

Ylitarkastaja Linda Viitala

SISÄMINISTERIÖN ASETUS PELASTUSOPISTON MAKSULLISISTA SUORITTEISTA VUODELLE 2018

Sisäministeriö on valtion maksuperustelain (150/1992) nojalla antanut asetuksen Pelastusopiston maksullisista suoritteista (1394/2016). Asetus on voimassa vuoden 2017 loppuun.

Nyt säädettävä asetukseksi olisi voimassa vuoden 2018 ajan. Asetuksessa säädettäisiin edellisen asetuksen tapaan julkisoikeudellisten sekä liiketaloudellisten suoritteiden maksullisuudesta.

Pelastusopiston tehtävät ja opistossa annettava koulutus

Pelastusopiston tehtävänä on Pelastusopistosta annetun lain (607/2006) 2 §:n mukaan antaa pelastustoimen ja hätäkeskustoiminnan ammatillista peruskoulutusta, pelastustoimen päällystön ammattikorkeakoulututkintoon johtavaa koulutusta, normaaliolojen häiriötilanteisiin ja poikkeusoloihin varautumiseen valmentavaa koulutusta sekä huolehtia osaltaan pelastustoimen tutkimus- ja kehittämistoiminnasta, tutkimustoiminnan koordinoinnista sekä tarvittaessa muistakin opiston toimialaan soveltuvista tehtävistä.

Pelastusopiston tehtävänä on myös hoitaa siviilihenkilöstön osallistumisesta kriisinhallintaan annetun lain (1287/2004) 4 §:n 1 momentissa mainittuja kriisinhallintaan ulkomaille lähetettävän henkilöstön rekrytointivalmiuksia, materiaalisia ja logistisia valmiuksia sekä antaa mainitun lain mukaista siviilihenkilöstön kriisinhallintakoulutusta.

Pelastusopistosta annetun lain 11 §:n nojalla Pelastusopisto antaa pelastustoimen ja hätäkeskustoiminnan ammatillisiin tutkintoihin johtavaa koulutusta. Lain 13 §:n nojalla Pelastusopisto antaa pelastustoimeen ja hätäkeskustoimintaan liittyvää ammatillista täydennyskoulutusta, pelastuslain (379/2011) mukaista väestönsuojelun johto- ja erityishenkilöstön koulutusta sekä valmiuslain (1552/2011) mukaista varautumista edistävää koulutusta. Opisto voi antaa muutakin toimialaansa soveltuvaa koulutusta.

Maksulliset ja maksuttomat suoritteet

Pelastusopistosta annetun lain 36 §:n mukaan Pelastusopiston suoritteista perittäviin maksuihin sovelletaan valtion maksuperustelakia.

Pelastusopistosta annetun lain 23 §:n 1 momentissa säädetään, että ammatillisessa peruskoulutuksessa opetus on maksutonta. Pykälän 2 momentin mukaan valmiuslain 12 §:n mukaista varautumista edistävään koulutukseen osallistuvan opetus ja ruokailu sekä majoitus opiston asuntolassa on maksutonta Pelastusopistolla tapahtuvan koulutuksen aikana. Pykälän 3 momentin mukaan väestönsuojelukoulutukseen osallistuvien eduista säädetään pelastuslain 57 §:ssä (nyk. pelastuslaki 379/2011 70 §).

1 § Maksulliset julkisoikeudelliset suoritteet

Pelastusopistosta annettua lakia koskevan hallituksen esityksen (HE 222/2005 vp) yksityiskohtaisten perusteluiden mukaan pelastustoimen järjestelmä Suomessa perustuu merkittävilta osin vapaaehtoisten toimijoiden panokseen. Vapaaehtoiset pelastustoimen yksiköt ja alalla toimivat järjestöt huolehtivat niistä pelastustoimen tehtävistä, joista on pelastusviranomaisten kanssa sovittu. Valtion edun mukaista on pyrkiä lisäämään sellaiseen koulutukseen osallistumista, joka tukee varautumista ja varmistaa pelastustoimen järjestelmän asianmukaisen toiminnan ja palvelujen riittävyyden erityisesti poikkeuksellisen suurilla voimavaroilla edellyttävissä pelastustoiminnan tilanteissa.

