

Kotitalousvähennysjärjestelmä

Muistio kotipalvelualan yrityksistä ja kotitalousvähennysten saajista ja verovähennysjärjestelmän rakenteesta

Helsinki 15.12.2008

Pekka Lith

Suunnittelu- ja tutkimuspalvelut Pekka Lith
Projektering och Analys Pekka Lith

Alkusanat

Kotitalousvähennyksen ulottaminen yksityisten henkilöiden verotukseen 2000-luvun alussa on luonut uutta kasvualustaa henkilökohtaisia palveluja tuottaville palveluntuottajille. Yksityisten palveluntuottajien liikevaihdon jakautumisesta eri palveluihin ei ole olemassa virallista tilastoa, mutta palvelujen tarjonta voi olla hyvin laaja-alainen pienesäkin yrityksessä. Se voi kattaa kotisiivousta, ikkunoiden pesua, pyykinpesua ja silitystä, ruuanlaittoa ja ateriapalvelua, tilapäistä lastenhoitoa, lemmikkieläinten hoitoa, piha- ja puutarhatöitä, kaupassa käyntiä ja muuta asiointiapua.

Kotitalouspalveluja tarjoavat yritykset tilastoidaan valtaosaltaan toimialalle ”Kotipalvelu” (Nace 85323). Osa yrityksistä lienee toimialalla ”Siivous” (Nace 747). Itse maksavien yksityishenkilöiden ohella kotitalouspalvelualan suuria asiakkaita ovat kunnat, jotka ostavat yrityksiltä sosiaalihuollon kotipalveluja tai muita avohuollon tukipalveluja omille asiakkailleen (vanhus- ja vammaistaloudet). Tämän vuoksi osa kotitalouspalvelualan yrityksistä on ainakin varmuuden vuoksi rekisteröitynyt sosiaalihuollon palvelujen tuottajiksi lääninhallitusten rekistereihin.

Kotitaloustyön verovähennysjärjestelmän ja kuntien ostopalvelutoiminnan kasvun myötä kotitalouspalvelualan yritysten määrä on lisääntynyt lyhyessä ajassa ennätysnopeasti 2000-luvulla. Yritystoiminnan kasvusta huolimatta toimialan markkinoista ja yritysprofiilista on olemassa niukasti tutkittua tietoa. Tiedossa on, että kotitalouspalvelun toimiala on hyvin pienyritysvaltaista. Yritystoiminnan aloittamiskynnys on alhainen, sillä koulutukselliset vaatimukset ja pääoman tarve ovat usein vähäisiä. Tästä syystä yksityinen toimintatyyppi on yleisin yritysmuoto.

Alhainen yritystoiminnan aloittamiskynnys ja asiakaskunnan koostuminen suurelta osin yksityisistä kotitalouksista on voinut johtaa lieveilmiöihin, vaikka kotitalousvähennysjärjestelmän eräänä tavoitteena on ollut juuri harmaan talouden kitkeminen kotitalouspalveluista. Yrittäjinä voi toimia henkilöitä, joilla on verovelkoja ja erilaisia yritystoimintaan liittyviä rikkomuksia. Myös asiakkaat voivat syyllistyä väärinkäytöksiin. Vähennettäväksi ilmoitetaan työsuorituksia, joita ei saisi edes vähentää tai kotitalousvähennysjärjestelmästä huolimatta toimitaan pimeästi.

Selvitettävät tehtävät

Käsillä olevan Viranomaisyhteistyön kehittämisprojekti Virke:n teettämän muistion tarkoituksena on kartoittaa kaupallisen kotitaloustyön markkinoiden rakennetta kysynnän ja tarjonnan näkökulmasta katsoen. Toisena tehtävä on kuvata palveluja tuottavia yrityksiä. Mielenkiinnon kohteina ovat esimerkiksi yritysten perustaminen ja yrittäjien profiili, yrityskannan rakenne, yritysten alueellinen sijainti ja taloudellinen menestys 2000-luvulla. Kuvauksen piiriin kuuluvat myös riskiyritykset, verovelkaisuus ja harmaaseen talouteen liittyvien ilmiöiden tarkastelu.

Palvelujen tarjonnan puolella pääasiallisen kohdejoukon muodostavat kotitalouspalvelun toimialalle tilastoidut yritykset. Yrityksiä koskevat tiedot perustuvat lähinnä Tilastokeskuksen yritys- ja toimipaikkarekisteriin ja Virke:n tahtotietojärjestelmästä muodostet-

tuihin tilastoihin. Kotitalouspalvelujen kysyntää tarkastellaan puolestaan kotitalousvähennysjärjestelmästä laadittujen selvitysten, Tilastokeskuksen kulutustutkimusten ja verohallinnon tilastojen avulla. Niistä saadaan tietoja kotitalousvähennyksen arvosta ja jakaantumisesta erilaisiin käyttäjäryhmiin ja työsuorituksiin.

Aluksi muistiossa kuvataan vähennysjärjestelmän teoreettisia lähtökohtia, oikeudellista kehystä ja peruseriaatteita. Muistiossa on kuvattu myös yksityishenkilöiden asuntojen korjausmenoihin liittyviä kotitalousvähennyksen pelisääntöjä, sillä rahamääräisesti pääosa kotitalousvähennyksestä käytetään edelleen asuntojen ylläpito- ja peruskorjausmenoihin. Asiasta on lyhyt tekstiosuus muistion liitteenä. Muistion on laatinut tutkija Pekka Lith (Suunnittelu- ja tutkimuspalvelut Pekka Lith).¹ Virke:n yhteyshenkilönä on toiminut projektipäällikkö Markku Hirvonen.

¹ www.lith.fi

Sisältö

	sivu
Alkusanat	2
1 Kotitalousvähennysjärjestelmä pääpiirteittäin	5
1.1 Vähennysjärjestelmän lähtökohdat	5
1.2 Nykylainsäädäntö	7
1.2.1 Peruseriaatteet ja vähennyksen määrä	7
1.2.2 Vähennyksen oikeuttavat työsuoritukset	8
1.3 Tuloverolain uudet muutokset	9
2 Kotitalousvähennyksen käyttö	11
2.1 Vähennyksen määrä ja verohyödyn saajien profiili	11
2.2 Vähennyksen saajat alueittain	13
2.3 Vähennyksellä teetetyt työsuoritteet	16
3 Kotitalouspalvelujen markkinat	18
3.1 Palveluntuottajien toimialat	18
3.2 Kotipalvelujen arvonlisäverotus	20
3.3 Yksityisten markkinoiden kehitys ja laajuus	21
4 Kotipalvelun yritykset	25
4.1 Yritysten määrä ja profiili	25
4.2 Naiset ja maahanmuuttajat yrittäjinä	27
4.3 Kotipalveluyritykset alueittain	30
5 Yritysten taloudellinen asema	32
5.1 Liikevaihdon kehitys	32
5.2 Arvonlisäveron laiminlyönnit ja harmaa talous	33
5.3 Riskiyritykset	34
6 Vähennysjärjestelmän kehittäminen	37
Johtopäätöksiä	42
Lähteitä	44
Liite 1: Yksityishenkilöiden asuntojen ja rakennusten korjaustyöt	45

1 Kotitalousvähennysjärjestelmä pääpiirteittäin

Suomea on kutsuttu pitkään itsepalveluyhteiskunnaksi, jossa yksilöt esimerkiksi siivoavat kotejaan, kunnostavat pihojaan ja asuntojaan itse ja uupuneet vanhemmat ovat sidottuja lastenhoitoon ilman omaa vapaa-aikaa. Ulkopuolista apua saadaan korkeintaan omista sosiaalisista verkostoista, mutta kaikilla verkostot ei ole yhtä tiheät kuin toisilla.

Kotitalousvähennysjärjestelmän tarkoituksena on helpottaa yksilöiden arjen taakkaa ja antaa enemmän aikaa lepoon, harrastuksiin tai työntekoon. Järjestelmä on tuonut myös osan kotitalouksissa tehtävästä työstä tuotannollisen toiminnan piiriin, vähentänyt pimeän työn määrää kansantaloudessa ja antanut liiketoimintamahdollisuuksia uudentyypiselle yritystoiminnalle, jossa enemmistö yrittäjistä on naisia.

1.1 Vähennysjärjestelmän lähtökohdat

Kotitalousvähennyksestä on säädetty tuloverolaisissa (TVL). TVL:n säännöksiä sovellettiin ensimmäistä kertaa vuodelta 2001 toimitetussa verotuksessa. Kotitalousvähennyksen vakinaistamista edelsi runsas kolme vuotta kestänyt kokeiluvaihe vuosina 1997-2000, joissa kokeiltiin *verotukimallia ja yritystukimallia*. Verotukimallia, joka on nykyisen kotitalousvähennysjärjestelmän lähtökohtana, sovellettiin Etelä-Suomen, Oulun ja Lapin lääneissä. Yritystukimallia, jossa tukea annettiin suoraan kotitaloustyötä tekeväälle yritykselle, kokeiltiin Länsi- ja Itä-Suomen lääneissä.

Yritystukimallista luovuttiin vuoden 2001 alussa. Kotitalouksien saamia kokemuksia mallien keskinäisestä paremmuudesta ei juurikaan tutkittu, kun ratkaisu verovähennysmallin eduksi tehtiin. Sen sijaan yritystukea arvosteltiin siitä, että sen katsottiin tukevan yrityksiä ilman, että tuki olisi alentanut palvelujen hintoja tuen edellyttämässä määrin.² Yritysten mielestä yritystukimalli tarkoitti kaksoislaskutusta ja ylimääräistä paperityötä. Julkiselta vallalta malli olisi edellyttänyt organisaatiota, jonka tehtävänä olisi ollut yhteiskunnan maksaman tuen suorittaminen yrityksille.

Euroopan maissa kotitaloustyön tukijärjestelmiä on tai on ollut käytössä Ranskassa, Tanskassa, Saksassa, Belgiassa ja Itävallassa. Ranska oli ensimmäinen maa Euroopassa, joka aloitti kotitalouspalvelujen tukemisen jo vuonna 1992. Tanskan ja Belgian järjestelmä on perustunut yritystukimalliin ja muissa maissa palveluja käyttävien verovähennykseen. Ruotsissa otettiin vuonna 2007 käyttöön Suomen järjestelmän kaltainen kotitaloustyön verovähennysmalli. Kotitaloustyön tukemista on perusteltu kaikissa Euroopan maissa pitkälti samoista lähtökohdista käsin.

Vähennysjärjestelmän perusteluja

Kotitaloustyön tukeminen on perustunut siihen ajatukseen, että kansantalouksissa tehdään paljon työtä, josta ei haluta maksaa markkinahintaa. Osa tästä toiminnasta on harmaata taloutta (pimeät remontit, lasten hoitajat, jne.), mutta merkittävä osa kotitaloustyöstä on rajattu kokonaan tuotannollisen toiminnan ulkopuolella (ruuan valmistus,

² Samalla logiikalla ajatellen kotitaloustyön yritystukimallin vaikutukset hintoihin ovat periaatteessa samanlaiset kuin kansalaisten saamat Kelan sairaanvakuutuslain mukaiset korvaukset yksityisten lääkäreiden ja hammaslääkäreiden palveluista tai heidän määräämistään tutkimuspalveluista. Kela-korvaukset muistuttavat yksityisessä terveydenhuollossa kotitaloustyön yritystukimallia myös siksi, että nykyisin yksityiset terveystyöntekijät tuottajat hakevat asiakkaan puolesta Kela-korvaukset ja asiakkaat maksavat suoraan palveluntuottajalle vain oman osuutensa palveluista.

jne.). Kotitalouspalvelujen ostamisella on tavoiteltu kansantalouden työnjaon tehostamista. Ulkopuolisella teettämisen on arveltu vapauttavan aikaa lepoon ja harrastuksiin tai lisäävän työtunteja yksilöiden omassa pääammatissa.³

Kotitaloustöissä on usein kysymys töistä, jotka jäisivät kokonaan tekemättä, jos niihin ei saada apua omista sosiaalisista verkostoista. Sosiaaliset verkostot koostuvat sukulaisista, naapureista, ystäväistä ja työkavereista. Kaikilla ihmisillä sosiaaliset verkostot eivät ole yhtä tiheät kuin toisilla tai niistä ei löydy tarvittavaa osaamista. Tällöin tarpeelliset työt on tehtävä omatoimisesti, koska kaupallisilta markkinoilta ostettavat palvelut ovat liian kalliita. Näissä tapauksissa on perusteltua, että yhteiskunta tukee kotitalouksien ulkopuolisella teettämää työtä esimerkiksi verovähennyksin.

Kotitaloustyön tuella on haluttu kohentaa myös työllisyyttä ja estää syrjäytymistä, sillä töiden suorittajiksi soveltuvat myös vähän muodollista koulutusta saaneet henkilöt. Työttömien työllistymisen on katsottu vähentävän yhteiskunnan työttömyyteen liittyviä menoja ja kasvattavan veropohjaa. Aiemmin kotona itse tehtyjen kotitaloustöiden ulkoistaminen on tuonut myös yrityksille lisää liiketoiminnan mahdollisuuksia, mikä voi kannustaa yrittäjiä uusien työtapojen ja apuvälineiden kehittämiseen kotitaloustöitä varten. Uudet yritykset ovat lisänneet varsinkin naisten yrittäjyyttä.⁴

Pimeän työn merkitys

Yksi tärkeä tavoite on ollut *pimeän työn vähentäminen*. Kotitalouksissa tehtävän pimeän työn määrästä ei ole olemassa luotettavia tutkimustuloksia. Tosin Turun yliopistossa vuonna 1996 tehdyn tutkimuksen mukaan jopa kaksi kolmasosaa kotitalouksissa tehtävästä ulkopuolisesta työstä oli sellaista, josta ei makseta veroja tai työnantajamaksuja.⁵ Tutkimus oli tehty ennen kotitaloustyön tukikokeiluja ja verovähennysjärjestelmän vakiinaistamista. Verovähennysjärjestelmä on tuonut päivänvaloon osan harmaasta työstä, mutta harmaa talous lienee edelleen laajamittaista kotitaloustyössä.

Tuoreen esimerkin tarjoaa Mannerheimin lastensuojeluliiton MLL ry:n välittämä lastenhoitoapu lapsiperheille. Järjestelmässä lapsiperheet toimivat lasten hoitajien varsinaisina työnantajina. MLL:n lastenhoitoavusta asiakasperheille vuonna 2006 tehdyt kyselyt paljastivat, että perheistä 40 prosenttia huolehtii työnantajavelvoitteista säännöllisesti ja viidesosa huolehtii niistä satunnaisesti. 40 prosenttia ei huolehdi velvoitteista koskaan. Useimmiten velvoitteet jäivät hoitamatta sen vuoksi, että asia ei tunnu tärkeältä, niiden hoitaminen on työlästä ja asian valvonta on heikkoa.⁶

Ruotsissa tehtyjen tutkimusten mukaan joka viides kotitalous on ostanut palveluja pimeiltä markkinoilta. Pimeät palvelusuoritteet kotitalouksille ovat Ruotsissa noin 40 000 henkilötyövuotta, ja niiden arvo vastaa vuositasolla runsasta miljardia euroa (10 mrd. kruunua). Ruotsissa saatujen tulosten mukaan merkittävä osa pimeistä töistä teetetään

³ Niilola, Kari ja Valtakari, Mikko: Kotitalousvähennys, 2006.

⁴ Kotitaloustyön tuki voi helpottaa perheiden ja erityisesti naisten perhe- ja työelämän yhteensovittamista, edistää naisten työssä jaksamista sekä ylipäättään lisätä naisten työelämään osallistumista.

⁵ Tsupari, Pekka ja Viren, Matti: Työllistämiskynnyksen hinta, 1996.

⁶ Velvoitteista on kuitenkin tiedotettu MLL:n keskusjärjestön ja seudullisten välityspisteiden nettisivuilla. Liitto on tuottanut myös hoitajan kotiin palkkaamisesta kirjalliset ohjeet, jotka on jaettu lastenhoitoapua tilanneille perheille (Lith, Pekka: Tilapäisen ja lyhytaikaisen lastenhoitoavun markkinat, 2006).

sukulaisilla, naapureilla ja ystävillä. Lisäksi noin puolet töiden korvauksista maksetaan muulla tavoin kuin rahana, kuten esimerkiksi palveluja vaihtamalla, joskin tällaiset kotitalouksien teettämät työt eivät aiheuta kilpailun vääristymiä markkinoilla.⁷

1.2 Nykylainsäädäntö

1.2.1 Peruseriaatteet ja vähennyksen määrä

Kotitalousvähennyksen saa henkilö, joka maksaa asunnossaan tavanomaisesta kotitalous-, hoiva- ja hoitotyöstä tai asuntonsa kunnossapidosta tai perusparannuksesta palkkaa tai työkorvausta.⁸ Vuodesta 2005 lukien kotitalousvähennys on laajennettu kattamaan myös sellaiset työt, jotka on tehty omien, puolison, edesmenneen puolison vanhempien, ottovanhempien, kasvattivanhempien tai näiden suoraan ylenevässä polvessa olevien sukulaisten käyttämässä asunnossa. Vähennys koskee lisäksi näiden sukulaisten puolisoitten käyttämässä asunnossa tehtyä työtä.

