


Suomen ja Venäjän välinen kauppa

Kuvio 1. Suomen ja Venäjän välinen kauppa v. 2006–2018 (1-3)


Helsinki 15.6.2018. 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.

VIENTI VENÄJÄLLE VIIME VUODEN TASOLLA TAMMI-MAALISKUUSSA

Venäjä putosi kuudenneksi suurimmaksi vientimaaksi Kiinan ohitettua sen

Suomen tavaravienti Venäjälle säilyi tammi-maaliskuussa viime vuoden vastaavan ajanjakson tasolla Tullin ulkomaankauppatilastojen mukaan. Vienti oli arvoltaan 757 miljoonaa euroa. Viime vuonna vienti Venäjälle kasvoi 15 prosenttia. Vuosina 2013-2016 vienti Venäjälle laski vuosittain. Tuonti Venäjältä oli kuluvan vuoden tammi-maaliskuussa arvoltaan lähes 2,4 miljardia euroa. Tuonnin arvo laski kolme prosenttia edellisvuoden vastaavalta ajanjaksolta. Suomen vienti Venäjälle kehittyi vuoden ensimmäisellä neljänneksellä EU28-maiden vientiä heikommin: Eurostatin mukaan EU28-maiden vienti Venäjälle kasvoi tammi-maaliskuussa kolme prosenttia, tuonti Venäjältä prosenttia.¹


Venäjän osuus Suomen viennistä oli tammi-maaliskuussa 4,9 prosenttia. Osuus hupeni edellisvuoden vastaavan ajankohdan 5,2 prosentista ja koko vuoden 5,7 prosentista. Tuonnissa Venäjän osuus kutistui edellisvuoden tammi-maaliskuun 16 prosentista 14,7 prosenttiin. Koko viime vuonna Venäjän osuus tuonnista oli 13,2 prosenttia. Venäjä oli tammi-maaliskuussa Suomen kuudenneksi suurin vientimaa Kiinan jälkeen ja Isoa-Britanniaa edellä. Vielä viime vuonna Venäjä oli Kiinaa edellä viidennellä sijalla. 2010-luvun alkupuoliskolla Venäjä oli vuodesta riippuen joko Suomen toiseksi tai kolmanneksi suurin vientimaa. Tuonnissa Venäjä oli kuluvan vuoden ensimmäisellä neljänneksellä toiseksi suurin Saksan jälkeen ja Ruotsia ennen. Kokonaiskauppavaihdon mukaan laskettuna Venäjä oli Suomen kolmanneksi suurin kauppakumppani Saksan ja Ruotsin jälkeen.

Kaupassa Venäjän kanssa kauppataseen alijäämää kertyi 1,6 miljardia euroa tammi-maaliskuussa. Viime vuoden tammi-maaliskuussa vaje oli 1,7 miljardia euroa. Koko viime vuonna vajetta tuli lähes 4,8 miljardia euroa, mikä oli selvästi enemmän kuin vuonna 2016. Suurimmillaan 2010-luvulla vuosittaista vajetta Venäjän-kaupassa tuli lähes kuusi miljardia euroa.


Suomi vie Venäjälle erityisesti koneita ja laitteita, kemianteollisuuden tuotteita sekä paperia ja pahvia. Teollisuuden koneiden ja laitteiden, mm. metsänhoitokoneiden ja paperiteollisuuden koneiden, vienti kasvoi vuoden ensimmäisellä neljänneksellä. Myös paperin ja pahvin viennin arvoon tilastoitiin nousua. Verkkolaitteiden, öljyjalosteiden ja muiden kemianteollisuuden tuotteiden viennin arvo laski. Suomi tuo Venäjältä enimmäkseen energiatuotteita, kaivannaisia ja peruskemikaaleja. Raakaöljyn, kaasun ja sähkövirran tuonti Venäjältä kasvoi alkuvuonna, mutta öljyjalosteiden tuonnin arvo laski. Nikkelikiven tuonnin arvo kasvoi jyrkästi, mutta metallien tuonnin arvon laskua selittävät vertailuajanjaksolle osuneet, arvoltaan huomattavat kaasuputkihankinnat.

Vienti Venäjän verrokkimaihin Saksaan ja Ruotsiin nousi alkuvuonna. Vienti Saksaan kasvoi jyrkästi, Ruotsiin selvästi hitaammin. Tuonti Saksasta kasvoi niin ikään selvästi, mutta tuonti Ruotsista oli lähes viime vuoden ensimmäisen neljänneksen tasolla.

Kuvio 2. Venäjän osuus Suomen tuonnista ja viennistä 2008-2018 (1-3)


Kuvio 3. Suomen ja Venäjän välinen kauppataase 2008-2018 (1-3)


¹ [Eurostat news release 86/2018](#)

Kuvio 4. Vienti Venäjälle, Saksaan ja Ruotsiin kuukausittain 2016-2018 (tammi-maaliskuu)


Kuvio 5. Tuonti Venäjältä, Saksasta ja Ruotsista kuukausittain 2016-2018 (tammi-maaliskuu)


Taulukko 1. Suomen ja Venäjän välinen kauppa v. 2008–2018 (1-3)

