

Tulli  Erottajankatu 2  PL 512  00101 HELSINKI  puh. 09 6141 vaihde  faksi 020 492 1840

Tullen  Skillnadsgatan 2  PB 512  00101 HELSINGFORS  tfn 09 6141 växel  fax 020 492 1840
kirmo@tulli.fi  www.tulli.fi

 28.2.2014

VIENTIHINTOJEN LASKU VETI VIENNIN ARVON MIINUKSELLE VUONNA 2013
Kauppataseen alijäämä 2,3 miljardia euroa

Suomen tavaraviennin arvo laski vuonna 2013 Tullin ulkomaankauppatilaston mukaan kaksi prosenttia
edellisvuoteen verrattuna. Vienti oli arvoltaan 55,9 miljardia euroa. Viennin arvon lasku johtui suurimmaksi
osaksi vientihintojen laskusta. Viennin volyymi väheni 0,6 prosenttia, mutta vientihinnat laskivat 1,9
prosenttia. Tuonnin arvo väheni myös kaksi prosenttia viime vuonna ja jäi 58,2 miljardiin euroon. Tuonnin
arvon laskuun vaikutti eniten tuontivolyymin pieneneminen. Tuontihinnat laskivat yhden prosentin, kun taas
tuonnin volyymi laski 1,8 prosenttia.

Kauppataseen alijäämä pieneni jonkin verran edellisvuoteen verrattuna. Kauppatase jäi 2,3 miljardia euroa
alijäämäiseksi vuonna 2013. Vuonna 2012 vajetta kertyi 2,6 miljardia euroa. Alijäämä EU-maiden kanssa
käydyssä kaupassa oli hieman yli kaksi miljardia euroa ja ulkokaupassa 221 miljoonaa euroa vuonna 2013.
Vuotta aiemmin ulkokaupan alijäämä oli 1,4 miljardia euroa ja EU-kaupan 1,2 miljardia euroa.

Koneiden, laitteiden ja kulkuneuvojen sekä sähkö- ja elektroniikkatuotteiden vienti laski viime vuonna ja veti
kokonaisviennin miinukselle. Kemianteollisuuden vienti oli sen sijaan kasvussa vuonna 2013. Öljytuotteet
olivat viennin tärkein kasvuala, mutta myös kemikaalien ja kemiallisten tuotteiden vienti nousi jonkin verran.
Metsäteollisuuden tuotteiden vienti lisääntyi myös lukuun ottamatta paperiteollisuuden tuotteiden vientiä.

Raaka-aineiden ja tuotantohyödykkeiden sekä investointitavaroiden tuonnin laskun johdosta kokonaistuonti
päätyi kahden prosentin laskuun viime vuonna. Energiatuotteiden tuonti sen sijaan kasvoi jonkin verran.
Kulutustavaroiden tuonti pysyi lähellä edellisvuoden tasoa.

EU:n ulkopuolisten maiden kanssa käytävän ulkomaankaupan väheneminen veti sekä kokonaisviennin että
kokonaistuonnin laskuun vuonna 2013. Vienti EU:n ulkopuolisiin maihin laski viisi prosenttia ja tuonti
yhdeksän prosenttia. Ulkokaupan viennin volyymi-indeksi laski 4,3 prosenttia, mutta vientihinnat vain 1,2
prosenttia. Ulkokaupan tuonnin volyymi-indeksi laski 6,5 prosenttia ja tuontihinnat kolme prosenttia.

Viennin arvo EU-maihin kasvoi prosentin vuonna 2013. Loppuvuodesta 2013 vienti EU-maihin kuitenkin
nousi selvästi alkuvuoteen verrattuna. EU-alueen viennin volyymi kasvoi 2,3 prosenttia vuonna 2013, vaikka
vientihinnat laskivat samaan aikaan kaksi prosenttia. Vienti euroalueelle nousi hieman enemmän kuin vienti
koko EU-alueelle viime vuonna, kaksi prosenttia. Vuonna 2012 vienti EU-maihin laski neljä prosenttia, mutta
vienti EU:n ulkopuolisiin maihin kasvoi viisi prosenttia. Vuonna 2013 tuonnin arvo kaikista EU-maista kasvoi
neljä prosenttia ja tuonti euroalueelta yhden prosentin. Viime vuonna EU-tuonnin volyymi kasvoi 2,4
prosenttia ja tuontihinnat kohosivat 0,6 prosenttia.

