
 7.6.2019

 Muistio

Valtiovarainministeriö Puh 0295 16001 (vaihde)
Snellmaninkatu 1 A,
Helsinki

Faksi 09 160 33123

PL 28, 00023
Valtioneuvosto

valtiovarainministerio@vm.fi

www.vm.fi Y-tunnus 0245439-9

Valtiovarainministeriö Puh 09 160 01 tai 09 578 11

(vaihde)

Manner-Suomen kuntakonsernien, kuntien ja kuntayhtymien
ennakolliset tilinpa a to kset vuonna 2018

7.6.2019

 1 (10)

1

Manner-Suomen kuntakonsernien, kuntien ja kuntayhtymien tilinpäätökset vuonna 2018

Tässä muistiossa kuvataan 31.5.2019 julkistettujen ennakollisten tilinpäätöstietojen pohjalta Manner-Suomen
kuntatalouden kehitystä. Tarkastelu kattaa peruskuntien lisäksi kuntayhtymä- ja kuntakonsernitarkastelun.
Ahvenanmaan kuntatalous on tarkastelun ulkopuolella. Tarkastelun perusteena ovat kuntien, kuntayhtymien
ja kuntakonsernien ulkoiset laskelmat, joissa sisäiset erät on eliminoitu ja liikelaitokset yhdistetty rivi riviltä.
Asukaskohtaisissa luvuissa käytetään viimeisintä virallista eli 31.12.2018 väkilukua.

Kuntalain 114 §:n mukaan kuntien tulee laatia ja sisällyttää tilinpäätökseensä konsernitilinpäätös. Kuntakon-
serni sisältää kunnan oman organisaation, mukaan lukien kunnan liikelaitokset, sekä eri yhteisöt, joissa kun-
nalla on kirjanpitolain (1336/1997) tarkoittama määräysvalta. Konsernitilinpäätökseen yhdistellään lisäksi suh-
teellisella yhdistelyllä kuntayhtymät, joissa kunta on jäsenenä ja siinä otetaan huomioon kunnan osakkuusyh-
teisöt.

Vuodesta 2017 lähtien kriisikuntamenettely on perustunut kunnan taseeseen kertyneen alijäämän lisäksi myös
kuntakonserneja koskeviin tietoihin. Kuntalain 118 §:n mukaan arviointimenettely voidaan käynnistää kunta-
konsernin taseeseen kertyneen alijäämän perusteella tai muiden rahoituksen riittävyyttä ja vakavaraisuutta
kuvaavien kunnan ja kuntakonsernin talouden tunnuslukujen perusteella.

NOSTOT JA KESKEISET HAVAINNOT

 Kuntakonsernien nettomenot eli toimintakate kasvoi noin 3,7 prosentilla vuoteen 2017 verrat-
tuna. Kasvun taustalla oli erityisesti toimintakulujen 4,5 prosentin kasvu.

 Konsernien vuosikate oli noin 4,74 mrd. euroa (863 euroa/asukas). Vuosikate heikkeni vuodesta
2017 noin 1,17 mrd. eurolla ja vuosikate oli negatiivinen 13 kunnalla. Tilinpäätöstietojen perus-
teella sekä alijäämäisten konsernien määrä (26 -->39) että taseeseen kertyneen alijäämän määrä
(-63,7 milj. euroa --> -96,01 milj. euroa) nousivat selvästi.

 Konsernien lainamäärä kasvoi noin 1,37 mrd. eurolla noin 35,99 mrd. euroon (6 558 euroa/asu-
kas).

 Vuonna 2017 käyttöönotetut kuntakonsernin arviointimenettelyn kriteerit toteutuvat taseen ker-
tyneellä alijäämällä tarkastellen kuudella kunnalla. Jämijärven kunnalla ja Teuvan kunnalla toteu-
tui alijäämäkriteeri edelleen vuosien 2017 ja 2018 tilinpäätöstietojen perusteella. Uusina kuntina
mukaan tulivat Honkajoki, Kyyjärvi ja Vehmaa. Rantasalmi täytti kriteerit, mutta kunnan konserni-
tilinpäätöksessä on virhe, joka kunnan ilmoituksen mukaan korjataan ennen kesäkuun loppua.

 Kuntien toimintakate heikkeni 3,5 prosenttia.