Vuosi	Tuonti			Vienti			Kauppatase Milj. e
	Milj. e	Muutos %	Osuus %	Milj. e	Muutos %	Osuus %	
2008	10 174	21	16,3	7 618	13	11,6	-2 556
2009	7 035	-31	16,1	4 028	-47	8,9	-3 007
2010	9 217	31	17,8	4 716	17	9,0	-4 501
2011	11 319	23	18,7	5 337	13	9,4	-5 983
2012	10 583	-7	17,8	5 688	7	10,0	-4 895
2013	10 521	-1	18,0	5 359	-6	9,6	-5 162
2014	8 615	-18	14,9	4 638	-13	8,3	-3 977
2015	5 981	-31	11,0	3 157	-32	5,9	-2 824
2016	6 145	3	11,2	2 977	-6	5,7	-3 168
2017	8 212	34	13,2	3 416	15	5,7	-4 796
2018 (1-3)	2 360	-3	14,7	757	0	4,9	-1 604

TEOLLISUUDEN KONEIDEN JA LAITTEIDEN VIENTI VENÄJÄLLE KASVOI Verkkolaitteiden ja kemianteollisuuden tuotteiden vienti heikkeni

Koneiden, laitteiden ja kuljetusvälineiden vienti Venäjälle kasvoi kokonaisuudessaan viisi prosenttia tammi-maaliskuussa. Vienti oli arvoltaan 332 miljoonaa euroa ja osuus viennistä Venäjälle 43,9 prosenttia. Voimakoneiden ja moottoreiden vienti pieneni 37 prosenttia 21 miljoonaan euroon. Sähkögeneraattoreiden viennin arvo oli kahdeksan miljoonaa euroa (-70 %), mäntämoottoreiden viennin arvo kolme miljoonaa euroa (+43 %). Lisäksi Venäjälle vietiin suihkuturbiinimoottoreita kahdeksan miljoonan euron edestä. Teollisuuden erikoiskoneiden vienti nousi 51 prosenttia 98 miljoonaan euroon. Ryhmän tavaroista metsänhoitokoneiden vienti oli arvoltaan 23 miljoonaa euroa (+44 %). Maansiirto- ja kaivuu-koneiden viennin arvo oli 18 miljoonaa euroa (-17 %). Paperiteollisuuden koneiden ja niiden osien viennin arvo moninkertaistui 23 miljoonaan euroon. Lisäksi Venäjälle vietiin erilaisia työstö- ja käsittelyko- neita ja niiden osia 26 miljoonan euron arvosta. Teollisuuden yleiskoneiden vienti nousi kuusi prosenttia 60 miljoonaan euroon. Nostamis- ja lastaamiskoneiden viennin arvo oli 12 miljoonaa euroa (-13 %). Hanojen ja venttiilien vienti kasvoi 37 prosenttia yhdeksään miljoonaan euroon. Pumppujen, kompres- sorien yms. vienti oli arvoltaan kahdeksan miljoonaa euroa (-8 %). Voimansiirtolaitteiden vienti suureni 84 prosenttia kuuteen miljoonaan euroon. Kuumennus- ja jäähdytyskoneiden viennin arvo sen sijaan pieneni 28 prosenttia kuuteen miljoonaan euroon.

Sähkökoneiden ja -laitteiden vienti Venäjälle väheni 12 prosenttia 83 miljoonaan euroon tammi-maalis- kuussa. Tietokoneita vietiin 12 miljoonan euron edestä (-5 %). Puhelin- ja verkkolaitteiden viennin arvo pieneni 45 prosenttia 12 miljoonaan euroon. Sähkövirtapiiriin kytkentä- ja ohjauslaitteiden viennin ar- voksi tuli 13 miljoonaa euroa (+30 %). Muuntajien ja suuntaajien vientiin tilastoitiin arvoksi yhdeksän miljoonaa euroa (-32 %). Elektroniikan komponenttien vienti oli arvoltaan kahdeksan miljoonaa euroa (+13 %). Sähkökaapelin vienti kasvoi 21 prosenttia viiteen miljoonaan euroon.

Kuljetusvälineiden vienti Venäjälle kohosi neljä prosenttia 63 miljoonaan euroon. Venäjälle vietiin hen- kilöautoja 30 miljoonan euron edestä (+30 %) sekä tavarankuljetus- ja erikoisautoja 16 miljoonan euron arvosta (-27 %). Moottoriajoneuvojen osien vienti kasvoi 28 prosenttia yhdeksään miljoonaan euroon.


Kemianteollisuuden tuotteiden vienti Venäjälle oli tammi-maaliskuussa arvoltaan 134 miljoonaa euroa. Tavararyhmän vientimäärät kasvoivat viisi prosenttia 101 tuhanteen tonniin, mutta vientihinnat laskivat yhdeksän prosenttia. Toimialan tuotteiden osuus Suomen viennistä maahan oli 17,7 prosenttia. Viennin arvo heikkeni neljä prosenttia. Muovien viennin arvo kohosi neljä prosenttia viime vuoden maaliskuuta suuremmaksi 56 miljoonaan euroon. Peruskemikaalien vienti nousi 19 prosenttia 24 miljoonaan euroon, mutta lääkkeiden ja farmaseuttisten tuotteiden vienti heikkeni 20 prosenttia 15 miljoonaan euroon. Vä- riaineita vietiin Venäjälle 11 miljoonan euron (-33 %) edestä, voiteluvalmisteita 11 miljoonan euron (-20 %) arvosta. Öljytuotteiden viennin arvo laski kuusi prosenttia tammi-maaliskuussa edellisvuoden vas- taavaan ajanjaksoon verrattuna ja oli 42 miljoonaa euroa. Vientihinnat laskivat neljä prosenttia ja vien- timäärät kaksi prosenttia.

