
LA 133/2006 vp — Anni Sinnemäki /vihr ym.

LAKIALOITE 133/2006 vp

Laki sairausvakuutuslain ja eräiden siihen liit-
tyvien lakien muuttamisesta

Eduskunnalle

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ
Suomalainen yhteiskunta ikääntyy nopeaan tah-
tiin, ja vanhusväestön määrä kasvaa suhteessa
muihin väestöryhmiin. Samaan aikaan perheet
eivät eri syistä hanki niin paljon lapsia, kuin he
toivoisivat saavansa. Osasyy tähän on nuorten
naisten heikko asema työmarkkinoilla. Nuorten
naisten on vaikea saada vakituista työtä, koska
suurin osa vanhemmuuden kustannuksista on
tullut työnantajan maksettaviksi. Pätkätyöt vai-
kuttavat perheiden talouteen. Lapsiperheiden
köyhyys on lisääntynyt, ja tämä koskee yhden
vanhemman perheiden lisäksi erityisesti pienten
lasten perheitä ja perheitä, joissa on monta lasta.

Vihreä eduskuntaryhmä esittää, että vanhem-
muuden kustannukset tasataan kokonaan kaik-
kien työnantajien kesken. Samalla ehdotamme
isälle korvamerkityn vanhempainvapaan piden-
tämistä vaihtoehdoksi sille, että isien osallistu-
mista lasten hoitamiseen lisättäisiin erisuuruisil-
la vanhempainrahoilla. Vanhemmuuden kustan-
nusten tasaamisen yhteydessä ei ole myöskään
kohtuullista jättää vähimmäismääräisellä van-
hempainpäivärahalla olevia korotusten ulkopuo-
lelle, sillä he ovat kaikkein heikoimmassa ase-
massa. Esitämme vähimmäismääräisen äitiys-,
isyys- ja vanhempainrahan korottamista työ-
markkinatuen tasolle. Lisäksi esitämme adoptio-
vanhempien vanhempainvapaata pidennettäväk-
si 263 päivään hallituksen esittämän 200 päivän
sijaan.

Aloite on rinnakkaislakialoite hallituksen esi-
tykselle (HE 112/2006 vp) ja osa vihreää vaihto-
ehtobudjettia.
PERUSTELUT
Vanhemmuuden kustannusten tasaaminen
Eri arvioiden mukaan työnantajalle kertyy kus-
tannuksia lasta kohti 7 000—10 000 euroa, ja
kokonaisuudessaan lasten syntymään liittyvien
kustannusten on arvioitu olevan noin 160 mil-
joonaa euroa vuodessa, kun Kansaneläkelaitok-
sen korvaukset on otettu huomioon. Kustannuk-
set eivät jakaudu tasan työnantajien kesken,
vaan niistä valtaosan kattaa äidin työnantaja.
Hallituksen esityksen perusteella työnantaja saa
täyden korvauksen vuosilomista ja nykyistä suu-
remman korvauksen äitiysvapaa-ajalta makse-
tusta palkasta, joka kuuluu monilla aloilla työeh-
tosopimukseen. Vihreän eduskuntaryhmän mie-
 Versio 2.0

LA 133/2006 vp — Anni Sinnemäki /vihr ym.
lestä tämä ei ole riittävää, vaan vanhemmuuden
kustannukset on tasattava kokonaan kaikkien
työnantajien kesken.

Vihreän eduskuntaryhmän ehdotuksessa
työnantajalle korvattaviksi kustannuksiksi tuli-
sivat hallituksen esittämien parannusten lisäksi
äitiysvapaan ajalta maksettu palkka tai vastaava
korvaus kokonaan, raskauden aikana maksettu
sairauslomapalkka enintään seitsemän päivän
ajalta ja alle 10-vuotiaan lapsen äkillisesti sai-
rastuttua tilapäisen hoitovapaan ajalta maksettu
palkka enintään neljän päivän ajalta. Lisäksi
korvattaisiin maksimissaan yhden kuukauden
ajalta palkkakulut, jotka aiheutuvat äitiys- ja
vanhempainvapaan ajalle työpaikalle palkatun
sijaisen ja pitkältä yli neljän kuukauden perhe-
vapaalta työhön palaavan työntekijän työhön pe-
rehdyttämisestä. Korvausta ei makseta enempää
kuin se määrä, minkä työnantaja on ollut velvol-
linen maksamaan lain mukaisina kustannuksina.

