

Verot ja veronluonteiset maksut

2008

Veroaste nousi hieman vuonna 2008

Verojen ja pakollisten sosiaaliturvamaksujen suhde bruttokansantuotteeseen oli Tilastokeskuksen tarkistettujen ennakkotietojen mukaan 43,1 prosenttia vuonna 2008. Vuonna 2007 veroaste oli 43,0 prosenttia. Veroaste nousi, koska verokertymä kasvoi enemmän kuin nimellinen bruttokansantuote. Vuonna 2008 verokertymä kasvoi 3,1 prosenttia ja nimellinen bruttokansantuote 2,8 prosenttia. Veroja ja pakollisia sosiaaliturvamaksuja kerättiin yhteensä 79,6 miljardia euroa.

Tuloveroja vuonna 2008 kertyi 31,1 miljardia euroa, 2,3 prosenttia enemmän kuin vuotta aiemmin. Yhteisöjen maksaman tuloveron tuotto pieneni seitsemän prosenttia ollen 6,4 miljardia euroa. Myös valtionhallinnon saama kotitalouksien tulovero pieneni hieman. Sen sijaan paikallishallinnon saama kotitalouksien tulovero kasvoi, jolloin kotitalouksien tuloveroja kertyi yhteensä 24,2 miljardia euroa, 4,4 prosenttia enemmän kuin vuonna 2007. Pakollisia sosiaaliturvamaksuja kerättiin 22,3 miljardia euroa. Niistä 16,7 miljardia euroa oli työeläkemaksuja, joita kertyi 6,6 prosenttia enemmän kuin edellisellä vuonna.

Nettoveroaste, joka tarkoittaa veroastetta vähennettynä julkisyhteisöjen kotitalouksille ja yrityksille maksamilla tukipalkkioilla, tulon- ja pääomansiirroilla, oli 21,8 prosenttia vuonna 2008. Vuonna 2007 nettoveroaste oli 22,2 prosenttia. Nettoveroaste aleni, sillä bruttokansantuotteeseen suhteutettuna julkiset siirrot kasvoivat nopeammin kuin verokertymä. Eläkemenojen kasvu oli suurin julkisten siirtojen kasvuun vaikuttanut tekijä.

Helmikuussa julkaistujen ensimmäisten ennakkotietojen mukaan vuoden 2008 veroaste oli 42,7 prosenttia. Nyt julkaistujen tarkistettujen ennakkotietojen mukainen korkeampi veroaste, 43,1 prosenttia, selittyy pääasiassa nimellisen bruttokansantuotteen tarkentumisella alaspäin.

Tarkemmat verotiedot nimikkeittäin löytyvät tietokantataulukoista vuodesta 1975 lähtien.

Verot ja pakolliset sosiaaliturvamaksut sektoreittain, 2007–2008¹⁾

Sektori	Vuosi	Miljoonaa euroa	Osuus BKT:sta, %
S13+S212 Yhteensä	2007	77 265	43,0
	2008	79 642	43,1
S1311 Valtionhallinto	2007	40 768	22,7
	2008	41 261	22,3
S1313 Paikallishallinto	2007	16 478	9,2
	2008	17 505	9,5
S1314 Sosiaaliturvarahastot	2007	19 819	11,0
	2008	20 670	11,2
S212 Euroopan unionin toimielimet	2007	200	0,1
	2008	206	0,1

1) Ennakkotieto

Sisällys

Liitetaulukot	
Verot sektoreittain ja verolajeittain, miljoonaa euroa, 2007–2008.....	3
Nettoveroaste ja julkiset siirrot, miljoonaa euroa ja osuudet BKT:sta, 1975–2008.....	4
Laatuseloste: Verot ja veronluonteiset maksut.....	5

Liitetaulukot

Verot sektoreittain ja verolajeittain, miljoonaa euroa, 2007–2008¹⁾

Sektori	Verolaji	2007	2008	Muutos, %
S13+S212 Yhteensä	-0 Kaikki verot ja maksut yhteensä	77 265	79 642	3,1
	-1000 Tuloverot	30 358	31 067	2,3
	-2000 Pakolliset sosiaaliturvamaksut	21 390	22 306	4,3
	-4000 Omaisuusverot	2 007	2 048	2,0
	-5000 Tavaroista ja palveluista maksetut verot	23 242	23 943	3,0
	-6000 Muut verot	268	278	3,7
S1311 Valtionhallinto	-0 Kaikki verot ja maksut yhteensä	40 768	41 261	1,2
	-1000 Tuloverot	14 761	14 507	-1,7
	-2000 Pakolliset sosiaaliturvamaksut	1 548	1 613	4,2
	-4000 Omaisuusverot	1 157	1 134	-2,0
	-5000 Tavaroista ja palveluista maksetut verot	23 233	23 934	3,0
	-6000 Muut verot	69	73	5,8
S1313 Paikallishallinto	-0 Kaikki verot ja maksut yhteensä	16 478	17 505	6,2
	-1000 Tuloverot	15 597	16 560	6,2
	-2000 Pakolliset sosiaaliturvamaksut	23	23	-0,0
	-4000 Omaisuusverot	850	914	7,5
	-5000 Tavaroista ja palveluista maksetut verot	8	8	-0,0
S1314 Sosiaaliturvarahastot	-0 Kaikki verot ja maksut yhteensä	19 819	20 670	4,3
	-2000 Pakolliset sosiaaliturvamaksut	19 819	20 670	4,3
S212 Euroopan unionin toimielimet	-0 Kaikki verot ja maksut yhteensä	200	206	3,0
	-5000 Tavaroista ja palveluista maksetut verot	1	1	-0,0
	-6000 Muut verot	199	205	3,0

