
Kuntien talous ja sote-uudistus

Olli Savela, kaupunginvaltuutettu, Hyvinkää

28.9.2014 Helsinki

1

Sote-alueiden rahoitus

• Kunnat rahoittavat sote-alueiden toiminnan painotetun
asukasluvun perusteella, painotekijöinä ikärakenne ja
sairastavuus, mahdollisuus ottaa huomioon myös muita
valtionosuustekijöitä

• Sote-alueet maksavat palvelujen tuottamisesta siitä vastuussa
oleville kunnille ja kuntayhtymille (4-5 per sote-alue ?)

• Lopullinen korvausten määrittely järjestämispäätöksessä

• Kunnat ja kuntayhtymät tuottavat palvelut joko omana
toimintana, yhteistyössä, ostopalveluna tai palvelusetelillä

• Keski-Uudellamaalla on arvioitu sote-uudistuksen maksavan
50-60 miljoonaa euroa vuodessa lisää (yli 200 euroa/asukas)

2

Rahoitus ongelmallinen

”Järjestelmästä tulee perustuslain kannalta ongelmallinen, jos
siitä syntyy kunnille maksuautomaatti. Ne eivät voi vaikuttaa
kustannuksiin ja toisaalta kaikki raha pitää käyttää, eikä
kannusteta kustannustehokkuuteen.”

”Tähän saakka palveluiden rahoituksessa on noudatettu
rahoitusperiaatetta eli että valtio huolehtii siitä, että kunnat
selviävät tehtävistään. Tässä mallissa valtio pesee kätensä
kustannuksista.”

Hallinto-oikeuden professori Olli Mäenpää
Maaseudun tulevaisuus 22.9.2014

3

TERVEYDENHUOLLON RAHOITUS

Rahoittajataho Osuus % kokonaisuudesta

Valtio 24,4

Kunnat 36,7

Kela 14,4

Avustuskassat 0,3

Yksityinen vakuutus 1,8

Kotitalouksia palvelevat
yhteisöt

1,0

Työnantajat 2,9

Kotitaloudet 18,6

Yhteensä 100

4

KUNNALLISEN

PALVELUTUOTANNON OHJAUKSEN

MALLIT

• omistamiseen perustuva ohjaus

• ostamiseen (kilpailuttamiseen ja sopimiseen)

perustuva yksityisten tuottajien ohjaus

• osaomistamiseen ja ostamiseen (sopimiseen)

perustuva kuntayhtymätuottajien ohjaus

• asiakkaan palvelutuottajavalintojen kautta

tapahtuva ohjaus (”raha seuraa potilasta”)

• neuvottelut ja muut yhteisymmärryksen tavoittelun

pakottamattomat keinot

Terveyspalvelujen tuotoksen jakauma, prosenttia
Lähde: Kansantalouden tilinpito, Tilastokeskus

6

0

10

20

30

40

50

60

70

80

90

100

1975 1980 1985 1990 1995 2000 2005 2010

Julkinen sektori

Yritykset ml.
yrittäjät

Järjestöt

Sosiaalipalvelujen tuotoksen jakauma, prosenttia
Lähde: Kansantalouden tilinpito, Tilastokeskus

7

0

10

20

30

40

50

60

70

80

90

100

1975 1980 1985 1990 1995 2000 2005 2010

Julkinen sektori

Yritykset ml.
yrittäjät

Järjestöt

Terveydenhuoltomenot, % bkt:sta 2012

5,4

5,9

6,8

7,5

7,6

8,0

9,1

9,1 e

9,2

9,3

9,3

9,3

9,4

9,6

10,2

10,3 e

10,9

10,9 e

11,0

11,1

11,3

11,4 e

11,6

12,1

16,9

0 2 4 6 8 10 12 14 16 18

Turkey

Estonia

Poland

Czech Republic

Korea

Hungary

Australia (2011)

Finland

Italy

Greece

United Kingdom

Norway

Spain (2011)

Sweden

Portugal (2011)

Japan

Belgium

Canada

Denmark

Austria

Germany

Switzerland

France

Netherlands (2011)

United States

8

Terveydenhuoltomenot per asukas 2012, dollaria

984

1 447

1 540

1 803

2 077

2 291

2 409

2 642

2 998

3 209

3 289

3 559

3 649

3 997

4 106

4 288

4 419

4 602

4 698

4 811

4 896

5 219

6 080

6 140

8 745

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

Turkey

Estonia

Poland

Hungary

Czech Republic

Korea

Greece

Portugal (2011)

Spain (2011)

Italy

United Kingdom

Finland

Japan

Australia (2011)

Sweden

France

Belgium

Canada

Denmark

Germany

Austria

Netherlands (2011)

Switzerland

Norway

United States

9

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

-125 -125 -125 -125 -125

-362 -362 -362 -362

-188 -188 -188

-108 -108 -108

-40 -40
-50

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

2012 2013 2014 2015 2016 2017

-1 118

-631

-1 504

-1 414
-1 454

-756

Yht. -296

Vuosien 2012-2017 leikkaukset kuntien peruspalvelujen
valtionosuuteen, miljoonaa €

Tehdyt päätökset alentavat
valtionosuuksien vuositasoa
hallituskaudella (v. 2015)
1,4 mrd. euroa eli noin 15 %

-108

 Kiinteistöverojen rajojen noston
 (48 milj. €) sekä sosiaali- ja
terveystoimen maksujen
korotusten (40 milj. €) hyödyn
leikkaaminen kunnilta
valtionosuutta vähentämällä sekä
harkinnanvaraisen
valtionosuuden pienentäminen
(20 milj. €)

15.9.2014 hp

Tämän lisäksi OKM:n leikkaukset:
vuonna 2013 92 milj. €
vuonna 2014 77 milj. €
vuonna 2015 102 milj. €

=

10

11

Valtionosuuksien leikkaukset toteutetaan
pienentämällä peruspalveluiden
valtionosuusprosenttia:

2011 34,11 %

2012 31,42 %

2013 30,96 %

2014 29,57 %

2015 25,42 %

 kuntien maksuosuus on vastaavasti kasvanut

Valtion budjetin vaikutus kuntiin 2015

• VM väittää, että valtion toimien nettovaikutus kuntien tuloihin
vuonna 2015 on -218 miljoonaa euroa verrattuna vuoteen 2014

• Laskelma aliarvioi kuntien menetyksiä

• Esim. työmarkkinatuen (yli 300 päivää) rahoitusvastuun
osittainen siirto kunnille maksaisi niille VM:n mukaan 135
miljoonaa euroa, Kuntaliiton arvio on 300 miljoonaa euroa

• VM arvioi lukioiden ja ammatillisen koulutuksen leikkausten
säästävän kuntien varoja enemmän kuin ne menettävät
valtionrahoitusta

12

