

Espoon kaupungin tilinpäätösanalyysi 2008

Versio : 8.10.2009

B&MANs

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2004-2008**
- **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 analyytikkotahon, 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 tilipäätösanalyysit*** 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 kuntakonsernien laajoja omaisuusmassoja.
- Verkkosivuille www.asukasomistajat.fi lisätään tilinpäätösanalyysien *suppeat* versiot suurimmista kuntakonserneista sitä mukaa kun ne valmistuvat.

Suurkaupunkien konsernirakenne – B&MANs analyysi tehdään konserni näkökulmasta

"Paras kaupunki" – raportti : Suurten kaupunkien liikeideat eroavat toisistaan

"Paras kaupunki" – raportti : Helsingin toiminta on kuin peilikuva Espoosta. Tämä ei poista sitä, etteikö Helsinki olisi toiminut loogisesti ja johdonmukaisesti – mutta eri liikeidealla

Espoon valtuustoryhmien puheenjohtajat: Metropolialueen kilpailukykyä ei paranneta uhkailulla

- *"Espoon valtuustoryhmien puheenjohtajat paheksuvat ministeri Jan Vapaavuoren lausuntoja siitä, että pääkaupunkiseudun neljä kuntaa voitaisiin yhdistää jopa pakkolailla. Ministeri Vapaavuoren lausunnot eivät tue pääkaupunkiseudun kaupunkien yhteisten jo tehtyjen päätösten uskottavuutta.*
- *"Pääkaupunkiseudun yhteistyö on jo tuottanut huomattavia tuloksia. Kaikki yhteistyösopimuksen 14 hanketta on saatu päätökseen. Yhteinen Metropolia Ammattikorkeakoulu on toiminut jo vuoden ja seudulliset joukkoliikenne- ja jätehuolto-organisaatiot aloittavat vuodenvaihteessa. Lisäksi mm. sosiaali- ja terveydenhuollon palveluja on järjestetty seudullisesti niin, etteivät kuntarajat vaikuta palvelujen saantiin. Asuntotuotannosta on valtion kanssa solmittu aiesopimus, josta Espoo pitää kiinni. Seudullinen liikennejärjestelmäsuunnittelu ohjaa yhdyskuntarakenteen tiivistämistä."*
- *"Espoo pitää tärkeänä metropolialueen kansainvälisen kilpailukyvyn kehittämistä ja on käynnistänyt tähän liittyen 14 kuntaa kattavan yliopistotasoisin tutkimuksen. Tutkimuksen ydinkysymyksiä on se, millaista uudenlaista politiikkaa metropolialueen kunnilta ja valtiolta edellytetään alueen kilpailukyvyn vahvistamiseksi."*
- *"Uhkailu ja pakottaminen eivät missään oloissa edistä kuntien yhteistyötä"*

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**
 - (5) Metropolit: Espoo pitää tärkeänä metropolialueen kansainvälisen kilpailukyvyn kehittämistä - ydinkysymyksiä on se, millaista uudenlaista politiikkaa metropolialueen kunnilta ja valtiolta edellytetään alueen kilpailukyvyn vahvistamiseksi.**

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2004-2008**
- **Espoon kaupunkikonserni - yhteenveto**

B&MANs

Espoon *asukasomistajat* ovat suurten kaupunkien asukkaista kolmanneksi varakkaimpia – *liikeidea näkyy myös konsernitaseen rakenteessa (kaupungin rahoitusstrategia)*

Espoon kaupungin organisaatio – keskeiset viranhaltijat

Espoon kaupungin rakenne vuonna 2008 - *liikelaitoksia 4 kpl*

Osakemarkkinoiden vuoden 2008 lopussa alkaneesta alamäestä johtuen kaupunki kirjasi yli 60 meur tappion, jota kuitenkin ei ole realisoitu – kun markkinat vuoden 2009 aikana ovat osittain elpyneet, voidaan odottaa, että kaupunki jälleen kirjaa arvot ylöspäin

	Rahastot 2008	Vahinkorahasto	Einkeinojen ja Työllisyyden Kehittämissrahasto	Persupalvelujen Kehittämissrahasto	Peruspalvelujen ja maahankinnan Investointirahasto	Sosiaalisen luototuksen rahasto	Yhteensä
Tulot		336	151	0	0	-1	486
Menot		614	1 023	11	9	0	1 657
Toim.kate		-278	-872	-11	-9	-1	-1 171
Poistot		0	89	0	0	0	89
Liikevoitto		-278	-961	-11	-9	-1	-1 260
Rahoituskulut		-499	-1 169	-7 431	-60 442	0	-69 541
Rahoitustuotot		67	1 682	5 496	0	20	7 265
Nettotulos		-710	-448	-1 946	-60 451	19	-63 536
Mihin sidottu							
<i>Sidottu toimintaan</i>		1 216	3 149	654	121	970	6 110
<i>Sijoitukset toimintaan</i>		0	204	0	0	0	204
<i>Sijoitukset - rahoitus</i>		3 962	48 130	145 320	312 338	0	509 750
Sidottu pääoma		5 178	51 484	145 975	312 459	970	516 066
Miten rahoitettu							
<i>Lainat kaupungilta/kunnalta</i>		0	0	0	0	0	0
<i>Muut rahottajat</i>		0	0	0	0	0	0
<i>Korolliset velat</i>		0	0	0	0	0	0
<i>Oma pääoma</i>		5 178	51 484	145 975	312 459	970	516 066
Peruspääoma		5 635	47 208	125 411	365 841	950	545 045

- Rahastot:** Kuvaavat miten paljon kaupungin omassa pääomassa olevista voittovaroista on korvamerkitty johonkin tiettyyn tarkoitukseen (516,1 meur). Espoon kaupunki on vuonna 2002 ja myös vuonna 2006 myynyt energiayhtiö E.on:in osakkeita ja niistä syntyneet voittovarot on allkoitu kahteen rahastoon 1. Peruspalveluiden kehittämissrahasto 2. Peruspalveluiden ja maahankinnan investointirahasto. Kaupunki haluaa tällä tavalla turvata, 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 melkein 510 meur, kaupunki kuuluu monessa mittakaavassa Suomen suurimpiin sijoittajiin. Varojen sijoittaminen kilpailutetaan markkinoilla, parhaan alan osaamisen hyödyntämiseksi.

Espoolla on neljä liikelaitosta –joista kertyi vuonna 2008 25,8 meur voittovaroja

	Liikelaitokset 2008	Espoon Vesi	Varikko	L-Uudenmaan pelastuslaitos	Suurpelto	Yhteensä
Tulot		49 958	7 095	29 045	14 066	100 164
Menot		26 079	4 860	27 568	594	59 101
Toim.kate		23 879	2 235	1 477	13 472	41 063
<i>Poistot</i>		11 361	1 017	1 367	735	14 480
Liikevoitto		12 518	1 218	110	12 737	26 583
		25,06 %	17,17 %	0,38 %	90,55 %	26,54 %
Rahoituskulut		-2 186	0	-151	-33	-2 370
Rahoitustuotot		34	211	0	1 292	1 537
Verot		0	0	0	0	0
Nettotulos		10 366	1 429	-41	13 996	25 750
		20,75 %	20,14 %	-0,14 %	99,50 %	25,71 %
<i>Peruspääomakorvaus</i>		-6 744	-37	0	0	-6 781
Tulos		3 622	1 392	-41	13 996	18 969
		7,25 %	19,62 %	-0,14 %	99,50 %	18,94 %

Data Espoon kaupunki
Analyysi : B&MANs

Espoon Vesi: Liikevaihtoa kertyi lähes 50 meur. Vesilaitoksen toiminta on myös Espoossa hyvin kannattavaa ja liikevoittoa kertyikin 12,5 meur (25,1 %) . Peruspääomakorvaus oli 6,7 meur vuonna 2008 eli 54 % liikevoitosta.

