

TULLIN TILINPÄÄTÖS VUODELTA 2014

13.3.2015

 - 2 -

SISÄLLYSLUETTELO

1 Toimintakertomus ... 3
1.1 Johdon katsaus 3

1.1.1 Toimintaympäristön keskeisimmät muutokset 3
1.1.2 Toiminnan keskeisimmät tulokset ja kehitys tehtäväalueittain 5

1.2 Tullin toiminnalliset tulostavoitteet sekä tuottavuuden parantamistoimet vuonna 2013 11
1.2.1 Toiminnan tuloksellisuus 11
1.2.2 Tavoitteiden saavuttamiseen liittyvät hankkeet 22

1.3 Tilinpäätösanalyysi 25
1.3.1 Rahoituksen rakenne ja talousarvion toteutuminen 25
1.3.2 Tuotto- ja kululaskelma 25
1.3.3 Tase 26

1.4 Sisäisen valvonnan arviointi- ja vahvistuslausuma 28

1.5 Arviointien tulokset 29
1.6 Yhteenveto havaituista väärinkäytöksistä ja epäsäännönmukaisuuksista 30

2 Tullin talousarvion toteumalaskelma .. 31
3 Tullin tuotto- ja kululaskelma ... 34

4 Tullin tase .. 35
5 Liitetiedot .. 37
6 Allekirjoitukset.. 55

 - 3 -

1 TOIMINTAKERTOMUS

1.1 JOHDON KATSAUS

1.1.1 TOIMINTAYMPÄRISTÖN KESKEISIMMÄT MUUTOKSET

Tilastokeskuksen ennakkotietojen mukaan viime vuonna Suomen bruttokansantuotteen volyymi

supistui kolmantena vuotena peräkkäin laskun ollessa 0,1 %. Kansantalouden tuotantoa kuvaava

bruttokansantuote oli viime vuonna 204 miljardia euroa. Kansantalouden kysyntää vähensi viime

vuonna erityisesti yksityisten investointien ja viennin supistuminen. Yksityiset investoinnit vähenivät

6,5 %, mutta julkiset investoinnit kasvoivat 0,6 %. Yksityisen kulutuksen volyymi väheni 0,2 %, mutta

julkinen kulutus kasvoi 0,2 %.

Tullin ulkomaankauppatilastojen mukaan Suomen tavaraviennin arvo pysyi lähes edellisvuoden tasolla

vuonna 2014, laskua oli alle puoli prosenttia. Vienti oli arvoltaan yli 55,8 miljardia euroa. Viennin

arvon pieneneminen viime vuonna johtui vientihintojen kahden prosentin laskusta. Viennin volyymi

kasvoi 2,3 prosenttia. Tuonnin arvo väheni yhden prosentin ja jäi 57,6 miljardiin euroon. Myös tuonnin

arvon pieneneminen johtui hintojen laskusta. Tuontihinnat laskivat 2,8 % vuonna 2014, mutta tuonnin

volyymi kasvoi 1,5 %. Vuonna 2013 viennin arvo laski yhden prosentin ja tuonnin arvo kaksi

prosenttia.

Kauppataseen alijäämä pieneni edellisvuoteen verrattuna. Kauppatase jäi 1,8 miljardia euroa

alijäämäiseksi vuonna 2014. Vuonna 2013 vajetta kertyi 2,4 miljardia euroa. Alijäämä EU-maiden

kanssa käydyssä kaupassa oli hieman yli 1,6 miljardia euroa ja ulkokaupassa vain 144 miljoonaa euroa

vuonna 2014. Vuotta aiemmin ulkokaupan alijäämä oli 217 miljoonaa euroa ja EU-kaupan yli 2,1

miljardia euroa.

Kuljetusvälineet olivat viennin tärkein kasvuala vuonna 2014, mutta myös mobiiliteknologian

laitteiden vienti nousi. Koneiden ja laitteiden sekä kemianteollisuuden tuotteiden viennin arvo laski

viime vuonna. Metsäteollisuuden tuotteiden vienti pysytteli suunnilleen edellisvuoden tasolla ja

metalliteollisuuden tuotteiden vienti nousi aavistuksen.

Erityisesti energiatuotteiden, mutta myös investointitavaroiden tuonnin arvon laskun johdosta

kokonaistuonti päätyi yhden prosentin laskuun viime vuonna. Raaka-aineiden ja tuotantohyödykkeiden

tuonti sen sijaan kasvoi jonkin verran. Myös kulutustavaroiden tuonti kasvoi hieman vuonna 2014.

EU-maihin suuntautuneen ulkomaankaupan kolmen prosentin kasvun ansiosta kokonaisvienti ei

juurikaan laskenut vuonna 2014. Vienti euroalueelle nousi kuusi prosenttia. Vienti EU:n ulkopuolisiin

maihin väheni viisi prosenttia. Vuonna 2013 vienti EU-maihin kasvoi prosentin ja vienti EU:n

ulkopuolelle väheni viisi prosenttia. Tuonti kaikista EU-maista kasvoi kaksi prosenttia vuonna 2014,

kun se edellisvuonna kasvoi neljä prosenttia. Tuonnin arvon viiden prosentin väheneminen EU-maiden

ulkopuolelta veti kokonaistuonnin yhden prosentin laskuun. Vuotta aiemmin ulkokaupan tuonti laski

yhdeksän prosenttia.

Ruotsi on usean vuoden ajan ollut suurin vientimaamme ja Venäjä suurin kauppakumppanimme

kokonaiskauppavaihdolla mitattuna. Vuonna 2014 tämä järjestys muuttui. Saksa nousi sekä

suurimmaksi vientimaaksemme että suurimmaksi kauppakumppaniksemme. Saksan osuus

kokonaisviennistä oli 12 % ja kokonaiskauppavaihdosta lähes 13 %. Ruotsi tippui toiseksi suurimmaksi

vientimaaksi 11,1 % osuudella. Venäjä oli kolmanneksi suurin vientimaa, sen osuus väheni viime

vuonna 8,3 %:iin, kun se vuotta aiemmin oli ollut 9,6 %. Tuonnissa Venäjä oli viime vuoden tammi-

 - 4 -

marraskuussa suurin tuontimaa 15 % osuudellaan. Vuotta aiemmin osuus oli 18 %. Vuonna 2014 Saksa

oli toisena 13,4 % osuudella ja Ruotsi kolmantena 11,4 % osuudella. Tuonti Venäjältä laski viime

vuonna 18 %.

Venäjä asetti elokuussa tuontikieltoja elintarvikkeille ja EU vientipakotteita tiettyihin teollisuuden

tuotteisiin. Venäjän tuontikiellot vähensivät Venäjän tavaravientiämme reilun viisi % (yli 20 miljoonaa

euroa kuukaudessa), mutta EU vientipakotteilla ei ole ollut mainittavaa vaikutusta eikä pakotteiden

vastaisia laittomia kuljetuksia havaittu vuoden aikana.

Tullin transitokuljetustilaston mukaan Suomesta vietiin kauttakulkuna Venäjälle alle 1,3 miljoonaa

tonnia transitotavaraa vuonna 2014. Transiton tonnimäärä laski 21 % edellisvuoteen verrattuna.

Transitokuljetusten määrä on laskenut vuodesta 2011 lähtien. Viime vuonna transitotavaran määrä

väheni erityisesti vuoden viimeisen neljänneksen aikana. Transitotilastoon sisältyy tiedot

maantiekuljetuksista, jotka viedään transitotavarana Suomen läpi itärajan yli tärkeimpien

rajanylityspaikkojen kautta. Transito- eli kauttakuljetustavarat tulevat Suomen tullirajalle, josta ne

passitetaan maanteitse Venäjälle niitä Suomen tullialueella tullaamatta. Maantietransitotilaston tavarat

eivät sisälly Suomen ulkomaankauppatilastoon.

Koko Suomessa raskaan liikenteen määrä laski 5,3 prosenttia laskun ollessa itärajalla 9,3 prosenttia.

Matkustajien määrä puolestaan laski koko Suomessa 4,6 prosenttia ja itärajalla 12 prosenttia.

Rajaliikenteen määrien laskun vuoksi maarajoilla ei ollut ruuhkia raskaassa liikenteessä ja

henkilöliikenteessäkin vain hetkellisesti juhlapyhinä. Rajanylityspaikkojen uudistamishankkeet

valmistuivat Vaalimaalla (raskaan ja henkilöliikenteen eriyttäminen), Nuijamaalla (kaistajärjestelyt) ja

Imatralla (aseman laajennus ja uudistaminen, uusi henkilöliikenteen tarkastuskenttä).

Tullin organisaatio uudistettiin vuoden 2013 alusta, jolloin tuli voimaan uusi laki ja asetus Tullin

hallinnosta ja samalla entinen Tullihallitus ja tullipiirit lakkasivat ja tilalle muodostettiin Tulli-niminen

virasto. Tullin tehtävät organisoitiin neljän osaston (ulkomaankauppa- ja verotusosaston, valvonta-

osaston, toimipaikka-osaston ja hallinto-osaston) alaisuuteen kuuluviin valtakunnallisiin toimintoihin

(operatiivisia tehtäväkokonaisuuksia, jotka on toiminnan valtakunnallisen luonteen vuoksi mahdollista

järjestää yhden johdon alaisuuteen) sekä tulliyksiköihin sijoittuviin paikkasidonnaisiin operatiivisiin

ajoneuvo-, matkustaja- ja tavaravalvontaan ja –selvitykseen sekä asiakaspalveluun liittyviin tehtäviin.

Muita Tullin yksiköitä ovat lisäksi Tullilaboratorio, esikunta, valtion edun- ja oikeudenvalvonta sekä

sisäinen tarkastus.

Viime vuonna hallinto- ja valvontaosastot päivittivät organisaatioitaan kertyneen kokemuksen pohjalta.

Hallinto-osastolla purettiin entisten tullipiirien hallintopaikkakunnille luodut alueelliset

hallintopalveluyksiköt ja siirryttiin prosessiorganisaatioon, jossa kukin hallinnon toiminto on yhden

johdon alla koko Suomessa, millä haettiin sekä tehokkuutta että yhtenäisiä palveluita.

Valvontaosastolla rikostutkinta koottiin samoin yhden johdon alle ja rikostiedustelu ja riskianalyysi

yhdistettiin Tullin analyysi ja tiedustelu -toiminnoksi. Entinen tarkastusyksikkö lakkautettiin ja tilalle

luotiin tullivalvontayksikkö tukemaan tullitoimipaikoilla tehtävää tullivalvontaa, minkä lisäksi koko

valvontasektorin kansainväliset ja oikeudelliset asiat sekä tekniset asiat koottiin yhteen omiksi

yksiköikseen (aiemmin erilliset rikostorjunnalla ja tarkastuksella).

Tullin henkilötyövuosimäärä laski hieman edellisvuoden toteumasta 2 267 ollen 2 234 HTV ilman

ylitöitä ja varallaoloa. Henkilötyövuosimäärä on kuitenkin laskenut voimakkaasti viime vuosina;

vuonna 2011 vastaava luku oli 2 279 HTV, vuonna 2010 2 319 HTV, vuonna 2009 2 443 HTV ja

vuonna 2008 2 529 HTV. Vähennyksen keskeisimpänä taustana on ollut sekä valtion

tuottavuusohjelma että niukat määrärahat.

 - 5 -

Tullin henkilöstöstä miltei puolet sijoittui toimipaikkaosastolle tullitoimipaikkoihin. Viidennes

henkilöstöstä sijoittui kumpaankin sekä valvontaosastolle että ulkomaankauppa- ja verotusosastolle.

Tullilaboratorioon sijoittui 3 % ja hallintoon ja esikuntaan sijoittui yhteensä 13 % henkilöstöstä.

1.1.2 TOIMINNAN KESKEISIMMÄT TULOKSET JA KEHITYS TEHTÄVÄALUEITTAIN

Fiskaalisella tehtäväalueella Tullin keräämien verojen määrä pysyi edellisvuoden tasolla ollen 10,2

miljardia euroa huolimatta Suomea ja Eurooppaa piinanneesta matalasuhdanteesta ja Venäjän tilanteen

kiristymisestä. Tullin kantamat verot ja maksut olivat noin 26 % valtion veroista ja veroluonteisista

tuloista.

Suurimmat verotuotot kertyivät nestemäisten polttoaineiden valmisteverosta (2,87 miljardia euroa),

maahantuonnin arvonlisäverosta (2,39 miljardia euroa), alkoholijuomaverosta (1,39 miljardia euroa)

sähkön ja eräiden polttoaineiden valmisteverosta (1,24 miljardia euroa) sekä autoverosta (910

miljoonaa euroa).

Valmisteverotuksessa alkoholijuomaveroa kannettiin yhteensä 1,39 miljardia euroa, mikä oli 4,4 %

enemmän kuin vuonna 2013. Alkoholijuomaveron tuoton kasvamiseen on vaikuttanut merkittävimmin

vuoden 2014 alussa toteutettu keskimäärin 7 % veronkorotus, joka painottui oluen ja muiden mietojen

juomien veroon; heinäkuun alusta käyttöön otettujen alkoholin matkustajatuontien ohjetasojen ja

samanaikaisesti toteutetun tiedotuskampanjan vaikutusten verokertymään arvioidaan olevan pieniä.

Tupakkaveroa kannettiin 785 miljoonaa euroa, mikä oli 7,4 % vähemmän kuin vuonna 2013. Tieto

päätöksestä korottaa tupakkaveroa vuoden 2014 alusta lisäsi kulutukseen luovutettuja määriä varsinkin

loppuvuonna 2013 ja vastaavasti alensi alkuvuoden 2014 verokertymää.

Nestemäisten polttoaineiden kulutus laski hieman edellisvuodesta (laskua 2,3 %) huolimatta raakaöljyn

ja samalla kuluttajille myytyjen polttoaineiden markkinahintojen voimakkaasta laskusta viime vuonna.

Makeis-, jäätelö- ja virvoitusjuomaveroa kannettiin 257 miljoonaa euroa, missä oli kasvua 26,1 %

verrattuna edellisvuoteen; kasvua selittää yli 0,5 % sokeria sisältävien juomien virvoitusjuomaveron

korotus 2014. Jäteveroa kannettiin n. 44 miljoonaa kertymän laskiessa 21,4 % edellisvuodesta, mikä

selittynee etupäässä sillä, että laki toimi niin kuin sen on haluttu toimivan – jätettä päätyy entistä

vähemmän kaatopaikoille.

Tuonnin arvonlisäveroa kannettiin vuonna 2014 2,39 miljardia euroa, mikä oli 1,1 % enemmän kuin

edellisenä vuonna huolimatta siitä, että tuonnin arvo EU:n ulkopuolisista maista laski 5 %. EU:n

 - 6 -

puolesta kannettiin tullia ja tullin luonteisia veroja viime vuonna 170 miljoonaa euroa, mikä oli n. 2,2

% enemmän kuin edellisenä vuonna. Suomen valtion saama EU-varojen kantopalkkio kasvoi

prosentuaalisesti saman verran ja oli 42,4 miljoonaa euroa.

Autoveroja kannettiin vuonna 2014 yhteensä 910 miljoonaa euroa, mikä oli noin 1,8 % vähemmän kuin

edellisvuonna. Vuonna 2014 verotettujen uusien henkilöautojen CO2-päästöt olivat keskimäärin 127,7

g/km (bensiinikäyttöisten päästöt 127,1 g/km ja dieselkäyttöisten 128,8 g/km). Vuodesta 2013

keskimääräiset CO2-päästöt alenivat noin 3,3 prosenttia. EU-tavoitteet uuden autokannan

keskimääräisiksi CO2-päästöiksi ovat 130 g/km vuonna 2015 ja 95 g/km vuonna 2020.

Vuonna 2014 uusia ajoneuvoja verotettiin reilut 120 000 kpl, joka on 0,9 % enemmän kuin vuotta

aikaisemmin. Käytettyjä ajoneuvoja verotettiin vuonna 2014 vajaat 24 000 kpl, joka on 13,1 %

vähemmän kuin edellisvuonna.

Korkein hallinto-oikeus antoi 19.12.2014 päätöksen KHO:2014:182 autoverotuksen syrjivyydestä.

