
Postiosoite Puhelinvaihde Sähköposti Y-tunnus
PL 512
00101 HELSINKI 0295 5200 kirjaamo@tulli.fi 0245442-8

Esitys 1 (5)

Dnro H4326/09.01/2016
19.10.2016

Tullin vuosien 2018 - 2021 kehyssuunnitelma

Tulli toimittaa ohessa esityksensä vuosien 2018 – 2021 menokehyksistä. Esitys on
valtiovarainministeriön ohjeen (VM/1846/02.02.00.01/2015) mukaisesti jaettu peruslaskelmaan
ja kehittämissuunnitelmaan.

Peruslaskelma

Kehyssuunnitelma on valtiovarainministeriön 5.8.2016 antaman valmisteluohjeen mukaan
laadittava valtioneuvoston 14.4.2016 vahvistaman vuosien 2017 – 2020 kehyspäätöksen
mukaisesti. Valtioneuvoston kehyspäätös huhtikuulta 2016 on alla:

Peruslaskelma 2017 - 2020 2017 2018 2019 2020
Kehyspäätös 04/2015 175 665 000 176 448 000 175 374 000 175 374 000
Toimintamenosäästö (HO 2015) -1 851 000 -2 756 000 -3 673 000 -3 673 000
Hankinnasta maksuun säästö (HO 2015) 0 0 0 -41 000
Omakustannusperiaatteen toteuttaminen
Senaatti-kiinteistöjen vuokrissa 140 000 140 000 140 000 140 000
Toimitilamenosäästö (HO 2015) 0 0 -560 000 -560 000
VaEL-maksun väliaikainen alentaminen -1 183 000 -1 183 000 0 0
Norjan rajan toimipaikkojen perusparannus 457 000 511 000 565 000 278 000
Rajajoosepin rajanylityspaikan perusparannus 0 0 587 000 259 000
Kehyspäätös 04/2016 173 228 000 173 160 000 172 433 000 171 777 000

Valtiovarainministeriön ohjeen mukaan virastojen on otettava kehyssuunnitelmassaan 2018 –
2021 huomioon säästötoimenpiteet, jotka johtuvat työmarkkinakeskusjärjestöjen 14.6.2016
allekirjoittamasta kilpailukykysopimuksesta ja valtion virka- ja työehtosopimusta koskevasta
neuvottelutuloksesta 31.5.2016 sopimuskaudelle 2017 – 2018. Nämä vähennykset sisältävät
vuosina 2017 – 2019 maksettavien lomarahojen alentamisen 30 %, työajan pidentämisen
kaikissa henkilöstöryhmissä 6 min / päivä tai vastaavasti, työnantajan eläkemaksun alentamisen
vuosina 2017 – 2020 ja työnantajan sairausvakuutusmaksun muutokset vuosina 2017 – 2020.

Valtion talousarvioesityksessä 2017 on mukana auto- ja valmisteverotuksen siirtäminen Tullista
Verohallintoon 1.1.2017 as is –vaiheena, mihin liittyen Tullista verohallintoon siirtyvä
määräraha arvioitiin 13 100 000 euroksi keväällä 2016. Alla olevassa peruslaskelmassa

Valtiovarainministeriö

2 (5)

kilpailukykysopimuksen vähennyksiä ja vastaavasti Tullista Verohallintoon siirtyvää
määrärahaa on mukautettu siirtyvän htv-määrän suhteessa alaspäin, mistä on yhteisymmärrys
Tullin ja Verohallinnon välillä.

Peruslaskelmaan on myös sisällytetty 1.5.2016 voimaan tulleen uuden tullilain myötä poistunut
aiemman tullilain 20 § mukaisten ilmaistilojen arvioitu vuotuinen lisämeno 2 930 000 euroa
vuodesta 2018 lähtien. Summa on mukana valtion vuoden 2017 talousarvioesityksessä mutta ei
viime keväisessä kehyspäätöksessä. Lopullinen hintataso selviää kunhan Senaatti-kiinteistöt
ovat solmineet vuokrasopimukset kaikista aiemmista ilmaistiloista.

Peruslaskelma 2018 - 2021 2017 2018 2019 2020 2021
Kehyspäätös 04/2016 173 228 000 173 160 000 172 433 000 171 777 000 171 777 000
Vetohanke: siirto Verohallintoon -12 679 000 -12 639 000 -12 809 000 -12 809 000
Kiky-vähennykset

Lomarahojen alentaminen -1 608 000 -1 608 000
Työajan pidentäminen 6 min -1 250 000 -1 250 000 -1 250 000 -1 250 000
Työnantajan eläkemaksun alentaminen -354 000 -708 000 -1 062 000 -1 062 000
Työnantajan sairausvakuutusmaksun muutokset -885 000 -921 000 -513 000 -513 000