Asetusehdotuksen 1 §:n mukaan valtion maksuperustelain 6 §:n 3 momentissa tarkoitettuja koulutustoimintaan liittyviä maksullisia julkisoikeudellisia suoritteita, joista Pelastusopisto perii omakustannusarvoa alemman maksun, olisivat:

- 1) sopimuspalokunnan päällikkökurssi, josta Pelastusopisto perii kiinteänä maksuna 116 euroa kurssipäivältä;
- 2) sivutoimisen teollisuuspalopäällikön peruskurssi, josta Pelastusopisto perii kiinteänä maksuna 126 euroa kurssipäivältä; sekä
- 3) vesipelastuskurssi, josta Pelastusopisto perii kiinteänä maksuna 134 euroa kurssipäivältä.

Sopimuspalokunnan päällikkökurssin ja sivutoimisen teollisuuspäällikkökurssin hintaan sisältyvät opetus ja kurssilla jaettava materiaali sekä majoitus, aamiainen ja lounas kurssipäivinä Pelastusopistolla. Vesipelastuskurssin hintaan sisältyvät opetus, varusteet ja kurssilla jaettava materiaali sekä majoitus, aamiainen, lounas ja päivällinen.

Sopimuspalokunnan päällikkökurssin maksua korotettaisiin 115 eurosta 116 euroon ja vesipelastuskurssin maksua korotettaisiin 133 eurosta 134 euroon. Pykälän johdantokappaletta täsmennettäisiin siten, että siihen lisättäisiin täsmennys, jonka mukaan Pelastusopisto perii suoritteista omakustannusarvoa alemman maksun sekä valtion maksuperustelain (150/1992) mukainen peruste (koulutustoiminta) alemmille maksuille. Pykälän otsikko olisi "Maksulliset julkisoikeudelliset suoritteet".

2 § Maksuttomat julkisoikeudelliset suoritteet

Pelastusopiston tehtävänä on pelastusopistolain 2 §:n 2 momentin mukaan hoitaa siviilihenkilöstön osallistumisesta kriisinhallintaan annetun lain (1287/2004) 4 §:n 1 momentissa mainittuja kriisinhallintaan ulkomaille lähetettävän henkilöstön rekrytointivalmiuksia, materiaalisia ja logistisia valmiuksia sekä antaa mainitun lain mukaista siviilihenkilöstön kriisinhallintakoulutusta.

Siviilihenkilöstön osallistumisesta kriisinhallintaan annetun lain tarkoituksena on tukea Suomen osallistumista kansainväliseen kriisinhallintaan. Sisäministeriö käsittelee mainitun lain 3 §:n 2 momentin mukaan siviilikriisinhallinnan kotimaan valmiuksia koskevat asiat, sekä asiat, jotka koskevat pelastustoimen alaan kuuluvan avun antamista pelastuslain 49 §:n nojalla (nyk. pelastuslaki 379/2011 38 §). Kotimaan valmiuksiin kuuluu lain 4 §:n mukaan muun muassa siviilihenkilöstön kriisinhallintakoulutuksen järjestäminen. Pelastusopisto antaa siviilikriisinhallintakoulutusta sisäministeriön ja opiston tulossopimuksen mukaisesti ja tehtävään osoitettujen määrärahojen puitteissa.

Asetusehdotuksen 2 §:n mukaan valtion maksuperustelain 6 §:n 3 momentissa tarkoitettuja koulutustoimintaan liittyviä maksuttomia julkisoikeudellisia suoritteita olisivat siviilihenkilöstön osallistumisesta kriisinhallintaan annetun lain (1287/2004) 4 §:n 3 kohdassa tarkoitettut kurssit. Säännökseen lisättäisiin valtion maksuperustelain mukainen peruste (koulutustoiminta) maksuttomuudelle.

3 § Kelpoisuuskoee

Laki ammattipätevyyden tunnustamisesta (1093/2007) tuli voimaan 1 päivänä tammikuuta 2008. Laissa säädetään ammattipätevyyden tunnustamisesta annetun Euroopan parlamentin ja neuvoston direktiivin 2005/36/EY (ammattipätevyysdirektiivi) mukaisesta tunnustamisesta ja palvelujen tarjoamisen vapaudesta.

Opetushallitus päättää mainitun lain 5 §:n mukaan muodollista pätevyyttä osoittavien asiakirjojen tuottamasta kelpoisuudesta säänneltyyn ammattiin, ellei muualla toisin säädetä. Ammattipätevyyden tunnustamisesta vastaava taho voi lain 5 §:n 2 momentin mukaan tarvittaessa pyytää oppilaitokselta lausunnon hakijan suorittamien opintojen vastaavuudesta ja puuttuvista aihealueista verrattuna Suomessa suoritettaviin opintoihin sekä hakijalle mahdollisesti määrättävän sopeutumisajan pituudesta ja siihen sisällytettävistä tehtävistä sekä kelpoisuuskokeen sisällöstä. Lausunnon antava taho voi periä lausunnosta sitä pyytäneeltä omakustannusarvon mukaisen maksun sen mukaan kuin valtion maksuperustelaissa julkisoikeudellisista suoritteista perittävistä maksuista ja tarvittaessa opetusministeriön asetuksella tarkemmin säädetään.

