
16.9.2016 1

Selvitys kuntien
kiinteistöriskistä sosiaali- ja
terveydenhuollon
uudistuksessa

Tiivistelmä

Nordic Healthcare Group 2.9.2016

16.9.2016 2

Selvityksen tausta, tavoitteet ja
toteutus
Hallituksen linjaukset 5.4.2016
• Omaisuusjärjestelyissä ns. suppea jakautumismalli eli maakunta vuokraa kunnilta sote-

toimitilat ainakin siirtymäkauden ajaksi. Sairaanhoitopiirien sekä erityishuollon kuntayhtymät
siirretään maakuntiin varoineen ja velkoineen

• Omaisuusjärjestelyt toteutetaan niin, että niillä ei ole alijäämävaikutusta kunnissa
• Jatkovalmistelussa haetaan kansallisesti yhteiset ratkaisut kunnille jäävien kiinteistöjen

kehittämiseen siten, että kuntien käyttämättä jäävät kiinteistöt eivät jää yksittäisten kuntien
rasitteeksi

Selvityksen tavoitteet
• Selvityshankkeen tavoitteena oli arvioida suunniteltujen omaisuusjärjestelyjen kunnille

aiheuttamaa riskiä ja sen jakautumista kuntien välillä
Rajaukset ja aineisto
• Selvitys rajattiin kuntien omistukseen jääviin kiinteistöihin
• Aineistona käytettiin Väestörekisterikeskuksen (VRK) tietoja. Lisäksi tutkittiin neljää

esimerkkialuetta (Pirkanmaa, Eksote, Siun sote, Kainuu) sekä haastateltiin asiantuntijoita
Aineiston vaikutus lopputuloksen arviointiin
• VRK:n tietojen mukaan sote-käytössä on 40-50 % enemmän neliöitä kuin mitä

esimerkkialueet itse ilmoittivat
– VRK:n tiedoissa mukana myös yksityisomisteiset kiinteistöt
– Kiinteistöjen käyttötarkoituksen ajantasaisuus rekisteritiedoissa joiltain osin epävarma

• Tilanteesta seuraa, että VRK:n tietoja käytettäessä saadaan tieto kuntien kiinteistöriskin
ylärajasta. Riskiä ei siten arvioida ainakaan puutteellisten tietojen vuoksi liian pieneksi.

16.9.2016 3

Kuntien ja kuntayhtymien omistukseen
jäävät kiinteistöt, määrä ja ikä
• Kuntien ja kuntayhtymien omistukseen jää noin 6,8 milj.m2

– kunnat 73 % (5 milj.m2)
– kuntayhtymät 24 % (1,8 milj. m2)
– Luvuissa ovat mukana myös kiinteistöt, jotka omistaa kunnan tai

kuntayhtymän konserniin kuuluva yhtiö
– Kuntayhtymät: muut kuntayhtymät kuin sairaanhoitopiirit ja

erityishuoltopiirit
• Kiinteistöt rakennettu

– Noin 6 % alle 5 vuotta sitten
– Noin 4,4 % 5-9 vuotta sitten
– Noin 5,4 % 10-19 vuotta sitten
– Noin 51,5 % 20-50 vuotta sitten
– Noin 32,7 % yli 50 vuotta sitten

16.9.2016 4

Kuntien ja kuntayhtymien omistukseen jäävät
kiinteistöt, käyttötarkoitus

Käyttötarkoitus Osuus (% ja miljM2)
Vanhainkodit 21,8 % (1,470 milj. m2)
Terveyskeskus 21,2 % (1,435 milj. m2)
Muut sairaalat 19,9 % (1,341 milj. m2)
Muut asuntolarakennukset (sisältää
esim. palvelutalot)

11,5 % (0,777 milj. m2)

Muut terveydenhuoltorakennukset 7,3 % (0,490 milj. m2)
Lastenkodit, koulukodit 1,4 % (0,097 milj. m2)
Muut sosiaalitoimen rakennukset 8,1 % (0,550 milj. m2)
Kehitysvammaisten hoitolaitokset 2,9 % (0,197 milj. m2)
Muut huoltolaitosrakennukset 4,7 % (0,320 milj. m2)
Terveydenhuollon erityislaitokset 1,1 % (0,075 milj. m2)

16.9.2016 5

Kuntien ja kuntayhtymien omistukseen
jäävät kiinteistöt, sijainti
Sijaintikunnan kuntaryhmitys (Tilastokeskus,
Kuntaliitto)

