
 

 

 
Postiosoite Puhelinvaihde Faksi Sähköposti Y-tunnus 
PL 512     

00101 HELSINKI 09 6141 020 492 2852 kirmo@tulli.fi 0245442-8 

 

 
 

Esitys  1 (5) 

 

 

 

Dnro 5312/09.01/2013 

 4.10.2013  
   

   

   

 

 

 

 

 
      

 

Tullin vuosien 2015 - 2018 menokehykset 
 

Tulli toimittaa ohessa esityksensä vuosien 2015 – 2018 menokehyksistä. Esitys on 

valtiovarainministeriön ohjeen (VM/1135/02.02.00.01/2013) mukaisesti jaettu 

peruslaskelmaan ja kehittämissuunnitelmaan. 

 

Peruslaskelma 

 

Peruslaskelma on valtiovarainministeriön ohjeen mukaisesti laadittu valtioneuvoston 

maaliskuussa 2013 vahvistaman vuosien 2014 – 2017 kehyspäätöksen mukaan. 

Valtioneuvoston maaliskuussa 2013 vahvistamien kehysten jälkeen Tullin 

toimintamenomomentille 28.10.02 on lisätty vuodesta 2014 alkaen 2 200 000 euroa itärajan 

rajanylityspaikkojen toiminnan turvaamiseen ja 400 000 euroa maahantuonnista kannettavan 

ALV-minimin laskemisesta aiheutuneisiin lisätöihin. Näillä muutoksilla päivitetyt Tullille 

vahvistetut kehykset olivat seuraavat  
 

Vuosi 2014 2015 2016 2017 

Menokehys 165 821 000 158 310 000 157 300 000 157 300 000 

Itäraja  2 200 000 2 200 000 2 200 000 

Maahantuonnin ALV  400 000 400 000 400 000 

Menokehys 165 821 000 160 910 000 159 900 000 159 900 000 

 

Peruslaskelmaan sisältyvissä menoissa on otettu huomioon muutoksina kehyspäätöksen 

03/2013 mukaan: 

- Kertaluonteisena menoeränä Pasilaan muutosta aiheutuvat muuttokustannukset ja 

investoinnit 1 800 000 euroa vuodelle 2014. 

- Tullille osoitetut IT-menosäästöt I kohdennus 569 000 euroa alkaen vuodesta 2014 

eteenpäin ja IT-menosäästöjen II kohdennus 520 000 euroa vuonna 2014 ja 2 588 000 

euroa vuodesta 2015 eteenpäin. 

 

Aiemmissa kehyspäätöksissä Tullille on osoitettu laskennallisia säästöjä myös 

toimitilamenoihin (vuosi 2014: 400 000 euroa ja vuodesta 2015 eteenpäin: 500 000 euroa). 
 

Valtiovarainministeriö 

      

      

      

      

      


 2 (5) 

 

 

Kehittämissuunnitelma 

 

Tulli esittää kehittämislaskelmassa muutosta kehyskauden määrärahoihin seuraavilla 

perusteilla. 

 

Henkilömäärä 

 

Tullihenkilöstön lisätarve Vaalimaalla, Nuijamaalla ja Imatralla on arviolta noin 120 HTV 

vuoteen 2017 mennessä eli noin 20 henkilön lisäys työvuoroihin 24/7 avoinna olevissa 

toimipaikoissa. Itärajan henkilöstötarvetta lisää rajanylityspaikkojen raskaan ja 

henkilöliikenteen eriyttämisestä ja ennakoidusta liikennemäärien kasvusta aiheutuva palvelu- 

ja valvontatarpeen kasvu. Vaalimaan ja Imatran rajanylityspaikkojen perusparannukset, jotka 

toteutetaan yhdessä Rajavartiolaitoksen ja Liikenneviraston kanssa, valmistuvat nykytiedon 

mukaan vuosien 2014 ja 2015 vaihteessa. 