Autoverolakia muutettiin vuoden 2008 alusta siten, että henkilöautojen autoveroprosentin suuruus

porrastettiin auton ominaishiilidioksidipäästöjen (polttoaineen ominaiskulutus) perusteella. Lakia

säädettäessä katsottiin laajasti, että Euroopan unionin tuomioistuimen vuonna 2006 Unkarin

autoverosta antaman ratkaisun mukaan vertailua vastaavasta uudesta ajoneuvosta kannetun veron

osuuteen ei olisi tarpeen tehdä tilanteessa, jossa jäsenvaltio ottaa käyttöön uuden veron tai muuttaa

olemassa olevan veron verokantaa tai määräytymisperustetta. KHO:n tuore päätös tarkoittaa kuitenkin

sitä, että joidenkin käytettynä tuotavien autojen verotuksessa ei voida soveltaa voimassa olevan lain

mukaista veroprosenttia. Veroa määrättäessä on varmistettava, että Suomeen toisesta jäsenvaltiosta

tuotavasta autosta ei peritä autoveroa enempää kuin Suomessa jo rekisteröidyissä autoissa on veroa

jäljellä. Tämän vuoksi menettely, jossa tuontiauton autovero määrättiin hiilidioksidipäästöjen

perusteella tekemättä syrjivyysarviointia, katsottiin unionin oikeuden vastaiseksi. Päätöksellä ei ole

vaikutusta käytettyjen tuontiautojen arvonmääritykseen eikä siten niiden verotusarvoihin.

Autoverotuspäätöksiä, joita KHO:n päätös voi koskea, on yhteensä vajaat 70 000 kpl.

Tullin vuodelta 2014 määräämistä veroista verojäämien osuus oli 7,7 miljoonaa euroa eli 0,08 %, missä

oli vähennystä 18,3 miljoonaa euroa ja 0,17 % -yksikköä edellisvuodesta. Muutoksen selittää se, että

verojäämien ollessa hyvin alhaiset, yksittäinenkin riitautettu jälkiverotustapaus voi vaikuttaa

verojäämiin merkittävästi. Tullin verojäämätaso on hyvin alhainen verrattuna yleiseen

luottotappiotasoon, joka oli 1,5 % eurooppalaisen maksutapatutkimuksen mukaan (lähde Intrum

Justitia). Verojäämien alhainen taso perustuu etukäteisvalvontaan (kuten yrityksiltä vaadittaviin lupiin

ja niiden edellytysten selvittämiseen) ja suunnitelmalliseen yritysten maksukyvyn seurantaan ja

perintätoimiin verovelan katteeksi vaadittuine suhteessa riskiin mitoitettuine vakuuksineen.

Valmisteverotuksessa otettiin käyttöön sähköinen veroilmoitusjärjestelmä 31.3.2014. Viime vuonna

sähköisten veroilmoitusten osuus kasvoi 54:iin % sisältäen myös satunnaisten toimijoiden ilmoitukset.

Rekisteröityjen verovelvollisten sähköisten veroilmoitusten osuus oli 72 %. Kaikki

valmisteverottomien siirtojen valvonta-asiakirjat annetaan sähköisesti. Autoverotuksessa sähköisten

veroilmoitusten osuus oli aiempien vuosien tasolla ollen 80 % - muut kuin sähköiset veroilmoitukset

ovat käytännössä käytettyjen autojen tuonnista annettuja veroilmoituksia.

Asiakastyytyväisyyttä auto- ja valmisteverotuksessa ei mitattu viime vuonna –

asiakastyytyväisyystutkimus tehdään joka toinen vuosi.

Ulkomaankaupan tehtäväalueella uusi tullikoodeksi (Union Customs Code, UCC) on julkaistu EU:n

virallisessa lehdessä 10.10.2013 ja tullut voimaan 1.11.2013. Käytännössä sitä sovelletaan vasta

1.5.2016 alkaen, kun tullikoodeksin soveltamisasetus ja muut toimeenpanoasetukset on saatettu

voimaan.

 - 7 -

EU:n tullilainsäädännön muutokset käynnistävät samalla mittavan tulliselvitys- ja niitä tukevien

tietojärjestelmien kokonaisuudistuksen, johon Suomi on sitoutunut hyväksyessään

lainsäädäntömuutokset. Lainsäädännön muutokset sisältävät keskeisimpinä uudistuksina vaatimuksen

täyssähköisistä menettelyistä – kaikki kommunikointi osapuolten kesken tapahtuu jatkossa sähköisesti

– ja toimintaprosessien uudistuksia, joita ovat mm. keskitetty tulliselvitys eri tullimenettelyissä (asiakas

voi valita tulliselvittävänsä maahantuomansa tavarat yhdessä jäsenmaassa useiden yksittäisten

jäsenmaiden sijasta), eri menettelyjen yhdistäminen ja eriyttäminen (mm. tullivalvonnassa tapahtuva

valmistus yhdistetään sisäiseen jalostusmenettelyyn, tuonti tiettyyn käyttötarkoitukseen eriytetään

luovutuksesta vapaaseen liikkeeseen) sekä turvatietoilmoittamiseen liittyvät merkittävät muutokset

(mm. multifiling, postilähetysten turvatiedot).

Tullille tehtävien tulli-ilmoitusten käsittely on jo nyt pitkälle digitalisoitua. Saapumis- ja

poistumisilmoituksista sähköisten ilmoitusten osuus pysyi edellisvuoden tasolla ollen 90 %, kun taas

sähköisten tuonnin tulli-ilmoituksien osuus kasvoi Netti-ilmoittamisen myötä hieman ollen 95 %.

Vienti-ilmoitukset ovat olleet täysin sähköisiä vuodesta 2007 lähtien. Passituksessa sähköisten

ilmoitusten osuus oli samoin 100 % mutta niiden lisäksi on yhä merkittävä määrä manuaalista

käsittelyä vaativia TIR Carnet –asiakirjoja eli noin 108 000 kpl; edellisvuoden 203 000 kpl:sta TIR

Carnet –asiakirjojen määrä väheni merkittävästi johtuen lähinnä Venäjän ruplan heikkenemisestä ja

molemminpuolisista pakotteista. Ahvenanmaan verorajailmoituksista sähköisiä oli 80 % ollen samaa

tasoa kuin edellisvuonna. Sähköisten tuonti-ilmoitusten käsittelyajat ovat lyhyitä: tuonti-ilmoituksista

alle tunnissa käsiteltiin 94 % ja vienti-ilmoituksista 95 %, passitusilmoituksista kaikki käsiteltiin alle

30 minuutissa. Käsittelyaika pitenee, jos ilmoitus valikoituu asiakirja- tai fyysiseen tarkastukseen.

Kolmansien maiden tuontitullausten määrä kasvoi 8,9 % ollen vajaat 816 000 kpl kun taas

vientitullausten määrä laski 4,4 % ollen runsas 951 000 kpl. EU:n sisäkaupan tilastoilmoitusten määrä

laski tuonnissa 11,6 % ollen vajaat 233 000 kpl samoin kuin viennissäkin 1 % ollen runsas 73 000 kpl.

Tulli otti käyttöön uuden Tulli+ -asiakkuuden 1.1.2015. Tulli+ -asiakkuuteen voivat ilmoittautua kaikki

yritykset, joilla on AEO C/F-status (AEO = Authorised Economic Operator; AEO-toimija on yritys,

joka on saanut tullin turvallisuustodistuksen tullaus- ja logistiikkatoiminnoilleen ja on oikeutettu

etuihin koko EU:n alueella). Tulli+ sopii niille yrityksille, jotka haluavat jatkuvasti kehittää omia tulli-

prosessejaan ja harjoittaa kattavaa oikeellisuuden omavalvontaa. Asiakkuuden lähtökohtana on se, että

Tulli ja yritys yhdessä arvioivat tullitoiminnan riskit ja niiden hallinnoimiseksi vaadittavan

omavalvonnan periaatteet. Tulli+ -asiakkaita tullee olemaan joitakin kymmeniä. Muita

asiakkuusryhmiä ovat avainasiakkaat (muutama tuhat) ja pienasiakkaat (kymmeniä tuhansia).

Avainasiakkaat ovat yrityksiä, joilla on vakiintunut palvelutarve ja jotka asioivat Tullissa

säännöllisesti. Avainasiakasryhmään kuuluu esimerkiksi huolintaliikkeitä, tuonti-, vienti-, Intrastat-,

valmistevero-, autovero- ja veroraja- sekä merenkulkumaksuasiakkaita. Avainasiakkaat ovat yleensä

Tullin rekisteröityjä luottoasiakkaita, jotka ovat toimittaneet vakuudet verovelan turvaksi.

Pienasiakkaat ovat henkilöasiakkaita tai yrityksiä, jotka asioivat käteisasiakkaina, eikä heillä ole

käytössä luvanvaraisia menettelyjä tai yksinkertaistuksia. Heidän tulliosaamisensa on vaihtelevaa ja

suurimmalla osalla asiointi tapahtuu satunnaisesti. Vuonna 2014 Tullin kantamista veroista 90 % kertyi

rekisteröidyiltä luottoasiakkailta ja 10 % käteisasiakkailta; luottoasiakkaiden verojäämät olivat 0,06 %

ja käteisasiakkaiden 0,27 %.

Yhteiskunnan suojaamisen tehtäväalueella Tullilla on selkeä rooli EU:n sisäisen turvallisuuden

strategian toimeenpanossa, jonka lisäksi Tulli on merkittävä toimija Suomen sisäisen turvallisuuden

edistäjänä tullivarmuudesta ja tavaraturvallisuudesta huolehtivana viranomaisena. Tulli hyödyntää

valvontatoimissaan nykyaikaista valvontatekniikkaa, riskianalyysiä sekä fyysisiä tarkastuksia soveltaen

tarkastuksiin laillista liikennettä mahdollisimman vähän haittaavaa valvontatekniikkaa.

 - 8 -

Toiminnan tulokset

Tullin paljastamien rikosten määrä väheni edellisvuodesta ollen 9 789 rikosta (2013: 10 724 kpl).

Vuonna 2014 huumausainerikoksia paljastettiin 2 211 kpl (2013: 3 276 kpl). Lääkerikosten määrä

väheni edellisvuoteen verrattuna ollen 751 kpl (2013: 1 524 kpl). Huumausainerikoksista törkeitä oli

300 kpl (2013: 202 kpl). Nousua selittää, että ns. kirjekeikoissa aineiden määrät ovat yhä useammin

ylittäneet törkeän tekomuodon. Suurin lasku tapahtui perusmuotoisissa huumausainerikoksissa, mikä

selittyy osittain vähentyneillä kat-takavarikoilla. Internetin merkitys on kasvanut huomattavasti myös

dopingaineiden hankintakanavana; viime vuosina dopingrikosten määrä on pysynyt melko tasaisena,

vuonna 2014 niiden määrä oli 325 kpl (2013: 339 kpl) ja niistä törkeitä oli 17 kpl.

Tulli takavarikoi huumausaineita vuonna 2014 yhteensä 3 488 kiloa (2013: 5 068 kg).

Takavarikkomäärän lasku selittyy kat-huumeen takavarikoiden vähenemisellä takavarikoidun määrän

ollessa yhteensä 3 049 kiloa (2013: 4 767 kg). Hasiksen osuus pieneni edellisvuoteen verrattuna ja sitä

takavarikoitiin 22 kiloa (2013: 93 kiloa). Amfetamiinia takavarikoitiin selkeästi enemmän

edellisvuoteen verrattuna 187,8 kiloa (2013: 5,79 kiloa). Marihuanaa takavarikoitiin yhteensä 151,7

kiloa (2012: 165,9 kg). Ekstaasia takavarikoitiin yhteensä 58 289 tablettia, mikä on huomattavasti

enemmän edellisvuoteen verrattuna (2013:20 757 tabl.). Huumelääkkeitä Tulli takavarikoi vuonna

2014 yhteensä 35 202 tablettia tai ampullia (2013: 37 382).

Veropetoksia paljastui kaikkiaan 824 kpl (2013:557 kpl), joista törkeitä oli 82 kpl (2013:51 kpl), näistä

lähes puolet oli savukejuttuja. Vuonna 2014 tullin tutkimat talousrikoksiksi luokitellut törkeät

veropetosjutut ovat olleet pääasiassa savukkeiden, alkoholin ja nuuskan laitonta maahantuontia sekä

valmiste- ja arvonlisäveroihin, polkumyyntitulleihin sekä tullivarastointiin liittyviä petoksia.

Vuonna 2014 Tulli otti haltuun rikosasioissa 4,9 miljoonaa savuketta, mikä oli 1,1 miljoona savuketta

enemmän kuin vuonna 2013, jolloin haltuunotettiin 3,8 miljoonaa savuketta. Pääosin savukkeet

kuljetetaan Suomeen pienissä erissä lähinnä Venäjältä. Suomi toimii myös savukkeiden salakuljetuksen

kauttakulkumaana muihin Pohjoismaihin sekä Keski-Eurooppaan. Nuuskaa saatiin takavarikoitua

vuoden 2014 aikana 542 kiloa (2013:673). Nuuskaa on tuotu Ruotsin laivoilta, tilattu internetistä ja

tuotu autolla Ruotsista sekä Venäjältä Suomeen. Suomalaisena ilmiönä voidaan mainita nuuskan

myynti kioskeissa ja muissa vähittäiskaupoissa.

Paljastuneiden rikosten selvittämistason parani edellisvuoteen verrattuna, selvittämistaso oli 93 %

vuonna 2014 (2013:80,6 %). Tullirikostorjunnan yhteiskunnallinen vaikuttavuus oli viime vuonna

126,2 miljoonaa euroa. Suurin osa summasta muodostuu takavarikoimatta jääneen tavaran arvosta

(82,2 miljoonaa euroa). Takaisin saadun rikoshyödyn määrä oli 17,5 miljoonaa euroa (2013:24,9).

Tulli teki 221 yritystarkastusta ja 141 asiakirjatarkastusta vuonna 2014. Yritystarkastus on yrityksen

toiminnan, organisaation, hallinnon, sisäisten valvontakeinojen, liiketoiminnan järjestelmien ja

kirjanpitoaineistojen tarkastamista ja edellyttää pääsääntöisesti käyntiä yrityksessä.

Asiakirjatarkastuksella tarkoitetaan jälkikäteen tehtävää laaja-alaista, asiakirjapohjaista tarkastusta,

joka kohdistuu useisiin vero- tai tulli-ilmoituksiin ja niihin liittyviin liiteasiakirjoihin.

Asiakirjatarkastus ei välttämättä vaadi yrityskäyntiä, vaan voidaan tehdä myös Tullissa.

Yritystarkastuksista määrättiin jälkiveroja maksettavaksi 12,3 miljoonaa euroa (2013: 53,6 milj. euroa,

2012: 20,4 miljoonaa euroa) ja asiakirjatarkastuksista 7,4 miljoonaa euroa (2013: 5,4 milj. euroa, 2012:

4,9 miljoonaa euroa).

Tullilaboratoriossa rikosteknisiin tutkimuksiin ja laittomaan maahantuontiepäilyihin liittyvien

näytteiden määrä väheni runsaasta 8000 näytteestä vajaaseen 6000 näytteeseen. Näytemäärässä

palattiin vuoden 2011 tasolle. Näytematriisi on kuitenkin samalla parantunut, mm. negatiivisiksi

 - 9 -

todettujen näytteiden osuus sekä alle 5 g kannabisnäytteiden osuus on selkeästi vähentynyt ja toisaalta

yli 50 g huumausainetta sisältävien näytteiden osuus on kasvanut.

Tullilaboratorion suoritteiden kokonaisvolyymi vuonna 2014 oli 13757 näytettä. Muutos edelliseen

vuoteen oli -13,6 %, mikä johtui rikosteknisten näytteiden vähenemisestä.

Tuoteturvallisuusvalvonnassa tutkittiin 5772 elintarvike- ja kulutustavaraerää (tavoite 6000 erää,

toteutuma 96,2 %). Kasvua vuoteen 2013 verrattuna oli 5,7 %. Osuvuus eli hylättyjen ja

huomautettujen erien osuus tutkituista eristä oli 19, 0 % (tavoite 23 %). Kaikista laboratorion

suoritteista 7,4 % liittyi muille viranomaisille tai toimijoille tehtyihin maksullisiin

laboratoriotutkimuksiin.

