

VANDA STAD BOKSLUT 2017

VANDA STAD
BOKSLUT 2017

Stadsfullmäktige 28.5.2018

Pärm: Informationen

Pärbild: Vandas materialbank, Ring III

Layouthandledning: Tuuli Portin, Ekonomiservicecentralen

Översättning: translatorerna, Vanda stadskansli

VANDA STADS BOKSLUT 2017

INNEHÅLLSFÖRTECKNING

1	VERKSAMHETSBERÄTTELSEN	1
1.1	AVGÖRANDE HÄNDELSER I VERKSAMHETEN OCH EKONOMIN	1
1.1.1	Stadsdirektörens översikt	1
1.1.2	Vanda stads förvaltning	2
1.1.3	Den ekonomiska utvecklingen på riksnivå och regionalt	7
1.1.4	Vanda stads verksamhetsmiljö och den ekonomiska utvecklingen	10
1.1.5	Vanda stads personal	21
1.1.6	Uppskattning av de viktigaste riskerna och osäkerhetsfaktorer	22
1.1.7	Miljöfaktorer	27
1.2	REDOGÖRELSE ÖVER HUR DEN INTERNA KONTROLLEN ORDNAS	28
1.3	HUR RÄKENSKAPSPERIODENS RESULTAT BILDAS OCH VERKSAMHETEN FINANSIERAS	30
1.3.1	Hur räkenskapsperiodens resultat bildas	30
1.3.2	Finansiering av verksamheten	32
1.4	DEN FINANSIELLA STÄLLNINGEN OCH ÄNDRINGAR I DEN	34
1.5	TOTALA INKOMSTER OCH UTGIFTER	38
1.6	KOMMUNKONCERNENS VERKSAMHET OCH EKONOMI	40
1.6.1	Samfund som ingår i koncernbokslutet	40
1.6.2	Koncernverksamhetens styrning	41
1.6.3	Betydande händelser som gäller koncernen	41
1.6.4	Vanda stads betydande dotterbolags årssammandrag	42
1.6.5	Hur de mål som ställts upp för Vanda stads centrala och ekonomiskt betydelsefulla dotterföretag har utfallit under	67
1.6.6	Utvärdering av koncernens sannolika utveckling i framtiden	74
1.6.7	Redogörelse för hur koncernövervakningen ordnats	74
1.6.8	Koncernbokslutet och dess nyckeltal	78
1.7	VIKTIGA NOTER I BOKSLUTET	82
1.8	BEHANDLINGEN AV RÄKENSKAPSPERIODENS RESULTAT	83
2	BUDGETENS UTFALL	84
2.1	UTFALLET FÖR DE BINDANDE MÅLEN	84
2.2	UTFALLET AV ANSLAG OCH BERÄKNADE INKOMSTER	96
2.2.1	Driftsekonomin utfall	96
2.2.2	Tablå över budgetutfallet i resultaträkningsdelen 2017	175
2.2.3	Investeringsdelens utfall	178
2.2.4	Finansieringsdelens utfall (exklusive affärsverken)	187
2.2.5	Sammandrag över utfallet av anslag och beräknade inkomster	188
3	BOKSLUTSKALKYLER	189
3.1	VANDA STADS RESULTATRÄKNING	189
3.2	VANDA STADS FINANSIERINGSANALYS	190
3.3	VANDA STADS BALANSRÄKNING	191
3.4	VANDA STADS KONCERNRESULTATRÄKNING	193
3.5	VANDA STADS KONCERNFINANSIERINGSANALYS	194
3.6	VANDA STADS KONCERNBALANSRÄKNING	195
4	BOKSLUTETS NOTER	197
4.1	NOTER SOM GÄLLER UPPGÖRANDET AV BOKSLUTET	197
4.1.1	Noter som gäller uppgörandet av stadens bokslut	197
4.1.2	Noter som gäller uppgörandet av koncernbokslutet	198
4.2	NOTER TILL RESULTATRÄKNINGEN	200

4.3	NOTER TILL BALANSRÄKNINGEN	205
4.3.1	<i>Noter till balansräkningens aktiva</i>	205
4.3.2	<i>Noter till balansräkningens passiva</i>	211
4.4	NOTER SOM GÄLLER SÄKERHETER OCH ANSVARSFÖRBINDELSER	216
4.5	NOTER SOM GÄLLER MILJÖBOKFÖRINGEN	221
4.6	NOTER SOM GÄLLER PERSONALEN	228
5	SÄRREDOVISADE BOKSLUT	232
5.1	BOKSLUT FÖR AFFÄRSVERKET MELLERSTA NYLANDS RÄDDNINGSVRK	232
5.1.1	<i>Verksamhetsberättelsen</i>	232
5.1.2	<i>Av direktionen godkänd jämförelse av budgetutfallet</i>	235
5.1.3	<i>Bokslutskalkyler och nyckeltal</i>	236
5.1.4	<i>Noter till bokslutet för Mellersta Nylands räddningsverk</i>	239
5.1.5	<i>Bokslutets underskrifter</i>	244
5.2	BOKSLUT FÖR AFFÄRSVERKET FÖRETAGSHÄLSAN I VANDA	245
5.2.1	<i>Verksamhetsberättelse</i>	245
5.2.2	<i>Av direktionen godkänd jämförelse av budgetutfallet</i>	249
5.2.3	<i>Bokslutskalkyler och nyckeltal</i>	250
5.2.4	<i>Bokslutsnoter för Affärsverket Företagshälsan i Vanda</i>	253
5.2.5	<i>Bokslutets underskrifter</i>	257
5.3	BOKSLUT FÖR AFFÄRSVERKET FÖR MUN- OCH TANDHÄLSA	258
5.3.1	<i>Verksamhetsberättelse</i>	258
5.3.2	<i>Av direktionen godkänd jämförelse av budgetutfallet</i>	264
5.3.3	<i>Bokslutskalkyler och nyckeltal</i>	265
5.3.4	<i>Bokslutsnoter för Affärsverket för mun- och tandhälsa</i>	268
5.3.5	<i>Bokslutets underskrifter</i>	271
5.4	AFFÄRSVERKENS INVERKAN PÅ STADENS EKONOMI	272
5.5	BOKSLUT FÖR ÖVRIGA SÄRREDOVISADE ENHETER	274
5.5.1	<i>Bokslutskalkyl för bostadslånefonden</i>	274
5.5.2	<i>Bokslutskalkyl för Utvecklingsfonden för Marja-Vanda och centrumområdena</i>	275
5.5.3	<i>Bokslutskalkyl för fonden för social kreditgivning</i>	277
5.5.4	<i>Bokslutskalkyl för Skadefonden</i>	278
6	FÖRTECKNINGAR OCH REDOGÖRELSER	279
6.1	BOKFÖRINGSBÖCKER OCH REDOGÖRELSE FÖR FÖRVARING AV BOKFÖRINGEN	279
6.2	FÖRTECKNING ÖVER VERIFIKATIONSTYPER	280
6.3	KALKYLSHEMAN FÖR NYCKELTAL	282
7	UNDERTECKNING AV BOKSLUTET OCH BOKSLUTSANTECKNING	284

1 Verksamhetsberättelsen

1.1 Avgörande händelser i verksamheten och ekonomin

1.1.1 Stadsdirektörens översikt

Vanda stad präglades av en kraftig tillväxt år 2017: stadens befolkning ökade med dryga 3 600 personer och närmare 3 300 nya bostäder färdigställdes. Under år 2017 beviljades omkring 5 000 bygglov för att bygga bostäder och lika många bostäder började byggas. När man ska svara på de utmaningar som den kraftiga tillväxten i huvudstadsregionen innebär står arbetet med den nya generalplanen för Vanda stad i fokus. Beredningen av den nya generalplanen inleddes under år 2017 och det är meningen att beslutet om generalplanen ska fattas inom denna fullmäktigeperiod.

Bytet av fullmäktigeperiod skedde mitt under år 2017 i enlighet med den nya kommunallagen och det nya stadsfullmäktige inledde sitt arbete 1.6.2017. Det nya fullmäktige fick genast i början av sin period ta itu med beredningen av stadens strategi för fullmäktigeperioden och budgeten för 2018. Som avslutning på en mycket engagerande beredningsprocess fattade stadsfullmäktige beslut om stadens strategi för åren 2018–2021 vid sitt sammanträde 11.12.2017. Vandas nya strategi för fullmäktigeperioden innehåller också de viktigaste ekonomiska riktlinjerna för fullmäktigeperioden.

För det fullmäktige som avslutade sitt arbete under senvåren 2017 var ett viktigt mål i arbetet med att balansera ekonomin att få skuldsättningsspiralen under kontroll före slutet av fullmäktigeperioden. Tack vare det målinriktade arbetet med att balansera ekonomin lyckades man även med detta: år 2016 började stadens lånestock minska och år 2017 lyckades man få stadens långfristiga lån att minska med ytterligare 101 milj. euro. I slutet av 2017 hade staden 959 milj. euro i långfristiga lån.

År 2017 minskade stadens verksamhetsutgifter med 2,0 procent jämfört med året innan, verksamhetsbidraget åter ökade med 1,9 procent som en följd av bortfallet av exceptionellt höga poster för verksamhetsinkomster år 2016. Stadens skatteinkomster ökade år 2017 med sammanlagt 2,4 procent från året innan. Ökningen i kommunalskatteinkomster förblev låg till följd av konkurrenskraftsavtalet. Däremot ökade hela skattefinansieringen med endast 0,2 procent från år 2016, då antalet statsandelar minskade väsentligt, bland annat som en effekt av de nedskärningar i statsandelarna som ingick i konkurrenskraftsavtalet och av att utkomststöd flyttade över till FPA.

Vanda stads bokslut för 2017 uppvisar ett resultat på 40,4 miljoner euro för räkenskapsperioden. Bokslutets årsbidrag på 164,0 milj. euro räckte till för att täcka stadens investeringar till deras fulla belopp. Stadens, affärsverkens och fondernas bruttoinvesteringar stannade slutligen på 111,3 milj. euro, då utgifterna för investeringar i verksamhetslokaler blev lägre än det man hade räknat med i budgeten. Tack vare ett gott bokslut uppvisade stadens ställning en positiv utveckling vid de ekonomiska jämförelserna mellan de stora städerna.

Det råder stor osäkerhet om vilka ekonomiska verkningar den landskaps- och vårdreform som håller på att beredas kommer att ha för Vanda på längre sikt. Enligt lagförslagen i reformen kommer stadens verksamhet och finansiering att minska med hälften till sina volymer, samtidigt som stadens lånestock förblir oförändrad. Stadens relativa skuldsättning kommer således att fördubblas medan ränteriskens betydelse ökar. Beaktansvärt är också att statsandelarnas roll vid finansieringen av en stad med ett starkt skatteunderlag ökar betydligt. De stora städernas beroende av statens beslutsfattande kommer också att öka.

I ett läge då staden växer kraftigt och osäkerheten är stor är det särdeles viktigt att ha kontroll över riskerna i stadens ekonomi även framöver.

1.1.2 Vanda stads förvaltning

Stadsfullmäktige

Finlands socialdemokratiska parti

fram till 31.5.2017	fr.o.m. 1.6.2017
Abdi Faysal	Abdi Faysal
Ala-Kapee-Hakulinen Pirjo	Ala-Kapee-Hakulinen Pirjo
Bruun Susanna	Ayub Saba
Eklund Tarja	Bruun Susanna
Hako Jukka	Eklund Tarja
Kassila Christina	Eskelinen Jarno
Kaukola Ulla	Ibrahim Aadan
Kiljunen Kimmo	Kaukola Ulla
Kähärä Sirkka-Liisa	Kiljunen Kimmo
Laakso Päivi	Kähärä Sirkka-Liisa
Letto Pirkko	Laakso Päivi
Mölsä Jukka	Letto Pirkko
Niemi-Saari Mari	Lindblad-Palo Salla
Päivinen Tiina-Maaria	Mölsä Jukka
Rannikko Ulla	Räsänen Minna
Sainio Jari	Sodhi Ranbir
Sodhi Ranbir	Tahvanainen Säde

Samlingspartiet

fram till 31.5.2017	fr.o.m. 1.6.2017
Kaira Lauri	Ahokas Siri
Karén Timo	Chen Jenni
Koivuniemi Petri	Edelmann Jan
Kortesalmi Mia	Kaira Lauri
Lehmuskallio Paula	Kanerva Sami
Leppänen Janne	Kasonen Mika
Multala Sari	Kurki Piia
Mäkinen Tapani	Lehmuskallio Paula
Norres Lasse	Leppänen Janne
Orlando Carita	Multala Sari
Orpana Anitta	Norres, Lasse
Porthén Jari	Orlando Carita
Puha Seija	Orpana Anitta
Rokkanen Sakari	Raja-Aho Maarit
Tenhunen Juha	Rokkanen Sakari
Virta Raija	Weckman Markku
Weckman Markku	

Gröna förbundet

fram till 31.5.2017	fr.o.m. 1.6.2017
Aura Anssi-Pekka	Atiye Minna
Huhta Jaana	Aura Anssi
Juurikkala Timo	Juurikkala Timo
Kauppinen Sirpa	Kari Antti
Laakso Sari	Kostilainen Anniina
Norrena Vaula	Linnainmäki Joel
Rosbäck Heidi	Norrena Vaula
Åstrand Riikka	Pajunen Emmi
	Rautavaara-Hämäläinen Maija
	Rämö Eve
	Silvennoinen Sveta

Sannfinländarna

fram till 31.5.2017	fr.o.m. 1.6.2017
Auvinen Timo	Auvinen Timo (fram till 13.11.2017)
Herranen Jouni	Jääskeläinen Pietari (fram till 9.8.2017)
Jääskeläinen Pietari	Kärki Niilo
Kyyrö Marja	Lundell Kai-Ari
Kärki Niilo	Malmi Juha (fram till 9.8.2017)
Malmi Juha	Mäkilaine Kirsi
Nieminen Johannes	Niikko Mika
Niikko Mika	Vahvelainen Tanja
Sajaniemi Ulla	
Simonen Juha	
Vahtera Pauli	

Vänsterförbundet

fram till 31.5.2017	fr.o.m. 1.6.2017
Eerola Antero	Eerola Antero
Saramo Jussi	Jääskeläinen Jari
Sillanpää Minttu	Saramo Jussi
Tyystjärvi Kati	Sillanpää Minttu
	Tyystjärvi Kati

Centern i Finland

fram till 31.5.2017	fr.o.m. 1.6.2017
Ansalehto-Salmi Irja	Ansalehto-Salmi Irja
Hirvaskoski Johannes	Hirvonen Juha
Wallenius Arja	Vähäkangas Jussi

Blå framtid

Auvinen Timo (fr.o.m. 14.11.2017)
 Jääskeläinen Pietari (fr.o.m. 10.8.2017)
 Malmi Juha (fr.o.m. 10.8.2017)

Kristdemokraterna i Finland

fram till 31.5.2017	fr.o.m. 1.6.2017
Hurri Maija	Jääskeläinen Jouko
Jääskeläinen Jouko	Tuomela Tiina

Svenska folkpartiet

fram till 31.5.2017	fr.o.m. 1.6.2017
Härmälä Göran	Karlsson Patrik
Karlsson Patrik	Åstrand Stefan

Stadsfullmäktiges ordförande

	fram till 31.5.2017	fr.o.m. 1.6.2017
Ordförande	Lindtman Antti (SDP)	Lindtman Antti (SDP)
I vice ordförande	Heikki Heinimäki, (SAML)	Mäkinen Tapani (SAML)
II vice ordförande	Kostilainen Anniina (GRÖNA)	Kauppinen Sirpa (GRÖNA)

Stadsstyrelsen

Finlands socialdemokratiska parti

fram till 31.5.2017	fr.o.m. 1.6.2017
Bruun Susanna	Abdi Faysal
Mäntynen Taisto	Bruun Susanna
Näätsaari Sinikka	Puoskari Pentti
Suensalmi Jouko	

Samlingspartiet

fram till 31.5.2017	fr.o.m. 1.6.2017
Kaira Lauri	Kaira Lauri
Lehmuskallio Paula	Orpana Anitta
Orpana Anitta	Rokkanen Sakari

Sannfinländarna

fram till 31.5.2017	fr.o.m. 1.6.2017
Kärki Niilo	Niikko Mika
Niemelä Arja	

Gröna förbundet

fram till 31.5.2017	fr.o.m. 1.6.2017
Kokko Hannu	Norrena Vaula
Åstrand Riikka	

Svenska folkpartiet

fram till 31.5.2017	fr.o.m. 1.6.2017
Karlsson Patrik	

Centern i Finland

fram till 31.5.2017	fr.o.m. 1.6.2017
Ryhänen Riitta	Hakulinen Pentti

Vänsterförbundet

fram till 31.5.2017	fr.o.m. 1.6.2017
Kotila Pirkko	Kotila Pirkko

Stadsstyrelsens ordförande:

	fram till 31.5.2017	fr.o.m. 1.6.2017
Ordförande	Tapani Mäkinen (SAML)	Multala Sari (SAML)
I vice ordförande	Letto Pirkko (SDP)	Tahvanainen Säde (SDP)
II vice ordförande	Jääskeläinen Pietari (SANNF)	Juurikkala Timo (GRÖNA)

Föredragande (31.12.2017)

Stadsdirektör Kari Nenonen

Redovisningsskyldiga (31.12.2017)

Stadsdirektör Kari Nenonen

Biträdande stadsdirektör Martti Lipponen

Biträdande stadsdirektör Jaakko Niinistö

Biträdande stadsdirektör Jukka T. Salminen

Biträdande stadsdirektör Hannu Penttilä

Biträdande stadsdirektör Elina Lehto-Häggroth

Vanda stads organisation 2017

Vanda stads organisation

1.1.3 Den ekonomiska utvecklingen på riksnivå och regionalt

Den allmänna ekonomiska utvecklingen

Samhällsekonomin växte snabbt under 2017. I början av 2017 beräknades samhällsekonomin årliga tillväxt uppnå en nivå på 1,3 procent, men med stöd av världsekonomin positiva utveckling var den ekonomiska tillväxten under 2017 betydligt starkare än beräknat och överskred en nivå på 3 procent. Enligt de senaste prognoserna fortsätter den starka ekonomiska tillväxten också under 2018–2019 och kommer att landa på en nivå runt 2–2,5 procent.

Konsumenterna hade en stark tilltro till den egna ekonomin och samhällsekonomin utveckling under hela 2017. Starkast var tilltron i huvudstadsregionen, svagast i norra Finland. Likaså ökade företagens tilltro inom de mest centrala branschgrupperna (industri, byggande, tjänster, detaljhandel) i stort sett under hela året. Ökningen i exporten både vad gäller varu- och serviceexporten tilltog tydligt under 2017. Vad gäller investeringarna ökade särskilt investeringar i maskiner och anläggningar kraftigt. Byggnaderna i tillväxtområdena har varit och fortsätter att vara livligt också 2018, även om byggnadsinvesteringarnas tillväxttakt stannade upp år 2017 jämfört med året innan. Investeringarna inom forskning och utveckling ökade också tydligt. Produktiviteten i arbetet ökade år 2017 snabbare än åren innan.

Konsumentpriserna 2017 steg främst på grund av dyrare tjänster och bränsle. År 2017 var inflationstakten i Finland under en procent år 2017, vilket är betydligt lägre än inflationstakten i euroområdet. Inflationstakten förväntas stiga i Finland år 2018, och när detta sker stiger inkomstnivån i långsammare takt. Europeiska centralbanken förväntas avstå stegvis från det utökade programmet för tillgångsköp och även styrräntan förväntas stiga eventuellt redan under 2018, vilket redan nu märks av att de långa räntorna stiger.

Den nominella inkomstnivån ökade endast en aning under 2017. Lönesumman i sig ökade betydligt mer tack vare det förbättrade sysselsättningsläget, uppskattningsvis över två procent. Lönerna beräknas stiga i snabbare takt 2018, men ändå mer behärskat än i konkurrerande länder. Förbättrad sysselsättning och höjning av lönenivån tillsammans ökar lönesumman för 2018 uppskattningsvis med tre procent.

Sysselsättningsläget förbättrades helt klart under 2017 då arbetslöshetsgraden minskade från 13,2 procent till 11,5 procent. Antalet långtidsarbetslösa minskade också med närmare 20 000 personer jämfört med 2016. Antalet arbetslösa i Vanda var drygt 304 000 i slutet av december 2017, vilket är drygt 44 000 färre än året innan. Arbetslöshetens regionala skillnader är ändå rätt så stora. I tillgången till arbetskraft finns fortfarande regionala och branschspecifika problem.

Den offentliga ekonomin

De statliga finanserna låg under 2017 ordentligt på minus redan för nionde året i rad. Enligt statskontoret togs 3,4 miljarder euro i nya skulder, statskulden var således 105,8 miljarder euro vid utgången av år 2017. Statskulden bedöms uppgå till omkring 47 procent av bruttonationalprodukten i det läge som råder i slutet av år 2017, vilket är en minskning på ca 0,4 procent jämfört med året innan.

Sammantaget ökade kommunernas intäkter av kommunalskatterna med endast 0,1 procent år 2017. 47 kommuner höjde och 14 kommuner sänkte sin inkomstskattesats för år 2017. Ökningen i avkastningen av kommunalskatterna dämpades av de ändringar i skattegrunderna som inverkade så att intäkterna minskade med 400 milj. euro samt konkurrenskraftsavtalet som inverkade så att intäkterna minskade med 430 milj. euro. Fastighetsskatterna ökade med 6,3 procent. Samfundsskatteinkomsterna ökade med 21,5 procent till största delen på grund av ett enskilt företagsköp. Statsandelarna minskade med över 3 procent, dvs. närmare 300 milj. euro bland annat på grund av att utkomststödet överfördes till FPA och att konkurrenskraftsavtalet trädde i kraft.

Enligt de bokslutsutvärderingar som genomförts av statistikcentralen låg räkenskapsperiodens sammantagna resultat för kommunerna och samkommunerna i Fastlandsfinland på 1,18 miljarder euro år 2017.

Verksamhetsintäkterna minskade med 1,2 procent medan verksamhetskostnaderna minskade med 1,0 procent. Den sammantagna ändringen i verksamhetsbidraget var -0,9 procent, och ändringen i årsbidraget uppgick till 14,8 procent. Överföringen av utkomststödet till FPA minskade verksamhetsintäkterna med ca 330 milj. euro och verksamhetskostnaderna med 660 milj. euro. Minskningen av arbetsgivaravgifterna och nedskärningen i semesterpengarna i enlighet med konkurrenskraftsavtalet skär ner kommunsektorns verksamhetskostnader med cirka 350 miljoner euro. Kommunerna fortsatte också med att vidta sina egna anpassningsåtgärder. Verksamhetskostnaderna växte bland annat i och med det tryck som åldersstrukturen medför samt beredningen av landskapsreformen. Utan det grundläggande utkomststödet överföring till FPA och konkurrenskraftsavtalet skulle verksamhetskostnadernas ökning ha varit cirka 1,5 procent. I kommunerna och samkommunerna företogs investeringar på 4,47 miljarder euro. Länestocken för kommunerna och samkommunerna i Fastlandsfinland var i slutet av 2017 runt 16 miljarder euro, dvs. en minskning på 0,6 procent från året innan. År 2017 var räkenskapsperiodens resultat negativt i 60 kommuner.

Utvecklingen i Nyland och Helsingforsregionen

Enligt statistikcentralens förhandsuppgifter beräknas befolkningsökningen i landskapet Nyland år 2017 överstiga befolkningsökningen för år 2016 och uppgå till över 19 300 personer. Över 90 procent av landskapets befolkningsökning skedde i Helsingfors, Esbo och Vanda.

Ekonomins uppsving märktes också i utvecklingen av företagens omsättning i Helsingforsregionen som ökade tydligt redan 2016 och denna ökning har fortsatt år 2017. Under de tre första kvartalen under 2017 ökade lönesumman med 1,6 procent.

Figur 1: Utvecklingen i företagens omsättning i Vanda och Helsingforsregionen åren 2005–2017

Källa: Statistikcentralen

Arbetslösheten slutade stiga år 2016. Helsingforsregionens arbetslöshetsgrad har fortsatt att sjunka från och med år 2016. Antalet långtidsarbetslösa sjönk från och med slutet av 2016 fram till slutet av 2017 med cirka 28 procent, dvs. med över 8 000 personer. I Helsingforsregionen var antalet långtidsarbetslösa omkring totalt 20 600 personer i slutet av 2017. Antalet unga arbetslösa minskade också under året med närmare 20 procent. Av de stora städerna i huvudstadsregionen var arbetslöshetsgraden i årsskiftet 2017/18 lägst i Esbo, 8,6 procent. I Vanda var arbetslöshetsgraden 10,1 procent, i Helsingfors 10,6 procent och i KUUMA-kommunerna 8 procent. Bland de största städerna är Vandas arbetslöshetsgrad den näst lägsta efter Esbo.

Figur 2: Arbetslöshetsgraden i de största städerna, december 2016 och december 2017

Källa: Arbets- och näringsministeriet

1.1.4 Vanda stads verksamhetsmiljö och den ekonomiska utvecklingen

Vandas befolkningstillväxt började avmattas 2016

Enligt Statistikcentralens förhandsuppgift hamnade befolkningsökningen i Vanda år 2017 under fjolårets toppnivå. Detta trots att antalet färdigställda bostäder ökade jämfört med året innan. Enligt förhandsuppgift bestod befolkningsökningen av knappt 3 800 personer och Vanda hade i årsskiftet 2017/18 en folkmängd av 223 108 personer. Befolkningsökningen var år 2017 ca 250 personer fler än vad som förutsetts i Vandas befolkningsprognos år 2016. Man hamnade dock klart efter tillväxtsiffrorna för år 2016. År 2017 fördelades befolkningstillväxten ganska jämnt mellan den naturliga befolkningstillväxten, det inhemska inflyttningsöverskottet och inflyttningsöverskottet från utlandet. Jämfört med befolkningsprognosen var den största avvikelsen att den naturliga befolkningsökningen var över 200 personer mindre än beräknat. Överskottet födda i relation till avlidna var enligt preliminära uppgifter ca 1 200 personer.

Tillväxten i byggbranschen avmattades, övriga näringsgrupper upplevde ett uppsving

År 2017 ökade omsättningen hos företagen i Vanda med över sex procent under de tre första kvartalen. Ännu år 2016 var företagets totala omsättning i Vanda i det närmaste beroende av byggbranschen. I och med vändningen i den ekonomiska konjunkturen ökade samtliga viktiga näringsgrupper sin omsättning under de tre första kvartalen år 2017. Den största tillväxten skedde inom övrig service, närmare 10 procent. Tillväxten hos övriga näringsgrupper låg på båda sidor om fem procent. Samtidigt ökade också lönesummorna inom näringsgrupperna.

Figur 3: Omsättningens utveckling per näringsgrupp i Vanda åren 2005–2017

Källa: Statistikcentralen

Arbetslösheten sjönk påtagligt

Den vändning i arbetslösheten som skedde år 2016, en nedgång i arbetslösheten, fortsatte år 2017. Arbetslöshetsgraden sjönk från slutet av december 2016 fram till slutet av december 2017 med ca två procentenheter. I årsskiftet 2016/17 fanns uppemot 4 900 långtidsarbetslösa i Vanda, året innan uppgick antalet till knappt 3 500. Vid sidan om långtidsarbetslösheten sjunker också ungdomsarbetslösheten. Sysselsättningsgraden upplevde en klar uppgång och den närmade sig 75 procent i december 2017.

Figur 4: Långtidsarbetslösheten och ungdomsarbetslösheten i Vanda åren 2008–2017

Källa: Arbets- och näringsministeriet

Bostadsproduktionen fortsatte att öka

Bostadsproduktionen fortsatte att öka redan för sjätte året i rad i Vanda. År 2017 färdigställdes närmare 3300 bostäder, ca 300 bostäder fler än år 2016. I likhet med tidigare år låg fokus i bostadsproduktionen i ganska stor grad på flervåningshus, av de bostäder som färdigställdes låg ca 85 procent i flervåningshus. Antalet färdigställda småhusbostäder var fortfarande ganska lågt, men det ökade dock jämfört med år 2016. Den genomsnittliga storleken hos färdigställda bostäder sjönk från knappa 57 kvadratmeter till drygt 52 kvadratmeter.

Figur 5 och 6: Bostadsbyggnationen enligt hustyp och storområde åren 2007–2017

Källa: Kommunregistret Facta

Av de färdigställda bostäderna var 61 procent ägarbostäder, 36 procent hyresbostäder och tre procent bostadsrätter. Drygt 350 bostäder färdigställdes i stadens hyreshus och ca 830 bostäder i andra hyreshus. Flest bostäder färdigställdes i storområdena Myrbacka och Dickursby, över 800 bostäder i bägge områdena. Minst bostäder färdigställdes däremot i storområdena Håkansböle och Aviapolis, färre än 100 bostäder i bägge områdena.

De år 2017 beviljade byggloven möjliggör byggande av omkring 5000 bostäder, vilket är ca 10 procent färre jämfört med året innan. Också denna nivå är hög när man jämför den med nivån åren 2014–15, ca 3000 beviljade tillstånd för bostäder. År 2017 inleddes byggandet av allt som allt 5050 bostäder, vilket är en ökning med 660 bostäder jämfört med året innan. I årsskiftet 2017/18 var 6869 bostäder under uppbyggnad.

Figur 7: Bostadsbyggnationen enligt storområde åren 2006–2017

Källa: Kommunregistret Facta

Byggnandet av lokaler minskade påtagligt

Jämfört med år 2016 minskade lokalbyggnandet i samtliga grupper förutom i kategorin övriga byggnader. I kategorin trafikbyggnader uppgick minskningen till ca 75 procent. Mätt i kvadratmeter våningsyta byggdes både offentliga byggnader och lagerbyggnader över en tredjedel färre jämfört med året innan. Närmare hälften (47%) av det år 2017 färdigställda lokalbyggnandet ligger i Dickursby storområde. Efter Dickursby färdigställdes flest lokaler i Aviapolis storområde (18%) och i Myrbacka storområde (15%).

År 2017 låg påbörjade byggprojekt i fråga om lokaler på en ca 50 procent högre nivå jämfört med år 2016. Denna tillväxt förklaras till största delen av att det påbörjade byggnandet av våningsyta för lager trefaldigades jämfört med det föregående året. Granskat ur stordistriktens perspektiv skedde den största ökningen av påbörjat byggande av våningsyta för lokaler i Aviapolis och Björkby. På motsvarande sätt har antalet påbörjat byggande av lokaler mätt i våningsyta minskat i Dickursby och Myrbacka. Av de byggprojekt som inleddes år 2017 var de mest betydelsefulla utvidgningen av flygstationen samt de stora projekten förknippade med lagerbyggnande i stadsdelarna Vinikby, Haxböle och Lövkulla. I fråga om affärslokaler låg fokus i fråga om projekt som inleddes år 2017 på Backas och när det gäller kontorslokaler på stadsdelen Skattmans.

Figur 8: Byggnandet av lokaler per användningsändamål åren 2007–2017

Källa: Kommunregistret Facta

Skatteinkomster

Staden fick sammanlagt 977,0 milj. euro i skatteinkomster år 2017. Skatteinkomsterna ökade med 23,2 milj. euro, dvs. 2,1 procent i jämförelse med år 2016. De i budgeten uppskattade skatteinkomsterna överskreds med totalt 35,8 milj. euro, vilket påverkades av den stora engångspost som ingick i de redovisade samfundsskatterna samt av att de beskattningsbara förvärvsinkomsterna i den kommunala beskattningen ökade mer än beräknat. Utfallsprocenten av budgetens skatteinkomstprognos blev 103,8 procent.

Staden fick sammanlagt 819,0 milj. euro i kommunalskatt år 2017, vilket är 5,2 milj. euro och 0,6 procent mer än år 2016. I hela landet ökade kommunernas redovisade kommunalskatter med 0,1 procent jämfört med året innan. På riksnivå var det hela 47 kommuner som höjde sin kommunalskattesats för år 2017. Detta innebär en höjning på 0,05 procentenheter i det viktade medeltalet för hela landets kommunalskattesats, vilken under år 2017 var 19,91.

Staden fick in sammanlagt 766,7 milj. euro i förskottsuppbörd av kommunalskatterna för skatteåret 2017. Enligt uppgifterna från den färdigställda beskattningen för år 2016 ökade Vandabornas beskattningsbara inkomster i den kommunala beskattningen under 2016 med 2,5 procent, vilket överskred hela landets genomsnittliga tillväxtnivå på 1,8 procent. Vandabornas förvärvsinkomster ökade med 2,8 procent under 2016, vilket innebär att tillväxtnivån var en procent högre än utvecklingen i hela landet. Tack vare en bättre utveckling av förvärvsinkomsterna än genomsnittet år 2016 växte Vandas utdelning av kommunalskatten i december 2017 till 4,36 procent. Hela kommungruppens utdelning av skatteförvaltningens insamlade inkomstskatter ökade däremot till 62,17 procent i fråga om år 2017.

Vanda stad fick sammanlagt 80,7 miljoner euro i samfundsskatter år 2017. Den samfundsskatt som staden fick ökade med 14,5 milj. euro, dvs. 22,0 procent, från året innan. I fråga om samfundsskatter överskreds budgeten med 14,0 milj. euro och budgetens utfallsprocent hamnade på 121,0 procent. I anslutning till samfundsbeskattningen år 2016 inkluderade samfundsskatteredovisningen i maj 2017 en stor kompletterande förskottsbetalning av engångsnatur, där kommunernas andel var drygt 200 miljoner euro och Vandas andel på motsvarande sätt närmare 10 milj. euro. Posten kommer via kalkyleringen av de kommande årens samfundsskatteutdelning att bli mer exakt allokerad till den kommun där företaget i fråga ligger.

Den tidsbundna höjningen av kommungruppens samfundsskatteandel på 5 procentenheter slopades år 2016. År 2017 minskade kommunernas samfundsskatteutdelning ytterligare från år 2016 till att nu uppgå till 30,34 procent. Däremot ökade Vandas egen utdelning av kommunernas samfundsskatter till 4,35 procent. Trots en minskning av kommungruppens utdelning ökade de samfundsskatteinkomster som redovisades till kommunerna i hela landet med hela 21,5 procent från året innan. En betydande del av tillväxten förklaras av en kompletterande förskottsbetalning av engångsnatur i beskattningen år 2016 i anslutning till en företagsombildning.

Staden fick sammanlagt 77,3 milj. euro i fastighetsskatteinkomster år 2017, en ökning med 3,4 milj. euro och 4,7 procent jämfört med året innan. I hela landet uppgick tillväxten i kommunernas fastighetsskatteredovisningar till 6,3 procent jämfört med året innan. För år 2017 höjde staten den nedre gränsen för fastighetsskatten för byggnader som används för stadigvarande boende från 0,37 procent till 0,41 procent. Också Vandas nya fastighetsskatteprocent för stadigvarande bostadshus fastställdes till samma nivå. I och med ändringen av fastighetsskattelagen hamnar kommunerna att från år 2017 separat fastställa skattesatsen också för sådana bostadshus som inte används för stadigvarande boende. I och med ändringen av fastighetsskattelagen ska Helsingforsregionens 14 kommuner för obebyggda byggplatser fastställa en fastighetsskatteprocentsats som är minst 3,00 procentenheter högre än den allmänna fastighetsskatteprocentsatsen. I Vanda var den allmänna fastighetsskatteprocenten och fastighetsskatteprocenten för andra än stadigvarande bostadshus 1,00 år 2017 och fastighetsskatteprocenten för obebyggda byggplatser var 4,00.

I budgeten för år 2017 överskreds fastighetsskatteinkomstprognosen med 0,7 milj. euro, och fastighetsskatteinkomsternas utfallsprocent i relation till budgeten låg på 101,0 procent. Enligt uppgift från skattemyndigheten skulle fastighetsskatt ha debiterats till ett belopp om 78,7 miljoner euro år 2017, en del av debiteringarna hade

ännu inte influtit under budgetåret. Av de debiterade fastighetsskatterna bestod ca 19,2 milj. euro av skatt för stadigvarande bostadshus och 27,5 milj. euro för övriga byggnader på grundval av den allmänna fastighetsskatteprocenten. Enligt skatteprocenten för övriga än stadigvarande bostadshus inflöt fastighetsskatt till ett belopp av endast 0,04 milj. euro. Fastighetsskatterna för mark uppgick till sammanlagt 31,9 milj. euro, varav andelen höjd fastighetsskatt för obebyggda byggplatser uppgick till ca 1,7 milj. euro.

Tabell 1: Stadens skatteinkomster år 2017

1000 euro	Ursprunglig budget	Budget-ändringar	Budgeten efter ändringarna	Utfall	Avvikelse
Skatteinkomster	941 193		941 193	977 011	35 817
Kommunens inkomstskatt	797 896		797 896	818 980	21 084
Fastighetsskatt	76 603		76 603	77 331	728
Andel av samfundsskatteintäkterna	66 694		66 694	80 699	14 005

Tabell 2: Bestämningsgrunderna för stadens inkomstskatt

	Inkomst- skattesats	Beskattningsbar inkomst, milj. euro	Ändring i %
2008	18,50	3 591,6	7,7
2009	18,50	3 656,7	1,8
2010	19,00	3 730,0	2,0
2011	19,00	3 924,3	5,2
2012	19,00	4 086,7	4,1
2013	19,00	4 210,3	3,0
2014	19,00	4 275,4	1,5
2015	19,00	4 352,7	1,8
2016	19,00	4 461,2	2,5
2017	19,00		*

* Beskattningen för 2017 färdigställs hösten 2018

Tabell 3: Bestämningsgrunderna för stadens fastighetsskatt

Fastighetsskattesatser	
Allmän	1,00
Stadigvarande bostadshus	0,41
Annat än stadigvarande bostadshus	1,00
Kraftverk	2,85
Obebyggd byggnadsplats	4,00

Statsandelar

I driftsekonomiska statsandelar fick staden in 168,9 milj. euro år 2017 då statsandelspotten år 2016 uppgick till sammanlagt 189,4 milj. euro. I statsandelar för basservicen kom det in 152,2 milj. euro under 2017 medan övriga statsandelar för undervisnings- och kulturväsendets del uppgick till 16,7 milj. euro. Budgeten underskreds i förhållande till den budgeterade totalsumman statsandelar med 0,5 milj. euro.

Vandas statsandelar har under de senaste åren höjts tack vare att verkningarna av ändringarna i statsandelssystemet trädde i kraft fullt ut år 2016. Jämfört med det tidigare systemet kom den fördel Vanda drog av statsandelsreformen att uppgå till 100 euro/invånare/år. Trots detta sjönk Vanda stads statsandelsinkomster år 2017 påtagligt jämfört med året innan. Detta förklaras av minskningen av statsandelarna som en följd av överföringen av det grundläggande utkomststødet till FPA, de minskningar som gjordes i statsandelarna på grund av konkurrenskraftsavtalet, den negativa indexjusteringen av statsandelar samt den tilläggsinbesparning som staten inriktat på de indexbundna utgifterna för basservice.

Utöver nivåändringarna år 2017 påverkas storleken på kommunernas statsandelar i stor grad av de nedskärningar som staten under de senaste åren beslutat om på grund av inbesparningar. Från och med år 2012 har kommunernas statsandelar omfattats av nedskärningar så att nedskärningarnas årliga inverkan för kommunerna redan år 2017 uppgick till -1,6 miljarder euro och till närmare två miljarder euro om man beaktar nedskärningarna i anslutning till konkurrenskraftsavtalet. 2010-talets omfattande nedskärningar i statsandelarna har i väsentlig mån också inverkat på utvecklingen av Vanda stads skattefinansiering och totalekonomi.

Statsandelen för kommunal basservice fastställs enligt det nuvarande statsandelssystemet utifrån kalkylerade kostnader och tilläggsdelar. De kalkylerade kostnaderna fastställs utgående från åldersstruktur, sjukfrekvens, arbetslöshetsgrad, tvåspråkighet, inslaget av personer med främmande språk som modersmål, befolkningstäthet, karaktär av skärgård och utbildningsbakgrund. Statsandelsprocenten för basservice år 2017 var 25,231 procent och kommunens egen finansieringsandel uppgick till 3 627,58 euro/invånare.

Vandas kalkylenliga kostnader uppgick till totalt 961,4 milj. euro under år 2017 vid kalkyleringen av statsandelar för basservice. I det nya statsandelssystemet fastställs tilläggsdelarna utgående från fjärrorter, självförsörjningsgraden i fråga om arbetsplatser och samernas hembygdsområde. Tilläggsdelarna för Vandas del uppgick till totalt 8,7 milj. euro under år 2017 vid kalkyleringen av statsandelarna för basservice. Kommunens egna finansieringsandel var 778,5 milj. euro. Inverkan av tilläggen och minskningarna i statsandelen uppgick till 6,1 milj. euro för Vanda. Utjämningen av statsandelarna som baseras på skatteinkomster gjorde att stadens statsandelar för år 2017 minskade med -45,5 milj. euro (år 2016: -47,4 milj. euro).

I statsandelar för undervisnings- och kulturväsendet bedömdes staden enligt budgetens förhandskalkyl få 15,2 milj. euro år 2017. Enligt det slutliga justeringsbeslutet uppgick Vandas statsandelar för undervisnings- och kulturväsendet år 2017 till 16,7 milj. euro. Av de kalkylerade kostnaderna riktas de största posterna till gymnasieutbildningen och den grundläggande yrkesutbildningen. Kommunens finansieringsandel var 254,85 euro/invånare och uppgick i Vanda till totalt 54,7 milj. euro år 2017. De inkomster och utgifter från hemortersättningar som ska presenteras i samband med statsandelskalkylerna och som ingår i de månatliga statsandelsredovisningarna har enligt bokföringsanvisningarna redovisats på egna separata konton under verksamhetsinkomsterna och -utgifterna i bildningsväsendets driftsekonomi. Hemortersättningarna ingår inte i bokslutets statsandelssiffror.

Vanda stad fick sammanlagt 1 145,9 milj. euro i skattefinansiering 2017, vilket var en ökning på 0,2 procent jämfört med året innan. I bokslutet överskred skattefinansieringen skattefinansieringsprognosen i budgeten för år 2017 med 35,3 miljoner euro och budgetens utfall i relation till skattefinansieringshelheten var 103,2 procent.

Tabell 4: Statsandelarna i stadens driftsekonomi 2017

1000 euro	Ursprunglig budget	Budget-ändringar	Budgeten efter ändringarna	Utfall	Avvikelse
Statsandelar	169 409		169 409	168 934	-475
Basservicens statsandel	154 160		154 160	152 191	-1 969
Undervisnings- och kultursektorns	15 249		15 249	16 743	1 494
Övriga statsandelar	0		0	0	0

Budgetutfallet 2017

Stadsfullmäktige godkände 14.11.2016 budgeten för 2017 och ekonomiplanen för åren 2017–2020. Den ursprungliga budgeten för 2017 som fullmäktige godkänt slutade på -54,4 milj. euro som resultat för räkenskapsperioden och ett underskott på -53,7 milj. euro samt en bruttoinvesteringsnivå på sammanlagt 119,7 milj. euro.

Stadsfullmäktige beslutade under hösten 2017 om ändringar i budgeten för 2017 utgående från verksamhetsområdenas förslag. Den största budgetändringen bestod av en höjning av anslaget för köp av fast egendom med 20,3 milj. euro. I bakgrunden till 12,4 milj. euro av denna summa låg bokföringspraxisen för de markområden som erhållits som avtalsenlig ersättning, vilket medförde att de markområden som erhållits som avtalsenlig ersättning bokfördes som en utgift i investeringsdelen, men även som en motsvarande inkomst i driftsekonomin för kommunalteknikcentralens del, varvid ändringen inte medförde några finansiella konsekvenser. Efter budgetändringarna blev räkenskapsperiodens resultat i budgeten -67,6 milj. euro och bruttoinvesteringsnivån landade på 144,3 milj. euro.

Bokslutet för år 2017 uppvisar ett resultat på 40,4 milj. euro samt ett överskott på 41,7 milj. euro för räkenskapsperioden. Bokslutets resultat är 108 milj. euro bättre än den ändrade budgeten och 11,3 milj. euro bättre än resultatprognoserna på stadsnivå som presenterades i rapporteringen av den andra delårsöversikten hösten 2017. Överskridningen i skatteinkomster samt av- och nedskrivningar har fr.o.m. våren 2017 beaktats i prognoserna för år 2017, men budgeten har inte ändrats i dessa avseenden.

Utfallet av budgetens driftsekonomidel och resultaträkningsdel

Inom driftsekonomin var de största avvikelserna jämfört med den ändrade budgeten 2017 på stadsnivå följande:

- Överskridningar i rörelseintäkterna med 22,5 milj. euro.
- Tillverkningen för eget bruk underskreds med 10,3 milj. euro.
- Driftskostnaderna underskreds (exkl. tillverkning för eget bruk) med 58,8 milj. euro.
- Skatteinkomsterna överskreds med 35,8 milj. euro.
- Räntekostnaderna underskreds med 3,6 milj. euro.
- De finansiella intäkterna underskreds med 2,9 milj. euro.
- Av- och nedskrivningarna överskreds med 9,7 milj. euro.

I den ändrade budgeten för år 2017 uppgick rörelseintäkterna från stadens driftsekonomi till 387,1 milj. euro. De förverkligade rörelseintäkterna under 2017 uppgick till 409,6 milj. euro, vilket överskred den ändrade budgeten med 22,5 milj. euro. Verksamhetsintäkterna utföll till 106 procent jämfört med den ändrade budgeten och de sjönk med 11,6 procent i relation till bokslutet för år 2016. Tack vare den rekordlivliga planläggnings- och byggverksamheten flöt det in mer i verksamhetsintäkter än vad som beräknats. De budgeterade verksamhetsintäkterna överskreds med 25,6 milj. euro inom verksamhetsområdet för markanvändning, byggnad och miljö särskilt i fråga om kommunalteknikcentralens intäkter för avtal samt intäkterna av markförsäljning. Försäljningsintäkterna inkluderar 5,2 milj. euro i s.k. genomfakturerade intäkter från byggtjänster som sålts till Helsingforsregionens miljötjänster (HRM). Jämfört med bokslutet 2016 bidrog överföringen av utbetalningen av det grundläggande utkomststöd till FPA till att verksamhetsintäkterna dalade (ca 25 milj. euro). En annan bidragande faktor var att de exceptionellt stora beräknade verksamhetsinkomstposterna ströks (ca 20 milj. euro).

Stadens driftskostnader exklusive tillverkning för eget bruk uppgick till 1 477,1 milj. euro i den ändrade budgeten. Under 2017 verkställdes driftskostnader exklusive tillverkning för eget bruk på 1 418,3 milj. euro. Driftskostnaderna underskreds med 58,8 milj. euro och förverkligades till 96 procent i relation till den ändrade budgeten. Kollektivtrafikens driftskostnader underskred budgeten med 13,8 milj. euro, eftersom HRT:s kommunandel verkställdes i en mindre omfattning än budgeterat. Kostnaderna för utkomststöd underskred anslaget på 16 milj. euro som reserverats för FPA-överföringen. Personalkostnaderna underskred budgeten med ca 18 milj. euro. Utöver detta underskreds kostnaderna för köp av tjänster med 20 milj. euro i synnerhet inom

verksamhetsområdet för markanvändning, byggnad och miljö. I verksamhetskostnaderna ingår 5,2 milj. euro i s.k. genomfakturerade kostnader för byggtjänster som sålts till Helsingforsregionens miljötjänster (HRM). Verksamhetskostnaderna (exkl. tillv. för eget bruk) sjönk med 2,0 procent i förhållande till bokslutet för år 2016. Sänkningen påverkades mest av minskningen av arbetsgivaravgifter i enlighet med konkurrenskraftsavtalet och nedskärningen i semesterpengen (ca 16 milj. euro) samt att utbetalningen av det grundläggande utkomststødet överfördes till FPA (ca 50 milj. euro).

I den del av budgeten där utfallsjämförelsen ingår presenteras budgetutfallet i fråga om verksamhetsområden, affärsverk och fonder i enlighet med de bindningsnivåer som fullmäktige beslutat om.

Skatteinkomsterna för år 2017 överskred budgeten med 35,8 milj. euro. I relation till budgeten var den beräknade kommunalskattens utfall 103 procent, utfallet av samfundsskatten 121 procent, fastighetsskatten 101 procent och statsandelarna 100 procent. Allt som allt utföll skattefinansieringen totalt (skatter och statsandelar) till 103 procent i förhållande till budgeten och den ökade med 0,2 procent i relation till bokslutet för år 2016.

Under 2017 utföll de finansiella intäkterna och kostnaderna till sammanlagt 26,8 milj. euro, medan de sammanlagda finansiella intäkterna och kostnaderna i budgeten hade beräknats till 25,7 milj. euro. Differensen mellan budgeten och utfallet beror på att räntenivån fortsättningsvis hållits på en låg nivå. Räntekostnaderna för stadens låneportfölj på ca 960 milj. euro verkställdes på en nivå om 2,5 milj. euro. Alla stadens sammanlagda räntekostnader underskred budgeten med 3,6 milj. euro.

Avskrivningar och nedskrivningar gjordes år 2017 för 123,6 milj. euro vilket var 9 procent och 9,7 milj. euro mer jämfört med budgeten. Nedskrivningar, som inte beaktats i budgeten, har tagits upp till ett belopp av 14 milj. euro år 2017. De största nedskrivningarna tillskrevs de tilläggsnedskrivningar på cirka 8,5 milj. euro som togs upp på grund av rivningen av skolorna Myllymäen koulu, Kivistön koulu och Hämeenkyän koulu. I bakgrunden för överskridningen ligger dessutom den nedskrivning på 3 milj. euro i balansvärdet för Koy Erikas aktieportfölj i anslutning till markaffärer i Kivistöområdet.

I bokslutet för år 2017 uppgick stadens årsbidrag till 164,0 milj. euro, räkenskapsperiodens resultat till 40,4 milj. euro och räkenskapsperiodens överskott till 41,7 milj. euro.

Utfallet av investeringsdelen och finansieringsdelen

I den ursprungliga budgeten för 2017 var inkomsterna i investeringsdelen (affärsverken och fonderna inkluderade) 3,8 milj. euro, utgifterna 119,7 milj. euro och nettot för investeringsdelen 115,9 milj. euro. Under loppet av 2017 beslutade fullmäktige höja investeringsutgifterna för köp av fast egendom med 20,3 milj. euro i redovisningen av markköp och värdet på markområden som fåtts som avtalsersättning, öka investeringsutgifterna för kommunaltekniska arbeten under offentliga anläggningstillgångar med 3 milj. euro och investeringsutgifterna för Ringbanans projektgrupp med 0,2 milj. euro samt öka investeringsutgifterna för lös egendom med 0,7 milj. euro och investeringsutgifterna för anskaffning av aktier med 0,4 milj. euro. Efter ändringarna uppgick budgetens bruttoinvesteringsutgifter till 144,3 milj. euro.

Bruttoinvesteringsutgifterna utföll till totalt 111,3 milj. euro år 2017. Investeringsanslagen enligt den ändrade budgeten överskreds för de offentliga anläggningstillgångarnas del med 2,3 milj. euro. I fråga om byggande underskreds investeringsanslagen med 16,9 milj. euro i synnerhet på grund av att tidtabellen för inledandet av nybyggnation sköts upp. Investeringsanslagen för immateriell egendom (anskaffning av datasystem) underskreds med 3,7 milj. euro, med 6,1 milj. euro i fråga om fast egendom och med 1,9 milj. euro i fråga om lös egendom.

Investeringsinkomsterna utföll med 8,6 milj. euro, runt 4,8 milj. euro över det budgeterade. Investeringsdelens nettoutgifter år 2017 uppgick till totalt 102,6 milj. euro, vilket underskred den ändrade budgeten med 37,9 milj. euro.

Staten har i två omgångar åren 2016–2017 återbetalat de 38,3 milj. euro till staden som Vanda för statens del använt för att finansiera andra fasen av Ring III:s ombyggnad. År 2017 amorterade staten sista delbetalningen på 19,2 milj. euro, vars inverkan framgår i stadens finansieringsanalys.

I budgeten för år 2017 gjordes reserveringar för en nettouplåning på 33,9 milj. euro utgående från budgetens driftsekonomidel och investeringsdel. I och med det goda kassaläget år 2017 och då verksamhets- och de finansiella intäkterna samt investeringskostnaderna år 2017 utföll betydligt bättre än det budgeterade fanns inget behov att lyfta lån. Däremot minskade stadens lån under år 2017 med 101 miljoner euro. Stadens lånestock uppgick till 959 milj. euro (exklusive koncernbolagens koncernkontosalder).

Produktivitetsmätare

		BS 2016	BS 2017
Jämförbar utgiftsutveckling	Jämförbar utveckling av verksamhetsbidraget	-3,3 %	4,2 %
Anpassad utgiftsutveckling	Ändring av verksamhetsbidraget per invånare i % (I proportion till förändringen i prisnivån)	-7,0 %	0,3 %
Sjukfrånvaron i procent	Frånvaro av hälsoskäl/arbetsdag	4,6 %	4,5 %
Lokaleffektivitet	Lokaler i m ² /invånarantal	3,9	3,7
Energieffektivitet (kWh/rm ³)	Energiförbrukning/volym	62,0	63,0*

***) Uppskattat utfall år 2017

Siffran för jämförbar utveckling av verksamhetsbidraget samt ändringen av verksamhetsbidraget per invånare har också ställts i relation till ändringarna i prisnivån (Prisindex för kommunernas basservice, Källa: Statistikcentralen, prognoser FM). De förverkligade mätarna beräknas en gång om året när bokslutsuppgifterna blivit färdiga.

Mätaren för sjukfrånvaroprocenten beskriver hur stor andel av den totala arbetstiden som gått åt till frånvaro av hälsoskäl. Till frånvaro av hälsoskäl hör frånvaro på grund av egen sjukdom samt arbetsplatsolyckor, olycksfall under arbetsresan och frånvaro på grund av yrkessjukdomar.

Genom mätaren för lokaleffektivitet har antalet kvadratmeter lokaler satts i relation till antalet invånare. Med hjälp av mätarens relationstal kan man jämföra den mängd lokaler som står till förfogande för kommunernas serviceproduktion i relation till efterfrågan på service.

Genom energieffektivitetsmätaren ställs energiförbrukningen i relation till byggnadsvolymen. Mätaren beskriver den årliga specifika energiförbrukningen i det byggnadsbestånd som ägs av staden. Mätarens nyckeltal rapporteras en gång om året, när statistiken över energiförbrukningen från det föregående året är färdig.

Väsentliga ändringar i kommunens verksamhet och ekonomi samt en prognos över den sannolika utvecklingen framöver

Under 2017 påverkades verksamheten i Vanda stad av att bostadsbyggandet och befolkningstillväxten legat på en fortsatt hög nivå. I och med uppgången i samhällsekonomin upplevde arbetslösheten en radikal minskning år 2017.

Under loppet av 2017 bereddes en strategi för fullmäktigeperioden 2018–2021. Stadsfullmäktige beslutade om den nya strategin i december 2017.

Vandas följande generalplan för hela staden utarbetas under fullmäktigeperioden 2017–2020. Arbetet inleddes efter beslut av stadsstyrelsen i maj 2017. Generalplanarbetet styrs av en generalplanekommitté som utsetts av stadsstyrelsen.

I augusti 2017 tillsatte Vanda stadsstyrelse en delegation för inomhusluftsärenden för att främja inomhusluftsärenden i staden.

Inom den kommunala småbarnspedagogiken inledde det nya daghemmet i Fagerstaparken sin verksamhet och rådgivningslokalen på Husarvägen togs i bruk av småbarnspedagogiken. Också paviljongdaghemmet på Pyrolavägen blev färdigt.

Den nya läroplanen för den grundläggande utbildningen togs i bruk också i högstadieklasserna. Evakueringslokaler för skolan Hämeenkylä koulu färdigställdes i Sanomala.

Vid verksamhetsområdet för social- och hälsovård främjades införandet av det nya klient- och patientdatasystemet i Apotti-projektet. Beviljandet av utkomststödets grunddel övergick till FPA i början av 2017. Vid invandrarservicen öppnades i maj en stödboendeenhet för minderåriga barn som kommit till Finland utan vårdnadshavare.

Vid verksamhetsområdet för markanvändning, byggnad och miljö bereddes MATTI, dvs. ett projekt om en verksamhetsmodell och ett datasystem för markanvändning. Fastighetsförvaltningssystemet blev färdigt i sin helhet vid årsskiftet efter en 2,5 år lång installationsfas.

Lokalbehoven ökade särskilt i fråga om nya daghemsprojekt och utbyggnad av objekt som tidigare ingått i investeringsprogrammet. Tidtabellerna för ett flertal projekt har setts över. I investeringsprogrammet gjordes en indexhöjning som motsvarade höjningen av byggnadskostnadsnivån. Lokalinvesteringarna ligger på en högre nivå jämfört med tidigare år.

Vanda stad lyckades amortera sitt lånebelopp med över 100 milj. euro under loppet av år 2017, vilket resulterade i att stadens långfristiga lånestock sjönk långt under en miljardstrecket. Detta möjliggjordes av den goda likviditeten år 2017 och att driftsekonomi och investeringsutgifterna utföll klart bättre än budgeten för år 2017. Den positiva ekonomiska situationen, den minskade arbetslösheten och befolkningstillväxten som legat på en hög nivå sedan år 2015 resulterade i en gynnsam utveckling av stadens skatteinkomster trots konkurrenskraftsavtalets skattekonsekvenser.

Den budget för år 2018 som Vanda stadsfullmäktige godkände i november 2017 baseras på ett negativt resultat för räkenskapsperioden samt en nettoupplåning på 34 milj. euro. Bokslutet för år 2017 som var klart bättre än budgeterat skapar dock en god grund för en rimlig utveckling när det gäller att balansera ekonomin även under 2018. Förändringarna i den allmänna ekonomiska utvecklingen och utvecklingen av arbetslösheten inverkar på den framtida tillväxten av skatteinkomster. I och med att den fortsätter på en hög nivå bidrar befolkningsökningen också till att sätta ett tryck på stadens organisation av service samt investeringsprogrammet.

Landskaps- samt social- och hälsovårdsreformen som är under beredning kommer ifall den förverkligas att medföra betydande återverkningar på stadens verksamhet och ekonomi från och med år 2020. I Vanda har förberedelserna inför landskaps- samt social- och hälsovårdsreformen fortsatt. Reformens ekonomiska verkningar utvärderas och beaktas i enlighet med den gällande lagstiftningen vid beredningen av ekonomiplanen för åren 2019–2022.

1.1.5 Vanda stads personal

Antalet anställda

	31.12.2016	31.12.2017
Allmän förvaltning	6	8
Stadsdirektörens verksamhetsområde	171	176
Verksamhetsområdet för koncern- och invånarservice	343	335
Mellersta Nylands räddningsväsendes affärsverk	472	476
Affärsverket Företagshälsan i Vanda	72	73
Bildningsväsendets verksamhetsområde	5 772	5 771
Verksamhetsområdet för social- och hälsovård	2 759	2 790
Affärsverket för mun- och tandhälsa i Vanda	314	325
Verksamhetsområdet för markanvändning, byggnad och miljö	677	665
Sammanlagt	10 586	10 619

Löner

Lönekostnaderna minskade med -0,4 procent jämfört med året innan, d.v.s. -1,6 miljoner euro. Nedskärningen av semesterpengarna som ingick i konkurrenskraftsavtalet hade en minskande effekt på lönekostnaderna. Lönekostnaderna uppgick till 379,0 miljoner euro under 2017. Den ordinarie personalen ökade med 57 personer.

Modell för kompetensledning inom verksamheten

Arbetsgrupperna för kompetensutvecklingen inom verksamhetsområdena och samarbetet med Metropolia fungerar enligt årsklockan inom den verksamhet som rör verksamhetsområdenas kompetensledning, och där anvisningarna för utbildningsplanen ingått i riktlinjerna för personalplanen. I samarbetet med Metropolia har man fäst särskild uppmärksamhet vid utbildningarnas effektivitet.

Trappstegsmodellen för den systematiska chefsutbildningen togs i produktion

Chefsutbildningar som förverkligats planenligt: Ledarskapspaletten, utbildningen Chef i Vanda, läroavtalsutbildningen LAT – yrkesexamen för närchefer, en JET-utbildningsgrupp utexaminerats, en annan grupp startat som läroavtalsutbildning. Dessutom har försöksfasen inom den strategiska utbildningen för ledningsgrupper Tomuta genomförts och på basis av den har utbildningen produktifierats.

Sjukfrånvaron sjönk en aning (5,42 %). Det personanpassade arbetet ökade: år 2017 var antalet personer i personanpassat arbete 514, vilket är omkring 5 procent av de anställda och dubbelt så många som året innan. Antalet dagar i personanpassat arbete ökade å sin sida med 26 procent.

En ny praxis med fem dagars sjukfrånvaro togs på försök i bruk inom småbarnspedagogiken fr.o.m. 1.1.2017. Eftersom erfarenheterna av försöket var goda förbereddes en utvidgning av försöket till att från början av 2018 också omfatta stadsdirektörens verksamhetsområde samt koncernservicen med undantag för affärsverken. Samtidigt förbereddes lanseringen av elektronisk hälsokontroll för nyanställda från början av år 2018 inom stadsdirektörens verksamhetsområde och verksamhetsområdet för koncern- och invånarservice samt inom den grundläggande utbildningen. Sjukfrånvaron inom småbarnspedagogiken minskade med omkring 10 procent från början av föregående år.

Systemutveckling

I projektet för kunskapsledning piloterades första fasens HR-rapporter. Med rapporteringen strävar man efter att stödja både den operativa och strategiska personalledningen. I ett samarbetsprojekt inom huvudstadsregionen fortsatte man utvecklingen av HR-bassystemets processer och elektroniska tjänster och man beredde introduktionen av ett digitalt lönebesked i mobilen som knyts till den nuvarande systemversionen.

År 2017 var ett år då Osuma, ett hanteringssystem för utbildningar, togs i bruk. Osuma används för administration och rapportering av kurser och utbildningar.Handledning och kommunikation för verksamhetsområdena har genomförts liksom ett försöksprojekt för resultat- och utvecklingssamtal via Osuma.

En utvidgning av E-lärande har inletts med ett försök som startades för att digitalisera introduktionen av nya anställda. Under året konkurrerades ut en elektronisk lärplattform för försöket, ett nytt webbaserat instruktionsprogram utformades och öppnades sedan för de nyanställda.

1.1.6 Uppskattning av de viktigaste riskerna och osäkerhetsfaktorerna

Riskhanterings och den interna kontrollens mål

I Vanda stad avser man med risker sådana osäkerhetsfaktorer, händelser eller händelsekedjor som ifall de förverkligas gör att Vanda stadskoncern inte uppnår de mål som uppställts för stadskoncernen och/eller utsätts för förluster. I stadskoncernen hanteras risker primärt som händelser med negativa påföljder, men också en förlopad möjlighet kan utgöra en risk.

Målet för riskhanteringen och den interna kontrollen är att främja resurshushållning och effektivitet i stadskoncernen, säkerställa riktigheten i rapporteringen av verksamheten och ekonomin samt uppgifternas tillförlitlighet, trygga resurser, egendom och verksamhetens kontinuitet samt garantera att lagar, beslut, instruktioner och ledningens anvisningar efterföljs. Med hjälp av riskhantering strävar man efter att för egen del säkerställa att ledarskap, planering av verksamheten och beslutsfattande utgår från riktiga och tillräckliga uppgifter.

Ordandet av riskhantering och intern kontroll samt intern revision

Vanda stads beslutsfattande, egendomsförvaltning och avtalsverksamhet regleras utöver lagar och förordningar bl.a. av förvaltningsstadgan samt i fråga om funktioner vilkas ansvar ligger på de olika verksamhetsområdena och resultatområdena genom de anvisningar som gjorts upp av resultatområdena i fråga. I Vanda stads förvaltningsstadga (1.1.2018) 18 kap. 1 § konstateras att till de uppgifter samtliga organisationer inom stadskoncernen har ansvar för hör att ordna med och utveckla riskhantering och intern övervakning. Förvaltningsstadgan fastställer dessutom det särskilda ansvar för riskhanteringen och den interna kontrollen som tillkommer stadsfullmäktige och stadsstyrelsen, stadsdirektören samt affärsverkens direktörer. Riskhanteringen och den interna kontrollen förverkligas på alla organisationsnivåer, samt i alla funktioner och processer och i den service som har lagts ut på serviceproducenter.

Grunderna för intern kontroll och riskhantering har fastställts i de anvisningar om principerna för ordnande av riskhantering och intern kontroll i Vanda stadskoncern som godkändes av Vanda stadsfullmäktige 2.3.2015. Aktualiteteten hos ovanstående anvisningar ses över varje fullmäktigeperiod eller vid behov.

Riskhanterings styrgrupp samlades i enlighet med sin verksamhetsplan fyra gånger under 2017 och behandlade bl.a. olika verksamhetsmodeller för Vanda stads riskhantering och interna kontroll samt andra aktuella frågor inom styrgruppens ansvarsområde. Särskilda frågor som behandlades år 2017 var bland annat riskbedömning av landskaps- och vårdreformen samt EU:s datasekretessförordning och de åligganden den för med sig.

Riskhanteringsplaner görs upp inom stadens resultatområden, verksamhetsområden och inom affärsverken, samt i de större samfund som ingår i stadskoncernen. Dessutom görs riskhanteringsplaner upp för betydande

projekt samt för andra särskilda behov, såsom den riskhanteringsplan som år 2017 gjordes upp för beredningen av landskaps- och social- och hälsovårdsreformen.

Riskhanteringsplanerna justeras och uppdateras och med deras hjälp rapporteras om organisationens riskhantering två gånger i året. Årets andra utvärdering kompletteras dessutom av en redogörelse för riskhanteringen under innevarande år, samt om hur man lyckats inom den interna kontrollen och vilka verksamhetssätt för riskhantering och intern kontroll som är i bruk inom organisationen.

Genom detta förfarande har strävan varit att säkerställa att riskhanteringen förverkligas i stadskoncernen i tillräcklig omfattning och att riskinformationen är dagsaktuell. Via rapporteringen har verksamhetsområdenas, affärsverkens och de namngivna bolagens ledningsgrupper, förtroendemannaorganen samt riskhanterings- och beredskapschefen tillsammans med styrgruppen för riskhantering beretts möjlighet att konstatera hur riskhanteringen i stadskoncernen har utfallit.

En redogörelse över hur koncernövervakningen ordnas presenteras i punkt 1.6.7.

Riskhantering

En fungerande riskhantering förutsätter ett systematiskt och förutseende sätt att identifiera, analysera samt ha kontroll över hot och möjligheter i anknytning till verksamheten. I riskhanteringshelheten ingår som en viktig del även förfaranden för att följa upp de riskhanteringsåtgärder som vidtagits samt rapportering om risker.

Ansvarsfördelningen och verksamhetssätten i fråga om riskhanteringen har fastställts i den av Vanda stadsfullmäktige godkända handlingen med namnet Principerna för ordnande av riskhantering och intern kontroll i Vanda stadskoncern (2.3.2015). Principerna för riskhanteringen i Vanda stadskoncern har definierats enligt principerna i standarden ISO 31000. Riskbedömning och -hantering förverkligas inom alla nivåer av organisationen i enlighet med den fastställda ansvarsfördelningen. Vid bedömningen av risker klassificeras dessa i strategiska, operativa och ekonomiska risker samt skaderisker.

Riskhanteringsplanen fungerar i stadskoncernen som ett rapporteringsredskap för riskhantering. Risker utvärderas i stadskoncernen i samband med många olika processer. I riskhanteringsplanen sammanförs såväl riskinformation, som de åtgärder som fastställts för att få riskerna under kontroll i fråga om de risker som bedöms vara av störst betydelse för organisationens verksamhet. Riskhanteringsplanerna justeras två gånger i året och samtidigt bedöms effekten av de vidtagna riskhanteringsåtgärderna. Man har bedömt att utarbetandet av riskhanteringsplaner blivit en naturlig del av årsklockan för verksamheten inom verksamhetsområdena.

Bedömning av de största riskerna och osäkerhetsfaktorerna

Den bedömning av de mest betydande riskerna för Vanda stad som presenteras i bokslutet baserar sig på riskbedömningar gjorda av organisationer som ingår i stadskoncernen. Bedömningen av risker på stadsnivå har gjorts på initiativ av styrgruppen för riskhantering.

Strategiska risker

De strategiska riskerna berör stadens långsiktiga mål samt de kritiska framgångsfaktorer som stöder uppnåendet av dessa mål. Det görs regelbundna bedömningar av de strategiska riskerna på samtliga nivåer i staden bland annat som en del av planeringen och uppföljningen av verksamheten och ekonomin.

Av de strategiska risker som betraktats som mest betydande är landskaps- och vårdreformen en av de viktigaste. Reformen kan utgöra en betydande strategisk risk om den genomförs på ett sätt som står i strid med Vanda stads fördelar. Man kan förutspå att social- och hälsovårdsreformen samt landskapsreformen kommer att ha icke-önskade följder på lång sikt, men även riskfaktorer som förknippas med hur övergångsskedet hanteras. Intressebevakningen med avseende på den eventuella kommande landskapsreformen har som planerat varit ak-

tivt och man har på detta vis försökt inverka på riskens följder. Exempelvis genom avtalshantering har man redan berett sig speciellt på de förändringar en eventuell social- och hälsovårdsreform för med sig.

Som strategiska risker kan man även bedöma en ökning i kommuninvånarnas servicebehov som överskrider resurserna. Vanda stad har redan i flera års tid fortsatt växa. Att svara på servicebehovet framför allt hos människor med olika språk- och utbildningsbakgrund kräver en omfattande resursallokering, vilket är en utmaning i det strama ekonomiska läge som gäller i staden.

De ökade problemen med inneluften kan nästan betraktas som en strategisk risk, framför allt om produktionen av basservice äventyras då lämpliga lokaliteter inte står att finna. Att bli utsatt för inneluftproblem kan innebära en hälsorisk, att åtgärda problemet medför betydande kostnader, medan dessa händelser nästan alltid dessutom leder till negativ publicitet som skadar stadens rykte och attraktionskraft.

Operativa risker

Risker i verksamheten (operativa risker) är de risker som hotar kontinuiteten, processerna och systemen i den dagliga verksamheten i stadens organisation.

Som centrala risker för Vanda har bedömts bland annat tillgången på personal och kompetens i vissa kritiska yrkesgrupper, avvikelser i anslutning till IT-administrationens basservice (medräknat risker i samband med datasäkerhet) samt risker förknippade med nyckelpersoner, arbetshälsan och personalens ork.

Tillgången på personal är en risk i synnerhet inom personintensiva verksamheter som social- och hälsovårdsväsendet, bildningsväsendet samt vissa tekniska uppgifter. Risker som beror på problem med tillgången har man försökt kontrollera genom bland annat föregripande rekrytering, olika praktikprogram samt genom att upprätthålla bilden av staden som en intressant arbetsgivare. Genom dessa åtgärder har man endast delvis lyckats påverka tillgången på yrkeskunnig personal och hur länge de stannar kvar. I och med att situationen på arbetsmarknaden förbättras kommer risken högst troligt att öka. Framför allt inom social- och hälsovårdsväsendet har den höga personalomsättningen i kombination med den administrativa omstruktureringen samt förberedelserna inför introduktionen av det nya patientdatasystemet har uppfattats som ansträngande. Den exceptionellt höga personalomsättningen belastar organisationen på grund av rekryteringar och orientering i arbetet, och dessutom har omsättningen en negativ effekt genom risken förknippad med nyckelpersoner.

Tillgången till behöriga socialarbetare är en nationell utmaning framför allt inom barnskyddet. Detta har belastat personalen och haft en försämrande effekt på trivseln i arbetet. Social- och hälsovårdsnämnden godkände 20.11.2017 verksamhetsområdets plan för utveckling av barnskyddet samt förbättring av personalsituationen inom barnskyddet, och åtgärder har redan påbörjats.

Vanda stad har beredskap inför störningar i datasystemen bland annat i form av de åtgärder som fastställts i ICT-beredskapsplanen, upprätthållande av alternativa verksamhetssätt samt testning av förmågan hos de viktigaste producenterna av ICT-tjänster att verka i störningstillstånd. Till IT-administrationen rekryterades i slutet av år 2017 en datasäkerhetschef då motsvarande tjänst tidigare upphandlats som köptjänst. Staden har berett sig på de åligganden som EU:s kommande datasekretessförordning medför.

Ekonomiska risker

De ekonomiska riskerna anknyter till balansen i stadens ekonomi, liksom investeringarna samt finansieringen, placeringarna och likviditeten.

Bland de ekonomiska risker som påverkar stadens verksamhet har de negativa förändringarna i de skatteinkomster som staden får in framför allt i kombination med en större ökning av utgifterna än budgeterat störst in-

verkan. För tillfället är den mest betydande enskilda ekonomiska risken för Vanda stad den planerade landskaps- och vårdreformen, som om den förverkligas kommer att innebära en märkbar minskning i stadens skatteinkomster, ett ökat beroende av staten på grund av statsandelarna samt en fördubbling av stadens relativa skuldsättning i och med att lånen kvarstannar hos kommunen. Eftersom staden genom sin verksamhet endast i begränsad utsträckning kan påverka den egna inkomstbasen och inte ensam kan påverka sättet på vilket landskaps- och vårdreformen förverkligas, kan risken hanteras bäst genom att en ökning av utgifterna i driftsekonomi stävjas och strikta prioritetsavvägningar görs i investeringarna som sprids ut över tid.

Enligt de allmänna anvisningar som godkänts av Vanda stadsstyrelse är målet med hanteringen av stadens finansierings- och ränterisker att skydda Vandas stadskoncern från ogynnsamma förändringar på finansmarknaden. Kostnaderna för låneupptagning och variationerna i dessa påverkas framför allt av euroområdet allmänna räntenivå och förändringar i denna. På kostnaderna inverkas främst genom att stadskoncernens upplåning förverkligas på möjligast kostnadseffektivt vis samt genom att hålla kontroll över skuldens ränterisksituation. Finansieringsrisken hålls under kontroll genom att undvika att lån som ska återfinansieras i allt för stor mån koncentreras tidsmässigt och till enstaka medelanskaffningskällor samt genom att aktivera investerad överloppslikviditet.

Stadens låneportfölj minskade 2017 med cirka 101 miljoner euro och i slutet av 2016 hade den en storlek på cirka 959 miljoner euro. Stadens egna och koncernens långsiktiga anskaffning av medel kunde ordnas till mycket rimliga villkor.

Hanteringen av finansierings- och ränterisker inom Vanda stadskoncern har centraliserats till resultatområdet för finansiering. Stadens låneportfölj drog fortsättningsvis nytta av att den historiskt sett låga räntenivån fortsatte, vilket framgick av de rekordartat låga ränteutgifterna. Ränteutgifterna år 2017 uppgick till cirka 2,5 miljoner euro. Staden ingick under 2017 två lån till fast ränta med en lånesumma på totalt 90 miljoner euro, vilket i viss mån förbättrade stadens ränterisksituation, och minskade därmed portföljens ränterisk. I Vanda stads låneportfölj ingår ingen valutakursrisk.

Skaderisker

Med skaderisk avses en risk som orsakar ekonomiska förluster, personskador eller olägenheter för miljön om den realiserar. Skaderisken drabbar i allmänhet ett visst, bestämt objekt. Exempel på skaderisker är att organisationens egendom skadas, förstörs eller försvinner till följd av t.ex. ett brott eller någon annan skadlig händelse.

Centrala skaderisker i Vanda stad bedöms vara hotfulla och våldsamma situationer som anställda utsätts för samt övrigt arbetarskydd, risker som anknyter till verksamhetslokalers säkerhet, sundhet och användbarhet (inomhusluftproblem, fuktskador), olycksfall som drabbar kommuninvånare där staden är ansvarig, samt allvarliga risker för patienter och klienter, t.ex. felbehandling eller eventuella matförgiftningar.

År 2017 gav enskilda skaderiskhändelser inte upphov till några betydande följder på stadsnivå, men inomhusluftproblem eller misstanke om problem ökade ytterligare. På grund av problem med inomhusluften grundade staden en styrgrupp för frågor kring inomhusmiljöer och anvisningar publicerades för hur man förfar vid administrationen av handlingar som rör frågor med anknytning till inomhusmiljö. För att man ska kunna åtgärda inomhusluftproblemen har det beslutats att 2,3 milj. euro årligen reserveras i budgeten.

Man har strävat efter att begränsa följderna av stadens skade- och ansvarsrisker med hjälp av försäkringar. Lagstadgade försäkringar för staden är olycksfallsförsäkring och trafikförsäkring, utöver vilka staden har en gällande grupplivförsäkring. Lagstadgade och andra obligatoriska försäkringar tas i åtminstone den omfattning som lagstiftningen och andra bestämmelser kräver. Även stadskoncernens egendoms- och avbrottsförsäkringar samt verksamhetens och förvaltningens ansvarsförsäkringar konkurrensutsätts med jämna mellanrum så, att staden, dess affärsverk och dottersamfund har ett uppdaterat och så omfattande och heltäckande försäkringskydd som

möjligt samt av försäkringsbolag erbjuden riskhanterings- och skadebekämpningsservice. Till de delar som stadens försäkringar inte ersätter skador på egendom, kan de täckas ur skadefonden som förvaltas av finansieringens resultatområde.

Rättegångar samt kommunalbesvär under 2017

Den interna revisionen har i revisionsrapporten 30.10.2017 konstaterat att det funnits brister på stadsnivå och till en del på verksamhetsområdesnivå i hur stadens hanterar domstolsärenden. Bristerna hänför sig främst till att listor över alla aktuella domstolsärenden inte kunde fås från diariet och således fanns det inte inom staden och delvis inom verksamhetsområdena exakt kännedom om samtliga aktuella domstolsärenden.

Stadsstyrelsen gav år 2017 sammanlagt sex utlåtanden/genmälen som anknöt till fall som behandlats vid förvaltningsdomstolarna eller högsta förvaltningsdomstolen. I dessa behandlades bland annat besättande av tjänsten som direktör för ungdomsservicen, en detaljplaneändring, ett miljötillståndsärende samt besvär som anförts med anledning av stadsstyrelsens beslut om förköp.

Ur stadens skadefond betalades år 2017 för stadens interna skador omkring 187 000 €, av vilka över hälften hänförde sig till två betydande skadetillfällen med fordon involverade som uppstod under året. Dessutom orsakade stormen Kiira i augusti 2017 skador på stadens egendom för omkring 66 000 €. Till parter utanför stadsorganisationen betalades ersättningar på sammanlagt nästan 115 000 € för händelser som det ansågs staden var ansvarig för. Ur skadefonden betalades ersättningar för omkring 69 000 € för skadegörelse som åsamkats stadens fastigheter och annan egendom.

Beredskap inför störningstillstånd och beredskapsplanering

Genom beredskapsplaner och andra beredskapsarrangemang som vidtas på förhand och syftar till kontinuitet i verksamheten säkras för stadens invånare och samarbetsparter viktiga funktioners fortsatta funktionsduglighet om stora risker skulle realiseras. Utöver ovanstående planer är det dessutom viktigt att utbilda de anställda och genomföra olika slags övningar, samarbeta med partners och intressegrupper som är av vikt för verksamheten, vissa upphandlingar och säkerheter som ska verkställas på förhand samt bland annat att reservera personal för uppgifter under undantagsförhållanden.

I och med att verksamheten av i dag är nätverksbaserad förutsätts regelbundna kontakter, gemensam planering samt övningar och tryggnad av informationsgången centrala aktörer emellan vid rådande störningstillstånd. Kontakten mellan dem som svarar för den kritiska infrastrukturen och tjänsterna bör utgå från arrangemang som skapats och överenskommit redan under normala förhållanden. Vanda stad har ett intensivt samarbete t.ex. med Vanda Energi Ab som svarar för energidistribution, med Samkommunen Helsingforsregionens miljö-tjänster (HRM) som svarar bl.a. för vatten- och avfallsomsorg samt med olika myndigheter som svarar för säkerhetsfrågor i området och med städerna i huvudstadsregionen.

Staden inledde år 2017 uppdateringen av beredskapsplanen inom verksamhetsområdet för markanvändning, byggnad och miljö samt måltidsservicen. För stadsledningen ordnades dessutom en övning med betoning på kriskommunikation och man deltog bland annat i beredskapsövningen KETJU17.

För att staden ska kunna ordna service krävs det att de centrala tekniska systemen fungerar och att serviceproducenterna är pålitliga när köpta tjänster används. De upphandlingsanvisningar för staden som är i kraft förutsätter att när man anskaffar service som är livsavgörande för staden eller artiklar som är nödvändiga för att ordna dessa, måste man vid ingåendet av upphandlingskontrakt säkerställa att leverantören garanterat förbinder sig till avtalet och förmår leverera tjänster eller artiklar även i störningssituationer och när undantagstillstånd råder.

1.1.7 Miljöfaktorer

De allmänna anvisningarna om redovisning och lämnande av upplysningar om miljöaspekter i bokslut för kommuner och samkommuner som bokföringsnämndens kommunsektion vid handels- och industriministeriet utarbetat fungerar som utgångspunkt för uppgörandet av kommunernas miljöbokföring. De inkomster, kostnader och investeringar som följs upp i Vandas miljöbokföring har fastställts i samband med utvecklingsarbetet för rapporteringen av den hållbara utvecklingen i de sex största städerna.

Miljöintäkter, miljökostnader och miljöinvesteringar i Vanda enligt verksamhet

År 2017 uppgick miljöintäkterna i Vanda till 678 400 euro. De största miljöintäkterna kom från fastighetscentralens energieffektivitetsarbete, miljöskyddets myndighetsuppgifter och från oljebekämpningsfondens bidrag för skydd av jordmån och grundvatten.

Miljökostnaderna år 2017 uppgick till totalt 26,4 miljoner euro. Merparten av kostnaderna utgjordes i likhet med tidigare år av kostnader i gruppen Övriga miljöskyddsåtgärder.

Miljöinvesteringarna uppgick till 3,3 miljoner euro, varav största delen användes för Övriga miljöskyddsåtgärder.

Med miljöintäkter avses sådana inkomster från kommunorganisationens verksamhet som anknyter till miljöskyddet. I dessa ingår t.ex. avfallshanteringsavgifter samt ersättningar som kommunen debiterat av miljöförstörare för arbeten som kommunen utfört eller låtit utföra för att återställa och städa upp miljön samt de åtgärder som inhämtats via energibesparingar. En miljöintäkt är en miljöinkomst som periodiserats till räkenskapsperioden.

År 2017 uppgick miljöintäkterna för Vandas stadsorganisation till 678 400 euro. De täckte 0,3 procent av stadens alla verksamhetsintäkter. Miljöintäkterna uppgick till 3,0 euro per invånare.

Den totala summan för miljökostnader utgörs av miljöutgifter som periodiserats på räkenskapsperioden och avskrivningar som gjorts på miljöinvesteringar under räkenskapsperioden. Miljöutgifterna definieras som de utgifter som miljöskyddsåtgärderna medför. Miljöutgifter orsakas av olika åtgärder som vidtagits för att åstadkomma miljönytta eller för att förhindra, reducera eller återställa skador på miljön, förbättra standarden hos framtida miljöskydd och för att befrämja en hållbar användning av naturresurser. Kostnaderna för miljöskyddsåtgärderna presenteras i tillämpliga delar i enlighet med den allmänneuropeiska statistiska kategoriseringen av miljöskyddsåtgärder.

I Vanda uppstod huvuddelen av de sammanlagda miljökostnaderna på 26,4 miljoner euro i gruppen Övriga miljöskyddsåtgärder. De täckte 1,6 procent av stadens alla verksamhetskostnader. Miljökostnaderna uppgick till 107,4 euro per invånare.

Miljöinvesteringarna är utgifter som uppkommer för tillgångar som anskaffats för att producera nyttigheter samt för att förebygga, reducera eller återställa skador på miljön, förbättra standarden hos framtida miljöskydd eller för anskaffningen av nyttigheter för att främja en hållbar användning av naturresurserna. Dessutom förväntas investeringarna avkasta inkomster eller är avsedda att fortlöpande under flera räkenskapsperioder användas som produktionsfaktorer i kommunens produktion av nyttigheter och tjänster, medan anskaffningsutgiften överskrider gränsen för smärre anskaffningar enligt avskrivningsplanen. De finansieringsandelar och bidrag som avsatts för investeringar minskas från miljöinvesteringarnas anskaffningsutgift.

I Vanda gjordes miljöinvesteringar för lite mer än 3,3 miljoner euro. De flesta investeringarna gjordes i gruppen Övriga miljöskyddsåtgärder. De täckte 3,0 procent av stadens alla investeringar. Investeringar gjordes till ett belopp av 14,9 euro per invånare.

1.2 Redogörelse över hur den interna kontrollen ordnas

Ordnandet av intern kontroll

Med intern kontroll avses förfarings- och verksamhets sätt inom stadskoncernen, med vilka man strävar efter att se till att verksamheten är laglig och ger resultat. Den interna kontrollen är ett verktyg för stadens ledning och förvaltning med vars hjälp utfallet av uppställda mål, verksamhetsprocesser och risker utvärderas. Syftet med kontrollen är att främja ett effektivt ledarskap inom organisationen, riskhanteringen och bedömningen av verksamhetens resultat.

Den interna kontrollen inbegriper all verksamhet i organisationen. På genomförandet av intern kontroll inverkar organisationsverksamhetens karaktär, innehåll och omfattning, ekonomi och riskerna i anslutning till det som nämns ovan. En stor del av den interna kontrollen genomförs som dagliga kontroll- och verifikationsåtgärder som inkluderas i organisationens processer. Regelbunden kontroll omspänner bland annat rapporter som utarbetas för ledningen och förtroendeorganen, uppföljning av verksamhet och särskilt avvikelser, uppföljning av budgetutfallet, övervakning av hur författningar och anvisningar efterföljs, förfaranden för godkännande och befullmäktigande samt fysiska kontrollåtgärder.

I organiseringen av förvaltningen och verksamheten samt besluts- och sammanträdesförfarandena i Vanda stad följs bestämmelserna i stadens förvaltningsstadga, om inte något annat bestäms i lag. Förvaltningsstadgan som uppdaterats enligt kraven i kommunallagen trädde i kraft 1.6.2017. Förvaltningsstadgan förutsätter att god lednings- och förvaltningssed iaktas i staden.

Stadsdirektören, de biträdande stadsdirektörerna och direktörerna för resultatområdena svarar på stads-, verksamhetsområdes- och resultatområdesnivå för att ordna med god lednings- och förvaltningssed, riskhantering och intern kontroll samt att förverkliga detta och trygga dess funktion i enlighet med de principer och förfaringsätt som stadsstyrelsen beslutar om, samt följer upp rapporteringen om situationen i fråga om lednings- och förvaltningssystemen, riskhanteringen och den interna kontrollen inom verksamhet som lyder under dem. I affärsverken ligger ansvaret hos affärsverkets direktör.

Cheferna och enhetscheferna svarar för att personalen i den organisation som leds av ifrågavarande person verkar enligt godkända principer och förfaringsätt som anknyter till god lednings- och förvaltningssed, riskhantering och intern kontroll. Chefen svarar för att personalens befogenheter och ansvarsområden fastställts och att personalen har aktuella uppgiftsbeskrivningar i den enhet som han eller hon leder. Chefer och överordnade ska följa upp de funktioner som är på deras ansvar och vidta nödvändiga åtgärder om man upptäcker verksamhet som strider mot god lednings- och förvaltningssed, riskhanteringen och den interna kontrollen.

I Vanda stadskoncern tillåts inte missbruk. Ledningens skyldighet är att bedriva intern kontroll för att förhindra och uppdaga missbruk och ingripa i missbruk som framkommit. Den interna revisionen kan efter övervägande av stadens ledning bistå undersökningsarbetet eller undersöka misstänkt missbruk. I princip behandlas de interna revisionens revisionsrapporter på ledningsgruppsnivå och rekommendationerna i rapporterna efterföljs.

Man har strävat efter att minimera missbruk genom kvalitetssäkringsprocesser, i vilka bland annat ärenden behandlas av flera personer. Så kallade farliga arbetskombinationer har tagits i beaktande för att förhindra att sådana uppstår.

Vid verksamhetsområdena strävar man efter att dra nytta av konsekvensbedömning på förhand i viktiga beslut. Målet är att med hjälp av detta förfarande förutse konsekvenserna av eventuella beslut för målgruppen samt minimera förutsebara risker. I fråga om viktiga förändringar som påverkar kommuninvånare fogas bedömningen till att utgöra en del av det beslutsförslag som förs till den nämnd som styr verksamheten.

För att hantera ekonomiska risker rapporterar verksamhetsområdenas chefer med budgetansvar regelbundet om ekonomins utfall, riskerna för överskridning och underskridning av budgeten samt nödvändiga åtgärder. Utfallsprognoser för driftsplanen görs upp nästan varje månad på resultatenhetsnivå. Om ekonomins utfall rapporteras i samband med delårsöversikterna för stadsstyrelsen och de nämnder som styr verksamheten. För koncernsammanslutningarnas del är stadsstyrelsens allmänna sektion den instans som styr verksamheten.

Intern kontroll bedrivs också under de biträdande stadsdirektörernas regelbundna navigeringsmöten vid resultatområdena samt under navigeringar som koncernförvaltningen ordnar i koncernsammanslutningarna.

Riskerna för de strategiska målen utfall bedöms årligen i anslutning till utarbetandet av resultat korten. Utfallet av strategiska mål följs upp i ledningsgrupperna och nämnderna och stadsstyrelsen rapporteras om målen i samband med delårsöversikterna.

Genom att förbättra motiveringarna för upphandlingsbeslut och upprätthålla kontakterna med leverantörer har man strävat efter att förebygga potentiella besvär till marknadsdomstolen. Trots planerade riskhanteringsåtgärder har antalet besvär till marknadsdomstolen och högsta förvaltningsdomstolen ökat med anledning av den ändrade lagstiftningen.

Bedömning av ordnandet av intern revision

Den interna revisionen lyder under stadsdirektören och resultatombudets uppgifter har fastställts i instruktionen för Vanda stadsstyrelse och stadsdirektörens verksamhetsområde. Revisionsarbetet grundar sig på en årsplan för kalenderåret som stadsdirektören godkännt och planen jämkas samman med den externa revisionens arbetsprogram.

Resultaten från revisionerna rapporterades varje månad till stadsdirektören och en gång om året till stadsstyrelsen. Efter det att revisionsrapporterna blivit färdiga skickades de till stadsstyrelseordförandena och stadsdirektören, och i fall som berörde hela staden eller ett visst verksamhetsområde till biträdande stadsdirektören för verksamhetsområdet och vederbörande chefer, samt i fall som i stor grad berörde verksamhetsområdet till nämndens/direktionens ordförande. I revisioner som gällde dottersammanslutningar skickades revisionsrapporterna också till bolaget i fråga och allmänna sektionen.

År 2017 utförde den interna revisionen 23 ordinarie revisioner, 15 efterrevisioner och 51 kassagranskningar. Revisioner utfördes inom alla verksamhetsområden och de var inriktade på bl.a. allmän förvaltning, personalförvaltning, understöd, egendomsförvaltning, anskaffning av varor och tjänster, ekonomiförvaltning, it-administration samt avtal. Av revisionerna inriktades 10 på stadens dotterbolag. Inom resultatområdet arbetade sex personer.

Utgående från de revisioner som utförts i bolagen går det att konstatera att det finns utvecklingsbehov när det gäller den interna kontrollen av vissa dotterbolags ekonomi och förvaltning. Till övriga delar framkom vid revisionerna inte några sådana större sakligheter, där det i betydande grad skulle finnas behov av att effektivisera den interna kontrollen eller riskhanteringen.

1.3 Hur räkenskapsperiodens resultat bildas och verksamheten finansieras

1.3.1 Hur räkenskapsperiodens resultat bildas

Resultatet för räkenskapsperioden 2017 visade ett överskott på 40,4 miljoner euro. Efter bokslutsdispositioner blev räkenskapsperiodens överskott 41,7 miljoner euro. Räkenskapsperiodens resultat försämrades med 24,1 miljoner euro jämfört med det föregående året. Den sammanräknade minskningen av verksamhetsintäkter, tillverkning för eget bruk, skatteinkomster och statsandelar var 46,3 miljoner euro jämfört med år 2016. Verksamhetskostnaderna minskade år 2017 med 30,3 milj. euro jämfört med året innan. Dessa posters negativa inverkan på resultatet uppgår till sammanlagt -16,0 miljoner euro. De finansiella intäkterna exklusive de finansiella kostnaderna ökade med 1,1 milj. euro. Av- och nedskrivningarna ökade med 7,5 miljoner euro.

Resultaträkning	2017 milj. €	2016 milj. €	2015 milj. €
Verksamhetsintäkter	252,0	298,7	274,4
Tillverkning för eget bruk	78,3	80,6	109,8
Verksamhetskostnader	- 1 339,0	- 1 369,3	- 1 399,8
Verksamhetsbidrag	- 1 008,7	- 990,0	- 1 015,6
Skatteinkomster	977,0	953,8	934,0
Statsandelar	168,9	189,4	150,5
Finansiella intäkter och kostnader			
Ränteintäkter	14,2	14,3	14,6
Övriga finansiella intäkter	15,3	15,5	21,1
Räntekostnader	- 2,5	- 3,9	- 5,9
Övriga finansiella kostnader	- 0,2	- 0,1	- 0,4
Årsbidrag	164,0	178,8	98,4
Avskrivningar och nedskrivningar	- 123,6	- 116,1	- 98,1
Extraordinära poster	0,0	1,8	1,0
Räkenskapsperiodens resultat	40,4	64,5	1,4
Bokslutsdispositioner	1,2	0,3	- 0,7
Räkenskapsperiodens överskott (underskott)	41,7	64,8	0,7

Kommunens resultaträkning visar om den interna finansiering som ackumulerats som intäkter räcker till för att täcka de kostnader som orsakats av serviceproduktionen. Den resultaträkning som presenteras i detta sammanhang innehåller stadens, affärsverkens och fondernas externa intäkter och kostnader.

Intäkter

Vanda stads totala intäkter år 2017 utan tillverkning för eget bruk var 1 427,4 miljoner euro. Minskningen jämfört med året innan var 44,3 miljoner euro, dvs. 3,0 procent. Verksamhetsintäkterna minskade från året innan med 46,7 miljoner euro. Skatteinkomsterna uppgick totalt till 977,0 miljoner euro. Jämfört med 2016 var ökningen 23,2 miljoner euro (2,4 procent). Under 2017 uppgick statsandelarna till sammanlagt 168,9 miljoner euro. De minskade från året innan med 20,5 miljoner euro (10,8 procent).

Kostnader

Vanda stads totala kostnader under 2017 uppgick till 1 465,3 miljoner euro. Minskningen jämfört med året innan var 24,2 miljoner (1,6 procent). Verksamhetskostnaderna minskade med 30,3 miljoner euro jämfört med år 2016. Köpen av tjänster ökade med 12,3 miljoner euro (1,9 procent) jämfört med det föregående året. Värdet av nyttigheter som tillverkats för eget bruk och aktiverats i balansräkningen sjönk med 2,3 miljoner euro jämfört med det föregående året.

Tabell. Intäkter åren 2017 – 2016

Intäkter	2017 milj. €	2016 milj. €
Verksamhetsintäkter	252,0	298,7
Skatteinkomster	977,0	953,8
Statsandelar	168,9	189,4
Finansiella intäkter	29,5	29,7
Sammanlagt	1 427,5	1 471,6

Figur. Fördelning av intäkter år 2017

Tabell. Kostnader åren 2017 - 2016

Kostnader	2017 milj. €	2016 milj. €
Personalkostnader	481,6	491,2
Köp av tjänster	667,4	655,1
Material, förnödenheter och varor	56,5	49,3
Understöd och bidrag	77,7	124,9
Övriga verksamhetskostnader	55,7	48,9
Finansiella kostnader	2,8	4,0
Avskrivningar	123,6	116,1
Sammanlagt	1 465,3	1 489,5

Figur. Fördelning av kostnader år 2017

Verksamhets- och årsbidrag

Stadens verksamhetsbidrag som består av differensen mellan verksamhetskostnader och verksamhetsintäkter utvisar hur mycket av kostnaderna för driftsekonomin som kvarstår att tackas med skatteinkomster och statsandelar. År 2017 var verksamhetsbidraget -1 008,7 miljoner. euro. Det försvagades med 18,7 miljoner euro jämfört med året innan.

Verksamhetsintäkternas andel av verksamhetskostnaderna har under den fem år långa kontrollperioden legat på en jämn nivå. Verksamhetsintäkterna täckte 20,0 procent av verksamhetskostnaderna år 2017.

