
Kuntatalouden tila ja näkymät

Taloustorstai 20.9.2018

Minna Punakallio
Pääekonomisti
@MinnaPunakallio


Kansantalouden ennustelukuja vuodelle 2019

Laitos	Julkaisu- ajankohta 2018	BKT, muutos %	Työttö- myys- aste, %	Ansiotaso- indeksin muutos, %	Inflaatio, %
Handelsbanken	huhtikuu	1,9	7,9	..	1,4
Euroopan komissio	toukokuu	2,3	8,3
OECD	toukokuu	2,5	7,7
Suomen Pankki	kesäkuu	2,2	7,7	2,2	1,1
Hypo	heinäkuu	2,0	7,0	2,5	1,5
S-Pankki	elokuu	2,3	6,8	2,2	1,6
OP	elokuu	2,1	7,1	2,5	1,6
Aktia	elokuu	2,2	7,2	..	1,6
Nordea	syyskuu	2,0	7,2	2,2	1,5
PT	syyskuu	2,3	7,4	2,5	1,4
PTT	syyskuu	2,4	7,0	2,5	2,0
VM	syyskuu	1,7	6,9	2,6	1,4
ETLA	syyskuu	2,2	7,4	2,3	1,4
Danske Bank	syyskuu	2,0	7,3	2,3	1,5

Työmarkkinoiden jytky

Työttömyys- ja työllisyysasteen trendi, %-muutos


Keskeisiä kustannuseriä

Hinnat ja kustannukset, %	2017	2018	2019	2020	2021	2022
Yleinen ansiotaso, muutos	0,2	1,8	2,6	3,0	2,9	3,1
Kuntien ansiotaso, muutos	-1,0	1,3	3,3	3,2	2,5	2,7
Kuluttajahinnat, muutos	0,7	1,1	1,4	1,6	1,8	2,0
Rakennuskustannusindeksi	0,3	2,4	2,4	2,2	2,2	2,2
Kotimarkkinoiden perushintaindeksi	5,2	4,8	3,1	2,3	2,1	2,0
Valtionosuusindeksi:						
Peruspalvelujen hintaindeksi ¹⁾ , muutos	-1,2	1,1	2,1	2,6	1,8	2,2
Valtionosuusindeksi, muutos	-1,0	1,1	1,3	2,3	1,8	2,2
Palkkasumma, muutos-%	2,2	4,2	3,5	3,6	3,0	3,1
Eläketulot, muutos-%	2,8	3,3	3,4	3,5	3,6	3,7

1) Peruspalvelujen hintaindeksi, jossa huomioitu lomarahojen leikkaus vuosina 2016 ja 2017 ja palautuminen vuosina 2019 ja 2020.

Kuntatyönantajan sosiaalivakuutusmaksuja

(Prosenttia maksun perusteena olevasta palkasta)

MAKSU/VUOSI	2016	2017	2018	2019*	2020*	2021*
Sairausvakuutusmaksu	2,12	1,08	0,86	0,77	1,32	1,31
Työttömyysvakuutusmaksu	3,90 ^{a)}	3,30 ^{b)}	2,60 ^{c)}	2,05 ^{d)}	2,05 ^{d)}	1,80 ^{d)}
Kevan jäsenyhteisön eläkemaksu (keskim.) ^{e)}	23,21	21,95	21,60	21,20	20,80 ^{g)}	20,40 ^{g)}
- palkkaperusteinen maksu/työansipohjainen eläkemaksu 2019-	17,10	17,05	16,75	16,25		
- varhaiseläkemenoperusteinen maksu/työkyvyttömyyseläkemaksu	0,90	0,90	1,00	1,0 ^{h)}		
- eläkemenoperusteinen maksuosa ^{f)}	5,21	4,00	3,85	3,95		
Kuntien ja maakuntien tasausmaksu ^{g)}	-	-	-	-		
Valtion eläkejärjestelmän kuntasektorin maksu	18,35	16,99	16,88	16,90	16,50	16,50
MUUT (keskimäärin)	0,70	0,70	0,70	0,70	0,70	0,70
Työnantajan maksut (keskim.)	29,44	26,53	25,29	24,29	24,44	23,82
<i>Maksumuutos, %-yksikköä ed. vuodesta</i>	<i>0,12</i>	<i>-2,91</i>	<i>-1,25</i>	<i>-1,00</i>	<i>+0,15</i>	<i>-0,62</i>
Vakuutetun eläkemaksu (alle 53 v. tai yli 62 v.)	5,70	6,15	6,35	6,75	7,15	7,15
Vakuutetun eläkemaksu (53-62 v.)	7,20	7,65	7,85	8,25	8,65	8,65