Toiminnan ja yhteistyön kehittäminen

Valvontaosaston rakenteen, strategisten linjausten ja toimintaperiaatteiden yhteen sovittamista jatkettiin

aiemmin määritettyjen linjauksien mukaan tukemaan Tullin organisaatiouudistuksen toimeenpanoa.

Tavoitteena oli yksinkertaistaa valvontaosaston rakenteita, poistaa rikostorjunnan ja aiemman

tarkastusyksikön päällekkäiset toiminnot sekä yhdistää niiden rinnakkaiset rakenteet. Muutokset tehtiin

kahdessa vaiheessa. Ensin toukokuun alusta rikostorjuntaa tiivistettiin muodostamalla kaksi linjaa,

tutkinta ja rikostiedustelu, irrottamalla tullivalvonta tarkastusyksiköstä omaksi yksikökseen ja luomalla

ohjaus- ja asiantuntijapalvelut, johon yhdistettiin toimintoja rikostorjunnasta ja lakkautetusta

tarkastusyksiköstä. Vuoden 2015 alusta riskianalyysikeskuksesta ja rikostiedustelusta luotiin analyysi

ja tiedustelu, jonka lisäksi valvontaosastoon kuuluvat valtakunnallisina toimintoina tutkinta ja

yritystarkastus sekä kaksi muuta yksikköä, tullivalvonta sekä ohjaus- ja tukipalvelut.

Poliisin hallintorakenteiden ja PTR -rakenteiden muutosten johdosta Tullin rikostorjunta ja valvonta

ovat mukauttaneet toimintaansa siten, että riittävä yhteistyö säilyy alueellisesti ja uusien poliisilaitosten

kanssa saadaan aikaiseksi toimiva rikostiedustelu – ja muu rikostorjuntayhteistyö. PTR-

rikostiedusteluyhteistyössä 01.01.2014 voimaan tulleen uuden PTR -rikostiedustelurakenteen

maastouttaminen on yleisesti ottaen onnistunut hyvin. Vuoden 2014 aikana on jatkettu Tullin tutkivien

yksiköiden ja poliisin yksiköiden yhteistyön syventämistä. Samaan aikaan on edelleen jatkettu PTR-

sektorilla suoritettavan analyysityön koulutuksen ja analyysityökalujen kehittämistä.

Tullin rikostorjunnan ja tullivalvonnan kannalta keskeisten matkustaja- ja tavaraliikenteen

kohdevalinnan osalta Tullissa on osastojen yhteistyönä kehitetty vuoden 2014 aikana toimintamalleja,

joiden jatkototeutus tullaan aloittamaan vuoden 2015 aikana. Internetin mahdollistama anonymiteetti ja

nopeat jakelukanavat madaltavat kynnystä rikosten toteuttamiselle, mm. kynnykselle hankkia

perinteisiä huumausaineita sekä muuntohuumeita. Nettikaupassa maksu tapahtuu yhä useammin myös

bitcoinilla tai muilla sen kaltaisilla virtuaalivaluutoilla. Internetin merkitys on siten kasvanut

merkittävästi rikosten toteuttamiskanavana. Myös Tullissa on pyritty edelleen oman toiminnan

puitteissa huomioimaan verkossa tapahtuvan rikosten toteuttamisen ja valmistelun estämiseen

tähtäävän toiminnan merkitys.

EU:n tullialan riskienhallinta ja kuljetusketjujen turvallisuus on ollut arvioinnin ja kehitystyön

kohteena vahvasti 2014. EU:n yhteinen tullien riskienhallintastrategia ja toimintasuunnitelma

toiminnan kehittämiseksi ja uudistamiseksi laadittiin EU:n jäsenvaltioiden ja komission toimesta. Työ

on johtanut riskianalyysin uudistamistyöhön, jota ohjaavat EU:n tullien riskienhallinnan strategia ja

toimintasuunnitelma. Uudistustyön ydintavoitteet ovat tiedonlaadun ja -tallentamisen varmistaminen

riskienhallintatarkoituksiin, tiedon saatavuuden varmistaminen ja riskejä alentavan informaation

jakaminen, kapasiteetin parantaminen jäsenmaiden ja EU:n tasolla, Tullien ja muiden viranomaisten

tiedonjaon parantaminen EU:n ja jäsenmaiden tasolla, yhteistyö kaupan kanssa kuljetusketjujen

turvaamiseksi ja helpottamiseksi, kansainvälisen yhteistyön kehittäminen ja riskiperusteisten

tarkastuspaikkojen määrittäminen optimaalisesti. Riskianalyysi tulee tehdä yhteisesti sovituilla

 - 10 -

vaarattomuuteen ja turvallisuuteen liittyvillä riskisäännöillä. Suomen tullissa on valmisteltu ja testattu

projektiaikataulun mukaisesti uutta riskianalyysijärjestelmää, jolla suoriudutaan EU- lainsäädännön

edellyttämistä riskianalyysitehtävistä entistä tehokkaammin.

Vuoden aikana Tullilaboratoriossa on panostettu uuden tiedonhallintajärjestelmän (LIMS)

kehittämiseen ja sen käyttöönotto tapahtui vuodenvaihteessa. Hanke on sitonut runsaasti resursseja ja

tulee vaikuttamaan edelleen vuonna 2015, koska kehitystyö ja yhteensovittaminen Tullin muiden

tietojärjestelmien kanssa jatkuu. Vuoden aikana on aloitettu myös laboratorioiden synergiahanke, johon

Tullin lisäksi osallistuvat SYKE, FIMEA ja EVIRA. Hankkeen tavoitteena on selvittää mm.

yhteiskäyttöisten toimitilojen ratkaisua ja saavuttaa sekä laadullista että toiminnallista etua ja

kustannustehokkuutta. Laboratorion nykyisten toimitilojen on selvityksellä todettu vaativan joka

tapauksessa laajamittaista saneerausta. Synergiahankkeessa tehdään vuoden 2015 aikana

konsulttiselvitys, jossa selvitetään mm. erilaisten tilaratkaisujen kustannuksia.

 - 11 -

1.2 TULLIN TOIMINNALLISET TULOSTAVOITTEET SEKÄ TUOTTAVUUDEN

PARANTAMISTOIMET VUONNA 2013

Valtiovarainministeriön ja Tullin välisen vuoden 2014 tulossopimuksen toteumaraportointi on

jäsennetty tulossopimuksen jäsentelyn mukaisesti, mikä poikkeaa valtiokonttorin antaman

toimintakertomuksen laatimista koskevan ohjeen Dnro 510/03/2010 mukaisesta ohjejäsentelystä.

Tullin toiminnan vaikuttavuustavoitteet on johdettu Tullin visiosta, perustehtävistä ja strategioista.

Verotukseen, ulkomaankauppaan ja yhteiskunnan suojaamiseen liittyviä perustehtäviään, strategiaansa

sekä strategiasta johdettuja tulostavoitteita toteuttaessaan Tulli edistää omalta osaltaan myös toiminnan

yhteiskunnallisen vaikuttavuuden toteuttamista.

1.2.1 TOIMINNAN TULOKSELLISUUS

1.2.1.1 TUOTOKSET JA LAADUNHALLINTA

 Toteuma

2012

Toteuma

2013

Tavoite

2014

Toteuma 2014

Tulliselvitys

Asiakkaiden odotusaika fyysisissä

palvelupisteissä enintään (minuuttia)

15 15 15 Tavoite on toteutunut hyvin suurimmassa

osassa toimipisteistä. Palvelupisteissä,

joissa vuoronumerojärjestelmä on

käytössä, 90 % asiakkaista on palveltu

alle 15 min odotusajassa. Poikkeukset

(suluissa vertailutulos 2013): Kotka

Mussalo 85 % (77 %), Lentotulli rahti 85

% (83 %), Turku 82 % (77 %), Vuosaari

V6 57 % (66 %). Vuosaarta lukuun

ottamatta tulos on parantunut joka

paikassa, jossa on käytössä

vuoronumerolaite.

Neuvonta- asiakastukipalveluiden

odotusaika enintään (minuuttia)

>3 >3 3 Suurimmalta osin 3 minuutin

odotusaikatavoite on toteutunut hyvin.

Tullin käyttämä Elisan raportointi tuottaa

seurannan 2 minuutin odotusajan

perusteella ja sen pohjalta ainoana

merkittävänä poikkeuksena oli Netti-

ilmoittamisen tuen odotusaika, jossa vain

65 %:ssa päästiin alle 2 minuutin

odotusaikaan. Toisessa volyymiltään

suuressa neuvontapalvelussa

Tullineuvonnassa 2 minuutin odotusaika

alittui 80 %:sesti.

Asiakastyytyväisyys tulliselvityksessä
1)

 3,7 Tutkimus tehtiin viimeksi vuonna 2013,

jolloin yleisarvosana oli 3,7. Seuraavan

kerran tutkimus tehdään vuonna 2015.

Sähköisten ilmoitusten %-osuus

Saapuminen ja poistuminen 90 90 90 Toteuma oli 90 %

Tuonti 90 92,3 95 Toteuma oli 95 %

Vienti

- tavanomainen vienti 75 78 82 Toteuma oli 100 %

- tax free vienti 0 0 0 Toteuma oli 0 %. Kehittämishanketta ei

ole käynnistetty.

Passitus 73 100 80 Toteuma oli 100 %

 - 12 -

Varastointi 0 0 10 Toteuma oli 0 %. Varastointimenettely

sähköistetään UCC-aikataulussa.

Ahvenanmaan veroraja (FI) 4 86/81 80 Toteuma oli 80 %

Sähköisten ilmoitusten käsittelyaika (%)

Tuonnissa alle 1 h:ssa käsiteltyjen osuus 81 95 90 Toteuma oli 94 %

Viennissä alle 1 h:ssa käsiteltyjen osuus 80 88 90 Toteuma oli 95 %

Passituksessa alle 30 min käsiteltyjen

osuus

99,3 100 100 Toteuma oli 100 %

Sähköisessä palvelukeskuksessa

ylösnousseiden tulli-ilmoitusten määrä

enintään (%)

23 16,6 16

Verotus

Asiakastyytyväisyys
1)

Valmisteverotuksessa 3,6 Tutkimus tehtiin viimeksi vuonna 2013,

jolloin yleisarvosana oli 3,6. Seuraavan

kerran tutkimus tehdään vuonna 2015.

Autoverotuksessa 3,24 Tutkimus tehtiin viimeksi vuonna 2013,

jolloin yleisarvosana oli 3,24. Seuraavan

kerran tutkimus tehdään vuonna 2015.

Sähköisten ilmoitusten osuus (%)

Valmisteveroilmoitukset 0 0 50 Sähköinen veroilmoitusjärjestelmä

otettiin käyttöön 31.3.2014. Toteuma oli

54 % sisältäen myös satunnaisten

toimijoiden ilmoitukset. Rekisteröityjen

verovelvollisten sähköisten

veroilmoitusten osuus oli 72 %.

Valmisteverottomat siirrot 100 100 100 Toteuma oli 100 %. Kaikki

valmisteverottomien siirtojen valvonta-

asiakirjat annetaan sähköisesti.

Autoveroilmoitukset 82 80 80 Toteuma oli 80 %

Verojäämien osuus maksettavaksi

määrätyistä veroista (%)

Tulliverotuksessa (tullit + alv) 0,18 1,3 0,15 Toteuma oli 0,23 %

Valmisteverotuksessa 0,01 0,06 0,02 Toteuma oli 0,02 %

Autoverotuksessa 0,02 0,3 0,05 Toteuma oli 0,04 %

Merenkulkumaksuissa 0,05 0,14 0,05 Toteuma oli 0,01 %

Oikaistujen ja tuomioistuimen muuttamien

jälkikanto- sekä peruutus- ja

palautuspäätösten osuus (%)

Tulliverotuksessa (tullit + alv) 2,2 1,8 2,2 Toteuma oli 1,5 %. Oikaisupäätöksiä oli

yhteensä 12 336 kpl, joista

jälkikantopäätöksiä 4 039 kpl ja

peruutus- ja palautuspäätöksiä 8 297 kpl.

Autoverotuksessa 2,4 3,5 2,5 Toteuma oli 5,1 % sisältäen jo noin

10 000 vireillä olevaa muutosta KHO:n

19.12.2014 päätöksen johdosta.

Muutettujen valmisteveropäätösten osuus

kaikista ensiverotuspäätöksistä (%)

3,6 2,8 3,0 Toteuma oli 4 %. Toteumassa näkyi

jonkin verran järjestelmämuutos –

verovelvollisille ja verovirkailijoillekin

tapahtui uuden järjestelmän käyttöönoton

myötä inhimillisiä virheitä, jotka ovat

vähentyneet vuoden kuluessa.

Käsittelyajat

Autoverotuksessa

- käteisasiakkaiden ajoneuvojen

käsittelyajan mediaani (pv)

8 8 7 Toteuma oli 7 pv

 - 13 -

- oikaisujen käsittelyaika (kk) 3 2 4 Toteuma oli 1,5 kk

Valmisteverotuksessa

 - asiakasaloitteisten oikaisu- ja

jälkiverotus-hakemusten keskimääräinen

käsittelyaika (kk)

2,5 2,6 2,5 Toteuma oli 4 kk. Alkuvuodesta

käsittelyajat venyivät, koska

aikaisemman lain mukaiset sähkövero-

oikaisut tehtiin ensin pois.

Loppuvuodesta käsittelyajat olivat 2,5 –

3 kk.

Tullirikostorjunta

Tullin paljastamat rikokset (kpl) 9 425 10724 11 000 Toteuma oli 9 789

Tullin paljastamien rikosten selvittämistaso

(%)

80,9 80,6 82,0 Toteuma oli 93 %

Tullin takaisin saama rikoshyöty (M €) –

vanha

 3,0 Toteuma oli 2,6 M €

Tullin takaisin saama rikoshyöty (M €) –

uusi
2)

26,1 24,9 22,0 Toteuma oli 17,5 M €

Tullirikostorjunnan vaikuttavuus (M €) 44,3 31,0 30,0 Toteuma oli 126,2 M €

Tuoteturvallisuusvalvonta

Elintarvike- ja kulutustavaravalvonnan

tarkastetut erät (kpl)

5 449 5 460 6 000 Toteuma oli 5 772 kpl

Elintarvike- ja kulutustavaravalvonnan

osuvuus (%)

22,1 20,7 23 Toteuma oli 19 %

Riskianalyysi

EU turvallisuus ja

vaarattomuusriskianalyysi RIF (Suomen

asettamat) (kpl)

28 45 20 Toteuma oli 25 kpl

EU yhteinen riskienhallinta – CRMS RIF

(Suomen asettamat) (kpl)

50 59 50 Toteuma oli 45 kpl

Saapuneista CRMS RIF –ilmoituksista

toimenpiteisiin johtaneet (poimintaehto,

tavarantaarkastustoimeksianto,

viranomaistiedonvaihto, haltuunotto,

verotuspäätös) (%)

30 33 30 Toteuma oli 19 %

Tarkastustoiminta

Tullivalvonnan avainsuoritteet (kpl) 1 180 000 1 192 000 1 200 000 Toteuma oli 995 923 kpl. Laskua selittää

liikennemäärien vähentyminen.

Harmaan talouden torjunta
3)

Laaditut ilmiöselvitykset, HTSY ja

vlevoitteidenhoitoselvitykset (kpl)

155 1 090 500 Toteuma oli 484 kpl. Lisäksi

massapyyntöinä on pyydetty 2 846

yrityksen tiedot.

Harmaan talouden torjunta RIF (Suomen

asettamat) (kpl)

7 9 14 Toteuma oli 11 kpl

Saapuneista harmaan talouden torjunnan

RIF ja AM –ilmoituksista toimenpiteisiin

johtaneet (poimintaehto,

tavarantarkastustoimeksianto,

viranomaistiedonvaihto, haltuunotto,

verotuspäätös) (%)

25 32 30 Toteuma oli 27 %

Yritys- ja asiakirjatarkastukset (kpl) 240 292 312 Toteuma oli 311 kpl (172 yritys-

tarkastusta, 139 asiakirjatarkastusta)

Varastotarkastukset (kpl) 295 288 255 Toteuma oli 289 kpl

Joista jälkikantoa (1 000 €) 39 160 Toteuma oli 69 (1 000 €)

 - 14 -

Paljastetut veropetosrikokset (kpl) 529 557 800 Toteuma oli 824 kpl

Talousrikoksissa takaisin saatu rikoshyöty

(M €)
4)

1,55 1,88 1,5 Toteuma oli 3,45 M €

Torjutut veromenetykset

Yritys- ja asiakirjatarkastuksista seuraavat

jälkikannot (M €)

 59 21 Toteuma oli 19,7 M € (yritystar-

kastuksista 12,3 ja asiakirjatarkastuksista

7,4 M €)
1)

 Asteikolla 1 – 5, tutkimus tehdään joka toinen vuosi.
2)

 Muutettu vastaamaan poliisin laskutapaa. Samalla vanhasta laskentamallista luovutaan tulevien vuosien osalta.
3)

Harmaan talouden torjuntaohjelma on voimassa vuosina 2012 – 2015.
4)

 Perustuu aiempaan rikoshyödyn laskutapaan, koska nykymalli ei mahdollista tällä hetkellä talousrikosten erittelyä.

