

MENETELMÄSELOSTE, maaliskuu 2019

JULKISTEN MENOJEN HINTAINDEKSI 2015=100

KUNTATALOUS, KUNNAT JA KUNTAYHTYMÄT
KUNTIEN PERUSPALVELUJEN HINTAINDEKSI (KUPHI)
VALTIONTALOUS

JOHDANTO	4
KUNTATALOUS, KUNNAT JA KUNTAYHTYMÄT	5
PAINORAKENNE JA HINTASEURANTA	5
1 KÄYTTÖKUSTANNUKSET	8
1.1 Henkilöstökustannukset	8
1.1.1 Palkat ja palkkiot	8
1.1.2 Sosiaalivakuutusmaksut ja eläkkeet	8
1.2 Tavaroiden ja palvelujen ostot	8
1.2.1 Aineet, tarvikkeet ja tavarat	8
1.2.2 Palvelujen ostot	8
1.3 Muut käyttökustannukset	9
1.3.1 Sisäiset vuokramenot ja vyörytyserät	9
1.3.2 Muut käyttökustannukset	9
1.4 Poistot ja arvonalentumiset	9
2 INVESTOINTIMENOT	9
3 RAHOITUSMENOT	9
LIKELAITOKSET	9
VALTIONTALOUS	10
PAINORAKENNE JA HINTASEURANTA	10
1 KULUTUSMENOT	11
1.1 Palkat ja muut henkilöstömenot	11
1.1.1 Palkat	11
1.1.2 Sosiaalivakuutusmaksut	11
1.2 Maksetut eläkkeet	11
1.3 Tavarat ja palvelut	11
1.3.1 Puolustusmateriaalin hankinta	11
1.3.2 Teiden ylläpito	11
1.3.3 Muut aineet, tarvikkeet ja tavarat	12
1.3.4 Vuokrat	12
1.3.5 Muut palvelut ja kulutusmenot	12
1.3.5.1 Korjaus- ja kunnossapitopalvelut	12
1.3.5.2 Toimisto- ja muut palvelut	12
2 SIIRTOMENOT	13
2.1 Siirtomenot kunnille ja kuntayhtymille	13
2.2 Siirtomenot elinkeinoelämälle	13
2.3 Siirtomenot kotitalouksille	13
2.4 Siirtomenot yleishyödyllisille yhteisöille	13
2.5 Maksusuudet EU:lle	13
2.6 Siirtomenot ulkomaille	13
3 REAALISIJOKSET	14
3.1 Maa- ja vesirakenteet	14
3.2 Rakennukset	14
3.3 Koneet ja laitteet	14
3.4 Tietokoneohjelmistot	14
4 FINANSISISJOKSET	14

5 MUUT MENOT	14
KUNTIEN PERUSPALVELUJEN HINTAINDEKSI (KUPHI)	15
JULKISTEN MENOJEN HINTAINDEKSIIN KÄYTTÖ	16
JULKISTEN MENOJEN HINTAINDEKSIIN JULKISTAMINEN	16
LIITE 1. Kuntatalouden hintamittarit	17
LIITE 2. Valtiontalouden indeksikorit / "Valtiokorit"	18
LIITE 3. Kuntien peruspalvelujen hintaindeksin 2015=100 (KUPHI) ennustemalli vuosille 2018 ja 2019	19

JOHDANTO

Julkisten menojen hintaindeksi on uudistettu marraskuussa 2018: painorakenteet ja hintaseurannassa käytettävät mittarit on päivitetty ja uusi perusvuosi on nyt vuosi 2015. JMHI:n indeksit mitaavat valtiontalouden ja kuntatalouden menojen hintakehitystä. Uudistetun JMHI:n valtiontaloutta koskevan indeksin painorakenteen lähtökohtana on valtion vuoden 2014 tilinpäätös. Kuntatalouden indeksin painot on laskettu kuntien ja kuntayhtymien menoista vuodelta 2015 huomioiden sulautetut menot.

Valtion menolajit ja hallinnonalat samoin kuin kuntatalouden tehtävälueittaiset ja menolajeittaiset luokitukset ovat säilyneet ennallaan.

Kuntatalousindeksi on nyt oma kokonaisuutensa eikä painotettu keskiarvo kunnista ja kuntayhtymistä, koska palveluostojen sulautuksen vuoksi kuntatalouden painorakenne ei summaudu kunnista ja kuntayhtymistä.

Kuntatalouden painorakenteesta on poistunut kuntien ja kuntayhtymien ennen indeksin perusvuotta 2015 yhtiötetyt liikelaitokset ja kuntataloustilaston tehtävälueituksen muutosten vuoksi mm. varhaiskasvatus on siirtynyt sosiaalitoimesta opetustoimeen. Lomarahojen kolmeksi vuodeksi sovittu leikkaus on uudessa indeksissä huomioitu vuoden 2016 toisesta neljänneksestä lähtien, jotta se vaikuttaa indeksiin samana ajankohtana kuin kuntatalouden kuluihin. Asiasta on sovittu valtiovarainministeriön ja Kuntaliiton kanssa.

Julkisten menojen hintaindeksit lasketaan neljännesvuosittain. Ne julkaistaan ennakkollisina ansiotasoindeksin valmistuttua noin seitsemän viikkoa vuosineljänneksen päätyttyä. Indeksit ovat ennakkollisia kunnes ansiotasoindeksin tiedot ovat lopullisia. Esimerkiksi vuoden 2015 ansiotasoindeksi oli lopullinen vuoden 2016 toisella vuosineljänneksellä.

Julkisten menojen hintaindeksin 2015=100 pistelukujen laatimisen lisäksi jatketaan perusvuodeltaan vanhempien indeksien tuottamista pääryhmätasolla uuden indeksin kehityksen mukaisesti ketjutettuna.

Indeksin laatimisen ideana on käyttää pitkälti hyväksi Tilastokeskuksen valmiiksi tuottamia palkka-, hinta- ja kustannusindeksejä. Jokaiselle JMHI:n menolajille on valittu mahdollisimman hyvin sen hintakehitystä kuvaava indeksi. Valmiiden indeksien lisäksi hintaseurannassa käytetään tariffitietoja mm. sosiaalivakuutusmaksuista, työeläkeindeksejä ja korkoja.

Julkisten menojen hintaindeksin 2015=100 uudistukseen ovat osallistuneet Tilastokeskuksesta Jaana Hellman, Perttu Pakarinen, Toni Udd ja Pentti Wanhatalo. Asiantuntijoina ovat osallistuneet mm. Mikko Mehtonen Kuntaliitosta ja Assi Aalto, Jukka Hytönen, Tuomo Mäki, Markku Nissinen, Miikka Vähänen, Ville Salonen valtiovarainministeriöstä.

