

HELSINGIN KAUPUNGIN TIETOKESKUS

Tutkimuskatoksia

2007

11

HEIKKI HELIN

Suurten kaupunkien talousarviot 2008

Verkossa

ISSN 1796-7236

ISBN 978-952-223-039-3

Painettu

ISSN 1455-7266

LISÄTIETOJA

Heikki Helin

Puh. 09 31078394

sukunimi.etunimi@phnet.fi

Esipuhe

Erikoistutkija Heikki Helinin tämän kertainen suurten kaupunkien talousarvioyhteenveto on jo 15. Ensimmäinen tietokeskuksen julkaisema yhteenveto oli vuoden 1994 talousarvioista. Vuosien varrella tarkastelukohteet ja mukana olevien kaupunkienkin määrä ovat vaihdelleet.

Talousarvioiden vertailunongelmat ovat lisääntyneet. Tämän takia tarkastelut ovat pelkistyneet ja niiden sivumäärät ovat supistuneet.

Vaikka kunnallistalous näyttää vahvistuvan, eivät kasvaneet tulot riitä kaupunkien investointien rahoittamiseen, vaan kaupungit joutuvat ottamaan lisää lainaa.. Näin ovat kunnat joutuneet tekemään vuodesta 1999 lähtien. Niinpä kuntien lainamäärä on kaksinkertaistunut vuosina 1999–2006.

Kaupunkien talousarvioaikatauluissa on melkoisia eroja. Helsingin kaupunginvaltuusto päätti talousarviosta 31.10.2007 ja Vantaan valtuusto 17.12.2007. Oheisessa yhteenvedossa on verkko-osoitteet seitsemästä kaupungista, joiden talousarviot ovat kaupunkien www-sivuilla tarkasteltavissa.

Helsingissä joulukuussa 2007

Markus Laine
vs. tutkimusprofessori

1 Tarkastelun taustaa

Tämä on viidestoista suurten kaupunkien talousarviotarkastelu¹. Ensimmäinen tehtiin vuoden 1994 talousarvioista. Talousarvioiden vertailu on vaikeutunut koko ajan toimintojen organisointierojen kasvaessa. Kovin yksityiskohtainen talousarvioiden vertailu ei olekaan tarpeen. Tärkeintä on hahmottaa kehityssuuntaa eikä kaupunkien millintarkkaa asemaa suhteessa toisiinsa. Tästä syystä julkaisu on pelkistynyt ja sivumäärä on vähentynyt vuosi vuodelta.

Aluksi vertailussa oli mukana 15 suurinta kaupunkia. Vuosien 2002–2005 talousarvioiden vertailussa oli siten mukana 16 kaupunkia, kun Mikkelin asukasluku kuntaliitoksen seurauksena ylitti Hämeenlinnan. Asukasluvultaan sijoilla 11–20 olevien kaupunkien asukaslukujen muutokset normaalin kasvun ja kuntaliitosten seurauksena johtivat siihen, että vertailtavien kaupunkien lukumäärä rajattiin kymmeneen suurimpaan kaupunkiin.

Tämä kuten aikaisemmatkin suurten kaupunkien tilinpäätös- ja talousarvioyhteenvedot ovat kyseisten kaupunkien talousjohton ja kirjoittajan tiiviin yhteistyön tulos. Eräs tavoite tietojen kokoamisessa on ollut vähentää päällekkäistä tietojen keruuta. Pääosa tiedoista koottiin kaupunkien www-sivuilta. Seuraavalla sivulla on esitetty verkko-osoitteet, joissa talousarviot on luettavissa ja tulostettavissa.

Kaupunkien talousarvioaikatauluissa on melkoisia eroja. Helsingin kaupunginvaltuusto päätti talousarviosta 31.10.2007 ja Vantaan kaupunginvaltuusto 17.12.2007.

Lahdessa joulukuun 19. päivänä 2007

Heikki Helin
p. 040–5165976
E-mail sukunimi.etunimi@phnet.fi

¹ Kirjoittajan laatimat, Helsingin kaupungin tietokeskuksen sarjoissa vuosina 1993–2007 julkaistut talousarvioyhteenvedot on lueteltu liitteessä 1. Kansikuvassa on Lahden Aleksanterinkadun jouluvalo.

