

Yleinen taloudellinen tilanne ja kuntatalous, kevät 2015

Katsaus, julkaistu 18.5.2015

Yleinen taloudellinen tilanne ja kuntatalous

Suomen kansantalouden lähtökohdat uudelle hallituskaudelle ovat erittäin haastavat. Suomen

bruttokansantuote on supistunut jo kolmatta vuotta peräkkäin, ja kokonaisarvonlisäys on reilut 8

prosenttia pienempi kuin ennen finanssikriisiä vuoden 2007 lopussa. Lähivuosien kasvunäkymät

lupaavat parhaimmillaankin vain noin yhden prosentin kasvua. Suomen vientisektori ei tunnu

pääsevän kansainvälisen kasvun imuun, ja kotimarkkinat taas kärsivät vaimeasta tulokehityksestä

ja sopeutustoimista.

Viime vuonna bruttokansantuotteen määrä laski hieman, eli 0,1 prosenttia. Kahtena aikaisempana vuonna

kansantuotteen lasku on ollut noin prosenttiyksikön voimakkaampaa. Kokonaiskysyntää ovat näinä vuosina

leikanneet erityisesti yksityisten investointien ja viennin supistuminen. Suomen vienti onkin kehittynyt jo

pitkään hitaammin kuin maailmankaupan kasvu. Myös yksityisen kulutuksen määrä on kehittynyt viime vuosina

heikosti. Sen sijaan julkinen kulutus on kasvanut, vaikka kasvuprosentit ovatkin olleet hyvin vaimeita.

Tänä vuonna kansantalouden ei enää ennakoida supistuvan, mutta nopeaa käännettä parempaan ei ole

odotettavissa. Ennakolliset tuotantoluvut alkuvuodelta ovat olleet heikkoja, sillä esimerkiksi tuotannon

suhdannekuvaajan työpäiväkorjattu kehitys oli helmikuussa 0,5 prosenttia matalampi kuin edellisen vuoden

helmikuussa. Loppuvuodelle odotetaan kuitenkin maltillista suhdannekäännettä.

Ennustelaitokset ovat varsin yksimielisiä suhdannekäänteen ajoittumisesta loppuvuodelle ja siitä, että tänä

vuonna Suomen bruttokansantuote kasvaa hieman. Kasvun odotetaan pohjautuvan lähinnä vientikysynnän ja

yksityisen kulutuksen pienehköön lisääntymiseen. Esimerkiksi valtiovarainministeriön suhdanne-ennuste löytyy

osoitteesta:

http://vm.fi/documents/10623/456833/Taloudellinen+katsaus+kev%C3%A4t-2015/358fe15f-c8c7-4f85-8cf4-

b54f1f0be410?version=1.0

Kasvu jää tänä vuonna ennustelaitosten mukaan kuitenkin vain noin 0,5 prosentin tuntumaan (ks. liite 1), mikä

on selvästi matalampi taso kuin mitä vuoden 2015 kasvuksi odotettiin noin puoli vuotta sitten. Ennusteita on

jouduttu vetämään alaspäin, koska toteutunut talouskehitys on ollut jälleen kerran odotettua heikompaa.

http://vm.fi/documents/10623/456833/Taloudellinen+katsaus+kev%c3%a4t-2015/358fe15f-c8c7-4f85-8cf4-b54f1f0be410?version=1.0
http://vm.fi/documents/10623/456833/Taloudellinen+katsaus+kev%c3%a4t-2015/358fe15f-c8c7-4f85-8cf4-b54f1f0be410?version=1.0

Ensi vuonna talouskasvun arvioidaan muuttuvan laajapohjaisemmaksi ja piristyvän, vaikka ennusteiden

kasvuprosentit jäävätkin tasoltaan yhä vaatimattomiksi. Lähes kaikki suhdannelaitokset ennustavat ensi

vuodelle noin 1,0–1,5 prosentin kasvua (ks. liite 1).

