
1(15)

1 Tullin hallinnollisen aseman ja ohjauksen selvittäminen

Anneli Taina

30.11.2016

Toimeksianto

Toimeksiantona oli laatia esitys Tullin hallinnollisesta asemasta. Ratkaisuehdotuksen tulee johtaa

PTR- (poliisi, Tulli ja Rajavartiolaitos) viranomaisten johtamisvastuiden selkiytymiseen ja toimin-

nan tehostumiseen. Ehdotuksen tulee myös olla yhteensopiva Tullin muiden tehtävien, erityisesti

sen päätehtävänä olevan EU:n tulliliiton toimeenpanon sekä verotus- ja verovalvontatehtävien kans-

sa.

Turvallisuusympäristön muuttuminen asettaa viranomaiset suurten haasteiden eteen

Suomen turvallisuusympäristö on viime vuosina merkittävästi muuttunut ja monimutkaistunut.

Muutos on ollut nopea ja sen mukanaan tuomat haasteet turvallisuusviranomaisille ovat erittäin

merkittäviä. Toimintaympäristön voimakkaan muutoksen ohella maan taloudellisella tilanteella on

ollut selkeä vaikutus turvallisuusviranomaisten toimintaan ja sen resursointiin. Rikosten torjunnassa

painottuvat turvallisuusuhkiin varautuminen, rikosten ennalta ehkäisy, kyky puuttua tehokkaasti

rikoksiin ja rikosilmiöihin ja kyky heikentää niiden edellytyksiä.

Valtioneuvoston selonteossa sisäisestä turvallisuudesta (19.5.2016, jäljempänä selonteko) sisäisen

turvallisuuden tehtävien ohjauksen tehostaminen todetaan Tulli-sisäministeriö-viitekehyksessä vält-

tämättömäksi, jotta turvallisuusviranomaisten kokonaiskapasiteetti voidaan hyödyntää paremmin

sisäisen turvallisuuden takaamiseksi. Ohjauksen tehostamisella saavutettaisiin olennaisia vaikutta-

vuus-, tuottavuus- ja kumppanuushyötyjä.

Selonteon mukaan viranomaistoiminnan kehittämisen ohella sisäisen turvallisuuden turvallisuus-

haasteisiin vastaaminen ja sisäisen turvallisuuden parantaminen edellyttävät kaikkien hallinnonalo-

jen sekä muiden toimijoiden yhteistyötä ja tiivistä vuorovaikutusta. Kompleksisen ja globaalin toi-

mintaympäristön asettamat haasteet eivät ole yksittäisen hallinnonalan tai toimijan yksin ratkaista-

vissa. Erilaiset turvallisuusuhat ovat niin kiinteästi toisistaan riippuvaisia, että niiden välisiä vuoro-

vaikutus- ja riippuvuussuhteita on hankala hahmottaa. Tämä vaikeuttaa myös niihin sopivien rat-

kaisujen löytämistä.

Selonteon mukaisesti sisäisen turvallisuuden ydintehtävien ja PTR-viranomaisten johtamisvastuita

tulee selventää ja täsmentää. Johtamis- ja ohjausvastuiden kirkastamisen ohella selonteon mukaises-

ti on välttämätöntä arvioida kaikki PTR -yhteistyön ja toimintatapojen kehittämiseksi olevat keinot.

Tavoitteena tulee olla ratkaisuehdotus, joka tukee optimaalisesti rikostorjunnan, rajaturvallisuuden

sekä tullivarmuuden tehostamista voimakkaasti muuttuneessa globaalissa ja kansallisessa turvalli-

suusympäristössä.

Selonteon ja sen pohjalta myöhemmin valmistellun sisäisen turvallisuuden strategian keskeisin ta-

voite on varmistaa viranomaistoiminnan kivijalan kestävyys, jotta aitoa kumppanuutta voidaan ra-

kentaa sisäisen turvallisuuden edistämiseksi koko yhteiskunnan kanssa.

Suomen Tullin tehtävä ja organisaatio

Tulli on asiantuntijavirasto, kansainvälinen toimija ja yhteistyöviranomainen, joka hoitaa 11 minis-

teriön alaisia tehtäviä. Tullin hallinnosta annetun lain mukaan (960/2012, jäljempänä Tullin hallin-

tolaki) Tullin tehtävänä on huolehtia tulliselvityksestä, tulli-, valmiste- ja autoverotuksesta, maahan-

tuonnin arvonlisäverotuksesta, maahan tuotavien ja maasta vietävien tavaroiden ja ulkomaanliiken-

2(15)

teen tullivalvonnasta, tullirikosten estämisestä ja paljastamisesta sekä muista tullitoimenpiteistä ja

sen mukaan kuin erikseen säädetään toimittaa muuta verotusta ja suorittaa tullirikosten esitutkintaa.

Lisäksi Tulli huolehtii ulkomaankaupan tilastoinnista, muusta toimialaansa liittyvästä tilastoinnista

ja tehtävissään tarvitsemistaan laboratoriotutkimuksista. Tullilla voi olla myös muita sille erikseen

säädettäviä tai määrättäviä tehtäviä. Valtiovarainministeriö voi antaa Tullille selvitys-, kokeilu-,

seuranta-, suunnittelu- ja muita vastaavia tehtäviä.

Suomen tulli on osa EU:n tullijärjestelmää. Se toimii yhteistyössä elinkeinoelämän sekä kotimaisten

ja ulkomaisten viranomaisten kanssa. Tullilain (304/2016) mukaan EU:n tullilainsäädännössä tar-

koitettu tulliviranomainen ja toimivaltainen viranomainen on Tulli, jollei erikseen toisin säädetä.

Tulli on ulkomaankaupan yleisviranomainen ja tavaroiden tulliselvitysviranomainen ja se valvoo

tuonnin ja viennin lainmukaisuutta. Tulli toimeenpanee käytännössä tuonnin ja viennin rajoituksia

ja kieltoja (pääjohtaja Antti Hartikainen, muistio 12.10.2016). Tulli on osa yhteistyöverkkoa, joka

toteuttaa kauppapolitiikkaa ja tulliselvitys on osa tuonnin kauttakuljetusten ja viennin kokonaisku-

vaa. Tulli- ja kauppapolitiikkaa ei voi erottaa toisistaan vaikka tullimaksujen merkitys on koko ajan

vähentynyt. Tilalle ovat tulleet yhä monimuotoisemmat kauppasopimukset, mikä on samalla laa-

jentanut tullin perinteistä roolia ja pakottanut tullin yhä monimuotoisempaan toimintaan. (Merja

Hallivuori, Tulli, muistio 5.10.2016)

Tulli on asiantuntijaorganisaationa mukana valmistelemassa Suomen kantaa ulkomaankaupan asi-

oissa. Tulli jalkauttaa kauppaan liittyvät sopimukset yritystasolle ja mm. valvoo pakotteita. Tavoit-

teena on kaupan menettelyjen helpottaminen. Tulli on tärkeä yhteistyökumppani ulkoasiainministe-

riölle.