 Negatiivisen vuosikatteen kuntien lukumäärä nousi huomattavasti. Vuonna 2018 negatiivisen
vuosikatteen kuntia oli 43, kun vuonna 2017 niitä oli 4. Vuosikate-poistot mittarilla kunnista aino-
astaan noin 32 prosenttia oli taloudeltaan tasapainossa, kun tasapainossa oli edellisvuotena 82
prosenttia kunnista.

 Kuntien lainakanta kääntyi uudelleen nousuun. Lainakanta nousi 3,7 prosenttia noin 16,73 mrd.
euroon eli 3 048 euroon/asukas (kasvua noin 604 milj. euroa).

 Kuntien investointimenot nousivat viime vuosien korkeimmalle tasolle. Ne olivat 2,78 mrd. euroa
vuonna 2018, kun edellisvuonna ne olivat noin 2,38 mrd. euroa. Taustalla ovat korjausrakentami-
nen ja suuret liikennehankkeet.

 2 (10)

2

Kuntakonsernit – vuosikate heikkeni ja lainakanta kasvoi

Manner-Suomen kuntakonsernien talouden keskeiset tunnusluvut vuosilta 2015-2018 sekä tunnuslukujen
muutoksia on esitetty taulukossa 1.

Taulukko 1. Kuntakonsernien talouden muutos vuosina 2015–2018, mrd. euroa

 2015 TP 2016 TP 2017 TP 2018 TP
Muutos

2017-2018,
mrd. euroa

Muutos
2017-2018,
prosenttia

Toimintakate -26,30 -26,45 -25,97 -26,92 -0,95 3,7 %

Verotulot 21,63 21,94 22,39 22,27 -0,12 -0,5 %

Käyttötal. valtionosuudet 9,44 10,05 9,70 9,61 -0,09 -0,9 %

Verorahoitus yht. 31,07 31,99 32,09 31,89 -0,20 -0,6 %

Rahoituserät, netto 0,40 0,29 0,22 0,23

Vuosikate 4,45 5,29 5,91 4,74 -1,17 -19,8 %

Poistot 3,82 3,94 4,15 4,28 0,13 3,1 %

Vuosikate - poistot 0,63 1,35 1,76 0,46 -1,30

Nettoinvestoinnit -5,37 -5,64 -5,83 -6,24 -0,41 7,0 %

Vuosikate - nettoinvestoinnit -0,92 -0,35 0,08 -1,50 -1,58

Lainakanta 32,69 33,72 34,62 35,99 1,37 4,0 %

Rahavarat 6,59 6,85 7,56 7,37 -0,19 -2,5 %

Taseen kertynyt yli-/alijäämä 9,19 10,81 12,31 12,55 0,24 1,9 %

Veroprosentti, painotettu 19,85 19,89 19,92 19,87 -0,05 %-yks.

Kuntakonsernien yhteenlaskettu vuosikate oli noin 4,74 mrd. euroa eli 863 euroa/asukas, heikennystä vuoteen
2017 oli lähes 1,20 mrd. euroa (kuvio 1). Vuosikate oli negatiivinen 13 konsernilla, kun vuonna 2017 se oli posi-
tiivinen kaikilla.

Negatiivisen vuosikatteen kunnista 12 oli alle 6 000 asukkaan kuntaa ja yksi alle 10 000 asukkaan kunta. Vuosi-
kate laski kaikissa kuntakokoryhmissä ja paras se oli (vuosikate euroa/asukas tarkastellen) yli 100 000 asukkaan
ryhmässä ja heikoin alle 6 000 asukkaan ryhmässä. Ainoastaan yli 100 000 asukkaan ryhmässä vuosikate riitti
kattamaan poistot. Missään kuntakokoryhmässä vuosikate ei riittänyt kattamaan nettoinvestointeja. Vuosikate
riitti vain 105 konsernilla poistojen ja 87 konsernilla nettoinvestointien kattamiseen, luvut lähes puolittuivat
vuodesta 2017.

