
ShUB 21/2014 rd — RP 165/2014 rd

SOCIAL- OCH
HÄLSOVÅRDSUTSKOTTETS
BETÄNKANDE 21/2014 rd

Regeringens proposition till riksdagen med för-
slag till lag om ändring av 7 § i barnbidrags-
lagen

INLEDNING
Remiss
Riksdagen remitterade den 30 september 2014
regeringens proposition med förslag till lag om
ändring av 7 § i barnbidragslagen (RP
165/2014 rd) till social- och hälsovårdsutskottet
för beredning.

Utlåtande
I enlighet med riksdagens beslut har grundlags-
utskottet lämnat utlåtande (GrUU 32/2014 rd)
RP 165/2014 rd 


om ärendet. Utlåtandet återges efter betänkan-
det.

Sakkunniga
Utskottet har hört
- regeringssekreterare Liisa Holopainen, soci-

al- och hälsovårdsministeriet
- jurist Henna Huhtamäki, Folkpensionsanstal-

ten.
PROPOSITIONEN
I propositionen föreslår regeringen att 7 § om
barnbidragets belopp ändras i barnbidragslagen.
I rambeslutet om statsfinanserna 2015—2018 in-
går det en besparing i barnbidraget som en del av
utgiftsbesparingarna i statsfinanserna. Statens
utgifter minskar därmed med 110 miljoner euro.
Besparingen i barnbidragen ska verkställas ge-
nom att barnbidraget på alla nivåer sänks med
8,1 procent. Sänkningen ska inte gälla barnbi-
dragets ensamförsörjartillägg.
Sänkningen av barnbidraget påverkar inte den
ekonomiska situationen för familjer som får ut-
komststöd, eftersom barnbidraget vid uträkning-
en av utkomststödet beaktas som inkomst som
påverkar storleken på stödet.

Propositionen hänför sig till budgetproposi-
tionen för 2015 och avses bli behandlad i sam-
band med den.

Lagen avses träda i kraft den 1 januari 2015.
UTSKOTTETS ÖVERVÄGANDEN
Motivering
 Sammantaget sett anser utskottet att propositio-
nen behövs och fyller sitt syfte. På grund av det
 Version 1.0

ShUB 21/2014 rd — RP 165/2014 rd
försämrade statsfinansiella läget vill regeringen
generera besparingar i utgifterna. Propositionen
grundar sig på rambeslutet för 2012—2018 där
det sparas in på barnbidragen. Resultatet är att
statens utgifter minskar med 110 miljoner euro.
Regeringen föreslår att alla nivåer av barnbidra-
get sänks med 8,1 procent. I motiveringen pre-
senteras en procentuell uppskattning av i vilken
mån förslaget påverkar barnfattigdomen och fa-
miljernas disponibla inkomster. De negativa
konsekvenserna är störst i familjer med ensam-
föräldrar och familjer med många barn, enligt
motiveringen. Det är positivt att sänkningen inte
gäller höjningen för ensamförsörjare, menar ut-
skottet.

Samtidigt föreslår regeringen (RP 122/2014
rd) att ett barnavdrag införs i inkomstbeskatt-
ningen för en övergångsperiod 2015—2017. Av-
draget är 50 euro för varje minderårigt barn som
den skattskyldige har vårdnaden om, men högst
200 euro. Ensamförsörjare får avdraget till dub-
belt belopp. Avdraget minskar när förvärvs- och
2

kapitalinkomsterna tillsammans är högre än 36
000 euro. Barnavdraget kompenserar delvis låg-
och medelinkomsttagarna för det sänkta barnbi-
draget och barnfamiljerna för den försämrade
köpkraften, framhåller utskottet.

Barnbidraget sänks av statsfinansiella skäl.
Det försämrar inte ekonomin för barnfamiljer
med de allra lägsta inkomsterna, eftersom sänk-
ningen kompenseras av utkomststödet.

