


Tavaroiden ulkomaankauppa maakunnittain vuonna 2017 (1-6)

Kuvio 1. Viennin ja tuonnin arvo maakunnittain vuonna 2017 (1-6)
Figur 1. Export och import efter landskap år 2017 (1-6)


Helsinki 26.9.2017. Julkaistavissa klo 9.00.

Tietoja lainattaessa lähteenä mainittava Tulli.

Uppgifterna kan citeras med uppgivande av Tullen som källa.

Quoting is encouraged provided Finnish Customs is acknowledged as the source.

NELJÄNTOISTA MAAKUNNAN VIENNIN ARVO KASVOI ALKUVUONNA

Vuoden 2017 tammi-kesäkuussa Suomen tavaraviennin arvo oli Tullin ulkomaankauppatilastojen ennakkollisten tietojen mukaan 29,7 miljardia euroa ja tavaratuonnin arvo 30,5 miljardia euroa. Viennin arvo kasvoi 15 prosenttia ja tuonnin arvo 13 prosenttia vuoden 2016 vastaavasta ajanjaksosta.

Maakunnittain tarkasteltuna¹ viennin arvo nousi Tullin ennakkollisten tietojen mukaan tammi-kesäkuussa 14 maakunnassa ja laski viidessä maakunnassa. Viennin arvo kasvoi euromääräisesti eniten Uudellamaalla, reilut 1,2 miljardia euroa eli 17 prosenttia viime vuodesta. Viennin arvo kasvoi 587 miljoonaa euroa Varsinais-Suomessa (+26 %), 376 miljoonaa euroa Keski-Pohjanmaalla (+44 %), 359 miljoonaa euroa Lapissa (+20 %) ja 339 miljoonaa euroa Pirkanmaalla (+16 %). Viennin arvo laski maakunnista eniten Kymenlaaksossa, 114 miljoonaa euroa (-6 %). Viennin arvoon tuli hieman laskua myös Satakunnassa (-2 %), Etelä-Karjalassa (-4 %), Etelä-Savossa (-7 %) ja Keski-Suomessa (-2 %).

Maakuntien osuudet Suomen kokonaisviennistä muuttuivat tammi-kesäkuussa vain vähän vuoden takaiseen verrattuna. Uudenmaan osuus kasvoi aavistuksen ja oli noin 30 prosenttia. Varsinais-Suomelle osuuden kasvu oli hieman suurempaa, ja osuudeksi tuli kymmenen prosenttia. Pirkanmaan osuus säilyi lähes entisellään, eli kahdeksassa prosentissa. Eniten laskivat Kymenlaakson, Satakunnan ja Keski-Suomen osuudet, noin prosenttiyksikön.

Uudenmaan osuus koko tavaratuonnin arvosta oli 59 prosenttia tammi-kesäkuussa. Maakunnan tuonnin arvo nousi 13 prosenttia, mutta osuus kokonaistuonnista säilyi samalla tasolla kuin viime vuoden tammi-kesäkuussa. Tuonnin arvo kasvoi jyrkästi Kymenlaaksossa (+148 %) ja Kainuussa (+221 %). Kymenlaakson tuonnin arvon kasvu johtui erityisesti arvoltaan suuresta kaasuputkituonnista Venäjältä. Huomattavaa tuonnin kasvu oli myös Pohjanmaalla (+41 %) ja Keski-Pohjanmaalla (+39 %). Tuonnin arvo laski Manner-Suomen maakunnista ainoastaan Lapissa.

¹Maakunnittaisten ulkomaankauppatilastojen tilastointiprosessi esitellään tarkemmin katsauksen tilastokuvauksessa. Lisäksi liitteessä selvennetään Tullin maakunnittaisten ulkomaankauppatilastojen ja Tilastokeskuksen alueellisten vientiliikevaihtotietojen eroja.

Teollisuusyritysten osuus viennistä kasvoi Etelä-Savossa ja Pohjois-Pohjanmaalla


Vuoden 2017 tammi-kesäkuussa tavarakaupan viennin arvosta 81 prosenttia kertyi teollisuuden toimialoilla toimivien yritysten viennistä. Osuus oli hieman vähemmän kuin viime vuoden ensimmäisellä puoliskolla. Tukku-, vähittäis- ja moottoriajoneuvojen kaupan osuus tavaraviennin arvosta oli samalla ajanjaksolla noin 12 prosenttia, mikä oli vajaan prosenttiyksikön edellisvuotta vähemmän. Muiden toimialojen osuus tavaraviennin arvosta oli noin seitsemän prosenttia, eli reilun prosenttiyksikön vuoden 2016 tammi-kesäkuuta enemmän.

Teollisuuden toimialojen osuus viennin arvosta oli tammi-kesäkuussa suurin Pohjois-Karjalassa, 98,9 prosenttia. Osuus oli pienin Keski-Pohjanmaalla (35,5 %). Teollisuuden vientiosuus kasvoi Manner-Suomen maakunnista eniten Etelä-Savossa, 3,9 prosenttiyksikköä, ja Pohjois-Pohjanmaalla, 3,8 prosenttiyksikköä. Osuus laski Kainuussa jopa 15,9 prosenttiyksikköä.

Kaupan alan yritysten osuus maakunnan tavaraviennin arvosta oli vuoden ensimmäisellä puoliskolla suurin Keski-Pohjanmaalla, 64,2 prosenttia. Seuraavaksi suurin osuus oli Keski-Suomessa, jossa se oli hieman yli viidennes. Uudellamaalla kaupan osuudeksi viennin arvosta tuli 17,3 prosenttia. Kaupan alan osuus oli pienin Pohjois-Karjalassa, vain puoli prosenttia.

Tavaroiden tuonnissa teollisuuden toimialojen osuus oli tammi-kesäkuussa koko maan osalta 41,4 prosenttia. Kaupan toimialojen kohdalla osuus oli 47,1 prosenttia. Muiden toimialojen osuudeksi jäi noin 11,6 prosenttia. Teollisuusyritysten osuus maakunnan tuonnista oli Manner-Suomen maakunnista suurin Lapissa (95,8 %), ja pienin Kymenlaaksossa (18,3 %). Kymenlaakson kohdalla teollisuuden toimialan osuuden lasku johtui arvoltaan suuresta kaasuputkituonnista Venäjältä. Tuonti tilastoitiin toimialaan ”Muut”. Kaupanalan yritysten osuus tuonnista oli suurin Keski-Pohjanmaalla, 70,4 prosenttia ja pienin Lapissa, 2,7 prosenttia.

