

Fjölskyldubætur á Íslandi

Arnaldur Sölvi Kristjánsson

iii

Fjölskyldubætur á Íslandi
Fjárstuðningur vegna framfærslu barna árið

2010

Greining og samanburður við önnur lönd,

ásamt útfærslu á nýju kerfi barnatrygginga

eftir

Arnald Sölva Kristjánsson

Þjóðmálastofnun Háskóla Íslands

Febrúar 2011

iv

Fjölskyldubætur á Íslandi. Fjárstuðningur vegna
framfærslu barna árið 2010.

Bók þessi byggir á skýrslu um rannsókn sem unnin
var á vegum Þjóðmálastofnunar Háskóla Íslands

© 2011 Arnaldur Sölvi Kristjánsson

Í þessa bók má vitna og nota í aðrar rannsóknir
gegn því að geta heimilda.

© Kápumynd er eftir Stefán Ólafsson.

ISBN: 978-9979-70-916-9

Prentun: Háskólaprent ehf.

Reykjavík, 2011.

v

Formáli

Á vegum Þjóðmálastofnunar Háskóla Íslands hefur á síðustu misserum

verið unnið að ýmsum rannsóknum á sviði velferðarmála, meðal annars í

tengslum við öndvegisstyrk sem undirrituð, í samstarfi við aðra félags-

vísindamenn, fengu frá Rannís árið 2007. Styrkurinn var einnig til að efla

þátttöku íslenskra fræðimanna í norrænu rannsóknarverkefni um endur-

mat á norrænu velferðarríkjunum (sjá www.reassess.no).

Sú úttekt á fjölskyldubótakerfinu sem hér er lögð fram er hluti af vinnu

við endurmat á þróun og stöðu íslenska velferðarkerfisins.

Arnaldur Sölvi Kristjánsson hagfræðingur hefur verið starfsmaður

Þjóðmálastofnunar við þetta og ýmis önnur verkefni á sviði velferðarmála.

Honum er þökkuð viðamikil og krefjandi vinna við úttektina. Jafn viðamikil

greining og hér hefur verið framkvæmd á opinberum stuðningi við

barnafjölskyldur hefur ekki áður verið unnin hér á landi. Greiningin leiðir

skýrlega í ljós að ýmsir bótaflokkar eru barn síns tíma og að kerfið er ekki

markvisst og heildstætt. Niðurstöður renna sterkum stoðum undir þá

skoðun að tímabært sé að taka til heildstæðrar endurskoðunar opinberan

stuðning við barnafjölskyldur.

Arnaldur hefur einnig unnið að úttekt og greiningu gagna fyrir nefnd

um stöðu barna í mismunandi fjölskyldugerðum. Nefndin lagði til í skýrslu

sinni til félags- og tryggingamálaráðherra að tekið verði upp nýtt kerfi

fjölskyldubóta, svokallaðar barnatryggingar. Það kerfi telur nefndin verða

heildstæðara og skilvirkara en núverandi kerfi.

Undirrituð taka undir það álit nefndarinnar. Barnatryggingarnar miðast við

hagsmuni barna frekar en stöðu foreldra og gera framkvæmd markvissrar

stefnu á þessu sviði mun betur mögulega en nú er. Með barnatryggingum

væri betur tryggt að fé sem varið er til málaflokksins nýtist til að bæta stöðu

barna sem standa höllum fæti hvað efnisleg lífskjör varðar.

Undirrituð hafa á liðnum misserum unnið að tillögum sem varða endur-

skoðun ákveðinna þátta velferðarkerfisins fyrir stjórnvöld. Guðný var

formaður nefndar sem var falið að fara yfir reglur barnalaga um

framfærslu barna til að kanna hvort núverandi fyrirkomulag þjóni hags-

munum barna og foreldra með sanngjörnum hætti. Nefndin lagði til

umtalsverðar breytingar á meðlagskerfinu og benti m.a. á að æskilegt

væri að hraða útfærslu á hinu nýja barnatryggingarkerfi. Stefán var

vi

formaður verkefnisstjórnar um endurskoðum almannatryggingakerfisins

og má jafnframt segja að sú endurskoðun á formi fjölskyldu- og barnabóta

sem felst í barnatryggingakerfinu falli vel að hugmyndum verkefnis-

stjórnarinnar um framtíðarfyrirkomulag almannatrygginga á Íslandi.

Verkið sem hér fylgir hefur mikið gildi sem ítarleg úttekt á núverandi

kerfi, virkni þess, kostum og göllum. Hún er þannig gagnleg til að lýsa

kerfinu á þessum tímapunkti en jafnframt er í henni mikill efniviður til að

byggja umbætur framtíðarinnar á.

Guðný Björk Eydal Stefán Ólafsson

Prófessor í félagsráðgjöf Prófessor í félagsfræði

vii

Útdráttur

Í dag eru alls átta bótategundir og aðrar greiðslur sem taka tillit til

framfærslu barna sem hið opinbera tryggir foreldrum, ef frá eru taldar

greiðslur vegna sértækra útgjalda (t.d. veikinda barna) og greiðslur sem

ætlaðar eru til þess að tryggja framfærslu foreldra (t.d. fæðingarorlof).

Tafla 1 sýnir yfirlit yfir þær greiðslur. Þar má sjá hverjir eiga rétt á

greiðslunum, fjárhæðir óskertra greiðslna sem hlutfall af lágtekjumörkum

og hverjir ákveða fjárhæðir greiðsluflokksins.

Einstakir greiðsluflokkar lúta mismunandi stjórnun og stefnu. Þeim

getur verið stýrt úr mismunandi ráðuneytum og ákvörðun á fjárhæðum og

fyrirkomulagi þeirra getur verið með mjög mismunandi hætti. Sumt veltur

á ákvörðunum ráðherra, annað á lagasetningu Alþingis og enn annað á

skipuðum nefndum. Það má því segja að það sé kerfislægt að ekki sé

samræmd heildarstefna á þessu sviði þar sem ákvarðanir um fjárhæðir eru

á höndum margra aðila

Tafla 1: Yfirlit yfir allar barnatengdar greiðslur sem ríkið greiðir eða tryggir árið 2010.

Óskert fjárhæð sem %

af lágtekjumörkum

Hver ákveður fjárhæðir Hverjir fá greiðslurnar
Einstæðir
foreldrar

Hjón

Barnabætur Alþingi
Allir foreldrar, bætur hærri hjá

einst.
11,9% 8,1%

Meðlag
Félags-, trygginga-, eða

dómsmálaráðherra
Einstæðir foreldrar 12,1% -

Mæðra- og
feðralaun

Fél. og tr. ráðherra Einstæðir foreldrar 1.1% -

Barnalífeyrir Fél. og tr. ráðherra Lífeyrisþegar o.fl. 12,1% 24,3%

Atvinnuleysisbætur
(viðbót v. barna)

Fél. og tr. ráðherra Atvinnulausir 2,0% 4,0%

Námslán (viðbót v.
barna)

Stjórn LÍN Námsmenn 14,0% 25,2%

Húsaleigubætur
(viðbót v. barna)

Fél. og tr. ráðherra og sveitastj. Leigendur 7,9% 7,9%

Vaxtabætur
(viðbót v. barna)

Alþingi
Eigendur fasteigna, einungis til

einstæðr foreldra
3,3%

Athugasemdir og útskýringar má sjá við töflu 3.6 og í kafla 3.

Fyrirkomulag og skilyrði fyrir að fá tilteknar greiðslur er mjög breytilegt

milli bótaflokka. Þannig eru t.d. margar bætur tekjutengdar. Helmingur

viii

bótanna er breytilegur eftir fjölda barna. Barnabætur eru einu bæturnar

sem eru breytilegar eftir aldri barnsins. Einungis barna- og vaxtabætur

greiðast sjálfkrafa en aðrar bætur þarf sérstaklega að sækja um. Einnig er

sá hópur sem á rétt á bótunum breytilegur eftir tegund greiðslna.

Heildarkerfi fjárstuðnings vegna framfærslu barna er greint í 4. kafla

með því að taka margvísleg dæmi um fjárstuðning eftir mismunandi

forsendum. Þar kemur í ljós að fjárstuðningurinn er mjög breytilegur eftir

aðstæðum foreldranna og margir þættir hafa áhrif á fjárstuðninginn.

Töflur 2 og 3 sýna nokkur dæmi um fjárstuðning vegna framfærslu

barna hjá foreldrum sem eru á vinnumarkaðnum og hjá foreldrum sem eru

utan vinnumarkaðarins. Gert er ráð fyrir að fjölskyldurnar búi í eigin

húsnæði og séu með tvö börn á framfæri (þar af eitt undir 7 ára). Töflurnar

sýna allar þær greiðslur sem tilkomnar eru vegna þess að börn eru á

heimilinu. Sýndur er mismunur á ráðstöfunartekjum foreldra með börn og

foreldra án barna.

Tafla 2: Fjárstuðningur vegna framfærslu barna hjá foreldrum á vinnumarkaðnum.

Tekjuhópar: Einstæðir foreldrar

Hjón og sambúðarfólk

Ein fyrirvinna Tvær fyrirvinnur

Tekjur í neðra fjórðungsmarki 94.372 32.904 24.204

Miðgildistekjur 90.872 32.904 17.454

Tekjur í efra fjórðungsmarki 86.954 34.199 7.404

Upphæð á mánuði. Foreldrar eru með tvö börn (eitt yngra en 7) og búa í eigin húsnæði.

Tafla 3: Fjárstuðningur vegna framfærslu barna hjá foreldrum utan vinnumarkaðarins.

 Einstæðir foreldrar

Hjón og sambúðarfólk

Engin fyrirvinna Ein fyrirvinna

Atvinnulausir 107.389 47.322 32.839

Námsmenn 184.821 123.044 74.279

Lífeyrisþegar (einkum öryrkjar) 138.946 119.532 69.343

Upphæð á mánuði. Foreldrar eru með tvö börn (eitt yngra en 7) og búa í eigin húsnæði.
Hjá hjónum er gert ráð fyrir að fyrirvinnan hafi miðgildistekjur.

Töflur 2 og 3 sýna með skýrum hætti að fjárstuðningur tekur mjög mikið mið

af aðstæðum foreldranna. Þar af leiðandi er kerfi fjárstuðnings hér skilgreint

sem þarfamiðað. Það eru nokkrir samverkandi þættir sem valda því.

Í fyrsta lagi hefur hjúskaparstaða foreldra mikil áhrif á fjárstuðninginn.

Þannig fá einstæðir foreldrar að öllu öðru óbreyttu talsvert meiri fjár-

stuðning en hjón. Sá munur felst að stóru, en alls ekki öllu, leyti í meðlagi

sem einstæðir foreldrar hafa rétt á.

ix

Í öðru lagi fá foreldrar utan vinnumarkaðarins nokkuð hærri fjárstuðn-

ing en foreldrar á vinnumarkaðinum. Einnig er sértækur barnastuðningur

mjög breytilegur milli foreldra sem eru utan vinnumarkaðarins. Þannig fá

lífeyrisþegar og námsmenn nokkuð meira en atvinnulausir foreldrar.

Í þriðja lagi er þróun fjárstuðnings á hvert barn mjög breytileg eftir

barnafjölda. Í sumum tilvikum eykst fjárstuðningurinn með barnafjölda en

í öðrum tilvikum lækkar fjárstuðningurinn. Það er því ekkert skýrt mynstur

að sjá hvort fjárstuðningurinn aukist, minnki eða standi í stað þegar

börnum fjölgar.

Í fjórða lagi eru margir bótaflokkar tekjutengdir sem gerir það að

verkum að tekjulægri foreldrar fá hærri bætur en þeir tekjuhærri.

Í 5. kafla er fjárstuðningur vegna framfærslu barna borinn saman við

önnur vestræn lönd. Þar kemur fram að hann er tiltölulega lágur hér á

landi í samanburði við mörg önnur lönd. Hér á landi virðist vera lögð meiri

áhersla á fjárstuðning við einstæða foreldra en hjón og sambúðarfólk en

gengur og gerist meðal margra annarra vestrænna þjóða. Einnig er lág-

tekjumiðun fjárstuðningsins nokkuð meiri en hjá öðrum Evrópuþjóðum.

Lágtekjumiðun er hins vegar nokkuð algeng í engilsaxnesku löndunum.

Ísland líkist þeim því hvað það varðar. Hins vegar er Ísland meðal þeirra

þjóða þar sem fátækt meðal barna er í minna lagi, m.a. vegna meiri vinnu

foreldra og tiltölulega mikils stuðning við einstæða foreldra.

Mikilvægar spurningar sem vakna í ljósi niðurstaðna eru hvort munur á

stuðningi íslenska fjölskyldubótakerfisins sé of mikill milli einstæðra

foreldra og hjóna með lágar tekjur. Þá má spyrja hvort rökleg uppbygging

kerfisins sé nægilega markviss og heildstæð.

Í ljósi þess að kerfi fjölskyldubóta er sundurlaust og ómarkvisst er rík

ástæða til að gera á því úrbætur. Þegar hefur verið þróað nýtt kerfi

svokallaðra barnatrygginga, í nefndarstarfi á vegum félags- og trygginga-

málaráðuneytisins. Þótt þær hugmyndir séu langt frá því að vera galla-

lausar þá felur það kerfi í sér heildstætt stuðningskerfi við barnafjölskyldur

þar sem leiðrétt er misvægi milli einstæðra foreldra og hjóna með börn,

sem og aðrir virknigallar núverandi kerfis. Með slíku fyrirkomulagi fjöl-

skyldubóta væri betur tryggt að staða barna yrði bætt með samræmdum

og sanngjörnum hætti.

xi

Efnisyfirlit

Formáli ... v

Útdráttur .. vii

Efnisyfirlit .. xi

Myndayfirlit .. xiii

Töfluryfirlit... xv

I. Hluti: Fjölskyldubætur á Íslandi: Fjárstuðningur vegna framfærslu
barna árið 2010 .. xix

1 Inngangur ... 1

2 Eðli og markmið fjárstuðnings vegna barna ... 3

2.1 Upphaf barnabóta .. 5

2.2 Altækar eða þarfamiðaðar bætur .. 7

2.3 Niðurgreiðsla á þjónustu eða greiðsla bóta 11

3 Tilfærslur – tegundir og virkni .. 13

3.1 Tekjuskattur.. 13

3.2 Greiðslur vegna barna .. 14

3.2.1 Barnabætur .. 14

3.2.2 Meðlag .. 18

3.2.3 Mæðra- og feðralaun ... 20

3.2.4 Barnalífeyrir .. 21

3.2.5 Aðrar barnatengdar greiðslur almannatrygginga 22

3.3 Aðrar tilfærslur ... 22

3.3.1 Atvinnuleysistryggingar .. 23

3.3.2 Námslán .. 24

3.3.3 Fjárhagsaðstoð sveitarfélaga .. 25

3.3.4 Lífeyristryggingar .. 27

3.3.5 Fæðingarorlof ... 28

3.3.6 Greiðslur frá sveitarfélögum .. 28

3.4 Stuðningur vegna húsnæðiskostnaðar 29

xii

3.4.1 Húsaleigubætur .. 30

3.4.2 Vaxtabætur ... 32

3.5 Samantekt .. 34

4 Fjárstuðningur vegna framfærslu barna .. 39

4.1 Foreldrar á vinnumarkaðnum .. 44

4.1.1 Fjárstuðningur eftir tekjum foreldra 44

4.1.2 Fjárstuðningur einstæðra foreldra 48

4.1.3 Fjárstuðningur hjóna og sambúðarfólks 50

4.1.4 Samantekt .. 54

4.2 Foreldrar utan vinnumarkaðar ... 56

4.2.1 Atvinnulausir .. 56

4.2.2 Námsmenn ... 58

4.2.3 Lífeyrisþegar ... 61

4.2.4 Samantekt .. 63

4.3 Samantekt .. 66

5 Alþjóðlegur samanburður .. 69

5.1 Heildarútgjöld ... 69

5.2 Fjölskyldulíkan .. 73

5.3 Barnafátækt .. 83

5.4 Samantekt .. 84

6 Lokaorð ... 87

Viðauki 1 – Gögn um foreldra á vinnumarkaði .. 91

Viðauki 2 - Gögn um foreldra utan vinnumarkaðar 95

Heimildaskrá ... 99

Lög og reglugerðir .. 105

II. Hluti: Hugmynd að nýju kerfi fjölskyldubóta: Barnatryggingar
Útreikningar Arnaldar Sölva Kristjánssonar fyrir nefnd félags- og
tryggingamálaráðherra ... 107

1 Inngangur ... 109

2 Lágtekjumörk og framfærsla barna .. 109

3 Einstæðir foreldrar ... 111

4 Hjón og sambúðarfólk .. 114

xiii

Myndayfirlit

I. hluti.

Mynd 2-1: Áhrif almannatrygginga á ráðstöfunartekjur og fátækt. 9

Mynd 3-1: Upphæðir tekjutengdra barnabóta hjá einstæðum

foreldrum (2010). .. 16

Mynd 3-2: Upphæðir tekjutengdra barnabóta hjá hjónum og

sambúðarfólki (2010). ... 16

Mynd 3-3: Viðmiðunarfjárhæðir meðlagsgreiðslna á hvert barn

eftir tekjum meðlagsgreiðenda. ... 19

Mynd 3-4: Húsaleigubætur eftir tekjum og barnafjölda (2010)................. 31

Mynd 4-1: Fjárstuðningur einstæðra foreldra í leiguhúsnæði eftir

tekjum (2010). ... 45

Mynd 4-2. Greiðslur hjóna og sambúðarfólks í leiguhúsnæði, greint

eftir tekjum. .. 46

Mynd 4-3. Fjárstuðningur einstæðra foreldra í eigin húsnæði, greint

eftir tekjum. .. 47

Mynd 4-4. Fjárstuðningur hjóna og sambúðarfólks í eigin húsnæði,

greint eftir tekjum. .. 47

Mynd 4-5. Fjárstuðningur einstæðra foreldra með lágar tekjur, greint

eftir barnafjölda. ... 48

Mynd 4-6. Fjárstuðningur einstæðra foreldra með háar tekjur,

greint eftir barnafjölda. .. 50

Mynd 4-7. Fjárstuðningur hjóna með eina fyrirvinnu með lágar

tekjur, greint eftir barnafjölda. ... 51

Mynd 4-8. Fjárstuðningur hjóna með tvær fyrirvinnur, bæði með

meðal og háar tekjur, greint eftir barnafjölda. 52

Mynd 4-9. Fjárstuðningur hjóna með meðaltekjur í eigin húsnæði,

greint eftir fjölda fyrirvinna og fjölda barna. 53

Mynd 4-10. Fjárstuðningur hjóna í eigin húsnæði, greint eftir fjölda

fyrirvinna, tekjum og fjölda barna. ... 53

Mynd 4-11: Fjárstuðningur atvinnulausra einstæðra foreldra, án

réttar á atvinnuleysisbótum. .. 56

xiv

Mynd 4-12: Fjárhagaðstoð atvinnulausra hjóna, án réttar á

atvinnuleysisbótum. .. 57

Mynd 4-13. Fjárstuðningur einstæðra foreldra, með rétt á

atvinnuleysisbótum. .. 58

Mynd 4-14 :. Fjárstuðningur hjóna og sambúðarfólks, bæði með

rétt á atvinnuleysisbótum. .. 58

Mynd 4-15. Fjárstuðningur hjóna og sambúðarfólks, annað með

rétt á atvinnuleysisbótum og hitt með meðaltekjur. 59

Mynd 4-16. Fjárstuðningur einstæðra foreldra í námi. 60

Mynd 4-17. Fjárstuðningur hjóna og sambúðarfólks bæði í námi. 60

Mynd 4-18. Fjárstuðningur hjóna og sambúðarfólks, annað í námi

og hitt með meðaltekjur. .. 61

Mynd 4-19. Fjárstuðningur einstæðra foreldra, með lífeyri (einkum

öryrkjar). ... 62

Mynd 4-20. Fjárstuðningur hjóna og sambúðarfólks, bæði með

lífeyri (einkum öryrkjar). ... 62

Mynd 4-21. Fjárstuðningur hjóna og sambúðarfólks, einn

lífeyrisþegi (einkum lífeyrisþegar) annar með

miðgildistekjur. ... 63

Mynd 5-1: Fjárstuðningur vegna framfærslu barna hjá atvinnulausum

einstæðum foreldrum með tvö börn sem eiga rétt á

atvinnuleysisbótum, árið 2008. ... 76

Mynd 5-2: Fjárstuðningur vegna framfærslu barna atvinnulausra

hjóna þar sem annað þeirra á rétt á atvinnuleysisbótum,

með tvö börn, árið 2008. .. 77

Mynd 5-3: Fjárstuðningur einstæðra foreldra með meðaltekjur,

með tvö börn. ... 78

Mynd 5-4: Fjárstuðningur hjóna með eina fyrirvinnu með meðaltekjur,

með tvö börn. ... 78

Mynd 5-5: Fjárstuðningur hjóna með tvær fyrirvinnur með meðaltekjur,

með tvö börn. ... 79

II.hluti.

Mynd 1. Barnatryggingar fyrir einstæða foreldra og hjón með eitt

barn eftir tekjum. ... 111

Mynd 2. Barnatrygging einstæðra foreldra eftir tekjum og fjölda

barna. .. 112

xv

Mynd 3. Barnatengdar greiðslur einstæðra öryrkja í núverandi kerfi

og með barnatryggingar. .. 113

Mynd 4. Barnatengdar greiðslur einstæðra foreldra á

atvinnuleysisbótum í núverandi kerfi og með barnatryggingar 114

Mynd 5. Barnatrygging hjá hjónum eftir tekjum og fjölda barna. 115

Mynd 6. Barnatengdar greiðslur hjóna, annað er öryrkulífeyrisþegi

og vinnandi.. 116

Mynd 7. Barnatengdar greiðslur hjóna þar sem báðir aðilar á

atvinnuleysisbætur í núverandi kerfi og með

barnatryggingar .. 117

Mynd 8. Barnatengdar greiðslur hjóna þar sem einn aðili fær

atvinnuleysisbætur og hinn meðallaun í núverandi kerfi og

með barnatryggingar. ... 118

Töfluryfirlit

I. hluti.

Tafla 1: Yfirlit yfir allar barnatengdar greiðslur sem ríkið greiðir eða

tryggir árið 2010. .. vii

Tafla 2: Fjárstuðningur vegna framfærslu barna hjá foreldrum á

vinnumarkaðnum. ... viii

Tafla 3: Fjárstuðningur vegna framfærslu barna hjá foreldrum utan

vinnumarkaðarins. ... viii

Tafla 2-1: Lýsing á fyrstu barnatengdu greiðslunum í 13 evrópuríkjum,

árin 1900-45. ... 6

Tafla 3-1: Barnabætur fyrir tekjuskerðingu árið 2010. 15

Tafla 3-2: Raunverulegar upphæðir barnabóta á hvert barn eftir

tekjutíundum. .. 17

Tafla 3-3. Viðmiðunarfjárhæðir Félags- og

tryggingamálaráðuneytisins um fjárhagsaðstoð

sveitarfélaga, frá desember 2009. ... 26

Tafla 3-4. Upplýsingar um vaxtabætur árið 2010. 32

Tafla 3-5. Vaxtabætur hjóna eftir mismunandi eigna- og tekjustöðu

2010. .. 33

xvi

Tafla 3-6: Yfirlit yfir allar barnatengdar greiðslur sem ríkið greiðir

eða tryggir árið 2010. ... 36

Tafla 4-1: Laun á almennum vinnumarkaði árið 2009................................ 40

Tafla 4-2: Hlutfall einstaklinga starfandi 25-54 ára eftir fjölda og aldri

barna árið 2002. .. 41

Tafla 4-3: Hlutfallsleg skipting barnafjölda, greint eftir

hjúskaparstöðu. .. 41

Tafla 4-4. Fjárstuðningur einstæðra foreldra, greint eftir tekjum og

barnafjölda. ... 50

Tafla 4-5. Samanburður fjárstuðnings einstæðra foreldra og hjóna. 55

Tafla 4-6. Vægi fjárstuðnings á hvert barn. .. 55

Tafla 4-7. Samanburður fjárstuðnings hjóna og einstæðra foreldra. 64

Tafla 4-8. Vægi fjárstuðnings á hvert barn. .. 65

Tafla 5-1. Velferðarútgjöld til fjölskyldumála og stærð markhópsins,

árið 2005. .. 71

Tafla 5-2: Fjárstuðningur sem hlutfall af miðgildistekjum skipt eftir

aldri barns, 2003. .. 72

Tafla 5-3: Fjárstuðningur vegna framfærslu tveggja barna hjá

einstæðum foreldrum með tvö börn, greint eftir tekjum

foreldris. .. 80

Tafla 5-4: Fjárstuðningur vegna framfærslu tveggja barna hjá

hjónum með eina fyrirvinnu, greint eftir tekjum vinnandi

foreldris. .. 81

Tafla 5-5: Fjárstuðningur vegna framfærslu teggja barna hjá

hjónum með tvær fyrirvinnur, greint eftir tekjum annars

vinnandi foreldris. ... 82

Tafla 5-6: Fátækt meðal barna og hjá einstaklingum sem búa á

heimilum þar sem börn búa, greint eftir einkennum

heimilisins, árið 2005. ... 85

II.hluti.

Tafla 1. Lágtekjumörk eftir barnafjölda, fyrir einstaklinga og hjón. 110

Tafla 2. Barnatengdar greiðslur einstæðra foreldra eftir

ráðstöfunartekjum bæði í núverandi kerfi og með

barnatryggingar. .. 112

Tafla 3. Mismunur á barnatryggingum og núverandi kerfi

barnagreiðslna. ... 113

file:///C:/Documents%20and%20Settings/Siggi/Desktop/Lagað%20(Repaired).docx%23_Toc289425655
file:///C:/Documents%20and%20Settings/Siggi/Desktop/Lagað%20(Repaired).docx%23_Toc289425655

xvii

Tafla 4. Barnatengdar greiðslur hjóna eftir sameiginlegar

ráðstöfunartekjur bæði í núverandi kerfi og með

barnatryggingar. ... 115

Tafla 5. Mismunur á barnatryggingum og núverandi kerfi

barnagreiðslna. ... 116

I. Hluti:

Fjölskyldubætur á Íslandi:
Fjárstuðningur vegna framfærslu barna árið 2010

1

1 Inngangur

Markmið þessarar rannsóknar er að gera grein fyrir eðli opinbers fjár-

stuðnings vegna framfærslu barna á Íslandi eins og honum er háttað nú

um mundir. Spurt er hvernig beinum opinberum stuðningi við framfærslu

barna er háttað. Hversu mikill stuðningurinn er og hvers eðlis hann er.

Einnig er Ísland borið saman við önnur vestræn ríki. Framlag rannsóknar-

innnar er að setja fram heildstæða greiningu á opinberum fjárstuðningi við

barnafjölskyldur. Bæði er um lýsingu á einstökum bótaflokkum að ræða og

útreikningum á heildarkerfi fjölskyldubóta innan íslenska velferðar-

kerfisins, ásamt því að kanna stöðu Íslands í alþjóðlegum samanburði.

Rannsóknir á þessu sviði eru fremur fátíðar. Það má þó nefna verk

Stefáns Ólafssonar (1999), Guðnýjar Bjarkar Eydal (2005) og Guðnýjar

Bjarkar Eydal og Stefáns Ólafssonar (2008). Alþjóðlegar rannsóknir hafa

einnig fjallað um málið (Bradshaw, 2006; Bradshaw og Mayhew, 2006;

NOSOSCO, 2007). Það eru hins vegar ekki til heildstæð verk né gagna-

grunna um heildarkerfið fjárstuðnings vegna framfærslu barna frá hinu

opinbera, líkt og Guðný Björk Eydal og Stefán Ólafsson (2008) benda á.

Bókin skipulögð sem hér segir. Í næsta kafla er fjallað um eðli og

markmið fjárstuðnings vegna barna. Í þriðja kafla er fjallað um bótaflokka

sem miða að því að styðja framfærslu barna og virkni þeirra. Í fjórða kafla

eru tekin ítarleg dæmi af fjárstuðningi vegna framfærslu barna. Dæmin

verða annars vegar fyrir foreldra á vinnumarkaðnum og hins vegar fyrir

foreldra utan vinnumarkaðarins. Í fimmta kafla er alþjóðlegur saman-

burður á fjárstuðningi vegna framfærslu barna. Í síðasta kaflanum eru

niðurstöður dregnar saman.

Bók þessi var unnin við Þjóðmálastofnun Háskóla Íslands. Verkið á rætur

sínar að rekja til lokaritgerðar í grunnámi við hagfræðideild HÍ sem Gylfi Zoëga

leiðbeindi. Guðnýju Björk Eydal, prófessor við félagsráðgjafadeild, og Stefáni

Ólafssyni, prófessor við félags- og mannvísindadeild, eru þökkuð fyrir mikla

aðstoð við gerð skýrslunnar og jafnframt við yfirlestur hennar. Álitamál og

gallar sem kunna að leynast í verkinu eru á ábyrgð höfundar.

3

2 Eðli og markmið fjárstuðnings vegna barna

Öll vestræn ríki verja talsverðum fjármunum til almannatrygginga.1

Opinber útgjöld til málaflokksins eru á bilinu 5 til 15% af vergri

landsframleiðslu meðal OECD ríkja (OECD, 2007). Það er því talsverður

munur á því hve mikla áherslu vestrænar þjóðir leggja á framfærslu-

stuðning, en einnig er nokkur munur á markmiðum almannatrygginga-

kerfa. Heildarútgjöld til almannatrygginga gefa mikilvægar vísbendingar

um þær áherslur sem stjórnvöld leggja á velferðarforsjá af hálfu

ríkisvaldsins en ekki hver markmið almannatrygginga nákvæmlega eru. Öll

almannatryggingakerfi hafa einhver af eftirfarandi markmiðum (sjá t.d.

Atkinson, 1995; Barr, 2004):

 Tryggja einstaklingum lágmarksframfærslu, m.a. til þess að draga úr fátækt.

 Trygging fyrir óvæntum tekjumissi (t.d. atvinnuleysistryggingar og

slysa- eða sjúkratengdar greiðslur).

 Tekjujöfnun yfir æviskeiðið í samhengi við þarfir einstaklinga (t.d. ellilífeyrir).

 Minnkun ójafnaðar í samfélaginu.

 Tilfærslur til ýmissa hópa, t.d. til þeirra sem eru með börn á framfæri sínu

(það gæti t.d. verið þáttur í að auka fæðingartíðni).

Almannatryggingakerfi í heild sinni gegna iðulega mörgum hlutverkum og að

sama skapi eru markmið einstakra bótaflokka ólík. T.d. er fjárhagsaðstoð (social

assistance) í flestum löndum fyrst og fremst ætlað að tryggja

lágmarksframfærslu (Bahle o.fl., 2010). Aftur á móti er ellilífeyri jafnan ætlað að

jafna neyslu yfir æviskeið einstaklinga en einnig að draga úr fátækt meðal eldri

borgara. Hér á landi er markmið opinbera ellilífeyriskerfisins einkum að minnka

fátækt á meðan að markmið lífeyrissjóðskerfis vinnumarkaðarins er að jafna

neyslu yfir æviskeiðið (Stefán Ólafsson o.fl., 2009). Tilgangur barnabótakerfa er

iðulega tvíþættur. Í fyrsta lagi geta bæturnar verið liður í tekjujöfnun, annað

hvort yfir æviskeðið eða milli þjóðfélagshópa. Í öðru lagi eru barnabætur liður í

að draga úr fátækt (Barr, 2004).

1 Með almannatryggingum er einkum átt við lífeyristryggingar (vegna elli, örorku og
eftirlifenda), sjúkratryggingar (vegna heilbrigðisþjónustu og sjúkradagpeninga),
atvinnuleysistryggingra og barnabætur.

4

Einkenni almannatryggingakerfa almennt er breytilegt milli vestrænna

þjóða og því hafa fræðimenn þróað mælingar á velferðarforsjá og örlæti

almannatryggingakerfa þar sem gögn um útgjöld segja ekki alla söguna.

Slíkar mælingar byggja bæði á kenningum um eðli og markmið

almannatrygginga og á lýsingum á réttindum sem bjóðast borgurum á

hinum ýmsu sviðum almannatrygginga.

Sá fræðimaður sem var fyrstur til þess að koma með flokkunarkerfi fyrir

velferðarkerfi var Bretinn Richard Titmuss (1958). Hann skipti velferðar-

ríkjum í þrjár gerðir: Takmörkuð réttindakerfi (residual systems), atvinnu-

tengd réttindakerfi (industrial-achievement) og festabundin réttindakerfi

(institutional systems).2

Takmarkaða réttindakerfið einkennist af því að ríkið leggi megináherslu

á sjálfsbjargarviðleitni þar sem velferðaraðstoð er aðeins miðuð til þröngs

hóps fátækra. Lífskjaratryggingar í slíku kerfi takmarkast við einstaklinga

sem búa við framfærsluneyð og er aðstoðin helst ekki veitt nema að

undangenginni könnun á þörf (means test).

Festabundna forsjárkerfið einkennist af því að ríkið skuldbindi sig til

þess að veita öllum borgurum mannsæmandi kjör. Þá er lögð áhersla á að

velferðaraðstoð skuli jafna lífskjör í þjóðfélaginu og ekki einskorðast við

aðstoð til fátækra einstaklinga. Grunnmarkmið í slíku kerfi tengist jöfnun

lífskjaradreifingar i þjóðfélaginu.

Titmuss taldi hin takmörkuðu og festabundnu kerfi vera andstæða póla.

Milli kerfanna er ákveðin togstreita sem felst í því hvort velferðarkerfið eigi

einvörðungu að draga úr hörðustu fátækt eða hvort það eigi einnig að

draga úr ójöfnuði í samfélaginu. Hið takmarkaða kerfi er í auknum mæli

lágtekjumiðað3 fremur en festabundna kerfið.

Atvinnutengda kerfið einkennist af því að einstaklingar vinni sér inn

réttindi í tengslum við starfsferil með iðgjaldagreiðslum. Það er eðlisólíkt

hinum tveimur kerfunum og því er ekki hægt að líta á það sem millistig

milli hinna tveggja, þess takmarkaða og hins festabundna.

2 Hugtökin eru frá Stefáni Ólafssyni (1999). Mörg önnur greinarlíkön hafa fylgt á eftir
Titmuss. Áhrifamesta flokkunarkerfið er kerfi Esping-Andersen (1990). Sjá Stefán Ólafsson
(1999) fyrir greinargott yfirlit og stöðu Íslands meðal annarra velferðarríkja.
3 Með lágtekjumiðun er átt við að bætur séu skertar þegar bótaþegar eru með hærri
atvinnutekjur (sbr. Stefán Ólafsson, 1999).

5

2.1 Upphaf barnabóta

Fyrsti vísir að nútímalegum barnabótum var árið 1891 þegar franskt

verkfræðifyrirtæki greiddi viðbótarlaun til giftra starfsmanna með börn á

sínu framfæri (Gauthier, 1996). Fjárstuðningur frá ríkinu til barna-

fjölskyldna hófst svo aftur á móti víða í upphafi 20. aldar. Þá kynntu

margar vestrænar þjóðir ýmsar greiðslur til almennings til sögunnar. Þær

greiðslur miðuðust oft að sérstökum aðstæðum foreldranna, einkum

mæðranna. Tafla 2.1 sýnir yfirlit yfir fyrstu barnatengdu greiðslurnar í 13

evrópuríkjum (sjá einnig Gauthier, 1996). Taflan sýnir að á árunum 1911 til

1942 kynntu allar þjóðirnar til sögunnar einhverjar greiðslur til foreldra

vegna framfærslu barna. Þeir hópar sem greiðslurnar miðuðust einkum við

voru einstæðar mæður. Það voru þó alls ekki allar einstæðar mæður sem

taldar voru með í flestum löndum og ógiftar mæður voru stundum

undanskildar. Í flestum löndum voru bæturnar þarfagreindar.

Altækur stuðningur gagnvart barnafjölskyldum, einkum í formi barna-

bóta, hófst víðast hvar á 5. og 6. áratug síðustu aldar. Með altækum

stuðningi er átt við bætur sem flestir eða allir foreldrar eiga rétt á en ekki

einungis einstakir afmarkaðir hópar. Á þeim árum rýmkuðu velferðar-

réttinda víða mikið og heildarútgjöld jukust að sama skapi. Barnabætur

voru þó almennt kynntar mun síðar til sögunnar en aðrir þættir almanna-

trygginga en aftur á móti varð útbreiðsla þeirra nokkuð hröð meðal

vestrænna ríkja þegar til kom (Stefán Ólafsson, 1999; Wennemo, 1994).

Ellilífeyrir, atvinnuleysis-, sjúkra- og slysatryggingar voru almennt kynntar

fyrst til sögunnar í vestrænum löndum. Fyrstu barnabæturnar voru

almennt af tvennum toga. Í fyrsta lagi bætur sem greiddar voru til allra

foreldra sem tilheyrðu tiltekinni þjóð. Í öðru lagi bætur sem greiddar voru

til foreldra í vinnu. Þær fyrrnefndu voru einkum greiddar til mæðra á

meðan þær síðarnefndu greiddust einkum til feðranna (Wennemo, 1994).

Wennemo (1994) segir að ástæður fyrir upptöku altækra barnabóta á 5. og

6. áratugnum hafi verið mjög mismunandi milli vestrænna ríkja. Að hennar mati

voru einkum eftirfarandi fjórar ástæður fyrir upptöku bótanna:

1. Auka fæðingartíðni: Við iðnvæðingu og þéttbýlismyndun lækkaði

fæðingartíðnin víða. Barnabætur áttu að auka hvata til barnseignar.

Búast mætti við að barnabætur væru í þessu tilviki einkum greiddar

til hópa sem stæðu vel á vinnumarkaðnum (lág fæðingartíðni var

oft talin vandamál í efri þjóðfélagsstéttum).

6

2. Minnka fátækt: Þörf barnafjölskyldna er að öllu jöfnu meiri en annarra

hópa og því geta barnabætur minnkað fátækt. Þess til viðbótar gátu

barnabætur komið í staðinn fyrir hækkun á lágmarkslaunum. Sé

markmiðið fátæktarminnkun er líklegt að bæturnar séu greiddar til allra

fjölskyldna og gætu þess til viðbótar verið tekjutengdar.

Tafla 2-1: Lýsing á fyrstu barnatengdu greiðslunum í 13 evrópuríkjum, árin 1900-45.

Ár Hópur sem bætur miðuðust við

Hópar sem eru
undanskildir

Þarfa-
greining

Finnland 1938 Mæðraorlof Já

 1943 Stórar fjölskyldur Já

Svíþjóð 1937 Fæðingartrygging Já

 1937 Mæðraorlof Já

 1937 Meðlag til ógiftra, fráskildra, börn yfirgefin af feðrum

 1937 Ekkjur, öryrkjar, munaðarleysingjar

Noregur 1915 Ógiftar, börn án feðra, ekkjur, fráskildar Já

Danmörk 1913 Ekkjur Já

 1933 Meðlag til ógiftra eða fráskildra; börn án feðra Já

 1939 Mæðraorlof Já

Holland 1941 Stórar fjölskyldur Óskilgetin börn

Þýskaland 1936 Stórar fjölskyldur Ófeðruð börn Já

Belgía 1924 Ekkjur, munaðarleysingjar

Frakkland 1913 Stórar fjölskyldur Já

 1925 Stórar fjölskyldur Óskilgetin börn Já

Sviss Atvinnutengd réttindin

Austurríki Atvinnutengd réttindin

Ítalía Atvinnutengd réttindin

Bretland 1925 Ekkjur, munaðarleysingjar Já

Írland 1935 Ekkjur, munaðarleysingjar

 1944 Stórar fjölskyldur

(Heimild: Wennemo, 1994: 27)

3. Viðhald á hefðbundnu fjölskylduformi: Með því að gera fjölskyldum það

fjárhagslega kleift að hafa einungis eina fyrirvinnu var hægt að viðhalda

hefðbundnu fjöslkylduformi(karlmaður sem fyrirvinna og kvennmaður

sem húsmóðir). Þjóðir sem höfðu þetta markmið greiddu iðulega

atvinnutengdar bætur.

4. Minnka kynjaójöfnuð: Barnabætur geta verið liður í því að styrkja

fjárhagsstöðu kvenna innan fjölskyldunnar til þess að minnka

kynjaójöfnuð. Í því tilviki mætti búast við að bæturnar væru

greiddar til mæðranna.

7

Af þeim 18 OECD þjóðum sem Wennemo (1994) rannsakar þá voru fyrstu

altæku barnabætur annað hvort tengdar búsetu foreldranna (citizenship-

based), og þá greitt allra foreldra, eða atvinnutengdar (employment-based), þar

sem einstaklingar utan vinnumarkaðarins voru undanskildar. Þær fyrrnefndu

voru mun algengari og greiddust mun frekar til mæðranna á meðan að þær

síðarnefndu greiddust einkum til feðranna. Undantekningin er Bandaríkin, en

þar var aldrei tekið upp altækt barnabótakerfi.