 

Vuodesta 2000 lukien Tulli on lisännyt henkilöstönsä määrää noin 200 HTV Itä-Suomen 

toimipaikoilla siirtämällä sinne henkilöresursseja muualta Suomesta. Samalla vuodesta 2007 

lukien Tulli on vähentänyt henkilöstönsä kokonaismäärää vajaat 300 HTV vähennysten 

kohdistuessa muualle kuin itärajan keskeisille toimipaikoille. 

 

Itärajan rajanylityspaikkojen ohella Tullin henkilöresurssien riittävyydelle luo haasteita 

rikosmäärien voimakas kasvu viime vuosina; Tullin tietoon tulleiden rikosten määrä oli viime 

vuonna 9 425 kpl, mikä on yli kaksi kertaa suurempi kuin vuonna 2007. Vuoden 2013 

ensimmäisen puoliskon aikana Tullin tietoon tulleiden rikosten määrä jatkoi kasvuaan ollen yli 

5 300 kpl. Erityisesti internet-kaupan 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 on kasvanut viimeisen 

neljän vuoden aikana kolminkertaiseksi. Rikosmäärien voimakkaan kasvun myötä myös 

tutkinta-ajat ovat pidentyneet ja selvittämisaste on laskenut. Rikostorjunnan yhteiskunnallinen 

vaikuttavuus uhkaa myös laskea, koska käsiin tulevat päivittäistutkinnan jutut on hoidettava 

kaikissa tapauksissa, mikä heikentää mahdollisuuksia puuttua keskeisiin toimijoihin 

yksittäisten tekojen sijasta. 

 

Valtioneuvoston talousarvioesityksessä vuodelle 2014 Tullille esitetään 2 200 000 euroa 

toiminnan turvaamiseen itärajan rajanylityspaikoilla ja 400 000 euroa verovapaan 

maahantuonnin ALV-rajan laskusta aiheutuvaan lisätyöhön. Tulli on tyytyväinen, että 

valtiovarainministeriö ja valtioneuvosto ovat nähneet, että itärajan rajanylityspaikkojen 

lisäresursointi on välttämätöntä ja Tulli katsoo, että henkilöstön määrän tulisi kasvaa itärajalla 

jatkovuosinakin liikenteen sujuvuuden ja valvonnan turvaamiseksi. 

 

Tulli on kuitenkin huolestunut siitä, että samalla kun ennen kaikkea itärajan resursointiin on 

esitetty lisävaroja, sitä suurempi summa otetaan pois muualta ja lopputuloksena Tullin 

määrärahakehykset tulisivat laskemaan seuraavan kahden vuoden aikana yli 5 miljoonaa 

euroa. Se tarkoittaisi, että Tullin yrittäessä lisätä henkilöstönsä määrää itärajan 

rajanylityspaikoilla sama henkilömäärä lisättynä vähintään 100 HTV:llä tulisi vähentää pois 

muualta, koska käytännössä palkkausmenot on ainoa menolaji, josta merkittäviä 

määrärahasäästöjä voidaan toteuttaa. 

 

Aikaisempien vuosien henkilöstövähennykset Tulli on toteuttanut erityisesti tullaus- ja 

verotustoimintojensa sähköistämisellä ja siirtymällä riskiperusteiseen valvontaan. 

Sähköistämisen keinot on kuitenkin jo hyödynnetty ja resurssisiirtojen mahdollisuus edelleen 

muista tehtävistä on rajallinen. Tullissa viime vuoden vaihteessa loppuunsaatettu 


 3 (5) 

 

 

organisaatiomuutos vastaa jo tapahtuneisiin henkilövähennyksiin ja toimintamallien 

muutoksiin. 

 

Tulli korostaa, että aiempina vuosina 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. Toimitilamenoista aiheutunut 

vuodesta 2006 kertynyt vuotuinen vaje, joka on katettu muista menolajeista ja etupäässä 

henkilöstön määrästä, oli viime vuonna noin 3,5 me eli henkilötyövuosiksi muutettuna noin 

70. 

 

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. 

