

Verot ja veronluonteiset maksut 2013

Verokertymä kasvoi 3,9 prosenttia vuonna 2013

Verojen ja pakollisten sosiaaliturvamaksujen kertymä kasvoi 3,9 prosenttia vuonna 2013. Kertymä oli yhteensä 88,6 miljardia euroa. Veroaste oli 44,0 prosenttia. Veroaste kuvaa verojen ja pakollisten sosiaaliturvamaksujen suhdetta bruttokansantuotteeseen. Veroaste kasvoi 1,2 prosenttiyksikköä edellisvuodesta. Tiedot käyvät ilmi kansantalouden tilinpidon vuotta 2013 koskevista ennakkotiedoista. Veroaste on nyt aiempaa alemmalla tasolla, koska kansantalouden tilinpidon EKT 2010 -uudistuksen myötä bruttokansantuote kasvoi.

Verot ja pakolliset sosiaaliturvamaksut sektoreittain, 2012 - 2013¹⁾

Sektori	Vuosi	Miljoonaa euroa	Suhde BKT:hen, %
S13+S212 Julkisyhteisöt ja Euroopan unionin toimielimet	2012	85 269	42,8
	2013	88 589	44,0
S1311 Valtionhallinto	2012	40 480	20,3
	2013	42 080	20,9
S1313 Paikallishallinto	2012	19 359	9,7
	2013	20 726	10,3
S1314 Sosiaaliturvarahastot	2012	25 245	12,7
	2013	25 616	12,7
S212 Euroopan unionin toimielimet	2012	185	0,1
	2013	167	0,1

1) Ennakkotieto

Erityisesti kotitalouksien tuloveron, arvonlisäveron ja yhteisöveron kertymät kasvoivat. Arvonlisäveroa kertyi 18,8 miljardia euroa, mikä on 4,8 prosenttia enemmän kuin vuonna 2012. Kasvuun vaikutti arvonlisäverokantojen korottaminen yhdellä prosenttiyksiköllä vuoden 2013 alusta. Kotitalouksien tuloveron määrä nousi 4,2 prosenttia ja oli yhteensä 25,8 miljardia euroa. Yhteisöveron kertymä kasvoi 13,8 prosenttia 4,7 miljardiin euroon. Lisäksi perintö- ja lahjaveron, tupakkaveron sekä ajoneuvoveron kertymä kasvoi selvästi aiemmasta. Alkoholiveron, energiaveron sekä autoveron kertymä pieneni. Vuoden 2013 uusista veroista pankkiveroa kertyi 134 miljoonaa euroa. Yleisradiovero sisältyy kotitalouksien tuloveron ja yhteisöveron kertymään. Ennakoarvion mukaan yleisradioveron kokonaiskertymä on noin 500 miljoonaa euroa, josta noin 480 miljoonaa euroa sisältyy kotitalouksien tuloveroon.

Valtion verokertymä oli vuonna 2013 yhteensä 42,1 miljardia euroa ja kasvoi 4,0 prosenttia vuotta aiemmasta. Kuntien verokertymä oli 20,7 miljardia euroa ja kasvoi 7,1 prosenttia. Sosiaaliturvarahastojen

pakollisten sosiaaliturvamaksujen kertymän kasvu hidastui 1,5 prosenttiin. Pakollisten sosiaaliturvamaksujen määrä oli 25,6 miljardia euroa. Verojen ja veronluonteisten maksujen osuus julkisyhteisöjen sulautetuista kokonaistuloista oli noin 79 prosenttia vuonna 2013.

Nettoveroaste kasvoi 18,6 prosenttiin vuoden 2012 18,2 prosentista. Nettoveroaste lasketaan vähentämällä veroasteesta julkisyhteisöjen kotitalouksille ja yrityksille maksamien tukipalkkioiden sekä tulon- ja pääomansiirtojen osuus.

Kansantalouden tilinpidon EKT 2010–uudistuksen vaikutukset

Euroopan Unionissa siirrytään uuteen tilinpitojärjestelmään (EKT 2010, englanniksi ESA 2010) syyskuun lopussa 2014. Tilinpidon tiedot pohjautuvat tuolloin uuteen EKT 2010 -menetelmäkäsikirjaan. Suomen osalta uuteen järjestelmään siirryttiin 11.7.2014 julkaistuissa kansantalouden tilinpidon tiedoissa. Uudistukseen ei sisälly paljoakaan perustavanlaatuisia muutoksia, mutta sen myötä kansantalouden tilinpidon järjestelmä päivittyy ajantasaisemmaksi suhteessa nykyiseen taloudelliseen ympäristöön ja vastaa tietojen käyttäjien uusiin tietotarpeisiin. Uudistuksen myötä bruttokansantuotteen arvo kasvaa kaikkina vuosina. Tämä vaikuttaa veroasteeseen, joka kuvaa verojen ja pakollisten sosiaaliturvamaksujen suhdetta bruttokansantuotteeseen. Tarkempia tietoja kaikista EKT 2010 -uudistuksen vaikutuksista löytyy kansantalouden tilinpidon EKT 2010 -uudistuksen Internet-sivuilta osoitteesta <https://www.stat.fi/til/ekt2010.html>.