Metsäteollisuuden tuotteiden kokonaisvientä Venäjälle kasvoi neljä prosenttia tammi-maaliskuussa. Ta- varoiden viennin arvo oli 103 miljoonaa euroa, eli osuus kokonaisviennistä maahan oli 13,6 prosenttia. Vienti oli lähes pelkästään paperin ja pahvin vientiä. Niiden vienti oli arvoltaan 99 miljoonaa euroa. Viennin arvo nousi kuusi prosenttia vientimäärien noustua kuusi prosenttia ja vientihintojen prosentin.

Metallien ja metallituotteiden vienti Venäjälle enentyi viisi prosenttia tammi-maaliskuussa. Viennin arvo oli 49 miljoonaa euroa. Osuudeksi kokonaisviennistä tuli 6,5 prosenttia. Teräksen ja raudan vienti laski viidenneksen 16 miljoonaan euroon. Metallista valmistettujen tuotteiden, mm. kiinnitysvälineiden ja työ- kalujen, viennin arvo parani 25 prosenttia 29 miljoonaan euroon.

Elintarvikkeiden vienti Venäjälle laski 18 prosenttia tammi-maaliskuussa 22 miljoonaan euroon. Osuus kokonaisviennistä maahan oli 2,9 prosenttia. Elintarvikkeista viljan ja viljatuotteiden vienti oli arvoltaan viisi miljoonaa euroa. Viennin arvo madaltui 31 prosenttia. Kahvin ja suklaan vienti väheni 47 prosenttia neljään miljoonaan euroon. Paahtamatonta kahvia vietiin Venäjälle alkuvuonna 806 tonnia.

Muista arvoltaan merkittävistä tavararyhmistä kojeiden ja mittareiden, pääasiassa lääketieteellisten kojeiden ja laitteiden, vienti oli arvoltaan 13 miljoonaa euroa, laskua viidennes viime vuodesta. Tekstiilien, vaatteiden ja jalkineiden vienti Venäjälle jatkoi laskuaan alkuvuonna, ja vajosi 12 prosenttia 11 miljoonaan euroon. Kumituotteiden, pääasiassa autonrenkaiden, vienti Venäjälle jäi kymmeneen miljoonaan euroon (-6 %).


Taulukko 2. Vienti Venäjälle; tärkeimmät tavararyhmät

SITC- tavararyhmä	2017			2018 (1-3)		
	Milj. e	Osuus %	Muutos %	Milj. e	Osuus %	Muutos %
0-1 Elintarvikkeet ja juomat	124	3,6	6	22	2,9	-18
33 Öljytuotteet	193	5,6	29	42	5,5	-6
5 Kemialliset aineet ja tuotteet	618	18,1	-7	134	17,7	-4
62 Kumituotteet	41	1,2	38	10	1,3	-6
64 Paperi ja pahvi	385	11,3	0	99	13,0	6
65, 84-85 Tekstiilit, vaatteet ja jalkineet	65	1,9	-5	11	1,5	-12
66 Kivennäisainetuotteet	40	1,2	12	8	1,1	6
67-69 Metallit ja metallituotteet	209	6,1	22	49	6,5	5
71-74 Moottorit, teollisuuden koneet ja laitteet	796	23,3	38	186	24,6	16
75-77 Sähkökoneet ja -laitteet	381	11,2	6	83	11,0	-12
78, 79 Kuljetusvälineet	275	8,1	107	63	8,3	4
87 Kojeet, mittarit yms.	75	2,2	8	13	1,7	-20
Muut tavarat	216	6,3	-5	37	4,8	-17
Yhteensä	3 416	100,0	15	757	100,0	0

RAAKAÖLJYN, KAASUN JA NIKKELIKIVEN TUONTI VENÄJÄLTÄ VIREÄÄ Vertailuajanjakson kaasuputkituonti selittää metallien tuonnin arvon laskua

Suomi tuo Venäjältä enimmäkseen energiatuotteita. Niiden osuus koko tuonnista Venäjältä oli 68 prosenttia tammi-maaliskuussa. Viime vuonna energian osuus tuonnista pieneni jyrkästi Venäjältä tulleiden arvoltaan suurten metalliputkihankintojen vuoksi. Energian tuonti Venäjältä kasvoi alkuvuonna 14 prosenttia 1,6 miljardiin euroon. Viime vuonna tuonnin arvo kasvoi 16 prosenttia vuodesta 2016. Venäjä oli kuluvan vuoden ensimmäisellä neljänneksellä perinteiseen tapaan Suomen suurin energian toimittaja 64 prosentin osuudellaan sektorin tavaroiden tuonnista.

Raakaöljyä tuotiin Venäjältä tammi-maaliskuussa reilun 1,1 miljardin euron arvosta. Tuonnin arvo kohosi 14 prosenttia edellisvuoden vastaavaan ajanjaksoon verrattuna. Raakaöljyn osuus kokonaistuonnin arvosta oli lähes puolet. Raakaöljyn tuontihinnat nousivat kymmenen prosenttia ja tuontimäärät neljä prosenttia 2,9 miljoonaan tonniin. Venäjän osuus Suomen raakaöljyn tuonnista arvon mukaan lasketuna oli alkuvuonna 80 prosenttia, Norjan osuus 18 prosenttia ja Kazakstanin osuus vajaa kaksi prosenttia.

Suomeen alkuvuonna 2018 tuodusta kaasusta noin 90 prosenttia oli venäläistä alkuperää. Muita tärkeitä tuontimaita olivat Ruotsi, Belgia ja Norja. Tuonnin arvo oli alkuvuonna 219 miljoonaa euroa, kasvua 28 prosenttia viime vuoden vastaavasta ajanjaksosta. Kaasun tuonti Venäjältä kasvoi myös viime vuonna jyrkästi. Luonnonkaasujen osuus tuonnista oli 209 miljoonaa euroa, propaanin osuus noin yhdeksän miljoonaa euroa. Kaasun osuus koko tuonnista Venäjältä oli arvon mukaisesti yhdeksän prosenttia.

