
1

Vaihtoehtoja leikkauslistoille

Olli Savela, Hyvinkään kaupunginvaltuutettu

Paikallispolitiikan seminaari, Nokia

19.1.2013

2 2

Mistä ratkaisu kuntien rahoituskriisiin ?

• Pääomatulot kunnallisverolle:
Vuoden 2011 verotuksen mukaan kuntien lisätulo
voisi olla jopa 2 miljardia euroa

• 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

3

Peruspalveluiden valtionosuuksia leikataan
joka vuosi

 Yhteensä (verrattuna 2011)

Vuosi 2012 - 631 milj. € - 631 milj. €

Vuosi 2013 - 125 milj. € - 756 milj. €

Vuosi 2014 - 125 milj. € - 881 milj. €

Vuosi 2015 - 250 milj. € -1 131 milj. €

Yhteensä 4 vuoden aikana -3 399 milj. €

4

Muut valtionosuuksien leikkaukset

• Peruspalveluiden valtionosuudet koskevat terveys- ja

sosiaalipalveluita, lasten päivähoitoa ja peruskoulua

• Lisäksi opetus- ja kulttuuritoimen valtionosuuksia
leikattiin 2012 eikä niihin tehdä indeksikorotuksia
2013 (kuntien menetys 50 milj. euroa vuodessa)

• Vuosittaiset indeksikorotukset, kustannustenjaon
tarkistus 2012 (tehdään joka 4. vuosi) ja
väestötekijät ovat lisänneet nimellisiä valtionosuuksia,
mutta valtion osuus kunnallisten palvelujen
rahoituksesta pienenee joka vuosi

• Kehysriihessä helmi-maaliskuussa uusia leikkauksia?

5

44,8 44,8 44,8 44,8 44,8

40 40

36,39
35,29

23,22

19,75 19,75

22,03 22,03 22,03 22,03

32,03 31,99 31,99

28,34
29,4 29,09 29,03

23,09

0

5

10

15

20

25

30

35

40

45

50

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Kuntien osuus yhteisöveron tuotosta,
prosenttia

6

Kuntien osuus yhteisöveron tuotosta

• Kuntien osuus vuonna 2011 oli 31,99 %

• Vuonna 2012 28,34 %

• Vuonna 2013 29,4 % ja vuonna 2014 -> 29,09 %

• Lisäksi yhteisövero aleni 26 %  24,5 % v. 2012,

verotulojen menetys (valtio ja kunnat) oli arviolta
300 miljoonaa euroa

• Kuntien menetys vuonna 2012 oli noin 260 miljoonaa
euroa, se jää pysyväksi

• Yhteisöveroon helpotuksia 2013 (tutkimus- ja
kehitysmenot, koulutusmenot, poisto-oikeudet),
siksi kuntien tulot eivät kasva, vaikka osuus hieman
nousee

Kuntien menetykset yhteensä

• Kuntien tulomenetys yhteisöveroista ja
valtionosuuksista yhteensä noin 4,6 – 4,8 miljardia
euroa neljän vuoden aikana (yli 1 mrd euroa / vuosi)

• Vuonna 2015 menetys vastaa ainakin 1,5 % tuottoa
kunnallisverossa

• VM: valtion toimenpiteet kiristivät kuntataloutta 448
miljoonaa euroa vuonna 2012 verrattuna vuoteen
2011 (ilman kustannustenjaon tarkistusta 860
miljoonaa) ja 193 miljoonaa euroa vuonna 2013
verrattuna vuoteen 2012

7

Julkisen talouden ennusteita

8

2011 2012* 2013* 2014*

Valtiontalouden rahoitusjäämä

miljardia euroa

Valtiovarainministeriö: -6,2 -6,7 -6,0 -5,0

Palkansaajien tutkimuslaitos: -5,6 -4,5 -2,0

Valtion bruttovelka

prosenttia bkt:sta

Valtiovarainministeriö: 42 43 46 47

Julkisen talouden rahoitusjäämä

prosenttia bkt:sta

Valtiovarainministeriö: -0,9 -1,6 -1,5 -0,9

Palkansaajien tutkimuslaitos: -0,6 0,0 1,3

Julkisen talouden bruttovelka

prosenttia bkt:sta

Valtiovarainministeriö: 49 53 56 57

Palkansaajien tutkimuslaitos: 49 50 49

9

Johtopäätöksiä

• Suomen valtiontalouden tai koko julkisen talouden
alijäämä ja velka eivät ole kohtuuttoman suuria

