

Espoon kaupungin tilinpäätösanalyysi 2006

Versio : 18.6.2006

B&MANs

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2002-2006**
- **Espoon kaupunkikonserni - yhteenveto**

Kuntien tilipäätösanalyysit

- ***Kuntien tilipäätösanalyysien*** tavoite on rakentaa kaupunkien taloudellisen tilan seurannalle uutta välinettä jo aiemmin lanseerattujen ***Kuntakonsernianalyysien*** oheen.

Seurannan kehittäminen helpottaa kuntien toiminnan ymmärtämistä sekä lisää sen läpinäkyvyyttä. Kuntatalouden tarkempi analysointi edesauttaa myös kuntataloudesta käytävän keskustelun tason ja kiinnostuksen kohenemistä. Analyysit on tehty yritystaloudellisesta näkökulmasta, mutta malli on kuitenkin räätälöity kuntataloudelle soveltaen olemassa olevia yritysanalyysityökaluja.

- Kuntakeskustelu on käynnistänyt lukuisia hankkeita. Näistä useimmat ovat julkisten tahojen omia strategisia tai poliittisia hankkeita. Yksityisen sektorin ja elinkeinoelämän osallistuminen keskusteluun on ollut vähäisempää. Yksi näistä avauksista on ollut Elinkeinoelämän Valtuuskunta EVAn vuonna 2003 käynnistämä ***Kaupunkitalous – hanke***, jonka yksi kantava ajatus oli, että kuntataloudesta käytävää keskustelua tulisi pyrkiä laajentamaan ja siirtämään uusille raiteille. Hankkeen ***Pelastakaa Helsinki*** – raportissa todettiin muun muassa, että kuntien talous tarvitsee riippumattoman analytikkotahon, joka seuraisi kuntien taloudellista kehitystä aiempaa tarkoituksenmukaisimmilla, tarkemmilla ja vertailukelpoisimmilla mittareilla. Raportissa todettiin myös, että median tulisi seurata ainakin suurimpien kaupunkien taloutta aiempaa laajemmin.
- Nämä ***Kuntien tilinpäätösanalyysit*** yrittävät omalta osaltaan vastata tähän haasteeseen. Kutsumme kuntien asukkaita **asukasomistajiksi** soveltaen kuluttajaosuuskuntien asiakasomistaja-käsitettä, sillä kunnallisella toiminnalla on monia yhtäläisyyksiä juuri kuluttajaosuuskuntien kanssa. Kuntatalouden tarkasteleminen omistajan näkökulmasta avaa myös uusia vaihtoehtoja kuntien ongelmien ratkaisemiseksi muun muassa kehittämällä ja jalostamalla kuntakonserniensa laajoja omaisuusmassoja.
- Verkkosivuille www.asukasomistajat.fi lisätään tilinpäätösanalyysien *suppeat* versiot suurimmista kuntakonserneista sitä mukaa kun ne valmistuvat.

4 KUNTATALOUDEN RAPORTOINTI ON REMONTOITAVA

Ennen kuin alamme tästä, meidän tulee perehtyä hieman tarkemmin siihen, miten ja millä tasolla voimme vahvoa kuntien toimintaa ja ehkä siitä kautta löytää uusia rahoituslähteitä voidaksemme vastata haasteisiin.

TASETTA EI SAA UNOHTAA

Kunnallinen toiminta näyttää taloudellisesta näkökulmasta kovin tulo- ja kasvavirtakeskeiseltä, ja tase-lukema unohtuu usein kovin helposti. Riippumatta siitä, onko taloudellinen toiminta yksityisesti tai julkisessa omistuksessa, sen voi jakaa kahteen osatekijään:

- operatiiviseen liiketoimintaan tarvittaviin resursseihin, joihin luetaan ennen kaikkea henkilökunta, materiaalit ja erilliset koneet ja laitteet,
- kiinteisiin pääomien eli toiminnan harjoittamiseen käytettäviin kiinteistöihin ja ma-alueisiin.

Kiinteistöihin, koneisiin ja laitteisiin tehdyt investoinnit, joiden elinikä ylittää vuoden, raportoidaan tase-laskelmassa ns. aktiivisella puolella kohdassa aineelliset hyödykkeet ja niitä vähennetään vuosittaisella kuluosuudella, joka kulkee nimellä poistot.

Taseen seuramisella on keskeinen merkitys kuntien taloudellisen tilan ymmärtämiselle. Kun tutkimme tehtyjä investointeja pidemmältä ajalta, saamme hyvän kuvan toiminnasta, sillä ne heijastavat melko hyvin yksittäisen toiminnan painotuksia ja valintoja. Laivaa on helpompi ohjata, jos tuntee sen rakenteen ja uppouman. Jos tase unohtuu ja kasvavirtakuktuuri hallitsee, kunta myös investoi helposti liikaa verovaroin. Ajatellaan, että "eihän se mitään maksa, kun se on meidän". Tällöin kunnan budjetiraami kiristyy vuosi vuodelta poistojen kasvattaessa nettokustannuksia automaattisesti.

Suurkaupunkien konsernirakenne – B&MANs analyysi tehdään konserni näkökulmasta

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2002-2006**
- **Espoon kaupunkikonserni - yhteenveto**

Espoon kaupungin liike-idea poikkeaa rakenteellisista syistä johtuen naapureidensa vastaavista.

- **Espoo on toimintaympäristönsä suhteen monessa mielessä erilainen naapurikuntiinsa Helsinkiin ja Vantaaseen verrattuna.**
 - **Se kasvaa rajuimmin ja on pinta-alaltaan suurin.**
 - **Espoossa on paljon yksityistä maanomistusta ja peltomaata sekä lukuisia suuryritysten pääkonttoreita.**
 - **Sen väestöllä on korkea koulutusaste, ja väestön rakenne on sosioekonomisesti edullinen.**
- **Espoon kaupunki on vuosien varrella kehittänyt toimintaansa näiden ympäristötekijöiden varassa.**
- **Espoon liikeidea voidaan mielestämme määritellä seuraavasti:**
 - (1) Espoo ei ole läsnä kansallisesti tai kansainvälisesti kilpaillussa teollisessa toiminnassa, vaan on irtaantunut näistä toiminnoista pyrkien järkevällä tavalla optimoimaan omistustensa arvoa.**
 - (2) Näitä varoja rahastoidaan ydintoimintojen, etenkin peruspalveluiden, kehittämisen turvaamiseksi.**
 - (3) Varojen sijoittaminen kilpailutetaan markkinoilla, parhaan alan osaamisen hyödyntämiseksi.**
 - (4) Espoon johdolla vaikuttaa olevan näkemys ja tahtotila, jonka mukaan Espoon kaupungin tarkoitus on palvella asukkaitaan parhaalla mahdollisella tavalla. Kaupunki on asukkaitaan eikä tuotantokoneistoaan varten. Palveluiden tuottamiseen käytetään mahdollisuuksien mukaan yksityisiä toimijoita, jotka puolestaan ovat olemassa tuottaakseen palveluita. Näin Espoo on mukana kehittämässä palvelusektoria – pitkässä juoksussa myös omaksi edukseen**

Espon *asukasomistajat* ovat suurkaupunkien asukkaista kolmanneksi varakkaimpia – *liikeidea näkyy myös konsernitaserakenteessa*

Espoon kaupungin organisaatio – *tilinpäätöksestä kopioituna*

Espoon kaupungin hallinnollinen organisaatio

Espoon kaupungin rakenne vuonna 2006 - *liikelaitoksia 4 kpl*

B&MANs

Koska verotuloja oli enemmän kuin peruspalveluiden menot – **peruskunta** teki voittoa lähes 1,5 veroäyrin verran , eli 16 % veroäyrillä kaupunki olisi pystynyt kattamaan **toimiala** menojaan