 

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 2015 – 2018 kehysten nostamista tasolle, joka 

mahdollistaa tehtävien asianmukaisen hoitamisen vaatiman riittävän henkilöstön määrän: 

määrärahaesityksen taustana olevat HTV-määrät ovat 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 100 HTV vuoden 2013 tasosta olisi noin 16 henkilön lisäys vuorovahvuuksiin eri 

toimipaikoissa, jos henkilöt sijoittuisivat kaikki 24/7 -tehtäviin. 

 

Alkoholijuomien matkustajatuonti 

 

Tullin arvion ja nyt syyskuussa julkaistun matkustajakyselyn mukaan alkoholijuomien 

matkustajatuonti muista EU-maista on kuluneen kevään ja kesän aikana kasvanut 

merkittävästi, minkä vaikutuksia Tullin toimintaan ei ole voitu ottaa huomioon aiemmissa 

toimintasuunnitelmissa. Matkustajakyselyn mukaan matkustajatuonti on lyhyessä ajassa 

kasvanut yli 10 prosenttia sataprosenttiseksi alkoholiksi muutettuna. Osa matkustajatuonnista 


 4 (5) 

 

 

päätyy muuhun kuin valmisteverottomaan omaan käyttöön ja osa myös laittomaan alkoholin 

välitykseen. Alkoholijuomaveron mahdollisesti noustessa edelleen matkustajatuonnin voidaan 

olettaa kasvavan jatkossakin. 

 

Sosiaali- ja terveysministeriön alkoholilain kokonaisuudistusta koskevassa arviomuistiossa 

edellytetään monialaisia toimia muun muassa alkoholin saatavuuden vähentämiseksi. Tullin 

osalta keskeisin ehdotus koskee ns. ylisuurten matkustajatuomisten siirtämistä 

ilmoitusvelvollisuuden piiriin. Olipa valittava ratkaisu sitten ilmoitusvelvollisuus tai 

kattavampi tullivalvonta, kumpikin vaihtoehto vaatii Tullilta lisäresursseja EU-valtioiden 

välisen matkustajalauttaliikenteen valvontatyöhön. Alustavien arvioiden mukaan 

tullivalvonnan kattavuuden lisääminen ja alkoholin laittomaan matkustajatuontiin aiempaa 

tiukempi puuttuminen vaatisi Tullilta vähintään 20 henkilötyövuoden lisäresursointitarpeen jo 

vuonna 2014. Mikäli matkustajatuonnin valvontaa halutaan lisätä tai siirtyä 

ilmoitusmenettelyyn suuren alkoholierien matkustajatuonnissa, sen vaatimat resurssit tulisi 

lisätä Tullin määrärahoihin – näitä HTV-lukuja ei ole otettu huomioon edellä kerrotuissa 

vuotuisissa HTV-tavoitteissa kehyskaudelle ja niiden lisäämisen jälkeen kunkin vuoden HTV-

määrä kasvaa 20 HTV:llä (2015: 2 320, 2016: 2 350, 2017: 2 380). 

 

IT-menot 

 

Valtioneuvosto on osoittanut Tullin IT-lisäsäästövelvoitteeksi 520 000 euroa vuodelle 2014 ja 

2 588 000 euroa vuodesta 2015 eteenpäin. 

 

EU:n tullilainsäädännön muutokset käynnistävät tulliselvitys- ja niitä tukevien 

tietojärjestelmien kokonaisuudistuksen lähivuosina. Hyväksyessään lainsäädäntömuutokset 

Suomi samalla sitoutuu niiden toteutuksen vaatimaan tietojärjestelmäkehitykseen. 

Yksityiskohtainen suunnittelu EU-tasoisen kehittämisen edellyttämistä 

tietojärjestelmähankkeista on valmisteluvaiheessa sekä komissiossa että Tullissa. Tästä syystä 

täsmällisiä lukuja ei voida esittää mutta on selvää, että lisärahoitusta tarvitaan. Hankkeiden 

sitomat resurssimäärät ovat merkittäviä: Komission laskentapohjan mukaisesti suunnitelmien 

toteuttaminen vaatisi Tullilta 40 – 60 miljoonaa euroa vuoden 2020 loppuun mennessä.  