Espoon Varikko : Liikevaihtoa kertyi 7,1 meur , myös kannattavaa toimintaa : liikevoitto 1,2 meur (17,2%) . Varikko maksaa kovin vähän pääomakorvauksia jonka johdosta tulosta tehdään lähes 1,4 meur.

Suurpelto : On Kehä II ja Tarvontien läheisyydessä oleva uusi asuinalue. Liikelaitoksella seurataan, miten hanke etenee. Liikevaihtoa 14,1 meur, joka muodostuu pääosin maanomistajilta perityistä maankäyttömaksuista, jotka valuvat tässä vaiheessa projektia suoraan tulokseen. Kaupunki vastaa alueen peruspalvelu- ja infrastruktuuri-investoinneista jota se rahoittaa saaduilla maankäyttömaksuilla. Suurpelto toimii niin sanotussa taseseurantayksikkömuodossa, eli **sisäisenä** liikelaitoksena

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

Toisin kuin monet muut suurkaupungit, Espoo ei ole pyrkinyt käyttämään laajalti liikelaitosmuotoa, jonka asema toimintamuotona yksityisen ja julkisen sektorin välimaastossa on ongelmallinen. Sen sijaan Espoo pyrkii hyödyntämään kehittyviä palvelumarkkinoita ulkoistamalla ennen kaikkea oheispalvelujaan. Kaupungin sisällä on vielä laaja määrä palveluita, joista sisäinen ruokapalvelu on suurin (liikelaitoistettu vuoden 2009 alussa). Muita sisäisiä palveluja tuotetaan vielä itse ja kaupunki myös myy palveluja ulkopuolisille.

Espoon kaupungin liikelaitosten sidottu pääoma oli vuoden 2008 lopussa 228 meur – *valtaosa sidottu Espoon Veden toimintaan.*

keur	Liikelaitokset 2008	Espoon Vesi	Varikko	L-Uudenmaan pelastuslaitos	Suurpelto	Yhteensä
<i>Mihin sidottu</i>	<i>Sidottu toimintaan</i>	180 826	18 577	4 580	23 344	227 328
	<i>Sijoitukset</i>	357	0	0	64	421
	<i>Kassa</i>	0	2	0	0	2
	<i>Sidottu pääoma</i>	181 183	18 579	4 580	23 409	227 751
<i>Miten rahoitettu</i>	<i>Lainat kaupungilta/kunnalta</i>	60 142	0	4 611	0	64 753
	<i>Muut rahoittajat</i>	0	0	0	0	0
	<i>Korolliset velat</i>	60 142	0	4 611	0	64 753
	<i>Oma pääoma</i>	121 041	18 579	-31	23 409	162 998
	<i>Peruspääoma</i>	67 443	611	0	0	68 054
	<i>Peruspääoman tuottovaatimus</i>	10,00 %	6,06 %	0,00 %	0,00 %	9,96 %
	<i>OPOn % (faktinen)</i>	5,57 %	0,20 %	0,00 %	0,00 %	4,16 %

Data Espoon kaupunki
Analyysi : B&MANs

Espoon Vesi: Sitoo toimintaansa 181 meur , jota se rahoittaa kaupungin sisäisillä lainoilla (60,1 meur) ja 121 meur omalla pääomalla. Kaupunki on asettanut sijoitetulle peruspääomalleen 10 % tuoton , joka tarkoittaa (kun voittovaroja on kertynyt 54 meur) 5,6 % faktista OPO: n tuottovaatimusta

Espoon Varikko: Sitoo toimintaansa 18,6 meur , jota se rahoittaa kokonaan omalla pääomalla. Kaupunki on asettanut sijoitetulle peruspääomalleen 6 % tuoton , joka tarkoittaa (kun voittovaroja on kertynyt 18 meur) 0,2 % faktista OPOn tuottovaatimusta

Suurpelto: Sitoo toimintaansa 23,3 meur , jota se rahoittaa omalla pääomalla. Kaupunki ei ole asettanut sijoitetulle peruspääomalleen tuottovaatimusta

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

Espoon kaupunki on sitonut pääomia liikelaitostoimintaan vähän suhteessa esim Helsinkiin , Ouluun ja Turkuun – kun Espoon kaupunki oli vuoden 2008 lopussa sitonut pääomia 943 eur/asukas niin Helsingissä oli sidottu 4x enemmän / asukas varoja liikelaitostoimintaan.

Konsolidoimalla peruskunta, rahastot ja liikelaitokset syntyy Espoon kaupunki – *rahoitustoiminnan tappioiden vuoksi kaupunki teki negatiivisen tuloksen*

keur

Espoon kaupunki 2008	Perus kunta	Rahastot (+ myynti voitot)	Like- laitokset	Eli- minoinnit	Espoon Kaupunki
Tulot	1 296 985	486	100 164	34 804	1 362 831
Menot	1 219 827	1 657	59 101	-34 804	1 245 781
Toim.kate	77 158	-1 171	41 063		117 050
Poistot	74 884	89	14 480		89 453
Liikevoitto	2 274	-1 260	26 583		27 597
	0,18 %	-259,26 %	26,54 %		2,02 %
Rahoituskulut	-7 928	-69 541	-2 370	2 370	-77 469
Rahoitustuotot	23 117	7 265	1 537	-9 151	22 768
Verot	0	0	0		0
Peruspääomakorvaus			-6 781	6 781	0
Väh.osuus + muut tyttäret					
Nettotulos	17 463	-63 536	18 969		-27 104

Espoon kaupunki 2008	Perus kunta	Rahastot (+ myynti voitot)	Like- laitokset	Eli- minoinnit	Espoon Kaupunki
Sidottu toimintaan	995 970	6 110	227 328		1 229 408
Sijoitukset - toimintaan	376 538	204	421	68 054	309 109
Sijoitukset - rahoitus	234 009	509 750	2	64 753	679 008
Sidottu pääoma	1 606 517	516 066	227 751		2 217 525
Korolliset velat	114 238	0	64 753	-64 753	114 238
Oma pääoma	1 492 279	516 066	162 998	-68 054	2 103 289
Peruspääoma			68 054		

Data Espoon kaupunki Analyysi : B&MANs

Eliminoinnit tuloslaskelmassa : Peruskunta ja liikelaitokset myyvät/ostavat palveluja toisiltaan 34,8 meur ja peruskunta perii sekä pääomakorvausta 6,8 meur edestä että saa myöntämälleen lainoille 2,4 meur korkoa.

Eliminoinnit taseessa : Liikelaitosten peruspääoma 68 meur ja niiden kaupungilta saadut 65 meur lainat.