Espoon Kaupungin toimialat 2006	Yleis- hallinto	Sos.&Terv toimi	Opetus toimi	Tekninen toimi		TA Yht
Toiminta tuotot (ilman LL)	5 737	61 660	11 443	71 606		150 446
Myynti LL:ille	482	0	8	5 089		5 579
Myynti -sisäinen	29 101	151	349	136 441	-166 042	0
Toimintatuotot	41 057	123 471	23 243	284 742		156 025
Verotulot = nettokustannukset	13 380	542 542	393 170	0	43 087	992 179
Valtionosuudet	0	0	0	0	4 185	4 185
Sisäiset tulon siirrot	23 821	-52 015	-94 226	122 807		387
Verot ja valtionosuudet	37 201	490 527	298 944	122 807	47 272	996 751
" Liikevaihto "	78 258	613 998	322 187	284 742		1 152 776
Henkilöstökulut yhteensä	30 576	187 494	165 774	48 972		432 816
Palvelujen ostot	25 411	275 569	24 987	66 269		392 236
Ostot LL:ilta	1 871	2 733	341	16 810		21 755
Ostot-sisäinen	5 280	52 166	94 575	13 634	-165 655	0
Aineet,tarvikkeet ja tavarat	11 098	10 816	10 708	16 700		49 322
Avustukset	1 080	80 103	15 077	328		96 588
Vuokratulot	409	1 854	3 779	27 021		33 063
Muut toimintakulut	798	648	1 068	340		2 854
Toimintamenot	76 523	611 383	316 309	190 074		1 028 634
Toimintakate	1 735	2 615	5 878	94 668		124 142
Poistot	1 735	2 615	5 878	61 489		71 717
Liikevoitto	0	0	0	33 179		52 425

- Toimialat:** Espoon kaupunki on organisoinut toimintansa 4 toimialaan (taulukossa on verotulojen kohdalla laskettu se määrä verotuloja mitä tarvitaan jotta liikevoitto olisi = 0 ; n.k. nettokustannus). Kun kuntia verrataan tosiinsa , Tilastokeskuksen laatimilla laskelmilla , käytetään usein nettokustannus käsitettä suhteessa asukasluvumäärään

- Yleishallintoon kului 13,9 meur (57 eur/asukas) joka edusti 1,4 % kunnallisverotuloista
- Sosiaali ja Terveystoimintaan kului 542,5 meur (2 309 eur/asukas) ja edusti 54,7 % kunnallisverotuloista
- Opetustoimi 393,2 meur (1 673 eur /asukas) joka edusti 39,6 % kunnallisverotuloista
- Tekninen toimi joka myös operoi kaupungin sisäistä vuokraustoimintaa teki

Sisäinen myynti/osto toiminta : Toimialat myyvät ja ostavat toisiltaan 166 meur edestä josta suurin yksittäinen erä on sisäiset vuokrat jota Tekninen toimi laskuttaa muita yksiköitä. Kun tuloja siirretään Tekniseen toimialaan enemmän kun sillä on menoja tekee Tekninen toimiala sisäistä voittoa 33 meur verran.

Energiatoiminnan irtaantumisesta johtuen sijoitustoiminnasta on tullut yksi Espoon kaupungin ydintoiminta

Rahastot 2006	Vahinkorahasto	Elinkeinojen ja Työllisyyden Kehittämisrahasto	Persupalvelujen Kehittämisrahasto	Peruspalvelujen ja maahankinnan Investointirahasto	Yhteensä
Tulot	280	625	0	363 998	364 903
Menot	111	900	11	1	1 023
Toim.kate	169	-275	-11	363 997	363 880
<i>Poistot</i>	0	89	0	0	89
Liikevoitto	169	-364	-11	363 997	363 791
Rahoituskulut	-8	0	-3 246	-820	-4 074
Rahoitustuotot	638	378	7 205	4 308	12 529
Nettotulos	799	14	3 948	367 485	372 246

E.on

<i>Mihin sidottu</i>	Sidottu toimintaan	1 393	16 403	-6	-52	17 738
	Sijoitukset	0	1 567	158 949	360 841	521 357
	Kassa	4 257	21 467	361	8 539	34 624
	Sidottu pääoma	5 650	39 437	159 304	369 328	573 719
<i>Miten rahoitettu</i>	<i>Lainat kaupungilta/kunnalta</i>	0	0	0	0	0
	<i>Muut rahottajat</i>	0	0	0	0	0
	<i>Korolliset velat</i>	0	0	0	0	0
	Oma pääoma	5 650	39 437	159 304	369 328	573 719

- **Rahastot:** Kuvaavat miten paljon kaupungin omassa pääomassa olevista voittovaroista ovat korvamerkitty johonkin tiettyyn tarkoitukseen (573,7 meur). Koska Espoon kaupunki on vuonna 2002 ja nyt myös vuonna 2006 myynyt energia yhtiö E.on:in osakkeita niistä syntyneet voittovarot ovat allukoitu kahteen rahastoon 1. Peruspalveluiden kehittämisrahasto 2. Peruspalveluiden ja maahankinta investointirahasto. Kaupunki haluaa tällä tavalla turvat että saadut voittovarot käytetään tulevaisuudessa juuri peruspalveluihin.
- **Sijoitukset:** Niin kauan kun varoja ei ole käytetty korvamerkattuun tarkoitukseen , kaupunki sijoittaa varat laatimansa sijoituspolitiikan mukaisesti. Koska voittovaroja onkin jo kerätty 530 meur , kaupunki kuluu monessa mittakaavassa Suomen suurimpiin sijoittajan Varojen sijoittaminen kilpailutetaan markkinoilla, parhaan alan osaamisen hyödyntämiseksi.

Espoolla on neljä liikelaitosta –joista kerääntyy 6,7 meur voittovaroja

Uusi

keur

Liikelaitokset 2006	Espoon Vesi	Varikko	Länsi-Uudenmaan pelastuslaitos	Suurpelto	Yhteensä
Tulot	40 183	6 225	25 706	791	72 905
Menot	19 532	3 690	24 743	331	48 296
Toim.kate	20 651	2 535	963	460	24 609
Poistot	11 230	1 288	848	52	13 418
Liikevoitto	9 421	1 247	115	408	11 191
	23,45 %	20,03 %	0,45 %	51,58 %	15,35 %
Rahoituskulut	-1 983	-1	-114	0	-2 098
Rahoitustuotot	11	253	4	0	268
Verot	0	0	0	0	0
Nettotulos	7 449	1 499	5	408	9 361
	18,54 %	24,08 %	0,02 %	51,58 %	12,84 %
Peruspääomakorvaus	6 744	37	0	0	6 781
Tulos	705	1 462	5	408	2 580
	1,75 %	23,49 %	0,02 %	51,58 %	3,54 %

Espoon Vesi: Liikevaihtoa kertyi 40,1 meur, joka pysyi vuoden 2005 tasolla. Vesilaitoksen toiminta on myös Espoossa hyvin kannattavaa ja liikevoittoa kertyikin 9,4 meur (23,5 %) . Peruspääomakorvaus oli 6,7 meur vuonna 2006 eli 77 % liikevoitosta.

Espoon Varikko: Liikevaihtoa 6,2 meur , myös kannattavaa toimintaa : liikevoitto 1,3 meur (20,3 %) . Varikko ei maksaa kovin vähän pääomakorvauksia jonka johdosta tulosta tehdään lähes 1,5 meur.

Suurpelto: On Kehä I ja Tarvontien läheisyydessä oleva uuden asuinalue jota halutaan seurata miten hanke etenee. Liikevaihtoa 0,8 meur; joka muodostuu pääosin maanomistajilta perityistä maankäyttömaksuista. Kaupunki vastaa alueen peruspalvelu ja infrastruktuuri investoinneista jota se rahoittaa juuri saaduilla maankäyttömaksuilla. Suurpelto toimii niin sanotussa tase-seurantayksikkömuodossa, eli **sisäisenä** liikelaitoksena

Länsi-Uudenmaan pelastuslaitos: Aloitti toimintansa vuonna 2006 ja palvelee Länsi-Uudenmaan kuntia **nolla-tulos** periaatteella

Toisin kuin monet muut suurkaupungit, Espoo ei pyri käyttämään laajalti liikelaitosmuotoa, jonka asema toimintamuotona yksityisen ja julkisen sektorin välimaastossa on sangen epäselvä. Sen sijaan Espoo pyrkii hyödyntämään kehittyviä palvelumarkkinoita ulkoistamalla ennen kaikkea oheispalvelujaan. Kaupungin sisällä on vielä laaja määrä palveluita, joista sisäinen ruokapalvelu on suurin. Muita sisäisiä palveluja tuotetaan vielä itse ja kaupunki myös myy palveluja ulkopuolisille.

