
ShUB 7/2007 rd — RP 75/2007 rd

SOCIAL- OCH HÄLSOVÅRDSUTSKOTTETS
BETÄNKANDE 7/2007 rd

Regeringens proposition med förslag till lag om
ändring av 7 § i barnbidragslagen

INLEDNING
Remiss
Riksdagen remitterade den 21 september 2007
en proposition med förslag till lag om ändring av
7 § i barnbidragslagen (RP 75/2007 rd) till so-
cial- och hälsovårdsutskottet för beredning.

Lagmotion
I samband med propositionen har utskottet be-
handlat

— en lagmotion med förslag till lag om änd-
ring av 7 § i barnbidragslagen (LM 62/2007
RP 75/2007 rd
LM 62/2007 rd
rd — Tarja Filatov /sd m.fl.). Motionen remitte-
rades till utskottet den 27 september 2007.

Sakkunniga
Utskottet har hört
- jurist Pirjo Kainulainen, social- och hälso-

vårdsministeriet
- jurist Eva Ojala, Folkpensionsanstalten.

Dessutom har utskottet fått ett skriftligt utlåtan-
de från Förbundet för ensamförsörjare och för-
äldrar med gemensam vårdnad.
PROPOSITIONEN OCH MOTIONEN
Regeringens proposition
Regeringen föreslår att barnbidragslagen ändras
så att barnbidragets ensamförsörjartillägg höjs
från nuvarande 36,60 till 46,60 euro per barn och
kalendermånad.

Propositionen hänför sig till budgetproposi-
tionen för 2008 och avses bli behandlad i sam-
band med den.
Lagen är tänkt att träda i kraft den 1 januari
2008.

Lagmotion
I lagmotion LM 62/2007 rd föreslår motionärer-
na att barnbidraget för det första barnet höjs med
10,50 euro per kalendermånad, alltså till samma
belopp som barnbidraget för det andra barnet.
UTSKOTTETS ÖVERVÄGANDEN
Motivering
Med hänvisning till propositionen och annan in-
formation finner utskottet propositionen behöv-
lig och angelägen. Utskottet tillstyrker lagförsla-
get utan ändringar, men med följande anmärk-
ningar.

Propositionen grundar sig regeringsförkla-
ringens utfästelse att minska barnfamiljernas
 Version 2.1

ShUB 7/2007 rd — RP 75/2007 rd
fattigdom och ingripa i ojämlikhetsutvecklingen
genom att förbättra barnfamiljernas ekonomiska
villkor. I detta syfte föreslår regeringen i linje
med sitt program att barnbidragets ensamförsör-
jartillägg höjs med 10 euro per månad från in-
gången av 2008. Lagändringen bedöms öka ut-
gifterna för barnbidrag med 18,8 miljoner på års-
nivå.

Ungefär 25 procent av ensamförälderfamiljer-
na, dvs. 30 000 hushåll, måste enligt uppgift
söka utkomststöd. Det är bra att ensamförälder-
familjerna får det bättre, menar utskottet. Men
samtidigt vill utskottet påpeka att lagändringen
inte leder till större disponibla inkomster för de
barnfamiljer som får utkomststöd, eftersom
barnbidragen vägs in när utkomststödsbeloppet
räknas ut. Utskottet har i flera sammanhang po-
ängterat att ett av målen med den sociala trygg-
heten är att försörjningen i sista hand, dvs. ut-
komststödet, ska spela en mindre roll för hushål-
lens inkomster.

Enligt regeringsförklaringen är målet med re-
formerna i arbetslivet och inom den sociala
tryggheten att garantera en tillräcklig och hel-
täckande social trygghet för alla. När den socia-
la tryggheten ses över gäller det enligt utskottets
mening att fundera på hur barnfamiljer som le-
2

ver på utkomststöd kunde få det bättre. Utskot-
tet anser att systemet bör ändras med det snaras-
te för att utkomststödstagarna ska bemötas på
samma sätt som andra när förmåner höjs. När det
gäller barnbidrag låter detta sig göra exempelvis
genom att man höjer barnets andel i utkomststö-
det eller låta barnbidragshöjningen utgöra prio-
riterad inkomst när utkomststöd betalas. En an-
nan sak som tål fundera på när den sociala trygg-
heten ses över är om den gällande lagens defini-
tionen på ensamföräldrar som har rätt till höjt
barnbidrag är ändamålsenlig.