Espoon Kaupungin tulot

2008

Espoon Kaupunki sai vuonna 2008 muita tuottoja lähes 23 meur vähemmän kuin vuotta aikaisemmin

Data Espoon kaupunki
Analyysi : B&MANs

Espoon Kaupungin Tuloslaskelma	2008	2007	2006	2005	2004	ERO 2008/2007	5v CAGR
<i>Myyntituotot</i>	75 845	69 348	65 809	62 245	68 258	6 497	2,67 %
<i>Maksutuotot</i>	80 534	66 398	55 375	48 613	45 464	14 136	15,37 %
<i>Tuet ja avustukset</i>	17 985	17 219	18 666	16 321	12 949	766	8,56 %
<i>Vuokratuotot</i>	0	0	0	0	0	0	
<i>Muut tuotot</i>	38 228	61 067	64 085	39 517	41 837	-22 839	-2,23 %
Toimintatuotot	212 592	214 032	203 935	166 696	168 508	-1 440	5,98 %
Valmistus omaan käyttöön	3 946	4 924	700	611	1 108	-978	37,37 %
<i>Satunnaiset tuotot</i>	0	0	363 998	0	0	0	
<i>Satunnaiset kulut</i>	0	0	0	-1 761	0	0	
Myyntivoitot/tappiot	0	0	363 998	-1 761	0	0	

- **Toimintatuotot:** Kertymä vuoden aikana oli melkein 213 meur, 1,5 meur vähemmän kuin vuonna 2007. Viidessä vuodessa toimintatuotot ovat kasvaneet reippaasti lähes 6,0 % vuosivauhdilla – yhteensä yli 44 meur:lla. Suurin syy vuoden 2008 muiden tuottojen 22,8 meur laskuun on **maa- ja vesialueiden myynnin** hiljentyminen – eli kaupungin omien maa-alueiden jalostaminen on eteenkin Espoolelle tärkeä tulonlähde ja tekee kaupungista myös suhdanneriippuvainen.
- **Valmistus omaan käyttöön:** Kuluja on aktivoitu 3,9 meur edestä (aktivoitut kulut viedään tilinpäätöksessä käyttöomaisuuteen ; eli investointi).
- **Myyntivoitot/tappiot:** Vuoden aikana ei ole kertynyt myyntivoittoa eikä tappiota. Vuoden 2006 suuret myyntivoitot olivat peräisin energiatoiminnan luopumisesta.

Verotulot kasvoivat 64 meur edestä suhteessa edelliseen vuoteen – *kunnallisverokertymä oli vuonna 2008 64 meur suurempi kuin vuotta aikaisemmin* – 15,2 % veroäyrillä kaupunki olisi päässyt vuoden 2007 verokertymään

Data Espoon kaupunki Analyysi : B&MANs

Espoon Kaupungin Tuloslaskelma	2008	2007	2006	2005	2004	ERO 2008/2007	CAGR
Kunnan tulovero	952 709	888 610	822 860	763 000	706 004	64 099	7,78 %
Osuus yhteisöveron tuotoista	147 485	142 783	123 851	117 091	97 937	4 702	10,78 %
Kiinteistövero	48 051	52 473	45 171	42 691	40 403	-4 422	4,43 %
Koiravero/Muut velat	-6	309	297	322	363	-315	
Verot Yhteensä	1 148 239	1 084 175	992 179	923 104	844 707	64 064	7,98 %

Verotulot: Kokonaisuudessaan verotuloja kertyi vuonna 2008 1 148 meur, 64,1 meur (+5,9 %) enemmän kuin vuonna 2007. Keskeisiä tuloluokkia on kolme :

1. **Kunnallisvero** (17,5 %) kertymä oli 953 meur ja kasvoi 64,1 meur (+ 7,2 %) , 1 veroäyri toi kaupungin kassaan 54,4 meur. Kun veroäyri pysyi samana kasvoivat siis Espoolaisten kunnallisverotuksessa verotettavat tulot 8 %.
2. **Osuus yhteisövero tuotosta** oli 147 meur. Kasvua kertyi 4,7 meur (+3,3%) vuodesta 2007. Summa kuvaa miten Espoossa toimivien yritysten tulokset kehittyvät. (Valtio kerää yhteisöverot ja jakaa osuuden - noin ¼ osan tästä summasta - kunnille suhteessa yritysten työntekijämääriin niissä). Yhteisöveron osuus onkin vuodesta 2004 kasvanut lähes 11 % vuosivauhdilla.
3. **Kiinteistövero**a kertyi 48,1 meur, ja kertymä oli 4,4 meur **pienempi** kuin vuonna 2007 joka johtuu siitä että n.k. **yleistä kiinteistöveroprosenttia** laskettiin 0,15 prosenttiyksiköllä 0,65 => 0,50 (lähes 25 %) Kiinteistöverokertymä kasvaa tosin 4,4% vuosivauhdilla (2004-2008) – ripeästi, suhteessa esim. Helsinkiin (+ 2,2 %). Tästä voi tietysti päätellä, että Espoossa suhteessa Helsinkiin syntyy hyvään ja jatkuvaan tahtiin uusia kiinteistöjä noususuhdanteessa.

Valtion osuudet näkyvät tilinpäätöksessä *nettona* eli tasauksen jälkeen. Bruttosumma oli vuonna 2008 160,4 meur, ja tasauksen jälkeen taas negatiivinen

Data Espoon kaupunki Analyysi : B&MANs

Espoon Kaupunki	2004 Espoo 227 472	2005 Espoo 231 704	2006 Espoo 235 019	2007 Espoo 237 968	2008 Espoo 241 428	Muutos 2008/2007 3 460	CAGR
Asukkaita							
Yleinen	7 767	7 747	2 166	1 454	968	-486	-40,58 %
Sosiaali- ja terveydenhuolto	74 417	86 997	92 892	99 377	117 462	18 085	12,09 %
Opetus- ja kulttuuritoimi	37 061	39 816	43 126	45 456	41 961	-3 495	3,15 %
Valtionosuudet brutto	119 245	134 560	138 184	146 287	160 391	14 104	7,69 %
Verotulojen tasaus	-145 432	-140 316	-135 103	-148 960	-162 330	-13 857	2,79 %
Valtionosuudet netto	-26 187	-5 756	3 081	-2 673	-1 939	247	