KUNTATALOUS, KUNNAT JA KUNTAYHTYMÄT

Julkisten menojen kuntatalouden hintaindeksi 2015=100 jakaantuu aiemmista indekseistä poiketen kolmeen erilliseen indeksiin: kuntatalouteen, kuntiin ja kuntayhtymiin. Indeksit on luokiteltu tehtäväalueittain ja menolajeittain. Kuntatalouden indeksin painoina ovat vuoden 2015 tilinpäätöstietojen mukainen menojen summa, jossa on huomioitu sulautetut palvelujen ostot.

Kuntien palvelujen ostot eivät sisällä ostoja muista kunnista, ja vastaavasti kuntayhtymillä ei huomioida palveluostoja muista kuntayhtymistä. Kuntatalouden painorakenteesta on poistettu kuntien ostot kunnilta ja kuntayhtymiltä sekä kuntayhtymien ostot kunnilta ja kuntayhtymiltä. Näin ollen kuntatalouden indeksi on nyt oma erillinen indeksinsä, koska sen painorakenne ei summaudu kuntien ja kuntayhtymien painoista.

Tehtäväalueittaisissa indekseissä on mukana sisäiset vuokrat. Menolajeittaisissa indekseissä sisäiset vuokrat eivät ole mukana.

Investointimenoissa on mukana maanostot sekä osakkeiden ja osuuksien hankinta.

Investointimenoissa on mukana maanostot sekä osakkeiden ja osuuksien hankinta, mutta ei muita investointeja.

PAINORAKENNE JA HINTASEURANTA

Kuntatalouden indeksin painorakenteen lähtökohtana on kaikkien kuntien ja kuntayhtymien vuoden 2015 tilinpäätöstietojen mukainen menojen summa. Painorakenne sisältää kuntien ja kuntayhtymien käyttötalouden, investoinnit ja rahoitusmenot. Kuntien ja kuntayhtymien liikelaitoksien arvo on luvuissa mukana aiemmista perusvuosista poiketen.

Kuntien peruspalveluiden hintaindeksin (KUPHI) painot on muodostettu kuntatalouden painoista siten, että poistot, investoinnit ja rahoitusmenot eivät sisälly siihen. Muilta osin KUPHI-painot vastaavat JMHI-kuntatalouden painoja, mutta ne sisältävät vain sosiaali-, terveys-, opetus- ja kulttuuritoimen.

Kuntatalouden painorakenteeseen on tehty tilinpäätöstiedoista poiketen muutoksia 2015=100-indeksiin. Sulautettujen painojen laskemiseksi kunnille, kuntayhtymille ja koko kuntataloudelle on palveluiden ostoihin tehty seuraavat muokkaukset:

- Kuntien palveluiden ostoista vähennetään myyntitulot kunnilta
- Kuntayhtymien palveluiden ostoista vähennetään myyntitulot kuntayhtymiltä
- Koko kuntatalouden palveluiden ostoista vähennetään kaikki 4 erää (=kuntien myyntitulot kunnilta + kuntayhtymien myyntitulot kuntayhtymiltä – kuntien myyntitulot kuntayhtymiltä – kuntayhtymien myyntitulot kunnilta)
- Tavaroiden ja palvelujen ostohintaan ei sisälly arvonlisävero

Sosiaali- ja terveystoimi

Sosiaalitoimeen kuuluu:

- Lastensuojelun laitos- ja perhehoito
- Lastensuojelun avohuoltopalvelut

- Muut lasten ja perheiden avopalvelut
- Ikääntyneiden laitoshoido
- Ikääntyneiden ympärivuorokautisen hoivan asumispalvelut
- Muut ikääntyneiden palvelut
- Vammaisten laitoshoido
- Vammaisten ympärivuorokautisen hoivan asumispalvelut
- Muut vammaisten palvelut
- Työllistymistä tukevat palvelut
- Päihdehuollon erityispalvelut
- Kotihoito, 50 % koko arvosta (arvioitu kotipalveluiden osuus)
- 90 % muusta sosiaali- ja terveystoiminnasta

Terveystoimeen kuuluu:

- Perusterveydenhuollon avohoido
- Suun terveydenhuolto
- Perusterveydenhuollon vuodeosastohoido
- Erikoissairaanhoido
- Ympäristöterveydenhuolto
- 10 % muusta sosiaali- ja terveystoiminnasta
- Kotihoito, 50 % koko arvosta (arvioitu kotisairaanhoidon osuus)

Opetus- ja kulttuuritoimi

Opetustoimeen kuuluu:

- Varhaiskasvatus
- Esiopetus
- Perusopetus
- Lukiokoulutus
- Ammatillinen koulutus
- Kansalaisopistojen vapaa sivistystyö
- Taiteen perusopetus
- Muu opetustoiminta

Kulttuuritoimeen kuuluu:

- Kirjastotoiminta
- Liikunta ja ulkoilu
- Nuorisotoiminta
- Museo- ja näyttelytoiminta
- Teatteri-, tanssi- ja sirkustoiminta
- Musiikkitoiminta
- Muu kulttuuritoiminta

Päivähoito (tehtäväluokka 204), perhepäivähoidon menot (205) ja (207) muu lasten päivähoito on siirretty opetustoimeen sosiaalitoimesta. Muu sosiaali- ja terveystoimi (209) on jaettu sosiaalitoimeen 90 % ja terveystoimeen 10 %. Muu lasten päivähoito / kotihoidon tuki on siirretty opetustoimeen lukuun ottamatta tehtäväluokkanimikkeitä 2072488 - 2072494.

Kuntien liiketoimintaan kuuluu:

- Vesihuolto
- Energiahuolto
- Jätehuolto

- Joukkoliikenne
- Satamatoiminta
- Maa- ja metsätilat

Muut palvelut sisältävät:

- Yhdyskuntasuunnittelu
- Rakennusvalvonta
- Ympäristön huolto
- Liikenneväylät
- Puistot ja yleiset alueet
- Palo- ja pelastustoiminta
- Lomituspalvelut
- Tila- ja vuokrauspalvelut
- Tukipalvelut
- Elinkeinoelämän edistäminen
- Muu toiminta

Kuntien energialaitokset ja satamat (620 energiahuolto, 640 satama) on poistettu liiketoiminnasta ja ammattikorkeakoulut (320 ammattikorkeakoulutoiminta) opetustoimesta niiden yhtiöittämisen vuoksi

Investointeihin on otettu mukaan vain maa- ja vesialueiden sekä osakkeiden ja osuuksien hankinta. Näin tehdään siksi, että nämä eivät ole poistojen alaisia investointeja. Poistonlaiset investointien rakenne on luettu mukaan poistoissa. Nämä kaksi yhdessä muodostavat kokonaisinvestoinnit.

