
1

Lapsiperhevaiheessa ratkeaa uusiutuuko

vai ikääntyykö työvoima ja väestö

Karsivatko toimeentulohaasteet työvoiman uusiutumisen

kannalta ratkaisevat 3+ lapsimäärät?

Matti Sillanpää

3+ tiimi: www.kolumbus.fi/kolmeplus/alku.htm

Lapsiperheiden Etujärjestö ry: www.lape.fi

24.1.2008

2

Väestörakenneuhka: tarvitaan aktiivista

perhe- ja väestöpolitiikkaa

• Tarvitaan edellytyksiä myös syntyvyyden

kasvuun lääkkeeksi jyrkkään ikääntymiseen

• Lapsiluvun kasvulle on kovia taloudellisia

kynnyksiä, myös verotuksella aikaansaatuja

– ensimmäinen lapsi

– 3+ lapset

• Lapsiperheet ovat kannattavin investointikohde
– panostus lapsiperheisiin turvaa yhteiskunnan kilpailukyvyn,

jatkuvuuden ja hyvinvoinnin rahoituspohjan jatkossa

3

Arvovalinta: yhteiskunnan väestöllinen ja

kulttuurinen jatkuvuus vai häviäminen?
väestö

aika
väestö

aika
väestö

aika

1 Syntyvyys on uusiutumistasolla eli

naista kohti on 2,1 lasta

> väestö ja kulttuuri uusiutuu

2 Syntyvyys on alle uusiutumistason,

maahanmuutto korvaa vajeen

> väestö ja kulttuuri korvautuu

3 Syntyvyys on alle uusiutumistason,

maahanmuutto ei korvaa vajetta:

> väestö ja kulttuuri häviää

4

Syntyvyyden vertailu muihin huononevan

vanhushuoltosuhteen maihin ei riitä
Väestö ja eläkeläiset sataa työikäistä

kohti
ennuste 2003 - 2100 syntyvyydellä 1,75

ennuste 2003 - 2040 syntyvyydellä 2,1

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

1950 1970 1990 2010 2030 2050 2070 2090

0

10

20

30

40

50

60

Koko väestö - 1,75

Koko väestö - 2,1

65- / sata 20-64 - 1,75

65- / sata 20-64 - 2,1

Väestö

1990-2000 syntyneet 20 v

2000-2010 syntyneet 20 v

Lähde: T ilastokeskus 2004

Eläkeläisiä sataa

työikäistä kohden

Lähde: Parkkinen, keskustelualoitteita 265, VATT 2002

5

Suomen syntyvyys Pohjoismaiden pienin
Kaupunkimaisten kuntien syntyvyys ohjaa koko maan lukuja

Syntyvyys Pohjoismaissa 1985-2006

1,2

1,3

1,4

1,5

1,6

1,7

1,8

1,9

2,0

2,1

2,2

2,3

1985 1990 1995 2000 2005

K
o

k
o

n
a

is
h

e
d

e
lm

ä
lli

s
y
y
s
lu

k
u

Tanska

Suomi

Islanti

Norja

Ruotsi

Lähde: Stakes 2007

Suomessa syntyneiden lasten määrä ja

syntyvyys seuraavat kaupunkimaisten
kuntien syntyvyyttä 1990-2006

65
 3

95

66
 7

31
64

 8
26

63
 0

67

60
 7

23
59

 3
29

55
 5

55
56

 6
30

57
 7

58
57

 7
45

58
 8

40

57
 1

08

56
 1

89
56

 7
42

57
 5

74

65
 2

31

65
 5

49

1,2

1,3

1,4

1,5

1,6

1,7

1,8

1,9

2,0

2,1

2,2

2,3

1990 1995 2000 2005

K
o

k
o

n
a

is
h

e
d

e
lm

ä
lli

s
y
y
s
lu

k
u

40 000

45 000

50 000

55 000

60 000

65 000

70 000

S
y
n
ty

n
e
id

e
n
 m

ä
ä
rä

Syntyvyys koko
maassa

Syntyvyys kaupunkimaisissa
kunnissa

Lähde: Tilastokeskus, vuodesta 1996 kuntaluokitus 2000

Elävänä syntyneiden
lasten määrä

6

Lapsiperhevaiheessa ratkeaa

eläkevaiheen aktiiviväestön koko

• Ennustettu syntyvyys ja maahanmuutto eivät riitä uusimaan aktiiviväestöä

• Ikäluokasta toiseen vanhuusajan sosiaali- ja eläketurvan maksulle luodaan

tulevan aktiiviväestön koosta riippuva pohja rahoittaja- ja lapsiperhevaiheissa

• Rajusti kasvavan 80+ ikäluokan hoitajista merkittävä osa syntyy tulevaisuudessa:

lasten saantiedellytyksiin kannattaa vaikuttaa nyt, parempaa aikaa ei ole tulossa