Kuvio 2. Toimialojen osuudet (%) viennistä maakunnittain vuonna 2017 (1-6)
 Figur 2. Export efter landskap år 2017 (1-6), andel (%) efter näringsgren


Ulkomaalaisomisteisten yritysten osuus viennistä kasvoi

Vuoden 2017 tammi-kesäkuussa ulkomaalaisomisteisten yritysten tavaraviennin arvon osuus Suomen koko viennin arvosta oli 38,6 prosenttia. Osuus kasvoi prosenttiyksikön viime vuodesta. Valtion tai kunnan organisaatioiden ja yritysten vastaava osuus oli lähes yhdeksän prosenttia ja yksityisten kotimaisten yritysten osuus noin 53 prosenttia. Kotimaisten yksityisten yritysten osuus maakunnan kokonaisviennistä oli suurin Päijät-Hämeessä. Siellä osuus oli 88,4 prosenttia. Vastaava osuus oli yli 80 prosenttia myös Lapissa, Pohjois-Savossa ja Etelä-Karjalassa. Pienin osuus oli Keski-Pohjanmaalla, vain kuusi prosenttia. Kotimaisten yritysten osuus kasvoi viime vuoden tammi-kesäkuusta eniten Pohjois-Pohjanmaalla, 7,3 prosenttiyksikköä ja Satakunnassa, 3,8 prosenttiyksikköä.


Valtion tai kunnan omistamien yritysten osuus maakunnan viennistä oli tammi-kesäkuussa Uudellamaalla 28,2 prosenttia ja Kainuussa 27,6 prosenttia. Valtion tai kunnan organisaatioiden tai niiden omistamien yritysten vientiä kirjattiin myös muutama prosentti Keski-Suomen ja Kanta-Hämeen vientiin. Muissa maakunnissa valtion tai kunnan vienti jäi alle prosenttiin.

Ulkomaalaisomisteisten yritysten viennin osuus maakunnan kokonaisviennistä ylsi Keski-Pohjanmaalla 94,5 prosenttiin tammi-kesäkuussa. Yli puolet maakunnan viennin arvosta tuli

ulkomaalaisomisteisilta yrityksiltä myös Varsinais-Suomessa ja Kanta-Hämeessä. Pienimmät osuudet ulkomaalaisille yrityksille tilastoitiin Päijät-Hämeen (11,6 %), Lapin (15,0 %) ja Etelä-Karjalan (18,0 %) maakuntiin.

Suomen kokonaistuonnista yksityisten kotimaisten yritysten osuus oli kuluvan vuoden tammi-kesäkuussa 43,6 prosenttia, ulkomaalaisomisteisten yritysten osuus 42,2 prosenttia ja julkisten yritysten osuus 14,3 prosenttia. Yksityisten kotimaisten yritysten osuus tuonnista oli yli 80 prosenttia Lapissa, Etelä-Karjalassa ja Etelä-Pohjanmaalla. Pienin osuus oli Keski-Pohjanmaalla (8,4 %). Keski-Pohjanmaalla ulkomaalaisomisteisten yritysten osuus tuonnista oli 91,6 prosenttia, kun se Manner-Suomen maakunnista oli pienin Lapissa, 13,0 prosenttia. Valtion tai kunnan tuonnin osuus oli suurin Manner-Suomen maakunnista Kainuussa (44,7 %), Uudellamaalla (22,8 %) ja Pirkanmaalla (5,8 %).

Kuvio 3. Omistajatyypin osuudet (%) viennistä maakunnittain vuonna 2017 (1-6)
Figur 3. Export efter landskap år 2017 (1-6), andel (%) efter ägartyp


Vientiyritysten toimipaikkojen määrä laski kahdessatoista maakunnassa

Yli 5 000 euron edestä ulkomaankauppaa harjoittaneiden vientiyritysten toimipaikkoja oli kuluvan vuoden tammi-kesäkuussa 14 960 kpl, kun määrä oli 15 457 viime vuoden ensimmäisellä puoliskolla. Eniten vientiyritysten toimipaikkoja oli Uudellamaalla, 5 746 kpl. Pienin

toimipaikkojen määrä oli Kainuussa, jossa niitä oli 77 kpl. Toimipaikkojen määrä laski edellisvuodesta eniten Uudellamaalla, jossa vähennystä kertyi 225 kpl. Toimipaikkojen määrä laski 12 maakunnassa ja kasvoi 7 maakunnassa.

Kaikista vientiä harjoittaneiden yritysten toimipaikoista 54 prosenttia harjoitti vientiä EU-alueen ulkopuolelle, eli ulkokauppaa. Viennin ulkokauppaa harjoittavien toimipaikkojen osuus kaikista maakunnan vientiä harjoittavista toimipaikoista oli suurin Etelä-Karjalassa, 75 prosenttia. Pienin osuus oli Manner-Suomen maakunnista Lapissa, 37,9 prosenttia.

Yli 5 000 euron edestä ulkomaankauppaa harjoittavien tuontiyritysten toimipaikkojen määrä laski tammi-kesäkuussa 36 251 toimipaikkaan, kun viime vuonna vastaavaan aikaan määrä oli 36 605 kpl. Uudellamaalla toimipaikkoja oli 13 762 kpl, Varsinais-Suomessa 3 405 kpl ja Pirkanmaalla 3 199 kpl. Kainuussa toimipaikkoja oli maakunnista vähiten, 243 kpl.

