

Tulevaisuuden kunnan ydintehtävät

Pienkuntaseminaari 3.4.2017, Rovaniemi

Varatoimitusjohtaja Timo Reina

Yhteenveto vuoden 2016 tilinpäätösarvioista

- **Kuntien vuoden 2016 tilinpäätösarviot odotetun kaltaisia**
 - *Tiedot vastaavat viime syksyn VM:n Kuntatalousohjelman kehitysarviota*
- **Toimintakulut kasvoivat maltillisesti, reilun prosentin**
- **Toimintatuotot edellisen vuoden tasolla**
- **Verorahoitus (verotulot + valtionosuudet) odotusten mukaisia**
- **Vuosikate parani koko maan tasolla, mutta kuntakohtaiset erot edelleen suuria**
- **Tilikauden tulos negatiivinen 111 kunnassa**
- **Investointimenot maltilliset**
- **Lainakannan kasvu hidastunut**

Tietoja kuntien taloudesta vuosilta 2010-2016

Pl. Ahvenanmaa. Sisältää liikelaitokset.

	2010	2011	2012	2013	2014	2015	2016 TPA
Vuosikate:							
Mrd. euroa	2,47	2,05	1,34	2,06	2,20	1,89	2,40
Asukasta kohti, €	461	382	248	380	403	347	439
Vuosikate %:a poistoista	145	118	71	100	106	91	117
Vuosikate %:a investoinneista ¹⁾	99	73	46	72	78	68	84
Tilikauden tulos, mrd. € ²⁾	1,83	0,42	-0,31	0,37	2,03	0,14	0,62
Toim. ja invest. rahavirta, mrd. € ²⁾	1,08	-0,93	-1,68	-0,89	-0,09	-0,89	-0,31
Lainakanta:							
Mrd. euroa	10,45	10,95	12,21	13,79	14,68	15,50	16,04
Vuosimuutos, %	6,9	4,7	11,6	12,9	6,5	5,6	3,4
Asukasta kohti, €	1 956	2 038	2 262	2 542	2 697	2 841	2 930
Kuntien lkm (ko. vuoden kuntajaolla):							
Kuntien lukumäärä yhteensä	326	320	320	304	304	301	297
Vuosikate negatiivinen	7	34	80	28	10	13	18
Tilikauden tulos negatiivinen	55	141	227	137	104	107	111

1) %:a **poistonalaisten investointien** omahankintamenoista = Investointimenot – Maa- ja vesialueiden hankinta – Osakkeiden ja osuuksien hankinta - Rahoitusosuudet investointeihin.

2) Vuosi 2010 sisältää HSY:n perustamisesta johtuvia satunnaisia tuloja noin 0,95 mrd. €.

Vuosi 2014 sisältää liikelaitosten yhtiöittämisistä johtuvia satunnaisia tuloja noin 1,7 mrd. €

Lähde: Tilastokeskus, vuosi 2016 tilinpäätösarvioiden mukaan.

Kuntatalouden kehitys 2015-2018

Kunnat ja kuntayhtymät

	2015 TP mrd.€	Vuosi­muutos, %		
		2016 TPA	2017 TA	2018 TS
Toimintatulot	9,19	0,3	1	2
Toimintamenot	36,75	1,3	½	1
Toimintakate	-27,56	1,6	0	½
Verorahoitus yhteensä	30,00	1,9	-2	1½
siitä: Verotulot	21,77	1,4	-1½	2½
Valtionosuudet	8,23	7,0	-3½	-0
Vuosikate	2,70	16,7	-22	14
Bruttoinvestoinnit	4,42	-4,3	20	1½
Lainakanta	16,53	3,6	7½	9

Manner-Suomen kuntien poistonalaiset investoinnit¹⁾ 2000-2016, €/as. Kuntakoon mukaan vuoden 2016 kuntajaolla

1) Investointimenot pl. maa- ja vesialueiden hankinta sekä perusparannus sekä osakkeiden ja osuuksien hankinta

Kuntien vuosikate, poistot sekä investoinnit, milj. € Alle 10 000 asukkaan kunnat

Manner-Suomen kuntien lainakanta 2000-2016, €/as. Kuntakoon mukaan vuoden 2016 kuntajaolla

Manner-Suomen kuntien poistonalaiset investoinnit¹⁾ 2000-2016, €/as. Kuntakoon mukaan vuoden 2016 kuntajaolla

1) Investointimenot pl. maa- ja vesialueiden hankinta sekä perusparannus sekä osakkeiden ja osuuksien hankinta