Barnabætur sem byggðu á búsetu í tiltekinni þjóð voru fyrst kynntar til

sögunnar i engilsaxnesku og skandinavísku löndunum. Munur á skilyrðum

fyrir greiðslum barnabóta hefur á síðustu öld hins vegar minnkað nokkuð

að mati Wennemo (1994).
4

2.2 Altækar eða þarfamiðaðar bætur

Eitt af stærstu viðfangsefnum almannatryggingakerfa hefur verið hversu

þarfamiðaðar bætur eigi að vera (sjá t.d. Akerlof, 1978; Atkinson, 1998; Besly og

Kanbur, 1993; Korpi og Palme, 1998). Með þarfamiðun (targeting) er átt við að

bætur séu greiddar til þeirra hópa sem meiri þörf hafa fyrir aðstoð. Oftast felur

það í sér aukna lágtekjumiðun bóta með því að tekjutengja eða þarfagreina

bæturnar.5 Þarfamiðun getur þó einnig falið í sér að bætur séu skilyrtar á

grundvelli annarra þátta en tekna (t.d. atvinnustöðu og fjölda barna á framfæri).

Hugmyndin á bak við þarfamiðun er sú að nýta opinbert fé á sem skilvirkast hátt

og þá ættu bætur einkum að greiðast til þeirra sem hafa mestu þörfina.

Eftirfarandi tilvitnun í hagfræðinginn Isabel Sawhill lýsir röksemdafærslunni vel:

Árið 1983 námu útgjöld til þarfagreindra bóta 31 billjón dollara ... Á

sama ári var fátæktarbilið fyrir greiðslu bóta 63 billjón dollara. Ef

öllum útgjöldunum hefði verið miðað að þeim fátæku þá myndi

fátæktarbilið minnka niður í 32 billjón dollara, eða minnkað um

helming. Í raun er fátæktarbilið eftir greiðslu bóta hins vegar 47

billjón dollara sem gefur til kynna að aðeins 16 billjón dollara hafi í

raun náð til þeirra fátæku (1988: 1101, þýðing höfundar).

Hugmyndinni um þarfamiðun er einnig hægt að lýsa með framsetningu

Beckerman (1979a og 1979b), það er gert á mynd 2.1. Myndin sýnir hlutfall

4 Fyrir þróun á barnabótum má einnig sjá Gauthier (1996 og 2002).
5 Þarfagreining (means test) vísar til þess að bótaþegi missir bætur fari eignir eða tekjur upp fyrir
ákveðin mörk, eða bætur séu lækkaðar ef eignir eða tekjur eru háar. Vanalega er einnig tekið tillit til
eigna og tekna annarra fjölskyldumeðlima. Í sumum tilvikum er einnig tekið tillit til eigna og tekna
hjá foreldrum og börnum sem ekki búa á heimilinu. Skilyrði tekjutengingar eru ekki jafn ströng, en
þar er einungis tekið tillit til tekna bótaþega (sbr. Korpi og Palme, 1998).

8

fjölskyldna með tilteknar tekjur bæði fyrir og eftir greiðslu almannatrygginga.6 Í

þessu tiltekna dæmi eru bætur tekjutengdar, þannig að fjölskyldur með tekjur

umfram ákveðin mörk fá engar greiðslur. Á myndinni eru einnig sýnd

fátæktarmörk. Á myndinni ná almannatryggingar ekki að lyfta öllum upp fyrir

fátæktarmörk og sumir, sem ekki eru fátækir fá greiddar bætur. Þar af leiðandi

má segja að skv. skilgreiningu Sawhill þá er hægt að auka skilvirkni almanna-

tryggingakerfisins eins og því er lýst á mynd 2.1.

Á myndinni er að finna fjögur svæði sem merkt eru með bókstöfunum

A, B, C og D sem eru skilgreind á eftirfarandi hátt:

 A+B+C = Heildarútgjöld til bótagreiðslna

 A+B = Fjárhæð bótagreiðslna greidd til þeirra fátæku

 A+D = Fátæktarbil7 fyrir bótagreiðslur

 D = Fátæktarbil eftir bótagreiðslur

Með ofangreindum skilgreiningum setti Beckerman fram útlistun á

skilvirkni á áhrifum almannatrygginga við að draga úr fátækt. Skilvirkni-

hlutfall Beckerman er skilgreint sem hlutfall af útgjöldum almannatrygg-

inga sem fer í að minnka fátækt, mælt sem A/(A+B+C). Þegar hlutfallið er

100% þá fara öll útgjöld almannatryggingakerfisins til þess að draga úr

fátækt. Eftir því sem hlutfallið er nær 0% þeim minni hlutfall af útgjöldum

fer til þeirra sem fátækir eru.

Almannatryggingakerfið sem sýnt er á mynd 2.1 hefur ekki fullkomna

skilvirkni, í þeim skilningi að talsverður hluti bótanna fer til þeirra sem ekki

eru fátækir (svæði C) og kerfið tryggir sumum sem eru fátækir hærri

ráðstöfunartekjur heldur en fátæktarmörk, svæði B. Það væri því hægt að

auka skilvirkni þessa tilfærslukerfis með því að auka tekjutengingu, þannig

að skilvirkni almannatryggignakerfisins myndi aukast.

Þegar talað er um að auka skilvirkni fátæktarminnkunar bóta með

aukinni tekjutengingu er oftast verið að vísa til framsetningar sem hér að

ofan var lýst. Á bak við allar slíkar tillögur liggja viðhorf varðandi nokkur

atriði. Í fyrsta lagi um markmið bótanna, í öðru lagi um þau verkfæri sem

til staðar eru til þess að framfylgja markmiðum og í þriðja lagi þær

takmarkanir sem mismunandi leiðir hafa (hagfræðilegar, pólitískar og

félagslegar). Hér verður farið yfir þessi atriði í stuttu máli.

6 Í framsetningunni er litið fram hjá tekjuskatti og til einföldunar er gert ráð fyrir því að
tekjudreifing sé línuleg
7 Fátæktarbilið (poverty gap) er skilgreint sem sú fjárhæð sem vantar upp á hjá þeim
fátæku til þess að þeir nái upp að fátæktarmörkum.

9

Mynd 2-1: Áhrif almannatrygginga á ráðstöfunartekjur og fátækt.

Í fyrsta lagi felur framsetningin að ofan í sér að eina markmið almanna-

trygginga sé að draga úr fátækt. En oft eru markmið almannatrygginga-

kerfa fleiri en minnkun fátæktar. Þessu til viðbótar skiptir miklu máli

hvernig fátækarmörkin eru skilgreind. Á mynd 2.1 myndi skilvirknin á

minnkun fátæktar aukast ef fátækarmörkin væru hærri, en skilvirknin

myndi aftur á móti minnka ef mörkin væru lægri. Einnig er gert ráð fyrir því

að bætur greiddar til einstaklinga rétt yfir fátækarmörkum skili engum

ábata, þær eru óskilvirkar á mælikvarða Beckerman. Frá sjónarhóli bóta-

þega eru það þó undarleg rök. Atkinson (1995) sýnir að þegar einstakl-

ingum nálægt fátæktarmörkum er gefið vægi í skilvirkni fátæktarminnk-

unar, þá minnkar skilvirkni á mjög lágtekjumiðuðum bótum.

Í öðru lagi geta bætur beinst til þeirra þarfameiri með öðrum hætti

heldur en með tekjutengingu. Þannig eru allar bætur greiddar á grundvelli

einhverra skilyrða og eru tekjur einungis ein þeirra skilyrða. T.d. eru

ellilífeyrisbætur einungis greiddar til einstaklinga yfir ákveðnum aldri og

atvinnuleysisbætur einungis greiddar til atvinnulausra einstaklinga. Skil-

virkni barnabóta við að minnka fátækt veltur á umfangi fátæktar meðal

barnafjölskyldna. Sé umfangið mikið, þá geta ótekjutengdar barnabætur

talist skilvirk leið við að draga úr fátækt (Barr, 2004).

Tekjur

Hlutfall fjölskyldna

A

C

D

B

Atvinnutekjur

Tekjur eftir
greiðslu

almannatr.

Fátæktar-
mörk

Fátækt fyrir greiðslu
almannatr.

Bætur falla
niður

10

Varðandi barnabætur, þá er hægt að skilyrða þær við ýmsa þætti aðra

en tekjur. Hér eru nokkur atriði:

 Fjárhæðir bóta geta verið breytilegar eftir barnafjölda

 Fjárhæðir bóta geta verið breytilegar eftir aldri barna

 Fjárhæðir bóta geta verið breytilegar eftir vinnumarkaðsstöðu foreldra

 Fjárhæðir bóta geta verið hærri hjá einstæðum foreldrum

 Fjárhæðir bóta geta tekið tillit til þess hvort barnið sé á dagvistunarheimili

 Fjárhæðir geta verið misháar eftir búsetu.8

 Einstaklingar þurfa að kynna sér réttindi sín og sækja sérstaklega um

tilteknar bætur. Þá þurfa bótaþegar að leggja sitt af mörkum til þess að

fá bæturnar.9

Í þriðja kafla kemur fram að hér á landi tekur tilfærslukerfið fyrir barna-

fjölskyldur mið af flestum ofantöldum atriðum (sjá Atkinson, 1995, fyrir

umfjöllun um þetta meðal vestrænna ríkja).

Að lokum má nefna ýmsa þætti sem gætu dregið úr skilvirkni þarfagreindra

bóta, einmitt vegna fyrirkomulags þeirra. Í fyrsta lagi er þarfamiðun bóta aldrei

fullkomin þar sem einstaklingar sem rétt eiga á bótum fá þær stundum ekki og

einstaklingar sem ekki eiga rétt á bótum fá þær stundum. Reynsla vestrænna

ríkja hefur sýnt að líkur á að einstaklingur sem eigi rétt á bótunum en fái þær

ekki séu meiri í kerfi með þarfagreindum bótum en með altækum bótum

(Atkinson, 1995; van Oorschot, 1991). Í öðru lagi getur tekjutenging skapað

fátæktargildrur, en þá hafa bótaþegar ekki fjárhagslegan hvata af því að fara í

launaða vinnu (Carone o.fl., 2004). Í þriðja lagi hafa verið færð fyrir því rök að

vilji manna til þess að greiddar verði hærri bætur sé minni þegar þær eru

einskorðaðar við þröngan hóp fátækra. M.ö.o. ef miðstéttin fær lágar eða engar

bætur er hún ólíklegri til að styðja aukin útgjöld til almannatrygginga (Karabar-

bounis, væntanlegt; Korpi og Palme, 1998).

Í fljótu bragði getur aukin tekjutenging virst bæta skilvirkni fátæktar-

minnnkunar bóta, þ.e. þegar bótum er beint sérstaklega til þeirra sem

mesta hafa þörfina. Þegar betur er að gáð þá segja slíkar einfaldar

skýringar ekki alla söguna. Ætlunin með þessum hluta var að reifa

röksemdarfærslur sem mæla gegn slíkum niðurstöðum, án þess þó að

mæla gegn tekjutengingu bóta.

8 Fyrir 1963 voru bætur misháar eftir búsetu og skiptust fjárhæðir eftir því hvort fólk bjó í
þéttbýli eða dreifbýli og voru bæturnar nokkuð hærri á fyrrnefnda svæðinu vegna meiri
framfærslukostnaðar (Stefán Ólafsson, 1999).
9 Sjá Nichols o.fl. (1971) fyrir fræðilega umfjöllun og Alderman (1987) fyrir tölfræðilega
rannsókn á skyldu málefni.

11

2.3 Niðurgreiðsla á þjónustu eða greiðsla bóta

Það er oft deilt um það hvort sé árangursríkara að draga úr barnafátækt

með beinum greiðslum til fjölskyldna eða með því að auka atvinnutekjur

þeirra. Hér verða nokkrar rannsóknir á þessu sviði reifaðar til að varpa ljósi

á viðfangsefnið.

Jäntti og Danziger (1994) báru saman tíðni barnafátæktar í Svíþjóði og

Bandaríkjunum og orsakir barnafátæktar. Niðurstaða þeirra var sú að þegar

atvinnuþátttaka foreldra og lýðfræðileg einkenni þeirra voru tekin til greina þá

var fátækt barna fyrir greiðslur almannatrygginga og skatta mjög svipuð í

báðum löndum. Þannig má skýra hærri fátækt í Bandaríkjunum af atvinnu-

þátttöku foreldra, lýðfræðilegum þáttum, vegna þess að öll fátæk börn í Svíþjóð

fengu félagslegar greiðslur og margir í Bandaríkjunum fengu þær ekki, og vegna

þess að millifærslur voru örlátari í Svíþjóð. Þessi tveggja landa samanburður

sýnir að ástæðan fyrir því að fátækt barna er mikið lægri í Svíþjóði er tvíþætt. Í

fyrsta lagi vegna hærri atvinnuþátttöku kvenna, einkum einstæðra mæðra, og

vegna þess að tilfærslukerfið þar er mun örlátara.

Esping-Andersen og Sarasa (2002) komast að svipaðri niðustöðu með

áþekkri aðferðarfræði. Að þeirra mati er skilvirkasta leiðin til að draga úr

fátækt barna að tryggja fullnægjandi tekjustuðning samhliða því að auka

atvinnu foreldra, einkum mæðra. Þar sem þetta tvennt fer saman, sem er

einkum raunin í Skandinavíu, er fátækt barna lítil sem engin, en þar sem

hvorugt á sér stað (eins og á Ítalíu og að sumu leyti í Þýskalandi) þar er

barnafátækt mikil. Á hinn bóginn kann aðal sökudólgur að vera of lágar

félagslegar bætur (eins og í Bandaríkjunum, á Ítalíu og Spáni) eða hann

kann að vera vegna lítillar atvinnuþátttöku mæðra (eins og í Þýskalandi).

Kangas og Ritakallio (1998) bera saman fátækt í Frakklandi og Skandi-

navískum löndum. Fátækt er nokkuð hærri í Frakklandi en í Skandinavísku

löndunum, hins vegar er minnkun fátæktar vegna almannatrygginga

svipuð á milli þessara þjóða. Það þýðir að fátækt fyrir greiðslu almanna-

trygginga er mun hærri í Frakklandi. Kangas og Ritakallio (1998) kanna

hvað fátækt væri mikil í Frakklandi ef þar í landi væri almannaatrygginga-

kerfi og lýðfræðileg uppbygging líkt og í Skandinavísku löndunum. Ein af

athyglisverðari niðurstöðum þeirra er að ef Frakkland ætlaði að ná jafn

lágri fátækt og Skandinavisku löndin yrði það að nást með hærri atvinnu-

þátttöku mæðra, aukin útgjöld til almannatrygginga myndu ekki ná því ein

og sér (sjá einnig Whiteford og Adema, 2007).

Atvinnuþátttaka foreldra er einn mikilvægasti þátturinn sem ræðu því

hvort börn þeirra búi við fátækt. Reynsla vestrænna þjóða hefur hins vegar

sýnt að örlæti félagslegra greiðslna hefur talsverð áhrif á umfang barna-

12

fátæktar. Samblanda af hárri atvinnuþátttöku foreldra, einkum mæðra, og

örlátum félagslegum greiðslum er því árangursríkasta leiðin til draga úr

barnafátækt.

Leiðir til þess að auka atvinnuþátttöku mæðra eru líklega æði margar

og ólíklega samhugur milli fræðimanna um hver þeirra sé ákjósanlegust.

Hins vegar er nokkur samhugur um það að gott aðgengi að dagvistun

barna og fæðingarorlofs hafi jákvæð áhrif á atvinnuþátttöku mæðra (sjá

t.d. Gornick o.fl., 1997; OECD, 2007b). Þeir þættir eru þó utan efnis

þessarar skýrslu en vert er að hafa í huga að hægt er að ráðstafa opinberu

fé með öðru móti en bótum til foreldra til þess að minnka barnafátækt,

eða til þess að ná fram öðrum markmiðum almannatrygginga.

13

3 Tilfærslur – tegundir og virkni

Í þessum kafla er íslenska velferðarkerfið greint með tilliti til greiðslna

vegna framfærslu barna. Þær greiðslur sem taldar eru sem tilfærslur eru

greiðslur sem ríki eða sveitarfélög greiða foreldrum vegna framfærslu

barna eða tryggja foreldrum með einum eða öðrum hætti. Þeir þættir sem

hér eru teknir til umfjöllun eru eftirfarandi:

 Tekjuskattur

 Barnabætur

 Meðlag

 Mæðra- og feðralaun

 Barnalífeyrir

 Aðrar barnatengdar greiðslur almannatrygginga

 Atvinnuleysistryggingar

 Námslán

 Fjárhagsaðstoð sveitarfélaga

 Lífeyristryggingar

 Fæðingarorlof

 Greiðslur frá sveitarfélögum

 Húsaleigubætur

 Vaxtabætur

Greiningin byggir á margvíslegum heimildum, svo sem lögum og

reglugerðum, opinberum skýrslum, öðrum opinberum upplýsingum og

rannsóknum fræðimanna.

Í fyrsta hluta kaflans er fjallað um tekjuskattskerfið, þar á eftir eru

beinar greiðslur vegna barna greindar. Í þriðja hlutanum er fjallað um

aðrar tilfærslur velferðarkerfisins sem geta komið til við framfærslu barna.

Í síðasta hlutanum er fjallað um opinberan húsnæðisstuðning. Allir

útreikningar miðast við árið 2010 og eru fjárhæðir sýndar á mánaðar-

grundvelli, nema annað sé tekið fram.

3.1 Tekjuskattur

Á Íslandi er tekjuskattur greiddur óháð því hvort börn eru á heimilinu.

Ýmsar sértækar ívilnanir eru þó veittar sem taka tillit til barna skatt-

greiðenda. T.d. ef langvinnur sjúkdómur eða fötlun veldur framfærenda

14

verulegum útgjöldum og ef útgjöld vegna menntunar barna eldra en 16

ára eru veruleg (Lög um tekjuskatt nr. 90/2003). Þessi ákvæði eru þó öll

fremur sértæk og einstaklingsbundin útgjöld í heild sinni fremur lág (sjá

Indriði H. Þorláksson, 2007). Hér er því um mjög takmarkaðan stuðning til

barnafjölskyldna að ræða. Það er óhætt að gera ráð fyrir því að

skattaívilnanir séu hverfandi hluti af kjörum barnafjölskyldna.

Hjá hjónum og sambúðarfólki er persónuafsláttur að fullu millifæran-

legur. Þannig að þegar einungis annar aðilinn er í launaðri vinnu getur

hann fengið tvöfaldan persónuafslátt. Persónuafslátturinn tekur hins vegar að

engu leyti tillit til framfærslu barna. Millifærsla persónuafsláttar hjá

hjónum og sambúðarfólki er einvörðungu ætlað að mæta aukinni

framfærsluþörf hjóna þegar einungis ein fyrirvinna er á heimilinu. Honum

er ekki ætlað að mæta aukinni framfærsluþörf barnafjölskyldna sérstak-

lega, en það er umfjöllunarefni bókarinnar.

3.2 Greiðslur vegna barna

Í þessum hluta er farið yfir beinar greiðslur til foreldra vegna framfærslu

barna. Þar er um að ræða barnabætur, meðlag, mæðra- og feðralaun,

barnalífeyrir og aðrar barnatengdar greiðslur almannatrygginga. Í kafla 3.3

er fjallað um aðrar opinberar greiðslur sem með óbeinum hætti eða að

hluta eru ætlaðar til barnafjölskyldna, t.d. fæðingarorlof.

3.2.1 Barnabætur

Á Íslandi voru bætur vegna framfærslu barna teknar upp með almanna-

tryggingalögum sem tóku gildi árið 1947 (þá kallaðar fjölskyldubætur og

síðar barnabætur). Í upphafi voru bæturnar í sparnaðarskyni einungis

greiddar til fjölskyldna með fjögur börn eða fleiri, en árið 1960 voru

bæturnar greiddar með öllum börnum. Í upphafi voru bæturnar ekki

greiddar til einstæðra foreldra og lífeyrisþega. Í löggjöfinni frá 1947 var

einstæðum mæðrum hins vegar tryggður barnalífeyrir og 1952 var ein-

stæðum mæðrum greidd mæðralaun (sjá neðar). Frá 1962 hafa bæturnar

verið greiddar til allra foreldra, þ.e. til einstæðra foreldra jafnt sem hjóna.

Upphaflega voru fjölskyldubæturnar ótekjutengdar og voru bæturnar

greiddar óháð tekjum foreldra fram til ársins 1984 (að undanskildum

árunum 1973 til 1975). Árið 1984 varð hluti bótanna tekjutengdur og jókst

hlutfall tekjutengdu bótanna jafnt og þétt. Árið 1997 urðu bæturnar

tekjutengdar að fullu. Ári seinna var tekjutenging barnabóta endurskoðuð

og ótekjutengdar bætur greiddar fyrir börn undir 7 ára aldri (Guðný Björk

Eydal, 2005; Guðný Björk Eydal og Stefán Ólafsson, 2008).

15

Í dag eiga foreldrar sem fara með forsjá barna rétt á barnabótum. Fari

foreldrar sameiginlega með forsjá barnanna fær það foreldri bæturnar,

sem deilir lögheimili með barninu. Bæturnar eru greiddar í gegnum

skattkerfið og greiðast þær einnig til þeirra sem enga skatta greiða, skuldi

foreldrar skattinum er skuldin dregin frá barnabótum. Foreldrar fá

bæturnar greiddar á þriggja mánaða fresti (hér eru allar upphæðir hins

vegar á mánaðargrundvelli) og skiptast jafnt milli hjóna og sambúðarfólks

(Lög um tekjuskatt nr. 90/2003).

Barnabætur eru greiddar fyrir hvert barn undir 18 ára aldri og skiptast þær í

tvennt. Í fyrsta lagi tekjutengdar bætur og í öðru lagi ótekjutengd viðbót vegna

barna yngri en 7 ára. Upphæðir tekjutengdra bótanna miðast við fjölda barna,

tekjur foreldra og hjúskaparstöðu. Upphæðir óskertra bóta nú árið 2010 má sjá

í töflu Tafla 3-1. Þær eru umtalsvert hærri fyrir einstæða foreldra en fyrir hjón

og sambúðarfólk, óskertu bæturnar eru um 40-70% hærri hjá einstæðum

foreldrum. Fyrir tekjuskerðingu eru bæturnar aðeins minni fyrir fyrsta barnið en

jafnháar fyrir hvert barn umfram það, munurinn er þó talsvert meiri hjá

hjónum. Barnabætur eru tekjutengdar m.v. tekjur fyrra árs. Hjá einstæðum

foreldrum hefst skerðingin við 150 þús. kr. mánaðartekjur en við 300 þús. kr.

hjá hjónum og sambúðarfólki. Skerðingarhlutfallið er breytilegt eftir

barnafjölda. 2% af tekjum umfram skerðingarmörk dragast frá hjá fyrsta barni,

5% hjá öðru barni og 7% fyrir þrjú eða fleiri börn. Barnabætur skerðast eftir

tekjuskattstofni að viðbættum fjármagnstekjum. Ótekjutengdu barnabæturnar

sem eru vegna barna yngri en 7 ára eru jafn háar fyrir einstæða foreldra og hjón

og sambúðarfólk, þær eru 5.099 kr. á mánuði (Lög um tekjuskatt nr. 90/2003).

Tafla 3-1: Barnabætur fyrir tekjuskerðingu árið 2010.

 Óskertar

barnabætur með fyrsta
barni

Óskertar barnabætur
með hverju barni umfram

eitt

Viðbót vegna barna yngri
en 7 ára (ótekjutengt)

Einstæðir foreldrar 21.143 21.689 5.099

Hjón og sambúðarfólk 12.694 15.110 5.099

Hámarks upphæðir barnabóta í kr. á mánuð (Heimild: Lög um tekjuskatt nr. 90/2003 m.s.b.).

Á mynd 3.1 er að sjá barnabætur einstæðra foreldra og á mynd 3.2 má

sjá barnabætur fyrir hjón og sambúðarfólk, greint eftir fjölda barna og

tekjum foreldra. Þegar þessar tvær myndir eru bornar saman má sjá að

barnabætur eru talsvert hærri hjá einstæðum foreldrum og er munurinn

talsverður fyrir alla tekjuhópa.

Á mynd 3.1 og 3.2 má sjá að barnabætur falla niður við mjög svipuð tekju-

mörk hvort sem um eitt, tvö eða þrjú börn er að ræða þótt að skerðingar-

16

mörkin séu þau sömu. Ástæðan fyrir því er að skerðingarhlutfall eykst með

barnafjölda og það veldur því að bæturnar falla niður við mjög svipuð

tekjumörk, hjá fyrsta til þriðja barni. Það sem ekki er sýnt á myndum 3.1 og 3.2

er að barnabætur falla niður við nokkuð hærri mörk hjá foreldrum með fleiri en

þrjú börn. Ástæðan fyrir því er að skerðingarhlutfall er ekki hærra fyrir foreldra

með fleiri en þrjú börn. Það skal hins vegar tekið fram að mjög fáir foreldrar

með fleiri en þrjú börn á framfæri (sjá töflu 4.3).

(Heimild: Byggt á lögum um tekjuskatt nr. 90/2003).

Mynd 3-1: Upphæðir tekjutengdra barnabóta hjá einstæðum foreldrum (2010).

(Heimild: Byggt á lögum um tekjuskatt nr. 90/2003).

Mynd 3-2: Upphæðir tekjutengdra barnabóta hjá hjónum og sambúðarfólki (2010).

0

10

20

30

40

50

60

70

0 100 200 300 400 500 600 700 800 900 1.000 1.100 1.200

B
ar

n
ab

æ
tu

r
í

þ
ú

s.
 k

r.

Mánaðartekjur í þús. kr.

Þrjú börn:

Tvö börn:

Eitt barn:

0

10

20

30

40

50

60

70

0 100 200 300 400 500 600 700 800 900 1.000 1.100 1.200

B
ar

n
ab

æ
tu

r
í þ

ú
s.

 k
r.

Mánaðartekjur í þús. kr.

Þrjú börn:

Tvö börn:

Eitt barn:

17

Hjá einstæðum foreldrum með eitt til þrjú börn falla barnabætur niður

þegar tekjur eru kringum 1-1,3 millj. króna. Hjá hjónum og sambúðarfólki

eru mörkin nokkuð lægri, eða um 0,9-1 millj. króna. Í ljósi þess að barna-

bætur greiðast nokkuð hátt upp tekjuskalann og að hluti þeirra er ótekju-

tengdur þá fengu árið 2004 á bilinu 70-80% foreldra greiddar barnabætur

(Forsætisráðuneytið, 2006).

Í töflu 3.2 má sjá greiddar barnabætur samkvæmt skattframtölum, fyrir

árið 2008. Í töflunni eru bætur á hvert barn í kr. á mánuð annars vegar

fyrir einstæða foreldra og hins vegar fyrir hjón og sambúðarfólk, skipt

niður eftir tekjutíundum (10 jafn stórir hópar tekjuþega). Taflan sýnir vel

hve miklu hærri bæturnar eru fyrir einstæða foreldra en hjón og

sambúðarfólk. Það er bæði vegna þess bæturnar eru hærri hjá einstæðum

foreldrum en einnig vegna þess að tekjur einstæðra foreldra eru að

jafnaði lægri en hjá hjónum og því skerðast barnabætur hjóna meira.

Tafla 3-2: Raunverulegar upphæðir barnabóta á hvert barn eftir tekjutíundum.

Tekjutíundir
Barnabætur á hvert barn á mánuð í kr.

Einstæðir foreldrar1 Hjón og sambúðarfólk

I – lægstu tekjur 16.368 14.993

II 19.308 14.158

III 17.931 12.482

IV 17.813 10.540

V 18.148 8.883

VI 18.525 6.937

VII 18.432 4.834

VIII 17.037 2.740

IX 14.499 1.989

X – hæstu tekjur 9.551 1.894

Meðaltal 16.761 7.945

Meðalupphæðir á mánuði á árinu 2008 (Heimild: Ríkisskattstjóri).
1 Ástæðan fyrir því að bætur eru lægri í neðsta en í næst neðsta tíund er að í neðsta
hundraðshlutum hjá einhleypingum er sú að barnabætur eru hverfandi lágar hjá
neðsta 1% framteljenda, óljóst er hver ástæðan fyrir því er.

Algjörlega altækar barnabætur eru föst fjárhæð á hvert barn. Þá eru

bæturnar ótekjutengdar og breytast ekki eftir aldri né fjölda barna og eru

óháð hjúskaparstöðu. Það eru nokkur atriði sem víkja frá altækum

barnabótum hér á landi. Í fyrsta lagi eru þær tekjutengdar, í öðru lagi eru

bæturnar lægri fyrir fyrsta barnið, í þriðja lagi fá einstæðir forledrar

talsvert hærri bætur og í fjórða lagi fá yngstu börnin hærri bætur.

Markmið barnabóta eru ekki tilgreind í lögum um tekjuskatt (nr. 90/2003).

18

3.2.2 Meðlag

Barnalög (nr. 76/2003) kveða á um að foreldrum, báðum saman og hvoru

um sig, sé skylt að framfæra barn sitt. Þegar foreldrar eru ekki í sambúð

getur það foreldri sem stendur straum af framfærslu barna sinna og fer

með forsjá barnanna krafist meðlags af hinu foreldri. Ef um sameiginlega

forsjá er að ræða getur einungis það foreldri sem barnið hefur lögheimili

hjá krafist meðlags af hinu foreldrinu sem greiðist með börnum undir 18

ára aldri. Sýslumaður getur einnig skyldað foreldri til að greiða barni

framlag til menntunar eða starfsþjálfunar frá 18-20 ára aldri komi

rökstudd krafa fram um það. Við skilnað, slit skráðrar sambúðar eða þegar

aðrar breytingar verða á forsjá barna, verða foreldrar að semja eða láta

úrskurða um meðlagsgreiðslur. Tryggingastofnun ríkisins (TR) hefur milli-

göngu um greiðslu lágmarksmeðlags (sjá að neðan) sé þess óskað. Foreldri

verður hins vegar sjálft að sjá um innheimtu aukins meðlags auk lágmarks-

meðlags fari greiðslur þess ekki í gegnum TR. Þegar TR annast milligöngu

meðlags þá greiðir meðlagsgreiðandi meðlagið til Innheimtustofnunar

sveitarfélaga. Einstæðum foreldrum er því ávallt tryggt lágmarksmeðlag

frá TR (Lög um almannatryggingar nr. 100/2007).

Lágmarksupphæð meðlags nemur 21.657 kr. á mánuði fyrir árið 2010,

eða samsvarandi einföldum barnalífeyri, og er foreldrum óheimilt að

semja um lægra meðlag. Foreldrar geta ávallt samið um hærra meðlag en

nái þeir ekki samkomulagi um meðlag þá úrskurðar sýslumaður um

greiðslu meðlags. Sýslumaður hefur, skv. viðmiði dómsmálaráðuneytisins,

fjárhagsstöðu og hagi beggja foreldra og þarfir barnsins til hliðsjónar

þegar hann úrskurðar um meðlagsgreiðslur. Dómsmála- og mannréttinda-

ráðuneytið birtir árlega viðmiðunarfjárhæðir handa sýslumönnum til

leiðbeiningar við ákvarðanatöku fyrir upphæðir meðlags. Þrátt fyrir að

sýslumanni beri að taka mið af högum beggja foreldra taka viðmiðunar-

fjárhæðir einvörðungu mið af tekjum meðlagsgreiðenda (Dómsmála- og

mannréttindaráðuneyti, e.d.). Þrátt fyrir að sýslumaður noti viðmið

ráðuneytisins þá tekur meðlagskerfið í framkvæmd fyrst og fremst mið af

tekjum þess foreldris sem greiðir meðlagið (Frumvarp til laga um

breytingar á lagaákvæðum er varða framfærslu barna og meðlag skv.

barnalögum nr. 76/2003).

Meðlag er, ólíkt öðrum greiðslum sem hér er fjallað um, ekki fjárstuðn-

ingur frá hinu opinbera. Þar sem TR getur annast greiðslu meðlags þá

tryggir TR greiðslu lágmarksmeðlags til allra einstæðra foreldra og því má

að hluta til líta á meðlag sem opinberan fjárstuðning. Þannig má benda á

að innheimtustofnun náði árið 2009 einvörðungu að heimta 75% af

19

kröfum til meðlagsgreiðenda, 2005-2007 var hlutfallið um 85%

(Innheimtustofnun sveitarfélaga, 2009). Það má hins vegar ekki leggja

meðlag til jafns við aðrar barnatengdar greiðslur og er að vissu leyti var-

hugavert að hafa meðlag með í samanburði á fjárstuðningi vegna barna.

Engu að síður væri það talsvert vanmat á kjörum einstæðra foreldra að

líta fram hjá meðlagi og því verður tekið tillit til þess í þessu verki þó fram

hjá því verði litið þegar fjárstuðningur einstæðra foreldra er borinn saman

með beinum hætti við hjón og sambúðarfólk. Einnig skal tekið fram að

hefð er fyrir því að telja meðlag með í rannsóknum á fjárstuðningi vegna

framfærslu barna (Bradshaw o.fl., 1993; Bradshaw og Finch, 2002).

Á mynd 3.3 má sjá viðmiðunar fjárhæðir meðlags, skv. viðmiði Dóms-

mála- og mannréttindaráðuneytis, greint eftir tekjum meðlagsgreiðenda.

Myndin sýnir fjárhæðir meðlags á hvert barn. Tekið skal fram að hér er um

viðmiðunarfjárhæðir að ræða og er sýslumanni ekki skylt að fara eftir

þeim viðmiðunum. Viðmiðunarfjárhæðir gera ráð fyrir því að einstaklingar

með undir 350 þús. kr. í mánaðartekjur greiði einvörðungu einfalt meðlag.

Viðmiðunarfjárhæðir fyrir hvert barn hækka í skrefum eftir því sem tekjur

meðlagsgreiðenda eru hærri. Þegar tekjur eru 600 þús. kr. eða hærra skal

meðlag vera tvöfalt hærra en einfalt meðlag skv. viðmiðunarfjárhæðum.

Upphæðir eru skv. viðmiðunarfjárhæðum Dóms- og mannréttindaráðuneytisins frá
október 2009 (Heimild: Dóms- og mannréttindaráðuneytið, e.d.)

Mynd 3-3: Viðmiðunarfjárhæðir meðlagsgreiðslna á hvert barn eftir tekjum
meðlagsgreiðenda.

Athygli vekur að viðmiðunarfjárhæðir á hvert barn hækka hraðar eftir

því sem börn eru færri. Hugsanlega er það til þess að halda heildarmeðlags-

greiðslum í hófi fyrir meðlagsgreiðendur með tekjur á bilinu 350-600 þús. kr. á

0

5

10

15

20

25

30

35

40

45

50

0 50 100 150 200 250 300 350 400 450 500 550 600 650 700 750

M
eð

la
g

 á
 h

ve
rt

 b
ar

n
 á

 m
án

u
ð

i í
 þ

ú
s.

 k
r.

Mánaðartekjur meðlagsgreiðenda í þús. kr.

Eitt barn

Þrjú börn

Tvö börn

20

mánuði. Einnig kann að vera að ákveðin stærðarhagkvæmni sé talin vera

við uppeldi barna. Þá væri hlutfallslega dýrara að framfleyta einu barni en

tveimur. Vert er að minnast á það að meðlagsgreiðendur eiga ekki rétt á

neinum barnatengdum greiðslum svo sem barnabótum, mæðra og

feðralaunum og barnaviðbót vaxta- og húsaleigubóta.

Þegar þetta er ritað liggur fyrir frumvarp til laga um breytingar á barna-

lögum á Alþingi. Í frumvarpinu eru lagðar til grundvallarbreytingar á

núverandi fyrirkomulagi meðlagsgreiðslna. Hið nýja kerfi meðlagsgreiðslna

byggir á eftirfarandi sjónarmiðum:

 afnám lágmarksmeðlags

 sameiginlegri ábyrgð beggja foreldra á framfærslu barns
 auknu frelsi foreldra til að semja um meðlag
 tilliti til kostnaðar af framfærslu barns
 tilliti til tekna beggja foreldra og
 tilliti til umgengni foreldrisins sem barnið býr ekki hjá

Hið nýja kerfi sem lagt er fram í frumvarpinu felur í sér að meðlags-

greiðslur taki mið af tekjum beggja foreldra og skuli jafnframt taka mið af

umgengni milli foreldra. Í tillögunum er gert ráð fyrir ákveðnum lágmarks-

framfærslukostnaði fyrir hvert barn sem foreldrar skipta sín á milli. Lág-

marksframfærslan er 54.000 kr. á hvert barn á mánuði árið 2010.

Skiptingunni skal háttað þannig að foreldrar sem hafa hærri tekjur greiða

hærra hlutfall af framfærslunni og eftir því sem umgengni umgengnis-

foreldris er meiri, þeim mun minni skal hlutdeild hans af lágmarksfram-

færslunni vera (Frumvarp til laga um breytingar á lagaákvæðum er varða

framfærslu barna og meðlag skv. barnalögum nr. 76/2003).

3.2.3 Mæðra- og feðralaun

Í upphaflegu frumvarpi almannatryggingalöggjafar frá 1946 var gert ráð

fyrir sérstökum launum til einstæðra mæðra með tvö börn eða fleiri á

framfæri sínu. Ákvæðið var hins vegar tekið úr frumvarpinu í sparnaðar-

skyni. Sjö árum síðar hóf Tryggingastofnun ríkisins (TR) að greiða ein-

stæðum mæðrum (einstæðum feðrum síðan 1972) sem eru með tvö börn

eða fleiri á framfæri sérstök laun. Hugmyndin á bak við launin var

upphaflega sú að einstæðar mæður með tvö eða fleiri börn þyrftu á

aðstoð frá ríkinu að halda til þess að annast börnin. Talið var að einstæðar

mæður ættu sjaldnast tækifæri á því að stunda launaða vinnu, einkum

konur með mörg börn á framfæri (Guðný Björk Eydal, 2005).

21

Mæðra- og feðralaun greiðast öllum einstæðum foreldrum sem eru

með tvö eða fleiri börn undir 18 ára á framfæri sínu. Launin eru greidd

óháð tekjum en eru skattskyld, sérstaklega þarf þó að sækja um launin hjá

TR. Upphæð launanna er 6.269 kr. á mánuði ef foreldrið hefur tvö börn á

framfæri og 16.300 kr. á mánuð ef börnin eru þrjú eða fleiri fyrir árið

2010. Skattskylda launanna hefur þau áhrif að ef launatekjur eru yfir

skattleysismörkum (120 þús. kr. á mánuð) verða mæðra- og feðralaun

eftir skatt 3.936 kr. á mánuð fyrir tvö börn og 10.233 kr. á mánuð.10

Launin falla niður ef foreldrið skráir sig í sambúð með öðrum einstaklingi

(Lög um félagslega aðstoð nr. 99/2007).

Óljóst er hvert markmið launanna er í dag þar sem þau eru ekki tilgreind í

lögum um félagslega aðstoð (nr. 99/2007). Ljóst er að upphaflega markmið

þeirra, að koma í staðinn fyrir launaða vinnu, hefur aldrei verið náð. Það má því

líta á launin sem viðbót við barnabætur og aðrar barnatengdar greiðslur. Frávik

mæðra- og feðralauna frá barnabótum eru þó fern. Í fyrsta lagi eru launin

einungis greidd til einstæðra foreldra. Í öðru lagi eru launin hærri fyrir stærri

fjölskyldur. Í þriðja lagi eru launin ótekjutengd en eru þó skattskyld sem gerir

það að verkum að tekjuhærri foreldrar fá lægri laun (þetta á einungis við í

þrepaskiptu skattkerfi, þ.e. þegar jaðarskattur eykst með tekjum). Í fjórða lagi

þarf að sækja sérstaklega um launin.

3.2.4 Barnalífeyrir

Barnalífeyrir var settur á laggirnar árið 1946 með almannatryggingalöggjöfinni.

Hann var greiddur til ógiftra eða fráskilinna kvenna með börn undir 16 ára á

framfæri (einnig til karla frá 1971). Tryggingastofnun ríkisins innheimti

peninginn frá föðurnum sem var hið eiginlega meðlag (sjá kafla 3.2.2).

Barnalífeyrir var einnig greiddur til lífeyrisþega og munaðarleysingja með börn á

framfæri. Markmið barnalífeyris var við setningu almannatrygginga-

löggjafarinnar 1946 að öll börn sem af einhverjum ástæðum nutu ekki innkomu

föðurins skyldu fá uppbætur með lífeyrinum (Guðný Björk Eydal, 2005).