Resultaträkningens nyckeltal	2017	2016	2015
Verksamhetsintäkter/verksamhetskostnader, %	20,0	23,2	21,3
Årsbidrag/avskrivningar, %	132,7	154,0	100,4
Årsbidrag, euro/invånare	735,4	815,4	458,7
Antal invånare	223 027	219 341	214 605

Årsbidraget beskriver tillräckligheten i internt tillförda medel totalt. Stadens årsbidrag minskade med 8,3 procent från året innan och uppgår till 164,0 miljoner euro. Ser man till årsbidraget visar stadens internt tillförda medel ett överskott.

Årsbidraget per invånare har minskat med 80 euro från 2016 års nivå, och var därmed 735,4 euro/invånare år 2017. Vanda stads målvärde fås genom att man dividerar den genomsnittliga årliga investeringsnivån (127,9 miljoner euro) med invånarantalet, varvid värdet blir 573,4 euro/invånare.

Räkenskapsperiodens resultat och över-/underskott

När årsbidraget minskas med avskrivningar och nedskrivningar, får man fram differensen mellan de inkomster och utgifter som periodiserats för räkenskapsperioden, dvs. räkenskapsperiodens resultat. Avskrivningarna har beräknats enligt den godkända avskrivningsplanen. Av- och nedskrivningarna var sammanlagt 123,6 miljoner euro år 2017.

Räkenskapsperiodens resultat minskade från året innan med 24,1 miljoner euro och uppgick till 40,4 miljoner euro under 2017. Räkenskapsperiodens överskott efter avskrivningsdifferensen och ändringarna i reserver och fondöverföringarna var 41,7 miljoner euro.

1.3.2 Finansiering av verksamheten

Bokslutets finansieringsanalys består av förändringarna i kassaflödet i den ordinarie verksamheten och investeringarna samt finansieringsverksamheten i staden och affärsverken, dvs. Mun- och tandhälsan, Mellersta Nylands räddningsverk, Företagshälsan i Vanda samt fonderna. Finansieringsanalysen härleds ur bokslutets resultaträkning och balansräkning.

Verksamhetens och investeringarnas kassaflöde

Verksamhetens och investeringarnas kassaflöde visade under 2017 ett överskott på 63,4 miljoner euro. Investeringens utgifterna uppgick år 2017 till 111,3 miljoner euro. Den egen anskaffningsutgiften för investeringar, dvs. differensen mellan investeringens utgifterna och investeringarnas finansieringsandelar var 110,6 miljoner euro. Minskningen i den egna anskaffningsutgiften jämfört med året innan var 34,8 miljoner euro (23,9 procent).

Finansieringens kassaflöde

Kassaflödet för finansieringens del visade å sin sida ett underskott på 43,3 miljoner euro. Sammanlagt 90 miljoner euro upptogs av staden i nya långfristiga lån. De långfristiga lånen amorterades med 191,0 miljoner euro. Nettominskningen av de långfristiga lånen uppgick sålunda till 101,0 miljoner euro, då den året innan utgjorde en ökning på 17,8 miljoner euro. Minskningen i kortfristiga lån, 10,9 miljoner euro, omfattar förändringarna i dottersamfundens koncernkontosaldo. I övriga förändringar i likviditeten ingår förändringarna i dottersamfundens koncernkontosaldo, 7,3 miljoner euro.

Förändring i likvida medel

Förändringen av likvida medel består av differensen mellan nettosumman av finansieringsverksamhetens förändringar och nettosumman av internt tillförda medel och investeringar. De likvida medlen uppgick i slutet av 2017 till 213,5 miljoner euro inklusive dottersamfundens koncernkontosaldo 47,9 miljoner euro. Dottersamfundens koncernkontosaldo ökade med 18,2 miljoner euro under 2017. I sin helhet ökade de likvida medlen med 20,1 miljoner euro under 2017.

Finansieringsanalys	2017 milj. €	2016 milj. €	2015 milj. €
Verksamhetens kassaflöde			
Årsbidrag	164,0	178,8	98,4
Extraordinära poster	0,0	1,8	1,0
Korrektivposter till internt tillförda medel	- 40,5	- 48,9	- 37,3
Investeringarnas kassaflöde			
Investeringsutgifter	- 111,3	- 146,7	- 152,8
Finansieringsandelar för investeringar	0,7	1,3	5,8
Överlåtelseinkomster från tillgångar som hör till bestående aktiva	50,6	68,8	48,4
Verksamhetens och investeringarnas kassaflöde	63,4	55,2	- 36,6
Finansieringens kassaflöde			
Förändringar i utlåningen			
Ökning i utlåningsfordringar	0,0	- 0,1	- 3,0
Minskning i utlåningsfordringar	4,6	1,3	2,4
Förändringar i lånestocken			
Ökning i långfristiga lån	90,0	80,0	152,0
Minskning i långfristiga lån	- 191,0	- 97,8	- 136,9
Förändring i kortfristiga lån	10,9	- 24,7	7,0
Förändringar i eget kapital	1,7	0,4	10,0
Övriga förändringar i likviditeten	40,5	13,1	- 19,5
Finansieringens kassaflöde	- 43,3	- 27,9	12,1
Förändring i likvida medel	20,1	27,3	- 24,5
Likvida medel 31.12	213,5	193,4	166,2
Likvida medel 1.1	193,4	166,2	190,7
Finansieringsanalysens nyckeltal	2017	2016	2015
Utfallet av verksamhetens och investeringarnas kassaflöde, 5 år milj. €	-31,8	-181,9	-314,9
Internt tillförda medel för investeringar, %	148,2	123,0	66,9
Låneskötselbidrag	0,9	1,8	0,7
Likviditet, kassadagar	49,8	45,9	38,2
Antal invånare	223 027	219 341	214 605

Nyckeltalet för de internt tillförda medlen för investeringar talar om hur stor del av utgiften för investeringarnas egenanskaffning som har finansierats genom inkomstfinansiering. Nyckeltalet för den interna finansieringen var 148,2 år 2017, varför Vanda stads investeringar i sin helhet kunde finansieras genom intern finansiering.

I nedanstående figur åskådliggörs utvecklingen av årsbidraget och investeringarnas egenanskaffningsutgifter åren 2000–2017.

Figur. Årsbidraget och investeringarnas egenanskaffningsutgifter 2000–2017

Låneskötselbidraget visar hur tillräcklig kommunens interna finansiering är när det gäller att täcka kostnaderna för räntor på främmande kapital och amorteringarna. Vanda stads låneskötselbidrag var 0,9 år 2017. Den interna finansieringen räcker inte helt till för att sköta lånen, eftersom nyckeltalets värde ligger under 1. Som god kan lånesköselförmågan anses vara, om nyckeltalets värde överskrider 2. Kommunens likviditet beskrivs som kassans tillräcklighet räknad i dagar. Med Vanda stads kassamedel i slutet av 2017 skulle man ha klarat av att täcka betalningar för 49,8 dagar ur kassan.

1.4 Den finansiella ställningen och ändringar i den

Strukturen för kommunens finansiering framställs med hjälp av en balansräkning och nyckeltal som beräknas utgående från balansräkningen. Balansräkningen omfattar både stadens och affärsverkens, dvs. Mellersta Nylands räddningsverks, Företagshälsans i Vanda och Mun- och tandhälsovårdens samt Vanda stads bostadslåne-, fastighets- och byggnadsfond, Utvecklingsfondens för Marja-Vanda och centrumområdena, Fondens för social kreditgivning och Skadefondens balansenheters sammanställda balansräkningar. Interna poster, såsom interna fordringar och skulder, ingår inte i balansräkningen.

Aktiva

I bestående aktiva ingår immateriella och materiella tillgångar som inverkar i form av produktionsfaktorer under flera räkenskapsperioder samt verksamhetsområdenas investeringar i aktier, andelar samt andra slag av investeringsobjekt. Bestående aktiva har värderats till anskaffningskostnaderna och avskrivningarna har beräknats enligt den godkända avskrivningsplanen. Avskrivningsplanerna och ändringarna av bestående aktiva ingår i noterna. I slutet av 2017 hade bestående aktiva ett värde i balansräkningen på 1 839,0 miljoner euro. Den största posten inom bestående aktiva är de materiella tillgångarna som uppgick till 1 201,6 miljoner euro i slutet av 2017 (56,6 procent av slutsumman i balansräkningen). Placeringarna, dvs. aktier, andelar och övriga fordringar uppgick i slutet av år 2017 till 581,8 miljoner euro (27,4 procent av den totala summan för aktiva).

De förvaltade medlen bestod i huvudsak av statliga bostadslån som förmedlats. De förvaltade medlen uppgick i slutet av 2017 till 1,5 miljoner. De förvaltade medlen förblev de samma som år 2016.

Till rörliga aktiva räknas omsättningstillgångar, lång- och kortfristiga fordringar, finansiella värdepapper samt pengar och bankfordringar. I slutet av året uppgick de rörliga aktiva till sammanlagt 281,1 miljoner euro (13,2 procent av balansräkningens slutsumma). Omsättningstillgångarna uppgick i slutet av år 2017 till 0,6 miljoner euro. Värdet på omsättningstillgångarna minskade under 2017 med 19,1 miljoner euro i jämförelse med föregående års värde. Minskningen berodde främst på de minskade utgifterna för ombyggnaden av Ring III.

Fordringarna uppgick i slutet av året till sammanlagt 67,0 miljoner euro. De kortfristiga kundfordringarna uppgick till 21,7 miljoner euro och lånefordringarna till 0,6 miljoner euro. De övriga fordringarna uppgick till 14,0 miljoner euro och resultatregleringarna till 17,0 miljoner euro. Kassa och bank uppgick i slutet av året till 212,4 miljoner euro, dvs. summan ökade med 20,1 miljoner euro jämfört med läget i slutet av det föregående året.

Passiva

Det egna kapitalet var i slutet av året 938,5 miljoner euro (44,2 procent av balansräkningens slutsumma). Det egna kapitalet bestod av ett grundkapital på 349,1 milj. euro, ett kapital i övriga egna fonder på 122,2 milj. euro samt av tidigare räkenskapsperioders överskott på 425,5 milj. euro och räkenskapsperiodens överskott på 41,7 milj. euro. Övriga egna fonder var Vanda stads bostadslåne-, fastighets- och byggnadsfond, Utvecklingsfonden för Marja-Vanda och centrumområdena, Fonden för social kreditgivning och Skadefonden.

Reserver i form av investeringsreserver gjordes till en summa av 0,1 miljoner euro år 2017. Genom att investeringsreserver användes för att täcka anskaffningsutgifter uppstod år 2017 en minskning av avskrivningsdifferensen med 0,4 miljoner euro. I avsättningarna ingick en avsättning på 0,2 miljoner euro för pensionsförpliktelser som ingåtts utanför KTAPL och andra avsättningar för 11,4 miljoner euro. Det förvaldade kapitalet bestod av förmedlade statliga bostadslån på 1,5 miljoner euro och donationsfondkapital på 0,8 miljoner euro.

Det främmande kapitalet uppgick vid årets slut till sammanlagt 1 166,3 miljoner euro. Stadens lånestock minskade under året med 90,1 miljoner euro och vid årets slut uppgick den till sammanlagt 1 007,4 miljoner euro. I övriga kortfristiga skulder ingick semesterlöne- och ränteperiodiseringar och andra bokslutsperiodiseringar som överföringsskulder på sammanlagt 56,5 miljoner euro, skulder till leverantörer på 49,5 miljoner euro, erhållna förskott på 32,5 miljoner euro samt övriga skulder på 20,4 miljoner euro.

Figur. Balansräkningens aktiva

Figur. Balansräkningens passiva

Balansräkning	2017 milj. €	2016 milj. €	2015 milj. €
AKTIVA			
Bestående aktiva	1 839,0	1 865,8	1 859,9
<i>Immateriella tillgångar</i>	55,6	75,2	93,6
Immateriella rättigheter	0,0	0,9	3,4
Övriga utgifter med lång verkningstid	55,5	74,3	90,2
<i>Materiella tillgångar</i>	1 201,6	1 197,5	1 161,9
Mark- och vattenområden	292,8	277,8	243,8
Byggnader	552,9	558,6	560,5
Fasta konstruktioner och anordningar	304,6	305,9	304,7
Maskiner och inventarier	16,6	18,3	16,5
Övriga materiella tillgångar	0,3	0,3	0,3
Förskottsbetalningar och pågående anskaffningar	34,4	36,6	36,2
<i>Placeringar</i>	581,8	593,2	604,4
Aktier och andelar	293,3	300,2	310,2
Övriga lånefordringar	287,9	292,5	293,8
Övriga fordringar	0,6	0,5	0,4
Förvaltade medel	1,5	1,5	2,1
Statliga uppdrag	1,5	1,5	2,1
Rörliga aktiva	281,1	306,6	301,1
<i>Omsättningstillgångar</i>	0,6	19,7	39,1
Material och förnödenheter	0,6	0,5	0,8
Övriga omsättningstillgångar	0,0	19,2	38,3
<i>Fordringar</i>			
<i>Långfristiga fordringar</i>	13,7	16,7	14,1
Lånefordringar	0,3	0,3	0,3
Övriga fordringar	13,4	16,4	13,7
<i>Kortfristiga fordringar</i>	53,3	76,7	81,8
Kundfordringar	21,7	28,7	28,6
Lånefordringar	0,6	7,9	12,3
Övriga fordringar	14,0	13,2	19,7
Resultatregleringar	17,0	27,0	21,2
<i>Finansiella värdepapper</i>	1,1	1,1	1,1
Aktier och andelar	1,1	1,1	1,1
Kassa och bank	212,4	192,3	165,1
AKTIVA TOTALT	2 121,5	2 173,9	2 163,1

Balansräkning	2017 milj. €	2016 milj. €	2015 milj. €
PASSIVA			
Eget kapital	938,5	897,1	835,0
Grundkapital	349,1	349,1	349,1
Övriga egna fonder	122,2	122,9	123,0
Över-/underskott från tidigare räkenskapsperioder	425,5	360,2	362,2
Räkenskapsperiodens över-/underskott	41,7	64,8	0,7
Avskrivningsdifferens och frivilliga reserver	2,7	3,3	3,5
Avskrivningsdifferens	2,6	3,0	1,2
Reserver	0,1	0,3	2,3
Avsättningar	11,6	9,7	8,9
Pensionsavsättningar	0,2	0,2	0,4
Övriga avsättningar	11,4	9,4	8,5
Förvalt kapital	2,3	2,2	2,7
Statliga uppdrag	1,5	1,6	2,3
Donationsfondernas kapital	0,8	0,5	0,4
Främmande kapital	1 166,3	1 261,7	1 313,0
<i>Långfristigt främmande kapital</i>	<i>859,7</i>	<i>1 000,0</i>	<i>980,2</i>
Masskuldebrevslån	175,1	245,8	211,6
Lån från finansinstitut och försäkringsinrättningar	684,6	748,4	762,4
Lån från offentliga samfund	0,0	5,8	6,2
<i>Kortfristigt främmande kapital</i>	<i>306,6</i>	<i>261,8</i>	<i>332,8</i>
Masskuldebrevslån	70,7	5,7	5,7
Lån från finansinstitut och försäkringsinrättningar	28,8	54,0	91,6
Lån från offentliga samfund	0,0	0,5	0,5
Lån från övriga kreditgivare	48,2	37,3	62,0
Erhållna förskott	32,5	32,7	23,8
Leverantörsskulder	49,5	52,0	63,1
Övriga skulder	20,4	21,0	20,5
Resultatregleringar	56,5	58,6	65,6
PASSIVA TOTALT	2 121,5	2 173,9	2 163,1

Balansräkningens nyckeltal	2017	2016	2015
Soliditet, %	45,1	42,1	39,2
Relativ skuldsättning, %	81,1	85,2	94,9
Skulder och ansvar i procent av driftsinkomsterna, %	106,4	99,9	114,7
Ackumulerat över-/underskott, milj. €	467,1	425,1	362,9
Ackumulerat över-/underskott, €/inv.	2 094,4	1 937,9	1 690,8
Länestock 31.12, milj. €	1 007,4	1 097,5	1 140,1
Länestock 31.12, €/invånare	4 517,0	5 003,6	5 312,4
Lånefordringar 31.12, milj. €	287,9	292,5	293,8
Antal invånare	223 027	219 341	214 605

Soliditetsgraden mäter kommunens soliditet, förmåga att klara av underskott och dess kapacitet att klara av sina åtaganden på lång sikt. I slutet av 2017 var soliditetsgraden i Vanda 45,1 procent, vilket betyder att Vanda stad har en betydande skuldbörda. Den relativa skuldsättningen visar att man av Vanda stads driftsinkomster under 2017 skulle ha behövt 81,1 procent för återbetalningen av främmande kapital. Nyckeltalet skulder och ansvar, procent av driftsinkomsterna, anger hur mycket av kommunens driftsinkomster som behövs för att återbetala främmande kapital, i de fall då även hyresansvaren jämföras med det främmande kapitalet. Nyckeltalet beaktar bättre sådana projekt som finansierats med olika modeller, vilka inte syns som skuld i kommunens balansräkning. Länestocken fördelad per invånare var 4 517 euro per invånare.

Figur. Länestockens utveckling 2000–2017

1.5 Totala inkomster och utgifter

Kalkylen för de totala inkomsterna och utgifterna görs upp utifrån stadens och affärsverkens, Mellersta Nylands räddningsverks, Företagshälsans i Vanda och Mun- och tandhälsovårdens resultaträkningar och finansieringsanalyser. I den beaktas endast externa inkomster, utgifter och finanstransaktioner. Också Vanda stads bostadslåne-, fastighets- och byggnadsfond, Utvecklingsfonden för Marja-Vanda och centrumområdena, Fonden för social kreditgivning och Skadefonden ingår i kalkylen.

Stadens totala inkomster under 2017 uppgick till 1 542,3 miljoner euro och de totala utgifterna till 1 562,8 miljoner euro. Differensen mellan inkomsterna och utgifterna utgjorde således -20,5 miljoner euro. Då Övriga ändringar i likviditeten (40,5 miljoner euro), läggs till från finansieringsanalysen, fås en ändring på 20,0 miljoner euro i kassamedlen. Detta motsvarar ökningen i finansieringsanalysens kassamedel under år 2017.

Totala inkomster och utgifter	2017 milj. €	2017 %	2016 milj. €	2016 %
Inkomster				
Verksamhet				
Verksamhetsintäkter	252,0	16,3	298,7	19,0
Skatteinkomster	977,0	63,3	953,8	60,6
Statsandelar	168,9	11,0	189,4	12,0
Ränteintäkter	14,2	0,9	14,3	0,9
Övriga finansiella intäkter	15,3	1,0	15,5	1,0
Extraordinära intäkter	0,0	0,0	1,8	0,1
Korrektivposter till internt tillförda medel				
- Överlåtelsevinster på bestående aktiva tillgångar	-43,5	-2,8	-50,0	-3,2
Investeringar				
Finansieringsandelar för investeringsutgifter	0,7	0,0	1,3	0,1
Överlåtelseinkomster från tillgångar som hör till bestående aktiva	50,5	3,3	68,8	4,4
Finansieringsverksamhet				
Minskning i utlåningsfordringar	4,6	0,3	1,3	0,1
Ökning i långfristiga lån	90,0	5,8	80,0	5,1
Ökning av kortfristiga lån	10,9	0,7	0,0	0,0
Ökning av eget kapital	1,7	0,1	0,4	0,0
Totala inkomster sammanlagt	1 542,3	100,0	1 575,2	100,0
Utgifter				
Verksamhet				
Verksamhetskostnader	1 339,0	85,7	1 369,3	87,7
- Tillverkning för eget bruk	-78,3	-5,0	-80,6	-5,2
Räntekostnader	2,5	0,2	3,9	0,2
Övriga finansiella kostnader	0,2	0,0	0,1	0,0
Korrektivposter till internt tillförda medel				
Förändring av avsättningar				
- Ökning (-), minskning (+) av avsättningar	-2,0	-0,1	-0,8	0,0
- Överlåtelseförl. på bestående aktiva tillgångar	-1,0	-0,1	-0,3	0,0
Investeringar				
Investeringsutgifter	111,3	7,1	146,7	9,4
Finansieringsverksamhet				
Ökning i utlåningsfordringar	0,0	0,0	0,1	0,0
Minskning i långfristiga lån	191,0	12,2	97,8	6,3
Minskning i kortfristiga lån	0,0	0,0	24,7	1,6
Totala utgifter sammanlagt	1 562,8	100,0	1 561,1	98,4

Avdragsposter i inkomsterna utgör försäljningsvinster av anläggningstillgångar och i utgifterna tillverkning för eget bruk och försäljningsförluster för anläggningstillgångar samt förändring av avsättningar, då avsättningsbelopp har ändrat under räkenskapsperioden.

1.6 Kommunkoncernens verksamhet och ekonomi

1.6.1 Samfund som ingår i koncernbokslutet

Med en kommunkoncern avses en ekonomisk enhet som består av kommunen samt en eller flera juridiskt självständiga sammanslutningar, i vilken kommunen ensam eller tillsammans med andra sammanslutningar som hör till kommunkoncernen har bestämmanderätt i en eller flera sammanslutningar (dottersammanslutningar). Bestämmanderätten kan också basera sig på att dottersamfundet ensamt eller tillsammans med andra dottersamfund har bestämmanderätt i ett annat dottersamfund.

Koncernsamfund

Kommunkoncernens modersamfund är skyldigt att upprätta ett koncernbokslut.

Dottersamfund kallas de samfund i vilka modersamfundet har bestämmanderätt. Kommunen har bestämmanderätt i ett annat samfund om kommunen:

- har mer än hälften av det röstetal som alla aktier eller andelar medför eller
- med stöd av bolagsordningen, bolagsavtalet eller därmed jämförbara bestämmelser har rätt att utse majoriteten av styrelsemedlemmarna i samfundet eller ledamöterna i motsvarande organ eller
- med stöd av avtal har motsvarande ovannämnda rösträtt.

En förening eller stiftelse är kommunens dottersamfund såvida:

- kommunen har rätt att utse majoriteten av samfundets styrelsemedlemmar eller ledamöter i motsvarande organ eller
- föreningens eller stiftelsens nettoförmögenhet enligt stadgarna vid upplösning i sin helhet övergår till kommunen eller till ett samfund som ingår i kommunkoncernen.

Ett intresseföretag är ett samfund i vilket modersamfundet antingen ensamt eller tillsammans med andra koncernsamfund samtidigt har ett betydande inflytande och en betydande ägarandel i samfundet. Med betydande inflytande avses innehav av 20–50 procent av samfundets röstetal, och med betydande ägarandel innehav av minst 20 procent av intresseföretagets eget kapital. Intresseföretagen sammanställdes första gången 2008.

En samkommun sammanställs med kommunens koncernbalans oberoende av storleken på kommunens andel av samkommunens tillgångar och skyldigheter. Sammanställningen sker enligt ägarandelen.

Samfund som ingår i koncernbokslutet	Sammanställning för koncernbokslutet	
	Sammanställda (st.)	Sammanställda (st.)
Dottersamfund		
Bolag		
Fastighets- och bostadsbolag	31	-
Bolag som utövar kommunal affärsverksamhet	11	1
Övriga bolag	1	-
Samkommunerna	8	-
Intressesamfund	19	4
Totalt	70	5

1.6.2 Koncernverksamhetens styrning

I Vanda stadskoncern ingår staden och de aktiebolag, stiftelser, föreningar och andra samfund, där staden ensam eller tillsammans med sina dottersamfund har bestämmanderätt samt samkommuner där staden är medlem.

I koncernledningen ingår kommunstyrelsen, kommundirektören eller borgmästaren och övriga myndigheter som bestäms i instruktionen. Koncernledningen ansvarar för styrningen av kommunkoncernen och för ordnandet av koncernens interna kontroll. Stadens koncernledning består av de myndigheter och tjänsteinnehavare som föredrar, tar beslut och verkställer ärenden som berör koncernsammanslutningarna samt ansvarar för stadskoncernens intressebevakning i enlighet med den koncernstrategi och den budget samt de instruktioner som godkänts av stadsfullmäktige.

Stadsstyrelsen beslutar om köp, försäljning, byte och teckning av aktier och andelar och om att instifta eller upplösa sådana privaträttsliga samfund där staden är ägare eller medlem.

Allmänna sektionen verkar underställd stadsstyrelsen. Allmänna sektionen bistår stadsstyrelsen med att organisera koncernförvaltningen på det sätt som avses i den av stadsfullmäktige godkända koncernstrategin samt i andra anvisningar och bestämmelser som stadsfullmäktige och stadsstyrelsen gett, och bereder instiftandet och upplösandet av samfund där staden är ägare eller medlem.

Enligt 14 § i kommunallagen fattar stadsfullmäktige beslut om de centrala målen för kommunens och kommunkoncernens verksamhet och ekonomi samt om principerna för koncernstyrningen. Fullmäktige kan genom sina uppställda mål styra dottersamfundet i deras egen process för att ställa upp mål. Fullmäktiges styrning binder dock inte dottersammanslutningarna juridiskt. De mål som uppställs av fullmäktige kan röra en dottersammanslutnings ställning, verksamhetens omfattning, verksamhetsförutsättningarna (bl.a. investeringar), servicens kvalitet, prissättningsprinciperna eller avkastningskraven på kapitalet. I detta syfte är uppställandet av mål till sin karaktär indirekt, att föra fram huvudägarens vilja.

Enligt Vanda stads koncernstrategi styrs den strategiska planeringen i dottersammanslutningar av den budget och ekonomiplan som godkänns av stadsfullmäktige. I samband med stadens budget godkänner stadsfullmäktige de eventuella bindande ekonomiska och operativa mål som ställs upp för dottersamfundet. Målen som ställs upp bereds inom koncernservicen i samarbete med verksamhetsområdet i fråga samt bolaget. Allmänna sektionen har till uppgift att framföra förslag och ge anvisningar om de ekonomiska och operativa mål som ska ställas upp för stadskoncernens samfund.

Koncernstrategin som stadsfullmäktige godkände 17.12.2012 § 7 och som trädde i kraft 1.1.2013, omfattar de befogenheter och de verksamhetsprinciper genom vilka koncernen leds, styrs och övervakas för att de mål som stadsfullmäktige ställt upp ska nås. Koncernstrategin har behandlats på dottersamfundets bolagsstämmor eller i andra motsvarande förvaltningsorgan som utövar den högsta beslutanderätten samt i samfundets styrelser eller motsvarande förvaltningsorgan, och har godkänts som bindande för dottersamfundet. Koncernstrategin binder inte Vanda Energi Ab.

1.6.3 Betydande händelser som gäller koncernen

Väsentliga händelser i koncernen vad gäller betydande dotterbolag presenteras under punkten 1.6.4. Vanda stads betydande dotterbolags årsammandrag 2017.

Vanda Energis delägda vindkraftbolag Innopower Oy försattes i likvidation i november. Avsikten är att upplösa bolaget och dela ut tillgångarna till ägarna under 2018.

Dotterbolaget VAV Palvelukodit Oy fusionerades med sitt moderbolag VAV Hoivakodit Oy och samtidigt ändrades 31.5.2017 namnet på VAV Hoivakodit Oy till VAV Palvelukodit Oy. VAV-koncernen fortsätter med bolagsarrangemangen år 2018.

Vanda stad sålde en aktie i A-tulkkauk Oy till Kervo stad. De övriga ägarna är Vanda stad (1006 aktier), Helsingfors stad (1 aktie), Samkommunen HNS (1 aktie), Esbo stad (1 aktie).

VTK Kiinteistö Oy köpte 10/2017 aktiestocken i bolaget Kiinteistö Oy Vantaan Jönsaksentie 4. I fastigheten verkar Myrbacka hälsocentral. Dessutom köpte VTK Kiinteistö Oy under räkenskapsperioden 172 aktier i Kiinteistö Oy Myyrinselkä, varefter VTK Kiinteistö Oy äger bolaget till 100 procent. VTK Kiinteistö Oy:s dotterbolag Kivistön Pysäköinti Oy sålde 34 aktier i bolaget Kiinteistö Oy Vantaan Ruusuparkki som dotterbolaget äger, varefter Kivistön Pysäköinti Oy äger 26,64 % av bolaget.

Vanda stad köpte under räkenskapsperioden de aktier som Mardea Ay och Tikkurilan Hammasklinikka äger i Kiinteistö Oy Vantaan Kauppalantalo. I slutet av året ägde Vanda stad 81,4% av aktiestocken i Kiinteistö Oy Vantaan kauppalantalo. Staden köpte 28.2.2018 resten av aktierna i Kiinteistö Oy Vantaan Kauppalantalo av Veikko Laine Oy. Förvärvet av aktier hänför sig till projektet med en mångfunktionell kontorsbyggnad i Dickursby centrum, vars behovsutredning/projektplan och kostnads kalkyler som daterats 10.11.2017 samt principer för förverkligandet av en mångfunktionell kontorsbyggnad i Dickursby centrum godkändes av stadsstyrelsen 11.12.2017. Den mångfunktionella kontorsbyggnaden byggs på en tomt som ägs av Kiinteistö Oy Vantaan Kauppalantalo. I stadens beslutsfattande har det konstaterats vara ändamålsenligt att fusionera Kiinteistö Oy Vantaan kauppalantalo med VTK Kiinteistö Oy. Samtidigt säkerställs bättre förutsättningar för förverkligandet och verksamheten vad gäller lokalitetsprojektet. Kiinteistö Oy Vantaan Kauppalantalos fusion med VTK Kiinteistö Oy genomförs år 2018.

Kiinteistö Oy Vantaan Erikas sålde under år 2017 alla de markområden som bolaget äger till Vanda stad. Bolaget har från 31.12.2017 försatts i likvidation för upplösning av bolaget.

1.6.4 Vanda stads betydande dotterbolags årssammandrag

I dotterbolagens årssammanfattning rapporteras hur de operativa och ekonomiska målen för Vanda stads dotterbolag utfallit under 2017. Uppgifterna i dotterbolagsrapporten baserar sig på uppgifter från enkäterna som koncernservicens resultatområde skickade ut och bolagens verkställande direktörer lämnade in före 14.2.2017.

Bolagets resultat- och balansuppgifter var delvis oreviderade vid den tidpunkt då uppgifterna lämnades in, och därför kan siffrorna i denna rapport avvika från de officiella boksluten. På grund av bolagens storleksskillnader, verksamhetsområdenas och verksamheternas olikheter och olikheterna i rapporterna som verkställande direktörerna lämnat in är rapporteringen inte helt enhetlig för alla bolag. Ytterligare information om bolagen ges av verkställande direktörerna och koncernservicen.

Betydande dotterbolag som rapporterar till stadsstyrelsens allmänna sektion

Vanda Energi Oy Ab (koncern)

FO-nummer	0124461-3
Ägarandel	60 %
Styrelseordförande	Tommi Valtonen
Verkställande direktör	Pertti Laukkanen

Vanda Energi Ab är ett av Finlands största stadsenergibolag. Vanda stad äger 60 % av bolaget medan Helsingfors stad äger 40 %. Koncernen Vanda Energi består av moderbolaget Vanda Energi Ab med dotterbolaget Vanda Energi Elnät Ab samt intressebolag.

Vanda Energi Ab producerar energitjänster för sina kunder. Bolagets huvudprodukter är elektricitet, fjärrvärme och naturgas. Vanda Energi säljer elektricitet till företagskunder och hushåll i hela Finland. I affärsverksamheten med fjärrvärme är bolagets huvudsakliga marknadsområde Vanda. Bolaget erbjuder naturgas för industrins behov.

Dotterbolaget Vanda Energi Elnät Ab svarar för elnätsverksamheten i Vanda. Förutom elnätsverksservice säljer bolaget tjänster som är nära förknippade med nätverksamhet och kundernas energiförbrukning, såsom service för anläggande av anslutningsledningar.

Ytterligare information om Vanda Energi Ab <http://www.vantaanenergia.fi/>

Omvärld

Finlands regerings nya energi- och klimatstrategi och flera lagändringar som trätt i kraft och som är på kommande förändrar spelreglerna och verksamhetsmodellerna och orsakar kostnader. Bakom ligger bland annat internationella klimatavtal och utvecklingen kring EU:s energiunion.

- bl.a. energieffektivitet, direktiv för industriutsläpp (IED), dataskyddsförordningen
- uppdateringar i elmarknadslagen
- ändringar i energibeskattningen
- hållbarhetskriterier för användning av trä
- avfallsförbränning bereds att omfattas av utsläppshandeln

Samordningen av elmarknaden i Norden fortgår

- nationella Datahub för informationsutbyte inom elmarknadens detaljhandel är under beredning
- målet är principen om att få alla tjänster över en disk i kundgränssnittet (= endast en fakturerare, inte en separat överföringsfaktura)
- en gemensam nordisk balansavräkningsmodell har lanserats

Intelligensten ökar i energinäten och nätens komplexitet ökar. Utvecklingen av energilagringens teknologi är betydande. Samtidigt ökar andelen decentraliserad småskalig produktion och konsumenternas roll som energiproducenter ökar.

Tillsynsmodellen för nätaffärsverksamhet är allt mer långsiktig och beaktar riskerna bättre.

Marknadsprisnivån för elektricitet fortsätter att vara låg.

Verksamhet

2017

- införande av ett kundinformationssystem
- förnyande av elstationen i Käinby
- vindkraftsinvesteringar görs, den första havsvindparken har tagits i drift utanför Björneborg
- Fennovoimas kärnkraftsprojekt fortsätter i Pyhäjoki
- En ny kontorsbyggnad färdigställdes på samma plats som den gamla byggnaden, tillbakaflytt från tillfälliga lokaler i juli.
- I februari genomfördes ett byte av markområden med Vanda stad i anslutning till planläggningen av markområdena på Peltolavägen 27–32. I april 2017 såldes de markområden som blivit onödiga för bolaget.
- Investeringsbeslut om förändringen gällande Mårtensdals biopanna och igångsättande av projektet
- utvidgning av elnätet och fjärrvärmenätet och underhållsinvesteringar

- aktieinvestering med en andel på 24 % i Solar Power Holding som äger 37 % av solenergi-bolaget NAPS Solar Oy
- Lahnasenkoskis småvattenkraftverk såldes

På kommande

- den nya dataskyddsförordningen träder i kraft 5/2018, annan viktig beredning av lagstiftningen pågår
- arbetet med att införa kundinformationssystemet fortsätter
- Fennovoimas kärnkraftsprojekt fortsätter i Pyhäjoki
- Mårtensdals bioanläggning färdigställs i slutet av 2018, i kommersiellt bruk i början av 2019
- Datahub lanseras 2020

Ekonomisk översikt

Affärsverksamheten och resultatet för 2017 utföll bättre än vad som budgeterats

Faktorer som förbättrat resultatet har varit bland annat:

- överlag har särskild uppmärksamhet fästs vid kostnadsutvecklingen (bl.a. externa tjänster, personalkostnader)
- kostnadsinbesparingar har gjorts också i energikostnaderna bland annat på grund av det varma klimatet i början av året och en lyckad optimering av produktionen. Särskilt naturgas har använts i mindre grad än planerat.

En betydande försäljningsvinst för Peltolavägens markaffärer.

Resultatkalkyl 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bdg 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Omsättning och övriga rörelseintäkter	301 492	288 239	13 253	313 032	-11 540	289 561
Personalkostnader	-26 575	-26 742	167	-27 316	741	-26 206
Material och tjänster	-168 292	-170 290	1 998	-181 349	13 057	-167 970
Skötselkostnader för fastighetsegendomen	-3 041	-2 968	-73	-3 710	669	-2 679
Övriga rörelsekostnader	-27 547	-27 676	129	-26 645	-902	-27 977
Avskrivningar	-26 518	-26 449	-69	-25 969	-549	-26 367
Andel av intressebolagens resultat	5 304	1 886	3 418	2 141	3 163	2 535
Rörelseresultat	54 822	36 002	18 820	50 183	4 639	40 897
Finansiella intäkter	613	99	514	786	-174	79
Finansiella kostnader	-1 735	-2 793	1 059	-8 368	6 633	-3 543
Skatter	-7 171	-6 284	-887	-8 349	1 178	-6 937
Nettoresultat	46 529	27 023	19 506	34 253	12 277	30 496
Extraordinära poster (netto)	0	0	0	0	0	0
Resultatet totalt	46 529	27 023	19 506	34 253	12 277	30 496

1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bdg 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Investeringar (netto)	44 397	48 723	-4 326	41 780	2 617	72 038
Lån vid periodens slut	127 194	135 651	-8 457	140 808	-13 614	118 737
Eget kapital	242 425	228 543	13 882	215 911	26 513	252 303
Balansräkningens slutsumma	581 656	591 894	-10 238	568 430	13 227	618 718
Personal antal	332	326	6	328	4	333

Koncernen Vanda Energi Oy Ab				
NYCKELTAL	Utfall 1-12/2017	Budget 2017	Ändring tot ./ budg.	Utfall 2016
Avkastning på eget kapital, %	20,3 %	12,2 %	8 %	16,4 %
Rörelsevinst %	19,2 %	12,7 %	7 %	17,6 %
Soliditet	41,7 %	38,6 %	3 %	38,0 %
Bruttoinvesteringar milj.eur	44,4	48,7	-4,3	41,8
Bruttoinvesteringar % av omsättningen	15,6 %	17,2 %	-2 %	14,7 %

Investeringar

De budgeterade totala investeringarna för 2017 var 48,7 M€. De genomförda bruttoinvesteringarna uppgår till cirka 44,4 M€. Minskningens mest framträdande orsaker utgjordes av överförda aktieinvesteringar och kraftverkens samt värmecentralernas underhållsinvesteringar. Också Vanda Energis Elnät hamnade något under den planerade investeringsnivån, den största orsaken var flyttning av några kundanslutningar.

Bioanläggningsinvesteringen i Mårtensdal för åren 2017–2019 är till sin storlek uppskattningsvis cirka 52–56 M€ och lär vara den största enskilda investeringen under de närmaste åren. Anläggningen kommer att finansieras med främmande kapital. Andra investeringar finansieras med internt tillförda medel.

De budgeterade investeringar för 2018 är 72 M€, om de största investeringsdelarna gäller Mårtensdals bioändring 34 M€, elnätet 15 M€ och fjärrvärmenätet 7,9 M €.

Finansiering

De största faktorerna som inverkar på den finansiella situationen för Vanda Energis koncern är investeringarnas volym och mängden dividender som betalas ut till ägarna.

Målet är att de normala årliga underhållsinvesteringarna ordnas med internt tillförda medel och mer lån tas inte för dem. Utbetalning av dividender genom att ta mer lån kan inte heller anses vara vettigt.

Eventuella nya produktionsinvesteringsobjekt och dessas skuldfinansieringsbehov granskas från fall till fall genom noggranna investeringskalkyler.

Tillfälliga finansieringsbehov (pendlande rörelsekapital) ordnas med hjälp av stadens koncernkontolimit och företagscertifikat.

Kassaflöde 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bdg 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
kassa vid periodens början	10 129	3 412	6 717	7 794	2 335	2 828
+ affärsverksamhetens kassaflöde	73 486	66 388	7 098	55 850	17 636	68 222
+ investeringarnas kassaflöde	-44 397	-48 708	4 311	-39 968	-4 429	-72 038
+ finansieringens kassaflöde	-23 954	-18 473	-5 481	-13 547	-10 407	6 590
Kassa vid periodens slut	15 264	2 619	12 645	10 129	5 135	5 603

Personal

Vanda Energi-koncernens personal

	Sammanlagt	Ordinarie	Visstidsanställda	Personalens genomsnittsålder
12/2016	328	321	7	45,03 år
01-04/2017	331	320	11	44,65 år
7/2017	367	316	50	43,49 år
12/2017	329	314	15	44,62 år

	Anställda	Tjänstemän	Högre tjänstemän	Ledning
12/2016	76	153	87	12
01-04/2017	79	153	87	12
7/2017	97	166	92	12
12/2017	70	157	90	12

Man bör beakta att största delen av produktionspersonalen hör till tjänstemännen.

Sjukfrånvaron i procent:

12/2016	3,2%
01-04/2017*)	3,8% (inkl. också sjukfrånvaron p.g.a. arbetsolycksfall)
7/2017	3,0% (inkl. också sjukfrånvaron p.g.a. arbetsolycksfall 0,14%)
12/2017	2,9% (inkl. också sjukfrånvaron p.g.a. arbetsolycksfall 0,11 %)

Omsättning:	Gick i pension	Sade upp sig/sades upp	Nya
år 2016	13	10/5	32
01-04/2017	4	2	9
8/2017	6	6	14, av vilka 6 visstidsanställda för längre tid
år 2017	7	10	*)54, av vilka 11 visstidsanställda för längre tid

*) Siffran innehåller 33 sommarpraktikanter (studerande)

Under de kommande fem åren går cirka 29 personer i pension.

OBS! Pensionsåldrarna har ändrats i och med pensionsreformen 1.1.2017 -> längre yrkeskarriärer.

Riskhantering

Vanda Energis styrelse granskar årligen all policy som gäller riskhanteringen. Därutöver behandlas bolagets nyckelrisker. Policy och nyckelrisker har behandlats i styrelsen senast hösten 2017. För riskhanteringsplanen svarar bolagets operativa ledning. Kommande uppdatering av planerna för Vandakoncernens riskhanteringsenhet görs under våren 2018 enligt tidtabell.

Vanda Energis tre centrala risker är:

- Elektricitetens prisrisk. Risken är den låga prisnivån för elektricitet och att prisnivån eventuellt kommer att hållas länge på en låg nivå. Risken hålls i styr bland annat genom elproduktionens och elhandelns skyddsåtgärder och genom att följa ekonomiriskpolitiken.
- Policy- och regleringsrisk. Risken kan realiseras bland annat vad gäller affärsverksamhetsreglering, förändringar i energins stödsystem eller till exempel miljötillstånd. Risken hålls i styr genom att aktivt delta i intressebevakningsarbetet och påverkandet inom energibranschen och genom olika prognoser och scenarion.
- Risk för stora störningar i energiproduktion eller el-/fjärrvärmeleverans. Orsaker kan vara till exempel naturfenomen, maskinhaveri, storolycka eller mänskligt misstag. Riskhante-

ringsmetoder är bland annat effektiva underhållsprogram och beredskapsplanering och olika krissituationsövningar.

Koncernen VAV Asunnot Oy

FO-nummer	0640915-7
Ägarandel	100 %
Styrelsens ordf.	Tuula Laukkanen
Verkställande direktör	Teija Ojankoski

VAV-Asunnot Oy är ett bolag som Vanda stad äger till 100 %, och som låter bygga, äger och förvaltar hyresbostäder. Bolaget producerar högklassiga hem för Vandabor till rimliga kostnader. Genom planerliga reparationer av fastighetsbeståndet tryggas dess värdebeständighet samt boendetrivseln i samarbete med invånarna. VAV äger 10 000 hyresbostäder och i dessa bor var tionde Vandabo. Bolaget låter ständigt bygga nya bostadsobjekt för Vandabornas ökande bostadsbehov. Sommaren 2015 genomfördes en överföring av affärsverksamheten för serviceboendets del från VAV Asunnot Oy till dotterbolaget VAV Hoivakiinteistö Oy.

Ytterligare information om VAV-Asunnot Oy under adressen www.vav.fi

Omvärld

- Ändringar i lagstiftningen har försvårat finansieringen av reparationsverksamheten, reparationsberedskapen samt valet av hyresgäster.
- Fr.o.m. 1.1.2017 återinfördes inkomstgränser vid valet av hyresgäster. Förändringen påskyndar utvecklingen mot en ensidigare invånarstruktur, försvårar valet av hyresgäster för nya bostadsobjekt, höjer reparationskostnaderna och ökar sannolikt ägarens utgifter för utkomststöd. Inkomstgränserna vid valet av hyresgäster slopas 1.3.2018.
- Reparationsberedskapen mätt i euro har begränsats och avkastningen på egna medel i hyrorna sjönk till 4 procent fr.o.m. 1.1.2017. Reformen av räntestödslagen kommer troligtvis att förbjuda möjligheten till reparationsberedskap för nya fastigheter som finansierats med räntestödslån.
- De maximala boendeutgifterna för bostadsbidrag fryses på 2017 års nivå.
- Lagförslaget om ett slopande av samfundens indelning i förvärvskällor begränsar koncernens rätt till skatteavdrag för ränta på interna lån.
- Fastigheternas ökande reparationsbehov – det jämgamla fastighetsbeståndet innebär en anhopning av reparationskostnader under de närmaste åren.
- En allt sämre inkomstnivå bland bostadsbehövande i förhållande till boendekostnaderna.

Verksamheten

- Marsgränden 1 färdigställdes 31.1 bostäder 147 st. Ökning i omsättningen.
- Jaspisgränden 7a färdigställdes 31.5 bostäder 109 st. Ökning i omsättningen.
- Solvändan 2 färdigställdes 29.9 bostäder 99 st. Ökning i omsättningen.
- Sålts Ainogränden 2 radhusfastighet 24.4. Intäkterna förts till egna medel för nyproduktion
- Sålts outbrutet område i Västerkulla kvarter 17.8. Intäkterna förts till egna medel för nyproduktion
- Försäljningen av fastigheter som avregleras fortsätter. Ansöks hos ARA om avreglering av vissa specificerade fastigheter. Säkerställs egna medel för reparationsbyggnation samt nyproduktion
- Utvecklingsprojekt för planläggning förs vidare, bl.a. Myrbacka, Lokgränden 8 och Granrisstigen 4. Genom ersättande och kompletterande planläggning möjliggörs att dyra repa-

rationer ersätts med en mer effektiv och ekonomiskt mer lönsam nyproduktion, samt för att samla egna medel genomförs tomtförsäljning.

- I reparationer som följer den långsiktiga planen förnyas värmeproduktionsapparaturen, och hybridlösningar, till exempel solpaneler, studeras för fastigheternas värmeproduktion. Kontroll av underhållskostnaderna på lång sikt.
- IT-systemen samt e-tjänster som riktar sig till hyresgästerna förbättras. Ekonomiskt effektiv verksamhet.
- Bolagen inom VAV-koncernen fick 31.5 en klarare struktur då dotterbolaget VAV Palvelukodit Oy fusionerades med VAV Hoivakodit Oy och samtidigt ändrades namnet från VAV Hoivakodit Oy till VAV Palvelukodit Oy. Bolagsarrangemangen fortgår under år 2018.

Ekonomisk översikt

- Omsättningen utföll enligt budgeten, hyrorna steg med i snitt 0,05 €/m² från början av mars 2017 medan medelhyran uppgick till 11,95 per kvadratmeter.
- Försäljningsvinster på försäljning av egendom inkomstfördes för 2,1 milj. euro.
- Avstyckningen av tomten i Västerkulla samt försäljning av outbrutet område, nettoavkastning 1,022 milj. euro.
- Långfristiga lån har planenligt amorterats. Den låga räntenivån möjliggör extra amorteringar enligt budget. Även interna lån (nyproduktionens egna medel) som returneras till kassan samlas in snabbare än beräknat.
- De långsiktiga reparationerna utfördes enligt en rullande budget. Reparationerna underskred budgeten med 7 procent. Reparationer för M€ utfördes med intern finansiering och under innevarande år orsakade reparationsverksamheten ingen skuldsättning.
- Räntekostnaderna för främmande kapital stannade på samma nivå som året innan och uppgick till 7 procent av omsättningen. För finansiering av nyproduktionen lyfte bolaget räntestödslån för 41,7 milj. euro.
- Räntederivat från år 2015 och 2016 medförde extra räntekostnader år 2017 för sammanlagt 362 000 euro på ett kapital om 46,1 milj. euro. Ränteskydd har tecknats till 20 procent för lån med växlande ränta där självriskräntan för räntestödslånet är 3,4 procent. Skyddsavtalen gäller i tio år och avslutas 2025.

Resultatkalkyl 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Omsättning och övriga rörelseintäkter	95 341	90521	4820	88 970	6 371	94 032
Personalkostnader	-2 953	-3119	166	-2 824	-129	-3 325
Material och tjänster	0	0	0	0	0	0
Skötselkostnader för fastighetsegendomen	-46 443	-50160	3717	-43 005	-3438	-53 270
Övriga rörelsekostnader	-853	-748	-104,8	-763	-89,8	-1 068
Avskrivningar	-18 265	-17272	-993	-17 789	-476	-19 020
Rörelseresultat	26 827	19222	7605,2	24 589	2238,2	17 349
Finansiella intäkter	67	27	40	103	-36	42
Finansiella kostnader	-6 325	-8675	2350	-6 348	22,6	-9 120
Skatter	0	0	0	0	0	0
Nettoresultat	20 569	10574	9995,2	18 344	2224,8	8 271
Extraordinära poster (netto)			0		0	
Resultatet totalt	20 569	10574	9995,2	18 344	2224,8	8 271

Koncernen VAV Asunnot Oy				
NYCKELTAL	Utfall 1-12/2017	Budget 2017	Ändring tot ./ budg.	Utfall 2016
Rörelsevinst %	30	21	9	28
Bostäder	10481	10480	1	10334
Bostädernas beläggningsgrad %	99,0	99,1	0	99,0
Omsättning %	12	12	0	12
Hyresfordringar i förhållande till omsättningen %	1,2	1,2	0	1,3
Personalen	50	51	-1	50
Medelhyra €/m ² /mån.	11,95	11,95	0	11,90
Hyrornas variationsvidd	9,65-15,04			9,33-15,02

Investeringar

Nyproduktion:

- Marsgränden 1, (färdigställdt 31.1.2017), bostäder 147 st., anskaffningspris 21,4 milj. euro
- Solvändan, (färdigställdt 9/2017), bostäder 99 st., anskaffningspris 17,4 milj. euro
- Jaspisgränden 7a, (färdigställdt 5/2017), bostäder 109 st., anskaffningspris 19,2 milj. euro
- Mårtensdalsgränden 2b, (färdigställdt 1/2018), bostäder 52 st., av vilka specialboende 15 st., anskaffningspris 8,8 milj. euro
- Myrbacka äldrecenter (färdigställdt 2019), bostäder 199 st., skattefritt anskaffningsvärde 34,2 milj. euro
- En ökning av icke avslutade egna arbeten under år 2017 för sammanlagt 32,9 milj. euro (nyproduktion), byggnadsfordringar på dotterbolaget (Myrbacka-projektet) på 14,1 milj. euro för byggnation av serviceboende. Räntestödslån för Myrbacka-projektet på 27,8 milj. euro som konkurrensutsatts av stadens finansieringsenhet och tas ut enligt färdigställandegrad liksom objektets investeringsbidrag på 6,4 milj. euro.
- Nyproduktionens investeringar finansieras med räntestödslån och de egna tillgångarna med ett eventuellt startbidrag och försäljningsintäkter samt intern finansiering.

Reparationsprojekt:

- Under granskningsperioden utfördes reparationer vid fastigheterna för 22,3 milj. euro, finansiering genom internt tillförda medel.

1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Investeringar (netto)	44 105	51 000	-6895	50 768	-6662,6	44 000
Lån vid periodens slut	508 603	510 000	-1397	497 152	11451	530 000
Eget kapital	27 402	27 000	401,7	26 679	722,7	27 500
Balansomslutning	670 005	660 000	10004,7	623 072	46932,7	680 000
Personal antal	50	51	-1	50	0	52

Finansiering

- Likviditetskvoten QR var 1.0, med andra ord kan kortfristiga skulder skötas med likvida medel. Likviditeten påverkades av intäkter från försäljning av egendom samt fordringar som kvarstod på skälig nivå. Trots att amorteringarna enligt villkoren i skuldebrevet stiger i takt med att bostadsbeståndet föråldras (bostadsbeståndets genomsnitt 25 år) gjordes extra amorteringar för omkring 4 miljoner euro.

- Räntenivån är fortsättningsvis låg med det är skäl att förbereda sig på en moderat räntehöjning. Den allt snabbare ekonomiska tillväxten höjer priserna och inflationen. Det blir besvärligare att förbereda sig på reparationer och möjligheterna till extra amorteringar utöver villkoren i skuldebrevet finns inte. Dessutom finns det få aktörer som erbjuder långsiktig finansiering.
- Arava- och räntestödslånens amorteringsplaner med växande amorteringar och hyresgästernas betalningssvårigheter är en utmaning inom de närmaste åren.
- För de egna tillgångarnas del torde finansieringen av nyproduktionen kunna skötas genom ett startbidrag som beviljats av ARA samt genom realisering av egendom under åren 2018–2019. Efter det att startbidragen upphört inräknas räntan på egna medel i hyran och på så vis säkerställs egna medel för nyproduktion och reparationsbyggnation utöver försäljningsintäkterna.
- För reparationsbyggnad måste bolaget troligtvis ta räntestödslån år 2020 så att inte reparationsbehovet växer sig för stort och för att fastigheternas värde ska kunna bevaras. Självfinansieringsandelen av den lånefinansierade reparationsbyggnationen kommer att insamlas i hyrorna.
- Några märkbara lättnader i finansieringen av reparationsbyggnationen är inte i sikte före år 2024 då de ursprungliga finansieringslånen för 80-talets aravafastigheter betalts.

Kassaflöde 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
kassa vid periodens början	19 979	19 979	0	47729	-27 750	29 047
+ intäkter från verksamheten (+)	95 341	90 521	4 820	88 970	6371	94 032
- verksamhetsutgifter (-)	-47 296	-50 908	3 612	-46 592	-703,8	-57 663
- betalningar av investeringar med likvida medel (-)	-44 105	-51 000	6 895	-50 768	6662,6	-44 000
- låneamorteringar (-)	-30 259	-28 647	-1 612	-39367	9108	-27 522
- låneräntor (-)	-6 325	-8 490	2 165	-6348	23	-9 120
+ ökning i lån (+)	41 711	41 711	0	26355	15356	40 000
Kassa vid periodens slut	29 047	13 166	15 880	19979,4	9067,2	24 774

Personal

- 31.12 var antalet anställda 47 (år 2017 i snitt 50)
- Kvinnor 66 % och män 34 %
- Anställdas medelålder 51 år (2016/49 år)
- 26 % av de anställda 60 år eller äldre (2016 /17 %)
- Byggnads- och reparationsbyggnadskompetensen höjs.
- Omsättning 16 % (2016/18 %), 6 nyanställda
- Förberedelser för förändringar i personalens åldersstruktur genom föregripande rekrytering

Riskhantering

- Riskhanteringsplanen har uppdaterats och godkänts 12.12.2017.
- 1. Överstor efterfrågan på hyresbostäder / en tillräcklig nyproduktion
- 2. Enskilda fastigheter i tekniskt och ekonomiskt dålig kondition / planmässig reparationsverksamhet samt avreglering och försäljning av fastigheter
- 3. Lagstiftningsrelaterade risker / intressebevakning
- 4. Ränterisk och lånevillkor med växande amorteringar / tidigarelagda amorteringar och skydd mot räntehöjningar

Koncernen VTK Kiinteistöt Oy

FO-nummer	0517745-4
Ägarandel	100 %
Styrelsens ordf.	Hannu Vikman
Verkställande direktör	Jukka Antila

Till VTK-koncernen hör utöver moderbolaget VTK Kiinteistöt Oy följande dotterbolag: Kiinteistö Oy Vantaan Peltolantie 5 (100 % av aktierna), Kiinteistö Oy Vantaan Paloasema (100 % av aktierna), Kivistön Putkijäte Oy (100 % av aktierna), Kivistön Pysäköinti Oy (100 % av aktierna), Kiinteistö Oy Vantaan Myyrinselkä (95,26 % av aktierna), Myyrmäen Urheilupuisto Oy (100 % av aktierna), Vantaan Innovaatioinstituutti Oy (100 % av aktierna) samt intresseföretagen Kiinteistö Oy Vantaan Maakotkantie 10 (49,2 % av aktierna), Kiinteistö Oy Vantaan Rubiiniparkki (38,29% av aktierna) och Kiinteistö Oy Vantaan Ruusuparkki (32,84% av aktierna). Till koncernen hör ytterligare ägarintresseföretaget Kiinteistö Oy Hakucenter (18,2 % av aktierna) samt andra minoritetsandelar.

Närmare information om VTK Kiinteistöt Oy under <http://www.vtkoy.fi/>

Omvärld

Vård- och landskapsreformens inverkan på bolagets verksamhet klarnar efter att beslut fattats. I fem fastigheter som hör till VTK Kiinteistöt Oy är stadens social- och hälsovårdsväsende hyresgäst. Vid Vårdträdgränden 15–17 verkar social- och hälsovården. Vid Backasgränden 5 finns familjerådgivningens lokaler, miljöcentralen, Af-färsverket för mun- och tandhälsa samt stadsveterinären. Vid Hakucenter på adressen Galoppbrinken 6 verkar en av stadens social- och hälsovårdsenheter. Kungsörnsvägen 10 inhyser stadens tandklinik. Fastigheten Koy Vantaan Jönsaksentie 4 köptes 31.10.2017 och i fastigheten verkar Myrbacka hälsostation.

Verksamhet

Bolaget uppdaterade under räkenskapsperioden hyresbestämningen för kapitalhyresobjekten genom att fastigheternas service- och underhållskostnader beaktades och kapitalhyresavtalen anpassades till att motsvara hyresbestämningen inom staden.

År 2015 påbörjades en utbyggnad av yrkeshögskolan Metropolias campus i Myrbacka och utbyggnadsinvesteringen fortgår. Utbyggnaden tas i användning hösten 2018. Helhetspriset för projektet uppgår till omkring 41 miljoner euro. Investeringen finansieras genom leasing.

Saneringen av Lumos parkeringshus blev klar sommaren 2017. Helhetspriset för saneringen var 0,5 milj. euro, av vilka 0,3 milj. euro gällde år 2017. Saneringen är till karaktären ändringar som utförts för hyresgästen och utgifterna har därmed bokförts i resultatet. Ombyggnadsarbetena vid daghemmet Leppäkorven päiväkoti färdigställdes under sommaren, investeringens helhetspris uppgår till 0,3 milj. euro. Byggarbetena på utbyggnaden av Ylästön koulu samt ändringsarbetena i skolans äldre del inleddes i början av året. Utbyggnaden tas i användning hösten 2019, investeringsvärdet uppgår till ca 5,0 miljoner euro, av vilka 0,2 milj. euro förverkligades år 2017. Ombyggnadsprojektet som rör Varias lokaler vid Frälevägen 3 inleddes sommaren 2017 och färdigställs i början av hösten 2018. Projektets värde är 2 milj. euro, varav 1,0 milj. euro förverkligats år 2017.

VTK Kiinteistöt Oy köpte 31.10.2017 aktiestocken i bolaget Kiinteistö Oy Vantaan Jönsaksentie 4. Köpesumman var 12,6 milj. euro, och till VTK överfördes dessutom skulder som Kiinteistö Oy Vantaan Jönsaksentie 4 hade till moderbolaget på ca 9,1 milj. euro. VTK Kiinteistöt Oy köpte under räkenskapsperioden 172 aktier i Kiinteistö Oy Myyrinselkä, varefter moderbolaget äger bolagets hela aktiestock. VTK Kiinteistöt Oy:s dotterbolag Kivistön Pysäköinti Oy sålde 34 aktier i det av dem ägda bolaget Kiinteistö Oy Vantaan Ruusuparkki. Kivistön Pysäköinti Oy äger nu 26,64 % av Kiinteistö Oy Vantaan Ruusuparkki.

Dotterbolaget Kivistön Pysäköintis fusion med VTK Kiinteistöt Oy framskötts till år 2018.

Ekonomisk översikt

Resultatkalkyl 1 000 eur	Utfall 2017	Budget 2017	Differens tot ./. Bdg	Utfall 2016	Ändring progn. 17 ./. Tot. 16	Budget 2018
Omsättning och övriga rörelseintäkter	19 812	19 860	-48	18 402	1 410	26 348
Personalkostnader	-989	-1 296	307	-1 526	537	-622
Skötselkostnader för fastighetsegendomen	-6 523	-7 071	548	-7 544	1 020	-12 607
Avskrivningar	-10 298	-10 605	307	-8 944	-1 354	-10 667
Rörelseresultat	2 002	888	1 114	388	1 614	2 453
Finansieringsposter	-552	-675	123	-311	-241	-796
Skatter	-649	-90	-559	-34	-615	
Nettoresultat	801	123	678	43	758	1 657
Minoritetsandelar	0	0	0	-24	24	0
Resultatet totalt	801	123	678	19	758	1 657

Meur	Utfall 2017	Budget 2017	Differens tot ./. Bdg	Utfall 2016	Ändring progn. 17 ./. Tot. 16	Budget 2018
Investeringar (netto)	-24,5	4,1	-29	2,5	-27	8,8
Leasingansvar vid periodens slut	3,7	3,7	0	3,7	0	3,5
Lån vid periodens slut	123,2	132,9	-10	112,7	11	113
Eget kapital	45 428		45 428	42 666	2 762	
Balansomslutning	174 277	159 000	15 277	158 731	15 546	160 000

Koncernens omsättning uppgick till 18,8 milj. euro (2016: 16,9 milj. euro), övriga avkastningen av affärsverksamheten 1,0 milj. euro (2016: 1,6 milj. euro.) Moderbolaget VTK Kiinteistö Oy:s omsättning var 18,4 milj. euro (2016: 16,3 milj. euro), övriga avkastningen av affärsverksamheten 1,0 milj. euro (2016: 1,1 miljoner euro).

Räkenskapsperiodens resultat för koncernen uppgick till 0,8 milj. euro (2016: 0,02 miljoner euro). Räkenskapsperiodens resultat för moderbolaget uppgick till 2,2 milj. euro (2017: 0,3 miljoner euro). De viktigaste orsakerna till det förbättrade resultatet är att kostnaderna för årsreparationer minskat jämfört med året innan samt hyresintäkterna ökat på grund av de förnyade kapitalhyrorna.

Investeringar

Koncernens investeringar uppgick till 25,1 milj. euro (2016: 6,2 miljoner euro). VTK Kiinteistö Oy:s styrelse fattade 24.2.2018 beslut om kapitalplacering i fritt kapital som placerats i Koy Vantaan Jönsaksentie 4 och med vilken en skuld på 9,1 euro i dotterbolagets balansräkning kvitteras som betald till moderbolaget. Åtgärden höjer aktiernas anskaffningspris inom moderbolaget och har redan inkluderats i koncernens investeringssiffror för år 2017.

Moderbolagets investeringar i materiella och immateriella tillgångar uppgick till 14,9 milj. euro (2016: 5,8 milj. euro), av vilka 13,2 milj. euro bestod av anskaffning av dotterbolagets aktier. Investeringarna i Kivistön Putkijäte Oy:s sopsugsystem uppgick till ca 1,3 milj. euro (2016: 0,7 miljoner euro).

Finansiering

Moderbolaget lyfte i oktober ett lån på 22,5 milj. euro för anskaffning av aktiestocken i Kiinteistö Oy Vantaan Jönsaksentie 4. Koncernens lånestock uppgick i slutet av år 2017 till 123,3 milj. euro (2016: 112,8 milj. euro), varav moderbolagets lånestock 119,2 milj. euro (2016: 104,6 milj. euro). Koncernen amorterade under år 2017 lån för 9,8 milj. euro, av vilka moderbolagets andel var 8,0 milj. euro.

Leasingansvaret för VTK Kiinteistöt Oy:s byggnad där yrkeshögskolan Metropolia verkar uppgick 31.12.2017 till 3,7 euro. Av finansieringslimiten (leasing) på 41 milj. euro för utbyggnaden av Lägervägen 1 hade 21,6 milj. euro använts per 31.7.2017.

Kassaflöde 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./ Bdg 1- 12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
kassa vid periodens början	11 426	8 000	0	9 009	0	11 000
+ intäkter från verksamheten (+)	20 720	19 860	0	18 105	0	26 348
- verksamhetsutgifter (-)	-6 307	-8 457	0	-8 334	0	-13 228
- nettoinvesteringar (+/-)	-24 453	-26 100	0	2 310	0	-8 800
- låneamorteringar (-)	-11 028	-7 950	0	-10 412	0	-21 319
- låneräntor (-)	-552	-675	0	-311	0	-552
+ ökning i lån (+)	22 500	30 000	0	0	0	13 000
+ aktieemission (+)	1 966	600	0	1 059	0	3 000
Kassa vid periodens slut	14273	15278	0	11 426	0	9449

Personal

VTK Kiinteistöt Oy hade 31.12.2017 fem anställda (31.12.2016 fem personer). I början av januari 2018 rekryterades en underhållschef till bolaget. Antalet ordinarie anställda vid Myrmaen Urheilupuisto Oy var 18 personer (21 personer 31.12.2016). Dessutom har bolaget timanställda som hjälp under rusningstid. Kivistön Pysäköinti Oy och Kivistön Putkijäte Oy har en verkställande direktör som sköter uppgiften vid sidan av sitt egentliga arbete.

Riskhantering

Bolagets gamla fastighetsbestånd är redan över 20 år gammalt, vilket innebär att man under de kommande åren måste vara förberedd på betydande reparationsinvesteringar så att värdet på framför allt vanliga lokalitetsobjekt kan bevaras. Kontorslokaler av traditionell typ kan vara problematiska med tanke på hur bolagets fastighetsegendom lyckas bibehålla sitt värde, men de utgör dock inte någon särskild risk. Prioriteringsområden för bolagets verksamhet och fastighetsutveckling är energieffektivitet och hållbar utveckling.

Det kommer fortsättningsvis att vara nödvändigt för bolaget att satsa på att stärka finansieringsstrukturen och ekonomin även under de kommande åren då investeringarna under de senaste åren till 100 procent finansierats med lånat kapital. De närmaste åren kommer sett ur ett finansieringsperspektiv att vara tunga och om det sker en märkbar höjning av räntenivån måste man skrida till kraftiga åtgärder för att reglera lånen i syfte att säkra likviditeten. Om dock räntenivån hålls kvar på nuvarande nivå kommer finansieringsläget att lätta om 3–5 år.

Vantaan Tilapalvelut Vantti Oy

FO-nummer	2440395-5
Ägarandel	100 %
Styrelseordförande	Jari Ahokas
Verkställande direktör	Liisa Sarjala

Vantaan Tilapalvelut Vantti Oy är ett bolag som ägs till 100 % av Vanda stad. Bolagets verksamhetsområde är fastighets- och landskapsskötsel, byggnads- och reparationservice, städservice samt måltidsservice och övrig näringservice, aula-, trygghets- och väktartjänster samt post- och kurirverksamhet. Bolaget inledde sin ordinarie verksamhet från början av 2012. I bolagets tjänst trädde omkring 1 000 personer från fastighetscentralen i form av s.k. äldre arbetstagarare. I slutet av år 2016 hade bolaget 949 personer anställda.

Vantaan Tilapalvelut Vantti Oy:s uppgift är att stöda verksamhetsområdena inom Vanda stadskoncern och deras kunder genom att producera sådana måltids-, hygien- och fastighetstjänster och dessas stödtjänster som motsvarar kundernas behov. Bolagets marknadsföringsnamn är Vantti.

Ytterligare information om Vantaan Tilapalvelut Oy:stä <http://www.vantti.fi/>

Omvärld

Lagen om offentlig upphandling och koncession som trädde i kraft 1.1.2017 preciserade bolagets verksamhetsbetingelser i anknytning till bolagets in-houseställning och ändrade bland annat de tröskelvärden som inverkar på valet av upphandlingsförfarande. Bolagets styrelse bad upphandlingscentralen om ett utlåtande om organisering av försäljning på bolagets marknad.

I och med att social- och hälsovårds- samt landskapsreformen flyttas till början av 2020 får bolaget och stadskoncernen mer tid att förbereda sig på förändringarna. Reformen verkar i vilket fall som helst inverka i stor grad på bolagets verksamhetsbetingelser och kundrelationer vad gäller tjänsterna som erbjuds social- och hälsovårdsväsendet från och med att reformen träder i kraft. Social- och hälsovårdsväsendets andel av bolagets försäljning är över 20 %. Bolaget utreder vilka konsekvenser för personalen detta eventuellt kommer att ha och vilka verksamhetsmodeller som förändringen förutsätter för att kunna förbereda sig på reformen.

Verksamhet

Bolaget förhandlade om fortsättning av sina avtal gällande försäljning av måltids- och sanitetstjänster med Vanda stad år 2016. Förhandlingarna resulterade i att bolaget ingick flera avtal med olika kunder dvs. verksamhetsområden huvudsakligen inom decembermånad, varefter avtalen trädde i kraft 1.1.2017.

Vantti sänkte sina försäljningspriser i årsskiftet 2016–2017 eller genomförde med kunderna överenskomna tilläggssatsningar på sina tjänsters kvalitetsnivå inom måltidsservicen 3,1 % (696 t€) och inom sanitetsservicen 3,2 % (404t€). Vidare gottgjorde bolaget bildningsväsendets verksamhetsområde 0,3 % (27t€) i faktureringen för fastighetstjänsterna. Hösten 2017 bedömde man likväl att bolaget inte kan anpassa måltidsservicen på det sätt som åtgärderna för effektivisering av kostnadsnivån för affärsverksamhetsenheten kräver, och utgående från detta höjde bolaget måltidsservicens försäljningspriser.

Bolagets styrelse beslutade 25.1.2017 inleda en utredning om bolagets utökade ledningsgrupps arbete och arbetsförhållanden. Utredningens resultat rapporterades till styrelsen och den utökade ledningsgruppen i maj 2017. På basis av utredningen har bolaget startat ett långvarigt projekt för att förnya sin lednings- och verksamhetskultur. I projektet utvecklas chefsarbetet och ledarskapet på ett sätt som betonar målmedvetenhet, uppskattning och växelverkan på alla organisationsnivåer och personalens deltagande utökas också för att utveckla ledningssystemet och förtydliga arbetsrollerna.

Receptions- och säkerhetstjänsternas verksamhet utökades från och med 1.7 när bolaget började producera en service med ambulerande väktare som Vanda stad köpte in av en koncernutomstående serviceproducent före förändringen. Servicens sysselsättande effekt är tre årsverken i inledningsskedet. Bolagets skolvårdar som är närmare 30 till antalet deltog under sommaren i en fortbildning som ordnades i samarbete med yrkesinstitutet Varia och där Vantti utbildade skolvårdarna till väktare.

Utgående från de utredningar som Vanda stads ekonomiservicecentral och bolaget genomförde förenhetligades förskolemåltidernas behandlingssätt i mervärdesbeskattningen så att måltiderna behandlas på samma sätt som andra daghemsmåltider oavsett omständigheterna kring serveringen av måltiderna. Som ett fortsatt arbete till utredningen ändrades bolagets sätt att räkna ut mervärdesskatteavdrag per kostnadsställe. Förändringarnas inverkan på resultatet var ca 120t€ år 2017.

Bolaget förenklade måltidsservicens organisationsstruktur genom att sammanföra serviceköken till samma serviceområde som det tillredningskök som tillreder mat till dem. Förändringen trädde i kraft 1.1.2018 och med den eftersträvas mer transparent ekonomisk styrning samt eliminering av onödiga interna transaktioner. Vidare strävar bolaget efter att förenkla måltidsservicens prislistor. Fastställandet av försäljningspriserna för 2018 pågår medan översikten ges.

I bolaget bereddes nya upphandlingsanvisningar i samarbete med upphandlingscentralen år 2017. Anvisningarna baserade sig på Vandas anvisning och bolagets styrelse godkände anvisningarna 25.1.2018.

Hösten 2017 beredde bolaget en digital strategi med syfte att modernisera verksamheten, öka automationsgraden och utöka arbetets innehåll och effektivitet. Den digitala strategin godkändes av bolagets styrelse 25.1.2018.

Kundtillfredsställelsen utreddes för Vanttis avtals- och användarkunder. Enkäten besvarades av 370 personer. Tillfredsställelsen med Vantti som helhet hade ökat betydligt jämfört med tidigare år (2015: 2,83 och 2016:3,21) och var nu 3,81.

Ekonomisk översikt

Bolagets intäkter var 46,9 m€ år 2017, vilket var en ökning på 1,3 m€ jämfört med året innan. Omsättningen ökade inom bolagets alla affärsverksamhetsenheter och mest inom fastighetsservicen (570 t€). Inom fastighetsservicen ökade bevakningsverksamheten och transporttjänster producerades för första gången hela året. Måltidsservicens omsättning ökade bland annat på grund av hotellverksamheten (det första hela verksamhetsåret) och prisändringen som genomfördes i slutet av året. Inom sanitetsservicen påverkades omsättningens ökning av serviceavtalsändringen som trädde i kraft 2017 och produktifieringen av tjänsterna i samband med den. Bolaget kunde utföra säsongsarbete med separata förpliktelser mer än beräknat, och därutöver överfördes hygienprodukterna och bytesmattorna till genomfakturering i det nuvarande avtalet.

Personalkostnaderna ökade jämfört med året innan med 1,1 m€ på grund av vidtagna åtgärder för att utöka verksamheten och förbättra serviceproduktionens kvalitet. I gruppen Material och tjänster lyckades bolaget minska kostnaderna med 140 t€ på grund av de inbesparingsåtgärder som bolaget vidtagit. Affärsverksamhetens övriga kostnader ökade med cirka 110 t€. Resultatet totalt låg 143 t€ på plus.

Slutet av året var ekonomiskt bättre för bolaget än vad som förutsågs i delårsöversikten 1–8/2017. Skillnader förekom bland annat i omsättningen (ca 680 t€ mer än i delårsöversiktens prognos 31.8.2017). Personalkostnadernas utfall var 270 t€ mindre än beräknat. Omsättningens utveckling var positivare än beräknat, inom måltidsservicen ca 280 t€ och inom fastighetsservicen ca 410 t€. Utfallet för sanitetsservicens omsättning var ca 10 t€ mindre än beräknat. Skillnaden i måltidsservicen berodde på prisändringen som genomfördes i slutet av året.

Personalkostnadernas positiva utveckling jämfört med prognosen berodde till största delen på måltidsservicen (150 t€). Dessutom uppstod inbesparingar inom sanitetsservicen ca 60 t€, interna tjänsterna ca 50 t€ och fastighetsservicen ca 10 t€. I gruppen för Material och tjänster var kostnaderna på bolagsnivå ca 30 t€ mindre än beräknat. Kostnaderna för köpta tjänster på bolagsnivå var ca 170 t€ större än beräknat, varav måltidsservicens andel var ca 130 t€.

Resultatkalkyl 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bdg 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Omsättning och övriga rörelseintäkter	46 929	46 036	893	45 651	1 278	47 566
Personalkostnader	-29 817	-29 739	-78	-28 713	-1 104	-30 706
Material och tjänster	-15 642	-15 018	-624	-15 786	144	-15 649
Skötselkostnader för fastighetsegendomen	0	0	0	0	0	0
Övriga rörelsekostnader	-1 110	-1 062	-48	-998	-112	-1 064
Avskrivningar	-189	-172	-17	-121	-68	-206
Rörelseresultat	171	45	126	32	139	-58
Finansiella intäkter	3	-1	4	0	3	0
Finansiella kostnader	-16	-8	-8	-43	27	-8
Skatter	-36	0	-36	0	-36	0
Nettoresultat	122	36	86	-11	133	-65
Extraordinära poster (netto)	21	2	19		21	0
Resultatet totalt	143	37	105	-11	154	-65

1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bdg 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Investeringar (netto)	353	295	58	310	43	439
Lån vid periodens slut	0	0	0	0	0	0
Eget kapital	880		880	578	302	
Balansräkningens slutsumma	8 989	N/A		8 535	454	N/A
Personal antal	970	N/A		949	21	N/A

Vantaan Tilpalvelut Vantti Oy						
	Måltid	Sanitetsservice	Fast.service (inkl. Vaktmästarna)	Måltid	Sanitetsservice	Fast.service (inkl. Vaktmästarna)
1000 eur	2017	2017	2017	2016	2016	2016
Omsättning och övriga rörelseintäkter	22 828	13 034	11 055	22 283	12 650	10 487
Affärsverksamhetens kostnader	-23 201	-12 845	-10 727	-22 511	-12 779	-10 142
Rörelseresultat	-373	189	328	-228	-129	345
	UTF.	Budget	Utfall			
NYCKELTAL	1-12/2017	2017	2016			
Omsättning 1000 eur	46 929	46 036	45 651			
Personal antal	970	N/A	949			
Omsättning / person / mån.	4,03	N/A	4,01			
Producerade måltider st./ mån	822 208	N/A	817 667			
städavtal m2/ mån.	488 777	N/A	489 405			
Fastighetsserviceavtal m2 / mån. (inkl.ej gårdsområden)	908 300	N/A	908 300			

Investeringar

Bolagets affärsverksamheter är inte särskilt kapitalintensiva och det förutsätts inte heller några större investeringar i bolagets verksamhet inom den närmaste framtiden. Med hänsyn till detta och till stadskoncernens utvalda finansieringsstrategi som utnyttjar ägar- och leasingfinansiering planerar bolaget i princip att finansiera nödvändiga investeringar genom intern finansiering.

Bolagets investeringar under de första verksamhetsåren har ändå varit mycket måttliga och bolaget behöver förnya sitt materiel inom de närmaste åren, och effektiviseringsmålen för bolagets verksamhet förutsätter dessutom investeringar i modern teknologi. Utgående från detta planerar bolaget att inom de närmaste åren utöka sin investeringsbudget i måttlig grad. Bolagets styrelse bekräftar investeringsplanen för respektive år i samband med årsbudgeteringen.

Investeringarna som enligt planerna bokförs i balansräkningen för 2018 uppgår totalt till 439 000 euro.

Den föreslagna investeringssumman fördelas på affärsverksamhetsenheterna enligt följande:

Måltidsservicen	159 000 €
Sanitetsservicen	130 000 €
Fastighetsservicen	50 000 €
Interna tjänster	100 000 €

Planerade investeringar enligt verksamhetsställe inom måltidsservicen utgörs av upphandlingar i anslutning till kärl, matlagning och mattransport samt mätningssanordningar. Sanitetsservicens plan utgörs av ersättande investeringar i manuella arbetsredskap och städmaskiner som gått sönder. Fastighetsservicens planerade investeringar anknyter till anskaffning av arbetsmaskiner och utveckling av postutdelningsverksamheten. Motsvarande investeringar år 2017 i anslutning utvecklingen av den operativa verksamheten var 353 t€.

Vanttis mest betydande investeringar hänför sig till bolagets datasystem. Dessa investeringar bokförs ändå i stadens balansräkning och i samband med IT-administrationens månadsfakturering betalar bolaget en summa som motsvarar de avskrivningar som staden gjort. Den mest betydande investering som pågår är stadens och Vanttis gemensamma fastighetsförvaltningsprojekt KIHA. Vanttis finansieringsandel av projektets investeringsbehov är 68 t€. Eventuella ändringar som ska göras i genomföringskedet i modulen för systemets serviceavtal (Järjestelmän Palvelusopimukset-moduuli) kan ännu öka bolagets betalningsandel. De planerade totala investeringarna i bolagets digitala strategi för åren 2018–2021 som godkändes 25.1.2018 är preliminärt 680 t euro sammanlagt, varav andelen för 2018 är 150t€. Den totala summan för programmet delas in i flera delprojekt, av vilka de största är ett dataarkiv och ett rapporteringsprogram som använder sig av dataarkivet (250 t€), ett administreringssystem för anställda (100 t€) och automatisk allokering av livsmedelsfakturer (100 t€). I inledningsfasen görs ännu preciserande projekt- och nyttobedömningar av enskilda investeringar på normalt vis i enlighet med beredningsprocessen i anslutning till Vandas datasystemsinvesteringar. Utöver de egentliga investeringar som hör till programmet påverkar den digitala strategin kostnaderna för bolagets huvudenheter. Bolaget beaktar dessa kostnader i samband med sin årsbudgetering. En tilläggskostnad på 10 t € har reserverats för år 2018.

Finansiering

Bolagets kassaandel 31.12 var ca 2,3 m€ (31.12.2016: 3,0m€)

Kassaläget har varierat inom ramarna för den normala månadsnivåns variationer och bolaget har använt sig av koncernkontots limit i samband med lönebetalningarna. Det försämrade kassaläget jämfört med det föregående årsskiftet förklaras av tidtabellerna för de sista betalningarna år 2017 och utifrån detta av kundfordringarna som var 1,4€ större än året innan. I bokslutet redogörs kassan i resultatregleringarna i stället för i gruppen Kassa och bank, eftersom bolagets bankkonto är koncernkontots enhetskonto. Det positiva resultatet för 2017 förbättrar inte bara bolagets eget kapital utan också den finansiella ställningen.

Koncernkontots limit tryggar bolagets finansiella ställning i tillräcklig grad under perioden 2018–2021 under förutsättning att bolagets lönsamhet åtminstone hålls i närheten av ett nollresultat och att det inte sker oväntade förändringar i bolagets produktionsvolym eller uppstår påtagliga störningar. Bolaget har inget långfristigt lån.

Om bolagets planerade investeringsökning förverkligas höjs det kapitalbelopp som är bundet till verksamheten. Det är i praktiken möjligt att kontrollera kassaeffekterna genom att på förhand planera investeringarna.

Social- och hälsovårdsreformen kan inverka på bolagets produktionsvolym. Bolaget bereder sig på reformen i första hand som en förändring i verksamheten och ekonomin och inte som en finansiell förändring – bolaget ska anpassa sin verksamhet på ett kontrollerat sätt utifrån eventuella volymförändringar.

Kassaflöde 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bdg 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
kassa vid periodens början	4		4	0	4	
+ intäkter från verksamheten (+)	46 975		46975	46 792	183	
- verksamhetsutgifter (-)	-46 622		-46622	-49 494	2 872	
- betalningar av investeringar med likvida medel (-)	-353		-353	-310	-43	
- låneamorteringar (-)	0		0	0	0	
- låneräntor (-)	0		0	0	0	
+ ökning i lån (+)	0		0	0	0	
Kassa vid periodens slut	4	0	4	3 012	-3 008	0

Personal

Basuppgifter om personalen och utvecklingen jämfört med fjolåret och delårsöversikten framgår ur följande tabeller. Den relativa andelen ordinarie anställningar har ökat i takt med att tidigare visstidsavtal har ändrats till ordinarie. Utvecklingen förklaras också av användningen av en arbetsavtalsmodell där en anställd kallas in på jobb då det behövs; bolaget kan i nuläget använda sig av timanställda mer flexibelt än tidigare, vilket minskar behovet av arbetsavtal för viss tid i situationer där det är svårt att förutse arbetsmängden.

Inom affärsverksamhetsenheterna förklaras ökningen av fastighetsservicens personalantal av att bolagets väktartjänster har utvidgats. Inom sanitetsservicen förklaras personalresursernas ökning av nya verksamhetsställen i bolagets produktion samt rekryteringar för att trygga vikariatet så att bolaget ska kunna uppnå den kvalitetsnivå som serviceavtalet förutsätter.

31.12.2017 vs 1.1–30.8.2017 vs 31.12.2016

Personalstruktur och personalantal

	Ordinarie			Visstidsanställda			Sammanlagt		
	2017	2017-08	2016	2017	2017-08	2016	2017	2017-08	2016
Måltid	352	357	360	31	23	33	383	380	380
Fastighet	176	176	161	12	14	21	188	190	179
Sanitet	363	351	302	18	17	50	381	368	341
Interna	17	18	20	1	1	2	18	19	20
Vantti	908	902	843	62	55	106	970	957	920

Omsättningen har ökat en aning jämfört med jämförelseuppgifterna från 2016 (läget enligt delårsöversikten är inte jämförbart på grund av olika långa uppföljningsperioder). Omsättningen ökade inom alla verksamhetsområden med undantag av sanitetsservicen. Återhämtningen i det allmänna ekonomiska läget ökar personalavgången och försämrar tillgången till arbetskraft inom bolagets tämligen lågavlönade verksamhetsområden.

31.12.2017 vs 1.1–30.8.2017 vs 31.12.2016

Omsättning av ordinarie personal

	Ordinarie		
	2017	2017-08	2016
Måltid	11,1	7,0	8,3
Fastighet	10,5	6,8	8,1
Sanitet	10,6	7,6	13,9
Interna	22,7	14,3	13,6
Vantti	11,0	7,4	10,5

Den ökade andelen ordinarie anställda syns också i statistikföringen av personalstrukturen. Den relativa ökningen i andelen män förklaras av förändringar i relationerna mellan affärsverksamhetsområdena; väktarverksamheten och fastighetsservicens utvidgning har ökat andelen män. Den ökade omsättningen återspeglas också som små minskningar i den genomsnittliga servicetiden och i de anställdas medelålder.

31.12.2017 vs 1.1–30.8.2017 vs 31.12.2016

	2017	2017-08	2016
Ordinarie personal	93,6 %	94,3 %	88,8 %
Andel kvinnor av personalen	75,6 %	71,7 %	75,9 %
Medelålder	47,6 år	47,8 år	47,9 år
Genomsnittlig servicetid	9,3 år	9,4 år	9,8 år

Bolagets sjukfrånvaroprocent (frånvaro av hälsoskäl totalt) var 8,11 % (år 2016: 7,80 %). Orsaken till detta var åtminstone delvis en ökning av sjukdomar i stöd- och rörelseorganen och sjukdomar i andningsorganen. Man försökte påverka läget under året bland annat genom att öka medvetenheten om ergonomi och genom att utbilda sanitetsservicens servicehandledare till ergonomihandledare (ergo-kummi). Vidare fick cheferna mer kunskap om fördelarna med modellen för att aktivt bry sig och utbildning i att ingripa i ett tidigare skede med hjälp av diskussioner om arbetsförmågan. Begäran om bedömning av arbetsförmågan har också lämnats in aktivt på initiativ av cheferna när det har framkommit att en anställd har svårigheter att utföra sitt arbete och när arbetsplatsen inte har kunnat åtgärda dessa svårigheter i egen regi.

I personalenkäten i januari 2018 nåddes nästan samma tillfredsställelseresultat, 3,34 jämfört med föregående mätning (3,33). Enkäten ändrades för att bättre kunna mäta organisationskulturen och enligt resultaten bedömde de anställda det egna välbefinnandet som särskilt gott. Vidare upplevde de anställda att arbetsfördelningen och arbetsmängden samt relationen till serviceanvändarna är på en god nivå. De anställda ansåg att utveckling behövs mest inom ledningen, arbetets organisering och arbetssätten.

Riskhantering

De mest märkbara riskerna i anslutning till bolagets verksamhet som har identifierats är bolagets konkurrenskraft, risker i samband med tillgång till kompetent personal, personalens engagemang och sjukfrånvaron och risker i anslutning till livsmedelshygien och specialdieter. Bolagets ekonomiska resultat år 2017 var bättre än beräkningarna i delårsöversikten och det positiva resultatet stärkte bolagets kapitalstruktur.

En separat utredning om bolagets konkurrenskraft har utarbetats i januari 2018. Utredningen ger närmare information om konkurrenskraften inom olika verksamhetsområden och kundgrupper och underlättar riktandet av fortsatta åtgärder. För att kunna hålla personalriskerna under kontroll har bolaget startat ett långvarigt projekt för att förnya sin lednings- och verksamhetskultur. I projektet utvecklas chefsarbetet och ledarskapet på ett sätt som betonar målmedvetenhet, uppskattning och växelverkan på alla organisationsnivåer och personalens deltagande utökas också för att utveckla ledningssystemet och förtydliga arbetsrollerna. För att kunna kontrollera riskerna i anslutning till måltidsservicens livsmedelshygien och specialdieter vidareutvecklar bolaget sina egenkontrollprocesser.

Kauppiaitten Kauppaoppilaitos Oy

FO-nummer	0503417-0
Ägarandel	95,5 %
Styrelseordförande	Miikka Nieminen
Verkställande direktör	Tiina Immonen

Kauppiaitten Kauppaoppilaitos Oy är ett bolag som ägs till 95,5 % av Vanda stad. MERCURIA Kauppiaitten Kauppaoppilaitos är ett privat handelsläroverk som ligger i Mårtensdal i Vanda. Bolaget erbjuder utbildning som leder till grundexamen i företagsekonomi (merkonom) både i form av grundläggande yrkesutbildning och fristående examen. Till utbildningsurvalet vid MERCURIA Vuxenutbildning hör dessutom yrkes- och specialyrkesexamen inom företagsekonomisektorn, såsom yrkesexamen för närchefer, specialexamen för butikschef samt specialexamen i ledarskap. Antalet studerande uppgår i genomsnitt till 800 (vuxna och ungdomar).

Ytterligare information om Kauppiaitten Kauppaoppilaitos <http://www.mercuria.fi>

Omvärld

Yrkesutbildningens nya lagstiftning trädde i kraft 1.1.2018. Nuvarande lagar om grundläggande yrkesutbildning och yrkesinriktad vuxenutbildning sammanfördes till en ny lag. Det väsentliga i den nya lagstiftningen är kompetensinriktning och kundorientering. Den nya lagen ålägger utbildningsanordnarna att organisera sin verksamhet så att den är kundorienterad och kompetensinriktad, med andra ord är det möjligt att med allt mindre resurser förverkliga en sådan modell som bättre beaktar de personliga behoven hos den studerande.

1.1.2018 trädde också en ny lag och förordning om finansiering av yrkesutbildning. Man övergår stegvis till den nya finansieringsmodellen mellan åren 2018 och 2022. Under övergångsperioden betonas basfinansieringens andel som räknas enligt studerandeår, medan den finansieringsandel som betalas för avlagda examina och examensdelar är liten. På basis av nyligen utförda kalkyler gynnar övergångsperioden inte sådana resultatrika utbildningsanordnare som Kauppiaitten Kauppaoppilaitos Oy, utan deras statsandelsfinansiering verkar stanna på en allt lägre nivå. Man kan räkna med att det delvis blir bättre efter övergångsperioden, men riktningen är ändå oroande.

Kauppiaitten Kauppaoppilaitos har förberett sig på den nya lagstiftningen och också på de nya grunderna för grundexamen i affärsverksamhet. Den nya examen träder i kraft 1.8.2018. Vid läroanstalten bildades under våren 2017 ett läroplansteam med uppgift att planera kursutbudet i enlighet med den nya lagen.

Övergångsperioden för datasekretessförordningen upphör den 25 maj 2018. I bolaget har man utsett en datasekretessansvarig samt en arbetsgrupp som leder genomgången av de processer, anvisningar och personalutbildningar som hör samman med behandlingen av personuppgifter.

Överföringen i realtid av uppgifter om studerandes prestationer till ett gemensamt utbildningsregister (KOSKI) görs i slutet av februari 2018. I bolaget pågår de sista granskningarna av uppgifterna om de studerande innan systemet börjar användas fullt ut.

Verksamhet

Undervisnings- och kulturministeriet ändrade anordningstillstånden som varit i kraft sedan 31.12.2017 i enlighet med den nya lagen från och med 1.1.2018. Utgående från tillståndsförslaget som UKM skickade i juni och svaret som Kauppiaitten Kauppaoppilaitos Oy:s gav i augusti 2017 beslutade UKM bevilja bolaget tillstånd att anordna följande examen:

- Grundexamen inom företagsekonomi
- Grundexamen inom informations- och kommunikationsteknologi

- Yrkesexamen inom försäljning
- Yrkesexamen för företagare
- Yrkesexamen för närchefer
- Specialyrkesexamen i ledarskap
- Specialyrkesexamen för föreståndare inom handeln

Minimiantalet studerandeår som beviljats Kauppiaitten Kauppaoppilaitos Oy är 664. Den egentliga finansieringen bestäms ändå på basis av det så kallade prestationsbeslutet som fattas varje år. Av Kauppiaitten Kauppaoppilaitos Oy:s omsättning är närmare 90 % statsandelar. Även om det inte längre finns risk för att förlora anordningstillståndet, rådet det fortfarande en osäkerhet beträffande den interna finansieringen. Minimiantalet studerande i enlighet med Kauppiaitten Kauppaoppilaitos Oy:s anordningstillstånd kommer inte på lång sikt att räcka till för en balanserad ekonomi. Bolaget strävar efter tillväxt genom yrkesinriktad tilläggsutbildning och projektverksamhet. Under 2017 fick Kauppiaitten Kauppaoppilaitos två beaktansvärda ERASMUS-projekt, Young Talents och myCAREER, vilkas projektfinansiering är cirka 200 000 euro totalt.

Bolaget utökade andelen yrkesinriktad tilläggsutbildning i stor grad år 2017. Yrkesexamen för närchefer har varit mycket populär. Dessutom har studerande avlagt yrkesexamen inom försäljning och specialyrkesexamen för föreståndare inom handeln. Utbildningarna ordnades huvudsakligen i samarbete med läroavtalsbyråer eller andra utbildningsanordnare. Därutöver beviljade UKM utifrån bolagets ansökan tilläggsfinansiering (55 237 euro) för totalt åtta studerandeår inom den frivilliga yrkesinriktade tilläggsutbildningen.

Under räkenskapsperioden slutfördes strategiarbetet som inleddes år 2016, och Mercurias nya strategi för åren 2017–2020 presenterades som slutresultat för strategiarbetet.

Ekonomisk översikt

Räkenskapsperioden 1.1 – 31.12.2017 avvek betydligt från året 2016. Nedskärningarna i yrkesutbildningens finansiering syns nu till deras fulla belopp och närmare en miljon euro har under ett år försvunnit från Kauppiaitten Kauppaoppilaitos Oy:s omsättning. Både omsättningen och resultatet ligger ändå på en bättre nivå än budgeten. På detta har inverkat bland annat den yrkesinriktade tilläggsutbildningens extra statsandel och högre projektfinansieringsinkomster än budgeterat. År 2016 bokfördes en normalt större post som kostnader för fastighetsreparationer i bolaget. För 2017 fördelades inga motsvarande kostnader, varför skötselkostnader för fastighetsegendomen har minskat med cirka 520 000 euro. Räkenskapsperiodens överskott var 222 443 euro, vilket är cirka 490 000 euro mindre än år 2016. I budgeten för 2017 beräknades resultatet ligga nära noll.

Resultatkalkyl 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Omsättning och övriga rörelseintäkter	6426	6158	268	7295	-869	6126
Personalkostnader	-3695	-3702	7	-3663	-32	-3743
Material och tjänster	-295	-268	-27	-266	-29	-256
Skötselkostnader för fastighetsegendomen	-810	-751	-59	-1330	520	-745
Övriga rörelsekostnader	-961	-965	4	-865	-96	-1046
Avskrivningar	-453	-480	27	-476	23	-470
Rörelseresultat	212	-8	220	695	-483	-134
Finansiella intäkter	10	0	10	15	-5	8
Finansiella kostnader	0	0	0	0	0	0
Skatter	0	0	0	0	0	-4
Nettoresultat	222	-8	230	710	-488	-130
Extraordinära poster (netto)	0	0	0	0	0	0
Resultatet totalt	222	-8	230	710	-488	-130

1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Investeringar (netto)	127	196	-69	82	45	926
Lån vid periodens slut	0	0	0	0	0	0
Eget kapital	17069	17000	69	16847	222	16940
Balansräkningens slutsumma	17831	17500	331	17354	477	17700
Personal antal	56	55	1	55	1	56

Kauppiaitten Kauppaoppilaitos Oy				
NYCKELTAL	Utfall 1-12/2017	Budget 2017	Ändring tot ./. budg.	Utfall 2016
Rörelsevinst %	3	0	3	10
Antalet studerande				
grundläggande yrkesutbildning i läroanstaltsform	714	710	4	719
läroavtalsutbildning	57	60	-3	56

Investeringar

Betydande investeringar som förverkligats år 2017:

- Förnyande av varuhiss 92 587
- Övriga investeringar i möbler och anordningar totalt 34 497

Investeringar som godkänts för 2018:

- Förnyande av ventilationsmaskiner 390 000
- Ombyggnad av gårdsdäck/huvudingång 320 000
- Materialanskaffningar 151 000
- Övriga investeringar 65 000

De största framtida investeringarna hänför sig till renoveringen av Kauppiaitten Kauppaoppilaitos Oy:s skolbyggnad. Enligt reparationsplanen förlägs följande till perioden 2019–2023:

ombyggnadsarbetena av klasserna cirka 450 000 euro, ventilationssystemets ombyggnadsarbeten cirka 620 000 euro, eltekniska reparationer 670 000 euro, ytlig renovering av WC-utrymmena cirka 130 000 euro, förnyande av utrustning i tillredningsköket cirka 80 000 euro samt övriga mindre investeringar i möbler och anordningar.

Alla investeringar finansieras med självfinansiering.

Finansiering

Den nya finansieringslagen trädde i kraft 1.1.2018. Undervisnings- och kulturministeriet gav utbildningsanordnarna 29.12.2017 de finansieringsbeslut som gäller år 2018. Kauppiaitten Kauppaoppilaitos Oy:s budget var då redan godkänd. Man var medveten om minskningen i finansieringsnivån när året 2018 planerades, men trots det kommer den slutliga statsandelsfinansieringen att hamna på en nivå som är cirka 200 000 euro lägre än planerat. Samtidigt görs det stora investeringar i skolfastigheterna. I detta fall är det naturligt att investeringarna finansieras med tidigare räkenskapsperioders vinstmedel. Bolagets likviditet ligger fortfarande på en god nivå och den har inget långfristigt lån. Bolaget beräknar att dess kassamedel kommer att minska med cirka 400 000 euro under året.