Espoon kaupungin liikelaitosten sidottu pääoma oli vuoden 2006 lopussa 185 meur – *valtaosa Espoon Vedellä.*

keur

		Liikelaitokset 2006	Espoon Vesi	Varikko	Länsi-Uudenmaan pelastuslaitos	Suurpelto	Yhteensä
Mihin sidottu	Sidottu toimintaan	166 541	2 196	2 454	1 514	172 705	
	Sijoitukset	357	0	0	0	357	
	Kassa	1	11 706	592	166	12 465	
Sidottu pääoma		166 899	13 902	3 046	1 680	185 527	
Miten rahoitettu	Lainat kaupungilta/kunnalta	61 475	0	3 039	1 567	66 081	
	Muut rahoittajat	0	0	0	0	0	
	Korolliset velat	61 475	0	3 039	1 567	66 081	
	Oma pääoma	105 424	13 902	7	113	119 446	
Peruspääoma		67 444	611	0	0	68 055	
Peruspääoman tuottovaatimus		10,00 %	6,06 %	0,00 %	0,00 %	9,96 %	

Data Espoon kaupunki Analyysi : B&MANs

Espoon Vesi: Sitoo toimintaansa 167 meur , jota se rahoittaa kaupungin sisäisillä lainoilla (61,4 meur) ja 105,4 meur omalla pääomalla. Kaupunki on asettanut sijoitetulle peruspääomalleen 10 % tuoton , joka tarkoittaa (kun voittovaroja on kertynyt lähes 40 meur) 6,7 % ROE vaatimusta

Espoon Varikko : Liikevaihtoa 6,2 meur , myös kannattavaa toimintaa : liikevoitto 1,3 meur (20,3 %). Varikko ei maksaa kovin vähän pääomakorvauksia jonka johdosta kassaan on vuosien myötä jäänyt voittovaroja

Suurpelto : On Kehä I ja Tarvontien läheisyydessä oleva uuden asuinalue jota halutaan seurata miten hanke etenee. Liikevaihtoa 0,8 meur; joka muodostuu pääosin maanomistajilta perityistä maankäyttömaksuista. Kaupunki vastaa alueen peruspalvelu ja infrastruktuuri investoinneista jota se rahoittaa juuri saaduilla maankäyttömaksuilla. Suurpelto toimii niin sanotussa taseurantayksikkömuodossa, eli **sisäisenä** liikelaitoksena

Länsi-Uudenmaan pelastuslaitos : Aloitti toimintansa siis vuonna 2006 ja se rahoittaa toimintansa vielä vieraalla pääomalla.

Espoon kaupunki ei ole, kuten jotkut muut suurkaupungit , siirtänyt osaa yksityissektorin kanssa kilpailevasta toiminnasta liikelaitosmuotoon. Toisaalta kaupungilla ei ole laajaa teollista toimintaa ja vaikuttaa siltä, että kaupungin valitsema omistajapolitiikka ohjaa tehtyjä ratkaisuja

Konsolidoimalla peruskunta , rahastot ja liikelaitokset syntyy Espoon kaupunki – myyntivoittojen ansioista kaupunki teki historiansa parhaimman tuloksensa

keur

Espoo 2006	Perus kunta	Rahastot (+ myynti voitot)	Like- laitokset	Eli- minoinnit	Espoon Kaupunki
Tulot	1 152 776	364 903	72 905	-25 587	1 564 997
Menot	1 028 634	1 023	48 296	25 587	1 050 498
Toim.kate	124 142	363 880	24 609		514 499
Poistot	71 719	89	13 418		85 226
Liikevoitto	52 423	363 791	11 191		429 273
	4,55 %	99,70 %	15,35 %		27,43 %
Rahoituskulut	-5 335	-4 074	-2 098	2 098	-9 409
Rahoitustuotot	17 487	12 529	268	-8 879	21 405
Verot	0	0	0		0
Peruspääomakorvaus			-6 781	6 781	0
Väh.osuus + muut tyttäret					
Nettotulos	64 575	372 246	2 580		441 269

Espoo 2006	Perus kunta	Rahastot (+ myynti voitot)	Like- laitokset	Eli- minoinnit	Espoon Kaupunki
Sidottu toimintaan	940 997	17 738	172 705		1 131 440
Sijoitukset	529 739	521 357	357	134 136	917 316
Kassa	75 502	34 624	12 465	0	122 591
Sidottu pääoma	1 546 238	573 719	185 527		2 171 348
Korolliset velat	127 346	0	66 081	-66 081	127 346
Oma pääoma	1 418 892	573 719	119 446	-68 055	2 044 002
Peruspääoma			68 055		

Data Espoon kaupunki Analyysi : B&MANs

Eliminoinnit tuloslaskelmassa : Peruskunta ja liikelaitokset myyvät/ostavat palveluja toisiltaan 25,6 meur ja peruskunta perii sekä pääomakorvausta 6,7 meur edestä että saa myöntämälleen lainoille 2 meur korkoa.

Eliminoinnit taseessa : Liikelaitosten peruspääoma 68 meur ja niiden kaupungilta saadut lainat.

Espoon Kaupungin tulot

2006

Espeen Kaupungin sai vuonna 2006 satunnaisia myyntivoittoja 364 meur edestä – luopuessaan lopullisesti energiatoiminnastaan.

Data Espoon kaupunki Analyysi : B&MANs

Espeen Kaupungin Tuloslaskelma	2006	2005	2004	2003	2002	ERO 2006/2005	5v CAGR
<i>Myyntituotot</i>	65 809	62 245	68 258	59 837	57 140	3 564	3,59 %
<i>Maksutuotot</i>	55 375	48 613	45 464	43 016	35 380	6 762	11,85 %
<i>Tuet ja avustukset</i>	18 666	16 321	12 949	13 569	3 990	2 345	47,07 %
<i>Vuokratuotot</i>	0	0	0	0	0	0	
<i>Muut tuotot</i>	64 085	39 517	41 837	42 735	45 590	24 568	8,89 %
Toimintatuotot	203 935	166 696	168 508	159 157	142 100	37 239	9,45 %
Valmistus omaan käyttöön	700	611	1 108	1 109	1 307	89	
<i>Satunnaiset tuotot</i>	363 998	0	0	0	174 768	363 998	20,13 %
<i>Satunnaiset kulut</i>	0	-1 761	0	-2 198	0	1 761	
Myyntivoitot/tappiot	363 998	-1 761	0	-2 198	174 768	365 759	20,13 %

- **Toimintatuotot:** Kertymä vuoden aikana 204 meur, 37 meur enemmän kuin vuonna 2005. Viidessä vuodessa toimintatuotot ovat kasvaneet reippaasti lähes 9,5 % vuosivauhdilla – yhteensä yli 62 meur:lla. Suurin syy kasvuun on tilinpäätöksen mukaan **maa- ja vesialueiden myyntivoitot**.
- **Valmistus omaan käyttöön:** Kuluja on aktivoitu ainoastaan 0,7 meur edestä (aktivoitua kuluja viedään tilinpäätöksessä käyttöomaisuuteen; eli investointi). Summa on pysynyt lähes samana viimeiset viisi vuotta, jopa hieman laskenut. Myös tässä Espoon kaupunki eroaa muista kaupungeista, koska se ei kirjaa investointeja tuloslaskelman kautta, vaan suoraan taseeseen.
- **Myyntivoitot/tappiot:** 364 meur myyntivoitto on syntynyt siis E.on:in osakkeiden myynnistä. Espoon kaupunki on alusta alkaen operoinut energiatoimintansa osakeyhtiömuodossa ja teki jo vuonna 1994 päätöksen luopua vaiheittain osuudestaan siirtämällä yhtiön pörssiin. Vuonna 2002 kaupunki otti seuraavan askeleen ja möi 1/2 omistuksestaan EON:lle. Kaupungin omistukseen jäi silloin vielä 34% osuus. Tämä osuus päätettiin myydä Fortumille 2006 alussa. Energiatoiminnasta saadut varat (178 meurn+ 364 meur) on rahastoitu (katso sivu 12)

Verotulot ovat vuodesta 2003 kasvaneet 168 meur:lla – *kunnallisverokertymä oli vuonna 2006 60 meur suurempi kuin vuotta aikaisemmin* – 16,25 % veroäyrillä kaupunki olisi päässyt vuoden 2005 verokertymään

Data Espoon kaupunki Analyysi : B&MANs

Espeen Kaupungin Tuloslaskelma	2006	2005	2004	2003	2002	ERO 2006/2005	CAGR
<i>Kunnan tulovero</i>	822 860	763 000	706 004	710 700	718 088	59 860	3,46 %
<i>Osuus yhteisöveron tuotoista</i>	123 851	117 091	97 937	81 400	142 498	6 760	-3,45 %
<i>Kiinteistövero</i>	45 171	42 691	40 403	31 500	30 165	2 480	10,62 %
<i>Koiravero/Muut velat</i>	297	322	363	400	363	-25	-4,89 %
<i>Verot Yhteensä</i>	992 179	923 104	844 707	824 000	891 114	69 075	2,72 %