Barnalífeyrir er nú greiddur með öllum börnum yngri en 18 ára sé annað

hvort foreldrið látið eða örorkulífeyrisþegi. Séu báðir foreldrar látnir eða

örorkulífeyrisþegar skal greiddur tvöfaldur barnalífeyrir. TR greiðir barnlífeyri

einnig vegna barna sem eru ófeðruð. TR er leyft að greiða einnig með barni

ellilífeyrisþega og með barni manns sem sætir gæsluvistun eða afplánar

fangelsisdóm. Upphæðir barnalífeyris er 21.657 kr. á mánuði og tvöfaldur

lífeyrir 43.314 kr. á mánuð fyrir árið 2010. Barnalífeyrir er ekki tekjutengdur og

10 Launin geta þó orðið enn lægri ef einstaklingar eru í efri skattþrepum.

22

er skattfrjáls. Ef barnið býr ekki hjá því foreldri sem er öryrki fær hann engu að

síður barnalífeyri sem rennur til foreldrisins sem fer með forsjá barnsins og

kemur í stað meðlags (Lög um almannatryggingar nr. 100/2007).

Lög um félagslega aðstoð (nr. 99/2007) kveða á um að Tryggingastofun

ríkisins sé heimilt að greiða barnalífeyri vegna skólanáms eða starfs-

þjálfunar ungmennis á aldrinum 18-20 ára ef annað eða bæði foreldra eru

látin eða lífeyrisþegar. TR getur einnig greitt barnalífeyri ef annað

foreldrið getur ekki greitt framlag til menntunar eða starfsþjálfunar vegna

efnaleysis eða ekki tekst að hafa upp á því. Barnalífeyrir kemur því í

staðinn fyrir framlag til menntunar eða starfsþjálfunar frá öðru foreldrinu

sé það ekki talið geta greitt framlagið.

3.2.5 Aðrar barnatengdar greiðslur almannatrygginga

Tryggingastofnun ríkisins veitir barnafjölskyldum ýmsa sértæka aðstoð

vegna langveikra barna. Þar er um að ræða annars vegar umönnunar-

greiðslur og hins vegar foreldragreiðslur. Umönnunargreiðslur er fjárhags-

leg aðstoð til foreldra sem eiga börn sem glíma við fötlun eða alvarleg

veikindi. Upphæðir greiðslnanna velta á fötlunar- og sjúkdómsstigi barns-

ins, þær geta mest orðið 96.978 kr. á mánuði fyrir árið 2010. Greiðslurnar

eru þó aðallega ætlaðar til að mæta auknum kostnaði foreldra vegna

veikinda eða fötlunar barnsins og því er ekki fjallað um þær frekar hér.

Foreldrar með langveik eða alvarlega fötluð börn geta einnig fengið

foreldragreiðslur sem eru ætlaðar til mótvægis við tekjutap foreldra vegna

umönnunar barna sinna (Lög um félagslega aðstoð nr. 99/2007).

Tryggingastofnun ríkisins er heimilt að greiða þeim sem verða ekkjur eða

ekklar innan 67 ára aldurs bætur í sex mánuði eftir lát maka. Ef hlutaðeigandi

er með barn 18 ára eða yngra á framfæri er heimilt að greiða sérstakar bætur

í 12-48 mánuði til viðbótar. Upphæð viðbótarinnar nemur 22.048 kr. á mánuð

(Lög um félagslega aðstoð nr. 99/2007). Þar sem þiggjendur dánarbóta eru

almennt mjög fáir og bæturnar einungis greiddar í mjög skamman tíma er

ekki ástæða til að taka tillit til þeirra í útreikningum í þessu verki. Árið 2007

voru t.d. þiggjendur dánarbóta með börn yngri en 18 ára á framfæri einungis

15 yfir árið (Tryggingastofnun ríkisins, 2008).

3.3 Aðrar tilfærslur

Bætur taka oft tillit til framfærslu barna þó að takmark þeirra sé ekki að mæta

framfærslu vegna barna. Þannig eru margir flokkar bóta sem ætlaðar eru til

þess að mæta tekjumissi foreldra hærri ef viðkomandi hefur barn á framfæri

sínu. Hér verður farið yfir helstu tekjutilfærslur íslenska velferðarkerfisins og

23

hvort þær taki með einhverjum hætti tillit til barna, m.ö.o. hvort bætur séu

hærri vegna framfærslu barnanna.

3.3.1 Atvinnuleysistryggingar

Í lögum um alþýðutryggingar frá 1936 og í lögum um almannatryggingar

frá 1946 var gert ráð fyrir atvinnuleysistryggingum, en hætt var við þær í

bæði skiptin. Það var hins vegar ekki fyrr en 1955 sem atvinnuleysistrygg-

ingar voru settar á laggirnar og var það liður í lausn að kjaradeilu (Stefán

Ólafsson, 1999; Þorgrímur Gestsson, 2007). Frá upphafi lagasetning-

arinnar hefur verið greidd viðbót vegna barna á framfæri atvinnulausra. Í

lögunum frá 1955 voru aukagreiðslur fyrir hvert barn, allt að þremur, á

framfæri bótaþega. Upphæðin nam um 13-25% af grunnatvinnuleysis-

bótum (Lög um atvinnuleysistryggingar nr. 29/1956).

Skv. lögum um atvinnuleysistryggingar (nr. 54/2006) er markmið

atvinnuleysistrygginga að tryggja launafólki (á aldrinum 16-69 ára) tímabundna

fjárhagsaðstoð á meðan það er í atvinnuleit. Launamenn í a.m.k. 25% starfs-

hlutfalli, sjálfstætt starfandi einstaklingar og námsmenn (að uppfylltum

ákveðnum skilyrðum) eru þeir sem tryggðir eru fyrir atvinnuleysi. Atvinnuleysis-

bætur eru greiddar að hámarki í þrjú ár. Tekjutengdar bætur eru greiddar í allt

að þrjá mánuði. Þær nema 70% af fyrri launum11 en geta þó ekki orðið hærri en

242.636 kr. á mánuði. Hér sem og áður er miðað við árið 2010. Það gerir að

verkum að einstaklingar sem voru með tekjur yfir 350 þús. kr. á mánuði fá undir

70% af fyrri launum. Að öðru leyti eru greiddar grunnatvinnuleysisbætur sem

nema nú 149.523 kr. á mánuði fyrir fulltryggðan einstakling, þ.e. 100%

tryggður. Tryggingarhlutfall fer eftir starfshlutfalli undangengins árs. Þannig að

ef einstaklingur hefur einungis unnið í fullu starfi síðustu 9 af 12 mánuðum er

tryggingarhlutfallið 75% (Lög um atvinnuleysistryggingar nr. 54/2006).

Einstaklingar með börn yngri en 18 ára á framfæri sínu eiga rétt á 5.871 kr.

aukalega í atvinnuleysisbætur á mánuði fyrir hvert barn, eða 4% af

óskertum grunnatvinnuleysisbótum. Þar sem bæturnar eru skattlagðar er

viðbót vegna barnanna eftir skatt og lífeyrisgreiðslur 3.605 kr. á mánuði.

Ráðstöfunartekjur foreldris sem er fulltryggt hjá atvinnuleysistrygginga-

sjóði hækka því um 3.360 kr. á mánuð fyrir hvert barn. Viðbót vegna barna

greiðist óháð því hvort um einstætt foreldri, hjón eða sambúðarfólk er að

ræða (Lög um atvinnuleysistryggingar nr. 54/2006).

11

 Hjá launamönnum er miðað er við sex mánaða tímabil sem hefst tveimur mánuðum
áður en umsækjandi varð atvinnulaus. Hjá sjálfstætt starfandi einstaklingum tekjuárið á
undan því sem umsækjandi varð atvinnulaus.

24

3.3.2 Námslán

Nemendur sem stunda háskólanám og annað sérnám geta fengið lán frá

Lánasjóði íslenskra námsmanna (LÍN) fyrir uppihaldi og skólagjöldum á

hagstæðari kjörum en bjóðast á almennum markaði. Hlutverk sjóðsins er

að tryggja tækifæri til náms án tillits til efnahags. Námslán skulu nægja

námsmönnum til þess að standa straum af náms- og framfærslukostnaði á

meðan á náminu stendur, að teknu tilliti til fjölskyldustærðar námsmanns

(Lög um lánasjóð íslenskra námsmanna nr. 21/1992).12

Námslán frá LÍN er 120.600 kr. á mánuði fyrir námsmenn sem búa í

leiguhúsnæði eða eigin húsnæði og eru í fullu námshæfu láni.13 Námslán eru

tekjutengd miðað við tekjur fyrra árs og koma 35% tekna umfram 750 þús. kr.

til frádráttar námsláni. Sé námsmaður með barn á framfæri hækka námslánin.

Hjá einstæðum foreldrum hækkar lánið um 54 þús. kr. á mánuði fyrir hvert

barn og um 30 þús. kr. hjá hjónum og sambúðarfólki (fyrir þá mánuði sem

námsmenn eru í skóla). Séu báðir aðilar í námi ákvarðast lán til hvors aðilans

um sig, og því verður viðbótarlán fyrir hvert barn 60 þús. kr. á mánuði fyrir hjón

og sambúðarfólk (Lánasjóður íslenskra námsmanna, 2009).14

Námslán bera hagstæðari kjör en lán á almennum markaði, lánin eru

verðtryggð og bera nú 1% vexti. Ríkið þarf því að taka óhagstæðari lán

fyrir námslánunum. Námslán frá LÍN eru niðurgreidd um 52%, þegar allt er

saman reiknað, þ.e. niðurgreiðsla vaxta og annað inn í framtíðina

(Ríkisendurskoðun, 1995). Því má til helmings líta á viðbótalán vegna

barna sem fjárstuðning hins opinbera vegna framfærslu barna. Það þarf

þó að hafa þann fyrirvara á að um lán sé að ræða, en það er ekki raunhæft

að leggja mat á framfærslu foreldra með börn á framfæri sínu sem stunda

háskólanám án þess að tekið sé tillit til námslána.

Á skólaárinu 2007–2008 voru 40% lánþega með börn á heimilinu og alls

voru þetta 3.360 einstaklingar með samtals 5.757 börn. Þar af eru 25%

einstæðir foreldrar og 75% hjón eða sambúðarfólk.15 Það er því ljóst að hér er

um hóp að ræða sem skiptir máli þegar fjárstuðningur til foreldra er kannaður.

12 Upphæðir námslána eru hvorki ákvörðuð með lögum né reglugerðum heldur er það
stjórn sjóðsins sem setur reglur um úthlutun. Stjórn LÍN er skipuð af Menntamálaráðherra
og fulltrúum námsmanna.
13 Framfærsla námsmanns sem hvorki býr í leiguhúsnæði né eigin húsnæði er 50% af
grunnframfærslu.
14 Lán vegna framfærslu barna var breytt talsvert fyrir skólaárið 2010-2011. Þá varð lán
breytilegt eftir barnafjölda sem námsmaður hefur á framfæri. Hjá einstæðum foreldrum
fær fyrsta barnið 54 þús. kr., annað barnið 51, þriðja barnið 42, fjórða barnið 40 og fimmta
barnið 38 þús. krónur (Lánasjóður íslenskra námsmanna, 2010).
15 Bráðabirgðatölur sem fengnar eru hjá LÍN.

25

3.3.3 Fjárhagsaðstoð sveitarfélaga

Frá árinu 1991 hefur sveitarfélögum verið gert skylt að setja sér reglur um fram-

kvæmd fjárhagsaðstoðar. Í lögum um félagsþjónustu sveitarfélaga (nr. 40/

1991), sem tóku við af framfærslulögum (nr. 80/1947), eru hins vegar ekki

tilgreindar neinar upphæðir. Markmið laga um félagsþjónustu sveitarfélaga er

að „tryggja fjárhagslegt og félagslegt öryggi og stuðla að velferð íbúa á grund-

velli samhjálpar“ (nr. 40/1991). Við setningu laganna tókust á tvö sjónarmið.

Annars vegar sjónarmið um að tryggja jöfnuð en þá yrði sett viðmiðunarákvæði

um lágmark fjárhagsaðstoðar. Hitt sjónarmið, sem vó þyngra, fól í sér að við-

miðunarákvæði um lágmark fjárhagsaðstoðar væri andstætt sjálfsákvörðunar-

rétti sveitarfélaga. Einnig væri hætt við að lágmarksfjárhæðir yrðu umdeildar.

Því var farin sú leið að skylda sveitarfélög að setja sér reglur (Guðný Björk Eydal

og Anný Ingimarsdóttir, 2003).

Þrátt fyrir að sveitarfélögin ákveði fjárhæðirnar sjálf þá gefur Félags- og

tryggingamálaráðuneytið út leiðbeinandi reglur um fjárhæðir. Ráðuneytið

gefur út tvenns konar reglur. Í fyrsta lagi reglur þar sem tekið er tillit til fram-

færslu barna í grunnfjárhæðum (leið A) og í öðru lagi reglur þar sem grunn-

fjárhæðir taka ekki tillit til framfærslu barna (leið B). Annað sem greinir á milli

leiðanna er skilgreining á tekjum umsækjenda.16 Í desember 2009 höfðu 80%

sveitarfélaga með 250 eða fleiri íbúa sett sér reglur um fjárhagsaðstoð sem

byggist annað hvort á leið A eða B (Hagstofa Íslands, 2010a).

Í leið A teljast til heildartekna allar tekjur og þar með talið meðlag, barna-

bætur og mæðra- og feðralaun. Í leið B eru meðlög, barnabætur og mæðra- og

feðralaun hins vegar undanþegin. Greiðslur vegna barna teljast ekki til tekna

enda ekki reiknað með framfærslukostnaði vegna þeirra við mat á fjárþörf í leið

B, öfugt við leið A.

Viðmiðunarfjárhæðir Félags- og tryggingamálaráðuneytisins leiðar A og B

fyrir desember 2009 eru sýndar í töflu 3.3.17 Í leið A hækka grunnfjárhæðir

miðað við fjölskyldustærð. Til fjölskyldunnar teljast umsækjandi, maki og börn á

framfæri. Það er því ekki gerður greinarmunur á framfærslu barna og maka.

Þannig fær einstætt foreldri með tvö börn sömu fjárhagsaðstoð og barnlaus

16 Við ákvörðun á fjárhagsaðstoðinni koma allar tekjur fólks til frádráttar. Tekjur dragast frá
aðstoðinni krónu fyrir krónu. Húsaleigu- og vaxtabætur eru ekki taldar til tekna. Gert er ráð
fyrir að húsnæðiskostnaði verði fyrst og fremst mætt með greiðslum vaxta- og húsaleigu-
bóta, en einnig er gert ráð fyrir honum í grunnfjárhæð.
17

 Grunnfjárhæð einstaklingsins var miðuð við örorkulífeyrir, tekjutryggingu örorkulífeyrisþega
og óskerta heimilisuppbót í janúar 2005 (84.245 kr.) og er sú fjárhæð uppfærð miðað við vísitölu
neysluverðs í desember 2009 (Félags- og tryggingarmálaráðuneytið, e.d. - a og b).

26

hjón. Í leið B eru einungis grunnfjárhæðir fyrir einstaklinga og einstæða foreldra

annars vegar og hjón og sambúðarfólk hins vegar.

Tafla 3-3. Viðmiðunarfjárhæðir Félags- og tryggingamálaráðuneytisins um fjár-
hagsaðstoð sveitarfélaga, frá desember 2009.

 Leið A Leið B

Fjölskylda/heimili
Grunn-
fjárhæð

Margf.
stuðull

Fjárhæð
Margf.
stuðull

Fjárhæð

Einstaklingur 125.540 kr. 1.0 125.540 kr. 1.0 125.540 kr.

Hjón/sambúðarfólk " • 1.6 200.864 kr.

Tveggja manna fjölskylda " 1.6 200.864 kr. • •

Þriggja manna fjölskylda " 1.8 225.972 kr. • •

Fjögurra manna fjölskylda " 2.0 251.080 kr. • •

Fimm manna fjölskylda " 2.2 276.188 kr. • •

(Heimild: Félags- og tryggingamálaráðuneytið, e.d. - a og b)

Flest sveitarfélög í landinu fara eftir leið B, eða 62% sveitarfélaga sem

telja alls 87% íbúa landsins, þar sem ekki er tekið tillit til framfærslu barna

í fjárhagsaðstoðinni. Á höfuðborgarsvæðinu eru 5 af 7 sveitarfélögum sem

fylgja leið A, þar með talið Reykjavíkurborg. Það gerir það að verkum að

flestir íbúar landsins búa í sveitarfélagi sem fylgir leið A við úthlutun

fjárhagsaðstoðar (Hagstofa Íslands, 2010a).

Þar sem viðmiðunarfjárhæðir Félags- og tryggingamálaráðuneytisins

eru ekki bindandi geta fjárhæðir og reglur verið mjög breytilegar milli

sveitarfélaga. Rannsókn frá árinu 2000 sýndi að búseta gæti haft töluverð

áhrif á hversu há fjárhagsaðstoð er í boði. T.a.m. var hæsta fjáhæðin fyrir

einstakling 29% hærra en lægsta fjárhæðin (Guðný Björk Eydal og Anný

Ingimarsdóttir, 2003). Til að skoða fjárstuðning vegna framfærslu barna

þarf því að gefa sér forsendur um búsetu foreldranna. Hér verður gert ráð

fyrir að foreldrar séu búsettir í Reykjavík. Bæði er það stærsta sveitar-

félagið og einnig fylgja þau leið B líkt og flest sveitarfélög á landinu gera.

Í Reykjavík er óskert grunnfjárhæð fjárhagsaðstoðar árið 2010 125.540

kr. á mánuði fyrir einstakling og 200.864 kr. fyrir hjón og sambúðarfólk. Þó

að grunnfjárhæð sé ekki hærri þegar börn eru á framfæri þá er heimild til

að greiða hærri fjárhagsaðstoð vegna sérstakra aðstæðna, m.a. vegna

framfærslu barna. Árið 2009 voru þau réttindin rýmkuð nokkuð. Þannig

geta foreldrar sem hafa tekjur við eða lægri en grunnfjárhæðin fengið allt

að 12.640 kr. á mánuði geti þau framvísað kvittun fyrir daggæslu barns í

heimahúsum, leikskóla, skólamáltíðir, frístundaheimili, sumardvöl og/eða

þátttöku barns í þroskandi félags- og tómstundastarfi (Reglur um fjárhags-

27

aðstoð frá Reykjavíkurborg). Þrátt fyrir rýmkun réttindanna virðist ekki

hafa verið mikil aukning í greiðslum fyrir börn og því er ekki talið sem svo

að hér sé um almennar greiðslur vegna barna að ræða.18

3.3.4 Lífeyristryggingar

Lífeyristryggingakerfið byggir á lagasetningu um almannatryggingar frá 194619

þar sem víðtækur réttur myndaðist fyrir elli- og örorkulífeyri. Í lögunum var

einnig kveðið á um barnalífeyri (Stefán Ólafsson, 1999). Síðan þá hafa

lífeyristryggingar skipst í elli- og örorkulífeyri og eru upphæðir þeirra svipaðar.

Árið 2010 er lágmarksframfærslutrygging örorku- og ellilífeyris 180.000 kr.

fyrir skatt á mánuð hjá einhleypum, en 157.209 kr. eftir skatt. Hjá örorku og elli-

lífeyrisþega með maka nemur lágmarksframfærslutrygging 153.500 kr. fyrir

skatt á mánuði en 138.603 kr. eftir skatt. Stuðningur lífeyristrygginga við barna-

fjölskyldur felst fyrst og fremst í barnalífeyri (sjá kafla 3.2.4). Að öðru leyti er líf-

eyrir almannatrygginga greiddur óháður því hvort einstaklingur hefur barn á

framfæri (Lög um almannatryggingar nr. 100/2007; Lög um félagslega aðstoð

nr. 99/2007).

Í september 2008 var tekin upp lágmarksframfærslutrygging og þá bættist

við sérstök framfærsluuppbót fyrir lífeyrisþega sem hafa heildartekjur undir

lágmarksframfærslutryggingu. Hin sérstaka framfærsluuppbót skerðist krónu á

móti krónu fyrir allar tekjur sem lífeyrisþegi fær (Reglugerð um sérstaka uppbót

til framfærslu lífeyrisþega nr. 878/2008). Þannig að þegar einhleypur lífeyrisþegi

með lágmarksframfærslutryggingu sækir um mæðra- og feðralaun þá skerða

launin sérstaka framfærsluuppbót krónu fyrir krónu. Þar af leiðandi hafa ein-

hleypir lífeyrisþegar með sérstaka framfærsluuppbót engan hag af því að sækja

um mæðra- og feðralaun. Þegar lífeyrisþegar fá ekki hina sérstöku framfærslu-

uppbót af því að þeir hafa einhverjar atvinnutekjur eða lífeyrissjóðsgreiðslur þá

skerða mæðra- og feðralaun ekki lífeyristryggingar. Niðurstaða um fjárstuðning

vegna framfærslu barna hjá einstæðum lífeyrisþegum velta á þeim forsendum

sem gefnar eru. Í næsta kafla verður gert ráð fyrir því að einhleypir lífeyrisþegar

hafi engar aðrar tekjur en lífeyrir frá TR og fá þ.a.l. sérstaka framfærsluppbót og

sækja því ekki um mæðra- og feðralaun þar sem þau hafa ekkert upp úr því.

18 Hlutfall þeirra sem fengu aðstoð vegna barna af þeim sem fengu fjárhagsaðstoð hjá
Reykjavíkurborg var 42% árið 2007, 37% árið 2007, 48% árið 2009 og 35% frá janúar til
september árið 2010. Það virðist því ekki vera ýkja mikil aukning á greiðslunum þegar
réttindin voru rýmkuð árið 2009.
19

 Fyrsti vísir að félagslegri tryggingu eldri borgara nær aftur til 1890, hins vegar segir
Stefán Ólafsson að: „[a]llt fram að gildistöku laganna um almannatryggingar 1947 risu
ellitryggingarnar á Íslandi varla undir tryggingarnafninu” (1999:77).

28

3.3.5 Fæðingarorlof

Árið 2000 voru gerðar grundvallarbreytingar á réttindum foreldra til fæð-

ingarorlofs sem gerði það að verkum að báðir foreldrar fengu sjálfstæðan rétt

til fæðingarorlofs í allt að þrjá mánuði hvort um sig og er sá réttur ekki fram-

seljanlegur. Auk þessa eiga foreldrar sameiginlegan rétt á þremur mánuðum til

viðbótar sem annað foreldrið getur tekið í heild eða foreldrar skipt með sér.

Samtals hafa foreldrar því rétt á allt að níu mánaða fæðingarorlofi. Orlofið geta

þeir nýtt þangað til barnið hefur náð þriggja ára aldri. Mánaðarleg greiðsla

fæðingarorlofs til foreldris í fullu orlofi nemur 75-80% af heildarlaunum

undanfarinna tveggja ára en er aldrei hærri en 300 þús. kr. á mánuði árið

2010.20 Foreldrar utan vinnumarkaðar eiga rétt á sjálfstæðum fæðingarstyrk í

níu mánuði (skipting með sama móti og fæðingarorlof) sem nemur 49.702 kr. á

mánuði. Fæðingarstykur foreldris í fullu námi nemur 113.902 kr. á mánuði (Lög

um fæðingar- og foreldraorlof nr. 95/2000). Áður fyrr voru einungis jafnar

greiðslur til allra og greiðslur sem byggðu á fjölda vinnustunda og námshlutfalli

ári fyrir fæðingu (Guðný Björk Eydal og Stefán Ólafsson, 2008).

Tilgangur laga um fæðingar- og foreldraorlof (nr. 95/2000) var að tryggja

körlum jafnt sem konum réttindi til þess að vera með börnum sínum og auk

þess að gera körlum jafnt sem konum kleift að samrýma fjölskyldu- og

atvinnulíf.21 Þar sem fæðingarorlof er ætlað að mæta tekjumissi foreldra vegna

barnseigna fremur en að mæta framfærslu vegna barna, þá verður ekki tekið

tillit til fæðingarorlofs í útreikningum í næsta kafla.

3.3.6 Greiðslur frá sveitarfélögum

Á undanförnum árum hafa mörg sveitarfélög tekið upp greiðslur handa

foreldrum sem lokið hafa fæðingarorlofi og ekki hafa fengið leikskólapláss

handa börnum sínum. T.a.m. innleiddu nokkur sveitarfélög umönnunar-

greiðslur árið 2006 (m.a. Kópavogur og Reykjanesbær) og árið 2008

innleiddi Reykjavíkurborg slíkar greiðslur.22 Árið 2007 voru greiðslurnar

gerðar skattfrjálsar. Í desember 2009 höfðu alls 11 sveitarfélög tekið upp

slíkar greiðslur. Þar sem nokkur stór sveitarfélög hafa tekið upp um-

20 Það er reiknað 80% af meðallaunum að fjárhæð 200.000 kr. og 75% af þeim
meðallaunum sem umfram eru.
21 Gögn sýna að eftir lagasetninguna árið 2000 þá er þátttaka feðra hér á landi mest meðal
Norðurlandanna. Þessu til viðbótar hefur munurinn af áhrifum fæðingar á atvinnuþátttökuna
minnkað og hlutdeild feðra í umönnun hefur aukist (Guðný Björk Eydal, 2008).
22 Á tíunda áratugnum var gerð tilraun til heimagreiðslna í Reykjavík, þær voru þó
afnumdar aftur árið 1994.

29

önnunargreiðslur þá er ljóst að meirihluti foreldra á Íslandi eigi nú um

mundir kost á greiðslunum (Guðný Björk Eydal og Tine Rostgaard, 2010).

Hjá þeim sveitarfélögum sem greiddu umönnunargreiðslur í árslok 2009

voru greiðslurnar á bilinu 20-45 þús. kr. á mánuði. Upphaf greiðslna miðaðist

annað hvort við lok fæðingarorlofs eða við 9-12 mánaða aldur barna. Lok

greiðslnanna miðaðist að sama skapi við ákveðinn aldur (oftast tveggja ára

aldur) eða þar til leikskólavist hófst (Guðný Björk Eydal og Tine Rostgaard,

2010).

Árið 2007 tók Reykjavíkurborg upp styrkjakerfi vegna tómstunda barna

og unglinga 6-18 ára með lögheimili í Reykjavík, svokölluð frístundakort.

Styrkinn geta foreldra nýtt til að greiða niður þátttöku- og æfingagjöld í

skipulögðu tómstundastarfi. Ekki er um beingreiðslu að ræða, en foreldrar

geta ráðstafað styrknum til æskulýðs-, íþrótta- eða menningarfélags í

borginni, hafi félagið sótt um aðild (Reykjavíkurborg, 2007). Svo vitað sé er

ekki til yfirlit um fjárstuðning til frístundastarfs í öðrum sveitarfélögum.

Umönnunargreiðslur sveitarfélaga eru oftast skammtímagreiðslur handa

foreldrum og ætlaðar til þess að brúa bil á milli fæðingarorlofs og þangað til

börn fá pláss á leikskóla. Í þessu verki er ekki tekið tillit til greiðslna vegna

umönnunar barna eftir að fæðingarorlofi lýkur. Einnig eru greiðslurnar að hluta

til ætlaðar til þriðja aðila sem gætir barnsins og yfirleitt tímabundnar.

Frístundarkortin eru greiðslur sem ætlaðar eru þriðja aðila og því ekki beinn

fjárstuðningur vegna framfærslu barna. Í þessu verki eru því ekki tekið tillit til

ofantaldra greiðslna frá sveitarfélögum.

3.4 Stuðningur vegna húsnæðiskostnaðar

Íslenski húsnæðismarkaðurinn einkennist af því að langflestir búa í eigin

húsnæði, eða tæp 80%. Hlutfall þeirra sem búa í eigin húsnæði er hærra

eftir því sem börn á heimilinu eru fleiri. Einnig er hlutfallið talsvert hærra

hjá hjónum og sambúðarfólki en hjá einhleypum (þ.m.t. einstæðum for-

eldrum). Árið 2007 bjuggu einungis um 12% Íslendinga í leiguhúsnæði.

Margir þeirra leigðu hins vegar hjá sveitarfélagi, félagssamtökum eða

stúdentagörðum. Almennur leigumarkaður er því fremur rýr á Íslandi

(Hagstofa Íslands, 2008b; Stefán Ólafsson, 2007).

Opinber stuðningur vegna húsnæðiskostnaðar er með tvennum hætti. Í

fyrsta lagi tekjutilfærslur vegna leigu eða fasteignalána, þ.e. húsaleigu- og

vaxtabætur. Í öðru lagi bein afskipti af leigu- og húsnæðislánamarkað-

inum. Það er gert með leigu á húsnæði til sérhópa (einkum námsmanna

og öryrkja) og í gegnum íbúðalánasjóð (Hjördís Dröfn Vilhjálmsdóttir,

30

2004; Stefán Ólafsson, 1999).23 Hér verður einungis fjallað um tilfærslur

vegna húsnæðiskostnaðar, þ.e. húsaleigu- og vaxtabætur.

3.4.1 Húsaleigubætur

Íslenski leigumarkaðurinn er að stórum hluta til fólk sem er þar tíma-

bundið eða af nauðsyn, þannig sögðust 15% leigjenda úr spurningakönnun

frá 2007 kjósa að vera á leigumarkaði fremur en í eigin húsnæði. Annað

einkenni leigumarkaðar er að leigjendur eru almennt með lágar tekjur

(Stefán Ólafsson, 2007). Þannig er fátækt meðal þeirra sem búa í leigu-

húsnæði talsvert meiri en meðal annarra. Árið 2009 var lágtekjuhlutfall

allra Íslendinga 10,2%, hlutfallið var 7,5% hjá þeim sem áttu eigið húsnæði

en 26,3% hjá leigjendum (Hagstofa Íslands, e.d.).

Fjárhagslegur stuðningur við leigjendur hófst árið 1994 þegar lög um húsa-

leigubætur (nr. 100/1994) voru sett. Þá var sveitarfélögum veitt svigrúm til þess

að greiða húsaleigubætur. Það var hins vegar ekki fyrr en 1998 sem

sveitarfélögum var gert skylt að greiða húsaleigubætur og árið 2002 urðu

bæturnar skattfrjálsar. Frá upphafi hefur markmið húsaleigubóta verið að

„lækka húsnæðiskostnað tekjulágra leigjenda og draga úr aðstöðumun á

húsnæðismarkaðnum” (Lög um húsaleigubætur nr. 138/1997).

Húsaleigubætur eru greiddar einstaklingum sem leigja íbúðarhúsnæði

til búsetu. Við ákvörðun upphæðar er miðað við fjölda barna, tekjur foreldra,

leigufjárhæð og eignastöðu. Tekjur foreldra og barnafjöldi vega þó mest.

Húsaleigubætur greiðast óháð því hversu margir fullorðnir einstaklingar búa á

heimilinu, einstæðir foreldrar fá því sömu upphæð og hjón eða sambúðarfólk.

Grunnfjárhæð húsaleigubóta er 13.500 kr. fyrir hverja íbúð. Að auki bætast við

14.000 kr. fyrir fyrsta barnið, 8.500 fyrir annað barnið og 5.500 fyrir þriðja barn-

ið. Til viðbótar koma 15% leigufjárhæðar sem liggja á milli 20.000-50.000 kr.

Húsaleigubætur geta þó aldrei orðið hærri en sem nemur 50% af leigufjárhæð-

inni. Áhrifa hámarks-ins gætir þó ekki nema leiga sé undir 62 þús. kr. (Lög um

húsaleigubætur nr. 138/1997; Reglugerð um húsaleigubætur nr. 118/2003).

Húsaleigubætur eru tekjutengdar og byrja að skerðast við 167 þús. kr.

mánaðartekjur og dragast 12% af tekjum umfram mörkin frá greiddum bótum,

bæturnar skerðast óháð fjölskyldustærð. Hér er átt við samanlagðar heildar-

tekjur þeirra sem eiga lögheimili í viðkomandi leiguhúsnæði, tekjur barna 20 ára

og eldri eru meðtaldar nema einstaklingur stundi nám. Samkvæmt leiðbeiningu

félagsmálaráðuneytisins (2009) teljast bætur frá Tryggingarstofnun ríkisins ekki

23 Útlánastefna Íbúðalánasjóðs gegnir félagslegu hlutverki þar sem viðbótarlán eru veitt til
tekjuminna fólks til viðbótar við almennu húsnæðislánin sem sjóðurinn veitir.

31

til tekna þegar tekjuskerðing húsaleigubóta er reiknuð. Örorkulífeyrisþegar fá

því fullar húsaleigubætur. Ef eignir að frádregnum skuldum eru hærri en 4,7

millj. kr. þá skerða þær húsaleigubætur (Lög um húsaleigubætur nr. 138/1997;

Reglugerð um húsaleigubætur nr. 118/2003).

Félagsmálaráðherra setur, að höfðu samráði við Samband íslenskra

sveitarfélaga, ákvæði í reglugerð um útreikning og fjárhæð grunnfjárhæða

bóta (sjá Reglugerð um húsaleigubætur nr. 118/2003). Sveitarstjórn getur

hins vegar tekið ákvörðun um að greiða hærri húsaleigubætur en sem

nemur grunnfjárhæðum húsaleigubóta. Um er að ræða húsaleigubætur

sem eru viðbót við grunnfjárhæðir húsaleigubóta sem kallast sérstakar

húsaleigubætur. Þær eru ætlaðar leigjendum sem búa við mjög erfiðar

félagslegar og fjárhagslegar aðstæður. Sérstöku bæturnar taka mið af

persónulegum aðstæðum í stað þess að tengjast íbúðinni (sjá t.d. Reglur

um félagslegar leiguíbúðir og sérstakar húsaleigubætur í Reykjavík).

Á mynd 3.4 má sjá húsaleigubætur eftir tekjum og barnafjölda. Þar má

sjá að barnafjöldi hefur talsverð áhrif á upphæð bótanna. Aukning

bótanna er mest fyrir fyrsta barnið. Einnig má sjá að bæturnar eru talsvert

lágtekjumiðaðar, þær byrja að skerðast við 167 þús. kr. í mánaðartekjur á

bilinu rúmlega 300-550 þús. kr. Sé haft í huga að laun á almennum

vinnumarkaði eru 280 þús. kr. í neðra fjórðungsmarki þá blasir við að

bæturnar séu í meira mæli ætlaðar fólki sem er í lægri tekjuhópunum á

almennum vinnumarkaði.

Heildarupphæð húsaleigubóta á mánuð, gert er ráð fyrir að leiga sé a.m.k. 62 þús. kr.
á mánuði og nettó eignir undir 4,7 millj. króna (Heimild: Byggt á lögum um
húsaleigubætur nr. 138/1997 og reglugerð um húsaleigubætur nr. 118/2003).

Mynd 3-4: Húsaleigubætur eftir tekjum og barnafjölda (2010).

0

10

20

30

40

50

0 50 100 150 200 250 300 350 400 450 500 550 600

H
ú

sa
le

ig
u

b
æ

tu
r

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Mánaðartekjur í þús. kr.

Engin börn:

Tvö börn:

Þrjú börn:

Eitt barn:

32

Af mynd 3.4 má sjá að húsaleigubætur taka talsvert mið af framfærslu

barna í leigukostnaði. Ætla má að þær forsendur sem þar eru gefnar, að

leiga sé a.m.k. 62 þús. kr. og að nettó eignir séu undir 4,7 millj. kr., við

útreikninga séu nokkuð raunhæfar fyrir íslenska leigjendur.

Barnaviðbót húsaleigubóta er mjög sértækur fjárstuðningur vegna fram-

færslu barna. Í fyrsta lagi eru greiðslurnar einungis til leigjenda en ekki annarra.

Í öðru lagi er hann tekjutengdur þannig að foreldrar með tekjur yfir 500 þús. kr.

fá ekki slíka viðbót. Í þriðja lagi lækkar stuðningurinn með barnafjölda. Í fjórða

lagi eru bæturnar tengdar við húsaleigu og eignastöðu.

3.4.2 Vaxtabætur

Árið 1989 var núverandi kerfi vaxtabóta lögfest og leysti það af hólmi skamm-

vinnt kerfi húsnæðisbóta, þar áður hafði tíðkast fyrirkomulag vaxtaafsláttar frá

tekjum. Reglur vaxtabóta hafa í megindráttum verið óbreyttar síðan 1989.

Vaxtabætur eru eigna- og tekjutengdar og eru ætlaðar til að styðja einstaklinga

sem standa undir vaxtagjöldum af lánum vegna kaupa eða byggingar á íbúðar-

húsnæði til eigin nota. Þær eiga að létta undir með greiðslu vaxtagjalda (Friðrik

Már Baldursson o.fl., 2008).

Útreikning vaxtabóta má skipta niður í sex þrep. Til að byrja með er ákveðið

hámark vaxtabóta sem er 60.647 kr. á mánuð hjá einstæðum foreldrum (í

töflum 3.4 og 3.5 má sjá upplýsingar um fjárhæðir og dæmi um útreikninga). Í

öðru lagi mega vaxtabætur ekki vera hærri en sem nemur greiddum vaxta-

gjöldum og í þriðja lagi mega bæturnar ekki vera hærri en 7% af eftirstöðvum

skulda. Þannig að áður en eigna- og tekjuskerðing er reiknuð eru þrenns konar

þök á bótunum. Fjórða þrepið er tekjuskerðing, 6% af tekjum eru dregin frá og

er ekki um nein skerðingarmörk að ræða. Það sem þá stendur eftir er skert

hlutfalli við nettó eignir ef þær fara yfir tiltekin mörk. Réttur til vaxtabóta fellur

niður um leið og nettóeign fer upp fyrir ákveðin mörk. Sjötta og seinasta þrepið

er þak á greiddar vaxtabætur sem er 26.466 kr. á mánuði hjá einstæðum

foreldrum (Lög um tekjuskatt nr. 90/2003).

Tafla 3-4. Upplýsingar um vaxtabætur árið 2010.

Hámark vaxtabóta Eignatenging

Þak greiddra
vaxtabóta

 Neðri mörk Efri mörk

Einhleypingur 46.197 7.119.124 11.390.599 20.579

Einstæðir foreldrar 60.647 7.119.124 11.390.599 26.466

Hjón og sambúðarfólk 75.097 11.390.599 18.224.958 34.031

Fjárhæðir eru á mánaðargrundvelli (Heimild: Lög um tekjuskatt nr. 90/2003).

33

Í töflunni má sjá hvernig mismunandi skulda- og tekjustaða breytir

greiddum vaxtabótum. Fjölskylda B fær talsvert lægri bætur en fjölskylda

A vegna tekjutengingar:

A. Skuldar 75% af íbúðinni og er með 250 þús. kr. í tekjur

B. Skuldar 75% af íbúðinni og er með 1.000 þús. kr. í tekjur

C. Skuldar 50% af íbúðinni og er með 250 þús. kr. í tekjur

D. Skuldar 25% af íbúðinni og er með 250 þús. kr. í tekjur

Þrátt fyrir að fjölskylda B sé með fjórum sinnum hærri tekjur en A fær hún

engu að síður talsverðar vaxtabætur. Ástæðan er sú að eignaskerðingin er

engin. Fjölskylda C fær líkt og A fullar vaxtabætur, 26.178 kr. á mánuði. Þótt

fjölskylda C skuldi ekki nema 50% í íbúðinni fær hún hámarksbætur, það má

rekja til þess hve lágar tekjurnar eru. Fjölskylda D fær aftur á móti engar bætur

vegna eignaskerðinganna. Þessi dæma sýna að greiddar vaxtabætur velta á

mörgum forsendum þar sem tekjur eru einungis ein þeirra. Í töflu 3.5 má sjá

fjögur dæmi um vaxtabætur hjóna og sambúðarfólks, í töflunni eru forsendur

um skulda- og tekjustöðu breytilegar.

Tafla 3-5. Vaxtabætur hjóna eftir mismunandi eigna- og tekjustöðu 2010.

 A B C D

Eignir 30,000,000 30,000,000 30,000,000 30,000,000

Eftistöðvar láns 22,500,000 22,500,000 15,000,000 7,500,000

Eignastofn 7,500,000 7,500,000 15,000,000 22,500,000

Vaxtagjöld 187,500 187,500 125,000 62,500

Tekjur 250,000 1,000,000 250,000 250,000

1) Hámark vaxtabóta 75,097 75,097 75,097 75,097

2) Hámark vaxtabóta að hámarki 7% af skuldum 75,097 75,097 75,097 43,750

3) Vaxtabætur geta ekki orðið hærri en vaxtagjöld 75,097 75,097 75,097 43,750

4) Skerðing vegna tekna -15,000 -60,000 -15,000 -15,000

Eftir skerðingu tekna 60,097 15,097 60,097 28,750

5) Skerðing vegna eigna 0 0 -31,739 -46,734

Vaxtabætur án hámarks 60,097 15,097 28,358 0

6) Greiddar vaxtabætur 26,178 15,097 26,178 0

Fjögur dæmi um vaxtabætur (A til D). Í töflunni eru vaxtagjöld 10% af eftirstöðvum
skulda. (Heimild: Byggt á lögum um tekjuskatt nr. 90/2003)

Hjá hjónum og sambúðarfólki eru vaxtabætur greiddar óháð því hvort þau

séu með börn á framfæri. Einstæðir foreldrar fá aftur á móti hærri bætur

heldur en einhleypir einstaklingar. Þannig fá einstæðir foreldrar hærri bætur

vegna framfæris barnanna. Munurinn getur að mestu leyti orðið 5 þús. kr. á

mánuði og er upphæðin óháð barnafjölda. Þessi mismunur er hér skilgreindur

sem fjárstuðningur ríkisins við foreldra vegna framfærslu barna.

