
Ajankohtaista kuntataloudesta –
mitä uutta kehysriihen jälkeen

Olli Savela, kaupunginvaltuutettu, Hyvinkää

Paikallispolitiikan seminaari

6.4.2014 Lahti

Isoja kuntatalouteen vaikuttavia päätöksiä

• Kuntien tehtäviä (=palveluja) vähennetään miljardilla eurolla
vuoteen 2017 mennessä: mm. vanhusten laitospaikkoja ja
päivystystä karsitaan ja kelpoisuusehtoja väljennetään

• Tuottavuutta parantamalla ja veronkorotuksilla miljardin
euron säästö vuoteen 2017 mennessä

• Uusi kuntatalouden ohjausjärjestelmä  tasapainotavoite ja
menorajoite

• Kuntalain uudistus 2015  yksittäisen kunnan talouden
tasapainosäädökset

• Kuntarakennelaki 1.7.2013  pakkoliitokset ?
• Sosiaali- ja terveyspalveluiden uudistus 2017 

5 erityisvastuu-aluetta (ervaa) järjestävät kaikki palvelut
• Valtionosuusuudistus 2015

2

-631 -631 -631 -631 -631 -631

-125 -125 -125 -125 -125

-125 -125 -125 -125

-250 -250 -250 -237

-175 -215 -265

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

2012 2013 2014 2015 2016 2017

-1 118

-631

-362

-1 396

-1 306
-1 346

-756

Hallitusohjelman sekä kehysriihien 2012-2013 vaikutus
kunnan peruspalvelujen valtionosuuteen, miljoonaa euroa
Lähde: Kuntaliitto

Vuosille 2012-2017
kohdistuneiden
leikkausten
johdosta kunnilta jää
valtionosuuksia
saamatta
6,6 mrd. euroa

Tehdyt päätökset alentavat
valtionosuuksien vuositasoa
hallituskaudella (v. 2015)
1,3 mrd. euroa eli noin
15 %

Kehysriihi 3/2012

Kehysriihi 3/2013

Hallitusohjelma

27.3.2013/sl 3

Kehysriihi 2014 ja valtionosuudet

• Peruspalvelujen valtionosuuksia leikataan 104 miljoonaa
euroa lisää vuodesta 2015 alkaen (Kuntaliitto)  vuosille
2012-2017 kohdistuneiden leikkausten johdosta kunnilta jää
saamatta peruspalvelujen valtionosuuksia 6,9 miljardia euroa

• Lisäksi tulevat opetus- ja kulttuuriministeriön valtionosuuksien
leikkaukset

– Vuonna 2013 92 miljoonaa euroa

– Vuonna 2014 77 miljoonaa euroa

– Vuonna 2015 yli 100 miljoonaa euroa

4

Kehysriihen vaikutuksia kuntiin 2015

• Perusopetuksen valtionavustuksia leikataan 57 miljoonaa euroa
 ryhmäkoot kasvavat, erityisopetusta vähennetään

• Yleissivistävän koulutuksen valtionapuja leikataan 60 milj. euroa

• Valtionavustukset koulujen rakentamiseen lopetetaan

• Sosiaali- ja terveydenhuollon asiakasmaksuja korotetaan (40
milj. euroa) ja kiinteistöveron ala- ja ylärajoja korotetaan (54
milj. euroa)  molemmat vähennetään valtionosuuksista

• Verotuksen perus- ja työtulovähennystä korotetaan (82/100
milj. euroa)

• Eläkkeiden ja sosiaaliturvan indeksikorotus 1.1.2015 vain 0,4 %
 verotulot vähenevät

5

Muita kuntia koskevia päätöksiä

• Kotihoidon tuki puoliksi molemmille vanhemmille 1.8.2015

• Päivähoito-oikeutta rajataan osa-aikaiseksi 1.8.2015 alkaen

• Toisen asteen koulutuksen rahoitusuudistus, mm.
ammattikorkeakoulujen rahoitus valtiolle 2015, tavoitteena
260 miljoonan euron julkisten menojen leikkaus

• Pitkäaikaistyöttömien työmarkkinatuki kokonaan kuntien
maksettavaksi 2015 (150 miljoonaa euroa)

• Kuntien osuus yhteisöveron tuotosta alenee 5 %-yksikköä
2016 (korotettu osuus 2009-2015)

• Toimeentulotuen perusosa kunnilta KELA:lle 2017

6

Valtionosuusuudistus 2015

• Selvitysmiehen ehdotus tammikuussa 2014 > lakiehdotus
huhtikuussa > voimaan 2015 (5 vuoden siirtymäkausi)

• Toisen asteen koulutus uudistuksen ulkopuolella

• Kriteereitä karsitaan

• Rakennushankkeiden valtionosuuksista luovutaan

• Periaatteessa kustannusneutraali valtion ja kuntien kesken
ensimmäisenä vuonna, mutta vaikutus eri kuntiin on erilainen

• Keskimäärin suuret kunnat hyötyvät ja pienet häviävät eli
uudistuksella pyritään edistämään kuntaliitoksia

• Jatkossa uudistus pienentää peruspalvelujen
valtionosuusprosenttia (Kuntaliitto)

