
Helsinki 24.4.2018. Julkaistavissa klo 9.00.

Tietoja lainattaessa lähteenä mainittava Tulli.
Uppgifterna kan citeras med uppgivande av Tullen som källa.
Quoting is encouraged provided Finnish Customs is acknowledged as the source.

Suomen ja vähiten kehittyneiden maiden
välinen kauppa vuonna 2017

Kauppa 2018
Handel
Trade

0

100

200

300

400

500

600

700

800

Tuonti Vienti

Milj. e

Kuvio 1. Suomen ja vähiten kehittyneiden maiden välinen kauppa
v. 2002−2017

 1

 Tullin tilastointi

VIENTI VÄHITEN KEHITTYNEISIIN MAIHIN KASVOI SELVÄSTI VIIME VUONNA
Metallien tuonti Kongon demokraattisesta tasavallasta vilkasta

Suomen tavaravienti vähiten kehittyneisiin maihin ja muihin matalan tulotason maihin1 kasvoi Tullin
ulkomaankauppatilastojen mukaan viime vuonna 37 prosenttia 361 miljoonaan euroon. Suomen
tuonti vähiten kehittyneistä maista oli arvoltaan 675 miljoonaa euroa. Tuonnin arvo kasvoi peräti
60 prosenttia vuodesta 2016. Kauppataseen alijäämä suureni viime vuonna entisestään 314 mil-
joonaan euroon, kun se vuonna 2016 oli 157 miljoonaa euroa.

Vähiten kehittyneet maat eli LDC-maat ovat sosiaalis-taloudellisten indikaattoreiden perusteella
kansainvälisen yhteisön köyhimpiä ja heikoimpia maita. YK:n ylläpitämään luokitukseen kuuluu 47
maata, joista 33 sijaitsee Afrikassa, 13 Aasiassa ja Tyynellämerellä ja yksi Latinalaisessa Ameri-
kassa. Lisäksi OECD listaa kaksi muuta matalan tulotason maata, joissa bruttokansantulo henkeä
kohden oli alle 1 005 Yhdysvaltain dollaria vuonna 2016.

Vähiten kehittyneiden maiden osuus Suomen kokonaisviennistä oli viime vuonna lähes samalla
tasolla kuin vuonna 2016. Osuus oli vain 0,6 prosenttia. Tuonnissa osuus nousi vuoden 2016 0,8
prosentista viime vuoden 1,1 prosenttiin.

Suomen ja vähiten kehittyneiden maiden välisen kaupan rakenne on tyypillinen teollisuusmaa-ke-
hitysmaa -kaupalle: Suomi vie LDC-maihin enimmäkseen koneita ja laitteita, sekä muita pitkälle
jalostettuja investointitavaroita, mutta tuo vaatteita ja tekstiilejä, elintarvikkeita sekä metalleja.
Viime vuosina Suomi on tosin vienyt kehitysmaihin yhä enemmän raaka-aineita, pääasiassa sellua
ja turkisnahkoja. Elintarvikkeita ja metalleja tuodaan enimmäkseen Afrikan maista, vaatteita ja teks-
tiilejä pääasiassa Etelä- ja Kaakkois-Aasiasta.

Suomen viennistä vähiten kehittyneisiin maihin Bangladeshin osuus oli noin kolmannes, Tansanian
noin 13 prosenttia ja Kambodzhan lähes 12 prosenttia. Muiden maiden osuudet ovat selvästi pie-
nempiä. Viime vuonna LDC-maihin viedyistä tavaroista lähes kaikkiin tärkeimpiin ryhmiin tilastoitiin
kasvua. Sähkögeneraattoreiden vienti Bangladeshiin kasvoi jyrkästi. Myös turkisnahkojen vienti
Kambodzhaan nousi rivakasti. Paperin ja pahvin vienti Bangladeshiin kasvoi hieman hitaammin.
Yli kymmenen miljoonan euron edestä vietiin myös lannoitteita Tansaniaan. Tuonnin arvon jyrkkää
kasvua selittää pääasiassa Kongon demokraattisesta tasavallasta tuotujen metallien arvon nousu
jopa 434 miljoonaan euroon. Tekstiilien, vaatteiden ja jalkineiden tuonnin arvo oli lähes edellisvuo-
den tasolla.

1) Katsauksen maaluokitus perustuu YK:n luokitukseen vähiten kehittyneet maista eli LDC-maista (Least developed count-
ries) ja OECD:n listaamiin muihin matalan tulotason maihin. Katsauksessa käsitteellä ”vähiten kehittyneet maat” tarkoi-
tetaan LDC-maita ja muita matalan tulotason maita. Luokitus on esitelty katsauksen liitteessä.

0,0

0,5

1,0

1,5Osuus %

Kuvio 2. Vähiten kehittyneiden maiden ja
muiden matalan tulotason maiden osuus
Suomen tuonnista ja viennistä 2007-2017

Tuonti Vienti

-350
-300
-250
-200
-150
-100
-50

0
50

100
150
200

Milj. e

Kuvio 3. Suomen ja vähiten kehittyneiden
maiden sekä muiden matalan tulotason maiden
välinen kauppatase 2007-2017

 2

 Tullin tilastointi

Taulukko 1. Suomen ja vähiten kehittyneiden maiden sekä muiden matalan tulotason maiden välinen
kauppa v. 2007–2017

Vuosi Tuonti

Milj. e

Muutos % Osuus %
Vienti
Milj. e

Muutos %

Osuus %

Kauppatase
 Milj. e

2007 252 21 0,4 310 46 0,5 58
2008 362 44 0,6 344 11 0,5 -18
2009 178 -51 0,4 249 -28 0,6 71
2010 294 65 0,6 405 62 0,8 111
2011 326 11 0,5 459 13 0,8 133
2012 320 -2 0,5 473 3 0,8 154
2013 334 4 0,6 277 -42 0,5 -57
2014 385 15 0,7 469 70 0,8 84
2015 403 5 0,7 265 -43 0,5 -138
2016 421 4 0,8 264 0 0,5 -157
2017 675 60 1,1 361 37 0,6 -314