Väestöllinen rooli Ikäryhmä 1950-1969 1970-1989 1990-2009 2010-2029 2030-2049 2050-2069

Uusijat Lapset 0-19 1 650 000 1 370 000 1 260 000 1 170 000 1 110 000 1 050 000

Aktiivit
Lapsi-

perheet
20-39 1 220 000 1 520 000 1 380 000 1 290 000 1 210 000 1 140 000

Rahoittajat 40-59 1 010 000 1 110 000 1 470 000 1 360 000 1 290 000 1 210 000

Eläkeläiset
Kulttuurin

siirtäjät
60-79 470 000 700 000 870 000 1 260 000 1 200 000 1 160 000

Hoitajia

tarvitsevat
80+ 40 000 90 000 180 000 320 000 530 000 520 000

Yht 4 390 000 4 790 000 5 160 000 5 400 000 5 340 000 5 080 000

Lapsia lapsiperheikäistä kohti 1,4 0,9 0,9 0,9 0,9 0,9
Aktiiveja eläkeikäistä kohti 4,4 3,3 2,7 1,7 1,4 1,4
20 vuoden keskiväkilukujen lähteet: Vuodet 1950-2004 Tilastokeskus, vuodet 2005-2069 KELAn väestöennuste 2004-2075 (syntyvyys 1,8, nettomaahanmuutto 5000); 3+

7

Aktiiviväestön väheneminen pysähtyy

1-2% kasvulla lapsia saavien osuudessa
Tarvitaan lisää lapsia korvaamaan eläkeikään tulevat

65 ja 20 vuotta* täyttävät Suomessa 1960-2070

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

110000

1960 1970 1980 1990 2000 2010 2020 2030 2040 2050 2060 2070

65 vuotta täyttävät

(*)0 vuotiaat 20v aikaisemmin

0 vuotiaat + kasvu
2007

65 v 2007

0 v 1987

+

-

2027

65 v 2027

0 v 2007
Aktiiviväestö kasvaa/vähenee

20 vuotta täyttävien* ennuste, jos vuodesta 2008 alkaen syntyy

vuosittain 1000 lasta enemmän 10 vuoden ajan.

Mitä nopeammin erotus on taas plussalla, sitä parempi

Suomessa oli 589000 lapsiperhettä

ja syntyi 59000 lasta v 2006: osuus

oli 10%. 11-12% osuudella lapsia

olisi syntynyt 6000-12000 enemmän.

Lähteet: Vuodet 1960-2004 Tilastokeskus, vuodet 2005-2070 KELAn väestöennuste 2004-2075 (syntyvyys 1,8, nettomaahanmuutto 5000), 3+ tiimi

8

Vanhushuoltosuhde paranee lasten määrän

kasvusta jo 15 vuoden kuluttua

Tarvitaan lisää lapsia parantamaan vanhushuoltosuhdetta
65 ja 80 vuotta täyttäneiden suhde sataa 15-64 vuotiasta kohti 1940-2040

0

5

10

15

20

25

30

35

40

45

50

1940 1950 1960 1970 1980 1990 2000 2010 2020 2030 2040

65+

80+
2007 2022

15 vuotta

Lapsimäärän kasvu alkaa

parantaa suhdetta

Lähteet: Tilastokeskus, väestöennuste 2007; 3+ tiimi 2007

9

Lapsiluku ja syntyvyyden lasku
uusiutumistason alle mentiin 1969

Lähde:Tilastokeskus (KELA/Rojo)

35%

3+

• Lapsiperheiden määrä pysynyt

suunnilleen vakiona, osuus on

laskenut väestön ikääntyessä

• Lapsiluvultaan 3+ (4+)

perheiden osuus ja määrä on

laskenut ennen

uusiutumistasoa vallinneesta

• Eniten on laskenut lasten

määrä lapsiluvultaan 3+ (4+)

perheissä uusiutumistasolta

putoamisen jälkeen

Perheiden määrät 1950-2005

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1950 1960 1970 1980 1990 2000 2005

1 2 3 4+ lasta lapseton

Alle 18 v lasten määrät 1950-2005

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1950 1960 1970 1980 1990 2000 2005

1 2 3 4+ lasta

10

Jatkuvuuden kannalta ratkaiseva

kasvupotentiaali on 3+ lapsissa

46%

35%

0-17v lapset perheen lapsiluvun mukaan1970 ja 2005
Syntyvyys laski alle uusiutumistason vuonna 1969