 3 (10)

3

Kuvio 1. Kuntakonsernien talouden tunnuslukuja 2015 - 2018, euroa/asukas

Kuntakonsernien lainakanta oli vuoden 2018 lopussa noin 35,99 mrd. euroa eli 6 558 euroa/asukas (kuvio 2).
Lainakanta kasvoi lähes 1,40 mrd. euroa vuodesta 2017 eli 3,9 prosenttia. Euromääräisesti eniten lainanmäärä
kasvoi yli 100 000 asukkaan kuntakokoryhmässä. Kuntakonsernien suhteellinen velkaantuneisuus kasvoi 80,8
prosenttiin ja omavaraisuusaste laski 42,4 prosenttiin. Luvut olivat huomattavasti heikommat kuin peruskun-
nilla ja konsernitasollakin heikommat kuin vuosina 2015-2017. Kuntakonsernien nettoinvestoinnit eivät kui-
tenkaan kasvaneet velkoja vastaavalla määrällä, vaan nettoinvestoinnit kasvoivat noin 410 milj. eurolla 6,24
mrd. euroon.

Kuntakonsernien velkaantumiskehityksessä näkyy selvästi merkittävien investointien ja toimintojen siirtymi-
nen peruskunnista konserniyhtiöissä, kuntayhtymissä ja muissa yhteisöissä toteuttavaksi. Konsernien velka-
määriä tarkasteltaessa on myös otettava huomioon, että esitettyihin velkamääriin sisältyvät mm. suurten kau-
punkien erittäin merkittävät infrahankkeet, kuten Länsimetro- ja raitiotiehankkeet sekä esimerkiksi sairaanhoi-
topiirien merkittävät rakennushankkeet.

Kuntien takaukset samaan konserniin kuuluvien yhteisöjen puolesta (jäljellä oleva summa) vähenivät hieman
vuonna 2018. Takaukset laskivat 8,56 mrd. eurosta 8,51 mrd. euroon, tämän lisäksi takaukset muiden puolesta
olivat 1,51 mrd. euroa. Takaukset muiden puolesta pysyivät vuoden 2017 tasolla.

815

967
1 078

863
699 719 756 780

984
1 030 1 063

1 137

1 684

1 974

2 245 2 288

0

500

1 000

1 500

2 000

0

500

1 000

1 500

2 000

2015 2016 2017 2018

Vuosikate, €/as Poistot ja arvonalennukset, €/as

Investoinnit, netto, €/as Taseen kertynyt ylijäämä, €/as

 4 (10)

4

Kuvio 2. Kuntakonsernien lainakannan kehitys 2008 – 2018, euroa/asukas ja mrd. euroa

Kuntakonsernien yhteenlaskettu tilikauden tulos heikkeni merkittävästi ja putosi 1,85 mrd. eurosta 0,45 mrd.
euroon. Edellisten tilikausien yli-tai /alijäämät huomioiden konserneilla oli yhteenlaskettuna taseeseen kerty-
nyttä ylijäämää noin 12,55 mrd. euroa (2 288 euroa/asukas). Vuoden 2018 tilikauden tulos oli kuitenkin nega-
tiivinen peräti 186 kuntakonsernilla (44 vuonna 2017). Tilinpäätöstietojen perusteella 39 konsernilla oli ta-
seessa kertynyttä alijäämää yhteensä noin 96,01 milj. euroa. Kertynyttä alijäämää omaavat kunnat olivat kaikki
alle 40 000 asukkaan kuntia ja näistä 24 oli alle 6 000 asukkaan kuntia.

Vaikka vuonna 2018 luvut heikkenevät, niin sekä alijäämäisten konsernien määrä, että taseeseen kertyneen
alijäämän määrä oli laskenut selvästi, sillä vielä vuonna 2014 oli 103 konsernilla taseessa kertynyttä alijäämää
yhteensä noin 771,7 milj. euroa.

Kuntakokoryhmittäin tarkasteltuna taseen kertyneestä ylijäämästä (noin 12,55 mrd.) kuului noin 8,51 mrd. eu-
roa yli 100 000 asukkaan kuntakokoryhmälle. Tästä Helsingin osuus on noin 5,25 mrd. euroa. Tämä kokoryhmä
oli myös ainoa, jossa ylijäämä kasvoi vuodesta 2017. Helsingin ylijäämä kasvoi noin 480 milj. euroa. Jyväskylän,
Tampereen ja Turun ylijäämät vähenivät, muilla muutos oli vähäistä. Eniten sekä prosentuaalisesti ja euromää-
rältään ylijäämä väheni alle 6 000 asukkaan kuntakokoryhmässä.

Toiminnan ja investointien rahavirta oli kuntakonserneilla noin -2,16 mrd. euroa eli -393 euroa/asukas (-0,42
mrd. euroa eli -77 euroa/asukas vuonna 2017) negatiivinen. Se oli 75 konsernilla positiivinen, määrä puolittui
vuodesta 2017. Rahavirran negatiivisuus ilmaisee, että menoja joudutaan kattamaan joko olemassa olevia ra-
havaroja vähentämällä taikka ottamalla uutta lainaa.

