

Soome

Sotsiaalkindlustusõigused

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 2

Käesolevas ülevaates esitatud teave on koostatud ja seda on ajakohastatud tihedas

koostöös vastastikuse sotsiaalkaitsealase infosüsteemi (MISSOC) kohalike

esindajatega. Lisateave MISSOC-võrgustiku kohta on aadressil

http://ec.europa.eu/social/main.jsp?langId=et&catId=815

Käesolev ülevaade on liikmesriigi sotsiaalkindlustuskorralduse üldine kirjeldus.

Lisateave on muudes MISSOCi väljaannetes, mis kõik on olemas eespool esitatud

veebiaadressil. Teavet annavad ka käesoleva ülevaate I lisas loetletud pädevad

asutused ja ametid.

Euroopa Komisjon ega ükski komisjoni nimel tegutsev isik ei vastuta selle eest, kuidas

käesolevas väljaandes sisalduvat teavet kasutatakse.

© Euroopa Liit, 2012

Reprodutseerimine on lubatud allikale viitamisel.

http://ec.europa.eu/social/main.jsp?langId=et&catId=815

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 3

Sisukord

I peatükk. Sissejuhatus, korraldus ja rahastamine ... 4
Sissejuhatus .. 4
Sotsiaalkaitse korraldus ... 4
Rahastamine .. 5

II peatükk. Tervishoid .. 6
Teie õigused tervishoiuteenustele ... 6
Mida hüvitised hõlmavad? .. 6
Tervishoiuteenuste osutamine .. 6

III peatükk. Rahalised haigushüvitised ... 9
Teie õigused rahalistele haigushüvitistele ... 9
Mida hüvitised hõlmavad? .. 9
Rahaliste haigushüvitiste taotlemine ... 9

IV peatükk. Vanemahüvitised ...10
Teie õigused vanemahüvitistele ...10
Mida hüvitised hõlmavad? ...10
Vanemahüvitiste taotlemine ..11

V peatükk. Invaliidsushüvitised ..12
Teie õigused invaliidsushüvitistele ..12
Mida hüvitised hõlmavad? ...12
Invaliidsushüvitiste taotlemine ..14

VI peatükk. Vanaduspensionid ja -hüvitised ...15
Teie õigused vanadushüvitistele ...15
Mida hüvitised hõlmavad? ...15
Vanadushüvitiste taotlemine ...17

VII peatükk. Toitjakaotushüvitised ..18
Teie õigused toitjakaotushüvitistele ..18
Mida hüvitised hõlmavad? ...18
Toitjakaotushüvitiste taotlemine ..19

VIII peatükk. Tööõnnetuste ja kutsehaiguste hüvitised ..20
Teie õigused tööõnnetus- ja kutsehaigushüvitistele ..20
Mida hüvitised hõlmavad? ...20
Tööõnnetus- ja kutsehaigushüvitiste taotlemine...21

IX peatükk. Perehüvitised ..22
Teie õigused peretoetustele ..22
Mida hüvitised hõlmavad? ...22
Peretoetuste taotlemine ..22

X peatükk. Töötus ..24
Teie õigused töötushüvitistele ...24
Mida hüvitised hõlmavad? ...24
Töötushüvitiste taotlemine ..25

XI peatükk. Toimetulekutoetused ...26
Teie õigused toimetulekutoetustele ..26
Mida hüvitised hõlmavad? ...26
Toimetulekutoetuste taotlemine ...27

XII peatükk. Pikaajaline hooldus ...28
Teie õigused pikaajalisele hooldusele ..28
Mida hüvitised hõlmavad? ...28
Pikaajalise hoolduse taotlemine ...29

Lisa. Asutuste kontaktandmed ja veebilehed ..30

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 4

I peatükk. Sissejuhatus, korraldus ja rahastamine

Sissejuhatus

Kõik Soome alalised elanikud on kaetud sotsiaalkindlustusskeemidega, mis käsitlevad

põhipensione (rahvapensione ja tagatud pensione), haigus-, rasedus- ja

sünnitushüvitisi ning peretoetusi. Peale selle on kõigil töötavatel isikutel õigus tööga

seotud hüvitistele, nagu riiklik pension, tööõnnetus- ja kutsehaigushüvitised ning

töötushüvitis. Kõigil kohalike omavalitsuste alalistel elanikel on õigus ravi- ja

sotsiaalteenustele.

Soome riiklik pensionisüsteem koosneb töö- ja rahvapensionist. Nende skeemidega

hõlmatakse töövõimetus-, toitjakaotus- ja vanaduspension.

Tööpensioni eesmärk on tagada palgatööd teinud või füüsilisest isikust ettevõtjana

tegutsenud töötajale elatustase, mis tal oli töötades. Tööpensionisüsteem tugineb

mitmele õigusaktile, millest olulisim on erasektori palgatöötajate (60% kogu

töötajaskonnast) suhtes kohaldatav pensioniseadus (TyEL). Füüsilisest isikust

ettevõtjate, meremeeste, põllumajandustootjate ja riigiteenistujate jaoks on olemas

eripensioniskeemid.

Rahvapensioni ja tagatud pension pakuvad miinimumsissetulekut pensionäridele, kes

ei saa muud pensioni või kelle muu pension on väike. Rahvapensioni määra

vähendatakse vastavalt tööpensioni tõusule ning rahvapensioni maksmine

lõpetatakse, kui tööpension ületab teatud ülempiiri. Samuti mõjutavad mis tahes

muud pensionid tagatud pensioni suurust.

Soomes on täiendava vabatahtliku pensioniskeemi osatähtsus suhteliselt väike, sest

kõik palgatöötajad ja füüsilisest isikust ettevõtjad kuuluvad tööpensionisüsteemi.

Tööpensioni arvutamisel arvesse võetavate sissetulekute ning makstava pensioni

summadel puudub ülempiir.

Sotsiaalkindlustuse otsuseid võib edasi kaevata. Edasikaebamise kord ja eri

hüvitistega tegelevad asutused on esitatud järgmistes jaotistes.

Sotsiaalkaitse korraldus

Soome sotsiaalkindlustuse eest vastutab sotsiaal- ja tervishoiuministeerium (Sosiaali-

ja terveysministeriö).

Sotsiaalkindlustussüsteemi rakendamises osalevad paljud asutused. Soome

sotsiaalkindlustussüsteemi eripära on asjaolu, et osa sotsiaalkaitse haldamisest on

antud eraõiguslikele kindlustusseltsidele.

Sotsiaalkindlustusamet (Kansaneläkelaitos, Kela) on iseseisev avalik-õiguslik asutus,

mis haldab elukohapõhist üldist sotsiaalkindlustusskeemi. Tervishoiuteenuseid

korraldavad kohalikud omavalitsused.

Erasektori tööpensionikindlustust haldavad pensionikindlustusasutused,

pensionikassad ja pensionifondid. Soome pensionikeskus (Eläketurvakeskus, ETK)

vastutab tööpensionikindlustusskeemi kooskõlastamise ning rahvusvaheliste pensioni-

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 5

ja küsimusteküsimuste eest. Kindlustus- ja pensioniasutuste tegevust kontrollib

finantsjärelevalveamet.

Keva haldab riigiteenistujate pensioniskeemi ja kohalike omavalitsuste töötajate

skeemi.

Õnnetusjuhtumikindlustuse asutused vastutavad erasektori töötajate õnnetusjuhtumi-

kindlustuse ja kutsehaiguskindlustuse eest. Riigiteenistujate

õnnetusjuhtumikindlustuse eest vastutab riigikassa. Õnnetusjuhtumikindlustuse

katusorganisatsioon on õnnetusjuhtumikindlustajate liit. See on elukoha- või

viibimiskohajärgne asutus vastavalt Soome rahvusvahelistele kohustustele.

Töötu toimetulekutoetused kuuluvad põhihüvitiste osas Kela pädevusse. Peamiselt

ametiühingutega koostööd tegevad töötukassad vastutavad sissetulekuga seotud

töötushüvitiste haldamise eest. Nende kassadega liitumine on vabatahtlik.

Rahastamine

Peretoetusi rahastab riik. Tööturutoetusi rahastavad 50% ulatuses riik ja 50%

ulatuses kohalikud omavalitsused. Töötushüvitisi rahastatakse osaliselt riiklikest

vahenditest ning osaliselt töötajate, tööandjate ja töötukassaga liitunute

töötuskindlustusmaksetest, kusjuures põhiosa rahastab riik. Kohalikud omavalitsused

rahastavad tervishoiuteenuseid kohalike maksude ja teenustasude abil. Samuti

maksab riik kohalikele omavalitsustele tervishoiu- ja sotsiaalteenusteks toetust.

tööpensioni rahastatakse tööandjate ja töötajate kindlustusmaksetega. Riik rahastab

põllumajandustootjate, meremeeste ja füüsilisest isikust ettevõtjate skeeme. Riik

rahastab rahvapensione ja tagatud pensione. Ravikindlustussüsteemi rahastavad nii

palgatöötajad, füüsilisest isikust ettevõtjad, tööandjad, kindlustusvõtjad kui ka riik.