287 649

444 552

612 888

255 549

451 758

377 558

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

1 2 3+

1970

2005

46 % 35 %

Lähde: Tilastokeskus, 3+ tiimi

11

Lapset, myös 3+ lapset, asuvat pääosin

kaupunkimaisissa olosuhteissa
Lasten määrä kuntaryhmän ja perheen lapsiluvun mukaan

vuonna 2005

255 549

167 308

451 758

283 860

377 558

202 020

95 514

80 024

0 200 000 400 000 600 000 800 000 1 000 000 1 200 000

 Yhteensä

 Kaupunkimaiset

kunnat

 Taajaan asutut

kunnat

 Maaseutumaiset

kunnat

lasten määrä

lapsia 1

lapsia 2

lapsia 3+

Lähde: Tilastokeskus 2007, 3+ tiimi

12

Eniten lapsia ja myös 3+ lapsia asuu

Uudellamaalla
Lasten määrä eri kokoisissa perheissä maakunnittain 2005

maakunnat lapsimääräjärjestyksessä

22 562

17 939

21 716

22 116

20 818

20 479

17 014

14 801

17 471

13 594

13 942

14 475

51 588

71 023

91 108

39 248

31 384

40 510

125 260

19 032

75 737

28 671

44 127

30 522

86 725

0 50 000 100 000 150 000 200 000 250 000 300 000

Uusimaa

Pirkanmaa

Pohjois-Pohjanmaa

Varsinais-Suomi

Keski-Suomi

Pohjois-Savo

Satakunta

Etelä-Pohjanmaa

Päijät-Häme - Päijänne

Lappi

Pohjanmaa

9 pienintä yhteensä

lapsia 1

lapsia 2

lapsia 3+

Lähde: Tilastokeskus 2007, 3+ tiimi

13

Lasten saantiin ja lapsiluvun kasvuun

tarvitaan luottamusta

 LUOTTAMUS TAVOITTEISIIN PÄÄSYYN / SELVIÄMISEEN,
 KUN PERHEESEEN TULEE LISÄÄ LAPSIA

 LUOTTAMUS
 TOIMEENTULOON

 LUOTTAMUS
 PUOLISOON
 JA ITSEEN

ARVOT
yksilön yhteiskunnan arvot

14

Kaikkien kolmen on oltava kunnossa,

jotta "pyörä kulkisi”. Kipupisteet:

- ensimmäinen lapsi,

- 3+ lapset,

- lasten aikuistuminen

Tarvitaan luottamusta toimeentuloon

kun perheeseen tulee lisää lapsia
Lapset halutaan hoitaa hyvin

• Lasten kulutus

• Lasten hoito- ja huoltotyö

• Lasten tilantarve

– asuminen ja liikenne

• hankinta ja käyttömenot

TULOT TOIMEEN-
TULO

MENOT

Tulot ja
tuloverot

Tulon-
siirrot

Juoksevat
menot

Isot
hankinnat

Lapsia 3+

Lapsia 1-2

3+ kasvukynnys

Perustamiskynnys

15

Lapsiperhevaiheessa lapset lisäävät

 ja nettotulot rajoittavat kulututusta
Lapsiperhevoittoisuudella työllistävä vaikutus