I samband med lagstiftning av det här slaget
krävs det att inte bara indikatorer på allmän nivå
lyfts fram, utan att man också gör en åskådlig be-
dömning av vilka de faktiska ekonomiska konse-
kvenserna blir för olika typer av familjer och
hushåll, framhåller grundlagsutskottet i sitt utlå-
tande. Social- och hälsovårdsutskottet håller
med grundlagsutskottet.

Utskottets förslag till beslut
Riksdagen

godkänner lagförslaget utan ändringar.
Helsingfors den 14 november 2014

I den avgörande behandlingen deltog
ordf. Juha Rehula /cent
vordf. Anneli Kiljunen /sd
medl. Outi Alanko-Kahiluoto /gröna

Johanna Jurva /saf
Sanna Lauslahti /saml
Lasse Männistö /saml
Hanna Mäntylä /saf
Mikael Palola /saml
Terhi Peltokorpi /cent
Sari Sarkomaa /saml
Anu Vehviläinen /cent
Ulla-Maj Wideroos /sv
Erkki Virtanen /vänst

ers. Kristiina Salonen /sd
Anu Urpalainen /saml.
Sekreterare var
utskottsråd Eila Mäkipää.

ShUB 21/2014 rd — RP 165/2014 rdReservation 1 /saf
RESERVATION 1
Motivering
Det ekonomiska läget i Finland är mycket oro-
väckande. Vi i Sannfinländarna vet och accepte-
rar att ekonomin kräver anpassningsåtgärder.
Men regeringen saknar en samlad bild i sin poli-
tik och den fattar beslut utan att göra ordentliga
konsekvensbedömningar. Regeringen låter van-
liga människor betala för sin misslyckade fi-
nans- och sysselsättningspolitik. Allt oftare ser
vi att förtroendet för samhället och dess grund-
valar kommer i gungning. Nedskärningarna i
barnbidragen pekar på värderingar hos regering-
en som vi omöjligt kan acceptera. Dessa kortsik-
tiga, omänskliga beslut spolierar grunden för
vårt välfärdssamhälle.

Också flera andra av regeringens nedskär-
ningar och skattehöjningar slår hårdast mot
barnfamiljer. I sitt program påstår regeringen att
den har som mål att skapa en trygg uppväxtmiljö
och säkerställa de materiella och immateriella
förutsättningarna för att föda och uppfostra barn.
Detta är välkomna mål som är värda att stödja.
Regeringens metoder väcker ändå en viss för-
undran. Det sägs i regeringsprogrammet att fa-
miljepolitikens tre kärnområden är tjänster,
transfereringar och möjligheter att kombinera
arbete och familjeliv, men i praktiken stannar re-
geringen gång på gång för lösningar som urhol-
kar i stället för att stärka kärnområdena.

Barnbidragen infördes i den finländska lag-
stiftningen 1948 efter nordisk modell. Det har
ända från början varit en universell förmån som
tillkom för att utjämna kostnaderna för att ta
hand om barnen och signalera att samhället ger
sitt stöd till att familjerna skaffar barn. Endast en
regering har tidigare skurit ner barnbidragen och
det skedde under regeringen Lipponen i den eko-
nomiska krisen på 1990-talet. Beslutet att skära i
barnbidragen känns extra oansvarigt när alla vet
att fattigdomen ökat i barnfamiljerna i oroväck-
ande grad efter den ekonomiska krisen på 1990-
talet. Följderna av att ha varit fattig i barndomen
är många, och fattigdomen går dessutom i arv till
nästa generation.

Regeringen har utfäst sig att öka bedömning-
arna av konsekvenserna för barn inom allt be-
slutsfattande. Har regeringen verkligen gjort det
i nedskärningarna av barnbidraget? Vi sannfin-
ländare misstänker nämligen att regeringen inte
har analyserat och funderat tillräckligt mycket
över konsekvenserna för familjernas vardag och
möjligheter att klara sig. Beslutet att skära i
barnbidragen visar tydligt vilka värderingar re-
geringen har. Nedskärningarna ökar det mänsk-
liga lidandet, i synnerhet i familjer där ekono-
min redan nu är ansträngd på grund av arbetslös-
het, sjukdom eller andra problem. Barnen är de
som drabbas värst.

