

Kuntien taloustilastointiohjeen tarkennus

Versio: 25.4.18

Sisällys

1. Johdanto	3
2. Aikataulu	4
3. Työllisyyspalvelut	4
4. Tukipalvelut ja välilliset kustannukset	6
3.2 Hallintokustannusten jakaminen ja kohdentaminen	7
5. Työterveyshuolto	9
6. Oppilashuolto (koulukuraattorit ja psykologit)	9
7. Eläkemenoperusteiset maksut	9
8. Tuet ja avustukset	10
9. Maahanmuuttajiin liittyvät palvelut	10
10. Hyvinvoinnin ja terveyden edistäminen	11
11. Valinnanvapauspilotit ja muut hankkeet	12
12. Lomapalkkavelan muutos	12
13. Kuntayhtymien ylijäämän palautukset tai alijäämän kattamiset	12
14. YTHS (vain yo-kaupungit)	13
15. Käyttötalouden (01) täsmäytys tuloslaskelmaan	13
16. Muita asioita	13

1. Johdanto

Kuntien taloustilasto (Tilastokeskus) toimii maakuntauudistukseen liittyvien rahoituksen siirtolaskelmien pohjana. Valtiovarainministeriö arvioi kuntataloustilaston avulla kunnista maakunnille siirtyvien kustannusten suuruuden kuntakohtaisesti. Tehtävien siirron yhteydessä kuntien kustannukset pienenevät ja siirtyvä rahoitus asetetaan valtionosuuden avulla täsmäämään siirtyviä kustannuksia siten, että yhdenkään kunnan talouden tasapaino ei muutu yli +/- 100 €/asukas (huom. laskennallisesti). Käytännössä tämä tarkoittaa, että kuntien taloustilastoon raportoimilla luvuilla on suora yhteys tulevan uuden kunnan valtionosuuteen. Koska rahoituksen siirtolaskelmat perustuvat tilastoon, on sekä kuntien että maakunnan näkökulmasta perusteltua, että taloustilastot vastaavat mahdollisimman hyvin reaali maailmaa. Taloustilastot määräävät myös maakuntien tulevan rahoituksen tason.

Rahoituksen siirtolaskelmien pohjana käytetään taloustilaston vuosien 2018 ja 2019 kustannustietoja. Siirtolaskelmat tehdään alustavasti vuoden 2018 toteutuneen ja vuotta 2019 koskevan talousarviotilaston perusteella, mutta ne tarkistetaan myöhemmin tilastovuosien 2018 ja 2019 toteutuneen taloustilaston mukaisesti.

Maakuntaan siirtyvät tehtäväluokat:

- lastensuojelu laitos- ja perhehoito,
- lastensuojelun avohuolto,
- muut lasten ja perheiden palvelut,
- ikääntyneiden laitoshoido,
- ikääntyneiden ympärivuorokautisen hoivan asumispalvelut
- muut ikääntyneiden palvelut
- vammaisten laitospalvelut,
- vammaisten ympärivuorokautisen hoivan asumispalvelut
- muut vammaisten palvelut
- kotihoito,
- työllistämistä tukevat palvelut
- päihdehuollon erityispalvelut
- perusterveydenhuolto (avohuolto, ja vuodeosastohoito)
- suun terveydenhuolto
- erikoissairaanhoido
- ympäristöterveydenhuolto
- muu sosiaali- ja terveystoiminta
- palo ja pelastustoimi

Loput tehtäväluokista luokitellaan kuntiin jääviksi kustannuksiksi:

- yleishallinto
- opetus- ja kulttuuritoimen tehtäväluokat
- teknisen toimen ja muut jäljelle jäävät tehtäväluokat

Siirtolaskelmassa siirretään lisäksi erikseen VM:n toimesta:

- kuntiin jääviksi kustannuksiksi (tämän hetkisen tiedon perusteella): työmarkkinatuki, oppilashuolto (kuraattorit ja psykologit)
- toisaalta maakunnanliittojen maksut ja maaseutuhallinto siirretään siirtyviin
- edellä mainittuja ei siten tarvitse erikseen ottaa huomioon tilastoinnissa vaan ne tilastoidaan tilaston ohjeiden mukaisesti.

