

Postiosoite Puhelinvaihde Faksi Sähköposti Y-tunnus
PL 512
00101 HELSINKI 09 6141 020 492 2852 kirmo@tulli.fi 0245442-8

Esitys 1 (5)

Dnro 2/250/12

Tullihallitus 5.10.2012

Tullin vuosien 2014 - 2017 menokehykset

Tulli toimittaa ohessa esityksensä vuosien 2014 – 2017 menokehyksistä. Esitys on
valtiovarainministeriön ohjeen (VM/976/02.02.00.01/2012) mukaisesti jaettu peruslaskelmaan
ja kehittämislaskelmaan.

Peruslaskelma

Peruslaskelma on valtiovarainministeriön ohjeen mukaisesti laadittu valtioneuvoston
maaliskuussa 2012 vahvistaman vuosien 2013 – 2016 kehyspäätöksen mukaan.
Valtioneuvoston vahvistamien kehysten jälkeen valtioneuvoston sopima IT-säästö
kohdennettiin virastoille ja Tullille osoitettu vähennys oli 569 000 euroa. Näin ollen Tullille
vahvistetut kehykset olivat seuraavat

Vuosi 2013 2014 2015 2016
Menokehys 164 011 000 162 887 000 161 482 000 160 472 000
IT-säästö 569 000 569 000 569 000 569 000
Menokehys 163 442 000 162 318 000 160 913 000 159 903 000

Peruslaskelmaan sisältyvissä menoissa on otettu huomioon ne muutokset, joihin on jo
sitouduttu:
- palkkaustarkistukset
- Vaalimaan ja Imatran raja-asemien muutostöiden tuomat lisämenot toimitilamenoihin

(Vaalimaa 650 000 euroa alkaen osin vuodesta 2014 ja kokonaisuudessaan vuodesta 2015
ja Imatra 52 000 euroa alkaen vuodesta 2015)

- Tullille osoitetut laskennalliset säästöt toimitilamenoissa (vuosi 2013: 344 000 euroa;
vuosi 2014: 400 000 euroa ja vuodesta 2015 eteenpäin: 500 000 euroa) on vähennetty
toimitilamenoista

- Tullille osoitettu IT-säästö 569 000 euroa alkaen vuodesta 2013 on vähennetty IT-
menoista.

Toteutuessaan peruslaskelma tarkoittaisi, että Tulli joutuisi vähentämään merkittävästi HTV-
määräänsä käsillä olevalla kehyskaudella. Tuottavuusohjelma korvataan vaikuttavuus- ja

Valtiovarainministeriö

 2 (5)

tuloksellisuusohjelmalla ensi vuoden alusta mutta silti määrärahakehyksissä on otettu
vähennyksenä huomioon tuottavuusohjelman vähennys 27 HTV vuodessa. Tämäkään
vähennys ei riittäisi, sillä määrärahojen niukkuus pakottaisi Tullin vähentämään
henkilökuntansa määrää vielä sitäkin enemmän, pahimmillaan HTV-määrä voisi laskea
vuoden 2012 tasosta reilusti yli 100 HTV lisää, koska käytännössä palkkausmenot on ainoa
menolaji, josta merkittäviä määrärahasäästöjä voidaan toteuttaa.

Kehittämislaskelma

Tulli esittää kehittämislaskelmassa korjausta kehyskauden määrärahoihin seuraavilla
perusteilla.

Henkilömäärä

Tulli on viime vuosina vähentänyt henkilökuntansa määrää jo noin 300 henkilötyövuodella
sekä tuottavuusohjelman kiristämisen että määrärahojen niukkuuden vuoksi.
Tuottavuusohjelma korvataan ensi vuonna vaikuttavuus- ja tuloksellisuusohjelmalla, jossa ei
ole tuottavuusohjelman kaltaisia henkilötyövuosien vähentämistavoitteita, mutta edellisen
kehyskauden 2013 – 2016 määrärahat on mitoitettu olettamalla, että Tullin
henkilötyövuosimäärä vähenee edelleen 27 henkilötyövuodella vuosittain.

