

Sosiaalimenot ja rahoitus 2013

Sociala utgifter och deras finansiering 2013

Social protection expenditure and financing 2013

Hannele Tanhua
+358 29 524 6126
hannele.tanhua@thl.fi

Nina Knape
+358 29 524 7683
nina.knape@thl.fi

Terveyden ja hyvinvoinnin laitos
PL 30 (Mannerheimintie 166, Helsinki)
00271 Helsinki
Puhelin: + 358 29 524 6000
www.thl.fi

Sosiaalimenot ja rahoitus 2013

23.2.2015

Vuonna 2013 Suomen sosiaaliturvan menot olivat 63,2 miljardia euroa. Tämä oli 5,3 prosenttia enemmän kuin vuonna 2012. Menojen reaalisikasvu oli 3,8 prosenttia. Asukasta kohden menot olivat 11 624 euroa.

Sosiaalimenot kasvoivat vuonna 2013 kaikissa sosiaaliturvan kohderyhmissä. Reaalisesti eniten (11,5 prosenttia) kasvoivat työttömyysmenot, joiden osuus sosiaaliturvamenoista oli 7,3 prosenttia. Kasvun taustalla on työttömyyden kasvu vuonna 2013. Työttömänä oli vuonna 2013 keskimäärin 219 000 henkeä, mikä oli 13 000* henkeä enemmän kuin vuotta aiemmin.

Vanhuuteen liittyvien menojen osuus sosiaaliturvamenoista oli 37,4 prosenttia, ja ne kasvoivat vuodesta 2012 reaalisesti 5,7 prosenttia vastaten hieman yli puolet sosiaaliturvamenojen kasvusta.

Sosiaalimenojen suhde bruttokansantuotteeseen vuonna 2013 oli 31,3 prosenttia. Tämä on 1,2 prosenttiyksikköä suurempi kuin vuonna 2012.

Vuonna 2013 sosiaalimenojen suurin rahoittaja oli työnantajat, joiden osuus rahoituksesta oli 34,6 prosenttia. Valtion verorahoituksella katettiin 28,0 prosenttia sosiaalimenoista ja kuntien verorahoituksella 19,4 prosenttia eli yhteensä 47,4 prosenttia.

Kuvio 1. Sosiaalimenot kohderyhmittäin vuosina 1980–2013 vuoden 2013 hinnoin, mrd. €

Käytetty luokittelu on kuvattu kohdassa tilaston sisältö ja määritelmät.

* Luku korjattu 6.8.2015. Aiempi luku 12 000.

Sosiaalimenojen rakenne

Vuonna 2013 sosiaalimenot kasvoivat kaikissa kohderyhmissä. Runsaan kolmasosan sosiaalimenoista muodostivat vanhuuteen liittyvät eläkkeet ja palvelut. Ryhmän menot olivat 23,7 miljardia euroa, joista valtaosa oli vanhuuseläkkeitä. Toiseksi suurin sosiaaliturvan menoryhmä oli sairaus ja terveys, johon käytettiin yhteensä 15,2 miljardia euroa eli 24,1 prosenttia kokonaismenoista. (Liitetaulukko 2 ja kuvio 1).

Vuodesta 1980 selvimmin ovat kasvaneet vanhuuteen liittyvät menot. Vuonna 1980 ne olivat reaali-hinnoin laskettuna noin 5,7 miljardia euroa ja vuonna 2000 12,9 miljardia euroa. 2010-luvulla kasvu on jatkunut 20,6 miljardista eurosta 23,7 miljardiin euroon (Liitetaulukko 3 ja kuvio 2). Kasvun taustalla on sekä keskieläkkeen nousu että eläkkeensaajien lukumäärän kasvu. Suurten ikäluokkien saavuttaessa eläkeiän on vanhuuseläkkeelle siirtyneiden määrä kasvanut voimakkaasti.¹ Vuonna 2013 eläkkeelle siirtyneiden määrä oli lähes 53 200, kun 2000-luvun alussa vuosittainen määrä oli noin 20 000 henkilöä.²

Kuvio 2. Vanhuuseläkkeensaajien lukumäärä ja vanhuuteen liittyvät sosiaalimenot vuoden 2013 hinnoin, mrd. € 1997–2013

Vanhuuseläkkeensaajien tietolähde: Suomen virallinen tilasto (SVT): Tilasto Suomen eläkkeensaajista.⁽²⁾

Vuonna 2013 työttömyysmenot kasvoivat reaalisesti 11,5 prosenttia edellisestä vuodesta (Liitetaulukko 3 ja kuvio 3). Reaalisesti toimeentuloturvan peruspäivärahamenot kasvoivat noin 15 prosenttia, ansiopäivärahamenot 17 prosenttia ja työmarkkinatukimenot 20 prosenttia edellisestä vuodesta. Kasvun taustalla on työttömyyden kasvu vuonna 2013. Työttömänä oli vuonna 2013 keskimäärin

¹ Vuonna 2000 yhteensä 16,8 % ja vuonna 2013 yhteensä 22,2% väestöstä sai vanhuuseläketta. Väestöosuus on lasketty käyttämällä keskieläkelukua, joka on tietyn kahden peräkkäisen vuoden väkilukujen keskiarvo.

² Suomen virallinen tilasto (SVT). Tilasto Suomen eläkkeensaajista, taulukko 2.1.1. ISSN= 1796-0479. Helsinki ETK ja Tilastokeskus [viitattu 08.02.2015]. Saantitapa <https://www.stat.fi/til/elakk/>

219 000 henkeä, mikä oli 13 000* henkeä enemmän kuin vuotta aiemmin. Työttömien osuus kasvoi prosentuaalisesti eniten 15–24-vuotiaiden ikäryhmässä, jossa oli vuonna 2013 työttömänä 66 000 henkeä. Tämä oli lähes kolmannes kaikista työttömistä. Työttömyysaste oli vuonna 2013 keskimäärin 8,2 prosenttia, kun se vuonna 2012 oli 7,7 prosenttia.³

Tilastokeskuksen työvoimatutkimuksen mukaan työllisten määrä laski vuonna 2013 yhteensä 27 000 hengellä vuoteen 2012 verrattuna. 15–64-vuotiaiden työllisyysaste vuonna 2013 oli 68,5 prosenttia, mikä oli 0,5 prosenttiyksikköä pienempi kuin edeltävänä vuonna.

Kuvio 3. Työttömien 15–64-vuotiaiden määrä (vuosikeskiarvo) ja työttömyyteen liittyvät sosiaalimenot vuoden 2013 hinnoin, mrd. € 1997–2013

Toimeentuloturvan ja palveluiden osuus sosiaalimenoista

Sosiaalimenot jaetaan toimeentuloturvaan, johon kuuluvat esimerkiksi eläkkeet, päivärahat, lapsilisät ja toimeentulotuki sekä palveluihin, jotka voivat olla joko suoraan palveluna saatavia tai niiden käytöstä maksettuja korvauksia. Vuonna 2013 sosiaalimenoista toimeentuloturvan osuus oli 61,6 prosenttia ja palvelujen 38,4 prosenttia. Toimeentuloturvamenojen osuus sosiaalimenoista kasvoi ja palveluihin kohdistuvien menojen osuus pieneni 0,5 prosenttiyksikköä edelliseen vuoteen verrattuna (Liitetaulukko 5b).

³ Suomen virallinen tilasto (SVT): Työvoimatutkimus [verkkojulkaisu]. ISSN=1798-7830. työllisyys ja työttömyys 2013, 2 Työllisyys ja työttömyys vuonna 2013 . Helsinki: Tilastokeskus [viitattu: 12.2.2015].

Saantitapa: http://www.stat.fi/til/tyti/2013/13/tyti_2013_13_2014-04-01_kat_002.fi.html

* Luku korjattu 6.8.2015. Aiempi luku 12 000.

Sosiaalimenojen rahoitus

Työnantajat rahoittavat vakuutusmaksuina lähinnä työtuloihin perustuvia erilaisia eläkkeitä ja päivärahoja. Työntekijät ja muut vakuutetut rahoittavat näiden lisäksi myös muita vakuutuskorvauksia. Valtio rahoittaa erilaiset vähimmäisturvaetuudet ja lapsilisät sekä maksaa kunnille sosiaali- ja terveystoimen valtionosuutta. Kuntien rahoitettavaksi jää lähinnä se osa sosiaali- ja terveystoimen menoista, jota valtionosuudet, asiakasmaksut ja sosiaalivakuutus eivät kata. Muut tulot koostuvat työeläkelaitosten ja muiden sosiaaliturvarahastojen korko- ja osinkotuotoista.

Kuvio 4. Sosiaalimenojen rahoitus vuosina 1980–2013, %

Vuonna 2013 sosiaalimenojen suurin rahoittaja oli työnantajat, joiden osuus rahoituksesta oli 34,6 prosenttia. Viimeisen kymmenen vuoden aikana työnantajien maksuosuus on pienentynyt 4,5 prosenttiyksikköä. Valtion verorahoituksella katettiin 28,0 prosenttia sosiaalimenoista ja kuntien verorahoituksella 19,4 prosenttia, yhteensä 47,4 prosenttia. Kuntien rahoitusosuus on noussut vuodesta 2010 alkaen. Vuonna 2013 vakuutettujen osuus sosiaalimenojen rahoituksesta oli 12,5 prosenttia pysyen samana kuin vuonna 2012. Muiden tulojen, lähinnä sosiaalivakuutuksen pääomatulojen osuus oli 5,5 prosenttia vuonna 2013. Osuus laski 0,4 prosenttiyksikköä vuodesta 2012. (Kuvio 4 ja liitetaulukko 6).

Sosiaalimenot suhteessa bruttokansantuotteeseen

Vuonna 2013 sosiaalimenojen suhde bruttokansantuotteeseen oli 31,3 prosenttia, mikä on 1,2 prosenttiyksikköä enemmän kuin edellisellä vuonna. (Liitetaulukko 7). Vuonna 2013 sosiaalimenot kasvoivat käyvin hinnoin (5,3 %) voimakkaammin kuin bruttokansantuote (1,1 %).⁴

Kuvio 5. Sosiaalimenot suhteessa bruttokansantuotteeseen EU-maissa vuosina 2008–2013,%*

Lähde: Eurostat, Sosiaalisen suojelun tietokanta. <http://ec.europa.eu/eurostat/web/social-protection/data/main-tables>
EU-maiden tietoa vuodelta 2013 ei saatavilla tietojen poimintahetkellä 5.2.2015.

Sosiaalimenojen bruttokansantuotesuhde nousi EU-maissa vuonna 2012 keskimäärin 0,5 prosenttiyksikköä edellisestä vuodesta. Vuonna 2012 sosiaalimenojen bruttokansantuotesuhde EU-maissa oli keskimäärin 29,5 prosenttia. Sosiaalimenojen bruttokansantuotesuhteissa on kuitenkin suurta vaihtelua EU-maiden välillä (Liitetaulukko 8).

Vuonna 2012 sosiaalimenojen suhde bruttokansantuotteeseen oli yli 30 prosenttia Tanskassa (34,6 %), Ranskassa (34,2 %), Alankomaissa (33,3 %), Irlannissa (32,5 %), Kreikassa (31,2 %), Suomessa (31,2 %), Belgiassa (30,8 %), Ruotsissa (30,5 %), Italiassa (30,3 %) ja Itävallassa (30,2 %). Alle 20 prosentin sosiaalimenojen bruttokansantuotesuhde oli Latviassa (14,0 %), Virossa (15,4 %), Romaniassa (15,6 %), Liettuaissa (16,5 %), Bulgariassa (17,4 %), Puolassa (18,1 %), Slovakiassa (18,4 %) ja Maltalla (19,4 %). Sosiaalimenojen suhde bruttokansantuotteeseen vuonna 2012 oli Islannissa 25,2 prosenttia ja Norjassa 25,0 prosenttia (Liitetaulukko 8).

⁴ Suomen virallinen tilasto (SVT): Kansantalouden tilinpito [verkkojulkaisu].ISSN=1795-8881. Helsinki: Tilastokeskus [viitattu: 5.2.2015].Saantitapa: <http://www.stat.fi/til/vtp/>

Käsitteet ja määritelmät

Kansallinen sosiaalimenot ja rahoitus -tilasto ja ESSPROS-tilastointikehikko

Terveiden ja hyvinvoinnin laitoksessa (THL) laadittava sosiaalimenot ja rahoitus -tilasto noudattaa vuonna 1996 hyväksyttyä ja vuonna 2012 päivitettyä EU:n mukaista sosiaaliturvan tilastointijärjestelmää (ESSPROS, The European System of Integrated Social Protection Statistics).

EU:n sosiaaliturvan tilastointijärjestelmään kuuluvat kaikki julkisen tai yksityisen sektorin toimijoiden toimenpiteet, joiden tarkoituksena on turvata yksilön ja perheen kohtuullinen elämisen taso ja toimeentulo tiettyjen sosiaalisten riskien ja tarpeiden varalta.

Turva kattaa sairaudesta ja terveydestä, toimintarajoitteisuudesta ja työkyvyttömyydestä, vanhuudesta, perheen huoltajan kuolemasta, perheistä ja lapsista, työttömyydestä, asumisesta sekä sosiaalisesta syrjäytymisestä johtuvia riskejä ja tarpeita.

Yleisen käytännön mukainen sosiaaliturvan määritelmä edellyttää, että toimenpiteeseen ei liity samanaikaista vastavuoroisuutta. Tämä sulkee sosiaaliturvan piiristä kaikki sellaiset toimenpiteet, joissa vastaanottaja on velvollinen samanaikaisesti antamaan jotakin samanarvoista vastineeksi. Esimerkiksi sosiaaliturvan ulkopuolelle jää myös se osa terveydenhuollon ja muiden etuuksien kustannuksista, joka edunsaajan on maksettava itse.

Seuraavassa on kuvattu kunkin ESSPROS -kohderyhmän sisältö Suomen tilastossa.

Sairaus ja terveys

Rahamääräinen toimeentuloturva ja tuki, joka liittyy fyysiseen tai psyykkiseen sairauteen toimintarajoitteisuutta lukuun ottamatta. Kaikki sairaan- ja terveydenhuolto luetaan tähän ryhmään riippumatta tarpeesta tai riskistä, jonka takia etuus annetaan.

Toimeentuloturvana maksettavat etuudet sisältävät sairaus-, tapaturma- ja liikennevakuutuksen päivärahat, sairauskassojen päivärahat sekä sairausajan palkan.

Palveluina annettavat sosiaaliturvaetuudet kattavat perusterveydenhuollon avo- ja vuodeosastohoidon, erikoissairaanhoidon avo- ja vuodeosastohoidon, sairausvakuutuksen sairaanhoito-, työterveys- ja opiskelijaterveydenhuoltokorvaukset⁵, lakisääteiset liikenne- ja tapaturmavakuutuskorvaukset, sairauskassojen maksamat korvaukset sekä luokassa ”Muut” sellaiset menot, joita ei ole voitu sijoittaa mihinkään muihin sairaus- ja terveys -kohderyhmän luokkaan. Näitä ovat esim. Raha-automaattiyhdistyksen eri kansanterveysjärjestöille myöntämät tuet.

Toimintarajoitteisuus

Rahamääräinen tai luontoismuotoinen toimeentuloturva ja tuki (muu kuin terveydenhuolto) henkilöille, jotka eivät fyysisesti tai psyykkisesti pysty täysmääräisesti osallistumaan sosiaaliseen tai taloudelliseen toimintaan.

⁵ Opiskelijaterveydenhuolto lasketaan sairauden ja terveyden kohderyhmään, koska YTHS:n palvelut määritellään perusterveydenhuoltoon kuuluviksi erityispalveluiksi. Sairausvakuutuslain 13 luvun 11–14 §:ssä säädetään niistä perusteista joilla Kansaneläkelaitos voi suorittaa YTHS:lle kohtuullisen korvauksen sen järjestämän perusterveydenhuollon kustannuksista. Perusterveydenhuollolla tarkoitetaan opiskelijoiden terveyden edistämisen ja sairauksien ehkäisyn sekä hoidon kannalta tarpeellista toimintaa, yleis- ja erikoislääkäritasoisien avosairaanhoidon palveluja, mielenterveystyötä sekä suun terveydenhuoltoa lukuun ottamatta oikomishoidon sekä proteettisten ja hammasteknisten toimenpiteiden kustannuksia.

Toimeentuloturvana maksettavat etuudet kattavat työkyvyttömyys- ja tapaturmavakuutuksen eläkkeet, liikennevakuutuksen jatkuvat korvaukset, erityishoitorahat, kuntoutusrahat, vammaisetuudet ja sotilastapaturmakorvaukset.

Palveluina annettavat sosiaaliturvaetuudet sisältävät vammaisten laitoshuollon, vammaispalvelut, kotipalvelut, omaishoidontuen, vammaisten työllistämistoiminnan, kuntoutuspalvelut sekä luokassa "Muut" sellaiset menot, joita ei ole voitu sijoittaa mihinkään muihin toimintarajoitteisuus -kohderyhmän luokkaan. Näitä ovat esim. Raha-automaattiyhdistyksen aistivammais- ja invalidityöhön myöntämät tuet. Vuodesta 2008 alkaen eläkkeensaajan hoitotuki ei enää ole eläkkeen osa ja se sisältyy nyt kokonaan tähän kohderyhmään.

Vanhuus

Rahamääräinen tai luontoismuotoinen toimeentuloturva ja tuki (muu kuin terveydenhuolto), joka liittyy vanhuuteen.

Toimeentuloturvana maksettavat etuudet kattavat vanhuus- ja varhennetut vanhuuseläkkeet, luopumistuet, -korvaukset ja -eläkkeet, osa-aikaeläkkeet sekä rintamalisät. Vuodesta 2008 alkaen eläkkeensaajan hoitotuki ei enää ole eläkkeen osa ja se on siirretty toimintarajoitteisuus-kohtaan. Eläkkeensaajan asumistuki on vastaavasti siirretty kohtaan asuminen.

Palveluina annettavat sosiaaliturvaetuudet puolestaan kattavat vanhusten laitoshuollon (ei sisällä ikääntyneiden terveyskeskusten vuodeosastohoitoa, se sisältyy sairaus ja terveys -kohderyhmän luokkaan 1.2.1.2. Vuodeosastot), kotipalvelut, omaishoidon tuen sekä vanhuksille annettavan päivähoidon, päivä- ja palvelukeskusten sekä palvelutalojen palvelut ja perhehoidon sekä luokassa "Muut" sellaiset menot, joita ei ole voitu sijoittaa mihinkään muihin vanhuus -kohderyhmän luokkaan. Näitä ovat esim. mm. Raha-automaattiyhdistyksen ikäihmisten toimintaan myöntämät tuet.

Leski ja muut omaiset

Rahamääräinen tai luontoismuotoinen toimeentuloturva ja tuki, joka liittyy perheenjäsenen kuolemaan.

Toimeentuloturvana maksettavat etuudet sisältävät perhe-eläkkeet ja ryhmähenkivakuutukset.

Palveluina annettavat sosiaaliturvaetuudet kattavat hautausavustukset.

Perhe ja lapset

Rahamääräinen tai luontoismuotoinen tuki (muu kuin terveydenhuolto), joka liittyy raskauden, synnytyksen ja adoption, lasten kasvatuksen ja muista perheenjäsenistä huolehtimisen kustannuksiin.

Toimeentuloturvana maksettavat etuudet sisältävät äitiysavustuksen, vanhempainpäivärahat, vanhempainpäivärahakauden palkat, lasten kotihoidontuet, lapsilisän ja elatustuen.

Palveluina annettavat sosiaaliturvaetuudet kattavat lasten päivähoidon, yksityisen hoidon tuen, lasten ja nuorten laitoshuollon, kodinhoitoavun sekä kasvatus- ja perheneuvonnan, lasten ja nuorten perhehoidon sekä ensi- ja turvakotien menot ja luokassa "Muut" sellaiset menot, joita ei ole voitu sijoittaa mihinkään muihin perhe- ja lapsi -kohderyhmän luokkaan. Näitä ovat esim. Raha-automaattiyhdistyksen tuet lastensuojelua ja nuorisotyötä järjestäville organisaatioille ja yhdistyksille.

Työttömyys

Rahamääräinen tai luontoismuotoinen toimeentuloturva ja tuki, joka liittyy työttömyyteen.

Toimeentuloturvana maksettavat etuudet sisältävät perus- ja ansiopäivärahan, työmarkkinatuen, vuorottelukorvaukset ja maahanmuuttajien kotoutumistuen.

Palveluina annettavat sosiaaliturvaetuudet sisältävät korvaukset joihin sisältyvät mm. muutto- ja liikkuvuusavustukset, työllistämistoimenpiteet ml. työvoimapoliittinen aikuiskoulutuksen ja työvoimapalvelut. Työttömyysmenoihin ei lasketa sellaisia työnantajien kuluja, joista koituu etua sekä työnantajalle, että työntekijälle, koska ne ovat välttämättömiä työnantajan tuotantoprosessille. Esim. palkkatukea ei lasketa sosiaalimenoihin.

Asuminen

Kohderyhmään "asuminen" kuuluvat viranomaisten toimenpiteet, joiden tarkoituksena on auttaa kotitalouksia selviytymään asumiseen liittyvistä menoista. Oleellinen peruste asumismenojen määrittelyssä on se, että tuen myöntämiseen kuuluu tarveharkinta.

Suomessa asumiseen kohdistuvat sosiaalimenot koostuvat kokonaan *palveluina* annetuista etuuksista. Nämä etuudet kattavat vuokra-asunnossa ja omistusasunnossa asuville maksettavat asumistuet. Koulutukseen liittyvät menot eivät sisälly sosiaalietuuksiin ESSPROS -järjestelmässä. Suomessa opintoetuudet koostuvat opintorahasta, asumislisästä ja opintolainan valtiontakauksesta⁶ ja tämän vuoksi opiskelijoiden asumistukea ei lasketa mukaan menoihin. Vuodesta 2008 alkaen myös eläkkeensaajan asumistuki sisältyy tähän kohtaan. Aiemmin eläkkeensaajan asumistuki jakaantui Toimintarajoitteisuus - ja Vanhuus -kohderyhmiin.

Muu sosiaaliturva

Rahamääräiset tai luontoismuotoiset etuudet (muut kuin terveydenhuolto), jotka on nimenomaan tarkoitettu estämään sosiaalista syrjäytymistä ja jotka eivät kuulu muiden kohderyhmien etuuksiin.

Toimeentuloturvana maksettavat etuudet kattavat toimeentulotuen, sotilasavustuksen, sekä luokassa "Muut" takuueläkkeen.

Palveluina annettavat sosiaaliturvaetuudet kattavat kotouttamisen ja päihdehuollon sekä luokassa "Muut" vuodesta 2011 alkaen nuorten työpajatoiminnan ja etsivän nuorisotyön sekä kuntien sosiaali- ja terveystoimen sellaiset menot, joita ei ole voitu sijoittaa mihinkään edellä mainittuun kohderyhmään.

Hallinto

Hallintomenot kattavat kuntien ja kuntayhtymien sosiaali- ja terveystoimen hallinnon nettokustannukset. Vakuutuslaitosten hallintomenot koostuvat Kansaneläkelaitoksen, eri eläkelaitosten, tapaturmavakuutuksen ja työttömyyskassojen toimintakuluista.

⁶ Suomen virallinen tilasto (SVT): Kelan tilastollinen vuosikirja 2013 s 293. ISSN=1796-5659. Helsinki. Kela.

Rahoitus

Kansallisessa tilastossa rahoituslähteinä ovat valtion ja kuntien verovaroista rahoittamat osuudet, työnantajien ja vakuutettujen sosiaalivakuutusmaksut sekä sosiaaliturvarahastojen korko- ja osinkotulot.

Valtion ja kuntien työnantajan ominaisuudessa suorittamat maksut on kirjattu työnantajien rahoitusosuuteen. Kuntien saama valtionosuus sosiaali- ja terveystalouden tuottamiseen on sosiaalimenolaskelmassa jaettu yksittäisten palvelujen rahoitukseen tuotettujen palvelujen nettomenojen suhteessa. Valtion rahoitusosuus on siis laskennallinen.

Yhdistysten ja järjestöjen harjoittaman sosiaalisen toiminnan kustannukset ovat laskelmassa mukana vain valtion ja kuntien maksamien avustusten osalta. Raha-automaattiyhdistyksen tuotosta jaetut avustukset on kirjattu valtion menoina.

Vakuutettujen ja työnantajien rahoitusosuudet sisältävät lakisääteisten sosiaaliturvamaksujen lisäksi jonkin verran maksuja sopimuksenvaraisesta lisäeläketurvasta.

”Muut tulot”-erä sisältää työeläkelaitosten ja muiden sosiaaliturvarahastojen omaisuustulot, jotka on käsitelty sosiaalimenotilastossa yhtenä jakamattomana eränä. Lähteenä on kansantalouden tilinpidon julkisyhteisöjen kokonaistulot ja –menot -tietokanta⁷.

Muita käytettyjä käsitteitä

Menot vuoden 2013 hinnoin = kiinteähintaiset menot/reaalihinnat

Menot on muunnettu kiinteähintaisiksi elinkustannusindeksiä käyttäen. Tämä tarkoittaa sitä, että lasketaan tietyn perusvuoden hinnoin (tässä raportissa 2013) laskettu hinta, josta on poistettu hintatason muutosten vaikutukset. Useimmiten reaali hinnalla tarkoitetaan kuluttajahintaindeksillä⁸ deflaoitua nimellishintaa. Myös Eurostat käyttää ESSPROS -tietoja julkistaessaan kuluttajahintaindeksiä.

Bruttokansantuote

Bruttokansantuote on kotimaisten tuotantoyksiköiden tuotantotoiminnan lopputulos. Se voidaan määritellä kolmella tavalla: institutionaalisten sektoreiden tai eri toimialojen bruttoarvonlisäysten summana lisätynä tuoteveroilla ja vähennettynä tuotetukipalkkioilla; kotimaisten institutionaalisten yksiköiden tavaroiden ja palveluiden loppukäytön summana (kulutus, pääoman bruttomuodostus, vienti miinus tuonti); tulojen summana (palkansaajakorvaukset, tuotanto- ja tuontiverot miinus tukipalkkiot, bruttotoimintaylijäämä ja sekatalo, brutto).⁹ Bruttokansantuotteen kehitystä pidetään kansainvälisesti keskeisenä talouden kasvua kuvaavana indikaattorina.

⁷ Tilastokeskus: Kansantalouden tilinpito -> Julkisyhteisöjen kokonaistulot ja –menot http://pxweb2.stat.fi/Database/StatFin/kan/vtp/vtp_fi.asp [13.2.2015]

⁸ Tilastokeskus: Hinnat ja kustannukset -> Kuluttajahintaindeksi -> Elinkustannusindeksi 1951: 10=100 Hinnat ja kustannukset > Kuluttajahintaindeksi > 2014 > joulukuu > Liitetaulukko 2. Elinkustannusindeksi 1951:10=100 http://www.stat.fi/til/khi/2014/12/khi_2014_12_2015-01-14_tau_002_fi.html

⁹ Tilastokeskus: Kansantalouden tilinpito -> Käsitteet ja määritelmät: <http://tilastokeskus.fi/til/vtp/kas.html>

Sosiaalimenojen suhde bruttokansantuotteeseen

On otettava huomioon, että kun verrataan sosiaalimenoja ja bruttokansantuotetta, tarkastellaan kahden eri tunnusluvun välistä suhdetta, ei toisen osuutta toisesta.