Ammattipätevyyden tunnustamispäätöksessä voidaan hakijalle asettaa vaatimus kelpoisuuskokeen suorittamisesta tai enintään kolme vuotta kestävästä sopeutumisajasta ammattipätevyyden tunnustamisesta annetun lain 8 §:ssä säädetyn edellytyksin. Pykälän 4 momentin mukaan oppilaitosten tulee järjestää kelpoisuuskoheet tunnustamispäätöksessä edellytetyn mukaisesti. Kelpoisuuskokeeseen osallistumisesta ja hyväksytystä suorituksesta annettavasta todistuksesta peritään kokeeseen osallistujalta omakustannusarvon mukainen maksu sen mukaan kuin valtion maksuperustelaissa julkisoikeudellisista suoritteista perittävistä maksuista ja tarvittaessa opetusministeriön asetuksella tarkemmin säädetään.

Kelpoisuuskoemaksuista säädetään ammattikorkeakoulujen toiminnasta perittävistä maksuista annetun valtioneuvoston asetuksen (1230/2009) 4 §:ssä. Pykälän 2 momentin mukaan ammattikorkeakoulu voi periä ammattipätevyyden tunnustamisesta annetun lain 8 §:n 2 momentin perusteella muiden ammattihenkilöiden kuin terveydenhuollon ammattihenkilöiden ammatinharjoittamisoikeuden edellytyksenä olevan kelpoisuuskokeen järjestämisestä kokeen järjestämisestä aiheutuneet kustannukset kokeeseen osallistuvilta, kuitenkin yhteensä enintään 500 euroa. Kokeen tai sen jonkin osion uusimisesta voidaan periä sama maksu kuin hylätystä suorituksesta on peritty. Kelpoisuuskokeen hyväksytystä suorituksesta annettavasta todistuksesta voidaan periä 20 euroa.

Pelastusopisto järjestää muissa jäsenvaltioissa pelastusalan ammatillisen tutkinnon suorittaneille ammattipätevyyden tunnustamisesta annetun lain 8 §:ssä tarkoitettua kelpoisuuskokeen. Pelastusopisto on määrittellyt pelastusalan kelpoisuuskokeen sisällön. Pelastusopiston järjestämästä kelpoisuuskokeesta

ehdotetaan perittävän edellä mainitussa valtioneuvoston asetuksessa säädetyn mukaisesti arvioidun omakustannushinnan suuruisen maksu 300 euroa. Kelpoisuuskokeen hyväksytystä suorituksesta annettavasta todistuksesta perittäisiin 20 euron maksu.

Säännös olisi muutoin samansisältöinen kuin edellisessä asetuksessa, mutta siihen lisättäisiin viittaus valtion maksuperustelain 6 §:n 2 momenttiin.

4 § Maksulliset liiketaloudelliset suoritteet

Asetusehdotuksen 5 §:n mukaan valtion maksuperustelain 7 §:n 1 momentissa tarkoitettuja muita maksullisia suoritteita, jotka Pelastusopisto hinnoittelee liiketaloudellisin perustein, olisivat:

- 1) muut kuin 1-3 §:ssä tarkoitettut kurssit ja 4 §:ssä tarkoitetun kelpoisuuskokeen järjestäminen;
- 2) tilauksesta valmistettu koulutusaineisto;
- 3) konsultointi ja muu siihen verrattava palvelu;
- 4) koulutus- ja majoitustilojen, harjoitusalueen ja -laitteiden sekä kaluston vuokraus; sekä
- 5) muut erikseen sovitut palvelut.

Edellä 1 momentin 4 kohdasta poiketen Pelastusopistossa tuntiopettajana toimivien henkilöiden majoitus Pelastusopiston asuntolassa ja kurssihotellissa olisi kuitenkin maksutonta.

Säännös olisi samansisältöinen kuin edellisessä asetuksessa.