Sen mitä kunta ilmoittaa taloustilastossa edellä mainituille tehtäväluokille kuuluvaksi, toimii maakuntauudistuksen laskelmissa kunnista maakuntaan siirtyvänä kustannuksena.

Rahoituksen siirtolaskelmissa siirtyvät kustannukset lasketaan nettokäyttökustannuksista, joihin lasketaan tehtäväkohtaiset toimintamenot + poistot + vyörytysmenot ja niistä vähennetään toiminta- ja vyörytystuotot. Toimintamenot sisältävät sisäiset ostot ja toimintatuotot sisäiset myynnit.

Tehtäväkohtaiset kustannukset tulee laskea aina **aiheuttamisperiaatteen** mukaisesti, jolloin erityistä huomioita on kiinnitettävä tehtäväluokille vyörytettäviin kustannuksiin ja tuottoihin etenkin keskitetysti hoidettujen tukipalveluiden, hallinnon ja muiden epäsuorasti kohdentuvien kustannusten ja tuottojen osalta.

Tämän dokumentin tarkoituksena on yhtenäistää kuntien taloustilastojen laadintaan liittyviä eroavaisuuksia, jotta kunnista kerättävä taloustilasto olisi maakuntauudistuksen näkökulmasta vertailukelpoista ja loisi luotettavan pohjadatan tulevalle. Dokumentti täydentää taloustilastoinnin nykyistä ohjeistusta.

Tilastot tulisi täyttää mahdollisimman pitkälle palveluiden luonteen mukaan. Ei kunnan oman hallinnollisen rakenteen, koska maakuntauudistuksen toteutuessa organisaatorakenteet joudutaan yhtenäistämään. Tilasto pitäisi muutenkin täyttää toiminnan ja palveluiden luonteen mukaan.

Esimerkiksi työllisyyspalvelut tulee ilmoittaa ohjeen mukaisille tehtäväluokille, vaikka ne olisivatkin hallinnollisesti esimerkiksi kunnan konsernihallinnon alaisuudessa.

2. Aikataulu

Tilastovuotta 2017 koskeva taloustilasto (kerätään keväällä 2018) ja siihen liittyvä tiedonkeruu toimivat harjoituskerroksena. Lopullinen laskenta tehdään tilastovuosien 2018 ja 2019 perusteella. Eli vuosien 2018 ja 2019 taloustilasto tulee määrittämään uuden kunnan sekä maakunnan rahoituksen tason.

23.5.2018 Kuntien viimeinen raportointipäivä tilastokeskukselle

Syyskuu 2018 Tilastodata julkaistaan

Vastaavat aikataulut vuosina 2019 ja 2020.

3. Työllisyyspalvelut

Taloustilastossa työllisyyspalveluiden kustannukset kirjautuvat eri tehtäväluokille seuraavasti:

Tehtäväluokka: Työllistämistä tukeva toiminta (sotessa, maakuntaan siirtyvä):

- Vammaisten työllistämistä tukeva toiminta
- Kuntouttava työtoiminta
 - o Kuntouttava työtoiminta on sosiaalihuoltolain mukainen sosiaalipalvelu
 - o Laki kuntouttavasta työtoiminnasta

- Kunnan rahoitusosuus passiivisen työmarkkinatuen kustannuksista
 - o huom. ei tehtäväluokalle muu sosiaali- ja terveystoimi
- Työhön valmennus
 - o Erityistä tukea vaativien työllistyminen
 - o Laki kehitysvammaisten erityishuollosta
- Muu sosiaalihuollon työllistymistä tukeva toiminta

Työllistämistä tukeva toiminta on lakisääteistä sosiaalihuoltoon kuuluvaa palvelua.

Tehtäväluokka: Elinkeinoelämän edistäminen (kuntaan jäävä):

- yleinen työllisyyden edistäminen

Tämä on se tehtäväluokka, johon ilmoitetaan kuntien vapaaehtoinen työllisyyspalvelu.