Veroihin ja veroluonteisiin maksuihin uudistus vaikuttaa arvonlisäveron uudistuneen käsittelyn, bruttokansantuotteen kasvun sekä muutamien pienempien muutosten kautta. EKT 2010 -uudistuksen yhteydessä kuntien ja kuntayhtymien maksaman ja kunnille palautetun arvonlisäveron tietolähteenä siirryttiin käyttämään verohallinnon tietoja vuodesta 2002 alkaen, koska aiemmin tietolähteenä käytetty kuntataloustilasto ei sisältänyt liikelaitosten arvonlisäveroa. Uudistuksen seurauksena arvonlisäverokertymä ja veroaste nousivat. Nettoluotonantoon muutoksella ei ole vaikutusta. Lisäksi aikasarjauudistuksen yhteydessä ajoneuvojen rekisteröintimaksu muutettiin maksusta veroksi. Muutos tehtiin vuodesta 1997 alkaen.

Uusi ja vanha veroaste 1975–2013*

* Ennakkotieto

Sisällys

Taulukot

Liitetaulukot

Liitetaulukko 1. Verot sektoreittain ja verolajeittain, 2012 - 2013.....	4
Liitetaulukko 2. Nettoveroaste ja julkiset siirrot 1975 - 2013.....	5

Kuviot

Liitekuviot

Liitekuvio 1. Veroaste 1975–2013*.....	6
Liitekuvio 2. Veroaste veronsaajasektoreittain 1975–2013*.....	6
Laatuseloste: Verot ja veronluonteiset maksut.....	7

Liitetaulukot

Liitetaulukko 1. Verot sektoreittain ja verolajeittain, 2012 - 2013¹⁾

Sektori	Verolaji	2012	2013	Muutos, %
S13+S212 Julkisyhteisöt ja Euroopan unionin toimielimet	-0 Kaikki verot ja maksut yhteensä	85 269	88 589	3,9
	-1000 Tuloverot	29 202	30 780	5,4
	-2000 Pakolliset sosiaaliturvamaksut	25 261	25 632	1,5
	-4000 Omaisuusverot	2 361	2 603	10,2
	-5000 Tavaroista ja palveluista maksetut verot	28 186	29 344	4,1
	-6000 Muut verot	259	230	-11,2
S1311 Valtionhallinto	-0 Kaikki verot ja maksut yhteensä	40 480	42 080	4,0
	-1000 Tuloverot	11 132	11 436	2,7
	-4000 Omaisuusverot	1 091	1 240	13,7
	-5000 Tavaroista ja palveluista maksetut verot	28 182	29 340	4,1
	-6000 Muut verot	75	64	-14,7
S1313 Paikallishallinto	-0 Kaikki verot ja maksut yhteensä	19 359	20 726	7,1
	-1000 Tuloverot	18 070	19 344	7,1
	-2000 Pakolliset sosiaaliturvamaksut	16	16	-0,0
	-4000 Omaisuusverot	1 270	1 363	7,3
	-5000 Tavaroista ja palveluista maksetut verot	3	3	-0,0
S1314 Sosiaaliturvarahastot	-0 Kaikki verot ja maksut yhteensä	25 245	25 616	1,5
	-2000 Pakolliset sosiaaliturvamaksut	25 245	25 616	1,5
S212 Euroopan unionin toimielimet	-0 Kaikki verot ja maksut yhteensä	185	167	-9,7
	-5000 Tavaroista ja palveluista maksetut verot	1	1	-0,0
	-6000 Muut verot	184	166	-9,8

