

Kuntien talouden liikkumavara ja sopeutuspotentiaali maakunta- ja sote-uudistuksen jälkeen

Tammikuu 2017

Valtioneuvoston selvitys-
ja tutkimustoiminnan
julkaisusarja 87/2017

KUVAILULEHTI

Julkaisija ja julkaisu-aika	Valtioneuvoston kanslia, 09.01.2018		
Tekijät	Eero Laesterä, Katja Pesonen, Tuomas Hanhela, Juha Koskinen, Janne Antikainen, Valtteri Laasonen		
Julkaisun nimi	Kuntien talouden liikkumavara ja sopeutusmahdollisuudet maakunta- ja sote-uudistuksen jälkeen		
Julkaisusarjan nimi ja numero	Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 87/2017		
Asiasanat	lakisääteiset palvelut, ei-lakisääteiset palvelut, pakolliset palvelut, vapaaehtoiset palvelut, talous, maakunta ja sote-uudistus, yksikkökustannus, sopeutus		
Julkaisu-aika	Tammikuu, 2018	Sivuja 81	Kieli suomi

Tiivistelmä

Selvitystyön tavoite oli arvioida maakunta- ja soteuudistuksen toteutuessa kuntiin jäävää 13-14 mrd. euron palvelukokonaisuutta sopeuttamisen näkökulmasta.

Tavoitteena oli saada käsitys siitä, kuinka paljon kunnat laajentavat kuntiin jäävissä tehtävissä palveluja yli lakisääteisen vähimmäistason ja kuinka ne aikovat jatkossa kasvattaa tai supistaa tehtävien resursointia. Selvityksen mukaan koko maan tasolla laajennusten kustannus on yli 600 milj. euroa (112 euroa/asukas). Selvitys tehtiin kunnille kohdennetulla kyselyllä.

Toiseksi arvioitiin kuntien palveluiden yksikkökustannusten määrällisiä eroja sekä sitä, mistä yksikkökustannusten erot syntyvät. Selvityksen perusteella kuntiin jäävien palveluiden yksikkökustannuksissa on erittäin suuria eroja. Jos tavoitekustannukseksi asetetaan järjestyksessä sadanneksi pienimmillä yksikkökustannuksilla kunnissa toteutetut palvelut, on kuntien yhteenlaskettu teoreettinen sopeutusvara lähes 3 mrd. euroa (548 euroa/asukas).

Lisäksi selvitettiin, millaisissa kunnissa sopeutusvara on suuri ja pieni. Tätä tarkasteltiin yksikkökustannuksittain erityisesti yleisen valtionosuuden valtionosuusperusteilla, mutta myös muilla relevantiksi katsotuilla taustamuuttujilla. Taustamuuttujien riippuvuudet olivat melko pieniä. Yksikkökustannusten vertailua heikentää kuntien erilaiset tavat kirjata palveluiden menoja ja tuloja – näin erityisesti sisäisissä vuokrissa.

Kun tarkastellaan lueteltuja sopeutusmahdollisuuksia, voidaan olettaa, että kunnilla on uudistuksen jälkeen – toki myös ennen uudistusta –suuri teoreettinen sopeutusvara. Tämän varan käyttäminen kaventanee palveluiden laajuutta, mutta ei välttämättä laatua. Palveluita sopeuttava kunta pystyy helpommin rahoittamaan palvelunsa veroprosenttia kasvattamatta. Toisaalta kokemuksepäisesti voidaan sanoa, että edullisinkin yksikkökustannuksen kunnassa palvelun järjestämistä voidaan tehostaa.

Tämä julkaisu on toteutettu osana valtioneuvoston vuoden 2017 selvitys- ja tutkimussuunnitelman toimeenpanoa (tietokaytoon.fi).

Julkaisun sisällöstä vastaavat tiedon tuottajat, eikä tekstisisältö välttämättä edusta valtioneuvoston näkemystä.

PRESENTATIONSBLAD

Utgivare & utgivningsdatum	Statsrådets kansli, 09.01.2018		
Författare	Eero Laesterä, Katja Pesonen, Tuomas Hanhela, Juha Koskinen, Janne Antikainen, Valtteri Laasonen		
Publikationens namn	Spelrum och anpassningsmöjligheter inom kommunernas ekonomi efter landskapsreformen och social- och hälsovårdsreformen.		
Publikationsseriens namn och nummer	Publikationsserie för statsrådets utrednings- och forskningsverksamhet 87/2017		
Nyckelord	lagstadgade tjänster, icke-lagstadgade tjänster, obligatoriska tjänster, frivilliga tjänster, ekonomi, landskapsreformen och social- och hälsovårdsreformen		
Utgivningsdatum	Januari, 2017	Sidantal 81	Språk finska

Syftet med utredningen var att med tanke på anpassningen bedöma servicehelheten på 13 - 14 miljarder euro som blir kvar i kommunerna efter den eventuella landskapsreformen och social- och hälsovårdsreformen.

Målet var att få en bild av hur mycket kommunerna utvidgar tjänsterna i de uppgifter som blir kvar i kommunerna över det lagstadgade miniminivån och hur kommunerna i fortsättningen ämnar utöka och minska allokeringen av resurser på uppgifterna. Enligt utredningen på riks nivå kostar utvidgningarna över 600 miljoner euro (112 euro/invånare). Utredningen gjordes med en enkät som var riktad till kommunerna.

Man bedömde även kvantitativa skillnader i kommunernas tjänsternas enhetskostnader och hur skillnaderna uppstår. Baserat på rapporten, skillnaderna i enhetskostnaderna för tjänsterna som blir kvar i kommunerna är mycket stora. Om man som eftersträvd kostnad ställer tjänsterna för de hundra minsta enhetskostnaderna blir kommunernas sammanlagda teoretiska anpassningsmarginal nästan tre miljarder euro (548 euro/invånare).

Man utredde även i hurdana kommuner anpassningsmarginalen är stor och liten. Detta granskades per enhetskostnad särskilt med statsandelsgrunder och andra relevanta bakgrundsvariabler. Bakgrundsvariablernas avhängigheter var rätt små. Jämförelsen av enhetskostnaderna försämrar kommunernas olika sätt att bokföra utgifter och inkomster för tjänsterna – särskilt för interna hyror.

När de anpassningsmöjligheterna ovan granskas kan det antas att kommunerna efter reformen, och naturligtvis även före reformen, har en stor teoretisk anpassningsmarginal. Utnyttjandet av denna marginal torde inskränka tjänsternas omfattning, men inte nödvändigtvis deras kvalitet. Kommun som anpassar tjänsterna kan lättare finansiera tjänsterna utan att öka skatteprocenten. Å andra sidan kan man empiriskt säga att tjänsterna kan ordnas effektivare även i en kommun med förmånlig enhetskostnad.

Den här publikation är en del i genomförandet av statsrådets utrednings- och forskningsplan för 2017 (tietokayttoon.fi/sv).

De som producerar informationen ansvarar för innehållet i publikationen. Textinnehållet återspeglar inte nödvändigtvis statsrådets ståndpunkt

DESCRIPTION

Publisher and release date	Prime Minister's Office, 09.01.2018		
Authors	Eero Laesterä, Katja Pesonen, Tuomas Hanhela, Juha Koskinen, Janne Antikainen, Valtteri Laasonen		
Title of publication	The latitude and adaptation possibilities of municipal economy after the social services, health care and regional government reform		
Name of series and number of publication	Publications of the Government's analysis, assessment and research activities 87/2017		
Keywords	statutory services, non-statutory services, mandatory services, voluntary services, economy, social services, health care and regional government reform, cost per unit, adaptation		
Release date	January, 2018	Pages 81	Language finnish

Abstract

The goal of the analysis was to evaluate from the viewpoint of adaptation the EUR 13–14 billion service entity that will remain the responsibility of municipalities if the social services, health care and regional government reform is realised.

The goal was to gain an understanding of the extent to which municipalities would expand the services beyond what is stipulated minimum level by law and how they are going to increase or reduce their resources for the services in the future. According to the report at a national level, the costs will add up to more than MEUR 600 (EUR 112 per resident). The analysis was conducted with a survey sent to municipalities.

Secondly, the differences in the cost per unit of various municipal services were evaluated, as were the reasons for the differences in the costs per unit. Based on the report it was determined that there are major differences in the costs per unit of services that will continue to be provided by the municipalities. If the hundredth smallest cost per unit is set as the target cost for services, the theoretical adoption margin comes close to MEUR 3 billion (EUR 548 per resident).

We also analysed what kinds of municipalities have a large or small adaptation margin. This was reviewed by studying the costs per unit particularly with state subsidy grounds and with some other relevant background variables. The correlations of background variables were rather small. The comparison of costs per unit are impaired by the various ways that municipalities record the costs and income of their services. This is the case particularly with internal rents.

When reviewing adaptation possibilities listed above, it can be safely assumed that after the reformation, and certainly also before it, municipalities have a large theoretical adaptation margin. Using this margin will probably narrow the scope of services provided, but not necessarily their quality. Municipality that adapts can easily finance services without increasing the tax rate. However, based on experience, it can be stated that even in municipalities with relatively low costs per unit, the organisation of services could be intensified.

This publication is part of the implementation of the Government Plan for Analysis, Assessment and Research for 2017 (tietokayttoon.fi/en).

The content is the responsibility of the producers of the information and does not necessarily represent the view of the Government.

SISÄLLYS

1	Johdanto	1
2	SELVITYKSEN tavoite ja tutkimuskysymykset	2
3	Aineistot	2
4	Käsitteet ja määritelmät	3
4.1	Kuntien yleinen ja erityinen toimiala, ei-lakisääteiset ja lakisääteiset palvelut ja vapaaehtoiset ja pakolliset palvelut.....	3
4.2	Yksikkökustannuksen käsite ja laadun huomioon ottaminen	4
4.3	Poikkeamat tai erot kuntatalouden yksikköhintatarkastelussa	5
4.4	Taloudellinen liikkumavara ja sopeutuspotentiaali.....	6
4.5	Sopeutuspotentiaalin arvioiminen eri palveluissa	6
4.6	Menojen tarkastelu brutto- ja nettomenoina	8
4.7	Desiilitarkastelun käsite ja menetelmä yksikkökustannustarkastelussa.....	9
4.8	Maakunta ja sote-uudistuksen jälkeen kuntiin jäävät palvelut	10
4.9	Tarkasteluun otettavat taustamuuttajat	10
4.10	Riippuvuus	10
5	Millä tasolla kuntiin jääviä palveluita tarkastellaan	11
6	Kysely kunnille	14
6.1	Kysely palveluiden laadun ja laajuuden kasvattamisesta.....	14
6.2	Kysely palveluja koskevan rahankäytön tulevista suunnista	16
7	Kuntiin jäävistä palveluista - poikkeamat palvelurakenteessa	17
7.1	Poikkeamat palvelurakenteessa tehtävittäin (päätasot).....	18
7.2	Poikkeamat opetus- ja kulttuuritoimen toiminnoissa	20
7.3	Poikkeamat opetus- ja kulttuuritoimen resursoinnissa	30
7.4	Poikkeamat muiden palveluiden yksikkökustannuksissa	31
8	Yhteenveto Riippuvuuksista	36
8.1	Lisää yksinkertaistamista.....	37
8.2	Millaisissa kunnissa on suuret ja pienet yksikkökustannukset?.....	38

8.3	Varhaiskasvatus, esiopetus ja perusopetus	39
8.4	Muu opetus- ja kulttuuritoimi	40
8.5	Muut palvelut.....	41
9	Sopeutuspotentiaali toiminnoittain laskettuna yksikkökustannuksista.....	42
9.1	Taloudellista liikkumavaraa kasvattava sopeutuspotentiaali kuntien palveluissa – toimintojen päätasot	43
9.2	Millaisissa kunnissa on suurin sopeutuspotentiaali.....	44
9.3	Yksittäisten kuntien sopeutuspotentiaalien ääripäät	46
9.3.1	Kunnat, joissa on pienin sopeutuspotentiaali.....	46
9.3.2	Kunnat, joissa on suurin sopeutuspotentiaali.....	47
9.4	Sopeutusten potentiaalit koko maassa eri desiiileiden tasolla	48
9.5	Poikkeamat yksikkökustannusten laskemisessa	49
9.5.1	Eri tavat järjestää kuntalaisten palvelut	49
9.5.2	Kustannuslajien vaikutus yksikkökustannuksiin	51
9.5.3	Sisäisten vuokrien vaikutus yksikkökustannukseen	51
10	MAAKUNTA JA Sote-uudistuksen jälkeisen ajan merkitys.....	53
10.1	Yleinen merkitys talouden sopeutukseen ja rahoituksen ennakoitavuuteen	53
10.2	Kuntien lakisääteisten ja itsehallinnollisten tehtävien suhde maakunta ja sote- uudistuksen jälkeisessä tilanteessa	54
10.3	Maakunta- ja soteuudistus ja tukipalveluhenkilöstö	55
10.4	Muuta kuntien työntekijänimikkeistä.....	56
11	Vaikuttavuuslaskelmat.....	58
12	Johtopäätökset ja jatkotutkimus	61
12.1	Ennen maakunta ja sote-uudistusta käytettävissä olevat keinot	61
12.1.1	Kuntien väliset erot yksikkökustannuksissa	62
12.2	Uudistuksen jälkeen	62
12.2.1	Tarve lisätutkimukselle.....	63
12.2.2	Puutteita tietopohjassa	64
13	LÄHTEITÄ JA TAUSTA-AINEISTOJA.....	66

Kuviot

Kuva 1 Koko maan kuntien yksikkökustannus euroa/asukas non-sote -palveluista.....	19
Kuva 2 Joitakin opetuksen ja kulttuuritoimen vapaa-ajan palveluiden yksikkökustannuksia karttapohjalle aseteltuina.....	29
Kuva 3 Vapaa-aikatoimen yksikkökustannuksia kartalle aseteltuna.....	29
Kuva 4 Sopeutuspotentiaali maakunnittain (euroa/asukas, euroa, Uudenmaan potentiaali ei ole näkyvässä)	46

Taulukot

Taulukko 1: Esimerkki desiilitarkastelusta.....	9
Taulukko 2: Kunnan non-sote -palvelut (1000 euroa) jaoteltuina erityiseen, lakisääteiseen ja pakolliseen toimintaan.....	12
Taulukko 3: Kuntien non-sote -palvelut: kokonaismenoista yleisen toimialan, vapaaehtoisen palvelun ja ei-lakisääteisen palvelun osuus	13
Taulukko 4: Kyselyn ensimmäiseen osioon vastanneet kunnat	14
Taulukko 5: Laajennettu rahankäyttö kuntakoon mukaan ja koko maassa euroa/asukas ja euroa.	15
Taulukko 6: Kyselyn toiseen osioon "suunnat" vastanneet kunnat.....	16
Taulukko 7: Niiden kuntien lukumäärä, jotka eivät järjestäneet vuonna 2015 kuntiin maakunta ja sote-uudistuksen toteutumisen jälkeen jääviä palveluita palveluittain	17
Taulukko 8: Toimintojen päätasot – vaihtelu yksikkökustannuksissa	18
Taulukko 9: Riippuvuudet ylätason yksikkökustannuksissa	18
Taulukko 10: Poikkeamat varhaiskasvatuksen yksikkökustannuksissa.....	20
Taulukko 11: Riippuvuudet varhaiskasvatuksen yksikkökustannuksissa	20
Taulukko 12: Poikkeamat perusopetuksen ja lukion yksikkökustannuksissa.....	22
Taulukko 13: Riippuvuudet perusopetuksen ja lukion yksikkökustannuksissa	23
Taulukko 14: Poikkeamat muun opetuksen ja kulttuuritoimen yksikkökustannuksiin.....	25
Taulukko 15: Riippuvuudet muun opetuksen ja kulttuuritoimen yksikkökustannuksissa	25
Taulukko 16: Varhaiskasvatuksen resurssien kohdentuminen	30
Taulukko 17: Perusopetuksen ja lukion resurssien kohdentuminen.....	30
Taulukko 18: Riippuvuudet perusopetuksen ja lukion resursseihin.....	31
Taulukko 19: Poikkeamat muiden palveluiden yksikkökustannuksissa, osa 1.....	32
Taulukko 20: Riippuvuudet muissa palveluissa, osa 1	32
Taulukko 21: Poikkeamat muiden palveluiden yksikkökustannuksissa, osa 2.....	34
Taulukko 22: Riippuvuudet muissa palveluissa, osa 2	34
Taulukko 23: Yksikkökustannusten riippuvuudet opetus- ja kulttuuritoimessa	36
Taulukko 24: Yksikkökustannusten riippuvuudet muissa palveluissa.....	37
Taulukko 25: Taustamuuttajat, joissa oli useimmin riippuvuutta yksikkökustannuksiin.....	38
Taulukko 26: Varhaiskasvatuksen, esiopetuksen ja perusopetuksen suuret ja pienet yksikkökustannukset	39
Taulukko 27: Muun opetus- ja kulttuuritoimen suuret ja pienet yksikkökustannukset	40
Taulukko 28: Kuntien muiden palveluiden suuret ja pienet yksikkökustannukset	41
Taulukko 29: Keskimääräinen sopeutuspotentiaali kaikissa palveluissa	42
Taulukko 30: Keskimääräinen sopeutuspotentiaali palveluissa	43
Taulukko 31: Mistä taustamuuttajista sopeutuminen on riippuvainen	44
Taulukko 32: Yhteenlaskettu sopeutuspotentiaali, jos tarkastelupisteinä on sadanneksi edullisin yksikkökustannus palveluittain	45

Taulukko 33: Sopeutuspotentiaali kuntakoon, kuntatyyppin ja maakunnan mukaan (vertailukohtana sadanneksi edullisimmat yksikkökustannukset).....	45
Taulukko 34: Kunnat, joissa on pienin sopeutuspotentiaali	47
Taulukko 35: Kunnat, joissa on suurin sopeutuspotentiaali	48
Taulukko 36: Kuinka paljon kuntien liikkumavara voisi kasvaa, kun sopeutustarkastelu kohdistetaan eri tavalla rahaa käyttävien kuntien desiileihin?.....	48
Taulukko 37: Oman tuotannon ja asiakaspalveluostojen riippuvuus yksikkökustannuksiin..	50
Taulukko 38: Sisäisten vuokrien vaihtelu	51
Taulukko 39: Non-sote ja sote-palveluiden kustannustason nousu 2007-2016	54
Taulukko 40: Kunnan työntekijät 1.1.2016: Non-sote ja sote, tukipalvelut ja lomitukset	55
Taulukko 41: Kuntien työntekijänimikkeiden määrä eri kuntatyypeissä ja kuntakoossa.....	57
Taulukko 42: Menetelmät sopeutuksen tarkasteluun ja sopeutuminen; maakuntatasoinen tarkastelu	59
Taulukko 43: Menetelmät sopeutuksen tarkasteluun ja sopeutuminen; kuntakoon mukainen tarkastelu	60
Taulukko 44: Menetelmät sopeutuksen tarkasteluun ja sopeutuminen; kuntatyyppin mukainen tarkastelu	60

1 JOHDANTO

Raportoitu selvitystyö on tehty valtioneuvoston kanslian toimeksiannosta vuoden 2017 aikana. Selvitystyön tavoitteena on tarkastella niitä palveluita, joita maakunta ja sote-uudistuksen toteutuksessa kuntiin jää, sekä näihin palveluihin liittyvää kunnan talouden liikkumavaraa ja sopeutusmahdollisuuksia.

Valtaosa kuntien jäljelle jäävistä palveluista on kunnan erityiseen toimialaan kuuluvia lakisääteisiä palveluita. Osa palveluista tai palvelukokonaisuuksien sisältämistä palveluista on kuitenkin kunnan yleiseen toimialaan kuuluvia, ei-lakisääteisiä, palveluita. Näistä palveluista saatavan tiedon avulla tarkastellaan ensiksi, kuinka paljon kunnat oman arvionsa mukaan kasvattavat vapaaehtoisuuteen perustuvaa rahan käyttöä, ja kuinka paljon kunnat uskovat laajentavansa tätä rahankäyttöä jatkossa. Tutkimuksen tässä osassa tukeudutaan Valtiovarainministeriön raportteihin (Valtiovarainministeriö 40/2015 ja 2/2013) palveluiden luokituksista.

Suurin osa selvitystyöstä kohdennetaan sen selvittämiseen, miten kuntiin jäävien palveluiden yksikkökustannukset poikkeavat toisistaan, ja kuinka paljon kunnille jäävien palveluiden yksikkökustannuksista laskettu teoreettinen sopeutuspotentiaali olisi. Lisäksi haetaan taustamuuttujatarkastelulla syventävää tietoa siihen, millaisissa kunnissa on paljon ja millaisissa vähän sopeutuspotentiaalia tai eroja palveluiden yksikkökustannuksissa.

Selvityksen lopuksi tarkastellaan lyhyesti sitä, kuinka suuri osa kuntien palveluksessa olevista tukipalveluhenkilöistä siirtynee maakuntien palvelukseen ja kuinka suuri osa jää kuntiin.

Selvityksen perusteella voidaan arvioida kuntien rahoitustarvetta ja sen muutosta uudistuksen jälkeen. Lisäksi selvitys tuottaa uusia näkökulmia valtionosuusjärjestelmän uudelleen-tarkasteluun. Maakunta- ja sote-uudistukseen kaavailtu menojen ja tulojen muutosta rajoitettava rahoitusmalli siirtää useille kunnille valtionosuutta, joka ei perustu valtionosuusjärjestelmään vaan pelkästään uudistuksen rahoitusmuutoksen kompensatioon.

2 SELVITYKSEN TAVOITE JA TUTKIMUSKYSYMYKSET

Selvityksessä keskitytään niihin Manner-Suomen kuntien palveluihin, jotka jäävät kuntiin maakunta ja sote-uudistuksen toteuduttua. Tarkastelu kohdistetaan lopulta kaikkiin kuntiin jääviin palveluihin sen vuoksi, että suuri, useissa kunnissa jopa suurin osa näistä palveluista on lakisääteisiä ja pakollisia. Selvitystyössä selvitetään erikseen ne lakisääteiset tehtävät, joissa kunnat yleisimmin omin päätöksin laajentavat tehtävien sisältöä ja palvelutasoa.

Selvitystyö hyödyttää valtakunnallisen päätöksenteon lisäksi myös kuntien palvelutoiminnan suunnittelua ja siihen liittyvää päätöksentekoa. Selvitystyö kohdistuu kuntien **käyttötalouteen**.

Selvitystyön tavoitteena on selvittää kuntien sopeutuspotentiaali usealla eri tavalla. Esimerkiksi:

- selvitetään **kuntien laajennukset palveluiden resursoinnissa**, eli kuinka paljon kunnat ovat laajentaneet ja laajentavat kuntaan jäävien palveluiden resursointia,
- selvitetään **poikkeamat yksikkökustannuksissa**, eli millaisia-eroja palveluiden yksikkökustannuksissa on, kuinka nämä poikkeamat vaihtelevat ja millainen merkitys poikkeamilla on kuntien käyttötalouteen,
- arvioidaan, kuinka sote- ja maakuntauudistus vaikuttaa kuntien rahoituksen ennakointiin ja kuinka suuri osa kuntien tukipalveluhenkilöstä olisi siirtymässä maakunnille.

Lisäksi arvioidaan, millainen kokonaisvaikutus edellisillä tutkimuskohteilla olisi kuntien sopeutusvara ja talouden liikkumavara.

Selvitystyön tavoitteena on selvittää kuntakohtaiset erot tutkittavissa asioissa. Kuntakohtaiset tulokset voidaan erikseen jakaa, vaikka niitä ei tässä täydellisesti raportoidakaan. Selvitystyö johtaa myös lisäkysymyksiin ja uusiin lisätutkimusaiheisiin.

3 AINEISTOT

Selvitystyö perustuu julkisiin tietolähteisiin ja tehtyyn kyselyyn. Kyselyn toteutus ja tulokset on kuvattu myöhemmin luvussa kuusi.

Selvitystyössä käytetty tietoaineisto:

- Asukasluku ja väestön ikärakenne – Tilastokeskus, tilanne 26.9.2017.
- Kustannukset toiminnoittain – Tilastokeskus, tiedonantajapalaute 2015, tilanne 26.9.2017.
- Maakunnille siirtyvien sosiaali- ja terveystoimen (sote) ja uudistuksen jälkeen kuntiin jäävien palveluiden (non-sote) kustannusten kehitystaulukossa on käytetty tiedonantajapalautteen 2016 tietoja

- Kuntien eläköitymisennuste – Keva (tilastosta selviävät kuntien työntekijämäärät 1.1.2016).
- Tilastotarkastelussa käytetyt taustamuuttujat – valtionosuustiedot valtionvarainministeriön vuoden 2015 mukaisen järjestelmän perusteella.

4 KÄSITTEET JA MÄÄRITELMÄT

4.1 Kuntien yleinen ja erityinen toimiala, ei-lakisääteiset ja lakisääteiset palvelut ja vapaaehtoiset ja pakolliset palvelut

Kuntien itsehallinto on turvattu Suomen perustuslaissa. Kuntalain mukaan kunta hoitaa itsehallinnon nojalla itselleen ottamansa tehtävät ja järjestää sille laissa erikseen säädetyt tehtävät. Kunta voi siis ottaa järjestääkseen kuntalaisille palveluita yleisen toimivaltansa nimissä. Kuntien yleinen toimivalta on laaja ja sitä on rajattu joiltakin osin. Kunta ei voi järjestää esimerkiksi puolustusvoimien, poliisitoimen, oikeudenkäytön tai verotuksen palveluita. Kun kunta järjestää palvelut yleisen toimialan alueella, se järjestää myös rahoituksen palveluihin itse. Lisäksi kunta on korostetusti toimeksiantotalous valtioon päin. Valtio voi määrätä kuntia järjestämään alueellaan palveluita. Tätä kutsutaan erityiseksi toimialaksi. Valtio ei voi määrätä kunnille palveluita järjestettäväksi muuten kuin säätämällä tehtävät lailla ja antamalla tehtävän hoitoon vaaditun rahoituksen.

Kunnan toimiala ja tehtäviä voidaan luokitella esimerkiksi seuraavalla tavalla:

- **Erityinen toimiala** = tehtävät, jotka kunnan tulee eri lakien mukaan hoitaa. Toimialalla tarkoitetaan yleisesti kunnan lakisääteisiä tehtäviä, esimerkiksi perusopetusta.
 - **Yleinen toimiala** = tehtävät, jotka kunta on omilla päätöksillään ottanut hoidettavakseen (ja rahoitukseensa). Kunnan oikeudelle ottaa itselleen tehtäviä ei ole asetettu lainsäädännössä kriteereitä. Toimiala on joustavasti tulkittavissa ja näin voidaan vastata helpommin kuntien paikallisiin tarpeisiin.
 - **Tehtävä on lakisääteinen ja määrärahasta riippumaton.** Kunnan on järjestettävä tehtävä määrärahasta riippumattomana subjektiivisena oikeutena. Esimerkki: lasten päivähoito.
 - **Tehtävä on lakisääteinen, mutta kunnalle vapaaehtoinen.** Toiminnan käynnistäminen on kunnan harkinnassa. Käynnistäminen saattaa kuitenkin edellyttää valtion viranomaisen järjestämis- tms. lupaa. Esimerkki: lukiokoulutus.
 - **Tehtävä on lakisääteinen ja määrärahasidonnainen.** Kunnan on järjestettävä tehtävä, mutta siihen käytettävät voimavarat ja tehtävän laajuus ovat kunnan harkinnassa. Määrärahasidonnaisuus tarkoittaa sitä, että toteutuksen laajuus riippuu kunnan siihen varaamasta määrärahasta. Tähän kohtaan kuuluvat muun muassa useat tehtävät, jotka kuuluvat peruspalveluiden valtionosuuden piiriin. Esimerkki: kirjasto-palvelu.
 - **Tehtävä on lakisääteinen ja tarvesidonnainen.** Kunnan on järjestettävä tehtävä, jos laissa säädetyt tarvetta osoittavat perusteet täyttyvät. Esimerkki: kaavoitus
 - **Tehtävä on lakisääteinen toimeksiantotehtävä,** jonka kunta voi ottaa sopimuksen nojalla hoitavakseen. Esimerkki: talous- ja velkaneuvonta.
- (Lähde: Kuntien tehtävien kartoitus, raportti 2/2013)

4.2 Yksikkökustannuksen käsite ja laadun huomioon ottaminen

Kunnassa palvelut järjestetään aina jollekin tarvitsijajoukolle, esimerkiksi kuntalaisille yleensä, peruskoulun oppilaalle tai vaikkapa hammaslääkäripalveluiden tarvitsijalle. Yksikkökustannus voi olla esimerkiksi kunnan asukkaaseen kohdistettu meno (euroa/asukas), oppilaaseen kohdistettu meno (euroa/oppilas), kyse voi olla myös tuotokseen kohdistetusta yksikkökustannuksesta (euroa/tuotettu oppitunti) tai euroa/paikattu hammas.

Yksikkökustannuksia on laskettava, jotta voidaan vertailla kuntia keskenään tai vertailla kunnassa palveluiden tuottamiseen käytetyn euromäärän muutosta. Pelkkä yksikkökustannustarkastelu ei pysty ottamaan huomioon kaikkia eroja kuntien tavoista järjestää palveluita tai palveluissa olevia laatueroja. Suuri tai pieni yksikkökustannus voi tarkoittaa myös muista poikkeavaa laatua tai palvelun tuottamiseen liittyvää tehokkuutta.

Yksikkökustannuksella tarkoitetaan yleensä joko menojen tai nettomenojen suhdetta palvelun tarvitsijaan, tuotokseen tai palveluja tuottavaan resurssiin. Yksikkökustannuksia voisivat olla esimerkiksi yleishallinnon (netto)menot euroa/asukas, perusopetuksessa (netto)menot/oppilas tai (netto)menot/oppitunti tai esimerkiksi varhaiskasvatuksessa henkilöstökustannus varhaiskasvatuksen työntekijää kohden.

Kun yksikkökustannusta lasketaan, jakajiin otetaan asukasluku niissä palveluissa, joissa palvelun kohteena ei ole selkeää kohderyhmää. Varhaiskasvatuksessa, perusopetuksessa ja lukio-opetuksessa jakajina käytetään aina saatavilla olevia *aitoja* jakajia - tällöin saadaan *aitoja* yksikkökustannuksia. Esimerkiksi muissa palveluissa on toimintakokonaisuuksia, joissa saadaan riittävä suhteutus jakamalla (netto)menot asukasluvulla. Jakajina voidaan käyttää myös Kevan henkilöstötiedostosta löytyviä tietoja esimerkiksi opetushenkilöstön lukumäärästä ja varhaiskasvatuksen johtajista. Tässä yhteydessä voidaan tarkastella opetuksen asiantuntijoiden ja hallinnon määrää.

Yksikkökustannus käsitteenä on sama kuin useissa kunnissa käytetty yksikköhinta. Yksikköhinta käsitettä käytetään myös opetus- ja kulttuuriministeriön (OKM) toimialun lainsäädännössä valtiosuoksien määräytymisperusteena. Käsitteisiin liittyvien epäselvyyksien välttämiseksi tässä selvityksessä käytetään yksikköhinta käsitteen sijaan käsitettä yksikkökustannus.

Yksikkökustannustarkastelussa ei useinkaan voida ottaa huomioon palvelun laatua tai palvelun tuottamiseen liittyvää tehokkuutta. Suuri yksikkökustannus ei välttämättä tarkoita sitä, että palvelu olisi laadukasta tai pieni yksikkökustannus sitä, että palvelu olisi huonolaatuista eikä päinvastoin.

Suuri yksikkökustannus ei myöskään välttämättä tarkoita sitä, että palvelu olisi järjestetty tehottomasti. Esimerkiksi harvaan asutussa Lapin kunnassa, missä on vähän palvelun tarvitsijoita ja etäisyyksistä johtuen pienet tuotantoyksiköt, palvelu voi olla yksikkökustannuksiltaan kallista, vaikka se olisi järjestetty tehokkaasti. Jossain tapauksissa esimerkiksi lakisääteisyys vaatii ylläpitämään tiettyä laatua, ja se tuo mukanaan myös taloudellista tehottomuutta, jonka korjaamisen juuri lakisääteisyys tekee mahdottomaksi.

Palvelun laatua tarkastellaan usein käytettävän euromäärän perusteella: mitä suurempi yksikköhinta, sitä enemmän käytettyjä euroja palvelun tarvitsijaa ja tuotosta kohden ja sitä parempi laadun uskotaan olevan. Tämä tarkastelutapa ei ole kuitenkaan yksiselitteinen. Rahan

lisäys voi parantaa laatua, mutta se ei ole itsestään selvää. Jossakin kohdassa tullaan pisteeseen, että rahan lisäys ei enää kasvata laatua. Laadun huomioon ottaminen edellyttäisi haastatteluja ja todennäköisesti myös kuntalaiskyselyitä. Kuntalaiskyselyssä olisi kysyttävä kuntalaisten mielipide palveluista, mutta myös arvio siitä, onko palvelun laatu ja palveluihin oletettavasti käytettävä rahamäärä oikeassa suhteessa. Laadun mittaamista voisi auttaa esimerkiksi jonojen mittaaminen tai opetustulosten mittaaminen, mutta näissäkään tapauksissa ei saataisi varmuutta juuri laadusta.

Laatua päätellään usein käytettävästä euromäärästä: mitä suurempi yksikköhinta, sitä enemmän käytettyjä euroja palvelun tarvitsijaa ja tuotosta kohden ja sitä parempi laatu. Tämä ei ole lainkaan yksiselitteistä. Rahan lisäys voi parantaa laatua, mutta se ei ole välttämätöntä, toisaalta jossakin kohdassa tullaan pisteeseen, että rahan lisäys ei enää kasvata laatua. Laadun huomioon ottaminen edellyttäisi haastatteluja ja todennäköisesti myös kuntalaiskyselyitä. Kuntalaiskyselyssä olisi kysyttävä kuntalaisten mielipide palveluista, mutta myös arvio siitä, onko laatu ja palveluihin oletettavasti käytettävä rahamäärä oikeassa suhteessa. Laadun mittaamista voisi auttaa esimerkiksi jonojen mittaaminen tai opetustulosten mittaaminen, mutta näissäkään tapauksissa ei voitaisi sanoa varmuutta juuri laadusta.

Laatu on muutenkin moniulotteinen käsite, jota perustellaan myös tunteilla ja varsinkin kunnissa tiettyyn suoritteeseen kuulumattomilla asioilla. Esimerkiksi pikkukoulusta nousee usein itsestään annettuna tekijänä esiin väitetty laatu. Kuitenkin pikkukoulun opetuksen laatu voi olla huono, sillä oppilaille ei välttämättä edes pystytä järjestämään säädettyä opetusta, vaikka kyse ei olisi edes rahasta. Joukkuepelejä ei voi harrastaa välitunnilla tai liikuntatunnilla liian pienten oppilasmäärien vuoksi. Myös pienet lukiot kärsivät valinnanvapauden puutteesta ja suppeasta kurssitarjonnasta. Samalla pienempien koulujen yksikkökustannukset ovat usein todella suuret. Pienen kunnan lukiossa ei ole juurikaan sopeuttamista, ainoa vaihtoehto on lopettaa lukio. Lähikaupungin lukion kurssitarjotin on runsas ja yksikkökustannus pieni.

Tässä tutkimuksessa laatu sovittiin jätettäväksi tutkimatta ja tukeudutaan pelkästään määrällisiin tekijöihin.

4.3 Poikkeamat tai erot kuntatalouden yksikköhintatarkastelussa

Tilastotarkastelussa puhutaan usein poikkeamista tai eroista. Poikkeama voi tarkoittaa poikkeamaa säännöstä, yleisestä normista. Tässä tutkimuksessa poikkeama voi tarkoittaa esimerkiksi kunnan palvelun yksikkökustannuksen eroa keskiarvoon, sadanneksi pienimpään yksikkökustannukseen tai yksikkökustannuksen maksimiin. Poikkeamalla tarkoitetaan tässä selvityksessä yksikkökustannusten eroja toisistaan ja erityisesti sitä, kuinka kaukana tavoite-
tasosta yksittäisen kunnan yksikkökustannukset ovat.

Poikkeamat selvitetään, jotta voidaan arvioida kuinka paljon kunnan talouden liikkumavara voisi muuttua uudistuksen jälkeen kuntiin jäävissä palveluissa juuri sopeutuspotentiaalin tai sopeutusmahdollisuuden muuttuessa. *Tästä eteenpäin käytetään liikkumavaraa muuttavana käsitteenä sopeutuspotentiaalia.*

Lisäksi varmistetaan potentiaalin todennäköisyys tarkastelemalla yksikkökustannusten riippuvuuksia useisiin taustamuuttujiin. Tämän perusteella voidaan arvioida, kuinka todennäköi-

nen sopeutuspotentiaalin yleinen käytettävyys on. *Jos poikkeamat ovat tilastollisesti riippuvaisia jonkin taustamuuttujan tai joidenkin taustamuuttujien suhteen, tämä otetaan huomioon kuntakohtaisen yksikkökustannuksen potentiaalia tarkasteltaessa.*

4.4 Taloudellinen liikkumavara ja sopeutuspotentiaali

Taloudellinen liikkumavara on moniulotteinen käsite. Se voi tarkoittaa esimerkiksi sitä, kuinka paljon kunnalla on varaa nostaa verojaan palveluita rahoittaakseen, tai kuinka paljon kunnalla on varaa velkaantua investoidakseen, tai kuinka paljon palvelutuotannossa on esimerkiksi sellaista laadullista tai määrällistä tehostamisvaraa, jota hyödyntämällä voidaan parantaa koko talouden suoriutumista.

Liikkumavaraa määriteltäessä on tärkeä tunnistaa liikkumavaran loppuosa "vara", joka tarkoittaa varaa johonkin suhteutettuna. Kun kuntien taloudellista liikkumavaraa arvioidaan, voidaan arvion kohteeksi ottaa esimerkiksi veroprosenttitarkastelussa maan korkein veroprosentti tai keskimääräinen veroprosentti. Maksimitarkastelussa voidaan olettaa esimerkiksi, että kaikilla muilla kunnilla olisi veroprosentissa taloudellista liikkumavaraa paitsi kunnalla, joka verottaa maksimin. Toisaalta liikkumavara olisi menetetty niissä kunnissa, joissa veroprosentti olisi yli maan keskiarvon, jos liikkumavaraa tarkasteltaisiin suhteessa keskimääräiseen veroprosenttitasoon.

Taloudellinen liikkumavara voidaan määritellä myös varaksi, joka kunnan taloudessa on esimerkiksi kuntalaissa asetettujen kuntakonserniperustaisten kriisikuntakriteerien täyttymiseen tai valitun kuntajoukon taloudellisen tilan saavuttamiseen. Kriisikuntaisuudella tarkoitetaan kuntalain kriteeristöä, jonka perusteella "erityisen vaikeassa taloudellisessa asemassa oleva kunta" voi joutua valtionvarainministeriön erityisen tarkastelun kohteeksi.

Tässä selvitystyössä keskitytään siihen, kuinka paljon kunnilla on laskennallista potentiaalia sopeuttaa palvelurakennetta niin, että liikkumavara taloudessa kasvaa. Tarkasteltava sopeutuspotentiaali tarkoittaaakin sitä taloudellista liikkumavaraa kasvattavaa osaa, jota voidaan muuttaa toimintoja uudelleen järjestelemällä, palvelutarjontaa uudelleen organisoidulla tai laatua muuttamalla. Toisaalta sopeutuspotentiaalia voi olla palvelumaksuissa.

4.5 Sopeutuspotentiaalin arvioiminen eri palveluissa

Selvityksen oletuksena on, että palveluiden yksikkökustannusta voidaan pienentää, jos taustamuuttujista ei ole löydettävissä olennaisia riippuvuuksia selittävän ja selitettävän muuttuja välillä. Tämän voidaan olettaa olevan totta esimerkiksi varhaiskasvatuksen, esiopetuksen, perusopetuksen ja lukion kohdalla. Raskas ja epätarkoituksenmukainen palveluverkko ja tarpeettoman reilut henkilöstöresurssit tai kalliit tilat saattavat kasvattaa yksikkökustannusta. Näissä tapauksissa sopeutuspotentiaalia voidaan todellisesti arvioida. Sama oletus oli esimerkiksi Aalto-yliopistolla sen arvioidessa sote-palveluissa olevaa sopeutuspotentiaalia (Petra Kinnula, Teemu Malmi, Iiris Riippa ja Erkki Vauramo).