Valtiovarainministeriön mukaan vuoden 2016 kasvuksi muodostuu 1,4 prosenttia. Vientikysynnän arvioidaan

lisääntyvän noin kolmella prosentilla, ja samalla yksityiset investoinnit kääntyvät vihdoinkin kasvuun. Myös

kotimaisen kysynnän rooli talouskasvun lähteenä voimistuu, kun työllisyyden heikkeneminen pysähtyy ja

kuluttajien luottamus niin oman talouden kuin kansantalouden näkymiin vahvistuu.

Suhdannekäänteestä huolimatta Suomen kasvuluvut ovat EU-maiden heikoimpia. Yksi syy vaimeaan

talouskasvuun on Venäjän taloustilanne ja sen vaikutukset Suomen vientiin. Venäjän talous onkin lähivuodet

vaikeassa suhdannekuopassa, minkä lisäksi pidemmän aikavälin kasvunäkymät ovat erittäin epävarmat

Venäjän talouden ja politiikan kääntyessä entistä enemmän sisäänpäin.

Talouskehitys on ollut pitkään heikkoa myös euroalueella, joka on paininut kaksoistaantumassa ja kärsinyt

korkeasta työttömyydestä. Euroopan talousnäkymiä vaimentavat lisäksi jäsenmaiden heikko kilpailukyky ja

korkea julkisen velkaantumisen taso. Nyt Euroopan talousnäkymät ovat aikaisempaa myönteisemmät, ja

monien Suomelle tärkeiden kauppakumppaneiden talouskehitys esimerkiksi Ruotsissa ja Saksassa on ollut

pirteää. Maailmantalouden kasvun veturina toimivat tällä hetkellä Yhdysvallat ja sen rinnalla Iso-Britannia.

Euroopan piristynyt kasvu ei kuitenkaan välity juurikaan Suomen bruttokansantuotteeseen, sillä esimerkiksi

Euroopan komission mukaan Suomen talouskasvu ensi vuonna on Euroopan heikoin. Surkeisiin kasvulukuihin

vaikuttavat Venäjän tilanteen ohella erityisesti Suomen viennin rakenteeseen ja kilpailukykyyn liittyvät

ongelmat.

Edellytykset talouskasvun piristymiselle ovat periaatteessa nyt erinomaiset, sillä energian, erityisesti öljyn,

hinta on matalalla, euron ulkoinen arvo on heikentynyt ja EKP:n rahapolitiikka elvyttävää. Myös korkotason

ennakoidaan pysyvän matalana varsin pitkään. Vientisektorilla toimivien yritysten lisäksi näistä tekijöistä

hyötyvät myös kotitaloudet, sillä maltillinen hinta- ja korkokehitys tukee ostovoimaa ja yksityistä kulutusta.

Kuluttajahintojen arvioidaan nousevan tänä vuonna erittäin vaimeasti, vajaat puoli prosenttia. Ensi vuonna

kuluttajahintojen odotetaan nousevan noin prosentin.

Talouskasvun piristymisestä huolimatta työmarkkinoiden tilanne on edelleen heikko. Työttömyysjaksojen kestot

ovat pidentyneet, minkä lisäksi alueelliset ja ammatilliset erot työvoiman kysynnässä ja tarjonnassa ovat

suuret. Työttömyyden odotetaan pysyvän yhä entisellä, varsin korkealla, tasollaan, vaikka talouskasvun

piristymisen odotetaan kääntävän työttömien määrän vähitellen loivaan laskuun. Työllisyysasteen odotetaan

pysyvän ennusteajanjakson ajan suurin piirtein ennallaan tai paranevan hieman.

Liitteessä 2 on esitetty lisätietoja valtiovarainministeriön kokonaistaloudellisista ennusteista ja eräistä

kuntataloudelle tärkeistä muuttujista.

Kuntatalouden tilanne

Valtiovarainministeriö julkaisi 2.4.2015 ns. teknisen julkisen talouden suunnitelman sekä kuntatalousohjelman.