Verotulot : Kokonaisuudessaan verotuloja kertyi vuonna 2006 992 meur, jopa 69 meur (+7,5 %) enemmän kuin vuonna 2005. Tuloluokkia on kolme :

1. ***Kunnallisvero*** (17,5 %) kertymä oli 823 meur ja kasvoi 60,0 meur (+ 7,8 %) , 1 veroäyri toi kaupungin kassaan 47,0 meur. Samaan verokertymään euroissa olisi vuonna 2005 päässyt jos veroäyri olisi ollut 19 %. Kun veroäyri pysyi samana kasvoivat siis Espoolaisten kunnallisverotuksessa verotettavat tulot 8 %.
2. ***Osuus yhteisövero tuotosta*** oli 124 meur. Kasvua kertyi ainoastaan 7 meur (+5,8%) vuodesta 2005. Yksi syy kasvuun vuonna 2005 oli yhteisöverouudistus, mutta summa kuvaa myös miten Espoossa toimivien yritysten tulokset kehittyvät. (Valtio kerää yhteisöverot ja jakaa osuuden - noin 22,5 % tästä summasta - kunnille suhteessa yritysten työntekijämääriin niissä).
3. ***Kiinteistövero***a kertyi 42,7 meur, ja kertymä oli 2,2 meur korkeampi kuin vuonna 2004. Kiinteistöverokertymä kasvaa taas 11 % vuosivauhtia (2002-2006) – ripeästi, suhteessa esim. Helsinkiin (+ 2,2 %). Tästä voi tietysti päätellä, että Espoossa syntyy hyvään ja jatkuvaan tahtiin uusia kiinteistöjä.

Valtion osuudet näkyvät tilinpäätöksessä *nettona* eli tasauksen jälkeen. Bruttosumma oli vuonna 2006 138,2 meur, ja tasauksen jälkeen monen vuoden jälkeen positiivinen

Data Espoon kaupunki Analyysi : B&MANs

Espoon Kaupunki	2002 Espoo	2003 Espoo	2004 Espoo	2005 Espoo	2006 Espoo	Muutos 2006/2005	CAGR
Asukkaita	221 597 17,50 %	224 231 17,50 %	227 472 17,50 %	231 704 17,50 %	235 019 17,50 %	3 315 0,00 %	
Yleinen	7 479	7 572	7 767	7 747	2 166	-5 581	-26,64 %
Sosiaali- ja terveydenhuolto	43 085	55 806	74 417	86 997	92 892	5 895	21,18 %
Opetus- ja kulttuuritoimi	31 734	36 218	37 061	39 816	43 126	3 310	7,97 %
Valtionosuudet brutto	82 298	99 596	119 245	134 560	138 184	3 624	13,83 %
Verotulojen tasaus	-161 239	-165 119	-145 432	-140 316	-135 103	5 213	-4,32 %
Valtionosuudet netto	-78 941	-65 523	-26 187	-5 756	3 081	8 837	

- Valtionosuudet:** Kaupungin valtionosuudet olivat ensimmäistä kerta 3,1 meur positiiviset, ja 9 meur suuremmat kuin vuotta aiemmin. Suomessa valtio ja kunnat ovat yhteisvastuussa koko maan peruspalveluiden rahoituksesta. Kunnat tuottavat palvelut ja valtio jakaa, sangen monimutkaisen kalkyylin kautta, *osuutensa* kunnille. Valtionosuuslaskelmaan kuuluu neljä erää :

 - Yleinen osuus:** noin 10 eur/asukas Espoo sai 2,2 meur vuonna 2006
 - Sosiaali- ja terveydenhuolto,** jossa valtionosuus on 33% koko maan n 12 mrd eurn kokonaissummasta. Valtionosuudet (3 855 meur) jaetaan kuntien kesken, osin niiden ikäjakauman perusteella. Espoon kaupungin osuus oli vuonna 2006 92,9 meur ja hoitotakuusta johtuen kasvussa. Vuoden 2005 osuus oli 87,0 meur. Summa on viidessä vuodessa noussut 2x ja kasvaa 21,2 % vuosivauhtia.
 - Opetus- ja kulttuuri** jossa valtion osuus on 43 % koko maan menoista. Summa oli vuonna 2006 43,2 meur ja kasvoi 3,3 meur.
 - Yllämainittuja **valtionosuuksia tasataan** lopulta summalla joka on riippuvainen kunnan verotuloista/asukas. Laskentalogiikka lähtee kaikkien kuntien keskimääräisistä verotuloista asukasta kohden. Jokaiselle kunnalle taataan tämä keskimääräinen minimitulotaso. Ne kunnat jotka ovat tämän tason yläpuolella maksavat *tasausveroa*. Tasauksen määrä on 40% minimitaso ja kunnan asukaskohtaisten verotulojen erotuksesta kerrottuna asukasmäärällä. Espoossa vuonna 2006 tasaussumma oli peräti 135 meur, mutta laskussa vuoden 2003 huipustaan (165 meur). Kun valtionosuudet bruttomääräisenä nousivat (vuonna 2006 + 3,6 meur) ja tasaussumma pieneni (vuonna 2006 – 5 meur) oli Espoolla 9 meur edellisvuotta enemmän varoja käytettävänä.

Kokonaisuudessaan tuloja kertyi kaupunki tasolla vuonna 2006 1 565 meur, jopa 482 meur enemmän kuin vuonna 2005

Data Espoon kaupunki Analyysi : B&MANs

Espoon Kaupungin Tuloslaskelma	2006	2005	2004	2003	2002	ERO 2006/2005	5v CAGR
Toimintatuotot	203 935	166 696	168 508	159 157	142 100	37 239	9,45 %
Valmistus omaan käyttöön	700	611	1 108	1 109	1 307	89	
Myyntivoitot/tappiot	363 998	-1 761	0	-2 198	174 768	365 759	20,13 %
Verot ja valtionosuudet	996 364	917 348	818 521	758 327	812 174	79 016	5,24 %
" Liikevaihto "	1 564 997	1 082 894	988 137	916 395	1 130 349	482 103	8,47 %

Liikevaihto : Tulolähteitä on siis neljä :

1. **Toimintatuotot** - kertymä oli 203 meur ja kasvoi 37 meur (+ 7,8 %)
2. **Valmistus omaan käyttöön** - ei Espoossa kirjata tuloslaskelman kautta
3. **Myyntivoitot** - kertyi siis peräti 364 meur
4. **Verotulot ja valtionosuudet** kertyi 79 meur enemmän kuin vuonna 2005 ja edustaa 1,68 % veroäyriä

Espoon Kaupungin menot

2006

Vuoden 2006 liikevoitto oli peräti 429 meur – kustannukset nousevat kuitenkin yli 6 % vuosivauhtia

Data Espoon kaupunki Analyysi : B&MANs

Espoon Kaupungin Tuloslaskelma	2006	2005	2004	2003	2002	ERO 2006/2005	5v CAGR
" Liikevaihto "	1 564 997	1 082 894	988 137	916 395	1 130 349	482 103	8,47 %
<i>Palkat ja palkkiot</i>	356 747	340 588	330 440	316 942	310 357	16 159	3,54 %
<i>Eläkekulut</i>	78 491	73 815	69 537	68 112	65 773	4 676	4,52 %
<i>Muut hlö sivukulut</i>	23 226	23 444	22 130	23 553	22 849	-218	0,41 %
Henkilöstökulut yhteensä	458 464	437 847	422 107	408 607	398 979	20 617	3,54 %
Palvelujen ostot	398 639	359 540	378 610	354 373	331 678	39 099	4,70 %
Aineet,tarvikkeet ja tavarat	57 957	50 018	48 247	48 173	48 580	7 939	4,51 %
Avustukset	97 315	98 242	61 016	59 933	62 092	-927	11,89 %
Muut toimintakulut	38 123	36 219	30 364	25 054	21 512	1 904	15,38 %
Toiminnankustannukset	1 050 498	981 866	940 344	896 140	862 841	68 632	5,04 %
Toimintakate	514 499	101 028	47 793	20 255	267 508	413 471	17,76 %
Poistot	85 226	83 970	78 916	73 969	65 983	1 256	6,61 %
Liikevoitto	429 273	17 058	-31 123	-53 714	201 525	412 215	20,81 %