Öljytuotteiden tuonnin arvo laski neljä prosenttia tammi-maaliskuussa edellisvuoden vastaavaan ajanjaksoon verrattuna ja oli 133 miljoonaa euroa. Öljyjalosteiden osuus koko tuonnista Venäjältä oli 5,6 prosenttia. Tuontihinnat nousivat, mutta tuontimäärät laskivat. Venäjän osuus Suomen öljyjalostetuonnista oli alkuvuonna neljäsosa, suurimman tuontimaan Ruotsin osuus vajaa puolet.

Tammi-maaliskuussa 2018 Venäjältä tuotiin sähkövirtaa 50 miljoonan euron edestä, mikä oli 15 prosenttia viime vuotta enemmän. Tuontimäärät kohosivat prosentin 1750 gigawattituntiin ja tuontihinnat 14 prosenttia. Sähkön osuus koko tuonnista Venäjältä oli reilu kaksi prosenttia. Venäjän osuus Suomen sähkönhankinnan arvosta oli alkuvuonna reilu viidennes. Ruotsi on edelleen Suomen suurin sähköntoimittaja. Maan osuus sähköntuonnista oli alkuvuonna 70 prosenttia.

Kivihiltä tuotiin Venäjältä tammi-maaliskuussa 46 miljoonan euron edestä, mikä oli kolme prosenttia viime vuotta vähemmän. Tuontimäärät kohosivat 15 prosenttia 497 tuhanteen tonniin, mutta tuontihinnat laskivat 16 prosenttia. Vajaa kaksi kolmasosaa Suomen tuomasta kivihilestä tuotiin alkuvuonna Venäjältä. Kivihileen osuus kokonaistuonnista Venäjältä oli kaksi prosenttia tuonnin arvosta.

Muun kuin energian tuonti Venäjältä oli tavanomaiseen tapaan melko vähäistä alkuvuonna, vain hiukan alle kolmasosa koko tuonnin arvosta.

Metallien ja metallituotteiden tuonti Venäjältä hupeni 61 prosenttia tammi-maaliskuussa. Tuonnin arvo oli 216 miljoonaa euroa ja osuus kokonaistuonnista 9,2 prosenttia. Tuonnin arvon jyrkkää laskua selittää vertailuajanjaksolle osuneet kaasuputkihankinnat. Teräksen ja raudan, pääasiassa kaasuputkien, tuonti väheni tammi-maaliskuussa 67 prosenttia 171 miljoonaan euroon. Kuparin tuonti aleni 21 prosenttia kymmeneen miljoonaan euroon, ja nikkelin tuonti 14 prosenttia yhdeksään miljoonaan euroon. Aluminiin tuonti laski neljä prosenttia 11 miljoonaan euroon. Kobolttin tuonti sen sijaan kasvoi seitsemään miljoonaan euroon, kun tuontia ei vertailuajanjaksolla ollut yhtään.

Malmien ja metalliromun tuonnin arvoksi tuli 195 miljoonaa euroa, eli tuonnin arvo nousi 51 prosenttia. Tuonnin arvo kasvoi erityisen jyrkästi myös viime vuonna. Osuus kokonaistuonnin arvosta oli kuluvana vuonna reilu kahdeksan prosenttia. Tavaraa tuotiin Venäjältä yhteensä 393 tuhatta tonnia, kun viime vuoden ensimmäisellä neljänneksellä tuonniksi tilastoitiin 356 tuhatta tonnia. Tuontihinnat kasvoivat 37 prosenttia. Rautamalmien ja -rikasteiden osuus tuonnista oli 25 miljoonaa euroa (-8 %), nikkelikiven 170 miljoonaa euroa (+66 %).


Kemianteollisuuden tuotteiden tuonti Venäjältä oli tammi-maaliskuussa arvoltaan 179 miljoonaa euroa. Toimialan tuotteiden osuus Suomen tuonnista maasta oli 7,6 prosenttia. Yhteenlaskettu tuonnin arvo madaltui neljä prosenttia. Peruskemikaalien, mm. asyklisen hiilivetyjen, metanolin, styreenin ja ammoniakkin, tuonti heikkeni viisi prosenttia 145 miljoonaan euroon. Lannoitteita, pääasiassa kaliumkloridia, tuotiin Venäjältä 23 miljoonan euron (-11 %) arvosta.

Metsäteollisuuden tuotteiden kokonaistuonti Venäjältä kasvoi prosentin tammi-maaliskuussa. Toimialan tavaroiden tuonnin arvo oli 101 miljoonaa euroa, eli osuus kokonaistuonnista maasta oli 4,3 prosenttia. Puutavaran tuonti aleni prosentin 84 miljoonaan euroon ja 1,3 miljoonaan tonniin, mutta puutuotteiden tuonti vahvistui kymmenen prosenttia yhdeksään miljoonaan euroon. Puutavarasta hakkeen ja sahanpurun osuus oli 21 miljoonaa euroa, raakapuun 40 miljoonaa euroa ja sahatavaran 22 miljoonaa euroa. Lisäksi Venäjältä tuotiin vähäisessä määrin paperia ja pahvia sekä paperimassaa.