Kotitalousvähennyistä ei saa omasta työstä eikä työstä, jonka on suorittanut samassa taloudessa asuva henkilö, kuten esimerkiksi avio- tai avopuoliso tai kotona asuva lapsi tai heidän hallinnassaan oleva yritys. Periaatteessa vähennyksen saa vain teetetyn työn osuudesta, eikä siihen liittyvistä matkakuluista tai tarvikkeista. Myöskään käytetyn koneen osuudesta ei voi saada kotitalousvähennyistä. Verotuksessa kotitalousvähennyksen piiriin kuuluvan työn osuus on arvioitava, jos työtä tehdään työkoneella, jolla on merkittävä osuus kokonaiskustannuksista.⁹

Vähennyksen suuruus

Verovähennyksen suuruutta on nostettu muutaman kerran vuodesta 2001 lukien. Vuonna 2008 vähentää saa *60 prosenttia arvonlisäverollisesta työkorvauksesta*, mikäli työ on ostettu ennakkoperintärekisteriin merkityltä tuloveronalaista toimintaa harjoittavalta yrittäjältä tai yritykseltä. Yleishyödylliselle yhteisölle, kuten urheilu- ja nuorisoseuralle, maksetusta työkorvauksesta voi vähentää myös 60 prosenttia, jos tehty työ on tavanomaista kotitaloustyötä tai hoiva- ja hoitotyötä, vaikkei yhteisöä olisi merkitty ennakkoperintärekisteriin tai se ei harjoittaisi tuloveronalaista toimintaa.¹⁰

Jos kotitalous on palkannut työntekijän työsuhteeseen, *vähentää voi 30 prosenttia palkasta ja palkkaan liittyvät työnantajan sivukulut*. Palkansaajan osuus työeläke- ja työtömyysvakuutusmaksusta ei oikeuta vähennykseen. Kotitalous-, hoiva- ja hoitotyössä vähennyksen enimmäismäärä on ollut 2 300 euroa henkilöä kohden vuodesta 2007 lukien. Asunnon ja vapaa-ajan asunnon kunnossapito- ja perusparannustöissä vähennyksen

⁷ Skatteverket: Svartköp och svartjobb i Sverige, 2007.

⁸ Vähennyksen voi saada vain luonnollinen henkilö, muttei kuitenkaan elinkeinoharjoittaja tai maatalouden harjoittaja, jos vähennyksen kohteena oleva työ liittyy elinkeinotoimintaan ja elinkeinotoiminnassa käytettyjen rakennusten korjaamiseen.

⁹ Esimerkkejä työkoneista ovat erilaiset kaivinkoneet, traktorit ja porakaivon teossa käytettävä pora-auto.

¹⁰ Yrittäjän tai yrityksen osalta pelkkä arvonlisäverovelvollisuus ei riitä, että tehdystä työstä saisi vähennyksen, vaan yrityksen tai yrittäjän on oltava myös ennakkoperintärekisterissä. Sama koskee ulkomaista työn suorittajaa.

määrä on vain 1 150 euroa.¹¹ Puolisoista vähennyksen voi saada kumpikin erikseen. Vähennyksen omavastuu on 100 euroa.

1.2.2 Vähennykseen oikeuttavat työsuoritukset

Kotitaloustyö

Vähennykseen oikeuttavaa *kotitaloustyötä* ovat ruuanlaitto, siivous, pyykinpesu, silitys, muu vaatteiden huolto, puiden hakkuu, pihan hoito, kuten nurmikon ja pensasaidan leikkaus, piha-alueen auraus, pihapuiden kaato sekä muu pihan puhtaanapito. Myös huonekalujen kokoamispalveluista aiheutuvat kustannukset oikeuttavat kotitalousvähennykseen, jos kokoaminen tapahtuu verovelvollisen kotona. Lisäksi kaupassa käynti, asiointi ja lemmikin ulkoiluttaminen ovat tavanomaista kotitaloustyötä, vaikka työtä ei tehdä nimenomaisesti verovelvollisen työn teettäjän kotona.

Hoiva- ja hoitotyö

Tavanomaista *hoiva- ja hoitotyötä* on lasten, sairaiden, vammaisten ja vanhusten hoitaminen hoidettavan kotona. Sen sijaan kotitalousvähennykseen oikeuttavaa työtä ei ole arvonlisäverolain mukaan arvonlisäveroton terveyden- ja sairaanhoitopalvelu, kuten lääkärin, hierojan, fysioterapeutin, sairaanhoitajan ja lähihoitajan suorittama työ.¹² Käytännössä terveyden- ja sairaanhoitopalvelulla tarkoitetaan sellaista hoitoa, jonka suorittaa terveydenhuollon ammattihenkilö, joka harjoittaa toimintaansa lakiin perustuvan oikeuden nojalla tai joka on lain nojalla rekisteröity.¹³ Tällaisen henkilön tekemästä muusta tavanomaisesta kotitaloustyöstä voi saada kuitenkin vähennyksen.

Arvonlisäverolain mukaan arvonlisäveroa ei suoriteta myöskään sosiaalihuoltona tapahtuvasta palvelujen ja tavaroiden myynnistä.¹⁴¹⁵ Tästä huolimatta *sosiaalihuollon palveluja ei ole suljettu tuloverolaissa kotitalousvähennyksen ulkopuolelle kuten terveystalveluja*, jos työt tehdään asiakkaan kotona ja muut verovähennyksen edellytykset täyttyvät. Kuitenkaan kuntayhteisön harjoittama sosiaalihuollon palvelu tai kunnallisella palvelusetelillä maksettu palvelu ei oikeuta kotitalousvähennykseen. Vähennyksen voi kuitenkin saada sellaisesta lisäpalvelusta tai lisätyöstä, jota palveluseteli ei kata.

Asuntojen kunnossapito- ja perusparannustyö

Kotitalousvähennykseen oikeuttaa omassa, vanhempien, isovanhempien ja appivanhempien sekä näiden puolisoitten käytössä olevan *asunnon ja vapaa-ajan asunnon kunnossapito- ja perusparannustyö*. Vähennysoikeus ei koske sijoitusasuntoa, jossa verovelvollinen ei samanaikaisesti asu. Myös vuokralainen saa kotitalousvähennyksen vuok-

¹¹ Jos samalla verovelvollisella on kummankin tyyppisiä kustannuksia, vähennyksen enimmäismäärä on 2 300 euroa, johon saa sisältyä korkeintaan 1 150 euroa asunnon kunnossapidon ja perusparannustöiden perusteella myönnettävää vähennystä. Käytännössä täyteen vähennykseen oikeuttavat noin 2 083 euron suuruiset asunnon kunnossapito- ja perusparannustyön kustannukset ja noin 4 000 euron suuruiset kustannukset tavanomaisesta kotitalous-, hoiva- ja hoitotyöstä, jos työn tekee enakkoperintärekisteriin merkitty yritys, yrittäjä tai yleishyödyllinen yhteisö.

¹² Arvonlisäverolaki 34-36 § (terveyden ja sairaanhoito).

¹³ Laki yksityisestä terveydenhuollosta 152/1990.

¹⁴ Arvonlisäverolaki 37-38 § (sosiaalihuolto).

¹⁵ Sosiaalihuoltopalvelujen arvonlisäverotus, Verohallituksen ohje 413/40/2006.

raamansa asunnon kunnossapitotyöstä. Perusparannus- ja kunnossapitotyötä on keittiön, kylpyhuoneen ja muiden huoneiden sekä sauna- ja kellaritilojen uusiminen mukaan lukien tarvittavat sähkö- ja putkityöt.

Rakennusten maalaus ja muu ulkokunnostus oikeuttavat kotitalousvähennykseen, mutta asunnon kunnossapitoa ei ole koneiden ja laitteiden asennus, korjaus ja huolto. Mikäli koneiden asennus on esimerkiksi keittiö- tai kylpytilaremontin yhteydessä osa suurempaa korjausurakkaa, se voidaan katsoa osaksi asunnon kunnossapitotyötä. Vähennyskelpoisena asunnon kunnossapitotyönä ei kuitenkaan pidetä kuntotarkastusta tai sellaisia toistuvia asuntoon kohdistuvia huoltotoimenpiteitä, joiden tekemiseen tarvitaan vain tietyn ammattitaidon omaavaa henkilöä, kuten nuohoojaa.

Kotitalousvähennystä asuntojen kunnossapitotöissä yms. rajoittaa se, että siihen oikeuttaa *vain kotona* tehty työ. Muualla tehty työ ei mahdollista vähennystä. Esimerkiksi alenevassa polvessa olevien sukulaisten käyttämä asunto ei oikeuta vähennykseen. Esimerkiksi vanhemmat eivät voi vähentää lastensa asunnon korjauskustannuksia, elleivät samalla asu siinä. Asunnon hallintatavalla ei ole sitä vastoin merkitystä. Asunto voi olla omistus- tai vuokra-asunto tai asuminen voi perustua myös asumisoikeuteen, mutta pelkästään asunnon omistaminen ei mahdollista vähennystä.

Vähennystä rajoittavat yhteiskunnan tuet

Erilaiset *yhteiskunnan myöntämät tuet* pienentävät kotitalousvähennyksen käyttömahdollisuutta. Kotitalousvähennystä ei myönnetä, jos verovelvollinen on saanut välittömästi samaan työsuoritukseen omaishoidon tukea, lasten kotihoidon ja yksityisen hoidon tukea tai palkkatukea. Vähennyksen estää niin ikään kunnan myöntämä palveluseteli. Samoin valtion, kunnan tai muun julkisyhteisön varoista maksetut avustukset estävät vähennykset asuntojen kunnossapito- ja perusparannustöissä. Pientalojen lämmitystapamuutoksiin myönnetty avustus ei kuitenkaan estä vähennyksen saantia.

1.3 Tuloverolain uudet muutokset¹⁶

Suomen hallitus on esittänyt, että kotitalousvähennyksen käyttöalaa ja vähennyksen määrää laajennetaan tuloverolain muutoksilla vuodesta 2009 lukien. Laajennuksella halutaan edistää palvelumarkkinoiden syntyä. Uusia palveluja ovat tieto- ja viestintätekniikan laitteiden, ohjelmistojen, tietoturvan ja tietoliikenneyhteyksien asennus-, kunnossapito- ja opastustyöt, jotka oikeuttaisivat jatkossa kotitalousvähennykseen. Samalla hallituksen tavoitteena on edistää pientalojen energiatehokkuutta parantavia hankkeita ja ympäristöystävällisiä lämmitystapamuutoksia.¹⁷

Vähennyksen enimmäismäärä nousee 3 000 euroon. Samalla vähennyksen rakennetta yksinkertaistetaan siten, että enimmäismäärä koskisi kaikkea vähennyksen piirissä olevaa työtä. Näin ollen 3 000 euron enimmäismäärä voisi tulla käytetyksi pelkästään asunnon kunnossapito- ja perusparannustöihin tai pelkästään tavanomaiseen kotitalous-

¹⁶ Ks. Hallituksen esitys Eduskunnalle vuoden 2009 tuloveroasteikoksi ja eräksi muiksi tuloveroperusteita koskeviksi muutoksiksi (HE 112/2008). Kotitalousvähennystä koskevien muutosehdotusten rahamääräisten kustannusvaikutusten määräksi on arvioitu nousevan yhteensä 70 miljoonaa euroa.

¹⁷ Omakotitalojen omistajien halutaan vaihtavan esimerkiksi sähkö- ja öljylämmityksensä ilmastoystävällisempään ja pitkän päälle halvempaa pelletti- ja maalämpöjärjestelmään.

hoiva- ja hoitotyöhön. Jos verovelvollinen olisi hankkinut asunnon kunnossapito- ja perusparannustöitä sekä kotitalous-, hoiva- ja hoitotyötä, kaikki kustannukset laskettaisiin yhteen ja niihin sovellettaisiin 3 000 euron enimmäismäärää.

Myönteisistä kannanotoista huolimatta hallituksen esittämiä uudistuksia on arvosteltu siitä, että ne suosivat tärkeissä energiaremonteissa omakotitalojen omistajia noin kahden miljoonan asunto-osakeyhtiöosakkaan kustannuksella, sillä yhtiöt eivät voi saada kotitalousvähennystä.¹⁸ Kotitalousvähennyksen saamiseksi on esitetty esimerkiksi yhtiöjärjestyksen muuttamista siten, että osakeyhtiön osakkaat vastaisivat kiinteistöjen kunnossapidosta. Tällaiset järjestelyt voivat olla nykyisen oikeuskäytännön kannalta kuitenkin ongelmallisia, sillä ne voidaan tulkita helposti veronkierroksi.

¹⁸ Tosin asunto-osakeyhtiöillä on mahdollisuus rajallisesti saada valtion korjausavustuksia energiatehokkuutta parantaviin investointeihin, mutta avustusten hakemus- ja myöntömenetelmiä on katsottu olevan hankalia.

2 Kotitalousvähennyksen käyttö

Kotitalousvähennyksen käyttö on yleistynyt nopeasti. Vähennysjärjestelmän piirissä oli maassamme noin 8-9 prosenttia kotitalouksista ja vuoteen 2010 mennessä osuuden ennakoidaan kasvavan vähintään kymmeneen prosenttiin.

Pääosa kotitalousvähennyksistä koskee asuntojen korjaus- ja kunnossapitotöitä. Toiseksi eniten ostetaan siivousta ja muita tavanomaisia kotitaloustöitä. Sen sijaan hoiva- ja hoitotöiden, kuten lastenhoidon osuus kotitalousvähennyksestä on pieni.

2.1 Vähennyksen määrä ja verohyödyn saajien profiili

Verohallituksen verotilastojen mukaan *kotitalousvähennyksen arvo oli 182 miljoonaa euroa vuonna 2007. Vähennyksen saajia oli 261 000 henkilöä.* Vuosina 2003-07 verovähennyksen määrä on kasvanut yli 90 prosenttia ja vähennyksen saajia on nyt lähes 80 prosenttia enemmän. Kasvuun vaikuttavat kansalaisten teettämien töiden määrän lisääntyminen sekä lainsäädännössä tarkasteluajanjaksolla tapahtuneet muutokset. Esimerkiksi vähennyksen enimmäismäärä tavanomaisesta kotitalous-, hoiva- ja hoitotyöstä nostettiin 2 300 euroon henkilöä kohden vuonna 2006¹⁹ (kuvio 1).

Kuvio 1 Kotitalousvähennyksen saajien ja vähennyksen reaalisien määrän kehitys 2003-07, ind. (2003=100) (Lähde: Verohallituksen tilastot).


Kotitalousvähennystä käyttäneiden kotitalouksien määrä on jonkin verran pienempi kuin vähennystä verotuksessa esittäneiden henkilöiden määrä, sillä osassa pariskuntatalouksia vähennystä ovat saaneet talouteen kuuluvat henkilöt erikseen. Vuonna 2004 kotitalousvähennystä käyttäneiden kotitalouksien osuus oli noin 6,5 prosenttia kaikista kotitalouksista, mutta vuonna 2006 osuus oli noussut arviolta jo ainakin 8,5 prosenttiin.²⁰

¹⁹ Vuonna 2006 toinen muutos koski vähennyksen estäviä tukia. Vuodesta 2006 lähtien vain välittömästi kotitaloudelle maksetut tuet ovat estäneet kotitalousvähennyksen saannin. Vuonna 2005 puolestaan palkan vähennysoikeus nousi 10 prosentista 30 prosenttiin.

²⁰ Tilastokeskuksen kulutustutkimuksen mukaan kotitalousvähennystä oli hyödyntänyt vuonna 2005 noin kahdeksan prosenttia kotitalouksista, eli yhteensä 195 000 kotitaloutta.

Nykyisellä kasvuvauhdilla kotitalousvähennystä käyttäneiden talouksien määrä kohoaa 10 prosenttiin vuosikymmenen vaihteeseen mennessä.

Tulonsaajaryhmät

Tulonsaajanryhmittäin tarkasteluna vajaat 60 prosenttia kotitalousvähennyksen saaneista henkilöistä on verohallituksen tilastojen mukaan palkansaajia vuonna 2007. Palkansaajiin rinnastetaan tilastoissa myös yrittäjäosakkaat, kuten henkilöyhtiöiden yhtiömiehet ja osakeyhtiöiden osakkaat. Eläkeläisiä saajista on neljännes, maatilatalouden harjoittajia ja elinkeinonharjoittajia (ammatin- ja liikkeenharjoittajat) runsaat kymmenen prosenttia ja muita tulonsaajia viisi prosenttia. Muihin tulonsaajiin kuuluvat muun muassa opiskelijat, työttömät ja muut sosiaaliturvaetuksien saajat.

Silmiinpistävää on, että vuosina 2003-07 *kotitalousvähennyksen määrä ja saajat ovat lisääntyneet suhteellisesti eniten maatilatalouden ja elinkeinonharjoittajien keskuudessa*. Vähennystä ei voida kuitenkaan käyttää töihin, jotka liittyvät elinkeinon harjoittamiseen. Tosin rajanveto voi olla hankalaa esimerkiksi silloin, jos ammatinharjoittamiselle varatut toimitilat ja asunto ovat samassa kiinteistössä. Keskimäärin kotitalousvähennys oli henkilöä kohden 696 euroa vuonna 2007. Vähennyksen määrä oli korkein palkansaajilla ja pienin eläkeläisten ryhmässä (taulukko 1).

Taulukko 1 *Kotitalousvähennys tulonsaajaryhmittäin 2007 (Lähde: Verohallituksen tilastot).*

	Vähennyksen saajat 2007, lkm	Vähennyksen määrä 2007, milj. euroa	Vähennyksen määrän reaali-nen kasvu 2003-07, %	Vähennys/henkilö 2007, euroa
Palkansaajat	152 636	113,0	90,2	740
Maatilatalouden harjoittajat	17 817	12,1	324,3	680
Elinkeinoharjoittajat	12 086	8,8	148,9	730
Eläkeläiset	65 766	39,0	78,9	593
Muut tulonsaajat	12 654	8,8	13,5	697
Yhteensä	260 959	181,7	90,6	696

Saajien tuloluokat

Tulonsaajat on jaettu verotilastoissa kuuteen ryhmään. Niistä kaikkein alimpaan tulonsaajaryhmään kuuluvat alle 10 000 euroa ansainneet ja ylimpään vähintään 35 000 euroa ansainneet. Tuloluokittain tarkasteltuna *kotitalousvähennys keskittyy rahamääräisesti suhteellisen hyvätuloisille henkilöille*. Vähintään 35 000 euroa vuonna 2006 ansainneiden osuus vähennyksen saajista oli noin 45 prosenttia ja vähennyksen arvosta melkein 50 prosenttia (kuvio 2). Alemmissa tulonsaajaryhmissä verovähennyksen saajien osuus on suurempi kuin heidän osuutensa vähennyksen määrästä.