* ennuste

^{a)} 1,00 % palkkasumman ensimmäiseen 2 044 500 euroon asti

^{b)} 0,80 % palkkasumman ensimmäiseen 2 059 500 euroon asti

^{c)} 0,65 % palkkasumman ensimmäiseen 2 083 500 euroon asti

^{d)} Palkkasummarajan ylittävältä osalta

^{e)} Vuodesta 2019 palkkaperusteinen eläkemaksu, joka muodostuu vain työansipohjaisesta eläkemaksusta ja työkyvyttömyyseläkemaksusta

^{f)} Sote-uudistuksessa esitetään eläkemenoperusteisen maksun lakkauttamista 2020

^{g)} Sote- ja maku-uudistukseen liittyen kunnille ja maakunnille esitetään uutta tasausmaksua, joka ei riipu palkkasummasta. Vuonna 2020 maksuennuste 3,45 prosenttia koko eläkejärjestelmän palkkasummasta. Muiden jäsenyhteisöjen kuin kuntien ja maakuntien keskimääräinen eläkemaksu 16,85 prosenttia.

^{h)} Varhe poistuu 2019, ja sen tilalle tulee uusi jäsenyhteisökohtaisesti vaihteleva työkyvyttömyyseläkemaksu.

Toimintamenoja kasvattavat 2019

- Sote-palvelutarpeen kasvu
- Kunta-alan palkankorotukset
 - » palkkasumma + 2,4 %
 - » Kertaerä poistuu -0,7 %
- Lomarahaleikkauksen päättyminen
 - » Kustannusvaikutus yht. 300 milj. €, josta 75 % kohdistuu vuoteen 2019
- Investointimenot pysyvät korkealla
- Hallituksen sopeutustoimet supistavat menoja noin 200 milj. € vuosina 2018-2019

Prosentti- muutokset, %	2017	2018	2019	2020	2021	2022
1.Toimintamenot	-1,1	1,7	2,7	3,5	-50,0	2,7
Palkkausmenot	-2,8	0,6	1,9	2,5	-49,5	2,3
Palkat	-0,3	1,5	2,7	2,3	-49,1	2,7
Muut henkilöstöm.	-11,1	-3,0	-1,1	3,0	-51,2	0,7
Ostot	4,4	3,7	4,1	5,2	-53,3	3,4
Avustukset	-20,8	-0,5	0,0	2,4	-33,3	1,6
Muut toimintamenot	20,0	4,0	4,0	3,3	-48,9	3,9
2.Toimintatulot	-1,4	0,6	1,8	2,4	-22,1	2,5
3.Toimintakate	-1,0	2,1	3,0	3,9	-59,0	2,8
4.Korkomenot, brutto	-7,5	25,7	12,7	10,8	-11,8	6,9
5.Investoinnit, brutto	6,7	4,2	0,1	2,1	-14,6	-0,1
6.Menot yhteensä	-0,3	2,2	2,5	3,4	-45,7	2,3

Kuntien verotulot vuosina 2016-2022, mrd. €

(painelaskelma, kuntien veroprosentit pidetty 2018-2022 samoina)