34

Þó að vaxtabætur séu ekki sérstaklega ætlaðar til þess að mæta fram-

færslu foreldra vegna barna þá greiðast bæturnar í meira mæli til

barnafjölskyldna. Ástæðan fyrir því er að skuldir hjá ungu barnafólki eru

oft hærri en hjá eldra fólki án barna, þess vegna fær sá hópur að jafnaði

hærri vaxtabætur. Þannig fær yngra fólk bæturnar í mun meira mæli en

þeir eldri. Einnig fær barnafólk bæturnar í meira mæli en barnlaust fólk.

Vegna tekjutengingar fara bæturnar einnig í auknum mæli til fólks með

lægri tekjur (Stefán Ólafsson, 2007). Hér verður þó ekki reynt að taka slíkt

með í reikninginn þar sem ekki er um að ræða beinan stuðning.

Forsendur vaxtabóta fyrir einstæða foreldra og einhleypa sem notaðir verða

í næsta kafla eru eftirfarandi: Verðmæti íbúðar er 25 milljónir, skuldir eru 80%

af eigninni og vaxtagjöld nema 10% af eftirstöðvum láns á ársgrundvelli.24

3.5 Samantekt

Í þessum kafla var farið yfir allar beinar greiðslur sem hið opinbera greiðir eða

tryggir foreldrum vegna framfærslu barna með einhverjum hætti. Árið 2010 eru

alls átta tegundir bóta og annarra greiðslna sem taka tillit til framfærslu barna

ef frá eru taldar greiðslur vegna sértækra útgjalda (t.d. veikinda barna). Í fjórum

af þessum átta flokkum er fjárstuðningurinn fólginn í því að viðbót sé greidd

vegna barna þar sem börnin eru ekki meginskilyrði fyrir bótagreiðslum. Þetta á

við um námslán, atvinnuleysis-, húsaleigu- og vaxtabætur. Hinir fjórir bóta-

flokkarnir eru greiddir á grundvelli þess að foreldrar séu með börn á framfæri

þó að bæturnar séu einnig skilyrtar af öðrum þáttum. Hér er um að ræða

barnabætur, mæðra- og feðralaun, meðlag og barnalífeyrir.

Á Íslandi eru ekki til altækar barnabætur. Algjörlega altækar barnabætur eru

föst fjárhæð á hvert barn. Þá eru bæturnar ótekjutengdar og breytast ekki eftir

aldri né fjölda barna og eru óháð hjúskaparstöðu. Allar bætur hér á landi víkja

frá altækni með einhverjum hætti. Skilyrðum einstakra bóta er gerð skil í töflu

3.6. Þannig eru margar bætur tekjutengdar. Helmingur bótanna er breytilegur

eftir fjölda barna. Barnabætur eru einu bæturnar sem eru breytilegar eftir aldri

barnsins. Einungis barna- og vaxtabætur greiðast sjálfkrafa en aðrar bætur þarf

sérstaklega að sækja um. Einnig er sá hópur sem á rétt á bótunum breytilegur

eftir bótaflokki. Það má því sjá að skilyrðingar bótanna eru margar. Þær felast

bæði í tekju- og eignatengingu en einnig skilyrtar við aðra þætti.

24

 Miðað við 25 ára lán þar sem vextir verðtryggðs láns eru í kringum 5-6% þá eru
vaxtagjöld af 10 ára gömlu láni um 10% af eftirstöðvum lánsins, óháð því hver verðbólgan
var yfir lánstímann og hver upphæð upphaflega lánsins var.

35

Einstakar tegundir bóta og annarra greiðslna lúta að mismunandi stjórnun

og stefnu. Þeim getur verið stýrt úr mismunandi ráðuneytum og ákvörðun á

fjárhæðum og fyrirkomulagi þeirra getur verið með mjög mismunandi hætti.

Sumt veltir á ákvörðunum ráðherra, annað á lagasetningu alþingis og enn

annað á skipuðum nefndum. Þannig setur Félags- og tryggingamálaráðherra

reglugerðir sem ákvarða fjárhæðir fyrir fimm af átta greiðslunum sem tilteknar

eru í töflu 3.6. Meðlagið veltir þó einnig á viðmiðum sem Dómsmála- og mann-

réttindaráðherra setur en þó einnig á samkomulagi foreldra og sýslumanni.

Einnig ákvarðast húsaleigubætur af sveitastjórnum þar sem þær geta sett hærri

bætur en Félags- og tryggingamálaráðherra ákveður. Alþingi setur fjárhæðir

barna- og vaxtabóta við fjárlög hvert ár. Stjórn LÍN, sem menntamálaráðherra

setur að stærstum hluta, ákvarðar fjárhæðir námslána á ári hverju. Það má því

segja að það sé kerfislægt að ekki sé samræmd heildarstefna á þessu sviði þar

sem ákvarðanir um fjárhæðir eru á höndum margra aðila. Það skal þó tekið

fram að þó ákvarðanir bóta og annarra greiðslna liggi á mörgum stöðum þá er

það á herðum Alþingis að setja lög um bætur og því kemur stefnumörkun

þaðan að miklu leyti.

Tafla 3.6 sýnir upphæð bótanna sem hlutfall af lágtekjumörkum fyrir

fyrsta barnið, bæði hjá einstæðum foreldrum og hjónum (sjá neðstu tvær

raðir). Samkvæmt skilgreiningu Hagstofunnar eru lágtekjumörk fyrir hvert

barn 30% af lágtekjumörkum fullorðins. Þannig þyrftu bætur að vera 30%

af lágtekjumörkum eigi þær að tryggja lágmarksframfærslu fyrir barnið,

skv. skilgreiningu Hagstofunnar. Sjá má að nánast allir bótaflokkar eru

nokkuð lægri heldur en lágtekjumörkin. Þegar einstaka bætur eru lagðar

saman geta óskertar bætur aftur á móti náð 30% af lágtekjumörkum.

Þannig fær einstætt foreldri í leiguhúsnæði 31,9% af lágtekjumörkum (séu

bæturnar allar óskertar). Barnabætur eru 11,9% af lágtekjumörkum,

meðlagið 12,1% og húsaleigubætur 7,9% (samtals 31,9%). Hjá einstæðu

foreldri í eigin húsnæði eru greiðslurnar rétt undir 30% af lágtekju-

mörkum, eða 28,4%. Hjá einstæðum foreldrum tryggir bótakerfið því að

foreldrar fái a.m.k. 28% af lágtekjumörkum, þegar tekjur eru undir

skerðingarmörkum. Það er þó víðs fjarri að hliðstætt hlutfall náist hjá

hjónum og sambúðarfólki. Það er einna helst þegar foreldrar hafa báðir

rétt á barnalífeyri eða fá bæði full námslán frá lánasjóðnum (hér er þó um

fremur óalgengar samsetningar að ræða).

Heildarkerfi fjárstuðnings vegna framfærslu barna hér á landi er

samansett úr alls átta tegundum bóta og annarra greiðslna. Heildarstuðn-

ingurinn veltur á mjög mörgum þáttum sem snúa að aðstæðum foreldra.

36

Ta
fl

a
3

-6
:

Y
fi

rl
it

 y
fi

r
al

la
r

b
ar

n
at

e
n

gd
ar

 g
re

ið
sl

u
r

se
m

 r
ík

ið
 g

re
ið

ir
 e

ð
a

tr
yg

gi
r

ár
ið

 2
0

1
0

.

37

Kostur við slíkt fyrirkomulag er að hægt er að beina þörfinni til þeirra foreldra

sem líklegri eru til þess að hafa meiri þörf á henni. Gallinn er sá að kerfi sem

byggir á alls átta flokkum og alls fimm aðilum sem ákvarða fjárhæðir getur

skapað flókið og ógagnsætt kerfi. Til þess að gera heildarkerfi fjár-

stuðnings hér á landi góð skil þarf því að taka dæmi um fjárstuðning milli

mismunandi samsetninga barnafjölskyldna. Það er ert í næsta kafla.

39

4 Fjárstuðningur vegna framfærslu barna

Til þess að bera saman opinberan fjárstuðning vegna framfærslu barna

hafa fimm leiðir einkum verið notaðar: alþjóðleg gagnasöfn, aðferðir með

skatta og bótalíkön (micro-simulations models), rannsókn á árangri

fjárstuðnings (outcomes studies), greining á þjóðhagsreikningum og

aðferð sem byggir á fjölskyldulíkönum (model family methods).25 Í þessu

verki er notast við fjölskyldulíkön þar sem spurt er með hvaða hætti

velferðarkerfið hefur áhrif á ráðstöfunartekjur foreldra vegna barna en sú

aðferð hentar vel til þess að skoða eðli fjárstuðnings. Með því móti er

hægt að skoða hversu mikið tilteknum fjölskyldum er greitt og hvort

sumum fjölskyldum sé hyglað meira en öðrum.

Aðferðin sem byggir á fjölskyldulíkönum er leið til þess að bera saman

skatt- og bótakerfi milli fjölskyldna, t.d. milli einstæðra foreldra og hjóna.

Aðferðin byggir á því að skoða hve háan fjárstuðning tiltekin fjölskylda

hefur rétt á. Helsti kostur aðferðarinnar er sá að hægt er að skoða eðli

fjárstuðnings með nákvæmum hætti. Einnig er tryggt að allur saman-

burður sé mjög skýr milli fjölskylduforma. Helsti ókostur aðferðarinnar er

sá að ekki er hægt að kanna árangur fjárstuðningsins heldur einvörðungu

hvaða fjárstuðning tiltekin fjölskylda hefur rétt á. Það skiptir því afar miklu

máli að forsendur um fjölskyldusamsetningar séu raunhæfar. Fræðimenn

við Háskólann í York hafa verið frumkvöðlar í samanburðarrannsóknum á

fjárstuðningi vegna framfærslu barna með fjölskyldulíkönum (Bradshaw,

2006; Bradshaw o.fl., 1993; Bradshaw og Finch, 2002; Eardly o.fl., 1996;

Ditch o.fl., 1998). OECD hefur einnig notað aðferðarfræðina um áraraðir

og gefið út skýrslurnar Taxing Wages (OECD, 2008a) og Benefits and

Wages (OECD, 2007c). Í 5. kafla er notast við gagnagrunn OECD.

Í þessu verki er fjölskyldulíkan notað á þann máta að greint er hversu

mikið ráðstöfunartekjur breytast vegna þess að foreldrar eru með barn á

framfæri. Borin eru saman ráðstöfunartekjur foreldra með börn við ein-

staklinga eða hjón án barna. Barnlausir einstaklingar eru bornir saman við

foreldra með svipaða atvinnustöðu og fjölskyldugerð. Einstæðir foreldrar

eru bornir saman við barnlausa einstaklinga. Að sama skapi eru hjón með

börn á framfæri borin saman við barnslaus hjón. OECD (2008a) gerir

25 Sjá Bradshaw og Finch (2002) fyrir nánar umfjöllun um aðferðirnar.

40

samanburð sinn með þeim hætti. Aðrir hafa hins vegar farið þá leið að

bera einstæða foreldra saman við barnlaus hjón (sjá t.d. Bradshaw og

Finch, 2002; Bradshaw og Mayhew, 2006). Aðferðin sem valin er hefur

mikil áhrif á reiknaðan fjárstuðning hér á landi þar sem persónuafsláttur

er millifæranlegur milli hjóna (sbr. kafla 3.1).

Fjárstuðningur vegna framfærslu barna er hér bæði skoðaður hjá

foreldrum á vinnumarkaðnum og hjá foreldrum utan vinnumarkaðar.

Dæmin sem tekin verða af foreldrum utan vinnumarkaðarins eru atvinnu-

lausir, námsmenn og lífeyrisþegar. Hjá foreldrum sem eru í vinnu er miðað

við tekjur frá Hagstofu Íslands um laun á almennum vinnumarkaði. Notast

verður við regluleg heildarlaun sem eru regluleg laun að viðbættum

greiðslum vegna tilfallandi yfirvinnu fyrir fullvinnandi launamenn. Í töflu

4.1 má sjá laun á almennum vinnumarkaði fyrir neðri fjórðungsmörk,

miðgildi og efri fjórðungsmörk, greint eftir kyni.

Tafla 4-1: Laun á almennum vinnumarkaði árið 2009.

 Neðri fjórðungsmörk Miðgildi Efri fjórðungsmörk

Alls 274 344 450

Karlar 292 365 483

Konur 242 304 387

Regluleg heildarlaun í þús. kr. á mánuð (Heimild: Hagstofa Íslands, e.d.).

Tafla 4.2 sýnir hlutfall einstaklinga í starfi sem eru á aldrinum 25-54 ára,

greint eftir kyni, fjölda og aldri barna fyrir árið 2002. Þar má sjá að þegar karlar

og konur eru skoðaðar saman er ekki markverður munur milli einstaklinga með

börn á heimilinu og þeirra sem hafa engin börn á heimilinu. Hjá körlum er

hlutfallið þó hærra hjá þeim sem hafa börn á heimilinu en þeirra sem ekki hafa

börn á heimilinu. Hið öndverða á við um konur, þ.e. lægra hlutfall starfandi er

hjá konum með börn á heimilinu. Hlutfall starfandi af konum er lægra eftir því

sem börnin eru fleiri og eftir því sem börnin eru yngri. Þegar á heildina litið þá

virðast áhrifin af því að hafa barn á heimilinu ekki vera ýkja mikil á

atvinnuþátttöku.

Í töflu 4.3 má sjá hlutfallslegu skiptingu barnafjölda bæði hjá einstæðum

foreldrum og hjónum. Þar má sjá að lang algengast er að foreldrar séu með eitt

eða tvö börn á framfæri. Afar óalgengt er að foreldrar séu með fleiri en þrjú

börn á framfæri. Hjón eru almennt með fleiri börn á framfæri en einstæðir

foreldrar. Í töflunni má einnig sjá að 75% barna eru hjá hjónum og sambúðar-

fólki og einungis 25% barna eru hjá einstæðum foreldrum. Að sama skapi eru

hjón og sambúðarfólk 81% af foreldrum á meðan að einstæðir foreldra telja

einungis um 19% foreldra.

41

Tafla 4-2: Hlutfall einstaklinga starfandi 25-54 ára eftir fjölda og aldri barna árið 2002.

 Karlar Konur Karlar og konur

Hlutfall starfandi 94,2 85,7 90,0

Ekkert barn á heimilinu 91,2 87,4 89,5

Börn á heimili 96,5 84,8 90,4

 Yngsta barn 0–6 ára 96,7 83,6 89,6

 Yngsta barn 7–15 ára 96,4 86,5 91,4

1 barn 95,6 88,5 91,9

 0–6 ára 94,6 83,4 88,5

 7–15 ára 96,3 92,5 94,4

2 börn eða fleiri 97,2 82,3 89,3

 Yngsta barn 0–6 ára 97,5 83,7 90,1

 Yngsta barn 7–15 ára 96,5 79,4 87,6

(Heimild: Hagstofa Íslands, 2003)

Tafla 4-3: Hlutfallsleg skipting barnafjölda, greint eftir hjúskaparstöðu.

 Hjón og sambúðarfólk Einstæðir foreldrar Alls

% foreldra með eitt barn 40,4% 62,4% 45,9%

% foreldra með tvö börn 39,6% 28,2% 36,8%

% foreldra með þrjú börn 16,8% 7,9% 14,6%

% foreldra með fjögur börn 2,8% 1,5%* 2,8%*

% foreldra með fimm börn og fleiri 0,5% - -

Samtals 100,0% 100,0% 100,0%

Hlutfallsleg skipting barna 75% 25% -

Hlutfallsleg skipting foreldra 81% 19% -

Hlutfallsleg skipting foreldra er frá árinu 2007, aðrar tölur frá árinu 2008. (Heimild:
Fjármálaráðuneyti Íslands og Hagstofa Íslands, e.d.)*Þrjú börn og fleiri.

Í þessum kafla verða tekin dæmi um foreldra sem annars vegar eru í

fullri vinnu og hins vegar foreldrar sem eru utan vinnumarkaðarins.

Umfjölluninni í kaflanum verður því skipt í tvennt. Þau dæmi sem tekin

verða af foreldrum á vinnumarkaðnum eru eftirfarandi:

 Einstæðir foreldrar

o Tekjur í neðra fjórðungsmarki

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Miðgildistekjur

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Tekjur í efra fjórðungsmarki

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

42

 Hjón og sambúðarfólk

o Tekjur í neðra fjórðungsmarki

 Ein fyrirvinna

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Tvær fyrirvinnur

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Miðgildistekjur

 Ein fyrirvinna

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Tvær fyrirvinnur

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Tekjur í efra fjórðungsmarki

 Ein fyrirvinna

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Tvær fyrirvinnur

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

Hjá foreldrum sem eru utan vinnumarkaðarins verða tekin alls fjórar

mismunandi forsendur um stöðu foreldranna. Í fyrsta lagi atvinnulausir

sem ekki eiga rétt á atvinnuleysisbótum og fá fjárhagsaðstoð sveitarfélaga

í Reykjavík. Í öðru lagi atvinnulausir foreldrar sem eiga rétt á atvinnuleysis-

bótum. Í þriðja lagi foreldrar í námi og í fjórða lagi lífeyrisþegar. Þær

fjölskyldugerðir sem unnið verður með í þessum kafla af foreldrum sem

eru utan vinnumarkaðarins eru eftirfarandi:

 Atvinnulausir, án réttar til atvinnuleysisbóta

o Einstæðir foreldrar

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Hjón og sambúðarfólk

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Atvinnulausir, með rétt á atvinnuleysisbótum

o Einstæðir foreldrar

43

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Hjón og sambúðarfólk

 Báðir atvinnulausir

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Annað atvinnulaust og hitt með miðgildistekjur

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Námsmenn

o Einstæðir foreldrar

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Hjón og sambúðarfólk

 Báðir foreldrar í fullu námi

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Annað foreldri í fullu námi og hitt með miðgildistekjur

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Lífeyrisþegar

o Einstæðir foreldrar

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

o Hjón og sambúðarfólk

 Báðir foreldra líferisþegar

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

 Annað foreldri lífeyrisþegi og hitt með miðgildistekjur

 Í leiguhúsnæði: Eitt, tvö, þrjú eða fjögur börn

 Í eigin húsnæði: Eitt, tvö, þrjú eða fjögur börn

Þótt að aðferðarfræðin sem hér er unnið með sé í miklu samræmi við

rannsókn Bradshaw og Finch (2002) þá tóku þeir einnig mið af útgjöldum

foreldra vegna barna sinna. Þar má helst nefna heilbrigðiskostnað,

menntunarkostnað og dagvistunarkostnað. Við slíkt kemur í ljós óbeinn

stuðningur hins opinbera vegna niðurgreiðslna á þjónustu. Þar sem að

slíkt þarfnast mjög nákvæmra forsendnar um hvernig útgjöldum sé háttað

44

(sérstaklega hvað útgjöld til heilbrigðismála varðar) þá var hér valin sú leið

að taka einvörðungu mið að beinum greiðslum en ekki af útgjöldum.

Kaflinn er skipulagður sem hér segir. Í næsta hluta er farið yfir fjárstuðning til

foreldra í vinnu og í öðrum hluta kaflans er farið yfir fjárstuðning til foreldra

utan vinnumarkaðarins. Skoðað verður hvernig stuðningur er eftir fjölda barna,

tekjum, húsnæðisstöðu og hvers eðlis stuðningurinn er (barnabætur, húsaleigu-

bætur o.þ.h.). Fjárstuðningur til fjölskyldna vegna framfærslu (family benefit

packages) barna er hér skilgreindur, líkt og kemur fram að ofan, sem mismunur

á ráðstöfunartekjum foreldra með börn og foreldra án barna.

4.1 Foreldrar á vinnumarkaðnum

Í þessum hluta eru tekin dæmi af foreldrum sem eru í fullri vinnu á vinnu-

markaðnum. Fyrst er fjárstuðningurinn greindur eftir tekjum, næst er farið

yfir fjárstuðning vegna framfærslu barna hjá einstæðum foreldrum. Loks

er farið yfir fjárstuðningurinn hjá hjónum og sambúðarfólki og í lokin eru

niðurstöður dregnar saman.

4.1.1 Fjárstuðningur eftir tekjum foreldra

Mynd 4.1 sýnir fjárstuðning vegna framfærslu barna hjá einstæðum foreldrum

með tvö börn í leiguhúsnæði, greint eftir tekjum. Myndin sýnir mun á ráð-

stöfunartekjum hjá barnlausum einstaklingum og einstæðu foreldri með tvö

börn á framfæri, sundurgreint eftir tegund greiðslna. Fjárstuðningurinn er sú

greiðsla sem foreldrið fær vegna framfærslu barna sinna. Tekið skal fram að

heildarfjárstuðningur hins opinbera kann að vera meira þar sem hér er einungis

tekið mið af barnatengdum greiðslum (þetta á t.d. við um húsaleigubætur).

Á myndinni má sjá að tekjutenging veldur því að einstætt foreldri með

tekjur í neðra fjórðungsmarki fær 110 þús. kr. í fjárstuðning á meðan að foreldri

með tekjur í efra fjórðungsmarki fær fjórðungi lægri greiðslur. Þegar tekjur

nálgast milljón kr. á mánuði dregur mjög úr opinberum greiðslum, þá felast

greiðslurnar fyrst og fremst í meðlagi. Engu að síður er einstaklingur með eina

milljón kr. í mánaðarlaun með 52 þús. kr. fjárstuðning á mánuði (þar af eru 43

þús. kr. meðlag). Opinber stuðningur eru því nokkuð tekjumiðaður en meðlagið

tryggir fjárstuðning upp á 22 þús. kr. fyrir hvert barn, óháð tekjum foreldrisins

(þetta veltir þó á gefnum forsendum, sjá kafla 3.2.2).

Á myndinni má sjá að barnabætur og meðlag vega mest hjá tekjulægstu

foreldrum og er vægi barnabóta og meðlags nokkuð svipað fyrir lægstu tekjur.

Þá er vægi húsaleigubóta, þ.e. viðbót bótanna vegna framfærslu barna, einnig

talsvert hjá lægstu tekjuhópum. Vægi barna- og húsaleigubóta lækkar aftur á

45

móti eftir því sem tekjur verða hærri sökum tekjutengingar. Samanlagt vægi

barna- og húsaleigubóta er um 60% fyrir lágar tekjur (undir 300 þús. kr.) en

lækkar niður fyrir 50% þegar tekjur eru hærri en 400 þús. kr. á mánuði.

Mæðra- og feðralaun vega mjög lítið af heildarfjárstuðningi fyrir einstæða

foreldra. Í dæminu sem tekið er á mynd 4.1 er vægi launanna á bilinu 3-6%.

Tvö börn á framfæri (annað yngra en 7).

Mynd 4-1: Fjárstuðningur einstæðra foreldra í leiguhúsnæði eftir tekjum (2010).

Fjárstuðning til hjóna og sambúðarfólks eftir tekjum, í leiguhúsnæði

með tvö börn, má sjá á mynd 4.2. Sé myndin borin saman við mynd 4.1 sést

að fjárstuðningurinn er umtalsvert hærri hjá einstæðum foreldrum. Það er

bæði vegna þess að einstæðir foreldrar fá hærri barnabætur en einnig vegna

þess að þeir fá mun fleiri tegundir greiðslna, einkum meðlagið.

Fyrir lægri tekjur, 0 til 300 þús. kr., er vægi húsaleigu- og barnabóta

nokkuð stöðugt en barnabætur eru nokkuð hærri. Við 300 þús. kr. tekjur

hefst skerðing barnabóta og við rúmlega 300 þús. kr. tekjur skerðist sá

hluti húsaleigubóta sem er vegna framfærslu barna. Þannig lækkar

fjárstuðningurinn um 85 kr. fyrir hverja þús. kr. hækkun á tekjum á

tekjubilinu 300 til 500 þús. kr. í mánaðartekjur. Skerðing húsaleigubóta er

mun brattari skerðing en barnabótanna.

Á mynd 4.2 eru upphæðir fjárstuðnings einstaklinga með tekjur í neðra

fjórðungsmarki, miðgildi og efra fjórðungsmarki, bæði fyrir hjón með eina

fyrirvinnu og tvær fyrirvinnur sýnd sérstaklega. Þar sést glögglega að stuðning-

urinn er talsvert lágur þegar báðir einstaklingar eru vinnandi. Fyrir hjón og

sambúðarfólk þar sem báðir hafa miðgildistekjur er stuðningurinn 17 þús. kr. á

mánuð. Ef einungis eitt foreldri er vinnandi og með miðgildistekjur er

0

20

40

60

80

100

120

140

0 100 200 300 400 500 600 700 800 900 1.000

G
re

ið
sl

u
r

í þ
ú

s.
 k

r.
á

m
án

u
ð

i

Mánaðartekjur í þús. kr.

Meðlag Mæðra og feðralaun Barnabætur Viðbót húsaleigubóta

112 þús.kr. fyrir tekjur í neðra fjórðungsmarki

106 þús. kr. fyrir tekjur í miðgildistekjum

88 þús. kr. fyrir tekjur í efra fjórðungsmarki

46

fjárstuðningurinn 50 þús. kr. á mánuði. Fjárstuðningurinn er því umtalsvert

hærri hjá hjónum með eina fyrirvinnu, enda tekjurnar umtalsvert lægri.

Tvö börn á framfæri (annað yngra en 7 ára).

Mynd 4-2. Greiðslur hjóna og sambúðarfólks í leiguhúsnæði, greint eftir tekjum.

Fjölskyldur sem búa í eigin húsnæði fá sama stuðning og foreldrar í

leiguhúsnæði fyrir utan að þær fá greiddar vaxtabætur í stað húsaleigubóta.

Vaxtabætur eru ólíkt húsaleigubótum ekki hærri vegna framfærslu barna.

Einstæðir foreldrar fá hins vegar aðeins hærri vaxtabætur en einhleypir og er

hér litið á þá viðbót sem fjárstuðning vegna framfærslu barna (sbr. kafla 3.4.2).

Mynd 4.3. sýnir fjárstuðning til einstæðra foreldra sem búa í eigin húsnæði

vegna framfærslu barna. Sýndar eru heildargreiðslur á mánuði, greint eftir

mánaðartekjum. Fjárstuðningurinn er einungis frábrugðinn því því sem sýnt var

á mynd 4.1 að því leyti að viðbót vaxtabóta vegna framfærslu vaxtabóta eru í

stað viðbót húsaleigubóta. Þannig má sjá að húsnæðisstuðningurinn vegna

framfærslu barna er talsvert hærri fyrir einstæða foreldra í leiguhúsnæði en í

eigin húsnæði. Stuðningurinn dreifist hins vegar á mun stærra tekjubil, sé

skuldsetning nokkuð há (80% í þessu tilviki). Athyglisvert er að vaxtabætur eru

hærri hjá einstæðum foreldrum með hærri tekjur. Þannig er viðbótin 6 þús. kr.

á hvert barn á mánuði fyrir tekjur upp að 400 þús. kr. Þaðan af hækkar viðbótin

og nær hámarki sínu, 14.450 kr., þegar tekjur eru á bilinu 570-770 þús. kr. á

mánuði. Ástæðan fyrir því að viðbótin eykst er að vaxtabætur hjá einhleypingi

skerðast á þessu tekjubili en vaxtabætur hjá einstæðum foreldrum skerðast við

hærri tekjumörk, þar af leiðandi eykst mismunurinn á vaxtabótum hjá

einhleypum og einstæðum foreldrum. Þessi niðurstaða veltur hins vegar mjög á

0

20

40

60

80

100

120

140

0 100 200 300 400 500 600 700 800 900 1.000

G
re

ið
s

lu
r

í þ
ú

s
.

k
r.

 á
 m

á
n

u
ð

i

Mánaðartekjur í þús. kr.

Barnabætur Viðbót húsaleigubóta

Ein fyrirvinna:

55 þús. kr. fyrir tekjur
í neðra fjórðungi

52 þús kr. fyrir tekjur í
miðgildistekjum

35 þús. kr. fyrir tekjur
í efra fjórðungsmarki.

6 þús. kr. fyrir tekjur í
efra fjórðungsmarki.

17 þús kr. fyrir tekjur
í miðgildistekjum

24 þús. kr. fyrir tekjur
í neðra fjórðungi

Tvær fyrirvinnur

47

því hvaða forsendur notast er við, þessa niðurstöðu ber því að túlka með

fyrirvara (sjá nánar kafla 3.4.2 um vaxtabætur).

Tvö börn á framfæri (annað yngra en 7 ára).

Mynd 4-3. Fjárstuðningur einstæðra foreldra í eigin húsnæði, greint eftir tekjum.

Tvö börn á framfæri (annað yngra en 7 ára).

Mynd 4-4. Fjárstuðningur hjóna og sambúðarfólks í eigin húsnæði, greint eftir tekjum.

Fjárstuðningur vegna barna til hjóna og sambúðarfólks í eigin húsnæði felst

einungis í greiðslu barnabóta. Á mynd 4.4 er fjárstuðningur til hjóna og sam-

búðarfólks sem eru með tvö börn. Í samanburði við fjárstuðningi til fjölskyldna í

leiguhúsnæði sést að hann er talsvert lægri fyrir hjón í eigin húsnæði.

0

20

40

60

80

100

120

140

0 100 200 300 400 500 600 700 800 900 1.000

G
re

ið
sl

u
r

í þ
ú

s.
 k

r.
á

m
án

u
ð

i

Mánaðartekjur í þús. kr.

Barnabætur

0

20

40

60

80

100

120

140

0 100 200 300 400 500 600 700 800 900 1.000

G
re

ið
s

lu
r

í þ
ú

s.
 k

r.
 á

 m
án

u
ð

i

Mánaðartekjur í þús. kr.

Meðlag Mæðra og feðralaun Barnabætur Viðbót vaxtabóta

96 þús.kr. fyrir tekjur í neðra fjórðungsmarki

93 þús. kr. fyrir tekjur í miðgildistekjum

89 þús. kr. fyrir tekjur í efra fjórðungsmarki

33 þús. kr. fyrir tekjur
í neðra fjórðungi

33 þús kr. fyrir tekjur í
miðgildistekjum

28 þús. kr. fyrir tekjur
í efra fjórðungsmarki

Ein fyrirvinna:

Tvær fyrirvinnur

6 þús. kr. fyrir tekjur í
efra fjórðungsmarki

24 þús. kr. fyrir tekjur í
neðra fjórðungi

17 þús kr. fyrir tekjur
í miðgildistekjum

48

4.1.2 Fjárstuðningur einstæðra foreldra

Í þessum hluta er farið yfir fjárstuðning vegna framfærslu barna hjá einstæðum

foreldrum. Fjárstuðningurinn verður greindur eftir barnafjölda, tekjum og eftir

því hvort foreldrar búa í leiguhúsnæði eða eigin húsnæði. Þar sem barnabætur

eru einu greiðslurnar sem taka mið af aldri barna verður fjárstuðningurinn á

myndum og töflum bæði sýndur fyrir börn sem eru yfir og undir 7 ára.

Fjárstuðning vegna barna til einstæðra foreldra með tekjur í neðra

fjórðungsmarki eftir barnafjölda má sjá á mynd 4.5. Á myndinni er fjár-

stuðningurinn reiknaður á hvert barn, þ.e. viðbótar fjárstuðningur sem

fylgir hverju barni (samanburðurinn verður með þeim hætti það sem eftir

er kaflans). Þannig að til þess að fá heildarfjárstuðning fyrir einstætt for-

eldri með þrjú börn þarf að leggja saman stuðninginn fyrir fyrsta, annað

og þriðja barnið. Á myndinni er fjárstuðningurinn aðgreindur eftir því

hvort fjölskyldan býr í leiguhúsnæði eða eigin húsnæði.

Á myndinni sést glögglega að stuðningurinn er ívið lægri fyrir einstæða

foreldra í eigin húsnæði en í leiguhúsnæði. Það skýrist af því að viðbót vegna

barna í vaxtabótakerfinu er rýr í samanburði við viðbót húsaleigubóta vegna

barna. Tekið skal fram að einungis er tekið tillit til viðbótar vaxta- og húsaleigu-

bóta sem eru tilkomin vegna barna, bæturnar sem foreldrarnir fá greiddar eru

þó mun hærri en fjárhæðirnar sem sýndar eru á mynd 4.5. Munurinn á fjár-

stuðningi einstæðra foreldra sem búa í leiguhúsnæði og eigin húsnæði (tekjur í

neðra fjórðungsmarki) er 14.000 kr. fyrir fyrsta barnið, 8.500 kr. fyrir annað

barnið og 5.500 kr. fyrir þriðja barnið. Fyrir fjórða barnið er fjárstuðningurinn

hinn sami fyrir foreldra í leiguhúsnæði og í eigin húsnæði.

Fjárstuðningur á hvert barn sem er yngra en 7 ára (tölur innan sviga er fyrir börn 7 ára
og eldri) hjá foreldri með tekjur í neðra fjórðungsmarki.

Mynd 4-5. Fjárstuðningur einstæðra foreldra með lágar tekjur, greint eftir barnafjölda.

0

10

20

30

40

50

60

70

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigu-/vaxtabóta Meðlag Mæðra og feðralaun Viðbót barnab. (<7)

59,4 (54,3)

48,4 (43,3)
51,1 (46,0)

48,2 (43,1)
51,3 (46,2)

48,4 (43,3)

55,4 (50,3)55,9 (50,8)

49

Það er tilhneiging til þess að fjárstuðningurinn á hvert barn lækki eftir

því sem að börnum fjölgar, þó það sé ekki í öllum tilvikum á mynd 4.5. Það

virðist því vera gert ráð fyrir ákveðinni stærðarhagkvæmni fyrir þessa

tiltekna fjölskyldusamsetningu. Ástæðan fyrir því er fyrst og fremst að

húsnæðisstuðningur sem fylgir hverju barni er hæst fyrir það fyrsta og

lækkar eða stendur í stað fyrir hvert viðbótarbarn. Á móti kemur að

mæðra- og feðralaun eru einungis greidd fyrir annað og þriðja barnið.

Einnig eru barnabætur hærri fyrir öll börn umfram hið fyrsta.

Á næstu mynd má sjá fjárstuðning einstæðra foreldra með tekjur í efra

fjórðungsmarki (450 þús. kr. á mánuði) greint eftir barnafjölda og hús-

næðisstöðu. Þar er fjárstuðningur sýndur fyrir fyrsta til fjórða barn fyrir

börn undir 7 ára aldri (innan sviga má sjá fjárstuðninginn séu börn 7 ára og

eldri). Á mynd 4.6 má sjá talsvert breytt mynstur en sjá mátti á mynd 4.5,

á þeirri mynd voru tekjur foreldris mun lægri. Munurinn er þríþættur. Í

fyrsta lagi er fjárstuðn ingurinn aðeins lægri vegna tekjutengingar barna-

og húsaleigubóta. Munurinn er 18 þús. kr. fyrir fyrsta barnið (ef foreldrið

býr í leiguhúsnæði), munurinn minnkar hins vegar þegar börnum fjölgar.

Þannig er enginn munur á fjárstuðningi til fjórða barnsins fyrir hærri og

lægri tekjur. Í öðru lagi er mjög lítill munur á fjárstuðningi eftir húsnæðis-

stöðu foreldrisins, þ.e. í flestum tilvikum. Í þriðja lagi er ekki að sjá sama

mynstur á þróuninni eftir barnafjölda. Þannig er stuðningur hjá foreldrum

í leiguhúsnæði sem fylgir öðru hærra en því fyrsta, jafnframt er fjárstuðn-

ingurinn hærri fyrir þriðja en annað barn. Hjá foreldrum í eigin húsnæði er

fjárstuðningurinn nokkuð svipaður fyrir fyrsta til fjórða barnið (fyrir utan

fjárstuðninginn fyrir annað barnið).

Í töflu 4.4 er sýndur fjárstuðningur einstæðra foreldra eftir barnafjölda

og tekjum. Taflan sýnir fjárstuðning á hvert barn, þ.e. viðbótar fjár-

stuðninginn sem fylgir hverju barni, með sama móti og síðustu tvær

myndir, þar er fjárstuðningurinn þó ekki sundurgreindur. Í töflunni má sjá

hvernig fjárstuðningur við einstæða foreldra vegna framfærslu barna er

háttað eftir tekjum, barnafjölda og húsnæðisstöðu. Fjárstuðningurinn er í

flestum tilvikum hærri fyrir leigjendur, eða allt að 20% hærri. Þróun

fjárstuðnings eftir barnafjölda er breytilegur og ekki að sjá neitt skýrt

mynstur. Fjárstuðningurinn er þó oftast hærri fyrir fyrsta og þriðja barnið,

annað og fjórða barnið eru oft lægri. Heildarútkoma fjárstuðnings hefur

því ekki skýrt mynstur hvað greiðslu á hvert barn varðar.

Á heildina litið er fjárstuðningur vegna framfærslu barna hjá einstæð-

um foreldrum nokkuð stöðugur eftir fjölda barna, húsnæðisstöðu og

tekjum. Þannig er fjárstuðningur handa flestum börnum yfir 40 þús. kr. á

50

mánuði. Þrátt fyrir tekjutengingu tryggir hið opinbera nær flestum ein-

stæðum foreldrum a.m.k. 40 þús. kr. á mánuði fyrir hvert barn. Að stórum

hluta er það vegna meðlagsins, sem er 22 þús. kr. á mánuði.

Fjárstuðningur á hvert barn sem er yngra en 7 ára (tölur innan sviga er fyrir börn 7 ára
og eldri), foreldri með tekjur í efra fjórðungsmarki.

Mynd 4-6. Fjárstuðningur einstæðra foreldra með háar tekjur, greint eftir
barnafjölda.

Tafla 4-4. Fjárstuðningur einstæðra foreldra, greint eftir tekjum og barnafjölda.

Húsnæðisstaða Í leiguhúsnæði Í eigin húsnæði

Tekjur foreldris
Neðra

fjórðungs-
mark

Miðgildi
Efra

fjórðungs-
mark

Neðra
fjórðungs-

mark
Miðgildi

Efra
fjórðungs-

mark

1. barn
59.419

(54.320)

54.739

(49.640)

41.899

(36.800)

51.306

(46.207)

49.906

(44.807)

49.168

(44.069)

2. barn
55.913

(50.814)

53.813

(48.714)

48.633

(43.534)

48.165

(43.066)

46.065

(40.966)

42.885

(37.786)

3. barn
55.440

(50.341)

54.040

(48.941)

51.920

(46.821)

51.144

(46.045)

49.744

(44.645)

47.624

(42.525)

4. barn
48.445

(43.346)

48.445

(43.346)

48.445

(43.346)

48.445

(43.346)

48.445

(43.346)

48.445

(43.346)

Fjárstuðningur á hvert barn sem er yngra en 7 ára (tölur innan sviga eru fyrir börn 7
ára og eldri); upphæðir eru á hvert barn á mánaðargrundvelli.

4.1.3 Fjárstuðningur hjóna og sambúðarfólks

Í þessum hluta er fjárstuðningur vegna framfærslu barna hjá hjónum og

sambúðarfólki með mjög hliðstæðum hætti og gert var fyrir einstæða

foreldra í kafla 4.1.2. Fjárstuðningur hjóna og sambúðarfólks felst einvörð-

ungu í barnabótum og viðbót húsaleigubóta vegna barna. Umfjöllunin

0

10

20

30

40

50

60

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigu

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigu-/vaxtabóta Meðlag Mæðra og feðralaun Viðbót barnab. (<7)

41,9 (36,8) 42,9 (37,8)

49,2 (44,1)48,4 (43,3)
51,9 (46,8)

48,6 (43,5) 48,4 (43,3)47,6 (42,5)

51

verður þar af leiðandi nokkuð einfaldari en hjá einstæðum foreldrum. Þar

sem húsaleigubætur eru fullskertar þegar sameiginlegar tekjur fara upp

fyrir 500 þús. kr., eru það aðallega hjón með lægri tekjur, eða einungis

eina fyrirvinnu sem fá húsaleigubætur. Samsetningu fjárstuðnings verður

því einungis veitt athygli fyrir foreldra með lágar tekjur.