Koneiden, laitteiden ja kuljetusvälineiden tuonti Venäjältä kasvoi neljänneksen tammi-maaliskuussa. Tuonti oli arvoltaan 24 miljoonaa euroa ja osuus kokonaistuonnista maasta prosentin. Sähkökoneiden ja -laitteiden tuonti Venäjältä vahvistui 21 prosenttia 16 miljoonaan euroon. Sähkökaapelin tuonti oli arvoltaan 13 miljoonaa euroa, eli tuonnin arvo nousi 14 prosenttia.

Muista arvoltaan merkittävistä tavararyhmistä rehujen tuonti laski 43 prosenttia kuuteen miljoonaan euroon, renkaiden tuonnin arvo nousi neljänneksen 19 miljoonaan euroon.

Kuvio 7. Tuonti Venäjältä tavararyhmittäin v. 2018 (1-3)


Taulukko 3. Tuonti Venäjältä; tärkeimmät tavararyhmät

SITC- tavararyhmä	2017			2018 (1-3)		
	Milj. e	Osuus %	Muutos %	Milj. e	Osuus %	Muutos %
24 Puutavara	348	4,2	1	84	3,6	-1
28 Malmi ja metalliromu	614	7,5	99	195	8,3	51
32 Kivihiili	247	3,0	31	46	2,0	-3
333 Raakaöljy	3 593	43,8	21	1 150	48,7	14
334+335 Öljytuotteet	553	6,7	-10	133	5,6	-4
34 Kaasut	526	6,4	20	219	9,3	28
35 Sähkövirta	143	1,7	0	50	2,1	15
5 Kemialliset aineet ja tuotteet	649	7,9	26	179	7,6	-4
67-69 Metallit ja metallituotteet	1 164	14,2	367	216	9,2	-61
7 Koneet, laitteet ja kuljetusvälineet	110	1,3	6	24	1,0	25
Muut tavarat	266	3,2	0	65	2,7	7
Yhteensä	8 212	100,0	34	2 360	100,0	-3

VIENTI VENÄJÄLLE V. 2016-2018 (1-3)