Henkilökohtaiset tulot eivät kerro kuitenkaan totuutta kotitalouksien kaikista verotettavista tuloista pariskuntatalouksissa, joissa molemmat ovat työelämässä, eläkkeellä tai saavat joitakin tulonsiirtoja. Vuonna 2004 tehdyn työministeriön selvityksen mukaan kuitenkin yli 60 000 euroa ansaitseva kymmenesosa kotitalouksista osti lähes puolet vähennyksen kohteena olevista palveluista, vaikka heidän osuutensa jäi alle 30 prosenttiin

kaikista kotitalousvähennyksen käyttäjistä. Tämä kertoo siitä, että hyvätuloisten teettämät työt ovat suurempia kuin pienituloisilla.²¹

Jos katsotaan kotitalouden rakennetta ja kokoa, ahkerimpia kotitalousvähennyksen käyttäjiä ovat Tilastokeskuksen kulutustutkimuksen mukaan neljän hengen taloudet.²² Niistä arviolta 14 prosenttia oli hyödyntänyt kotitalousvähennystä vuonna 2005, kun keskiarvo oli kahdeksan prosenttia kaikista talouksista. Ylipäätään suuret kotitaloudet, joista monet asuvat lisäksi omakotitaloissa, käyttävät kotitalousvähennystä enemmän kuin pienet kotitaloudet. Kaikkein vähäisintä vähennyksen käyttö on ollut kulutustutkimuksen mukaan yhden hengen talouksissa.

Kuvio 2 Kotitalousvähennykset saajat ja vähennyksen määrä henkilöiden tuloluokittain 2006 (Lähde: Verohallituksen tilastot).


2.2 Vähennyksen saajat alueittain

Maakunnittain tarkasteltuna 31 prosenttia kotitalousvähennyksen saajista asui Uudellamaalla vuonna 2007. Verovähennyksen arvosta uusmaalaisten osuus oli 35 prosenttia. Pirkanmaalla ja Varsinais-Suomessa asuvien osuus verovähennyksen saajista ja arvosta oli runsaat yhdeksän prosenttia (taulukko 2). Maakuntien välinen järjestys muuttuu, jos tarkastellaan keskimääräistä verovähennyksen määrää verovelvollista henkilöä kohden. Näin mitattuna vähennyksen määrä on korkein Uudellamaalla, Ahvenanmaalla ja Itä-Uudellamaalla. Alhaisin se on Kainuussa, Etelä-Pohjanmaalla ja Lapissa.

Verovähennyksen saajien määrän kasvu vuosina 2005-07 osoittaa, että *kotitalousvähennysjärjestelmä on lisäämässä suosiotaan myös vähäväkisissä maakunnissa eri puolilla*

²¹ Niilola, Kari ja Valtakari, Mikko: Kotitalousvähennys, 2006.

²² Määritelmällisesti kotitalouden muodostavat kaikki ne henkilöt, jotka asuvat ja ruokailevat yhdessä tai jotka muuten käyttävät yhdessä ansaitsemiaan tuloja. Suomessa kotitalouksien määrä oli vuonna 2006 noin 2 455 000 (vuonna 2005 noin 2 435 000). Keskimäärin kotitalouksissa asuu 2,12 henkeä. Kotitalouksien koko on pienentynyt jatkuvasti vuodesta 1990 lähtien (www.tilastokeskus.fi).

maata. Eniten kasvua on Keski-Pohjanmaalla, Lapissa ja Pohjois-Pohjanmaalla. Etelä-Suomessa kuten Uudellamaalla, jossa järjestelmä on juurtunut jo joitakin vuosia aiemmin, vähennyksen saajien lukumäärän lisäys on huomattavasti maltillisempia. Tästä huolimatta esimerkiksi Uudellamaalla vähennyksen euromääräinen arvo on jatkanut kuitenkin reipasta kasvuaan. (taulukko 3)

Taulukko 2 Kotitalousvähennyksen arvo ja saajat maakunnittain 2007 (Verohallituksen tilastot).

	Vähennyksen arvo, milj. euroa	Osuus arvosta, %	Vähennyksen saajat, lkm	Osuus saajista, %	Saajia aikuisväestöstä, %
Uusimaa	63,4	34,8	81 529	31,2	7,7
Pirkanmaa	17,0	9,4	24 604	9,4	6,7
Varsinais-Suomi	16,4	9,0	23 509	9,0	6,6
Pohjois-Pohjanmaa	10,4	5,7	15 449	5,9	5,6
Keski-Suomi	8,3	4,6	12 781	4,9	6,1
Pohjois-Savo	7,4	4,1	11 769	4,5	6,1
Muut maakunnat	58,8	32,4	91 318	35,1	5,7
Yhteensä	181,7	100,0	260 959	100,0	7,0

Taulukko 3 Kotitalousvähennyksen saajien ja arvon kasvu (%) 2005-07 ja vähennys verovelvollista henkilöä kohden (euroa) 2007 (Lähde: Verohallituksen tilastot).

	Saajien määrän kasvu, 2005-07 %	Vähennyksen arvon kasvu 2005-07, %	Vähennys/henkilö 2007, euroa
Keski-Pohjanmaa	39,6	44,1	616
Lappi	31,7	33,7	603
Pohjois-Pohjanmaa	25,2	35,6	675
Etelä-Pohjanmaa	25,2	34,7	597
Satakunta	24,2	33,2	629
Kainuu	23,1	25,2	596
Pohjanmaa	22,3	27,3	671
Etelä-Savo	21,8	30,2	632
Pohjois-Karjala	21,7	30,6	626
Itä-Uusimaa	20,8	31,5	726
Pohjois-Savo	20,7	28,5	632
Kanta-Häme	19,4	29,2	679
Varsinais-Suomi	18,7	31,1	696
Pirkanmaa	18,5	27,5	691
Uusimaa	17,7	34,8	778
Päijät-Häme	14,3	18,4	676
Kymenlaakso	14,2	20,2	653
Keski-Suomi	13,7	23,1	648
Ahvenanmaa	12,6	16,8	766
Etelä-Karjala	9,7	17,5	614
Yhteensä	19,2	30,5	696

Kotitalousvähennys kuntatyypeittäin

Edellä esitetty kotitalousvähennystä koskeva tarkastelu on perustunut hallinnolliseen maakuntajakoon. Vaihtoehtoisessa professori Tuomo Martikaisen ja tutkija Heikki Helinin luomassa kuntajaottelussa lähtökohtana on kuntien asema 1970-luvun alun aikaisessa yhteiskunnan elinkeino- ja sektorirakenteessa sekä niiden yli kolmen vuosikymmenen rakennemuutoksessa saavuttama asema. Rakenneanalyysin avulla saadut kuntatyyppit on jaoteltu Martikaisen ja Helinin kehittämässä järjestelmässä kahteen päätyyppiin: keskus- ja reuna-alueisiin.²³

Keskusalueet jakautuvat edelleen kuuteen kuntatyyppiin, joita ovat pääkaupunkiseutu, suuret aluekeskukset, kehyskunnat, pienet seutukeskukset, vanhat teollisuuskeskukset ja taantuvat kaupunkikeskukset. *Reuna-alueet* jaetaan puolestaan neljään kuntatyyppiin, jotka ovat maaseudun pienkunnat, maaseudun periferia, kehittyvä maaseutu ja rannikon pienkunnat. Kuntaliitokset ovat aiheuttaneet kuitenkin pieniä muutoksia alkuperäiseen vuodelta 2003 peräisin olevaan kuntatyyppikuvaukseen, minkä lisäksi alkuperäinen tyypittely ei koskenut Ahvenanmaata

Tehty tarkastelu osoittaa, että *kotitalousvähennyksen saajien lukumäärä on lisääntynyt vuosina 2005-07 eniten reuna-alueilla, mutta vähennyksen euromääräinen arvo on kasvanut keskusalueilla enemmän kuin reuna-alueilla*. Kotitalousvähennyksen suosion leviäminen näyttää perustuvan ensin kokeiluun, jonka jälkeen vähennystä aletaan hyödyntää entistä enemmän. Vähennyksen verovelvolliskohtainen arvo on keskusalueilla korkeampi kuin reuna-alueilla siksi, että henkilöiden tulotaso on keskusalueilla korkeampi ja palvelujen tarjontaa on enemmän kuin reuna-alueilla (taulukko 4).

Taulukko 4 Kotitalousvähennyksen saajat ja vähennyksen arvo kuntatyypeittäin 2005 ja 2007 (Lähde: Verohallituksen tilastot).

	Vähennyksen arvo 2007, milj. euroa	Vähennyksen saajia 2007, lkm	Vähennys/henkilö 2007, euroa	Vähennyksen arvon kasvu 2005-07, %	Saajien määrän kasvu 2005-07, %
Pääkaupunkiseutu	48,6	60 674	801,1	34,3	15,7
Suuret aluekeskukset	45,6	65 271	698,9	29,5	17,5
Pienet seutukeskukset	21,0	30 701	684,1	32,7	22,8
Vanhat teollisuuskeskukset	13,9	21 861	637,5	23,5	18,5
Kehyskunnat	13,0	18 083	720,8	36,8	22,8
Taantuvat kaup.keskukset	8,2	12 801	637,2	25,8	19,5
<i>Keskusalueet yhteensä</i>	<i>150,4</i>	<i>209 391</i>	<i>718,0</i>	<i>31,3</i>	<i>18,4</i>
Kehittyvä maaseutu	14,4	23 799	606,7	26,0	22,2
Maaseudun periferia	7,6	13 192	572,9	23,1	21,5
Maaseudun pienkunnat	4,5	7 322	613,5	37,1	26,9
Rannikon pienkunnat	4,1	6 301	655,9	29,5	23,3
<i>Reuna-alueet yhteensä</i>	<i>30,6</i>	<i>50 614</i>	<i>605,0</i>	<i>27,2</i>	<i>22,8</i>
<i>Ahvenanmaa</i>	<i>0,7</i>	<i>954</i>	<i>766,2</i>	<i>16,8</i>	<i>12,6</i>
Kuntatyyppit yhteensä	181,7	260 959	696,3	30,5	19,2

²³ Martikainen, Tuomo ja Helin, Heikki: Kuntatyyppit ja talouskehitys, 2005.

2.3 Vähennyksellä teetetyt työsuoritteet

Työministeriön teettämän selvityksen mukaan 73 prosenttia kotitalousvähennyystä käyttäneistä talouksista osti asuntojen korjaus- ja kunnossapitotöitä vuonna 2004. 25 prosentti talouksista osti vähennyksellä siivouspalveluja. Lastenhoitoa ja hoitopalveluja hankki ainoastaan neljä prosenttia, puutarhatöitä kolme prosenttia ja muita palveluja yksi prosentti kotitalouksista. Asuntojen korjaus- ja kunnossapitotöiden merkitystä korostaa se, että ne muodostivat palveluostojen kokonaisarvosta 92 prosenttia. Muiden palvelujen osuus oli yhteensä kahdeksan prosenttia.

Tilastokeskuksen kulutustutkimuksen mukaan vuoden 2005 verotuksessa 68 prosenttia kotitalousvähennyksistä koski asuntojen korjaus- ja kunnossapitotöitä, 31 prosenttia koski kotitaloustöitä ja kuusi prosenttia piha- ja ulkotöitä. Omien vanhempien tai isovanhempien talouksissa tehtyihin töihin kotitalousvähennyystä oli käytetty hyvin vähän. Kaiken kaikkiaan erilaisten teetettyjen töiden tehtäväjakauma vaihtelee hieman talouden koon mukaan. Tiedot perustuvat Tilastokeskuksen kulutustutkimukseen, jonka pohjana on vajaalle 2 100 kotitaloudelle tehdyt haastattelut.

Verohallituksen verotilastoista vuodelta 2007 saadaan täsmällistä tietoa verovähennyksen jakautumisesta eri palveluihin. Niiden mukaan asuntojen korjaus- ja kunnossapitotöiden osuus vähennyskelpoisista kustannuksista oli noin 76 prosenttia. Kotitaloustöiden osuus kustannuksista oli 20 prosenttia ja hoiva- ja hoitotyön neljä prosenttia. Samalla kotitaloudella voi olla tietenkin useisiin työtehtäviin kuuluvia kustannuksia. Omille vanhemmille tai isovanhemmille ostettujen palvelujen osuus kotitalousvähennykseen oikeuttavista kustannuksista oli runsaan yhden prosentin (kuviot 3 ja 4).²⁴

Kuvio 3 Kotitalousvähennykseen oikeuttavat kustannukset 2006-07 palveluryhmittäin (työn luonteen mukaan), 1 000 euroa (Lähde: Verohallituksen tilastot).


²⁴ Pääosa (yli 90 %) kotitalousvähennyksen piiriin kuuluvista palveluista teetetään ulkopuolisella yrityksellä, yrittäjällä tai muulla yhteisöllä. Suoraan kotitalouden palvelukseen palkattujen työntekijöiden palkkojen ja sivukulujen osuus on alle kymmenen prosenttia kotitalousvähennyksen piiriin kuuluvien palvelujen kustannuksista.

Kuvio 4 Kotitalousvähennystä hakeneet asiakkaat 2006-07 palveluryhmittäin (työn luonteen mukaan), lukumäärä (Lähde: Verohallituksen tilastot).


3 Kotitalouspalvelujen markkinat

Kotitalouspalvelujen laskennallinen tuotos, eli tuotettujen palvelujen arvo oli vuonna 2006 noin 560 miljoonaa euroa, josta kuntien osuus oli 86 prosenttia ja yksityisten palveluntuottajien 14 prosenttia. Yksityiset palveluntuottajat kattavat ne yritysten ja järjestöjen toimipaikat, joiden toimialana on kotipalvelu (Nace 85323).

Pääosa yksityisen toiminnan kasvusta on johtunut 2000-luvulla kotitalousvähennysjärjestelmästä. Myös kuntien ostopalvelujen ennakoidaan lisääntyvän lähitulevaisuudessa, kun kunnat alkavat ulkoistaa avohuollon palvelujaan. Syynä on kuntien kotipalvelun oman henkilöstön eläköityminen ja palvelujen tarpeen kasvu.

3.1 Palveluntuottajien toimialat

Kotitalousvähennyksen piiriin kuuluvia palveluja tuottavat yritykset ovat pääsääntöisesti alle 10 työntekijän mikroyrityksiä. Monet yritykset työllistävät yrittäjän lisäksi korkeintaan muutaman työntekijän. Päätoimialansa mukaan kotipalveluja tuottavat yritykset jakautuvat useille eri toimialoille, kun on kysymys virallisesta toimialaluokituksesta (Nace). *Asuntojen kunnossapito- ja korjaustöitä tekevät yritykset ovat useimmiten rakennusalan pienyrityksiä (Nace 45). Kotitalous- ja hoivatyötä tekevien yritysten päätoimiala on usein kotipalvelu tai siivouspalvelu (Nace 85323 tai 747).*

Palveluja tuottavien yritysten ja muiden yhteisöjen pirstaloituminen eri toimialoille on aiheuttanut sen, että kattavaa tilastollista tietoa kotitalousvähennyksen puitteissa tehtävän työn määrästä, kuten toiminnasta kertyneestä liikevaihdosta tai työntekijöiden määrästä, on liki mahdotonta hankkia tarjontapuolelta. Esimerkiksi rakentamisen osalta kartoitus on lähes mahdotonta suorittaa palveluja tarjoavien yritysten suuren määrä vuoksi. Siksi vähennysjärjestelmän taloudellisia ja työllisyysvaikutuksia on mitattu yleensä vain kotitalouksien ilmoittamien tietojen pohjalta.

Rakennusalalla kotitalousvähennyksellä tehtyjen asuntojen kunnossapito- ja korjaustöiden merkitys koko rakennusalan tuotannosta on lisäksi häviävän pientä.²⁵ Samaa koskee pitkälti myös kiinteistö- ja siivouspalveluja tuottavia yrityksiä, joiden pääasialliset asiakkaat ovat muita yrityksiä, yksityisiä ja julkisia yhteisöjä. *Siksi tässä selvityksessä keskitytään kuvaamaan kotipalvelun toimialalla (Nace 85323) toimivien yritysten liiketoimintaa, sillä kotipalvelun toimialalle tilastoidut yritykset tuottavat merkittävän osan verovähennykseen piiriin kuuluvista kotitalous- ja hoivatöistä.*

Kotipalvelu: toimialaluokituksen määritelmä

Virallisen toimialaluokituksen mukaan (Nace 85323) kotipalvelulla tarkoitetaan *kodin hoitoa ja tukipalveluja, joilla ymmärretään henkilökohtaiseen hoivaan ja huolenpitoon sekä muuhun tavanomaiseen elämään kuuluvien tehtävien ja toimintojen suorittamista ja niissä avustamista*. Kotipalvelualan yritysten liikevaihdon jakautumisesta eri kodinhoitopalveluihin ei ole virallisia tilastoja. Käytännössä palveluvalikoima voi olla hyvin laaja-alainen pienessäkin yrityksessä. Se voi sisältää kotisiivousta, ikkunoiden pesua, ruuanlaittoa, lastenhoitoapua ja piha- ja puutarhatöitä.

²⁵ Yksityishenkilöiden asuntojen ja rakennusten korjaustöitä käsitellään tarkemmin LIITTEESSÄ 1.