Kartta 1. Vähiten kehittyneet maat ja muut matalan tulotason maat maailmankartalla

SÄHKÖGENERAATTOREIDEN VIENTI BANGLADESHIIN NOUSI JYRKÄSTI
Turkisnahkoja Kambodzhaan 41 miljoonan euron arvosta

Suomen vienti vähiten kehittyneisiin maihin koostuu suurelta osin teollisuuden koneista ja laitteista
sekä muista investointitavaroista. Koneiden, laitteiden ja kuljetusvälineiden viennin arvo LDC-mai-
hin kääntyi viime vuonna selvään kasvuun usean vuoden laskutrendin jälkeen. Arvo nousi 41 pro-
senttia 226 miljoonaan euroon. Tavararyhmän osuus Suomen viennistä vähiten kehittyneisiin mai-
hin oli noin 63 prosenttia, mikä oli hieman enemmän kuin edellisvuonna.

Kone- ja laiteviennistä voimakoneiden ja moottoreiden viennin osuus oli 134 miljoonaa euroa. Vien-
nin arvo kasvoi jopa 73 prosenttia vuodesta 2016. Sähkögeneraattoreita ja niiden osia vietiin Bang-
ladeshiin 96 miljoonan euron arvosta (+169 %) ja Tansaniaan kymmenen miljoonan euron edestä.
Generaattoreiden osia vietiin myös Guineaan (5 milj. e) ja Burkina Fasoon (2 milj. e). Mäntämoot-
toreiden vienti Tansaniaan oli arvoltaan seitsemän miljoonaa euroa, höyrykattiloiden osien vienti
Laosiin reilut kuusi miljoonaa euroa.

 3

 Tullin tilastointi

Teollisuuden toimialojen erikoiskoneiden vienti vähiten kehittyneisiin maihin oli viime vuonna lähes
vuoden 2016 tasolla. Viennin arvo kasvoi vain prosentin 51 miljoonaan euroon. Viennin arvoa
kertyi enimmäkseen erilaisten maansiirto- ja kaivuukoneiden, esim. etukuormaajien, viennistä.
Ryhmän tavaroiden vienti oli huomattavinta Sambiaan (arvo 15 milj. e), Tansaniaan (4 milj. e), ja
Burkina Fasoon (3 milj. e). Paperiteollisuuden koneiden osia vietiin Laosiin kolmen miljoonan euron
arvosta.

Teollisuuden yleiskoneiden vienti LDC-maihin kasvoi 24 prosenttia viime vuonna. Viennin arvoksi
tuli noin 12 miljoonaa euroa. Vienti jakaantui useaan arvoltaan pieneen tavararyhmään, joita vietiin
tasaisesti eri maihin. Yli miljoonan euron edestä vietiin nostamis- ja lastaamiskoneita sekä voiman-
siirtolaitteita Bangladeshiin (1 milj. e) ja Burkina Fasoon (1 milj. e).

Sähkökoneiden ja -laitteiden viennin arvo vähiten kehittyneisiin maihin kasvoi viime vuonna viiden-
neksen, mutta jäi alle yhdeksään miljoonaan euroon. Vienti muodostui arvoltaan pienistä toimituk-
sista, jotka suuntautuivat tasaisesti eri maihin, eikä yhteenkään maahan viety minkään yksittäisen
luokan tavaroita yli miljoonan euron edestä. Hieman alle miljoonan euron edestä vietiin elektronii-
kan komponentteja Guineaan.

Kuljetusvälineiden vienti vähiten kehittyneisiin maihin nousi 28 prosenttia viime vuonna edellisvuo-
den jyrkän laskun jälkeen. Viennin arvo ylsi 18 miljoonaan euroon. Etiopiaan vietiin 713 henkilöau-
toa noin viiden miljoonan euron arvosta (+16 %). Sambiaan vietiin kahdeksan dumpperia vajaan
kuuden miljoonan euron edestä. Maliin niitä vietiin yksi auto, Tansaniaan kaksi autoa.

Kemianteollisuuden tuotteiden vienti vähiten kehittyneisiin maihin oli vuonna 2017 arvoltaan 42
miljoonaa euroa. Viennin arvo kasvoi kaksi prosenttia edellisvuodesta. Tavararyhmän osuus koko-
naisviennistä LDC-maihin oli noin 12 prosenttia arvon mukaisesti laskettuna. Viennistä Tansaniaan
vietyjen lannoitteiden osuus oli noin 15 miljoonaa euroa (+86 %). Lannoitteita vietiin myös Mosam-
bikiin noin neljän miljoonan euron edestä. Vienti Mosambikiin kuitenkin laski edellisvuodesta 42
prosenttia. Lääkkeiden ja farmaseuttisten tuotteiden vienti Tansaniaan oli arvoltaan neljä miljoonaa
euroa, vienti Etiopiaan noin kolme miljoonaa euroa ja vienti Nepaliin noin kaksi miljoonaa euroa.
Ryhmän vienti jakaantui melko tasaisesti moneen eri maahan näitä kolmea maata lukuun otta-
matta. Muista ryhmän tavaroista mainittakoon raakamuovien vienti sekä Bangladeshiin että Zim-
babween noin kahden miljoonan euron arvosta.

Metsäteollisuuden tuotteiden vienti vähiten kehittyneisiin maihin koostui viime vuonna pääasiassa
paperin ja pahvin sekä paperimassan viennistä. Yhteensä ryhmän osuus kokonaisviennin arvosta
oli reilut seitsemän prosenttia, eli noin 26 miljoonaa euroa. Kemiallisen metsäteollisuuden tuotteista
paperin ja pahvin osuus kokonaisviennistä oli 18 miljoonaa, mikä oli 21 prosenttia edellisvuotta
enemmän. Paperin ja pahvin viennissä tärkeimmät ostajamaat olivat Bangladesh (10 milj. e, +33
%) ja Jemen (2 milj. e, +620 %). Vuoden 2016 tapaan paperimassan vienti suuntautui viime vuonna
lähes pelkästään Bangladeshiin, jonne sitä toimitettiin reilun neljän miljoonan euron edestä (+12
%). Muista metsäteollisuuden tuotteista mainittakoon vielä sahatavaran vienti Sudaniin reilun kol-
men miljoonan euron edestä. Viennin arvo kasvoi jyrkästi.

