
© 2010 Deloitte & Touche Oy, Group of Companies

Verotilijärjestelmä ja pienyritysten pidennetyt
verokaudet

Verotukseen liittyvien tehtävien hallinnolliset kustannukset
(lähtötasomittaus)

Loppuraportti

Deloitte 1.2.2010

© 2010 Deloitte & Touche Oy, Group of Companies© 2010 Deloitte & Touche Oy, Group of Companies2

Tiivistelmä
Tutkimuksen tarkoituksena oli verotilijärjestelmän ja pienyritysten pidennettyjen verokausien käyttöönottoon liittyen
selvittää eräiden verotukseen liittyvien tehtävien (ilmoittaminen, maksaminen, palauttaminen, korjaaminen) yrityksille
nykyisin aiheuttamia hallinnollisia kustannuksia. Tutkimuksen kohteeksi valittujen verotuksen tehtävien suorittaminen
aiheuttaa yrityksille noin 61 miljoonan euron hallinnolliset kustannukset vuodessa. Viisi eniten hallinnollisia
kustannuksia aiheuttavaa tehtävää olivat:

1. Valvontailmoituksen laatiminen arvonlisäveron osalta

2. Valvontailmoituksen laatiminen työnantajasuoritusten osalta

3. Valvontailmoituksen toimittaminen postitse

4. Työnantajasuoritusten maksaminen

5. Korvaavan ilmoituksen laatiminen arvonlisäveron osalta (liian vähän ilmoitetut ja maksetut verot)

Nämä viisi tehtävää aiheuttavat yrityksille yhteensä noin 58 miljoonan euron hallinnolliset kustannukset. Yksittäinen
eniten hallinnollisia kustannuksia aiheuttava tehtävä oli valvontailmoituksen laatiminen arvonlisäverotuksen osalta.
Arvonlisäveroa koskevan ilmoituksen laatimiskustannukset (noin 30 milj. euroa) ovat noin 50 % kaikkien
tutkimuksessa tarkasteltujen verotuksen tehtävien hallinnollisista kokonaiskustannuksista (61 miljoonaa euroa).

Verotuksen tehtäviä tarkasteltaessa voidaan todeta seuraavien tehtävien yksikkökustannusten nousevan muita
korkeammiksi:

1. Vakuutusmaksuveron maksaminen ja ilmoittaminen (vakuutuslaitokset)
2. Ennakonpalautushakemuksen liitteiden laatiminen (yli 1 000 000 € liikevaihdon yritykset)
3. Vuosi-ilmoitusten perusteella tehtäviin selvityspyyntöihin vastaaminen (yli 50 000 € liikevaihdon yritykset ja pankit)
4. Osinkojen lähdeverojen palautushakemuksen laatiminen (pankit)
5. Korjaukset lähdeveron ja ennakonpidätysten maksamisessa (pankit)

Nämä kuusi hallinnollisilta kustannuksiltaan kalleinta tehtävää olivat samalla myös eniten aikaa vieviä verotuksen
tehtäviä. Vakuutusmaksuveron laatiminen pois lukien yksikkökustannuksiltaan kalleimmat verotuksen tehtävät
keskittyvät verojen palauttamiseen ja korjaamiseen. Haastattelujen mukaan korjauksiin ja palautushakemuksiin kuluu
muita tehtäviä enemmän aikaa, koska nämä työvaiheet edellyttävät usein selvitystyötä (esim. mistä virhe johtuu) tai
ne eivät kuulu yrityksen taloushallinnon rutiineihin (ennakonpalautushakemuksen laatiminen ja selvityspyyntöihin
vastaaminen).

© 2010 Deloitte & Touche Oy, Group of Companies© 2010 Deloitte & Touche Oy, Group of Companies3

Sisällysluettelo

Johdanto 4

Tutkimuksen menetelmä ja lähestymistapa 5

Tutkimuksen toteutus 9

Keskeiset tulokset 15

Liite 1: Verotuksen tehtävät 33

© 2010 Deloitte & Touche Oy, Group of Companies© 2010 Deloitte & Touche Oy, Group of Companies4

Johdanto

Tutkimuksen tarkoituksena oli selvittää sellaisten verotukseen liittyvien tehtävien yrityksille aiheuttamia hallinnollisia
kustannuksia, joihin vuoden 2010 alussa käyttöönotettava verotilijärjestelmä ja pienyritysten pidennetyt verokaudet voi
aiheuttaa muutoksia. Nämä tehtävät liittyvät verotilijärjestelmän piiriin kuuluvien verojen ilmoittamiseen, maksamiseen,
palauttamiseen ja korjaamiseen. Tutkimus on ns. hallinnollisten kustannusten lähtötasomittaus.

Hallinnollisilla kustannuksilla tarkoitetaan verotuksen lainsäädännön hallinnollisista velvoitteista yrityksille aiheutuvaa
työtaakkaa ja muita kustannuksia pois lukien verojen suorittaminen. Valtaosa näistä kustannuksista aiheutuu eri
verotietojen toimittamisesta verohallinnolle.

Tutkimus toteutettiin kansainvälisellä SCM -menetelmällä (Standard Cost Model), joka pohjautuu yrityshaastattelujen
tekemiseen.

Seuraavilla kalvoilla on kuvattu ensin tutkimuksen toteutusta ja lähestymistapaa. Tämän jälkeen esitetään tutkimuksen
keskeiset tulokset. Dokumentin liitteessä 1 on esitetty tutkimuksen kohteena olleet verotuksen tehtävät ja niiden
sisältämät työvaiheet.

© 2010 Deloitte & Touche Oy, Group of Companies

Tutkimusmenetelmä ja
lähestymistapa

© 2010 Deloitte & Touche Oy, Group of Companies6

Tutkimuksen keskeiset käsitteet
Tutkimusmenetelmä ja lähestymistapa

Tutkimuksen tavoitteena oli selvittää SCM (Standard Cost Model) -menetelmällä verotuksen velvoitteisiin liittyvän
lainsäädännön yrityksille aiheuttamia hallinnollisia kustannuksia. Hallinnolliset kustannukset ovat kustannuksia, joita
yrityksille aiheutuu, kun ne lainsäädännön määräämänä toimittavat viranomaisille tai kolmansille osapuolille tietoa
toiminnastaan tai tuotantotavoistaan. Tällaisia tietojen toimittamiseen liittyviä velvoitteita kutsutaan SCM-tutkimuksissa
tiedonantovelvoitteiksi.