Osuus kuntien ja kuntayhtymien omistukseen
jäävistä kiinteistöistä (%, milj. m2)

Kaupunkimainen, kasvava kunta (Vähintään 90%
väestöstä asuu taajamissa tai suurimmassa
taajamassa vähintään 15 000 asukasta. Kasvu
vuodessa yli 0%)

49,4 % (3,337 milj. m2)

Kaupunkimainen, taantuva kunta (kasvu vuodessa alle
0%, mutta yli -1%)

11,9 % (0,801 milj. m2)

Taajaan asuttu, kasvava kunta (vähintään 60 %, mutta
alle 90 % asuu taajamissa. Lisäksi kunnan
suurimmassa taajamassa vähintään 4 000, mutta alle
15 000 asukasta)

2,9 % (0,194 milj. m2)

Taajaan asuttu, taantuva kunta 17,6 % (1,188 milj. m2)

Maaseutumainen, kasvava kunta (alle 60 % väestöstä
asuu taajamissa ja suurimman taajaman väkiluku alle
15 000. Myös ne kunnat, joiden taajamissa asuu yli 60
%, mutta alle 90 % väestöstä ja suurimman taajaman
väliluku alle 4 000)

6 % (0,407 milj. m2)

Maaseutumainen, taantuva kunta 12,2 % (0,827 milj. m2)

16.9.2016 6

Kuntien ja kuntayhtymien omistukseen
jäävät kiinteistöt, arvonmääritys
• Arvonmääritysmenetelmänä käytettiin ns. vähennettyä

jälleenhankintakustannusta, jonka perusteella arvioitiin ns. luetteloarvo
• Arvioitu luetteloarvo yhteensä noin 4,168 mrd €

Terveyden ja
sosiaalihuollon
laitokset
(mm. muut sairaalat,
vanhainkodit)

Terveyden ja
sosiaalihuollon
avopalvelut
(mm.
terveyskeskukset)

Asumispalvelu-rakennukset ja
lastensuojelulaitokset

1,950 mrd €
3,404 milj. m2

1,525 mrd €
2,476 milj. m2

0,693 mrd €
0,874 milj m2

40,9 % on 20-50
vuotta vanhoja

53,2 % on 20-50
vuotta vanhoja

7,5 % on
lastensuojelulaitoksia

22,1 % on alle 5
vuotta vanhoja

26,2 % on alle 5
vuotta vanhoja

31 % on alle 5 vuotta
vanhoja
asumispalvelurakennnuksia

16.9.2016 7

Arvon jakautuminen kuntaryhmiin
Sijaintikunnan kuntaryhmitys (Tilastokeskus,
Kuntaliitto)

Osuus kuntien ja kuntayhtymien omistukseen
jäävistä kiinteistöistä (%, milj. €)

Kaupunkimainen, kasvava kunta (Vähintään 90%
väestöstä asuu taajamissa tai suurimmassa
taajamassa vähintään 15 000 asukasta. Kasvu
vuodessa yli 0%)

2,026 milj. €
48,85 %

Kaupunkimainen, taantuva kunta (kasvu vuodessa alle
0%, mutta yli -1%)

10,60%
442 milj. €

Taajaan asuttu, kasvava kunta (vähintään 60 %, mutta
alle 90 % asuu taajamissa. Lisäksi kunnan
suurimmassa taajamassa vähintään 4 000, mutta alle
15 000 asukasta)

6,12 %
255 milj. €

Taajaan asuttu, taantuva kunta 12,38 %
516 milj. €

Maaseutumainen, kasvava kunta (alle 60 % väestöstä
asuu taajamissa ja suurimman taajaman väkiluku alle
15 000. Myös ne kunnat, joiden taajamissa asuu yli 60
%, mutta alle 90 % väestöstä ja suurimman taajaman
väliluku alle 4 000)

3,72 %
155 milj. €

Maaseutumainen, taantuva kunta 18,35 %
765 milj. €

16.9.2016 8

Väestöään menettävien eli taantuvien alueiden
rakennukset, arvo yhteensä 1,723 mrd €

Ikä ja käyttötarkoitus

Alle 20 vuotta vanhat laitokset, joista
• vanhainkoteja 36,5 % (160 milj. €)
• terveydenhuollon laitoksia 34 % (150 milj. €)
• alle 5 vuotta vanhoja 50 % (219 milj. €)

