
Ajankohtaista 
kuntataloudesta

Minna Punakallio
@MinnaPunakallio

2.5.2019


Talous-
ennusteet 
päivittyneet 

Suomen kansantalous nyt ja ennusteet

 https://www.kuntaliitto.fi/asiantuntijapalvelut/talous/paaekonomis
tin-palsta

 Lisää materiaalia 
 Suomen Pankin, 

 valtiovarainministeriön ja 

 esimerkiksi eri pankkien nettisivuilla

2


Kansantalouden ennustelukuja vuodelle 2019

Laitos

Julkaisu- BKT, Inflaatio,
Työttö- Ansiotaso-

ajankohta muutos myys- indeksin
% %aste, % muutos, %

tammikuu 1,5 1,26,5 2,5Nordea

26.4.2019/MPunakallio

joulukuu 1,9 1,37,2 2,4Suomen Pankki

2018/2019

VM maaliskuu 1,7 6,3 1,2

ETLA maaliskuu 1,4 6,7 2,2 1,2

2,8
Handelsbanken huhtikuu 1,5 6,5 1,2

Euroopan komissio helmikuu 1,9 7,2 (marras) .. ..

Aktia maaliskuu 1,7 6,5 .. 1,5

Hypo tammikuu 1,5 7,0 2,5 1,5
OP tammikuu 1,6 6,5 2,5 1,4

OECD marraskuu 1,8 6,9 .. ..

Danske Bank maaliskuu 1,7 6,5 2,5 1,3

PT huhtikuu 1,4 6,6 2,7 1,4

PTT maaliskuu 1,5 6,0 2,3 1,2

S-Pankki maaliskuu 1,6 6,7 2,3 1,3

2,3


Kansantalouden ennustelukuja vuodelle 2020

Laitos

Julkaisu- BKT, Inflaatio,
Työttö- Ansiotaso-

ajankohta muutos myys- indeksin
% %aste, % muutos, %

tammikuu 1,0 1,66,3 2,7Nordea

26.4.2019/MPunakallio

joulukuu 1,7 1,57,1 2,7Suomen Pankki

2018/2019

VM maaliskuu 1,4 6,1 1,5

ETLA maaliskuu 1,2 6,7 2,8 1,4

3,3
Handelsbanken huhtikuu 1,0 6,5 1,4

Euroopan komissio helmikuu 1,7 .. ..

Hypo tammikuu 1,5 6,5 2,5 1,5
OP tammikuu 0,8 6,5 2,5 1,4

OECD marraskuu 1,6 6,5 .. ..

Danske Bank maaliskuu 1,2 6,4 2,5 1,5

S-Pankki maaliskuu 1,4 6,5 2,2 1,4

2,5

6,9 (marras)

PTT maaliskuu 1,8 5,8 2,4 1,4

Aktia maaliskuu 1,3 6,3 .. 1,6

PT huhtikuu 1,5 6,5 2,1 1,5


Työmarkkinoiden tila
Työttömyys- ja työllisyysasteen trendi,
prosenttia 

5

Lähde: Tilastokeskus, työvoimatutkimus 26.4.2019, ennuste VM Taloudellinen katsaus, kevät 2019 

66

67

68

69

70

71

72

73

74

75

0

1

2

3

4

5

6

7

8

9

10

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Työttömyysaste (vasen asteikko)

Työllisyysaste (oikea asteikko)

Juha Sipilän
hallituksen 
työllisyys-
tavoite 


Kuntatalouden 
ennuste 
päivitettiin 
4.4.2019

 Kuntatalousohjelma ja julkisen talouden suunnitelma julki 4.4.2019
 Kuntaliiton yhteenveto keskeisistä päätöksistä

 Kalvot ennusteesta

 Tekninen, uutta hallitusohjelmaa edeltävä kierros. Uutta kuitenkin 
kahden kuntien valtionosuusjärjestelmään suunnitellun uuden 
kannustinjärjestelmän peruuntuminen
– kuntien käyttötalouden menojen kannustinjärjestelmä
– kuntien rakennuskannan kehittämisen ja tilojen käytön tehostamisen 

kannustinjärjestelmä
– Jäljelle jäi kuntien digitalisaation kannustinjärjestelmä (40 milj. € v. 2020)

 Ennusteessa kuntien toimintamenot kasvavat tänä vuonna 2,7 % ja 
3,4 % ensi vuonna. 

 Tulopuolella kuluvana vuonna vahvistuvat verotulot ja ensi vuonna 
valtionosuudet.

 Tilikauden tulos pysyy hieman nolla yläpuolella. Rahoitusjäämä 
raskaasti miinuksella.   

6


Kuntien ja kuntayhtymien talous, mrd.€
(painelaskelman mukaan)

7

1) Rahoitusjäämä = Toiminnan ja investointien rahavirta = Tulorahoitus + investoinnit, netto
Tulorahoitus = Vuosikate + satunnaiset erät, netto + tulorahoituksen korjauserät

Lähde: Vuodet 2017 ja 2018 Tilastokeskus,
Vuosien 2019-2023 arviot VM 4.4.2019

2017 2018 2019 2020 2021 2022 2023

Toimintakate -27,50 -28,55 -29,42 -30,59 -31,72 -32,90 -34,10
Verotulot 22,55 22,44 23,80 24,56 25,49 26,29 27,05
Käyttötalouden valt.os. 8,54 8,49 8,29 9,28 9,41 9,80 10,23
Rahoitustuotot ja kulut, netto 0,37 0,32 0,27 0,17 0,08 -0,02 -0,11
Vuosikate 3,96 2,70 2,93 3,42 3,25 3,17 3,06
Poistot -2,82 -2,74 -2,84 -2,94 -3,04 -3,14 -3,24
Satunnaiset erät, netto 0,14 0,06 0,06 0,06 0,06 0,06 0,06
Tilikauden tulos 1,28 0,02 0,14 0,53 0,26 0,08 -0,13
---------------------------------------------------------------------------------------------------------------------------------------------------------
Tulorah. korjauserät -0,53 -0,41 -0,41 -0,41 -0,41 -0,41 -0,41
Tulorahoitus, netto 3,57 2,35 2,57 3,06 2,89 2,81 2,70
Investoinnit, netto -3,46 -3,84 -4,08 -4,27 -4,35 -4,45 -4,40
Rahoitusjäämä 1) 0,11 -1,48 -1,50 -1,21 -1,45 -1,65 -1,70