Taulu 1. Viennin arvot maakunnittain vuosina 2016 – 2017 (1-6)

Tabell 1. Export efter landskap åren 2016 – 2017 (1-6)

Maakunta - Landskap	2016		2016 (1-6)		2017 (1-6)		
	Vienti Export milj. e	Osuus Andel %	Vienti Export milj. e	Osuus Andel %	Vienti Export milj. e	Osuus Andel %	Muutos Förändring %
Uusimaa - Nyland	15 850	30,6	7 540	29,2	8 787	29,6	17
Varsinais-Suomi - Egentliga Finland	4 000	7,7	2 259	8,8	2 846	9,6	26
Satakunta - Satakunta	3 098	6,0	1 837	7,1	1 808	6,1	-2
Kanta-Häme - Egentliga Tavastland	1 367	2,6	671	2,6	769	2,6	15
Pirkanmaa - Birkaland	4 138	8,0	2 086	8,1	2 425	8,2	16
Päijät-Häme - Päijänne-Tavastland	1 670	3,2	815	3,2	830	2,8	2
Kymenlaakso - Kymmenedalen	4 661	9,0	1 892	7,3	1 779	6,0	-6
Etelä-Karjala - Södra Karelen	1 397	2,7	710	2,8	680	2,3	-4
Etelä-Savo - Södra Savolax	422	0,8	208	0,8	194	0,7	-7
Pohjois-Savo - Norra Savolax	1 177	2,3	590	2,3	686	2,3	16
Pohjois-Karjala - Norra Karelen	755	1,5	379	1,5	433	1,5	14
Keski-Suomi - Mellersta Finland	2 159	4,2	1 352	5,2	1 326	4,5	-2
Etelä-Pohjanmaa - Södra Österbotten	561	1,1	282	1,1	293	1,0	4
Pohjanmaa - Österbotten	3 122	6,0	1 547	6,0	1 751	5,9	13
Keski-Pohjanmaa - Mellersta Österbotten	1 806	3,5	859	3,3	1 235	4,2	44
Pohjois-Pohjanmaa - Norra Österbotten	1 337	2,6	673	2,6	826	2,8	23
Kainuu - Kajanaland	211	0,4	82	0,3	106	0,4	29
Lappi - Lappland	3 553	6,8	1 752	6,8	2 111	7,1	20
Ahvenanmaa - Åland	83	0,2	44	0,2	50	0,2	15
Tuntematon - Okänd	513	1,0	222	0,9	720	2,4	224
Yhteensä - Totalt	51 878	100,0	25 801	100,0	29 654	100,0	15

Taulu 2. Tuonnin arvot maakunnittain vuosina 2016 - 2017 (1-6)

Tabell 2. Import efter landskap åren 2016 - 2017 (1-6)

Maakunta - Landskap	2016		2016 (1-6)		2017 (1-7)		
	Tuonti Import milj. e	Osuus Andel %	Tuonti Import milj. e	Osuus Andel %	Tuonti Import milj. e	Osuus Andel %	Muutos Förändring %
Uusimaa - Nyland	34 441	62,6	15 927	59,1	18 057	59,1	13
Varsinais-Suomi - Egentliga Finland	3 033	5,5	1 612	6,0	2 000	6,5	24
Satakunta - Satakunta	1 247	2,3	662	2,5	679	2,2	3
Kanta-Häme - Egentliga Tavastland	727	1,3	344	1,3	398	1,3	16
Pirkanmaa - Birkaland	3 318	6,0	1 418	5,3	1 744	5,7	23
Päijät-Häme - Päijänne-Tavastland	1 074	2,0	537	2,0	575	1,9	7
Kymenlaakso - Kymmenedalen	867	1,6	462	1,7	1 142	3,7	148
Etelä-Karjala - Södra Karelen	338	0,6	177	0,7	185	0,6	4
Etelä-Savo - Södra Savolax	260	0,5	111	0,4	136	0,4	22
Pohjois-Savo - Norra Savolax	515	0,9	240	0,9	248	0,8	4
Pohjois-Karjala - Norra Karelen	299	0,5	121	0,4	152	0,5	26
Keski-Suomi - Mellersta Finland	775	1,4	356	1,3	414	1,4	16
Etelä-Pohjanmaa - Södra Österbotten	503	0,9	242	0,9	258	0,8	7
Pohjanmaa - Österbotten	1 382	2,5	526	1,9	741	2,4	41
Keski-Pohjanmaa - Mellersta Österbotten	1 415	2,6	686	2,5	950	3,1	39
Pohjois-Pohjanmaa - Norra Österbotten	1 421	2,6	660	2,4	834	2,7	26
Kainuu - Kajanaland	74	0,1	14	0,1	44	0,1	221
Lappi - Lappland	1 595	2,9	882	3,3	876	2,9	-1
Ahvenanmaa - Åland	480	0,9	279	1,0	204	0,7	-27
Tuntematon - Okänd	1 238	2,3	1 703	6,3	897	2,9	-47
Yhteensä - Totalt	55 003	100,0	26 958	100,0	30 534	100,0	13

Taulu 3. Toimialojen osuudet (%) viennistä maakunnittain vuosina 2016 – 2017 (1-6)
Tabell 3. Export efter landskap åren 2016 – 2017 (1-6), andel (%) efter näringsgren

Maakunta - Landskap	2016				2016 (1-6)				2017 (1-6)			
	Vienti Export milj. e	Osuudet toimialoittain Teollisuus Industri %	Kauppa Handel %	Muut Andra %	Vienti Export milj. e	Osuudet toimialoittain Teollisuus Industri %	Kauppa Handel %	Muut Andra %	Vienti Export milj. e	Osuudet toimialoittain Teollisuus Industri %	Kauppa Handel %	Muut Andra %
Uusimaa - Nyland	15 850	68,8	19,5	11,7	7 540	69,1	20,6	10,3	8 787	69,8	17,3	12,9
Varsinais-Suomi - Egentliga Finland	4 000	86,3	11,1	2,6	2 259	88,6	9,7	1,7	2 846	91,7	7,0	1,3
Satakunta - Satakunta	3 098	82,1	13,7	4,3	1 837	84,3	11,2	4,5	1 808	82,3	13,0	4,7
Kanta-Häme - Egentliga Tavastland	1 367	90,8	4,2	5,0	671	91,3	4,7	4,0	769	92,6	2,9	4,5
Pirkanmaa - Birkaland	4 138	94,0	3,5	2,5	2 086	94,8	3,2	2,0	2 425	94,6	3,5	1,9
Päijät-Häme - Päijänne-Tavastland	1 670	94,3	4,2	1,5	815	94,8	3,9	1,3	830	96,1	3,3	0,6
Kymenlaakso - Kymmenedalen	4 661	91,3	2,9	5,8	1 892	89,9	3,0	7,0	1 779	87,2	4,8	8,0
Etelä-Karjala - Södra Karelen	1 397	92,3	2,4	5,4	710	93,5	2,2	4,3	680	94,0	2,4	3,6
Etelä-Savo - Södra Savolax	422	93,6	2,1	4,3	208	92,7	1,8	5,4	194	96,6	2,1	1,3
Pohjois-Savo - Norra Savolax	1 177	96,1	3,2	0,7	590	96,2	3,2	0,6	686	96,1	3,4	0,6
Pohjois-Karjala - Norra Karelen	755	97,6	1,2	1,2	379	97,4	0,9	1,6	433	98,9	0,5	0,6
Keski-Suomi - Mellersta Finland	2 159	73,9	24,0	2,0	1 352	77,7	20,7	1,6	1 326	77,2	20,7	2,1
Etelä-Pohjanmaa - Södra Österbotten	561	92,3	3,4	4,3	282	92,7	3,4	3,9	293	92,7	2,4	4,9
Pohjanmaa - Österbotten	3 122	95,6	3,0	1,4	1 547	95,8	2,9	1,3	1 751	96,9	2,3	0,8
Keski-Pohjanmaa - Mellersta Österbotten	1 806	33,8	65,7	0,6	859	35,1	64,3	0,6	1 235	35,5	64,2	0,4
Pohjois-Pohjanmaa - Norra Österbotten	1 337	91,6	3,4	5,0	673	92,0	3,3	4,7	826	95,9	1,2	2,9
Kainuu - Kajanaland	211	48,8	1,7	49,6	82	63,4	1,6	35,0	106	47,5	0,8	51,7
Lappi - Lappland	3 553	89,7	1,8	8,6	1 752	89,6	3,1	7,3	2 111	90,1	0,6	9,4
Ahvenanmaa - Åland	83	68,6	12,7	18,7	44	68,8	11,8	19,4	50	72,7	11,3	16,0
Tuntematon - Okänd	513	20,5	74,1	5,4	222	22,9	68,7	8,4	720	19,5	52,3	28,2
Yhteensä - Totalt	51 878	80,6	13,0	6,4	25 801	81,6	12,9	5,6	29 654	81,0	12,2	6,8