I planen för den offentliga ekonomin 2017–2020 konstateras att yrkesutbildningen övergår till ett nytt finansieringssystem i princip inom finansieringsnivån för 2017 som höjs med index varje år. Man kan förvänta att statsandelsfinansieringens nivå vänder uppåt också vad gäller Kauppiaitten Kauppaoppilaitos Oy. Det krävs ändå ett allt större antal studerandeår och också framgång i prestationsfinansieringen.

Kassaflöde 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
kassa vid periodens början	6692	6692	0	5793	899	7514
+ intäkter från verksamheten (+)			0		0	
- verksamhetsutgifter (-)			0		0	
- betalningar av investeringar med likvida medel (-)			0		0	
- låneamorteringar (-)			0		0	
- låneräntor (-)			0		0	
+ ökning i lån (+)			0		0	
Kassa vid periodens slut	7514	7100	414	6692	822	6908

Personal

Bolaget hade i genomsnitt 56 anställda år 2017 (55 anställda 2016). Av de anställda var 68 % kvinnor och 32 % män. Anställdas medelålder är cirka 48 år. År 2017 uppgick sjukfrånvaron i genomsnitt till 4 dagar/person.

Bolaget har en liten personalomsättning och långa anställningsförhållanden. Lärarnas formella behörighet håller en hög nivå. Bolaget stöder personalutbildning och flera anställda har bland annat slutfört en examensmästarutbildning som krävs vid bedömningen av yrkesprov.

Kauppiaitten Kauppaoppilaitos Oy hör till Bildningsarbetsgivarnas förbund som är underställt Finlands Näringsliv EK. Den privata undervisningssektorns arbetsgivar- och arbetstagarförbund är i avtalslöst läge. Det gamla kollektivavtalet upphörde 31.1.2018 och samförstånd om ett nytt avtal har inte nåtts. Den nya yrkesutbildningen förändrar lärarskapet bland annat så att lärararbetet inte längre endast grundar sig på att hålla undervisningstimmar utan ersätts av handledning, rådgivning, utvärdering och projektverksamhet. De nya examensgrunderna kan också inverka på lärarnas timantal.

Riskhantering

Riskhanteringsplanen har godkänts i aktiebolagets styrelse 1.12.2016. Riskhanteringsplanens uppdatering har behandlats i aktiebolagets styrelse 29.11.2017.

Centrala risker och förberedande åtgärder:

1. Nedsänkningar i finansieringen och ny finansieringslag
 - nya inkomstkällor, uppföljning, provkalkyler, kostnadskontroll
2. Risker gällande dragningskraften
 - marknadsföringsåtgärder
3. Personalens engagemang, lärarskapet förändras
 - arbetshälsa- och företagshälsotjänster
 - arbetshandledningstjänster
 - utbildning

A-tulkkaus Oy

FO-nummer	2103384-8
Ägarandel	99,7 %
Styrelsens ordf.	Jaakko Niinistö
Verkställande direktör	Susanna Taipale-Vuorinen

Vantaan Innovaatioinstituutti Oy sålde aktiestocken i Hyvinvointikeskus Vivamus Oy till Vanda stad i december 2014, varefter bolagets namn ändrades till Helsingin seudun asioimistulkkiokeskus Oy. Tolkcentralenheten inom Vanda stad övergick genom verksamhetsöverlåtelse till bolaget 1.1.2015. Bolagets firmanamn ändrades 30.12.2015 till A-Tulkkaus Oy. Övriga delägare i bolaget är Helsingfors stad, Samkommunen Helsingfors och Nylands sjukvårdsdistrikt (HNS) samt Esbo stad, var och en med en ägarandel på 0,1 %.

Bolagets verksamhetsområde är att producera tolknings- och översättningstjänster samt funktioner som stöder dessa, såsom utbildningstjänster, till de offentliga upphandlingsenheter som är bolagets ägare.

Omvärld

Ett genomförande av landskapsreformen i Nyland kommer att i väsentlig grad påverka bolagets framtid. Bolaget har strävat efter att i sin verksamhet beakta verkningar som kan förutses.

Tillgången på kvalificerade tolkar och översättare kommer i vissa språk att utgöra en utmaning för bolaget. Konkurrensläget på marknaden hårdnar och det blir allt viktigare för bolaget att prissätta tjänsterna rätt.

Digitaliseringen kommer också att kraftigt inverka på bolag som producerar tolknings- och översättningstjänster. Detta ska också beaktas i bolagets kommande investeringar och i verksamhetsplanen.

Verksamheten

Bolaget fick en ny ägarklient år 2017. Bolaget har allt som allt fem ägarklienter och dess huvuduppgift är att tillhandahålla service åt dessa organisationer.

Hösten 2017 tog bolaget ett uppdaterat Timmi-system i användning inom den egna kundservicen. Detta var en betydande investering både med avseende på den nuvarande serviceproduktionen och med tanke på planeringen av serviceproduktionen i framtiden. Bolaget övergick från att använda Vanda stads fakturerings tjänst till att själv ha hand om faktureringen.

Bolaget producerade över 100 000 tolkningstimmar och 17 000 översättningssidor. Tolkningstimmarna ökade med 23 procent och översättningssidorna med 63 procent.

Under år 2018 kommer bolaget att införa ett kvalitetssystem.

Ekonomisk översikt

Bolagets verksamhet är beroende av ägarklientens inköp från bolaget. Ägarna har ingen skyldighet att köpa tjänster av bolaget, utan inköp kan också göras från andra bolag verksamma på marknaden. Bolaget har lyckats övertyga de egna klienterna både kvalitets- och prismsässigt. Bolaget har också lyckats med rekryteringen av tolkar i de viktigaste språken. Bolagets volymer har därför också ökat. Volymökningen leder inte i motsvarande grad till en större omsättning eftersom bolaget sänkt priserna man debiterar av ägarna. Bolagets personaltgifter ökar i proportion till antalet tolkningstimmar och översättningssidor. Detta syns i personaltgifternas kraftiga ökning.

Resultatkalkyl 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12/16	Budgeten 2018
Omsättning och övriga rörelseintä	6 341	5 698	643	5 848	493	6 871
Personalkostnader	-4 273	-3 867	-406	-3 651	-621	-4 680
Material och tjänster	-1 131	-947	-183	-1 000	-131	-1 189
Övriga rörelsekostnader	-750	-731	-19	-692	-58	-772
Avskrivningar	-18	-35	17	-500	482	-140
Rörelseresultat	169	118	52	4	166	90
Finansiella intäkter	0	0	0	0	0	0
Finansiella kostnader	0	-1	0	-1	1	-1
Skatter	-34	-29	-5	-1	-33	-22
Nettoresultat	136	88	47	2	134	67
Extraordinära poster (netto)			0		0	
Resultatet totalt	136	88	47	2	134	67

1 000 eur	Utfall 31.12.2017	Budget 1-12/2017	Differens tot 31.12.2017 ./. Bud 1-12/17	Utfall 31.12.2016	Ändring 31.12.2017 ./. 31.12.2016
Investeringar (netto)	219	80	139	48	171
Eget kapital	1 354	203	1 151	1 219	136
Balansomslutning	2 548	46	2 502	2 399	149

Investeringar

Bolaget har gjort följande investeringar i IT-system:

ADB-program	Budget 2017	Utfallit 31.12.2016	Sammanl.	Utfall 2017 tot.
Timmi-systemet	120 000	47 717	184 039	136 322
SAP-program	0	0	52 153	52 153
TOTALT	120 000	47 717	236 191	188 475

Bolaget finansierar investeringarna genom intern finansiering.

Finansiering

Bolagets kassa- och finansieringssituation är god.

Kassaflöde 1 000 eur	Utfall 1-12/2017	Budget 1-12/2017	Differens tot 1-12/17 ./. Bud 1-12/17	Utfall 1-12/2016	Ändring 1-12/17 ./. 1-12.16
kassa vid periodens början	616	616	0	729	-113
+ intäkter från verksamheten (+)	6 855	5 698	1 157	5 218	1 638
- verksamhetsutgifter (-)	-6 194	-5 546	-648	-5 282	-912
- betalning av investeringar med l	-191	-128	-64	-48	-144
Kassa vid periodens slut	1086	642	445	616	469

Personal

Vid slutet av 2017 hade bolaget 22 ordinarie anställda (22 år 2016), 4 anställda på viss tid (3 år 2016) samt tre personer inhyrda. Under året arbetade dessutom 350–450 tolkar och översättare för bolaget, vissa under eget firmanamn. Bolaget har en deltidsanställd verkställande direktör.

Riskhantering

De mest märkbara riskerna för bolaget är:

- landskapsreformen
- misslyckade IT-projekt
- tillgången på tolkar
- misslyckad prissättning

Bolaget har förberett sig på existerande risker med en egen plan. Ett centralt inslag är en fortsatt uppföljning av omvärlden, utveckling av rekryteringen samt en fortlöpande ekonomisk analys. Avseende IT-systemen förs dagliga diskussioner med leverantörerna och kommande digitaliseringar planeras.

1.6.5 Hur de mål som ställts upp för Vanda stads centrala och ekonomiskt betydelsefulla dotterföretag har utfallit under

Stadsfullmäktige godkände 14.11.2016 i samband med stadens budget de bindande operativa och ekonomiska målen för ekonomiplanperioden 2017–2020 som uppställs för dottersamfundens del. För år 2017 uppställdes för de viktigaste och ekonomiskt betydelsefulla dotterföretagen sammanlagt 25 mål. Av de uppställda målen verkställdes enligt samfundens rapportering 18 stycken fullt ut, fyra genomfördes delvis medan två mål inte verkställdes överhuvudtaget. Dessutom var resultaten för ett måls del inte klara i rapporteringsögonblicket.

RAPPORTERING AV DE BINDANDE MÅLEN FÖR VANDA STADS BETYDANDE DOTTERBOLAG 1-12/2017

Enligt 4 kap. 14 § i kommunallagen fattar stadsfullmäktige beslut om de centrala målen för kommunens och koncernkoncernens verksamhet och ekonomi samt om principerna för koncernstyrningen. Fullmäktige kan genom sina uppställda mål styra dotterbolagen i deras egen process för att ställa upp mål. Fullmäktiges styrning binder dock inte dotterbolagen juridiskt. De mål som uppställs av fullmäktige kan röra en dotterbolags utövning, verksamhetsomfattning, verksamhetsförutsättningarna (bl.a. investeringar), servicens kvalitet, prissättningsprinciperna eller avkastningskraven på kapitalet. I detta syfte är uppställandet av mål till sin karaktär indirekt, att föra fram huvudägarens vilja.

Stadsfullmäktige har för dotterbolagens del godkänt 52 mål för budgetåret 2017, av vilka 25 var för betydande dotterbolag. Hur dotterbolagens mål förverkligas rapporteras till den allmänna sektionen och hur målen för betydande dotterbolag utfallit rapporteras i samband med stadens delårsöversikt enligt situationen / per 31.12.2017.

Bolag	Mål för år 2017	Målets mätare	Utgångsnivå för 2016	Mätarens utgångsnivå i slutet av år 2016	Mätarens målnivå 2017	Ansvarig	Centrala åtgärder 1.1. - 31.12.2017 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Uppskattat utfall Målet lär förverkligas:
Koncernen Vanda Energi	Koncernens rörelsevinst	Rörelsevinst Meur		50	*36	Bolag		54,8	Helt
	Koncernens ROE (avkastning på eget kapital)	SIPO %		10,3	7,1*	Bolag		11,0 %	Helt
	Leveransstörningar el	h/inv./år		0,12	0,2	Bolag		0,09	Helt
	Förnybar energi av hela energiproduktionen (vattenkraft, vindkraft, bioenergi, avfallsenergi*)	%-andel av hela energiproduktionen		32 %	27*	Bolag		33,5 %	Helt
	Övrig energi fri från utsläppsandel av hela energianskaffningen (kärnkraft, avfallsenergi*)	%-andel av hela energiproduktionen		20 %	16*	Bolag		21,1 %	Helt

Bolag	Mål för år 2017	Målets mätare	Utgångsnivå för 2016	Mätarens utgångsnivå i slutet av år 2016	Mätarens målnivå 2017	Ansvarig	Centrala åtgärder 1.1. - 31.12.2017 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Uppskattat utfall Målet lär förverkligas: - helt - delvis - inte alls
Koncernen VAV Asunnot Oy	Koncernen VAV Asunnot Oys resultatmål	Teur		0	0	Bolag	Upplösning av avsättningar, i övrigt skulle resultatet vara 0	190	Helt
	VAV Asunnot Oys fastighetsreparationer	Meur		19,4	20,1	Bolag	Reparationerna prioriteras samt konkurrensutsätts och förverkligas enligt marknadsvillkor	22,6	Helt
	Nyproduktionsmål	St		105	395	Bolag	Mårtensdalsgrändens 2b, klart 31.1.2018 (52 bostäder)	355	Delvis

Bolag	Mål för år 2017	Målets mätare	Utgångsnivå för 2016	Mätarens utgångsnivå i slutet av år 2016	Mätarens målnivå 2017	Ansvarig	Centrala åtgärder 1.1. - 31.12.2017 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Uppskattat utfall Målet lär förverkligas:
Koncernen VTK Kiinteistö Oy	Resultat för VTK Kiinteistö	Teur		19	100	Bolagets vd Jukka Anttila		800	Helt
	VTK Kiinteistö Oy:s uthyrningsgrad för externa objekt	Objekt/ lokaler som ska hyras ut i slutet av året i %		90	93	vd Jukka Anttila	Effektivisering av marknadsföringen	91	Delvis
	Energieffektivitet, idrotts- och industrifastigheter	Energiförbrukningens effektivitet ET-värde (skalan G-A)		F	F	Bolagets vd Jukka Anttila		F	Helt
	Energieffektivitet, skolor, daghem och kontor	G-A		D	D	Bolagets vd Jukka Anttila		D	Helt

Bolag	Mål för år 2017	Målets mätare	Utgångsnivå för 2016	Mätarens utgångsnivå i slutet av år 2016	Mätarens målnivå 2017	Ansvarig	Centrala åtgärder 1.1.-31.12.2017 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Uppskattat utfall
Vantaan Tilipalvelut Vantti Oy	Verksamhetens effektivisering	Prissänkningar + Ändring i kostnadsnivån + Resultatändring = Effektiviserings-% (siffrorna i % av omsättn.)		4,9 %	Minst 3%	Bolag	Rabatter samt åtgärder inriktade på kostnadsanpassning enligt budgeten och verksamhetsplanen	2,2 %	Delvis
	Kundtillfredsställelse	Kundenkät (skala 1-5)		3,21	3,6	Bolag	Åtgärder utgående från kundmöten och Kundenkäter, kvalitetsrundor, regelbundet samarbete med inköpsenheten	3,81	Helt
	Personalens tillfredsställelse	Personalenkät (skala 1-5)		3,29	3,6	Bolag	Utvecklingsprogrammet för verksamhets- och ledarskapskulturen, plan för arbetshälsan	3,34	Delvis
	Kvaliteten på verksamheten	Kvalitetsuppföljning (skala 1-5)		4,77	4,5	Bolag	Kvalitetsrundor och utförande av de korrigerande åtgärder som uppdragats under dessa	4,82	Helt
	Sjukfrånvaro %	%		7,80	7,00 %	Bolag	Planen för arbetshälsan, modellen för att aktivt bry sig, diskussioner om arbetsförmågan	8,11	Inte alls

Bolag	Mål för år 2017	Målets mätare	Utgångsnivå för 2016	Mätarens utgångsnivå i slutet av år 2016	Mätarens målnivå 2017	Ansvarig	Centrala åtgärder 1.1. - 31.12.2017 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Uppskattat utfall Målet lär förverkligas: - helt - delvis - inte alls
Kauppiaitten Kauppaoppilaitos Oy	Nettoreultat	eur		709 896	130 000	Jussi Kurki, Tiina Immonen		222 443	Helt
	Beläggningsgrad	%		101	100	Tiina Immonen	Grundläggande yrkesutbildning, 5 studerande under anordningsstillståndet . Genomförd yrkesinriktad tillägsutbildning som inte syns i beläggningsgraden.	99	Delvis
	Systemattningen av de studerande	%		77	83	Tiina Immonen	Statistikcentralens uppgifter finns inte tillgängliga.	Informationen saknas	Informationen saknas
	Avbrutna studier	St		32	30	Tiina Immonen	Statistikcentralens uppgifter finns inte tillgängliga. Av de ungdomar som avlägger grundexamen (620 st.) avbröt 18 st. under 2017.	18	Helt

Bolag	Mål för år 2017	Målets mätare	Utgångsnivå för 2016	Mätarens utgångsnivå i slutet av år 2016	Mätarens målnivå 2017	Ansvarig	Centrala åtgärder 1.1. - 31.12.2017 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Uppskattat utfall Målet är förverkligas: - helt - delvis - inte alls
A-Tulkkaus Oy	En ökning av antalet tolkningsstimmar i jämförelse med året innan	%	5,219	1570,0 %	minst 5% tillväxt	Styrelsen, vd, ledningsgruppen	Ökad försäljning	23,0 %	Helt
	Resultat	Eur		2045,78	räkenskapsperiodens resultat positivt	Styrelsen, vd, ledningsgruppen	Ökad försäljning	135 663	Helt
	Kundtillfredsställelse skala 1-4	På en skala 1-4		3,0	3,1	Styrelsen, vd, ledningsgruppen	Kundnöjdhetsundersökning	3,2	Helt
	Kundkontaktens svarsprocent	Svarsprocent, besvarade kontakter		84	85	Styrelsen, vd, ledningsgruppen	Informationssystem	80,25	Förverkligades inte, efter som kundtjänsten var stängd två veckor i oktober

1.6.6 Utvärdering av koncernens sannolika utveckling i framtiden

Social- och hälsovårdsreformen samt landskapsreformen är de största reformerna av förvaltning och verksamhetsformer som någonsin företagits i Finland. Landets regering beslutade vid sina förhandlingar 5.7.2017, att vård- och landskapsreformen träder i kraft från och med 1.1.2020, varvid ansvaret att ordna social- och hälsovårdsservice överförs till landskapen. Denna betydande strukturella reform kommer vid förverkligande att i hög grad inverka även på Vanda stadskoncernen. Arbetet för att utreda verkningarna har fortsatt under 2017 och utredningsarbetet kommer att fortsätta under 2018.

Enligt Vanda stads balanserings- och skuldprogram för ekonomin (TVO) fortsätter arbetet med att justera och organisera koncernstrukturen. Målet är fortsättningsvis att minska antalet dotterbolag genom att likartade funktioner centraliseras. Nya bolag grundas endast om verksamheten i det bolag som grundas inte går att centralisera till redan befintliga bolag eller det finns något annat motiverat skäl till att ett bolag grundas eller delas.

Vanda kyrkliga samfällighet har 1.10.2014 ansökt om planändring för att få riva kyrkan i Dickursby och bygga en ny kyrka samt för att få riva det ämbetshus som finns på samma tomt och göra det möjligt att bygga bostadshus och andra byggnader på tomten. Kiinteistö Oy Tikkurilan Keskustapysäköinti ligger i det område som planläggs på nytt. Området som planläggs på nytt fördelar sig för närvarande på tre fastigheter, vilkas ägare är Vanda kyrkliga samfällighet, Kiinteistö Oy Bethania och Vanda stad. Den nya plangranskningen och den tomtöverlåtelseävtling som ordnats för området gäller också det markområde som arrenderas av Kiinteistö Oy Tikkurilan Keskustapysäköinti och kommer sannolikt att leda till att parkeringsanläggninghelheten i området rivs och kräver även en omorganisering av Kiinteistö Oy Tikkurilan keskustapysäköintis egendom. Tidtabellen för rivningen av bolagets byggnad är ännu osäker på grund av detaljplanen fortfarande behandlas.

Stadsstyrelsens aftonskola har 8.2.2016 dragit upp den riktlinjen att Kiinteistö Oy Kehäsuoras depåverksamhet i Håkansböle upphör i slutet av 2019. Bolaget har tillsammans med Vanda stads markanvändning börjat planera ett nytt depåområde i Gjután. Planen som möjliggör en ny bussdepå (detaljplan och detaljplaneändring 920300 samt tomtindelning 92 Gjután/specialområdena i Gjután) har godkänts i stadsfullmäktige 13.11.2017 (§ 13). Beslutet har överklagats, varför även rivningen av depån i Håkansböle fördröjs.

År 2018 förverkligas fusionen av Kiinteistö Oy Vantaan Kauppatalo med VTK Kiinteistö Oy och fusionen av VTK Kiinteistö Oy:s dotterbolag Kivistön Pysäköinti med sitt moderbolag.

Stadsstyrelsen beslutade 24.4.2017 (§ 21) sälja hela aktiestocken i Asunto Oy Vantaan Punasafiiri till Lujatalo Oy. Affären verkställdes i januari 2018.

Kiinteistö Oy Pakkalan Kartanonkoski 10:s styrelse har vid sitt sammanträde 1.11.2017 beslutat att föreslå för Vanda stads allmänna sektion och vidare för stadsstyrelsen att inleda åtgärder för att upplösa bolaget via utredningsförfarande.

1.6.7 Redogörelse för hur koncernövervakningen ordnats

Anvisningar till kommunens representanter i stadskoncernens bolag

Under 2017 fattade stadsstyrelsen 13 beslut som gällde koncernbolagen, av dessa gällde två beslut borgensförbindelser för koncernbolagens lån, nio beslut ingående av avtal eller aktieaffärer, medan ett beslut gällde understöd till stiftelsen för vetenskapscentret och ett upplösningen av ett bolag samt tre beslut samkommunernas medlems- eller fullmäktigesammansättningar. Dessutom gav också stadsstyrelsen tre utlåtanden om samkommunernas utkast till ekonomiplaner.

Allmänna sektionen gav år 2017 anvisningar om förfarande i de ärenden som det fattas beslut om på stadskoncernens bolags och andra samfunds bolagsstämmor samt i samkommunernas högsta beslutande organ. Dessutom fattade biträdande stadsdirektören för koncernservicen eller den som biträdande stadsdirektören förordnar

enligt instruktionen för verksamhetsområdet för koncern- och invånarservicen 16 § punkt 5 beslut i brådskande fall om utfärdande av anvisningar om förfarande och om förordnande av en företrädare för staden till sådana samfunds sammanträden där stadens intressen ska bevakas och stadens åsikt höras.

Allmänna sektionen beslutade under 2017 om att ge anvisningar om förfarande inför bolagsstämmor, till samkommuners samkommuns- och fullmäktigesammanträden samt till sammanträden i stiftelser och föreningar via 55 beslut. Biträdande stadsdirektören gav motsvarande anvisningar genom 55 stycken tjänsteinnehavarbeslut. Anvisningar om förfarande gavs om bl.a. ändring av bolagsordningar och operativa anvisningar, bolags- och ägararrangemang, godkännandet av ekonomiplaner, fastställandet av bokslut och beviljandet av ansvarsfrihet, uppföljningen av delägaravtal och fullmakter för att uppta lån, samt om bolagsvederlag, val av representanter, arvoden och åttlydandet av koncernstrategin.

Allmänna sektionen gav under räkenskapsperioden 2016 ägares förhandssamtycke i enlighet med koncernstrategin till sju åtgärder som gällde ändring av bolagsform, överlåtelse av affärsverksamhet via affär, markarrende och åtgärder som rörde bolags intressebevakning. Dotterbolagen gav utredningar till allmänna sektionen bl.a. gällande observationer som revisorerna framlagt i revisionsprotokollen.

Anvisningar för dotterbolagens verksamhet och uppföljning av det ekonomiska läget

Enligt koncernstrategin hålls mellan staden och ett dottersamfund två planerings- och förhandlingsmöten (navigeringsmöten) om året, för att garantera att stadens och dottersamfundets strategier är sinsemellan kompatibla samt för att utvärdera hur de operativa och ekonomiska målen har nåtts på årsnivå. Under år 2017 navigerades VAV Asunnot Oy, VTK Kiinteistö Oy, A-Tulkkaus Oy, Koy Tikkurilan Terveysasema, Koy Tiedepuisto, Koy Vantaan Maakotkantie 10, Vantaan Tilapalvelut Vantti Oy, Tikkuparkki Oy, Koy Keskustapysäköinti, Ratakujan Pysäköinti Oy, Ruukkukujan Autopaikat Oy, Koy Kehäsuora, Koy Vantaan Kauppalantalo, Koy Lehdokkitien virastotalo. Koncernförvaltningen sammanställde promemorior över de navigeringsmöten som hölls. Navigeringspromemoriorna rapporteras till allmänna sektionen utöver det övriga navigeringsmaterialet.

De skriftliga navigeringarna som ges till allmänna sektionen genomförs årligen i samband med förfrågan som gäller dottersamfundens riskhantering och interna övervakning. Navigeringen kan även utföras i form av samarbete av annat slag eller skriftligt med hjälp av det formulär som resultatområdet för koncernförvaltningen utarbetat för ändamålet. Enligt koncerndirektivet rapporterar dotterbolagen om förverkligandet av uppställda mål för verksamheten och ekonomin till staden i enlighet med koncerndirektiven och på det sätt som allmänna sektionen närmare bestämt, minst två gånger per år. För sådana samfunds del som det fattas beslut om separat sker rapporteringen till stadsfullmäktige.

I navigeringstillställningar förpliktigas, utöver bolagets verkställande direktör, även bolagets direktionsordförande eller viceordförande att delta. Bolagen ska behandla de navigeringsmaterial som ska återberöras i bolagets styrelse innan materialet lämnas in till koncernförvaltningen. Bolagets verkställande direktör och styrelseordförande förutsätts underteckna alla blanketter som lämnas in.

I navigeringsmötet deltar från stadens sida, utöver biträdande stadsdirektören för koncernservicen eller den som denne utser dessutom representanter från resultatområdena för ekonomi- och förvaltningservice, finansiering, ekonomiservicecentralen samt upphandlingen samt vid behov en representant för det aktuella verksamhetsområde som bolagets verksamhet närmast berör samt representation från personalcentralen, ifall bolaget har egen personal i större omfattning.

Uppföljningen av dottersamfundens resultat genomfördes 2017 genom att dottersamfundet lämnade in formbundna rapporter för respektive kvartal till koncernförvaltningen. För allmänna sektionen har ett sammandrag över rapporterna utarbetats, där resultatet jämförts med budgeten, föregående årets bokslut och resultatet under motsvarande kvartal året innan. Alla verksamma dotterbolag skickade in sina kvartalsrapporter. Delårsöversikter som omfattar dotterbolagens verksamhet, ekonomi och förverkligandet av de operativa och ekonomiska målen samt verksamhetens nyckeltal utarbetades tre gånger under 2017. Ett sammandrag över

dottersamfundens delårsöversikter samt de bindande målen som stadsfullmäktige fastställt för dottersamfund av betydelse rapporterades också till stadsstyrelsen samt fullmäktige som en del av stadens delårsöversikt.

Vanda Energi, VAV Asunnot Oy, VTK Kiinteistö Oy samt Vantaan Tilapalvelut Vannti Oy bjöds hösten 2017 in till fullmäktiges aftonskola för att presentera bolagens verksamhet, strategi, mål samt sina förslag till bindande mål för åren 2018–2021.

Enligt koncernstrategin ska dottersamfundens verksamhets-, ekonomi-, finansierings- och investeringsplaner samt kopior av föredragningslistor och protokoll för styrelsernas sammanträden inklusive bilagor överlämnas för uppföljning till biträdande stadsdirektören för koncernservicen eller till den ansvarsperson som biträdande stadsdirektören förordnar samt till den sakkunnige som allmänna sektionen utsett till styrelsen för samfundet i fråga. Till de viktigaste koncernbolagens styrelser har man i enlighet med allmänna sektionens anvisningar om förfaringssätt utsett sakkunniga, vilka bolagsstyrelserna efter behov kallar till sina sammanträden. Sakkunnigledamöterna kommer från fastighetscentralens, koncernförvaltningens eller idrottsservicens resultatområden.

Under räkenskapsperioden har koncernförvaltningen skickat ett informationsbrev till dotterbolagen. I informationsbrevet har anvisningar getts bl.a. i frågor som gäller bolagsstämman och sammanträdesmaterialet för bolagens styrelser, tidtabellerna för den ekonomiska rapporteringen samt informerats om de ändringar i lagen om offentlig upphandling och koncession som trätt i kraft.

Användningen av centraliserade koncerntjänster

Finansierings- och kapitalhanteringen gällande stadens dottersamfund genomförs av resultatområdet för finansiering eller enligt de anvisningar som ges av resultatområdet. Staden kan bevilja borgensförbindelse för bolags lånefinansiering, medan resultatområdet konkurrensutsätter den finansiering som bolaget behöver och organiserar kapitalhanteringen. Staden kan bevilja långfristiga lån till dotter- och intressebolagen huvudsakligen i form av eget kapital. Vid beviljande av borgensförbindelser beaktar staden alltid att EU:s bestämmelser om statligt stöd samt anpassade nationella bestämmelser följs.

Om beviljande av stadens borgen, borgensprovisioner och kontrasäkerheter beslutar stadsfullmäktige. Om övriga villkor beslutar stadsstyrelsen vid sitt verkställande av stadsfullmäktiges beslut. Ett borgensbeslut får inte verkställas innan det vunnit laga kraft. Staden kan från fall till fall bevilja borgen till andra samfund än de som omfattas av stadens beslutanderätt, om deras verksamhet är nära förknippad med stadens egen verksamhet och staden följer de principer som fastställts i koncernstrategin.

Hanteringen av finansierings- och ränterisker inom Vanda stadskoncern har centraliserats till resultatområdet för finansiering. Målet för centraliseringen är en effektiv finansierings- och ränteriskhantering, kostnadsinbesparingar och en optimering av kassaflödena.

Inom staden används ett koncernkontosystem som dottersamfund kan anslutas till genom allmänna sektionens beslut. Resultatområdet för koncernförvaltningen och finansieringen svarar för koncernkontosystemet och för anvisningarna för hur detta används. Vanda stads koncernkonto- och betalningsrörelsetjänster konkurrensutsattes våren 2013. Beslutet om vald huvudsaklig förmedlarbank och biförmedlare gavs för kännedom till allmänna sektionen 8.4.2013 § 12.

Enligt Vanda stads balanserings- och skuldprogram för ekonomin (TVO) samt koncernstrategin centraliseras ekonomiförvaltningstjänsterna för Vandas dottersamfund till ekonomiservicecentralen. Inom koncernservicen har bl.a. upphandlingscentralen, koncernförvaltningen och finansieringen, IT-administrationen och ekonomiservicecentralen konkurrensutsatt ramavtal för hela koncernens bruk samt gett dottersamfunden anvisningar i användningen av konkurrensutsatta avtalsleverantörer. Koncernservicens resultatområden producerar också stödtjänster för Vantaan Tilapalvelut Oy Vannti med undantag av löneräkningservice.

Juristerna för koncernservicens resultatområden gav sakkunnigtjänster vid offentliga upphandlingar, i avtalsfrågor och andra juridiska frågor inom respektive uppgiftsområde. Personalcentralen gav sakkunnigtjänster i personal- och arbetsavtalsfrågor. Fastighetscentralen tillhandahöll sakkunnigtjänster för bostads- och fastighetsaktiebolagens räkning.

Hur riskhanteringssystemen och den interna kontrollen fungerar i dottersamfunden

Enligt den instruktion som trädde i kraft 8.5.2017, svarar stadsdirektörens verksamhetsområde för övervakningen av koncernsamfunden.

Förvaltningen av koncernens finansierings- och ränterisker har koncentrerats till finansieringens resultatområde. Vanda stads och dottersamfundens riskhantering ordnas genom att man följer en enhetlig riskhanteringspolicy. Verksamhetsområdena, affärsverken och dottersamfunden rapporterar om sina betydande risker och arrangemang för riskhantering som en del av den ekonomiska uppföljningen och rapporteringen och följer då de av Vanda stadsfullmäktige godkända (2.3.2015) principerna för hur riskhanteringen och den interna kontrollen ordnas i Vanda stadskoncern.

En försäkringsmäklare som konkurrensutsatts av resultatområdet för finansiering svarar för att koncernens försäkringar är tillräckligt omfattande och för konkurrensutsättningen av försäkringar. Koncernsektionen beslutade 15.9.2008 § 21 att stadens försäkringar fr.o.m. 1.1.2009 tecknas utgående från försäkringsmäklarens rekommendationer. Resultatområdet för finansiering konkurrensutsatte stadens och dottersamfundens försäkringskydd för åren 2014–2017 inklusive en option för åren 2018–2019. Försäkringsbolagen och de erbjudna försäkringskategorierna valdes vid stadsstyrelsens möte 16.9.2013 § 20. Försäkringarna trädde i kraft 1.1.2014. I början av 2014 konkurrensutsattes stadskoncernens försäkringsmäklartjänster. Till leverantör av Vanda stadskoncerns försäkringsmäklartjänster utsågs Marsh Oy (Allm. sekt. 24.2.2014 § 7). År 2018 kommer försäkringarna att konkurrensutsättas på nytt.

Den interna övervakningen är en del av principen för gott ledarskap och god förvaltning. Ett samfunds styrelse har som uppgift att ordna samfundets interna övervakning på ett ändamålsenligt och fungerande sätt. Separat namngivna och viktiga dottersamfund rapporterar om sin riskhantering två gånger om året och följer samma årsklocka för riskhanteringen som verksamhetsområdena och affärsverken. De övriga dottersamfunden rapporterar om frågor som rör riskhantering i samband med delårsöversikterna. De redogörelser som gäller riskhanteringen och den interna övervakningen och som utarbetats under vårperioden, har rapporterats för allmänna sektionen 19.6.2017 § 27.

Inom dotterbolagen är det bolagets styrelse och den verkställande direktören som ansvarar för den interna övervakningen. Stadens interna revision har rätt att på uppdrag av stadsdirektören granska dottersamfundens verksamhet. Den interna revisionen utför granskningar enligt det egna arbetsprogrammet eller enligt separata beslut samt rapporterar sina observationer och slutsatser till koncernledningen. För revisionen ska dottersamfunden uppge nödvändiga uppgifter och hjälpa till med att ta fram uppgifterna. Dotterbolagen kan använda stadens interna revision för att ordna sina egna interna revisioner.

I enlighet med revisionsprogrammet för den interna revisionen rapporterades under 2017 till allmänna sektionen rapporter för följande bolags del: Vantaan Moottorirata Oy, Koy Tiedepuisto, Pallastunturintien Liikekiinteistö Oy, As. Oy Vantaan Katriinanrinne, VAV Asunnot Oy och Ratakujan Pysäköinti Oy.

1.6.8 Koncernbokslutet och dess nyckeltal

Koncernens resultaträkning	2017 milj. €	2016 milj. €	2015 milj. €
Verksamhetsintäkter	1 017,4	1 049,8	1 020,5
Verksamhetskostnader	- 1 838,6	- 1 877,1	- 1 862,3
Andel av intressesamfundens vinst (förlust)	5,7	1,1	4,3
Verksamhetsbidrag	- 815,5	- 826,2	- 837,5
Skatteinkomster	977,0	953,8	934,0
Statsandelar	174,3	195,7	156,5
Finansiella intäkter och kostnader			
Ränteintäkter	10,8	10,7	11,2
Övriga finansiella intäkter	2,3	4,2	0,8
Räntekostnader	- 19,6	- 21,9	- 27,4
Övriga finansiella kostnader	- 1,6	- 3,0	- 3,3
Årsbidrag	327,8	313,3	234,2
Avskrivningar och nedskrivningar			
Avskrivningar enligt plan	- 214,6	- 194,2	- 181,5
Differens vid eliminering av innehav	- 0,1	0,1	- 0,2
Nedskrivningar	- 1,3	- 0,8	- 0,1
Extraordinära poster	0,8	13,5	1,2
Räkenskapsperiodens resultat	112,5	131,9	53,8
Bokslutsdispositioner	0,7	0,1	0,2
Räkenskapsperiodens skatter	- 7,7	- 7,0	- 6,9
Kalkylerade skatter	- 5,8	- 5,7	- 3,8
Minoritetsandelar	- 18,4	- 15,4	- 8,6
Räkenskapsperiodens överskott (underskott)	81,2	103,9	34,6

Koncernens resultaträkning, nyckeltal	2017	2016	2015
Verksamhetsintäkter/verksamhetskostnader, %	55,3	55,9	54,8
Årsbidrag/avskrivningar, %	151,8	160,7	129,1
Årsbidrag, euro/invånare	1 469,6	1 428,3	1 091,5
Antal invånare	223 027	219 341	214 605

Koncernens finansieringsanalys	2017 milj. €	2016 milj. €	2015 milj. €
Verksamhetens kassaflöde			
Årsbidrag	327,7	313,3	234,2
Extraordinära poster	0,8	13,5	1,2
Räkenskapsperiodens skatter	- 7,7	- 7,0	- 6,9
Korrektivposter till internt tillförda medel	- 42,1	- 45,2	- 35,2
Investeringarnas kassaflöde			
Investeringsutgifter	- 304,3	- 321,7	- 318,9
Finansieringsandelar för investeringsutgifter	1,0	1,8	6,0
Överlåtelseinkomster från tillgångar som hör till bestående aktiva	100,0	111,7	106,0
Verksamhetens och investeringarnas kassaflöde	75,5	66,3	- 13,5
Finansieringens kassaflöde			
Förändringar i utlåningen			
Ökning i lånefordringar	0,0	- 5,4	0,0
Minskning i lånefordringar	0,4	2,7	1,1
Förändringar i lånestocken			
Ökning i långfristiga lån	82,9	114,5	347,5
Minskning i långfristiga lån	- 110,5	- 155,2	- 229,3
Förändring i kortfristiga lån	- 40,9	- 10,0	- 21,7
Förändringar i eget kapital	- 4,0	- 17,3	- 11,6
Övriga förändringar i likviditeten			
Förändringar i förv. medel och förvaltad kapital	0,2	0,1	- 0,1
Förändring i omsättningstillgångar	15,8	25,6	- 6,3
Förändringar i fordringar	12,0	69,5	13,0
Förändring i räntefria skulder	1,3	- 27,9	- 110,5
Kassaflödet för finansieringens del	- 42,9	- 3,4	- 18,0
Förändring i likvida medel	32,6	63,0	- 31,4
Förändring i likvida medel			
Likvida medel 31.12	284,2	251,6	188,6
Likvida medel 1.1	251,6	188,6	220,0
Koncernens finansieringsanalys, nyckeltal	2017	2016	2015
Utfallet av verksamhetens och investeringarnas kassaflöde, 5 år milj. € -	88,3	- 269,0	- 391,6
Internt tillförda medel för investeringar, %	108,1	97,9	74,9
Låneskötselbidrag	2,7	1,9	1,0
Likviditet, kassadagar	45,4	38,4	28,1

Koncernbalansräkning	2017 milj. €	2016 milj. €	2015 milj. €
AKTIVA			
Bestående aktiva	3 277,2	3 241,6	3 179,7
<i>Immateriella tillgångar</i>	75,7	97,9	118,6
Immateriella rättigheter	10,0	7,6	8,1
Övriga utgifter med lång verkningstid	62,5	85,7	107,8
Förskottsbetalningar	3,2	4,7	2,7
<i>Materiella tillgångar</i>	2 841,4	2 794,5	2 726,4
Mark- och vattenområden	386,0	379,0	346,5
Byggnader	1 401,3	1 397,6	1 413,9
Fasta konstruktioner och anordningar	808,4	807,5	794,4
Maskiner och inventarier	78,7	75,1	77,7
Övriga materiella tillgångar	8,1	8,8	9,7
Förskottsbetalningar och pågående anskaffningar	158,9	126,4	84,1
<i>Placeringar</i>	360,1	349,2	334,7
Andelar i intressesamfund	65,3	60,8	53,8
Övriga aktier och andelar	95,5	87,4	82,5
Övriga lånefordringar	194,4	195,4	196,5
Övriga fordringar	4,9	5,5	1,9
Förvaltade medel	3,3	3,6	3,3
Rörliga aktiva	466,0	460,7	491,4
Omsättningstillgångar	20,9	36,6	62,2
Fordringar			
Långfristiga fordringar	16,1	20,1	75,5
Kortfristiga fordringar	144,9	152,3	165,1
Finansiella värdepapper	21,6	10,7	9,7
Kassa och bank	262,6	240,9	179,0
AKTIVA TOTALT	<u>3 746,5</u>	<u>3 705,9</u>	<u>3 674,4</u>

Koncernbalansräkning	2017 milj. €	2016 milj. €	2015 milj. €
PASSIVA			
Eget kapital	1 170,1	1 080,2	981,8
Grundkapital	349,1	349,1	349,1
Uppskrivningsfond	5,5	0,0	0,2
Övriga egna fonder	182,2	182,3	181,3
Föregående räk.per. överskott (underskott)	552,1	445,0	416,5
Räkenskapsperiodens överskott (underskott)	81,2	103,8	34,6
Minoritetsandelar	103,7	93,1	88,8
Avsättningar	24,8	22,5	21,5
Pensionsavsättningar	0,3	0,4	0,6
Övriga avsättningar	24,5	22,1	20,9
Förvaltad kapital	4,2	4,3	3,9
Främmande kapital	2 443,7	2 505,8	2 578,4
Långfristigt räntebelagt främmande kapital	1 808,9	1 927,7	1 917,2
Långfristigt räntefritt främmande kapital	176,3	168,7	164,0
Kortfristigt räntebelagt främmande kapital	161,9	111,7	172,7
Kortfristigt räntefritt främmande kapital	296,5	297,8	324,6
PASSIVA TOTALT	3 746,5	3 705,9	3 674,4

Nyckeltal för koncernens balansräkning	2017	2016	2015
Soliditet, %	34,4	32,0	29,4
Relativ skuldsättning, %	110,8	112,1	120,7
Skulder och ansvar i procent av driftsinkomsterna, %	126,8	127,5	133,0
Ackumulerat över-/underskott, milj. €	633,3	548,8	451,1
Ackumulerat över-/underskott, €/inv.	2 839,7	2 502,1	2 102,2
Koncernens lånestock 31.12, milj. €	1 970,9	2 039,3	2 089,9
Koncernens lånestock 31.12, €/invånare	8 836,9	9 297,6	9 738,2
Koncernens lånefordringar 31.12, milj. €	194,4	195,4	196,5
Antal invånare	223 027	219 341	214 605

1.7 Viktiga noter i bokslutet

Bokslutet kompletteras med noter för att inga viktiga faktorer i anknytning till stadens och koncernens ekonomi ska bli obeaktade när resultaträkningen och balansräkningen granskas.

År 2017 uppgick stadens externa verksamhetsintäkter till 252 miljoner euro och koncernens till 1 017 miljoner euro. Av stadens verksamhetsintäkter omfattade 17 procent social- och hälsovårdsväsendet, 15 procent bildningsväsendet och 49 procent verksamhetsområdet för markanvändning, byggnad och miljö. Av koncernens verksamhetsintäkter omfattade 36 procent allmänna förvaltningen, 27 procent social- och hälsovårdsväsendet och 28 procent verksamhetsområdet för markanvändning, byggnad och miljö. Av stadens ackumulerade skatteinkomster på 977 miljoner euro utgörs 84 procent av kommunens inkomstskatt, 8 procent av samfundsskatt och 8 procent av fastighetsskatt.

Stadens köpta tjänster uppgick till 667 miljoner euro (46 % av verksamhetskostnaderna). Köpet av kundtjänster uppgick till 380 miljoner euro, dvs. 57 % av de köpta tjänsterna.

Under räkenskapsperioden 2017 bokförde staden 43 miljoner euro i betydande försäljningsvinster medan koncernen bokförde 40 miljoner euro. I koncernbokslutet har stadens och koncernsamfundens inbördes affärstransaktioner eliminerats. Stadens dividendintäkter uppgick till 12,5 miljoner euro år 2017, varav 12 miljoner euro från koncernen Vanda Energi.

I noterna till balansräkningen specificeras stadens innehav i dottersamfund, samkommuner och intressesamfund. Ur noterna framgår även koncernens andel av respektive samfunds eget och främmande kapital samt räkenskapsperiodens över- eller underskott. I slutet av räkenskapsperioden 2017 var koncernens eget kapital 1 170 miljoner euro, koncernens främmande kapital 2 444 miljoner euro och överskottet för räkenskapsperioden 81 miljoner euro. Efter koncernelimineringar var moderstadens andel av det egna kapitalet 50 procent, VAV-koncernens 13, Vanda Energi-koncernens 13 och övriga koncernsamfunds 24 procent. Stadens andel av koncernens främmande kapital var 40 procent, VAV-koncernens 22, Vanda Energis 14, HRM:s 13 och övriga koncernsamfunds 11 procent. Stadens andel av koncernens överskott för räkenskapsperioden var 37 procent, VAV-koncernens 22, Vanda Energis 34 och övriga koncernsamfunds 7 procent.

Stadens långfristiga skuld som förfaller senare än om fem år uppgick till 458 miljoner euro i slutet av 2017. Stadens kortfristiga skulder till koncernsamfundet uppgick i slutet av år 2017 till 51 miljoner euro, varav 48 miljoner utgjordes av lån som gäller dottersamfundens koncernkonto. I slutet av år 2017 hade staden 56 miljoner euro i kortfristiga resultatregleringar, varav 96 procent bestod av periodiseringar av löner och lönebikostnader. Koncernen hade 107 miljoner euro i resultatregleringar, varav 84 procent utgjordes av periodiseringar av löner och lönebikostnader.

En genomgång av noterna som gäller borgensförbindelser och ansvarsförbindelser ger vid handen att staden inte har sådana skulder där säkerheterna utgörs av in-teckningar eller pantsatta aktier. Inom koncernen uppgick däremot de in-teckningar i fastigheter som ställts som säkerhet i slutet av 2017 till 1 130 miljoner euro, medan bokföringsvärdet av pantsatta aktier uppgick till 13 miljoner euro och de övriga borgensförbindelserna till 4 miljoner euro. Vid utgången av räkenskapsperioden uppgick stadens borgensförbindelser som ställts för samfund hörande till en och samma koncern till 512 miljoner och för övriga samfund till 29 miljoner euro.

Stadens övriga ansvarsförbindelser utgörs av en andel på 1 228 miljoner euro i Kommunernas garanticentrala borgensansvar, avtalsansvar 125 miljoner euro samt hyres- och leasingansvar 354 miljoner euro. I slutet av räkenskapsperioden 2017 hade koncernen avtalsansvar 261 miljoner euro, ansvar gällande återbetalning av mer-värdesskatt 37 miljoner euro samt hyres- och leasingansvar 347 miljoner euro. De nominella värdena för öppna derivatavtal inom koncernen uppgick till 460 miljoner euro medan marknadsvärdena uppgick till -9 miljoner euro.

1.8 Behandlingen av räkenskapsperiodens resultat

Vanda stads resultat för räkenskapsperioden uppvisar före ändringar i avskrivningsdifferensen, reserverna och fonderna ett överskott på 40 431 763,18 euro. I resultatet ingår resultaten för stadens affärsverk och fonder, vilka behandlas i affärsverkens och fondernas egna bokföringar enligt bokföringsbestämmelserna.

Stadsstyrelsen föreslår följande inför behandlingen av resultatet för räkenskapsperioden 2017:

- Under Mellersta Nylands räddningsväsendes affärsverk bokförs som en minskning av avskrivningsdifferensen de avskrivningar på 411 355,05 euro i bestående aktiva som anskaffats genom investeringsreserveringen.
- det vid Affärsverket Företagshälsan i Vanda upplöses en investeringsreserv på 30 651,80 euro, vilket resulterar i att avskrivningsdifferensen ökar. Som en minskning av avskrivningsdifferensen bokförs de avskrivningar på 20 916,44 euro i bestående aktiva som anskaffats genom investeringsreserveringen.
- Resultatet för Mun- och tandhälsan i Vanda år 2017 innefattar en upplöst investeringsreserv på 125 000,00 euro eftersom grunderna för reserveringen ändrats.
- Vanda stads bostadslåne-, fastighets- och byggnadsfonds överskott på 1 644 750,57 bokförs som ett tillskott i fonden och sammanförs med stadens bokslut i enlighet med fondens stadgar.
- Underskottet på 998 636,46 euro i Utvecklingsfonden för Marja-Vanda och centrumområdena bokförs som en minskning i fonden och sammanförs med stadens bokslut i enlighet med fondens stadgar.
- Underskottet på 52 991,85 euro i Fonden för social kreditgivning bokförs som en minskning i fonden och sammanförs med stadens bokslut i enlighet med fondens stadgar.
- Skadefondens underskott på 1 254 888,71 euro bokförs som en minskning i fonden och sammanförs med stadens bokslut i enlighet med fondens stadgar.

Räkenskapsperiodens resultat efter behandlingen:

- Direktionen för Mellersta Nylands räddningsväsendes affärsverk föreslår att räkenskapsperiodens överskott på 1 559 390,91 euro överförs till överskottet från tidigare räkenskapsperioder under eget kapital i balansräkningen.
- Direktionen för Affärsverket Företagshälsan i Vanda föreslår att räkenskapsperiodens överskott på 640 200,39 euro, överförs till överskottet från tidigare räkenskapsperioder under eget kapital i balansräkningen.
- Direktionen för Affärsverket mun- och tandhälsan i Vanda föreslår att räkenskapsperiodens överskott på 177 874,22 euro, överförs till överskottet från tidigare räkenskapsperioder under eget kapital i balansräkningen.
- Överskottet för Vanda stads räkenskapsperiod på 41 650 801,12 euro överförs till överskottet från tidigare räkenskapsperioder under eget kapital i balansräkningen.

2 Budgetens utfall

2.1 Utfallet för de bindande målen

Utfallet av de bindande målen under 2017

För år 2017 ställde fullmäktige upp sammanlagt 28 bindande mål. Av målen uppnåddes 19 helt, 6 delvis, två inte alls och i fråga om ett mål kan bedömningen av hur det nåddes göras först i ett senare skede.

Verksamhetsutgifterna underskred de i budgeten 2017 budgeterade verksamhetsutgifterna. År 2017 minskade stadens driftsekonomiutgifter jämfört med år 2016 bland annat beroende på inbesparningar i personalutgifter enligt konkurrenskraftsavtalet och att utkomststödets grunddel överfördes till FPA. År 2017 uppgick Vanda stads bruttoinvesteringsutgifter till 111 miljoner euro. Bruttoinvesteringsutgifterna var 114,7 miljoner euro med af-färsverk och fonder medräknade. Investeringsutgifterna underskred de i budgeten reserverade investeringsan-slagen.

Stadens inkomstbas stärktes genom att effektivera markförsäljningen, under 2017 avkastade markförsäljningen 43 miljoner euro.

Inom markanvändningen prioriterades planprojekt som är förlagda till centrumen. År 2017 låg 37 procent av planerna i centrumområden (m² bostadsvåningsyta). En del av centrumområdenas planer har flyttats till en se-nare tidpunkt.

Staden skapade förutsättningar för en högklassig och mångsidig bostadsproduktion. År 2017 färdigställdes totalt 3290 bostäder i Vanda (år 2016: 2972), vilket överskrider målnivån för det bindande målet med 890 bostäder. Bostäderna fördelades enligt följande: 2756 i bostadshöghus, 164 i rad- och kedjehus samt 370 i småhus.

Relativt sett utvecklades stadens sysselsättningssituation bäst i huvudstadsregionen. I december 2017 var ar-betslöshetsgraden 10,1 procent i Vanda (-2,5 procentenheter jämfört med situationen i slutet av år 2015), 8,6 procent i Esbo (-2,3 procentenheter) och 10,5 procent i Helsingfors (-2,2 procentenheter).

98 procent av dem som gått ut grundskolan våren 2017 fick plats i gymnasiet, den yrkesinriktade utbildningen eller i någon förberedande utbildning.

En allt större andel av de äldre klarar av att bo hemma. Andelen personer som fyllt 75 år och bor i sitt eget hem i Vanda uppgick i slutet av 2017 till 93 procent (År 2016: 92,7 %).

När det gäller en minskning av personalens sjukfrånvaro nåddes inte målnivån då sjukfrånvaroprocenten var 4,52, men jämfört med situationen i slutet av 2016 (4,55 %) hade sjukfrånvaron minskat något. Omfattningen av de samtal som förs inom ramen för aktivt engagemang var 88 procent år 2017. År 2017 var antalet dagar i per-sonanpassat arbete sammanlagt 4581 (2,7 % av sjukfrånvaron), dvs. 955 dagar mer än jämfört med året innan.

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1 –31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit förverkligades: - helt - delvis - inte alls
Stadens ekonomi i balans							
Strategiskt mål 1 Balanserings- och skuldprogrammet för ekonomin fullföljs							
1.1 Ökningen i verksamhetsutgifterna	Ökningen av verksamhetsutgifter i %	2,7 %	Enligt budgeten för år 2017	Stadsdirektören, biträdande stadsdirektörerna Rapporteringsansvar: Patrik Marjamaa	Utvecklingsåtgärderna enligt strategin för fullmäktigeperioden och budgeten 2017.	Verksamhetsutgifterna underskred de i budgeten 2017 budgeterade verksamhetsutgifterna. År 2017 minskade stadens driftsekonomiutgifter jämfört med år 2016, vilket bland annat berodde på inbesparingar i personalutgifter enligt konkurrenskravtalet och att utkomststödets grunddel överfördes till FPA.	Målet nåddes i sin helhet.
1.2 Investeringsprogrammet genomförs kostnadseffektivt och innovativt	Bruttoinvesteringarnas maxi mala eurobelopp	113,4 milj. euro	Enligt budgeten 2017	Stadsdirektören, biträdande stadsdirektörerna Rapporteringsansvar: Patrik Marjamaa	Framskridande enligt ett prioriterat investeringsprogram och arbetsprogram, ett kostnadseffektivt förverkligande av investeringarna.	År 2017 uppgick Vanda stads bruttoinvesteringar till 107,6 milj. euro. Bruttoinvesteringarna var 111,3 milj. euro med affärsverk och fonder medräknade. Investeringarna underskred de i budgeten reserverade investeringsanslagen.	Målet nåddes i sin helhet.
1.3 Kollektivtrafikens kommunandel ligger på under 50% (Inkomster/utgifter) exklusive kollektivtrafikens infrastruktursättningar	Kollektivtrafikens kommunandel i % exkl. infrastruktursättningar	48,6 %	Högst 50 %	Hannu Penttilä	Stadens intressebevakning i olika samarbetsforum vid HRT och kostnadsmedvetenhet bl.a. i samband med utlåtanden om HRT:s linjeplaner och budget.	Kommunalandelarna utgjorde i fjol 42,9 % av HRT:s verksamhetsintäkter.	Målet nåddes i sin helhet.

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1 –31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit Målet förverkligades: - helt - delvis - inte alls
Strategiskt mål 2. Skuldsättningsspiralen fås under kontroll							
2.1 Optimal förvaltning av låneportföljen	Genomsnittliga lånemarginalen för nya lån	Kommunsektorns genomsnittliga lånemarginal år 2015	Kommunsektorns genomsnittliga lånemarginal år 2017	Martti Lipponen Rapporteringsansvar: Pirjo van Nues	Tagits två lån med fast ränta där den totala räntan är ytterst förmånlig (EB och CEB) och betalats av 95 milj. euro i förtid på långfristiga lån.	Ränterisken för stadens låneportfölj har sänkts genom lån med fast ränta från år 2016. duration 31.12.2017 1,13 (31.12.2016: 0,79) Ränteutgifter för år 2017 ca 2,52 milj. euro Nettoupplåning för år 2017 ca -101 milj. euro	Målet nåddes i sin helhet.
	Ränteutgifter	Ränteutgifter 5,9 milj. euro år 2015	Ränteutgifter max. 6,1 milj. euro eller mindre år 2017				
Strategiskt mål 3. Stadens inkomstbas stärks							
3.1 Vinster från markförsäljning minst 32 miljoner euro	Markförsäljningsvinster	37,3 milj. euro	32 milj. euro	Hannu Penttilä	Sålda flervåningshusomter 27 st., rad- och småhusomter 24 st. samt 6 arbetsplatstomter/tomtdelar.	Markförsäljningsvinster 43 milj. euro.	Målet nåddes i sin helhet.
Strategiskt mål 4. Partnerskap utnyttjas							
4.1 Utvecklingen av e-tjänster tillsammans med samarbetskommunerna påskyndas	Mängden tjänster	Färdiga 0 st.	Färdiga 12 st.	Martti Lipponen Rapporteringsansvar: Antti Viia-Jarkko	Helheten av e-tjänster har framskridit planerligt.	Vid slutet av år 2017 fanns 15 färdiga tjänster.	Målet nåddes i sin helhet.

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1.–31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit förverkligades: - helt - delvis - inte alls
Stadens struktur förätas och harmoniseras							
Strategiskt mål 5. Stadsstrukturen och servicestrukturen stöder sig på spårbinden trafik och kollektivtrafikens kvalitetskriterier							
5.1 Växthusgasutsläppen minskar med 4 % om året	Mängd växthusgasutsläpp i Vanda	5,1 ton Co2-ekv/Invånare (2015)	Växthusgasutsläppen i Vanda minskar med 4 % om året	Hannu Penttilä	Åtgärderna i stadens miljöprogram har framskridit. Fjärrvärme- och elutsläppen har minskat medan trafikutsläppen har ökat från året innan.	År 2016 var utsläppen 4,9 ton Co2-ekv/Invånare och de minskade med 4 % från året innan. Uppgifterna för 2017 är ännu inte tillgängliga.	Målet nåddes i sin helhet.
5.2 Antalet användare av kollektivtrafik ökar med 2 % om året	Antalet kollektivtrafikresenärer, dvs. antalet personer som stiger ombord på Vanda järnvägsstationer och busshalplatser som ett genomsnitt av antalet ett vardagsdygn i oktober.	Oktober 2015: 104 722 påstigningar/varldagsdygn	Ökning av antalet resenärer i kollektivtrafiken med 2 % om året	Hannu Penttilä	Kommunalteknikcentralen förbättrar förhållandena för parkeringarna och kollektivtrafikens infrastruktur.	Bedömning av ökningen 2-4 %. Antalet personer som stiger ombord på närtåg och i bussstrafiken är i samma storleksklass. Antalet personer som stiger på i närtågstrafiken har ökat med 4 % från nivån år 2016. Antalet personer som stiger på i bussstrafiken är inte ännu tillgänglig hos HRT.	Målet nåddes i sin helhet.
5.3 För bostadsbyggande planläggs en våningsyta på 265 000 m ² -vy/år	Omrättningen av m ² -vy/år för de planer som färdigtställts	209 209 m ² -vy	250 000 m ² -vy	Hannu Penttilä	Framskrider enligt planläggningsprogrammet.	Planer för bostäder (netto) 209 835 m ² -vy, dvs. 79 % av målet nåddes. Olika orsaker till att planer har försenats.	Målet nåddes delvis.
5.4 En verksamhetsmodell för avgiftsbelagd parkering utvecklas	Utvecklas en verksamhetsmodell för avgiftsbelagd parkering i Vanda och uppställs mål för år 2017	Det finns ingen verksamhetsmodell	Avgiftsbelagd parkering i bruk i centrumområdena år 2017	Hannu Penttilä	Avgiftsbelagd parkering som huvudsakligen belatas med mobila enheter inledd i Myrbacka, Kivisto och Dickursby	Avgiftsbelagd parkering ias i bruk i planerad omfattning från och med år 2018.	Målet nåddes delvis.
Strategiskt mål 6. Centrumen är livaktiga, genomgår förnyelse och är trygga							
6.1 Planprojekt som är förlagda till centrumen prioriteras	Centrumområdenas planer	Planläggningsprogrammet 2015	Av våningsytan för planprojektet för boende förläggs 50 % till fastställda centrumområden	Hannu Penttilä	Framskrider enligt planläggningsprogrammet.	37 % av planerna ligger i centrumområden (m ² -vy bostadsvåningsyta). En del av centrumområdenas planer har flyttats till en senare tidpunkt.	Målet nåddes delvis.
Strategiskt mål 8. Bostadsbyggandet är högklassigt och sker till rimliga kostnader							
8.1 Staden skapar förutsättningar för en högklassig och mångsidig bostadsproduktion på minst 2 400 bostäder	Antal färdigtställda bostäder	2689	2400	Hannu Penttilä	Det intensiva bostadsbyggandet fortsätter.	Sammanlagt färdigtställdes 3290 bostäder, av vilka 2756 i bostadshöghus, 164 i rad- och kedjehus, 370 i småhus.	Målet nåddes i sin helhet.
8.2 Småhusområdena förätas i enlighet med de markpolitiska riktlinjerna	Ny byggnadsplats	72	Genom detaljplaneringen och undantagsbeslut skapas 100 byggnadsplatser årligen	Hannu Penttilä	Framskrider enligt planläggningsprogrammet.	Småhus har planlagts till en omfattning på 21 360 m ² -vy, dvs. cirka 213 byggnadsplatser. Genom undantagsbeslut har förutsättningar skapats för att bygga cirka 54 bostäder i småhusområden.	Målet nåddes i sin helhet.

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1.–31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit förverkligades: - helt - delvis - inte alls
Stadens livskraft stärks							
Strategiskt mål 9. Närings- och sysselsättningspolitiken genomgår förnyelse och minskar arbetslösheten och ökar antalet arbetsplatser i Vanda.							
9.1. Relativt sett utvecklas Vandas sysselsättningsläge bäst i huvudstadsregionen	Arbetslöshetsgradens förändring i procentenheter	Arbetslöshetsgrad Vanda 12,6 % Esbo 10,9 % Helsingfors 12,7 %	Utvecklingen är gynnsammare än i Helsingfors och Esbo	Jaakko Niimistö	TYP:s verksamhet har effektiviserats genom att förbättra processen.	Arbetslöshetsgraden i december 2017 (skillnad i förh. till utgångsnivån) Vanda 10,1 % (-2,5 procentenheter) Esbo 8,6 % (-2,3 procentenheter) Helsingfors 10,5 % (-2,2 procentenheter)	Målet nåddes i sin helhet.
	Arbetsmarknadsstödet utbetalda av kommunen förändringen i euronängden procentuellt angiven (%)	Vanda 18 682 354 € Esbo 17 299 308 € Helsingfors 55 975 937 €	Ökningen av arbetsmarknadsstödet kommunandel (%) är långsammare än i Helsingfors och Esbo		Antalet kunder har ökat. Antalet kunder i rehabiliterande arbetsverksamhet år 2017 1 503 kunder år 2016 1 293 kunder	Arbetsmarknadsstödet kommunandel 2017 (ändring i förhållande till 2016) Vanda 20 059 279 € (-0,6 %) Esbo 21 066 631 € (+8,2 %) Helsingfors 63 201 349 € (+4,3 %)	Målet nåddes i sin helhet.
9.2. Sysselsättningen stöds genom smidiga dagvårdstjänster	När någon fått ett arbete ordnas en plats i småbarnspedagogiken inom 2 veckor i ett på förhand oförutsägbart sysselsättningsläge är strävan att en plats i småbarnspedagogiken ska gå att ordna redan följande dag	2 veckor	2 veckor, på en vecka från klubb till dagvård eller vid brådskande behov redan följande dag	Elina Lehto-Häggroth Rapporteringsansvar: Sole Askola-Vehviläinen	Urvalsmöten för en snabb behandling utgående från behovet av småbarnspedagogik.	Målet nåddes, inga kundrekommationer.	Målet nåddes i sin helhet.
9.3. Företagens lokaliseringsservice i Vanda förbehålls	De lokaliseringstjänster som olika parter erbjuder företag identifieras och produktifieras	Processen inte genomförd, läget splittrat och servicen svår att hitta	Kärntjänsterna har samlats till en gemensam och tydlig användningsmiljö i BusinessVantaa.	Jose Valanta	För att underlätta etableringsservicen för företag förverkligades från början av året webbplatsen BusinessVantaa som presenterar företagsträden, lediga företagsstomter, stadens och VTK:s lokaltjänster, samarbetslokaler och kontorshotell i områdena, samt lokalitetsubudet på den öppna marknaden inom hela Vanda.	Processen förverkligades, webbplatsen realiserades och det uppställda målet nåddes.	Målet nåddes i sin helhet.

Bindande mål för år 2017	Måtare för det bindande målet	Måtarens utgångsvärde i slutet av 2015	Måtarens mätvärde 2017	Ansvarsperson/er	Centralt åtgärdsplan för förverkligande målet	Måtarens/måtarnas läge 31.12.2017	Hur målet utfyllt eller tillgodoses - helt - delvis - inte alls
Strategiskt mål 13. Vardagararnas utbildningsnivå och kompetens störs							
Lärande genom aktivitet och barnens delaktighet i verksamheterna (in- och utskickstiderna) för småbarnspedagoger och förskoleundervisning	En del av enheterna förverkligar lärande genom aktivitet i planeringen och utskickstiderna. Verksamheten syns barnens delaktighet	Största delen av enheterna förverkligar lärande genom aktivitet i planeringen och utskickstiderna. Verksamheten syns barnens delaktighet	Elina Lehto-Häger och Reppeparingsansvar: Elina Lehto-Häger, Maria Vilström och Anders Vilström	Lärande genom aktivitet och barnens delaktighet i verksamheterna planering och utskickstiderna. Verksamheten syns barnens delaktighet	Förverkligat redan för förskoleundervisningen del och delvis. Nya parter för småbarnspedagoger och verksamheten i målet.	Målet tillgodoses delvis	
Data- och kommunikationsteknik används på ett pedagogiskt vis i barngrupperna	De anställda har erbjudits utbildning i användning av pedagogisk data- och kommunikationsteknik	Fritt valfritt verksamhetsstämhet har man deltagit i utbildningarna i pedagogisk användning av data- och kommunikationsteknik.	Fritt valfritt verksamhetsstämhet har man deltagit i utbildningarna i pedagogisk användning av data- och kommunikationsteknik.	I användningen av data- och kommunikationsteknik har ordnats utbildning för alla i- och utskickstiderna. Utbildningarna i pedagogisk användning av data- och kommunikationsteknik, samt workshops som bygger på ömsesidigt lärande.	I användningen av data- och kommunikationsteknik har ordnats utbildning för alla i- och utskickstiderna. Utbildningarna i pedagogisk användning av data- och kommunikationsteknik, samt workshops som bygger på ömsesidigt lärande.	Förverkligat redan för förskoleundervisningen del och delvis. Nya parter för småbarnspedagoger och verksamheten i målet.	
Mångvetenskapliga lärområden i skolorna som förverkligas som ett samarbete mellan de fristående läroverken	Språkliga lärområden som byter gränserna mellan olika ämnen.	Varje elev i Vanda har deltagit i minst ett mångvetenskapligt lärområde	Varje elev i Vanda har deltagit i minst ett mångvetenskapligt lärområde	I alla frisk- och svenskpråkliga grundskolor förverkligat mångvetenskapliga lärområden.	I alla frisk- och svenskpråkliga grundskolor förverkligat mångvetenskapliga lärområden.	Mångvetenskapliga lärområden förverkligas språkligt.	
Gymnasiernas pedagogiska verkstäder och utbildningar (venstret)	Pedagogiska verkstäder gemensamma för gymnasierna har genomförts 2,89/år	För gymnasierna gemensamma verkstäder, utbildningar och andra evenemang sammanlagt åtminstone 4,89/år	För gymnasierna gemensamma verkstäder, utbildningar och andra evenemang sammanlagt åtminstone 4,89/år	Lärarnas pedagogiska verkstäder har ordnats som gemensamma utbildnings- och utvecklingsdagar för lärare i frisk och svenskpråkliga gymnasier. Temana har utgjorts av bl.a. utvecklingen av bedömningen och läroplanerna, lärarglädje/ glöda för lärares utveckling och utvärdering.	För gymnasierna gemensamma verkstäder, utbildningar och andra evenemang sammanlagt 4,89/år	För gymnasierna gemensamma verkstäder, utbildningar och andra evenemang 4,89/år	
Lärande på arbetsplatsen för studerande vid Vanda	30 tp (kompetenspoäng)/år ev	Ökar relativt från år 2015 med 5%	Ökar relativt från år 2015 med 5%	Omfattningen på det lärande som sker på arbetsplatsen har systematiskt utökats inom alla undervisningssektorer.	Vid Vanda har man använt systemet Winna vid uppföljningen av omfattningen på lärande på arbetsplatsen (tp). Vid analysen av systemet riktas utvecklingsuppdrag till förskole- och grundskolesektorn för att utvärdera lärande på arbetsplatsen. Vid analysen av systemet riktas utvecklingsuppdrag till förskole- och grundskolesektorn för att utvärdera lärande på arbetsplatsen.	Vid Vanda har man använt systemet Winna vid uppföljningen av omfattningen på lärande på arbetsplatsen (tp). Vid analysen av systemet riktas utvecklingsuppdrag till förskole- och grundskolesektorn för att utvärdera lärande på arbetsplatsen.	

Bindande mål för år 2017	Måttare för det bindande målet	Måttarens utgångspunkt i slutet av 2015	Måttarens nivå 2017	Ansvarsperson/er	Kontraaktigheter 1.1.-31.12.2015 för att förverkliga det bindande målet	Måttarens/måttarnas läge 31.12.2017	Måttarens utdelt mått - förväntad - delvis - inte alls
13.2. Utbildningsområdet genomförs	Andelen som gått utan grundläggande utbildningen och fått en fortsättningsutbildning (%-andel): Utbildning som leder direkt till en examen	98,5 %; 94,6 %	99 %; 96 %	Elina Lehto-Häggroth	Utvecklingen av elevhändelserna inom den grundläggande utbildningen när det gäller en utökning av resurser, strukturer och arbetslivsorienterade studier inleddes hösten 2017 och verksamheten kan inleddas fullt ut hösten 2018.	98,0%; 92,7 %	Målet nåddes över huvudtaget inte.
13.3. Utbildningsområdet avslutar sina studier	Verisamsprocent som avslutar sina studier	14,5 %	13 %		Samarbetet mellan undervisningspersonalen och personalen inom stödjänsstämorna har effektiviserats.	Verisamsprocent som avslutar sina studier 17,1 %.	Målet nåddes i sin helhet.
Serviceen förnyas							
Strategiskt mål 13. Serviceen i förnyelse stäcker invånarnas värld							
13.1. En centraliserad flerkanalig kundservicemodell som omfattar hela staden utvecklas (s.k. NVA 1).	Antal centraliserade och besöks/via kundserviceprocesser	Det finns ingen centraliserad kundservicemodell	En flerkanalig lösning för kundservice har konkurrensutvärderats. Den kundservice som beträffar kundservice har överföringen av olika processer har modellerats. Verksamheten inleddes 2018.	Jukka T. Salminen	Konkurrensutvärderingen av en flerkanalig lösning för kundservice har genomförts. En styvgrupp och arbetsgrupp har bildats för att utvärdera och identifiera kundservice och en flerkanalig kundservicemodell för inleddas.	En flerkanalig lösning för kundservice har konkurrensutvärderats och ett avtal med Telia har ingåtts 20.6.2017. Kundservice styv- och arbetsgrupp har bildats och avtalsutskickande och överföring av processer har påbörjats som en förberedelse för överföringen.	Målet nåddes i sin helhet.
13.2. En alltså större andel äldre klarar av att bo hemma jämfört med idag	Andelen personer som flytt 75 år och bort till ett eget hem ökar	90,2 %	90,5 %	Jukka T. Salminen	Användningen av ett resurspaneringsystem har utvärderats inom hemvården. Hemmetjänsternas verksamheter har utvärderats för specialiserad sjukvård och sjukvårdsmåttare till att omfatta stöd för klienter som skrivs ut efter vård på avdelning. Stödet av funktionsförmågan hos de hemvårdsklienterna som omfattas genom rehabilitering har ökat inifrån.	Andelen som bor i sitt eget hem är 89 % av dem i Vanda som flytt 75 år	Målet nåddes i sin helhet.

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1–31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit förverkligades: - helt - delvis - inte alls	
15.3 Barnfamiljernas välbefinnande förbättras genom förebyggande arbete och tjänster som omarbetas i enlighet med socialvårdslagen	Antalet klienter vid barnskyddets planerliga socialarbete minskar genom verksamhetsområdenas samarbete	Under 2015 uppgick antalet klienter vid barnskyddets planerliga socialarbete till 4 146 st. (9,1 % procent av 0–17-åringarna i Vanda)	Antalet klienter vid barnskyddets planerliga socialarbete under 3 750 st. (7,9 % av 0–17-åringarna i Vanda)	Jukka T. Särminen	<p>Inom resultatområdet för familjeservice har utvecklingsarbete och organisationsändringar genomförts för att utveckla förpliktelser och tjänster enligt socialvårdslagen.</p> <p>Omorganiseringen av tjänsterna inom barnskyddet förverkligades från och med 1.8. Målsättningen för ändringen är bl.a. att ändra tyngdpunkten i servicen från korrigering och rehabiliterande tjänster till tjänster som förebygger och ger stöd i ett tidigt skede samt allt mer klientorienterade serviceprocesser.</p> <p>Rekryteringsläget när det gäller socialarbetare till barnskyddets öppenvård var fortsättningsvis svårt. Tillgången på socialarbetare är en nationell utmaning. Inom familjeservicen inleddes ett rekryterings- och engagemangsprogram för att förbättra läget. Nämnden godkände utvecklingsåtgärderna inom barnskyddet vid sitt sammanträde 20.11.2018 och åtgärderna rapporteras regelbundet.</p>	<p>Problem upptäcktes i statistikföringen av barnskyddets öppenvård och den målnivå som ställts upp för det bindande målet är inte jämförbar med de statistiska uppgifter som korrigeras. Barnskyddets öppenvård (0–17-åringar) hade 3 533 barn som klienter, vilket relaterat till den nyaste befolkningsprognosen är 7,5 % av Vandas befolkning i samma ålder. År 2016 var andelen 7,2 % av Vandas befolkning i åldern 0–17 år (3 345), vilket innebär att det relativa antalet klienter har ökat något jämfört med året innan. Bakgrunden till att antalet klienter ökat kan tänkas vara den att Vandas befolkning har ökat och att utslagningsnedwärts i generationer. Tjänsterna för stöd i ett tidigt skede är inte tillräckliga för alla familjer. Enligt en uppskattning kommer ändringen av fokus för tjänsterna så att det stämmer överens med socialvårdslagen under de kommande åren att minska antalet klienter inom barnskyddets planerliga socialarbete.</p>	Målet nåddes delvis.	

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1 – 31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit förverkligades: - helt - delvis - inte alls
Strategiskt mål 17. Verkningsfulla och kostnadseffektiva tjänster	Mätare för det bindande målet Kostnaderna per enhet för de viktigaste serviceformerna i jämförelse med de största städerna	Mätarens utgångsnivå i slutet av 2015 Vanda är konkurrenskraftigt för flera tjänsters del vad kostnadseffektiviteten gäller	Mätarens målnivå 2017 Vandas kostnadseffektivitet på toppnivå bland de stora städerna	Stadsdirektören, biträdande stadsdirektörerna	Vanda har fortsatt att utveckla verksamheten på ett kostnadseffektivt sätt och deltagit aktivt i arbetet för att jämföra de största städernas ekonomi- och verksamhetsdata	Mätarens/mätarnas läge 31.12.2017 Social- och hälsovården: Jämförelser mellan de sex största städerna (de s.k. Sexlingarna) 2016: - Barnskyddet: Vandas totala kostnader 948 €/inv. i åldrarna 0-20 år (medelv. f. de 6 största städerna 863 €). Vandas placering i jämförelsen 4/6. - Aldersvården: De åldersstANDARDISERADE totala kostnaderna inom social- och hälsovårds-tjänsterna för de klienter som fyllt 75 år i Vanda är 10 620 €/befolkningen i motsvarande ålder (Sexlingarna 12013 €). Vandas placering i jämförelsen 2/6. - Tjänster enligt lagen om service och stöd på grund av handikapp: Vandas totala kostnader per klient 4 510 €, (Sexlingarna 5 581 €). Vandas placering i jämförelsen 3/6. Kommunförbundets jämförelse av kostnaderna för hälsovården i de stora städerna 2016. - Hälsovårdens kostnader (inkl. kostn. f. hemservice och vården dygnet runt): Vandas åldersstandardiserade totala kostnader 2 177 €/invånare (medelv. för jämförelsekommunerna 2 309 €/invånare). Vandas placering 2/11. Bildningsväg: Småbarnspedagogiken var kostnadseffektivast i jämförelsen mellan de sex största städerna år 2016. Årskostnaderna för kommunala daghem per kalkylerat barn var 9 488 € (medelv. f. de sex största städerna 10 032 €). Aven i den grundläggande utbildningen och gymnasieutbildningen var undervisningskostnaderna de lägsta. Grundläggande utbildning: undervisningskostnaderna i Vanda 4 360 €/elev (Kouluikkuna: medelv. för kommunerna 4 686 €/elev och medelv. för kommuner med över 100 000 invånare 4 686 €/elev). Gymnasieutbildning: undervisningskostnaderna i Vanda 3 885 €/elev (Kouluikkuna: medelv. för kommunerna 4 686 €/elev och medelv. för kommuner med över 100 000 invånare 4 686 €/elev).	Hur målet utfallit förverkligades: - helt - delvis - inte alls

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1–31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit förverkligades: - helt - delvis - inte alls
17.2 Lyckad integration i Vanda tryggas genom utvärderingar av hur integreringsplanerna förverkligas och genom ett lyckat mångkulturprogram	Integreringsplaner sammanställs omedelbart för familjer och dem som står utanför arbetslivet och utvärderas årligen	Vid invandrarserVICEN har det sammanställts 168 integreringsplaner, ingen utvärdering av utfallet	För dem som blivit invandrarserVICENS klienter under 2016 gäller följande under år 2017: - deltar i TE-byråns språkutbildning i finska 70 % - har eget hyresavtal 50 % - är sysselsatta 10 %	Elina Lehto-Häggroth, Jaakko Niimistö och Jukka T. Salminen	För flyktingarna och återflyttarna del följer man upp hur integrationen har lyckats genom de mätare som invandrarserVICEN har skapat. Integrationsplanerna har utarbetats planligt inom den tidsgräns som krävs i lagen om framjande av integration. Vid invandrarserVICENS social handledning och socialarbete stöds integrationsåtgärderna genom individuella möten, med hjälp av de anställda i verksamheten Tsemppari, arbets- och näringsministeriets SIB-projekt och samarbete med olika organisationer. Utmaningarna när det gäller att lyckas med integrationen är att klienterna har trauman av många olika slag som beror på flyktingskapet, otillräckliga språkkunskaper och brist på arbetsplatser samt att negativa attityder förstärks.	För dem i arbetsför ålder som blivit invandrarserVICENS klienter år 2016 gäller följande år 2017: - har deltagit i TE-byråns språkutbildning i finska 61 % - har eget hyresavtal 70 % - är sysselsatta 4 %	Målet nåddes delvis.
Det förnyade mångkulturprogrammet klart	Invandrararnas yrkesutbildning och språkstudier utvidgas inom ramen för anslagen	Vandas mångkulturprogram för åren 2014–2017 (fge 12.5.2014)	Det förnyade mångkulturprogrammet för till beslutfattande under 2017		Uppdateringen av mångkulturprogrammet har framskridit som en del av arbetet med att revidera välfärdsprogrammet. Mångkulturprogrammet övergår till att utgöra en del av stadens välfärdsprogram och får namnet planen för kulturell mångfald.	Beredningen har framskridit som en del av arbetet med att revidera välfärdsprogrammet.	Målet nåddes delvis.
			En fungerande samarbetsmodell för invandrararnas yrkesutbildning och språkstudier byggs upp		- Regelbundna möten mellan Varia och Vuxenutbildningsinstitutet - En årstidtabel för utbildningarna som uppdateras regelbundet De gemensamma utbildningarna har fastställts: - Kortutbildningar (hygienpass, arbetarskyddspass, certifikat för heta arbeten, första hjälpen-kort) - Smyggtitkurser vid den yrkesinriktade utbildningen - Introduktion för specialgrupper i den yrkesinriktade utbildningen - När föräldra deltar i någon utbildning har barnpassning ordnats i samarbete med småbarns pedagogiken - Samarbete vid ansökning om finansiering avsedd för utbildning av invandrare - Lättläst och språkmedvetet material i samarbete	En samarbetsmodell har fastställts.	

Bindande mål för år 2017	Mätare för det bindande målet	Mätarens utgångsnivå i slutet av 2015	Mätarens målnivå 2017	Ansvarsperson/-er	Centrala åtgärder 1.1 –31.12.2016 för att förverkliga det bindande målet	Mätarens/mätarnas läge 31.12.2017	Hur målet utfallit förverkligades: - helt - delvis - inte alls
Strategiskt mål 19. E-tjänster och självservice utökas							
19.1 Inom alla resultatområden etableras användningen av nya verktyg för elektronisk arbetskommunikation	Snabbkommunikation (mängden förda samtal) Antalet Lync-möten omfattningen av bruket av OneDrive Tillämpning av molntjänster (mängden bilagor i e-posten)	Läget i slutet av 2015 för användningen av redskapen för arbetskommunikation (Snabbkommunikation 5689 st./mån.), Lync-möten (243 st./mån.), OneDrive (1,1)	Snabbkommunikationen ökar 20 % Lync-mötena ökar 20 % OneDrive: användningen ökar 20 % Tillämpningen av molntjänster: E-postens bilagor minskar med 20 %	Biträdande stadsdirektörerna Rapporteringsansvar: Antti Ylä-Järkko	För att införa molntjänster har det skapats ett omfattande utbildningsprogram för personalen.	Användningen av elektroniska kommunikationsredskap har ökat 200–700 % under rapporteringsperioden (Snabbkommunikation +274 %, Lync-möten +195 %, OneDrive +100 %) - (Snabbkommunikation -15.566 st./mån., Lync-möten 475 st./mån., OneDrive 2,2T).	Målet nåddes i sin helhet.
19.2 Lyökad beredning och kostnadsstyrning av lagandet i bruk av det nya kund- och patientdatasystemet (Apotti-projektet)	Ibruktagningen av det nya kund- och patientdatasystemet framskrider tidsbaserat enligt den fastställda kostnadsräkningen	Upphandlingsavtalet har undertecknats 21.4.2016	Beredningen har framskridit tidsbaserat enligt den fastställda planen, Vandas betalningsandel enligt kostnadsräkningen (att den totala kostnadsräkningen håller)	Martti Lipponen (Rapporteringsansvar: Antti Ylä-Järkko) och Jukka T. Salminen	Vandas projektbyrå för Apotti utökades vid början av år 2017 och byrå flyttade till nya lokaler. Projektet består av tre huvudprojekt: funktionalitets-, teknologiska och ibruktagningsprojekt. Bland Apottis samarbetspartner är Vanda först med att ta i bruk det nya klient- och patientdatasystemet Epic i november 2018. Förberedelserna har inletts för att garantera att man lyckas med den omfattande utbildningshelhet som krävs för att ta i bruk systemet och att servicenivån bibehålls.	Projektet har framskridit enligt tidsbellen och budgeten.	Målet nåddes i sin helhet.
19.3 I de av stadens ny- och ombyggnadsprojekt där kommunens tjänster verkställs, byggs trådlös internetförbindelse in.	I de allmänna utrymmen i varje ombyggnads- och nybyggnadsprojekt finns enligt användningsändamålet antingen ett öppet trådlöst nät för kommuninvånarna och/eller ett trådlöst nät avsett för förvaltningen eller undervisningen.	Trådlöst nät har förverkligats i en del av projekten	I 1–3 av (max. 60 basstationer) de skolor som är ombyggnads- eller nybyggnadsprojekt finns ett öppet trådlöst nät för kommuninvånarna och/eller ett trådlöst nät för förvaltningen och undervisningen.	Hannu Penttilä, Martti Lipponen Rapporteringsansvar: Antti Ylä-Järkko	Till rapporteringsperioden har inte hänt sig några arbeten med att bygga wlan-nät.	Wlan-nät byggs i enlighet med målet.	Bedömningen av hur målet nåddes kan göras först senare.

Bliande mål för år 2017	Måtare för det bliande målet	Måtarens utgångsnivå i slutet av 2015	Måtarens utgångsnivå i slutet av 2017	Ansvarsperson/er	Centralslagader 1.1.-31.12.2016 för att förverkligas bliande målet	Måtarens/måttavslags 31.12.2017	Har målet utfyllt Mer förverkligades: - helt - delvis - inte alls
Förändringar förverkligas via ledarskapet							
Strategiskt mål 20. Genom ett gott strategiskt ledarskap och chefsbete genomföra förändringar							
20.1 Sjukfrånvaro förebyggas	Sjukledigheterna i %, p/ur omfattande omsorgsamma år	4,35 % och 100% (samtals omfattning)	Måtarens målnivå 2017	Stadsdirektören, biträdande stadsdirektörerna Rapporteringsansvar: Kristina Ljunger	Cheferna förbygger sjukfrånvaro genom att arbeta med hälso- och säkerhetsledning och arbeta aktivt för att förhindra att sjukledigheterna ökar under tiden. Det personliga ansvaret ligger på den person som påbörjade arbetsskedet, på kollektivet och på alla anställda men förbättra arbetssättet och arbetsmiljön.	Måtarens/måttavslags 31.12.2017 var 88%, under tiden 1.1.-31.12.2017 var 88%, under genomsnittet för sjukfrånvaron 1.1.-31.12.2017 var sjukfrånvaron 10,3%. Anställda med personligt ansvar för sjukfrånvaron 1.1.-31.12.2017 955 st (er jämfört med föregående år då totala antalet var 498, dagar 3,7 % av sjukfrånvaron).	Målet nåddes över huvudtaget inte.
Strategiskt mål 21. Personalens engagemang och tillgången på kompetent arbetskraft tryggas							
21.1 Verksamhetsmodellerna för kompetensutveckling etableras inom alla resultatområden	\$U-dagarstöd	28 311	30 000	Stadsdirektören, biträdande stadsdirektörerna Rapporteringsansvar: Kristina Ljunger	Arbetsplaner för användningen av verktyget Ouma för att etablera utbildningar, introduktioner.	Förverkligades 40197.	Målet nåddes i sin helhet.

2.2 Utfallet av anslag och beräknade inkomster

2.2.1 Driftsekonomin utfall

10

Den allmänna förvaltningen sammanlagt

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	1 930	0	1 930	1 917	13
Utgifter	-28 360	914	-27 445	-26 148	-1 298
Verksamhetsbidrag	-26 429	914	-25 515	-24 231	-1 285

Den allmänna förvaltningens budget består bl.a. av kostnader för det kommunala systemet för beslutsfattande och andra funktioner och poster av allmän natur.

Den allmänna förvaltningens verksamhetsintäkter realiserades till 99 procent och verksamhetsutgifterna realiserades till 95 procent. I sin helhet var utfallet för den allmänna förvaltningens verksamhetsbidrag 1,28 milj. euro bättre än det budgeterade.

10 10

Centralvalnämnden

Ansvarig: Päivi Kimpimäki

Ordförande: Tapani Salmi

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-412	0	-412	-445	34
Verksamhetsbidrag	-412	0	-412	-445	34

Verksamheten och väsentliga förändringar under 2017

Centralvalnämndens uppgift är att förrätta kommunalval, riksdagsval, val av republikens president och Europaparlamentsval. Till centralvalnämnden hör fem medlemmar och åtta ersättare som stadsfullmäktige har utsett för sin mandattid 2017–2021.

År 2017 förrättades riksdagsval. Centralvalnämnden sammanträdde 13 gånger.

Budgetens utfall 2017

Centralvalnämndens budget utföll till 91 procent. Centralvalnämnden använde överskottet till beredningen av presidentvalet 2018, varvid det slutliga utfallet var 108 procent.

10 20
Stadsfullmäktige

Ansvarig: Kari Nenonen

Ordförande: Antti Lindtman

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-1 012	0	-1 012	-1 061	49
Verksamhetsbidrag	-1 012	0	-1 012	-1 061	49

Verksamheten och väsentliga förändringar under 2017

Stadsfullmäktige sammanträdde 11 gånger under loppet av 2017. Det ordnades nio informationsmöten och tre aftonskolor. Fullmäktige hade även ett endagsseminarium i mars och ett två dagars fullmäktigeseminarium i augusti.

I början av den nya fullmäktigeperioden satsade man på utbildningen av förtroendevalda för att göra deras verksamhet smidigare och förbättra hela stadens beslutsfattande. En välkomsträff och tre utbildningskvällar arrangerades för hela stadsfullmäktige. Dessutom ordnades utbildningar i små grupper och ett utbildningspaket under två kvällar för nämndernas, sektionernas och affärsverksdirektionernas ordförande, vice ordförande och sekreterare.

Budgetens utfall 2017

För stadsfullmäktiges del var budgetutfallet 105 procent. Överskridningen berodde på att summan som reserverats för mötesarvoden överskreds.

10 30
Revisionsnämnden och extern revision

Ansvarig: Helena Hyvönen

Ordförande: Pietari Jääskeläinen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-531	-4	-535	-466	-70
Verksamhetsbidrag	-531	-4	-535	-466	-70

Verksamheten och väsentliga förändringar under 2017

Revisionsnämnden verkar enligt de uppgifter som fastställs i kommunallagen 410/2015 kap. 14 samt i enlighet med sin verksamhets- och utvärderingsplan. Under årets lopp har revisionsnämnden sammanträtt totalt femton gånger. Revisionsnämnden för fullmäktigeperioden 2013–2016 hade 6 sammanträden och revisionsnämnden för fullmäktigeperioden 2017–2021 hade 9 sammanträden. Utvärderingsberättelsen från 2016 godkändes i nämnden 27.4.2017.

Nämnden behandlar revisionsplanen i samarbete med revisorn. I april och december rapporterade den ansvarige revisorn om granskningarna till nämnden.

Under fullmäktigeperioden 2017–2021 har revisionsnämnden sammanlagt 11 medlemmar. År 2017 hade den föregående nämnden för 2013–2016 delats in i fyra arbetsgrupper, den nuvarande nämnden 2017–2021 är inte indelad i arbetsgrupper.

Budgetens utfall 2017

Under 2017 genomfördes inga extra uppdrag inom revisions- och utvärderingsverksamheten. Budgetens utgifter underskreds med 13 procent.

10 40

Stadsstyrelsen

Ansvarig: Kari Nenonen

Ordförande: Sari Multala

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	1 930	0	1 930	1 917	13
Utgifter	-12 174	918	-11 256	-10 128	-1 128
Verksamhetsbidrag	-10 244	918	-9 325	-8 210	-1 115

Verksamheten och väsentliga förändringar under 2017

Stadsstyrelsen sammanträdde 22 gånger. Dessutom ordnades fem aftonskolor för stadsstyrelsen. Stadsstyrelsens allmänna sektion höll 10 möten.

Budgetens utfall 2017

Stadsstyrelsens budgetutgifter utföll till 90 procent.

10 50

Samarbetsandelar och -bidrag

Ansvarig: Kari Nenonen

Organ: Stadsstyrelsen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-14 230	0	-14 230	-14 048	-182
Verksamhetsbidrag	-14 230	0	-14 230	-14 048	-182

Verksamheten och väsentliga förändringar under 2017

Ur anslaget har man betalat stadens avtalsenliga bidrag till Stiftelsen för vetenskapscentret, forskningsprogrammet KatuMetro samt det årliga driftsbidraget till Finlands Nationalopera. Vidare har kostnaderna för HRI-projektet (regionfakta) och Vanda stads betalningsandel av kostnaderna för det regionala räddningsverket betalats från anslaget.

Budgetens utfall 2017

Budgetutfallet var 99 procent.

11

Stadsdirektörens verksamhetsområde

Ansvarig: Kari Nenonen

Organ: Stadsstyrelsen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	2 535	0	2 535	2 275	260
Utgifter	-20 153	-39	-20 192	-17 477	-2 715
Verksamhetsbidrag	-17 618	-39	-17 657	-15 202	-2 455

Verksamheten och väsentliga förändringar under 2017

Stadsdirektörens verksamhetsområde innefattar följande resultatområden: stadens allmänna ledning, stadskansliet, den interna revisionen, ekonomiplaneringen, personalcentralen, närings servicen och informationen.

Stadskansliets resultatområde svarar för

- beredningen av stadsfullmäktiges och stadsstyrelsens sammanträden och verkställandet av besluten
- stadens gemensamma och stadsdirektörens verksamhetsområdes juridiska ärenden
- utvecklingen av beredning och beslutsfattande
- översättningsservicen
- ordnandet av allmänna val, säkerhets- och beredskapsärenden på stadsnivå
- de centraliserade förvaltningstjänsterna inom stadsdirektörens verksamhetsområde och
- att ge anvisningar på stadsnivå som gäller uppgiftsområdet.

I stadskansliet präglades verksamheten under 2017 av bytet av fullmäktigeperiod som genomfördes som ett projekt med tre delområden: val av förtroendevalda, utbildning av förtroendevalda, ICT-lösningar för förtroendevalda. Eftersom tidpunkten för kommunalvalet ändrades måste tidtabellerna för bytet av fullmäktigeperioden planeras på nytt helt och hållet. För första gången valdes pekplattor som ICT-apparater till de förtroendevalda och utbildning ordnades i användningen av de så kallade molntjänsterna och förtroendevaldas portal Extranet, liksom även i sammanträdesförfarandena och de egentliga sakfrågorna.

Stadsdirektören startade i februari 2017 ett internt projekt med syfte att bereda staden på social- och hälsovårdsreformen samt landskapsreformen. Projektet var underställt stadsdirektören. Projektbyrån verkade i stadskansliet med förvaltningsdirektören som projektledare. I projektet tillsattes dessutom fyra arbetsgrupper: ekonomi och strategi, egendomsarrangemang och avtal, personal och ICT. En projektplan och riskhanteringsplan för projektet utarbetades och personalen fick egna informationssidor på intranätet Avain. Stadens ledningsgrupp var projektets styrgrupp.

I stadskansliet bereddades en ny förvaltningsstadga, i vilken alla stadens instruktioner sammanfördes i enlighet med kraven i kommunallagen. Den nya förvaltningsstadgan trädde i kraft vid bytet av fullmäktigeperiod 1.6.2017.

Resultatområdets budgetutfall var 89 procent. Underskridningen av verksamhetsutgifter berodde på att personalutgifterna uppvisade ett mindre utfall.

Den interna revisionen bistår stadsstyrelsen och stadsdirektören vid utvärderingen och utvecklingen av riskhanteringen och en fungerande intern övervakning genom revision av stadsorganisationens förvaltning, ekonomi och funktioner samt genom att tillhandahålla konsultationsservice. Revisionsarbetets årsprogram förverkligades helt enligt plan. Den interna revisionen underskred budgeten.

Ekonomiplaneringens resultatområde består av två enheter: ekonomiplanerings- och strategienheten och enheten för informationstjänster.

Resultatområdets verksamhetsutgifter under 2017 underskred utfallsprocenten i budgeten då de uppgick till 87,9. Underskridningen av anslag orsakades av ett mindre utfall av personalutgifterna än det budgeterade samt av inbesparade anslag som reserverats för köp av tjänster. Antalet ordinarie anställda inom resultatområdet var 18 personer i slutet av 2017.

Under 2017 bereddes fullmäktigeperiodens strategi för 2018–2021, och stadsfullmäktige beslutade om den nya strategin i december 2017. I beredningsarbetet lades tonvikten på att i omfattande grad delaktiggöra de olika intressentgrupperna. I samband med beredningen av fullmäktigeperiodens strategi förberedde man en ekonomianalys av stadens ekonomi samtidigt som man bedömde effekterna av en eventuell lankapsreform och social- och hälsovårdsreform. Fullmäktigeperiodens centrala ekonomiska riktlinjer baserade på ett avtal mellan fullmäktigegrupperna inkluderades i strategin. De ekonomiska riktlinjernas förberedelser och beredning gjordes under våren 2017 bland annat i en kommitté som tillsattes av stadsstyrelsen.

Produktionsanvändningen av kunskapsledningsprojektets dataarkiv- och rapporteringssystem med namnet Kompassi inleddes under 2017.

I takt med den ökande tillväxten i staden beslutade man att göra upp en ny servicenätverksplan och beredningen av planen inleddes i slutet av 2017.

Regionalt samarbete har gjorts bland annat i projektet Helsinki Region Infoshare (HRI) och i forskningsprogrammet KatuMetro. Dessutom bereddes nya samarbetsmodeller inom stadsplaneringen i samarbete med universitetet och huvudstadsregionens städer. Beslut om samarbetsmodellerna fattas under 2018. Avtalet för det långvariga forskningsprogrammet KatuMetro upphör i slutet av 2018.