Rahoitusmenoja ei ole saatavissa valmiiksi tehtäväluokittain. Ne on jaettu poistojen ja investointien suhteessa eri tehtäväluokille.

Taulukossa 1 on esitetty kuntatalouden, kuntien ja kuntayhtymien painorakenteet. Kuntatalouden tehtäväalueittaisissa arvoissa ovat mukana sisäiset vuokrat ja vyörytyserät, mutta menolajeittaisissa ne eivät ole.

Taulukko 1. Julkisten menojen hintaindeksi 2015=100, painorakenne. Kuntatalous, kunnat ja kuntayhtymät tehtäväalueittain ja menolajeittain

	TEHTÄVÄT	Kuntatalous 1 000 €	Kuntatalous Paino, %	Kunnat 1 000 €	Kunnat Paino, %	Kuntayhtymät 1 000 €	Kuntayhtymät Paino, %
11	Yleishallinto	517 478	1,1	731 176	1,7	72 816	0,5
12	Sosiaali- ja terveystoimi	22 838 342	48,1	20 081 459	46,2	9 509 423	70,7
13	Opetus- ja kulttuuritoimi	11 331 647	23,9	11 487 034	26,4	1 340 108	10,0
14	Muut palvelut	9 502 878	20,0	9 551 715	22,0	1 596 397	11,9
15	Liiketoiminta	3 317 431	7,0	1 638 341	3,8	925 475	6,9
0	Yhteensä	47 507 776	100,0	43 489 725	100,0	13 444 219	100,0

	MENOLAJIT	Kuntatalous 1 000 €	Kuntatalous Paino, %	Kunnat 1 000 €	Kunnat Paino, %	Kuntayhtymät 1 000 €	Kuntayhtymät Paino, %
1.	Käyttökustannukset	43 171 655	97,8	39 784 350	98,0	12 813 473	98,9
1.1	Henkilöstökustannukset	21 000 178	47,6	14 691 583	36,2	6 308 595	48,7
1.2	Tavaroiden ja palvelujen ostot	15 177 267	34,4	19 303 859	47,5	5 299 576	40,9
1.3	Muut käyttökustannukset	4 329 010	9,8	3 696 523	9,1	632 487	4,9
1.4	Poistot ja arvonalentumiset	2 665 200	6,0	2 092 385	5,2	572 815	4,4
2.	Investointimenot	562 501	1,3	543 237	1,3	19 264	0,1
3.	Rahoitusmenot	391 888	0,9	270 141	0,7	121 747	0,9
0	Yhteensä	44 126 044	100,0	40 597 728	100,0	12 954 484	100,0

Tilastokeskus on valinnut jokaiselle menolajille mahdollisimman hyvin sen hintakehitystä kuvaavan Tilastokeskuksen tuottaman palkka-, hinta- tai kustannusindeksin. Näiden lisäksi kerätään hinta- ja tariffitietoja mm. palkkojen sivukuluista, työeläkeindeksin kehityksestä sekä kroista.

1 KÄYTTÖKUSTANNUKSET

Kuntatalous käytti käyttökustannuksiin yhteensä 43 172 miljoonaa euroa vuonna 2015. Kunnilla näitä menoja oli 39 784 ja kuntayhtymillä 12 813 miljoonaa euroa. Kuntatalous ei summaudu kunnista ja kuntayhtymien menoista palveluostojen sulautuksen vuoksi.

1.1 Henkilöstökustannukset

Henkilöstökustannukset ovat indeksissä 47,6 prosenttia kuntatalouden kokonaismenoista.

1.1.1 Palkat ja palkkiot

Palkkoja ja palkkioita maksettiin kuntataloudessa 16 125 miljoonaa euroa vuonna 2015.

Kuntien ja kuntayhtymien palkkojen kehitystä seurataan useiden kuntasektorin ansiotasoindeksin alaindeksien avulla. Hintaseurannassa on myös useita yksityisen sektorin alaindeksejä, koska palveluita ostetaan myös yksityiseltä sektorilta.

1.1.2 Sosiaalivakuutusmaksut ja eläkkeet

Kuntataloudet maksoivat sosiaalivakuutusmaksuja yhteensä 4 875 miljoonaa euroa vuonna 2015.

Sosiaalivakuutusmaksujen hintakehitystä seurataan pääosin kuntien yleisten sosiaalivakuutusmaksujen kehityksen mukaan. Mukana ovat kansaneläke- ja sairausvakuutusmaksu, työnantajan KuEL-maksu, työttömyysvakuutusmaksu ja muut pakolliset vakuutusmaksut. Indeksissä seurataan näiden maksujen yhteenlaskettujen prosenttiosuuksien kehitystä. Opetustoimessa seurataan opettajien oman VaEL-maksun kehitystä. Sosiaalivakuutusmaksut otetaan mukaan vuoden alussa ennakkollisina ja niitä tarkennetaan seuraavan vuoden ensimmäisen ja toisen neljänneksen yhteydessä.

1.2 Tavaroiden ja palvelujen ostot

Kuntataloudet käyttivät tavaroiden sekä palvelujen ostoihin yhteensä 15 177 miljoonaa euroa vuonna 2015, joka oli noin 34 prosenttia kokonaiskustannuksista.

1.2.1 Aineet, tarvikkeet ja tavarat

Kuntataloudet käyttivät aineiden, tarvikkeiden ja tavaroiden ostoihin 3 674 miljoonaa euroa vuonna 2015. Hintakehitystä seurataan kuluttajahintaindeksin kahdeksan eri alaindeksin kehityksen mukaisesti painottaen näitä eri lailla eri tehtävälalueilla. Lisäksi terveydenhuollossa seurataan verollisen kotimarkkinoiden perushintaindeksin alaindeksiä lääkeaineiden valmistus. Liitteessä 1 on kuvattu tarkemmin indeksikorin sisältö.