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

tegian 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 sovel-

taen tarkastuksiin laillista liikennettä mahdollisimman vähän haittaavaa valvontatekniikkaa. (Tullin

tilinpäätös vuodelta 2015)

Tulli on mukana PTR-yhteistyössä eli poliisin, Tullin ja Rajavartiolaitoksen tiiviissä yhteisessä toi-

minnassa. PTR-yhteistyö on suomalainen sisäisen turvallisuuden innovaatio, joka on ainutlaatuinen

maailmassa. Lain poliisin, tullin ja rajavartiolaitoksen yhteistoiminnasta (687/2009, jäljempänä

PTR-laki) tarkoituksena on edistää poliisin, Tullin ja Rajavartiolaitoksen (PTR-viranomaiset) yh-

teistoimintaa sekä PTR-viranomaisten yhteisten toimintalinjojen toteuttamista siten, että PTR-

viranomaisille säädetyt rikosten estämiseen, paljastamiseen ja selvittämiseen (rikostorjunta), val-

vontaan sekä niitä koskevaan kansainväliseen yhteistyöhön liittyvät tehtävät ja yksittäiset toimenpi-

teet tulevat hoidetuiksi tarkoituksenmukaisesti, tehokkaasti ja taloudellisesti. Yhteistoiminnalla

tarkoitetaan tässä laissa rikostorjuntaan, valvontatoimintaan tai kansainväliseen yhteistyöhön liitty-

vän toimenpiteen suorittamista toisen PTR-viranomaisen puolesta tai apuna tämän tehtäväalueella

sekä toimimista yhteistyössä PTR-viranomaisten yhteisellä tehtäväalueella.

Tulli on toimijana mukana mm. harmaan talouden ja talousrikollisuuden torjunnan toimenpideoh-

jelmassa ja sisäisen turvallisuuden strategian toimeenpanossa. Ohjelmien toimeenpano perustuu eri

viranomaisen vastuujakoon ja yhteistyöhön. Näissä ohjelmissa Tulli on yhtenä sisäisen turvallisuu-

den viranomaisista.

3(15)

Keskushallinnon uudistushankkeen esiselvityksen mukaan (VM 37/2016) Tullin henkilöstömäärä

oli vuoden 2015 alussa 2197,2 henkilötyövuotta. Tullin tehtävistä valvontatehtäviä on 30 %, vero-

jen ja veroluonteisten maksujen kerääminen 30 % ja operatiiviset turvallisuusviranomaistehtävät 10

%. Vuoden 2018 alussa tapahtuvien verotustehtävien muutoksen jälkeen valvonnan suhteellinen

osuus tehtävistä kasvaa.

Tullissa tehdyt organisaatiomuutokset ja tulossa oleva verotuksen siirtyminen verohallintoon

Tullin organisaatio muutettiin perusteellisesti, kun nykyisestä organisaatiosta säätävä Tullin hallin-

tolaki tuli voimaan vuoden 2013 alusta. Useasta virastosta koostunut tullilaitos muutettiin yhdeksi

koko valtakunnan alueen kattavaksi virastoksi. Tulliselvityksen sähköistäminen keskitetysti toimi-

vaksi järjestelmäksi puolsi valtakunnallista toimivaltaa alueellisesti toimivaltaisten tullipiirien sijas-

ta. Myös rikostorjunta nähtiin tärkeäksi organisoida valtakunnallisesti johdetuksi.

Edeltänyt organisaatio oli hallinnollisesti kaksiportainen. Tullilaitoksen keskushallintoa varten oli

Tullihallitus, jonka alaisuudessa aluehallintoa varten oli viisi tullipiiriä, joita olivat Eteläinen-, Län-

tinen-, Itäinen-, Pohjoinen- ja Ahvenanmaan tullipiiri. Lisäksi Tullihallituksen alaisuudessa oli eril-

linen tullilaboratorio. Tullilaitoksen pääjohtaja oli myös Tullihallituksen pääjohtaja. Tullipiirien

jako oli ollut tuossa muodossa vuodesta 1999. Vaikka Tullilaboratorio ja tullipiirit olivat hallinnol-

lisesti Tullihallituksen alaisia, ne käyttivät itsenäistä päätösvaltaa niiden ratkaistaviksi kuuluvissa

asioissa. Ne toimivat niille osoitettujen voimavarojen ja niiden vastattaviksi asetettujen tulostavoit-

teiden pohjalta itsenäisinä tulosyksikköinä. Tullihallituksen keskeisenä tehtävänä oli huolehtia tulli-

piirien toimintatapojen ja päätösten yhdenmukaisuudesta, mutta se ei voinut antaa juridisesti sitovia

käskyjä lainsäädännön soveltamisesta.

Tullin nykyisestä organisaatiosta säädetään tarkemmin valtioneuvoston asetuksella Tullin hallinnos-

ta (1061/2012). Tullissa on pääjohtajan alaisina yksikköinä ulkomaankauppa- ja verotusosasto, val-

vontaosasto, toimipaikkaosasto, hallinto-osasto, tullilaboratorio, esikunta, valtion edun- ja oikeu-

denvalvonta sekä sisäinen tarkastus. Kun ratkaisuvalta oli aiemmin tullilaitoksen kaikkien tehtävien

osalta alueelliseen jakoon perustuvan toimivallanjaon pohjalta tullipiireillä, jakautuvat ratkaisuvalta

ja johtosuhteet nykyisin Tullin yksiköille niiden tehtävien mukaisesti koko valtakunnan osalta. Tul-

litoimipaikoilla ei ole omaa toimivalta-aluetta, vaan ne ovat yhden ja saman viraston toimintayksi-

köitä. Tullin pääjohtajan antamalla työjärjestyksellä annetaan tarkemmat määräykset yksiköistä ja

tehtävien järjestämisestä. Myös yksiköillä on työjärjestykset yksiköiden sisäisestä organisaatiosta.

Kun Tullin yksiköt ovat valtakunnallisesti toimivaltaisia, tulee haasteeksi, että yksikköjen johto on

keskushallinnossa ja alaiset työskentelevät ympäri maata. Samalla tullitoimipaikalla työskentelevä

henkilöstö kuuluu eri valtakunnallisesti johdettuihin yksikköihin. Vaikutusta on pyritty vähentä-

mään valtioneuvoston asetuksessa valitulla ratkaisulla, jossa Tullin paikallisesti tarvittavia tullisel-

vitys- ja verotustehtäviä sekä tavaraliikenteen valvontaa tullitoimipaikoissa tekevä henkilöstö kuu-

luu toimipaikkaosastoon. Näin on saatu tullitoimipaikoilla henkilöstöä koottua saman linjajohdon

alaisuuteen.

Laki ja asetustasolla ei ole uudistuksen jälkeen tehty organisaatioon muutoksia, mutta työjärjestys-

tasoilla tarkistuksia on tehty.