2 Kaupunkien talousarviot verkossa

Verkkojulkaisun henkeen sopii se, että yhteys alkuperäisiin asiakirjoihin löytyy www-osoitteiden avulla. Seuraavassa on lueteltu osoitteet, joista kaupunkien talousarvotiedot löytyvät. Keltaisilla merkityistä ei ole verkossa luettavissa valtuuston päätöksen mukais- ta talousarviota. Tilanne on 18.12.2007 mukainen. Keltaisella merkittyjen kaupunkien talousarvotietoja ei ole verkossa.

Helsinki

Helsingin kaupunginvaltuusto 31.10.2007

http://www.hel2.fi/taske/julkaisut/talousarvio2008/TA2008_KH_netti_intra.pdf

Espoo

Espoon kaupunginvaltuusto 3.12.2007

Tampere

Tampereen kaupunginvaltuusto 12.11.2007

<http://www.tampere.fi/tiedostot/5tYMaL3Wp/Talousarvio2008kirja.pdf>

Vantaa

Vantaan kaupunginvaltuusto 17.12.2007

Turku

Turun kaupunginvaltuusto 26.11.2007

<http://www.turku.fi/Public/default.aspx?nodeid=3759>

Oulu

Oulun kaupunginvaltuusto 28.11.2007

<http://www.ouka.fi/talous/talousarvio2008/talousarvio2008.pdf>

Lahti

Lahten kaupunginvaltuusto 26.11.2007

[http://www.lahti.fi/www/images.nsf/files/9540C3CFB65648BBC2257399003C957E/\\$file/KH%20TA-kirja%202008.pdf](http://www.lahti.fi/www/images.nsf/files/9540C3CFB65648BBC2257399003C957E/$file/KH%20TA-kirja%202008.pdf)

Kuopio

Kuopion kaupunginvaltuusto 12.11.2007

Jyväskylä

Jyväskylän kaupunginvaltuusto 26.11.2007

http://www.jyvaskyla.fi/instancedata/prime_product_julkaisu/jyvaskyla/embeds/16441_talousarvio_2008a.pdf

Pori

Porin kaupunginvaltuusto 26.11.2007

<http://www.pori.fi/hallinto/ta2008.pdf>

Suurten kaupunkien rahoitusjohtoa Porissa 23.8.2007.

Suurten kaupunkien talousarviojohtoa Vantaalla 19.9.2007.

3 Tulorahoituksen riittävyys

Kaupungit eivät pysty rahoittamaan investointejaan käyttötuloillaan vuonna 2008 eli vuosikate oli pienempi kuin investointien omahankintameno².

Kunnan tulorahoituksen riittävyyttä on arvioitu myös vertaamalla vuosikatetta poistoihin³. Tunnusluku vuosikate prosenttia poistoista antaa liian myönteisen kuvan kunnan talouden tilasta.

Kuvio 1. Investointien tulorahoitusprosentti talousarviossa 2008

Vuosikatteen ja poistojen suhde on parantunut vuoden 2007 talousarvioon verrattuna. Kuuden kaupungin tunnusluku ylittää sadan ja Tampereen ja Porin luvut ovat aivan 100:n tuntumassa.

²Investointien tulorahoitus, %: = $100 \cdot \text{vuosikate} / \text{Investointien omahankintameno}$.

Investointien tulorahoitus -tunnusluku kertoo kuinka paljon investointien omahankintameno on rahoitettu tulorahoituksella. Tunnusluku vähennettynä sadasta osoittaa prosenttiosuuden, mikä on jäänyt rahoitettavaksi pääomarahoituksella eli käyttöomaisuuden myynnillä, lainalla tai kassavarojen määrää vähentämällä. Investointien omahankintamenolla tarkoitetaan rahoituslaskelman käyttöomaisuusinvestointeja, joista on vähennetty rahoituslaskelmaan merkityt rahoitusosuudet.

³Kunnan talouden on katsottu olevan tasapainossa, jos vuosikate vastaa pitemmällä aikavälillä korvausinvestointeja eli on vähintään suunnitelmapoistojen suuruinen..