Hallinnollinen taakka on se osa hallinnollisia kustannuksia, joka syntyy toimenpiteistä, joita yritykset tekevät
ainoastaan lainsäädännön niin edellyttäessä, eivätkä omaehtoisesti oman liiketoiminnan tarpeista. Hallinnollinen
taakka syntyy siis yksinomaan lainsäädännön velvoitteiden olemassaolon seurauksena. Voidaan siis ajatella, että jos
kyseinen tiedonantovelvoite poistettaisiin, yritykset eivät tuottaisi, analysoisi tai säilyttäisi kyseistä tietoa.

Tutkimuksessa lähdettiin siitä oletuksesta, että kaikki tutkimuksen kohteena olevat verotukseen liittyvät tehtävät
(ilmoittaminen, maksaminen, korjaaminen, palauttaminen) ovat hallinnollista taakkaa. Tästä syystä tutkimustuloksia
käsittelevässä osiossa ei tulla erottelemaan erikseen hallinnollisen taakan osuutta kokonaiskustannuksista.

Tiedonantovelvoitteet ovat vaatimuksia, tuottaa, arkistoida, lähettää ja säilyttää tietoa. Tiedonantovelvoitteisiin liittyy
tietovaatimuksia, joilla tarkoitetaan tietoja, joita yritysten on tiedonantovelvoitteen nojalla toimitettava. Tietovaatimus
siis yksilöi tiedonantovelvoitteen sisällön.

Usein SCM-menetelmällä toteutetuissa tutkimuksissa lähdetään liikkeelle lainsäädännön yksityiskohtaisesta
kartoittamisesta tiedonantovelvoitteiden paikantamiseksi. Tässä tutkimuksessa SCM-menetelmää sovellettiin siten,
että yhdessä vastuuministeriön ja keskeisten sidosryhmien kanssa määriteltiin ne verotukseen liittyvät tehtävät, jotka
muuttuvat siirryttäessä Verotilijärjestelmään ja pienyritysten pidennettyihin ilmoitus- ja maksujaksoihin vuonna 2010.
Eräissä tapauksissa mukaan otettiin myös sellaisia tehtäviä, jotka eivät itsessään muutu olennaisesti, mutta joiden
osalta kustannukset voivat muuttua uudistuksen kokonaisvaikutuksen seurauksena. Tutkimuksessa selvitettiin näiden
listattujen tehtävien suorittamiseen kuluvaa työaikaa ja sitä kautta niiden aiheuttamia hallinnollisia kustannuksia.

© 2010 Deloitte & Touche Oy, Group of Companies7

Tutkimusmenetelmänä Standard Cost Model
Tutkimusmenetelmä ja lähestymistapa

Tutkimus on tehty käyttäen Standard Cost Model (SCM) -menetelmää. Menetelmä perustuu yrityshaastatteluihin.
Hallinnollisten kustannusten laskenta tapahtuu arvioimalla yritysten lainsäädännön velvoitteiden täyttämiseen
käyttämää aikaa ja sen aiheuttamia kustannuksia (tai ulkoisten palveluiden käytön kustannuksia). SCM-menetelmää
käytetään laajasti hallinnollisten kustannusten mittauksissa eri EU:n jäsenmaissa sekä EU:n toimintaohjelmassa
hallinnollisen rasituksen keventämiseksi.

On korostettava, että SCM-menetelmän tarkoituksena ei ole tuottaa tilastollisesti merkitseviä mittaustuloksia, vaan
pieniin näytteisiin perustuvia arvioita yrityksille syntyvistä kustannuksista. Menetelmässä asiantuntijat arvioivat
haastatteluaineistojen perusteella sitä, millainen aika ns. normaalitehokkaalla yrityksellä kuluu tiedonantovelvoitteen
tai tässä tapauksessa verotuksen tehtävän toteuttamiseen. Mikäli haastattelujen tuloksissa on suurta hajontaa
(esimerkiksi yhdellä yrityksellä menee tunti, muilla kaksi päivää), suoritetaan tällöin lisähaastatteluja, jotta löydetään
vähintään kolme samantyyppistä tapausta. Menetelmän mukaan kolme ns. normaalitehokasta yritystä kutakin
tiedonantovelvoitetta ja segmenttiä kohtaan on riittävä määrä käytettävän ajan arvioimiseksi. Usein haastattelujen
tuloksia täydennetään myös asiantuntijahaastatteluilla/-arvioilla.

Yksinkertaistaen keskeiset SCM-menetelmän tutkimusvaiheet ovat:
• Valmisteleva analyysi: Lainsäädännön valinta ja tiedonantovelvoitteiden tunnistaminen
• Tiedon kerääminen ja standardointi: Tiedonantovelvoitteisiin kuluvan ajan ja kustannustietojen kerääminen

haastattelemalla yrityksiä
• Tulosten laskeminen ja raportointi

© 2010 Deloitte & Touche Oy, Group of Companies8

Tutkimustulosten laskentapa
Tutkimusmenetelmä ja lähestymistapa

Hallinnollinen kustannus määritetään jokaiselle haastatellulle yritykselle seuraavan kaavan avulla:
Kustannukset (K) x Esiintymistaajuus (F) x Populaatio (P)

Kustannukset muodostuvat tässä tapauksessa seuraavasta laskukaavasta:
Aika (Q) x Palkkatariffi + Ulkoiset kustannukset (x muut valitut tariffit)

Haastatteluissa kerätään tieto kuhunkin tiedonantovelvoitteeseen kuluvasta ajasta (Q) ja ulkoisista kustannuksista.
Tämä aika standardoidaan haastatteluhavaintoihin ja asiantuntija-arvioihin perustuen. Standardointi tarkoittaa
työvaihetta, jossa haastatteluaineistosta tunnistetaan asiantuntija-arvioina kolme ns. normaalitehokasta yritystä ja
muodostetaan näiden perusteella arvio siitä, mikä on kyseiseen tiedonantovelvoitteeseen kuluva aika. Standardointi ei
siis tarkoita keskiarvojen tai hajonnan laskemista. Voimakas hajonta SCM-menetelmän mukaisissa tutkimuksissa
edellyttää lisähaastatteluja.