Mynd 4.7 sýnir fjárstuðning hjóna og sambúðarfólks með eina fyrirvinnu

sem hefur tekjur í neðri fjórðungsmörkum. Fjárstuðningurinn er greindur eftir

húsnæðisstöðu og fjölda barna. Þar má sjá að fjárstuðningurinn er þó nokkuð

hærri hjá foreldrum í leiguhúsnæði, sem er tilkomið vegna viðbótar húsaleigu-

bóta. Einnig er mynstur fjárstuðningsins breytilegt eftir barnafjölda. Hjá hjónum

í eigin húsnæði með lágar tekjur er fjárstuðningur ámóta hár fyrir öll börnin,

lítilsháttar hækkun er á fjárstuðningi fyrir annað barn. Hjá hjónum í leiguhús-

næði er fjárstuðningurinn aftur á móti hæstur fyrir fyrsta barnið og lækkar

stuðningurinn á hvert eftir því sem börnunum fjölgar. Fjárstuðningur hjóna

með lágar tekjur í leiguhúsnæði virðist gera ráð fyrir talsverðri stærðarhag-

kvæmni á meðan að fjárstuðningur hjóna í eigin húsnæði virðist ekki gera ráð

fyrir neinni stærðarhagkvæmni heldur lítilsháttar stærðaróhagkvæmni. Svipað

mynstur mátti þó einnig sjá í fjárstuðningi til einstæðra foreldra, hjá hjónum er

það þó mun meira afgerandi.

Fjárstuðningur á hvert barn sem er yngra en 7 ára (tölur innan sviga er fyrir börn 7 ára
og eldri), annað foreldrið er með tekjur í neðra fjórðungsmarki, hitt hefur engar tekjur.

Mynd 4-7. Fjárstuðningur hjóna með eina fyrirvinnu með lágar tekjur, greint
eftir barnafjölda.

Á Íslandi er algengast að tvær fyrirvinnur séu á heimilum þar sem hjón eru á

vinnualdri. Því er raunhæfara að skoða fjárstuðning hjóna með tvær fyrirvinnur.

Einnig er mun algengara að hjón búi í eigin húsnæði en í leiguhúsnæði.

0

10

20

30

40

50

60

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ð
n

in
g

u
r

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Húsaleigubætur Viðbót v/barna undir 7

31,8 (26,7)

20,2 (15,1)
17,8 (12,7)

25,7 (20,6)

20,2 (15,1)

28,7 (23,6)

20,2 (15,1) 20,2 (15,1)

52

Mynd 4.8 sýnir opinberan fjárstuðning hjóna og sambúðarfólks vegna fram-

færslu barna þar sem tvær fyrirvinnur eru á heimilinu. Annars vegar þar sem

bæði hjónin eru með miðgildistekjur og hins vegar þar sem bæði eru með

tekjur í efra fjórðungsmarki. Á myndinni má glögglega sjá að fjárstuðningurinn

er fremur lágur fyrir börn 7 ára og eldri. Fjárstuðningur greiðist fyrst og fremst í

formi viðbóta til barna undir 7 ára sem er ótekjutengd.

Það sem vekur athygli á mynd 4.8 er að fjárstuðningur er talsvert hærri

fyrir fjórða barnið en fyrir fyrsta til þriðja barns. Þar sem að skerðingar-

hlutfall eykst eftir barnafjölda klárast barnabæturnar við mjög svipuð

tekjumörk fyrir fyrstu þrjú börnin. Skerðingarhlutfallið fyrir fleiri en þrjú

börn er það sama og fyrir þrjú börn, þess vegna falla bæturnar niður við

mun hærri mörk hjá foreldrum með fjögur börn. Af þeirri ástæðu eru

barnabætur mun hærri fyrir fjórða barnið (sjá kafla 3.2.1).

Á mynd 4.8 er um að ræða nokkuð vel stæða fjölskyldu og sé haft í

huga að mjög fáar fjölskyldur eru með fleiri en þrjú börn (sjá töflu 4.3) má

fullyrða að hjón með tvær fyrirvinnur með meðal eða háar tekjur fá

almennt mjög lágan, eða engan, opinberan fjárstuðning vegna framfærslu

barna sem eru 7 ára og eldri.

Fjárstuðningur á hvert barn sem er yngra en 7 ára (tölur innan sviga er fyrir börn 7 ára
og eldri). Annars vegar eru báðir foreldrar með miðgildistekjur (v. megin) og hins
vegar eru báðir foreldra með tekjur í efra fjórðungsmarki (h. megin).

Mynd 4-8. Fjárstuðningur hjóna með tvær fyrirvinnur, bæði með meðal og háar
tekjur, greint eftir barnafjölda.

Mynd 4.9 sýnir fjárstuðning hjóna með miðgildistekjur í eigin húsnæði,

greint eftir fjölda fyrirvinna og fjölda barna. Á myndinni má sjá að fjárstuðn-

ingur hjóna með tvær fyrirvinnur er umtalsvert lægra en hjóna með eina fyrir-

vinnu. Fjárstuðningurinn er í kringum 50-250% hærra hjá hjónum með einni

fyrirvinnu fyrir fyrstu þrjú börnin, en svipaður fyrir fjórða barnið.

0

10

20

30

40

50

60

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Miðgildistekjur Tekjur í ef ra f jórðungsmarki

F
já

rs
tu

ð
n

in
g

u
r

á
m

án
u

ð
i

í þ
ú

s.
 k

r.

Barnabætur Viðbót v/barna undir 7

11,6 (6,5) 10,0 (4,9)

4,9 (-0,2)
7,6 (2,5)

20,2 (15,1)

14,0 (8,9)
10,9 (5,8)

20,2 (15,1)

53

Fjárstuðningur á hvert barn sem er yngra en 7 ára (tölur innan sviga er fyrir börn 7 ára
og eldri), foreldrar eru með miðgildistekjur.

Mynd 4-9. Fjárstuðningur hjóna með meðaltekjur í eigin húsnæði, greint eftir
fjölda fyrirvinna og fjölda barna.

Á mynd 4.10 má sjá yfirlit yfir fjárstuðning til hjóna í eigin húsnæði,

greint eftir tekjum, fjölda fyrirvinna og fjölda barna. Þar er fjárstuðn-

ingurinn einungis sýndur fyrir börn sem eru 7 ára og eldri. Þar má sjá að

fyrir þau dæmi sem tekin eru á myndinni fer fjárstuðningurinn ekki upp

fyrir 16 þús. kr. á mánuði fyrir fyrstu þrjú börnin. Hann er mestur þegar

ein fyrirvinna er á heimili en lækkar mikið með tveimur fyrirvinnum og

hærri tekjum, nema fyrir 4. barn.

Fjárstuðningur á hvert barn sem er 7 ára og eldri.

Mynd 4-10. Fjárstuðningur hjóna í eigin húsnæði, greint eftir fjölda fyrirvinna,
tekjum og fjölda barna.

0

10

20

30

40

50

60

Einn
vinnur

Báðir
vinna

Einn
vinnur

Báðir
vinna

Einn
vinnur

Báðir
vinna

Einn
vinnur

Báðir
vinna

1. barn 2. barn 3. barn 4. barn

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi fyrivinna og barna

Barnabætur Viðbót v/barna undir 7

17,8 (12,7)
20,2 (15,1)20,2 (15,1)

14,0 (8,9)
20,2 (15,1)

10,9 (5,8)

20,2 (15,1)

11,6 (6,5)

12
,7

12
,7

10
,9

9,
2

6,
5

2

15
,1

15
,1

12
,4

9,
9

5,
8

15
,1

15
,1

13
,3

11
,6

8,
9

5

15
,1

15
,1

15
,1

15
,1

15
,1

15
,1

0

10

20

30

40

50

60

Neðra
f jórðungs

mark

Miðgildi Efra
f jórðungs

mark

Neðra
f jórðungs

mark

Miðgildi Efra
f jórðungs

mark

Ein fyrirvinna Tvær fyrirvinnur

F
já

rs
tu

ð
n

in
g

u
r

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

1. barn 2. barn 3. barn 4. barn

54

4.1.4 Samantekt

Fjárstuðningur vegna framfærslu barna þar sem foreldrar eru í fullri vinnu

er í öllum tilvikum hærri hjá einstæðum foreldrum. Muninn má að miklu

leyti rekja til þess að einstæðir foreldrar eiga rétt á meðlagsgreiðslu frá

foreldrinu sem ekki deilir lögheimilinu með barninu.26 Aðrir þættir skipta

þó einnig miklu máli, barnabætur eru talsvert hærri fyrir einstæða

foreldra, einnig er viðbót húsaleigu- og vaxtabóta vegna framfærslu barna

hærri hjá einstæðum foreldrum. Þar að auki fá hjón og sambúðarfólk ekki

greidd mæðra- og feðralaun. Einnig skal tekið fram að litið er fram hjá

ýmissi þjónustu við börn og barnafjölskyldur sem hið opinbera

niðurgreiðir, en það getur skipt talsverðu máli.

Samanburður á fjárstuðningi milli einstæðra foreldra og hjóna er sýndur í

töflu 4.5 sem sýnir hlutfall fjárstuðnings hjóna af fjárstuðningi einstæðra

foreldra. Samanburður byggist á því að bera saman fjárstuðning einstaklinga

með sömu tekjur, því er skipt niður eftir fjölda fyrirvinna hjá hjónum og

sambúðarfólki. Samanburðurinn er bæði gerður með og án meðlags vegna þess

hve sérstakt það er. Í töflunni má sjá að fjárstuðningur hjóna og sambúðarfólks

er allt frá 3% upp í 83% þess sem einstæðir foreldrar hafa (ef einungis er litið á

fyrstu tvö börnin). Minnstur er munur á fjárstuðningi hjóna og einstæðra

foreldra hjá foreldrum í eigin húsnæði og með lágar tekjur og mestur er

munurinn hjá foreldrum í leigushúsnæði og með háar tekjur.

Næst er vikið að því að skoða hvert vægi fjárstuðningsins fyrir sérhvert

barn er, þ.e. hvort fjárstuðningur á hvert barn, aukist eða minnki eftir því

sem börnum fjölgar. Með því móti sést hvaða vægi er fyrir hvert barn sem

er á framfæri foreldra.

Tafla 4.6 sýnir vægi fjárstuðnings á hvert barn, þ.e. hlutfall fjárstuðnings fyrir

hvert barn sem hlutfall af fjárstuðningi fyrsta barnsins. Hlutfallið sýnir vægi

fjárstuðnings annars, þriðja og fjórða barns af fyrsta barninu, vægið er þar af

leiðandi 1,00 fyrir fyrsta barnið. Í töflunni má sjá að mjög breytilegt er hvort

fjárstuðningur í heild sinni geri ráð fyrir stærðarhagkvæmni eða ekki. Það virðist

því ekki heildstæð stefna íslenska velferðarkerfisins gagnvart því hvaða

stærðarhagkvæmni tengist barnseignum. Þróun fjárstuðnings eftir fjölda barna

á heimilinu er því fremur tilviljunarkenndur. Hann lækkar eftir barnafjölda í

mörgum tilvikum en hækkar í öðrum tilvikum.

26 Hér skal áréttað, líkt og í kafla 3, að ekki er hægt að leggja opinberan fjárstuðning, líkt og
barnabætur, til jafns við meðlagið. Hins vegar er það tryggt af Tryggingastofnun ríkisins og því má
að hluta til líta á það sem stuðning hins opinbera. Einnig myndi það vanmeta kjör einstæðra
foreldra að líta fram hjá því. Bradshaw og Finch (2002) tóku meðlag t.a.m. með í rannsókn sinni.

55

Tafla 4-5. Samanburður fjárstuðnings einstæðra foreldra og hjóna.

Húsnæðisstaða: Í leiguhúsnæði Í eigin húsnæði

Tekjur foreldra:
Neðra

fjórðungs-
mark

Mið-
gildi

Efra
fjórðungs-

mark

Neðra
fjórðungs-

mark

Mið-
gildi

Efra
fjórðungs-

mark

Fy
rs

ta
 b

a
rn

ið

Ein fyrirvinna 45% 43% 26% 35% 36% 33%

Tvær fyrirvinnur 16% 12% 6% 28% 23% 15%

Ein fyrirvinna (án
meðlags) 71% 71% 54% 60% 63% 58%

Tvær fyrirvinnur
(án meðlags) 24% 20% 12% 48% 41% 28%

A
n

n
a

ð
 b

a
rn

ið

Ein fyrirvinna 42% 44% 39% 42% 44% 41%

Tvær fyrirvinnur 18% 11% 0% 31% 24% 11%

Ein fyrirvinna (án
meðlags) 69% 73% 70% 76% 83% 82%

Tvær fyrirvinnur
(án meðlags) 29% 18% -1% 57% 45% 23%

Hlutfall fjárstuðningi hjóna af fjárstuðningi einstæðra foreldra barna 7 ára og eldri.

Tafla 4-6. Vægi fjárstuðnings á hvert barn.

 Neðra fjórðungsmark Miðgildi Efra fjórðungsmark

 Í leiguhúsnæði Í eigu húsnæði Í leiguhúsnæði Í eigu húsnæði Í leiguhúsnæði Í eigu húsnæði

Ei
n

st
æ

ð
ir

 f
o

re
ld

ra
r

1. barn 1,00 1,00 1,00 1,00 1,00 1,00

2. barn 0,94 0,93 0,98 0,91 1,18 0,86

3. barn 0,93 1,00 0,99 1,00 1,27 0,96

4. barn 0,80 0,94 0,87 0,97 1,18 0,98

H
jó

n
, 1

 f
yr

ir
vi

n
n

a

1. barn 1,00 1,00 1,00 1,00 1,00 1,00

2. barn 0,88 1,19 1,01 1,19 1,74 1,14

3. barn 0,77 1,19 0,88 1,19 1,73 1,22

4. barn 0,57 1,19 0,65 1,19 1,39 1,39

H
jó

n
, 2

 f
yr

ir
vi

n
n

u
r

1. barn 1,00 1,00 1,00 1,00 - -

2 barn 1,07 1,07 0,90 0,90 - -

3. barn 1,47 1,26 1,37 1,37 - -

4. barn 1,64 1,64 2,32 2,32 - -

Fjárstuðningur á hvert barn sem hlutfall af fjárstuðningi 1. barnsins (eldri en 7 ára).
Athugasemd: fjárstuðningur hjóna þar sem báðir hafa tekjur í efra fjórðungsmörk er
enginn.

56

4.2 Foreldrar utan vinnumarkaðar

Rannsóknir á fjárstuðningi vegna framfærslu barna fjalla oftast um beinar til-

færslur vegna barna, t.d. barnabætur og skattaafslætti. Minni áhersla hefur

verið lögð á fjárstuðningi vegna framfærslu barna til foreldra sem ekki eru á

almennum vinnumarkaði en þeir fá í sumum tilvikum auknar tilfærslur.27 Hér

verður fjallað um fjárstuðning vegna framfærslu barna fyrir atvinnulausa for-

eldra, námsmenn og lífeyrisþegar með börn á framfæri.

4.2.1 Atvinnulausir

Í þessum hluta er farið yfir fjárstuðning vegna framfærslu barna hjá atvinnu-

lausum foreldrum. Fyrst verður fjárstuðningur hjá foreldrum sem ekki hafa rétt

á atvinnuleysisbótum sýndur, gert er ráð fyrir að þeir fái þá fjárhagsaðstoð frá

Reykjavíkurborg (myndir 4.11 og 4.12). Í framhaldinu af því er fjárstuðningur hjá

foreldrum sem rétt hafa á atvinnuleysisbótum sýndur (myndir 4.13 til 4.15). Þar

sem fjárstuðingur hjá foreldrum utan vinnumarkaðarins er í mörgum tilvikum

margþættari þá er viðbót vegna barna undir 7 ára aldri ekki sýndur sérstaklega

(hún telst með barnabótum).

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-11: Fjárstuðningur atvinnulausra einstæðra foreldra, án réttar á
atvinnuleysisbótum.

Fjárhagsaðstoð sveitarfélaga er hjá flestum sveitarfélögum ekki hærri fyrir

einstaklinga með börn á framfæri. Fjárstuðningur foreldra sem fá fjárhags-

aðstoð sveitarfélaga er því lítillega hærri en fólk með lágar tekjur á vinnu-

markaðnum (um 2.500-4.000 kr. fyrir hvert barn) vegna minni tekjuskerðingar

27 Bradshaw og Finch (2002) taka dæmi um foreldra með fjárhagsaðstoð, að öðru leyti
beinist umfjöllunin að foreldrum á vinnumarkaðnum.

0

10

20

30

40

50

60

70

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ð
n

in
g

u
r

m
á

n
u

ð
 í

 þ
ú

s
.

k
r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigu/vaxtabóta Meðlag Mæðra og feðralaun

61,9 (56,8)

48,4 (43,3)

54,7 (48,5)52,4 (47,3)53,8 (48,7)
48,4 (43,3)

60,2 (55,1)60,9 (55,8)

57

hjá foreldrum á fjárhagsaðstoð. Það sama er uppi á teningum hjá hjónum og

sambúðarfólki sem fá fjárhagsaðstoð sveitarfélaga. Fjárstuðningur er því

keimlíkur hjá foreldrum með lágar launatekjur. Hér er miðað við að foreldrar fá

fjárhagsaðstoð hjá Reykjavíkurborg. Niðurstaðan yrði þó hin sama ef foreldrar

væru í öðrum sveitarfélögum.

Fjárhagsaðstoð vegna framfærslu barna hjá einstæðum foreldrum sem eru

atvinnulausir og hafa fullan rétt á atvinnuleysisbótum er um 3 þús. kr. hærri á

hvert barn en hjá foreldrum án réttar til atvinnuleysisbóta.28 Það er því ekki ýkja

mikill munur á fjárstuðningi atvinnulausra foreldra eftir því hvort þeir eigi rétt á

atvinnuleysisbótum eða ekki.

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-12: Fjárhagaðstoð atvinnulausra hjóna, án réttar á atvinnuleysisbótum.

Hjá hjónum og sambúðarfólk sem bæði hafa rétt á atvinnuleysisbótum er

mjög svipað uppi á teningnum. Fjárstuðningur hjá hjónum með atvinnuleysis-

bætur er um 5-7 þús. kr. hærri en hjá foreldrum með fjárhagsaðstoð

sveitarfélaga.

Á mynd 4.15 er fjárstuðningur hjá hjónum þar sem annað hefur miðgildis-

tekjur og hitt er með fullar atvinnuleysisbætur sýndur. Þau fá talsvert lægri

barna- og húsaleigubætur en þegar báðir foreldrar hafa fullar atvinnu-

leysisbætur vegna tekjuskerðingar. Athyglisvert er að fjárstuðningurinn er

umtalsvert hærri fyrir þriðja og fjórða barnið en fyrir fyrstu tvö hjá foreldrum í

leiguhúsnæði. Hjá foreldrum í eigin húsnæði er fjárstuðningurinn nokkuð

óbreyttur eftir barnafjölda, utan fjórða barnsins.

28

 Barnaviðbót atvinnuleysisbóta er 3.605 kr. á hvert barn, tekjuskerðing er þó lítillega
hærri hjá foreldrum með atvinnuleysisbætur og því er munurinn á þeim hópum minni en
sem nemur 3.605 kr.

0

10

20

30

40

50

60

70

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í eigin húsnæði Í leigu húsnæði

F
já

rs
tu

ð
n

in
g

u
r

m
á

n
u

ð
 í

 þ
ú

s
.

k
r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigubóta

31,8 (26,7)

20,2 (15,1)20,2 (15,1)20,2 (15,1)17,8 (12,7)
20,2 (15,1)

25,7 (20,6)
28,7 (23,6)

58

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).
(tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-13. Fjárstuðningur einstæðra foreldra, með rétt á atvinnuleysisbótum.

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-14 :. Fjárstuðningur hjóna og sambúðarfólks, bæði með rétt á
atvinnuleysisbótum.

4.2.2 Námsmenn

Hér á landi er stór hluti námsmanna með börn á framfæri. Á skólaárinu

2007–2008 voru 40% lánþega með börn á heimilinu og alls voru þetta 3.360

einstaklingar með samtals 5.757 börn. Þar af eru 25% einstæðir foreldrar og

75% hjón eða sambúðarfólk. Fjárstuðningur við námsmenn vegna framfærslu

0

10

20

30

40

50

60

70

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

ra
s

tu
ð

n
in

g
u

r
á

 m
á

n
u

ð
 í

þ
ú

s
.

k
r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigubóta Viðbót atvinnuleysisbóta v/barna

37,3 (32,2)

27,4 (22,3)27,4 (22,3)27,4 (22,3)
25,0 (19,9)

25,0 (20,9)
31,5 (26,4)34,5 (29,4)

0

10

20

30

40

50

60

70

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigu/vaxtab. Meðlag Mæðra og feðralaun Viðbót atvinnuleysisb. v/barna

65,4 (60,3)

51,6 (46,5)

56,9 (51,8)
55,2 (50,1)

63,6 (58,5)

50,9 (45,8)

60,4 (55,4)
57,3 (52,2)

59

barna felst í því að námslán frá Lánasjóði íslenskra námsmanna (LÍN) er talsvert

hærra til námsmanna með börn á framfæri. Það skal þó tekið fram að námslán

eru lán til námsmanna, lánin eru þó hagstæðari en almenn lán, þrátt fyrir það

er þó ekki hægt að leggja það til jafns við barnabætur og aðrar greiðslur.29 Enn

og aftur skal árétta að meðlag er greitt frá foreldrinu sem ekki deilir lögheimili

með barninu en aðrar greiðslur koma sem opinberar tilfærslur og einungis er

gert ráð fyrir lágmarksmeðlagi.

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-15. Fjárstuðningur hjóna og sambúðarfólks, annað með rétt á atvinnu-
leysisbótum og hitt með meðaltekjur.

Mynd 4.16 sýnir fjárstuðning vegna framfærslu barna einstæðra

foreldra í fullu námi á háskólastigi eða í öðru sambærilegu námi sem

lánshæft er hjá LÍN. Á myndinni má sjá glögglega að fjárstuðningurinn er

talsvert hærri en öll dæmin að ofan hafa sýnt. Fjárstuðningurinn er á

bilinu 80- 100 þús. kr. á mánuð fyrir hvert barn. Upphæðin er 41 þús. kr. á

mánuð á ársgrundvelli en 54 þús. kr. þegar námsmenn stunda nám 9

mánuði ársins. Vegna námslána er samsetning fjárstuðnings talsvert

frábrugðin stuðningi til foreldra á vinnumarkaðnum. Vægi námslána er

langmest (í kringum 40%), næst koma barnabætur (í kringum 30%) og þar

á eftir kemur meðlag (20-25%). Ríkið tryggir því einstæðum foreldrum sem

eru í fullu námi nokkuð háan fjárstuðning vegna framfærslu barna, í

samanburði við aðrar fjölskyldusamsetningar.

29

 Námslán frá LÍN eru niðurgreidd um 52%, þegar allt er saman reiknað, niðurgreiðsla
vaxta og annað inn í framtíðina (Ríkisendurskoðun, 1995). Helming námslána má því líta á
sem beinan fjárstuðning ríkisins vegna framfærslu barna.

0

10

20

30

40

50

60

70

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

ra
s

tu
ð

n
in

g
u

r
á

 m
á

n
u

ð
 í

þ
ú

s
.

k
r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigubóta Viðbót atvinnuleysisbóta v/barna

18,6 (13,5)
23,4 (18,3)

20,5 (15,4)19,3 (14,2)18,6 (13,5)

22,7 (17,6)25,1 (20,0)

19,3 (14,2)

60

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-16. Fjárstuðningur einstæðra foreldra í námi.

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-17. Fjárstuðningur hjóna og sambúðarfólks bæði í námi.

Hjón og sambúðarfólk sem eru með námslán og börn á framfæri fá hvort

um sig viðbót frá LÍN upp á 23 þús. kr. á mánuð30, samanlögð viðbót er því 45

þús. kr. á mánuð fyrir hjón og sambúðarfólk (upphæðir eru fyrir tekjuskerð-

ingu). Hjá þeim er svipað uppi á teningnum og hjá einstæðum foreldrum,

fjárstuðningurinn er talsvert hærri en hjá foreldrum á vinnumarkaðnum.

Athyglisvert er að upphæð fjárstuðningsins er mjög lík því sem er hjá einstæð-

um foreldrum í vinnu. Hér er því um að ræða fjölskyldugerð sem fær mjög

ríflegan fjárstuðning í samanburði við aðrar fjölskyldugerðir.

30 Hér er miðað við námslán á ársgrundvelli, en námslán eru einungis greidd í 9 mánuði.

0

20

40

60

80

100

120

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ð
n

in
g

u
r

m
á

n
u

ð
 í

 þ
ú

s
.

k
r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigu/vaxtabóta Meðlag Mæðra og feðralaun Viðbót námsláns v/barna

102,6 (97,5)

89,2 (84,1)

99,12 (94,1)95,4 (90,3)94,5 (89,4)
89,2 (84,1)

104,7 (99,6)103,9 (98,8)

0

20

40

60

80

100

120

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leigu Í eigu

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigubóta Viðbót námslána v/barna

76,9 (71,8)

65,3 (60,2)65,3 (60,2)65,3 (60,2)62,9 (57,8)65,3 (60,2)
70,8 (65,7)73,8 (68,7)

61

Hjá hjónum þar sem einn stundar háskólanám en hinn launaða vinnu og

hefur miðgildistekjur er fjárstuðningur einnig nokkuð hár miðað við hjón á

vinnumarkaðnum, það gildir bæði fyrir eina og tvær fyrirvinnur (mynd 4.18).

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-18. Fjárstuðningur hjóna og sambúðarfólks, annað í námi og hitt með
meðaltekjur.

4.2.3 Lífeyrisþegar

Árið 2007 voru hér á landi 41 þús. lífeyrisþegar alls en 5.645 einstaklingar

fengu barnalífeyrir. Það má því leiða líkum að því að í kringum 14%

lífeyrisþega hafi fengið barnalífeyri, hjá örorkulífeyrisþegum var hlutfallið

hins vegar um 30%. Hér verður farið yfir fjárstuðning vegna framfærslu

barna við foreldra sem eiga rétt á barnalífeyri. Í langflestum tilvikum er

það vegna örorku foreldra.

Einstæðir foreldrar með börn á framfæri sínu fá húsaleigu- og barna-

bætur lítillega skertar, húsaleigubæturnar eru alveg óskertar þar sem

örorkubætur teljast ekki til tekna við tekjuskerðingu húsaleigubóta. Þar að auki

fá þau meðlag og barnalífeyri. Þar sem gert er ráð fyrir að lífeyrisþeginn fái

sérstaka framfærsluuppbót þá sækir hann ekki um mæðra- og feðralaun (sbr.

kafla 3.3.4). Fjárstuðningur vegna framfærslu barna hjá þeim hefur svipað

mynstur og aðrar fjölskyldusamsetningar sem hér hafa verið sýndar, þ.e.

fjárstuðningurinn er talsvert hærri fyrir leigjendur og fjárstuðningurinn á hvert

barn minnkar eftir því sem börnum fjölgar, minnkunin er hins vegar talsvert

meiri en áður hefur sést þar sem einstaklingurinn fær ekki mæðra- og feðralaun

(mynd 4.19). Upphæðir fjárstuðningsins eru með því hæsta sem hingað til hafa

sést. Fjárstuðningurinn var einvörðungu hærri hjá einstæðum námsmönnum

0

20

40

60

80

100

120

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leigu Í eigu

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigubóta Viðbót námslána v/barna

38,9 (33,8)
42,7 (37,6)41,3 (36,2)40,5 (35,4)38,9 (33,8)

42,7 (37,6)46,8 (41,7)49,0 (43,9)

62

sem skýrist af hárri viðbót námslána vegna barnanna. Sé námslánum sleppt er

fjárstuðningurinn hæstur hjá einstæðum foreldrum sem njóta barnalífeyris.

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-19. Fjárstuðningur einstæðra foreldra, með lífeyri (einkum öryrkjar).

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-20. Fjárstuðningur hjóna og sambúðarfólks, bæði með lífeyri (einkum
öryrkjar).

Á mynd 4.20 má sjá fjárstuðning vegna barna hjóna og sambúðarfólks

þar sem báðir foreldrar hafa fullan örorkulífeyrir. Hann er sá hæsti hjá

hjónum af þeim samsetningum sem hér hafa verið sýndar, einvörðungu

námsmenn fá álíka háan fjárstuðning. Hinn hái fjárstuðningur er tilkominn

vegna barnalífeyris sem hjónin fá, 43.314 kr. fyrir hvert barn, og er vægi

þess 60-70% af heildarfjárstuðningnum. Athyglisvert er hve lítill munur er

0

10

20

30

40

50

60

70

80

90

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigubóta Barnalífeyrir

75,1 (70,0)

63,5 (58,4)63,5 (58,4)63,5 (58,4)61,1 (56,0)63,4 (58,4)
69,0 (63,9)72,0 (66,9)

0

10

20

30

40

50

60

70

80

90

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ðn
in

g
u

r
á

 m
á

n
uð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigu/vaxtabóta Meðlag Barnalífeyrir

83,0 (77,9)

70,1 (65,0)69,5 (64,4)69,2 (64,1)
74,3 (69,2)

70,1 (65,0)
75,0 (69,9)

77,7 (72,6)

63

á fjárstuðningi einstæðra foreldra og hjóna í þessu tilviki, í samanburði við

það sem áður hefur sést (sjá nánar að neðan).

Fjárstuðningur á hvert barn undir 7 ára (tölur innan sviga er fyrir börn 7 ára og eldri).

Mynd 4-21. Fjárstuðningur hjóna og sambúðarfólks, einn lífeyrisþegi (einkum
lífeyrisþegar) annar með miðgildistekjur.

Fjárstuðningur hjóna þar sem einn er lífeyrisþegi og hinn útivinnandi

með miðgildistekjur er fremur hár í samanburði við hjón og sambúðarfólk

á vinnumarkaðnum (sjá mynd 4.21). Barnaviðbót húsaleigubóta greiðist

næstum að fullu þegar örorkulífeyrir skerðir þær ekki. Barnalífeyrir vegur

mikið og er upphæðin sú sama fyrir alla lífeyrisþega með börn á framfæri.

Það má því segja að lífeyrisþegar með börn á framfæri sínu fái hæsta

beina opinbera fjárstuðninginn vegna framfærslu barna í samanburði við

aðrar fjölskyldusamsetningar. Athyglisvert er hve hár fjárstuðningur hjóna

á lífeyri er miðað við einstæða foreldra í samanburði við fjárstuðningi

annarra hópa.

4.2.4 Samantekt

Í þessum hluta var fjallað um fjárstuðning vegna framfærslu barna til

foreldra atvinnulausra (bæði með og án réttinda til atvinnuleysisbóta),

námsmanna og lífeyrisþega. Fjárstuðningur þeirra til viðbótar við

fjárstuðning sem foreldrar á vinnumarkaðnum felst í barnaviðbót ýmissa

bóta, einnig eru tekjutengdar bætur hærri vegna lægri heildartekna, en

bætur eru almennt lægri en hjá einstaklingum í fullri vinnu.

Til að skoða mun á áherslu fjárstuðnings milli einstæðra foreldra og hjóna er

hlutfall fjárstuðnings hjóna og einstæðra foreldra sýndur í töflu 4.7. Saman-

burðurinn er bæði fyrir hjón með enga og eina fyrirvinnu og einnig eftir því

0

10

20

30

40

50

60

70

80

90

1. barn 2. barn 3. barn 4. barn 1. barn 2. barn 3. barn 4. barn

Í leiguhúsnæði Í eigin húsnæði

F
já

rs
tu

ð
n

in
g

u
r

á
 m

á
n

u
ð

 í
 þ

ú
s

.
k

r.

Fjöldi barna og húsnæðisstaða

Barnabætur Viðbót húsaleigubóta Barnalífeyrir

47,4 (42,3)

41,9 (36,8)39,1 (34,0)37,7 (32,6)36,7 (31,6)
41,9 (36,8)

44,6 (39,5)46,2 (41,1)

64

hvort meðlag er reiknað einstæðum foreldrum í vil eða ekki. Í töflunni má sjá að

fjárstuðningur einstæðra foreldra er talsvert hærri en hjóna og sambúðarfólks.

Munurinn er mestur þegar eitt hjónanna er vinnandi. Samanburður á hjónum

sem bæði eru utan vinnumarkaðar og einstæðum foreldrum utan vinnu-

markaðar þegar meðlaginu er sleppt sýnir að lítill munur er á fjárstuðningnum.

Það sýnir að þegar foreldrar geta ekki aflað tekna gerir opinber stuðningur ekki

greinarmun á fjölskyldugerð. Athyglisvert er að fjárstuðningurinn er talsvert

meiri hjá hjónum en einstæðum foreldrum sem eru lífeyrisþegar.31

Í töflu 4.7 má sjá nokkuð afgerandi mynstur eftir aðstöðum foreldra.

Þannig er minnstur munur á fjárstuðningi hjóna og einstæðra foreldra sem

eru með lífeyri. Næst minnstur er munurinn hjá námsmönnum og mestur

er hann hjá atvinnulausum. Þannig er minni áhersla á fjárstuðning

atvinnulausra hjóna en hjóna sem eru lífeyrisþegar eða í námi. Í lögum

sem kveða á um greiðslur (sjá 3. kafla) er ekki kveðið á um ástæður þess

að áherslur séu jafn breytilegar og raun ber vitni milli einstakra hópa.

Tafla 4-7. Samanburður fjárstuðnings hjóna og einstæðra foreldra.

 Í leigu Í eigu Í leigu Í eigu Í leigu Í eigu Í leigu Í eigu

 Atvinnulausir
(ekki rétt á atvl.b.)

Atvinnulausir (rétt
á atvl.b.)

Námsmenn Lífeyrisþegar

Fy
rs

ta
 b

a
rn

ið

Engin fyrirvinna 47% 26% 54% 38% 74% 64% 90% 80%

Ein fyrivinna - - 22% 26% 35% 38% 54% 45%

Engin fyrirvinna
(án meðlags) 76% 47% 84% 65% 94% 85% 125% 116%

Ein fyrirvinna (án
meðlags) - - 35% 44% 44% 50% 75% 66%

A
n

n
a

ð
 b

a
rn

ið

Engin fyrirvinna 42% 32% 50% 50% 69% 69% 93% 93%

Ein fyrirvinna - - 24% 28% 44% 39% 57% 51%

Engin fyrirvinna
(án meðlags) 69% 59% 80% 78% 89% 88% 131% 138%

Ein fyrirvinna (án
meðlags) - - 39% 50% 57% 52% 81% 77%

Hlutfall fjárstuðnings hjóna af fjárstuðningi einstæðra foreldra (%).

Í töflu 4.7 er lítill munur á því hvort foreldrar séu með eitt barn eða

fjögur. Hið sama á við um þegar foreldrar eru með tvö eða þrjú börn á

framfæri (ekki sýnt í töflunni). Sé taflan borin saman við hliðstæða töflu

fyrir foreldra á vinnumarkaðnum (tafla 4.5) kemur í ljós að munur fjár-

31

 Ekki var tekið dæmi af foreldrum þar sem annað foreldri var með fjárhagsaðstoð og hitt
vinnandi. Ástæðan er sú að fjárhagsaðstoð er veitt til fjölskyldna en ekki einstaklinga.
Þannig myndu hjón með eina fyrirvinnu líklega eiga lítinn sem engan rétt á fjárhagsaðstoð.

65

stuðnings milli hjóna og einstæðra foreldra er talsvert meiri hjá foreldrum

sem eru á vinnumarkaðnum.

Næst verður vikið að vægi fjárstuðnings á hvert barn, þ.e. hver munur

fjárstuðnings á hvert barn sé. Í töflu 4.8 er vægi fyrir fyrsta til fjórða barn

sýnt, þar er hlutfall fjárstuðnings fyrir hvert barn reiknað sem hlutfall

fjárstuðnings fyrsta barns. Þar af leiðandi er hlutfallið 1,00 fyrir fyrsta

barnið. Fyrir flest dæmi sem sýnd eru í töflunni minnkar vægi eftir því sem

börnum fjölgar. Fyrir suma foreldra helst fjárstuðningurinn í stað eða

eykst lítillega, þetta á einkum við hjá foreldrum í eigin húsnæði, sér-

staklega hjá hjónum og sambúðarfólki. Þróun fjárstuðnings eftir fjölda

barna á heimilinu er því fremur tilviljunarkenndur. Hann lækkar eftir

barnafjölda í mörgum tilvikum en hækkar í öðrum tilvikum.

Tafla 4-8. Vægi fjárstuðnings á hvert barn.

 Atvinnulausir (án
rétt til atvl.b.)

Atvinnulausir (með
rétt til atvl.b.)

Námsmenn Lífeyrisþegar

 Í leigu Í eigu Í leigu Í eigu Í leigu Í eigu Í leigu Í eigu

Ei
n

st
. f

o
re

. 1. barn 1,00 1,00 1,00 1,00 1,00 1,00 1,00 1,00

2. barn 0,98 0,97 0,97 0,96 1,01 1,01 0,93 0,92

3. barn 0,97 1,02 0,92 0,99 1,02 1,05 0,90 0,92

4. barn 0,76 0,89 0,76 0,89 0,86 0,94 0,83 0,93

H
jó

n
,

0
 f

yr
ir

v.

1. barn 1,00 1,00 1,00 1,00 1,00 1,00 1,00 1,00

2. barn 0,88 1,19 0,91 1,12 0,96 1,04 0,96 1,04

3. barn 0,77 1,19 0,81 1,12 0,92 1,04 0,91 1,04

4. barn 0,57 1,19 0,64 1,12 0,84 1,04 0,83 1,04

H
jó

n
, 1

 f
yr

ir
v.

 1. barn - - 1,00 1,00 1,00 1,00 1,00 1,00

2. barn - - 1,04 1,05 1,30 1,05 0,97 1,03

3. barn - - 1,35 1,14 1,23 1,07 0,93 1,08

4. barn - - 1,22 1,35 1,12 1,12 0,87 1,16

Fjárstuðningur á hvert barn sem hlutfall af fjárstuðningi 1. barnsins.

Samandregið má segja að fjárstuðningur hins opinbera vegna fram-

færslu barna hjá foreldrum sem standa utan vinnumarkaðarins er mjög

breytilegur eftir stöðu þeirra. Þannig fá lífeyrisþegar mjög ríflegan

stuðning, atvinnulausir foreldrar, hvort sem þeir fá atvinnuleysisbætur

eða fjárhagsaðstoð sveitarfélaga, fá talsvert minni stuðning. Á meðan er

námsmönnum tryggður talsvert hærri fjárstuðningur í gegnum Lánasjóð

íslenskra námsmanna. Fjárstuðningur foreldra utan vinnumarkaðar fer því

að mjög miklu leyti eftir stöðu foreldris og hallar þar helst á atvinnulausa.

66

4.3 Samantekt

Í þessum kafla hefur verið tekinn fjöldi dæma um fjárstuðning vegna fram-

færslu barna (child benefit packages) í mismunandi fjölskyldusamsetn-

ingum til þess að varpa ljósi á heildarkerfi fjárstuðnings. Í ljós kemur að

fjárstuðningurinn er mjög breytilegur eftir aðstæðum foreldranna og það

eru margir þættir þeirra sem hafa áhrif á fjárstuðninginn. Það eru fjórir

þættir sem hafa mest áhrif á að fjárstuðningur er breytilegur milli

fjölskyldna.32

Í fyrsta lagi þá hefur hjúskaparstaða foreldra mikil áhrif á fjár-

stuðninginn. Þannig fá einstæðir foreldrar að öllu öðru óbreyttu talsvert

meiri fjárstuðning heldur en hjón. Sá munur felst að stóru, en alls ekki

öllu, leyti í meðlagi sem einstæðir foreldrar hafa rétt á.

Í öðru lagi fá foreldrar utan vinnumarkaðarins nokkuð hærri fjár-

stuðning en foreldrar á vinnumarkaðnum. Það er bæði vegna þess að for-

eldrar utan vinnumarkaðarins fá ýmsar sértækar greiðslur vegna barna og

vegna þess að foreldrar á vinnumarkaðnum fá lægri tekjutengdar bætur

þar sem tekjur þeirra eru að öllu jöfnu hærri. Einnig er sértækur barna-

stuðningur mjög breytilegur milli foreldra sem eru utan vinnumarkaðarins.

Þannig fá lífeyrisþegar og námsmenn nokkuð hærri stuðning en

atvinnulausir foreldrar.

Í þriðja lagi er þróun fjárstuðnings á hvert barn mjög breytilegur eftir

barnafjölda. Í sumum tilvikum þá eykst fjárstuðningurinn með barnafjölda

en í öðrum tilvikum lækkar fjárstuðningurinn. Það er því ekkert skýrt

mynstur að sjá hvort fjárstuðningurinn aukist, minnki eða standi í stað

þegar börnum fjölgar. Ástæðan fyrir því er að heildarfjárstuðningur veltir á

mörgum tegundum bóta og annarra greiðslna sem lúta mismunandi

lögum og reglum og þegar allt er saman komið er ekkert skýrt mynstur á

fjárstuðningi eftir fjölda barna.

