­
perheille n. 300 mmk. Muutos on oikeansuuntai­
neo muttei riittävä. Valiokunnan tekemien muu­
tosten jälkeenkin merkittävä osa kaksilapsisista
ja erityisesti yksilapsisista perheistä kärsii talou­
dellisia tappioita. Myös yksinhuoltajat, joilla on
vain yksi lapsi, kärsivät selviä taloudellisia mene­
tyksiä. Uudistuksessa selviä voittajia ovat per­
heet, joiden lapsiluku on suuri. Valiokunnan
esitys elatusvelvollisen verovähennysoikeuden
palauttamisesta on kannatettava muutos halli­
tuksen esitykseen.

Esitän lapsilisiksi ensimmäisestä lapsesta 700
mk, toisesta lapsesta 600 mk, kolmannesta lap-

1.

111

sesta 912 mk sekä neljännestä ja sitä useammasta
lapsesta 1 045 mk kalenterikuukaudessa. Yksin­
huoltajakorotukseksi esitän ensimmäisestä lap­
sesta 250 mk sekä toisesta ja useammasta lapses­
ta 200 mk. Näillä muutoksilla lapsiperheiden
menetyksiä vähennetään selvästi valiokunnan
esittämästä. Ainoastaan viisi- ja useampilapsiset
perheet saavat esittämässäni mallissa vähemmän
tukea kuin valiokunnan esittämässä, mutta näil­
lekin perheille tukea suuntautuu enemmän kuin
nykytilanteessa.

Kokonaisuudessaan tämä esitys poistaa halli­
tuksen esittämät perhetukiuudistuksen valtion­
taloudelliset säästöt ja lisää valtion menoja kus­
tannusneutraaliin perhetukiuudistukseen näh­
den n. 300 mmk:lla.

Hallituksen esityksessä esitetään kompensoi­
tavaksi evankelis-luterilaisen kirkon ja ortodok­
sisen kirkkokunnan seurakunnille kiinteistöve­
rosta ja arvonlisäverosta koituva rasitus ohjaa­
malla yhteisöveron tuotosta osa niille. Kompen­
saatio on ristiriidassa verotuksen yhdenvertai­
suusperiaatteen kanssa eikä sille ole veropoliit­
tista perustetta. Mikäli seurakunnille halutaan
kompensoida verotuksen kiristymistä, pitäisi se
tehdä esim. alentamalla kirkon välillisiä työvoi­
makustannuksia.

Edellä olevan perusteella ehdotan,

että 1. ja 2. lakiehdotus hyväksyttäisiin
näin kuuluvina:

Laki
lapsilisälain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä elokuuta 1992 annetun lapsilisälain (796/92) 1 §:n 1 momentti, 7 §sekä 8 §:n

1 ja 3 momentti seuraavasti:

1 §
(Kuten valiokunnan mietinnössä)

7§

Lapsilisän määrä

Lapsilisä on 700 markkaa kalenterikuukau­
dessa.

Edellä 6 §:ssä tarkoitetun lapsilisän nostami­
seen oikeutetun henkilön toisesta lapsesta lapsi­
lisä on kuitenkin 600 markkaa, kolmannesta 912
markkaa sekä neljännestä ja jokaisesta seuraa­
vasta lapsesta 1 045 markkaa kalenterikuukau­
dessa.

Yksinhuoltajan ensimmäisestä lapsesta lapsili­
sä maksetaan korotettuna 250 markalla kalente-

Perhetuen uudistamislainsäädäntö 9

rikuukaudessa. Toisesta ja jokaisesta seuraavasta
lapsesta korotus on 200 markkaa kuukaudessa.
Yksinhuoltajalla tässä laissa tarkoitetaan lapsi­
lisän nostamiseen oikeutettua henkilöä, joka ei
lapsilisän maksukuukauden alkaessa ole avio­
liitossa tai joka ennen maksukuukauden alkua
on muuttanut puolisostaan erilleen yhteiselä­
män lopettamiseksi. Yksinhuoltajana ei kuiten­
kaan pidetä henkilöä, joka avioliittoa solmi­
matta jatkuvasti elää yhteisessä taloudessa avio­
liitonomaisissa olosuhteissa toisen henkilön
kanssa.

2.

Jos lapsi on 11 §:n 1 momentissa tarkoitetulla
tavalla laitos- tai perhehoidossa ja lapsilisä mak­
setaan kunnalle taikka jos lapsilisä 12 §:n 1
momentin nojalla maksetaan lapselle itselleen,
lapsilisä on ensimmäiselle lapselle 1 ja 3 momentin
mukaan maksettavan lapsilisän suuruinen.

8§
(Kuten valiokunnan mietinnössä)

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

Laki
tuloverolain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 30 päivänäjoulukuuta 1992 annetun tuloverolain (1535192) 99, 102, 103 ja 109 §sekä
muutetaan 21 §:n 1 momentin johdantokappale, 23 §:n 1 momentti sekä 124 §:n 2 ja 3 momentti

seuraavasti:

1 ja 2 §
(Poist.)

21, 23 ja 124 §
(Kuten hallituksen esityksessä)

Voimaantulosäännös
(Kuten valiokunnan mietinnön 2 §)

Helsingissä 26 päivänä marraskuuta 1993

Ulla Anttila

2 230783A

10 1993 vp - StVM 46 - HE 75

EDUSKUNNAN
PERUSTUSLAKIVALIOKU~TA

Helsingissä
8 päivänä kesäkuuta 1993

Lausunto n:o 13

Liite 1

Sosiaali- ja terveysvaliokunnalle

Eduskunta on lähettäessään 25 päivänä tou­
kokuuta 1993 hallituksen esityksen n:o 75 perhe­
tuen uudistamista koskeviksi laeiksi sosiaali­
ja terveysvaliokuntaan valmistelevasti käsiteltä­
väksi samalla määrännyt, että perustuslakivalio­
kunnan on annettava asiasta lausuntonsa so­
siaali- ja terveysvaliokunnalle.