År 2011 kopplades barnbidraget och stödet
för hemvård till folkpensionsindex, men inga ni-
våförhöjningar gjordes. Obalansen mellan nivån
på stödet till barnfamiljer och de stigande lev-
nadskostnaderna har således inte försvunnit.
Ändå beslutade den nuvarande regeringen som
sin första åtgärd att frysa indexhöjningarna för
barnfamiljerna, som redan då hade hamnat i en
svacka. Nästa steg var att sänka folkpensionsin-
dex från 1,1 till 0,4 procent. Nu går regeringen
kallblodigt åt barnbidragsbeloppen.

Och för att kompensera neddragningarna vill
man införa ett nytt tidsbegränsat skattesystem
för 2015—2017. Vi anser att beslutet har ohåll-
bara kostnadseffekter, och vi undrar dessutom
hur det kommer sig att läget om två år ska vara så
mycket bättre att kompensationen kan slopas då.
För levnadskostnaderna kommer knappast att
minska de två kommande åren. Dessutom und-
rar vi hur regeringen tänker egentligen: hur ska
den här skattekompensationen vara till nytta för
familjerna i vardagen, när de måste handla mat
och köpa kläder till barnen?

Vi anser också att regeringen fortfarande inte
tar barnfattigdomen och dess många yttringar på
allvar. De konkreta yttringarna av fattigdom kan
följa barnen under hela deras livsförlopp och i
3

ShUB 21/2014 rd — RP 165/2014 rd Reservation 1 /saf
värsta fall prägla hela deras framtid. Fattigdom
påverkar både det fysiska och det psykiska väl-
befinnandet. Problemen med fattigdomen i barn-
familjerna sätts inte alltför ofta i fokus i besluts-
fattandet. Den socioekonomiska segregationen
ses redan i mycket tidig barndom. Det är full-
komligt orimligt att barn måste bygga upp sin
självbild och sin identitet utifrån sådana premis-
ser. Det bevisas dock av en rad studier kring fat-
tigdom i barnfamiljer och barns känsla av utan-
förskap. Vi vet också att föräldrar med återkom-
mande och långvariga ekonomiska problem ofta
är mycket utmattade och behöver starkt stöd i
sitt föräldraskap. I själva verket handlar fattig-
domen i barnfamiljerna inte bara om materiella
brister utan om ett betydligt mer mångbottnat fe-
nomen. Tyvärr drabbas ofta flera generationer av
fattigdom. I dag har vi allt sämre möjligheter att
ta hand om problemen i familjerna. Allt fler fa-
miljer är hänvisade till sig själva vid arbetslös-
het, sjukdom eller andra allvarliga kriser. Nu om
någonsin vore det angeläget att avsätta resurser
för stödja barnfamiljerna och förebygga pro-
blem bland dem för att vi inte ska upprepa felen
från krisåren på 1990-talet. Också dagens barn
får lida för felen från den tiden eftersom fattig-
dom och marginalisering går i arv. Det handlar
inte bara om transfereringar utan också om att
servicen måste stärkas i stället för att fortlöpan-
4

de försämras. Hur som helst kommer nedskär-
ningarna i barnbidragen i kombination med en
minimal indexhöjning och stor ökning av alla
levnadskostnader att ha betydligt större konse-
kvenser för barnfamiljernas vardag än det som
kan betecknas som obetydliga följder. I svåra ti-
der måste svåra beslut tas. Ändå måste man
komma ihåg ordet mänsklighet och se till att alla
kan behålla sitt människovärde. Det är inte rätt
politik att låta fattigdom och ojämlikhet breda ut
sig och hänvisa människor till stödformer som är
avsedda som en sista utväg.