Lainakanta 18,42 19,41 20,98 22,25 23,76 25,47 27,23
Rahavarat 6,40 6,02 6,02 6,02 6,02 6,02 6,02


Kuntasektorin vuosikate, 
poistot sekä 
investoinnit1)

1991-2023
(painelaskelman mukaan)
mrd.€

1) Investoinnit, netto  = 
Käyttöomaisuusinvestoinnit–rahoitusosuudet 
– käyttöomaisuuden myyntitulot.

Vuoden 2014 nettoinvestointien tasoon 
vaikuttaa kunnallisten liikelaitosten 
yhtiöittäminen.

Lähde: Vuodet 1991-2018 Tilastokeskus,
Vuosien 2019-2023 arviot VM 4.4.2019

8

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Vuosikate

Investoinnit, netto 1)

Poistot


Kuntatalouden 
ennusteeseen 
liittyviä 
taustatietoja

 Kuntatalousohjelmassa julkaistiin myös: 
 Peruspalvelujen hintaindeksiennuste: +2,4 % (2019), +3,0 % (2020)

 Kuntien ansiotasoindeksi: 3,6 % (2019), +3,8 % (2020)

 Molemmat nousivat hieman talven ennusteesta.

9


Kuntatyönantajan sosiaalivakuutusmaksuja
Prosenttia maksun perusteena olevasta palkasta)

10Lähde: Eläketurvakeskus, Valtiovarainministeriö, Keva 29.4.2019

MAKSU/VUOSI

Sairausvakuutusmaksu
Työttömyysvakuutusmaksu

Kevan jäsenyhteisön eläkemaksu (keskim.) 

Valtion eläkejärjestelmän kuntasektorin maksu
MUUT (keskimäärin)
Työnantajan maksut (keskimäärin)

Vakuutetun eläkemaksu (alle 53 v. tai yli 62 v.)

2020*
1,35
2,05 d)

20,80

7,15

16,50
0,70
24,47

2022*
1,36
1,80 d)

20,80

7,15

16,50
0,70
24,23

2017
1,08
3,30 a)

21,95

6,15

16,99
0,70
26,53

2018
0,86
2,60 b)

21,60

6,35

16,88
0,70
25,29

d) Palkkasummarajan ylittävältä osalta

2019
0,77
2,05 c)

21,20 e)

6,75

16,90
0,70
24,29

- Työnantajan osuus palkkaperusteisesta eläkemaksusta e)

(sis. työkyvyttömyyseläkemaksun) 
- varhaiseläkemenoperusteinen maksu f)
- eläkemenoperusteinen maksuosa g)

16,8516,75 17,25
-1,00

3,953,85 3,95

17,05
0,90
4,00

a) 0,80 % palkkasumman ensimmäiseen 2 059 500 euroon asti 

Vakuutetun eläkemaksu (53-62 v.) 8,657,65 7,85 8,25 8,65

Maksumuutos, %-yksikköä  ed. vuodesta 0,00-2,91 -1,25 -1,00 +0,18

e) Vuodesta 2019 palkkaperusteinen eläkemaksu on kokonaiseläkemaksu, 
joka sisältää työnantajan ja työntekijän eläkemaksun sekä uuden 
työkyvyttömyyseläkemaksun. Taulukossa km. työnantajan osuus.
f) Varhe poistui 2019. Sen korvasi jäsenyhteisökohtaisesti vaihteleva 
työkyvyttömyyseläkemaksu, joka peritään osana palkkaperusteista maksua.   

b) 0,65 % palkkasumman ensimmäiseen 2 083 500 euroon asti 

g) Eläkemenoperusteista maksua maksetaan niistä maksussa olevista eläkkeistä, jotka
ovat karttuneet jäsenyhteisön palveluksessa ennen vuotta 2005. 

2021*
1,36
1,80 d)

20,80

0,70
16,50

7,15
8,65

24,23
-0,24

3,95

16,85 16,85

c) 0,50 % palkkasumman ensimmäiseen 2 086 500 euroon asti 

3,95


Eläkejärjestelmien erillisyysraportti julki. 
Kuntaliitto jätti raportista lausunnon.

 Yhdistymisen jälkeen kuntatyönantajan maksu määräytyisi TyEL:in
kustannustason mukaan TyEL-tasoisen eläketurvan osalta
 Kunnat voivat valita eläkelaitoksen

 Kunnat vastaavat myös Julkis-Kevaan jätetystä TyEL:iä paremmasta 
eläketurvasta sekä neutralointisumman rahoituksesta

 Yhdistyminen lähentää hyvin pitkällä aikavälillä kuntasektorin 
eläkemaksun yksityiselle tasolle

 Eläkejärjestelmien yhdistymisellä on mahdollisuus saavuttaa yksi, erillisiä 
eläkejärjestelmiä vahvempi eläkejärjestelmä

 Näiden tekijöiden vuoksi Kuntaliitto tukee ehdotusta eläkejärjestelmien 
yhdistämisestä

 Jatkotyössä on kuitenkin minimoitava edellä mainittuja riskejä ja 
varattava valmistelulle riittävä työrauha

11


Lisätietoa

 www.kuntaliitto.fi

 Raportti: 
http://julkaisut.valtioneuvosto.fi/handle/10024/
161385

 Lausunnot:
https://stm.fi/hanke?tunnus=STM059:00/2018#kuul
eminen_4a8bb765-428c-4294-bbbc-2d30a131e034

12


Tulevalla hallituskaudella kuntien 
asukkaat tarvitsevat vaikuttavia ja 
hyvin tuotettuja palveluita. 
Palveluiden rahoitus tulee olla 
kestävällä tasolla, eikä kuntien 
valtionosuuksia saa enää leikata.