Valiokunnassa ovat olleet kuultavina neuvot­
televa virkamies Martti Lähteinen, hallitusneu­
vos Eija Koivuranta ja vanhempi hallitussihteeri
Anja Kairisalo sosiaali- ja terveysministeriöstä,
ylijohtaja Martti Lujanen ympäristöministeriös­
tä, ekonomisti Juhani Turkkila Suomen Kunta­
liitosta, professori Mikael Hiden, professori
Antero Jyränki, oikeustieteen lisensiaatti Heikki
Karapuu ja professori Ilkka Saraviita.

Käsiteltyään asian valtiosääntöoikeudelliselta
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan lapsiperheiden talou­
dellisen tukijärjestelmän uudistamista. Järjestel­
mää yksinkertaistettaisiin luopumalla verotuk­
sen kautta annettavasta tuesta. Vähennysten
poistamisesta syntyviä valtiontalouden säästöjä
suunnattaisiin perheille suorana taloudellisena
tukena korottamalla lapsilisiä ja ohjaamalla tu­
kea enemmän monilapsisille perheille. Yksin­
huoltajille lapsilisä maksettaisiin korotettuna.
Alle 3-vuotiaille nykyisin maksettavasta lapsili­
sän korotuksesta luovuttaisiin.

Kunnille ja seurakunnille verovähennysten
poistamisesta tuleva verotulojen kasvu ohjattai­
siin valtiolle.

Pienituloisten lapsiperheiden asemaa paran­
nettaisiin kohdentamalla yleisen asumistuen ko­
rotus vuonna 1994lapsiperheisiin. Tähän liittyen
korotettaisiin vakuutetun sairausvakuutusmak­
sua vuonna 1994 niiden vakuutettujen osalta,
joiden veroäyrimäärä ylittää 80 000 äyriä.

Lait ovat tarkoitetut tulemaan voimaan vuo­
den 1994 alusta.

Esityksen säätämisjärjestysperusteluissa tode­
taan valtiopäiväjärjestyksen 66 §:n 7 momenttiin
liittyen, että uudistuksen jälkeen jokaisesta lap­
sesta maksettavan lapsilisän määrä vastaa vähin­
tään nykyistä. Esitys ei siksi heikennä toimeentu­
lon lakisääteistä perusturvaa. Lisäksi peruste­
luissa todetaan perustuslakivaliokunnan aiem­
paan kannanottoon viitaten, että kuntien lisä­
osaosuutta koskeva 3. lakiehdotus voidaan käsi­
tellä valtiopäiväjärjestyksen 66 §:ssä säädetyssä
järjestyksessä.

Valiokunnan kannanotot

Kuntien itsehallinto

Perustuslakivaliokunta on arvioinut 3. lakieh­
dotuksen mukaista kuntien rahasuoritusvelvolli­
suutta kuntien itsehallinnon kannalta lausun­
noissa n:o 18/1985 vp ja n:o 29/1992 vp. Kum­
massakaan lausunnossa valiokunta ei pitänyt
käsiteltävinä olleita lakiehdotuksia kuntien pe­
rustuslainvoimaisesti turvatun itsehallinnon vas­
taisina. Jälkimmäinen lausunto annettiin laki­
ehdotuksesta, jonka mukaisesti kuntien lisä­
osaosuus vuodeksi 1993 säädettiin 1,47 penniksi
veroäyriltä. Tuolloin valiokunnan vähemmistö
katsoi kunnille asetettavan lisärasituksen puut­
tuvan siinä määrin hallitusmuodon 51 §:n 2 mo­
mentissa säädettyyn kunnalliseen itsehallintoon,
että lakiehdotus olisi vaatinut perustuslainsäätä­
misjärjesty ksen.

Esityksessä ehdotetaan, että vuonna 1994
kuntien lisäosaosuus olisi 1, 7 4 penniä veroäyril­
tä. Tämän suuruiseen lisäosaosuuteen on pää­
dytty pitäen pohjana vuotta 1993 sekä ottaen
huomioon vhtäältä kuntien vuoden 1994 säästö­
tavoitteide~ vaikutus valtionosuuksiin ja siitä
johtuva tarve pienentää kuntien lisäosaosuutta
ja toisaalta pyrkimys siirtää nyt ehdotetusta
uudistuksesta johtuvat kuntien lisääntyvät vero­
tulot valtiolle.

Tällaista rahoitustehtävää on asiallisesti vai­
kea sovittaa kuntien itsehallinnon periaattee-

Perhetuen uudistamislainsäädäntö 11

seen, etenkin kun otetaan huomioon, että juuri
kuntien itseverotusoikeutta on perinteisesti pi­
detty hallitusmuodossa turvatun kunnallisen it­
sehallinnon olennaisena sisältönä. Kansaneläke­
lain 62 §:n muutosesitys merkitsisi, että yli kym­
menesosa kunnallisveron tuotosta siirtyisi val­
tion määräysvaltaan.

Valiokunta toteaa säätämisjärjestystä arvioi­
dessaan merkitykselliseksi myös sen, että rahoi­
tusjärjestelyssä on edelleen etäännytty lähtökoh­
dasta, jossa kuntien maksuvelvollisuuden tuli
kytkeytyä asukkaidensa saamiin kansaneläkkeen
lisäosaetuuksiin. Lakiehdotuksessa lisäosuudes­
ta on siten muodostunut alkuperäisestä tarkoi­
tuksestaan poiketen enemmänkin kuntataloutta
yleisesti rasittava veronluonteinen maksu.

Valiokunnan käsityksen mukaan kuntien ja
valtion taloudellisiin suhteisiin soveltuu huonos­
ti, että kunnilla olisi pysyväisluonteisesti tämän­
tapainen, suuruudeltaan kunkin kunnan vero­
äyrikertymään pohjautuva rahoitustehtävä val­
tioon nähden. Kuntien ja valtion taloudellisten
suhteiden tulee ensisijaisesti rakentua valtion­
osuuslainsäädännön varaan.