Õnnetusjuhtumikindlustus põhineb tööandjate makstavatel kindlustusmaksetel.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 6

II peatükk. Tervishoid

Teie õigused tervishoiuteenustele

Tervishoiuteenuste osutamise eest vastutavad peamiselt kohalikud omavalitsused.

Kõigil kohaliku omavalitsuse alalistel elanikel on õigus tervishoiuteenustele. Avalikke

tervishoiuteenuseid täiendavad eraõiguslikud tervishoiuteenused.

Palgatöötajad ja füüsilisest isikust ettevõtjad on teatud tingimustel kindlustatud ka

juhul, kui nad alaliselt Soomes ei ela.

Mida hüvitised hõlmavad?

Riiklikud tervishoiuteenused

Õigusaktidega on kindlaks määratud teenused, mida kohalikud omavalitsused peavad

kohustuslikus korras tagama. Kohalik omavalitsus võib korraldada teenuseid ise,

korraldada teenuseid koos teiste kohalike omavalitsustega või osta neid teiselt

kohalikult omavalitsuselt või mõnelt muult riiklikult või eraõiguslikult

teenusepakkujalt. Teenuste hulka kuuluvad tervishoiunõustamine ja tervisekontroll,

ravi- ja taastusraviteenused (kui need ei kuulu muu süsteemi alla), vaimse tervise

teenused, patsientide transport, hambaravi, nõustamisteenused, tervishoid

õppeasutustes, töötervishoid ning regulaarsed uuringud ja sõeluuringud.

Tervisekindlustus

Ravikindlustussüsteemi kaudu hüvitatakse retseptiravimid ambulatoorse ravi raames

ning haiguse tõttu vajalikud sõidukulud. Samuti makstakse rahalisi haigushüvitisi,

rasedus- ja sünnitushüvitist ning vanemahüvitist.

Ravikindlustussüsteemi kaudu hüvitatakse samuti erasektori tervishoiuteenused,

nimelt teatud osa eraarstide teenustasudest, erahaiglate ravi- ja arstiabi kulud,

sealhulgas hambaravi, ravi ja füsioteraapia, psühhoteraapia ja laborianalüüsid.

Samuti hüvitatakse raskete haiguste raviks määratud dieetpreparaadid ning

nahahaiguste ravimsalvid.

Hüvitatakse ka sõidukulud, millest on vähendatud kindlasummaline omavastustus

sõidu kohta. Sõidukulud võivad hõlmata raviasutusse ravile minekut või eriarsti

koduvisiiti. Teatud aastasummat ületavad sõidukulud hüvitatakse täielikult.

Tervishoiuteenuste osutamine

Riiklikud tervishoiuteenused

Ravi osutatakse peamiselt avalikes tervisekeskustes ja haiglates. Need on eelkõige

suunatud kohalikele elanikele. Tervisekeskustes töötavad peamiselt üldarstid.

Tervisekeskuse arst või eraarst suunab patsiendi vajaduse korral haiglas töötava

eriarsti juurde. Erakorralistel juhtudel on võimalik pöörduda otse haiglasse ka ilma

üldarsti suunamiseta.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 7

Patsientidele osutatakse tervishoiuteenuseid ka elukohavälistes tervisekeskustes, kui

patsient on elanud teises omavalitsuses korrapäraselt või pikaajaliselt, näiteks töö,

puhkuse, seal elava lähisugulase või muu sarnase põhjuse tõttu. Patsient peab

teatama teise omavalitsuse tervisekeskusele oma teenusvajadustest vähemalt

3 nädalat enne esimest visiiti. Peale selle peab tal olema hoolduskava, mille koostab

elukohajärgse omavalitsuse tervisekeskus ja kus loetletakse teenused, mida patsiendil

on õigus saada teises tervisekeskuses. Hoolduskava on vaja mitteerakorraliste

teenuste jaoks. Erakorralistel juhtudel saab kasutada mis tahes omavalitsuse

teenuseid.

Peale selle on patsiendil lubatud vahetada kord aastas elukohajärgses omavalitsuses

või koostööpiirkonnas tervisekeskust. Patsient peab teatama muudatuse 3 nädalat

enen esimest visiiti mõlemale, nii endisele kui ka uuele tervisekeskusele. Samuti saab

tervisekeskuse valida nn vastutusalast, mis koosneb ümberkaudsetest

haiglapiirkondadest. Patsient valib eriarstiabi saamise tervishoiuasutuse koos ravile

suunava arstiga.

Esmaabi antakse patsiendile viivitamata. Plaanilise ravi korral on järjekorra suurim

kestus sätestatud seadusega. Patsientidel peab olema võimalus vahetult

kontakteeruda tervisekeskustega nende lahtiolekuaegadel. Sageli on vajalikku ravi

võimalik hinnata telefonivestluse abil, mida võib teha ka muu tervishoiutöötaja kui

arst. Kui näib, et vaja on külastada tervisekeskust, peab see toimuma

telefonivestlusele järgneva kolme päeva jooksul. Tervisekeskuses algab ravi tavaliselt

patsiendi esimese visiidiga. Kui see ei ole võimalik, tuleb ravi alustada hiljemalt 3 kuu

pärast. Haiglas peab ravivajaduse hindamine algama 3 nädala jooksul pärast patsiendi

suunamist. Kui uuringud näitavad, et patsient vajab haiglaravi, tuleb seda hakata

andma hiljemalt 6 kuud pärast haiglaravi määramist. Psühhiaatrilist ravi vajavad

lapsed ja noored peavad ravi saama 3 kuu jooksul. Mis tahes vajalikku hambaravi

peab saama mõistliku aja jooksul, hiljemalt 6 kuu jooksul.

Tervisekeskus nõuab patsiendilt üldjuhul kindlasummalise makse tasumist. Haiglas

ambulatoorset ravi saavad patsiendid peavad tasuma kindlasummalise makse

konsultatsiooni kohta. Statsionaarsed patsiendid tasuvad kindla summa haiglapäeva

kohta. Ambulatoorse kirurgia patsiendid maksavad ka kindla summa päevas.

Pikaajalise haiguse korral määratakse tasu kindlaks peamiselt sissetuleku põhjal.

Kui patsient on teatud teenuse eest maksnud 12 kuu jooksul üle teatud summa, on

see teenus edasi tasuta. Lühiajalise ravi (alla 3 kuu) raviasutuses võib see siiski olla

kindlasummaline.

Kohaliku omavalitsuse tervisekomisjonile, asjakohasele asutusele või eriravi määranud

asutusele on võimalik esitada raviarve korrigeerimise taotlus kirjalikult 14 päeva

jooksul alates arve saamisest.

Patsient võib saata kaebuse tervisekeskuse või haigla juhatajale seoses ravi ja

haiglaravi mis tahes küsimusega, samuti meditsiiniasutuste ja haiglate

järelevalveametitele.

Tervisekindlustus

Arstitasud, uuringud ja ravi hüvitatakse vastavalt sotsiaalkindlustusameti tariifidele.

Arstitasud hüvitatakse 60% ulatuses visiiditasust. Uuringute ja ravi kulud hüvitatakse

75% ulatuses osast, mis ületab kaasosaluse vastavalt määratud tasudele.

Tegelikkuses hüvitatakse tegelikest kuludest siiski väike osa.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 8

Hambaarsti teenustasud, uuringud, retseptiravimid ja sõidukulud hüvitatakse samade

eeskirjade järgi kui arsti määratud ja osutatud ravi kulud.

Ravikindlustussüsteem hüvitab osaliselt või täies mahus hüvitamisele kuuluvad

ravimid, mille on ravi jooksul määranud arst. Ravimite hüvitamine toimub kolmes

kategoorias. Hüvitatakse teatud protsent ravimi hinnast. Kõrgema hüvitisekategooria

ravimi hinnast maksab patsient omavastutussumma. Põhihüvitise ja madalamasse

hüvitisekategooria ravimite korral omavastutussummat ei ole.

Retseptiravimite tavaline hüvitismäär on 42% ravimi hinnast. Teatud raskete ja

pikaajaliste haiguste korral hüvitatakse ravimikuludest pärastomavastutussumma

vähendamist 72% või 100%. Ravimikuludele on kehtestatud aastane ülempiir. Kui

ravimikulud selle ületavad, maksab patsient üksnes omavastutussumma ravimi kohta.