Hallituksen esityksessä on lähdetty siitä, että
uudistuksen kustannukset katetaan työnantajien
ja vakuutettujen vakuutusmaksuilla. Tästä huoli-
matta sairausvakuutusmaksua ei nosteta vuonna
2007. Vihreän eduskuntaryhmän ehdotus on hal-
lituksen esitystä laajempi, mikä tarkoittaa, että
jatkossa vakuutusmaksua voidaan joutua korot-
tamaan noin 0,15 prosenttiyksiköllä, jotta van-
hemmuuden kustannukset saadaan kokonaan ta-
sattua. Korotus on kohtuullinen, mutta sen riittä-
vyys tulee tarvittaessa arvioida tarkemmin. So-
siaaliturvamaksun korotustarve kustannusten
kattamiseksi ei kokonaisuudessaan tule olemaan
kohtuuton.

Isälle korvamerkityn vanhempainvapaan jat-
kaminen
Vanhemmuuden kustannusten tasaamisen lisäk-
si on välttämätöntä kannustaa isiä käyttämään
nykyistä enemmän vanhempainvapaita, jotta
tasa-arvo paranee niin työ- kuin perhe-elämässä-
kin. Tärkein syy siihen, miksi isät eivät käytä
vanhempainvapaata, on taloudellinen tilanne.
Muita syitä ovat työesteet, uralla eteneminen
sekä työnantajien ja työtovereiden asenteet.

Isälle osoitetun vanhempainrahakauden ra-
kentaminen on ohjausväline, jolla olisi hallituk-
2

sen esityksenkin mukaan merkittävä vaikutus
isien vanhempainvapaan käyttöön. Nykyinen
isäkuukausi on jo ollut askel tähän suuntaan, sil-
lä 12 lisäpäivää on tarkoitettu vain isän käyt-
töön. Isäkuukauden pidentäminen on hallituk-
sen esittämää isän korotettua päivärahaa koske-
vaa esitystä tehokkaampi ja tasapuolisempi tapa
kannustaa isiä käyttämään vanhempainvapaata.

Vihreän eduskuntaryhmän mielestä isälle tar-
koitettua päivärahakautta on pidennettävä 36
päivällä. Näin isä, joka käyttää 12 päivää van-
hempien yhteisestä vanhempainrahakaudesta,
voi käyttää nykyisen 12 lisäpäivän sijaan 48 li-
säpäivää. Näin isällä on ansiosidonnainen kol-
men kuukauden jakso, jonka käyttäminen olisi
perheelle edullista. Tämä yhdistettynä hallituk-
sen esitykseen, jolla isäkuukauden käyttöajan-
kohtaa joustavoitetaan, tarkoittaa isien vanhem-
painvapaiden merkittävää lisääntymistä. Kun
isät ottavat nykyistä laajemmin vastuuta pienten
lasten hoidosta, se voi jatkossa tarkoittaa, että
yhä suurempi osa isistä käyttää myös hoitova-
paaoikeutta ja oikeutta vanhempien yhteiseen
vanhempainrahakauteen.

Vihreä eduskuntaryhmä on jättänyt talousar-
vioaloitteen, jossa ehdotetaan rahoitus nykyistä
pidemmän isälle korvamerkityn vanhempainva-
paan kustannusten kattamiseen.

Vähimmäismääräisen vanhempainpäivära-
han korottaminen
Vähimmäismääräistä vanhempainpäivärahaa
saaneiden naisten määrä kasvoi voimakkaasti
1990-luvulla. Kun vuonna 1990 vanhempainpäi-
värahaa saaneista äideistä vain 5,3 prosenttia sai
sitä vähimmäismääräisenä, oli vastaava osuus
vuonna 1996 jo 30,1 prosenttia. Vähimmäismää-
räisen vanhempainpäivärahan saajien määrä on
jäänyt myönteisestä kehityksestä huolimatta py-
syvästi varsin korkealle tasolle. Vuonna 2005
maksettiin 19,7 prosenttia äitien vanhempain-
päivärahoista vähimmäismääräisinä.