Varsinkin kehyskunnat¹ kertovat usein, että niiden tapa järjestää sote-palvelut ovat edulliset ja perusteluna on yksikköhinta verrattuna muuhun osaan Suomea. Erityisesti sote-menoihin vaikuttaa kuitenkin hyvin paljon väestön ikärakenne, joka on kehyskunnissa poikkeuksetta sote-kustannusten näkökulmasta edullinen. Kehyskuntien sote-kustannuksiin ja sitä kautta

¹ Kehyskuntina pidetään joko suurten keskuskaupunkien (Espoo, Helsinki, Oulu, Tampere, Turku, Vantaa – Helsinki-Sipoo, Tampere-Pirkkala, Turku-Kaarina jne) ympäröiviä kuntia, joissakin tapauksissa myös maakunnan keskuskaupunkeja ympäröiviä kuntia (Vaasa-Mustasaari)

yksikkökustannuksiin tulisi todennäköisesti iso muutos väestön ikääntyessä voimakkaasti tultaessa vuoteen 2020. Kehyskunnat näyttävät kuitenkin järjestävän palveluitaan edullisesti – tämä johtopäätös on tehtävissä opetuksen ja kulttuuritoimen yksikkökustannustarkastelussa.

Yksikkökustannusta ei aina voi alentaa. Lakisääteisyys voi joissain tapauksissa rajoittaa kustannusten alentamista. Esimerkiksi Inarin kunnan alueella on ehdottomasti yksi Suomen yksikkökustannuksiltaan kallein koulu (Sevettijärven koulu), mutta tästä huolimatta keskittäminen Ivalon keskustaani ei onnistu: vastaan tulee maksimiaika koulukuljetuksessa.

Yksikkökustannus ei päde samalla tavalla kaikissa vapaaehtoisissa palveluissa. Esimerkiksi vapaa-aikatoimeen, liikuntaan, museoihin, musiikkiin ja muuhun kulttuuritoimeen liittyvissä palveluissa voi olla vaikea löytää sopeutettavaa siitä huolimatta, että yksikkökustannukset ovat suuret. Jos kunta on rakentanut hyvänä aikana jäähallin tai uimahallin, on käytännössä mahdotonta purkaa tehty palvelurakenne. Harkinnan paikka voi tulla silloin, kun esimerkiksi uimahalli on peruskorjausvaiheessa.

Vastaavasti suuret kulttuurimonumentit, kuten kongressitilat, musiikkitalot tai teatterit vaikuttavat keskuskaupunkien alueella hyödyttären koko seutua. Jos kaupunki sopeutussyistä lakkauttaisi tällaisen vapaaehtoisuuteen perustuvan palvelun, koko alueelta poistuisi keskeinen palvelu. Näissä tilanteissa nykyisestä laajennettu ylikunnallinen rahoitus olisi hyvinkin perusteltu ratkaisu. Laajennettu siksi, että kuntien kulttuuritoimen valtionosuudet ja avustukset sekä liikuntapaikkojen rakentamiseen myönnettävät avustukset kompensoivat tätä ongelmaa.

Seuraava problemaattinen kokonaisuus tulee muissa palveluissa. Yhdyskuntasuunnittelu ei ole samalla tavalla tarpeen Pälkäneellä ja Pielavedellä kuin Pirkkalassa ja Sipoossa. Toisaalta esimerkiksi rakennustarkastuksen yksikkökustannuksissa voi olla suuriakin eroja, mutta erot voivat johtua myös siitä, että joissakin kunnissa ei yksinkertaisesti rakenneta, jolloin rakennustarkastuksen yksikkökustannus saadaan esimerkiksi ostopalveluilla hyvinkin pieneksi. Vastaavasti kasvukeskuksissa rakennetaan paljon ja rakentamista on valvottava eri intensiteetillä kuin vaikkapa Luhangalla. Tämä maksaa, mutta todennäköisesti tuo toimeiliasisuuden kasvamisena nettohyötyä kunnalle. Jo taantuneen kunnan ei ole välttämättä järkevää resursoida elinkeinopalveluihin, jolloin yksikkökustannus on pieni. Tästä ei silti voida päätellä, että palvelut olisivat tehokkaammat kuin kasvun vauhtia tavoittelevassa kehyskunnassa tai kehyskunnan viereisessä kunnassa. Kunnan pitäisi esimerkiksi elinkeinopalveluiden resurssoinnissa erityisesti yleisiin alueellisiin organisaatioihin miettiä, mitä sijoitetulla rahalla saa.

Asukasluvultaan taantuvan kunnan ei kannata, eikä sen ole edes tarpeellista, järjestää laajoja joukkoliikennepalveluita, mutta suuren maakunnan keskuksen on sellaiset järjestettävä jo siitä syystä, että keskustan liikennöinti olisi hankalaa ilman joukkoliikennettä. Tila- ja vuokrauspalvelu on kokonaisuus, jonka olisi oltava vähintäänkin itsensä maksava, mutta mielellään nettotuottava. Tämäkin on mahdoton tavoite taantuvalla alueella olevalle kunnalle, jonka vuokrahallit ovat taantumana vuoksi pysyvästi tyhjillään, mutta joita kuitenkin lämmitetään.

Aivan oma kokonaisuutensa ovat muihin palveluihin kirjattavat energiahuolto, satama, vesi, jätehuolto, maa- ja metsätilat ja muut palvelut. Näiden pitää olla nettotuottavia ja ne useimmin ovatkin. Maantiede johtaa siihen, että kaikilla kunnilla ei voi olla satamia tai suuria metsäomistuksia. Muihin palveluihin kirjattavat maanmyyntitulot eivät ole realistisia taantuvilla

alueilla, eikä näin ole helppoa päästä kasvukuntien muiden palveluiden yksikkökustannuksen tasollekaan.

4.6 Menojen tarkastelu brutto- ja nettomenoina

Kun yksikkökustannuksia muodostetaan, voidaan jakaja kohdentaa joko **bruttomenoihin** tai **nettomenoihin**.

- Bruttomenot = toimintamenot + poistot ja arvonalentumiset + vyörytyserät
- Nettomenot = bruttomenot – toimintatulot + vyörytyserät

Oletuksena on, että kuntien kirjauskäytäntö poistoissa ja sisäisissä erissä – erityisesti sisäisissä vuokrissa – on samanlainen. Ensin tarkastellaan, tuoko brutto- tai nettomenotarkastelu poikkeamia yksikkökustannusten korreloituvuudessa valittuihin taustamuuttujiin. Tämän jälkeen päätetään, kumpaa tarkastelua noudatetaan (selvityksen) loppuun saakka.

Pelkkä bruttomenotarkastelu poistaisi tarkastelu-ulottuvuuden, jossa arvioidaan kunnan kykyä rahoittaa palveluita omilla tuloillaan (esimerkiksi maanmyyntitulot suurissa kaupungeissa ja kehyskunnissa). Bruttomenot euroa/asukas ovat luonnollisesti suuremmat kuin nettomenot. Suurin ero tulee näkyviin juuri muissa palveluissa, joissa on usein jopa netto-tuottavia kokonaisuuksia (esimerkiksi tonttikauppa, tila- ja vuokrauspalvelut, vesihuolto, energiahuolto, satamatoiminta sekä maa- ja metsätilat).

Yleishallinnon sekä opetuksen ja kulttuurin palvelukokonaisuuksissa ei ole olennaisia tuloja. Tämän vuoksi brutto on hyvin lähellä nettoa. Jos tarkastelu rajautuisi bruttomenoihin, pitäisi-kin erikseen arvioida myös tuloissa oleva sopeutuspotentiaali. Poikkeus edelliseen voisi tulla päivähoitossa: vanhempien maksama tulo päivähoitoon riippuu vanhempien tuloista ja voi näin vaikuttaa riippuvuuksiin eri puolilla Suomea erilaisen verotettavan tulon vuoksi.

Edellinen on olennaista silloin, kun arvioidaan kunnan omaa potentiaalia sopeuttaa palvelurakenteen kustannusta kuntiin jäävissä palveluissa (tutkimuksen tavoite). Osa sopeutusta on löydettävissä palvelumaksuista tai omaisuuden myynnistä, mikä vähentää usein myös kunnan tukipalveluiden kustannuksia (kiinteistöt). Kunta tarkastelee talouden tasapainoa kokonaisuutena – tilaisuus suurempiin tuloihin voi johtaa siihen, että menotaso nousee. Tämä ei kuitenkaan ole realismia kunnissa yleensä; kunta ei voi nostaa tuloja yli säädetyn tason ja valtaosalla kunnista maanmyyntituloilla ei ole tasapainottavaa vaikutusta.

Maanmyynnin ja ulkoisten vuokrien merkitys

Muiden palveluiden tuottoihin kirjatut maanmyyntitulot ovat merkittävä tuloerä varsinkin suurten kasvukeskusten investointien rahoituksessa. Maanmyyntitulot vaikuttavat toimintakatteeseen ja näin myös brutto- ja nettomeno -tarkasteluun. Maanmyynti on kunnissa keskimäärin 32 euroa/asukas. Vuonna 2015 täysin vailla maanmyyntituloja oli yli 100 kuntaa, jotka ovat todennäköisesti kirjanneet maanmyynnin muualle. Maanmyynnin merkitys tuloissa on suuri ja perustelee osittain sitä, että tässä tutkimuksessa tarkasteltaisiin vain nettomenoja. Tontinmyyntiin liittyy lisäksi merkittäviä riskejä, mutta usean kunnan talouden liikkumavara on kuitenkin sen varassa.

Muiden palveluiden muihin tuottoihin kirjataan ulkoiset vuokratulot. Varsinkin suurissa ja keskisuurissa kunnissa ulkoisilla vuokrilla on merkitystä, vaikka ei niin paljon kuin maan-

myynnillä. Ulkoisten vuokrien merkitys on kunnissa keskimäärin 19 euroa/asukas. Myös ulkoisilla vuokratuloilla on merkitystä tuloissa ja se perustelee sitä, että tässä tutkimuksessa tarkasteltaisiin nettomenoja.

Kun brutto- ja nettomenoja tarkasteltiin selvitystä tehtäessä myöhemmin kuvattavien taustamuuttujien avulla, havaittiin, että riippuvuudet taustamuuttujiin olivat samantasoiset, mutta riippuvuuksia oli jossain määrin enemmän nettomenotarkastelussa. Varsinkin muiden palveluiden kohdalla nettotarkastelu toi jossain määrin lisää riippuvuuksia.

4.7 Desiilitarkastelun käsite ja menetelmä yksikkökustannustarkastelussa

Desiilitarkastelussa tarkasteltavat yksikkökustannukset lajitellaan (nousevasti) ja jaotellaan kymmenen prosentin välein desiileihin. Desiilitarkastelussa voidaan havainnoida, mihin desiiliin tarkasteltava kunnan yksikkökustannus kuuluu ja laskea tästä esimerkiksi se, kuinka paljon kunnalla olisi laskennallisesti potentiaalia sopeuttaa palvelukustannusta, jos palvelut järjestettäisiin seuraavaksi edullisemmalla desiilillä.

Taulukko 1: Esimerkki desiilitarkastelusta

"Pieni kasvava kunta, paljon lapsia"	Arvo	Minimi	10 %	20 %	30 %	40 %	Mediaa	60 %	70 %	80 %	90 %	Maksimi
Yleishallinnon nettomenot €/as	101	10	69	83	102	113	128	150	168	208	271	610
Muut palvelut, nettomenot €/as	410	11	181	240	299	341	379	406	459	538	615	1 273
Opetus- ja kulttuuritoimen nettomenot €/as	2 091	1 289	1 529	1 616	1 684	1 740	1 799	1 860	1 933	2 085	2 145	3 117
Sosiaalitoimi €/as	993	729	1 117	1 238	1 322	1 438	1 523	1 622	1 708	1 858	2 006	2 759
Terveystieteiden nettomenot €/as	1 700	1 343	1 672	1 792	1 893	1 976	2 048	2 134	2 217	2 351	2 607	3 817
Sote nettomenot €/as	2 693	2 256	2 866	3 055	3 290	3 412	3 565	3 791	3 982	4 151	4 599	5 669
Kaikki yhteensä nettomenot €/as	5 296	4 567	5 137	5 345	5 497	5 654	5 896	6 132	6 342	6 608	7 082	8 797

Potentiaalinen muutos 1000 euroa	Minimi	10 %	20 %	30 %	40 %	Mediaani	60 %	70 %	80 %	90 %	Maksimi
Yleishallinto	-336	-121	-69	2	40	96	176	242	389	616	1 858
Muut palvelut	-1 461	-840	-623	-406	-254	-115	-15	177	469	750	3 157
Opetus- ja kulttuuritoimi	-2 935	-2 056	-1 735	-1 488	-1 284	-1 067	-844	-576	-204	200	3 752
Sosiaalitoimi	-963	456	896	1 206	1 629	1 939	2 303	2 618	3 166	3 708	6 462
Terveystieteiden	-1 307	-103	334	704	1 009	1 271	1 586	1 891	2 381	3 317	7 744
Perusturva yht.	-1 598	634	1 326	2 184	2 632	3 191	4 017	4 716	5 334	6 971	10 888
Kaikki yhteensä	-2 668	-583	177	736	1 308	2 196	3 056	3 825	4 800	6 532	12 806

Desiilitarkastelu on tarkempi kuin esimerkiksi Aalto-yliopiston tapa suhteuttaa kuntakohtaisia sote-kustannusten yksikkökustannuksia euroa/asukas maan keskiarvoon ja päätellä tästä koko maan sopeutuspotentiaali. Desiilitarkastelua voidaan havainnollistaa seuraavien vuoden 2015 tiedonantajapalautteeseen perustuvien esimerkkitaulukoiden avulla. Desiileihin suhteutettaessa tarkasteltavaa arvoa verrataan aina desiiliin ylärajaan.

Esimerkkikunta on pieni, hyvin nopeasti kasvanut kunta Keski-Suomessa. Kunnassa on paljon lapsia. Kunnan yleishallinnon nettomenot olivat 102 euroa/asukas, millä kunta sijoittui kalliimmaksi kuin 20 % desiili, mutta juuri ja juuri halvemmaksi kuin 30 % desiili. Jos kunta pystyisi järjestämään yleishallintonsa 20 % desiiliin tasolla, se saisi lisää liikkumavaraa talouteensa 69 000 euroa, minimitasoon nähden 336 000 euroa. Muissa palveluissa vastaava potentiaali olisi 15 000 ja minimiin 1,461 milj. euroa.

Koska kunnassa on paljon lapsia ja samalla sote-palveluihin nähden edullinen ikärakenne ja sairastavuus, pitää nämä suuret sektorit purkaa aitoihin yksikkökustannuksiin, jotta todellinen laskennallinen potentiaali selviää.

Ottamatta huomioon edellistä kommenttia havaitaan, että kunnan palvelurakenteen kokonaisnettomeno euroa/asukas on 20 % desiiilissä, mikä tarkoittaa sitä, että palvelurakenteen kustannus kunnalle on hyvin edullinen. Jos kunta pystyisi saamaan koko palvelurakenteensa pienempään desiiiliin, sen käyttötaloudessa oleva liikkumavara kasvaisi 583 000 eurolla.

4.8 Maakunta ja sote-uudistuksen jälkeen kuntiin jäävät palvelut

Maakunta ja sote-uudistukseen jälkeen kuntiin jääviä palveluita kutsutaan joissakin yhteyksissä non-sote -palveluiksi ja kunnasta siirtyviä sosiaali- ja terveydenhuollon palveluita sote-palveluiksi. Non-sote -palveluihin kuuluvat yleishallinnon palvelut, muut palvelut ja opetus- ja kulttuuritoimi.

4.9 Tarkasteluun otettavat taustamuuttujat

Tarkasteltavien yksikkökustannusten taustalla olevia selittäviä tekijöitä tarkastellaan valittujen taustamuuttujien avulla. Riippuvuuksien tarkastelua varten taustamuuttujiksi valittiin seuraavat muuttujat valtionvarainministeriön käyttämistä yleisen valtionosuuden valtionosuusperustemuuttujista (jotka eivät ole esimerkiksi opetus- ja kulttuuriministeriön toimialan valtionosuusperusteiden kanssa esimerkiksi lukiopalveluissa täysin samat) joistakin muista muuttujista:

- Väestö: asukasluvun määrä 1.1.2015
- Pinta-ala: kunnan pinta-ala
- Asukastiheys: kunnan asukastiheys vuodelta 2015
- Sairastavuuskerroin: kunnan sairastavuuskerroin vuodelta 2015
- Työttömyysaste: kunnan työttömyysaste vuodelta 2015, %
- Vieraskielisten osuus: vieraskielisten osuus kunnan väestöstä 31.12.2015, %
- Saaristoasema: 0= ei 1= saaristo 2= saaristo, > 50 % i.k.t.
- Koulutustausta, ilman tutkintoa olevien osuus vuonna 2015
- Saamenkielisen väestön osuus: saamenkielisen väestön osuus kunnan väestöstä, vuonna 2015, %
- Työpaikkaomavaraisuus: kunnan työpaikkaomavaraisuus vuonna 2014
- Mediaanitulo: keskimmäisen kuntalaisen tulot euroa vuonna 2015
- Asukasluvun muutos: kunnan asukasluvun muutos, vuosina 2006-2016, %

Lähtöolettamana oli, että saaristoasemalla ja saamenkielellä ei ole koko maan tasolla riippuvuuksia, koska kumpaankin ryhmään kuuluvia kuntia on kokonaisuudessa hyvin vähän.

4.10 Riippuvuus

Selvitystyön ensisijaisena tavoitteena ei ollut tarkastella kausaalisuhdetta, siis sitä mikä tai mitkä tekijät vaikuttavat pieniin tai suuriin yksikkökustannuksiin. Kausaalisuhteen tarkastelu olisi edellyttänyt monimuuttujamenetelmien (esimerkiksi regressioanalyysi) käyttämistä ja olisi ollut oma, laaja tutkimustehtävänsä.

Jos kuntiin maakunta- ja soteuudistuksen jälkeen jääville palveluille haluttaisiin tehdä sote-palveluiden tapainen tarvekerroin, sen kehittäminen edellyttäisi monimuuttujamenetelmien soveltamista. Näin esimerkiksi Terveyden- ja hyvinvoinnin tutkimuslaitos onkin menetellyt kehittäessään vain sote-kustannuksiin soveltuvan tarvekertoimen. Tarvekertoimen kehittäminen voisi olla mahdollista esimerkiksi varhaiskasvatuksen ja perusopetuksen tarkastelussa.

Selvitystyössä riippuvuuksia tarkasteltiin yksinkertaisesti suoralla korrelaatiolla. Tarkastelulla etsittiin alustavia vastauksia esimerkiksi kysymykseen, millainen riippuvuus on yleishallinnon yksikkökustannuksen euroa/asukas ja väestön (asukasluvun) kesken. Monimutkaista maailmaa ei siis yritetty selittää yksinkertaisen, yksisuuntaisen tarkastelun avulla. Tosin tähän ei monimuuttujamenetelmäkään välttämättä tuo vastausta.

Menneen kokemuksen perusteella oletusarvona on, että riippuvuudet ovat pieniä. Tässä työssä ei monimuuttujamenetelmiä ei sovellettu.

5 MILLÄ TASOLLA KUNTIIN JÄÄVIÄ PALVELUITA TARKASTEELLAAN

Suurin osa maakunta ja sote-uudistuksen jälkeen kunnille jäävistä palveluista kuuluu talouden näkökulmasta erityiseen toimialaan, pakollisiin toimintoihin ja lakisääteisiin palveluihin. Tämä havaitaan, kun kuntiin jääviä palveluita tarkastellaan talous- ja toimintatilaston pääta-sojen (yleishallinto, muut palvelut, opetus- ja kulttuuri) ja niiden alla olevien toimintojen tasolla. Näiden toimintojen tarkastelu eriytetään jakamalla palvelut kunnan yleiseen ja erityiseen toimialaan kuuluviksi, ja pakollisiksi ja vapaaehtoisiksi sekä lakisääteisiksi ja ei-lakisääteisiksi palveluiksi.

Taulukko 2: Kunnan non-sote -palvelut (1000 euroa) jaoteltuina erityiseen, lakisääteiseen ja pakolliseen toimintaan

	Kaikki yht.	Erityinen	Lakisääteinen	Pakollinen
	19 856 980	13 648 137	13 648 137	13 878 771
YLEISHALLINTO	678 190	678 190	678 190	678 190
OPETUS- JA KULTTUURITOIMINTA	11 211 619	11 211 619	11 211 619	11 211 619
MUUT PALVELUT	7 967 171	1 758 328	1 758 328	1 988 962
Perusopetus	4 894 166	4 894 166	4 894 166	4 894 166
Lasten päivähoito	3 010 619	3 010 619	3 010 619	3 010 619
Tukipalvelut	2 431 561	0	0	0
Tila- ja vuokrauspalvelut	2 344 417	0	0	0
Liikenneväylät	804 656	804 656	804 656	804 656
Joukkoliikenne	690 053	0	0	0
Lukiokoulutus	652 240	652 240	652 240	0
Liikunta ja ulkoilu	623 041	623 041	623 041	623 041
Ammatillinen koulutus	421 818	421 818	421 818	0
Vesihuolto	385 535	385 535	385 535	385 535
Esiopetus	356 328	356 328	356 328	356 328
Yhdyskuntasuunnittelu	353 272	353 272	353 272	353 272
Kirjastotoiminta	330 223	330 223	330 223	330 223
Elinkeinoelämän edistäminen	267 430	0	0	0
Puistot ja yleiset alueet	230 634	0	0	230 634
Nuorisotoiminta	206 714	206 714	206 714	206 714
Kansalaisopistojen vapaa sivistysty	184 183	184 183	184 183	184 183
Muu toiminta	153 175	0	0	0
Museo- ja näyttelytoiminta	129 600	0	0	0
Muu kulttuuritoiminta	122 677	0	0	0
Taiteen perusopetus	86 807	86 807	86 807	0
Musiikki-toiminta	86 780	0	0	0
Rakennusvalvonta	85 345	85 345	85 345	85 345
Teatteri-, tanssi- ja sirkustoiminta	82 287	0	0	0
Ympäristön huolto	72 921	72 921	72 921	72 921
Jätehuolto	56 599	56 599	56 599	56 599
Energiahuolto	47 994	0	0	0
Maa- ja metsätilat	35 529	0	0	0
Muu opetustoiminta	24 136	0	0	0
Satamatoiminta	8 050	0	0	0

Kunnille jäävien tehtävien bruttomenot olivat vuonna 2015 19,9 mrd. euroa. Tästä 56 % meni opetus- ja kulttuuritoimintaan (11,2 mrd. euroa). Muiden palveluiden menot olivat noin 8 mrd. euroa (40 %) sekä yleishallinnon osuus on noin 678 milj. euroa (3 %). Opetus- ja kulttuuritoimissa eniten rahaa käytetään perusopetuksen ja lasten päivähoitoon. **Jos tarkasteltaisiin nettomenoa, päädyttäisiin hiukan yli 12,1 mrd. euron nettomenoihin. Erityisen suuri tulottava vaikutus tulee muista palveluista.**

Kun tarkastellaan bruttomenoja, huomataan, että yleisen toimialan, vapaaehtoisten ja ei-lakisääteisten palveluiden osuus kokonaismenoista on noin 30 %. Kun tarkastelu ulotetaan nettomenotasolle, havaitaan, että menoja vähentäviä tuloja on erityisesti muissa palveluissa ja tarkasteluasetelma muuttuu käytännössä päällelleen: yleiseen toimialaan-, vapaaehtoi- siin palveluihin ja ei-lakisääteiseen kokonaisuuteen käytetäänkin enää noin prosenttiyksikkö kunnan varojen kokonaissummasta.

Ei-lakisääteisten palveluiden merkitys kokonaisuudesta on melko pieni. Koska selvitystyön yksi keskeinen tavoite on selvittää kuntiin jäävien palveluiden poikkeamat ja syyt näihin poikkeamiin sekä poikkeamissa olevat liikkumavaraa kasvattavat sopeutuspotentiaalit, on perusteltua käyttää selvitystyössä suoraan tiedonantajapalautteen jaottelua kaikista kuntiin jäävistä palveluista.

Alla olevasta taulukosta selviää pääpiirteissään bruttomenot, jotka voidaan jakaa esimerkiksi niin, että yleisen toimialan bruttomeno oli 6,2 mrd. euroa, erityisen toimialan 13,6 mrd. euroa.

Taulukko 3: Kuntien non-sote -palvelut: kokonaismenoista yleisen toimialan, vapaaehtoisen palvelun ja ei-lakisääteisen palvelun osuus

Kaikki yhteensä	Yleinen toimiala	Erityinen toimiala	Ei säädelty osa %:ia
19 856 980	6 208 843	13 648 137	31 %
Kaikki yhteensä	Vapaaehtoinen palvelu	Pakollinen palvelu	
19 856 980	5 978 209	13 878 771	30 %
Kaikki yhteensä	Ei-lakisääteinen	Lakisääteinen	
19 856 980	6 208 843	13 648 137	31 %

6 KYSELY KUNNILLE

6.1 Kysely palveluiden laadun ja laajuuden kasvattamisesta

Selvitystyön tavoitteena oli myös selvittää, missä maakunta ja sote-uudistuksen jälkeen kunnille jäävissä tehtävissä kunnat yleisemmin omin päätöksin laajentavat tehtävien sisältöä ja palvelutasoa, eli laatua ja laajuutta. Kyselyn tulos perustuu vuoden 2017 talousarviotietoihin. Kyselyn ajankohta ja kohdennus oli nykytila eli vuoden 2017 tilanne. Selvitystä syvennettiin kyselyn toisessa osiossa pyytämällä kuntia arvioimaan, kuinka laajennukset käyttäytyvät jatkossa – käytetäänkö niihin enemmän vai vähemmän euroja tulevaisuudessa.

Kysely kohdennettiin kuntien talous- ja hallintojohtajille ja kunnanjohtajille. Kyselyn toteutti MDI Oy kesäkuussa 2017. Kyselyn runkona toimivat Valtiovarainministeriön selvitykset, joissa on selvitetty kuntien taloudellisesti merkittävämät tehtävät ja palvelut. Tässä selvityksessä palveluista poistettiin kunnilta poistuvat maatalouteen jne. liittyvät tehtäväkokonaisuudet.

Kyselyn ensimmäiseen osioon vastasi 91 kuntaa. Vastaajajoukko kattaa noin 30 % Suomen kunnista. Vastanneiden kuntien yhteenlaskettu asukasmäärä on lähes 3 miljoonaa eli 55 % väestöstä. Yli 100 000 asukkaan kaupunkien vastausprosentti oli 89. Vastausten laajuutta voidaan pitää hyvänä.

Taulukko 4: Kyselyn ensimmäiseen osioon vastanneet kunnat

Luokat	Kunnan koko luokissa	Asukasluvut yhteensä luokassa	Vastanneissa kunnissa asukasluku yhteensä	Vastanneiden kuntien osuus asukasluvusta	Kuntia luokassa	Vastanneita kuntia luokassa	Vastanneiden kuntien osuus luokan kunnista
1	alle 6.000	461 492	110 412	24 %	144	32	22 %
2	6-20.0000	1 124 024	411 413	37 %	103	38	37 %
3	20-40.000	781 650	262 063	34 %	28	9	32 %
4	40-100.000	1 015 590	230 609	23 %	17	4	24 %
5	yli 100.000	2 075 569	1 963 450	95 %	9	8	89 %
Yhteensä		5 458 325	2 977 947	55 %	301	91	30 %

Kuntakohtaiset euromäärät muutettiin tunnusluvuksi euroa/asukas. Näin saatiin selville eri kuntaryhmien välinen vertailtavuus. Vastaajakuntien rahankäyttö korotettiin koko maan tasolle. Eniten kyselyn kohteena olleisiin palveluiden ja laadun parantamiseen käyttivät rahaa keski-suuret kunnat, 173 euroa/asukas. Suurissa kaupungeissa käytettiin lähes yhtä paljon rahaa. Rahaa käytettiin yhteensä 615 milj. euroa, mikä vastaa yli puolen veroprocenttiyksikön keskimääräistä tuottoa koko maassa.

Taulukko 5: Laajennettu rahankäyttö kuntakoon mukaan ja koko maassa euroa/asukas ja euroa.

Luokat	asukasluku	Eurojen käyttö	Eurot eur/as
1	alle 6.000	39 284 750	85
2	6-20.0000	77 061 514	69
3	20-40.000	133 642 548	171
4	40-100.000	76 233 473	75
5	yli 100.000	287 414 458	138
Yhteensä		613 636 742	112

Vastanneista kunnista eniten palvelun laatua laajentaneet kunnat käyttivät opiskeluhooltoon 117 milj. euroa (opiskeluhoollon järjestäminen esiopetuksessa, perusopetuksessa, lukiokoulutuksessa ja ammatillisessa perusopetuksessa). Tästä summasta yli 100 000 asukkaan kaupungit käyttävät noin 46 milj. euroa, joka on 23 euroa/asukas. Eniten asukasta kohden rahaa palvelujen laajentamiseen ja laadun parantamiseen käytettiin 40 000 - 100 000 ja 20 000 - 40 000 asukkaan kunnissa. Käytettävä summa on ensimmäisessä 114 ja jälkimmäisessä 104 euroa/asukas. Summat poikkeavat merkittävästi muihin kuntaryhmiin verrattessa.

Toiseksi eniten kunnat laajentavat palvelujaan ja niiden laatua kuntoutus-, koulutus- tai työntekomahdollisuuksien järjestämiseen (916/2012; 11 luku 1§), kaikkiaan 84 milj. euroa. Tästä summasta isot yli 100 000 asukkaan kaupungit käyttävät reilut 51 milj. euroa eli 26 euroa/asukas. Suhteellisesti eniten rahaa käytetään 20 000 - 40 000 asukkaan kunnissa (71 euroa/asukas).

Vastanneet kunnat käyttävät yhteensä 53 milj. euroa maahanmuuttajien kotoutumista edistäviin toimenpiteisiin, joita ovat ohjaus ja neuvonta, alkukartoitus, kotoutumissuunnitelma, alaikäisen kotoutumissuunnitelma, perheen kotoutumissuunnitelma, kotoutumiskoulutus, perheryhmäkoti ja muu asuinyksikkö, kuntaan osoittaminen (Laki kotoutumisen edistämisestä 1386/2010 2 luku: 8 - 28§, 3 luku kotoutumisen edistäminen paikallistasolla sekä 5 luku kuntaan osoittaminen).

Vastanneet kunnat käyttävät kunnan maksamiin kotihoidontuen kuntalisiin yhteensä 44,9 milj. euroa. Eniten tukea maksetaan alle 6 000 asukkaan kunnissa (30 euroa/asukas). Vastaavasti yli 100 000 asukkaan kaupungeissa summa on 17 euroa/asukas.

Vastanneet kunnat laittavat ylimääräisiin opiskeluvälineisiin (läppärit, padit, ilmaiset kirjat) lähes 30 milj. euroa. Eniten näihin panostavat alle 6 000 asukkaan kunnat (22 euroa/asukas). Yli 100 000 asukkaan kaupungeissa summa on 10 euroa/asukas ja 6 000 - 20 000 asukkaan kunnissa 11 euroa/asukas.

Lisäopetukseen (628/1998) vastanneet kunnat kohdentavat 7,6 milj. euroa. Eniten panostivat 20 000 - 40 000 asukkaan kunnat (12 euroa/asukas).

Vastanneet kunnat laittavat ylimääräisiin kerhoihin tai vastaaviin perusopetuksessa 11,1 milj. euroa. Eniten näihin panostavat alle 6 000 asukkaan kunnat (7 euroa/asukas). Yli 100 000 asukkaan kaupungit 4 euroa/asukas ja 6 000 - 20 000 asukkaan kunnat 2 euroa/asukas.

Kyselyn tarkempi tulostus liitteenä.

6.2 Kysely palveluja koskevan rahankäytön tulevista suunnista

Selvitystyöhön liittyen toteutettiin myös toinen kysely samalle kuntajoukolle ja samoille henkilöille. Kyselyllä koetettiin selvittää, kuinka kunnat aikovat *jatkoissa käyttää varoja edellisen kyselyn palveluiden rahoittamiseen*. Kyselyosioon vastasi 76 kuntaa, mikä on riittävä määrä johtopäätösten tekemiseksi. Varsinkin suurimmat kaupungit vastasivat kyselyyn hyvin.

Kunnilta kysyttiin aikovatko he käyttää edellisen kyselyn palveluihin enemmän vai vähemmän rahaa kuin nyt lähivuosien aikana. Varainkäyttö laajentaa palveluntarjontaa tai kasvat-
taa palveluiden laatua.

Kysymyksen asettelu oli seuraava:

Jos arvioit kuntasi käyttävän palveluihin merkittävästi vähemmän varoja kuin nyt, vastaa yksi (1), jos arvioit varojen käytön kasvavan merkittävästi nykyisestä vastaa viisi (5). Varainkäytön jatkuessa nykyisellä tasolla vastaa kolme (3). Vastaus numerolla kaksi (2) tarkoittaa varojen käytön vähenevän hieman nykytasosta ja numerolla neljä (4) varojen käytön lisäämistä hiukan nykyisestä.

Taulukko 6: Kyselyn toiseen osioon ”suunnat” vastanneet kunnat

Luokat	Kunnan koko luokissa	Asukasluvut yhteensä luokassa	Vastanneissa kunnissa asukasluku yhteensä	Vastanneiden kuntien osuus asukasluvusta	Kuntia luokassa	Vastanneita kuntia luokassa	Vastanneiden kuntien osuus luokan kunnista
1	alle 6.000	461 492	85 535	19 %	144	24	17 %
2	6-20.0000	1 124 024	350 735	31 %	103	31	30 %
3	20-40.000	781 650	300 317	38 %	28	11	39 %
4	40-100.000	1 015 590	365 245	36 %	17	6	35 %
5	yli 100.000	2 075 569	795 459	38 %	9	4	44 %
Yhteensä		5 458 325	1 897 291	35 %	301	76	25 %

Vastanneet kunnat arvioivat, että yhteisten sähköisen asioinnin ja hallinnon tukipalvelujen käytön resurssointi kasvaa merkittävästi tulevaisuudessa. Kaikki kuntakoryhmat näkivät näin.

Myös tietojen saatavuus yleisessä tietoverkossa ja ilmoitusten julkaiseminen, kuntoutus-, koulutus- tai työntekomahdollisuuksien järjestäminen, opiskeluhoillon psykologi- ja kuraattoripalveluiden järjestäminen sekä työttömän ohjaus monialaiseen yhteispalveluun nähtiin tulevaisuudessa kasvavana.

Vastaavasti resursoinnin nähtiin vähenevän kesäyliopistoihin.

Kummankin kyselyn yksityiskohtaiset tulokset ovat selvityksen liitteinä.

7 KUNTIIN JÄÄVISTÄ PALVELUISTA - POIKKEAMAT PALVELURAKENTEESSA

Alla olevassa taulukossa on listattu kuntiin maakunta ja sote-uudistuksen jälkeen jäävät palvelut ja niiden kuntien lukumäärät, jotka joko eivät järjestäneet palveluita vuonna 2015 tai joiden kohdalla ei ole tilastoitu käytettyjä varoja. Taulukossa on sama asia listattuna kolmella tavalla lajiteltuna – palvelut aakkosittain, palvelut lajiteltuna sen mukaan, mitä palvelua kunnat jättävät vähiten järjestämättä ja viimeisessä osassa lajiteltuna sen mukaan, mitä palvelua kunnat eniten jättävät tarjoamatta. Useimmin kunnat eivät järjestä omille kuntalaisilleen teatteri-, tanssi- ja sirkuspalveluita. Näihin rinnastettavia palveluita ovat useat muut opetus- ja kulttuuritoimen palvelut, joiden järjestäminen vaatii riittävän asukasohjan tai ylikunnallisen tarpeen (kuten musiikkitoiminta, museo ja näyttelytoiminta), tai energiahuolto ja satamatoiminta.

Taulukko 7: Niiden kuntien lukumäärä, jotka eivät järjestäneet vuonna 2015 kuntiin maakunta ja sote-uudistuksen toteutumisen jälkeen jääviä palveluita palveluittain

Toiminto/palvelu	Ei järjestetä	Toiminto/palvelu	Ei järjestetä
Teatteri, tanssi ja sirkus	228	Elinkeinoelämän edistäminen	4
Energiahuolto	224	Energiahuolto	224
Satamatoiminta	215	Esiopetus	5
Muu opetustoiminta	206	Joukkoliikenne	41
Musiikkitoiminta	191	Jätehuolto	73
Museo- ja näyttelytoiminta	113	Kansalaisopisto	3
Taiteen perusopetus	99	Lukio	70
Jätehuolto	73	Maa- ja metsätilat	19
Lukio	70	Museo- ja näyttelytoiminta	113
Vesihuolto	54	Musiikkitoiminta	191
Joukkoliikenne	41	Muu kulttuuritoiminta	7
Muu toiminta	29	Muu opetustoiminta	206
Maa- ja metsätilat	19	Muu toiminta	29
Ympäristöhuolto	17	Nuorisotoiminta	1
Muu kulttuuritoiminta	7	Perusopetus	5
Tukipalvelut	6	Puistot ja yleiset alueet	4
Esiopetus	5	Rakennusvalvonta	2
Perusopetus	5	Satamatoiminta	215
Puistot ja yleiset alueet	4	Taiteen perusopetus	99
Elinkeinoelämän edistäminen	4	Teatteri, tanssi ja sirkus	228
Kansalaisopisto	3	Tukipalvelut	6
Rakennusvalvonta	2	Vesihuolto	54
Nuorisotoiminta	1	Yhdyskuntasuunnittelu	1
Yhdyskuntasuunnittelu	1	Ympäristöhuolto	17

Kaikissa kunnissa järjestetään kirjasto- ja liikunta- ja ulkoilupalvelut, liikenneväylät, tila- ja vuokrauspalvelut sekä päivähoito. Harvimminkin kunnat järjestävät teatteri-, tanssi ja sirkuspalveluita, oman energiahuollon, satamatoiminnan, muun opetustoiminnan, musiikkitoiminnan ja museo- ja näyttelytoiminnan. Lähes sata kuntaa järjestää taiteen perusopetusta.

7.1 Poikkeamat palvelurakenteessa tehtävittäin (päätasot)

Kuntiin jäävät palvelut jaotellaan yleishallintoon, opetukseen ja kulttuuritoimeen sekä muihin palveluihin. Alla olevassa taulukossa on tarkasteltu kuntiin jäävien palveluiden yksikkökustannusten hajontaa euroa/asukas desileittain, ja seuraavassa taulukossa palveluiden yksikköhintojen riippuvuuksia valittuihin taustamuuttujiin.

Taulukko 8: Toimintojen päätasot – vaihtelu yksikkökustannuksissa

	Yleishallinto, nettomeno eur/as	Opetus- ja kulttuuri, nettomeno eur/as	Muut palvelut, nettomeno eur/as	Nettomenot yht, eur/as
5 %	40	1 469	-2	1 507
10	63	1 531	76	1 670
20	81	1 639	159	1 879
30	97	1 693	219	2 009
40	111	1 740	257	2 108
50	127	1 800	294	2 220
60	149	1 863	327	2 339
70	168	1 938	374	2 480
80	207	2 030	452	2 689
90	269	2 152	522	2 942
95 %	307	2 260	630	3 196
Keskiarvo	146	1 832	300	2 278
Sata kuntaa	105	1 707	233	2 046
Vaihteluväli	266	791	632	1 690

Taulukko 9: Riippuvuudet ylätason yksikkökustannuksissa

	Yleishallinto, nettomeno eur/as	Opetus- ja kulttuuri, nettomeno eur/as	Muut palvelut, nettomeno eur/as	Nettomenot yht, eur/as
Väestö	-0,16	0,11	-0,20	-0,07
Pinta-ala	0,13	0,23	0,25	0,39
Asukastiheys	-0,11	0,18	-0,19	0,00
Sairastavuus	0,40	-0,39	0,40	0,04
Työttömyys	0,25	-0,21	0,31	0,09
Vieraskieliset	-0,17	0,13	-0,23	-0,08
Saaristoasema	-0,02	-0,08	-0,01	-0,08
Ei tutkintoa	0,18	-0,30	0,26	-0,04
Saamenkielisiä	-0,06	0,23	0,17	0,28
TP-omavaraisuus	0,08	-0,05	0,08	0,02
Mediaanitulo	-0,35	0,45	-0,38	0,04
Δ Asukasluku	-0,43	0,45	-0,42	-0,01

Sekä kuntien minimi että maksimit vaihtelivat erittäin paljon ja joissakin kunnissa lukemat olivat jopa epäuskottavia. Sen vuoksi tulostuksessa rajattiin pois ne kunnat, joissa yksikkökustannukset olivat viiden prosentin alapuolella ja 95 prosentin yläpuolella.

Kuntakohtaiseen tarkasteluun otettiin mukaan kaikki kunnat. Yleishallinnon nettomenot euroa/asukas vaihtelevat 40 - 307 euron välillä euroa/asukas - vaihteluväli 266 euroa/asukas. Keskiarvo oli 146 euroa/asukas ja sadannen edullisimman kunnan yksikkökustannus 105 euroa/asukas. Yleishallinnon nettomenot ovat pienimmät Sipoossa, korkeimmat Hailuodossa. Sipoon yleishallinnon nettomenoon vaikuttaa kunnan saama korvaus Helsingin kaupungilta (poikkeama).