Mannerheimin Lastensuojeluliitto MLL ry:n vuonna 2006 teettämien yrityskyselyjen mukaan kotipalvelualan yritysten viisi tärkeintä palvelua olivat kotisiivous (ml. muutto-siivous), ikkunoiden pesu, pyykinpesu ja silitykset, ateriapalvelu ja ruuanlaitto sekä pi-ha- ja puutarhatyöt. Kyselyihin vastasi noin sata yritystä, jotka työllistivät vähintään yhden henkilön vuosityöllisyyden käsitteellä mitattuna. Vastanneiden yritysten henkilöstö oli tuolloin Tilastokeskuksen yritys- ja toimipaikkarekisteri YTR:n mukaan yhteensä noin 60 prosenttia kotipalvelualan yritysten kokonaishenkilöstöstä.²⁶

Sosiaalihuollon kotipalvelut

Kotipalvelun toimialan erityispiirteisiin kuuluu, että osa yrityksistä tarjoaa *sosiaalihuoltolainsäädännön mukaisia avopalveluja*. Sosiaalihuoltona annetut kotipalvelut ovat Suomessa kuntien järjestämää ja rahoittamaa, mutta palveluntuottajana voi olla yksityinen tai muu yhteisö.²⁷ Sosiaalihuoltoon kuuluvista kotipalveluista ja niiden antamisen edellytyksistä on säädetty sosiaalihuoltolaissa ja -asetuksessa.²⁸ Toimialaluokituksen mukainen kotipalvelun käsite poikkeaa hieman sosiaalihuoltoon kuuluvan kotipalvelun käsitteestä. Asetuksen mukaan kotipalveluilla tarkoitetaan

- 1) *Kodinhoitajan ja kotiavustajan antamaa kodissa tapahtuvaa yksilön ja perheen työ-apua, henkilökohtaista huolenpitoa ja tukemista*
- 2) *Tukipalveluja, kuten ateria, vaatehuolto-, kylvetys-, siivous-, kuljetus-, saattaja- sekä sosiaalista kanssakäymistä edistäviä palveluja.*

Kuntien sosiaalihuollon piiriin kuuluvien yksityisten sosiaalipalvelujen tuotanto on *luvanvaraista toimintaa*. Läninhallituksen toimiluvan tarvitsevat ympärivuorokautisia palveluja tuottavat palveluntuottajat. Muiden kuin ympärivuorokautista sosiaalipalveluja tuottavien palveluntuottajien, kuten kotipalveluyritysten, on tehtävä ilmoitus asiasta ennen toiminnan aloittamista tai olennaista muuttamista sen kunnan toimielimelle (perusturvalautakunta yms.), jossa palveluja tarjotaan. Lisäksi edellytetään, että muun muassa yrityksen henkilöstön määrä ja kelpoisuus ovat toimintaan sopivat²⁹

²⁶ MLL:n teettämän selvityksen tarkoituksena oli kartoittaa yritysmuotoisen palveluntarjonnan laajuutta tilapäisessä ja lyhytaikaisessa lastenhoitoavussa ja sitä, kilpaileeko yksityinen palvelutarjonta MLL:n koordinoiman lastenhoitoavun kanssa ja aiheutuuko MLL:n toiminnasta yrityksille kilpailuhaittoja. Selvityksen lopputulos oli, että lastenhoitoavun tarjonta on kotipalvelualan yrityksissä melko pientä tai satunnaista eikä MLL:n toiminnasta ole aiheutunut toistaiseksi merkittäviä kilpailuhaittoja. Pääosa yritysten toiminnasta keskittyy muuhun kodinhoitoapuun kuin lastenhoitoon (Lith, Pekka: Tilapäisen ja lyhytaikaisen lastenhoitoavun markkinat, 2006).

²⁷ Kunta voi järjestää sosiaali- ja terveydenhuollon alaan kuuluvat tehtävät:

- 1) hoitamalla toiminnan itse;
- 2) sopimuksin yhdessä muun kunnan tai muiden kuntien kanssa,
- 3) olemalla jäsenenä toimintaa hoitavassa kuntayhtymässä;
- 4) hankkimalla palveluja valtiolta, toiselta kunnalta, kuntayhtymältä tai muulta julkiselta taikka yksityiseltä palvelujen tuottajalta; taikka
- 5) antamalla palvelunkäyttäjälle palvelusetelin, jolla kunta sitoutuu maksamaan palvelun käyttäjän kunnan hyväksymältä yksityiseltä tuottajalta palvelut kunnan päätöksellä asetettuun setelin arvoon asti (ks. laki sosiaali- ja terveydenhuollon suunnittelusta ja valtiosuudesta 03/08/1992/733, 4§).

²⁸ Ks. Sosiaalihuoltolaki 17/09/1982/710, 20-21§ ja sosiaalihuoltoasetus 29/06/1983/607, 9§.

²⁹ Lupa- ja ilmoitusvelvollisuus koskee järjestöjä, yrityksiä ja yksityisiä henkilöitä, jotka tuottavat sosiaalipalveluja liike- ja ammattitoimintaa harjoittamalla. Lakia sovelletaan samalla tavoin julkisyhteisöjen perustamiin likeyrityksiin. Toimeksiantosopimukseen perustuva perhehoito, omaishoito ja vapaaehtoistyö eivät kuulu lupa- ja ilmoitusvelvollisuuden piiriin (Laki yksityisten sosiaalipalvelujen valvonnasta (1996/603), 5§ Lupa ympärivuorokautiseen toimintaa ja 6§ Ilmoitus toiminnasta).

Luvanvaraista toimintaa harjoittavista kotipalveluyrityksistä on tilastoja lääninhallitusten rekistereissä. Niihin perustuvat pitkälti myös Sosiaali- ja terveydenhuollon tutkimus- ja kehittämiskeskus Stakesin tilastot. Luvanvaraisten yritysten rekisterissä on kuitenkin kotipalvelujen tuottajia, jotka eivät todellisuudessa tuota sosiaalihuoltolainsäädännön tarkoittamia palveluja, sillä kotipalveluyritysten tavanomainen kodinhoitoapu, kuten siivoustyö, tilapäinen lastenhoito tai piha- ja puutarhatyöt eivät tarvitse viranomaisten erityislupia toiminnan pyörittämiseksi.³⁰

3.2 Kotipalvelujen arvonlisäverotus

Tavallisesti kotitalousvähennyksen piiriin kuuluvat kotitaloustyöt ovat arvonlisäverolista toimintaa ja niissä sovelletaan *22 prosentin verokantaa*. Sosiaalihuoltona myytävät palvelu ovat *arvonlisäverottomia*. Ne eivät ole kuitenkaan suljettu tuloverolaissa kotitalousvähennyksen ulkopuolelle, jos työt tehdään asiakkaan kotona ja muut verovähennyksen edellytykset täyttyvät. Tosin kunnan tarjoama sosiaalihuollon palvelu tai kunnan palvelusetelillä maksettu palvelu ei oikeuta vähennykseen, mutta vähennyksen voi saada sellaisesta lisäpalvelusta, jota palveluseteli ei kata.

Verottomuuden edellytykset

Verovapaus on määritelty arvonlisäverolaissa yksinkertaisesti siten, että verotonta on kaikki sosiaalihuoltona tapahtuva palvelujen ja tavaroiden myynti.³¹ Arvonlisäverolaisessa sosiaalihuollolla tarkoitetaan julkisyhteisöjen harjoittamaa tai sosiaaliviranomaisten valvomaa muun sosiaalihuollon palvelujen tuottajan harjoittamaa toimintaa, jonka tarkoituksena on huolehtia lasten ja nuorten laitoshuollosta, lasten päivähoidosta, vanhus-tenhuollosta, kehitysvammaisten huollosta, muista vammaisten palveluista ja tukitoimista, päihdehuollosta ja muusta vastaavasta toiminnasta.³²

Verohallituksen ohjeessa sosiaalihuollon palvelujen arvonlisäverottomuudesta on todettu, että verottomia ovat asumisen ja tukitoimien järjestäminen, kasvatus sekä muu huolenpito ja ylläpito.³³ Verovapaus koskee laitoshuollon ja avohuollon muodossa luovutettavia palveluja ja tavaroita. Verottomia ovat myös sosiaalihuoltoon liittyvät *yleispalvelut*, kuten ateria-, siivous-, ruokaostos-, kylvetys-, kuljetus-, saattaja- ja lumenluontipalvelut. Yleispalvelut ovat usein kotipalveluun liittyviä tukipalveluja ja niitä kunta voi tarjota myös palvelusetelien muodossa.

³⁰ Osa yrityksistä on rekisteröitynyt varmuuden vuoksi sosiaalihuollon palvelujen tuottajiksi.

³¹ Verovapaus perustuu *EY:n arvonlisäverodirektiiviin*, jossa todetaan, että jäsenvaltioiden on vapautettava verosta sosiaalihuoltoon ja sosiaaliturvaan läheisesti liittyvät palvelusuoritukset ja tavaroiden luovutukset. Direktiivissä on mainittu erikseen vanhainkodeissa, julkisoikeudellisissa laitoksissa tai muissa asianomaisen jäsenvaltion tunnustamissa, sosiaalisia hyvinvointipalveluja tuottavissa laitoksissa tapahtuvat palvelusuoritukset ja tavaroiden luovutukset. Lisäksi direktiivissä on mainittu lasten ja nuorten suojeluun läheisesti liittyvät palvelut ja tavaroiden luovutukset. Jos kysymys ei ole julkisoikeudellisesta laitoksesta, voivat jäsenvaltiot asettaa verosta vapauttamiselle lisäehtoja. Esimerkiksi voittoa tavoitteleva toiminta ja toiminta, jossa palvelusuorituksiin ja tavaroiden luovutuksiin ei sovelleta viranomaisen vahvistamia hintoja, voidaan rajata verovapauden ulkopuolelle, vaikka palvelusuoritukset ja tavaroiden luovutukset tapahtuisivat jäsenvaltioiden luonteeltaan yhteiskunnalliseksi katsoman laitoksen toimesta. Suomessa verovapauden laajuutta ei ole rajoitettu sosiaalihuollossa direktiivin mahdollistamin lisäedellytyksin.

³² Arvonlisäverolaki 37-38 § (sosiaalihuolto).

³³ Sosiaalihuoltopalvelujen arvonlisäverotus, Verohallituksen ohje 413/40/2006.

3.3 Yksityisten markkinoiden kehitys ja laajuus

Kuntien ostopalvelut

Yksityisen kotipalvelun historia on nuori. Virstanpylväinä olivat *kuntien uudistunut valtionosuuslainsäädäntö ja hankintalaki* 1990-luvun alussa. Valtionosuuslainsäädäntö mahdollisti kuntien järjestämistä vastuulla olevien kotipalvelujen ostamisen yksityisiltä toimittajilta ja Suomen ETA-jäsenyyden myötä syntynyt hankintalaki antoi ostotoiminnalle pelisäännöt. Hankintalakia on sittemmin muutettu. Uudet hankintasäädökset tulivat voimaan vuonna 2007.³⁴ Uudistuksella saatettiin voimaan vuonna 2004 annetut Euroopan parlamentin ja neuvoston hankintadirektiivit.

Hankintalain tärkeimpiä uudistuksia olivat hankintoja koskevan avoimen ilmoitusmenettelyn laajeneminen niin sanottuihin kansalliset kynnsarvot ylittäviin hankintoihin ja pienhankintojen (kansalliset kynnsarvot alittavat hankinnat) pudottaminen hankintalain säätelyn ulkopuolelle. Sosiaali- ja terveystalouksissa (ml. sosiaalihuollon kotipalvelut) pienhankinnan rajana on 50 000 euroa. Uudessa hankintalaissa laajennettiin myös joustavamman neuvottelumenettelyn käyttöä, säädettiin puitejärjestelyjen kilpailuttamisesta ja määrättiin toimittajan valintaperusteiden painotuksesta.

Vuodesta 2004 lukien kunnat ovat voineet tarjota kotipalveluja antamalla sosiaalikeskuksen asiakkaalle *palvelusetelin*, jolla palveluja voidaan ostaa suoraan kunnan hyväksymältä yksityiseltä palveluntuottajalta.³⁵ Malli toimii siten, että kunta valitsee asiakkaat, joiden käyttöön palveluseteliä tarjotaan. Sen jälkeen kunta antaa asiakkaalle palvelusetelin ja palveluntuottaja laskuttaa kuntaa palvelusetelin arvosta. Palvelusetelin saanut asiakas maksaa palveluntuottajalle puolestaan palvelusetelin arvon ja palveluntuottajan perimän hinnan välisen erotuksen, eli omavastuuosuuden

Palvelusetelien käyttöä aiotaan laajentaa vuonna 2009 uudella sosiaali- ja terveydenhuollon palvelusetelilailalla, sillä kotona annettavia palveluja lukuun ottamatta palvelujen järjestämistapa palvelusetelillä on ollut suhteellisen pientä. Asiaa pohtineen työryhmän mukaan palvelusetelit sopivat sellaisiin palveluihin, joissa asiakas voi toimia kuluttajan tavoin edellyttäen, että palvelut ovat tuotteistettuja ja niiden hinnoista ja laadusta on kunnilla ja asiakkaila riittävästi tietoa. Kotipalvelun ja kotisairaanhoidon palvelusetelitä koskevat säännökset jäävät kuitenkin nykyisiin lakeihin.³⁶

Uutta kasvualustaa yritystoiminnalle antoivat *Raha-automaattiyhdistys Ray:n avustusten jakoon ja käyttöön tulleet muutokset* 2000-luvun alussa. Valtiovalta tuki aiemmin sosiaalialan järjestöjen palvelutoimintaa Ray:n avustuksin. Elinkeinoelämän mielestä avustukset aiheuttivat kilpailuhaittoja ja estivät yritystoiminnan kehitystä sosiaalipalveluissa (ml. kotipalvelu). Asia otettiin huomioon uudessa laissa Ray:n avustuksista.³⁷

³⁴ Laki julkisista hankinnoista 348/2007.

³⁵ Laki sosiaali- ja terveydenhuollon suunnittelusta ja valtionosuudesta 733/1992, 4§.

³⁶ Ks. Sosiaalihuoltolaki 710/1982, kansanterveyslaki 892/2007, laki sosiaali- ja terveydenhuollon asiakasmaksuista 734/1992 ja laki sosiaali- ja terveydenhuollon suunnittelusta ja valtionosuudesta 733/1992.

³⁷ Vuonna 2002 voimaantulleessa laissa Ray:n avustuksista todetaan, että avustuksilla ei saisi aiheuttaa vähäistä suurempia kilpailuhaittoja (ks. Laki raha-automaattiyhdistyksen avustuksista 1056/2001).

2000-luvulla pääosa sosiaalipalveluista on pudonnut Ray:n tukien piiristä. Jäljellä on enää vähän järjestötuotantoa, joihin avustuksia voidaan käyttää.³⁸

Ray:n avustusten poistuminen sosiaalipalveluista tervehdytti kilpailua kuntien hankinnoista. Tästä seurasi edelleen, että järjestöt alkoivat yhtiöittää palvelutoimintaansa. Tilastokeskuksen kuntien talous- ja toimintatilastoista ilmenee, että *kunnat ostivat yksityisiä kotipalvelun asiakaspalveluja 34 miljoonalla eurolla vuonna 2007*. Summa oli kuitenkin vain alle kuusi prosenttia kuntien kotipalvelun tehtäväluokan käyttökustannuksista, joten kunnat tuottavat palvelut pääosin omalla työvoimalla. Asiakaspalvelujen ostot eivät ole myöskään kasvaneet muutamaan vuoteen.

Kotipalvelussa osa kuntien todellisista yksityisistä palveluostoista voi jäädä kuitenkin tilastojen katvealueeseen. Yksityisten tukipalvelujen ostot (ateria-, kuljetus- ja siivouspalvelut yms.) eivät kirjaudu asiakaspalvelujen ostoiksi, vaan kunnan oman palvelutuotannon välituotepalveluiksi, jolloin niitä ei voida erottaa muista välituotepalveluista. Sosiaalikeskusten antamat maksusitoumukset eivät myöskään kirjaudu Tilastokeskuksen kuntien talous- ja toimintatilastoissa asiakaspalvelujen ostoihin. Sama koskee palveluseleitä, joita hyödynnetään erityisesti kotipalvelussa³⁹ (kuvio 5).

Kuvio 5 Palveluseleitä käyttäneiden kuntien määrä eri palveluissa 2006. (Lähde Volk & Laukkanen, 2007)


Tilastokeskuksen kuntien talustilastoja tulkittaessa kannattaa ottaa myös huomioon, että yksityisiltä palveluntuottajilta hankitut palvelut kirjautuvat tilastoihin nettomääräisinä, sillä niistä on vähennetty viiden prosentin laskennallinen *piilevän arvonlisäveron*

³⁸ Kotipalvelun toimialalla avustuksia on myönnetty enää tilapäiseen ja lyhytaikaiseen lastenhoitotoimintaan, joita järjestävät Väestöliitto ry ja Mannerheimin lastensuojeluliitto MLL ry.

³⁹ Sosiaali- ja terveysministeriön vuonna 2006 tekemien kuntakyselyjen mukaan palveluseleitä hyödynnettiin noin 90 kunnassa ja niiden piirissä oli yhteensä 4 200 kansalaista. (Lähde: Volk, Raija ja Laukkanen, Tuula: Palvelusetelien käyttö kunnissa, 2007.)

palautus kunnille ja kuntayhtymille.⁴⁰ Tämä tarkoittaa käytännössä sitä, että yksityiset palveluntuottajat ovat saaneet kunnilta tai kuntayhtymiltä enemmän rahaa kuin Tilastokeskuksen kuntayhteisöjen taloustilastoista ilmenee. Piilevän arvonlisäveron palautus on ollut käytössä vuodesta 2002 alkaen.⁴¹

Kotitalouksille suoraan myydyt palvelut

Suurin kasvusysäys on tapahtunut yksityisessä kotipalvelussa kuitenkin kotitalousvähennysjärjestelmän kautta 2000-luvulla. Tämän osoittavat kotitalousvähennyksen saajien määrän ja arvon nopea kasvu, vaikka pääosa vähennyksestä käytetään asuntojen kunnossapitoon ja korjaukseen. Verohallituksen tilastojen mukaan kotitalousvähennykseen oikeuttavat kustannukset kotitalous- ja hoivatöistä olivat vuonna 2007 yhteensä 66 miljoonaa euroa, mikä on lähes kaksi kertaa enemmän kuin kuntien asiakaspalvelujen ostot kuntalaisille yksityisiltä kotipalvelun palveluntuottajilta.

Yksityisten kotipalvelujen kysyntää on lisännyt osaltaan myös työnantajan työntekijöille järjestämä sairaan lapsen hoito. Verotuskäytännön mukaan työnantajan kautta järjestettyä sairaan lapsen hoitoa ei ole katsottu työntekijälle verotettavaksi eduksi ja työnantajalle ostopalvelu on verotuksessa vähennyskelpoinen kulu. Aika, jolloin palvelua voidaan verottomasti käyttää, on 2-4 päivää samaa sairautta kohden, eli aika on sama kuin työehtosopimus sallii vanhemman jäävän kotiin lapsen sairauden vuoksi. Tämä säädös on ollut voimassa vuodesta 2000.