Valiokunnan käsityksen mukaan kuntien lisä­
osaosuus ehdotetun suuruisena saattaa heiken­
tää kuntien toimintaedellytyksiä tavalla, joka
vaarantaa kuntien mahdollisuuksia päättää itse­
näisesti taloudestaan ja siten myös omasta hal­
linnostaan. Tällaisena ehdotus on ristiriidassa
kuntien hallitusmuodon 51 §:n 2 momentissa
turvatun itsehallinnon kanssa ja on siksi käsitel­
tävä valtiopäiväjärjestyksen 67 §:ssä säädetyssä
järjestyksessä.

Toimeentulon lakisääteinen perusturva

Valtiopäiväjärjestyksen 66 §:n 7 momentin
mukaan voidaan lakiehdotus panna lepäämään,
jos kysymyksessä on ehdotus sellaiseksi laiksi,
joka heikentää toimeentulon lakisääteistä perus­
turvaa, eikä ehdotus koske verosta säätämistä tai
valtiosopimukseen sisältyvien määräysten hy­
väksymistä. Tämän perustuslainkohdan sana­
muodon takia on selvää, ettei 2. lakiehdptus

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Niinistö, vara­
puheenjohtaja Alho, jäsenet Jansson, Jäätteen­
mäki, Kaarilahti, Koskinen, Laine, M. Laukka-

koskiessaan verosta säätämistä ole merkityksel­
linen lepäämään jättämistä koskevassa perus­
turvatarkastelussa.

Toimeentulon lakisääteisellä perusturvalla
tarkoitettiin kyseistä valtiopäiväjärjestyksen
kohtaa säädettäessä vain luonnolliselle henkilöl­
le maksettavia rahamääräisiä toistuvaissuorituk­
sia ja vain sitä osaa sosiaaliturvasta, jolla pyri­
tään takaamaan yksilön toimeentulolle välttä­
mätön elintaso. Lain säätämisvaiheessa oli esillä
hallituksen esitykseen sisältynyt perusturva­
etuuksien luettelo, jota perustuslakivaliokunta
piti mahdollisimman kattavaksi tarkoitettuna
vähimmäisluettelona.

Tässä luettelossa mainittiin lapsilisälaissa tar­
koitettu lapsilisä. Lapsilisäjärjestelmään 1. la­
kiehdotuksessa ehdotettuja muutoksia joudu­
taan näin ollen arvioimaan valtiopäiväjärjestyk­
sen 66 §:n 7 momentin kannalta. Kun kuitenkin
otetaan huomioon, että maksettavan lapsilisän
määrä kaikissa tapauksissa olisi vähintään ny­
kyisen suuruinen, ei lakiehdotus merkitse valtio­
päiväjärjestyksen 66 §:n 7 momentissa tarkoitet­
tua toimeentulon lakisääteisen perusturvan hei­
kentämistä.

Valiokunnan saaman selvityksen mukaan ve­
rovähennysten poistamisen ja lapsilisien mark­
kamääräisen muuttamisen yhteisvaikutus johtaa
etenkin yksi- ja kaksilapsisten perheiden käytet­
tävissä olevien kuukausitulojen vähenemiseen.
Valiokunta kiinnittää sosiaali- ja terveysvalio­
kunnan huomiota siihen, voidaanko muutoksia
näiltä osin pitää perusteltuina lapsiperheiden
tosiasiallisen perusturvan kannalta.

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti,

että 3. lakiehdotus tulee käsitellä valtio­
päiväjärjestyksen 67 §:ssä säädetyssä jär­
jestyksessä ja

että muut lakiehdotukset voidaan käsi­
tellä valtiopäiväjärjestyksen 66 §:ssä sää­
detyssä järjestyksessä ja että niitä ei mai­
nitun pykälän 7 momentin säännökset huo­
mioon ottaen voida jättää lepäämään.

nen, J. Leppänen, Moilanen, Nikula, Varpasuo,
Vistbacka, Vähänäkkija Väistö sekä varajäsenet
von Bell ja Viljanen.

12 1993 vp - StVM 46 - HE 75

Eriäviä mielipiteitä
1

Emme voi yhtyä valiokunnan enemmistön
käsitykseen 3. lakiehdotuksen -käsittelyjärjestyk­
sestä.

Mielestämme valiokunnan lausunnossa tältä
osin olisi tullut ensiksikin todeta, että lausunto
n:o 29/1992 vp annettiin nyt käsiteltävänä olevan
kaltaisesta lakiehdotuksesta, jonka mukaisesti
kuntien lisäosaosuus vuodeksi 1993 säädettiin
1,47 penniksi veroäyriltä, ja että tuolloista la­
kiehdotusta ei pidetty kuntien perustuslainvoi­
maisesti turvatun itsehallinnon vastaisena.

Esityksessä ehdotetaan, että vuonna 1994
kuntien lisäosaosuus olisi 1,74 penniä veroäyril­
tä. Tämän suuruiseen lisäosaosuuteen on pää­
dytty pitäen pohjana vuotta 1993 sekä ottaen
huomioon yhtäältä kuntien vuoden 1994 säästö­
tavoitteiden vaikutus valtionosuuksiin ja siitä
johtuva tarve pienentää kuntien lisäosaosuutta
ja toisaalta pyrkimys siirtää nyt ehdotetusta
uudistuksesta johtuvat kuntien lisääntyvät vero­
tulot valtiolle. Kuntien vuoden 1994 lisäosa-

Helsingissä 8 päivänä kesäkuuta 1993

osuuden on mainituin tarkistuksin tarkoitus vas­
tata suuruudeltaan tämänvuotista. Lausunnon
n:o 29/1992 vp sisältämää ratkaisua seuraten
olisi valiokunnan mielestämme tullut lausua,
että 3. lakiehdotus voidaan käsitellä tavallisessa
lainsäädäntöjärjestyksessä.

Katsomme myös, että valiokunnan ei olisi
tullut lausua, niin kuin se enemmistön kannan
mukaisesti teki lausunnon viimeisessä kappalees­
sa, lapsiperheiden tosiasiallisesta perusturvasta.
Tämä kysymys ei ole valtiosääntöoikeudellinen
eikä siten kuulu valiokunnan toimialaan.