Maakuntia ja tulevaisuuden kuntia tulee valmistella samanaikaisesti

Valmistelutilanteesta

- Hallituksen esitys koskien mm. maakuntalakia ja sote-järjestämislakia annettiin eduskunnalle 2.3.2017 (1. vaihe).
- Valinnanvapauslainsäädäntöä koskeva lakiluonnos julkistettiin myös 21.12.2016, lausuntoaika päättyi 28.3.2017 ja menee eduskuntaan myöhemmin keväällä (2. vaihe).
- Maakunnille tulevia muita kuin sote- ja pelastustoimen tehtäviä ja niiden rahoitusta koskeva lakipaketti lähtee lausunnonle maaliskuussa (3. vaihe), eduskuntaan viimeistään elokuussa.
 - » Tässä suurin sisällöllinen uudistus koskee aluekehittämistä ja kasvupalveluja, se saattaa edetä nopeamminkin.
- **Kokonaisuuden ja riippuvuuksien hahmottaminen tulee olemaan erittäin vaikeaa.**

Sote- ja maakuntaudistuksen I- ja II-vaihe

23.2. I-vaiheen HE eduskunnalle

Rahoituslaki täydentävä-HE lausunnolla

22.6. I-vaiheen HE, rahoituslaki ja VV-laki hyväksytään EK:ssa

1.7. Maakuntalaki voimaan, maakunnat perustetaan

OM Valmiuslaki: aikataulu ei tiedossa. Saamen kiellin muutos lausunnolla (sama aikataulu kuin I-vaiheen HE:lla)

***LVM** Suomen ja Ruotsin välinen sopimus kansainvälisestä taksiliikenteestä & voimaansaattamislaki: vuoden 2018 aikana

****TEM** Laki rekrytointi ja osaamispalveluista Laki kotoutumisen edistämisestä Laki alke- ja kasvupalvelun rahoittamisesta "Tietojärjestelmälaki" (omassa aikataulussa)

Kuntakentän palautetta huomioitu, korjattavaa jää vielä

- Myönteistä mm.:
 - » Verokaton hylkääminen vuosilta 2021 ja 2022
 - » palvelulaitoksesta luopuminen, liikelaitos osaksi maakuntaa
 - » Tukipalveluyhtiöiden roolin muutokset, yhteistyö kuntien kanssa ja yhteishankintayhtiöstä luopuminen
 - » Ensihoito ja pelastustoimi 18 maakunnan järjestämisvastuulle
- Edelleen korjattavaa mm.:
 - » Maakuntien itsehallinto heikkoa (valtion vahva ohjaus, interventiot, talous)
 - » Kuntien ja maakunnan mahdollisuus sopia tehtävistä
 - » Omaisuusjärjestelyt ja niiden perustuslainmukaisuus
 - » Kuntien mahdollisuus omistaa suoran valinnan sote-palveluja markkinoilla tuottavia yhtiöitä, lakiin valmisteltu kieltopykälä lausuntokierroksen jälkeen

Kunta ja maakunta – yhteistyötä ja työnjakoa

- Uudistuksessa kysymys on pääosin kuntien (ja kuntayhtymien) tehtävien ja resurssien uudelleenorganisoinnista.
- Kunnan ja maakunnan tulisi olla osa itsehallinnollista Suomea; maakunta vertautuu lähinnä kuntaan.
- Kunta ja maakunta ovat rinnakkaisia toimijoita, joilla on ”isossa kuvassa” yhteiset asukkaat ja alue, joista ne ovat vastuussa.
- Kunnan ja maakunnan uudentyyppisen yhdyspinnan merkitys korostuu sekä sotessa että elinvoimatehtävissä.

Kriittisiä tehtäviä soten lisäksi yhteensovittamisen kannalta

1. Kasvupalvelut (työllisyys, elinkeinojen kehittäminen)

- Maakunnan ja kuntien työnjaosta sopiminen
- Järjestäjä-tuottaja -rakenteen soveltuvuus?

2. Alueiden käytön suunnittelu

- Maakuntakaavoituksen (sisällön ja prosessin) kehittäminen ja suhde kuntakaavoitukseen
 - MAL-sopimusten jatkaminen

3. Ympäristö- ja luonnonsuojelutehtävät

- Kunnat, maakunta, "Luova"

4. Ympäristöterveydenhuolto

- Maakunta sekä riittävän osaamisen ja resurssit omaava kunta voisivat sopia, että kunta hoitaa näitä tehtäviä myös jatkossa

5. Liikennetehtävät ml. alueellinen tienpito

- Siirtyvät pääosin maakunnille, rahoitus ja omistus valtiolla
- Joukkoliikennetehtävät eivät siirry kunnallisten viranomaisten toimialueella maakunnalle