Turkisnahkojen vienti Kambodzhaan kasvoi viime vuonna jyrkästi. Viennin arvo kohosi 143 pro-
senttia reiluun 41 miljoonaan euroon, mikä oli lähes 12 prosenttia Suomen kokonaisviennistä vähi-
ten kehittyneisiin maihin. Nahkoja vietiin maahan 253 tonnia viime vuonna, kun viennin määrä jäi
114 tonniin edeltävänä vuonna. Muita tärkeitä vientitavaroita viime vuoden LDC-maiden kaupassa
olivat kojeet ja mittarit, joiden viennin arvo laski viidenneksen neljään miljoonaan euroon. Etiopiaan
toimitettiin metallirahoja kahdeksan miljoonan euron edestä ja Tansaniaan noin kahdella miljoo-
nalla eurolla.

 4

 Tullin tilastointi

Taulukko 2. Vienti vähiten kehittyneisiin maihin ja muihin matalan tulotason maihin; tärkeimmät tavara-
ryhmät

SITC-tavararyhmä 2016
Milj. e

Osuus %

Muutos %

2017
Milj. e

Osuus %

Muutos %

21 Vuodat, nahat ja turkisnahat 17 6,5 354 42 11,6 143
25 Paperimassa 4 1,5 29 5 1,3 13
5 Kemialliset aineet ja tuotteet 41 15,6 12 42 11,7 2
64 Paperi ja pahvi 15 5,6 -12 18 5,0 21
71-74 Moottorit, teollisuuden koneet
ja laitteet 138 52,4 2 198 54,9 43
75-77 Sähkökoneet ja -laitteet 8 3,0 -40 9 2,6 20
78, 79 Kuljetusvälineet 14 5,3 -58 18 4,9 28
87 Kojeet, mittarit yms. 5 1,8 -21 4 1,1 -20
Muut tavarat 22 8,3 36 25 7,0 15
Yhteensä 264 100,0 0 361 100,0 37

METALLIEN TUONTI AFRIKASTA KASVOI JO 436 MILJOONAAN EUROON

Suomen tuonti vähiten kehittyneistä maista on perinteisesti ollut sangen yksipuolista. Noin kaksi
kolmasosaa tuonnin arvosta tuli viime vuonna metallien tuonnista. Tuonnin arvosta hieman alle 30
prosenttia tuli tekstiilien, vaatteiden sekä jalkineiden tuonnista, ja kolme prosenttia elintarvikkeista.
Korkean jalostusasteen tavaroiden osuus kokonaistuonnista oli vain noin prosentti.

Metallien tuonti vähiten kehittyneistä maista kasvoi erittäin jyrkästi viime vuonna, jopa 152 prosent-
tia arvon mukaan, ja nousi 436 miljoonaan euroon. Valtaosa, 434 miljoonaa euroa, metallien tuon-
nin arvosta tuli Kongon demokraattisesta tasavallasta tuoduista erinäisistä metalleista. Tuonnin
arvo kasvoi 158 prosenttia edellisvuodesta. Tuontimäärät nousivat 69 tuhanteen tonniin edellisvuo-
den 52 tuhannesta tonnista. Nikkelin tuonti Madagaskarista jäi noin kahteen miljoonaan euroon (-
52 %).

Tekstiilejä, vaatteita ja jalkineita tuotiin vuonna 2017 vähiten kehittyneistä maista 201 miljoonan
euron arvosta. Tuonnin arvo säilyi vuoden 2016 tasolla. Tuotujen vaatteiden osuus kokonaisuu-
desta oli 186 miljoonaa euroa (-2 %), tekstiilien kuusi miljoonaa euroa (+2 %) ja jalkineiden kah-
deksan miljoonaa euroa (+71 %). Bangladeshista tuotujen vaatteiden arvo oli 134 miljoonaa euroa

Vuodat ja nahat (+143 %)
11,6 %

Paperimassa (+13 %)
1,3 %

Paperi ja pahvi (+21 %)
5,0 %

Kemialliset aineet ja
tuotteet (+2 %)

11,7 %

Moottorit, teollisuuden
koneet ja laitteet (+43 %)

54,9 %

Sähkökoneet ja -laitteet
(+20 %)
2,6 %

Kuljetusvälineet (+28 %)
4,9 %

Kojeet, mittarit yms. (-20 %)
1,1 %

Muut tavarat (+15 %)
7,0 %

Kuvio 4. Vienti vähiten kehittyneisiin maihin ja muihin matalan tulotason
maihin tavararyhmittäin v. 2017

 5

 Tullin tilastointi

(-7 %) ja Kambodzhasta tuotujen 34 miljoonaa euroa (+2 %). Vaatetuontia oli myös Myanmarista
noin 13 miljoonan euron ja Madagaskarilta noin viiden miljoonan euron edestä. Bangladeshista
tuotiin vaatteita noin seitsemän tuhatta tonnia, mikä oli noin 12 prosenttia Suomen kokonaisvaate-
tuonnista.

Elintarvikkeiden tuonti vähiten kehittyneistä maista oli viime vuonna arvoltaan noin 20 miljoonaa
euroa, laskua reilu neljännes edellisvuodesta. Arvosta 16 miljoonaa euroa tuli kahvista. Tuonti oli
enimmäkseen paahtamattoman kahvin tuontia, jota tuotiin Etiopiasta kuuden miljoonan euron
edestä (+56 %), Tansaniasta reilun neljän miljoonan euron (+27 %) ja Ugandasta noin kahden
miljoonan euron arvosta (+27 %). Paahtamatonta kahvia tuotiin Etiopiasta reilu tuhat tonnia, kun
Suomi toi sitä yhteensä viime vuonna reilut 67 tuhatta tonnia, josta noin 32 tuhatta tonnia Brasili-
asta.