Haiguskulude hüvitamise taotlus tuleb esitada 6 kuu jooksul pärast ravi eest maksmist

või arve tasumist.

Ravikindlustuse otsuse kohta võib esitada kaebuse sotsiaalkindlustusametile või

pädevale kutsekindlustuskassale, kes on vaidlustatava otsuse vastu võtnud ning kes

uurib otsuse korrigeerimise võimalust. Kui otsust korrigeerida ei ole võimalik,

edastatakse kaebus sotsiaalkindlustuse apellatsiooninõukogule, kelle otsuseid on

omakorda võimalik edasi kaevata sotsiaalkindlustuskohtule.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 9

III peatükk. Rahalised haigushüvitised

Teie õigused rahalistele haigushüvitistele

Haigushüvitistele on õigus kõigil Soome 16–67-aastastel alalistel elanikel ning Soomes

ajutiselt elavatel palgatöötajatel ja füüsilisest isikust ettevõtjatel, kes on Soomes

töötanud vähemalt 4 kuud. Hüvitisõigus tekib 9 tööpäeva pärast haiguse algust

(arvestamata haigusest teatamise päeva). Päevaraha makstakse kuni 300 tööpäeva.

Mida hüvitised hõlmavad?

Haigusraha

Töötaja maksab täispalga esimese 9 päeva eest, kui töösuhe on kestnud vähemalt

1 kuu. Kui töösuhe on kestnud alla 1 kuu, maksab tööandja 50% töötasust.

Kollektiivlepingute järgi maksab enamik tööandjaid täispalga 1–2 kalendrikuu eest.

Rahalised haigushüvitised

Rahalise haigushüvitise päevasumma sõltub isiku deklareeritud ja tõendatud aasta-

või poolaasta sissetulekust. Päevaraha suurus suureneb vastavalt isiku

aastasissetulekule.

Rahalisi erihüvitisi makstakse lapsevanemale, kes vastutab oma alla 16-aastase

haiglaravil oleva lapse hooldamise ja rehabilitatsiooni eest.

Päevaraha maksustatakse. Vajaduste arvestamisel võetakse arvesse kindlustatu ja

tema abikaasa muid sissetulekuid.

Rehabilitatsioonitoetus

Rehabilitatsioonitoetust makstakse taastusravi vältel, mille eesmärk on töö jätkamine

või tööga uuesti või esimest korda alustamine. Üldiselt määratakse

rehabilitatsioonitoetus samadel tingimustel kui haiguspäevaraha.

Rahaliste haigushüvitiste taotlemine

Hüvitistaotlus esitatakse sotsiaalkindlustusameti kohalikule osakonnale või

kutsekindlustuskassale.

Taastusravi ja rehabilitatsioonitoetuse taotlus esitatakse sotsiaalkindlustusameti

kohalikule osakonnale. Muu kui vabatahtliku ümberõppe korral võib otsuse edasi

kaevata sotsiaalkindlustuse apellatsiooninõukogule; selle otsuseid saab edasi kaevata

sotsiaalkindlustuskohtule.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 10

IV peatükk. Vanemahüvitised

Teie õigused vanemahüvitistele

Vanemahüvitistele on õigus kõigil alalistel elanikel. Samuti on õigus hüvitisi saada

Soomes ajutiselt elavatel palgatöötajatel ja füüsilisest isikust ettevõtjatel, kes on

Soomes töötanud vähemalt 4 kuud.

Nii ema (rasedus- ja sünnitustoetuse (äitiysraha) ning vanematoetuse

(vanhempainraha) saamiseks) kui ka isa (isadustoetuse (isyysraha) ja vanematoetuse

(vanhempainraha) saamiseks) peavad olema Soomes alaliselt elanud vähemalt

180 päeva vahetult enne eeldatavat sünnituskuupäeva.

Mitterahaliste hüvitiste saamiseks kvalifikatsiooniperioodi ei nõuta.

Mida hüvitised hõlmavad?

Rasedus- ja sünnitustoetust makstakse esimese 105 päeva jooksul emale. Õigus

rasedus- ja sünnitustoetusele algab 30–50 tööpäeva enne eeldatavat

sünnituskuupäeva. Vanematoetust makstakse järgmised 158 tööpäeva kas emale või

isale, kui isa otsustab jääda koju lapse eest hoolitsema. Vanematoetust ei maksta

mõlemale vanemale samal ajal. Vanematoetust saavad ka alla 7 aasta vanuse lapse

lapsendajad.

Rasedal on õigus saada raseduse ajal erihüvitist, kui tema töö või töökohaga seotud

kemikaalid, kiirgus või nakkushaigus võib ohustada loote arengut või rasedust.

Erihüvitist ei maksta, kui raseda saab üle viia muule tööle.

Pärast sünnitust võib isa taotleda isatoetust ja -puhkust kuni 18 tööpäevaks, mida ta

võib rasedus- ja sünnitushüvitise ja vanemahüvitise maksmise ajal võtta välja kuni

4 osas. Isatoetuse õigust pikendatakse 1–12 tööpäeva võrra, kui isa sai

vanemahüvitise maksmise perioodil vanemahüvitist vähemalt 12 viimase tööpäeva

ulatuses.

Rasedus- ja sünnitushüvitis ning vanemahüvitis on võrdne haiguspäevarahaga.

Vanemad, kelle alla 16 aasta vanune laps saab ravi või taastusravi haiglas või teatud

juhtudel kodus, võivad saada lapse ravi eritoetust. Toetust makstakse üldiselt ühe

kalendriaasta jooksul lapse kohta kokku 60 tööpäeva eest. Eritoetuse suurus lapse

eest võrdub päevarahaga.

Hüvitise suurus

Rahalise hüvitise suurus päeva kohta suureneb vastavalt isiku aastasele sissetulekule.

Määratakse minimaalne rahaline toetus.

Mitterahalised hüvitised

Tervisekontroll sünnituskeskustes ja laste tervisekeskustes raseduse ajal ja järel on

tasuta.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 11

Vanemahüvitiste taotlemine

Hüvitistaotlused esitatakse sotsiaalkindlustusameti kohalikule osakonnale või

kutsekindlustuskassale. Rasedus- ja sünnitustoetust tuleb taotleda 2 kuud enne

eeldatavat sünnituskuupäeva ning isatoetust 2 kuud enne hüvitise maksmise

soovitavat alguskuupäeva. Vanematoetuse taotlused tuleb esitada 1 kuu enne

hüvitiste maksmise soovitavat kuupäeva.

Vanemahüvitiste otsuse kohta võib esitada kaebuse sotsiaalkindlustusametile või

pädevale kutsekindlustuskassale, kes on vaidlustatava otsuse vastu võtnud ning kes

uurib otsuse korrigeerimise võimalust. Kui otsust korrigeerida ei ole võimalik,

edastatakse kaebus sotsiaalkindlustuse apellatsiooninõukogule, kelle otsuseid on

omakorda võimalik edasi kaevata sotsiaalkindlustuskohtule.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 12

V peatükk. Invaliidsushüvitised

Teie õigused invaliidsushüvitistele

Invaliidsushüvitised on peamiselt pensioniskeemi osa.

Soomes on olemas kaksiksüsteem:

 kindlustussüsteem (tööpension, työeläke), mida rahastatakse kõigi 18–68-aastaste

töötavate isikute (palgatöötajad, füüsilisest isikust ettevõtjad,

põllumajandustootjad) sissemaksetest;

 maksutulust rahastatav universaalne süsteem (rahvapension, kansaneläke, ja

tagatud pension, takuueläke), mis tagab miinimumpensioni kõigile 16–65-aastastele

alalistele elanikele.

Pensioniskeemid on ühendatud ja kui tööpension ületab vastava määra, siis

rahvapensioni või tagatud pensioni ei maksta.

Rahvapensioni või tagatud pensioni saamiseks on nõutav 3 aastat alaliselt

Soomes elamist pärast 16-aastaseks saamist. Kui isik pole Soomes 3 aastat elanud,

võetakse arvesse ka elamist teises ELi liikmesriikides, Islandil, Liechtensteinis, Norras

ja Šveitsis. Siiski peab Soomes olema elatud vähemalt 1 aasta.

Palgatöötajate korral tööpensioni õiguse saamiseks kvalifikatsiooniperiood puudub.

Füüsilisest isikust ettevõtjad peavad olema tegutsenud vähemalt 4 kuud.