Kunnat ovat voineet vuodesta 2017 lukien päätyä kuntakonsernien taloudellisten tunnuslukujen perusteella
arviointimenettelyyn. Vuosien 2017 ja 2018 käytössä olevien konsernitilinpäätöstietojen perusteella arviointi-
menettelyn tunnusluvut täyttäviä kuntia oli kuusi. Vuonna 2017 arviointimenettelyssä olleet Jämijärven kunta
ja Teuvan kunta täyttävät edelleen alijäämäkriteerin (yli -500 euroa/asukas ja yli -1 000 euroa/asukas). Uusina
kuntina mukaan menettelyyn tulevat Honkajoen kunta, Kyyjärven kunta ja Vehmaan kunta, kaikki alijäämäkri-
teerin perusteella. Rantasalmen kunnan mahdollista mukaantuloa selvitetään.

3 913

6 558

20,7

36,0

- 4,0

 1,0

 6,0

 11,0

 16,0

 21,0

 26,0

 31,0

 36,0

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Keskiarvo, €/as Yhteenlaskettu lainakanta, mrd. €

 5 (10)

5

Rantasalmen kohdalla on kunnan tilinpäätöksessä vuonna 2018 hankitun tytäryhteisön tappio lisäomistuksen
osalta olisi tullut esittää konsernituloslaskelmassa, eikä edellisten tilikausien yli- tai alijäämän muutoksena. Jos
hankitun tytäryhtiön alijäämä olisi kirjattu oikein, ei kunta olisi ministeriön saamien tietojen mukaan täyttänyt
erityisen vaikean taloudellisen aseman kriteerejä. Rantasalmella on aikaa kesäkuun loppuun mennessä korjata
konsernitilinpäätös.

Arviointimenettelyyn tulevien kuntien määrä on kuitenkin pysynyt oletettua matalammalla tasolla, sillä kunta-
lakia uudistettaessa arvioitiin mukaan tulevan jopa 20 kuntakonsernia vuosien 2012 ja 2013 tilinpäätösten pe-
rusteella. Vuosien 2013 ja 2014 tilinpäätösten perusteella menettelyyn olisi tullut noin 13 kuntaa ja vuosien
2014 ja 2015 tilinpäätösten mukaan kahdeksan kuntaa. Vuosien 2015 ja 2016 kuntakonsernitilinpäätösten mu-
kaan yhdelläkään konsernilla ei toteutunut kaikkia neljää kriteeriä ja vain yhdeksällä konsernilla täyttyi laina-
määrää kuvaava kriteeri. Vuosien 2016 ja 2017 tilinpäätösten mukaan ei aloitettu arviointimenettelyjä.

Yli 100 000 asukkaan kuntakonsernit erottuvat selvästi muusta kuntakentästä. Suurten kaupunkien osuus kon-
sernien vuosikatteesta on lähes 60 prosenttia, taseen kertyneestä ylijäämästä noin 65 prosenttia, lainakan-
nasta noin 50 prosenttia ja nettoinvestoinneista yli 50 prosenttia. Suurten kaupunkien kuntaryhmä oli myös
ainoa ryhmä, jonka tilikauden tulos oli positiivinen. Toimintakatteesta suurten kaupunkien osuus on kuitenkin
vain noin kolmasosa. Tämä johtuu osittain siitä, että toimintatuloista tästä kuntakokoryhmästä tulee noin 43
prosenttia. Maakunnittain tarkasteltuna Uusimaa erottuu noin 30 prosentin osuudella keskeisistä talouden
tunnusluvuista.

Kuntien talouden keskeiset tunnusluvut heikkenivät

Kuntien talous heikkeni vuonna 2018 selvästi. Sekä toimintamenot että lainakanta nousivat.

Kuntien vuosikate oli noin 3,76 mrd. euroa, jossa oli heikennystä 220 milj. euroa vuodesta 2017. Vuosikate ei
aivan riittänyt kattamaan poistoja ja myös nettoinvestoinnit ylittivät vuosikatteen noin 131 milj. eurolla.