Edellä esitetyn perusteella katsomme,

että hallituksen esitykseen sisältyvät
lakiehdotukset voidaan käsitellä valtiopäi­
väjärjestyksen 66 §:ssä säädetyssä järjes­
tyksessä ja että niitä ei mainitun pykälän 7
momentin säännökset huomioon ottaen
voida jättää lepäämään.

Sauli Niinistö
Matti Väistö

Markku Laukkanen
Johannes Leppänen

Anneli Jäätteenmäki
Pentti Viljanen

Perhetuen uudistamista koskevan lain käsitte­
lyn yhteydessä ehdotimme perustuslakivaliokun­
nan kiinnittävän lausunnossaan huomiota myös
seuraavaan eduskunnan lausumaan ja siitä esi­
tettyihin toimenpiteisiin:

Hyväksyessään valtiopäiväjärjestyksen muu­
tokset eduskunta edellytti, "että hallitus ei tuo
eduskuntaan verolakiesitystä, jonka perimmäi­
senä tarkoituksena on valtiopäiväjärjestyksen
sisältämä lepäämäänjättämismahdollisuus si­
vuuttaen heikentää toimeentulon lakisääteistä
perusturvaa ".

Verovähennykset poistavalla hallituksen ve­
rolakiesityksellä on juuri tällainen eduskunnan
ponnessa tarkoitettu merkitys. Vaikka otetaan
huomioon 1. lakiehdotukseen sisältyvät lapsi­
lisäetuuksien parannukset, etuuksien saajat me­
nettävät noin miljardi markkaa vuodessa ja tällä

II

paikataan valtion taloutta. Etuuksien saajat
menettävät keskimäärin 60 markkaa lasta ja 100
markkaa perhettä kohti kuukaudessa. Monien
perheiden osalta menetys on monta kertaa suu­
rempi. Huomattava osa heikennyksistä kohdis­
tuu yksinhuoltajaperheisiin, joiden käytettävissä
olevat tulot supistuvat 100-130 markalla kuu­
kaudessa. Kahden huoltajan perheissä, joissa on
kaksi lasta, tulojen vähennykset vaihtelevat 30
markasta 390 markkaan kuukaudessa.

Hallituksen esityksen perustelujen mukaan'
asumistukietuja tullaan parantamaan lapsiper­
heiden osalta. Tässä yhteydessä on syytä todeta,
että 1.4.1993 alkaen kymmenettuhannet asumis­
tuen saajat menettivät asumistukensa kokonaan
huhtikuun alusta alkaen, tulot pienenivät kah­
den hengen ruokakunnissa keskimäärin 643
markkaa ja kolmen hengen ruokakunnissa kes-

Perhetuen uudistamislainsäädäntö 13

kimäärin 722 markkaa kuukaudessa. Hallituk­
sen esityksessä mainittu 370 miljoonan markan
lisäys ensi vuonna ei riitä näin syntyneen aukon
paikkaamiseen.

Kaiken edellä sanotun huomioon ottaen pe­
rustuslakivaliokunnan olisi pitänyt lausunnos­
saan korostaa valtiopäiväjärjestyksen muutok­
sen yhteydessä eduskunnan tosiasiallista tahtoa

Helsingissä 8 päivänä kesäkuuta 1993

Ensio Laine
Raimo Vistbacka

Perustuslakivaliokunnan enemmistö on pää­
tynyt siihen, että esityksen 3. lakiehdotus kan­
saneläkelain 62 §:n väliaikaisesta muuttamisesta
vaatii vastoin valiokunnan vakiintunutta tulkin­
takäytäntöä perustuslainsää tämisjärjesty ksen.
Sen sijaan valiokunnan enemmistö ei pitänyt
tarpeellisena kiinnittää vakavaa huomiota esi­
tyksen vaikutuksiin lapsiperheiden asemaan.

Hallitusmuodon säännös kunnallisen itsehal­
linnon turvasta tarkoittaa kansalaisten oikeutta
osallistua kunnan hallintoon. Kuntien ja valtion
taloudellisia suhteita säännös koskee vain välilli­
sesti siten, että niitä ei voi tavallisessa lainsää­
däntöjärjestyksessä muuttaa tavalla, joka tekee
kansalaisten itsehallinnon käytännössä merki­
tyksettömäksi. Näin pitkälle kysymyksessä oleva
lakiesitys ei mene. Kunnallisen itsehallinnon pii­
riin kuuluviin asioihin se ei kajoa eikä muuta
kuntien luottamuselinten asemaa tai tehtäviä.
Lakiesityksen taloudelliset vaikutukset kunnille,
ottaen huomioon myös verovähennysten poista­
misesta koituvat lisätulot, eivät olennaisesti
muuta kuntien omaa taloudellista harkintaval­
taa.

Kuntien itsehallinto järjestetään perustuslain
mukaan erikseen annettavilla laeilla. Tämäkin
osoittaa, että eduskunnan tavallisessa lainsää­
däntöjärjestyksessä antamilla säännöksillä voi­
daan valtion ja kuntien suhteita järjestää uudel-

Helsingissä 8 päivänä kesäkuuta 1993

Marjut Kaarilahti

III

siitä, että hallitus ei saa tuoda eduskuntaan
verolakiesitystä, jonka tarkoituksena on lepää­
määnjättämismahdollisuus sivuuttaen heikentää
toimeentulon lakisääteistä perusturvaa. Tähän
eduskunnan lausumaan tahtoon viitaten olisi
saattanut olla perusteltua todeta eduskunnan
tahdon vastainen verolaki lepäämäänjättämis­
suojan piiriin kuuluvaksi.

Matti Vähänäkki
Aarno von Bell

leen, kunhan kansalaisten itsehallinnon peri­
aatetta ei olennaisesti rajoiteta. Valiokunnan
kuulemat valtiosääntöasiantuntijat pitivät kan­
saneläkelain 62 §:n väliaikaista muutosta sellai­
sena, joka on säädettävä tavallisessa lainsäädän­
töj ärjesty ksessä.