Under våren 2017 publicerades den första omfattande omvärldsanalysen om välfärdens och omvärldens utveckling i Vanda 2013–2016 som bakgrundsmaterial till strategiarbetet. Omvärldsanalysen har namnet "Yhteinen hyvinvointi – hyvinvoinnin ja toimintaympäristön kehitys Vantaalla vuosina 2013–2016". En regional migrationsundersökning och en undersökning om migrationens konsekvenser för inkomstskatten i Vanda inleddes 2017 och de första resultaten från dessa undersökningsprojekt presenteras i början av 2018.

I enlighet med resultatområdets ansvar ordnades utbildning och introduktion för stadens personal bland annat om SAP:s budgeterings- och rapporteringssystem, IMS-processbeskrivningssystemet samt undersökningssystemet Webropol. Dessutom främjade man användningen av projektmodellen genom att ordna utbildningar för projektchefer och utbildningar om projektportföljsystemet Improliity. Mer omfattande utbildningar i användningen av rapporteringssystemet Kompassi inleddes i början av 2018.

Utfallet för personalcentralens driftsplan 2017: utgifter 92 procent och inkomster 99 procent.

De mest centrala förändringarna i verksamheten för 2018:

- Försök med fem dagars sjukledighet inom småbarnspedagogiken.
- Arbete efter förmåga eller personanpassat arbete (Tuunattu työ) ökade ytterligare i Vanda.
- Det första användningsåret för programmet för administration av utbildningar, Osuma, gick utmärkt: i det nya systemet registrerades närmare 25 procent mer studiearbetsdagar än tidigare.
- Införandet av arbetarskyddssystemet Tutka förbereddes så att systemet lanserades 1.1.2018.

- Handledning och "inkörning" av externa utvecklingspartner ordnades.
- Temaår för effektivitet i samarbetet med Metropolia.
- I projektet för kunskapsledning började man använda 1:a fasens HR-rapporter: personalantal, årsverken, betalda löner och frånvaro av hälsoskäl.
- I anställnings- och lönetjänsterna övergick man till en tvåstegsmodell inom kundservicen.
- Förberedelser inför införandet av digitala lönebesked direkt i mobilen.

Personalcentralen delades in i tre resultatenheter 23.10.2017: utvecklingsservice, arbetsgivarservice och personalservice. Med förnyelsen strävar man efter att öka HR-arbetets effekter i synnerhet inom utvecklingen av personal och arbetsenheter samt stödet för chefer i samband med rekryteringar.

Näringsservicens resultatområde svarar för utvecklingen av stadens livskraft, den strategiska planeringen och förverkligandet av stadens närings- och internationaliseringspolitik samt för utvecklingen av det näringspolitiska samarbetet i regionen.

Under år 2017 ansvarade näringsservicens resultatområde för utveckling av företagens omvärld, utveckling och upprätthållande av fungerande etableringsservice samt fullföljande av konkurrenskraftsstrategin för metropolområdet. Utöver detta omfattade resultatområdets uppgifter rådgivningstjänster för företag, utveckling av turism samt främjande av vänortsverksamhet avseende utveckling av företagsverksamheten i synnerhet med staden Jinan.

Stadens livskraftsprogram som resultatområdet ansvarat för fortsatte år 2017. Resultatområdet deltog också i beredningen av fullmäktigeperiodens strategi vad gäller livskraftsmålen.

År 2017 deltog Vanda i genomförandet av de sex största städernas gemensamma projekt 6Aika, bland annat i profileringen och utvecklingen av arbetsplatsområdena i Aviapolis, Vandaforsen, Veckal och Petikko-Varistorna, förbättrandet av turistmålen image och marknadsföringen av dem med hjälp av ett regionalt turismnätverk, främjandet av företagets etableringsbeslut, i verksamheten vid företagsacceleratorn Turbiini och samarbetslokalen Kiitorata för nystartade företag och i förverkligandet av olika evenemang samt bland annat beredningen av en nationell flygtrafikstrategi, en regional modell med namnet TripleHelix, en Vandamodell för fostran till företagsamhet och näringslivsdagen.

Vidare deltog resultatområdets näringsdirektör i arbetet med att reformera en nationell lagstiftning för tillväxttjänster och i arbetet med att bereda Nylands individuella lösning gällande tillväxttjänstreformen.

Resultatområdets verksamhetsutgifter underskred budgeten, vilket främst berodde på ett önskat lägre personalkostnadsutfall och inbesparingar i projektverksamheten.

Informationen. Finlands hundraårsjubileum firades stort i Vanda, vilket också märktes i informationsinnehållet. Det mest framträdande temat var fortsättningsvis en ansvarsfull ekonomi. Fem invånartidningar delades ut till alla hushåll. Tidningarna innehöll information om olika tjänster, artiklar om människor och evenemang i Vanda och om de olika områdenas identitet.

Marknadsföringen sköttes tillsammans med företagsparter och grannstäder. De egna digitala medierna förstärkte sin roll som informations- och marknadsföringskanaler. I slutet av året började ett nytt intranät planeras.

Informationens utgifter underskred budgeten med 18 procent, vilket huvudsakligen beror på de befattningar som var lediga.

Hur fullmäktigeperiodens strategiska mål förverkligats år 2017

Stadsfullmäktige godkände 11.12.2017 § 5 fullmäktigeperiodens strategi för 2018–2021 och den trädde i kraft 1.1.2018. I allt förverkligas strategin för fullmäktigeperioden utgående från de årliga bindande målen på

stadsnivå och verksamhetsområdenas och resultatområdenas styrkort ända in på resultat- och utvecklingssamtalen på individuell nivå.

En mellanutvärdering av strategin för fullmäktigeperioden 2018–2021 företas i mitten av fullmäktigeperioden under våren 2020. Strategins slutliga utvärdering av läget i slutet av år 2021 genomförs under våren 2022.

Det rapporteras nu för sista gången om fullmäktigeperiodens strategi 2013–2017 enligt utfallet 21.12.2017.

Stadens årliga budgetberedning har baserat sig på riktlinjer som gäller balanseringen av ekonomin bland annat för att stävja ökningen av verksamhetsutgifterna och tillämpa ett investeringstak.

De budgetenliga verksamhetskostnaderna på stadsnivå minskade år 2017 endast med 1,9 procent jämfört med året innan. Verksamhetskostnaderna underskred tydligt både den ursprungliga och den ändrade budgeten. Skatteinkomsterna ökade år 2017 med 23,2 milj. euro jämfört med året innan. Verksamhetsbidraget ökade med 20,3 milj. euro och finansieringskostnaderna minskade med 1,4 milj. euro. Skatteinkomstökningen räckte således till för att täcka ändringarna i verksamhetsbidraget och finansieringskostnaderna år 2017.

Stadens lånebelopp uppgick till 959 miljoner euro (långfristiga lån) i slutet av 2017, minskningen jämfört med året innan var 101 miljoner euro.

Vandas livskraftsprogram 2014–2016 verkställdes ända fram till slutet av 2017 och under den tiden påbörjades merparten av programmets 45 konkreta åtgärder eller slutfördes helt och hållet.

Undersökningen om stadens service genomfördes 2016: stadsserviceundersökningens omfattande boningsortsindex steg för Vandas del till 3,6 jämfört med 3,4 år 2012.

Dessutom främjades verkställandet av strategin bland annat genom utbildningar för cheferna och på arbetsplatserna i syfte att stödja ledarskapet i ett besvärligt ekonomiskt läge som kännetecknas av flera svåra omvandlingar. Enligt personalenkäten (Kommun10) som genomfördes hösten 2016 har både rättfärdigheten inom beslutsfattandet (stadens medeltal 3,32) och det sociala kapitalet (stadens medeltal 3,82) blivit bättre jämfört med tidigare mätning.

Andelen sjukfrånvaron hade minskat något jämfört med året innan: sjukfrånvaroprocenten var 4,52 (år 2016: 4,55 %).

Budgetens utfall 2017

Bindande poster beträffande fullmäktige är inkomster och utgifter inom stadsdirektörens verksamhetsområde. I förhållande till budgeten underskreds inkomsterna med 0,26 milj. euro och utgifterna underskreds med 2,7 milj. euro. Underskridningen av inkomsterna berodde på projektverksamhetens intäkter. Underskridningen av utgifterna berodde bl.a. på projektverksamhetens utgifter, de köpta tjänsternas underskridning och på personalinsparningarna.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Stadsdirektörens verksamhetsområdes %-andel av hela stadens personal	1,6 %	1,6 %	1,7 %
Kursdagar ordnade av personalcentralen	2 204	1 500	1 494
Kostnader för företagshälsovård, euro per anställd	311	365	347
Lönekalkyler per handläggare, 1 årsverke			
Övriga avtalsbranscher	7 283	6 900	6 881
Kommunalt tjänste- och arbetskollektivavtal för undervisningspersonal (UKTA)	4 274	3 984	4 462
Kommunalt arbetskollektivavtal för timavlönade (TIM-AKA)	7 445	6 923	8 348
Kostnad per lönekalkyl			
Övriga avtalsbranscher	13,1	13,3	12,8
Kommunalt tjänste- och arbetskollektivavtal för undervisningspersonal (UKTA)	23,0	24,8	21,6
Kommunalt arbetskollektivavtal för timavlönade (TIM-AKA)	80,6	96,3	84,5
Företag som grundats via FöretagsVanda	463	470	507
Företagsrådgivningens kundbesök	1 650	1 700	1 707

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Stadsfullmäktiges sammanträden	11	11	11
sammanträden kortare än tre timmar, %	63,6	54,5	36,3
Stadsstyrelsens sammanträden, antal	21	23	22
Översättningsarbeten	2 600	2 790	2 810
Kostnader för informationen, euro per anställd	4,31	5,34	4,30

17

Verksamhetsområdet för koncern- och invånarservice

Ansvarig: Martti Lipponen och Jaakko Niinistö

Organ: Stadsstyrelsen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	9 686	0	9 686	9 371	315
Tillverkning för eget bruk	557	0	557	528	29
Utgifter	-81 993	-3 038	-85 032	-81 991	-3 041
Utgifter utan tillverkning för eget bruk	-81 437	-3 038	-84 475	-81 463	-3 012
Verksamhetsbidrag	-71 751	-3 038	-74 789	-72 092	-2 697

Verksamheten och väsentliga förändringar under 2017

Invånarservicen koordinerar arbetet med att förankra Vanda stads plan för jämställdhet och likabehandling 2017–2020 som godkänns av stadsstyrelsen 14.11.2016. Verksamhetsområdena gör upp sina egna förankringsplaner under 2017. Planerna innehåller åtgärder på både verksamhetsområdes- och resultatområdesnivå.

Arbetet med att förnya programmet för kulturell mångfald fortsatte som en del av välfärdsprogrammets beredningsarbete.

Arbetslösheten började minska under 2017. Arbetslöshetsgraden i Vanda var 10,1 procent i slutet av december (12,6 % år 2016). Långtidsarbetslösheten minskade i betydande grad. Antalet kunder ökade inom sysselsättnings servicen. Antalet kunder inom den sektorsövergripande samservicen för främjande av sysselsättningen (TYP) var 3 629 i slutet av december, medan kundantalet var 3 371 vid motsvarande tid året innan.

I arbetsverksamheten i rehabiliteringssyfte deltog 1 503 personer, det vill säga 16,2 procent mer än året innan. Eurobeloppet för det arbetsmarknadsstöd som Vanda betalar ut började minska. Samtidigt fortsatte eurobeloppet för kommunandelen att öka i huvudstadsregionens andra stora kommuner. Arbetsmarknadsstödets kommunandel som Vanda betalade ut 2017 var 20,1 miljoner euro (andelen år 2016 var 20,2 milj. euro).

I delaktighetsarbetet låg fokus år 2017 på att utveckla verksamhetsmetoden Delaktig i Vanda och stadens understödsverksamhet. Ett understödsteam bestående av bildningsväsendets samt concern- och invånarservicens understödsberedare utarbetade ett förslag där fritidsnämndens och den allmänna sektionens understödsformer och principer för beviljande justerades.

Konkurrensutsättningen av den samordnade informationen slutfördes. En ny telefonväxel och nya mobilabonnemang togs i bruk under året. Automatiseringen av ekonomiservicecentralens processer har fortsatt med pilotprojekt inom robotteknik. Under 2017 anskaffades 13 500 stycken Chromebook bärbara datorer till skolorna. Användningen av molntjänster etablerades och blev en bestående funktion inom verksamhetsområdena och den bevisligen vällyckade handledningsservicen (pilviagenttipalvelu) fortsatte. Det gjordes en betydande satsning på Apotti när det gäller integrationer och dataöverföring. Dessutom inleddes arbetet med att förnya och modernisera hela datatrafiken.

Ledarskapsmodellen för strategiska upphandlingar har utvecklats under ledning av upphandlingscentralen och förankringen av modellen inleddes i slutet av 2017. Införandet av verksamhetsmodellen fortsätter under år 2018. Ansvar vid upphandlingar beaktas allt mer och verksamheten har blivit mer systematisk. Det har inrättats en ansvarsdelegation för staden och skapats nya verktyg för upphandlingar för att kunna bedöma ansvaret.

Hur fullmäktigeperiodens strategiska mål förverkligats år 2017

Inom concern- och invånarservicen ligger tonvikten för fullmäktigeperiodens strategiska mål på att sköta sysselsättningen, stärka delaktigheten och utveckla de elektroniska tjänsterna samt använda servicedesign.

Under 2017 började arbetslösheten minska. I slutet av året var arbetslöshetsgraden i Vanda 10,1 procent, medan den var 12,2 procent året innan. Sysselsättningsgraden var i snitt 71,7 procent. Inom sysselsättnings servicen fortsatte antalet kunder och åtgärder att öka, vilket särskilt märktes av att antalet långtidsarbetslösa och unga arbetslösa minskade. Antalet långtidsarbetslösa var 3 493 i slutet av året, medan antalet var 4 877 i slutet av 2016. Antalet långtidsarbetslösa minskade med 28,4 procent under året. I slutet av året var antalet arbetslösa under 25 år 1 261, medan antalet var 1 454 året innan. Antalet utländska arbetslösa var 2 803, medan antalet var 3 183 året innan.

Arbetet med att utveckla verksamhetssättet Delaktig i Vanda som uppfyller den nya kommunallagens krav avslutades. Under 2017 utfördes pilotprojekt gällande verksamhetssättets metoder tillsammans med alla verksamhetsområden. Verksamhetssättet godkändes i stadsstyrelsen och fördes vidare till stadsfullmäktige i början av året.

Kommuninvånarnas delaktighet och gemensamma planering i utvecklingen av servicen har ökat. Servicedesignmetoder har särskilt använts i arbetet med att utveckla en kundservice som fungerar via flera kanaler.

Under 2017 färdigställdes totalt 15 elektroniska tjänster för kommuninvånare.

Budgetens utfall 2017

Koncern- och invånarservicens budget för verksamhetsintäkter var 9,69 milj. euro. Utfallet av verksamhetsintäkter var 9,37 milj. euro i slutet av året.

Invånarservicens budget för verksamhetskostnader var 43,29 milj. euro. I slutet av året var verksamhetskostnadernas utfall 42,59 milj. euro, det vill säga 98 procent av budgeten. Detta trots att sysselsättnings servicen överskred andelen lönestöd med 1,2 miljoner euro. Beloppet i fråga inbesparades genom att personalkostnaderna underskreds med 517 000 euro och arbetsmarknadsstödet kommunandel med 869 000 euro.

Koncernservicens budget för verksamhetskostnader var 41,74 milj. euro. Verksamhetskostnadernas utfall uppgick till 39,40 milj. euro. Underskridningen av kostnaderna berodde i huvudsak på personalkostnadernas inbesparingar inom IT-administrationen och upphandlingscentralen. Budgeten innehöll 556 612 euro i tillverkning för eget bruk. I årsslutet var utfallet 527 521 euro och var således 95 procent av budgeten.

17

Verksamhetsområdet för koncern- och invånarservice bruttoenheter

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	5 069	0	5 069	4 481	588
Tillverkning för eget bruk	557	0	557	528	29
Utgifter	-46 191	-3 028	-49 219	-46 200	-3 019
Utgifter utan tillverkning för eget bruk	-45 634	-3 028	-48 662	-45 673	-2 989
Verksamhetsbidrag	-40 565	-3 028	-43 593	-41 191	-2 402

Verksamheten, viktiga förändringar och servicens utveckling

Ekonomi- och förvaltningsservice

Inom resultatområdet för ekonomi- och förvaltningsservice fortsatte man tillsammans med fastighetscentralen och upphandlingscentralen projektet med att börja använda fastighetsadministrationssystemets användarservicefunktion. Användarservicens responssystem och sanitetsservicens fakturering startar i början av 2018.

Verksamhetsrådets förvaltning av ekonomi och projekt samt rapportering utvecklades med hjälp av förvaltningens molntjänstverktyg. Helheten av koncern- och invånarservicens funktioner granskades process- och datasysteminriktat för att främja digitaliseringen.

Finansiering

Den minskning av låneportföljen som började 2016 fortsatte 2017 då stadens långfristiga lånestock minskade med över 100 miljoner euro. Tack vare att ekonomi- och kassasituationen var bättre än förväntat hamnade bruttoupplåningen på 90 milj. euro. Lånen amorterades i enlighet med budgeten med cirka 60 miljoner euro, utöver vilket lånen återbetalades i förtid. Stadens långfristiga lånestock underskred miljardgränsen och var i slutet av år 2017 ca 959,2 miljoner euro.

Stadens långsiktiga anskaffning av medel ordnades ännu undantagsvis med två lån med fast ränta. Lånen med fast ränta förbättrade ränterisksituationen vad gäller stadens låneportfölj, och portföljens duration steg till lite över 1 i slutet av 2017. År 2017 konkurrerades finansierings resultatområde bland annat finansieringen av anskaffningen av aktier för VTK Kiinteistö Oy:s social- och hälsovårdsfastighet på Jönsasvägen samt flera

långfristiga lån för VAV Asunnot Oy, vilkas totala lånekapital var cirka 46 milj. euro. Resultatområdet konkurrerats ut dessutom en lösning med betaltidskort till stadskoncernen.

Stadens låneportfölj drog nytta av att den historiskt sett låga räntenivån fortsatte. Ränteutgifterna underskred tydligt budgeten och var cirka 2,52 miljoner euro och låneportföljens medelränta sjönk till 0,25 procent, vilket är låneportföljens historiskt sett lägsta medelränta.

Arbetet med att utveckla och förankra riskhanteringen i stadskoncernens organisation fortsatte också under 2017 till en resultatområdesnivå.

Ekonomiservicecentralen

Automatiseringen av ekonomiservicecentralens processer har fortsatt med pilotprojekt inom robotteknik. Under den första fasen har robottekniken införts i inköpsfakturornas routing och förkontering, och produktionsanvändningen av dessa börjar under den första tertialen år 2018. Genom robottekniken effektivteras ekonomiförvaltningens funktioner märkbart. I fortsättningen är det därför möjligt att centralisera ekonomiuppgifterna med servicecentralens nuvarande resurser.

Man har kartlagt koncernbolagens hela datasystem och beslutat att de största bolagens ekonomiuppgifter sköts i samma datasystem som moderstadens. Detta arbete fortsätter under år 2018.

Den interna redovisningens stödtjänster har utökats till att omfatta 16 kundorganisationer, medan endast 7 kunder omfattades av tjänsten året innan.

IT-administrationens servicecentral

IT-administrationen fortsatte med arbetet att genomföra programmet för IT-administration 2014–2017. Under 2017 genomfördes följande viktiga förändringar:

- Avslutande av de elektroniska tjänsternas projekthelhet och utveckling av en ny mobilhelhet.
- Deltagande i vårdreformens ICT-beredning (SotelCT) för landskapet Nyland.
- Åtgärder för att övergå till Apotti (konversioner och migrationer av data)

Upphandlingscentralen

Projektet Hankinnoista duunia som samordnas av Institutet för hälsa och välfärd (THL) avslutades under våren 2017. Projektets syfte är att främja beaktande av sociala kriterier vid upphandlingar. Projektet gav goda modeller för beaktande av sysselsättningsaspekter vid upphandlingar. Vanda stad är med i THL:s uppföljningsprojekt som syftar till att med hjälp av ömsesidigt lärande och utbyte av information genomföra innovativa offentliga upphandlingar som stöder sysselsättningen samt utveckla modeller för att mäta upphandlingarnas effektivitet. Projektet genomförs i samarbete med svenska aktörer.

Tillsammans med bildningsväsendets verksamhetsområde och Vantaan Tilapalvelut Vantti Oy skapades en modell för verksamhet med väktartjänster i skolorna i stället för de tidigare skolvaktmästartjänsterna.

Vanda stads nya allmänna upphandlingsanvisningar godkändes och började tillämpas från och med 1.11.2017. Utbildning om upphandlingsanvisningarnas innehåll ordnades för verksamhetsområdena.

Införandet av fastighetsförvaltningssystemet (Kiha) fortsatte för användarservicens del.

Kommuninvånarservicen

År 2017 besöktes Vandainfo av 166 496 kunder, varav totalt 78 978 utträttade ärenden vid kassan. Vanda-infos centraliserade kundserviceutbud blev större när den grundläggande utbildningens och småbarnspedagogikens rådgivningsservice startade som en ny helhet och när Björkby servicetorg inledde sin verksamhet i december. Konkurrensetsättningen av den samordnade informationen slutfördes och en ny telefonväxel och nya mobilabonnemang började användas under året. Telefonservicen svarade på 156 052 samtal under 2017. Den genomsnittliga svarsprocenten var 93 procent.

I december bekräftades det att ekonomi- och skuldrådgivningen flyttas till rättshjälpsbyråerna från och med början av 2019. Förstatligandet av ekonomi- och skuldrådgivningen binder personalens resurser till arbetet med att bereda flyttningen.

Utvecklingen av ASTA har framskridit enligt planerna under året 2017. Projektet ASTA2 avslutades och utvecklingen av nya funktioner fortsätter. Planeringen av stadsarkivets nya lokaler har börjat. Ärendehantering har centraliserats till kommuninvånarservicen också vad gäller dokumentförvaltningens planerare.

6Aika-projektets spetsprojekt Avoin osallisuus ja asiakkuus (Öppen delaktighet och kundförhållanden) har framskridit enligt tidtabell och avslutas 31.3.2018. Under rapporteringsperioden ordnade projektet en utbildning i nätverksledarskap och publicerade ett serviceuppslag för e-tjänstsupport i Oma Vantaa.

I delaktighetsarbetet låg fokus år 2017 på utvecklingen av verksamhetsmetoden Delaktig i Vanda. Många inkluderande metoder genomfördes som pilotprojekt i utvecklingsarbetet. Invånarna deltog i beredningen av strategin i medborgarråd. År 2016 höll Vanda stads sju områdeskommittéer och Svenska kommittén 32 sammanträden. Stadsledningens invånarforum ordnades på våren i Björkby och på hösten i Mårtensdal. Delaktighetsutbildningarna för personalen fortsatte.

Under 2017 utfördes ett omfattande arbete för att utveckla understödsverksamheten. Genom stadsdirektörens beslut 25 §/2017 grundades en arbetsgrupp som fick i uppgift att göra upp ett förslag om att ordna understödsverksamhet i Vanda. Arbetet med att ordna understödsverksamhet inleddes i maj 2017 och slutfördes i november samma år. I de nya principerna för beviljande av understöd delas den allmänna sektionens understöd upp i understöd för att främja hälsa och välfärd och understöd för lokala samhällsaktiviteter. Det föreslås att de nya principerna för beviljande av understöd införs 1.2.2018.

Sammanlagt 50 gemensamma måltider i invånarlokaler samt i det gemensamma bordets nätverk (Yhteinen Pöytä) ordnades som en del av verksamheten för jubileumsåret Finland 100. I Katrinebergs gårdspark grundades en husdjursgård som upprätthålls av föreningen 4H. I Vanda grundades ett nytt nätverk för frivilligarbetare, Valikko. Samordningen av frivilligarbetet för att stödja asylsökande vid förläggningarna fortsatte.

Det gemensamma bordet fick två nationella utmärkelser år 2017: Priset Årets köksgärning 2017 och huvudutmärkelsen Ett samhälleligt åtagande för hållbar utveckling 2050 (Kestävän kehityksen yhteiskuntasitoumus 2050 -päättunnustus). I december började det gemensamma bordet lansera modellen till andra orter i Finland tillsammans med Sitra.

Social- och patientombudsmannens klientantal var oförändrat. I snitt tog ca tio klienter kontakt dagligen.

Budgetens utfall

Ekonomi- och förvaltningsservicens verksamhetskostnader hade budgeterats till 1,16 milj. euro och utfallet var 1,03 milj. euro. Verksamhetskostnaderna underskreds med 131 000 euro.

Verksamhetskostnaderna för finansieringens resultatområde underskred budgeten 2017 bland annat på grund av att kostnaderna för upphandlingen av ett hanteringssystem för finansieringsavtal och uppbyggandet av en anslutning sköts upp till år 2018.

Ekonomiservicecentralens verksamhetsintäkter överskreds med 14 procent och verksamhetskostnaderna underskred med 4 procent. Mätt med verksamhetsbidrag underskred ekonomiservicecentralens utfall budgeten då det uppgick till 90 procent av budgeten. Den goda ekonomiska utvecklingen förklaras av större volymer i dotterbolagens fakturering än beräknat, noga övervägt och till viss del försenat besättande av lediga tjänster och detaljerad analys av inköpsfakturornas moms bokföring och ansökning av momsåterbäring.

I budgeten för IT-administrationens servicecentral hade 1,48 milj. euro budgeterats i verksamhetsintäkter. I slutet av året var intäktsutfallet 1,13 milj. euro, d.v.s. 76 procent av budgeten. Verksamhetskostnader hade budgeterats till en summa av 31,8 milj. euro. I slutet av året var kostnadsutfallet 30,7 milj. euro, dvs. 96 procent (personalkostnaderna 85 %). Mätt med verksamhetsbidrag underskred utfallet hos IT-administrationens servicecentral budgeten då det uppgick till 97 procent av budgeten.

För upphandlingscentralen hade verksamhetsintäkter budgeterats till en summa av 1,45 milj. euro. I slutet av året hade verksamhetsintäkter influtit till en summa av 1,41 milj. euro. Till upphandlingscentralen hade 4,39 milj. euro budgeterats i verksamhetskostnader. I slutet av året var kostnadsutfallet 3,65 milj. euro. Utfallets differens i förhållande till budgeten beror på upphandlingscentralens personalbrist, att post- och kurirtjänsternas alla prishöjningar och extra körningar inte förverkligades, att priserna för EU:s mjölkstöd sjönk hösten 2017 och därför minskade också det ansökningsbara stödet och upphandlingarna och EU:s fruktstöd infördes inte alls. Mätt med verksamhetsbidrag underskred upphandlingscentralens utfall budgeten då det uppgick till 76,1 procent av budgeten.

I kommuninvånarservicens budget hade 979 669 euro budgeterats i verksamhetsintäkter. I slutet av året var intäktsutfallet 716 872 euro. Intäkternas underskridning beror till största delen på digitaliseringen av de kuponger som behövs vid jordupplagring och att kupongförmedlingen upphört vid Vandainfos verksamhetsställen. I budgeten hade 6,52 milj. euro budgeterats i verksamhetskostnader. I slutet av året var kostnadsutfallet 6,02 milj. euro, dvs. 92 procent av budgeten.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Ekonomiservicecentralen			
Hanterade inköpsfakturor st./årsverken – servicecentralen	24 847	28 700	27 884
Hanterade inköpsfakturor st./årsverken – hela staden ¹⁾	8 338	8 463 (+1,5 %)	8 500 (+1,9 %)
Hanterade försäljningsfakturor st./årsverken – servicecentralen	41 982	41 500	42 877
Hanterade försäljningsfakturor st./årsverken – hela staden ¹⁾	7 118	7 225 (+1,5 %)	7 465 (+4,9 %)
Årsverken i anslutning till bokföringsuppgifter - hela staden ¹⁾	10,0	9,9 (-1,5 %)	9,3 (-7,5 %)
Centraliseringsprocent för dotterbolagens bokföring, %	88 %	86 %	86 %
IT-administrationen			
Antal arbetsstationer - förvaltningen - bärbara datorer och arbetsstationer, st.	6 795	7 400	7 400
Antal arbetsstationer undervisningen - surfplattor, st.	20 000	20 000	20 000
- bärbara datorer och arbetsstationer, st.	6 820	10 700	23 700
Kundtillfredsställelse - ServiceDesk (1–5 > tidigare 1–10)	4,4	4,4	4,5
Antal uppdrag - I snitt i månaden	5 260	5 300	5 300
Lyckat genomförande av IT-investeringar - budgetutfall	Mål över 95 %	Mål över 94 %	95 %
Kommuninvånarservicen			
Antal organisationer och verksamhetsgrupper som fått understöd inom resultatområdet	170	170	177
Användningstider som beviljats i invånarlokalerna (belägningsgrad %)	87	87	88
Ökning av antalet kunder hos ekonomi- och skuldrådgivningen (%)	78	15	29
Tillvaratagande av matsvinn (kg / vecka)	27 000	27 000	25 000

¹⁾ Tillförlitliga utfallsuppgifter innehåller mätresultat för tre verksamhetsområden.

17 70

Sysselsättnings servicen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	4 617	0	4 617	4 890	-273
Utgifter	-35 802	-10	-35 813	-35 790	-22
Verksamhetsbidrag	-31 186	-10	-31 196	-30 901	-296

Verksamheten, viktiga förändringar och servicens utveckling

Sysselsättnings servicens organisation förnyades fr.o.m. 1.7.2017. Timo Saari tillträdde tjänsten som direktör för sysselsättnings servicen 1.1.2017.

År 2017 började arbetslösheten minska. I slutet av december var arbetslöshetsgraden i Vanda 10,1 procent, medan den var 12,2 procent året innan. Antalet arbetslösa arbetssökande var 11 588, av vilka 3 493 var långtidsarbetslösa. Antalet långtidsarbetslösa i Vanda var 28,4 procent mindre än ett år tidigare. Antalet arbetslösa under 25 år var 1 261, vilket är 13,3 procent mindre än under motsvarande tidpunkt året innan.

Antalet kunder inom sysselsättnings servicen ökade under 2017 enligt målen, vilket särskilt märktes av att långtidsarbetslösheten minskade och att arbetsmarknadsstödet som kommunen betalar ut sjönk. År 2017 var arbetsmarknadsstödet kommunandel som Vanda betalade ut 20 059 279 euro, vilket är 0,6 procent mindre än år 2016. Samtidigt ökade arbetsmarknadsstödet kommunandel med 4,3 procent i Helsingfors och med 8,2 procent i Esbo.

Sysselsättnings servicen utförde aktivt intressegruppssamarbete och intressebevakning. Sysselsättnings servicen besöktes under året bland annat av arbets- och näringsministern, representanter för riksdagens arbetslivs- och jämställdhetsutskott och Kommunförbundets ledning. Därutöver hördes sysselsättnings servicens sakkunniga i lagberedningarna.

Antalet kunder inom den sektorsövergripande samservicen för främjande av sysselsättningen (TYP) var i genomsnitt 3 500 i månaden. I TYP-servicen deltog 1 681 kunder, varav 28 procent (468 pers.) sysselsattes och 10 procent (166 pers.) inledde utbildning/studier som leder till examen. Delvis på grund av Lex Lindström gick 11 procent (185 pers.) i pension.

Rekryteringsevenemanget Megarekry som koordineras av Företagsnavigatorn (Yritysohjaamo) ordnas två gånger per år. Megarekry hösten 2017 var den allra största någonsin och samlade 91 utställare och cirka 9 500 besökare. Andra rekryteringsevenemang som ordnades av en eller flera arbetsgivare var över 70 till antalet.

Kommunen har lagstadgad skyldighet att ordna arbetsverksamhet i rehabiliteringssyfte för långtidsarbetslösa. År 2017 deltog 1 503 personer i arbetsverksamheten i rehabiliteringssyfte, vilket är 16,2 procent mer än år 2016. I coachningshusen Koutsi, Reeli och Valo deltog 623 personer i den rehabiliterande arbetsverksamheten, vilket är 35 procent mer än år 2016. Dessutom hade coachningshusen 223 arbetssökanden i arbetsprövning. I coachningshuset Koutsi började man renovera pulpeter och hyvelbänkar som en ny verksamhet och i coachningshuset Reeli började man återanvända möbler på stadsnivå. Reelis tvätteriverksamhet utökades och i slutet av året var 123 Vandadaghem registrerade i tvätteriet.

En reform i coachningshusens verksamhet planerades under 2017 eftersom verksamheten i coachningshuset Valo upphör på grund av lokalernas dåliga skick. Ett nytt coachningshus Luxi inleder sin verksamhet i Lummetalo i Dickursby i början av 2018. Samtidigt omplaceras coachningshusens verkstäder så att varje coachningshus bildar en allt enhetligare verksamhetshelhet.

Under 2017 utvecklades särskilt studieorienteringen i coachningshusen. I och med studieorienteringen har coachningshusens kunder möjlighet att avlägga delar av yrkesinriktade grundexamina vid sidan om verksamheten. Dessutom kan kunderna få kompetensintyg över sina färdigheter som stöd för arbetssökandet eller eventuella kommande studier. Coachningshusens nio anställda avlade en examensmästarutbildning år 2017.

Projekt bildar en central del av utvecklingen av sysselsättnings servicens verksamhet. Inom sysselsättnings servicen pågick flera projekt med extern finansiering år 2017: Handu, Nevo Tiija, Ohjaamo/Navigatorn, Työrasti, SIEPP, Sosku och Viva.

Navigatorns kundservice flyttade i juni 2017 tillfälligt från Banvägen till Fernissagatan 1. Verksamheten etableras år 2018 och flyttas till Lummetalo på Näckrosvägen 2. I tjänsten deltog cirka 200–300 unga per månad år 2017.

Projektet Hankinnoista duunia (Handu) upphörde 30.6.2017 och fortsättningsprojektet Sosiaalisia Innovaatioita ja työtä julkisten hankintojen kautta (SIEPP) inledde verksamheten i september 2017. Syftet med projektet SIEPP är att med hjälp av offentliga upphandlingar öka sysselsättningsmöjligheterna för dem som har en svag ställning på arbetsmarknaden, t.ex. långtidsarbetslösa, äldre personer, invandrare, unga och partiellt arbetsföra. Projektet pågår fram till 31.12.2019.

Målet med ESF-projektet Nevo Tiija – uusi aika är att stödja romers sysselsättnings- och utbildningsstigar och förstärka kunskaperna om romskt arbete hos Vanda stads sysselsättnings service och andra aktörer. Projektet inleddes i april 2017.

Syftet med projektet Työrasti är att finna sysselsättningsstigar för arbetslösa Vandabor i ålder 30–54 år exempelvis genom arbetsprövning eller genom att hjälpa arbetslösa att hitta ett lämpligt studieområde. Antalet kunder som inlett projektet steg till 505 år 2016, när det året innan var 322.

Det nationella utvecklingsprojektet för social rehabilitering, Sosku, utvecklar klientöverföringen inom den rehabiliterande arbetsverksamheten. Projektet som samordnas av Institutet för hälsa och välfärd (THL) beviljades fortsatt finansiering för år 2018.

Projektet ViVa– virtaviivaisuutta valtavirtaistamiseen som inleddes i juni 2016 ökade anställdas sakkunnighet om frågor gällande jämställdhet mellan könen och likabehandling.

Utöver de projekt som pågår inom resultatområdet deltog sysselsättnings servicen som samarbetspartner i tre ESF-understödda finansierade projekt: Aura – koulutuksen kautta työhön 50+, Korke – korkeaa osaamista yrityksiin och Osallisuutta osuuskunnista.

Företag beviljades s.k. Valtti-stöd avsett för företag för sysselsättning av 74 personer genom lönesubvention. Valtti-stödet uppgår till 500 euro per månad. Extra sysselsättningsstöd som beviljas för organisationer beviljades för att anställa 78 personer i lönesubventionerat arbete. Sysselsättningsstödet för organisationer uppgår till 300 euro per månad.

Under år 2016 arbetade sammanlagt 453 personer i lönesubventionerat arbete vid Vanda stads olika verksamhetsställen, vilket är 18 personer mer än året innan. 33 personer inledde en läroavtalsutbildning som finansieras genom lönesubvention, vilket är sex personer färre än året innan.

Med sommarjobbssedlarna understödde staden sysselsättning av Vandaungdomar i åldern 15–18 år i företag och föreningar. År 2016 beviljades sammanlagt 417 sommarjobbssedlar till 192 olika företag och 54 föreningar.

Budgetens utfall

Sysselsättningsservicens budget för verksamhetskostnader för år 2017 uppgick till 35,8 milj. euro. Lönesubventionskostnaderna överskreds med ca 1,3 milj. euro. Samtidigt underskreds personalkostnaderna och arbetsmarknadsstödet kommunandel. Verksamhetskostnadernas slutliga utfall uppgick till ca 35,8 milj. euro.

Kommunen är skyldig att finansiera 50 procent av arbetsmarknadsstödet vad gäller dem som fått arbetsmarknadsstöd i över 300 dagar och 70 procent vad gäller dem som fått arbetsmarknadsstöd i över 1 000 dagar för den tid som den arbetslösa inte deltar i arbetskraftspolitiska åtgärder. År 2017 var arbetsmarknadsstödet kommunandel 20 059 279 euro, medan det var 20 173 998 euro året innan. Minskningen var 0,6 procent jämfört med året innan.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Årlig ändring i antalet kunder inom arbetsverksamhet i rehabiliteringssyfte (%)	1 293 5,8 %	1 478 10 %	1 503 16,2 %
Arbetslösa under 25 år	12,5 % (12/2016)	15 %	10,7 % (12/2017)
Influten projektfinansiering (€)	775 212	772 893	621 150
Avslutade kundrelationer inom den sektorövergripande sam servicen som främjar sysselsättningen, TYP	1 180	1 000	1 681

12

Verksamhetsområdet för social- och hälsovård

Ansvarig: Jukka T Salminen

Verksamhetsorgan: Social- och hälsovårdsnämnden

Ordförande: Pirkko Letto

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	48 200	0	48 200	42 111	6 089
Utgifter	-627 706	-239	-627 945	-598 289	-29 656
Verksamhetsbidrag	-579 506	-239	-579 745	-556 178	-23 567

12

Social- och hälsovårdens verksamhetsområde exklusive specialiserad sjukvård

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	47 600	0	47 600	40 481	7 119
Utgifter	-401 422	-239	-401 661	-371 275	-30 386
Verksamhetsbidrag	-353 822	-239	-354 061	-330 794	-23 267

Verksamheten och väsentliga förändringar under 2017

Verksamhetsområdet för social- och hälsovård fortsatte med en resultatnriktad och målmedveten utveckling för att kunna svara på invånarnas behov i en stad som växer. På basis av en kundnöjdhetenkät som gjordes vid

slutet av år 2017 var social- och hälsovårdstjänsternas klienter i Vanda mycket nöjda med den service de fått. På en skolbetygsskala fick servicen i snitt vitsordet 8,84.

Inom verksamhetsområdet främjade man införandet av det nya klient- och patientdatasystemet som utarbetas inom Apottiprojektet. Utöver att personal flyttades till projektet krävdes även en stor arbetsinsats av verksamhetsområdets representanter. Bland Apottis samarbetspartner är Vanda först med att ta i bruk det nya systemet i november 2018.

Representanter för verksamhetsområdet deltog i arbetsgrupper som bereder social- och hälsovårdsreformen samt i beredningen av utlåtanden och bakgrundsmaterial som anknyter till reformen. Vanda deltar fortsättningsvis aktivt i det riksomfattande utvecklingsprogrammet för barnfamiljer LAPE. Inom förändringsprogrammet ansvarar Vanda för att utveckla en familjecentermodell inom huvudstadsregionen.

För att utöka klienternas valfrihet tog man inom verksamhetsområdet i bruk nya servicesedlar och arbetet med att ytterligare utvidga användningen av servicesedlar fortsatte inom verksamhetsområdet. Inom de psykosociala tjänsterna påbörjades försöksprojektet Personlig budgetering som ingår i projektet Nyckeln till medborgarskap. I april infördes valfrihet för patienterna att vid brådskande vårdbehov kunna söka vård vid vilken som helst dagpoliklinik på någon av Vandas sju hälsostationer. Utgående från bestämmelser som redan tidigare trätt i kraft om att fritt kunna välja vårdplats över kommungränserna bytte 577 personer hälsostation inom Vanda, 228 personer bytte från Vanda till hälsostationstjänster inom en annan kommun medan 396 personer flyttade över från en hälsostation i en annan kommun till Vanda.

Specialsjukvårdstjänsterna i Vanda producerades nästan helt av samkommunen HNS. HNS serviceproduktion ökade för NordDRG- och besöksprodukternas del med 5,6 procent jämfört med året innan, medan vårdagsprodukterna som nästan uteslutande består av den psykiatriska serviceproduktionen minskade med 9,3 procent från föregående år. Vandas textbehandling övergick genom överlåtelse av rörelse till affärsverket HUS-Servis, medan vårdartiklar för patienter med sömnapné som HNS tidigare ansvarat för från början av 2017 överfördes till Vanda. Samarbetet mellan hälsostationerna och den specialiserade sjukvården fortsatte och utvecklades bland annat inom mentalvårds- och missbrukartjänsterna med låg tröskel, för de uppsökande specialläkarmottagningarnas del samt inom den palliativa polikliniska verksamheten.

Läkarsituationen vid hälsostationerna var god under år 2017. Vandaborna besökte en läkare vid hälsostationen nästan 183 000 gånger, vilket är på samma nivå som föregående år. År 2017 var väntetiden till en icke brådskande mottagningstid hos husläkaren i snitt 28,5 dagar. Vårdbehovet bedöms alltid individuellt och det är också möjligt att få en mottagningstid snabbare. I december 2017 kunde man exempelvis få en icke brådskande mottagningstid (T3) till den egna husläkaren inom 16 dagar, vilket var den kortaste tiden (Västerkulla hälsostation). Vid dagpoliklinikernas läkarmottagning fick år 2017 i snitt 69,8 procent av patienterna träffa en läkare inom mindre än en timme, och till exempel i december var den kortaste genomsnittliga väntetiden 15 minuter vid Korso hälsostation. Dessutom vårdas patienter på vårdarmottagningarna. Antalet besök vid hälsostationernas sjukskötar- och hälsovårdarmottagningar ökade från året innan med 12,9 procent. Hälsocentraljouren i Vanda producerades av HUCS Akut.

Som ett resultatområdessamarbete förbereddes överföringen av missbrukartjänsterna (exkl. den rehabiliterande boendeservicen) från familjeservicen till hälsovårdstjänsterna från början av år 2018. Överföringen har som syfte att utarbeta nya arbetssätt mellan yrkespersoner inom social- och hälsovården.

Serviceproduktionen vid Affärsverket för mun- och tandhälsa förverkligades i enlighet med serviceavtalet.

Familjeservicen omorganiserades i början av augusti så att tjänsterna i högre grad utgår från klienten och för att förpliktelserna i den nya socialvårdslagen kan förverkligas. Målet är också att erbjuda tillräckliga tjänster inom det tidiga stödet så att det inte uppstår ett behov av en klientrelation med barnskyddet. Trots reformerna syns inte ännu någon minskning av behovet av barnskydd på basis av antalet klienter. År 2017 var 7,5 procent av

0–17-åringarna i Vanda (3 533 olika barn) klienter inom barnskyddets planmässiga socialarbete, då situationen år 2016 var 7,2 procent (3 345 olika barn).

Rekryteringen av socialarbetare och då särskilt till barnskyddet är en nationell utmaning, vilket också märks i Vanda. Social- och hälsovårdsnämnden beslutade vid sitt sammanträde i november om åtgärder för att utveckla barnskyddet och förbättra tillgången på socialarbetare och kontinuiteten bland dessa. Åtgärdernas effekt uppföljs regelbundet och social- och hälsovårdsnämnden får varje månad en rapport över hur åtgärderna verkat.

Beviljandet av utkomststödets grunddel övergick till FPA från början av 2017. Efter svårigheterna i början av året klarade FPA av att fatta beslut om det grundläggande utkomststödet inom den tid lagen förutsätter. Tack vare en utveckling av processen kunde också behandlingstiderna för det kompletterande utkomststödet hållas inom gällande tidsfrister.

Inom invandrarservicen öppnades i maj en enhet för stödboende för minderåriga barn som kommit till Finland utan en vårdnadshavare. Eftervården för unga förstärktes för 18–21-åringar som kommit till landet utan en vårdnadshavare.

Inom resultatområdet för äldre- och handikappservice genomfördes ett pilotprojekt inför organisationsreformen som etableras från ingången av 2018. I och med reformen organiserades tjänsterna i resultatenheter för stöd för hemmaboende respektive specialboende, medan sjukhustjänsterna bytte namn till Vanda sjukhus.

Av de Vandabor som fyllt 75 år bodde 93,0 i eget hem i slutet av 2017. 8,7 procent av åldringarna i Vanda omfattades av regelbunden hemvård och hemvården besökte dem närmare 762 000 gånger (en ökning med 4,2 % från året innan). Ett resursplaneringssystem som stöder en ändamålsenlig kontroll av resurserna etablerades inom samtliga verksamhetsenheter inom hemvården och för reservpersonalen.

Stödformerna för närståendevårdarna utvecklades i enlighet med de uppställda målen. För att närståendevårdarna ska orka bättra stödde man dem bland annat genom hembesök och besök på mottagning samt med servicesedlar som kunde användas för extra lediga dagar för familjer som riskerar bli slutkörda. Stödet för närståendevård omfattade 3 procent av de Vandabor som fyllt 75 år.

Köerna till omsorgsboende förkortades ytterligare och inte en enda Vandabo behövde vänta på en vårdplats i över tre månader. Verksamheten inom omsorgsboendet effektiviserades genom en modell för centralisering av resurspersonalen som introducerades i början av år 2017. Man hade goda erfarenheter av personalresurspoolen både med tanke på hur nöjda de anställda var med sitt arbete och sett ur ett sjukfrånvaroperspektiv.

Inom arbets- och dagverksamheten för handikappade fortsatte man samt utvidgade det s.k. Malmängenprojektet, där utvecklingsstörda sysselsätts genom en ny verksamhetsmodell.

I början av 2017 arrangerades en fest för verksamhetsområdets personal som ett led i firandet av Finland 100 år. Festen förverkligades i samarbete med olika företag och organisationer, och antalet deltagare uppgick till 1 700 personer.

Hur fullmäktigeperiodens strategiska mål förverkligats år 2017

Verksamhetsområdet för social- och hälsovård fortsatte att förverkliga fullmäktigeperiodens strategiska mål bl.a. genom att på ett kostnadsmedvetet sätt förnya sådana tjänster som främjar invånarnas välbefinnande, utöka klienternas valfrihet genom alternativa produktionsätt för tjänster samt genom att delta i verkställandet av välfärdsprogrammen över förvaltningsgränserna.

De strategiska målens utvecklingsriktningar som ligger på verksamhetsområdets rapporteringsansvar var positiva. Det fanns inga tillgängliga uppgifter om mätarna som grundar sig på nationella jämförelsedata från 2017.

Budgetens utfall 2017

Utgifterna för social- och hälsovårdens verksamhetsområde år 2017 uppgick till 598,3 miljoner euro medan inkomsterna uppgick till 42,1 miljoner euro.

Utgifterna för social- och hälsovårdens egen serviceproduktion exklusive bidrag för utkomststödet uppgick år 2017 till 364,8 miljoner euro medan inkomsterna var 38,3 miljoner euro. Utgifterna för den egna serviceproduktionen exklusive bidragen för utkomststöd underskred det ursprungliga anslaget med 14,7 milj. euro (4 %) medan inkomsterna underskreds med 2,9 milj. euro (8 %).

De mest betydande inbesparingarna inom serviceproduktionen härstammade från personalutgifterna. Personalutgifterna inklusive hyrd arbetskraft utföll 5,1 milj. euro under budgeten. Dessutom uppstod inbesparingar inom köptjänsterna för invandrare om 2,1 milj. euro, vuxensocialarbetets köptjänster 1,1 milj. euro, anslag reserverade för utgifter för servicesedlar 1,0 milj. euro samt utgifter för hälsovårdens samjour om 0,9 milj. euro.

I budgetanslagen för social- och hälsovårdsväsendet föreslogs inga ändringar för stadsfullmäktige år 2017. Anslag på 0,2 miljoner euro reserverade för anställningen av studerande och skolelever överfördes genom stadsdirektörens beslut till verksamhetsområdets anslag.

Resultatet (verksamhetskostnaderna netto) visade ett plus på 23,4 milj. euro jämfört med det ursprungliga anslaget och överskred det slutliga anslaget med 23,6 milj. euro.

Utkomststödet utgifter uppgick år 2017 till 6,5 milj. euro och inkomsterna 2,1 milj. euro. Utgifterna underskred det ursprungliga budgetanslaget med 15,5 milj. euro och inkomsterna med 10,0 milj. euro.

Resultatet (nettodriftskostnader) var 5,4 milj. euro bättre än det ursprungliga anslaget.

De totala kostnaderna för den specialiserade sjukvården uppgick år 2017 till 227,0 milj. euro. Utöver HNS serviceproduktion består utgifterna av HNS pensionsförpliktelser (3,7 milj. euro), anordnande av brådsjuka sjuktransporter och prehospital akutsjukvård (4,6 milj. euro), bruksavgifter för E-arkiv- och E-receptsystemen (0,4 milj. euro) samt kostnader för giftinformationscentralen och specialistläkarkonsultationer på sammanlagt 0,2 milj. euro.

Vandas utgifter för HNS serviceavtal uppgick år 2017 till omkring 218,0 miljoner euro medräknat HNS överskott-såterbetalning. Av HNS överskott för 2017 återbetalades 108,7 milj. euro till medlemskommunerna. Vandas andel av återbäringen för 2017 uppgick till ca 8,6 milj. euro.

Ersättningarna på basis av lagen om främjande av integration uppgick till 1,6 milj. euro.

Den specialiserade sjukvårdens utgiftsanslag överskreds med 0,7 milj. euro och inkomstanlaget med 1,0 milj. euro. Resultatet (verksamhetskostnaderna netto) visade ett plus på 0,3 milj. euro jämfört med budgeten.

12 10

Ekonomi- och förvaltningsservicen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	445	0	445	251	194
Utgifter	-10 602	-14	-10 616	-5 226	-5 390
Verksamhetsbidrag	-10 157	-14	-10 171	-4 975	-5 196

I tabellen ingår både ekonomi- och förvaltningsservicen och social- och hälsovårdsnämnden

Verksamheten, viktiga förändringar och servicens utveckling

Projektbyrån för Apotti utökades vid början av år 2017 och byrån flyttade till nya lokaliteter. Bland Apottis samarbetspartner är Vanda först med att ta i bruk det nya klient- och patientdatasystemet i november 2018. Apotti-projektet sysselsatte ekonomi- och förvaltningsservicen i stor utsträckning. Man gjorde förberedelser inför ibruktagningen av systemet, som för att lyckas förutsätter en omfattande utbildningshelhet, medan man samtidigt måste säkra att servicenivån upprätthålls. Resultatområdet deltog också i Kompassi, ett projekt i kunskapsledning på stadsnivå.

Ekonomi- och förvaltningsservicen deltog i beredningen av social- och hälsovårdsreformen i olika arbetsgrupper både på stadsnivå och inom Nylands förbund. På utvecklingsdagen i maj utvärderade resultatområdet hur förändringarna inom social- och hälsovården inverkar på klienterna samt på samarbetspartner, primärkommunen och det egna arbetet. Dessutom koordinerade och beredde resultatområdet ett klientutlåtande som gällde utkastet till lag om valfrihet för verksamhetsområdet för social- och hälsovård.

Till stöd för den systematiska utvecklingen av verksamhetsområdet ordnades i juni en CAF-självutvärdering där man bland annat lyfte fram styrkor inom verksamheten samt utvecklingsobjekt som kräver extra satsningar. Verksamhetsområdets kundnöjdhetsenkät genomfördes på hösten och den besvarades av 3 276 personer. En förbättring av den svenskspråkiga servicen främjades genom att det inom verksamhetsområdet gjordes upp gemensamma planer samt genom att testa Vandas första delaktiga klientbudgetering. För att förbättra prestationsförmågan körde man inom resultatområdet igång Lean-baserade pilotprojekt inom upphandlings-, ekonomi- och personalenheterna samt på verksamhetsområdesnivå med syfte att effektivisera processen kring forskningstillstånd. Utvecklingen av klient- och patientsäkerheten fortgick med bland annat en översyn av läkemedelstillståndprocesserna.

I enlighet med riktlinjerna på stadsnivå utarbetades en plan för jämställdhet och likabehandling inom verksamhetsområdet för social- och hälsovård för att sedan tas till nämnden för godkännande. I planen ingår både de utvecklingsprojekt som resultatområdena prioriterar samt utvecklingsobjekt på verksamhetsområdesnivå.

Inom verksamhetsområdet deltog man i att utarbeta en behovsutredning för de byggprojekt som ingår i planen för servicenätet samt på stadsnivå i planeringen av resursklokhet (miljöprogram). Därtill främjades avfallshanteringen vid verksamhetsställena och man stödde verksamhetsområdets lokalitetsarrangemang inom de ramar som står till buds. För verksamhetsområdets sakgranskare ordnades en utbildningshelhet i hantering av fakturor.

I samarbete med företagen och organisationerna förbereddes Välbefinnandeveckan i Vanda som hölls i oktober. Under Välbefinnandeveckan hölls mer än hundra evenemang som riktade sig till Vandaborna. I februari arrangerades verksamhetsområdets personalfest. Festen förverkligades i samarbete med olika företag och organisationer, och antalet deltagare uppgick till 1 700 personer. Både välbefinnandeveckan och personalfesten ingick i programmet för Finland 100 år.

Resultatområdet främjade och koordinerade arbetet med att förverkliga det nationella spetsprojektet LAPE (Programmet för utveckling av barn- och familjetjänster) inom huvudstadsregionen och i Vanda.

Inom personalenheten koordinerades åtgärder till följd av en utredning av arbetstiderna som genomfördes inom verksamhetsområdet år 2016. Dessutom gjordes en utredning över närchefernas psykosociala belastning och ett pilotprojekt med fokus på utbildning körde igång i syfte att stödja chefernas välbefinnande. Stöd i hälso- och säkerhetsfrämjande erbjöds nya chefer och utredningsprocessen för olyckshändelser utvecklades. Omplaceringar av hälsoskäl koordinerades bland annat genom arbetsförsök samt genom att leta fram arbetsuppgifter som är lämpliga med beaktande av de anställdas hälsotillstånd.

Man beslutade att i sin helhet koncentrera arkivväsendet och dokumenthanteringen inom verksamhetsområdet för social- och hälsovård till enheten för sakkunnigtjänster från början av år 2019. Övergången sker gradvis och inleddes vid slutet av år 2017.

Budgetens utfall

I ekonomi- och förvaltningsservicens utgiftsanslag hade man berett sig på inköp vid Kauniala sjukhus, resultat-områdenas oväntade utgifter, självriskandelar för verksamhetsområdets projekt, utbildningar på verksamhetsområdesnivå samt förtidspensionsavgifter.

Resultatområdets utgiftsanslag underskreds med 5,4 milj. euro och inkomstanslaget med 0,2 milj. euro.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Antalet anställda inom verksamhetsområdet ⁽¹⁾	2 677	2 743	2 655
Antalet chefer inom verksamhetsområdet	191	218	191
Antalet anställda inom ekonomi- och förvaltningsservicen ⁽²⁾	55	55	69
Reell arbetstid för administrativa uppgifter i årsverken	44	44	53,8
Personal inom ekonomi- och förvaltningsservice/verksamhetsområdets personal	2,1 %	2,0 %	2,6 %
Ekonomi- och förvaltningsservicens personal/antalet chefer inom verksamhetsområdet	28,8 %	25,2 %	36,1 %

¹⁾ Inbegriper Affärsverket för mun- och tandhälsa i Vanda.

²⁾ Inbegriper personalen i Apotti-projektet som finansieras av IT-administrationen.

12 20

Specialiserade sjukvården

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	600	0	600	1 631	-1 031
Utgifter	-226 284	0	-226 284	-227 014	730
Verksamhetsbidrag	-225 684	0	-225 684	-225 384	-300

Verksamheten, viktiga förändringar och servicens utveckling

Specialsjukvårdstjänsterna i Vanda producerades nästan helt av samkommunen HNS. Verksamhetsområdet för social- och hälsovård i Vanda och HUCS avtalar på planeringsmöten om specialiserad sjukvård som produceras av HNS (avtalsstyrning). Om specialsjukvårdens serviceproduktion och anslagen för år 2017 avtalades i de kommunala förhandlingar som fördes 2016. Serviceavtalet mellan HNS och Vanda undertecknades 24.3.2017. I de kommunala förhandlingarna mellan HNS och Vanda kom man överens om att Vandas betalningsandel, d.v.s. serviceavtalets värde, skulle uppgå till 215,2 milj. euro.

HNS producerade som serviceprodukter NordDRG-produkter (vårdhelheter), besöksprodukter och vårdagsprodukter samt specialläkarkonsultationer enligt hälso- och sjukvårdslagen. En del av konsultations- och utbildningsverksamheten genomfördes vid hälsostationerna i Vanda. Vandas textbehandling övergick genom överlåtelse av rörelse till affärsverket HUS-Servis, medan vårdartiklar för patienter med sömnapné som HNS tidigare ansvarat för från början av 2017 överfördes till Vanda. Inom Vandas och Kervos område stängdes den psykiatriska bäddavdelningen i Havukoski och en geriatrisk hälsocentralavdelning öppnade i anslutning till Katrine-sjukhuset. HUCS geropsykiatriska enhet stöder avdelningen med psykiatriska sjukskötartjänster, psykiatriska specialläkarronder och konsultationsverksamhet. Dessutom utvecklade HNS ytterligare det digitala virtualsjuksjukhuset samt hälsobyn som kommunerna kan använda.

HNS serviceproduktion ökade för NordDRG- och besöksprodukternas del med 5,6 procent jämfört med bokslutet för år 2016. Vårdagsprodukterna minskade från året innan med över 9,3 procent. Vårdagsprodukterna består nästan helt och hållet av det psykiatriska specialområdets serviceproduktion. Hälsocentralernas remisser utgjorde 62,8 procent av remissflödet. År 2017 skrev Vanda hälsocentral ut 26 415 elektiva remisser till HNS. Ökningen var 4,6 procent jämfört med året innan. Om man beaktar remisser från privatsektorn och företagshälsövården ökade antalet remisser i Vanda med 4,0 procent jämfört med år 2016. Utöver dessa utfärdas också interna remisser inom HUCS som behövs när en patient överförs till vård inom ett annat specialområde. Hälsocentralen skrev ut 3 956 remisser till specialistkonsultation.

Enligt tvärsnittssituationen 31.12.2017 stod 2 149 patienter i avdelningskö. Av dessa hade 55 patienter köat i mer än 6 månader, av vilka 22 stod i kö till kirurgin och 30 till olika specialiteter inom området för ögonsjukdomar.

För vårdagar till följd av fördröjningar betalades år 2017 sammanlagt ca 25 000 euro.

Budgetens utfall

De totala kostnaderna för den specialiserade sjukvården uppgick år 2017 till 227,0 milj. euro. Utöver HNS serviceproduktion utgörs utgifterna i specialsjukvården av HNS pensionsförpliktelser (3,7 milj. euro), anordnande av brådskande sjuktransporter och prehospital akutsjukvård (4,6 milj. euro), bruksavgifterna för E-arkiv- och E-receptsystemen (0,4 milj. euro) samt kostnaderna för giftinformationscentralens och specialistläkares konsultationer på sammanlagt 0,2 milj. euro.

Vandas utgifter för HNS serviceavtal uppgick år 2017 till omkring 218,0 miljoner euro medräknat HNS överskott-såterbetalning. Av HNS överskott för 2017 återbetalades 108,7 milj. euro till medlemskommunerna. Vandas andel av återbäringen för 2017 uppgick till ca 8,6 milj. euro.

Ersättningarna på basis av lagen om främjande av integration uppgick till 1,6 milj. euro.

Den specialiserade sjukvårdens utgiftsanslag överskreds med 0,7 milj. euro och inkomstanslaget med 1,0 milj. euro. Resultatet (verksamhetskostnaderna netto) visade ett plus på 0,3 milj. euro jämfört med budgeten.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Produktifierade vårdhelheter	84 272	82 667	90 224
Poliklinikbesök	256 636	247 220	269 911
Vårdagar vid bäddavdelning	34 351	29 672	31 168
Antal personer i kö	2 409	2 140	2 149
Fakturerade förseningsdagar	336	0	41
Serviceavtalet för den specialiserade sjukvården, värde/ milj. eur ¹⁾	211,2	215,2	218,0
Euro/invånare	963	971	977
Euro/vårdhelhet (prissatta produkter)	2 570	1 640	1 547

¹⁾ Helsingfors och Nylands sjukvårdsdistrikt (HNS) och Vanda stad förhandlar årligen om omfattningen av den specialiserade sjukvårdens produkthelheter samt helhetskostnadskalkyl. Förhandlingsresultatet införs i serviceavtalet.

12 30

Häsovårdens tjänster

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	3 830	0	3 830	3 763	67
Utgifter	-83 202	-18	-83 220	-80 603	-2 617
Verksamhetsbidrag	-79 372	-18	-79 390	-76 840	-2 550

Verksamheten, viktiga förändringar och servicens utveckling

Inom hälsocentralsverksamheten tog man vid dagpoliklinikerna i bruk fritt val för patienter utan egenläkare som plötsligt insjuknat. Köläget lades ut på webbsidorna. Av patienterna fick 69,8 procent träffa en läkare inom mindre än en timme (68,8 procent år 2016). Omkring 3 procent av de Vandabor som var berättigade till fritt val använde sig av denna rätt.

Verksamheten med mentalvårds- och missbrukartjänster med låg tröskel inleddes 2016 och koncentrerades till Mårtensdals hälsostation. Utvecklingen av verksamheten skedde i samarbete med A-kliniken och HUCS Psykiatri. Utöver de polikliniker som redan tidigare grundats vid Myrbacka och Dickursby hälsostationer grundades en poliklinik för hudförändringar också vid Mårtensdals hälsostation. Man kan varje vecka utan tidsbokning komma till hudförändringspoliklinikerna för att få en bedömning av en hudförändring. Vården av vuxna patienter med insulinpump (n=100) överfördes från HNS till diabetesenheten i Björkby, medan distributionen av vårdartiklar för patienter med sömnapné överfördes från HNS till Vanda. Granskningarna i samband med att ny apparatur tas emot samt servicen av all utrustning överfördes till registret för medicintekniska produkter som upprätthålls av HNS Medicinteknik. Textbehandlingen övergick till HUS-Servis.

Samarbetet med specialläkarna från HNS som håller mottagning fungerar bra. Ortoped- och reumatologmottagningarna hålls vid Dickursby och Myrbacka hälsostation. Vid Myrbacka hälsostation hålls även en gastroenterologisk mottagning på IBD-polikliniken (inflammatoriska tarmsjukdomar). Mottagningen är avsedd för hela Vanda. En psykiater besöker Mårtensdals hälsostation en gång per månad och läkarna, sjukskötarna och hälsovårdarna har då möjlighet till konsultation.

Servicesedlar togs i april i bruk för allmänläkarmottagningen och läkarbesök för utlåtande om körförmågan, men tills vidare har servicesedlar använts i mindre utsträckning än man väntade sig. Det har även fattats beslut om servicesedlar för anskaffning av peruk. Leveranserna för år 2017 sköttes fortfarande av den leverantör som tidigare vunnit entreprenaden.

Ombyggnaden av Dickursby social- och hälsostation påbörjades under hösten. I de lokaliteter som stod tomma efter att socialarbetet för vuxna flyttat renoverades nya mottagningsrum, vilket underlättade problemet med utrymme vid hälsostationsmottagningen.

Vid Myrbacka hälsostation påbörjades pilotprojektet eHTA med elektronisk bedömning av vårdbehovet dygnet runt. Pilotprojektet fortsätter ända till sommaren 2018. Nästan 1 600 användare i olika åldrar testade tjänsten under hösten och responsen som gavs, både av kommuninvånarna och personalen, var positiv. Trots utvecklingsåtgärderna var hälsostationernas telefontjänst hårt belastad, antalet återuppringda samtal ökade, och det var en utmaning att svara på samtal under tjänstetid. Staden konkurrensutsatte telefontjänsterna och man samarbetar med den nya operatören med att utforma servicen i syfte att bland annat förbättra hälsotjänsternas närhet. Digi-EKG togs i bruk vid hälsostationerna och egenvårdshörnorna fick bättre utrustning då de försägs med patientdatorer.

Verksamheten med direktmottagning till fysioterapin inleddes i Myrbacka, Dickursby och Björkby. Både klienternas och de anställdas erfarenheter var positiva och verksamheten utvidgas år 2018. Inom talterapi utökades föräldrahandledningen i grupp till att också omfatta familjer med olika kulturer och språk.

Inom den förebyggande hälsovården inleddes förberedelserna för familjecenterverksamheten i Solstenen och på Vårdträdsgränden tillsammans med övriga aktörer i Vanda. Dessutom inleddes ett försök med öppen rådgivningsmottagning samt sommarmottagningar inom skol- och studerandehälsovården (s.k. Kesäterkkari). Familjeträningen med flera aktörer förnyades tillsammans med klienterna. Belastningen som beror på befolkningsökningen i Vanda jämnades ut i rådgivningarna genom personal- och klientöverföringar. Mödrarrådgivningens projekt kring e-tjänster påbörjades i samarbete med HNS Kvinnohuset, den elektroniska tidsbokningen till foster-screening piloterades och distanstolkningen utökades.

Inom hälsovårdstjänsterna var året 2017 ett temaår för främjande av hälsa. Under välbefinnandeveckan på våren och hösten som hålls i hälsofrämjande syfte arrangerade man klientevenemang på hälsostationerna. Inom den förebyggande hälsovården förverkligades projekten Sticka åt småttingen och Satsa på familjen, och inom talterapi deltog man aktivt på Facebook med anledning av temaåret.

I planeringen och förberedelserna inför ibruktagningen av Apotti deltog representanter för flera personalgrupper både på heltid och i egenskap av sakkunniga. Förberedelsearbetet krävde rikligt med tid. Vårdpersonalen och en del av terapeuterna inom rehabiliteringen flyttade över till allmän arbetstid.

Köptjänstläkare användes för rådgivningarnas lagstadgade kontroller. Läkarsituationen vid hälsostationerna var god.

Budgetens utfall

Resultatområdets inkomster år 2017 uppgick till 3,8 milj. euro och utgifterna till 80,6 milj. euro. Anslagen reserverade för anställningen av studerande och skolelever överfördes genom stadsdirektörens beslut till resultatombudet. I förhållande till den slutliga budgeten underskreds inkomsterna med 0,1 milj. euro medan utgifterna underskreds med 2,6 milj. euro.

Resultatet (verksamhetskostnaderna netto) överskred det slutliga anslaget med 2,6 milj. euro.

Utgiftsinbesparingarna uppstod huvudsakligen i utgifterna för samjouren 0,9 milj. euro samt i personalkostnaderna (inklusive personalservicens köp) 1,7 milj. euro.

Serviceproduktionen vid Affärsverket för mun- och tandhälsa förverkligades i enlighet med servicebeställningen.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Besök hos hälsostationsläkare per invånare	0,84	0,92	0,82
Besök hos hälsostationens sjukskötare eller hälsovårdare per invånare	0,66	0,76	0,64
Mottagningsbesök till tjänster inom rehabiliteringsenheten per klient	3,3	3,5	2,8
Mottagningsbesök hos rådgivningens läkare eller hälsovårdare per klient	3,7	3,7	3,5
Mottagningsbesök hos skol- och studerandehälsovårdens läkare eller hälsovårdare per klient	2,3	2,4	2,2
Andelen personer av hela befolkningen som använt hälsostationernas tjänster (total täckning)	42	55	44
Väntetiden till läkarmottagningen vid dagpolikliniken under 60 min. %	66,6	70,0	69,8
Väntetiden till hälsostationsläkarens mottagning i icke brådskande fall för patienter med utsedd husläkare/dygn	24	21	28,5
De totala kostnaderna för jour på basnivå per invånare/euro	17,34	24,98	19,45
Utförd tid för genomströmning av patienter vid jourenhet i genomsnitt/hh:mm	3:45	03:00	04:05

12 40

Familjeservicen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	21 110	0	21 110	14 061	7 049
Utgifter	-127 485	-55	-127 540	-109 763	-17 777
Verksamhetsbidrag	-106 375	-55	-106 430	-95 702	-10 728

Verksamheten, viktiga förändringar och servicens utveckling

Inom resultatområdet för familjeservice arbetade man för att utveckla tjänster enligt förpliktelserna i den nya socialvårdslagen samt tjänster som utgår från klienten. För att främja målsättningarna omorganiserades resultatområdet fr.o.m. 1.8.2017.

Inom resultatenheten för socialt arbete för vuxna inledde två nya enheter verksamheten: verksamhetsenheterna Tjänster för nya klienter samt Tjänster inom det sociala arbetet för unga och vuxna. Till enheten Tjänster för nya klienter koncentrerade man klienthandledningen av nya klienter samt den mångprofessionella bedömningen av servicebehovet. Vid enheten utvärderas också behovet av barnskydd. Det planmässiga socialarbetet för ungdomar och vuxna har placerats i enheten för Tjänster inom det sociala arbetet för unga och vuxna. Det planmässiga socialarbetet inom barnskyddets öppenvård koncentrerades från början av augusti till den östra och västra verksamhetsenheten för att på så sätt uppnå en jämnare fördelning av antalet klienter mellan verksamhetsenheterna, förbättra arbetstagarnas trivsel i arbetet samt säkra att tjänsterna inom det sociala arbetet håller jämn kvalitet. Inom resultatenheten för psykosociala tjänster inledde en enhet för tidigt stöd för barnfamiljer sin verksamhet. Till enheten koncentrerades förebyggande tjänster i enlighet med socialvårdslagen. Verksamheten med umgängesplats överfördes från resultatenheten för barnskydd till enheten för familjerättsliga frågor som ingår i de psykosociala tjänsterna.

Syftet med familjeservicens organisationsreform är att erbjuda barnen och familjerna tillräckliga tjänster inom det tidiga stödet så att det inte uppstår ett behov av en klientrelation med barnskyddet. Reformerna har inte ännu haft en minskande effekt på klientantalet inom barnskyddet. Antalet klienter inom barnskyddet, både inom öppenvården och vården utom hemmet, var omfattande och de brådskande placeringarna ökade. Också antalet omhändertaganden ökade.

Rekryteringen av yrkesmänniskor inom det sociala arbetet har redan länge varit svår, speciellt inom barnskyddet. Lagstiftningen har medfört ytterligare förpliktelser för kommunerna med att organisera service samtidigt som behörighetskriterierna för personalen skärpts. Den stora omsättningen bland de anställda, den ständiga rekryteringen och utmaningarna i tillgången till arbetskraft har utgjort en belastning för resultatenheterna. Social- och hälsovårdsnämnden beslutade vid sitt sammanträde 20.11.2017 om åtgärder för att utveckla barnskyddet och förbättra tillgången till socialarbetare och kontinuiteten bland dessa. Till åtgärderna hör bland annat att stärka socialarbetet inom barnskyddet genom att ta i bruk en systemisk modell för det sociala arbetet, öka barnskyddets personalresurser, bereda en helhet i vilken personalförmåner samt sporrande lönesättning ingår, samt att stödja socialarbetarnas kompetens och välbefinnande i arbetet. Åtgärderna förverkligas under hela år 2018 och rapporteras regelbundet till nämnden.

Verksamheten med tidigt stöd för barnfamiljer stärktes genom en överenskommelse med Suomen Icehearts ry om att grunda tre nya lag. Ett samarbetsavtal slöts med HelsinkiMissio om att i Vanda ta i bruk verksamhetsmodellen med mentorer åt mammor och pappor. Resultatområdet deltog aktivt i att förverkliga LAPE, programmet för utveckling av barn- och familjetjänster. Inom reformprogrammet ansvarar Vanda för utveckling av en familjecentermodell inom huvudstadsregionen. Utvecklingen av verksamheten koordineras inom de psykosociala tjänsterna. Barnskyddet deltar i reformprogrammet genom att utveckla verksamheten på specialnivå och den allra mest krävande nivån samt integrationen av servicen.

Beviljandet av utkomststödet grunddel övergick till FPA från början av 2017. Efter svårigheterna i början av året klarade FPA av att fatta beslut om det grundläggande utkomststödet inom den tid lagen förutsätter. Detta snabade upp behandlingen av ansökningar om kompletterande utkomststöd i Vanda. Från början av april arbetade man med att utveckla processen, vilket medverkade till att behandlingstiderna för det kompletterande utkomststödet helt hölls inom lagstadgade tidsfrister.

Inom vuxensocialarbetets enhet Tjänster för nya klienter utvecklades klientprocesserna och arbetet teamen emellan. Hösten 2017 inleddes i enheten en Lean-process i samarbete med hälsovården. Syftet var att utveckla ett mångsektoriellt samarbete för bedömning av klienters behov samt utarbetande av klientplaner. Den sociala rehabiliteringen utvecklades i enhetens team Steppi som befäste sin roll inom det sociala arbetet för vuxna. På basis av ett lärdomsprov om Steppi-teamets arbete förbättrades välbefinnandet bland teamets klienter. Inom det planmässiga vuxensocialarbetet utvecklades arbetet med barnfamiljer, man inledde ett försök med telefonrådgivning för alla klienter samt preciserade socialarbetarnas och socialhandledarnas arbetsbeskrivningar, arbetet i par och det uppsökande arbetssättet.

Vanda deltar i projektet Kommunstrategier för förebyggande av bostadslöshet – projektet för tidigt engagemang, delaktighet och stöd för boende (Aku-projektet). I projektet bygger man upp ett program på kommunal nivå för att förebygga bostadslöshet som en del av regeringens åtgärdsprogram för förebyggande av bostadslöshet (Aune). Inom projektet arbetade år 2017 erfarenhetsexperter tillsammans med vilka man utarbetade en modell till arbetsbeskrivning för erfarenhetsexperter inom de sociala tjänsterna.

Inom de psykosociala tjänsterna fortsatte man med att i den nya verksamhetsenheten för tidigt stöd för barnfamiljer utveckla tjänster i enlighet med socialvårdslagen. För den tillfälliga hemservicen för barnfamiljer tog man i bruk en servicesedel. Inom den familjerättsliga enheten förbättrades tillgången till barnatillsyningsmännens tjänster genom servicehandledning per telefon. På basis av avtalet mellan social- och hälsovårdsministeriet och Vanda stad genomfördes år 2017 nio uppdrag med anknytning till den nationella beredskapen. Projektet Personlig budgetering (Nyckeln till medborgarskap) fortsatte. Inom projektet utvecklas klientarbetet och ett försök pågår med att tillämpa en personlig budget för olika situationer och ändamål. Vandas pilotprojekt fokuserar på en personlig budget för stödtjänster avsedda för familjer i enlighet med socialvårdslagen.

Familje- och hälsovårdstjänsterna beredde gemensamt en övergång av missbrukarservicen till hälsovårdstjänsterna från början av 2018. I familjeservicen ingick fortsättningsvis missbrukarservicens rehabiliterande boendeservice som i samband med omorganiseringen blev en del av den centraliserade enheten för stödboende. I maj inleddes verksamheten med missbrukarservice som ges i hemmet. Verksamheten förverkligas i egen regi och den utvärderas och utvecklas för tillfället. Kvesvedsängens boendeserviceprojekt försenades. Vid Mårtensdals hälsostation fortsatte missbrukarservicens pilotprojekt som rör mentalvårds- och missbrukartjänster med låg tröskel. Projektet är ett samarbete med hälsovårdstjänsterna och HNS Psykiatri. Nämnden fattade i november ett beslut om att permanenta verksamheten.

Inom invandrarservicen ökade antalet flyktingklienter som tar del av servicen med över 200 hushåll jämfört med år 2016. Enheten för stödboende vid Nyängsvägen som riktar sig till minderåriga som kommit till Finland utan en vårdnadshavare inledde sin verksamhet i maj. Eftervården för unga förstärktes för 18–21-åringar som kommit till landet utan en vårdnadshavare. Den integrationsstödjande verksamheten med en förälder i hemmet fortsatte i samarbete med Vanda vuxenutbildningsinstitut, småbarnspedagogiken och invandrarservicen. Dessutom fortsatte verksamheten Tsemppari som stöder invandrares sysselsättning. Verksamheten ordnas i samarbete med TE-byrån.

Budgetens utfall

Resultatområdets utgifter år 2017 uppgick till 109,8 milj. euro och inkomsterna till 14,1 milj. euro. Anslagen reserverade för anställningen av studerande och skolelever överfördes genom stadsdirektörens beslut till resultatområdets anslag. I förhållande till den slutliga budgeten underskreds inkomsterna med 17,8 milj. euro medan utgifterna underskreds med 7,0 milj. euro.

Resultatet (verksamhetskostnaderna netto) överskred det slutliga anslaget med 10,7 milj. euro.

Beviljandet av utkomststödet grunddel övergick till FPA från början av 2017. Anslagsreserveringen för utkomststödet för år 2017 omfattade en reservering till fullt belopp för en övergångstid på tre månader som endast förverkligades till en del. Av utkomststödet bidrag inbesparades 15,5 milj. euro. Dessutom gjordes inbesparingar i invandrarservicens köpta tjänster för 2,1 milj. euro och i köp av tjänster inom vuxensocialarbetet för 1,1 milj. euro. Inbesparingen i personalutgifter var 0,8 milj. euro. Den mest märkbara överskridningen i driftsplanen gällde barnskyddets familjevård med ett belopp på 1,0 milj. euro.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Bedömningar av servicebehovet för barn som behöver särskilt stöd slutförs inom tidsfristen på 3 mån. (THL rapportering)	96 %	100 %	95 %
Ansökningar om förebyggande och kompletterande utkomststöd behandlas inom 7 dagar (rapport från Institutet för hälsa och välfärd THL)	100 %	100 %	100 %
Antalet klienter i åldern 0–17 år vid barnskyddets planerliga socialarbete i förhållande till 0–17-åringarna totalt minskar *)	7,2 %	8,0 %	7,5 %
Antalet klientmöten per arbetsdag inom enheten för nya klienter ökar	..	3,5	3,7
Antalet klientmöten per arbetsdag inom det sociala arbetet för vuxna ökar	2,5	3,5	2,7
Antalet klientmöten per arbetsdag inom det sociala arbetet för ungdomar ökar	2,7	3,5	3,2
Inom barnskyddets intensifierade familjearbete i egen regi ökar antalet stöddagar per år	4 847	4 750	4 328
Arbetstiden hemma hos klienterna ökar inom hemtjänsten för barnfamiljer **)	5,1	5,2	4
Vårdgarantin uppfylls för klienter inom substitutionsvården	100 %	100 %	100 %

*) Statistikföringen inom barnskyddet preciserades efter lagändringen (de som fått tjänster enligt SVL ströks ur statistiken), vilket innebär att målnivån som uppställts för 2017 inte är jämförbar. Siffran för BS2016 korrigerats enligt den preciserade statistikföringen.

**) År 2017 preciserades statistikföringen och bokslutsnivån är inte jämförbar med den uppställda målnivån eller siffran i bokslutet för år 2016.

12 60

Äldre- och handikappservicen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	22 215	0	22 215	22 406	-191
Utgifter	-180 133	-152	-180 285	-175 683	-4 602
Verksamhetsbidrag	-157 918	-152	-158 070	-153 277	-4 793

Verksamheten, viktiga förändringar och servicens utveckling

Resultatområdet för äldre och handikappservice fortsatte under 2017 sitt målmedvetna arbete för att utveckla verksamheten och produktiviteten och man klarade av att svara på det ökade behovet av service. Inom resultatområdet har man berett en organisationsändring, vars pilotprojekt för ibruktagnin inleddes under sommaren 2017. I reformen ersattes resultatenheterna för öppen äldre-service, service inom omsorgsboendet och handikappservice med resultatenheter som grundats för stöd för boende i hemmet och specialboende. Namnet på sjukhustjänsternas resultatenhet ändrades till Vanda sjukhus. Organisationsförändringen etablerades från början av 2018.

Klientantalet inom handikappservicens specialomsorg var 973. Inom handikappservicen fortgick upplösningen av anstaltsboendet så att antalet boende på anstalt vid slutet av år 2017 uppgick till 2 procent av boendeservicens användare. Inom boendet för utvecklingsstörda var andelen för stödboende 22 procent, handledt boende 15 procent och assisterat boende 61 procent. Inom klientarbetet effektiviserades boendecoachningen.

Inom arbets- och dagverksamheten fortsatte man med Malmängen-projektet som en del av de verksamheter som stöder sysselsättningen av handikappade personer. Projektet fokuserade på individuell arbetscoachning och produktion av stödtjänster. Under år 2017 påbörjades tvätteriverksamhet vid Myras och vid Korso äldrecenter, tvätteriverksamheten vid Simonsböle äldrecenter utvidgades och man stärkte stödtjänsthelheten vid Malmängens boende- och verksamhetscenter. Dessutom stödde man verksamheten inom handikappservicens institutionsvård genom att ordna med arbetstränares stödbesök samt konsultation i syfte att trygga institutionsvårdens kvalitet.

Av Vandas seniorer över 75 år bodde 93,0 procent hemma medan hemvårdens täckningsgrad var 8,7 procent. Det totala antalet hemvårdsbesök, omfattande arbetet inom hemvården ute på fältet och i servicehusen, ökade med 4,2 procent från föregående år. I slutet av året omfattades 995 klienter av stödet för närståendevård, vilket är 10 procent mer än året innan. I början av 2017 tog man i bruk servicesedel för hemvård men än så länge har den använts i ringa utsträckning.

Användningen av hemvårdens resursplaneringssystem gjordes permanent i hemvårdens alla verksamhetsenheter samt inom hemvårdens reservpersonal. Arbetet med att tillsammans med serviceproducenten ytterligare förbättra systemets rapporter och göra dem mer tillförlitliga fortgick. För reservpersonal inom hemvården inrättades 11 nya befattningar. Verksamhetsmodellen för reservpersonal inom hemvården samt beställningspraxisen utvecklades. I slutet av året påbörjades planeringen av en resurspool inom hemvården.

Närståendevårdarna fick mer stöd genom hem- och mottagningsbesök, samt telefonhandledning eller handledning per e-post och rådgivning. Användningen av närståendevårdarnas lagstadgade lediga dagar ökade tack vare förbättrad servicehandledning och rådgivning. Innehållsmässigt förbättrades och systematiserades närståendevårdarnas träffar som rör deras välbefinnande och hälsa. Den nya lagstadgade coachningsmodellen för närståendevårdarna färdigställdes. Nya stödformer som erbjöds närståendevårdarfamiljer som riskerar att bli slutkörda var servicesedlar som kunde användas för extra lediga dagar samt coachning i hemmet. Systemet med servicesedlar för extra lediga dagar visade goda resultat. Arbetet med att förnya servicen som stöder rörligheten fortsatte liksom också utvecklingen av servicehandledningen. Dessutom fortsatte man att ytterligare utveckla modellen med ledsagarservice samt teleföntjänsterna.

Piloteringen av den strategiska optimeringen inleddes i tre enheter inom hemvården. Ett pilotprojekt för rehabilitering per distans samt distansvård förverkligades inom akutbedömnings- och hemrehabiliteringsenheten och man fattade beslut om att fortsätta verksamheten. Användningen av Evondos läkemedelsautomater utökades och tjänsten konkurrensutsattes vid slutet av året. Användningen av måltidsautomaterna MenuMAT fortsatte i liten skala och tillsammans med upphandlingscentralen bereddes en konkurrensutsättning av tjänsten.

Verksamheten inom den effektiverade hemvården omvandlades till en akut-, bedömnings- och hemrehabiliteringsenhet. Hemrehabiliteringsverksamheten har utvidgats till att omfatta stöd för klienter som skrivs ut från sjukhus. Tillsammans med klienthandledningen inleddes kamratverksamhet för närståendevårdare i smågrupper, och samtidigt ordnades verksamhet för deras närstående som vårdas. Deltidsgrupper inledde verksamheten vid alla dagcentraler. Dagverksamheten, Hyvä työ-verksamheten och frivilligverksamheten integrerades till en funktionell helhet.

Vid utgången av år 2017 fanns det inom specialboendet för äldre 1 198 kalkylerade vårdplatser. Av tjänsterna organiserades 24 procent i egen regi och 76 procent som köpta tjänster. Verksamheten utvecklades enligt de riksomfattande målen som uppställts för den långsiktiga vården av äldre samt målen i Vandas äldrepolitiska program och programmet för att utveckla servicestrukturen. Genom Imu Akademia-utbildning, som utgör en fortsättning till projektet Kulttuurinmuutos (Kulturförändring), samt på basis av respons från närstående och klienter, fortsatte man arbetet med ett aktivt omsorgsboende och klientorientering samt närståendes och frivilligas delaktighet.

Man fortsatte minska institutionsvården inom specialboendet för äldre (i egen regi) i enlighet med utvecklingsprogrammet för servicestrukturen. Med serviceproducenterna inom den privata institutionsvården kom man

överens om övergångsstrategin samt dess tidtabell. Inom institutionsvården var år 2017 antalet platser inom de köpta tjänsterna 113, samtliga vid Kauniala. Diskussioner har inletts med Kauniala med anledning av servicestrukturändringen. Inom den långvariga dygnetruntsorgen har man lyckats med att utöka antalet servicesedar under året som gått. Byggnationen av det nya service- och boendecentret i Myrbacka, liksom planeringen av verksamheten, har inletts. Planeringsarbetena för den nya enheten inom det effektiverade serviceboendet i Tavastby påbörjades.

Inom specialboendet för äldre effektiviserades verksamheten genom en effektiv användning av reservpersonal samt genom att personalens rörlighet ökades. En personalresurspool inledde verksamheten 1.1.2017. Personalresurspoolen hade en positiv inverkan vilket märktes på personalens tillfredsställelse med arbetet samt sjukfrånvaron. Dessutom minskade inköpen från Seure märkbart med en minskning på 96 procent från föregående år. Överföringen av projektet med läkartjänster inom boendeservicen från äldre- och handikappservicen till hälsovårdstjänsterna bereddes hösten 2017 och övergången genomfördes fr.o.m. 1.1.2018.

Vid Vanda sjukhus (inklusive Kauniala) producerades det 25 procent mer vårdperioder vid sjukhus jämfört med året innan. Andelen vårdperioder som avslutades med utskrivning från vården var 72 procent (mål 75 %). Vid den geriatriska mottagningen var läkarbesöken 26 procent fler än året innan.

Tillbyggnaden samt saneringen av fuktskador vid AKOS 2 stod färdig i april 2017, varefter alla patientplatser på AKOS-avdelningarna som planerats för tillbyggnaden var i användning. Vid AKOS-avdelningarna producerades 42 procent fler vårdperioder än år 2016. Tre rehabiliteringsavdelningar verkade under renoveringen av Katrinesjukhusets B-byggnad i tillfälliga lokaliteter vid Korso äldrecenter. Antalet patientplatser på Katrinesjukhusets avdelningar var på grund av detta sex platser färre jämfört med ingången av föregående år. Man köpte därför fler vårdplatser än planerat från Kauniala.

Vid Vanda sjukhus utvecklades hemrehabiliteringen i samarbete med enheten för stöd för hemmaboende. Hemsjukhusverksamheten överfördes i början av år 2017 från öppenvårdstjänsterna för äldre till sjukhustjänsterna. Inom geropsykiatrin grundades fem stödplatser på avdelning i anslutning till avdelning 3 som verkar i tillfälliga lokaliteter. Trots de tillfälliga lokaliteterna fick samarbetet en lyckad start. Den palliativa polikliniska verksamheten utvecklades i samarbete med HNS.

Budgetens utfall

Resultatområdets utgifter år 2017 uppgick till 175,7 milj. euro och inkomsterna till 22,4 milj. euro. Anslagen reserverade för anställningen av studerande och skolelever överfördes genom stadsdirektörens beslut till resultatområdets anslag. I den ursprungliga driftsplanen underskreds resultatområdets utgifter med 4,6 milj. euro medan inkomsterna överskreds med 0,2 milj. euro.

Resultatet (verksamhetskostnaderna netto) överskred det slutliga anslaget med 4,8 milj. euro.

De mest betydande inbesparingarna gjordes i personalutgifter inklusive användningen av hyrd arbetskraft (2,0 milj.euro) samt i anslag som reserverats för servicesedelutgifter (1,0 milj. euro). Inom resultatområdet överskreds kundservicens inköp med 0,9 milj. euro på grund av tjänster som köpts från Kauniala sjukhus. I verksamhetsområdets centraliserade anslag var man dock beredd på inköp från Kauniala sjukhus.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Andel 75+-åringar som bor hemma av befolkningen	92,7 %	92,5 %	93,0 %
Hemvårdsbesök (hemvård och servicehus)	730 870	730 000	761 736
Regelbundna hemvårdsbesök hos klienter 75 år / klienter 75+, i genomsnitt per månad	27	28	28
Täckning för stödet för närståendevård 75 år / befolkning 75+, 31.12	2,7 %	3,0 %	3,0 %
Omfattas av regelbunden hemvård, över 75 år / befolkningen 75+ 31.12.	9,1 %	9,5 %	8,7 %
Antal besök inom hemvården / årsverke	2 303	2 295	2 569
Platser inom omsorgsboendet / befolkningen 75+, %	9,8 %	9,5 %	9,4 %
Vårdperioder vid hälsocentralsjukhus / vårdplats	13,9	14,0	18,3
Andel boende med stöd inom boendeservicen för utvecklingsstörda	18,0 %	24,0 %	21,8 %
Euro / vårddygn inom boendeservicen för utvecklingsstörda	126	128	132

12 13

Affärsverket för mun- och tandhälsa i Vanda

Resultaträkningen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Omsättning	22 480	0	22 480	23 040	-560
Övriga rörelseintäkter	240	0	240	249	-9
Material och tjänster	-4 644	0	-4 644	-5 603	959
Personalkostnader	-15 645	0	-15 645	-15 806	161
Avskrivningar och nedskrivningar	-103	0	-103	-88	-15
Övriga rörelsekostnader	-1 631	0	-1 631	-1 528	-102
Rörelseöverskott (-underskott)	697	0	697	262	434
Övriga finansiella intäkter	0	0	0	18	-18
Räntekostnader som betalats till kommunen	-159	0	-159	-159	0
Ersättning för grundkapitalet	-68	0	-68	-68	0
Övriga finansiella kostnader	0	0	0	-1	1
Finansiella intäkter och kostnader	-227	0	-227	-210	-18
Överskott (underskott) före reserver	469	0	469	53	417
Ökning (-) eller minskning (+) i avskrivningsdifferensen	0	0	0	0	0
Ökning(-) eller minskning (+) av reserver	0	0	0	125	-125
Räkenskapsperiodens överskott(underskott)	469	0	469	178	292

Verksamheten, viktiga förändringar och servicens utveckling

Affärsverket för mun- och tandhälsa i Vanda har som verksamhetsmål att producera munhälsovårdstjänster för befolkningen i Vanda stad. Affärsverket för mun- och tandhälsa har till uppgift att i enlighet med serviceavtalet om munhälsovårdstjänster producera de mun- och tandvårdstjänster för vilka staden enligt folkhälsolagen och övrig lagstiftning har organiseringsansvaret.

Efterfrågan på munhälsovårdens tjänster höll sig stabil under 2017. Under 2017 ordnades service för 74 987 klienter (under 2016 var antalet 72 290 klienter). Antalet vägda åtgärder under 2017 uppgick till 461 541 stycken (430 566 st. under 2016, en ökning på +7,2 procent, serviceavtalets basnivå 417 277 st.). Den kvantitativa ökningen i antalet åtgärder är resultatet av en alltmer effektiviserad intern verksamhet samt överföringen av den gemensamma specialiserade tandvården inom huvudstadsregionen till att anordnas i egen regi.

Man höll sig till vårdgarantin och mottagningstiden meddelas omedelbart till klienter som söker sig till icke brådskande vård. Tjänsterna producerades som egen verksamhet, användningen av hyrd arbetskraft har minimerats till nödsituationer.

Berednings- och utvecklingsarbetet inför digitaliseringen har påbörjats i samarbete med IT-administrationen. De digitala lösningarna togs i bruk enligt tidtabellen.

Budgetens utfall

Omsättningen uppgick år 2017 till 23,0 milj. euro (22,6 milj. euro år 2016, budgeten 22,5 milj. euro). Ökningen var 2,0 procent jämfört med året innan och 2,5 procent jämfört med budgeten, vilket beror i stor grad på ökningen av den interna serviceproduktionen (ökningen var 2,5 % jämfört med 2016 och 1,0 % jämfört med budgeten). Marginalen på 1,0 procent som serviceavtalet medger användes till förmån för affärsverket. Serviceavtalets kvantitativa mål nåddes redan i november 2017. Försäljningen av anestesivård till övriga kommuner inleddes under 2013. Under 2017 uppgick försäljningen av anestesivård till 115 000 euro (en ökning med +4,5 % jämfört med år 2016). Den interna faktureringen för instrumentvård verkställdes planenligt. De övriga rörelseintäkterna (inkl. huvudstadsregionens jour) uppgick till 249 000 euro (år 2016 till sammanlagt 904 000 euro), den gemensamma specialiserade tandvården i huvudstadsregionen övergick i egen regi från början av 2017.

Patientinkomster i enlighet med klientavgiftsförordningen var 6,0 milj. euro år 2017 (6,0 milj. euro år 2016 och budgeten 5,8 milj. euro), ökningen var +0,5 procent jämfört med 2016 och +4,8 procent jämfört med budgeten. Förändringen i förhållande till året innan kan anses vara en besvikelse, och år 2018 ändras arbetsfördelningen genom att rikta resurserna på vården av vuxna. Klientavgiftsintäkterna har också vanligtvis budgeterats konservativt. Serviceintäkterna utgående från serviceavtal var enligt avtalet 16,4 milj. euro (16,0 milj. euro år 2016 och 16,3 milj. euro i budgeten). Förändringen jämfört med året innan var +2,5 procent (i förhållande till budgeten +1,0 %). Antalet viktade åtgärder på 461 563 överskred serviceavtalets (budgeten) antal på 417 277 st. med +10,6 procent. Jämfört med år 2016 var mängdökningen +7,2 procent. Ökningen förklaras å andra sidan av att användningen av den egna arbetskraften effektivisas vidare (inkl. tidstak) och genom att den egna kapaciteten kanaliseras till krävande vårdåtgärder. Verksamheten vid mun- och tandvårdens specialenhet inleddes vid början av året, vilket hade en positiv effekt på antalet totalt. Affärsverkets politik är att erbjuda fullgoda tjänster för klienter oavsett avtalsmängd.

De operativa utgifterna uppgick år 2017 till 23,2 milj. euro (utfall 22,6 milj. euro år 2016 och budgeten 22,3 milj. euro). Det var en total ökning på +2,6 procent jämfört med år 2016 medan förändringen jämfört med budgeten var marginell. Användningen av material och förnödenheter samt köp av tjänster ökade med anledning av den ökade åtgärdsvolymen, utgifterna för ibruktagningen av specialenheten inom mun- och tandvården uppgick till 873 000 euro, varav material och förnödenheter samt tjänster stod för 328 000 euro. Jämfört med budgeten 2017 minskade utgifterna för prioriterade åtgärder per enhet med 1,2 procent samt i förhållande till år 2016 med 4,4 procent. Det kommer kontinuerligt att fästas uppmärksamhet vid kostnadsutvecklingen under 2018, vilket gäller samtliga kostnader.

Personalkostnaderna år 2017 uppgick till 15,8 milj. euro, vilket jämfört med budgeterade 15,6 milj. euro för 2017 var en ökning på +1,0 %. Personalkostnadernas ökning förklaras med att de separata arvoden ökade på grund av den större verksamhetsvolymen. Vid mun- och tandvårdens specialenhet uppgick personalkostnaderna till 547 000 euro. Konkurrenskraftsavtalet kompenserar för sin del semesterlönerna.

Affärsverksamhetens övriga utgifter uppgick till 1,5 milj. euro år 2017 (1,5 milj. euro år 2016). Budgetavvikelsen (+100 000 euro) förklaras med en lägre hyresnivå för maskiner och utrustning inom verksamheten jämfört med planerna samt kreditförluster på lägre nivå och erhållna betalningar för bokförda kreditförluster. Den interna hyresnivån steg mot slutet av året.

Avskrivningarna enligt plan för Affärsverket för mun- och tandhälsa var 88 000 euro (57 000 euro år 2016). Budgeten underskreds med 15 000 euro.