Muista arvoltaan huomattavista tavaroista mainitsemisen arvoisia olivat Kambodzhasta tuodut va-
jaan kahden miljoonan euron arvoiset polkupyörähankinnat (-26 %) sekä lampaannahkojen tuonti
Afganistanista noin kolmen miljoonan euron arvosta (-5 %).

Taulukko 3. Tuonti vähiten kehittyneistä ja muista matalan tulotason maista; tärkeimmät tavararyhmät

SITC-tavararyhmä 2015
Milj. e

Osuus %

Muutos %

2016
Milj. e

Osuus %

Muutos %

0 Elintarvikkeet 27 6,3 51 20 2,9 -26
68 Metallit, pl. teräs ja rauta 173 41,1 15 436 64,6 152
65, 84, 85 Tekstiilit, vaatteet ja jalki-
neet 201 47,7 18 201 29,7 0
Muut tavarat 21 4,9 -68 18 2,7 -10
Yhteensä 421 100,0 4 675 100,0 60

Elintarvikkeet (-26 %)
2,9 %

Metallit, pl. teräs ja rauta
(+152 %)
64,6 %

Tekstiilit, vaatteet ja
jalkineet (-0 %)

29,7 %

Muut tavarat (-10 %)
2,7 %

Kuvio 5. Tuonti vähiten kehittyneistä maista ja muista matalan tulotason
maista tavararyhmittäin v. 2017

VIENTI VÄHITEN KEHITTYNEISIIN MAIHIN JA MUIHIN MATALAN TULOTASON MAIHIN 2016 JA 2017

2016 2017 Muutos%
Osuus Osuus 2016-2017

1000 e viennistä 1000 e viennistä

AF Afganistan 1 392 0,5 657 0,2 -53
AO Angola 3 133 1,2 3 950 1,1 26
BD Bangladesh 62 118 23,5 121 223 33,6 95
BF Burkina Faso 6 650 2,5 10 021 2,8 51
BI Burundi 147 0,1 19 0,0 -87
BJ Benin 8 520 3,2 1 356 0,4 -84
BT Bhutan 461 0,2 286 0,1 -38
CD Kongo (dem.tasavalta) 9 674 3,7 3 518 1,0 -64
CF Keski-Afrikan tasavalta 173 0,1 12 0,0 -93
DJ Djibouti 843 0,3 311 0,1 -63
ER Eritrea 515 0,2 2 033 0,6 294
ET Etiopia 26 486 10,0 20 825 5,8 -21
GM Gambia 689 0,3 2 810 0,8 308
GN Guinea 4 574 1,7 7 533 2,1 65
GW Guinea-Bissau 450 0,2 199 0,1 -56
HT Haiti 89 0,0 269 0,1 202
KH Kambodza 18 834 7,1 42 534 11,8 126
KI Kiribati 66 0,0 73 0,0 12
KM Komorit 0 0,0 1 0,0 >999
KP Pohjois-Korea 2 0,0 0 0,0 -86
LA Laos 1 782 0,7 11 774 3,3 561
LR Liberia 897 0,3 3 039 0,8 239
LS Lesotho 102 0,0 252 0,1 147
MG Madagaskar 171 0,1 925 0,3 439
ML Mali 7 355 2,8 8 162 2,3 11
MM Myanmar 1 761 0,7 1 924 0,5 9
MR Mauritania 3 565 1,3 4 288 1,2 20
MW Malawi 1 830 0,7 2 241 0,6 22
MZ Mosambik 7 609 2,9 5 323 1,5 -30
NE Niger 37 0,0 568 0,2 >999
NP Nepal 1 478 0,6 2 365 0,7 60
RW Ruanda 1 563 0,6 226 0,1 -86
SB Salomonsaaret - - 34 0,0 -
SD Sudan 3 502 1,3 6 737 1,9 92
SL Sierra Leone 947 0,4 1 397 0,4 48
SN Senegal 13 818 5,2 6 402 1,8 -54
SO Somalia 212 0,1 848 0,2 299
SS Etelä-Sudan 6 0,0 48 0,0 713
ST Sao Tome ja Principe - - 2 0,0 -
TD Tsad 725 0,3 767 0,2 6
TG Togo 573 0,2 1 821 0,5 218
TL Timor-Leste 89 0,0 153 0,0 71
TV Tuvalu 37 0,0 15 0,0 -60
TZ Tansania 22 466 8,5 48 405 13,4 115
UG Uganda 3 640 1,4 2 969 0,8 -18
VU Vanuatu 50 0,0 95 0,0 90
YE Jemen 725 0,3 1 878 0,5 159
ZM Sambia 35 651 13,5 26 708 7,4 -25
ZW Zimbabwe 8 889 3,4 4 076 1,1 -54