5 § Sovellettuina harjoituksina toteutettavat kurssit

Pelastusopistosta annetun lain 36 §:n 2 momentin mukaan poiketen siitä, mitä valtion maksuperustelaissa säädetään, Pelastusopiston liiketaloudellisin perustein hinnoiteltavien suoritteiden hinnoittelu voi poiketa liiketalousperiaatteesta vapaaehtoisten palokuntien koulutuksessa sekä sellaisessa pelastustoimen koulutuksessa, jonka kustannukset muodostuvat erityisen kalliiksi tai jonka kysyntää valtio haluaa lisätä. Tässä momentissa tarkoitetuista suoritteista säädetään tarkemmin sisäministeriön asetuksessa. Sisäministeriön asetuksella säädetään myös näiden suoritteiden tuottamisesta aiheutuvien kustannusten kattamiseen liittyvät periaatteet.

Kuten edellä on todettu, valtion edun mukaista on pyrkiä lisäämään sellaiseen koulutukseen osallistumista, joka tukee varautumista ja varmistaa pelastustoimen järjestelmän asianmukaisen toiminnan ja palvelujen riittävyyden erityisesti poikkeuksellisen suurilla voimavaroilla edellyttävissä pelastustoiminnan tilanteissa. Suoritteet määritellään tarkemmin sisäministeriön asetuksessa ja samalla ministeriön asetuksessa määritellään se osuus kustannuksista, joka tulee kattaa momentissa tarkoitettua koulutuksesta perittävillä maksuilla.

Asetusehdotuksen 2 §:n mukaan pelastusopistolain 36 §:ssä tarkoitettuja suoritteita, joista Pelastusopisto perii asiakasmaksuna keskimäärin 50 prosenttia kurssin kuluista, olisivat Pelastusopiston harjoitusalueella sovellettuina harjoituksina toteutettavat kurssit, joilla opetetaan pelastuslaitosten ja sopimuspalokuntien miehistöltä vaadittavaa pelastustoiminnan ammattitekniistä osaamista.

Sovelletuissa harjoituksissa opiskelu tapahtuu työtodellisuutta vastaavissa olosuhteissa ja kurssien osanottajamäärä on rajattu yleensä 10–12 opiskelijaan. Käytännönläheisyyden vuoksi kurssit tulevat normaalia kalliimmiksi; opiskelijoiden ja kouluttajien työturvallisuus edellyttää, että opiskelijoiden määrä suhteessa kouluttajien määrään on normaalia pienempi.

Sovellettuina harjoituksina toteutettavat kurssit ovat valtion maksuperustelain 7 §:n 1 momentissa tarkoitettuja liiketaloudellisin perustein hinnoiteltavia suoritteita. Tällaisen koulutuksen järjestämisestä aiheutuvien kustannusten kattamiseen myönnettiin valtion talousarviossa hintatukea vuoteen 2006 saakka. Pelastusopistolle myönnetty hintatuki poistui vuoden 2007 alusta pelastusopistolain tultua voimaan 1.8.2006.

Säännöstä esitetään muutettavaksi siten, että Pelastusopisto perisi sovellettuina harjoituksina toteutettavista kursseista asiakasmaksuna keskimäärin 70 prosenttia kurssin kuluista aiemman 50 prosentin sijasta. Asiakkailta perittävät kustannukset siten kasvaisivat ja suoritteiden kustannusvastaavuus nousisi. Lisäksi säännöksen johdantokappaleeseen lisättäisiin Pelastusopistosta annetun lain 36 §:ään perustuva täsmennys, jonka mukaan suoritteet ovat sellaisia, joiden kysyntää valtio haluaa lisätä.

Talousarviomäärärahojen käytön avoimuuden ja läpinäkyvyyden lisäämiseksi säännökseen lisättäisiin uusi 2 momentti, jossa säädettäisiin euromäärästä, jota voitaisiin enimmillään käyttää sovellettuina harjoituksina toteutettavista kursseista aiheutuvien kustannusten kattamiseen. Pelastusopisto voisi käyttää kyseisten

suoritteiden kustannusten kattamiseen enintään 40 000 euroa vuonna 2018 kuitenkin siten, että osallistujaa kohden voitaisiin käyttää enintään 550 euroa. Kuten säännöksen 1 momentista käy ilmi, tukea voitaisiin myöntää pelastuslaitosten ja sopimuspalokuntien miehistölle.

6 § Tietosuoritteet

Asetusehdotuksen 6 §:n mukaan viranomaisten toiminnan julkisuudesta annetun lain 34 §:n 2 momentissa tarkoitettu tiedon esille hakemisesta sekä saman lain 34 §:n 3 momentissa tarkoitettujen kopioiden ja tulosteiden antamisesta perittävistä maksuista päättäisi Pelastusopisto ottaen huomioon, mitä viranomaisten toiminnan julkisuudesta annetun lain 34 §:ssä säädetään.