1.2.2 Palvelujen ostot

Kuntataloudet käyttivät palvelujen ostoihin 11 503 miljoonaa euroa vuonna 2015, joka oli noin 27 prosenttia kokonaiskustannuksista. Kuntayhtymien osalta hintakehitystä seurataan ansiotasoindek-

sin alaindeksien, rakennuskustannusindeksin palvelut-osaindeksin, kuluttajahintaindeksin ja verollisen kotimarkkinoiden perushintaindeksin kehityksen mukaisesti. Kuntien palveluostojen hintakehitystä mitataan pelkästään kuntayhtymien kokonaisindeksillä.

1.3 Muut käyttökustannukset

Muita käyttökustannuksia ovat sisäiset ja ulkoiset vuokramenot, vyörytyserät, avustukset ja muut menot. Kuntataloudet käyttivät näihin yhteensä 4 329 miljoonaa euroa vuonna 2015, joka on suuruudeltaan noin 10 prosenttia kokonaiskustannuksista.

1.3.1 Sisäiset vuokramenot ja vyörytyserät

Kustannuskehitystä seurataan ansiotasoindeksin sarjoilla ja kuluttajahintaindeksin kokonaisindeksillä. Tehtäväalueittaisissa indekseissä on mukana sisäiset vuokrat. Menolajeittaisissa indekseissä sisäiset vuokrat eivät ole mukana.

1.3.2 Muut käyttökustannukset

Muiden käyttökustannusten hintakehitystä seurataan henkilöstömenojen ja kuluttajahintaindeksin kokonaisindeksin kehityksen mukaisesti.

1.4 Poistot ja arvonalentumiset

Kuntataloudet käyttivät poistoihin 2 665 miljoonaa euroa vuonna 2015. Poistojen osuus kokonaiskustannuksista on noin 6 prosenttia.

Poistojen hintakehitystä seurataan rakennuskustannusindeksillä sekä verollisella kotimarkkinoiden perushintaindeksin alaindeksillä C28 Muut koneet ja laitteet, C26 Tietokoneiden sekä elektronisten ja optisten tuotteiden valmistus, C29 Moottoriajoneuvojen, perävaunujen ja puoli-perävaunujen valmistus ja C30 Muiden kulkuneuvojen valmistus.

2 INVESTOINTIMENOT

Investointimenoissa on mukana vain maanostot sekä osakkeiden ja osuuksien hankinta. Kuntataloudet käyttivät maanostoihin ja osakkeiden ja osuuksien hankintaan 562 miljoonaa euroa vuonna 2015. Investointimenojen hintakehitystä seurataan omakotitalotonttien hintaindeksillä.

3 RAHOITUSMENOT

Kuntataloudet käyttivät rahoitusmenoihin - pääosin korkomenoihin - 392 miljoonaa euroa vuonna 2015. Rahoitusmenojen hintakehitystä seurataan julkisyhteisöjen lainakannan keskikorolla.

LIIKELAITOKSET

Liikelaitosten tietoja ei ole eritelty vuoden 2015=100-indeksissä. Liikelaitosten tiedot sisältyvät kuntien tehtäväalueittaisiin tietoihin.

VALTIONTALOUS

Valtiontalouden hintaindeksi mittaa menojen hintakehitystä budjettitalouden näkökulmasta. Uudistetun JMHI:n valtiontalouden hintaindeksin 2015=100 painojen lähtökohtana on valtion tilinpäätösaineisto vuodelta 2014. Indeksiksi on luokiteltu hallinnonaloittain ja menolajeittain.

PAINORAKENNE JA HINTASEURANTA

Valtiontalouden painorakenne on tuotettu vuoden 2014 valtion keskuskirjanpidon aineistosta eli valtion tilinpäätösaineistosta. Valtion hankintamenoista on poistettu arvonlisävero. Aineistossa menot on luokiteltavissa budjetin pääluokan, luvun ja momentin sekä liikekirjanpidon tilin ja tiliviraston mukaan. Taulukossa 2 on esitetty valtiontalouden painot menolajeittain ja hallinnonaloittain.

Yhteensä valtion menot olivat julkisten menojen hintaindeksin laskelmien mukaan 49 784 miljoonaa euroa vuonna 2014. Tässä lähtökohtana on käytetty valtion talousarvion toteumalaskelman tilinpäätöstietoa. Pääluokat yhteensä olivat siinä 55 844 miljoonaa euroa. Tästä on vähennetty valtiovelan korot euroa ja valtiovelan vähentäminen. Pois on jätetty talousarvion ulkopuolisten rahastojen lisäksi myös EU:n rakennerahasto-osuudet, muiden EU:n rahastojen rahoitusosuudet, vastaavat valtion rahoitusosuudet ja muut siirrot kotimaahan.

Taulukko 2. Julkisten menojen hintaindeksi 2015=100, painorakenne. Valtiontalous menolajeittain ja hallinnonaloittain

MENOLAJIT				HALLINNONALA			
		1 000 €	Paino %			1 000 €	Paino %
1.	Kulutusmenot	13 391	26,9	1.	Yleinen hallinto	995	2,0
1.1	Palkat ja muut henkilöstömenot	4 768	9,6	2.	Ulkoasiainministeriö	1 078	2,2
1.1.1	Palkat	3 895	7,8	3.	Sisäasiainministeriö	1 287	2,6
1.1.2	Sosiaalivakuutusmaksut	873	1,8	3.1	Poliisi	801	1,6
1.2	Maksetut eläkkeet	4 497	9,0	3.2	Rajavartiolaitos	213	0,4
1.3	Tavarat ja palvelut	4 126	8,3	3.3	Muut menot	274	0,6
2.	Siirtomenot	35 818	71,9	4.	Puolustusministeriö	2 001	4,0
2.1	Siirtomenot kunnille ja kuntayhtymille	11 978	24,1	5.	Valtiovarainministeriö	18 521	37,2
2.2	Siirtomenot elinkeinoelämälle	3 077	6,2	6.	Opetusministeriö	5 758	11,6
2.3	Siirtomenot kotitalouksille	12 829	25,8	6.1	Yliopistot, korkeakoulut		
2.4	Siirtomenot yleishyöd. yhdistyksille	5 247	10,5	6.2	Opetusministeriö -muut	5 758	11,6
2.5	Maksuosuudet EU:lle	2 002	4,0	7.	Maa- ja metsätalousministeriö	2 497	5,0
2.6	Siirtomenot ulkomaille	686	1,4	8.	Liikenne- ja viestintäministeriö	1 887	3,8
3.	Reaalisijoitukset	167	0,3	9.	Työ- ja elinkeinoministeriö	2 682	5,4
4.	Finanssimenot	151	0,3	10.	Sosiaali- ja terveysministeriö	12 919	25,9
5.	Muut menot	257	0,5	11.	Ympäristöministeriö	159	0,3
0	Menolajit yhteensä	49 784	100,0	0	Hallinnonalat yhteensä	49 784	100,0

Tilastokeskus on valinnut jokaiselle menolajille mahdollisimman hyvin sen hintakehitystä kuvaavan Tilastokeskuksen tuottaman palkka-, hinta- tai kustannusindeksin. Näiden lisäksi kerätään hinta- ja tariffitietoja mm. palkkojen sivukuluista, työeläke- ja kansaneläkeindeksin kehityksestä, lapsilisistä, varusmiesten päivärahoista, valtion sairausvakuutusmenoista sekä elinkeinoelämän siirtomenoihin liittyvistä korkomenoista.