Markkinoiden laskennallinen kokonaisarvo

Kokonaisuudessaan kotipalvelujen laskennallinen tuotos, eli tuotettujen palvelujen arvo oli Suomessa vajaat 560 miljoonaa euroa vuonna 2006. Siitä kuntien palvelutuotannon osuus oli 86 prosenttia ja yksityisten palveluntuottajien 14 prosenttia. Yksityisestä tuotoksesta yritysten osuus on edelleen 11 prosenttia ja järjestöjen kolme prosenttiyksikköä (kuvio 6). Laskelmat perustuvat oletukseen, että yksityiset palvelut tuotetaan pääasiassa niissä yritysten ja kolmannen alan järjestöjen toimipaikoissa, joiden päätoimialana on virallisen toimialaluokituksen mukaan kotipalvelu (Nace 85323).

Käytännössä yksityinen kotipalvelujen tuotos on jonkin verran suurempaa kuin tässä selvityksessä on laskennallisesti arvioitu, sillä kotipalveluja tuotetaan myös sellaisten yritysten toimesta, joiden päätoimialana on muu kuin virallisen toimialaluokituksen mukainen kotipalvelu (Nace 85323).⁴² Suuntauksena on kuitenkin, että tuotetuista kotipalveluista yritysten merkitys kasvaa ja kuntien ja järjestöjen osuus vähenee. Yritysten palvelutuotanto kasvaa, kun kunnat alkavat todenteolla ulkoistaa avohuollon kotipalveluja ja järjestöt yhtiöittävät omaa palvelutuotantoaan.

⁴⁰ Piilevä arvonlisävero tarkoittaa sitä, että arvonlisäverottomia palveluja tuottavat sosiaali- ja terveysalan yritykset joutuvat hankkimaan toimintaansa arvonlisäverollisia tavaroita, palveluja ja investointihyödykkeitä, joihin sisältyvää veroa ne eivät voi vähentää. Hankinnat kirjautuvat bruttomääräisinä yritysten kirjanpitoon ja ne otetaan huomioon myyntihinnoissa.

⁴¹ Arvonlisäverolaki 1457/2001.

⁴² Esimerkkinä voidaan mainita siivouspalvelun toimialalle (Nace 747) kirjautuvat yritykset.

Kuvio 6 Kotipalvelun laskennallinen tuotos tuottajasektoreittain 2006 (Lähde: Suunnittelu- ja tutkimuspalvelut Pekka Lith).⁴³


⁴³ Laskennallisen tuotoksen laskennassa pohjatietoina on käytetty kunta-alalla Tilastokeskuksen kuntien talous- ja toimintatilastoa. Käytännössä kuntien tuottamissa kotipalveluissa tuotos muodostuu ostajahintaisesta välituotekäytöstä, tuotannontekijätuloista (palkat ja sosiaaliturvamaksut) ja laskennallisista poistoista. Välituotekäyttöä ovat materiaaliostot, muiden palvelujen ostot (ei asiakaspalvelut), vuokrat ulkopuolisille ja muut menot. Ostajahintaiseksi välituotekäyttö saadaan korottamalla kuntien taloustilastoista kerätyt tiedot laskennallisella arvonlisäveroprosentilla. Yritystoiminnan tuotoksen estimaattina käytetään Tilastokeskuksen yritys- ja toimipaikkarekisteristä kerättyjä yritystoimipaikkojen liikevaihtoa ja järjestöjen puolella laskennallista liikevaihtoa, joka saadaan kertomalla järjestöjen toimipaikkojen henkilöstötieto yritystoimipaikkojen liikevaihto per henkilöstö –suhteella.

4 Kotipalvelun yritykset

Suomessa toimii Virke:n tahtotietojärjestelmän mukaan noin 1 400 kotipalvelualan (Nace 85323) yritystä, jos lukuun lasketaan kaikki osa-aikaisesti tai satunnaisesti toimivat yritykset. Yritysten liikevaihto oli vuonna 2007 vajaat 80 miljoonaa euroa ja työllisyys runsaat 2 000 henkeä, jos osa-aikaiset työlliset muutetaan vuosityöllisiksi.

Toimiala on pienyritysvaltaista, sillä tavallisin yritysmuoto on yksityinen toiminimi. Vain 30 prosentilla yrityksistä on palkattua työvoimaa. Näistäkin osa on yhtiömuotoisia yrityksiä, joissa palkansaajat koostuvat yrittäjistä. Kotipalveluala on erittäin naisvaltainen toimiala, sillä yli 80 prosenttia yritysten vastuuhenkilöistä on pelkästään naisia.

4.1 Yritysten määrä ja profiili

Tilastokeskuksen yritys- ja toimipaikkarekisteri YTR:n mukaan Suomessa toimi vuonna 2007 noin 1 150 kotipalvelun (Nace 85323) yritystä (kuviot 7). Yritystoimipaikkoja alalla oli 1 180. Yhteensä toimialan yritykset työllistivät 2 100 työntekijää. Liikevaihtoa kotipalvelun yrityksiin kertyi 77 miljoonaa euroa. YTR:n tilastoon on valittu ne yritykset ja toimipaikat, joiden toiminta-aika ylitti tarkasteluvuonna puoli vuotta. Lisäksi yrityksen tuli työllistää yli puoli henkilö vuosityöllisyyden käsitteellä mitattuna tai liikevaihdon tuli olla enemmän kuin 9 636 euroa vuonna 2007.

Viranomaisyhteistyön kehittämisprojekti Virke:n tahtotietojärjestelmän mukaan kotipalvelun toimialalla oli toiminnassa vuonna 2006 noin 1 440 yritystä.⁴⁴ Yritysten määrä on suurempi kuin Tilastokeskuksen YTR:n tilastossa, jonka mukaan yrityksiä oli vain 980 vuonna 2006. Erot johtuvat osin siitä, että kaikki toimialan yritykset eivät täytä YTR:ssä tilastoon pääsemisen kriteereitä toiminta-ajan, henkilöstön tai liikevaihdon osalta. Sen sijaan Virke:n tahtotietojärjestelmän tilastoihin on luettu kaikki yritykset, joilla oli edes vähän liikevaihtoa tai palkattuja työntekijöitä.

Virke:n tilastojen mukaan kotipalvelualan yritysten liikevaihto oli 73 miljoonaa euroa.⁴⁵ Liikevaihto oli Tilastokeskuksen yritys- ja toimipaikkarekisteri YTR:n ja Virke:n tahtotietojärjestelmän mukaan samaa luokkaa vuonna 2006, mutta työntekijöiden määrä on Virke:n tilastojen mukaan selvästi suurempi kuin Tilastokeskuksen YTR:n perusteella arvioituna. Syynä on, että YTR:n henkilöstön käsite perustuu kokovuosityöllisyyteen, jonka mukaan esimerkiksi kaksi puolipäiväistä työntekijää vastaa yhtä henkilöä. Sen sijaan tahtotietojärjestelmän työntekijämäärä on ”nuppilukutieto”.

Yksityinen kotipalveluala on joka tapauksessa tällä hetkellä yksi nopeimmin kasvaneista toimialoista Suomessa. Tämä ilmenee sekä Tilastokeskuksen että verohallinnon tahtotietojärjestelmän tiedoista.⁴⁶ Kasvun nopeutta osoittaa, että kotipalvelun yritysten henkilöstön määrä on kolminkertaistunut 2000-luvulla. Samanaikaisesti reaalin liikevaihto on melkein nelinkertaistunut. Toteutunut kehitys on tulosta lainsäädännössä tapahtuneista uudistuksista (kotitalousvähennys yms.), jotka mahdollistivat yksityisten kotipalvelujen tarjonnan kasvun (kuviot 8).

⁴⁴ Juridisesti Virke:n tahtotietojärjestelmä on osa verohallinnon tietojärjestelmiä.

⁴⁵ Tilastokeskuksen yritys- ja toimipaikkarekisteri YTR:n mukaan kotipalvelualan liikevaihto oli 72 miljoonaa euroa vuonna 2006.

⁴⁶ Verohallinnon tahtotiedoston mukaan yli 60 prosenttia vuonna 2006 toiminnassa olleista kotipalvelun yrityksistä oli aloittanut yritystoiminnan vuoden 2001 jälkeen.

Kuvio 7 Kotipalvelun (Nace 85323) yritykset 1993-2007 (Lähde: Yritys- ja toimipaikkarekisteri, Tilastokeskus).


Kuvio 8 Kotipalvelun (Nace 85323) yritysten henkilöstön ja reaalisien liikevaihdon kehitys 1993-2007, ind. 1993=100 (Lähde: Yritys- ja toimipaikkarekisteri, Tilastokeskus).


Yritysten koko ja yritysmuoto

Yritystoiminnan voimakkaasta kasvusta huolimatta kotipalvelun yritykset ovat erittäin pieniä. Virke:n tahtotietojärjestelmän mukaan yritysten keskimääräinen liikevaihto jäi ainoastaan 51 000 euroon vuonna 2006.⁴⁷ Vain 30 prosentilla yrityksistä on palkattua työvoimaa. Myös merkittävä osa yhden tai kahden palkansaajan yritysten työntekijöistä lienee yhtiömuotoisten kotipalveluyritysten yrittäjäomistajia, jotka maksavat itselleen

⁴⁷ Tilastokeskuksen YTR:n tilastojen mukaan toimialan yritysten keskimääräinen liikevaihto oli 73 000 euroa vuonna 2006, mutta liikevaihdon määrä aleni 67 000 euroon vuonna 2007.

palkkaa (taulukko 5). Yhteensä alle kymmenen palkansaajan mikroyritykset muodostavat noin 50 prosenttia toimialan liikevaihdosta.

Pienyritysvaltaisuutta korostaa se, että melkein 80 prosenttia kotipalvelun yrityksistä on yritysmuodoltaan toiminimiä. Yritysmuotona toiminimi on helppo ja joustava tapa aloittaa liiketoiminta, sillä yritysmuoto ei edellytä erityisiä perustamistoimia. Osakeyhtiöiden määrä putoaa alle kymmeneen prosenttiin yrityksistä. Osakeyhtiöihin kertyy kuitenkin yli 40 prosenttia toimialan liikevaihdosta. Pienten osakeyhtiöiden suosio voi nousta jatkossa uuden osakeyhtiölain alennettujen osakepääomavaatimusten vuoksi ja siksi, että järjestöt yhtiöittävät omaa palvelutoimintaansa (taulukko 6).⁴⁸

Taulukko 5 Kotipalvelun yritykset (Nace 85323) palkansaajien määrän mukaan 2006 (Lähde: Virke:n tahtotietojärjestelmä).

Palkansaajien lukumäärä	Yrityksiä, lkm	Liikevaihto, 1000 euroa	Osuus liikevaihdosta, %	Liikevaihto / yritys, euroa
Vähintään 50	8	11 600	15,8	1 450 000
20-49 henkeä	31	15 400	21,0	496 800
10-19 henkeä	51	10 000	13,7	196 100
5-9 henkeä	71	7 900	10,7	111 300
3-4 henkeä	70	4 300	5,9	61 400
1-2 henkeä	183	7 300	10,0	39 900
Ei palkansaajia	1026	16 700	22,9	16 300
Yhteensä	1440	73 200	100,0	50 800

Taulukko 6 Kotipalvelun yritykset (Nace 85323) yritysmuodon mukaan 2006 (Lähde: Verohallinnon tahtotietojärjestelmä).

Yritysmuoto	Yrityksiä, lkm	Liikevaihto, 1000 euroa	Osuus liikevaihdosta, %	Liikevaihto / yritys, euroa
Toiminimi	1146	27 100	37,0	23 600
Osakeyhtiö	133	30 600	41,8	230 000
Kommandiittiyhtiö	66	8 500	11,6	128 800
Avoin yhtiö	54	3 200	4,4	59 300
Muu yritysmuoto	41	3 800	5,2	92 700
Yhteensä	1440	73 200	100,0	50 800

4.2 Naiset ja maahanmuuttajat yrittäjinä

2000-luvulla naisyrittäjien määrä on lisääntynyt tasaisesti. Vuonna 2007 Suomessa toimi Tilastokeskuksen työvoimatutkimuksen mukaan ennätykselliset 75 000 naisyrittäjää, jos alkutuotantoa ja avustavia yrittäjäperheenjäseniä ei oteta lukuun. Kaikista maamme yrittäjistä naisia on kolmannes. Naisyrittäjät muodostavat enemmistön yrittäjistä esimerkiksi majoitus- ja ravitsemistoiminnassa, vähittäiskaupassa, sosiaali- ja terveystal-

⁴⁸ Patentti- ja rekisterihallitus PRH:n mukaan pienten osakeyhtiöiden perustamista on lisännyt osakeyhtiölain uudistus, kun uusien osakeyhtiöiden vähimmäispääomavaatimus pudotettiin 8 000 eurosta takaisin 2 500 euroon (noin 15 000 markkaan). Tällä tasolla vähimmäispääomavaatimus oli uusissa osakeyhtiöissä ennen vuoden 1997 osakeyhtiölain uudistusta. Pienten osakeyhtiöiden toiminta helpottui vuonna 2007 edelleen, kun ne vapautettiin tilintarkastuslain uudistuksessa pakollisesta tilintarkastusvelvollisuudesta.

veluissa sekä useilla henkilökohtaisilla palvelualoilla kuten kampaamo- ja parturitoiminnassa ja monissa virkistyspalveluissa.

Sosiaalipalveluissa, kuten kotipalvelussa naisyrittäjien määrä on lisääntynyt sitä mukaa, kun lainsäädäntö on avannut mahdollisuuksia yritystoiminnalle. Taustatekijöitä ovat tuloista kuntien oman palvelutuotannon avautumisesta kilpailulle ja verotuksen kotitalousvähennyksestä, jolla on pyritty edistämään yksityisen kodinhoitopalveluja tuottavan yritystoiminnan kasvua. Sen lisäksi työnantajat ovat alkaneet hankkia lastenhoitoapua yms. palveluja työntekijöilleen. Myös yleinen tulo- ja vaatimustason nousu on avannut markkinoita naisten tuottamille yksityisille kotipalveluille.

Virke:n tahtotietojärjestelmän mukaan 84 prosenttia kotipalvelun yrityksistä on naisten omistamia. Miesten omistamia on seitsemän prosenttia sekä naisten ja miesten yhdessä omistamia tiimiyrityksiä on yhdeksän prosenttia kaikista toimialan yrityksistä, jos niin sanottuja sukupuolittain luokittelemattomia yrityksiä ei oteta lukuun. Naisten yritykset ovat liikevaihdolla ja palkansaajien määrällä mitattuna kuitenkin keskimäärin pienempiä kuin miesten yritykset tai tiimiyritykset. Naisten yritysten ylivoimaisesti tavallisin yritysmuoto on yksityinen toiminimi⁴⁹ (kuvio 9).

Kuvio 9 Kotipalvelun (Nace 85323) vastuuhenkilöiden sukupuolen mukaan 2006 (Lähde: Verohallinnon tahtotietojärjestelmä).


⁴⁹Perusaineisto koostuu kotipalvelun yrityksistä, jotka olivat toiminnassa vuonna 2006. Naisten yritykset määriteltiin kaupparekisteritietojen pohjalta seuraavasti: toiminimet (yrittäjän henkilötunnuksen mukaan nainen), avoimet yhtiöt ja kommandiittiyhtiöt (molemmat vastuunalaiset ”yhtiömiehet” naisia) osakeyhtiöt (vastuuhenkilöt olivat naisia ml. toimitusjohtajat ja hallituksen varsinaiset jäsenet). Osuuskuntien osalta jaottelu tehtiin osakeyhtiöitä vastaavalla tavalla. Yhtiömuotoisten yritysten joukossa on myös paljon sellaisia, joiden taustalla on molempia sukupuolia. Näitä kutsutaan tässä tiimiyrityksiksi.

Maahanmuuttajayrittäjät ja -yritykset

Suomessa toimi työvoimatutkimuksen mukaan 4 000 kansalaisuudeltaan ulkomaista yrittäjää (pl. maa- ja metsätalous) vuonna 2007.⁵⁰ Vuodesta 2000 ulkomaalaisten yrittäjien määrä on yli kaksinkertaistunut, kun taas valtaväestön piirissä yrittäjien määrä on pysynyt samana ajanjaksona varsin vakaana. Erityisesti ulkomaalaiset naisyrittäjät ovat aktivoituneet. He muodostivat liki 30 prosenttia ulkomaalaisista yrittäjistä, mikä oli lähes yhtä paljon kuin kantaväestön keskuudessa. Edellä mainitut luvut eivät sisällä suomen kansalaisuuden jo saaneita maahanmuuttajayrittäjiä.

Vuonna 2007 ulkomaalaisten *yrittäjyysaktiivisuus* (yrittäjien osuus työllisestä työvoimasta) oli Tilastokeskuksen työvoimatutkimuksen lukujen perusteella laskettuna runsaat yhdeksän prosenttia, kun maa- ja metsätaloutta ei lueta mukaan. Osuus on suurin piirtein samaa luokkaa kuin kantaväestön joukossa. Vuosina 2004-06 heidän tilastollinen yrittäjyysaktiivisuutensa oli huomattavasti korkeampi kuin kantaväestön keskuudessa, mutta nyt yrittäjyysaktiivisuus on alentunut. Syynä on ulkomaalaistaustaisten palkan-saajien määrän lisääntyminen nopeammin kuin yrittäjien määrä.

Vuonna 2006 kotipalvelun (Nace 85323) toimialalla toimi Virke:n tahtotietojärjestelmän mukaan 22 kokonaan ja neljä osittain maahanmuuttajien omistamaa yritystä, joiden liikevaihto oli noin 0,6 miljoonaa euroa. Kaksi kolmasosaa oli naisten omistamia, pääosin toiminimimuotoisia yrityksiä. Osittain maahanmuuttajien omistamista yrityksistä kaikki olivat yhtiömuotoisia tiimiyrityksiä. Yrityksen jakaantuvat vastuuhenkilöiden kansallisuuden mukaan kolmeen ryhmää: aasialaisten ja afrikkalaisten yritykset, virolaiset ja venäläisten yritykset sekä muualta Euroopasta tulleiden yritykset.