Perustuslakivaliokunnalle esitettiin myös sel­
vitys esityksen vaikutuksista lapsiperheiden ta­
loudelliseen asemaan. Verovähennysten poista­
misenja lapsilisien markkamäärien muuttamisen
yhteisvaikutus vähentää tuntuvimmin yksi- ja
kaksilapsisille perheille tarkoitettua tukea ja joh­
taa kuukausitulojen pienenemiseen. Tämän
vuoksi mielestämme valiokunnan olisi tullut lau­
sunnossaan kiinnittää sosiaali- ja terveysvalio­
kunnan huomiota siihen, voidaanko muutoksia
näiltä osin pitää perusteltuina lapsiperheiden
tosiasiallisen perusturvan kannalta.

Edellä esitetyn perusteella katsomme, että
perustuslakivaliokunnan olisi tullut esittää pon­
nessaan,

että myös esityksen 3. lakiehdotus voi­
daan käsitellä valtiopäiväjäJjestyksen
66 §:ssä säädetyssä järjestyksessä ja että
sitä ei mainitun pykälän 7 momentin sään­
nökset huomioon ottaen voida jättää le­
päämään.

Paavo Nikula

14 1993 ''P - StVM 46 - HE 75

Allekirjoittanut yhtyy lisäksi ed. Laineen ym.
eriävässä mielipiteessä II esitettyyn, että valio­
kunnan lausuntoon olisi tullut ottaa maininta

Helsingissä 8 päivänä kesäkuuta 1993

eduskunnan hyväksymään ponsilausumaan, jos­
sa torjutaan lakisääteistä perusturvaa tosiasialli­
sesti heikentävien verolakiesitysten antaminen.

Paavo Nikula

Perhetuen uudistamislainsäädäntö 15

EDUSKUNNAN
VALTIOVARAINVALIOKUl\'TA

Helsingissä
24 päivänä marraskuuta 1993

Lausunto n:o 4

Liite 2

Sosiaali- ja terveysvaliokunnalle

Eduskunta on lähettäessään 25 päivänä tou­
kokuuta 1993 hallituksen esityksen n:o 75 perhe­
tuen uudistamista koskeviksi laeiksi sosiaali- ja
terveysvaliokuntaan valmisteltavaksi samalla
määrännyt, että muun ohella valtiovarainvalio­
kunnan on annettava asiasta lausuntonsa sosiaa­
li- ja terveysvaliokunnalle.

Sosiaali- ja terveysvaliokunta on 2 päivänä
kesäkuuta 1993 pyytänyt valtiovarainvaliokun­
nalta lausuntoa ed. Backmanin ym.lakialoittees­
ta n:o 24 laiksi tuloverolain 124 §:n muuttamises­
ta. Valtiovarainvaliokunta on käsitellyt tämän
lausuntopyynnön hallituksen esitystä n:o 75 kos­
kevan lausunnon antamisen yhteydessä.

Valtiovarainvaliokunnan asettamassa vero­
jaostossa, joka on valmistellut lausunnon valio­
kuntaa varten, ovat olleet kuultavina finanssi­
neuvos Reino Niinivaara, vs. finanssisihteeri
Teemu Lehtinen ja neuvotteleva virkamies Raija
Koskinen valtiovarainministeriöstä, neuvottele­
va virkamies Martti Lähteinen sosiaali- ja ter­
veysministeriöstä, ylijohtaja Martti Lujanen ja
ylitarkastaja Liisa Linna-Angelvuo ympäristö­
ministeriöstä, ylitarkastaja Marja-Liisa Manner
verohallituksesta, toimistopäällikkö Raimo
Kärkkäinen asuntohallituksesta, lakimies Tuula
Korhonen ja osastopäällikkö Antti Arola kan­
saneläkelaitoksesta, kirkkoneuvos Matti Halttu­
nen, kirkkoneuvos Reijo Lehtinen, kirkkoneu­
vos Pertti Mäkeläinen ja taloustarkastaja Mikko
Laukkonen kirkkohallituksesta, tutkimuspääl­
likkö Aino-Elina Mäkimattila (25.5.1993 Suo­
men Kunnallisliitosta edustaen myös Suomen
Kaupunkiliittoa ja Finlands svenska kommun­
förbundia) ja ekonomisti Juhani Turkkila Suo­
men Kuntaliitosta, osastopäällikkö Vesa Korpe­
la Veronmaksajain Keskusliitosta, ohjelmajoh­
taja Aimo Pulkkinen Väestöliitosta, pääsihteeri
Jaakko Itälä Mannerheimin Iastensuojeluliitos­
ta, järjestösihteeri Henri Gratsch Elatusvelvollis­
ten Liitosta sekä toiminnanjohtaja Heljä Sairisa­
lo Yksinhuoltajain ja yhteishuoltajain liitosta.

1. Hallituksen esitys ja aloite

Lapsiperheiden taloudellisen tuen nykyiset
muodot ovat syntyneet eri aikoina ja erilaisista
lähtökohdista. K ulloinenkin taloudellinen tilan­
ne on vaikuttanut ratkaisuihin. Hallitus ehdot­
taa, että lapsiperheiden taloudellinen tukijärjes­
telmä uudistettaisiin.

Verotuksen uudistamisen keskeinen tavoite
on ollut luopuminen eri ryhmien tai tulolajien
erityiskohtelusta. Sosiaalipoliittinen tuki olisi si­
ten annettava suorina tulonsiirtoina ja samalla
purettava samoihin tavoitteisiin tähtääviä vero­
tuksen tukimuotoja. Tätä puoltaa muun ohella
se, että pienituloisimmat perheet eivät hyödy
verotuksen vähennyksistä tai saavat niistä vain
vajaan hyödyn, mutta suorista tulonsiirroista
pääsevät osallisiksi kaikki perheet tuloista riip­
pumatta.

Hallitus ehdottaa, että lapsiperheille verotuk­
sen kautta annettavasta tuesta luovuttaisiin.
Tuloverolakiin sisältyvät perhepoliittiset vähen­
nykset, kunnallisverotuksen lapsivähennys ja
yksinhuoltajavähennys sekä valtionverotuksen
lapsenhoitovähennys ja valtionverosta tehtävä
elatusvelvollisuusvähennys, poistettaisiin. Vä­
hennysten poistamisesta syntyviä säästöjä suun­
nattaisiin ehdotuksen mukaan perheille suorana
taloudellisena tukena.