Opetuksen ja kulttuuritoimen nettomenot euroa/asukas vaihtelevat välillä 1 469 - 2 260 euroa/asukas. Vaihteluväli on 791 euroa/asukas. Muiden palveluiden nettomeno euroa/asukas vaihtelee välillä -2 - 630 euroa/asukas, missä vaihteluväli on lähes opetus- ja kulttuuritoimen mukainen, vaikka nettomeno euroa/asukas on kaukana opetus- ja kulttuuritoimen nettomenoista.

Muissa palveluissa on kuntia, joiden kokonaistoimintaa rahoittavat suuret myynti- ja maksutulot. Nettomenot yhteensä euroa/asukas vaihtelevat 1 507 - 3 196 euroa/asukas, missä vaihteluväli on 1 690 euroa/asukas. Tästä vaihteluvälistä puolet tulee muista palveluista.

Kuntakohtaisesti yleishallinnossa 30 kalleimman palvelun kunnista noin puolet oli Lapista, Kainuusta ja saaristolaisilta alueilta. Opetus- ja kulttuuritoimen kalleimmat kunnat olivat neljästä Lapin kunnasta. Lisäksi kaksikielisyys näytti kasvattavan yksikkökustannusta. Espoon nettomenot olivat hyvin suuret.

Muissa palveluissa kalleimmat palvelut olivat viidessä Lapin kunnassa. Kalleimpiin kuntiin mahtui myös kaksi saaristokuntaa. Kalleimpien kuntien joukossa oli myös Eurajoki. Kokonaisuutena kalleimmat palvelut olivat Utsjoella, muita Lapin kuntia 30 kalleimman joukossa oli kahdeksan. Pelkkä etäällä toisistaan oleva palvelurakenne ei kuitenkaan yksin selitä kalliita palveluiden yksikkökustannuksia, sillä Kauniainen oli näin tarkasteltuna kokonaispalvelurakenteeltaan Suomen neljänneksi kallein kunta.

Kuva 1 Koko maan kuntien yksikkökustannus euroa/asukas non-sote -palveluista

7.2 Poikkeamat opetus- ja kulttuuritoimen toiminnoissa

Alla olevissa taulukoissa tarkastellaan varhaiskasvatuksen yksikkökustannuksia ja riippuvuuksia taustamuuttujiin.

Taulukko 10: Poikkeamat varhaiskasvatuksen yksikkökustannuksissa

	Nettomeno eur/päivä hoitolapsi	Nettomeno eur/hoito päivä	Nettomeno eur/ esiopetustunti	Nettomeno eur/esiopetus oppilas	Varhaiskasvatuksen nettomeno / varhaiskasvatus lapsi	Varhaiskasvatuksen nettomeno/varh. Kasv. Työntekijä
5 %	9 056	59	73	3 802	9 234	30 841
10	9 500	62	79	4 424	9 789	32 799
20	10 314	67	89	5 041	10 578	34 642
30	10 934	71	100	5 545	11 090	36 148
40	11 400	74	107	6 010	11 634	36 958
50	11 972	77	117	6 317	12 402	38 221
60	12 438	80	124	6 760	13 263	39 698
70	13 117	84	132	7 308	13 780	41 667
80	13 735	90	146	7 983	14 642	44 677
90	15 059	99	169	9 381	15 801	53 056
95 %	16 082	107	187	11 164	16 642	60 086
Keskiarvo	12 130	79	122	7 898	12 671	41 241
Sata kuntaa	11 153	72	103	5 802	11 268	36 511

Yksikkökustannuksissa on hyvin suuria vaihteluita. Jossain määrin yksikkökustannuksiin vaikuttavaa riippuvuutta on havaittavissa vain hoitopäivän hinnassa ja työttömyydessä. Tätä voitaneen perustella sillä, että kunnissa, joissa on paljon työttömiä, päivähoidon tulo ei ole niin suuri kuin muualla. Riippuvaisuus ei ole merkitsevää. Koska bruttomenoihin perustuvissa yksikkökustannuksissa ei ole riippuvuuksia, työttömyyden aiheuttava riippuvuus voinee olla perusteltu.

Taulukko 11: Riippuvuudet varhaiskasvatuksen yksikkökustannuksissa

	Nettomeno eur/päivä hoitolapsi	Nettomeno eur/hoito päivä	Nettomeno eur/ esiopetustunti	Nettomeno eur/esiopetus oppilas	Varhaiskasvatuksen nettomeno / varhaiskasvatus lapsi	Varhaiskasvatuksen nettomeno/varh. Kasv. Työntekijä
Väestö	0,12	0,02	-0,12	-0,03	0,17	-0,07
Pinta-ala	0,11	0,20	-0,02	0,00	0,05	-0,02
Asukastiheys	0,07	0,00	-0,11	-0,03	0,11	-0,07
Sairastavuus	-0,01	0,17	0,17	-0,01	-0,13	0,15
Työttömyys	0,13	0,33	0,09	-0,08	0,10	0,03
Vieraskieliset	0,02	-0,11	-0,15	0,05	0,13	-0,09
Saaristoasema	-0,05	-0,06	-0,08	0,04	0,02	-0,02
Ei tutkintoa	-0,07	-0,01	0,02	0,02	-0,09	0,09
Saamenkielisiä	0,00	0,03	-0,05	0,05	0,02	0,02
TP-omavaraisuus	0,11	0,18	-0,08	-0,03	0,06	0,08
Mediaanitulo	0,04	-0,17	-0,21	-0,01	0,14	-0,12
Δ Asukasluku	0,10	-0,12	-0,18	-0,02	0,16	-0,14

Jossain määrin yksikkökustannuksiin vaikuttavaa riippuvuutta on havaittavissa vain hoitopäivän hinnassa ja työttömyydessä. Tätä voitaneen perustella sillä, että kunnissa, joissa on

paljon työttömiä, päivähoidon tulo ei ole niin suuri kuin muualla. Riippuvaisuus ei ole merkitsevä. Koska bruttomenoihin perustuvissa yksikkökustannuksissa ei ole riippuvuuksia, työttömyyden aiheuttava riippuvuus voinee olla perusteltu.

Varhaiskasvatuksen päivähoito

Nettomeno euroa/päivähoitolapsi.

Pienimmät nettomenot ovat Urjalassa (7 652 euroa), Mustasaarella (7 803 euroa) ja Kangasniemellä (8 109 euroa) sekä suurimmat Pornaisissa (19 346 euroa), Puolangalla (18 023 euroa) ja Kajaanissa (17 859 euroa).

Pienimmät nettomenot näyttäisivät olevan pääosin pienillä maaseutumaisilla kunnilla; näissä asukasluku ja lasten määrä laskevat ja väestö ikääntyy. Vain kolmasosan asukasluku kasvaa.

Suurimmat nettomenot näyttäisivät olevan pääosin pienillä maaseutumaisilla kunnilla. Mukana on myös suuria kaupunkimaisia kuntia; Oulu, Turku ja Kajaani. Puolet on kasvukuntia, pienemmät pääosin taantuvia maaseutukuntia.

Nettomeno euroa/päivähoitopäivä

Pienimmät nettomenot ovat Ypäjällä (41 euroa), Askolassa (46 euroa) ja Laihialla (49 euroa) sekä suurimmat Pelkosenniemellä (183 euroa), Merikarvialla (146 euroa) ja Sallassa (140 euroa).

Pienimmät nettomenot näyttäisivät olevan pienillä maaseutumaisilla kunnilla. Asukasluku ja lasten määrä vähenevät ja väestö ikääntyy. Kokkola tekee tästä selvän poikkeuksen. Kolmasosan asukasluku kasvaa.

Suurimmat nettomenot näyttäisivät olevan pienissä kaupunkiseutujen ulkopuolella olevissa ja taantuvissa maaseutumaisissa kunnissa. Poikkeuksena Kajaani. Suurimpien nettomenojen kunnista kolmasosan asukasluku kasvaa.

Nettomeno euroa/esiopetustunti

Pienimmät nettomenot ovat Uudessakaupungissa (28 euroa), Miehikkälässä (38 euroa) ja Keuruulla (44 euroa) sekä suurimmat Polvijärvellä (599 euroa), Pomarkussa (284 euroa) ja Hyrynsalmella (270 euroa).

Pienimpien nettomenojen kuntia ovat suuret keskuskaupungit tai kehyskunnat. Kunnista 2/3 on kasvukuntia. Toisena ryhmänä ovat hyvin pienet taantuvat kunnat.

Suurimmat nettomenot ovat pääosin pienissä taantuvissa maaseutumaisissa kunnissa. Poikkeuksena tästä ovat Heinola, Eura ja Sotkamo. Asukasluku kasvaa vain joka neljännessä kunnassa.

Nettomeno euroa/esiopetusoppilas

Pienimmät nettomenot ovat Limingassa (2 664 euroa), Miehikkälässä (2 918 euroa) ja Marttilassa (2 969 euroa) sekä suurimmat Utsjoella (23 900 euroa), Pertunmaalla (14 615 euroa) ja Rääkkylässä (13 333 euroa).

Yli puolet pienimmän nettomenon kunnista on kasvavia alle 50 000 asukkaan kaupunkeja. Vajaat puolet on pieniä taantuvia maaseutukuntia.

Vain 85 % suurimman nettomenon kunnista on asukasluvultaan laskevia, pieniä maaseutukuntia. Poikkeuksena ovat Heinola, Kankaanpää ja Sotkamo.

Varhaiskasvatuksen nettomeno euroa/lapsi

Pienimmät nettomenot ovat Halsualla (7 733 euroa), Myrskylässä (7 733 euroa) ja Pyhtäällä (8 118) sekä suurimmat Puolangassa (21 860 euroa), Juupajoella (21 070 euroa) ja Kajaanissa (19 853 euroa).

Pienimpien nettomenojen kunnista vain 15 % on kasvukuntia, pääosin ne ovat taantuvia pieniä maaseutumaisia kuntia. Poikkeuksina ovat Kuusamo, Akaa ja Kauhava.

Suurimman nettomenon kunnat ovat selvästi suurempia; puolet kaupunkeja, myös isoja ja kasvavia. Puolet kunnista on kasvukuntia.

Varhaiskasvatuksen nettomeno/työntekijä

Pienimmät nettomenot ovat Petäjävedellä (23 667 euroa), Enonkoskella (24 438 euroa) ja Perhossa (24 634 euroa) sekä suurimmat Sievissä (125 000 euroa), Haapajärvellä (108 667 euroa) ja Evijärvellä (106 500 euroa).

Pienimmän nettomenon kunnat ovat pääosin hyvin pieniä maaseutumaisia kuntia, joista suurin osa menettää asukkaitaan. Poikkeuksena on Akaa.

Suurimman nettomenon kunnista vain 25 % on kasvukuntia. Pääosin kunnat ovat pieniä taantuvia maaseutukuntia. Poikkeuksina Salo, Porvoo, Ylöjärvi ja Raasepori.

Koska riippuvuuksia ei ole, voitaneen uskoa, että kalliiden palveluiden kunnissa on käytettävissä sopeutuspotentiaalia.

Taulukko 12: Poikkeamat perusopetuksen ja lukion yksikkökustannuksissa

	Perusopetus, nettomeno eur/opetus tunti	Perusopetus,netto meno eur/pk ja lukio oppilas	Perusopetus nettomeno eur/pk oppilas	Lukion nettomeno eur/oppilas	Perusopetuksen henkilöstökustan nus eur/työntekijä
5 %	104	7 435	7 671	5 106	31 945
10	109	7 780	7 916	6 156	34 316
20	115	8 104	8 317	7 026	39 847
30	118	8 453	8 641	7 461	41 509
40	122	8 851	8 898	7 987	43 615
50	125	9 321	9 329	8 744	45 382
60	128	9 892	9 863	9 495	47 689
70	132	10 559	10 561	10 205	49 561
80	138	11 640	11 576	11 405	51 586
90	153	13 292	13 172	14 055	54 911
95 %	173	15 564	15 177	15 402	58 398
Keskiarvo	129	10 104	10 153	9 432	45 450
Sata kuntaa	120	8 537	8 776	7 729	42 009

Taulukko 13: Riippuvuudet perusopetuksen ja lukion yksikkökustannuksissa

	Perusopetus, nettomeno eur/opetus tunti	Perusopetus, nettomeno eur/pk ja lukio oppilas	Perusopetus nettomeno eur/perusk. oppilas	Lukion nettomeno eur/oppilas	Perusopetuksen henkilöstökustan- nus eur/työntekijä
Väestö	0,08	-0,22	-0,17	-0,28	-0,07
Pinta-ala	0,07	0,22	0,23	0,28	0,05
Asukastiheys	0,01	-0,16	-0,13	-0,19	-0,06
Sairastavuus	0,04	0,33	0,31	0,39	0,07
Työttömyys	0,10	0,18	0,19	0,23	0,02
Vieraskieliset	0,06	-0,06	-0,03	-0,22	-0,18
Saaristoasema	0,09	0,06	0,08	-0,06	-0,12
Ei tutkintoa	0,14	0,42	0,41	0,36	-0,05
Saamenkielisiä	-0,10	0,18	0,15	0,43	0,00
TP-omavaraisuus	-0,06	0,04	0,06	0,06	-0,08
Mediaanitulo	-0,04	-0,25	-0,24	-0,33	-0,05
Δ Asukasluku	-0,07	-0,47	-0,45	-0,48	-0,09

Yksikkökustannuksissa on hyvin suuria vaihteluita.

Perusopetus

Nettomeno euroa/opetustunti.

Pienimmät nettomenot ovat Pihtiputaalla (62 euroa), Koski TKL:ssä (74 euroa) ja Alajärvellä (79 euroa) sekä suurimmat Pukkilassa (249 euroa), Pyhärannalla (242 euroa) ja Marttilassa (236 euroa).

Pienimmät nettomenot näyttävät olevan pienissä väestöään menettävissä maaseutumaisissa kunnissa. Poikkeuksina ovat Kauniainen, Lapua, Kempele ja Janakkala.

Suurimmat nettomenot näyttävät olevan vielä pienemmissä (alle 5 000 asukkaan) kunnissa, joiden asukasluku laskee. Poikkeuksen tekevät Rovaniemi, Liperi ja Jyväskylä.

Nettomeno euroa/oppilas (peruskoulu ja lukio)

Pienimmät nettomenot ovat Limingalla (5 996 euroa), Koski tl:ssä (6 512 euroa) ja Hattulassa (6 697 euroa) sekä suurimmat Kustavissa (24 500 euroa), Kaskisissa (23 241 euroa) ja Korsnäsissä (21 478 euroa).

Pienimmät nettomenot näyttävät olevan kasvavissa isommissa kaupungeissa ja kehyskunnissa. Vain kolme kuntaa on asukasluvultaan laskevia.

90 %:ssa suurimpien nettomenojen kunnissa on alle 3 500 asukasta, joiden asukasluku on pääasiassa laskeva. Yli 3 500 asukkaan kuntia ovat Inkoo ja Kristiinankaupunki.

Nettomeno euroa/oppilas

Pienimmät nettomenot ovat Limingassa (5 980 euroa), Koski tl:ssä (6 021 euroa) ja Muhoksellalla (6 720 euroa) sekä suurimmat Kustavissa (24 500 euroa), Kaskisissa (23 241 euroa) ja Enontekiössä (21 558 euroa).

Suurin osa pienimmän nettomenojen kunnista on suurempia kasvukuntia.

Suurimpien nettomenojen kunnat ovat pääsääntöisesti erittäin pieniä (alle 3000 asukasta) ja asukasluvuaan menettäviä maaseutumaisia kuntia.

Lukio

Nettomeno euroa/oppilas

Pienimmät nettomenot ovat Hämeenlinnassa (368 euroa), Ylitorniossa (732 euroa) ja Vimpelissä (1 910 euroa) sekä suurimmat Utsjoella (33 583 euroa), Savukoskella (32 083 euroa) ja Rautavaarassa (28 188 euroa).

Pienimmät nettomenot näyttävät olevan isommissa maakuntakeskuksissa ja muissa kasvukunnissa. Vain 20 % on asukasluvultaan laskevia kuntia.

Suurimpien nettomenojen kunnat ovat pääsääntöisesti hyvin pieniä ja asukasluvuaan menettäviä maaseutumaisia kuntia. Poikkeuksena on Kurikka.

Henkilöstökustannus euroa/työntekijä

Pienimmät henkilöstökustannukset työntekijää kohden ovat Sulkavalla (21 500 euroa), Joutsassa (21 689 euroa) ja Vetelissä (25 076 euroa) sekä korkeimmat Oulaisissa (87 918 euroa), Jämijärvellä (70 000 euroa) ja Vetelissä (25 076 euroa).

Noin puolet pienten nettomenojen kunnista on pieniä asukasluvuaan menettäviä kuntia ja noin puolet pääasiassa kasvavia isompia kuntia.

Suuren nettomenon kunnat ovat pääasiassa pieniä ja asukasluvuaan menettäviä kuntia. Poikkeuksena tästä on Raisio.

Jossain määrin yksikkökustannuksiin vaikuttavaa riippuvuutta on havaittavissa peruskoulun ja lukion nettomenoissa ja sairastavuudessa sekä koulutustasossa. Suurempia nettomenoja voitaneen selittää suuremmalla oppilaskohtaisella tuen tarpeella.

Saamenkielisyydellä on jonkin verran riippuvuutta lukion suurempiin nettokustannuksiin. Tätä voitaneen perustella pienimmillä yksiköillä.

Riippuvuutta on havaittavissa myös peruskoulun ja lukion nettomenoissa ja asukasluvun muutoksessa.

Taulukko 14: Poikkeamat muun opetuksen ja kulttuuritoimen yksikkökustannuksiin

	Kansalaisopisto, nettomeno eur/oppilaintuntia	Kansalaisopisto, nettomeno eur/as	Taiteen perusopetus, nettomeno eur/as	Muu opetustoiminta, /koulukäiset (7-19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Nuorisotoiminta, nettomeno eur/as	Nuorisotoiminta, nettomeno ikäiset (7-19)	Museo- ja näyttelytoiminta, nettomeno o/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as	Muu kulttuuri toiminta, nettomeno eur/as
5 %	45	5	1	0	43	32	12	71	1	0	0	2
10	46	8	2	3	47	40	14	100	1	0	1	3
20	52	12	4	9	51	53	18	122	2	1	1	5
30	56	16	6	17	54	62	21	139	3	1	3	8
40	60	20	7	33	57	70	23	162	5	2	4	9
50	63	25	8	45	60	80	26	184	6	4	5	12
60	66	31	10	65	64	91	30	210	9	12	7	13
70	69	37	16	80	68	101	34	241	14	21	9	16
80	73	50	27	131	74	113	37	291	22	27	12	21
90	82	71	42	231	84	129	50	394	32	36	23	27
95 %	88	89	61	314	91	147	59	464	45	56	31	34
Keskiarvo	66	33	17	91	63	83	28	213	13	14	9	14
Sata kuntaa	58	18	6	19	56	65	21	149	3	2	3	9

Taulukko 15: Riippuvuudet muun opetuksen ja kulttuuritoimen yksikkökustannuksissa

	Kansalaisopisto, nettomeno eur/as	Taiteen perusopetus, nettomeno eur/as	Muu opetustoiminta, nettomeno /koulukäiset (7-19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Nuorisotoiminta, nettomeno eur/as	Nuorisotoiminta, nettomeno/koulukäiset (7-19)	Museo- ja näyttelytoiminta, nettomeno/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as	Muu kulttuuri toiminta, nettomeno eur/as
Väestö	-0,10	0,01	-0,13	-0,14	0,17	0,06	0,04	0,32	0,18	0,50	0,25
Pinta-ala	0,22	0,15	0,26	0,24	0,25	0,13	0,19	0,02	0,11	0,14	0,20
Asukastiheys	-0,06	0,07	-0,10	-0,04	0,17	0,10	0,06	0,21	0,09	0,26	0,30
Sairastavuus	0,25	0,09	0,10	0,37	0,15	0,06	0,22	-0,05	0,09	-0,18	0,04
Työttömyys	0,23	0,15	0,09	0,23	0,27	0,16	0,29	0,16	0,38	0,18	0,12
Vieraskieliset	-0,09	0,18	-0,05	-0,13	0,14	0,02	0,00	0,47	0,19	0,40	0,18
Saaristoasema	-0,04	-0,02	0,09	0,03	0,03	-0,02	0,02	0,11	0,00	0,18	0,04
Ei tutkintoa	0,09	-0,05	0,33	0,27	-0,06	0,00	0,11	0,10	-0,13	-0,03	-0,05
Saamenkielisiä	-0,02	0,01	0,10	0,23	0,06	0,01	0,03	-0,02	0,13	0,18	-0,05
TP-omavaraisuus	0,21	0,26	0,03	0,15	0,36	0,06	0,16	0,40	0,48	0,43	0,24
Mediaanitulo	-0,20	-0,03	-0,16	-0,26	-0,03	0,02	-0,12	0,04	-0,21	-0,03	0,05
ΔAsukasluku	-0,22	-0,05	-0,22	-0,43	-0,07	-0,04	-0,21	0,15	0,12	0,31	0,01

Yksikkökustannuksissa on hyvin suuria vaihteluita.

Kansalaisopisto

Nettomeno euroa/oppilas.

Pienimmät nettomenot ovat Pomarkussa (18 euroa), Muonissa (36 euroa) ja Jokioisissa (38 euroa) sekä suurimmat Espoossa (476 euroa), Helsingissä (125 euroa) ja Savonlinnassa (124 euroa).

Pienimmät nettomenot näyttävät olevan enimmäkseen pienimmissä kunnissa.

Suuremmat nettomenot näyttävät olevan vastaavasti suuremmissä kunnissa.

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Ruskossa (0 euroa), Taipalsaarella (1 euro) ja Tyrnävällä (1 euro) ja suurimmat Sulkavalla (222 euroa), Kittilässä (176 euroa) ja Kinnulassa (175 euroa).

Pienimmät nettomenot näyttäisivät olevan lähinnä pienemmissä kunnissa. Poikkeuksina Nurmijärvi, Lappeenranta, Heinola ja Hämeenlinna.

Myös suuremmat nettomenot ovat lähinnä pienemmissä kunnissa. Poikkeuksena on Valkeakoski.

Taiteen perusopetus

Nettomeno euroa/asukas.

Pienimmät nettomenot ovat Turussa (0 euroa), Eurajoella (0 euroa) ja Kuopiossa (0 euroa) sekä ja suurimmat Tohmajärvellä (182 euroa), Virroilla (125 euroa) ja Kemijärvellä (91 euroa).

Pienimmillä ja suurimmilla nettomenoilla ei näyttäisi olevan selkeää kuntatyyppiä.

Muu opetustoiminta

Nettomeno euroa/kouluikäiset

Nettomenot ovat pienimmät Sauvossa (-189 euroa), Jyväskylässä (-7 euroa) ja Nakkilassa (-5 euroa) sekä suurimmat Enontekiöllä (803 euroa), Luhangalla (753 euroa) ja Rantasalmella (656 euroa).

Pienemmät nettomenot näyttävät olevan isommissa kunnissa.

Suuremmat nettomenot ovat selkeästi pienemmissä kunnissa. Poikkeuksina ovat Pori ja Kokkola.

Kirjasto

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Kempeleellä (37 euroa), Hämeenkyrössä (37 euroa) ja Pyhärannalla (38 euroa) sekä suurimmat Pelkosenniellä (135 euroa), Savukoskella (133 euroa) ja Utsjoella (116 euroa).

Pienimmät nettomenot näyttävät olevan hiukan isommissa kunnissa.

Suuremmat nettomenot ovat vastaavasti pienissä kunnissa.

Liikunta ja ulkoilu

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Sauvossa (16 euroa), Perhoissa (16 euroa) ja Kihniössä (19 euroa) sekä suurimmat Kauniaisissa (241 euroa), Kemijärvellä (219 euroa) ja Pelkosenniellä (210 euroa).

Pienien kuntien nettomenot näyttävät olevan myös pieniä.

Isommilla kunnilla näyttää olevan suuremmat nettomenot.

Nuorisotoiminta

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Kruunupyyssä (6 euroa), Isossakyrössä (6 euroa) ja Nakkilassa (8 euroa) sekä suurimmat Pyhäjärvellä (104 euroa), Pelkosenniellä (95 euroa) ja Nivallassa (90 euroa).

Pienimmillä ja suurimmilla nettomenoilla ei näyttäisi olevan selkeää kuntatyyppiä.

Nettomeno euroa/kouluikäiset

Pienimmät nettomenot ovat Kruunupyyssä (37 euroa), Isossakyrössä (38 euroa) ja Luodossa (46 euroa) sekä suurimmat Pelkosenniellä (1 338 euroa), Pyhäjärvellä (839 euroa) ja Sallassa (694 euroa).

Pienimmillä ja suurimmilla nettomenoilla ei näyttäisi olevan selkeää kuntatyyppiä.

Museo- ja näyttelytoiminta

Nettomeno euroa/asukas

Seitsemän kunnan (Rautjärvi, Vesilahti, Muurame, Tuusniemi, Kärsämäki, Parikkala ja Taipalsaari) nettomenot ovat 0 euroa. Suurimmat nettomenot ovat Harjavallassa (63 euroa), Riihimäellä (60 euroa) ja Tampereella (59 euroa).

Pienempien nettokustannusten kunnat näyttäisivät olevan keskimääräistä pienempiä kuin suurempien nettokustannusten kunnat. Keskuskaupungit tarjoavat palveluita koko seudulle.

Teatteri, tanssi ja sirkus

Nettomeno euroa/asukas

Kymmenen kunnan (Lieksa, Ylöjärvi, Raahe, Kiuruvesi, Kangasala, Uusikaarlepyy, Mänttä-Vilppula, Vöyri, Karvia ja Paimio) nettomenot ovat 0 euroa. Suurimmat nettomenot ovat Keimissä (79 euroa), Vaasassa (69 euroa) ja Kajaanissa (64 euroa).

Suurten nettokustannusten kunnat ovat keskuskaupunkeja, jotka tarjoavat palveluita koko ympäröivälle seudulle.

Musiikkitoiminta

Nettomeno euroa/asukas

Kymmenen kunnan (Lappajärvi, Iisalmi, Hollola, Kangasala, Muurame, Joutsa, Ruovesi, Jämsä, Sonkajärvi ja Ähtäri) nettomenot ovat 0 euroa. Suurimmat nettomenot ovat Lahdessa (54 euroa), Kuopiossa (40 euroa) ja Joensuussa (32 euroa).

Suurten nettokustannusten kunnat ovat keskuskaupunkeja, jotka tarjoavat palveluita koko ympäröivälle seudulle.

Muu kulttuuritoiminta

Nettomeno euroa/asukas

Kahden kunnan (Hausjärvi ja Kankaanpää) nettomenot ovat 0 euroa. Suurimmat nettomenot ovat Nurmeksessa (66 euroa), Taivalkoskella (60 euroa) ja Kauniaisissa (52 euroa).

Pienimmillä ja suurimmilla nettomenoilla ei näyttäisi olevan selkeää kuntatyyppiä.

Riippuvuuksista

Suurin yksikkökustannuksiin vaikuttavaa riippuvuus on musiikkitoiminnan nettomenoissa ja asukasluvun määrässä. Mitä isompi kunta, sitä suuremmat nettomenot. Jonkin verran riippuvuutta on myös vieraskielisyydellä, työpaikkaomavaraisuudella ja asukasluvun muutoksella.

Riippuvuutta on myös muun opetustoiminnan nettomenoissa ja koulutustasossa. Suuria nettokuluja voitaneen selittää suuremmalla opetuksen ja tuen tarpeella.

Sairastavuudella on jonkin verran riippuvuutta kirjaston suurempiin nettokustannuksiin, väestönmuutoksella pieniin nettokustannuksiin. Enemmän sairastavat lienevät ahkerampia palveluiden käyttäjiä. Asukasluvun laskiessa palveluja supistetaan muttei riittävän nopeasti ja kasvavat kunnat antavat palveluihin lisäresursseja vain tarpeen mukaan, usein jopa hiukan takapainotteisesti.

Museotoiminnan nettomenojen kasvu korreloi jonkin verran väestön-, vieraskielisten- ja työpaikkaomavaraisuuden kanssa. Teatterin, tanssin ja sirkuksen nettomenoilla sekä työttömyydellä ja työpaikkaomavaraisuudella on jonkin verran riippuvuutta.

Riippuvuutta on myös liikunnan ja ulkoilun nettomenoilla ja työpaikkaomavaraisuudella.

Kuva 2 Joitakin opetuksen ja kulttuuritoimen vapaa-ajan palveluiden yksikkökustannuksia karttapohjalle aseteltuina

Kuva 3 Vapaa-aikatoimen yksikkökustannuksia kartalle aseteltuna

7.3 Poikkeamat opetus- ja kulttuuritoimen resursoinnissa

Selvitystyötä laajennettiin kohdentamalla tarkastelua myös joihinkin resursseihin. Resursseina käytettiin Kevan eläköitymistilastosta johdettua henkilöstön määrää. Henkilöstön määrää kohdennettiin oppilasmäärään, jolloin saatiin selville tiettyjen työntekijäryhmien määrä oppilasta kohden. Tarkastelussa on otettava huomioon, että jossakin kunnista voidaan töitä hoitaa useilla määräaikaisuuksilla vuoden aikana. Tällöin henkilöresurssin käyttö voi olla reilu verrattuna kuntiin, joissa työt tehdään vakituisten työntekijöiden voimin.

Taulukko 16: Varhaiskasvatuksen resurssien kohdentuminen

	Lapsia varhaiskasva- tuksessa per työntekijä	Lapsia varhaiskasva- tuksessa per johtaja	
5 %	3	43	
10	3	55	
20	4	70	
30	4	85	
40	4	94	
50	4	107	
60	5	124	
70	5	137	
80	6	163	
90	7	216	
95 %	8	261	
Keskiarvo	7	128	
Sata kuntaa	4	88	

Riippuvuutta valtionosuusjärjestelmän taustatekijöiden ja varhaiskasvatuksen resurssien välillä ei löydetty.

Taulukko 17: Perusopetuksen ja lukion resurssien kohdentuminen

	Perusopetuksen ja lukion oppilaat per työntekijä	Perusopetuksen ja lukion oppilaat per johtaja	Perusopetuksen ja lukion oppilaat per OPO	Perusopetuksen oppilaat / peruskoulu	Oppilaat peruskoulussa ja lukiossa / Peruskoulut ja lukiot
5 %	4	76	221	59	57
10	5	105	269	82	78
20	6	138	354	100	97
30	6	172	431	123	118
40	7	199	541	138	129
50	8	232	645	159	144
60	8	270	796	180	167
70	9	308	961	203	191
80	9	354	1 234	234	230
90	10	411	1 904	285	293
95 %	10	498	4 071	357	358
Keskiarvo	8	250	1144	178	169
Sata kuntaa	7	182	470	129	122

Taulukko 18: Riippuvuudet perusopetuksen ja lukion resursseihin

	Perusopetuksen ja lukion oppilaat per työntekijä	Perusopetuksen ja lukion oppilaat per johtaja	Perusopetuksen ja lukion oppilaat per OPO	Perusopetuksen oppilaat / peruskoulu	Oppilaat peruskoulussa ja lukiossa / Peruskoulut ja lukiot
Väestö	0,14	0,27	0,44	0,44	0,54
Pinta-ala	-0,12	-0,09	-0,06	-0,11	-0,13
Asukastiheys	0,09	0,17	0,24	0,39	0,48
Sairastavuus	-0,18	-0,30	-0,29	-0,29	-0,38
Työttömyys	-0,04	-0,09	-0,04	0,05	0,01
Vieraskieliset	0,00	0,11	0,43	0,27	0,38
Saaristoasema	-0,07	0,06	0,27	0,02	0,08
Ei tutkintoa	-0,22	-0,35	-0,14	-0,31	-0,33
Saamenkielisiä	-0,11	-0,08	-0,03	-0,10	-0,11
TP-omavaraisuus	-0,11	-0,09	0,07	0,02	0,05
Mediaanitulo	0,16	0,29	0,28	0,29	0,37
Δ Asukasluku	0,27	0,43	0,39	0,51	0,59

Jossain määrin riippuvuutta perusopetuksen ja lukion oppilaiden määrää johtajaa kohden on nähtävissä suhteessa asukasluvun määrän muutokseen. Asukasluvun laskiessa johtajien määrä ei laske ja kasvaessa määrä lisääntyy. Sairastavuus ja koulutustaso näyttävät hiukan korreloivan johtajien määrän laskuun.

Oppilaiden määrän kasvu suhteessa opinnonohjaajiin näyttää hiukan korreloivan väestön- ja vieraskielisten ja määrään. Kasvu korreloi hiukan asukasluvun muutokseen. Nämä lienevät suurempia yksioita, joissa opinnonohjaajia on suhteellisesti vähemmän.

Perusopetuksen koulukohtainen oppilasmäärän kasvu näyttäisi korreloivan väestömäärän, asukastiheyden ja asukasluvun muutoksen kanssa. Kasvavilla paikkakunnilla on isommat yksiköt. Oppilasmäärän lasku näyttää korreloivan myös koulutettujen määrään.

Perusopetuksen ja lukion koulukohtaisen oppilasmäärän kasvu noudattelee likimain samaa riippuvuuden linjaa kuin pelkän peruskoulun. Riippuvuudet näyttävät olevan hiukan vahvemmat.

7.4 Poikkeamat muiden palveluiden yksikkökustannuksissa

Seuraavissa taulukoissa tarkastellaan poikkeamia muiden palveluiden yksikkökustannuksissa ja riippuvuudessa valittuihin taustamuuttujiin. Muut palvelut on jaoteltu kahteen eri osaan taulukoiden luettavuuden selventämiseksi.

Taulukko 19: Poikkeamat muiden palveluiden yksikkökustannuksissa, osa 1

	Muut palvelut yht	Yhdyskunta suunnittelu, nettomeno eur/as	Rakennusvalvonta, nettomeno eur/as	Ympäristön huolto, nettomeno eur/as	Liikenneväylät, nettomeno eur/as	Puistat jne, nettomeno eur/as	Tila- ja vuokrauspalvelut, nettomeno eur/as	Tukipalvelut, nettomeno eur/as
5 %	-2	5	-6	1	61	4	-178	-9
10	76	9	0	2	71	7	-125	-1
20	159	20	2	4	81	12	-61	9
30	219	28	4	5	90	18	-12	18
40	257	37	6	7	99	22	14	28
50	294	44	7	7	109	25	30	46
60	327	51	10	8	120	29	47	64
70	374	59	13	10	139	33	77	82
80	452	69	17	12	162	39	112	101
90	522	84	24	15	185	52	179	132
95 %	630	102	30	18	207	63	225	162
Keskiarvo	300	46	10	8	120	28	28	58
Sata kuntaa	233	31	5	6	94	20	2	22

Taulukko 20: Riippuvuudet muissa palveluissa, osa 1

	Muut palvelut yht	Yhdyskunta suunnittelu, nettomeno eur/as	Rakennusvalvonta, nettomeno eur/as	Ympäristönhuolto, nettomeno eur/as	Liikenneväylät, nettomeno eur/as	Puistat jne, nettomeno eur/as	Tila- ja vuokrauspalvelut, nettomeno eur/as	Tukipalvelut, nettomeno eur/as
Väestö	-0,20	0,13	-0,23	-0,09	0,28	0,05	-0,29	0,12
Pinta-ala	0,25	0,05	0,08	-0,09	0,10	0,10	0,10	0,02
Asukastiheys	-0,19	0,10	-0,15	-0,03	0,26	0,10	-0,23	0,24
Sairastavuus	0,40	0,01	0,28	-0,06	-0,13	0,02	0,30	0,09
Työttömyys	0,31	0,03	0,17	-0,10	0,09	0,15	0,09	0,15
Vieraskieliset	-0,23	0,14	-0,18	0,06	0,31	0,10	-0,27	0,05
Saaristoasema	-0,01	0,14	0,08	0,08	0,05	0,05	-0,04	0,07
Ei tutkintoa	0,26	0,02	0,22	0,14	-0,20	0,04	0,18	0,10
Saamenkielisiä	0,17	0,02	0,23	0,14	-0,14	0,13	0,13	-0,03
TP-omavaraisuus	0,08	0,07	-0,04	-0,03	0,25	0,26	-0,09	0,01
Mediaanitulo	-0,38	0,08	-0,23	0,13	0,24	0,08	-0,24	0,00
Δ Asukasluku	-0,42	-0,01	-0,32	-0,03	0,28	0,01	-0,36	-0,12

Yhdyskuntasuunnittelu

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Kristiinankaupungissa (-26 euroa), Ilmajoella (-13 euroa) ja Naantalissa (-8 euroa) sekä suurimmat Kaskisilla (261 euroa), Oulussa (184 euroa) ja Ruokolahdella (169 euroa).

Rakennusvalvonta

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Pyhäjoella (-39 euroa), Kyyjärvellä (-37 euroa) ja Siikajoella (-33 euroa) sekä suurimmat Pelkosenniellä (113 euroa), Rääkkylässä (78 euroa) ja Utsjoella (59 euroa).

Ympäristöhuolto

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Pyhäjoella (-24 euroa), Rovaniemellä (-11 euroa) ja Sastamassa (-3 euroa) sekä suurimmat Lestijärvellä (59 euroa), Mänttä-Vilppulassa (28 euroa) ja Rautjärvi (27 euroa).

Liikenneväylät

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Oulussa (18 euroa), Utsjoella (22 euroa) ja Enontekiöllä (36 euroa) sekä suurimmat Kittilässä (310 euroa), Vantaalla (272 euroa) ja Hämeenlinnassa (259 euroa).

Puistot ja yleiset alueet

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Virolahdella (-28 euroa), Helsingissä (-10 euroa) ja Savukoskella (-7 euroa) sekä suurimmat Iitissä (113 euroa), Kauniaisilla (108 Euroa) ja Raumalla (93 euroa).

Tila- ja vuokrauspalvelut

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Keuruulla (-306 euroa), Vaasassa (-304 euroa) ja Pietarsaareissa (-280 euroa) sekä suurimmat Ruokolahdella (350 euroa), Reisjärvellä (324 euroa) ja Soinissa (321 euroa).

Tukipalvelut

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Rantasalmella (-69 euroa), Tyrnävällä (-65 euroa) ja Savitaipaleella (-58 euroa) sekä suurimmat Helsingissä (339 euroa), Posiolla (302 euroa) ja Kauniaisilla (298 euroa).

Jossain määrin yksikkökustannuksiin vaikuttavaa riippuvuutta on muiden palveluiden nettomenoissa ja sairastavuuden, työttömyyden, hyvätuloisten asukkaiden ja asukasluvun muutosten kanssa. Muiden palveluiden kustannukset ovat nousseet kasvukunnissa hitaasti ja taantuviissa ne ovat sopeutuneet.

Tila- ja vuokrauspalvelut korreloivat jonkin verran sairastavuuden sekä asukasluvun muutoksen kanssa.

Taulukko 21: Poikkeamat muiden palveluiden yksikkökustannuksissa, osa 2

	Elinkeinoelämän edistäminen,				Satamatoiminta, Maa- ja metsätal.			Muu toiminta,
	Vesihuolto,	Jätehuolto,	Joukkoliikenne,	Energiahuolto,	Satamatoiminta,	metsätal.		
	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno
	eur/as	eur/as	eur/as	eur/as	eur/as	eur/as	eur/as	eur/as
5 %	11	-61	-7	1	-80	-6	-88	-210
10	18	-52	-3	2	-39	-2	-60	-153
20	28	-32	0	4	-22	1	-39	-87
30	34	-23	0	5	-11	1	-25	-49
40	42	-17	1	7	-2	2	-17	-31
50	49	-8	1	9	0	3	-12	-19
60	57	0	1	13	3	4	-9	-7
70	70	5	2	16	4	7	-5	-1
80	85	18	4	23	9	10	-2	2
90	115	43	8	35	20	20	1	13
95 %	133	61	14	50	36	28	3	31
Keskiarvo	59	-6	3	17	-7	3	-23	-50
Sata kuntaa	37	-19	1	6	-6	1	-22	-38

Taulukko 22: Riippuvuudet muissa palveluissa, osa 2

	Elinkeinoelämän edistäminen,				Maa- ja metsätal.			Muu toiminta,
	Vesihuolto,	Jätehuolto,	Joukkoliikenne,	Energiahuolto,	Satamatoiminta,	metsätal.		
	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno	nettomeno
	eur/as	eur/as	eur/as	eur/as	eur/as	eur/as	eur/as	eur/as
Väestö	-0,19	-0,27	-0,01	0,73	0,03	-0,12	0,19	-0,35
Pinta-ala	0,41	-0,04	0,13	-0,08	-0,16	0,14	0,07	0,09
Asukastiheys	-0,22	-0,27	-0,06	0,74	-0,05	-0,29	0,16	-0,45
Sairastavuus	0,44	0,14	0,03	-0,25	-0,10	-0,02	-0,28	0,30
Työttömyys	0,39	0,01	-0,05	-0,04	-0,11	-0,21	-0,15	0,21
Vieraskieliset	-0,19	-0,26	0,03	0,61	-0,06	-0,40	0,22	-0,40
Saaristoasema	-0,01	-0,10	-0,04	0,17	0,16	-0,02	-0,07	-0,09
Ei tutkintoa	0,21	0,20	0,17	-0,03	0,01	-0,07	-0,21	0,17
Saamenkielisiä	0,28	0,01	0,57	0,04	0,03	0,12	0,02	0,03
TP-omavaraisuus	0,24	-0,19	0,12	0,11	-0,30	-0,26	0,05	0,02
Mediaanitulo	-0,44	-0,19	-0,04	0,38	0,03	-0,06	0,29	-0,50
Δ Asukasluku	-0,45	-0,21	-0,04	0,38	0,11	-0,01	0,32	-0,34

Elinkeinoelämän edistäminen

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Oulussa (-15 euroa), Aurassa (2 euroa) ja Keravalla (3 euroa) sekä suurimmat Utajärvellä (323 euroa), Kiuruvedellä (264 euroa) ja Enontekiöllä (248 euroa).