Säännös olisi samansisältöinen kuin edellisessä asetuksessa.

Voimaantulo

Asetus ehdotetaan tulemaan voimaan 1 päivänä tammikuuta 2018 ja se olisi voimassa vuoden 2018 loppuun.

Taloudelliset vaikutukset

Pelastusopiston maksullisesta toiminnasta arvioidaan vuonna 2018 kertyvän tuloja yhteensä noin 1 735 000 euroa. Vuonna 2017 tuloja kertyy arvion mukaan yhteensä noin 1 716 090 euroa. Maksullisen toiminnan arvioitu kustannusvastaavuus on 126 prosenttia vuonna 2017. Sen arvioidaan olevan 125 prosenttia vuonna 2018. Julkisoikeudellisten suoritteiden kustannusvastaavuus on vuonna 2017 59 prosenttia, ja sen arvioidaan pysyvän samana vuonna 2018.

Asetuksessa on kyse maksutuloista, jotka olisivat vuositasolla alle 5 milj. euron määräiset. Näin ollen ei ole tarvetta käsitellä asetusta asioiden käsittelystä raha-asiaivaliokunnassa annetun valtioneuvoston määräyksen (TM 0201; 3.1.2002, muut. 15.11.2012) kohdan 2.2.8. mukaan valtioneuvoston raha-asiaivaliokunnassa.

Liite 1 a

Kustannusvastaavuuslaskelma maksullisista suoritteista - maksullinen toiminta yhteensä
Pelastusopisto

Momentti: 26.30.01

	2016 Toteuma	2017 Arvio	2018 Arvio	2019 Arvio
Tulot	1 761 492	1 716 090	1 735 000	1 755 000
Kustannukset				
Erilliskustannukset				
Aineet, tarv. ja tavarat	6 225	6 076	6 421	6 490
Henkilöstökulut	520 519	526 950	535 088	540 916
Vuokrat	13 003	14 185	14 193	14 203
Palvelujen ostot	64 656	67 127	68 507	69 241
Muut kulut	21 269	22 361	22 731	23 015
Erilliskustannukset yhteensä	625 672	636 699	646 940	653 865
Käyttöjäämä	1 135 820	1 079 391	1 088 060	1 101 135
Osuus yhteiskustannuksista				
tukitoimintojen kustannukset	287 916	293 077	296 283	300 407
poistot	28 366	27 324	27 592	27 928
korot	372	413	415	418
muut yhteiskustannukset	392 137	406 116	414 980	420 886
Yhteiskustannukset yhteensä	708 792	726 930	739 270	749 639
Kustannukset yhteensä	1 334 464	1 363 629	1 386 210	1 403 504
Yli-/alijäämä	427 028	352 461	348 790	351 496
Kustannusvastaavuus, %	132 %	126 %	125 %	125 %

Liite 1 b

Kustannusvastaavuuslaskelma maksullisista suoritteista - julkisoikeudelliset suoritteet
Pelastusopisto

Momentti: 26.30.01

	2016 Toteuma	2017 Arvio	2018 Arvio	2019 Arvio
Tulot	114 720	136 090	140 000	140 000
Kustannukset				
Erilliskustannukset				
Aineet, tarv. ja tavarat	865	1 050	1 350	1 350
Henkilöstökulut	99 866	105 000	108 000	108 000
Vuokrat	5 000	6 000	6 000	6 000
Palvelujen ostot	13 430	15 000	16 000	16 000
Muut kulut	5 258	6 410	6 410	6 410
Erilliskustannukset yhteensä	124 419	133 460	137 760	137 760
Käyttöjäämä	-9 699	2 630	2 240	2 240
Osuus yhteiskustannuksista				
tukitoimintojen kustannukset	55 813	60 000	61 000	61 000
poistot	1 492	1 820	1 870	1 870
korot	72	90	90	90
muut yhteiskustannukset	32 551	35 000	36 000	36 000
Yhteiskustannukset yhteensä	89 928	96 910	98 960	98 960
Kustannukset yhteensä	214 348	230 371	236 720	236 720
Yli-/alijäämä	-99 628	-94 281	-96 720	-96 720
Kustannusvastaavuus, %	54 %	59 %	59 %	59 %

Liite 1 c

**Kustannusvastaavuuslaskelma maksullisista suoritteista - liiketaloudellinen
maksullinen toiminta yhteensä
Pelastusopisto**