Muut tehtäväluokat:

Kunnan/kuntayhtymän organisaatioon työllistämistuella työllistettyjen henkilöiden henkilöstökulut kohdennetaan tehtäville, sen mukaan missä henkilö työskentelee. Lisäksi näitä kuluja vastaavat työllistämistuet tulee jakaa samoille tehtäville.

Nuoriasematoiminta ja muu vastaava ilmoitetaan nuorisotoimen tehtäväluokalla.

Mielenterveys ja päihdepalveluiden alaisuudessa voi myös olla kuntouttavaa työtoimintaa, jonka tarkoituksena on asiakkaiden työllistyminen.

- ⇒ Tämä ilmoitettaisiin työllistymistä tukevaan toimintaan.

Esimerkkejä eri työllisyyspalveluiden kirjaamisesta:

	SOTE / 238 Työllisty- mistä tukevat palvelut	TEHTÄVÄ- LUOKKA, jossa henkilö työsken- telee	360 NUORISO- TOIMINTA	555 ELINKEIN O- ELÄMÄN EDISTÄ- MINEN	690 MUU TOIMINTA
1 Työmarkkinatuki	X]— — — —			
2 Kuntouttava työtoiminta	X				
3 Vammaisten työllistymistä tukeva toiminta	X				
4 Työhönvalmennus (säädetään laissa kehitysvammaisten erityishuollosta)	X				
5 Palkka- ja työllistämisasiä, työkokeilut		X			
6 Palkkatuki ja palkkatuen kuntalisä		X			
7 Ulkoiseen palkkatukeen liittyvä muu tuki				X	
8 Nuorten työllistämiseen liittyvä palkkatuki		X	X		
9 Oppisopimukset		X			
10 Velvoitetöyöllistäminen		X			
11 Hankinnoilla työllistäminen		X			
12 ESR-hankkeet (esim. työllisyys ja työvoiman liikkuvuus)			X	X	
13 Nuorten työpajat			X		
14 TYP-toiminta					
15 Palvelupiste, TYP-työntekijät, palvelutarpeen arviointi, ohjaus ja neuvonta				X	
16 TYP:n kautta saatu palvelu (terveydenhuolto, sosiaalityö, koulutus)		X			
17 Työpajat (ompelimo, pyöräpaja, korjauspaja ym.)				X	
18 Elinkeino- ja työllistämiskoordinaattorit				X	
19 Työllisyyspalveluvastaava				X	
20 Työn etsintä ja työhönvalmennuspalvelut				X	
21 Työttömien neuvonta				X	
22 Nuorten ja aikuisten ohjaus- ja koulutuspalvelut				X	
23 Täydentävät palvelut, esim. digikoulutus				X	X
24 Järjestöavustukset ja työvoimapoliittiset hankkeet				X	
25 Neuvontapisteiden ja muiden em. palveluiden tilakustannukset, laitteet yms. kirjataan samalle tehtäväluokalle kuin itse palvelu.					

Esimerkki. Kunnassa on kierrätyskeskus johon palkattu pitkäaikaistyöttömiä työllistämistarkoituksessa. Kierrätyskeskuksen menot (ml. sinne työllistettyjen menot) ilmoitetaan muu toiminta -tehtäväluokalla.

4. Tukipalvelut ja välilliset kustannukset

Tukipalveluiden osalta tulee käyttää mahdollisimman pitkälle tehtäväluokkia:

- Tukipalvelut
- Tila- ja vuokrauspalvelut

Tukipalveluita voidaan kohdentaa kolmella eri tavalla tehtäväluokille:

- Tukipalvelun ulkoiset kulut jaetaan suoraan kululajeittain tehtäväluokille.
- Tukipalvelun ulkoiset kulut ilmoitetaan tukipalveluiden palveluluokalla ja vyörytetään sieltä varsinaisille tehtäväluokille summatasoisena.
- Tukipalvelun ulkoiset kulut ilmoitetaan tukipalveluiden palveluluokalla ja ne jaetaan sisäisinä ostoina (kiinteistömenot sis. vuokrina) varsinaisille tehtäväluokille summatasoisena.