Näin merkittävä ja nopea henkilökunnan määrän vähentäminen on jo vaikeuttanut Tullin
tehtävien suorittamista erityisesti Etelä- ja Kaakkois-Suomen rajanylityspaikoilla ja satamissa
ja Helsinki-Vantaan lentokentällä. Tulli on käsityksensä mukaan tilanteessa, jossa
henkilökunnan määrän vähentäminen edelleen uhkaa Tullin toiminnan ja sille osoitettujen
tehtäväalueiden hoitamista. Jo nyt osa valvontatehtävistä yksinkertaisesti jätetään tekemättä,
koska ei ole henkilökuntaa, joka ne suorittaisi, ja monissa muissakin tehtävissä on jouduttu
valitsemaan, mitä tehdään ja mitä ei. Vuorovahvuuksien ylläpitäminen riittävinä
vuorotyötehtävissä on hankalaa ja välillä mahdotontakin sairaustapausten yllättäessä ja
lomakausina. Etelä-Suomen satamissa lauttaliikenteen valvonta on Tullin harteilla ja Tullin
partiot eivät ole ehtineet suorittaa edes kaikkia etukäteistietoon pohjautuvia priorisoituja
tarkastuspyyntöjä – Tulli vastaa sisärajaliikenteessä paitsi omasta kohdevalinnasta myös
yhteistyöviranomaisten kiireisten toimenpidepyyntöjen täytäntöönpanosta. Sähköisten
palveluiden ja sanomaliikenteen valvonnan toimivuus edellyttää sekä tietojärjestelmien
toimivuuden turvaamista että ajantasaista ja nopeaa reagointikykyä esille nousevien sanomien
käsittelemiseksi, missä on esiintynyt viiveitä, ja myös toimipaikoissa yhä annettava fyysinen
palvelu on ajoittain ja paikoittain ruuhkautunut henkilöpulan vuoksi. Alituinen töiden
ruuhkautuminen kuormittaa henkilöstöä kohtuuttomasti.

Sähköisiä palveluja kehittämällä on kyetty vähentämään tulliselvitys- ja verotusprosesseihin
sitoutuneen henkilöstön määrää merkittävästi, mutta tehokkuushyötyjen hakeminen edelleen
sähköistämisen kautta on jo pääosin hyödynnetty, merkittäviä henkilötyösäästöjä ei sieltä enää
saada poislukien Tir Carnet –menettely, jonka sähköistäminen ei ole yksinomaan Tullin
käsissä eikä toteutune kehyskaudella. Tullissa meneillään oleva organisaatiouudistus on osin
toteutettu kuluvana ja edellisvuonna järjestämällä ennen kaikkea rikostorjunta, sähköinen
palvelukeskus ja hallinto valtakunnallisina toimintoina, joten organisaatiouudistuksen tuomia
tehostamismahdollisuuksia on ulosmitattu jo kuluvana vuonna purkamalla limittäisiä
piirihallintoja.

Vaalimaan ja Imatran rajanylityspaikkojen perusparannukset, jotka toteutetaan yhdessä
Rajavartiolaitoksen ja Liikenneviraston kanssa, valmistuvat nykytiedon mukaan vuosien 2014
ja 2015 vaihteessa ja ne sitovat aikaisempaa enemmän myös Tullin henkilöstöä rajavartijoiden
lisäksi – Rajavartiolaitos onkin saanut määrärahalisäystä henkilörekrytointeihin jo vuodelle
2013 matkustajaliikenteen kasvun vuoksi. Postipakettien ja kuriirirahdin voimakas kasvu on

 3 (5)

lisännyt ja lisää tulevinakin vuosina työmäärää ilmoitusten käsittelyssä ja lähetysten
valvonnassa ja kasvua nopeuttaa edelleen vuoden 2013 alusta toteutuva arvonlisäveron
minimikannettavan laskeminen 10 eurosta 5 euroon; internet-tilausten määrän kasvun myötä
on samalla kasvanut myös siihen liittyvät lieveilmiöt kuten lääkkeiden ja lääkeväärennösten,
huumeiden, kemikaalien ja ylipäänsä kuluttajille tai muulle yhteiskunnalle vaarallisten tai
laittomien tuotteiden tilaaminen internetin kautta. Postiliikenteestä paljastettujen rikosasioiden
määrä onkin kasvanut viimeisen neljän vuoden aikana kolminkertaiseksi (nykyisin noin 2 500
täysimittaista esitutkintaa edellyttävää rikosasiaa vuodessa).