Í fjórða lagi eru margir bótaflokkar tekjutengdir sem gerir það að

verkum að tekjulægri foreldrar fá hærri bætur en tekjuhærri. Þetta á við

um námslán, barna-, húsaleigu- og vaxtabætur. Aðrir þættir hafa hins

vegar mun meiri áhrif á fjárhæðir fjárstuðnings en tekjutengingin. Þannig

að þegar sagt er að fjárstuðningur vegna framfærslu barna sé þarfa-

miðaður hér á landi, þá er tekjutenging einungis einn af fleiri þáttum sem

veldur því.

32

 Það ber að árétta að hér er fjallað um þann rétt sem foreldrar hafa fyrir tilteknum fjár-
stuðningi en það kann að vera að foreldrar fullnýti þann rétt ekki. Slíkt er nokkuð algengt
meðal bóta almannatrygginga, einkum ef skilyrði fyrir greiðslum eru ströng (sjá kafla 2).

67

Heildarkerfi fjárstuðnings hér á landi skilar því að upphæðir eru mjög

breytilegar milli einstakra foreldra. Þær geta farið niður í núll og allt upp í

100 þús. kr. á hvert barn (á mánaðargrundvell) þegar allt er talið með.

Kerfið skilar því mjög breytilegum fjárstuðningi milli foreldra. Hvort það sé

heppileg leið eða ekki veltur að sjálfsögðu mjög á því hvert markmið með

slíku kerfi sé. Þar sem markmið almannatryggingar hér á landi er nokkuð á

reiki um þetta, og enn meira þegar rætt er um fjárstuðning vegna

framfærslu barna, þá er ekki unnt að leggja heildarmat á kerfið.

69

5 Alþjóðlegur samanburður

Í þessum kafla er opinber fjárstuðningur til barnafjölskyldna borinn saman

milli OECD ríkja til þess að kanna hvernig Ísland stendur í samanburði við aðrar

vestrænar þjóðir. Rannsóknir byggðar á fjölskyldulíkönum hafa verið fram-

kvæmdar þó nokkrum sinnum (Bradshaw, 2006; Bradshaw o.fl., 1993;

Bradshaw og Finch, 2002; Bradshaw og Mayhew, 2006; Eardly o.fl., 1996;

Ditch o.fl., 1998). Í einni slíkri rannsókn var Ísland meðtalið (Bradshaw, 2006;

Bradshaw og Mayhew, 2006). Sú rannsókn tók hins vegar ekki tillit til útgjalda

sem tengjast börnum, ólíkt fyrri rannsóknum þeirra Bradshaw og félaga.

Bradshaw og Finch (2002) setja þjóðir í fjóra flokka eftir örlæti í

fjölskyldustuðningi með eftirfarandi hætti:33

 Örlátasti flokkurinn: Austurríki og Finnland

 Annar flokkur: Frakkland, Lúxemborg, Svíþjóð, Noregur, Belgía,

Þýskaland, Danmörk, Bretland, Írland og Ástralía

 Þriðji flokkur: Ísrael, Ítalía og Bandaríkin

 Fjórði flokkurinn: Nýja Sjáland, Spánn, Japan, Holland, Portúgal og Grikkland

Nýleg rannsókn frá Bradshaw (2006) sem byggði á svipaðri

aðferðarfræði og Bradshaw og Finch (2002) innihélt gögn fyrir Ísland. Þar

var Íslandi raðað í flokk þjóða, ásamt Hollandi og Kanada, sem taldar voru

næst minnst örlátar. Einnig var fjárstuðningurinn hér á landi talinn

tiltölulega lágtekjumiðaður.

Samanburður á fjárstuðningi til barnafjölskyldna er gerður með

tvennum hætti. Í fyrri hluta kaflans er samanburður gerður með

heildarútgjöldum til fjölskyldumála. Í seinni hluta er notast við greiningu

með skatt- og bótalíkönum OECD.

5.1 Heildarútgjöld

Í gagnagrunni OECD er að finna ítarlegar upplýsingar um útgjöld til

velferðarmála (Social Expenditure Database). Tafla 5.1 sýnir opinber útgjöld til

fjölskyldumála utan útgjalda til þjónustu gagnvart börnum sem hlutfall af vergri

landsframleiðslu (VLF). Taflan sundurgreinir útgjöld annars vegar til barnabóta

33 Niðurstöður Bradshaw o.fl. (1993) eru mjög áþekkar.

70

og skattaafsláttar og hins vegar fæðingarorlofs. Í töflunni eru útgjöldin einnig

greind eftir stærð markhópsins, þ.e. hlutfallslegri stærð barnafjölskyldna af

heildaríbúum hvers lands. Löndum er raðað í fjóra hópa: Norðurlönd,

meginlönd Evrópu, engilsaxnesk lönd og önnur OECD lönd.

Útgjöld til barnabóta og skattaafslátta vegna barna miðað við stærð

markhóps (þ.e. útgjaldahlutfallið) er hæst í Lúxemborg, Austurríki, Þýskalandi,

Bretlandi, Belgíu, Ástralía og Írlandi. Meðal skandinavísku þjóðanna eru

útgjöldin svipuð en nokkuð lægri en meðaltal hjá meginlöndum Evrópu og

engilsaxnesku þjóðunum. Flestar þjóðir í flokknum aðrar OECD þjóðir eru með

lægri fjárstuðning miðað við stærð markhópsins heldur en skandinavísku

þjóðirnar, utan Slóvakíu, Tékklands og Ungverjalands.

Fáar þjóðir í töflu 1 eru með lægra útgjaldahlutfall barnabóta og

skattaafsláttar heldur en Ísland. Þær þjóðir eru Ítalía, Spánn, Kórea,

Mexíkó og Tyrkland. Öll engilsaxnesku löndin eru hlutfallslega með hærri

útgjöld. Gögnin í töflu 5.1 eru því í takt við niðurstöður Bradshaw (2006),

þ.e. að fjárstuðningur vegna framfærslu barna hér sé með lægri móti hér í

samanburði við önnur vestræn lönd.

Norðurlöndin auk Ungverjalands eru með hæstu útgjöldin til

fæðingarorlofs, bæði hvað heildarútgjöld varðar og einnig þegar leiðrétt

hefur verið fyrir hlutfall barna af íbúum. Hér á landi eru útgjöldin vegna

fæðingarorlofs lægri en á hinum Norðurlöndunum en þó ein þau hæstu

meðal allra OECD ríkja.

Hér á landi eru útgjöld til fjárstuðnings vegna framfærslu barna þannig

fremur rýr í alþjóðlegum samanburði á meðan að útgjöld til fæðingarorlofs

eru fremur örlát.

Í nýlegri skýrslu OECD (2009) er barnatengdum útgjöldum hins opin-

bera skipt niður eftir aldri barna. Um er að ræða útgjöld til dagvistunar,

grunnskóla, fjárstuðnings (skattaafslættir eru meðtaldir), fæðingarorlofs

og fleiri þátta, ekki er tekið tillit til heilbrigðiskostnaðar (sjá töflu 5.2).

Tafla 5.2 sýnir útgjöld til fjárstuðnings sem hlutfall af miðgildistekjum

skipt eftir aldri barns. Útgjöld sem tengjast dagvistun, grunnskóla og

annarri þjónustu er þar sleppt. Ekki er unnt að aðgreina fæðingarorlof frá

fjárstuðningi en líklegt er að fæðingarorlofs gæti einkum á fyrstu tveimur

árunum. Tekið skal fram að OECD telur gögnin alls ekki gallalaus þar sem í

mörgum tilvikum er ekki augljóst hvernig aldursskipta beri útgjöldum, það

á þó í meira mæli við um útgjöld til dagvistunar og menntunar (Þeim er þó

sleppt í töflunni).

71

Tafla 5-1. Velferðarútgjöld til fjölskyldumála og stærð markhópsins, árið 2005.

Velferðarútgjöld til fjölskyldumála

(hlutfall af VLF)
Hlutfall

barna <15
ára af
fólksfj.

Útgjaldahlutfall (%útgj. deild með
% barna)

Barnabætur og

skattaafsl.1
Fæðingar-

orlof2
Barnabætur og

skattaafsl.1
Fæðingar-

orlof2

Norðurlöndin

Danmörk 0,97 0,58 18,40 0,053 0,032

Finnland 1,00 0,60 18,20 0,055 0,033

Ísland 0,68 0,58 23,30 0,029 0,025

Noregur 1,01 0,69 20,00 0,050 0,035

Svíþjóð 0,85 0,66 17,80 0,048 0,037

Meðaltal 0,90 0,62 19,54 0,047 0,032

Meginlönd Evrópu

Austurríki 2,31 0,10 17,00 0,136 0,006

Belgía 1,98 0,19 17,60 0,112 0,011

Frakkland 1,76 0,40 18,80 0,094 0,021

Ítalía 0,39 0,19 14,30 0,027 0,013

Lúxemborg 2,58 0,50 18,90 0,136 0,026

Holland 1,24 0,00 18,60 0,067 0,000

Spánn 0,37 0,18 14,80 0,025 0,012

Sviss 1,02 0,00 17,40 0,058 0,000

Þýskaland 2,10 0,20 15,60 0,134 0,013

Meðaltal 1,53 0,20 17,00 0,088 0,011

Engilsaxneskar þjóðir

Ástralía 2,12 0,10 20,70 0,103 0,005

Bandaríkin 0,73 0,00 21,30 0,034 0,000

Bretland 2,47 0,10 19,00 0,130 0,005

Írland 2,21 0,10 21,80 0,101 0,005

Kanada 0,79 0,20 19,20 0,041 0,010

Nýja Sjáland 1,84 0,10 22,80 0,081 0,004

Meðaltal 1,69 0,10 20,80 0,082 0,005

Aðrar OECD þjóðir

Grikkland 0,60 0,10 15,30 0,039 0,006

Japan 0,71 0,12 14,60 0,049 0,008

Kórea 0,00 0,01 21,10 0,000 0,000

Mexíkó 0,37 0,00 33,80 0,011 0,000

Pólland 0,67 0,21 19,30 0,035 0,011

Slóvakía 1,22 0,51 19,50 0,062 0,026

Tékkland 1,03 0,58 16,40 0,063 0,036

Tyrkland 0,02 0,00 31,70 0,001 0,000

Ungverjaland 1,29 0,60 16,80 0,077 0,035

Meðaltal 0,66 0,24 20,94 0,037 0,014

Heildarútgjöld til fjölskyldumála er samtala þjónustuútgjalda, fjárstuðnings og
fæðingarorlofs (Heimildir: OECD, 2006 og 2010)

1 Inniheldur barnabætur, stuðning við einstæða foreldra, greiðslur til foreldra vegna
dagvistunar og skattaafslætti vegna barna.

2 Innihalda fjárstuðning til foreldra í fæðingarorlofi.

72

Tafla 5-2: Fjárstuðningur sem hlutfall af miðgildistekjum skipt eftir aldri barns, 2003.

 Fyrstu tvö árin 3-6 ára 7-11 ára 12-17 ára

Norðurlöndin

Danmörk 24,4 7,0 6,1 6,5

Finnland 30,4 7,9 7,2 5,8

Ísland 41,3 6,1 4,1 2,9

Noregur 44,5 8,1 7,2 6,7

Svíþjóð 28,6 8,4 6,6 6,2

Meðaltal 33,8 7,5 6,2 5,6

Meginlönd Evrópu

Austurríki 28,7 13,7 13,5 13,5

Belgía 16,6 10,5 11,0 11,6

Frakkland 25,1 11,8 11,9 11,5

Ítalía 9,0 4,3 3,4 3,2

Lúxemborg 33,9 20,4 20,0 22,7

Holland 8,0 5,8 6,2 6,7

Portúgal 17,0 4,8 5,0 4,6

Spánn 13,3 2,6 2,4 2,4

Sviss 0,2 0,2 0,2 0,2

Þýskaland 27,4 13,7 13,6 13,6

Meðatal 17,9 8,8 8,7 9,0

Engilsaxneskar þjóðir

Ástralía 15,4 10,7 7,5 8,9

Bandaríkin 5,4 5,4 5,3 4,5

Bretland 14,2 10,5 10,6 9,7

Írland 13,1 9,5 9,5 9,2

Nýja Sjáland 4,8 3,3 3,2 3,4

Meðaltal 10,6 7,9 7,2 7,2

Aðrar OECD þjóðir

Grikkland 9,4 4,8 4,8 4,8

Japan 11,4 3,9 1,8 2,4

Kórea 0,7 0,6 0,6 0,6

Mexókó 6,0 6,1 6,1 6,1

Pólland 28,3 4,9 4,9 4,8

Slóvakía 26,0 21,1 8,9 8,8

Tékkland 38,4 9,5 8,3 9,0

Ungverjaland 66,5 10,9 10,9 10,6

Meðaltal 23,3 7,7 5,8 5,9

Fjárstuðningur inniheldur barnabætur, skattaafslætti vegna barna og fæðingarorlof.
Fæðingarorlofs gætir einkum fyrstu tvö árin (Heimild: OECD, 2009).

73

Taflan 5.2 sýnir að hjá yngstu börnunum, þar sem gætir einkum

fæðingarorlofs, er fjárstuðningurinn hæstur á Norðurlöndunum og er hann

hæstur meðal allra þjóða hér á landi að undanskildu Ungverjalandi og

Noregi. Hins vegar er nokkuð breytt mynstur fyrir börn yfir tveggja ára

aldri. Þar er að sjá svipað mynstur og í útgjöldum til barnabóta og í töflu

5.1. Í þeim aldursflokkum er Ísland með lægri fjárstuðning en flestar aðrar

þjóðir í töflunni. Fyrir aldurshópinn 3-6 ára er Ísland nokkurn veginn í

meðallagi þjóðanna. Fyrir aldurshópana 7-11 og 12-17 ára er fjárstuðn-

ingur á Íslandi markvert lægri en hjá flestum öðrum þjóðum. Ísland er eina

þjóðin þar sem fjárstuðningurinn lækkar talsvert eftir aldri barna. Þar er

tvennt sem máli skiptir. Í fyrsta lagi eru barnabætur hærri fyrir börn undir

7 ára aldri og að árið 2003 náðu barnabætur einungis til barna undir 16 ára

aldri, í dag ná bæturnar til barna undir 18 ára aldri.

Samandregið má segja að hér á landi séu útgjöld til fjárstuðnings vegna

framfærslu barna (barnabætur og skattafslættir vegna barna) nokkuð lægri

heldur en í öðrum vestrænum þjóðum, ekki síst fyrir börn á skólaaldri (6

ára og eldri). Hins vegar eru útgjöld til fæðingarorlofs fremur há hér í

alþjóðlegum samanburði.

5.2 Fjölskyldulíkan

Til þess að kanna nánar fjárstuðning til fjölskyldna vegna barna með

samanburði milli ríkja, eftir mismunandi fjölskyldusamsetningum, er notast

við skatta- og bótalíkön (tax-benefit models) frá OECD (2007c). Líkönin

innihalda greiddan skatt og mótteknar bætur frá ríkinu að gefnum

tilteknum forsendum. Forsendur um tekjur eru fyrir hverja tegund

fjölskyldna frá því að vera tekjulaus (algjörlega háð bótakerfinu) allt að því

að hafa tvöfaldar meðaltekjur verkamanna. Líkönin eiga í öllum tilvikum

við um vinnufæra einstaklinga á vinnualdri og þeirra fjölskyldu. Forsendur

um mismunandi fjölskyldugerðir í líkönum OECD eru alls 10:

1. Barnlaus einstaklingur (tekjur á bilinu 0-200% af meðal verka-

mannalaunum).

2. Einstætt foreldri með tvö börn (tekjur á bilinu 0-200% af meðal

verkamannalaunum).

3. Barnlaus hjón með eina fyrirvinnu (tekjur á bilinu 0-200% af

meðal verkamannalaunum hjá vinnandi einstaklingi).

4. Sömu forsendur og í 3, með tvö börn.

5. Hjón með tvær fyrirvinnur (tekjur fyrri makans 67% af meðal

verkamannalaunum, hinn makinn hefur 0-200%).

74

6. Sama og 5, nema að fyrri maki hefur 100% af meðal verkamanna-

launum.

7. Sama og 5, nema að fyrri maki hefur 167% af meðal verkamanna-

launum.

8. Sama og 5, með tvö börn.

9. Sama og 6, með tvö börn.

10. Sama og 7, með tvö börn.

Ofantaldar forsendur eru í öllum tilvikum bæði fyrir fjölskyldur sem

hafa rétt á atvinnuleysisbótum og fyrir fjölskyldur sem ekki hafa rétt á

atvinnuleysisbótum. Gert er ráð fyrir því að þegar börn eru á heimilinu séu

þau 4 og 6 ára gömul og eiga foreldrar þ.a.l. ekki rétt á fæðingarorlofi.

Húsnæði fjölskyldna er í öllum tilvikum leiguhúsnæði og ennfremur að

húsnæðiskostnaður sé jafnhár hjá öllum fjölskyldum, eða 20% af meðal

verkamannalaunum. Margar aðrar forsendur standa einnig að baki

útreikningum á líkaninu, ekki þykir þó ástæða að fjalla nánar um þær hér

(sjá OECD, 2007c).

Forsenda líkansins sem er einna óraunhæfust er sú að að allir búi í

leiguhúsnæði, en meirihluti íbúa í flestum vestrænum þjóðum býr í eigin

húsnæði. Í flestum vestrænum þjóðum búa innan við 40% þjóðarinnar í

leiguhúsnæði (OECD, 2006; Oswald, 1996). Á Íslandi er hlutdeild íbúa í

leiguhúsnæði enn lægra, eða um 12% (sjá kafla 3.4). Flest OECD lönd

greiða húsaleigubætur eða einhvers konar leigustuðning í gegnum aðra

bótaflokka eða skattkerfið. Hjá flestum landanna taka greiðslurnar mið af

fjölda barna á heimilinu. Húsaleigubætur hafa því víða nokkur áhrif á

fjárstuðning vegna framfærslu barna. Sú forsenda gefur því í reynd nokkuð

skakka mynd af raunverulegum fjárstuðningi í ljósi þess að fæstir íbúar búa

í leiguhúsnæði. Af þeirri ástæðu er ekki tekið tillit til húsaleigubóta hjá

öllum þjóðum í meðfylgjandi útreikningum. Annmarkinn sem fylgir þeirri

leið er að hjá sumum þjóðum er húsnæðisstuðningurinn partur af

fjárhagsaðstoð eða skattkerfinu og í þeim tilvikum er ógerlegt að undan-

skilja húsnæðistengdar greiðslur.34

Í líkönunum er gert ráð fyrir því að þegar börn eru á heimilinu séu þau 4

og 6 ára gömul. Á Íslandi eru yngstu börnin styrkt hlutfallslega meira í

barnabótakerfinu heldur en yngstu börn í öðrum vestrænum þjóðum (tafla

5.2 og tafla 1.6 í OECD, 2007c). Það má því leiða líkum að því að forsendur

34 Líklega er hér um óverulegan stuðning að ræða, þó ekki verði um það fullyrt, sjá töflu 1.5
í OECD (2007c).

75

skatt- og bótalíkani OECD sé fjárstuðningi vegna framfærslu barna mun

hagstæðari hér en hjá öðrum þjóðum. Um þetta er þó ekki hægt að

fullyrða þar sem hin heildstæðu skatta- og bótalíkön milli þjóða eru

margslungin. Vel gæti t.a.m. verið að forsendur líkansins séu öðrum

þjóðum einnig mjög í vil í sumum tilvikum.

Fjárstuðningur vegna framfærslu er reiknaður með sama móti og í kafla

4, þ.e. sem mismunur á ráðstöfunartekjum fjölskyldna með og án barna.

Bornar eru saman ráðstöfunartekjur foreldra með börn við einstaklinga

eða hjón án barna. Barnlausir einstaklingar eru bornir saman við foreldra

með sömu atvinnustöðu og fjölskyldugerð (utan barnanna). Að sama skapi

eru hjón með börn á framfæri borin saman við barnlaus hjón.35

Samanburður á fjárhæðum milli þjóða er gerður með tvennum hætti. Í

fyrsta lagi er fjárstuðningur í hverju landi reiknaður sem hlutfall af

meðaltali verkamannalauna. Í öðru lagi er fjárstuðningurinn reiknaður í

íslenskum krónum með kaupmáttarleiðréttingu. Notast er við gengi ársins

2008, frá sama ári og gögn OECD eru.

Til að byrja með er fjárstuðningur milli OECD ríkja sýndur hjá tekju-

lausum foreldrum, bæði hjá einstæðum foreldrum og hjónum, sem eiga

rétt á atvinnuleysisbótum. Skatt- og bótalíkan OECD er bæði fyrir fjöl-

skyldur sem eiga rétt á atvinnuleysisbótum og sem ekki eiga rétt á þeim.

Hjá sumum þjóðum munar miklu á fjárstuðningi eftir því hvort foreldrar

eigi rétt á atvinnuleysisbótum og það getur einnig haft áhrif á röðun þjóða

eftir örlæti fjárstuðnings.36

Mynd 5.1 sýnir fjárstuðning hjá tekjulausum einstæðum foreldrum með tvö

börn sem eiga rétt á atvinnuleysisbótum og mynd 5.2 sýnir hið sama fyrir hjón

og sambúðarfólk. Myndirnar sundurgreina fjárstuðninginn eftir tegund

greiðslna. Í fyrsta lagi niður í viðbót atvinnuleysisbóta vegna framfærslu barna, í

öðru lagi í skattaafslætti vegna barna og í þriðja lagi barnabætur. Myndinar sýna

einnig nettó fjárstuðninginn. Neikvæð gildi þýða að bætur séu lægri, eða

skattgreiðslur hærri, þegar börn eru á framfæri.

Fjárstuðningur hjá atvinnulausum einstæðum foreldrum er hæstur hjá engil-

saxnesku þjóðunum, þar á eftir koma Norðurlöndin og lönd á meginlandi

Evrópu (mynd 5.1). Bandaríkin er eina engilsaxneska þjóðin sem er í neðri

helmingi þjóðanna. Þjóðir í OECD með lægstu þjóðartekjur á mann eru flestar í

35 Þetta hefur áður verið gert í OECD (2007b) og Bradshaw og Finch (2010).
36 Hjá einstæðum foreldrum með tvö börn er meðaltal fjárstuðnings 17,2% af meðaltali
verkamannalauna fyrir foreldra sem ekki eiga rétt á atvinnuleysisbótum, hjá foreldrum sem
eiga rétt á atvinnuleysisbótum er meðaltal fjárstuðningsins 14,6%.

76

neðri helmingi í röðun þjóðanna, utan Póllands og Ungverjalands. Ísland er í 16.

sæti af 27 þjóðum, fjárstuðningurinn er 14,7% en meðaltal þjóðanna 27 er

14,6%, og er Ísland neðst af öllum Norðurlöndunum.

Fjárstuðningur er mældur sem mismunur ráðstöfunartekna einstaklingsins með og án barna.

Mynd 5-1: Fjárstuðningur vegna framfærslu barna hjá atvinnulausum einstæðum
foreldrum með tvö börn sem eiga rétt á atvinnuleysisbótum, árið 2008.

Hjá hjónum og sambúðarfólki má sjá nokkuð breytt mynstur (mynd 5.2). Í

fyrsta lagi er fjárstuðningurinn nokkuð lægri, meðaltal þjóðanna er 11,1% hjá

hjónum á móti 15,4% hjá einstæðum foreldrum. Í öðru lagi breytist röðun

þjóðanna talsvert. Engilsaxnesku þjóðirnar haldast áfram á toppnum, enn

með Bandaríkin sem undantekningu, en Norðurlöndin hafa færst neðar og eru

öll í kringum miðbik þjóðanna. Einnig hafa margar þjóðir á meginlandi Evrópu

færst ofar í röðinni. Ísland er enn á sama stað í röðun þjóðanna og er einnig

neðst meðal Norðurlandanna.

Í gagnagrunni OECD láðist að reikna barnaviðbót atvinnuleysisbóta

íslenskum foreldrum til tekna (sjá nánar kafla 3.3.1). Árið 2008 nam viðbótin

3,2% af meðaltali verkamannalauna fyrir tvö börn, á myndum 5.1 og 5.2 er

fjárstuðningurinn vanmetinn sem því nemur (skekkjan hefur engin áhrif á aðra

útreikna). Væri viðbótinni bætt við myndi Ísland því færast ofar í röðun

þjóðanna. Hjá einstæðum foreldrum myndi Ísland færast upp fyrir sjö þjóðir

og hjá hjónum upp fyrir þrjár þjóðir. Í báðum tilfellum myndi Ísland færast upp

fyrir meðaltal OECD þjóðanna. Þó að þessi skekkja breyta stöðu Íslands hefur

hún ekki veigamikil áhrif á heildarniðurstöðuna.

Á næstu þremur myndum eru fjárstuðningur hjá fjölskyldum með tveimur

börnum þar sem foreldrarnir þéna meðaltal verkamannalauna. Gert er ráð

fyrir að foreldrar eigi ekki rétt á atvinnuleysisbótum og er það gert til þess að

-30

-20

-10

0

10

20

30

40

50
Ír

la
n

d

K
a

n
a

d
a

Á
st

ra
lía

N
ýj

a
 S

já
la

n
d

L
ú

xe
m

b
o

rg

F
in

n
la

n
d

B
re

tla
n

d

S
vi

ss

N
o

re
g

u
r

P
ó

lla
n

d

S
p

á
n

n

S
ví

þ
jó

ð

U
n

g
ve

rj
a

la
n

d

Íta
lía

A
u

st
u

rr
ík

i

Ís
la

n
d

T
jé

kk
la

n
d

Þ
ýs

ka
la

n
d

H
o

lla
n

d

B
e

lg
ía

F
ra

kk
la

n
d

P
o

rt
ú

g
a

l

G
ry

kk
la

n
d

B
a

n
d

a
rí

ki
n

Ja
p

a
n

K
ó

re
a

T
yr

kl
a

n
d

F
já

rs
tu

ð
n

in
g

u
r

s
e

m
 %

 a
f

v
e

rk
a

m
a

n
l.

Viðbót atl.bóta Skattafsl. Barnabætur Nettó fjárstuðningur

77

atvinnuleysisbætur hafi ekki áhrif á niðurstöðuna. Mynd 5.3 sýnir fjárstuðn-

inginn hjá einstæðum foreldrum, mynd 5.4 hjá hjónum með eina fyrirvinnu og

mynd 5.5 sýnir fjárstuðninginn hjá hjónum með tvær fyrirvinnur. Á mynd-

unum má sjá að fjárstuðningurinn er nokkuð hærri hjá einstæðum foreldrum.

Einnig að fjárstuðningurinn er nokkuð lægri hjá hjónum með eina fyrirvinnu

en hjá foreldrum með tvær.

Fjárstuðningur er mældur sem mismunur ráðstöfunartekna hjónanna með og án barna.

Mynd 5-2: Fjárstuðningur vegna framfærslu barna atvinnulausra hjóna þar sem
annað þeirra á rétt á atvinnuleysisbótum, með tvö börn, árið 2008.

Hjá einstæðum foreldrum með meðaltal verkamannalauna er fjárstuðn-

ingurinn hæstur hjá nokkrum engilsaxneskum þjóðum ásamt Norðurlöndum og

meginlandsþjóðum. Einnig er stuðningurinn hár á Ungverjalandi (mynd 5.3).

Ísland er í 11. sæti af þjóðunum 27 og er næst neðst meðal Norðurlandanna.

Fjárstuðningurinn á Íslandi er jafn hár og meðatal allra þjóðanna.

Mynd 5.4 sýnir fjárstuðning hjá hjónum með eina fyrirvinnu og mynd

5.5 sýnir fjárstuðning hjá hjónum með tvær fyrirvinnur. Ungverjaland er í

báðum tilvikum í efsta sæti meðal þjóðanna og er eina Austur-Evrópu-

þjóðin sem er með svo svo ríflegan stuðning. Hjá hjónum með eina

fyrirvinnu eru Norðurlöndin í neðri helmingi í röðun þjóðanna. Ísland er í

15. sæti og er efst meðal Norðurlandanna. Hjá hjónum með tvær fyrir-

vinnur lendir Ísland hins vegar mun neðar á listanum.

Fjárstuðningur hjá hjónum með tvær fyrirvinnur (mynd 5.5) hefur

svipað mynstur og hjón með eina fyrirvinnu (mynd 5.4). Helsti munurinn er

að engilsaxnesku þjóðirnar eru í auknum mæli neðar í röðun þjóðanna þar

sem bætur þeirra og skattafslættir eru í auknum mæli tekjutengdar. Það

eru þjóðir á meginlandi Evrópu sem eru hvað hæstar á listanum yfir

umfant fjárstuðnings við hjón með börn.

-30

-20

-10

0

10

20

30

40

50

K
a

n
a

d
a

Á
st

ra
lía

L
ú

xe
m

b
o

rg

B
re

tla
n

d

Ír
la

n
d

S
vi

ss

N
ýj

a
 S

já
la

n
d

S
p

á
n

n

A
u

st
u

rr
ík

i

U
n

g
ve

rj
a

la
n

d

T
jé

kk
la

n
d

Þ
ýs

ka
la

n
d

Íta
lía

F
in

n
la

n
d

Ís
la

n
d

B
e

lg
ía

N
o

re
g

u
r

S
ví

þ
jó

ð

H
o

lla
n

d

P
o

rt
ú

g
a

l

G
ry

kk
la

n
d

Ja
p

a
n

B
a

n
d

a
rí

ki
n

F
ra

kk
la

n
d

P
ó

lla
n

d

K
ó

re
a

T
yr

kl
a

n
d

F
já

rs
tu

ð
n

in
g

u
r

s
e

m
 %

 a
f

v
e

rk
a

m
a

n
l.

Viðbót atv.l.bóta Skattafsl. Barnabætur Nettó fjárstuðningur

78

Til þess að varpa nánari ljósi á fjárstuðning milli þjóða er nánari samanburður

gerður á honum án þess að sundurgreina stuðninginn. Í töflum 5.3 til 5.4 er fjár-

stuðningur vegna framfærslu barna sýndur fyrir fjórar mismunandi tekjufor-

sendur. Löndum er raðað í fjóra hópa: Norðurlöndin, meginlönd Evrópu, engil-

saxnesk lönd og önnur OECD lönd. Meðaltal hópanna er einnig sýnt. Fjárstuðn-

ingurinn er bæði sýndur sem hlutfall af meðaltali verkamannalauna og í

íslenskum krónum á hvern mánuð með kaupmáttarleiðréttingu.

Foreldri hefur meðaltal verkamannalauna. Fjárstuðningur er mældur sem mismunur
ráðstöfunartekna foreldra með og án barna.

Mynd 5-3: Fjárstuðningur einstæðra foreldra með meðaltekjur, með tvö börn.

Annar makinn hefur meðaltal verkamannalauna. Fjárstuðningur er mældur sem
mismunur ráðstöfunartekna foreldra með og án barna.

Mynd 5-4: Fjárstuðningur hjóna með eina fyrirvinnu með meðaltekjur, með tvö börn.

-5

0

5

10

15

20

25

U
n

g
ve

rj
a

la
n

d

N
ýj

a
 S

já
la

n
d

L
ú

xe
m

b
o

rg

Ír
la

n
d

Á
st

ra
lía

T
jé

kk
la

n
d

A
u

st
u

rr
ík

i

Íta
lía

K
a

n
a

d
a

B
e

lg
ía

Þ
ýs

ka
la

n
d

Ís
la

n
d

B
a

n
d

a
rí

ki
n

P
o

rt
ú

g
a

l

S
ví

þ
jó

ð

F
in

n
la

n
d

B
re

tla
n

d

S
vi

ss

N
o

re
g

u
r

P
ó

lla
n

d

Ja
p

a
n

H
o

lla
n

d

F
ra

kk
la

n
d

S
p

á
n

n

G
ry

kk
la

n
d

K
ó

re
a

T
yr

kl
a

n
d

F
já

rs
tu

ð
n

in
g

u
r

s
e

m
 %

 a
f

v
e

rk
a

m
a

n
l.

Skattafsl. Barnabætur Nettó fjárstuðningur

-5

0

5

10

15

20

25

U
n

gv
e

rj
al

an
d

Lú
xe

m
b

o
rg

Ír
la

n
d

Þ
ýs

ka
la

n
d

A
u

st
u

rr
ík

i

B
e

lg
ía

B
an

d
ar

ík
in

Tj
é

kk
la

n
d

Sv
íþ

jó
ð

Ít
al

ía

P
ó

lla
n

d

Sv
is

s

Fi
n

n
la

n
d

Fr
ak

kl
an

d

H
o

lla
n

d

P
o

rt
ú

ga
l

N
o

re
gu

r

K
an

ad
a

B
re

tl
an

d

Ís
la

n
d

Sp
án

n

G
ry

kk
la

n
d

Ja
p

an

K
ó

re
a

Ty
rk

la
n

d

Á
st

ra
lía

N
ýj

a
Sj

ál
an

d

Fj
ár

st
u

ð
n

in
gu

r
se

m
 %

 a
f

ve
rk

am
an

l.

Skattafsl. Barnabætur Nettó fjárstuðningur

79

Ísland er í meirihluta þeirra tilvika sem hér eru könnuð með lægri

fjárstuðning en flestar hinar þjóðirnar sem Íslandi er borið saman (mældur

sem hlutfall af meðal verkamannalaunum). Fjárstuðningur hjóna er þó í

mun fleiri tilvikum lægri en hjá öðrum löndum samanborið við einstæðra

foreldra. Það er í samræmi við 4. kafla þessara skýrslu, þ.e. að fjárstuðn-

ingur á Íslandi sé í mun meira mæli ætlaður einstæðum foreldrum en

hjónum og sambúðarfólki.

Báðir foreldrar hafa meðaltal verkamannalauna. Fjárstuðningur er mældur sem
mismunur ráðstöfunartekna foreldra með og án barna.

Mynd 5-5: Fjárstuðningur hjóna með tvær fyrirvinnur með meðaltekjur, með tvö börn.

Hjá tekjulausum, eða mjög tekjulágum, foreldrum er fjárstuðningur

vegna framfærslu barna áberandi lægri á Íslandi en meðal annarra

vestrænna ríkja. Hjá foreldrum sem hafa meðaltal verkamannalauna er

fjárstuðningur aftur á móti ívið örlátari en í öðrum vestrænum ríkjum. Hjá

foreldrum með hærri tekjur, einkum hjá hjónum, er fjárstuðningurinn með

afgerandi hætti lægri hér á landi en í öðrum vestrænum löndum. Þetta

sýnir að lágtekjumiðun fjárstuðningsins vegna tekjutengingar sé meiri hér

en í mörgum öðrum löndum, en einnig að sértækur fjárstuðningur við

atvinnulausa foreldra sé minni en gerist víða í grannríkjum.

Í samanburði við hin Norðurlöndin er fjárstuðningurinn hér á landi

lægri, en þó ekki með afgerandi hætti. Þetta á sérstaklega við um foreldra

með lágar og meðal tekjur. T.d. er fjárstuðningur hjá hjónum með eina

fyrirvinnu sem hefur meðaltal verkamannalauna hæstur hér af norrænu

þjóðunum (utan Danmerkur).

-5

0

5

10

15

20

25

U
n

gv
e

rj
al

an
d

Lú
xe

m
b

o
rg

Fi
n

n
la

n
d

Á
st

ra
lía

N
ýj

a
Sj

ál
an

d

Sv
íþ

jó
ð

K
an

ad
a

B
e

lg
ía

H
o

lla
n

d

Ís
la

n
d

A
u

st
u

rr
ík

i

Ít
al

ía

Þ
ýs

ka
la

n
d

Fr
ak

kl
an

d

N
o

re
gu

r

B
an

d
ar

ík
in

P
o

rt
ú

ga
l

Sv
is

s

Tj
é

kk
la

n
d

P
ó

lla
n

d

B
re

tl
an

d

Sp
án

n

Ja
p

an

G
ry

kk
la

n
d

K
ó

re
a

Ty
rk

la
n

d

Fj
ár

st
u

ð
n

in
gu

r
se

m
 %

 a
f

ve
rk

am
an

l.

Skattafsl. Barnabætur Nettó fjárstuðningur

80

Tafla 5-3: Fjárstuðningur vegna framfærslu tveggja barna hjá einstæðum
foreldrum með tvö börn, greint eftir tekjum foreldris.

 Tekjur foreldra sem hlutfall af meðaltali verkamannalauna

 0 50 100 150 200 0 50 100 150 200

Greiðslur sem % af verkamannalaunum

Greiðslur á mánuði í kr. með
kaupmáttarleiðréttingu

Norðurlöndin

Finnland 12,1 18,1 18,1 18,1 18,1 48 73 73 73 73

Ísland 14,8 15,0 12,5 10,0 7,5 50 51 42 34 26

Noregur 19,4 12,3 10,4 10,4 11,8 97 62 52 52 59

Svíþjóð 13,3 16,2 16,2 16,2 16,2 53 64 64 64 64

Meðaltal 14,9 15,4 14,3 13,7 13,4 62 62 58 56 55

Meginlönd Evrópu

Austurríki 17,6 12,2 12,2 12,2 12,2 80 55 55 55 55

Belgía 19,1 12,6 13,1 13,1 13,1 87 57 59 59 59

Frakkland 10,3 5,8 10,6 16,6 20,6 38 22 39 61 76

Ítalía 0,0 9,3 11,4 8,1 6,3 0 30 37 26 21

Holland 13,2 13,8 12,9 12,6 12,6 68 71 66 65 65

Lúxemborg 21,2 18,0 19,6 19,7 19,7 112 95 104 104 104

Portúgal 21,5 12,9 9,4 7,6 6,9 53 32 23 19 17

Spánn 11,6 3,3 6,5 6,6 7,4 37 11 21 21 24

Sviss 13,3 9,0 8,6 11,7 15,0 63 42 40 55 70

Þýskaland 19,2 14,2 10,9 13,8 14,1 97 71 55 69 71

Meðaltal 14,7 11,1 11,5 12,2 12,8 63 49 50 53 56

Engilsaxnesk ríki

Ástralía 26,4 27,8 17,8 12,6 6,1 107 112 72 51 25

Bandaríkin 22,4 19,3 9,9 14,6 13,8 90 77 39 58 55

Bretland 18,9 17,5 6,5 6,4 4,9 100 92 34 34 26

Írland 18,6 58,2 42,4 42,4 42,4 80 251 183 183 183

Kanada 32,6 29,4 15,8 11,4 9,6 113 102 55 39 33

Nýja Sjáland 24,5 24,6 17,2 7,2 0,0 76 76 53 22 0

Meðaltal 23,9 29,5 18,3 15,7 12,8 94 118 73 64 54

Önnur OECD ríki

Grikkland 6,9 1,2 3,5 3,5 3,5 23 4 12 12 12

Japan 21,4 8,1 5,1 4,5 4,5 91 34 22 19 19

Kórea 18,3 2,2 2,2 2,2 2,6 77 9 9 9 11

Pólland 20,5 18,3 7,0 8,7 12,6 37 33 13 16 23

Tékkland 14,5 15,6 7,8 7,8 7,8 29 31 15 15 15

Tyrkland 0,0 0,9 0,9 0,9 0,9 0 2 2 2 2

Ungverjaland 31,8 20,6 19,6 19,6 19,6 58 37 36 36 36

Meðaltal 16,2 9,6 6,6 6,7 7,3 45 22 15 16 17

Gert er ráð fyrir að foreldrar eigi ekki rétt á atvinnuleysisbótum. Ekki er tekið tillit til húsaleigubóta.

Athugasemd: Fjárstuðningur er mældur sem mismunur ráðstöfunartekna foreldra með og án barna.

81

Tafla 5-4: Fjárstuðningur vegna framfærslu tveggja barna hjá hjónum með eina
fyrirvinnu, greint eftir tekjum vinnandi foreldris.