SITC-TAVARARYHMÄ REV.4	2016		2017			2017 (1-3)		2018 (1-3)		
	1000 e	Osuus %	1000 e	Osuus %	Muutos %	1000 e	Osuus %	1000 e	Osuus %	Muutos %
0 elintarvikkeet ja elävät eläimet	103 569	3,5	112 391	3,3	9	24 496	3,2	19 412	2,6	-21
00 elävät eläimet	1 130	0,0	929	0,0	-18	263	0,0	32	0,0	-88
01 liha ja lihatuotteet	51	0,0	4	0,0	-92	-	-	-	-	-
02 maitotaloustuotteet ja munat	163	0,0	569	0,0	250	120	0,0	346	0,0	188
03 kala- ja kalavalmisteet	2 988	0,1	2 346	0,1	-22	439	0,1	573	0,1	31
04 vilja ja viljatuotteet	27 137	0,9	25 837	0,8	-5	7 197	0,9	4 978	0,7	-31
05 hedelmät ja kasvikset	4 835	0,2	4 058	0,1	-16	859	0,1	1 134	0,1	32
06 sokeri ja sokerivalmisteet, hunaja	2 860	0,1	2 919	0,1	2	787	0,1	625	0,1	-21
07 kahvi, tee, kaakao, mausteet; tuotteet niistä	27 360	0,9	31 190	0,9	14	8 068	1,1	4 316	0,6	-47
08 rehuaineet	18 776	0,6	23 842	0,7	27	1 765	0,2	2 374	0,3	34
09 erinäiset elintarvikkeet	18 271	0,6	20 699	0,6	13	4 998	0,7	5 034	0,7	1
1 juomat ja tupakka	13 092	0,4	11 538	0,3	-12	2 215	0,3	2 423	0,3	9
11 juomat	10 647	0,4	11 288	0,3	6	2 136	0,3	2 363	0,3	11
12 tupakka ja tupakkavalmisteet	2 444	0,1	249	0,0	-90	79	0,0	59	0,0	-24
2 raaka-aineet, pl. polttoaineet	98 900	3,3	76 796	2,2	-22	14 740	1,9	9 569	1,3	-35
21 vuodat, nahat ja turkisinahat, raat	8 116	0,3	20 315	0,6	150	2 420	0,3	1 527	0,2	-37
22 öljysiemenet, öljypitoiset pähkinät ja ytimet	206	0,0	146	0,0	-29	135	0,0	10	0,0	-93
23 luonnonkumi, synteettinen ja regeneroitu kumi	9 432	0,3	19 263	0,6	104	4 917	0,6	2 420	0,3	-51
24 puutavara ja korkki	1 011	0,0	1 968	0,1	95	362	0,0	368	0,0	1
25 paperimassa	15 658	0,5	15 074	0,4	-4	3 938	0,5	2 474	0,3	-37
26 tekstiilikuidut sekä niiden jätteet	1 215	0,0	5 042	0,1	315	938	0,1	69	0,0	-93
27 kivennäisaineet, valmistamattomat	8 084	0,3	8 925	0,3	10	1 795	0,2	1 780	0,2	-1
28 malmit ja metalliromu	54 382	1,8	5 521	0,2	-90	11	0,0	121	0,0	999
29 muut eläin- ja kasviraaka-aineet	796	0,0	543	0,0	-32	224	0,0	800	0,1	257
3 poltto- ja voiteluaineet, sähkövirta	149 288	5,0	193 106	5,7	29	44 499	5,9	41 756	5,5	-6
32 kivihiili, koksi, brikitit yms.	177	0,0	216	0,0	22	41	0,0	51	0,0	25
33 kivennäisöljyt ja kivennäisöljytuotteet	149 094	5,0	192 880	5,6	29	44 456	5,9	41 706	5,5	-6
34 kaasut	9	0,0	1	0,0	-88	-	-	-	-	-
35 sähkövirta	8	0,0	10	0,0	22	2	0,0	-	-	-100
4 eläin- ja kasviöljyt ja -rasvat	1 436	0,0	1 021	0,0	-29	223	0,0	181	0,0	-19
41 eläinöljyt ja -rasvat	309	0,0	200	0,0	-35	55	0,0	-	-	-100
42 kasviöljyt ja -rasvat	796	0,0	770	0,0	-3	154	0,0	175	0,0	13
43 valmistetut eläin- ja kasviöljyt yms.	331	0,0	50	0,0	-85	15	0,0	6	0,0	-59
5 kemialliset aineet ja tuotteet	660 963	22,2	617 736	18,1	-7	139 856	18,5	133 834	17,7	-4
51 orgaaniset kemialliset aineet	37 121	1,2	40 076	1,2	8	8 806	1,2	10 535	1,4	20
52 epäorgaaniset kemialliset alkuaineet	48 824	1,6	51 183	1,5	5	11 144	1,5	13 203	1,7	18
53 väri- ja parkitusaineet	72 816	2,4	69 715	2,0	-4	16 535	2,2	11 047	1,5	-33
54 lääkevalmisteet ja farmaseuttiset tuotteet	156 199	5,2	72 554	2,1	-54	18 717	2,5	14 918	2,0	-20
55 haju-, kiillotus- ja puhdistusaineet	23 360	0,8	26 909	0,8	15	6 278	0,8	6 262	0,8	0
56 lannoitteet, valmistetut	286	0,0	142	0,0	-50	15	0,0	6	0,0	-59
57 muovit, valmistamattomat	163 566	5,5	201 895	5,9	23	41 033	5,4	44 168	5,8	8
58 muovit, valmistetut	56 617	1,9	55 847	1,6	-1	12 788	1,7	12 030	1,6	-6
59 erinäiset kemialliset tuotteet	102 173	3,4	99 415	2,9	-3	24 541	3,2	21 665	2,9	-12
6 valmistetut tavarat valmistusaineen mukaan	646 856	21,7	700 406	20,5	8	164 159	21,7	172 330	22,8	5
61 nahka,nahkatavarat ja muokatut turkisinahat	990	0,0	917	0,0	-7	146	0,0	162	0,0	11
62 kumituotteet	29 737	1,0	40 971	1,2	38	10 441	1,4	9 820	1,3	-6
63 puu- ja korkkituotteet, pl. huonekalut	8 793	0,3	7 389	0,2	-16	1 636	0,2	1 550	0,2	-5
64 paperi ja pahvi sekä tuotteet niistä	383 579	12,9	384 660	11,3	0	92 550	12,2	98 518	13,0	6
65 tekstiilituotteet, pl. vaatteet	16 890	0,6	17 948	0,5	6	4 412	0,6	4 500	0,6	2
66 kivennäisainetuotteet	35 423	1,2	39 821	1,2	12	7 886	1,0	8 385	1,1	6
67 rauta ja teräs	58 866	2,0	79 405	2,3	35	19 476	2,6	15 558	2,1	-20
68 muut metallit	17 830	0,6	18 917	0,6	6	4 021	0,5	4 358	0,6	8
69 tuotteet epäjalosta metallista	94 746	3,2	110 377	3,2	16	23 592	3,1	29 479	3,9	25
7 koneet,laitteet ja kuljetusvälineet	1 066 291	35,8	1 451 665	42,5	36	315 256	41,6	331 841	43,9	5
71 voimakoneet ja moottorit	67 086	2,3	154 284	4,5	130	34 285	4,5	21 453	2,8	-37
72 eri toimialojen erikoiskoneet	265 810	8,9	320 272	9,4	20	64 896	8,6	97 823	12,9	51
73 metalliteollisuuskoneet	20 159	0,7	25 259	0,7	25	5 407	0,7	7 049	0,9	30
74 yleiskäyttöiset teollisuuden koneet ja laitteet	221 556	7,4	295 899	8,7	34	56 191	7,4	59 534	7,9	6
75 toimistokoneet ja atk-laitteet	89 620	3,0	78 862	2,3	-12	16 431	2,2	18 420	2,4	12
76 puhelin-,radio-,tv- yms. laitteet	70 079	2,4	88 843	2,6	27	25 531	3,4	17 203	2,3	-33
77 muut sähkökoneet ja laitteet	199 341	6,7	213 151	6,2	7	52 208	6,9	47 337	6,3	-9
78 moottoriajoneuvot	127 917	4,3	263 701	7,7	106	58 718	7,8	61 051	8,1	4
79 muut kuljetusvälineet	4 722	0,2	11 392	0,3	141	1 590	0,2	1 970	0,3	24
8 erinäiset valmiit tavarat	236 972	8,0	250 780	7,3	6	52 191	6,9	45 057	6,0	-14
81 tehdasvalmisteiset talot;lvi- ja valaisinkalusteet	21 789	0,7	23 088	0,7	6	3 814	0,5	2 839	0,4	-26
82 huonekalut	12 229	0,4	14 911	0,4	22	2 910	0,4	1 735	0,2	-40
83 matkatarvikkeet,laukut,kotelot yms.	3 174	0,1	2 559	0,1	-19	707	0,1	453	0,1	-36
84 vaatteet	36 397	1,2	29 350	0,9	-19	7 050	0,9	5 881	0,8	-17
85 jalkineet	14 789	0,5	17 642	0,5	19	1 431	0,2	986	0,1	-31
87 kojeet,mittarit yms.	69 279	2,3	74 670	2,2	8	16 460	2,2	13 226	1,7	-20
88 valokuvaukskojeet ja -tarvikkeet;kellot	15 091	0,5	12 798	0,4	-15	3 231	0,4	2 312	0,3	-28
89 muut valmiit tavarat	64 224	2,2	75 762	2,2	18	16 588	2,2	17 624	2,3	6
9 muut tavarat	56	0,0	90	0,0	61	-	-	103	0,0	-
YHTEENSÄ	2 977 423	100,0	3 415 528	100,0	15	757 636	100,0	756 505	100,0	0