Ulkomaalaisuus on päätelty tilastossa yrityksen vastuuhenkilöiden kansalaisuuden mukaan yritysmuoto huomioonottaen, minkä lisäksi vastuuhenkilöiltä on edellytetty pysyväisluonteista asumista maassa.⁵¹ Maahanmuuttajien yritysten tai niissä toimivien vastuuhenkilöiden määrää ei voida verrata työvoimatutkimuksen mukaisiin tietoihin ulkomaalaisten yrittäjien määrästä. Syynä on, että yksi ja sama yrittäjä voi olla vastuuhenkilönä useassa yrityksessä tai yhdessä yrityksessä voi olla vastuuhenkilöitä, joiden omistusosuus on työvoimatutkimuksen yrittäjämääritelmän mukaan liian pieni.

⁵⁰ Edellä mainitut luvut eivät sisällä Suomen kansalaisuuden jo saaneita yrittäjiä. Koska perustiedot kansalaisuudeltaan ulkomaalaisista yrittäjistä perustuvat Tilastokeskuksen otospohjaiseen työvoimatutkimukseen, voi tilastoihin sisältyä merkittäviä vuosittaisia vaihteluja ulkomaan kansalaisten pienen otoskoon vuoksi.

⁵¹ Perusaineisto koostuu kotipalvelun yrityksistä, jotka olivat toiminnassa vuonna 2006. Maahanmuuttajien yritykset on määritetty kaupparekisterin tietojen pohjalta seuraavasti: toiminimet (yrittäjän kansalaisuus on jokin muu Suomi (FI)); avoimet yhtiöt ja kommandiittiyhtiöt (molemmilla vastuunalaisilla ”yhtiömiehillä” kansalaisuus on jokin muu kuin Suomi); osakeyhtiöt (yhtiön johtavissa elimissä kaikki määräävässä asemassa olevat henkilöt, kuten toimitusjohtaja ja hallituksen varsinainen jäsen, ovat ulkomaalaisia). Osuuskuntien jaottelussa meneteltiin samoin kuin osakeyhtiöiden osalta. Joissakin ulkomaalaistaustaisissa yhtiömuotoisissa yrityksissä vastuuhenkilöiden joukossa on suomalaisia. Usein tilastoissa ”suomalaiseksi” kirjautuva vastuuhenkilö onkin maahanmuuttaja, joka on saanut suomen kansalaisuuden. Pääasiassa yritykset ovat pieniä toiminimimuotoisia yrityksiä tai yhtiöitä, joissa on vain 1-3 vastuuhenkilöä, jolloin ulkomaalaisuuden määrittäminen on helppoa.

4.3 Kotipalveluyritykset alueittain

28 prosenttia kotipalvelun yrityksistä sijaitsee Virke:n tilastojen mukaan Uudellamaalla. Alan liikevaihdosta Uudellemaalle kertyi yli kolmannes.⁵² Liikevaihdoltaan suurimmat yritykset löytyvät kuitenkin Kainuusta ja Keski-Pohjanmaalta. Osasyynä Kainuun keskimääräistä suurempaan yrityskokoon voi löytyä Kainuussa jo 1990-luvun lopulla viiden kunnan alueella (Hyrynsalmi, Kajaani, Kuhmo, Ristijärvi ja Sotkamo) tehdystä palvelusetelikokeilusta, jossa kuntalaisilla oli mahdollisuus hankkia vanhusten kodinhoitopalveluja yksityisiltä kunnan hyväksymiltä palveluntuottajilta.⁵³

Kuntien kehitystyypeittäin tarkasteltuna kolme neljäsosaa kotipalveluyrityksistä sijaitsee keskusalueilla. Pelkästään pääkaupunkiseudun neljän kaupungin osuus toimialan yrityksistä on lähes viidennes ja liikevaihdosta melkein 30 prosenttia. Huomionarvoista on, että yrityskoko on keskusalueilla liikevaihdolla mitattuna pienempi kuin reuna-alueiden kunnissa. Esimerkiksi rannikon pienkunnissa yrityskohtainen liikevaihto on kaksinkertainen maan keskiarvoon verrattuna. Kuntatyypit perustuvat professori Tuomo Martikaisen ja Heikki Helin luomaan luokitukseen (taulukko 8).⁵⁴

⁵² Alueelliset toiminnan laajuutta koskevat tarkastelut tehdään useimmiten toimipaikkojen eikä yritysten tasolla. Syynä on, että toimipaikkatason tiedot kertovat paremmin tuotannon varsinaisen sijaintipaikkakunnan monitoimipaikkaisilla yrityksillä. Kotipalvelun toimialalla lähes kaikki yritykset ovat kuitenkin yksitoimipaikkaisia. Tämän vuoksi ei synny suuria tilastollisia vääristymiä siitä, että monitoimipaikkaisten yritysten liikevaihto ja henkilöstö tilastoituisi kokonaan yrityksen ”pääkonttoripaikkakunnalle”, jotka sijaitsevat suurissa asutuskeskuksissa.

⁵³ Palvelusetelin käyttö vanhusten hoivapalveluissa oli paikallinen viiden kainuulaisen kunnan yhteinen kehittämishanke vuosina 1997-98. Hankkeen suunnitteli, markkinoi ja rahoitti Kainuun Naisyrittäjyys Leader ry ja sitä hallinnoi Kajaanin kaupungin perusturvatoimiala.

⁵⁴ Kuntatyyppiluokituksessa lähtökohtana on kuntien asema 1970-luvun aikaisessa elinkeino- ja sektorirakenteessa, ja minkä aseman kunnat ovat saavuttaneet yli kolmen vuosikymmenen rakennemuutoksessa. Rakenneanalyysin avulla saadut Manner-Suomen kuntien kehitystyyppit on voitu jaotella kahteen päätyyppiin, jotka ovat keskusalueet ja reuna-alueet. Keskusalueet jakautuvat edelleen kuudeksi ja reuna-alueet neljäksi kuntien kehitystyyppiä. Tätä selvitystä varten alkuperäiseen kuntatyyppikuvaukseen on tehty muutoksia kuntaliitosten vuoksi ja Ahvenanmaa on lisätty kuvaukseen erillisenä alueena (Lähde: Martikainen, Tuomo ja Helin, Heikki: Kuntatyypit ja talouskehitys, 2005).

Taulukko 7 Kotitalousyrietykset (Nace 85323) maakunnittain 2006 (Lähde: Verohallituksen tahtotietojärjestelmä).

	Yrietykset, lkm	Liikevaihto, milj. euroa	Liikevaihto / yritys, euroa
Uusimaa	409	25,4	62 100
Pirkanmaa	138	6,3	45 600
Keski-Suomi	113	4,8	42 700
Varsinais-Suomi	106	3,9	36 900
Pohjois-Savo	87	3,3	37 500
Kanta-Häme	70	3,4	48 600
Pohjois-Pohjanmaa	68	2,2	32 100
Satakunta	59	1,5	26 000
Kymenlaakso	56	2,7	47 900
Päijät-Häme	49	1,6	33 400
Etelä-Karjala	42	2,7	65 200
Etelä-Savo	41	2,7	64 800
Pohjois-Karjala	41	2,7	65 900
Etelä-Pohjanmaa	38	2,3	60 100
Itä-Uusimaa	38	1,4	36 100
Lappi	28	1,7	48 800
Pohjanmaa	28	1,7	59 300
Keski-Pohjanmaa	14	1,5	108 900
Kainuu	11	1,8	162 900
Muut	4	-	-
Yhteensä	1440	73,2	50 900

Taulukko 8 Kotitalousyrietykset (Nace 85323) kuntatyypeittäin 2006 (Lähde: Verohallituksen tahtotietojärjestelmä).

	Yrietykset, lkm	Liikevaihto, milj. euroa	Liikevaihto / yritys, euroa
Suuret aluekeskukset	309	15,1	48 900
Pääkaupunkiseutu	262	21,4	81 700
Pienet seutukeskukset	195	5,7	29 200
Vanhat teollisuuskeskukset	134	4,5	33 600
Kehyskunnat	93	3,0	32 300
Taantuvat kaupunkikeskukset	72	3,4	47 200
<i>Keskusalueet yhteensä</i>	<i>1065</i>	<i>53,1</i>	<i>49 900</i>
Kehittyvä maaseutu	199	8,3	41 700
Maaseudun periferia	89	5,6	62 900
Maaseudun pienkunnat	34	1,2	35 300
Rannikon pienkunnat	49	5,0	102 000
<i>Reuna-alueet yhteensä</i>	<i>371</i>	<i>20,1</i>	<i>54 200</i>
<i>Ahvenanmaa</i>	<i>4</i>	<i>-</i>	
Kuntatyytit yhteensä	1440	73,2	50 900

5 Kotipalvelualan yritysten taloudellinen asema

Liikevaihto on kasvanut kotipalvelun toimialalla ripeämmin kuin maamme koko yrityskentässä keskimäärin. Pääosa liikevaihdon kasvusta on kertynyt toimialan arvonlisäverollisesta palvelujen myynnistä suoraan kotitalouksille kotitalousvähennyksen kautta. Verottomien ostopalvelujen myynti kuntien sosiaalihuoltoon on kehittynyt hitaammin kuin suoraan kotitalouksille myydyt palvelut.

Kotitalousvähennysjärjestelmä sisältää monista myönteisistä vaikutuksistaan huolimatta eräitä lieveilmiöitä. Markkinoilla toimii verovelkaisia yrityksiä, jotka eivät maksa arvonlisäveroja, vaikka asiakkaat saavat vähennyksen arvonlisäverollisesta myynnistä. Joskus palvelujen myynti voi jäädä kokonaan pimentoon tai kotitalousvähennyksiä haetaan väärin perustein työsuorituksista, jotka eivät oikeasti kuulu vähennyksen piiriin.

5.1 Liikevaihdon kehitys

Virke:n tahtotietojärjestelmän mukaan kotipalvelun yritysten liikevaihto on kohonnut vuosina 2002-06 keskimäärin yli kymmenen prosenttia vuosittain. Kasvuprosentilla tarkoitetaan yritysten mediaanilukua. Liikevaihdon kasvu on ollut hieman suurempaa vähintään kolmen palkansaajan yrityksissä kuin henkilöstöltään pienemmissä yrityksissä, jotka ovat suurelta osin ammatinharjoittajien omistamia toiminimiä.⁵⁵ Kaiken kaikkiaan liikevaihdon kehitys on ollut kotipalvelun toimialalla ripeämpää kuin maamme koko yritystoiminnassa keskimäärin (kuvio 10).

Kuvio 10 Kotipalvelun yritysten (Nace 85323) ja kaikkien yritysten liikevaihdon kasvu 2002-06 (Lähde: Virke:n tahtotietojärjestelmä ja Tilastokeskuksen yritys- ja toimipaikkarekisteri).


Liikevaihdon lisäys on seurausta ennen kaikkea kotitalousvähennyksen kasvusta. Tähän viittaa se, että lähinnä kotitalousvähennyksen piirissä olevien arvonlisäverollisten palvelujen myynti on kehittynyt nopeammin kuin toimialan koko liikevaihto, josta osa on ve-

⁵⁵ Vuonna 2006 mediaaniliikevaihto kasvoi koko kotipalvelun toimialalla 10,6 prosenttia, mutta vähintään kolmen palkansaajan yrityksissä kasvu oli 17,2 prosenttia ja alle kolmen hengen yrityksissä 8,1 prosenttia.

rottomia sosiaalihuollon palveluja (kuvio 11).⁵⁶ Kotitalousvähennyksen piiriin on tullut uusia asiakkaita ja teetettävien kotitaloustöiden määrä on suurentunut. Myös kuntien sosiaalikeskuksille myydyt verottomat ostopalvelut ovat lisääntyneet. Etenkin palvelusetelijärjestelmän puitteissa on suuria kasvumahdollisuuksia.

Kuvio 11 Kotipalvelun yritysten (Nace 85323) kokonaisliikevaihdon ja arvonlisäverollisen myynnin kasvu 2002-06 (Lähde: Virke:n tahtotietojärjestelmä ja Tilastokeskuksen yritys- ja toimipaikkarekisteri).


5.2 Arvonlisäveron laiminlyönnit ja harmaa talous

Arvonlisäverollisen myynnin kasvun kielteisenä piirteenä on verohallintoon ilmoitettujen, mutta maksamatta jääneiden arvonlisäverojen määrän lisääntyminen. Vuonna 2006 ilmoitetut, mutta maksamatta jääneet verot olivat noin 760 000 euroa, mikä muodosti 14 prosenttia ilmoitetuista arvonlisäveroista. Yli puolet maksamatta jääneistä arvonlisäveroista kertyy alle kolmen palkansaajan yrityksissä. Ilmoitettuihin veroihin suhteutettuna maksamaton vero oli prosentuaalisesti korkein 3-9 palkansaajan kokoluokkaan kuuluvissa kotipalvelualan yrityksissä⁵⁷ (kuvio 12 ja taulukko 9).

Verojen maksamatta jättäminen ja maksukyvyttömyys eivät sinänsä ole harmaata taloutta, mutta toimintaan voi liittyä lyhytaikaisten ja kertakäyttöyritysten hyväksikäyttöä. Arvonlisäveroilmoitukset on tehty mahdollisesti siksi, että on haluttu välttää suoranaisen veropetoksen tekeminen. Kotipalvelussa osa arvonlisäverollisesta myynnistä voi jäädä myös kokonaan pimentoon. Nämä voivat olla tapauksia, jossa työsuorite ei kuulu lainkaan kotitalousvähennyksen piiriin, asiakkaan omavastuuraja ei oikeuta vähennykseen taikka vähennyksen vuotuinen yläraja on jo ylittynyt.

Arvonlisäverojen laiminlyönti ja koko myynnin jättäminen pimentoon on helppoa, kun maksava asiakas on yksityinen kotitalous. Joskus kotitalousvähennystä voidaan hakea

⁵⁶ Arvonlisäverollisen myynnin osuus kotipalvelun yritysten kokonaisliikevaihdosta on kohonnut vuosina 2003-06, eli varsin lyhyessä ajassa noin 37 prosentista 49 prosenttiin.

⁵⁷ Tarkastelussa oli 990 yritystä, joiden tekemien arvonlisäveroilmoitusten vuosisaldo oli positiivinen

väärennetyillä kuiteilla työsuorituksista, jotka eivät oikeasti kuulu vähennysjärjestelmän piiriin. Verottomien sosiaalihuollon palvelujen osalta harmaan talouden harjoittaminen on vähäistä, sillä kyse on kuntien kilpailuttamista ostopalvelujen tuottajista tai palvelusetelijärjestelmän piiriin hyväksytyistä palveluntuottajista, joiden ammatilliset ja taloudelliset edellytykset tuottaa palveluja on tutkittu tarkemmin.⁵⁸

Kuvio 12 Ilmoitetut mutta maksamattomat arvonlisäverot kotipalvelun (Nace 85323) toimialalla 2006 (pois lukien negatiivisen vuosisalidon yritykset) (Lähde: Virke:n tahtotietojärjestelmä).


Taulukko 9 Ilmoitetut mutta maksamattomat arvonlisäverot kotipalvelun toimialalla (Nace 85323) yritysten kokoluokittain 2006 (pois lukien negatiivisen vuosisalidon yritykset) (Lähde: Virke:n tahtotietojärjestelmä).

Yrityskoko, palkan-saajaa	Ilmoitetut arvonlisäverot, 1000 euroa	Maksetut arvonlisäverot, 1000 euroa	Ilmoitusten ja maksujen erotus, 1000 euroa	Erotus/ ilmoitetut verot, %
Vähintään 10 henkeä	1540,0	1324,3	215,7	14,0
3-9 henkeä	938,7	795,9	142,8	15,2
Alle 3 henkeä	2900,8	2499,7	401,2	13,8
Yhteensä	5379,6	4619,9	759,6	14,1

5.3 Riskirytykset

Verohallinnon ja viranomaisyhteistyön kehittämisprojekti Virke:n asiantuntijoiden käytössä oleva yritysten riskiluokitus perustuu kolmen tietolähteen yhdistelmään, johon sisältyvät verohallinnon omat perusteet sekä Dun&Bradstreet'in ja Asiakastieto Oy:n riskiluokitukset. Riskiluokitus kattaa periaatteessa pääosan toimivista yhtiömuotoisista yrityksistä, jotka ovat toimineet vähintään vuoden, ja jotka eivät ole konserniverokeskuk-

⁵⁸ Kertakäyttöyritysten hyödyntäminen on sosiaalihuollon kotipalveluissa myös vaikeampaa kuin tavanomaisissa kotipalveluissa. Kunnan rahoittamissa ja järjestämissä sosiaalihuollon palveluissa tärkeä laadullinen kilpailutekijä on palvelujen pysyvyys, mikä yritetään ottaa huomioon yksityisiä ostopalvelujen tuottajia valittaessa.

sen asiakkaita. Käytössä olevat riskiluokat ovat *normaalin riskin yritykset*, *kohonneen riskin yritykset*⁵⁹ ja *suuren riskin yritykset*.⁶⁰

Kotipalvelussa kohonneen tai suuren riskin yrityksiin (jatkossa riskiyritykset) kuului vajaa viidennes alan kaikista yrityksistä vuonna 2007. Osuus on samaa luokkaa kuin koko yritystoiminnassa keskimäärin. Riskiyritysten määriä nostavat tavanomaiset kotipalveluyritykset, joiden aloittamiskynnys on pieni alhaisista pääomapanostuksista ja ammatillisista vaatimuksista johtuen. Riskiyritysten määrää sitä vastoin pienentävät sosiaalihuollon palvelujen tuottajiksi rekisteröidyt yritykset, joiden perustamiskynnystä nostavat esimerkiksi henkilöstön ammatilliset vaatimukset (kuvio 13).

Kuvio 13 Kotipalvelun (Nace 85323) yritykset riskiluokittain 2007 (pois lukien luokittelemattomat yritykset) (Lähde: Verohallinnon tahtotiejärjestelmä).