Taulu 4. Toimialojen osuudet (%) tuonnista maakunnittain vuosina 2016 – 2017 (1-6)

Tabell 4. Import efter landskap åren 2016 – 2017 (1-6), andel (%) efter näringsgren

Maakunta - Landskap	2016				2016 (1-6)				2017 (1-6)			
	Tuonti Import milj. e	Osuudet toimialoittain Teollisuus Industri %	Kauppa Handel %	Muut Andra %	Tuonti Import milj. e	Osuudet toimialoittain Teollisuus Industri %	Kauppa Handel %	Muut Andra %	Tuonti Import milj. e	Osuudet toimialoittain Teollisuus Industri %	Kauppa Handel %	Muut Andra %
Uusimaa - Nyland	34 441	30,2	59,6	10,2	15 927	29,0	59,1	11,8	18 057	32,0	58,1	9,9
Varsinais-Suomi - Egentliga Finland	3 033	61,6	34,2	4,2	1 612	59,3	36,9	3,7	2 000	66,5	31,1	2,4
Satakunta - Satakunta	1 247	75,8	10,2	14,1	662	70,1	10,8	19,2	679	76,5	9,4	14,2
Kanta-Häme - Egentliga Tavastland	727	53,2	42,8	4,0	344	50,7	44,5	4,8	398	51,4	44,8	3,8
Pirkanmaa - Birkaland	3 318	49,5	40,0	10,4	1 418	49,7	39,5	10,8	1 744	52,5	40,2	7,4
Päijät-Häme - Päijänne-Tavastland	1 074	67,3	29,0	3,7	537	64,2	31,5	4,3	575	65,9	31,1	3,0
Kymenlaakso - Kymmenedalen	867	45,9	18,3	35,8	462	47,3	21,2	31,6	1 143	18,3	8,7	73,0
Etelä-Karjala - Södra Karelen	338	72,7	22,1	5,1	177	71,7	24,2	4,1	185	72,7	22,4	4,9
Etelä-Savo - Södra Savolax	260	68,5	24,8	6,7	111	67,8	25,5	6,7	136	68,0	22,4	9,6
Pohjois-Savo - Norra Savolax	515	60,7	34,2	5,0	240	59,3	34,2	6,5	248	57,9	36,9	5,2
Pohjois-Karjala - Norra Karelen	299	57,0	34,9	8,1	121	53,4	37,8	8,8	152	58,9	31,6	9,5
Keski-Suomi - Mellersta Finland	775	53,4	39,9	6,7	356	50,7	41,8	7,4	414	53,8	39,1	7,1
Etelä-Pohjanmaa - Södra Österbotten	503	57,6	37,4	5,0	242	55,8	37,5	6,7	258	56,1	38,9	5,0
Pohjanmaa - Österbotten	1 382	60,2	15,3	24,5	526	55,0	14,6	30,4	741	61,3	15,2	23,5
Keski-Pohjanmaa - Mellersta Österbotten	1 415	19,6	79,8	0,5	686	19,6	79,7	0,7	950	28,9	70,4	0,7
Pohjois-Pohjanmaa - Norra Österbotten	1 421	80,3	14,2	5,5	660	77,1	16,3	6,5	834	82,8	12,4	4,8
Kainuu - Kajanaland	74	47,0	7,7	45,3	14	46,6	10,6	42,8	44	43,3	6,5	50,2
Lappi - Lappland	1 595	94,6	3,0	2,4	882	92,8	3,8	3,3	876	95,8	2,7	1,4
Ahvenanmaa - Åland	480	7,2	23,9	68,8	279	6,5	20,2	73,3	204	8,8	26,8	64,4
Tuntematon - Okänd	1 238	10,9	74,0	15,1	1 703	11,9	70,7	17,4	897	13,9	71,6	14,4
Yhteensä - Totalt	55 003	39,9	49,7	10,4	26 958	38,7	49,4	11,9	30 534	41,4	47,1	11,6

Taulu 5. Omistajatyypien osuudet (%) viennistä maakunnittain 2016 – 2017 (1-6)
Tabell 5. Export efter landskap åren 2016 – 2017 (1-6), andel (%) efter ägartyp