1 KULUTUSMENOT

1.1 Palkat ja muut henkilöstömenot

1.1.1 Palkat

Palkat käsittävät liikekirjanpidon tilien 4100, 4101, 4103, 4500, 4501, 4502, 4510 kirjaukset. Valtionhallinnon palkkasumma vuonna 2014 oli yhteensä 3 895 miljoonaa euroa. Valtion palkkamenojen hintakehitystä seurataan ansiotasoindeksin alaindeksien avulla.

1.1.2 Sosiaalivakuutusmaksut

Sosiaalivakuutusmaksuihin sisältyy sekä varsinaiset sosiaalivakuutusmaksut että muut henkilöstökorvaukset. Sosiaalivakuutusmaksut kirjataan liikekirjanpidon tileille 4110, 4112, 4114, 4118, 4119. Vuonna 2014 valtionhallinto maksoi sosiaalivakuutusmaksuja yhteensä 873 miljoonaa euroa. Muut henkilöstökorvaukset käsittävät matkakulut ja muut henkilöstölle maksettavat kustannusten korvaukset eli liikekirjanpidon tilien 4500–4510 kirjaukset.

Valtiontyönantajan sosiaalivakuutusmaksujen hintakehitystä seurataan pääosin valtion keskimääräisten sosiaalivakuutusmaksujen kehityksen mukaan. Mukana ovat kansaneläke- ja sairausvakuutusmaksu, työeläkemaksu ja muut pakolliset vakuutusmaksut. Indeksissä seurataan näiden maksujen yhteenlaskettujen prosenttiosuuksien kehitystä. Poliisin ja rajavartiolaitoksen eräät pakolliset maksut poikkeavat yleisistä maksuista. Näiltä osin seurataan heidän omien maksujensa kehitystä. Sosiaalivakuutusmaksut otetaan mukaan vuoden alussa ennakkollisina ja niitä tarkennetaan seuraavan vuoden ensimmäisen neljänneksen yhteydessä.

Muiden henkilöstökorvausten hintakehitystä seurataan kotimaan ja ulkomaan päivärahoilla sekä kilometrikorvauksella suhteessa 45/ 45/ 10. Lisäksi seurataan erikseen varusmiesten päivärahojen kehitystä.

1.2 Maksetut eläkkeet

Maksettujen eläkkeiden summa on saatu Tilastokeskuksen tuottamasta kansantalouden tilinpidosta. Vuonna 2014 eläkkeitä maksettiin 4497 miljoonaa euroa. Hintakehitystä seurataan TyEL-indeksillä.

1.3 Tavarat ja palvelut

1.3.1 Puolustusmateriaalin hankinta

Puolustusmateriaalihankinnat kirjataan liikekirjanpidon tilille 4560 ja kaikki tilin kirjaukset on tehty Puolustusministeriön hallinnonalalla. Vuonna 2014 puolustusmateriaalihankintoja tehtiin 113 miljoonan euron edestä.

Puolustusmateriaalin hankintamenojen hintakehitystä seurataan indeksikorilla (Liittessä 2 on esitetty indeksikorien sisällöt), joka koostuu verollisen kotimarkkinoiden perushintaindeksin toimialoista C26 Tietokoneet sekä elektroniset ja optiset tuotteet, C28 Muut koneet ja laitteet, C29 Moottorijoneuvot, perävaunut ja puoliperävaunut ja C30 Muut kulkuneuvot suhteessa 30/30/8/32.

1.3.2 Teiden ylläpito

Tiehallinnon ylläpitoon on kirjattu tilien 1202,1211, 1212, 1214, 1229, 1230, 1240, 1241, 1249, 1298 menoihin, joita vuonna 2014 oli yhteensä 714 miljoonaa euroa.

Tiehallinnon ylläpitomenojen hintakehitystä seurataan indeksikorilla, joka koostuu maarakennuskustannusindeksin osaindeksistä teiden ylläpito, maarakennuskustannusindeksin kokonaisindeksistä, maarakennusalan konekustannusindeksistä sekä kuorma-autoliikenteen kustannusindeksistä suhteessa 40/ 30/ 15/ 15.

1.3.3 Muut aineet, tarvikkeet ja tavarat

Muiden aineiden, tarvikkeiden ja tavaroiden hankinnat kirjataan liikekirjanpidon tileille 1270, 1279, 1280, 1289, 1299, 4000, 4001, 4002, 4003, 4004, 4005, 4006, 4007, 4008, 4009, 4082. Muihin aineisiin, tarvikkeisiin ja tavaroihin käytettiin 427 miljoonaa euroa vuonna 2014.

Muiden aineiden, tarvikkeiden ja tavaroiden hintakehitystä seurataan indeksikorilla, jossa on mukana useita kuluttajahintaindeksin alaindeksejä sekä verollisen kotimarkkinoiden perushintaindeksin alaindeksit muut koneet ja laitteet, tietokoneet sekä elektroniset ja optiset tuotteet, moottoriajoneuvojen, perävaunujen ja puoliperävaunujen valmistus. Kuluttajahintaindeksin ja sen alaindeksien paino-osuus on 82 ja verollinen kotimarkkinoiden perushintaindeksin alaindeksien 18 prosenttia.

1.3.4 Vuokrat

Vuokrat muodostuvat liikekirjanpidon tileille 3109, 4200, 4201, 4202, 4203, 4204, 4205, 4209 kirjatuista menoista. Tässä vuokrat sisältävät sekä asunnoista ja rakennuksista että koneista, laitteista ja maapohjasta maksetut vuokrat. Vuonna 2014 valtio maksoi erilaisia vuokria yhteensä 609 miljoonaa euroa. Vuokrien hintakehitystä seurataan kuluttajahintaindeksin kokonaisindeksin kehityksen mukaan ja kiinteistöjen ylläpidon kokonaiskustannusindeksin mukaan.