Pienimpien nettomenojen kunnat näyttävät olevan kasvavia ja vetovoimaisia suurempia kuntia.

Suurempien kustannusten kunnat vastaavasti pieniä taantuvia kuntia. Poikkeuksena Pori.

Vesihuolto

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Uudessakaupungissa (-130 euroa), Riihimäellä (-118 euroa) ja Kaskisilla (-107 euroa) sekä suurimmat Uraisilla (119 euroa), Siikaisilla (116 euroa) ja Kustavissa (109 euroa).

Jätehuolto

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Kolarissa (-29 euroa), Eurassa (-18 euroa) ja Simossa (-15 euroa) sekä suurimmat Utsjoella (120 euroa), Hämeenlinnassa (97 euroa) ja Reisjärvellä (63 euroa).

Joukkoliikenne

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Torniossa (-7 euroa), Kruunupyysä (0 euroa) ja Ilomantsissa (0 euroa) sekä suurimmat Helsingissä (240 euroa), Kirkkonummella (189 euroa) ja Vantaalla (173 euroa).

Tukipalvelut

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Vetelissä (-936 euroa), Kauniaisissa (-737 euroa) ja Sipoossa (-573 euroa) sekä suurimmat Hailuodossa (208 euroa), Sonkajärvellä (182 euroa) ja Posiolla (95 euroa).

Energiahuolto

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Pietarsaaressa (-183 euroa), Pelkosenniellä (-153 euroa) ja Siikalatvassa (-113 euroa) sekä suurimmat Hailuodossa (155 euroa), Siikaisissa (67 euroa) ja Kuhmoisissa (47 euroa).

Satamatoiminta

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Kotkassa (-126 euroa), Kaskisissa (-118 euroa) ja Naantalissa (-6 euroa) sekä suurimmat Inkoossa (36 euroa), Puumalassa (31 euroa) ja Luodossa (31 euroa).

Maa- ja metsätilat

Nettomeno euroa/asukas

Pienimmät nettomenot ovat Luhangassa (-196 euroa), Multialla (-188 euroa) ja Inkoossa (-180 euroa) sekä suurimmat Kinnulassa (19 euroa), Helsingissä (18 euroa) ja Ähtärissä (10 euroa).

Tämän selvityksen liitteenä on listat 30 suurimmasta ja pienimmästä yksikkökustannuksesta kunnittain.

8 YHTEENVETO RIIPPUVUUKSISTA

Riippuvuuksia tarkasteltiin lopulta niin, että kaikkien palveluiden *itseisarvoltaan* yli 0,3 olevat riippuvuudet koottiin yhteen ja katsottiin, löytyykö menettelyllä kasautumia siitä, mikä tai mitkä valitut taustamuuttajat vaikuttavat edes jotenkin palveluiden yksikkökustannuksiin ja mitkä eivät oikeastaan vaikuta. Tarkastelussa pidettiin varmuuden vuoksi rinnalla myös bruttomenotarkastelua. Tämä ei lisännyt riippuvuuksia.

Taulukko 23: Yksikkökustannusten riippuvuudet opetus- ja kulttuuritoimessa

	Nettomeno eur/hoitopäivä	Perusopetus nettomeno eur/pk oppilas	Lukion nettomeno eur/oppilas	Kansalaisopisto, nettomeno eur/oppitunti	Muu opetustoiminta, nettomeno /koulukäiset (7- 19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Museo- ja näyttelytoiminta, nettomeno/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as
Väestö				0,42				0,32		0,50
Pinta-ala										
Asukastiheys										
Sairastavuus		0,31	0,39			0,37				
Työttömyys	0,33									0,38
Vieraskieliset				0,40				0,47		0,40
Ei tutkintoa		0,41	0,36		0,33					
Saamenkielisiä			0,43							
TP-omavaraisuus							0,36	0,40	0,48	0,43
Mediaanitulo			-0,33							
Δ Asukasluku		-0,45	-0,48			-0,43				0,31

Kolmen tai useamman taustamuuttujan vaikutus näkyy kuuden palvelun yksikkökustannuksessa. Perusopetuksen oppilaskohtaiseen yksikkökustannukseen oli riippuvuus sairastavuudella, koulutustasolla ja asukasluvun alenemalla. Lukion oppilaskohtaiseen yksikkökustannukseen oli riippuvuus tämän lisäksi vielä saamenkielisytydellä ja kuluja kasvattavasti pieni tulotaso. Kansalaisopiston yksikkökustannusta kasvattaa asukasluvun suuruus ja monikielisyys.

Museo- ja kulttuuritoiminnan yksikkökustannukset kasvavat asukasluvun kasvaessa, vieraskielisyyden lisääntyessä ja työpaikkaomavaraisuuden kasvaessa. Musiikkitoiminnan yksikkökustannukseen vaikuttavat kasvattavasti asukasluvun suuruus, vieraskielisten määrä, työpaikkaomavaraisuus ja asukasluvun muutos niin, että asukasluvun kasvaessa musiikkitoimintaan käytetty yksikkökustannus kasvaa.

Taulukko 24: Yksikkökustannusten riippuvuudet muissa palveluissa

	Rakennusvalvonta eur/as	Liikenneväylät, nettomeno eur/as	Tila- ja vuokrauspalvelut, nettomeno eur/as	Elinkeinoelämän edistäminen, nettomeno eur/as	Jätehuolto, nettomeno eur/as	Joukkoliikenne, nettomeno eur/as	Energiahuolto, nettomeno eur/as	Satamatoiminta, nettomeno eur/as	Maa- ja metsätilat, nettomeno eur/as	Muu toiminta, nettomeno eur/as
Väestö						0,73				-0,35
Pinta-ala				0,41						
Asukastiheys						0,74				-0,45
Sairastavuus			0,30	0,44						0,30
Työttömyys				0,39						
Vieraskieliset		0,31				0,61		-0,40		-0,40
Ei tutkintoa										
Saamenkielisiä					0,57					
TP-omavaraisuus							-0,30			
Mediaanitulo				-0,44		0,38				-0,50
ΔAsukasluku	-0,32		-0,36	-0,45		0,38			0,32	-0,34

Taulukoista huomataan, että riippuvuuksia oli varsin vähän ja vielä vähemmän todella merkittäviä riippuvuuksia. Eniten edes jonkinlaisia riippuvuuksia kertyi työpaikkaomavaraisuudesta ja asukasluvun muutoksesta. Myös sairastavuudella oli vaikutusta opetus- ja kulttuuritoimen yksikkökustannuksiin.

Muissa palveluissa oletetut ”super-taustamuuttajat” pinta-ala ja asukastiheys korreloivat, mutta oletettavasti eri tavoin kuin ennakoitiin. Elinkeinoelämän edistäminen oli jossain määrin riippuvainen pinta-alaan ja asukastiheys joukkoliikennekustannuksiin, mutta niin päin, että asukasluvultaan tiheään kunnan joukkoliikennekulut ovat suuret. Myös muiden palveluiden yksikkökustannuksiin korreloivat sairastavuus, vieraskielisyys, jossain määrin mediaanitulo, mutta erityisesti asukasluvun muutos.

8.1 Lisää yksinkertaistamista

Kun tarkastelua vielä yksinkertaistettiin ja laskettiin kertymät taustamuuttujittain yhteen, eniten yksikkökustannuksiin näytti vaikuttavan asukasluvun muutos. Asukasluvun muutos vaikuttaa nimenomaan niin, että asukasluvultaan kasvavissa kunnissa yksikkökustannukset ovat pienemmät kuin asukasluvultaan taantuvissa kunnassa. Tämän voi olettaa tarkoittavan sitä, että asukasluvultaan taantuvat kunnat eivät saa riittävän nopeasti palvelurakennetta sopeuttavia päätöksiä aikaan, joskin joissakin taantuvissa kunnissa tilanne voi olla se, että itse palvelurakenteelle ei ole enää mitään tehtävissä. Yhtä koulua vähemmän on vaikea ylläpitää, vaikka oppilasmäärä olisi kuinka laskussa.

Näyttää myös siltä, että kasvukunnat käyttävät lisäresurssia vasta silloin, kun on pakollista, mikä laskee yksikkökustannusta. Asukasluvun muutos vaikutti myös suurimmissa palvelukonaisuuksissa, jopa kaikissa varhaiskasvatuksen, perusopetuksen ja lukiokoulutuksen yksiköissä.

Myös sairastavuuden kertymä yksittäisissä riippuvuuksissa oli yllättävä. Vaikuttaakin siltä, että sote- ja maakunta -uudistuksen jälkeen kunnissa olisi oikeasti panostettava hyvinvoinnin ja terveyden ylläpitopalveluihin, koska sairastavuus vaikuttaa myös kuntaan uudistuksen jälkeen jäävien palveluiden yksikkökustannuksiin.

Kokonaisuudessa keskeiset yleisen valtionosuusjärjestelmän valtionosuusperusteet², pinta-ala ja asukastiheys, eivät aiheuttaneet sellaista riippuvuutta, mitä odotettiin. Varsinkin Lapin (ja erityisesti saamelaiskunnissa) ja joissakin muissa, esimerkiksi saaristolaiskunnissa, maantieteelliset seikat vaikuttivat selvästi yksittäistapauksina, mutta laajaa riippuvuutta ei ole.

Tämä ei tarkoita sitä, että em. keskeisillä valtionosuusperusteilla ei voisi olla edelleen perusteensa, mutta valtionosuusperusteiden osalta olisi tarkasteltava myös kuntien palvelurakenteita. Keskeistä on esimerkiksi se, onko laajan pinta-alan ja harvaan asutun kunnan eri osissa enää palveluita vai onko ne jo keskitetty kunnan keskustaajamaan.

Alla olevaan taulukkoon on laskettu yhteen taustamuuttujien riippuvuudet niissä yksikkökustannuksissa, missä riippuvuus oli suurempi tai pienempi kuin 0,3 tai -0,3. Tämä ei vielä osoita suurta riippuvuutta, mutta on jonkinlainen lisätieto siihen, millaisia riippuvuuksia on havaittavissa.

Taulukko 25: Taustamuuttujat, joissa oli useimmin riippuvuutta yksikkökustannuksiin

	Kertoja
Väestö	5
Pinta-ala	1
Asukastiheys	2
Sairastavuus	6
Työttömyys	3
Vieraskieliset	7
Ei tutkintoa	4
Saamenkielisiä	3
TP-omavaraisuus	5
Mediaanitulo	4
Δ Asukasluku	9

8.2 Millaisissa kunnissa on suuret ja pienet yksikkökustannukset?

Sen selvittämiseksi, missä tai millaisissa kunnissa yksikkökustannukset ovat suuret tai pienet, kerättiin erikseen keskeisimmät toiminnot maakunta ja sote-uudistuksen jälkeen kunnille jäävistä palveluista yhteen sen mukaan, ovatko kunnat 30 edullisimman vai kalliimman kunnan listauksissa. Tämän jälkeen kunnat listattiin järjestykseen niiden saamien kalliiden ja/tai edullisten mainintojen mukaan. Lopuksi palvelut jaettiin varhaiskasvatukseen, perusopetukseen ja lukioon; muihin sivistyspalveluihin ja muihin palveluihin. Yleishallinnon merkitys kokonaisuudessa on pieni.

² Kunnan valtionosuudet jakaantuvat kunnan yleiseen valtionosuuteen ja opetus- ja kulttuuriministeriön valtionosuuteen. Näiden myöntämis- ja laskenta-perusteet perusteet eivät ole täysin yhteneväiset tässä työssä tarkasteltavissa palveluissa, esimerkiksi lukiopalveluissa.

Listaus ei ole kaikkien kuntien kohdalla kattava – kaikki kunnat eivät järjestä kaikkia palveluita. Lukio puuttuu hyvin monesta kunnasta, samoin monet vapaa-aikatoimen palvelut. Listaus koskeekin niitä kuntia, jotka järjestävät kuntalaisille tarkasteltavia palveluita.

8.3 Varhaiskasvatus, esiopetus ja perusopetus

Seuraavassa taulukossa on kuvattuna kuntia, jotka käyttävät varhaiskasvatuksen, esiopetuksen ja perusopetuksen palveluihin paljon tai vähän rahaa.

Taulukko 26: Varhaiskasvatuksen, esiopetuksen ja perusopetuksen suuret ja pienet yksikkökustannukset

Päivähoito, esiopetus, perusopetus	
Perusopetus	
Pieni rahankäyttö	Suuri rahankäyttö
Laihia (Pienin)	Enontekiö (Suurin)
Kaustinen	Pelkosenniemi
Rusko	Lapinjärvi
Kannus	Ilomantsi
Kerava	Siikainen
Masku	Puolanka
Askola	Kuhmoinen
Akaa	Jämijärvi
Ylöjärvi	Hyrnsalmi
Ähtäri	Rautavaara
Pyhtää	Karjajoki
Hattula	Pertunmaa
Koski t.l.	Juuka
Liperi	Utajärvi
Kalajoki	Kustavi
Huittinen	Kivijärvi
Sonkajärvi	Pudasjärvi
Kempele	Suomussalmi
Tornio	Siikalatva
Muhos	Juupajoki
Kontiolahti	Posio
Porvoo	Juva
Seinäjoki	Nurmes
Joroinen	Puumala
Laitila	Kaavi

Varhaiskasvatus-, esiopetus ja perusopetuspalveluissa eniten edullisia osumia saivat Askola ja Laihia. Edullisten kuntien joukossa oli myös Kemijärvi, jonka Lapin kuntana olisi voinut uskoa olevan toisella puolen kuntajoukkoa. Myös Kajaani Kainuun kuntana oli edullisten kuntien joukossa. Kalliiden kuntien joukossa on viisi Lapin kuntaa, kainuulaisia kuntia ja muita kuntia. Ruotsinkielisistä kunnista listalle pääsi vain Inkoo. Varsinkin kalliiden kuntien joukossa on pääosin pieniä ikääntyviä, asukasluvultaan taantuvia kuntia, joissa on vähän lapsia. Tämä nostanee yksikkökustannusta. Näiden kuntien olisi hyvä liittoutua alueellisesti ja koettaa keskittää ainakin tuki- ja johtajapalvelut suurempiin kokonaisuuksiin.

8.4 Muu opetus- ja kulttuuritoimi

Seuraavassa taulukossa on kuvattuna kuntia, jotka käyttävät muuhun opetus- ja kulttuuritoimintaan paljon tai vähän rahaa.

Taulukko 27: Muun opetus- ja kulttuuritoimen suuret ja pienet yksikkökustannukset

Kansalaisopisto, kirjasto, nuorisotoiminta muu kulttuuritoiminta	
Pieni rahankäyttö	Suuri rahankäyttö
Hollola (Pienin)	Kaskinen (Suurin)
Nakkila	Inari
Kankaanpää	Salla
Kempele	Kauniainen
Laihia	Nurmes
Orimattila	Kolari
Mäntsälä	Kemijärvi
Askola	Kemiönsaari
Savonlinna	Kiuruvesi
Vimpeli	Enontekiö
Sauvo	Taivalkoski
Hämeenkyrö	Pudasjärvi
Aura	Hankasalmi
Lempäälä	Ylitornio
Nousiainen	Kittilä
Tyrnävä	Lieksa
Akaa	Suomussalmi
Evijärvi	Puumala
Lieto	Valkeakoski
Isokyrö	Savukoski
Liperi	Sonkajärvi
Pirkkala	Loviisa
Sievi	Pelkosenniemi
Myrskylä	Vieremä
Harjavalta	Vaala

Muissa sivistyspalveluissa eniten edullisia mainintoja saivat Hollola ja Nakkila. Kalliita kuntia olivat Kauniainen, Kemi, Kuusamo ja Tampere. Myös muita kaupunkikuntia on kalliiden kuntien joukossa: Helsinki, Jyväskylä, Kemijärvi, Kokkola, Kotka, Pori, Riihimäki, Rovaniemi, Turku, Vaasa ja Valkeakoski. Nämä ovat myös tietyllä tavalla alueellisia keskuksia, jotka vastaavat alueen kulttuuritarjonnasta yli arvioidun oman tarpeen. Kalliiden kuntien joukossa on yhdeksän Lapin kuntaa.

Jos kalliiden kuntien joukossa olikin lähes kaikki Suomen kuusi suurinta kaupunkia (Espoo, Helsinki, Oulu, Tampere, Turku ja Vantaa), muodostaa Vantaa tästä poikkeuksen: se on edullisten kuntien joukossa. Muutoinkin edulliset – vähän rahaa käyttävät – palvelukunnat ovat hiukan vaikeasti luokiteltavissa olevia kuntia.

8.5 Muut palvelut

Seuraavassa taulukossa on kuvattuna kuntia, jotka käyttävät muuhun muihin palveluihin paljon tai vähän rahaa.

Taulukko 28: Kuntien muiden palveluiden suuret ja pienet yksikkökustannukset

Yhdyskuntasuunnittelu, rakennusvalvonta, liikenneväylät, puistot Tila- ja vuokrauspalvelut, tukipalvelut, elinkeinoelämän edistäminen	
Pieni rahankäyttö	Suuri rahankäyttö
Kontiolahti (pienin)	Utajärvi (suurin)
Rusko	Sodankylä
Oulu	Rautavaara
Liperi	Puolanka
Orimattila	Hanko
Janakkala	Kuhmoinen
Alavieska	Kangasniemi
Nousiainen	Imatra
Sievi	Kinnula
Mynämäki	Salla
Vihti	Tervola
Hausjärvi	Ikaalinen
Pyhäntä	Loviisa
Kannus	Parainen
Ilmajoki	Sipoo
Nurmijärvi	Hyrynsalmi
Askola	Kemiönsaari
Polvijärvi	Hirvensalmi
Ii	Kivijärvi
Mustasaari	Virrat
Pedersöre	Taivalkoski
Lumijoki	Enonkoski
Vöyri	Rauma
Muurame	Ypäjä
Loimaa	Kannonkoski

Muissa palveluissa eniten edullisia mainintoja saivat Hamina ja Helsinki, Järvenpää, Oulu, Polvijärvi ja Pyhäjoki. Kalliit kunnat olivat Kauniainen, Luhanka, Ristijärvi ja Utsjoki. Halvat kunnat ovat pääosin isoja maakuntakeskuksia tai kehyskuntia, kalliit kunnat koostuvat sekalaisemmasta kuntajoukosta. Lapin kuntia kalleimpien joukossa oli viisi, kainuulaisia kuntia kaksi. Joukossa on myös suuria kaupunkeja, kuten Helsinki, Espoo, Vantaa, Hämeenlinna, Imatra ja Mikkeli. Muut kunnat olivat vaihdellen eri kokoisia ja kuntatyypiltään erilaisia kuntia.

9 SOPEUTUSPOTENTIALIAALI TOIMINNOITTAIN LASKETTUNA YKSIKÖKUSTANNUKSISTA

Selvitystyön seuraava tavoite oli arvioida, kuinka paljon kunnilla olisi kuntiin jäljelle jäävissä palveluissa mahdollisuus kasvattaa taloudellista liikkumavaraa. Tämä selviää, kun tutkitaan jäljelle jäävien palveluiden sopeutuspotentiaalia palveluittain. Tätä arvioitiin siten, että jokaisen kunnan jokaista yksikkökustannusta verrattiin siihen yksikkökustannukseen eri palveluissa, joka oli sadanneksi edullisimmalla kunnalla. Tämä tarkastelu poistaa eri yksikkökustannuksissa pois ne kunnat, joiden yksikkökustannus on pienempi kuin sadanneksi paras yksikkökustannus, mutta oletus myös poistaa liian kriittisyyden siitä, onko tavoite saavutettavissa.

Tavoitetaso on maltillinen ja saavutettavissa oleva, eikä näin korkealle nostettu taso sisällä enää poikkeavuuksia. Toisaalta sekä kalleimpien että edullisimpien yksittäisten kuntien joukossa on hyvin vaihtelevasti erilaisia kuntia eivätkä taustamuuttujatkaan pystyneet täysin perustelemaan sitä, miksi joku kunta tai joku kuntaryhmä joutuu järjestämään palvelut kalliilla tai pystyy käyttämään palveluihin taustamuuttujiaan suhteessa vähemmän rahaa palveluihin. Saatu sopeutuseuromäärä ei ole tieteellinen totuus, mutta tavoite näin aseteltuna sopeutuspotentiaali on saavutettavissa.

Jos kunnan palvelun yksikkökustannus on minimin ja sadanneksi edullisimman yksikkökustannuksen välillä, tässä selvityksessä tarkasteltavan kunnan toiminnoissa ei oleteta olevan sopeutuspotentiaalia, vaikka todellisuudessa näinkin voi olla.

Näin laskien yleishallinnon sopeutuspotentiaali on 86 euroa/asukas, opetus- ja kulttuuritoimen 254 euroa/asukas ja muissa palveluissa 169 euroa/asukas. Keskimääräinen yhteenlaskettu sopeutuspotentiaali olisi noin 509 euroa/asukas. Muissa palveluissa tarkastelun ulkopuolelle jätettiin energia, maa- ja metsätilat ja satamat, koska nämä edellyttävät tietynlaista maantieteellistä sijaintia. Näin ollen vain harva kuntaa ylläpitää esimerkiksi omaa satamaa.

Taulukko 29: Keskimääräinen sopeutuspotentiaali kaikissa palveluissa

eur/asukas	
Yleishallinto	86
Opetus- ja kulttuuri	254
Muut palvelut yht	169
Kaikki yhteensä	509
	Vastaa
mrd euroa	2,8
veroprosenttiyksikköä	2-2,5

9.1 Taloudellista liikkumavaraa kasvattava sopeutuspotentiaali kuntien palveluissa – toimintojen päätasot

Opetuksen ja kulttuurin toimialalla suurimmat sopeutuspotentiaalit ovat myös suurimmissa palvelukokonaisuuksissa varhaiskasvatuksessa, esiopetuksessa, perusopetuksessa ja luki-ossa. Muissa kokonaisuuden palveluissa, erityisesti kulttuuriin ja vapaa-aikatoimeen liittyvissä palveluissa, euromäärät ovat pienempiä. Tämä johtuu luonnollisesti myös siitä, että näihin palveluihin käytetään jo lähtökohtaisesti vähemmän rahaa. Nämä ovat myös yleisesti vapaaehtoisia palveluita.

Taulukko 30: Keskimääräinen sopeutuspotentiaali palveluissa

	eur/yksikkö
Päivähoito, ph-lapsi	2 199
Esiopetus, oppilaat	3 770
Varhaiskasvatus, esiopetus- & päivähoitolapset	2 725
Perusopetus, oppilaat (pk)	2 422
Lukio, oppilaat	3 433
	eur/yksikkö
Kansalaisopisto	28
Taiteen perusopetus	17
Muu opetustoiminta, kouluikäiset (7-19)	113
Kirjasto	15
Liikunta ja ulkoilu	39
Nuorisotoiminta	15
Nuorisotoiminta, kouluikäiset (7-19)	129
Museo- ja näyttelytoiminta	15
Teatteri, tanssi ja sirkus	19
Musiikkitoiminta	9
Muu kulttuuritoiminta	10
	eur/yksikkö
Yhdyskuntasuunnittelu	34
Rakennusvalvonta	11
Ympäristön huolto	5
Liikenneväylät	50
Puistot ja yl. al.	18
Tila- ja vuokrauspalvelut	96
Tukipalvelut	65
Elinkeinoelämän edistäminen	41
Vesihuolto	35
Jätehuolto	6
Joukkoliikenne	18
Energiahuolto	23
Satamatoiminta	8
Maa- ja metsätilat	18
Muu toiminta	45

Taulukkoon on otettu myös ne palvelut, joita ei lasketa lopullista liikkumavaraa kasvattavaa sopeutuspotentiaalia tarkasteltaessa. Varsinkin energiahuollolla ja satamatoiminnalla on niiden niitä järjestävien kuntien toiminnassa merkittävä rahoituspotentiaali. Muissa palve-

luissa ei ole yhtään samansuuruista sopeutuspotentiaalin kätkevää palvelua kuin opetuksessa ja kulttuuritoimessa, mutta kuitenkin useita melko suuria kohteita. Varsinkin tila- ja vuokrauspalvelut, tukipalvelut ja elinkeinoelämän edistäminen sisälsivät suuret poikkeamat ja siksi myös oleellisen sopeutuspotentiaalin.

Tila- ja vuokrauspalveluissa jokaisen kunnan pitäisi päästä käytännössä itserahoittavaan ja mieluiten nettotuottavaan asemaan. Tila- ja vuokrauspalvelu olisi käsiteltävä kunnan toiminnassa tuloa tuottavana toimintona.

Tukipalveluissa olevat poikkeamat ovat myös olennaiset ja selvitettävä varsinkin siksi, että uudistuksen jälkeen kuntaan ei jää sellaisia tukipalvelurakenteita, jotka eivät kuulu kunnan uudistuksen jälkeiseen toimintaan.

9.2 Millaisissa kunnissa on suurin sopeutuspotentiaali

Alla olevasta taulukosta selviää, millaisten taustamuuttujien kunnissa on suurimmat poikkeamat sadannen edullisimman yksikkökustannuksen palveluiden summaan. Kunnat ovat jossain määrin samat kuin ne kunnat, joissa oli paljon poikkeamaa tarkastelupisteeseen nähden.

Taulukko 31: Mistä taustamuuttujista sopeutuminen on riippuvainen

Millaisessa kunnassa on suurin sopeutumispotentiaali; millaisessa pienin?	Vertailukohta: Sata edullisinta
Väestö	-0,07
Pinta-ala	0,39
Asukastiheys	0,01
Sairastavuus	0,44
Työttömyys	0,38
Vieraskieliset	-0,03
Saaristoasema	0,05
Ei tutkintoa	0,37
Saamenkielisiä	0,26
TP-omavaraisuus	0,22
Mediaanitulo	-0,30
Δ Asukasluku	-0,49

Kunnan laaja pinta-ala vaikuttaa jossain määrin kasvattavan sopeutuspotentiaalia. Koulutustaustalla näyttää olevan jossain määrin riippuvuutta: mitä parempi koulutustaso, sitä enemmän sopeutuspotentiaalia. Myös työttömyys korreloi jossain määrin. Mitä suurempi työttömyys, sitä suurempi sopeutuspotentiaali. Ennalta arvatun varmoista taustamuuttujista vain sopeutuspotentiaalia kasvattava kunnan laaja pinta-ala tuo joissain määrin riippuvuutta sopeutuspotentiaalin kasvuun. Ennalta arvaamattomista taustamuuttujista sairastavuudella on toiseksi suurin riippuvuus potentiaalin kasvuun ja asukasluvun muutoksella suurin. Mitä enemmän asukasluku alenee, sitä suurempi sopeutuspotentiaali on.

Kun lasketaan koko maan sopeutuspotentiaali, päästään noin kolmeen miljardiin euroon, mikä vastaa 548 euroa/asukas. Arvioitaessa määrän realistisuutta voitaneen todeta, että määrä vastaa noin kolmen tuloveroprosenttiyksikön tuottoa koko maan tasolla. Määrä on jokseenkin sama, mikä maakunta ja sote-uudistuksen tulisi hidastaan sote-kustannusten nousua vuoteen 2030. Kuntien laajennukset uudistuksen jälkeen jäljelle jääviin palveluihin aiemmin esitellyn kyselyn mukaan vastasivat noin 615 milj. euroa.

Taulukko 32: Yhteenlaskettu sopeutuspotentiaali, jos tarkastelupisteenä on sadanneksi edullisin yksikkökustannus palveluittain

Koko potentiaali		Nettomenot yht		Sopeutus potentiaali %:ia
euroa	euroa/asukas	euroa	euroa/asukas	
2 989 871 117	548	11 755 702 000	2 154	25 %

Tarkastelun mukainen sopeutuspotentiaali vastaa lähes kolmen miljardin euron potentiaalia kasvattaa talouden liikkumavaraa. Tämä vastaa 548 euroa/asukas. Sopeutuspotentiaali vastaa noin 25 % kokonaisuudesta.

Taulukko 33: Sopeutuspotentiaali kuntakoon, kuntatyyppin ja maakunnan mukaan (vertailukohtana sadanneksi edullisimmat yksikkökustannukset)

KA - eur/as yht. euroa			Keskiarvo - eur/as yht. euroa		
0...2000	764	304 583 315	Uusimaa	537	1 176 537 457
2-10.000	479	499 422 921	Varsinais-Suomi	416	190 722 973
10-20.000	369	296 702 005	Satakunta	551	108 539 390
20-100.000	399	421 504 720	Kanta-Häme	341	62 170 605
yli 100.000	588	1 467 658 156	Pirkanmaa	404	200 991 210
Kaikki yhteensä	601	2 989 871 117	Päijät-Häme	443	89 937 701
			Kymenlaakso	610	90 243 595
			Etelä-Karjala	673	67 812 304
			Etelä-Savo	708	81 939 035
			Pohjois-Savo	581	114 049 373
Kaupunki	471	2 199 106 049	Pohjois-Karjala	610	73 503 958
Taajaan asuttu	410	327 006 932	Keski-Suomi	661	126 767 799
Maaseutumainen	713	463 758 136	Etelä-Pohjanmaa	490	86 809 526
Kaikki yhteensä	601	2 989 871 117	Pohjanmaa	648	104 026 987
			Keski-Pohjanmaa	554	25 390 753
			Pohjois-Pohjanmaa	626	204 241 072
			Kainuu	1 059	61 323 800
			Lappi	1 079	124 863 580
			Kaikki yhteensä	601	2 989 871 117

Kuntakoon mukaan tarkasteltu euromääräisesti suurin sopeutuspotentiaali on luonnollisesti suurimmissa kaupungeissa. Asukasta kohden laskettu sopeutuspotentiaali on suurin asukasluvultaan pienimmissä kunnissa ja toiseksi suurin asukasluvultaan suurimmissa kunnissa. Pienimmät sopeutuspotentiaalit ovat keskikokoisissa kunnissa, jotka usein ovat esimerkiksi kunnan pinta-alan perusteella tarkasteltuna pieniä, kompakteja kuntia.

Kuntatyyppin mukaan suurin asukaskohtainen sopeutuspotentiaali on maaseutumaisissa kunnissa, pienin taajaan asutuissa kunnissa. Kaupunkimaisissa kunnissa sopeutuspotentiaali on absoluuttisesti suurin.

Maakuntatarkastelussa absoluuttisesti suurin sopeutuspotentiaali on suurimmassa maakunnassa, Uudellamaalla. Asukaskohtaisesti tarkasteltuna suurin sopeutuspotentiaali on Kainuussa ja Lapissa. Nämä maakunnat ovat hyvin samantapaisia asukasluvun muutoksen, kuntien pinta-alan ja väestötiheyden sekä ikärakenteen ja sairastavuuden suhteen. Jotta esimerkiksi Lapin ja Kainuun maakuntien sopeutuspotentiaalın suuruus olisi varmistettavissa, olisi tarkasteltava alueen kuntien palvelurakenteen keskittymistä: jos palvelut ovat keskittyneet keskustaajamaan eikä niitä ole jätetty kyliin, on todennäköistä, että sopeutuspotentiaalia on vielä jäljellä.

Alla oleviin kaavioihin on kuvattu maakuntakohtainen sopeutuspotentiaali. Vasemmalla on sopeutuspotentiaali euroa/asukas ja oikealla maakunnan yhteenlaskettu potentiaali. Uudenmaan sopeutuspotentiaali leikkautuu pois kaaviosta.

Kuva 4 Sopeutuspotentiaali maakunnittain (euroa/asukas, euroa, Uudenmaan potentiaali ei ole näkyvissä)

9.3 Yksittäisten kuntien sopeutuspotentiaalın ääripäät

9.3.1 Kunnat, joissa on pienin sopeutuspotentiaali

Kunnat, joissa on pienin sopeutuspotentiaali ovat kuntia, joissa palveluiden yksikkökustannukset ovat yleensäkin lähellä 95 % desilliä. Tämän vuoksi, kun verrataan näiden kuntien asemaa suhteessa sadanteen edullisimpaan yksikkökustannukseen, on kuntien sopeutuspotentiaali luonnollisesti hyvin pieni. Jos näiden kuntien yksikköhintoja halutaan benchmarkata, on otettava vertauskohteeksi kaikki ne yksikkökustannukset, jotka ovat lähellä pienimpiä yksikkökustannuksia. Lisäksi on muistutettava, että kaikki kunnat eivät järjestä kaikkia palveluita, joten näillä kunnilla ei ole sopeutuspotentiaaliakaan.

Potentiaali on pienimmillään vain 3 - 10 % nettomenoista. Tässä kuntajoukossa on hyvin erilaisia kuntia: pinta-alaltaan pieniä kuntia ja kasvukuntia, mutta myös kuntia, jotka ovat jatkuvasti sopeuttaneet talouttaan.

Taulukko 34: Kunnat, joissa on pienin sopeutuspotentiaali

	yht				
	euroa	e/as			
	2 989 871 117	548	11 755 702 000	2 154	25,4 %
Koko potentiaali			Nettomenot		
Pienin potentiaali	euroa	euroa/asukas	yht	eur/as	Potentiaali%
Tyrnävä	562 272	83	16 851 000	2 411	3 %
Aura	265 585	67	7 653 000	1 922	3 %
Kontiolahdi	1 329 464	90	31 524 000	2 102	4 %
Liperi	1 071 246	87	23 240 000	1 840	5 %
Nousiainen	534 170	110	11 525 000	2 320	5 %
Asikkala	737 623	89	14 685 000	1 754	5 %
Rusko	808 944	132	12 593 000	2 050	6 %
Vihä	3 963 962	137	59 688 000	2 063	7 %
Askola	766 436	150	11 018 000	2 140	7 %
Janakkala	2 558 740	152	34 103 000	2 027	8 %
Kaarina	5 238 353	161	66 962 000	2 054	8 %
Sievi	1 006 845	196	12 624 000	2 464	8 %
Alavieska	445 334	166	5 442 000	2 023	8 %
Salo	9 088 780	169	109 090 000	2 028	8 %
Loimaa	2 704 020	164	31 850 000	1 933	8 %
Hattula	1 641 526	168	19 037 000	1 947	9 %
Keminmaa	1 622 419	193	18 576 000	2 216	9 %
Paimio	2 119 265	200	24 093 000	2 277	9 %
Laihia	1 478 498	183	16 647 000	2 051	9 %
Sillinjärvi	4 201 407	193	46 589 000	2 139	9 %
Loppi	1 602 864	196	17 669 000	2 146	9 %
Mynämäki	1 514 745	193	16 073 000	2 027	9 %
Ylöjärvi	6 765 925	207	71 743 000	2 149	9 %
Kempele	3 839 786	225	40 494 000	2 372	9 %

9.3.2 Kunnat, joissa on suurin sopeutuspotentiaali

Kun verrataan kuntien asemaa suhteessa sadanteen edullisimpaan yksikkökustannukseen, on tiettyjen kuntien sopeutuspotentiaali hyvin suuri, jopa 50 – 70 % nettohinnasta. Tässä kuntajoukossa on paljon Lapin ja Kainuun kuntia, mutta myös kuntia, joilla ei ole selittävää tekijää menorakenteen kustannuksissa. Yksi selittävä tekijä voi olla siinä, että kuntien väestön ikärakenne ja asukasluku ovat heikentyneet viimeisten vuosien aikana paljon ja kunnat eivät ole pystyneet sopeuttamaan toimintaansa muuttuneen tarpeen mukaisesti.

Arvioitaessa yksittäisten kuntien potentiaalin toteutuminen olisi tarkasteltava ensiksi kunnan palvelurakenne, kunnan sisäinen rakenne ja esimerkiksi lakisääteinen etäisyys koululaisten kodin ja koulun välillä. Hajanainen palvelurakenne ja pienet yksiköt ovat perusteltavissa vain perusopetusikäisillä, joiden koulumatka ei saa viedä liikaa aikaa. Jos kunnan sopeutuspotentiaali on suuri ja palvelut on kunnan pinta-alasta riippumatta keskitetty yhteen pisteeseen, ei ole perustelua jatkossakaan sille, että palvelurakenne olisi kallis.

Taulukko 35: Kunnat, joissa on suurin sopeutuspotentiaali

	yht				
	euroa	e/as			
	2 989 871 117	548	11 755 702 000	2 154	25,4 %
Koko potentiaali		Nettomenot			
Suurin potentiaali euroa	euroa/asukas	yht	eur/as	Potentiaali%	
Pelkosenniemi	2 000 201	2 088	3 013 000	2 995	66 %
Kaskinen	2 254 834	1 755	3 434 000	2 556	66 %
Enontekiö	3 721 220	2 000	6 415 000	3 426	58 %
Kustavi	1 107 588	1 238	2 005 000	2 251	55 %
Ristijärvi	2 004 586	1 484	3 694 000	2 646	54 %
Hailuoto	1 362 637	1 372	2 525 000	2 713	54 %
Salla	5 379 999	1 444	10 075 000	2 604	53 %
Savukoski	1 488 972	1 403	2 801 000	2 624	53 %
Puumala	2 983 043	1 320	5 668 000	2 565	53 %
Utsjoki	2 255 841	1 805	4 305 000	3 444	52 %
Hyrnsalmi	3 175 325	1 311	6 118 000	2 524	52 %
Puolanka	4 037 820	1 455	7 803 000	2 790	52 %
Rautavaara	2 561 825	1 477	5 020 000	2 782	51 %
Luhanka	958 332	1 259	1 882 000	2 317	51 %
Kristinankaupunki	9 274 219	1 365	18 256 000	2 681	51 %
Kuhmoinen	3 040 435	1 303	6 032 000	2 583	50 %
Helsinki	656 305 221	1 045	1 319 878 000	2 305	50 %
Kemijärvi	8 806 557	1 134	17 855 000	2 292	49 %
Posio	3 580 015	1 030	7 452 000	2 142	48 %
Kivijärvi	1 316 585	1 097	2 751 000	2 205	48 %
Rautjärvi	3 881 423	1 097	8 177 000	2 198	47 %
Säikainen	1 715 357	1 123	3 656 000	2 348	47 %
Vaala	4 365 440	1 420	9 382 000	3 054	47 %
Utajärvi	4 677 626	1 635	10 204 000	3 579	46 %

9.4 Sopeutusten potentiaalit koko maassa eri desiileiden tasolla

Alla olevasta taulukosta selviää, kuinka paljon kunnat pystyisivät kasvattamaan taloutensa liikkumavaraa, jos niiden yksikkökustannukset olisivat niille edullisimmissa desiileissä.

Taulukko 36: Kuinka paljon kuntien liikkumavara voisi kasvaa, kun sopeutus-tarkastelu kohdistetaan eri tavalla rahaa käyttävien kuntien desiileihin?

Paljon rahankäyttö Korkea yksikköhinta	Vähän rahankäyttöä Edullinen yksikköhinta								
	90 %	80 %	70 %	60 %	50 %	40 %	30 %	20 %	10 %
euroa	0,61	0,97	1,37	1,78	2,22	2,71	3,25	4,00	5,31
eur/asukas	84	167	254	342	439	545	660	833	1 111
<-- sopeutumisen muutos -->									

90 % - kunnat sopeuttavat (netto)menonsa lähes suurimpiin yksikkökustannuksiin. Sopeutuspotentiaali on lievimmässäkin tilanteessa 0,6 mrd. euroa, mikä vastaa 84 euroa/asukas. Sopeutuspotentiaalia on vain vähän, jos lainkaan, kunnissa, joiden palvelurakenne on edullinen.

50 % - kunnat sopeuttavat (netto)menonsa mediaanitason yksikkökustannuksiin. Sopeutuspotentiaali kasvaa edellisestä 2,22 mrd. euroon, mikä vastaa 439 euroa/asukas.

30 % - kunnat sopeuttavat (netto)menonsa lähes kolmanneksen kuntien pienimpiin yksikkökustannuksiin. Sopeutuspotentiaali kasvaa edellisestä 3,25 mrd. euroon, mikä vastaa 660 euroa/asukas.