Ostovoimapariteetti

Ostovoimapariteetti on valuuttakurssi, jolla laskettuna kahden maan hyödykekorin hinta on täysin sama yhteiseksi valuutaksi muutettuna. Jos tietyn hyödykekorin hinta olisi esimerkiksi 25 puntaa tai 50 dollaria, olisi ostovoimapariteetti silloin 1 £ = 2 \$. Ostovoimapariteetti ei yleensä ole sama kuin todellinen valuuttakurssi. Ostovoimapariteetin avulla mitataan kansantalouden rahan arvoa sen perusteella, miten paljon sen valuutalla voi ostaa tavaroita ja palveluja. Tällä tavoin saadaan tarkempi käsitys kansantalouden tuotoksesta asukasta kohti kuin vain muuttamalla bruttokansantuotteen tai bruttokansatulon arvo esimerkiksi euroiksi tai Yhdysvaltojen dollareiksi.¹⁰

Käytetyt lähteet:

EU:n mukainen sosiaaliturvan tilastointijärjestelmä:

Luxembourg: Publications Office of the European Union: ESSPROS, ESSPROS Manual and user guidelines, 2012 edition [verkkajulkaisu] ISBN: 978-92-79-24751-4 [viitattu 13.2.2015]

Saantitapa: <http://ec.europa.eu/eurostat/web/social-protection/methodology>

Suomen virallinen tilasto (SVT): Kansantalouden tilinpito [verkkajulkaisu].ISSN=1795-8881.

Helsinki: Tilastokeskus [viitattu: 6.2.2015].

Saantitapa: <http://tilastokeskus.fi/til/vtp/index.html>

Suomen virallinen tilasto (SVT): Kuluttajahintaindeksi [verkkajulkaisu].ISSN=1796–3524.

Elinkustannusindeksi 1951:10=100

Helsinki: Tilastokeskus [viitattu: 13.2.2015].

Saantitapa: http://www.stat.fi/til/khi/2014/12/khi_2014_12_2015-01-14_tau_002_fi.html

Tilasto: Kansainvälinen hintavertailu [verkkajulkaisu].ISSN=1799–8379.

Helsinki: Tilastokeskus [viitattu: 13.2.2015].

Saantitapa: <http://www.stat.fi/til/kvhv/kas.html>

Suomen virallinen tilasto (SVT): Kelan tilastollinen vuosikirja 2013. ISSN=1796–5659.

Helsinki. Kela. Viitattu [13.2.2013].

Myös sähköisesti verkossa:

http://www.kela.fi/documents/10180/1630875/Kelan_tilastollinen_vuosikirja_2013.pdf/f5853e32-b146-4c95-9db7-2e26a4c99190

Taulukoissa käytetyt symbolit

.. =Tietoa ei ole saatu

¹⁰ Tilastokeskus: Hinnat ja kustannukset -> Kansainvälinen hintavertailu -> Käsitteet ja määritelmät <http://www.stat.fi/til/kvhv/kas.html>

Sociala utgifter och deras finansiering 2013

År 2013 var Finlands sociala utgifter 63,2 miljarder euro. Detta var 5,3 procent mer än 2012. Realökningen var 3,8 procent. Räknat per invånare var utgifterna 11 624 euro.

År 2013 ökade de sociala utgifterna i alla målgrupper för sociala utgifter. Realökningen var störst (11,5 procent) inom utgifterna för arbetslöshet, deras andel av de sociala utgifterna uppgick till 7,3 procent. Ökningen beror på att arbetslösheten ökade 2013. År 2013 var i genomsnitt 219 000 personer arbetslösa, vilket var 13 000* personer fler än ett år tidigare.

De ålderdomsrelaterade utgifternas andel av de sociala utgifterna var 37,4 procent, deras realökning var 5,7 procent jämfört med 2012 och de stod för lite över hälften av ökningen av de sociala utgifterna.

De sociala utgifternas andel av bruttonationalprodukten var 31,3 procent 2013, detta är 1,2 procentenheter mer än 2012.

År 2013 var arbetsgivarna den största enskilda finansiären av de sociala utgifterna. Deras andel av finansiering var 34,6 procent. De sociala utgifterna finansierades till 28,0 procent genom statlig och till 19,4 procent genom kommunal skattefinansiering, dvs. sammanlagt 47,4 procent.

Diagram 1. Sociala utgifter efter målgrupp 1980–2013 i 2013 års priser, mrd euros

Klassificeringssättet beskrivs under punkten innehåll och definitioner för statistiken

De sociala utgifternas struktur

År 2013 ökade de sociala utgifterna i alla målgrupper. De ålderdomsrelaterade pensionerna och tjänsterna stod för en dryg tredjedel av de sociala utgifterna. Utgifterna inom denna grupp var 23,7 miljarder euro och bestod till största delen av ålderspensioner. På andra plats kom sjukdom/hälsa-

*Antal korrigerat 6.8.2015 (tidigare 12 000)

och sjukvård med totalt 15,2 miljarder euro, dvs. 24,1 procent av de totala utgifterna. (Tabellbilaga 2 och diagram 1).

Sedan 1980 har den tydligaste ökningen skett inom de ålderomsrelaterade utgifterna. År 1980 var dessa räknat i realpriser cirka 5,7 miljarder euro och 2000 var de 12,9 miljarder euro. På 2010-talet har ökningen fortsatt från 20,6 miljarder euro till 23,7 miljarder euro (Tabellbilaga 3 och diagram 2). Ökningen beror dels på att medelpensionen stigit, dels på att antalet pensionstagare ökat. Antalet nya ålderspensioner har ökat kraftigt allteftersom de stora åldersklasserna har uppnått pensionsåldern.¹¹ År 2013 var antalet personer som gick i pension nästan 53 200, medan antalet var cirka 20 000 personer i början av 2000-talet.¹²

Diagram 2. Antalet mottagare av folkpension och ålderomsrelaterade sociala utgifter i 2013 års priser, md euro 1997–2013

Uppgiftskälla för antalet mottagare av folkpension: Finlands officiella statistik (FOS): Statistik över pensionstagarna i Finland.⁽²⁾

År 2013 ökade utgifterna för arbetslösheten reellt med 11,5 procent jämfört med året innan (Tabellbilaga 3 och diagram 3). Reellt ökade utgifterna för utkomstskyddets grunddagpenning med cirka 15 procent, utgifterna för inkomstrelaterad dagpenning med 17 procent och utgifterna för arbetsmarknadsstöd med 20 procent jämfört med året innan. Ökningen beror på att arbetslösheten ökade 2013. År 2013 var i genomsnitt 219 000 personer arbetslösa, vilket var 13 000* personer fler än ett år tidigare. Andelen arbetslösa ökade procentuellt mest i åldersgruppen 15–24 år, 66 000 personer var arbetslösa i denna grupp 2013. Detta var nästan en tredjedel av alla arbetslösa. År 2013 var arbetslöshetsgraden i genomsnitt 8,2 procent, medan den var 7,7 procent 2012.¹³

¹¹ År 2000 fick sammanlagt 16,8 procent och 2013 sammanlagt 22,2 procent av befolkningen ålderspension. Befolkningsandelen har räknats ut genom att använda medelfolkmängden, som är medeltalet av folkmängden under två på varandra följande år.

¹² Finlands officiella statistik (FOS): Statistik över pensionstagarna i Finland, tabell 2.1.1. ISSN= 1796-0479. Helsingfors ENS och Statistikcentralen [hänvisning 08.02.2015]. Åtkomstmetod https://www.stat.fi/til/elakk/index_sv.html

¹³ Finlands officiella statistik (FOS): Arbetskraftsundersökning [webbpublikation], ISSN=1798-7830. työllisyys ja työttömyys 2013, 2 Työllisyys ja työttömyys vuonna 2013. Helsingfors: Statistikcentralen [hänvisning: 12.2.2015]. Åtkomstmetod: http://www.stat.fi/til/tyti/2013/13/tyti_2013_13_2014-04-01_kat_002_fi.html

* Antal korrigerat 6.8.2015 (tidigare 12 000)

Statistikcentralens arbetskraftsundersökning visar att antalet sysselsatta minskade med sammanlagt 27 000 personer 2013 jämfört med 2012. Sysselsättningsgraden i åldersgruppen 15–64 år var 68,5 procent 2013, vilket var 0,5 procentenheter lägre än året innan.

Diagram 3. Antalet arbetslösa i gruppen 15–64 år (årsmedeltal) och sociala utgifter i anslutning till arbetslösheten i 2013 år priser, md euro 1997–2013

Utkomstskyddets och tjänsternas andel av de sociala utgifterna

De sociala utgifterna delas in i utkomstskydd, som inbegriper t.ex. pensioner, dagpenningar, barnbidrag och utkomststöd och i tjänster, som kan vara antingen direkta tjänster eller ersättningar för användningen av dessa. År 2013 var utkomstskyddets andel av de sociala utgifterna 61,6 procent och tjänsternas andel 38,4 procent. Utkomstskyddets andel av de sociala utgifterna ökade och andelen som riktade sig till tjänster minskade med 0,5 procentenheter jämfört med året innan (Tabellbilaga 5b).

Finansiering av de sociala utgifterna

Arbetsgivarna finansierar i form av försäkringsavgifter främst olika pensioner och dagpenningar som grundar sig på arbetsinkomst. Därutöver finansierar arbetstagarna och de övriga försäkrade även andra försäkringsersättningar. Staten finansierar olika minimiförmåner och barnbidrag samt utbetalar en statsandel för det kommunala social- och hälsovårdsväsendet. Kommunerna finansierar främst den andel av utgifterna för social- och hälsovårdsväsendet som statsandelarna, kundavgifterna och socialförsäkringen inte täcker. De övriga inkomsterna består av ränte- och dividendinkomster från arbetspensionsanstalterna och de övriga socialskyddsfonderna.

Diagram 4. Finansiering av sociala utgifter 1980–2013, %

År 2013 var arbetsgivarna den största enskilda finansiären av de sociala utgifterna. Deras andel av finansiering var 34,6 procent. Under de senaste tio åren har arbetsgivarnas betalningsandel minskat med 4,5 procentenheter. De sociala utgifterna finansierades till 28,0 procent genom statlig och till 19,4 procent genom kommunal skattefinansiering, sammanlagt 47,4 procent. Kommunernas finansieringsandel har ökat sedan 2010. År 2013 var de försäkrades andel av finansieringen av de sociala utgifterna 12,5 procent, dvs. andelen var densamma som 2012. De övriga inkomsternas andel var 5,5 procent 2013 och bestod främst av kapitalinkomster från socialförsäkringen. Andelen minskade med 0,4 procentenheter från 2012. (Diagram 4 och tabellbilaga 6).

De sociala utgifternas andel av bruttonationalprodukten

År 2013 var de sociala utgifternas andel av bruttonationalprodukten 31,3 procent, dvs. 1,2 procentenheter mer än föregående år. (Tabellbilaga 7). År 2013 ökade de sociala utgifterna i gängse pris (5,3 %) kraftigare än bruttonationalprodukten (1,1 %).¹⁴

Diagram 5. Sociala utgifter i förhållande till bruttonationalprodukten i EU-länderna 2008–2013, %*

Källa: Eurostat, Databas om socialt skydd. <http://ec.europa.eu/eurostat/web/social-protection/data/main-tables>
Data om EU-länderna från 2013 är inte tillgängliga när uppgifterna sammanställs 5.2.2015.

De sociala utgifternas andel av bruttonationalprodukten ökade i EU-länderna 2012 i genomsnitt med 0,5 procentenheter jämfört med året innan. År 2012 var de sociala utgifternas andel av bruttonationalprodukten i EU-länderna i genomsnitt 29,5 procent. Det finns ändå stora skillnader i de sociala utgifternas andel av bruttonationalprodukten mellan EU-länderna (Tabellbilaga 8).

År 2012 var de sociala utgifternas andel av bruttonationalprodukten över 30 procent i följande länder: Danmark (34,6 %), Frankrike (34,2 %), Nederländerna (33,3 %), Irland (32,5 %), Grekland (31,2 %), Finland (31,2 %), Belgien (30,8 %), Sverige (30,5 %), Italien (30,3 %) och Österrike (30,2 %). De sociala utgifternas andel av bruttonationalprodukten låg under 20 procent i följande länder: Lettland (14,0 %), Estland (15,4 %), Rumänien (15,6 %), Litauen (16,5 %), Bulgarien (17,4 %), Polen (18,1 %), Slovakien (18,4 %) och Malta (19,4 %). År 2012 var de sociala utgifternas andel av bruttonationalprodukten på Island 25,2 procent och i Norge 25,0 procent (Tabellbilaga 8).

¹⁴ Finlands officiella statistik (FOS): Nationalräkenskaper [webbpublikation].ISSN=1795-8881. Helsingfors: Statistikcentralen [hänvisning: 5.2.2015].Åtkomstmetod: http://www.stat.fi/til/vtp/index_sv.html

Begrepp och definitioner

Nationell statistik över sociala utgifter och deras finansiering samt statistiksystemet ESSPROS

Den statistik över sociala utgifter och deras finansiering som Institutet för hälsa och välfärd (THL) utarbetar följer det europeiska systemet för statistik över socialt skydd (ESSPROS, The European System of Integrated Social Protection Statistics), som godkändes 1996 och uppdaterades 2012.

Enligt det europeiska systemet för statistik över socialt skydd omfattar den sociala tryggheten alla de åtgärder som den offentliga eller privata sektorn vidtar för att trygga en skälig levnadsnivå och utkomst för individen och familjen i fråga om vissa sociala risker och behov.

Skyddet omfattar risker och behov som föranleds av sjukdom och hälsa, funktionshinder och arbetsförmåga, ålderdom, familjeförsörjarens död, familj och barn, arbetslöshet, boende samt social marginalisering.

Enligt allmän praxis förutsätter definitionen av socialt skydd att åtgärden inte är förknippad med samtidig reciprocitet. Detta utesluter alla sådana åtgärder från kretsen av socialt skydd där mottagaren är skyldig att samtidigt ge någonting i gengäld av motsvarande värde. Utanför socialt skydd blir exempelvis också den del av kostnaderna för hälsovård och andra förmåner som förmånstagaren ska betala själv.

Nedan följer en beskrivning av innehållet i varje ESSPROS-målgrupp i Finlands statistik.

Sjukdom/hälso- och sjukvård

Utkomstskydd och stöd fastställt i pengar som hänför sig till fysisk eller psykisk sjukdom, med undantag för funktionshinder. All sjuk- och hälsovård räknas till denna grupp oberoende av för vilket behov eller vilken risk förmånen ges.

De förmåner som betalas ut som *utkomstskydd* omfattar dagpenning från sjuk-, olycksfalls- och trafikförsäkringen, sjukförsäkringen, sjukförsäkringen samt lön för sjukdomstid.

Socialskyddsförmåner i form av *tjänster* omfattar öppen och sluten vårdavdelning inom primärvården, öppen och sluten vårdavdelning inom specialistsjukvården, sjukförsäkringens ersättningar för sjukvård, företagshälsovård och studenthälsovård¹⁵, lagstadgade trafik- och olycksfallsförsäkringsersättningar, ersättningar som sjukförsäkringen betalar samt i kategorin "Övriga" sådana utgifter som inte har kunnat placeras i någon annan målgrupp för sjukdom/hälso- och sjukvård. Dessa är t.ex. stöd som Penningautomatföreningen beviljar olika folkhälsoorganisationer.

Funktionshinder

Utkomstskydd i pengar eller naturaunderstöd (annat än hälsovård) till personer som inte fysiskt eller psykiskt fullt kan delta i social eller ekonomisk verksamhet.

De förmåner som betalas ut som *utkomstskydd* omfattar invalidpension, pensioner som utbetalas med stöd av olycksfallsförsäkringen, fortlöpande ersättningar från trafikförsäkringen, specialvårdspenning, rehabiliteringspenning, handikappbidrag och militärskadeersättning.

¹⁵ Studenthälsovården räknas till målgruppen sjukdom/hälso- och sjukvård, eftersom SHVS tjänster definieras som specialtjänster inom primärvården. I 13 kapitlet 11–14 § i sjukförsäkringslagen stadgas om de grunder på vilka Folkpensionsanstalten kan betala en rimlig ersättning till SHVS för dess kostnader för ordnande av primärvård. Med primärvård avses tjänster för att främja studerandes hälsa och förebygga sjukdom samt nödvändig verksamhet på allmänläkar- och specialistnivå inom öppenvården, psykisk hälsovård samt munhälsovård med undantag för kostnader för tandreglering samt protetiska tandtekniska åtgärder.

Socialskyddsförmåner i form av *tjänster* omfattar institutionsvård för personer med funktionsnedsättning, handikapptjänster, hemtjänster, närståendepenning, verksamhet för sysselsättande av personer med funktionsnedsättning, rehabiliteringstjänster samt i kategorin "Övriga" sådana utgifter som inte har kunnat placeras i någon annan kategori i målgruppen funktionshinder. Dessa är t.ex. stöd som Penningautomatföreningen betalar ut till arbetet för sinneshandikappade och invalidarbetet. Sedan 2008 ingår vårdbidraget för pensionstagare inte längre i pensionen och det räknas därför i sin helhet till denna målgrupp.

Ålderdom

Ålderdomsrelaterat utkomstskydd i pengar eller naturaunderstöd (annat än hälsovård).

De förmåner som betalas ut som *utkomstskydd* omfattar ålderspension och förtida ålderspension, avträdelsebidrag, avträdelseersättningar och avträdelsepension, deltidspension och fronttillägg. Sedan 2008 ingår vårdbidraget för pensionstagare inte längre i pensionen utan anges numera under rubriken funktionshinder. Bostadsbidraget för pensionstagare anges på motsvarande sätt nuförtiden under rubriken boende.

Socialskyddsförmåner i form av *tjänster* omfattar däremot institutionsvård för äldre (exklusive vård av äldre på hälsocentralens vårdavdelning, detta ingår i målgruppen för sjukdom/hälso- och sjukvård, kategori 1.2.1.2. Vårdavdelningar), hemtjänster, närståendepenning samt dagvård för äldre, dags- och servicecentralernas samt servicehusens tjänster och familjevård samt i kategorin "Övriga" sådana utgifter som inte har kunnat placeras i någon annan kategori inom målgruppen åldringar. Dessa är bl.a. stöd som Penningautomatföreningen betalar ut till verksamhet för äldre.

Efterlevande

Utkomstskydd i pengar eller naturaunderstöd som hänför sig till ett dödsfall inom familjen. De förmåner som betalas ut som *utkomstskydd* omfattar familjepensioner och grupplivförsäkringar. Socialskyddsförmåner i form av *tjänster* omfattar begravningsbidrag.

Familj och barn

Utkomstskydd i pengar eller naturaunderstöd (annat än hälsovård) omfattar kostnader för graviditet, förlossning och adoption, barnfostran och omhändertagande av andra familjemedlemmar.

De förmåner som betalas ut som *utkomstskydd* omfattar moderskapsunderstöd, föräldrapenning, lön under föräldrapenningperioden, stöd för hemvård av barn, barnbidrag och underhållsstöd.

Socialskyddsförmåner i form av *tjänster* omfattar utgifterna för barndagvård, stöd för privat dagvård, institutionsvård för barn och ungdomar, hemvårdshjälp, rådgivning i uppfostrings- och familjefrågor, familjevård av barn och ungdomar, mödra- och skyddshem samt i kategorin "Övriga" sådana utgifter som inte har kunnat placeras i någon annan kategori inom målgruppen familj och barn. Dessa är t.ex. stöd som Penningautomatföreningen betalar ut till organisationer och föreningar för barnskydd och ungdomsfostran.

Arbetslöshet

Utkomstskydd i pengar eller naturaunderstöd som hänför sig till arbetslöshet.

De förmåner som betalas ut som *utkomstskydd* omfattar grunddagpenning, inkomstrelaterad dagpenning, arbetsmarknadsstöd, altherningsersättning och integrationsstöd för invandrare.

Socialskyddsförmåner i form av *tjänster* omfattar ersättningar i vilka ingår bl.a. flytt- och mobilitetsstöd, sysselsättningsåtgärder inkl. arbetskraftspolitisk vuxenutbildning och arbetskraftsservice. I utgifterna för arbetslöshet räknar man inte med sådana kostnader för arbetsgivaren som är till fördel både för arbetsgivaren och för arbetstagaren, eftersom de är nödvändiga för arbetsgivarens produktionsprocess. Exempelvis lönestöd räknas inte som en social utgift.

Boende

Målgruppen "boende" omfattar sådana myndigheternas åtgärder som är avsedda att hjälpa hushåll att klara utgifterna för boende. En väsentlig grund i definitionen av boendeutgifterna är att stödet beviljas efter behovsprövning.

I Finland omfattar de sociala utgifterna för boende enbart förmåner som ges i form av *tjänster*. Dessa förmåner omfattar bostadsbidrag för personer som bor i hyresbostad eller ägarbostad. Utgifter för utbildning ingår inte i de sociala förmånerna i ESSPROS-systemet. I Finland består studieförmånerna av studiepenning, bostadstillägg och statsborgen för studielån¹⁶ och därför räknas inte studerandes bostadsbidrag med i utgifterna. Sedan 2008 upptas även bostadsbidraget för pensionstagare under denna punkt. Tidigare fördelades bostadsbidraget för pensionstagare mellan målgrupperna Funktionshinder och Åldringar.

Övrigt socialt skydd

Förmåner i pengar eller naturaunderstöd (annat än hälsovård), vilka uttryckligen är avsedda att förhindra social marginalisering och inte omfattas av förmåner i de övriga målgrupperna.

De förmåner som betalas ut som *utkomstskydd* omfattar utkomstskydd, militärunderstöd samt i kategorin "Övriga" garantipension.

Socialskyddsförmåner i form av *tjänster* omfattar integration och missbrukarvård samt i kategorin "Övriga" sedan 2011 verkstadsverksamhet för unga och uppsökande ungdomsarbete samt sådana kommunernas social- och hälsovårdsutgifter som inte har kunnat placeras i någon av de ovan nämnda målgrupperna.

Administration

De administrativa utgifterna omfattar nettokostnaderna för administrationen av kommunernas och samkommunernas social-, hälso- och sjukvård. Försäkringsanstaltens administrativa utgifter utgörs av Folkpensionsanstaltens, olika pensionsinrättningars, olycksfallsförsäkringens och arbetslöshetskassornas verksamhetskostnader.

Finansiering

Finansieringskällorna i den nationella statistiken består av andelar från statens och kommunernas skattemedel, arbetsgivarnas och de försäkrades socialförsäkringsavgifter samt socialskyddsfondernas ränte- och dividendintäkter.

De avgifter som staten och kommunerna betalar i egenskap av arbetsgivare upptas under arbetsgivarnas finansieringsandel. Den statsandel som kommunerna får för att producera

¹⁶ Finlands officiella statistik (FOS): FPA:s statistiska årsbok 2013 s. 293. ISSN=1796-5659. Helsingfors. FPA.

socialservice samt hälso- och sjukvårdstjänster har i beräkningen av de sociala utgifterna fördelats mellan olika tjänster i förhållande till nettoutgifterna för de tjänster som producerats. Statens finansieringsandel är således kalkylmässig.

Kostnader för social verksamhet som bedrivs av föreningar och organisationer har endast beaktats till den del kostnaderna ersätts av staten och kommunerna. De bidrag som kommer från Penningautomatföreningens avkastning har bokförts som statsutgifter.

De försäkrades och arbetsgivarnas finansieringsandelar inbegriper förutom de lagstadgade socialskyddsavgifterna även i viss utsträckning avgifter för avtalsmässigt tilläggs pensionsskydd.

Posten "Övriga inkomster" innefattar arbetspensionsanstaltens och de övriga socialskyddsfondernas kapitalinkomster, som behandlas som en odelbar post i statistiken över sociala utgifter. Källa är databasen Den offentliga sektorns inkomster och utgifter¹⁷.

Övriga begrepp i tabellerna

Utgifter i 2013 års priser = utgifter med fasta priser/realpriser

Utgifterna har omräknats till fasta priser med hjälp av levnadskostnadsindexet. Detta innebär att man räknar med det pris som räknats ut för ett visst basår (i denna rapport 2013), från vilket man tagit bort inverkningarna av förändringarna i prisnivån. Med realpris avses oftast det nominella priset deflaterat med konsumentprisindex¹⁸. Även Eurostat använder ESSPROS-uppgifter vid offentliggörandet av konsumentprisindexet.

Bruttonationalprodukt

Bruttonationalprodukten är resultatet av produktionsverksamheten i de inhemska produktionsenheterna. Den kan definieras på tre sätt: som summan av de institutionella sektorernas eller de olika branschernas bruttovärdeökningar då produktskatter lagts till och produktstödsarvoden dragits ifrån; som summan av slutanvändningen av de inhemska institutionella enheternas varor och tjänster (konsumtion, fasta bruttoinvesteringar, export minus import); som summan av intäkter (löntagarsättningar, produktions- och importskatter minus stödarvoden, bruttodriftsöverskott och sammansatt förvärvsinkomst, brutto).¹⁹ Bruttonationalproduktens utveckling anses internationellt vara den viktigaste indikatorn på ekonomisk tillväxt.

De sociala utgifternas andel av bruttonationalprodukten

När man jämför de sociala utgifterna och bruttonationalprodukten måste man beakta att man granskar relationen mellan två olika nyckeltal, inte det ena talets andel av det andra.

¹⁷ Statistikcentralen: Nationalräkenskaperna -> Den offentliga sektorns inkomster och utgifter http://www.stat.fi/tup/tilastotietokannat/index_sv.html [13.2.2015]

¹⁸ Statistikcentralen: Priser och kostnader -> Konsumentprisindex -> Levnadskostnadsindex 1951: 10=100 Priser och kostnader > Konsumentprisindex > 2014 > december > Tabellbilaga 2. Levnadskostnadsindex 1951:10=100 http://www.stat.fi/til/khi/2014/12/khi_2014_12_2015-01-14_tau_002_sv.html

¹⁹ Statistikcentralen: Nationalräkenskaperna -> Begrepp och definitioner: <http://tilastokeskus.fi/til/vtp/kas.html>

Köpkraftsparitet

Köpkraftspariteten är en valutakurs med hjälp av vilken två olika länders pris på en varukorg blir exakt lika högt då det omvandlas till en gemensam valuta. Om priset på en bestämd varukorg är till exempel 25 pund eller 50 dollar, är köpkraftspariteten 1 £ = 2 \$. Köpkraftspariteten sammanfaller vanligen inte med den verkliga valutakursen. Köpkraftspariteten mäter penningvärdet i nationalekonomin utgående från den mängd varor och tjänster som det är möjligt att köpa för valutan. På detta sätt får man en mer detaljerad bild av bruttonationalinkomsten per invånare än om man bara skulle konvertera bruttonationalproduktens eller bruttonationalinkomstens värde till exempel till euro eller US-dollar.²⁰

Använda källor:

Det europeiska systemet för statistik över socialt skydd:

Luxembourg: Publications Office of the European Union: ESSPROS, ESSPROS Manual and user guidelines, 2012 edition [webbpublikation] ISBN: 978-92-79-24751-4 [hänvisning 13.2.2015]

Åtkomstmetod: <http://ec.europa.eu/eurostat/web/social-protection/methodology>

Finlands officiella statistik (FOS): Nationalräkenskaper [webbpublikation].ISSN=1795-8881.

Helsingfors: Statistikcentralen [hänvisning: 6.2.2015].

Åtkomstmetod: <http://tilastokeskus.fi/til/vtp/index.html>

Finlands officiella statistik (FOS): Konsumentprisindex [webbpublikation].ISSN=1796-3524.