- **Henkilöstökulut:** 458,5 meur ja kasvoivat 16,2 meur (+4,6 %). Kunnallisverokertymästä kuluu 55,7 % henkilöstökulujen maksamiseen. (Oulussa peräti 96,6 %). Vuodesta 2002 on vuotuinen kasvuvauhti ollut 3,5 % , eli vuonna 2006 kasvuvauhti kiihtyi. Eläkekulut kasvavat kuitenkin 4,5 % vuosivauhtia (2002-2006) ja niiden kasvuvauhti on myös kasvussa (2006 : 6,3 %).Henkilöstön lukumäärä oli 13 560 ja se oli lisääntynyt 307 henkilöllä. Espoon kaupungin henkilöstön määrä on pysynyt viiden vuoden aikana melkein saman suuruisena, vaikka kaupungin asukasluku on vastaavana aikana kasvanut lähes 15 000. Henkilöstömäärän ja kulujen kehityksen suhteellinen osuus kaupungin toimintamenoista on toisaalta riippuvainen siitä missä rakenteessa (liikelaitos, osakeyhtiö, kuntayhtymä ym.) kulut syntyvät, toisaalta siitä, miten paljon kaupunki ostaa tai tuottaa itse palveluja. Espoon kaupungilla on laaja kuntayhtymä toiminta ja jos Espoon osuus kuntayhtymien henkilöstökuluista lisätään kaupungin lukuihin , niin puhutaan jo 645 meur henkilöstövastuista. (katso liite raportin lopussa)
- **Palveluiden ostot:** 398,6 meur (+ 39,0 meur). Suurin yksittäinen erä on erikoissairaanhoidon palveluiden ostot HUS:ilta. Summaa ei raportoida tilinpäätöksessä. Myöskään tytäryhtiöiltä tehtyjä ostoja ei yleensä raportoida erikseen. Espoon kaupunki on toimittanut B&MANs laatimansa konsernituloslaskelman , josta selviää että konsernitason palveluiden ostot olivat vuonna 2006 bruttomääräisinä 516,4 meur , konsernin sisäiset ostot siitä 40,2 meur , eli Espoon kaupunki ostaa palveluja konsernitasolla 476,2 meur edestä (+ 77,6 meur tyttärien kautta). Kaupunki ostaa 35,1 % tuotetuista palveluistaan kun verrataan palveluiden ostot suhteessa kaupungin koko kustannusmassaan. Vastaava luku konsernitasolla oli 31,5 % , eli tyttäret tuottavat suhteessa enemmän palveluja itse.Luku on silti korkea suhteessa kuntiemme keskiarvoon (17,3 %). Espoo ostaa siis palveluja suhteessa melkein 2x enemmän kuin kunat keskimäärin.
- **Aineet & tarvikkeet :** 58,0 meur, kasvua 7,9 meur . Tästä summasta liikelaitosten osuus oli vain 8,7 meur, koska Espoolla on vain neljä liikelaitosta. Espoon kaupunki ei siis ole - monen muun kaupungin tavoin - laajentanut teollista toimintaansa liikelaitosmuodossa.
- **Avustukset :** 97,3 meur ja on vuoden 2005 tasolla. Sosiaali- ja terveydenhuoltoon kanavoitiin tästä summasta 82,9 % , loppuosuus opetukseen.
- **Muut toimintakulut :** 38,1 meur, kasvua 1,9 meur ja viiden vuoden kasvuvauhti on yli 15 % . Kaupunki ei erittele vuokrakulujaan erikseen vaan ne sisältyvät muihin toimintakuluihin. Suurin osa vuokrasta on sisäisiä ja eliminoidaan kaupungin tuloslaskelmassa. Sisäisiä ostoja/myyntejä oli vuonna 2006 166 meur, suurin yksittäinen erä muodostui juuri sisäisistä vuokrasta
- **Poistot :** 85,2 meur ja kasvoivat 1,2 meur . Viiden vuoden vuotuinen kasvuvauhti on laskenut 10 % nyt 6,6 %.

Rahoitustoiminnan tulos oli 12,0 meur. Kun kaupunki teki 429,3 meur liikevoittoa, oli nettotulos 441,0 meur – *yli 400 meur parempi kuin 2005*

Espoon Kaupungin Tuloslaskelma	2006	2005	2004	2003	2002	ERO 2006/2005 412 215	CAGR
Liikevoitto	429 273	17 058	-31 123	-53 714	201 525		20,81 %
<i>Korkotuotot</i>	6 217	1 488	1 118	1 743	4 583	4 729	7,92 %
<i>Muut rahoitustuotot</i>	15 188	23 184	18 902	16 704	26 651	-7 996	-13,11 %
<i>Korkokulut</i>	-4 712	-3 795	-2 998	-1 731	-1 335	-917	37,07 %
<i>Muut rahoituskulut</i>	-4 697	-1 458	-858	-2 040	-1 769	-3 239	27,65 %
Net Financing	11 996	19 419	16 164	14 676	28 130	-7 423	-19,19 %
Arvonalentumiset	-259	0	-2	0	-494	-259	-14,91 %
Netto tulos	441 010	36 477	-14 961	-39 038	229 161	404 533	17,78 %
<i>Poistoeron muutos</i>	1 510	1 264	488	-1 584	398	246	39,56 %
<i>Varausten muutos</i>	-1 834	-1 400	0	2 128	-2 764	-434	-9,75 %
<i>Rahastojen muutos</i>	-411 984	-23 907	37 364	34 490	-100 743	-388 077	42,21 %
Varausten ja rahastojen muutos	-412 308	-24 043	37 852	35 034	-103 109	-388 265	41,41 %
Verot	0	0	0	0	0	0	
Tilikauden ylijäämä	28 702	12 434	22 891	-4 004	126 052	16 268	-30,92 %

- Rahoitusnetto** : Rahoitustoiminta toi kaupungille nettotuloa 12,0 meur (- 7,4 meur). Toiminnan tulos on riippuvainen monesta eri seikasta: millä pääoma rakenteella kaupunki toimii, miten paljon varoja kassassa on ollut ja miten puhtaat finanssisijoitukset realisoituvat. Rahoitusnetto on ollut Espoossa monta vuotta peräkkäin positiivinen, eli kaupungilla on korkomenoja enemmän sijoitustuottoja. Rahoitustoiminnan nettotulosta voidaan pitää yhtenä kasvavana rahoitusmuotona kaupungille. Näin asia onkin Espoossa mielletty. E.on -kaupan jälkeen tulee sijoitustoiminnasta kaupungille uusi ydintoiminta.

 - Korkokulut olivat 4,7 meur (-0,9), johtuen pääasiassa pitkäaikaisten lainojen määrän vähenemisestä
 - Muut rahoitustuotot laskivat 21,4 meur:on (- 3,2 meur) ja mm. osinkotuottojen laskusta (pääosin E.on Finland)
 - Muut rahoituskulut olivat 4,7 milj. euroa (+3,2). Erä sisältää mm. rahastosijoitusten tappiot, varainhoitopalkkiot, provisiot ja lainanhoitokulut, kurssitappiot sekä verotilityskorot.
- Varausten ja rahastojen muutokset** : Nettotulosta (441,0 meur) kertyi vuonna 2006 peräti 404,5 meur enemmän kuin vuotta aikaisemmin E.on kaupan myötä.. Nettotuloksesta *rahastoitiin* 412,0 meur. Rahastoihin on "korvamerkitty" voittovaroja käytettäväksi ennalta määriteltyihin tarkoituksiin. Tässä analyysissä katsotaan Eli kaupunki rahastoi sekä saadut myyntivoitot että 1 veroäyrin verran varoja tulevaisuuden peruspalvelumien ja investointeihin.

Espoon kaupunki on nettomielessä velaton – eli kaupunki rahoittaa toimintansa ja sijoituksensa kokonaan omalla pääomalla

Data Espoon kaupunki Analyysi : B&MANs

31.12.2006

keur

- **Sijoitustoiminta:** Sähkötoiminnasta irtaantuminen on myös tarkoittanut että Espoon kaupungin uudeksi ydintoiminnaksi pitää siis myös lukea sijoitustoiminta joka myös näkyy miten kaupunki sitoo toimintaansa varoja. Lähes 1/2 kaupungin pääomista on kiinni erilaisissa sijoituksissa, tietysti myös tytäryhtiöihin. 250 meur oli vuoden 2006 lopussa sijoitettu tyttäriin.
- **Pääomia sidottu kaupungin toimintaan 4 814 eur/asukas:** Mitä vähemmän kaupungit sitovat pääomia toimintaansa/asukas tarkoittaa että he ovat sekä siirtäneet osa toiminnastaan omistamiin tytäryhtiöihin että ovat kokonaan irtautuneet jostakin toiminnasta jota se ei katso kuuluvan sen ydintoimintaan. Tämä tarkoittaa ,kuten Espoon kaupungin kohdalla taulukosta hyvin näkyy ,että pääomia siirtyy kaupungin sijoitustoimintaan.