1.3.5 Muut palvelut ja kulutusmenot

1.3.5.1 Korjaus- ja kunnossapitopalvelut

Korjaus- ja kunnossapitopalveluiden hankinnat käsittävät liikekirjanpidon tileille 4300, 4301, 4302, 4303, 4304, 4305, 4309, 4310, 4311, 4312, 4319 kirjatut menot olivat 714 miljoonaa euroa. Liikenne- ja viestintäministeriön hallinnonalalta ei ole vähennetty omana eränä esitetty Tiehallinnon ylläpitoa. Tiehallinnon korjaus- ja kunnossapitopalveluiden hankinnoiksi saatiin yhteensä 443 miljoonaa euroa vuonna 2014.

Korjaus- ja kunnossapitopalvelujen hintakehitystä seurataan indeksikorilla, jossa on mukana ansiotasoindeksin alaindeksi toimiala 81 kiinteistön- ja maisemanhoito, kiinteistön ylläpidon kustannusindeksi, kuluttajahintaindeksin asumisryhmästä erät asunnon huolto ja korjaus, vesi ja muut asumiseen liittyvät palvelut, sähkö, kaasu ja muut polttoaineet sekä ansiotasoindeksin alaindeksi kiinteistöpalvelut suhteessa 50/ 35/ 15.

1.3.5.2 Toimisto- ja muut palvelut

Toimisto- ja muut palvelut käsittävät liikekirjanpidon tileille 4320, 4321, 4322, 4323, 4324, 4325, 4327, 4328, 4329, 4330, 4331, 4333, 4339, 4340, 4341, 4342, 4390, 4391, 4392, 4393, 4394, 4399, 4520 kirjatut hankinnat. Vuonna 2014 toimisto- ja muita palveluita ostettiin 1 548 miljoonalla eurolla.

Toimisto- ja muiden palvelujen hintakehitystä seurataan indeksikorilla, jossa on mukana palvelujen tuottajahintaindeksin, ansiotasoindeksin ja kuluttajahintaindeksin alaindeksejä.

2 SIIRTOMENOT

Siirtomenot on luokiteltu eri sektoreille tilinpäätökseen perustuvan momenttilistan mukaisesti. Lissaus on vuoden 2014 budjetin rakenteesta. Mukaan tulevien siirtomenojen summa on yhteensä 35 818 miljoonaa euroa.

2.1 Siirtomenot kunnille ja kuntayhtymille

Vuonna 2014 siirtomenoja kunnille ja kuntayhtymille maksettiin budjetista yhteensä 11 798 miljoonaa euroa. Siirtomenot kunnille ja kuntayhtymille sisältää tilien 8200, 8201, 8210, 8211 mukaiset menot. Näiden siirtomenojen hintakehitystä seurataan julkisten menojen hintaindeksin kuntatalouden alaindeksillä.

2.2 Siirtomenot elinkeinoelämälle

Siirtomenot elinkeinoelämälle olivat yhteensä 3 077 miljoonaa euroa, jotka olivat kirjattu tileille 8230, 8231, 8240, 8241. Kustannuskehitystä mitataan indeksissä kuluttajahintaindeksillä ja verollisella kotimarkkinoiden perushintaindeksillä.

2.3 Siirtomenot kotitalouksille

Vuonna 2014 siirtomenoja kotitalouksille maksettiin budjetista yhteensä 12 829 miljoonaa euroa, jotka olivat kirjattu tileille 8220, 8261, 8262. Kotitalouksien siirtomenojen hintakehitystä mitataan indeksissä kansaneläkeindeksillä ja lapsilisillä.

2.4 Siirtomenot yleishyödyllisille yhteisöille

Siirtomenot yleishyödyllisille yhteisöille olivat vuonna 2014 yhteensä 5247 miljoonaa euroa ja ne olivat kirjattu tileille 8250, 8251, 8254, 8255. Kustannuskehitystä seurataan kuluttajahintaindeksillä yhteensä, yliopistoindeksillä ja julkisten menojen hintaindeksin kuntatalouden alasarjalla opetus- ja kulttuuritoimi. Yliopistoindeksi muodostuu ansiotasoindeksistä, verollisesta kotimarkkinoiden perushintaindeksistä ja kuluttajahintaindeksistä suhteessa 64/ 21/ 15. Yliopistoindeksin muutokset on jäädytetty vuosille 2016–2019.

2.5 Maksuosuudet EU:lle

EU:n maksuosuuden kokonaissumma oli vuonna 2014 yhteensä 2 002 miljoonaa euroa. EU:n maksuosuuden hintakehitystä mitataan BKT:n hintakehityksen mukaan.

2.6 Siirtomenot ulkomaille

Siirtomenot ulkomaille olivat vuoden 2014 tilinpäätöksen mukaan yhteensä 686 miljoonaa euroa. Ulkomaisten siirtomenojen hintakehitystä mitataan myös BKT:n hintakehityksen mukaan.

3 REAALISIJOKITUKSET

Reaalisijokitusten määrä on saatu Tilastokeskuksen kansantalouden tilinpidosta. Se sisältää kiinteän pääoman muodostuksen vuonna 2014.

3.1 Maa- ja vesirakenteet

Maa- ja vesirakenteiden ostoihin käytettiin 0,2 miljoonaa euroa vuonna 2014. Maa- ja vesirakenteiden hintakehitystä mitataan maarakennuskustannusindeksin alaindeksillä teiden ylläpito.

3.2 Rakennukset

Rakennukset sisältävät asuin- ja muiden rakennusten sekä muiden rakentamispalvelujen ostot. Rakennusten rakentamispalveluiden ostot ovat vähentyneet huomattavasti vuosien myötä, koska valtio on siirtänyt lähes koko rakennuskantansa omistamiensa liikelaitosten ja osakeyhtiöiden omistukseen. Rakennuksiin käytettiin 12 miljoonaa euroa vuonna 2014. Rakennusten hintakehitystä mitataan rakennuskustannusindeksillä.

3.3 Koneet ja laitteet

Koneisiin ja laitteisiin käytettiin 71 miljoonaa euroa vuonna 2014. Koneiden ja laitteiden hintakehitystä seurataan indeksikorilla, joka koostuu verollisen kotimarkkinoiden perushintaindeksin toimialoista C26 Tietokoneet sekä elektroniset ja optiset tuotteet, C28 Muut koneet ja laitteet, C29 Moottoriajoneuvot, perävaunut ja puoliperävaunut ja C30 Muut kulkuneuvot suhteessa 40/ 30/ 24/ 6.