10 % - kunnat sopeuttavat (netto)menonsa lähes pienimpiin yksikkökustannuksiin. Sopeutuspotentiaali kasvaa jopa 5,31 mrd. euroon, mikä vastaa 1 111 euroa/asukas. 30 % vastaa 89 kuntaa, joten sopeutuspotentiaalitarkastelu tähän ryhmään tai sadan kunnan ryhmään ei ole perusteettoman vaativa tai realistisesti mahdollon. Aiemmassa sadan kunnan tarkastelussa on kyse nimensä mukaisesti 100 kunnasta.

9.5 Poikkeamat yksikkökustannusten laskemisessa

9.5.1 Eri tavat järjestää kuntalaisten palvelut

Kunta pystyy järjestämään palvelut kuntalaisille joko omana tuotantonaan (henkilöstömenot yhteensä = palkat ja muut henkilöstökulut) tai ostopalveluina. Jos henkilöstömenot ovat suuremmat kuin ostopalvelut, voidaan olettaa, että palvelut tuotetaan pääsääntöisesti itse ja päinvastoin.

Samassa yhteydessä pitää myös olettaa, että omana tuotantona tuotetut palvelut näkyvät yksikkökustannuksena niin, että yksikkökustannukseen vaikuttavat myös muut palveluntuotantoon liittyvät menolajit enemmän kuin ostopalvelutilanteessa – palveluntuottajan pitäisi ymmärtää vyöryttää kunnalle maksettavaksi muun muassa palveluihinsa liittyvät kiinteistökulut. Jos tämä oletus pitää paikkansa voidaan palveluittain, yksikkökustannuksiin hinnoit-tain ja menolajeittain löytää riippuvuuksia niiden kuntien kesken, jotka tuottavat palvelut itse verrattuna niihin kuntiin, jotka ostavat palvelut.

Alla olevasta taulukosta selviää hyvin, että kunnat järjestävät palvelut pääsääntöisesti omana tuotantonaan (taulukon keskiarvot on laskettu kuntien lasketuista tunnusluvusta). Taulukko on tehty niin, että kunnan henkilöstömenot ja ostopalvelut asiakkaille on laskettu yhteen ja prosenttiosuus kuvaa oman tuotannon osuutta kokonaisluvusta. Esimerkiksi tuki-palveluiden kohdalla 98 % tarkoittaa sitä, että kuntien järjestämistä tukipalveluiden oman tuotannon ja ostopalveluiden suhteesta 98 % tulee kunnan omasta tuotannosta.

Taulukko 37: Oman tuotannon ja asiakaspalveluostojen riippuvuus yksikkökustannuksiin

	Oma tuotanto/ Ostopalvelut	Riippuvuus		Oma tuotanto/ Riippuvuus	Ostopalvelut
Tukipalvelut	98 %	-0,027	Taiteen perusopetus	0,653	19 %
Tila- ja vuokrauspalvelut	97 %	0,011	Kansalaisopisto	0,551	50 %
Kirjasto	97 %	-0,015	Musiikkitoiminta	0,540	11 %
Rakennusvalvonta	96 %	-0,012	Lukio	0,369	75 %
Esiopetus	95 %	0,034	Museo- ja näyttelytoiminta	0,349	46 %
Elinkeinoelämän edistäminen	93 %	0,111	Teatteri, tanssi ja sirkus	0,333	9 %
Liikunta ja ulkoilu	93 %	0,036	Joukkoliikenne	0,278	24 %
Nuorisotoiminta	93 %	0,010	Yhdyskuntasuunnittelu	0,278	91 %
Päivähoito	92 %	-0,010	Liikenneväylät	0,252	87 %
Perusopetus	91 %	-0,265	Muu kulttuuritoiminta	0,207	84 %
Yhdyskuntasuunnittelu	91 %	0,278	Puistot ja yleiset alueet	0,179	89 %
Puistot ja yleiset alueet	89 %	0,179	Muu opetustoiminta	0,171	17 %
Liikenneväylät	87 %	0,252	Elinkeinoelämän edistäminen	0,111	93 %
Muu kulttuuritoiminta	84 %	0,207	Maa- ja metsätilat	0,092	48 %
Lukio	75 %	0,369	Jätehuolto	0,083	44 %
Vesihuolto	75 %	-0,140	Ympäristönhuolto	0,062	64 %
Ympäristönhuolto	64 %	0,062	Liikunta ja ulkoilu	0,036	93 %
Muu toiminta	57 %	-0,012	Esiopetus	0,034	95 %
Kansalaisopisto	50 %	0,551	Tila- ja vuokrauspalvelut	0,011	97 %
Maa- ja metsätilat	48 %	0,092	Nuorisotoiminta	0,010	93 %
Museo- ja näyttelytoiminta	46 %	0,349	Päivähoito	-0,010	92 %
Jätehuolto	44 %	0,083	Muu toiminta	-0,012	57 %
Joukkoliikenne	24 %	0,278	Rakennusvalvonta	-0,012	96 %
Taiteen perusopetus	19 %	0,653	Kirjasto	-0,015	97 %
Satamatoiminta	19 %	-0,061	Energiahuolto	-0,023	15 %
Muu opetustoiminta	17 %	0,171	Tukipalvelut	-0,027	98 %
Energiahuolto	15 %	-0,023	Satamatoiminta	-0,061	19 %
Musiikkitoiminta	11 %	0,540	Vesihuolto	-0,140	75 %
Teatteri, tanssi ja sirkus	9 %	0,333	Perusopetus	-0,265	91 %

Kunnat järjestävät valtaosan palveluista omana tuotantonaan. Mitä enemmän palveluissa siirrytään kohden vapaaehtoisuutta, yleistä toimialaa ja ei-lakisääteisyttä, sitä enemmän palveluita järjestetään ostopalveluilla. ”Perinteisistä” palveluista lukion ja kansalaisopiston toiminta perustuvat jossain määrin ostopalveluille. Tämä voi johtua esimerkiksi siitä, että lakisääteisiin palveluihin liittyy useammin suoraan kunnalle osoitettuja viranomaistehtäviä sekä muita ulkoistamista rajoittavia tekijöitä, kuten kelpoisuusehtoja. Vapaaehtoiset tehtävät saattavat olla helpommin muutettavissa ostopalveluiksi.

Jossain määrin havaittavissa olevaa riippuvuutta palvelutuotannon tapojen kesken on taiteen perusopetuksessa, kansalaisopistossa, musiikkitoiminnoissa museo- ja näyttelytoiminnassa, teatteritoiminnassa sekä ainoana isona palveluna lukiossa. Yksikkökustannus kasvaa ostopalveluiden kasvaessa taiteen perusopetuksessa, kansalaisopistotoiminnassa, musiikkitoiminnassa, museoissa ja teatterissa. Lukiossa näyttää siltä, että yksikkökustannus kasvaa oman palvelutuotannon kasvaessa. Tämä voi johtua esimerkiksi siitä, että yhden lukion kunnat toteuttavat usein itse palvelun, ja ostopalvelut ovat yleisempiä siellä, missä on muutenkin enemmän oppilaita, mikä mahdollistaa yksikkökustannusten laskemiseksi suuremmat ryhmäkoot. Taulukon alalaidassa on havaittavissa, että perusopetuksen suhteen tilanne on päinvastainen: oman tuotannon kasvaessa kustannukset laskevat hienoisesti – riippuvuus on hyvin pieni.

9.5.2 Kustannuslajien vaikutus yksikkökustannuksiin

Selvitystyön yhteydessä tarkasteltiin myös yksittäisten kustannuslajien vaikutusta yksikkökustannuksiin, ostopalveluiden suhdetta omiin kustannuksiin ja sisäisten vuokrien tilastointia eri kunnissa. Yksittäisistä kustannuslajeista oli havaittavissa, että eniten yksikkökustannukseen vaikutti se, kuinka suuret henkilöstökustannukset kunnassa oli. Tämä oli keskeisin selittäjä erityisesti yleishallinnossa ja opetus- ja kulttuuritoimen kokonaisuudessa. Toiseksi tärkein merkitys oli kunnalle ostopalveluilla, ts. kunnan itsensä ostamille ostopalveluille.

Kun alettiin tarkemmin tutkia kuntakohtaisesti ja palvelukohtaisesti sitä, kuinka kunnat vyyryttävät sisäisiä vuokriaan toimialoille, havaittiin selkeä kokonaistarkasteluunkin vaikuttava puute tai eroavuus: kunnat eivät kohdenna sisäisiä vuokria todennäköisesti samalla tavalla sektoreille.

9.5.3 Sisäisten vuokrien vaikutus yksikkökustannukseen

Sisäisten vuokrien merkitystä yksikkökustannuksissa tarkasteltiin vertailemalla palveluittain sisäisten vuokrien suhdetta palvelun kokonaismenoihin. Kun tarkastellaan kaikkia palveluita yhteensä, havaitaan, että sisäiset vuokrat vaihtelevat nolasta eurosta/asukas aina 755 euroon/asukas kuitenkin niin, että 10 % desiili on 6 euroa/asukas ja 90 % desiili on 433 euroa/asukas. Mediaani on 246 euroa/asukas.

Taulukko 38: Sisäisten vuokrien vaihtelu

Kaikki yhteensä		
	Sis vuokrat per kaikki menot	Sis vuokrat eur/as
minimi	0 %	0
10	0 %	6
20	3 %	105
30	5 %	185
40	7 %	214
50	7 %	246
60	8 %	277
70	9 %	324
80	11 %	358
90	12 %	433
maksimi	18 %	755

Kunnan pitäisi periä hallintokunnilta keskitetysti yhtäläisin periaattein sovitusti sisäistä vuokraa, joka muodostuu rakennusten pääomavuokrasta ja ylläpitovuokrasta. Sisäisen vuokran avulla voidaan kohdistaa hyvin hallintokuntien nettokustannuksiin rakennuksista aiheutuvat kustannukset. Sisäistä vuokraa ei aina joko peritä tai perimisperiaate vaihtelee kunnittain.

Poikkeamat sisäisissä vuokrissa eri kuntaryhmien kesken ovat suuria, mutta samansuuntaisia. Pienimmillä ja maaseutumaisilla kunnilla vyyrytetään pienimmät sisäiset vuokrat, suurimmilla ja taajaan asutuilla kunnilla suuremmat sisäiset vuokrat. Myös maakuntakohtaisesti erot ovat hyvin suuria. Uudenmaan sisäiset vuokrat ovat suurimmat ja Satakunnan pienimmät. Erot ovat niin suuria ja toisaalta ristiriitaisia varsinkin maakuntien kesken, että sisäiset vuokrat olisi otettava tarkempaan tarkasteluun, jotta kuntien välisten yksikkökustannusten eroja voitaisiin selvittää vielä luotettavimmin.

Kunnat voivat järjestää palveluita esimerkiksi omassa taseessaan olevissa kiinteistöissä tai elinkaarimallilla rahoitetuissa kiinteistöissä. Pelkästään tämä voi aiheuttaa suuriakin poikkeamia yksikkökustannuksiin. Jos eroja suhteuttaa vaikkapa mediaanin ja 10 % ja 90 % desiilin kesken, havaitaan, että erot vastaavat jopa miljardin euron vaihtelua puolin ja toisin.

Kun vaihtelua tarkastellaan palveluiden sisällä, havaitaan että vaihtelu on suuri, päivähoitossa 20 % - 90 % → 59 euroa/asukas ja perusopetuksessa 20 % → 90 % 149 euroa/asukas. Tilariippuvaisessa liikunnassa ja ulkoilussa vaihtelu oli 20 % → 90 % 61 euroa/asukas. Desiilit alkavat huomattavan korkealta – tämä tarkoittaa myös sitä, että useat kymmenet kunnat eivät kohdenna kaikissa palveluissa sisäisiä vuokria lainkaan palveluihin. Tämä taas heikentää yksikkökustannustarkastelun luotettavuutta, mutta on silti paras tapa tarkastella asiaa. Jokaisen kunnan olisi jatkossa pidettävä laskentajärjestelmänsä sellaisina, että kunnat olisivat aidommin vertailukelpoisia.

10 MAAKUNTA JA SOTE-UUDISTUKSEN JÄLKEISEN AJAN MERKITYS

10.1 Yleinen merkitys talouden sopeutukseen ja rahoituksen ennakoitavuuteen

Tämän selvitystyön ensisijainen tarkoitus on pystyä arvioimaan kuntiin jäävissä (tai nykyisissä) palveluissa olevaa palveluiden sopeutusvaraa ja ylipäättään sitä, kuinka kuntien menojen hallinta voisi onnistua – tarkastelupohjana voidaan pitää lähihistorian kehitystä. Kun tarkastellaan kuntiin jäävien palveluiden (taulukko 41) nettomenojen kasvuja verrattuna kunnista poistuviin sote- sekä palo- ja pelastustoimen palveluihin havaitaan, että vuodesta 2007 vuoteen 2016 kuntien yhteenlasketut nettomenot kasvoivat jopa 8,69 mrd. euroa (39 %). Tästä kasvusta kuntaan maakunta ja sote-uudistuksen jälkeen jäävät palvelut saivat kasvusta osakseen 2,86 mrd. euroa. Vastaavasti paljon subjektiiviseen oikeuteen perustuvat sote-kustannukset saivat kasvusta osakseen loput 5,83 mrd. euroa.

Uudistuksen toteuduttua kuntiin jää rahoitettavaksi huomattavasti mennyttä pienempi palveluiden toimintakate, minkä vuoksi hitaampi kasvu on todennäköinen.

Kuntia, joissa jäljelle jäävät palvelut kasvoivat nopeammin tai yhtä nopeasti kuin sote-palvelut, oli tarkasteluajaksolla alle 20. On jopa sellaisia kuntia, joiden jäljelle jäävien palveluiden kasvu on rajautunut alle nollan. Tällä on paikattu sote-tehtävistä johtuvaa menojen kasvua.

Kun arvioidaan kuntaan jäävien palveluiden kasvun tarvetta koko maassa vuodesta 2019 vuoteen 2030 havaitaan, että jäljelle jääviin palveluihin ei kohdistu kuin liki 31 miljoonan euron kasvupaine, kun taas sote-palveluihin kohdistuu noin 2,9 mrd. euron kasvupaine. Luvut on laskettu vuoden 2016 palvelurakenteesta päätellyistä yksikkökustannuksista ja yksikkökustannuksia on nostettu asukasluvun ja väestön ikärakenteen muuttuessa. Arvio perustuu nollainflaatioon.

Vaikka arvio on hyvin kategorinen ja perustuu yksinkertaistettuun laskentaan, voidaan silti tehdä johtopäätös, jonka mukaan kuntaan jäävien palveluiden kasvu on jatkossa helpommin hallittavissa. Vastaavasti sote-palveluiden hyvin suuri kasvu jatkossakin vaarantaisi todennäköisesti kuntien palvelurakenteen rahoituksen. Tämän vuoksi on tehtävä se johtopäätös, että pelkästään se osa uudistusta, joka vie kunnilta vaikeasti arvioitavissa olevat ja paljon kasvavat sote-kustannukset pois, voi johtaa keskimäärin kuntatalouden sopeutukseen.

Jotta uudistuksen mukanaan tuoma tilaisuus voisi realisoitua, olisi varsinkin varhaiskasvatuksen ja opetuspalveluiden menoissa pysyttävä maltillisena eikä reagoitava niin, että vaaditaan palvelujen lisäämistä ja palauttamista entiselle tasolle. Toisaalta elinvoimapaalveluiden ei pidä antaa kasvaa hallitsemattomasti tai liian optimistisesti arvioiden vain siksi, että kasvun vara olisi olemassa.

Taulukko 39: Non-sote ja sote-palveluiden kustannustason nousu 2007-2016

Koko maa	2007	2011	2016	Muutos		Osuus
				Muutos-%	euroa	muut:sta
Kaikki	22 246 563	27 174 824	30 933 897	39 %	8 687 334	
Non-SOTE	10 207 020	12 570 392	13 065 209	28 %	2 858 189	32,9 %
SOTE	12 039 543	14 604 432	17 868 688	48 %	5 829 145	67,1 %
Sosiaalitoimi	4 684 331	5 716 281	7 878 040	68 %	3 193 709	36,8 %
Terveydenhuolto	7 355 212	8 888 151	9 990 648	36 %	2 635 436	30,3 %
Perusterveys yms	2 917 127	3 425 952	3 397 217	16 %	480 090	5,5 %
Erikoissairaanhoido	4 438 085	5 462 199	6 593 431	49 %	2 155 346	24,8 %

Taulukkoon on laskettu koko maan kuntien palvelurakenteen kustannusnousu vuodesta 2007 vuoteen 2016. Palvelurakenteen kustannus on noussut 8,7 mrd. euroa, mikä vastaa 39 % kasvua. Tästä kasvusta non-sote, eli tässä tarkasteltavat palvelut, ovat saaneet kasvusta osakseen 2,9 mrd. euroa (32,9 %), jotta SOTE on saanut kasvaakseen 5,8 mrd. euroa (67,1 %).

Kuntien rahoitus on teoriassa helpompi järjestellä uudistuksen jälkeen, kun kuntiin jää rahoitettavaksi pienempi palveluiden aikaansaama kantasumma (13 065 mrd. euroa), joka on kasvanut hitaammin kuin kokonaisuus (tarkastelujaksolla 28 %, kun kokonaisuuden kasvu on ollut 39 %). Perustelu ei toteudu kaikissa suurissa kaupungeissa eikä varsinkaan kehyskunnissa tai kehyskunnan luonteisissa kunnissa, joissa on menneinä vuosina käytetty jäljelle jäävien palveluiden kasvuun enemmän rahaa kuin sote-palveluiden kasvuun.

10.2 Kuntien lakisäätteisten ja itsehallinnollisten tehtävien suhde maakunta ja sote-uudistuksen jälkeisessä tilanteessa

Uudistuksen jälkeen kunnalle jäävät vähintäänkin ne palvelut, joita tämän selvityksen alussa on kuvattu: yleishallinnon, muiden palveluiden sekä opetuksen ja kulttuuritoimen kokonaisuus. Opetus- ja kulttuuritoimi sisältävät varhaiskasvatuksen, perusopetuksen ja usein lukion sekä vapaa-ajan palvelut. Vapaaehtoisten, ei-lakisäätteisten ja pelkästään kunnan yleiseen toimialaa kuuluvia palveluita on tästä kokonaisuudesta edelleenkin pieni osuus. Toisaalta jo ennen uudistusta on useita palveluita, joita kunnat eivät järjestä: näistä aiemmin esitellyssä taulukossa lukio ja varsinkin vapaa-ajan palvelut.

Kun tarkastellaan kuntien yksikkökustannuksista mitattua ja yhteenlaskettua teoreettista sopeutusvaraa uudistuksen jälkeen, on sopeutusvara todennäköisesti suurempi kuin mitä kunnat käyttävät vapaaehtoisin palveluihin. Näitä ovat esimerkiksi kansalaisopisto, taiteen perusopetus, muu opetus, kirjasto, liikuntatoimi, nuorisotoimi, museo- ja näyttelytoiminta, teatteri-, tanssi- ja sirkustoiminta, musiikkitoiminta ja muu kulttuuritoiminta. Täsmällisesti 30 % sopeutus on suurempi kuin em. palveluiden nettomenot lähes kaikissa kunnissa (280 kuntaa), 50 % tasolle tultaessa määrä vähenee vain 184 kuntaan. Tämä tarkoittaa myös sitä, että kuntaan jäävissä palveluissa erot ja samalla sopeutuspotentiaali on hyvin suuri juuri paljon varoja käyttävissä palveluissa.

Ennen uudistusta kuntiin jäävä palvelukokonaisuus vastaa noin 40 % vuoden 2016 kokonaisnettomenoista. Kunnille kohdistettu kysely osoitti, että kunnat tulevat keskimäärin laajentamaan jäljelle jäävissä palveluissa palveluntarjontaansa ja parantamaan laatua. Laki-

sääteisten tehtävien suhteellinen osuus tulee korostumaan jäljelle jäävässä palvelurakenteessa ja korostuu todennäköisesti entisestään, jos kunnat uskovat pystyvänsä voimistamaan elinvoimaansa lisäresursoinnilla. Talouden liikkumavara voi kasvaa uudistuksen jälkeen siksi, että kunnan menojen ja rahoitustarpeen muutos on helpompi arvioida. Tämän vuoksi myös elinvoiman kehittäminen helpottuu.

Uudistuksen rahoitusjärjestelmä on suunniteltu sellaiseksi, että kiinteistöveron suhteellinen osuus tulee kasvamaan kuntien omassa verorahoituksessa, mutta myös kokonaisrahoituksessa.

Rahoitukseen tulee myös osuus, joka on vain vähän tunnistettu. Muissa palveluissa on varsinakin suurilla kaupungeilla ja kehyskunnilla toimintaa rahoittavia kokonaisuuksia, joiden avulla on tähän saakka rahoitettu nykyuotoisen kunnan investointeja, mutta todennäköisesti myös sote-palveluita.

Jos jäljelle jäävien palveluiden nettomenot vastaavat ennen uudistusta 12,5 mrd. euroa, sote-palvelut 17,8 mrd. euroa kokonaissumman ollessa 30,3 mrd. euroa (Talous- ja toimintatilasto vuonna 2015), niin vesihuollon, energiahuollon, satamatoiminnan, maa- ja metsätilojen ja muun toiminnan (tontinmyynti) tulot vastaavat noin 0,9 mrd. euron nettotuloa. Tämän nettotulon merkitys ennen uudistusta kokonaisuudesta on 3 % ja uudistuksen jälkeen osuus kasvaa 7,4 %. Osa vaikutuksesta poistuu uudistuksen rahoitusmallin vuoksi (kunnat rahoittavat maakunnan palveluita em. tuloerillä valtionosuusjärjestelmän kautta), mutta uudistuksen jälkeen kunnan keräämä lisäys keventää kunnan jäljelle jäävien palveluiden rahoitusta.

Tämä nostetaan tässä yhteydessä esille siksi, että edellä luetellut tuloerät ovat pääomatulojen luonteisia tuloja, joiden pitäisi rahoittaa teorian mukaan investointeja: esimerkiksi maa- ja metsäomistus muuttavat olomuotoaan toisenlaiseen käyttöomaisuuteen. On silti oikein, että tämä tulo on tasapainottanut talouden samalla tavalla, kuin mitä satunnaiset erät ovat poistaneet tuloslaskelman alijäämän. Onko kuitenkin oikein, että tämä osuus rahoittaa jatkossa maakunnan toimintaa?

10.3 Maakunta- ja soteuudistus ja tukipalveluhenkilöstö

Taulukko 40: Kunnan työntekijät 1.1.2016: Non-sote ja sote, tukipalvelut ja lomit

	Työntekijää	Osuus	Tukipalveluista	mrd e	Tukipalvelut
Kaikki työntekijät	345 084			13,80	
Mistä tukipalvelut yht.	48 900			1,96	
Non-SOTE	210 856	61 %	29 879	8,43	1,20 mrd
...ja SOTE	134 228	39 %	19 021	5,37	0,76 mrd
Lomituspalvelut	4 175				

Vuoden 2016 alussa kunnissa on Kevan tilastoimana 345 084 työntekijää. Työntekijämäärät pohjautuvat 31.12.2015 työ- ja virkasuhteisiin kuntien vakuutettuihin. Mukana ovat kunta-alan eläkelain mukaan vakuutetut sekä kuntien peruskoulujen ja lukioiden valtion eläkelain mukaan vakuutetut opettajat. Ammattiryhmät on luokiteltu Tilastokeskuksen ylläpitämän ammattiluokittelun 2010 mukaan.

Käytettävissä olevasta tiedostosta on eroteltu siirtyviin työntekijäryhmiin hallinnon tuki, jätehuolto, oikeushallinto ja -turva, pesula, ravitsemus, siivous ja yleishallinto. Tämä kokonaisuus käsittää ainakin ohjeellisesti kuntien palveluksessa olevan hallinnon ja muun tukipalvelushenkilöstön.

Tukipalvelushenkilöstön erottaminen on tärkeää siksi, että maakunta- ja soteuudistuksen toteututtua on tunnistettava se tukipalvelushenkilöstömäärä, joka siirtyy maakuntien palvelukseen ja se määrä, joka jää kuntien palvelukseen. Oletuksena on, että kuntien palveluksesta poistuisi maakuntiin henkilöstöä samassa suhteessa kuin siirtyvien sote-palveluiden osuus on koko kunnan kustannuksista.

Kuntiin jäävissä palveluissa on 210 856 työntekijää ja maakuntien palvelukseen siirtyvissä sote-palveluissa 134 228 työntekijää. Aiemman luettelon mukaisia tukipalvelutyöntekijöitä on ainakin 48 900. Lomituspalveluissa oli 4 175 työntekijää. Näin kunnista pitäisi siirtyä yli 19.000 tukipalvelutyöntekijää maakuntiin.

Soteen siirtyvät tukipalvelutyöntekijät lasketaan kuntakohtaisesti sote-tehtäviä ja muita tehtäviä hoitavien työntekijöiden suhteena. Tällä suhteella kerrotaan tukipalvelutyöntekijöiden kokonaismäärä. Jotta kuntien erot työntekijämäärissä – niin sote-tehtävien, muiden tehtävien kuin tukipalvelujen työntekijöissäkin – voidaan suhteuttaa kuntakohtaisesti, on taulukotarkastelussa suhteutettu työntekijämäärät tuhanteen kunnan asukkaaseen.

Pienimmät siirtyvät tukipalvelumäärät ovat Kärkölässä ja Vimpelissä, molempien sote-tehtävät hoidetaan täysin suuremmalla yhteistoiminta-alueella. Suurimmat siirtyvät tukipalvelumäärät ovat Soinissa ja Vehmaan kunnassa.

Talous- ja toimintatilastosta olisi käytössä myös *Muiden palveluiden osio Tukipalvelut*. Tukipalveluihin kirjataan kuitenkin aitoja tukipalveluita, ei erityisesti hallintoon kuuluvia tukipalveluita. Tämän vuoksi tarkasteluun otetaan tukipalveluja tuottavat työntekijäryhmät.

Nyt kuntien palveluksessa olevan tukipalvelushenkilöstön kustannus kuntiin on 1,96 mrd. euroa. Maakuntien palvelukseen siirtyvän tukipalvelushenkilöstön kustannusvaikutus on 0,76 mrd. euroa.

10.4 Muuta kuntien työntekijänimikkeistä

Kun selvitystyötä tehdessä tutkittiin Kevan eläköitymistilastoa, selvisi myös muita huomioon otettavia asioita erityisesti non-sote -palveluissa.

Työntekijämäärät olivat hyvin samantasoisia riippumatta kuntakoosta, kuntatyyppistä (maaseutumaiset, taajaan asutut ja kaupunkimaiset). Kuntakoon mukaan työntekijämäärät vaihtelivat 62 työntekijästä 68,7 työntekijään tuhatta asukasta kohden. Suurin työntekijämäärä 68,7 tuhatta asukasta kohden oli kuitenkin pienimmissä kunnissa (alle 6 000 asukasta), joten maakunta ja soteuudistuksen jälkeen näissä kunnissa on suhteellisesti suurin riski jäädä sellaisia tukipalvelushenkilöitä, joita ei enää samassa määrin tarvita kuin aiemmin. Toisaalta pienissä kunnissa vähäisenkin työntekijämäärän kohdentuminen pieneen asukasmäärään kasvaa. 6 - 20 000 asukkaan kuntakokoryhmässä tunnusluku oli hyvin lähellä muita kuntakokoja ollen 63,9 tuhatta asukasta kohden.

Maakunnittain työntekijämäärät vaihtelivat paljon, Etelä-Savossa kuntien palveluksessa oli vain 41,4 työntekijää tuhatta asukasta kohden ja Keski-Pohjanmaalla 92,5 työntekijää tuhatta asukasta kohden. Määrät vaihtelevat maakunnittain hyvin paljon sen mukaan, kuinka varsinkin sote-palvelut on organisoitu.

Kun kuitenkin tarkastelun kärkenä on sopeutuminen ja kuntaan jäävissä palveluissa ne palvelukokonaisuudet ja tukipalveluosuudet, jotka eivät välttämättä kuulu kunnan järjestämistä vastuulle, on nostettava esille se repertuaari työntekijöiden nimikkeistä, mitkä joissakin kunnissa on. Kuntaan jäävissä palveluissa nimikkeistä oli tilaston mukaan 327 kpl, tämän lisäksi tulevat sote tehtäviin sekä ja palo- ja pelastustoimen tehtäviin kuuluvat 57 erillisnimikettä.

Nimikkeiden määrä luonnollisesti kasvaa kuntakoon kasvaessa. Myös taajaan asutuissa kunnissa ja varsinkin kaupunkikunnissa nimikkeiden määrä on suuri, jopa kaksinkertainen maaseutukuntiin verrattuna. Nimikkeiden sisällä on kuitenkin jatkossa mietittävä, kuuluuko kunnan järjestämistä vastuulle laajojen markkinointiosastojen ylläpitäminen (mukaan lukien kirjapainot) tai tietoteknisten ratkaisujen nykymuotoinen tekeminen ja ylläpitäminen. Myös teknisen sektorin palveluntuotannossa on tuhansia sellaisia ammattinimikkeitä, joiden palveluita voisi harkita ostettavaksi yksityiseltä sektorilta.

Kuntien palveluksessa on esimerkiksi 230 asianajajaa, tietotekniikkaan kuuluvina 332 sovel-lusarkkitehtiä, 411 myynti- tai markkinointijohtajaa, 99 mainonnan ja markkinoinnin erityis-asiantuntijaa, 672 putkimiestä, 818 kirvesmiestä ja rakennuspuuseppää sekä 233 sähkö-amentajaa.

Taulukko 41: Kuntien työntekijänimikkeiden määrä eri kuntatyypeissä ja kun-takoossa

Kuntatyyppi	Nimikkeet (KA)
1 Kaupunkimaiset	145,1
2 Taaja-asutus	84,5
3 Maaseutukunnat	48,2
Kaikki yhteensä	74,3
Kokoluokka	Nimikkeet (KA)
1 0...6000	42,5
2 6000-20000	78,9
3 20000-40000	120,0
4 40000-100000	157,6
5 yli 100.000	219,1
Kaikki yhteensä	74,3

11 VAIKUTTAVUUSLASKELMAT

Vaikuttavuuslaskelmissa tarkastellaan ylätasolla, millainen vaikutus sopeutuspotentiaaleilla on koko kuntajoukossa. Nämä tarkastelukulmat ovat ne euromäärät, joita kunta käyttää laajentaakseen laatua ja palveluntarjontaa kuntaan jäävissä palveluissa. Toiseksi sopeutuspotentiaalia, joka on laskettavissa yksikkökustannusten etäisyydestä sadanneksi pienimmän kunnan yksikkökustannuksiin.

Tarkastelu kohdennettiin kunnan koon, kuntatyyppin ja maakunnan tasolle. Myös tarkastelun tulos oli kolmiosainen: euroa/asukas, potentiaali muutettuna veroprosenttiyksiköiksi ja kolmantena potentiaalin suhde nettomenoista.

Kevan eläköitymistilaston perusteella sopeuttamispotentiaali tukipalveluiden henkilöstöstä vaihtelee nollan ja 522 euroa/asukkaan välillä ja painottuu asukasluvultaan suurempiin kuntiin. Sama havainto voidaan tehdä, kun tarkastellaan potentiaalia suhteutettuna jäljelle jääviin palveluihin. Veroprosenteiksi muutettuna sopeuttamisvaikutus taas on suurin pienissä, alle 6 000 asukkaan kunnissa. Tämä on seurausta näiden pienemmästä verotettavasta tuloista.

Kuntien palvelurakennetta suhteutettaessa sadanneksi edullisimpaan kuntaan sopeuttamispotentiaalin hajonta on erittäin suuri (67 - 2088 euroa/asukas). Asukaslukuluokkia tarkasteltaessa vaikuttaa siltä, että suurilla ja toisaalta pienillä kunnilla on merkittävin potentiaali. Veroprosenteiksi muutettuna suurin potentiaali vaikuttaa olevan pienillä kunnilla. Kun tarkastellaan sopeuttamispotentiaalia suhteessa jäljelle jäävien palveluiden nettomenoihin, pienin potentiaali vaikuttaa olevan 20 000 - 40 000 asukkaan kunnissa. Tästä voidaan päätellä 20 000 - 40 000 asukkaan kuntien järjestävän palvelunsa kuntaan jäävissä osissa keskimäärin edullisemmin kuin muut kunnat.

Kyselyn perusteella suurin sopeutuspotentiaali euroa/asukas -mittarilla mitattuna on suurilla ja 20 000 - 40 000 asukkaan kunnilla ja pienin 6 000 - 20 000 asukkaan kunnilla. 20 000 - 40 000 asukkaan kuntien sijoittuminen suurimman potentiaalin kunniksi on mielenkiintoista ja indikoi runsaasta ylimääräisten, ei-lakisääteisten palveluiden järjestämisestä näissä kunnissa.

Jos tarkastelu ulotettaisiin maakuntiin, suurin potentiaali vaikuttaa olevan Kainuun maakunnan kunnissa, pienin Kanta-Hämeen maakunnan kunnissa. Henkilöstötarkastelussa suurin potentiaali on Pohjanmaan maakunnan kunnissa, pienin Etelä-Karjalassa ja Kainuussa. Kyselyn perusteella suurin potentiaali vaikuttaa olevan Pohjois-Savon kunnissa, pienin Pohjanmaalla.

Tarkasteltaessa potentiaalia sadanneksi edullisimpaan kuntaan, koko maan tasolla euromääräinen potentiaali on noin 3 mrd. euroa. Maakunnittain tämä jakautuu siten, että Uudellamaalla potentiaali kattaa yli kolmasosan koko maan potentiaalista. Yli 100 000 asukkaan kunnissa on yli puolet koko maan potentiaalista ja kaupunkimaisissa kunnissa lähes $\frac{3}{4}$ koko maan euromääräisestä potentiaalista. Toisaalta jokaisessa kuntaryhmässä on kuntakohtaisesti tarkasteltuna pieniä ja suuria sopeuttamispotentiaaleja.

Keskimäärin edullisimmin vaikuttavat toimivan taajaan asutut, 20 000 - 40 000 asukkaan kunnat, koska näissä sopeuttamispotentiaali sadanneksi edullisimpaan kuntaan suhteutettuna on pienin.

Suurten kuntien tuloksia tarkasteltaessa voidaan havaita, että suuret kunnat ja erityisesti keskuskaupungit tarjoavat usein ”ylimääräisiä” palveluita koko vaikutusalueelleen. Näitä palveluita ovat kalliit opetus- ja kulttuuripalvelut, esimerkiksi laitosteatteerit, kaupunginorkesterit, suuret museot ja hyvin resursoitunut liikuntapaikat. Näissä paikoissa järjestettäviin tilaisuuksiin voivat osallistua kaikki ihmiset myös keskuskaupunkialueen ulkopuolelta, osallistumatta kuitenkaan palvelujen maksamiseen muuten kuin pääsylipun hinnalla. Pääsylipun hinta ei useinkaan kata kuin osan palvelutuotannon kustannuksista. Keskuskaupungit ovat ennen saaneet verotuloja näille palveluille näyttelijöistä ja muista työntekijöistä, mutta nykyään työntekijät asuvat usein muualla kuin kulttuurilaitosten alueella, ja maksavat myös verotulonsa muihin kuntiin. Näistä palveluista, niiden rahoittamisesta ja muiden kuntien tilaisuudesta osallistua palveluiden rahoittamiseen tulee usein kiistaa silloin, kun suurten kaupunkien talouden liikkumavaraa on käytetty, ja aletaan miettiä keinoja kasvattaa sitä. Maakuntien keskuskeskukset osallistuvat palveluihin yli oman osuutensa, mutta ei ole keksitty keinoja, millä muutkin osallistuisivat palveluiden rahoittamiseen. Valtion rahoitus ei yksin tähän riitä.

Taulukko 42: Menetelmät sopeutuksen tarkasteluun ja sopeutuminen; maakuntatasoinen tarkastelu

Palvelutason laajennus	euroa/as	Veroprosentti-yksikköä	%:ia nettomenoista	Sopeutusvara	euroa/as	Veroprosentti-yksikköä	%:ia nettomenoista
Uusimaa	129	0,6	6 %	Uusimaa	720	3,4	33 %
Varsinais-Suomi	110	0,7	5 %	Varsinais-Suomi	401	2,4	20 %
Satakunta	92	0,6	4 %	Satakunta	496	3,0	23 %
Kanta-Häme	89	0,5	4 %	Kanta-Häme	354	2,1	18 %
Pirkanmaa	134	0,8	7 %	Pirkanmaa	393	2,4	20 %
Päijät-Häme	123	0,8	6 %	Päijät-Häme	445	2,8	22 %
Kymenlaakso	87	0,5	4 %	Kymenlaakso	505	3,0	25 %
Etelä-Karjala	98	0,6	5 %	Etelä-Karjala	518	3,2	24 %
Etelä-Savo	99	0,7	5 %	Etelä-Savo	548	3,8	26 %
Pohjois-Savo	133	0,9	6 %	Pohjois-Savo	468	3,1	22 %
Pohjois-Karjala	74	0,5	4 %	Pohjois-Karjala	446	3,3	22 %
Keski-Suomi	114	0,8	5 %	Keski-Suomi	459	3,1	22 %
Etelä-Pohjanmaa	84	0,6	4 %	Etelä-Pohjanmaa	450	3,2	20 %
Pohjanmaa	72	0,5	3 %	Pohjanmaa	570	3,6	25 %
Keski-Pohjanmaa	78	0,5	4 %	Keski-Pohjanmaa	368	2,5	17 %
Pohjois-Pohjanmaa	110	0,7	5 %	Pohjois-Pohjanmaa	487	3,3	22 %
Kainuu	122	0,9	5 %	Kainuu	844	5,9	34 %
Lappi	100	0,6	4 %	Lappi	691	4,5	28 %

Taulukko 43: Menetelmät sopeutuksen tarkasteluun ja sopeutuminen; kuntakoon mukainen tarkastelu

Palvelutason laajennus	euroa/as	Veroprosentti-yksikköä	%:ia nettomenoista	Sopeutusvara	euroa/as	Veroprosentti-yksikköä	%:ia nettomenoista
alle 6.000	86	0,7	4 %	alle 6.000	695	5,3	30 %
6-20.0000	69	0,4	3 %	6-20.0000	456	3,0	20 %
20-40.000	172	1,0	8 %	20-40.000	367	2,1	17 %
40-100.000	75	0,4	4 %	40-100.000	413	2,5	20 %
yli 100.000	137	0,7	7 %	yli 100.000	695	3,6	34 %

Taulukko 44: Menetelmät sopeutuksen tarkasteluun ja sopeutuminen; kuntatyyppin mukainen tarkastelu.

Palvelutason laajennus	euroa/as	Veroprosentti-yksikköä	%:ia nettomenoista	Sopeutusvara	euroa/as	Veroprosentti-yksikköä	%:ia nettomenoista
Kaupunkimaiset	125	0,7	6 %	Kaupunkimaiset	565	3,1	27 %
Taajaan asutut	89	0,6	4 %	Taajaan asutut	387	2,5	18 %
Maaseutumaiset	79	0,6	3 %	Maaseutumaiset	628	4,6	27 %

12 JOHTOPÄÄTÖKSET JA JATKOTUTKIMUS

Selvityksen keskeisin tarve oli ensiksi selvittää, ovatko kunnat käyttäneet rahaa vapaaehtoiseen maakunta ja sote-uudistuksen jälkeen kuntiin jääviin palveluihin ja ovatko kunnat järjestäneet näitä palveluita niiden tarjonnan laajuutta ja laatua laajentaen. Toisaalta haluttiin vastaus kysymykseen, onko kuntien järjestämien palveluiden yksikkökustannuksissa sellaisia eroja, joiden perusteella voidaan uskoa kunnilla olevan vielä sopeutuspotentiaalia. Vastaus molempiin kysymyksiin on myönteinen: kunnat järjestävät palveluita yli lakisääteisen ja suuret yksikkökustannukset indikoivat sitä, että palveluissa on vielä sopeutettavaa. On jopa todennäköistä, että jopa halvan yksikkökustannuksen palveluissa on sopeutusvaraa.

12.1 Ennen maakunta ja sote-uudistusta käytettävissä olevat keinot

Kunnilla on koska hyvänsä mahdollisuus karsia laajentamaansa palveluntarjontaa ja kasvattaa talouden liikkumavaraa. Kunnat laajentavat kyselyn mukaan palveluntarjontaa sekä palveluiden saatavuutta ja laatua 615 milj. eurolla. Palvelun laajentamiseen ja laadun lisäämiseen vastanneissa kunnissa käytettiin eniten rahaa opiskeluhooltoon 117 milj. euroa (opiskeluhoollon järjestäminen esiopetuksessa, perusopetuksessa, lukiokoulutuksessa ja ammatillisessa perusopetuksessa). Toiseksi eniten kunnat laajensivat palveluja ja lisäsivät laatua käyttämällä rahaa kuntoutus-, koulutus- tai työntekomahdollisuuksien järjestämiseen (916/2012; 11 luku 1§), kaikkiaan 84 milj. euroa.