Valtio voisi , osana uutta valtionosuus järjestelmää , myös liittää siihen tase eriä (**pääomatasausvero**) joka laskettaisiin siitä miten paljon kaupunki tai kunta sitoo sen sisäiseen toimintaansa varoja/asukas. Tavoitteena kannustaa kunnat joko yhtiöttämään toimintojaan tai/ja irtaantumaan toiminnoista jotka eivät kuulu niiden ydin toimintaan. Saadut varat rahastoidaan , Espoon kaupungin tapaan , ja otetaan käyttöön kun tilanne niin vaatii.

**Vuoden 2006 toiminnasta on kertynyt runsaasti ylimääräistä kassavirtaa
- kaupunki investoi 47 meur toiminnan kasvuun**

Data Espoon kaupunki Analyysi : B&MANs

keur	Espeen Kaupunki	2006
	<i>Liikevoitto</i>	429 273
	<i>Poistot</i>	85 226
	<i>Välittömät verot</i>	0
	Brutto kassavirta	514 499
	Käyttöpääoman muutos	-15 296
	Käyttöomaisuus investoinnit	131 414
	Netto investoinnit	116 118
	Vapaa kassavirta	398 381
	Rahoitus netto	11 996
	Korollisten lainojen muutos	-15 754
	OPO lisäys	2 886
	Likviidien varojen muutos	397 509

- **Investoinnit:** Netto investoinnit olivat vuonna 2006 tasan 100 meur .Käyttöomaisuuteen investoitiin 131 meur ja pääomia sidottiin toimintaan 15 meur vähemmän kuin vuonna 2005. Jos kasvuinvestoinnit määritellään miten paljon suuremmat käyttöomaisuus investoinnit olivat suhteessa poistoihin , niin kaupunki investoi vuonna 2006 47 meur toiminnan kasvuun.
- **Korolliset lainat:** Lainoja vähennettiin kaupunkitasolla lähes 16 meur edestä ja saadut myyntivoitot sähkötoiminnan divestoinnista kasvatti likviidejä varoja
- Kun kuntia yrittää **taseesta** laskea kassavirtoja niin laskelmat eivät yleensä täsmää. Tämä johtuu käyttöomaisuus kirjaus käytännöistä , eli on eriä jotka eivät ole kassavirtapohjaisia , myös esim. valtion antamia avustuksia käyttöomaisuus investointeihin eivät kulje tuloslaskelman kautta eikä myöskään kirjata oman pääoman kautta. Olemme tehneet 16,1 meur ” korjauksen ” Espoon kaupungin investointeihin jolloin investoinnit ovat lähes saman suuruisia kuin tilinpäätöksessä olevassa (128,2 meur) rahoituslaskelman liitteessä.

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2002-2006**
- **Espoon kaupunkikonserni - yhteenveto**

Espoon kaupungin tytäryhtiötoiminta – *neljä laajempaa kokonaisuutta*

B&MANs

Rakentaminen on Espoon kaupungin valitulle strategialle keskeinen, ja kun kaupunki on Vantaan tapaan keskittänyt koko aravatoimintansa yhteen yksikköön - pitäisi toiminnan ohjauksen ja hallinnan myös olla tehokkaampaa.

Tytäryhtiöt 2006	Espoonkruunu Oy
<i>Tulot</i>	89 321
<i>Menot</i>	41 816
<i>Toim.kate</i>	47 505
<i>Poistot</i>	27 412
Liikevoitto	20 094
	22,50 %
Rahoituskulut	-23 284
Rahoitustuotot	1 374
Verot	0
Arvon alentamiset	0
Vähemmistöosuus	0
Nettotulos	-1 817
	-2,03 %

	Espoonkruunu Oy
<i>Sidottu toimintaan</i>	733 804
<i>Sijoitukset</i>	16 854
<i>Kassa</i>	32 360
Sidottu pääoma	783 018
Lainat kunnalta	0
Muut rahoittajat	675 173
Korolliset velat	675 173
Oma pääoma	107 845

Espoonkruunu Oy (ARAVA-asunnot) : Espoon kaupunkikonserniin kuuluva vuokratalo-osakeyhtiö, joka omistaa 13 000 asuntoa. Asunnoissa asuu yli 27 000 espoolaista. Liikevaihtoa kertyi yhteensä 89,3 MEUR (+4,0 meur) ja liikevoittoa 20,1 MEUR (- 1,1 meur). Poistot olivat 2,6 meur suuremmat vuonna 2006 kuin vuotta aikaisemmin. Toimintaan oli vuoden 2006 lopussa sidottu 783 MEUR, ja suurin osa koko kaupunkikonsernin lainoista, 675 MEUR (75 %), on rahoittamassa tätä toimintaa. Vaikka lainoja lyhennettiin 11,6 meur edestä kassassa oli vuoden vaihteessa 32,6 meur .Toiminta oli 1,8 meur tappiollista. Rakentaminen on Espoon kaupungin valitulle strategialle keskeistä, ja kun kaupunki on Vantaan tapaan keskittänyt koko aravatoimintansa yhteen yksikköön, pitäisi toiminnan ohjauksen ja hallinnan myös olla tehokkaampaa.

Muu tytäryhtiötoiminta sitoo pääomia mutta tuo vähän tuloja

Muut tytäryhtiöt 2006	Yhteensä
<i>Tulot</i>	6 187
<i>Menot</i>	4 103
<i>Toim.kate</i>	2 084
<i>Poistot</i>	3 657
Liikevoitto	-1 573
	-25,42 %
Rahoituskulut	-1 581
Rahoitustuotot	2 440
Verot	0
Arvonalentmiset	-16
Vähemmistöosuus	0
Nettotulos	-730
	-11,79 %

Muut tytäryhtiöt 2006	Yhteensä
<i>Sidottu toimintaan</i>	82 692
<i>Sijoitukset</i>	314
<i>Kassa</i>	7 225
Sidottu pääoma	90 231
<i>Lainat kunnalta</i>	3 658
<i>Muut rahoittajat</i>	38 669
Korolliset velat	42 327
Oma pääoma	47 904

- **Muut tyttäret** : Kaupungilla on hyvin harvoja liiketoimintaa harjoittavia tytäryhtiötä - pysäköintitoiminta on näistä laajinta. Kaupungilla on, aravatoiminnan lisäksi, 13 kiinteistöliiketoimintaa harjoittavaa tytäryhtiötä. Muiden (pois lukien Arava toiminta) yhteenlaskettu liikevaihto oli ainoastaan 6,2 meur, ja ne sitoivat toimintaansa 90 meur pääomia. Korollista velkaa näille on allokoitu 42 meur. Toiminta on tappiollista ja kun siihen on sidottu 90 meur , pääoman tuotto on kovin heikko.

Kaupunki on omistajana 10 erilaisessa kuntayhtymässä, joiden toiminta on hyvin laaja

Kuntayhtymät 2006	Yhteensä
<i>Tulot</i>	359 594
<i>Menot</i>	333 393
<i>Toim.kate</i>	26 201
<i>Poistot</i>	18 036
Liikevoitto	8 165
	2,27 %
Rahoituskulut	-3 150
Rahoitustuotot	1 332
Verot	0
Arvon alentamiset	0
Vähemmistöosuus	0
Nettotulos	6 348
	1,77 %

Kuntayhtymät 2006	Yhteensä
<i>Sidottu toimintaan</i>	143 050
<i>Sijoitukset</i>	4 111
<i>Kassa</i>	43 021
Sidottu pääoma	190 183
Lainat kunnalta	0
Muut rahoittajat	43 564
Korolliset velat	43 564
Oma pääoma	146 618

- Kuntayhtymät** : Kaupungilla on hyvin laaja kuntayhtymä toiminta. Yhtymien yhteenlaskettu liikevaihto (**Espoon** omistussuuden suhteessa) oli 359,6 meur ja toimintaan on sidottu 190 . HUS , YTV, Espoon seudun koulutusyhtymä ja EVTEK Espoon ovat kaupungin kuntayhtymistä suurimmat. Koska Espoon kaupunki (ja kunnat yleensä) ei virallisesti tee , tai julkaise , konsernitilinpäätöstä emme pysty analysoimaan miten paljon esim. epäsuoranaisesti on henkilöitä kaupungin palveluksessa. Suomessa on lähes 116 000 henkilöä kuntayhtymien palkkalistoilla ja 4 687 meur henkilöstömenoilla (noin 40 000 eur/palkansaaja). Espoon kaupunki on toimittanut B&MANs:lle tekemänsä konsernitilinpäätöksen (katso liite) josta myös selviää miten isot kaupungin epäsuoranaiset henkilöstö kulut ovat. Konsernin tytär/kuntayhtymä toiminnasta kertyy 186,4 meur. Jos käytetään koko maan keskiarvoa/palkansaaja niin Espoon kaupunki *epäsuora* henkilöstön määrä nousee 4 600 henkilöllä.