Vähimmäistaso on niin matala, että sen perus-
tuslainmukaisuus on kyseenalainen. On täysin
kohtuutonta, että samalla kun hallituksen esitys
parantaa kaikkien muiden vanhempainpäivära-
hansaajien asemaa, vähimmäistaso on jätetty

LA 133/2006 vp — Anni Sinnemäki /vihr ym.
paikalleen. Vähimmäismääräisten etuuksien, pe-
rusturvan, jälkeenjääneisyys on keskeinen syy
siihen, että lapsiperheiden tulokehitys on eriyty-
nyt voimakkaasti ja lapset ovat eriarvoistuneet.
Vähimmäismääräisen vanhempainpäivärahan
korottaminen on tarpeellinen toimi lasten köy-
hyyden poistamiseksi.

Esitämme äitiys-, isyys- ja vanhempainrahan
vähimmäistason korottamista samalle tasolle
kuin työmarkkinatuen ja työttömän työttömyys-
päivärahankin. Vihreän eduskuntaryhmän koro-
tusesityksen jälkeen kuukausittainen summa
nousee 597 euroon. Ehdotus työmarkkinatuen
korottamisesta on myös osa vihreän eduskunta-
ryhmän vaihtoehtobudjettia.

Adoptiovanhempien vanhempainvapaan pi-
dentäminen
Nykyään ottovanhemman vanhempainvapaan
pituus on sidottu lapsen syntymän ajankohtaan.
Vanhempainvapaan pituus on 234 arkipäivää
lapsen syntymästä. Jos lapsen syntymästä on ku-
lunut yli 54 arkipäivää, oikeus vanhempain-
vapaaseen on 180 arkipäivää. Koska lapsen
adoptio voi tapahtua kotimaisessa adoptiossa
vasta kahdeksan viikon kuluttua lapsen synty-
mästä ja kansainvälisissä adoptioissa lapseksi
ottaminen tapahtuu vielä tätäkin myöhemmin,
ottovanhemman vanhempainvapaan pituus on
yleensä 180 arkipäivää. Hallituksen esityksessä
tätä aikaa ehdotetaan pidennettäväksi 200 päi-
vään.

Vanhemman ja lapsen välisen suhteen muo-
dostuminen vaatii aikaa riippumatta siitä, kuin-
ka vanha lapsi on. Vihreä eduskuntaryhmä eh-
dottaa, että adoptiovanhemmilla on jatkossa
mahdollisuus pitää vanhempainvapaata 263 päi-
vää lapseksi ottamisesta riippumatta siitä, kuin-
ka pian syntymän jälkeen adoptio tapahtuu.

Edellä olevan perusteella ehdotamme,

että eduskunta hyväksyy seuraavat la-
kiehdotukset:
Laki
sairausvakuutuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 21 päivänä joulukuuta 2004 annetun sairausvakuutuslain (1224/2004) 9 luvun 7 §:n 2

momentti,
muutetaan 9 luvun 10 §:n 1 momentti, 12 §:n 1 momentti, 11 luvun 1 §:n otsikko sekä 2 ja 3 mo-

mentti, 7 §, 14 luvun 3 §:n 2 ja 3 momentti, 15 luvun 4 § ja 18 luvun 13 §:n 1 momentti, sellaisena
kuin niistä on 18 luvun 13 §:n 1 momentti laissa 1113/2005, sekä

lisätään 9 lukuun uusi 10 a §, luvun 15 §:ään uusi 2 momentti ja lukuun uusi 16 § sekä 11 luvun
1 §:ään uusi 2 momentti, jolloin muutetut 2 ja 3 momentti siirtyvät 3 ja 4 momentiksi, sekä pykälään
uusi 5 momentti ja 15 lukuun uusi 4 a § seuraavasti:
9 luku

Vanhempainpäivärahat

7 ja 10 §
(Kuten HE)
10 a §

Isäkuukausi

(1 mom. kuten HE)
Jos isälle maksetaan lapsen hoitoon osallistu-

misen perusteella vanhempainrahaa tai osittais-
ta vanhempainrahaa yhdenjaksoisesti vähintään
vanhempainrahakauden viimeisiltä 12 arkipäi-
3

LA 133/2006 vp — Anni Sinnemäki /vihr ym.
vältä välittömästi äitiysrahakauden jälkeen tai
12 vanhempainrahapäivältä 1 momentin perus-
teella siirrettynä, isällä on oikeus isyysrahaan
enintään 48 arkipäivän pituiselta yhdenjaksoi-
selta kaudelta välittömästi hänen pitämänsä van-
hempainrahakauden päätyttyä (isäkuukausi).