Muita merkittäviä osa-alueita kyselyn mukaan oli maahanmuuttajien kotoutumista edistävät toimenpiteet 53 milj. euroa, kotihoidontuen kuntalisä 44,9 milj. euroa, opiskeluvälineet (tietokoneet, tabletit, ilmaiset kirjat) 30 milj. euroa, lisäopetus (628/1998) 7,6 milj. euroa sekä usein perusopetuksen yhteydessä järjestettävät kerhot (liikunta-, näytelmä-, kuvataide-, musiikki jne kerhot), jotka laajentavat perusopetuksen tarjontaa. Nämä vastaavat perusopetuksessa 11,1 milj. euroa.

Laajennettuihin palveluihin käytettyjen lisäpanostusten merkittävä vähentäminen tarvitsee toteutuakseen huomattavia resurssien vähentämiä. Kerralla näiden palveluiden tason heikentäminen on erittäin vaikeaa, mutta useamman vuoden tasopainottaminen voi tuoda merkittävää taloudellista liikkumavaraa kunnille. Näistä palveluista supistaminen ja määrärahojen vähentäminen tulee pohdittavaksi kuntatalouden jälleen tulevaisuudessa kiristyessä.

Vastanneet kunnat arvioivat tulevaisuuden panostusten painottuvan yhteisten sähköisen asioinnin ja hallinnon tukipalvelujen käytön resursointiin. Myös tietojen saatavuus yleisessä tietoverkossa ja ilmoitusten julkaiseminen, kuntoutus-, koulutus- tai työntekomahdollisuuksien järjestäminen, opiskeluhoollon psykologi- ja kuraattoripalveluiden järjestäminen sekä työttömän ohjaus monialaiseen yhteispalveluun nähtiin tulevaisuudessa kasvavana. Näiden palveluiden kehittäminen ja käyttöönotto tarkoittavat kuntien resurssien kohdentamista näihin palveluihin.

Pohdittavaksi jää, mistä kunnat tulevat rahoittamaan edellä mainitut palvelut tulevaisuudessa. Rahoitetaanko palvelut sopeuttamalla ns. laajennettuja palveluita tai osoittamalla näihin palveluihin lisäresursseja vai tehostamalla muuta palvelutuotantoa.

12.1.1 Kuntien väliset erot yksikkökustannuksissa

Kuntien yksikkökustannuksissa on hyvin suuret erot. Päätasojen välillä erot vaihtelevat yleishallinnossa 40 - 307 euroon/asukas, opetuksen ja kulttuuritoimen palveluissa 1 469 - 2 260 euron välillä asukasta kohden, muissa palveluissa -2 - 630 euron välillä asukasta kohden ja kaikissa palveluissa yhteensä ero vaihtelee 1 507 - 3 196 euroon asukasta kohden.

Jos kunnat pystyisivät järjestämään kaikki palvelunsa yksikkökustannuksilla, jotka vastaavat sadannetta edullisinta yksikkökustannusta, kunnat pystyisivät sopeuttamaan nettomenojaan 3 mrd. euroa, mikä vastaa 548 euroa/asukas. Yhden veroprosenttiyksikön tuotto vastaa koko maassa 1 - 1,1 mrd. euroa.

Iso osa kunnista on järjestänyt palvelunsa hyvin edullisesti. Niillä ei ole sopeutusvaraa kuin 3 - 9 % nettomenoistaan. Kunnilla, joilla on teoreettisesti eniten sopeutusvaraa, sopeutusvara vastaa jopa yli 65 % osuutta nettomenoista.

Tarkastelun perusteella kalleimmat yksikkökustannukset näyttävät olevan Pohjois- ja Itä-Suomessa.

Varhaiskasvatuksen, esiopetuksen, perusopetuksen ja lukio-opetuksen henkilöresurssitarkastelusta voi havaita, että kunnat noudattavat hyvin niille annettuja ohjeita ja suosituksia palveluiden tuottamisen resursoinnissa.

Selvitystyötä varten valittiin laaja joukko taustamuuttujia, joiden avulla oli tarkoitus selvittää yksittäisten yksikkökustannusten riippuvuutta selittäviin taustamuuttujiin. Varmoiaksi ”supermuuttujiksi”, joilla olisi suuri riippuvuus useisiin yksikkökustannuksiin, valitut harva asutus ja laaja pinta-ala eivät yllättäen nousseet selittäviksi tekijöiksi. Tämä ei kuitenkaan sulje pois sitä, että harva asutus ja suuri pinta-ala ei voisi vaikuttaa realistisesti korkeille yksikkökustannuksiin esimerkiksi Lapissa tai Pohjois-Pohjanmaalla. Todellinen tilanne tulisi selvittää kuntakohtaisesti, kun valtionosuusjärjestelmää seuraavan kerran uudistetaan.

Yllättävää oli, että myös kunnille jäljelle jäävissä palveluissa sairastavuus nousi usein josain määrin selittäväksi tekijäksi ja vielä useammin asukasluvun muutos. Sairastavuuden huomioon ottaminen uudistuksen jälkeen esimerkiksi hyvinvoinnin ja terveyden edistämisen erässä on todennäköisesti aiemmin arvioitua tärkeämpää, ja asukasluvultaan taantuvien kuntien olisi jopa ohjattuna pystyttävä sopeuttamaan palvelurakenteensa vastaamaan muutunutta ja edelleen muuttuvaa tilannetta. Tämän selvityksen aikana ei ole kuitenkaan ollut tilaisuutta selvittää tarkemmin sairastavuuden esiinnousun syitä.

Tuloksia arvioitaessa tulee ottaa huomioon, että kuntien käytäntö esimerkiksi sisäisten vuokrien kohdentamisessa on hyvin kirjavaa, mikä voi vääristää joidenkin kuntien yksikkökustannuksia. Lisäksi on muistettava, että yksittäisillä riippuvuuksilla ei voida selittää moniulotteista, kompleksista maailmaa – suunta on kuitenkin nähtävissä.

12.2 Uudistuksen jälkeen

Yleisesti tilaisuus rahoituksen ennakkointiin kasvaa. Kunnilta poistuu jopa 2,9 mrd. euron kasvupaine maakunnille siirtyvien sote-tehtävien mukana ja kuntiin jää vain 31 milj. euron kasvupaine kuntiin jäävissä palveluissa. Tämä tarkoittaa sitä, että kuntien entisenlainen rahoituspaine poistuu, mutta se siirtyy maakuntiin. Tämä helpottaa kuntien rahoitustarpeen ennakkointia. Vuosien 2007 - 2016 aikana kunnille maakunta ja sote-uudistuksessa jäävät palvelut kasvoivat vain 33 % samalla, kun sote-tehtävät kasvoivat 67 %.

Edellisen lisäksi soten mukana siirtyvissä hallinnon ja muissa tukipalvelutyöntekijöissä oleva sopeutuspotentiaali kunnille ja lisäsopeustarve maakunnille vastaa jopa 760 milj. euroa, mikä vastaa 0,6 - 0,7 veroprosenttiyksikköä tai 138 euroa/asukas. Kunnilla on lisäksi hyvin monipuolinen valikoima erilaisia asiantuntijoita ja ammattilaisia. Kuntakohtaisesti tai aluekohtaisesti olisi arvioitava, voisiko erilaisilla rakenteellisilla tehtävien uudelleen järjestelyillä lisätä kustannustehokkuutta. Kunnan suuri asiantuntijoiden ja ammattilaisten joukko voisi hyödyntää alueen kuntalaisia ja yrittäjiä enemmän, jos osasto olisi ulkoistettu omaksi yhtiökseen. Joidenkin asiantuntijoiden ja ammattilaisten kohdalla on mietittävä, kuuluvatko kaikki kunnan järjestämismvastuulle.

12.2.1 Tarve lisätutkimukselle

Selvitystä olisi laajennettava ja syvennettävä kuntakohtaiselle tasolle, suoraan kuntien rakenteisiin, jotta voitaisiin selvittää varsinkin harvaan asutuilla alueilla palvelurakenteen lisäsopeutuspotentiaalia. Tässä selvitystyössä olisi myös saatava ymmärrys kuntien merkitykselle alueen kehityksen ja elinvoiman kannalta varsinkin heikoimmilla alueilla.

Kokemuseräisesti on havaittavissa, että kunnan rooli laajenee heikommilla alueilla yli kunnan järjestämismvastuun. Kunta on alueella toimija, joka voi käyttää rahaa enemmän kuin normeeratusti olisi välttämätöntä, mutta yli järjestämismvastuun menevä rahankäyttö voi laajentaa muuta kunnan alueen rahankäyttöä, tukemalla esimerkiksi kolmannen sektorin toimintaedellytyksiä ja todennäköisesti laajemminkin aluetaloutta. Erittäin taantuvilla alueilla harva asia todellisuudessa käynnistyy ilman, että kunta on mukana. Olisikin selvitettävä, kuinka paljon kunta toimii tällaisella harmaalla alueella ja mitä tarkoittaisi, jos harmaalla alueella toimiminen poistetaan.

Kuntia kannustettiin kymmenkunta vuotta sitten laajoihin kuntaliitoksiin. Mitä useampi kunta yhdistyi, sitä enemmän valtio antoi myötäjäisinä yhdistymisavustusta, jopa eri muodoissaan. Tavoitteena oli tietenkin talouden liikkumavaran kasvattaminen mm. palvelurakennuksia karsimalla ja henkilöstöä tiivistämällä. Useisiin monikuntaliitospaikkakuntiin on kuitenkin jäänyt päällekkäistä palvelurakennetta siksi, että palvelurakennuksia ei ole voitu sulkea kertakaikkisen alaskirjauksen vuoksi. Alaskirjaukset ovat usein suuria ja siirtävät uuden kunnan suoraan taseen alijäämän vuoksi kriisikunnaksi. Näin päällekkäistä palvelurakennettakaan ei ole voitu kaikissa kunnissa purkaa, ja rakennuksia lämmitetään ja pidetään kunnossa turhaan. Eniten näitä rakennuksia on kunnantaloissa ja terveyskeskuskiinteistöissä. Olisikin selvitettävä esimerkiksi monikuntaliitospaikkakuntien aito sopeutuminen, tai jos sopeutusta ei ole ollut, niin syyt siihen. Miksi esimerkiksi neljän kunnan kuntaliitoksen jälkeen kunta ei ole pystynyt poistumaan neljän kunnantalon mallista. Olisi myös mietittävä, kuinka tällaisissa tapauksissa kuntaa voidaan kannustaa sopeutukseen. Jos kolmen kunnantalon poistaminen käytöstä johtaa suureen alaskirjaukseen kunta ei tee tätä, vaikka se olisikin järkevää. Ratkaisu ongelmaan voi olla samanlainen kuin mitä nyt harkitaan sote-kiinteistöjen kohdalla maakunta ja sote-uudistuksen valmistelussa.

Maakunta ja sote-uudistuksen jälkeen voi olla, että tukipalvelut³ voisivat keskittyä ja tällä hetkellä sote-tehtävien ja jäljelle jäävien tehtävien kesken jaettu resurssi voisi osittain vapautua kunnalta. Jaettujen resurssien laajuus olisi selvitettävä ja varmistettava, että sopeutuksen tilaisuus myös käytetään hyväksi. Varsinkin ne kunnat, jotka tuottavat edelleen itse

³ Tukipalvelut ovat yleisimmin hallinnon tukipalveluita (kirjanpito, palkanlaskenta, talouden ohjauspalvelut) tai siivous- ja ruokahuoltoon sekä kiinteistöjen ylläpitoon kuuluvia palveluita. Näitä palveluita on siirretty myös kuntien omistamille in-house -yhtiöille, joilta kunta voi tilata palvelut suoraan ilman kilpailutusta. In-house -yhtiö on osakeyhtiön tapainen toimija, mutta se ei saa suunnata palveluitaan vapaalle markkinoille tiettyä prosenttiosuutta enempää.

sote-tehtävät, voivat sopeuttaa edelleen. Pienet kunnat, jotka ovat sovitusti siirtäneet sote-tehtävät yhteistoiminta-alueille, ovat usein jo keskittäneet suuren osan tukipalveluistaan. Myös näillä on pieni mahdollisuus lisäsopeutukseen.

Tutkimuksen virkamieskriitikissä käytiin keskustelua siitä, että kuntien eroja olisi tarkasteltava tarvekertoimen avulla. Tarvekerroin ottaisi huomioon kuntien toiminnan taustalla olevia tekijöitä kuten väestön ikärakennetta, sairastavuutta, työttömyyttä, tulotasoa jne. arvioitaessa sitä, käyttääkö kunta esimerkiksi perusopetukseen enemmän vai vähemmän euroja kuin tarkastelun kohteena olevat muut kunnat nimenomaan tarpeeseen perustuen.

Tarvekerroin on yleisesti käytetty sote-palveluiden nettokäyttökustannuksen tasoa arvioitaessa. Suuretkin nettomenot esimerkiksi asukasta voivat olla kohtuulliset, jos palveluntarve on suuri esimerkiksi väestön ikärakenteen ja sairastavuuden vuoksi.

Tarvekerroin voi olla tehtävissä, mutta työ vaatii erilaisen tutkimusotteen ja tutkimusasetelman kuin mitä nyt käytettiin.

12.2.2 Puutteita tietopohjassa

Selvityksen tekoa vaikeuttivat tietopohjaan liittyvät puutteet ja tarpeet. Kaikkea kuntien tehtäviin liittyvää riittävän tarkkaa tietoa, jota tarvitaan selvityksessä, ei ole saatavilla viime vuosilta. Tietoja ei kerätä enää samalla tasolla kuin aiemmin. Tärkeät aikasarjat ovat menneet poikki eikä edes menneen laatuista ja laajuista yksikkökustannustarkastelua ole voitu tehdä.

Tilastointi ei ole heikentynyt vain kuntien jäljelle jäävissä palveluissa, vaan myös sote-palveluiden julkiseksi tilastoinniksi kerätty tietopohja on heikentynyt. Näin siitä huolimatta, että tietoja kerätään esimerkiksi sote-palveluissa kentällä niin paljon, että työntekijöiden työajasta kuluu jo olennainen osa tilastotyöhön. Myös se, että tietoja on kerätty moniin eri paikkoihin, ja samasta asiasta kerätty tietosisältö on erilainen, tekee käytännössä mahdottomaksi tietojen kanssa läpinäkyvästi toimimisen. Tietoja tallentavat esimerkiksi ministeriöt, Tilastokeskus, THL, Kela ja Kuntaliitto. Myös yksityiset toimijat, kuten Kuntamaisema keräävät tietojärjestelmiinsä tietoja kunnilta. Tietosisällön olisi oltava sama kaikilla ja keräysajankohdan pitäisi olla vakio.

Hyvin suuri puute on myös siinä, että resurssitietoja ei ole käytettävissä. Tähän selvitystyöhön käyttöön saatu Kevan aineisto on hyödyllinen, mutta vastaavaa työntekijäkohtaista tietoa pitää pystyä jatkossakin käyttämään kuntakohtaisesti, työntekijäresurssin ja työnimikkeiden tarkkuudella. Vertailussa ei riitä, että tilastoista kerätään eurot ja jakajiksi suoritteet tai suoritteiden kohteet (lapset, oppilaat, kävijät ja niin edespäin), vaan vertailussa on myös pystyttävä yhdistämään eurot ja tekijät, tekijät ja kohteet. Tässä selvitystyössä käytettiin lopulta vain riidattomasti kerättyjä jakajia. Ratkaisu mahdollisti johtopäätösten tekemisen sopeutuspotentiaalista, mutta esimerkiksi varsinainen kuntakohtainen liikkumavaraa kasvattava sopeutustyö edellyttää tarkempaa ja laajempaa tietopohjaa ja vähintään muutaman vuoden aikasarjaa.

Tässä selvitystyössä suurimmat puutteet koskivat päivähoidoa, joka tulee olemaan maakunta ja sote-uudistuksen jälkeen suuri euromääräinen rahankäyttäjä kunnissa⁴. Perusopetus ja lukiotkin tulevat olemaan isoja rahankäyttäjiä⁵. Myös kulttuuri- ja vapaa-ajan toimen kustannuksille olisi löydettävä luotettavia jakajia. Muissa palveluissa yksikkökustannusta voidaan laskea oikeastaan vain asukasluvun tarkkuudella, mikä toki usein onkin riittävä tarkkuus. Tukipalveluista kerättävä tieto olisi välttämättä jaoteltava tarkemmin, esimerkiksi hallinnon tukipalveluihin, ruokahuoltoon, siivoukseen ja teknisiin tukipalveluihin. Kunnat joutuvat jo nykyisinkin olemassa olevassa palvelukokonaisuudessa miettimään tietojen keräystä ja tallentamista - tiedon hyödyntämistä ja tiedolla johtamista täysin uudestaan sote/non-sote-kokonaisuutta tarkastellessaan. Nykyisellä julkisesti kerätyllä tietopohjalla tämä on mahdollista.

Tiedot tulevat myös nykypäivän tarpeeseen liian hitaasti. Tuloslaskelma-, rahoituslaskelma- ja tasetasoisesti tilanne on melko hyvä, mutta toiminnallisten tietojen saamisen viive aitoon tiedolla johtamiseen ja yksikkökustannusten kehityksen tarkasteluun on liikaa. Kuntatieto -hanke tulee toivottavasti parantamaan tietojen saantia sekä nopeuden että laadun ja laajuuden suhteen. Yrityksiä ja yhteiskuntaa pitäisi johtaa tiedolla, ja nyt yksi keskeinen julkinen toimija, kunta, joutuu toimimaan jatkuvalta takamatkalta. Verottaja on nyt se julkinen tiedontuottaja, joka ansaitsee kiitettävän maininnan. Verottajan verotustiedot ovat erittäin hyvät, tällä hetkellä ehkä laajimmat, yksityiskohtaisimmat ja laadullisesti parhaat.

⁴ Päivähoidossa ja varhaiskasvatuksessa esimerkiksi osapäivä-kokopäivähoito; eri päivähoitomuodot (perhepäivähoito, päiväkotihoito, kotihoidontuki, yksityinen päivähoito, kuntalisät); hoidetut lapset eri hoitomuodoissa; resurssit – hoitajat, johtajat, päiväkotien lukumäärä jne.

⁵ Perusopetuksen ja lukioiden tietotarpeessa esimerkiksi käytetyt eurot, tuotetut tunnit, lapset luokittain ja kouluittain, koulujen lukumäärä, resurssit – kunnan opetusjohtajat ja suunnittelijat, koulun johtajat, opettajat, avustajat/ohjaajat.

13 LÄHTEITÄ JA TAUSTA-AINEISTOJA

Kinnula, P.; Malmi, T.; Riippa, I. ja Vauramo, E (2015); Sote-sektori tarvitsee poliittisesti asetetut kustannustavoitteet. Aalto-yliopisto, kauppakorkeakoulu ja Kunnallisanalan kehittämissäätiö KAKS.

Tilastokeskus: Kuntien ja kuntayhtymien raportoimat talous- ja toimintatiedot. URL: http://pxnet2.stat.fi/PXWeb/pxweb/fi/Kuntien_talous_ ja_toiminta/

Tilastokeskus: Statfin -tietokanta. URL: <http://pxnet2.stat.fi/PXWeb/pxweb/fi/StatFin/>

Valtiovarainministeriö (2013): Kuntien tehtävien kartoitus, raportti 2012. Valtiovarainministeriön julkaisuja 2/2013.

Valtiovarainministeriö (2015): Kuntien itsehallinnolliset tehtävät ja niiden laajuus. Valtiovarainministeriön julkaisuja 40/2015.

.

Kysely kunnille, rahan käyttö

Asukasluokaluokka												
	alle 6.000	6-20.0000	20-40.000	40-100.000	yli 100.000	Keskimäärin	alle 6.000	6-20.0000	20-40.000	40-100.000	yli 100.000	Keskimäärin
Eurot eur/as	85	69	171	75	138	112	euroa/as ukas					
Opiskeluhoito, opiskeluhoitoon järjestäminen esiopetuksessa, perusopetuksessa, lukiokoulutuksessa ja ammatillisessa perusopetuksessa. (1287/2013; 9 §)	5 906 505	11 415 147	27 710 693	26 225 509	45 801 625	117 059 479	12,80	10,16	35,45	25,82	22,07	21,45
Kuntoutus-, koulutus- tai työntekemahdollisuuksien järjestäminen (916/2012; 11 luku 1§)	4 447 647	5 005 492	18 564 199	4 897 234	51 160 370	84 074 942	9,64	4,45	23,75	4,82	24,65	15,40
Maahanmuuttajan kotoutumista edistävät toimenpiteet: ohjaus ja neuvonta, alkukartoitus, kotoutumissuunnitelma, alaikäisen kotoutumissuunnitelma, perheen kotoutumissuunnitelma, kotoutumiskoulutus, perheryhmäkoiti ja muu asuinyksikkö, kuntaan osoittaminen (Laki kotoutumisen edistämisestä (1386/2010) 2 luku: 8-28§, 3luku kotoutumisen edistäminen paikallistasolla sekä 5 luku kuntaan osoittaminen)	2 499 477	13 221 137	1 464 943	88 079	36 011 425	53 285 061	5,42	11,76	1,87	0,09	17,35	9,76
Kunnan maksama kotihoidontuen kuntalaisä	3 310 837	1 819 367	3 877 484	2 325 284	33 573 818	44 906 790	7,17	1,62	4,96	2,29	16,18	8,23
Pilaantuneen maaperän puhdistustarpeen selvittäminen ja puhdistaminen (527/2014; 133 §)	698 014	9 305 909	26 924 650	559 301	5 412 368	42 900 242	1,51	8,28	34,45	0,55	2,61	7,86
Hulevesien hallinnan järjestäminen (1031 §)	662 487	2 566 814	2 454 149	6 452 664	27 579 819	39 715 932	1,44	2,28	3,14	6,35	13,29	7,28
Vesihuollon yleinen kehittäminen (119/2001; 5 §)	1 168 234	11 783 574	18 820 709	449 203	300 217	32 521 937	2,53	10,48	24,08	0,44	0,14	5,96
Ylimääräiset opiskeluvallineet (lapparit, padit, ilmaiset kirjat)	2 420 062	4 580 103	1 879 088	1 761 579	19 133 565	29 774 397	5,24	4,07	2,40	1,73	9,22	5,45
Asumisessa syntyvän muun kuin vaarallisen jätteen jätehuolto (keräys, kuljetus, hyödyntäminen ja loppukäsittely) (646/2011)	1 517 241	49 178	596 536	0	22 410 585	24 573 540	3,29	0,04	0,76	0,00	10,80	4,50
Kartoitusjakson, monialaisen työllistymissuunnitelman laatiminen, seuranta ja tarkistaminen (selvennys: työttömien palvelutarpeiden arviointi, palvelukokonaisuuksien suunnittelu ja työllistymisprosessin etenemisen seuranta) (1369/2014; 3-4 §)	2 171 786	1 678 606	3 802 004	5 667 925	9 911 671	23 231 992	4,71	1,49	4,86	5,58	4,78	4,26
Yhteisten sähköisen asiointin ja hallinnon tukipalvelujen käyttö (1226/2013; 3 § 3 mom.)	919 540	438 121	305 426	18 529 051	581 407	20 773 545	1,99	0,39	0,39	18,24	0,28	3,81
Erikoissairanhoidossa olevan oppilaan opetus (628/1998; 4 a §)	1 859 142	3 742 985	3 133 955	2 417 767	3 998 999	15 152 849	4,03	3,33	4,01	2,38	1,93	2,78
Ylimääräiset kerhot jne. perusopetuksessa	802 508	883 954	530 881	986 484	7 903 960	11 107 786	1,74	0,79	0,68	0,97	3,81	2,04
Lisäopetus (628/1998)	785 789	932 984	3 132 777	889 597	1 866 965	7 608 112	1,70	0,83	4,01	0,88	0,90	1,39
Kunnan maksaman kotihoidontuen kuntalaisä saavat alle 6-vuotiaat	417 973	483 829	4 593 327	2 929	1 074 989	6 573 046	0,91	0,43	5,88	0,00	0,52	1,20
Ääninympäristön laadun edistäminen (527/2014; 150 §)	234 065	1 778 600	1 658 370	57 251	4 378 436	6 505 982	0,51	0,16	2,12	0,06	2,11	1,19
Tietojen saatavuus yleisessä tietoverkossa ja ilmoitusten julkaiseminen (108 § ja 109 §)	881 170	1 117 431	629 047	2 140 319	1 046 849	5 814 816	1,91	0,99	0,80	2,11	0,50	1,07
Ammatilliseen peruskoulutukseen valmentava koulutus sekä työhön ja itsenäiseen elämään valmentava koulutus (valmentava koulutus) (630/1998)	397 074	32 785	149 134	0	3 869 909	4 448 903	0,86	0,03	0,19	0,00	1,86	0,82
Kuntastrategian laatiminen ja tarkistaminen (37 §)	1 053 291	1 154 315	426 523	427 183	1 371 063	4 432 375	2,28	1,03	0,55	0,42	0,66	0,81
Kaavoitusmittauksen valvojan resursointi (54b §)	384 117	997 765	298 566	26 424	2 310 299	4 017 171	0,83	0,89	0,38	0,03	1,11	0,74
Säännöllisen valvonnan valvontasuunnitelman ja -ohjelman laadinta ja määräaikaistarkastusten tekeminen (527/2014; 168 §)	842 215	464 458	1 983 482	116 000	587 961	3 994 116	1,82	0,41	2,54	0,11	0,28	0,73
Jäljittävyyttä koskevat vaatimukset (muutos 365/2013)	710 554	6 735	1 539 063	0	184 782	2 441 133	1,54	0,01	1,97	0,00	0,09	0,45
Tarkastus onnettomuus-, haitta- ja rikkomustilanteissa (527/2014) 169 §)	154 650	358 726	1 568 890	20 699	221 653	2 324 617	0,34	0,32	2,01	0,02	0,11	0,43
Maahanmuuttajille ja vieraskielisille järjestettävä lukiokoulutukseen valmistava koulutus (629/1998)	37 618	1 142 020	59 654	303 872	712 637	2 255 800	0,08	1,02	0,08	0,30	0,34	0,41
Karäjäaikauden käyttöön riittävän määrän riita-asioiden sovitteluun ja sovinnon vahvistamiseen tarkoitettuja asiantuntija-avustajia lapsen huolto ja tapaamisoikeusriidoissa. (uusi 3 A luku: 11.4.2014/315)	257 889	36 714	65 619	34 351	1 427 089	1 821 662	0,56	0,03	0,08	0,03	0,69	0,33
Maksuton kuljetus erikoissairanhoidossa olevalle oppilaalle tai oikeus riittävään avustukseen (628/1998; 4 a §)	270 428	621 554	239 038	30 828	608 230	1 770 078	0,59	0,55	0,31	0,03	0,29	0,32
Toimijoiden ja laitosten valvonta (HE 235/2014)	196 447	7 035	1 515 201	0	41 650	1 760 334	0,43	0,01	1,94	0,00	0,02	0,32
Kemikaalilain mukainen käytön olosuhdevalvonta ympäristöhaittojen ehkäisemiseksi (599/2013)	117 032	30 955	1 577 838	8 808	1 057	1 735 690	0,25	0,03	2,02	0,01	0,00	0,32
Luvan myöntäminen tarkkailuun toisen alueella (527/2014; 171 §)	10 449	169 664	1 533 396	0	0	1 713 509	0,02	0,15	1,96	0,00	0,00	0,31
Jätehuollon yleinen valvonta (646/2011)	429 258	578 660	143 169	130 533	245 544	1 527 164	0,93	0,51	0,18	0,13	0,12	0,28
Nuorisovalvonnan asettaminen ja sen toimintaedellytysten turvaaminen (26 §)	254 754	308 728	356 430	267 320	199 475	1 386 708	0,55	0,27	0,46	0,26	0,10	0,25
Kesäyliopistot (632/1998; 4 §)	73 981	121 032	29 827	726 651	415 759	1 367 250	0,16	0,11	0,04	0,72	0,20	0,25
Asumisessa syntyvän vaarallisen jätteen vastaanotto ja käsittely (646/2011)	195 193	6 011	190 892	0	874 024	1 266 120	0,42	0,01	0,24	0,00	0,42	0,23
Muut erityispiirteet (syntyneistä lapsista maksettava lisä jne.)	1 088 401	84 149	0	0	0	1 172 550	2,36	0,07	0,00	0,00	0,00	0,21
Jäteneuvonta (646/2011)	211 076	58 822	220 718	24 662	653 290	1 168 569	0,46	0,05	0,28	0,02	0,31	0,21
Vammaisneuvoston asettaminen ja sen toimintaedellytysten turvaaminen (28 §)	271 264	249 441	102 902	209 188	153 808	986 604	0,59	0,22	0,13	0,21	0,07	0,18
Yhdyskuntateknisten laitteiden sijoittaminen (233 § ja 235 §; 917/2014)	219 436	17 212	374 326	44 039	285 418	940 432	0,48	0,02	0,48	0,04	0,14	0,17
Oppilaskunta perusopetuksessa (628/1998; 47 a §)	158 412	351 496	179 408	114 503	134 992	938 811	0,34	0,31	0,23	0,11	0,07	0,17
Yhdenvertaisuussuunnittelu (1325/2014; 5-7 §)	108 673	101 908	95 297	50 645	413 962	770 484	0,24	0,09	0,12	0,05	0,20	0,14
Jätelain mukaiset tarkastukset (646/2011)	206 896	84 777	223 701	32 237	198 862	746 474	0,45	0,08	0,29	0,03	0,10	0,14
Sidonnaisuusilmoitusrekisterin ylläpito (84 §4 mom.)	209 822	221 639	82 620	90 281	57 612	661 975	0,45	0,20	0,11	0,09	0,03	0,12
Esi- ja perusopetuksen kotikuntakorvausta koskevien tietojen toimittaminen (Laki kunnan peruspalvelujen valtionosuudesta 1704/2009; 43 § ja valtioneuvoston asetus kunnan peruspalvelujen valtionosuudesta 1446/2014; 3 §)	122 675	77 319	333 165	4 404	39 113	576 676	0,27	0,07	0,43	0,00	0,02	0,11
Kutsuntaan liittyvät kunnan tehtävät (1438/2007; 22 §)	121 630	129 223	118 412	440	77 486	447 192	0,26	0,11	0,15	0,00	0,04	0,08
Opiskelijakunta lukiokoulutuksessa (629/1998; 27 §)	94 880	206 274	21 923	39 636	71 883	434 595	0,21	0,18	0,03	0,04	0,03	0,08
Turvallisuusverkon käyttövoitot (10/2015; 3 §)	89 028	75 133	80 234	73 546	100 953	418 894	0,19	0,07	0,10	0,07	0,05	0,08
Johtajasopimus (42 §)	216 134	82 510	38 775	2 642	4 863	344 923	0,47	0,07	0,05	0,00	0,00	0,06
Tietojen luovuttaminen liikennevirastolle (869/2009; 57 §:än 2 momenttiin tehty lisäys: HE 315/2014; eduskunnan vastaus TP:ssä 6.3.2015)	73 145	62 292	16 106	4 404	4 017	159 965	0,16	0,06	0,02	0,00	0,00	0,03
Työttömän ohjaus monialaiseen yhteispalveluun (1369/2014; 2 §)	5 852	19 671	0	0	0	25 523	0,01	0,02	0,00	0,00	0,00	0,00

Kysely kunnille, käytön laajennus tai supistus

Kokoluokka	1	2	3	4	5	Kaikki yht.	2,1
Yhteisten sähköisen asioinnin ja hallinnon tukipalvelujen käyttö	4,0	4,0	4,1	4,2	4,3		4,0
Tietojen saatavuus yleisessä tietoverkossa ja ilmoitusten julkaiseminen	3,7	3,6	4,0	3,8	3,8		3,7
Kuntoutus-, koulutus- tai työntekomahdollisuuksien järjestäminen	3,7	3,6	3,5	3,2	3,8		3,6
Työttömän ohjaus monialaiseen yhteispalveluun	3,8	3,4	3,5	3,3	3,8		3,5
Sidonnaisuusilmoitusrekisterin ylläpito	3,4	3,4	3,7	3,8	3,8		3,5
Kartoitusjako, monialaisen työllistymissuunnitelman laatiminen, seuranta ja tarkistaminen (selvennys: työttömien palvelutarpeiden arviointi, palvelukokonaisuuksien suunnittelu ja työllistymisprosessin etenemisen seuranta)	3,5	3,4	3,4	3,3	3,8		3,4
Maahanmuuttajan kotoutumista edistävät toimenpiteet: ohjaus ja neuvonta, alkukartoitus, kotoutumissuunnitelma, alaikäisen kotoutumissuunnitelma, perheen kotoutumissuunnitelma, kotoutumiskoulutus, perheryhmäkoti ja muu asuinyksikkö, kuntaan osoittaminen	3,4	3,4	3,6	3,3	3,7		3,4
Vesihuollon yleinen kehittäminen	3,3	3,3	3,7	3,4	4,0		3,4
Hulevesien hallinnan järjestäminen	3,2	3,6	3,3	3,7	3,3		3,4
Maahanmuuttajille ja vieraskielisille järjestettävä lukiokoulutukseen valmistava koulutus	3,6	3,3	3,2	3,8	3,5		3,4
Ylimääräiset opiskeluvälineet (läppärit, padit, ilmaiset kirjat)	3,6	3,3	3,3	3,3	3,5		3,4
Kuntastrategian laatiminen ja tarkistaminen	3,3	3,3	3,7	3,7	3,8		3,4
Opiskeluhoito, opiskeluhoollon järjestäminen esiopetuksessa, perusopetuksessa, lukiokoulutuksessa ja ammatillisessa perusopetuksessa.	3,3	3,2	3,5	3,7	3,3		3,3
Turvallisuusverkon käyttövelvoite	3,3	3,2	3,6	3,3	3,3		3,3
Säännöllisen valvonnan valvontasuunnitelman ja -ohjelman laadinta ja määräaikaistarkastusten tekeminen	3,2	3,2	3,5	3,3	3,3		3,3
Ammatilliseen peruskoulutukseen valmentava koulutus sekä työhön ja itsenäiseen elämään valmentava koulutus (valmentava koulutus)	3,3	3,2	3,1	3,2	3,7		3,2
Jäljittävyyttä koskevat vaatimukset	3,3	3,2	3,3	3,0	3,0		3,2
Nuorisovaltuuston asettaminen ja sen toimintaedellytysten turvaaminen	3,3	3,1	3,5	3,0	3,3		3,2
Pilaantuneen maaperän puhdistustarpeen selvittäminen ja puhdistaminen	3,2	3,2	3,2	3,0	4,0		3,2
Jätehuollon yleinen valvonta	3,2	3,2	3,3	3,3	3,0		3,2
Yhdenvertaisuussuunnittelu	3,3	3,1	3,4	2,8	3,3		3,2
Vammaisneuvoston asettaminen ja sen toimintaedellytysten turvaaminen	3,3	3,1	3,4	3,0	3,0		3,2
Ylimääräiset kerhot jne. perusopetuksessa	3,3	3,1	3,3	2,8	3,3		3,2
Lisäopetus	3,3	3,0	3,1	3,4	3,3		3,1
Toimijoiden ja laitosta valvonta	3,1	3,1	3,2	3,0	3,7		3,1
Ääniympäristön laadun edistäminen	3,1	3,1	3,2	3,2	3,3		3,1
Yhdyskuntateknisten laitteiden sijoittaminen	3,3	3,0	3,1	3,0	3,7		3,1
Jäteneuvonta	3,1	3,1	3,1	3,0	3,0		3,1
Johtajasopimus	3,0	3,1	3,4	3,0	3,0		3,1
Asumisessa syntyvän vaarallisen jätteen vastaanotto ja käsittely	3,1	3,1	3,1	3,0	3,0		3,1
Jätelain mukaiset tarkastukset	3,1	3,1	3,1	3,0	3,0		3,1
Tietojen luovuttaminen liikennevirastolle	3,1	3,0	3,1	3,0	3,0		3,0
Asumisessa syntyvän muun kuin vaarallisen jätteen jätehuolto (keräys, kuljetus, hyödyntäminen ja loppukäsittely)	3,1	3,0	3,1	3,0	3,0		3,0
Opiskelijakunta lukiokoulutuksessa	3,0	3,0	3,3	3,0	3,0		3,0
Oppilaskunta perusopetuksessa	3,1	2,9	3,3	3,0	3,0		3,0
Käräjäoikeuden käyttöön riittävän määrän riita-asoiden sovitteluun ja sovinnon vahvistamiseen tarkoitettuja asiantuntija-avustajia lapsen huolto ja tapaamisoikeusriidoissa.	3,0	2,9	3,2	3,2	3,3		3,0
Kutsuntaan liittyvät kunnan tehtävät	3,1	3,0	3,1	3,0	3,0		3,0
Kunnan maksaman kotihoidontuen kuntalisää saavat alle 6-vuotiaat	3,1	3,0	3,1	3,0	3,0		3,0
Kaavoitusmittauksen valvojan resursointi	3,0	3,0	3,0	3,0	3,3		3,0
Esi- ja perusopetuksen kotikuntakorvausta koskevien tietojen toimittaminen	3,1	3,0	3,0	3,0	3,3		3,0
Kemikaalilain mukainen käytön olosuhdevalvonta ympäristöhaittojen ehkäisemiseksi	3,1	3,0	3,1	3,0	2,3		3,0
Kunnan maksama kotihoidontuen kuntalisä	3,0	3,0	3,1	3,0	2,8		3,0
Muut erityispiirteet (syntyneistä lapsista maksettava lisä jne.)	3,1	3,0	2,9	3,0	3,0		3,0
Tarkastus onnettomuus-, haitta- ja rikkomustilanteissa	3,0	3,0	2,9	3,0	3,0		3,0
Erikoissairaanhoidossa olevan oppilaan opetus	3,0	2,8	3,0	3,2	3,3		2,9
Luvan myöntäminen tarkkailuun toisen alueella	2,9	2,9	2,8	3,0	3,3		2,9
Maksuton kuljetus erikoissairaanhoidossa olevalle oppilaalle tai oikeus riittävään avustukseen	2,9	2,8	3,0	3,2	3,0		2,9
Kesäyliopistot	3,0	2,8	2,9	3,0	3,0		2,9