- Valtionosuudet:** Kaupungin valtionosuudet olivat negatiiviset , Espoo joutui maksamaan valtiolle 1,9meur . 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 29 eur /asukas , n.k. *valtion leikkaukset* olivat Espoon kohdalla 4,2 meur (kuten Kunta-IT hankeen kustannukset ja viranomaisradioverkon rahoitusvajeen kattaminen) tästä on vielä vuoden 2006 *työmarkkinatuen kompensatioerä* 2,4 meur vähennetty -. kaupungin lopullinen osuus jäi vähän vaille 1,0 meur vuonna 2008
 - Sosiaali- ja terveydenhuolto,** jossa valtionosuus oli 32,7 % koko maan 15,4 mrd eur:n kokonaissummasta. Kunnat siis jakavat 10 ,4 mrd eur keskenään, osin niiden ikäjakauman perusteella. Espoon kaupungin osuus oli vuonna 2008 117,5 meur ja kuten niin monessa muussa suurkaupungissa kovassa kasvussa. Vuoden 2007 osuus oli 18 meur pienempi .Summa on vuodesta 2004 kasvanut 12,1 %-n *vuosivauhdilla*.
 - Opetus- ja kulttuuri** jossa valtion osuus oli 41,85 % koko maan 6,9 mrd summasta . Kaupungin osuus tästä oli vuonna 2008 42,0 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 oli 37 % minimitason ja kunnan asukaskohtaisten verotulojen erotuksesta kerrottuna asukasmäärällä. Espoossa vuonna 2008 tasaussumma oli peräti 162,3 meur, 14meur enemmän kuin vuonna 2007 . Kun valtionosuudet bruttomääräisenä nousivat (vuonna 2008 + 14,1 meur) ja *tasaussumma suureni* (vuonna 2008 – 13,9 meur) oli Espoolla 0,3 meur edellisvuotta vähemmän varoja käytettävänä. **Eli Espoon kaupunki rahoittaa yksin ja itse peruspalvelujaan.**

Kokonaisuudessaan tuloja kertyi kaupunki tasolla vuonna 2008 1 363 meur, 62,4 meur enemmän kuin vuonna 2007 – tulojen vuosikasvuvauhti on hyvä **+8,4 %**

Data Espoon kaupunki

Analyyysi : B&MANs

Espoon Kaupungin Tuloslaskelma	2008	2007	2006	2005	2004	ERO 2008/2007	5v CAGR
<i>Myyntituotot</i>	75 845	69 348	65 809	62 245	68 258	6 497	2,67 %
<i>Maksutuotot</i>	80 534	66 398	55 375	48 613	45 464	14 136	15,37 %
<i>Tuet ja avustukset</i>	17 985	17 219	18 666	16 321	12 949	766	8,56 %
<i>Vuokratuotot</i>	0	0	0	0	0	0	
<i>Muut tuotot</i>	38 228	61 067	64 085	39 517	41 837	-22 839	-2,23 %
Toimintatuotot	212 592	214 032	203 935	166 696	168 508	-1 440	5,98 %
Valmistus omaan käyttöön	3 946	4 924	700	611	1 108	-978	37,37 %
<i>Satunnaiset tuotot</i>	0	0	363 998	0	0	0	
<i>Satunnaiset kulut</i>	0	0	0	-1 761	0	0	
Myyntivoitot/tappiot	0	0	363 998	-1 761	0	0	
<i>Verotulot</i>	1 148 231	1 084 175	992 179	923 104	844 707	64 056	7,98 %
<i>Valtionosuudet</i>	-1 938	-2 673	4 185	-5 756	-26 186	735	-47,84 %
Verot ja valtionosuudet	1 146 293	1 081 502	996 364	917 348	818 521	64 791	8,78 %
" Liikevaihto "	1 362 831	1 300 458	1 564 997	1 082 894	988 137	62 373	8,37 %

Liikevaihto : Tulolähteitä on siis neljä :

- 1.** *Toimintatuotot* - kertymä oli 213meur , laski 1,4 meur edelliseen vuoteen verrattuna
- 2.** *Valmistus omaan käyttöön* – 4 meur – joka tarkoittaa aktivoituja investoinnitmenoja
- 3.** *Myyntivoitot* - vuonna 2008 ei myyntivoittoja
- 4.** *Verotulot ja valtionosuudet* kertyi 65 meur enemmän kuin vuonna 2007 ja edustaa lähes 1,2 % veroäyriä

Espoon Kaupungin menot

2008

Vuoden 2008 liikevoitto oli 27,6 meur – toimintakustannukset nousevat kuitenkin vielä yli 7 % vuosivauhtia

Espeen Kaupungin Tuloslaskelma	2008	2007	2006	2005	2004	ERO 2008/2007	5v CAGR
" Liikevaihto "	1 362 831	1 300 458	1 564 997	1 082 894	988 137	62 373	8,37 %
<i>Palkat ja palkkiot</i>	412 007	384 106	356 747	340 588	330 440	27 901	5,67 %
<i>Eläkekulut</i>	95 838	86 832	78 491	73 815	69 537	9 006	8,35 %
<i>Muut hlö sivukulut</i>	33 054	22 878	23 226	23 444	22 130	10 176	10,55 %
Henkilöstökulut yhteensä	540 899	493 816	458 464	437 847	422 107	47 083	6,40 %
Palvelujen ostot	477 432	434 398	398 639	359 540	378 610	43 034	5,97 %
Aineet,tarvikkeet ja tavarat	71 516	66 774	57 957	50 018	48 247	4 742	10,34 %
Avustukset	110 084	103 354	97 315	98 242	61 016	6 730	15,90 %
Muut toimintakulut	45 850	45 297	38 123	36 219	30 364	553	10,85 %
Toiminnankustannukset	1 245 781	1 143 639	1 050 498	981 866	940 344	102 142	7,28 %
Toimintakate	117 050	156 819	514 499	101 028	47 793	-39 769	
Poistot	89 453	86 307	85 226	83 970	78 916	3 146	3,18 %
Liikevoitto	27 597	70 512	429 273	17 058	-31 123	-42 915	

- **Henkilöstökulut:** 540,9 meur ja kasvoivat 47,1 meur (+9,5 %). Kunnallisverokertymästä kuluu 55,6 % henkilöstökulujen maksamiseen (Oulussa peräti 96,6 %). Vuodesta 2004 on vuotuinen kasvuvauhti ollut 6,4 % , eli vuonna 2008 kasvuvauhti kiihtyi. Eläkekulut kasvavat kuitenkin 8,4 % vuosivauhtia (2004-2008) ja niiden kasvuvauhti on myös kasvussa (2007/2008: 10,6 %). Henkilöstön lukumäärä oli 14 322 ja se oli kasvanut 341 henkilöllä. 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 kuntayhtymätoiminta ja jos Espoon osuus kuntayhtymien henkilöstökuluista lisätään kaupungin lukuihin , niin puhutaan lähes 750 meur henkilöstövastausta.
- **Palveluiden ostot:** 477,4 meur (+ 42,8 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&MANsille laatimansa konsernituloslaskelman , josta selviää että konsernitason palveluiden ostot olivat vuonna 2008 bruttomääräisinä 568 meur , konsernin sisäiset ostot siitä 49,3 meur , eli Espoon kaupunki ostaa palveluja konsernitason 518,7 meur edestä (140 meur tyttärien ja kuntayhtymien kautta). Kaupunki ostaa 35,8% tuotetuista palveluistaan kun verrataan palveluiden ostot suhteessa kaupungin koko kustannusmassaan. Vastaava luku konsernitason oli 32,3 % , eli tyttäret ja eteenkin kuntayhtymät tuottavat suhteessa enemmän palveluja itse. Luku on korkea suhteessa kuntiemme keskiarvoon (18,5 %) – eli Espoo ostaa palveluja suhteessa melkein 2x enemmän kuin kunnat keskimäärin.
- **Aineet & tarvikkeet :** 71,5 meur, kasvua 4,7 meur . Tästä summasta liikelaitosten osuus oli vain 13,4 eur, koska Espoolla oli vuonna 2008 vain neljä liikelaitosta.
- **Avustukset :** 110 meur ,kasvua 6,7meur. Sosiaali- ja terveydenhuoltoon kanavoitiin tästä summasta yli 80 % ja opetukseen meni loput.
- **Muut toimintakulut :** 45,8 meur, kasvua 0,6 meur ja viiden vuoden kasvuvauhti on 11 % . Kaupunki ei erittele vuokratulujaan erikseen vaan ne sisältyvät muihin toimintakuluihin. Suurin osa vuokrasta on sisäisiä ja eliminoidaan kaupungin tuloslaskelmassa.
- **Poistot :** 89,5 meur ja kasvoivat 3,1 meur . Vuotuinen kasvuvauhti on laskenut huikasti ja on nyt 3,2 %.