Vuosikate heikkeni kaikissa kuntakokoryhmissä. Yli 100 000 asukkaan ryhmän vuosikate oli edelleen selvästi
korkein ja laski suhteellisesti vähiten (1661 eurosta/asukas 1299 euroon/asukas). Muissa kuntakokoryhmissä
vuosikate puolittui edellisvuodesta. Maakunnittain tarkasteltuna vuosikate heikkeni kaikissa maakunnissa. Ma-
talimmat vuosikatteet olivat Varsinais-Suomessa, Kymenlaaksossa, Kainuussa ja Lapissa. Uusimaa muodosti
koko maan vuosikatteesta peräti noin 58 prosenttia.

Kuntien toimintakate heikkeni 3,5 prosenttia (vuonna 2017 toimintakate parani 1,5 prosenttia) ja verorahoitus
(verotulot ja valtionosuudet) heikkeni -0,5 prosenttia (+0,6 prosenttia vuonna 2017). Toimintakatteen heiken-
tyminen olisi ollut vielä voimakkaampi ilman toimintatulojen kasvua.

Kuntien verotulot olivat 22,32 mrd. euroa vuonna 2018 ja niissä oli laskua -0,5 prosenttia (+ 2,0 prosenttia
vuonna 2017). Kuntien verokertymää pienensivät vuodelta 2017 verovelvollisille vuoden 2018 joulukuussa
maksetut odottamattoman suuret ennakonpalautukset sekä vuonna 2017 sovellettujen veronsaajaryhmien
jako-osuuksien oikaisu. Yhteisöverokertymä laski 1,2 prosenttia ja tulovero 0,9 prosenttia, mutta kiinteistöve-
ron kertymä kasvoi 4,1 prosenttia edellisvuodesta. Kuntien käyttötalouden valtionosuudet olivat noin 8,5 mrd.
euroa ja ne laskivat noin 47 milj. euroa edellisestä tilikaudesta.

Kuntien investointimenot nousivat viime vuosien korkeimmalle tasolle. Ne olivat 2,78 mrd. euroa vuonna
2018, kun edellisvuonna ne olivat noin 2,38 mrd. euroa. Taustalla ovat mm. suuret liikennehankkeet ja sairaa-
larakentaminen.

 6 (10)

6

Kuntien lainakanta kääntyi uudelleen nousuun. Lainakanta nousi 3,7 prosenttia noin 16,73 mrd. euroon eli 3
048 euroon/asukas (kasvua noin 604 milj. euroa). Edellisvuonna lainakanta ei käytännössä kasvanut. Laina-
kanta ylitti maan keskiarvon 138 kunnassa (2017 luku oli 131). Lainakantaansa vähensi viime vuonna 143 kun-
taa (145 kuntaa vuonna 2017). Yhdeksän suurimman kaupungin lainakanta oli aikaisempien vuosien tasolla eli
noin 38 prosenttia Manner-Suomen kuntien lainoista.

Kuvio 3. Kuntien lainakanta 1995-2018, €/asukas.

Negatiivisen vuosikatteen kuntien lukumäärä nousi huomattavasti (kuvio 4). Vuonna 2018 negatiivisen vuosi-
katteen kuntia oli 43, kun vuonna 2017 niitä oli 4. Yhteenlaskettu negatiivinen vuosikate oli vuonna 2018 noin -
36,4 milj. euroa, kun se vuonna 2017 oli enää noin -1,2 milj.

Vuonna 2018 negatiivisen vuosikatteen kunnista 28 olivat alle 6 000 asukkaan kuntia. Yhteensä 202 kunnassa
vuosikate ei riittänyt kattamaan poistoja, kun luku oli 53 kuntaa vuonna 2017 ja 100 kuntaa vuonna 2016. Vuo-
sikate-poistot mittarilla kunnista ainoastaan noin 32 prosenttia oli taloudeltaan tasapainossa, kun tasapainossa
oli edellisvuotena 82 prosenttia kunnista.

8
0

8

7
2

2

7
8

1

7
8

4

7
6

4

7
4

6

7
8

1 8
6

2 9
9

9 1
1

7
3 1
3

4
7

1
4

6
1

1
5

4
5

1
6

2
9 1
8

3
8

1
9

5
6

2
0

3
8 2

2
6

2 2
5

4
2 2
6

9
5

2
8

4
0

2
9

3
9

2
9

4
1

3
0

4
8

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2200

2400

2600

2800

3000

3200

3400

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

Keskiarvo

Rahavarat

Nettovelka

 7 (10)

7

Kuvio 4. Negatiivisen vuosikatteen kunnat ja negatiivinen vuosikate 1995-2018.