Kuntien tilastoinnin osalta tulisi käyttää mahdollisimman pitkälle vaihtoehtoa B tai C, jolloin tukipalveluiden suuruus tulee läpinäkyväksi, ainakin keskitettyjen tukipalveluiden osalta (esimerkiksi tukipalveluja tuottavat liikelaitokset). Pienet erät voidaan jakaa suoraan tehtäville.

Tukipalvelut kohdennetaan tukipalvelut tehtäväluokan kautta tehtäville (soteen ja muualle) aiheuttamisperiaatteen mukaisesti. Silloin nähdään, paljonko tukipalveluita kokonaisuudessaan on ja tehtäväkohtaiset kustannukset kuvaavat kyseisten palveluiden kustannuksia oikein. Verrattuna tilanteeseen, että tukipalvelu olisi könttänä esimerkiksi hallinnossa tai muu toiminta kaatoluokalla.

Myös tehtäville kohdennettava hallinto (ja ns. hallinnon tukipalvelut) ilmoitetaan tukipalvelut tehtäväluokan kautta.

Tukipalvelut -luokkaa voidaan käyttää myös toimialalle sijoittuvien vain tiettyjä palveluita palvelevien tukipalveluiden osalta, ellei niitä jaeta tehtäville suoraan, esimerkiksi vaikkapa soten hallinto.

Tilastossa ei saa olla saman tehtäväluokan välisiä sisäisiä eriä. Eli yhdellä samalla tehtäväluokalla ei saa olla sekä sisäisiä menoja että tuloja. Nämä on eliminointava ja vain ulkoinen meno raportoidaan ko. luokalla.

Sisäisten vuokramenojen osalta tulee tehtäväluokille kohdentaa myös pääomavuokra.

3.2 Hallintokustannusten jakaminen ja kohdentaminen

Kaikki alla mainitut hallinnon kustannukset ilmoitetaan **Yleishallinnon** tehtäväluokalla:

Kunnanvaltuusto ja -hallitus
Tarkastuslautakunta, keskusvaalilautakunta, lupa- ja valvonta-asioista vastaava lautakunta
Kunnanjohtaja ja johdon tuki
Vaalien järjestäminen
sisäinen tarkastus ml. tilintarkastus

arkisto- ja asianhallintatehtävät, kirjaamo
valmiussuunnittelu ja varautuminen
edunvalvontamenot (esim. jäsenmaksut liitoille)

Kaikki alla mainittu hallinto jaetaan tehtäväluokille:

Kaikki vähintään tällä tarkkuudella. Jos kustannukset eivät kohdennu suoraan, tai hallintoa ei ole tuoteistettu ja ne eivät kohdennu sisäisenä ostona, vyörytetään kulut alla olevilla jakotekijöillä. Mainittujen toimintojen ulkoiset kustannukset kohdennetaan Tukipalvelut -tehtäväluokalle ja vyörytetään sieltä muille tehtäväluokille. Myös liikelaitoksen johtokunnan kulut kohdennetaan suoraan liikelaitoksen toiminnan mukaiselle tehtäväluokalle.

Vyörytykset tehdään nettona.

Jos kunta myy esimerkiksi lakimiespalvelua toiselle kunnalle jäisi tästä saatu tulo ja sitä vastaava osuus kustannuksista tukipalvelut tehtäväluokalle.

Vyöryttäminen aina aiheuttamisperiaatteen mukaan, esimerkiksi:

- Toimialajohto - vyörytetään toimialan tehtäville
- Hallintojohtaja - kaikki kaupungin tehtävät

	Mahdollisen vyörytyksen:	
	1. Jakotekijä	2. Jakotekijä
Muut lautakunnat	käyttökustannukset	
Johdon tuki ja toimistopalvelut	käyttökustannukset	
Hallinto- ja talusjohtaja	käyttökustannukset	
Toimiala- ja palvelualueiden johto ja johdon tuki	käyttökustannukset	
Liikelaitosten virkamies- ja virkamiestoimialajohto	käyttökustannukset	
HR-toiminta ja henkilöstöhallinto:	palkkamenot	
o palkka- ja henkilöstöhallinto,		
o koulutus,		
o varahenkilöpalvelut,		
o rekrytointi,		
o työsuojelu,		
o työhyvinvointi ja työterveyshuolto	henkilöstömäärä	
tietohallinto ja ICT	päätelaitteet	henkilöstömäärä
taloushallinto (ostolaskut, kirjanpito, laskutus, maksuliikenne)	käyttökustannukset	
lakipalvelut	käyttökustannukset	
palvelukeskuksen tehtävät (puhelinvaihe, neuvonta)	käyttökustannukset	
hankintayksikkö	ostot + aineet ja tarvikkeet	
controller -toiminnot	käyttökustannukset	
viestintä	käyttökustannukset	
luottamusmiehet (ja työsuojeluvaltuutetut)	palkkamenot	