Kiky-vähennykset yhteensä -4 097 000 -4 487 000 -2 825 000 -2 825 000
Tullilain 20 § ilmaistilojen poistuminen 2 930 000 2 930 000 2 930 000 2 930 000
Tietojärjestelmien kehittämisohjelman rahoitusmuutos -3 050 000
Peruslaskelman mukaiset kehykset 159 150 000 159 314 000 158 237 000 159 073 000 156 023 000

Kehyslaskelmien laadinnassa on otettu huomioon vuoden 2016 II lisätalousarvio. Lisäksi Tulli
on esittänyt kuluvan vuoden III lisätalousarviossa aiemman tullilain 20 § poistumisen tuomia
lisämenoja (arvio on 1 950 000 euroa) ja laskelmissa on oletettu, että ne myönnetään
lakimuutoksesta johtuvina.

Peruslaskelman mukaan Tullin htv-määrä tulee vähenemään kahtena seuraavana vuotena
merkittävästi johtuen määrärahojen niukkuudesta. Kahden seuraavan vuoden aikana
poistumatarve on noin 150 htv kohdistettaessa säästötoimet henkilöstömenoihin, mihin säästöt
väistämättä pääosin kohdistuvatkin, sillä säästömahdollisuudet muista menolajeista ovat
vähäisiä. Näin suurta vähennystarvetta tuskin kyetään hoitamaan luonnollisen poistuman kautta,
joten Tulli on antanut 19.10.2016 ilmoituksen yt-menettelyn aloittamisesta henkilötyövuosien
määrän vähentämiseksi.

Johtuen Vetohankkeen tuomista muutoksista kehyslaskelman menoarvioissa on tavanomaista
enemmän epävarmuutta. Auto- ja valmisteverotuksen siirtyessä 1.1.2017 Verohallintoon
Tullille jää edelleen siirtyneen henkilöstön toimitilat eikä ole varmaa, miten nopeasti Tulli
pääsee niistä kaikista irti, minkä vuoksi toimitilamenojen arviot ensi vuodelle ja vielä vuodelle
2018 ovat epävarmoja. Samoin Tulli huolehtii auto- ja valmisteverotuksen as is –vaiheen ajan
2017 – 2019 verotuksen ja veronkannon tietojärjestelmistä samalla kun Tullilla on itsellään
menossa merkittävä tietojärjestelmäuudistus, joten nähtäväksi jää, mitä päällekkäin menevät
toimet tarkoittavat resurssien kohdentamisen ja riittävyyden suhteen.

Kehittämissuunnitelma

Tulli esittää kehittämislaskelmassa muutosta kehyskauden määrärahoihin seuraavilla
perusteilla.

Toiminnan turvaaminen

Tarkasteltaessa peruslaskelman mukaisten määrärahojen kehitystä silmämääräisesti niiden
kokoluokka vaikuttaa pysyvän melko samantasoisena lähivuodet. Tarkastelua kuitenkin
häiritsee tulliselvitysjärjestelmien kokonaisuudistukseen myönnetyt määrärahat; tänä vuonna

3 (5)

tähän tarkoitukseen kohdistuu 5 400 000 euroa, ensi vuonna 11 650 000 euroa, 13 850 000
euroa vuonna 2018, 13 590 000 euroa vuonna 2019, 10 830 000 euroa vuonna 2020 ja 7 780 000
euroa vuonna 2021. Ilman näitä lisäyksiä muuhun toimintaan käytettävissä olevien
määrärahojen lasku on huomattavan suuri jo ensi vuonna. Samoin muutkin määrärahalisäykset
liittyvät konkreettisiin kohteisiin, joista ne aiheutuvat (entisen tullilain 20 §:n ilmaistilojen
muuttuminen maksullisiksi ja Norjan rajan ja Rajajoosepin rajanylityspaikkojen uusiminen)
eivätkä ne ole käytettävissä muun toiminnan rahoittamiseen.

Lisäksi määrärahojen kehityksen tarkastelua häiritsee myös kilpailukykysopimuksesta johtuvat
vähennykset, joista useimmat ovat kustannusneutraaleja sekä määrärahojen että menojen
laskiessa samalla tavalla. Lisäksi sellaisia määrärahavähennyksiä, joihin ei liity vastaavaa
menovähennystä, on 3 558 000 euroa ensi vuonna suurimpien erien ollessa toimintamenojen
tuottavuussäästö 792 000 euroa, toimintamenosäästö 991 000 euroa (HO 2015) ja työajan
pidentäminen 6 minuutilla 1 264 euroa. Seuraavina vuosina summa vielä kasvaa mm.
toimintamenosäästön (HO 2015) summan kasvaessa reilut 900 000 euroa sekä vuosina 2018 että
2019.