Minna Punakallio

pääekonomisti


Kuntien 
veroennustekehikot 
päivitetty

Benjamin Strandberg
@bestrandb

2.5.2019


Koko maata 
koskeva kuntien 
verotulojen 
ennustekehikko 
päivitettiin 
17.4.2019

https://www.kuntaliitto.fi/asiantuntijapalv
elut/talous/verotus/verotulojen-
ennustaminen-verotulojen-
ennustekehikko

 Kehikossa esitetyt arviot 
vuosille 2019–2023 
perustuvat pääosin kevään 
Kuntatalousohjelmassa 
esitettyihin arvioihin 
kansantalouden 
kehityksestä. 

 Tämän lisäksi on huomioitu 
valtiovarainministeriön 
maaliskuussa 2019 laatima 
ennuste kuntien verotulojen 
kehityksestä. 

 Keskusteluja verotulojen 
kehityksestä on käyty 
valtiovarainministeriön ja 
Verohallinnon kanssa.

15


Kunnallisveroennusteessa huomioidut seikat

 Verovuoden 2017 valmistunut verotus, maaliskuun 
2019 kunnallisverotilitykset, kuntien veroprosenttien 
muutokset vuodelle 2019 sekä vuoden 2018 loppuun 
mennessä voimaan saatetut verolakien muutokset.

 Ansiotasoindeksin mukaiset tarkastukset on tässä 
versiossa huomioitu myös vuosille 2020-2023.

 Palkkojen, eläkkeiden, työttömyysturvakorvausten 
sekä muiden veronalaisten sosiaalietuuksien 
muutokset verovuodelle 2018 perustuvat 
Verohallinnon tulokehitystilaston tietoon (15.4.2019). 

16


Kunnallisveron odotetaan nousevan yli 5 %

 Kunnallisveron tilitysten osalta kuntaryhmän 
jako-osuus verovuodelle 2019 on 61,38 
prosenttia. 

 Syyt vahvaan kasvuun (5,1 %) löytyvät osittain 
jäännösverojen maksun aikaistumisesta 
johtuvasta kertaluonteisesta verotulojen 
lisäyksestä sekä keskimääräisen 
kunnallisveroprosentin 0,04 prosenttiyksikön 
noususta vuodelle 2019. 

 Myös työllisyyden positiivinen kehitys odotetaan 
vihdoin tuovan kasvavia kunnallisverotuloja.

17


Alkuvuoden Tulorekisterin ilmoitusongelmat 

 Verovuoden 2019 ennakot helmi- ja maaliskuussa jääneet arvioitua alhaisemmiksi. 
Puuttumaan jääneet ennakot tilitetään kunnille tulevina kuukausina, kunhan Tulorekisteriin 
liittyvät ongelmat ovat ratkaistu. 

 Kaikki työnantajat eivät ole pystyneet antamaan tarvittavia ilmoituksia Tulorekisteriin 
ilmoittajan ohjelmistossa ilmenneiden ongelmien takia. Joidenkin kuntienkin osalta on 
ilmennyt ongelmia - näiden ennakonpidätykset ja sosiaaliturvamaksut ovat näin ollen 
jääneet perimättä.

 Helmikuun - huhtikuun kertymättä jääneet kunnallisveron tilitykset ovat arviolta ainakin 
reilu 200 miljoonaa euroa. Vanhempien verovuosien tilitykset olivat myös huhtikuussa 
ennusteiden mukaisia. 

18


Kunnallisveron alaiset ansiotulot

 Verovuoden 2018 osalta tulokehitystilaston 
mukaiset muutokset

 Palkkasumma vahvassa kasvussa – kuitenkin 
verrattain maltillinen kehitys vuosille 2019-
2023

 Vahvistunut työllisyys näkyy 
työttömyysturvamaksujen ja muiden 
sosiaaliturvaetuuksien kovassa laskussa

 Maa- ja metsätalouden ansiotuloissa myös 
voimakasta laskua

19

KUNNALLISVERON VEROPOHJA KOKO MAA , Milj. €
ANSIOTULOT 2017 2018** 2019** 2020** 2021** 2022** 2023**

Palkkatulot yhteensä 85 763 89 500 92 900 96 200 99 300 102 000 104 600

Muutos % 2,4 4,3 3,8 3,6 3,2 2,7 2,5

Eläketulot 31 045 31 820 32 970 34 060 35 290 36 560 37 800

Muutos % 3,1 2,5 3,6 3,3 3,6 3,6 3,4

Työttömyysturva 4 401 3 830 3 490 3 450 3 470 3 590 3 800

Muutos % -9,6 -12,9 -8,9 -1,1 0,5 3,6 5,9

Muut sos.turvaetuudet 2 703 2 610 2 690 2 740 2 780 2 820 2 880

Muutos % -4,1 -3,5 3,1 1,9 1,5 1,4 2,1

Maa- ja metsätalous 764 650 620 630 640 660 680

Muutos % -8,0 -14,9 -4,6 1,6 1,6 3,1 3,0

Elinkeinotoim. + muut 4 479 4 510 4 650 4 810 4 960 5 110 5 260

Muutos % -1,5 0,7 3,1 3,4 3,1 3,0 2,9

ANSIOTULOT YHTEENSÄ 129 155 132 920 137 320 141 890 146 440 150 740 155 020

Muutos % 1,8 2,9 3,3 3,3 3,2 2,9 2,8


Kunnallisveron alaiset vähennykset ja maksettava 
kunnallisvero

 Verovuosien 2018 ja 2019 osalta 
huomioitu veroperustemuutokset 

 ATI –tarkistukset myös huomioitu 
verovuosille 2020 - 2023

 Maksettava kunnallisveron odotetaan 
kasvavan tasaisesti reilu 3,5 % vuosina 
2019 - 2023