Palvelut yleisellä tasolla, yksikkökustannus euroa/asukas

	Opetus- ja kulttuuri				Opetus- ja kulttuuri				
	Yleishallinto, nettomeno eur/as	nettomeno eur/as	Muut palvelut, nettomeno eur/as	Palvelut yht, nettomeno eur/as	Yleishallinto, nettomeno eur/as	nettomeno eur/as	Muut palvelut, nettomeno eur/as	Palvelut yht, nettomeno eur/as	
1	Sipoo : -237	Hartola : 1301	Veteli : -536	Veteli : 1407	-1	Hailuoto : 611	Kauniainen : 3113	Utajärvi : 1048	Utsjoki : 3426
2	Lohja : -73	Rääkkylä : 1324	Kerava : -144	Uusikaupunki : 1529	-2	Kaskinen : 507	Kajaani : 2750	Eurajoki : 853	Utajärvi : 3237
3	Hankasalmi : -40	Soini : 1363	Vihti : -139	Vehmaa : 1573	-3	Luhanka : 443	Enontekiö : 2698	Sodankylä : 802	Enontekiö : 3219
4	Sievi : -26	Luhanka : 1389	Pietarsaari : -99	Hartola : 1582	-4	Ristijärvi : 438	Utsjoki : 2643	Utsjoki : 782	Kauniainen : 3141
5	Raahe : -14	Parikkala : 1397	Pyhäjoki : -73	Kerava : 1625	-5	Valtimo : 391	Kittilä : 2514	Ristijärvi : 739	Kittilä : 2996
6	Nivala : -5	Myrskylä : 1406	Nurmijärvi : -66	Karjajoki : 1644	-6	Rautavaara : 381	Vaasa : 2469	Salla : 697	Kajaani : 2979
7	Ylöjärvi : -2	Ypäjä : 1411	Oulu : -60	Asikkala : 1664	-7	Kuhmo : 373	Liminka : 2418	Ruokolahti : 693	Ranua : 2894
8	Orivesi : 11	Karjajoki : 1412	Tampere : -58	Vimpeli : 1669	-8	Puumala : 365	Espoo : 2412	Vaala : 687	Vaala : 2889
9	Utsjoki : 18	Hailuoto : 1418	Uusikaupunki : -57	Karkkila : 1685	-9	Utajärvi : 342	Pedersöre : 2382	Hailuoto : 684	Eurajoki : 2806
10	Lieto : 29	Kannonkoski : 1419	Karkkila : -48	Parikkala : 1698	-10	Teuva : 324	Ranua : 2371	Rautavaara : 677	Sodankylä : 2747
11	Savonlinna : 30	Tervo : 1422	Vaasa : -46	Pieksämäki : 1714	-11	Pelkosenniemi : 322	Sievi : 2360	Pelkosenniemi : 675	Muonio : 2721
12	Ruovesi : 30	Enonkoski : 1449	Kontiolahti : -17	Myrskylä : 1719	-12	Symä : 312	Luoto : 2314	Taivassalo : 666	Pudasjärvi : 2682
13	Järvenpää : 33	Kihniö : 1450	Riihimäki : -15	Liperi : 1728	-13	Merikarvia : 311	Siikajoki : 2295	Kangasniemi : 664	Pelkosenniemi : 2673
14	Eura : 39	Urjala : 1458	Pornainen : -12	Halsua : 1731	-14	Halsua : 310	Sipoo : 2278	Puolanka : 659	Liminka : 2648
15	Vihti : 40	Pudasjärvi : 1467	Tuusula : -10	Varkaus : 1732	-15	Kuhmoinen : 307	Pyhäntä : 2268	Kuhmoinen : 641	Kärsämäki : 2642
16	Kaarina : 41	Ristijärvi : 1469	Pedersöre : 1	Joutsa : 1758	-16	Hirvensalmi : 307	Tyrnävä : 2256	Lestijärvi : 625	Taivalkoski : 2637
17	Nurmijärvi : 42	Kangasniemi : 1477	Kuopio : 19	Joensuu : 1763	-17	Taivalkoski : 301	Pyhäjoki : 2254	Reisjärvi : 617	Lumijoki : 2609
18	litti : 48	Leppävirta : 1483	Kauniainen : 29	Keitele : 1773	-18	Simo : 295	Pornainen : 2252	Tervola : 577	Inari : 2603
19	Valkeakoski : 48	Heinola : 1485	Lieto : 38	Kotka : 1786	-19	Hyrnsalmi : 294	Kärsämäki : 2250	Miehikkälä : 572	Puolanka : 2586
20	Helsinki : 55	Varkaus : 1486	Tyrnävä : 43	Savonlinna : 1788	-20	Suomussalmi : 290	li : 2232	Muonio : 564	Parainen : 2582
21	Mäntsälä : 55	Viitasaari : 1489	Luoto : 55	Outokumpu : 1788	-21	Kemijärvi : 287	Vaala : 2202	Kiuruvesi : 563	Espoo : 2576
22	Huittinen : 56	Ähtäri : 1494	Kotka : 57	Hamina : 1789	-22	Multia : 286	Utajärvi : 2189	Taivalkoski : 561	Reisjärvi : 2569
23	lialmi : 57	Vehmaa : 1510	Naantali : 58	Symä : 1794	-23	Pyhäjärvi : 285	Pudasjärvi : 2189	Hyrnsalmi : 555	Siikajoki : 2562
24	Pori : 57	Imatra : 1511	Asikkala : 60	Urjala : 1794	-24	Kustavi : 284	Perho : 2182	Ypäjä : 546	Sotkamo : 2540
25	Hausjärvi : 59	Kitee : 1515	Nousiainen : 63	Riihimäki : 1805	-25	Vehmaa : 276	Nurmijärvi : 2179	Ilomantsi : 546	Pihtipudas : 2527
26	Luumäki : 59	Joutsa : 1522	Vehmaa : 63	Nakkila : 1824	-26	Merijärvi : 275	Sotkamo : 2171	Ikaalinen : 545	Perho : 2522
27	Siilinjärvi : 60	Pieksämäki : 1523	Joensuu : 63	Honkajoki : 1824	-27	Keitele : 272	Vihti : 2162	Soini : 535	Sievi : 2490
28	Pälkäne : 60	Keitele : 1526	Muurame : 68	Rääkkylä : 1828	-28	Sotkamo : 272	Muonio : 2157	Kalajoki : 530	Ruokolahti : 2477
29	Kempele : 62	Pello : 1530	Halsua : 73	Marttila : 1837	-29	Miehikkälä : 271	Pietarsaari : 2152	Ranua : 523	Siuntio : 2476
30	Loimaa : 62	Sonkajärvi : 1531	Orimattila : 75	Kärkölä : 1842	-30	Isokyrö : 269	Nousiainen : 2152	Ylitornio : 522	li : 2476

Opetus- ja kulttuuri, yksikkökustannukset, osa I

	Nettomeno eur/päivä hoitolapsi	Nettomeno eur/hoito päivä	Nettomeno eur/esiopetustunti	Nettomeno eur/esiopetus oppilas	Varhaiskasvatuksen nettomeno / varhaiskasvatus lapsi		Nettomeno eur/päivä hoitolapsi	Nettomeno eur/hoito päivä	Nettomeno eur/esiopetustunti	Nettomeno eur/esiopetus oppilas	Varhaiskasvatuksen nettomeno / varhaiskasvatus lapsi
1	Urjala : 7652	Ypäjä : 41	Uusikaupunki : 28	Liminka : 2664	Halsua : 7733		-1 Pornainen : 19346	Pelkosenniemi : 183	Polvijärvi : 599	Utsjoki : 23900	Puolanka : 21860
2	Mustasaari : 7803	Askola : 46	Miehikkälä : 38	Miehikkälä : 2918	Myrskylä : 7847		-2 Puolanka : 18023	Merikarvia : 146	Pomarkku : 284	Pertunmaa : 14615	Juupajoki : 21070
3	Kangasniemi : 8109	Laihia : 49	Keuruu : 44	Marttila : 2969	Pyhtää : 8118		-3 Kajaani : 17859	Salla : 140	Hyrnsalmi : 270	Rääkkylä : 13333	Jämijärvi : 21061
4	Laihia : 8298	Kokkola : 53	Hailuoto : 53	Kempele : 3267	Pihtipudas : 8221		-4 Juupajoki : 17651	Hyrnsalmi : 132	Sotkamo : 264	Kemiönsaari : 13300	Kajaani : 19853
5	Enonkoski : 8319	Pukkila : 57	Naantali : 56	Myrskylä : 3292	Isojoki : 8222		-5 Multia : 17273	Uurainen : 120	Juva : 258	Enontekiö : 13167	Multia : 19432
6	Simo : 8416	Lemi : 57	Kerava : 57	Kannus : 3301	Enonkoski : 8276		-6 Lapinjärvi : 17260	Kuhmoinen : 119	Siuntio : 241	Heinola : 13125	Siikainen : 19391
7	Halsua : 8576	Simo : 57	Seinäjoki : 58	Tuusula : 3337	Kuusamo : 8393		-7 Lestijärvi : 16938	Lestijärvi : 114	Askola : 224	Inkoo : 12778	Muurame : 18421
8	Vieremä : 8675	Enonkoski : 57	Vaasa : 60	Forssa : 3479	Kihniö : 8616		-8 Juva : 16824	Kajaani : 113	Kuhmoinen : 218	Kankaanpää : 12638	Merikarvia : 18322
9	Sauvo : 8705	Urjala : 58	Hattula : 62	Laitila : 3558	Karvia : 8691		-9 Pyhäntä : 16444	Multia : 112	Maalahti : 217	Ilomantsi : 12556	Varkaus : 17858
10	Pyhtää : 8736	Parkano : 58	Kannus : 63	Kerava : 3569	Kangasniemi : 8722		-10 Pelkosenniemi : 1631	Lumijoki : 110	Heinola : 212	Pelkosenniemi : 1240	Nurmijärvi : 17727
11	Paltamo : 8740	Liekka : 58	Kustavi : 63	Porvoo : 3585	Kristiinankaupunki : 8920		-11 Jämijärvi : 16273	Siikainen : 110	Juupajoki : 203	Hyrnsalmi : 11875	Iisalmi : 17703
12	Ypäjä : 8782	Virrat : 59	Parainen : 65	Ruovesi : 3632	Evijärvi : 9063		-12 Enontekiö : 16229	Puolanka : 110	Pertunmaa : 199	Tervo : 11500	Turku : 17064
13	Isojoki : 8893	Sauvo : 59	Pori : 68	Pihtipudas : 3718	Karstula : 9129		-13 Ikaalinen : 16164	Pornainen : 109	Puolanka : 192	Karijoki : 11286	Oulu : 16990
14	Lemi : 8927	Kitee : 59	Hyvinkää : 71	Hyvinkää : 3732	Kyyjärvi : 9141		-14 li : 16098	Suomussalmi : 108	Luumäki : 191	Puumala : 11167	Pieksämäki : 16883
15	Liperi : 8968	Ilmajoki : 59	Tuusula : 73	Ähtäri : 3790	Akaa : 9176		-15 Muurame : 16098	li : 107	Utajärvi : 188	Sotkamo : 11161	Pöytyä : 16699
16	Parkano : 9093	Kankaanpää : 59	Raisio : 73	Hattula : 3816	Pukkila : 9259		-16 Haapavesi : 16076	Pyhäntä : 106	Kinnula : 186	Utajärvi : 10862	Siikalatva : 16618
17	Vehmaa : 9104	Vehmaa : 60	Somero : 74	Naantali : 3879	Kauhava : 9372		-17 Oulu : 15971	Rautjärvi : 106	Eura : 185	Luumäki : 10553	Uurainen : 16615
18	Kemiönsaari : 9133	Liperi : 60	Kempele : 74	Kemijärvi : 3983	Nakkila : 9397		-18 Hausjärvi : 15814	Enontekiö : 104	Kuortane : 185	Vieremä : 10516	Rautjärvi : 16603
19	Marttila : 9159	Pyhäjärvi : 60	Kajaani : 74	Ylöjärvi : 4037	Luhanka : 9444		-19 Mäntsälä : 15728	Haapavesi : 104	Taipalsaari : 182	Kangasniemi : 10314	Kouvola : 16364
20	Ilmajoki : 9163	Loppi : 61	Luhanka : 75	Hailuoto : 4111	Savukoski : 9455		-20 Turku : 15672	Hausjärvi : 103	Honkajoki : 181	Kuhmoinen : 10188	Kärkölä : 16338
21	Vesanto : 9205	Harjavalta : 61	Alajärvi : 75	Raisio : 4197	Mustasaari : 9466		-21 Varkaus : 15667	Kiuruvesi : 103	Puumala : 181	Polvijärvi : 10065	Taipalsaari : 16217
22	Kuusamo : 9217	Aura : 61	Lapua : 76	Parainen : 4198	Närpiö : 9469		-22 Tuusula : 15541	Savukoski : 103	Oripää : 181	Valtimo : 10000	Kuhmo : 16196
23	Karvia : 9217	Leppävirta : 61	Korsnäs : 76	Rusko : 4241	Nousiainen : 9491		-23 Siikainen : 15478	Kyyjärvi : 102	Koski tl : 176	Siikainen : 10000	Kirkkonummi : 16176
24	Evijärvi : 9224	Kristiinankaupunki : 6	Kotka : 76	Alajärvi : 4257	Merijärvi : 9542		-24 Toivakka : 15418	Kittilä : 102	Kiuruvesi : 175	Juuka : 9771	Sotkamo : 16167
25	Myrskylä : 9324	Mynämäki : 61	Lestijärvi : 76	Masku : 4262	Alavieska : 9597		-25 Pirkkala : 15265	Utajärvi : 102	Rääkkylä : 171	Kaavi : 9700	Kustavi : 16143
26	Pomarkku : 9353	Paltamo : 61	Rantasalmi : 78	Kotka : 4340	Laihia : 9612		-26 Ylivieska : 15255	Kärkölä : 101	Pöytyä : 170	Lapinjärvi : 9625	Tuusula : 16092
27	Leppävirta : 9439	Kemi : 61	Kuopio : 78	Pori : 4359	Urjala : 9616		-27 Iisalmi : 15221	Kivijärvi : 100	Nurmes : 170	Pyhäranta : 9500	Salla : 15959
28	Luumäki : 9443	Karvia : 61	Kaskinen : 79	Lieto : 4366	Vieremä : 9719		-28 Pieksämäki : 15165	Toivakka : 100	Pyhäjoki : 169	Rautavaara : 9462	Ikaalinen : 15922
29	Kitee : 9491	Masku : 62	Hollola : 79	Keuruu : 4392	Konnevesi : 9732		-29 Ilomantsi : 15076	Hamina : 100	Savitaipale : 169	Pudasjärvi : 9372	Mikkeli : 15842
30	Humpiila : 9500	Kangasniemi : 62	Salo : 79	Loppi : 4427	Kokemäki : 9783		-30 Merikarvia : 15068	Pieksämäki : 100	Vehmaa : 169		Jyväskylä : 15809

Perusopetus, nettomeno eur/opetus tunti	Perusopetus,nettomeno eur/pk ja lukio oppilas	Perusopetus nettomeno eur/perusk oppilas	Lukion nettomeno eur/oppilas	Perusopetus, nettomeno eur/opetus tunti	Perusopetus,nettomeno eur/pk ja lukio oppilas	Perusopetus nettomeno eur/perusk oppilas	Lukion nettomeno eur/oppilas
1 Pihtipudas : 62	Liminka : 5996	Liminka : 5980	Hämeenlinna : 368	-1 Pukkila : 249	Kustavi : 24500	Kustavi : 24500	Utsjoki : 33583
2 Koski tl : 74	Koski tl : 6512	Koski tl : 6021	Ylitornio : 732	-2 Pyhäranta : 242	Kaskinen : 23241	Kaskinen : 23241	Savukoski : 32083
3 Alajärvi : 79	Hattula : 6697	Muhos : 6720	Vimpeli : 1910	-3 Marttila : 236	Korsnäs : 21478	Enontekiö : 21558	Rautavaara : 28188
4 Virolahti : 80	Muhos : 6817	Hattula : 7312	Honkajoki : 1985	-4 Karijoki : 233	Pelkosenniemi : 21173	Pelkosenniemi : 21173	Virolahti : 19895
5 Utsjoki : 88	Kempele : 7186	Kempele : 7327	Hattula : 2561	-5 Kustavi : 227	Enontekiö : 20723	Korsnäs : 20779	Salla : 19804
6 Haapavesi : 94	Lahti : 7232	Tyrnävä : 7345	Nurmijärvi : 3118	-6 Myrskylä : 218	Pyhäranta : 19504	Pyhäranta : 19504	Kristiinankaupunki : 18220
7 Karvia : 97	Varkaus : 7245	Lumijoki : 7351	Mikkeli : 3614	-7 Kaavi : 207	Puumala : 19217	Puumala : 18581	Enontekiö : 17357
8 Hailuoto : 98	Askola : 7340	Lapua : 7389	Helsinki : 3950	-8 Lapinjärvi : 206	Savukoski : 18551	Karijoki : 18186	Reisjärvi : 16875
9 Kauniainen : 99	Tyrnävä : 7345	Isokyrö : 7393	Tampere : 4477	-9 Inkoo : 204	Karijoki : 18186	Pukkila : 17364	Kurikka : 15961
10 Muhos : 99	Lumijoki : 7351	Janakkala : 7560	Lahti : 4478	-10 Korsnäs : 186	Lapinjärvi : 17843	Lapinjärvi : 16965	Vaala : 15875
11 Lapua : 100	Hämeenlinna : 7353	Pälkäne : 7611	Joensuu : 4892	-11 Rovaniemi : 184	Pukkila : 17364	Savukoski : 16442	Kuhmoinen : 15517
12 Merijärvi : 101	Tampere : 7405	Askola : 7617	Vaasa : 5029	-12 Liperi : 181	Puolanka : 15875	Puolanka : 16179	Kolari : 15432
13 Ypäjä : 102	Honkajoki : 7407	Nivala : 7653	Järvenpää : 5411	-13 Jyväskylä : 177	Kaavi : 15825	Kaavi : 15825	Posio : 15279
14 Hanko : 103	Lapua : 7411	Laihia : 7660	Rovaniemi : 5497	-14 Oripää : 176	Utsjoki : 15752	Hyrnsalmi : 15748	Konnevesi : 15138
15 Perho : 104	Järvenpää : 7423	Kaustinen : 7671	Kajaani : 5644	-15 Puumala : 175	Hyrnsalmi : 15748	Inkoo : 15394	Heinävesi : 15051
16 Kangasniemi : 104	Isokyrö : 7440	Kirkkonummi : 7671	Kontiolahti : 5658	-16 Ruokolahti : 170	Inkoo : 15485	Kivijärvi : 15084	Muonio : 14844
17 Kempele : 105	Jyväskylä : 7445	Haapavesi : 7729	Kaarina : 5795	-17 Salla : 168	Kivijärvi : 15084	Rautjärvi : 14877	Simo : 14776
18 Maalahti : 105	Kirkkonummi : 7495	Nokia : 7740	Vantaa : 5800	-18 Sulkava : 167	Marttila : 15081	Marttila : 14724	Kinnula : 14711
19 Kärsämäki : 105	Vantaa : 7508	Huittinen : 7767	Turku : 5890	-19 Sysmä : 165	Salla : 14808	Ruokolahti : 14376	Tuusniemi : 14510
20 Janakkala : 105	Hyvinkää : 7546	Kalajoki : 7782	Askola : 5948	-20 Kaskinen : 164	Kristiinankaupunki : 14733	Siikainen : 14057	Puolanka : 14500
21 Kokemäki : 106	Nurmijärvi : 7548	Ylivieska : 7793	Rauma : 6126	-21 Rautjärvi : 164	Ruokolahti : 14376	Inari : 14055	Sulkava : 14297
22 Luhanka : 106	Oulu : 7550	Hyvinkää : 7805	Liminka : 6134	-22 Helsinki : 163	Siikainen : 14057	Utsjoki : 14040	Kärsämäki : 14267
23 Loimaa : 107	Laihia : 7558	Riihimäki : 7828	Kokkola : 6149	-23 Joensuu : 163	Rautjärvi : 13960	Kristiinankaupunki : 13996	Vieremä : 14137
24 Kannus : 108	Janakkala : 7588	Oulu : 7832	Kempele : 6167	-24 Utajärvi : 161	Kuhmoinen : 13840	Salla : 13787	Ilomantsi : 13931
25 Leppävirta : 108	Ylivieska : 7652	Vantaa : 7838	Alavus : 6228	-25 Kittilä : 160	Vaala : 13818	Myrskylä : 13781	Hanko : 13752
26 Hyvinkää : 108	Nokia : 7698	Paimio : 7842	Oulu : 6232	-26 Jämsä : 159	Myrskylä : 13781	Kuhmoinen : 13520	Vesanto : 13283
27 Alavus : 109	Riihimäki : 7707	Lempäälä : 7845	Hyvinkää : 6250	-27 Joroinen : 157	Inari : 13668	Vaala : 13468	Parikkala : 13271
28 Raahe : 109	Kalajoki : 7722	Kauniainen : 7870	Forssa : 6255	-28 Puolanka : 156	Ilomantsi : 13533	Ilomantsi : 13454	Luumäki : 13020
29 Huittinen : 109	Nivala : 7732	Sonkajärvi : 7896	Kirkkonummi : 6286	-29 Kemijärvi : 153	Rautavaara : 13445	Kyyjärvi : 13342	Pello : 12714
30 Kauhava : 109	Lempäälä : 7768	Humppila : 7914	Pori : 6299	-30 Hirvensalmi : 153	Kyyjärvi : 13342	Hirvensalmi : 13218	Sysmä : 12660

Kansalaisopisto, nettomeno eur/as	Taiteen perusopetus, nettomeno eur/as	Muu opetustoiminta, nettomeno / kouluikäiset (7-19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Nuorisotoiminta nettomeno eur/as	Nuorisotoiminta, nettomeno/koulu ikäiset (7-19)	Museo- ja näyttelytoiminta, nettomeno/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as	Muu kulttuuri toiminta, nettomeno eur/as
1 Rusko : 0	Turku : 0	Sauvo : -189	Kempele : 37	Sauvo : 16	Kruunupyö : 6	Kruunupyö : 37	Rautjärvi : 0	Lieksa : 0	Lappajärvi : 0	Hausjärvi : 0
2 Taipalsaari : 1	Eurajoki : 0	Jyväskylä : -7	Hämeenkyrö : 37	Perho : 16	Isokyrö : 6	Isokyrö : 38	Vesilahti : 0	Ylöjärvi : 0	Iisalmi : 0	Kankaanpää : 0
3 Tyrnävä : 1	Kuopio : 0	Nakkila : -5	Pyhäranta : 38	Kihniö : 19	Nakkila : 8	Luoto : 46	Muurame : 0	Raaha : 0	Hollola : 0	Sipoo : 1
4 Kuhmoinen : 2	Marttila : 0	Pornainen : -1	Nokia : 39	Lapinjärvi : 19	Soini : 9	Toholampi : 51	Tuusniemi : 0	Kiuruvesi : 0	Kangasala : 0	Punkalaidun : 1
5 Kuusamo : 2	Laukaa : 1	Laukaa : -1	Mäntsälä : 39	Hattula : 22	Toholampi : 9	Nakkila : 55	Kärsämäki : 0	Kangasala : 0	Muurame : 0	Laukaa : 1
6 Siuntio : 2	Tuusniemi : 1	Säkylä : 1	Järvenpää : 40	Ikaalinen : 23	Närpiö : 9	Soini : 60	Parikkala : 0	Uusikaarlepyy : 0	Joutsa : 0	Honkajoki : 1
7 Nurmijärvi : 2	Loviisa : 1	Lapinlahti : 1	Asikkala : 40	Urjala : 24	Veteli : 9	Alajärvi : 63	Taipalsaari : 0	Mänttä-Vilppula : 0	Ruovesi : 0	Evijärvi : 1
8 Lappeenranta : 2	Orimattila : 1	Lahti : 2	Kokemäki : 41	Aura : 26	Teuva : 9	Veteli : 66	Hollola : 1	Vöyri : 0	Jämsä : 0	Lestijärvi : 1
9 Nousiainen : 3	Taivalkoski : 1	Orimattila : 2	Ilmajoki : 41	Oripää : 28	Evijärvi : 10	Pedersöre : 68	Honkajoki : 1	Karvia : 0	Sonkajärvi : 0	Utsjoki : 2
10 Luumäki : 3	Hanko : 1	Heinola : 3	Hollola : 41	Myrskylä : 28	Pälkäne : 10	Muhos : 69	Posio : 1	Paimio : 0	Ähtäri : 0	Laihia : 2
11 Heinola : 4	Kaavi : 1	Oulainen : 3	Nakkila : 43	Keitele : 31	Alajärvi : 10	Mäntsälä : 69	Lemi : 1	Muurame : 1	Kajaani : 1	Lapinjärvi : 2
12 Luoto : 4	Aura : 1	Alavus : 4	Paimio : 43	Siuntio : 31	Luoto : 11	Teuva : 70	Säkylä : 1	Kitee : 1	Vesilahti : 1	Alavieska : 2
13 Pirkkala : 4	Keitele : 1	Rovaniemi : 5	Orimattila : 43	Nousiainen : 31	Vimpeli : 11	Evijärvi : 71	Puolanka : 1	Hyvinkää : 1	Uusikaarlepyy : 1	Pello : 2
14 Pornainen : 5	Nurmijärvi : 1	Seinäjäki : 6	Vantaa : 43	Pornainen : 32	Siikainen : 12	Pälkäne : 72	Lapinjärvi : 1	Vesilahti : 1	Salo : 1	Puolanka : 2
15 Hämeenlinna : 5	Padasjoki : 1	Luoto : 7	Kankaanpää : 43	Ruokolahti : 32	Suonenjoki : 12	Närpiö : 74	Hausjärvi : 1	Porvoo : 1	Lapinlahti : 1	Mynämäki : 2
16 Kärkölä : 5	Kärkölä : 1	Saarjärvi : 7	Varkaus : 43	Luhanka : 33	Punkalaidun : 12	Vimpeli : 76	Lempäälä : 1	Harjavalta : 1	Nokia : 1	Kinnula : 2
17 Myrskylä : 6	Lempäälä : 1	Vaasa : 8	Kärkölä : 43	Vehmaa : 33	Somero : 12	Sievi : 79	Joutsa : 1	Vantaa : 1	Suomussalmi : 1	Hollola : 2
18 Kangasala : 6	Kristiinankaupunki : 2	Kerava : 9	Ylivieska : 44	Kannonkoski : 34	Merikarvia : 13	Loppi : 85	Pomarkku : 1	Salo : 1	Eurajoki : 1	Veteli : 2
19 Nivala : 6	Tyrnävä : 2	Savonlinna : 9	Ulvila : 44	Masku : 35	Mäntsälä : 13	Muurame : 85	Tervola : 1	Jämsä : 1	Karvia : 1	Uurainen : 2
20 Nakkila : 6	Savukoski : 2	Iisalmi : 11	Myrskylä : 44	Hausjärvi : 36	Harjavalta : 13	Hämeenkyrö : 87	Haapajärvi : 1	Nokia : 1	Riihimäki : 1	Hyrnsalmi : 2
21 Juupajoki : 7	Joutsa : 2	Äänekoski : 12	Polvijärvi : 44	Hartola : 36	Saarjärvi : 13	Pyhäjoki : 90	Luoto : 1	Oulu : 1	Heinola : 1	Orivesi : 3
22 Muurame : 7	Ylöjärvi : 2	Nousiainen : 13	Jämsä : 45	Reisjärvi : 36	Pedersöre : 14	Somero : 91	Ilmajoki : 1	Lempäälä : 2	Myrskylä : 2	Huittinen : 3
23 Padasjoki : 7	Lieto : 2	Raaha : 14	Kaarina : 45	Ähtäri : 36	Hämeenkyrö : 14	Punkalaidun : 92	Sysmä : 1	Parainen : 2	Kitee : 2	Harjavalta : 3
24 Pomarkku : 7	Lahti : 2	Jämijärvi : 15	Ikaalinen : 45	Loppi : 37	Hämeenlinna : 14	Suonenjoki : 93	Urjala : 1	Maalahti : 2	Lempäälä : 2	Rusko : 3
25 Pyhtää : 7	Ristijärvi : 2	Raasepori : 15	Masku : 46	Tyrnävä : 37	Vöyri : 14	Vöyri : 96	Pukkila : 1	Hamina : 2	Harjavalta : 2	Vesilahti : 3
26 Sysmä : 7	Nousiainen : 2	Humppila : 17	Sauvo : 46	Hankasalmi : 38	Muhos : 14	Kempele : 97	Myrskylä : 1	Pieksämäki : 2	Raaha : 2	Pomarkku : 3
27 Sauvo : 8	Vaala : 2	Espoo : 17	Hyvinkää : 46	Juupajoki : 39	Loppi : 14	Hollola : 97	Kempele : 1	Ruovesi : 2	Mustasaari : 2	Posio : 3
28 Asikkala : 8	Mynämäki : 2	Pyhäjärvi : 18	Lempäälä : 46	Ypäjä : 39	Iitti : 14	Reisjärvi : 100	Ranua : 1	Kirkkonummi : 3	Tervo : 2	Toivakka : 3
29 Pyhäjoki : 8	Toivakka : 2	Tampere : 18	Mynämäki : 46	Kaskinen : 40			Leppävirta : 1	Karkkila : 3	Mänttä-Vilppula : 3	Isojoki : 3
30 Askola : 8	Asikkala : 3	Hirvensalmi : 19	Saarjärvi : 47							Lieto : 3

Kansalaisopisto, nettomeno eur/as	Taiteen perusopetus, nettomeno eur/as	Muu opetustoiminta, nettomeno / kouluikäiset (7-19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Nuorisotoiminta nettomeno eur/as	Nuorisotoiminta, nettomeno/koulu ikäiset (7-19)	Museo- ja näyttelytoiminta, nettomeno/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as	Muu kulttuuri toiminta, nettomeno eur/as
-1 Sulkava : 222	Tohmajärvi : 182	Enontekiö : 803	Pelkosenniemi : 135	Kauniainen : 241	Pyhäjärvi : 104	Pelkosenniemi : 1338	Harjavalta : 63	Kemi : 79	Lahti : 54	Nurmes : 66
-2 Kittilä : 176	Virrat : 125	Luhanka : 753	Savukoski : 133	Kemijärvi : 219	Pelkosenniemi : 95	Pyhäjärvi : 839	Riihimäki : 60	Vaasa : 69	Kuopio : 40	Taivalkoski : 60
-3 Kinnula : 175	Kemijärvi : 91	Rantasalmi : 656	Utsjoki : 116	Pelkosenniemi : 210	Nivala : 90	Salla : 694	Tampere : 59	Kajaani : 64	Joensuu : 32	Kauniainen : 52
-4 Haapavesi : 139	Valkeakoski : 78	Ylivieska : 334	Pyhäntä : 108	Harjavalta : 195	Kolari : 74	Kolari : 683	Pietarsaari : 51	Lahti : 60	Tampere : 32	Helsinki : 49
-5 Haapajärvi : 126	Kuhmo : 76	Muonio : 315	Kivijärvi : 104	Merikarvia : 175	Muonio : 72	Ylitornio : 659	Vaasa : 51	Kuopio : 46	Vaasa : 32	Tampere : 45
-6 Paltamo : 114	Liekka : 73	Närpiö : 311	Kauniainen : 104	Somero : 169	Ylitornio : 71	Enontekiö : 617	Turku : 51	Kotka : 44	Espoo : 31	Kemijärvi : 42
-7 Ylitornio : 110	Huittinen : 71	Kustavi : 299	Merijärvi : 101	Pudasjärvi : 168	Nurmes : 68	Tervo : 596	Kotka : 49	Imatra : 37	Turku : 31	Kuusamo : 41
-8 Puumala : 109	Kankaanpää : 71	Teuva : 252	Kemiönsaari : 99	Pietarsaari : 167	Simo : 68	Rääkkylä : 584	Pori : 47	Lappeenranta : 35	Kaustinen : 28	Kiuruvesi : 41
-9 Joutsa : 109	Laitila : 66	Kauhava : 247	Ristijärvi : 98	Kittilä : 164	Enontekiö : 64	Nurmes : 583	Tornio : 45	Jyväskylä : 35	Pori : 26	Savukoski : 41
-10 Pihtipudas : 106	Porvoo : 64	Korsnäs : 227	Kuhmoinen : 95	Ylitornio : 162	Salla : 64	Muonio : 536	Kemi : 44	Savonlinna : 31	Mikkeli : 24	Eurajoki : 37
-11 Merikarvia : 105	Alajärvi : 60	Kruunupyö : 224	Lestijärvi : 94	Inari : 162	Joroinen : 62	Kaskinen : 508	Espoo : 43	Seinäjoki : 30	Helsinki : 24	Pertunmaa : 36
-12 Kaskinen : 103	Viitasaari : 57	Urjala : 214	Luhanka : 93	Kouvola : 151	Kauniainen : 62	Polvijärvi : 487	Saarijärvi : 40	Hämeenlinna : 29	Kokkola : 22	Hämeenlinna : 36
-13 Valkeakoski : 99	Forssa : 52	Pori : 176	Rääkkylä : 93	Kustavi : 150	Eurajoki : 61	Posio : 484	Nurmes : 40	Rovaniemi : 29	Kotka : 21	Pieksämäki : 35
-14 Veteli : 95	Kemi : 52	Ypjä : 167	Enontekiö : 92	Kalajoki : 147	Multia : 61	Kaavi : 476	Jyväskylä : 36	Tampere : 27	Rovaniemi : 20	Kangasala : 35
-15 Savitaipale : 91	Pietarsaari : 51	Sipoo : 149	Heinävesi : 91	Enonkoski : 147	Kaavi : 60	Joroinen : 475	Karkkila : 35	Turku : 26	Lohja : 20	Närpiö : 35
-16 Pudasjärvi : 88	Kauniainen : 51	Kokkola : 137	Inari : 91	Ristijärvi : 147	Polvijärvi : 58	Hartola : 458	Kittilä : 35	Kokkola : 24	Jyväskylä : 20	Salla : 32
-17 Laitila : 88	Lapua : 49	Multia : 137	Halsua : 91	Kuusamo : 143	Tervo : 58	Nivala : 457	Virolahti : 32	Kuusamo : 23	Lappeenranta : 20	Karvia : 32
-18 Puolanka : 81	Närpiö : 49	Siikajoki : 133	Isojoki : 89	Nokia : 141	Humppila : 58	Inari : 449	Liekka : 32	Riihimäki : 22	Oulu : 20	Kustavi : 31
-19 Suonenjoki : 81	Kajaani : 44	Kuusamo : 129	Paltamo : 89	Suomussalmi : 140	Vehmaa : 55	Vesanto : 448	Rovaniemi : 31	Mikkeli : 22	Kemi : 19	Keminmaa : 31
-20 Ilmajoki : 78	Riihimäki : 42	Kihniö : 109	Pyhäjoki : 88	Hamina : 138	Rääkkylä : 54	Helsinki : 445	Lahti : 31	Valkeakoski : 21	Seinäjoki : 15	Järvenpää : 31
-21 Juuka : 78	Varkaus : 42	Varkaus : 102	Kustavi : 88	Tampere : 136	Ruovesi : 54	Multia : 444	Hämeenlinna : 31	Kouvola : 21	Loviisa : 12	Valkeakoski : 31
-22 Vaala : 75	Kauhava : 41	Pihtipudas : 102	Lumijoki : 88	Forssa : 136	Virolahti : 54	Simo : 440	Salla : 30	Joensuu : 20	Maalhti : 12	Parainen : 30
-23 Pielavesi : 73	Raahe : 40	Kajaani : 93	Vaala : 88	Uusikaupunki : 136	Hankasalmi : 52	Ruovesi : 440	Kajaani : 29	Rauma : 19	Pietarsaari : 12	Pyhäntä : 29
-24 Taivalkoski : 73	Äänekoski : 39	Pietarsaari : 92	Salla : 87	Kemi : 134	Pihtipudas : 52	Virolahti : 430	Tuusula : 28	Pori : 19	Sysmä : 12	Kouvola : 29
-25 Kolari : 73	Kuusamo : 38	Inkoo : 88	Hartola : 87	Kajaani : 131	Inari : 52	Vehmaa : 419	Kuopio : 27	Varkaus : 18	Savukoski : 11	Imatra : 29
-26 Suomussalmi : 73	Lohja : 36	Lappeenranta : 87	Luumäki : 87	Loviisa : 131	Posio : 51	Suomussalmi : 404	Alajärvi : 26	Helsinki : 15	Hanko : 11	Siikainen : 28
-27 Ilomantsi : 73	Liminka : 34	Lestijärvi : 80	Soini : 85	Kannus : 130	Kittilä : 51	Miehikkälä : 400	Oulu : 26	Espoo : 14	Polvijärvi : 11	Kaskinen : 27
-28 Kemijärvi : 72	Saarijärvi : 32	Eura : 79	Alavieska : 85	Helsinki : 130	Laukaa : 50	Liekka : 399	Raasepori : 26	Humppila : 9	Närpiö : 11	Naantali : 27
-29 Hankasalmi : 72	Imatra : 32	Ilitti : 77	Rautalampi : 84	Alajärvi : 130	Helsinki : 50	Kivijärvi : 396	Kerava : 25	Mustasaari : 6	Korsnäs : 11	Inari : 27
-30 Keuruu : 72	Kauhajoki : 31	Parikkala : 74	Tervo : 84	Veteli : 129	Karkkila : 50	Hankasalmi : 395		Teuva : 5	Hattula : 10	Virolahti : 27

Perusopetuksen henkilöstökustannus eur/työntekijä	Perusopetuksen ja lukion oppilaat per työntekijä	Perusopetuksen ja lukion oppilaat per johtaja	Perusopetuksen ja lukion oppilaat per OPO	Perusopetuksen oppilaat / peruskoulu	Oppilaat peruskoulussa ja lukiossa / Peruskoulu ja lukiot	Perusopetuksen henkilöstökustannus eur/työntekijä	Perusopetuksen ja lukion oppilaat per työntekijä	Perusopetuksen ja lukion oppilaat per johtaja	Perusopetuksen ja lukion oppilaat per OPO	Perusopetuksen oppilaat / peruskoulu	Oppilaat peruskoulussa ja lukiossa / Peruskoulu ja lukiot		
1	Sulkava : 21500	Kaskinen : 3	Kustavi : 30	Puumala : 129	Enontekiö : 28	Enontekiö : 28	-1	Oulainen : 87918	Oulainen : 15	Hattula : 661	Espoo : 17042	Liminka : 1035	Liminka : 576
2	Joutsa : 21689	Utsjoki : 3	Korsnäs : 38	Pello : 142	Kaskinen : 29	Kaskinen : 29	-2	Jämijärvi : 70000	Hattula : 14	Isokyrö : 646	Jyväskylä : 15470	Outokumpu : 612	Helsinki : 499
3	Veteli : 25076	Sulkava : 3	Lapinjärvi : 43	Ilomantsi : 144	Kustavi : 30	Kustavi : 30	-3	Akaa : 63071	Akaa : 12	Liminka : 576	Lahti : 6858	Kempele : 490	Vantaa : 488
4	Kajaani : 25835	Puumala : 3	Enontekiö : 47	Kihniö : 159	Korsnäs : 38	Utsjoki : 34	-4	Parkano : 63013	Hämeenlinna : 12	Kuortane : 570	Mikkeli : 6475	Tampere : 486	Jyväskylä : 483
5	Kaskinen : 26652	Enontekiö : 3	Pelkosenniemi : 52	Rautjärvi : 162	Lestijärvi : 41	Korsnäs : 38	-5	Savukoski : 63000	Aura : 12	Oulainen : 552	Kuopio : 6371	Helsinki : 466	Tampere : 483
6	Kruunupyö : 26928	Joutsa : 4	Kaskinen : 58	Kuhmoinen : 181	Karvia : 41	Lestijärvi : 41	-6	Simo : 62372	Nokia : 11	Pyhtää : 533	Hyvinkää : 5671	Vantaa : 461	Kempele : 466
7	Tohmajärvi : 28366	Pihtiipudas : 4	Ypäjä : 59	Savitaipale : 188	Pyhäranta : 42	Karvia : 41	-7	Pelkosenniemi : 62250	Nurmijärvi : 11	Uurainen : 530	Tuusula : 5554	Jyväskylä : 448	Kärkölä : 441
8	Laitila : 29088	Veteli : 4	Karjoki : 59	Rantasalmi : 189	Utsjoki : 42	Pyhäranta : 42	-8	Karjoki : 61667	Raisio : 11	Perho : 522	Vantaa : 4307	Turku : 443	Oulu : 413
9	Suonenjoki : 29553	Savitaipale : 4	Kyyjärvi : 60	Valtimo : 193	Miehkälä : 44	Miehkälä : 44	-9	Sodankylä : 61464	Rovaniemi : 11	Kitee : 520	Nokia : 4231	Kärkölä : 441	Turku : 395
10	Pietarsaari : 29567	Tohmajärvi : 4	Kristiinakaupunki : 63	Pyhäntä : 222	Luhanka : 48	Savukoski : 45	-10	Tervo : 60571	Jyväskylä : 11	Jyväskylä : 516	Kangasala : 4063	Oulu : 434	Lahti : 392
11	Savitaipale : 29630	Kemijärvi : 4	Muonio : 65	Vesanto : 223	Pelkosenniemi : 52	Luhanka : 48	-11	Tuusniemi : 59364	Liminka : 11	Vihti : 511	Lempäälä : 3381	Lahti : 392	Kaarina : 382
12	Mustasaari : 29637	Muonio : 4	Salla : 68	Puolanka : 232	Vöyri : 56	Rautavaara : 52	-12	Ähtäri : 58960	Harjavalta : 11	Muurame : 508	Seinäjoki : 2559	Kauniainen : 374	Järvenpää : 380
13	Muonio : 29984	Korsnäs : 4	Karvia : 69	Ähtäri : 234	Lapinjärvi : 57	Pelkosenniemi : 52	-13	Isojoki : 58955	Vihti : 10	Joensuu : 502	Mustasaari : 2427	Pirkkala : 369	Lumijoki : 365
14	Huittinen : 30051	Virolahti : 4	Hailuoto : 72	Pyhäjoki : 237	Ypäjä : 59	Kolari : 56	-14	Harjavalta : 58609	Pori : 10	Asikkala : 501	Naantali : 2313	Lumijoki : 365	Kerava : 363
15	Kemijärvi : 31866	Kolari : 4	Uusikaarlepyy : 75	Nurmes : 243	Karjoki : 59	Kinnula : 57	-15	Pello : 58405	Kerava : 10	Toholampi : 499	Liminka : 2302	Kaarina : 365	Kauniainen : 361
16	Alavus : 32024	Rautjärvi : 4	Lestijärvi : 82	Urkala : 250	Kolari : 60	Lapinjärvi : 57	-16	Hattula : 58392	Tyrnävä : 10	Kangasniemi : 490	Kauniainen : 2164	Ylöjärvi : 353	Ylöjärvi : 356
17	Loviisa : 32128	Kustavi : 4	Kolari : 84	Sulkava : 252	Kinnula : 64	Konnevesi : 58	-17	Siikainen : 58294	Rusko : 10	Aura : 485	Kaarina : 2099	Järvenpää : 352	Pirkkala : 349
18	Kolari : 32392	Pelkosenniemi : 4	Sulkava : 84	Keuruu : 255	Konnevesi : 65	Ypäjä : 59	-18	Raisio : 58232	Marttila : 10	Pudasjärvi : 484	Akaa : 2078	Kirkkonummi : 344	Outokumpu : 345
19	Valkeakoski : 32734	Alajärvi : 4	Hirvensalmi : 85	Salla : 271	Vehmaa : 69	Karjoki : 59	-19	Luumäki : 57524	Laihia : 10	Ruovesi : 482	Lapua : 1885	Kerava : 341	Alavieska : 336
20	Merikarvia : 32961	Posio : 4	Kemiönsaari : 85	Loviisa : 273	Kangasniemi : 70	Vöyri : 65	-20	Sysmä : 57390	Kontiolahti : 10	Pyhäjoki : 473	Pieksämäki : 1792	Alavieska : 336	Asikkala : 334
21	Orivesi : 33057	Kristiinakaupunki : 86	Inkoo : 86	Pihtiipudas : 279	Pukkila : 72	Vehmaa : 69	-21	Rautavaara : 57111	Lappeenranta : 10	Luumäki : 473	Järvenpää : 1772	Espoo : 323	Kirkkonummi : 328
22	Liekka : 33253	Puolanka : 4	Ilomantsi : 87	Sodankylä : 281	Hailuoto : 72	Kangasniemi : 70	-22	Eurajoki : 56884	Janakkala : 10	Helsinki : 453	Vaasa : 1563	Nokia : 323	Nokia : 325
23	Hankasalmi : 33460	Hailuoto : 5	Ristijärvi : 89	Posio : 283	Honkajoki : 74	Honkajoki : 71	-23	Hanko : 56832	Oulu : 10	Kotka : 440	Helsinki : 1558	Utajärvi : 321	Imatra : 325
24	Vaasa : 33580	Salla : 5	Savukoski : 89	Tuusniemi : 284	Tervola : 75	Pukkila : 72	-24	Aura : 55667	Lahti : 10	Masku : 432	Kouvola : 1533	Nurmes : 319	Espoo : 325
25	Kemiönsaari : 33620	Kivijärvi : 5	Kuhmoinen : 91	Konnevesi : 290	Savukoski : 77	Hailuoto : 72	-25	Nokia : 55598	Humppila : 10	Oulu : 426	Alavus : 1526	Kemi : 319	Kemi : 316
26	Rautjärvi : 34053	Kemiönsaari : 5	Kivijärvi : 95	Padasjoki : 290	Veteli : 77	Tervola : 73	-26	Rovaniemi : 55177	Karjoki : 10	Kaarina : 420	Uusikaupunki : 1512	Imatra : 307	Vaasa : 313
27	Virrat : 34254	Hyrynsalmi : 5	Urkala : 100	Kemijärvi : 294	Hyrynsalmi : 78	Veteli : 74	-27	Pyhäntä : 55036	Asikkala : 10	Ilmajoki : 419	Sillinjärvi : 1504	Sauvo : 307	Kajaani : 307
28	Keuruu : 34282	Liekka : 5	Kuhmo : 103	Lappajärvi : 315	Uusikaarlepyy : 79	Hanko : 75	-28	Pyhäranta : 55000	Parkano : 10	Nurmijärvi : 416	Kirkkonummi : 1478	Paimio : 305	Sauvo : 307
29	Pedersöre : 34307	Inari : 5	Inari : 105	Pudasjärvi : 323	Kuortane : 81	Hyrynsalmi : 78	-29	Taivassalo : 54955	Sillinjärvi : 10	Nivala : 412	Paimio : 1438	Vaasa : 290	Kotka : 301
30	Puumala : 34316	Kruunupyö : 5	Tervo : 105	Evijärvi : 325	Pertunmaa : 82	Reisjärvi : 78	-30	Reisjärvi : 54911		Loviisa : 410	Sotkamo : 1377	Hämeenlinna : 286	Riihimäki : 293