Kun kustannukset (toimintamenot + poistot) kasvavat 7,0 % vuosivauhdilla ja tulot 8,4 % - niin kaupungissa on tässä suhteessa vielä kaikki hyvin

Rahoitustoiminnan tulos oli peräti 54,7 meur negatiivinen joka veti kaupungin nettotuloksen pakkaselle

Espoon Kaupungin Tuloslaskelma	2008	2007	2006	2005	2004	ERO 2008/2007	5v CAGR
Liikevoitto	27 597	70 512	429 273	17 058	-31 123	-42 915	
<i>Korkotuotot</i>	5 486	6 561	6 217	1 488	1 118	-1 075	48,83 %
<i>Muut rahoitustuotot</i>	17 282	19 601	15 188	23 184	18 902	-2 319	-2,22 %
<i>Korkokulut</i>	-5 162	-4 959	-4 712	-3 795	-2 998	-203	14,55 %
<i>Muut rahoituskulut</i>	-72 307	-9 803	-4 697	-1 458	-858	-62 504	202,99 %
Nettokorot	-54 701	11 400	11 996	19 419	16 164	-66 101	
Arvonalentumiset	0	-1290	-259	0	-2	1 290	-100,00 %
Netto tulos	-27 104	80 622	441 010	36 477	-14 961	-107 726	16,02 %
<i>Poistoeron muutos</i>	-32 807	401	1 510	1 264	488	-33 208	
<i>Varausten muutos</i>	6 101	-7 966	-1 834	-1 400	0	14 067	
<i>Rahastojen muutos</i>	103 683	-53 163	-411 984	-23 907	37 364	156 846	29,07 %
Varausten ja rahastojen muutos	76 977	-60 728	-412 308	-24 043	37 852	137 705	19,42 %
Verot	0	0	0	0	0	0	
Tilikauden ylijäämä	49 873	19 894	28 702	12 434	22 891	29 979	21,49 %

- **Rahoitusnetto** : Rahoitustoiminta vei kaupungilta netto tuloja -54,7 meur (-66,1 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 5,2 meur (+0,2 meur)
 - Muut rahoitustuotot laskivat 17,3 meur:on (+ 2,3 meur)
 - Muut rahoituskulut olivat 72,3 milj. euroa (+62,5 meur). Erä sisältää mm. rahastosijoitusten tappiot, varainhoitopalkkiot, provisiot ja lainanhoitokulut, kurssitappiot sekä verotililyskorot.
- **Varausten ja rahastojen muutokset** : Nettotulosta (-27,1 meur) kertyi vuonna 2008 peräti 107,7 meur vähemmän kuin vuotta aikaisemmin. Rahastoja purettiin *rahastoitiin* 103,7 meur edestä – suurin osa puhdasta kirjanpitoa. Rahastoihin on ”korvamerkitty” voittovaroja käytettäväksi ennalta määriteltyihin tarkoituksiin..

Espoon kaupunki on nettomielessä velaton – kaupunki on korvamerkinnyt voittovaroja 516 meur edestä

- **Sijoitustoiminta:** Sähkötoiminnasta irtaantuminen on myös tarkoittanut että Espoon kaupungin uudeksi ydintoiminnaksi pitää lukea myös sen rahoitussijoitustoiminta joka myös näkyy miten kaupunki sitoo toimintaansa varoja. Lähes 680 meur kaupungin pääomista on kiinni erilaisissa rahoitussijoituksissa ja tytäryhtiöissä. 248 meur oli vuoden 2008 lopussa sijoitettu tyttäriin.
- **Pääomia sidottu kaupungin toimintaan eur/asukas = 5 092:** Mitä vähemmän kaupungit sitovat pääomia toimintaansa/asukas, sitä enemmän ne ovat sekä siirtäneet toimintaansa omistamiinsa tytäryhtiöihin että ovat kokonaan irtautuneet sellaisesta toiminnasta, jonka ne eivät katso kuuluvan ydintoimintaan. Tämä tarkoittaa, kuten Espoon kaupungin kohdalla kuviosta hyvin näkyy, että pääomia siirtyy kaupungin sijoitustoimintaan.

Valtio voisi, osana uutta valtionosuusjärjestelmää, myös liittää siihen tase-eriä (**pääomatasausvero**), joiden pohjalta laskettaisiin miten paljon kaupunki tai kunta sitoo itse emon 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 2008 toiminnan kassavirta ei pystynyt kattamaan nettoinvestointeja
- eli kaupungin vapaa kassavirta oli 55 meur miinuksella

Data Espoon kaupunki

Analyyysi : B&MANs

Espoon Kaupunki		2008
keur	Liikevoitto	27 597
	Poistot	89 453
	Välittömät verot	0
Brutto kassavirta		117 050
	Käyttöpääoman muutos	-22 483
	Sijoitusten muutos	7 588
	Käyttöomaisuus investoinnit	186 918
	Netto investoinnit	172 023
Vapaa kassavirta		-54 973
	Rahoitus netto	-54 701
	Korollisten lainojen muutos	-6 551
	OPO lisäys	2 748
	Rahat ja pankkisaamiset	8 453
	Rahoitus arvopaperit	-121 929
	Likviidien varojen muutos	-113 476

- **Investoinnit:** Nettoinvestoinnit olivat vuonna 2008 172 meur . Käyttöomaisuuteen investoitiin 187 meur ja käyttöpääomia sidottiin toimintaan 22 meur vähemmän kuin vuonna 2007 ja tytäryhtiö toimintaan investoitiin 7,6 meur . Jos kasvuiinvestoinnit määritellään vertaamalla, miten paljon suuremmat käyttöomaisuus investoinnit olivat suhteessa poistoihin , niin kaupunki investoi vuonna 2008 97,5 meur toimintansa kasvuun.
- **Korolliset lainat :** Lainoja vähennettiin kaupunkitasolla lähes 6,6 meur edestä ja **OPO** lisääntyi 2,7 meur liittymismaksujen myötä
- **Eli kokonaisuudessa** kassavaroja meni 115 meur:n edestä enemmän kuin mitä toiminnasta kertyi - tämä alijäämä rahoitettiin purkamalla likviidejä varoja 113,5 meur edestä ja loput uusilla liittymismaksuilla
- **Kun kunnille yrittää laskea kassavirtoja taseesta, niin laskelmat eivät yleensä täsmää. Tämä johtuu käyttöomaisuuden kirjauskäytännöistä, eli on eriä, jotka eivät ole kassavirtapohjaisia. Esim. valtion antamat avustukset käyttöomaisuusinvestointeihin eivät kulje tuloslaskelman kautta, eikä niitä myöskään kirjata oman pääoman kautta. Espoon kaupungin kohdalla vuoden 2008 kassavirta täsmää.**