1.2.1.2 TOIMINNALLINEN TEHOKKUUS

1.2.1.2.1 Tuottavuus ja taloudellisuus

1)
Suurempi parempi.

2)
 Pienempi parempi.

Tullin tuottavuus- ja taloudellisuuskehitys on laskettu perustuen Tullin toteutuneisiin HTV- ja

suoritemääriin sekä menoihin / kustannuksiin.

Tuottavuuslaskelma perustuu keskeisimpiin suoritteisiin verotuksen, ulkomaankaupan sujuvuuden ja

yhteiskunnan suojaamisen osa-alueilla. Näitä suoritteita on painotettu niiden vaatiman työajan

suhteessa, jotta niistä on saatu vertailukelpoisia. Tuottavuusindeksi on laskettu jakamalla vuosittaiset

suoritemäärät (varsinaiset ja painotetut) HTV-kertymällä (suurempi indeksiluku on parempi) ja

taloudellisuusindeksit jakamalla vuotuiset menot / kustannukset suoritemäärillä (pienempi indeksiluku

on parempi). Vertailuvuosi on 2013. Tuottavuus- ja taloudellisuusindeksit on esitetty laitostasolla.

Tuottavuusindeksi oli 99,96 heikentyen hieman edellisvuodesta ja alittaen valtiovarainministeriön ja

Tullin välisen tulossopimuksen tavoitteen 101,94 (tulossopimuksessa indeksivuosi = 100 oli vuosi

2012, jolloin vuoden 2014 tavoite 105 jaettuna vuoden 2013 tavoitteella 103 on 101,94). Viime vuonna

Venäjälle suuntautunut liikenne ja kauttakulku vähenivät selvästi, mikä näkyy tuottavuusluvuissa,

kuten myös käytettyjen autojen tuontimäärän ja laboratoriotutkimusten määrän laskeminen. Samoin

hieman ennakoitua suurempi HTV-toteuma vaikutti tuottavuuslukuun. Taloudellisuusindeksi sen sijaan

pysyi ennallaan. Indeksilukuja tulkittaessa on huomattava, että ne voivat vaihdella vuosittain paljonkin

sen mukaan kuinka ulkomaankaupan volyymit ja niistä johtuvat suoritteet muuttuvat – Tullin HTV-

määrä ei jousta nopeasti kuten eivät Tullin menotkaan, joten volyymien muuttuessa äkillisesti

tuottavuus- ja taloudellisuusindeksit voivat parantua tai heikentyä nopeastikin.

 Toteuma

2012

Toteuma

2013

Tavoite

2014

Toteuma 2014

Tuottavuusindeksi
1)

 91,49 100 101,94 99,96

Taloudellisuusindeksi
2)

 107,36 100 98,97 98,94

Toimitilamenot euroa / HTV 6 409 6 477 6 562 6 293 (laskun selittää Senaatti

Kiinteistöiltä saatu Pasilan toimitila-

järjestelyihin liittyvä vuokrahyvitys)

Toimitilaneliömetrit / HTV 36 36 36 35,8 (huoneala 80 000 m
2
 / 2 234 HTV)

Maksullisen toiminnan kannattavuus (%)

julkisoikeudelliset suoritteet 1,5 2,1 -10,0 6,2 %

liiketaloudelliset suoritteet 25,9 20,2 7,0 14,3 %

 - 15 -

Menojen, tuottavuuden ja taloudellisuuden indeksiluvut 2012-2014

 (vuosi 2013 = 100)

Tulostavoitesopimus

VM/Tulli 2014

 2012 2013 2014

 Menoindeksi 99,04 100,00 100,45

Kustannusindeksi 98,26 100,00 97,60

HTV-indeksi 100,04 100,00 98,68

Suoriteindeksi 92,36 100,00 96,24

Painotettu suoriteindeksi 91,52 100,00 98,64

Tuottavuusindeksi:

Varsinaiset suoritteet / HTV 92,32 100,00 97,52

Painotetut suoritteet / HTV 91,49 100,00 99,96 101,94

Taloudellisuusindeksi

Menot/varsinaiset suoritteet 107,24 100,00 104,38

Menot /painotetut suoritteet 108,22 100,00 101,83

Kustannukset/varsinaiset suoritteet 106,39 100,00 101,42

Kustannukset/painotetut suoritteet 107,36 100,00 98,94 98,97

 - 16 -

1.2.1.2.2 Maksullisen toiminnan kannattavuus

 MAKSULLISTEN SUORITTEIDEN KUSTANNUSVASTAAVUUSLASKELMA TP 2012 TP 2013 TP 2014

 JULKISOIKEUDELLISET SUORITTEET

 TUOTOT 2 020 157 1 977 073 1 922 282

KUSTANNUKSET

 ERILLISKUSTANNUKSET

 - Aineet ja tarvikkeet ja tavarat 44 408 37 804 35 831

- Henkilöstökustannukset 1 102 733 1 104 012 1 060 809

- Vuokrat 116 918 112 897 106 049

- Palvelujen ostot 216 878 180 730 207 101

- Muut kulut 51 976 50 895 43 712

Erilliskustannukset yhteensä 1 532 913 1 486 337 1 453 502

KÄYTTÖJÄÄMÄ 487 244 490 735 468 780

Maksullisen toiminnan osuus yhteiskustannuksista:
 - Tukitoimintojen kustannukset 329 819 296 225 262 653

- Poistot 117 656 148 198 84 792

- Korot 10 018 5 474 2 896

Osuus yhteiskustannuksista 457 493 449 897 350 341

KOKONAISKUSTANNUKSET 1 990 407 1 936 235 1 803 843

TILIKAUDEN YLIJÄÄMÄ / (ALIJÄÄMÄ) 29 751 40 838 118 439

Kate (ylijäämä/alijäämä) tuloista % 1,5% 2,1% 6,2%

 LIIKETALOUDELLISET SUORITTEET

 TUOTOT 529 931 474 875 406 222

KUSTANNUKSET

 ERILLISKUSTANNUKSET
 - Aineet ja tarvikkeet ja tavarat 9 276 7 240 7 388

- Henkilöstökustannukset 210 705 190 405 197 276

- Vuokrat 24 177 21 652 21 876

- Palvelujen ostot 44 942 34 704 42 791

- Muut erilliskustannukset 8 519 38 798 6 986

Erilliskustannukset yhteensä 297 618 292 799 276 317

KÄYTTÖJÄÄMÄ 232 313 182 076 129 905

Maksullisen toiminnan osuus yhteiskustannuksista:

 - Tukitoimintojen kustannukset 68 413 56 914 54 286

- Poistot 24 332 28 391 17 577

- Korot 2 087 966 629

Osuus yhteiskustannuksista 94 832 86 272 72 492

KOKONAISKUSTANNUKSET 392 450 379 070 348 809

TILIKAUDEN YLIJÄÄMÄ / (ALIJÄÄMÄ) 137 481 95 805 57 413

Kate (ylijäämä/alijäämä) tuloista % 25,94 % 20,17 % 14,13 %

 MAKSULLISET SUORITTEET YHTEENSÄ TP 2012 TP 2013 TP 2014

TUOTOT 2 550 089 2 451 948 2 328 504

KUSTANNUKSET

 ERILLISKUSTANNUKSET

 - Aineet ja tarvikkeet ja tavarat 53 684 45 045 43 219

- Henkilöstökustannukset 1 313 439 1 294 417 1 258 085

- Vuokrat 141 094 134 548 127 924

- Palvelujen ostot 261 820 215 433 249 892

- Muut erilliskustannukset 60 495 89 692 50 699

Erilliskustannukset yhteensä 1 830 532 1 779 136 1 729 819

KÄYTTÖJÄÄMÄ 719 557 719 557 598 685

Maksullisen toiminnan osuus yhteiskustannuksista:

 - Tukitoimintojen kustannukset 398 232 353 139 316 938

- Poistot 141 988 176 589 102 369

- Korot 12 105 6 440 3 525

Osuus yhteiskustannuksista 552 325 536 169 422 833

KOKONAISKUSTANNUKSET 2 382 857 2 315 305 2 152 651

TILIKAUDEN YLIJÄÄMÄ / (ALIJÄÄMÄ) 167 232 136 643 175 852

Kate (ylijäämä/alijäämä) tuloista % 6,6% 5,6% 7,6%

 - 17 -

Omakustannushinnoittelusta poikkeavat julkisoikeudelliset suoritteet

Kasvisten laatu- ja terveystarkastukset

Pienille tuontierille (alle 50 kg) on asetettu alennettu valvontamaksu.

Suorite
Omakus-

tannushinta

Perittävä-

hinta

Alikate

euroa

Alikate

%

Myynti

 kpl

Alikate

yhteensä

4.2 Terveystarkastus unioniin

tuoduille kasviksille

4.2.2 ensimmäisestä alle 50 kg

tavaraerästä 89,86 45,00 44,86 49,9 19 852,34

4.2.4 seuraavista alle 50 kg:n

tavaraeristä 40,47 15,00 25,47 62,9 0

 4.3.2 seuraavista tarkastettavista

eristä 68,82 50,00 18,82 27,4 92 1 731,44

4.4 Tarkempi tarkastus

yhteisöön tuoduille kasviksille,

kun tuontitarkastuksissa on

havaittu puutteita.

Alle 50 kg:n erät, tai erät joissa

on vain

pakkausmerkintäpuutteita 195,53 105,00 90,53 46,30 0

 4.5 Uusintatarkastus

kunnostustoimenpiteiden

jälkeen sekä yhteisöstä että

muualta tuoduille

kasviksille.

Alle 50 kg:n erät, tai erät joissa

vain pakkausmerkintäpuutteita. 85,27 45,00 40,27 47,23 0

 Yhteensä 2 583,78

Ennakkoratkaisut

Ennakkoratkaisujen omakustannushintaa alhaisemman veloitushinnan perusteena on toisaalta se, että

on Tullin ja samalla Suomen valtion edun mukaista pyrkiä edistämään ennakkoratkaisujen pyytämistä

epäselvissä tapauksissa. Tällä tavoin voidaan välttää resursseja kuluttavaa jälkikäteen tapahtuvaa

selvitystyötä, jälkikantoja ja mahdollisesti myös oikeuskäsittelyjä, joista aiheutuu kustannuksia sekä

valtiolle että asiakkaalle. Toisaalta kyse on myös siitä, mitä asiakkailta voidaan kohtuudella veloittaa

heidän pyrkimyksestään hakea ennakolta ratkaisua verotusta koskevaan ongelmaansa.

Suorite
Omakus-

tannushinta

Perittävä-

hinta

Alikate

euroa

Alikate

%

Myynti

 kpl

Alikate

yhteensä

1.1 Valmisteverotusta koskeva

ennakko ratkaisu

1.1.1 Joka on vaatinut

laboratorio tutkimuksen 534,21 500,00 34,21 6,4 3 102,63

1.1.2 Joka ei ole vaatinut

laboratorion tutkimusta 412,79 350,00 62,79 15,2 4 251,16

1.2. Muu verotusta koskeva

ennakkoratkaisu

1.2.1 Kun kysymys on

kaupallisesta toiminnasta 1 068,41 500,00 568,41 53,2 11 6 252,51

 - 18 -

1.2.2 Kun hakijana on

yksityishenkilö eikä kysymys ole

kaupallisesta toiminnasta 522,07 150,00 372,07 71,3 170 63 251,90

1.3 Päätös olla antamatta

ennakkoratkaisua 388,51 50,00 338,51 87,1 1 338,51

Yhteensä 70 196,71

Rekisteröintiä ja verotusta koskevat päätökset

Suorite
Omakus-

tannushinta

Perittävä-

hinta

Alikate

euroa

Alikate

%

Myynti

 kpl

Alikate

yhteensä

2.2.1 Rekisteröidyksi

autoverovelvolliseksi

hyväksymistä koskevat

päätökset 1 695,71 1 600,00 95,71 5,6 9 861,39

2.2.3 Edellä mainittua

rekisteröintihakemusta koskeva

hylkäävä päätös 1 695,71 200,00 1 495,71 88,2 0

 Yhteensä 861,39

Valmisteverotuslakiin perustuvat luvat

Suorite
Omakus-

tannushinta

Perittävä-

hinta

Alikate

euroa

Alikate

%

Myynti

 kpl

Alikate

yhteensä

2.2. Valmisteverotuslaissa

tarkoitettua valtuutettua

varastonpitäjää koskevat luvat

2.2.3 Valmistajaa, jolla on vain

kotimaan toimituksia, koskeva

lupa 245,98 100,00 145,98 59,4 7 1 021,86

2.4 Valmisteverotuslaissa

tarkoitettua rekisteröityä

vastaanottajaa koskevat luvat

2.4.2 Vain kansallisia

valmisteveroja koskeva lupa 526,10 500,00 26,10 5,0 13 339,30

2.8 Edellä 2.3.1 – 2.7 kohtia

koskevaan hakemukseen

annettava hylkäävä päätös 295,42 150,00 145,42 49,2 0

Yhteensä 1 361,16

Tullilaboratorion suoritteet

Tullilaboratorion suoritteissa on tutkimuskohteittain huomioitu pienille tuontierille alennettu

tutkimushinta, jottei tutkimuksenhinta on suhteeton tuontierän arvoon verrattuna. Tuontierän arvoksi on

määritelty enintään 1500 euroa.

Suorite
Omakus-

tannushinta

Perittävä-

hinta

Alikate

euroa

Alikate

%

Myynti

 kpl

Alikate

yhteensä

1.1 Elintarvikelain säädännön

soveltamisalaan kuuluvat tavarat 429,00 250,00 179,00 41,7 74 13 246,00

1.2 Siipikarjan vesipitoisuus 429,00 250,00 179,00 41,7 0

 1.3 Muut tavarat 348,05 200,00 148,05 42,5 39 5 773,95

Yhteensä 19 019,95

 - 19 -

1.2.1.3 HENKILÖSTÖVOIMAVAROJEN HALLINTA JA KEHITTÄMINEN

 Toteuma

2012

Toteuma

2013

Tavoite

2014

Toteuma 2014

Työhyvinvointi-indeksi (Työterveyslaitoksen

tutkimus)
 1)

 13,1 Tutkimus tehdään 2015

Esimiestoimintaindeksi (Työterveyslaitoksen

tutkimus)
2)

 3,6 Tutkimus tehdään 2015. VM:n

asettama selvitysryhmä teetti

THL:llä henkilöstökyselyn

joulukuussa 2014, jonka mukainen

yleisarvosana oli 3.7.

Sairauspoissaolojen määrä (päivää / HTV) 12,4 11,9 11,5 Toteuma oli 11,4 pv / HTV

1 – 3 päivää kestävien sairauspoissaolojen määrä

(päivää / HTV)

4,0 3,64 2,2 Toteuma oli 3,96

Työterveyspalvelun bruttomenot (euroa / HTV) 568 582 530 Toteuma oli 600 euroa / HTV.

Nettomenot olivat 381 euroa / HTV

(edellisvuonna 367 euroa / HTV).