Verovelkaisuus

Kotitalouspalvelun verovelat olivat vuonna 2006 vajaat viisi miljoonaa euroa. Verovelkojen määrä on yli kaksinkertaistunut kolmessa vuodessa, mikä on yhteydessä toimialan yritystoiminnan nopeaan kasvuun. Verovelkaisia kotipalvelun yrityksiä oli kaikkiaan vajaa 250, jos mukaan lasketaan ne yritykset, joiden verovelat ylittävät tuhat euroa. Pääosa verovelkaisista yrityksistä on jo kuitenkin lopettanut tai keskeyttänyt toimintansa. Toimivien yritysten osuus toimialan kaikista verovelkoista on alle kolmannes. Niistä edelleen 92 prosenttia kertyy alle kolmen hengen yrityksistä.

Verovelkaisuus on vaikuttanut siihen, että noin 50 vuonna 2006 toiminnassa ollutta kotipalvelun yritystä on ollut velkajärjestelyjen tai saneerauksen piirissä. Saneerausmenettely on Suomessa vaihtoehtoinen maksukyvyttömyysmenettely konkurssille, ja se tähtää

⁵⁹ Yritys kuuluu kohonneen riskin yrityksiin, jos yksikin kolmesta tietolähteestä osoittaa, että yrityksellä on lieviä laiminlyöntejä, eli verovelkaa 1 000-15 000 euroa (verohallinto), yrityksen tausta ja maksutapa on negatiivinen tai talous on epätyydyttävä (D&B), yrityksellä on vanhoja maksuhäiriöitä ja / tai negatiivinen tausta (Asiakastieto).

⁶⁰ Yritys kuuluu suuren riskin yrityksiin, jos yksikin kolmesta tietolähteestä osoittaa, että yrityksellä on vakavia laiminlyöntejä, eli verovelkaa yli 15 000 euroa (verohallinto), yrityksen tausta ja maksutapa on negatiivinen tai talous on heikko (D&B), yrityksellä on vakavia maksuhäiriöitä ja / tai erittäin negatiivinen tausta (Asiakastieto).

elinkelpoisen yrityksen toiminnan jatkamiseen. Säädöksillä on pyritty korjaamaan taloudellisiin vaikeuksiin joutuneiden yritysten ja yksityishenkilöiden taloudellista asemaa. Yrityksen osalta saneerausmenettely syrjäyttää konkurssin, jos sille on olemassa tuomioistuimen mukaan riittävät edellytykset.

6 Vähennysjärjestelmän kehittäminen

Kotitalousvähennys on merkinnyt helpotusta ihmisten arkeen ja tuonut kodeissa ja epävirallisissa verkostoissa tehtävää palkatonta työtä tuotannollisen toiminnan piiriin, mikä on edistänyt uudentyypin yrittäjyyden syntyä ja kotitaloustyön kehittämistä.

Vähennysjärjestelmää kannattaa kehittää ja laajentaa uusiin kotitalouksille tärkeisiin toimintoihin kuten esimerkiksi kodintietotekniikan ylläpitoon, joihin järjestelmä laajeneekin vuonna 2009 hallituksen esityksen mukaan.

Yksityisten hoivapalvelujen hankintaa voisi edistää edelleen, koska niille on paljon pölykäsytystä. Muita uusia kohteita voisivat kodin turvalaitteiden hankinta ja asennustyöt, kodin järjestämät pito- ja juhlapalvelut sekä muuttopalvelu.

Järjestelmän lieveilmiötä, kuten palveluntuottajien yhteiskunnallisten velvoitteiden laiminlyöntiä tulee pienentää mahdollisuuksien mukaan, millä edesautetaan tervettä kilpailua markkinoilla ja yritystoiminnan kehittymistä.

Jo työministeriön vuonna 2006 teettämässä selvityksessä tutkittiin kyselytutkimusten avulla, kuinka nykyistä kotitalousvähennysjärjestelmää voisi parantaa.⁶¹ Selvityksessä tarkasteltiin vähennysjärjestelmän laajentamisesta uusiin palveluihin ja miten veroedun välitön saanti vaikuttaisi kotitalouksien ostokäyttäytymiseen. Lisäksi tutkittiin muun muassa kotitalouspalvelujen tarjoamista työnantajan toimesta luontaisesti, jonka verotusarvo olisi työntekijälle käypää arvoa alempi. Seuraavassa tarkastellaan lyhyesti kotitalousvähennyksen laajentamista eräisiin uusiin palveluihin.

Kodintietotekniikka

Suomessa Internetiä käytti Tilastokeskuksen mukaan melkein 80 prosenttia väestöstä vuonna 2007, eli yli kolme miljoonaa henkilöä. Käyttäjien määrä on noussut tasaisesti (kuvio 14). Alle 40-vuotiaista miltei kaikki käyttävät nykyisin Internetiä, mutta yli 60-vuotiaista vain 40 prosenttia. *Yleisin Internetin käyttöpaikka on oma koti.* Internetin yleisimpiä käyttötarkoituksia ovat sähköpostiliikenne, tavaroita ja palveluja koskeva tiedonhaku ja pankkiasioiden hoito, mutta laajakaistaa käytetään laajalti myös tiedonhaun viranomaisten verkkosivuilta ja työnhakuun (kuvio 15).

Yhä useampi tekee ostoksensa verkossa. Väestöstä kolmannes oli tilannut tai ostanut verkon kautta jotain tuotteita tai palvelujen vuoden 2007 ensimmäisen neljänneksen aikana. 30-39 –vuotiaista peräti joka toinen on tehnyt hankintoja verkosta. Laajakaistaa voi hyödyntää myös äänestysratkaisuja tehdessä. Kevään 2007 eduskuntavaaleissa yli kolmannes äänestäjistä oli hyödyntänyt vaalikonetta puolueen tai ehdokkaan valinnassa. Internet on tuonut palvelut myös harvaan asutuille alueilla, vaikka laajakaistaa käytetään väestön ikärakenteen vuoksi edelleen enemmän taajamissa.

Kansalaiset ovat entistä riippuvaisempia tietoverkoissa olevista palveluista, mutta monelta henkilöltä puuttuvat valmiudet erilaisten ongelmatilanteiden korjaamiseen, ohjelmistojen asennuksiin ja päivityksiin. Etenkin vanhenevalle väestöosalle tietotekniikan ja atk-laitteiden hallinta voi tuottaa suuria vaikeuksia. Kotitalousvähennysjärjestelmän ulottaminen kodintietotekniikan ylläpitoon voisi lisätä laajakaistan käyttömahdollisuuksia yhteiskunnassa. Myös hallitusohjelmassa tavoitteeksi on otettu kansalaisten arjen parantaminen uusien digitaalisten palvelujen käyttöönotolla.

⁶¹ Niilola, Kari ja Valtakari, Mikko: Kotitalousvähennys, 2006.

Yksi perustelu kotitalousvähennyksen ulottamiseksi kodintietotekniikan ylläpitoon liittyy tietoturvaongelmiin ja niiden leviämisen estämiseen. Internetin kotikäyttäjistä noin 90 prosenttia ilmoitti vuonna 2007, että käytössä on palomuri. Sähköpostien virustarkastus oli 70-80 prosentilla sähköpostia käyttävistä kotitalouksista. Tästä huolimatta monella kotitaloudella on ongelmia tietoturvan suhteen. Kotikäyttäjien ongelmat johtuvat usein siitä, että palomuri ja virustarkistusohjelmat ovat jääneet asentamatta tai niistä huolimatta vahinkoa on päässyt tapahtumaan.⁶²

Suomen hallituksen esityksen mukaan tuloverolaki ehdotetaan muutettavaksi siten, että tieto- ja viestintätekniiikan laitteiden, ohjelmistojen, tietoturvan ja tietoliikenneyhteyksien asennus-, kunnossapito- ja opastustyöt oikeuttavat kotitalousvähennyksen vuodesta 2009 lähtien.⁶³ Tosin ongelmaksi voi muodostua se, että kaikkia laitteiden korjaus- ja asennustöitä ei voida tehdä helposti verovähennyksen saajan kotona. Joidenkin digilaitteiden (digiboksien asennukset yms.) osalta uudistusta on arvosteltu siitä, että tuloverolain muutokset tulevat voimaan liian myöhään.

Kuvio 14 Internetin käyttö edellisen kolmen kuukauden aikana, kevät 2000-07, prosenttia 15-74 –vuotiaista (Lähde: Tilastokeskus).


⁶² Lith, Pekka: Turvallisuusalan suhdanne- ja toimialaraportti 2008.

⁶³ Kotitalousvähennyksen oikeuttavaa työtä olisivat vuodesta 2009 lukien esimerkiksi digilaitteen tai antennin asentaminen, korjaaminen tai sen oheislaitteen asentaminen ja korjaaminen, tietoliikenneyhteyksien käyttöönottoaminen ja asentaminen sekä tietoturvapalvelujen, hankittujen ohjelmien ja hankittujen päivitysten asentaminen tekniselle laitteelle. Myös kodissa tapahtuva kodin tieto- ja viestintälaitteiden ja -yhteyksien opastustyöt oikeuttaisivat kotitalousvähennyksen. Vähennyksen enimmäismäärä olisi 3 000 euroa verovelvollista kohden (ks. Hallituksen esitys Eduskunnalle HE 112/2008).

Kuvio 15 Internetin käyttötarkoitukset keväällä 2007, prosenttia Internetin käyttäjistä (Lähde: Tilastokeskus).


Hoivapalvelujen ostamisen edistäminen

Hoivapalvelujen osuus kotitalousvähenhennyksen piirissä olevista palveluista on vähäinen. Vuonna 2007 hoiva- ja hoitotyöt muodostivat vähennykseen oikeuttavista kustannuksista vain neljä prosenttia. Hoivapalvelut ovat erityisasemassa tavanomaisiin kotitaloustöihin nähden. Ne on vapautettu arvonlisäverosta, jos palveluja tuottava yritys on hyväksytty lääninhallituksen ylläpitämään terveys- ja sosiaalipalveluyritysten rekisteriin. Hoivapalvelut ovat myös kokonaisvaltaista palvelua, johon voi kuulua kodinhoitoa, ruuanlaittoa, asiointia, seurustelua ja terveydenhuoltoa.

Hoivapalveluja tuottavissa yrityksissä tai järjestöissä valtaosalla henkilökunnasta on jokin ammattitutkinto. He ovat esimerkiksi lähi- ja perushoitajia, kodinhoitajia, sairaanhoitajia ja lastenhoitajia. Pääosa yksityisistä hoivapalveluista myydään kuntien ostopalveluina sosiaalikeskusten asiakkaille. Maksuvälineinä voivat olla palvelusetelit tai maksusitoumukset. Hoivapalvelujen myyntiä sosiaalikeskusten palvelujen ulkopuolelle jääville asiakkaille voisi kuitenkin edistää kotitalousvähenhennyksen kautta, sillä palveluille on paljon piilevää kysyntää.

Esimerkiksi *tilapäiselle ja lyhytaikaiselle lastenhoitoavulle* on paljon tarvetta. Avun tarvetta lisäävät osassa lapsiperheitä uusavuttomuus ja muut sosiaaliset ongelmat eikä kunnilla ole mahdollisuutta panostaa varhaiseen puuttumiseen kuin äärimmäisessä häädässä. Avo- ja avioerojen määrä, työaikojen erilaistuminen ja epätyypillisten työsuhteiden yleistymisen ovat asettaneet omia haasteita lapsiperheille, jolloin lastenhoitoavun järjestäminen jopa tärkeiden asioiden hoitamisen ajaksi voi olla vaikeaa puhumattakaan lasten huoltajien pienistä virkistäytymishetkestä.

Lastenhoitoavun tarve ei riipu perheen taloudellisesta asemasta, vaikka asialla voi olla yhtymäkohtia, kun on kysymys vähävaraisista yksinhuoltajaperheistä ja monilapsisista perheistä. Tilannetta on pahentanut yhteiskunnassa voimakkaana jatkuva muuttoliike, joka on pirstonut lapsiperheille tärkeitä auttavia sosiaalisia verkostoja. Perheiltä, joilta puuttuvat toimivat sosiaaliset verkostot, on vaikeuksia saada apua myös lastenhoitoon. Asia ilmenee *hoivaköyhyytenä*, sillä sosiaalisten verkostojen tarjoamaa hoivapääomaa pidetään yhtenä sosiaalisen pääoman ilmenemismuotona.

Yksityiset hoitotaksat ovat monelle lastenhoitoavun itse maksavalle perheelle liian korkeat kotitalousvähennyksestä huolimatta.⁶⁴ Järjestelmää voisi uudistaa nostamalla määrättyistä hoivapalveluista, kuten lastenhoitoavusta saatavaa korvausprosenttia tai saattamalla voimaan järjestelmä, jossa lääninhallitukseen sosiaalipalvelujen tuottajaksi rekisteröity yksityinen palveluntuottaja voisi hakea vähennystä asiakkaan puolesta. Samanlaista järjestelmää soveltavat yksityiset terveydenhuollon palvelujen tuottajat ja apteekit, jotka hakevat asiakkaan puolesta niin sanotut Kela-korvaukset.

Terveyspalvelut

Hoivapalvelujen erityispiirteisiin kuuluu, että ne voivat sisältää myös terveydenhuoltoon luettavia palveluja. Säännösten mukaan kotitalousvähennys ei kata kuitenkaan arvonlisäverosta vapautettuja terveyspalveluja, mutta hoivapalvelujen ja terveyspalvelujen erottaminen toisistaan on joskus vaikeaa, jos ne ovat saumaton osa kokonaispalvelua. Näissä tapauksissa säännöstöjä voisi tarkistaa sitten, että määrätty hoivapalvelujen liittyvät terveyspalvelut olisivat selkeästi vähennysjärjestelmän piirissä. Esimerkiksi vanhukset voisivat ostaa verovähennyksellä jalkojen hoitoa kotona.

Turvalaitteiden hankinta ja asennukset

Kotona ja vapaa-ajalla sattuvat tapaturmat ovat Suomessa merkittävä vammojen ja enenaikaisten kuolemien aiheuttaja sekä työkyvyttömyyden syy. Vuonna 2006 tapaturmiin kuoli noin 3 100 henkeä. Heistä koti- ja vapaa-ajan tapaturmissa kuoli 2 700 henkeä. Asukaslukuun suhteutettuna koti- ja vapaa-ajan tapaturmakuolleisuus on Suomessa korkeampaa kuin muualla läntisessä Euroopassa. Vaikka työtapaturmien ja vakavien liikenneonnettomuuksien määrä on saatu kääntymään laskuun, koti- ja vapaa-ajan tapaturmien määrä on kaksinkertaistunut viime 20 vuoden aikana.

Koti- ja vapaa-ajan tapaturmien määrä ei ole vähentynyt Suomessa, sillä ihmisten toimintaan kotona ja vapaa-aikana on ollut vaikea vaikuttaa. Tapaturmien määrää lisäävät uusavuttomuus käytännön asioissa sekä syrjäytymiskehitys ja siihen liittyvä päihteiden käyttö. Huomionarvoista on, että vaikka palovarointin on nykyisin osa lähes jokaisen kotitalouden varustusta, rakennuspalojen määrä ei ole kääntynyt meillä laskuun. Osa ihmi-

⁶⁴ Esimerkiksi lastenhoitoavussa yksityisten palveluntuottajien käypä tuntitaksa on tällä hetkellä noin 30-35 euroa. Lastenhoitoapuun liittyy usein lyhin veloitettava työaika tai palveluntarve voi muutoinkin vaatia monen tunnin työskentelyä, yötyötä tai viikonlopputyötä, mistä johtuen palvelun hinta voi nousta korkeaksi. Asiaa pahentaa se, jos hoitoapua ostava kotitalous maksaa ensin täyden hinnan palvelusta, ja joutuu sitten odottamaan vähennystä verotuksen valmistamiseen. Periaatteessa hallituksen esitys parantaa tilannetta, kun kotitalousvähennyksen enimmäismäärää nostetaan 3 000 euroon verovelvollista kohden. *Yksinhuoltajilla* tilanne on kuitenkin heikompi kuin lapsiperheissä, joissa on kaksi verovelvollista huoltajaa. Yksinhuoltajia on paljon erityisesti suurissa asutuskeskuksissa kuten Helsingissä, joissa heitä on Tilastokeskuksen mukaan yli neljännes kaikista lapsiperheistä.

sistä hakee myös tietoisesti jännittäviä elämyksiä, joihin voi liittyä tietoisten riskien ottaminen, mikä lisää tapaturmia määrää

Eryteisesti palokuolemia on Suomessa muihin Euroopan maihin verrattuna paljon. Pääosa palokuolemista tapahtuu omakotitaloissa. Kuolemaan johtavat tulipalot saavat alkunsa yleensä tupakasta, päälle jääneestä sähköliedestä yms. sähkölaitteista taikka tulisijasta. Osasyynä palokuolemiin on runsas *alkoholin* käyttö. Kansanterveyslaitos on arvioinut, että noin 60-70 prosenttia tulipaloissa kuolleista on ollut juovuksissa. Toinen tekijä on suomalaisten korkea itsemurha-alttius, sillä itsemurhat selittävät noin 15-20 prosenttia palokuolemista.

Arjen turvallisuutta voitaisiin edistää, jos murto- ja palohälytinlaitteiden hankinta ja asennukset saataisiin *kotitalousvähennyksen piiriin*. Uudistus voisi vähentää muun muassa palokuolemien määrää. Asiasta on mainita myös sisäasiainministeriön sisäisen turvallisuuden ohjelmassa.⁶⁵ Tällä hetkellä hälytys- ja turvajärjestelmien asentamisesta aiheutuneet kustannukset eivät oikeuta kotitalousvähennykseen. Ylipäätään vähennyskelpoisena asuntojen ja rakennusten kunnossapitotyönä ei pidetä huoltotoimenpiteitä, joiden tekemiseen vaaditaan tietyn ammattitaidon omaava henkilö.