Nii rahva- kui ka tööpensioniskeemi korral võib hüvitisi saada mitmel kujul:

 invaliidsuspensioni antakse kindlustatud isikule, kes on kaotanud töövõime haiguse

tõttu, mille korral püsib töövõimetus hinnanguliselt vähemalt ühe aasta, või püsiva

puude või vigastuse tõttu. Invaliidsuspensioni saamiseks tööpensionisüsteemi alusel

peate olema kaotanud töövõimest vähemalt 3/5 (osalise invaliidsuse pensioni korral

2/5). Rahvapensioniskeemi korral peab töövõime olema vähenenud vähemalt 3/5

(osalist pensioni ei maksta). Alates 60-aastaseks saamisest kohaldatakse

invaliidsuspensioni korral leebemaid kriteeriume. Alla 20-aastased ei saa pensioni,

kuni on hinnatud nende rehabilitatsioonivõimalusi. Invaliidsuspensioni hakatakse

üldjuhul maksma siis, kui isik on saanud haigushüvitist ligikaudu 300 päeva.

 Rehabilitatsioonitoetust makstakse töötajale, kui on tõenäoline, et puudest või

haigusest põhjustatud töövõimetusseisund tänu ravile ja taastusravile paraneb.

Rehabilitatsioonitoetust antakse ravi- ja ümberõppekava olemasolul.

Mida hüvitised hõlmavad?

Invaliidsuspension

Invaliidsuspensioni makstakse ajal, mil tingimused on täidetud, haigushüvitise

maksmise maksimumperioodi (300 päeva) lõpust kuni vanaduspensioni eani

(63 eluaastat tööpensioniskeemi ja 65 rahvapensioniskeemi korral).

Tööpensioniskeemi korral võetakse invaliidsuspensioni arvutamisel teatavatel

tingimustel arvesse aastaid riski realiseerumise ja pensioniea vahel. Selle tulevase

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 13

perioodi kompensatsioon määratakse üldiselt kindlaks riski realiseerumisele eelnenud

5 aasta (võrdlusperiood) palgatulu alusel. Võrdlusperioodil võetakse arvesse üksnes

Soome pensioniseaduse kohaselt kindlustusmaksete aluseks olevat töötasu. Osalise

invaliidsuspensioni suurus on 50% täielikust invaliidsuspensionist.

Rahvapensioniskeemi korral sõltub hüvitiste suurus Soomes alaliselt elamise

kestusest, perekonnaseisust ja tööga teenitud pensioni summast. Täissumma

makstakse juhul, kui isik on alates 16-aastaseks saamisest kuni pensionieani elanud

Soomes 80% ajast. Vastasel korral kohandatakse pensioni vastavalt Soomes elatud

ajale. Teatud ülempiiri ületamisel vähendatakse pensionisummat 50% võrra

tööpensionist ning muudest Soome ja välisriigist saadavatest pensionidest.

Tagatud pension

Elanikul, kes saab täielikku invaliidsuspensioni, on õigus saada tagatud pensioni, kui

tema kogu pensionist saadud sissetulek on väiksem kui tagatud pensioni kogusumma.

Tagatud pensioni on õigus saada ka sisserändajatel (st elanikel, kellel ei ole õigust

sada rahvapensioni), kes ei saa rahvapensioni, kui nad on vähemalt 16-aastased ja

neil on puue riikliku pensioniseaduse tähenduses.

Tagatud pensioni summa sõltub mis tahes muust kas Soomest või mujalt pensioniga

saadavast sissetulekust. Muu pensioniga saadav sissetulek lahutatakse tagatud

pensioni täissummast (687,74 eurot). Tagatud pensioni ei vähendata töötasu,

kapitalitulu ega vara tõttu. Selle summat ei mõjuta pensionäride hooldushüvitis,

pensionäride eluasemetoetus ega mitteametlik hooldustoetus.

Rehabilitatsioonitoetus

Enne invaliidsuspensioni andmist peab kindlustusandja kontrollima, kas taotleja

väljavaateid rehabilitatsiooniks on uuritud.

Pensionifond maksab rehabilitatsioonitoetust nende kuude eest, mil kindlustatu ei saa

kutserehabilitatsiooni tõttu teha tasustatavat tööd. Pensioni saajale makstakse

ümberõppe ajal pensioni suurendatud summa.

Rehabilitatsioonitoetust makstakse teatud aja jooksul.

Tööpensioniskeemis on rehabilitatsioonitoetus sama suur kui täielik invaliidsuspension,

millele lisandub 33% lisasumma aktiivse rehabilitatsiooni ajal.

Rahvapensioniskeemis on rehabilitatsioonitoetus 75% sissetulekust ning seda

makstakse pärast 1 või 1 + 9 päeva pikkust ooteaega. Seda makstakse, kui

rehabilitatsioon kestab üle 30 päeva. Pensionäri rahvapensionile lisandub

rehabilitatsioonitoetusena 10% ning rehabilitatsiooniteenused kaetakse täies ulatuses.

Muud invaliidsushüvitised

Need on muu hulgas järgmised:

 hooldushüvitis (eläkettä saavan hoitotuki), mida makstakse pensionäridele kolmes

määras , sõltuvalt abivajadusest, või selleks, et hüvitada koduhoolduse või muud

haiguse või vigastuse tõttu tekkinud erikulud;

 invaliidsustoetus (16 vuotta täyttäneen vammaistuki), mida makstakse 16–64-

aastastele, kes pensioni ei saa ja kelle tervis on haiguse või vigastuse tõttu

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 14

halvenenud; toetus on ette nähtud raske olukorra, vajalike teenuste jms

hüvitamiseks. Toetuse suurus sõltub puude raskusest, abivajadusest ja lisakuludest.

 pensionäride eluasemetoetus (Eläkkeensaajan asumistuki), mida võib maksta

Soomes elavatele pensionäridele; summa sõltub pensionäride sissetulekust,

eluaseme kuludest ja muudest teguritest.

Invaliidsushüvitiste taotlemine

Taotlus tuleb esitada asjakohasele pensionifondile.

Invaliidsusaste määratakse kindlaks teie terviseseisundi põhjal. Peale terviseloo

võetakse hindamisel muu hulgas arvesse ka haridustaset, töökogemust, vanust ja

tõenäosust leida töökohta.

Rehabilitatsioonitoetuse maksmise võib peatada, kui töövõime muutub või kui toetuse

saaja keeldub ilma mõjuva põhjuseta taastusravist.

Tööpensioniskeemis võib töövõime ja sissetuleku muutumise korral muuta täieliku

töövõimetuse pensioni ja ümberõppetoetuse osalise töövõimetuse pensioniks ja

osaliseks ümberõppetoetuseks.

Invaliidsushüvitistega seotud mis tahes küsimusest tingitud vaidluste puhul võib

taotleja esitada kaebuse pensionifondile, mis kaalub võimalikku korrigeerimist. Kui see

pole sellisel tasandil võimalik, saadetakse kaebus edasi sotsiaalkindlustuse

apellatsiooninõukogule või tööpensioni apellatsiooninõukogule. Apellatsiooninõukogude

otsused võib edasi kaevata sotsiaalkindlustuskohtusse.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 15

VI peatükk. Vanaduspensionid ja -hüvitised

Teie õigused vanadushüvitistele

Soomes on kaks pensionisüsteemi: tööpensioniskeem ja rahvapensioniskeem

(sealhulgas tagatud pension, takuueläke). Tööpensioniskeemi kaudu makstakse

töötasul ja kindlustusel põhinevaid pensione ning rahvapensioniskeemi kaudu

miinimumpensioni alalise elukoha alusel.

Koos moodustavad need kogu riikliku pensionisüsteemi. Pensioniskeemid on

ühendatud ja kui tööpension ületab teatud piiri, siis rahvapensioni või tagatud pensioni

ei maksta.

Tööpensioniskeemis on võimalik pensionile jääda 63–68 aasta vanuses.

Erasektori tööpensione haldavad umbes 30 pensionifondi. Kui isiku suhtes on kehtinud

eri pensioniseadused (st ta on kuulunud eri pensionifondide alla), siis määrab ja

maksab kogu pensioni viimane pensionifond.

Soomes või mõnes muus Euroopa Liidu riigis elavatel isikutel, kes on saanud 65-

aastaseks, on õigus riiklikule vanaduspensionile ja tagatud pensionile. Soome ja

teiste liikmesriikide kodanikud peavad olema Soomes elanud pärast 16-aastaseks

saamist vähemalt 3 aastat. Kui isik pole Soomes 3 aastat elanud, võetakse arvesse ka

elamist teises ELi liikmesriikides, Islandil, Liechtensteinis, Norras ja Šveitsis. Siiski

peab Soomes olema elatud vähemalt 1 aasta.

Alates 62-aastaseks saamisest võivad nad nii tööpensioni- kui ka rahvapensioniskeemi

raames taotleda pensioni varasemat väljamaksmist, mis juhul vähendatakse

pensionisummat lõplikult vastavalt 0,6% või 0,4% võrra iga kuu kohta, mis jääb

tegeliku pensionilejäämise ja seadusliku pensioniea vahele. Vanaduspensioni

väljamaksmist võib edasi lükata tavapärasele pensionieale järgnevale perioodile.