1) Ennakkotieto

Liitetaulukko 2. Nettoveroaste ja julkiset siirrot 1975 - 2013¹⁾

Vuosi	Verot	Julkiset tulonsiirrot	Julkiset pääoman-siirrot	Julkiset tukipalkkiot	Julkiset siirrot, Yhteensä	Julkisten siirtojen BKT-suhde, prosenttia	Nettoverot, Verot - julkiset siirrot	Nettoveroaste, suhde BKT:hen
1975	6 591	2 079	169	596	2 844	15,7	3 747	20,6
1976	8 201	2 555	145	657	3 357	16,3	4 844	23,5
1977	9 041	3 093	117	727	3 937	17,4	5 104	22,6
1978	9 164	3 483	98	760	4 341	17,3	4 823	19,2
1979	10 235	3 814	107	947	4 868	16,7	5 367	18,5
1980	11 893	4 281	127	1 030	5 438	16,1	6 455	19,2
1981	14 194	5 005	171	1 176	6 352	16,7	7 842	20,6
1982	15 594	6 002	247	1 258	7 507	17,5	8 087	18,9
1983	17 235	7 059	179	1 457	8 695	18,2	8 540	17,9
1984	20 090	7 932	186	1 617	9 735	18,2	10 355	19,4
1985	22 811	9 101	185	1 721	11 007	18,9	11 804	20,3
1986	25 259	10 057	216	1 854	12 127	19,3	13 132	20,9
1987	26 249	11 062	234	1 929	13 225	19,5	13 024	19,2
1988	32 200	12 119	449	2 122	14 690	19,1	17 510	22,8
1989	35 700	13 143	353	2 241	15 737	18,3	19 963	23,2
1990	39 050	15 264	323	2 477	18 064	19,8	20 986	23,1
1991	38 648	18 022	445	2 781	21 248	24,4	17 400	20,0
1992	37 306	20 917	436	2 811	24 164	28,5	13 142	15,5
1993	37 280	22 659	1 401	2 681	26 741	31,2	10 539	12,3
1994	41 307	23 573	1 633	2 663	27 869	30,7	13 438	14,8
1995	43 855	23 815	2 669	3 102	29 586	30,0	14 269	14,5
1996	46 639	24 186	1 449	2 577	28 212	27,6	18 427	18,1
1997	49 792	24 490	356	2 603	27 449	24,8	22 343	20,2
1998	53 965	24 820	494	2 598	27 912	23,2	26 053	21,6
1999	56 180	25 443	1 028	2 610	29 081	22,9	27 099	21,4
2000	62 432	25 351	505	2 807	28 663	21,0	33 769	24,8
2001	62 354	26 344	579	2 817	29 740	20,6	32 614	22,6
2002	64 261	28 007	586	2 835	31 428	21,2	32 833	22,1
2003	64 247	29 318	463	2 843	32 624	21,5	31 623	20,9
2004	66 278	30 547	481	2 905	33 933	21,4	32 345	20,4
2005	69 230	31 580	657	2 929	35 166	21,4	34 064	20,7
2006	72 763	32 528	561	3 064	36 153	20,9	36 610	21,2
2007	77 447	33 429	604	3 118	37 151	19,9	40 296	21,6
2008	79 823	35 341	700	3 298	39 339	20,3	40 484	20,9
2009	74 103	38 639	787	3 309	42 735	23,6	31 368	17,3
2010	76 315	40 358	694	3 434	44 486	23,8	31 829	17,0
2011	82 750	42 273	706	3 496	46 475	23,6	36 275	18,4
2012	85 269	44 812	651	3 513	48 976	24,6	36 293	18,2
2013	88 589	46 924	671	3 480	51 075	25,4	37 514	18,6

1) Ennakkotieto

Liitekuviot

Liitekuvio 1. Veroaste 1975–2013*

* Ennakkotieto

Liitekuvio 2. Veroaste veronsaajasektoreittain 1975–2013*

* Ennakkotieto

Laatuseloste: Verot ja veronluonteiset maksut

Tilaston tietosisältö

Tilasto sisältää tietoa valtion, kuntien ja sosiaaliturvarahastojen vuosittain keräämistä veroista ja veronluonteisista maksuista, mukaan lukien pakolliset sosiaaliturvamaksut. Lisäksi tilastossa on mukana Suomessa kerätyt veronluonteiset maksut Euroopan Unionille. Verot ja veronluonteiset maksut -tilaston käytetyin tunnusluku on veroaste, jossa verojen ja pakollisten sosiaaliturvamaksujen vuosikertymä suhteutetaan saman ajanjakson nimelliseen bruttokansantuotteeseen. Veroaste on yksi yleisimpiä julkisen sektorin koon mittareita kansainvälisessä vertailussa. Tämän lisäksi tilasto sisältää tietoa nettoveroasteen kehityksestä sekä verojen ja pakollisten sosiaaliturvamaksujen kehityksestä sektoreittain ja verolajeittain.