monistamo	käyttökustannukset	
-----------	--------------------	--

Mitä muita on? kerro: mikko.mehtonen@kuntaliitto.fi

Käyttökustannukset = toimintamenot (ulkoiset) + poistot ja arvonalentumiset.

HUOM. Hallintokustannusten vyöryttämisen tulee perustua aiheuttamisperiaatteeseen. Jos kunnalla on käytössä tarkempia jakomenetelmiä, voidaan niitä käyttää. Tärkeintä on, ettei jakaminen ole liian karkeata!

5. Työterveyshuolto

Oman henkilöstön työterveyshuolto tulee jakaa aiheuttamisperiaatetta noudattaen eri tehtäväluokille, riippumatta siitä miten se on hallinnollisesti organisoitu kunnassa.

Taloustilaston ohjeen mukaan omalle henkilöstölle hankittu tai tuotettu työterveyshuolto ilmoitetaan perusterveydenhuollon avohoidon tehtäväluokalla, ja kohdennetaan sieltä eteenpäin eri palveluluokille. Näitä vastaavat sisäiset tulot ilmoitetaan perusterveydenhuollossa. Esimerkiksi opettajien työterveyshuollon kustannuksien tulee kohdentua opetustoimeen, vyöryttäen tai muutoin.

Yrityksille ja yrittäjille järjestetty ja tuotettu työterveyshuolto ilmoitetaan perusterveydenhuollon avohoidon tehtäväluokalla. Järjestäjän roolissa maakunnan on huolehdittava, että maakunnan alueella on tarjolla riittävästi työterveyshuollon palveluja alueen työnantajien sekä yrittäjien tai omaan työtään tekevien käyttöön eli kyseessä on maakunnalle siirtyvä palvelu.

Oman henkilöstön työterveyshuolto voidaan jakaa henkilöstömäärien mukaan.

6. Oppilashuolto (koulukuraattorit ja psykologit)

Kuraattorit ja psykologien kustannukset ovat jäämässä kuntiin.

Taloustilastossa kuraattori ja psykologipalvelut pitää ilmoittaa sotessa (kuraattorit: muut lasten ja perheiden palvelut, psykologit: pth avo) vaikka sisältyisivätkin hallinnollisesti opetustoimeen. Rahoituksen siirtolaskelmissa nämä on erikseen siirretty laskentavaiheessa kuntiin jäävien palveluiden kustannuspohjaan.

Taloustilaston yhteydessä tullaan keräämään todennäköisesti erikseen.

7. Eläkemenoperusteiset maksut

” Tasausmaksu

Lakiluonnoksessa esitetään eläkemenoperusteisen maksun lakkauttamista ja uutta tasausmaksun nimistä maksukomponenttia. Ehdotettu tasausmaksu poikkeaisi nykyisestä

eläkemenoperusteisesta maksusta. Eläkemenoperusteinen maksu jaetaan nykyisin jäsenyhteisöjen kesken sen perusteella, kuinka paljon nyt maksussa olevista eläkkeistä on karttunut kunkin jäsenyhteisön palveluksessa ennen vuotta 2005 tehdystä työstä. Ehdotetun tasausmaksun jakoperusteissa ei olisi lainkaan kytkentää historiaan tai vakuutetun henkilöstön palvelussuhteisiin, joten toimintojen järjestelyjen yhteydessä maksuista sopiminen ei jatkossa olisi enää perusteltua.