Maakunta - Landskap	2016				2016 (1-6)				2017 (1-6)			
	Osuudet toimialoittain				Osuudet toimialoittain				Osuudet toimialoittain			
	Vienti Export milj. e	Yksityinen kotimainen Privat inhemsk %	Valtio tai kunta Stat eller kommun %	Ulkomaalaisomisteinen Utlandsägd %	Vienti Export milj. e	Yksityinen kotimainen Privat inhemsk %	Valtio tai kunta Stat eller kommun %	Ulkomaalaisomisteinen Utlandsägd %	Vienti Export milj. e	Yksityinen kotimainen Privat inhemsk %	Valtio tai kunta Stat eller kommun %	Ulkomaalaisomisteinen Utlandsägd %
Uusimaa - Nyland	15 850	35,8	25,7	38,4	7 540	37,4	24,0	38,5	8 787	35,7	28,2	36,2
Varsinais-Suomi - Egentliga Finland	4 000	48,2	0,0	51,7	2 259	44,1	0,0	55,8	2 846	43,4	0,2	56,4
Satakunta - Satakunta	3 098	42,6	0,2	57,2	1 837	49,2	0,2	50,6	1 808	53,1	0,2	46,7
Kanta-Häme - Egentliga Tavastland	1 367	33,4	1,6	65,0	671	34,0	1,3	64,7	769	27,9	1,7	70,3
Pirkanmaa - Birkaland	4 138	62,1	0,5	37,4	2 086	62,3	0,5	37,2	2 425	63,4	0,4	36,2
Päijät-Häme - Päijänne-Tavastland	1 670	88,9	0,0	11,1	815	88,5	0,0	11,5	830	88,4	0,0	11,6
Kymenlaakso - Kymmenedalen	4 661	85,0	0,0	15,0	1 892	82,1	0,0	17,9	1 779	76,6	0,0	23,4
Etelä-Karjala - Södra Karelen	1 397	85,3	0,0	14,7	710	86,0	0,0	14,0	680	82,0	0,0	18,0
Etelä-Savo - Södra Savolax	422	61,0	0,0	39,0	208	62,6	0,0	37,4	194	59,4	0,0	40,6
Pohjois-Savo - Norra Savolax	1 177	84,4	0,0	15,6	590	85,5	0,0	14,5	686	80,9	0,0	19,1
Pohjois-Karjala - Norra Karelen	755	75,8	0,0	24,2	379	75,4	0,0	24,6	433	76,1	0,0	23,9
Keski-Suomi - Mellersta Finland	2 159	59,3	1,5	39,1	1 352	65,9	1,4	32,7	1 326	63,4	1,3	35,3
Etelä-Pohjanmaa - Södra Österbotten	561	67,5	0,3	32,3	282	67,0	0,3	32,7	293	68,5	0,1	31,3
Pohjanmaa - Österbotten	3 122	69,5	0,0	30,5	1 547	69,8	0,0	30,2	1 751	72,8	0,0	27,2
Keski-Pohjanmaa - Mellersta Österbotten	1 806	6,6	0,0	93,4	859	7,8	0,0	92,2	1 235	5,5	0,0	94,5
Pohjois-Pohjanmaa - Norra Österbotten	1 337	53,6	0,0	46,4	673	51,1	0,0	48,9	826	58,4	0,0	41,6
Kainuu - Kajanaland	211	45,0	27,2	27,8	82	57,1	6,7	36,2	106	41,9	27,6	30,5
Lappi - Lappland	3 553	84,5	0,0	15,5	1 752	85,6	0,0	14,4	2 111	85,0	0,0	15,0
Ahvenanmaa - Åland	83	77,2	0,1	22,6	44	77,9	0,1	22,1	50	73,4	0,1	26,4
Tuntematon - Okänd	513	12,0	0,0	88,0	222	12,2	0,0	87,8	720	5,1	0,0	94,9
Yhteensä - Totalt	51 878	54,6	8,1	37,3	25 801	55,2	7,2	37,6	29 654	52,7	8,7	38,6

Taulu 6. Omistajatyypin osuudet (%) tuonnista maakunnittain 2016 – 2017 (1-6)
Tabell 6. Import efter landskap åren 2016 – 2017 (1-6), andel (%) efter ägartyp

Maakunta - Landskap	2016				2016 (1-6)				2017 (1-6)			
	Osuudet toimialoitain				Osuudet toimialoitain				Osuudet toimialoitain			
	Tuonti Import milj. e	Yksityinen kotimainen Privat inhemsk %	Valtio tai kunta Stat eller kommun %	Ulkomaalais- omisteinen Utlands- ägd %	Tuonti Import milj. e	Yksityinen kotimainen Privat inhemsk %	Valtio tai kunta Stat eller kommun %	Ulkomaalais- omisteinen Utlands- ägd %	Tuonti Import milj. e	Yksityinen kotimainen Privat inhemsk %	Valtio tai kunta Stat eller kommun %	Ulkomaalais- omisteinen Utlands- ägd %
Uusimaa - Nyland	34 441	37,7	19,9	42,3	15 927	37,4	20,1	42,5	18 057	35,3	22,8	41,9
Varsinais-Suomi - Egentliga Finland	3 033	68,1	0,4	31,5	1 612	64,0	0,4	35,7	2 000	68,7	0,3	31,0
Satakunta - Satakunta	1 247	43,3	0,6	56,1	662	51,1	0,7	48,1	679	48,1	0,6	51,3
Kanta-Häme - Egentliga Tavastland	727	56,8	1,9	41,4	344	56,1	1,8	42,1	398	54,0	2,0	44,0
Pirkanmaa - Birkaland	3 318	56,1	8,2	35,6	1 418	55,8	7,7	36,4	1 744	56,2	5,8	38,0
Päijät-Häme - Päijänne-Tavastland	1 074	63,8	0,7	35,4	537	62,6	0,7	36,8	575	60,6	0,2	39,2
Kymenlaakso - Kymmenedalen	867	35,1	0,1	64,8	462	36,5	0,1	63,4	1 142	69,4	0,1	30,5
Etelä-Karjala - Södra Karelen	338	88,7	0,4	11,0	177	90,5	0,4	9,1	185	85,2	0,3	14,5
Etelä-Savo - Södra Savolax	260	58,0	0,5	41,5	111	58,3	0,5	41,2	136	51,9	0,5	47,6
Pohjois-Savo - Norra Savolax	515	71,7	1,2	27,1	240	70,1	1,7	28,2	248	73,3	0,9	25,8
Pohjois-Karjala - Norra Karelen	299	73,0	1,0	26,1	121	76,4	1,3	22,3	152	73,6	0,6	25,8
Keski-Suomi - Mellersta Finland	775	50,1	4,0	45,9	356	48,7	3,5	47,7	414	48,8	4,0	47,2
Etelä-Pohjanmaa - Södra Österbotten	503	83,3	0,3	16,4	242	85,0	0,3	14,6	258	85,8	0,4	13,9
Pohjanmaa - Österbotten	1 382	55,8	0,5	43,7	526	51,6	0,4	48,0	741	55,1	0,6	44,3
Keski-Pohjanmaa - Mellersta Österbotten	1 415	9,9	0,1	90,0	686	11,8	0,1	88,1	950	8,4	0,0	91,6
Pohjois-Pohjanmaa - Norra Österbotten	1 421	56,2	0,6	43,2	660	59,4	0,7	39,9	834	52,6	0,5	46,9
Kainuu - Kajanaland	74	30,3	33,0	36,6	14	34,4	30,1	35,5	44	21,6	44,7	33,7
Lappi - Lappland	1 595	85,3	0,1	14,5	882	86,6	0,1	13,2	876	86,9	0,1	13,0
Ahvenanmaa - Åland	480	71,5	23,3	5,2	279	71,3	23,8	4,8	204	75,1	18,6	6,3
Tuntematon - Okänd	1 238	1,4	0,0	98,6	1 703	1,7	0,1	98,1	897	1,8	0,2	98,0
Yhteensä - Totalt	55 003	44,0	13,4	42,6	26 958	44,0	13,4	42,6	30 534	43,6	14,3	42,2