Verotustehtävät siirretään pääosin Verohallinnolle. Pääministeri Sipilän hallituksen hallitusohjel-

man veropoliittisen linjauksen mukaan Tullin tehtäviin kuuluvat autoverotus kokonaisuudessaan

sekä valmisteverotus ja maahantuonnin arvonlisäverotus pääosin siirretään hallitusti Verohallinnon

4(15)

hoidettavaksi. Valtiovarainministeriö asetti syyskuussa 2015 hankkeen suunnittelemaan ja toteutta-

maan verotustehtävien siirron mahdollisimman nopealla aikataululla siten, että siirron yhteydessä ei

tehdä tietojärjestelmien integraatioita, välttämättömiä tietojärjestelmämuutoksia lukuun ottamatta,

eikä merkittäviä verotusprosessien kehittämistoimenpiteitä valmiste- ja autoverotuksen osalta. Au-

to- ja valmisteverotuksen siirtämiseksi on annettu hallituksen esitys (HE 159/2016 vp), jossa esite-

tään tarvittavien lainmuutosten voimaantuloa 1.1.2017. Valtiovarainministeriön asettaman hank-

keen tavoitteena on, että maahantuonnin arvonlisäverotus pääosin siirrettäisiin Verohallinnolle vuo-

den 2018 alusta lukien.

Muutoksen vaikutukset viranomaisten toimintaan

Toimivallan siirto tarkoittaa muutoksia viranomaisten väliseen työnjakoon. Verotuksen toimitta-

minen keskitetään nykyistä selvemmin Verohallinnolle. Verohallinto kantaa nykyisin veroista ja

veronluonteisista maksuista noin kaksi kolmasosaa ja Tulli noin neljänneksen. Verotusosaamisen

keskittäminen yhteen asiantuntijaorganisaatioon mahdollistaa päällekkäisten toimintojen karsimi-

sen, työvoiman joustavan käytön eri verolajien kesken sekä synergiaedut riskianalyysissä ja vero-

tarkastuksissa. Keskittäminen lisää verovelvollisten kokonaisvaltaista vero-valvontaa nykyisen ve-

ro-lajikohtaisen tarkastelun sijasta, luo uusia yritystarkastus- ja valvontamahdollisuuksia ja näin

edistää harmaan talouden torjuntaa. Verotarkastus voidaan hoitaa kaikkien verolajien osalta samalla

tarkastuksella.

Valmiste- ja autoverotus liitettäisiin toimitettavaksi Verohallinnon valmisohjelmistossa suunnitel-

man mukaan vuoden 2020 alusta. Siihen saakka verot kannettaisiin Tullin nykyisillä tietojärjestel-

millä, joita Tulli ylläpitäisi ja tarvittaessa uudistaisi kustannuksellaan.

Tullille jäisi siirrettäviin verotusmuotoihin liittyvä valvontatehtävä samoin kuin esitutkintatehtävä.

Tämä edellyttää tiivistä yhteistyötä Verohallinnon ja Tullin välillä, jotta valmiste- ja autoverotuk-

seen kohdistuvan valvonnan taso ei laske ja verovajeriski kasva. Tulli on tavaranluokittelun asian-

tuntijaviranomainen Suomessa. Koska valmisteverotuksessa tukeudutaan verotettavien tuotteiden

määrittelyssä laajalti tullitariffin nimikkeistöön, antaisi Tulli jatkossa Verohallinnolle asiantuntija-

apua nimikkeisiin liittyvissä asioissa. Tullin ja Verohallinnon välillä on tarkoitus tehdä sopimus

tarvittavasta yhteistyöstä.

Tullille jäisi vastuu ennen vuotta 2017 tehtyihin verotuspäätöksiin liittyvissä mahdollisissa vahin-

gonkorvausasioissa. Valmiste- ja autoverotukseen liittyviä uusia vahingonkorvausvaateita voisi

tulla Tullin käsiteltäväksi jatkossakin. Käytännössä asia koskee lähinnä autoverotusta. Tullilla tulee

säilyä vahingonkorvausasioihin liittyvä osaaminen, minkä lisäksi Tullin tulee säilyttää 10 vuotta

vanhemmat autoverotusta koskevat asiakirjat mahdollisia vahingonkorvauskanteita varten. Jo vireil-

lä olevien sekä mahdollisten uusien vahingonkorvauskanteiden hoitaminen vaatii Tullin ja Verohal-

linnon yhteistyötä.

Tullista siirtyy henkilöstöä Verohallintoon saman verran kuin Tullissa on käytetty henkilötyöpanos-

ta siirtyviin tehtäviin. Auto- ja valmisteverotuksen siirtyvien tehtävien hoitamiseksi Tullista siirtyy

Verohallintoon 200 henkilöä. Maahantuonnin arvonlisäverotuksen siirtäminen v. 2018 ei välttämät-

tä edellytä enää lisähenkilösiirtoja.

Siirtyvä henkilöstö muodostaa vajaat 10 prosenttia Tullin koko henkilöstön määrästä. Siirtyviä teh-

täviä pääasiallisesti tai yksinomaan tekevät virkamiehet siirtyvät virkoineen Verohallintoon. Siirty-

viä tehtäviä osittain tekevistä henkilöistä osa siirtyy Verohallintoon ja osa jatkaa Tullin palvelukses-

5(15)

sa muissa kuin siirtyvissä tehtävissä. Siirtyvät henkilöt on kartoitettu Tullin tehtävien siirtoa valmis-

televassa hankkeessa. Henkilöiden omia toiveita pyrittiin selvittämään tasapuolisesti. Tulli työnan-

tajana valitsi tehtävien siirrossa Verohallintoon siirtyvät henkilöt.

Tulli on siis parasta aikaa huomattavassa muutostilassa, kun lähes 10 % henkilöstöstä on siirtymäs-

sä Verohallintoon, jonka kanssa tehtävä yhteistyö tulee lisääntymään huomattavasti. Vuosi 2017 on

tärkeä uudenlaisten toimintatapojen käyttöön ottamisen ja Verohallinnon kanssa tarvittavan käytän-

nön yhteistyön kehittämisen kannalta. Samalla Tullissa tulee valmistautua maahantuonnin arvon-

lisäverotustehtävän poissiirtymisen aiheuttamiin muutoksiin.

Tullin perustehtävässäkin on käynnissä siirtymävaihe, jossa EU:n säätämän aikataulun mukaisesti

siirrytään vaiheittain täysin sähköiseen tulli-ilmoittamiseen vuoden 2020 loppuun mennessä, jota

varten käynnissä on tullauksen tietojärjestelmien kokonaisuudistus. Sähköisiä menettelyjä varten jo

säädetty uusi EU-lainsäädäntö tulee sovellettavaksi vastaavassa aikataulussa.

Tulliliiton merkityksestä (Ismo Mäenpää/VM, muistio Euroopan unionin tulliliitosta ja sen hallin-

noinnista)

Euroopan unioni on tulliliitto. Unionin jäsenvaltiot soveltavat yhtenäisiä tullitariffeja ja samanlaisia

tullimenettelyitä tulliliiton ulkopuolisten maiden kanssa käytävään tavarakauppaan. Tullitulot ovat

EU:n perinteisiä omia varoja, jotka jäsenmaat tilittävät unionille lukuun ottamatta 20 %:n ns. kanto-

palkkiota, jonka ne saavat itse pitää. Tullimaksut muodostivat 12,8 % EU:n budjettituloista vuonna

2015 – tullimaksuilla on siis edelleen merkittävä rooli unionin toiminnan rahoittamisessa.