Palkkatariffi sekä mahdolliset muut mittauksessa käytettävä tariffit ovat usein tutkimuskohtaisia. Näitä tariffeja on
kuvattu myöhemmin tässä raportissa.

Esiintymistaajuus (F) viitaa siihen, kuinka usein tiedonantovelvoite toistuu (esim. kuinka usein jokin tieto tulee
toimittaa). Esiintymistaajuus kerätään joko lainsäädäntöä analysoimalla, haastatteluilla tai asiantuntija-arvioilla.

Populaatioilla (P) tarkoitetaan sitä yritysjoukkoa jota lainsäädäntö koskee. Populaatiot kerätään, joko haastattelujen,
tilastojen ja tutkimusten tai asiantuntija-arvioiden perusteella. Populaatioiden muodostamisessa käytetään hyvin usein
estimointia tai erillisselvityksiä, koska populaatioihin liittyvä tilastotieto on vain harvoin saatavissa.

Segmentillä tarkoitetaan erilaista tapaa ryhmitellä sitä yrityspopulaatiota, johon tietty tiedonantovelvoite kuuluu.
Esimerkiksi tietyn tiedonantovelvoitteen vaatimukset voivat olla erilaisia pienille ja isoille yrityksille.

© 2010 Deloitte & Touche Oy, Group of Companies

Tutkimuksen toteutus

© 2010 Deloitte & Touche Oy, Group of Companies10

Tutkimuksessa tarkastellut verotuksen tehtävät

Tutkimukseen valikoitiin vuoden 2010 alusta verotilimenettelyyn siirtyvät oma-aloitteisesti maksettavat verot:
• Arvonlisävero
• Työnantajan toimittamat palkkojen ennakonpidätykset ja sosiaaliturvamaksut
• Vakuutusmaksuvero
• Muut ennakonpidätykset ja sekä lähdeverot

Pidennetyt ilmoitus- ja maksujaksot koskevat arvonlisäveroa ja muita edellä mainittuja verotilimenettelyn piiriin
kuuluvia veroja, vakuutusmaksuveroa lukuun ottamatta. Tutkimuksen ulkopuolelle rajattiin arpajaisvero (veroa
maksetaan satunnaisesti) ja kalenterivuosimenettelyssä olevat alkutuottajat ja taide-esineen tekijät (uudistus aiheuttaa
vain vähän muutoksia tehtäviin).

Haastatelluista yrityksistä ainoastaan pankit ilmoittivat maksaneensa muita ennakonpidätyksiä ja lähdeveroja, joten
tutkimustuloksia saatiin näistä veroista vain pääomatulojen osalta.

Tutkimuksessa tarkasteltiin mainittujen verojen ilmoittamiseen, maksamiseen, korjaamiseen ja palauttamiseen liittyviä
tehtäviä siltä osin kuin ne muuttuvat uudistuksen johdosta. Tutkittavaksi otettiin myös sellaisia tehtäviä, jotka eivät
itsessään muutu olennaisesti, mutta joiden osalta kustannukset voivat muuttua uudistuksen kokonaisvaikutuksen
seurauksena. Näin ollen esimerkiksi korjaamismenettelyä selvitettiin kokonaisuutena. Lisäksi selvitettiin yritysten ja
Verohallinnon välistä verotukseen liittyvien tehtävien edellyttämää muuta kuin säännönmukaista tietojenvaihtoa ja
siihen kuluvaa aikaa.

Tutkittavien tehtävien määrittelyssä otettiin huomioon vain sellaiset tietovaatimukset, joita ei ole enää lainkaan
tuotettava tai jotka on tuotettava kokonaan uusina tietoina. Ulkopuolelle rajattiin sellaiset tiedot, jotka on edelleen
tuotettava tutkittavia menettelyjä varten, mutta joita ei ole enää merkittävä lomakkeelle. Kukin tietovaatimus otettiin
huomioon vain kerran, esim. jos samaa tietoa vaadittiin sekä ilmoitus- että maksutietona. Tiedon merkitsemisestä
lomakkeelle aiheutuvien kustannusten oletettiin siis olevan merkityksettömiä verrattuna tiedon tuottamisen
aiheuttamiin kustannuksiin.

Yksityiskohtainen taulukko tutkimuksessa tarkastelluista verotuksen tehtävistä löytyy tämän raportin liitteestä 1.

© 2010 Deloitte & Touche Oy, Group of Companies11

Tutkimuksen segmentoinnin periaatteet

Lainsäädännön aiheuttamien velvoitteiden kustannukset saattavat vaihdella merkittävästi yritysten välillä.
Yritysten koko (esimerkiksi liikevaihto) tai toimiala voivat vaikuttaa siihen työmäärään, jonka yritys joutuu
tekemään vastatakseen lainsäädännön velvoitteisiin.

Tutkimuksessa haastateltiin erikokoisia yrityksiä hallinnollisten kustannusten selvittämiseksi. Liikevaihdon
perusteella muodostettiin neljä kokoluokkaa:

1. 0 - 25 000
2. 25 001 - 50 000
3. 50 001 – 1 000 000
4. 1 000 001 –

Haastateltavien valintaan vaikutti keskeisesti tutkimuksen kohteena olevat tehtävät. Yritykset, jotka ovat vuoden
2010 alusta lukien oikeutettuja pidennettyihin ilmoitus- ja maksujaksoihin, otettiin erityisesti huomioon. Edellä
mainittuihin ryhmiin sisältyi alarajahuojennukseen oikeutettuja yrityksiä. Lisäksi haastateltiin vientiyrityksiä (syynä
muutokset negatiivisen alv:n palauttamisessa), pankkeja (pääomatulojen ennakonpidätykset ja lähdeverot) ja
vakuutuslaitoksia (vakuutusmaksuvero). Haastatteluissa oli mukana myös toiminimiä, jotka ovat merkittävä osuus
arvonlisäverovelvollista (ryhmä 1).

Lisäksi haastatteluissa huomioitiin taloushallinnon ulkoistaneet yritykset ja sähköisesti/manuaalisesti ilmoituksia
toimittavat yritykset.