	2016	2017	2018	2019	2020	2021 3)	2022
Verolaji							
Kunnallisvero	18,89	18,92	18,93	20,00	20,66	10,31	10,04
Yhteisövero	1,56	1,90	1,84	2,01	2,07	1,64	1,60
Kiinteistövero	1,65	1,72	1,83	1,86	1,89	1,91	1,93
Verotulot yhteensä	22,10	22,55	22,60	23,87	24,62	13,86	13,57
Muutos-%:		1)	1)				
Kunnallisvero	1,9	0,2	0,0	5,6	3,3	-50,1	-2,6
Yhteisövero	-5,5	22,0	-3,3	9,3	3,0	-20,9	-2,2
Kiinteistövero	4,3	4,3	6,0	1,7	1,6	1,1	1,0
Verotulot yhteensä	1,5	2,0	0,2	5,6	3,2	-43,7	-2,1
Tuloveroprosentti, keskim.	19,85	19,90	19,86	19,86	19,86	8,33	8,33
Yhteisöveroprosentti	20,0	20,0	20,0	20,0	20,0	20,0	20,0
Osuus yhteisöverosta, %	30,92	30,34	31,35 2)	31,30	31,30	22,28	22,28

1) Vuosien 2017 ja 2018 kunnallisveron kasvua heikentävät mm. tuloveroon kohdistuneet vähennykset.

2) Varhaiskasvatusmaksujen alentamisen kompensationsa kuntien verotuloja aiotaan korottaa vuodelle 2018 yhteisöveron jako-osuutta korottamalla (60 milj. €).

3) Verotulojen kertymä pysyy vuonna 2021 korkeammalla tasolla, kuin maakuntaudistuksesta johtuvat veroprosenttien ja yhteisöveron jako-osuuden leikkaukset antaisivat olettaa. Tämä johtuu siitä, että aiempien verovuosien verot kertyvät kunnille vuonna 2021 vielä aiempien vuosien korkeampien veroprosenttien ja jako-osuuksien perusteella.

Kuntien ja kuntayhtymien tuloslaskelma vuosina 2016-2022, mrd. €

Tuloslaskelman erä	2016	2017	2018	2019	2020	2021	2022
Toimintatulot	9,35	9,22	9,28	9,44	9,67	7,53	7,72
Toimintamenot	-37,13	-36,72	-37,36	-38,37	-39,72	-19,86	-20,40
Toimintakate	-27,78	-27,50	-28,09	-28,93	-30,05	-12,33	-12,68
Verotulot	22,10	22,55	22,60	23,87	24,62	13,86	13,57
Valtionosuudet	8,83	8,54	8,67	8,51	9,18	2,47	2,53
Rahoituserät, netto	0,27	0,37	0,26	0,22	0,18	0,24	0,22
Vuosikate	3,42	3,96	3,44	3,67	3,93	4,24	3,65
Poistot ja arvonalent.	-2,72	-2,82	-2,92	-3,02	-3,12	-2,86	-2,96
Satunnaiserät, netto	0,38	0,14	0,13	0,13	0,13	0,13	0,13
Tilikauden tulos	1,08	1,28	0,65	0,79	0,95	1,51	0,82
muutos-%:							
Toimintatulot	1,8	-1,4	0,6	1,8	2,4	-22,1	2,5
Toimintamenot	1,0	-1,1	1,7	2,7	3,5	-50,0	2,7
Verotulot	1,5	2,0	0,2	5,6	3,2	-43,7	-2,1
Valtionosuudet	7,2	-3,3	1,5	-1,8	7,8	-73,1	2,5

Vuonna 2017 toimintatuloja ja –menoja sekä valtionosuuksia pienentää perustoimeentulotuen laskutuksen ja maksatuksen siirto Kelalle sekä kiky-sopimus. Talouden paraneminen vuonna 2021 johtuu pääosin siitä, että veroprosenttien ja yhteisöveron jako-osuuden leikkauksista huolimatta kunnille tilitetään vielä aiempien verovuosien veroja aiempien vuosien korkeampien veroprosenttien ja jako-osuuksien perusteella.

Kuntasektorin vuosikate, poistot sekä investoinnit¹⁾ 1991-2022, mrd.€ (arviot painelaskelman mukaan)


Vuosikate paranee 2021 mm. siksi, että veroprosenttien ja yhteisöveron leikkauksista huolimatta kunnille tilitetään aiempien verovuosien veroja aiempien korkeampien veroprosenttien ja jako-osuuksien perusteella.

1) Investoinnit, netto = Käyttöomaisuusinvestoinnit–rahoitusosuudet – käyttöomaisuuden myyntitulot. Vuoden 2014 nettoinvestointien tasoon vaikuttaa kunnallisten liikelaitosten yhtiöittäminen.