Unionin sisämarkkinoilla eli EU-jäsenvaltioiden välillä tavarat liikkuvat vapaasti ilman tullimaksuja

ja tullimenettelyitä. Sisämarkkinoiden häiriöttömän toiminnan ja tasapuolisten kilpailuolosuhteinen

vuoksi on erittäin tärkeää, että kolmansien maiden kanssa käytävään tavarakauppaan sovellettavia

tullimenettelyitä ja muuta tullilainsäädäntöä sovelletaan jäsenmaissa yhdenmukaisesti. Siksi myös

yhteisen tullilainsäädännön on oltava hyvin yksityiskohtaista ja kattavaa.

Euroopan unionin perussopimuksen mukaan (Art. 3 SEUT) tulliliitto kuuluu unionin yksinomaiseen

toimivaltaan. Se tarkoittaa sitä, että jäsenvaltioilla ei ole omaa toimivaltaa tullipolitiikan tai tulli-

toimintaa koskevien säädösten antamisen suhteen, vaan tuo toimivalta kuuluu Euroopan unionin

instituutioille. Komissio tekee aloitteita uusien lainsäädäntöehdotusten ja unionin kantojen valmis-

telemiseksi, minkä jälkeen neuvosto päättää unionin kannasta tai – yhteispäätösmenettelyasioissa

yhdessä Euroopan parlamentin kanssa – lainsäädännöstä.

Unionin keskeinen tullilainsäädäntö, unionin tullikoodeksi (953/2013) sekä komission lainsäädän-

tövaltaan kuuluvat koodeksin täytäntöönpanoasetus (2015/2447) ja delegoitu asetus (2015/2446)

muodostavat noin 900 artiklan mittaisen perussäännöstön. Komissiolle on siirretty merkittävissä

määrin lainsäädäntövaltaa kattaen n. 2/3 edellä mainitun EU:n tullilainsäädännön artikloiden mää-

rästä, jotta kaikkein teknisin tullilainsäädäntö voidaan antaa yhteispäätösmenettelyä kevyemmin.

Unionissa annetaan monella alalla myös muuta lainsäädäntöä, jossa tavarakaupan säännöstenmukai-

suuden valvonta säädetään jäsenvaltioiden tulliviranomaisten tehtäväksi. Tuolloin on tärkeää, että

6(15)

myös nuo tullivalvontamääräykset koordinoidaan tulliasiantuntijoiden kanssa, koska ne liittyvät ja

vaikuttavat tullimenettelyiden soveltamiseen ja tullivalvonnan kokonaisuuteen ja vaikuttavat myös

ulkomaankaupan sujuvuuteen. Tällaisia tulliviranomaisten valvottavia säädöksiä on annettu muun

muassa vaarallisten aineiden, eläin- ja kasvinsuojelun, kulttuuritavaroiden viennin, käteisrahan

tuonnin ja viennin, uhanalaisten eläinten ja kasvien, huumausaineiden lähtöaineiden eli prekursorien

ja tuoteturvallisuussäännösten kohdalla. Sääntelyn kansallinen käsittely edellyttää vastuuministeri-

ön, VM:n tulliyksikön ja Tullin keskinäistä yhteistyötä.

Unionin yksinomaisen toimivallan ja unionilainsäädännön ensisijaisuuden vuoksi kansallinen tulli-

lainsäädäntö voi tullitoiminnan ja sen menettelyiden osalta perustua vain unionin tullilainsäädän-

nössä olevaan valtuutukseen ja olla unionin lainsäädäntöä täydentävää. Siten Suomessa sovelletta-

va tullilainsäädäntö perustuu käytännössä lähes kokonaisuudessaan unionilainsäädäntöön.

Tulliliiton käytännön toiminnasta ja sen lainsäädännön täytäntöönpanosta ja soveltamisesta vastaa-

vat 28 jäsenvaltion kansalliset tulliviranomaiset. Jäsenvaltioiden tulleilla ja niiden asiantuntijoilla

on paitsi keskeinen rooli unionin lainsäädännön ja määräysten täytäntöönpanossa, myös suuri rooli

unionin tullilainsäädännön ja muiden toimenpiteiden valmistelussa.

Kansallisten tulliviranomaisten tehtäväkokonaisuuksissa on jäsenmaittain eroja, mutta unionin tulli-

koodeksin 3 artiklassa on tulliliiton puolesta säädetty tulliviranomaisille seuraavat:

Tulliviranomaiset vastaavat ensisijaisesti unionin kansainvälisen kaupan valvonnasta

ja edistävät näin hyvän kauppatavan mukaista ja avointa kauppaa, sisämarkkinoiden

ulkoisen ulottuvuuden, yhteisen kauppapolitiikan ja unionin muiden kauppaan liittyvi-

en yhteisten politiikkojen täytäntöönpanoa sekä toimitusketjujen yleistä turvallisuutta.

Tulliviranomaisten on suoritettava toimenpiteet, joiden tavoitteina on erityisesti:

a) suojella unionin ja sen jäsenvaltioiden taloudellisia etuja;

b) suojella unionia hyvän kauppatavan vastaiselta ja laittomalta kaupalta ja samalla

tukea laillista liiketoimintaa;

c) taata unionin ja siellä asuvien henkilöiden turvallisuus ja ympäristönsuojelu tarvit-

taessa läheisessä yhteistyössä muiden viranomaisten kanssa; ja

d) pitää yllä asianmukaista tasapainoa tullivalvonnan ja laillisen kaupan helpottami-

sen välillä.

Komission roolista

Komissiossa tulliasiat kuuluvat Vero- ja tulliasioiden pääosastolle (DG TAXUD). Pääosasto jakau-

tuu viiteen osastoon, joista kahden tehtäviin kuuluvat tulliasiat, joita varten on 10 eri yksikköä. Li-

säksi TAXUDissa on kaksi vero-asioiden osastoa ja yleinen resurssi- ja henkilöstöhallintaosasto.

Komissio asettaa tulliliiton toiminnan tavoitteet ja painopisteet, tekee tarvittavia lainsäädäntöehdo-

tuksia, antaa toimivaltaansa kuuluvaa lainsäädäntöä sekä valvoo unionin tullilainsäädännön noudat-

tamista. Komissio käy tapauskohtaisesti saamansa valtuutuksen puitteissa unionin puolesta monen-

ja kahdenvälisiin kauppasopimuksiin liittyvät neuvottelut, joihin sopimuksiin säännönmukaisesti

liittyy myös yhteistyötä tulliasioissa koskevia määräyksiä ja pysyvämpiä tulliyhteistyörakenteita.

Sopimuksiin sisältyy myös tulliteknisiä kysymyksiä, joista keskeisiä ovat tullietuuskohtelun edellyt-

tämät alkuperäsäännöt ja niiden oikean soveltamisen varmistamismenettelyitä koskevat määräykset.