20

VÄHENNYKSET 2017 2018** 2019** 2020** 2021** 2022** 2023**

Palkansaajan vak.maksut 7 827 8 830 9 160 9 510 9 600 9 890 10 130

 % palkoista 9,1 9,9 9,9 9,9 9,7 9,7 9,7

Vähennetyt matkakustan. 1 519 1 580 1 620 1 660 1 700 1 740 1 770

Muut tulonhankk. vähennykset 3 011 3 050 3 070 3 090 3 110 3 130 3 150

Eläketulovähennys 6 388 6 180 6 100 6 190 6 350 6 530 6 730

 % eläkkeistä 20,58 19,42 18,50 18,17 17,99 17,86 17,80

Ansiotulovähennys 6 244 6 300 6 270 6 200 6 120 6 020 5 920

Perusvähennys 3 361 3 360 3 690 3 830 3 860 3 870 3 890

Vapaaeht. eläkem. + muut väh. 342 310 310 310 310 300 300

VÄHENNYKSET YHT. 28 693 29 610 30 220 30 790 31 050 31 480 31 890

Muutos % 7,9 3,2 2,1 1,9 0,8 1,4 1,3

Ansiotulo - vähennykset 100 462 103 310 107 100 111 100 115 390 119 260 123 130

Tuloveroprosentti, painotettu ka 19,89 19,84 19,88 19,88 19,88 19,88 19,88

VERO (Tulon perusteella) 19 978 20 501 21 291 22 086 22 939 23 708 24 478

Työtulovähennys 1 098 1 240 1 320 1 370 1 400 1 430 1 460

Muut vähenn. verosta 350 291 301 336 379 378 388

Vähenn. verosta yhteensä 1 449 1 531 1 621 1 706 1 779 1 808 1 848

MAKSETTAVA  VERO 18 529 18 970 19 670 20 380 21 160 21 900 22 630
Muutos % -1,4 2,4 3,7 3,6 3,8 3,5 3,3


Arvioitu tilitettävä kunnallisvero 2019-2023

 Verovuoden 2019 tilitykset odotetaan 
kasvavan 3,1 % tänä vuonna

 Verotuksen joustavan valmistumisen 
johdosta ennakonpalautukset näkyy 
edellisen verovuoden ennakoissa

 Verovuoden 2017 jäännösverot nostavat 
kertaluontoisesti vuoden 2019 
kertymäarviota

21

KUNNALLISVERON  TILITYKSET KOKO MAA ,  Milj.€
TA -VUODEN ENNAKOT 2018 2019** 2020** 2021** 2022** 2023**

Koko maan kertymä 31 770 32 810

   Kuntaryhmän jako-osuus 0,6162 0,6138

Tilitys kunnille TA-vuodelta 17 810 18 360 19 060 19 810 20 500 21 180

Muutos % 1,3 3,1 3,8 3,9 3,5 3,3

Osuus maksettavasta  % 93,9 93,3 93,5 93,6 93,6 93,6

TILITYKSET ED. VUODELTA 2018 2019** 2020** 2021** 2022** 2023**

Ennakot (tammi-lokakuu) 2 230 1 200 1 270 1 290 1 320 1 310

Maksuunpanotilitys + muut -1 697 -280 -240 -240 -240 -250

Tilitys kunnille ed.vuodelta 533 920 1 030 1 050 1 080 1 060

TILITYKSET VUODELTA t-2 2018 2019** 2020** 2021** 2022** 2023**

Jäännösverot + muut 357 370 150 160 160 160

TILITYKSET AIK. VUOSILTA 2018 2019** 2020** 2021** 2022** 2023**

Muut tilitykset 57 60 50 50 50 50

TILITYKSET YHTEENSÄ 18 758 19 710 20 290 21 070 21 790 22 450

Muutos % -0,8 5,1 2,9 3,8 3,4 3,0


Yhteisövero-
ennuste 
vuoteen 2023

Kuntaryhmän yhteisöveron jako-
osuutta korotettiin verovuodelle 
2018 laskennallisesti 60 milj. 
euron edestä varhaiskasvatus-
maksujen alennusten 
kompensaatioksi. 
Verovuonna 2018 jako-osuus on 
näin ollen 31,35 %.

 Arvioissa vuosille 2018–2023 on pohjana käytetty valtiovarainministeriön 
ennustetta yhteisöjen verotettavasta tulosta ottaen huomioon 
maksuunpantujen ennakkoverojen kehitys. 

 Ennusteen taustalla on kansantalouden tilinpidon toimintaylijäämän 
muutos sekä yhteisöverotilitykset maaliskuun loppuun asti.

 Jako-osuudet laskee hieman verovuodelle 2019 ja nousee taas 
verovuodelle 2020

22

MAKSETTAVA YHTEISÖVERO KOKO MAA ,  Milj.€

VEROVUOSI 2017 2018** 2019** 2020** 2021** 2022** 2023**

VEROTETTAVA TULO 28 128 30 130 31 570 32 800 34 360 35 530 36 480

Muutos % 1,9 7,1 4,8 3,9 4,8 3,4 2,7

Yhteisöveroprosentti 20,0 20,0 20,0 20,0 20,0 20,0 20,0

MAKSUUNPANTAVA VERO 5 626 6 030 6 310 6 560 6 870 7 110 7 300

Yhtiöveron hyvitys 0 0 0 0 0 0 0

MAKSETTAVA YHTEISÖVERO 5 626 6 030 6 310 6 560 6 870 7 110 7 300

 Kuntaryhmän osuus 0,3034 0,3135 0,3130 0,3133 0,3133 0,3133 0,3133

KUNTIEN OSUUS YHT.VEROSTA 1 716 1 890 1 980 2 060 2 150 2 230 2 290

Muutos % 0,0 10,1 4,8 4,0 4,4 3,7 2,7


Yhteisövero-
ennuste 
vuoteen 2023

HUOM!
Huhtikuun tilityksissä muutama 
vanhempi suurehko vero-oikaisu 
ja TA-vuoden ennakot kehittynyt 
hieman odotettua vaimeammin