Keskimääräinen eläköitymisikä 63,0 Toteuma oli 62 vuotta

Lähtövaihtuvuus (%) 5,0% Toteuma oli 4,9 %

Koulutustasoindeksi (asteikko on 1,5 – 8)
3)

 4,5 4,6 4,6 Toteuma oli 4,6

Koulutuspäiviä / HTV 8,0 6,5 8,0 Toteuma oli 7,5 pv / HTV
1)

Asteikolla 1 – 20 (Suomen keskiarvo oli 13,7). Tutkimus tehdään joka toinen vuosi; viimeisin tutkimus tehtiin keväällä

2013. Tullissa henkilöstön työhyvinvointia ja työtyytyväisyyttä on mitattu aikaisemmin Medivireen kehittämällä Terve

Organisaatio –kyselyllä ja viimeksi vuonna 2013 Työterveyslaitoksen kehittämällä Parempi työyhteisö -kyselyllä. Vuonna

2013 toteutettuun Parempi työyhteisö –kyselyyn VM-baron inhimillisen pääoman mittarit otettiin sellaisenaan mukaan.
2)

Asteikolla 1 – 5. Tutkimus tehdään joka toinen vuosi.
3)

Asteikolla 1,5 – 8. Koulutustasoindeksi noussee hieman johtuen jo pelkästään eläköityvien vanhojen työntekijöiden

alhaisemmasta koulutustasosta tilalle palkattaviin nuoriin verrattuna.

Taulukon lukuarvot ovat luonteeltaan enemmän seurantaindikaattoreita kuin tavoitelukuja, koska yksittäisten tavoitearvojen

asettaminen mm. eläköitymisiälle, lähtövaihtuvuudelle ja koulutustasolle ja koulutuspäivien määrälle ei ole kovin

mielekästä – kyse on enemmän kehityksen seuraamisesta ja tarvittaessa suuntaamisesta haluttuun suuntaan kuin tietyn

tavoiteluvun määrittämisestä.

Henkilöstömäärät, rakenne ja kulut

Tullissa työskenteli vuoden 2014 lopussa yhteensä 2 269 henkilöä. Naisten osuus Tullin henkilöstöstä

oli 46,7 prosenttia.

Todellisia työpanoksia mittaava henkilötyövuosimäärä oli 2 234 ilman ylitöitä ja varallaoloa.

Henkilötyövuosimäärä laski 1,5 % edellisestä vuodesta. Ylitöiden ja varallaolon määrä oli 18

henkilötyövuotta. Tahti-järjestelmän mukainen henkilötyövuosimäärä oli 2239 sisältäen palkattomat

harjoittelijat yms.

Henkilöstön rakenne ja muutokset 2012-2014

Henkilöstörakenne 2014 muutos-% 2013 muutos-% 2012

Henkilöstön lukumäärä 2269 -2,2 % 2319 -1,2 % 2347

HTV 2234 - 1,5 % 2267 - 0,0 % 2267

Tullin henkilöstön keski-ikä vuonna 2014 oli 46,8 vuotta. Henkilöstöstä 57,1 prosenttia oli vuoden

lopussa vähintään 45 vuotta. Suurin yksittäinen ikäryhmä oli 45 - 54-vuotiaat, joita oli henkilöstöstä

34,2 prosenttia.

 - 20 -

Henkilöstön jakautuminen ikäluokittain 2008–2014

Tullin koulutustasoindeksi vuonna 2014 oli 4,6. Korkeakoulututkinnon suorittaneita oli 29,5 prosenttia

henkilöstöstä vuoden lopussa.

Henkilöstön koulutustasoindeksi 2012-2014

Koulutustaso 2014 2013 2012

naiset 4,8 4,8 4,8

miehet 4,5 4,4 4,3

Yhteensä 4,6 4,6 4,5
Tullin henkilöstön koulutusrakennetta tarkastellaan Tilastokeskuksen koulutusluokituksen mukaisesti. Koulutustasoindeksin asteikko on 1-8; jos
keskiarvo on 7, niin henkilöt ovat suorittaneet ylemmän korkeakoulututkinnon

Henkilöstökoulutus sisältää sekä Tullin oman koulutuksen että ulkopuoliseen koulutukseen

osallistumisen. Yhteenlaskettu henkilöstökoulutuksen laajuus vuonna 2014 oli Tahti-järjestelmän

tietojen mukaan 7,5 työpäivää henkilötyövuotta kohden

Henkilöstön koulutuspanostus 2012-2014

Koulutuspanostus 2014 2013 2012

työpäivää / htv kohden 7,5 6,5 8,0

Lähes kaikki tullilaiset, 96,3 % henkilöstöstä, työskentelevät virkasuhteessa. Määräaikaisia

palvelussuhteita oli vuonna 2014 kaikista palvelussuhteista 4,8 %, kun vastaava luku vuotta

aikaisemmin oli 5,3 %. Tullin vakinaisten palvelussuhteiden suhteellinen osuus oli 95,2 %.

Kokoaikaisesti Tullin henkilöstöstä työskenteli vuonna 2014 noin 94,3 %, kun vastaava luku vuonna

2013 oli 93,4 %.

Vakinaisen ja määräaikaisen henkilöstön määrä ja suhteellinen osuus 2012–2014

Vakinaiset 2014 %-osuus 2013 %-osuus 2012 %-osuus

hlömäärä 2159 95,2 % 2195 94,7 % 2231 95,1 %

naiset 1002 44,2 % 1001 43,2 % 1023 43,6%

miehet 1157 51,0 % 1194 51,5 % 1208 51,5%

Määräaikaiset 2014 %-osuus 2013 %-osuus 2012 %-osuus

hlömäärä 110 4,8 % 124 5,3 % 91 3,9 %

naiset 57 2,5 % 70 3,0 % 58 2,5 %

miehet 53 2,3 % 54 2,3 % 33 1,4 %

Henkilömäärät ikäluokittain 2008 – 2014

Vuosi 2014 on keltaisella värillä

lkm

 - 21 -

Palvelussuhteiden koko- ja osa-aikaisuus 2012–2014

Koko- ja osa-aikaisuus 2014 2013 2012

Kokoaikaiset 2139 2165 2184

%-osuus 94,3 % 93,4 % 93,1 %

Osa-aikaiset 130 154 163

%-osuus 5,7 % 6,6 % 6,9 %

Vuonna 2014 Tullin kokonaistyövoimakustannukset olivat 118,3 miljoonaa euroa eli hieman

vähemmän kuin edellisenä vuotena. Palkkasumma oli 97,1 miljoonaa euroa. Tehdyn työajan palkkojen

osuus oli 75,4 % palkkasummasta (Tahti).

Välilliset työvoimakustannukset, jotka sisältävät muun muassa loma-ajan palkat, lomarahat,

koulutusajan palkat, sairausajan palkat jne., olivat kertomusvuonna 45,1 miljoonaa euroa, 0,6 %

edellisvuotta vähemmän. Henkilötyövuoden hinta oli 52 821,2 euroa nousten 1,4 % edellisvuodesta

(Tahti).

Työvoimakustannukset 2012-2014 (Tahti-järjestelmä)

Työvoimakustannukset 2014 2013 2012
Säännöllisenä työaikana tehdyn
työajan osuus säännöllisestä
vuosityöajasta, (%) 76,7 % 75,9 % 75,6 %

Kokonaistyövoimakustannukset
euroa 118 289 441 118 479 331 115 997 224

Tehdyn työajan palkat, %-osuus 75,4 %

 74,6 % 74,3 %

palkkasummasta

Välilliset työvoimakustannukset
(euroa) 45 091 281 45 369 185 44 619 865

Välillisten työvoimakustannusten
osuus tehdyn työajan palkoista (%) 61,6 % 62,1 % 62,5 %

Sairauspoissaolojen lukumäärä vuonna 2014 oli 25451 työpäivää, mikä on 4,6 % edellisvuotta

vähemmän. Tullilainen oli sairauden takia pois töistä siis keskimäärin 11,4 työpäivää viime vuoden

aikana.

Työhyvinvointia kuvaavia lukuja 2012-2014

Työhyvinvointi 2014 2013 2012
Työtyytyväisyysindeksi (Parempi
Työyhteisö -kyselyn avainluku) ei mitattu 13,1 ei mitattu

Sairauspoissaolot työpäivää/htv 11,4 11,9 12,4

Sairaustapauksien lkm Tahti 5 997 6171 6375

Työterveyshuolto (euroa/HTV) Tahti 386,9 372,2 367,7

Terveysprosentti 22,1 27,6 25,5

Tahti-järjestelmään Kieku-järjestelmästä siirtyneissä tiedoissa vuodelta 2014 on ollut virheitä, joten

Tahdista haetuissa tiedoissa voi olla epätarkkuutta.

 - 22 -

1.2.2 TAVOITTEIDEN SAAVUTTAMISEEN LIITTYVÄT HANKKEET

Hanke Strategia-asiakirjan tavoite,

johon hanke liittyy

Toteuma 2014

Tullin uudistetun strategian

toimeenpano vuonna 2014.

Johtamisen, organisaation ja

toimintatapojen kehittäminen,

palvelukyky, tehokkuus

Strategiaprossin osana pidettiin

henkilöstötilaisuudet vuodenvaihteessa 2013

– 2014 ja tilaisuuksien palautteet käytiin läpi

helmikuussa 2014. Strategian toimeenpano

jatkuu osana sopeuttamista, jolla pyritään

vastaamaan haasteeseen asiakaspalvelu- ja

valvontatarpeiden täyttämisestä resurssien

vähentyessä tulevina vuosina.

Asiakastukipalveluiden

kontaktienhallinnan toimeenpano

vuonna 2014.

Palvelukyky, tehokkuus Uusi kontaktienhallintajärjestelmä otettiin

käyttöön ja asiakaspalvelukanavat

uudistettiin.

Harmaan talouden torjuntaohjelman

toteuttaminen vuonna 2014.

- Harmaan talouden torjuntaohjelman

lisäresurssit 1 me kohdistetaan noin 20

HTV:n rekrytointiin.

Yhteiskunnan suojaaminen,

verotuksen oikeellisuuden

varmistaminen, tasapuolisten

kilpailuedellytysten

takaaminen

Tullin harmaan talouden torjunnan

välittömästi mitattavissa oleva fiskaalinen

vaikuttavuus, joka koostuu esitetyistä

jälkikannoista, torjutuista veromenetyksistä

sekä talousrikosten osalta takaisin saadusta

rikoshyödystä oli vuonna 2014 yhteensä

25,19m €.

Tullin harmaan talouden torjuntahankkeen

toimintaohjelmaa on toteutettu

suunnitellusti. Projektien vaikuttavuus

vuonna 2014 oli noin 5m €.

Tullin harmaan talouden torjuntahankkeessa

on aihealueita pyritty lähestymään

analyysiperusteisesti ja vuonna 2014

valmistuneissa riskianalyysiselvityksissä ja -

havaintoilmoituksissa on vero- ja

tullimaksuja arvioitu kantamatta jääneeksi

n.15,85m €.

Virosta Suomeen matkustajatuomisina

tuotavien suurten

alkoholijuomamäärien valvonta.

Yhteiskunnan suojaaminen,

verotuksen oikeellisuuden

varmistaminen, tasapuolisten

kilpailuedellytysten

takaaminen

1.7.2014 tuli voimaan ohjetasot matkustajien

muista EU-maista mukanaan tuomille

alkoholimäärille. Tulli on kouluttanut

muuttunutta ohjeistusta henkilöstölleen.

Tullille on myös myönnetty valvontaan

lisäresursseja vuodelle 2015.

Tullin suorittamassa matkustajaliikenteen

kohdevalintatoiminnassa on huomioitu

tullivalvonnalliset tarpeet alkoholin

maahantuonnin valvonnan osalta.

Alkoholin matkustajatuonnin valvontaan

panostettiin erityisesti suurten ja

potentiaalisesti kaupallisiin tarkoituksiin

päätyvien alkoholierien osalta.

Alkoholijuomien matkustajatuonnin

valvontaa toteutettiin sekä normaalina

päivittäistoimintana että erityisten

valvontaoperaatioiden muodossa.

Tullin valvonnan tehostaminen Yhteiskunnan suojaaminen, Tullin matkustajaliikenteen kohteellista

 - 23 -

integroimalla tietovirrat tukemaan

toimintaprosesseja.

verotuksen oikeellisuuden

varmistaminen, organisaation

ja toimintatapojen

kehittäminen, palvelukyky,

tehokkuus.

valvontaa on edelleen kehitetty ja vuoden

2014 aikana aloitettiin uuden

matkustajaliikenteen tietojärjestelmän

suunnittelu. Itärajan suurimmissa

rajanylityspaikoissa jatkui vuoden 2014

loppuun projekti kohdevalinnan

kehittämiseksi Itärajan matkustaja-

liikenteessä.

Osallistuminen EU:n tullilainsäädän-

nön uudistukseen ja siihen liittyvän

tullin sähköistämishankkeen toteut-

taminen.

Ulkomaankaupan sujuvuus,

palvelukyky

Tulli on ollut mukana valmistelemassa

UCC:n soveltamisasetusta ja delegoituja

toimia. Tullissa on samanaikaisesti

valmisteltu tulliselvitysjärjestelmien

kokonaisuudistuksen kilpailutusta.

Valmisteverotuksen sähköisen asiointi-

järjestelmän kehittäminen erikseen

sovittavalla tavalla.

Palvelukyky, tehokkuus Sähköinen veroilmoittamisjärjestelmä

otettiin käyttöön tavoitteen mukaisessa

aikataulussa maaliskuussa 2014.

Muutosjärjestelmän kehittäminen on

käynnissä.

Autoverotuksen käteisasiakkaiden

verotusprosessin kehittäminen ja sen

edellyttämien menettelysäännösten

valmistelu.

Palvelukyky, tehokkuus Vaatimusmäärittelyt tehtiin ja

käteisasiakkaan sähköisen veroilmoittamisen

järjestelmän toteutus aloitettiin syksyllä

2014. Tavoitteena on saada sähköinen

ilmoittaminen käyttöön vuoden 2015 aikana.

Verokäsittelyn automatisoinnin toteutusta

jatkoselvitetään.

Valtion yhteisen talous- ja

henkilöstöjärjestelmän KIEKUn ja

toimialariippumattomat ICT-tehtävät

hoitavan palvelukeskuksen TORIn

käyttöönotto.

Tehokkuus Tehtäväsiirrot Valtorille tapahtuivat

suunnitellusti toukokuun alussa ja Tullista

siirtyi Valtoriin samalla 29 henkilöä. Kieku

otettiin käyttöön suunnitellusti lokakuun

alussa.

Itärajan rajanylityspaikkojen ja -

prosessien kehittäminen.

Johtamisen, organisaation ja

toimintatapojen kehittäminen,

ulkomaankaupan sujuvuus

Rajanylityspaikkojen uudistamishankkeet

valmistuivat Vaalimaalla (raskaan ja

henkilöliikenteen eriyttäminen), Nuijamaalla

(kaistajärjestelyt) ja Imatralla (aseman

laajennus ja uudistaminen, uusi

henkilöliikenteen tarkastuskenttä).

Nuija -yhteistyötä Rajavartiolaitoksen

kanssa syvennettiin ja laajennettiin

Vaalimaan, Nuijamaan, Imatran ja Niiralan

rajanylityspaikoilla.

Itärajan suurimmissa rajanylityspaikoissa

jatkui vuoden 2014 loppuun projekti

kohdevalinnan kehittämiseksi Itärajan

matkustajaliikenteessä.

Tullin energiatehokkuussuunnnitelman

laatiminen vuoden 2014 aikana.

Johtamisen, organisaation ja

toimintatapojen kehittäminen,

tehokkuus

Energiatehokkuussuunnitelma on laadittu ja

se vielä odottaa ylimmän johdon

hyväksyntää. Tulli on liittynyt Green Office

–ympäristöjärjestelmään.