7(15)

Komissio ei valmistele ja tee sille kuuluvia tehtäviä kuitenkaan yksin virkamiehistönsä voimin,

vaan sitä avustaa laaja joukko jäsenvaltioiden tulliviranomaisten edustajista koostuvia asiantuntija-

ja työryhmiä. Tullitoimintaa koskevan politiikan määrittämisessä komissio kuulee tullipääjohtajista

koostuvaa tullipoliittista ryhmää. Lainsäädännön ja sen soveltamisohjeiden valmistelemisessa sekä

komission toimivaltaan kuuluvien alemmantasoisten säädösten ja ohjeiden antamisessa komissiota

avustaa asian luonteesta riippuen tullikoodeksikomitea tai asiantuntijaryhmä, jotka molemmat on

jaettu substanssikysymysten mukaisesti lukuisiin alajaostoihin. Yhteensä komissiossa on noin kah-

deksankymmentä eri tullityöryhmää, joiden kokouksiin Suomestakin säännöllisesti osallistutaan.

Monet komission alaisissa tulliryhmissä käsiteltävät asiat liittyvät hyvin läheisesti käytännön tulli-

toimintaan; myös komission lainsäädäntövaltaan kuuluvan tullikoodeksia tarkentavan ja täydentä-

vän tullilainsäädännön osalta. Asian yksityiskohtaisuuden luonteen ja runsaan määrän vuoksi val-

tiovarainministeriö on delegoinut Suomen edustamisen komission työryhmissä lähtökohtaisesti Tul-

lin ja sen asiantuntijoiden tehtäväksi. Mikäli käsiteltävä asia on luonteeltaan poliittinen, periaatteel-

linen tai vaikutuksiltaan merkittävä, osallistuu myös valtiovarainministeriö kannan muodostukseen

ja tarvittaessa asia koordinoidaan EU-asioiden koordinaatiomenettelyssä. Tarvittaessa myös minis-

teriön tulliyksikön virkamies tai EUE:n tulliattasea voivat osallistua käsittelyyn komission työryh-

missä. Tulliasioita käsittelevät komission alaiset ryhmät kokoontuvat verrattain usein. Suomesta

tulliasiantuntijoita matkustaa joka viikko, monesti useana päivänä, Brysseliin työskentelemään näis-

sä komissiota avustavien ryhmien kokouksissa.

Tulliliittoa koskevien asioiden ja lainsäädännön valmistelu neuvostossa

Euroopan unionin neuvostossa tulliliittoa koskevat asiat kuuluvat ensisijaisesti kilpailukykyministe-

rineuvostolle, koska tulliunionin toiminnalla on suora vaikutus unionin sisämarkkinoiden kilpailu-

olosuhteisiin ja talouden toimijoiden toimintaedellytyksiin. Suomesta kilpailukykyneuvostoon osal-

listuu työ- ja elinkeinoministeri. Neuvoston puheenjohtaja voi halutessaan viedä asian toiseenkin

neuvostoon, jos siihen on perusteltu syy. Toisinaan tulliasioita on viety talous- ja rahoitusasioiden

ministerineuvostoon eli Ecofin- neuvostoon, jossa kokoontuvat tulliasioista jäsenvaltioissa sään-

nönmukaisesti vastaavat valtiovarainministerit. Tulliasioiden vientiä Ecofiniin on perusteltu esim.

asian kytkeytymisellä verotukseen.

Neuvoston tulliliittotyöryhmä käsittelee kaikki tulliliiton alaan kuuluvat kysymykset, jotka otetaan

neuvoston asialistalle. Jäsenvaltioiden tulliasiantuntijoista koostuvassa työryhmässä koordinoidaan

jatkuvasti myös jäsenvaltioiden ja komission kesken unionin kantoja vireillä olevien kansainvälis-

ten sopimusneuvottelujen tulliteknisiin kysymyksiin tai jo voimassa olevien kansainvälisten sopi-

musten puitteissa käsiteltäviin kysymyksiin. Työryhmä kokoontuu säännöllisesti kahden viikon

välein. Kokoukseen osallistuu tulliattasea Brysselistä sekä yleensä valtiovarainministeriön tulliyksi-

kön edustaja Helsingistä. Säännöllisesti työryhmässä EU:n kantojen koordinoinnin kohteina ovat

myös Maailman tullijärjestön (WCO) kokousten aiheet. EU on jäsenenä järjestössä, joka pyrkii yh-

tenäistämään hallinnoimiensa sopimusten soveltamista ja yksinkertaistamaan tullimenettelyitä kaik-

kialla maailmassa. WCO:ssa Suomea edustaa Tulli. Varsinkin WCO:ssa päätettävien asioiden osal-

ta, mutta myös muilta osin, Tullin ministeriötä avustava rooli on neuvoston työryhmäkokouksissa

esitettävien Suomen kantojen valmistelussa merkittävä.

8(15)

Yhteenveto

Tulliliitolla ja tulliviranomaisilla on tärkeä rooli EU:ssa sen kauppapolitiikan käytännön tason täy-

täntöönpanossa, ja sitä myöten unionin talouden toimijoiden etujen ja kilpailukyvyn varmistajana.

Keskeinen näkökulma tullilainsäädännön kehittämisessä ja tulliviranomaisten tehtävien hoidossa on

laillisen liiketoiminnan sujuvoittaminen.

Tullitoiminnalla on myös merkittävä rooli unionin rahoitusaseman takaajana, koska n. 13 % unionin

tuloista kerätään tulleilla.

Unionin tulliliittoa koskevien asioiden käsitteleminen unionin instituutioissa työllistää merkittävästi

jäsenmaiden kansallisia tulliasiantuntijoita niin ministeriötasolla kuin tulliviranomaisissakin. Tulli-

toimintaa koskeva unionisääntely on kattavaa ja yksityiskohtaista ja tulliviranomaisilla on keskei-

nen rooli paitsi sen soveltajana, myös sen valmistelussa ja edelleen kehittämisessä. Tullitoiminnalla

on siten merkittävä rooli unionin kauppapolitiikan täytäntöönpanossa, kansainvälisen tavarakaupan

valvonnassa ja edistämisessä sekä tullimaksujen ja verojen kantamisessa. Kauppapolitiikka kuuluu

valtioneuvostossa ulkoministeriölle, jota VM:n tulliyksikkö ja Tulli tukevat EU:n kauppapoliittisten

sopimusten tulliteknisten kysymysten kansallisessa valmistelussa.

Tulliunionia toimeenpanevat tulliviranomaiset kuuluvat kaikissa jäsenmaissa valtiovarainministeri-

öiden tai vastaavien alaisuuteen. Komissiossa tulli- ja veroasiat kuuluvat niitä varten olevaan pää-

osastoon ja unionin harmonisoidussa verolainsäädännössä (valmisteverot ja ALV) tukeudutaan tul-

liunionin lainsäädäntöön ja verovalvonnassa tulliviranomaisten yhteistyöhön. Suomessa Tullin asi-

antuntijoilla on keskeinen neuvonantajan rooli neuvostossa valmisteltavissa tulliliittoasioissa. Li-

säksi valtiovarainministeriö on delegoinut Suomen edustamisen komission lainsäädäntövaltaan kuu-

luvan tullilainsäädännön valmistelutyössä Tullille. Poliittinen vastuu tuostakin valmistelutyöstä

kuuluu valtiovarainministeriölle.