Maat yhteensä 264 296 100,0 361 073 100,0 37

Koko vienti 51 878 144 59 586 060 15

TUONTI VÄHITEN KEHITTYNEISTÄ MAISTA JA MUISTA MATALAN TULOTASON MAISTA 2016 JA 2017

2016 2017 Muutos%
Osuus Osuus 2016-2017

1000 e tuonnista 1000 e tuonnista

AF Afganistan 3 420 0,8 3 267 0,5 -4
AO Angola 1 0,0 3 0,0 155
BD Bangladesh 158 461 37,6 149 312 22,1 -6
BF Burkina Faso 76 0,0 184 0,0 142
BI Burundi 921 0,2 861 0,1 -6
BJ Benin 9 0,0 1 0,0 -85
BT Bhutan - - - - -
CD Kongo (dem.tasavalta) 168 677 40,1 434 431 64,3 158
CF Keski-Afrikan tasavalta 34 0,0 0 0,0 -100
DJ Djibouti 0 0,0 202 0,0 >999
ER Eritrea 8 0,0 - - -
ET Etiopia 5 591 1,3 7 140 1,1 28
GM Gambia 23 0,0 33 0,0 47
GN Guinea 11 0,0 9 0,0 -18
GW Guinea-Bissau - - - - -
HT Haiti 136 0,0 142 0,0 4
KH Kambodza 41 284 9,8 44 288 6,6 7
KI Kiribati 15 0,0 0 0,0 -100
KM Komorit 31 0,0 46 0,0 47
KP Pohjois-Korea 4 0,0 0 0,0 -98
LA Laos 528 0,1 488 0,1 -8
LR Liberia 2 0,0 129 0,0 >999
LS Lesotho 0 0,0 1 0,0 139
MG Madagaskar 9 104 2,2 7 180 1,1 -21
ML Mali 636 0,2 264 0,0 -58
MM Myanmar 8 619 2,0 15 208 2,3 76
MR Mauritania 73 0,0 37 0,0 -49
MW Malawi 733 0,2 1 013 0,2 38
MZ Mosambik 8 865 2,1 40 0,0 -100
NE Niger 19 0,0 7 0,0 -62
NP Nepal 929 0,2 965 0,1 4
RW Ruanda 2 497 0,6 1 576 0,2 -37
SB Salomonsaaret - - - - -
SD Sudan 87 0,0 19 0,0 -78
SL Sierra Leone 438 0,1 196 0,0 -55
SN Senegal 871 0,2 707 0,1 -19
SO Somalia - - - - -
SS Etelä-Sudan 0 0,0 - - -
ST Sao Tome ja Principe 0 0,0 - - -
TD Tsad 33 0,0 0 0,0 -100
TG Togo 7 0,0 7 0,0 2
TL Timor-Leste 1 0,0 1 0,0 -51
TV Tuvalu 45 0,0 - - -
TZ Tansania 3 609 0,9 4 284 0,6 19
UG Uganda 1 884 0,4 2 423 0,4 29
VU Vanuatu 1 0,0 0 0,0 -82
YE Jemen 4 0,0 6 0,0 24
ZM Sambia 144 0,0 256 0,0 78
ZW Zimbabwe 3 154 0,7 453 0,1 -86

Maat yhteensä 420 986 100,0 675 180 100,0 60

Koko tuonti 55 002 765 62 179 865 13

VIENTI VÄHITEN KEHITTYNEISIIN MAIHIN JA MUIHIN MATALAN TULOTASON MAIHIN V. 2015-2017

2015 2016 2017
SITC-TAVARARYHMÄ REV.4 1000 e Osuus % 1000 e Osuus % Muutos % 1000 e Osuus % Muutos %

0 elintarvikkeet ja elävät eläimet 1 100 0,4 1 176 0,4 7 2 327 0,6 98
00 elävät eläimet - - - - - - - -
01 liha ja lihatuotteet 731 0,3 687 0,3 -6 541 0,1 -21
02 maitotaloustuotteet ja munat 189 0,1 323 0,1 71 - - -100
03 kala- ja kalavalmisteet - - - - - - - -
04 vilja ja viljatuotteet 36 0,0 73 0,0 106 1 644 0,5 >999
05 hedelmät ja kasvikset 10 0,0 0 0,0 -99 0 0,0 -40
06 sokeri ja sokerivalmisteet, hunaja 73 0,0 75 0,0 3 84 0,0 12
07 kahvi, tee, kaakao, mausteet; tuotteet niistä 0 0,0 0 0,0 267 0 0,0 -51
08 rehuaineet 2 0,0 0 0,0 -87 1 0,0 90
09 erinäiset elintarvikkeet 59 0,0 17 0,0 -71 57 0,0 232

1 juomat ja tupakka 182 0,1 82 0,0 -55 56 0,0 -32
11 juomat 182 0,1 82 0,0 -55 56 0,0 -32
12 tupakka ja tupakkavalmisteet - - - - - - - -

2 raaka-aineet, pl. polttoaineet 13 301 5,0 24 110 9,1 81 50 911 14,1 111
21 vuodat, nahat ja turkisnahat, raa'at 3 792 1,4 17 220 6,5 354 41 785 11,6 143
22 öljysiemenet, öljypitoiset pähkinät ja ytimet - - - - - - - -
23 luonnonkumi, synteettinen ja regeneroitu kumi 2 0,0 2 0,0 -15 1 0,0 -57
24 puutavara ja korkki 4 399 1,7 1 347 0,5 -69 3 425 0,9 154
25 paperimassa 3 161 1,2 4 074 1,5 29 4 593 1,3 13
26 tekstiilikuidut sekä niiden jätteet 1 228 0,5 1 033 0,4 -16 926 0,3 -10
27 kivennäisaineet, valmistamattomat 719 0,3 26 0,0 -96 9 0,0 -66
28 malmit ja metalliromu - - - - - 164 0,0 -
29 muut eläin- ja kasviraaka-aineet - - - - - 7 0,0 -

3 poltto- ja voiteluaineet, sähkövirta 101 0,0 118 0,0 16 79 0,0 -33
32 kivihiili, koksi, briketit yms. 21 0,0 65 0,0 210 59 0,0 -10
33 kivennäisöljyt ja kivennäisöljytuotteet 80 0,0 53 0,0 -34 21 0,0 -61
34 kaasut - - - - - - - -
35 sähkövirta - - - - - - - -

4 eläin- ja kasviöljyt ja -rasvat - - - - - 0 0,0 -
41 eläinöljyt ja -rasvat - - - - - - - -
42 kasviöljyt ja -rasvat - - - - - 0 0,0 -
43 valmistetut eläin- ja kasviöljyt yms. - - - - - - - -