(3 ja 4 mom. kuten HE)

12 §

Ottovanhemman vanhempainrahakausi

Ottolapsen hoidon johdosta ottovanhemmalle
tai hänen aviopuolisolleen maksetaan vanhem-
painrahaa tai osittaista vanhempainrahaa 263 ar-
kipäivää siitä, kun perhe on ottanut lapsen hoi-
toonsa tai kun lasta on lähdetty hakemaan synty-
mämaastaan. Vanhempainrahakautta pidenne-
tään siten kuin 10 §:n 3 momentissa säädetään,
jos samalla kertaa on otettu hoidettavaksi
useampia ottolapsia.
— — — — — — — — — — — — — —

15 ja 16 §
(Kuten HE)

11 luku

Päivärahaetuuksien määrä

1 §

Päivärahaetuuksien määrä työtulojen perusteel-
la ja oikeus korvaukseen

— — — — — — — — — — — — — —
Sen estämättä, mitä 1 momentissa säädetään,

äitiysrahan määrä on 56 ensimmäisen arkipäi-
vän ajalta 90 prosenttia vakuutetun verotukses-
sa todettujen vuosityötulojen kolmassadasosas-
ta, jos vuosityötulot eivät ylitä 41 110 euroa. Tä-
män ylittävästä osasta äitiysrahan määrä on 32,5
prosenttia vuosityötulon kolmassadasosasta.

(3 ja 4 mom. kuten HE)
Äitiysvapaan ajalta työnantajalla on oikeus

saada korvaus jokaiselta kalenterikuukaudelta,
4

jolta hän on ollut velvollinen maksamaan työn-
tekijälle palkkaa tai muuta korvausta. Työnteki-
jälle maksamastaan raskauden aikaisesta sai-
rauslomapalkasta työnantajalla on oikeus saada
korvaus enintään seitsemältä päivältä ja tilapäi-
sen hoitovapaan ajalta maksamastaan palkasta
enintään neljän päivän ajalta. Sijaisen ja työnte-
kijän perehdyttämiskustannuksista työnantajal-
la on oikeus saada korvaus enintään yhden kuu-
kauden ajalta. Korvausta maksetaan se määrä,
minkä työnantaja on ollut velvollinen maksa-
maan tässä momentissa mainittuina vanhem-
muuden kustannuksina. (Uusi)

7 §

Sairaus- ja vanhempainpäivärahan sekä eri-
tyishoitorahan vähimmäismäärä

Sairaus- ja vanhempainpäivärahan sekä eri-
tyishoitorahan vähimmäismäärä on 23,88 euroa
arkipäivältä. (Uusi)

14 luku

Vuosilomakustannuskorvaus

3 §
(Kuten HE)

15 luku

Toimeenpanoa koskevat säännökset

4 ja 4 a §
(Kuten HE)

18 luku

Sairausvakuutusrahasto ja vakuutusmaksut

13 §
(Kuten HE)

LA 133/2006 vp — Anni Sinnemäki /vihr ym.
Voimaantulosäännös
(Kuten HE)
(2. ja 3. lakiehdotus kuten HE)
Helsingissä 19 päivänä lokakuuta 2006
Anni Sinnemäki /vihr
Erkki Pulliainen /vihr
Johanna Sumuvuori /vihr
Ulla Anttila /vihr
Heidi Hautala /vihr
Rosa Meriläinen /vihr
Janina Andersson /vihr
Jyrki Kasvi /vihr
Oras Tynkkynen /vihr
Merikukka Forsius /vihr
5

	Laki sairausvakuutuslain ja eräiden siihen liittyvien lakien muuttamisesta
	ALOITTEEN PÄÄASIALLINEN SISÄLTÖ
	PERUSTELUT
	Vanhemmuuden kustannusten tasaaminen
	Isälle korvamerkityn vanhempainvapaan jatkaminen
	Vähimmäismääräisen vanhempainpäivärahan korottaminen
	Adoptiovanhempien vanhempainvapaan pidentäminen
	Laki
	sairausvakuutuslain muuttamisesta
	(2. ja 3. lakiehdotus kuten HE)

	Helsingissä 19 päivänä lokakuuta 2006