Havaintoja haastatteluista
(Haastatellut, liite)

Yritysten ja kaupan näkökulma

Tullin kansainvälinen rooli on vahva. Yritysten intressien edistämiseksi sitä voisi vielä vahvistaa.

Tullin yrityksille tarjoamia palvelukonsepteja toivotaan kehitettävän nykyistä monipuolisemmiksi.

Palaute Tullin toiminnasta oli erittäin myönteinen. Tullin kanssa yhteistyö on sujunut hyvin yritys-

ten ja ulkomaankaupan näkökulmasta. Vaatimus on, että mahdolliset hallinnolliset muutokset eivät

heikennä Tullin asemaa ulkomaankaupan toimijana ja yritysten sujuvan kaupan varmistajana. Muu-

toin ohjaavaa ministeriötä ei pidetä ratkaisevana asiana muiden ministeriöiden kannalta, mutta edel-

lytys on, ettei muutos vaaranna niiden ja Tullin yhteistyötä. Huolta kannettiin siitä, olisiko sisäisen

turvallisuuden ministeriöllä intressiä huolehtia kaupan ja yritysten eduista ja siitä, veisikö valvonta-

roolin vahvistaminen voimavaroja kauppapolitiikalta.

Tullin on säilytettävä itsenäisen viraston asema mm. kansainvälisen yhteistyön ja ulkomaankaupan

näkökulmasta. Tullilla on suora yhteys ministeriöihin, joiden tehtäviä se hoitaa. Tämä matala byro-

kratia on varmasti asioiden hoitamisen kannalta etu. Yhteistyö hallinnollisella tasolla tapahtuu Tul-

lin neuvottelukunnassa, jossa eri ministeriöillä on edustus. Sisäministeriö ei ole edustettuna ministe-

riötasolta.

9(15)

PTR-yhteistyö

Palaute PTR-yhteistyöstä on myönteinen. Yhteistyötä on syvennetty ja kehitetty jatkuvasti. PTR-

tiedustelukeskus toimii hyvin. Keskusteluissa nousee esiin yhteistyöongelmat huumerikollisuuden

torjunnassa. Jonkin verran arvostellaan puolin ja toisin tiedonkulkua eri tahojen kesken. Epäluuloa

on enemmän korkealla hallinnollisella tasolla kuin kentällä. Säädökset velvoittavat yhteistyöhön ja

tiedonvaihtoon, joten esteitä yhteistoiminnalle ei ole.

Keskusteluissa on esitetty, että eri lainvalvontaviranomaisten rikostiedustelua tukevan tiedon han-

kinta, tiedon vastaanottoon ja käsittelyyn tarkoitetut rekisterit, analyysityökalut ja järjestelmät sekä

niihin suoritettu kehitystyö pitäisi saada kattavasti yhteiseen käyttöön. Esimerkiksi matkustajalii-

kennetietojen yhteistä käyttöä voisi tehostaa keskittämällä kaikkien PTR-viranomaisten tietoja kä-

sittelevien ja analysoivien lainvalvontaviranomaisten toiminnot ja henkilöstö sekä tiedonhallinta- ja

analyysityökalut yhteen paikkaan ja yhteiskäyttöön. Yksikkö palvelisi kaikkien lainvalvontaviran-

omaisten virkatehtävien hoitamiseen liittyviä tarpeita. Lainsäädäntö ei estä vaan tukee kehittämis-

tä. Koska tilanne on pääosin hyvä, vaatii kehittäminen tavoitteiden määrittelyn ja tarvittaessa oman

selvitystyön tai aiemmin laadittujen selvitysten ehdotusten toteuttamisen.

Sisäisen turvallisuuden toimijat

Näyttää siltä, että Tullissa koetaan, ettei sen roolia sisäisen turvallisuuden toimijana arvosteta riittä-

västi. Sisäisen turvallisuuden ohjausta toivotaan vahvistettavan, koska VM ei ohjaa riittävästi tätä

osaa Tullin toiminnassa. Ohjausta ja painopisteiden määrittelyä toivotaan myös SM:ön taholta riip-

pumatta siitä, minkä ministeriön alaisuudessa Tulli toimii.

Rikostorjunta on kiinteä osa Tullin valvontatehtävää. Sen siirtäminen erillisenä veronkannon siirron

tapaan (VETO-hanke) ei ole mahdollista. Tullivalvonnassa tehdään havaintoja mm. rahanpesusta,

harmaasta taloudesta, huumekaupasta ja laittomasta tuonnista. Laajeneva nettikauppa asettaa val-

vonnalle suuret haasteet.

Henkilöstö

Tullissa on niin kuin kaikissa valtion virastoissa tiukka taloudellinen tilanne. Toimintaa on rationa-

lisoitu ja meneillään on tällä hetkellä EU:n tulleja koskeva järjestelmäuudistus, joka valmistuu vuo-

teen 2020 mennessä.

Henkilöstöjärjestöjen kanta mahdolliseen ohjaavan ministeriön vaihtumiseen jakautuu VM:ön ja

SM:ön kannalle. Vahva yhteinen näkemys on se, että mahdolliset päätökset isoista muutoksista on

tehtävä ripeästi. Pitkään jatkuvat keskustelut Tullin asemasta aiheuttavat epävarmuutta.

Tullissa on parhaillaan meneillään henkilöstön kannalta isoja uudistuksia. Mahdolliset hallinnon

muut muutokset eivät saa vaarantaa näiden uudistusten etenemistä. Tämä toivomus tuli myös asiak-

kaiden puolelta esiin.

Johtopäätöksiä

Tullin ja muiden sisäisen turvallisuuden vahvistamisesta ja takaamisesta vastaavien viranomaisten

toimintamahdollisuuksia ei saa heikentää. Toimintaa on kehitettävä ja tehostettava jatkuvasti. Tur-

vallisuustilanne edellyttää vahvaa osaamista ja voimavarojen turvaamista. Turvallisuusviranomais-

ten toimintojen organisointia ja yhteistyön varmistamista koskevissa poliittisissa ratkaisuissa on

10(15)

merkityksellistä ottaa huomioon nopeasti muuttuvan toimintaympäristön, uusimuotoisten uhkakuvi-

en ja toisaalta yhteiskunnan taloudellisen tilanteen aiheuttamat vaatimukset.

Tullin organisaatio ja sen tehtävät muodostavat jatkossakin kokonaisuuden ja sen säilyttäminen

itsenäisenä virastona takaa parhaat edellytykset tullilainsäädännön mukaisen laaja-alaisen tehtävä-

kokonaisuuden hoitamiselle.

Yhdessä muiden turvallisuusviranomaisten kanssa Tullilla on tärkeä rooli sisäisen turvallisuuden

toimijana. Muuttuva ja monimuotoistuva rikostorjunnan toimintaympäristö edellyttää vahvaa ja

koordinoitua ohjausta, jotta turvallisuusviranomaisten operatiivisesta yhteistyöstä voidaan saada

lisäarvoa kansalliselle turvallisuustilanteellemme. Tärkeässä roolissa on myös yhteisen tilanneku-

van ylläpitäminen sekä tietojenvaihto.