Espoon kaupungin konsernituloslaskelma

Espoo 2006	Perus kunta	Rahastot (+ myynti voitot)	Like- laitokset	Eli- minoinnit	Espoon Kaupunki	Arava toiminta	Muut tytäryhtiöt yhteensä	Säätiö toiminta	Kunta yhtymät	Eli- minoinnit	Espoon Kaupunki (konserni)
Tulot	1 152 776	364 903	72 905	-25 587	1 564 997	89 321	6 187	5 544	359 594	-55 978	1 969 665
Menot	1 028 634	1 023	48 296	25 587	1 050 498	41 816	4 103	5 036	333 393	55 978	1 378 867
Toim.kate	124 142	363 880	24 609		514 499	47 505	2 084	508	26 201		590 798
Poistot	71 719	89	13 418		85 226	27 412	3 657	64	18 036		134 394
Liikevoitto	52 423	363 791	11 191		429 273	20 094	-1 573	445	8 165		456 404
	4,55 %	99,70 %	15,35 %		27,43 %	22,50 %	-25,42 %	8,02 %	2,27 %		23,17 %
Rahoituskulut	-5 335	-4 074	-2 098	2 098	-9 409	-23 284	-1 581	-9	-3 150	852	-37 433
Rahoitustuotot	17 487	12 529	268	-8 879	21 405	1 374	2 440	86	1 332	-852	26 637
Verot	0	0	0		0	0	0	0	0		0
Peruspääomakorvaus			-6 781	6 781	0						
Väh.osuus + muut tyttäret						0	0	0	0		-136
Nettotulos	64 575	372 246	2 580		441 269	-1 817	-714	522	6 348		445 472

Eliminoinnit konsernituloslaskelmassa : Kaupunki ja tyttäret myyvät/ostavat palveluja toisiltaan 55,1 meur ja kaupunki perii 0,8 meur nettokorot myöntämälleen lainoille.

Espoon kaupungin konsernin sidottu pääoma

	Espoo 2006	Perus kunta	Rahastot (+ myynti voitot)	Like- laitokset	Eli- minoinnit	Espoon Kaupunki	Arava toiminta	Muut tytäryhtiöt yhteensä	Säätiö toiminta	Kunta yhtymät	Eli- minoinnit	Espoon Kaupunki (konserni)
<i>Mihin sidottu</i>	<i>Sidottu toimintaan</i>	940 997	17 738	172 705		1 131 440	733 804	82 692	140	143 050		2 087 031
	<i>Sijoitukset</i>	529 739	521 357	357	134 136	917 316	16 854	314	132	4 111	-237 678	701 049
	<i>Kassa</i>	75 502	34 624	12 465	0	122 591	32 360	7 225	2 510	43 021	-34 729	172 978
<i>Miten rahoitettu</i>	<i>Sidottu pääoma</i>	1 546 238	573 719	185 527		2 171 348	783 018	90 231	2 783	190 183	0	2 961 057
	<i>Korolliset velat</i>	127 346	0	66 081	-66 081	127 346	675 173	42 327	0	43 564	-3 659	884 751
	<i>Oma pääoma</i>	1 418 892	573 719	119 446	-68 055	2 044 002	107 845	47 904	2 783	146 618	-272 846	2 076 306

Eliminoinnit konsernitaseessa : tytäryhtiö toimintaan on sidottu 238 meur ja tyttärillä 35 meur kaupungin kassassa varoja

Myös konsernin tase on vahva - *lainoista 675 meur oli valtion takaamia arava-lainoja*

Data Espoon kaupunki Analyysi : B&MANs

31.12.2006

Espoon kaupunkikonsernin kassavirta – B&MANs arvio

Espoon Kaupunkikonserni	2006
<i>Liikevoitto</i>	456 404
<i>Poistot</i>	134 394
<i>Välittömät verot</i>	0
Brutto kassavirta	590 798
Käyttöpääoman muutos	-18 771
Käyttöomaisuus investoinnit	193 583
Net Investments	174 812
Vapaa kassavirta	415 986
Rahoitus netto	-10 796
Korollisten lainojen muutos	-26 875
OPO lisäys	2 886
Likviidien varojen muutos	381 201

B&MANs arvion mukaan **Espoon kaupunkikonserni** teki vuonna 2006 taseesta laskettuna **193,6 meur** edestä investointeja vastaava luku kaupunkitasolla oli **131,4 meur**. Toisin sanoen tyttäret tekivät 62,2 meur edestä investointeja toimintaansa.

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2002-2006**
- **Espoon kaupunkikonserni - yhteenveto**

Espoon kaupunkikonserni 2006 – *Yhteenveto (1/4)*

- ”Vuosi 2005 loi luottamusta ja vakautta tulevaisuuteen” sanottiin jo vuoden 2005 tilinpäätöksessä - ja tulos oli vuonna 2006 erinomainen ja luo luottamusta tulevaisuuteen . Kysymyksemme viime vuonna , millä tavoin Espoolainen hyötyy kaupungin hyvästä tuloksesta? Kaupunki ei maksa osinkoa, eikä asukasomistajilla ole *arvopaperistettuja* osuuksia kaupungista, joiden arvonnousun he voisivat hyödyntää.
- Tässä tilanteessa ylimääräiset varat voidaan joko käyttää palvelutason kohentamiseen, tai jakaa ne asukkaille tasapuolisesti veroprosentin alentamisen muodossa. Yleensä kuntiemme johdolle ei ehkä kuitenkaan ole kehitetty riittäviä kannustimia toimia aktiivisesti kohti veroprosentin alentamiseen tähtäviä ratkaisuja. Näin myös Espoossa, ylimääräiset varat on tarkoitus käyttää peruspalveluihin.
- Espoo teki konsernitasolla huikean 445 meur voiton , edellä kuvatulla energiatoiminnan myyntivoista johdosta. Viime vuonna ja sitä aiemmin tehdyistä E.ON myynneistä saamansa varat Espoo on rahastoinut peruspalvelujen kehittämisrahastoon sekä peruspalvelujen ja maahankinnan investointirahastoihin. Näissä rahastoissa on varoja yhteensä lähes 530 miljoonaa euroa. Sijoitusten tuotoilla kaupunki rahoittaa tulevina vuosina peruspalveluidensa investointeja ja ylläpitoa. Kaupungille voi antaa kiitosta rahastoimistavastaan. Varat on korvamerkitty ja niitä ei voida poliittisen pelin melskeissä imeä mihin tarkoitukseen tahansa.
- Espoo *asukasomistajan* nettovarallisuus (kaupunkikonsernin koko oma pääoma/asukas) vuoden vaihteessa 2007 oli jo 8 835 (+ 1 646 eur) juuri E.ON myynneistä johtuen. Oulun *asukasomistajan* nettovarallisuus oli vuoden 2005 lopussa samalla tavalla laskettuna 9 088 eur. Helsingin kaupunki painii tälläkin mittarilla omassa luokassaan - *asukasomistajan* nettovarallisuus oli siellä vastaavalla hetkellä 12 472 eur. Espoon kaupunki on kuitenkin kovaa vauhtia ottamassa Oulua kiinni , kun tätä mittaria katsoo.
- Valtio voisi , osana uutta valtionosuus järjestelmää , myös liittää siihen tase eriä (*pääomaveron tasaus*) jotka laskettaisiin siitä miten paljon kaupunki tai kunta sitoo sen sisäiseen (peruskunta) toimintaansa varoja/asukas. Eli kannustaisi kunnat joko yhtiöittämään toimintojaan tai/ja irtaantumaan toiminnoista jotka eivät kuulu niiden ydin toimintaan. Saadut varat rahastoidaan , Espoon kaupungin tapaan , ja otetaan käyttöön kun tilanne niin vaatii. Taseväkikulma on kuntasektorilla uusi mutta keskeinen kun kunnille suunnitellaan uutta talousmallia (nk. PARAS hanke)