Molemmat julkaisut arvioivat julkisen talouden kehitystä ja tilaa eduskuntavaalien jälkeisten

hallitusohjelmaneuvottelujen alla. Kuntatalouteen keskittynyt kuntatalousohjelma pohjautuu vuoden 2014

kuntien ja kuntayhtymien tilinpäätösarvioihin, minkä lisäksi se sisältää kuntatalouden tulo- ja menoennusteen

ja julkisen talouden suunnitelman kuntataloutta koskevan osan. Ohjelma syventää myös kuntatalouden tilan

tarkastelua kuntaryhmittäin ja alueittain. Julkisen talouden suunnitelma ja kuntatalousohjelma löytyvät alta

löytyvän linkin takaa:

http://www.kunnat.net/fi/asiantuntijapalvelut/kuntatalous/kuntatalous-ja-valtio/Sivut/default.aspx

http://kl-spfarm1/fi/asiantuntijapalvelut/kuntatalous/kuntatalous-ja-valtio/Sivut/default.aspx

Vuonna 2014 kuntien ja kuntayhtymien talous pysyi edelleen tiukkana, vaikka kuntatalouden kirjanpidollinen

tulos nousi selvästi positiiviseksi. Tuloksen parantumiseen vaikuttivat monet tekijät, joista merkittävin

yksittäinen tekijä oli kuntien liikelaitosten yhtiöittäminen ja sen myötä lisääntyneet kertaluonteiset satunnaiset

tulot. Muita tulosta parantavia tekijöitä olivat kuntien henkilöstömenosäästöt sekä kuntien tuloveroprosenttien

kiristykset. Heikosta taloustilanteesta huolimatta kuntatalouden nettoinvestoinnit pysyivät edellisvuoden

tasolla, eikä tulorahoitus riittänyt kattamaan nettoinvestointikuluja. Tämän vuoksi kuntatalouden

velkaantuminen jatkui yhä voimakkaana, ja lainakanta nousi vuoden 2014 lopussa 16,6 mrd. euroon. Kuntien

velkaantuminen on siten noin 8 prosenttia suhteessa bruttokansantuotteeseen.

Kuntien menot 2015–2016

Heikon taloustilanteen varjossa kuntien palkkauskustannukset kasvavat aikaisempiin vuosiin nähden varsin

maltillisesti. Tänä vuonna sopimuskorotusten ja viime vuoden palkkaperinnön kustannusvaikutus on kunnissa

keskimäärin noin 0,6 prosenttia. Lisäksi palkkakustannuksiin vaikuttavat myös mahdolliset työkokemuslisien

kertymät, työnantajakohtaiset ratkaisut (esim. säästöt) ja henkilöstörakenteen muutokset.

Valtiovarainministeriön ennusteen mukaan kunta-alan ansiotasoindeksi nousee kuluvana vuonna kuitenkin

sopimuskorotusten osoittamia lukemia korkeammaksi eli 1,1 prosenttiin. Ensi vuonna ansiotasoindeksin

arvioidaan pysyvän samoissa kasvulukemissa.

Koko valtakunnan tasolla kunta-alan palkkasumman ennakoidaan painuvan tänä vuonna reippaasti miinukselle

(-1,2 %), sillä kunnallisten liikelaitosten ja ammattikorkeakoulujen yhtiöittämisten myötä näiden yhtiöiden

henkilöstö- ja muut toiminnot siirtyvät kuntatalouden tulo- ja menoennusteiden ulkopuolelle. Muutokset

vähentävät kuntatalouden henkilöstön määrää ja pienentävät kuntatalouden palkkasummaa arviolta noin 300

miljoonalla eurolla. Yhtiöittämiset vaikuttavat myös muihin palkkaus- ja vuosikustannuksiin, poistoihin sekä

esimerkiksi investointimenoihin vuonna 2015.

Kuntien arvioidaan myös jatkavan omia säästötoimiaan ja sopeuttavan henkilöstömenojaan kuluvana vuonna.

Valtaosa sopeutuksesta tehdään hyödyntämällä luonnollista poistumaa, vähentämällä sijaisten ja

määräaikaisten käyttöä sekä järjestelemällä töitä uudelleen.

