

Kommunernas och samkommunernas ekonomi och verksamhet 2009, förhandsuppgifter

Kommunernas ekonomiska situation åtstramades mindre än väntat år 2009

Ökningen av kommunernas utgifter och den svaga utvecklingen av skatteinkomsterna ledde i föl till att kommunernas årsbidrag sjönk och till att lånestocken ökade rejält. Boksluten visar att kommunernas finansiella ställning dock försvagats mindre än väntat.

Uppgifter om kommunernas och samkommunernas boksluts 2008 och 2009*, miljoner euro

	Kommuner			Samkommuner		
	2008	2009*	Förändring, %	2008	2009*	Förändring, %
+ Verksamhetens intäkter	7 523	7 777	3,4	9 654	9 841	1,9
- Verksamhetens kostnader	29 459	30 705	4,2	9 146	9 307	1,8
= Verksamhetsbidrag	-21 936	-22 929	4,5	508	533	4,9
+ Kommunens inkomstskatt	15 081	15 437	2,4			
+ Fastighetsskatt	914	973	6,4			
+ Andel av samfundsskattens avkastning	1 533	1 199	-21,8			
+ Övriga skatteinkomster	2	2	-15,2			
+ Statsandelar	6 426	6 896	7,3			
+ Finansiella intäkter	518	512	-1,1	36	19	-47,1
- Finansiella kostnader	603	272	-54,9	79	63	-19,9
= Årsbidrag	1 936	1 818	-6,1	465	489	5,1
Avskrivningar och nedskrivningar	1 578	1 668	5,7	365	368	0,8
Investeringsutgifter	3 539	3 335	-5,8	598	672	12,4
Finansieringsandelar för investeringsutgifter	202	227	12,6	12	16	28,2
Försäljningsinkomster av investeringstillgångar	871	626	-28,2	43	38	-11,2
Ökning av utlåningen	364	304	-16,6	19	15	-18,3
Minskning av utlåningen	112	152	35,6	17	3	-83,2
Ökning av långfristiga lån	1 339	2 160	61,3	178	241	35,9
Minskning av långfristiga lån	967	1 198	23,9	74	99	32,4
Likvida medel 31.12	3 411	3 548	4,0	632	673	6,4
Länestock 31.12	8 685	9 842	13,3	931	1 056	13,4

Kommunernas sammanräknade årsbidrag minskade med 6,1 procent, men en betydande minskning av årsbidragen, som förutspåddes i de bokslutsprognoser som i januari samlades in av kommunerna i fasta Finland, förverkligades inte. Kommunernas verksamhetsutgifter ökade med 4,2 procent förra året och ökningen av skattefinansieringen stannade på 2,3 procent. Kommunernas länestock var redan mer än 9,8 miljarder euro i slutet av år 2009. Åtstramningen av ekonomin gällde inte samkommunerna, eftersom deras årsbidrag ökade med 5,1 procent från året innan.

Enligt boksluten gick kommunernas verksamhetsutgifter upp med 1,25 miljarder euro och verksamhetsintäkter med 254 miljoner euro. Av försvagningen av verksamhetsbidragen med 993 miljoner euro kunde år 2009 bara 80 miljoner euro täckas med en ökning av skatteinkomsterna. Försvagningen mildrades av en ökning av statsandelarna med 470 miljoner samt förändringarna av övriga finansiella poster med drygt 325 miljoner euro. De betydande förändringarna i övriga finansiella poster förklaras i huvudsak av en minskning av räntekostnaderna samt av återföringar av nedskrivningar av placeringar. Minskningen av årsbidragen var sammanlagt 118 miljoner euro. Kommunernas sammanräknade årsbidrag var i fjol 1 818 miljoner och samkommunernas 489 miljoner euro.

I sammanlagt 30 kommuner och 20 samkommuner var årsbidraget negativt. Summan av de negativa årsbidragen var -16,6 miljoner euro i kommunerna och -3,3 miljoner euro i samkommunerna. Året innan var antalet kommuner och samkommuner med negativt årsbidrag 31 respektive 32. År 2008 var summan av de negativa årsbidragen -20,7 miljoner euro i kommunerna och -6,1 miljoner euro i samkommunerna.

Enligt boksluten räckte årsbidragen i fjol till för att täcka 109 procent av avskrivningarna i kommunerna och 133 procent av avskrivningarna i samkommunerna. När det gäller egenanskaffningsutgifter för investeringar täckte årsbidraget i kommunerna bara 59 procent och i samkommunerna 74 procent. Årsbidraget räckte till avskrivningarna i 230 kommuner. Om årsbidraget är mindre än avskrivningarna måste kommunen ta lån, sälja egendom eller minska sitt verksamhetskapital för att hålla produktionsmedlen

för tjänsterna i funktionsdugligt skick. Årsbidraget räckte till för att täcka egenanskaffningsutgifterna för investeringar i 116 kommuner.

Kommunerna och samkommunerna använde i fjol sammanlagt 4,0 miljarder euro för investeringar. Det är 130 miljoner euro mindre än året innan. Investeringsstillgångar såldes för 664 miljoner euro, vilket är 250 miljoner mindre än år 2008. Finansieringsandelarna för investeringar var 29 miljoner euro högre än året innan. Kommunerna och samkommunerna kunde täcka omkring 23 procent av sina investeringar med hjälp av försäljningsinkomsterna av investeringstillgångar och finansieringsandelarna.

Kommunernas lånestock ökade med 1,16 miljarder euro från året innan. Den steg redan till 1 839 euro per invånare. År 2008 var motsvarande siffra 1 631 euro. I slutet av året hade kommunerna omkring 3,5 miljarder euro i likvida medel. Kommunernas likvida medel ökade från året innan med 137 miljoner euro och uppgick till 663 euro per invånare. Uppgifterna framgår av Statistikcentralens preliminära statistik över kommunernas och samkommunernas ekonomi. Statistiken omfattar uppgifter om 337 kommuner¹⁾ och 183 samkommuner.

1) Uppgifter om Sottunga kommun saknas

Innehåll

Figurer

Lånestock och likvida medel i kommunerna 2002–2009*	5
Skatteinkomster, statsandelar, lånestock och årsbidrag i kommunerna 2002–2009*	5

Figurer

Lånestock och likvida medel i kommunerna 2002–2009*

*) Förhandsuppgifter

Skatteinkomster, statsandelar, lånestock och årsbidrag i kommunerna 2002–2009*

*) Förhandsuppgifter

Förfrågningar

Erikka Saastamoinen (09) 1734 3547
Ansvarig statistikdirektör:
Ari Tyrkkö
kuntien.talous@stat.fi
http://tilastokeskus.fi/til/ktt/index_sv.html