Kunnille ja seurakunnille verovähennysten
poistamisesta tuleva verotulojen kasvu ehdote­
taan ohjattavaksi valtiolle. Tämä ehdotetaan
kuntien osalta toteutettavaksi muuttamalla kun­
tien osuuksia kansaneläkkeen lisäosan rahoituk­
sessa. Kansaneläkelaitokselle näin syntyvä lisä­
tulo pienentäisi vastaavasti valtion niin sanottu­
ja takuusuorituksia kansaneläkevakuutuksen
rahoituksen turvaamiseksi. Seurakuntien saama
verotulojen lisäys otettaisiin huomioon yhteisö­
veron jako-osuuksissa ja lisäksi työnantajan so­
siaali turvamaksusta vuodelta 1994 säädettäessä.
Uudistus olisi siten hallituksen esityksen mu-

16 1993 vp - StVM 46 - HE 75

kaan kuntien ja kirkon talouden kannalta neut­
raali.

Valtion tulojen ja menojen tasapainon säilyt­
tämiseksi ennallaan ehdotetaan samanaikaisesti
asumistuen muutoksen kanssa korotettavaksi
vakuutetun sairausvakuutusmaksua vuonna
1994.

Eri veronsaajien välisen suhteen uudelleen
sääntelemiseksi ehdotetaan muutoksia tulovero­
lain 21, 23 ja 124 §:ään. Tuloverolain 21 §:ää
ehdotetaan muutettavaksi siten, että osittain ve­
rovapaat yhteisöt eivät maksaisi enää kunnalle
tulevan veron ohella veroa seurakunnalle. Lisäk­
si ehdotetaan lain 23 §:ää muutettavaksi siten,
että yleishyödyllinen yhteisö, joka on vero­
velvollinen saamastaan elinkeinotulosta, on li­
säksi verovelvollinen kunnalle lain 124 §:n 3
momentissa tarkoitetun tuloveroprosentin mu­
kaan muuhun kuin yleiseen tai yleishyödylliseen
tarkoitukseen käytetyn kiinteistön tai kiinteis­
tönosan tuottamasta tulosta. Lain 124 §:n jako­
osuuksia ehdotetaan muutettavaksi siten, että
valtion osuus olisi 13,80 prosenttiyksikköä ja
kuntien osuus säilyisi 11,20 prosentti yksikkönä.

Tuloverolain muutoksia ehdotetaan sovellet­
tavaksi ensimmäisen kerran vuodelta 1994 toi­
miteltavassa verotuksessa.

Lakialoitteeseen n:o 24 sisältyvän lakiehdo­
tuksen mukaan tuloverolain 124 §:n mukainen
tuloveroprosentti olisi 30, josta valtion osuus
olisi 15,55 prosenttiyksikköä, kunnan osuus
13,44 prosenttiyksikköä ja seurakunnan osuus
1,01 prosenttiyksikköä.

2. Valiokunnan kannanotot

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella valiokunta pitää
jäljempänä mainittavin poikkeuksin esitykseen
sisältyviä ehdotuksia valtiovarainvaliokunnan
toimialaan kuuluvilta osiltaan tarpeellisina ja
puoltaa niiden hyväksymistä jäljempänä selos­
tettavalla tavalla.

Lakialoitteeseen n:o 24 sisältyvän lakiehdo­
tuksen valiokunta ehdottaa hylättiiväksi.

2.1. Hallituksen esitysten n:ot 75 ja 234 yhteen­
sovittaminen

Tämän esityksen antamisen jälkeen on annet­
tu hallituksen esitys n:o 234 vuonna 1994 perit­
täviä sosiaaliturvamaksuja koskevaksi lainsää­
dännöksi. Viimeksi mainittu esitys on valtiova-

rainvaliokunnan käsiteltävänä. Siihen sisältyy
eräitä samoja säännösehdotuksia kuin nyt käsi­
teltävänä olevaan hallituksen esitykseen n:o 75.

Valtiovarainvaliokunta ehdottaa, että mo­
lempiin esityksiin sisältyvät säännösehdotukset
poistetaan esityksestä n:o 75 ja käsitellään esi­
tyksen n:o 234 yhteydessä. Siten nyt käsiteltäväs­
tä hallituksen esityksestä tulisi poistaa kokonaan
lakiehdotus n:o 3 (Laki kansaneläkelain 62 §:n
väliaikaisesta muuttamisesta), sillä kyseisessä la­
kiehdotuksessa ehdotetut asiat sisältyvät vuoden
1994 sosiaaliturvamaksuja koskevan hallituksen
esityksen lakiehdotukseen n:o 1 (Laki kansan­
eläkelain väliaikaisesta muuttamisesta). Hallitus
on viimeksi mainitulla esityksellään ottanut kan­
taa asiaan uudelleen päätyen siihen, että perhe­
tukiuudistuksesta johtuva kuntien verotulojen
kasvu otettaisiin huomioon valtionosuuslain­
säädännön kautta (HE 168), jolloin kuntien
osuus kansaneläkkeiden lisäosiin tulee määrittää
uudelleen siten kuin vuoden 1994 sosiaaliturva­
maksuja koskevassa hallituksen esityksessä on
ehdotettu.

Tästä perhetuen uudistamista koskevasta hal­
lituksen esityksestä tulisi poistaa myös lakiehdo­
tus n:o 4 (Laki vuodelta 1994 suoritettavasta
vakuutetun sairausvakuutusmaksusta), sillä
sama esitys sisältyy vuoden 1994 sosiaaliturva­
maksuja koskevan hallituksen esityksen n:o 234
lakiehdotukseen n:o 2 (Laki vuodelta 1994 suo­
ritettavasta sairausvakuutusmaksusta). Molem­
missa hallituksen esityksissä ehdotus vakuutetun
sairausvakuutusmaksuksi on saman sisältöinen,
mutta sosiaaliturvamaksujen säädösteknisen
koordinoinoin kannalta on parempi, että asia
säädetään samassa yhteydessä kuin muutkin
sosiaaliturvamaksut.