 - 24 -

Keskeisimmät volyymit

 2012 2013 2014 Muutos

2014/2013

Liikennemäärät:

Ulkomailta saapuneet matkustajat - Alusliikenne 9 056 320 9 158 270 9 126 269 -0,3 %

Ulkomailta saapuneet matkustajat - Lentoliikenne 6 859 424 7 049 176 7 330 262 4,0 %

Ulkomailta saapuneet matkustajat - Juna- ja maantieliikenne 14 918

447

15 754

236

12 843

485

-18,5 %

Ulkomailta saapuneet laivat 25 200 24 143 23 135 -4,2 %

Ulkomailta saapuneet lentokoneet 73 329 71 284 71 146 -0,2 %

Ulkomailta saapuneet kuormatut kuorma-autot, kontit ja

perävaunut

1 027 022 1 087 885 1 040 814 -4,3 %

Tuonti (1000 tonnia) 55 793 58 639 57 694 -1,6 %

Vienti (1000 tonnia) 42 819 45 163 45 328 0,4 %

Tullin kantamat verot: (Luvut tuhatta euroa)

Tullilaitoksen veronkanto yhteensä 10 642

467

10 257

664

10 246

967

-0,1 %

Tuonnin perusteella kannettavat verot 2 790 802 2 370 371 2 394 956 1,0 %

Autovero 997 924 926 784 909 890 -1,8 %

Valmisteverot 6 448 497 6 572 684 6 562 808 -0,2 %

Muut verot ja maksut ja sekalaiset tulot 195 627 190 505 183 510 -3,7 %

Muille viranomaisille tilitettävä kanto 71 386 72 764 68 470 -5,9 %

EU:lle tilitettävät omat varat netto 138 231 124 556 127 333 2,2 %

Tulliselvitys ja verotus:

Kolmansien maiden tuontitullaukset 609 202 749 126 815 596 8,9 %

Kolmansien maiden vientitullaukset 908 788 995 000 951 194 -4,4 %

Sisäkaupan tuonti-ilmoitukset 254 055 263 273 232 608 -11,6 %

Sisäkaupan vienti-ilmoitukset 74 387 74 176 73 443 -1,0 %

Autoveropäätökset - Uudet ajoneuvot 130 283 119 604 120 672 0,9 %

Autoveropäätökset - Käytetyt ajoneuvot 29 758 27 261 23 679 -13,1 %

Valmisteverotuspäätökset 33 310 34 287 36 178 5,5 %

Passitukset aloitetut/päätetyt 899 631 720 958 620 304 -14,0 %

 - joista aloitettujen TIR-carnet osuus 232 912 203 705 108 460 -46,8 %

Yhteiskunnan suojaaminen:

Tietoon tulleet rikokset 9 425 10 724 9 789 -8,7 %

Selvitetyt rikokset 7 611 8 645 9 067 4,9 %

Selvitysprosentti % 81 % 81 % 93 % 15,4 %

Laboratoriotutkimukset 14 846 15 918 13 757 -13,6 %

 - 25 -

1.3 TILINPÄÄTÖSANALYYSI

1.3.1 RAHOITUKSEN RAKENNE JA TALOUSARVION TOTEUTUMINEN

Tullin toimintamenojen momentin 28.10.02 talousarviokehys vuodelle 2013 oli 166 359 000 euroa.

Edelliseltä vuodelta siirtyi määrärahaa 10 799 065 euroa. Tullin nettomenot olivat 167 927 969 euroa,

jossa oli lisäystä 752 000 euroa verrattuna edellisvuoteen. Vuodelle 2015 siirtyi määrärahaa 9 230 369

euroa.

Tullin nettomenot jakautuivat suhteessa niin, että palkkamenot olivat 69 %, muut toimintamenot 28 %

ja investoinnit 3 %.

28.10.63.2 Takaisin maksetut verot (arviomääräraha) määrärahaa oli talousarviossa myönnetty 2 600

000 euroa. Ensimmäisessä lisätalousarviossa Tulli sai EU:lle korvattavien perimättä jääneiden tullien ja

niistä aiheutuvien korko- ja muiden kulujen maksamiseen lisäystä 500 000 euroa. Määrärahaa

käytettiin 1 046 484 euroa, josta pääosa koostui komissiolle maksetuista perinteisistä omista varoista ja

oikeudenkäyntikuluista.

28.10.95.1 Verotukseen liittyvät korkomenot (arviomääräraha) määrärahaa oli talousarviossa

myönnetty 2 700 000 euroa. Määrärahaa käytettiin 360 662 euroa.

28.10.97 Autoveron vientipalautus (arviomääräraha) määrärahaa oli talousarviossa myönnetty 3 000

000 euroa. Määrärahaa käytettiin 1 768 257euroa.

28.91.41.2 Energiaverotuki (arviomääräraha) määrärahaa oli talousarviossa Tullille myönnetty

245 000 000 euroa. Valtiovarainministeriö muutti syyskuussa vuoden 2014 talousarvion tilijaottelussa

alajaotellun momentin määrärahajakoa, verohallinnolta siirrettiin 7 000 000 euroa Tullille. Määrärahaa

käytettiin 243 273 466 euroa elinkeinoelämän tukemiseen.

Tulomomentille 12.28.10 Tullin tulot arvioitiin kertyvän tuloja 4 162 000 euroa. Toteutunut kanto oli

2 696 428 euroa, mikä oli 1,3 miljoonaa euroa vähemmän kuin edellisvuonna. Maksullisten

suoritteiden tuotoiksi arvioitiin 2 560 400 euroa toteutuman ollessa 2 328 504 euroa. Muiden

viranomaisten puolesta kannetuista tuloista saatavia kantopalkkioita arvioitiin kertyvän 202 000 euroa,

toteutuma oli 107 517 euroa. Muiksi sekalaisiksi tuloiksi arvioitiin 1 400 000 euroa toteutuman ollessa

260 216 euroa, josta suurin osa kertyi valtiolle tuomituista vahingonkorvauksista. Vuonna 2014

virhemaksuja ei enää kirjattu ao. tulomomentille.

Tulomomentille 12.28.92 Euroopan unionin perinteisten omien varojen kantopalkkiot arvioitiin

kertyvän tuloja 52 000 000 euroa toteutuman ollessa 42 554 752 euroa.

Tulomomentille 12.39.01 Sakkotulot ja tulot hallinnollisista maksuseuraamuksista Tulli kirjasi

45 189 908 euroa virhemaksuja, joista suurimman erän muodosti Neste Oil Oy:n maksama

biopolttoaineiden jakeluvelvoitteen seuraamusmaksu.

1.3.2 TUOTTO- JA KULULASKELMA

Toiminnan tuotot olivat yhteensä 45,7 milj. euroa, mikä on miltei sama kuin edellisenä tilikautena.

Maksullisen toiminnan tuottoja kertyi 2,5 miljoonaa euroa, joista maksullisten suoritteiden kate oli 7,6

%; liiketaloudellisten suoritteiden kate oli 14,1 % ja julkisoikeudellisten suoritteiden kate oli 6,2 %.

Toiminnan kulut olivat yhteensä 169,4 miljoonaa euroa, mikä on 4 miljoonaa euroa vähemmän kuin

edellisenä tilikautena. Ostot tilikauden aikana vähentyivät edelliseen vuoteen verrattuna 0,1 miljoonaa

euroa. Suurin kuluerä olivat henkilöstökulut 115,8 miljoonaa euroa, mikä on 1,2 miljoonaa euroa

vähemmän kuin edellisenä vuonna. Vähennys johtui henkilömäärän pienenemisestä. Vuokrakulut

 - 26 -

laskivat 418 000 tuhatta euroa edelliseen vuoteen verrattuna, mikä johtui Senaatti Kiinteistöjen

vuokrahyvityksestä liittyen Pasilan toimitilahankkeeseen. Palvelujen ostot olivat 26,2 miljoonaa euroa,

mikä on 5,1 miljoonaa euroa enemmän kuin edellisenä tilikautena. Kasvu aiheutui pääosin ICT-

menorakenteen muuttumisesta Tullin siirtyessä käyttämään Valtorin palveluja 1.5.2014 alkaen.

Valmistus omaan käyttöön sisältää itse valmistettujen tietojärjestelmien kustannukset, jotka on laskettu

kuhunkin järjestelmään käytetyn työajan ja henkilöiden palkkakustannusten perusteella. Valmistus

omaan käyttöön oli 2,3 miljoonaa euroa, mikä on 1,1 miljoonaa euroa enemmän kuin edellisenä

tilikautena. Poistojen osuus oli 8,6 miljoonaa euroa, mikä on 5,6 miljoonaa euroa vähemmän kuin

edellisenä vuonna. Vähennys johtui etupäässä itsevalmistetun riskianalyysi- ja tarkastusjärjestelmän

poistamisesta taseesta suunnitelmasta poikkeavana poistona vuonna 2013.

Rahoitustuotot ja –kulut olivat yhteensä 362 000 euroa, mikä on nettomääräisesti 766 tuhatta euroa

vähemmän kuin edellisenä tilikautena. Vähennys johtui pääosin siitä, että tilikaudella 2013 aikana

maksettiin ennen vuotta 2006 liikaa perittyjen väylämaksujen korvauspäätöksiin liittyviä

lisäkorkopalautuksia.

Satunnaiset tuotot ja kulut olivat nettomääräisesti 456 000 euroa pienemmät kuin edellisenä vuonna

johtuen siitä, että oikeudenkäyntikuluja tuli maksettavaksi 0,3 miljoonaa euroa enemmän kuin

edellisenä tilikautena ja muita saatuja vahingonkorvauksia kertyi 0,3 miljoonaa euroa vähemmän.

Siirtotalouden kulut olivat 243,2 miljoonaa euroa, mikä on 63,8 miljoonaa euroa enemmän kuin

edellisenä tilikautena. Energiaverotuen hakijoita oli enemmän edelliseen tilikauteen verrattuna.

Tuotot veroista ja pakollisista maksuista olivat yhteensä 10,04 miljardia euroa, mikä on 36,6 miljoonaa

euroa enemmän kuin edellisenä tilikautena. Tupakkaveroa kannettiin 62,5 miljoonaa euroa vähemmän

kuin edellisenä vuonna. Tieto päätöksestä korottaa tupakkaveroa vuoden 2014 alusta lisäsi kulutukseen

luovutettuja määriä varsinkin loppuvuonna 2013 ja vastaavasti alensi alkuvuoden 2014 verokertymää.

Nestemäisten polttoaineiden kanto laski 68,6 miljoonaa euroa edellisvuodesta huolimatta raakaöljyn ja

samalla kuluttajille myytyjen polttoaineiden markkinahintojen voimakkaasta laskusta viime vuonna.

Makeis-, jäätelö- ja virvoitusjuomaveroa kannettiin 53,2 miljoonaa euroa enemmän verrattuna

edellisvuoteen; kasvua selittää yli 0,5 % sokeria sisältävien juomien virvoitusjuomaveron korotus 2014.

Jäteveroa kannettiin 11,9 miljoonaa euroa vähemmän kuin edellisvuonna, mikä selittynee etupäässä

sillä, että laki toimi niin kuin sen on haluttu toimivan – jätettä päätyy entistä vähemmän kaatopaikoille.

Sähkön ja eräiden polttoaineiden valmisteveroa kannettiin 10,6 miljoonaa euroa enemmän kuin

edellisenä vuonna. Alkoholijuomaveroa kannettiin 58,5 miljoonaa euroa enemmän kuin edellisenä

tilikautena; tuoton kasvamiseen on vaikuttanut merkittävimmin vuoden 2014 alussa toteutettu

keskimäärin 7 % veronkorotus, joka painottui oluen ja muiden mietojen juomien veroon. Autoveroa

kannettiin 16,9 miljoonaa euroa vähemmän kuin edellisenä vuonna, mitä selittänee eniten viime vuonna

verotettujen uusien autojen keskimääräisten CO2-päästöjen aleneminen 3,3 %. Tuonnin arvonlisäveroa

kannettiin 25,3 miljoonaa euroa enemmän kuin edellisenä vuonna huolimatta siitä, että tuonnin arvo

EU-maista laski 5 %.

1.3.3 TASE

Tullin taseen loppusumma on 38,8 miljoonaa euroa, mikä on 1,8 miljoonaa euroa vähemmän kuin

edellisenä tilikautena. Taseen vastaavaa summasta 22,7 miljoonaa euroa muodostuu

käyttöomaisuudesta (vähennystä edelliseen vuoteen verrattuna 1,2 miljoonaa euroa) ja 15,5 miljoonaa

euroa lyhytaikaisista saamisista. Vaihto- ja rahoitusomaisuuden suurin erä on lyhytaikaiset saamiset

14,2 miljoonaa euroa, joka muodostuu lähes täysin tullisaatavista.

Taseen vastattavissa oleva vieras pääoma 67,8 miljoonaa euroa muodostuu pääosin edelleen

tilitettävistä eristä 30,7 miljoonaa euroa ja siirtoveloista 19,7 miljoonaa euroa. Suurin erä on edelleen

 - 27 -

tilitettävät erät, joka muodostuu pääosin EU:lle tilitettävistä varoista 25,1 miljoonaa euroa. Siirtovelat

muodostuvat lomapalkkavelasta 19,5 miljoonaa euroa.

Tulli täsmäytti taseeseen tase-erittelyt passitukseen ja muihin tullimenettelyihin liittyvistä

käteisvakuuksista ja Trafin puolesta myydyistä siirtoluvista- ja vakuutuksista. Käteisvakuuksien tili

täsmäytettiin erikseen selvitettyyn Tullin hallussa olevien yksittäisten käteisvakuuksien määrään ja

Trafin puolesta kannetut siirtoluvat ja –vakuudet täsmäytettiin Trafin joulukuulta lähettämään laskuun,

koska Trafi ei pystynyt toimittamaan erittelyä yksittäisistä siirtoluvista ja –vakuutuksista, jotka Tulli

oli heidän tietojärjestelmänsä mukaan myynyt joulukuussa 2014 mutta ei vielä tilittänyt heille.

Tullivelkojen selvittelytilin saldo eroaa 2 miljoonaa euroa veroreskontran mukaiseen saldoon

kohdistamattomista tai palauttamista odottavista maksuista, selvittämättömäksi eroksi jäi 28 260 euroa.

 - 28 -

1.4 SISÄISEN VALVONNAN ARVIOINTI- JA VAHVISTUSLAUSUMA

Tullin johto vastaa viraston sisäisen valvonnan järjestämisestä, asianmukaisuudesta ja riittävyydestä.

Sisäisen valvonnan tarkoituksena on antaa kohtuullinen ja riittävä varmuus viraston toiminnan ja talouden

lainmukaisuudesta, talousarvion noudattamisesta ja varojen turvaamisesta, toiminnan tuloksellisuudesta

sekä taloutta ja tuloksellisuutta koskevien oikeiden ja riittävien tietojen tuottamisesta.

Tullin johto on arvioinut viraston sisäisen valvonnan ja riskienhallinnan nykytilaa sekä kehittämistarpeita.

Johdon haastatteluissa on käytetty valtiovarain controller -toiminnon suosituksen mukaista COSO ERM -

viitekehykseen pohjautuvaa sisäisen valvonnan arviointikehikkoa, EFQM – arviointimenetelmää ja Tullin

riskienhallintapolitiikan mukaista riskikehystä.

Arvioinnin perusteella Tullin sisäinen valvonta ja siihen liittyvä riskienhallinta on toiminnan laajuuteen

nähden asianmukaisesti järjestetty.

Määriteltyjä kehittämiskohteita ovat

 tulliselvitys- ja sitä tukevien tietojärjestelmien kokonaisuudistus vuosina 2015–2020

 toimintaympäristö-, lainsäädäntö- ja toimintatapamuutosten läpivienti

 tullaus-, verotus- ja valvontaprosessien edelleen kehittäminen

 johtamisen ja työhyvinvoinnin aktiivinen kehittäminen koko organisaatiossa

 ICT-toiminnan kokonaisvaltainen kehittäminen ja tietotekniikan toimintavarmuuden

turvaaminen

 - 29 -

1.5 ARVIOINTIEN TULOKSET

Valtiotalouden tarkastusvirasto jätti väliraportin Move -ajoneuvoverotusjärjestelmää koskevasta

tarkastuksestaan 7.10.2014. Väliraportissa annettiin tarkastuksessa tehtyjen havaintojen johdosta

suosituksia koskien mm. Move –järjestelmän käyttövaltuuksien mahdollistamia riskialttiita

työyhdistelmiä, järjestelmän menetelmäkuvausta, asiakasrekisterin ja käyttövaltuusrekisterin ylläpidon

kehittämistä, käyttövaltuuksien säännöllistä tarkastamista ja ulkopuolisten toimijoiden

käyttövaltuuksien valvontaa.

KPMG Oy Ab suoritti tietoturvatasoauditoinnin vuonna 2014, joka oli jatkoa aiemmin suoritetulle

auditoinnille. Auditoinnin perusteella todettiin, että Tulli täyttää asettamansa tietoturvatasotavoitteen

(perustaso) kokonaisuudessaan tietoturvallisuuden hallinnan osalta ja tietojärjestelmien hallinnan osalta

kokonaisuudessaan yhtä osa-aluetta lukuun ottamatta.