 Elinkeinoverolain korkovähennysrajoitusta koskevaa sääntelyä muutettiin vuodesta 
2019 alkaen syksyllä 2018 annettavan hallituksen esityksen mukaisesti 

 Tämän arvioidaan lisäävän yhteisöveron tuottoa vuonna 2019 noin 10 miljoonalla 
eurolla, josta kuntien osuus on 3 miljoonaa euroa - kuntien osuutta yhteisöveron 
jako-osuudesta alennettiin verotuoton lisäystä vastaavasti noin -0,05 % -yksiköllä 
31,30 %: iin. 

 Vuodelle 2020 kuntaryhmän jako-osuus nousee 31,33 %:iin 

23

YHTEISÖVERON  TILITYKSET                                                           

TILIVUOSI 2018 2019** 2020** 2021** 2022** 2023**

Verovuodelta  2017 353 10 0 0 0 0

Verovuodelta  2018 1 402 360 10 0 0 0

Verovuodelta  2019 110 1 510 320 10 0 0

Verovuodelta  2020 100 1 620 330 10 0

Verovuodelta  2021 100 1 690 330 10

Verovuodelta 2022 110 1 770 350

Verovuodelta  2023 110 1 810

Verovuodelta 2024 110

TILITYKSET YHTEENSÄ 1 857 1 980 2 050 2 140 2 220 2 280

Muutos % -0,6 6,6 3,5 4,4 3,7 2,7


Kaikkien verolajien kertymäarviot vuoteen 2023

2.5.2019 24

KUNTIEN VEROTULOT  YHTEENSÄ KOKO MAA ,  Milj.€
TILIVUOSI 2018 2019** 2020** 2021** 2022** 2023**

Verolaji

Kunnallisvero 18 758 19 710 20 290 21 070 21 790 22 450

Muutos % -0,8 5,1 2,9 3,8 3,4 3,0

Yhteisövero 1 857 1 980 2 050 2 140 2 220 2 280

Muutos % -0,6 6,6 3,5 4,4 3,7 2,7

Kiinteistövero 1 813 1 890 1 920 1 940 1 960 1 990

Muutos % 2,2 4,2 1,6 1,0 1,0 1,5

VEROTULOKSI KIRJATTAVA 22 428 23 580 24 260 25 150 25 970 26 720

Muutos % -0,5 5,1 2,9 3,7 3,3 2,9

Reilun 5 % kasvua verotuloissa kuluvana vuonna - ensi vuodelle povataan vajaa 3 %
Kunnallisveroissa alhaisempi taso vrt. kevään Kuntatalousohjelmaan (mm. varovaisempi 

palkkasumman kehitys) 


kuntaliitto.fi
PL 200, 00101 Helsinki
Kuntatalo, Toinen linja 14
00530 HelsinkiOnnistuva Suomi tehdään lähellä

Kiitos mielenkiinnosta!

Benjamin Strandberg
+358 50 594 0603
benjamin.strandberg@kuntaliitto.fi
@bestrandb


Valtionosuudet

Sanna Lehtonen
@lehtonenKL

2.5.2019


Sannalle 
tulleita 
kysymyksiä

 Miten arvioida vuoden 2020 valtionosuuksia?

 Onko oletettavissa, että valtionosuudet laskisivat seuraavien parin 
vuoden aikana radikaalisti?

 Uudistetaanko järjestelmää kokonaisuutena nyt kun sote-/maku-
uudistus kaatui?


Valtiovarainministeriö,

Kuntatalousohjelma 
2020-2023

Julkaistu 4.4.2019

Seuraava päivitys (Syksy 2019) 
julkaistaan 9-10/2019

Google: ”Kuntatalousohjelma 2020”

TEKNINEN


Kuntatalous-
ohjelma 
vuosille 
2020-2023 
julkaistiin 
4.4.2019.

Valtionosuuden muutos +12 % vuodesta 2019 vuoteen 2020! 

Miten tulisi ottaa huomioon vuoden 2020 talousarvion valmistelussa?


Peruspalvelujen 
valtionosuus 
(VM) kasvaa
+989 miljoonaa 
euroa vuonna 
2020

Lähde: Kuntatalous-
ohjelma vuosille 
2020-2023 
(4.4.2019).

 Kuntien valtionavut ovat vuonna 2020 noin 11,5 mrd. euroa. 

 Peruspalvelujen valtionosuus on tästä 9,5 mrd. euroa, jossa on 
lisäystä vuoteen 2019 verrattuna noin 1,0 mrd. euroa. 

 Kasvu johtuu
 Kilpailukykysopimuksen päättymisestä: lomarahojen leikkaukseen 

liittyvän valtionosuuden vähennyksen päättyy vuoteen 2019 (+315 milj. €)

 kevään 2018 julkisen talouden suunnitelmassa päätetystä 
kilpailukykysopimukseen liittyvästä kompensaatiosta (kaksinkertainen 
valtionosuusleikkaus) (+237 milj. €), 

 indeksikorotuksesta (määräaikainen laki indeksijäädytyksistä vuosina 
2016-2019 päättyy) (+187 milj. €),

 valtion ja kuntien välisestä kustannustenjaon tarkistuksesta (+101 milj. €)
sekä

 verotulomenetysten kompensaatioiden kasvusta (+215 milj. €).