Liitteessä 3 on esitetty tietoja ja arvioita kunta-alan palkkasummaan vaikuttavista tekijöistä vuosina 2009–

2016. Vuosien 2015–2016 ennusteet perustuvat lähinnä kunta-alan palkkaratkaisuun sekä

kuntatalousohjelmassa esitettyyn kuntatalouden kehitysarvioon. Kuntatyönantajan

sosiaalivakuutusmaksuennusteista kerrotaan tarkemmin seuraavassa uutiskirjeessä.

Väestön ikääntyminen lisää kuntatalouden sosiaali- ja erityisesti terveyspalvelujen kysyntää. Kuntatalouden

kehitysarviossa ikärakenteen muutoksen arvioidaan kasvattavan palvelujen tarvetta 2016–2019 vajaalla

prosenttiyksiköllä vuosittain. Palkkakustannusten kehittyessä maltillisesti palvelujen kysynnän kasvu purkautuu

väistämättä ostopalveluiden kasvuksi. Ostopalvelut ovatkin lisääntyneet 2000-luvulla voimakkaasti. Tänä

vuonna ostojen kasvun arvioidaan notkahtavan liikelaitosten yhtiöittämisten vuoksi alle yhteen prosenttiin,

mutta sen jälkeen ostojen ennakoidaan lisääntyvän jälleen reippaasti, arviolta 4,6 prosenttia vuodessa.

Yhteenvetona voidaan todeta, että kuntien kustannuspaineet pysyvät hyvin maltillisina vaimeiden

talousnäkymien alla. Kunta-alan kustannustaso kohosi vuonna 2014 peruspalvelujen hintaindeksillä mitattuna

vain 0,8 %, kun se sitä edellisenä vuonna oli 1,8 prosenttia. Tätä ennen peruspalvelujen hintaindeksi liikkui

useana vuonna 2-3 prosentin tuntumassa. Tänä vuonna peruspalvelujen hintaindeksillä mitatun kustannustason

arvioidaan pysyvän noin prosentin tuntumassa. Vuodelle 2016 ennakoidaan noin 1,2 prosentin kustannustason

nousua.

Yksityiskohtaiset ennusteet peruspalvelujen hintaindeksistä sekä valtionosuusindeksistä löytyvät liitteestä 4.

Kuntien tulot vuosina 2015–2016

Kuntien verotuloista keskimäärin 85 prosenttia kertyy kunnallisveroista. Kiinteistövero on noussut kahdeksalla

prosentillaan jo toiseksi suurimmaksi kuntien veroksi, mutta lähes tasavahvana sen jälkeen tulee yhteisövero

noin seitsemän prosentin suuruisena.

Kuntien verotulojen kehitys on kärsinyt voimakkaasti heikosta talouskasvusta ja nousevasta työttömyydestä.

Lisäksi kuntien verotuloihin vaikuttavat myös hallituksen päätökset veroperusteista ja kuntien omat päätökset

veroprosenteista. Viime vuonna kuntien verot yhteensä kasvoivat 2,5 prosenttia. Kunnallisvero lisääntyi vain

1,3 prosenttia, kun taas yhteisövero ja kiinteistövero kasvoivat noin 11 prosentilla. Kiinteistöveron voimakkaan

kasvun taustalla vaikuttivat muun muassa päätökset kiinteistöjen verotusarvojen korotuksista.

Tänä vuonna kansantalouden tilinpidon mukainen palkkasumma kasvaa hieman edellisvuotta ripeämmin, mutta

siitä huolimatta palkat lisääntyvät vain noin 1,5 prosenttia. Eläketulot kasvavat noin 3,3 prosenttia väestön

ikärakenteen muuttuessa ja eläkeikäisten määrän kasvaessa nopeasti. Myös työttömyyskorvausten määrä

kasvaa yhä ripeästi. Yhteensä ansiotulojen arvioidaan lisääntyvän tänä vuonna 2,0 prosenttia.

Kuntatalousohjelman tuloennusteen mukaan kuntien verotulot yhteensä kasvavat tänä vuonna 1,9 prosenttia.

