
KOHTI MAHDOLLISUUKSIEN
SOSIAALITURVAA

Sosiaaliturvan kokonaisuudistus – SATA

Suomen perustuslain mukaan

� jokaisella, joka ei kykene hankki-
maan ihmisarvoisen elämän edellyt-
tämää turvaa, on oikeus välttämät-
tömään toimeentuloon ja
huolenpitoon

� jokaisella on oikeus perustoimeen-
tulon turvaan työttömyyden,
sairauden, työkyvyttömyyden ja
vanhuuden aikana sekä lapsen
syntymän ja huoltajan menetyksen
perusteella

� julkisen vallan on turvattava riittävät
sosiaali- ja terveyspalvelut ja
edistettävä väestön terveyttä

� julkisen vallan on tuettava perheen
ja muiden lapsen huolenpidosta
vastaavien mahdollisuuksia turvata
lapsen hyvinvointi ja yksilöllinen
kasvu

� julkisen vallan tehtävänä on edistää
jokaisen oikeutta asuntoon ja tukea
asumisen omatoimista järjestämistä

Sosiaaliturvauudistus

Hallitus on ryhtynyt suomalaisen sosiaaliturvan uudistamiseen.
Sosiaaliturvauudistuksen (SATA) tavoitteena on tehdä työn vas-
taanottaminen aina kannattavaksi, vähentää köyhyyttä ja turvata
riittävä perustoimeentulo kaikissa elämäntilanteissa. Lisäksi koko
sosiaaliturvajärjestelmästä halutaan yksinkertaisempi ja selkeämpi.

Sosiaaliturvauudistusta valmistelee komitea, jossa on mukana kes-
keiset hallinnonalat sekä työmarkkinajärjestöt ja kolmas sektori.
Komitean työtä tukee neljä jaostoa.

2

Väestön ikääntyminen lisää sosiaalimenoja

Jotta suomalaisen sosiaaliturvan taso voidaan tulevaisuudessa säi-
lyttää, yhteiskuntapolitiikalle ja sosiaaliturvalle on asetettava uu-
sia vaatimuksia. Ikääntyminen nostaa sosiaalimenoja samalla, kun
työikäisen väestön väheneminen hidastaa kansantulon kasvua. En-
simmäisen kerran hyvinvointivaltion historiassa työikäisen väestön
määrä on kääntymässä laskuun. Samanlainen kehitys on nähtävis-
sä muissakin maissa, mutta Suomessa muutos on poikkeuksellisen
suuri.

Globalisoituminen – mahdollisuus ja haaste

Globalisoitumisen vaikutukset ovat vasta osittain nähtävissä. Suo-
men mahdollisuudet tarjota tuotantotoiminnalle kilpailukykyiset
puitteet riippuu yhä enemmän työvoiman osaamisesta ja henki-
sestä uusiutumiskyvystä. Sosiaaliturvan tavoitteena on myötävai-
kuttaa työllisyysasteen kasvuun ja tukea nopeaa työllistymistä.
Työmarkkinoiden erilaistuminen ja tuotannon nopeat muutokset
asettavat sosiaaliturvalle uusia vaatimuksia.

Tulevaisuudessa on yhä tärkeämpää se, miten Suomessa synty-
neet ja koulutetut työntekijät käyttävät osaamistaan suomalaisen

3

yhteiskunnan hyväksi. Keskeistä on myös se, miten maahamme
onnistutaan saamaan osaajia ulkomailta.

Kansainvälisen kilpailukyvyn säilyttäminen edellyttää lisääntyvää
tehokkuutta myös kotimarkkinoiden toimijoilta. Julkisen sektorin
tehokkuus vaikuttaa osaltaan kilpailuedellytyksiin. Tehostamis-
pyrkimys on jo lisännyt tuotannon kilpailuttamista, ulkoistamista
ja uudelleen järjestelyjä. Se on johtanut myös julkisen sektorin
toiminnan monimuotoistumiseen.

Sata eri aikoina syntynyttä sosiaalietuutta

Sosiaaliturvaa koskevaan lainsäädäntöön kuuluu useita kymmeniä
säädöksiä ja erilaisia etuusnimikkeitä on lähes sata. Etuudet poik-
keavat toisistaan, koska ne ovat syntyneet vuosien kuluessa ja niitä
on muutettu eri aikaan. Näin nykyinen sosiaaliturvajärjestelmä ei
ole kaikilta osin oikeudenmukainen, kattava eikä kannustava.

Sosiaaliturvaan 1990-luvulla tehtyjen leikkausten ja myöhempien
parannusten merkitystä ei ole myöskään tarkasteltu kokonaisuute-
na. Lainsäädäntöä on nyt tarpeen tarkastella kokonaisuutena, jotta
saadaan luotettava näkemys siitä, miten sosiaaliturvajärjestelmää
pitäisi kehittää.

4

Kohti mahdollisuuksien sosiaaliturvaa

Suomalainen sosiaaliturva on kiinteä osa yhteiskuntaa ja vaikuttaa
monella tavalla ihmisten jokapäiväiseen elämään. Lähtökohtana
on, että jokainen kantaa vastuun itsestään ja läheisistään. Sosi-
aaliturvan on kuitenkin tarjottava riittävä toimeentuloturva köy-
hyyden ja syrjäytymisen ehkäisemiseksi, sekä keinoja osallisuuden
voimistamiseksi. Tavoitteena on tukea oman elämän hallintaa,
avata uusia mahdollisuuksia ja tarjota edellytykset toimintakyvyn
parantamiseen.