3.4 Tietokoneohjelmistot

Tietokoneohjelmistoihin käytettiin 83 miljoonaa euroa vuonna 2014, jotka olivat kirjattu tileille 1120, 1121, 1123, 1129, 1140, 1149, 1191, 4521, 4529. Tietokoneohjelmistojen hintakehitystä seurataan palvelujen tuottajahintaindeksin toimialalla ohjelmistot, konsultointi ja siihen liittyvä toiminta.

4 FINANSSISIJOKITUKSET

Finanssisijokitusten määrä on saatu liikekirjanpidon tileistä 1301, 1302, 1303, 1362. Se on arvoltaan 151 miljoonaa euroa. Finanssisijokitusten hintakehitystä seurataan kuluttajahintaindeksillä ja verollisella kotimarkkinoiden perushintaindeksillä.

5 MUUT MENOT

Muihin menoihin on sisällytetty kaikki sellaiset valtion menot, jotka eivät sisälly yllä oleviin luokkiin. Muiden menojen arvo vuonna 2014 oli 257 miljoonaa euroa. Menojen summa on laskettu tileiltä 4539, 4540, 4541, 4559, 4570, 4571, 4579, 4589, 4599, 4907, 4908, 6100, 6109, 6199. Muiden menojen hintakehitystä seurataan kuluttajahintaindeksillä.

KUNTIEN PERUSPALVELUJEN HINTAINDEKSI (KUPHI)

Tilastokeskus tuottaa ja julkaisee kunnan peruspalvelujen valtionosuudessa (laki 29.12.2009/1704) tarkoitetun peruspalveluiden hintaindeksin. Indeksä määrättyy kuntatalouden sosiaali- ja terveystoimen sekä opetus- ja kulttuuritoimen tilinpäätösten mukaisten menojen perusteella. Kustannuksiksi luetaan henkilöstön palkkamenot sivukuluineen, tavaroiden ja palveluiden ostot ja muut käyttömenot.

Kuntien peruspalvelujen hintaindeksissä menojen summa on 33 559 miljoonaa euroa. Taulukossa 3 on kuvattu kuntien peruspalvelujen hintaindeksin painorakenne.

Taulukko 3. Kuntien peruspalvelujen hintaindeksi 2015=100, painorakenne

	MENOLAJIT	1 000 €	Paino, %
1.	Käyttökustannukset	33 559 198	100,0
1.1	Henkilöstökustannukset	17 146 525	51,1
1.2	Tavaroiden ja palvelujen ostot	10 318 414	30,7
1.3	Muut käyttökustannukset	6 094 259	18,2
1.4	Poistot ja arvonalentumiset		
2.	Investointimenot		
3.	Rahoitusmenot		
0	Yhteensä	33 559 198	100,0

Laissa kunnan peruspalvelujen valtionosuudesta (29.12.2009/1704) tarkoitettu varainhoitovuodelle arvioitu kustannustason muutos perustuu valtiovarainministeriön ennusteeseen kuntien peruspalvelujen hintaindeksin kehityksestä. Ennusteen laadinnassa voidaan käyttää Taulukon 4 painorakennetta, johon KUPHI:n painorakenne on ryhmitelty karkeisiin pääryhmiin. Arvioimalla kuntapalkkojen, palkkojen sivukulujen (myös palkkojen muutokset vaikuttavat tähän erään), kuluttajahintaindeksin, verollisen kotimarkkinoiden perushintaindeksin ja rakennuskustannusindeksin tulevaisuuden kehityksen ja painottamalla näitä painorakenteen mukaisesti, saadaan ennusteet laskettua. Liitteessä 3 on mallilaskelma kuntien peruspalveluiden hintaindeksin ennustamiseksi.

Taulukko 4. Kuntien peruspalveluiden hintaindeksi 2015=100, ennustemallin painorakenne

Ryhmä	1 000 €	paino, %
Ansiotasoindeksi/kunta	20 704 080 €	61,7
SOTU/kunta	3 917 236 €	11,7
Kuluttajahintaindeksi, yhteensä	6 916 785 €	20,6
Verollinen kotimarkkinoiden perushintaindeksi, yhteensä	1 195 190 €	3,6
Rakennuskustannusindeksi/palvelut	825 907 €	2,5
Yhteensä	33 559 198 €	100,0

JULKISTEN MENOJEN HINTAINDEKSIN KÄYTTÖ

Julkisten menojen hintaindeksin käyttö indeksisidonnaisuuksissa tai deflaattorina (volyymin muutos, reaalikehitys) esimerkiksi kuntien valtionosuuksien indeksoinnissa tai hallinnonaloit- taisten menojen volyymikehityksen seurannassa on suositeltavampaa kuin yleisindeksien, ku- luttajahinta-, verollisen kotimarkkinoiden perushinta- tai ansiotasoindeksin käyttö. Seuraavassa taulukossa on verrattu eri indeksien kehitystä vuosina 2015–2017.

Taulukko 5. Julkisten menojen hintaindeksin, kuluttajahintaindeksin, verollisen kotimarkkinoi- den perushintaindeksin ja ansiotasoindeksin indeksipisteluvut 2015–2017

Indeksi	2015	2016	2017
JMHI-Kuntatalous	100,0	99,6	98,6
KUPHI-indeksi	100,0	99,6	98,5
JMHI-Valtiontalous	100,0	99,7	99,3
Kuluttajahintaindeksi	100,0	100,4	101,1
Verollinen kotimarkkinoiden perushintaindeksi	100,0	98,6	102,1
Ansiotasoindeksi / Kunnat	100,0	100,9	99,9
Ansiotasoindeksi / Valtio	100,0	101,4	100,5
Ansiotasoindeksi yhteensä	100,0	100,9	101,1

JULKISTEN MENOJEN HINTAINDEKSIN JULKISTAMINEN

Julkisten menojen hintaindeksi julkaistaan ansiotasoindeksin valmistuttua, noin seitsemän viikkoa ao. neljänneksen päättymisestä. Indeksien pisteluvut neljännesvuosittain vuodesta 2015 lähtien ja tämä menetelmäseloste löytyvät Tilastokeskuksen internet -sivulta [Julkisten menojen hintaindeksi](#). Julkisten menojen hintaindeksien pistelukuja on tuotettu vuodesta 1975 lähtien. Ensimmäinen perusvuosi oli 1977.