Valtionosuudessa huomioon otettava indeksikorotus on 
+ 2,7 % (+187 milj. €) vuonna 2020

Lähde: Kuntatalousohjelma vuosille 2020-2023 (4.4.2019), liite 3 (s. 80).


Kuntatalous-
ohjelma 
2020-2023

Taulukko 14. 
Kuntien ja kuntayhtymien 
valtionavut, milj. euroa

(sivu 53)

Valtionosuuden muutos 2019  2020 on +12 % ja 
2020  2021 on -0,4 %.


Lopullinen laskelma kunnan valtionosuudesta ja kotikuntakorvauksista vuonna 2019
Lähde: VM / OKM 31.12.2018

A B C D E F G H
Kunta Asukas- Kunnan siitä: Muut opetus- Valtion-

luku perus- Verotuloihin ja kulttuuri- osuudet MUUTOS
palvelujen perustuva toimen yhteensä 2018 --> 2019

valtionosuus valtionosuuden valtionosuudet
tasaus

31.12.2017 2019 2019 2019 2019 euroa prosenttia €/asukas

Kaikki kunnat 5 483 641 8 460 450 420 750 540 586 -71 640 061 8 388 810 359 -69 159 093 -0,8 % -13

49 Espoo 279 044 64 737 507 -171 818 905 -17 515 597 47 221 910 4 154 824 9,6 % 15
79 Harjavalta 7 151 10 621 363 -1 828 442 -602 304 10 019 059 -1 059 630 -9,6 % -148

109 Hämeenlinna 67 662 100 591 909 7 708 278 -12 529 617 88 062 292 -3 201 222 -3,5 % -47
139 Ii 9 966 27 407 490 7 595 084 -287 720 27 119 770 -319 570 -1,2 % -32
146 Ilomantsi 5 128 21 369 732 3 038 863 -24 079 21 345 653 67 733 0,3 % 13
181 Jämijärvi 1 867 5 727 035 1 951 442 -379 169 5 347 866 -187 792 -3,4 % -101
205 Kajaani 37 239 77 034 025 15 747 298 25 114 851 102 148 876 -1 037 016 -1,0 % -28
244 Kempele 17 535 24 398 104 2 203 888 -704 056 23 694 048 -344 456 -1,4 % -20
271 Kokemäki 7 381 18 264 135 4 617 891 -826 170 17 437 965 98 092 0,6 % 13
433 Loppi 8 028 16 502 391 4 423 378 -778 928 15 723 463 301 328 2,0 % 38
505 Mäntsälä 20 803 31 038 599 5 371 491 -2 318 568 28 720 031 -108 333 -0,4 % -5
531 Nakkila 5 521 11 271 053 3 083 424 -465 239 10 805 814 -295 255 -2,7 % -53
694 Riihimäki 29 021 35 945 365 637 983 -1 177 382 34 767 983 -504 184 -1,4 % -17
702 Ruovesi 4 459 13 757 104 2 772 836 -697 890 13 059 214 -547 650 -4,0 % -123
758 Sodankylä 8 545 25 847 788 2 716 496 -718 928 25 128 860 -543 873 -2,1 % -64
832 Taivalkoski 4 058 18 083 011 3 736 731 -158 085 17 924 926 -10 796 -0,1 % -3
845 Tervola 3 068 10 052 938 2 229 761 -80 560 9 972 378 -308 158 -3,0 % -100
853 Turku 189 669 216 337 445 541 192 35 409 924 251 747 369 -4 633 042 -1,8 % -24

Kuntakohtaiset 
valtionosuuslaskelmat 

8.5.2019
www.kuntaliitto.fi


Harkinnan-
varainen 
valtionosuuden 
korotus 
haettavissa 
muutaman 
vuoden tauon 
jälkeen taas 
vuonna 2019

34

Hakuilmoitus 
julkaistaan 

toukokuussa!


”Vanhustenhoidon epäkohtiin puututaan 
muun muassa tiukemmalla 
lainsäädännöllä ja riittävillä resursseilla, 
eikä Keskusta hyväksy valtionosuuksien 
leikkauksia, joilla vaarannetaan kuntien 
peruspalveluita kuten sivistystoimi, 
varhaiskasvatus ja vanhushoiva.”

” Kuntien valtionosuusjärjestelmää on 
uudistettava siten, että myös alhaisen 
syntyvyyden kunnissa voidaan tarjota 
laadukas varhaiskasvatus ja perusopetus 
lapsille.”

”Valtionosuusjärjestelmässä on huomioitava 
nykyistä paremmin metropolialueen ja suurten 

kaupunkien erityishaasteet.””Valtionosuusjärjestelmää 
uudistettaessa 

harva-asutuksen ja 
saaristoisuuden tulee olla 
valtionosuuksia korottava 

kriteeri.”

”Kaikkien koulutusasteiden ja 
tutkimuksen perusrahoituksen tulee olla 

pitkäjänteistä ja ennakoitavaa. Lyhyen 
aikavälin projektien [valtionavustus] 

sijaan tarvitaan riittävä perusrahoitus 
[valtionosuus].”

”Mikäli talouden keskeisissä tavoitteissa ml. 
työllisyysasteen nostamisessa, ei edetä, tulee 
hallituksen tarvittaessa ryhtyä toimiin julkisen 

talouden rahoitusaseman tasapainon 
saavuttamiseksi menosopeutuksin.”

” Sote-kunnat saisivat verotusoikeuden, 
mikä vahvistaisi niiden aitoa itsehallintoa 

ja liikkumavaraa palveluiden 
järjestämiseksi. Lisäksi ne saavat 

valtionosuuksia ja voivat periä 
asiakasmaksuja. Jokainen sote-kunta 

kuuluisi myös yhteen viidestä 
erityisvastuualueesta, jotka vastaavat 

erityisen vaativan tason palveluiden 
järjestämisestä.”