Lakiluonnosten mukaan tasausmaksua maksaisivat vain kunnat ja maakunnat. ”

Eläkemenoperusteisen maksu muuttuminen tasausmaksuksi, tukee nykyisen maksun jakamista tehtäväluokille. Eläkemenoperusteinen maksu jaettava vähintään tehtäväluokkatasolla.

8. Tuet ja avustukset

Toimeentulotuki ja toimeentulotukeen liittyvät muut menot (esim. sosiaalityöntekijöiden palkat) ilmoitetaan *muu sosiaali- ja terveystoiminta tehtäväluokalla*.

Työmarkkinatuki tulee ilmoittaa taloustilaston ohjeen mukaisesti *työllistymistä tukevaan toimintaan*. Se on vähennetty rahoituksen siirtolaskelmissa maakuntaan siirtyvistä kustannuksista kuntaan jääviin kustannuksiin. Tieto saadaan muualta ja se voidaan huomioida erikseen laskelmissa, joten kuntien on tärkeintä täyttää tiedot ohjeen mukaisesti tilastoinnin yhteydessä.

Johonkin tiettyyn toimintaan liittyvät kuntien vapaaehtoisesti alan yhdistyksille antamat avustukset, esimerkiksi:

- vaikkapa vanhusten päivätoiminnan yhdistykselle, kesäretkiä, juhannustansseja yms.
 - tai vaikkapa vanhusten muistikuntoutukseen tai vammaisten työtoimintaan liittyviä
 - avustukset ovat kuntien päättämiä eli kunnat saavat päättää mitä myöntävät ja mitä ei.
- ⇒ Taloustilaston ohjeen mukaan nämä pitäisi ilmoittaa sillä tehtäväluokalla johon avustuksen kohde kuuluu (esimerkiksi vanhustenhuoltoon), vaikka kyseessä olisikin vapaaehtoinen ”lisäpalvelu”.

Kunnat tukevat paikallisyhdistyksiä jotka saattavat liittyä ennaltaehkäisevään toimintaan ja ovat organisaatioissa esimerkiksi konserni- tai vapaa-aikahallinnon alaisuudessa. Jos avustettu toiminta ei liity soteen (eli ei tueta suoraan jotain sosiaali- tai terveystaloudelliseksi luettavaa toimintaa), voidaan ne ilmoittaa soteen kuulumattomilla tehtäväluokilla. Jos avustettu toiminta ei liity mihinkään muuhun tehtäväluokkaan niin ilmoitetaan muu toiminta -tehtäväluokalla.

Avustukset työllisyys- ja yrityspalveluyhtiöille ilmoitetaan elinkeinoelämän edistämiseen.

9. Maahanmuuttajiin liittyvät palvelut

Onko sellaisia maahanmuuttajien palveluita jotka eivät suoranaisesti liity mihinkään yksittäiseen tehtäväluokkaan?

Pakolaisten vastaanottoasemat ja -keskukset ilmoitetaan *Muu sosiaali- ja terveystoiminta* tehtäväluokalla.

Esimerkiksi Helsingissä on sote-toimialaan liittyviä maahanmuuttajien palveluita:

- alkukartoitus
- pakolaisten kotoutumispalvelut
- vastaanottokeskuksen palvelut
 - edellä mainitut sekä kaikki kotouttamistarkoituksessa annetut palvelut (osa kotouttamista) menevät *Muu sosiaali- ja terveystoiminta* tehtäväluokalle.

Jos maahanmuuttajille suunnatut palvelut liittyvät suoraan johonkin tiettyyn palveluun (esimerkiksi perusopetuksen valmistava opetus), kirjataan ne ko. palveluun (perusopetukseen). Tai esimerkiksi maahanmuuttajille annettu terveydenhuolto ilmoitetaan terveydenhuollon tehtäväluokilla.

Tulkkauspalvelu on varsinaisen palvelun tukipalvelu. Esimerkiksi päivähoidossa voi olla henkilökohtaisia avustajia, joihin voidaan lisäksi saada avustusta. Nämä kirjautuisivat päivähoitoon. Tulkkauspalveluun saadut avustukset kohdennetaan samoin kuin tulkkausmeno.