Turvallisuuden vahvistaminen ja rikollisuuden torjunta ja estäminen edellyttävät tehokasta ja täysi-

mittaista voimavarojen käyttöä ja hyvää tiivistä yhteistyötä. Hallinnon rajat eivät saa olla esteenä.

Hallinnon pitää tukea toimintaa eikä ”hallinto saa haitata järkevää toimintaa”, kuten eräs haastatel-

tava totesi. Hallinnon pitää olla mukautuva ja joustava. Nopea reagointi muutoksiin on välttämätön-

tä. Hitaan muutoksen hallintokulttuuri ei ole enää mahdollinen.

Eri viranomaisten saumattomalla yhteistyöllä, sujuvalla tietojen vaihdolla ja luottamuksella on mer-

kittävä turvallisuutta vahvistava vaikutus. Ymmärrys yhteisestä tehtävästä ja tavoitteista on hyvällä

tasolla ja yhteistyö on kansainvälisesti verrattuna sujuvaa ja jokapäiväistä. Luottamusta on vahvis-

tettava eri organisaatioiden välillä erityisesti johtotasolla.

Eri keskusteluissa nousi esiin epäluulo organisaatioiden välillä erityisesti huumerikollisuuden tor-

juntaan liittyvissä tehtävissä. On selvitettävä johdon tasolla myös ministeriöiden kesken, mistä epä-

luulo johtuu. Yhteiskunnan turvallisuuden vahvistamisen kannalta on luottamus viranomaisten

kesken välttämätön. Eräässä keskustelussa Tullin todettiin olevan jäykkä ja joustamaton yhteistyö-

kumppanina. Tämä ominaisuus saattaa aiheuttaa vaikeuksia yhteistyön kannalta. Johtopäätöksenä

voidaan todeta, että ohjauksen keskittämisellä olisi todennäköisesti merkittävää vaikutusta erityises-

ti poliisin ja Tullin rikostorjuntayhteistyölle huumausaineasioissa.

Ehdotuksia

Tullin strategia-asiakirja pitäisi laatia yhteistyössä ainakin valtiovarainministeriön ja sisäministe-

riön kesken. Strategia-asiakirjassa ja tulossopimuksessa on muiden kuin valtiovarainministeriön

rooli ja tehtävät erittäin ohuesti esillä, jos lainkaan. Tutustumalla Tullin ja VM:ön tulossopimuk-

seen saa Tullin tehtävistä hyvin suppean kuvan.

PTR-yhteistyössä on useita foorumeita keskusteluun ja yhteisten tavoitteiden asettamiseen. PTR-

yhteistoimintaa tiivistäisi ministeriöiden johdon välinen keskustelu ja yhteisten painopisteiden mää-

rittely. Mahdollinen Tullin siirto SM:n alaisuuteen tiivistäisi yhteistoimintaa. Luottamuksen vah-

vistaminen PTR-osapuolten kesken erityisesti johdon tasolla on välttämätöntä.

Tulli muodostaa lakisääteisten tehtäviensä ja organisaationsa osalta oman loogisen kokonaisuuten-

sa. Tämä puolta ratkaisua, jossa virasto siirtoratkaisusta huolimatta säilytettäisiin yhtenä kokonai-

suutena. Tullin säilyminen itsenäisenä virastona on tärkeää Tullin tehtävien hoidon kannalta ja

Tullin vahvan kansainvälisen roolin vuoksi. Tullin tehtävistä merkittävä osa on EU:n tulliliiton

11(15)

tehtävän hoitamista Suomessa EU:n puolesta. Tässä tehtävässä itsenäisenä virastona toimiminen on

välttämätöntä.

Tullin rikoksentorjuntaan ja sisäisen turvallisuuden edistämiseen liittyviä tehtäviä ei voida erottaa

Tullin valvontatehtävistä tai maksujen keräämiseen liittyvistä tehtävistä. Rikostorjunta ja harmaan

talouden torjunta liittyvät saumattomasti muihin tehtäviin. Myöskään ohjauksessa näiden tehtävien

tarkastelu erikseen ei ole mahdollista.

Valvontatehtävät liittyvät kymmeniin lakeihin ja ovat 11 ministeriön toimialaa. Kaikkiin valvon-

tatehtäviin liittyy rikoksentorjuntaa, kuten salakuljetuksen, huumaavien tai kiellettyjen aineiden

tuonnin sekä harmaan talouden torjuntaa. Valvontatehtävät ovat Tullin ydintehtäviä ja niiden osuus

kasvaa tulevaisuudessa. Tullille jää myös verohallintoon siirrettäviin verotusmuotoihin liittyviä val-

vontatehtäviä ja esitutkintatoimivalta.

Tulli on monialainen virasto, jossa erityisesti valtionvarainministeriön tulli- ja verotustehtävät,

Ulkoministeriön kauppapolitiikka ja Sisäministeriön sisäisen turvallisuuden tehtävät korostuvat.

Monialaisen viraston ohjaus on yksinomaan VM:n vastuulla. Ohjauksessa on tiivistettävä yhteistyö-

tä ministeriöiden kesken. Ohjauksessa pitäisi olla vahvemmin esillä Tullin yhteistyö eri ministeriöi-

den kanssa. Sisäisen turvallisuuden tehtävien pitäisi olla nykyistä selkeämmin määritelty tulossopi-

muksessa. PTR-yhteistyö pitää olla myös esillä määriteltäessä toiminnan painopisteitä.

Toimiva tiedonkulku on riskienhallintaan pyrkivän yhteiskunnan keskeinen toimintaedellytys. Sen

kehittäminen eri rekistereitä hyväksi käyttämällä ja samalla yhteisymmärrystä eri toimijoiden kes-

ken vahvistamalla on tärkeää.

Sisäisen turvallisuuden selonteossa esitetyt ehdotukset eri viranomaisten päivystyspalvelujen

kehittämiseksi ja turvallisuusviranomaisten koulutusyhteistyön kehittämiseksi on hyvä selvittää

yhteistyön tiivistämiseksi ja voimavarojen tehokkaan käytön edistämiseksi.

Ehdotus Tullin hallinnollisen aseman ja ohjauksen kehittämiseksi

Tulli on monialainen asiantuntijavirasto, jonka tehtävät liittyvät useisiin ministeriöihin. Tulli on

valvontavirasto, joka valvontatehtävässään suorittaa rikostorjuntaa ja se on PTR-toiminnassa tärkeä

poliisin ja Rajavartiolaitoksen yhteistyökumppani. Selvityksen aikana eri yhteistyötahot korostivat

Tullin tehtävien hoidon ja yhteistyön jatkuvuuden merkitystä eri toimijoiden kannalta myös muut-

tuvissa olosuhteissa, sekä turvallisuusviranomaisten sujuvan yhteistyön tärkeyttä.