Yhdyskunta suunnittelu, nettomeno eur/as	Rakennusvalvonta, nettomeno eur/as	Ympäristöhuolto, nettomeno eur/as	Liikenneväylät, nettomeno eur/as	Puistat jne, nettomeno eur/as	Tila- ja vuokrauspalvelut, nettomeno eur/as	Tukipalvelut, nettomeno eur/as	Yhdyskunta suunnittelu, nettomeno eur/as	Rakennusvalvonta, nettomeno eur/as	Ympäristöhuolto, nettomeno eur/as	Liikenneväylät, nettomeno eur/as	Puistat jne, nettomeno eur/as	Tila- ja vuokrauspalvelut, nettomeno eur/as	Tukipalvelut, nettomeno eur/as
1 Kristiinankaupunki :26	Pyhäjoki :39	Pyhäjoki :24	Oulu :18	Virolahti :28	Keuruu :306	Rantasalmi :69	-1 Kaskinen :261	Pelkosenniemi :113	Lestijärvi :59	Kittilä :310	liitti :113	Ruokolahti :350	Helsinki :339
2 Ilmajoki :13	Kyyjärvi :37	Rovaniemi :11	Utsjoki :22	Helsinki :10	Vaasa :304	Tyrnävä :65	-2 Oulu :184	Raakkylä :78	Mantta-Vilppula :28	Vantaa :272	Kauniainen :108	Reisjärvi :324	Posio :302
3 Naantali :8	Siikajoki :33	Sastamala :3	Enontekiö :36	Savukoski :7	Pietarsaari :280	Savitaipale :58	-3 Ruokolahti :169	Utsjoki :59	Rautjärvi :27	Hämeenlinna :259	Rauma :93	Soini :321	Kauniainen :298
4 Taivalkoski :2	Askola :13	Helsinki :3	Vehmaa :42	Janakkala :2	Turku :262	Rovaniemi :31	-4 Vaala :157	Hailuoto :55	Taipalsaari :23	Eurajoki :241	Urajoki :286	Miehkälä :299	Eurajoki :286
5 Keitele :0	Hartola :13	Valtimo :1	Evijärvi :49	Kontiolahti :0	Karkkila :248	li :21	-5 Porvoo :156	Lestijärvi :51	Tammela :24	Lempäälä :240	Rautavaara :89	Taivassalo :299	Raakkylä :265
6 Pyhäranta :0	Kannus :11	Enonkoski :1	Reisjärvi :50	Isokyrö :0	Kerava :229	Ylivieska :20	-6 Utajärvi :131	Tervo :46	Hartola :23	Kauniainen :233	Naantali :80	Kristiinankaupunki :254	Pelkosenniemi :254
7 Toholampi :1	Oripää :11	Polvijärvi :0	Raakkylä :50	Rautjärvi :0	Somero :19	Rautjärvi :217	-7 Sodankylä :126	Luhanka :43	Taipalsaari :23	Imatra :230	Salla :288	Lumijoki :240	Lumijoki :240
8 Enontekiö :1	Aanekoski :11	Tornio :0	Tohmajärvi :54	Ylitornio :1	Nurmijärvi :215	Alavieska :18	-8 Salla :124	Enontekiö :40	Utsjoki :22	Ristijärvi :227	Enontekiö :77	Utsjoki :266	Hailuoto :235
9 Siikainen :1	Lumijoki :8	Kristiinankaupunki :0	Savukoski :55	Lestijärvi :3	Luoto :208	Soini :17	-9 Muonio :124	Uurainen :39	Taivalkoski :21	Raisio :223	Sodankylä :72	Sodankylä :255	Hankasalmi :208
10 Sauvo :2	Raahelä :7	Laihia :1	Halsua :57	Pyhäjoki :3	Kemijärvi :205	Rusko :16	-10 Kouvola :118	Nousiainen :39	Halsua :20	Liminka :221	Pyhäjärvi :71	Virolahti :248	Kannonkoski :189
11 Valtimo :3	Espoo :7	Pyhanta :1	Polvijärvi :58	Kruunupyylä :3	Karkola :199	Hamina :11	-11 Imatra :116	Kustavi :37	Kemionsaari :19	Espoo :221	Kaskinen :70	Ristijärvi :244	Rautjärvi :174
12 Taivassalo :4	Perho :6	Tohmajärvi :1	Nousiainen :59	Polvijärvi :3	Vihti :198	Reisjärvi :11	-12 Sipoo :110	Hirvensalmi :35	Huittinen :19	Rauma :218	Nokia :69	Masku :243	Sipoo :170
13 Tuusniemi :4	Helsinki :6	Haapavesi :1	Liperi :59	Isojoki :3	Pornainen :190	Jämsä :10	-13 Keuruu :110	Karjoki :33	Sipoo :18	Hyvinkää :216	Ikaalinen :67	Iloantasi :241	Korsnäs :169
14 Kustavi :4	Posio :6	Ypäjä :1	Toivakka :60	Vehmaa :4	Kouvola :182	Lapinjärvi :10	-14 Punkalaidun :105	Siikainen :32	Kauniainen :18	Iljalmi :215	Kivijärvi :64	Vaala :239	Siuntio :166
15 Polvijärvi :5	Hamina :6	Raakkylä :1	Sievi :60	Multia :4	Tuusula :180	Kuortane :9	-15 Hartola :103	Puumala :31	Miehkälä :18	Nurmes :211	Hanko :63	Valtimo :226	Pudasjärvi :165
16 Juuka :5	Vantaa :6	Merijärvi :1	Veteli :62	Pornainen :4	Kemi :177	Merijärvi :8	-16 Puumala :102	Karkkila :30	Kempele :18	Mikkeli :206	Kristiinankaupunki :62	Veteli :225	Ristijärvi :158
17 Rautavaara :6	Kangasala :4	Kuhmo :1	Soini :62	Konnevesi :4	Pedersöre :176	Uusikaarlepyy :6	-17 Kyyjärvi :100	Halsua :29	Lempäälä :18	Joensuu :204	Kinnula :60	Eurajoki :217	Kiuruvesi :154
18 Posio :6	Laihia :4	Hausjärvi :1	Vieremä :63	Marttila :4	Mikkeli :174	Ilmajoki :6	-18 Puolanka :99	Pyhtää :28	Hankasalmi :18	Kristiinankaupunki :202	Lovisa :58	Luhanka :214	Kangasniemi :149
19 Joroinen :6	Lahti :4	Parkano :1	Toholampi :64	Askola :5	Kuusamo :171	Hausjärvi :5	-19 Helsinki :94	Ruovesi :27	Lieto :18	Ikaalinen :199	Harjavalta :58	Kangasniemi :202	Jokioinen :148
20 Jokioinen :7	Sysmä :3	Siikajoki :1	Alavieska :65	Karvia :5	Hailuoto :169	Vehmaa :5	-20 Kalajoki :94	Pielavesi :27	Kuortane :17	Pietarsaari :197	Tervola :58	Kuhmoinen :199	Taivassalo :146
21 Karkola :7	Kirkkonummi :3	Pudasjärvi :1	Rautalampi :66	Miehkälä :5	Tampere :166	Aanekoski :4	-21 Tervo :93	Kivijärvi :27	Imatra :16	Hamina :195	Lapinjärvi :57	Utajärvi :196	Hanko :143
22 Askola :7	Oulu :3	Oulu :2	Simo :66	Toivakka :5	Lieto :146	Karjoki :4	-22 Ypäjä :91	Enonkoski :26	Padasjoki :16	Tampere :195	Forssa :57	Mäntyharju :196	Hämeenkyrö :139
23 Parikkala :7	Pirkkala :3	Juuka :2	Ylitornio :67	Nousiainen :5	Uusikaupunki :144	Valkeakoski :3	-23 Hanko :91	Ristijärvi :26	Sysmä :16	Vaasa :193	Lappeenranta :56	Konnevesi :195	Alavus :138
24 Karjoki :7	Järvenpää :3	Perho :2	Kaustinen :68	Mustasaari :6	Asikkala :143	Tuusniemi :3	-24 Haapajärvi :90	Kaskinen :26	Kinnula :15	Kaskinen :192	Pyhanta :56	Rautavaara :194	Parainen :137
25 Eurajoki :8	Jyväskylä :3	Isokyrö :2	Karsamäki :68	Vesilahhti :6	Halsua :140	Alajärvi :2	-25 Heinola :90	Pomarkku :25	Porvoo :15	Harjavalta :191	Ylivieska :56	Leppävirta :194	Padasjoki :136
26 Kaustinen :8	Tampere :3	Kontiolahti :2	Kustavi :69	Eurajoki :6	Espoo :136	Vesanto :2	-26 Parainen :90	Salla :25	Virolahti :15	Kirkkonummi :190	Perho :55	Sipoo :191	liitti :134
27 Kinnula :9	Kuopio :2	Kokemäki :2	Kerava :70	Kustavi :7	Helsinki :133	Karkkila :1	-27 Parkano :86	Savukoski :25	Inkoo :15	Pirkkala :188	Enonkoski :53	Taivalkoski :190	Siikainen :133
28 Lovisa :9	Nurmijärvi :2	Siikalatva :2	Porvoo :70	Korsnäs :7	Orimattila :131	Pyhanta :1	-28 Hamina :86	Kuhmoinen :24	Humppila :15	Jämsä :188	Tornio :53	Vesanto :188	Kemionsaari :133
29 Kannonkoski :9	Suonenjoki :1	Puumala :2	Kitee :71	Loppi :7	Ylöjärvi :130	Nakkila :1	-29 Inkoo :84	Ylitornio :24	Saarijärvi :15	Kuhmoinen :187	Reisjärvi :52	Hanko :186	Pomarkku :133
30 Joensuu :0	Alavieska :2	Askola :2	Askola :71	Heinavesi :7	Mantsala :127	Halsua :1	-30 Hirvensalmi :84	Sonkajärvi :24	Lappeenranta :15	Kuopio :186	Vaasa :52	Ranua :180	Puolanka :131

Elinkeinoelämän edistäminen, nettomeno eur/as	Vesihuolto, nettomeno eur/as	Jätehuolto, nettomeno eur/as	Joukkoliikenne, nettomeno eur/as	Energiahuolto, nettomeno eur/as	Satamatoiminta, nettomeno eur/as	Maa- ja metsätilat, nettomeno eur/as	Tukipalvelut, nettomeno eur/as	Elinkeinoelämän edistäminen, nettomeno eur/as	Vesihuolto, nettomeno eur/as	Jätehuolto, nettomeno eur/as	Joukkoliikenne, nettomeno eur/as	Energiahuolto, nettomeno eur/as	Satamatoiminta, nettomeno eur/as	Maa- ja metsätilat, nettomeno eur/as	Tukipalvelut, nettomeno eur/as
1 Oulu :-15	Uusikaupunki :-130	Kolari :-29	Tornio :-7	Pietarsaari :-183	Kotka :-126	Luhanka :-196	Veteli :-936	-1 Utajärvi :323	Uurainen :119	Utsjoki :120	Helsinki :240	Hailuoto :155	Inkoo :36	Kinnula :19	Hailuoto :208
2 Aura :2	Riihimäki :-118	Eura :-18	Kruunupyö :0	Pelkosenniemi :-153	Kaskinen :-118	Multia :-188	Kauniainen :-737	-2 Kiuruvesi :264	Siikainen :116	Hämeenlinna :97	Kirkkonummi :189	Siikainen :67	Puumala :31	Helsinki :18	Sonkajarvi :182
3 Kerava :3	Kaskinen :-107	Simo :-15	Ilomantsi :0	Siikalatva :-113	Naantali :-6	Inkoo :-180	Sipoo :-573	-3 Enontekiö :248	Kustavi :109	Reisjärvi :63	Vantaa :173	Kuhmoinen :47	Luoto :31	Ahtari :10	Posio :95
4 Järvenpää :4	Kerava :-97	Muurame :-12	Lapua :0	Salla :-97	Tornio :-6	Enonkoski :-167	Pyhäjoki :-494	-4 Utsjoki :209	Pertunmaa :108	Mikkeli :47	Espoo :163	Luhanka :37	Kuhmoinen :30	Kauniainen :9	Kemi :70
5 Tyrvää :6	Tampere :-85	Lempäälä :-10	Kemionsaari :0	Valtimo :-62	Raisio :-6	Konnevesi :-144	Helsinki :-389	-5 Kolari :194	Luhanka :91	Kangasniemi :45	Kerava :127	Pyhäntä :35	Hailuoto :28	Uusikaarlepyy :9	Kitee :64
6 Nousiainen :7	Lapua :-78	Pertunmaa :-9	Somero :0	Pello :-60	Parainen :-5	Keitele :-129	Hanko :-373	-6 Karstula :176	Lemi :86	Mäntyharju :40	Turku :95	Il :34	Padasjoki :28	Taivalkoski :8	Karvia :55
7 Vantaa :8	Pietarsaari :-71	Rauma :-9	Parkano :1	Kivijärvi :-41	Raahelä :-4	Hartola :-122	Hamina :-295	-7 Karsämäki :172	Lestijärvi :81	Haapavesi :38	Kauniainen :88	Pyhäjoki :21	Inari :27	Vaasa :6	Alajärvi :54
8 Hyvinkää :8	Oulu :-70	Jyväskylä :-8	Tervo :1	Virrat :-39	Taipalsaari :-3	Heinävesi :-117	Vantaa :-293	-8 Inari :164	Pukkila :78	Outokumpu :31	Nurmijärvi :80	Enonkoski :20	Merikarvia :25	Kolari :5	Hartola :48
9 Kirkkonummi :8	Kinnula :-68	Toivakka :-8	Siikainen :1	Naantali :-34	Lohja :-2	Siikainen :-114	Espoo :-270	-9 Rautavaara :163	Padasjoki :77	Luhanka :26	Honkajoki :61	Paltamo :18	Ruovesi :19	Yitornio :5	Sauvo :44
10 Janakkala :8	Kivijärvi :-67	Pomarkku :-8	Puolanka :1	Ruokolahti :-34	Heinävesi :0	Rautjärvi :-114	Virolahti :-226	-10 Kivijärvi :140	Polvijärvi :76	Pietarsaari :23	Rusko :61	Myrskylä :16	Sysmä :16	Korsnäs :5	Kihniö :42
11 Riihimäki :8	Kankaanpää :-63	Viitasaari :-8	Marttila :1	Juupajoki :-31	Sotkamo :0	Rautavaara :-112	Pirkkala :-223	-11 Kittilä :139	Eurajoki :75	Ahtari :21	Lieto :59	Taivalkoski :14	Hirvensalmi :14	Merikarvia :4	Isokyrö :42
12 Raisio :10	Pori :-62	Puumala :-8	Jämijärvi :1	Reisjärvi :-24	Hämeenkyrö :0	Juuka :-98	Kristiinakaupunki :-221	-12 Pori :138	Sonkajarvi :72	Honkajoki :15	Tampere :59	Padasjoki :12	Lumijoki :13	Suomussalmi :3	Rautjärvi :38
13 Sipoo :10	Forssa :-61	Kitee :-7	Kannus :1	Puolanka :-23	Kirkkonummi :0	Uurainen :-96	Oulu :-213	-13 Pertunmaa :135	Soini :61	Karvia :13	Kaarina :51	Utajärvi :11	Hanko :12	Pelkosenniemi :3	Enonkoski :37
14 Vihti :10	Raisio :-60	Hirvensalmi :-7	Kankaanpää :1	Nousiainen :-22	Pietarsaari :0	Ruovesi :-92	Tampere :-211	-14 Jämijärvi :134	Paikane :61	Posio :13	Lahti :50	Simo :9	Siikajoki :11	Jokioinen :3	Pello :31
15 Lumijoki :11	Mikkeli :-60	Joutsa :-6	Outokumpu :1	Teuva :-22	Hartola :0	Hirvensalmi :-87	Järvenpää :-207	-15 Konnevesi :133	Humppila :60	Pleksämäki :12	Raisio :46	Miehkälä :9	Hamina :11	Imatra :3	Pelkosenniemi :30
16 Hattula :12	Evijärvi :-59	Järvenpää :-5	Koski tl :1	Perho :-20	Kontiolahti :0	Ristijärvi :-85	Tuusula :-204	-16 Puolanka :132	Vesilahti :59	Jämijärvi :10	Juva :42	Pyhtää :8	Kalajoki :11	Espoo :3	Heinävesi :28
17 Nurmijärvi :12	Järvenpää :-58	Kuhmoinen :-5	Kuhmo :1	Tervola :-20	Tampere :1	Rantasalmi :-85	Hämeenlinna :-196	-17 Kuusamo :130	Punkalaidun :58	Loimaa :10	Siilinjärvi :41	Kihniö :7	Pyhtää :10	Sotkamo :3	Saarjärvi :25
18 Koski tl :13	Alavus :-56	Tuusula :-5	Korsnäs :1	Polvijärvi :-20	Joroinen :1	Tuusniemi :-82	Kuopio :-193	-18 Kinnula :127	Ristijärvi :54	Putasjärvi :10	Perho :41	Enontekiö :7	Rautalampi :9	Toivakka :2	Karsämäki :24
19 Oripää :14	Hamina :-56	Pori :-4	Pyhäranta :1	Savitaipale :-18	Vaasa :1	Kuhmoinen :-78	Vaasa :-191	-19 Enonkoski :123	Merikarvia :54	Taivassalo :10	Muhos :41	Karkola :6	Rauma :9	Taivassalo :2	Keitele :24
20 Pyhäranta :14	Sysmä :-55	Hartola :-4	Kauhava :1	Savukoski :-16	Karstula :1	Saarjärvi :-71	Kirkkonummi :-191	-20 Ristijärvi :123	Kaavi :53	Petäjävesi :9	Kemijärvi :40	Pomarkku :6	Kustavi :8	Puolanka :2	Viitasaari :18
21 Lieto :15	Raasepori :-55	Lestijärvi :-4	Akaa :1	Juuka :-15	Kaarina :1	Tyrvää :-70	Masku :-189	-21 Tervola :122	Enonkoski :51	Pelkosenniemi :9	Naantali :40	Lahti :5	Virolahti :8	Rautalampi :2	Rantasalmi :16
22 Rusko :15	Siilinjärvi :-54	Multia :-4	Askola :2	Kontiolahti :-11	Kinnula :1	Hankasalmi :-69	Kotka :-168	-22 Siikalatva :122	Toholampi :47	Kemionsaari :9	Oulu :39	Honkajoki :4	Jyväskylä :8	Pukkila :2	Siikainen :16
23 Juupajoki :16	Tohmajärvi :-52	Pihtipudas :-3	Juupajoki :2	Kinnula :-10	Eurajoki :1	Pertunmaa :-67	Kerava :-168	-23 Kemionsaari :121	Miehkälä :46	Inkoo :8	Tuusula :39	Vesanto :4	Kristiinakaupunki :8	Lempäälä :2	Kaavi :16
24 Kaarina :16	Kemijärvi :-52	Parikkala :-3	Pukkila :2	Raisio :-6	Kitee :1	Karsämäki :-67	Naantali :-167	-24 Tervo :119	Virolahti :45	Paimio :8	Kempele :37	Vöyri :4	Porvoo :7	Riihimäki :2	Konnevesi :15
25 Pornainen :16	Kontiolahti :-52	Merikarvia :-3	Eura :2	Joensuu :-6	Muhos :1	Karjoki :-63	Kokkola :-166	-25 Sodankylä :119	Pyhänkä :43	Loviisa :8	Kuopio :37	Loviisa :4	Simo :7	Aura :2	Urdala :15
26 Karkola :17	Aura :-51	Lahia :-3	Inkoo :2	Pornainen :4	Kuopio :1	Padasjoki :-61	Nurmijärvi :-162	-26 Tohmajärvi :119	Kuhmoinen :43	Lapinjärvi :8	Pori :35	Hausjärvi :3	Il :6	Utajärvi :2	Taivalkoski :15
27 Uusva :17	Valkeakoski :-51	Nurmes :-2	Pomarkku :2	Parikkala :-3	Laukaa :1	Kemi :-61	Joensuu :-154	-27 Lapinjärvi :118	Kihniö :43	Karsämäki :8	Karsämäki :35	Soini :3	Tervo :6	Pello :2	Pomarkku :13
28 Tuusula :17	Savonlinna :50	Kiuruvesi :-2	Vöyri :2	Ristijärvi :-3	Valkeakoski :1	Luumäki :-61	Raisio :-153	-28 Salla :118	Heinävesi :42	Vaasa :7	Jyväskylä :34	Hamina :3	Viitasaari :6	Raisio :2	Orivesi :12
29 Liminka :18	Kuortane :-50	Tervo :-2	Loimaa :2	Kaarina :-2	Pori :2	Kangasniemi :-59	Rauma :-153	-29 Pelkosenniemi :117	Muonio :39	Ylojärvi :7	Muurame :34	Pudasjärvi :3	Vesanto :5	Oripää :1	Toholampi :12
30 Keminmaa :18	Hanko :-48	Raakkylä :-2	Vierämä :2	Eurajoki :-2	Imatra :2	Juva :-57	Lahti :-152	-30 Virolahti :115	Pyhäranta :39	Mäntsälä :7	Kiuruvesi :33	Lapinjärvi :1	Korsnäs :5	Vantaa :1	Nakkila :11

Yksikkökustannukset kuntakoon, kuntatyyppin ja maakunnan mukaan

	Yleishallinto, nettomeno eur/as	Opetus- ja kulttuuri, nettomeno o eur/as	Muut palvelut yht	Kaikki yhteensä
0...2000	187	1 784	359	2 143
2-10.000	117	1 864	289	2 153
10-20.000	89	1 885	188	2 073
20-100.000	93	1 893	159	2 052
yli 100.000	118	1 934	123	2 057

	Yleishallinto, nettomeno eur/as	Opetus- ja kulttuuri, nettomeno o eur/as	Muut palvelut yht	Kaikki yhteensä
Kaupunki	105	1 901	176	2 078
Taajaan asuttu	105	1 851	260	2 111
Maaseutumainen	174	1 803	354	2 157

	Yleishallinto, nettomeno eur/as	Opetus- ja kulttuuri, nettomeno o eur/as	Muut palvelut yht	Kaikki yhteensä
Uusimaa	89	2 004	166	2 170
Varsinais-Suomi	117	1 782	234	2 016
Satakunta	132	1 720	344	2 065
Kanta-Häme	112	1 677	277	1 955
Pirkanmaa	102	1 797	296	2 093
Päijät-Häme	127	1 610	236	1 846
Kymenlaakso	136	1 770	277	2 046
Etelä-Karjala	133	1 702	374	2 076
Etelä-Savo	186	1 639	333	1 972
Pohjois-Savo	148	1 671	343	2 015
Pohjois-Karjala	164	1 676	285	1 961
Keski-Suomi	165	1 783	329	2 112
Etelä-Pohjanmaa	164	1 759	305	2 064
Pohjanmaa	170	2 033	208	2 241
Keski-Pohjanmaa	167	1 910	181	2 091
Pohjois-Pohjanmaa	160	2 064	327	2 392
Kainuu	277	1 906	490	2 395
Lappi	174	2 006	445	2 451

	Nettomeno eur/päivä hoitolapsi	Nettomeno eur/hoito päivä	Nettomeno eur/ esiopetustunti	Nettomeno eur/esiopetus oppilas	Varhaiskasvatuksen nettomeno / varhaiskasvatus lapsi	Varhaiskasvatuksen nettomeno/varh. Kasv. Työntekijä	Lapsia varhaiskasva tuksessa per työntekijä	Lapsia varhaiskasva tuksessa per johtaja	Perusopetus, nettomeno eur/opetus tunti	Perusopetus nettomeno eur/pk oppilas	Lukion nettomeno eur/oppilas	Lukion nettomeno eur/kunnan lukioikäinen
0..2000	11 897	82	131	10 001	12 058	43 089	7	99	134	11 462	11 975	4 724
2-10.000	12 071	76	120	6 374	12 743	39 222	8	149	122	9 187	8 826	3 187
10-20.000	12 679	80	110	5 531	13 876	40 787	5	123	126	8 613	7 693	2 416
20-100.000	12 759	76	97	5 378	14 151	41 567	5	136	131	8 579	5 662	2 471
yli 100.000	13 432	83	99	5 667	14 660	37 210	4	138	141	8 702	5 720	2 919

	Nettomeno eur/päivä hoitolapsi	Nettomeno eur/hoito päivä	Nettomeno eur/ esiopetustunti	Nettomeno eur/esiopetus oppilas	Varhaiskasvatuksen nettomeno / varhaiskasvatus lapsi	Varhaiskasvatuksen nettomeno/varh. Kasv. Työntekijä	Lapsia varhaiskasva tuksessa per työntekijä	Lapsia varhaiskasva tuksessa per johtaja	Perusopetus, nettomeno eur/opetus tunti	Perusopetus nettomeno eur/pk oppilas	Lukion nettomeno eur/oppilas	Lukion nettomeno eur/kunnan lukioikäinen
Kaupunki	12 747	79	105	5 538	13 989	39 913	4	128	129	8 786	6 693	2 723
Taajaan asuttu	12 253	78	115	6 147	12 925	41 000	8	155	122	8 925	8 440	2 814
Maaseutumainen	11 885	80	130	9 338	12 150	41 782	7	114	132	11 040	11 312	4 406

	Nettomeno eur/päivä hoitolapsi	Nettomeno eur/hoito päivä	Nettomeno eur/ esiopetustunti	Nettomeno eur/esiopetus oppilas	Varhaiskasvatuksen nettomeno / varhaiskasvatus lapsi	Varhaiskasvatuksen nettomeno/varh. Kasv. Työntekijä	Lapsia varhaiskasva tuksessa per työntekijä	Lapsia varhaiskasva tuksessa per johtaja	Perusopetus, nettomeno eur/opetus tunti	Perusopetus nettomeno eur/pk oppilas	Lukion nettomeno eur/oppilas	Lukion nettomeno eur/kunnan lukioikäinen
Uusimaa	12 977	76	109	5 982	13 707	43 065	6	119	139	9 780	7 511	2 984
Varsinais-Suomi	11 492	71	103	6 014	12 856	41 162	5	153	134	10 300	7 692	3 168
Satakunta	11 793	80	137	7 383	13 171	39 467	5	96	122	9 858	7 990	3 810
Kanta-Häme	12 167	72	104	5 242	13 240	36 685	4	125	119	8 326	6 579	1 555
Pirkanmaa	12 228	74	125	5 852	12 221	39 659	5	166	129	9 022	8 487	2 965
Päijät-Häme	11 941	78	139	7 567	13 406	42 345	5	105	134	9 777	8 595	2 454
Kymenlaakso	11 218	77	97	5 260	12 728	38 140	4	102	120	9 679	10 040	3 726
Etelä-Karjala	11 731	80	137	7 237	13 767	37 004	4	91	139	11 049	10 096	3 902
Etelä-Savo	12 220	79	142	8 069	12 569	42 985	5	80	137	10 949	10 020	3 924
Pohjois-Savo	12 052	80	123	7 222	12 609	39 143	4	96	127	9 931	11 040	4 874
Pohjois-Karjala	11 750	74	172	8 326	12 426	42 478	5	170	134	10 515	9 588	3 192
Keski-Suomi	12 536	87	124	6 593	12 746	38 143	11	92	128	10 256	10 598	4 216
Etelä-Pohjanmaa	11 465	76	119	6 636	11 526	43 953	9	179	123	9 693	8 620	3 604
Pohjanmaa	10 998	73	114	29 472	11 693	34 096	4	140	130	11 510	9 444	3 428
Keski-Pohjanmaa	11 915	81	107	5 625	10 992	41 709	6	180	115	9 367	9 667	4 790
Pohjois-Pohjanmaa	12 908	84	121	6 463	12 269	49 350	18	131	120	9 118	9 539	3 255
Kainuu	13 961	100	164	8 249	15 183	42 645	4	112	130	11 553	9 846	4 191
Lappi	12 028	91	102	7 644	12 189	41 346	5	134	136	12 709	13 507	5 244

	Perusopetuksen henkilöstökustanus eur/työntekijä	Perusopetuksen ja lukion oppilaat per työntekijä	Perusopetuksen ja lukion oppilaat per johtaja	Perusopetukseen ja lukion oppilaat per OPO	Perusopetuksen oppilaat / peruskoulu	Oppilaat peruskoulussa ja lukiossa / Peruskoulut ja lukiot
0...2000	46 532	7	200	384	137	124
2-10.000	44 305	8	274	918	184	171
10-20.000	44 919	8	295	1 560	244	251
20-100.000	45 708	9	328	2 210	247	257
yli 100.000	43 305	9	396	6 680	411	415

	Perusopetuksen henkilöstökustanus eur/työntekijä	Perusopetuksen ja lukion oppilaat per työntekijä	Perusopetuksen ja lukion oppilaat per johtaja	Perusopetukseen ja lukion oppilaat per OPO	Perusopetuksen oppilaat / peruskoulu	Oppilaat peruskoulussa ja lukiossa / Peruskoulut ja lukiot
Kaupunki	44 772	9	315	2 683	277	282
Taajaan asuttu	45 020	8	292	982	201	184
Maaseutumainen	45 835	7	211	513	138	127

	Perusopetuksen henkilöstökustanus eur/työntekijä	Perusopetuksen ja lukion oppilaat per työntekijä	Perusopetuksen ja lukion oppilaat per johtaja	Perusopetukseen ja lukion oppilaat per OPO	Perusopetuksen oppilaat / peruskoulu	Oppilaat peruskoulussa ja lukiossa / Peruskoulut ja lukiot
Uusimaa	43 696	8	285	2 454	232	233
Varsinais-Suomi	46 244	8	249	1 112	179	176
Satakunta	49 531	8	219	715	148	144
Kanta-Häme	46 471	9	280	836	177	178
Pirkanmaa	45 970	8	233	1 313	210	202
Päijät-Häme	49 175	8	319	1 882	259	253
Kymenlaakso	45 609	7	404	940	157	153
Etelä-Karjala	44 194	7	264	386	191	180
Etelä-Savo	42 244	6	218	1 241	145	135
Pohjois-Savo	47 825	8	227	1 428	172	154
Pohjois-Karjala	43 717	7	267	492	210	181
Keski-Suomi	42 955	9	242	1 776	166	160
Etelä-Pohjanmaa	46 712	7	233	886	144	140
Pohjanmaa	37 663	6	215	1 009	116	118
Keski-Pohjanmaa	43 893	7	281	607	107	107
Pohjois-Pohjanmaa	47 692	8	296	703	218	191
Kainuu	45 335	6	189	560	161	150
Lappi	47 301	6	182	403	142	123

	Kansalaisopisto, nettomeno eur/as	Taiteen perusopetus, nettomeno eur/as	Muu opetustoiminta, nettomeno /koulukäiset (7- 19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Nuorisotoi minta, nettomeno /koulu ikäiset (7- 19)	Museo- ja näyttelytoiminta, nettomeno/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as	Muu kulttuuri toiminta, nettomeno eur/as
0...2000	33	9	137	71	74	246	7	4	6	12
2-10.000	38	25	76	58	89	178	11	3	5	15
10-20.000	31	22	40	54	90	171	17	19	3	14
20-100.000	22	23	66	57	101	192	24	23	16	18
yli 100.000	19	9	22	57	110	268	36	25	28	22

	Kansalaisopisto, nettomeno eur/as	Taiteen perusopetus, nettomeno eur/as	Muu opetustoiminta, nettomeno /koulukäiset (7- 19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Nuorisotoi minta, nettomeno /koulu ikäiset (7- 19)	Museo- ja näyttelytoiminta, nettomeno/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as	Muu kulttuuri toiminta, nettomeno eur/as
Kaupunki	27	22	44	57	104	209	24	21	14	17
Taajaan asuttu	35	25	75	54	84	169	10	4	5	15
Maaseutumainen	35	11	123	69	76	230	7	3	6	12

	Kansalaisopisto, nettomeno eur/as	Taiteen perusopetus, nettomeno eur/as	Muu opetustoiminta, nettomeno /koulukäiset (7- 19)	Kirjasto, nettomeno eur/as	Liikunta ja ulkoilu, nettomeno eur/as	Nuorisotoi minta, nettomeno /koulu ikäiset (7- 19)	Museo- ja näyttelytoiminta, nettomeno/as	Teatteri, tanssi ja sirkus, nettomeno eur/as	Musiikki toiminta, nettomeno eur/as	Muu kulttuuri toiminta, nettomeno eur/as
Uusimaa	22	18	46	58	76	203	17	5	10	16
Varsinais-Suomi	24	11	42	60	73	178	13	6	7	13
Satakunta	25	20	48	55	99	195	16	10	7	12
Kanta-Häme	22	19	92	58	65	194	23	20	5	12
Pirkanmaa	29	21	68	56	72	168	8	6	6	13
Päijät-Häme	10	6	2	58	82	254	10	27	17	10
Kymenlaakso	21	7	77	59	104	269	36	22	15	20
Etelä-Karjala	29	11	80	62	82	197	6	36	12	12
Etelä-Savo	50	6	144	67	91	255	8	19	9	15
Pohjois-Savo	40	10	36	67	80	254	7	21	7	15
Pohjois-Karjala	32	39	45	62	90	276	19	7	10	15
Keski-Suomi	40	16	119	67	75	150	13	12	6	12
Etelä-Pohjanmaa	30	22	100	61	68	146	9	13	6	11
Pohjanmaa	44	24	113	61	76	139	18	12	11	13
Keski-Pohjanmaa	31	8	109	70	75	138	11	24	25	12
Pohjois-Pohjanmaa	36	13	89	68	90	191	7	8	10	16
Kainuu	60	25	83	71	115	285	10	34	2	10
Lappi	51	23	299	78	112	416	15	54	17	16

Yhdyskunta suunnittelu, nettomeno eur/as	Liikenneväylät,			Tila- ja vuokrauspalvelut,			Elinkeinoelämän			Jätehuolto, nettomeno eur/as	Joukkoliikenne, nettomeno eur/as	Energiahuolto, nettomeno eur/as	Satamatoi minta, nettomeno eur/as	Maa- ja metsätilat, nettomeno eur/as	Muu toiminta, nettomeno eur/as
	Rakennusvalvonta, nettomeno eur/as	Ympäristönhuolto, nettomeno eur/as	nettomeno eur/as	Puistat jne, nettomeno eur/as	nettomeno eur/as	Tukipalvelut, nettomeno eur/as	edistäminen, nettomeno eur/as	Vesihuolto, nettomeno eur/as	nettomeno eur/as						
0..2000	44	16	8	96	24	68	65	72	12	4	9	-6	7	-35	-18
2-10.000	43	7	8	132	29	21	57	53	-15	3	14	-18	4	-16	-49
10-20.000	55	3	7	153	34	-37	40	35	-37	1	28	-2	2	-12	-89
20-100.000	56	2	8	157	36	-66	41	47	-32	10	24	-2	-16	-2	-123
yli 100.000	65	-3	6	169	34	-118	64	33	-35	-1	99	1	3	0	-201
Kaupunki	62	2	8	163	39	-54	56	39	-39	4	40	-17	-8	-6	-137
Taajaan asuttu	46	7	7	131	27	12	43	46	-21	2	13	-2	2	-13	-45
Maaseutumainen	41	14	8	102	24	61	65	70	9	4	10	-6	10	-32	-18
Uusimaa	55	6	11	138	33	-32	73	26	-13	2	51	3	10	-14	-169
Varsinais-Suomi	32	9	9	106	24	22	44	35	-14	3	18	-16	0	-9	-44
Satakunta	41	10	7	132	29	33	67	54	3	1	10	15	9	-21	-28
Kanta-Häme	43	7	9	123	25	3	68	39	-14	17	12	3		-13	-40
Pirkanmaa	51	7	8	137	31	21	54	39	0	1	14	-12	5	-23	-45
Päijät-Häme	59	0	13	116	22	-49	65	43	-8	1	19	8	12	-33	-28
Kymenlaakso	62	9	10	122	30	45	44	76	14	2	14	6	-24	-24	-110
Etelä-Karjala	63	9	15	121	34	59	68	57	4	0	12	-18	0	-30	-35
Etelä-Savo	47	13	6	116	30	51	44	73	-1	10	16	10	7	-60	-17
Pohjois-Savo	40	12	8	117	30	36	51	75	0	1	14	2	5	-32	-11
Pohjois-Karjala	32	16	3	107	15	43	64	72	-18	2	12	-23	1	-31	-28
Keski-Suomi	51	12	10	113	26	31	70	68	7	0	13	8	6	-50	-18
Etelä-Pohjanmaa	31	14	7	112	23	67	33	58	-15	2	9	-9		-12	-18
Pohjanmaa	60	9	7	131	22	-41	65	49	-25	4	8	-59	-8	-8	-61
Keski-Pohjanmaa	33	12	16	78	26	67	29	61	9	1	19	-20		-14	-155
Pohjois-Pohjanmaa	53	6	4	112	31	35	46	70	-4	7	17	12	9	-19	-40
Kainuu	51	11	6	159	30	121	92	85	0	2	6	-2	0	-20	-52
Lappi	42	18	7	118	31	65	80	109	-1	9	12	-47	7	-9	-7

PERLACON

MDI

VALTIONEUVOSTON
SELVITYS- JA TUTKIMUSTOIMINTA

tietokayttoon.fi

ISSN 2342-6799 (pdf)
ISBN 978-952-287-497-9 (pdf)