2.2. Lapsiperheiden asema

Valtiovarainvaliokunta kiinnittää sosiaaliva­
liokunnan huomiota siihen, että saatujen selvi­
tysten mukaan hallituksen esitys siihen myöhem­
min eduskunnassa tehtäväksi sovittuine muu­
toksineen edelleen johtaa tulonmenetyksiin niillä
1-2-lapsisilla perheillä, joilla on 3-7-vuotias
lapsi. Tämän ikäryhmän lapsien osalta on todet­
tava, että näihin perheisiin ovat kohdistuneet
myös hoitomaksujen korotukset. Muutoinkin
päivähoito on jo joutunut säästötoimenpiteiden
kohteeksi. Em. tulonmenetyksiä voi pitää varsin
suurina, kun muutoinkin yleisellä tasolla perhei­
den toimeentuloa on jouduttu lamasta johtuen
heikentämään. Tämän johdosta valtiovarainva-

Perhetuen uudistamislainsäädäntö 17

liokunta pitää välttämättömänä, että sosiaaliva­
liokunta vielä selvittää, miten ottaen huomioon
valtiontaloudelliset mahdollisuudet tukea voitai­
siin kohdistaa myös em. 1-2-lapsisille perheille
ja turvata se, että minkä'fin perhetyypin tulon­
menetykset eivät olisi kohtuuttoman suuria.

Elatusvelvollisuusvähennys säilytettiin osit­
tain kokonaisverouudistuksen yhteydessä siitä
syystä, että sillä kyettäisiin turvaamaan elatus­
velvollisen kiinnostus elatusapumaksun suoritta­
miseen. Perhetukiuudistus merkitsee vain hei­
kennyksiä eikä mitään parannuksia elatusvelvol­
lisille. Ottaen huomioon vähennyksen varsinai­
sen tarkoituksen ja elatusvelvollisten muutoin­
kin vaikean taloudellisen aseman valtiovarain­
valiokunta pitää välttämättömänä, että sosiaali­
valiokunta vielä arvioi uudelleen mahdollisuudet
elatusvelvollisuusvähennyksen säilyttämiseen
ottaen huomioon valtion taloudellisen aseman.

Tuloverolain 109 § sisältää säännökset siitä,
kumman puolison tulosta vähennykset tehdään.
Koska lapsien elättämisen perusteella myönnet­
tävät vähennykset poistuvat, valiokunta ehdot­
taa, että 109 §tarpeettomana kumottaisiin. Tätä
koskeva ehdotus sisältyy jäljempänä olevaan
lakiehdotukseen.

2.3. Kirkkoa koskevat säännökset

Hallituksen esitykseen sisältyy eräitä kirkon
ja seurakuntien talouteen olennaisella tavalla

kielteisesti vaikuttavia säännösehdotuksia.
Myös eduskunnan käsiteltävänä olevaan halli­
tuksen esitykseen arvonlisäverolaiksi sisältyy sa­
mansuuntaisia ehdotuksia. Valtiovallan ja kir­
kon edustajien välillä on käyty asian johdosta
neuvotteluja. Valtiovarainministeriö on saatta­
nut näiden neuvottelujen tulokset valtiovarain­
valiokunnan tietoon. Tämän mukaisesti valtio­
varainvaliokunta ehdottaa, että evankelisluteri­
laisen kirkon ja ortodoksisen kirkkokunnan seu­
rakuntien oikeus yhteisöveron tuottoon säilyisi
ennallaan. Samalla valiokunta toteaa, että halli­
tuksen esityksessä n:o 234 ehdotetaan kirkko­
työnantajan sairausvakuutusmaksua korotetta­
vaksi 0,5 pennillä hallituksen aiemmin suunnitte­
lemaa enemmän. Edellä tarkoitettu ehdotus si­
sältyy jäljempänä olevan lakiehdotukseen.

Valtiovarainvaliokunta esittää kunnioittaen
lausuntonaan,

että sosiaali- ja terveysvaliokunta pois­
taisi hallituksen esityksestä 3.ja 4. lakieh­
dotukset,

että sosiaali- ja terveysvaliokunta ottai­
si huomioon 1. ja 2. lakiehdotusta käsitel­
lessään edellä kohdassa 2.2. lausutun,

että hallituksen esityksestä, ellei edellä
kohdassa 2.2. lausutusta muutu aiheudu,
poistetaan 2. lakiehdotus, ja

että sen sijaan tällöin hyväksyttäisiin
seuraava lakiehdotus:

2. Laki
tuloverolain muuttamisesta

1 §
Täten kumotaan 30 päivänäjoulukuuta 1992

annetun tuloverolain (1535/92) 99, 102, 103, 109
ja 127 §.

Edelleen valtiovarainvaliokunta kunnioittaen
esittää lausuntonaan,

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Saari, jäsenet
Alaranta, Heikkinen, Hämäläinen, Kallis, Laak­
sonen, Lahtinen, Lahti-Nuuttila" Luukkainen,

3 230783A

2§
Tämä laki tulee voimaan paiVana

kuuta 199 . Lakia sovelletaan ensimmäisen ker­
ran vuodelta 1994 toimitettavassa verotuksessa.

että lakialoitteeseen n:o 24 sisältyvä
lakiehdotus hylättäisiin.

Malm, Mäki-Hakola, Sasi, Savolainen, Turu­
nen, Vihriälä ja Vähäkangas sekä varajäsenet
Backman, Linnainmaa, Pelttari, Renko ja
T. Roos.

18 1993 vp - StVM 46 - HE 75

Eriäviä mielipiteitä

Muutetussa hallituksen esityksessä evankelis­
luterilaisen kirkon ja ortodoksisen kirkkokun­
nan seurakuntien oikeus yhteisöveron tuottoon
säilyisi ennallaan. Yhteisöverojen ohjaaminen
kirkoille on monella tavalla kyseenalainen. Täl­
laiselle käytännölle ei ole vero- eikä yhteiskunta­
poliittista perustetta, koska yhteisöt eivät voi
käyttää hyväkseen kirkon palveluja eivätkä ne
voi kuulua kirkkoon. Kirkko ei "kasta" peros­
tettavaa/syntyvää uutta yritystä, kirkko ei "vihi"
yritysfuusioita eikä kirkko "hautaa" konkurssiin
kaatuneita firmoja.