Taulu 7. Yritysten toimipaikkojen* lukumäärät viennissä maakunnittain 2016 – 2017 (1-6) (kauppa yhteensä ja ulkokauppa)
Tabell 7. Export efter landskap åren 2016 – 2017 (1-6), antal företag* (totalhandel samt externhandel)

Maakunta - Landskap	2016	2016 (1-6)	2017 (1-6)	2016	2016 (1-6)	2017 (1-6)
	Yhteensä Total lkm antal	Yhteensä Total lkm antal	Yhteensä Total lkm antal	Ulkokauppa Externhandel lkm antal	Ulkokauppa Externhandel lkm antal	Ulkokauppa Externhandel lkm antal
Uusimaa - Nyland	7 104	5 971	5 746	4 214	3 402	3 143
Varsinais-Suomi - Egentliga Finland	1 661	1 417	1 324	952	771	707
Satakunta - Satakunta	604	519	484	324	267	252
Kanta-Häme - Egentliga Tavastland	477	410	394	224	197	185
Pirkanmaa - Birkaland	1 632	1 408	1 395	943	760	753
Päijät-Häme - Päijänne-Tavastland	702	611	573	410	332	319
Kymenlaakso - Kymmenedalen	493	408	415	319	251	257
Etelä-Karjala - Södra Karelen	455	364	353	358	284	264
Etelä-Savo - Södra Savolax	295	252	255	171	146	139
Pohjois-Savo - Norra Savolax	456	389	346	274	224	183
Pohjois-Karjala - Norra Karelen	332	281	287	198	170	174
Keski-Suomi - Mellersta Finland	620	502	505	361	298	285
Etelä-Pohjanmaa - Södra Österbotten	601	509	501	298	243	261
Pohjanmaa - Österbotten	743	620	625	378	319	310
Keski-Pohjanmaa - Mellersta Österbotten	219	174	163	110	90	79
Pohjois-Pohjanmaa - Norra Österbotten	847	728	677	476	411	349
Kainuu - Kajanaland	91	75	77	57	44	40
Lappi - Lappland	651	553	438	237	182	166
Ahvenanmaa - Åland	152	122	130	45	37	34
Tuntematon - Okänd	180	144	272	54	43	130
Yhteensä - Totalt	18 315	15 457	14 960	10 403	8 471	8 030

*Yritysten toimipaikat, joiden tavaroiden ulkomaankaupan arvo oli yli 5000 euroa tarkasteluajanjaksolla.

Ulkokaupalla tarkoitetaan EU-alueen ulkopuolelle suuntautuvaa kauppaa.
 Externhandel är handel med icke-EU-länder.

Taulu 8. Yritysten toimipaikkojen* lukumäärät tuonnissa maakunnittain 2016 – 2017 (1-6) (kauppa yhteensä ja ulkokauppa)
Tabell 8. Import efter landskap åren 2016 – 2017 (1-6), antal företag* (totalhandel samt externhandel)

Maakunta - Landskap	2016	2016 (1-6)	2017 (1-6)	2016	2016 (1-6)	2017 (1-6)
	Yhteensä Total lkm antal	Yhteensä Total lkm antal	Yhteensä Total lkm antal	Ulkokauppa Externhandel lkm antal	Ulkokauppa Externhandel lkm antal	Ulkokauppa Externhandel lkm antal
Uusimaa - Nyland	15 034	13 758	13 762	6 895	5 654	5 626
Varsinais-Suomi - Egentliga Finland	3 869	3 554	3 405	1 476	1 174	1 190
Satakunta - Satakunta	1 487	1 337	1 319	503	377	395
Kanta-Häme - Egentliga Tavastland	1 069	975	934	405	309	313
Pirkanmaa - Birkaland	3 503	3 172	3 199	1 514	1 194	1 211
Päijät-Häme - Päijänne-Tavastland	1 441	1 320	1 321	575	464	464
Kymenlaakso - Kymmenedalen	995	893	851	368	267	289
Etelä-Karjala - Södra Karelen	727	621	611	283	221	223
Etelä-Savo - Södra Savolax	712	642	602	232	176	170
Pohjois-Savo - Norra Savolax	1 084	972	978	376	290	308
Pohjois-Karjala - Norra Karelen	713	658	631	268	210	224
Keski-Suomi - Mellersta Finland	1 371	1 239	1 210	494	381	434
Etelä-Pohjanmaa - Södra Österbotten	1 445	1 283	1 256	430	327	360
Pohjanmaa - Österbotten	1 749	1 574	1 516	533	424	411
Keski-Pohjanmaa - Mellersta Österbotten	500	439	449	174	140	131
Pohjois-Pohjanmaa - Norra Österbotten	1 973	1 746	1 736	751	581	601
Kainuu - Kajanaland	283	246	243	81	66	60
Lappi - Lappland	1 200	1 098	1 020	318	230	230
Ahvenanmaa - Åland	534	482	492	123	89	92
Tuntematon - Okänd	664	596	716	79	78	86
Yhteensä - Totalt	40 353	36 605	36 251	15 878	12 652	12 818

*Yritysten toimipaikat, joiden tavaroiden ulkomaankaupan arvo oli yli 5000 euroa tarkasteluajanjaksolla.