Finansieringsposterna stämde överens med de uppställda ramarna, räntekostnader till kommunen 159 000 euro (ränta 7,0 %) och ersättning för grundkapitalet 68 000 euro.

Affärsverket för mun- och tandhälsa behandlade år 2017 investeringarna som leasingfinansierade och investeringarna bokfördes inte. Investeringsutgifterna uppgick år 2016 till 174 000 euro. Materielanskaffningarna kommer i fortsättningen att skötas via leasing. Behovet av att ersätta vårdenheter och apparatur kommer att fortgå under de kommande åren. I bokslutet för 2016 inkluderades en investeringsreserv på 125 000 euro för anskaffning av en röntgenanläggning, med då apparaturen år 2017 anskaffats genom leasingavtal har reserveringen i sin helhet strukits i anslutning till bokslutet.

Affärsverkets resultat uppvisade ett överskott på +178 000 euro (år 2016 var överskottet +699 000 euro). Det bindande resultatet för affärsverkets budget på +469 000 euro underskreds på grund av kostnadsbelastningen som den ökade verksamhetsvolymen medförde. Affärsverkets resultat överförs som post för affärsverkets eget kapital.

Sammandrag av finansieringsanalysen

1 000 €	Budget 2017	Utfall	Överskridning/underskridning
Verksamhetens och investeringarnas kassaflöde	373	181	191
Finansieringens kassaflöde			
Förändringar i eget kapital	0	0	0
Övriga förändringar i likviditeten	0	263	-263
Förändring i likvida medel	373	444	-72

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
befolkningsmängd	214 605	216 154	219 341
antal klienter	72 290	72 000	74 987
antal besök	198 416	199 000	203 435
antalet viktade åtgärder*	430 566	417 277	461 541
årsverken** totalt	226,6	229,1	233,4
besök per klient	2,7	2,8	2,7
besök per årsverke	875,6	868,6	871,6
viktade åtgärder per besök	2,17	2,10	2,27
viktade åtgärder per årsverke	1 900	1 821	1 977
totala utgifter för verksamheten (1 000 euro)	22 675	22 640	23 235
totala utgifter per antal klienter	313,67	314,44	309,85
totala utgifter per antal invånare	105,66	104,74	105,93

* genomsnittliga prestationer enligt koefficient som anger svårighetsgrad

** utförd årsarbetstid för en heltidsanställd

13

Bildningsväsendets verksamhetsområde

Ansvarig: Elina Lehto-Häggroth

Verksamhetsorgan: Undervisningsnämnden

Ordförande: Sami Kanerva

Verksamhetsorgan: Fritidsnämnden

Ordförande: Sirkka-Liisa Kähärä

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	37 088	51	37 139	39 150	-2 011
Utgifter	-437 966	-3 608	-441 574	-437 257	-4 317
Verksamhetsbidrag	-400 878	-3 558	-404 435	-398 107	-6 328

13

Bildningsväsendets verksamhetsområde, bruttoenheterna

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	32 004	118	32 122	33 683	-1 561
Utgifter	-396 227	-3 345	-399 573	-396 113	-3 459
Verksamhetsbidrag	-364 223	-3 228	-367 451	-362 431	-5 020

Verksamheten och väsentliga förändringar under 2017

Antalet elever i den grundläggande utbildningen ökade med 515 elever. Antalet elever som hör till olika språk- och kulturgrupper har fortsatt att öka år 2017 och även antalet elever inom handikappundervisningen har ökat kraftigt.

En viktig förändring från året innan har varit att den nya läroplanen för den grundläggande utbildningen har tagits i bruk och förverkligats även i grundskolans högre klasser. Dessutom har det för andra året pågått en tidiga-relagd undervisning i engelska för klasserna 1–2

Undervisnings- och kulturministeriet beviljade tillstånd för särskild utbildningsuppgift för musik- och dansinriktad undervisning i Vaskivuoren lukio, naturvetenskapligt inriktad undervisning (matematisk–naturvetenskaplig, LUMA) i Martinlaakson lukio och engelskspråkig IB-undervisning i Tikkurilan lukio.

Inom den kommunala småbarnspedagogiken inledde det nya daghemmet i Fagerstaparken sin verksamhet och rådgivningslokalen på Husarvägen togs i bruk av småbarnspedagogiken. År 2017 var antalet barn i småbarnspedagogik på deltid i genomsnitt 1 563 i månaden, dvs. 15,4 procent av alla barn i den kommunala småbarnspedagogiken. Av barnen med servicesedel var på motsvarande sätt 22 procent i småbarnspedagogik på deltid, vilket sänkte de beräknade kostnaderna för den småbarnspedagogik som genomförs med servicesedel. Den privata småbarnspedagogikens andel var 13,9 procent år 2017.

Den viktigaste och mest önskade förnyelsen inom bibliotekstjänster är att öppettiderna utökas. Biblioteken i Dickursby, Myrbacka och Lumo har utökat sina öppettider betydligt med hjälp av självbetjäning.

Vid de svenskspråkiga lågstadierna har man börjat genomföra en strukturomvandling i anslutning till det strategiska ledarskapet, vilken syftar till att sammanföra lågstadierna i två administrativa enheter, som utgörs av två eller flera verksamhetsställen.

Kulturservicen genomförde olika evenemang och aktiviteter inom ramen för Finlands 100 årsjubileum, i samarbete med stadens övriga verksamhetsområden. Inom kulturservicen ordnades sammanlagt 187 Finland 100-evenemang.

Projektet Liikkuva päiväkoti fortsatte i samarbete med småbarnspedagogiken och alla Vandas över hundra enheter inom småbarnspedagogiken kom med i nätet. Inom programmet Skolan i rörelse genomfördes aktiva lärmiljöer både på skolornas gårdplaner och i klassrummen genom undervisnings- och kulturministeriets finansiering av spetsprojekt. Verksamheten med idrottsapotek utvidgades till Björkby hälsostation, vilket innebär att servicen för tillfället erbjuds vid sex hälsostationer. Vandas idrottsplatsprogram för åren 2018–2022 uppdaterades.

Den största förändringen som inleddes inom ungdomsservicen år 2017 var att organisationsstrukturen och ledningssystemet genomgick en övergripande förnyelse. Syftet med förändringen vara att göra lednings- och chefsansvaren samt uppgiftsbilderna tydligare inom ungdomsservicens organisation tydligare, skapa gemensam praxis för hela organisationen och öka samarbetet mellan olika enheter.

Hur fullmäktigeperiodens strategiska mål förverkligats år 2017

Bildningssväsendet förband sig att under fullmäktigeperioden 2013–2017 öka stadens livskraft med hjälp av smidiga dagvårdstjänster som stöder arbetslivet. Då barnets vårdnadshavare ansökte om dagvårdsp plats kunde denna ordnas inom två veckor, samtidigt som man i mån av möjlighet lyssnade till familjens önskemål om placeringen, helt i enlighet med målet. Man strävade också efter att öka livskraften genom att stärka Vandabornas utbildningsnivå och kompetens: 98,0 % av dem som gått ut grundskolan våren 2017 fick plats i gymnasiet, den yrkesinriktade utbildningen eller i någon förberedande utbildning och procentandelen som tagit examen efter grundskolan var 74,7 i början av 2017.

Tjänster förnyades under fullmäktigeperioden genom att öka kommuninvånarnas delaktighet och samplanering. I gymnasieutbildningen utvecklades nya lärolokaler och arbetslivsmotsvarigheten, bl.a. genom projekten Digilukka och Työelämälahtöisyys lukiokoulutuksessa. I anslutning till planeringsprocessen vid daghemmet i Mårtensdal utvecklade småbarnspedagogiken en modell för vårdnadshavarnas delaktighet. Även grundläggande utbildningen och biblioteket genomförde åtgärder som främjar delaktighet, samplanering och servicedesign. Inom småbarnspedagogiken inledde två nya privata daghem sin verksamhet år 2017 medan det i den småbarnspedagogiska tjänst som omfattar 20 timmar bildades 22 nya grupper. Även e-tjänsterna utvecklades: i augusti 2017 tog småbarnspedagogiken i bruk en mobilapplikation för uppföljning av närvaron, kommunikationen med föräldrarna sker allt oftare via e-post och användningen av sociala medier blir mångsidigare.

Småbarnspedagogiken, grundläggande utbildningen och gymnasieutbildningen hade alla, helt enligt de uppställda målen, den mest kostnadseffektiva serviceproduktionen i jämförelserna Varhaiskasvatuksen kuusikkovertailu och Kouluikkuna mellan de sex största städerna år 2016.

Budgetens utfall 2017

Genom en ändring i budgeten som godkändes av stadsfullmäktige höjdes bildningsväsendets inkomstanlag med sammanlagt 0,05 milj. euro och utgiftsanslag med 3,2 milj. euro. Utöver de förslag till anslagsändringar som gjordes av nämnderna (2,3 milj. euro) godkände stadsfullmäktige på separat förslag av Vantaan Tilapalvelut Vantti Oy också att bildningsväsendets anslag för måltidsservicen höjs med 0,9 milj. euro. I delårsöversiktens tabeller i kolumnen ändringar i budgeten syns, utöver de ändringar som godkänts av stadsfullmäktige, också alla överföringar mellan resultatområdena (t.ex. anslagen för förtidsavgifter) och överföringarna av anslag för studerande och sommarjobbare från stadsstyrelsens anslag till verksamhetsområdena.

Bildningsväsendets verksamhetsintäkter överskreds med 2,0 milj. euro jämfört med den ursprungliga och ändrade budgeten. För bruttoenheterens del överskreds verksamhetsintäkterna mest inom grundläggande utbildningen, dvs. 1,5 milj. euro och inom småbarnspedagogiken 0,3 milj. euro. För nettoenheterens del överskreds verksamhetsinkomsterna för yrkesutbildningen med 0,3 milj. euro.

Verksamhetsutgifterna underskreds med 0,7 milj. euro jämfört med den ursprungliga budgeten och med 4,3 milj. euro jämfört med den ändrade budgeten. De största underskridningarna i verksamhetsutgifter vid bruttoenheterens del skedde inom småbarnspedagogiken 2,4 milj. euro, idrottsservicen 0,4 milj. euro, ungdomsservicen 0,3 milj. euro, gemensamma tjänster 0,3 milj. euro och det svenskspråkiga resultatområdet 0,3 milj. euro. Grundläggande utbildningen överskred sina verksamhetsutgifter med 0,5 milj. euro. Av nettoenheterens del underskreds verksamhetsutgifterna för yrkesutbildningen med 0,9 milj. euro.

13 10

Undervisningsnämnden och fritidsnämnden

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-118	0	-118	-145	26
Verksamhetsbidrag	-118	0	-118	-145	26

Verksamheten, viktiga förändringar och servicens utveckling

Under år 2017 sammanträdde undervisningsnämnden 11 gånger och fritidsnämnden 11 gånger. Svenskspråkiga sektionen sammanträdde 8 gånger. Sektionen för individärenden sammanträdde 1 gång.

Nämndernas gemensamma avslutningsseminarium för de gamla nämnderna hölls i juni medan de nya nämndernas seminarium i anslutning till budgetförslaget hölls i augusti och introduktionsseminariet i månadsskiftet november–december.

Budgetens utfall

Nämndernas verksamhetsutgifter uppgick till sammanlagt 0,145 milj. euro och utfallsprocenten var 122. Överskridningen berodde på en ändring i arvodesstadgan (1.6.2017) och de seminarier som ordnades för den gamla och den nya nämnden.

13 20

Gemensamma tjänster

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-5 187	1 174	-4 013	-3 730	-283
Verksamhetsbidrag	-5 187	1 174	-4 013	-3 730	-283

Verksamheten, viktiga förändringar och servicens utveckling

Samanvändningen av verksamhetsområdets lokaler har utretts och antalet lokaler som sammanvänds har ökat med tre. Inom verksamhetsområdet har e-tjänsterna främjats och verksamhetsområdet har deltagit i arbetet med att definiera och konkurrensutsätta verksamhetsstyrningssystemet i småbarnspedagogiken. En digitaliseringsstrategi gjordes upp för verksamhetsområdet. I Dickursby bibliotek grundades ett centrum för robotik.

Både i den interna och externa kommunikationen övergick man i allt större utsträckning till att använda moderna interaktiva kommunikationskanaler som sociala medier, videor och bildmaterial. Samtidigt minskades kostnaderna för tryckning i pappersform med nästan hälften. Utbildning ordnades i hur man använder sociala medier och gör videor.

Hälso- och säkerhetsledningen effektiviserades genom att öka antalet hälso- och säkerhetsbesök vid arbetsenheterna och utveckla praxis för insamling av den säkerhetsinformation som utnyttjas som stöd för ledningen.

För att göra arbetet vid resultatområdet lätthanterligare inleddes förhandlingar med resultatområdena om att börja förutse arbetsuppgifterna och öka smidigheten i samarbetet.

Den nya förvaltningsstadgan trädde i kraft från och med 1.6.2017. Instruktionerna och alla övriga stadgor som styr verksamheten sammanfördes till en enda förvaltningsstadga. Delegeringarna uppdaterades så att de stämmer överens med förvaltningsstadgan.

Budgetens utfall

Verksamhetsutgifterna för gemensamma tjänster underskreds med omkring 0,3 milj. euro, till följd av bl.a. att personalkostnaderna underskreds med 0,4 milj. euro (inkl. underskridningen på 0,2 milj. euro för hela bildningsväsendets anslag för förtidspensioner).

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
anställda inom bildningsväsendets gemensamma tjänster/anställda inom verksamhetsområdet %	1,0 %	0,9 %	1,0 %
Anställda inom bildningsväsendets gemensamma tjänster/antalet chefer inom verksamhetsområdet %	24,9 %	22,7 %	25,3 %
Personalkostnader för administrativa uppgifter/verksamhetsområdets utgifter totalt *)	0,6 %	0,6 %	0,6 %

*) De gemensamma tjänsternas personalkostnader minskade med anslaget för verksamhetsområdets förtidspensionsutgiftsbaserade avgift (förtidsavgift)

13 30

Finskspråkig grundläggande utbildning

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	5 830	266	6 096	7 547	-1 451
Utgifter	-165 540	-1 711	-167 251	-167 706	455
Verksamhetsbidrag	-159 710	-1 446	-161 156	-160 159	-996

Verksamheten, viktiga förändringar och servicens utveckling

I den finskspråkiga grundläggande utbildningens 42 skolor studerade 21 718 elever. Detta var en ökning med 515 elever jämfört med året innan.

En viktigt förändring från året innan har varit att den nya läroplanen för den grundläggande utbildningen har tagits i bruk och förverkligats även i grundskolans högre klasser. Dessutom har det för andra året pågått en tidigarelagd undervisning i engelska för klasserna 1–2

Antalet elever inom handikappundervisningen ökade kraftigt också under år 2017.

Antalet elever som hör till olika språk- och kulturgrupper fortsatte att öka år 2017. I stället för att delta i de förberedande grupperna för invandrare har en liten del av eleverna hänvisats till den inklusiva förberedande undervisningen som ordnas i grupper inom allmänundervisningen.

Arbete med att utveckla elevhandledningen inleddes år 2017. En del av detta arbete utgörs av försök i fyra högstadier, där man möjliggör arbetslivsorienterade studier också på annat håll än i de lokala klasserna inom den flexibla grundläggande utbildningen (JOPO). Utvecklingsarbetet fortsätter och utvidgas år 2018.

Hösten 2017 grundade man en poliklinisk klass för de elever som får psykiatrisk vård och började bereda en eventuell utvidgning av denna verksamhet.

Budgetens utfall

Grundläggande utbildningens budget på omkring 167 milj. euro överskreds med omkring 0,5 milj. euro, då användningsgraden var 100 procent. För den kraftigare ökningen av antalet handikappade barn och barn med invandrarbakgrund än vad man hade räknat med erhöles 1,1 milj. euro genom en ändring i budgeten. Överskridningen av budgeten berodde huvudsakligen på följande saker: kostnaderna för assistenter inom

handikappundervisningen 665 000 euro, större städkostnader än beräknat 560 000 euro och kostnaderna för skolskjuts 440 000 euro.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
antalet elever i grundskolorna i Vanda	21 203	21 391	21 718
driftsutgifter euro/elev	7 868	8 000	7 745
undervisningens %-andel av driftsutgifterna per elev	56,5 %	56,0 %	54,0 %
rumsm ² /studerande	11,4	10,9	10,9
gruppstorleken i snitt, klasserna 1–9	17,7	17,8	18,3
elever som fått plats för fortsatta studier i gymnasium, yrkesutbildning, yrkesstart eller påbyggnadsundervisning av dem som fått avgångsbetyg från grundskolan, %	99 %	99 %	98 %
antal barn som deltar i eftermiddagsverksamheten	2 290	2 300	2 431
antalet elever som börjat med frivilligt A 2-språk som inleds i årskurs 4	43 %	40 %	46 %
elever/studiehandledare	302	290	270
elever/skolpsykolog	954	918	916

13 40

Gymnasieutbildning

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	420	0	420	531	-111
Utgifter	-22 413	-350	-22 763	-22 661	-102
Verksamhetsbidrag	-21 993	-350	-22 343	-22 130	-213

Verksamheten, viktiga förändringar och servicens utveckling

Inför övergången till digitala studentskrivningar ordnades utbildningar för lärare, testades provsystemens funktion, byggdes testklasser, utarbetades anvisningar på stadsnivå och anskaffades provutrustning för att ställa i ordning provrummet.

Inom gymnasieutbildningen utvecklades lärlokaler, robotiken, programmeringen och samarbetet med arbetslivet inom fem olika projekt: Digiluokka -uudistuva oppimistila, Tulevaisuuden oppimistila - digioppimisen Living Lab, Robolukio (robogymnasiet), Luovaa teknologiaa lukioihin och Tunne työ – suunnittele ura.

Arbetet i gymnasiernas ledningsgrupper och ledningen av den dagliga verksamheten utvecklades under en fyra dagar lång ledningsgruppsutbildning. Utbildningen omfattade bland annat teman som det coachande ledarskapet, strategiska ledarskapet och värdeledarskapet samt hur arbetsgemenskapen kunde utvecklas.

Undervisnings- och kulturministeriet beviljade (OKM/76/530/2017) Vanda stad tillstånd för särskild utbildningsuppgift för musik- och dansinriktad undervisning i Vaskivuoren lukio, naturvetenskapligt inriktad undervisning (matematisk–naturvetenskaplig, LUMA) i Martinlaakson lukio och engelskspråkig IB-undervisning i Tikkurilan lukio.

Budgetens utfall

Höjningen av hyran för Lumos allaktivitetslokal orsakade tilläggsutgifter på 250 000. Vidare ansökte man om en tilläggsbudget på 100 000 euro för gymnasieutbildningens centraliserade utgifter, eftersom resultatområdet för ungdoms- och vuxenutbildning måste ordna ersättande verksamhet för fem av handikappundervisningens elever för att uppfylla utbildningsgarantin. Eleverna avslutade den grundläggande utbildningen våren 2017 och fick ingen studieplats för fortsatta studier vid en specialyrkesläroanstalt under läsåret 2017–2018.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
studerande i finskspråkiga daggymnasier	3 632 ^{*)}	3 550	3 556
antalet studerande i de finskspråkiga daggymnasier- na/gymnasium, medeltal ^{**)}	..	710	711
studerande vid vuxen- och distansgymnasiet med examen som mål	304 ^{***)}	360	259
antalet studerande som avbrutit i % (daggymnasier)	2,86 %	2,30 %	2,06 %
studerande som fått avgångsbetyg på tre år av alla utexamine- rade, % (daggymnasier)	86 %	89 %	87 %
alla timmar/åvt/studerande (daggymnasier)	1,29	1,30	1,31
driftskostnader euro/studerande (daggymnasier)	5 861 ^{****)}	6 129	6 043
rumsm ² /elev (daggymnasier)	7,8	8,0	7,7

^{*)} BS 2016 siffran är antalet studerande 20.9.2016. Bör vara vägt medeltal, dvs. 3 561 studerande.

^{**)} Nytt nyckeltal från och med 1.1.2017

^{***)} BS 2016 siffran är antalet studerande 20.9.2016. Bör vara vägt medeltal, dvs. 329 studerande.

^{****)} Vid användningen av vägt medeltal: 5 944 euro/studerande (daggymnasier)

13 50

Småbarnspedagogik

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	18 700	-1 306	17 394	17 693	-299
Utgifter	-150 263	264	-149 999	-147 654	-2 345
Verksamhetsbidrag	-131 563	-1 042	-132 605	-129 961	-2 643

Verksamheten, viktiga förändringar och servicens utveckling

År 2017 utökades antalet platser i småbarnspedagogiken med totalt 91 stycken. I den kommunala småbarnspedagogiken inledde det nya daghemmet i Fagerstaparken sin verksamhet och rådgivningslokalen på Husarvägen togs i bruk av småbarnspedagogiken. Inom den privata småbarnspedagogiken inledde två nya daghem sin verksamhet. Den kommunala småbarnspedagogiken utökades med 46 nya platser och den privata med 138 st. (tot. 184). I den kommunala småbarnspedagogiken avstod man från ett daghem och två gruppfamiljedaghem (-61). Inom den privata småbarnspedagogiken slutade ett daghem (-14). Antalet familjedagvårdsplatser minskade med 18 st. år 2017.

Fyndets enheter återgick från servicesedel till stöd för privat vård (52 platser). År 2017 var antalet barn i småbarnspedagogik på deltid i genomsnitt 1 563 i månaden, dvs. 15,4 procent av alla barn i den kommunala småbarnspedagogiken. Av barnen med servicesedel var på motsvarande sätt 22 procent i småbarnspedagogik på

deltid, vilket sänkte de beräknade kostnaderna för den småbarnspedagogik som genomförs med servicesedel. Den privata småbarnspedagogikens andel var 13,9 procent år 2017.

Andelen barn som omfattas av strukturella stödåtgärder för utveckling och lärande har sjunkit från 7,7 procent i december året innan till 7,0 procent (september 2017). Enligt bedömningen har det behövts mindre strukturella stödåtgärder än tidigare när antalet barn i deltidsvård ökat samtidigt som stärkandet av det pedagogiska stödet också har minskat behovet av strukturellt stöd.

Under 2017 genomfördes en utredning om hur begränsningen av den subjektiva rätten till dagvård påverkar jämställdheten och barnen.

Inom småbarnspedagogiken upphörde följande tre projekt 31.12.2017. 1. Projektet för att utveckla förskoleundervisningens och grundläggande utbildningens verksamhetskultur hade som mål att främja den pedagogiska användningen av informations- och kommunikationsteknologi inom Vandas förskoleundervisning. Den modell för ömsesidigt lärande som utvecklats inom projektet förankras till att utgöra en bestående del i hela Vandas småbarnspedagogik. 2. Projektet Kohti uutta inklusiivista toimintakulttuuria (mot en ny inklusiv verksamhetskultur) strävade efter att stärka de barns delaktighet i barngruppens verksamhet som behöver stöd, den positiva verksamhetskulturen i småbarnspedagogiken samt den pedagogiska användningen av informations- och kommunikationsteknologi ur perspektivet stöd för utveckling och lärande. 3. Projektet för att utveckla stödet för växande och lärande var understött av undervisnings- och kulturministeriet och inriktat på att förbättra kvaliteten på specialundervisningen inom förskoleundervisningen och grundläggande utbildningen. Projektet förverkligades i samarbete med grundläggande utbildningen.

Budgetens utfall

År 2017 var antalet barn som omfattades av småbarnspedagogikens servicesystem 68 färre än vad man hade räknat med. Den kommunala småbarnspedagogiken hade i genomsnitt 79 fler barn i månaden än beräknat. Den privata småbarnspedagogiken hade 22 färre barn i månaden än beräknat. Antalet barn med hemvårdsstöd var 125 färre än beräknat. Utgående från de demografiska data som prognostiserats minskade antalet barn i åldern för småbarnspedagogik i Vanda med omkring 163 stycken år 2017. Detta var mer än i den officiella befolkningsprognosen (-52).

Kostnaderna för den egna personalen underskreds med 5,1 milj. euro, till köpta personaltjänster från Seure användes på motsvarande sätt 5,0 milj. euro. Personalanslaget hade skurits ned i budgeten med 0,9 milj. euro till följd av småbarnspedagogiken på deltid. Personalkostnaderna utföll som helhet enligt budgeten.

Verksamhetsutgifterna minskades genom en ändring i budgeten med 1,6 milj. euro, därför att antalet användare av den privata serviceproduktionen var mindre än beräknat. Understöden (hemvårdsstödet och stödet för privat vård med kommunala tillägg) förverkligades enligt den ändrade budgeten med 29,5 milj. euro, varav servicesedelns andel utgjordes av 7,8 milj. euro.

Småbarnspedagogikens verksamhetskostnader underskreds med sammanlagt 2,3 milj. euro i förhållande till den justerade driftsplanen. Det användes betydligt färre assistenter än tidigare, eftersom de barn som omfattades av strukturella stödåtgärder var 0,7 procent lägre än beräknat. Av anslaget för assistenter blev 0,7 milj. euro oanvända. Köpet av kundtjänster var mindre än beräknat, varför 0,4 milj. euro inbesparades. Småbarnspedagogiken hade i samband med att driftsplanen gjordes upp berett sig på höjningar i Vanttis priser med 0,5 milj. euro. Det blev dock ingen prishöjning i början av år 2017 och småbarnspedagogiken fick ett tilläggsanslag på 0,5 milj. euro, som man ändå inte hade behövt. Av det anslag som reserverats för köp av måltidsservice förblev totalt 0,9 milj. euro oanvänt.

I samband med beviljandet av en tilläggsbudget sänktes inkomstmålet för småbarnspedagogiken med 1,3 milj. euro. Utfallet uppgick till 17,7 milj. euro, vilket var 0,3 milj. euro bättre än beräknat.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Antalet barn i den småbarnspedagogiska servicen i medeltal per månad:			
Kommunal småbarnspedagogik	10 199	10 043	10 122
Privat småbarnspedagogik	1 425	1 654	1 632
Klubbverksamhet	772	850	773
Hemvårdsstöd	3 995	4 086	3 961
Andelen barn som omfattas av småbarnspedagogiken av samtliga barn i åldern för småbarnspedagogik *)	72,3 %	75,2 %	72,4 %
Andelen barn i privat småbarnspedagogik av alla barn i småbarnspedagogik (läget i december)	12,3 %	14,1 %	13,9 %
Barn som omfattas av strukturella stödåtgärder (kommunal småbarnspedagogik **)	7,5 %	7,7 %	7,0 %
Driftsutgifter €/barn som använder tjänsten	9 075	9 089	8 967

*) Antalet finsk- och svenskspråkiga barn totalt

**) Siffran i BS 2016 visar läget i slutet av 2016. Siffran i BS 2017 visar läget i september 2017.

13 55

Bibliotekstjänster

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	504	-90	414	405	9
Utgifter	-9 211	-625	-9 837	-9 742	-95
Verksamhetsbidrag	-8 707	-715	-9 423	-9 337	-86

Verksamheten, viktiga förändringar och servicens utveckling

Bibliotekets verksamhet utvecklas som väntat och enligt de allmänna trenderna: antalet lån av böcker, skivor och filmer minskar, precis som försäljningen av dessa produkter. Mängden litteratur som publiceras i Finland har minskat kraftigt under de senaste åren. Bibliotekskunderna frågar efter tidningar och material som kan användas via nätet. Andelen e-material uppgick i fjol till 7 procent av den totala utlåningen. Antalet biblioteksbesökare ökar däremot. Bibliotekslokaler används alltmer för studier och arbete. Den nya bibliotekslagen som trädde i kraft i början av 2017 förpliktar också biblioteken till att utveckla och erbjuda dyliga lokaler.

Stängningen av Vandas näst största bibliotek i Myrbacka, i slutet av september på grund av ombyggnad märktes nästan inte alls i det totala antalet besökare vid biblioteken, även om stängningen för Myrbackas del innebar en minskning av antalet kundbesök med 120 000 i förhållande till det vanliga antalet.

År 2017 förnyades eller ombyggdes biblioteken i Dickursby, Myrbacka, Västerkulla och Hasselbacken. Samtliga planer, både för inredningens, utrustningens samt verksamhetsättens och tjänsternas del görs upp tillsammans med invånarna. I planeringen deltog uppskattningsvis 2 000 personer i tio workshoppar för servicedesign och via andra delaktiggörande kanaler.

Den viktigaste och mest önskade förnyelsen är att öppettiderna utökas. Biblioteken i Dickursby, Myrbacka och Lumo har utökat sina öppettider betydligt med hjälp av självbetjäning. I fjol förbereddes också öppningen av biblioteken i Hasselbacken och Västerkulla, tidvis också helt utan personal.

Alla bibliotekets låneautomater uppdaterades i fjol, likaså togs tre nya sorterande återlämningsautomater i bruk. En egen mobilapplikation var för första gången i produktionsbruk under ett helt år. Den användes flitigt, 1,5 miljoner gånger om året. Applikationen utnyttjar ett system för individuell rekommendation som använts tidigare och bygger på en stor mängd data och vars användning har tjugofaldigats i och med mobilapplikationen.

Biblioteket har intensifierat sitt samarbete med de övriga Helmet-biblioteken. Samarbetet har gett betydande kostnadsinbesparingar och förbättringar i kvaliteten. Avtalsmallen för samarbetet fastställdes år 2017 genom ett Helmet-avtal som gjordes upp av biträdande stadsdirektörerna i fråga.

Förnyelserna av biblioteket har väckt intresse både hos internationella media och yrkesfolk inom branschen. Biblioteket tog emot flera utländska gäster och Vanda stadsbibliotek deltog också i biblioteksbranschens största internationella konferens IFLA i Polen med två presentationer, genom medel från undervisningsministeriet.

Vandas biblioteksnät har inte hunnit med i byggandet av de nya områdena. I Björkby och Kivistö planeras nya bibliotek under de närmaste åren, men det finns fortfarande några stadsdelar som helt saknar bibliotek.

Budgetens utfall

Förnyelserna av servicen, lean-ledningen, automationen och samarbetsnätverken har möjliggjort utvecklingsarbetet, på ett sådant sätt att det inte uppkommit några tilläggskostnader, utan Vanda stadsbibliotek är fortfarande ett av de förmånligaste och effektivaste biblioteken i Finland.

Hyrorna i stadens lokaler har justerats i anslutning till landskapsreformen, vilket betyder att även bibliotekets utgifter har ökat betydligt. Biblioteksverksamheten har ändå förverkligats helt och hållet enligt budgeten och driftsplanen.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
besökare	1 817 126	1 800 000	1 781 572
antalet lån av material	2 953 399	2 800 000	2 736 013
lån av material/invånare	14	14	13
materialanslag euro/invånare	5	5	5
verksamhetsutgifter/invånare	42	44	43

13 60

Övrig utbildning

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-170	0	-170	-165	-5
Verksamhetsbidrag	-170	0	-170	-165	-5

Budgetens utfall

Verksamhetsunderstödet till Metropolia enligt delägaravtalet var 150 000 euro. Till Helsingin seudun kesäopisto betalades 15 000 euro enligt avtal.

13 90

Det svenskspråkiga resultatområdet

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	720	0	720	632	88
Utgifter	-11 140	0	-11 140	-10 792	-348
Verksamhetsbidrag	-10 420	0	-10 420	-10 160	-260

Verksamheten, viktiga förändringar och servicens utveckling

Den svenskspråkiga småbarnspedagogikens plan för småbarnspedagogik godkändes i undervisningsnämndens svenskspråkiga sektion 7.6.2017 och togs i bruk vid alla verksamhetsenheter i augusti 2017. Vid varje verksamhetsenhet har man utarbetat en verksamhetsplan som bygger på planen för småbarnspedagogik. Småbarnspedagogik på deltid ordnades vid fyra verksamhetsenheter inom småbarnspedagogiken, antingen under en del av veckan eller en del av dagen.

Småbarnspedagogiken i huvudstadsregionen genomförde en enkät om kundtillfredsställelse i november 2017. På skalan 1–5 fick den svenskspråkiga småbarnspedagogiken det allmänna vitsordet 4,32.

I årskurs sju inom den svenskspråkiga servicen togs en ny läroplan i bruk från och med 1.8.2017. Den nya läroplanen träder i kraft stegvis 2018–2019, varvid den också tas i bruk i årskurserna åtta och nio. Även om läroämnen till mål och innehåll ännu stämde överens med den tidigare läroplanen var de pedagogiska lösningarna redan nu i samtliga grundskolor överensstämmande med den nya läroplanen. Läroämnesmålen i lågstadiernas läroplaner granskades.

En strukturomvandling har inletts i lågstadiernas strategiska ledarskap, som syftar till att sammanföra lågstadierna i två administrativa enheter, som består av två eller flera verksamhetsställen. Åtgärder för att effektivisera förskolornas verksamhets- och ledarskapssystem samt verksamhetsmiljöer har också inletts.

Resultatområdet för svenskspråkig service har inlett ett samarbete med den svenskspråkiga institutionen för pedagogik vid Helsingfors universitet. Skolorna och daghemmen inom resultatområdet verkar som partnerskolor och -daghem som samarbetar med universitetet och där det ordnas praktikperioder för studerandena. De lärare som handleder praktiken utbildades för sin uppgift under Helsingfors universitets ledning.

Hösten 2017 ordnades för första gången även förberedande undervisning på svenska för invandrarbarn i Vanda, både inom förskoleundervisningen och grundläggande utbildningen.

Det svenskspråkiga gymnasiet samarbetar med de finskspråkiga gymnasierna och deltar i gemensamma projekt, som LivingLab, Tunne työ – suunnittele ura och Luovaa teknologiaa lukioihin. Det svenskspråkiga gymnasiet förberedde sig i samarbete med de finskspråkiga gymnasierna på övergången till digitala studentskrivningar.

Budgetens utfall

Det svenskspråkiga resultatområdet höll sig till budgeten 2017. Resultatrådets verksamhetsintäkter underskred budgeten med 0,09 milj. euro, vilket berodde på minde inkomster från avgifter för småbarnspedagogik än beräknat. Verksamhetskostnaderna underskred budgeten med 0,35 milj. euro, vilket berodde på att verksamhetsbidraget uppvisade ett överskott på 0,3 milj. euro. I verksamhetskostnaderna uppkom inbesparingar i grundläggande utbildningens och småbarnspedagogikens personalkostnader.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Barn i kommunal småbarnspedagogik	274	285	267
Barn i privat småbarnspedagogik *)	80	0	0
Barn i klubbverksamhet	14	16	12
Barn i förskoleundervisning	88	88	75
Antalet elever i svenskspråkig grundskola **)	787	803	796
Driftskostnader euro/elev ***)	8 492	..	8 225
Undervisningens %-andel av driftsutgifterna per elev/elev ***)	56,4 %	..	57,0 %
Rumsm ² /elev	13,8	12,4	12,5
Gruppstorleken i snitt, klasserna 1–9	16,2	18,6	18,1
elever som fått plats för fortsatta studier i gymnasium, yrkesutbildning, yrkesstart eller påbyggnadsundervisning av dem som fått avgångsbetyg från grundskolan, %	99 %	98 %	98 %
Totala antalet elever som fått plats i eftermiddagsverksamheten	136	132	130
Elever/skolpsykolog ****)	829	866	927
Studerande vid svenskspråkigt gymnasium	126	151	132
Alla timmar/åvt/studerande	1,9	1,9	1,9
Driftskostnader euro/studerande ***)	8 267	..	7 800
Rumsm ² /gymnasiestuderande	9,3	8,4	9,2

*) De svenskspråkiga barnen i privat småbarnspedagogik ingår i småbarnspedagogikens nyckeltal.

**) Inbegriper eleverna i förskoleundervisningen, eftersom förskoleundervisningen sker i skolornas lokaler.

***) Siffran fås först när driftsplanen är klar.

****) Inbegriper gymnasieeleverna, eftersom de svenskspråkiga gymnasieeleverna inte har någon egen skolpsykolog

13 91

Kulturservicen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	310	262	572	508	64
Utgifter	-5 676	-325	-6 001	-5 934	-67
Verksamhetsbidrag	-5 366	-63	-5 429	-5 426	-3

Verksamheten, viktiga förändringar och servicens utveckling

Kulturservicens verksamhet har inom alla resultatenheter förverkligats i enlighet med verksamhetsplanen. Antalet kunder och stora evenemang ökade på det sätt som man förutsatt i kulturstrategin.

Kulturservicen genomförde olika evenemang och aktiviteter inom ramen för Finlands 100 årsjubileum, i samarbete med stadens övriga verksamhetsområden. Inom kulturservicen ordnades sammanlagt 187 Finland 100-evenemang.

Verksamheten förverkligades till alla delar enligt verksamhetsplanen, men antalet besökare överskred alla förväntningar, då Rock Fest hade 50 000 besökare och Dickursbyfestivalen 30 000 besökare. Vanda

konstmuseum Artsi fick Finlands museiförbunds specialpris för sin verksamhet. Vanda stadsmuseum fick, tillsammans med tre andra museer Finlands museiförbunds pris Årets kommunikationsgärning för sitt projekt Rum för kärlek. Kulturhuset Martinus evenemangsproduktion utökades.

Kulturcentret Fernissans och Lumosalens personal för scenteknik överfördes till att vara underställda chefen vid Kulturhuset Martinus (2+2).

Budgetens utfall

Genom en ändring i budgeten som godkändes av stadsfullmäktige höjdes inkomstbudgeten med 0,262 milj. euro och utgiftsbudgeten med 0,262 milj. euro.

Kulturservicens budget har förverkligats enligt den ändrade budgeten. Den gemensamma externa finansieringen för kulturservicen uppgick till 0,27 milj. euro år 2017.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Publik (antal personer) vid samtliga kulturevenemang	244 606	141 300	212 759 ^{*)}
Elever i den grundläggande konstundervisningen (musikinstitutet och konstskolan)**)	6 865	2 775	3 039
Grundläggande konstundervisningen, euro/elev****)	..	1 760	1 410
Grundläggande konstundervisningen, euro/invånare****)	..	22,38	19,20
Inkomsterna för kulturservicens bruttoenheter (euro)/invånare			2,28
Grundläggande konstundervisningens inkomster (euro)/invånare			5,58
Understöd, euro/invånare ^{***)}	..	5,05	4,35
Antal besökare vid stadsmuseet	..	65 700	11 435
Antal besökare vid konstmuseet + Galleri K)	..	17 000	15 785
Driftsutgifter euro/invånare	49,62	48,64	48,18

^{*)} Siffran innehåller konstskolans utställning på Pältorget 24/7 och antalet utställningsbesökare uppskattas till 50 000 personer.

^{**)} Musikinstitutet och konstskolan har räknats med dubbelt, BS 2016.

^{***)} Nytt nyckeltal från och med 1.1.2017

13 92

Idrottsservicen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	5 000	641	5 641	5 474	167
Utgifter	-19 159	-864	-20 023	-19 594	-429
Verksamhetsbidrag	-14 159	-223	-14 382	-14 120	-262

Verksamheten, viktiga förändringar och servicens utveckling

Idrottsservicens ansvar och verksamhetsfält har under de senaste åren utvidgats betydligt. Följande verksamhet har överförts på idrottsservicens ansvar: driften av idrottslokalerna i idrottsparkerna i Myrbacka och Dickursby och Rajakylän tenniskeskus samt koordineringen och administrationen av reserveringen av daghem, skolor och läroanstalter för fritidsbruk och koordineringen och arbetsledningen av övervakningen av kvällsanvändningen.

År 2017 fick idrottsservicen ansvar för allaktivitetshuset Lumos lokalreserveringar. Arbetet med att omorganisera de verksamheter som överförts till idrottsservicen, förenhetliga verksamhetsätten och ansluta nya verksamheter till idrottsservicens basverksamhet fortsatte under år 2017.

Aktivering till idrott och motion fortsatte med koncentration på åtgärder inriktade på barn, ungdomar och seniorer. Projektet Liikkuva päiväkoti fortsatte i samarbete med småbarnspedagogiken och alla Vandas över hundra enheter inom småbarnspedagogiken kom med i nätet. Åtgärder och nya idéer förs till enheterna inom småbarnspedagogiken av två projektanställda. Inom programmet Skolan i rörelse genomfördes aktiva lärmiljöer både på skolornas gårdsplaner och i klassrummen genom undervisnings- och kulturministeriets finansiering av spetsprojekt. Idrottsinstruktörerna inom programmet Skolan i rörelse har utarbetat en delaktighetsmodell, som gör det möjligt för eleverna delta i planeringen av skolgårdarna och klassrummen. Som ett nytt initiativ inleddes samarbete med kuratorerna. Med deras hjälp försöker man hitta ett meningsfullt sätt att röra på sig för de barn som inte rör på sig särskilt mycket, bl.a. med hjälp av verksamhetsmodellen Sporttikaveri som varit pilotprojekt under året. Verksamheten inom projektet Sport för alla utvidgades till en helhet med över 100 motionsidrottsgrupper öppna för alla. Under året inleddes planering för att etablera verksamhetsmodellen. Inom projektet Harrastetavaratalo för barn och ungdomar utvecklades webbsidan Hobihobi.fi som samlar de olika möjligheterna till motionsidrott som finns i en och samma tjänst. Piloteringen av projektet inleddes i området Aviapolis.

Simundervisningen för barn i förskoleåldern och skolelever genomfördes med förnyad timfördelning. I och med förnyelsen kan man erbjuda 19 gånger simundervisning per barn i stället för 16 som tidigare. Idrottstävlingar för elever ordnades som tidigare i åtta grenar. Verksamheten Urhea för högstadieelever utvidgades också till att gälla eleverna i klasserna 8–9 och över 500 ungdomar deltog i 13 olika grenar. Idrottsservicen erbjuder verksamheten lokaler och ersättningar för instruktörer via projektunderstöd.

Under året ordnades flera avgiftsfria evenemang, där man kunde bekanta sig med och pröva på olika idrottsgrenar. Det största evenemanget var School Action Day som ordnades för skoleleverna i huvudstadsregionen och samlade över 4 000 deltagare samt ett kvällsevenemang riktat till barnfamiljer med omkring 1 000 deltagare. Idrottsevenemangen Perhepeuha för familjer med barn under skolåldern förverkligades i samarbete med olika föreningar. Under året ordnades tio evenemang.

Idrottsservicens ledda kursverksamhet erbjuder alternativ för seniorer och personer i arbetsför ålder. Det erbjöds olika former av gymnastik, vattengymnastik och ledda gymgrupper, som ordnades varje vecka sammanlagt 220. Under året inleddes ett pilotprojekt, där vattengymnastik under kvällstid för personer i arbetsför ålder genomfördes genom en samarbetsmodell av olika föreningar. Verksamhet med handledare inom kamratstödet för seniorer utvidgades under hösten 2017, verksamheten hade en bocciagrupp, badmintongrupp och sammanlagt 47 gymgrupper, som hade verksamhet på tre seniorgym inriktade på äldre människors behov. För handledningen svarar 52 handledare inom kamratstödet.

Verksamheten med idrottsapotek utvidgades till Björkby hälsostation, vilket innebär att servicen för tillfället erbjuds vid sex hälsostationer. Idrottsservicen var med och piloterade Äldreinstitutets projekt Elämäni eläkevuodet och den pilotgrupp som ordnades på hösten lyckades mycket väl med att nå målgruppen pensionärer som rör på sig alldeles för litet med tanke på sin hälsa. Avgiftsfria promenader i köpcentrum, dvs. ledda gemensamma promenader i köpcentrets lokalteter ordnades en gång i månaden i samarbete med köpcentret Jumbo och nöjescentret Flamingo. Idrottsservicen inledde samarbete med servicehusen i Vanda för att öka motionerandet i invånarnas vardag. Till försöket anmälde sig sex servicehus, där idrottsinstruktörer lade ut golvtejp och gav gypainstruktioner till de boende och personalen. Vidare inleddes 100 dagar före självständighetsdagen en ärtpåskastningstävling mellan de servicehus som deltog i verksamheten.

Idrottsplatsbyggnationen genomfördes planenligt under år 2017. Korsos konstgjorda is, Herrgårdsforsens idrottsparks skejtplats och konstgjorda is, Fanbärarens näridrottsplatser och Råby idrottsparks konstgräsplan färdigställdes. Arbetet med att utveckla skolornas och daghemmens gårdsplaner fortsatte som ett samarbete mellan verksamhetsområdena. Den användes också en modell för barns och ungdomars delaktighet. Projektet med en näridrottsplats i anslutning till Kilterin koulu färdigställdes, projektet för utveckling av en näridrottsplats i

anslutning till Koivukylän koulu fortsatte medan näridrottsplatsprojektet i anslutning till Lehtikuusen koulu och Hakunilanrinteen päiväkoti inleddes. Skidförhållandena i Håkansböle idrottspark och Petikko friluftsområde utvecklades genom att bl.a. skapa bättre förutsättningar med konstgjord snö. Arbetet med att anlägga en frisbee-golfbana i Varistoängarna fortsatte. Partnerskapsprojekt inom idrottsbyggnationen främjades genom att omständigheterna utvecklades. Korson Palloseura konstgräsprojekt i Jokivarsi och Biitsi Vantaas projekt som gäller beach volleyplanen i Friherrslätten färdigställdes. Anläggningsarbetena inom golfbaneprojektet i Petikko fortsatte. I samarbete med Helsingfors och Esbo samt motionärer i huvudstadsregionen utvecklades tjänsten ulkoliikunta.fi. Tjänsten som togs i bruk 2017 erbjuder aktuella uppgifter om skridskobanor och skidspår i huvudstadsregionen.

Vandas idrottsplatsprogram för åren 2018–2022 uppdaterades. Prioriteringarna i idrottsbyggnationen samt utvecklingsbehoven har delats in i fem mål: idrottsplatserna utomhus och servicenätet för näridrott, idrottsplatserna inomhus, idrottsparkerna, den tematiska generalplanen för fritids-, rekreations- och idrottsområden samt privata projekt.

Idrottsföreningarnas verksamhet stöddes med understöd och genom fördelning av användningstider till de idrottsplatser som upprätthålls av staden. Understöd avsedda för idrotts- och motionsverksamhet beviljades genom att använda alla former av understöd, av vilka verksamhetsunderstöden är de största uttryckt i euro. Via projektunderstöd kunde antalet öppna motionsidrottsverksamheter för alla utökas. För första gången ansöktes om mer hyresstöd är det var möjligt att dela ut. Det ökade antalet privata idrotts- och motionslokaler ökar trycket på att höja anslaget. Lokalreserveringsenheten koordinerade användningen av över 1 000 lokaler (idrottsstans lokaler, fritidsanvändningen av daghem, skolor och läroanstalter). Arbetet med att utveckla lokalbokningssystemet Timmi fortsatte tillsammans med IT-administrationen.

Idrottsstansen skapar varje år förutsättningar för ett stort antal olika idrottsevenemang. Syftet med att främja förutsättningarna för olika evenemang är att öka motionsaktiviteten samt intresset för och den positiva inställningen gentemot idrott och motion. Bland annat Power cup i volleyboll, FM-tävlingarna i konsttäckning, Finnish Open i badminton, Dickursbyfestivalen, Vandas uthållighetskamp (kestävyyskierros), dvs. Vantaa Hiihto, Extremesport, Vantaa Triathlon, Vuelta Vantaa och Vantaa Maraton samt internationella och nationella match- och match- och tävlingsevenemang i olika grenar som ordnas i Vanda förde med sig riksomfattande mediesynlighet år 2017.

Budgetens utfall

Genom en ändring i budgeten som godkändes av stadsfullmäktige höjdes inkomstbudgeten med 0,641 milj. euro och utgiftsbudgeten med 0,682 milj. euro.

Verksamhetsintäkterna uppgick till 0,167 milj. euro (97 %) under den ändrade budgeten. Underskridningen berodde närmast på att gymmen hade färre besökare än tidigare och på ett mindre utfall för avgifterna för användningstider. Avgifterna för användningstider utföll inte som planerat på grund av avbrott i användningen av idrottsplatserna av tekniska skäl.

Verksamhetsutgifterna uppgick till 0,429 milj. euro (98 %) under den ändrade budgeten. Underskridningen berodde på att utgifterna för projekten underskred prognosen och när det gäller VTK Kiinteistö Oy:s egna evenemang de gottgörelser som betalades för användningen av idrottsstans lokaler.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Kundtillfredsställelse 1–5			
– simhallarna	3,87	4,00	*)
– gymmen	4,04	4,10	*)
Totalkostnader euro/invånare	85,82	89,57	87,77
Verksamhetsintäkter euro/invånare	24,47	23,30	24,53
Understöd euro/invånare	4,98	5,47	5,99
– antal medlemmar i behov av assistans i % av invånarna	20 %	22 %	22 %

*) Uppgiften har inte samlats in år 2017.

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Kostnad för simhallsbesök (även gymbesök ingår), euro/besök	5,56	4,50	5,27
– simhallarnas skattefinansieringsandel %	77 %	70 %	77 %
Lokalitetsm ²	81 115	84 690 **)	80 933
Lokalerna för inomhusidrott, bokningsgrad %	66 %	65 %	69 %

***) Fel i siffran för BDG 2017.

13 93

Ungdomsservicen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	520	345	865	893	-28
Utgifter	-7 350	-908	-8 258	-7 991	-267
Verksamhetsbidrag	-6 830	-563	-7 393	-7 098	-295

Verksamheten, viktiga förändringar och servicens utveckling

Ungdomsservicens ordinarie verksamhet utföll år 2017 i huvudsak på samma sätt som tidigare. Antalet besökare vid ungdomsgårdarna ökade något för de ungdomars del som deltog i ungdomsservicens egen verksamhet medan antalet besökare i den externa användningen minskade, till följd av bl.a. användningsavbrott som orsakades av de renoveringar som gjordes i lokalerna. Antalet ungdomar som deltog i ungdomsverkstädernas dagliga verksamhet ökade något.

Antalet klienter i det uppsökande ungdomsarbetet har ökat och klientkontakterna blivit längre. Det uppsökande arbetets klienter står utanför arbete och utbildning. Åttiotre procent av klienterna har endast gått i grundskola. Man har lagt märke till att det arbete som ungdomsarbetet utför i hemmet har en stor betydelse för i vilken grad ungdomarna binder sig vid servicen. Ungdomars livssituation blir alltmer hopplös och ofta är de inte ens i sådant skick att de kan studera eller arbeta. Det största arbetet är att få ungdomarna att bli motiverade till att omfattas av olika hjälpåtgärder och hållas kvar inom dessa. Intresset för det uppsökande ungdomsarbetet har ökat, vilket syns i form av ökade kontakter till Kipinä, men också vid FPA och inom hälsovården.

Inom ungdomsarbetet framträdde flera särskilda behov som man försökte svara på. Ett annat, nyare fenomen är att minderåriga ungdomar har börjat röra på sig alltmer och därigenom har det även uppstått ett behov inom ungdomsarbetet att vara på plats där ungdomarna tillbringar sin fritid. Arbetsformen utvecklades inom

ungdomsservicen även med ett omfattande samarbetsnätverk, särskilt genom projektet Nuorisotyö Raiteilla. När det gäller unga vuxna koncentrerades utvecklingsarbetet särskilt på att bygga upp nya verksamhetsmodeller för att hjälpa de ungdomar som lider av svårartad marginalisering. Detta gjordes särskilt inom det ESF-understödda projektet Palvelu olen minä. Vidare satsade man i projektform på bl.a. att stärka ungdomars arbetslivsfärdigheter och förbättra ungdomsarbetarnas digitala kompetens. Ungdomsservicens nyckeltal och statistiska praxis förnyades också och formerna för samarbete med grundläggande utbildningen förenhettligades.

Under år 2017 inleddes flera nya sätt att ta med hela personalen i arbetet med att planera och utveckla verksamheten, bl.a. via en gemensam temagrupp för strategiutarbetning och utveckling. Satsningar gjordes på att utveckla informationen, både inom den externa och interna informationen. Även ungdomsservicens satsning inom Finland 100 år, dvs. projektet "100 nuoren tarinaa", var en satsning inom informationen. Projektet gick ut på att det varje dag i hundra dagars tid presenterades en bild och en berättelse av en ung Vandabo, i den egna bloggen och i Vantaan Sanomats nätversion.

Under hösten 2017 ordnades ungdomsfullmäktigeval, där 57 ungdomar var uppställda som kandidater. Av dessa valdes 30 (20 ordinarie och 10 ersättare) ungdomar in i ungdomsfullmäktige för tiden 2018–2019. Valet omfattade sammanlagt 14 719 röstberättigade ungdomar, av vilka 37,4 procent använde sin rösträtt.

I fråga om lokaler skedde flera förändringar inom ungdomsservicen. I Västerkulla utfördes en ombyggnad, där målsättningen var att omvandla ungdomslokalerna, biblioteket och det öppna daghemmet till sådana ungdoms-, biblioteks- och invånarlokaler som betjänar hela området. Ungdomarna och områdets övriga invånare deltog aktivt i planeringen i ombyggnadens olika skeden. Inomhusluftsreoveringarna i Hasselbackens ungdomslokal blev klara och beslut fattades om att ta lokalen i bruk under ett nytt koncept tillsammans med biblioteket. Man beslöt att flytta funktionerna i verkstadshuset i Dickursby, dvs. fyra verkstäder och en ungdomslokal, till nya lokaler i allaktivitetshuset Liito på Näckrosvägen 2 och sammanföra de uppsökande ungdomsarbetets olika funktioner i huset Kipinä.

Den största förändringen som inleddes inom ungdomsservicen år 2017 var att organisationsstrukturen och ledningssystemet genomgick en övergripande förnyelse. Syftet med förändringen vara att göra lednings- och chefsansvaren samt uppgiftsbilderna inom ungdomsservicens organisation tydligare, skapa gemensam praxis för hela organisationen och öka samarbetet mellan olika enheter. De planerade förnyelserna baserar sig på den information och de bedömningar man fått från personalen inom ungdomsservicen. Genom förnyelsen delades ungdomsservicen in i fyra resultatenheter: gemensamma tjänster, ungdomsarbetet inom områdena, verkstadsverksamheten och det uppsökande ungdomsarbetet samt projekt och utveckling.

Budgetens utfall

Genom en ändring i budgeten som godkändes av stadsfullmäktige höjdes inkomstbudgeten med 0,35 milj. euro och utgiftsbudgeten med 0,79 milj. euro.

Ungdomsservicens budget utföll i förhållande till den ändrade budgeten, så att utgifterna underskreds med 0,27 milj. euro. Utfallet för ungdomsservicens externa finansiering uppgick till 0,81 milj. euro, vilken utgjordes av åtta olika projektfinansieringar.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Antal besökare vid ungdomsgårdarna (samtliga besökare)	433 678	400 000	314 426
Antalet inkvarteringsdygn vid lägerområdena (Kukonnotko och Palajärvi) ^{*)}	..	7 900	7 325
Antal deltagare i verkstadsverksamheten för ungdomar ^{**)}	1 638	1 900	1 114
Antal organisationer och verksamhetsgrupper som fått understöd	55	70	56
Driftsutgifter/invånare ^{***)}	..	34,50	35,79
Understöd/invånare ^{***)}	..	1,85	1,78
Det totala antalet verksamhetslokaler i ungdomsarbetet	23	23	23
Ungdomsarbetets lokaliteter i kvadratmeter, m ²	14 220	14 560	14 560

^{*)} Nytt nyckeltal från och med 1.1.2017

^{**)} BS 2016, och BDG 2017 innehåller antalet klienter inom verkstadsverksamheten och det uppsökande arbetet samt kontakterna i sociala medier. BS 2017 innehåller inte kontakterna i sociala medier.

^{***)} Räknesättet har ändrats 2017: tidigare driftsutgifter och understöd/under 29 år, nu per invånare

13 70

Yrkesutbildning

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	2 200	-100	2 100	2 451	-351
Utgifter	-32 534	-321	-32 855	-31 989	-866
Verksamhetsbidrag	-30 334	-421	-30 755	-29 538	-1 216

Verksamheten, viktiga förändringar och servicens utveckling

Vid Vanda yrkesinstitut Varia förberedde man sig år 2017 inför yrkesutbildningsreformen, bl.a. genom att utveckla de anställdas kompetens och använda olika lärmiljöer i enlighet med reformens mål. I utvecklingen av kompetensen hos de anställda sattes särskild betoning på den pedagogiska kompetens som ändringen förutsätter och utnyttjandet av digitaliseringen inom pedagogiken. För de anställda ordnades tematiserade verkstäder och pedacafe-workshopar. Vidare ordnades information om reformen vid alla Varias verksamhetsställen.

Kompetensen hos Varias anställda utvecklades huvudsakligen genom projektfinansiering. År 2017 pågick 28 projekt vid Varia, där innehållet anknöt sig till internationalitet, utveckling av den kompetensbaserade undervisningen och handledningen, utveckling av lärmiljöerna, utveckling av robotiken och den virtuella pedagogiken samt utveckling av metoderna för digital handledning och respons.

I Varia fortsatte arbetet med att utveckla den modell för samarbete med arbetslivet som skapades år 2016. Modellen tar sikte på avtalsbaserat partnerskap med enskilda organisationer.

Arbetet för att effektivisera Varias synlighet samt marknadsföringsarbetet fortsatte, bl.a. genom att utveckla den fortlöpande ansökan enligt reformen.

Vanda har i egenskap av utbildningsanordnare deltagit i projektet Gemensam ungdomsgaranti som koordineras av Nylands förbund och deltagit i prognoskammaren Ennakointikamaris samarbete.

Budgetens utfall

Genom en ändring av budgeten sänktes inkomstbudgeten med 0,1 milj. euro och utgiftsanslaget höjdes med 0,2 milj. euro. Yrkesutbildningens verksamhetsbidrag var 1,2 milj. euro bättre än det ändrade verksamhetsbidraget. Verksamhetsbidraget förbättrades av mindre personalkostnader än beräknat, köp av tjänster och ökade projektinkomster. De inbesparingsåtgärder som inleddes år 2016 och fortsatte år 2017 inverkade mer än väntat på personalkostnaderna. Minskningen i de köpta tjänsterna (0,5 milj. euro) berodde på att köpet av externa utbildningstjänster inom läroavtalsutbildningen var mindre än beräknat och att den totala summan för utbildningserättningarna minskade. Projektinkomsterna ökade med omkring 0,5 milj. euro genom ett bidrag av engångskaraktär som erhöles av undervisnings- och kulturministeriet. Varia har genom många år av anpassningsåtgärder förutsett att en ny finansieringslag träder i kraft 1.1.2018.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
examensinriktade nybörjarplatser i den gemensamma antagningen för den årsklass som går ut grundskolan %	50 %	47 %	44 %
hur mycket av tillståndet att anordna utbildning som besatts %	95 %	92 %	100 %

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
studeranden enligt tillståndet att anordna utbildning *)	..	2 900	3 118
studerande inom läroavtalsutbildningen	772	816	719
studerande i påbyggnadsundervisning inom den grundläggande utbildningen	48	43	71
driftskostnader euro/studerande (yrkesutbildningen totalt)	7 772	7 602	7 285
rumsm ² /studerande (yrkesutbildningen totalt, exkl. läroavtalsutbildningen)	15,9	15,9	15,2

*) Nyckeltalet används 1.1–31.12.2017.

13 80

Vuxenutbildningsinstitutet

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	1 609	33	1 642	1 611	31
Utgifter	-4 424	59	-4 365	-4 252	-113
Verksamhetsbidrag	-2 815	92	-2 723	-2 641	-82

Verksamheten, viktiga förändringar och servicens utveckling

Vid Vanda vuxenutbildningsinstitut förberedde man sig på den ändring i 46 § i lagen om grundläggande utbildning som gäller utbildning för personer som passerat läropliktsåldern, dvs. den grundläggande utbildningen för vuxna. Lagändringen trädde i kraft 1.1.2018. Under hösten 2017 utarbetades en läroplan för den grundläggande utbildningen för vuxna som godkändes vid undervisningsnämndens sammanträde 5.12.2017. I Vanda ordnas grundläggande utbildning för vuxna vid Vanda vuxenutbildningsinstitut samt Vanda yrkesinstitut Varia i gruppen Menolippu (Engångsbiljett) och i ungdomsverkstäderna.

Den revidering av finansieringen som gäller den grundläggande utbildningen för personer som passerat läropliktsåldern trädde i kraft 1.1.2017. I fortsättningen baserar sig finansieringen för personer som passerat läropliktsåldern på antalet genomförda kurser, då man tidigare använt det antal studerande som är närvarande 20.9 som grund för finansieringen.

Vid Vanda vuxenutbildningsinstitut beredde man sig också på att från år 2018 börja genomföra den utbildning i läs- och skrivfärdighet som anknyter till integrationsutbildningen.

Budgetens utfall

Det ursprungliga verksamhetsbidraget i vuxenutbildningsinstitutets budget var -2,8 milj. euro. Genom stadsfullmäktiges anslagsändring justerades budgetens verksamhetsbidrag till -2,7 milj. euro. Det slutliga verksamhetsbidraget var 2,6 milj. euro.

Verksamhetsbidraget utföll i förhållande till den ändrade budgeten, så att bidraget underskreds med 0,08 milj. euro till följd av att vuxenutbildningsinstitutets verksamhet är svår att förutspå.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
vuxenutbildningsinstitutets studerande (deltagare i kurser)	31 490	33 100	31 034
totala antalet undervisningstimmar	46 805	44 000	47 349
antalet kurser	1 768	1 650	1 895

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
antalet studerande inom integrationsutbildningen (Startkurser)	1 119	1 000	1 127
studerande inom grundläggande utbildning för invandrare	55	75	84
– av vilka studerande vid undervisning som förbereder för grundläggande utbildning	23	25	21
institutets egna inkomsters andel av budgeten %	38 %	37 %	38 %

13 85

Musikinstitutet

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	975	0	975	1 029	-54
Utgifter	-3 925	-1	-3 926	-3 983	57
Verksamhetsbidrag	-2 950	-1	-2 951	-2 953	2

Verksamheten, viktiga förändringar och servicens utveckling

Vanda musikinstituts verksamhet förverkligades enligt verksamhetsplanen. Undervisning gavs vid över 20 olika verksamhetsställen på olika håll i Vanda. Antalet elever och sökande höll sig på den nivå som man förväntat sig. Konsertserien "100 soivaa hetkeä" och alla övriga konserter och evenemang som återkommer varje år förverkligades enligt planerna.

Budgetens utfall

Vanda musikinstituts budget förverkligades enligt driftsplanen.

13 86

Konstskolan

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	300	0	300	376	-76
Utgifter	-856	0	-856	-921	65
Verksamhetsbidrag	-556	0	-556	-545	-11

Verksamheten, viktiga förändringar och servicens utveckling

Det är 35 år sedan Vanda konstskola inledde sin verksamhet. Jubileumsåret till ära ordnades en jubileumsutställning, VÄRINÄ. Utställningen byggdes upp i fyra utställningscontainrar på Påltorget i Myrbacka. Antalet besökare uppskattades vara över 50 000.

Budgetens utfall

Vanda konstskolas budget förverkligades enligt driftsplanen.

14

Verksamhetsområdet för markanvändning, byggnad och miljö

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	220 335	0	220 335	245 930	-25 595
Tillverkning för eget bruk	88 044	0	88 044	75 616	12 429
Utgifter	-290 357	-7 204	-297 561	-266 181	-31 380
Utgifter utan tillverkning för eget bruk	-202 312	-7 204	-209 517	-190 566	-18 951
Verksamhetsbidrag	18 023	-7 204	10 818	55 364	-44 546

I tabellen ingår ett anslag på 9,0 miljoner euro som reserverats för inkomster och utgifter i anslutning till byggplanering och verkställande av Helsingforsregionens miljöjämnars (HRM) vattentjänster, samt realiserade inkomster och utgifter på 5,2 miljoner euro.

Verksamheten och väsentliga förändringar under 2017

Inom verksamhetsområdet för markanvändning, byggnad och miljö var året 2017 fyllt av arbete, händelserikt och produktivt. Det intensiva byggandet fortsatte. År 2017 färdigställdes sammanlagt 348 932 m²-vy ny våningsyta i Vanda. Under loppet av 2017 färdigställdes 3 290 nya bostäder. De regionala bostadsproduktionsmålen (MBT) överskreds rejält. Under året organiserade man bland annat arkitekttävlingen Aviapolis Urban Blocks - en internationell idétävling, Kormängens planerings- och tomtöverlåtelse tävling, en planerings- och tomtöverlåtelse tävling gällande området för skolan Kivistön koulu och inledde en planerings- och tomtöverlåtelse tävling för ett gemenskapskvarter i Kivistö.

Verksamhetsrådets ledningsgrupp inledde verksamhetsrådets strategiarbete i maj 2016 och de grundliga förberedelserna märks i den av stadsfullmäktige 11.12.2017 godkända strategin för fullmäktigeperioden. Fullmäktigestrategin bereddes i av stadskansliet ledda arbetsgrupper med en bred representation från

verksamhetsområdet. Strategiarbetet fortlöpte hela våren och personal vid verksamhetsområdet lade fram förslag från verksamhetsområdets strategi till strategin för fullmäktigeperioden. Arbetet fortsatte genom att fullmäktige engagerades i det och slutliga strategin utformades tillsammans med de förtroendevalda. Verksamhetsområdet för markanvändning, byggnad och miljö har en framträdande roll i strategin för fullmäktigeperioden.

Den av stadsfullmäktige godkända förvaltningsstadgan trädde i kraft 1.6.2017. Förvaltningsstadgan medförde förändringar också inom verksamhetsområdet för markanvändning, byggnad och miljö. Företagsservicen fick ett nytt namn: fastigheter och boende, samtidigt flyttade mätavdelningen från kommunalteknikcentralen till resultatområdet fastigheter och boende. Byggnadstillsynen övergick från miljönämnden till att istället sortera under stadsplaneringsnämnden.

Inom verksamhetsområdet fortsatte utvecklingsprocesserna i rask takt. MATTI, dvs. markanvändningens verksamhetsmodell och datasystem, omfattar planeringen av markanvändningen och administrationen av den kommunaltekniska infrastrukturens livscykel samt produktionen och förvaltningen av kartinformation och geodata. Alla verksamhetsområdets resultatområden är aktivt med i MATTI-projektet. Personalen har åtagit sig att utveckla systemet och arbetet fortlöper enligt planerna. Målsättningen är att utveckla och förenhetliga verksamhetsområdets processer, förbättra tillgången till information samt att öka transparensen och växelverkan. Det första skedet förverkligas i början av år 2018.

Verksamhetsområdet deltog också aktivt i processen med att utveckla e-tjänsterna i Vanda. Under 2017 beslutade man att år 2018 förena verksamhetsområdets kundbetjäning med Vandas kundbetjäning på stadsnivå. Verksamhetsområdets e-service har utvecklats aktivt. År 2017 förde kommunalteknikcentralen över alla andra tillstånd förutom tjänstemannabeslut till tjänsten Lupapalvelu.fi; målet är att fortsätta utvecklingsarbetet så att samtliga av kommunalteknikcentralens tillstånd kommer att hanteras elektroniskt under loppet av 2018. Tjänsten Lupapiste.fi togs också i bruk vid miljöskyddets hantering av tillstånd och anmälningar.

Det till lokalutredningen i Dickursby förknippade projektet om utveckling av arbetsmiljön startade i början av år 2017 i nära samarbete med personalen. Personalens mål sammanställdes i augusti utifrån materialet. Den av stadsdirektören tillsatta styrgruppen för lokalförnyelsen i Dickursby sammanträdde fyra gånger under årets lopp under ledning av stadsplaneringsdirektören som fungerar som ordförande. Detaljplaneringsarbetet som styr områdets byggande har påbörjats vid stadsplaneringen.

Sociala medier har som enda kanal under de senaste åren förstärkt sin position som invånarnas informationskanal om hemkommunen. Verksamhetsområdet har i likhet med övriga verksamhetsområden tidigare producerat innehåll till Vanda stads gemensamma sidor på stadsnivå avseende sociala medier. Facebooksidan Vanda stad planerar och bygger öppnades i mars 2017. Målet med sidan är att öka kännedomen om verksamhetsområdet och dess tjänster, öppna upp beslutsfattandet, berätta om möjligheterna till deltagande och om evenemang. Sidan fungerar också som samtalsöppnare och en metod för växelverkan mellan stadens personal och invånarna. Sidans följarrantal fördubblades under årets lopp från 600 till 1200.

År 2017 gjordes förberedelser inför införandet av betalparkering. Man höll sig någorlunda inom tidtabellen och man kunde börja med betalparkering 2.1.2018. Parkeringens betalsystem baseras på mobilapplikationer så att den första timmen är avgiftsfri. Till de mest centrala platserna skaffades parkeringsautomater för att också ge möjlighet att utträta ärenden under en längre tid.

År 2017 firades närskogarnas temaår i Vanda. Det lyckade temaåret resulterade i att Vandaborna gjorde närmare bekantskap med närskogarna, både med hjälp av skogsguider och genom olika evenemang. Närskogarnas temaår fortsätter år 2018, då med fokus på vildmarker och myrar.

Verksamhetsrådets centrala position i staden märks också i att stadsstyrelsen 14.8.2017 tillsatte följande kommittéer som verksamhetsrådet har huvudansvar för:

- Myrbacka-Kivistö utvecklingskommitté
- Aviapolis-Dickursby-Håkansböle utvecklingskommitté
- Björkby-Korso utvecklingskommitté
- Generalplanekommittén
- Delegationen för inomhusluftsärenden

Hur fullmäktigeperiodens strategiska mål förverkligats år 2017

Investeringsprogrammet genomfördes kostnadseffektivt och innovativt

- Markförsäljningsvinsten överträffade målsättningen: den uppgick till 43 milj. euro.
- Växthusgasutsläppen minskade ytterligare.
- I årsskiftet 2017–2018 infördes avgiftsbelagd parkering.
- Planprojekt i centrumområden prioriterades.
- Bostadsproduktionen var fortsatt livlig: 3 290 nya bostäder färdigställdes.
- Småhusområdena förtätades i enlighet med de markpolitiska riktlinjerna.
- E-tjänsterna och självservicen utökades.

Rapporteringen av målen för kollektivtrafiken genomförs senare i anslutning till samkommunens Helsingforsregionens trafik (HRT) rapportering.

Budgetens utfall 2017

Verksamhetsrådets inkomster överskred det budgeterade framförallt i fråga om kommunal teknikcentralens avtals- och jordupplagringsinkomster samt markförsäljningen. Verksamhetsrådets driftsekonomicostnader (exkl. HRM) underskreds med 15,1 milj. euro. Verksamhetsrådets verksamhetsbidrag var 55 milj. euro.

Under 2017 gjordes följande anslagsändringar i verksamhetsrådets driftsekonomidel:

- Driftsekonomiutgifterna för fastigheter och boende ökade med 940 000 euro.
- Fastighetscentralens driftsekonomiutgifter utökades med 6 milj. euro.
- Sommarjobsanslagen för skolelever och studerande var 260 000 euro.

Under 2017 gjordes följande anslagsändringar i verksamhetsrådets investeringsdel:

- Kommunal teknikens investeringsutgifter utökades med 3,28 milj. euro.
- Utgifterna för köp av fast egendom utökades med 20,3 miljoner euro.
- Utgifterna för aktieförvärv ökade med 350 000 euro.

Verksamhetsrådets projektverksamhet

Projekten för verksamhetsrådet för markanvändning, byggnad och miljö har i enlighet med stadens projektanvisningar förts till Vandas gemensamma projektportföljssystem Imprology, där de också rapporteras.

Projekt som avslutades i fjol eller vid årsskiftet är:

- Avgiftsbelagd parkering
- Fastighetsadministrationen - Kiha
- Framtidsvisioner för Vanda

Projekt som fortfarande pågår är:

- MATTI (markanvändningens verksamhetsmodell och datasystem)
- Projektet Finlands tillväxtkorridor

14 0

Stadsplaneringsnämnden sammanlagt

Ansvarig: Hannu Penttilä

Verksamhetsorgan: Stadsplaneringsnämnden

Ordförande: Pirjo Ala-Kapee-Hakulinen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	44 777	0	44 777	59 877	-15 101
Utgifter	-16 354	-1 014	-17 368	-16 398	-970
Verksamhetsbidrag	28 423	-1 014	27 409	43 479	-16 070

14 0

Stadsplaneringsnämnden bruttoenheterna

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	40 777	0	40 777	54 202	-13 425
Utgifter	-13 232	-998	-14 230	-13 004	-1 226
Verksamhetsbidrag	27 544	-998	26 546	41 198	-14 651

Verksamhetsbeskrivning

Den nya förvaltningsstadgan trädde i kraft 1.6.2017 efter vilket stadsplaneringsnämnden, verksamhetsområdesförvaltningen, fastigheter och boende samt stadsplaneringen hör till verksamhet som lyder under stadsplaneringsnämnden som gemensamt bindande bruttobudgeterade enheter. Byggnadstillsynen sorterar som en separat bindande nettoenhet under stadsplaneringsnämnden.

14 10

Stadsplaneringsnämnden

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-80	0	-80	-92	12
Verksamhetsbidrag	-80	0	-80	-92	12

Verksamheten, viktiga förändringar och servicens utveckling

Stadsplaneringsnämnden sammanträdde 11 gånger år 2017. Nämnden omfattar 17 ledamöter, en representant för stadsstyrelsen, en representant för ungdomsfullmäktige och tjänstemän från verksamhetsområdet. Under 2017 behandlade nämnden sammanlagt 300 paragrafer, vilket innebär i snitt 27 paragrafer / sammanträde.

Den nya fullmäktigeperioden inleddes undantagsvis 1.6.2017 och den nya förvaltningsstadgan trädde i kraft. De nya organen utsågs på stadsfullmäktiges sammanträde 12.6.2017. Den nya stadsplaneringsnämnden höll sitt första möte 21.8.2017.

I början av nämndmötena ordnades i början av den nya perioden utbildning på verksamhetsområdets, stadsplaneringsnämndens område. En gemensam utbildningsdag för samtliga nämnder vid verksamhetsområdet ordnades i Tammerfors i september.

14 20

Verksamhetsområdets förvaltning

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	2 229	0	2 229	3 083	-854
Utgifter	-3 407	0	-3 407	-3 325	-82
Verksamhetsbidrag	-1 178	0	-1 178	-242	-936

Verksamheten, viktiga förändringar och servicens utveckling

Verksamhetsområdets förvaltning visade sig få ett aktivt år 2017, precis som inom hela verksamhetsområdet. Verksamhetsområdets förvaltning spelade hela året en aktiv roll i stadens och verksamhetsområdets systemutveckling, bl.a. i Kompassprojektet. Förberedelserna inför en centralisering av verksamhetsområdets kundservice till Vandainfo påbörjades i slutet av år 2017, och i början av 2018 överförs verksamhetsområdets kundservice till verksamhetsområdet för koncern- och invånarservice.

Parkeringsövervakningens verksamhet utvecklades för de elektroniska systemens del. Under 2017 utvecklades den elektroniska blanketten för begäran om parkeringsövervakning och blanketten för begäran om omprövning för att göra det lättare för kommuninvånare att utträta ärenden elektroniskt. Dessutom utvecklades felparkeringsavgifternas mobilsystem så att kontrollanterna mobilt har tillgång till avgiftsbelagda parkeringsområden och fordonsavgifter. Detta underlättade förberedelserna inför den avgiftsbelagda parkeringen.

I utvecklingen av verksamhetsområdets information riktades fokus år 2017 på grunduppgiften hos kommunens informationstjänster. Informationskanaler, innehåll och verksamhetssätt har utvecklats i en riktning som gör att

man på bästa möjliga sätt kan leva upp till informationens kärnuppgift i enlighet med den nya kommunallagen och stadens nya förvaltningsstadga.

Som en ny kanal för invånarkommunikation genomfördes i fjol ett pilotprojekt om ett områdesnyhetsbrev, till vilket innehåll producerades om aktuella ärenden i Dickursby storområde. Nyhetsbreven kommer år 2018 att utökas till varje storområde. Också informationen om byggprojekt har utvecklats. För kommunalteknikcentralen har ett nytt informationssätt utvecklats med lättillgängliga, övergripande och uppdaterade gatu- och grönområdesprojekt på stadens webbplats som mål. Genom målmedveten information om projekten i olika medier, som sociala medier, kan man nå en allt större publik och få till stånd en dialog.

Budgetens utfall

Verksamhetsrådets förvaltning överskred budgeten med 0,85 milj. euro. Verksamhetsutgifterna utföll nästan helt enligt budgeten.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Felparkeringsavgifter / st.	32 517	49 200	52 560
Ökning från året innan i %	-10,2	25,5	61,6
Förvaltningens personalutgifter (€) / verksamhetsrådets totala utgifter inkl. tillverkning för eget bruk (€), %	0,32	0,26	0,29
Verksamhetsrådets utbildningsdagar	1 651	2 000	2 135

14 30

Markinnehav och boende

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	38 298	0	38 298	50 889	-12 592
Utgifter	-5 468	-982	-6 450	-5 808	-642
Verksamhetsbidrag	32 830	-982	31 847	45 081	-13 234

Verksamheten, viktiga förändringar och servicens utveckling

Resultatområdet fastigheter och boende inrättades 1.6.2017 i enlighet med stadens nya förvaltningsstadga. Företagsservicen fick ett nytt namn: fastigheter och boende, samtidigt flyttade stadsmätningen (tid. mätningssavdelningen) från kommunalteknikcentralen till resultatområdet fastigheter och boende.

Inom bostadsbyggandet har den avsevärda ökningen i produktionen av flervåningshus fortgått under 2017. I Vanda färdigställdes sammanlagt 3 290 bostäder, varav 387 var hyresbostäder med långvarigt statligt räntestöd, 93 var bostadsrätter och 234 var bostäder som byggts med statens borgenslån.

Stadsmätningen har deltagit i uppgifter i anslutning till MATTI-projektets definierings-, pilot- och första publikationsskede. I Vandas stadsmodell har 3D/LoD2-byggnadernas tak- och väggytor strukturerats och materialet med variabler har också publicerats som öppna data i HRI-tjänsten. I fråga om upprätthållandet av ledningskartan infördes ett system för mottagning av ledningskartläggningar. Datainnehållet i vägarnas och gång- och cykeltrafikens mittlinjematerial har utökats (vägens administrativa kategori, underhållsklass, belysningsuppgifter och hastighetsbegränsningar) och materialet har publicerats så att det hålls ständigt uppdaterat via kartgränssnittet. Tjänsten Kartta.vantaa.fi har år 2017 utökats med bl.a. flerkameraflygfoton, Trafikverkets vägkameror och Lantmäteriverkets grundkarta i rasterformat. I webbkartservicen Vampatti har tiotals nya material publicerats.

Budgetens utfall

På grund av den avsevärda ökningen av produktionen av flervåningshus fick staden in 43 milj. euro i vinst från markförsäljning, då budgetmålet var 32,6 milj. euro. Stadsfullmäktige beviljade en anslagshöjning på 0,94 milj. euro i resultatområdet verksamhetskostnader på grund av en enskild markförsäljningsförlust. Verksamhetskostnaderna underskred den ändrade budgeten med 0,6 milj. euro.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Viktiga pågående förhandlingar om markanskaffning	10	10	12
Pågående överlåtelseävtlingar	5	5	8
Färdigställda bostäder	2 972	2 400	3 290
varav statligt understödda hyresbostäder	318	720	387
Inkomster från markförsäljning och arrende (t€)	52 694	36 200	47 168
Markförsäljningsvinster från Kivistö av alla markförsäljningsvinster (t€)	6 774	8 000	8 350
Lantmäteri-tjänsternas produktivitet (prestationer st./årsverke)	21,2	20,9	21,5
Tidsrymd för tomtindelning (dygn)	48	48	62

14 40

Stadsplaneringen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	250	0	250	229	21
Utgifter	-4 278	-16	-4 293	-3 779	-514
Verksamhetsbidrag	-4 028	-16	-4 043	-3 550	-493

Verksamheten, viktiga förändringar och servicens utveckling

Under 2017 godkändes 26 detaljplaner eller detaljplaneändringar. De inkluderar ca 209 835 m²-vy byggrätt för nya bostäder, varav 40 procent har planlagts på mark som ägs av staden. De godkända planerna omfattar ca 173 065 m²-vy övrig byggrätt. Under årets lopp har det gjorts upp 36 stycken program för deltagande och bedömning för de nya planer som blivit aktuella. Antalet detaljplaneändringsinitiativ under beredning 31.12.2017 uppgick totalt till 169 st.

Det viktigaste i att effektivisera stadsplaneringens verksamhet har varit att delta i fastställandet och testningen av MATTI-systemets pilotprojekt och planeringen av 1:a publiceringen. Generalplaneringens pilotprojekt har slutförts och i årsslutet deltog man i första publiceringen av MATTI-systemet, i vilken det bl.a. ingick en detaljplaneringsprocess. MATTI-projektet inbegriper också en omfattande förändring av verksamhetsmodellen, vars genomförande redan påbörjats genom förändringsledning.

Projektet Vandas framtidsvisioner var en del av Finland 100-programmet. Under vårens lopp samlade man in synpunkter från sakkunniga och invånare. Människor har deltagit i projektet på olika sätt, hittills har över 1 300 personer deltagit genom enkäter och ca 20 000 personer genom skolsamarbetet. Projektet presenterades på Vandas fullmäktigeseminarium i augusti och det utgjorde en del av beredningen av stadsstrategin. Utifrån projektet bereddes också generalplanens mål.

Vandas följande generalplan för hela staden utarbetas under fullmäktigeperioden 2017–2020. Arbetet inleddes enligt stadsstyrelsens beslut 22.5.2017 § 59. Generalplanarbetet styrs av en generalplanekommitté som utsågs av stadsstyrelsen 14.8.2017 § 8. Kommittén behandlade målen i generalplanen vid sina sammanträden under hösten och godkände dem för sin del 4.12.2017. Under hösten utarbetades också generalplanens program för deltagande och bedömning, som var framlagt 14.10–30.11.2017.

Det till lokalutredningen i Dickursby förknippade projektet om utveckling av arbetsmiljön startade i början av år 2017 i nära samarbete med personalen. Personalens mål sammanställdes i augusti utifrån materialet. Detaljplaneringsarbetet som styr områdets byggande har inletts vid stadsplaneringen.

Budgetens utfall

Verksamhetsintäkterna utföll enligt budgeten. Verksamhetsområdets verksamhetskostnader underskred budgeten med 0,5 milj. euro på grund av att nya rekryteringar drog ut på tiden.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Godkända detaljplaner st.	26	45	26
Ny bostadsvåningsyta m ² -vy	159 025	265 000	209 835
Ny våningsyta för lokaler m ² -vy	1 648	200 000	173 065
Initiativ till detaljplaneändringar	167	140	169
Ansökningar om planläggning under året	42	40	40
Undantagsbeslut	76	70	86

14 75

Byggnadstillsynen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	4 000	0	4 000	5 675	-1 675
Utgifter	-3 122	-16	-3 137	-3 394	256
Verksamhetsbidrag	878	-16	863	2 282	-1 419

Verksamheten, viktiga förändringar och servicens utveckling

I areal mätt motsvarade volymen på den våningsyta för byggande i de tillstånd som beviljats av byggnadstillsynen nivån för det föregående året, och låg cirka 60 procent över det långsiktiga genomsnittet. Det ansökta och inledda bostadsbyggandets volym i fråga om våningsyta överskreds med ca 3 000 bostäder och genomsnittet var 4 500 bostäder. I årsskiftet 2017–2018 var ca 7 400 bostäder under konstruktion. Den utnyttjade bygggrätten för bostäder uppgick till 350 000 m²-vy. Antalet färdigställda bostäder överskred under verksamhetsåret genomsnittet för en tioårsperiod med 1 400 bostäder och uppgick således till 3 290 bostäder, med andra ord uppnåddes MBT-målet för 2017 års del. Byggnad av affärer, lager och kontor ökade betydligt jämfört med året innan och uppnådde nivån för ett normalår. Tack vare Ringbanan växer Vanda mer än någonsin under sin historia.

I utvecklingsverksamheten har det viktigaste varit att utveckla e-tjänsterna. Arbetet med att utveckla underlaget för e-tjänsterna, Lupapiste, har skett i samarbete med kunderna. Hela tillståndsprocessen, från första förfrågan till arkivering och informationstjänster, sköts elektroniskt.

Man lyckades hålla handläggningstiderna på en ganska rimlig nivå under hela året. Den genomsnittliga tiden för handläggning av tillstånd är 39 dygn. Handläggningstiderna för bygglov har förkortats något.

Budgetens utfall

Byggnadstillsynens budget uppnåddes med ett verksamhetsbidrag på 2,3 milj. euro, vilket överskred budgeten med 1,4 milj. euro.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Antal påbörjade bostäder	4 299	2 400	5 032
Total yta, m ²	428 000	400 000	562 000
Inkomster/utgifter, %	161,7	125,5	167
Utgifter/tillståndens totala yta (€/m ²)	7,89	7,97	6,03
Färdigställda byggnader, st.	592	400	624
Lokaler m ²	1 021	1 021	1 021

14 5

Tekniska nämnden sammanlagt

Ansvarig: Hannu Penttilä

Verksamhetsorgan: Tekniska nämnden

Ordförande: Carita Orlando

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	175 050	0	175 050	185 347	-10 298
Tillverkning för eget bruk	88 044	0	88 044	75 616	12 429
Utgifter	-270 338	-6 176	-276 515	-246 304	-30 211
Utgifter utan tillverkning för eget bruk	-182 294	-6 176	-188 470	-170 688	-17 782
Verksamhetsbidrag	-7 244	-6 176	-13 421	14 659	-28 080

I tabellen ingår ett anslag på 9,0 miljoner euro som reserverats för inkomster och utgifter i anslutning till byggplanering och verkställande av Helsingforsregionens miljötjänsters (HRM) vattentjänster, samt realiserade inkomster och utgifter på 5,2 miljoner euro.

14 5

Tekniska nämnden bruttoenheterna

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	142 237	0	142 237	143 471	-1 234
Tillverkning för eget bruk	55 283	0	55 283	38 908	16 374
Utgifter	-192 511	-6 020	-198 531	-166 495	-32 036
Utgifter utan tillverkning för eget bruk	-137 228	-6 020	-143 248	-127 587	-15 662
Verksamhetsbidrag	5 009	-6 020	-1 011	15 885	-16 896

Verksamhetsbeskrivning

Till den verksamhet som sorterar under tekniska nämnden hör som bindande bruttobudgeterade enheter tekniska nämnden och fastighetscentralens resultatområde samt kollektivtrafiken som en separat bindande nettobudgeterad enhet. Kommunalteknikcentralen och depån fungerar som separat bindande nettobudgeterade enheter.

15 01

Tekniska nämnden

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-80	0	-80	-53	-27
Verksamhetsbidrag	-80	0	-80	-53	-27

Verksamheten, viktiga förändringar och servicens utveckling

Tekniska nämnden sammanträdde 11 gånger under år 2016. Nämnden omfattar 13 ledamöter, en representant för stadsstyrelsen samt de tjänstemän och funktionärer som är närvarande vid sammanträdena. Under 2017 behandlade nämnden sammanlagt 161 paragrafer, vilket innebär i snitt 15 paragrafer per sammanträde. För de nämnder som hör till verksamhetsområdet för markanvändning, byggnad och miljö ordnades i september utbildningsdagar i Tammerfors.

Den nya fullmäktigeperioden inleddes undantagsvis 1.6.2017 och den nya förvaltningsstadgan trädde i kraft. De nya organen utsågs på stadsfullmäktiges sammanträde 12.6.2017. Den nya tekniska nämnden höll sitt första möte 22.8.2017.

15 20

Fastighetscentralens resultatområde

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	131 366	0	131 366	132 601	-1 235
Tillverkning för eget bruk	55 283	0	55 283	38 908	16 374
Utgifter	-139 731	-6 020	-145 751	-127 562	-18 189
Utgifter utan tillverkning för eget bruk	-84 448	-6 020	-90 468	-88 654	-1 815
Verksamhetsbidrag	46 918	-6 020	40 898	43 948	-3 050

Verksamheten, viktiga förändringar och servicens utveckling

Fastighetscentralen omorganiserades till en ny organisation 1.3 (bitr. stadsdir. § 10/2017). Fastighetscentralens resultatområde delades upp i fem resultatenheter: projektberedning, byggherreverksamhet, underhåll, lokalförvaltning och bostadsuthyrning. Beskrivningen av resultatområdets ledningssystem uppdaterades i årsslutet. Den nya verksamhetsmodellens detaljer preciserades enhetsvis under årets lopp. Enhetsvisa verksamhetsplaner ingår som en del av ledningssystemet.

Fastighetsförvaltningssystemet blev färdigt i sin helhet vid årsskiftet efter en ca 2,5 år lång installationsfas. Det nya systemet omfattar samtliga av fastighetsförvaltningens kärnprocesser, som fastighetsförvaltning och hantering av kunduppgifter, hyresverksamhet, hantering av serviceproduktion i fråga om lokaler, fastighetsskötsel och underhåll samt byggherreverksamhet och investeringsplanering. Uppgifter om lokaler med tillhörande lokalservice har efter hand förts över till det nya systemet. Man har stegvis frångått de gamla systemen och nu kan de parallella systemen tas ur bruk i sin helhet. Nyttan av det nya övergripande systemet kan nås fullt ut först när all information kan hittas i ett och samma system.

Fastighetscentralen förberedde hyresprojekt i anslutning till social- och landskapsreformen, i anslutning till vilket man gjorde en kartläggning av lokaler och bostäder som hyrs ut till landskapets fastighetscentral samt räknade ut preliminära hyror för dem. Samtidigt förenhetligades hyresavtalen för lokaler som hyrts av koncernbolag, vilka haft en stor betydelse för fastighetscentralens driftsekonomi.

Investeringsprogrammet för ekonomiplanepreioden 2018–2021 bereddes som samarbete mellan verksamhetsområdena. Då befolkningsprognoserna blev precisare justerades programmets innehåll ännu under höstens lopp. Lokalbehoven ökade särskilt i fråga om nya daghemsprojekt och utbyggnad av objekt som tidigare ingått i programmet. Tidtabellerna för ett flertal projekt har setts över. I investeringsprogrammet gjordes en indexhöjning som motsvarade höjningen av byggnadskostnadsnivån. Den betydligt högre investeringsnivån jämfört med tidigare år har redan märkts som ett ökat antal uppdrag. Den exceptionellt höga personalomsättningen och rekryteringsproblemen försvårar situationen och det har varit en utmaning att hålla projekten inom tidtabellen.

Budgetens utfall

För fastighetscentralens driftsekonomiutgifter hade 84,5 milj. euro budgeterats för år 2017. Driftsekonomin utfall i budgeten för 2017 har särskilt påverkats av att hyresnivåerna stigit till följd av förenhetligade hyresavtal mellan staden och VTK Kiinteistö Oy, skolan Hämeenkylä koulu tillfälliga hyreslokaler samt skolan Simonkylä koulu tillfälliga hyreslokaler på adressen Näckrosvägen 2 samt Vantaan Valos och ungdomsservicens hyreslokaler som ersätter nybyggnads- och ombyggnadsbehoven. Ovanstående ändringar påverkade hyrorna för externt hyrda lokaler med sammanlagt ca 5,0 milj. euro. Vidare behövdes ett tilläggsanslag på ca 1,0 milj. euro för övriga fastigheters driftsutgifter, bestående av bl.a. byggnadernas energikostnader och upphandlingar av underhållstjänster. Mot denna bakgrund höjdes fastighetscentralens driftsekonominanslag för 2017 med 6,0 milj. euro.

Fastighetscentralens verksamhetsintäkter överskrider budgeten med ca 1,2 milj. euro, vilket till största delen beror på att hyresintäkterna är större än beräknat. Verksamhetskostnaderna för resultatområdet driftsekonomi hamnar ca 1,8 milj. euro under det budgeterade. Den andel som reserverats för pensionsansvar som överförs och som räknas till personalutgifter underskred det budgeterade med ca 400 000 euro. Fastigheternas uppvärmnings-, el- och vattenavgifter utföll i sin helhet i stort sett enligt budgeten. Resten av anslagsunderskridningarna anknöt till de övriga verksamhetskostnaderna, varav den största avvikelser orsakas av underskridningen av interna hyror som fastighetscentralen ansvarar för med drygt en miljon euro.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Mängden lokaler (m ²)	826 182	823 571	821 002
Driftskostnader milj. €	15,9	15,3	16,0
Nybyggnation (brm ²)	11 370	8 220	2 910
Rivna fastigheter (m ²)	620	1 200	2 060
Försäljning av fastigheter, försäljningsvinst (t€)	731	250	176
Reparationsskuld 75% (t€)	69 034	65 000	*)
Energibesparingar (t€)	450	450	410
Kundernas tillfredsställelse med lokalerna (KTI, 1–5)	3,45	-	**)

*) Bekräftas senare.

***) Det har inte gjorts någon undersökning i fråga om år 2017.

14 51

Kollektivtrafik

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	10 871	0	10 871	10 870	1
Utgifter	-52 700	0	-52 700	-38 880	-13 820
Verksamhetsbidrag	-41 829	0	-41 829	-28 010	-13 819

Verksamheten, viktiga förändringar och servicens utveckling

Under loppet av 2017 gjordes några ändringar i Vandas busslinjer. Linje 612 mellan Rosendal och Dickursby drogs in i början av sommartrafiken. Linje 561 förlängdes däremot i början av hösttrafiken från Aviapolis station till flygplatsen och samtidigt ändrades dess rutt så att den går via Arsvägen. Också rutten för linje 621 ändrades så att den går via Arsvägen. I början av hösttrafiken började den nya linjen 553 trafikera sträckan

Håkansböle – Portparken – Malm – Alberga. Utöver dessa gjordes ytterligare några rutt- och tidtabellsändringar, men de har närmast lokal betydelse.

Tusby blev medlemskommun i samkommunen Helsingforsregionens trafik (HRT) och under år 2017 inledde HRT utarbetandet av en plan för linjenätet för Tusby och Kervo. Planen för linjenätet kommer för sin del också att påverka busslinjerna i Vanda. En annan viktig förändring som påverkar Vandas linjer inom den närmaste framtiden är planen för Lahtiledens linjenät, vars utarbetande HRT likaså inledde i slutet av år 2017.

I planeringen och byggandet av bussterminalen i Kivistö förbereder man sig på laddning av elbussar. Terminalen lär byggas i och med uppförandet av ett köpcentrum åren 2020–2021.

Budgetens utfall

HRT:s samkommunsstämma beslutade kompensera medlemskommunerna för den driftsättning som fakturerats ur kommunandelarna för västmetrons infrastrukturkostnader samt utöver detta återbördade Vandas ackumulerade överskott på 10,0 milj. euro i enlighet med det förslag som framställts vid samkommunsstämman. Vanda framförde önskemål om återbördande av det ackumulerade överskottet eftersom Vandas verksamhetsutgifter återigen påtagligt underskred budgeten. För Vandas del komparerades kommunandelen med sammanlagt 10,5 milj. euro. Återbördandet av överskottet påverkade inte resultatet.

HRT:s kommunandel var mindre än budgeterat, så kollektivtrafikens verksamhetsutgifter hamnade klart under budgeten. Vandas överskott ökade dock inte med anledning av det extraordinära återbördandet av överskott.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Passagerarmängd (påkivningar/vardagsdygn)		108 952	109 000 *)

*) Siffran är en uppskattning, eftersom det inte finns någon information tillgänglig om busstrafikens påstigningar.

14 50

Kommunalteknikcentralen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	27 038	0	27 038	35 433	-8 395
Tillverkning för eget bruk	32 762	0	32 762	36 707	-3 945
Utgifter	-73 061	-152	-73 212	-74 602	1 390
Utgifter utan tillverkning för eget bruk	-40 299	-152	-40 451	-37 895	-2 556
Verksamhetsbidrag	-13 261	-152	-13 413	-2 462	-10 951

I tabellen ingår ett anslag på 9,0 miljoner euro som reserverats för inkomster och utgifter i anslutning till byggplanering och verkställande av Helsingforsregionens miljötjänsters (HRM) vattentjänster, samt realiserade inkomster och utgifter på 5,2 miljoner euro.

Verksamheten, viktiga förändringar och servicens utveckling

När den nya förvaltningsstadgan trädde i kraft överfördes stadsmätningen, tidigare mätningsavdelningen, från kommunal teknikcentralen till resultatområdet fastigheter och boende. Med anledning av överföringen ändrades kommunal teknikcentralens budget för det innevarande året. Den nya budgeten bestod av inkomster på 18,0 milj. euro och utgifter på 31,4 milj. euro och ett verksamhetsbidrag på - 13,4 milj. euro.