© 2010 Deloitte & Touche Oy, Group of Companies12

Tutkimuksen populaatiotiedot

Tutkimuksen luotettavuuden kannalta yksi oleellinen työvaihe oli populaatiotietojen estimointi. Tutkimuksessa käytetyt
populaatiotiedot on saatu Verohallinnolta. Tutkimuksessa käytetyt populaatiotiedot perustuvat pääasiassa vuotta 2008
koskeviin tietoihin.

Verohallinnon tietokannasta saatiin tiedot arvonlisäverovelvollisten, työantajasuorituksiin velvollisten sekä
vakuutusmaksuverovelvollisten lukumääristä. Muiden verojen osalta käytettiin tietokantaan perustuvaa tietoa
maksujen määrästä.

Verohallinnon tietokannasta saatujen liikevaihdon mukaan jaoteltujen tietojen perusteella oli mahdollista kohdistaa
suuri osa arvonlisäverotusta koskevista populaatiotiedoista tutkimuksessa käytettyjen segmentointiperiaatteiden
mukaan (yrityksen koko liikevaihdon mukaan). Liikevaihtoluokittaisia tietoja saatiin myös työnantajasuorituksiin
velvollisten lukumäärästä. Esimerkiksi palautushakemusten ja muutoinkin korjaamismenettelyn osalta jako
liikevaihtoluokkiin tehtiin yleensä suoraan tietokantaan perustuvan tiedon puuttuessa samassa suhteessa kuin
verovelvolliset jakautuvat näihin luokkiin. Näin tehtiin myös muissa vastaavissa tilanteissa.

Tutkimuksen tuloksia käsittelevän osion taulukoissa on ilmoitettu laskennassa käytetyt populaatiotiedot. Osa
populaatiotiedoista on verovelvollisten lukumääriä (yritysjoukko, jota velvoite koskee) ja osa hakemusten tms.
tehtävien lukumääriä vuodessa. Verohallinnon tietokannasta on saatu tietoja eri hakemusten lukumääristä ja myös
selvityspyynnöistä, mutta esimerkiksi ilmoitukseen perustuvan korjaamisen osalta tietoja on ollut vähemmän. Jos
populaatiotietoa ei ole voinut perustaa suoraan Verohallinnon tietokantaan, tieto on tuotettu tai saatua tietoa on
täydennetty arvioinnilla, jossa on käytetty hyväksi Verohallinnon tietokantoja ja asiantuntemusta.

© 2010 Deloitte & Touche Oy, Group of Companies13

Tariffi ja työaika

SCM-menetelmän mukaisesti haastatteluissa selvitetään yrityksissä tiedonantovelvoitteen noudattamiseen käytetty
aika. Ajan kustannus määritellään käyttämällä tariffia. Tariffiin lasketaan työntekijän palkka, tietty yleiskuluprosentti
(overhead) sekä ns. palkan sivukulut. Työntekijän palkan määrittämisessä tässä tutkimuksessa on käytetty
Tilastokeskuksen palkkatilastoa vuodelta 2008, jossa arvioidaan säännöllisen työajan ansion keskiarvoa
kuukaudessa. Tilastokeskuksen tehtäväluokitus perustuu ISCO-88 – mukaiseen luokitukseen ja on tällöin sama kuin
esim. EU-tasolla tehtävissä mittauksissa.

Tämän lisäksi tutkimuksessa on käytetty 25 %:n yleiskulukerrointa (ns. overhead – kerroin). Kerroin perustuu SCM -
verkoston suositukseen sekä yleisesti SCM-mittauksissa (erityisesti EU-mittauksissa) käytettyyn kertoimeen.
Yleiskulukerroin on karkea arvio kustannuksista, jotka liittyvät yleisesti työn tekemiseen ja yrityksen yleishallinnon
kuluihin. Tällaisia ovat esimerkiksi yrityksen toimitiloista, työvälineistä, siivouksesta, tietoliikenteestä ja työn
johtamisesta aiheutuvat kustannukset.

Yleiskulukertoimen ohella on käytetty kansallisella tasolla määriteltävää 34,6 %:n palkan sivukuluja kuvaavaa
kerrointa kuvaamaan loma-ajan palkan, työ- ja sosiaaliturvamaksujen sekä muiden palkasta aiheutuvien ylimääräisten
maksujen osuutta. Sivukulukertoimessa ei ole huomioitu lomarahoja eikä erikseen maksettavia tulospalkkioita, koska
kyseiset erityiset peruspalkan lisät on rajattu niiden vaikean yleistettävyyden vuoksi sivukulun ulkopuolelle. EU-tasolla
suoritetuissa tutkimuksissa ei ole myöskään huomioitu näitä erityislisiä peruspalkan lisänä. Kokonaiskerroin on tällöin
ollut 1,596. Tämän kulukertoimen käyttö muuttaa sisäisesti kaikkia kustannuksia lineaarisesti suuremmiksi, mutta eri
tiedonantovelvoitteiden väliset suhteelliset erot pysyvät ennallaan prosentista riippumatta.

Ammattiluokitus Säännöllisen työajan ansion keskiarvo, euroa/kk

1 Johtajat ja ylimmät virkamiehet 5 301
2 Erityisasiantuntijat 3 942
3 Asiantuntijat 3 077
4 Toimisto- ja asiakaspalvelutyöntekijät 2 508
5 Palvelu-, myynti- ja hoitotyöntekijät 2 100

© 2010 Deloitte & Touche Oy, Group of Companies14

Haastattelut

• Tutkimuksessa haastateltiin yhteensä 31 yritystä ja 2 tilitoimistoa. Lähes kaikki haastatellut yritykset olivat
osakeyhtiömuotoisia. Haastateltavia valittaessa kiinnitettiin erityistä huomiota siihen, että haastateltavat ovat
sellaisia henkilöitä, jotka käytännössä tekevät tutkimuksessa selvitettävät verotuksen tehtävät yrityksessä

• Yritykset valittiin haastatteluihin kokoluokittain liikevaihdon mukaan:

• Haastattelujen kohdentamisessa otettiin huomioon verovelvollisten lukumäärä kussakin liikevaihtoluokassa
• Ryhmiin 1 ja 2 sisältyy pidennettyyn ilmoitus- ja maksujaksoon oikeutettuja verovelvollisia
• Edellä mainittuihin ryhmiin sisältyi 2 alarajahuojennukseen oikeutettua ja 2 vientiyritystä
• Lisäksi haastateltiin 2 pankkia ja 2 vakuutuslaitosta
• Haastatteluissa oli mukana myös toiminimiä

Segmentti (liikevaihto €) Yritykset (kpl)

1 0-25 000 5

2 25 001 - 50 000 4

3 50 001 – 1 000 000 12

4 1 000 001 – 6

Yhteensä 27

© 2010 Deloitte & Touche Oy, Group of Companies

Tutkimuksen keskeiset
tulokset

© 2010 Deloitte & Touche Oy, Group of Companies16

Verotukseen liittyvien tehtävien hallinnolliset kustannukset

Tutkimuksen kohteeksi valittujen verotukseen liittyvien tehtävien suorittaminen aiheuttaa yrityksille noin 61 miljoonan
euron hallinnolliset kustannukset vuodessa. Oheisessa taulukossa on esitetty viisi eniten hallinnollisia kustannuksia
aiheuttavaa tehtävää. Nämä viisi tehtävää aiheuttavat yrityksille yhteensä noin 58 miljoonan euron hallinnolliset
kustannukset.
Yksittäinen eniten hallinnollisia kustannuksia aiheuttava tehtävä oli valvontailmoituksen laatiminen
arvonlisäverotuksen osalta. Arvonlisäveroa koskevan ilmoituksen laatimiskustannukset ovat noin 50 % kaikkien
tutkimuksessa tarkasteltujen verotuksen tehtävien hallinnollisista kokonaiskustannuksista (61 miljoonaa euroa).

Aihealue Verolaji Verotukseen liittyvä tehtävä Segmentti Kokonaiskustannus/segmentti (€) Kokonaiskustannus/kaikki
yritykset (€)

Verojen ilmoittaminen Arvonlisävero Alv-ilmoituksen laatiminen

0 - 25 000 13 006 000

30 347 000
25 001 - 50 000 5 550 000

50 001 - 1 000 000 8 939 000

1 000 001 - 2 852 000

Verojen ilmoittaminen Työnantajasuoritukset Työnantajasuoritusten
valvontailmoituksen laatiminen

0 - 25 000 963 000

6 284 000
25 001 - 50 000 540 000

50 001 - 1 000 000 4 487 000

1 000 001 - 294 000

Verojen ilmoittaminen Arvonlisävero
Työnantajasuoritukset

Valvontailmoituksen toimittaminen
(postitse toimitettaessa)

0 - 25 000 1 734 000

4 983 000
25 001 - 50 000 740 000

50 001 - 1 000 000 2 131 000

1 000 001 - 378 000

Verojen maksaminen Työnantajasuoritukset Työnantajasuoritusten maksaminen

0 - 25 000 1 434 000

4 599 000
25 001 - 50 000 805 000

50 001 - 1 000 000 1 795 000

1 000 001 - 565 000

Virheen korjaaminen
Arvonlisävero
Liian vähän ilmoitetut
ja maksetut verot

Korvaavan ilmoituksen laatiminen,
toimittaminen ja puuttuvan veron
maksaminen

0 - 25 000 1 353 000

3 478 000
25 001 - 50 000 579 000

50 001 - 1 000 000 1 397 000

1 000 001 - 149 000

Yhteensä 58 152 166

© 2010 Deloitte & Touche Oy, Group of Companies17

Verotukseen liittyvien tehtävien hallinnolliset kustannukset

Verotuksen tehtäviä tarkasteltaessa voidaan todeta seuraavien tehtävien yksikkökustannusten nousevan muita
korkeammiksi:

1. Vakuutusmaksuveron maksaminen ja ilmoittaminen (vakuutuslaitokset)
2. Ennakonpalautushakemuksen liitteiden laatiminen (yli 1 000 000 liikevaihdon yritykset)
3. Vuosi-ilmoitusten perusteella tehtäviin selvityspyyntöihin vastaaminen (yli 50 000 liikevaihdon yritykset ja pankit)
4. Osinkojen lähdeverojen palautushakemuksen laatiminen (pankit)
5. Korjaukset lähdeveron ja ennakonpidätysten maksamisessa (pankit)

Aihealue Verolaji Verotukseen liittyvä tehtävä Segmentti Aika/tapaus
(min)

Kustannus/
tapaus (€) Populaatio Kokonaiskustannus/

segmentti (€)
Kokonaiskustannus/
kaikki yritykset (€)

Verojen
maksaminen Vakuutusmaksuvero Vakuutusmaksuveron

maksaminen (ja ilmoittaminen) Vakuutuslaitokset 302 157 318 600 000 600 000

Verojen
palauttaminen Arvonlisävero Ennakkopalautushakemuksen

liitteiden laatiminen

0 - 25 000 10 7 3 805 25 000

1 973 000

25 001 - 50 000 10 7 1 546 10 000

50 001 - 1 000 000 30 16 15 358 240 000

1 000 001 - 180 94 18 134 1 698 000

Virheen
korjaaminen

Lähdeverot
Liikaa ilmoitetut ja
maksetut verot

Osinkojen lähdeverojen
palautushakemuksen laatiminen
ja toimittaminen

Pankit 135 58 942 54 000 54 000

Virheen
korjaaminen

Muut ennakonpidätykset
kuin ta-suoritukset
Liian vähän ilmoitetut ja
maksetut verot

Lisätilisiirron laatiminen ja
puuttuvan veron maksaminen Pankit 66 34 100 3 000 3 000

Virheen
korjaaminen

Lähdeverot
Liian vähän ilmoitetut ja
maksetut verot

Lisätilisiirron laatiminen ja
puuttuvan veron maksaminen Pankit 66 34 100 3 000 3 000

Virheen
korjaaminen

Ta-suoritukset,
lähdeverot, muut
ennakonpidätykset kuin
ta-suoritukset

Liikaa ja liian vähän
ilmoitettu ja maksettu
vero

Vuosi-ilmoituksen perusteella
tehtävään selvityspyyntöön
vastaaminen (voi olla kirjallinen,
tai suullinen esim. puhelimitse)

0 - 25 000 15 10 2 805 28 000

1 497 000

25 001 - 50 000 15 10 1 577 16 000

50 001 - 1 000 000 120 62 16 836 1 051 000

1 000 001 - 115 60 5 505 329 000

Pankit 90 47 1 549 73 000

Yhteensä 10 130 166

© 2010 Deloitte & Touche Oy, Group of Companies18

Verotukseen liittyvien tehtävien hallinnolliset kustannukset

Nämä kuusi hallinnollisilta kustannuksiltaan kalleinta tehtävää olivat samalla myös eniten aikaa vieviä verotuksen
tehtäviä.