Tulonsiirtoa kirkoille perustellaan sillä, että
kirkolle koituu lisäkustannuksia kiinteistöveros­
ta ja suunnitellusta arvonlisäverosta. Näiden
kustannusten korvaaminen kirkoille ei ole perus­
teltua tasavertaisuuden kannalta, sillä nämä ve­
rot koituvat kustannuksiksi myös kotitalouksille

Helsingissä 24 päivänä marraskuuta 1993

1
ja erityisesti kotimarkkinoilla tqimiville pienyri­
tyksille, joille ei kuitenkaan tarjota vastaavaa
kompensaatiota.

Mikäli seurakunnille halutaan kompensoida
verotuksen kiristymistä, pitäisi se tehdä alenta­
malla kirkon välillisiä työvoimakustannuksia.
Tällöin verotus pysyisi linjakkaana ja samalla
voitaisiin tukea työllistämistä.

Edellä olevan perusteella katson, että valtio­
varainvaliokunnan olisi tullut lausunnossaan
esittää,

että esityksen 2. lakiehdotus hyväks.v­
tään hallituksen alun perin esittämässä
muodossa siten, että 21, 23 ja 124 §säily­
vät hallituksen alkuperäisen esityksen mu­
kaisina.

Hannele Luukkainen

Hallitus markkinoi perhetukiuudistuksen ni­
mellä esitystä, jolla lapsiperheiden tukea heiken­
netään poistamalla perhepoliittiset verovähen­
nykset ja korottamalla lapsilisiä vain osittain
vähennykset kompensoivalla määrällä. Uudistus
merkitsisi alkuperäisessä muodossaan 700
miljoonan markan heikennystä lapsiperheiden
tukeen.

Verovähennysten kautta annettava tuki lapsi­
perheille ei ohjaudu sosiaalisesti tarkoituksen­
mukaisesti eikä edes tasavertaisesti, vaan päin­
vastoin kasvaa tulojen kasvaessa. Oikeampi tapa
on antaa tukea suorina tulonsiirtoina esim. lap­
silisän muodossa.

Hallituksen esitys onkin sekä vero- että sosi­
aalipoliittisesti oikeansuuntainen siirtäessään tu­
kea lapsilisiin. Lapsilisiä korotetaan kuitenkin
400 miljoonalla markalla vähemmän kuin vero­
vähennystukea poistuu.

Rakenneuudistus ei saa merkitä lapsiperhei­
den tuen pienenemistä, sillä jo muutoinkin lapsi­
perheitä kohdellaan muita kansalaisryhmiä huo­
nommin verojen ja maksujen korotuksissa. Pää­
omaverouudistuksen yhteydessä mm. leikattiin

II

valtionverotuksen lapsenhoitovähennystä yli
kolmanneksella. Lapsiperheiden käytettävissä
olevat reaalitulot laskevat selvitysten mukaan
ensi vuonna enemmän kuin muilla.

Hyväksymme perhepoliittisten verovähennys­
ten poistamisen, mutta vain mikäli samanaikai­
sesti lapsilisiä nostetaan vastaavasti eli 400
miljoonaa markkaa nyt esitettyä enemmän.

Esitys ei sisällä riittäviä perusteluja eri perhe­
tyyppien tuen muutoksiin. Selvitysten mukaan
uudistuksesta hyötyisivät esitetyssä muodossa
vain erittäin monilapsiset perheet, joita on hyvin
vähän. Suurimmat menettäjät, useita satoja
markkoja kuukaudessa, olisivat muutoinkin ta­
loudellisissa vaikeuksissa olevia nuoria lapsiper­
heitä, joilla on yksi tai kaksi lasta, toinen alle 3-
vuotias ja toinen 3-7-vuotias. Eniten menettäi­
sivät perheet, joissa vain toinen puolisoista on
työssä, ja yksinhuoltajat, joilla on mainitun
ikäiset lapset. Elatusvelvollisten osalta uudistus
poistaisi kaiken tuen.

Mielestämme uudistus tulee toteuttaa siten,
että minkään perhetyypin tuki ei pienene. Tämä
edellyttää lapsilisän nostamista ensimmäiselle ja

Perhetuen uudistamislainsäädäntö 19

toiselle lapselle huomattavasti hallituksen esitys­
tä suuremmaksi, myös kolmannen lapsen lapsili­
sän nostamista sekä yksinhuoltajien erityislapsi­
lisän korottamista esitetystä. Elatusvelvollisille
tulee maksaa jo"ko erityislapsilisää tai säilyttää
nykyinen verovähennys.

Lapsilisien säilyttäminen verottomina koros­
taa lapsilisien luonnetta lapsen oikeutena yhteis­
kunnan tukeen. Verovapaan lapsilisän lisäksi
tarvitaan kuitenkin tarveharkintaisten tukijär­
jestelmien kehittämistä siten, että pienituloisim­
pien lapsiperheiden lisätuen tarve huomioidaan.

Helsingissä 24 päivänä marraskuuta 1993

Uudistukseen liittyvä asumistuen lisäys on
vain paluu tilanteeseen ennen asumistuen leik­
kausta. Tuen lisäys rahoitetaan yli 80 000 mar­
kan tulojen 0,4 prosentin veronkorotuksella ja se
on siten osaltaan kiristämässä muutoinkin yliki­
reää tuloverotusta myös lapsiperheiden osalta.
Pidämme tätä virheellisenä tapana lisätä sinänsä
tarpeellista asumistukea, emmekä hyväksy esi­
tettyä veronkorotusta.

Mielestämme sosiaali- ja terveysvaliokunnan
tulisi muuttaa hallituksen esitystä edellä olevan
mukaisesti.

Jouni Backman
Timo Roos

Tuulikki Hämäläinen
Lea Savolainen

Pentti Lahti-Nuuttila
Hannele Luukkainen

Juhani Vähäkangas Timo Laaksonen