Sellisel juhul suurendatakse pensionisummat proportsionaalselt.

Mida hüvitised hõlmavad?

Tööpension

Tööpensionisüsteemi raames võetakse vanaduspensioni arvutamisel arvesse vanuses

18–68 aastat töötatud aastate arv.

Pensionid arvutatakse aastasissetuleku või füüsilisest isikust ettevõtjate korral

konsolideeritud aastasissetuleku alusel. Sõltuvalt vanusest suurendatakse pensioni

järgmise protsendi võrra:

 18–52 a: 1,5%;

 53–62 a: 1,9%;

 63–68 a: 4,5%.

Kui jätkate pärast pensionile jäämist töötamist või asute uuele töökohale, siis on teil

õigus saada selle töökoha arvelt pensioni 1,5% aastas. Pension suureneb samuti

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 16

sissetulekust olenevatest kindlustushüvitistest (nt haiguspäevaraha) tulenevate

sissetulekute alusel.

Tööpensioni suurendab ka diplomiõpingute ja alla 3 aasta vanuse lapse kasvatamise

aeg, mida rahastab riik.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 17

Rahvapension

Rahvapensioni maksmine sõltub muust saadavast pensionist: kui see on üle teatud

piiri, siis rahvapensioni ei maksta. Arvesse võetakse Soome või välisriikide makstavat

pensioni ning muid pensionilaadseid pidevaid hüvitisi. Sissetulekuna ei käsitleta

määruse (EÜ) nr 883/2004 kohaldamisalasse kuuluvaid pensione, mis põhinevad sama

isiku kindlustusel ning mida maksavad muud liikmesriigid.

Rahvapensioni suurus sõltub samuti sellest, kui kaua on isik vanuses 16–65 aastat

elanud Soomes. Täispensioni saamiseks peab Soomes olema elatud vähemalt

40 aastat. Kui vanuses 16–65 aastat on Soomes elatud alla 80% ajast, siis

kohandatakse pensioni proportsionaalselt Soomes elatud ajaga.

Pension võib hõlmata ülalpeetava lapse pensionilisa.

Lisaks on vanaduspensioni saajatele mitmeid pensionilisasid:

 hooldushüvitis (eläkettä saavan hoitotuki), mida makstakse pensionäridele kolmes

määras, sõltuvalt abivajadusest, või selleks, et hüvitada koduhoolduse või muud

haiguse või vigastuse tõttu tekkinud erikulud;

 pensionäri eluasemetoetus (eläkkeensaajan asumistuki), mida võidakse maksta

Soomes elavatele pensionäridele ning mille suurus on proportsionaalne pensionäri

sissetuleku ja majutuskulude ning mõne muu asjaoluga.

Tagatud pension

Vanaduspensioni saaval elanikul on õigus saada tagatud pensioni üksnes juhul, kui

tema kogu pensionist saadav sissetulek on väiksem kui tagatud pensioni kogusumma.

Tagatud pensioni on õigus saada ka sisserändajatel (st elanikel, kellel ei ole õigust

sada rahvapensioni), kes ei saa rahvapensioni, kui nad on vähemalt 65-aastased

Tagatud pensioni summa sõltub mis tahes muust kas Soomest või mujalt pensioniga

saadavast sissetulekust. Muu pensioniga saadav sissetulek lahutatakse tagatud

pensioni täissummast. Tagatud pensioni ei vähendata töötasu, kapitalitulu ega vara

tõttu. Selle summat ei mõjuta pensionäride hooldushüvitis, pensionäride

eluasemetoetus ega mitteametlik hooldustoetus.

Vanadushüvitiste taotlemine

Avaldus tuleb esitada asjakohasele pensionifondile. Tööpensioniskeemi keskasutus on

Soome riiklik pensionikindlustuskeskus (Eläketurvakeskus, ETK). Avalikul sektoril on

oma pensionifondid, Keva. Rahvapensione ja tagatud pensione haldab

sotsiaalkindlustusamet (Kansaneläkelaitos, Kela).

Vanadushüvitistega seotud mis tahes küsimusest tingitud vaidluste puhul võib taotleja

esitada kaebuse pensionifondile, mis kaalub võimalikku korrigeerimist. Kui see pole

sellisel tasandil võimalik, saadetakse kaebus edasi sotsiaalkindlustuse

apellatsiooninõukogule või tööpensioni apellatsiooninõukogule. Apellatsiooninõukogude

otsused võib edasi kaevata sotsiaalkindlustuskohtusse.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 18

VII peatükk. Toitjakaotushüvitised

Teie õigused toitjakaotushüvitistele

Nagu muude hüvitiste korral (vanadus- ja invaliidsushüvitis), on ka

toitjakaotushüvitiste korral Soomes kaksiksüsteem: kindlustusel rajanev

tööpensionisüsteem ning maksudest rahastatav ja sissemaksetel põhinev universaalne

süsteem, mille kaudu makstakse miinimumpensioni.

Hüvitisele on õigus lesel (sealhulgas partneril, kui kooselu on registreeritud), lahutatud

abikaasal, kui tal oli õigus elatisele enne abikaasa surma (see kehtib üksnes riikliku

tööpensioni kohta) ja lastel (oma lapsel; surnud isiku või lese kasulapsel; lapsel,

kellele surnud isik maksis elatist; lapsel, kes elas surnud isikuga samas leibkonnas, kui

viimane abiellus selle lapse vanemaga).

Mõlema skeemi korral lõpetatakse lesepensioni maksmine, kui lesk abiellub uuesti

enne 50-aastaseks saamist. Sellisel juhul makstakse talle ühekordset hüvitist 3 aasta

pensioni ulatuses.

Tööpension

Lesk saab igal juhul lesepensioni, kui abielust on sündinud laps. Lasteta abielupaari

puhul on vaja järgmist:

 surma hetkel peab lesk olema vähemalt 50-aastane või

 lesk on saanud vähemalt 3 aastat invaliidsuspensioni.

Abielu peab olema sõlmitud enne lese 50-aastaseks saamist ning see peab olema

kestnud vähemalt 5 aastat. Lasteta ja enne 1. juulit 1950 sündinud lesed saavad

lesepensioni leebematel tingimustel.

Rahvapension

Lesepensioni makstakse abikaasa surma korral, kui:

 surnud isik oli abielludes alla 65 aasta vanune;

 lesk on alla 65 aasta vanune ja ei saa rahvapensioni;

 surnud isik on olnud Soome alaline elanik pärast 16-aastaseks saamist 3 aastat;

 lesk elab alaliselt Soomes või muus Euroopa Liidu liikmesriigis;

 lesel oli surnuga ühine laps. Kui abielust ei sündinud lapsi, makstakse pensioni

üksnes juhul, kui lesk oli abikaasa surma hetkel üle 50 aasta vanune ning

abiellumise ajal alla 50 aasta vanune ning abielu kestis vähemalt 5 aastat.

Kõik need kriteeriumid peavad olema täidetud.

Mida hüvitised hõlmavad?

Tööpension

Lesepension on 17–50% surnud abikaasa pensionist, sõltuvalt sellest, mitmel lapsel

on õigus lapsepensionile. Pension võrdub surnud abikaasa pensioniga, kui pensioni on

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 19

õigus saada lesel ja 2 lapsel. Kui surnud isik ei olnud surma ajaks jäänud pensionile,

arvutatakse toitjakaotuspensioni invaliidsuspensioni põhjal, millele surnul oleks olnud

surma ajal õigus. Lesepension on ühendatud lese enda (või tema eeldatava)

pensioniga. Kui see ületab teatud piiri, siis vähendatakse lesepensioni vastavalt.

Toitjakaotuspension arvutatakse sel juhul vastavalt järgmisele valemile: 50% surnud

isiku pensionist – 50% (lese enda pension – põhisumma).

Lahutatud abikaasa korral on abikaasa pension jagatud kaheks. Endisele abikaasale

makstava osa suurus sõltub lahutuse korral makstavast elatisrahast.

Orvupensioni võib maksta alla 18-aastastele lastele. Pension on 33–83% surnud

isiku pensionist, sõltuvalt sellest, mitmel lapsel on õigus lapsepensionile.

Rahvapension

Esimese 6 kuu jooksul saab abikaasa algset pensioni, mis on kindlaksmääratud

summa kuu kohta (summat kohandatakse vastavalt surnud abikaasa Soomes alaliselt

elamise kestusele). Pärast seda 6 kuud jätkatakse lesepensioni maksmist, kui lesk

peab ülal alla 18-aastast last; makstakse pensioni põhisumma ning sissetulekust

sõltuv pensionilisa. Lapse puudumisel ei maksta pensioni põhisummat.