Sannfinländarna är också ytterst oroliga över
situationen för familjer med ensamföräldrar. Det
är allmänt känt att risken för och konsekvenser-
na av fattigdom är mångfalt större för ensamför-
älderfamiljer. Och regeringen har gått in för att
öka risken ytterligare. Beslutet att dra ner på
barnbidragen slår mot alla barnfamiljer, också
mot ensamföräldrarna. Regeringen anser att den
har tagit tillräckligt stor hänsyn till ensamföräld-
rarna vid skattekompensationerna, men vi är av
annan åsikt.

Förslag
Vi föreslår

att lagförslaget förkastas.
Helsingfors den 14 november 2014
Hanna Mäntylä /saf
Johanna Jurva /saf

ShUB 21/2014 rd — RP 165/2014 rdReservation 2 /vänst
RESERVATION 2
Motivering
Med propositionen skär regeringen ner barnbi-
dragen med 110 miljoner euro. Det betyder att de
enskilda bidragen minskar med 8,1 procent i
snitt.

I regeringen Katainen godkände Samlingspar-
tiet, Sdp, De Gröna, SFP och Kristdemokraterna
neddragningarna vid ramförhandlingarna i mars
i år. Med det beslutet och indexsänkningarna i de
sociala förmånerna gjorde regeringen avsteg
från sitt program, där det står att regeringen inte
kommer att skära i de lägsta sociala förmånerna.
Vänsterförbundet kunde inte godta nedskärning-
arna och vi tvingades lämna regeringen.

Barnbidraget är en viktig universell social
förmån i Finland. Det kom ursprungligen till på
initiativ av Vänsterförbundets föregångare
DFFF och under årens lopp har det utkämpats
många kamper mot nedskärningsförsök. Nu står
regeringen Stubb i beråd att öppna slussarna för
neddragningar i en universell trygghetsförmån. I
ändan av tunneln skymtar en dyster framtid för
mindre bemedlade finländare, och inte minst för
barnfamiljerna. Allra hårdast slår nedskärning-
arna mot de barnfamiljer där inkomster nätt och
jämt kommer över gränsen för rätten att få ut-
komststöd och som inte behöver betala någon
statsskatt. De största negativa effekterna har för-
slaget för ensamförälder- och flerbarnsfamiljer,
också enligt motiven till propositionen.

Regeringen vill kompensera låg- och medel-
inkomsttagare för nedskärningen med ett skatte-
avdrag. Det är bra att man försöker kompensera,
men modellen är komplicerad och förvirrande.
Och det finns inga garantier för att den är rätt-
vis. Dessutom bränner man flera miljoner på att
verkställa avdraget.

Regeringen ger människor med de lägsta in-
komsterna utfästelser om att en höjning av ut-
komststödet kompenserar för nedskärningen i
barnbidraget. Utkomststödet är emellertid ing-
en förmån utan det ingår i socialvården. Det är
ett bidrag i sista hand när övriga inkomster inte
räcker till för det som är livsnödvändigt. Samti-
digt är utkomststödet kanske den värsta in-
komst- och bidragsfällan i vårt sociala trygg-
hetssystem. För att få stödet måste man varje
månad lägga fram ett ingående klarläggande av
alla inkomster och utgifter, sina egna och hela
familjens. Därför måste grundtrygghetsförmå-
nerna vara tillräckligt stora för att människor
inte ska behöva förnedra sig och ansöka om ut-
komststöd som sista utväg.

Men nu föreslår regeringen raka motsatsen.
Grundtrygghetsförmånerna sänks medan allt fler
måste ta till utkomststöd och blir beroende av
stödet. Med den här "kompensationen" ser man
till att barnfamiljerna med de lägsta inkomster-
na sitter ännu mer fast i bidragsfällan. Nedskär-
ningen är föga motiverande. I stället passiverar
den och gör människor deprimerade.

Detta strider mot de viktigaste principerna i
vår finländska socialpolitik. När Vänsterförbun-
det fortfarande var kvar i regeringen Katainen
höjdes grundtrygghetsförmånerna med 120 euro
och slopades behovsprövningen av makens in-
komster vid arbetsmarknadsstöd för att minska
fattigdomen och beroendet av utkomststöd. Nu
tänker regeringen Stubb öppna slussarna för
nedskärningar i grundtryggheten och tvinga låg-
inkomsttagarna att ansöka om utkomststöd som
sista utväg, vilket är förnedrande. Det kan vi i
Vänsterförbundet inte acceptera.