Vuonna 2015 voimaan tulleen kuntalain mukaan kuntien tulee kattaa vuoden 2015 taseen kertynyt alijäämä
neljässä vuodessa tai jos sitä oli yli 500 euroa/asukas, niin kuudessa vuodessa. Vuoden 2017 tilinpäätösten mu-
kaan 23 kunnalla oli taseessa kertynyttä alijäämää. Vuoden 2018 tilinpäätöksissä kertynyttä alijäämää oli 40
kunnalla ja niistä 8 kunnalla oli alijäämää yli 500 euroa/asukas. Kertyneen alijäämän kunnista 12 oli alle 10 000
asukkaan kuntia. Vuonna 2018 kertyneen alijäämän määrä oli yhteensä noin 127 milj. euroa.

Kuntien keskimääräinen painotettu kunnallistuloveroprosentti laski 0,05 prosenttiyksiköllä vuodesta 2017 ja oli
19,87 prosenttia. Muutos johtuu erityisesti Helsingin kaupungin päätöksestä alentaa tuloveroprosenttia 18,50
prosentista 18,00 prosenttiin. Vuonna 2018 kunnista 53 nosti veroprosenttia ja 6 kuntaa alensi veroprosenttia.

Kuntayhtymien lainakanta ja alijäämät kasvussa

Manner-Suomen kuntayhtymien yhteenlaskettu toimintakate oli vuonna 2018 noin 670 milj. euroa ja se heik-
keni edellisvuoteen verrattuna noin 80 milj. eurolla eli yli 10 prosenttia. Muutos johtui ennen kaikkea toiminta-
menojen suhteellisen nopeasta kasvusta, jota toimintatuottojen kasvu ei riittänyt kattamaan. Toimintakatteen
heikentyminen heijastui myös kuntayhtymien yhteenlaskettuun vuosikatteeseen, joka heikkeni niin ikään noin
80 milj. eurolla yhteensä 590 milj. euroon.

Toimintakatteen ja vuosikatteen heikentyminen heijastuivat myös kuntayhtymien tilikauden tulokseen, joka
heikkeni noin 50 milj. euroa edellisvuodesta, mutta pysyi edelleen noin 30 milj. euroa positiivisena. Tilikauden
tulos oli negatiivinen 52 kuntayhtymällä, joiden yhteenlaskettu tilikauden tulos oli lähes -80 milj. euroa. Edeltä-
vänä vuonna tilikausi oli negatiivinen 49 kuntayhtymällä, mutta näiden yhteenlaskettu negatiivinen tilikauden
tulos oli selvästi pienempi, noin -30 milj. euroa.

Kuntayhtymien investoinnit pysyivät edelleen korkealla tasolla, mutta eivät enää kasvaneet edellisvuoteen ver-
rattuna. Kuntayhtymien lainakanta kuitenkin kasvoi yli 415 milj. eurolla, mikä viittaa siihen, että kuntayhty-
mien investointeja on rahoitettu aikaisempaa enemmän lainoilla. Yhteensä kuntayhtymien lainakanta oli vuo-
den 2018 lopulla lähes 3,9 mrd. euroa.

2 17

72
71

85

193

117

42

64

138
134

79

52
57

29

7
33

80

28
10

13 14
4

43

-3 -11

-56

-26
-23

-86

-44
-27

-36

-72
-80

-33
-19

-36

-17
-1

-45

-90

-16 -9 -8 -7 -1

-36

-100

-50

0

50

100

150

200
1

9
9

5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

Negat. vuosikatteen kuntien määrä

Negatiivinen vuosikate, milj €

 8 (10)

8

Taulukko 2. Manner-Suomen kuntayhtymien talous vuosina 2016–2018 ja muutos vuosina 2017–2018