 Tekjur foreldra sem hlutfall af meðaltali verkamannalauna

 0 50 100 150 200 0 50 100 150 200

Greiðslur sem % af verkamannalaunum

Greiðslur á mánuði í kr. með
kaupmáttarleiðréttingu

Norðurlöndin

Finnland 15,0 11,2 6,8 6,8 6,8 60 45 27 27 27

Ísland 10,6 10,6 9,1 6,6 4,1 36 36 31 23 14

Noregur 16,7 12,7 5,3 5,3 5,3 84 64 27 27 27

Svíþjóð 8,4 7,9 7,5 7,5 7,5 33 31 30 30 30

Meðaltal 12,7 10,6 7,2 6,6 5,9 53 44 29 26 24

Meginlönd Evrópu

Austurríki 17,4 11,3 11,3 11,3 11,3 78 51 51 51 51

Belgía 10,8 10,4 10,1 10,1 10,1 49 47 46 46 46

Frakkland 8,9 5,2 4,4 6,4 6,4 33 19 16 24 24

Ítalía 0,0 5,9 11,1 6,3 5,9 0 19 36 21 19

Holland 6,2 6,5 4,5 4,2 4,2 32 33 23 22 22

Lúxemborg 20,1 21,0 15,5 15,5 15,5 106 111 82 82 82

Portúgal 20,2 19,0 7,6 6,1 5,5 50 47 19 15 14

Spánn 9,7 2,5 4,0 4,0 4,0 31 8 13 13 13

Sviss 9,4 13,2 5,7 6,4 7,3 44 62 27 30 34

Þýskaland 15,5 15,3 9,8 9,6 10,3 78 77 49 48 52

Meðaltal 11,8 11,0 8,4 8,0 8,1 50 48 36 35 36

Engilsaxnesk ríki

Ástralía 19,6 18,6 14,3 9,1 2,6 79 75 58 37 11

Bandaríkin 24,8 21,8 9,1 8,5 8,5 99 87 36 34 34

Bretland 18,9 17,5 6,5 6,4 4,9 100 92 34 34 26

Írland 18,6 26,8 14,6 14,6 14,6 80 115 63 63 63

Kanada 24,1 23,6 11,0 7,3 5,3 83 82 38 25 18

Nýja Sjáland 15,5 15,5 17,2 7,2 0,0 48 48 53 22 0

Meðaltal 20,2 20,6 12,1 8,9 6,0 81 83 47 36 25

Önnur OECD ríki

Grikkland 2,5 1,2 3,5 3,5 3,5 8 4 12 12 12

Japan 18,0 13,5 4,7 4,1 4,5 76 57 20 17 19

Kórea 14,5 5,0 1,8 2,0 2,0 61 21 8 8 8

Pólland 11,4 4,4 5,3 7,0 7,0 21 8 10 13 13

Tékkland 15,6 17,1 12,6 7,8 7,8 31 34 25 15 15

Tyrkland 0,0 0,9 0,9 0,9 0,9 0 2 2 2 2

Ungverjaland 18,4 18,5 17,6 17,6 17,6 33 34 32 32 32

Meðaltal 11,5 8,7 6,6 6,1 6,2 33 23 15 14 14

Ekki er tekið tillit til húsaleigubóta og foreldrar hafa ekki rétt á atvinnuleysisbótum

Athugasemd: Fjárstuðningur er mældur sem mismunur ráðstöfunartekna foreldra með og án barna.

82

Tafla 5-5: Fjárstuðningur vegna framfærslu teggja barna hjá hjónum með tvær
fyrirvinnur, greint eftir tekjum annars vinnandi foreldris.

 Tekjur foreldra sem hlutfall af meðaltali verkamannalauna

 0 50 100 150 200 0 50 100 150 200

Greiðslur sem % af verkamannalaunum

Greiðslur á mánuði í kr. með
kaupmáttarleiðréttingu

Norðurlöndin

Finnland 6,8 6,8 6,8 6,8 6,8 27 27 27 27 27

Ísland 5,8 3,3 0,8 0,0 1,1 20 11 3 0 4

Noregur 5,3 5,3 5,3 5,3 5,3 27 27 27 27 27

Svíþjóð 7,5 7,5 7,5 7,5 7,5 30 30 30 30 30

Meðaltal 6,3 5,7 5,1 4,9 5,2 26 24 22 21 22

Meginlönd Evrópu

Austurríki 11,3 10,5 10,5 10,5 10,5 51 47 47 47 47

Belgía 10,1 10,1 10,1 10,1 10,1 46 46 46 46 46

Frakkland 6,4 7,3 9,3 9,3 9,3 24 27 34 34 34

Ítalía 7,2 6,6 4,9 15,8 15,5 23 22 16 51 50

Holland 4,2 6,2 6,2 6,2 6,2 22 32 32 32 32

Lúxemborg 15,5 15,5 15,5 15,5 15,5 82 82 82 82 82

Portúgal 5,5 5,5 3,8 3,8 3,8 14 14 10 10 10

Spánn 4,0 2,7 4,0 4,0 4,0 13 9 13 13 13

Sviss 6,7 7,3 18,8 17,4 16,4 31 34 89 82 77

Þýskaland 9,7 10,9 12,4 13,0 13,0 49 55 62 65 65

Meðaltal 8,1 8,3 9,6 10,6 10,4 35 37 43 46 46

Engilsaxnesk ríki

Ástralía 7,7 0,0 0,0 0,0 0,0 31 0 0 0 0

Bandaríkin 8,5 9,6 10,2 6,0 5,3 34 38 41 24 21

Bretland 5,3 4,9 4,9 4,9 4,9 28 26 26 26 26

Írland 14,6 12,4 12,4 12,4 12,4 63 54 54 54 54

Kanada 6,7 4,4 3,3 3,3 2,9 23 15 12 12 10

Nýja Sjáland 3,8 0,0 0,0 0,0 0,0 12 0 0 0 0

Meðaltal 7,8 5,2 5,1 4,4 4,2 32 22 22 19 18

Önnur OECD ríki

Grikkland 3,5 3,5 3,5 3,5 3,5 12 12 12 12 12

Japan 4,4 4,4 4,0 4,0 4,0 18 18 17 17 17

Kórea 2,0 2,0 2,0 2,0 2,4 8 8 8 8 10

Pólland 7,0 7,0 7,0 7,0 7,0 13 13 13 13 13

Tékkland 7,8 7,8 7,8 7,8 7,8 15 15 15 15 15

Tyrkland 0,9 0,9 0,9 0,9 0,9 2 2 2 2 2

Ungverjaland 17,6 17,6 17,6 17,6 17,6 32 32 32 32 32

Meðaltal 6,1 6,1 6,1 6,1 6,2 14 14 14 14 14

Ekki er tekið tillit til húsaleigubóta og foreldrar eiga ekki rétt á atvinnuleysisbótum. Annað foreldrið
hefur 167% meðaltali verkamannalauna.

Athugasemd: Fjárstuðningur er mældur sem mismunur ráðstöfunartekna foreldra með og án barna

83

Fjárstuðningur í kr. með kaupmáttarleiðréttingu er með nokkuð

svipuðu móti og ofangreindar niðurstöður. Þó er hann í langflestum

tilvikum hærri hér á landi en hjá hópnum önnur OECD ríki. Í mjög fáum

tilvikum er fjárstuðningurinn á þann mælikvarða hærri hér á landi en á

hinum Norðurlöndunum eða í engilsaxnesku löndunum. Það er tilkomið

vegna lágs gengis á þessu tímabili. Mynstrið gagnvart meginlöndum

Evrópu er með mjög svipuðu sniði og fjárstuðningurinn sem hlutfall af

meðaltali verkamannalauna.

5.3 Barnafátækt

Einn af mælikvörðum velferðarkerfisins er hversu vel það nær að minnka

fátækt. Fram til 2004 þegar Hagstofa Íslands hóf að gera árlega

lífskjararannsókn var vitneskja um fátækt hér á landi fremur rýr. Rannsókn

Stefáns Ólafssonar (1999), sjá einnig Stefán Ólafsson og Karl Sigurðsson

(1996 og 2000), leiddi þó í ljós að fátækt á Ísland er fremur lág í

samanburði við önnur vestræn ríki. Það voru einungis skandinavísku löndin

sem höfðu minni barnafátækt. Skýrsla forsætisráðherra um fátækt meðal

barna sýndi að Ísland er í hópi landa þar sem fátækt barnafjölskyldna

mælist einna minnst. Það er einungis á hinum Norðurlöndunum þar sem

fátækt barnafjölskyldna mælist minni en hér (Forsætisráðuneytið, 2006).

Lífskjararannsókn Hagstofu Íslands er hluti af samræmdri lífskjara-

rannsókn Evrópusambandsins (EU-SILC). Hagstofa Íslands (2010b) hefur

greint niðurstöður um fátækt og tekjudreifingu árlega síðan 2004.

Niðurstöður lífskjararannsóknar Evrópusambandsins hafa leitt í ljós að

fátækt sé einna minnst meðal Evrópuríkja hér á landi ásamt hinum

Norðurlöndunum. Gögn frá Eurostat sýna að sama skapi að fátækt barna

og heimila þar sem börn eru sé einna minnst hér á landi af Evrópuríkjum

og nokkurn veginn á pari við hin Norðurlöndin (Bradshaw og Finch, 2010;

Eurostat, e.d.; Lelkes og Zólyomi, 2008). Árið 2008 voru á heimilum með

börnum 7,9% í fátækt í Danmörk, þar á eftir kom Noregur með 8,0% og svo

Ísland með 9,1% fátækt meðal barnaheimila (Eurostat, e.d.).

OECD gerði viðamikla úttekt á ójöfnuði og fátækt í skýrslunni Growing

Unequal? (OECD, 2008b). Það er í fyrsta sinn sem Ísland er með í skýrslum OECD

um fátækt og ójöfnuð. Fyrir Ísland notuðust þeir við gögn úr lífskjararannsókn

Hagstofu Íslands. Aðferðarfræði OECD er frábrugðin Eurostat með tvennum

hætti, í fyrsta lagi er mismunandi aðferð við að reikna fjölskyldutekjur á hvern

fjölskyldumeðlim en einnig er minniháttar munur á skilgreiningu

ráðstöfunartekna. Niðurstöður OECD eru lítillega frábrugðnar niðurstöðum

Eurostat, en í skýrslu OECD mælist barnafátækt hér á landi heldur meiri en á

84

hinum Norðurlöndunum á meðan að hjá Eurostat var hún á pari við hin

Norðurlöndin. Engu að síður mælist fátækt hér einna minnst meðal vestrænna

ríkja innan OECD. Til þess að gera samanburð við þjóðir utan Evrópu er hér

notast við gögn frá OECD. Tafla 5.6 sýnir fátækt meðal barna og einstaklinga á

barnaheimilum, greint eftir einkennum heimila. Þar má sjá að Norðurlöndin eru

með minnsta umfang fátæktar meðal barna og barnaheimila. Ísland hefur

hæstu tíðnina meðal Norðurlandanna.

Talsverður munur er á tíðni fátæktar eftir heimilisaðstæðum. Hjá

einstæðum foreldrum eru mun meiri líkur á fátækt heldur en hjá hjónum.

Einnig minnka líkur á fátækt eftir því sem fleiri fyrirvinnur eru á heimilinu.

Ísland sker sig úr í samburði við Norðurlöndin að tvennu leyti. Í fyrsta lagi

er fátækt einstæðra mæðra sem eru vinnandi óvenju há hér og í öðru lagi

er fátækt hjá hjónum án vinnu fremur há. Einnig er barnafátækt meiri hér

á landi eftir því sem fjöldi barna á heimili eykst.

Í alþjóðlegum samanburði stendur Ísland, líkt og hin Norðurlöndin,

mjög vel hvað lága tíðni barnafátæktar varðar. Að hversu miklu leyti það sé

bótakerfinu að þakka er þó ekki hægt að sjá út frá gögnunum. Óhætt er þó

að fullyrða að mikil atvinnuþátttaka foreldra hefur talsverð áhrif á lága

tíðni fátæktar hér á landi. Bótakerfið styður hins vegar frekar illa við hjón

með börn og frekar lágar fjölskyldutekjur.

5.4 Samantekt

Í stuttu máli sagt, þá er fjárstuðningur vegna framfærslu barna (child

benefit packages) fremur lágur á Íslandi í alþjóðlegum samanburði. Hjón

og sambúðarfólki eru með lægri fjárstuðning en gerist meðal margra

annarra vestrænna þjóða. Fjárstuðningur við einstæða foreldra hér á landi

er að jafnaði nær því sem gengur og gerist í grannríkjunum. Það virðist því

vera lögð meiri áhersla á fjárstuðning við einstæða foreldra en hjón hér á

landi. Einnig er lágtekjumiðun fjárstuðningsins nokkuð meiri hér en hjá

öðrum Evrópuþjóðum. Lágtekjumiðun er hins vegar nokkuð algeng í

engilsaxnesku löndunum. Ísland líkist þeim því hvað það varðar.

Í samanburðarrannsóknum á velferðarkerfinu er þekkt að hjá skandi-

navísku þjóðunum eru réttindi og örlæti opinberra greiðslna að sumu leyti

hvað mest meðal vestrænna þjóða (Stefán Ólafsson, 1999). Niðurstöður úr

þessum kafla, og annarra svipaðra rannsókna (sjá t.d. Bradshaw o.fl., 1993;

Bradshaw og Finch, 2002), er að þetta eigi þó ekki við um fjárstuðning

vegna framfærslu barna. Á Norðurlöndunum eru útgjöld til fjölskyldumála

aftur á móti með þeim hæstu meðal vestrænna ríkja. Útgjöld þeirra á því

85

Tafla 5-6: Fátækt meðal barna og hjá einstaklingum sem búa á heimilum þar
sem börn búa, greint eftir einkennum heimilisins, árið 2005.

Fátækt
barna

Fátækt á heimilum með börn

 Öll
barna-
heimili

Einstæðir
foreldrar, eftir

fjölda fyrirvinna

Hjón og sambúðarfólk,
eftir fjölda fyrirvinna

Eftir fjölda barna

 0 1 0 1 2+ 1 2 3+

Norðulöndin

Danmörk 2,7 2,2 19,8 3,9 21,1 5,3 0,4 1,7 1,7 4,0

Finnland 4,2 3,8 46,3 5,6 23,4 8,9 1,1 5,4 2,9 3,2

Ísland 8,3 7,3 22,9 17,1 51,0 28,8 4,1 6,7 6,2 10,0

Noregur 4,6 3,7 31,2 4,8 28,8 3,9 0,3 3,8 2,4 5,6

Svíþjóð 4,0 3,6 18,1 6,3 35,5 13,7 1,1 4,2 2,5 3,4

Meðaltal 4,7 4,1 27,7 7,5 32,0 12,1 1,4 4,3 3,1 5,2

Engilsaxnesku ríkin

Ástralía 11,8 10,1 67,8 6,1 50,8 7,9 1,0 9,0 10,4 10,9

Bandaríkin 20,6 17,6 91,5 36,2 82,2 27,0 6,2 13,6 14,9 26,1

Bretland 10,1 8,9 39,1 6,7 35,8 9,0 1,0 4,0 6,0 19,8

Írland 16,3 13,9 74,9 24,0 55,4 15,7 1,9 11,7 11,7 19,4

Kanada 15,1 12,6 88,6 32,2 80,5 22,4 4,5 10,6 12,7 18,0

Nýja Sjáland 15,0 12,5 48,0 29,8 46,8 21,0 2,8

Meðaltal 14,8 12,6 68,3 22,5 58,6 17,2 2,9 9,8 11,1 18,8

Meginlönd Evrópu

Austurríki 6,2 5,5 51,3 10,5 36,3 4,5 2,9 6,4 4,6 5,5

Belgía 10,0 9,0 43,2 10,1 36,1 10,6 2,5 7,0 9,5 10,8

Frakkland 7,6 6,9 45,5 11,8 48,4 11,5 1,9 6,1 6,6 9,6

Holland 11,5 9,3 61,6 27,1 64,5 11,9 2,3

Ítalía 15,5 14,3 [..] 16,4 77,9 24,1 1,3

Lúxemobrg 12,4 11,0 69,0 38,3 27,4 15,8 5,3 7,1 12,7 14,2

Portúgal 16,6 14,0 [..] 26,2 53,2 34,3 4,8 9,8 17,0 [..]

Spánn 17,3 14,7 78,0 32,2 70,6 23,2 5,1 9,7 16,5 29,2

Þýskaland 16,3 13,2 56,1 26,3 47,3 5,7 1,5 13,0 13,0 13,8

Meðaltal 12,6 10,9 57,8 22,1 51,3 15,7 3,1 8,5 11,4 13,8

Önnur OECD ríki

Grikkland 13,2 12,1 83,6 17,6 39,2 22,1 4,0 8,3 12,6 18,9

Kórea 10,2 9,2 29,5 25,7 65,2 9,7 4,3

Japan 13,7 12,5 60,1 58,4 49,9 10,8 9,8

Mexíkó 22,2 19,5 29,9 33,6 52,8 27,1 10,9 11,2 15,7 26,4

Pólland 21,5 19,2 74,9 25,6 51,2 28,4 5,7 15,2 18,0 30,9

Slóvakía 10,9 10,0 65,9 23,9 66,0 18,2 1,8

Tékkland 10,3 7,7 71,4 10,3 43,2 9,5 0,7 7,6 6,2 [..]

Tyrkland 24,6 20,3 43,6 31,9 28,1 18,9 20,2

Ungverjaland 8,7 7,7 44,1 16,4 21,7 6,5 3,4 5,3 6,0 14,2

Meðaltal 15,0 13,1 55,9 27,0 46,4 16,8 6,8 9,5 11,7 22,6

Fátækt er mæld sem hlutfall sem er undir fátæktarmörkum, fátæktarmörk eru mæld sem
50% af miðgildistekjum (Heimild: OECD, 2008b).

86

sviði hafa einkum farið í niðurgreidda þjónustu, t.d. dagvistun, og örlátt

fæðingarorlofskerfi í stað þess að greiða háar barnabætur.

Þótt fjárstuðningur vegna framfærslu barna hér á landi, og á Norður-

löndunum, sé nálægt meðallagi í samaburði við margar aðrar þjóðir, þá er

umfang barnafátæktar lægst þar meðal vestrænna þjóða. Ekki liggur þó

fyrir hvaða hlutverk fjárstuðningur vegna framfærslu barna spilar í þessu

samhengi hér á landi. Atvinnuþátttaka foreldra virðist hjálpa mörgum upp

úr fátækt á Norðurlöndunum, ekki síst hér á landi.

87

6 Lokaorð

Fjárstuðningurinn vegna framfærslu barna hér á landi einkennist af því að

miðast við þarfir foreldra. Því er fjárstuðningur vegna framfærslu barna hér á

landi skilgreindur sem þarfamiðaður vegna þess að greiðslurnar miðast að miklu

leyti við foreldrana.37 Einn stærsti þátturinn er að einstæðir foreldrar fá talsvert

hærri greiðslur en hjón og sambúðarfólk. Einnig fá öryrkjar, atvinnulausir og

námsmenn talsvert rýmri greiðslur en foreldrar á vinnumarkaði, þótt tekjur

kynnu að vera álíka háar. Einnig fá leigjendur með lágar tekjur hærri greiðslur

umfram foreldra í eigin húsnæði. Þarfamiðunin næst einnig í gegnum

tekjutengingu bóta. Þannig skerðast barnabætur, námslán, húsaleigu- og

vaxtabætur eftir því sem tekjur viðtakenda eru hærri. Eignatenging er einnig til

staðar í húsaleigu- og vaxtabótum.

Í alþjóðlegum samanburði er fjárstuðningur vegna barna hér á landi

fremur lítill. Hjón og sambúðarfólki eru með lægri fjárstuðning en gerist

meðal margra annarra vestrænna þjóða. Fjárstuðningur við einstæða

foreldra hér á landi er að jafnaði nær því sem gengur og gerist víða í

vestrænum ríkjum. Það virðist því vera lögð meiri áhersla á fjárstuðning við

einstæða foreldra en hjón hér á landi. Einnig er lágtekjumiðun fjárstuðn-

ingsins nokkuð meiri hér en hjá öðrum Evrópuþjóðum. Lágtekjumiðun er

hins vegar nokkuð algeng í engilsaxnesku löndunum. Ísland líkist þeim því

hvað það varðar. Þrátt fyrir það er Ísland meðal þeirra þjóða þar sem

barnafátækt mælist í minna lagi.

Árið 2010 eru alls átta tegundir bóta og annarra greiðslna sem taka tillit

til framfærslu barna. Í fjórum af þessum átta er fjárstuðningurinn fólginn í

því að viðbót er greidd vegna barna þar sem börnin eru ekki meginskilyrði

fyrir greiðslunum. Þetta á við um námslán, atvinnuleysis-, húsaleigu- og

vaxtabætur. Hinir fjórir bótaflokkarnir eru greiddir á grundvelli þess að

foreldrar séu með börn á framfæri þó að bæturnar séu einnig skilyrtar af

öðrum þáttum. Hér er um að ræða barnabætur, mæðra- og feðralaun,

meðlag og barnalífeyri.

Einstakar tegundir bóta og annarra greiðslna lúta oft mismunandi

stjórnun og stefnu. Þeim getur verið stýrt úr mismunandi ráðuneytum og

37 Tekið skal fram að fjárstuðningur sem miðast við sértækar aðstæður barna er hér
undanskilinn. Slíkar greiðslur eru einkum til langveikra barna.

88

ákvörðun á fjárhæðum og fyrirkomulagi þeirra getur verið með mjög mis-

munandi hætti. Sumt veltur á ákvörðunum ráðherra, annað á lagasetningu

Alþingis og enn annað á skipuðum nefndum. Það má því segja að

kerfislægt hafi heildarkerfi fjárstuðningsins ekki samræmda stefnu þar sem

ákvarðanartaka fjárhæða er á höndum margra aðila. T.d. breytti stjórn LÍN

nýlega reglum um námslán þannig að viðbótarlán á hvert barn lækkar eftir

því sem börnum fjölgar án þess að samræmast breytingum annarra kerfa.

Í fjórða kafla voru tekin mörg dæmi um fjárstuðning vegna framfærslu

barna (child benefit packages) í mismunandi fjölskyldusamsetningum til

þess að varpa ljósi á heildarkerfi fjárstuðnings. Í ljós kom að

fjárstuðningurinn er mjög breytilegur eftir aðstæðum fjölskyldna og það

eru margir þættir sem hafa áhrif á fjárstuðninginn. Það eru fjórir þættir

sem hafa mest áhrif á að fjárstuðningur er breytilegur milli fjölskyldna.

Í fyrsta lagi hefur hjúskaparstaða foreldra mikil áhrif á fjárstuðninginn.

Þannig fá einstæðir foreldrar að öllu öðru óbreyttu talsvert meiri

fjárstuðning en hjón. Sá munur felst að stóru, en alls ekki öllu, leyti í

meðlagi sem einstæðir foreldrar eiga rétt á.

Í öðru lagi fá foreldrar utan vinnumarkaðarins nokkuð hærri fjár-

stuðning heldur en foreldrar á vinnumarkaðnum. Það er bæði vegna þess

að foreldrar utan vinnumarkaðarins fá ýmsar sértækar greiðslur vegna

barna og vegna þess að foreldrar á vinnumarkaðnum fá lægri tekjutengdar

bætur þar sem tekjur þeirra eru að öllu jöfnu hærri. Einnig er sértækur

barnastuðningur mjög breytilegur milli foreldra sem eru utan vinnu-

markaðarins. Þannig fá lífeyrisþegar og námsmenn nokkuð meira heldur

en atvinnulausir foreldrar. Einstaklingar með fjárhagsaðstoð sveitarfélaga

fá almennt enga sérstaka uppbót vegna framfærslu barna sinna.

Í þriðja lagi er þróun fjárstuðnings á hvert barn mjög breytileg eftir barna-

fjölda. Í sumum tilvikum þá eykst fjárstuðningurinn með barnafjölda en í öðrum

tilvikum lækkar fjárstuðningurinn. Það er því ekkert skýrt mynstur að sjá um

hvort fjárstuðningurinn aukist, minnki eða standi í stað þegar börnum fjölgar.

Ástæðan fyrir því er að heildarfjárstuðningur veltur á mörgum bótaflokkum sem

lúta mismunandi lögum og reglum.

Í fjórða lagi eru margir bótaflokkar tekjutengdir sem gerir það að verkum að

tekjulægri foreldrar fá hærri bætur en þeir tekjuhærri. Þetta á við um námslán,

barna-, húsaleigu- og vaxtabætur. Aðrir þættir hafa hins vegar mun meiri áhrif á

fjárhæðir fjárstuðnings en tekjutengingin. Þannig að þegar sagt er að

fjárstuðningur vegna framfærslu barna sé þarfamiðaður hér á landi, þá er

tekjutenging einungis einn af fleiri þáttum sem veldur því.

89

Heildarkerfi fjárstuðnings hér á landi skilar því að upphæðir eru mjög

breytilegar milli einstakra foreldra. Þær geta farið niður í núll og allt upp í

100 þús. kr. á hvert barn (á mánaðargrundvelli) þegar allt er talið með.

Kerfið skilar því mjög breytilegum fjárstuðningi milli foreldra. Hvort það sé

heppileg leið eða ekki veltur að sjálfsögðu mjög á því hvert markmiðið með

slíku kerfi sé. Þar sem markmið almannatryggingar hér á landi er nokkuð á

reiki, og enn meira þegar rætt er um fjárstuðning vegna framfærslu barna,

þá er ekki unnt að leggja heildarmat á kerfið.

Fjárstuðningur vegna framfærslu barna á rætur sínar að rekja til ársins

1946 þegar lög um almannatryggingar voru samþykkt á Alþingi. Síðan þá

hafa sumar greiðslur lítið breyst, einkum barnalífeyrir, mæðra- og feðra-

laun en viðbót atvinnuleysisbóta vegna framfærslu barna hefur verið

óbreytt að miklu leyti frá 1955. Sumar greiðslur hafa þó tekið miklum

breytingum. Þannig eru barnabætur gjörólíkar fjölskyldubótunum sem

settar voru á laggirnar 1946. Barnagreiðslur í gegnum húsaleigu- og vaxta-

bætur eru nokkuð nýjar af nálinni (síðan 1994 og 1990 hvor um sig í áður-

nefndri röð). Þrátt fyrir að bótaflokkar kunni sumir að vera hinir sömu og

við upphaf íslenska velferðarkerfisins er fjárstuðningur vegna framfærslu

barna gjörbreyttur síðan þá.

Í þessari bók hefur ekki verið fjallað um foreldra þar sem barnið hefur

ekki sama lögheimili og er viðkomandi því í flestum tilvikum meðlagsgreið-

andi. Þótt foreldrar geti farið með sameiginlegt forræði þá þarf barnið

ávallt að vera með lögheimili hjá öðru foreldrinu. Það foreldri á þá rétt á

öllum fjárstuðningi vegna framfærslu viðkomandi barna.

Einnig skal tekið fram að þessi bók fjallaði um það hvernig kerfið ætti að

virka en ekki hvernig það virkar í raun og veru. Þannig geta sumir ekki fengið

sínar greiðslur sem eiga rétt á þeim, eða aðrir fengið greiðslur sem þeir ekki eigi

rétt á. Slíkt gæti dregið úr virkni kerfisins líkt og því er lýst hér.

Í þessu verki var einungis fjallað um beinar greiðslur hins opinbera en

litið var fram hjá opinberri þjónustu. Taka þyrfti mið af því til þess að fá

alveg heildstæða mynd af opinberum stuðningi við barnafjölskyldur.

Í lokin er vert að minnast á það að á verkefnalista Félags- og

tryggingamálaráðuneytisins er að taka upp barnatryggingar sem er mikil

breyting á núverandi kerfi barnagreiðslna. Einnig liggur fyrir frumvarp um

breytingar á fyrirkomulagi meðlagsgreiðslna. Þannig má áætla að þetta

kerfi taki einhverjum breytingum í náinni framtíð.

Í því liggur mikið tækifæri til að gera kerfið heildstæðara og sann-

gjarnara, ekki síst gagnvart hjónum með börn á framfæri, en þau bera

nokkuð skarðan hlut frá borði hér á landi, í samanburði við fjölskyldur í

90

grannríkjunum. Hugmyndin um barnatryggingar gengur út frá markmiðum

um að koma öllum börnum upp fyrir tiltekin fátæktarmörk, ekki bara

sumum börnum. Þó að hugmyndin um barnatryggingar sé alls ekki galla-

laus þá taka tillögurnar tillit til þeirra þátta sem eru einna gagnrýniverð-

astar í núverndi kerfi.

91

Viðauki 1 – Gögn um foreldra á vinnumarkaði

Tafla V.1.1: Einstætt foreldri með tekjur í neðra fjórðungsmarki.

Einstaklingur Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 274.000 274.000 274.000 274.000 274.000

2. Tekjuskattur -55.844 -55.844 -55.844 -55.844 -55.844

3. Greiðslur í lífeyrissjóð -10.960 -10.960 -10.960 -10.960 -10.960

4. Barnabætur 18.663 36.318 54.699 76.388

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Mæðra- og feðralaun (e.
skatt)

 0 3.754 9.760 9.760

7. Húsaleigubætur 5.120 19.120 26.868 31.164 31.164

8. Vaxtabætur 20.579 26.466 26.466 26.466 26.466

9. Meðlag 21.657 43.314 64.971 86.628

Tafla V.1.2: Einstætt foreldri með miðgildislaun.

Einstaklingur Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 344.000 344.000 344.000 344.000 344.000

2. Tekjuskattur -82.886 -82.886 -82.886 -82.886 -82.886

3. Greiðslur í lífeyrissjóð -13.760 -13.760 -13.760 -13.760 -13.760

4. Barnabætur 17.263 32.818 49.799 71.488

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Mæðra- og feðralaun (eftir
skatt)

 0 3.754 9.760 9.760

7. Húsaleigubætur 0 10.720 18.468 22.764 22.764

8. Vaxtabætur 20.579 26.466 26.466 26.466 26.466

9. Meðlag 21.657 43.314 64.971 86.628

92

Tafla V.1.3: Einstætt foreldri í efra fjórðungsmarki.

Einstaklingur Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 450.000 450.000 450.000 450.000 450.000

2. Tekjuskattur -123.835 -123.835 -123.835 -123.835 -123.835

3. Greiðslur í lífeyrissjóð -18.000 -18.000 -18.000 -18.000 -18.000

4. Barnabætur 15.143 27.518 42.379 64.068

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Mæðra- og feðralaun (eftir
skatt)

 0 3.754 9.760 9.760

7. Húsaleigubætur 0 0 5.748 10.044 10.044

8. Vaxtabætur 19.197 26.466 26.466 26.466 26.466

9. Meðlag 21.657 43.314 64.971 86.628

Tafla V.1.4: Hjón ein fyrirvinna tekjur í neðri fjórðungsmörkum.

 Barnslaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 274.000 274.000 274.000 274.000 274.000

2. Tekjuskattur -9.493 -9.493 -9.493 -9.493 -9.493

3. Greiðslur í lífeyrissjóð -10.960 -10.960 -10.960 -10.960 -10.960

4. Barnabætur 12.694 27.805 42.915 58.025

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 5.120 19.120 27.620 33.120 33.120

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

Tafla V.1.5: Hjón á vinnumarkaði, tvær fyrirvinnur með tekjur í neðra fjórðungsmarki.

 Barnslaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 534.000 534.000 534.000 534.000 534.000

2. Tekjuskattur -106.281 -106.281 -106.281 -106.281 -106.281

3. Greiðslur í lífeyrissjóð -21.360 -21.360 -21.360 -21.360 -21.360

4. Barnabætur 9.214 19.105 30.735 45.845

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 0 0 0 1.920 1.920

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

93

Tafla V.1.6: Hjón, annað með miðgildistekjur.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 344.000 344.000 344.000 344.000 344.000

2. Tekjuskattur -34.505 -34.505 -34.505 -34.505 -34.505

3. Greiðslur í lífeyrissjóð -13.760 -13.760 -13.760 -13.760 -13.760

4. Barnabætur 12.694 27.805 42.915 58.025

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 0 10.720 19.220 24.720 24.720

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

Tafla V.1.7: Hjón, bæði með miðgildistekjur.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 669.000 669.000 669.000 669.000 669.000

2. Tekjuskattur -158.433 -158.433 -158.433 -158.433 -158.433

3. Greiðslur í lífeyrissjóð -26.760 -26.760 -26.760 -26.760 -26.760

4. Barnabætur 6.514 12.355 21.285 36.395

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 0 0 0 0 0

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

Tafla V.1.8: Hjón, annað með tekjur í efra fjórðungsmarki.

 Barnslaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 450.000 450.000 450.000 450.000 450.000

2. Tekjuskattur -73.830 -73.830 -73.830 -73.830 -73.830

3. Greiðslur í lífeyrissjóð -18.000 -18.000 -18.000 -18.000 -18.000

4. Barnabætur 10.894 23.305 36.615 51.725

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 0 0 6.500 12.000 12.000

1. Tekjur 450.000 450.000 450.000 450.000 450.000

94

Tafla V.1.9: Hjón, bæði með tekjur í efra fjórðungsmarki.

 Barnslaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Tekjur 870.000 870.000 870.000 870.000 870.000

2. Tekjuskattur -236.081 -236.081 -236.081 -236.081 -236.081

3. Greiðslur í lífeyrissjóð -34.800 -34.800 -34.800 -34.800 -34.800

4. Barnabætur 2.494 2.305 7.215 22.325

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 0 0 0 0 0

7. Vaxtabætur 22.897 22.897 22.897 22.897 22.897

95

Viðauki 2 - Gögn um foreldra utan vinnumarkaðar

Tafla V.2.1: Einstæðir foreldrar með fjárhagsaðstoð.

Einstaklingur Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Fjárhagsaðstoð 125.540 125.540 125.540 125.540 125.540

2. Tekjuskattur -652 -652 -652 -652 -652

3. Greiðslur í lífeyrissjóð 0 0 0 0 0

4. Barnabætur 21.143 42.832 64.520 86.209

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Mæðra- og feðralaun (eftir
skatt) 0 3.936 10.236 10.236

7. Húsaleigubætur 18.000 32.000 40.500 46.000 46.000

8. Vaxtabætur 20.579 26.466 26.466 26.466 26.466

9. Meðlag 21.657 43.314 64.971 86.628

Tafla V.2.2: Einstæðir foreldrar á atvinnuleysisbótum.

Einstaklingur Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Atvinnuleysisbætur 149.523 155.504 161.485 167.466 173.447

2. Tekjuskattur -9.221 -11.358 -13.495 -15.633 -17.770

3. Lífeyrisgjöld -5.981 -6.220 -6.459 -6.699 -6.938

4. Barnabætur 21.033 41.944 62.156 83.426

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Mæðra- og feðralaun (eftir
skatt) 0 3.936 10.233 10.233

7. Húsaleigubætur 18.000 32.000 40.370 43.948 43.230

8. Vaxtabætur 20.579 26.466 26.466 26.466 26.466

9. Meðlag 21.657 43.314 64.971 86.628

96

Tafla V.2.3: Einstæðir foreldrar í fullu lánshæfu námi.

Einstaklingur Eitt barn Tvö börn Þrjú börn Fjögur börn

1.a. Tekjur 89.893 89.893 89.893 89.893 89.893

1.b. Námslán 80.862 121.572 162.282 202.992 243.702

2. Tekjuskattur 0 0 0 0 0

3. Greiðslur í lífeyrissjóð -3.596 -3.596 -3.596 -3.596 -3.596

4. Barnabætur 21.143 42.832 64.520 86.209

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Mæðra- og feðralaun 0 6.269 16.300 16.300

7. Húsaleigubætur 18.000 32.000 40.500 46.000 46.000

8. Vaxtabætur 20.579 26.466 26.466 26.466 26.466

9. Meðlag 21.657 43.314 64.971 86.628

Tafla V.2.4: Einstæðir foreldrar með lágmarksframfærslutryggingu.

Einstaklingur Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Örorkulífeyrir 180.000 180.000 180.000 180.000 180.000

2. Tekjuskattur -20.111 -20.111 -20.111 -20.111 -20.111

3. Greiðslur í lífeyrissjóð 0 0 0 0 0

4. Barnabætur 20.543 41.332 62.420 84.109

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6.a. Mæðra- og feðralaun 0 0 0 0 0

6.b. Barnalífeyrir 21.657 43.314 64.971 86.628

7. Húsaleigubætur 18.000 32.000 40.500 46.000 46.000

8. Vaxtabætur 20.579 26.466 26.466 26.466 26.466

9. Meðlag 21.657 43.314 64.971 86.628

Tafla V.2.5: Hjón og sambúðarfólk með fjárhagsaðstoð.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Fjárhagsaðstoð 200.864 200.864 200.864 200.864 200.864

2. Tekjuskattur 0 0 0 0 0

3. Greiðslur í lífeyrissjóði 0 0 0 0 0

4. Barnabætur 12.694 27.805 42.915 58.025

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 13.896 27.896 36.396 41.896 41.896

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

97

Tafla V.2.6: Hjón og sambúðarfólk, bæði á atvinnuleysisbótum.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Atvinnuleysisbætur 299.046 311.008 322.970 334.932 346.893

2. Tekjuskattur -18.443 -22.717 -26.991 -31.265 -35.539

3. Greiðslur í lífeyrissjóð -11.962 -12.440 -12.919 -13.397 -13.876

4. Barnabætur 12.694 27.805 42.915 58.025

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 2.114 14.679 21.744 25.808 24.373

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

Tafla V.2.7: Hjón og sambúðarfólk, annað með atvinnuleysisbætur og hitt með
miðgildistekjur.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. a. Atvinnuleysisbætur 149.523 155.504 161.485 167.466 173.447

1. b. Tekjur 344.000 344.000 344.000 344.000 344.000

2. Tekjuskattur -92.108 -94.245 -96.382 -98.519 -100.656

3. Greiðslur í lífeyrissjóð -19.741 -19.980 -20.219 -20.459 -20.698

4. Barnabætur 9.904 20.530 32.312 47.004

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 0 0 0 4.624 3.906

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

Tafla V.2.8: Hjón og sambúðarfólk, bæði í lánshæfu námi.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1.a. Tekjur 179.786 179.786 179.786 179.786 179.786

1.b. Námslán 161.725 206.795 251.865 296.935 342.005

2. Tekjuskattur 0 0 0 0 0

3. Greiðslur í lífeyrissjóði -7.191 -7.191 -7.191 -7.191 -7.191

4. Barnabætur 12.694 27.805 42.915 58.025

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 16.426 30.426 38.926 44.426 44.426

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

98

Tafla V.2.9: Hjón og sambúðarfólk, annað í lánshæfu námi og hitt með
miðgildistekjur.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1.a. Tekjur námsmanns 89.893 89.893 89.893 89.893 89.893

1.b. Námslán 80.862 103.397 125.932 148.467 171.002

1.c. Tekjur maka 344.000 344.000 344.000 344.000 344.000

2. Tekjuskattur -77.261 -77.261 -77.261 -77.261 -77.261

3. Greiðslur í lífeyrissjóði -17.356 -17.356 -17.356 -17.356 -17.356

4. Barnabætur 11.216 24.110 37.742 52.852

5. Viðbót barnabóta 5.099 10.199 15.298 20.397

6. Húsaleigubætur 0 0 8.433 13.933 13.933

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

Tafla V.2.10: Hjón og sambúðarfólk, bæði með fulla lágmarksframfærslutryggingu.

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. Lífeyrir 307.000 307.000 307.000 307.000 307.000

2. Tekjuskattur -25.855 -25.855 -25.855 -25.855 -25.855

3. Greiðslur í lífeyrissjóði 0 0 0 0 0

4.a. Barnabætur 12.694 27.805 42.915 58.025

4.b. Viðbót barnabóta 5.099 10.199 15.298 20.397

5. Barnalífeyri 43.314 86.628 129.942 173.256

6. Húsaleigubætur 18.000 32.000 40.500 46.000 46.000

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

Tafla V.2.11: Hjón og sambúðarfólk, annað með lágmarksframfærslutryggingu
og hitt með miðgildistekjur

 Barnlaus
hjón

Eitt barn Tvö börn Þrjú börn Fjögur börn

1. a. Lífeyrir 153.500 153.500 153.500 153.500 153.500

1. b. Tekjur 344.000 344.000 344.000 344.000 344.000

2. Tekjuskattur -93.529 -93.529 -93.529 -93.529 -93.529

3. Greiðslur í lífeyrissjóði -13.760 -13.760 -13.760 -13.760 -13.760

4.a. Barnabætur 9.944 20.930 33.290 48.400

4.b. Viðbót barnabóta 5.099 10.199 15.298 20.397

5. Barnalífeyri 21.657 43.314 64.971 86.628

6. Húsaleigubætur 0 10.720 19.220 24.720 24.720

7. Vaxtabætur 34.031 34.031 34.031 34.031 34.031

99

Heimildaskrá

Akerlof, G. A. (1978). The Economics of “Tagging” as Applied to the Optial

Income Tax, Welfare Programs, and Manpower Planning, í American

Economic Review, 68(1), 8-19.

Alderman, H. (1987). Allocation of Goods through non-price Mechanism:

Evidence on Distribution by Willingness to wait, í Journal of

Development Economics, 25(1), 101-124.

Atkinson, A. B. (1995). On Targeting and Family Benefits. Í D. van de Walle

og K. Nead (ritstj.), Public Spending and the Poor. Baltimore: The John

Hopkins University Press.

Atkinson, A. B. (1998). Poverty in Europe. Oxford: Basil Blackwell.

Bahle, T., Pfeifer, M. og Wendt, C. (2010). Social Assistance. í F. G. Castles, S.

Leibfried, J. Lewis, H. Obinger og C. Pierson (ritstj.), The Oxford Handbook

of the Welfare State (bls. 448-461). Oxford: Oxford University Press.

Barr, N. (2004). Economics of the Welfare State. Oxford: Oxford University

Press.

Beckerman, W. (1979a). The Income Maintenance Payments on Poverty in

Britain 1975, í Economic Journal, 89(354), 261-279.

Beckerman, W. (1979b). Poverty and the impact of Income Maintenance

Programmes. Geneva: International Labour Office.