Tulli  Erottajankatu 2  PL 512  00101 HELSINKI  puh. 09 6141 vaihde  faksi 020 492 1840

Tullen  Skillnadsgatan 2  PB 512  00101 HELSINGFORS  tfn 09 6141 växel  fax 020 492 1840
kirmo@tulli.fi  www.tulli.fi

Kokonaiskehitys vuonna 2013
Milj. euroa Milj. euroa Muutos %

2012 2013 2013

Vienti (fob) 56 878 55 903 -2

Tuonti (cif) 59 517 58 168 -2

Kauppatase -2 639 -2 265

Ulkomaankaupan indeksit Pisteluku Pisteluku Muutos %

Volyymi-indeksi
Vienti 97,7 97,1 -0,6
Tuonti 99,4 97,5 -1,8

Yksikköarvoindeksi
Vienti 110,0 107,9 -1,9
Tuonti 114,6 113,5 -1,0

Suomen vienti, tuonti ja kauppatase kuukausittain, 2011−2013, miljoonaa euroa

‐1 000

0

1 000

2 000

3 000

4 000

5 000

6 000

2011 2012 2013

milj. e

Kauppatase Vienti Tuonti

Suomen vienti, tuonti ja kauppatase vuosittain 1990−2013, miljardia euroa

‐10

0

10

20

30

40

50

60

70

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

mrd e

Kauppatase Tuonti Vienti

Tulli  Erottajankatu 2  PL 512  00101 HELSINKI  puh. 09 6141 vaihde  faksi 020 492 1840

Tullen  Skillnadsgatan 2  PB 512  00101 HELSINGFORS  tfn 09 6141 växel  fax 020 492 1840
kirmo@tulli.fi  www.tulli.fi

Sekä kemianteollisuuden että metsäteollisuuden vienti kasvoi vuonna 2013

Kemianteollisuus on kasvanut viime vuosina suurimmaksi tuoteluokaksi viennissä neljänneksen osuudellaan,
kun viestintälaitteiden viennin tyrehtyminen on laskenut sähkö- ja elektroniikkateollisuuden osuuden
kokonaisviennistä noin 11 prosenttiin. Vielä vuosikymmenen alussa se oli noin 30 prosenttia.
Metsäteollisuuden tuotteiden osuus viennistä oli viime vuonna viidennes ja kone- ja kulkuneuvoteollisuuden
noin 17 prosenttia. Suomen viennin rakenne on kymmenessä vuodessa tasoittunut huomattavasti, eikä
millään tuoteluokalla ole enää selvästi hallitsevaa asemaa viennissä.

Vuonna 2013 kemianteollisuuden viennin kasvu loiveni edellisvuoteen verrattuna. Kemianteollisuuden
viennin kasvu jäi neljään prosenttiin lääketeollisuuden tuotteiden viennin 15 prosentin laskun vuoksi.
Kemianteollisuuden viennin kokonaisarvo oli 13,8 miljardia euroa viime vuonna. Öljytuotteiden viennin arvo
nousi vuonna 2013 vähemmän kuin vuotta aiemmin, koska viennin arvo laski loppuvuodesta merkittävästi.
Viennin arvon lasku johtui öljytuotteiden vientihintojen laskusta (-7 %), sillä vientimäärät nousivat lähes
viidenneksen. Öljytuotteiden viennin arvo kasvoi kymmenen prosenttia vuonna 2013 ja öljytuotteet olivat
myös vuonna 2013 viennin tärkein kasvuala. Kemikaalien ja kemiallisten tuotteiden vienti oli hienoisessa
kasvussa (+2 %) viime vuonna. Muovien vienti kasvoi viisi prosenttia vuonna 2013, kun se vielä
edellisvuotena oli laskussa.