Kotitalouksien keskimääräiset
kulutusmenot 2001, eur/v

0 10 000 20 000 30 000 40 000

Kahden huoltajan

lapsiperhe

Lapseton pari

Muu talous

Yksinhuoltajatalous

Yhden hengen

talous

Vanhustalous

Asuminen ja energia Liikenne

Elintarvikkeet ja alkoholittomat juomat Muut tavarat ja palvelut

Kulttuuri ja vapaa-aika Kodin kalusteet, koneet ja tarvikkeet

Vaatteet ja jalkineet Hotellit, kahvilat ja ravintolat

Tietoliikenne Terveys

Alkoholijuomat ja tupakka Koulutus

Lähde: Suomen tilastollinen vuosikirja 2003

Lasten

kulutus

Kulutusmenojen rakenne lapsiperheissä
1994-96, mk/v

0 50 000 100 000 150 000 200 000

Lapseton

pari

2 vanhempaa

1 lapsi

2 vanhempaa

2 lasta

2 vanhempaa

3 lasta

2 vanhempaa

4 lasta

Ruoka Asunto Vaatteet

Muut yhteiset Aina kohdennetut Harkinnanvaraiset

Lähde: Hyvinvoitikatsaus - Spesiaali, H Sauli, Tilastokeskus 1998

16

Lapsilisien osuus bkt:sta on

romahtanut 90-luvulla
Lapsilisien osuus bruttokansantuotteesta

ja syntyvyys Suomessa 1950-2004

0,0

5,0

10,0

15,0

20,0

25,0

1950 1960 1970 1980 1990 2000

L
L

/B
K

T
,

p
ro

m
ill

e
a

0

0,5

1

1,5

2

2,5

3

3,5

K
o

k
o

n
a

is
h

e
d

e
lm

ä
lli

s
y
y
s

Lähteet: lapsilisät KELA, BKT ja kokonaishedelmällisyys Tilastokeskus

Lapsilisiä

korotettiin 1994

kompensaationa

verovähennysten

poistolle

Kokonaishedelmällisyys

Lapsilisien

osuus

BKT:sta,

promillea

Lapsilisät ja perhepoliittiset
verovähennykset suhteessa

bruttokansantuotteeseen 1985-2004

0

2

4

6

8

10

12

14

16

18

20

1985 1990 1995 2000

p
ro

m
ill

e
a

 b
k
t:

s
ta

Verovähennykset / BKT

Lapsilisät / BKT

Lähteet: lapsilisät KELA 2005, BKT Tilastokeskus 2005, verovähennykset VATT 2004

Viimeisin indeksitarkistus 1991

Perhetukileikkaus 1994

- verovähennykset poistettiin

- lapsilisiä korotettiin

Lapsilisäleikkaus 1995

Lasten

kulutus

17

Nettomenot kasvavat lapsiluvun

kasvaessa, samoin leikkaukset

Lasten

kulutus

Lapsilisäsummien leikkaukset vuosien
1994 ja 1995 lopusta vuoteen 2007

perheen lapsiluvun mukaan, euroa / kk

-14

-48

-100

-155

-227

-300

-7

-28

-52

-81

-113

-146

-700

-600

-500

-400

-300

-200

-100

0

1 2 3 4 5 6

perheen lapsiluku

e
u

ro
a

 /
 k

k
leikkaus vuodesta 1994

leikkaus vuodesta 1995

Perheen nettokulutusmenot 0-16v
lapsista minimikulutustasolla v 2008

perheen lapsiluvun mukaan, euroa / kk
nettokulutusmenot = lapsilisät - toimeentulotuen perusosat

-151

-272

-353

-413

-452

-492

-179

-328

-437

-525

-592

-660
-700

-600

-500

-400

-300

-200

-100

0

1 2 3 4 5 6

perheen lapsiluku

e
u
ro

a
/k

k

Lapset alle 10v

Lapset 10-16v

Lukulähteet: STM, KELA, 2008

Kohonnut tarve

toimeentulotukeen

18

Nettomenot minimikulutustasolla eri

lapsiperhevaiheissa

Lasten

kulutus

Nettokulut 1-6 lapsesta ja nuoresta 25
vuotta kestävän lapsiperhevaiheen eri
vaiheissa minimikulutustasolla v 2008
Lapset asuvat kotona 20 vuotiaiksi, eur/kk.

-1 259 •

-2 000

-1 500

-1 000

-500

0

500

1 000

5v 10v 15v 20v 25v

e
u

r/
k
k

Lapsilisät

Kulut

Nettokulut

Lapsilisät 17 vuotiaaksi, ei
opintorahaa sen jälkeen

Toimeentulotuen perusosan
minimikulutustason kulut

Numerolähde: www.stm.fi, 2005

Nettomenot, kun
minimikulutuksesta on
vähennetty lapsilisät

Nettokulut 1-6 lapsesta ja nuoresta 25
vuotta kestävän lapsiperhevaiheen eri
vaiheissa minimikulutustasolla v 2008

Lapset asuvat kotona 20 vuotiaiksi, korotetut

ja jatketut tuet, eur/kk

-587 •

-2 000

-1 500

-1 000

-500

0

500

1 000

5v 10v 15v 20v 25v

e
u

r/
k
k

Tuet

Kulut

Nettokulut

Numerolähde: www.stm.fi, 2005

Toimeentulotuen perusosan
minimikulutustason kulut

Lapsilisät 18 vuotiaaksi 19%:lla
korotettuna, sen jälkeen
opintorahaa 213,60 • /kk

Nettomenot, kun
minimikulutuksesta
on vähennetty tuet

19

Suomen kotihoitoperheiden perhetuet

ovat häntäpäässä ja veroaste korkea

Lasten

kulutus

Verotuki ja lapsilisät 2004

puolisot, 2 lasta, yksi tulonsaaja

0 5000 10000 15000 20000

Tanska

Norja

Saksa

Belgia

Itävalta

Iso-Brit.