6. Pelastustoimi, ensihoito ja varautuminen

- Asemoituminen maakunnan organisaatioon
 - Kuntien varautumisen tuki tärkeää

7. Tukipalvelut (toimitilat, ICT, TaHe)

- Perusteilla valtakunnalliset maakuntien yhdessä omistamat palvelukeskus-yhtiöt
 - Suhde kuntien olemassa oleviin toimijoihin
 - Skaalaetuja ei saisi menettää, kuntien ja maakuntien yhteiset yhtiöt tulisi aidosti mahdollistaa

Neljä skenaariota tulevaisuuden kunnasta pienkuntien näkökulmasta:

- **Innostava elinvoimakunta**
 - » kunnan vahva tahtotila ja saumaton yhteistyö aktiivisten yhdistysten, järjestöjen ja kuntalaisten kanssa
 - » tulevaisuusorientoitunut johtaminen
- **Ratkaisut etsivä kunta**
 - » kunnan ennakoiva kehittämisote, yhteisöllisyys ja vapaa-ajan asukkaat
 - » Toimiva työnjako maakunnan kanssa, asukas keskiöön
- **Laiska kunta**
 - » kunta pyrkii selviämään omin voimin ilman kumppanuutta ja ilman strategista ennakointia
 - » ilmapiiri ei suosi uusien toimintatapojen ja ratkaisujen etsintää
- **Lannistunut kunta**
 - » kunta on suljettu yhteisö, eikä strategiaa tai suuntaa tulevaisuuteen ole
 - » vähäisiä resursseja ei kohdennettu oikein eikä kuntalaisten aktiivisuutta tueta

Lähde: Parlamentaarinen työryhmän "Tulevaisuuden kunta" -väliraportti, kevät 2017

Nyt näyttää vahvasti siltä, että:

- Kasvu ja työllisyys – rahan tekeminen - on jatkossakin keskeisesti kuntien vastuulla:
 - » Siihen on kannustimet (mm. nykyiset verotulomuodot)
 - » Siihen on välineitä yleisen toimialan mukaisissa ja lakisääteisissä tehtävissä, mutta niitä pitäisi olla vielä enemmän!
- Maakunta kaavaillussa muodossa on enemmän valtion myöntämän ja osin ohjaaman rahan jakaja:
 - » Sote-järjestämisvastuu ja osin tuotantovastuu
 - » Valtion aluehallinnolta periytyvät viranomaistehtävät
- Silti tai juuri siksi kunnan ja maakunnan yhdyspinta ja mahdollisuus sopia tehtävistä on tärkeä kasvun ja työllisyyden edistämiseksi.

TULEVAISUUDEN KUNNAN ROOLIT

4 ELINKEINO- ja
TYÖLLISYYS-
ROOLI

3 OSALLISUUS- ja
YHTEISÖROOLI

5 ELINYMPÄRISTÖ-
ROOLI

1 SIVISTYSROOLI

2 HYVINVOINTI
ROOLI

7 KEHITTÄJÄ- ja
KUMPPANIROOLI

6 ITSEHALLINTO-
ROOLI

YHTEISIÄ
ASIOITA

KOHTAAMIS-
PAIKKOJA

YHTEIS-
TOIMINNALLISUUS

Mitä kunta tekee tulevaisuudessa?

Osaamisen ja kulttuurin edistäminen

- Varhaiskasvatus
- Esi- ja perusopetus
- Lukiokoulutus
- Ammatillinen koulutus
- Vapaa sivistystyö
- Taide- ja kulttuuripalvelut
- Kirjastopalvelut
- Nuorisopalvelut
- Liikuntapalvelut

Kunnan elinvoiman edistäminen

- Paikkakunnan vetovoimaisuus
- Vaikeasti työllistyvien tuki: etsivä nuorisotyö, työpajat, työttömyyden pitkittymisen ehkäisy, kaupunginosatyö, kotouttaminen
- Elinkeinopolitiikka: yritysneuvonta, kehittämishankkeet, yritystontit, alueen markkinointi, avoin data
- Resurssiviisaat toimintatavat

Elinympäristön kehittäminen

- Maapolitiikka
- Kaavoitus ja maankäytön suunnittelu
- Liikenne, joukkoliikenne, Tieverkkojen rakentaminen ja ylläpito
- Vesihuolto
- Jätehuolto
- Energiantuotanto ja -jakelu
- Rakennusvalvonta
- Asuntotoimi
- Ympäristönsuojelu ja terveellisen elinympäristön turvaaminen
- Turvallisuudesta ja varautumisesta huolehtiminen