 TP 2016 TP 2017 TP 2018
Muutos

2017-2018,
mrd. euroa

Muutos
2017-2018,
prosenttia

Toimintatuotot 13,22 14,33 15,41 1,09 7,6 %

Toimintakulut -12,43 -13,58 -14,75 1,17 8,6 %

Toimintakate 0,80 0,75 0,67 -0,08 -10,9 %

Vuosikate 0,70 0,67 0,59 -0,08 -12,3 %

Poistot ja arvonalentumiset -0,60 -0,61 -0,62 0,01 1,1 %

Vuosikate – poistot 0,10 0,06 -0,03

Tilikauden tulos 0,17 0,08 0,03 -0,05 -65,8 %

Taseen kertynyt yli- /alijäämä 0,75 0,81 0,82 0,01 1,2 %

Nettoinvestoinnit -0,82 -1,06 -1,04 -0,02 -1,5 %

Vuosikate – nettoinvestoinnit -0,12 -0,39 -0,45

Lainakanta 3,18 3,46 3,88 0,42 12,0 %

Rahavarat 1,05 1,17 1,11 -0,06 -4,9 %

Kuntayhtymien talouden muutoksia voidaan selittää yleensä sairaanhoitopiirien talouden muutoksilla, koska
esimerkiksi kuntayhtymien yhteenlasketuista toimintatuotoista- ja kuluista sairaanhoitopiirien osuus on yli 65
prosenttia ja kuntayhtymien lainakannasta yli 50 prosenttia. Vuotta 2018 koskevien tilinpäätöstietojen perus-
teella sairaanhoitopiirien yhteenlaskettu vuosikate heikkeni noin 105 milj. eurolla. Sairaanhoitopiirien yhteen-
laskettu tilikauden tulos lähes 40 milj. euroa negatiivinen, kun vuotta aikaisemmin tulos oli yli 40 milj. euroa
positiivinen. Merkillepantavaa on negatiivisen tilikauden tuloksen tehneiden sairaanhoitopiirien määrän kasvu.
Tilikauden tulos oli vuonna 2018 negatiivinen kymmenellä sairaanhoitopiirillä, ja niiden yhteenlaskettu tilikau-
den tulos oli noin -60 milj. euroa. Vuonna 2017 tilikausi oli negatiivinen vain kolmella sairaanhoitopiirillä, yh-
teensä noin -3 milj. euroa.

Myös kuntayhtymien lainakannan nousu muodostuu valtaosin sairaanhoitopiireistä. Vaikka sairaanhoitopiirien
nettoinvestoinnit laskivat hieman (20 milj. euroa), ne olivat silti yhteensä 740 milj. euroa ja lainakanta kasvoi
lähes 385 milj. eurolla. Lainakannan muutosta selittänee pitkään kiivaana jatkunut sairaalarakentaminen.

Sairaanhoitopiirien lisäksi tilikauden tulos oli heikko myös monilla koulutuskuntayhtymillä. Negatiivisen tilikau-
den tuloksen tehneistä kuntayhtymistä 14 oli ammatillisen koulutuksen kuntayhtymiä ja niiden yhteenlaskettu
tilikauden tulos oli yhteensä lähes -11 milj. euroa. Kaikkien 34 koulutuskuntayhtymän yhteenlaskettu tilikau-
den tulos pysyi kuitenkin noin 8 milj. euroa positiivisena.

Alijäämäisten kuntayhtymien määrä ja kuntayhtymien taseeseen kertyneen alijäämän määrä ovat vähentyneet
jo useamman vuoden ajan, mutta tämä kehitys näyttää nyt pysähtyneen. Vuoden 2018 tilinpäätöstietojen pe-
rusteella 19 kuntayhtymällä olisi taseessa kertynyttä alijäämää, yhteensä yli 51 milj. euroa. Vuotta aikaisem-
min alijäämää oli 16 kuntayhtymällä yhteensä 35 milj. euroa. Valtaosa kuntayhtymien alijäämästä selittyy sai-
raanhoitopiirien kertyneellä alijäämällä. Alijäämäisiä sairaanhoitopiirejä on kahdeksan ja niiden yhteenlaskettu
kertyneen alijäämän määrä on yli 45 milj. euroa. Tästä summasta lähes 30 milj. euroa selittyy Pohjois-Savon ja
Etelä-Karjalan sairaanhoitopiirien kertyneillä alijäämillä, sillä näillä kuntayhtymillä on molemmilla alijäämää
noin 15 milj. euroa.

 9 (10)

9

Taulukko 3. Kuntayhtymät, joilla taseessa kertynyttä alijäämää vuosina 2013–2018 sekä kertyneen alijää-
män määrä, milj. euroa

 2013 2014 2015 2016 2017 2018

Alijäämäiset kuntayhtymät, kpl 39 34 28 22 16 19

Kertyneen alijäämän määrä, milj. euroa -217 -192,1 -129,8 -70,4 -35 -51,5