Ulkokaupalla tarkoitetaan EU-alueen ulkopuolelle suuntautuvaa kauppaa.
 Externhandel är handel med icke-EU-länder.

Tilastokuvaus: Tavaroiden ulkomaankauppa maakunnittain

Maakunnittaisten ulkomaakauppatilastojen tilastointiprosessin menetelmämuutoksesta johtuen vuodesta 2013 lähtien maakunnittaiset tilastotiedot eivät ole täysin vertailukelpoisia aikaisempien vuosien tietojen kanssa. Tilasto perustui vuoteen 2012 asti niiden yritysten tietoihin, joiden tavarakaupan viennin tai tuonnin arvo:

- a) oli yli 12 000 euroa vuodessa ja jakaantuu vähintään kahdelle kuukaudelle tai
- b) oli yli 120 000 euroa vuodessa.

Vuodesta 2013 alkaen tilastossa on mukana kaikkien yritysten ulkomaankauppa ilman arvorajaa.

Tavaroiden ulkomaankaupan maakuntakohtainen tilasto perustuu ulkomaankauppaa harjoittavien yritysten antamiin viennin ja tuonnin arvoa koskeviin tietoihin. Tilastoon sisältyvät teollisuuden lisäksi kaikki muutkin toimialat, kuten tukku-, vähittäis- ja autokauppa, kaivostoiminta ja rakentaminen, jälleenvientiä harjoittavat yritykset ja palvelutoimialoille kuuluvien yritysten käymä tavarakauppa. Palveluilla käytävä ulkomaankauppa ei sisälly tilastoon.

Tilasto kuvaa valtion rajan ylittävää tavarakauppaa sen mukaan, mihin maakuntaan yritys on kohdentanut viennin tai tuonnin Intrastat-ilmoituksen tai tulli-ilmoituksen. Samalla yrityksellä saattaa olla monta toimipaikkaa Suomessa, jotka raportoidaan Tullille yrityksen y-tunnuksen lisäksi yrityksen toimipaikkatunnuksella. Eräät suuryritykset ovat keskittäneet ilmoittamisensa, jolloin toimipaikkakohtaista tietoa ei ole Intrastat- eikä tulli-ilmoituksilla ilmoitettuna. Tällöin näiden suuryritysten osalta toimipaikkakohtainen jakauma on Tullissa arvioitu edellisten vuosien toimipaikkakohtaisten ilmoitusten mukaisesti. Aineistosta on myös pyritty korjaamaan yrityksen sijainti, mikäli sillä on Tullin selvityksen mukaan todellista tuotantoa jossain toisessa maakunnassa kuin siinä, missä yrityksen pääkonttori sijaitsee. Vuosittaiset maakuntien viennin ja tuonnin arvon muutokset voivat osittain johtua näistä aineistoon tehdyistä manuaalikorjauksista, varsinkin jos maakunnan vienti tai tuonti on hyvin keskittynyttä.

Sisäkaupan eli EU:n jäsenmaiden välisen kaupan tiedot kerätään tiedonantovelvollisilta toimijoilta Intrastat-järjestelmällä. Järjestelmässä ovat mukana vain tuonnin ja/tai viennin vuosittain määriteltävän kynnyksen ylittävät yritykset. Intrastat-järjestelmän ulkopuolelle jäävien yritysten käymästä EU-jäsenmaiden välisestä kaupasta on saatavissa vain verottajalle annettaviin ilmoituksiin sisältyvät tiedot. Kausiveroaineistosta on käytössä yhteisöhankekohtien ja -myyntien kokonaisarvo. Koska kausiveroaineisto ei sisällä ulkomaankaupan maastietoa eikä tavaraluokitusta, näistä yrityksistä voidaan tilastoida vain ulkomaankaupan kokonaisarvo viennissä ja tuonnissa sekä toimialat. Ulkokauppaa eli EU:n ulkopuolisten maiden kanssa käytävää kauppaa koskevat tiedot saadaan tullausjärjestelmästä.

Tavaravienti tilastoidaan Suomen rajalla FOB-arvon ("free on board") mukaan ja -tuonti Suomen rajalla CIF-arvon ("cost, insurance and freight") mukaan. Tilastoinnissa käytetään Euroopan yhteisön toimialaluokitusta (NACE/TOL). Tilastossa nämä toimialat on yhdistetty teollisuuden, kaupan ja muun toimialan ryhmiin seuraavasti:

teollisuus = ryhmä C Teollisuus

kauppa = ryhmä G Tukku- ja vähittäiskauppa; moottoriajoneuvojen ja moottoripyörien korjaus

muut toimialat = muut ryhmät (ei C ja G).

Tilastointiprosessissa yhdistetään ensimmäisessä vaiheessa ulkokaupan yritysکوhtainen tilastoaineisto ilmoituskohtaisiin postinumeroihin, ja sisäkaupan tilastoaineisto Tullin asiakasrekisterin Intrastat-osoitetietojen mukaisiin postinumeroihin. Sisäkaupan arvokynnyksen rajan alle jäävät ja puuttuvat havainnot otetaan verottajan kausiveroaineistosta. Sisä- ja ulkokaupan aineistot yhdistetään. Seuraavassa vaiheessa aineistoon korjataan tarpeen mukaan yli viisi miljoonan euroa vuodessa tuonti- tai vientiarvoltaan olevien yritysten postinumerot toimipaikkatasolla. Lopuksi täydennetään puuttuvat postinumerotiedot Tullin tilastoinnin

ylläpitämästä yritysosoitetaulusta, jonka jälkeen yhdistetään aineisto Tilastokeskuksen postinumero-
maakunta-avaimeen. Näin saadusta aineistosta summataan vienti ja tuonti maakunnittain.

Lisäksi lasketaan ulkomaankauppaa (vientä ja tuontia yhteensä) yli 5000 euron edestä vuoden aikana harjoittaneiden yritysten toimipaikkojen lukumäärät maakunnittain. 5000 euron arvoraja on sama kuin Eurostatin TEC-yritystyyppitilastossa ("Trade by Enterprise Characteristics"). Samalla yrityksellä saattaa olla useita toimipaikkoja eri puolilla Suomea, jolloin yritys ilmoittaa Tullille tiedot y-tunnuksen lisäksi toimipaikkakoodilla. Yritys kirjautuu vain kerran yritysten toimipaikkojen lukumäärään, jos yrityksellä ei ole toimipaikkoja ja se toimii vain yhdessä maakunnassa.