 

Tullin käsityksen mukaan olisi järkevää edetä samojen periaatteiden mukaisesti kuin on 

toimittu verohallinnon verotusjärjestelmien kokonaisuudistuksen budjetoinnissa. Määrärahat 

voitaisiin varata erilliselle momentille seuraavan hallituskauden alkaessa ja määrärahoja 

käytettäisiin vuosittain täsmentyvien suunnitelmien mukaisesti. Näin menetellen kunakin 

vuonna tarvittavien määrärahojen perusteista ei tarvitsisi keskustella erikseen vuosittain vaan 

toiminta perustuisi useampivuotiseen suunnitelmaan. 

 

Tullin tietojärjestelmiin kohdistuu muitakin merkittäviä kehittämispaineita toimintaympäristön 

muuttumisesta johtuen. Koko Suomen alueella tapahtuvan tullityön tehokas ja nopea 

hoitaminen edellyttää sovellusten mobiilikäytön laajentamista ja toimintamallia tukevien 

tietojärjestelmien kehittämistä. Asiakkaita palvelevia ja tullin sisäistä toimintaa tehostavia 

kehittämiskohteita ovat asiakasportaaliratkaisu, raportointi- ja analyysivälineet, asian- ja 

dokumenttienhallintajärjestelmät, johtokeskustoiminnan kehittäminen, liikkuvan työn 

toiminnan ohjaus, rajanylityspaikkojen liikennevirran sujuvoittamista mahdollistavien 

järjestelmien kehittäminen sekä riski- ja rikosanalyysitoiminnan tukijärjestelmät. 

Kehittämiskohteet on tunnistettu mutta kustannusarvioita näille kehittämistarpeille ei vielä ole. 

 

Rikostorjunnan tulkkausmenot 

 

Direktiivi oikeudesta tulkkaukseen ja käännöksiin rikosoikeudellisissa menettelyissä on 

annettu 20.10.2010 ja se on pantava kansallisesti täytäntöön viimeistään 27.10.2013. 

Direktiivillä määritetään oikeutta tulkkaukseen ja käännöksiin koskevat 


 5 (5) 

 

 

vähimmäisvaatimukset, joita on sovellettava rikosoikeudellisissa menettelyissä koko EU:n 

alueella. Jatkossa uuden esitutkintalain ja tulkkausdirektiivin vaikutuksesta kuulusteluissa ja 

kuulustelupöytäkirjoissa on käytettävä epäillyn omaa kieltä ja kaikki vapaudenmenetykset 

tulee aina kääntää epäillyn omalle kielelle. 

 

Tulli on yhdessä poliisihallinnon kanssa arvioinut, että kustannukset tulevat kasvamaan 

voimakkaasti vuonna 2014 – arvio on noin kuusinkertainen taso verrattuna tälle vuodelle 

arvioituun 150 000 euroon. Kummallekaan, poliisihallinnolle ja Tullille, tätä summaa ei lisätty 

vuoden 2014 määrärahakehyksiin ja vaan asiaan on tarkoitus palata ensi vuonna, kun on 

kokemusperäisesti nähty, paljonko tulkkausmenot ovat kasvaneet. 

 

Tulli huomauttaa, että kyse on pysyväisluonteisista menoista, joita kumpikaan poliisihallinto 

tai Tulli eivät voi välttää laillisesti omin päätöksin, joten lisämenot tulisi lisätä 

määrärahakehyksiin niiden määrän täsmentyessä. 

 

Kehysesitys 

 

Tullin kehittämissuunnitelman mukaiset määrärahat kehyskaudelle ovat seuraavat: 

 
Vuosi 2015 2016 2017 2018 

Menokehys 171 310 000 173 100 000 173 800 000 173 800 000 

 

 

 

Leo Nissinen 

Pääjohtaja 

 

 

Hannu Lappi 

Johtaja 