Kuvio 2. Vuosikate % poistoista talousarviossa 2008

4 Verotulot

Vuosina 2006–2008 mikään kymmenestä suurimmasta kaupungista ei ole korottanut tuloveroprosenttiaan. Alin veroprosentti on Espoon ja Helsingin 17,50 ja korkein Lahden 19,00 prosenttia. (kuvio 3)

Kuvio 3. Tuloveroprosentit 2008

Suurten kaupunkien verotulot kasvavat edellisestä tilinpäätöksestä 773 miljoonaa euroa ja valtionosuudet 130 miljoonaa euroa, joten verorahoituksen kasvuksi tulee 903 miljoonaa euroa.

Verotulojen kahden vuoden kasvu on suurin Espoossa ja pienin Lahdessa.

Kiinteistöverojen prosentuaaliset kasvut ovat suurimmat Turussa ja Vantaalla. Kasvu johtuu nimenomaan verotusarvojen korotuksista. Espoo alensi yleistä kiinteistöveroprosenttia 0,12 prosenttiyksikköä ja Vantaa vakituisen asunnon kiinteistöveroprosenttia 0,15 prosenttiyksikköä.

Taulukko 2. Verorahoituksen muutos % 2006–2008

Muutos %	Verotulot	Kunnan tulovero	Yhteisövero	Kiinteistövero	Valtionosuudet	Verorahoitus
Helsinki	11,3	10,1	15,9	20,1	3,5	10,7
Espoo	15,9	15,0	22,2	14,9		14,7
Tampere	12,1	11,7	17,1	7,6	11,3	11,9
Vantaa	14,3	12,8	28,0	20,2	12,0	14,1
Turku	12,5	11,1	31,6	6,0	13,1	12,6
Oulu	10,6	11,8	3,2	11,2	19,5	12,0
Lahti	8,2	8,1	15,9	2,2	15,7	10,2
Kuopio	13,0	11,3	22,9	34,1	17,2	14,1
Jyväskylä	11,1	10,8	18,4	8,5	17,9	12,4
Pori	10,8	10,3	21,4	7,3	15,3	12,6
Yhteensä	12,4	11,5	18,4	15,6	11,6	12,3

Suurin verorahoituksen prosentuaalinen kasvu on Espoossa, jonka kasvu perustuu pelkästään verotulojen kasvuun, koska sen saamat valtionosuudet vähenevät hie- man edellisestä tilinpäätöksestä. Pienin kasvu on Lahdessa.

Kuvio 4. Verorahoituksen muutos % TP2006–TA2008

5 Lainat

Suurten kaupunkien lainakanta kasvaa vuoden 2006 tilinpäätöksestä 479 miljoonaa euroa. Tästä 124 miljoonaa euroa on Vantaan ja 75 miljoonaa euroa Kuopion lainojen kasvua. Suurten kaupunkien lainojen vertailussa on ongelmia, koska kunnat ovat organisoineet toimintansa eri tavoin

Taulukko 3. Lainat 2008 ja muutos 2006–2008 milj. euroa ja euroa/asukas

Lainakanta	Lainakanta 2008 milj.e	Lainakanta 2008 e/asukas	Lainakannan muutos milj.e 2006/2008	Lainakannan muutos e/asukas 2006/2008
Helsinki	717	1 261	37	56
Espoo	155	640	27	98
Tampere	242	1 152	23	94
Vantaa	651	3 395	124	616
Turku	334	1 858	64	321
Oulu	122	917	54	402
Lahti	331	3 331	42	404
Kuopio	156	1 696	75	805
Jyväskylä	173	2 003	15	138
Pori	111	1 462	17	222
Yhteensä	2 990	1 771	479	316

Kuvio 5. Lainakanta euroa/asukas talousarvion 2008 mukaan

6 Yhteenveto: talous vahvistuu, mutta velkaantuu

Suomen kansantaloudella menee hyvin. Kun valtiolla menee hyvin, saavat kunnatkin siitä osansa. Kunnissa on esitetty varovaisen myönteistä arviointia talouden kehityksestä. Vaikka verotulot ja valtionosuudet kasvavat, kasvavat kuntien menotkin. Kuntien lainamäärä on kasvanut joka vuosi vuosina 1999–2006. Velka kasvaa edelleen.