Levnadskostnadsindex 1951:10=100

Helsingfors: Statistikcentralen [hänvisning: 13.2.2015].

Åtkomstmetod: http://www.stat.fi/til/khi/2014/12/khi_2014_12_2015-01-14_tau_002_fi.html

Statistik: Internationell prisjämförelse [webbpublikation].ISSN=1799-8379.

Helsingfors: Statistikcentralen [hänvisning: 13.2.2015].

Åtkomstmetod: <http://www.stat.fi/til/kvhv/kas.html>

Finlands officiella statistik (FOS): FPA:s statistiska årsbok 2013. ISSN=1796-5659.

Helsingfors. FPA. Hänvisning [13.2.2013].

Även i elektronisk version:

http://www.kela.fi/documents/10180/1630875/Kelan_tilastollinen_vuosikirja_2013.pdf/f5853e32-b146-4c95-9db7-2e26a4c99190

Symboler som används i tabellerna:

.. = Information saknas

²⁰ Statistikcentralen: Priser och kostnader -> Internationell prisjämförelse -> Begrepp och definitioner <http://www.stat.fi/til/kvhv/kas.html>

Social protection expenditure and financing 2013

In 2013, social protection expenditure in Finland amounted to EUR 63.2 billion. This was 5.3 per cent more than in 2012. In real terms, the expenditure grew by 3.8 per cent. Per-capita expenditure amounted to EUR 11 624.

Social protection expenditure increased in all functions in 2013. Expenditure on unemployment benefits increased the most in real terms (by 11.5%), accounting for 7.3 per cent of all social protection expenditure. This growth is explained by an increase in unemployment in 2013. There was an average of 219 000 unemployed people in 2013, which was 13 000* people more than in 2012.

Old age related expenditure accounted for 37.4 per cent of social protection expenditure, showing a 5.7 per cent growth in real terms on 2012. This growth accounted for slightly more than half of the overall growth in social protection expenditure.

Social protection expenditure in relation to GDP was 31.3 per cent in 2013. This was 1.2 percentage points more than in 2012.

In 2013, employers were the most important source of finance for social protection expenditure, accounting for 34.6 per cent. Central government tax revenue and local government tax revenue were used to cover 28.0 per cent and 19.4 per cent of social protection expenditure, respectively, to a total of 47.4 per cent.

Figure 1. Social protection expenditure by function 1980–2013, in 2013 prices, EUR billion

See the description of the classification under Contents and definitions.

* Figure corrected 6 August 2015. Earlier figure 12 000.

Structure of social protection expenditure

Social protection expenditure increased in all functions in 2013. More than one third of social protection expenditure was spent on services and pensions related to old age. The expenditure amounted to EUR 23.7 billion, old-age pensions accounting for the greater part. The second largest function was Sickness and health care, representing EUR 15.2 billion, or 24.1 per cent of the total expenditure (Appendix Table 2 and Figure 1).

Since 1980, the greatest increase in expenditure has occurred in the Old age function. This expenditure was in real terms some EUR 5.7 billion in 1980 and EUR 12.9 billion in 2000. In the 2000s, the expenditure continued to grow, from EUR 20.6 billion to EUR 23.7 billion (Appendix Table 3 and Figure 2). This growth is explained by increases in both the average amount of pensions and the number of pensioners. As the baby boomers are reaching retirement age, the annual number of persons retiring on an old-age pension has increased sharply.²¹ In 2013, the number of persons retiring on an old-age pension was nearly 53 200, while in the early 2000s, it was around 20 000 a year.²²

Figure 2. Number of recipients of old-age pension and social protection expenditure related to old age, in 2013 prices, EUR billion, 1997–2013

Data source for recipients of old age pension: Official Statistics of Finland (OSF): Statistics on Pensioners in Finland.⁽²⁾

In real terms, expenditure on unemployment benefits increased by 11.5 per cent on 2012 (Appendix Table 3 and Figure 3). Compared with the previous year, expenditure increased in real terms by some 15 per cent for basic unemployment allowance, by 17 per cent for earnings-based unemployment allowance, and by 20 per cent for labour market subsidy. This growth is explained by an increase in unemployment in 2013. There was an average of 219 000 unemployed people in 2013, which was 13 000* people more than in 2012. Proportionally unemployment increased the most in the age group 15–24, which had a total of 66 000 people unemployed in 2013, accounting for nearly

²¹ The proportion of persons receiving old-age pension of the total population was 16.8 per cent in 2000 and 22.2 per cent in 2013. These proportions were calculated by using mean population, which is the mean of the population numbers in two consecutive years.

²² Official Statistics of Finland (OSF). Statistics on Pensioners in Finland, Table 2.1.1. ISSN= 1796-0479. Helsinki: Finnish Centre for Pensions and Social Insurance Institution of Finland [referred: 08.02.2015]. Access method: http://www.stat.fi/til/elakk/index_en.html

* Figure corrected 6 August 2015. Earlier figure 12 000.

a third of all unemployed people. The average unemployment rate was 8.2 per cent in 2013, compared to 7.7 per cent in 2012.²³

In 2013, the number of employed people declined by 27 000 people on 2012, according to Statistics Finland's labour force survey. The employment rate for people aged 15–64 years was 68.5 per cent in 2013, which is 0.5 percentage points lower than in the previous year.

Figure 3. Number of unemployed people aged 15–64 (annual average) and social protection expenditure related to unemployment at 2013 prices, EUR billion, 1997–2013

Cash benefits and benefits in kind as a share of social protection expenditure

Social protection expenditure consists of two kinds of benefits: (1) cash benefits, including pensions, sickness allowances, child benefits and social assistance; and (2) benefits in kind, which can be either direct services or reimbursements for use of services. In 2013, cash benefits accounted for 61.6 per cent and benefits in kind (services) for 38.4 per cent of the total social protection expenditure. The share of cash benefits increased and the share of benefits in kind decreased by 0.5 percentage points on the previous year (Appendix Table 5b).

Financing of social protection expenditure

²³ Official Statistics of Finland (OSF): Labour force survey 2013 [e-publication]. ISSN=1798-7830. Employment and unemployment in 2013, Helsinki: Statistics Finland [referred: 12.2.2015]. Access method: http://www.stat.fi/til/tyti/2013/13/tyti_2013_13_2014-04-01_kat_002_en.html

The insurance premiums financed by employers are mainly earnings-based daily allowances and pensions. Employees and other insured persons also finance other insurance premiums besides these. The central government finances various minimum allowances and child benefits and provides municipalities with central government transfers earmarked for social and health care. The municipalities themselves finance the remainder of social and health care expenditure not covered by the central government transfers, client fees and social insurance. Any other income comes from the property income of authorised pension providers and other social security funds.

Figure 4. Financing of social protection expenditure, 1980–2013, %

In 2013, employers were the most important source of finance for social protection expenditure, accounting for 34.6 per cent. In the past ten years, the employers' share of financing has dropped by 4.5 percentage points. Central government tax revenue and local government tax revenue were used to cover 28.0 per cent and 19.4 per cent of social protection expenditure, respectively, to a total of 47.4 per cent. The share financed by municipalities has been increasing since 2010. In 2013, the share financed by insured persons was, at 12.5 per cent, the same as in 2012. The share of other sources of financing, mainly property income of social security funds, stood at 5.5 per cent in 2013. This was 0.4 percentage points less than in 2012 (Figure 4 and Appendix Table 6).

Social protection expenditure in relation to GDP

In 2013, social protection expenditure in relation to GDP was 31.3 per cent, which was 1.2 percentage points up on the previous year (Appendix Table 7.) In 2013, social protection expenditure increased more at current prices (5.3%) than GDP (1.1%).²⁴

Figure 5. Social protection expenditure in relation to GDP in EU countries, 2008–2013, %*

Source: Eurostat, Social protection database <http://ec.europa.eu/eurostat/web/social-protection/data/main-tables>

No 2013 data from the EU countries were available on the date of data retrieval, 5 February 2015.

Social protection expenditure in relation to GDP increased in the EU countries by an average of 0.5 percentage points on the previous year. In 2012, the EU average for social protection expenditure in relation to GDP was 29.5 per cent. However, social protection expenditure in relation to GDP varies greatly among EU countries (Appendix Table 8).

In 2012, social protection expenditure in relation to GDP was more than 30 per cent in Denmark (34.6%), France (34.2%), the Netherlands (33.3%), Ireland (32.5%), Greece (31.2%), Finland (31.2%), Belgium (30.8%), Sweden (30.5%), Italy (30.3%), and Austria (30.2%). Social protection expenditure in relation to GDP was below 20 per cent in Latvia (14.0%), Estonia (15.4%), Romania (15.6%), Lithuania (16.5%), Bulgaria (17.4%), Poland (18.1%), Slovakia (18.4%), and Malta (19.4%). In 2012, social protection expenditure in relation to GDP was 25.2 per cent in Iceland and 25.2 per cent in Norway (Appendix Table 8).

²⁴ Official Statistics of Finland (OSF): Annual national accounts [e-publication]. ISSN=1795-8881. Helsinki: Statistics Finland [referred: 5.2.2015]. Access method: http://www.stat.fi/til/vtp/index_en.htm

Concepts and definitions

National statistics on social protection expenditure and the ESSPROS system

The statistics on social protection expenditure and financing compiled at the National Institute for Health and Welfare (THL) follow the European System of Integrated Social Protection Statistics (ESSPROS), approved in 1996 and updated in 2012.

The EU social protection statistics encompass all interventions from public or private bodies that are intended to relieve households and individuals of the burden of a defined set of risks or needs.

Social protection covers risks and needs that may arise from sickness and health, disability, old age, death of a breadwinner, family and children, unemployment, housing or social exclusion.

The conventional definition of social protection stipulates that the intervention does not involve a simultaneous reciprocal arrangement. This should be conceived as excluding from the scope of social protection any intervention where the recipient is obliged to provide simultaneously something of equivalent value in exchange. For example, the portion of the full cost of health care and other provisions that beneficiaries are required to meet personally falls outside the field of social protection.

The content of each ESSPROS function in the Finnish statistics on social protection expenditure will be described in detail in the following.

Sickness/health care

Income maintenance and support in cash in connection with physical or mental illness, excluding disability. All medical care falls under this function irrespective of the need or risk against which it is provided.

Cash benefits include sickness allowance under National Health Insurance, compensation under employment accident insurance and third-party liability motor insurance, compensation from relief funds, and sick pay.

Benefits in kind include inpatient and outpatient primary health care, inpatient and outpatient specialised health care, insurance reimbursements under National Health Insurance for medical treatment, occupational health care and student health care²⁵, reimbursements under statutory third-party liability motor insurance and employment accident insurance policies, reimbursements from relief funds, and Other benefits in kind not elsewhere classified, including, for instance, assistance paid by the Finnish Slot Machine Association to various public health organisations.

Disability

Income maintenance and support in cash or kind (except health care) in connection with the inability of physically or mentally disabled people to engage in economic and social activities.

Cash benefits include disability pension, employment accident insurance pension, continuous third-party liability motor indemnities, special care allowance, rehabilitation allowance, disability allowance, and military injuries indemnities.

Benefits in kind include institutional care for people with disabilities, services for people with disabilities, home-help services, support for informal care, sheltered work, rehabilitation, as well as Other

²⁵ Student health services are included under the Sickness and health care function because the services provided by the Finnish Student Health Service (FSHS) are defined as special services in primary health care. In accordance with Chapter 13, Sections 11–14 of the Health Insurance Act, the Social Insurance Institution may pay the FSHS a reasonable reimbursement for the expenses arising from the basic health care services provided by it. Basic health care services mean activities required to promote student health, the prevention and treatment of diseases among students, general practitioner and specialist-level outpatient care services, mental health services, and dental care services, excluding the expenses of orthodontics, dentures and dental technology procedures.

benefits in kind not elsewhere classified, including, for instance, assistance paid by the Finnish Slot Machine Association to work with people with sensory or physical disabilities. As of 2008, pensioners' care allowance is no longer part of the pension. It is now wholly under the Disability function.

Old age

Income maintenance and support in cash or kind (except health care) in connection with old age.

Cash benefits include old-age and early retirement pension, farm-closure benefit/pension/compensation, part-time pension, and front veterans' supplements. As of 2008, pensioners' care allowance is no longer part of the pension. It has been transferred to the Disability function. Correspondingly, pensioners' housing allowance is now under the Housing function.

Benefits in kind include institutional care for the elderly (excluding inpatient care of the elderly in health centres, which is classified under Sickness/health care function category 1.2.1.2. Inpatient care), home-help services, support for informal care, day care for the elderly, service housing and the services of day and service centres, and family care as well as Other benefits in kind not elsewhere classified, including, for instance, assistance paid by the Finnish Slot Machine Association to services to assist the elderly in daily tasks.

Survivors

Income maintenance and support in cash or kind in connection with the death of a family member.

Cash benefits include survivors' pension and group life insurance policies.

Benefits in kind include funeral grants.

Family and children

Support in cash or kind (except health care) in connection with the costs of pregnancy, childbirth and adoption, bringing up children and caring for other family members.

Cash benefits include maternity grants, parents' benefits, salary during entitlement to parents' benefits, child home-care allowance, child allowance, and maintenance allowance.

Benefits in kind include child day care, private day-care allowance, institutional care for children and young people, home help, child guidance and family counselling, foster care for children and young people, mother-and-baby homes, shelters for battered family members, and Other benefits in kind not elsewhere classified, including, for instance, assistance paid by the Finnish Slot Machine Association to organisations and associations providing child welfare and youth counselling services.

Unemployment

Income maintenance and support in cash or kind in connection with unemployment.

Cash benefits include basic unemployment allowance, earnings-related unemployment allowance, labour market support, job alternation compensation, and immigrant integration allowance.

Benefits in kind include reimbursements, such as mobility and resettlement allowances, as well as employment activities, including adult education provided as part of labour market training and employment services. Unemployment expenditure does not include expenditure by employers which is to their own benefit as well as to that of their employees because it is necessary for the employers' production process. For example employment subsidy measures are not included under social protection expenditure.

Housing

The Housing function is made up of interventions by public authorities to help households meet the cost of housing. An essential criterion for defining the scope of the Housing function is the existence of a qualifying means-test for the benefit.

In Finland, social protection expenditure on housing consists entirely of *benefits in kind*, including housing allowance for rented flats and owner-occupied flats. Education expenditure are not included as social protection expenditure under ESSPROS. In Finland, education-related benefits include study grant, housing supplement for students and student loan guarantee²⁶, and this is why housing allowance for students is not included in social protection expenditure. Housing allowance for pensioners has been included under the Housing function since 2008. Previously, housing allowance for pensioners was divided between the Disability function and the Old age function.

Social exclusion not elsewhere classified (Other social protection)

Benefits in cash or kind (except health care) specifically intended to combat social exclusion where they are not covered by one of the other functions.

Cash benefits include social assistance and conscripts' assistance as well as guarantee pension under Other cash benefits.

Benefits in kind include integration of immigrants and care and services for substance abusers as well as under Other benefits in kind (as of 2011) workshop activities for young people, outreach youth work, as well as other expenditure of the municipal social and health sector not elsewhere classified.

Administration

Administration expenditure covers the administrative net costs of social and health services provided by municipalities and joint municipal authorities. The administrative costs of insurance institutions consist of the operating costs of the Social Insurance Institution, various pension institutions, employment accident insurance policies and unemployment funds.

Financing

Social protection expenditure financing consists of contributions paid from central government and local authority tax funds, employers' and insured persons' social insurance premiums, and the property income of social security funds.

Employer premiums paid by central and local authorities are entered as employer contributions. Central government transfers to municipalities for the provision of social and health services are divided between individual services in proportion to the net expenditure of the services provided. Central government contributions are, therefore, imputed.

Expenditure related to social services provided by associations and organisations is included only as far as subsidies paid by central and local governments are concerned. Assistance paid by the Finnish Slot Machine Association is entered as central government expenditure.

Contributions by insured persons and employers consist of statutory social security premiums and, to some extent, of premiums under contractual additional pension policies.

²⁶ Official Statistics of Finland (OSF): Statistical Yearbook of the Social Insurance Institution 2013, p. 293. ISSN 1796-5659. Helsinki. Social Insurance Institution.

The 'Other' category includes property income of employment pension institutions and other social security funds, lumped together as a single item. Data have been retrieved from the national accounts database on general government's total revenue and expenditure²⁷.

Other concepts used

Expenditure at 2013 prices = fixed-price expenditure / real prices

Fixed-price expenditure is deflated by the cost-of-living index. This means that a price is first calculated to a particular base year (2013 in this report) and, then, adjusted to remove the effects of changes in the price level over time. Real price refers to the nominal price, deflated by the consumer price index²⁸. Also the Eurostat consumer price index is based on ESSPROS data.

Gross domestic product (GDP)

Gross domestic product (GDP) is the final result of the production activity of resident producer units. It can be defined in three ways: as the sum of gross value added of the various institutional sectors or the various industries plus taxes and less subsidies on products; as the sum of final uses of goods and services by resident institutional units (final consumption, gross capital formation, exports minus imports); as the sum of uses in the total economy generation of income account (compensation of employees, taxes on production and imports less subsidies, gross operating surplus and gross mixed income).²⁹ GDP trends are internationally regarded as a key indicator of economic growth.

Social protection expenditure in relation to GDP

Social protection expenditure in relation to GDP means the relationship between the two key ratio figures and not the proportion of one key ratio figure to the other.

Purchasing power parity (PPP)

Purchasing power parity is an exchange rate that allows the price of a basket of commodities in two different countries to be calculated in the same currency. Assuming the price of a basket of commodities is, say, £25 or \$50, the PPP would then be £1 = \$2. Usually PPP is not the same as the real exchange rate. It can be used for measuring the value of the national economy's currency, based on the amount of goods and services that can be bought by it. This allows for a more accurate estimate of the per-capita output of the national economy than by simply calculating the value of GDP or GNP in euros or US dollars, for instance.³⁰

Sources:

The European System of Integrated Social Protection Statistics:

Luxembourg: Publications Office of the European Union: ESSPROS, ESSPROS Manual and user guidelines, 2012 edition [e-publication] ISBN: 978-92-79-24751-4 [referred: 13.2.2015]

Access method: <http://ec.europa.eu/eurostat/web/social-protection/methodology>

²⁷ Statistics Finland: National accounts -> General government's total revenue and -expenditure http://pxweb2.stat.fi/Database/StatFin/kan/vtp/vtp_fi.asp [Referred:13.2.2015]

²⁸ Statistics Finland: Prices and Costs -> Consumer price index -> Cost-of-living index 1951: 10=100 Prices and Costs > Consumer price index > 2014 > December > Appendix table 2. Cost-of-living index 1951:10=100 http://www.stat.fi/til/khi/2014/12/khi_2014_12_2015-01-14_tau_002_en.html

²⁹ Statistics Finland: Annual national accounts -> Concepts and definitions: http://tilastokeskus.fi/til/vtp/index_en.html

³⁰ Statistics Finland: Prices and Costs -> International price comparison -> Concepts and definitions http://www.stat.fi/til/kvhv/kas_en.html

Official Statistics of Finland (OSF): Annual national accounts [e-publication]. ISSN=1795-8881.
Helsinki: Statistics Finland [referred: 6.2.2015].
Access method: http://tilastokeskus.fi/til/vtp/index_en.html

Official Statistics of Finland (OSF): Consumer price index [e-publication]. ISSN=1796-3524.
Cost-of-living index 1951:10=100. Helsinki: Statistics Finland [referred: 13.2.2015].
Access method: http://www.stat.fi/til/khi/2014/12/khi_2014_12_2015-01-14_tau_002_en.html

Statistics: International price comparison [e-publication]. ISSN=1799-8379.
Helsinki: Statistics Finland [referred: 13.2.2015].
Access method: http://www.stat.fi/til/kvhv/kas_en.html

Official Statistics of Finland (OSF): Statistical Yearbook of the Social Insurance Institution 2013. ISSN 1796-5659. Helsinki. Social Insurance Institution. Referred [13.2.2013].
Available even online at:
http://www.kela.fi/documents/10180/1630875/Kelan_tilastollinen_vuosikirja_2013.pdf/f5853e32-b146-4c95-9db7-2e26a4c99190

Explanation of symbols used in the tables

.. = Data not available

Liitetaulukot

- Liitetaulukko 1. Sosiaalimenot kohderyhmittäin vuosina 1980-2013, käyvin hinnoin, milj. €
- Liitetaulukko 2. Sosiaalimenojen kohderyhmien prosenttiosuudet vuosina 1980-2013 vuoden 2013 hinnoin
- Liitetaulukko 3. Sosiaalimenot kohderyhmittäin ja asukasta kohden vuosina 1980-2013 vuoden 2013 hinnoin, milj. €
- Liitetaulukko 4. Sosiaalimenojen muutos 1981–2013, prosenttia edellisestä vuodesta vuoden 2013 hinnoin
- Liitetaulukko 5a. Toimeentuloturvan ja palveluiden osuus sosiaalimenoista kohderyhmittäin vuosina 1980-2013 käyvin hinnoin, milj. €
- Liitetaulukko 5b. Toimeentuloturvan ja palveluiden osuus sosiaalimenoista kohderyhmittäin vuosina 1980-2013 käyvin hinnoin laskettuna
- Liitetaulukko 6. Sosiaalimenojen rahoitus vuosina 1980-2013 käyvin hinnoin, %
- Liitetaulukko 7. Sosiaalimenot suhteessa bruttokansantuotteeseen kohderyhmittäin vuosina 1980-2013, %
- Liitetaulukko 8. Sosiaalimenot suhteessa bruttokansantuotteeseen EU- ja ETA-maissa vuosina 2004-2012, %
- Liitetaulukko 9a. Sosiaalimenot asukasta kohti ostovoimapariteetin mukaan EU- ja ETA-maissa vuosina 2004-2012, milj. €
- Liitetaulukko 9b. Sosiaalimenot asukasta kohti EU- ja ETA-maissa vuosina 2004-2012, milj. euroa
- Liitetaulukko 10 a. Suomen sosiaalimenot ja rahoitus vuonna 2013, milj. euroa
- Liitetaulukko 10 b. Finlands sociala utgifter och deras finansiering år 2013, mn €
- Liitetaulukko 10 c. Social expenditure and financing in Finland in 2013, € million

Tabellbilagor

- Bilagetabell 1. Sociala utgifter efter funktion 1980-2013, gängse priser, mn €
- Bilagetabell 2. Procentandelarna för de sociala utgifterna efter funktion 1980-2013 i 2013 års priser
- Bilagetabell 3. Sociala utgifter efter funktion och per invånare 1980-2013 i 2013 års priser, mn €
- Bilagetabell 4. Procentuell ändring i de reala sociala utgifterna 1981–2013 jämfört med året innan i 2013 års priser
- Bilagetabell 5a. Utkomstskyddets och tjänsternas andel av socialutgifterna efter funktion 1980-2013 i gängse priser, mn €
- Bilagetabell 5b. Utkomstskyddets och tjänsternas andel av socialutgifterna efter funktion 1980-2013 i gängse priser
- Bilagetabell 6. Finansiering av de sociala utgifterna 1980-2013 i gängse priser, %
- Bilagetabell 7. Sociala utgifter efter funktion i förhållande till bruttonationalprodukten 1980-2013, %
- Bilagetabell 8. Sociala utgifter i förhållande till bruttonationalprodukten i EU- och ETA-länderna 2004-2012, %
- Bilagetabell 9a. Sociala utgifter per invånare enligt köpkraftsparitet i EU- och EES- länder 2004-2012, mn €
- Bilagetabell 9b. Sociala utgifter per invånare i EU- och EES- länder 2004-2012, mn €
- Bilagetabell10 a. Suomen sosiaalimenot ja rahoitus vuonna 2013, milj. euroa
- Bilagetabell10 b. Finlands sociala utgifter och deras finansiering år 2013, mn €
- Bilagetabell10 c. Social expenditure and financing in Finland in 2013, € million

Appendix Tables

- Appendix Table 1. Social expenditure by function, 1980-2013, current prices, € million
- Appendix Table 2. Social expenditure by function 1980-2013, percentage shares at 2013 prices
- Appendix Table 3. Social expenditure by function and per capita, 1980-2013 at 2013 prices, € million
- Appendix Table 4. Social expenditure, year-on-year percentage change 1981–2013 at 2013 prices
- Appendix Table 5a. Social expenditure on cash benefits and benefits in kind by function 1980-2013 at current prices, € million
- Appendix Table 5b. Social expenditure on cash benefits and benefits in kind by function 1980-2013 at current prices
- Appendix Table 6. Financing of social expenditure, 1980-2013, current prices, %
- Appendix Table 7. Social expenditure in relation to GDP by function 1980-2013, %
- Appendix Table 8. Social expenditure in relation to GDP in EU- and EEA countries, 2004-2012, %
- Appendix Table 9a. Social protection expenditure per capita by purchasing power parity in EU and EEA countries, 2004-2012, € million
- Appendix Table 9b. Social protection expenditure per capita in EU and EEA countries, 2004-2012, € million
- Appendix Table 10 a. Suomen sosiaalimenot ja rahoitus vuonna 2013, milj. euroa
- Appendix Table 10 b. Finlands sociala utgifter och deras finansiering år 2013, mn. €
- Appendix Table 10 c. Social expenditure and financing in Finland in 2013, € million

Merkkiselitys/Teckenförklaring/Symbol used: .. = Tietoa ei saatu / Uppgift inte tillgänglig / Data not available

Liitetaulukko 1. Sosiaalimenot kohderyhmittäin vuosina 1980-2013, käyvin hinnoin, milj. €

Bilagetabell 1. Sociala utgifter efter funktion 1980–2013, gängse priser, mn €

Appendix Table 1. Social expenditure by function, 1980–2013, current prices, € million