Kuntien ja kuntayhtymien rahoituslaskelma vuosina 2016-2022, mrd. €

Rahoituslaskelman erä	2016	2017	2018	2019	2020	2021	2022
Toiminnan rahavirta							
Vuosikate	3,42	3,96	3,44	3,67	3,93	4,24	3,65
Satunnaiset erät, netto	0,38	0,14	0,13	0,13	0,13	0,13	0,13
Tulorahoituksen korjauserät	-0,63	-0,53	-0,53	-0,53	-0,53	-0,53	-0,53
Investointien rahavirta							
Investointimenot	-4,34	-4,63	-4,83	-4,83	-4,93	-4,22	-4,21
Rahoitusosuudet investointeihin ja investointien myyntitulot	1,06	1,18	1,23	1,15	1,21	1,12	1,09
Toiminnan ja investointien rahavirta	-0,11	0,11	-0,55	-0,41	-0,18	0,75	0,14
Rahoituksen rahavirta							
Antolainojen muutokset	-0,11	-0,06	-0,05	-0,05	-0,05	-0,05	-0,05
Pitkäaikaisten lainojen lisäys	2,52	2,27	2,80	2,76	2,58	1,57	1,83
Pitkäaikaisten lainojen vähennys	-2,08	-2,01	-2,05	-2,15	-2,20	-1,90	-1,92
Lyhytaikaisten lainojen muutos	0,26	-0,12					
Rahavarojen muutos	0,57	0,72	0,00	0,00	0,00	0,00	0,00
Rahavarat 31.12.	5,68	6,40	6,55	6,70	6,85	6,73	6,73
Lainakanta 31.12.	18,10	18,42	19,17	19,78	20,16	15,73	15,65

Laskelma sote- ja maakuntauudistuksen vaikutuksesta kuntien ja kuntayhtymien talouteen (vuoden 2020 tasossa, mrd. €)

Tulos-/rahoituslaskelman erä	Vaikutus tulokseen/ toiminnan ja inv. rahavirtaan mrd euroa
Toimintatulot	-3,2
Toimintamenot ¹⁾	+21,2
Toimintakate	+18,0
Verotulot yhteensä	-11,6
- <i>Kunnallisvero</i>	-11,0
- <i>Yhteisövero</i>	-0,6
Valtionosuudet	-6,0
Vuosikate	-0,4
Poistot	+0,4
Tilikauden tulos	0,0
Nettoinvestoinnit	+0,7
Toiminnan ja investointien rahavirta	+0,7

Maakuntasektorille siirtyy myös sairaanhoitopiirien velat, joiden arvioidaan kuntatalouden kehitysarviossa olevan 4,1 mrd. vuoden 2021 tasossa.

1) Sisältäen verotuskustannusten aleneman 70 m€.

Kiitos mielenkiinnosta!

Kysymyksiä
tai kommentteja?

Laki Talous Opetus ja kulttuuri Sosiaali- ja terveysasiat Yhdyskunnat ja ympäristö Elinvoima ja työllisyys Demokratia ja hallinto

Asiantuntijapalvelut / Talous / Pääekonomistin palsta

På svenska Tulosta

Pääekonomistin palsta

15.3.2018


MINNA PUNAKALLIO
PÄÄEKONOMISTI

LINJOILLA

Tervetuloa Kuntaliiton pääekonomistin Minna Punakallion palstalle! Tällä sivustolla käsitellän ajankohtaisia talouteen liittyviä asioita. Mukana on myös keskeisiä luentomateriaaleja ja diaseityksiä.

Voit seurata minua Twitterissä @MinnaPunakallio.

Uutiset ja tiedotteet

- Kuntaliiton hallituksen kannanotto kevään 2018 kehysriihen: Kuntien taloudelliset toimintaedellytykset turvattava uudistusten keskellä
Mediatiedote julkaistu 15.3.2018
- Ennakkotiedot kuntien tilinpäätösarvioista 2017: Kuntatalous vahvistui, mutta odotuksista jäätin
Mediatiedote julkaistu 7.2.2018