Valtiovarainministeriö asetti 6.11.2014 selvitysryhmän selvittämään Tullin toimintakulttuuria,

johtamista ja rekrytointikäytäntöjä sen jälkeen, kun julkisuudessa oli marraskuun 2014 alussa noussut

esille väitteet epäasianmukaisista toimista virkavapaalla olevan pääjohtajan vaimon palkkaamisessa

Tullin palvelukseen ja Tullin rekrytointikäytännöistä. Työryhmä jätti raporttinsa 19.1.2015, jonka

mukaan Tullin toiminta on yleisesti hyvää ja vertailukelpoista muuhun valtionhallintoon. Myös

henkilöstöasioissa Tulli on ollut valtionhallinnossa edelläkävijöiden joukossa ja asiakaskokemus on

myönteinen. Kehitettävää selvitysryhmä näkee johtamisessa ja esimiestyössä; henkilöstö odottaa muun

muassa enemmän tasapuolisuutta töiden jaossa, alaisten kuuntelemista, palautetta ja kannustamista

esimiehiltä, vastuunottamista sekä asioihin puuttumista tarvittaessa. Selvitysryhmän arvion mukaan

virkavapaalla olevan pääjohtajan olisi tullut pidättäytyä kaikista puolisonsa palkkaamiseen liittyvistä

keskusteluista, virkavapaalla ollessaan olla puuttumatta Tullin johtamiseen ja olla arvostelematta

julkisuudessa Tullin henkilöstöpäällikköä.

 - 30 -

1.6 YHTEENVETO HAVAITUISTA VÄÄRINKÄYTÖKSISTÄ JA

EPÄSÄÄNNÖNMUKAISUUKSISTA

Kassavajeet Tullissa vuonna 2014

 Toimipaikka Vaje eur Syy Selvitys/Toimenpiteet

Lennon rahtitulli 100,00 Huolimattomuus, inhimillinen erehdys yms. Katettu toimintamenoista

Tornion etelätulli 130,00 Huolimattomuus, inhimillinen erehdys yms. Katettu toimintamenoista

Kuopion tulli 40,00 Huolimattomuus, inhimillinen erehdys yms. Katettu toimintamenoista

 Yhteensä 270,00

Tulli maksaa valtionapuviranomaisena energiaverotukea. Vuonna 2014 Tulli teki tukien

takaisinperintäpäätöksiä 13 kpl, joista 5 kpl oli intensiivisen energiaverotuen takaisinperintää ja 8 kpl

hiilidioksidiveron puolituksen takaisinperintää – jälkimmäisistä 7 kpl kohdistui samaan yritykseen.

Takaisin peritty summa oli yhteensä 924 272,19 euroa.

 - 31 -

2 TULLIN TALOUSARVION TOTEUMALASKELMA

Tullin talousarvion toteutumalaskelma

 Osaston, momentin ja tilijaottelun numero ja nimi Tilinpäätös

2013

Talousarvio

2014
(TA + LTA:t)

Tilinpäätös

2014

Vertailu

Tilinpäätös -
Talousarvio

Toteutuma

%

 11. Verot ja veronluonteiset tulot 10 012 986 165,49 10 185 440 146 10 004 459 430,30 -180 980 716,09 98

11.04.01. Arvonlisävero 2 369 344 338,64 2 394 980 730 2 394 980 729,61 0,00 100

11.08.01. Tupakkavero 847 761 074,67 743 000 000 785 291 869,56 42 291 869,56 106

11.08.04. Alkoholijuomavero 1 335 524 857,04 1 442 000 000 1 393 980 835,47 -48 019 164,53 97

11.08.05. Makeisten, jäätelön ja virvoitusjuomien

valmistevero

203 570 656,01 250 000 000 256 794 269,34 6 794 269,34 103

11.08.07. Energiaverot 4 170 712 814,22 4 272 000 000 4 112 704 122,53 -159 295 877,47 96

11.08.08. Eräiden juomapakkausten valmistevero 15 110 755,69 15 000 000 14 037 332,05 -962 667,95 94

11.10.03. Autovero 926 790 958,34 909 890 260 909 890 259,65 0,00 100

11.10.07. Ajoneuvovero 464 464,35 350 545 350 545,40 0,00 100

11.10.08. Jätevero 55 887 184,57 70 000 000 43 953 564,40 -26 046 435,60 63

11.19.02. Lästimaksut 951 021,85 800 000 1 051 028,13 251 028,13 131

11.19.06. Väylämaksut 81 925 966,52 83 010 000 87 586 895,76 4 576 895,76 106

11.19.08. Öljyjätemaksu 3 813 470,77 4 000 000 3 429 366,67 -570 633,33 86

11.19.09. Muut verotulot 1 128 602,82 408 612 408 611,73 0,00 100

12. Sekalaiset tulot 50 630 141,51 93 974 052 92 508 479,84 -1 465 572,04 98

12.28.10. Tullin tulot 3 962 759,12 4 162 000 2 696 427,96 -1 465 572,04 65

12.28.92. Euroopan unionin perinteisten omien varojen

kantopalkkiot

41 567 607,38 42 554 752 42 554 751,65 0,00 100

12.28.99. Valtiovarainministeriön hallinnonalan muut tulot 34 673,77 114 727 114 726,82 0,00 100

12.39.01. Sakkotulot ja tulot hallinnollisista

maksuseuraamuksista

 45 189 908 45 189 907,80 0,00 100

12.39.02. Verotukseen liittyvät korkotulot 1 933 133,31 1 952 666 1 952 665,61 0,00 100

12.39.04. Siirrettyjen määrärahojen peruutukset 3 131 967,93 100

Tuloarviotilit yhteensä 10 063 616 307,00 10 279 414 198 10 096 967 910,14 -182 446 288,13 98

 - 32 -

Tullin talousarvion toteutumalaskelma

Pääluokan, momentin ja tilijaottelun numero, nimi ja

määrärahalaji

Tilinpäätös

2013

Talousarvio

2014

(TA +
LTA:t)

Talousarvion 2014

määrärahojen

Tilinpäätös

2014

Vertailu

Talousarvio -

Tilinpäätös

Siirtomäärärahoja koskevat täydentävät tiedot

 käyttö

vuonna 2014

siirto

seuraavalle
vuodelle

Edellisiltä

vuosilta
siirtyneet

Käytettävissä

vuonna 2014

Käyttö

vuonna 2014
(pl.

peruutukset)

Siirretty

seuraavalle
vuodelle

23. Valtioneuvoston kanslia 51 276,37 51 276,37 51 276,37 0,00

23.01.03. Euroopan unionin kansallisten asiantuntijoiden
palkkamenot (siirtomääräraha 2 v)

 51 276,37 51 276,37 51 276,37 0,00

28. Valtiovarainministeriön hallinnonala 358 881 689,60 436 065 490 412 483 990,48 9 230 369,43 421 714 359,91 14 351 130,29 10 799 065,85 177 158 065,85 167 927 696,42 9 230 369,43

28.01.29. Valtiovarainministeriön hallinnonalan

arvonlisäveromenot (arviomääräraha)

10 771 864,64 8 906 490 8 906 490,20 8 906 490,20 0,00

28.10.02. Tullin toimintamenot (siirtomääräraha 2 v) 167 475 000,00 166 359 000 157 128 630,57 9 230 369,43 166 359 000,00 10 799 065,85 177 158 065,85 167 927 696,42 9 230 369,43

28.10.63. Takaisin maksetut verot (arviomääräraha) 148 763,33 3 100 000 1 046 484,09 1 046 484,09 2 053 515,91

 28.10.63.2. Takaisin maksetut verot Tulli 148 763,33 3 100 000 1 046 484,09 1 046 484,09 2 053 515,91

28.10.95. Verotukseen liittyvät korkomenot
(arviomääräraha)

127 381,96 2 700 000 360 662,02 360 662,02 2 339 337,98

 28.10.95.1. Verotukseen liittyvät korkomenot

Tulli

127 381,96 2 700 000 360 662,02 360 662,02 2 339 337,98

28.10.97. Autoveron vientipalautus (arviomääräraha) 985 907,49 3 000 000 1 768 257,11 1 768 257,11 1 231 742,89

28.91.41. Energiaverotuki (arviomääräraha) 179 372 772,18 252 000 000 243 273 466,49 243 273 466,49 8 726 533,51

 28.91.41.2. Energiaverotuki Tulli 179 372 772,18 252 000 000 243 273 466,49 243 273 466,49 8 726 533,51

32. Työ- ja elinkeinoministeriön hallinnonala 84 438,95 24 505 24 504,58 0,00 24 504,58 0,00 24 504,58 24 504,58 0,00

32.30.51. Julkiset työvoima- ja yrityspalvelut

(siirtomääräraha 2v)

84 438,95 24 505 24 504,58 0,00 24 504,58 0,00 24 504,58 24 504,58 0,00

 32.30.51.07. Palkkatuettu työ, valtionhallinto

(KPY)

84 438,95 24 505 24 504,58 0,00 24 504,58 0,00 24 504,58 24 504,58 0,00

 32.30.51.07.1. Palkkaukset (KPY) 84 438,95 24 505 24 504,58 0,00 24 504,58 0,00 24 504,58 24 504,58 0,00

Määrärahatilit yhteensä 358 966 128,55 436 089 995 412 508 495,06 9 230 369,43 421 738 864,49 14 351 130,29 10 850 342,22 177 233 846,80 168 003 477,37 9 230 369,43

 - 33 -

Tiliviraston talousarvion toteutumalaskelman tiedot valtuuksista ja niiden käytöstä momentin tarkkuudella

 Tullilla ei ole käytössään valtuuksia.

 - 34 -

3 TULLIN TUOTTO- JA KULULASKELMA
 1.1.2014-31.12.2014

1.1.2013-31.12.2013

 TOIMINNAN TUOTOT

Maksullisen toiminnan tuotot 2 488 705,29 2 558 369,88

Vuokrat ja käyttökorvaukset 22 754,45

3 338,40

Muut toiminnan tuotot 43 139 204,10 45 650 663,84 43 188 374,74 45 750 083,02

TOIMINNAN KULUT

Aineet, tarvikkeet ja tavarat

 Ostot tilikauden aikana 4 309 414,35 4 409 970,12

Henkilöstökulut 115 811 555,11 116 983 558,77

Vuokrat 12 753 895,52 13 172 384,06

Palvelujen ostot 26 188 355,65 21 100 517,49

Muut kulut 3 938 493,59 4 707 211,87

Valmistus omaan käyttöön -2 297 626,99 -1 186 126,17

Poistot 8 563 985,22 14 183 204,31

Sisäiset kulut 132 110,16 -169 400 182,61 24 940,05 -173 395 660,50

JÄÄMÄ I

-123 749 518,77

-127 645 577,48
RAHOITUSTUOTOT JA -KULUT

Rahoitustuotot 5 947,20 40 321,98

Rahoituskulut -368 312,12 -362 364,92 -1 168 846,06 -1 128 524,08

SATUNNAISET TUOTOT JA KULUT

Satunnaiset tuotot 165 866,77 404 628,05

Satunnaiset kulut -278 858,18 -112 991,41 -61 775,91 342 852,14

JÄÄMÄ II

-124 224 875,10

-128 431 249,42

SIIRTOTALOUDEN TUOTOT JA KULUT

Kulut

 Elinkeinoelämälle 243 635 119,02 179 373 423,83

 Kulujen palautukset 475 575,50 -243 159 543,52 651,65 -179 372 772,18

JÄÄMÄ III

-367 384 418,62

-307 804 021,60

TUOTOT VEROISTA JA PAKOLLISISTA MAKSUISTA

Verot ja veronluonteiset maksut 10 002 049 632,95

 10 011 657 365,38

Muut pakolliset maksut 47 142 573,41

 3 144 828,51

Perityt arvonlisäverot 510 047,63

 196 007,30

Suoritetut arvonlisäverot -8 906 490,20 10 040 795 763,79 -10 771 864,64 10 004 226 336,55

TILIKAUDEN TUOTTOJÄÄMÄ

9 673 411 345,17

9 696 422 314,95

 - 35 -

4 TULLIN TASE

 VASTAAVAA

31.12.2014

31.12.2013

KÄYTTÖOMAISUUS JA MUUT PITKÄAIKAISET SIJOITUKSET

AINEETTOMAT HYÖDYKKEET

Aineettomat oikeudet 1 536 654,29 1 783 576,45

Muut pitkävaikutteiset menot 11 409 364,55 13 674 418,11

Ennakkomaksut ja keskeneräiset hankinnat 3 808 144,94 16 754 163,78 2 778 393,36 18 236 387,92

AINEELLISET HYÖDYKKEET

Rakennukset 870 455,87 1 022 951,25

Rakennelmat 14 089,26 15 528,85

Koneet ja laitteet 5 076 729,00 5 961 274,13 4 612 054,70 5 650 534,80

KÄYTTÖOMAISUUS ARVOPAPERIT JA MUUT PITKÄAIKAISET SIJOITUKSET

Käyttöomaisuusarvopaperit 1 732,34 1 732,34 1 732,34 1 732,34

KÄYTTÖOM. JA MUUT PITKÄAIK.SIJOITUKSET YHTEENSÄ

22 717 170,25

23 888 655,06

VAIHTO- JA RAHOITUSOMAISUUS

PITKÄAIKAISET SAAMISET

Pitkäaikaiset saamiset

8 195,00

7400,00

LYHYTAIKAISET SAAMISET

Myyntisaamiset 1 228 110,23 1 105 140,72

Siirtosaamiset 24 151,32 194 060,67

Muut lyhytaikaiset saamiset 14 201 215,05 14 816 168,07

Ennakkomaksut 19 233,01 15 472 709,61 6 895,32 16 122 264,78

RAHAT, PANKKISAAMISET JA MUUT RAHOITUSVARAT

Kassatilit 439 704,46 568 253,81

Kirjanpitoyksikön tulotilit 74,09 238,08

Muut pankkitilit 2 624,98 4 839,20

Sisäisen rahaliikkeen tilit 145 138,30 587 541,83 0,00

573 331,09

VAIHTO- JA RAHOITUSOMAISUUS YHTEENSÄ

16 068 446,44

16 702 995,87

VASTAAVAA YHTEENSÄ

38 785 616,69

40 591 650,93

 - 36 -

31.12.2014

31.12.2013

 VASTATTAVAA

 OMA PÄÄOMA

VALTION PÄÄOMA

 Valtion pääoma 1.1.1998 -29 868 269,86 -29 868 269,86

 Edellisien tilikausien pääoman muutos -616 409,07 4 695 214,43

 Pääoman siirrot -9 671 988 611,05 -9 701 733 938,45

 Tilikauden tuotto-/kulujäämä 9 673 411 345,17 -29 061 944,81 9 696 422 314,95 -30 484 678,93

 VIERAS PÄÄOMA

LYHYTAIKAINEN

 Valtion hoitoon jätetyt vieraat varat 909 888,69 3 693 666,22

 Saadut ennakot 15 089,55 16 451,85

 Ostovelat 5 915 029,87 4 496 307,49

 Kirjanpitoyksiköiden väliset tilitykset 2 267 459,77 2 303 484,64

 Edelleen tilitettävät erät 30 704 491,71 31 989 344,12

 Siirtovelat 19 741 424,45 20 265 004,10

 Muut lyhytaikaiset velat 8 294 177,46 67 847 561,50 8 312 071,44 71 076 329,86

VIERAS PÄÄOMA YHTEENSÄ

67 847 561,50

71 076 329,86

 VASTATTAVAA YHTEENSÄ

38 785 616,69

40 591 650,93

 - 37 -

5 LIITETIEDOT

Tullin tilinpäätöksen liite 1: Selvitys tilinpäätöksen laatimisperiaatteista ja vertailtavuudesta

 1) budjetointia koskevat muutokset ja muutosten tärkeimmät vaikutukset talousarvion toteutumalaskelmaan, tuotto- ja kululaskelmaan ja taseeseen sekä niiden vertailuuvuteen

 Tullilla ei ole talousarvion toteutumalaskelmaan, tuotto- ja kululaskelmaan ja taseeseen sekä niiden vertailuvuuteen koskevia muutoksia.