”Perusterveydenhuollon resursseja pitää lisätä, 
erityisesti lääkäri- ja muita vakansseja.”

”On tärkeää säilyttää lähikoulut. Erityisoppilaille
pitää antaa opetusta erillisissä luokissa.”

”Sote-alueen rahoituksen 
tulee perustua valtionosuus-
järjestelmään ja kuntaveroon 
sisältyvään sote-osuuteen.”

Valtionosuudet
puolueiden vastauksissa hallitus-
tunnustelijalle 30.4.2019


36

Taloustorstait 
• TO 2.5.2019
• TO 13.6.2019

Lisätiedot ja aihetoiveet:
• kehittämispäällikkö Sanna Lehtonen, 

sanna.lehtonen@kuntaliitto.fi , p. 050 575 9090 
• tutkimussihteeri Tuija Valkeinen, 

tuija.valkeinen@kuntaliitto.fi, p. 050 548 1440

Kuntaliiton Taloustorstai
- ajankohtaistietoa kuntien taloudesta


kuntaliitto.fi
PL 200, 00101 Helsinki
Kuntatalo, Toinen linja 14
00530 HelsinkiOnnistuva Suomi tehdään lähellä

Kiitokset 
mielenkiinnosta!
Sanna Lehtonen
050-5759090
Sanna.Lehtonen@kuntaliitto.fi
@lehtonenKL


Ajankohtaista 
arvonlisäverotuksesta

Pekka Montell, erityisasiantuntija, verotus

2.5.2019
2.5.2019


Ajankohtaista arvonlisäverotuksesta

 Velvoiteautopaikkamaksut
 Velvoiteväestösuojamaksut
 ICT-putkiston vuokraus
 Prosenttiperiaatteen mukainen 

taidevelvoitemaksu

39


Velvoiteautopaikat

 Kaavassa määritetty autopaikkojen lukumäärä asuntoa tai kerros-m2:ia 
kohden=rakennusvelvoite kiinteistön omistajille=velvoiteautopaikka

 Vapaaksiosto (MRL 156 § 2 mom.)= kaupunki osoittaa tarvittavat 
autopaikat, kustannuksia vastaava korvaus/kunnan hyväksymä 
maksuperuste

 Kiinteistön omistaja vapautuu velvoitteesta rakentaa kaavan mukainen 
pysäköintipaikka

 Velvoiteautopaikat osoitetaan kunnallisen pysäköintilaitoksen 
rakennuttamaan ja ylläpitämään vuoropysäköintilaitokseen

 Kiinteistön omistajat maksavat korvauksen kaupungille

 Velvoiteautopaikkakorvausta ei voi luovuttaa edelleen eikä sitä palauteta

40


Velvoiteautopaikat

 Kunnallisen pysäköintilaitoksen investointien alv/verollinen käyttö
 Helsingin hallinto-oikeus 29.3.2017 17/0167/4 (Huom! 

Velvoiteautopaikkamaksut suoritettiin pysäköintilaitokselle)

 Velvoiteautopaikkamaksu korvausta rakentamisvelvoitteesta vapautumisesta

 Laskuttaja käsittelee rahoituseränä

 Pysäköintihallitoiminta täysin veronalaista (AVL 29 § 2 mom 5 k)

 Velvoiteautopaikkamaksujen verokohtelu?
 Maankäyttö- ja rakennuslaki 156 § 2 mom

 Velvoiteautopaikkojen tarjoaminen viranomaistoimintaa  perustuvat 
kaavaan

 Verottomia tuloja

41


Väestönsuojat

 Uudisrakennukset: rakennuksen omistajan tehtävä väestönsuoja 
rakennukseen tai läheisyyteen

 Pelastuslaki 71 §

 Velvoite perustuu myös kaavaan

 Kiinteistöt voivat vapautus rakennusvelvoitteesta lunastamalla 
väestönsuojapaikat kaupungin yhteiskäyttöväestönsuojasta

 Maksu on palautus- ja siirtokelvoton

 Hallintaoikeus vain suojelutilan aikana

 Kaupunki vastaa käyttökustannuksista

 Investointikustannusten käsittelyt/väestönsuojamaksun verollisuus?

42


ICT-putkiston vuokraus

 Kaupunki investoinut ICT-putkistojen rakentamiseen

 Putkistoissa kulkee operaattoreiden valokuitukaapeleita

 Operaattorit vuokraavat putkistoja kaupungilta

 Vuokraus tarkoitettu pitkäaikaiseksi

 Omistus ei missään vaiheessa siirry vuokralaisille

 Televerkostot sisältyvät pysyvinä rakennelmina kiinteistön määritelmään

 Verotonta vuokrausta varten tehdyistä hankinnoista palautusrajoitus, 
kustannus vuokriin

 Hakeutuminen verovelvolliseksi kiinteistön käyttöoikeuden luovutuksesta

 Verollinen vuokra operaattorille, hankintojen verot 
vähennysjärjestelmään

43


Prosenttiperiaatteen mukainen 
taidevelvoitemaksu

 Kaupunki perii rakennettavien kiinteistöjen omistajilta 
taidevelvoitemaksua

 Maksulla katetaan taide- ja valaistushankintoja, jotka päätyvät kaupungin 
omistukseen, myös esim. kuratointikuluja

 Prosenttiperiaate

 Käyttökustannukset

 Ei perustu kaavamääräykseen

 Maksu pakollinen, peritään uusien tonttien luovutuksen yhteydessä

 Rakennusluvan saaminen ei edellytä, että maksu suoritettu

 Maksu verollinen/veroton? Vaikutus palautusjärjestelmään?

 Varminta laskuttaa verollisena  varma vähennysoikeus

44


kuntaliitto.fi
PL 200, 00101 Helsinki
Kuntatalo, Toinen linja 14
00530 HelsinkiOnnistuva Suomi tehdään lähellä

Kiitos mielenkiinnosta!