Verksamhetsrådets MATTI-projekt avancerade enligt planerna och den första publikationens definierings-skeden genomfördes på ett lyckat sätt. I slutet av året genomfördes den första publikationens sprinter, produktutbildningar för testare samt integrationstestning som inleddes av leverantören och konversionstestning tillsammans med verksamhetsrådet. Kommunal teknikcentralen deltog särskilt i processerna för planering och genomförande av markanvändning. Som en del av detaljplaneprocessen granskades också översiktsplaneringen och som en del av generalplaneprocessen planeringen av trafiksystem.

I mottagningen av överskottsjord vid Petiktoppen (tidigare Långmossen) gick man sommaren 2017 över från försäljning av papperskuponger till ett elektroniskt mottagningsystem. Efter det att systemet införts identifieras bl.a. fordon som transporterar ren överskottsjord automatiskt med kameror utifrån registreringsnumret och faktureringen av mottagningsverksamheten sker elektroniskt.

Budgetens utfall

Kommunal teknikcentralens nettoresultatmål överskreds med 12,2 milj. euro, varvid inkomsterna uppgick till 30,2 milj. euro. Jämfört med årets sista prognos överskreds inkomsterna ännu med ca 6,9 milj. euro, eftersom utbetalningarna av några avtalsersättningar tidigare lades från år 2018 till år 2017. Resultatrådets kostnader överskred i sin helhet budgeten med ca 1,3 milj. euro. Kommunal teknikcentralens nettomålsättning uppnåddes.

I kupongpriserna för deponering av schaktmassor har det ingått en andel för färdigställande och istandsättning av landskapet vid utfyllnadsbackar, dvs. obligatoriska reserver. Av resultatet för år 2017 överfördes sammanlagt 2,0 miljoner euro till dessa. Avsättningar har gjorts för ca 10,0 milj. euro för färdigställandet av utfyllnadsbackar och ca 1,5 milj. euro för stängandet av soptippen i Sottungsby. Dessa summor beräknas räcka till för användningsändamålet och nya reserveringar för objekten i fråga behövs inte i fortsättningen.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Underhåll av trafikleder (€/m ²)	1,5	1,5	1,5
Underhåll av anlagda gatugrönområden (€/m ²)	0,24	0,26	0,25
Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Underhåll av anlagda parker (klass A) (€/m ²)	0,52	0,53	0,52
Lass som förts till jordupplagringsområden (st./år)	28 887	30 000	36 024

14 52
Depån

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	5 775	0	5 775	6 443	-668
Utgifter	-4 767	-4	-4 771	-5 207	435
Verksamhetsbidrag	1 008	-4	1 004	1 236	-233

Verksamheten, viktiga förändringar och servicens utveckling

Depåns ordinarie verksamhet fortsatte huvudsakligen som förut. Den egna verkstaden koncentrerade sig främst på akuta reparationer av arbetsmaskiner och tungt materiel samt säsongsunderhåll och reparationer av tilläggsutrustning och maskiner för säsongsbehov. Köptjänsternas andel av kostnaderna för materielens underhåll och reparationer utgjorde ca 44 procent. Leasingmaterielens andel av fordonen är ca 60 procent.

Budgetens utfall

Utfallet av verksamhetsintäkterna var runt 12 procent och verksamhetskostnaderna ca 8 procent högre än i driftsplanen. Rörelseintäkterna och -kostnaderna utökades av fordonens goda användningsgrad samt den ökade mängden materiel. Det bindande nettomålet för depån uppnåddes.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Bränsleförbrukning (L/fordon/år)	1 586	1 600	1 634

14 7

Miljönämnden totalt

Ansvarig: Hannu Penttilä

Verksamhetsorgan: Miljönämnden

Ordförande: Maija Rautavaara

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	509	0	509	705	-196
Utgifter	-3 664	-14	-3 679	-3 479	-199
Verksamhetsbidrag	-3 155	-14	-3 170	-2 774	-395

Verksamhetsbeskrivning

I den verksamhet som lyder under miljönämnden ingår tillsammans som bruttobudgeterade enheter miljönämnden och miljöcentralen.

14 74

Miljönämnden

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-62	0	-62	-59	-3
Verksamhetsbidrag	-62	0	-62	-59	-3

Verksamheten, viktiga förändringar och servicens utveckling

Miljönämnden sammanträdde 10 gånger under år 2017. Nämnden omfattar 13 ledamöter, en representant för stadsstyrelsen, en representant för ungdomsfullmäktige och de tjänstemän och funktionärer som är närvarande vid sammanträdena. Under 2017 behandlade nämnden sammanlagt 105 paragrafer, vilket innebär i snitt 11 paragrafer per sammanträde.

Den nya fullmäktigeperioden inleddes undantagsvis 1.6.2017 och den nya förvaltningsstadgan trädde i kraft. De nya organen utsågs på stadsfullmäktiges sammanträde 12.6.2017. Den nya miljönämnden höll sitt första möte 23.08.2017.

14 76

Miljöcentralen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	509	0	509	705	-196
Utgifter	-3 602	-14	-3 617	-3 420	-196
Verksamhetsbidrag	-3 093	-14	-3 108	-2 715	-392

Verksamheten, viktiga förändringar och servicens utveckling

Miljöcentralen har deltagit i arbetet hos de arbetsgrupper som förbereder landskapsreformen. Personalen har hållits uppdaterad om reformens olika skeden. För personalen vid miljö- och hälsoskyddet i Nyland har det också ordnats gemensamma sparringdagar. I landskapsreformsteamets miljöhälsogrupp bereddes uppdragen inom den utsatta tidtabellen, dvs. före slutet av maj.

I augusti tillsatte Vanda stadsstyrelse en delegation för inomhusluftsärenden för att främja inomhusluftsärenden i staden. Miljöcentralen har representanter i delegationen.

Miljö- och hälsoskyddet har deltagit i utvecklingen av det kommande riksomfattande verksamhetsstyrnings- och datahanteringssystemet för miljö- och hälsoskydd som kommer att ersätta det nuvarande systemet. Avsikten är att det nya systemet tas i bruk år 2019.

I handläggningen av miljöskyddets tillstånd och anmälningar tog man i bruk tjänsten Lupapiste.fi. Genom prioritering av uppgifter behandlades tillstånd och anmälningar inom en rimlig tidtabell och utifrån en riskanalys kunde man utföra de viktigaste inspektionerna.

Det bereddes ett nytt långsiktigt miljöprogram, dvs. en vägkarta för resurssmart verksamhet. Vägkartan för resurssmart verksamhet är Vanda stads strategiska program som också innehåller stadens klimatmål samt främjandet av en cirkulär ekonomi i Vanda.

Det tvååriga projektet Klimatgatan avslutades i juni.

Under ledning av miljöcentralen förverkligades närskogens år, med vars hjälp man främjade kunskapen om närskogar, ordnade talkon och utflykter samt evenemang. Utöver detta genomfördes en enkät om närskogarna för daghem och skolor samt naturkartläggningar. Temaårets skogsguider var anställda vid miljöcentralen. I närskogsårets tecken deltog Vanda stad också i skogsutmaningskampanjen som var en del av Finlands 100-årsjubileum. Genom nya beslut fridlystes 124 ha skog.

Budgetens utfall

Miljöcentralens influtna inkomster var större än beräknat på grund av miljö- och hälsoskyddets taxaändring. Särskilt i fråga om tobakstillståndens årstillsynsavgifter var inkomsterna större än beräknat. Förändringen kan dock vara temporär.

Nyckeltal

Nyckeltal som beskriver produktiviteten och effektiviteten	BS 2016	BDG 2017	BS 2017
Miljö- och hälsoskydd			
Tillstånd och anmälningar	397	350	334
Antal inspektioner	1 837	2 000	1 645
Veterinärpatienter	4 633	5 000	4 588
Miljöskyddet			
Miljötillstånd, -anmälningar samt registreringar	114	120	102
Producerade sakkunnigtjänster bl.a. inspektioner (st.)	5 086	4 800	4 379
Fridlysta naturskyddsområden/ha	1 249	1 350	1 372

Affärsverken

Affärsverket Företagshälsan i Vanda

Resultaträkningen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Omsättning	6 900	0	6 900	7 292	-392
Övriga rörelseintäkter	25	0	25	35	-10
Material och tjänster	-2 504	0	-2 504	-2 785	281
Personalkostnader	-3 368	0	-3 368	-3 361	-7
Avskrivningar och nedskrivningar	-44	0	-44	-21	-23
Övriga rörelsekostnader	-485	0	-485	-520	35
Rörelseöverskott (-underskott)	524	0	524	639	-115
Övriga finansiella intäkter	0	0	0	2	-2
Räntekostnader som betalats till kommunen	-10	0	-10	-10	0
Ersättning för grundkapitalet	-3	0	-3	-3	0
Övriga finansiella kostnader	0	0	0	0	0
Finansiella intäkter och kostnader	-13	0	-13	-11	-2
Överskott (underskott) före reserver	511	0	511	628	-117
Ökning (-) eller minskning (+) i avskrivningsdifferensen	0	0	0	-10	10
Ökning (-) eller minskning (+) av reserver	44	0	44	31	13
Inkomstskatt	-14	0	-14	-8	-5
Räkenskapsperiodens överskott(underskott)	541	0	541	640	-99

Verksamheten, viktiga förändringar och servicens utveckling

Affärsverket Företagshälsan i Vanda är ett kommunalt affärsverk inom Vanda stads organisation med uppgift att sörja för de tjänster inom företagshälsovården som staden har ansvar för i enlighet med lagen om företagshälsovård, folkhälsolagen och den övriga lagstiftningen åt Vanda stad och företag i städerna Vanda, Esbo, Helsingfors och Grankulla samt för sjömanshälsovårdens tjänster åt Helsingfors stad. Städerna Esbo, Helsingfors och Grankulla har avskilt företagshälsovården från det övriga folkhälsoarbete som det ankommer på kommunen att ordna, på det sätt som 5 § i folkhälsolagen möjliggör. Affärsverket har fyra olika verksamhetsställen i huvudstadsregionen.

År 2017 var ekonomiskt och operativt ett bra år för Affärsverket Företagshälsan i Vanda. Inom affärsverket genomfördes bl.a. mer än 38 000 besök på mottagningarna och antalet klienter ökade med cirka 5 procent.

Den interna revisionen har under årens lopp etablerat sig inom affärsverket, och som ett komplement infördes nu en extern revisionsprocess då affärsverket tilldelades det ansedda kvalitetscertifikatet 9001/2015 för företagshälsovårdens verksamhet. Samtidigt modellerades också de viktigaste processerna inom företagshälsovården i processscheman.

Affärsverket satsade fortsättningsvis kraftigt på digitala lösningar under år 2017. Den chat-tjänst som fått särskilt tack togs i bruk vid årsskiftet 2017. Företagshälsovårdarnas virtuella mottagning utvidgades till att också

omfatta företagsläkarna och en digital bedömning av vårdbehovet togs i bruk. De virtuella och digitala lösningarna förstärker kundservicen och därmed blir företagshälsovårdens tjänster allt mångsidigare, vilket gagnar flera olika klientsegment.

Den ekonomiska balansen och produktiviteten och effektiviteten i fråga om personalens arbetsinsatser fortsätter att vara högprioriterade områden. Målen nåddes väl, eftersom hela affärsverkets verksamhetsresultat enligt budgeten (täckning 3) överskreds med 86 865 euro och förbättrades med 37 592 euro jämfört med år 2016.

Affärsverkets bindande ekonomiska mål är kravet på kapitalavkastning. Affärsverket uppfyllde det krav som ställts på det och intäktsförde till staden en ersättning för grundkapitalet på 2 631 euro (2 664 euro 2016) och 10 455 euro i ränta för stadens lån (10 658 euro år 2016).

Budgetens utfall

Finansieringsposterna stämde överens med de uppställda ramarna, räntekostnader till kommunen 10 455 euro (ränta 7 %) och ersättning för grundkapitalet 2 631 euro (ränta 7 %). Fordringarna från kommunen uppgick i slutet av 2017 till 2,7 miljoner euro (2,4 miljoner euro år 2016). För arbete utom den egna kommunen betalas en inkomstskatt på 0,008 miljoner euro på grund av att resultatet för räkenskapsperioden 2017 ligger på plus. Tillgodohavandena på bankkontot uppgick till 0,6 miljoner euro (0,3 miljoner euro år 2016).

Omsättningen var 7,3 miljoner euro (6,9 miljoner euro 2016) och övriga understöd och bidrag uppgick till 0,035 miljoner euro (0,04 miljoner euro 2016). Försäljningen överskred budgeten med 6 procent.

Verksamhetskostnaderna uppgick till 6,7 miljoner euro, av vilket 0,095 miljoner euro utgjordes av köp av material och 2,69 miljoner euro av köp av tjänster, 3,4 miljoner euro i personalkostnader och 0,52 miljoner euro i affärsverksamhetens övriga kostnader.

I Vanda, Esbo, Helsingfors och Grankulla låg affärsverkets resultat på plus. I enlighet med förlustutjämningsarrangemanget i avtalet om fusionering av företagshälsovården debiteras Helsingfors stad på sammanlagt 15 804,32 euro för förlustutjämnning under räkenskapsperioden 2017. Summan som debiteras består av förlusten från verksamhetsstället för sjömanshälsovård under räkenskapsperioden 2017.

Under räkenskapsperioden har det inte konstaterats några förluster eller värdeminskningar vid anskaffning av egendom, vid överlåtelse eller i bruksvärdena. Affärsverket Företagshälsan i Vanda har inga överlåtelse av egendom.

Sammandrag av finansieringsanalysen

1 000 €	Budget 2017	Utfall	Överskridning/underskridning
Verksamhetens och investeringarnas kassaflöde	481	585	-104
Finansieringens kassaflöde			
Förändringar i eget kapital	0	0	0
Överskott som återbetalats till kommunen	0	0	0
Övriga förändringar i likviditeten	0	-261	261
Förändring i likvida medel	481	325	156

Investeringar

1 000 €	Budget 2017	Utfall	Överskridning/underskridning
Lös egendom	-60	-55	-5

Investeringsreserven upplöstes under räkenskapsperioden 1.1–31.12.2017 med 30 651,80 euro och användes för verksamhetsställets investeringar i inventarier.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Räkenskapsperiodens överskott, 1000 EUR	608	541	641
Andelen arbetstid som faktureras av arbetstiden, %	53 %	56 %	56 %
Kundavtal totalt, st.	4 464	4 200	4 701
Personal som omfattas av kundavtal, st.	31 655	31 000	31 416
Andelen personal som omfattas av FPA 2-avtal, %	42 %	46 %	42 %
Kundtillfredsställelse på skalan 1–4	4,0	3,9	*)

*) Utförs på kundernas begäran vart annat år. Utfördes inte 2017.

Mellersta Nylands räddningsväsendes affärsverk

Resultaträkningen

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Omsättning	36 875	0	36 875	37 164	-289
Övriga rörelseintäkter	106	0	106	46	60
Material och tjänster	-5 218	0	-5 218	-4 668	-550
Personalkostnader	-25 241	0	-25 241	-25 016	-225
Avskrivningar och nedskrivningar	-1 486	0	-1 486	-1 339	-147
Övriga rörelsekostnader	-5 037	0	-5 037	-5 041	4
Rörelseöverskott (-underskott)	0	0	0	1 146	-1 146
Övriga finansiella intäkter	0	0	0	2	-2
Övriga finansiella kostnader	0	0	0	0	0
Finansiella intäkter och kostnader	0	0	0	2	-2
Överskott (underskott) före reserver	0	0	0	1 148	-1 148
Ökning (-) eller minskning (+) i avskrivningsdifferensen	0	0	0	411	-411
Ökning (-) eller minskning (+) av reserver	0	0	0	0	0
Räkenskapsperiodens överskott(underskott)	0	0	0	1 559	-1 559

Verksamheten, viktiga förändringar och servicens utveckling

Räddningsverket ansvarar för säkerheten inom räddningsväsendets verksamhetsområde i mellersta Nyland med de medel som står till räddningsväsendets förfogande samt sörjer för akutvården i enlighet med gällande avtal. Räddningsverkets verksamhetsområde omfattar städerna Hyvinge, Träskända, Kervo och Vanda samt kommunerna Mäntsälä, Nurmijärvi, Borgnäs och Tusby. Förvaltningen av Mellersta Nylands räddningsväsendes affärsverk organiseras enligt bestämmelserna i Vanda stads förvaltningsstadga. I stadens organisation hör Mellersta Nylands räddningsverk till verksamhetsområdet för koncern- och invånarservice. Affärsverket har en direktion med 15 medlemmar.

Antalet räddningsuppdrag inom Mellersta Nylands räddningsverks område under 2017 uppgick till 8 326 stycken (under 2016 var de 7 120 st.). I antalet räddningsuppdrag var ökningen runt 17 procent jämfört med året innan. För akutuårdens del uppgick det totala antalet uppdrag till 34 845 (32 522 st. uppdrag år 2016). För akutuårdens del var ökningen 7 procent.

Med anledning av terrordåden i Europa och Åbo i Finland har räddningsverket fortsatt arbetet med att skaffa beredskap inför hotfulla och farliga situationer. Antalet asylsökande som anlände till Finland hösten 2015 var inte längre lika stort 2016 och 2017 och det inrättades inte några nya förläggningar inom räddningsverkets område, utan en del av de gamla förläggningarna lades ner under loppet av år 2017. Vid centralerna gjordes dock flera inspektions- och rådgivningsbesök under året och man följer fortfarande noggrant med läget.

Räddningsverkets direktion släppte sotningen fri för konkurrens redan fr.o.m. 1.1.2015. Man följer fortfarande situationen aktivt för att säkerställa att den fritt konkurrerande sotningen fungerar. Antalet sotbränder verkar inte ha ökat enligt observationerna.

Räddningsverket har samarbetsavtal med Hyvinge sjukvårdsområde och HUCS–Pejas område om att ordna akutuård. Den framtida vård- och landskapsreformen inverkar troligtvis också på hur akutuården ordnas i början av år 2020.

Räddningsverket lär i början av 2020 gå över till de landskap som bildas. Inrikesministeriet startade redan 2016 ett projekt för att förbereda övergången. Utgående från regeringens proposition överförs Mellersta Nylands räddningsverk till att utgöra en del av Nylands räddningsområde, som ansvarar för säkerheten hos cirka 1,6 miljoner människor. Arbetet med att bereda samarbetet mellan Räddningsväsendet och Nyland upptar en del av räddningsverkets resurser.

Räddningsverket har utvecklat sin verksamhet under de senaste åren, bl.a. med en spetsenhet i Klövskog, programmet TUTOR för brandsyner samt egenkontroll av bostadsfastigheter. TUTOR-brandsynerna baseras på brandsynsobjektets egen bedömning av säkerheten samt på myndighetens bedömning. Under egenkontrollen utför fastighetsägaren en egen brandsyn på sin fastighet och returnerar blanketten till räddningsverket.

Budgetens utfall

Den budget som godkändes av räddningsverkets direktion har gjorts upp för två olika verksamheter, räddningsväsendet och akutuården. Det bindande mål Vanda stadsfullmäktige uppställt i budgeten var ett rörelseöverskott på 0 euro. Målet nåddes med ett rörelseöverskott på 1 148 036 euro. Räkenskapsperiodens överskott uppgick till 1 559 391 euro efter redovisade avskrivningsdifferenser.

För räddningsverkets del uppgick omsättningen till 27,4 milj. euro (27,7 milj. euro år 2016). Affärsverksamhetens övriga intäkter uppgick till 0,05 milj. euro (0,2 milj. euro år 2016). Verksamhetsintäkterna överskred budgeten med 0,14 milj. euro. Verksamhetskostnaderna uppgick till 24,9 milj. euro (25,3 milj. euro år 2016). Av detta utgjordes 3,6 miljoner euro av köp av material och tjänster, 17,1 miljoner euro av personalkostnader och 4,2 miljoner euro av övriga utgifter för affärsverksamheten. De budgeterade verksamhetsutgifterna utföll till 97 procent. Räddningsväsendets rörelseöverskott på 1,1 milj. euro påverkades av att personalkostnaderna var 0,5 milj. euro mindre än prognostiserat. Underskridningen berodde på lediga befattningar för förvaltningens, chefsstabens och stödtjänsternas del. I material- och servicekostnaderna åstadkoms en inbesparning på 0,4 milj. euro.

För akutuårdens del förverkligades det bindande målet för budgeten. Omsättningen uppgick till 9,7 milj. euro (9,7 milj. euro år 2016). Inkomsterna från akutuårdens transporter uppgick till 3,5 milj. euro under räkenskapsperioden. Till Hyvinge sjukvårdsområde återbetalades inkomster på 2,0 milj. euro (1,9 milj. euro år 2016). För Pejas sjukvårdsområdes del uppgick inkomsterna till 1,5 milj. euro (1,4 milj. euro år 2016). Verksamhetskostnaderna uppgick till 9,8 milj. euro (9,7 milj. euro år 2016). Av detta utgjordes 1,1 milj. euro av köp av material och tjänster, 7,9 milj. euro av personalkostnader och 0,8 milj. euro av övriga utgifter för affärsverksamheten.

Sammandrag av finansieringsanalysen

1 000 €	Budget 2017	Utfall	Överskridning/underskridning
Verksamhetens och investeringarnas kassaflöde	-104	996	-1 100
Finansierings kassaflöde			
Förändringar i eget kapital	0	0	0
Övriga förändringar i likviditeten	0	-1 184	1 184
Förändring i likvida medel	-104	-188	84

Kassaflödet i ordinarie verksamhet och investeringar var 995 626 euro. Ändringen i likvida medel på -188 342 euro under räkenskapsperioden sänker summan för likvida medel till 1 511 878 euro.

Investeringar

1 000 €	Budget 2017	Utfall	Överskridning/underskridning
Räddnings- och släckningsenheter, övrigt fordonsmateriel	-1 220	-1 257	37
Övrigt räddnings- o. servicemateriel	-80	-23	-57
Stationsinventarier	-200	-243	43
Skyddsrumssystem	-40	-44	4
Datasystem	-50	0	-50
Investeringar totalt	-1 590	-1 567	-23
Statsandelar och överlåtelseinkomster	0	76	-76
Investeringar netto	-1 590	-1 491	-99

Det bindande målet som Vanda stadsfullmäktige ställt upp för investeringarna var 1,59 milj. euro. Investeringarnas målnivå underskreds med 22 869 euro. Till investeringar användes 1,6 milj. euro. Efter investeringarnas finansieringsandelar på 32 000 euro och de överlåtelseinkomster på 43 780 euro som uppkommit av fordonsförsäljning uppgick nettoinvesteringarna till 1,5 miljoner euro. Under räkenskapsperioden användes 1,3 milj. euro till räddnings- och släckningsenheterna och annat fordonsmateriel. Till stationsinventarier användes 243 232 euro och 44 000 euro gick till larmanordningar för varning av befolkningen.

Nyckeltal

Nyckeltal för produktivitet och effekt	BS 2016	BDG 2017	BS 2017
Inspektionsbesök och självutvärderingar av brandsäkerheten	7 746	6 479	5 992
Säkerhetskommunikation (pers.)	76 427	90 600	92 696
Räddningsväsendets uppgifter	7 119	6 600	8 326
Akutvårdsuppgifter	32 522	31 000	34 845
Utgifter €/invånare	82,38	81,60	79,60

Fonderna

Bostadslåne-, fastighets- och byggnadsfonden

Enligt 10 § i bostadslåne-, fastighets- och byggnadsfondens stadgar uppgörs per räkenskapsperiod ett bokslut för fondens förvaltning, som omfattar resultaträkning, balansräkning och finansieringskalkyl samt verksamhetsberättelse.

Det resultat som fondens resultaträkning visar för räkenskapsperioden överförs från bokslutet till fondens kapital.

Resultaträkningen bildas av räntorna på de beviljade lånen och de bidrag som lyfts samt av kreditförlusterna för låneamorteringar som inte erlagts. Om kreditförluster beslutar stadsstyrelsen.

Fondens bokslut sammanförs med stadens bokslut.

Budgetens utfall

Enligt driftsplanen var uppskattningen att nya lån beviljas till ett belopp om 8,0 miljoner euro och understöd och bidrag till ett belopp om 0,5 miljoner euro.

Lån och hissunderstöd har kunnat ansökas året om från fonden. Under året beviljades inga nya lån. Två stycken hissbidrag beviljades till ett belopp på 3 000 euro och 11 295,80 euro.

Indrivning av fondens tillgodohavanden

Under 2017 bokfördes inga kreditförluster.

Fondens kapital

Fondkapitalet uppgick 31.12.2017 till 92 804 533,42 euro.

Utvecklingsfonden för Marja-Vanda och centrumområdena

I Kivistö centrum och på bostadsmässområdet stod 35 flervåningshus med 1 704 bostäder klara i slutet av 2017. Under uppförande var 16 flervåningshus som får 984 bostäder. I Käinbybacka stod 8 flervåningshus med 555 bostäder klara i slutet av 2017. Under uppförande var fyra flervåningshus som får 294 bostäder.

Allt som allt har 2 259 bostäder i flervåningshus färdigställt i Kivistö centrum och Käinbybacka, i dessa bor omkring 3 260 invånare. I Kivistö centrum och Käinbybacka sålde staden åtta flervåningshustomter år 2017.

I Dickursby färdigställdes en affärslokal på 4 000 m² i skede två av byggandet av Dixi och 8 000 m² kontor i två tornhus. Det sista byggnadsskedet har ännu inte inletts. Under 2017 färdigställdes i Dickursby (Dickursby, Ånäs, Bäckby och Björkhagen) 12 flervåningshus och antalet bostäder var sammanlagt 606 när alla hustyper beaktas. I slutet av året pågick byggandet av 25 våningshus som omfattar 1 429 bostäder. I den östra ändan av stationsbryggan byggs som bäst en kontors- och affärsbyggnad på 9 500 m². Ombyggnaden av Tikkurilan Silkki pågår. Detaljplaneändringen för det s.k. kyrkokvarteret behandlas som bäst i förtroendeorganen. Biblioteksparken blev klar och Åstranden i Dickursby håller på att planeras.

I Korso centrum pågår byggandet av ett tornhus med 120 bostäder samt två andra våningshus. Detaljplanen för Myrbacka centrum trädde i kraft. I stället för Mårtensdals köpcentrum och Laajavuoren koulu som rivits, byggs som bäst våningshus och en dagligvaruhandel. En planerings- och tomtöverlåtelseävtävling för Björkby centrum ordnades hösten 2016. Fyra tävlingsförslag lämnades in i tävlingen. Det fortsatta arbetet med planändringen

(planändringen för Björkby 002114/ Björktorgets planlägningsprojekt) har inletts från och med 12.9.2017 tillsammans med den instans som vann tävlingen. Med Hakopolun Liikekiinteistö Oy har förts Fortsatta diskussioner om utvecklingen av området.

Aviapolis tillväxt som Finlands snabbast växande företagsområde och arbetsplatskluster har fortsatt. Utvecklingen av Aviapolis ansluter till det globalt välkända fenomenet, där en flygplats fungerar som ekonomisk motor för det omgivande området och skapar affärsverksamhetspotential för företagen. Aviapolis står dock i en särställning bland flygplatsstäderna runt om i världen. Aviapolisområdet byggs ut till en internationell och livskraftig flygplatsstad där arbete, boende, service och rekreation mixas på ett urbant vis. I och med tillgången på bostäder ges i området tillgång till nya verksamhetsmöjligheter och modeller för affärsverksamhet.

Arbetet med att bygga verksamhetslokaler i närheten av Aviapolis station fortsätter. Byggnaden kontorsbyggnaden Aviabulevariden II (26 300 m²-vy) pågår, liksom byggnadsarbetena i anslutning till utvidgningsdelen av Technopolis (5 550 m²-vy). Planeringen av kontorsbyggnaden Mondo (42 400 m²-vy) har inletts.

Detaljplanerna för det nya bostadsområdet utmed Arvsvägen har fastställts och de första våningshusen håller på att byggas.

Vanda stad ordnade tillsammans med fem markägare en öppen och internationell idéävling "Aviapolis Urban Blocks", som resulterade i på idéplanet utvecklade planer på 15,6 hektar för tävlingsområdet. Planeringen av området fortsätter utgående från de bästa idéerna. I området eftersträvar man mångsidiga stadsfunktioner, bostäder för omkring 3 000 invånare och dessutom arbetsplatsbyggnad minst 20 procent av den totala omfattningen på byggande. I området placeras också Mantalsparken och Fräseparken samt allaktivitetsbyggnaden Atomi, som det är meningen att ska vara färdig 2022.

Flera planändringsarbeten har varit under arbete.

Aviapolis har utvecklats i ett lokalt samarbete med intressegrupper (bl.a. under evenemanget Aviapolis 31.8–1.9.2017). Aviapolis har marknadsförts till företag av sådant slag som kan dra nytta av närheten till flygplatsen bl.a. på internationella mässor inom fastighetssektorn (MIPIM –evenemanget i Cannes på våren och ExpoReal i München under hösten). Marknadsföringen av Aviapolis har förverkligats utgående från samarbetsavtal tillsammans med områdets markägare och företag samt de byggnadsföretag som verkar i området.

Investeringar

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-5 000	0	-5 000	-2 135	-2 865
Offentliga anläggningstillgångar	-5 000	0	-5 000	-2 135	-2 865

Fondens investeringsutgifter underskred budgeten med 2,9 milj. euro år 2017. Genom fondens medel för investeringar förverkligades utvecklingen av Myrbacka centrum och åstranden i Dickursby samt Dickursby stations underfart.

Social kreditgivning

Social kreditgivning ansöks det mycket om för att ordna upp skulder av olika slag. I alla åldersgrupper ser man fortfarande många personer som fått problem med smålån (s.k. snabbån). Den ändrade lagstiftningen 1.6.2013 har knappt synts som någon förbättring av läget vad gäller den sociala kreditgivningen. Smålånen har nog minskat till antalet men däremot ökat till sina belopp.

Under årets lopp beviljades 51 st. sociala krediter på 299 136,04 euro. Allt som allt har 970 st. krediter beviljats åren 2004–2017 till ett sammanlagt belopp på 5 231 323,84 euro.

Hittills har 681 st. krediter återbetalats till sina fulla belopp. Av krediterna har 186 st. sagts upp. Av de uppsagda krediterna har 127 st. indrivits till sina fulla belopp genom utmätning. För en del av de uppsagda krediterna ackumuleras prestationer genom utmätning.

Sociala kreditgivningen fick in 98 nya ansökningar i skrift. Antalet kreditbeslut som fattades uppgick till 133 stycken. De positiva besluten var 51 till antalet. Antalet negativa beslut var 53 st. i skriftlig form och 29 st. i muntlig form, sammanlagt 82 stycken. I fråga om de muntliga besluten avstod klienter från att lämna in en ansökan efter att ha fått veta att det inte fanns förutsättningar för beviljande av kredit efter en helhetskartläggning.

För de kunder som redan fått lån beviljades 79 amorteringsfria månader och gjordes 40 betalningsplaner upp för obetalda betalningsrater. Fem kredittagare beviljades kredithöjning och för en kredittagare gjordes ändringar i betalningsprogrammet.

Under hela året sades nio krediter upp. Två av de uppsagda krediterna togs tillbaka, då kredittagaren tog kontakt med enheten och man kunde komma överens om ett betalningsprogram. Fem sociala krediter omfattas av skuldsanering för privatpersoner.

31.12.2017 uppgick fonden för social kreditgivning till 1 777 812,68 euro och medel disponibla för beviljande av sociala krediter år 2018 är 647 057,47 euro.

I Vanda har fr.o.m. 1.8.2016 för den sociala krediten uppburits en referensränta enligt 12 § i räntelagen 633/1982 i stället för Euribor (Soc.o.hälsövardsn. 13.6.2016). Avkastningarna har minskat efter att räntan ändrades, eftersom räntorna har varit så låga.

Fr.o.m. bokslutet 31.12.2014 bokförs alla fordringar som är över två år gamla som kreditförluster i enlighet med stadens allmänna praxis. Sociala kreditgivningens fordringar drivs in tills de har betalats i sin helhet eller tills skulden har föråldrats. Även efter bokföringen av kreditförluster fås således prestationer, varvid summan de facto inte i sin helhet blir en slutgiltig kreditförlust.

Kreditförlusterna 31.12.2017 är 286 099,13 euro, dvs. 5,46 procent av 5 231 323,84 euro som beviljats fram till 31.12.2017.

Målet som ställts upp för den sociala kreditgivningens kreditverksamhet nåddes.

Skadefonden

Skade- och ansvarsriskerna har begränsats genom försäkringar. Vanda stads och dess affärsverks lagstadgade olycksfallsförsäkringar, egendoms- och avbrottsförsäkringar, ansvarsförsäkringar för verksamheten och administrationen, bil- och trafikförsäkringar, olycksfallsförsäkringar samt reseförsäkringar har konkurrensutsatts senast år 2013. Till de delar som stadens försäkringar inte ersätter skador på egendom, täcks dessa ur skadefonden som förvaltas av finansieringens resultatområde med efterföljande av skadefondens stadga.

2.2.2 Tablå över budgetutfallet i resultaträkningsdelen 2017

Staden och fonderna

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Försäljningsinkomster	45 554	-100	45 454	48 379	-2 925
Avgiftsinkomster	74 237	-1 306	72 931	84 615	-11 684
Understöd och bidrag	22 187	1 347	23 533	15 094	8 439
Övriga inkomster	178 451	110	178 561	193 715	-15 154
Inkomster sammanlagt	320 429	51	320 480	341 803	-21 324
Tillverkning för eget bruk	88 601	0	88 601	78 278	10 323
Personalutgifter	-453 836	-1 876	-455 712	-437 394	-18 318
Köp av tjänster	-725 297	-2 710	-728 006	-694 017	-33 990
Material, förnödenheter och varor	-47 928	-3 249	-51 177	-52 814	1 637
Understöd	-97 202	1 416	-95 786	-77 974	-17 813
Övriga utgifter	-164 449	-6 797	-171 245	-170 085	-1 161
Utgifter sammanlagt	-1 488 712	-13 215	-1 501 927	-1 432 282	-69 644
Verksamhetsbidrag	-1 079 681	-13 164	-1 092 846	-1 012 201	-80 645
Skatteinkomster	941 193	0	941 193	977 011	-35 817
Statsandelar	169 409	0	169 409	168 934	475
Ränteinkomster från andra	16 296	0	16 296	14 188	2 108
Ränteinkomster från affärsverk	170	0	170	170	-0
Övriga finansiella inkomster från andra	16 106	0	16 106	15 315	791
Ersättning för grundkapitalet från affärsverk	71	0	71	71	-0
Ränteutgifter	-6 100	0	-6 100	-2 521	-3 579
Övriga finansiella utgifter	-627	0	-627	-228	-399
Finansiella ink. och utgifter	25 915	0	25 915	26 994	-1 078
Årsbidrag	56 836	-13 164	43 672	160 737	-117 065
Avskrivningar och nedskrivningar	-112 221	0	-112 221	-122 126	9 904
Extraordinära inkomster och utgifter	0	0	0	0	0
Räkenskapsperiodens resultat	-55 385	-13 164	-68 550	38 612	-107 161
Ändringar i reserver och fonder	627	0	627	662	-35
Räkenskapsperiodens överskott(underskott)	-54 758	-13 164	-67 923	39 273	-107 196

Resultaträkningsdelens utfall, inklusive affärsverken

1 000 €	Staden + fonderna BS 2017	Affärsverken BS 2017	Totalt BS 2017
Försäljningsinkomster	48 379	59 400	107 779
Avgiftsinkomster	84 615	6 925	91 540
Understöd och bidrag	15 094	1 433	16 527
Övriga inkomster	193 715	67	193 783
Inkomster sammanlagt	341 803	67 825	409 628
Tillverkning för eget bruk	78 278	0	78 278
Personalutgifter	-437 394	-44 184	-481 577
Köp av tjänster	-694 017	-9 336	-703 353
Material, förnödenheter och varor	-52 814	-3 719	-56 533
Understöd	-77 974	-0	-77 974
Övriga utgifter	-170 085	-7 098	-177 183
Utgifter sammanlagt	-1 432 282	-64 338	-1 496 620
Verksamhetsbidrag	-1 012 201	3 487	-1 008 713
Skatteinkomster	977 011	0	977 011
Statsandelar	168 934	0	168 934
Ränteinkomster från andra	14 188	0	14 188
Ränteinkomster från affärsverk	170	0	170
Övriga finansiella inkomster från andra	15 315	22	15 337
Ersättning för grundkapitalet från affärsverk	71	0	71
Ränteutgifter	-2 521	-170	-2 691
Övriga finansiella utgifter	-228	-72	-300
Finansiella ink. och utgifter	26 994	-219	26 774
Årsbidrag	160 737	3 268	164 005
Avskrivningar och nedskrivningar	-122 126	-1 448	-123 574
Extraordinära inkomster och utgifter	0	0	0
Räkenskapsperiodens resultat	38 612	1 820	40 432
Ökning (-) eller minskning (+) i avskrivnings- differensen	0	402	402
Ökning (-) eller minskning (+) av reserver	0	156	156
Ökning (-) eller minskning (+) av fonder	662	0	662
Ändringar i reserver och fonder	662	557	1 219
Räkenskapsperiodens överskott(underskott)	39 273	2 377	41 651

Resultaträkningen

Verksamhetsintäkter

De sammanräknade verksamhetsintäkterna för staden, affärsverken och fonderna var 409,6 miljoner euro, vilket är 22,5 miljoner euro mer än i den ändrade budgeten 2017. På grund av den livliga planläggnings- och byggnadsverksamheten överskreds verksamhetsintäkterna inom verksamhetsområdet för markanvändning, byggnad och miljö med 25,6 miljoner euro, särskilt i och med kommunalteknikcentralens intäkter för avtal samt intäkterna av markförsäljning. Verksamhetsintäkterna inkluderar i budgeten 9,0 milj. euro och i utfallet 5,2 milj. euro i s.k. genomfakturerade försäljningar av byggnadstjänster till HRM. Utfallsprocenten för verksamhetsintäkterna i förhållande till den ändrade budgeten var 106 procent.

Verksamhetskostnader

De sammantagna verksamhetskostnaderna för staden, affärsverken och fonderna utan tillverkning för eget bruk var 1 418,3 miljoner euro, vilket är 58,8 miljoner euro mindre än i den ändrade budgeten. Kollektivtrafikens driftskostnader underskred budgeten med 13,8 miljoner euro, eftersom HRT:s kommunandel verkställdes i en mindre omfattning än budgeterat. Kostnaderna för utkomststöd underskred anslaget på cirka 16 milj. euro som reserverats för FPA-överföringen. Personalkostnaderna underskred budgeten med cirka 18 milj. euro. Utöver detta underskreds kostnaderna för köp av tjänster med 20 milj. euro i synnerhet inom verksamhetsområdet för markanvändning, byggnad och miljö. I verksamhetskostnaderna ingår 5,2 milj. euro i s.k. genomfakturerade kostnader från byggtjänster som sålts till Helsingforsregionens miljötjänster (HRM). Utfallsprocenten för verksamhetskostnaderna, utan tillverkning för eget bruk, i relation till den ändrade budgeten var 96 procent.

Verksamhetsbidrag

I bokslutet år 2017 är de sammanräknade verksamhetsbidraget för staden, affärsverken och fonderna -1 008,7 milj. euro, vilket är 81,3 milj. euro bättre än den ändrade i budgeten. Det för den kommunala sektorn typiska negativa verksamhetsbidraget ökade jämfört med året innan med 18,7 miljoner euro, dvs. med 1,9 procent. Orsaken till ökningen är särskilt de exceptionellt höga kalkylerade posterna för verksamhetsinkomster som förverkligades år 2016.

Skatteinkomster och statsandelar

Staden fick sammanlagt 977,0 miljoner euro i skatteinkomster år 2017. Skatteinkomsterna ökade med 23,2 miljoner euro, dvs. 2,4 procent, från året innan. Skatteinkomsterna överskred budgeten med 35,8 miljoner euro. Skatteinkomsternas budgetutfall blev 103,8 procent. Av skatteinkomsterna för 2017 utgjordes 819,0 milj. euro av kommunalskatt, 80,7 milj. euro av samfundsskatt och 77,3 milj. euro av fastighetsskatt.

Staden fick år 2017 sammanlagt 168,9 milj. euro i statsandelar för driftsekonomin, vilket är 10,8 procent mindre än året innan. De beräknade statsandelarna i budgeten 2017, 169,4 miljoner euro, underskreds med 0,5 miljoner euro och utfallet var 99,7 procent.

Finansiella intäkter och kostnader

De sammanräknade finansiella intäkterna och kostnaderna för staden, affärsverken och fonderna uppgick till 26,8 miljoner euro, utfallet överskred budgeten 2017 med 1,1 miljoner euro. Differensen mellan budgeten och utfallet beror på att räntenivån fortsättningsvis hållits på en låg nivå. Utfallet av ränteutgifterna blev 2,5 miljoner euro, vilket underskred budgeten med 3,6 miljoner euro.

Årsbidrag

Årsbidraget fås genom att skatteinkomsterna, statsandelarna samt de finansiella intäkterna och kostnaderna läggs till verksamhetsbidraget. I bokslutet 2017 var årsbidraget för staden, affärsverken och fonderna 164,0 miljoner euro, vilket är 117,7 miljoner euro bättre än i den ändrade budgeten 2017. Årsbidraget minskade med 9 procent jämfört med årsbidraget 2016.

Avskrivningar och nedskrivningar

Avskrivningarna och nedskrivningarna år 2017 utgjorde 123,6 miljoner euro, vilket var 109 procent av det budgeterade och 9,7 milj. euro mer jämfört med budgeten. Bakgrunden till överskridningen är nedskrivningar på 14 milj. euro, vilka inte har beaktats i budgeten. De största nedskrivningarna gällde de extraordinarie nedskrivningar på cirka 8,5 milj. euro som tillkommer på grund av rivningen av skolorna Myllymäen koulu, Kivistön koulu och Hämeenkylä koulu. I bakgrunden för överskridningen ligger dessutom den nedskrivning på 3 milj. euro i balansvärdet för Koy Erikas aktieportfölj i anslutning till markaffärerna i Kivistöområdet.

Räkenskapsperiodens resultat

Räkenskapsperiodens resultat för staden, affärsverken och fonderna år 2017 var 40,4 milj. euro, vilket var 24,1 milj. euro mindre än resultatet för 2016 och 108,0 milj. euro större än den ändrade budgeten för 2017. Detta resultat som är bättre än resultatet i budgeten för år 2017 beror för inkomsternas del främst på att intäkterna från avtal och markförsäljning i anslutning till planläggning och byggande ökat samt på en större ökning än beräknat i de skatteinkomster som kommit staden till del. På den positiva utvecklingen i resultatet för räkenskapsperioden inverkade också underskridningen i verksamhetskostnaderna, särskilt i fråga om de kommunandelar som betalats till samkommunen HRT, utgifterna för utkomststöd, personalkostnaderna och de köpta tjänsterna.

2.2.3 Investeringsdelens utfall

91 Byggnation

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	-55 825	0	-55 825	-38 876	-16 949
Utgifter	0	0	0	33	-33
Netto	-55 825	0	-55 825	-38 908	-16 917

Stadsfullmäktige godkände 16.11.2016 ett anslag på 55,8 milj. euro för investeringar i lokaliteter år 2017. För investeringar i lokaliteter användes sammanlagt 38,9 milj. euro år 2017, vilket underskrider anslagen med 16,9 milj. euro.

91 1 Nybyggnation

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	33	-33
Utgifter	-25 290	0	-25 290	-11 414	-13 876
Netto	-25 290	0	-25 290	-11 381	-13 909

Fastighetscentralen skaffade i samarbete med sina kunder och samarbetsparter lokaliteter för serviceproduktionens behov genom att förverkliga det arbetsprogram för nybyggnation som fastighetscentralnämnden godkände. Följande projekt färdigställdes genom anslag under 2017:

- Fagerstaparkens daghem,
- Paviljongdaghemmet på Pyrolavägen och
- Hämeenkyän koulu evakueringslokaler i Sanomala.

Av de projekt som genomförs med anslag i slutet av året pågick byggandet av följande projekt som färdigställs år 2018:

- Grans familjerehabiliteringscenters tillbyggnad
- Grunderna i de idrottslokaler som hyrs av den tillfälliga skolan i Sanomala,
- Utbyggnad av Uomarinteen koulu,
- Mårtensdals daghem,
- Herrgårdsforsens idrottspark servicebyggnad,
- Takkonstruktioner och maskinhallsutrymmen vid Katrinebergs jordbruk
- Cykelparkeringsutrymmet i anslutning till Dickursby station

Av koncernbolagens projekt var följande i byggnadsskede i slutet av 2017:

- VAV:s projekt med bostäder för utvecklingsstörda på Mårtensdalsgränden 2b,
- Myrbacka äldrecenter och
- bostäder för specialgrupper på Violbrinken 4 i Dickursby.

Av nybyggnadsprojekten var följande i planeringsskedet i slutet av 2017:

- Fas II av Solstenen,
- Gruvsta daghem,
- Daghemmet på Nejlkvägen i Dickursby och
- Takkonstruktion och träarbetslokalerna vid Kraftverksvägens depå.

Projekten med den nya ersättande skolan i Tavastby och den nya ersättande skolan i Råtorp samt daghemslokal var i slutet av året i konkurrensutsättningskedet. Projekten genomförs enligt alliansmodellen och planeringsarbetena inleds i början av 2018 efter valet av partner i december.

Av koncernbolagens projekt år 2017 var VAV:s projekt som gäller boende- och servicelokaler för specialgrupper i Björkhagen inom ramen för Kvesvedsängens projekt och VTK:s projekt Ylästön II koulu med näridrottsplatser i planeringsskedet.

I samband med följande nybyggnadsprojekt pågick behovsutredning och projektplanering 2017: Skolutvidgningarna i Alkärr och Nissbacka för att ersätta Korso skolor, utbyggnaden av Ånäs skolor, liksom ändringsarbetena inklusive lösningar för daghemmet, Veturin päiväkoti som ersätter daghemmet på Lokstigen, Hakunilan päiväkoti och paviljongskolan i Backas samt servicebyggnaderna vid idrottsplanerna i Mårtensdal, Myrbacka och Korso.

Av koncernbolagens projekt vid fastighetscentralen var Luhtabacka brandstation, Dickursby välfärdscenter och Dickursby äldrecenter i behovsutredningsskede.

Av de lokaler som koncernen hyr av utomstående instanser var daghemslokalerna på Konvaljvägen i behovsutredningsskede och de mångfunktionella kontorslokaler som hyrs i Dickursby för stadens förvaltningar inom de olika verksamhetsområdena i projektplaneringsskede.

Utanför koncernbolagen hyrdes lokaler i Dickursby som ersättande lokaler för skolor under den tid som ombyggnad pågår, för verkstadscentret Valo i Vanda och ersättande lokaler för verkstadsfunktioner för ungdomar. Vidare ingicks hyresavtal om ersättande kontorslokaler i Silkkis fastighet som ligger i Dickursby, vilka tas i bruk i början av år 2019. För de lokalers del som hyrs för social- och hälsovårdsväsendet och bildningsväsendet i det köpcentrum som byggs i Kivistö fördes nya förhandlingar, på grund av att lokalbehovet och lokalitetslösningarna i projektet ändrats, lokalerna är avsedda att tas i bruk 2020.

Av förhandsutredningsprojekten färdigställdes utredningarna om daghemsnätet i områdena Dickursby och Myrbacka under 2017. Vid årsskiftet pågick Varias lokalitetsutredning och utredningen om skolnätet i området Dickursby.

Anslagen för nybyggnation underskreds med omkring 14,2 milj. euro. Underskridningen berodde på att stora projekt försenades. Följande nybyggnadsprojekt påbörjades inte överhuvudtaget: Genomföringsskedet för det nya skolprojektet i Tavastby överfördes till åren 2019–2020 (man beslöt sig för att hyra tillfälliga lokaler), inledningen av projekten med att utvidga depån vid Kraftverksvägen överfördes till år 2018 medan man beslöt att avstå från byggandet av garageutrymmen för akutvården i anslutning till Myras (hyreslokaler söks). Vidare var realiseringskedet försenat för följande projekt: Tillbyggnaden vid Grans familjerehabiliteringscenter, utvidgningen av Uomarinteens koulu, Martinlaakson päiväkoti, servicebyggnaden vid idrottsplanen i Herrgårdsforsen, Takkonstruktioner och maskinhallsutrymmen vid Katrinebergs jordbruk samt cykelparkeringsutrymmet i anslutning till Dickursby station.

91 2 Reparationsbyggande

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-27 985	0	-27 985	-24 970	-3 015
Netto	-27 985	0	-27 985	-24 970	-3 015

Anslaget under projektgruppen för reparationsbyggnadsarbeten underskreds med 3,0 miljoner euro år 2017, delvis beroende på att projekt utfallit väl, liksom delvis beroende på förseningar i tidtabellen och på att projekt inte påbörjats.

De viktigaste reparations- och ändringsarbetena i skolbyggnader som färdigställdes under 2017 var:

- Reparationsarbetena i bottenvåningen i den gamla skolbyggnaden i Rätorp.
- Reparationsarbetena i Simonkylän koulu.
- Förnyelsen av Viertolan/Jokirannan koulus paviljongutrymmen.
- Partiella ombyggnadsarbeten i följande daghem: Hiekkaharju, Kiirunatie, Lintukallio, Saturnus, Timotej, Trolleby och Yrtitie.
- Reparations- och ändringsarbetena teatern Navethalia.
- Ombyggnaden av Vandaforsens brandstation.

Vår 2017 färdigställdes bl.a. reparationer av yttertak och fasader vid följande skolbyggnader:

- Fas III i yttertaksarbetet vid Jokiniemen alakoulu.
- Målningen av Jokirannan koulus tak.
- Målningen av taket vid Viola, kulturcentret för barn unga.
- Målningen av Simonkallion koulus plåttak.
- Fasadreparationen vid Sotungin koulu.
- Rappningsreparationerna på Tikkurilan lukios fasad och
- Fönsterreparationen i Varia på Tennisvägen.

Vidare utfördes fasadreparations- och målningsarbeten vid bl.a. följande daghem: Louhela, Ruokopilli, Hämeenkylä, Husaari, Ollas, Hakunilanrinne och Simonkylä. I området Hanaböle träsk reparerades också yttertaket på en före detta bostadsbyggnad.

Inomhusluftsreparationsarbeten som ingick i ombyggnadsanslagen utfördes för cirka 3,7 milj. euro. Inomhusluftsreparationsarbeten utfördes i projektgruppen ändringsarbeten i hyres- och aktielokaler Fastighetscentralens energisparprojekt Esco I och Esco II fortsatte år 2017.

I slutet av år 2017 var de största projekten i byggnadsskedet följande:

- Ombyggnaden av B-delen vid Katrinesjukhuset samt ändringsarbetena i patientarkivet,
- Reparationsarbetena i Myrbacka bibliotek,
- Yttertaksreparationerna vid Tuomelan koulu,
- Ombyggnadsarbetena på Lehtikuusen koulu och Kivimäen koulu gårdsplaner,
- Ombyggnadsarbetena på Korso äldrecenters gårdsplan,
- Ombyggnadsarbetena på Malminiityn päiväkoti gårdsområde,
- Den partiella ombyggnaden av Simpukan päiväkoti och
- Renoveringsarbetena i inspektorns hus på området Håkansböle gård.

De viktigaste ombyggnadsprojekten som var i planeringsskedet under 2017:

- Havukosken koulu ombyggnad,
- Andra skedet i ombyggnaden av Lehtikuusen/Havu koulu gymnastiksal,
- Ombyggnaden av Dickursby simhall och
- Effektiveringen av Uomarinteen koulu användning av lokaler och utvidgningen av kökslokalerna (förverkligas 2018 i samband med nybyggnadsprojektet).

I behovsutrednings- eller projektplaneringsskedet var år 2017:

- Ändringsarbetena i Myras enhet för missbrukarvård,
- Ändrings- och ombyggnadsarbetena i Jokiniemen koulu lokaler,
- Ändrings- och ombyggnadsarbetena i skolorna i området Korso,
- Den partiella ombyggnadsarbetena i Kuusikon koulu,
- Renoveringsarbetena i Västersundoms skola, den partiella ombyggnaden av Hämevaaran päiväkoti,
- Ombyggnaden av Viola, kulturcentret för barn och unga och
- Ombyggnaden av Håkansböle gårds huvudbyggnad.

91 3 Ändringsarbeten i hyres- och aktielokaler

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-2 550	0	-2 550	-2 524	-26
Netto	-2 550	0	-2 550	-2 524	-26

Verksamhetskostnaderna för ändrings- och reparationsarbeten i hyres- och aktielokaler förverkligades enligt budgeten. År 2017 färdigställdes reparationsarbetena i Ojahaan päiväkoti, ändrings- och reparationsarbetena i Västerkulla biblioteks- och ungdomslokaler samt gårdsreparationerna vid Keihäspuiston päiväkoti. Av koncernbolaget VTK:s projekt färdigställdes de partiella ombyggnadsarbetena i Leppäkorven päiväkoti. Inomhusluftsreparationer utfördes för cirka 0,4 miljoner euro.

I slutet av 2017 var ändrings- och reparationsarbetena i Dickursby social- och hälsostation i byggnadsskedet. I koncernbolaget VTK:s regi pågick partiella ombyggnads- och ändringsarbeten i Varias verksamhetslokaler i Aviapolis som ägs av bolaget. I planeringsskedet var ombyggnadsprojektet i Håkansböle ungdomsgård och av VTK:s projekt ändringsarbetena i ungdomslokalerna i Lumon lukio. I projektberedningsskedet var VTK:s ändringsarbeten i stadsarkivets ersättande lokaler på Släckruskvägen 2.

92 Immateriell egendom

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	0	0
Utgifter	-9 700	0	-9 700	-5 972	-3 728
Netto	-9 700	0	-9 700	-5 972	-3 728

År 2017 riktades utgifterna för immateriell egendom vid IT-administrationens servicecentral på genomförandet av hela stadens gemensamma datasystemprojekt inom förvaltningen och verksamhetsområdena samt projekt-helheten för e-tjänster.

De viktigaste projekten var följande:

- En rask utveckling av e-tjänsterna (15 nya former av service)
- Ledningen via kunskap, kompassen
- Planeringssystemet Matti inom verksamhetsområdet för markanvändning, byggnad och miljö
- En helhet för samordnad information tas i bruk.
- Fastighetsadministrationen, Kiha,
- Uppdateringarna av ärendehatningar.

IT-administrationens budget för immateriell egendom var 6,2 milj. euro. Av detta användes 5,9 miljoner euro (utfall 95 %). Apottiprojektet framskred enligt tidtabellen och inom budgetramarna.

93 Offentliga anläggningstillgångar

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	300	0	300	620	-320
Utgifter	-30 000	-3 280	-33 280	-35 535	2 255
Kommunaltekniska arbeten	-30 000	-3 060	-33 060	-35 280	2 220
Trafikområden	-22 900	-900	-23 800	-24 865	1 065
Idrottsområden	-2 250	-200	-2 450	-2 831	381
Rekreatiomsområden	-350	0	-350	-308	-42
Miljöbyggnation	-4 300	-1 960	-6 260	-7 003	743
Samprojekt	-200	0	-200	-273	73
Ringbanan	0	-220	-220	-255	35
Netto	-29 700	-3 280	-32 980	-34 914	1 934

För investeringar i trafikområden, idrottsområden, rekreatiomsområden, miljöbyggande och gemensamma projekt hade reserverats sammanlagt 30 miljoner euro i budgeten för 2017. I slutet av 2017 ansöktes, i ett förslag till ändring av anslag, om ett tilläggsanslag på sammanlagt 3,28 milj. euro för offentliga anläggningstillgångar,

varvid budgeten höjdes till 33,28 milj. euro. De slutliga kostnaderna uppgick till totalt omkring 35,5 milj. euro, vilket innebär en ytterligare överskridning på omkring 2,22 milj. euro i förhållande till den höjda budgeten.

I budgeten för 2017 hade man inte berett sig på Ringbanans garantiarbeten. För Ringbanan ansöktes det om en ändring av anslag, varefter budgeten uppgick till 220 000 euro. Efter anslagsändringen överskreds budgeten med omkring 35 000 euro och utfallet var omkring 255 000 euro.

I den ursprungliga budgeten hade reserverats 23,1 milj. euro i anslag för byggandet av trafikområden och samprojekt. Efter anslagsändringen ökade budgeten till 24 milj. euro. Kostnaderna uppgick totalt till omkring 25,1 milj. euro, varvid det höjda anslaget överskreds med cirka 1,1 milj. euro. Det milda höstvädret möjliggjorde en längre och effektivare byggnadssäsong än vanligt, varför en del byggnadsprojekt framskred snabbare än planerat. Dessutom beslöt man till exempel i Käinbybacka att påskynda en infrastrukturentreprenad, så att husbyggnadsentreprenörerna så fort som möjligt ska kunna börja bygga hus. Å andra sidan uppstod kraftiga slitage på beläggningarna under den föregående vintern som var mild (2016–2017), varför nybelägningsprogrammet måste kompletteras med flera tillägsprojekt sommaren 2017.

De viktigaste trafikområdesprojekten som färdigställdes under 2017 var:

- Peltolavägen på avsnittet Pyrolavägen–Peltolavägen,
- Brokärrsvägen och Brokärrsbrinken,
- torget Primavera,
- Korsningsbron vid Brakbrinken och övergångsbron vid Rautbergsgatan,
- Klökarsvägen,
- Pilvägen på avsnittet Stubbackavägen–Bergpassvägen, Pilspetsgränden och
- vattentjänsterna Stubbackavägen.

För Samkommunen Helsingforsregionens miljötjänster (HRM) utfördes dessutom olika vattentjänstinvesteringsarbeten som fakturerades för sammanlagt omkring 5,2 miljoner euro.

För byggande av idrotts- och rekreationsområden hade i den ursprungliga budgetens reserverats sammanlagt 2,6 milj. euro och efter anslagsändringen ökade budgeten till 2,8 milj. euro. Kostnaderna uppgick till omkring 3,1 milj. euro, vilket betyder att det ökade anslaget överskreds med 0,3 milj. euro. Tilläggskostnader (1,9 milj. euro) har orsakats av bl.a. elarbeten i Sandkulla idrottspark.

De viktigaste idrottsområdesprojekten som färdigställdes under 2017 var:

- Råby idrottspark, fas ett
- Fanbärens idrottsplats
- Skejtplatsen samt gång- och cykelväg i Håkansböle idrottspark

För miljöbyggande hade reserverats 4,3 milj. euro i budgeten och efter anslagsändringen höjdes budgeten till 6,26 milj. euro. De anslag som användes uppgick till omkring 7 milj. euro i enlighet med de arbetsprogram som hade godkänts, varför det höjda anslaget överskreds med 0,74 milj. euro. Överskridningen av anslag berodde bl.a. på en del oavslutade arbeten med att färdigställa ombyggnadsprojekt från 2016, byggnadsarbetena med en idrottsplats med konstnärlig prägel i Jokiuoma samt tillägs- och ändringsarbetena i Biblioteksparken som är krävande med avseende på stadsbilden. Det viktigaste rekreationsområdesprojektet som färdigställdes under 2017 var Biblioteksparken i Dickursby.

År 2017 fakturerades inga ARA-projekt som grundar sig på beslut om statsunderstöd. För idrottsområden och miljöbyggande erhöles statsunderstöd på sammanlagt omkring 0,6 milj. euro.

94 Lös egendom

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0	0	0	25	-25
Utgifter	-6 306	-700	-7 006	-5 080	-1 926
Verksamhetsområdet för koncern- och invånarservice	-615	0	-615	-148	-467
Verksamhetsområdet för social- och hälsovård	-1 250	0	-1 250	-239	-1 011
Bildningsväsendets verksamhetsområde	-3 129	-700	-3 829	-3 578	-251
Verksamhetsområdet för markanvändning, byggnad och miljö	-1 312	0	-1 312	-1 115	-197
Netto	-6 306	-700	-7 006	-5 056	-1 950

Inom verksamhetsområdet för koncern- och invånarservice uppgick budgeten för lös egendom till 615 000 euro, av detta förverkligades 148 387 euro.

För invånarservicens anskaffningar av lös egendom hade reserverats 310 000 euro, varav 148 387 euro förverkligades. Summan användes till att förnya arbetsutrymmena i coachningshusen med 61 893 euro, Katrinebergs utrymmen med 43 114 euro, servicetorget i Björkby med 20 733 euro och olika invånarlokalerna med 6 269 euro.

Inom verksamhetsområdet för social- och hälsovård uppgick investeringsutgifterna för lös egendom till 0,2 miljon euro, som huvudsakligen utgjordes av utrustning inom hälsovården. Användningen underskred anslaget med 1,0 milj. euro, vilket huvudsakligen berodde på att färdigställandet av byggprojekt överfördes på följande år.

Anslaget för lös egendom användes i enlighet med investeringsprogrammet till anskaffningar av anläggningstillgångar för nybyggnadsprojekten, inredningen av verksamhetslokaler i samband med nybyggande, ombyggnad eller inledande av ny verksamhet samt för anskaffningen av apparatur och utrustning nödvändig i hälsovården.

Av det ökade anslaget 3,8 miljoner euro för lös egendom inom bildningsväsendets verksamhetsområde förverkligades 93 procent, dvs. 3,6 miljoner euro.

Inom den grundläggande utbildningen användes anslag för lös egendom för att inreda Metropolias tillfälliga lokaler och Åstrandens paviljong samt till att inreda skolutrymmena i Tavastby/Sanomala, för vilket erhöles en anslagshöjning på 0,7 milj. euro. Inom småbarnspedagogiken användes anslag för lös egendom till att inreda de nya byggnaderna för daghemmen i Fagerstaparken och på Pyrolavägen och till att inreda 13 ombyggda daghem.

Inom de övriga resultatområdena användes anslag för lös egendom till att inreda Västerkulla bibliotek och ungdomslokal som byggts om, Dickursby ungdomslokal och till att skaffa möbler och utrustning till övriga lokaler inom yrkesutbildningen, idrottsservicen, kulturservicen och ungdomsservicen.

När det gäller lös egendom inom verksamhetsområdet för markanvändning, byggnad och miljö underskreds anslaget med 0,2 milj. euro. Med anslaget anskaffades huvudsakligen fordonsmateriel till depån. Vidare anskaffades lös egendom till gatutekniken, geotekniken och stadsmätningen.

95 Fast egendom

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	3 500	0	3 500	7 894	-4 394
Utgifter	-10 000	-20 300	-30 300	-24 154	-6 146
Köp av fast egendom	-7 200	-20 300	-27 500	-22 981	-4 519
Iståndsättning av markområden	-2 800	0	-2 800	-1 172	-1 628
Iståndsättning av tomtmark för försäljning och uthyrning	-2 100	0	-2 100	-731	-1 369
Iståndsättning av markområden som förblir i stadens ägo	-700	0	-700	-442	-258
Netto	-6 500	-20 300	-26 800	-16 259	-10 541

Köp av fast egendom

De markpolitiska riktlinjerna godkändes i stadsfullmäktige 17.12.2012 medan de verkställighetsanvisningar för tomtöverlåtelse och markanskaffningar som anknävs till dessa godkändes i stadsstyrelsen 17.6.2013.

För köp av fast egendom hade 7,2 miljoner euro reserverats, men anslaget höjdes till 27,5 miljoner euro. Höjningsbehovet berodde huvudsakligen på de inköpsanslag som behövdes för att verkställa markanvändningsavtalen i anslutning till de omfattande detaljplaner som trädde i kraft 2017. Förhöjningen motsvarades av inkomster till kommunalteknikcentralen.

Iståndsättning av markområden

I investeringsdelens kapitel 95 2 för verksamhetsområdet för markanvändning och miljö hade i budgeten för år 2017 totalt 2,8 milj. euro reserverats för iståndsättning av markområden. Under 2017 uppgick de verkställda kostnaderna för iståndsättning av och förberedningsarbeten på markområden till sammanlagt 1,2 miljoner euro, varvid investeringsanslaget underskreds med sammanlagt omkring 1,6 miljoner euro. Underskridningen beror huvudsakligen på att grundberedningen av Stubbacka inte inleddes under 2017. Inte heller i västra delen av Veckal inleddes några nya grundberedningsprojekt.

Kostnaderna för iståndsättning av tomtmark för försäljning och uthyrning uppgick till 0,73 miljoner euro och kostnaderna för iståndsättning av markområden som förblir bestående i stadens ägo uppgick till 0,44 miljoner euro.

97 Aktier och andelar

1 000 €	Budget 2017	Ändringar i budgeten	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Inkomster	0		0	1	-1
Utgifter	-1 020	-350	-1 370	2 078	-3 448
Aktier	-1 020	-350	-1 370	2 078	-3 448
Stadsstyrelsen/köp av aktier	-500	-350	-850	2 602	-3 452
Oy Apotti Ab	-520	0	-520	-515	-5
Bilplatserna på Krukgränden	0	0	0	-9	9
Netto	-1 020	-350	-1 370	2 079	-3 449

Anslaget som reserverats för köp av aktier uppgick till 1,3 milj. euro. Sammanlagt användes ett anslag på 0,8 milj. euro för köp av aktier i KOY Vantaan kauppala talo, Ruukkukujan Autopaikat och VR-Yhtymä Oy Pk-seudun Junakalusto Oy. Vidare har anslag på 515 194 euro enligt avtal placerats i den andel för fritt kapital som investerats i Apotti Oy.

Kiinteistö Oy Pakkalan Kartanonkoski 10 återbetalade 3,5 milj. euro ur fonden för fritt eget kapital.

2.2.4 Finansieringsdelens utfall (exklusive affärsverken)

Staden och fonderna

1 000 €	Budget 2017	Budgeten ändringar	Budgeten efter ändringarna	Utfall	Överskridning/underskridning
Verksamhetens kassaflöde	23 845	-12 224	11 621	120 199	-108 578
Årsbidrag	56 836	-13 164	43 672	160 737	-117 065
Extraordinära poster	0	0	0	0	0
Korrektivposter till internt tillförda medel	-32 991	-940	-32 051	-40 538	8 487
Investeringskassaflöde	-81 060	-25 570	-106 630	-58 622	-48 008
Investeringsutgifter	-117 851	-24 630	-142 481	-109 706	-32 775
Finansieringsandelar för investeringsutgifter	300	0	300	620	-320
Försäljningsinkomster av anläggningstillgångar	36 491	-940	35 551	50 463	-14 912
Verksamhetens och investeringarnas kassaflöde	-57 215	-37 794	-95 009	61 577	-156 586
Finansieringskassaflöde					
Förändringar i utlåningen	-3 371	0	-3 371	4 529	-7 900
Ökning i utlåningsfordringar	-8 000	0	-8 000	-45	-7 955
Minskning i utlåningsfordringar	4 629	0	4 629	4 573	56
Förändringar i lånestocken	33 900	0	33 900	-90 089	123 989
Ökningar i långfristiga lån	94 000	0	94 000	90 000	4 000
Minskning i långfristiga lån	-60 100	0	-60 100	-190 977	130 877
Förändring i kortfristiga lån	0	0	0	10 888	-10 888
Förändringar i eget kapital	0	0	0	1 725	-1 725
Förändring i eget kapital	0	0	0	1 063	-1 063
Förändring i fonder (av resultat)	0	0	0	662	-662
Överskott som återbetalats till kommunen	0	0	0	0	0
Övriga förändringar i likviditeten	20 000	0	20 000	42 264	-22 264
Finansieringskassaflöde	50 529	0	50 529	-41 572	92 101
Förändring i likvida medel	-6 686	-37 794	-44 480	20 005	-64 485
Nettoupplåning	33 900	0	33 900	-90 089	123 989

2.2.5 Sammandrag över utfallet av anslag och beräknade inkomster

	Bindningsgrad	Budget	Utfall	Över-/underskridn. (överskridn. minus)	Budgetändringar ökning + minskning	Över-/underskridn. efter ändringarna	Budget	Utfall	Över-/underskridn. (överskridn. minus)	Budgetändringar ökning + minskning	Över-/underskridn. efter ändringarna
DRIFTSEKONOMIDELLEN											
10 Allmän förvaltning	B	28,4	26,1	2,2	-0,9	1,3	1,9	1,9	0,0	0,0	0,0
11 Stadsdirektörens verksamhetsområde	B	20,2	17,5	2,7	0,0	2,7	2,5	2,3	0,3	0,0	0,3
17 Verksamhetsomr. för koncern- och invä	B	45,6	45,7	0,0	3,0	3,0	5,1	4,5	0,6	0,0	0,6
17 10 Sysselsättnings servicen	N	35,8	35,8	0,0	0,0	0,0	4,6	4,9	-0,3	0,0	-0,3
12 Verksamhetsomr. för social- och hälso	B	401,4	371,3	30,1	0,2	30,4	47,6	40,5	7,1	0,0	7,1
12 20 Den specialiserade sjukvården	B	226,3	227,0	-0,7	0,0	-0,7	0,6	1,6	-1,0	0,0	-1,0
13 Bildningsväsendets verksamhetsområ	B	396,2	396,1	0,1	3,3	3,5	32,0	33,7	-1,7	0,1	-1,6
13 70 Yrkesutbildningen	N	32,5	32,0	0,5	0,3	0,9	2,2	2,5	-0,3	-0,1	-0,4
13 80 Vuxenutbildningsinstitutet	N	4,4	4,3	0,2	-0,1	0,1	1,6	1,6	0,0	0,0	0,0
13 85 Musikinstitutet	N	3,9	4,0	-0,1	0,0	-0,1	1,0	1,0	-0,1	0,0	-0,1
13 86 Konstskolan	N	0,9	0,9	-0,1	0,0	-0,1	0,3	0,4	-0,1	0,0	-0,1
14 0 Stadsplaneringsnämnden	B	13,2	13,0	0,2	1,0	1,2	40,8	54,2	-13,4	0,0	-13,4
14 75 Byggnadstillsynen	N	3,1	3,4	-0,3	0,0	-0,3	4,0	5,7	-1,7	0,0	-1,7
14 5 Tekniska nämnden	B	84,5	88,7	-4,2	6,0	1,8	131,4	132,6	-1,2	0,0	-1,2
14 51 Kollektivtrafiken	B	52,7	38,9	13,8	0,0	13,8	10,9	10,9	0,0	0,0	0,0
14 50 Kommunalteknikcentralen	N	40,3	37,9	2,4	0,2	2,6	27,0	35,4	-8,4	0,0	-8,4
14 52 Depån	N	4,8	5,2	-0,4	0,0	-0,4	5,8	6,4	-0,7	0,0	-0,7
14 7 Miljönämnden	B	3,7	3,5	0,2	0,0	0,2	0,5	0,7	-0,2	0,0	-0,2
RESULTATRÄKNINGSDEL											
Skatteinkomster	B						941,2	977,0	-35,8	0,0	-35,8
Statsandelar	B						169,4	168,9	0,5	0,0	0,5
Ränteutgifter av affärsverk	B						0,2	0,2	0,0	0,0	0,0
Ränteinkomster	B						14,7	12,6	2,1	0,0	2,1
Övriga finansiella inkomster	B						16,0	15,2	0,8	0,0	0,8
Avkastning på affärsverkets grundkapital	B						0,1	0,1	0,0	0,0	0,0
Ränteutgifter	B	6,1	2,5	3,6	0,0	3,6					
Övriga finansiella utgifter	B	0,6	0,2	0,4	0,0	0,4					
Extraordinära inkomster	B						0,0	3,5	-3,5	0,0	-3,5
Extraordinära utgifter	B	0,0	0,0	0,0	0,0	0,0					
INVESTERINGSDELEN											
91 1 Nybyggen	B	25,3	11,4	13,9	0,0	13,9	0,0	0,0	0,0	0,0	0,0
91 2 Reparationsbyggnad	B	28,0	25,0	3,0	0,0	3,0	0,0	0,0	0,0	0,0	0,0
91 3 Ändring av hyes- o. aktielokaler	B	2,6	2,5	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
92 Immateriell egendom	B	9,7	6,0	3,7	0,0	3,7	0,0	0,0	0,0	0,0	0,0
93 Offentliga anläggningstillgångar	B	30,0	35,3	-5,3	3,1	-2,2	0,3	0,6	-0,3	0,0	-0,3
93 7 Ringbanan	B	0,0	0,3	-0,3	0,2	0,0	0,0	0,0	0,0	0,0	0,0
94 Lös egendom	B	6,3	5,1	1,2	0,7	1,9	0,0	0,0	0,0	0,0	0,0
95 Fast egendom	B	10,0	24,2	-14,2	20,3	6,1	3,5	7,9	-4,4	0,0	-4,4
97 Aktier och andelar	B	1,0	-2,1	3,1	0,4	3,4	0,0	0,0	0,0	0,0	0,0
FINANSIERINGSDELEN											
Nettoupplåning	N	-33,9	90,1	-124,0	0,0	-124,0					
AFFÄRSVERK											
Affärsverket Företagshälsan i Vanda	N	6,4	6,7	-0,3	0,0	-0,3	6,9	7,3	-0,4	0,0	-0,4
Mellersta Nylands räddningsväsendes af	N	35,5	34,7	0,8	0,0	0,8	37,0	37,2	-0,2	0,0	-0,2
Affärsverket för mun- och tandhälsa	N	21,9	22,9	-1,0	0,0	-1,0	22,7	23,3	-0,6	0,0	-0,6

3 Bokslutskalkyler

3.1 Vanda stads resultaträkning

	1.1. - 31.12.2017	1.1. - 31.12.2016
Verksamhetsintäkter		
Försäljningsintäkter	72 953 082,68	71 608 916,42
Avgiftsintäkter	90 979 607,33	110 858 447,98
Understöd och bidrag	16 286 897,66	42 298 144,23
Övriga verksamhetsintäkter	71 761 638,92	73 961 955,76
	<u>251 981 226,59</u>	<u>298 727 464,39</u>
Tillverkning för eget bruk	78 277 974,85	80 559 296,70
Verksamhetskostnader		
Personalkostnader		
Löner och arvoden	- 377 704 956,80	- 377 065 340,25
Lönebikostnader		
Pensionskostnader	- 86 682 096,77	- 92 341 211,18
Övriga lönebikostnader	- 17 190 096,26	- 21 817 373,05
	<u>- 481 577 149,83</u>	<u>- 491 223 924,48</u>
Köp av tjänster	- 667 413 339,49	- 655 115 545,17
Material, förnödenheter och varor	- 56 510 956,56	- 49 274 885,86
Understöd	- 77 731 944,18	- 124 850 193,20
Övriga verksamhetskostnader	- 55 739 258,33	- 48 857 258,89
	<u>- 1 338 972 648,39</u>	<u>- 1 369 321 807,60</u>
Verksamhetsbidrag	- 1 008 713 446,95	- 990 035 046,51
Skatter och statsandelar		
Skatteinkomster	977 010 570,84	953 810 090,17
Statsandelar	168 933 796,00	189 353 352,00
	<u>1 145 944 366,84</u>	<u>1 143 163 442,17</u>
Finansiella intäkter och kostnader		
Ränteintäkter	14 187 872,82	14 256 707,62
Övriga finansiella intäkter	15 337 145,22	15 461 534,12
Räntekostnader	- 2 521 354,51	- 3 881 573,35
Övriga finansiella kostnader	- 229 309,29	- 122 420,94
	<u>26 774 354,24</u>	<u>25 714 247,45</u>
Årsbidrag	164 005 274,13	178 842 643,11
Avskrivningar och nedskrivningar		
Avskrivningar enligt plan	- 109 518 110,08	- 107 015 595,02
Nedskrivningar	- 14 055 400,87	- 9 121 567,25
	<u>- 123 573 510,95</u>	<u>- 116 137 162,27</u>
Extraordinära poster		
Extraordinära intäkter	0,00	1 800 000,00
Räkenskapsperiodens resultat	40 431 763,18	64 505 480,84
Ökning (-) eller minskning (+) i avskrivningsdifferensen	401 619,69	- 1 833 541,77
Ökning (-) eller minskning (+) av reserver	155 651,80	2 086 182,96
Ökning (-) eller minskning (+) av fonder	661 766,45	64 523,90
Räkenskapsperiodens överskott (underskott)	41 650 801,12	64 822 645,93

3.2 Vanda stads finansieringsanalys

	1.1. - 31.12.2017	1.1. - 31.12.2016
Verksamhetens kassaflöde		
Årsbidrag	164 005 274,13	178 842 643,11
Extraordinära poster	0,00	1 800 000,00
Korrektivposter till internt tillförda medel	- 40 528 351,28	- 48 885 637,51
	<u>123 476 922,85</u>	<u>131 757 005,60</u>
Investeringarnas kassaflöde		
Investeringsutgifter	- 111 287 308,89	- 146 692 353,55
Finansieringsandelar för investeringar	652 306,68	1 306 047,00
Överlåtelseinkomster från tillgångar som hör till bestående aktiva	<u>50 572 961,58</u>	<u>68 798 637,66</u>
	- 60 062 040,63	- 76 587 668,89
Verksamhetens och investeringarnas kassaflöde	63 414 882,22	55 169 336,71
Finansieringens kassaflöde		
Förändringar i utlåningen		
Ökning i utlåningsfordringar	- 44 625,00	- 132 425,38
Minskning i utlåningsfordringar	4 573 239,94	1 282 614,06
Förändringar i lånestocken		
Ökning i långfristiga lån	90 000 000,00	80 000 000,00
Minskning i långfristiga lån	- 190 977 261,79	- 97 822 656,61
Förändring i kortfristiga lån	10 888 075,00	- 24 739 493,32
Förändringar i eget kapital	1 725 000,00	372 000,00
Övriga förändringar i likviditeten		
Förändringar i förvaltade medel och förvaltad kapital	202 513,18	85 959,16
Förändring i omsättningstillgångar	19 106 051,46	19 432 337,64
Förändring i fordringar	26 503 370,74	2 339 847,88
Förändring i räntefria skulder	- 5 307 604,02	- 8 737 029,08
Finansieringens kassaflöde	- 43 331 240,49	- 27 918 845,65
Förändring i likvida medel	20 083 641,73	27 250 491,06
Förändring i likvida medel		
Likvida medel 31.12	213 493 126,11	193 409 484,38
Likvida medel 1.1	<u>193 409 484,38</u>	<u>166 158 993,32</u>
	20 083 641,73	27 250 491,06

3.3 Vanda stads balansräkning

AKTIVA	31.12.2017	31.12.2016
Bestående aktiva	1 838 952 860,93	1 865 820 588,19
Immateriella tillgångar		
Immateriella rättigheter	38 989,67	875 090,06
Övriga utgifter med lång verkningstid	55 531 741,46	74 299 292,62
	<u>55 570 731,13</u>	<u>75 174 382,68</u>
Materiella tillgångar		
Mark- och vattenområden	292 760 066,29	277 760 121,36
Byggnader	552 941 686,06	558 621 196,26
Fasta konstruktioner och anordningar	304 580 001,08	305 923 459,32
Maskiner och inventarier	16 603 289,39	18 290 407,68
Övriga materiella tillgångar	316 783,31	316 783,31
Förskottsbetalningar och pågående anskaffningar	34 384 538,07	36 584 057,05
	<u>1 201 586 364,20</u>	<u>1 197 496 024,98</u>
Placeringar		
Aktier och andelar	293 327 990,37	300 153 790,36
Övriga lånefordringar	287 903 748,95	292 476 988,89
Övriga fordringar	564 026,28	519 401,28
	<u>581 795 765,60</u>	<u>593 150 180,53</u>
Förvaltade medel	1 459 342,58	1 524 933,16
Statliga uppdrag	1 456 352,55	1 519 963,98
Donationsfondernas tillgångar	2 990,03	4 969,18
Rörliga aktiva	281 069 293,58	306 595 074,05
Omsättningstillgångar		
Material och förnödenheter	607 156,85	542 390,66
Övriga omsättningstillgångar	0,00	19 170 817,65
	<u>607 156,85</u>	<u>19 713 208,31</u>
Fordringar		
Långfristiga fordringar		
Lånefordringar	294 821,80	346 664,65
Övriga fordringar	13 378 496,00	16 377 000,00
	<u>13 673 317,80</u>	<u>16 723 664,65</u>
Kortfristiga fordringar		
Kundfordringar	21 651 295,96	28 735 708,78
Lånefordringar	620 397,85	7 891 268,46
Övriga fordringar	13 985 745,22	13 157 612,80
Resultatregleringar	17 038 253,79	26 964 126,67
	<u>53 295 692,82</u>	<u>76 748 716,71</u>
Finansiella värdepapper		
Aktier och andelar	1 085 745,27	1 085 745,27
Kassa och bank	212 407 380,84	192 323 739,11
AKTIVA TOTALT	2 121 481 497,09	2 173 940 595,40

PASSIVA	31.12.2017	31.12.2016
Eget kapital	938 475 274,65	897 089 874,43
Grundkapital	349 118 131,18	349 118 131,18
Övriga egna fonder	122 248 679,84	122 910 446,29
Föregående räk.per. överskott (underskott)	425 457 662,51	360 238 651,03
Räkenskapsperiodens överskott (underskott)	41 650 801,12	64 822 645,93
Avskrivningsdifferens och frivilliga reserver	2 737 538,16	3 294 809,65
Avskrivningsdifferens	2 642 220,23	3 043 839,92
Reserver	95 317,93	250 969,73
Avsättningar	11 631 969,12	9 659 327,95
Pensionsavsättningar	218 000,00	233 800,00
Övriga avsättningar	11 413 969,12	9 425 527,95
Förvaltad kapital	2 296 999,19	2 160 076,59
Statliga uppdrag	1 457 892,55	1 627 077,22
Donationsfondernas kapital	839 106,64	532 999,37
Främmande kapital	1 166 339 715,97	1 261 736 506,78
Långfristigt		
Masskuldebrevslån	175 099 999,96	245 833 333,28
Lån från finansinst. och försäkringsinrättn.	684 596 082,54	748 392 473,89
Lån från offentliga samfund	0,00	5 756 802,88
	<u>859 696 082,50</u>	<u>999 982 610,05</u>
Kortfristigt		
Masskuldebrevslån	70 733 333,32	5 733 333,32
Lån från finansinst. och försäkringsinrättn.	28 796 391,43	54 025 912,10
Lån från offentliga samfund	0,00	461 213,57
Lån från övriga kreditgivare	48 187 729,65	37 299 654,65
Erhållna förskott	32 513 872,79	32 723 174,57
Leverantörsskulder	49 508 525,62	51 979 788,86
Övriga skulder	20 420 011,01	20 979 191,30
Resultatregleringar	56 483 769,65	58 551 628,36
	<u>306 643 633,47</u>	<u>261 753 896,73</u>
PASSIVA TOTALT	2 121 481 497,09	2 173 940 595,40

3.4 Vanda stads koncernresultaträkning

	1.1. - 31.12.2017	1.1. - 31.12.2016
Verksamhetsintäkter	1 017 386 583,78	1 049 757 939,36
Verksamhetskostnader	- 1 838 579 867,49	- 1 877 104 218,12
Andel av intressesamfundens vinst (förlust)	5 718 339,23	1 112 938,30
Verksamhetsbidrag	- 815 474 944,48	- 826 233 340,47
Skatteinkomster	977 010 570,84	953 800 858,50
Statsandelar	174 271 003,00	195 659 141,00
	1 151 281 573,84	1 149 459 999,50
Finansiella intäkter och kostnader		
Ränteintäkter	10 807 547,14	10 712 679,14
Övriga finansiella intäkter	2 321 101,68	4 183 831,03
Räntekostnader	- 19 562 519,16	- 21 856 038,67
Övriga finansiella kostnader	- 1 611 665,82	- 2 987 007,39
	- 8 045 536,16	- 9 946 535,89
Årsbidrag	327 761 093,20	313 280 123,14
Avskrivningar och nedskrivningar		
Avskrivningar enligt plan	- 214 622 545,97	- 194 209 252,26
Differens vid eliminering av innehav	- 121 237,67	123 886,40
Nedskrivningar	- 1 328 634,45	- 784 051,67
	- 216 072 418,09	- 194 869 417,53
Extraordinära poster		
Extraordinära intäkter	815 821,41	13 526 399,69
	815 821,41	13 526 399,69
Räkenskapsperiodens resultat	112 504 496,52	131 937 105,30
Bokslutsdispositioner	712 579,26	56 262,54
Räkenskapsperiodens skatter	- 7 745 488,75	- 7 035 758,25
Latenta skatter	- 5 792 288,17	- 5 719 462,87
Minioritetsandelar	- 18 439 394,55	- 15 376 985,52
Räkenskapsperiodens överskott (underskott)	81 239 904,31	103 861 161,21

3.5 Vanda stads koncernfinansieringsanalys

	1.1. - 31.12.2017	1.1. - 31.12.2016
Verksamhetens kassaflöde		
Årsbidrag	327 761 093,21	313 280 123,14
Extraordinära poster	815 821,41	13 526 399,69
Räkenskapsperiodens skatter	- 7 745 488,75	- 7 035 758,25
Korrektivposter till internt tillförda medel	- 42 094 246,50	- 45 205 577,66
	<u>278 737 179,37</u>	<u>274 565 186,92</u>
Investeringarnas kassaflöde		
Investeringsutgifter	- 304 270 454,10	- 321 693 199,51
Finansieringsandelar för investeringar	953 435,86	1 797 714,36
Överlåtelseinkomster från tillgångar som hör till bestående aktiva	<u>100 035 929,41</u>	<u>111 684 326,01</u>
	- 203 281 088,83	- 208 211 159,14
Verksamhetens och investeringarnas kassaflöde	75 456 090,54	66 354 027,78
Finansieringens kassaflöde		
Förändringar i utlåningen		
Ökning i lånefordringar	0,00	- 5 385 214,50
Minskning i lånefordringar	407 830,78	2 743 138,13
Förändringar i lånestocken		
Ökning i långfristiga lån	82 908 210,46	114 466 561,51
Minskning i långfristiga lån	- 110 505 749,72	- 155 151 832,16
Förändring i kortfristiga lån	- 40 875 714,47	- 9 968 387,47
Förändringar i eget kapital	- 4 040 583,11	- 17 314 726,20
Övriga förändringar i likviditeten		
Förändringar i förvaltade medel och förvaltad kapital	205 947,42	85 886,70
Förändring i omsättningstillgångar	15 787 919,66	25 589 240,60
Förändring i fordringar	11 973 012,76	69 454 698,21
Förändring i räntefria skulder	1 266 982,00	- 27 874 514,42
Kassaflödet för finansieringens del	- 42 872 144,22	- 3 355 149,60
Förändring i likvida medel	32 583 946,32	62 998 878,19
Förändring i likvida medel		
Likvida medel 31.12	284 188 205,55	251 604 259,23
Likvida medel 1.1	<u>251 604 259,23</u>	<u>188 605 381,05</u>
	<u>32 583 946,32</u>	<u>62 998 878,18</u>

3.6 Vanda stads koncernbalansräkning

AKTIVA	31.12.2017	31.12.2016
Bestående aktiva	3 277 170 341,21	3 241 586 436,25
Immateriella tillgångar		
Immateriella rättigheter	9 976 281,48	7 603 769,31
Ovriga utgifter med lång verkningstid	62 510 790,51	85 668 318,62
Förskottsbetalningar	3 176 142,19	4 664 784,31
	<u>75 663 214,18</u>	<u>97 936 872,24</u>
Materiella tillgångar		
Mark- och vattenområden	385 977 406,16	379 017 786,66
Byggnader	1 401 316 138,58	1 397 591 494,54
Fasta konstruktioner och anordningar	808 374 680,29	807 525 084,88
Maskiner och inventarier	78 744 768,05	75 091 906,91
Ovriga materiella tillgångar	8 074 675,11	8 844 205,16
Förskottsbetalningar och pågående anskaffningar	158 893 271,29	126 401 654,71
	<u>2 841 380 939,48</u>	<u>2 794 472 132,86</u>
Placeringar		
Andelar i intressesamfund	65 329 601,24	60 843 131,55
Ovriga aktier och andelar	95 489 396,70	87 373 487,74
Ovriga lånefordringar	194 395 361,46	195 447 555,28
Övriga fordringar	4 911 828,15	5 513 256,58
	<u>360 126 187,55</u>	<u>349 177 431,15</u>
Förvaltade medel	3 322 594,49	3 642 681,54
Statliga uppdrag	2 086 483,73	1 938 930,36
Donationsfondernas tillgångar	670 595,87	679 984,88
Övriga förvaltade medel	565 514,89	1 023 766,31
Rörliga aktiva	466 032 345,86	460 695 403,74
Omsättningstillgångar		
Material och förnödenheter	20 717 985,43	17 489 756,97
Ovriga omsättningstillgångar	135 242,92	19 151 391,04
Förskottsbetalningar	0,00	0,00
	<u>20 853 228,35</u>	<u>36 641 148,00</u>
Fordringar		
Långfristiga fordringar		
Lånefordringar	12 282 073,26	14 202 713,99
Uppskjutna skattefordringar	1 842 603,83	1 328 944,88
Ovriga fordringar	0,00	2 638 547,00
Resultatregleringar	1 948 565,12	1 950 290,30
	<u>16 073 242,21</u>	<u>20 120 496,17</u>
Kortfristiga fordringar		
Kundfordringar	83 971 224,09	94 235 865,43
Lånefordringar	952 534,84	2 184 912,43
Ovriga fordringar	27 001 617,23	25 441 181,89
Resultatregleringar	32 992 293,59	30 467 540,58
	<u>144 917 669,75</u>	<u>152 329 500,34</u>
Finansiella värdepapper		
Aktier och andelar	1 117 527,30	1 111 277,30
Placeringar i penningmarknadsinstrument	43 788,83	1 511 313,16
Ovriga värdepapper	20 402 615,52	8 070 356,13
	<u>21 563 931,65</u>	<u>10 692 946,58</u>
Kassa och bank	262 624 273,90	240 911 312,65
AKTIVA TOTALT	3 746 525 281,56	3 705 924 521,54

PASSIVA	31.12.2017	31.12.2016
Eget kapital	1 170 127 623,41	1 080 248 778,61
Grundkapital	349 118 131,18	349 118 131,18
Uppskrivningsfond	5 465 478,00	0,00
Övriga egna fonder	183 255 697,29	182 316 255,47
Föregående räk.per. överskott (underskott)	551 048 412,63	444 953 230,76
Räkenskapsperiodens överskott (underskott)	81 239 904,31	103 861 161,21
Minoritetsandelar	103 658 693,62	93 116 742,71
Avsättningar	24 826 329,44	22 476 243,76
Pensionsavsättningar	337 801,06	368 895,32
Övriga avsättningar	24 488 528,38	22 107 348,44
Förvaltad kapital	4 164 411,46	4 278 551,10
Statliga uppdrag	2 089 606,88	2 046 043,60
Donationsfondernas kapital	1 507 488,36	1 208 744,31
Övrigt förvaltad kapital	567 316,22	1 023 763,19
Främmande kapital	2 443 748 223,63	2 505 804 205,35
Långfristigt		
Masskuldebrevslån	175 099 999,96	245 833 333,28
Lån från finansinst. och försäkringsinrättn.	1 447 707 155,69	1 489 979 350,67
Lån från offentliga samfund	186 098 855,78	191 825 133,66
Lån från övriga kreditgivare	14 617,25	14 718,80
Erhållna förskott	165,23	165,23
Anslutningsavgifter och övriga skulder	135 420 238,14	131 634 685,45
Resultatregleringar	106 057,00	1 232 000,00
Latenta skatteskulder	40 812 821,40	35 833 755,23
	<u>1 985 259 910,45</u>	<u>2 096 353 142,32</u>
Kortfristigt		
Masskuldebrevslån	70 733 333,32	10 027 733,32
Lån från finansinst. och försäkringsinrättn.	82 746 915,74	101 125 463,35
Lån från offentliga samfund	7 326,00	461 213,57
Lån från övriga kreditgivare	8 457 034,41	71 545,23
Erhållna förskott	41 463 416,19	40 075 249,61
Leverantörsskulder	91 879 506,04	92 895 436,54
Övriga skulder	52 258 401,84	53 108 101,32
Resultatregleringar	106 816 041,16	108 886 862,57
Latenta skatteskulder	4 126 338,48	2 799 457,52
	<u>458 488 313,18</u>	<u>409 451 063,02</u>
PASSIVA TOTALT	3 746 525 281,56	3 705 924 521,54

4 Bokslutets noter

4.1 Noter som gäller uppgörandet av bokslutet

4.1.1 Noter som gäller uppgörandet av stadens bokslut

Värderingsprinciper och -metoder samt periodiseringsprinciper och -metoder

Periodiseringsprinciper

Inkomster och utgifter har upptagits i resultaträkningen enligt prestationsprincipen. Med undantag från prestationsprincipen har skatteinkomster bokförts enligt redovisningstidpunkten för räkenskapsperioden i fråga.

Värdering av bestående aktiva

I balansräkningen har bestående aktiva upptagits under anskaffningsutgifterna minskade med avskrivningar enligt plan och erhållna finansieringsandelar för investeringsutgifter. Anskaffningsutgiftsprincipen har dock inte följts i fråga om de bestående aktiva som överlåtits till Mellersta Nylands räddningsverk, eftersom medlemskommunerna överlät detta värderat till ett nollvärde till det affärsverk som skulle grundas. Avskrivningarna enligt plan har beräknats enligt en godkänd avskrivningsplan. Kalkyleringsprinciperna för avskrivningarna enligt plan tas upp under noter till resultaträkningen i punkt 4.2 grunderna för avskrivningar enligt plan.

Sådana anskaffningar, vars anskaffningsutgift är under 10 000 euro har inte upptagits i bestående aktiva, utan anskaffningarna har upptagits som årskostnader.

Principer för inledande av avskrivning

Avskrivningarna av lös egendom inleds från början av den månad som följer på anskaffningsmånaden. Kalkylen för avskrivning enligt plan för en förstagångsinredning inleds när hela inredningen är klar. Avskrivningarna av byggnader inleds från början av den månad som följer på dagen för färdigställandet. Av stadsbyggandets fasta egendom bokförs en avskrivning enligt plan för ett halvt år, vilken räknas ut av kostnaderna för hela den gångna räkenskapsperioden.

Värdering av placeringar

Aktier och andelar bland bestående aktiva har upptagits i balansräkningen till anskaffningsutgift eller lägre värde. Grunden för värderingen utgörs av de sannolika framtida inkomster som sammanhänger med tillgången eller dess värde för produktionen av tjänster.

Värdering av omsättningstillgångar

Depåns reservdelslager har värderats enligt principen för genomsnittspris och vårdartikellager har tagits upp i balansräkningen i enlighet med FIFO-principen.

Värdering av finansiella tillgångar

De fordringar som ingår i rörliga aktiva har upptagits i balansräkningen till nominellt värde och värdepapper bland finansiella tillgångar till anskaffningspriset eller till ett lägre sannolikt överlåtelsepris.

Behandling av derivatavtal

Vanda stads lån tas i regel med rörlig ränta. Staden har skyddat en del av sin låneportfölj med räntederivat. De räntederivat som staden använder är ränteswapavtal, ränteoptioner eller kombinationer av dessa. Enligt stadens ränteriskpolitik använder staden räntederivat endast för att minska eller avskrika finansieringsrisker i balansräkningen. Alla stadens derivatavtal har ingåtts antingen med avsikt att fungera som skydd eller för att minska finansieringskostnaderna, dock på så sätt att ränterisken inte ökar. I Vanda stads låneportfölj ingår ingen valutakursrisk.

Jfr. i punkt 4.4 Noter som gäller säkerheter och ansvarsförbindelser/ derivatinstrument.

Resultaträkningens, finansieringsanalysens och balansräkningens uppställningsform

Uppställningsformen för Vanda stads, affärsverkens och fondernas resultaträkning, finansieringsanalys och balansräkning följer bokföringsnämndens kommunsektions allmänna anvisningar.

Intäkter och kostnader som hänför sig till tidigare räkenskapsperioder samt rättelser av fel

Följande justeringar har gjorts som gäller tidigare räkenskapsperioders överskott: Vandas andel av HRT:s kumulativa överskott + 1 725 000,00 euro och korrigerings av värdet på markområden -1 328 634,45 euro.