5 kemialliset aineet ja tuotteet 36 758 13,9 41 167 15,6 12 42 142 11,7 2
51 orgaaniset kemialliset aineet 338 0,1 208 0,1 -39 216 0,1 4
52 epäorgaaniset kemialliset alkuaineet 660 0,2 226 0,1 -66 86 0,0 -62
53 väri- ja parkitusaineet 54 0,0 48 0,0 -11 0 0,0 -99
54 lääkevalmisteet ja farmaseuttiset tuotteet 16 645 6,3 20 574 7,8 24 17 205 4,8 -16
55 haju-, kiillotus- ja puhdistusaineet 80 0,0 54 0,0 -32 74 0,0 37
56 lannoitteet, valmistetut 14 243 5,4 14 550 5,5 2 18 882 5,2 30
57 muovit, valmistamattomat 2 720 1,0 3 451 1,3 27 3 975 1,1 15
58 muovit, valmistetut 1 734 0,7 1 749 0,7 1 1 286 0,4 -26
59 erinäiset kemialliset tuotteet 284 0,1 306 0,1 8 418 0,1 36

6 valmistetut tavarat valmistusaineen mukaan 19 982 7,5 17 266 6,5 -14 21 372 5,9 24
61 nahka,nahkatavarat ja muokatut turkisnahat - - - - - - - -
62 kumituotteet 399 0,2 328 0,1 -18 615 0,2 87
63 puu- ja korkkituotteet, pl. huonekalut 60 0,0 634 0,2 949 221 0,1 -65
64 paperi ja pahvi sekä tuotteet niistä 16 873 6,4 14 817 5,6 -12 17 972 5,0 21
65 tekstiilituotteet, pl. vaatteet 595 0,2 269 0,1 -55 827 0,2 208
66 kivennäisainetuotteet 347 0,1 240 0,1 -31 407 0,1 70
67 rauta ja teräs 199 0,1 67 0,0 -66 314 0,1 369
68 muut metallit 13 0,0 25 0,0 96 15 0,0 -38
69 tuotteet epäjalosta metallista 1 497 0,6 887 0,3 -41 1 001 0,3 13

7 koneet,laitteet ja kuljetusvälineet 182 576 68,8 160 268 60,6 -12 225 561 62,5 41
71 voimakoneet ja moottorit 77 343 29,2 77 189 29,2 0 133 811 37,1 73
72 eri toimialojen erikoiskoneet 48 893 18,4 50 593 19,1 3 51 141 14,2 1
73 metalliteollisuuskoneet 847 0,3 770 0,3 -9 1 108 0,3 44
74 yleiskäyttöiset teollisuuden koneet ja laitteet 9 050 3,4 9 886 3,7 9 12 222 3,4 24
75 toimistokoneet ja atk-laitteet 701 0,3 356 0,1 -49 276 0,1 -22
76 puhelin-,radio-,tv- yms. laitteet 1 669 0,6 776 0,3 -53 1 231 0,3 59
77 muut sähkökoneet ja laitteet 10 778 4,1 6 764 2,6 -37 7 972 2,2 18
78 moottoriajoneuvot 26 801 10,1 11 407 4,3 -57 17 800 4,9 56
79 muut kuljetusvälineet 6 495 2,4 2 525 1,0 -61 0 0,0 -100

8 erinäiset valmiit tavarat 7 293 2,7 6 022 2,3 -17 7 522 2,1 25
81 tehdasvalmisteiset talot;lvi- ja valaisinkalusteet 81 0,0 97 0,0 20 114 0,0 18
82 huonekalut 95 0,0 89 0,0 -6 176 0,0 98
83 matkatarvikkeet,laukut,kotelot yms. 248 0,1 301 0,1 22 257 0,1 -15
84 vaatteet 232 0,1 100 0,0 -57 240 0,1 139
85 jalkineet 36 0,0 42 0,0 16 37 0,0 -13
87 kojeet,mittarit yms. 5 975 2,3 4 733 1,8 -21 3 792 1,1 -20
88 valokuvauskojeet ja -tarvikkeet;kellot 117 0,0 167 0,1 42 80 0,0 -52
89 muut valmiit tavarat 509 0,2 492 0,2 -3 2 826 0,8 475

9 muut tavarat 4 020 1,5 14 086 5,3 250 11 103 3,1 -21

YHTEENSÄ 265 314 100,0 264 296 100,0 0 361 073 100,0 37

TUONTI VÄHITEN KEHITTYNEISTÄ MAISTA JA MUISTA MATALAN TULOTASON MAISTA V. 2015-2017

2015 2016 2017
SITC-TAVARARYHMÄ REV.4 1000 e Osuus % 1000 e Osuus % Muutos % 1000 e Osuus % Muutos %

0 elintarvikkeet ja elävät eläimet 17 565 4,4 26 505 6,3 51 19 642 2,9 -26
00 elävät eläimet - - - - - - - -
01 liha ja lihatuotteet 297 0,1 3 0,0 -99 2 0,0 -40
02 maitotaloustuotteet ja munat 0 0,0 - - - - - -
03 kala- ja kalavalmisteet 517 0,1 739 0,2 43 632 0,1 -15
04 vilja ja viljatuotteet 396 0,1 451 0,1 14 560 0,1 24
05 hedelmät ja kasvikset 1 442 0,4 1 440 0,3 0 1 437 0,2 0
06 sokeri ja sokerivalmisteet, hunaja 848 0,2 9 978 2,4 >999 791 0,1 -92
07 kahvi, tee, kaakao, mausteet; tuotteet niistä 13 984 3,5 13 888 3,3 -1 16 212 2,4 17
08 rehuaineet - - - - - - - -
09 erinäiset elintarvikkeet 81 0,0 6 0,0 -92 8 0,0 25

1 juomat ja tupakka 34 0,0 37 0,0 7 10 0,0 -72
11 juomat 34 0,0 37 0,0 7 10 0,0 -72
12 tupakka ja tupakkavalmisteet - - - - - - - -

