

Verot ja veronluonteiset maksut 2016

Verokertymä kasvoi 3,2 prosenttia vuonna 2016

Verojen ja pakollisten sosiaaliturvamaksujen kertymä kasvoi 3,2 prosenttia vuonna 2016. Kertymä oli yhteensä 94,9 miljardia euroa. Veroaste kasvoi edellisvuodesta 0,4 prosenttiyksikköä 44,3 prosenttiin. Veroaste kuvaa verojen ja pakollisten sosiaaliturvamaksujen suhdetta bruttokansantuotteeseen. Tiedot käyvät ilmi kansantalouden tilinpidon vuotta 2016 koskevista ennakkotiedoista.

Verot ja pakolliset sosiaaliturvamaksut sektoreittain, 2015 - 2016¹⁾

		2015	2016
S13+S212 Julkisyhteisöt ja Euroopan unionin toimielimet	Miljoonaa euroa	92 000	94 935
	Suhde BKT:hen, %	43,9	44,3
S1311 Valtionhallinto	Miljoonaa euroa	43 346	45 035
	Suhde BKT:hen, %	20,7	21,0
S1313 Paikallishallinto	Miljoonaa euroa	21 864	21 951
	Suhde BKT:hen, %	10,4	10,3
S1314 Sosiaaliturvarahastot	Miljoonaa euroa	26 624	27 673
	Suhde BKT:hen, %	12,7	12,9
S212 Euroopan unionin toimielimet	Miljoonaa euroa	166	276
	Suhde BKT:hen, %	0,1	0,1

1) Ennakkotieto

Vuonna 2016 kasvoivat erityisesti työnantajan ja vakuutettujen muut sosiaaliturvamaksut kuin työeläkemaksut. Kasvuun vaikuttivat erityisesti vuonna 2016 toteutetut työttömyysvakuutusmaksujen korotukset. Työnantajan muiden sosiaaliturvamaksujen kertymä kasvoi 14,3 prosenttia ja oli 3,8 miljardia euroa. Vakuutettujen muiden sosiaaliturvamaksujen kertymä puolestaan kasvoi 17,2 prosenttia ja oli 2,8 miljardia euroa. Arvonlisäveron tuotto kasvoi 2,7 prosenttia ja oli 19,5 miljardia euroa. Yhteisöjen maksama tulovero nousi 5,5 prosenttia ja oli 4,8 miljardia euroa. Vertailussa on huomioitu, että yhteisöjen kirkollisvero poistui vuonna 2016 ja sisältyy siitä lähtien yhteisöjen tuloveron kertymään. Kotitalouksien maksama tulovero nousi 1,2 prosenttia ja oli 28,0 miljardia euroa. Energiaverojen tuotto kasvoi 7,4 prosenttia ja oli 4,4 miljardia euroa. Lisäksi muun muassa ajoneuvoveron, tupakkaveron, työnantajan sekä vakuutettujen työeläkemaksujen, autoveron sekä varainsiirtoveron kertymät kasvoivat vuonna 2016. Vain muutaman veron tuotto pieneni. Esimerkiksi perintö- ja lahjaveron kertymä supistui 17,3 prosenttia 522 miljoonaan euroon. Luottolaitoksilta kerättyä EU-vakaumusmaksua kirjattiin Euroopan unionin toimielimien verotuloksi 112 miljoonaa euroa.

Valtion verokertymä oli vuonna 2016 yhteensä 45 miljardia euroa. Kasvua edellisvuodesta kertyi 3,9 prosenttia. Kuntien verokertymä oli 22 miljardia euroa ja se kasvoi 0,4 prosenttia vuotta aiemmasta. Sosiaaliturvarahastojen pakollisten sosiaaliturvamaksujen kertymä kasvoi 3,9 prosenttia ja yhteensä niitä kerättiin 27,7 miljardia euroa. Verojen ja veronluonteisten maksujen osuus julkisyhteisöjen sulautetuista kokonaistuloista oli 81,6 prosenttia vuonna 2016.