Motionen
Utskottet har godkänt ändringen av 7 § i barnbi-
dragslagen i enlighet med regeringens proposi-
tion. Av detta följer att lagmotionen bör förkas-
tas.

Förslag till beslut
Med stöd av det ovan anförda föreslår social-
och hälsovårdsutskottet

att lagförslaget godkänns utan ändring-
ar och

att lagmotion LM 62/2007 rd förkastas.
Helsingfors den 11 oktober 2007

I den avgörande behandlingen deltog
ordf. Juha Rehula /cent
vordf. Sirpa Asko-Seljavaara /saml
medl. Maria Guzenina-Richardson /sd

Hannakaisa Heikkinen /cent
Arja Karhuvaara /saml
Anneli Kiljunen /sd
Marjaana Koskinen /sd
Jukka Mäkelä /saml
Håkan Nordman /sv (delvis)
Päivi Räsänen /kd
Pertti Salovaara /cent
Paula Sihto /cent (delvis)
Anni Sinnemäki /gröna
Lenita Toivakka /saml
Erkki Virtanen /vänst.
Sekreterare var
utskottsråd Harri Sintonen.

ShUB 7/2007 rd — RP 75/2007 rdReservation 1
RESERVATION 1
Motivering
Vi godkänner propositionen till den del barnbi-
dragets ensamförsörjartillägg höjs med tio euro
(från 36,60 till 46,60 euro) från ingången av
2008. Det som vi däremot är missnöjda med är
att regeringen står i beråd att utesluta merparten
av barnfamiljerna från barnbidragshöjningar.
Barnfamiljerna behöver få det bättre i vårt sam-
hälle.

Socialdemokratiska riksdagsgruppen föreslår
såväl i en budgetmotion som i en parallell lag-
motion att barnbidraget för familjens första barn
ska höjas. Vi vill att barnbidragshöjningen ska
gälla alla familjer. Konsumentundersökningar
visar nämligen att det är det första barnet som
vanligen ger upphov till de största kostnaderna.
Vårt förslag innebär att barnbidraget för det för-
sta barnet höjs till samma belopp som barnbidra-
get för det andra barnet.

Regeringen har för avsikt att höja serviceav-
gifterna inom vård och omsorg och indexbinda
dem. Det leder till ökade utgifter för barnfamil-
jer. Regeringen ämnar inte heller överlåta extra-
inkomsterna av serviceavgiftshöjningen på kom-
munerna för att dessa kunde använda dem för att
tillhandahålla tjänster. Också detta är enligt vår
mening ett argument för att stödja barnfamiljer-
na ekonomiskt.

Vi anser att barnbidragslagen bör ändras så att
barnbidraget för familjens första till barnbidrag
berättigade barn höjs från 100 till 110,50 euro
per kalendermånad. Också i det fall att barnet är
i institutions- eller familjevård och barnbidraget
betalas till kommunen eller när barnbidraget be-
talas till barnet självt skulle barnbidraget vara
110,50 euro per kalendermånad.

 Andelen fattiga har ökat mer bland barnfa-
miljer än bland befolkningen i övrigt under de
tio senaste åren. De allra fattigaste familjerna
har ingen som helst nytta av barnbidragshöjning-
arna. Därför föreslår vi en höjning inte bara av
barnbidraget för det första barnet utan också av
utkomststödets grunddel för barn. Dessutom an-
ser vi att det bör utredas om barnbidrag kunde
betalas även till 17-åringar och hur barnbidraget
kunde samordnas med studiestödet och andra so-
ciala förmåner. En annan sak som vi anser bör
utredas är om barnbidraget, helt eller delvis,
kunde betraktas som prioriterad inkomst i ut-
komststödet för att det inte ska påverka utkomst-
stödet.

Vi instämmer i uttalande 1 och 3 i Päivi Rä-
sänens reservation.

Förslag
Med stöd av det ovan sagda föreslår vi

att lagförslaget i utskottets betänkande
godkänns med följande ändringar:
3

ShUB 7/2007 rd — RP 75/2007 rd Reservation 1
Reservationens ändringsförslag

L a g
om ändring av 7 § i barnbidragslagen

I enlighet med riksdagens beslut
ändras i barnbidragslagen av den 21 augusti 1992 (796/1992) 7 § 1, 3 och 4 mom., sådana de lyder

i lag 1226/2003, som följer:
7 §

Barnbidragets storlek

Barnbidraget är 110,50 euro per barn och ka-
lendermånad.
— — — — — — — — — — — — — —

(3 mom. som i ShUB)
Om barnet så som avses i 11 § 1 mom. är i an-

stalts- eller familjevård och barnbidraget betalas
4

till kommunen eller om bidraget med stöd av
12 § 1 mom. betalas till barnet självt, är barnbi-
draget 110,59 euro per kalendermånad. För barn
till ensamförsörjare betalas dock barnbidraget
höjt med 46,60 euro per kalendermånad.