Orvupensioni makstakse ühe või mõlemad vanemad kaotanud lapsele, kes on alla

18 aasta vanune ja elab Soomes või muus Euroopa Liidu liikmesriigis. Orvupensioni

võidakse maksta kuni 21-aastaseks saamiseni, kui laps õpib päevases õppevormis.

Mõlemad vanemad kaotanud laps saab mõlema vanema eest eraldi pensioni.

Orvupension sisaldab alati põhisummat ning lisaks võidakse maksta pensionilisa.

Pensionilisa suurus sõltub laste muudest toitjakaotuspensionidest. Lapsed vanuses

18–20 aastat saavad üksnes põhisummat.

Toitjakaotushüvitiste taotlemine

Avaldus tuleb esitada asjaomasele pensionifondile. Tööpensioniskeemi keskasutus on

Soome riiklik pensionikindlustuskeskus (Eläketurvakeskus, ETK). Avalikul sektoril on

oma pensionifondid,Keva. Rahvapensione haldab sotsiaalkindlustusamet

(Kansaneläkelaitos, Kela).

Toitjakaotushüvitistega seotud mis tahes küsimusest tingitud vaidluste puhul võib

taotleja esitada kaebuse pensionifondile, mis kaalub võimalikku korrigeerimist. Kui see

pole sellisel tasandil võimalik, saadetakse kaebus edasi sotsiaalkindlustuse

apellatsiooninõukogule või tööpensioni apellatsiooninõukogule. Apellatsiooninõukogude

otsused võib edasi kaevata sotsiaalkindlustuskohtusse.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 20

VIII peatükk. Tööõnnetuste ja kutsehaiguste hüvitised

Teie õigused tööõnnetus- ja kutsehaigushüvitistele

Tööõnnetuste ja kutsehaiguste hüvitamine toimub peamiselt kohustusliku

tööõnnetuskindlustuse kaudu. Kindlustus tööõnnetuste vastu annab kindlustatule

õiguse saada tööõnnetusest või kutsehaigusest tingitud majanduskahju korral hüvitist.

Tööõnnetuskindlustust haldavad eraõiguslikud kindlustusseltsid. Kindlustusselts ei tohi

keelduda õiguskohaselt taotletud kindlustuse andmisest ja säilitamisest.

Põllumajandusettevõtjate õnnetusjuhtumikindlustus kuulub põllumeeste pensioniameti

pädevusse. Soome riigikassast makstakse hüvitisi riigiametnikele ja -teenistujatele.

Tööandja peab kindlustama iga töötaja, kellele ta annab tööd rohkem kui 12 päeva

kalendriaasta jooksul. Kui tööandja ei täida seadusjärgse kindlustamise kohustust või

kui tal sellist kohustust ei ole, on kahju kannatanud töötajal siiski õigus saada hüvitist

õnnetusjuhtumikindlustuse seaduse alusel. Hüvitiste taotlused vaatab läbi ja hüvitisi

maksab õnnetusjuhtumikindlustusasutuste liit.

Õnnetusjuhtumikindlustuse seaduse järgi on hüvitisõiguse tekkimine seotud

töötamisega era- või avalikus sektoris. Kindlustus hõlmab tööõnnetusi ja kutsehaigusi.

Tööõnnetusena käsitatakse õnnetust, mis on tekkinud tööl või tööga seotud

asjaoludel, kodu ja töökoha vahelisel teel või tööandja määratud ülesande täitmisel

või töölähetuse ajal. Kutsehaigusena käsitatakse haigust, mille peamised põhjused on

füüsilised, keemilised või bioloogilised tegurid, mis on seotud tööperioodi vältel

teostatud tööga.

Kindlustatud on kõik era- või avalikus sektoris töötavad isikud, välja arvatud tööandja

perekonnaliikmed ning ettevõtte juhtivtöötajad, kellele isiklikult või koos

pereliikmetega kuulub üle poole ettevõttest. Üldiselt on samuti kindlustatud praktikal

olevad üliõpilased. Üldjuhul katab õnnetusjuhtumikindlustus ka välisriiki lähetatud

töötajaid.

Kuigi ettevõtte juht ja tema perekonnaliikmed ning eespool nimetatud juhtivtöötajad

ei ole hõlmatud kohustusliku õnnetusjuhtumikindlustusega, võivad nad siiski sõlmida

vastavalt õnnetusjuhtumikindlustuse seadusele vabatahtliku kindlustuse, mis sisaldab

kohustusliku kindlustusega samasuguseid hüvitisi.

Mida hüvitised hõlmavad?

Seadusjärgse õnnetusjuhtumikindlustusskeemiga tagatakse põhiarstiabi ja

sissetulekute kaotuse hüvitamine. Ajutise töövõimetuse korral makstakse päevaraha

kuni ühe aasta jooksul. Õnnetusjuhtumile järgneva esimese 4 nädala jooksul on

hüvitise suurus võrdne haigushüvitisega. Seejärel on päevaraha 1/360

õnnetusjuhtumis kannatanu aastapalgast. Aastapalk määratakse üldjuhul kindlaks

õnnetuse ajal saadud töötasu põhjal.

Kui õnnetus põhjustab rohkem kui ühe aasta kestva töövõimetuse, saab töötaja

tööõnnetuspensioni. Tööõnnetuspension moodustab täieliku invaliidsuse korral 85%

aastapalgast kuni 65 aasta vanuseni ning pärast seda 70% aastapalgast.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 21

Osalise töövõimetuse korral võidakse töötajale maksta päevaraha ja osalist

tööõnnetuspensioni. Need hüvitised ja pension on maksustatav sissetulek.

Raviteenuste hüvitisi ei maksustata.

Kui õnnetusjuhtum või haigus on põhjustanud kestva üldise puude, saab töötaja ka

puudega isiku hüvitist, mida ei maksustata. Surma korral makstakse omastele

matusetoetust ning toitjakaotuspensioni lesele ja alla 18 aasta vanustele lastele või

alla 25 aasta vanustele lastele, kui nad õpivad. Toitjakaotuspension on maksustatav

sissetulek.

Õnnetusjuhtumikindlustus katab ka taastusravi ja kutserehabilitatsiooni kulud.

Kutserehabilitatsiooni põhieesmärk on võimaldada töötajal leida sobiv tasustatav töö

ja lihtsustada argieluga toimetulekut. Üldiselt on ette nähtud taastusravi või

kutserehabilitatsiooni seadusjärgsete kulude ja sissetulekute kaotuse hüvitamine

tööõnnetuspensioni vormis.

Tööõnnetus- ja kutsehaigushüvitiste taotlemine

Töötaja peab tööõnnetusest otsekohe teatama tööandjale, kes annab talle

kindlustustõendi. Selle esitamisel katab arsti määratud ravi ja ravimid

õnnetusjuhtumikindlustusasutus. Tööandja peab saatma

õnnetusjuhtumikindlustusasutusele teate õnnetusjuhtumi kohta, mille järel alustatakse

hüvitise maksmist.

Tööõnnetus- ja kutsehaigushüvitistega seotud mis tahes küsimusest tingitud vaidluste

puhul võib taotleja esitada kaebuse pensionifondile, mis kaalub võimalikku

korrigeerimist. Kui see pole sellisel tasandil võimalik, saadetakse kaebus edasi

tööõnnetuste apellatsiooninõukogule; selle otsused võib edasi kaevata

sotsiaalkindlustuskohtusse.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 22

IX peatükk. Perehüvitised

Teie õigused peretoetustele

Lapsetoetusi makstakse iga Soomes elava lapse kohta kuni 17 aasta vanuseni.

Soome alalisest elanikust naisel on õigus saada rasedus- ja sünnitoetust, kui ta on

olnud rase vähemalt 154 päeva ja on läbinud arstliku läbivaatuse raseduse esimese

4 kuu jooksul. Sünnitoetust on õigus saada ka vanematel, kes lapsendavad alla 18

aasta vanuse lapse.

Kui alla 3-aastast last hoitakse kodus, mitte kohaliku omavalitsuse pakutavas

päevahoiuasutuses, on perekonnal võimalus saada lapsehoiutoetust. Sellisel juhul

laieneb toetuse saamise õigus ka perekonna teistele koolieelikutele.

Mida hüvitised hõlmavad?

Lapsetoetused

Lapsetoetuse määra mõjutab perekonna laste arv, kellel on õigus lapsetoetust saada.

Üksikvanema puhul on lapsetoetus iga lapse kohta suurem. Lapsetoetusi ei

maksustata.Rasedus- ja sünnitustoetus

Rasedus- ja sünnitustoetuseks võib naise valikul olla kas rahaline toetus või abipakk,

mis sisaldab rõivaid ja lapsehooldusvahendeid. Rasedus- ja sünnitustoetust ei

maksustata.