Vaikka kuntien tulopohja vahvistuu, minkään kaupungin vuosikate ei riitä investointien rahoittamiseen. Sen sijaan kuuden kaupungin vuosikate on poistoja suurempi.

Taulukko 4. Yhteenveto 10 suurimman kaupungin vuoden 2008 talousarvioista

2008	Asukas- luku	Tulovero- prosentti 2008	Vuosi- kate % poistoista	Investointien tutorahoitus- prosentti	Laina- kanta milj.e	Lainakanta e/asukas
Helsinki	568 390	17,50	104,8	40,0	716,5	1 261
Espoo	238 400	17,50	160,3	59,2	154,7	640
Tampere	209 600	18,00	98,2	60,1	241,6	1152
Vantaa	191 736	18,50	102,0	51,0	651,0	3 395
Turku	178 000	18,00	67,5	53,0	333,5	1 858
Oulu	132 500	18,00	138,1	52,9	121,5	917
Lahti	99 400	19,00	100,4	69,7	331,1	3 331
Kuopio	92 170	18,75	65,9	36,7	156,3	1 696
Jyväskylä	86 200	18,50	106,9	68,8	172,7	2 003
Pori	76 230	18,00	94,8	72,5	111,4	1 462
Yhteensä	1 872 626	18,18	103,89	56,40	2 990,3	1 771

Tuloveroprosentit ovat säilyneet muuttumattomina vuosina 2005–2008. Suurimmat verotulojen kasvuprosentit vuoden 2006 tilinpäätöksestä vuoden 2008 talousarvioon ovat Espoossa ja Vantaalla ja pienimmät Lahdessa ja Helsingissä. Kiinteistöveroja kasvattaa valtion tekemä verotusarvojen tarkistus eräissä kaupungeissa.

Koska kaupunkien tulo-rahoitus ei riitä investointien rahoittamiseen, joutuvat kaupungit turvautumaan lainanottoon. Kaupunkien yhteenlaskettu lainakanta kasvaa vuoden 2006 tilinpäätöksestä noin 479 miljoonalla eurolla. Tästä 124 miljoonaa euroa on Vantaan ja 75 miljoonaa euroa Kuopion lainojen.

Liite 1. Verotulot, valtionosuudet ja verorahoitus 2008 milj. euroa

2008	Verotulot	Kunnan tulovero	Yhteisövero	Kiinteistövero	Valtionosuudet	Verorahoitus
Helsinki	2 330,8	1 925,0	258,0	147,0	180,0	2 510,8
Espoo	1 149,6	946,3	151,4	51,9	-7,2	1 142,4
Tampere	706,9	598,2	77,5	31,0	193,0	899,9
Vantaa	742,7	630,7	60,5	51,5	101,0	843,7
Turku	563,9	482,9	50,9	29,9	258,0	821,9
Oulu	449,8	375,1	57,9	16,8	89,3	539,1
Lahti	297,3	263,8	18,0	15,5	110,5	407,8
Kuopio	281,0	248,0	16,2	16,8	100,9	381,9
Jyväskylä	267,3	229,7	18,9	18,7	63,8	331,1
Pori	217,9	194,8	14,2	8,9	156,6	374,5
Yhteensä	7 007,1	5 894,5	723,5	388,0	1 245,9	8 253,0

Liite 2. Verotulojen, valtionosuuksien ja verorahoituksen muutos milj. euroa 2006–2008

Muutos milj. e	Verotulot	Kunnan tulovero	Yhteisövero	Kiinteistövero	Valtionosuudet	Verorahoitus
Helsinki	237,1	177,1	35,3	24,6	6,0	243,1
Espoo	157,4	123,4	27,5	6,7	-11,4	146,0
Tampere	76,4	62,8	11,3	2,2	19,6	95,9
Vantaa	93,2	71,6	13,2	8,6	10,8	104,0
Turku	62,4	48,4	12,2	1,7	29,8	92,2
Oulu	43,0	39,5	1,8	1,7	14,5	57,6
Lahti	22,6	19,9	2,5	0,3	15,0	37,6
Kuopio	32,3	25,1	3,0	4,3	14,8	47,1
Jyväskylä	26,8	22,4	2,9	1,5	9,7	36,5
Pori	21,2	18,3	2,5	0,6	20,8	42,0
Yhteensä	772,5	608,6	112,4	52,2	129,7	902,1