 2) valuuttakurssi, jota on käytetty muutettaessa ulkomaanrahan määräiset saamiset ja velat sekä muut sitoumukset Suomen rahaksi

 Tulli on käyttänyt Euroopan keskuspankin noteeraamia valuuttakursseja 31.12.2014 muutettaessa ulkomaanrahan määräisiä saamisia, velkoja

 sekä muita sitoumuksia Suomen rahaksi seuraavasti:

 Venäjän rupla

70,3269

 3) tilinpäätöstä laadittaessa noudatetut arvostus- ja jaksotusperiaatteet ja -menetelmät sekä erityisesti niissä tapahtuneiden muutosten vaikutukset tilikauden tuotto- ja kulujäämän

sekä taseessa ilmoitetttavien erien muodostumiseen

 Tullin tilinpäätös on laadittu noudattaen talousarviolakia ja -asetusta sekä valtiovarainministeriön ja Valtiokonttorin määräyksiä ja ohjeita.

 4) aikaisempiin vuosiin kohdistuvat tuotot ja kulut, talousarviotulot ja -menot sekä virheiden korjaukset, jos ne eivät ole merkitykseltään vähäisiä

 Tullilla ei ole aikaisempiin vuosiin kohdistuvia korjauksia.

 5) selvitys edellistä vuotta koskevista tiedoista, jos ne eivät ole vertailukelpoisia tilinpäätösvuoden tietojen kanssa

 Tullin edellistä vuotta koskevat tiedot ovat vertailukelpoisia tilinpäätösvuoden tietojen kanssa.

 6) selvitys tilinpäätösvuoden jälkeisistä olennaisimmista tapahtumista siltä osin kuin niitä ei ilmoiteta toimintakertomuksessa

 Tullilla ei ole tiedossa olennaisia tilinpäätösvuoden jälkeisiä tapahtumia.

 - 38 -

Tullin tilinpäätöksen liite 2: Nettoutetut tulot ja menot

Momentin numero ja
nimi

 Tilinpäätös
2013

Talousarvio
2014

(TA +

LTA:t)

Talousarvion 2014
määrärahojen

Tilinpäätös
2014

Vertailu
Talousarvio

-

Tilinpäätös

Siirtomäärärahoja koskevat täydentävät tiedot

 käyttö
vuonna 2014

siirto
seuraavalle

vuodelle

Edellisiltä
vuosilta

siirtyneet

Käytettävissä
vuonna 2014

Käyttö
vuonna 2014

(pl.

peruutukset)

Siirretty
seuraavalle

vuodelle

28.10.02. Bruttomenot 169 316 687,98 166 829 000 158 346 994,61 167 577 364,04 169 146 060,46

Tullin toimintamenot Bruttotulot 1 841 687,98 470 000 1 218 364,04 1 218 364,04 1 218 364,04

(siirtomääräraha 2 v) Nettomenot 167 475 000,00 166 359 000 157 128 630,57 9 230 369,43 166 359 000,00 10 799 065,85 177 158 065,85 167 927 696,42 9 230 369,43

 - 39 -

Tullin tilinpäätöksen liite 3: Arviomäärärahojen ylitykset

 Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 40 -

Tullin tilinpäätöksen liite 4: Peruutetut siirretyt määrärahat

Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 41 -

Tullin tilinpäätöksen liite 5: Henkilöstökulujen erittely

 2014 2013

Henkilöstökulut 94 441 215,71 96 761 062,95

 Palkat ja palkkiot 95 519 705,69 96 355 904,37

 Tulosperusteiset erät 0,00 10 800,00

 Lomapalkkavelan muutos -1 078 489,98 394 358,58

 Henkilösivukulut 21 370 339,40 20 222 495,82

 Eläkekulut 18 154 954,19 17 470 142,67

 Muut henkilösivukulut 3 215 385,21 2 752 353,15

Yhteensä 115 811 555,11 116 983 558,77

 Johdon palkat ja palkkiot 884 871,08 745 432,15

Luontoisedut ja muut taloudelliset etuudet 1 489,50 16 675,50

 Johto 240,00 240,00

 Muu henkilöstö 1 249,50 16 435,50

 - 42 -

Tullin tilinpäätöksen liite 6: Suunnitelman mukaisten poistojen perusteet ja niiden muutokset

 Omaisuusryhmä
Poisto-

menetelmä
Poistoaika

vuotta
Vuotuinen
poisto % 1)

Jäännösarvo
€ tai %

 Omaisuusryhmä
Poisto-

menetelmä

Poistoaika

vuotta

Vuotuinen

poisto % 1)

Jäännösarvo

€ tai %

 112 Aineettomat oikeudet

 11200000 Ostetut atk-ohjelmistot tasapoisto 5 20 0

 11200000 Ostetut atk-ohjelmistot tasapoisto 3 33,3 0

 114 Muut pitkävaikutteiset menot

 11400000 Itse valmistetut ja teetetyt atk-ohjelmat tasapoisto 5 20 0

 122 Rakennukset

 12290000 Muut rakennukset tasapoisto 20 5 0

 123 Rakennelmat

 12300000 Muut rakennelmat tasapoisto 20 5 0

 125-126 Koneet ja laitteet

 12500000 Autot ja muut maakuljetusvälineet tasapoisto 5 20 0

 12510000 Laivat ja muut vesikuljetusvälineet tasapoisto 5-7 14,3-20 0

 12540000 Kevyet työkoneet tasapoisto 5-7 14,3-20 0

 12550000 Atk-laitteet ja niiden oheislaitteet tasapoisto 3-5 33,3-20 0

 12560000 Toimistokoneet ja laitteet tasapoisto 5 20 0

 12570000 Puhelinkeskukset ja muut viestintälaitteet tasapoisto 5 20 0

 12580000 Audiovisuaaliset koneet ja laitteet tasapoisto 5 20 0

 12590000 Laboratoriolaitteet ja -kalusteet tasapoisto 5 20 0

 12690000 Muut koneet ja laitteet tasapoisto 5-8 12,5-20 0

 130 Käyttöomaisuuspaperit

 13010000 Muut osakkeet ei poistoja

 13030000 Muut osuudet ei poistoja

 Suunnitelman mukaiset poistot on laskettu kirjanpitoyksikössä yhdenmukaisin periaattein kansallis- ja käyttöomaisuus-

 hyödykkeiden taloudellisen pitoajan mukaisina tasapoistoina alkuperäisestä hankintahinnasta.

 1.10.2014 lähtien Kieku-käyttöomaisuudessa poistoajat muuttuivat omaisuusryhmien 1251 Laivat ja muut vesikuljetusvälineet (7 v.) ,

1254 Kevyet työkoneet (7 v.), 12550000 Atk-laitteet ja niiden oheislaitteet (3 v.) ja 12690000 Muut koneet ja laitteet (5 v.) osalta.

 - 43 -

Tullin tilinpäätöksen liite 7: Kansallis- ja käyttöomaisuuden sekä muiden pitkävaikutteisten menojen poistot

 Aineettomat hyödykkeet Yhteensä

112

Aineettomat

oikeudet

114

Muut

pitkävaikutteiset

menot

119

Ennakkomaksut ja

keskeneräiset

hankinnat

Hankintameno 1.1.2014 2 271 132,23 34 221 239,28 2 778 393,36 39 270 764,87

Lisäykset 761 002,05 3 727 355,72 2 928 060,69 7 416 418,46

Vähennykset -1 002 767,61 -9 277,10 -1 898 309,11 -2 910 353,82

Hankintameno 31.12.2014 2 029 366,67 37 939 317,90 3 808 144,94 43 776 829,51

Kertyneet poistot 1.1.2014 -487 555,78 -20 546 821,17 0,00 -21 034 376,95

Vähennysten kertyneet poistot 478 056,91 9 277,10 0,00 487 334,01

Tilikauden suunnitelman mukaiset poistot -483 213,51 -5 559 107,91 0,00 -6 042 321,42

Tilikauden suunnitelmasta poikkeavat poistot 0,00 -433 301,37 0,00 -433 301,37

Tilikauden arvonalennukset 0,00 0,00 0,00 0,00

Kertyneet poistot 31.12.2014 -492 712,38 -26 529 953,35 0,00 -27 022 665,73

Arvonkorotukset 0,00 0,00 0,00 0,00

Kirjanpitoarvo 31.12.2014 1 536 654,29 11 409 364,55 3 808 144,94 16 754 163,78

 Aineelliset hyödykkeet Yhteensä

122

Rakennukset

123

Rakennelmat

125-126

Koneet ja laitteet

Hankintameno 1.1.2014 3 102 418,54 43 094,16 12 768 457,80 15 913 970,50

Lisäykset 0,00 0,00 2 548 088,56 2 548 088,56

Vähennykset 0,00 0,00 -314 193,00 -314 193,00

Hankintameno 31.12.2014 3 102 418,54 43 094,16 15 002 353,36 18 147 866,06

Kertyneet poistot 1.1.2014 -2 079 467,29 -27 565,31 -8 156 403,10 -10 263 435,70

Vähennysten kertyneet poistot 0,00 0,00 165 206,20 165 206,20

Tilikauden suunnitelman mukaiset poistot -152 495,38 -1 439,59 -1 929 852,46 -2 083 787,43

Tilikauden suunnitelmasta poikkeavat poistot 0,00 0,00 -4 575,00 -4 575,00

Tilikauden arvonalennukset 0,00 0,00 0,00 0,00

Kertyneet poistot 31.12.2014 -2 231 962,67 -29 004,90 -9 925 624,36 -12 186 591,93

Arvonkorotukset 0,00 0,00 0,00 0,00

 Kirjanpitoarvo 31.12.2014 870 455,87 14 089,26 5 076 729,00 5 961 274,13

 - 44 -

Käyttöomaisuusarvopaperit ja muut pitkäaikaiset sijoitukset Yhteensä

130

Käyttöomaisuus-

arvopaperit

Hankintameno 1.1.2014 1 732,34

1 732,34

Lisäykset 0,00

0,00

Vähennykset 0,00

0,00

Hankintameno 31.12.2014 1 732,34

1 732,34

Kertyneet poistot 1.1.2014 0,00

0,00

Vähennysten kertyneet poistot 0,00

0,00

Tilikauden suunnitelman mukaiset poistot 0,00

0,00

Tilikauden suunnitelmasta poikkeavat poistot 0,00

0,00

Tilikauden arvonalennukset 0,00

0,00

Kertyneet poistot 31.12.2014 0,00

0,00

Arvonkorotukset 0,00

0,00

 Kirjanpitoarvo 31.12.2014 1 732,34

1 732,34

 - 45 -

Tullin tilinpäätöksen liite 8: Rahoitustuotot ja -kulut

 Rahoitustuotot Muutos

 2014 2013 2014-2013

Korot euromääräisistä saamisista

5 947,20 40 407,29 -34 460,09

Emissio-, pääoma- ja kurssierot saamisista 0,00 -85,31 85,31

Rahoitustuotot yhteensä

5 947,20 40 321,98 -34 374,78

 Rahoituskulut Muutos

 2014 2013 2014-2013

Korot euromääräisistä veloista

368 305,12 1 166 720,09 -798 414,97

 Muut rahoituskulut 7,00 2 125,97 -2 118,97

Rahoituskulut yhteensä

368 312,12 1 168 846,06 -800 533,94

 Netto

-362 364,92 -1 128 524,08 766 159,16

 - 46 -

Tullin tilinpäätöksen liite 9: Talousarviotaloudesta annetut lainat

 Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 47 -

Tullin tilinpäätöksen liite 10: Arvopaperit ja oman pääoman ehtoiset sijoitukset

 Käyttö- ja rahoitusomaisuusarvopaperit

 31.12.2014 31.12.2013

 Kappale

määrä

Markkina-

arvo

Kirjanpitoarvo Omistusosuus

%

Myyntioikeuksien

alaraja %

Saadut

osingot

Markkina-

arvo

Kirjanpitoarvo

Julkisesti noteeraamattomat osakkeet ja osuudet 4

1 732,34

0,00

1 732,34

Vaasan Läänin Puhelin Oy 3

1 311,87

0,00

1 311,87

Pohjanmaan Puhelinosuuskunta 1

420,47

0,00

420,47

Osakkeet ja osuudet yhteensä

1 732,34

0,00

1 732,34

 - 48 -

Tullin tilinpäätöksen liite 11: Taseen rahoituserät ja velat

 Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 49 -

Tullin tilinpäätöksen liite 12: Valtiontakaukset ja -takuut sekä muut monivuotiset vastuut

 Muut monivuotiset vastuut

 Valtion talousarvion yksityiskohtaisten perustelujen yleisten määräysten kohdan Toimintamenomäärärahat perusteella tehdyt tavanomaiset sopimukset ja sitoumukset

€

Talousarviomenot

2014

Määrärahatarve

2015

Määrärahatarve

2016

Määrärahatarve

2017

Määräraha-

tarve

myöhemmin

Määräraha-

tarve

yhteensä

 Tavanomaiset sopimukset ja sitoumukset yhteensä 16 127 491,04 14 854 495,05 8 327 388,20 4 685 348,01 25 944 182,46 53 811 413,72

 - 50 -

Tullin tilinpäätöksen liite 13: Taseeseen sisältyvät rahastoidut varat

 Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 51 -

Tullin tilinpäätöksen liite 14: Taseeseen sisältymättömät rahastoidut varat

Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 52 -

Tullin tilinpäätöksen liite 15: Velan muutokset

 Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 53 -

Tullin tilinpäätöksen liite 16: Velan maturiteettijakauma ja duraatio

 Tullilla ei ole liitteessä ilmoitettavia tietoja.

 - 54 -

Tullin tilinpäätöksen liite 17: Oikeiden ja riittävien tietojen antamiseksi tarvittavat muut täydentävät tiedot

 Menomomentin käyttö vakiosisällöstä poikkeavaan käyttötarkoitukseen

 Momentti Lkp-tili €

 28.10.63.2

 Takaisin maksetut verot

 Määrärahaa saa käyttää veron takaisin maksamiseen tapauksissa, joissa

maksuvelvollinen on sosiaalisista tai muista veronhuojennussäännöksissä tai

verosopimuksissa tarkoitetuista syistä Tullihallituksen päätöksellä oikeutettu

saamaan takaisin jo maksetun veron. Lisäksi määrärahaa saa käyttää

tuomioistuimen päätöksellä palautettavaksi määrättyjen verojen, korkojen ja

oikeudenkäyntikulujen maksamiseen sekä EU:lle korvattavien perimättä jääneiden

tullien ja niistä aiheutuvien korko- ja muiden kulujen maksamiseen.

39. Muut toiminnan tuotot 647 873,96

 61. Satunnaiset kulut 267 117,52

 90. Verot ja veronluonteiset maksut 131 492,61

 Yhteensä 1 046 484,09

 Nordea Rahoituksen maksuaikakorttilaskut (autokortit)

 Loka - marraskuun autokorttilaskut on kirjattu taseeseen muihin saataviin 102.097,64 euroa. Kulu- ja toimintamenokirjaukset

 82.336,81 euroa sekä arvonlisäverokirjaukset 19.760,83 euroa on tehty vuonna 2015.

 Työajan aktivointi käyttöomaisuuteen

 Tulli muutti 1.10.2014 kirjauskäytäntöä Kiekun käyttöönoton takia muiden pitkäaikaisten menojen ja keskeneräisten

 hankintojen muuttuvien menojen kirjaamisessa aktivoituun hankintamenoon. Tulli kirjasi itsevalmistettujen atk-ohjelmien

 konsulttien työajan 2.492.386,18 euroa suoraan taseeseen, 1.10.2014 jälkeen em. työaika kirjattiin tuotto- ja kululaskelman

 tilien kautta taseen keskeneräisiin aineettomiin käyttöomaisuushankintoihin 1.250.554,81 euroa.

 Virhekirjaus

 Valtiokonttorilta laskutetetut KAIKU-hankkeen kustannukset 22.836,32 euroa, tiliöity virheellisesti kuluksi 397 yhteisrahoitteisen

 toiminnan tuottoihin ja tuloksi muihin lyhytaikaisiin saamisiin. Virhe korjattu vuoden 2015 kirjanpitoon, tuloksi 396 yhteistoimin-

 nan kustannusten korvauksiin.

 - 55 -

6 ALLEKIRJOITUKSET

Tilinpäätösasiakirja on hyväksytty Helsingissä 13. maaliskuuta 2015.

Pääjohtaja Leo Nissinen

Talousjohtaja Pekka Pylkkänen