Momentti: 26.30.01

	2016 Toteuma	2017 Arvio	2018 Arvio	2019 Arvio
Tulot	1 646 772	1 580 000	1 595 000	1 615 000
Kustannukset				
Erilliskustannukset				
Aineet, tarv. ja tavarat	5 360	5 026	5 071	5 140
Henkilöstökulut	420 653	421 950	427 088	432 916
Vuokrat	8 003	8 185	8 193	8 203
Palvelujen ostot	51 226	52 127	52 507	53 241
Muut kulut	16 011	15 951	16 321	16 605
Erilliskustannukset yhteensä	501 253	503 239	509 180	516 105
Käyttäjäämä	1 145 519	1 076 761	1 085 820	1 098 895
Osuus yhteiskustannuksista				
tukitoimintojen kustannukset	232 103	233 077	235 283	239 407
poistot	26 874	25 504	25 722	26 058
korot	300	323	325	328
muut yhteiskustannukset	359 586	371 116	378 980	384 886
Yhteiskustannukset yhteensä	618 864	630 020	640 310	650 679
Kustannukset yhteensä	1 120 117	1 133 259	1 149 490	1 166 784
Yli-/alijäämä	526 655	446 741	445 510	448 216
Kustannusvastaavuus, %	147 %	139 %	139 %	138 %

Liite 1 d

Kustannusvastaavuuslaskelma maksullisista suoritteista - liiketaloudellisesti hinnoitellut suoritteet
Pelastusopisto

Momentti: 26.30.01

	2016 Toteuma	2017 Arvio	2018 Arvio	2019 Arvio
Tulot	1 556 907 €	1 460 000 €	1 473 000 €	1 493 000 €
Kustannukset				
Erilliskustannukset				
Aineet, tarv. ja tavarat	5 360 €	5 026 €	5 071 €	5 140 €
Henkilöstökulut	375 844 €	362 450 €	365 588 €	370 416 €
Vuokrat	733 €	685 €	693 €	703 €
Palvelujen ostot	45 457 €	42 627 €	43 007 €	43 591 €
Muut kulut	14 344 €	13 451 €	13 571 €	13 755 €
Erilliskustannukset yhteensä	441 737 €	424 239 €	427 930 €	433 605 €
Käyttöjäämä	1 115 170 €	1 035 761 €	1 045 070 €	1 059 395 €
Osuus yhteiskustannuksista				
tukitoimintojen kustannukset	204 293 €	201 577 €	203 283 €	205 907 €
poistot	26 131 €	24 504 €	24 722 €	25 058 €
korot	264 €	248 €	250 €	253 €
muut yhteiskustannukset	342 964 €	321 616 €	324 480 €	328 886 €
Yhteiskustannukset yhteensä	573 652 €	547 945 €	552 735 €	560 104 €
Kustannukset yhteensä	1 015 389 €	972 184 €	980 665 €	993 709 €
Yli-/alijäämä	541 518 €	487 816 €	492 335 €	499 291 €
Kustannusvastaavuus, %	153 %	150 %	150 %	150 %

Liite 1 e

Kustannusvastaavuuslaskelma maksullisista suoritteista - liiketaloudelliset hintatuetut suoritteet (2§)

Pelastusopisto

Momentti: 26.30.01

	2016 Toteuma	2017 Arvio	2018 Arvio	2019 Arvio
Tuotot	89 865	120 000	122 000	122 000
Kustannukset				
Erilliskustannukset				
Aineet, tarv. ja tavarat	0	0	0	0
Henkilöstökulut	44 809	59 500	61 500	62 500
Vuokrat	7 271	7 500	7 500	7 500
Palvelujen ostot	5 769	9 500	9 500	9 650
Muut kulut	1 667	2 500	2 750	2 850
Erilliskustannukset yhteensä	59 516	79 000	81 250	82 500
Käyttäjäämä	30 348	41 000	40 750	39 500
Osuus yhteiskustannuksista				
tukitoimintojen kustannukset	27 810	31 500	32 000	33 500
poistot	744	1 000	1 000	1 000
korot	36	75	75	75
muut yhteiskustannukset	16 623	49 500	54 500	56 000
Yhteiskustannukset yhteensä	45 212	82 075	87 575	90 575
Kustannukset yhteensä	104 728	161 075	168 825	173 075
Yli-/alijäämä	-14 864	-41 075	-46 825	-51 075
Kustannusvastaavuus, %	86 %	74 %	72 %	70 %