Ruotsi

Suomi

Alankomaat

Ranska

Espanja

Lapsilisät

Verotuki

Vuositulot 28 460 euroa

Lähde: Verotietoa 37

Tuloveroasteet 2007

Yksi tulonsaaja, kaksi lasta

30,4

30,4

27

30,4

27,2

27,5

27,6

27,6

24

21,4

21,8

24,2

20,7

17,7

20,5

16,6

14,4

8

36,8

36,7

36,3

35,3

35,1

34,9

34,8

33,8

27,1

26,6

26,5

25,3

25

23,4

21,2

20,7

18,8

11,1

0 10 20 30 40

Suomi

Itävalta

Belgia

Tanska

Italia

Ruotsi

Alankomaat

Saksa

Iso-Britannia

Norja

Espanja

Ranska

Kanada

Australia

Viro

Japani

Yhdysvallat

Sveitsi

prosenttia

32 900 eur

50 100 eur

Lähde: Veronmaksajat 2007

Vuositulot:

20

Ruotsi panostaa perhetuilla

syntyvyyden kasvuun
Ruotsin lapsilisien muutokset perheen

lapsiluvun mukaan 1991-2005, kr/kk

7
5
0

1
5
0
0

2
4
5
0

3
8
0
0

5
3
0
0

6
4
0

1
2
8
0

1
9
2
0

2
5
6
0

3
2
0
0

7
5
0

1
5
0
0

2
4
5
0

3
8
0
0

5
3
0
0

8
5
0

1
7
0
0

2
7
7
7

4
3
0
7

6
0
0
7

9
5
0

1
9
0
0

3
1
0
4

4
8
1
4

6
7
1
4

1
0
5
0

2
2
0
0

3
6
0
4

5
5
1
4

7
6
1
4

0

1000

2000

3000

4000

5000

6000

7000

8000

1 2 3 4 5

Perheen lapsiluku

k
ru

u
n

u
a

 k
u

u
k
a

u
d

e
s
s
a

1991-95

1996-97*

1998-99

2000

2001-2005

2005 lokakuu -

Lähde: RFV/Försäkringskassan

* uusiin ei myönnetty

 sisaruskorotusta

 (flerbarntillägg)

Lasten

kulutus

Syntyvyys Ruotsissa 1990-2006

1,00

1,10

1,20

1,30

1,40

1,50

1,60

1,70

1,80

1,90

2,00

2,10

2,20

1990 1992 1994 1996 1998 2000 2002 2004 2006

k
o
k
o
n
a
is

h
e
d
e
lm

ä
lli

s
y
y
s

1998, 2000, 2001 ja 2005

Lapsilisäkorotukset

1996

Lapsilisäleikkaus

Lähteet: SCB, Försäkringskassan (RFV)

21

Isojen perheiden lapsilisien

kansainvälinen taso on saavutettavissa

Lasten

kulutus

Lapsilisät yhteensä perheen lapsimäärän
mukaan 2003-2004

0

100 000 000

200 000 000

300 000 000

400 000 000

500 000 000

600 000 000

1 2 3 4 5 6 7+

lasten lukumäärä perheessä

e
u
r

2003

2004

Lähde: KELA 2005

Kohonnut

toimeentulotuen tarve

Suomen lapsilisien vertailu Ruotsiin ja
Irlantiin vuonna 2008

251

483

694

906

1117

1329

1
0

0

2
1

1

3
4

2

4
9

3

6
6

5

8
3

7

1
1

1

2
3

2

3
8

0

5
8

1

8
0

3

1
0

2
4

15
0

30
0

48
5

67
0

85
5

10
40

0

200

400

600

800

1000

1200

1400

1 2 3 4 5 6

Lasten lukumäärä perheessä

eu
r

/ k
k

Minimikulutustaso Suomessa

Suomi

Ruotsi

Irlanti

Lähteet: KELA 2008, www.regeringen.se 2008, MISSOC 1.1.2007

22

Perhekoon kasvaessa kotityömäärä

kasvaa ja lasten kotihoito yleistyy
Lasten kotihoito lapsiluvun mukaan

1998, % perheistä

29

48

77

53

59

70

90

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4+

lasten lukumäärä

p
ro

s
e
n
tt
ia

Lapset alle 7v ja 7-17v

Kaikki lapset alle 7v

Lähde: Suomalainen lapsi, Tilastokeskus 2000

Kotityöaika eri tehtävissä talouden
koon mukaan

tuntia/viikko/talous

0

10

20

30

40

50

60

70

80

1 2 3 4 5 6+

talouden koko, henkeä

tu
n

ti
a

/v
iik

k
o

Vaatehuolto

Siivous

Ostokset ja asiointi

 Lastenhoito,
lapsiperheissä

Ruokatalouden hoito

Lähde: Kuluttajatutkimuskeskus 2004 (Tilastokeskus 1999-2000)