Bradshaw, J. (2006). Child Benefit Packages in 15 Countries in 2004. Í

Lewis, J. (ritstj.) Children, Changing Families and Welfare States.

Cheltenham: Edward Elgar.

Bradshaw, J. og Mayhew, M. (2006). Family Benefit Packages. Í Bradshaw,

J. og Hatland, A. (ritstj.), Social Policy, Employment and Family change

in comperative perspective. Cheltenham, UK og Northampton, USA:

Edwar Elgar.

100

Bradshaw, J., Ditch, J., Holmes, H. og Whiteford, P. (1993). Support for

Children: A comparison of arrangements in fifteen countries. Department

of Social Security Research Report no. 21. London: HMSO.

Bradshaw, J. og Finch, N. (2002). A comparison of Child Benefit packages in

22 countries. Research Report no. 174. London: Department for Work

and Pension.

Bradshaw, J. og Finch, N. (2010). Family Benefits and Services. Í F. G.

Castles, S. Leibfried, J. Lewis, H. Obinger og C. Pierson (ritstj.), The

Oxford Handbook of the Welfare State (bls. 462-478). Oxford: Oxford

University Press.

Carone, G., H. Immervoll, D. Paturot og A. Salamäki (2004). Indicator of

Unemployment and Low-Wage Traps (Marginal Effective Tax Rates on

Employment Incomes). OECD Social, Employment and Migration

Working Papers, Nr. 18.

Eardley, T., Bradshaw, J., Ditch, J., Gough, I. og Whiteford, P. (1996) Social

Assistance in OECD Countries: Country Reports. Department of Social

Security Research Report No. 47, London: HMSO.

Esping-Andersen, G. og Sarasa, S. (2002). The Generational Conflict

Reconsidered, í Journal of European Social Policy, 12(5), 5-21.

Ditch, J., Barnes, H., Bradshaw, J., og Kilkey, M. (1998). A synthesis of

national family policies 1996. Observatory on National Family Policies,

EC/University of York, 1998.

Dómsmála- og mannréttindaráðuneytið (e.d.). Barnaréttur- Meðlag. Sótt

1. febrúar 2009 af http://www.domsmalaraduneyti.is/raduneyti/

starfssvid/barnamal/upplysingar//nr/805#G6.

Eurostat (e.d.). Gögn úr EU-SILC könnun evrópusambandins, aðgengileg á

slóðinni www.epp.eurostat.ec.europa.eu.

Félags- og tryggingamálaráðuneytið (e.d.)-a. Leiðbeiningar um reglur um

fjárhagsaðstoð sveitarfélaga, sbr. 21. grein laga um félagsþjónustu

sveitarfélaga, nr 40/1991, með síðari breytingum. Leið A: Framfærsla

barna talin með. Sótt í október 2010 af http://www.felags

malaraduneyti.is/media/acrobat-skjol/Leidbeiningar_um_fjarhagsadst

od _sveitarfelaga_leid_Ades09.pdf.

101

Félags- og tryggingamálaráðuneytið (e.d.)-b. Leiðbeiningar um reglur um

fjárhagsaðstoð sveitarfélaga, sbr. 21. grein laga um félagsþjónustu

sveitarfélaga, nr 40/1991, með síðari breytingum. Leið B: Framfærsla

barna ekki talin með. Sótt í október 2010 af http://www.felags

malaraduneyti.is/media/acrobat-skjol/Leid bein ingar_ um_fjarhagsad

stod _sveitarfelaga_leid_Bdes09.pdf.

Félagsmálaráðuneyti (2009). Leiðbeiningar um húsaleigubætur: Tekjur í

merkingu 1. og 2. mgr. 9. gr. laga um húsaleigubætur nr. 138/1997.

Sótt í október 2010 af http://www.velferdarraduneyti.is/media/

utgafa2010/ Leidbeiningar_um_husaleigubaeturJan2010.pdf

Forsætisráðuneytið (2006). Skýrsla forsætisráðherra um fátækt barna og

hag þeirra, samkvæmt beiðni. Lögð fyrir á Alþingi 133. löggjafarþingi

2006-7, þskj. 613 – 184. mál.

Friðrik Már Baldursson o.fl. (2008). Íslenska skattkerfið: Samkeppnishæfni og

skilvirkni. Skýrsla nefndar fjármálaráðherra. Reykjavík: Fjármálaráðuneytið.

Gauthier, A. H. (1996). The State and the Family: A Comperative Analysis of

Family Policies in Industrialized Countries. Oxford: Clarendon Press.

Gauthier, A.H. (2002). Family Policy in Industrialized Countries: Is there

Convergence?, í Populatio, 57(3), 447-474.

Gornick, J. C., Meyers, M. K. og Ross, K. E. (1997). Supporting the

Employment of Mothers: Policy Variation Across Fourteen Welfare

States, í Journal of European Social Policy, 7(1), 45-70.

Guðný Björk Eydal (2005). Family Policy in Iceland 1944-1984. Göteborg:

Sociologiska Institutionen.

Guðný Björk Eydal (2008). Policies promoting care from both parents – the

case of Iceland. Í Guðný Björk Eydal og Ingólfur V. Gíslason (Ritstj.),

Equal Rights to Earn and Care (bls. 111-148). Reykjavík:

Félagsvísindastofnun Háskól Íslands.

Guðný Björk Eydal og Anný Ingimarsdóttir (2003). Fjárhagsaðstoð og

félagsþjónusta. Í Friðrik H. Jónsson (ritstj.), Rannsóknir í

félagsvísindum IV (bls. 191-202). Reykjavík: Félagsvísindastofnun

Háskóla Íslands og Háskólaútgáfa.

102

Guðný Björk Eydal og Stefán Ólafsson (2008). Family Policies in Iceland: An

Overview. Í Ostner, I. og Schmitt, C. (ritstj.), Family Policies in the Context of

Family Change: The Nordic Countries in Comparative Perspective (bls. 109-

127). Wiesbaden: VS Verlag für Sozialwissenschaften.

Guðný Björk Eydal og Tine Rostgaard (2010). Umönnunargreiðslur: Ógn við

jafnrétti eða aukið val. Í Halldór S. Guðmundsson (ritstj.), Rannsóknir í

félagsvísindum XI. Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Hagstofa Íslands (1999). Húsaleigukönnun Hagstofu Íslands í mars 1999.

Reykjavík: Hagstofa Íslands.

Hagstofa Íslands (2003). Vinnumarkaður 2002. Reykjavík: Hagstofa Íslands.

Hagstofa Íslands (2008a). Landshagir 2008. Reykjavík: Hagstofa Íslands.

Hagstofa Íslands (2008b). Rannsókn á útgjöldum heimilanna. Reykjavík:

Hagstofa Íslands.

Hagstofa Íslands (2010a). Félagsþjónusta sveitarfélaga 2007-2009.

Reykjavík: Hagstofa Íslands.

Hagstofa Íslands (2010b). Lágtekjumörk og tekjudreifing 2004-2009.

Reykjavík: Hagstofa Íslands.

Hagstofa Íslands (e.d.). Talnagögn stótt af vefsíðunni www.hagstofa.is.

Hjördís Dröfn Vilhjálmsdóttir (2004). Hlutverk opinbers húsnæðis- og

húsnæðislánakerfis hér og erlendis, í Peningamál, 2004/4, 51-63.

Immervoll, H. (2009). Minimum-Income Benefits in OECD countries: Policy

Design, Effectiveness and Challenges. OECD Social, Employment and

Migration Papers No. 100, OECD, Paris.

Innheimtustofnun sveitarfélaga (2009). Tölfræðileg úrvinnsla ársins 2009.

Sótt af www.medlag.is í nóvember 2010.

Jäntti, M. og Danziger, S. (1994). Child Poverty in Sweden and The United

States: The Effects of Social Transfers and Parental Labor Force

Participation, í Industrial and Labor Relations Review, 48(1), 48-64.

Kangas, O. og Ritakallio, V-M. (1998). Social Policy or Structure? Income

Transfers, Socio-demographic Factors and Poverty in the Nordic Countries

and in France, Luxembourg Income Study Working Paper No. 190.

103

Karabarbounis, L. (væntanlegt). One Dollar, One Vote, í Economic Journal.

Korpi, W. og Palme, J. (1998). The Paradox of Redistribution and Strategy of

Equality: Welfare State Institutions, Inequality and Poverty in the

Western Countries, í American Sociological Association, 63(5), 661-687.

Lánasjóður íslenskra námsmanna (2009). Úthlutunarreglur 2009-2010.

Reykjavík: Lánasjóður íslenskra námsmanna.

Lánasjóður íslenskra námsmanna (2009). Úthlutunarreglur 2010-2011.

Reykjavík: Lánasjóður íslenskra námsmanna.

Lelkes, O. og Zólyomi, E. (2008). Poverty Across Europe: The Latest Evidence

Using the EU-SILC Survey, í European Centre Policy Brief, október 2008, 1-15.

Nichols, D., Smolensky, E. og Tideman, T. N. (1971). Discriminating by Waiting

Time in Merits Goods, í American Economic Review, 16(3), 312-323.

NOSOSCO (2007). Social Protection in the Nordic Countries 2008.

Copenhagen: Nordic Social Statistical Committee.

OECD (2006). Society at a Glance. París: OECD.

OECD (2007a). Social Expenditure Database. París: OECD.

OECD (2007b). Babies and Bosses: Reconciling Work and Family Life. París:

OECD.

OECD (2007c). Benefit and Wages. París: OECD.

OECD (2008a). Taxing Wages 2006-2007, Edition 2007. París: OECD.

OECD (2008b). Growing Unequal?: Income Distribution and Poverty in

OECD Countries. París: OECD.

OECD (2009). Doing Better for Children. París: OECD.

OECD (2010). Social Expenditure: Aggregated data, OECD Social

Expenditure Statistics (database).

Oswald, A. J. (1996). A Conjecture on the Explanation for High

Unemployment in the Industrialized Nations : Part I. The Warwick

Economics Research Paper Series (TWERPS) 475, University of

Warwick, Department of Economics.

104

Reykjavíkurborg (2007). Frístundarkort – Reglur og skilyrði. Sótt í október

2010 af http://gamli.itr.is/files/FRÍSTUNDAKORTIÐ_regluverk_sam

þykkt ÍTR_1jún%C3%AD_Breytt.pdf.

Ríkisendurskoðun (1995). Úttekt á fjárhagsstöðu: Lánasjóður íslenskra

námsmanna. Reykjavík: Ríkisendurskoðun .

Sawhill, I.V.(1988) Poverty in the US: Why is it de persistents? í Journal of

Economic Literaturek, 26, 1073-1119.

Stefán Ólafsson og Karl Sigurðsson (1996). Um velferð: Þrjár ritgerðir.

Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Stefán Ólafsson og Karl Sigurðsson (2000). Poverty in Iceland. Í

Gustavsson, B. og Pedersen, P. J. (ritstj.), Poverty and Low Income in

the Nordic Countries (bls. 101-130). Aldershot: Ashgate Publishing Ltd.

Stefán Ólafsson, Ágúst Þór Sigurðsson, Hrafn Magnússon og Sigríður Lillýs

Baldursdóttir (2009). Nýskipan almannatrygginga: Tillögur um

breytinga á lífeyriskerfinu. Skýrsla til félags- og tryggingamálaráðherra.

Stefán Ólafsson (1999). Íslenska leiðin – Almannatryggingar og velferð í

fjölþjóðlegum samanburði. Reykjavík: Háskólaútgáfan og

Tryggingastofnun Ríkisins.

Stefán Ólafsson (2007). Húsnæðiskönnun 2007: Húsnæðisaðstæður og

greiðsluerfiðleikar í ólíkum þjóðfélagshópum. Reykjavík: Rannsóknar-

stöð Þjóðmála (í dag Þjóðmálastofnun).

Tryggingastofnun ríkisins (2008). Staðtölur almannatrygginga og ársskýrsla

Tryggingastofnunar 2007. Reykjavík: Tryggingastofnun ríkisins.

Þorgrímur Gestsson (2007). Öryggissjóður verkalýðsins: Baráttan fyrir atvinnu-

leysistryggingum á Íslandi. Reykjavík: Atvinnuleysistryggingasjóður.

van Oorschot, W. (1991). Non-Take-Up of Social Security Benefits in

Europe, í Journal of Social Policy, 1(1), 15-30.

Wennemo, I. (1994). Sharing the Costs of Children: Studies on the

Development of Family Support in the OECD Countires. Stockholm:

Swedish Instituti for Social Research.

105

Whiteford, P og Adema, W. (2007). What Works Best in Reducing Child

Povery: A Benefit or Work Strategy?. OECD Social, Employment and

Migration Working Paper, nr. 51.

Lög og reglugerðir

Barnalög nr. 76/2003.

Framfærslulög nr. 80/1947.

Lög um almannatryggingar nr. 100/2007.

Lög um atvinnuleysistryggingar nr. 29/1956.

Lög um atvinnuleysistryggingar nr. 54/2006.

Lög um félagslega aðstoð nr. 99/2007.

Lög um félagsþjónustu sveitarfélaga nr. 40/1991.

Lög um fæðingar- og foreldraorlof nr. 95/2000.

Lög um Lánasjóð íslenskra námsmanna nr. 21/1992.

Lög um húsaleigubætur nr. 100/1994.

Lög um húsaleigubætur nr. 138/1997.

Lög um tekjuskatt nr. 90/2003.

Reglugerð um húsaleigubætur nr. 118/2003.

Reglugerð um sérstaka uppbót til framfærslu lífeyrisþega nr. 878/2008.

Reglur félagsmálaráðs Akureyar um fjárhagsaðstoð.

Reglur um fjárhagsaðstoð frá Reykjavíkurborg.

Reglur um félagslegar leiguíbúðir og sérstakar húsaleigubætur í Reykjavík.

II. Hluti:

Hugmynd að nýju kerfi fjölskyldubóta:
Barnatryggingar

Útreikningar Arnaldar Sölva Kristjánssonar fyrir nefnd
félags- og tryggingamálaráðherra

 109

1 Inngangur

Í þessum hluta er tillögum um nýtt kerfi fjölskyldubóta lýst sem ber nafnið

barnatryggingar. Tillögurnar eiga rætur að rekja til vinnu nefndar um stöðu

barna í mismunandi fjölskyldugerðum. Tillögurnar sem hér fylgja birtust áður í

skýrslu nefndarinnar.38 Tillögurnar sem hér eru settar fram voru stilltar þannig

að heildarútgjöld til fjölskyldubóta yrði óbreytt við upptöku barnatrygginga.

Tekið skal fram að hugmyndirnar eru byggðar á útreikningum fyrir árin

2008-9 og því myndu fjárhæðir væntalega breytast ef barnatryggingar, eða

eitthvað viðlíka kerfi, yrði teknar upp.

2 Lágtekjumörk og framfærsla barna

Aðalmarkmið barnatrygginga er að útrýma fátækt barnafjölskyldna. Það er gert

með því að greiða í formi barnatrygginga öllum barnafjölskyldum lágmarks-

framfærslu, óháð því hvaðan tekjur fjölskyldunnar koma. Fjölskyldur fá óskerta

barnatryggingu fyrir hvert barn upp að skilgreindum lágtekjumörkum. Með því

móti er tryggt að engin barnafjölskylda falli niður fyrir þau mörk sem skilgreind

eru sem lágtekjumörk.

Barnatryggingar myndu koma í stað barnabóta, mæðra- og feðralauna,

barnalífeyris og viðbót atvinnuleysisbóta vegna barna. Kerfið greiðir foreldrum á

grundvelli ráðstöfunartekna þeirra í stað þess að taka mið af aðtæðum þeirra

líkt og núverandi kerfi. Árið 2009 munu heildarútgjöld til barntengdra greiðslna

nema 13,6 milljarða. Árið 2009 verða 10 milljarðar greiddar í barnabætur skv.

fjárlögum 2,7 í barnalífeyri, 300 millj. í mæðra og feðralaun og 600 í viðbót

atvinnuleysisbóta vegna barna. Áætlað er að útgjöld til barnatryggingar, eins og

kerfið er lagt fram í þessari skýrslu, verði um 14,2 milljarða.

Nýtt kerfi barnatrygginga er ætlað að þjóna betur ýmsum lágtekju-

foreldrum, óháð því hvaðan tekjur þeirra koma.

38 Ágúst Ólafur Ágústsson o.fl. (2009). Skýrsla nefndar um stöðu baran í mismunandi
fjölskyldugerðum. Reykjavík: Félags- og tryggingamálaráðuneyti. Hægt að nálgast á
http://www.velferdarraduneyti.is/media/09FrettatengtFEL09/Skyrsla_nefndar_um_stodu_
barna_i_mismunandi_fjolskyldugerdum.pdf. Björk Vilhelmsdóttir, sem sat í nefnd Félags-
og tryggingamálaráðuneytins, var fyrst til þess að vekja máls á hugmyndinni á vak við
barnatryggingar, sjá grein á http://www.tr.is/tryggingastofnun/umraeda-um-
almannatryggingar/i-sigtinu/nr/183.

 110

Lágtekjumörk eru skilgreind af Evrópusambandinu sem 60% af miðgildi

ráðstöfunartekna á neyslueiningu.39 Neyslueining tekur tillit til heimilisstærðar

þar sem gert ráð fyrir því að hagkvæmni felist í rekstri heimilis þar sem fleiri en

einn búa undir sama þaki. Einnig er talið að útgjöld vegna barna vegi minna en

útgjöld fullorðinna. Fyrsti fullorðni einstaklingur fær vogina 1,0, aðrir fullorðnir

einstaklingar fá vogina 0,5 og börn fá vogina 0,3.

Árið 2008 er áætlað miðgildi ráðstöfunartekna á neyslueiningu sé 223 þús.

kr. á mánuði. Lágtekjumörk fyrir einstakling eru því 60% af miðgildistekjum, 134

(0,6  223) þús. fyrir einstakling og 201 (0,6  223  1,5) þús. fyrir barnslaus hjón.

Fyrir hvert barn á heimilinu hækka lágtekjumörk um 40 (0,6  223  0,3) þús. kr. Í

töflu 1 má sjá lágtekjumörk, sem einnig eru skerðingarmörk, eftir barnafjölda

fyrir einstaklinga og hjón.

Tafla 1. Lágtekjumörk eftir barnafjölda, fyrir einstaklinga og hjón.

Barnafjöldi 0 1 2 3 4

Einstaklingar 134 174 214 254 294

Hjón og sambúðarfólk 201 241 281 321 361

Mörkin sýna þær ráðstöfunartekjur (þ.e. tekjur eftir skatt) í þús. kr. á mánuði sem öllum
foreldrum eru tryggð að lágmarki, (þ.e. sá hluti er lýtur að framfærslu barnanna).

Barnatryggingakerfið getur tekið tillit til þess að börn eigi tvö heimili, þ.e.

þegar foreldrar skipta umgengi við barnið. Þá væri reglan að hvert foreldri sem

er undir viðmiðunarmörkum fær hlutfallslega greiðslur miðað við umgengi. Ef

umgengni er 50% ætti fjölskyldustærð að aukast um 0,15 í stað 0,3. Þá mætti

einnig taka tillit til þess að kostnaður við börn í skiptri umgengni er meiri en ella

og því gæti stuðulinn verið 0.2 fyrir hvert foreldri (eða 0.4 fyrir slík börn).

Barnatryggingar tryggja öllum foreldrum óskerta greiðslu fyrir hvert barn (40

þús. kr.) upp að lágtekjumörkum. Með því móti er grunnframfærsla allra barna

tryggð. Barnatryggingin skerðist í ákveðnu hlutfalli við tekjur (svokallað

skerðingarhlutfall) umfram skerðingarmörkin. Skerðingarhlutfallið er breytilegt

eftir barnafjölda. Það er 20% hjá foreldrum með eitt barn, 25% hjá foreldrum

með tvö börn og 30% hjá foreldrum með þrjú börn eða fleiri. Skerðingarmörk

eru 134 þús. kr. hjá einstæðum foreldrum og 201 þús. kr. hjá hjónum sé miðað

við ráðstöfunartekjur þeirra, það er tekjur eftir skatt. Sé miðað við tekjur fyrir

skatt eru mörkin 146 þús. hjá einstæðum foreldrum og 252 þús. hjá hjónum

(séu allar tekjur launatekjur og ekki um neinar fjármagnstekjur að ræða).

39 Hér er notast við skilgreiningar Evrópusambandsins (EU-SILC) um lágtekjuhlutfall og
jafngildisskölun. Sjá skýrslu Hagstofunnar Lágtekjumörk og tekjudreifing 2003-2005
(http://hagstofa.is/lisalib/getfile.aspx?ItemID=8012).

 111

Tekið skal fram að skerðingarhlutföllin miðast við ráðstöfunartekjur. Hjá

foreldrum með eitt barn dragast 20% af ráðstöfunartekjum umfram skerðingar-

mörkin frá bótunum. Séu skerðingarmörkin miðuð við heildartekjur, eins og

oftast er gert, eru hlutföllin nokkuð lægri. Þau eru þá 12,6% hjá foreldrum með

eitt barn, 15,7% hjá foreldrum með tvö börn og 18,8 hjá foreldrum með þrjú

börn eða fleiri. Ástæðan fyrir því er að þegar launatekjur hækka, þá hækka

ráðstöfunartekjur um minna en því nemur vegna tekjuskatts.

Mynd 1 sýnir upphæð barnatrygginga fyrir einstæða foreldra og hjón

með eitt barn eftir tekjum foreldra. Á myndinni eru sýnd þau tekjumörk

þar sem skerðing barnatrygginga hefst og þar sem þær falla niður.

Mynd 1. Barnatryggingar fyrir einstæða foreldra og hjón með eitt barn eftir tekjum.

3 Einstæðir foreldrar

Í þessum hluta verður annars vegar fjallað um hið nýja barnatryggingar-

kerfi hjá einstæðum foreldrum og hins vegar um áhrif breytinganna á

ráðstöfunartekjur foreldra. Á mynd 2 má sjá upphæð barnatrygginga hjá

einstæðum foreldrum fyrir eitt, tvö, þrjú og fjögur börn eftir ráðstöfunar-

tekjum foreldrisins.

Í töflu 2 má sjá breytingar á barnatengdum greiðslum hjá einstæðum

foreldrum við upptöku barnatrygginga. Annars vegar miðað við núverandi

kerfi barnabóta og mæðra- og feðralauna (nefnt fyrir í töflunni) og hins

vegar miðað við barnatryggingar (nefnt eftir í töflunni). Í töflunni er gert

ráð fyrir því að öll börn séu eldri en 7 ára en þau hafa í núverandi kerfi

viðbót upp á 5.099 kr. á mánuði fyrir hvert barn.

0

5

10

15

20

25

30

35

40

45

0 50 100 150 200 250 300 350 400 450 500

B
ar

n
at

ry
gg

in
ga

 a
 m

án
u

ð
 í

 þ
ú

s.
 k

r.

Ráðstöfunartekjur á mánuð í þús. kr. (án barnatryggingar)

Einstæðir foreldrar Hjón

134.000

201.000

406.500

334.500

 112

Í töflunni má sjá að í barnatryggingakerfinu falla greiðslur niður við mun

lægri tekjumörk en í barnabótakerfinu. Enda er það ætlunarverk barna-

trygginga að tryggja kjör tekjulægstu fjölskyldna.

Mynd 2. Barnatrygging einstæðra foreldra eftir tekjum og fjölda barna.

Tafla 2. Barnatengdar greiðslur einstæðra foreldra eftir ráðstöfunartekjum bæði
í núverandi kerfi og með barnatryggingar.

Ráðstöfunartekjur (tekjur fyrir
skatt eru innan sviga)

Eitt barn Tvö börn Þrjú börn

Eftir Fyrir Eftir Fyrir Eftir Fyrir

100.000 (100.000) 40.140 21.143 80.280 48.850 120.420 80.168

150.000 (150.000) 36.900 20.847 76.230 45.873 115.560 73.070

200.000 (251.266) 26.900 19.319 63.730 42.051 100.560 67.719

250.000 (330.884) 16.900 17.790 51.230 38.229 85.560 62.369

300.000 (410.502) 6.900 16.261 38.730 34.408 70.560 57.019

350.000 (490.119) 0 14.733 26.230 30.586 55.560 51.668

400.000 (569.737) 0 13.204 13.730 26.764 40.560 46.318

500.000 (728.973) 0 10.147 0 19.121 10.560 35.617

600.000 (888.209) 0 7.089 0 11.478 0 24.917

Tafla 3 sýnir mismun á barnatryggingum og núverandi kerfi barna-

greiðslna hjá einstæðum foreldrum eftir barnafjölda. Í töflunni má einnig

sjá hversu margar fjölskyldur eru u.þ.b. í hverju tekjubili. Í töflunni eru

sýnd bæði tekjur fyrir og eftir skatt en það er gert ráð fyrir að allar tekjur

séu launatekjur og skattlagðar skv. því.40 Jákvæð gildi þýða hækkun á

40 Launatekjur bera hærri skatt heldur en fjármagnstekjur og því er þessi forsenda ekki fyllileg
raunsæ. Hins vegar er fyrirséð að fjármagnstekjur muni rýrna talsvert á árinu.

0

20

40

60

80

100

120

140

160

180

0 50 100 150 200 250 300 350 400 450 500 550 600 650 700 750

B
ar

n
at

ry
gg

in
g

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Ráðstöfunartekjur á mánuð í þús. kr. (án barnatryggingar)

1 barn 2 börn 3 börn 4 börn

334.500 456.000134.000 535.000 669.000

 113

greiðslu fyrir einstætt foreldri ef skipt yrði yfir í barnatryggingarkerfið. Þar

má sjá að lægstu tekjuhóparnir myndu hagnast á því að breyta kerfinu á

meðan að tekjuhærri hópar myndi fá lægri greiðslur.

Tafla 3. Mismunur á barnatryggingum og núverandi kerfi barnagreiðslna.

Ráðstöfunar-
tekjur (tekjur f.
skatt innan sviga)

Eitt barn Tvö börn Þrjú börn Fjögur börn

Mis-
munur

Fjöldi
barna

Mis-
munur

Fjöldi
barna

Mis-
munur

Fjöldi
barna

Mis-munur
Fjöldi
barna

100.000 (100.000) 18.997 699 31.430 255 40.252 90 58.704 -

150.000 (150.000) 16.053
2.611

30.357
1.273

42.490
436

60.942 -

200.000 (251.266) 7.581 21.679 32.841 51.292 -

250.000 (330.884) -890 2.176 13.001 1.037 23.191 253 41.642 -

300.000 (410.502) -9.361
1.036

4.322
418

13.541
77

31.993 -

350.000 (490.119) -14.733 -4.356 3.892 22.343 -

400.000 (569.737) -13.204 688 -13.034 143 -5.758 31 12.693 -

500.000 (728.973) -10.147 149 -19.121 56 -25.057 12 -6.606 -

600.000 (888.209) -7.089 57 -11.478 30 -24.917 2 -25.905 -

Á mynd 3 má sjá barnatengdar greiðslur einstæðra öryrkja eftir barna-
fjölda. Annars vegar miðað við núverandi kerfi barnabóta, örorkulífeyris,
mæðra- og feðralauna og hins vegar miðað við barnatryggingar. Þar má sjá
að barnatengdar greiðslur eru aðeins hærri í núverandi kerfi. Ástæðan fyrir

Einstaklingur með fullan örorkulífeyri er með 155 þús. kr. í ráðstöfunartekjur (180 fyrir skatt).

Mynd 3. Barnatengdar greiðslur einstæðra öryrkja í núverandi kerfi og með
barnatryggingar.

Fjármálaráðuneytið hefur t.a.m. áætlað að fjármagnstekjur muni rýrna um u.þ.b. 90% á árinu.
Þannig mun forsendan um að allar tekjur séu launatekjur ólíklega raska niðurstöðum mikið.

0

25

50

75

100

125

150

175

200

Fyrir Eftir Fyrir Eftir Fyrir Eftir Fyrir Eftir

1 barn 2 börn 3 börn 4 börn

B
ar

n
at

e
n

gd
ar

 g
re

ið
sl

u
r

á
m

án
u

ð
 í

þ
ú

s.
 k

r.

Barnabætur Barnalífeyrir Mæðra- og feðralaun Barnatrygging

42.200.- 35.851.-

Mismunur: - 6.349.-
88.583.-

74.919.-

137.627.-

113.987.-

180.973.-

154.127.-

Mismunur: - 13.664.-

Mismunur: -23.641.-

 114

því er að barnalífeyrir upp á 22 þús. kr. fellur niður. Tekið skal fram að á

myndinni er gert ráð fyrir því að börnin séu eldri en 7 ára. Það er hins

vegar greidd viðbót vegna barna yngra en 7 ára í núverandi barnabótakerfi

sem er 5.099 kr. á mánuð fyrir hvert barn.

Á mynd 4 eru barnatengdar greiðslur einstæðra foreldra á fullum atvinnu-

leysisbótum annars vegar miðað við núverandi kerfi og hins vegar miðað við

barnatryggingakerfið. Þar má sjá að foreldrar græða talsvert ef breytt yrði yfir í

barnatryggingar. Hér er einnig miðað við að öll börn séu eldri en 7 ára.

Einstaklingur með fullar atvinnuleysisbætur er með 136 þús. kr. í ráðstöfunartekjur (150 fyrir skatt).

Mynd 4. Barnatengdar greiðslur einstæðra foreldra á atvinnuleysisbótum í núverandi
kerfi og með barnatryggingar

Breytingar á barnabótakerfinu myndu fela í sér að lægstu tekjuhóparnir

myndu fá hærri greiðslur vegna framfærslu barna þar sem þeim yrði

tryggð lágmarksframfærsla. Engin fjölskylda myndi því fara niður fyrir það

sem skilgreint er sem lágtekjumörk.

4 Hjón og sambúðarfólk

Í þessum hluta verður annars vegar fjallað um hið nýja barnatryggingar-

kerfi hjá hjónum og hins vegar um áhrif breytinganna á ráðstöfunartekjur

foreldra. Á mynd 5 má sjá upphæð barnatrygginga hjá hjónum fyrir eitt,

tvö, þrjú og fjögur börn eftir sameiginlegum ráðstöfunartekjum hjóna.

Í töflu 4 má sjá breytingar á barnatengdum greiðslum hjá hjónum við

upptöku barnatrygginga. Annars vegar miðað við núverandi kerfi barnabóta

(nefnt fyrir í töflunni) og hins vegar miðað við barnatryggingar (nefnt eftir í

0

20

40

60

80

100

120

140

160

180

Fyrir Eftir Fyrir Eftir Fyrir Eftir Fyrir Eftir

1 barn 2 börn 3 börn 4 börn

B
ar

n
at

e
n

gd
ar

 g
re

ið
sl

u
r

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Viðbót atvinnuleysisbóta Barnabætur

Mæðra- og feðralaun Barnatrygging

24.899.-

Mismunur: 14.780.-

39.679.-

54281.-

79.704.- 86.205.-

119.728.-

111.470.-

159.868.-

Mismunur: 25.423.-

Mismunur: 33.704.-

 115

töflunni). Í töflunni er gert ráð fyrir því að öll börn séu eldri en 7 ára en þau hafa

í núverandi kerfi viðbót upp á 5.099 kr. á mánuði fyrir hvert barn.

Í töflunni má sjá að í barnatryggingakerfinu falla greiðslur niður við mun

lægri tekjumörk en í barnabótakerfinu, enda er það ætlunarverk barna-

tryggingar að tryggja kjör tekjulægstu fjölskyldna.

Mynd 5. Barnatrygging hjá hjónum eftir tekjum og fjölda barna.

Tafla 4. Barnatengdar greiðslur hjóna eftir sameiginlegar ráðstöfunartekjur bæði
í núverandi kerfi og með barnatryggingar.

Sameiginlegar ráð-
stöfunar-tekjur (tekjur
f. skatt innan sviga)

Eitt barn Tvö börn Þrjú börn Fjögur börn

Eftir Fyrir Eftir Fyrir Eftir Fyrir Eftir Fyrir

200.000 (200.000) 40,140 12,694 80,280 27,805 120,420 42,915 160,560 58,025

250.000 (263.678) 30,280 12,694 67,955 27,805 105,630 42,915 145,770 58,025

300.000 (343.296) 20,280 12,103 55,455 26,326 90,630 40,845 130,770 55,955

350.000 (422.914) 10,280 10,574 42,955 22,505 75,630 35,495 115,770 50,605

400.000 (502.532) 280 9,046 30,455 18,683 60,630 30,145 100,770 45,255

450.000 (582.150) 0 7,517 17,955 14,861 45,630 24,794 85,770 39,905

500.000 (661.768) 0 5,988 5,455 11,040 30,630 19,444 70,770 34,554

550000 (710.385) 0 4,460 0 7,218 15,630 14,094 55,770 29,204

600.000 (821.003) 0 2,931 0 3,396 630 8,743 40,770 23,854

650.000 (900.621) 0 1,402 0 0 0 3,393 25,770 18,503

700.000 (980.239) 0 0 0 0 0 0 10,770 13,153

750.000 (1.059.857) 0 0 0 0 0 0 0 7,803

Tafla 5 sýnir mismun á barnatryggingum og núverandi kerfi barnagreiðslna

hjá hjónum eftir barnafjölda. Í töflunni má einnig sjá hversu margar fjölskyldur

0

20

40

60

80

100

120

140

160

180

0 50 100 150 200 250 300 350 400 450 500 550 600 650 700 750

B
ar

n
at

ry
gg

in
g

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Ráðstöfunartekjur á mánuð í þús. kr. (án barnatryggingar)

1 barn 2 börn 3 börn 4 börn

736.000 602.000 522.00401.500201.000

B
ar

n
at

ry
gg

in
g

á
m

án
u

ð
i í

 þ
ú

s.
 k

r.

Ráðstöfunartekjur á mánuði í þús. kr. (án barnatryggingar)

 116

eru u.þ.b. í hverju tekjubili. Í töflunni eru sýnd bæði tekjur fyrir og eftir skatt en

það er gert ráð fyrir að allar tekjur séu launatekjur og skattlagðar skv. því.

Jákvæð gildi þýða hækkun á greiðslu fyrir hjón ef skipt yrði yfir í barna-

tryggingarkerfið. Þar má sjá að lægstu tekjuhóparnir myndu hagnast á því að

breyta kerfinu á meðan að tekjuhærri hópar myndi fá lægri greiðslur.

Tafla 5. Mismunur á barnatryggingum og núverandi kerfi barnagreiðslna.

Sameiginlegar
ráðstöfunar-tekjur
(tekjur f. skatt innan
sviga)

Eitt barn Tvö börn Þrjú börn Fjögur börn

Mis-
munur

Fjöldi
barna

Mis-
munur

Fjöldi
barna

Mis-
munur

Fjöldi
barna

Mis-
munur

Fjöldi
barna

200.000 (200.000) 27,446 859 52,476 457 77,505 218 102,535 36

250.000 (263.678) 17,586 1,054 40,151 747 62,715 295 87,745 87

300.000 (343.296) 8,177
1,791

29,129
1,421

49,785
649

74,815
133

350.000 (422.914) -294 20,450 40,135 65,165

400.000 (502.532) -8,766
2,426

11,772
2,278

30,485
912

55,515
161

450.000 (582.150) -7,517 3,094 20,836 45,865

500.000 (661.768) -5,988 2,273 -5,585 2,399 11,186 1,031 36,216 156

550000 (710.385) -4,460
1,821

-7,218
2,018

1,536
798

26,566
126

600.000 (821.003) -2,931 -3,396 -8,113 16,916

650.000 (900.621) -1,402
1,201

0
1,284

-3,393
577

7,267
86

700.000 (980.239) 0 0 0 -2,383

750.000 (1.059.857) 0 751 0 867 0 346 -7,803 40

Hjónin eru með 323 þús. kr. á mánuði í ráðstöfunartekjur (örorkulífeyrir er 180 þús. kr.
fyrir skatt og makinn ermeð 200 fyrir skatt).

Mynd 6. Barnatengdar greiðslur hjóna, annað er öryrkulífeyrisþegi og vinnandi.

0

20

40

60

80

100

120

140

160

Fyrir Eftir Fyrir Eftir Fyrir Eftir Fyrir Eftir

1 barn 2 börn 3 börn 4 börnB
ar

n
at

e
n

gd
ar

 g
re

ið
sl

u
r

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Barnabætur Barnalífeyrir Barnatrygging

123.855.-

139.053.-

139.053.-

102.286.-

83.715.-

Mismunur: - 17.427.-

Mismunur: - 18.571.-

Mismunur: - 17.081.-

15.670.-

49.639.-

32.751.-

 117

Mynd 6 sýnir barnatengdar greiðslur hjá hjónum þar sem annað þeirra er

örorkulífeyrisþegi og hitt með lágar tekjur, greint eftir barnafjölda. Annars vegar

miðað við núverandi kerfi barnabóta og örorkulífeyris og hins vegar miðað við

barnatryggingar. Þar má sjá að barnatengdar greiðslur eru aðeins hærri í

núverandi kerfi. Ástæðan fyrir því er að barnalífeyrir upp á 22 þús. kr. fellur

niður. Tekið skal fram að á myndinni er gert ráð fyrir því að börnin séu eldri en 7

ára. Það er hins vegar greidd viðbót vegna barna yngra en 7 ára í núverandi

barnabótakerfi sem er 5.099 kr. á mánuð fyrir hvert barn.

Á mynd 7 eru barnatengdar greiðslur hjóna sem bæði eru meðóskertar

grunnatvinnuleysisbætur annars vegar miðað við núverandi kerfi og hins

vegar miðað við barnatryggingakerfið. Þar má sjá að foreldrar græða

talsvert ef breytt yrði yfir í barnatryggingar. Hér er einnig miðað við að öll

börn séu eldri en 7 ára.

Hjónin fá óskertar grunnatvinnuleysisbætur, samtals 280 þús. kr. í ráðstöfunartekjur
(300 fyrir skatt).

Mynd 7. Barnatengdar greiðslur hjóna þar sem báðir aðilar á atvinnuleysisbætur
í núverandi kerfi og með barnatryggingar

Mynd 8 sýnir barnatengdar greiðslur annars vegar miðað við núverandi

kerfi og hins vegar miðað við barnatryggingakerfið þegar annar aðilinn er

með óskertar grunnatvinnuleysisbætur og hinn með meðallaun á

almennum vinnumarkaði.

Breytingar á barnabótakerfinu myndu fela í sér að lægstu tekjuhópar

hjóna myndu fá hærri greiðslur vegna framfærslu barna þar sem þeim yrði

0

20

40

60

80

100

120

140

160

Fyrir Eftir Fyrir Eftir Fyrir Eftir Fyrir Eftir

1 barn 2 börn 3 börn 4 börnB
ar

n
at

e
n

gd
ar

 g
re

ið
sl

u
r

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Viðbót atvinnuleysisbóta Barnabætur Barnatrygging

20.206.-
25.838.-

62.402.-

42.829.-

65.451.-

98.967.-

83611.-

139.107.- Mismunur: 33.515.-

Mismunur: 19.573.-

Mismunur: 5.632.-

 118

tryggð lágmarksframfærsla. Engin fjölskylda myndi því fara niður fyrir það

sem hér hefur verið skilgreint sem lágtekjumörk.

Ráðstöfunartekjur hjónanna eru 396 þús. kr. á mánuði (496 fyrir skatt).

Mynd 8. Barnatengdar greiðslur hjóna þar sem einn aðili fær atvinnuleysisbætur
og hinn meðallaun í núverandi kerfi og með barnatryggingar.

0

20

40

60

80

100

120

Fyrir Eftir Fyrir Eftir Fyrir Eftir Fyrir Eftir

1 barn 2 börn 3 börn 4 börnB
ar

n
at

e
n

gd
ar

 g
re

ið
sl

u
r

á
m

án
u

ð
 í

 þ
ú

s.
 k

r.

Viðbót atvinnuleysisbóta Barnabætur Barnatrygging

Mismunur: 21.336.-

Mismunur: 5.908-

Mismunur: -11.485.-

12.520-

1.035.-

31.398.-

61.762.-40.426.-

101.902.-

25.490.-

40.426.-

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings true
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.10000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 400
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.10000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier (Custom)
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName ([High Resolution])
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 8.503940
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [399.685 586.772]
>> setpagedevice

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 254.73, 23.78 Width 16.98 Height 24.62 points
 Origin: bottom left

 1
 0
 BL

 Both
 253
 CurrentPage
 287

 CurrentAVDoc

 254.7297 23.7772 16.982 24.6239

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 2
 138
 2
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 242.84, 25.48 Width 22.93 Height 37.36 points
 Origin: bottom left

 1
 0
 BL

 Both
 253
 CurrentPage
 287

 CurrentAVDoc

 242.8423 25.4754 22.9257 37.3604

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 3
 138
 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after last page
 Number of pages: 1
 same as current

 1
 1
 1
 1159
 193

 CurrentAVDoc

 SameAsCur
 AtEnd

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