Lapsehoiutoetused

Lapse koduhoiutoetust makstakse perekondadele, kes ei kasuta kohaliku omavalitsuse

pakutavate lasteaedade teenuseid, vaid kasvatavad oma alla 3-aastasi lapsi ise või

korraldavad lapsehoiu muul viisil. Toetus koosneb põhiosast, millele lisandub lapse

kohta teatud summa, ja sissetulekust olenevast lisast.

Erahoiutoetust makstakse juhul, kui perekond korraldab lapsehoiu eraviisiliselt. Lisaks

põhisummale võidakse maksta lisasumma sissetulekut arvesse võttes. Toetust

makstakse vahetult hoiuteenuse osutajale.

Osalist lapsehoiutoetust makstakse lapsevanemale, kelle laps on alla 3 aasta vanune,

või lapse esimese kahe kooliaasta jooksul, kui lapsevanem töötab lühendatud

töönädala (kuni 30 tundi nädalas).

Peretoetuste taotlemine

Lapsetoetuse taotlus esitatakse sotsiaalkindlustusameti kohalikule büroole.

Sotsiaalkindlustusameti otsuse saab kaevata edasi sotsiaalkindlustuse

apellatsiooninõukogule, mille otsuse võib omakorda edasi kaevata

sotsiaalkindlustuskohtule.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 23

Rasedus- ja sünnitustoetuse taotlus tuleb esitada sotsiaalkindlustusameti kohalikule

osakonnale hiljemalt 2 kuud enne sünnituse eeldatavat kuupäeva. Lapsendajad

peavad sünnitoetuse taotluse esitama enne lapse 1-aastaseks saamist.

Rasedus- ja sünnitustoetuse taotluse võib esitada koos rasedus- ja sünnitustoetuse,

isatoetuse, vanematoetuse või lapsetoetuse taotlusega.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 24

X peatükk. Töötus

Teie õigused töötushüvitistele

Töötushüvitis koosneb töötasuga seotud toetusest, põhitoetusest ja tööturutoetusest.

Enamik palgatöötajad kuulub oma eriala töötukassa alla ning neil on õigus töötasuga

seotud toetusele. Toetust maksab töötukassa. Põhitoetust ja tööturutoetust maksab

sotsiaalkindlustusamet (Kansaneläkelaitos, Kela).

Mis tahes töötushüvitise saamiseks peavad olema täidetud järgmised tingimused:

 taotleja ei tohi olla viimaselt töökohalt lahkunud omal soovil;

 taotleja ei tohi töötada;

 taotleja peab olema töövõimeline;

 taotleja peab olema registreeritud tööotsijana;

 taotleja peab olema tööturuametile kättesaadav;

 taotleja peab olema Soome alaline elanik.

Töötuskindlustus

Põhitoetust makstakse 17–64-aastastele töötutele tööotsijatele, kes on töötusele

eelnenud 28 kuu jooksul töötanud vähemalt 34 nädalat. Füüsilisest isikust ettevõtjad

peavad töötusele vahetult eelnenud 48 kuu jooksul olema tegelenud kutsetegevusega

18 kuud ning see kutsetegevus peab olema teatud ulatusega.

Sama vanusepiirang ja kvalifikatsiooniperiood kehtib töötasuga seotud toetuste korral,

kuid kvalifikatsiooniperioodil peab isik olema töötuskindlustusfondi liige.

Töötuskindlustuskassaga liitumine on vabatahtlik.

Tööturutoetus

Igal 17–64-aastasel Soomes alaliselt elaval töötul on õigus tööturutoetusele, kui tal ei

ole õigust töötushüvitisele või kui ta on toetust juba täisperioodi jooksul saanud. 17–

24-aastastel on õigus saada seda toetust tööturumeetmetes osalemise ajal (katseaeg,

praktika, tööturukoolitus või ümberõpe).

Kui isik siseneb esimest korda tööturule, loetakse esimesed 5 kuud koolitusajaks. See

ei kehti kutseõppeasutuste õpilaste kohta.

Mida hüvitised hõlmavad?

Töötuskindlustus

Põhi- ja töötasuga seotud töötutoetust makstakse töötule, kes on tööturuametis

tööotsijana registreeritud olnud 8 järjestikuse nädala jooksul vähemalt 7 päeva.

Toetust makstakse 5 tööpäeva eest nädalas kokku kuni 500 tööpäeva eest.

Eakatel töötutel, kes vastavad eelmise töökohaga seotud tingimustele, on õigus saada

töötushüvitist kauem.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 25

Hüvitiste suurus

Põhitöötutoetus (peruspäiväraha) on kindlasummaline hüvitis nädalapäeva kohta.

Töötasuga seotud toetus koosneb põhitoetuse summast, millele lisandub 45%

päevapalga ja põhitoetuse vahest. Kui kuupalk on suurem kui 105-kordne põhisumma,

on toetuse suurus 20% nimetatud summat ületavast osast. Teatud tingimustel

suurendatakse töötasuga seotud osa.

Tööturutoetus

Tööturututoetust makstakse töötutele, kes on tööturuametis tööotsijana registreeritud

olnud 8 järjestikuse nädala jooksul vähemalt 5 päeva.

Tööturutoetus on põhitöötushüvitisega võrdne hüvitis, mis sõltub olemasolevatest

sissetulekutest. Sissetulekute hindamisel võetakse arvesse isiku kogusissetulekut ning

tema abikaasa või vanemate sissetulekute seda osa, mis jääb üle teatud piirmäära.

Tööturutoetust makstakse sissetulekutest sõltumata 180 päeva pärast töötushüvitise

saamist kuni 500 päeva jooksul, tööturumeetmetes osalemise ajal ja teatud eakatele

töötutele.

Tööturutoetust võib maksta määramata aja jooksul.

Töötushüvitiste taotlemine

Töötu põhitoetuse ja tööturutoetuse taotlus esitatakse sotsiaalkindlustusameti

kohalikule osakonnale ning palgapõhise töötutoetuse taotlus töötuskindlustuskassale,

kelle liige ollakse. Tööturuamet edastab sotsiaalkindlustusametile või

töötuskindlustuskassale siduva arvamuse hüvitise tööhõivepoliitiliste eelduste kohta.

Sotsiaalkindlustusameti või töötuskindlustuskassa otsust töötuskindlustuse kohta saab

vaidlustada otsuse vastuvõtnud osakonna või kassa juures, kes uurib, kas otsust on

võimalik korrigeerida. Kui nende arvates ei ole otsuse muutmise tingimused täidetud,

vaatab kaebuse läbi töötuskindlustuskomisjon, kelle otsust on võimalik edasi kaevata

sotsiaalkindlustuskohtule.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 26

XI peatükk. Toimetulekutoetused

Teie õigused toimetulekutoetustele

Üldine sotsiaalabi

Sotsiaalabi on viimase abivõimalusena antav toetus, et tagada isiku (perekonna)

elatusmiinimum. Sotsiaalabi antakse juhul, kui isik (perekond) on ajutiselt piisava

sissetulekuta, et katta vajalikud elamiskulud. Hüvitist maksab isiku (perekonna)

elukohajärgne kohalik omavalitsus.

Sotsiaalabi on õigus saada kõigil alalistel elanikel. Selle saamine ei sõltu vanusest ega

kodakondsusest.

Konkreetsed toimetulekutoetused

Hooldushüvitis on toetus, mida makstakse pensionäridele kolmel erineval määral

sõltuvalt abivajadusest või selleks, et hüvitada koduhoolduse või muud haiguse või

vigastuse tõttu tekkinud erikulud.

Invaliidsustoetus on rahaline hüvitis, mille eesmärk on aidata 16–64-aastasi

puudega isikuid nende igapäevaelus, õpingutes ja kutsetegevuses. Seda toetust, mida

antakse kolmes summas, võidakse maksta isikutele, kes muud pensioni ei saa.

Pensionäride eluasemetoetus on hüvitis, mida makstakse üle 65-aastastele, kes

elavad alaliselt Soomes, või 16–64-aastastele pensionisaajatele. Toetust makstakse

mõistlike eluasemekulude eest, mis on suuremad kui 85% teatud piirist. Piirmäärad

sätestatakse kord aastas, võttes arvesse piirkonna eluasemekulusid ja perekonna

suurust. Toetuse suurus sõltub samuti isiku perekonnaseisust, sissetulekute suurusest

ja varast.

Üldine eluasemetoetus katab 80% mõistliku suurusega eluaseme kuludest, mis

ületavad põhilise omavastutuse (summa, mida majapidamine peab igal juhul ise

maksma). Omavastutuse suurust mõjutab eluaseme asukoht, majapidamise suurus ja

majapidamise iga-aastane brutosissetulek. Põhilise omavastutuse määrad

kehtestatakse igal aastal. Majapidamised, mis saavad sissetuleku tõttu täielikku

eluasemetoetust, ei pea põhilist omavastutust maksma.