Vuosi	Sairaus ja terveys	Toimintarajoitteisuus	Vanhuus	Leski ja muut omaiset	Perhe ja lapset	Työttömyys	Asuminen	Muu sosiaaliturva	Hallinto	Yhteensä
År	Sjukdom/hälsa- och sjukvård	Funktionshinder	Ålderdom	Efterlevande	Familj och barn	Arbetslöshet	Boende	Övrigt socialt skydd	Administration	Totalt
Year	Sickness and health	Disability	Old age	Survivors	Family and children	Unemployment	Housing	Other social protection	Administration	Total
1980	1 808	1 049	1 957	313	622	275	69	53	188	6 334
1981	2 099	1 162	2 296	367	731	319	77	66	215	7 332
1982	2 564	1 280	2 642	432	954	450	90	77	291	8 779
1983	2 891	1 448	3 126	489	1 150	567	97	88	294	10 149
1984	3 246	1 764	3 608	497	1 263	645	99	143	369	11 635
1985	3 707	1 939	4 081	566	1 475	969	100	180	420	13 436
1986	4 308	2 074	4 347	625	1 609	1 142	100	223	465	14 892
1987	4 486	2 315	4 850	674	1 807	1 274	91	258	533	16 286
1988	4 908	2 561	5 205	728	2 044	1 282	115	268	623	17 734
1989	5 327	2 885	5 700	803	2 410	1 224	140	320	681	19 490
1990	6 075	3 312	6 312	890	2 879	1 299	161	408	765	22 101
1991	6 499	3 715	6 975	985	3 241	2 140	215	535	749	25 053
1992	6 257	4 042	7 515	1 067	3 439	3 527	313	606	758	27 525
1993	5 949	4 210	7 881	1 118	3 378	4 476	320	581	758	28 670
1994	5 864	4 303	8 099	1 130	3 942	4 523	411	591	837	29 700
1995	6 144	4 394	8 480	1 144	3 920	4 220	441	615	843	30 200
1996	6 462	4 447	9 031	1 175	3 775	4 221	387	710	952	31 161
1997	6 676	4 466	9 096	1 208	3 835	4 061	365	741	834	31 281
1998	6 943	4 427	9 379	1 217	3 918	3 683	440	671	984	31 662
1999	7 196	4 448	9 782	1 252	3 980	3 537	497	663	844	32 200
2000	7 637	4 467	10 233	1 276	4 007	3 372	467	671	1 011	33 142
2001	8 263	4 621	11 023	1 340	4 088	3 314	401	724	1 057	34 831
2002	8 880	4 800	11 793	1 388	4 169	3 509	413	785	1 174	36 910
2003	9 399	4 970	12 448	1 415	4 281	3 707	430	814	1 252	38 716
2004	10 005	5 178	13 068	1 446	4 495	3 845	436	811	1 284	40 567
2005	10 528	5 262	13 697	1 470	4 705	3 770	437	813	1 318	42 001
2006	11 139	5 369	14 531	1 507	4 848	3 622	439	950	1 397	43 802
2007	11 683	5 570	15 451	1 549	5 101	3 430	431	984	1 415	45 615
2008	12 654	5 947	16 301	1 591	5 414	3 346	778	1 054	1 485	48 572
2009	13 078	6 244	17 989	1 666	5 687	4 147	852	1 234	1 530	52 427
2010	13 468	6 419	19 116	1 724	5 845	4 370	923	1 301	1 480	54 645
2011	14 156	6 558	20 384	1 700	6 095	3 880	973	1 458	1 506	56 710
2012	14 836	6 761	22 055	1 744	6 388	4 062	1 048	1 612	1 536	60 041
2013	15 223	6 910	23 661	1 802	6 529	4 597	1 138	1 719	1 645	63 223

Liitetaulukko 2. Sosiaalimenojen kohderyhmien prosenttiosuudet vuosina 1980–2013 vuoden 2013 hinnoin

Bilagetabell 2. Procentandelarna för de sociala utgifterna efter funktion 1980–2013 i 2013 års priser

Appendix Table 2. Social expenditure by function, percentage shares, 1980–2013 at 2013 prices

Vuosi År Year	Sairaus ja terveys Sjukdom/hälsa- och sjukvård Sickness and health	Toiminta- rajoitteisuus Funktionshinder Disability	Vanhuus Ålderdom Old age	Leski ja muut omaiset Efterlevande Survivors	Perhe ja lapset Familj och barn Family and children	Työttömyys Arbetslöshet Unemployment	Asuminen Boende Housing	Muu sosiaaliturva Ovrigt socialt skydd Other social protection	Hallinto Administration Administration	Yhteensä Totalt Total
1980	28,5	16,6	30,9	4,9	9,8	4,3	1,1	0,8	3,0	100
1981	28,6	15,8	31,3	5,0	10,0	4,4	1,1	0,9	2,9	100
1982	29,2	14,6	30,1	4,9	10,9	5,1	1,0	0,9	3,3	100
1983	28,5	14,3	30,8	4,8	11,3	5,6	1,0	0,9	2,9	100
1984	27,9	15,2	31,0	4,3	10,9	5,5	0,9	1,2	3,2	100
1985	27,6	14,4	30,4	4,2	11,0	7,2	0,7	1,3	3,1	100
1986	28,9	13,9	29,2	4,2	10,8	7,7	0,7	1,5	3,1	100
1987	27,5	14,2	29,8	4,1	11,1	7,8	0,6	1,6	3,3	100
1988	27,7	14,4	29,4	4,1	11,5	7,2	0,6	1,5	3,5	100
1989	27,3	14,8	29,2	4,1	12,4	6,3	0,7	1,6	3,5	100
1990	27,5	15,0	28,6	4,0	13,0	5,9	0,7	1,8	3,5	100
1991	25,9	14,8	27,8	3,9	12,9	8,5	0,9	2,1	3,0	100
1992	22,7	14,7	27,3	3,9	12,5	12,8	1,1	2,2	2,8	100
1993	20,7	14,7	27,5	3,9	11,8	15,6	1,1	2,0	2,6	100
1994	19,7	14,5	27,3	3,8	13,3	15,2	1,4	2,0	2,8	100
1995	20,3	14,5	28,1	3,8	13,0	14,0	1,5	2,0	2,8	100
1996	20,7	14,3	29,0	3,8	12,1	13,5	1,2	2,3	3,1	100
1997	21,3	14,3	29,1	3,9	12,3	13,0	1,2	2,4	2,7	100
1998	21,9	14,0	29,6	3,8	12,4	11,6	1,4	2,1	3,1	100
1999	22,3	13,8	30,4	3,9	12,4	11,0	1,5	2,1	2,6	100
2000	23,0	13,5	30,9	3,9	12,1	10,2	1,4	2,0	3,1	100
2001	23,7	13,3	31,6	3,8	11,7	9,5	1,2	2,1	3,0	100
2002	24,1	13,0	32,0	3,8	11,3	9,5	1,1	2,1	3,2	100
2003	24,3	12,8	32,2	3,7	11,1	9,6	1,1	2,1	3,2	100
2004	24,7	12,8	32,2	3,6	11,1	9,5	1,1	2,0	3,2	100
2005	25,1	12,5	32,6	3,5	11,2	9,0	1,0	1,9	3,1	100
2006	25,4	12,3	33,2	3,4	11,1	8,3	1,0	2,2	3,2	100
2007	25,6	12,2	33,9	3,4	11,2	7,5	0,9	2,2	3,1	100
2008	26,1	12,2	33,6	3,3	11,1	6,9	1,6	2,2	3,1	100
2009	24,9	11,9	34,3	3,2	10,8	7,9	1,6	2,4	2,9	100
2010	24,6	11,7	35,0	3,2	10,7	8,0	1,7	2,4	2,7	100
2011	25,0	11,6	35,9	3,0	10,7	6,8	1,7	2,6	2,7	100
2012	24,7	11,3	36,7	2,9	10,6	6,8	1,7	2,7	2,6	100
2013	24,1	10,9	37,4	2,9	10,3	7,3	1,8	2,7	2,6	100

Liitetaulukko 3. Sosiaalimenot kohderyhmittäin ja asukasta kohden vuosina 1980–2013 vuoden 2013 hinnoin, milj. €

Bilagetabell 3. Sociala utgifter efter funktion och per invånare 1980–2013 i 2013 års priser, mn €

Appendix Table 3. Social expenditure by function and per capita 1980–2013 at 2013 prices, € million

Vuosi	Sairaus ja terveys	Toiminta- rajoitteisuus	Vanhuus	Leski ja muut omaiset	Perhe ja lapset	Työttömyys	Asuminen	Muu sosiaaliturva	Hallinto	Yhteensä	Asukasta kohden
År	Sjukdom/hälsa- och sjukvård	Funktionshinder	Ålderdom	Efterlevande	Familj och barn	Arbetslöshet	Boende	Övrigt socialt skydd	Administration	Totalt	Per invånare
Year	Sickness and health	Disability	Old age	Survivors	Family and children	Unemployment	Housing	Other social protection	Administration	Total	Per capita
1980	5 249	3 045	5 682	909	1 806	798	200	154	546	18 389	3 841
1981	5 442	3 013	5 953	951	1 895	827	200	171	557	19 009	3 960
1982	6 080	3 035	6 265	1 024	2 262	1 067	213	183	690	20 818	4 313
1983	6 317	3 164	6 830	1 068	2 513	1 239	212	192	642	22 175	4 567
1984	6 632	3 604	7 372	1 015	2 581	1 318	202	292	754	23 773	4 870
1985	7 149	3 740	7 871	1 092	2 845	1 869	193	347	810	25 912	5 286
1986	8 022	3 862	8 094	1 164	2 996	2 126	186	415	866	27 730	5 638
1987	8 059	4 159	8 713	1 211	3 246	2 289	163	464	958	29 259	5 932
1988	8 402	4 384	8 911	1 246	3 499	2 195	197	459	1 067	30 360	6 137
1989	8 554	4 633	9 153	1 289	3 870	1 965	225	514	1 094	31 297	6 304
1990	9 200	5 016	9 559	1 348	4 360	1 967	244	618	1 159	33 470	6 712
1991	9 449	5 401	10 141	1 432	4 712	3 111	313	778	1 089	36 423	7 265
1992	8 872	5 731	10 655	1 513	4 876	5 001	444	859	1 075	39 026	7 740
1993	8 261	5 846	10 944	1 553	4 691	6 216	444	807	1 053	39 814	7 858
1994	8 054	5 910	11 124	1 552	5 415	6 213	565	812	1 150	40 794	8 017
1995	8 354	5 975	11 530	1 556	5 330	5 738	600	836	1 146	41 063	8 039
1996	8 736	6 012	12 209	1 589	5 104	5 707	523	960	1 287	42 128	8 221
1997	8 917	5 965	12 149	1 614	5 122	5 424	488	990	1 114	41 782	8 129
1998	9 144	5 831	12 353	1 603	5 160	4 851	580	884	1 296	41 701	8 092
1999	9 367	5 790	12 733	1 630	5 181	4 604	647	863	1 099	41 913	8 114
2000	9 616	5 625	12 885	1 607	5 045	4 246	588	845	1 273	41 731	8 062
2001	10 148	5 675	13 537	1 646	5 020	4 070	492	889	1 298	42 775	8 245
2002	10 738	5 804	14 260	1 678	5 041	4 243	499	949	1 420	44 632	8 582
2003	11 264	5 956	14 919	1 696	5 131	4 443	515	976	1 500	46 400	8 901
2004	11 968	6 194	15 632	1 730	5 377	4 599	522	970	1 536	48 526	9 282
2005	12 483	6 239	16 240	1 743	5 579	4 470	518	964	1 563	49 800	9 493
2006	12 979	6 256	16 932	1 756	5 649	4 220	512	1 107	1 628	51 039	9 692
2007	13 286	6 334	17 571	1 761	5 801	3 901	490	1 119	1 609	51 873	9 808
2008	13 824	6 497	17 809	1 738	5 915	3 655	850	1 151	1 622	53 064	9 987
2009	14 288	6 821	19 653	1 820	6 213	4 531	931	1 348	1 672	57 276	10 728
2010	14 537	6 929	20 633	1 861	6 309	4 717	996	1 404	1 597	58 983	10 997
2011	14 765	6 840	21 261	1 773	6 357	4 047	1 015	1 521	1 571	59 151	10 978
2012	15 051	6 859	22 375	1 769	6 480	4 121	1 063	1 635	1 558	60 911	11 251
2013	15 223	6 910	23 661	1 802	6 529	4 597	1 138	1 719	1 645	63 223	11 624

Liitetaulukko 4. Sosiaalimenojen muutos 1981–2013, prosenttia edellisestä vuodesta vuoden 2013 hinnan

Bilagetabell 4. Procentuell ändring i de sociala utgifterna 1981–2013 jämfört med året innan i 2013 års priser

Appendix Table 4. Social expenditure, year-on-year percentage change 1981–2013 at 2013 prices

Vuosi	Sairaus ja terveys	Toimintarajoitteisuus	Vanhuus	Leski ja muut omaiset	Perhe ja lapset	Työttömyys	Asuminen	Muu sosiaaliturva	Hallinto	Yhteensä
År	Sjukdom/hälsa- och sjukvård	Funktionshinder	Ålderdom	Efterlevande	Familj och barn	Arbetslöshet	Boende	Övrigt socialt skydd	Administration	Totalt
Year	Sickness and health	Disability	Old age	Survivors	Family and children	Unemployment	Housing	Other social protection	Administration	Total
1981	3,7	-1,1	4,8	4,7	4,9	3,6	-0,3	11,2	2,1	3,4
1982	11,7	0,8	5,3	7,7	19,4	29,0	6,9	6,7	23,8	9,5
1983	3,9	4,2	9,0	4,3	11,1	16,1	-0,7	5,3	-6,9	6,5
1984	5,0	13,9	7,9	-5,0	2,7	6,4	-4,6	52,0	17,4	7,2
1985	7,8	3,8	6,8	7,5	10,2	41,8	-4,7	18,8	7,4	9,0
1986	12,2	3,3	2,8	6,6	5,3	13,8	-3,4	19,6	6,9	7,0
1987	0,5	7,7	7,6	4,0	8,4	7,6	-12,2	11,6	10,6	5,5
1988	4,3	5,4	2,3	2,9	7,8	-4,1	20,4	-1,0	11,4	3,8
1989	1,8	5,7	2,7	3,5	10,6	-10,4	14,2	12,0	2,5	3,1
1990	7,6	8,3	4,4	4,5	12,7	0,1	8,5	20,2	5,9	6,9
1991	2,7	7,7	6,1	6,2	8,1	58,2	28,2	25,9	-6,0	8,8
1992	-6,1	6,1	5,1	5,6	3,5	60,7	42,0	10,5	-1,3	7,1
1993	-6,9	2,0	2,7	2,6	-3,8	24,3	0,1	-6,1	-2,1	2,0
1994	-2,5	1,1	1,6	0,0	15,4	-0,1	27,0	0,6	9,2	2,5
1995	3,7	1,1	3,6	0,2	-1,6	-7,6	6,2	3,0	-0,3	0,7
1996	4,6	0,6	5,9	2,1	-4,3	-0,5	-12,7	14,8	12,3	2,6
1997	2,1	-0,8	-0,5	1,6	0,4	-4,9	-6,8	3,1	-13,4	-0,8
1998	2,5	-2,3	1,7	-0,7	0,7	-10,6	18,9	-10,7	16,3	-0,2
1999	2,4	-0,7	3,1	1,7	0,4	-5,1	11,6	-2,3	-15,2	0,5
2000	2,7	-2,9	1,2	-1,4	-2,6	-7,8	-9,1	-2,1	15,9	-0,4
2001	5,5	0,9	5,1	2,4	-0,5	-4,1	-16,3	5,2	2,0	2,5
2002	5,8	2,3	5,3	2,0	0,4	4,3	1,4	6,8	9,4	4,3
2003	4,9	2,6	4,6	1,0	1,8	4,7	3,2	2,8	5,7	4,0
2004	6,2	4,0	4,8	2,0	4,8	3,5	1,2	-0,6	2,4	4,6
2005	4,3	0,7	3,9	0,8	3,8	-2,8	-0,7	-0,6	1,7	2,6
2006	4,0	0,3	4,3	0,7	1,3	-5,6	-1,3	14,8	4,2	2,5
2007	2,4	1,2	3,8	0,3	2,7	-7,6	-4,2	1,1	-1,1	1,6
2008	4,1	2,6	1,4	-1,3	2,0	-6,3	73,4	2,9	0,8	2,3
2009	3,4	5,0	10,4	4,7	5,0	23,9	9,5	17,1	3,0	7,9
2010	1,7	1,6	5,0	2,2	1,5	4,1	7,0	4,2	-4,4	3,0
2011	1,6	-1,3	3,0	-4,7	0,8	-14,2	1,9	8,3	-1,7	0,3
2012	1,9	0,3	5,2	-0,2	1,9	1,8	4,7	7,5	-0,8	3,0
2013	1,1	0,7	5,7	1,9	0,8	11,5	7,0	5,1	5,6	3,8

Liitetaulukko 5a. Toimeentuloturvan ja palveluiden osuus sosiaalimenoista kohderyhmittäin vuosina 1980–2013 käyvin hinnoin, milj €

Bilagetabell 5a. Utkomstskyddets och tjänsternas andel av socialutgifterna efter funktion 1980–2013 i gängse priser, mn €

Appendix Table 5a. Social expenditure on cash benefits and benefits in kind by function 1980–2013 at current prices, € million

Vuosi År Year	Sairaus ja terveys Sjukdom / hälsa- och sjukv. <i>Sickness and health</i>		Toimintarajoitteisuus Funktionshinder <i>Disability</i>		Vanhuus Ålderdom <i>Old age</i>		Leski ja muut omaiset Efterlevande <i>Survivors</i>		Perhe ja lapset Familj och barn <i>Family and children</i>		Työttömyys Arbetslöshet <i>Unemployment</i>		Asuminen Boende <i>Housing</i>		Muu sosiaaliturva Övrigt socialt skydd <i>Other social protection</i>		Sosiaalimenot yhteensä Socialutgifterna totalt <i>Total of social expenditure</i>			
	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind	Utkomst- skydd Cash benefits	Palvelut Tjänster Benefits in kind
	1980	355	1 453	994	55	1 791	166	313	0	356	266	199	76	-	69	36	17	4 043	2 102	
1990	1 337	4 739	2 769	543	5 642	670	881	9	1 670	1 209	1 103	196	-	161	214	193	13 616	7 719		
1995	1 201	4 943	3 664	730	7 648	832	1 134	9	2 615	1 305	3 961	260	-	441	440	176	20 663	8 695		
1996	1 221	5 241	3 665	782	8 127	904	1 169	5	2 342	1 434	3 900	322	-	387	517	193	20 941	9 267		
1997	1 260	5 416	3 641	825	8 203	893	1 203	5	2 329	1 506	3 719	342	-	365	534	207	20 888	9 558		
1998	1 337	5 605	3 538	889	8 464	915	1 211	6	2 356	1 563	3 354	330	-	440	448	224	20 708	9 970		
1999	1 417	5 779	3 491	957	8 815	967	1 247	5	2 347	1 633	3 205	332	-	497	422	242	20 944	10 412		
2000	1 525	6 112	3 455	1 012	9 184	1 049	1 272	5	2 348	1 660	3 068	304	-	467	421	250	21 273	10 859		
2001	1 624	6 640	3 520	1 102	9 867	1 157	1 335	5	2 349	1 738	3 019	295	-	401	459	265	22 173	11 602		
2002	1 740	7 140	3 622	1 178	10 564	1 229	1 383	5	2 355	1 814	3 207	302	-	413	480	305	23 352	12 384		
2003	1 794	7 605	3 697	1 274	11 123	1 326	1 409	5	2 393	1 888	3 373	334	-	430	484	331	24 273	13 191		
2004	1 888	8 117	3 821	1 356	11 601	1 467	1 441	4	2 498	1 997	3 483	362	-	436	455	356	25 187	14 096		
2005	1 857	8 671	3 821	1 441	12 192	1 505	1 466	5	2 568	2 137	3 388	382	-	437	439	375	25 730	14 953		
2006	1 959	9 181	3 857	1 512	12 932	1 598	1 503	4	2 607	2 240	3 227	395	-	439	497	453	26 583	15 823		
2007	2 046	9 637	3 946	1 624	13 721	1 729	1 544	4	2 687	2 414	3 013	417	-	431	521	464	27 479	16 720		
2008	2 117	10 538	4 173	1 774	14 414	1 887	1 587	4	2 753	2 661	2 916	430	-	778	575	479	28 537	18 550		
2009	2 243	10 836	4 345	1 899	15 946	2 043	1 661	5	2 894	2 792	3 698	450	-	852	662	572	31 449	19 448		
2010	2 305	11 163	4 412	2 007	17 016	2 100	1 720	4	2 957	2 888	3 838	532	-	923	678	623	32 926	20 240		
2011	2 389	11 767	4 363	2 195	18 187	2 197	1 695	5	2 987	3 108	3 335	546	-	973	794	664	33 750	21 455		
2012	2 441	12 395	4 378	2 383	19 727	2 329	1 740	4	3 061	3 327	3 545	517	-	1 048	874	738	35 766	22 740		
2013	2 453	12 770	4 400	2 509	21 233	2 428	1 798	4	3 076	3 453	4 049	547	-	1 138	912	807	37 922	23 656		

Liitetaulukko 5b. Toimeentuloturvan ja palveluiden menojen prosenttiosuus sosiaalimenoista kohderyhmittäin vuosina 1980–2013 käyvin hinnoin laskettuna

Bilagetabell 5b. Utkomstskyddets och tjänsternas procent andel av socialutgifterna efter funktion 1980–2013 i gängse priser

Appendix Table 5b. The per cent share of social expenditure on cash benefits and benefits in kind by function 1980–2013 at current prices

Vuosi År Year	Sairaus ja terveys Sjukdom/hälsa- och sjukv. Sickness and health		Toimintarajoitteisuus Funktionshinder Disability		Vanhuus Ålderdom Old age		Leski ja muut omaiset Efterlevande Survivors		Perhe ja lapset Familj och barn Family and children		Työttömyys Arbetslöshet Unemployment		Asuminen Boende Housing		Muu sosiaaliturva Övrigt socialt skydd Other social protection		Sosiaalimenot yhteensä Socialutgifterna totalt Total of social expenditure	
	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster	Utkomst- skydd	Palvelut Tjänster
	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind	Cash benefits	Benefits in kind
	%																	
1980	19,6	80,4	94,8	5,2	91,5	8,5	100,0	0,0	57,2	42,8	72,4	27,6	-	100	67,9	32,1	65,8	34,2
1990	22,0	78,0	83,6	16,4	89,4	10,6	99,0	1,0	58,0	42,0	84,9	15,1	-	100	52,6	47,4	63,8	36,2
1995	19,5	80,5	83,4	16,6	90,2	9,8	99,2	0,8	66,7	33,3	93,8	6,2	-	100	71,4	28,6	70,4	29,6
1996	18,9	81,1	82,4	17,6	90,0	10,0	99,6	0,4	62,0	38,0	92,4	7,6	-	100	72,8	27,2	69,3	30,7
1997	18,9	81,1	81,5	18,5	90,2	9,8	99,6	0,4	60,7	39,3	91,6	8,4	-	100	72,1	27,9	68,6	31,4
1998	19,3	80,7	79,9	20,1	90,2	9,8	99,5	0,5	60,1	39,9	91,0	9,0	-	100	66,7	33,3	67,5	32,5
1999	19,7	80,3	78,5	21,5	90,1	9,9	99,6	0,4	59,0	41,0	90,6	9,4	-	100	63,6	36,4	66,8	33,2
2000	20,0	80,0	77,3	22,7	89,7	10,3	99,6	0,4	58,6	41,4	91,0	9,0	-	100	62,7	37,3	66,2	33,8
2001	19,7	80,3	76,2	23,8	89,5	10,5	99,6	0,4	57,5	42,5	91,1	8,9	-	100	63,4	36,6	65,6	34,4
2002	19,6	80,4	75,5	24,5	89,6	10,4	99,6	0,4	56,5	43,5	91,4	8,6	-	100	61,1	38,9	65,3	34,7
2003	19,1	80,9	74,4	25,6	89,3	10,7	99,6	0,4	55,9	44,1	91,0	9,0	-	100	59,4	40,6	64,8	35,2
2004	18,9	81,1	73,8	26,2	88,8	11,2	99,7	0,3	55,6	44,4	90,6	9,4	-	100	56,1	43,9	64,1	35,9
2005	17,6	82,4	72,6	27,4	89,0	11,0	99,7	0,3	54,6	45,4	89,9	10,1	-	100	53,9	46,1	63,2	36,8
2006	17,6	82,4	71,8	28,2	89,0	11,0	99,7	0,3	53,8	46,2	89,1	10,9	-	100	52,3	47,7	62,7	37,3
2007	17,5	82,5	70,8	29,2	88,8	11,2	99,7	0,3	52,7	47,3	87,8	12,2	-	100	52,9	47,1	62,2	37,8
2008	16,7	83,3	0,0	29,8	88,4	11,6	99,7	0,3	50,8	49,2	87,1	12,9	-	100	54,6	45,4	60,6	39,4
2009	17,1	82,9	69,6	30,4	88,6	11,4	99,7	0,3	50,9	49,1	89,2	10,8	-	100	53,6	46,4	61,8	38,2
2010	17,1	82,9	68,7	31,3	89,0	11,0	99,8	0,2	50,6	49,4	87,8	12,2	-	100	52,1	47,9	61,9	38,1
2011	16,9	83,1	66,5	33,5	89,2	10,8	99,7	0,3	49,0	51,0	85,9	14,1	-	100	54,5	45,5	61,1	38,9
2012	16,5	83,5	64,8	35,2	89,4	10,6	99,8	0,2	47,9	52,1	87,3	12,7	-	100	54,2	45,8	61,1	38,9
2013	16,1	83,9	63,7	36,3	89,7	10,3	99,8	0,2	47,1	52,9	88,1	11,9	-	100	53,1	46,9	61,6	38,4

Liitetaulukko 6. Sosiaalimenojen rahoitus vuosina 1980–2013 käyvin hinnoin, %

Bilagetabell 6. Finansiering av de sociala utgifterna i gängse priser 1980–2013, %

Appendix Table 6. Financing of social expenditure, current prices, 1980–2013, %

Vuosi	Valtio	Kunnat	Työnantajat	Vakuutetut	Muut tulot	Yhteensä
År	Staten	Kommunerna	Arbetsgivarna	Försäkrade	Övriga inkomster	Totalt
Year	State	Municipalities	Employers	Insured	Other	Total
1980	24,0	12,6	49,6	7,7	6,1	100
1981	23,8	14,8	48,8	8,1	6,6	100
1982	25,7	13,6	46,1	7,8	6,9	100
1983	28,3	12,7	44,7	7,1	7,1	100
1984	26,5	14,9	42,9	8,3	7,4	100
1985	26,6	15,3	42,0	8,7	7,3	100
1986	26,2	15,7	42,3	8,8	7,1	100
1987	26,9	16,1	42,0	8,2	6,8	100
1988	25,7	15,6	43,7	8,0	6,9	100
1989	25,6	15,7	43,6	7,8	7,2	100
1990	25,0	15,6	44,1	8,0	7,4	100
1991	28,8	15,3	40,9	7,2	7,8	100
1992	29,4	15,2	36,7	10,4	8,3	100
1993	30,3	15,1	34,7	12,3	7,7	100
1994	30,6	15,8	32,9	14,2	6,4	100
1995	29,1	16,7	33,6	13,7	7,0	100
1996	28,3	16,2	35,2	13,1	7,3	100
1997	26,9	17,3	35,4	13,4	6,9	100
1998	25,5	18,2	37,0	12,3	7,0	100
1999	24,7	18,7	37,4	12,5	6,7	100
2000	24,0	19,1	37,6	12,0	7,2	100
2001	23,3	19,3	38,5	11,5	7,3	100
2002	23,7	19,5	39,1	11,0	6,7	100
2003	24,7	19,5	38,8	10,8	6,2	100
2004	24,7	19,1	38,7	10,8	6,8	100
2005	24,6	19,0	38,1	11,3	7,0	100
2006	24,7	18,6	37,8	11,6	7,2	100
2007	24,1	18,7	37,6	11,7	7,9	100
2008	24,6	18,2	37,6	10,9	8,6	100
2009	26,9	18,1	37,3	11,2	6,5	100
2010	28,4	17,7	35,8	12,1	6,0	100
2011	27,6	18,4	35,4	12,0	6,6	100
2012	27,6	19,2	34,8	12,5	5,9	100
2013	28,0	19,4	34,6	12,5	5,5	100

Liitetaulukko 7. Sosiaalimenot suhteessa bruttokansantuotteeseen kohderyhmittäin vuosina 1980–2013, % *

Bilagetabell 7. Sociala utgifter efter funktion i förhållande till bruttonationalprodukten 1980–2013, %