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2004-2008**
- **Espoon kaupunkikonserni - yhteenveto**

Espoon kaupungin tytäryhtiötoiminta – neljä laajempaa kokonaisuutta

B&MANs

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

Espoonkruunu Oy (ARAVA-asunnot) : Espoon kaupunkikonserniin kuuluva vuokratulo-osakeyhtiö, joka omistaa yli 13 500 asuntoa. Asunnoissa asuu yli 27 000 espoolaista. Liikevaihtoa kertyi yhteensä 98,5 MEUR (+7,8 meur) ja liikevoittoa 23,3 MEUR (- 0,6 meur). Poistot olivat 29,0meur vuonna 2008 . Toimintaan oli vuoden 2008 lopussa sidottu 777 MEUR, ja suurin osa koko kaupunkikonsernin lainoista, 676 MEUR (87 %), on rahoittamassa tätä toimintaa. Lainoja lyhennettiin 1,5 meur edestä mutta kassassa oli vuoden vaihteessa vielä 47,6 meur .Toiminta oli 1,7 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 ja sen toiminta on tappiollista

Espeen kaupunki 2008	Muut tytäryhtiöt yhteensä
Tulot	4 551
Menot	3 902
Toim.kate	649
Poistot	1 821
Liikevoitto	-1 173
	-25,77 %
Rahoituskulut	-914
Rahoitustuotot	977
Verot	0
Peruspääomakorvaus	
Väh.osuus + muut tyttäret	0
Nettotulos	-1 109

- Muut tyttäret** : Kaupungilla on hyvin harvoja liiketoimintaa harjoittavia tytäryhtiöitä - pysäköintitoiminta on näistä laajinta. Kaupungilla on, aravatoiminnan lisäksi, 14 kiinteistöliiketoimintaa harjoittavaa tytäryhtiötä. Muiden (pois lukien Arava toiminta) yhteenlaskettu liikevaihto oli ainoastaan 4,6 meur, ja ne sitoivat toimintaansa kuitenkin 65 meur pääomia. Korollista velkaa näille on allokoitu 19 meur. Toiminta on tappiollista eikä pysty maksamaan omistajalle osinkoa.

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

Espoon kaupunki 2008	Kunta yhtymät
Tulot	411 691
Menot	386 853
Toim.kate	24 837
Poistot	22 255
Liikevoitto	2 582
	0,63 %
Rahoituskulut	-6 078
Rahoitustuotot	3 525
Verot	0
Peruspääomakorvaus	
Väh.osuus + muut tyttäret	
Nettotulos	29

Espoon kaupunki 2008	Kunta yhtymät
Sidottu toimintaan	192 386
Sijoitukset - toimintaan	5 476
Sijoitukset - rahoitus	44 466
Sidottu pääoma	242 327
Korolliset velat	78 207
Oma pääoma	164 120

- Kuntayhtymät** : Kaupungilla on hyvin laaja kuntayhtymä toiminta. Yhtymien yhteenlaskettu liikevaihto (Espoon omistusosuuden suhteessa) oli 411,7 meur ja toimintaan on sidottu 242 . HUS , YTV , Espoon seudun koulutusyhtymä ja EVTEK Espoon ovat kaupungin kuntayhtymistä suurimmat. Kun kaupungin osuus kuntayhtymien henkilöstökuluista oli vuonna 2008 200 meur ja jos henkilökulut/hlö kuntayhtymissä ovat suhteessa samat per hlö kuin Espoon kaupungissa – niin puhutaan 5 320 henkilöä jota kaupunki välillisesti työllistää.

Espoon kaupungin konsernituloslaskelma

Espoo 2008	Perus kunta	Rahastot (+ myynti voitot)	Like- laitokset	Eli- minoinnit	Espoon Kaupunki	Arava toiminta	Muut tytäryhtiöt yhteensä	Säätiö toiminta	Kunta yhtymät yhteensä	Eli- minoinnit	Espoon Kaupunki (konserni)
Tulot	1 296 985	486	100 164	34 804	1 362 831	98 531	4 551	7 261	411 691	-66 773	1 818 854
Menot	1 219 827	1 657	59 101	-34 804	1 245 781	46 208	3 902	6 843	386 853	66 773	1 622 796
Toim.kate	77 158	-1 171	41 063		117 050	52 323	649	418	24 837		196 058
<i>Poistot</i>	74 884	89	14 480		89 453	29 020	1 821	80	22 255		142 629
Liikevoitto	2 274	-1 260	26 583		27 597	23 302	-1 173	339	2 582		53 429
	0,18 %	-259,26 %	26,54 %		2,02 %	23,65 %	-25,77 %	4,66 %	0,63 %		2,94 %
Rahoituskulut	-62 510	-14 959	-2 370	2 370	-77 469	-27 324	-914	-28	-6 078	1 339	-111 235
Rahoitustuotot	18 198	12 184	1 537	-9 151	22 768	2 324	977	138	3 525	-1 339	28 393
Verot	0	0	0		0	0	0	0	0		0
<i>Peruspääomakorvaus</i>			-6 781	6 781	0						
<i>Väh.osuus + muut tyttäret</i>						0	0	0			24
Nettotulos	-42 038	-4 035	18 969		-27 104	-1 698	-1 109	448	29		-29 389

Eliminoinnit konsernituloslaskelmassa : Kaupunki ja tyttäret myyvät/ostavat palveluja toisiltaan 66,8 meur ja kaupunki perii 1,4 meur nettokorot myöntämälleen lainoille.

Espoon kaupungin konsernin sidottu pääoma

Espoon kaupunki 2008	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>Sidottu toimintaan</i>	995 970	6 110	227 328		1 229 408	711 121	55 510	176	192 386	-7 449	2 181 152
<i>Sijoitukset - toimintaan</i>	376 538	204	421	68 054	309 109	18 071	313	467	5 476	-272 622	60 813
<i>Sijoitukset - rahoitus</i>	234 009	509 750	2	64 753	679 008	47 574	9 093	2 673	44 466	0	782 815
Sidottu pääoma	1 606 517	516 066	227 751		2 217 525	776 766	64 917	3 316	242 327	0	3 040 176
<i>Korolliset velat</i>	114 238	0	64 753	-64 753	114 238	675 698	19 098	0	78 207	-4 020	883 221
<i>Oma pääoma</i>	1 492 279	516 066	162 998	-68 054	2 103 289	101 068	45 818	3 316	164 120	-260 656	2 156 955

Eliminoinnit konsernitaseessa : tytäryhtiötoimintaan on sidottu 272,7 meur, enimmäkseen suoria osakesijoituksia

Myös konsernin tase on vahva – *nettovelkaa on ainoastaan 100 meur ja varsinaiseen toimintaan sidottu pääoma on rahoitettu omalla pääomalla*

31.12.2008

Data Espoon kaupunki Analyysi : B&MANs

Espoon kaupunkikonsernin kassavirta

Espoon Kaupunkikonserni	2008
<i>Liikevoitto</i>	53 429
<i>Poistot</i>	142 629
<i>Välittömät verot</i>	0
Brutto kassavirta	196 058
Käyttöpääoman muutos	-44 992
Käyttöomaisuus investoinnit	237 120
Netto investoinnit	192 128
Vapaa kassavirta	3 930
Rahoitus netto	-82 842
Korollisten lainojen muutos	-16 792
OPO lisäys	1 459
Likviidien varojen muutos	-94 279

Espoon kaupunkikonserni teki vuonna 2008 taseesta laskettuna **237,1 meur** edestä investointeja vastaava luku kaupunkitasolla oli **186,9 meur**. Toisin sanoen tyttäret tekivät yli 50 meur edestä investointeja toimintaansa.