Sisällys

Taulukot

Liitetaulukot

Liitetaulukko 1. Verot sektoreittain ja verolajeittain, 2015 - 2016.....	4
--	---

Kuviot

Liitekuviot

Liitekuvio 1. Veroaste 1975–2016*.....	5
--	---

Liitekuvio 2. Veroaste veronsaajasektoreittain 1975–2016*.....	5
--	---

Tietojen tarkentuminen.....	6
-----------------------------	---

Laatuseloste: Verot ja veronluonteiset maksut.....	7
--	---

Liitetaulukot

Liitetaulukko 1. Verot sektoreittain ja verolajeittain, 2015 - 2016¹⁾

Sektori	Verolaji	2015	2016	Muutos, %
S13+S212 Julkisyhteisöt ja Euroopan unionin toimielimet	-0 Kaikki verot ja maksut yhteensä	92 000	94 935	3,2
	-1000 Tuloverot	32 371	32 933	1,7
	-2000 Pakolliset sosiaaliturvamaksut	26 639	27 688	3,9
	-4000 Omaisuusverot	3 017	3 050	1,1
	-5000 Tavaroista ja palveluista maksetut verot	29 727	31 002	4,3
	-6000 Muut verot	246	262	6,5
S1311 Valtionhallinto	-0 Kaikki verot ja maksut yhteensä	43 346	45 035	3,9
	-1000 Tuloverot	12 127	12 669	4,5
	-4000 Omaisuusverot	1 414	1 380	-2,4
	-5000 Tavaroista ja palveluista maksetut verot	29 724	30 887	3,9
	-6000 Muut verot	81	99	22,2
S1313 Paikallishallinto	-0 Kaikki verot ja maksut yhteensä	21 864	21 951	0,4
	-1000 Tuloverot	20 244	20 264	0,1
	-2000 Pakolliset sosiaaliturvamaksut	15	15	-0,0
	-4000 Omaisuusverot	1 603	1 670	4,2
	-5000 Tavaroista ja palveluista maksetut verot	2	2	-0,0
S1314 Sosiaaliturvarahastot	-0 Kaikki verot ja maksut yhteensä	26 624	27 673	3,9
	-2000 Pakolliset sosiaaliturvamaksut	26 624	27 673	3,9
S212 Euroopan unionin toimielimet	-0 Kaikki verot ja maksut yhteensä	166	276	66,3
	-5000 Tavaroista ja palveluista maksetut verot	1	113	200,0
	-6000 Muut verot	165	163	-1,2

1) Ennakkotieto

Liitekuviot

Liitekuvio 1. Veroaste 1975–2016*

Liitekuvio 2. Veroaste veronsaajasektoreittain 1975–2016*

Tietojen tarkentuminen

Veroasteen tarkentuminen

Sektori	Muuttuja	Vuosi	1. julkistus, % ¹⁾	Uusin julkistus, %	Tarkentuminen, %-yks. (uusin miinus ensimmäinen)
S13+S212 Julkisyhteisöt ja Euroopan unionin toimielimet	Veroaste	2010	40,8	40,8	0,0
		2011	42,0	42,0	0,0
		2012	42,8	42,7	-0,1
		2013	44,0	43,6	-0,4
		2014	44,1	43,8	-0,3
		2015	44,5	43,9	-0,6

1) Vuodet 2010-2013: ensimmäinen ESA2010 mukainen julkistus 11.7.2014.

Verosumman tarkentuminen

Sektori	Muuttuja	Vuosi	1. julkistus, milj. eur ¹⁾	Uusin julkistus, milj. eur	Tarkentuminen, milj. eur (uusin miinus ensimmäinen)
S13+S212 Julkisyhteisöt ja Euroopan unionin toimielimet	Kaikki verot ja maksut yhteensä	2010	76 315	76 315	0
		2011	82 750	82 750	0
		2012	85 269	85 269	0
		2013	88 589	88 688	99
		2014	89 932	90 027	95
		2015	92 144	92 000	-144

1) Vuodet 2010-2013: ensimmäinen ESA2010 mukainen julkistus 11.7.2014.

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

Atte Virtanen 029 551 3685
Vastaava tilastojohtaja:
Ville Vertanen

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)