Metsäteollisuuden tuotteiden vienti kääntyi kolmen prosentin nousuun viime vuonna. Viennin arvo oli 11,2
miljardia euroa. Vuonna 2012 vienti laski kaksi prosenttia. Sahatavaran vienti lisääntyi 14 prosenttia ja
puutuotteiden vienti nousi viisi prosenttia. Paperimassan vienti lisääntyi myös, 15 prosenttia. Paperin ja
pahvin vienti sen sijaan laski viime vuonna. Lasku oli samansuuruinen kuin vuotta aiemmin, jolloin se oli
kaksi prosenttia.

Koneiden ja laitteiden vienti laski viisi prosenttia viime vuonna. Vienti oli arvoltaan 7,5 miljardia euroa.
Vuonna 2012 vienti pysyi vielä edellisvuoden tasolla. Erikoiskoneiden, kuten paperikoneiden (-16 %),
maansiirto- ja kaivuukoneiden (-17 %), vienti väheni viime vuonna merkittävästi. Moottoreiden vienti sen
sijaan lisääntyi hieman. Kulkuneuvojen vienti laski neljä prosenttia viime vuonna. Henkilöautojen vienti nousi
kymmenen prosenttia, mutta kuorma- ja pakettiautojen vienti laski yhdeksän prosenttia. Linja-autojen vienti
väheni peräti 45 prosenttia. Sähkö- ja elektroniikkateollisuuden tuotteiden vienti laski 13 prosenttia vuonna
2013. Vienti oli arvoltaan lähes 6,4 miljardia euroa. Viennin pudotus johtui suurelta osin viestintälaitteiden ja
atk-laitteiden viennin laskusta.

Metalliteollisuuden tuotteiden vienti väheni viisi prosenttia, vienti oli arvoltaan yli 7,9 miljardia euroa vuonna
2013. Raudan ja teräksen viennin lasku oli neljä prosenttia ja värimetallien vienti pieneni 13 prosenttia.
Kuparin viennin arvo laski 14 prosenttia, mutta myös nikkelin (-18 %) ja sinkin (-4 %) viennin arvot
pienenivät. Alumiinin vienti sen sijaan nousi seitsemän prosenttia. Metallituotteiden vienti oli kymmeneksen
kasvussa.

Raaka-aineiden ja tuotantohyödykkeiden tuonti väheni viisi prosentttia, kun metallien tuonnin arvo aleni sekä
määrien että hintojen laskettua. Energiatuotteiden tuonnin arvo nousi kolme prosenttia, vaikka raakaöljyn
tuonnin arvo laski kaksi prosenttia edellisvuodesta. Raakaöljyn tuontimäärä kasvoi viisi prosenttia, mutta
tuontihinnat laskivat yli kuusi prosenttia. Tuonnissa suurin muutos oli investointitavaroiden tuonnin
väheneminen seitsemän prosenttia. Tämä johtui lähinnä koneiden ja laitteiden tuonnin vähenemisestä.
Kestokulutustavaroiden tuonti oli lähes edellisvuoden tasolla. Henkilöautojen tuonnin edellisvuotinen 16
prosentin lasku vaihtui vuonna 2013 neljän prosentin kasvuun.

Tulli  Erottajankatu 2  PL 512  00101 HELSINKI  puh. 09 6141 vaihde  faksi 020 492 1840

Tullen  Skillnadsgatan 2  PB 512  00101 HELSINGFORS  tfn 09 6141 växel  fax 020 492 1840
kirmo@tulli.fi  www.tulli.fi

Eri toimialojen tuotteiden (CPA) osuudet koko viennistä 2000−2013

0

5

10

15

20

25

30

35

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

%

Sähkö‐ ja elektroniikkateollisuus Metalliteollisuus
Kone‐ ja kulkuneuvoteollisuus Puu‐ ja paperiteollisuus
Kemian teollisuus Muut

EU-maiden osuus Suomen ulkomaankaupasta kasvoi vuonna 2013

EU-maiden osuus Suomen viennistä kasvoi viime vuonna edeltävän vuoden 53,7 prosentista 55,2
prosenttiin. Myös tuonnissa EU-maiden osuus oli nousussa. Viime vuonna osuus oli 56,6 prosenttia, kun se
edellisvuonna oli 53,3 prosenttia. EU-maiden osuuden kasvu johtui EU-viennin nopeutuneesta kasvusta
loppuvuonna 2013.