4.1.2 Noter som gäller uppgörandet av koncernbokslutet

Koncernbokslutets omfattning

I koncernbokslutet har alla dottersamfund sammanställts förutom VAV Asunnot Oy:s dotterbolag Kivikirveenkuja Autopaikat Oy som inte inkluderats i underkoncernen VAV-Asunnot Oy:s bokslut. Underkoncernen VTK Kiinteistö Oy har som sitt intressesamfund sammanställt Kiinteistö Oy Vantaan Rubiiniparkki med en ägarandel på 38,3 %, men VAV Asunnot Oy:s andel på 17,7 % har inte sammanställts. Att fastighetsbolagen inte medtagits i sammanställningen är av smärre vikt när det gäller koncernens eget kapital. I koncernbokslutet har alla åtta samkommuner, i vilka Vanda stad är medlem sammanställts. Dessutom har intressesamfundet sammanställts i bokslutet genom kapitalandelsmetoden, med undantag för Yrityspuiston Autopaikat Oy för vilken det inte fanns några uppgifter att tillgå och underkoncernen VAV Asunnot Oy:s intressesamfund Asunto Oy Viljapelto, Kiinteistö Oy Myyrinsärki och Metsolan Pysäköinti Oy. Från Metropolia Ammattikorkeakoulu Oy har andelen eget kapital för 2016 sammanställts i koncernbokslutet, eftersom bokslutsuppgifterna för 2017 inte fanns att tillgå. Underkoncernen VTK Kiinteistö Oy har som sitt intressesamfund sammanställt Kiinteistö Oy Ruusuparkki med en ägarandel på 26,6 %, men VAV Asunnot Oy:s andel på 8,2 % har inte sammanställts. De intressebolag som inte medtagits i sammanställningen har en ringa inverkan på koncernens siffror.

Interna transaktioner och internbidrag

Koncernsamfundens inbördes intäkter och kostnader samt fordringar och skulder har minskats, liksom de av koncernsamfundet och kommunen ägda samkommunernas inbördes intäkter och kostnader samt fordringar och skulder, med undantag av små affärstransaktioner. Interna täckningsbidrag som ingår i viktiga bestående aktiva har dragits av. De fastighetsskatter som betalats av koncernsamfundet har eliminerats som interna poster i koncernbokslutet. Koncernens interna anslutningsavgifter har inte till alla delar kunnat utredas och elimineras.

Avskrivningsdifferens och frivilliga reserver

I koncernbalansräkningen har reserverna och de skattemässiga reserverna och avskrivningsdifferensen uppdelats i fritt eget kapital och kalkylmässig skatteskuld. Uppdelningen har beaktats vid elimineringen av egendomen, avskiljningen av minoritetsandelarna och sammanställningen av intressesamfundet.

Eliminering av internt innehav

Kommunens och dottersamfundens samt samkommunernas interna innehav har eliminerats. Den differens som uppkommit vid elimineringen har i sin helhet bokförts på den räkenskapsperiod då förvärvet skedde. I de underkoncerner som bildats av dottersamfunden har innehavet eliminerats enligt anskaffningsutgiftsmetoden.

Minoritetsandelar

Minoritetsandelarna har avräknats från koncernens över- och underskott i koncernens resultaträkning samt från koncernens eget kapital i koncernens balansräkning.

Intressesamfund

Intressesamfunden har sammanställts i koncernbokslutet genom kapitalandelsmetoden.

Korrigerig av planmässiga avskrivningar

Dottersamfundens väsentliga avskrivningar av materiella tillgångar har korrigerats så att de motsvarar avskrivningar enligt plan och utgiftsresternas differens har bokförts som rättelse av dottersamfundets avskrivningar i koncernens resultaträkning medan den differens som hänför sig till tidigare räkenskapsperioder har bokförts som en korrigerig av över- eller underskott från tidigare räkenskapsperioder i koncernens balansräkning. I fråga om intressesamfund har avskrivningarna korrigerats för de samfunds del där de nödvändiga uppgifterna varit tillgängliga och korrigeringen för koncernens del varit betydande.

Behandling av derivatavtal

I koncernens noter har, utöver Vanda stads derivatinstrument, också sammanställts de derivatinstrument som underkoncernen Vanda Energi Ab, underkoncernen VTK Kiinteistö Oy, underkoncernen VAV Asunnot Oy, Samkommunen Helsingforsregionens miljöjänster (HRM), Samkommunen Helsingfors och Nylands sjukvårdsdistrikt (HNS) och Samkommunen ETEVA och underkoncernen VAV Asunnot Oy meddelat i sina bokslut.

Vanda Energi har i sitt bokslut som utgift bokfört den negativa differensen mellan tidpunkten för derivatavtalets uppgörande och bokslutsdagens värde. Dessa transaktioner har annullerats i koncernen i enlighet med Bokföringsnämndens kommunsektions utlåtande 115/24.1.2017, där det konstateras att bokföringsnämndens utlåtande 1963/2016 om behandlingen av derivatinstrument inte tillämpas i kommunernas bokslut för år 2016.

Intäkter och kostnader som hänför sig till tidigare räkenskapsperioder samt korrigeringar av fel

I koncernbokslutet framgår i form av betydande korrigeringar under tidigare räkenskapsperioders överskott följande poster: Resultatet för Laurea Ammattikorkeakoulu Oy :s räkenskapsår 2016 som bokförts med kapitalandelsmetoden korrigeras i koncernen med 1 827 180,00. År 2017 återbetalade HRT det överskott till Vanda 10 000 000,00 euro som uppkommit under tidigare år och behandlade återbetalningen som en intern post som minskar den egna försäljningen. Efter elimineringarna av den interna handeln orsakade återbetalningen en ökning på 3 429 402,19 euro i överskott från tidigare räkenskapsperioder i Vandas koncern. Eftersom HRT behandlade posten i fråga som en minskning i den egna försäljningen, resulterade återbetalningen i att den del av Vanda koncernbokslut som sammanställs över HRT:s resultat under räkenskapsåret 2017 minskade med 1 857 394,71 euro.

4.2 Noter till resultaträkningen

Verksamhetens intäkter

Verksamhetsintäkter enligt uppgiftsområde				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Allmän förvaltning	363 772	374 300	4	140
Stadsdirektörens verksamhetsområde	2 227	2 190	2 257	2 250
Verksamhetsområdet för koncern- och invånarservice	10 908	10 493	8 751	8 822
Social- och hälsovårdsväsendet	278 955	290 619	42 046	71 450
Bildningsväsendet	36 861	40 461	37 087	40 560
Markanvändning, byggnad och miljö	288 075	294 685	122 920	137 220
Affärsverk och fonder				
Mellersta Nylands räddningsverk	25 426	26 554	27 207	27 352
Företagshälsan i Vanda	4 227	4 036	4 773	4 504
Mun- och tandhälsan	6 331	6 263	6 331	6 263
Marja-Vanda	603	155	603	165
Social kreditgivning	1	0	1	0
Bostadslånefonden	1	1	1	1
Verksamhetsintäkter totalt	1 017 387	1 049 758	251 981	298 727

Skatteinkomster

Specifikation av skatteinkomster		
1 000 €	2017	2016
Kommunal inkomstskatt	818 980	813 747 352
Andel av samfundsskatteintäkter	80 699	66 168 702
Fastighetsskatt	77 331	73 894 037
Skatteinkomster totalt	977 011	953 810

Statsandelar

Specifikation av statsandelar				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Kalkylerade statsandelar				
Statsandel för kommunens basservice (exkl. utjämning)	197 718	125 953	197 718	125 953
Utjämning av statsandelar utgående från skatteinkomster	-45 527	47 370	-45 527	47 370
Övriga statsandelar inom undervisnings- och kulturväsendet	22 080	22 337	16 743	16 031
Statsandelar totalt	174 271	195 660	168 934	189 353

Specifikation av köp av tjänster

Specifikation av köp av tjänster		
1 000 €	2017	2016
Köp av kundtjänster	379 701	374 282
Köp av övriga tjänster	287 713	280 833
Stadens köp av tjänster totalt	667 413	655 115

Stöd till fullmäktigegrupper

Stöd till fullmäktigegrupper		
1 000 €	2017	2016
Kristdemokraternas fullmäktigegrupp	4	2
Centerns fullmäktigegrupp	7	6
Grönas fullmäktigegrupp	21	14
Socialdemokraternas fullmäktigegrupp	36	27
Vänsterförbundets fullmäktigegrupp	7	6
Samlingspartiets fullmäktigegrupp	26	27
Sannfinländarnas fullmäktigegrupp	8	15
SFP:s fullmäktigegrupp	3	3
Stöd till fullmäktigegrupper totalt	112	100

Grunderna för avskrivning enligt plan

	Avskrivningsmetod	Avskrivningstid före 1.1.2013 anskaffade	Avskrivningstid fr.o.m. 1.1.2013 anskaffade
Immateriella tillgångar			
Utvecklingsutgifter	Lineär	3-5 år	2 år
Rätt att utnyttja regionala samprojekt			
Trafikleder	Lineär	15 år	5 år
Spårtrafik	Lineär	15 år	5 år
Övriga immateriella rättigheter	Lineär	5 år	5 år
Goodwill	Lineär	5 år	2 år
Övriga utgifter med lång verkningstid			
ADB-program	Lineär	3-5 år	2 år
Utvecklingsutgifter	Lineär	3-5 år	2 år
Ändringsarbeten i hyres- och aktielokaler	Lineär	3 år	2 år
Övriga	Lineär	3 år	2 år
Materiella tillgångar			
Mark- och vattenområden	Ingen avskrivn.		
Byggnader och konstruktioner			
Förvaltnings- och institutionsbyggnader	Lineär	30 år	20 år
Fabriks- och produktionsbyggnader	Lineär	20 år	20 år
Ekonomibyggnader	Lineär	15 år	10 år
Fritidsbyggnader	Lineär	20 år	20 år
Bostadsbyggnader	Lineär	50 år	30 år
Fasta konstruktioner och anordningar			
Gator, vägar, torg och parker	Lineär	15 år	15 år
Broar, bryggor och badinrättningar	Lineär	15 år	10 år
Övriga mark- och vattenkonstruktioner	Lineär	15 år	15 år
Utomhusbelysning	Lineär	15 år	15 år
Övriga rör- och kabelnät	Lineär	15 år	15 år
Maskiner o. anordn. vid vattenverk o.dyl.	Lineär	10 år	10 år
Fasta lyft- och flyttanordningar	Lineär	15 år	15 år
Trafikregleringsanordningar	Lineär	15 år	10 år
Övriga fasta maskiner, anordn.o.konstrukt.	Lineär	10 år	10 år
Maskiner och inventarier			
Fartyg av järn	Lineär	15 år	15 år
Fartyg av trä o. andra flytande arbetsmaskiner	Lineär	8 år	8 år
Övriga transportmedel	Lineär	5 år	4 år
Övriga rörliga arbetsmaskiner	Lineär	5 år	5 år
Övriga tunga maskiner	Lineär	10 år	10 år
Övriga lätta maskiner	Lineär	5 år	5 år
Sjukhus-, hälsovårds- o. dyl. anordningar	Lineär	5 år	5 år
ADB-utrustning	Lineär	3 år	3 år
Övriga anordningar och inventarier	Lineär	3 år	3 år
Övriga materiella tillgångar			
Naturresurser	Avskr. enligt användn.		
Konst- och värdeföremål	Ingen avskrivn.	-	-
Förskottsbetalningar och pågående anskaffningar	Ingen avskrivn.	-	-
Investeringar i bestående aktiva			
Aktier och andelar	Ingen avskrivn.	-	-

Ändringar i de avsättningar som ingår i intäkter och kostnader

Ändringar i avsättningar				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Pensionsansvar 1.1	369	630	234	438
Minskningar	-31	-261	-16	-205
Pensionsansvar 31.12	338	369	218	234
Reserv för miljöåtaganden 1.1	15 533	14 451	9 426	8 452
Ökningar	2 228	1 334	2 000	1 000
Minskningar	-353	-252	-12	-27
Reserv för miljöåtaganden 31.12	17 408	15 533	11 414	9 426
Övriga avsättningar 1.1	6 575	6 459	0	0
Ökningar	1 140	222	0	0
Minskningar	-634	-107	0	0
Övriga avsättningar 31.12	7 081	6 575	0	0

Väsentliga försäljningsvinster och -förluster

Försäljningsvinster och -förluster bland bestående aktiva tillgångar				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Övriga verksamhetsintäkter				
Försäljningsvinster, mark- och vattenområden	39 696	43 771	42 971	48 777
Försäljningsvinster för aktier	0	971	0	871
Försäljningsvinster för lös egendom	497	304	497	304
Övriga försäljningsvinster	0	165	0	0
Försäljningsvinster totalt	40 193	45 211	43 468	49 952
Övriga verksamhetskostnader				
Försäljningsförluster, mark- och vattenområden	957	12	957	0
Försäljningsförluster för aktier	0	0	0	297
Övriga försäljningsförluster	10	173	0	0
Försäljningsförluster totalt	967	185	957	297

Specifikation av ränteintäkter för dividendintäkter och grundkapital

Specifikation av dividendintäkter och ränteintäkter på grundkapital		
1 000 €	2017	2016
Dividendintäkter från övriga samfund	12 530	12 561
Grundkapitalets räntor av kommunsamfund	1 400	1 400
Sammanlagt	13 930	13 961

Ändring i avskrivningsdifferensen

Specifikation av ändringar i avskrivningsdifferensen		
1 000 €	2017	2016
Ändring i avskrivningsdifferens i ansl. till investeringsreserv	-402	1 834
Ändringar i avskrivningsdifferensen, totalt	-402	1 834

Extraordinära intäkter och kostnader

Specifikation av extraordinära intäkter och kostnader				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Extraordinära intäkter				
Samkommunen HNS återbäring av patientförsäkring och förlängning av uppföljningstiden	816	0	0	0
KOy Vantaan Helikopteritukikohta, donation	0	1 800	0	0
Samkommunens Helsingforsregionens miljötkjänster försäljningsvinst från försäljningen av HRM Ekokem Abp:s aktier	0	11 726	0	0
Extraordinära intäkter totalt	816	13 526	0	0

4.3 Noter till balansräkningen

4.3.1 Noter till balansräkningens aktiva

Bestående aktiva

Bestående aktiva								
Immateriella tillgångar								
1 000 €				Immateriella rättigheter	Övriga utgifter med lång verkningstid			Sammanlagt
Oavskriven anskaffningsutgift 1.1				875	74 299			75 174
Ökningar under räkenskapsperioden				22	5 216			5 238
Överföringar mellan poster				0	2 516			2 516
Räkenskapsperiodens avskrivning				-858	-26 499			-27 357
Oavskriven anskaffningsutgift 31.12				39	55 532			55 571
Materiella tillgångar								
1 000 €	Mark- och vatten-områden	Byggnader	Fasta konstruktioner och anordningar	Maskiner och inventarier	Övriga materiella tillgångar	Förskottsbetalningar och pågående nyanskaffningar		Sammanlagt
Oavskriven anskaffningsutgift 1.1	277 760	558 621	305 923	18 290	317	36 584		1 197 496
Ökningar under räkenskapsperioden	24 165	19 797	35 298	5 686	0	20 611		105 557
Finansieringsandelar under räkenskapsperioden	0	0	-620	-32	0	0		-652
Minskningar under räkenskapsperioden	-9 223	-9 417	0	-68	0	-32		-18 740
Överföringar mellan poster	58	22 732	-1	76	0	-22 778		87
Nedskrivningar	0	0	0	0	0	0		0
Räkenskapsperiodens avskrivning	0	-38 792	-36 021	-7 349	0	0		-82 162
Oavskriven anskaffningsutgift 31.12	292 760	552 941	304 579	16 603	317	34 385		1 201 586

Vanda stad har aktiverat utgifter för utvecklingsarbete under övriga utgifter med lång verkningstid i immateriella tillgångar enligt följande: Samordnad information 1 094 830,85 euro. Ledning via kunskap 874 733,56 euro och e-tjänster 1 229 249,98 euro som de största utgifterna. De oavskrivna utvecklingsutgifterna i slutet av året uppgick till sammanlagt 6 383 640,52 euro. Avskrivningsmetoden för utgifter för utvecklingsarbete är linjär fr.o.m. 1.1.2013 två år och i äldre fall fem år.

Aktier och andelar					
1 000 €	Aktier koncernbolag	Aktier ägarintresse samfund	Samkommuns- andelar	Övriga aktier och andelar	Sammanlagt
Oavskriven anskaffningsutgift 1.1	118 377	9 000	148 042	24 735	300 154
Ökningar under räkenskapsperioden	805	0	0	541	1 346
Minskningar under räkenskapsperioden	-1	0	0	0	-1
Nedskrivningar och återföringar av dem	-8 171	0	0	0	-8 171
Oavskriven anskaffningsutgift	111 010	9 000	148 042	25 276	293 328
Msb-, övriga låne- och övriga fordringar					
1 000 €		Fordringar på koncernsam fund	Fordringar på samkommuner	Fordringar på övriga samfund	Sammanlagt
Oavskriven anskaffningsutgift 1.1		51 240	234 783	6 973	292 996
Ökningar under räkenskapsperioden		0	0	45	45
Minskningar under räkenskapsperioden		-3 539	0	-1 035	-4 574
Oavskriven anskaffningsutgift 31.12		47 701	234 783	5 983	288 467

Specifikation av mark- och vattenområden

1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Mark- och vattenområden				
Fastigheternas anslutningsavgifter	1 039	990	410	340
Övriga mark- och vattenområden	379 599	378 154	293 679	277 420
Nedskrivning, mark- och vattenområden	0	-126	-1 329	0
Uppskrivning, mark- och vattenområden	5 339	0	0	0
Mark- och vattenområden totalt	385 977	379 018	292 760	277 760

Innehav i dottersamfund

Dottersamfund, andelar i samkommuner samt intresseföretag 31.12.2017						
Kommunkoncernens andel, 1 000 €						
Koncernsamfundets namn	Hemort	I kommunens ägo, %	I koncernens ägo, %	Av eget kapital	Av främmande kapital	Av räkenskapsper. över- (underskott)
Dotterbolagen						
As Oy Vantaan Elviira	Vanda	100 %	100,0 %	910	0	-1
As Oy Vantaan Katriinanrinne	Vanda	100 %	100,0 %	166	1 010	25
As Oy Vantaan Keltasafiiri	Vanda	100 %	100,0 %	17	0	-14
As Oy Vantaan Maarukka	Vanda	100 %	100,0 %	8	0	0
As Oy Vantaan Pihka	Vanda	100 %	100,0 %	9	0	0
As Oy Vantaan Punasafiiri	Vanda	100 %	100,0 %	5 499	0	-25
As Oy Vantaan Sepänpuisto	Vanda	100 %	100,0 %	753	370	13
As Oy Vantaan Sinisafiiri	Vanda	100 %	100,0 %	24	0	-12
Kiint Oy Kehäsuora	Vanda	100 %	100,0 %	3 016	263	145
Kiint Oy Pakkalan Kartanonkoski 10	Vanda	100 %	100,0 %	2 481	2	-31
Kiint Oy Pakkalankuja 11	Vanda	100 %	100,0 %	1 426	24	-27
Kiint Oy Tiedepuisto	Vanda	100 %	100,0 %	4 025	7 679	95
Kiint Oy Tikkurilan Linja-autoasema	Vanda	100 %	100,0 %	37	1	-2
Kiint Oy Vantaan Helikopteritukikohta	Vantaa	100,0 %	100,0 %	2 139	7	-99
Ratakujan Pysäköinti Oy	Vanda	100 %	100,0 %	2 329	104	-305
Tikkuparkki Oy	Vanda	100 %	100,0 %	8 436	29	-470
Vantaan Kiinteistö ja Vesi Oy	Vanda	100 %	100,0 %	703	107	128
Vantaan Tilapalvelut Vantti Oy	Vanda	100 %	100,0 %	880	8 070	143
Koncernen VAV Asumus Oy	Vanda	100 %	100,0 %	154 459	542 438	18 108
VAV Palvelukodit Oy	Vanda	0 %	100,0 %			
VTK Kiinteistöt Oy-koncernen	Vanda	100 %	100,0 %	33 240	128 849	821
Kivistön Putkijäte Oy	Vanda	0 %	100,0 %			
Kivistön Pysäköinti Oy	Vanda	0 %	100,0 %			
Kiint Oy Vantaan Jönsaksentie 4			100,0 %			
Kiint Oy Vantaan Paloasema	Vanda	0 %	100,0 %			
Kiint Oy Vantaan Peltolantie 5	Vanda	0 %	100,0 %			
Vantaan Innovaatioinstituutti Oy			100,0 %			
Myyrmäen Urheilupuisto Oy	Vanda	0 %	100,0 %			
Kiint Oy Myyrinselkä	Vanda	0 %	73,6 %			
Vantaan Moottorirata Oy	Vanda	95,4 %	100,0 %	613	207	25
A-Tulkkauk Oy	Vanda	99,6 %	99,6 %	1 349	1 193	135
Kauppiaitten Kauppaoppilaitos Oy	Vanda	95,5 %	95,5 %	16 301	762	212
Kiint Oy Tikkurilan Keskustapysäköinti	Vanda	65,5 %	91,0 %	594	13	29
Ruukkukujan Autopaikat Oy	Vanda	86,4 %	87,5 %	7	11	-6
Kiint Oy Vantaan Maakotkantie 10	Vanda	37,1 %	86,3 %	168	16	-34
Korson Pienteollisuustalo Oy	Vanda	83,1 %	83,1 %	157	34	15
Kiint Oy Korson Toimistokeskus	Vanda	77,1 %	77,1 %	2 055	36	-67
Kiint Oy Tikkurilan Terveysasema	Vanda	62,2 %	73,8 %	1 986	979	-156
Kiint Oy Lehdokkietien Virastotalo	Vanda	84,6 %	84,6 %	714	74	-70
Kiint Oy Vantaan Kauppalantalo	Vanda	81,4 %	81,4 %	234	62	-455
Vanda Energi Ab	Vanda	60,0 %	60,0 %	147 938	333 453	27 918
Vanda Energi Elnät Ab	Vanda	0,0 %	60,0 %			
Pallastunturintien Liikekiinteistö Oy	Vanda	52,4 %	52,4 %	283	273	-29

Innehav i samkommuner och intresseföretag

Dottersamfund, andelar i samkommuner samt intresseföretag 31.12.2017						
Kommunkoncernens andel, 1 000 €						
Koncernsamfundets namn	Hemort	I kommunens ägo, %	I koncernens ägo, %	Av eget kapital	Av eget kapital	Av räkenskapsper. över- (underskott)
Samkommunerna						
Samkommunen Helsingforsregionens miljötjänster	Helsingfors	19,5 %	19,5 %	101 318	311 147	5 167
Samkommunen Helsingforsregionens trafik	Helsingfors	17,6 %	17,6 %	14 282	19 672	-441
Nyländska samkommunen för missbrukarvård	Hyvinge	17,5 %	17,5 %	349	77	5
Nylands förbund	Helsingfors	15,4 %	15,4 %	194	1 417	2
ETEVA	Mäntsälä	12,2 %	12,2 %	1 852	6 189	70
Helsingfors och Nylands sjukvårdsdistrikt samkomm.	Helsingfors	11,9 %	11,9 %	47 652	83 589	345
Samkommunen Västra-Nylands folkhögskola	Raseborg	3,1 %	3,1 %	40	10	0
Samkomm. Kårkulla kommunalförbund för omsorger	Kirjala	2,5 %	2,5 %	322	577	20
Intressesamfund						
As Oy Vantaan Näätäkuja 3	Vanda	41,5 %	41,5 %	109	38	0
Hakunilan Keskus Oy	Vanda	40,4 %	40,4 %	-2 236	17	5
Kiint Oy Tikkurilan Raha-asema	Vanda	40,0 %	40,0 %	117	18	20
Kiint Oy Vantaan Säätöotalo	Vanda	39,6 %	39,6 %	-136	1 716	-41
Kiint Oy Korsontie 2	Vanda	34,0 %	34,0 %	-216	1	-10
Laurea Ammattikorkeakoulu Oy	Vanda	32,4 %	32,4 %	16 733	3 067	513
As Oy Tikkurilan Koivutie 10	Vanda	30,5 %	30,5 %	-8	23	-2
Kaunialan Sairaala Oy	Grankulla	45,0 %	45,0 %	412	1 433	-19
Kiint Oy Hakucenter	Vanda	11,0 %	29,2 %	-872	8	0
Hakopolun Liikeiinteistö Oy	Vanda	27,2 %	27,2 %	341	11	-3
Metropolia Ammattikorkeakoulu Oy	Vanda	26,0 %	26,0 %	7 809	-	-
As Oy Korsonpiha	Vanda	24,1 %	24,1 %	-315	1	-9
As Oy Hirvitie 39	Vanda	21,7 %	21,7 %	91	1	1
Vanda Energi Oy Ab (underkoncern)	Vanda					
Svartisen Holding AS	Trondheim	0,0 %	49,6 %			
Suomen Energia-Urakonti Oy	Helsinki	0,0 %	25,9 %			
Solar Power Holding Oy	Helsinki	0,0 %	24,1 %			
Kolsin Voima Oy	Kotka	0,0 %	22,5 %			
VTK Kiinteistöt Oy	Vanda					
Kiint Oy Vantaan Rubiiniparkki	Vanda	0,0 %	38,3 %			
Kiint Oy Ruusuparkki	Vanda	0,0 %	26,6 %			
Osammanställda						
Yrityspuiston Autopaikat Oy	Vanda	31,0 %	31,0 %			
VAV Asunnot Oy (underkoncern)	Vanda					
Kivikirveenkujan Autopaikoitus Oy	Vanda	0,0 %	67,4 %			
Metsolan Pysäköinti Oy	Vanda	0,0 %	35,5 %			
Kiinteistö Oy Myyrinsärki Autopaikoitus	Vanda	0,0 %	33,3 %			
Asunto Oy Viljapelto	Vanda	0,0 %	23,3 %			
Kiint Oy Vantaan Rubiiniparkki	Vanda	0,0 %	17,7 %			
Kiint Oy Ruusuparkki	Vanda	0,0 %	8,2 %			

Lång- och kortfristiga fordringar av koncernsamfund

Specifikation av fordringar				
1 000 €	2017		2016	
	Långfristiga	Kortfristiga	Långfristiga	Kortfristiga
Fordringar av dottersamfund				
Kundfordringar	0	842	0	1 776
Lånefordringar	0	332	0	7 620
Fordringar av samkommuner, i vilka kommunen är medlem				
Kundfordringar	0	4 791	0	9 143
Resultatregleringar	12 059	6 041	16 377	6 536
Fordringar av intressesamfund samt övriga ägarintressesamfund				
Kundfordringar	0	28	0	32
Fordringar sammanlagt	12 059	12 034	16 377	25 107

Väsentliga poster som ingår i resultatregleringarna

Väsentliga poster som ingår i resultatregleringarna				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Långfristiga resultatregleringar				
Inkomstrest				
HRT kommunandel, överskott	0	0	13 378	16 377
Övriga inkomstrest	1 949	2 055	0	0
Kortfristiga resultatregleringar				
Inkomstrest				
Skattefordringar	936	373	10	18
Periodiserade personalkostnader	160	479	0	0
Periodiserare räntor	161	54	22	25
Periodiserare utlåningsräntor	0	0	139	139
Fordr. på statsunderstöd och EU-underst.	1 062	809	940	699
TEN-understöd Ringbanan	0	2 807	0	2 807
Ersättningar enligt integrationslagen	0	5 452	0	5 452
FPA:s ersättningar för företagshälsovård	2 687	3 034	1 892	1 857
HRT kommunandel, överskott	0	0	6 041	6 536
Social- och hälsovårdens resultatregleringar	0	0	5 003	0
Övriga inkomstrest	27 986	17 354	2 991	9 432
Resultatregleringar sammanlagt	34 941	32 418	30 416	43 341

Specifikation av finansiella värdepapper

Finansiella värdepapper		
1 000 €	2017	2016
Aktier och andelar		
Återanskaffningspris	10 998	9 903
Bokföringsvärde	1 086	1 086
Skillnad	9 912	8 817

4.3.2 Noter till balansräkningens passiva

Eget kapital

Specifikation av eget kapital				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Grundkapital				
Grundkapital 1.1	349 118	349 118	349 118	349 118
Grundkapital 31.12	349 118	349 118	349 118	349 118
Övriga egna fonder				
Bostadslånefonden				
Grundkapital 1.1			91 160	89 493
Ökningar			1 645	1 667
Grundkapital 31.12			92 805	91 160
Marja-Vandafonden				
Grundkapital 1.1			23 804	24 274
Minskningar			999	471
Grundkapital 31.12			22 805	23 804
Fonden för social kreditgivning				
Grundkapital 1.1			1 831	1 829
Ökningar			0	2
Minskningar			53	0
Grundkapital 31.12			1 778	1 831
Skadefonden				
Grundkapital 1.1			6 116	7 379
Minskningar			1 255	1 263
Grundkapital 31.12			4 861	6 116
Övriga egna fonder				
Grundkapital 1.1	182 316	181 534		
Ökningar	7 134	5 231		
Minskningar	729	4 448		
Grundkapital 31.12	188 721	182 316		
Överskott från tidigare räkensk.per. 1.1	548 814	451 140	425 061	362 861
Ökningar	474	0	1 725	0
Minskningar	8	3 146	1 329	0
Korrigerig av föreg. räkensk.per.	1 768	-3 041	0	-2 622
Överskott från tidigare räkensk.per. 31.12	551 048	444 953	425 457	360 239
Räkenskapsperiodens översk./undersk.	81 240	103 861	41 651	64 823
Eget kapital totalt	1 170 128	1 080 249	938 475	897 090

Avskrivningsdifferens

Specifikation över avskrivningsdifferens		
1 000 €	2017	2016
Avskrivningsdifferens i anslutning till investeringsreservering	2 642	3 044
Avskrivningsdifferens totalt	2 642	3 044

Långfristiga skulder som förfaller senare än efter fem år

Långfristiga skulder		
1 000 €	2017	2016
Masskuldebrevslån	67 167	72 900
Lån från finansinstitut och försäkringsinrättningar	390 879	386 748
Lån från offentliga samfund	0	4 630
Långfristiga skulder totalt	458 046	464 278

Emitterade masskuldebrevslån

Masskuldebrevslån		
1 000 €	2017	2016
Långfristiga		
Vanda stads masskuldebrevslån 120548-11-2 =100012		
- Lånets nominella värde/emission: 20.000.000,00		
- Återstående kapital 1.1	11 200	12 000
- ränta %: 6 mån. euribor marg. - 0,05		
- Överföring till kortfristiga masskuldebrevslån	-800	-800
- Återstående kapital 31.12	10 400	11 200
Vanda stads masskuldebrevslån 5428576010 =100014		
- Lånets nominella värde/emission: 40.000.000,00		
- Återstående kapital 1.1	20 800	22 400
- ränta %: 12 mån. euribor/marg. + 0,025		
- Överföring till kortfristiga masskuldebrevslån	-1 600	-1 600
- Återstående kapital 31.12	19 200	20 800
Vanda stads masskuldebrevslån 5432569011 =100015		
- Lånets nominella värde/emission: 35.000.000,00		
- Återstående kapital 1.1	21 000	22 167
- ränta %: 6 mån. euribor/marg. + 0,0075		
- Överföring till kortfristiga masskuldebrevslån	-1 167	-1 167
- Återstående kapital 31.12	19 833	21 000
Vanda stads masskuldebrevslån 5436652017 =100016		
- Lånets nominella värde/emission: 15.000.000,00		
- Återstående kapital 1.1	9 500	10 000
- ränta %: 12 mån. euribor/marg. + 0,02		
- Överföring till kortfristiga masskuldebrevslån	-500	-500
- Återstående kapital 31.12	9 000	9 500
Vanda stads masskuldebrevslån 5451344019 =100017		
- Lånets nominella värde/emission: 50.000.000,00		
- Återstående kapital 1.1	33 333	35 000
- ränta %: 6 mån. euribor/ ej marg.		
- Överföring till kortfristiga masskuldebrevslån	-1 667	-1 667
- Återstående kapital 31.12	31 666	33 333
Vanda stads masskuldebrevslån JVK 1/2014 =100308		
- Lånets nominella värde/emission: 65.000.000,00		
- Återstående kapital 1.1	65 000	65 000
- ränta %: 3 mån. euribor/marg. + 0,30		
- Överföring till kortfristiga masskuldebrevslån	-65 000	0
- Återstående kapital 31.12	0	65 000
Vanda stads masskuldebrevslån JVK 2/2014 =100309		
- Lånets nominella värde/emission: 45.000.000,00		
- Återstående kapital 1.1	45 000	45 000
- ränta %: 3 mån. euribor/marg. +0,36		
- Återstående kapital 31.12	45 000	45 000
Vanda stads masskuldebrevslån JVK 1/2016 =100336		
- Lånets nominella värde/emission: 40.000.000,00		
- Återstående kapital 1.1	40 000	0
- ränta %: fast. +0,155		
- Återstående kapital 31.12	40 000	40 000
Långfristiga masskuldebrevslån totalt	175 100	245 833

Masskuldebrevslån		
1 000 €	2017	2016
Kortfristiga		
Vanda stads masskuldebrevslån 120548-11-2 =100012		
- Lånets nominella värde/emission: 20.000.000,00		
- Återstående kapital 1.1	800	800
- ränta %: 6 mån. euribor/marg. -0,005		
- amorteringsrat, 2 gånger om året à 400.000,-	-800	-800
- Överföring från långfristiga masskuldebrevslån	800	800
- Återstående kapital 31.12	800	800
Vanda stads masskuldebrevslån 5428576010 =100014		
- Lånets nominella värde/emission: 40.000.000,00		
- Återstående kapital 1.1	1 600	1 600
- ränta %: 12 euribor/ marg. + 0,025		
- amorteringsrat, 1 gång om året	-1 600	-1 600
- Överföring från långfristiga masskuldebrevslån	1 600	1 600
- Återstående kapital 31.12	1 600	1 600
Vanda stads masskuldebrevslån 5432569011 =100015		
- Lånets nominella värde/emission: 35.000.000,00		
- Återstående kapital 1.1	1 167	1 167
- ränta %: 6 mån. euribor/marg. +0,0075		
- amorteringsrat, 2 gånger om året à 583.333,33	-1 167	-1 167
- Överföring från långfristiga masskuldebrevslån	1 167	1 167
- Återstående kapital 31.12	1 167	1 167
Vanda stads masskuldebrevslån 5436652017 =100016		
- Lånets nominella värde/emission: 15.000.000,00		
- Återstående kapital 1.1	500	500
- ränta %: 12 mån. euribor/marg. +0,02		
- amorteringsrat, 1 gång om året	-500	-500
- Överföring från långfristiga masskuldebrevslån	500	500
- Återstående kapital 31.12	500	500
Vanda stads masskuldebrevslån 5451344019 =100017		
- Lånets nominella värde/emission: 50.000.000,00		
- Återstående kapital 1.1	1 667	1 667
- ränta %: 6 mån. euribor, ej marg.		
- amorteringsrat, 2 gånger om året à 833.333,33	-1 667	-1 667
- Överföring från långfristiga masskuldebrevslån	1 667	1 667
- Återstående kapital 31.12	1 667	1 667
Vanda stads masskuldebrevslån JVK 1/2014 =100308		
- Lånets nominella värde/emission: 65.000.000,00		
- Återstående kapital 1.1	65 000	
- ränta %: 3 mån. euribor/marg. +0,30		
- amortering: bulletlån	-65 000	
- Överföring från långfristiga masskuldebrevslån	65 000	
- Återstående kapital 31.12	65 000	
Kortfristiga masskuldebrevslån totalt	70 733	5 733
Masskuldebrevslån totalt	245 833	251 567

Avsättningar

Avsättningar				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Övriga avsättningar				
Avsättningar för pensioner	338	369	218	234
Miljöansvar	17 408	15 533	9 952	9 426
Övriga avsättningar	7 081	6 575	1 462	0
Övriga avsättningar totalt	24 826	22 476	11 632	9 659

Koncernsamfundets lång- och kortfristiga skulder

Främmande kapital				
1 000 €	2017		2016	
	Långfristiga	Kortfristiga	Långfristiga	Kortfristiga
Skulder till dottersamfund				
Lån	0	48 188	0	37 300
Leverantörsskulder	0	9 007	0	8 583
Sammanlagt	0	57 195	0	45 882
Skulder till samkommuner där kommunen är medlem				
Leverantörsskulder	0	-7 386	0	-4 134
Sammanlagt	0	-7 386	0	-4 134
Skulder till intresseföretag och andra ägarintressesamfund				
Leverantörsskulder	0	1 346	0	1 128
Sammanlagt	0	1 346	0	1 128
Främmande kapital totalt	0	51 154	0	42 876

Specifikation av anslutningsavgifter och övriga skulder

Specifikation av anslutningsavgifter och övriga skulder				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Anslutningsavgifter och övriga skulder (långfristiga)				
Anslutningsavgifter	135 420	131 646	0	0
Anslutningsavgifter och övriga skulder totalt	135 420	131 646	0	0

Väsentliga poster som ingår i resultatregleringarna

Väsentliga poster som ingår i resultatregleringarna				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Kortfristiga resultatregleringar				
Skatteskulder	1 232	1 685	0	0
Periodisering av löner och lönebikostnader	89 616	89 649	54 016	55 148
Ränteperiodiseringar	1 853	1 911	356	395
Övriga resultatregleringar	14 221	16 874	2 112	3 008
Resultatregleringar totalt	106 922	110 119	56 484	58 552

4.4 Noter som gäller säkerheter och ansvarsförbindelser

Skulder för vilka fastighetsinteckning eller aktier ställts som säkerhet

Skulder för vilka fastighetsinteckning ställts som säkerhet				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Lån från finansinstitut och försäkringsinrättningar				
Inteckningar som ställts som säkerhet	183 998	155 275	0	0
Lån från offentliga samfund	436 322	390 387		
Inteckningar som ställts som säkerhet	945 686	909 847	0	0
Inteckningar totalt	1 129 684	1 065 122	0	0
Skulder för vilka aktier ställts som säkerhet				
Lån från finansinstitut och försäkringsinrättningar				
De pantsatta aktiernas bokföringsvärde	12 898	17 802	0	0
Pantsatta aktier totalt	12 898	17 802	0	0

Övriga säkerheter för egna förbindelser och koncernsamfundet

Säkerheter				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Säkerheter för egen del				
Inteckningar som ställts som säkerhet	11	240	0	0
Övriga säkerheter för egen del	3 717	6 102	0	0
Säkerheter totalt	3 728	6 342	0	0

Hyresansvar

Hyresansvar				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Hyresansvar				
Förfaller under följande räkenskapsperiod	21 631	84 381	29 141	22 293
Förfaller senare	92 666	59 188	303 068	171 168
Hyresansvar totalt	114 297	143 569	332 209	193 461
Leasingansvar				
Förfaller under följande räkenskapsperiod	24 349	20 719	9 004	6 213
Förfaller senare	208 552	173 917	12 937	11 510
Leasingansvar totalt	232 901	194 636	21 942	17 722
Hyresansvar totalt	347 198	338 205	354 151	211 184

Hyresansvaren meddelats utan mervärdesskatt.

Givna ansvarsförbindelser

Ansvarsförbindelser				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Borgensförbindelser för lån för samfund inom samma koncern				
Borgensförbindelser för dem som ingår i samma koncern			579 630	599 830
Använt av borgensförbindelser 31.12			355 608	340 783
Inte använt av borgensförbindelser 31.12			224 021	259 347
Skulder och ansvar för vilka borgen givits 31.12			267 738	259 725
Borgensförbindelser för leasingansvar för samfund inom samma koncern				
Borgensförbindelser för dem som ingår i samma koncern			172 000	172 000
Använt av borgensförbindelser 31.12			156 397	143 669
Inte använt av borgensförbindelser 31.12			15 603	28 331
Skulder och ansvar för vilka borgen givits 31.12			115 671	134 111
Borgensförbindelser till förmån för övriga				
Borgensförbindelser till förmån för övriga	93 875	100 002	52 100	53 100
Använt av borgensförbindelser 31.12	50 039	42 925	28 898	29 802
Inte använt av borgensförbindelser 31.12	43 837	57 077	23 202	23 298
Skulder för vilka borgen givits 31.12	61 418	62 535	19 643	15 633

Övriga ansvarsförbindelser

Ansvar för Kommunernas garanticentrals borgensansvar			
1 000 €		2017	2016
Kommunens andel av garanticentralens borgensansvar 31.12		1 227 906	1 034 820
Kommunens andel av garanticentralens fond för att täcka eventuella ansvar 31.12		812	772

Övriga ekonomiska ansvar

Övriga externa arrangemang utanför balansräkningen				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Avtalsansvar				
Entreprenadavtal	122 177	62 847	122 177	57 847
Markanvändningsavtal	1 572	1 000	1 572	1 000
Övriga avtal	136 829	97 212	1 599	3 357
Avtalsansvar sammanlagt	260 578	161 059	125 348	62 205
Ansvar gällande återbetalning av mervärdesskatt	36 700	31 667	0	0
Övriga externa arrangemang utanför balansräkningen	297 278	192 726	125 348	62 205

Derivatinstrument

Derivatinstrument				
1 000 €	Koncernen		Staden	
	2017	2016	2017	2016
Nominella värden för öppna derivatavtal				
Räntederivat	367 667	288 876	150 000	85 000
Valutaderivat	3 314	65 221	0	60 000
Övriga derivat	88 742	60 189	0	0
Nominella värden totalt	459 723	414 286	150 000	145 000
Marknadsvärden för öppna derivatavtal				
Räntederivat	-8 659	-12 051	-794	-1 543
Valutaderivat	-234	-3 496	0	-3 686
Övriga derivat	288	-88	0	0
Marknadsvärden totalt	-8 605	-15 635	-794	-5 229

Kassaflöden som orsakas av räntederivat har under räkenskapsperioden bokförts som korrigerings av räntekostnader.

De s.k. basis swapparna

- 30 miljoner euro, avtalets inledningsdatum 27.6.2012, slutdatum 27.6.2019, staden betalar ränta Euribor 6 mån. justerad med den årliga marginalen -0,166 % och tar emot en ränta på Euribor 3 mån. Avtalet är av engångskaraktär.
- basic swap som upphäver ovanstående basic swap, 30 miljoner euro, avtalsdatum 1.2.2017, avtalets inledningsdatum 27.12.2016, slutdatum 27.6.2019, staden tar emot ränta Euribor 6 mån. justerad med den årliga marginalen -0,166 % och betalar en ränta på Euribor 3 mån. Avtalet är av engångskaraktär.
- 15 miljoner euro, avtalets inledningsdatum 14.11.2012, slutdatum 14.11.2019, staden betalar ränta Euribor 6 mån. justerad med den årliga marginalen -0,1325 % och tar emot en ränta på Euribor 3 mån. Avtalet är av engångskaraktär.
- basic swap som upphäver ovanstående basic swap, 15 miljoner euro, avtalsdatum 1.2.2017, inledningsdatum 14.11.2016, slutdatum 14.11.2019, staden tar emot ränta Euribor 6 mån. justerad med den årliga marginalen -0,1325 % och betalar en ränta på Euribor 3 mån. Avtalet är av engångskaraktär.

- 20 miljoner euro, avtalets inledningsdatum 14.11.2012, slutdatum 14.11.2022, staden betalar ränta Euribor 6 mån. justerad med den årliga marginalen -0,1175 % och tar emot en ränta på Euribor 3 mån. Avtalet är av engångskaraktär.
- Basic swap som upphäver ovanstående basic swap, 20 miljoner euro, avtalsdatum 1.2.2017, inledningsdatum 14.11.2016, slutdatum 14.11.2022, staden tar emot ränta Euribor 6 mån. justerad med den årliga marginalen -0,1175 % och betalar en ränta på Euribor 3 mån. Avtalet är av engångskaraktär.

Basic swapparna ovan upphäver varandra, varvid positionen är stängd.

Ränteswapavtal från rörlig till fast ränta:

- 20 miljoner euro, avtalets inledningsdatum 8.10.2008, slutdatum 8.10.2018, staden betalar fast årlig ränta på 3,59 % och tar emot en ränta på Euribor 3 mån. Avtalet är av engångskaraktär. Motparten har rätt, men ingen skyldighet, att säga upp detta ränteswapavtal så att det upphör att gälla med 3 månaders mellanrum innan avtalet löper ut.

Koncernens derivatinstrument

För att skydda sig mot elprisrisker ingår Vanda Energi elderivat både vad gäller försäljning och produktion. Elderivatens öppna nettovolym är lägre under derivatens löptid än det förutspådda mycket sannolika antalet upphandlingar med spot-pris. För att slippa bränsleprisrisker bedrivs handel med råvaruderivat. Bolaget skyddar sig mot dollarns värdeförändringar genom att bedriva handel med valutaderivat. Priseriskerna för utsläppsätter för koldioxid undgås genom utsläppsderivat samt genom att beakta kostnaderna orsakade av utsläppsätter i produktionsplaneringen. Med räntederivat skyddar man sig mot ränterisker (banklån och leasingkulder).

Samkommunen ETEVAS derivat är ränteswapavtal med avsikt att skydda mot ränterisker vad gäller fristående lån. Med ränteswapavtalet har den rörliga räntan ändrats till fast. Avtalet förfaller 2018. Dessutom har ETEVA ett swapavtal som ger ytterligare fördelar och som har ingåtts för att skydda fristående lån mot ränterisker. Med detta ränteswapavtal har den rörliga räntan ändrats till fast. Avtalet förfaller 2022.

Derivatinstrumenten som HRM ingått är ränteswapavtal som hänför sig till lånen och som har ingåtts med avsikt att skydda ränteutgifterna. De långfristiga lånen rörliga ränta är därmed bunden till en fast ränta med ränteswapavtal. Med anledning av ränteswapavtalen ändras inte de räntor som betalas av HRM utifrån marknadsräntornas rörelser. På så vis minskar man ränterisken och förbättrar kommande ränteutgifters förutsägbarhet. Alla derivatinstrument har dokumenterats och deras skyddsgrad har utvärderats i samband med bokslutet. Alla derivatinstrument har dokumenterats och deras skyddsgrad har utvärderats i samband med bokslutet. Om ett övrigt instrument har ett negativt marknadsvärde, tas det upp som kostnad för räkenskapsperioden.

HRM:s derivatinstrument har inga undantagsklausuler. Genom HRM:s valuta- och ränteswapavtal har lånet i utländsk valuta (SEK) och med rörlig ränta ändrats till ett lån i euro och med fast ränta.

HRM:s övriga giltiga derivatinstrument består av vanliga ränteswapavtal. SEB-bankens avtal är skyddande förutsatt att 3 månaders Euribor är lägre än 5,50 %. Ifall Euribor överskrider denna gräns börjar den räntenivå som betalas för avtalet att stiga. Det är trots allt mycket osannolikt att detta sker under avtalets giltighetstid. De övriga räntederivatens är helt skyddande.

Räntederivatens marknadsvärden följer marknadsräntornas rörelser. Marknadsvärdets förändring påverkar däremot inte den ränteandel som HRM betalar, eftersom just den är bunden med ränteswapderivat. Marknadsvärdet beskriver priset som skulle betalas (värdet negativt) eller fås (värdet positivt), om derivatinstrumentet bröts nu.

HNS derivat omfattar ränteswapavtal och elderivat. Samtliga ränteswapavtal och elderivat har ingåtts för säkringsändamål. Kassaflöden som orsakas av derivat har under räkenskapsperioden bokförts som korrigeringar

av kostnader. Derivatens verkliga värde har inte tagits upp som kostnad i bokslutet. Det verkliga värdet presenteras i noterna under övriga arrangemang utanför balansräkningen.

HNS har två ränteswapavtal med avsikt att skydda mot ränterisker, varav båda gäller fristående lån. De rörliga räntorna har ändrats till fasta, en del av lånekapitalet har skyddats och datumen för räntebetalningarna motsvarar låneavtalet under skyddsperioden. En del av elförbrukningen skyddas genom elderivat. Det finns 24 stycken avtal och de har ingåtts för kalenderåren 2018, 2019 och 2020.

VAV Asunnot Oy har skyddat bolagets räntestödslån med rörlig ränta, vars självriskränta är 3,4 %, mot ränterisker genom ränteswapavtal. När räntenivån är negativ leder också den negativa ränteskillnaden till betalningsskyldighet. Avtalen följer lånens villkor och därför framställs de som balansräkningens externa ansvar.

VAV Asunnot Oy har ränteswapavtal i två olika räntegrupper, rörlig ränta 12 mån. Euribor, fast ränta 1,034 % – 1,096 % och rörlig ränta 6 mån. Euribor, fast ränta 0,937 % – 0,952 %. Alla avtal går ut 2025.

VTK Kiinteistö Oy har ett ränteswapavtal som hänför sig till ett lån som lyfts 16.12.2010 och lånet löper ut 17.12.2018. Genom ett derivatinstrument (s.k. basis swap) har lånets referensränta ändrats från 1 mån. Euribor till 6 mån. Euribor. Syftet med avtalet har varit att förlänga lånets räntebindning och därmed skydda lånet mot förändringar i marknadsräntorna utöver vilket man med avtalet har sänkt lånets räntekostnad. Karaktären hos den risk som säkringen avser är ränterisk och säkringsredovisningmodellen utgörs av kassaflödessäkring. Säkringen har fullgod effekt eftersom lånets och det säkrade ränteswapavtalets komponenter är identiska (kapital, lånetid, referensränta, räntebestämnings- och betalningsdag). Den säkrade posten är inte en prognostiserad transaktion. VTK Oy betalar och tar emot rörlig 1 mån. Euriborränta den 16 i varje månad och betalar 6 mån. Euriborränta med 6 mån. mellanrum enligt låneavtalet.

4.5 Noter som gäller miljöbokföringen

Miljöbokföringen i Vanda

De allmänna anvisningarna om redovisning och lämnande av upplysningar om miljöaspekter i bokslut för kommuner och samkommuner som bokföringsnämndens kommunsektion vid handels- och industriministeriet utarbetat fungerar som utgångspunkt för uppgörandet av kommunernas miljöbokföring. De inkomster, kostnader och investeringar som följs upp i Vandas miljöbokföring har fastställts i samband med arbetet för att utveckla rapporteringen av den hållbara utvecklingen i de sex största städerna.

Miljöintäkter, miljökostnader och miljöinvesteringar i Vanda enligt verksamhet

År 2017 uppgick miljöintäkterna i Vanda till 678 400 euro. De största miljöintäkterna kom från fastighetscentralens energieffektivitetsarbete, miljöskyddets myndighetsuppgifter och från oljebekämpningsfondens bidrag för skydd av jordmån och grundvatten.

Miljökostnaderna uppgick år 2017 till totalt 26,4 miljoner euro. Merparten av kostnaderna utgjordes i likhet med tidigare år av kostnader i gruppen Övriga miljöskyddsåtgärder

Miljöinvesteringarna uppgick till 3,3 miljoner euro, varav största delen användes för Övriga miljöskyddsåtgärder.

Miljöintäkter, -kostnader och -investeringar						
1 000 €	Intäkter		Kostnader		Investeringar	
	2017	2016	2017	2016	2017	2016
Luftskydd	4	6	1 421	1 126	494	36
Vattenskydd och hantering av avloppsvatten	0	0	834	270	26	0
Avfallshantering och renhållning av områden	0	0	3 387	2 380	12	9 573
Skydd av mark och grundvatten	4	8	171	196	367	630
Buller- och vibrationsbekämpning	0	0	72	99	209	1 411
Naturskydd och landskapsvård	0	0	82	72	30	119
Miljöskyddets myndighetsuppgifter	61	82	947	1 329	0	0
Övriga miljöskyddsåtgärder	609	376	16 364	16 274	2 182	2 269
Klimatskydd	0	0	680	0	0	202
Miljöverksamheten totalt	678	472	23 958	21 746	3 322	14 241
Skatter, Investeringarnas avskrivningar	0	0	2 486	368	0	0
Totalt	678	472	26 444	23 383	3 322	14 241

Miljöekonomiska nyckeltal

Miljöekonomiska nyckeltal		
	2017	2016
Intäkter		
Miljöintäkter/verksamhetens intäkter	0,3 %	0,2 %
Miljöintäkter/invånare	3,0 €	2,2 €
Kostnader		
Miljökostnader + avskrivningar/verksamhetens kostn.+avskrivn.	1,7 %	1,6 %
Miljökostnader + avskrivningar/invånare	107,4 €	106,6 €
Investeringar		
Miljöinvesteringar/investeringar totalt	3,0 %	9,7 %
Miljöinvesteringar/invånare	14,9 €	64,9 €

Miljöintäkter

Med miljöintäkter avses sådana inkomster från kommunorganisationens verksamhet som har samband med miljöskyddet. I dessa ingår t.ex. avfallshanteringsavgifter samt ersättningar som kommunen debiterat av miljöförstörare för arbeten som kommunen utfört eller låtit utföra för att återställa och städa upp miljön samt de åtgärder som inhämtats via energibesparingar. En miljöintäkt är en miljöinkomst som periodiserats till räkenskapsperioden.

År 2017 uppgick miljöintäkterna för Vandas stadsorganisation till 678 400 euro. Summan omfattade 0,3 procent av stadens alla verksamhetsintäkter. Miljöintäkterna uppgick till 3,0 euro per invånare.

Figur: Fördelningen av miljöintäkter

Miljökostnader

Den totala summan för miljökostnader utgörs av miljöutgifter som periodiserats på räkenskapsperioden samt avskrivningar som gjorts på miljöinvesteringar under räkenskapsperioden. Miljöutgifterna definieras som utgifter som medförs av miljöskyddsåtgärder. Miljöutgifter orsakas av olika åtgärder som vidtagits för att åstadkomma miljönytta eller för att förhindra, reducera eller återställa skador på miljön, förbättra standarden hos framtida miljöskydd och för att främja en hållbar användning av naturresurser.

Kostnaderna för miljöskyddsåtgärderna presenteras i tillämpliga delar i enlighet med den allmänneuropeiska statistiska kategoriseringen av miljöskyddsåtgärder.

I Vanda uppstod huvuddelen av de sammanlagda miljökostnaderna på 26,4 miljoner euro i gruppen *Övriga miljöskyddsåtgärder* (16,4 miljoner euro). Kostnaderna för avfallshantering och renhållning av områden uppgick till 3,4 miljoner euro, för luftskyddet användes 1,4 milj. euro medan andelen för miljöskyddets myndighetsuppgifter var 947 300 euro.

Figur: Fördelningen av miljökostnader utan skatter och investeringarnas avskrivningar

Miljöinvesteringar

Miljöinvesteringarna är utgifter som uppkommer för tillgångar som anskaffats för att producera nyttigheter samt för att förebygga, reducera eller återställa skador på miljön, förbättra standarden hos framtida miljöskydd eller för anskaffningen av nyttigheter för att främja en hållbar användning av naturresurserna. Dessutom förväntas investeringarna avkasta inkomster eller är avsedda att fortlöpande under flera räkenskapsperioder användas som produktionsfaktorer i kommunens produktion av nyttigheter och tjänster medan anskaffningsutgiften överstiger gränsen för smärre anskaffningar enligt avskrivningsplanen. De finansieringsandelar och bidrag som avsatts för investeringar minskas från miljöinvesteringarnas anskaffningsutgift.

I Vanda gjordes miljöinvesteringar för något över 3,3 miljoner euro. Mest, närmare 2,2 miljoner euro, investerades i gruppen Övriga miljöskyddsåtgärder.

Figur: Fördelningen av miljöinvesteringar

Luftskydd

Kommunalteknikcentralen fick 3 800 euro i intäkter för dammbindningsarbeten på vägar till privata väglag. För luftskyddet förekom inga övriga intäkter under 2017.

Nästintill alla kommunalteknikcentralens kostnader för luftskydd år 2017 orsakades av personalkostnader för vårstädning av gatorna och arbetet för att binda dammet och köp av tjänster samt material och förnödenheter. Andelen för dessa utgjorde totalt 1,4 miljoner euro.

Kommunalteknikcentralen investerade 494 000 euro i borstningsmaskiner och tvättutrustning.

Några andra investeringar gjordes inte i luftskyddet år 2017.

Vattenskydd och hantering av avloppsvatten

År 2017 fick man inte in några inkomster för vattenskydd och hantering av avloppsvatten.

Merparten av kostnaderna på 834 159 euro för vattenskydd och hanteringen av avloppsvatten utgjordes av köp av tjänster vid fastighetscentralen. Utgifterna för bildningsväsendets verksamhetsområde uppgick till ca 10 277 euro och de bestod huvudsakligen av avgifter för avfallsvatten och slam samt laboratoriekostnader för vattenprover.

Kommunalteknikcentralen investerade år 2017 totalt 183 828 euro i istandsättningen av mindre vattendrag.

Avfallshantering och nedskräpning

Avfallshanteringen och nedskräpningen gav inga inkomster under 2017.

Kostnaderna för avfallshantering uppgick år 2017 till totalt 3,4 milj. euro, varav kommunalteknikcentralens andel var 1,3 milj. euro. En stor utgiftspost vid kommunalteknikcentralen bildades av kostnaderna för återställande av miljön och avlägsnande av klotter. Fastighetscentralens kostnader för avfallshantering var 259 019 euro. Bildningsväsendets kostnader för avfallshantering var 148 654 euro, vilka orsakades av hantering av farligt avfall och köp av containertjänster.

Merparten av de avfallskostnader som uppkom inom verksamhetsområdet för social- och hälsovård (135 964 euro) utgjordes av avgifter för avfallshantering.

Staden betalade år 2017 drygt 1,2 miljoner euro i kostnader för avfallshanteringstjänster av HRM, huvudstadsregionens återvinningscentral och Paperinkeräys Oy.

Fastighetscentralen investerade 12 000 euro i övertäckta soprum.

Skydd av mark och grundvatten

De intäkter som år 2017 inkom för skydd av mark och grundvatten på 3 988 euro utgjordes huvudsakligen av Oljeskyddsfondens bidrag till räddningsverket.

Största delen av kostnaderna på 170 845 euro för skydd av mark och grundvatten bestod av personalkostnader och konsultarbeten vid kommunalteknikcentralen (122 289 euro) och räddningsverket (46 137 euro). Räddningsverket använde 2 353 euro för köp av uppsugande material i oljebekämpningen.

År 2017 investerades 367 150 euro i skydd av mark och grundvatten, av vilket kommunalteknikcentralen använde största delen för att istandsätta förorenad mark. Fastighetscentralen investerade 50 000 euro.

Buller- och vibrationsbekämpning

Bekämpningen av buller och skakningar gav inga intäkter år 2017.

Kostnaderna för bekämpning av buller och skakningar (71 673 euro) orsakades år 2017 av bullerutredningar vid kommunalteknikcentralen.

Kommunalteknikcentralen använde 209 443 euro för investeringar i bekämpningen av buller och skakningar, för vilket man byggde bullervallar och -hinder.

Skydd av naturen och landskapet

Inga inkomster för skydd av naturen och landskapet flöt in 2017.

Kostnaderna för skydd av naturen och landskapet uppgick år 2017 till sammanlagt 81 848 euro. Av detta utgjordes merparten huvudsakligen av personalkostnader inom planeringsarbetet (51 829 euro) vid kommunalteknikcentralen.

Vanda stads investeringar i skydd av naturen och landskapet uppgick till 30 203 euro. De utgörs i sin helhet av kommunalteknikcentralens investeringar i naturskyddsområden.

Miljöskyddets myndighetsuppgifter

Inkomsterna i denna grupp utgjordes främst av tillståndsavgifter i anslutning till miljöskyddets myndighetsuppgifter. Inkomsterna uppgick till sammanlagt närmare 61 351 euro.

Kostnaderna för miljöskyddets myndighetsuppgifter uppgick till omkring 947 298 miljoner euro.

Inga investeringar i miljöskyddets myndighetsuppgifter gjordes år 2017.

Övriga miljöskyddsåtgärder

Till gruppen Övriga miljöskyddsåtgärder räknas bland annat kostnader för miljöutbildning, -fostran och -rådgivning samt miljöledning. Utvecklingen av miljöledningen, utarbetandet av miljöprogram och ekostödverksamheten orsakade större personalkostnader än tidigare inom samtliga verksamhetsområden.

Inkomsterna uppgick till 609 223 euro. Av detta bestod merparten (593 926 euro) av energibesparingar vid fastighetscentralen tack vare e-tjänsterna. Försäljningen av bibliotekens avskrivna böcker och bidragen till natur- och miljöklubbar gav 15 296 euro i inkomst åt bildningsväsendet.

Merparten av de kostnader på närmare 16,4 miljoner euro som räknas till gruppen Övriga miljöskyddsåtgärder är utgifter för bildningsväsendets verksamhetsområde (14,1 milj. euro). Av dessa utgjordes 13,7 milj. euro av beräknade lönekostnader för miljöfostran och upprätthållandet av miljöledning. Till Vanda naturskola utbetalades ett stöd på 116 300 euro. Till material inom miljöfostran och böcker med miljö som tema vid biblioteken användes knappa 59 532 euro medan 58 562 euro användes till köpta tjänster inom miljöutbildningen och avgifter för miljöcertifikat. Miljöcentralens kostnader uppgick till omkring 584 725 euro, vilka till största delen utgjordes av köp av tjänster (201 967 euro) och personalkostnader (185 274 euro). Merparten av de kostnader som uppkom inom verksamhetsområdet för social- och hälsovård (66 098 euro) utgjordes av personalkostnader inom ekostödverksamheten.

Verkställandet av energieffektivitetsavtalet och köpta tjänster i anslutning till e-projektet orsakade fastighetscentralen kostnader på 593 926 euro år 2017. Byggnadstillsynens kostnader uppgick till 30 774 euro. Kostnaderna bestod av licensieringen av jord- och bergvärmepumpar, energirådgivning och kostnader för löner för miljöexperter.

Samordningen av projektet Smart & Clean och medlemskapet i Green Net Finland medförde kostnader för närings servicen på omkring 43 400 euro.

I övriga miljöskyddsåtgärder investerades sammanlagt 2,2 miljoner euro. I dem ingick investeringar som gjordes av kommunalteknikcentralen (93 197 euro). Fastighetscentralen gjorde bland annat olika energibesparingsinvesteringar för 2,1 miljoner euro.

Klimatskydd

Klimatskyddet gav inga inkomster år 2017.

För klimatskydd uppstod kostnader på 679 888 euro. De bestod av kostnader för miljögruppernas arbete vid olika verksamhetsområden, t.ex. i utvecklingsprojekt.

Miljöskatter

År 2017 betalade Vanda stad ca 2 miljoner euro i elskatt och 378 780 euro i bränsleskatt. Totalt betalades 2 486 200 euro i miljörelaterade skatter.

Miljöansvar

Kommunalteknikcentralen har reserverat 1,5 miljoner euro för naturvårdsarbeten på soptippen i Sottungsby. Under 2017 användes medel till ett belopp av 7 013 euro.

4.6 Noter som gäller personalen

Antalet anställda 31.12		
	2017	2016
Allmän förvaltning	8	6
Stadsdirektörens verksamhetsområde	178	172
Verksamhetsområdet för koncern- och invånarservice	966	960
Social- och hälsovårdsväsendet	3 206	3 188
Bildningsväsendet	5 832	5 827
Markanvändning, byggnad och miljö	668	680
Sammanlagt	10 858	10 833
Personalkostnader		
1 000 €	2017	2016
Personalkostnader enligt resultaträkningen	481 577	491 224
Personalkostnader som aktiverats bland immateriala och materiala tillgångar	-4 766	-5 340
Personalkostnader totalt	476 811	485 884
Uttaga och redovisade avgifter på arvoden till förtroendevalda		
1 000 €	2017	2016
Samlingspartiet, Vanda	70	55
Samlingspartiet, Nyland	1	1
Centern i Finland, Vanda	17	11
Sannfinländarna	20	22
De blåa i Vanda	1	0
Kristdemokraterna i Finland	10	5
Finlands socialdemokratiska parti, Nyland	1	1
Finlands socialdemokratiska parti, Vanda	105	84
Svenska folkpartiet i Finland, Vanda	10	8
Gröna förbundet, Vanda	48	33
Vänsterförbundets kommunalorganisation i Vanda rf.	30	19
Redovisade avgifter på arvoden till förtroendevalda sammanlagt	314	240

Revisorernas arvoden		
1 000 €	2017	2016
Revisionsamfundet BDO Auditor Oy		
Revisionsarvoden	88	78
Revisorns utlåanden	0	0
Övriga arvoden	28	8
Arvoden totalt	116	86

Kommunens transaktioner med intressenter

En transaktion har ansetts nödvändig för att ge en rättvisande bild med iakttagande av principen om försiktighet, då transaktionens värde är minst en miljon euro (moms 0 %). Uppgifter om enskilda transaktioner har sammanförts enligt behov, så att en rättvisande bild i anslutning till helheten har förmedlats. De egentliga avtalen (transaktionerna) har i flera fall undertecknats senare än de tidpunkter i anslutning till beslutsfattandet som syns nedan (under räkenskapsåret 2017).

Staden äger hela aktiestocken i VAV Asunnot Oy. För närvarande är VAV Palvelukodit Oy dotterbolag inom koncernen VAV Asunnot. Under räkenskapsåret 2017 genomfördes transaktioner för 10 421 688 euro mellan staden och koncernen VAV Asunnot.

- VAV Palvelukodit Oy köpte Myrbacka servicecenters tomt av staden för 103 740 437 euro och betalade kostnader på 103 565 euro i anslutning till projektets bygglov (Stadsplaneringsnämnden 19.12.2016 § 15). Tomtpriset har fastställts i enlighet de principer som tillämpas av Finansierings- och utvecklingscentralen för boendet (ARA) och villkoren motsvarar de allmänna överlåtelsevillkor som stadsstyrelsen fattat beslut om och som gäller vid överlåtelseskedet.
- VAV Palvelukodit Oy betalade kostnader på 25 168 euro i anslutning till bygglovet för Kvesvedsvägen 6.
- VAV Asunnot Oy köpte tomten på Brokärrsvägen 1 för 1 736 800 euro och betalade kostnader på 196 694 euro i anslutning till bygglovet för projektet samt 521 040 euro för tomtens tillägsbyggrätt (Stadsplaneringsnämnden 12.9.2016 § 21). Som tomtpris har använts det maximipris som godkänts av ARA och villkoren motsvarar i övrigt de allmänna överlåtelsevillkor som stadsstyrelsen fattat beslut om och som gäller vid överlåtelseskedet.
- VAV Asunnot Oy köpte tomten på Stävgränden 1 för 1 462 500 euro och betalade kostnader på 42 585 euro i anslutning till bygglovet för projektet (Stadsplaneringsnämnden 21.8.2017 § 24). Som tomtpris har använts det maximipris som godkänts av ARA och villkoren motsvarar i övrigt de allmänna överlåtelsevillkor som stadsstyrelsen fattat beslut om och som gäller vid överlåtelseskedet.
- VAV Asunnot Oy köpte ett outbrutet område på tomten (92-91-9901-0) för 335 749 euro (Stadsstyrelsen 23.5.2016 § 30). Affären som gäller det outbrutna området har ingått i ett markanvändningsavtal, där bolaget för den utökade byggrätten betalade staden sammanlagt 1 031 745 euro som kostnadsersättning för byggande av samhällsteknik enligt 91 a § i markanvändnings- och bygglagen. Den helhet som markanvändningsavtalet omfattar har genomförts enligt gängse villkor.
- VAV Asunnot Oy betalade kostnader på 37 756 euro i anslutning till bygglovet för Violbrinken 4.
- Koncernen VAV Asunnot betalade 35 167 euro i borgensprovisioner på lånegarantier.

Koncernen VAV Asunnot för stadens social- och hälsovårdsväsens bruk hyrt ställen för användning som servicelokaler och uthyrning som specialbostäder för bland annat äldre personer som har minnesstörningar och är i dåligt skick samt långtidsbostadslösa. Tekniska nämnden beslutade 6.6.2017 § 12 att justera hyresavtalen. VAV Asunnot-koncernens hyresfakturer av staden under räkenskapsåret 2017 uppgick till 6 571 010 euro och försäljningen av tjänster till 98 737 euro, dvs. sammanlagt 6 669 748 euro. Försäljningen av tjänster utgörs av stadens betalningsandel av boenderrådgivningen och valet av hyresgäster till de enskilda bostäderna.

Staden äger hela aktiestocken i VTK Kiinteistö Oy. Bolaget erbjuder lokalitetstjänster för stadskoncernens bruk. Bolaget har i anslutning till de avtal som är i kraft under räkenskapsåret 2017 fakturerat sammanlagt 15 601 417 euro av staden, vilket huvudsakligen utgjorts av hyror. Hyresavtalen mellan bolaget och staden har justerats från och med år 2015, så att avtalen följer marknadsvillkoren:

- Tekniska nämnden beslutade 24.3.2015 § 14 att hyra de s.k. idrottsanläggningfastigheterna av bolaget.
- Tekniska nämnden beslutade 14.2.2017 § 10 om villkoren för uthyrningen av allaktivitetshuset Lumo (hänför sig till den helhet, i vilken ingår hyrning av parkeringsanläggningen enligt tekniska nämndens beslut 8.11.2016 § 13).
- Tekniska nämnden beslutade 6.6.2017 § 11 att förenhetliga avtalsvillkoren för hyresavtalen mellan staden och VTK Kiinteistö Oy.
- Tekniska nämnden beslutade 3.10.2017 § 6 att hyra Myrbacka social- och hälsocentrals lokaler av bolaget.

Utöver sitt egentliga och huvudsakliga verksamhetsområde som hänför sig till att hyra ut verksamhetslokaler har bolaget vidareuthyrts den personal till stadens idrottsservice som bolaget hyrt av Myyrmäen Urheilupuisto Oy, som ägs i sin helhet av bolaget (Allmänna sektionen 9.3.2015 § 8). Intäkterna från den inhyrda personalen (2017: 651 855 euro) ingår i den totala faktureringen av ovan nämnda företag. Inhyrningen av personal inom VTK Kiinteistö-koncernen (Myyrmäen Urheilupuisto Oy → VTK Kiinteistö Oy) och vidareuthyrningen till staden upphör senast 31.5.2018. De dotterbolag som i sin helhet ägs av VTK Kiinteistö Oy har staden beviljat lån från bostadslånefonden enligt följande:

- Kivistön Putkijäte Oy, 2 187 500 euro öppet per 31.12.2017, för lånet uppbärs en ränta på 0,5 %. Det är fråga om ett lån som getts innan kommunallagen trädde i kraft 2015. Enligt stadens bedömning omfattar lånet inte några betydande ekonomiska risker.
- Kivistön Pysäköinti Oy, 3 700 000 euro öppet per 31.12.2017, för lånet uppbärs en ränta på 0,5 %. Det är fråga om ett lån som getts innan kommunallagen trädde i kraft 2015. Enligt stadens bedömning omfattar lånet inte några betydande ekonomiska risker.

Vanda stad äger hela aktiestocken i Kiinteistö Oy Vantaan Erikas (i likvidation). Staden har fattat beslut om följande transaktioner med bolaget:

- Stadsstyrelsen beslutade 12.12.2016 § 24 att tillsammans med bolaget ingå markanvändningsavtal, föravtal om överlåtelse av outbrutet område och föravtal som gäller affär med outbrutet område enligt gängse villkor. Genom det köpebrev som undertecknades 9.2.2017 med stöd av beslutet köpte staden ett outbrutet område på fastigheten Rnr 8:0 (fastighetsbeteckning 92-409-8-0) med namnet Kaukola som ligger i Lappböle by i Vanda stad för 1 460 492 euro. Som en del prestation av köpesumman kvitterades en kostnadsersättning på 569 522 euro som tillfaller staden enligt det markanvändningsavtal som undertecknades parterna emellan 23.1.2017. Den resterande delen av köpesumman, dvs, 890 970 euro betalades till bolaget i pengar. Vid arrangemangen har de villkor som staden normalt tillämpar förverkligats.
- Stadsfullmäktige beslutade 13.11.2017 § 12 att köpa fastigheterna 92-409-8-0, 92-413-2-8 och 2/3 kvotdelar av fastigheten 92-409-6-9 av bolaget för 5 839 982 euro. Köpesumman är allmänt bruklig och baserar sig på det förhandsavgörande i fråga om inkomstbeskattningen som meddelats av skatteförvaltningen.

Staden äger 99,6 % av aktiestocken i A-Tulkkaus Oy. Staden har i samband med bolagiseringen av verksamheten beslutat om ett serviceavtal som upprättas tillsammans med bolaget (Stadsstyrelsen 6.10.2014 § 15), som enligt villkoren gäller fram till 30.9.2018. Med stöd av avtalet har staden under räkenskapsåret 2017 köpt sådana tolk- och översättningstjänster av bolaget som stämmer överens med dess verksamhetsområde för 1 875 653 euro.

Staden äger 45 % av aktiestocken i Kaunialan Sairaala Oy. Som ett led i de arrangemang som genomfördes år 2006 köpte Vanda stad Kaunialan sairaalas fastighet med alla byggnader av Sotainvalidien Veljesliitto - Krigsinvalidernas Brödraförbund ry. Kaunialan Sairaala Oy som ansvarar för sjukhusverksamheten är stadens hyresgäst i fastigheten. Stadsstyrelsen beslutade 8.2.2016 § 8 att för sjukhusbolaget godkänna en årlig hyreslättnad av varaktig natur på 250 000 euro från och med 1.1.2015, beroende på att den gamla huvudbyggnaden är olämplig för produktionsbruk. Under räkenskapsåret 2017 har staden köpt social- och hälsovårdstjänster av bolaget för sammanlagt 13 560 970 euro. Köpen baserar sig på det avtal mellan Sotainvalidien Veljesliitto - Krigsinvalidernas Brödraförbund ry och Vanda stad

som undertecknades 15.12.2006. Bolaget betalade sammanlagt 1 802 887 euro i markarrende under räkenskapsåret 2017, utgående från det avtal som undertecknades 15.12.2006 och de justeringar som gjorts senare.

Staden äger 60 % av aktiestocken i Vanda Energi Ab. Mellan staden och bolaget genomfördes byte av markområden och ingicks markanvändningsavtal i anslutning till detaljplan nr 2277 (Stadsstyrelsen 23.5.2016 § 27). Bytesbrevet om markområdena undertecknades 16.2.2017. Vid arrangemanget betalade bolaget staden en markanvändningsavgift på 2 445 889 euro.

Staden äger hela aktiestocken i Vantaan Tilapalvelut Vannti Oy. Bolaget erbjuder stadskoncernen fastighets-, städ- och måltidstjänster enligt det egna verksamhetsområdet. Bolagets fakturering av staden har under räkenskapsåret 2017 uppgått till 45 523 812 euro, vilket fördelar sig på måltidstjänster 21 247 897 euro, städtjänster 13 365 829 euro och fastighetstjänster (inklusive väktartjänster) 10 910 086 euro.

- Tekniska nämnden beslutade 19.5.2015 § 28 godkänna det fastighetsskötselavtal som gäller skötsel och underhåll av fastighet, stödtjänster och skötseln av utomhusområden och enligt avtalsvillkoren är i kraft fram till 31.12.2020.
- Upphandlingsdirektören har genom sina separata beslut, med stöd av sina upphandlingsbefogenheter enligt kap. 4 kap. § 8, punkterna 6 och 7 i förvaltningsstadgan, fattat beslut om upphandlingen av stadens måltids- och rengöringstjänster och upphandlingen av stadens aula- och väktartjänster.

Stadsdirektörsavtalet

Stadsdirektörens tjänsteförhållande inleds 1.3.2018 och gäller tillsvidare.

Den ömsesidiga uppsägningstiden är två månader.

Om stadsstyrelsen efter att ha underhandlat med stadsdirektören kommer fram till att uppsägningsförfarande måste inledas på grund av bristande förtroende (kommunallagen 43 §), kan parterna komma överens om frivillig uppsägning innan förfarandet inleds.

Om stadsdirektören säger upp sig frivilligt från sitt tjänsteuppdrag enligt ovanstående, har stadsdirektören rätt att under uppsägningstiden få en avskedsersättning som motsvarar en åtta (8) månaders penninglön, utöver lönen. Ersättningen innehåller eventuella semesterersättningar enligt AKTA. Stadsdirektören har ingen arbetsplikt under uppsägningstiden, när stadsdirektören själv säger upp sig i ovan nämnda situation.

Avskedsersättningen betalas inte om uppsägningsförfarandet har inletts av den orsaken att det till uppsägningen eller hävningen av tjänsteförhållandet finns sådana skäl som beror på tjänsteinnehavaren som avses i lagen om kommunala tjänsteinnehavare.

5 Särredovisade bokslut

5.1 Bokslut för Affärsverket Mellersta Nylands räddningsverk

5.1.1 Verksamhetsberättelsen

Räddningsverket ansvarar för säkerheten inom räddningsväsendets verksamhetsområde i mellersta Nyland med de medel som står till räddningsväsendets förfogande samt sörjer för akutvården i enlighet med gällande avtal. Räddningsverkets verksamhetsområde omfattar städerna Hyvinge, Träskända, Kervo och Vanda samt kommunerna Mäntsälä, Nurmijärvi, Borgnäs och Tusby. Förvaltningen av Mellersta Nylands räddningsväsendes affärsverk organiseras enligt bestämmelserna i Vanda stads förvaltningsstadga. I stadens organisation hör Mellersta Nylands räddningsverk till verksamhetsområdet för concern- och invånarservice. Affärsverket har en direktion med 15 medlemmar.

Väsentliga händelser under räkenskapsperioden och efter att den avslutats

Med anledning av terrordåden i Europa och Åbo i Finland har räddningsverket fortsatt arbetet med att skaffa beredskap inför hotfulla och farliga situationer. Antalet asylsökande som anlände till Finland hösten 2015 var inte längre lika stort 2016 och 2017 och det inrättades inte några nya förläggningar inom räddningsverkets område, utan en del av de gamla förläggningarna lades ner under loppet av år 2017. Ett flertal kontroll- och rådgivningsbesök gjordes ändå till förläggningarna under året och läget följs fortfarande upp aktivt.

År 2017 uppgick antalet räddningsuppdrag inom området för Mellersta Nylands räddningsverk till 8 326 (år 2016 var de 7 120). Antalet uppdrag ökade med omkring 17 % jämfört med året innan. För akutvårdens del uppgick det totala antalet uppdrag till 34 845 (32 522 uppdrag år 2016). För akutvårdens del var ökningen 7 %.

Räddningsverkets direktion släppte sotningen fri för konkurrens redan fr.o.m. 1.1.2015. Man fortsätter att aktivt följa situationen för att säkerställa att den fria konkurrensen gällande sotning fungerar. Antalet sotbränder verkar inte ha ökat enligt observationerna.

Räddningsverket har samarbetsavtal med Hyvinge sjukvårdsområde och HUCS–Pejas område om att ordna akutvård. Det framtida landskapet och SOTE-lösningen påverkar sannolikt också ordnandet av akutvård i början av år 2020.

Räddningsverket lär i början av 2020 gå över till de landskap som bildas. Inrikesministeriet startade redan 2016 ett projekt för att förbereda övergången. Utgående från regeringens proposition överförs Mellersta Nylands räddningsverk till att utgöra en del av Nylands räddningsområde, som ansvarar för säkerheten hos cirka 1,6 miljoner människor. Arbetet med att bereda samarbetet mellan Räddningsväsendet och Nyland upptar en del av räddningsverkets resurser.

Räddningsdirektör Pekka Vänskä meddelade att han går i pension 9.3.2017 och han tog semester redan från 1.12.2016. Direktionen valde Jyrki Landstedt till ny räddningsdirektör.

Räddningsverket har under de senaste åren utvecklat sin verksamhet, bland annat med en spetsenhet i Klövskog, programmet TUTOR för brandsyner samt egenkontroll av bostadsfastigheter. TUTOR-brandsynerna baseras på brandsynobjektets egen bedömning av säkerheten samt på myndighetens bedömning. Under egenkontrollen utför fastighetsägaren en egen brandsyn på sin fastighet och returnerar blanketten till räddningsverket. Dessutom har räddningsverket gett aktiv upplysning via t.ex. sociala medier.

Förvaltningen och dess förändringar

Mellersta Nylands räddningsverk leds av en ledningsgrupp. Till affärsverkets direktion hör räddningsdirektören, räddningschefen, riskhanteringschefen, ekonomichefen och säkerhetskommunikationschefen. Förvaltningsuppgifterna har gått att fördela mellan ledningsgruppen och den övriga personalen och samarbetet med ekonomiservicecentralen har fungerat mycket bra. Ekonomichefens uppgifter har från början av år 2016 skötts av Heidi Piikki från ekonomiservicecentralen.

Affärsverkets ekonomi och budgetutfall

Den budget som godkändes av räddningsverkets direktion har gjorts upp för två olika verksamheter, räddningsväsendet och akutvården.

Resultaträkningens budgetjämförelse

Det bindande mål som Vanda stadsfullmäktige uppställt i budgeten var ett rörelseöverskott på 0 euro. Målet nåddes med ett rörelseöverskott på 1 148 036 euro. Räkenskapsperiodens överskott uppgick till 1 559 391 euro efter redovisade avskrivningsdifferenser.

För räddningsverkets del uppgick omsättningen till 27,4 milj. euro (27,7 milj. euro år 2016). Affärsverksamhetens övriga intäkter uppgick till 0,05 milj. euro (0,2 milj. euro år 2016). Verksamhetsintäkterna överskred budgeten med 0,1 milj. euro.

Verksamhetskostnaderna uppgick till 24,9 milj. euro (25,3 milj. euro år 2016). Av detta utgjordes 3,6 milj. euro av köp av material och tjänster, 17,1 milj. euro av personalkostnader och 4,2 milj. euro av övriga utgifter för affärsverksamheten. De budgeterade verksamhetsutgifterna utföll till 97 procent.

Räddningsväsendets rörelseöverskott på 1 148 milj. euro påverkades av att personalkostnaderna var 0,5 milj. euro mindre än prognostiserat. Underskridningen berodde på lediga befattningar för förvaltningens, chefsstabens och stödtjänsternas del. I material- och servicekostnaderna åstadkoms en inbesparning på 0,4 milj. euro.

För akutvårdens del förverkligades det bindande målet för budgeten. Omsättningen uppgick till 9,7 milj. euro (9,7 milj. euro år 2016). Inkomsterna från akutvårdens transporter uppgick till 3,5 milj. euro under räkenskapsperioden. Till Hyvinge sjukvårdsområde återbetalades inkomster på 2,0 milj. euro (1,9 milj. euro år 2016). För Pejas sjukvårdsområdes del uppgick inkomsterna till 1,5 milj. euro (1,4 milj. euro år 2016).

Verksamhetskostnaderna uppgick till 9,8 milj. euro (9,7 milj. euro år 2016). Av detta utgjordes 1,1 milj. euro av köp av material och tjänster, 7,9 milj. euro av personalkostnader och 0,8 milj. euro av övriga utgifter för affärsverksamheten.

Finansieringsdelens budgetjämförelse

Kassaflödet i ordinarie verksamhet och investeringar var 995 626 euro. Ändringen i likvida medel på -188 342 euro under räkenskapsperioden sänker summan för likvida medel till 1 511 878 euro.

Investeringsdelens budgetjämförelse

Det bindande målet som Vanda stadsfullmäktige ställt upp för investeringarna var 1,59 milj. euro.

Investeringarnas målnivå underskreds med 22 869 euro. Till investeringar användes 1 567 131 euro. Efter investeringarnas finansieringsandelar på 32 000 euro och de överlåtelseinkomster på 43 780 euro som uppkommit av bilförsäljning uppgick nettoinvesteringarna till 1 491 350 euro.

Under räkenskapsperioden användes 1 279 899 euro till räddnings- och släckningsenheter och annan fordonsmateriel. Till stationsinventarier användes 243 232 euro och 44 000 euro gick till larmanordningar för varning av befolkningen.

Personal

I slutet av år 2017 uppgick antalet anställda till 476, av vilka 55 var visstidsanställda. Antalet anställda ökade med 4 personer jämfört med år 2016. Personalkostnaderna underskred det budgeterade med 0,9 % och uppgick till 25 016 010 euro.

Redogörelse för ordnandet av intern kontroll och riskhantering

Förverkligandet av räddningsverkets mål, användningen av medel och resultaten övervakas genom regelbunden rapportering. Till Vanda stad och de övriga kommunerna avges en rapport i anslutning till delårsöversiktterna. Personliga mål och uppföljning av resultat behandlas huvudsakligen under utvecklingssamtal.

Under räkenskapsperioden 2017 känner räddningsverket inte till några sådana åtgärder som strider mot lag och stadgar samt god förvaltningssed och gott ledarskap, vilka skulle leda till en betydande ersättning, talan eller någon annan yrkan eller rättslig påföljd. Förvaltningsbesvär som kan anses höra till det normala har lämnats in om tillsynsverksamheten.

Den prehospitala akutsjukvården sköttes i enlighet med de samarbetsavtal som gjorts upp med Hyvinge sjukvårdsområde samt HUCS-Pejas område.

Under räkenskapsperioden har det inte konstaterats några förluster eller värdeminskningar i anskaffningen eller överlåtelsen av egendom eller i bruksvärdet.

Räddningsverket hyr lokaler i fastigheter som ägs av kommunerna.

Identifieringen av räddningsverkets interna risker har genomförts i anslutning till räddningsverkets egen beredningsplanering och i enlighet med Vanda stads anvisningar. Både externa och interna risker som hotar räddningsverkets serviceförmåga har beaktats.

Anvisningar om riskhantering och intern kontroll har getts i räddningsverkets verksamhetsstadga. Riskhantering i anslutning till servicehanteringen utvecklas som en del av räddningsväsendets riksomfattande riskhantering. Verksamhetsstadgan preciseras genom räddningsdirektörens beslut om upphandlings- och beställningsrättigheter.

Riskhanteringen i anslutning till arbetarskyddet har genomförts enligt arbetarskyddslagen genom att använda räddningsverkens gemensamma program PERA.

Förslag till behandling av räkenskapsperiodens resultat

Affärsverket Mellersta Nylands räddningsverk uppvisade före reserver ett överskott på 1 148 036 euro. För räkenskapsperioden bokförs som minskning av avskrivningsdifferensen de avskrivningar på 411 355 euro som gäller bestående aktiva efter anskaffning via investeringsreserven.

Direktionen för Mellersta Nylands räddningsväsendes affärsverk föreslår att räkenskapsperiodens överskott på 1 559 391 euro överförs till överskottet från tidigare räkenskapsperioder under eget kapital i balansräkningen.

5.1.2 Av direktionen godkänd jämförelse av budgetutfallet

Resultaträkning

Sammandrag av resultaträkningen 1000 €	Räddningsväs. BDG 2017	Räddningsväs. Utfall	Räddningsväs. Avvikelse	Akutvård BDG 2017 Hyvinge	Akutvård Utfall Hyvinge	Akutvård Avvikelse Hyvinge	Akutvård BDG 2017 Pejas	Akutvård Utfall Pejas	Akutvård Avvikelse Pejas
Omsättning	27 176	27 379	203	4 157	4 154	-3	5 542	5 632	90
Övriga rörelseintäkter	106	46	-60	0	0	0	0	0	0
Material och tjänster	-4 046	-3 612	434	-495	-470	25	-677	-586	91
Personalkostnader	-17 573	-17 097	476	-3 288	-3 287	1	-4 379	-4 632	-253
Avskrivningar och nedskrivningar	-1 486	-1 338	148	0	-1	-1	0	0	0
Övriga rörelsekostnader	-4 178	-4 230	-52	-373	-400	-27	-486	-411	75
Rörelseöverskott (-underskott)	0	1 148	1 148	0	-4	-4	0	2	2
Finansiella intäkter och kostnader	0	2	2	0	0	0	0	0	0
Överskott (underskott) före reserver	0	1 150	1 094	0	-2	-2	0	3	3
Ökning (-) eller minskning (+) i avskrivningsdifferensen	0	411	411	0	0	0	0	0	0
Räkenskapsperiodens överskott(underskott)	0	1 561	1 561	0	-4	-4	0	2	2

Sammandrag av budgeten 1000 €	Budget 2017	Utfall	Avvikelse
Omsättning	36 875	37 164	289
Övriga rörelseintäkter	106	46	-60
Material och tjänster	-5 218	-4 668	550
Personalkostnader	-25 241	-25 016	225
Avskrivningar och nedskrivningar	-1 486	-1 339	147
Övriga rörelsekostnader	-5 037	-5 041	4
Rörelseöverskott (-underskott)	0	1 146	1 146
Finansiella intäkter och kostnader	0	2	2
Överskott (underskott) före reserver	0	1 148	1 148
Ökning (-) eller minskning (+) i avskrivningsdifferensen	0	411	411
Räkenskapsperiodens överskott(underskott)	0	1 559	1 559

Finansieringsanalys

Sammandrag av finansieringsanalysen 1000 €	Budget 2017	Utfall	Avvikelse
Verksamhetens och investeringarnas kassaflöde	-104	1 003	1 107
Övriga förändringar i likviditeten	0	-1 191	-1 191
Förändring i likvida medel	-104	-188	-84

Investeringar

Sammandrag av investeringarna 1000 €	Budget 2017	Utfall	Avvikelse
Räddnings- och släckningsenheter, övrigt fordonsmateriel	1 220	1 257	37
Övrigt räddnings- o. servicemateriel	80	23	-57
Stationsinventarier	200	243	43
Skyddsrumssystem	40	44	4
Datasystem	50	-	-50
Investeringar totalt	1 590	1 567	-23
Statsandelar och överlåtelseinkomster	-	76	76
Investeringar netto	1 590	1 491	-99

5.1.3 Bokslutskalkyler och nyckeltal

Resultaträkning för Mellersta Nylands räddningsverk	1.1–31.12.2017	1.1–31.12.2016
Omsättning	37 164 157,13	37 398 448,21
Övriga rörelseintäkter	46 015,10	226 498,10
Material och tjänster		
Material, förnödenheter och varor	- 1 585 131,08	- 1 721 058,17
Köp av tjänster	- 3 082 646,33	- 3 181 020,25
	- 4 667 777,41	- 4 902 078,42
Personalkostnader		
Löner och arvoden	- 19 575 334,74	- 19 419 163,30
Lönebikostnader		
Pensionskostnader	- 4 237 609,22	- 4 417 213,87
Övriga lönebikostnader	- 1 203 066,24	- 1 237 098,54
	- 25 016 010,20	- 25 073 475,71
Avskrivningar och nedskrivningar		
Avskrivningar enligt plan	- 1 338 940,69	- 1 528 118,33
Övriga rörelsekostnader	- 5 041 018,01	- 5 027 334,91
Rörelseöverskott (-underskott)	1 146 425,92	1 093 938,94
Finansiella intäkter och kostnader		
Övriga finansiella intäkter	1 633,90	1 299,42
Övriga finansiella kostnader	- 23,96	0,00
	1 609,94	1 299,42
Överskott (underskott) före reserver	1 148 035,86	1 095 238,36
Ökning (-) eller minskning (+) i avskrivningsdifferensen	411 355,05	- 1 835 040,95
Ökning (-) eller minskning (+) av reserver	0,00	2 176 661,95
Räkenskapsperiodens överskott(underskott)	1 559 390,91	1 436 859,36
Resultaträkningens nyckeltal		
Avkastning på investerat kapital, %	17,6	20,2
Avkastning på av kommunen investerat kapital, %	17,6	20,2
Vinst, %	3,1	2,9

Finansieringsanalys för Mellersta Nylands räddningsverk	1.1–31.12.2017	1.1–31.12.2016
Verksamhetens kassaflöde		
Rörelseöverskott (-underskott)	1 146 425,92	1 093 938,94
Avskrivningar och nedskrivningar	1 338 940,69	1 528 118,33
Finansiella intäkter och kostnader	1 609,94	1 299,42
Korrektivposter till internt tillförda medel	9 748,15	- 182 106,57
	<u>2 496 724,70</u>	<u>2 441 250,12</u>
Investeringarnas kassaflöde		
Investeringsutgifter	- 1 567 130,86	- 2 242 011,84
Finansieringsandelar för investeringsutgifter	32 000,00	102 880,00
Överlåtelseinkomster av bestående aktiva tillgångar	34 032,26	329 032,27
	<u>- 1 501 098,60</u>	<u>- 1 810 099,57</u>
Verksamhetens och investeringarnas kassaflöde	995 626,10	631 150,55
Finansieringens kassaflöde		
Övriga förändringar i likviditeten		
Förändring av fordringar på kommunen	682 605,85	1 438 140,29
Förändring av fordringar på övriga	- 1 450 642,80	- 68 089,54
Förändring av räntefria skulder till kommunen	- 5 827,95	4 969,65
Förändring av räntefria skulder till övriga	- 410 103,18	- 434 054,54
Finansieringens kassaflöde	- 1 183 968,08	940 965,86
Förändring i likvida medel	- 188 341,98	1 572 116,41
Förändring i likvida medel		
Likvida medel 31.12	1 511 878,14	1 700 220,12
Likvida medel 1.1	<u>1 700 220,12</u>	<u>128 103,71</u>
	<u>- 188 341,98</u>	<u>1 572 116,41</u>
Finansieringsanalysens nyckeltal		
Utfallet av verksamhetens och investeringarnas kassaflöde, 5 år, €	2 388 548	1 930 744
Internt tillförda medel för investeringar, %	162,0	122,6
Likviditet, kassadagar	15,2	16,7
Quick ratio	1,2	1,0
Current ratio	1,2	1,0

Balansräkning för Mellersta Nylands räddningsverk	31.12.2017	31.12.2016
AKTIVA		
Bestående aktiva	5 977 920,29	5 825 510,53
Materiella tillgångar		
Maskiner och inventarier	5 130 080,29	5 834 785,53
Förskottsbetalningar och pågående nyanskaffningar	847 840,00	- 9 275,00
	<u>5 977 920,29</u>	<u>5 825 510,53</u>
Rörliga aktiva	7 945 737,91	7 365 639,84
Kortfristiga fordringar		
Kundfordringar	2 179 187,55	618 530,89
Fordringar på kommunen	4 189 346,68	4 871 549,43
Övriga fordringar	64 000,00	175 339,40
Resultatregleringar	1 325,54	0,00
	<u>6 433 859,77</u>	<u>5 665 419,72</u>
Kassa och bank	1 511 878,14	1 700 220,12
AKTIVA TOTALT	13 923 658,20	13 191 150,37
PASSIVA		
Eget kapital	4 517 856,25	2 958 465,34
Föregående räk.per. överskott (underskott)	2 958 465,34	1 521 605,98
Räkenskapsperiodens överskott(underskott)	1 559 390,91	1 436 859,36
Avskrivningsdifferens och frivilliga reserver	2 593 423,43	3 004 778,48
Avskrivningsdifferens	2 593 423,43	3 004 778,48
Främmande kapital	6 812 378,52	7 227 906,55
Kortfristigt		
Leverantörsskulder	1 879 732,13	2 300 920,94
Räntefria skulder till kommunen	3 050,10	8 878,05
Övriga skulder	833 906,52	844 620,47
Resultatregleringar	4 095 689,77	4 073 487,09
	<u>6 812 378,52</u>	<u>7 227 906,55</u>
PASSIVA TOTALT	13 923 658,20	13 191 150,37
Balansräkningens nyckeltal		
Soliditet, %	51,1	45,2
Relativ skuldsättning, %	18,3	19,2
Skulder och ansvar i procent av driftsinkomsterna, %	33,5	33,9
Ackumulerat överskott (underskott), 1000 €	4 517,9	2 958,5

5.1.4 Noter till bokslutet för Mellersta Nylands räddningsverk

Noter som gäller uppgörandet av bokslutet

Värderingsprinciper och -metoder samt periodiseringsprinciper och -metoder

I balansräkningen har bestående aktiva upptagits under anskaffningsutgifterna minskade med avskrivningar enligt plan och erhållna finansieringsandelar för investeringsutgifter. Avskrivningarna enligt plan har uträknats enligt en godkänd avskrivningsplan. Kalkyleringsprinciperna för avskrivningarna enligt plan i enlighet med avskrivningsplanen tas upp under noter till resultaträkningen i punkten grunderna för avskrivningar enligt plan.

Sådana smärre anskaffningar, vars anskaffningsutgift är under 10 000 euro har inte upptagits i bestående aktiva, utan anskaffningarna har upptagits som kostnader för räkenskapsperioden. Fordringar har upptagits i balansräkningen till nominellt värde eller till ett lägre sannolikt överlåtelsepris.