Tööturutoetus

Vt peatükk „Töötus“.

Mida hüvitised hõlmavad?

Üldine sotsiaalabi

Hüvitis koosneb kindlasummalisest põhiosast ja täiendavast abist, mille suurus sõltub

vajadustest. Hüvitise suurus oleneb perekonna koosseisust:

 üksikud ja üksikvanemad: põhisumma kuus;

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 27

 muud vähemalt 18-aastased: 85% põhisummast;

 üle 18-aastased vanemate juures elavad lapsed: 73% põhisummast;

 10–17-aastased lapsed: 70% põhisummast;

 alla 10-aastased lapsed: 63% põhisummast;

 alla 17-aastasi lapsi kasvatavad perekonnad: põhisummat vähendatakse 5% võrra

alates teisest lapsest ja 10% võrra iga lapse kohta alates kolmandast lapsest.

Sotsiaalabi summa kindlaksmääramisel võetakse arvesse olulisi ravikulusid

üksikjuhtumi kaupa.

Lisaks võib täiendavat sotsiaalabi anda 100% ulatuses mõistlike eluasemekulude,

lapsehoiukulu ja muude hädavajalikeks peetavate kulude katmiseks.

Toimetulekutoetuste taotlemine

Sotsiaalabi määrab kohalik omavalitsus teatud perioodiks, tavaliselt korraga üheks

kuuks. Menetlus on reguleeritud kohustuslike kohaliku omavalitsuse nõuetega ning

menetlusel järgitakse tavalisi halduseeskirju.

Hüvitise saaja peab pädevale asutusele teatama mis tahes muutustest asjaoludes,

mille põhjal otsus tehti. Sellisel juhul hinnatakse abivajadust uuesti.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 28

XII peatükk. Pikaajaline hooldus

Teie õigused pikaajalisele hooldusele

Kõigil alalistel elanikel on õigus pikaajaliseks hoolduseks ilma

kvalifikatsiooniperioodide ja vanusepiiranguta.

Samuti on pikaajalisele hooldusele õigus isikutel, kes vajavad püsivat ja regulaarset

abi või hooldust (üldiselt vähemalt korra nädalas).

Pikaajalise hoolduse õiguse üldist määratlust ei ole, sest see sõltub skeemist ja

kohalikust omavalitsusest.

Mida hüvitised hõlmavad?

Mitterahalised hüvitised

Osutada võidakse koduteenuseid ja teenuseid puudega isikutele (transporditeenused,

isiklik abiline, eluaseme kohandamine) ning pakkuda võidakse mitteametliku hoolduse

abi (hooldushüvitis, hooldaja ettenähtud puhkus, tugi ja nõustamine).

Majutusteenust pakutakse ka eakatele ja puudega isikutele, kes vajavad välist tuge ja

abi, mida ei ole võimalik pakkuda tavapärases elukohas.

Riiklike institutsionaalsete hooldusteenuste hulka kuuluvad institutsionaalsed teenused

vanadekodus, kohalike tervisekeskuste palatites ning eripalatites vaimse puudega

isikutele. Pikaajalisi institutsionaalseid hooldusteenuseid pakutakse mitmesugustes

hoolduskodudes ja puudega sõjaveteranide kodudes. Vabaühendused ja eraettevõtted

osutavad institutsionaalset hooldust vanadekodudes ja erahaiglates.

Riiklikult korraldatavas pikaajalises hoolduses (üle 3 kuu) osalemine on seotud

sissetulekuga. Makse ei tohi olla üle 85% isiku kuusissetulekust. Sõltumata sellest

peab isiklikuks kasutamiseks jääma vähemalt minimaalne summa kuus.

Rahalised hüvitised

Pensionäri hooldushüvitis (eläkkeensaajien hoitotuki) on abivajaduse alusel jagatud

kolme kategooriasse:

 põhimäär: seda makstakse haiguse või vigastuse korral, mille korral on vaja

vähemalt iganädalast abi isiklikes argitoimingutes või toimingute suunamine või

kontrollimine;

 suurendatud määr: seda makstakse haiguse või vigastuse korral, mille korral on

vaja vähemalt iganädalast abi mitmes isiklikus argitoimingus või toimingute

suunamine ja kontrollimine;

 erimäär: seda makstakse haiguse või vigastuse korral, mille korral on vaja teise

isiku abi ja suunamist ööpäev ringi.

Pikaajalise hoolduse rahalise toetuse vormide hulka kuuluvad muu hulgas ka

järgmised:

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 29

 Puudega lapse ja täiskasvanu toetus: mõlemat toetust makstakse kolmes määras

sõltuvalt puude raskusest. Puudega lapse toetust makstakse lapse eest, kes

haiguse, puude või tervisekahjustuse tagajärjel vajab vähemalt 6 kuu jooksul ravi ja

taastusravi, kas erihüvitise, rahalise toetuse vms vormis. Puudega täiskasvanu

toetuse eesmärk on aidata 16–64-aastasi puudega isikuid rahaliselt nii argielus kui

ka kutsetegevuses ja õpingutes. Seda makstakse üksnes isikutele, kes muud

pensioni ei saa.

 Hooldajatoetus: sõltub kohalikust omavalitsusest. Kohaliku omavalitsusega lepingu

sõlminud hooldajatel on õigus saada vähemalt 3 vaba päeva kuus.

Pikaajalise hoolduse taotlemine

Teenuseid osutavad kohalikud omavalitsused ning avaldus tuleb esitada neile.

Kohalikud omavalitsused vastutavad teenuste eest, mida võivad osutada nad ise, koos

teiste kohalike omavalitsustega või eraõigusliku teenuseosutajaga sõlmitud lepingu

alusel.

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 30

Lisa. Asutuste kontaktandmed ja veebilehed

Põhjalikumat teavet Soome sotsiaalkindlustushüvitiste ja hüvitiste saamise tingimuste

kohta saate sotsiaalkindlustussüsteemi haldavatelt riigiasutustelt.

Teabepäringud selle kohta, kuidas mõjutab mitmes liikmesriigis omandatud

kindlustusstaaž hüvitisi, tuleb saata järgmistele asutustele:

Sotsiaalkindlustusamet

Kansaneläkelaitos

Üksikisikute teave:

asjakohane kohalik osakond (vastavalt isiku alalisele või ajutisele elukohale)

Muu teave:

Nordenskiöldinkatu 12

PL 450

00101 Helsinki

Tel 020 434 11

Faks 020 434 5058

E-post International.affairs@kela.fi

http://www.kela.fi

Soome pensionikeskusEläketurvakeskus

00065 Eläketurvakeskus

Tel 010 7511

http://www.etk.fi

Õnnetusjuhtumikindlustusasutuste liit

Tapaturmavakuutuslaitosten liitto

Bulevardi 28

00120 Helsinki

Tel (09) 680 401

E-post mailto:tvl@vakes.fi

http://www.tvl.fi

Soome töötuskindlustusfondide liit

Työttömyyskassojen Yhteisjärjestö ry (TYJ)

Mäkelänkatu 2 C

00500 Helsinki

http://www.tyj.fi

Kutsepensioniasutused

Eläke-Fennia

00041 Eläke-Fennia

Tel 010 5031

Tapiola

PL 9

02010 Tapiola

Tel (09) 4531

mailto:International.affairs@kela.fi
http://www.kela.fi/
http://www.etk.fi/
mailto:tvl@vakes.fi
http://www.tvl.fi/
http://www.tyj.fi/

Tööhõive, sotsiaalküsimused ja sotsiaalne kaasatus
 Sotsiaalkindlustusõigused: Soome

Juuli 2012 31

Varma

PL 1

00098 Varma

Tel 010 51513

Ilmarinen

00018 Ilmarinen

Tel (09) 1841

Pensions-Alandia

PB 121

22101 Mariehamn

Tel (018) 29 000

Veritas

PL 133

20101 Turku

Tel 010 55 010

Etera

PL 20

00241 Helsinki

Tel 010 553 300

Kui pensionikassad ja pensionifondid kuuluvad teatud asutuse juurde, on nende

aadress sama kui asutuse oma.

Põllumeeste pensioniamet

Maatalousyrittäjien eläkelaitos

PL 16

02101 Espoo

Tel (09) 43 511

Meremeeste pensionikassa

Merimieseläkekassa

PL 327

00121 Helsinki

Tel 010 633 990

Keva

PL 425

00101 Helsinki

Tel 010 3141

Finantsjärelevalveamet

Finanssivalvonta

PL 449

00101 Helsinki

Tel (09) 415 5950