Esimerkkejä maahanmuuttajapalveluiden kirjaamisesta:

	SOTE 212-290	TEHTÄVÄ- LUOKILLE	SIVISTYS- TOIMEN TEHTÄVÄ- LUOKAT 302-390	555 ELINKEIN O- ELÄMÄN EDISTÄ- MINEN	690 MUU TOIMINTA
46 Tulkkauspalvelut (tulkkaus on tukipalvelu)		X			
47 Maahanmuuttajien työpajatoiminta			X (360)	X	X
48 Kodin ja koulun välinen yhteistyö			X		X
49 Kuntien avustukset maahanmuuttojärjestöille					X
50 Kulttuuritulkit (avustus järjestöille / yhdistykselle)					X
51 Infopankki-verkkosivusto, maksuosuus					X
52 Hankkeet esim. yhdessä TE-toimiston, järjestöjen jne. kanssa					X
53 Osallisuutta ja väestöryhmien välisiä hyviä suhteita tukeva toiminta					X
54 Kansalaisuusjuhlat					X
55 Maahanmuuttajaneuvosto, -toimikunnat					X

10. Hyvinvoinnin ja terveyden edistäminen

Hyvinvoinnin ja terveyden edistämisen osalta on hyvin monenlaisia palveluita kuten:

- palvelukeskuksia, joissa tarjotaan ennaltaehkäiseviä palveluita
- infektio- ja tartuntatauti- torjuntayksiköitä, huumeoppiikkien vaihtoa
- hyvinvointikoordinaattoreita ja hyvinvointikertomus
- yhteisömanagereita, yhteisöpäälliköitä, joukkoistajia jne.

Jos hyvinvoinnin ja terveyden edistäminen on osa sosiaali- ja terveydenhuollon palvelua, esimerkiksi jos palvelua annetaan terveyskeskuksissa, ilmoitetaan kustannukset sote:n tehtäväluokille. Soteen kuulumattomat esimerkiksi vapaa-aikatoimialan tai muuhun kokonaisuuteen kuuluvat palvelut ilmoitetaan muilla kuin sote-luokilla. Nämä ovat kuntiin jääviä palveluita.

Jos kunnan hyvinvointikoordinaattori on jäämässä kuntaan, ilmoitetaan tähän palveluun liittyvät kustannukset kuntaan jääville tehtävillä esimerkiksi muu toiminta -tehtäväluokalla.

Hyvinvoinnin edistäminen voi liittyä myös vapaa-aikatoimialan alaisuuteen esimerkiksi kunnan ylläpitämät kuntosalit, nämä voidaan ilmoittaa *liikunta- ja ulkoilu* tehtäväluokalla. Kyseiselle tehtäväluokalle ilmoitetaan kaikki terveyttä edistävään liikuntaan liittyvät palvelut.

Kuntiin on esimerkiksi palkattu yhteisömanagereita, joiden tarkoituksena on joukkoistaa kuntalaisia, vahvistaa yhteisöllisyyttä ja kerätä ideoita kuntalaisilta. Palvelun perimmäisenä tarkoituksena on hyvinvoinnin lisääminen ja siten ennaltaehkäisy. Nämä ovat palveluita jotka tulevat jäämään kuntaan sote-uudistuksen yhteydessä. Vastaavia nimikkeitä voi olla myös: yhteisöpäällikkö, verkkovastaava tai nettikätilö. Näitä vastaavat kustannukset voidaan ilmoittaa kuntiin jäävillä tehtäväluokilla, esimerkiksi muu toiminta -tehtäväluokalla.

11. Valinnanvapauspilotit ja muut hankkeet

Jos kunta osallistuu valinnanvapauspilottiin ja siihen kuuluu esimerkiksi yksityisiä terveysasemia ja suun terveydenhuollon yksiköitä, kirjataan tästä aiheutuvat kulut ja tuotot kyseisiin palveluita vastaaviin tehtäväluokkiin. Esimerkiksi kokeiluun osallistuneista yksityisistä terveysasemista aiheutuneet ostomenot ilmoitetaan perusterveydenhuollon avohoidossa. Jos pilottiin on saatu avustustuloa, jaetaan sekin tehtäväluokille.