Sisältö

- **Tausta ja tavoitteet**
- **Espoon kaupunki 2004-2008**
- **Espoon kaupunkikonserni - yhteenveto**

Espoon kaupunkikonserni 2008 – *Yhteenveto (1/4)*

Taluskriisi iski – Espookaan ei ollut valmis siihen

- **”Vuosi loi luottamusta ja vakautta tulevaisuuteen” sanottiin jo vuoden 2005 tilinpäätöksessä. Espoon tulos oli myös vuosina 2006 ja 2007 erinomainen ja ”loi luottamusta tulevaisuuteen”. ”Hyvin alkanut viime vuosi päättyi kansainvälisen finanssikriisin aiheuttamaan epävarmuuteen ” oli keskeinen sanoma vuoden 2008 tilinpäätösaineistossa.**
- **Espoon talous on varsin riippuvainen suomalaisen viennin kehityksestä ja altis globaalitalouden muutoksille. Vaikka Espoon taloudenpito on suomalaisen mittapuun mukaan edistyksestä, ei sekään ollut varautunut talouden nopeaan alamäkeen.**
- **Kuntasektorille yhteinen ongelma on, että hyvinä aikoina niiden toiminta laajenee, menot kasvavat ja luodaan myös erilaisia ”menoautomaatteja”, jotka luovat menopaineita myös pitkälle tulevaisuuteen. Huonoina aikoina tulojen laskiessa ajaututaan nopeasti kriisiin ja leikkauslistat kaivetaan esiin.**
- **Kunnille – myös Espoole- yhteinen läksy on, että hyvinä aikoina kuntienkin pitää osata varautua myös siihen mahdollisuuteen, että seitsemää lihavaa vuotta voi seurata yhtä monta laihaa vuotta.**
- **Globaali taluskriisi lyö loven Espoon yhteisö- ja kunnallisverotuloihin. Espoolla on onneksi hyvä ja vahva tase ja voittovaroista on yli 1/2 mrd eur korvamerkitty ja sijoitettu peruspalveluiden tulevia tarpeita varten. Espoon haavoittuvuus globaalien talouden muutoksille koskee kuitenkin myös sen mittavaa sijoitustoimintaa. Espoo ei ole vuosien tehnyt negatiivista tulosta. Vuonna 2008 se teki tappiota 27 meur, mutta ilman yli sijoitusomaisuuden 50 meur kirjanpidollista tappiota olisi tulos ollut viime vuonna positiivinen.**
- **Espoo on vuoden 2010 budjetissaan päätenyt kunnallisveroprosentin korottamiseen. Taluskriisin aiheuttamaa vajetta yritetään siis korjata käymällä asukkaiden kukkarolla. Vaihtoehtoisesti Espoo olisi voinut käyttää päätettyä enemmän hyvinä vuosina kerättyjä rahastojaan puskurina tulovajeen täyttämiseen. Veronmaksajien kannalta tämä olisi ollut reilua, sillä ylijäämien keräämisen ja rahastoinnin vaihtoehtona olisi voinut olla ylijäämien jakaminen asukkaille tasapuolisesti veroprosentin alentamisen muodossa.**
- **Yleensä kuntiemme johdolle ei ehkä kuitenkaan ole kehitetty riittäviä kannustimia toimia aktiivisesti kohti veroprosentin alentamiseen tähtääviä ratkaisuja.**

Espoon kaupunkikonserni 2008 – *Yhteenveto (2/4)*

Espoolla on terve, ”ylikuntoa hipova” tase

- **Konsernitasolla Espoolla on sidottuja pääomia yli 3 mrd eur. Myös konsernin tase on hyvässä kunnossa, vaikka siihen lasketaan aravatoiminnan 675 meur lainat. Muita lainoja konsernilla on 208 meur kun samaan aikaan konsernilla on rahoitusomaisuutta 783 meur edestä. Omalla pääomalla rahoitetaan 95 % Espoon kaupunkikonsernin perustoiminnasta ja todellista nettovelkaa on vain 100 meur. Espoolla on terve tase, jota hyödyntämällä se voisi saada lisää liikkumatilaa talouskriisin oloissa.**
- **Konsernin lähes 800 meur sijoituksista suuri osa (516 meur) on korvamerkitty tulevia peruspalveluja varten. Jos näitä rahastoja ei nyt hyödynnetä täysimääräisesti, ovatko niiden käytön säännöt ajan tasalla?**
- **Espoo *asukasomistajan* nettovarallisuus (kaupunkikonsernin koko oma pääoma/asukas) vuoden 2009 alussa oli 8 870 eur/asukas (- 194 eur). Pudotus johtui juuri rahoitustoiminnan kirjanpidollisista alaskirjauksista. Sittenkin omaisuusarvot ovat korjautuneet. Tuleeko Espoo kirjaamaan tänä vuonna arvonkorotuksia rahoitusmarkkinoiden elpymisen johdosta? Espoole sijoitustoiminta on yksi ydintoiminnoista. Pitäisikö sen ohjauksen ja raportoinnin periaatteita kehittää?**
- **Kaupungit eivät saisi unohtaa tasettaan. Haaste on yhteinen kaikille suurille kaupungeille – niiden kaikkien taseissa raha virtaa vain yhteen suuntaan: sisään. Helsingin kaupunki painii tälläkin mittarilla omassa luokassaan - *asukasomistajan* nettovarallisuus oli siellä vastaavalla hetkellä 14 329 eur/asukas .**
- **Olemme monta kertaa aikaisemmin tuoneet esille ehdotuksen, että valtio voisi huomioida valtionosuuksien laskentajärjestelmässä myös tiettyjä tase-eriä. ”*Pääomatasaus*” laskettaisiin siitä, miten paljon kaupunki tai kunta sitoo sen sisäiseen (peruskunta + liikelaitokset) toimintaan varoja/asukas. Järjestelmä kuntia kohti pääomatehokkaasta toimintaa ja ohjaisi niitä joko yhtiöittämään toimintojaan tai/ja irtaantumaan toiminnoista jotka eivät kuulu niiden ydintoimintaan. Saadut varat rahastoidaan , Espoon kaupungin tapaan , ja otetaan käyttöön kun tilanne niin vaatii.**
- **Kuntien toiminnan tehokkuuden merkittävä koheneminen ei ole mahdollista ennen kuin *tasenäkökulma* omaksutaan niiden johdossa tavalla tai toisella.**

Espeen kaupunkikonserni 2008 – *Yhteenveto (3/4)*

Espoo liikelaitiostaa toimintojaan – tuleeko niistä markkinahäirikköjä vai yhtiöitä?