Lasten

hoito

23

Perheen koon kasvaessa tulot

kulutusyksikköä kohti pienenevät

Lasten

hoito

Lapsiperheen käytettävissä olevat tulot suhteessa lapsettomaan
kulutusyksikköä kohti 1988, 1994 ja 2000

100 %

68 %

57 %

100 %

67 %

51 %

100 %

71 %

51 %

100 %

75 %

59 %

100 %

72 %

50 %

100 %

68 %

49 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Manageriaalis-professionaalinen perhe,

ei huollettavia lapsia

Manageriaalis-professionaalinen perhe,

1-2 huollettavaa lasta

Manageriaalis-professionaalinen perhe,

3 tai useampia huollettavia lapsia

Työväenluokan perhe,

ei huollettavia lapsia

Työväenluokan perhe,

1-2 huollettavaa lasta

Työväenluokan perhe,

3 tai useampia huollettavia lapsia

1988

1994

2000

Numerolähde: Eriarvoinen lapsuus/Blom WSOY

Numerolähde: Eriarvoinen lapsuus, Blom, WSOY 2001

Tulotaso

n. 30 %

alempi

24

Lapsiluvun kasvu köyhdyttää,

myös lapsia

Lasten

hoito

Kotitalouksien suhteellinen tulotaso

lapsiluvun mukaan vuosina 1989-2004

70

75

80

85

90

95

100

105

110

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

k
o
ti
ta

lo
u
d
e
t
y
h
te

e
n
s
ä
=

1
0
0

1 lapsi

2 lasta

3 lasta

4+ lasta

ei lapsia

Lähde: Hyvinvointikatsaus 3/2006, Tilastokeskus; kotitaloudet yhteensä=100

Kahden vanhemman perheiden lasten

kuuluminen tuloviidenneksiin lasten

lukumäärän mukaan 1997, %

16

19,9

40,6

13,1

22,5

28,3

19,4

24,3

18,1

29

21,1

7,1

22,5

12,2

5,9

0 % 20 % 40 % 60 % 80 % 100 %

Yksi lapsi

Kaksi lasta

Kolme+ lasta

I II III IV V

Lähde: Suomalainen lapsi, Tilastokeskus 2000

(OECD -kulutusyksikköskaala 1-0,7-0,5)

Alin Ylin

25

Päivähoitoperheiden talous saatu

kuntoon, kotona hoitajien ei

Lasten hoitomuoto tuloluokan mukaan 1997, % perheistä

16

31

45
55 52

82

65

52

40 39

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1. pienitul. 2. 3. 4. 5. suuritul.

p
ro

s
e

n
tt

ia

Kotona

Muussa
hoidossa

Kunnallisessa
päivähoidossa

Lähde: Suomalainen lapsi, Tilastokeskus 2000

Lasten

hoito

26

Tulo- ja verovaatimukset lasten

lisätiloista karsivat lapsilukutoiveita

• Kuukausimaksuiksi muutettuina tulotarpeen kasvut ovat hankintatavasta

riippumatta merkittäviä ja vaikeuttavat perheen ja työn yhteensovittamista

• Lapsilukutoiveita karsiessaan etenkään 3+ menokynnykset eivät tuota

kaavamaisesti vaadittua veroa, eikä niiden vaikutus myöskään näy tilastoissa

• Tulo- ja välillisen verokuorman kasvua on suuruusluokan takia käytännössä

mahdotonta kompensoida ja kohdistaa riittävästi lisäämällä sosiaalitukia

Lasten

tilat

Hankinta, euroa Vero% 2 lasta, eur 6 lasta, eur hintaero, eur "lapsivero", mk

Asunto 40 % 150 000 300 000 150 000 892 000

Auto, 5 paikkaa 34 % 10 000

Auto, 8 paikkaa 43 % 30 000 20 000 119 000
Yhteensä 160 000 330 000 170 000 1 011 000

Palkkatarve

hankintoihin
30 % 229 000 471 000 242 000 1 439 000

Hankinnan sisältämä vero 2 lasta, eur 6 lasta, eur "lapsivero", eur "lapsivero", mk

Asunnossa veroa (1) 60 000 120 000 60 000 357 000

Autossa veroa (2) 3 400 12 900 9 500 56 000
Yhteensä 63 400 132 900 69 500 413 000

Palkassa veroa 69 000 141 000 72 000 428 000

Veroa yhteensä, euroa 132 000 274 000 142 000 844 000

Veroprosenttien lähteet: (1) Rakennusteollisuus: 39-44% (2) Ekoake, Autoalan tiedotuskeskus 3+ tiimi 2008