Viimeisessä vaiheessa yhdistetään edellisen vaiheen aineisto yritysosoitetaulun toimialaluokitus-
(TOL) ja omistajatyypitietoihin (OTY) y-tunnustasolla. Tämän jälkeen summataan vienti ja tuonti toimialan ja omistajatyypin mukaan.

Tullin ulkomaankauppa-aineiston ja Tilastokeskuksen vientiliikevaihdon laskennassa käyttämien aineistojen välisten erojen analysointi

Tullin tavaroiden ulkomaankauppa maakunnittain ja Tilastokeskuksen alueellinen vientiliikevaihto kuvaavat vientiä eri näkökulmista. Tilastokeskuksen Asiakaskohtainen suhdannepalvelu tuottaa maksullisina erityisselvityksinä tietoa teollisuuden vientiliikevaihdosta alueellisesti.

Vientiliikevaihto lasketaan Verohallinnon oma-aloitteisten verojen aineistosta koko liikevaihdon ja kotimaan myynnin erotuksena, joka sisältää yritysten verottoman liikevaihdon, tavaroiden viennin EU-alueelle sekä palveluiden viennin EU-alueelle. *Näin ollen tilastokeskuksen julkaisema vientiliikevaihto sisältää tavaraviennin lisäksi myös palveluiden vientiliikevaihdon.* Palvelukauppa, johon ei liity tavaratoimitusta, jää Tullin tavaroiden ulkomaankauppatilastojen ulkopuolelle.

Liikevaihdon tavoin vientiin ei sisällytetä arvonlisäveroa. Useilla toimialoilla verottomaan liikevaihtoon sisältyy viennin lisäksi kotimaista verotonta liikevaihtoa, toistaiseksi vain teollisuuden vientiliikevaihdon voidaan sanoa kuvaavan vientiliikevaihtoa, eikä Tilastokeskus julkaise vientiliikevaihtoa muilta toimialoilta. Näin ollen kotimaista verotonta liikevaihtoa voi lukeutua arvonlisäveroaineiston osalta vientiliikevaihdoksi. Sen sijaan Tullin aineistossa tällaiset erät eivät näy.

Tullin ulkomaankauppatilastossa tilastoinnin ehtona on aina (poikkeuksena laivat ja lentokoneet), että tavara liikkuu fyysisesti Suomen rajan yli. Tilastokeskuksen käyttämän liikevaihtoa-aineiston jako kotimaan liikevaihtoon ja muuhun kuin kotimaan liikevaihtoon on sen sijaan tehtävä tuotteen ensimmäisen määränpään mukaisesti omistajuuden vaihtumisen perusteella. Tullin ja tilastokeskuksen käyttämien aineistot eroavat tilanteessa, jossa tavara tai palvelu ei fyysisesti liiku Suomen rajan yli, vaikka omistajuus vaihtuukin.

Tilastokeskuksen vientiliikevaihdon laskennassa käyttämän aineiston ajallinen kohdistaminen tapahtuu pääsääntöisesti suoriteperusteisesti, mutta tilikauden aikana suoriteperusteisesta kohdistamisesta voidaan poiketa. Pitkäaikaistoimitukset ulkomaille aiheuttavat aineistojen välille eroa sekä sisällöllisesti että ajallisesti. Tullin tilastoon toimitus kirjataan laskutusajasta riippumatta yhdellä kertaa silloin, kun kaikki samaan toimitukseen liittyvät osatoimitukset on lähetetty.

Aluetietojen lähteenä käytetään yritysrekisteriä, joka sisältää vuositason tietoina mm. liikevaihdon ja henkilöstömäärän kaikilta Suomen yritysten toimipaikoilta. Vientiliikevaihtotiedot estimoidaan toimipaikoille liikevaihdon suhteessa. Maakuntien osuuksia arvioitaessa on hyvä huomioida, että Uudenmaan kohdalla tilastoihin syntyy lievää vääristymää siitä, että osa konserniyrityksistä keskittää ulkomaankaupan toimintonsa pääkonttoreihinsa.

Tullin vientitilaston tiedot alueellistetaan tullilmoitusten ja Intrastat-ilmoitusten perusteella. Intrastat-järjestelmän ulkopuolelle jäävien yritysten käymästä EU-jäsenmaiden välisestä kaupasta saadaan tiedot verottajan aineistosta. Samalla yrityksellä voi olla monta toimipaikkaa Suomessa, jotka raportoidaan Tullille yrityksen y-tunnuksen lisäksi yrityksen toimipaikkatunnuksella. Tietyt suuryritykset ovat keskittäneet ilmoittamisensa, jolloin toimipaikkakohtaista tietoa ei ole Intrastat-eikä tullilmoituksilla ilmoitettuna. Tällöin näiden suuryritysten osalta toimipaikkakohtainen jakauma on Tullissa arvioitu edellisten vuosien toimipaikkakohtaisten ilmoitusten mukaisesti. Aineistosta on myös pyritty korjaamaan yrityksen sijainti, mikäli sillä on Tullin selvityksen mukaan todellista tuotantoa jossain toisessa maakunnassa kuin siinä, missä yrityksen pääkonttori sijaitsee.

Näin ollen tilastojen erot johtuvat palveluviennistä, ajallisesta kohdistamisesta, maksuperusteisuudesta sekä tietojen alueellistamisesta.

Lisätietoja tilastokeskuksesta: palvelut.suhdanne@tilastokeskus.fi


Tavaroiden ulkomaankauppa maakunnittain vuonna 2017 (I-6)
2017:M18, 26.9.2017

Tiedustelut - Förfrågningar - Inquiries:

Kaarna, Anssi p. 040 332 8153

Penttilä, Olli-Pekka p. 040 332 1862

Sähköposti: etunimi.sukunimi@tulli.fi

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

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

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

Yhteystiedot:

Tulli
Tilastointi

Opastinsilta 12
PL 512
00101 Helsinki

Vaihe 0295 5200
Tilastopalvelu 0295 52335
tilastot@tulli.fi

Kontaktuppgifter:

Tullen
Statistik

Semaförbron 12
PB 512
00101 Helsingfors

Växel 0295 5200
Statistikservice 0295 52335
statistik@tulli.fi

Contact information:

Finnish Customs
Statistics

Opastinsilta 12
PO Box 512
FI-00101 Helsinki

Exchange + 358 295 5200
Statistics service + 358 295 52335
statistics@tulli.fi