• Ekonomistit: julkinen velka alkaa haitata
talouskasvua, kun se on 85 – 90 % bkt:sta

• Myös julkinen kulutus ja julkiset investoinnit
ylläpitävät kysyntää kansantaloudessa

• Julkisen talouden tehtävä on pitää yllä talouden
kysyntää myös lama-aikoina

• Julkisen talouden on työllistettävä enemmän silloin,
kun työttömyys muutoin kasvaisi

EU:n talouskurisopimus

• Voimaan 1.1.2013

• Britannia ja Tsekki ulkopuolella

• EU:lle oikeus puuttua jäsenmaiden julkiseen
talouteen:

• Julkisen talouden rakenteellinen alijäämä saa olla
enintään -0,5 prosenttia bruttokansantuotteesta

• Eduskunnalta viedään budjettivalta

• Julkista velkaa leikattava vuosittain 1/20 yli 60 %:n
menevältä osuudelta

10

EU:n talouskurisopimus koskee myös
kuntataloutta

11

”Julkisen talouden sääntely tarkoittaa Suomessa
käytännössä myös kuntatalouden sääntelyä. EU:n
ehdottamat toimenpiteet voivat tarkoittaa esimerkiksi
sitä, että kuntien budjetit tulee hyväksyttää etukäteen
komissiolla, mahdollisuus lainanottoon tai alijäämäiseen
budjettiin rajoitetaan ja verotusoikeus poistuu. Tämä
tarkoittaa, että kansainvälisesti menestyneen
pohjoismaisen kuntamallin perusteet ovat uhattuina.”

Kuntaliiton Brysselin toimiston johtaja Henrik Rainio
(Kunta-alan uutisia 18.12.2012, www.kunnat.net)

Kuntasektorin menojen vuosimuutos, %
Palkkamenot kasvaneet vain vähän, henkilöstön määrä ollut vakaa
Sen sijaan yksityisiä palveluita ostettu lisää ja ne ovat kallistuneet

12

0

2

4

6

8

10

12

14

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Palveluiden ostot Palkat

13

Toteutunut veroprosentti tuloluokittain
(euroa) 2011, vain ansiotulot, lähde: verohallinto

4,4
7,9

12,3 13,9 15,0 16,1 17,0 17,5

0,0

0,0

0,0

0,1
1,2

5,2

10,8

19,0

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

14

Toteutunut veroprosentti tuloluokittain
(euroa) 2011, ansiotulot ja pääomatulot

4,2
7,7

11,8 13,4 14,5 15,3 15,2

10,6 0,9

0,5

0,7
0,7

1,7

5,8

11,5 19,8

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

15

Eri pääomaverojen osuus kaikista veroista

%, ylempi viiva EU27, alempi viiva Suomi, lähde: Eurostat

0

5

10

15

20

25

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Suomessa peritään vähän pääomaveroja

• Pääomaverojen osuus kaikista verotuloista oli
Suomessa 15,4 % vuonna 2010, kun se EU-maissa
keskimäärin oli 20,4 %

• Jos osuus olisi Suomessa sama kuin EU-maissa
keskimäärin, pitäisi pääomaveroja periä 4 miljardia
euroa enemmän

• Pääomaveroihin on luettu mm. yhteisövero,
pääomatulovero, varallisuusvero, kiinteistövero,
varainsiirtovero, yrittäjien verot ja
sosiaalivakuutusmaksut

• Sen sijaan kulutusveroja ja työhön kohdistuvia veroja
peritään Suomessa keskimääräistä enemmän

16