Appendix Table 7. Social expenditure in relation to GDP by function 1980–2013, %

Vuosi	Sairaus ja terveys	Toimintarajoitteisuus	Vanhuus	Leski ja muut omaiset	Perhe ja lapset	Työttömyys	Asuminen	Muu sosiaaliturva	Hallinto	Yhteensä
År	Sjukdom/hälsa- och sjukvård	Funktionshinder	Ålderdom	Efterlevande	Familj och barn	Arbetslöshet	Boende	Övrigt socialt skydd	Administration	Totalt
Year	Sickness and health	Disability	Old age	Survivors	Family and children	Unemployment	Housing	Other social protection	Administration	Total
1980	5,4	3,1	5,8	0,9	1,8	0,8	0,2	0,2	0,6	18,8
1981	5,5	3,1	6,0	1,0	1,9	0,8	0,2	0,2	0,6	19,2
1982	6,0	3,0	6,2	1,0	2,2	1,1	0,2	0,2	0,7	20,5
1983	6,0	3,0	6,5	1,0	2,4	1,2	0,2	0,2	0,6	21,2
1984	6,1	3,3	6,7	0,9	2,4	1,2	0,2	0,3	0,7	21,7
1985	6,4	3,3	7,0	1,0	2,5	1,7	0,2	0,3	0,7	23,1
1986	6,9	3,3	6,9	1,0	2,6	1,8	0,2	0,4	0,7	23,7
1987	6,6	3,4	7,2	1,0	2,7	1,9	0,1	0,4	0,8	24,0
1988	6,4	3,3	6,8	0,9	2,7	1,7	0,1	0,3	0,8	23,1
1989	6,2	3,4	6,6	0,9	2,8	1,4	0,2	0,4	0,8	22,7
1990	6,7	3,6	6,9	1,0	3,2	1,4	0,2	0,4	0,8	24,3
1991	7,5	4,3	8,0	1,1	3,7	2,5	0,2	0,6	0,9	28,8
1992	7,4	4,8	8,9	1,3	4,1	4,2	0,4	0,7	0,9	32,4
1993	6,9	4,9	9,2	1,3	3,9	5,2	0,4	0,7	0,9	33,4
1994	6,5	4,7	8,9	1,2	4,3	5,0	0,5	0,7	0,9	32,7
1995	6,2	4,5	8,6	1,2	4,0	4,3	0,4	0,6	0,9	30,6
1996	6,3	4,4	8,8	1,2	3,7	4,1	0,4	0,7	0,9	30,5
1997	6,0	4,0	8,2	1,1	3,5	3,7	0,3	0,7	0,8	28,2
1998	5,8	3,7	7,8	1,0	3,3	3,1	0,4	0,6	0,8	26,3
1999	5,7	3,5	7,7	1,0	3,1	2,8	0,4	0,5	0,7	25,4
2000	5,6	3,3	7,5	0,9	2,9	2,5	0,3	0,5	0,7	24,3
2001	5,7	3,2	7,6	0,9	2,8	2,3	0,3	0,5	0,7	24,1
2002	6,0	3,2	8,0	0,9	2,8	2,4	0,3	0,5	0,8	24,9
2003	6,2	3,3	8,2	0,9	2,8	2,4	0,3	0,5	0,8	25,5
2004	6,3	3,3	8,2	0,9	2,8	2,4	0,3	0,5	0,8	25,6
2005	6,4	3,2	8,3	0,9	2,9	2,3	0,3	0,5	0,8	25,6
2006	6,5	3,1	8,4	0,9	2,8	2,1	0,3	0,6	0,8	25,4
2007	6,3	3,0	8,3	0,8	2,7	1,8	0,2	0,5	0,8	24,4
2008	6,5	3,1	8,4	0,8	2,8	1,7	0,4	0,5	0,8	25,1
2009	7,2	3,4	9,9	0,9	3,1	2,3	0,5	0,7	0,8	29,0
2010	7,2	3,4	10,2	0,9	3,1	2,3	0,5	0,7	0,8	29,2
2011	7,2	3,3	10,4	0,9	3,1	2,0	0,5	0,7	0,8	28,8
2012	7,4	3,4	11,0	0,9	3,2	2,0	0,5	0,8	0,8	30,1
2013	7,5	3,4	11,7	0,9	3,2	2,3	0,6	0,9	0,8	31,3

* Vertailu tehty kansantalouden tilinpidon uudistunein bruttokansantuoteluvuin, jotka on ilmoitettu käyvin hinnoin.

http://www.stat.fi/til/vtp/2013/vtp_2013_2015-01-30_tau_001_fi.html

* Jämförelsen baseras på nationalräkenskapernas reviderade bruttonationalproduktssiffror i löpande priser.

http://www.stat.fi/til/vtp/2013/vtp_2013_2015-01-30_tau_001_sv.html

* The comparison is based on the revised gross domestic product figures at current prices in the national accounts.

http://www.stat.fi/til/vtp/2013/vtp_2013_2015-01-30_tau_001_en.html

Liitetaulukko 8. Sosiaalimenot suhteessa bruttokansantuotteeseen EU- ja ETA-maissa vuosina 2004–2012, %

Bilagetabell 8. Sociala utgifter i förhållande till bruttonationalprodukten i EU- och ETA-länderna 2004–2012, %

Appendix Table 8. Social expenditure as a share of GDP in EU and EEA countries, 2004–2012, %

	2004	2005	2006	2007	2008	2009	2010	2011	2012
Suomi • Finland • Finland *	26,7	26,7	26,4	25,4	26,2	30,4	30,6	30,0	31,2
Ruotsi • Sverige • Sweden	31,6	31,1	30,3	29,2	29,5	32,0	30,4	29,7	30,5
Norja • Norge • Norway	25,7	23,7	22,4	22,5	22,2	26,0	25,6	25,1	25
Tanska • Danmark • Denmark	30,7	30,2	29,2	30,7	30,7	34,7	34,3	34,3	34,6
Islanti • Island • Iceland	22,6	21,7	21,2	21,4	22,0	25,4	24,5	25,0	25,2
Alankomaat • Nederländerna • Netherlands	28,3	27,9	28,8	28,3	28,5	31,6	32,1	32,3	33,3
Belgia • Belgien • Belgium	27,6	27,5	27,1	26,9	28,3	30,6	30,1	30,4	30,8
Bulgaria • Bulgarien • Bulgaria	..	15,1	14,2	14,1	15,5	17,2	18,1	17,7	17,4
Espanja • Spanien • Spain	20,3	20,6	20,5	20,8	22,0	25,2	25,5	26,0	25,9
Irlanti • Irland • Ireland	17,2	17,2	17,5	18	21,2	26,2	29,0	30,2	32,5
Iso-Britania • Storbritannien • Great Britain	25,7	25,8	25,6	24,7	25,6	28,3	27,9	28,0	28,8
Italia • Italien • Italy	25,9	26,3	26,6	26,6	27,7	29,9	29,9	29,7	30,3
Itävalta • Österrike • Austria	29	28,8	28,3	27,9	28,5	30,7	30,6	29,8	30,2
Kreikka • Grekland • Greece	23,6	24,9	24,8	24,8	26,2	28,0	29,1	30,2	31,2
Kroatia • Kroatien • Croatia	18,7	20,8	21,0	20,7	21,2
Kypros • Cypern • Cyprus	18,1	18,4	18,5	18,2	19,5	21,1	22,1	22,8	23,1
Latvia • Lettland • Latvia	13,2	12,8	12,7	11,3	12,7	16,9	17,8	15,1	14
Liettua • Litauen • Lithuania	13,4	13,2	13,3	14,4	16,1	21,2	19,1	17,0	16,5
Luxemburg • Luxemburg • Luxembourg	22,3	21,7	20,4	19,3	21,4	24,3	23,1	22,5	23,3
Malta • Malta • Malta	18	17,8	17,7	17,7	18,1	19,6	19,1	18,7	19,4
Portugali • Portugal • Portugal	23,8	24,5	24,5	23,9	24,3	26,8	26,8	26,5	26,9
Puola • Polen • Poland	20,4	20	19,7	18,5	19,4	20,6	20,0	19,1	18,1
Ranska • Frankrike • France	31,4	31,5	31,2	30,9	31,3	33,6	33,7	33,4	34,2
Romania • Rumänien • Romania	12,8	13,4	12,8	13,6	14,4	17,2	17,6	16,4	15,6
Saksa • Tyskland • Germany	30	29,9	28,7	27,7	28,0	31,5	30,6	29,4	29,5
Slovakia • Slovakien • Slovakia	17,2	16,5	16,4	16,1	16,1	18,8	18,7	18,3	18,4
Slovenia • Slovenien • Slovenia	23,3	23	22,7	21,3	21,4	24,2	25,0	25,0	25,4
Sveitsi • Schweiz • Switzerland	27,2	27,2	25,9	25,2	24,5	26,9	27,0	26,8	27,5
Tšekki • Tjeckien • Czech Republic	18,6	18,4	18	18	18,0	20,3	20,2	20,4	20,8
Unkari • Ungern • Hungary	20,8	21,9	22,5	22,7	22,9	23,4	23,1	22,1	21,8
Viro • Estland • Estonia	13	12,6	12,1	12,1	14,9	19,0	18,0	16,1	15,4
EU28	26,7	29,5	29,4	29,0	29,5

.. = Tietoa ei saatu *EU- ja ETA-laskelmat on tehty ennen kansantalouden tilinpidon uudistusta, Suomen osalta BKT-suhdeluvut poikkeavat päivitetyistä kansallisista laskelmista.

..= Uppgift inte tillgänglig *EU- och EES-kalkylerna har gjorts före revideringen av nationalräkenskaperna, och BNP-siffrorna för Finland avviker från de uppdaterade nationella kalkylerna.

..= Data not available *The EU and EEA calculations were made prior to the revision of the national accounts, and the GDP figures for Finland differ from those in the updated national calculations.

Lähde: Eurostat, Sosiaalisen suojelun tietokantapöytäkirja • Källa: Eurostat, Socialt skydd -databas • Source: Eurostat, Database on social protection [5.2.2015]

<http://ec.europa.eu/eurostat/web/social-protection/data/main-tables>

/ Expenditure on social protection tps 00098

Liitetaulukko 9a. Sosiaalimenot asukasta kohti ostovoimapariteetin mukaan EU- ja ETA-maissa 2004–2012 milj. €

Bilagetabell 9a. Sociala utgifter per invånare enligt köpkraftsparitet i EU- och EES-länder 2004-2012, mn €

Appendix Table 9a. Social protection expenditure per capita by purchasing power parity in EU and EEA countries 2004-2012, € million

Maa • Land • Country	2004	2005	2006	2007	2008	2009	2010	2011	2012
Suomi • Finland • Finland	6 299	6 488	6 815	7 260	7 599	7 944	8 318	8 550	9 036
Ruotsi • Sverige • Sweden	8 342	8 306	8 595	8 896	9 024	8 993	9 034	9 146	9 598
Norja • Norge • Norway	8 565	8 602	8 979	9 594	9 883	10 159	10 567	10 909	11 577
Tanska • Danmark • Denmark	7 899	7 922	8 206	9 099	9 165	9 604	10 118	10 086	10 462
Islanti • Island • Iceland	6 055	6 080	6 214	6 656	6 712	6 958	6 870	7 274	7 496
Alankomaat • Nederländerna • Netherlands	8 052	8 291	9 076	9 532	9 752	10 004	10 157	10 378	10 698
Belgia • Belgien • Belgium	7 122	7 311	7 444	7 612	8 018	8 277	8 645	8 952	9 206
Bulgaria • Bulgarien • Bulgaria	..	1 199	1 238	1 427	1 682	1 791	1 996	2 134	2 202
Espanja • Spanien • Spain	4 473	4 722	4 996	5 229	5 483	5 855	5 908	5 999	6 027
Irlanti • Irland • Ireland	5 029	5 408	5 732	6 098	6 383	7 226	8 267	8 799	9 687
Iso-Britania • Storbritannien • Great Britain	6 922	7 201	7 454	7 321	7 215	7 364	7 093	7 161	7 460
Italia • Italien • Italy	5 874	6 073	6 436	6 795	7 167	7 240	7 671	7 651	7 786
Itävalta • Österrike • Austria	7 964	8 093	8 493	8 644	8 873	9 055	9 508	9 643	9 980
Kreikka • Grekland • Greece	4 694	4 956	5 257	5 524	6 047	6 200	6 284	6 172	6 123
Kroatia • Kroatien • Croatia	2 965	3 022	3 052	3 094	3 250
Kypros • Cypern • Cyprus	3 470	3 702	3 962	4 183	4 782	4 849	5 135	5 276	5 323
Latvia • Lettland • Latvia	1 330	1 436	1 651	1 753	1 927	2 134	2 410	2 279	2 335
Liettua • Litauen • Lithuania	1 560	1 704	1 901	2 336	2 692	2 931	2 939	2 955	3 105
Luxemburg • Luxemburg • Luxembourg	11 831	11 495	12 166	12 164	12 867	13 086	13 160	13 277	13 820
Malta • Malta • Malta	3 011	3 154	3 240	3 406	3 616	3 857	4 018	4 004	4 247
Portugali • Portugal • Portugal	3 832	4 255	4 457	4 534	4 587	4 901	5 087	4 985	5 071
Puola • Polen • Poland	2 272	2 339	2 479	2 672	2 890	3 134	3 323	3 358	3 367
Ranska • Frankrike • France	7 570	7 880	8 071	8 401	8 460	8 676	9 076	9 282	9 707
Romania • Rumänien • Romania	962	1 054	1 168	1 439	1 743	1 963	2 162	2 082	2 103
Saksa • Tyskland • Germany	7 450	7 825	7 891	8 076	8 204	8 578	9 129	9 292	9 715
Slovakia • Slovakien • Slovakia	2 224	2 344	2 529	2 841	3 015	3 267	3 547	3 590	3 732
Slovenia • Slovenien • Slovenia	4 265	4 390	4 637	4 693	4 817	4 861	5 067	5 231	5 301
Sveitsi • Schweiz • Switzerland	7 741	7 985	8 086	8 624	8 720	9 098	9 368	9 561	10 188
Tšekki • Tjeckien • Czech Republic	3 302	3 483	3 623	3 961	3 744	4 084	4 166	4 275	4 460
Unkari • Ungern • Hungary	2 969	3 253	3 523	3 641	3 754	3 691	3 896	3 913	3 880
Viro • Estland • Estonia	1 675	1 768	1 929	2 158	2 566	2 835	2 841	2 822	2 878
EU28	6 680	6 939	7 185	7 296	7 558

Lähde: Eurostat, Sosiaalisen suojelun tietokantapöiminta • Källa: Eurostat, Socialt skydd -databas • Source: Eurostat, Database on social protection [5.2.2015]

<http://ec.europa.eu/eurostat/web/social-protection/data/main-tables>

/ Expenditure on social protection per inhabitant PPS per inhabitant tps00100

.. = Tietoa ei saatu / Uppgift inte tillgänglig / Data not available

Liitetaulukko 9b. Sosiaalimenot asukasta kohti EU- ja ETA-maissa 2004–2012, milj. euroa

Bilagetabell 9b. Sociala utgifter per invånare i EU- och EES- länder 2004–2012, mn €

Appendix Table 9b. Social protection expenditure per capita in EU and EEA countries 2004–2012, € million

Maa	2004	2005	2006	2007	2008	2009	2010	2011	2012
Suomi • Finland • Finland	7 764	8 011	8 316	8 625	9 141	9 820	10 189	10 522	11 086
Ruotsi • Sverige • Sweden	10 236	10 288	10 631	10 782	10 663	10 059	11 342	12 105	13 048
Norja • Norge • Norway	11 733	12 529	13 015	13 761	14 479	14 678	16 644	17 920	19 393
Tanska • Danmark • Denmark	11 201	11 570	11 764	12 789	13 121	14 044	14 632	14 796	15 178
Islanti • Island • Iceland	8 266	9 575	9 302	10 269	7 132	6 909	7 324	7 906	8 306
Alankomaat • Nederländerna • Netherlands	8 550	8 764	9 520	9 880	10 295	10 947	11 353	11 578	11 902
Belgia • Belgien • Belgium	7 703	7 952	8 205	8 489	9 154	9 660	9 808	10 147	10 390
Bulgaria • Bulgarien • Bulgaria	..	454	489	577	732	808	880	927	952
Espanja • Spanien • Spain	3 986	4 285	4 551	4 842	5 205	5 689	5 722	5 810	5 692
Irlanti • Irland • Ireland	6 331	6 738	7 283	7 781	8 521	9 384	10 053	10 712	11 616
Iso-Britania • Storbritannien • Great Britain	7 645	7 976	8 335	8 414	7 594	7 225	7 702	7 843	8 703
Italia • Italien • Italy	6 280	6 514	6 826	7 087	7 423	7 681	7 829	7 896	7 972
Itävalta • Österrike • Austria	8 341	8 587	8 876	9 198	9 671	10 140	10 403	10 609	10 988
Kreikka • Grekland • Greece	3 958	4 325	4 640	4 950	5 471	5 791	5 797	5 663	5 444
Kroatia • Kroatien • Croatia	2 066	2 162	2 175	2 138	2 155
Kypros • Cypren • Cyprus	3 140	3 379	3 620	3 767	4 243	4 411	4 638	4 783	4 731
Latvia • Lettland • Latvia	651	739	915	1 077	1 335	1 462	1 535	1 479	1 531
Liettua • Litauen • Lithuania	723	834	982	1 280	1 628	1 787	1 712	1 742	1 818
Luxemburg • Luxemburg • Luxembourg	13 358	14 122	14 672	15 081	16 339	17 359	17 871	18 136	18 862
Malta • Malta • Malta	2 091	2 178	2 274	2 423	2 630	2 824	2 982	3 010	3 180
Portugali • Portugal • Portugal	3 396	3 598	3 746	3 836	3 966	4 282	4 386	4 299	4 225
Puola • Polen • Poland	1 090	1 282	1 406	1 509	1 846	1 681	1 856	1 833	1 788
Ranska • Frankrike • France	8 308	8 597	8 856	9 147	9 424	9 811	10 084	10 278	10 621
Romania • Rumänien • Romania	365	503	591	809	977	998	1 083	1 070	1 023
Saksa • Tyskland • Germany	7 991	8 071	8 074	8 176	8 433	9 119	9 347	9 390	9 766
Slovakia • Slovakien • Slovakia	1 089	1 182	1 354	1 641	1 927	2 193	2 286	2 332	2 424
Slovenia • Slovenien • Slovenia	3 173	3 306	3 512	3 648	3 938	4 210	4 322	4 410	4 359
Sveitsi • Schweiz • Switzerland	11 102	11 332	11 197	11 003	11 459	12 772	14 290	16 090	16 898
Tšekki • Tjeckien • Czech Republic	1 678	1 882	2 079	2 311	2 679	2 767	2 891	3 025	3 026
Unkari • Ungern • Hungary	1 689	1 927	1 999	2 243	2 406	2 137	2 226	2 196	2 136
Viro • Estland • Estonia	924	1 036	1 206	1 451	1 813	1 990	1 945	1 963	2 033
EU28	6 680	6 939	7 185	7 296	7 558

.. = Tietoa ei saatu / Uppgift inte tillgänglig / Data not available

Lähde: Eurostat, Sosiaalisen suojelun tietokantapöiminta • Källa: Eurostat, Socialt skydd -databas • Source: Eurostat, Database on social protection [5.2.2015]

<http://ec.europa.eu/eurostat/web/social-protection/data/database>

/ Social protection expenditure (spr_expend) / Expenditure: main results (spr_exp_sum)

Liitetaulukko 10 a. Suomen sosiaalimenot ja rahoitus vuonna 2013, milj. euroa

	MENOT	RAHOITUS					SIIRTO		
	YHT.	VALTIO	KUNNAT	TYÖNAN- TAJAT	VAKUU- TETUT	PÄÄOMA- TULOT	YHT.	RAHASTOI- HIN/RAHAS- TOISTA	ASIAKAS- MAKSUT
1. SAIRAUUS JA TERVEYS	15 223	4 348	6 309	3 012	1 542	..	15 210	-12	2 000
1.1. TOIMEENTULOTURVA	2 453	37	0	2 140	268	..	2 444	-8	0
1.1.1. Sairausvakuutuksen päiväraha	850	30	0	568	223	..	820	-30	0
1.1.2. Tapaturmavakuutuksen päiväraha	151	7	0	162	4	..	173	22	0
1.1.3. Liikennevakuutuksen päiväraha	41	0	0	0	41	..	41	0	0
1.1.4. Sairauskassojen päiväraha	0	0	0	0	0	..	0	0	0
1.1.5. Sairausajan palkka	1 410	0	0	1 410	0	..	1 410	0	0
1.2. PALVELUT	12 770	4 311	6 309	872	1 274	..	12 766	-4	2 000
1.2.1. Perusterveydenhuolto	3 644	1 253	2 391	0	0	..	3 644	0	421
1.2.1.1. Avohoito	2 548	876	1 672	0	0	..	2 548	0	202
1.2.1.1.1. Hammashuolto	432	148	283	0	0	..	432	0	107
1.2.1.1.2. Muu avohoito	2 117	728	1 389	0	0	..	2 117	0	95
1.2.1.2. Vuodeosastot	1 095	377	719	0	0	..	1 095	0	219
1.2.2. Erikoissairaanhoito	5 972	2 054	3 918	0	0	..	5 972	0	242
1.2.2.1. Avohoito	2 508	863	1 646	0	0	..	2 508	0	82
1.2.2.2. Vuodeosastot	3 464	1 191	2 273	0	0	..	3 464	0	160
1.2.3. Vakuutuskorvaukset	3 040	890	0	872	1 274	..	3 036	-4	1 338
1.2.3.1. Sairausvakuutus	2 736	872	0	701	1 143	..	2 716	-20	1 338
1.2.3.1.1. Sairaanhoito	1 830	827	0	0	981	..	1 808	5	1 336
1.2.3.1.2. Työ- ja opiskelijaterveyshuolto	786	12	0	647	104	..	764	-22	2
1.2.3.1.3. Muut korvaukset	147	33	0	54	57	..	145	-3	0
1.2.3.2. Tapaturmavakuutukset	163	19	0	156	4	..	178	16	0
1.2.3.2.1. Sairaanhoito	109	3	0	118	3	..	124	16	0
1.2.3.2.2. Muut korvaukset	54	16	0	38	0	..	54	0	0
1.2.3.3. Liikennevakuutus	89	0	0	0	89	..	89	0	0
1.2.3.3.1. Sairaanhoito	58	0	0	0	58	..	58	0	0
1.2.3.3.2. Muut korvaukset	31	0	0	0	31	..	31	0	0
1.2.3.4. Avustuskassat	53	0	0	15	38	..	53	0	0
1.2.4. Muut	114	114	0	0	0	..	114	0	0

		MENOT	RAHOITUS					SIIRTO		
		YHT.	VALTIO	KUNNAT	TYÖNAN- TAJAT	VAKUU- TETUT	PÄÄOMA- TULOT	YHT.	RAHASTOI- HIN/RAHAS- TOISTA	ASIAKAS- MAKSUT
2.	TOIMINTARAJOITTEISUUS	6 910	2 616	1 277	2 171	941	..	7 005	95	128
2.1.	TOIMEENTULOTURVA	4 400	1 608	0	2 135	749	..	4 491	91	0
2.1.1.	Työkyvyttömyyseläkkeet	3 010	817	0	1 647	551	..	3 015	5	0
2.1.2.	Yksilölliset varhaiseläkkeet	0	0	0	0	0	..	0	0	0
2.1.3.	Tapaturmavakuutuksen eläkkeet	323	5	0	362	6	..	373	50	0
2.1.4.	Liikennevakuutukset jatkuvat korvaukset	145	0	0	0	145	..	145	0	0
2.1.5.	Vammaisetuudet	593	593	0	0	0	..	593	0	0
2.1.5.1.	Lapsen vammaistuki	79	79	0	0	0	..	79	0	0
2.1.5.2.	Aikuisen vammaistuki	34	34	0	0	0	..	34	0	0
2.1.5.3.	Eläkkeensaajan hoitotuki	471	471	0	0	0	..	471	0	0
2.1.5.4.	Ruokavaliokorvaus	9	9	0	0	0	..	9	0	0
2.1.6.	Erityishoitoraha	5	0	0	3	1	..	4	0	0
2.1.7.	Kuntoutusrahat	176	43	0	123	45	..	211	36	0
2.1.8.	Sotilastapaturmakorvaukset	150	150	0	0	0	..	150	0	0
2.2.	PALVELUT	2 509	1 009	1 277	37	192	..	2 514	4	128
2.2.1.	Vammaisten laitoshuolto	164	56	107	0	0	..	164	0	14
2.2.2.	Vammaispalvelut	549	213	337	0	0	..	549	0	0
2.2.3.	Kotipalvelut	51	17	33	0	0	..	51	0	10
2.2.4.	Omaishoidontuki	61	21	40	0	0	..	62	0	0
2.2.5.	Kehitysvammaisen päivä- ja työtoiminta	175	60	115	0	0	..	175	0	5
2.2.6.	Kuntoutuspalvelut	472	248	0	36	192	..	476	4	0
2.2.7.	Muut	1 037	393	644	0	0	..	1 037	0	98
3.	VANHUUS	23 661	3 187	1 568	14 282	4 392	..	23 428	-233	523
3.1.	TOIMEENTULOTURVA	21 233	2 327	0	14 282	4 392	..	21 000	-233	0
3.1.1.	Vanhuuseläkkeet	19 752	2 051	0	13 449	4 041	..	19 541	-211	0
3.1.2.	Varhennetut vanhuuseläkkeet	1 154	140	0	694	296	..	1 130	-24	0
3.1.3.	Sukupolvenvaihdoseläkkeet	0	0	0	0	0	..	0	0	0
3.1.4.	Luopumiskorvaukset/eläkkeet	96	96	0	0	0	..	96	0	0
3.1.5.	Osa-aikaeläkkeet	191	3	0	139	54	..	196	5	0
3.1.6.	Rintamalisät	36	36	0	0	0	..	36	0	0
3.1.7.	Muut	3	0	0	0	1	..	1	-2	0
3.2.	PALVELUT	2 428	860	1 568	0	0	..	2 428	0	523
3.2.1.	Vanhusten laitoshuolto	682	235	447	0	0	..	682	0	177
3.2.2.	Kotipalvelut	605	208	397	0	0	..	605	0	121
3.2.3.	Omaishoidontuki	121	42	80	0	0	..	121	0	0
3.2.4.	Muut	1 020	375	644	0	0	..	1 020	0	225