Erityisesti vakuutusmaksuveron maksamiseen kului vakuutuslaitoksissa aikaa. Tehtävään sisältyy myös veron
ilmoittaminen, sillä vakuutusmaksuveron ilmoitustiedot annetaan käytännössä vain maksamiseen käytettävällä
tilisiirrolla. Maksamiseen ja ilmoittamiseen kuluva aika oli yhteensä 302 minuuttia. Tästä tiedon tuottamiseen kului
noin 300 minuuttia eli 5 tuntia ja varsinaiseen maksun suorittamiseen 2 minuuttia. Tiedon tuottaminen edellyttää
vakuutuslaitoksissa suurta laskentaoperaatiota useista eri järjestelmistä. Vaikka laskenta on pitkälle automatisoitu,
tiedon kuukausittainen tuottaminen vaatii silti manuaalista työtä melkein työpäivän verran kuukaudessa.

On huomattava, että vakuutusmaksuveron laatiminen pois lukien yksikkökustannuksiltaan kalleimmat verotuksen
tehtävät koskevat verojen palauttamista ja korjaamista. Kuuden kalleimman tehtävän joukkoon kuuluvien tehtävien
lisäksi myös muiden korjaamiseen liittyvien tehtävien (esim. palautushakemukset, korvaavat ilmoitukset/lisätilisiirrot)
yksikkökustannukset ovat yleensä korkeammat kuin säännönmukaisten tehtävien kustannukset. Kaikenlaiset
palautushakemukset kuuluvat yksikkökustannuksiltaan kalliimpien tehtävien joukkoon. Haastattelujen mukaan
korjauksiin ja palautushakemuksiin kuluu muita tehtäviä enemmän aikaa, koska nämä työvaiheet edellyttävät usein
selvitystyötä (esim. mistä virhe johtuu) tai ne eivät kuulu yrityksen taloushallinnon rutiineihin
(ennakonpalautushakemuksen laatiminen ja selvityspyyntöihin vastaaminen).

Pankkien osalta osinkojen lähdeverojen palautushakemusten laatiminen edellyttää paljon taustatyötä (selvittäminen
mistä virhe johtuu, yhteydenotto asiakkaaseen). Haastatteluissa tuli esiin, että yhden palautushakemuksen
laatimiseen kuluva aika voi vaihdella huomattavasti sen mukaan, millaisia asioita ja kuinka suurta joukkoa asiakkaita
virhe koskee.

© 2010 Deloitte & Touche Oy, Group of Companies19

Verotukseen liittyvien tehtävien hallinnolliset kustannukset

Seuraavilla kalvoilla esitetään hallinnollisia kustannuksia koskevat tutkimuksen tulokset kaikkien verotuksen tehtävien
osalta jaoteltuina seuraaviin kokonaisuuksiin:

1. Verojen ilmoittaminen
2. Verojen maksaminen
3. Verojen palauttaminen (negatiivinen alv, alarajahuojennus)
4. Verojen korjaaminen
5. Muu tietojen vaihto yrityksen ja Verohallinnon välillä

Taulukoiden luvut on pyöristetty siten, että kustannus/tapaus esitetään euron tarkkuudella ja kokonaiskustannukset
tuhannen euron tarkkuudella. Taulukoiden kokonaiskustannukset on laskettu tarkoilla luvuilla (ei taulukoissa esitetyillä
pyöristetyillä luvuilla kustannus/tapaus).

© 2010 Deloitte & Touche Oy, Group of Companies20

Verojen ilmoittamisen hallinnolliset kustannukset

Verolaji Verotukseen liittyvä tehtävä Segmentti Aika/tapaus
(min)

Kustannus/
tapaus (€)

Esiintymistaajuus/
vuosi Populaatio

Kokonais-
kustannus/

segmentti (€)

Kokonais-
kustannus/

kaikki yritykset (€)

Arvonlisävero Alv-ilmoituksen laatiminen

0 - 25 000 15 10 12 107 846 13 006 000

30 347 000

25 001 - 50 000 15 10 12 46 023 5 550 000

50 001 - 1 000 000 10 5 12 143 175 8 939 000

1 000 001 - 18 9 12 25 381 2 852 000

Arvonlisävero
Alv-ilmoituksen laatiminen/Kohta
207 Edellisen kuukauden
negatiivinen vero

0 - 25 000 2 1 342 720 459 000

1 183 000

25 001 - 50 000 2 1 141 120 189 000

50 001 - 1 000 000 2 1 433 520 451 000

1 000 001 - 2 1 80 640 84 000

Työnantaja-
suoritukset

Työnantajasuoritusten
valvontailmoituksen laatiminen

0 - 25 000 10 7 12 11 974 963 000

6 284 000

25 001 - 50 000 10 7 12 6 719 540 000

50 001 - 1 000 000 10 5 12 71 870 4 487 000

1 000 001 - 2 1 12 23 566 294 000

Arvonlisävero
Työnantaja-
suoritukset

Yhteishenkilön merkitseminen
valvontailmoitukseen (postitse
toimitettaessa)

0 - 25 000 0,5 0,3 12 43 138 173 000

458 000

25 001 - 50 000 0,5 0,3 12 18 409 74 000

50 001 - 1 000 000 0,5 0,3 12 57 270 179 000

1 000 001 - 0,5 0,3 12 10 152 32 000

Arvonlisävero
Työnantaja-
suoritukset

Valvontailmoituksen
toimittaminen
(postitse toimitettaessa)

0 - 25 000 5 3 12 43 138 1 734 000

4 983 000

25 001 - 50 000 5 3 12 18 409 740 000

50 001 - 1 000 000 5 3 12 57 270 2 131 000

1 000 001 - 5 3 12 10 152 378 000

© 2010 Deloitte & Touche Oy, Group of Companies21

Verojen ilmoittamisen hallinnolliset kustannukset

Vakuutusmaksuveron, muiden ennakonpidätysten kuin työnantajasuoritusten ja lähdeverojen osalta ilmoittamiseen ei
liity tutkittavia tehtäviä, koska muiden verojen ilmoitustietoja vastaavat tiedot annetaan käytännössä maksamisessa
käytettävässä tilisiirrossa maksun viestitietoina.