Kunnallisveron samaa suuruusluokkaa oleva vaimea kasvu johtuu muun muassa kunnallisverotuksen

vähennyksiin, kuten kunnallisverotuksen eläketulovähennykseen ja perusvähennykseen, tehdyistä korotuksista.

Vuoden alussa noin kolmannes kunnista nosti tuloveroprosenttiaan, minkä seurauksena kuntien verotulot

lisääntyivät noin 100 miljoonalla eurolla.

Kunnallisveron alkuvuoden kehityksestä ja tarkentuneesta ennusteesta vuodelle 2015 löytyy lisätietoa tämän

uutiskirjeen seuraavasta uutisesta.

Kuntien kiinteistöveron ennakoidaan sen sijaan jatkavan tänä vuonna reipasta kasvua. Lakisääteisistä

kiinteistöveroprosenttien ylä- ja alarajojen korotuksista aiheutuvat lisätulot eivät kuitenkaan vahvista

kuntataloutta, sillä viime vuoden kehysriihessä tehtyjen päätösten mukaisesti nämä tulot vähennetään kuntien

valtionosuuksista.

Kuntien jako-osuus yhteisöveron tuotosta on tänä vuonna 36,87 %, sillä työmarkkinatuen rahoitusvastuun

siirtoa kompensoidaan kunnille kuntien yhteisöveron kautta. Kuntatalousohjelman tuloennusteessa kuntien

yhteisöveron ennakoidaan supistuvan jonkin verran, mutta viimeisin kehitys näyttäisi kääntävän yhteisöveron

tuoton tänä vuonna plussan puolelle.

Vuonna 2016 ansiotulojen kasvuvauhti pysyy lähes ennallaan, kasvun jäädessä kuitenkin hieman kahden

prosentin alle. Palkkasumma nousee edelleen vaimeasti, sillä sopimuspalkkojen arvioidaan kehittyvän

maltillisesti. Myös eläketulojen kasvu jatkaa ensi vuonna tutulla reilun kolmen prosentin kehitysurallaan. Sen

sijaan työttömyyskorvausten arvioidaan supistuvan työttömyyden kääntyessä hienoiseen laskuun.

Ansiotulojen maltillinen kasvu pitää kunnallisveron tilitykset pienessä kasvussa vuonna 2016. Tässä vaiheessa

tuloveroperusteisiin ei ole tehty inflaatiota tai ansiotason nousua vastaavia tarkistuksia tai muita tuloverotuksen

tasoa muuttavia veroperustemuutoksia. Kunnallisvero kasvaa tällöin 2,8 prosenttia. Mitä todennäköisimmin

ainakin pieni- ja keskituloisten tuloverotukseen tullaan tekemään myös tällä hallituskaudella kevennyksiä. Jos

tällaisia muutoksia tehdään, ne vähentävät suoraan kuntien verotuottoja. Sen vuoksi on tärkeää, että kaikki

kuntatalouden epätasapainoa aiheuttavat veropäätökset tullaan kompensoimaan kunnille.

Määräaikainen kuntien yhteisövero-osuuden viiden prosenttiyksikön korotus päättyy vuonna 2016, jos sen

jatkamisesta ei tehdä hallitusneuvotteluissa uutta päätöstä. Kuntatalousohjelmassa oletetaan, että kuntien

yhteisövero-osuus on ensi vuonna 30,92 prosenttia. Luku kuitenkin luonnollisesti tarkentuu uusien päätösten ja

tarkentuneiden tilitystietojen myötä. Kuntatalousohjelman ennusteessa on lähdetty siitä, että kunnille tilitetään

yhteisöveroa vuonna 2016 kokonaisuudessaan 1,3 miljardia euroa.

Kiinteistöveron arvostuksiin tai veroperusteisiin ei oleteta erityisiä muutoksia vuodelle 2016. Tilitysten määrä

pysyisi tällöin suurin piirtein tämän vuoden tasolla. Yhteensä kuntien ensi vuoden verotulot lisääntyvät

kuntatalousohjelman kehitysarvion mukaan 2 prosenttia.