LIITE 1. Kuntatalouden hintamittarit

121 Aineet, tarvikkeet ja tavarat	
Kuluttajahintaindeksi 2015=100	04.3.1 Asunnon huoltoon ja korjaukseen liittyvät materiaalit
Kuluttajahintaindeksi 2015=100	03 VAATETUS JA JALKINEET
Kuluttajahintaindeksi 2015=100	01 ELINTARVIKKEET JA ALKOHOLITTOMAT JUOMAT
Kuluttajahintaindeksi 2015=100	04.5 Sähkö, kaasu ja muut polttoaineet
Kuluttajahintaindeksi 2015=100	08 VIESTINTÄ
Kuluttajahintaindeksi 2015=100	07 LIIKENNE
Kuluttajahintaindeksi 2015=100	09.5 Sanomalehdet, kirjat ja paperitavarat
Kuluttajahintaindeksi 2015=100	05 KALUSTEET, KOTITALOUSKONEET JA YLEINEN KODINHOITO
Tuottajahintaindeksi 2015=100	C21. Lääkeaineiden ja lääkkeiden valmistus

1.4 Poistot ja arvon alentumiset	
Rakennuskustanusindeksi 2015=100	03 Palvelut
Tuottajahintaindeksi 2015=100	C30 Muiden kulkuneuvojen valmistus
Tuottajahintaindeksi 2015=100	C29 Moottoriajoneuvojen, perävaunujen ja puoliperävaunujen valmistus
Tuottajahintaindeksi 2015=100	C26 Tietokoneiden sekä elektronisten ja optisten tuotteiden valmistus
Tuottajahintaindeksi 2015=100	C28 Muiden koneiden ja laitteiden valmistus

LIITE 2. Valtiontalouden indeksikorit / "Valtiokorit"

Valtiokori 1

Puolustusmateriaalin hankinta

Indeksi/ tariffi	Paino
VKMPHI C26	30
VKMPHI C28	30
VKMPHI C29	8
VKMPHI C30	32
YHTEENSÄ	100

Valtiokori 2

Tiehallinnon ylläpito

Indeksi/ tariffi	Paino
MAKU/hoito ja kunnossapito	40
MAKU/Yht	30
MARKKI	15
KUORMURI	15
YHTEENSÄ	100

Valtiokori 3

Muut aineet, tarvikkeet ja tavarat

Indeksi/ tariffi	Paino
KHI01	10
KHI03	6
KHI05	5
KHI061	5
KHI072	10
KHI091-092	5
KHI095	6
KHI121	5
KHI	30
VKMPHI C26	6
VKMPHI C29	4,8
VKMPHI C30	1,2
VKMPHI C31	6
YHTEENSÄ	100

Valtiokori 4

Korjaus ja kunnossapitopalvelut

Indeksi/ tariffi	Paino
KYKI	35
KHI043-045	15
ATI 0-81	50
YHTEENSÄ	100

Valtiokori 5

Toimisto ym. palvelut

Indeksi/ tariffi	Paino
ATI/YHT	18
ATI 62+63	16
PTHI 8010+812	16
KHI62+63	10
KHI073	10
KHI08	10
KHI0941+0942	5
KHI095	5
KHI096	5
KHI10	5
YHTEENSÄ	100

Valtiokori 6

Koneet ja laitteet

Indeksi/tariffi	Paino
VKMPHI C26	40
VKMPHI C28	30
VKMPHI C29	24
VKMPHI C30	6
YHTEENSÄ	100

KHI = Kuluttajahintaindeksi

PTHI = Palvelujen tuottajahintaindeksi

ATI = Ansiotasoindeksi

KUORMURI = Kuorma-autoliikenteen kustannusindeksi

MAKU = Maarakennuskustannusindeksi

MARKKI = Maarakennusalan konekustannusindeksi

KYKI = Kiinteistön ylläpidon kustannusindeksi

VKMPHI = Verollinen kotimarkkinoiden perushintaindeksi (entinen Tukkuhintaindeksi)

C26=Tietokoneiden sekä elektronisten ja optisten tuotteiden valmistus

C28=Muiden koneiden ja laitteiden valmistus

C29=Mootoriajoneuvojen, perävaunujen ja puoliperävaunujen valmistus

C30=Muiden kulkuneuvojen valmistus

C31=Huonekalujen valmistus

LIITE 3. Kuntien peruspalvelujen hintaindeksin 2015=100 (KUPHI) ennustemalli vuosille 2018 ja 2019

Taulukossa on esitetty karkea malli kuntien peruspalveluiden hintaindeksin ennustamiseksi.

KUPHI:n painorakenne on jaettu viiteen osaan, ja indeksi on yksinkertaistettu laskettavaksi viidellä eri osaindeksillä. Esimerkissä tehdään indeksiennuste vuosille 2018 ja 2019.

Ennustemallissa käytetään:

- kuntasektorin ansiotasoindeksiä (paino 61,7%)
- kuntien sosiaalivakuutusmaksuja (paino 11,7%)
- kuluttajahintaindeksiä (paino 20,6%)
- rakennuskustannusindeksin osaindeksiä palvelut (paino 2,4%)
- verollista kotimarkkinoiden perushintaindeksiä (paino 3,6%)

Tilastokeskus ei laadi KUPHI-indeksiennusteita.

ENNUSTETTAVAT INDEKSIT	Ennusteen painorakenne %	Ennustettu vuosimuutos -%	
		2018	2019
Ansiotasoindeksi/kuntasektori	61,7	2,1	2,4
Sotu-Kunta 1)	11,7	-2,7	-1,6
Kuluttajahintaindeksi, yhteensä	20,6	1,1	1,3
Rakennuskustannusindeksi/palvelut	2,4	1,7	1,8
Verollinen kotimarkkinoiden perushintaindeksi, yhteensä	3,6	4,3	2,8
YHTEENSÄ	100	1,4	1,7

Ennusteindeksin painot on tehty KUPHI:n painoista

	ENNUSTE		
	2017	2018	2019
Kuntien sos. vak. maksujen summa-%	26,53	25,29	24,29
Muutos-%		-4,7	-4
ATI-Kunta		2,1	2,4
Sotu-Kunta 1)		-2,7	-1,6

Sos. vak. maksujen laskennassa huomioitava niiden ja palkkojen muutos

INDEKSI	Vuoden 2017 lopullinen pisteluku	Ennustettu kuntien peruspalvelujen hintaindeksi			
		2018		2019	
		Ennustettu pisteluku	vuosimuutos-%	Ennustettu pisteluku	vuosimuutos-%
KUPHI 2015=100	98,5	99,9	1,4	101,6	1,7