Verojen ilmoittamiseen liittyvät tehtävät maksavat yrityksille Suomessa yhteensä noin 43 miljoonaa euroa vuodessa.
Eniten hallinnollisia kustannuksia aiheuttava tehtävä oli valvontailmoituksen laatiminen arvonlisäverojen osalta.
Tehtävän vuotuinen kustannus Suomen yrityksille on yhteensä noin 31 miljoonaa euroa. Valvontailmoituksen kohdan
207 (Edellisen kuukauden negatiivinen vero) täyttämiseen ja yhteyshenkilön merkitsemiseen kuluvaa aikaa kysyttiin
tutkimuksessa erikseen, koska ensiksi mainittu tietovaatimus poistuu ja jälkimmäinen muuttuu verotilijärjestelmässä.

Haastatelluista yrityksistä osa laati valvontailmoituksen paperisena ja toimitti sen postitse. Verohallinnon tietojen
mukaan arviolta noin 40 prosenttia kaikista toimitetuista valvontailmoituksista saapuu postitse. Sähköinen
ilmoittaminen voi kuitenkin olla hieman arvioitua pienempää tutkimuksen alhaisimmissa liikevaihtoryhmissä.
Haastatteluiden perusteella voidaan todeta, että ilmoituksen laatimiseen kuluva aika ei vaihdellut sen mukaan,
laadittiinko ilmoitus sähköisesti vai paperisena.

Työmäärä erosi kuitenkin siinä, kuluiko yrityksessä aikaa yhteyshenkilön merkitsemiseen valvontailmoitukseen tai
ilmoituksen toimittamiseen. Sähköisesti ilmoituksen toimittavat yritykset eivät käyttäneet aikaa näihin työvaiheisiin
lainkaan. Käytännössä yhteyshenkilön tiedot tulivat yrityksissä automaattisesti sähköiseen ilmoitukseen.

Valvontailmoituksen postitse toimittaminen aiheuttaa yrityksille noin 5 miljoonan euron hallinnolliset kustannukset.
Kustannuksiin on laskettu postittamiseen kuluva aika sekä postimaksu.

Yritysten ja tilitoimistojen haastattelujen perusteella voidaan todeta, että suurin osa pienistä yrityksistä (liikevaihto 0 –
50 000 €) on ulkoistanut taloushallintonsa ja verotukseen liittyvien tehtävien suorittamisen. Verojen maksaminen
saattoi kuitenkin olla sellainen tehtävä, joka hoidettiin yrityksissä itse. Pienten yritysten kustannusten laskennassa on
hyödynnetty tilitoimistojen keskimääräistä tuntipalkkaa.

© 2010 Deloitte & Touche Oy, Group of Companies22

Verojen maksamisen hallinnolliset kustannukset

Verolaji Verotukseen liittyvä
tehtävä Segmentti Aika/tapaus

(min)
Kustannus/
tapaus (€)

Esiintymistaajuus/
vuosi Populaatio

Kokonais-
kustannus/

segmentti (€)

Kokonais-
kustannus/

kaikki yritykset (€)

Arvonlisävero Alv:n maksaminen

0 - 25 000 1 1 262 618 176 000

2 273 000

25 001 - 50 000 5 3 256 506 854 000

50 001 - 1 000 000 2 1 989 665 1 030 000

1 000 001 - 2 1 204 850 213 000

Työnantajasuoritukset Työnantajasuoritusten
maksaminen

0 - 25 000 15 10 12 11 974 1 434 000

4 599 000

25 001 - 50 000 15 10 12 6 719 805 000

50 001 - 1 000 000 4 2 12 71 870 1 795 000

1 000 001 - 3 2 12 23 566 565 000

Vakuutusmaksuvero
Vakuutusmaksuveron
maksaminen (ja
ilmoittaminen)

Vakuutuslaitokset 302 157 12 318 600 000 600 000

Muut
ennakonpidätykset kuin
työnantajasuoritukset

Ennakonpidätysten
maksaminen (ja
ilmoittaminen)

Pankit 30 13 769 10 000 10 000

Lähdeverot Lähdeverojen maksaminen
(ja ilmoittaminen) Pankit 30 13 1 255 16 000 16 000

© 2010 Deloitte & Touche Oy, Group of Companies23

Verojen maksamisen hallinnolliset kustannukset

Verojen maksamiseen liittyvät tehtävät aiheuttavat yrityksille yhteensä noin 7,5 miljoonan euron hallinnolliset
kustannukset vuodessa. Eniten hallinnollisia kustannuksia aiheuttava tehtävä oli työnantajasuoritusten maksaminen.
Tehtävän vuotuinen hallinnollinen kustannus Suomen yrityksille on yhteensä noin 5 miljoonaa euroa. Luvussa on
mukana vain säännölliset työnantajat*.

Haastatteluissa yritykset arvioivat maksamiseen kuluvan ajan seuraavien tehtävien perusteella
1. Viestitietojen tuottaminen
2. Viestitietojen täyttäminen
3. Muu maksun suorittaminen (tilinumero, viitenumero yms. tiedot ja maksun suorittaminen saajan tilille)

Viestitietojen tuottamiseen kuluvaa aikaa ei kysytty arvonlisäveron ja työnantajasuoritusten osalta, koska tarvittavien
tietojen tuottaminen sisältyy jo valvontailmoituksen laatimiseen. Sen sijaan vakuutusmaksuveron, muiden
ennakonpidätysten kuin työnantajasuoritusten ja lähdeverojen osalta viestitiedot , jotka vastaavat muiden verojen
ilmoitustietoja, tuotetaan vain maksamisen yhteydessä.