Ikraftträdandebestämmelsen
(Som i ShUB)
Helsingfors den 11 oktober 2007
Anneli Kiljunen /sd
Marjaana Koskinen /sd
Maria Guzenina-Richardson /sd

ShUB 7/2007 rd — RP 75/2007 rdReservation 2
RESERVATION 2
Motivering
Den höjning regeringen föreslagit av barnbidra-
gets ensamförsörjartillägg är välkommen och
signalerar att familjepolitiken är inne på rätt väg.
Problemet är emellertid att ensamförsörjartilläg-
get praktiskt taget är lika med noll för familjer
som får utkomststöd. Av Finlands ca 1,1 miljo-
ner barn växer ungefär 100 000 upp i familjer
som lever på utkomststöd. Av de barnfamiljer
som beviljats utkomststöd är i runt tal hälften en-
samförälderfamiljer. Som kristdemokratiska
riksdagsgruppen föreslagit i en lagmotion (LM
21/2007 rd) bör barnbidragen vara prioriterad in-
komst. Då skulle en höjning av dem inte minska
utkomststödet.

Redan 2001 föreslog arbetsgruppen för barn-
bidrag att barnbidraget indexbinds och att också
17-åringar ska få barnbidrag. Under loppet av tre
valperioder har barnbidragens reella värde mins-
kat med över tio procent. Trots små påslag fort-
sätter det reella värdet på familjeförmåner att
sjunka för de flesta barnfamiljer i en tid av väx-
ande inflation, främst beroende på att inkomst-
överföringarna till barnfamiljer såsom barnbi-
drag och hemvårdsstöd inte är indexbundna.
Barnfattigdomen har under de femton senaste
åren ökat från fem till mer än tolv procent. Detta
är en helt oacceptabel utveckling. Barnbidragen
måste under den pågående valperioden bindas
till index som ett led i ett program för tryggad
försörjning för barnfamiljer.

Sjuttonåringar är minderåriga och ska där-
med försörjas av sina föräldrar. De lever närapå
alltid på föräldrarna men hör till de missgynna-
de när det gäller barnbidrag. I familjernas verk-
lighet finns det ingenting som talar för att grän-
sen för barnbidrag ska dras vid 17 år. Barnbidra-
get bör utvidgas till att omfatta alla som är yngre
än 18 år och utan att tumma på beloppet. Här vill
jag citera propositionen: "Barnfamiljernas fat-
tigdom minskas och strävan är att ingripa i ojäm-
likhetsutvecklingen genom att förbättra barnfa-
miljernas ekonomiska ställning."

Det krävs en höjning av barnbidraget för att
det faktiskt ska täcka kostnaderna för barnets
försörjning. På den punkten instämmer jag i so-
cialdemokraternas reservation.

Förslag
Med stöd av det ovan sagda föreslår jag

att tre uttalanden godkänns.

Reservationens förslag till uttalanden
1. Riksdagen förutsätter att regeringen

vidtar åtgärder för att barnbidraget
helt eller delvis ska bli prioriterad in-
komst för att det inte påverka utkomst-
stödet.

2. Riksdagen förutsätter att regeringen
vidtar mått och steg för att förbättra
barnfamiljernas ekonomi genom att in-
dexbinda barnbidragen och därmed
trygga deras köpkraft.

3. Riksdagen förutsätter att regeringen
vidtar åtgärder för att utvidga rätten till
barnbidrag till att gälla alla som inte
fyllt 18 år.
Helsingfors den 11 oktober 2007
Päivi Räsänen /kd
5

	INLEDNING
	Remiss
	Lagmotion
	Sakkunniga

	PROPOSITIONEN OCH MOTIONEN
	Regeringens proposition
	Lagmotion

	UTSKOTTETS ÖVERVÄGANDEN
	Motivering

	Förslag till beslut
	RESERVATION 1
	RESERVATION 2