27

Tulo- ja verovaatimukset lasten

lisätiloista karsivat lapsilukutoiveita

Lasten

tilat

Perustamis- ja 3+ kasvukynnyksissä on paljon veroa

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

500 000

2 lasta 6 lasta

e
u

ro
a

Auto ilman veroja

Asunto ilman veroja

Auton verot

Asunnon verot

Bruttopalkan vero

3+ verolisä
142 000 euroa
(844 000 mk)

Bruttopalkan tarve

229 000 eur

Bruttopalkan tarve

471 000 eur

132 000 eur

veroa

 274 000 eur

veroa

3+ tiimi 2008

3+ kasvukynnys

Perheen
perustamiskynnys

28

Lasten

tilat
Lapsiluvun kasvaessa tarvitaan

asumiseen lisää kallista tilaa
Käytettävissä olevat rahavarat

kulutusyksikköä kohden asumismenojen
maksamisen jälkeen

euroa/vuodessa vuoden 2003 rahassa

0

5000

10000

15000

20000

25000

30000

35000

40000

1 2 3 4+

lasten lukumäärä perheessä

e
u
ro

a
 v

u
o
d
e
s
s
a

1995

2003

Lähde: Stakes 2005

Talotyyppien osuudet lapsiluvun mukaan

31.12.2000

7
9

 6
4

5

2
5

6
 2

8
0

5
9

4
 2

5
5

1
3

 2
3

0

8
1

 5
6

2

2
1

7
 4

2
7

1
9

 8
1

3

1
4

7
 4

6
7

8
2

4
 5

6
5

2
 2

0
3

8
 6

5
2

5
0

 2
8

7

0 % 20 % 40 % 60 % 80 % 100 %

3+ alle18-v.

lapsia

1-2 alle18-v.

lapsia

ei alle18-v.

lapsia

Erillinen pientalo Rivi-ketjutalo

Asuinkerrostalo Muu/tuntematon

Lähde: Tilastokeskus 2001

29

Henkilöauto on lapsiperheelle

korvaamaton, samoin julkinen liikenne

Lasten

tilat

Henkilöautot tuhatta asukasta kohti sekä henkilöautojen
osuus henkilökuljetuskilometreistä Suomessa 1960-2006

41 100
155

211
256

315
388 371

412
462 475

45 %

67 %
70 %

73 % 72 %
76 %

78 % 79 % 80 % 82 % 82 %

0 %

25 %

50 %

75 %

100 %

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2006

H
en

ki
lö

au
to

je
n

 o
su

u
s

h
en

ki
lö

ku
lje

tu
sk

ilo
m

et
re

is
tä

0

200

400

600

800

A
u

to
je

n
 m

ää
rä

 /
10

00
 a

su
ka

st
a

Muut autot / 1000 asukasta
Henkilöautot / 1000 asukasta
Henkilöautot / henk.kulj.km, %

Lähde: Tilastollinen vuosikirja

30

Monilapsisten perheiden autoilla on

vähäinen vaikutus CO2 -päästöihin

Lasten

tilat

Henkilöautojen lukumäärä istumapaikkaluvun mukaan Manner-
Suomessa* 31.12.2006

801 19 956 1 035
63 219

2 302 069

23 072 57 941 7 187 14 007
0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

1 2 3 4 5 6 7 8 9

Istumapaikkaluku
* Poislukien Ahvenanmaa

Lähde: Tilastokeskus; "Moottoriajoneuvot 2006"

���ODSVLPllUlW

2QNR�PXLWD�UDVNDDPPDQ
OLLNHQQHYHURWXNVHQ
NRKGHU\KPl�RLNHD"

31

Lasten tilantarve lisää autoveroa

kohtuuttomasti maksukykyyn nähden

Lasten

tilat

Paikkalukunsa edullisimpien autojen hinnat ja verot euroissa
vuoden 2008 autoverouudistuksen jälkeen

3 224
8 361

15 474

9 390

20 990

36 990

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

5 7 9

Auton istumapaikkaluku

AUTOVERO + ALV

AUTOVERO + ALV

Lähde: Ekoake 23.1.2008, Autoalan tiedotuskeskus, 3+ tiimi

Verokynnys lapsimäärän kasvulle:

Viisipaikkaisen auton hinnalla ei saa

maksettua ison perheen auton veroja

32

Lasten tilantarve lisää ajoneuvoveroa

tuntuvasti maksukykyyn nähden

Lasten

tilat

Ajoneuvovero eri kokoisilla dieselhenkilö- ja -pakettiautoilla

0 100 200 300 400 500 600 700 800 900

h-auto, 5 paikkaa, 1450 kg

h-auto, 7 paikkaa, 1940 kg

h-auto, 9 paikkaa, 2505 kg

pakettiauto, 1940 kg

pakettiauto, 2505 kg

eur/v

perusvero

käyttövoimavero

Lähde: AKE/www.ake.fi, 3+ tiimi, 2007

Arvioitu muutossuunta henkilöautojen osalta verouudistuksessa

33

Lapsiluvun kasvulla on suuri

työvoimavaikutus

Lapsiluvun vaikutus perheen kokonaistyöpanokseen
työssöoloaika 35 vuotta, kotihoito 2v lasta kohti