Noter till resultaträkningen

Verksamhetsintäkter enligt uppgiftsområde		
1 000 €	2017	2016
Medlemskommunernas verksamhetsandelar		
Räddningsväsendet	26 331	26 603
Akutvården	8 317	8 354
Försäljnings- och avgiftsintäkter		
Räddningstjänster	385	441
Akutvårdstjänster	1 468	1 374
Samarbetsersättningar	471	426
Säkerhetstjänster (syner och övervakning)	191	200
Övriga rörelseintäkter (inkl. statsandelar)	47	227
Verksamhetsintäkter totalt	37 210	37 625

Specifikation av statsandelar		
1 000 €	2017	2016
Brandskyddsfonden	31	153
Oljeskyddsfonden	0	19
Korrigerig av statsandelar 2011–2015	0	-88
Statsandelar totalt	31	84

Av de finansieringsbidrag som erhållits från brandskyddsfonden har 1 000 euro tagits upp som ökning av rättelsen av anskaffningsutgiften för tillgångar och 32 000 euro som pågående anläggningstillgångar

Arvoden till förtroendevalda		
1 000 €	2017	2016
Centern, Nyland	0,1	0,1
Samlingspartiet, Nyland	1,3	1,2
Sannfinländarna, Nyland	0,1	0,1
Finlands socialdemokratiska parti, Nyland	1,1	0,9
Vänsterförbundet, Nyland	0,1	0,2
Nylands Gröna rf	0,2	0,3
Sammanlagt	2,9	2,8

Grunderna för avskrivning enligt plan

Grunderna för avskrivning enligt plan			
	Avskrivningsmetod	Avskrivningstid anskaffade före 1.1.2013	Avskrivningstid anskaffade efter 1.1.2013
Immateriella tillgångar			
ADB-program	lineär	3 år	2 år
Materiella tillgångar			
Övriga transportmedel	lineär	5 år	4 år
Övriga tunga maskiner	lineär	10 år	10 år
Övriga lätta maskiner	lineär	5 år	5 år
Övriga anordningar och inventarier	lineär	3 år	3 år
ADB-utrustning	lineär	3 år	3 år
Pågående nyanskaffningar	Ingen avskrivn.	-	-

Anskaffningar i bestående aktiva, där anskaffningsutgiften underskrider 10 000 euro har i kommunen upptagits som en årskostnad.

Försäljningsvinster och -förluster bland bestående aktiva tillgångar		
1 000 €	2017	2016
Övriga verksamhetsintäkter		
Försäljningsvinster för lös egendom	0	182
Försäljningsförluster för lös egendom	-10	0
Försäljningsvinster totalt	-10	182

Specifikation av ändringar i avskrivningsdifferensen		
1 000 €	2017	2016
Ändring i avskrivningsdifferens i ansl. till investeringsreserv	-411	1 835
Ändringar i avskrivningsdifferensen, totalt	-411	1 835

Noter till balansräkningen

Noter till balansräkningens aktiva

Bestående aktiva				
Materiella tillgångar				
1 000 €	Transportmateriel	Övriga maskiner och inventarier	Förskottsbetalningar och pågående nyanskaffningar	Sammanlagt
Oavskriven anskaffningsutgift 1.1	5 492	342	-9	5 826
Ökningar under räkenskapsperioden	400	287	880	1 567
Finansieringsandelar under räkenskapsperioden	-32	0	32	0
Minskningar under räkenskapsperioden	-44	0	0	-44
Överföringar mellan poster	0	23	-23	0
Räkenskapsperiodens avskrivning	-1 167	-172	0	-1 339
Oavskriven anskaffningsutgift 31.12	4 650	480	880	6 010

Noter till balansräkningens passiva

Specifikation av eget kapital		
1 000 €	2017	2016
Överskott från tidigare räkensk.per. 1.1	2 959	1 522
Överskott från tidigare räkensk.per. 31.12	2 959	1 522
Räkenskapsperiodens översk./undersk.	1 559	1 437
Eget kapital totalt	4 518	2 959

Specifikation över avskrivningsdifferens		
1 000 €	2017	2016
Avskrivningsdifferens i anslutning till investeringsreservering	2 593	3 005
Avskrivningsdifferens totalt	2 593	3 005

Främmande kapital		
1 000 €	2017 Kortfristigt	2016 Kortfristigt
Skulder till dottersamfund		
Leverantörsskulder	9	7
Sammanlagt	9	7
Skulder till samkommuner där kommunen är medlem		
Leverantörsskulder	787	911
Sammanlagt	787	911
Främmande kapital totalt	796	918

Väsentliga poster som ingår i resultatregleringarna		
1 000 €	2017	2016
Kortfristiga resultatregleringar		
Periodisering av löner och lönebikostnader	4 001	3 989
Övriga bokslutsperiodiseringar	95	84
Resultatregleringar totalt	4 096	4 073

Säkerheter och ansvarsförbindelser

Hyresansvar		
1 000 €	2017	2016
Hyresansvar		
Hyresansvar sammanlagt	4 525	4 172
andel som förfaller under följande räkenskapsperiod	4 525	4 172
Leasingansvar		
Leasingansvar totalt	1 144	1 338
Förfaller under följande räkenskapsperiod	590	552
Sammanlagt	5 669	5 510

Hyresansvaren meddelats utan mervärdesskatt.

Övriga externa arrangemang utanför balansräkningen		
1 000 €	2017	2016
Övriga avtal		
Avtalsbrandkårsavtalen för följande räkenskapsperiod	1 128	1 128
Avtalsansvar sammanlagt	1 128	1 128

Noter som gäller personalen

Antal anställda 31.12		
	2017	2016
I tjänste- och arbetsavtalsförhållanden	421	422
Visstidsanställda	55	50
Sammanlagt	476	472

5.1.5 Bokslutets underskrifter

Vantaalla 27.2.2018

Keski-Uudenmaan pelastustoimen liikelaitoksen johtokunta

Nyberg Juhani
puheenjohtaja, Vantaa

Nordström Ralf
varapuheenjohtaja, Vantaa

Perttu Helinä
jäsen, Järvenpää

Lindholm Teuvo
jäsen, Hyvinkää

Taavitsainen Mikko
jäsen, Järvenpää

Ennevaara Anssi
varajäsen, Kerava

Makkonen Toni
jäsen, Kerava

Salonen Timo
jäsen, Mäntsälä

Martelius Seija
jäsen, Nurmijärvi

Lappalainen Mira
jäsen, Nurmijärvi

Palviainen Erja
jäsen, Pornainen

Lahdenperä Tuula
jäsen, Tuusula

Huhtaluoma Timo
jäsen, Tuusula

Ländstedt Jyrki
pelastusjohtaja

Tilinpäätösmerkintä

Olemme antaneet suorittamastamme tilintarkastuksesta tänään kertomuksen.

Vantaalla 19 4 2018

BDO Auditor Oy
tilintarkastusyhteisö

Ulla-Maija Tuomela
JHTT, KHT

5.2 Bokslut för Affärsverket Företagshälsan i Vanda

5.2.1 Verksamhetsberättelse

Affärsverket Företagshälsan i Vanda är ett kommunalt affärsverk inom Vanda stads organisation med uppgift att sörja för de tjänster inom företagshälsovården som staden har ansvar för i enlighet med lagen om företagshälsovård, folkhälsolagen och den övriga lagstiftningen åt Vanda stad och företag i städerna Vanda, Esbo, Helsingfors och Grankulla samt för sjömanshälsovårdens tjänster åt Helsingfors stad. Städerna Esbo, Helsingfors och Grankulla har avskilt företagshälsovården från det övriga folkhälsoarbete som det ankommer på kommunen att ordna, på det sätt som 5 § i folkhälsolagen möjliggör. Affärsverket har fyra olika verksamhetsställen i huvudstadsregionen.

Verkställande direktörens översikt

År 2017 var ekonomiskt och operativt ett bra år för Affärsverket Företagshälsan i Vanda. Vid affärsverket gjordes bl.a. över 38 000 mottagningsbesök och antalet klientavtal ökade med ca 6 procent. Den interna revisionen har under årens lopp etablerat sig inom affärsverket, och som ett komplement infördes nu en extern revisionsprocess då affärsverket tilldelades det ansedda kvalitetscertifikatet 9001/2015 för företagshälsovårdens verksamhet. Samtidigt modellerades också de viktigaste processerna inom företagshälsovården i processscheman.

Affärsverket satsade fortsättningsvist kraftigt på digitala lösningar under år 2017. Vid årsskiftet 2017 tog man i bruk en chat-tjänst som fått mycket beröm. Företagshälsovårdarnas virtuella mottagning utvidgades till att också omfatta företagsläkarna och en digital bedömning av vårdbehovet togs i bruk. De virtuella och digitala lösningarna förstärker kundservicen och därmed blir företagshälsovårdens tjänster allt mångsidigare, vilket gagnar flera olika klientsegment.

Förvaltningen och dess förändringar

Affärsverket Företagshälsan i Vanda är ett kommunalt affärsverk som grundats genom ett separat beslut hösten 2008, vars förvaltning organiseras enligt affärsverkets instruktion samt enligt Vanda stads instruktioner och förvaltningsstadga. I stadens organisation hör Affärsverket Företagshälsan i Vanda till verksamhetsområdet för koncern- och invånarservice.

Affärsverket har en direktion med sex ledamöter och lika många personliga ersättare.

Ledamöter i direktionen för Affärsverket Företagshälsan i Vanda:

Ordinarie ledamöter:

Jarkko Koivuniemi, ordförande
Risto Hiltunen, vice ordförande
Sina Nordman
Teija Toivonen
Kirsi Mäkilaine
Touko Niskakangas

Ersättare:

Raimo Huvila
Sauli Heinonen
Eija Salmenkivi
Maarit Lehtonen
Marko Kosonen
Kristiina Rautio

Affärsverket Företagshälsan i Vanda leds av en ledningsgrupp. I affärsverkets ledningsgrupp ingår direktören för företagshälsan, ledande företagsläkaren, tre servicechefer samt ekonomichefen. Som ordförande för ledningsgruppen fungerar affärsverkets direktör för företagshälsan. Ledningsgruppens sammansättning genomgick vissa förändringar sommaren 2017 då Teija Korjala och Emilia Vesanto inledde arbetet som nya servicechefer då Meri Kaakinen och Riitta Pimiä avgick.

Förverkligandet av de fortsatta åtgärderna i balanserings- och skuldprogrammet för ekonomin under 2017

Den ekonomiska balansen samt produktiviteten och effektiviteten i fråga om personalens arbetsinsatser fortsätter att vara högprioriterade områden. Målen nåddes väl, eftersom hela affärsverkets verksamhetsresultat enligt budgeten (täckning 3) överskreds med 86 865 euro.

Affärsverkets bindande ekonomiska mål är kravet på kapitalavkastning. Affärsverket uppfyllde det krav som ställts på det och intäktsförde till staden en ersättning för grundkapitalet på 2 631 euro och räntor för stadens lån 10 455 euro.

Budgetens utfall

Finansieringsposterna stämde överens med de uppställda ramarna, räntekostnaderna till kommunen var 10 455 euro (ränta 7 %) och ersättningen för grundkapitalet 2 631 euro (ränta 7 %). Affärsverkets fordringar till kommunen uppgick vid slutet av år 2017 till 2,7 milj. euro. För arbete utom den egna kommunen betalas en inkomstskatt på 0,008 miljoner euro på grund av att resultatet för räkenskapsperioden 2017 ligger på plus. Tillgängliga medel på bankkontot uppgick till 0,6 milj. euro.

Omsättningen var 7,3 milj. euro (6,9 milj. euro 2016) och den övriga avkastningen från affärsverksamheten uppgick till 0,035 miljoner euro (0,04 miljoner euro 2016). Försäljningen överskred det budgeterade med 6 %.

Verksamhetskostnaderna uppgick till 6,7 miljoner euro, av vilket 0,095 miljoner euro utgjordes av köp av material och 2,69 miljoner euro av köp av tjänster, 3,4 miljoner euro i personalkostnader och 0,52 miljoner euro i affärsverksamhetens övriga kostnader.

I Vanda, Esbo, Helsingfors och Grankulla låg affärsverkets resultat på plus. I enlighet med förlustutjämningsarrangemanget i avtalet om fusionering av företagshälsovården debiteras Helsingfors stad på sammanlagt 15 804,32 euro för förlustutjämnning under räkenskapsperioden 2017. Summan som debiteras består av förlusten från verksamhetsstället för sjömanshälsovård under räkenskapsperioden 2017.

Investeringsreserven upplöstes under räkenskapsperioden 1.1–31.12.2017 med 30 651,80 euro och användes för verksamhetsställets investeringar i inventarier.

Under räkenskapsperioden har det inte konstaterats några förluster eller värdeminskningar vid anskaffning av egendom, vid överlåtelse eller i bruksvärdena. Affärsverket Företagshälsan i Vanda har inga överlåtelser av egendom.

Personalen

Affärsverket hade 69 anställda i slutet av 2017 (antalet var 69 år 2016).

Personalkostnaderna uppgick till 3,4 miljoner euro (3,4 milj. euro år 2016).

Kostnaderna för inhyrda läkare uppgick till 1,28 miljoner euro (1,12 milj. euro 2016).

Personalutgifterna underskred budgeten med 0,2 %. Användningen av hyrd arbetskraft räknas som köp av tjänster och serviceutgifterna överskreds med 12,2 %.

Bedömning av de största riskerna och osäkerhetsfaktorerna

Riskhanteringen bildar en solid del av den strategiska och operativa ledningen vid Affärsverket Företagshälsan i Vanda. Affärsverket genomför fortlöpande riskanalysarbete i sin egen omvärld och verksamhet bl.a. genom att analysera verksamhetsmiljön och rapportera om olika funktioner (bl.a. ekonomi, kundrelationer, respons). Ledningen och riskhanteringen inom företagshälsans arbete förverkligas med hjälp av de anvisningar om

förfaringssätt som tagits upp i kvalitetssystemet. Intern revision påbörjades våren 2015 och den utvidgades till extern revision 2017 (certifiering ISO9001/2015). I revisionen ingår en granskning av ledningen. På Affärsverket Företagshälsan i Vanda ansvarar direktören för företagshälsan för riskanalysarbetet.

Reformer i lagstiftningen och strukturerna, bl.a. kommunallagens inverknings, social- och hälsovårdslösningen och företagshälsovårdens ersättningar kommer i hög grad att påverka affärsverkets verksamhet i framtiden. Förändringarna utgör framför allt en möjlighet, men kan givetvis också medföra risker i förändringsskedet. Man har skaffat beredskap inför dessa risker med hjälp av ett nätverk för påverkan, genom att i möjligaste mån beakta förändringarna på avtalsnivå samt genom gott samarbete med serviceproducenterna och god personalledning.

Hur den interna kontrollen inom affärsverket Företagshälsan i Vanda ordnas

Den interna kontrollen inom Affärsverket Företagshälsan i Vanda inbegriper all verksamhet i organisationen. Den interna kontrollen omfattar åtgärder, metoder och övervakningsåtgärder som tagits i bruk för att behärska sådana risker som man känner till.

Affärsverkets interna kontroll är en del av affärsverkets ledningssystem och ett arbetsredskap, med vars hjälp man utvärderar utfallet av de uppställda målen, verksamhetsprocesserna samt tillförlitligheten hos rapportering och fakta, hur resurserna och tillgångarna tryggas samt hur lagar och anvisningar följs. Den interna kontrollen består av intern kvalitetsrevision och extern revision.

Verkställande direktören ansvarar i sista hand för affärsverkets riskhantering. Cheferna vägleder och övervakar sina anställdas verksamhet och vidtar korrigerande åtgärder ifall de märker oegentligheter i den verksamhet de leder. Ekonomichefen och verkställande direktören ansvarar för övervakningen av ekonomin. Personalen måste rapportera misstänkt missbruk eller förbrytelser till sina chefer samt i loggen för avvikelser på sharepoint.

Affärsverkets verksamhetsprocesser beskrivs med hjälp av anvisningar om förfaringssätt. Verksamheten baserar sig på anvisningarna och i det dagliga ledningsarbetet följer man upp hur dessa anvisningar följs.

Regelbunden kontroll omfattar år 2017 bland annat

- rapporter som utarbetas för ledningen (ekonomi-, personal-, klientskaps-, processrapporter samt intern revision)
- uppföljning av verksamhet och avvikelser i verksamheten (t.ex. loggkontroller, datasystemens och telefonsystemens uppföljningsrapporter)
- uppföljning av budgetutfallet (genomgång av en månadsrapport i ledningsgruppen och direktionen samt tillsammans med biträdande stadsdirektören).
- kontroll av att verksamhetsprinciperna samt anvisningar följs (bl.a. som chefsarbete på månatliga möten och vid kvartssamtal med anställda samt i det dagliga ledningsarbetet)
- Affärsverket har i enlighet med vad som fastställts i instruktionerna bl.a. ett system för godkännande och befullmäktigande av avtal och fakturor för utsedda personer
- riskbedömningen genomförs och rapporteras på stadsnivå enligt fastställd frekvens, innehåll och metod.
- i affärsverket har en extern revision genomförts och för sin verksamhet inom företagshälsovården har affärsverket fått kvalitetscertifikatet ISO9001/2015.

På basis av de observationer och rapporter som fåtts via den interna kontrollen kan man konstatera att riskhanteringsplanen utgjort ett stöd och medverkat till att affärsverket nått de mål som ställts för år 2017. Det är befogat att anta att riskhanteringen och den interna kontrollen haft en positiv effekt på kvaliteten och det framgångsrika resultatet tack var proaktiv riskkontroll.

I den interna revisionen vid början av året framkom att det tidvis varit svårt att hitta olika dokument som styr verksamheten. Affärsverket övergick 1.8.2017 till att använda sharepoint och alla dokument som styr affärsverkets verksamhet överfördes då till sharepoint där de enkelt kan hittas på ett och samma ställe. Tillsammans med

IT-administrationen har man utarbetat samarbetsprocesser för störningar i datasystemen och avvikelser i verksamheten som sammanhänger med störningarna. Man har på detta sätt lyckats förebygga och begränsa problem som orsakats av störningar i datasystemet.

Den kommande potentiella vård- och landskapsreformen kommer eventuellt att medföra stora förändringar inom företagshälsovårdens område. Förändringarna ska främst ses som möjligheter, men även som risker som man bör vara förberedd på. Affärsverket har gjort upp scenarier för de kommande förändringarna och i mån av möjlighet förberett verksamheten inför de förändringar som står att vänta.

Uppskattning av den framtida utvecklingen

Man känner inte ännu till alla de effekter den social- och hälsovårdslösning som är under beredning har på företagshälsovården. Lagförslaget om organisering av social- och hälsovårdstjänster som kommer till riksdagsbehandling överför företagshälsans organiseringsansvar till landskapet 1.1.2020. Serviceproducenterna består av privata företag, allmännyttiga företag eller bolag som ägs av landskapets serviceinrättning, om det tolkas att verksamheten sker på konkurrensutsatta marknader. Övriga tjänster produceras av landskapets serviceinrättning. Det är sannolikt att servicekoncepten, produktifieringen och förtjänstlogiken för företagshälsans serviceproducenter kommer att förändras i hög grad under de närmaste åren och affärsverket har redan nu gått med i förändringen för att utveckla verksamhetens digitalisering och nya företagshälsotjänster.

Förslag till behandling av räkenskapsperiodens resultat

Affärsverket Företagshälsan i Vanda uppvisade ett överskott för räkenskapsperioden på 627 526 euro före bokslutsdispositioner/reserver. Under räkenskapsperioden bokförs de 20 916,44 euro gällande den egendom som anskaffats via investeringsreserveringarna som en minskning av avskrivningsdifferensen.

Förslaget till direktionen för Affärsverket Företagshälsan i Vanda som ges av direktören för företagshälsan om hur resultatet för räkenskapsperioden 2017 ska behandlas lyder enligt följande:

Direktionen för Affärsverket Företagshälsan i Vanda föreslår att räkenskapsperiodens överskott på 640 200,39 euro, överförs till överskottet från tidigare räkenskapsperioder under eget kapital i balansräkningen.

5.2.2 Av direktionen godkänd jämförelse av budgetutfallet

Resultaträkningen

Resultaträkningen i sammandrag 1 000 €	Budgeten	Utfall	Avvikelse
Omsättning	6 900	7 292	392
Övriga rörelseintäkter	25	35	10
Personalkostnader	-3 368	-3 361	7
Material och tjänster	-2 504	-2 786	-282
Övriga kostnader	-485	-521	-36
Avskrivningar	-44	-21	23
Rörelseöverskott (underskott)	524	638	114
Övriga finansiella intäkter och kostnader	-13	-11	2
Ändringar i avskrivningsdifferens och reserver	44	21	-23
Inkomstskatt	-14	-8	6
Räkenskapsperiodens överskott(underskott)	541	640	99

Finansieringsanalys

Finansieringsanalysen i sammandrag 1 000 €	Budgeten	Utfall	Avvikelse
Den egentliga verksamhetens kassaflöde	541	640	99
Finansieringsverksamhetens kassaflöde	0	0	0
Investeringarnas kassaflöde	-60	-55	5
Kassaflödet för övriga förändringar i likviditeten		-260	-260
Förändring i likvida medel	481	325	-156

Investeringar

Investeringarna i sammandrag 1 000 €	Budgeten	Utfall	Avvikelse
Immateriell egendom	-30	-24	6
Lös egendom	-30	-31	-1
Sammanlagt	-60	-55	5

5.2.3 Bokslutskalkyler och nyckeltal

Resultaträkning för Affärsverket Företagshälsan i Vanda	1.1. – 31.12.2017	1.1. – 31.12.2016
Omsättning	7 291 613,71	6 935 192,09
Övriga rörelseintäkter	34 883,67	40 877,31
Material och tjänster		
Material, förnödenheter och varor	- 95 517,61	- 83 414,97
Köp av tjänster	- 2 689 271,61	- 2 351 128,71
	- 2 784 789,22	- 2 434 543,68
Personalkostnader		
Löner och arvoden	- 2 641 553,19	- 2 659 845,52
Lönebikostnader		
Pensionskostnader	- 615 375,03	- 595 243,33
Övriga lönebikostnader	- 104 518,11	- 146 358,31
	- 3 361 446,33	- 3 401 447,16
Avskrivningar och nedskrivningar		
Avskrivningar enligt plan	- 20 916,44	- 36 020,19
Övriga rörelsekostnader	- 520 485,83	- 504 287,55
Rörelseöverskott (-underskott)	638 859,56	599 770,82
Finansiella intäkter och kostnader		
Övriga finansiella intäkter	2 218,94	2 619,54
Räntekostnader som betalats till kommunen	- 10 455,45	- 10 658,00
Ersättning för grundkapitalet	- 2 612,55	- 2 664,00
Övriga finansiella kostnader	- 484,47	- 401,04
	- 11 333,53	- 11 103,50
Överskott (underskott) före reserver	627 526,03	588 667,32
Ökning (-) eller minskning (+) i avskrivningsdifferen:-	9 735,36	1 499,18
Ökning(-) eller minskning (+) av frivilliga reserver	30 651,80	34 521,01
Inkomstskatt	- 8 242,08	- 16 086,01
Räkenskapsperiodens överskott(underskott)	640 200,39	608 601,50
Resultaträkningens nyckeltal		
Avkastning på investerat kapital, %	25,3	30,0
Avkastning på av kommunen investerat kapital, %	25,3	30,0
Vinst, %	8,6	8,5

Finansieringsanalys för Affärsverket			
Företagshälsan i Vanda			
	1.1 – 31.12.2017	1.1 – 31.12.2016	
Verksamhetens kassaflöde			
Rörelseöverskott (-underskott)	638 859,56	599 770,82	
Avskrivningar och nedskrivningar	20 916,44	36 020,19	
Finansiella intäkter och kostnader	- 11 333,53	- 11 103,50	
Inkomstskatt	- 8 242,08	- 16 086,01	
	<u>640 200,39</u>	<u>608 601,50</u>	
Investeringarnas kassaflöde			
Investeringsutgifter	- 54 998,47	- 34 521,01	
Verksamhetens och investeringarnas kassaflöde	585 201,92	574 080,49	
Finansieringens kassaflöde			
Förändringar i eget kapital	0,00	- 141 000,00	
Övriga förändringar i likviditeten			
Förändring av fordringar på kommunen	- 134 610,84	- 438 538,05	
Förändring av fordringar på övriga	- 144 562,12	- 17 661,84	
Förändring av räntefria skulder till kommunen	- 42,10	- 6 919,43	
Förändring i räntefria skulder	18 617,36	109 068,18	
Finansieringens kassaflöde	- 260 597,70	- 713 187,50	
Förändring i likvida medel	324 604,22	- 139 107,01	
Förändring i likvida medel			
Likvida medel 31.12	632 108,26	307 504,04	
Likvida medel 1.1	307 504,04	446 611,05	
	<u>324 604,22</u>	<u>- 139 107,01</u>	
Finansieringsanalysens nyckeltal			
Utfallet av verksamhetens och investeringarnas kassafl	2 176 903	1 135 014	
Internt tillförda medel för investeringar, %	1 164,0	1 763,0	
Låneskötselbidrag	22,3	69,0	
Likviditet, kassadagar	34,2	17,5	
Quick ratio	3,9	3,3	
Current ratio	3,9	3,3	

Balansräkning för Affärsverket Företagshälsan i Vanda	31.12.2017	31.12.2016
AKTIVA		
Bestående aktiva	73 143,47	39 061,44
Immateriella tillgångar		
Immateriella rättigheter	2 142,00	9 473,81
Förskottsbetalningar och pågående nyanskaffi	24 346,67	0,00
	<u>26 488,67</u>	<u>9 473,81</u>
Materiella tillgångar		
Maskiner och inventarier	46 654,80	29 587,63
	<u>46 654,80</u>	<u>29 587,63</u>
Rörliga aktiva	3 720 700,46	3 116 923,28
Kortfristiga fordringar		
Kundfordringar	592 894,62	447 994,35
Fordringar på kommunen	2 495 645,58	2 361 034,74
Övriga fordringar	52,00	390,15
	<u>3 088 592,20</u>	<u>2 809 419,24</u>
Kassa och bank	632 108,26	307 504,04
AKTIVA TOTALT	3 793 843,93	3 155 984,72
PASSIVA		
Eget kapital	2 548 484,52	1 908 284,13
Grundkapital	37 500,00	37 500,00
Föregående räk.per. överskott (underskott)	1 870 784,13	1 262 182,63
Räkenskapsperiodens överskott (underskott)	640 200,39	608 601,50
Avskrivningsdifferens och frivilliga reserver	144 114,73	165 031,17
Avskrivningsdifferens	48 796,80	39 061,44
Frivilliga reserver	95 317,93	125 969,73
Främmande kapital	1 101 244,68	1 082 669,42
Långfristigt		
Lån från kommunen	150 000,00	150 000,00
Kortfristigt		
Leverantörsskulder	257 774,63	161 548,15
Räntefria skulder till kommunen	3 039,06	3 081,16
Övriga skulder	134 534,48	115 802,16
Resultatregleringar	555 896,51	652 237,95
	<u>951 244,68</u>	<u>932 669,42</u>
PASSIVA TOTALT	3 793 843,93	3 155 984,72

Balansräkningens nyckeltal

Soliditet, %	71,0	65,7
Relativ skuldsättning, %	15,0	15,5
Skulder och ansvar i procent av driftsinkomsterna, %	15,0	15,5
Akkumulerat överskott (underskott), 1000 €	2 511,0	1 870,8
Länestock 31.12, 1000 €	150,0	150,0

5.2.4 Bokslutsnoter för Affärsverket Företagshälsan i Vanda

Noter som gäller uppgörandet av bokslutet

Värderingsprinciper och -metoder samt periodiseringsprinciper och -metoder

Intäkter och utgifter har tagits upp i resultaträkningen enligt prestationsprincipen. I balansräkningen har anläggningstillgångar tagits upp under anskaffningsutgifterna minskade med avskrivningar enligt plan. Avskrivningarna enligt plan har uträknats enligt avskrivningsplanen. Kalkyleringsprinciperna för de planenliga avskrivningarna enligt plan har presenterats under noter till resultaträkningen i punkten för grunder för avskrivningar enligt plan.

Mindre investeringar i anläggningstillgångar, vars anskaffningsutgift är under 10 000 euro har upptagits som räkenskapsperiodens kostnad.

Fordringar har upptagits i balansräkningen till nominellt värde eller till ett lägre sannolikt värde.

Noter till resultaträkningen

Verksamhetsintäkter enligt uppgiftsområde

1 000 €	2017	2016
Affärsverkets intäkter enligt uppgiftsområde		
Försäljningsintäkter från kommunen	2 553	2 472
Försäljningsintäkter från övriga	4 739	4 463
Övriga stöd och bidrag	35	41
Verksamhetsintäkter totalt	7 327	6 976

Grunderna för avskrivning enligt plan			
	Avskrivningsmetod	Avskrivningstid anskaffade före 1.1.2013	Avskrivningstid anskaffade efter 1.1.2013
Immateriella tillgångar			
ADB-program	lineär	3–5 år	2 år
Materiella tillgångar			
Övriga anordningar och inventarier	lineär	3 år	3 år
Pågående nyanskaffningar	Ingen avskrivn.	-	-

Anskaffningar i bestående aktiva, där anskaffningsutgiften underskrider 10 000 euro har i kommunen upptagits som en årskostnad.

Specifikation av ändringar i avskrivningsdifferensen		
1 000 €	2017	2016
Ändring i avskrivningsdifferens i ansl. till investeringsreserv	10	-1
Ändringar i avskrivningsdifferensen, totalt	10	-1

Noter till balansräkningen

Noter till balansräkningens aktiva

Bestående aktiva			
Immateriella tillgångar			
1 000 €	Immateriella rättigheter	Förskottsbetaln. och pågående nyanskaffningar	Sammanlagt
Oavskriven anskaffningsutgift 1.1	9	0	9
Ökningar under räkenskapsperioden	0	24	24
Räkenskapsperiodens avskrivning	-7	0	-7
Oavskrivna anskaffningsutgifter 31.12	2	24	26
Materiella tillgångar			
1 000 €	Övrigt materiel	Förskottsbetaln. och pågående nyanskaffningar	Sammanlagt
Oavskriven anskaffningsutgift 1.1	30	0	30
Ökningar under räkenskapsperioden	31	0	31
Räkenskapsperiodens avskrivning	-14	0	-14
Oavskrivna anskaffningsutgifter 31.12	47	0	47

Noter till balansräkningens passiva

Specifikation av eget kapital		
1 000 €	2017	2016
Grundkapital 1.1	38	38
Grundkapital 31.12	38	38
Överskott från tidigare räkensk.per. 1.1	1 870	1 403
Överföring av överskott	0	-141
Överskott från tidigare räkensk.per. 31.12	1 870	1 262
Räkenskapsperiodens översk./undersk.	640	608
Eget kapital totalt	2 548	1 908
Specifikation över avskrivningsdifferens		
1 000 €	2017	2016
Avskrivningsdifferens i anslutning till investeringsreservering	49	39
Avskrivningsdifferens totalt	49	39
Väsentliga poster som ingår i resultatregleringarna		
1 000 €	2017	2016
Kortfristiga resultatregleringar		
Periodisering av löner och lönebikostnader	548	634
Övriga bokslutsperiodiseringar	8	18
Resultatregleringar totalt	556	652

Noter som gäller personalen

Antal anställda 31.12		
	2017	2016
I tjänste- och arbetsavtalsförhållanden	69	69
Sammanlagt	69	69

Arvoden till förtroendevalda		
1 000 €	2017	2016
Samlingspartiet, Vanda	0,8	0,8
Sannfinländarna	0,1	0,1
Finlands socialdemokratiska parti, Vanda	0,8	0,8
De gröna i Vanda	0,1	0,1
Sammanlagt	1,8	1,8

5.2.5 Bokslutets underskrifter

VANTAAN TYÖTERVEYS LIIKELAITOS

Vantaan Työterveys liikelaitoksen johtokunnan ja työterveysjohtajan
allekirjoitukset

Vantaalla

14.2.2018

Jarkko Koivuniemi
Puheenjohtaja

Risto Hiltunen
Varapuheenjohtaja

Sina Nordman

Teija Toivonen

Kirsi Mäkilaine

Touko Niskakangas

Anne-Marie Hovi
työterveysjohtaja

Tilintarkastajan tilinpäätösmerkintä

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Vantaalla 19 4 2018

BDO Audiator Oy
tilintarkastusyhteisö

Ulla-Maija Tuomela
JHTT, KHT

5.3 Bokslut för Affärsverket för mun- och tandhälsa

5.3.1 Verksamhetsberättelse

Affärsverket för mun- och tandhälsa är ett kommunalt affärsverk, vars verksamhetsmål är att producera munhälsovårdstjänster för befolkningen i Vanda stad. Affärsverket för mun- och tandhälsa har till uppgift att i enlighet med serviceavtalet om munhälsovårdstjänster producera de mun- och tandvårdstjänster för vilka staden enligt folkhälsolagen och övrig lagstiftning har organiseringsansvaret. Affärsverket för mun- och tandhälsa verkar som sakkunnig i frågor som gäller mun- och tandhälsovård, i samarbete med olika myndigheter och sakkunnigorganisationer.

Mun- och tandhälsan har i uppgift att främja kommuninvånarnas munhälsa och välmående genom förebyggande åtgärder och behandling av sjukdomar samt genom att vidta rehabiliteringsåtgärder som förbättrar funktionsförmågan. Arbetsfördelningen är en väsentlig del av mun- och tandhälsans kostnadseffektiva verksamhet. Vid organiseringen av verksamheten stöder vi oss på forskningsrön och koncentrerar oss på en effektiv och högklassig verksamhet som utgår från klienten.

Verkställande direktörens översikt

Viktiga mål under verksamhetsperioden var att åstadkomma balans i verksamheten och ekonomin samt täcka affärsverkets underskott.

Efterfrågan på munhälsovårdens tjänster var närmast oförändrad under 2017. Under året tog 74 987 klienter del av tjänsterna. Antalet klienter ökade med 4 % jämfört med året innan.

Antalet besök inom munhälsovården var 143 704 besök hos tandläkare (147 073 besök år 2016, en minskning med 2 % från året innan), 48 493 besök hos munhygienist (45 388 besök år 2016, en ökning med 7 % från föregående år) samt 11 212 besök hos tandskötare (9 541 besök år 2016, en ökning på 18 % från föregående år). Antalet patienter i tandregleringsvård var 6 362 (6 698 patienter år 2016).

Till den brådskande akutvården vid munhälsovården fick man tid samma dag. Akutvårdsbesöken ökade med 7 % jämfört med 2016 (år 2017 var antalet 24 547 medan det år 2016 var 22 851). Användningsgraden för huvudstadsregionens jour utanför tjänstetid var proportionellt lägre i relation till befolkningstalet.

Antalet uteblivna besök som inte avbokats ökade med 3 procent men stannade dock i fråga om antal besök på samma nivå som föregående år (9245 besök år 2017 och 8972 besök 2016).

Vårdgarantin fullföljdes. Tjänsterna producerades nästan till 100 % i egen regi. Inhyrd personal användes i ringa omfattning och främst under personalens utbildningsdagar

I social- och hälsovårdsväsendets enkät om kundtillfredsställelsen gav klienterna inom mun- och tandhälsovården ett berömligt medeltal på 9 år 2017.

Vanda stad sade upp samarbetsavtalet för specialiserad tandvård inom huvudstadsregionen (SEHYK-avtalet) i juni 2016 och det beslutades att den egna specialtandvården inleds i egen regi fr.o.m. 1.1.2017. Alla specialområden inom munhälsovården är representerade inom specialenheten och apparaturen är modern. Den egna enheten körde igång på önskat vis och trots de initiala nyanskaffningarna var kostnaderna lägre än för medverkan i SEHYK-verksamheten.

Berednings- och utvecklingsarbetet inför digitaliseringen har påbörjats i samarbete med IT-administrationen. Tillsammans gjorde man upp en utvecklingsplan för digitaliseringen av munhälsovården samt en tidtabell. Arbetet omfattade servicedesign och både klienter och anställda involverades i arbetet. Munhälsovården samarbetade också med affärsverket för företagshälsovård i fråga om en utveckling av digitaliseringen. För fakturerings kundservice togs e-tjänsten Oma Vantaa i bruk i början av året. Via servicen kan munhälsovårdens klienter utträta ärenden digitalt i frågor som anknyter till faktureringen. Ett försök med elektronisk bedömning av vårdbehovet inleddes i november. Via servicen kan klienterna bedöma hur brådskande vårdbehovet är samt lämna kontaktbegäran. Inom regleringsvården testades digital skanning av barns tänder i stället för undersökning utförd av tandläkare specialiserad på regleringsvård. Genom skanningen effektiviseras screeningen av regleringsvården. Munhälsovården i Vanda hörde till de första kommunala aktörerna som gick med i Kanta-tjänsterna. Ett resursplaneringssystem som riktar sig till cheferna för administration av personal- och lokalresurserna samt effektivisering av verksamheten togs i bruk i december. Tolkservice per distans togs i bruk för vårdssituationer som omfattade patienter med ett främmande modersmål. Dessutom kartlades funktioner som sammanhänger med digitaliseringsplanen och bland annat planerades en verksamhetsmodell för distanskonsultation samt ett administrationssystem för lagring av material. För digitaliseringsutvecklingens del beaktade man det kommande Apotti-systemet så att den digitala utvecklingen stöder införandet av det kommande klient- och patientdatasystemet.

Den individuella mun- och tandvården för barn, vuxna och äldre personer fortsatte enligt verksamhetsmodellerna. Främjande av munhälsan hos personer i olika åldrar och egenvården understöddes genom undersökningar enligt individuella vårdintervaller.

Inom verksamhetsområdet för social- och hälsovård samarbetade man för att främja barns mun- och tandhälsa vid regelbundna möten med mödra- och barnrådgivningen samt skol- och studerandehälsovården. Munhälsans aktörer deltog i att förverkliga och utveckla Vandas familjeförberedelsekurser som har många aktörer inom hela Vanda. Munhälsovården deltog i TERHO-gruppens arbete inom verksamhetsområdet för social- och hälsovård.

Verksamheten enligt samarbetsmodellen för klienter inom missbrukarrehabiliteringen fortsatte tillsammans med boendeenheten Koisoranta. Samarbetet med hälsovårdsservicens klientansvariga skötare (Asva) för att främja välbefinnandet och hälsan hos dem som utnyttjar flera tjänster fortsatte. Munhälsan för de äldre utvecklades i enlighet med gällande verksamhetsmodeller, både när det gäller dem som omfattas av den öppna vården och omsorgsboendet samt äldre- och handikappservicen.

Samarbetspraxisen för barnskyddet och munhälsovården utvecklades vidare för att ta upp frågor som oroar en inom munhälsovården. Det arbetades aktivt vid invandrarservicens serviceställe och gemensamma verksamhetsmodeller utvecklades.

Samarbetet med småbarnspedagogiken fortsatte inom förskoleundervisningen i form av Hymyhammas-infostunder om munhälsan. Samarbetet med bildningsväsendets verksamhetsområde och skolhälsovården kring arbetet med skolelevers välmående fortsatte och man uppdaterade den infopuff om välmående hos skolelever som bifogas till det informationsbrev som på hösten ges ut i varje skola och även ett informationsbrev i Vilma om skolhälsovårdens tjänster. Det samarbetades med Vanttis måltidsservice för att främja hälsosamma måltider för barnen. Mun- och tandhälsan utmanade högstadielklasserna att tävla i att minska antalet uteblivna besök som inte avbokats och samtidigt använda sig av munhälsoundervisning på webben.

Munhälsovården deltog i olika evenemang, t.ex. välfärdsmässan, välfärdsveckan i Vanda, Varias välfärdsdagar, arméuppbåden och veckan för förebyggande missbrukarbete för att föra fram information om munhälsan.

Representanterna för mun- och tandhälsan deltog i verksamheten för munhälsoenheterna i städerna i huvudstadsregionen, d.v.s. huvudstadsregionens samarbetsgrupp för främjande av munhälsa (HATE).

I juni deltog munhälsovården i Muuntamo-projektet som omfattade hela Vanda. För evenemanget hade en container uppförts i Dickursby där munhälsovården bland annat presenterade digitaliseringens nya former. I programmet ingick bland annat främjande av munhälsan, tävlingar, och en distansmottagning förevisades.

Munhälsovården samarbetade hela sommaren med skolhälsovårdarna inom ramen för verksamheten "Käsäterkkari", en skolhälsovårdarmottagning under sommarlovet. Munhälsovården hade också ett hälsofrämjande infostånd i Myrbackahuset och vid Björkby hälsostation där en tandskötare var anträffbar en gång i veckan.

Man förde främjandet av munhälsovården och den egna vården närmare kommuninvånarna bland annat genom olika slags material. Man producerade innehåll för webben samt material som distribuerades vid olika evenemang.

Regleringsvård gavs vid tandklinikerna på Ranunkelvägen samt i Myrbacka och Västerkulla. I regleringsvårdens team arbetade under ledning av specialtandläkare sådana tandläkare, munhygienister och tandskötare som är insatta i tandreglering. Tandlaboratoriet i Myrbacka tillverkade de tandställningar som behövdes men tandställningar beställdes enligt behov också från privata tandtekniker.

Anestesitjänster såldes till följande kommuner: Kervo, Lovisa, Sibbo, Nurmijärvi, Tusby, Traskända och Ingå.

Nyckeltal

Hälsovårdstjänster Munhälsovården

	2010	2011	2012	2013	2014	2015	2016	2017
munhälsovårdens klienter undersökta	68059	69134	67821	69068	70114	73407	72290	74987
besök totalt	36708	39741	37404	37855	37791	39418	40230	36871
besök totalt	186149	194002	193983	195118	193485	197140	198416	203435
kliniska timmar (alla utförande enheter)	114059	125960	125787	130493	129537	123611	122338	122617
besök hos tandläkare	137426	138942	144147	146032	144238	144287	147073	149550
besök hos munhygienist	46390	48183	46001	44269	42404	44377	45388	48514
besök vid munhygienistenheten för vuxna	-	-	-	-	-	-	-	-
klienter vid munhygienistenheten för vuxna fr.o.m. 1.4.2008	-	-	-	-	-	-	-	-
besök hos tandskötare	5743	6613	7265	9601	10787	12397	9541	11212
uteblivna besök, oavbokade	12034	11986	9619	9752	9526	9354	8972	9245
kliniska timmar av de oavbokade besöken	7279	7329	5870	5881	5746	5621	5306	5420
i kö till icke brådskande vård	6561	4182	3689	3951	4221	5177	0	0
kötid (tvärsnittsuppgifter från slutet av december)	5 mån. 3 v	5 mån. 4 v	4 mån. 1 v	4 mån. 3 mån.	2 v	3 mån. 3 v	0	0
andel av befolkningen som besökt tandläkare (täckningsgrad)	34,44	27,72	26,16	26,2795	26,16	26,64	27,10	26,76
besök hos tandläkare/patient (frekvens)	2,02	2,01	2,71	2,71	2,65	2,57	2,53	2,55
Munhälsovårdens kostnader								
totalkostnader (1000 €)	17501	20571	21818	22176	22176	22553	22675	23235
euro/undersökt	477	518	583	585	587	572	564	630
Klientavgiftsintäkter (1 000 €)	4871	5174	5318	5254	5424	5498	6012	6045
i munhygienistenheten för vuxna (1000 €) fr.o.m. 1.4.2008	-	-	-	-	-	-	-	-
odebiterade av utkomststödsklienter (1 000 €)	-	-	-	-	-	-	-	-

Ekonomi, investeringar och finansiering för affärsverket för mun och tandhälsa

Affärsverkets bindande ekonomiska mål är kravet på kapitalavkastning. Affärsverket uppfyllde det krav som ställts på det och intäktsförde till staden en ersättning för grundkapitalet på 68 210 euro och ränta för stadens lån 159 158 euro.

Omsättningen var 23 039 592 euro (22 577 926 år 2016), en ökning med 2,0% jämfört med året innan, vilket till största delen beror på en ökning av intäkterna från serviceavtalet. Affärsverksamhetens övriga intäkter uppgick till 248 794 euro (895 279 euro år 2016); ändringen beror på specialtandvårdens övergång till egen verksamhet från ingången av år 2017.

Patientintäkterna enligt förordningen om klientavgifter var 6 044 867 euro (6 012 055 euro år 2016) och serviceintäkterna på basis av serviceavtalet var 16 436 541 euro (16 033 290 euro år 2016), serviceintäkterna för 2017 baserar sig på serviceavtalet, förändringen var +2,5 % jämfört med år 2016. I serviceavtalet för 2017 ingick en kvantitativ överskridning på 1,0 procent som redan i november 2017 överskred grundavtalsmängden. Antalet viktade åtgärder år 2017 uppgick till 461 541 stycken vilket överskred serviceavtalets antal på 417 277 + 4173 st. med +9,5 %. Antalet viktade åtgärder år 2017 uppgick till 430 566 stycken och ändringen var +7,2 % jämfört år 2016. Ändringen förklaras å ena sidan av att användningen av den egna arbetskraften hela tiden effektiviserats (inkl. tidstak) samt genom att den egna kapaciteten kanaliseras till krävande vårdåtgärder. Ökningen år 2017 förklaras också med att munhälsovårdens specialenhet inledde verksamheten från början av året.

De operativa utgifterna var 22 025 957 euro (22 462 644 euro år 2016), av vilka inköp av material och tjänster uppgick till 5 603 289 euro (5 222 472 euro år 2016). Förändringen beror på en ökning i åtgärdsvolymen samt de separata kostnader som munhälsovårdens specialenhet medförde. Personalkostnaderna uppgick år 2017 till 15 806 093 euro (15 634 843 euro år 2016). Affärsverkets övriga kostnader uppgick år 2017 till 1 528 439 euro (1 534 779 euro år 2016). De operativa kostnaderna per viktad åtgärd uppgick år 2017 till 47 euro (52 euro år 2016).

Avskrivningarna enligt plan för Affärsverket för mun- och tandhälsa var 88 129 euro (70 549 euro år 2016).

Finansieringsposterna stämde överens med de uppställda ramarna, räntekostnader till kommunen 159 158 euro (ränta 7,00 %) och ersättning för grundkapitalet 68 210 euro.

Affärsverkets resultat uppvisade ett överskott på 177 874 (år 2016 var överskottet 671 745 euro).

Affärsverket för mun- och tandhälsa i Vanda finansierade år 2017 sina investeringar genom leasing och investeringarna bokfördes därmed inte i balansräkningen (bokförda investeringar 174 374 euro år 2016). Resultatet år 2017 innefattar en upplöst investeringsreserv på 125 000 euro eftersom grunderna för reserveringen ändrats.

Affärsverkets bestående aktiva var 171 921 euro i slutet av 2017, en minskning på -128 452 euro från året innan. Rörliga aktiva uppgick i slutet av 2017 till 7 413 922 euro (7 254 180 euro år 2016). Pengarna på kontokurantkontot (= fordringarna från kommunen) uppgick i slutet av 2017 till 3 209 614 euro (3 237 930 euro år 2016). Affärsverkets bankfordringar uppgick i slutet av 2017 till 3 220 789 euro (2 776 423 euro år 2016).

Affärsverkets eget kapital var 1 607 343 euro i slutet av 2017. Affärsverkets eget kapital har täckts i sin helhet.

Verksamheten år 2017

Affärsverket för mun- och tandhälsa i Vanda är ett kommunalt affärsverk som grundats 1.6.2010 i enlighet med kapitel 10 a i kommunallagen, och dess förvaltning organiseras i enlighet med 7 kap. 8 § i förvaltningsstadgan som trädde i kraft 1.6.2017. Affärsverket för mun- och tandhälsa i Vanda svarar under ledning av direktören för affärsverket för mun- och tandhälsa för att producera mun- och tandvårdstjänsterna (vilka omfattar åtgärder för att främja mun- och tandhälsan och undersöka, förebygga, behandla och rehabilitera munsjukdomar samt akut munhälsovård). Enligt 8 kap. 9 § i förvaltningsstadgan väljer stadsfullmäktige för stadsfullmäktiges mandattid samtidigt minst fem ledamöter och lika många personliga ersättare till direktionen för affärsverket för mun- och tandhälsa i Vanda. Stadsfullmäktige utser en av direktionens ledamöter till ordförande och en till vice ordförande. Direktionen för Affärsverket mun- och tandhälsa i Vanda sörjer för att verksamheten inom dess uppgiftsområde är resultatgivande enligt de mål för verksamheten och ekonomin som stadsfullmäktige uppställt. Direktionen sammanträdde 7 gånger under 2017.

Affärsverkets direktion under perioden 2013–2017

Ledamot	Personlig ersättare
Eija Grönfors ordf.	Hilkka Pokki
Seija Puha vice ordf.	Raija Virta
Kari Nyman	Miika Huttunen
Timo Nyysönen	Markus Väililä
Jussi Suoverinaho	Markku Naumanen
Eve Rämö	Sirpa Mikonranta

Stadsfullmäktige beslutade vid sitt möte 12.6.2017 § 21 fastställa antalet ledamöter och deras personliga ersättare i direktionen för Affärsverket för mun- och tandhälsa i Vanda. Antalet fastställdes till sex ledamöter med respektive personliga ersättare för verksamhetsperioden 2017–2021, och till direktionen för verksamhetsperioden 2017–2021 valdes följande personer:

Ledamot	Personlig ersättare
Raija Heikkonen, ordförande	Ulla-Maija Kopra
Jari Ahokas, vice ordförande	Sina Nordman
Matti Lepistö	Jan Edelmann
Joni Hilden	Kari Hokkanen
Anni Salonen	Leila Mäkynen
Tanja Vahvelainen	Kim Hyvärinen

I stadens organisation hör Affärsverket för mun- och tandhälsa till social- och hälsovårdens verksamhetsområde. Affärsverket leds av direktören för affärsverket för mun- och tandhälsa som är affärsverkets verkställande direktör. Verksamheten har fr.o.m. 1.10.2017 organiserats i fem resultatenheter: munhälsovårdens mottagnings-tjänster i norra Vanda, mellersta Vanda, och västra Vanda, samt regleringsvård och enheten för specialiserad munhälsovård i Vanda. Resultatenheterna leds av ledande övertandläkare samt överskötare. Det fanns 25 verksamhetsställen och 2 mobila enheter.

Personal

Antalet anställda var sammanlagt 329 personer under år 2017 (319 år 2016). Av dessa var 44 anställda på viss tid (48 år 2016). Personalkostnaderna uppgick till 15 806 093 euro (15 634 843 euro år 2016).

Redogörelse för ordnandet av den interna övervakningen och riskhanteringen

I verksamheten efterföljs principerna för god lednings- och förvaltningssed. Anvisningarna för verksamheten har utvecklats för att via chefsarbetet styra den interna övervakningen inom resultatenheterna. Gemensamma sammanträden som hålls regelbundet bidrar till att garantera en gemensam praxis. En gemensam infallsvinkel på arbetet garanteras genom att munhälsovårdens yrkeskunniga och experter samt chefer systematiskt utbildas.

Verkställande direktören övervakar användningen av affärsverkets tillgångar. Utfallet av målen samt ekonomin rapporteras till direktionen för Affärsverket för mun- och tandhälsa i samband med de möten som hålls regelbundet. Rapporteringen till Vanda stad sker en gång i tertialet.

Hanteringen av finansierings- och ränterisker inom Vanda stadskoncern har centraliserats till resultatområdet för finansiering. Skade- och ansvarsriskerna har begränsats genom försäkringar. Affärsverkets försäkringar har skötts som en del av stadens försäkringar och de konkurrensutsattes 2013. Detta garanterar ett heltäckande och uppdaterat försäkringsskydd.

Munhälsovårdens verksamhet har fått ta emot sådana patientklagomål som kan anses höra till det normala. Under räkenskapsperioden 2017 känner Affärsverket för mun- och tandhälsa i Vanda inte till några sådana åt-

gärder som strider mot lag och stadgar samt god förvaltnings- och ledningssed vilka skulle leda till en betydande ersättning, talan eller någon annan yrkan eller rättslig påföljd.

Under räkenskapsperioden har det inte konstaterats några förluster eller värdeminskningar vid anskaffning av egendom, vid överlåtelse eller i bruksvärdena. Affärsverket för mun- och tandhälsa har inga överlåtelser av egendom.

I upphandlingsavtalen används stadens allmänna avtalsvillkor. Vid uppgörandet och tolkningen av särskilda avtal används bland annat sakkunnig- och juristtjänsterna vid social- och hälsovårdsväsendets upphandlingsenhet i Vanda.

Förslag till behandling av räkenskapsperiodens resultat

Direktionen för Affärsverket för mun- och tandhälsa i Vanda föreslår att räkenskapsperiodens överskott på 177.874 euro överförs som en post under eget kapital i balansräkningen.

5.3.2 Av direktionen godkänd jämförelse av budgetutfallet

Resultaträkningen

Resultaträkningen i sammandrag 1 000 €	Budgeten	Utfall	Avvikelse
Omsättning	22480	23040	560
Övriga rörelseintäkter	240	249	9
Material och tjänster	-4644	-5603	-959
Personalkostnader	-15646	-15806	-160
Avskrivningar och nedskrivningar	-103	-88	15
Övriga rörelsekostnader	-1631	-1529	102
Rörelseöverskott (-underskott)	696	263	-433
Övriga finansiella intäkter	0	18	18
Räntekostnader som betalats till kommunen	-159	-159	0
Ersättning för grundkapitalet	-68	-68	0
Finansiella intäkter och kostnader	-227	-210	17
Ändringar i avskrivningsdifferens och reserver	0	125	125
Räkenskapsperiodens överskott (underskott)	469	178	-291

Finansieringsanalys

Finansieringsanalysen i sammandrag 1 000 €	Budgeten	Utfall	Avvikelse
Verksamhetens och investeringarnas kassaflöde	373	181	-192
Finansieringens kassaflöde	0	263	263
Förändring i likvida medel	373	444	71

Investeringar

Investeringarna i sammandrag 1 000 €	Budgeten	Utfall	Avvikelse
Lös egendom	200	0	-200

5.3.3 Bokslutskalkyler och nyckeltal

Resultaträkning för Affärsverket för mun- och tandhälsa i Vanda	1.1 – 31.12.2017	1.1 – 31.12.2016
Omsättning	23 039 592,14	22 577 926,48
Övriga rörelseintäkter	248 794,17	895 279,01
Material och tjänster		
Material, förnödenheter och varor	- 2 038 720,09	- 1 236 439,00
Köp av tjänster	- 3 564 569,86	- 3 986 033,43
	- 5 603 289,95	- 5 222 472,43
Personalkostnader		
Löner och arvoden	- 12 522 035,01	- 12 207 923,38
Lönebikostnader		
Pensionskostnader	- 2 721 014,86	- 2 741 906,39
Övriga lönebikostnader	- 563 043,19	- 685 013,30
	- 15 806 093,06	- 15 634 843,07
Avskrivningar och nedskrivningar		
Avskrivningar enligt plan	- 88 129,76	- 70 549,55
Övriga rörelsekostnader	- 1 528 439,70	- 1 534 779,00
Rörelseöverskott (-underskott)	262 433,84	1 010 561,44
Finansiella intäkter och kostnader		
Ränteintäkter	18 339,01	14 052,14
Räntekostnader som betalats till kommunen	- 159 158,04	- 159 158,00
Ersättning för grundkapitalet	- 68 210,04	- 68 210,00
Övriga finansiella kostnader	- 530,55	- 499,95
	- 209 559,62	- 213 815,81
Räkenskapsperiodens översk. (undersk.) före reserv	52 874,22	796 745,63
Ökning (-) eller minskning (+) av reserver	125 000,00	-125 000,00
Räkenskapsperiodens överskott(underskott)	177 874,22	671 745,63
Resultaträkningens nyckeltal		
Avkastning på investerat kapital, %	7,2	26,8
Avkastning på av kommunen investerat kapital, %	7,2	26,8
Vinst, %	0,2	3,5

Finansieringsanalys för Affärsverket för mun- och tandhälsa i Vanda	1.1 – 31.12.2017	1.1 – 31.12.2016
Verksamhetens kassaflöde		
Rörelseöverskott (-underskott)	262 433,84	1 010 561,44
Avskrivningar och nedskrivningar	88 129,76	70 549,55
Finansiella intäkter och kostnader	- 209 559,62	- 213 815,81
	<u>141 003,98</u>	<u>867 295,18</u>
Investeringarnas kassaflöde		
Investeringsutgifter	40 322,58	- 174 374,50
Verksamhetens och investeringarnas kassaflöde	181 326,56	692 920,68
Finansieringens kassaflöde		
Övriga förändringar i likviditeten		
Förändring av fordringar på kommunen	405 662,58	374 196,38
Förändring av fordringar på övriga	- 121 038,32	- 44 733,08
Förändring av räntefria skulder till kommunen	- 82 495,14	82 511,14
Förändring av räntefria skulder till övriga	60 910,71	- 108 649,68
Finansieringens kassaflöde	263 039,83	303 324,76
Förändring i likvida medel	444 366,39	996 245,44
Förändring i likvida medel		
Likvida medel 31.12	3 220 789,49	2 776 423,10
Likvida medel 1.1	<u>2 776 423,10</u>	<u>1 780 177,66</u>
	444 366,39	996 245,44
Finansieringsanalysens nyckeltal		
Utfallet av verksamhetens och investeringarnas kassaflöde	1 709 104	1 527 777
Internt tillförda medel för investeringar, %	-349,7	497,4
Låneskötselbidrag	1,9	6,4
Likviditet, kassadagar	50,9	44,5
Quick ratio	2,0	1,9
Current ratio	2,0	1,9

Balansräkning för Affärsverket för mun- och tandhälsa i Vanda	1.1 – 31.12.2017	1.1 – 31.12.2016
AKTIVA		
Bestående aktiva	171 921,03	300 373,37
Materiella tillgångar		
Maskiner och inventarier	171 921,03	300 373,37
	<u>171 921,03</u>	<u>300 373,37</u>
Rörliga aktiva	7 413 460,14	7 254 180,19
Kortfristiga fordringar		
Kundfordringar	982 639,66	861 721,08
Fordringar på kommunen	3 209 830,99	3 615 971,37
Övriga fordringar	200,00	64,64
	<u>4 192 670,65</u>	<u>4 477 757,09</u>
Kassa och bank	3 220 789,49	2 776 423,10
AKTIVA TOTALT	7 585 381,17	7 554 553,56
PASSIVA		
Eget kapital	1 607 343,42	1 429 469,20
Grundkapital	974 435,00	974 435,00
Föregående räk.per. överskott (underskott)	455 034,20	- 216 711,43
Räkenskapsperiodens överskott (underskott)	177 874,22	671 745,63
Avskrivningsdifferens och frivilliga reserver	0,00	125 000,00
Reserver	0,00	125 000,00
Förvaltad kapital	0,00	0,00
Donationsfondernas kapital	0,00	0,00
Främmande kapital	5 978 037,75	6 000 084,36
Långfristigt		
Lån från kommunen	2 273 680,16	2 273 680,16
Kortfristigt		
Leverantörsskulder	463 006,24	434 108,41
Räntefria skulder till kommunen	16,00	82 511,14
Övriga skulder	650 317,57	648 539,96
Resultatregleringar	2 591 017,78	2 561 244,69
	<u>3 704 357,59</u>	<u>3 726 404,20</u>
PASSIVA TOTALT	7 585 381,17	7 554 553,56

Balansräkningens nyckeltal

Soliditet, %	21,2	20,6
Relativ skuldsättning, %	25,7	25,6
Skulder och ansvar i procent av driftsinkomsterna, %	28,0	26,9
Akkumulerat överskott (underskott), 1000 €	632,9	455,0
Lånestock 31.12, 1000 €	2 273,7	2 273,7

5.3.4 Bokslutsnoter för Affärsverket för mun- och tandhälsa

Noter som gäller uppgörandet av bokslutet

Värderingsprinciper och -metoder samt periodiseringsprinciper och -metoder

I balansräkningen har bestående aktiva upptagits under anskaffningsutgifterna minskade med avskrivningar enligt plan. Avskrivningarna enligt plan har uträknats enligt en godkänd avskrivningsplan. Kalkyleringsprinciperna för avskrivningarna enligt plan i enlighet med avskrivningsplanen tas upp under noter till resultaträkningen i punkten för grunderna för avskrivningar enligt plan.

Sådana smärre anskaffningar, vars anskaffningsutgift är under 10 000 euro har inte upptagits i bestående aktiva, utan anskaffningarna har upptagits som kostnader för räkenskapsperioden. Fordringar har upptagits i balansräkningen till nominellt värde eller till ett lägre sannolikt överlåtelsepris.

Noter till resultaträkningen

Verksamhetsintäkter enligt uppgiftsområde		
1 000 €	2017	2016
Affärsverkets intäkter enligt uppgiftsområde		
Ersättningar från staten	58	108
Försäljningsintäkter från kommuner och samkomm.	143	129
Försäljningsintäkter från övriga	6 115	6 020
Avgifter för undervisningstjänster	7	6
Intäkter som grundar sig på serviceavtalet	16 717	16 316
Övriga rörelseintäkter	249	895
Verksamhetsintäkter totalt	23 289	23 474

Grunderna för avskrivning enligt plan

	Avskrivningsmetod	Avskrivningstid anskaffade före 1.1.2013	Avskrivningstid anskaffade efter 1.1.2013
Materiella tillgångar			
Sjukhus- och hälsovårdsutrustning	lineär	5 år	5 år
Övriga anordningar och inventarier	lineär	3 år	3 år

Noter till balansräkningen

Noter till balansräkningens aktiva

Bestående aktiva		
Materiella tillgångar	Maskiner och inventarier	
1 000 €	2017	2016
Oavskriven anskaffningsutgift 1.1	300	197
Ökningar under räkenskapsperioden	0	174
Minskningar under räkenskapsperioden	-40	0
Räkenskapsperiodens avskrivning	-88	-71
Oavskrivna anskaffningsutgifter 31.12	172	300

Noter till balansräkningens passiva

Specifikation av eget kapital		
1 000 €	2017	2016
Grundkapital 1.1	974	974
Grundkapital 31.12	974	974
Över-/underskott från tidigare räkensk.per. 1.1	455	-217
Över-/underskott från tidigare räkensk.per. 31.12	455	-217
Räkenskapsperiodens översk./undersk.	178	672
Eget kapital totalt	1 607	1 429

Frivilliga reserver

1 000 €	2017	2016
Investeringsreserv	0	125
Reserver totalt	0	125

Väsentliga poster som ingår i resultatregleringarna		
1 000 €	2017	2016
Kortfristiga resultatregleringar		
Periodisering av löner och lönebikostnader	2 534	2 523
Övriga bokslutsperiodiseringar	57	38
Resultatregleringar totalt	2 591	2 561

Säkerheter och ansvarsförbindelser

Hyresansvar		
1 000 €	2017	2016
Betalda under räkenskapsperioden	93	129
Förfaller senare	439	188
Hyresansvar sammanlagt	532	317

Hyresansvaren meddelats utan mervärdesskatt.

Noter som gäller personalen

Antal anställda 31.12		
	2017	2016
I tjänste- och arbetsavtalsförhållanden	285	271
Visstidsanställda	44	48
Sammanlagt	329	319

Uttagna och redovisade avgifter på arvoden till förtroendevalda		
	2017	2016
Samlingspartiet, Vanda	810	0
Sannfinländarna	150	0
Finlands socialdemokratiska parti, Vanda	1 296	0
Gröna förbundet, Vanda	238	0
Redovisade avgifter på arvoden till förtroendevalda samm	2 494	0

5.3.5 Bokslutets underskrifter

Vantaan suun terveydenhuollon liikelaitoksen tilinpäätöksen 2017 allekirjoitukset

Raija Heikkonen
johtokunnan puheenjohtaja

Jari Ahokas
johtokunnan jäsen, varapuheenjohtaja

Matti Lepistö
johtokunnan jäsen

Joni Hildén
johtokunnan jäsen

Tanja Vahvelainen
johtokunnan jäsen

Anni Salonen
johtokunnan jäsen

Joona Iso-Lotila
suun terveydenhuollon johtaja, tj.

Vantaalla 14.2.2018

Tilintarkastajan tilinpäätösmerkintä
Suoritetusta tilintarkastuksesta on tänään annettu kertomus.
Vantaalla 19.4 2018

BDO Audiator Oy
tilintarkastusyhteisö

Ulla-Maija Tuomela
JHTT, KHT

5.4 Affärsverkens inverkan på stadens ekonomi

	Resultaträkningens utfall milj. €			Eliminering av interna poster milj. €			Sammanlagt milj. €
	Staden	Affärsverken	Fonderna	Staden	Affärsverken	Fonderna	Resultaträkningen totalt
Verksamhetsintäkter							
Försäljningsintäkter, externa	42,80	30,16	0,00				72,95
Försäljningsintäkter, interna	5,58	29,24	0,00	-5,58	-29,24	0,00	0,00
Avgiftsintäkter, externa	84,09	6,89	0,00				90,98
Avgiftsintäkter, interna	0,50	0,03	0,03	-0,50	-0,03	-0,03	0,00
Understöd och bidrag, externa	15,09	1,19	0,00				16,29
Understöd och bidrag, interna	0,00	0,24	0,00	0,00	-0,24	0,00	0,00
Övriga verksamhetsintäkter, externa	71,09	0,07	0,60				71,76
Övriga verksamhetsintäkter, interna	121,61	0,00	0,41	-121,61	0,00	-0,41	0,00
Tillverkning för eget bruk	76,14	0,00	2,13				78,28
Verksamhetskostnader							
Personalkostnader	-437,38	-44,18	-0,01				-481,58
Köp av tjänster, externa	-655,97	-7,32	-4,12				-667,41
Köp av tjänster, interna	-33,92	-2,01	0,00	33,92	2,01	0,00	0,00
Material, förnödenh.o.varor, ext.	0,00	-3,72	-0,01				-3,73
Material, förnödenh.o.varor, int.	-52,81	0,00	0,00	0,02	0,00	0,00	-52,79
Bidrag, externa	-77,73	0,00	0,00				-77,73
Bidrag, interna	-0,24	0,00	0,00	0,24			0,00
Övriga verksamhetskostn., externa	-51,27	-3,66	-0,80				-55,74
Övriga verksamhetskostn., interna	-118,01	-3,43	0,00	118,01	3,43	0,00	0,00
Verksamhetsbidrag	-1 010,45	3,49	-1,75	24,51	-24,07	-0,44	-1 008,71
Skatteinkomster	977,01						977,01
Statsandelar	168,93						168,93
Finansiella intäkter och kostnader							
Ränteintäkter, externa	12,59	0,02	1,60				14,21
Ränteintäkter, interna	0,17	0,00	0,00	-0,17			0,00
Övriga finansiella intäkter, externa	15,25	0,00	0,07				15,31
Övriga finansiella intäkter, interna	0,07	0,00	0,00	-0,07			0,00
Räntekostnader, externa	-2,52	0,00	0,00				-2,52
Räntekostnader, interna	0,00	-0,17	0,00	0,00	0,17		0,00
Övriga finansiella kostnader, externa	-0,15	0,00	-0,08				-0,23
Övriga finansiella kostnader, interna	0,00	-0,07	0,00	0,00	0,07		0,00
Årsbidrag	160,90	3,27	-0,16	24,27	-23,82	-0,44	164,01
Avskrivningar och nedskrivningar							
Avskrivningar enligt plan	-107,57	-1,45	-0,50				-109,52
Nedskrivningar	-14,06	0,00	0,00				-14,06
Räkenskapsperiodens resultat	39,27	1,82	-0,66	24,27	-23,82	-0,44	40,43
Ökning (-) eller minskning (+) av reserver och fonder		0,56	0,66				1,22
Räkenskapsperiodens överskott	39,27	2,38	0,00	24,27	-23,82	-0,44	41,65

	Finansieringsanalysens utfall milj. €			Eliminering av interna poster milj. €			Sammanlagt milj. €
	Staden	Affärsverken	Fonderna	Staden	Affärsverken	Fonderna	Finansierings analysen sammanlagt
Verksamhetens kassaflöde							
Årsbidrag	160,90	3,27	-0,16	24,27	-23,82	-0,44	164,01
Korrektivposter till internt tillförda medel	-40,54	0,01					-40,53
Investeringarnas kassaflöde							
Investeringsutgifter	-107,57	-1,58	-2,13				-111,29
Finansieringsandelar för investeringar	0,62	0,03					0,65
Överlåtelseinkomster från tillgångar som hör till bestående aktiva	50,54	0,03	0,00				50,57
Verksamhetens och investeringarnas kassaflöde	63,95	1,76	-2,30	24,27	-23,82	-0,44	63,41
Kassaflödet för finansieringens del							
Förändringar i utlåningen							
Ökning i utlåningsfordringar	-0,04		0,00				-0,04
Minskning i utlåningsfordringar	0,33		4,25				4,57
Förändringar i lånestocken							
Ökning i långfristiga lån	90,00						90,00
Minskning i långfristiga lån	-190,98						-190,98
Förändring i kortfristiga lån	10,89						10,89
Förändringar i eget kapital	1,73		0,00				1,73
Övriga förändringar i likviditeten							
Förändringar i förvaltade medel och förvaltad kapital	0,20						0,20
Förändring i omsättningstillgångar	19,11						19,11
Förändring i fordringar	28,12	-1,34	-6,14	0,36	-0,38	5,88	26,50
Förändring i räntefria skulder	0,67	-0,42	0,30	-5,95	0,09	0,00	-5,31
Kassaflödet för finansieringens del	-39,99	-1,76	-1,59	-5,59	-0,29	5,88	-43,33
Förändring i likvida medel	23,97	0,00	-3,88	18,68	-24,11	5,43	20,08

5.5 Bokslut för övriga särredovisade enheter

5.5.1 Bokslutskalkyl för bostadslånefonden

Resultaträkning för Vanda stads bostadslåne-, fastighets- och byggnadsfond	1.1 – 31.12.2017	1.1 – 31.12.2016
Omsättning	650,00	660,00
Material och tjänster		
Köp av tjänster	- 60,86	- 60,18
Övriga rörelsekostnader	2 126,81	0,00
Rörelseöverskott (-underskott)	2 715,95	599,82
Finansiella intäkter och kostnader		
Ränteintäkter	1 588 997,13	1 612 978,70
Övriga finansiella intäkter	53 037,49	53 688,16
	1 642 034,62	1 666 666,86
Överskott (underskott) före fonderingar	1 644 750,57	1 667 266,68
Ökning (-) eller minskning (+) av fonden	- 1 644 750,57	- 1 667 266,68
Räkenskapsperiodens överskott(underskott)	0,00	0,00
Finansieringsanalys för Vanda stads bostadslåne-, fastighets- och byggnadsfond	1.1. – 31.12.2017	1.1. – 31.12.2016
Verksamhetens kassaflöde		
Rörelseöverskott (-underskott)	2 715,95	599,82
Finansiella intäkter och kostnader	1 642 034,62	1 666 666,86
Verksamhetens kassaflöde	1 644 750,57	1 667 266,68
Finansieringens kassaflöde		
Förändringar i utlåningen		
Minskningar i utlåningen till övriga	4 247 196,80	1 282 614,06
Övriga förändringar i likviditeten		
Förändring av fordringar på kommunen	- 5 879 029,28	- 3 893 916,03
Förändring av fordringar på övriga	3 504,52	301 005,74
Förändring av räntefria skulder till övriga	- 16 422,61	0,00
Finansieringens kassaflöde	- 1 644 750,57	- 2 310 296,23
Förändring i likvida medel	0,00	- 643 029,55
Förändring i likvida medel		
Likvida medel 31.12	0,00	0,00
Likvida medel 1.1	0,00	643 029,55
	0,00	- 643 029,55

Balansräkning för Vanda stads bostadslåne-, fastighets- och byggnadsfond	31.12.2017	31.12.2016
AKTIVA		
Bestående aktiva	52 152 155,12	56 399 351,92
Placeringar		
Övriga lånefordringar	52 152 155,12	56 399 351,92
Rörliga aktiva	40 652 378,30	34 776 853,54
Långfristiga fordringar		
Fordringar på kommunen	40 325 455,10	34 446 425,82
Kortfristiga fordringar		
Kundfordringar	187 949,08	191 316,85
Resultatregleringar	138 974,12	139 110,87
AKTIVA TOTALT	92 804 533,42	91 176 205,46
PASSIVA		
Eget kapital	92 804 533,42	91 159 782,85
Övriga egna fonder	92 804 533,42	91 159 782,85
Främmande kapital	0,00	16 422,61
Resultatregleringar	0,00	16 422,61
PASSIVA TOTALT	92 804 533,42	91 176 205,46

5.5.2 Bokslutskalkyl för Utvecklingsfonden för Marja-Vanda och centrumområdena

Resultaträkning för Utvecklingsfonden för Marja-Vanda och centrumområdena	1.1. – 31.12.2017	1.1. – 31.12.2016
Tillverkning för eget bruk	2 134 912,84	102 956,73
Övriga rörelseintäkter	602 945,45	165 493,67
Material och tjänster		
Material, förnödenheter och varor	- 1 707,03	- 1 489,94
Köp av tjänster	- 2 425 434,89	- 236 471,62
	- 2 427 141,92	- 237 961,56
Personalkostnader		
Löner och arvoden	- 7 043,55	0,00
Lönebikostnader		
Pensionskostnader	- 4,93	0,00
Övriga lönebikostnader	- 1 712,07	0,00
	- 8 760,55	0,00
Avskrivningar och nedskrivningar		
Avskrivningar enligt plan	- 497 396,42	- 497 355,99
Övriga rörelsekostnader	- 803 119,61	- 3 736,15
Finansiella intäkter och kostnader		
Övriga finansiella kostnader	- 76,25	0,00
	- 76,25	0,00
Rörelseöverskott (-underskott)	- 998 636,46	- 470 603,30
Ökning (-) eller minskning (+) av fonden	998 636,46	470 603,30
Räkenskapsperiodens överskott(underskott)	0,00	0,00

Finansieringsanalys för Utvecklingsfonden för Marja-Vanda och centrumområdena	1.1. – 31.12.2017	1.1. – 31.12.2016
Verksamhetens kassaflöde		
Rörelseöverskott (-underskott)	- 998 636,46	- 470 603,30
Avskrivningar och nedskrivningar	497 396,42	497 355,99
	- 501 240,04	26 752,69
Investeringarnas kassaflöde		
Investeringsutgifter	- 2 134 912,84	- 102 956,73
Överlåtelseinkomster från tillgångar som hör till beståen	0,00	10 199 215,44
Verksamhetens och investeringarnas kassaflöde	- 2 636 152,88	10 123 011,40
Finansieringens kassaflöde		
Övriga förändringar i likviditeten		
Förändring av fordringar på kommunen	2 692 598,80	- 10 055 220,54
Förändring av fordringar på övriga	- 379 067,90	- 101 060,10
Förändring av räntefria skulder till övriga	322 621,98	33 269,24
Finansieringens kassaflöde	2 636 152,88	- 10 123 011,40
Förändring i likvida medel	0,00	0,00
Förändring i likvida medel		
Likvida medel 31.12	0,00	0,00
Likvida medel 1.1	0,00	0,00
	0,00	0,00
Balansräkning för Utvecklingsfonden för Marja-Vanda och centrumområdena	31.12.2017	31.12.2016
AKTIVA		
Bestående aktiva	7 920 889,72	6 283 373,30
Materiella tillgångar		
Fasta konstruktioner och anordningar	5 683 020,15	6 180 416,57
Förskottsbetalningar och pågående anskaffningar	2 237 869,57	102 956,73
	7 920 889,72	6 283 373,30
Rörliga aktiva	15 268 199,48	17 581 730,38
Långfristiga fordringar		
Fordringar på kommunen	14 687 861,85	17 380 460,65
Kortfristiga fordringar		
Kundfordringar	505 176,00	126 108,10
Resultatregleringar	75 161,63	75 161,63
AKTIVA TOTALT	23 189 089,20	23 865 103,68
PASSIVA		
Eget kapital	22 805 204,95	23 803 841,41
Övriga egna fonder	22 805 204,95	23 803 841,41
Främmande kapital	383 884,25	61 262,27
Kortfristigt		
Leverantörsskulder	375 884,25	53 262,27
Övriga skulder	8 000,00	8 000,00
PASSIVA TOTALT	23 189 089,20	23 865 103,68

5.5.3 Bokslutskalkyl för fonden för social kreditgivning

Resultaträkning för Fonden för social kreditgivning	1.1. – 31.12.2017	1.1. – 31.12.2016
Övriga rörelseintäkter	1 328,20	269,21
Material och tjänster		
Köp av tjänster	- 2 832,45	- 3 060,06
Finansiella intäkter och kostnader		
Ränteintäkter	11 577,00	9 640,95
Övriga finansiella intäkter	13 987,37	5 945,75
Övriga finansiella kostnader	- 77 051,97	- 10 744,72
Överskott (underskott) före fonderingar	- 52 991,85	2 051,13
Ökning (-) eller minskning (+) av fonden	52 991,85	2 051,13
Räkenskapsperiodens överskott(underskott)	0,00	0,00
Finansieringsanalys för Fonden för social kreditgivning	1.1. – 31.12.2017	1.1. – 31.12.2016
Verksamhetens kassaflöde		
Rörelseöverskott (-underskott)	- 1 504,25	- 2 790,85
Finansiella intäkter och kostnader	- 51 487,60	4 841,98
Verksamhetens kassaflöde	- 52 991,85	2 051,13
Finansieringens kassaflöde		
Övriga förändringar i likviditeten		
Förändring av fordringar på kommunen	1 502,72	964,31
Förändring av fordringar på övriga	117 832,45	78 626,72
Finansieringens kassaflöde	119 335,17	79 591,03
Förändring i likvida medel	66 343,32	81 642,16
Förändring i likvida medel		
Likvida medel 31.12	225 491,79	159 148,47
Likvida medel 1.1	159 148,47	77 506,31
	66 343,32	81 642,16
Balansräkning för Fonden för social kreditgivning	31.12.2017	31.12.2016
AKTIVA		
Rörliga aktiva	1 777 812,68	1 830 804,53
Långfristiga fordringar		
Lånefordringar	294 821,80	346 664,65
Fordringar på kommunen	896 215,26	897 717,98
Kortfristiga fordringar		
Kundfordringar	73 009,39	155 782,08
Lånefordringar	288 274,44	271 491,35
Kassa och bank	225 491,79	159 148,47
AKTIVA TOTALT	1 777 812,68	1 830 804,53
PASSIVA		
Eget kapital	1 777 812,68	1 830 804,53
Övriga egna fonder	1 777 812,68	1 830 804,53
PASSIVA TOTALT	1 777 812,68	1 830 804,53

5.5.4 Bokslutskalkyl för Skadefonden

Resultaträkning för Skadefonden	1.1. – 31.12.2017	1.1. – 31.12.2016
Omsättning	30 000,00	30 000,00
Övriga rörelseintäkter	413 732,24	422 333,07
Material och tjänster		
Material, förnödenheter och varor	- 3 824,39	- 2 785,50
Köp av tjänster	- 1 694 796,56	- 1 712 785,98
	- 1 698 620,95	- 1 715 571,48
Rörelseöverskott (-underskott)	- 1 254 888,71	- 1 263 238,41
Ökning (-) eller minskning (+) av fonden	1 254 888,71	1 263 238,41
Räkenskapsperiodens överskott(underskott)	0,00	0,00
Finansieringsanalys för Skadefonden	1.1. – 31.12.2017	1.1. – 31.12.2016
Verksamhetens kassaflöde		
Rörelseöverskott (-underskott)	- 1 254 888,71	- 1 263 238,41
Verksamhetens kassaflöde	- 1 254 888,71	- 1 263 238,41
Finansieringens kassaflöde		
Övriga förändringar i likviditeten		
Förändring av fordringar på kommunen	1 254 888,71	1 286 426,56
Förändring av räntefria skulder till övriga	0,00	- 23 188,15
Finansieringens kassaflöde	1 254 888,71	1 263 238,41
Förändring i likvida medel	0,00	0,00
Förändring i likvida medel		
Likvida medel 31.12	0,00	0,00
Likvida medel 1.1	0,00	0,00
	0,00	0,00
Balansräkning för Skadefonden	31.12.2017	31.12.2016
AKTIVA		
Rörliga aktiva	4 862 016,12	6 120 721,95
Långfristiga fordringar		
Fordringar på kommunen	4 862 016,12	6 120 721,95
AKTIVA TOTALT	4 862 016,12	6 120 721,95
PASSIVA		
Eget kapital	4 861 128,79	6 116 017,50
Övriga egna fonder	4 861 128,79	6 116 017,50
Främmande kapital	887,33	4 704,45
Kortfristigt		
Leverantörsskulder	887,33	4 704,45
PASSIVA TOTALT	4 862 016,12	6 120 721,95

6 Förteckningar och redogörelser

6.1 Bokföringsböcker och redogörelse för förvaring av bokföringen

Balansboken ska enligt Arkiververkets anvisningar (3.9.2001 KA 158/43/2001) förvaras varaktigt.

Vid förvaringen av de övriga bokslutshandlingarna iakttas bestämmelserna i 2 kap. 10 § i bokföringslagen, så att bokföringsböckerna samt kontoplanen med anteckningar om tillämpningsperiod ska bevaras minst 10 år efter räkenskapsperiodens utgång, ordnade så att det utan svårighet kan konstateras på vilket sätt databehandlingen har utförts.

Verifikationerna och annat bokföringsmaterial än det som nämns ovan ska bevaras minst 10 år efter räkenskapsperiodens utgång.

Enligt Kommunförbundets rekommendation ska bokföringsmaterialet för EU-projekten, inklusive originalverifikationer, förvaras i 10 års tid från den sista utbetalningen, räknat från programperiodens upphörande. Vidare beaktas förvaringstiderna för redovisningsdokument i de projekt som genomförs under den förlängda tiden.

För arkiveringen svarar det verksamhetsområde som använt verifikationerna.

Arkivering av bokslutshandlingar

Balans- och resultaträkningar	i SAP-systemet
Finansieringsanalyser	i SAP-systemet
Räkenskapsperiodens transaktioner enligt uppföljningsobjekt	i SAP-systemet
Bestående aktiva, objektkatalog	i SAP-systemet
Bestående aktiva, samlingsförteckningar	i SAP-systemet
Dagbok	i Asta arkiveringssystemet
Huvudbok	i Asta arkiveringssystemet
Konto 172000 Kundfordringar av dottersamfund	i Asta arkiveringssystemet
Konto 172500 Kundfordringar av medlemssamkommuner	i Asta arkiveringssystemet
Konto 173000 Kundfordringar från ägarintressesamfund, kortfristiga	i Asta arkiveringssystemet
Konto 173500 Kundfordringar inom kommunen	i Asta arkiveringssystemet
Konto 174000 Kundfordringar av övriga	i Asta arkiveringssystemet
Konto 254500 Leverantörsskulder till dottersamfund	i Asta arkiveringssystemet
Konto 254600 Leverantörsskulder till medlemssamkommuner	i Asta arkiveringssystemet
Konto 254700 Leverantörsskulder till intressesamfund, kortfristiga	i Asta arkiveringssystemet
Konto 254800 Leverantörsskulder interna, kortfristiga	i Asta arkiveringssystemet
Konto 254900 Leverantörsskulder till övriga	i Asta arkiveringssystemet
Verifikationstyper och nummerserier 2017	i Asta arkiveringssystemet
Kontoplan 2017	i Asta arkiveringssystemet
Lagerbokföringar	
Depån	datautskrift
Förråd för vårdtillbehör	datautskrift
Balansbok	inbunden separat
Balansspecifikationer	pappersformat

Till övriga delar arkiveras bokföringsmaterialet utskrivet i pappersform.

6.2 Förteckning över verifikationstyper

SAP-verifikationstyper 2017

Verif. typ	Nummerserie	Verifikationsnr		Verksamhetsomr./resultatomr.
01	A0	13802001 - 13802999	Servicekassa	Varia, Tennisvägen
02	A1	13803001 - 13803999	Servicekassa	Nätbetalning
03	A2	13804001 - 13804999	Servicekassa	Myrbacka samservice
04	A3	13806001 - 13806999	Servicekassa	Dickursby simhall
05	A4	13809001 - 13809999	Servicekassa	Rese centret
06	A5	13810001 - 13810999	Servicekassa	Korso samservice
07	A6	13811001 - 13811999	Servicekassa	Varia, Myrbacka verks. ställe
08	A7	13812001 - 13812999	Servicekassa	Varia, Dickursby undervisn.enhet
09	A8	13813001 - 13813999	Servicekassa	Markanvändning, Stadsplanering
10	A9	13814001 - 13814999	Servicekassa	Håkansböle simhall
11	B0	13815001 - 13815999	Servicekassa	Korso simhall
12	B1	13816001 - 13816999	Servicekassa	Mårte nsdals simhall
13	B2	13817001 - 13817999	Servicekassa	Myrbacka simhall
14	B3	13818001 - 13818999	Servicekassa	Dickursby bibliotek, vuxna
16	B5	13819001 - 13820999	Servicekassa	Käe nkukka
18	B7	13822001 - 13822999	Servicekassa	Håkansböle bibliotek
19	B8	13823001 - 13823999	Servicekassa	Björkby bibliotek
20	B9	13824001 - 13824999	Servicekassa	Korso bibliotek
22	C1	13826001 - 13826999	Servicekassa	Västerkulla bibliotek
25	C4	13829001 - 13829999	Servicekassa	Myrbacka bibliotek, utlåning
27	C6	13831001 - 13831999	Servicekassa	Stadsmuseet
28	C7	13832001 - 13832999	Servicekassa	Miljöcentralen, veterinär
29	C8	13834001 - 13834999	Servicekassa	Varia, butik Tennisvägen
30	C9	13836001 - 13836999	Servicekassa	Varia, Pyrolavägen
31	D0	13838001 - 13838999	Servicekassa	Bildkonst
33	D2	13840001 - 13841000	Servicekassa	Koutsi
34	D3	13841001 - 13841999	Servicekassa	Point bibliotek
35	D5	13842001 - 13842999	Servicekassa	Vantaan Valo Minkvägen
AA	01	10000000 - 19999999	Anläggningstillg.bokf.	Ekonomiservice centralen
AB	99	99000000-99999999	Bokföringsverifikat	Ekonomiservice centralen
AF	03	30000000 - 39999999	Bokf. av avskrivningar	Ekonomiservice centralen
AZ	02	20000000 - 29999999	Annull. av investeringar	Ekonomiservice centralen
BA	06	60000000 - 69999999	Maskinläsbart kontoutdrag	Ekonomiservice centralen
BM	24	24000000 - 24999999	Köavgift, autom.	Finansieringsväsendet
D5	54	54000000 - 54999999	Saku/Merlot Medi	Mellersta Nylands räddningscentral /1211
D7	56	56000000 - 56999999	SoftMedic	Företagshälsan /1210
DG	16	16000000 - 16999999	Kunder - kreditering	Ekonomiservice centralen
DL	31	31000000 - 31999999	Kreditförlust	Ekonomiservice centralen
DP	08	80000000 - 89999999	Indrivningsåtg.penningsinst.	Ekonomiservice centralen
DR	18	18000000 - 18999999	Kunder - faktura	Mellersta Nylands räddningscentral /1211
DT	19	19000000 - 19999999	Kunder - utjämning	Ekonomiservice centralen
DV	14	14000000 - 14999999	Försälj.betaln.autom.	Ekonomiservice centralen
DZ	14	14000000 - 14999999	Försälj.betaln.manuellt	Ekonomiservice centralen

Verif.typ	Nummerserie	Verifikationsnr		Verksamhetsomr./resultatomr.
K1	25	250000000 - 259999999	Maskincentr. Transport	Kommunalteknikcentralen
K2	26	260000000 - 269999999	Depån Bränsle	Kommunalteknikcentralen
K5	33	330000000 - 339999999	Leverantörsfaktura för servicesedelsystemet PSOP	Ekonomiservicecentralen
K9	K9	500000000 - 599999999	Återbet. av medel	Ekonomiservicecentralen
KH	20	200000000 - 209999999	Leverantörer - skuld(SAP	Ekonomiservicecentralen
KM	27	270000000 - 279999999	Leverantörer - resor	Ekonomiservicecentralen
KP	48	480000001 - 489999999	*Underh. av konto	Ekonomiservicecentralen
KR	21	210000000 - 219999999	Leverantörer - faktura	Ekonomiservicecentralen
KS	23	230000000 - 239999999	Interna avgifter	Ekonomiservicecentralen
KT	24	240000000 - 249999999	Leverantörer - utjämn.	Ekonomiservicecentralen
KX	28	280000000 - 289999999	Interna köpfakturor	Ekonomiservicecentralen
L1	L1	66400001 - 66499999	Maskincentralen	Kommunalteknikcentralen
L2	L2	66500001 - 66599999	Depån	Kommunalteknikcentralen
LE	LE	29100001 - 29199999	Kunduppgiftsyst.	Social- och hälsovårdsväsendet
LF	LF	29200001 - 29299999	Kunduppgiftsyst.	Social- och hälsovårdsväsendet
LG	LG	29300001 - 29399999	Kunduppgiftsyst.	Social- och hälsovårdsväsendet
LJ	LJ	42300001 - 42399999	Interna hyror/koki	Fastighetscentralen
LR	LR	52000000 - 52999999	Twin finans.transakt.	Finansieringsväsendet
LS	LS	53000000 - 53999999	Twin period./värder.	Finansieringsväsendet
PA	PA	17110001 - 17119999	Timlöner	Personalcentralen, löneräkn.
PC	PC	18110001 - 18119999	Månadslöner	Personalcentralen, löneräkn.
PD	PD	18140001 - 18149999	Månadslöner	Personalcentralen, löneräkn.
PF	PF	18150001 - 18159999	Månadslöner	Personalcentralen, löneräkn.
PG	PG	18160001 - 18169999	Månadslöner	Personalcentralen, löneräkn.
PH	PH	18170001 - 18179999	Månadslöner	Personalcentralen, löneräkn.
PK	PK	18190001 - 18199999	Månadslöner	Personalcentralen, löneräkn.
PL	PL	19110001 - 19119999	Arvoden	Personalcentralen, löneräkn.
PM	PM	19120001 - 19129999	Arvoden	Personalcentralen, löneräkn.
PP	PP	19140001 - 19149999	Arvoden	Personalcentralen, löneräkn.
PQ	PQ	39100001 - 39199999	Löner	Personalcentralen, löneräkn.
PR	42	420000000 - 429999999	Prisändring	Centrallagret
PY	PY	18200001 - 18299999	Förhandsbokf. semesterlöne	Personalcentralen, löneräkn.
RE	44	440000000 - 449999999	Faktura - brutto(MM)	Centrallagret
RV	00	1000000000 - 9899999999	Försälj.faktura(SD)	Ekonomiservicecentralen
RX	93	9910700000 - 9910999999	Intern fakturering	Ekonomiservicecentralen
SA	11	110000000 - 118999999	Huvudbok, kontoverifikat	Ekonomiservicecentralen
ST	39	390000000 - 399999999	Pk-konton - utjämn.	Ekonomiservicecentralen
SU	SU	119000000 - 119999999	Moms-bokföringsverif. i eft	Ekonomiservicecentralen
WA	45	450000000 - 459999999	Överlåtelse av varor	Centrallagret
WE	46	460000000 - 469999999	Varumottagning	Centrallagret
WI	47	470000000 - 479999999	Verifikat på investering	Centrallagret
X2	D6	14800001 - 14899999	Stadskortet	Måltidsservicen/Soc.o.hälsov.

Noterna verifikationstyper 2017

Verif.typ	Nummerserie	Verifikationsnr		Verksamhetsomr./resultatomr.
LT		1-999	Noter	Ekonomiservicecentralen

6.3 Kalkylscheman för nyckeltal

Resultaträkningens nyckeltal

Verksamhetens intäkter i procent av verksamhetens kostnader

$$= 100 * \text{Verksamhetens intäkter} / (\text{Verksamhetens kostnader} - \text{Tillverkning för eget bruk})$$

Årsbidrag i procent av avskrivningarna:

$$= 100 * \text{Årsbidrag} / \text{Avskrivningar och nedskrivningar}$$

Årsbidrag euro/invånare

$$= \text{Årsbidrag} / \text{Invånarantal 31.12}$$

Avkastning på sysselsatt kapital, %

$$= 100 * (\text{Över-/underskott före extraordinära poster} + \text{Till kommunen betalda räntekostnader} + \text{Till övriga betalda räntekostnader} + \text{Ersättning för grundkapitalet}) / (\text{Eget kapital} + \text{Placerat främmande kapital med ränta} + \text{Avskrivningsdifferens och reserver})$$

Avkastning på av kommunen sysselsatt kapital, %

$$= 100 * (\text{Över-/underskott före extraordinära poster} + \text{Till kommunen betalda räntekostnader} + \text{Ersättning för grundkapitalet}) / (\text{Eget kapital} + \text{Lån från kommunen} + \text{Avskrivningsdifferens och reserver})$$

Vinst, %

$$= 100 * (\text{Över-/underskott före reserver} / \text{Omsättning})$$

Finansieringsanalysens nyckeltal

(Kommun och koncern) Internt tillförda medel för investeringar, %

$$= 100 * \text{Årsbidrag} / \text{Egen anskaffningsutgift för investeringar}$$

(Affärsverk) Internt tillförda medel för investeringar, %

$$= 100 * (\text{Över-/underskott före extraordinära poster} + \text{Avskrivningar och nedskrivningar} - \text{Inkomstskatter}) / \text{Egen anskaffningsutgift för investeringar}$$

(Kommun och koncern) Internt tillförda medel för kapitalutgifter, %

$$= 100 * \text{Årsbidrag} / (\text{Egen anskaffningsutgift för investeringar} + \text{Nettoökning av utlåning} + \text{Låneamorteringar})$$

(Affärsverk) Internt tillförda medel för kapitalutgifter, %

$$= 100 * (\text{Över-/underskott före extraordinära poster} + \text{Avskrivningar och nedskrivningar} - \text{Inkomstskatter}) / (\text{Egen anskaffningsutgift för investeringar} + \text{Nettoökning av utlåning} + \text{Låneamorteringar})$$

(Kommun och koncern) Låneskötselbidrag

$$= (\text{Årsbidrag} + \text{Räntekostnader}) / (\text{Räntekostnader} + \text{Låneamorteringar})$$

Om mer än 20 % av lånestocken utgörs av bullelån, används den kalkylmässig årliga amorteringen som amorteringsbelopp vid beräkningen av nyckeltal. Den kalkylmässiga årliga amorteringen beräknas genom att dividera lånestocken 31.12 med åtta.

(Affärsverk) Låneskötselbidrag

= (Över-/underskott före extraordinära poster + Avskrivningar och nedskrivningar + Räntekostnader - Inkomstskatter) / (Räntekostnader + Låneamorteringar)

Likviditet (dagar)

= 365 dagar * Likvida medel 31.12 / Kassautbetalningar under räkenskapsperioden

Quick ratio

= (Kortfristiga fordringar + Finansiella värdepapper + Kassa och bank) / (Kortfristigt främmande kapital - Erhållna förskott)

Current ratio

= (Omsättningstillgångar + Kortfristiga fordringar + Finansiella värdepapper + Kassa och bank) / (Kortfristigt främmande kapital - Erhållna förskott)

Balansräkningens nyckeltal

(Kommun och affärsverk) Soliditet, %

= 100 * (Eget kapital + Avskrivningsdifferens och reserver) / (Hela kapitalet - Erhållna förskott)

(Koncern) Soliditet, %

= 100 * (Eget kapital + Minoritetsandel + Koncernreserv) / (Hela kapitalet - Erhållna förskott)

Relativ skuldsättning, %

= 100 * (Främmande kapital - Erhållna förskott) / Driftsinkomster

Skulder och ansvar i procent av driftsinkomsterna, %

= 100 * (Främmande kapital - Erhållna förskott + Hyresansvar) / Driftsinkomster

Akkumulerat överskott (underskott)

= Föregående räkenskapsperioders överskott (underskott) + Räkenskapsperiodens överskott (underskott)

Akkumulerat överskott (underskott), €/ invånare

= [Föregående räkenskapsperioders överskott (underskott) + Räkenskapsperiodens överskott (underskott)]/ Invånarantal 31.12.

(Kommun och koncern) Lånestock 31.12.

= Främmande kapital - (Erhållna förskott + Skulder till leverantörer + Resultatregleringar + Övriga skulder)

(Affärsverk) Lånestock 31.12.

= Främmande kapital - (Erhållna förskott + Skulder till leverantörer + Resultatregleringar + Övriga skulder + Räntefira skulder från kommunen/samkommunen)

Lånestock euro/ invånare

= Lånestock / Invånarantal 31.12.

Lånefordringar 31.12.

= I placeringar antecknade masskuldebrevsfordringar och andra lånefordringar

7 Underteckning av bokslutet och bokslutsanteckning

VANTAAN KAUPUNKI

Tilinpäätöksen allekirjoitukset

Vantaalla 26.3.2018

Vantaan kaupunginhallitus

Sari Multala

Timo Juurikkala

Susanna Bruun

Lauri Kaira

Mika Niikko

Anitta Orpana

Sakari Rokkanen

Ritva Viljanen
Kaupunginjohtaja

Säde Tahvanainen

Faysal Abdi

Pentti Hakulinen

Pirkko Kotila~~Vaula Norrena~~

Pentti Puoskari

Minna Kuusela

Tilinpäätösmerkintä

Olemme antaneet suorittamastamme tilintarkastuksesta tänään kertomuksen.

Vantaalla 19 4 2018BDO Audiator Oy
tilintarkastusyhteisö

Ulla-Maija Tuomela
JHTT, KHT

KONTAKTUPPGIFTER

Vanda stad
tfn 839 11 (växel)
Stationsvägen 7,
01300 Vanda