Tullin määrärahojen väheneminen lähivuosina tulee johtamaan Tullin henkilöstömäärän
merkittävään vähenemiseen. Henkilöstömäärän muutosta arvioitaessa on muistettava, että
Tullin htv-määrä on pudonnut vuosittain vuodesta 2006 lähtien, jolloin se oli 2 583 htv. Kuluvan
vuoden arvioitu toteutuma on reilu 400 htv eli 15,6 % vähemmän kuin 10 vuotta aiemmin. Nämä
vähennykset on tähän asti toteutettu luonnollisen poistuman kautta. Nyt esitetyn peruslaskelman
mukaisen htv-määrän toteutuessa kokonaislasku voisi olla kehyskauden puolivälin jälkeen jopa
lähemmäs 600 htv eli noin 23 % ilman Veto-hankkeen mukaisia henkilöstösiirtoja
Verohallintoon.

On selvää, että näin voimakas henkilöstömäärän väheneminen vaikuttaa Tullin kykyyn
huolehtia perustehtävistään tulliselvityksestä ja yhteiskunnan suojaamisesta. Tulli on kyennyt
vähentämään henkilöstömääräänsä aiempina vuosina erityisesti tulliselvitys- ja
verotuspalvelujen digitalisoimisen, liikkuvan tullivalvontamallin, toimipaikkaverkoston
sopeuttamisen sekä valvontateknologian keinoin. Sen lisäksi, että Tulli ei mitä luultavimmin
pysty hoitamaan näköpiirissä olevia henkilöstön vähennystarpeita luonnollisen poistuman
kautta ensi vuonna, edelleen 2018 ja 2019 jatkuva henkilöstön merkittävä vähentäminen
kaikissa toiminnoissa voisi johtaa tilanteeseen, jossa Tullilla ei olisi riittävästi henkilökuntaa
pystyäkseen huolehtimaan perustehtävistään asetettujen tavoitteiden ja asiakkaiden vaatimusten
mukaisesti.

Tulli esittää, että Tullille myönnetään kehyskaudelle 2018 – 2021 lisärahoitusta 3 000 000 euroa
henkilömäärän laskun tasaamiseksi vuoden 2017 jälkeen.

Valvontatoiminnan laitehankintojen tasonnosto

Tulli on käyttänyt tuottavuusohjelman alkamisen jälkeen tullivalvonnan ja rikostorjunnan
laitehankintoihin varsin vähän määrärahoja. Vuosina 2006 – 2015

· auto- ja veneinvestoinnit ovat olleet 573 000 euroa,
· muut kone- ja laiteinvestoinnit käsittäen kaikki tullivalvonnan, tullilaboratorion ja

rikostorjunnan tarvitsemat isot laitteet ovat olleet 979 000 euroa, ja
· arvoltaan vähäiset hankinnat ovat olleet 1 463 000 euroa käsittäen hankintahinnaltaan

alle 10 000 euron pienlaitteet, joita ei käsitellä investointeina; ryhmään kuuluivat
vuoteen 2014 saakka myös ICT-päätelaitteet, jotka nykyään hankitaan Valtorin kautta ja
joiden osuus oli noin puolet kokonaissummasta, sekä kalusteet, joiden määrä on
vaihdellut vuosittain toimitilamuutoksista riippuen, joten tullivalvonnan ja
rikostorjunnan pienlaitteiden osuus on ollut vähemmän kuin puolet kokonaissummasta.

4 (5)

Määrärahojen ollessa niukkoja välinehankintojen vähentäminen on ollut nopea keino sovittaa
menoja käytettävissä oleviin määrärahoihin ja sitä on hyödynnetty menneinä vuosina toistuvasti.
Haittapuolena kuitenkin on, että välineet vanhenevat ja niiden ”uusintavelka” on kasvanut vuosi
vuodelta samalla kun osa välineistä on ikänsä lisäksi myös ominaisuuksiltaan melko
vanhentuneita eivätkä tue toimintaa teknisesti ajan tasalla olevien välineiden tavoin.

Tullin henkilötyövuosimäärä on vähentynyt merkittävästi ja tulee vähenemään mitä
ilmeisimmin myös lähivuosina merkittävästi lisää, mikä entisestään korostaa riittävien ja ajan
tasalla olevien välineiden tarvetta valvontatoiminnan tason säilyttämiseksi. Ajantasaisin
välinein kyetään tukemaan kohdevalintaa liikenne- ja tavaravirroista ja kohdistamaan alueella
olevan tai liikkuvan aiempaa pienilukuisemman valvontahenkilöstön toimia
tarkoituksenmukaisiin kohteisiin. Entistä harvempiin toimipisteisiin ja liikkuvaan toimintaan
pohjautuva valvontamalli ei voi toimia kovin tuloksekkaasti, jos välineistö on vanhentunutta
eikä tue toimintamallia.