Espoon kaupunkikonserni 2006 – *Yhteenveto (2/4)*

- **Konsernitasolla pääomia on sidottu 2 961,1 meur ja myös konsernin tase on hyvässä kunnossa vaikka siihen lasketaan aravatoiminnan 675 meur lainat. Muita lainoja konsernilla on 220 meur edestä ja samaan aikaan konsernilla on kassassa 173 meur. Omalla pääomalla rahoitetaan 74,5 % Espoon kaupunkikonsernin toiminnasta.**
- **Konsernilla on yli 700 meur edestä sijoituksia josta suuri osa (520 meur) on korvamerkitty tulevia peruspalveluja varten. Kaupungin taseen kirjanpitoarvot eivät aina kuvaa taseen todellista arvoa. Tapaus E-on lienee tästä hyvä esimerkki kun myynnistä kirjattiin 363 myyntivoitto.**
- **Espoo on monin tavoin esimerkillinen omistajapolitiikassaan. Sen sijaan, että se hyödyntäisi kaupunkikonsernin rahoitukselle, hallinnolle sekä ympäröivälle elinkeinoelämälle ongelmallista liikelaitosmallia laajalti, on Espoo pyrkinyt yhtiöittämään toimintojaan suoraan**
- **Jos veroäyri olisi vuonna 2006 ollut 16,0 %, niin kaupunki olisi kassavirtamielessä pystynyt tekemään **peruskunta** tasolla nollatulosta , nyt tehtiin 63 meur tulos ja voidaan myös kysyä - Käydäänkö myös Espoossa - Oulun tapaan - liian herkästi **asukasomistajien** kukkarolla ?**
- **Espoon kaupunki (ja kunnat yleensä) ei virallisesti tee , tai julkaise , konsernitilinpäätöstä emmekä pysty analysoimaan esim. miten monta henkilöä on kaupungin palveluksessa tai epäsuoranaisessa työsuhteessa kaupunkiin. Suomessa kuntayhtymien palkkalistoilla on yhteensä lähes 116 000 henkilöä. Tästä kertyy 4 687 meur henkilöstömenoja (noin 40 000 eur/palkansaaja).**
- **Espoon kaupunki on toimittanut B&MANs:lle tekemänsä konsernitilinpäätöksen (katso liite) josta myös selviää kaupungin epäsuoranaisten henkilöstökulujen suuruus. Konsernin tytär/kuntayhtymä toiminnasta kertyy 186,4 meur "ylimääräistä " henkilöstökuluna. Jos käytetään koko maan keskiarvoa/palkansaaja niin Espoon kaupungin **epäsuora** henkilöstön määrä nousee 4 600 henkilöllä.**

Espoon kaupunkikonserni 2006 – *Yhteenveto (3/4)*

- **Espoolla on moni tavoin edistyksellinen ja terve "liikeidea".**
- **Espoon liikeidea voidaan määritellä seuraavasti: (1) Espoo ei ole läsnä kansallisesti tai kansainvälisesti kilpaillussa teollisessa toiminnassa, vaan on irtaantunut näistä toiminnoista pyrkien järkevällä tavalla optimoimaan omistustensa arvoa. (2) Näitä varoja rahastoidaan ydintoimintojen, etenkin peruspalveluiden, kehittämisen turvaamiseksi. (3) Varojen sijoittaminen kilpailutetaan markkinoilla, parhaan alan osaamisen hyödyntämiseksi. (4) Espoon johdolla vaikuttaa olevan näkemys ja tahtotila, jonka mukaan Espoon kaupungin tarkoitus on palvella asukkaitaan parhaalla mahdollisella tavalla. Kaupunki on asukkaitaan eikä tuotantokoneistoaan varten. Palveluiden tuottamiseen käytetään mahdollisuuksien mukaan yksityisiä toimijoita, jotka puolestaan ovat olemassa tuottaakseen palveluita. Näin Espoo on mukana kehittämässä palvelusektoria – pitkässä juoksussa myös omaksi edukseen.**
- **Espoon liikeidea voitaisiin hyödyntää laajemminkin kansallisella tasolla kuntasektorin toiminnan tehostamiseksi ja palvelusektorin kehittämiseksi. Myös vaihtoehtona kuntaliitoksille ja muille kaavauille uudistuksille.**
- **Edelläkävijyys omistajapolitiikassa on sisältänyt sekä hyötyjä että haittoja. Oikeaan aikaan ja varhain liikkeellä oleminen saattaa suojata mm. tulevaisuuden veroriskeiltä: Kun valtionosuusjärjestelmiä tulevaisuudessa kehitetään, joutuvat kunnat todennäköisesti Tanskan tapaan liittämään tasausverolaskelmiin myös pääomatulot. Jos näin käy, saattaa kovasti kritisoitu E.ON –kauppa osoittautua viisaaksi verosuunnitteluksi.**
- **Myös sosioekonomisessa mielessä Espoo on hyvässä *kunnossa*. Väestön ikärakenne ja koulutustaso ovat suotuisat koska kaupunkiin muuttaa vuodessa noin 2000 keskimääräistä paremmin koulutettua ja töissä olevaa henkilöä sekä runsaasti lapsiperheitä. Korkea koulutusaste korreloi parempien tulojen, vähäisemmän sairastavuuden ja paremman työllisyyden kanssa. Verotulot per asukas ovat suhteellisesti korkeammat ja vastaavasti sosiaalikulut ovat alhaisemmat. Tähän tietysti ei jokainen kunta tai kaupunki pysty, mutta Espoon kaupunki vaikuttaa kehittäneen itselleen toimintamallin joka vaikuttaa sopivan mainiosti kasvavalle metropolialueelle.**

Espoon kaupunkikonserni 2006 – *Yhteen veto (4/4)*

- **Fuusio Helsingin kanssa ei ole agendalla Espoossa. Espoolla on *oma* "liikeidea" joka yhtäältä perustuu sen edulliseen ja Helsinkiä nuorempaan väestörakenteeseen sekä toisaalta tiiviimpään yhteistyöhön ja kanssakäymiseen yksityisen sektorin kanssa.**
- **Sama pätee myös Vantaan suhteen, joka puolestaan sopisi hyvin yhteen Helsingin kanssa.**
- **Mahdollinen Helsingin, Espoon ja Vantaan fuusio saattaisi luoda liian ison keskittymän joka todennäköisesti ei tulisi edesauttamaan palvelusektorin kehittymistä ja säännöstelyn purkamista vaan pikemminkin tulisi hidastamaan niitä.**
- **Mahdollisesti suotuisampaa olisi luoda kaksi vahvaa kuntaa pääkaupunkiseudulle jotka joutuisivat yhteistyön ohella myös kilpailemaan keskenään työpaikkojen ja investointien kohteina. Tämä mahdollistaisi myös nykyisen liian ison sairaanhoitopiirin jakamisen kahdeksi selkeämmän omistajaohjauksen alla olevaksi yksiköksi.**

Konserni vs Kaupunki Tuloslaskelma vertailu

2006

Espoon 2006 Tuloslaskelmat	Konserni	Kaupunki	DELTA
" Liikevaihto "	1 967 649	1 564 997	402 652
<i>Palkat ja palkkiot</i>	505 289	356 747	148 542
<i>Eläkekulut</i>	104 705	78 491	26 214
<i>Muut hlö sivukulut</i>	34 888	23 226	11 662
Henkilöstökulut yhteensä	644 882	458 464	186 418
Palvelujen ostot	476 227	398 639	77 588
Aineet,tarvikkeet ja tavarat	115 402	57 957	57 445
Avustukset	94 206	97 315	-3 109
Muut toimintakulut	45 142	38 123	7 019
Toiminnankustannukset	1 375 860	1 050 498	325 362
Toimintakate	591 790	514 499	77 291
Poistot	134 394	85 226	49 168
Liikevoitto	457 396	429 273	28 123
<i>Korkotuotot</i>	8 634	6 217	2 417
<i>Muut rahoitustuotot</i>	16 583	15 188	1 395
<i>Korkokulut</i>	-30 397	-4 712	-25 685
<i>Muut rahoituskulut</i>	-6 469	-4 697	-1 772
Net Financing	-11 649	11 996	-23 645
Netto tulos	445 472	441 010	4 462