7

Valtionosuuksien muutokset kuntakoon mukaan:
​Asukasluku ​(1000 €) (€/asukas) ​Vaikutus vero-
​ ​ ​ ​ prosenttiin
 (%-yksikköä)
​ ​ ​ ​
​- alle 2 000 ​ -9 331 ​-201 ​1,8
​- 2 001 - 6 000 ​-37 886 ​-85 ​0,7
​- 6 001 - 10 000 ​-39 388 ​-91 ​0,7
​- 10 001 - 20 000 ​-15 421 ​-11 ​0,2
​- 20 001 - 40 000 ​10 307 ​12 ​-0,1
​- 40 001 - 100 000 ​10 976 ​11 ​-0,1
​- yli 100 000 ​79 729 ​40 ​-0,2
​ ​ ​ ​
​Yhteensä ​-995 ​0 ​0,0

8

Valtionhallinnon rahoitusvarat ja velat
Lähde: Rahoitustilinpito, Tilastokeskus, miljardia euroa

-20

0

20

40

60

80

100

120

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Rahoitusvarat Bruttovelka Nettovelka

9

Mistä valtion rahoitusvarat koostuivat ?
(31.12.2013)

• Osakkeet ja osuudet 36,8 mrd euroa

• Lainasaamiset 18,9 mrd euroa

• Käteisvarat ja talletukset 5,2 mrd euroa

• Muut saamiset (kauppaluotot ym.) 3,0 mrd euroa

• Yhteensä 63,9 mrd euroa

• Ei sisällä valtion eläkerahastoa (16,3 mrd euroa)

• Lisäksi valtiolla on reaalivarallisuutta:
maata, rakennuksia, teitä, siltoja yms.

10

Kuntasektorin rahoitusvarat ja velat
Lähde: Rahoitustilinpito, Tilastokeskus, miljardia euroa

-10

0

10

20

30

40

50

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Rahoitusvarat Bruttovelka Nettovelka

11

Mistä kuntasektorin rahoitusvarat koostuivat?
(31.12.2013)

• Osakkeet ja osuudet 11,7 mrd euroa

• Lainasaamiset 5,3 mrd euroa

• Käteisvarat ja talletukset 3,9 mrd euroa

• Muut saamiset (kauppaluotot ym.) 3,1 mrd euroa

• Yhteensä 24,1 mrd euroa

• Lisäksi kunnilla on reaalivarallisuutta:
maata, metsiä, rakennuksia, katuja, siltoja yms.

12

Julkisyhteisöjen rahoitusvarat ja velat
Lähde: Rahoitustilinpito, Tilastokeskus, miljardia euroa

0

50

100

150

200

250

300

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Rahoitusvarat Bruttovelka Nettovarallisuus

13

14
14

Mistä ratkaisu kuntien rahoituskriisiin ?

• Pääomatulot kunnallisverolle:
Vuoden 2012 verotuksen mukaan kuntien lisätulo voisi
olla jopa 2 miljardia euroa
(tosin yhteisöveron tuotto pienenisi jonkin verran)

• Valtionosuuksien leikkaukset peruutettava, lisättävä
valtionosuuksia erityisesti köyhimmille kunnille

• Kuntien osuutta yhteisöverosta on korotettava

• Kuntien kehitettävä tuloa tuottavaa toimintaansa
(energialaitokset, rakentaminen ym.) ja kaavoitusta

• Kuntien ja kuntayhtymien tuotettava palvelut omana
työnä eikä ostettava kalliita yksityisiä palveluita

15

Pääomatulot vuonna 2012 verotuksen mukaan

Osingot 3 994 miljoonaa euroa

Myyntivoitot 2 648 miljoonaa euroa

Vuokratulot 1 367 miljoonaa euroa

Metsätalouden puhdas tulo 695 miljoonaa euroa

Pääomatulot ulkomailta 144 miljoonaa euroa

Muut pääomatulot

Pääomatulot yhteensä 10 016 miljoonaa euroa

Kunnallisvero keskimäärin 19,25 prosenttia

Laskennallinen kunnallisveron tuotto 1 928 miljoonaa euroa

16

19,8
20,7 21,1

19,3

17,5

18,9 18,8
18,1

0

5

10

15

20

25

30

2005 2006 2007 2008 2009 2010 2011 2012

Pääomatulojen toteutunut
veroprosentti, lähde: Verohallinto

Toteutunut veroprosentti 2012 eri
vuosituloluokissa, ansiotulot
Lähde: verohallinto ja omat laskelmat

17

4,0
6,5

11,3
13,6 14,9 16,2 17,0 17,5

0,0
0,0

0,0

0,1
0,7

4,6

10,4

18,7

0

5

10

15

20

25

30

35

40

alle 10 000 10 000 - 14 999 15 000 - 19 999 20 000 - 24 999 25 000 - 34 999 35 000 - 54 999 55 000 - 99 999 yli 100 000

kunnallisvero valtion tulovero

Toteutunut veroprosentti 2012 eri
vuosituloluokissa, ansiotulot ja pääomatulot
Lähde: verohallinto ja omat laskelmat

18

3,8
6,3

10,9
13,1

14,4 15,3 15,3

12,0

0,9

0,5

0,7

0,7
1,3

5,2

11,0
19,5

0

5

10

15

20

25

30

35

alle 10 000 10 000 - 14 999 15 000 - 19 999 20 000 - 24 999 25 000 - 34 999 35 000 - 54 999 55 000 - 99 999 yli 100 000

kunnallisvero valtion tulovero