Liite 3. Aikaisemmat talousarvioyhteenvedot

Heikki Helin: Vuoden 1994 talousarviot: Valtio siirsi velanottoa kunnille. Helsingin kaupungin tietokeskuksen tutkimuksia 1994:1.

Helin Heikki, Valoa tunnelin päässä? Suurten kaupunkien vuoden 1995 talousarviot. Helsingin kaupungin tietokeskuksen tutkimuksia 1995:1.

Heikki Helin, Kunnilla menee hyvin, kuntalaisilla huonommin. Suurten kaupunkien vuoden 1996 talousarviot ja palvelukustannusten vertailu 1993 sekä kuntien vuoden 1994 tilinpäätökset. Helsingin kaupungin tietokeskuksen tutkimuksia 1996:1.

Heikki Helin, Kunnallistalous – valtiontalouden jakojäännös? Kuntien tilinpäätökset 1995, suurten kaupunkien toiminnoittaiset menot 1995 ja talousarviot 1997. Helsingin kaupungin tietokeskuksen tutkimuksia 1997:3.

Helin Heikki, Kunnallistalous kiristyy. Kuntien tilinpäätökset 1996, suurten kaupunkien toiminnoittaiset menot 1996 ja talousarviot 1998. Helsingin kaupungin tietokeskus, tutkimuksia 1998:2.

Helin Heikki, Vuoristorataa valtion tahdittamana. Kuntien talouden kehitys ja suurten kaupunkien talousarviot 1999. Helsingin kaupungin tietokeskus, tutkimuksia 1999:1.

Helin Heikki, Suurten kaupunkien talousarviot 2000 ja Manner-Suomen kuntien tilinpäätökset 1998. Helsingin kaupungin tietokeskus, tutkimuksia 2000:1.

Kaupungeissa varovaista optimismia. Suurten kaupunkien talousarviot 2001, palvelukustannukset 19899 ja Manner-suomen kuntien tilinpäätökset 1999. Helsingin kaupungin tietokeskus, tutkimuksia 2001:1

Helin Heikki, Suurten kaupunkien talousarviot 2002: Kuntien resurssien uusjako. Helsingin kaupungin tietokeskuksen verkkojulkaisuja 2002:1.

Heikki Helin, Suurten kaupunkien talousarviot 2003: Kunnallistalouden vakautus ja Helsingin notkahdus. Helsingin kaupungin tietokeskuksen verkkojulkaisuja 2002:16.
<http://www.hel.fi/tietokeskus/tutkimuksia/helin051202.pdf>

Heikki Helin, Suurten kaupunkien talousarviot 2004: Suurten kaupunkien talous kiristyy. Helsingin kaupungin tietokeskuksen verkkojulkaisuja 2004: 1.
http://www.hel2.fi/tietokeskus/julkaisut/pdf/04_01_19_helin_vj1.pdf

Heikki Helin, Nousua ei luvassa. Suurten kaupunkien talousarviot 2005. Helsingin kaupungin tietokeskuksen verkkojulkaisuja 2004: 37.
http://www.hel2.fi/tietokeskus/julkaisut/pdf/04_12_23_Helin_vj37.pdf

Heikki Helin, Suurten kaupunkien talousarviot 2006. Helsingin kaupungin tietokeskuksen verkkojulkaisuja 2005:44.
http://www.hel2.fi/tietokeskus/julkaisut/pdf/05_12_15_Helin_Vj44.pdf

Heikki Helin, Investoinnit edelleen velaksi. Suurten kaupunkien talousarviot 2007. Helsingin kaupungin tietokeskuksen verkkojulkaisuja 2006:40.
http://www.hel2.fi/tietokeskus/julkaisut/pdf/06_12_19_Helin_vj40.pdf