70

68

64

58

2

6

12

35

105

210

0 50 100 150 200 250 300

lapseton pari

pari + 1 lapsi

pari + 3 lasta

pari + 6 lasta

henkilötyövuotta

vanhemmat

lasten kotihoito

lapset

34

Mitä panostuksella saadaan?
Puuttuvat bkt:n tekijät

• Yhden lapsen 35 vuoden työn bkt-tuotto on
keskimäärin 3,5 milj. euroa (21 mmk),
verotuotto 1,7 milj. euroa (10 mmk) lapsen
kasvatus- ja koulutuskulujen vastapainoksi,
joiksi arvioidaan 0,25 milj. euroa (1-2 mmk)

• Kasvatustyö on yhteiskunnalle tuottavaa
taloudellisestikin, varsinkin monen lapsen

• Eläkkeistä rahastoidaan vain neljäsosa, loput
kerätään työikäisiltä - kunkin ikäluokan
lapsilta ja lastenlapsilta

• Panostus lapsiperheisiin turvaa yhteiskunnan
kilpailukyvyn, jatkuvuuden ja hyvinvoinnin
rahoituspohjan jatkossa

35 vuoden elämäntöiden bkt -tuotot, verot

ja lasten kasvatuskustannukset
keskimäärin eri lapsimäärillä, euroa

0

5 000 000

10 000 000

15 000 000

20 000 000

Yhden

lapsen

Kahden

lapsen

Kuuden

lapsen

e
u

ro
a

bkt tuotto

verotuotto

kasvatuskust.

35

Keinoja väestörakenteen paranemiseen

• Lasten kulutus: Kulujen riittävä korvaus

– lapsilisä kulukorvauksena ostovoimansa säilyttävästi 18 vuoteen saakka

– verovapaina ja kaikille kuuluvina lapsilisät eivät aiheuta tuloloukkuja

– opintotuki lapsilisän jälkeen koko vanhempien elatusvastuuajaksi

– kotitalouden omavastuu lasten kuluista neutraaliksi lapsiluvun kasvulle

• Lasten hoito: Palvelut ja toimeentulo riittäviksi myös

lapsiluvun kasvaessa

– palvelut kattamaan kaikki hoitomuodot, myös kotihoito (mm. kotipalvelut),

joka yleistyy lapsiluvun ja hoitotyömäärän kasvaessa

– toimeentulo ja eläketurva alle kouluikäisten lasten hoitotyöstä tasa-

arvoisesti hoitomuodosta riippumattomasti

• Lasten tilantarve: Verohelpotuksia vähintään lapsiluvultaan
3+ perheille

– lapsivähennykset verosta tasaamaan mm. asumis- ja liikennemenojen
kasvusta johtuvia verolisiä lapsiluvun kasvaessa

– korkovähennys ja asumistuki edelleen

36

Tavoitteita julkishallinnolle

• Syntyvyys selvemmin mukaan väestörakennetavoitteisiin

– maahanmuuttajat eivät yksin riitä uusimaan väestöä ja työvoimaa jatkuvasti

– kieli- ja kulttuurierot vähentävät koulutettujenkin siirtolaisten osaamisen käyttöä

– riittävä syntyvyys uusii väestöä ja ikärakennetta jatkuvasti ja ennakoitavasti

– kulttuuri välittyy luonnollisimmin lasten omaksuessa sen kasvaessaan

– eri elämänvaiheissa olevien kotitalouksien välinen lapsikustannusten tasaus
tulisi hoitaa valtion budjettivaroista

• Lapsiperhevaiheen parempi toimeentulo huomion kohteeksi

– lapsiperheiden talouden tasapainon ja verokertymän seurantaa tulee parantaa
lapsiluvun kasvun vaikutusten osalta, julkistalouden näkökulma ei yksin riitä

– tarvitaan menojen ja verojen menokoripohjaiset laskentamallit: tilastoissa ei näy
tulojen riittämättömyyden takia karsiutunut kulutus ja lapsilukukehitys

• Julkishallintoon tarvitaan rakenteellisia uudistuksia

– lisää hallintorajoja ylittävää pysyvää yhteistyötä ja perhepolitiikkaohjelmia

– lapsi- ja perheministeriö: omat budjettikehykset perhe- ja lapsimenoille
varmistavat väestörakennekehityksen kannalta välttämättömän käsittelyn