- Espoo on monin tavoin ollut esimerkillinen omistajapolitiikassaan. Sen sijaan, että se olisi hyödyntänyt kaupunkikonsernin rahoitukselle, hallinnolle sekä ympäröivälle elinkeinoelämälle ongelmallista liikelaitosmallia laajalti, on Espoo tähän sakka pyrkinyt yhtiöittämään toimintojaan suoraan.
- Kaupunki on kuitenkin 1.1.2009 perustanut kaksi uutta kunnallista liikelaitosta: **Tilakeskuksen** hoitamaan tilahallinnon omistajatehtäviä ja 550 henkilön **Espoo Catering** liikelaitoksen tuottamaan ruokapalveluja. Lisäksi muodostettiin kiinteistöhoiton palveluita tuottamaan n.k. nettobudjetoitu **Tapiola**-projektin seurantayksikkö – Suurpellon tapaan.
- Olemme pitkään tuoneet esille liikelaitosmalliin liittyviä lukuisia ongelmia, joista useat koskevat niiden aiheuttamia kilpailuneutraliteettiongelmia. Markkinoiden kilpailua ja kehittymistä haittaa tilanne jossa eri toimijoilla on erilaiset pelisäännöt.
- Liikelaitosten toiminta on parasta aikaa suurennuslasin alla sekä EU:ssa että kotimaassa. EU:n on selvästi linjannut etteivät valtion liikelaitokset voi toimia markkinoilla konkurssisuojan takana ja maksamatta veroja. Tämä linjaus tulee olemaan myös kunnallisille liikelaitoksille sama.
- Toivottavaa – ja oletettavaa – on, että Espoon liikelaitostamis-buumi on osa tukitoimintojen (kuten catering ja kiinteistöhuolto) jalostamista kohti yhtiöittämistä. Muussa tapauksessa liikelaitoistaminen näyttäisi olevan harharetki.
- Espoon Catering on jo syntyessään yksi varteenotettava peluri ruokapalvelumarkkinoilla. Lisäksi, jos metropoli fuusiosta halutaan tehdä asukkaille lisäarvoa jalostava, olisi järkevää yhdistää Vantaan, Helsingin ja Espoon tukipalvelutoimintaa yhteisiin osakeyhtiöihin. Näistä voisi syntyä arvokkaita kokonaisuuksia, jotka voitaisiin myös listata pörssiin.

Espeen kaupunkikonserni 2008 – *Yhteenveto (4/4)*

Konsernituloslaskelma jäi puolitiehen

- Kunnat ovat vuodesta 2008 ryhtyneet laatimaan konsernitilinpäätöksiä , jotta niiden toiminnan laajuudesta saataisiin aiempaa parempi käsitys. Kuntakonsernin tuloslaskelmat ovat jääneet nykyisessä versiossa mielestämme 1/2 tiehen
- Suurin puute on juuri se että konsernitilinpäätöksessä toimintamenot on esitetty yhtenä kättäsummana – Espoon kohdalla 1,6 mrd eur ilman mitään erittelyä tai selventävää liitettä.
- Kuntayhtymät käsitellään siten, että kaupunki/kunta raportoi omistus-vipaleensa suuruiset luvut sekä kuntayhtymien tuloslaskelmasta että taseista. Näitä osuuksia ei konsolidoida konserniin (mukana on siis alle 50%, että yli 50 % - osuudet kuntayhtymissä)
- Hyvää tässä käytännössä on se, että numeroita pilkkomalla nähdään, kuinka laajaa esim. kunnan kuntayhtymätoiminta on (410 meur liikevaihto Espoon kohdalla) ja samalla myös se, minkälaisia vastuita kunnalla on
- Kuntayhtymien palkkamenot ovat Espoon kohdalla 200 meur ja niiden takana on yli 5 000 henkilön työsuoritus. Tieto on kunnan taloudelle relevantti, sillä kuntayhtymien laskut ovat kunnille menoja, jotka voidaan rinnastaa niiden omiin menoihin (vaikka ovatkin huonommin ennakoitavissa, etenkin sairaanhoitopiirien osalta).
- Kunnan toimintojen ”ulkoistamisaste” myös laskee konsernitason tarkastelussa, koska kuntayhtymät tuottavat hyvin paljon palveluja itse – eli palveluiden ostot ovat suhteessa konsernin koko kustannusmassaan pienempiä kuin kaupunkitasolla.
- Espoon kohdalla voidaan nähdä, että ero kaupungin ja konsernin välillä oli v 2008 liikevaihtotasolla 456 meur. Tästä kuntayhtymien osuus oli peräti 412 meur. Riippuvuus kuntayhtymistä onkin Espoossa korkea, mikä myös on huomioitava analysoidessa valtionosuuksia. Kuntayhtymät saavat valtiolta suoraan valtionosuuksia, ilman että ne menisivät emon tuloslaskelman kautta.
- Eliminoinnit kertovat, missä laajuudessa emon ja tyttärien välillä tapahtuu transaktioita (Espoon kohdalla vuonna 2008 : 66 meur). Tulojen ja menojen pitäisi mennä tasan, mutta ilmeisesti kaupungit vielä harjoittelevat, sillä ne eivät saa kaikkia numeroita täsmäämään.
- Espoon kaupunki on toimittanut B&MANs:lle tekemänsä konsernitilinpäätöksen (katso liite)

Konserni vs Kaupunki Tuloslaskelma vertailu

2008

	Konserni	Kaupunki	DELTA	KY-Espoo
Espoon 2008 Tuloslaskelmat				
" Liikevaihto "	1 818 854	1 362 831	456 023	411 691
<i>Palkat ja palkkiot</i>	578 936	412 007	166 929	161 403
<i>Eläkekulut</i>	125 004	95 838	29 166	28 049
<i>Muut hlö sivukulut</i>	44 869	33 054	11 815	11 470
Henkilöstökulut yhteensä	748 810	540 899	207 911	200 922
Palvelujen ostot	568 307	477 432	90 875	110 662
Aineet,tarvikkeet ja tavarat	136 160	71 516	64 644	54 848
Avustukset	105 197	110 084	-4 887	523
Vuokratulut	0	0	0	7 869
Muut toimintakulut	64 322	45 850	18 472	12 013
Osuus osakkuusyhteisöjen voitosta (tappiosta)	-1 939		-1 939	0
Toiminnankustannukset	1 620 857	1 245 781	375 076	386 836
Toimintakate	197 997	117 050	80 947	24 855
Poistot	142 629	89 453	53 176	22 255
Liikevoitto	55 368	27 597	27 771	2 599
<i>Korkotuotot</i>	9 122	5 486	3 636	1 806
<i>Muut rahoitustuotot</i>	19 271	17 282	1 989	1 719
<i>Korkokulut</i>	-36 117	-5 162	-30 955	-3 704
<i>Muut rahoituskulut</i>	-75 118	-72 307	-2 811	-2 374
Rahoitusnetto	-82 842	-54 701	-28 141	-2 553
Arvonalentumiset	0	0	0	0
Tilikauden ali ja alipariarvot				
Vähemmistöosuus tilikauden tuloksesta				
Netto tulos	-27 474	-27 104	-370	46