TUONTI VENÄJÄLTÄ V. 2016-2018 (1-3)

SITC-TAVARARYHMÄ REV.4	2016		2017			2017 (1-3)		2018 (1-3)		
	1000 e	Osuus %	1000 e	Osuus %	Muutos %	1000 e	Osuus %	1000 e	Osuus %	Muutos %
0 elintarvikkeet ja elävät eläimet	40 184	0,7	32 301	0,4	-20	11 997	0,5	9 800	0,4	-18
00 elävät eläimet	20	0,0	29	0,0	45	2	0,0	8	0,0	270
01 liha ja lihatuotteet	2 540	0,0	2 254	0,0	-11	1 210	0,0	1 907	0,1	58
02 maitotaloustuotteet ja munat	3	0,0	192	0,0	7 179	3	0,0	39	0,0	1 262
03 kala- ja kalavalmisteet	144	0,0	36	0,0	-75	3	0,0	12	0,0	275
04 vilja ja viljatuotteet	541	0,0	209	0,0	-61	45	0,0	1 420	0,1	3 060
05 hedelmät ja kasvikset	2 225	0,0	2 901	0,0	30	373	0,0	541	0,0	45
06 sokeri ja sokerivalmisteet, hunaja	1 191	0,0	1 401	0,0	18	153	0,0	99	0,0	-35
07 kahvi, tee, kaakao, mausteet; tuotteet niistä	179	0,0	337	0,0	89	120	0,0	31	0,0	-75
08 rehuaineet	33 273	0,5	24 870	0,3	-25	10 078	0,4	5 730	0,2	-43
09 erinäiset elintarvikkeet	68	0,0	72	0,0	5	10	0,0	15	0,0	48
1 juomat ja tupakka	816	0,0	1 083	0,0	33	308	0,0	196	0,0	-36
11 juomat	742	0,0	963	0,0	30	274	0,0	196	0,0	-28
12 tupakka ja tupakkavalmisteet	74	0,0	120	0,0	62	34	0,0	0	0,0	-100
2 raaka-aineet, pl. polttoaineet	665 601	10,8	983 170	12,0	48	218 466	8,9	284 967	12,1	30
21 vuodat, nahat ja turkisnahat, raat	1 319	0,0	1 005	0,0	-24	435	0,0	831	0,0	91
22 öljysiemenet, öljypitoiset pähkinät ja ytimet	98	0,0	196	0,0	100	65	0,0	12	0,0	-81
23 luonnonkumi, synteettinen ja regeneroitu kumi	3 619	0,1	9 214	0,1	155	2 274	0,1	2 051	0,1	-10
24 puutavara ja korkki	345 169	5,6	347 998	4,2	1	84 907	3,5	83 891	3,6	-1
25 paperimassa	4 625	0,1	6 828	0,1	48	1 047	0,0	1 781	0,1	70
26 tekstiilikuidut sekä niiden jätteet	8	0,0	8	0,0	2	4	0,0	0	0,0	-96
27 kivennäisaineet, valmistamattomat	2 556	0,0	4 151	0,1	62	597	0,0	1 128	0,0	89
28 malmit ja metalliromu	308 066	5,0	613 605	7,5	99	129 136	5,3	195 195	8,3	51
29 muut eläin- ja kasviraaka-aineet	140	0,0	165	0,0	17	1	0,0	78	0,0	7 819
3 poltto- ja voiteluaineet, sähkövirta	4 358 346	70,9	5 061 553	61,6	16	1 405 590	57,5	1 597 637	67,7	14
32 kivihiili, koksi, brikitit yms.	188 086	3,1	246 609	3,0	31	47 698	2,0	46 074	2,0	-3
33 kivennäisöljyt ja kivennäisöljytuotteet	3 589 169	58,4	4 145 721	50,5	16	1 142 939	46,8	1 282 591	54,3	12
34 kaasut	438 022	7,1	526 034	6,4	20	171 502	7,0	218 942	9,3	28
35 sähkövirta	143 067	2,3	143 189	1,7	0	43 451	1,8	50 030	2,1	15
4 eläin- ja kasviöljyt ja -rasvat	2 300	0,0	2 235	0,0	-3	-	-	588	0,0	-
41 eläinöljyt ja -rasvat	-	-	-	-	-	-	-	-	-	-
42 kasviöljyt ja -rasvat	2 300	0,0	2 235	0,0	-3	-	-	588	0,0	-
43 valmistetut eläin- ja kasviöljyt yms.	-	-	-	-	-	-	-	-	-	-
5 kemialliset aineet ja tuotteet	516 975	8,4	649 028	7,9	26	187 557	7,7	179 262	7,6	-4
51 orgaaniset kemialliset aineet	305 798	5,0	390 314	4,8	28	115 439	4,7	105 869	4,5	-8
52 epäorgaaniset kemialliset alkuaineet	84 087	1,4	127 022	1,5	51	37 653	1,5	38 892	1,6	3
53 väri- ja parkitusaineet	184	0,0	101	0,0	-45	77	0,0	24	0,0	-69
54 lääkevalmisteet ja farmaseuttiset tuotteet	3 357	0,1	4 060	0,0	21	895	0,0	1 115	0,0	24
55 haju-, kiillotus- ja puhdistusaineet	471	0,0	347	0,0	-26	107	0,0	66	0,0	-39
56 lannoitteet, valmistetut	99 854	1,6	97 470	1,2	-2	25 793	1,1	22 871	1,0	-11
57 muovit, valmistamattomat	4 984	0,1	4 554	0,1	-9	1 415	0,1	3 428	0,1	142