Kuntatalousohjelmassa ennakoidaan, että kuntien verotulot ja valtionosuudet kasvavat tänä vuonna vain

aavistuksen viime vuotta ripeämmin. Esimerkiksi peruspalvelujen valtionosuutta pienentää jo aikaisemmin

tehty päätös leikata kuntien valtionosuuksia 188 milj. eurolla. Ennustetulla tulo- ja menokehityksellä

kuntatalous painuu kuluvana ja ensi vuonna alijäämäiseksi. Investoinnit huomioiva toiminnan ja investointien

rahavirta painuu ennusteessa jo noin 1,8 mrd. euroa alijäämäiseksi. Kuntatalousohjelmassa painotetaankin,

että kuntatalouden tasapainottaminen ja vakauttaminen edellyttää mittavia kuntataloutta vahvistavia

toimenpiteitä.

Kansantalouden ennustelukuja vuodelle 2015

Laitos

Julkaisu- BKT, Inflaatio, Työttö- Ansiotaso-

ajankohta muutos myys- indeksin

%
%

aste, % muutos, %

huhtikuu 0,5 0,3 8,8 1,2 VM

maaliskuu 0,5 0,3 8,8 1,1 ETLA

maaliskuu PTT

maaliskuu 0,8 8,9 1,1 PT

maaliskuu 0,0 0,1 9,0 1,0 Nordea

maaliskuu 0,5 0,3 9,0 1,1 Danske Bank

maaliskuu 0,3 0,2 9,1 1,0 Aktia

5.5.2015/MPunakallio

tammikuu 1,0 8,8 1,2 OP-Pohjola

joulukuu -0,1 1,1 8,5 0,8 Suomen Pankki

toukokuu 0,3 .. 9,1 Euroopan komissio

toukokuu 0,5 0,0 9,1 1,1 Handelsbanken

 ..

0,4 1,2 9,0 -0,3

0,2

1,3

2014/2015

Liite 1a

Kansantalouden ennustelukuja vuodelle 2016

Laitos

Julkaisu- BKT, Inflaatio, Työttö- Ansiotaso-
ajankohta muutos myys- indeksin

%
%

aste, % muutos, %

huhtikuu 1,4 1,4 8,6 1,3 VM

maaliskuu 1,6 1,0 8,6 1,7 ETLA

maaliskuu PTT

maaliskuu 1,6 8,7 1,5 PT

maaliskuu 1,5 1,1 9,0 0,8 Nordea

maaliskuu 1,5 8,8 1,1 Danske Bank

maaliskuu 1,4 1,2 8,9 1,2 Aktia

5.5. 2015/MPunakallio

tammikuu 1,7 8,7 1,0 OP-Pohjola

joulukuu 1,0 1,2 8,2 1,2 Suomen Pankki

toukokuu 1,0 .. 9,0 Euroopan komissio

toukokuu 1,5 1,2 8,7 1,3 Handelsbanken

 ..

1,4 1,3 8,8 0,9

0,6

1,2

2014/2015

1,0

Liite 1b

Yleinen taloudellinen tilanne

2.4.2015/MP

Muuttuja

(%-muutos)

Tuotanto (määrä)

Palkkasumma

Ansiotaso

Työlliset (määrä)

Inflaatio

(%-yksikköä)

Työttömyysaste

Verot/BKT

Julkiset menot/BKT

Julkinen velka/BKT

Euribor 3 kk, %

10 vuoden korko, %

Vaihtotase/BKT

Rahoitusjäämä/BKT

2016**

1,4

1,6

1,3

0,3

1,4

8,6

44,3

58,7

64,4

0,1

0,7

-0,5

-3,2

2017**

1,5

1,9

1,5

0,4

1,7

8,3

44,0

58,3

66,0

0,2

0,9

-0,4

-3,1

2013

-1,3

0,5

2,1

-1,1

1,5

8,2

43,9

57,8

55,8

0,2

1,9

-1,4

-2,5

Lähde: Tilastokeskus, VM Taloudellinen katsaus, kevät

2014*

-0,1

0,6

1,4

-0,4

1,0

8,7

44,2

58,6

59,3

0,2

1,4

-1,2

-3,2

2015**

0,5

1,5

1,2

0,3

0,3

8,8

44,4

59,1

62,5

0,1

0,6

-0,6

-3,4

Liite 2

Palkkasumman muutos

Työttömyysaste

Kuluttajahintaindeksin muutos

Prosenttia:

BKT, määrän muutos

Kuluttajahintojen muutos

Kuntien kustannustason muutos

Valtionosuusindeksin muutos

Kuntien ansiotasoindeksin muutos

2019

1,8

2,0

2,0

2013

0,5

8,2

1,5

1,5

1,8

3,0

1,8

2014

0,9

8,6

1,1

1,0

0,9

1,5

0,9

Kokonaistaloudelliset ennusteet ja taustaoletukset
Lähde: Vuodet 2013- 2014 Tilastokeskus, vuosien 2015-2019 ennusteet VM (Kuntatalousohjelma 2.4.2015)0.2011

Prosenttia:

Ennusteet syyskuussa 2014 (PPB):

2015

1,7

8,5

1,5

0,3

1,1

0,6

1,1

2.4.2015/hp

2016

1,4

0,8

1,2

-1,2 0,0 1,2

Palkkasumman muutos

Ansiotasoindeksin muutos

Työttömyysaste

BKT, määrän muutos

2,5

2,0

7,6

0,5

2,2

8,2

0,6

1,4

8,7

1,5

1,2

8,8

1,6

1,3

8,6

1,2 -1,3 -0,1 0,5 1,4

Kuntien kustannustason muutos 2,0 1,8 0,8 0,9 1,3

2,2

8,2

1,8

1,5

1,4

2017

1,7

1,4

1,5

1,9

1,5

8,3

1,5

1,4

Ansiotasoindeksin muutos 2,2 1,4 1,2 1,5

2,4

7,8

1,8

1,7

1,4

1,8

2018

1,8

1,8

1,8

2,3

1,8

7,9

1,3

1,8

2,5

7,5

1,8

1,9

1,4

2,0

Liite 4

Palkkasumman muutos

Työttömyysaste

Kuluttajahintaindeksin muutos

Prosenttia:

BKT, määrän muutos

Kuluttajahintojen muutos

Kuntien kustannustason muutos

Valtionosuusindeksin muutos

Kuntien ansiotasoindeksin muutos

2019

1,8

2,0

2,0

2013

0,5

8,2

1,5

1,5

1,8

3,0

1,8

2014

0,9

8,6

1,1

1,0

0,9

1,5

0,9

Kokonaistaloudelliset ennusteet ja taustaoletukset
Lähde: Vuodet 2013- 2014 Tilastokeskus, vuosien 2015-2019 ennusteet VM (Kuntatalousohjelma 2.4.2015)0.2011

Prosenttia:

Ennusteet syyskuussa 2014 (PPB):

2015

1,7

8,5

1,5

0,3

1,1

0,6

1,1

2.4.2015/hp

2016

1,4

0,8

1,2

-1,2 0,0 1,2

Palkkasumman muutos

Ansiotasoindeksin muutos

Työttömyysaste

BKT, määrän muutos

2,5

2,0

7,6

0,5

2,2

8,2

0,6

1,4

8,7

1,5

1,2

8,8

1,6

1,3

8,6

1,2 -1,3 -0,1 0,5 1,4

Kuntien kustannustason muutos 2,0 1,8 0,8 0,9 1,3

2,2

8,2

1,8

1,5

1,4

2017

1,7

1,4

1,5

1,9

1,5

8,3

1,5

1,4

Ansiotasoindeksin muutos 2,2 1,4 1,2 1,5

2,4

7,8

1,8

1,7

1,4

1,8

2018

1,8

1,8

1,8

2,3

1,8

7,9

1,3

1,8

2,5

7,5

1,8

1,9

1,4

2,0

Liite 4