Tulli korostaa, että henkilötyövuosivähennyksiin tuottavuusohjelman lisäksi johtanut
määrärahavaje selittyy merkittävältä osin toimitilamenojen kasvulla, johon ei ole osoitettu
määrärahoja. Tullillekin on asetettu tavoitteeksi toimitilamenojen pienentäminen ottamatta
kuitenkaan huomioon, etteivät maarajan rajanylityspaikkojen, lentokenttien ja satamien tilat
jousta samalla tavalla kuin toimistotilat, kilpailua näiden toimitilojen tarjonnassa ei juuri ole ja
Tullin on toimintansa puolesta sijaittava näissä paikoissa. Uudet yhteistyöviranomaisten
kanssa toteutetut itärajan rajanylityspaikkojen parannushankkeet ovat myös lisänneet ja
lisäävät Tullin toimitilamenojen tasoa. Tullille on myönnetty edellisen kerran korotus
määrärahoihin toimitilamenojen vuoksi vuodelle 2006, jolta vuodelta toteutuneet
toimitilamenot olivat 11,1 me, ja vuonna 2011 toteutuneet toimitilamenot olivat puolestaan
noin 14,1 me; pelkästään toimitilamenoista aiheutunut vuotuinen vaje, joka on katettu muista
menolajeista ja etupäässä henkilöstön määrästä, oli viime vuonna noin 3 me eli
henkilötyövuosiksi muutettuna noin 60 ja kumulatiivisesti kautena 2007 – 2011 yli 11 me eli
henkilötyövuosiksi muutettuna noin 220.

Tuottavuusohjelman alkuperäinen tavoite Tullille – 170 henkilötyövuoden vähennys vuoden
2005 tasosta 2 567 HTV – olisi johtanut lopputulokseen 2 397 HTV, mikä olisi Tullin
käsityksen mukaan ollut realistinen vähennys ja toteutettavissa hallitusti ja ilman ajautumista
vaikeuksiin.

Tulli esittää edellä olevilla perusteilla vuosien 2014 – 2017 kehysten nostamista tasolle, joka
mahdollistaa tehtävien asianmukaisen hoitamisen vaatiman riittävän henkilöstön määrän:
määrärahaesityksen taustana olevat HTV-määrät ovat 2014: 2 270 HTV; 2015: 2 300 HTV;
2016: 2 330 HTV ja 2017: 2 360 HTV. Kehyskauden loppupuolella on ennakoitu
valmistautumista Venäjän viisumivapauden vaikutuksiin.

Henkilömäärien tulkinnassa on huomattava, että 24/7 avoinna olevissa toimipaikoissa yhden
henkilön lisäys vuorovahvuuteen merkitsee noin 6,5 henkilötyövuotta, joten Tullin esittämä
lisäys 116 HTV vuoden 2013 tasosta olisi noin 18 henkilön lisäys vuorovahvuuksiin eri
toimipaikoissa, jos henkilöt sijoittuisivat kaikki 24/7 -tehtäviin.

Muut menot

Tulli keskittää pääkaupunkiseudun toimistotilansa samalle alueelle, joksi on kaavailtu Pasilaa.
Senaatti-kiinteistöt selvittävät parhaillaan Tullille soveltuvia toimistotiloja tältä alueelta.
Toimistotilojen keskittämisellä yhteen paikkaan tavoitellaan säästöjä, joita Tullille on annettu
lähivuosien tavoitteeksi toimitilamenoissa (344 000 euroa vuonna 2013, 400 000 euroa vuonna
2014 ja 500 000 euroa vuodesta 2015 eteenpäin). Muutosta aiheutuu kuitenkin kertaluonteisia
menoja mm. tilojen kalustamisesta avokonttorikäyttöön soveltuvilla kalusteilla ja tavaroiden
fyysisestä siirtämisestä vanhoista tiloista uusiin. Arvio muutosta aiheutuvista menoista
perustuen Senaatti-kiinteistöjen kokemuksiin on kokonaisuudessaan 2 400 euroa henkilöä
kohti, mistä 750 henkilön kohdalla kertyy yhteensä 1 800 000 euroa, jota Tulli esittää
lisättäväksi kertaluontoisena summana kehykseen vuodelle 2014, jolloin muutto nykytiedon
mukaan toteutuu.

 4 (5)

Vaalimaan rajanylityspaikan uudistaminen on käynnissä ja nykytiedon mukaan asema
valmistuu vuonna 2014 ja on käytössä kaikilta osin viimeistään vuoden 2015 alussa. Tullille
uudesta asemasta koituvat lisävuokrat ovat arviolta 650 000 euroa vuodessa. Tullin käsityksen
mukaan tätä summaa ei ole huomioitu Tullin talousarviokehyksessä – Imatran
rajanylityspaikan tuomat lisämenot on lisätty kehyksiin – joten Tulli esittää summaa
lisättäväksi kehykseen kokonaisuudessaan vuodesta 2015 alkaen ja 200 000 euroa jo vuodelle
2014.