25,4 %
438 milj. €

Vähintään 20 vuotta vanhat laitokset , joista
sosiaalitoimen laitoksia 78,8 % (316 milj. €)

23,3 %
401 milj. €

Vähintään 20 vuotta vanhat avopalvelurakennukset 23,6 %
406 milj. €

Alle 20 vuotta vanhat avopalvelurakennukset, joista
• Alle 5 vuotta vanhoja 47 % (101 milj. €)
• Terveydenhuollon avopalvelurakennuksia 37,7 % (81 milj.€)

12,5 %
215 milj. €

Sosiaalitoimen asumispalvelurakennuksia ja lastensuojelulaitoksia,
joista
• Alle 5 vuotta vanhoja sosiaalitoimen asumispalvelurakennuksia

36,4 % (90 milj.€)

14,3%
247 milj.€

16.9.2016 9

Riskin arviointiin vaikuttavat tekijät

• Laitoshoidon väheneminen jatkuu sote-uudistuksesta
riippumatta, asumispalveluista tulossa ensisijainen
pitkäaikaishoivan muoto

• Avopalveluiden keskittämispaineita on erityisesti niillä
alueilla, joissa on tällä hetkellä tiheä palveluverkko

• Kuntaliitosten yhteydessä haja-asutusalueiden
palveluverkkoa on yleensä karsittu, näin tapahtuu
todennäköisesti myös sote-uudistuksen yhteydessä

• Valinnanvapaus lisää yksityisen palvelutuotannon
osuutta. Vaikutusta tarvittavien rakennusten määrään ei
täysin voida vielä arvioida

• Ikärakenteen vuoksi vanhuspalveluiden kysyntä kasvaa
seuraavat 25 vuotta

16.9.2016 10

 Kuntiin kohdistuva kiinteistöriski

Maakunta ei vuokraa kunnan
toimitiloja

Kunta ei löydä uutta tiloille
tai tontille uutta käyttöä

Jos kiinteistö jää
käyttämättä, onko tasearvo
merkittävä, onko velkaa?

16.9.2016 11

 Kiinteistön käyttötarkoitus; vähentyvän
tarpeen riski

Palveluasuminen

Terveydenhoidon avovastaanotot

Neuvolat

Suun terveydenhoito

Sosiaalityön avovastaanotto

Laitokset ja vuodeosastot

R
i
s
k
i
k
a
s
v
a
a

16.9.2016 12

Suurimman riskin kiinteistöt
Kiinteistötyyppi Käytöstä

mahdollisesti
poistuu

Käytöstä
mahdollisesti
poistuvan arvo

Arvio käytöstä poistetun
ylläpitokustannuksista
Milj. €/ vuosi

Alle 20 v. vanhat
laitokset taantuvissa
kunnissa (yht. 438
milj.€)

noin 35 % 153 milj. € 0,4 milj.€

Vähintään 20 vuotta
vanhat laitokset
taantuvissa kunnissa
(yht. 401 milj.€)

Noin 35 % 140 milj. € 2,3 milj.€

Vähintään 20 vuotta
vanhat
avopalvelurakennukset
taantuvissa kunnissa,
mutta tiheän
palveluverkon alueella
(yht. 145 milj. €)

5-15 % 7 – 22 milj. € 0,1-0,3 milj.€

	Selvitys kuntien kiinteistöriskistä sosiaali- ja terveydenhuollon uudistuksessa
	Selvityksen tausta, tavoitteet ja toteutus
	Kuntien ja kuntayhtymien omistukseen jäävät kiinteistöt, määrä ja ikä
	Kuntien ja kuntayhtymien omistukseen jäävät kiinteistöt, käyttötarkoitus
	Kuntien ja kuntayhtymien omistukseen jäävät kiinteistöt, sijainti
	Kuntien ja kuntayhtymien omistukseen jäävät kiinteistöt, arvonmääritys
	Arvon jakautuminen kuntaryhmiin
	Väestöään menettävien eli taantuvien alueiden rakennukset, arvo yhteensä 1,723 mrd €
	Riskin arviointiin vaikuttavat tekijät
	 Kuntiin kohdistuva kiinteistöriski
	 Kiinteistön käyttötarkoitus; vähentyvän tarpeen riski
	Suurimman riskin kiinteistöt