	MENOT	RAHOITUS					SIIRTO			
		YHT.	VALTIO	KUNNAT	TYÖNAN- TAJAT	VAKUU- TETUT	PÄÄOMA- TULOT	YHT.	RAHASTOI- HIN/RAHAS- TOISTA	ASIAKAS- MAKSUT
4.	LESKI JA MUUT OMAISET	1 802	115	0	1 233	405	..	1 752	-50	0
4.1.	TOIMEENTULOTURVA	1 798	115	0	1 232	404	..	1 750	-48	0
4.1.1.	Perhe-eläkkeet	1 763	114	0	1 183	403	..	1 700	-64	0
4.1.2.	Ryhmänhenkivakuutus	35	1	0	49	1	..	50	15	0
4.2.	PALVELUT	4	0	0	1	1	..	2	-2	0
4.2.1.	Hautausavustukset	4	0	0	1	1	..	2	-2	0
5.	PERHE JA LAPSET	6 529	2 955	2 523	728	256	..	6 461	-68	364
5.1.	TOIMEENTULOTURVA	3 076	1 759	266	728	256	..	3 008	-68	0
5.1.1.	Äitiysavustus	11	11	0	0	0	..	11	0	0
5.1.2.	Vanhempainpäiväraha	1 031	55	0	652	256	..	963	-68	0
5.1.3.	Vanhempainpäivärahakauden palkat	75	0	0	75	0	..	75	0	0
5.1.4.	Lasten kotihoidon tuet	375	109	266	0	0	..	375	0	0
5.1.5.	Lapsilisä	1 493	1 493	0	0	0	..	1 493	0	0
5.1.6.	Elatustuki	86	86	0	0	0	..	86	0	0
5.1.7.	Lapsikorotus (Kela)	6	6	0	0	0	..	6	0	0
5.2.	PALVELUT	3 453	1 196	2 257	0	0	..	3 453	0	364
5.2.1.	Lasten päivähoito	2 158	742	1 416	0	0	..	2 158	0	338
5.2.2.	Yksityisen hoidon tuki	105	13	93	0	0	..	105	0	0
5.2.3.	Lasten ja nuorten laitoshuolto	687	236	451	0	0	..	687	0	18
5.2.4.	Kodinhoitoapu	23	8	15	0	0	..	23	0	5
5.2.5.	Muut	479	197	282	0	0	..	479	0	4
6.	TYÖTTÖMYYS	4 597	2 810	215	1 015	427	..	4 467	-129	0
6.1.	TOIMEENTULOTURVA	4 049	2 284	215	1 015	427	..	3 941	-108	0
6.1.1.	Peruspäiväraha	245	183	0	0	62	..	245	0	0
6.1.2.	Ansiopäiväraha	2 322	907	0	965	347	..	2 219	-103	0
6.1.3.	Työmarkkinatuki	1 237	1 022	215	0	0	..	1 237	0	0
6.1.4.	Vuorottelukorvaukset	115	45	0	48	17	..	110	-5	0
6.1.5.	Työttömyyseläkkeet	19	16	0	2	1	..	19	0	0
6.1.6.	Työvoimapol. koulutustuet ja -päiväraha	0	0	0	0	0	..	0	0	0
6.1.7.	Kotoutumistuki	110	110	0	0	0	..	110	0	0
6.1.8.	Pitkäaik.tyött.omaeht. opiskelun tuki	0	0	0	0	0	..	0	0	0
6.2.	PALVELUT	547	526	0	0	0	..	526	-21	0
6.2.1.	Korvaukset, entinen liikkuvuusavustus	2	2	0	0	0	..	2	0	0
6.2.2.	Työllistämistoimenpiteet, ml. aikuiskoulutus	385	364	0	0	0	..	364	-21	0
6.2.3.	Työvoimapolvelut	160	160	0	0	0	..	160	0	0

		MENOT	RAHOITUS					SIIRTO		
		YHT.	VALTIO	KUNNAT	TYÖNAN- TAJAT	VAKUU- TETUT	PÄÄOMA- TULOT	YHT.	RAHASTOI- HIN/RAHAS- TOISTA	ASIAKAS- MAKSUT
7.	ASUMINEN	1 138	1 138	0	0	0	..	1 138	0	0
7.2.	PALVELUT	1 138	1 138	0	0	0	..	1 138	0	0
7.2.1.	Asumistuki, vuokra-asunnot	648	648	0	0	0	..	648	0	0
7.2.2.	Asumistuki, omistusasunnot	21	21	0	0	0	..	21	0	0
7.2.3.	Eläkkeensaajan asumistuki	468	468	0	0	0	..	468	0	1
8.	MUU SOSIAALITURVA	1 719	951	729	39	0	..	1 719	0	30
8.1.	TOIMEENTULOTURVA	912	513	360	39	0	..	912	0	0
8.1.1.	Toimeentulotuki	696	336	360	0	0	..	696	0	0
8.1.2.	Sotilasavustus	19	19	0	0	0	..	19	0	0
8.1.3.	Palkkaturva	39	0	0	39	0	..	39	0	0
8.1.4.	Muut	158	158	0	0	0	..	158	0	0
8.2.	PALVELUT	807	438	369	0	0	..	807	0	30
8.2.1.	Kotouttaminen ent. pakolaishuolto	164	164	0	0	0	..	164	0	0
8.2.2.	Päihdehuolto	216	91	125	0	0	..	216	0	7
8.2.3.	Muut	427	183	244	0	0	..	427	0	23
9.	HALLINTO	1 645	467	275	515	352	..	1 609	-36	0
9.1.	Kunnat	420	144	275	0	0	..	420	0	0
9.2.	Vakuutuslaitokset	1 226	323	0	515	352	..	1 190	-36	0
YHTEENSÄ		63 223	18 587	12 896	22 994	8 313	3 684	66 475	3 251	3 045

Bilagetabell 10 b. Finlands sociala utgifter och deras finansiering 2013, mn euro

		UTGIFTER	FINANSIERING							
		TOTALT	STAT	KOMMUNER	ARBETS- GIVARE	FÖRSÄK- RADE	KAPITAL- INKOMSTER	TOTALT	ÖVER- FÖRING TILL/FRÅN FONDER	KLIENT- AVGIFTER
1.	SJKDOM OCH HÄLSO- OCH SJUKVÅRD	15 223	4 348	6 309	3 012	1 542	..	15 210	-12	2 000
1.1.	UTKOMSTSKYDD	2 453	37	0	2 140	268	..	2 444	-8	0
1.1.1.	Dagpenning från sjukförsäkring	850	30	0	568	223	..	820	-30	0
1.1.2.	Dagpenning från olycksfallsförsäkring	151	7	0	162	4	..	173	22	0
1.1.3.	Dagpenning från trafikförsäkring	41	0	0	0	41	..	41	0	0
1.1.4.	Dagpenning från sjukkassor	0	0	0	0	0	..	0	0	0
1.1.5.	Lön för sjukdomstid	1 410	0	0	1 410	0	..	1 410	0	0
1.2.	TJÄNSTER	12 770	4 311	6 309	872	1 274	..	12 766	-4	2 000
1.2.1.	Primärvård	3 644	1 253	2 391	0	0	..	3 644	0	421
1.2.1.1.	Öppenvård	2 548	876	1 672	0	0	..	2 548	0	202
1.2.1.1.1.	Tandvård	432	148	283	0	0	..	432	0	107
1.2.1.1.2.	Övrig öppenvård	2 117	728	1 389	0	0	..	2 117	0	95
1.2.1.2.	Vårdavdelningar	1 095	377	719	0	0	..	1 095	0	219
1.2.2.	Specialiserad sjukvård	5 972	2 054	3 918	0	0	..	5 972	0	242
1.2.2.1.	Öppenvård	2 508	863	1 646	0	0	..	2 508	0	82
1.2.2.2.	Vårdavdelningar	3 464	1 191	2 273	0	0	..	3 464	0	160
1.2.3.	Försäkringsersättningar	3 040	890	0	872	1 274	..	3 036	-4	1 338
1.2.3.1.	Sjukförsäkring	2 736	872	0	701	1 143	..	2 716	-20	1 338
1.2.3.1.1.	Sjukvård	1 830	827	0	0	981	..	1 808	5	1 336
1.2.3.1.2.	Företags- och studenthälsovård	786	12	0	647	104	..	764	-22	2
1.2.3.1.3.	Övriga	147	33	0	54	57	..	145	-3	0
1.2.3.2.	Olycksfallsförsäkringar	163	19	0	156	4	..	178	16	0
1.2.3.2.1.	Sjukvård	109	3	0	118	3	..	124	16	0
1.2.3.2.2.	Övriga ersättningar	54	16	0	38	0	..	54	0	0
1.2.3.3.	Trafikförsäkring	89	0	0	0	89	..	89	0	0
1.2.3.3.1.	Sjukvård	58	0	0	0	58	..	58	0	0
1.2.3.3.2.	Övriga ersättningar	31	0	0	0	31	..	31	0	0
1.2.3.4.	Understödsfonder	53	0	0	15	38	..	53	0	0
1.2.4.	Övriga	114	114	0	0	0	..	114	0	0

		UTGIFTER	FINANSIERING						ÖVER-	KLIENT-
		TOTALT	STAT	KOMMUNER	ARBETS- GIVARE	FÖRSÄK- RADE	KAPITAL- INKOMSTER	TOTALT	FÖRING TILL/FRÅN FONDER	AVGIFTER
2.	FUNKTIONSHINDER	6 910	2 616	1 277	2 171	941	..	7 005	95	128
2.1.	UTKOMSTSKYDD	4 400	1 608	0	2 135	749	..	4 491	91	0
2.1.1.	Invald pensioner	3 010	817	0	1 647	551	..	3 015	5	0
2.1.2.	Individuella förtidspensioner	0	0	0	0	0	..	0	0	0
2.1.3.	Pensioner från olycksfallsförsäkringen	323	5	0	362	6	..	373	50	0
2.1.4.	Fortlöpande ersättningar från trafikförsäkringen	145	0	0	0	145	..	145	0	0
2.1.5.	Handikappförmåner	593	593	0	0	0	..	593	0	0
2.1.5.1.	Handikappbidrag för barn	79	79	0	0	0	..	79	0	0
2.1.5.2.	Handikappbidrag för vuxna	34	34	0	0	0	..	34	0	0
2.1.5.4.	Vårdbidrag för pensionstagare	471	471	0	0	0	..	471	0	0
2.1.5.3.	Kostersättning	9	9	0	0	0	..	9	0	0
2.1.6.	Specialvårdspenning	5	0	0	3	1	..	4	0	0
2.1.7.	Rehabiliteringspenningar	176	43	0	123	45	..	211	36	0
2.1.8.	Ersättningar för olycksfall i militärtjänst	150	150	0	0	0	..	150	0	0
2.2.	TJÄNSTER	2 509	1 009	1 277	37	192	..	2 514	4	128
2.2.1.	Institutionsvård för funktionshindrade	164	56	107	0	0	..	164	0	14
2.2.2.	Handikappservice	549	213	337	0	0	..	549	0	0
2.2.3.	Hemservice	51	17	33	0	0	..	51	0	10
2.2.4.	Stöd för närståendevård	61	21	40	0	0	..	62	0	0
2.2.5.	Handikappade personers sysselsättning och arbetsverksamhet	175	60	115	0	0	..	175	0	5
2.2.6.	Rehabiliteringstjänster	472	248	0	36	192	..	476	4	0
2.2.7.	Övriga	1 037	393	644	0	0	..	1 037	0	98
3.	ÅLDERDOM	23 661	3 187	1 568	14 282	4 392	..	23 428	-233	523
3.1.	UTKOMSTSKYDD	21 233	2 327	0	14 282	4 392	..	21 000	-233	0
3.1.1.	Ålderspensioner	19 752	2 051	0	13 449	4 041	..	19 541	-211	0
3.1.2.	Förtida ålderspensioner	1 154	140	0	694	296	..	1 130	-24	0
3.1.3.	Generationsväxlingspensioner	0	0	0	0	0	..	0	0	0
3.1.4.	Avträdelsetersättningar/pensioner	96	96	0	0	0	..	96	0	0
3.1.5.	Deltidspensioner	191	3	0	139	54	..	196	5	0
3.1.6.	Fronttillägg	36	36	0	0	0	..	36	0	0
3.1.7.	Övriga	3	0	0	0	1	..	1	-2	0
3.2.	TJÄNSTER	2 428	860	1 568	0	0	..	2 428	0	523
3.2.1.	Institutionsvård för äldre	682	235	447	0	0	..	682	0	177
3.2.2.	Hemservice	605	208	397	0	0	..	605	0	121
3.2.3.	Stöd för närståendevård	121	42	80	0	0	..	121	0	0
3.2.4.	Övriga	1 020	375	644	0	0	..	1 020	0	225

	UTGIFTER	FINANSIERING							ÖVER- FÖRING TILL/FRÅN FONDER	KLIENT- AVGIFTER
		TOTALT	STAT	KOMMUNER	ARBETS- GIVARE	FÖRSÄK- RADE	KAPITAL- INKOMSTER	TOTALT		
4.	EFTERLEVANDE	1 802	115	0	1 233	405	..	1 752	-50	0
4.1.	UTKOMSTSKYDD	1 798	115	0	1 232	404	..	1 750	-48	0
4.1.1.	Familjepensioner	1 763	114	0	1 183	403	..	1 700	-64	0
4.1.2.	Grupplivförsäkring	35	1	0	49	1	..	50	15	0
4.2.	TJÄNSTER	4	0	0	1	1	..	2	-2	0
4.2.1.	Begravningsbidrag	4	0	0	1	1	..	2	-2	0
5.	FAMILJ OCH BARN	6 529	2 955	2 523	728	256	..	6 461	-68	364
5.1.	UTKOMSTSKYDD	3 076	1 759	266	728	256	..	3 008	-68	0
5.1.1.	Moderskapsunderstöd	11	11	0	0	0	..	11	0	0
5.1.2.	Föräldradagpenningar	1 031	55	0	652	256	..	963	-68	0
5.1.3.	Löner under föräldradagpenningsperioden	75	0	0	75	0	..	75	0	0
5.1.4.	Stöd för hemvård av barn	375	109	266	0	0	..	375	0	0
5.1.5.	Barnbidrag	1 493	1 493	0	0	0	..	1 493	0	0
5.1.7.	Underhållsstöd	86	86	0	0	0	..	86	0	0
5.1.6.	Barnförhöjning (FPA)	6	6	0	0	0	..	6	0	0
5.2.	TJÄNSTER	3 453	1 196	2 257	0	0	..	3 453	0	364
5.2.1.	Barndagvård	2 158	742	1 416	0	0	..	2 158	0	338
5.2.2.	Stöd för privat vård	105	13	93	0	0	..	105	0	0
5.2.3.	Institutionsvård för barn och ungdomar	687	236	451	0	0	..	687	0	18
5.2.4.	Hemvårdshjälp	23	8	15	0	0	..	23	0	5
5.2.5.	Övriga	479	197	282	0	0	..	479	0	4
6.	ARBETSLÖSHET	4 597	2 810	215	1 015	427	..	4 467	-129	0
6.1.	UTKOMSTSKYDD	4 049	2 284	215	1 015	427	..	3 941	-108	0
6.1.1.	Grunddagpenning	245	183	0	0	62	..	245	0	0
6.1.2.	Inkomstrelaterad dagpenning	2 322	907	0	965	347	..	2 219	-103	0
6.1.3.	Arbetsmarknadsstöd	1 237	1 022	215	0	0	..	1 237	0	0
6.1.4.	Alterneringsersättning	115	45	0	48	17	..	110	-5	0
6.1.5.	Arbetslöshetspensioner	19	16	0	2	1	..	19	0	0
6.1.6.	Arbetskraftspolitiska utbildningsstöd och -dagpenning	0	0	0	0	0	..	0	0	0
6.1.7.	Integrationsstöd	110	110	0	0	0	..	110	0	0
6.1.8.	Stöd för långtidsarbetslös frivilliga studier	0	0	0	0	0	..	0	0	0
6.2.	TJÄNSTER	547	526	0	0	0	..	526	-21	0
6.2.1.	Erssättningar (före rörlighetsunderstöd)	2	2	0	0	0	..	2	0	0
6.2.2.	Sysselsättning inkl. arbetskraftspolitisk vuxenutbildning	385	364	0	0	0	..	364	-21	0
6.2.3.	Arbetskraftsservice	160	160	0	0	0	..	160	0	0

	UTGIFTER	FINANSIERING							ÖVER- FÖRING TILL/FRÅN FONDER	KLIENT- AVGIFTER
		TOTALT	STAT	KOMMUNER	ARBETS- GIVARE	FÖRSÄK- RADE	KAPITAL- INKOMSTER	TOTALT		
7.	BOENDE	1 138	1 138	0	0	0	..	1 138	0	0
7.2.	TJÄNSTER	1 138	1 138	0	0	0	..	1 138	0	0
7.2.1.	Bostadsbidrag, hyresbostäder	648	648	0	0	0	..	648	0	0
7.2.2.	Bostadsbidrag, ägarbostäder	21	21	0	0	0	..	21	0	0
7.2.3.	Bostadsbidrag för pensionstagare	468	468	0	0	0	..	468	0	1
8.	ÖVRIGT SOCIALT SKYDD	1 719	951	729	39	0	..	1 719	0	30
8.1.	UTKOMSTSKYDD	912	513	360	39	0	..	912	0	0
8.1.1.	Utkomststöd	696	336	360	0	0	..	696	0	0
8.1.2.	Militärunderstöd	19	19	0	0	0	..	19	0	0
8.1.3.	Lönegaranti	39	0	0	39	0	..	39	0	0
8.1.4.	Övriga	158	158	0	0	0	..	158	0	0
8.2.	TJÄNSTER	807	438	369	0	0	..	807	0	30
8.2.1.	Migration och integration	164	164	0	0	0	..	164	0	0
8.2.2.	Missbrukarvård	216	91	125	0	0	..	216	0	7
8.2.3.	Övriga	427	183	244	0	0	..	427	0	23
9.	ADMINISTRATION	1 645	467	275	515	352	..	1 609	-36	0
9.1.	Kommuner	420	144	275	0	0	..	420	0	0
9.2.	Försäkringsinrättningar	1 226	323	0	515	352	..	1 190	-36	0
	TOTALT	63 223	18 587	12 896	22 994	8 313	3 684	66 475	3 251	3 045

Appendix Table 10 c. Social expenditure and financing in Finland in 2013, €million

	TOTAL EXPEN- DITURE	FINANCING						Transfe	
		State	Munin- cipalities	Employer	Insured	Other	Total	from / funds	to Client fees
1. SICKNESS AND HEALTH	15 223	4 348	6 309	3 012	1 542	..	15 210	-12	2 000
1.1. CASH BENEFITS	2 453	37	0	2 140	268	..	2 444	-8	0
1.1.1. Sickness allowance under National Health Insurance	850	30	0	568	223	..	820	-30	0
1.1.2. Compensation under employment accident insurance	151	7	0	162	4	..	173	22	0
1.1.3. Compensation under motor third party liability insurance	41	0	0	0	41	..	41	0	0
1.1.4. Compensation under relief funds	0	0	0	0	0	..	0	0	0
1.1.5. Sick pay	1 410	0	0	1 410	0	..	1 410	0	0
1.2. BENEFITS IN KIND	12 770	4 311	6 309	872	1 274	..	12 766	-4	2 000
1.2.1. Primary health care	3 644	1 253	2 391	0	0	..	3 644	0	421
1.2.1.1. Outpatient care	2 548	876	1 672	0	0	..	2 548	0	202
1.2.1.1.1. Dental care	432	148	283	0	0	..	432	0	107
1.2.1.1.2. Other outpatient care	2 117	728	1 389	0	0	..	2 117	0	95
1.2.1.2. Inpatient care	1 095	377	719	0	0	..	1 095	0	219
1.2.2. Specialised health care	5 972	2 054	3 918	0	0	..	5 972	0	242
1.2.2.1. Outpatient care	2 508	863	1 646	0	0	..	2 508	0	82
1.2.2.2. Inpatient care	3 464	1 191	2 273	0	0	..	3 464	0	160
1.2.3. Insurance reimbursements	3 040	890	0	872	1 274	..	3 036	-4	1 338
1.2.3.1. Health insurance	2 736	872	0	701	1 143	..	2 716	-20	1 338
1.2.3.1.1. Health care	1 830	827	0	0	981	..	1 808	5	1 336
1.2.3.1.2. Occupational health care and student health care	786	12	0	647	104	..	764	-22	2
1.2.3.1.3. Other	147	33	0	54	57	..	145	-3	0
1.2.3.2. Accident insurance	163	19	0	156	4	..	178	16	0
1.2.3.2.1. Health care	109	3	0	118	3	..	124	16	0
1.2.3.2.2. Other	54	16	0	38	0	..	54	0	0
1.2.3.3. Motor third party liability insurance	89	0	0	0	89	..	89	0	0
1.2.3.3.1. Health care	58	0	0	0	58	..	58	0	0
1.2.3.3.2. Other	31	0	0	0	31	..	31	0	0
1.2.3.4. Relief funds	53	0	0	15	38	..	53	0	0
1.2.4. Other	114	114	0	0	0	..	114	0	0

	TOTAL EXPEN- DITURE	FINANCING						Transfe	
		State	Munin- cipalities	Employer	Insured	Other	Total	from / to Client funds fees	
2. DISABILITY	6 910	2 616	1 277	2 171	941	..	7 005	95	128
2.1. CASH BENEFITS	4 400	1 608	0	2 135	749	..	4 491	91	0
2.1.1. Disability pension	3 010	817	0	1 647	551	..	3 015	5	0
2.1.2. Individual early retirement pension	0	0	0	0	0	..	0	0	0
2.1.3. Employment accident insurance pension	323	5	0	362	6	..	373	50	0
2.1.4. Continuous motor third party liability indemnities	145	0	0	0	145	..	145	0	0
2.1.5. Disability benefits	593	593	0	0	0	..	593	0	0
2.1.5.1. Disability allowance for under-16s	79	79	0	0	0	..	79	0	0
2.1.5.2. Disability allowance for 16s and over	34	34	0	0	0	..	34	0	0
2.1.5.3. Pensioners' care allowance	471	471	0	0	0	..	471	0	0
2.1.5.4. Dietary grant	9	9	0	0	0	..	9	0	0
2.1.6. Special care allowance	5	0	0	3	1	..	4	0	0
2.17. Rehabilitation allowances	176	43	0	123	45	..	211	36	0
2.1.8. Military injuries indemnities	150	150	0	0	0	..	150	0	0
2.2. BENEFITS IN KIND	2 509	1 009	1 277	37	192	..	2 514	4	128
2.2.1. Institutional care for disabled people	164	56	107	0	0	..	164	0	14
2.2.2. Services for disabled people	549	213	337	0	0	..	549	0	0
2.2.3. Home help services	51	17	33	0	0	..	51	0	10
2.2.4. Support for informal care	61	21	40	0	0	..	62	0	0
2.2.5. Employment of people with disabilities	175	60	115	0	0	..	175	0	5
2.2.6. Rehabilitation	472	248	0	36	192	..	476	4	0
2.2.7. Other	1 037	393	644	0	0	..	1 037	0	98
3. OLD AGE	23 661	3 187	1 568	14 282	4 392	..	23 428	-233	523
3.1. CASH BENEFITS	21 233	2 327	0	14 282	4 392	..	21 000	-233	0
3.1.1. Old age pensions	19 752	2 051	0	13 449	4 041	..	19 541	-211	0
3.1.2. Early retirement pensions	1 154	140	0	694	296	..	1 130	-24	0
3.1.3. Farmers' change-of-generation pension	0	0	0	0	0	..	0	0	0
3.1.4. Farm-closure benefit/pension/ compensation	96	96	0	0	0	..	96	0	0
3.1.5. Part-time pensions	191	3	0	139	54	..	196	5	0
3.1.6. Front veterans' supplements	36	36	0	0	0	..	36	0	0
3.1.7. Other pensions	3	0	0	0	1	..	1	-2	0
3.2. BENEFITS IN KIND	2 428	860	1 568	0	0	..	2 428	0	523
3.2.1. Institutional care of the elderly	682	235	447	0	0	..	682	0	177
3.2.2. Home help services	605	208	397	0	0	..	605	0	121
3.2.3. Support for informal care	121	42	80	0	0	..	121	0	0
3.2.4. Other	1 020	375	644	0	0	..	1 020	0	225

	TOTAL EXPEN- DITURE	FINANCING						Total	Transfe from / to Client funds fees	
		State	Munin- cipalities	Employer	Insured	Other				
4. SURVIVORS	1 802	115	0	1 233	405	..	1 752	-50	0	
4.1. CASH BENEFITS	1 798	115	0	1 232	404	..	1 750	-48	0	
4.1.1. Survivors' pensions	1 763	114	0	1 183	403	..	1 700	-64	0	
4.1.2. Group life insurance	35	1	0	49	1	..	50	15	0	
4.2. BENEFITS IN KIND	4	0	0	1	1	..	2	-2	0	
4.2.1. Funeral grant	4	0	0	1	1	..	2	-2	0	
5. FAMILY AND CHILDREN	6 529	2 955	2 523	728	256	..	6 461	-68	364	
5.1. CASH BENEFITS	3 076	1 759	266	728	256	..	3 008	-68	0	
5.1.1. Maternity grant	11	11	0	0	0	..	11	0	0	
5.1.2. Parents' benefits	1 031	55	0	652	256	..	963	-68	0	
5.1.3. Salary during entitlement to parents' benefits	75	0	0	75	0	..	75	0	0	
5.1.4. Child home care allowance	375	109	266	0	0	..	375	0	0	
5.1.5. Child allowance	1 493	1 493	0	0	0	..	1 493	0	0	
5.1.6. Maintenance allowance	86	86	0	0	0	..	86	0	0	
5.1.7. Child increase (Kela)	6	6	0	0	0	..	6	0	0	
5.2. BENEFITS IN KIND	3 453	1 196	2 257	0	0	..	3 453	0	364	
5.2.1. Child day care	2 158	742	1 416	0	0	..	2 158	0	338	
5.2.2. Private day care allowance	105	13	93	0	0	..	105	0	0	
5.2.3. Institutional care of children and young people	687	236	451	0	0	..	687	0	18	
5.2.4. Home help	23	8	15	0	0	..	23	0	5	
5.2.5. Other	479	197	282	0	0	..	479	0	4	
6. UNEMPLOYMENT	4 597	2 810	215	1 015	427	..	4 467	-129	0	
6.1. CASH BENEFITS	4 049	2 284	215	1 015	427	..	3 941	-108	0	
6.1.1. Basic unemployment allowance	245	183	0	0	62	..	245	0	0	
6.1.2. Earnings-related allowance	2 322	907	0	965	347	..	2 219	-103	0	
6.1.3. Labour market support	1 237	1 022	215	0	0	..	1 237	0	0	
6.1.4. Job alteration compensation	115	45	0	48	17	..	110	-5	0	
6.1.5. Unemployment pension	19	16	0	2	1	..	19	0	0	
6.1.6. Labour market training allowance	0	0	0	0	0	..	0	0	0	
6.1.7. Integration assistance for immigrants	110	110	0	0	0	..	110	0	0	
6.1.8. Support for independent study by the long-term unemployed	0	0	0	0	0	..	0	0	0	
6.2. BENEFITS IN KIND	547	526	0	0	0	..	526	-21	0	
6.2.1. Allowances (before relocation allowance)	2	2	0	0	0	..	2	0	0	
6.2.2. Employment measures incl. labour market training	385	364	0	0	0	..	364	-21	0	
6.2.3. Employment service	160	160	0	0	0	..	160	0	0	

	TOTAL EXPEN- DITURE	FINANCING						Transfe	
		State	Munin- cipalities	Employer	Insured	Other	Total	from / funds	to Client fees
7. HOUSING	1 138	1 138	0	0	0	..	1 138	0	0
7.2. BENEFITS IN KIND	1 138	1 138	0	0	0	..	1 138	0	0
7.2.1. Housing allowance, rented flats	648	648	0	0	0	..	648	0	0
7.2.2. Housing allowance, owner-occupied flats	21	21	0	0	0	..	21	0	0
7.2.3. Pensioners' housing allowance	468	468	0	0	0	..	468	0	1
8. OTHER SOCIAL PROTECTION	1 719	951	729	39	0	..	1 719	0	30
8.1. CASH BENEFITS	912	513	360	39	0	..	912	0	0
8.1.1. Social assistance	696	336	360	0	0	..	696	0	0
8.1.2. Conscript's allowance	19	19	0	0	0	..	19	0	0
8.1.3. Wage guarantee	39	0	0	39	0	..	39	0	0
8.1.4. Other	158	158	0	0	0	..	158	0	0
8.2. BENEFITS IN KIND	807	438	369	0	0	..	807	0	30
8.2.1. Migration and integration	164	164	0	0	0	..	164	0	0
8.2.2. Care for alcohol and drug abusers	216	91	125	0	0	..	216	0	7
8.2.3. Other	427	183	244	0	0	..	427	0	23
9. ADMINISTRATION	1 645	467	275	515	352	..	1 609	-36	0
9.1. Local authorities	420	144	275	0	0	..	420	0	0
9.2. Insurance institutions	1 226	323	0	515	352	..	1 190	-36	0
TOTAL	63 223	18 587	12 896	22 994	8 313	3 684	66 475	3 251	3 045

Laatuseloste (SVT)

Sosiaalimenot ja rahoitus -tilasto

Tilastotietojen relevanssi

Terveyden ja hyvinvoinnin laitos (THL) kokoaa vuosittain sosiaalimenotiedot valtion ja kuntien, yhdistysten, järjestöjen ja muiden toimijoiden sosiaalisen toiminnan kustannuksista ja rahoituksesta. Tiedot raportoidaan koko maan tasolla.