Ehdotukseni perustuu ennen kaikkea siihen, että ohjaavan ministeriön muutos mahdollistaa selvi-

tykselle asetettujen tavoitteiden toteutumisen annetuista vaihtoehdoista parhaiten ja samalla koros-

taa Tullin sisäisen turvallisuuden kannalta tärkeää roolia. Nopeasti muuttuva toimintaympäristö

edellyttää uusia ratkaisuja, joiden myötä voidaan saavuttaa synergiaetuja ja kustannushyötyjä sisäi-

sen turvallisuuden vahvistamiseksi. Lisäksi ehdotettu muutos varmistaa Tullin säilymisen itsenäise-

nä virastona sekä varmistaa Tullin toiminnan EU:n tulliviranomaisena ja monialaisena toimijana

erityisesti valvontatehtävissä.

12(15)

Ehdotan, että

- Tulli virastona siirretään SM:n alaiseksi virastoksi viimeistään 1.1.2019

- Verotukseen, veropolitiikkaan ja yleiseen tullipolitiikkaan liittyvän lainsäädännön valmiste-

lutehtävistä vastaa siirtoratkaisusta riippumatta jatkossakin VM.

- SM:n tehtäväksi määritellään Tullin yleishallinnollinen ohjaus. Tullin valvonta- ja rikoksen-

torjuntatehtävät sisältyvät yleisen järjestyksen ja turvallisuuden tehtäviin

- Tullin organisaatioon ja SM:n tehtäviksi tuleviin toimintoihin liittyvä lainvalmisteluvastuu

siirretään SM:lle (mm. Tullin hallinto, toimivaltuussääntely, henkilötietolainsäädäntö)

- SM ja VM toimivat kumppaneina ja sopivat yhteistyöstä. VM osallistuu SM:n ja Tullin vä-

lisen tulossopimuksen valmisteluun.

- Tulli säilyy itsenäisenä virastona. Suomen jäsenyys EU:n Tulliliitossa ja Tullin tehtävien

kansainvälinen luonne edellyttävät itsenäisenä virastona säilymistä.

- Sisäministeriöön perustetaan Tulliosasto, joka vastaa Tullin ohjauksesta, tulossopimuksesta

ja lainsäädännöstä siltä osin, mikä ei kuulu Valtiovarainministeriön tai muiden ministeriöi-

den vastuulle. Tulliosaston tehtävät räätälöidään niin, että tehtävissä huomioidaan yhteistyö

VM:n ja muiden ministeriöiden kanssa. Tullista siirretään tarvittaessa lainvalmisteluun ja

ohjaukseen liittyviä asiantuntijoita SM:öön ja VM:öön.

- Tullin johtamista, rakennetta ja organisaatiota uudistetaan ja kehitetään siirron yhteydessä ja

siirron jälkeen vastaamaan muuttunutta tilannetta.

- muutoksen yhteydessä turvataan tehokas ja tuloksellinen verojen ja tullimaksujen kanto, 11

ministeriön tehtävien hoitaminen ja ministeriöiden ja Tullin välinen yhteistyö sekä yrityksil-

le ja elinkeinoelämälle annettujen palvelujen säilyminen ja kehittäminen.

- Tullin PTR-yhteistyön tiivistyminen ja sisäisen turvallisuuden tehtävien korostuminen eivät

saa heikentää tai vaarantaa mm. Tullin verojen ja veroluonteisten maksujen keräämistä, val-

vontatehtävien hoitamista ja elinkeinoelämän kanssa tehtävää yhteistyötä.

- jatkotyössä selvitetään, mitä Tullin tehtäviä on tehokkuuden ja kustannussäästöjen kannalta

järkevää siirtää tai yhdistää. Tällaisia tehtäviä ovat esimerkiksi Tullin tilastotehtävät, koulu-

tuksen osittainen yhdistäminen muiden turvallisuusalan koulutusalojen kanssa, laboratorio-

toimintojen yhdistäminen ja eri rekistereiden yhdistäminen

- siirtämiseen tähtäävä lainsäädäntöhanke tulee käynnistää välittömästi, jotta varmistetaan

hankkeen toteutuminen tällä hallituskaudella. Tavoitteen saavuttamisen kannalta on merki-

tyksellistä, että lainvalmistelu hankkeistetaan ja resursoidaan huolella ja valmistellaan laa-

dittava asiakirja suoraan hallituksen esityksen muotoon.

13(15)

Liite

Haastattelut

1.10.- 30.11.2016

Anneli Taina

Valtiovarainministeriö

Martti Hetemäki, valtiosihteeri

Helena Tarkka, hallinto- ja kehitysjohtaja

Terhi Järvikare, ylijohtaja, vero-osasto

Ismo Mäenpää, hallitusneuvos

Juha Sarkio, työmarkkinajohtaja

Marjo Bruun, Tilastokeskus, pääjohtaja

Sisäministeriö

Päivi Nerg, kansliapäällikkö

Kauko Aaltomaa, poliisiosaston osastopäällikkö

Katriina Laitinen, lainsäädäntöjohtaja

Harri Martikainen, kehittämisneuvos

Seppo Kolehmainen, Poliisihallitus, poliisiylijohtaja

Robin Lardot, Keskusrikospoliisin päällikkö, Tullin neuvottelukunnan jäsen

Arto Tuomela, rikosylikomisario KRP

Arto Lahti, rikostarkastaja, KRP

Jaakko Kaukanen, Rajavartiolaitoksen päällikkö

Ilkka Laitinen, Rajavartiolaitoksen apulaispäällikkö

14(15)

Tulli

Antti Hartikainen, pääjohtaja

Tullin osastojen johtajat:

Jarkko Saksa, ulkomaankauppa- ja verotusosasto

Jyrki Linna, toimipaikkaosasto,

Sami Rakshit, valvontaosasto,

Hannu Lappi, hallinto-osasto

Ossi Värri, hallintopäällikkö

Sami Hyytiäinen, turvallisuuspäällikkö

Hannu Sinkkonen, valvontajohtaja

Tullin henkilöstöjärjestöt

Markku Kosonen, puheenjohtaja Tulliliitto

Jari Nieminen, puheenjohtaja Tullivirkamiesliitto

Markku Partanen, puheenjohtaja Tullin akavalaiset

Mirjami Laitinen, Tullin neuvottelukunta, puheenjohtaja

Timo Laukkanen, asiantuntija EK, Tullin neuvottelukunnan jäsen

Ilkka Saarinen, Ulkoasiainministeriö, apulaisosastopäällikkö, Tullin neuvottelu-
kunnan jäsen

Jukka Kekkonen, erityisasiantuntija, tulliasiat, Suomen EU-edustusto

Marika Valtonen, Erityisasiantuntija, tulliasiat, Suomen Moskovan suurlähetystö

Jari Gustafsson, kansliapäällikkö TEM

Kari Mäkinen, hallitusneuvos

Tomi Lounema, kaupallinen neuvos

Kari Paaso, johtaja STM

Laura Terho, lakimies STM

15(15)

Lausunto Fimea, 27.11.2016

Tutustumiset:

Tulli, Tampere

PTR-tiedustelukeskus