Hankkeet jotka suoraan liittyvät johonkin tehtäväluokkaan, ilmoitetaan tämän palvelun tehtäväluokalla (esimerkiksi perusterveydenhuollossa). Ainoastaan sellaiset hankkeet tai projektit jotka ovat niin yleisiä tai erityisiä, etteivät ne liity suorastaan mihinkään tehtäväluokkaan, ilmoitetaan *Muu toiminta* -tehtäväluokalla (mieluummin kuin *Yleishallinnossa*).

12. Lomapalkkavelan muutos

Mikäli tästä tulee kirjauksia toimintakatteeseen ei saisi tulla könttänä yhdelle luokalle vaan pitäisi varmistaa, että jakautuu tehtäväluokille.

13. Kuntayhtymien ylijäämän palautukset tai alijäämän kattamiset

Kuntayhtymien ylijäämien palautukset tai alijäämän kattaminen käsitellään kahdella eri tavalla kirjanpidossa, riippuen siitä mikä jakoperuste on sovittu.

- a) Sote-kuntayhtymän mahdollinen ylijäämän palautus (jos jakoperusteeksi päätetty peruspääomaosuusien suhde) kirjattava v. 2018 **muihin rahoitustuottoihin**.
 - ⇒ Ei vaikutusta käyttötalouteen (tehtäväluokkien nettokustannuksiin)

- b) Sote-kuntayhtymän mahdollinen alijäämän palautus (jos jakoperusteeksi päätetty peruspääomaosuusien suhde) kirjattava v. 2018 **avustuksiin**.
⇒ Vaikuttaa käyttötalouteen (tehtäväluokkien nettokustannuksiin)
- c) Sote-kuntayhtymän alijäämän kattaminen ja mahdollinen ylijäämän palautus (jos jakoperusteeksi päätetty palvelujen käytön suhde) kirjataan viimeistään v. 2018 **muiden palveluiden ostoihin**.
⇒ Vaikuttaa käyttötalouteen (tehtäväluokkien nettokustannuksiin)

14. YTHS (vain yo-kaupungit)

Kaupungin maksuosuus pitäisi ilmoittaa perusterveydenhuollon avohuollon ja suun terveydenhuollon tehtäväluokilla.

15. Käyttötalouden (01) täsmäytys tuloslaskelmaan

Tehtäväluokittainen tieto on täsmennys tuloslaskelman toimintakatteesta ja poistoista.

Tehtäväluokkien yhteenlaskettujen nettokustannusten tulee täsmätä tuloslaskelman toimintakatteeseen:

- Kaikki toimintakatteeseen liittyvät ulkoiset kulut ja tuotot on kohdennettu tehtäväluokille
- Kaikki poistot ja arvonalentumiset on kohdennettu tehtäväluokille
- Sisäisiä kuluja ja tuottoja on yhtä paljon: nettoutuvat koko kunnan tasolla

16. Muita asioita

- tilojen pääomavuokrien laskentaperusteet vaikuttavat tehtäväkohtaisiin kustannuksiin
 - o myös pääomavuokra kohdennettava tehtäville
- erilaiset poistoajat ja jäännösarvot
- PTH ja erikoissairaanhoidon rajanveto
- päihde- ja mielenterveyspalveluiden rajanveto
- jos sote on kuntayhtymässä: onko siellä jotain menoja jotka kuitenkin jäisi kuntaan? esim. työllisyydenhoidossa

	SOTE	TEHTÄVÄ- LUOKILLE	SIVISTYS- TOIMEN TEHTÄVÄ- LUOKAT 302-390	555 ELINKEIN- O- ELÄMÄN EDISTÄ- MINEN	690 MUU TOIMINTA	630 JOUKKO- LIIKENNE
56		X	X			
57		X				
58			X			
59			X tai...			
60			X tai...			
61						X
62					X	
63					X	
64					X	
65					X	
66					X	
67		X				

Muu toiminta tehtävluokkaan voidaan kirjata mm.:

- Asumisneuvoja (vapaaehtoinen palvelu)

Auttaa vuokranmaksuja rästejä ja neuvottelee vuokranantajien ja vuokralaisten kanssa.