THL:ssä laadittava sosiaalimenot ja rahoitus -tilasto noudattaa vuonna 1996 hyväksyttyä ja vuonna 2012 päivitettyä EU:n mukaista sosiaaliturvan tilastointijärjestelmää (ESSPROS, The European System of Integrated Social Protection Statistics).¹

Tilasto on tuotettu tukemaan erityisesti kansallista sosiaali- ja terveystalouden päätöksentekoa ja ohjausta. Tilasto on suunnattu sosiaali- ja terveysalan päätöksentekijöille ja suunnittelijoille, alan tutkijoille ja opiskelijoille sekä kaikille, jotka tarvitsevat perustietoa sosiaalimenojen ja rahoituksen kehityksestä ja tilastoinnista kansallisesti ja kansainvälisesti.

Tilaston menetelmäkuvaus

EU:n sosiaaliturvan tilastointijärjestelmän (ESSPROS) mukaan sosiaaliturvaan kuuluvat kaikki julkisten tai yksityisten tahojen toimenpiteet, joiden tarkoituksena on turvata yksilön ja perheen toimeentulo tiettyjen riskien ja tarpeiden varalta. Sosiaaliturvaetuudet voivat olla luonteeltaan joko toimeentuloa turvaavia rahallisia etuuksia tai palveluja.

Turva kattaa sairaudesta ja terveydestä,² toimintarajoitteisuudesta ja työkyvyttömyydestä, vanhuudesta, perheenhuoltajan kuolemasta, perheestä ja lapsista, työttömyydestä, asumisesta sekä sosiaalisesta syrjäytymisestä johtuvia riskejä ja tarpeita.

Tilastointijärjestelmän mukaan opiskelun tukemista ei lasketa mukaan sosiaalimenoihin. Verohuojennukset ja kotitalouksille myönnetyt korolliset lainat eivät kuulu ydinjärjestelmän piiriin. Samoin työnantajien työntekijöille antamia etuuksia, joita voidaan pitää korvauksena työstä, ei lueta sosiaalieduiksi. Sosiaaliturvaetuuksien saannin ehtona voi silti olla edunsaajan osallistuminen johonkin toimintaan (esim. ammatilliseen koulutukseen), jos toiminta ei ole luonteeltaan palkkatyötä tai palvelujen myyntiä. Sosiaaliturvaan ei lasketa myöskään kotitalouksien omasta aloitteestaan ja pelkästään oman etunsa nimissä ottamia vakuutuksia. Sosiaaliturvan kustannukset on laskettu nettokustannuksina, ts. asiakasmaksuja esim. lääkkeitä ja palveluista ei ole sisällytetty sosiaalimenoihin. Myöskään investoinnit eivät ole mukana laskelmassa.

Sosiaalimenot ja rahoitus tilaston keskeisimmät tietolähteet ovat:

1) Kelan tilastotietokanta Kelasto³ (Tilasto lapsilisistä, Tilasto elatustuesta, Tilasto lastenhoidon tuista, Tilasto vanhempainpäivärahasta, Tilasto äitiysavustuksesta, Tilasto Suomen työttömyysturvasta [yhteistyössä Finanssivalvonnan kanssa], Tilasto sotilasavustuksesta, Tilasto eläkkeensaajan asumistuesta, Tilasto yleisestä asumistuesta, Tilasto sairaanhoitokorvauksista, Tilasto sairauspäivärahasta, Tilasto työterveyshuollosta ja Tilasto Kelan vammaisetuksista ja -

¹ ESSPROS manual, 2012 edition. Eurostat, Population and social conditions, Methodologies and Working papers, ISBN: 978-92-79-24751 <http://ec.europa.eu/eurostat/web/social-protection/methodology> [12.2.2015]

² Terveydenhuoltomenot tilastoidaan myös SHA (System of Health Account) järjestelmän mukaan. SHA sisältää ESSPROS:ia laajemmin terveydenhuollon menoja (esim. lääkkeet ja investoinnit). http://www.oecd.org/els/health-systems/Financing%20Guidelines_27Jan2014.pdf [12.2.2015]

³ Kelasto: <http://www.kela.fi/kelasto> [12.2.2015]

palveluista). 2) Eläketurvakeskus (Eläketurvakeskuksen tilastoraportit, Eläketurvakeskuksen tilastotietokanta)⁴ 3) Tilastokeskus (Kuntien ja kuntayhtymien talous- ja toimintatilasto⁵ ja Kansantalouden tilinpito⁶). Lisäksi sosiaaliturvan meno- ja rahoitustietoja kootaan useiden muiden organisaatioiden tilinpäätöksistä ja muista vastaavista lähteistä. Osa tiedoista on jo valmiiksi tilastomuodossa, osa taas saadaan suoraan palvelun tuottavalta taholta. Tarkemmin menetelmä on kuvattu edellä mainitussa ESSPROS -manuaalissa.

Tietojen oikeellisuus ja tarkkuus

Sosiaalimenot ja rahoitus -tilaston tietoja tarkistetaan vertaamalla lukuja edellisiin vuosiin. Aikaisempien tilastovuosien tietoja päivitetään takautuvasti tarvittaessa. Tietolähteiden muutostilanteissa otetaan tarvittaessa yhteyttä tiedontuottajiin tietojen vertailukelpoisuuden varmistamiseksi.

Julkaistujen tietojen ajantasaisuus ja oikea-aikaisuus

Sosiaalimenot ja rahoitus -tilasto on THL:n kerran vuodessa tuottama tilasto. Kunkin vuoden tilasto ilmestyy n. 14 kk jälkeen tilastovuoden lopusta. Tilaston ilmestymisaikatauluun vaikuttavat erityisesti kuntien talous- ja toimintatilaston julkistamisaikataulu (marraskuun alku) ja kansantalouden tilinpidon tilaston julkistamisaikataulu (tammikuun loppu). Sosiaalimenot ja rahoitus -tilasto ilmestyy noin kuukauden sisällä sen jälkeen kun kansantalouden tilinpidon tammikuun julkistuksen tarkennetut bruttokansantuoteluvut ja pääomarahoituksen (muu rahoitus) luvut ovat ilmestyneet.

Sosiaali- ja terveysministeriö tuottaa THL:n sosiaalimeno- ja rahoitustietoja hyödyntäen sosiaalimenojen ja rahoituksen ennusteita, jotka julkaistaan STM:n verkkosivuilla.⁷

Tietojen saatavuus ja läpinäkyvyys

Keskeiset tiedot kootaan tilastoraporttiin, joka julkaistaan THL:n verkkosivulla.⁸ Tarvittaessa voi pyytää tarkempia tietoja tilastoon käytetyistä pohjatiedoista, käsitteistä ja määrittelyistä THL:stä raportin kirjoittajilta. Kaikki tiedot ovat julkisia, ja suurin osa tietopalvelusta on maksutonta. Tilaston tiedot on tarkoitettu kaikille, jotka tarvitsevat tietoa Suomen sosiaaliturvan menoista, niiden rahoituksesta ja kehityksestä.

Tilastojen vertailukelpoisuus

THL (aikaisemmin Stakes) on kerännyt tietoja tilastovuodesta 1999. Sitä ennen sosiaalimenotilaston on julkaissut sosiaali- ja terveysministeriö. Tiedot on julkaistu nykymuodossa vuodesta 1980. Käsitteet ja määritelmät noudattavat kansainvälistä ESSPROS-jaottelua.

Bruttokansantuoteluvut päivitetään tilastossa tuoreimpiin Tilastokeskuksesta saatavissa oleviin. Mahdolliset muutokset aikasarjoissa voivat muuttaa sosiaalimenojen suhdetta bruttokansantuoteeseen myös vanhemmilta vuosilta. Tässä raportissa käytetyt luvut on poimittu 30.1.2015. Myös Eurostatin tietokanta päivittyy jatkuvasti. Tässä raportissa käytetyt EU-tiedot on poimittu 5.2.2015.

1.1.2008 astui voimaan laki vammaisetuuksista annetun lain muuttamisesta.⁹ Lain seurauksena aiemmin eläkkeen osana olleet eläkkeensaajan hoitotuki ja eläkkeensaajan asumistuki ovat nyt omia erillisiä etuuksiaan. Tilastossa hoitotuki on siirtynyt kokonaan pääryhmään toimintarajoittei-

⁴ Eläketurvakeskuksen tutkimus, tilastot ja ennusteet <http://www.etk.fi/fi/service/tilastot/658/tilastot> [12.2.2015]

⁵ Kuntien ja kuntayhtymien talous- ja toimintatilasto: <http://www.stat.fi/til/ktt/> [12.2.2015]

⁶ Kansantalouden tilinpito: <http://www.stat.fi/til/vtp/> [12.2.2015]

⁷ Sosiaalimenot ja niiden rahoitus: http://www.stm.fi/stm/toiminta_ja_talous/sosiaalimenot [12.2.2015]

⁸ Sosiaalimenot ja rahoitus www.thl.fi/tilastot/sosiaalimenot [12.2.2015]

⁹ Laki vammaisetuuksista annetun lain muuttamisesta. Finlex 1153/2007 [12.2.2015] <https://www.finlex.fi/fi/laki/alkup/2007/20071153> [12.2.2015]

suus ja asumistuki pääryhmään asuminen. Tämä vaikuttaa myös sosiaalimenojen jakaamaan toimeentuloturvan ja palveluiden, koska asumisen tuki on palvelua ja eläkkeensaajan asumistuki oli aiemmin eläkkeen osana tulonsiirtoa.

Vuoden 2010 alussa muuttui laki julkisesta työvoimapalvelusta.¹⁰ Työttömyysaikaiset koulutusetuudet, työvoimapolitiittinen aikuiskoulutustuki ja koulutuspäiväraha yhdistettiin yhdeksi etuudeksi. Kaikkien työllistymistä edistävien palvelujen ajalta maksettiin sitä työttömyysetuutta, johon työnhakijalla on oikeus työttömänä ollessaan. Vuoden 2010 tiedoista alkaen kohtaan ”6.1.6. Työvoimapolitiittiset koulutusetuudet ja päiväraha” sisältyy vain siirtymäkaudelta maksettavia etuuksia. Perus- ja ansiopäivärahoina ja työmarkkinatukena maksettavat ylläpitokorvaukset sisältyvät kohtaan ”6.2.2. Työvoimapolitiittinen aikuiskoulutus”.

Eläkkeiden tiedot on vuodesta 2010 alkaen mahdollisuuksien mukaan otettu Eläketurvakeskuksen tilastoista eläkettä kartuttaneen lain mukaisesti. Tämä ei juuri vaikuta tilastossa esitettäviin kokonaislukuihin.

Vuoden 2010 alussa keskitettiin erilliset sektorikohtaiset valtionosuudet valtiovarainministeriöön, myös sosiaali- ja terveydenhuollon käyttökustannusten valtionosuudet siirrettiin valtiovarainministeriön pääluokkaan.

Takuueläke tuli voimaan 1.3.2011,¹¹ tämä on sijoitettu kohtaan 8.1.4. Takuueläke on tarkoitettu pienten eläketulojen saajalle, jonka kaikki eläkkeet ennen verotusta ovat alle säädetyin rajan (vuonna 2013 enintään 738,82 e/kk). Takuueläkettä maksetaan vanhuuseläkettä tai varhennettua vanhuuseläkettä, täyttä työkyvyttömyyseläkettä, työttömyyseläkettä tai etuutta maatalousryttäjien luopumistukijärjestelmästä saavalle henkilölle. Takuueläkkeeseen on oikeus myös työkyvyttömyyden tai 65 vuotta täyttäneellä maahanmuuttajalla jos hän on asunut Suomessa vähintään kolme vuotta. Takuueläkkeen suuruuteen vaikuttavat kaikki muut henkilön saamat eläkkeet. Ne vähennetään takuueläkkeen täydestä määrästä sataprosenttisesti. Myös ulkomailta saadut eläkkeet vähennetään siitä.

Nuorisolain muutos etsivästä nuorisotyöstä tuli voimaan 1.1.2011.¹² Etsivä nuorisotyö on sijoitettu kohtaan 8.2.3. Muutos on tehty takautuvasti vuoden 2013 raportista lähtien myös vuosien 2011–2012 kohtaan 8.2.3. Tämä muutos vaikuttaa v. 2011 ja 2012 muun sosiaaliturvan palveluiden menoihin.

Vuodesta 2012 lähtien tilastoraportin toimintarajoitteisuutta ja erityisesti vanhuutta koskevat eläkemenot eivät ole täysin vertailukelpoisia aiempiin vuosiin tilastolähteen muuttuessa. Ennen vuotta 2012 vuosina lähteenä on käytetty Eläketurvakeskuksen Katsaus eläketurvaan -julkaisua. Vuonna 2012 raportissa siirryttiin käyttämään Eläketurvakeskuksen tilastotietokantaa mikä on rekisteripohjainen eikä sisällä julkaisun tapaan arvioita kuntien ja kirkon vanhojen eläkesääntöjen mukaan maksetuista eläkkeistä, jotka kohdistuvat vanhuus- ja perhe-eläkkeisiin. Koska arvioita kuntien ja kirkon vanhojen eläkesääntöjen mukaan maksetuista eläkkeistä ei ole mukana tilastossa vuodesta 2012 lähtien on ero aiempien vuosien tilastointiin arvioiden mukaan noin 100 miljoonaa euroa.

Selkeys ja eheys/yltynäisyys

Tilastossa on kattavasti tiedot Suomen sosiaalimenojen ja rahoituksen jakautumisesta. Sosiaalimenot ja rahoitus -tilaston sisältöä pääryhmittäin on kuvattu tarkemmin tilastoraportin kohdassa ”Käsitteet ja määritelmät”.

¹⁰ Asetus julkisen työvoimapalvelun toimeenpanosta Finlex 1637/2009 <https://www.finlex.fi/fi/laki/alkup/2009/20091637> [12.2.2015]

¹¹ Laki takuueläkkeestä. Finlex 703/2010 <http://www.finlex.fi/fi/laki/alkup/2010/20100703> [12.2.2015]

¹² Laki nuorisolain muuttamisesta Finlex 693/2010 <http://www.finlex.fi/fi/laki/alkup/2010/20100693> [12.2.2015]

Vuoden 2013 tilaston erityiskysymykset

1.1.2013 alkaen

- isyysvapaa ja isyysrahan maksaminen muuttuivat. Uudistus koskee niitä perheitä, joissa äitiysraha tai adoptioerheissä vanhempainraha on alkanut 1.1.2013 jälkeen. Uudistuksen myötä isäkuukausi poistui. Isyysrahakausi on yhteensä enintään 54 arkipäivää eli noin 9 viikkoa. Isä voi vastedeskin pitää enintään 18 isyysrahapäivää samaan aikaan kuin äiti saa äitiys- tai vanhempainrahaa. Loput tai halutessaan kaikki isyysrahapäivät isä voi pitää äitiys- ja vanhempainrahakauden jälkeen siihen saakka kunnes lapsi täyttää 2 vuotta.
- varhennetun vanhuuseläkkeen alaikäraja muuttui 63 vuoteen. Vuonna 1951 tai sitä ennen syntyneet voivat saada varhennetun vanhuuseläkkeen edelleen 62 vuoden iässä.
- vanhuuseläke työttömyyspäivärahan lisäpäiväoikeuden perusteella on voitu myöntää aikaisintaan 63 vuoden iässä. Vuonna 1957 ja sitä ennen syntyneillä säilyy edelleen oikeus vanhuuseläkkeeseen lisäpäiväoikeuden perusteella 62 vuoden iässä.
- yksityisen sairaanhoidon korvauksissa siirryttiin uuteen korvausjärjestelmään. Prosenttiosuuksiin perustuvasta korvauksesta luovuttiin, ja Kela vahvistaa lääkärin- ja hammaslääkärinpalkkioille sekä tutkimuksille ja hoidoille taksan, joka kertoo potilaalle suoraan maksettavan korvauksen määrän. Samalla luovuttiin tutkimuksen ja hoidon yhteydessä perittävästä 13,46 euron kiinteästä omavastuusta. Laboratorio- ja radiologisia tutkimuksia lukuun ottamatta korvaustaso säilyy ennallaan.
- tehtiin veteraanilisään 50 euron ja ruokavaliokorvaukseen 2,60 euron tasokorotus.
- Kelan korvaamien matkojen matkakohtainen omavastuu nousi 9,25 eurosta 14,25 euroon. Matkakustannusten vuotuinen omavastuu (ns. matkakatto) nousi 157,25 eurosta 242,25 euroon. Lääkekustannusten vuotuinen omavastuuosuus (ns. lääkekatto) aleni 700,92 eurosta 670 euroon. Tämän täytyttyä asiakas maksaa jokaisesta korvattavasta lääkkeestä 1,50 euroa.
- lääkkeiden peruskorvaus ja alempi erityiskorvaus pienenevät, Peruskorvaus aleni 42 %:sta 35 %:n ja alempi erityiskorvaus 72 %:sta 65 %:n. Koska annosjakelusta maksettavaa korvausta ei ole tarkoitus pienentää, korvauksen perusteeksi hyväksyttävä palkkio- taso nousi 3 eurosta 3,60 euroon.
- lääkkeiden hintalautakunta alensi viitehintajärjestelmään kuulumattomien korvattavien myyntiluvallisten lääkevalmisteiden tukkuhintoja 5 %.
- työmarkkinatuen tarveharkinta muuttui siten, että hakijan puolison tulot eivät enää vaikuta työmarkkinatuen määrään. Lomakorvausten jaksotuksesta luovuttiin ja pitkäaikaistyöttömien työllistymisen tueksi toteutetaan kolmevuotinen työllistymisrahakokeilu 2013–2015 noin 60 kunnassa.
- otettiin käyttöön uusia työllistymistä edistäviä palveluja: asiantuntija-arvioinnit, kokeilut ja valmennukset, työvoimakoulutuksen hankinta, Pohjoiskalotin koulutussäätiöstä hankittava koulutus, nuorten ja pitkäaikaistyöttömien kokeilujen käynnistäminen sekä nuorten aikuisten osaamishjelman. Nämä kustannukset on huomioitu kohdassa 6.2.2. Työllistämistoi- menpiteet, ml. aikuiskoulutus (vuotta 2013 ennen Työvoimapoliittinen aikuiskoulutus). Liikkuvuusavustuksen momentti muuttui momentiksi ”Korvaukset”, tämä muutos on otettu huomioon kohdassa 6.2.1.
- pitkäaikaistyöttömän työllistyessä yleisen asumistuen tarkistamisen lykkäyksen yläraja on kuusi kuukautta (aiemmin kolme kuukautta). Vaatimus työttömyysturvan saamisen yhden- jaksaisuudesta poistettiin.¹³

Sosiaali- ja terveysministeriö vahvistaa vuosittain työeläketurvaa koskevat indeksit. Indeksitarkistuksilla turvataan pitkäaikaisesti maksettavien sosiaaliturvatuksien ostovoima. Työeläkeindeksillä tarkistetaan maksussa olevat työeläkkeet. Palkkakertoimella tarkistetaan tulevan työeläkkeen

¹³ V. 2013 koskevat tiedot: Suomen virallinen tilasto (SVT): Kelan tilastollinen vuosikirja 2013 s 390–427. ISSN=1796–5659. Helsinki. Kela.

vuosiansiot eläkkeen alkamisvuoden tasoon. Palkkakerrointa käytetään myös muiden etuuksien määrittelyn tulorajoissa. Kansaneläkelaitos tarkistaa vuosittain kansaneläkeindeksiä, jolla tarkistetaan suuri osa Kelan etuuksista. Kansaneläkeindeksi määräytyy hintojen mukaisesti. Elinaikakerrotoimen avulla sopeutetaan alkavien työeläkkeiden taso ja eläkemenot sen mukaan, miten odotettavissa oleva keskimääräinen elinikä muuttuu.¹⁴

Bruttokansantuotteen laskentatavan uudistus ja sen vaikutus sosiaalimenojen suhdelu- kuun

Kansantalouden tilinpidon laskenta uudistettiin heinäkuussa 2014 EU:n EKT 2010-laskentaa (<http://www.stat.fi/til/ekt2010.html>) vastaavaksi. Bruttokansantuotesuhdelukujen aikasarja on päivitetty takautuvasti Sosiaalimenot ja rahoitus 2013 -tilastoraportista lähtien EKT 2010-laskentaa vastaavilla bruttokansantuoteluvuilla.

Bruttokansantuoteluvut päivittyvät jatkuvasti, ohessa linkki 30.1.2015 päivitettyihin bruttokansantuotelukuihin, joita on käytetty Sosiaalimenot ja rahoitus 2013 -raportin suhdelukujen laskentaan. http://www.stat.fi/til/vtp/2013/vtp_2013_2015-01-30_tau_001.fi.html [5.2.2015].

¹⁴ STM:n verkkosivut <http://stm.fi/vakuutusasiat/indeksit> [12.2.2012]

Kvalitetsbeskrivning (FOS)

Statistik över sociala utgifter och deras finansiering

Relevans för statistisk data

Institutet för hälsa och välfärd (THL) samlar varje år in uppgifter om statens, kommunernas, föreningarnas, organisationernas och andra aktörers utgifter för social verksamhet och hur de finansieras. Uppgifterna rapporteras på landsnivå.

Den statistik över sociala utgifter och deras finansiering som THL utarbetar följer det europeiska systemet för statistik över socialt skydd (ESSPROS, The European System of Integrated Social Protection Statistics) som godkändes år 1996 och uppdaterades år 2012.¹⁵

Statistiken syftar till att särskilt stödja nationellt beslutsfattande inom och styrning av social- och hälsopolitiken. Statistiken riktar sig till beslutsfattare, planerare, forskare och studerande inom social- och hälsovården samt alla som behöver grundläggande information om hur de sociala utgifterna och deras finansiering utvecklas och statistikförs både nationellt och internationellt.

Metodbeskrivning för statistiken

Enligt det europeiska systemet för statistik över socialt skydd (ESSPROS) omfattar den sociala tryggheten alla de åtgärder som offentliga eller privata instanser vidtar för att trygga individens och familjens utkomst i fråga om vissa risker och behov. Socialskyddsförmåner kan vara antingen penningförmåner eller tjänster som tryggar uppehållet.

Skyddet omfattar risker och behov som föranleds av sjukdom och hälsa,¹⁶ funktionshinder och arbetsoförmåga, ålderdom, familjeförsörjarens död, familj och barn, arbetslöshet, boende samt social marginalisering.

Enligt systemet för statistik inberäknas inte stöd för studier i de sociala utgifterna. Skattelättnader och lån med ränta som beviljas hushåll ingår inte i det centrala systemet. Förmåner som en arbetsgivare ger sina arbetstagare och som kan betraktas som ersättning för arbete betraktas inte heller som socialskyddsförmåner. Ett villkor för beviljande av socialskyddsförmåner kan däremot vara att förmånstagaren deltar i en viss verksamhet (t.ex. yrkesinriktad utbildning), om verksamheten till sin natur inte är förvärvsarbete eller försäljning av tjänster. Den sociala tryggheten omfattar inte heller försäkringar som hushållen har tecknat på eget initiativ och som endast gagnar dem. Utgifterna för den sociala tryggheten har beräknats som nettoutgifter, med andra ord ingår klientavgifter för t.ex. läkemedel och tjänster inte i de sociala utgifterna. Investeringar ingår inte heller i kalkylen.

Nedan anges de viktigaste källorna till statistiken över sociala utgifter och deras finansiering:

1) Folkpensionsanstaltens statistikdatabas Kelasto¹⁷ (Statistik över barnbidrag, Statistik över underhållsstödet, Statistik över barnavårdsstödet, Statistik över föräldradagpenningar, Statistik över moderskapsunderstöd, Statistik över arbetslöshetsskyddet i Finland [i samarbete med Finansinspektionen], Statistik över militärunderstöd, Statistik över bostadsbidrag för pensionstagare, Statistik över de allmänna bostadsbidraget, Statistik över sjukvård ersättningar, Statistik över sjukdagpenning, Statistik över företagshälsovård och Statistik över handikappförmåner från FPA). 2)

¹⁵ ESSPROS manual, 2012 edition. Eurostat, Population and social conditions, Methodologies and Working papers, ISBN: 978-92-79-24751 <http://ec.europa.eu/eurostat/web/social-protection/methodology> [12.2.2015]

¹⁶ Hälso- och sjukvårdsutgifter statistikförs också enligt SHA-systemet (System of Health Account), som inbegriper mer hälso- och sjukvårdsutgifter (bl.a. läkemedel och investeringar) än ESSPROS. http://www.oecd.org/els/health-systems/Financing%20Guidelines_27Jan2014.pdf [12.2.2015]

¹⁷ Kelasto: <http://www.kela.fi/web/sv/statistikdatabasen-kelasto?inheritRedirect=true> [12.2.2015]

Pensionsskyddscentralen (Pensionsskyddscentralens statistikrapporter, Pensionsskyddscentralens statistikdatabas)¹⁸ 3) Statistikcentralen (Kommunernas och samkommunernas ekonomi och verksamhet¹⁹ och Nationalräkenskaper).²⁰ Dessutom insamlas information om utgifter och finansiering av det sociala skyddet från flera andra organisationers bokslut och andra motsvarande källor. En del av uppgifterna är färdigt i statistikform, och en del fås direkt från serviceproducenten. En mer detaljerad beskrivning av metoden finns i ovan nämnda ESSPROS-manual.

Uppgifternas exakthet och tillförlitlighet

Uppgifterna i Statistik över sociala utgifter och deras finansiering granskas årligen genom att siffrorna jämförs med tidigare år. Uppgifterna i tidigare statistikår uppdateras retroaktivt vid behov. Om informationskällorna har ändrats kontaktas informationslämnarna vid behov för säkerställande av jämförbarheten.

Uppgifternas aktualitet och rättidighet i publikationerna

Statistiken över sociala utgifter och deras finansiering sammanställs av THL en gång per år. Statistiken för varje år utkommer ca 14 månader efter statistikårets slut. Statistikens publiceringstidtabell påverkas särskilt av kommunernas tidtabell för offentliggörande av deras statistik över ekonomi och verksamhet (början av november) och tidtabellen för offentliggörande av nationalräkenskaperna (slutet av januari). Statistik över sociala utgifter och deras finansiering utges inom cirka en månad efter att nationalräkenskapernas justerade siffror för bruttonationalprodukt och siffrorna för kapitalfinansiering (annan finansiering) har publicerats i januari.