Paikallisen identiteetin ja demokratian edistäminen

- Monipuoliset osallistumismahdollisuudet
- Paikallinen yhteisöllisyys
- Viestintä ja vuorovaikutus
- Vaalit ja edustuksellinen demokratia
- Kansalaisjärjestöjen toimintamahdollisuudet
- Asukkaiden omaehtoinen toiminta

Kuntien ja kuntayhtymien talous nyt ja tulevaisuudessa

Arvio vuodelle 2016:

Palkat 35 %	Sosiaali- ja terveystoimi 49 %, noin 23 mrd. €	Verotulot 48 % Siitä: Kunnallisvero 41% Yhteisövero 3 % Kiinteistövero 4 %
Muut henk.- menot 11 %	(toimintamenot + investoinnit)	
Materiaalin ostot 8 %		
Palvelujen ostot 23 %	Opetus- ja kulttuuritoimi 29 %, noin 13 mrd. €	Valtionosuudet 19 %
Avustukset 6 %	(toimintamenot + investoinnit)	
Lainanhoito 6 %	Muut tehtävät 16 %, noin 7 mrd. €	Toimintatulot 23 %
Investoinnit 10 %		Lainanotto 6 %
Muut menot 2 %	Rahoitus ym.6 %	Muut tulot 4 %

Hahmotelma vuodesta 2019:

(mukana sote-uudistus, perustoimeentulotuen siirto Kela:lle, kiky-sopimus)

Palkat 35 %	Opetus- ja kulttuuritoimi 59 %, noin 14 mrd. €	Verotulot 47 % Siitä: Kunnallisvero 34 % Yhteisövero 5 % Kiinteistövero 8 %
Muut henk.menot 9%	(toimintamenot + investoinnit)	Valtionosuudet 12 %
Materiaalin ostot 7%		
Palvelujen ostot 12%	Muut tehtävät 29 %, noin 7 mrd. €	Toimintatulot 26 %
Avustukset 5%		Lainanotto 8 %
Lainanhoito 11%		Muut tulot 7 %
Investoinnit 17 %	Rahoitus ym.12 %	
Muut menot 4 %		

Tulos- ja rahoituslaskelman mukaiset ulkoiset tulot noin 45,8 mrd. € ja ulkoiset menot noin 45,7 mrd. €

Tulos- ja rahoituslaskelman mukaiset ulkoiset tulot ja ulkoiset menot noin 23 mrd. €

Kohti työntäyteistä uutta valtuustokautta

TOIMENPITEET

Kuntamuutokset sote/maakuntaudistuksessa

Lähde: Anni Jäntti väitös 4.11.2016.
Kunta, muutos ja kuntamuutos. s. 116

Missio

Teemme kuntien ja maakuntien kanssa kestäväää tulevaisuutta

Painopisteet

Askeleen edellä

Yhteistyötä yli rajojen

Uudistava kulttuuri

Visio

Onnistuva Suomi tehdään lähellä

Edunvalvontaa

Kehittämistä

Asiantuntijapalveluja

Muutostuen työkalut

Neuvonta

- Neuvontapalvelu ja palvelusähköposti
- yksiköiden klinikat ja substanssityökalut, esim. kuntatalousyksikön taloustorstai, jakoavain ja UKT seurantaryhmä
- Oppaat

Muutostuen keskeiset projektit ja ohjelmat mm.

Kunnat 2021 & USO, Sote-muutostuki, Maku-muutostuki, Yhdyspinnat ja neuvottelumenettely, Maakuntakonsernin Advisory Board, Asukkaat sote- ja maakuntauudistuksen keskiöön

Verkostotapaamiset

Suuret kaupungit, maakunnat, seutukaupungit, kehyskunnat, maaseutukunnat, sairaanhoitopiirit, koulutuskuntayhtymät, valmistelijoiden verkostot

Suorat asiakastapaamiset kuntatoimijoiden kanssa

Kuntaliiton johto ja asiakasvastaavat, asiantuntijat

Seminaarit, koulutus ja konsultointi

Kuntaliitto, FCG, KT

Arviointi ja tutkimustyö

mm. ARTTU2, Reaaliaikainen arviointi

Lisää muutostuesta:

Kuntaliitto: <http://www.kunnat.net/fi/palvelualueet/maakuntauudistus/muutostuki/Sivut/default.aspx>

FCG: http://www.fcg.fi/fin/ajankohtaista/sote_maakuntauudistus/

KT: <http://www.kuntatyöntajat.fi/fi/ajankohtaista/muutostuki/Sivut/default.aspx>

KEVA: <https://www.keva.fi/työntäjälle/palvelurakenteen-muutokset/sote-uudistus/>

Tulevaisuuden kunta on tekemisen asia!