Tulli esittää alla olevaa hankintasuunnitelmaa vuosille 2018 – 2021. Tarkempi erittely
esitetyistä hankinnoista on erillisessä liitteessä.

Kaikki esitykset yhteensä 2017 2018 2019 2020 2021

euroa euroa euroa euroa euroa

Autot 609 000 1 080 000 915 000 1 070 000 993 000

Veneet 80 000 700 000 0 0 0

Lipre 332 000 781 000 696 000 566 000 506 000

Läpivalaisulaitteet 1 610 000 2 420 000 3 245 000 2 320 000 2 620 000

Laboratoriolaitteet 190 000 860 000 620 000 450 000 510 000

Rajanylityspaikkojen / tullivalvonnan laitteet 491 000 2 206 000 2 271 000 1 135 000 947 000

Viestintävälineet 138 500 263 700 307 900 214 700 206 700

Rikostorjunnan laitteet 70 000 304 000 75 000 73 000 85 000

Yhteensä euroa 3 520 500 8 614 700 8 129 900 5 828 700 5 867 700

Tulli on kehyssuunnitelmansa 2018 – 2021 peruslaskelmassa varautunut seuraaviin
vuotuisiin hankintoihin

2018 2019 2020 2021

euroa euroa euroa euroa

Autot 750 000 750 000 750 000 750 000

Kone- ja laiteinvestoinnit 1 700 000 2 150 000 1 500 000 1 500 000

Arvoltaan vähäiset hankinnat (< 10 000 euroa) 1 000 000 1 000 000 1 000 000 1 000 000

Yhteensä euroa 3 450 500 3 900 000 3 250 000 3 250 000

Peruslaskelman arvoltaan vähäisiin hankintoihin 1 miljoona euroa on arvioitu mukaan muitakin
kuin rikostorjunnan ja tullivalvonnan hankintoja, ennen kaikkea kalustehankinnat tulevista
toimitilajärjestelyistä. Lisäksi edellä esitetyissä laitehankinnoissa ei ole mukana kaikkia
pienvälineitä, kuten mekaanisia ja sähkötyökaluja, joita tarvitaan ajoneuvojen ja
kuljetusyksiköiden purkamisessa ja kokoamisessa. Yksiselitteisesti ei voida sanoa, että
täsmälleen tietty summa olisi arvioitu nimenomaan tullivalvonnan ja rikostorjunnan
pienvälineisiin, koska 1 miljoonan euron määräraha on arvioitu aiemman kokemuksen pohjalta
ja menot mukautetaan siihen, mutta kuitenkin oletuksena on ollut suurimman osan määrärahasta

5 (5)

kohdistuvan näihin kohteisiin. Käytettäessä oletuksena, että 70 % arvoltaan vähäisiin
hankintoihin varatusta summasta kohdistuu rikostorjuntaan ja tullivalvontaan lisäesitys on
seuraava.

2018 2019 2020 2021

euroa euroa euroa euroa

Esitetyn hankintasuunnitelman mukaiset hankinnat yhteensä 8 614 700 8 129 900 5 828 700 5 867 700

Peruslaskelmassa laitehankintoihin varatut määrärahat 3 150 000 3 600 000 2 950 000 2 950 000

Lisätarve yhteensä euroa 5 464 700 4 529 900 2 878 700 2 917 700

Yhteenveto

Tulli esittää kehittämissuunnitelmansa mukaisiksi määrärahakehyksiksi vuosille 2018 – 2021
seuraavaa.

2018 2019 2020 2021

euroa euroa euroa euroa

Peruslaskelman mukaiset määrärahat 159 314 000 158 237 000 159 073 000 156 023 000

Toiminnan turvaaminen 3 000 000 3 000 000 3 000 000 3 000 000

Rikostorjunnan ja tullivalvonnan laitehankintojen tasonnosto 5 464 000 4 530 000 2 878 000 2 917 000

Kehittämissuunnitelman mukaiset määrärahat 167 778 000 165 767 000 164 951 000 161 940 000

Tulli on jättänyt syksyllä 2016 ENI-rahoitushakemuksia Etelä-Karjalan, Pohjois-Pohjanmaan ja
Lapin liitoille, joissa on haettu rahoitusta ennen kaikkea suuryksiköiden läpivalaisulaitteisiin.
Päätökset ENI-rahoituksesta tehtäneen ensi vuoden kuluessa. Muita kohteita, joihin voi olla
mahdollista hakea ja saada ulkoista rahoitusta tulevina vuosina, ovat rajanylityspaikkojen
valvontalaitteet mukaan lukien Lipre-kamerat sekä laboratoriolaitteet. Mikäli Tullille
myönnetään ulkoista rahoitusta hankintoihin, Tulli luonnollisesti ilmoittaa siitä
valtiovarainministeriölle määrärahojen tarkistamista varten.