Pekka Montell
+358 9 771 2138
Pekka.montell@kuntaliitto.fi


Sote-rahoitusmalli-
vaihtoehtoja

Sanna Lehtonen
@lehtonenKL

2.5.2019


Keskeiset 
kysymykset

sote-
rahoitusmalleihin

liittyen

Myöntääkö valtio 
valtionosuutta

vain kunnille vai 
myös suoraan 

sote-järjestäjälle?
Onko sote-järjestäjän
saama valtionosuus 

täysimääräinen (1/1) 
vai osuus (1/4)?

Saako sote-järjestäjä 
osan rahoituksestaan 

kuntien maksuosuuksina
(kuten kuntayhtymät 

nykyään)?

Onko 
sote-järjestäjällä 
verotusoikeus? 

Tai oikeus 
kunnalliseen 
veropohjaan?

Siirretäänkö 
kunnilta tuloja valtiolle 

sote-rahoitusta 
varten?MITEN

määräytyy?

MITEN
määräytyy?

Mikä
VERO-

POHJA?

Sote-rahoitus-
mallipohdinnan 
keskeiset 
kysymykset

1. Verotusoikeus?

2. Valtionosuus?

3. Kunnan maksuosuus?


Uusi hallinnon taso + 
Verotusoikeus

Sote- ja maakunta-
uudistus († 8.3.2019)

Ylläpitäjän 
yksikköhintarahoitus

Kainuun maakunnan 
rahoitus († 2012)

(Suoriteperusteinen)
maksuosuus

Tulo-osuusmalli

Nyk. kuntayhtymät

Vrt. toisen asteen koulutus

Vero% leikkaus

Ei testattu tosielämässä Toimivuus testattu

Vaihtoehtoja

sote-
rahoitusmalleiksi

Vaihtoehtoisia 
malleja sote-
rahoitukseen 
(1/2)

Oikeus veropohjaan


49

Uusi hallinnon taso + 
Verotusoikeus Täysimääräinen 

valtionrahoitus

• Kuntien tulojen siirto 
soten rahoitusta varten 
”kertarykäisyllä”

• Esim. sote- ja maakunta-
uudistus († 8.3.2019); 
kuntien veroprosentin 
kertaluonteinen leikkaus

• Väliportaan hallinto
• Veropohjan määrittely

Täysimääräinen 
valtionrahoitus

• Kuntien tulojen siirto 
vuosittain vaihtuvalla
euromäärällä

• Esim. toisen asteen 
koulutuksen ylläpitäjän 
yksikköhintarahoitus; 
kunnat rahoittavat 
€/asukas-tasasuuruisesti

Maksuosuus / 
Oikeus tulopohjaan

• Vrt. kuntayhtymien rahoitus
• Vrt. Kainuun maakunnan 

rahoitus (-2012)

Suoriteperusteinen €/asukas (kapitaatio) Tarveperusteinen
Meno-osuus Tulo-osuus  

Edellisten yhdistelmä

Vaihtoehtoisia 
malleja sote-
rahoitukseen 
(2/2)

MITEN
kunnan tulojen siirto / 

rahoitusosuus
määräytyy?

Kunnilta ja valtiolta tulevan rahan yhdistelmä, mutta 
rahoituksen saajan näkökulmasta

Vero% leikkaus €/asukas

Erilaisia vaihtoehtoja, esim.
• Suoriteperusteinen
• €/asukas (kapitaatio)
• Tarveperusteine
• Meno-osuus
• Tulo-osuus (oikeus 

veropohjaan)
• Edellisten yhdistelmä

MITEN
maksuosuus / 

oikeus tulopohjaan
määräytyy?

MITEN
kunnan tulojen siirto / 

rahoitusosuus
määräytyy?

Vaihtoehtoisia tapoja esimerkiksi

??????


Suoriteperusteinen
 Laskutus perustuu palvelujen käyttöön 

aiheuttamisperiaatteen mukaisesti

 Maksuosuuden ennakointi ja 
ennustettavuus vaikeaa

 Edellyttää kustannuslaskentaa ja 
tuotteistusta

 Perusteena esim. DRG-järjestelmä

 Edistää kustannusten kasvua?

 Kannustimet kustannusten hillintään?

Kapitaatioperusteinen
 Väestömääräpohjainen

 Paremmin ennakoitava

50

Maksuosuuden määräytymistapoja (1/2)

Tarveperusteinen
 Maksuosuuden määräytymisessä 

huomioidaan esim. ikärakenne ja/tai 
sairastavuus (vrt. valtionosuuskriteeristö)

 Paremmin ennakoitava


Meno-osuusperusteinen
 Prosenttiosuus (sopimushetken) 

kokonaismenoista

 Esim. kiinteähintaisena sovittu 
palvelusopimus

51

Maksuosuuden määräytymistapoja (2/2)

Tulo-osuusperusteinen
 Prosenttiosuus sovitusta tulopohjasta

 Toteutuneilla menoilla tai palvelujen 
käytöllä ei yhteyttä maksuosuuteen

 Vrt. Kainuun maakunnan rahoitus -2012

Yhdistelmä edellä esitellyistä vaihtoehdoista


kuntaliitto.fi
PL 200, 00101 Helsinki
Kuntatalo, Toinen linja 14
00530 HelsinkiOnnistuva Suomi tehdään lähellä

Kiitokset 
mielenkiinnosta!
Sanna Lehtonen
050-5759090
Sanna.Lehtonen@kuntaliitto.fi
@lehtonenKL


	Taloustorstai 2.5.2019
	Ajankohtaista kuntataloudesta, Minna Punakallio
	Kuntien veroennustekehikot päivitetty, Benjamin Strandberg
	Valtionosuudet, Sanna Lehtonen
	Ajankohtaista arvonlisäverotuksesta, Pekka Montell
	Sote-rahoitusmallivaihtoehtoja, Sanna Lehtonen