Vanhuus, sairaus tai vammaisuus voivat johtaa toimintakyvyn pit-
käaikaiseen tai pysyvään vajaukseen. Sosiaaliturvan tehtävänä on
vähentää haittoja siten, että ihmisen mahdollisuus työhön ja itse-
näiseen elämään säilyy mahdollisimman hyvänä.

Olemme siirtymässä pelkästä toimeentulon turvaamisesta aktii-
viseen, mahdollisuuksia luovaan sosiaaliturvaan, joka kannustaa
työhön hakeutumiseen, työssä pysymiseen ja työhön palaamiseen.
Tämä edellyttää muun muassa työvoimapalveluiden ja koulutus-
ja kuntoutustoiminnan tehostamista.

5

Miten uudistus etenee

Uudistus toteutetaan vaiheittain.
Ensimmäiset esitykset on tarkoi-
tus antaa eduskunnan käsiteltäviksi
syysistuntokaudella 2008. Ehdotus
uuden laisesta sosiaaliturvasta on
valmis vuoden 2009 loppuun men-
nessä kuitenkin siten, että kokonais-
uudistuksen peruslinjausten tulisi
valmistua vuoden 2008 loppuun
mennessä.

Minkälainen sosiaaliturva
on tavoitteena

� Kannustava ja oikeudenmukainen
sosiaaliturva kaikille

� Köyhyyden vähentäminen
 keskeistä

� Riittävä perusturva erilaisissa
elämäntilanteissa

� Työn vastaanottaminen aina
kannattavaksi ja helpoksi ilman
turhaa byrokratiaa

� Perusturvan oltava tasoltaan
sellainen, ettei toimeentulotuen
tarve olisi pysyvää ja jatkuvaa

� Selkeämpi ja yksinkertaisempi
 järjestelmä

� Sosiaaliturvan rahoitus kestävälle
pohjalle

� Kohti pidempiä työuria

6

Sosiaaliturvauudistus

 1. Hallitusohjelma

 2. SATA-komitea asetetaan,
 kesäkuu 2007

 3. Ensimmäiset esitykset
 eduskunnalle syksyllä 2008

 4. Peruslinjaukset sosiaaliturvan
 kokonaisuudistuksesta
 vuoden 2008 loppuun mennessä

 5. Kokonaisuudistuksen
 täsmennetyt linjaukset talous-
 ja työllisyysvaikutuksineen
 vuoden 2009 helmikuun loppuun
 mennessä

 6. Ehdotukset vuoden 2010 alusta
 voimaan tulevista muutoksista
 vuoden 2009 huhtikuun loppuun
 mennessä

 7. Komitean esitys sosiaaliturvan
 kokonaisuudistuksesta
 valmistuu 2009 loppuun mennessä

Yhteenlasketut sosiaalimenot olivat
45,3 miljardia euroa vuonna 2007 (ennakkotieto)

Toimeentulotuki 0,9 %
Muut 6,7 %

Kuntien terveys -
palvelut 17 %

Työeläkkeet 35,3 %

Kansaneläke 6,2 %

Sotilas-, tapaturma- ja
liikennevakuutus 2,2 %

Sairausvakuutus 6,9 %
Työttömyysturva 5,9 %

Kuntien sosiaali -
palvelut 14,8 %

Lapsilisät 3,1 %

Asumistuki 1,0 %

Mistä suomalainen sosiaaliturva
muodostuu

Sosiaaliturvaan kuuluu asumiseen ja työsken-
telyyn perustuvia etuuksia. Kaikki Suomessa
vakinaisesti asuvat henkilöt ovat oikeutettuja
sosiaali- ja terveyspalveluihin. Lisäksi olemme
oikeutettuja eläkkeeseen, sairausvakuutukseen
sekä vanhempain- ja perhe-etuuksiin. Myös
asumista tuetaan. Kansaneläkelaitos hoitaa ja
maksaa sosiaaliturvaan kuuluvia etuuksia.

Työssä olevilla suomalaisilla on oikeus työt-
tömyysturvaan ja työeläkkeeseen. Heidät on
myös vakuutettu tapaturmien ja ammattitau-
tien varalle. Kansaneläke turvaa niiden eläke-
läisten toimeentulon, jotka eivät saa muuta
eläkettä.

Viimesijaisena turvana on toimeentulotuki,
jonka maksaminen on kuntien vastuulla.

Lisää tietoa sosiaaliturvauudistuksesta:
www.stm.fi /sosiaaliturvauudistus

7

PL 33, 00023 Valtioneuvosto
Meritullinkatu 8, Helsinki
Puh. (09) 16001 (vaihde)
Faksi (09) 160 74126
Sähköposti: etunimi.sukunimi@stm.fi
Esitetilaukset: viestinta@stm.fi

Sosiaali- ja terveysministeriön esitteitä 2008:3
ISSN 1236-2123
ISBN 978-952-00-2566-3 (nid.)
ISBN 978-952-00-2567-0 (PDF) 9 7 8 9 5 2 0 0 2 5 6 6 3

AT-JU
LKA

ISU
TO

IM
ISTO

 / Y
LIO

PISTO
PA

IN
O

, H
ELSIN

KI 2008