Tilastotutkimuksen menetelmäkuvaus

Tilaston laadinta perustuu kansantalouden tilinpidon laadinnassa käytettyihin perusaineistoihin. Verot kirjataan tilastossa Euroopan Tilinpitojärjestelmän ESA 2010:n mukaisesti suoriteperusteisena. Suoriteperusteisessa kirjaamisessa verotulot pyritään kohdistamaan samaan ajankohtaan veron maksuvelvoitteen aiheuttaman tapahtuman kanssa. Käytännössä suoriteperusteiset kertymät määritellään ajoituskorjattujen kassakertymien avulla. Esimerkiksi arvonlisäveron osalta tilityksen viive on yleensä kaksi kuukautta. Ajoituskorjaus tarkoittaa tällöin sitä, että esimerkiksi helmikuussa valtion kassaan maksetut arvonlisäverotulot tilastoidaan edellisen vuoden verokertymiin. Tilaston tiedot ovat ajoituskorjattuna vuodesta 1988 eteenpäin. Tätä aiempia vuosia koskevat tiedot ovat kassaperusteisia, eli kyseisten vuosien tiedot sisältävät näinä vuosina tilitetyt verot.

Kansantalouden tilinpidon veroluokituksesta poiketen tilaston luokitus perustuu OECD:n Revenue Statistics -verotilaston verolajiluokitukseen.

Tietojen oikeellisuus ja tarkkuus

Tiedot pohjautuvat kansantalouden tilinpidon tietoihin, joten esimerkiksi veroaste muuttuu bruttokansantuotteen muuttuessa. Verojen ja veronluonteisten maksujen osalta kansantalouden tilinpidon lähdeaineisto koostuu pääosin julkisyhteisöjen tilinpäätösaineistoista ja hallinnollisista aineistoista. Ennakkojulkistuksessa (helmikuu) lopullisia tietoja ei ole juurikaan käytettävissä, joten tarkkuustaso on tällöin alempi kuin myöhemmissä julkistuksissa.

Julkaistujen tietojen ajantasaisuus ja oikea-aikaisuus

Tilasto julkaistaan samanaikaisesti kansantalouden tilinpidon tietojen kanssa kaksi kertaa vuodessa, helmikuun lopussa ja heinäkuussa. Ensimmäinen ennakko julkaistaan kaksi kuukautta tilastovuoden päättymisen jälkeen.

Tiedot ovat ennakkollisia siihen saakka, kunnes kansantalouden tilinpidon tiedot ovat lopullisia eli kaksi vuotta tilastovuoden päättymisen jälkeen.

Tiedot voivat muuttua tämän jälkeenkin menetelmämuutoksista johtuvien aikasarjatarkistusten yhteydessä.

Tietojen saatavuus ja läpinäkyvyys/selkeys

Tiedot julkaistaan internetissä Tilastokeskuksen sivuilla. Tiedot julkaistaan myös OECD:n Revenue Statistics -julkaisussa. Veroaste julkaistaan lisäksi kansantalouden tilinpidon liitetietona ja Suomen tilastollisessa vuosikirjassa.

Tilastojen vertailukelpoisuus

Tilaston aikasarja on menetelmällisesti yhtenevä vuodesta 1988, josta eteenpäin verot on laskettu suoriteperusteisena siten, että julkisyhteisöjen keräämät verotulot on pyritty kohdistamaan samaan ajankohtaan veron maksuvelvoitteen aiheuttaman tapahtuman kanssa. Tätä aiempiin vuosiin aikasarjan vertailukelpoisuus on lievästi alempi.

Tilastokeskus julkaisee myös [Ympäristöverotilasto](#), joka perustuu kansainvälisesti yhtenäiseen tilastointikehikkoon. Ympäristöverotilasto sisältää myös yhtenä eränä ympäristöperusteiset palvelumaksut, joita ei kuitenkaan luokitella veroiksi tai veronluonteisiksi maksuiksi kansantalouden tilinpitoon perustuvissa tilastoissa.

Selkeys ja eheys/yhtenäisyys

OECD:n verotilaston käyttämä verolajiluokitus ja sektoriluokituksen sovellus poikkeavat joiltakin osin kansantalouden tilinpidosta. Kokonaistasolla tilaston tiedot ovat kuitenkin yhtenevät kansantalouden tilinpidon verojen ja julkisyhteisöjen keräämien pakollisten sosiaaliturvamaksujen kanssa.

Lisätietoja

Kirsi Peltonen 029 551 3464
Vastaava tilastojohtaja:
Leena Storgårds
rahoitus.tilinpito@tilastokeskus.fi
www.tilastokeskus.fi
Lähde: Kansantalouden tilinpito, Tilastokeskus

Asiakaspalaute: www.tilastokeskus.fi/palaute

*Tietopalvelu ja viestintä, Tilastokeskus
puh. 029 551 2220
www.tilastokeskus.fi*

*Julkaisutilaukset, Edita Publishing Oy
puh. 020 450 05
asiakaspalvelu.publishing@edita.fi
www.editapublishing.fi*

*ISSN 1796-0479
= Suomen virallinen tilasto
ISSN 1798-1131 (pdf)*