

Financial Support for Childcare and Policy Issues

徐文姬

가	가	2003
30%	21%	가
가	가	

1.

2.

1)

가

가

가

(1) .

1.

		- 100%, 50%(100%)
40		- 가 : , 100%
		• : / 12 ()
40		- : , 50%(100%)
		- 100%, 50%
		(100%, 40)
		- 100%()
		- 5 5 5
		- 20 50%
		- 100% ()
		- 3 100%
		- (4), , : 100%
		- : / 12
		- , , : 100%
		- : / 12
		- 5 100%
		- : 20~100 / .
		- 10 40

:

: , 2003.

10

20%

36

2)

0~4

20~100

5

0~4 800,991 21.1%
 169,311
 33.4% 56,580 66.6% 112,731
 5 가
 18 1) 31.7% 가 5
 가 29.0% 2) 2 가 15.5% 가
 가 , 가 2 (3).
 2003
 가 5
 < 2> 6~7
 2002

2. 가 (2003) (:)

	1	2	3	4	5	6
	355,774	589,219	810,431	1,019,411	1,159,070	1,307,904
가	-	840,000	1,110,000	1,300,000	1,450,000	1,580,000
	1,050,000			1,250,000	1,400,000	1,580,000
5	2,050,000			2,150,000	2,300,000	2,450,000

: 1) 가 7 가 가 1 가 12 가, 7 가
 120% (7 가 : 176)
 2) 가 , 가
 : , 2003.

1) 20
 2) 5 5 5

3. : 2002 (: ,%)

		0	1	2	3	4	5	5
(A)	800,991	11,632	57,007	137,855	198,000	194,733	159,393	42,371
	56,580	847	3,759	6,971	11,104	12,618	12,719	8,562
	45,544	652	3,018	5,581	8,961	10,107	10,177	7,048
가	9,776	184	686	1,260	1,973	2,104	2,038	1,531
	1,480	4	33	73	162	423	511	274
	112,731	1,170	6,732	14,422	23,136	25,753	37,794	3,724
(B)	169,311	2,017	10,491	21,393	34,240	38,371	50,513	12,286
(B/A)	21.1	17.3	18.4	15.5	17.3	19.7	31.7	29.0

: 2003 , 5 5
 : , 2002.

0~2 56.7% 3560
 40.4% 2537
 가 97% 6087
 (4).

2. < 5>

가 , 3) 2003 1562
 2003 6277 , 2004 6273
 8000 가 24.9%
 . 2003

3) 가

4.

1)

(: , %)

	1999	2000	2001	2002	2003
	167,989	185,034	206,636	214,643	348,772
	910	910	910	910	1,153
	1,619	6,331	6,329	6,115	6,040
	170,518	192,275	213,875	221,668	355,965(56.7)
5	61,448	96,970	130,066	104,856	134,432
	-	11,882	12,508	103,288	108,508
	-	-	-	-	10,764
	61,448	11,882	12,508	208,144	253,704(40.4)
	3,006	3,005	3,050	5,175	16,467
	1,430	1,477	1,432	1,916	2,527
	236,402	305,609	360,976	436,903	627,705(100.0)

: 1)
: , , # .

5.

(: %)

	20	70	10	50	40	10
	20	60	20	50	30	20
	20	80	-	50	50	-

: , # 2003.

가 . 4.5%가 (6

).

63~64%

1% . . 280

6.

1): 2003

(: , %)

	(A)	(B)	(C)	(B/A)	(C/A)
	627,344,039	156,229,558	28,080,876	24.9	4.5
	106,997,899	67,450,630	9,908,050	63.0	9.3
	35,510,866	2,234,732	346,411	6.3	1.0
	31,115,545	393,120	666,990	1.3	2.1
	15,050,226	4,689,840	349,862	31.2	23.2
	14,761,325	662,000	49,250	4.5	0.3
	11,246,011	4,100,040	223,200	36.5	2.0
	7,474,162	3,250,920	870,876	43.5	11.7
	72,487,813	46,707,640	7,842,459	64.4	10.8
	37,798,288	3,624,000	1,609,000	9.6	4.3
	33,797,512	184,000	3,405,750	0.5	10.1
	41,252,883	3,387,850	45,710	8.2	0.1
	53,014,844	3,731,530	271,886	7.0	0.5
	54,619,237	319,640	402,273	0.6	0.7
	39,577,064	3,277,916	1,152,837	8.3	2.9
	38,574,181	7,012,000	608,482	18.2	1.6
	20,539,313	5,203,700	327,840	25.3	1.6

: 1) , .

: , # 2003.
: , # 2003.

3.

1)

가

가

가

가

가
4% 가
가
0.77
0.85
79
77%
3)
가
가 (9)
, 2002
가
가
가
5)
9.
(: , %)

	(A)		(B)	(A×B)	
	14,028	1.00	94.3	13,228	1.00
	14,028	1.00	87.5	12,274	0.92
(가)	14,600	1.04	84.8	12,380	0.94
()	11,949	0.85	84.8	10,133	0.77

: , ₩ 가, 2002.

5)

가 ,
가
2003 2 883 가 가
30.5% 69.5% 가
2002
25.4% 74.6%
(10)
가 60%
4)
가
가
10. 가 : 2001~2002
(: , %)

	2001() ^{3)a)}		2002() ^{1)b)}		2003. 6()	
¹⁾	1,153,889	84.5	1,471,546	86.9	1,705,655	81.7
-	1,011,315	72.1	1,263,404	74.6	1,451,455	69.5
-	142,574	12.4	208,142	12.3	254,200	12.2
²⁾	213,875	15.5	221,668	13.1	382,629	18.3
	1,367,764	100.0	1,693,214	100.0	2,088,284	100.0

: 1) 2002 가
. 2003 2002 5% 가 85
2)
2.06
3)
2.17
: a) , ₩ 가, 2002.
b) , ₩ 2002 , 2002.