Förslag
Jag föreslår

att lagförslaget förkastas.
5

ShUB 21/2014 rd — RP 165/2014 rd Reservation 2 /vänst
Helsingfors den 14 november 2014
Erkki Virtanen /vänst
6

ShUB 21/2014 rd — RP 165/2014 rdReservation 3 /cent
RESERVATION 3
Motivering
Ett av syftena med politiken är att ingjuta fram-
tidshopp bland människorna. Regeringens val av
sparbeting drabbar de mest utsatta i samhället
och ingjuter inget framtidshopp. Regeringen tar
av barnen och de gamla, det vill säga av de min-
dre bemedlade grupper, vars intressen inte vär-
nas av starka organisationer. Det är ett typiskt
uttryck för de hårda värderingar som råder i re-
geringen. Barnbidraget är en universell förmån
som ska jämna ut familjernas kostnader för barn.
Bara en gång tidigare har det skurits i barnbidra-
get och det var under Paavo Lipponens första re-
gering på 1990-talet.

Regeringen uppger sig arbeta för att minska
fattigdom, ojämlikhet och marginalisering.
Trots det gick den in för att skära i barnbidraget
vid ramförhandlingarna i våras. Under våren och
sommaren kom det kritik från oppositionen,
många organisationer och enskilda medborgare
och regeringspartierna började sväva på målet.
Barnbidragen skärs ner med 8,1 procent. Barnbi-
draget för det första barnet minskar med ungefär
8,5 euro, för det andra barnet med ungefär 9,30
euro, för det tredje barnet med cirka 11,90 euro,
för det fjärde med cirka 13,6 euro och för varje
följande barn med omkring 15,4 euro. Nedskär-
ningen slår extra hårt mot ensamföräldrar och
flerbarnsfamiljer. En del familjer ser sig nöd-
tvungna att ansöka om utkomststöd, som egent-
ligen ska vara en allra sista utväg.
Regeringen föreslår att nedskärningen kom-
penseras med ett barnavdrag i beskattningen,
men systemet är både komplicerat och behäftat
med många problem. Avdraget behandlar famil-
jerna mycket olika. Till exempel familjer helt
utan inkomster eller med mycket små inkomster
kan inte göra avdrag. Det nya avdraget ska vara
temporärt och gälla 2015—2017. Man måste frå-
ga sig om det är vettigt att införa ett komplicerat
skatteavdrag för bara tre år, när det dessutom be-
handlar familjerna orättvist och Skatteförvalt-
ningen måste få ett extra anslag på 2,5 miljoner
euro för att bygga upp datasystemet och verk-
ställa avdraget.

Vi i Centern har föreslagit att punktskatten på
tobak höjs och att den obligatoriska kvoteringen
av stödet för hemvård slopas, eftersom den är en
dyr affär för de offentliga finanserna. Dessa åt-
gärder ger ett svängrum som kan utnyttjas för att
backa nedskärningen i barnbidraget.

Centern föreslår att nedskärningarna i barnbi-
draget återtas och att regeringens proposition
med förslag till lag om ändring av 7 § i barnbi-
dragslagen avvisas.

Förslag
Vi föreslår

att lagförslaget förkastas.
Helsingfors den 14 november 2014
Juha Rehula /cent
Terhi Peltokorpi /cent
Anu Vehviläinen /cent
7

ShUB 21/2014 rd — RP 165/2014 rd Reservation 4 /gröna
RESERVATION 4
Motivering
Propositionen med ändringar i barnbidragslagen
är orättvis och de samlade effekterna uppfyller
inte de krav som De Gröna ställde under sin tid i
regeringen för att gå med på en nedskärning i
barnbidragen. Gröna riksdagsgruppen har krävt
att nedskärningen ska vara socialt rättvis, det vill
säga att de fattigaste barnfamiljerna ska bli
minst lidande.