1) Ennakkotieto

Nettoveroaste ja julkiset siirrot, miljoonaa euroa ja osuudet BKT:sta, 1975–2008¹⁾

Vuosi	Verot	Julkiset tulonsiirrot	Julkiset pääoman-siirrot	Julkiset tukipalkkiot	Julkiset siirrot, yhteensä	Julkisten siirtojen BKT-osuus, prosenttia	Nettoverot, verot – julkiset siirrot	Nettoveroaste, prosenttia BKT:sta
1975	6 591	2 064	169	596	2 829	15,7	3 762	20,8
1976	8 199	2 540	145	657	3 342	16,3	4 857	23,7
1977	9 040	3 075	117	727	3 919	17,4	5 121	22,7
1978	9 164	3 462	98	760	4 320	17,4	4 844	19,5
1979	10 234	3 785	107	947	4 839	16,8	5 395	18,7
1980	11 892	4 242	127	1 030	5 399	16,2	6 493	19,5
1981	14 196	4 946	171	1 176	6 293	16,7	7 903	21,0
1982	15 592	5 939	247	1 258	7 444	17,6	8 148	19,2
1983	17 234	6 998	179	1 457	8 634	18,3	8 600	18,2
1984	20 090	7 868	186	1 617	9 671	18,3	10 419	19,7
1985	22 811	9 032	185	1 721	10 938	19,0	11 873	20,6
1986	25 259	10 018	216	1 854	12 088	19,5	13 171	21,3
1987	26 248	11 015	234	1 929	13 178	19,7	13 070	19,6
1988	32 199	11 899	449	2 122	14 470	19,1	17 729	23,4
1989	35 700	13 025	353	2 241	15 619	18,4	20 081	23,7
1990	39 050	15 129	323	2 477	17 929	20,0	21 121	23,5
1991	38 649	17 845	445	2 781	21 071	24,6	17 578	20,5
1992	37 307	20 704	436	2 811	23 951	28,8	13 356	16,1
1993	37 280	22 312	1 401	2 681	26 394	31,4	10 886	13,0
1994	41 306	23 326	1 633	2 663	27 622	31,4	13 684	15,5
1995	43 857	23 730	2 669	3 102	29 501	30,8	14 356	15,0
1996	46 641	24 161	1 449	2 577	28 187	28,4	18 454	18,6
1997	49 780	24 498	356	2 603	27 457	25,5	22 323	20,8
1998	53 952	24 866	494	2 598	27 958	23,9	25 994	22,2
1999	56 165	25 498	1 028	2 610	29 136	23,7	27 029	22,0
2000	62 415	25 499	505	2 807	28 811	21,8	33 604	25,4
2001	62 335	26 541	579	2 817	29 937	21,4	32 398	23,2
2002	64 191	28 213	571	2 835	31 619	22,0	32 572	22,6
2003	64 187	29 504	434	2 843	32 781	22,5	31 406	21,5
2004	66 191	30 731	480	2 905	34 116	22,4	32 075	21,1
2005	69 120	31 795	657	2 929	35 381	22,5	33 739	21,5
2006	72 615	32 770	561	3 064	36 395	21,8	36 220	21,7
2007	77 265	33 686	604	3 118	37 408	20,8	39 857	22,2
2008	79 642	35 479	695	3 286	39 460	21,4	40 182	21,8

1) Ennakkotieto

Laatuseroste: 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 Tilinpitäjärjestelmän ESA-95: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 veroluokituksista 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 ennako 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.

Suomen virallinen tilasto
Finlands officiella statistik
Official Statistics of Finland

Julkinen talous 2009

Lisätietoja

Niina Suutarinen (09) 1734 3302
Vastaava tilastojohtaja:
Ari Tyrkkö

skt.95@tilastokeskus.fi

www.tilastokeskus.fi

Asiakaspalaute: www.tilastokeskus.fi/palaute

Tilastokeskus, myyntipalvelu
PL 4C
00022 TILASTOKESKUS
puh. (09) 1734 2011
faksi (09) 1734 2500
myynti@tilastokeskus.fi
www.tilastokeskus.fi

ISSN 1796-0479
= Suomen virallinen tilasto
ISSN 1798-1131 (pdf)
ISBN 978-952-244-117-1 (pdf)