

KIURUVEDEN KAUPUNGIN TALOUS 2017

Käyttötalous:

Vuonna 2017 kaupungin oman toiminnan kulut olivat yhteensä 25,3 milj. euroa ja Ylä-Savon SOTE kuntayhtymän maksuosuus oli 33,8 milj. euroa, joka jakaantui seuraavasti:

Erikoissairaanhoidon 10,3 milj. euroa, josta KYS:n osuus 8,9 milj. euroa. Hoiva ja hoito 11,4 milj. euroa, vammaispalvelut 3,4 milj. euroa, vastaanottopalvelut 2,9 milj. euroa, aikuispsykososiaaliset palvelut 2,0 milj. euroa, perhepalvelut 2,0 milj. euroa, aikuis-sosiaalityö 0,3 milj. euroa, suun terveydenhuolto 0,6 milj. euroa, ympäristötoimi 0,4 milj. euroa, kuntoutus 0,3 milj. euroa ja hallinto 0,2 milj. euroa.

Sote- ja maakuntauudistus aikatauluineen on edelleen auki, koska uudistusta koskevaa lakipakettia ei ole vielä hyväksytty. Tämän hetkisen tiedon mukaan uudistus toteutetaan vuoden 2020 alussa ja se tarkoittaa sitä, että kunnilta poistuu sote -palveluiden järjestämisen ja rahoitusvastuu. Kuntien tuloveroprosenttia alennetaan noin 12 prosenttiyksiköllä. Myös valtionosuudet vähenevät merkittävästi.

Noin puolet kaikista kaupungin tuloista on valtionosuuksia. Valtionosuuden leikkaukset vaikuttavat Kiuruveden kaupungin talouteen keskimääräistä enemmän. Toinen suuri tuloerä on verotulot, joiden määrään vaikuttaa eniten yleinen taloudellinen tila ja vireys. Molempiin isoihin tuloeriin valtionosuuksiin ja verotuloihin (=verorahoitus) vaikuttavat muun muassa väestön määrä ja väestön ikärakenne.

Vuonna 2017 kaupungin oman toiminnan menoista suurin osa, 12,6 milj. euroa, käytettiin opetus- ja sivistyspalvelujen järjestämiseen. Yleispalvelukeskuksen osuus oli 6,6 milj. euroa ja teknisen palvelukeskuksen osuus oli 6,1 milj. euroa.

Investoinnit ja niiden rahoittaminen:

Vuoden 2017 nettoinvestoinnit, jotka olivat noin 3,8 milj. euroa rahoitettiin tulorahoituksella (vuosikatteella).

Vuonna 2017 kaupungin lainakanta oli 3.788 (3.455) euroa/asukas, koko maan lainakanta oli 2.933 (2.933) euroa/asukas. Suluissa ovat edellisen vuoden luvut.

Vuonna 2017 kaupungin konsernin lainakanta oli 6.821 (6.461) euroa/ asukas, koko maan konsernin lainakanta oli 6.299 (6.146) euroa/asukas. Suluissa ovat edellisen vuoden luvut.

Vuosikate on luku, jossa ovat mukana toimintatuotot, toimintakulut, verotulot ja valtionosuudet (verorahoitus) sekä rahoitustuotot ja – kulut. Vuosikate kertoo, kuinka paljon rahaa on käytettävissä poistoihin/investointeihin.

Vuonna 2017 vuosikate sekä investointimenot kasvoivat edelliseen vuoteen verrattuna. Grafiikka osoittaa, että vuosikate kattoi kokonaan investointimenot. Viimeksi yhtä hyvä tilanne oli vuonna 2009, jolloin asiaan vaikutti muun muassa tuloveroprosentin korotus.

Lainakannan kasvu ei siis aiheutunut investointimenoista vaan rahoituslaskelman muista maksuvalmiuden muutoksista (saamisten muutos ja korottomien velkojen muutos). Saamisten muutokseen vaikutti Savon Kuituverkko Oy:lle annettujen takauksien maksaminen Pohjois-Savon Osuuspankille. Korottomien velkojen muutokseen vaikutti ostovelkojen huomatta väheneminen edelliseen vuoteen verrattuna (soten maksuosuus ym.).

Tilikauden yli - / alijäämät

Alla oleva kuva esittää tilikauden yli- /alijäämät vuosina 2006 – 2017. Kaupungin taseessa on kertynyttä ylijäämää noin 1,4 milj. euroa.

Vuoden 2017 tunnuslukujen vertailua

Talouden tunnuslukuja 2017 (euroa/asukas)						
	Kiuruvesi	Iisalmi	Sonkajärvi	Vieremä	P-Savo	Koko maa
Toimintakate, nettomenot	-6 328	-5 404	-6 361	-5 922	-5 466	-5 125
Valtionosuudet	3 722	2 378	3 825	3 184	2 255	1 549
Verotulot	2 957	3 492	3 175	3 634	3 632	4 090
Vuosikate, käytettävissä	511	543	726	987	481	596
poistoihin/investointeihin						
Taseessa yli-/alijäämää	168	433	691	1 092	733	2 072
Konsernitaseessa yli-/alijäämää	317	1 496	310	1 852	450	2 254
Investointimenot, netto	474	744	545	426	507	610
Lainakanta	3 788	2 494	2 909	2 427	2 826	2 933
Lainakanta, kuntakonserni	6 821	4 545	5 252	8 546	7 042	6 299

Toimintakate on miinusmerkkinen luku, joka saadaan kun toimintatuotoista vähennetään toimintakulut. Iisalmen toimintakate on huomattavasti pienempi kuin Kiuruveden, Sonkajärven ja Vieremän toimintakate. Iisalmen toimintakate on lähes sama kuin maakunnan toimintakate, se on myös lähellä koko maan tasoa. Kiuruveden toimintakate on 924 euroa/asukas suurempi kuin Iisalmen toimintakate (noin 7,6 milj. euroa).

Vertailukunnista eniten verorahoitusta (verotulot ja valtionosuudet yhteensä) sai Sonkajärvi 7.000 euroa/asukas ja toiseksi eniten Vieremä 6.818 euroa/asukas. Kiuruveden verorahoitus oli 6.679 euroa/asukas, Iisalmen 5.870 euroa/asukas, Pohjois-Savon 5.887 euroa/asukas, koko maan 5.639 euroa/asukas.

Lähteet: Kiuruveden kaupungin tilinpäätökset, Tilastokeskus, Kuntaliitto

Ella Rautio-Kuosku
 talousjohtaja
ella.rautio-kuosku@kiuruvesi.fi
 p. 040-673 4918