Först sänker regeringen barnbidraget med åtta
euro i månaden och söker sedan en lösning för
att sänkningen inte ska slå så hårt mot de minst
bemedlade familjerna, och kommer fram till en
modell med skatteavdrag för barnfamiljerna.
Avdraget har dock visat sig vara ett komplice-
rat, dyrt och inte tillräckligt rättvist system för
att kompensera låginkomsttagare för nedskär-
ningen.

Vi anser att anslaget till skatteavdraget (in-
klusive 2,5 miljoner euro för att bygga om Skat-
teförvaltningens datasystem) i stället skulle ha
använts till att skära lite mindre i barnbidraget.
Nedskärningen borde åtminstone ha backats med
det belopp som det kostar att införa avdraget.

Barnbidraget är en universell trygghetsför-
mån som alla ska få och som alla familjer får be-
roende på antalet barn och oberoende av sina in-
komster. Efter nedskärningen och barnavdraget
är barnbidraget inte längre den universella för-
mån som det har varit. I stället tvingas de fatti-
gaste att ansöka om utkomststöd, som egentli-
gen ska vara en allra sista utväg. Vill man mins-
ka fattigdomen, är det här fel väg för det är svårt
att kombinera utkomststöd och arbetsinkomster.
Nu skärs det i barnbidraget på ett sätt som gör att
en del av familjerna med de lägsta inkomsterna
går miste om avdraget. Det ökar barnfattigdo-
men och utgifterna för utkomststöd och försvå-
rar ytterligare situationen för familjerna.
8

För att kunna utnyttja barnavdraget fullt ut
måste man betala 50—400 euro om året i skatt.
Dessutom får nettoförvärvs- och nettokapitalin-
komsterna sammanlagt inte vara högre än 36 000
euro om året. Den som på grund av andra avdrag
inte alls betalar skatt har alltså ingen nytta av av-
draget. Till exempel vårdnadshavare som får
studiepenning eller folkpension respektive ga-
rantipension hela året kan inte utnyttja avdraget.
Dessa grupper befinner sig redan nu i en svår si-
tuation och riskerar att falla ännu djupare ner i
fattigdom och bidragsberoende.

I motiven till lagen säger regeringen att den
ekonomiska situationen för barnfamiljerna med
de allra lägsta inkomsterna och utkomststöd inte
försämras av att barnbidraget sjunker, eftersom
barnbidraget beaktas som inkomst i beloppet för
utkomststöd. Ändå finns det många familjer och
ensamföräldrar som nästan har rätt eller har rätt
att få utkomststöd, men låter bli att ansöka efter-
som de upplever att det är förnedrande och kom-
plicerat. Dessa barnfamiljer är nästan lika fatti-
ga som de som har rätt att få barnavdraget, men
de har ingen nytta av kompensationen för det
sänkta barnbidraget.

Det är dyrt och komplicerat att införa barnav-
draget och skattesystemet blir ännu krångligare.
En bra sak är ändå att ensamföräldrar får bidra-
get till dubbelt belopp. Avdraget beviljas via den
personliga beskattningen, vilket betyder att båda
vårdnadshavarna i familjer med två vårdnadsha-
vare får göra avdrag.

Förslag
Jag föreslår

att lagförslaget förkastas.

ShUB 21/2014 rd — RP 165/2014 rdReservation 4 /gröna
Helsingfors den 14 november 2014
Outi Alanko-Kahiluoto /gröna
9

	INLEDNING
	Remiss
	Utlåtande
	Sakkunniga

	PROPOSITIONEN
	I propositionen föreslår regeringen att 7 § om barnbidragets belopp ändras i barnbidragslagen. I rambeslutet om statsfinanserna 2015—2018 ingår det en besparing i barnbidraget som en del av utgiftsbesparingarna i statsfinanserna. Statens utgif...

	UTSKOTTETS ÖVERVÄGANDEN
	Motivering

	Utskottets förslag till beslut
	RESERVATION 1
	RESERVATION 2
	RESERVATION 3
	RESERVATION 4