2 raaka-aineet, pl. polttoaineet 11 861 2,9 7 784 1,8 -34 5 201 0,8 -33
21 vuodat, nahat ja turkisnahat, raa'at 5 864 1,5 3 365 0,8 -43 3 188 0,5 -5
22 öljysiemenet, öljypitoiset pähkinät ja ytimet 11 0,0 2 0,0 -78 19 0,0 652
23 luonnonkumi, synteettinen ja regeneroitu kumi 176 0,0 2 0,0 -99 128 0,0 >999
24 puutavara ja korkki 395 0,1 1 016 0,2 157 1 000 0,1 -2
25 paperimassa - - - - - - - -
26 tekstiilikuidut sekä niiden jätteet 8 0,0 1 0,0 -81 1 0,0 -33
27 kivennäisaineet, valmistamattomat 0 0,0 176 0,0 >999 0 0,0 -100
28 malmit ja metalliromu 5 004 1,2 2 226 0,5 -56 0 0,0 -100
29 muut eläin- ja kasviraaka-aineet 403 0,1 994 0,2 147 865 0,1 -13

3 poltto- ja voiteluaineet, sähkövirta - - 0 0,0 - 0 0,0 -46
32 kivihiili, koksi, briketit yms. - - - - - - - -
33 kivennäisöljyt ja kivennäisöljytuotteet - - 0 0,0 - 0 0,0 -46
34 kaasut - - - - - - - -
35 sähkövirta - - - - - - - -

4 eläin- ja kasviöljyt ja -rasvat 0 0,0 2 0,0 >999 4 0,0 80
41 eläinöljyt ja -rasvat - - - - - - - -
42 kasviöljyt ja -rasvat 0 0,0 2 0,0 >999 4 0,0 80
43 valmistetut eläin- ja kasviöljyt yms. - - - - - - - -

5 kemialliset aineet ja tuotteet 121 0,0 125 0,0 3 130 0,0 4
51 orgaaniset kemialliset aineet - - - - - - - -
52 epäorgaaniset kemialliset alkuaineet 0 0,0 12 0,0 >999 12 0,0 598
53 väri- ja parkitusaineet 0 0,0 1 0,0 >999 - - -100
54 lääkevalmisteet ja farmaseuttiset tuotteet 10 0,0 21 0,0 115 8 0,0 -59
55 haju-, kiillotus- ja puhdistusaineet 25 0,0 9 0,0 -65 60 0,0 598
56 lannoitteet, valmistetut - - 14 0,0 - - - -
57 muovit, valmistamattomat 41 0,0 3 0,0 -94 3 0,0 16
58 muovit, valmistetut 8 0,0 - - -100 0 0,0 -
59 erinäiset kemialliset tuotteet 31 0,0 67 0,0 114 46 0,0 -31

6 valmistetut tavarat valmistusaineen mukaan 157 898 39,2 179 689 42,7 14 443 366 65,7 147
61 nahka,nahkatavarat ja muokatut turkisnahat 11 0,0 22 0,0 91 21 0,0 -3
62 kumituotteet 0 0,0 2 0,0 >999 2 0,0 27
63 puu- ja korkkituotteet, pl. huonekalut 33 0,0 6 0,0 -82 5 0,0 -20
64 paperi ja pahvi sekä tuotteet niistä 52 0,0 34 0,0 -33 24 0,0 -31
65 tekstiilituotteet, pl. vaatteet 5 964 1,5 6 003 1,4 1 6 096 0,9 2
66 kivennäisainetuotteet 1 011 0,3 582 0,1 -42 750 0,1 29
67 rauta ja teräs 25 0,0 - - -100 - - -
68 muut metallit 150 779 37,4 173 020 41,1 15 436 298 64,6 152
69 tuotteet epäjalosta metallista 23 0,0 21 0,0 -10 98 0,0 379

7 koneet,laitteet ja kuljetusvälineet 5 464 1,4 4 564 1,1 -16 3 101 0,5 -32
71 voimakoneet ja moottorit 183 0,0 52 0,0 -71 57 0,0 9
72 eri toimialojen erikoiskoneet 796 0,2 15 0,0 -98 93 0,0 540
73 metalliteollisuuskoneet 1 0,0 - - -100 - - -
74 yleiskäyttöiset teollisuuden koneet ja laitteet 876 0,2 168 0,0 -81 465 0,1 177
75 toimistokoneet ja atk-laitteet 54 0,0 3 0,0 -95 16 0,0 531
76 puhelin-,radio-,tv- yms. laitteet 330 0,1 750 0,2 127 285 0,0 -62
77 muut sähkökoneet ja laitteet 97 0,0 78 0,0 -19 85 0,0 9
78 moottoriajoneuvot 3 121 0,8 3 498 0,8 12 2 101 0,3 -40
79 muut kuljetusvälineet - - 1 0,0 - - - -

8 erinäiset valmiit tavarat 166 528 41,3 196 871 46,8 18 196 837 29,2 0
81 tehdasvalmisteiset talot;lvi- ja valaisinkalusteet 10 0,0 3 0,0 -69 0 0,0 -87
82 huonekalut 1 016 0,3 700 0,2 -31 645 0,1 -8
83 matkatarvikkeet,laukut,kotelot yms. 417 0,1 828 0,2 99 893 0,1 8
84 vaatteet 160 857 39,9 189 966 45,1 18 186 224 27,6 -2
85 jalkineet 3 874 1,0 4 942 1,2 28 8 457 1,3 71
87 kojeet,mittarit yms. 93 0,0 86 0,0 -8 64 0,0 -25
88 valokuvauskojeet ja -tarvikkeet;kellot 15 0,0 35 0,0 132 8 0,0 -78
89 muut valmiit tavarat 246 0,1 311 0,1 26 546 0,1 76

9 muut tavarat 3 477 0,9 5 408 1,3 56 6 889 1,0 27

YHTEENSÄ 403 236 100,0 420 986 100,0 4 675 180 100,0 60

 Liite (1/2)

VÄHITEN KEHITTYNEIDEN MAIDEN LUOKITUS

Katsauksessa on käytetty YK:n luokitusta vähiten kehittyneistä maista ja OECD:n kehitysapu-
komitean (DAC) luokitusta muista alhaisen tulotason maista. YK:n kehityspolitiikkaa käsittelevä
komitea (Committee for Development Policy) käyttää seuraavia kriteerejä vähiten kehittyneiden
maiden tunnistamiseen:1

Matala tulotaso. Arvioinnissa käytetään bruttokansantulon kolmivuotista keskiarvoa
henkeä kohti. Jos se on alle 1 025 USD vuodessa, maa lasketaan vähiten kehittyneiden
maiden ryhmään. Maa pääsee lähtemään ryhmästä keskiarvon ylittäessä 1 230 dollaria.