EU-maiden ulkopuolelle suuntautuvan kaupan osuudet laskivat vastaavasti. Viime vuonna ulkokaupan osuus
viennistä oli 44,8 prosenttia ja tuonnista 43,4 prosenttia, kun vastaavat osuudet edellisvuonna olivat 46,3
viennissä ja 46,7 tuonnissa.

EU-viennin ja EU-tuonnin osuudet Suomen ulkomaankaupasta 2010−2013 kuukausittain.

40,0

45,0

50,0

55,0

60,0

65,0

2010 2011 2012 2013

%

EU viennin osuus EU tuonnin osuus

Tulli  Erottajankatu 2  PL 512  00101 HELSINKI  puh. 09 6141 vaihde  faksi 020 492 1840

Tullen  Skillnadsgatan 2  PB 512  00101 HELSINGFORS  tfn 09 6141 växel  fax 020 492 1840
kirmo@tulli.fi  www.tulli.fi

Ruotsi on suurin vientimaamme

Ruotsi oli edellisvuosien tapaan myös vuonna 2013 suurin vientimaamme, sen osuus kokonaisviennistä
kasvoi 11,6 prosenttiin. Vienti Ruotsiin kasvoi kolme prosenttia viime vuonna, kun se vuonna 2012 laski
seitsemän prosenttia. Saksa nousi jälleen toiseksi suurimmaksi vientimaaksemme 9,7 prosentin osuudella.
Vienti Saksaan kasvoi kolme prosenttia viime vuonna. Vuonna 2012 Saksa oli vasta kolmanneksi suurin
vientimaamme. Venäjä oli kolmanneksi suurin vientimaamme vuonna 2013, kun se vuotta aikaisemmin oli
toiseksi suurin vientimaa. Vienti Venäjälle laski kuusi prosenttia viime vuonna. Muista tärkeistä EU-maista
vienti nousi eniten Belgiaan (+11%) ja Ranskaan (+5%). Ulkokaupan viennin kasvumaita olivat Kanada
(+24%), Etelä-Korea (+21%) ja Kiina (+6%). EU-maista vienti laski Alankomaihin (-3%) ja Puolaan (-3%).
Ulkokaupan maista vienti laski Sveitsiin (-13%), Norjaan (-9%) ja Japaniin (-7%).

Tuonnissa Venäjä oli viime vuonna suurin tuontimaa 18,1 prosentin osuudellaan, kuten edellisinäkin vuosina.
Saksa oli toisella sijalla 12,6 prosentin osuudella ja Ruotsi kolmannella sijalla 11,4 prosentin osuudella.
Tuonti Venäjältä laski viime vuonna yhden prosentin. Tuonti Saksasta pysyi edellisvuoden tasolla ja tuonti
Ruotsista kasvoi viisi prosenttia viime vuonna. Muista EU-maista tuonti nousi eniten Tanskasta (+29%),
Espanjasta (+17%) ja Puolasta (+11%), mutta laski Italiasta (-4%) ja Belgiasta (-3%). Ulkokaupassa tuonti
Norjasta laski eniten (-45%) ja tuonti Kiinasta sekä Brasiliasta väheni viidenneksen.

Suomen viennin muutos Saksaan, Venäjälle ja Ruotsiin 2010−2013 kuukausittain, prosenttia.

‐40

‐20

0

20

40

60

80

2010 2011 2012 2013

%

Saksa Venäjä Ruotsi

Tiedustelut Tulliylitarkastaja Christina Telasuo, puh. 040 332 1828
 Tulliylitarkastaja Matti Heiniemi, puh. 040 332 1845

Sähköposti: etunimi.sukunimi@tulli.fi