58 muovit, valmistetut	2 235	0,0	2 918	0,0	31	678	0,0	635	0,0	-6
59 erinäiset kemialliset tuotteet	16 006	0,3	22 242	0,3	39	5 499	0,2	6 364	0,3	16
6 valmistetut tavarat valmistusaineen mukaan	445 960	7,3	1 359 462	16,6	205	597 862	24,5	261 130	11,1	-56
61 nahka,nahkatavarat ja muokatut turkisnahat	16	0,0	41	0,0	156	10	0,0	22	0,0	114
62 kumituotteet	110 978	1,8	88 365	1,1	-20	15 162	0,6	19 011	0,8	25
63 puu- ja korkkituotteet, pl. huonekalut	27 665	0,5	34 156	0,4	23	8 597	0,4	9 460	0,4	10
64 paperi ja pahvi sekä tuotteet niistä	19 244	0,3	21 768	0,3	10	5 401	0,2	5 441	0,2	1
65 tekstiilituotteet, pl. vaatteet	3 914	0,1	3 678	0,0	-6	1 246	0,1	569	0,0	-54
66 kivennäisainetuotteet	34 211	0,6	47 162	0,6	38	10 746	0,4	10 491	0,4	-2
67 rauta ja teräs	80 369	1,3	985 919	12,0	1 127	512 093	21,0	171 205	7,3	-67
68 muut metallit	119 497	1,9	136 066	1,7	14	34 947	1,4	37 594	1,6	8
69 tuotteet epäjalosta metallista	49 486	0,8	42 308	0,5	-15	9 660	0,4	7 337	0,3	-24
7 koneet,laitteet ja kuljetusvälineet	102 958	1,7	109 534	1,3	6	18 865	0,8	23 562	1,0	25
71 voimakoneet ja moottorit	43 186	0,7	37 164	0,5	-14	1 565	0,1	2 407	0,1	54
72 eri toimialojen erikoiskoneet	3 999	0,1	4 078	0,0	2	789	0,0	749	0,0	-5
73 metalliteollisuuskoneet	253	0,0	38	0,0	-85	6	0,0	79	0,0	1 144
74 yleiskäyttöiset teollisuuden koneet ja laitteet	19 884	0,3	14 616	0,2	-26	3 071	0,1	3 598	0,2	17
75 toimistokoneet ja atk-laitteet	184	0,0	238	0,0	30	30	0,0	40	0,0	32
76 puhelin-,radio-,tv- yms. laitteet	136	0,0	937	0,0	590	56	0,0	41	0,0	-27
77 muut sähkökoneet ja laitteet	33 217	0,5	49 767	0,6	50	12 886	0,5	15 673	0,7	22
78 moottoriajoneuvot	1 520	0,0	1 352	0,0	-11	355	0,0	378	0,0	6
79 muut kuljetusvälineet	580	0,0	1 344	0,0	132	106	0,0	596	0,0	463
8 erinäiset valmiit tavarat	9 664	0,2	12 140	0,1	26	2 227	0,1	3 090	0,1	39
81 tehdasvalmisteiset talot;lvi- ja valaisinkalusteet	1 098	0,0	1 804	0,0	64	177	0,0	388	0,0	119
82 huonekalut	396	0,0	1 678	0,0	323	77	0,0	365	0,0	377
83 matkatarvikkeet,laukut,kotelot yms.	286	0,0	352	0,0	23	86	0,0	95	0,0	10
84 vaatteet	928	0,0	634	0,0	-32	415	0,0	365	0,0	-12
85 jalkineet	49	0,0	30	0,0	-40	4	0,0	8	0,0	97
87 kojeet,mittarit yms.	1 438	0,0	1 140	0,0	-21	241	0,0	225	0,0	-6
88 valokuvaukkojeet ja -tarvikkeet;kellot	27	0,0	105	0,0	289	12	0,0	32	0,0	168
89 muut valmiit tavarat	5 442	0,1	6 399	0,1	18	1 216	0,0	1 613	0,1	33
9 muut tavarat	2 513	0,0	1 074	0,0	-57	442	0,0	110	0,0	-75
YHTEENSÄ	6 145 317	100,0	8 211 580	100,0	34	2 443 316	100,0	2 360 343	100,0	-3


Suomen ja Venäjän välinen kauppa
2018:M12, 15.6.2018

Tiedustelut - Förfrågningar - Inquiries:

Kaarna, Anssi p. 040 332 8153

Telasuo, Christina p. 040 332 1828

Sähköposti: etunimi.sukunimi@tulli.fi

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

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

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

Yhteystiedot:

Tulli
Tilastointi

Opastinsilta 12
PL 512
00101 Helsinki

Vaihde 0295 5200
Tilastopalvelu 0295 52335
tilastot@tulli.fi

Kontaktuppgifter:

Tullen
Statistik

Semaförbron 12
PB 512
00101 Helsingfors

Växel 0295 5200
Statistikservice 0295 52335
statistik@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