Inhimillisen kehityksen taso. Inhimillisen kehityksen taso mitataan aliravitsemuksesta
kärsivien osuuden, alle viisivuotiaiden lasten kuolleisuuden, toisen asteen koulunkäyn-
nin ja aikuisten lukutaidon avulla.

Talouden haavoittuvuus. Talouden haavoittuvuutta mitatessa otetaan huomioon väes-
tön määrä, eristyneisyys, vientituotteiden monimuotoisuus, maa-, metsä ja kalatalouden
osuus kansantuotteesta, maataloustuotannon epävakaus, tuotteiden ja palveluiden
viennin epävakaus sekä luonnonkatastrofeista johtuva kodittomuus.

Muiden matalan tulotason maiden määrittelyn lähtökohtana on Maailmanpankin bruttokansantu-
loluokittelu. Määrittelyperuste on henkeä kohti laskettu bruttokansantulo (”GNI per capita”).
Muiksi matalan tulotason maiksi on laskettu ne maat, joiden bruttokansantulo henkeä kohden oli
alle 1 005 USD vuonna 2016.2

OECD:n kehitysapukomitean kehitysmaalistaus esitellään liitteen seuraavalla sivulla.

1) https://www.un.org/development/desa/dpad/least-developed-country-category/ldc-criteria.html
2) http://www.oecd.org/dac/stats/documentupload/DAC%20List%20of%20ODA%20Recipients%202014%20final.pdf

Liite (2/2)
Vähiten kehittyneet maat
(LDC-maat)

Muut matalan tulotason maat
(GNI per capita <= 1 005 $ vuon-
na 2016)

Alemman keskitulon maa
(GNI per capita 1 006-3 955 $
vuonna 2016)

Ylemmän keskitulon maat
(GNI per capita
3 956–12 235 $ vuonna 2016)

Afganistan

Angola

Bangladesh

Benin

Bhutan

Burkina Faso

Burundi

Djibouti

Eritrea

Etelä-Sudan

Etiopia

Gambia

Guinea

Guinea-Bissau

Haiti

Jemen

Kambodzha

Keski-Afrikan tasavalta

Kiribati

Komorit

Kongo (dem. tasavalta)

Laos

Lesotho

Liberia

Madagaskar

Malawi

Mali

Mauritania

Mosambik

Myanmar

Nepal

Niger

Ruanda

Salomonsaaret

Sambia

São Tomé ja Príncipe

Senegal

Sierra Leone

Somalia

Sudan

Tansania

Itä-Timor

Togo

Tsad

Tuvalu

Uganda

Vanuatu

Pohjois-Korea

Zimbabwe

Armenia

Bolivia

Egypti

El Salvador

Filippiinit

Georgia

Ghana

Guatemala

Honduras

Indonesia

Intia

Jordania

Kamerun

Kap Verde

Kenia

Kongo

Kosovo

Kirgisian tasavalta

Marokko

Mikronesia

Moldova

Mongolia

Nicaragua

Nigeria

Norsunluurannikko

Pakistan

Palestiinalaisalue

Papua-Uusi-Guinea

Sri Lanka

Swazimaa

Syyria

Tadzhikistan

Tokelau

Tunisia

Ukraina

Uzbekistan

Vietnam

Albania

Algeria

Antigua ja Barbuda

Argentiina

Azerbaidzhan

Belize

Bosnia ja Hertsegovina

Botswana

Brasilia

Cookinsaaret

Costa Rica

Dominica

Dominikaaninen tasavalta

Ecuador

Etelä-Afrikka

Fidzi

Gabon

Grenada

Guyana

Irak

Iran

Jamaika

Kazakstan

Kiina

Kolumbia

Kuuba

Libanon

Libya

Makedonia

Malediivit

Malesia

Marshallinsaaret

Mauritius

Meksiko

Montenegro

Montserrat

Namibia

Nauru

Niue

Palau

Panama

Paraguay

Peru

Päiväntasaajan Guinea

St. Helena

St. Lucia

St. Vincent ja Grenadiinit

Samoa

Serbia

Surinam

Thaimaa

Tonga

Turkmenia

Turkki

Valko-Venäjä

Venezuela

Wallis ja Futuna

Yhteystiedot:

Tulli
Tilastointi

Opastinsilta 12
PL 512
00101 Helsinki

Vaihde 0295 5200
Tilastopalvelu 0295 52335
tilastot@tulli.fi

Contact information:

Finnish Customs
Statistics

Opastinsilta 12
PO Box 512
FI-00101 Helsinki

Exchange + 358 295 5200
Statistics service + 358 295 52335
statistics@tulli.fi

Kontaktuppgifter:

Tullen
Statistik

Semaforbron 12
PB 512
00101 Helsingfors

Växel 0295 5200
Statistikservice 0295 52335
statistik@tulli.fi

Suomen ja vähiten kehittyneiden maiden välinen kauppa vuonna 2017
2018:M08, 24.4.2018

Tiedustelut - Förfrågningar - Inquiries:
Kaarna, Anssi p. 040 332 8153
Telasuo, Christina p. 040 332 1828
Sähköposti: etunimi.sukunimi@tulli.fi

Kauppa 2018
Handel
Trade

Kaikki katsaukset ovat ilmaiseksi luettavissa Tullin Internet-sivuilla tulli.fi

Internet-sivuiltamme löytyvät myös käsikirja ulkomaankaupan tilastointiperiaatteista,
Intrastat-ohjeet sekä kunkin tilaston kuvaus ja laatuseloste.

Tarkempia maa- ja tavarakohtaisia tietoja on saatavissa maksutta ulkomaankauppa-
tilastojen hakupalvelusta (ULJAS) uljas.tulli.fi