Social- och hälsovårdsministeriet sammanställer prognoser för utgifter och finansiering av det sociala skyddet utifrån THL:s information, som publiceras på SHM:s webbplats.²¹

Datatillgång och -transparens

Centrala data sammanställs i en statistikrapport, som publiceras på THL:s webbplats.²² Vid behov kan man begära närmare information om grundläggande data, begrepp och definitioner av rapportens författare hos THL. Alla uppgifter är offentliga och informationstjänsten är till största delen avgiftsfri. Statistikuppgifterna är avsedda för alla som behöver information om Finlands sociala utgifter, deras finansiering och utveckling.

Statistikens jämförbarhet

THL (tidigare Stakes) har samlat in statistikuppgifter sedan 1999. Därförinnan utgavs statistiken över sociala utgifter av Social- och hälsovårdsministeriet. Statistiken har publicerats i sin nuvarande form sedan 1980. Begreppen och definitionerna följer den internationella ESSPROS-indelningen.

Siffrorna för bruttonationalprodukten uppdateras i statistiken till de färskaste uppgifterna som fås från Statistikcentralen. Eventuella ändringar i tidsserierna kan komma att ändra de sociala utgifternas andel av bruttonationalprodukten även för tidigare år. Siffrorna i denna rapport har hämtats 30.1.2015. Även Eurostats databas uppdateras kontinuerligt. EU-data som används i denna rapport har hämtats 5.2.2015.

¹⁸ Pensionsskyddscentralens statistikdatabas <http://www.etk.fi/sve/service/statistik/951/statistik> [12.2.2015]

¹⁹ Kommunernas och samkommunernas ekonomi och verksamhet http://www.tilastokeskus.fi/til/ktt/index_sv.html [12.2.2015]

²⁰ Nationalräkenskaper: http://www.stat.fi/til/vtp/index_sv.html [12.2.2015]

²¹ Sociala utgifter och deras finansiering: <http://www.stm.fi/sv/ministeriet/versamhet/kostnader> [12.2.2015]

²² Sociala utgifter och deras finansiering www.thl.fi/statistik/utgifterforskyddet [12.2.2015]

Den 1 januari 2008 trädde lagen om ändring av lagen om handikappförmåner i kraft.²³ Som en följd av lagen har vårdbidraget för pensionstagare och bostadsbidraget för pensionstagare, som tidigare ingick i pensionen, omvandlats till separata förmåner. I statistiken har vårdbidraget i sin helhet överförs till huvudgruppen funktionshinder och bostadsbidraget för pensionstagare till huvudgruppen boende. Detta inverkar också på fördelningen av de sociala utgifterna i utkomstskydd och tjänster, eftersom stöd för boende räknas som en tjänst och bostadsbidraget för pensionstagare tidigare räknades som inkomstöverföring inom pensionen.

I början av 2010 ändrades lagen om offentlig arbetskraftsservice.²⁴ Utbildningsförmånerna under arbetslöshet, det arbetskraftspolitiska vuxenutbildningsstödet och utbildningsdagpenningen sammanslogs till en förmån. Under deltagande i alla sysselsättningsfrämjande åtgärder utbetalades den arbetslöshetsförmån som den arbetssökande har rätt till under den tid han eller hon är arbetslös. Från och med uppgifterna för 2010 till punkten ”6.1.6. Arbetskraftspolitiska utbildningsstöd och dagpenning” ingår endast förmåner som utbetalas för övergångsperioden. Ersättningar för uppehälle som utbetalas i form av grunddagpenning, inkomstrelaterad dagpenning och arbetsmarknadsstöd ingår i punkt 6.2.2. Arbetskraftspolitisk vuxenutbildning”.

Uppgifterna om pensioner har från och med 2010 i mån av möjlighet tagits ur Pensionsskyddscentralens statistik i enlighet med den lag enligt vilken pensionen utökats. Detta inverkar inte nämnvärt på de summor som anges i statistiken.

I början av 2010 centraliserades de sektorvisa statsandelarna till Finansministeriet. Även statsandelarna för driftskostnaderna för social- och hälsovården överfördes till Finansministeriet.

Garantipensionen, som trädde i kraft 1.3.2011,²⁵ upptas under punkt 8.1.4. Garantipension är avsedd för en person vars totala pension före beskattningen understiger en fastställd gräns (2013 högst 738,82 euro/månad). Garantipension betalas till en person som får ålderspension eller förtida ålderspension, full sjukpension, arbetslöshetspension eller förmån utifrån systemet för avträdelsetöd för lantbruksföretagare. Även en invandrare som är arbetsoförmögen eller har fyllt 65 år är berättigad till garantipension om hen har bott i Finland i minst tre år. På garantipensionens storlek inverkar alla andra pensioner som personen eventuellt får. Dessa avdras till hundra procent från garantipensionens fulla belopp. Även pensioner som utbetalas från andra länder avdras från garantipensionen.

En ändring i ungdomslagen gällande uppsökande ungdomsarbete trädde i kraft 1.1.2011.²⁶ Uppsökande ungdomsarbete upptas under punkt 8.2.3. Ändringen har gjorts retroaktivt sedan 2013 års rapport, även 2011 och 2012 upptas under punkt 8.2.3. Denna ändring påverkar utgifterna för övrig social trygghet 2011 och 2012.

Sedan 2012 är pensionsutgifterna i statistikrapporten som gäller funktionshinder och i synnerhet ålderdom inte fullt jämförbara med tidigare år till följd av en förändring i statistikällan. Före 2012 användes Pensionsskyddscentralens publikation Katsaus eläketurvaan (Översikt över pensionskyddet) som källa. År 2012 övergick man i rapporten till att använda Pensionskyddscentralens statistikdatabas, som är registerbaserad och inte såsom publikationen innehåller bedömningar om de pensioner som betalats ut av kommunerna och kyrkan enligt de gamla pensionsstadgarna, som riktas till ålders- och familjepensioner. Eftersom bedömningar om pensioner som betalats ut av kommunerna och kyrkan enligt de gamla pensionsstadgarna inte är inkluderade i statistiken sedan 2012, är skillnaden jämfört med tidigare års statistik uppskattningsvis cirka 100 miljoner euro.

²³ Lag om ändring av lagen om handikappförmåner. Finlex 1153/2007 [12.2.2015] <https://www.finlex.fi/fi/laki/alkup/2007/20071153> [12.2.2015]

²⁴ Förordning om ändring av statsrådets förordning om verkställighet av offentlig arbetskraftsservice Finlex 1637/2009 <https://www.finlex.fi/fi/laki/alkup/2009/20091637> [12.2.2015]

²⁵ Lag om garantipension. Finlex 703/2010 <http://www.finlex.fi/fi/laki/alkup/2010/20100703> [12.2.2015]

²⁶ Lag om ändring av ungdomslagen Finlex 693/2010 <http://www.finlex.fi/fi/laki/alkup/2010/20100693> [12.2.2015]

Tydlighet och enhetlighet/överensstämmelse

Statistiken innehåller heltäckande uppgifter om hur Finlands sociala utgifter och deras finansiering fördelar sig. Statistikens innehåll indelat efter huvudgrupp beskrivs i närmare detalj under "Begrepp och definitioner" i statistikrapporten.

Specialfrågor för statistiken 2013

Den 1 januari 2013 ändrades faderskapsledigheten och utbetalningen av faderskapspenning. Reformen gäller de familjer där moderskapspenning eller i adoptivfamiljer föräldrapenning har börjat utbetalas efter 1.1.2013. I och med reformen togs pappamånaden bort. Perioden med faderskapspenning är sammanlagt högst 54 vardagar, dvs. cirka 9 veckor. Pappan kan även i fortsättningen ta ut högst 18 dagar med faderskapspenning samtidigt som mamman får moderskaps- eller föräldrapenning. Återstoden, eller om pappan så vill, alla dagar med faderskapspenning, kan han ta ut efter perioden med moderskapspenning och föräldrapenning fram till det att barnet fyller 2 år.

Den 1 januari 2013 ändrades den nedre åldersgränsen för förtida ålderspension till 63 år. Personer födda 1951 eller tidigare kan fortfarande gå i förtida ålderspension vid 62 års ålder.

Från och med 1.1.2013 har ålderspension utifrån rätten till tilläggsdagar inom arbetslöshetsdagpenning kunnat beviljas tidigast vid 63 års ålder. Personer födda 1957 och tidigare har fortfarande rätt till ålderspension utifrån rätten till tilläggsdagar vid 62 års ålder.

Den 1 januari 2013 övergick man till ett nytt ersättningssystem för ersättning vid privat sjukvård. Systemet med ersättning som bygger på procentandelar frångicks, i stället fastställer FPA en taxa för läkar- och tandläkararvoden samt undersökningar och vård, som visar patienten direkt vilket belopp som ska betalas. Samtidigt slutade man debitera den fasta självriskan på 13,46 euro i samband med undersökning och vård. Ersättningsnivån förblir oförändrad med undantag för laboratorie- och radiologiundersökningar.

En nivåförhöjning gjordes 1.1.2013, vilken höjde veterantillägget med 50 euro och kostersättningen med 2,60 euro.

Den 1 januari 2013 steg självriskan per resa för resor som FPA ersätter från 9,25 euro till 14,25 euro. Den årliga självriskandelen för resekostnader höjdes från 157,25 euro till 242,25 euro. Den årliga självriskandelen för läkemedelskostnader sänktes från 700,92 euro till 670 euro. Efter denna gräns betalar kunden 1,50 euro för varje läkemedel som ersätts.

Den 1 januari 2013 sänktes grundersättningen för läkemedel och den lägre specialersättningen. Grundersättningen sänktes från 42 procent till 35 procent och den lägre specialersättningen från 72 procent till 65 procent. Eftersom man inte avser sänka ersättningen som betalas för dosdispensering, höjdes arvodesnivån som godkänns som grund för ersättning från 3 euro till 3,60 euro.

Den 1 januari 2013 sänkte läkemedelsprisnämnden partipriserna med 5 procent på läkemedelspreparat som ersätts, kräver försäljningstillstånd och inte hör till referensprissystemet.²⁷

²⁷ Finlands officiella statistik (FOS): FPA:s statistiska årsbok 2013 s. 390–427. ISSN=1796-5659. Helsingfors. FPA.

Den 1 januari 2013 ändrades behovsprövningen av arbetsmarknadsstödet så, att sökandens makas/makes inkomster inte längre påverkar arbetsmarknadsstödet storlek. Periodiseringen av semesterersättningar frångicks och till stöd för sysselsättning av långtidsarbetslösa genomförs ett treårigt försök med sysselsättningsbonus i cirka 60 kommuner 2013–2015.

Den 1 januari 2013 infördes nya sysselsättningsfrämjande tjänster: expertutlåtanden, försök och förberedelser, anskaffning av arbetskraftsutbildning, utbildning som skaffas från stiftelsen Utbildning Nord, igångsättning av försök för unga och långtidsarbetslösa samt ett kunskapsprogram för unga vuxna. Dessa kostnader har beaktats i punkt 6.2.2. Sysselsättningsåtgärder, inkl. vuxenutbildning (före 2013 Arbetskraftspolitisk vuxenutbildning). Momentet mobilitetsstöd ändrades till momentet "Ersättningar", denna ändring har beaktats i punkt 6.2.1.

Efter den 1 januari 2013 är övre gränsen för justering av uppskov i det allmänna bostadsbidraget när en långtidsarbetslös fått arbete sex månader (tidigare tre månader). Kravet på en sammanhängande period av utkomstskydd för arbetslösa togs bort.

Social- och hälsovårdsministeriet fastställer årligen indexen för arbetspensionskyddet. Genom indexjusteringar säkerställer man köpkraften i de socialskyddsförmåner som betalas ut under lång tid. Genom arbetspensionsindexet justerar man de arbetspensioner som betalas ut. Med lönekoeficienten justerar man den kommande arbetspensionens årsförtjänst till nivån för pensionens begynnelseår. Lönekoeficienten används även vid fastställandet av inkomstgränser för andra förmåner. Folkpensionsanstalten justerar årligen folkpensionsindexet, med vilket en stor del av FPA:s förmåner justeras. Folkpensionsindexet fastställs utifrån priserna. Med hjälp av livslängdskoefficienten anpassas de nya arbetspensionernas nivå och pensionsutgifterna efter hur den förväntade genomsnittliga livslängden ändras.²⁸

Reviderat sätt att beräkna bruttonationalprodukten och dess inverkan på relationstalet för sociala utgifter

Sättet att beräkna nationalräkenskaperna reviderades i juli 2014 för att motsvara EU:s system ENS 2010 (<http://www.stat.fi/til/ekt2010.html>). Tidsserien för bruttonationalproduktrelationstalen har uppdaterats retroaktivt sedan statistikrapporten Sociala utgifter och deras finansiering 2013 med bruttonationalprodukttal som motsvarar ENS 2010-beräkningen.

Bruttonationalproduktalen uppdateras kontinuerligt. Här intill finns en länk till de bruttonationalprodukttal som uppdaterades 30.1.2015 och som har använts för beräkning av relationstalen i rapporten Sociala utgifter och deras finansiering 2013. http://www.stat.fi/til/vtp/2013/vtp_2013_2015-01-30_tau_001_sv.html [5.2.2015].

²⁸ MSH's webbsidor: <http://stm.fi/sv/forsakringsverksamhet> [3.6.2015]

Quality description (OSF)

Statistics on social protection expenditure and financing

Relevance of statistical data

The National Institute for Health and Welfare (THL) annually collects data on the costs and financing of social activities by the state, municipalities, non-profit associations, and other organisations. The data are reported at the national level.

The statistics on social protection expenditure and financing compiled at THL follow the European System of Integrated Social Protection Statistics (ESSPROS), approved in 1996 and updated in 2012.²⁹

The purpose of the statistics is to support decision-making and guidance in social and health policy especially at the national level. The statistics are targeted at decision-makers, planning officials, researchers and students in the field of social and health care and all others who need basic information on trends in social protection expenditure and financing and related statistics nationally and internationally.

Description of methods

According to the ESSPROS system, social protection encompasses all interventions from public or private bodies that are intended to relieve households and individuals of the burden of a defined set of risks or needs. Benefits granted under a social protection scheme can take the form of benefits in cash and benefits in kind (services).

Social protection covers risks and needs that may arise from sickness and health,³⁰ disability and work incapacity, old age, death of a breadwinner, family and children, unemployment, housing or social exclusion.

Under the ESSPROS system, social protection expenditure does not include financial aid for students. Tax rebates and interest-bearing loans granted to households are not included in the core system. Expenditure by employers for the employees' benefit that can reasonably be regarded as compensation for work is not considered to be social benefits. However, social benefits may be conditional on some action to be undertaken by the beneficiary (such as taking part in vocational training), provided that this action does not have the character of salaried work or sale of services. What is more, social protection excludes all insurance policies taken out on the private initiative of individuals or households solely in their own interest. The social security expenditure has been calculated as net expenditure, that is, client fees for medicines and benefits in kind, for example, are not included. Further, investments have not been taken into account in the calculations.

The key data sources for the statistics on social protection expenditure and financing are:

1) Kelasto statistical database³¹ of the Social Insurance Institution (Kela) (Child benefit; Child maintenance allowance; Maternity, paternity and parental allowances; Maternity and adoption grants; Provision of unemployment benefits in Finland [with the Financial Supervisory Authority], Conscript's allowance; Housing allowance for pensioners; General housing allowance; Reim-

²⁹ ESSPROS manual, 2012 edition. Eurostat, Population and social conditions, Methodologies and Working papers, ISBN: 978-92-79-24751 <http://ec.europa.eu/eurostat/web/social-protection/methodology> [12.2.2015]

³⁰ Statistics on health expenditure are also compiled in accordance with the OECD System of Health Accounts (SHA). The SHA-based system includes more extensive health expenditure than the ESSPROS (e.g. on medicines and investments). http://www.oecd.org/els/health-systems/Financing%20Guidelines_27Jan2014.pdf [12.2.2015]

³¹ Statistical database Kelasto: <http://www.kela.fi/web/en/statistical-database-kelasto> [12.2.2015]

bursament of medical expenses; Sickness allowance; Occupational health care; and Disability benefits). 2) Finnish Centre for Pensions (statistical reports and statistical database)³²; 3) Statistics Finland (Finances and activities of municipalities and joint municipal boards³³; National accounts³⁴). Data on social protection expenditure and financing are even retrieved from other organisations' annual accounts and similar data sources. Some of the data are already in standard statistical format, while some are obtained directly from the source in question. The method used is described in more detail in the ESSPROS Manual mentioned above.

Correctness and accuracy of data

The data in the statistics on social protection expenditure and financing are checked by comparing them with the previous years' figures. Data from previous years can also be changed, if necessary. When there are changes in the data sources, the data suppliers are, where necessary, contacted in order to ensure the comparability of data.

Timeliness and promptness of published data

The statistics on social protection expenditure and financing are produced by THL annually. The statistics are published annually some 14 months after the end of each statistical year. The release date is affected by the release dates for the statistics on municipal finances and activities (early November) and the statistics on the national accounts (late January). The statistics on social protection expenditure and financing will be published within a month of the release of the final national accounts data on gross domestic product and capital financing (other financing) in January.

The Ministry of Social Affairs and Health uses THL's statistics on social protection expenditure and financing when producing prognoses on social security expenditure and financing, published at the Ministry's website.³⁵

Accessibility and transparency of data

The key information is released in a statistical report published on the THL website³⁶. More detailed information about the background data and the concepts and definitions used in the statistics are available on request from the authors of THL's statistical report. The data are public and the information services are mostly free of charge. The statistics provide useful information for anyone interested in social protection expenditure and financing and related trends in Finland.

Comparability of statistical data

THL (previously STAKES) has gathered data for the statistics on social protection expenditure and financing since 1999. Before that, the statistics were published by the Ministry of Social Affairs and Health. The data have been released in the current form since 1980. The concepts and definitions are in line with the international ESSPROS classification.

GDP data in the statistics are updated to the most recent figures available from Statistics Finland, and any changes in the time series may retroactively change the level of social protection expenditure as a share of GDP in earlier years. The figures used in the report were retrieved on 30 January 2015. The Eurostat database, too, is updated continuously. The EU figures used in the report were retrieved on 5 February 2015.

³² Research data, statistics and prognoses by the Finnish Centre for Pensions <http://www.etk.fi/fi/service/tilastot/658/tilastot> [12.2.2015]

³³ Finances and activities of municipalities and joint municipal boards: http://www.stat.fi/til/ktt/index_en.html [12.2.2015]

³⁴ National Accounts: http://www.stat.fi/til/vtp/index_en.htm [12.2.2015]

³⁵ Social protection expenditure and financing: http://www.stm.fi/stm/toiminta_ja_talous/sosiaalimenot [12.2.2015]

³⁶ Social protection expenditure and financing www.thl.fi/tilastot/sosiaalimenot [12.2.2015]

The Act amending the Act on Disability Benefits took effect on 1 January 2008.³⁷ As a result, pensioners' care allowance and pensioners' housing allowance are their own separate allowances and not part of the pension. In these statistics, the care allowance has been moved to the Disability function and the housing allowance to the Housing function. This also affects the division of social protection expenditure into cash benefits and benefits in kind (services), because housing allowance is regarded as benefits in kind and because pensioners' housing allowance used to be part of the pension (cash benefit).

An amendment to the Act on the Public Employment Service entered into force on 1 January 2010.³⁸ Training benefits during unemployment, i.e. labour market training allowance and general training allowance, were combined into a single benefit. The unemployment benefit to which the jobseeker is entitled while unemployed was paid for the duration of any services promoting employment. As of the data for 2010, section 6.1.6 (Labour market training allowance) only contains benefits paid during the transition period. Benefits paid in the form of basic unemployment allowance, earnings-based unemployment allowance and labour market subsidy are included under section 6.2.2 (Labour market training).

As of the data for 2010, the data on pensions have been obtained from the statistics of the Finnish Centre for Pensions in accordance with the relevant legislation. This has only a negligible impact on the total figures in the statistical report.

As of the beginning of 2010, all separate sector-specific central government transfers to municipalities were brought under the control of the Ministry of Finance, including the government transfer for social welfare and health care operating costs.

The so called guarantee pension entered into force on 1 March 2011³⁹; this was entered under section 8.1.4. A guarantee pension is paid to any person whose combined pension income before taxes are under a specified limit (in 2013, EUR 738.82 per month). People eligible for guarantee pension include those who receive old-age pension or early retirement pension, full disability pension, unemployment pension, or farm closure compensation. Moreover, disabled immigrants and immigrants aged 65 years and over are entitled to guarantee pension if they have resided in Finland at least three years. The amount of the guarantee pension is affected by any other pension income received by the individual. Other pension income is deducted in full from the full amount of the guarantee pension. Also pensions received from abroad are deducted.

The Act amending the Youth Act with regard to outreach youth work took effect on 1 January 2011⁴⁰. Outreach youth work is placed under section 8.2.3. The changes concerning section 8.2.3 have been incorporated into the report retrospectively as of 2013, covering also the years 2011–2012. The amendment affects the 2011 and 2012 expenditure on benefits in kind under function Social exclusion not elsewhere classified.

Data reported in the statistical reports on 2012 and later concerning pension expenditure with regard to disability and old-age in particular are not entirely comparable with data in earlier reports. This is because the data source is different: the source in the reports published before 2012 was an annual pension report published by the Finnish Centre for Pensions. The data source in the 2012 statistical report was, for the first time, a database produced by the Finnish Centre for Pensions. This database is based on register data and does not, unlike the annual pension report, include estimates on old-age and survivors' pension-related benefits paid out according to expired rules for local government and church pensions. Since these estimated data on old-age and survivors' pension-related benefits paid out according to expired rules for local

³⁷ Act amending the Act on Disability Benefits (in Finnish), Finlex 1153/2007 [12.2.2015] <https://www.finlex.fi/fi/laki/alkup/2007/20071153> [12.2.2015]

³⁸ Government Decree on the Implementation of Public Employment Services (in Finnish), Finlex 1637/2009 <https://www.finlex.fi/fi/laki/alkup/2009/20091637> [12.2.2015]

³⁹ Guarantee Pension Act (in Finnish), Finlex 703/2010 <http://www.finlex.fi/fi/laki/alkup/2010/20100703> [12.2.2015]

⁴⁰ Act amending the Youth Act (in Finnish), Finlex 693/2010 <http://www.finlex.fi/fi/laki/alkup/2010/20100693> [12.2.2015]

government and church pensions are no longer included in the statistics, the difference between statistics produced before 2012 and the statistics produced in 2012 and later is estimated to be at around EUR 100 million.

Clarity and consistency

The statistics provide comprehensive information on social protection expenditure and financing by function. The contents of the statistics by function are described in more detail under 'Concepts and definitions' in the statistical report.

Special issues concerning the 2013 statistics

The rules governing paternity leave and paternity allowance were amended as of 1 January 2013. The amendment affects families that have received maternity allowance or adoption families that have received parental allowance first after 1 January 2013. The father's month was removed with the amendment, and the paternity benefit period is now at the most 54 weekdays or about nine weeks. The father can still take paternity allowance up to 18 days at the same time as the mother receives maternity or parental allowance. The father can use the remaining benefit days or, if he so chooses, all of them until the child turns two years of age after the mother has spent her maternity and parental benefit periods.

The lower age limit for early retirement pension was changed into 63 years as of 1 January 2013. Persons born in 1951 or earlier can still take their early retirement pension at the age of 62.

As of 1 January 2013, the lower age limit is 63 years for old-age pension on the grounds of entitlement to an extension on unemployment allowance. Persons born in 1957 or earlier have still the right to old-age pension at the age of 62 years on the grounds of entitlement to an extension on their unemployment allowance.

On 1 January 2013, a new reimbursement system was introduced for private medical expenses. Reimbursements are no longer based on percentages. Instead the Social Insurance Institution (Kela) now confirms a reimbursement rate for physicians' fees, dentists' fees and for examinations and treatments, making the reimbursement amount transparent for the patient. The fixed non-reimbursable sum of EUR 13.46 for examinations and treatments was also abandoned. The level of reimbursements remained unchanged with the exception of laboratory tests and radiological examinations.

A general increase of EUR 50 was introduced to the front veteran's supplement and of EUR 2.60 to the dietary reimbursement as of 1 January 2013.

The fixed non-reimbursable sum per travelling occasion for travel expenses reimbursed by Kela was raised from EUR 9.25 to EUR 14.25 as of 1 January 2013. The annual payment ceiling for travel expenses was raised from EUR 157.25 to EUR 242.25. The annual payment ceiling for medical expenses was reduced from EUR 700.92 to EUR 670. After reaching the payment ceiling, the client pays EUR 1.50 for each reimbursable medicine.

As of 1 January 2013, the levels of the basic reimbursement on medicines and of the lower special reimbursement were reduced from 42% to 35% and from 72% to 65%, respectively. Since

there are no plans to decrease the reimbursement for automated dose dispensing, the reimbursable cost for automated dose dispensing was increased from EUR 3 to EUR 3.60.

The Pharmaceuticals Pricing Board decreased by 5% the wholesale prices for reimbursable medicinal products that have a marketing authorisation but are not included in the reference price system.

The means testing for labour market support was amended as of 1 January 2013 so that the income of the applicant's spouse no longer affects the benefit amount. Holiday compensations can no longer be spaced out, and a three-year employment promotion pilot will be carried out in about 60 municipalities in 2013–2015 to promote the employment of long-term unemployed persons.

On 1 January 2013 several new services were introduced to promote employment: expert evaluations, job try-outs and training, procurement of adult education provided as part of labour market training, training acquired from the Arctic Region Foundation of Vocational Training, launching of job try-outs for young people and the long-term unemployed, as well as a programme to promote the skills of young adults. These expenditures are reported under 6.2.2 Employment activities incl. adult education (until 2013 Labour market training). The resettlement allowance item was changed into item called Reimbursements, and this change has been taken into account under 6.2.1.

As of 1 January 2013, adjusting the general housing allowance in the event of a long-term unemployed person finding employment can be postponed up to six months (previously three months). The requirement for uninterrupted reciprocity of unemployment benefits was abolished. ⁴¹

The Ministry of Social Affairs and Health confirms annually the earnings-related pension indexes. The purpose of the index adjustments is to ensure the purchasing power of long-term social security benefits. The earnings-related pension index is used to adjust current earnings-related pensions. The wage coefficient is used to adjust annual earnings to the level of the year of retirement. It is also used as a basis for earnings limits when determining certain other allowances. The Social Insurance Institution (Kela) approves the National Pension Index each year. The index is used to update many of Kela's benefits. The index is determined according to changes in prices. The purpose of the life expectancy coefficient is to adapt the level of new earnings-related pensions and the pension expenditure according to expected changes in the average life expectancy.⁴²

Methodological changes in GDP calculation and their effects on the social protection expenditure ratio

The system of national accounts was revised in July 2014 and is now based on the new methodological manual for ESA 2010 (http://www.stat.fi/til/ekt2010_en.html). The time series for GDP ratios have been updated retrospectively since the 2013 statistical report on social protection expenditure and financing to correspond with the ESA 2010 system.

GDP figures are updated continuously. The 2013 statistical report on social protection expenditure and financing is based on the GDP figures updated on 30 January 2015 (available at: http://www.stat.fi/til/vtp/2013/vtp_2013_2015-01-30_tau_001_en.html [5.2.2015]).

⁴¹ Official Statistics of Finland (OSF): Statistical Yearbook of the Social Insurance Institution 2013, p. 390–427. ISSN 1796-5659. Helsinki. Social Insurance Institution.

⁴² MSAH's website: <http://stm.fi/en/insurance> [3.6.2015]