Tavaravirtojen valvontaa on tehostettu ottamalla käyttöön perinteisten fyysisten
tavarantarkastusten rinnalle läpivalaisutekniikkaa, jolla kyetään selvittämään, onko kuormassa
tai kuljetusyksikössä jotain, jonka vuoksi se on tarkastettava fyysisesti, mikä samalla vähentää
henkilöresurssien käyttöä turhiin tarkastuksiin. Itärajan rajanylityspaikoista Vaalimaalla on
kiinteä läpivalaisuyksikkö, jolla voidaan valvoa raskasta liikennettä ja muilla itärajan
rajanylityspaikoilla suuryksiköiden läpivalaisu perustuu liikkuvan läpivalaisuyksikön
käyttöön. Samaa yksikköä käytetään Haminan ja Kotkan satamissa. Toista liikkuvaa
läpivalaisuyksikköä on käytetty erityisesti muissa etelärannikon satamissa, joista Vuosaaressa
on myös kiinteät laitteistot sekä junien että kulkuneuvojen tarkastamiseksi. Molemmat
liikkuvat läpivalaisuyksiköt on otettu käyttöön noin kahdeksan vuotta sitten. Tekniikan
vanhenemisen takia niiden uusimista on suunniteltu jo muutaman vuoden ajan. Lisäksi toinen
liikkuvista läpivalaisuyksiköistä vaurioitui pahasti liikenneonnettomuudessa syksyllä 2012.
Jotta suuryksiköiden valvontakyky voidaan säilyttää jatkossakin käytettävissä olevilla
henkilöresursseilla, liikkuvien läpivalaisuyksiköiden uusiminen on tärkeää lähivuosina.
Liikkuvien läpivalaisuyksiköiden hankintaprosessi kestää huomattavasti yli vuoden, joten
uudet läpivalaisuyksiköt voidaan ottaa käyttöön aikaisintaan vuosina 2014-2015. Yhden
liikkuvan läpivalaisuyksikön kustannusarvio on noin kaksi miljoonaa euroa, jota Tulli esittää
lisättäväksi kertaluonteisena menona vuoden 2015 kehykseen.

Kehysesitys

Tullin kehittämislaskelman mukaiset määrärahat kehyskaudelle ovat seuraavat:

Vuosi 2014 2015 2016 2017
Menokehys 166 818 000 171 213 000 171 403 000 172 403 000

Tulliselvityksen tietojärjestelmien osalta käynnistetään EU-tasoiset velvoitteet toteuttava
kokonaisuudistus, joka aiheuttaa merkittävää kokoluokkaa olevia menoja kehyskaudella.
Uudistus kattaa nykyisistä toiminnoista vienti-, tuonti-, passitus- ja saapumismenettelyt,
riskienhallinnan, tarkastuksen, veronkannon, tilitykset, taric-toiminnot, sähköiset palvelut,
nettiasioinnin, sanoma-asioinnin ja tilastotietojen keruun. Komissiolle on toimitettu komission
ohjeiden mukaisesti tehdyt kustannusarviot, mutta menotasot ja aikataulut ovat vielä
epävarmoja, joten Tulli ei tässä kehysesityksessä pysty esittämään summia ja niiden
jakautumista eri vuosille eikä sitäkään, mikä osuus niistä kyetään kattamaan Tullin nykyisen
IT-budjettitason turvin ja mihin mahdollisesti tarvittaisiin lisärahoitusta.

EU-työryhmissä on käsiteltävänä komission ehdotus rikosasioiden ns. tulkkausdirektiiviksi.
Direktiiviluonnoksen perusteella rikosprosessissa tulee epäillyn oikeusturvan varmistamiseksi
huolehtia aiempaa huomattavasti laajemmin asiakirjojen ja kuulemisten asianmukaisesta ja
objektiivisesta kääntämisestä ja tulkkaamisesta. Tällä hetkellä Tullin rikostorjunnalla menee
noin 130 000 euroa em. kuluihin vuodessa, mutta kustannusten arvioidaan jopa
kuusinkertaistuvan valmisteltavana olevan direktiivin vuoksi.

Tulli palaa edellä mainittuihin asioihin, kun luvut ja aikataulut ovat täsmentyneet riittävästi.

 5 (5)

Antti Hartikainen
Pääjohtaja

Pekka Pylkkänen
Talousjohtaja