Muita kehittämisehdotuksia

Verovähennysjärjestelmän voisi laajentaa kodin järjestämiin *pito- ja juhlapalveluihin*, (merkkipäivät, ylioppilásjuhlat, häät ja hautajaiset). Juhlien järjestelyt vaativat paljon järjestäjien voimavaroja. Ammattilaisten antamaan apuun voi liittyä puolestaan harmaata taloutta. Avoimesti toimiva yritystoiminta mahdollistaisi myös palvelujen kehittämisen. Toinen kohde voisi olla yksityishenkilöiden *muuttopalvelu*. Vuonna 2001 laaditun selvityksen mukaan kaikista kuljetuspalveluista juuri muuttopalvelussa esiintyy suhteellisesti eniten harmaata taloutta.⁶⁶

Kotitalousvähennysjärjestelmä ei ole poistanut kokonaan harmaan talouden lieveilmiöitä edes järjestelmän piiriin nykyisin kuuluvista palveluista. Palveluja tarjoavien joukossa on yrityksiä, jotka jättävät yhteiskunnalliset velvoitteet kuten arvonnlisäverot suorittamatta. Yksityisiltä kotitalouksilta ei voida kuitenkaan edellyttää palveluja tarjoavien yritysten taustojen tutkimista. Sen sijaan kysymykseen voisi tulla viranomaisten suorittamat koneelliset tarkastusajot, pistokokeet tai tarkastusprojektit, sillä kotitalousvähennystä koskeva lomake kertoo työnsuorittajan yritys- ja yhteisötunnuksen.⁶⁷

⁶⁵ Sisäasiainministeriö: Turvallinen elämä jokaiselle, 2008.

⁶⁶ Lith, Pekka: Epäterve kilpailu liikenteessä, 2001.

⁶⁷ Ks. Kotitalousvähennys 2008, veroilmoituksen liitelomake 14.

Johtopäätöksiä

Kotitalousvähennystä hyödynsi verotuksessaan 261 000 henkilöä vuonna 2007. Vähennyksen rahamääräinen arvo oli 182 miljoonaa euroa. Vähennysjärjestelmän käyttö on lisääntynyt vuosina 2003-07 tuntuvasti. Vähennyksen saajia oli vuonna 2007 lähes 80 prosenttia enemmän kuin neljä vuotta aiemmin. Yhteensä noin 8-9 prosenttia kaikista kotitalouksista oli hyödyntänyt verovähennystä. 2010 mennessä osuuden arvellaan nousevan yli 10 prosenttiin kotitalouksista.

Kotitalousvähennystä ovat hyödyntäneet eniten suhteellisen hyvätuloiset, suuret eli vähintään neljän hengen kotitaloudet. Vähäisintä kotitalousvähennyksen käyttö on ollut alemmissa tuloluokissa ja yhden hengen talouksissa. Alueellisesti kotitalousvähennyksen saajat ovat keskittyneet Uudellemaalle ja muihin Etelä-Suomen suuriin asutuskeskuksiin, mutta viime aikoina verovähennyksen saajien määrä on kasvanut eniten maakunnissa, kuten Lapissa, Pohjois- ja Keski-Pohjanmaalla.

Pääosa kotitalousvähennyksestä koskee yksityishenkilöiden asuntojen korjaus- ja ylläpitotöitä. Kotitaloustöiden ja hoivatöiden osuus vähennykseen oikeuttavista kustannuksista on jäänyt alle 30 prosenttiin. Pääosa kotitaloustöistä koostuu siivouksesta. Muita myytyjä palveluja ovat ikkunoiden pesu, ateriapalvelu ja ruuanlaitto, pyykin pesu ja silitykset sekä piha- ja puutarhatyöt. Sen sijaan varsinaisten hoivatöiden, kuten lastenhoidon osuus myydyistä palveluista on hyvin pieni.

Kotitalouspalvelujen tuottajat

Kotitalous- ja hoivatöitä tarjoavat pääasiassa kotipalvelun toimialalle tilastoidut yritykset, vaikka palveluja tarjoavia yrityksiä voi löytyä paljon myös muilta toimialoilta. Alan yritysten piirteenä on, että osa niistä voi myydä kotipalveluja ja niihin liittyviä tukipalveluja kuntien sosiaalikeskuksille ostopalveluina tai palvelusetelijärjestelmän kautta. Palvelusetelijärjestelmässä asiakas valitsee viranomaisten tarveharkinnan jälkeen sopivan palveluntuottajan kunnan hyväksymistä yrityksistä.

Palvelujen kysynnän kasvusta kertoo se, että kotipalvelualan yritysten määrä, henkilöstön ja liikevaihto ovat moninkertaistuneet 2000-luvulla. Kotipalvelualalla liikevaihto on kohonnut nopeammin kuin maamme yritystoiminnassa keskimäärin. Alan kasvusta huolimatta 80 prosenttia yrityksistä on pääosin naisyrittäjien omistamia toiminimiä. Palkan-saajia on vain 30 prosentilla yrityksistä. Niistäkin osa on pieniä yhtiömuotoisia yrityksiä, joiden työntekijät koostuvat vain omistajista.

Lieveilmiöt lisääntyneet

Kaupallisen kotitalouspalvelualan kasvun lieveilmiöitä ovat maksamatta jääneet arvonlisäverot. Vuonna 2006 ilmoitetut, mutta maksamatta jääneet arvonlisäverot muodostivat jo 14 prosenttia kaikista kotipalvelualan ilmoitetuista arvonlisäveroista. Maksamattomat arvonlisäverot liittyvät lähinnä kotitalousvähennyksen kautta myytyihin palveluihin, sillä kuntien sosiaalihuollon ostopalvelut ovat arvonlisäverottomia ja ostopalvelujen tuottajat on valittu tarkemmalla karsinnalla.

Kotipalvelussa osa arvonlisäverollisesta myynnistä voi jäädä kokonaan pimentoon, jos maksava asiakas on yksityinen kotitalous. Nämä voivat olla tapauksia, jossa työsuorite ei kuulu lainkaan kotitalousvähennyksen piiriin, asiakkaan omavastuuraja ei oikeuta vähennykseen taikka vähennyksen vuotuinen yläraja on jo ylittynyt. Joskus myös asiakkaat voivat hakea kotitalousvähennystä väärennetyillä kuiteilla työsuorituksista, jotka eivät oikeasti kuulu vähennysjärjestelmän piiriin.

Kotitalousvähennysjärjestelmän kehittäminen

Kotitalousvähennysjärjestelmän kasvanut suosio ja siitä tehdyt tutkimukset osoittavat, että vähennysjärjestelmä on edistänyt muun muassa kansantalouden järkevää työjakoa, pienentänyt itsepalveluyhteiskunnan kielteisiä piirteitä ja korvannut ihmisten sosiaalisten verkostojen hajoamisesta johtuvan avun tarvetta. Vähennysjärjestelmä on edistänyt osaltaan myös naisten yrittäjyyttä ja työhön osallistumista sekä pienentänyt kotitaloustöihin liittyvää harmaata taloutta.

Vähennysjärjestelmästä saadut myönteiset kokemukset osoittavat, että sen piiriin kuuluvia palveluja voisi laajentaa, kuten hallitus on esittänyt. Yksi tärkeä kohde on *kodin tietotekniikka*. Kansalaiset ovat entistä riippuvaisempia tietoverkkoympäristössä olevista palveluista, mutta monelta henkilöltä puuttuvat valmiudet erilaisten ongelmatilanteiden korjaamiseen, ohjelmistojen asennuksiin ja päivityksiin. Etenkin vanhenevalle väestöosalle tietotekniikan ja atk-laitteiden hallinta voi tuottaa suuria vaikeuksia.

Vähennysjärjestelmän ulottaminen kodin tietotekniikan ylläpitoon lisää laajakaistan tarjoamia käyttömahdollisuuksia yhteiskunnassa. Ongelmaksi voi muodostua kuitenkin se, että kaikkia laitteiden korjaus- ja asennustöitä ei voida tehdä verovähennyksen saajan kotona. Verovähennystä voisi laajentaa kodin järjestämiin *pito- ja juhlapalveluihin* (merkkipäivät, ylioppilasjuhlat, häät yms.) sekä *muuttopalveluihin*. Näissä palveluissa harmaan talouden merkitys on suuri.⁶⁸

Tällä hetkellä *hoivapalvelujen* osuus kotitalousvähennyksen piirissä olevista palveluista on pieni, mutta niiden ostamista voisi kannustaa sopivin keinoin, silloin kun kysymys ei ole kuntien sosiaalihuollon asiakkaista. Esimerkiksi lastenhoitoavulle on paljon piilokysyntää. Avun tarvetta lisäävät osassa lapsiperheitä uusavuttomuus ja muut sosiaaliset ongelmat eikä kunnilla ole mahdollisuutta panostaa varhaiseen puuttumiseen ja ennaltaehkäisyyn kuin ainoastaan äärimmäisessä hätässä.⁶⁹

Kotitalousvähennysjärjestelmää voisi uudistaa nostamalla määrätyistä hoivapalveluista, kuten lastenhoitoavusta saatavaa korvausprosenttia tai saattamalla voimaan järjestelmä, jossa lääninhallitukseen sosiaalipalvelujen tuottajaksi rekisteröity yksityinen palveluntuottaja voisi hakea vähennystä asiakkaan puolesta.⁷⁰ Samanlaista järjestelmää soveltavat yksityiset terveydenhuollon palvelujen tuottajat ja apteekit, jotka hakevat asiakkaan puolesta niin sanotut Kela-korvaukset.

⁶⁸ Lith, Pekka: Epäterve kilpailu liikenteessä, 2001.

⁶⁹ Verottomat terveyspalvelut on suljettu kokonaan kotitalousvähennyksen ulkopuolella. Voisi olla kuitenkin perusteltua, että esimerkiksi vanhukset voisivat ostaa verovähennyksellä jalkojen hoitoa kotona.

⁷⁰ Verovähennyksen enimmäismäärän nosto 3 000 euroon kohden on oikeansuuntainen parannus. Suurissa asutuskeskuksissa on kuitenkin paljon avun tarpeessa olevia yksinhuoltajalapsiperheitä, joiden mahdollisuudet hyödyntää kotitalousvähennystä lastenhoidossa eivät yhtä hyvät kuin kahden huoltajan (verovelvollisen) lapsiperheissä.

Lähteitä

Hallituksen esitys Eduskunnalle vuoden 2009 tuloveroasteikoksi ja eräiksi muiksi tuloveroperusteita koskeviksi muutoksiksi (HE 112/2008).

Lith, Pekka: Epäterve kilpailu liikenteessä, Raportti harmaasta taloudesta maanteiden tavara- ja henkilökuljetuksissa, Suunnittelu- ja tutkimuspalvelut Pekka Lith, Helsinki 2001.

Lith, Pekka: Tilapäisen ja lyhytaikaisen lastenhoitoavun markkinat, Selvitys Mannerheimin Lastensuojeluliiton lastenhoitotoiminnasta, yksityisten palvelujen tuottajista ja kilpailuhäiriöistä, Suunnittelu- ja tutkimuspalvelut Pekka Lith, Helsinki 2006.

Lith, Pekka: Turvallisuusalan yritysten suhdanne- ja toimialaraportti 2008, Selvitys turvallisuusalan yritysten markkinoista, yritysprofiilista, kasvuyrittäjyydestä ja lähiajan suhdanneodotuksista. Finnsecurity ry ja Suunnittelu- ja tutkimuspalvelut Pekka Lith, Helsinki 2008.

Martikainen, Tuomo ja Helin, Heikki: Kuntatyypit ja talouskehitys, Helsingin kaupungin tietokeskuksen tutkimuksia 6/2005, Helsinki 2005.

Niilola, Kari ja Valtakari, Mikko: Kotitalousvähennys, Kotitalousvähennys kotipalvelumarkkinoiden luojana ja työllisyyden edistäjä, Työpoliittinen tutkimus, Helsinki 2006.

Pekkala, Elise: Hankintojen kilpailuttaminen, Jyväskylä 2007.

Sisäasiainministeriö: Turvallinen elämä jokaiselle, Sisäisen turvallisuuden ohjelma, sisäasiainministeriön julkaisuja 16/2008, Helsinki 2008.

Skatteverket: Svartköp och svartjobb i Sverige, Del 2: Möjliga åtgärder mot svartarbete och bidragsfusk, Rapport 2007:1, Stockholm 2007.

Tilastokeskus: Rakentaminen ja asuminen, vuosikirja 2007, Helsinki 2007.

Tsupari, Pekka ja Viren, Matti: Työllistämiskynnyksen hinta, Turun yliopisto, Research reports 67, Turku 1996.

Verohallitus: Kotitalousvähennys, Verohallituksen ohje dnro 74/32/2006,m 09/10/2006.

Verohallitus: Kotitalousvähennys verotuksessa 2008, verohallituksen julkaisu 33.08, 01/02/2008.

Liite 1: Yksityishenkilöiden asuntojen ja rakennusten korjaustyöt

Asuntotuotannon kehitys

Asuinrakentaminen on keskittynyt pientalojen rakentamiseen 2000-luvulla. Tilastokeskuksen rakennustuotantotilastojen mukaan pientaloihin myönnettyt rakennusluvut lisääntyivät peräti 30 prosenttia vuosina 2000-06, kun taas rakennusluvut rivitaloihin pysyivät ennallaan ja luvat asuinkerrostaloihin alentuivat. Yksityisomistajien pienrakentamista ovat kasvattaneet edelleen myönnettyt rakennusluvut vapaa-ajan rakennuksiin (kuvio 1). Vuodesta 2007 lukien rakentaminen on kääntynyt kuitenkin laskuun kaikissa asuinrakennuksissa ja sama kehitys jatkuu vuonna 2008.

Asuntotuotannon supistuminen koskee erityisesti erillisiä pientaloja eli omakotitaloja ja jossain määrin myös rivitalotuotantoa. Sen sijaan kerrostalotuotanto on pysynyt ennallaan. Rakennustuotannon tasaantumisesta huolimatta asuntojen määrä on lisääntynyt keskimäärin 35 000 uudella asunnolla viime 20 vuoden aikana. Vuotuinen asuntokannan kasvu on ollut runsaan prosentin vuodessa. Yhteensä meillä on Tilastokeskuksen rakennus- ja asuntokantatilaston mukaan noin 2,7 miljoonaa asuntoa ja 1,2 miljoonaa rakennusta, joista omakotitaloja on miltei 90 prosenttia.

Kuvio 1 Myönnettyt rakennusluvut asuinrakentamiseen 2000-07, (ind. 2000=100). (Lähde: Rakennustuotantotilasto, Tilastokeskus).


Yksityishenkilöiden asuntojen ja rakennusten korjausmenot

Asunto- ja rakennuskannan kasvu ja vanheneminen merkitsevät ylläpito- ja perusrakentamisen tarpeen lisääntymistä. Omistajat hoitavat osan ylläpitokorjauksista omatoimisesti, mutta osa ylläpitokorjauksista ja pääosa peruskorjaamisesta teetetään ulkopuolisilla urakoitsijoilla. Tilastokeskuksen rakentamisen vuosikirjan mukaan yksityishenkilöiden omistamien pientalojen ja asuntojen korjaukset ovat lisääntyneet nopeasti 2000-luvulla. Vuonna 2006 korjausten arvo oli runsaat 2,8 miljardia euroa. Vuosina 2001-06 korjausmenot kasvoivat 50 prosenttia (kuvio 2).

Tiedot kotitalouksien korjausmenoista perustuvat pääasiassa kulutustutkimuksiin, joita on tehty määrättyjen vuosien aikana. Kulutustutkimuksista saadut tulokset saavat vahvistusta Tilastokeskuksen kuluttajabarometrissa. Kuluttajabarometrin avulla on mitattu muun muassa suomalaisten aikomuksia tehdä hankintoja, säästää ja ottaa lainaa. Barometrin mukaan niiden kotitalouksien osuus, jotka aikovat varmasti käyttää rahaa asunnon remontointiin, kohosi ripeästi noin 35 prosenttiin vuosina 2000-05. Sen jälkeen osuus on pysynyt suurin piirtein ennallaan (kuvio 4).

Kuvio 2 Korjausrakentamisen määrän kasvu yksityishenkilöiden asunnoissa ja pientaloissa 2001-06, prosenttia. (Lähde: Rakentamisen ja asumisen vuosikirja 2007, Tilastokeskus).


Kuvio 3 Korjausrakentaminen kohteittain yksityishenkilöiden asunnoissa ja pientaloissa 2006, prosenttia (Lähde: Rakentamisen ja asumisen vuosikirja 2007, Tilastokeskus).


Kuvio 4 Kotitalouksien osuus, jotka aikovat käyttää rahaa asunnon remontointiin seuraavien kuuden kuukauden aikana 2000-07, prosenttia (Lähde: Rakentamisen ja asumisen vuosikirja 2007, Tilastokeskus).


Kotitalousvähennys ja korjausrakentaminen

Korjausmenoissa voidaan hyödyntää kotitalousvähennystä. Vähennyksen maksimimäärät ovat asuntojen ja rakennusten korjauskustannuksiin nähden kuitenkin vähäiset, eikä niiden puitteissa ole mahdollista saada vähennystä kuin pienimuotoisista korjaustöistä, jolloin työt teetetään usein pimeästi tai muita epävirallisia verkostoja hyödyntäen (talkootyöt, naapuriapu, palvelujen vaihtaminen jne.). Asiantuntijoiden mukaan pientalojen korjaustöitä teetetään lisääntyvässä määrin ulkomaisilla rakennustyömiehillä. Ulkomaisen rakennusliikkeen toiminta on yleistä etenkin Etelä-Suomessa.

Ulkomaisen rakennusliikkeen olisi kuitenkin rekisteröidyttävä Suomessa arvonlisäverovelvolliseksi, jos kyseinen yritys haluaa myydä palvelujaan yksityishenkilöille. Yrityksen on oltava Suomessa myös ennakkoperintärekisterissä, jos yksityishenkilö tekee yritykseltä ostamastaan kunnossapito- ja korjauspalvelusta kotitalousvähennyksen. Ulkomaisen yrityksen rekisteröityminen arvonlisävero- ja ennakkoperintärekisteriin ei liene kovin yleistä. Kaiken kaikkiaan koti- ja ulkomaisen yrityksen veroton rakennuspalvelujen myynti yksityishenkilöille on helppoa ja kiinnijäämisriski pientä.