Työvaiheisiin käytetyn ajan ohella haastateltavilta tiedusteltiin, olivatko he käyttäneet arvonlisäveron ja
työnantajasuoritusten osalta maksuohjeeseen perustuvaa maksamista vai oma-aloitteisten verojen tilisiirtolomaketta.
Haastattelujen perusteella yritykset käyttivät molempia maksutapoja eikä maksutapa vaikuttanut työvaiheisiin
kuluvaan aikaan.

Arvonlisäveron ja lähdeverojen maksamisen hallinnollisten kustannusten laskennassa on hyödynnetty maksujen
lukumäärää / segmentti, koska kaikille verovelvollisille ei tule säännönmukaisesti yhtä veronmaksukertaa
kuukaudessa. Tästä syystä taulukossa ei ole erillistä merkintää esiintymistaajuudesta.

* Säännöllisten työnantajien lisäksi ns. satunnaisia työantajia on yhteensä noin 120 400 kpl, joista noin 46 % on arvonlisäverovelvollisia yrityksiä ja loput joko
kotitalouksia tai yrityksiä. Satunnaiset työnantajat suorittavat maksuja yhteensä noin 227 300 kpl /vuosi. Näistä maksuista aiheutuvia hallinnollisia
kustannuksia ei ole laskettu tutkimuksessa.

© 2010 Deloitte & Touche Oy, Group of Companies24

Verojen palauttamisen hallinnolliset kustannukset 1/2

Verolaji Verotukseen liittyvä tehtävä Segmentti Aika/tapaus
(min)

Kustannus/tapaus
(€) Populaatio

Kokonais-
kustannus/

segmentti (€)

Kokonais-
kustannus/

kaikki yritykset (€)

Arvonlisävero Ennakkopalautushakemuksen
laatiminen ja toimittaminen postitse

0 - 25 000 20 13 2 664 36 000

372 000

25 001 - 50 000 20 13 1 082 15 000

50 001 - 1 000 000 20 11 10 751 117 000

1 000 001 - 30 16 12 694 204 000

Arvonlisävero Ennakkopalautushakemuksen
laatiminen ja toimittaminen sähköisesti

0 - 25 000 20 13
1 142 15 000

154 000

25 001 - 50 000 20 13
464 6 000

50 001 - 1 000 000 20 10
4 607 48 000

1 000 001 - 30 16
5 440 85 000

Arvonlisävero Ennakkopalautushakemuksen liitteiden
laatiminen

0 - 25 000 10 7 3 805 25 000

1 973 000

25 001 - 50 000 10 7 1 546 10 000

50 001 - 1 000 000 30 16 15 358 240 000

1 000 001 - 180 94 18 134 1 698 000

Arvonlisävero Ennakkopalautushakemuksen
laatiminen / Kohta 207

0 - 25 000 2 1 2 854 4 000

32 000

25 001 - 50 000 2 1 1 160 2 000

50 001 - 1 000 000 2 1 11 519 12 000

1 000 001 - 2 1 13 601 14 000

Arvonlisävero Ennakkopalautushakemuksen
laatiminen / Kohta 212

0 - 25 000 4 3 3 805 10 000

84 000

25 001 - 50 000 4 3 1 546 4 000

50 001 - 1 000 000 4 2 15 358 32 000

1 000 001 - 4 2 18 134 38 000

Arvonlisävero Ennakkopalautushakemuksen
laatiminen / Kohta 213

0 - 25 000 4 3 3 805 10 000

84 000

25 001 - 50 000 4 3 1 546 4 000

50 001 - 1 000 000 4 2 15 358 32 000

1 000 001 - 4 2 18 134 38 000

© 2010 Deloitte & Touche Oy, Group of Companies25

Verojen palauttamisen hallinnolliset kustannukset 2/2

Verolaji Verotukseen liittyvä tehtävä Segmentti Aika/tapaus
(min)

Kustannus/
tapaus (€)

Esiintymis-
taajuus/
vuosi

Populaatio
Kokonais-
kustannus/

segmentti (€)

Kokonais-
kustannus/

kaikki yritykset (€)

Arvonlisävero
Tilikausipalautushakemuksen laatiminen ja
toimittaminen
Negatiiviset verot (ostoenemmyys)

0 - 25 000 20 13 1 7 265 97 000

221 000

25 001 - 50 000 20 13 1 1 930 26 000

50 001 - 1 000 000 20 11 1 6 241 68 000

1 000 001 - 30 16 1 1 843 30 000

Arvonlisävero Alarajahuojennushakemuksen laatiminen ja
toimittaminen

Huojennukseen
oikeutetut yritykset 15 11 1 17 518 185 000 185 000

© 2010 Deloitte & Touche Oy, Group of Companies26

Verojen palauttamisen hallinnolliset kustannukset

Tässä kokonaisuudessa tarkasteltiin arvonlisäveron erityisiä palautuksia eli negatiivisen arvonlisäveron palauttamista
ja alarajahuojennuksesta aiheutuvaa palautusta. Verojen korjaamiseen liittyviä palautuksia tarkasteltiin osana
korjaamismenettelyn kokonaisuutta.

Verojen palauttamiseen liittyvät tehtävät aiheuttavat yrityksille yhteensä noin 3 miljoonan euron hallinnolliset
kustannukset vuodessa. Eniten hallinnollisia kustannuksia aiheuttava tehtävä oli ennakkopalautushakemuksen
liitteiden laatiminen. Tehtävän vuotuinen hallinnollinen kustannus Suomen yrityksille on yhteensä noin 2 miljoonaa
euroa. Ennakkopalautushakemuksen laatiminen kokonaisuudessaan (hakemus ja liitteet) aiheutti yrityksille noin 2,7
miljoonan euron hallinnolliset kustannukset. Ennakkopalautushakemus korvaa käytännössä kyseisen kuukauden
arvonlisäveroa koskevan valvontailmoituksen. Ennakkopalautushakemuksen kohtia 207, 212 ja 213 kysyttiin erikseen
koska tietovaatimukset poistuvat verotilijärjestelmässä.

Dokumentin liitteessä 1 on kuvattu tarkasti ne työvaiheet, joiden perusteella yritykset ovat työmääriä arvioineet.

Ennakkopalautushakemuksen voi laatia ja toimittaa Verohallinnolle sähköisesti tai paperisena postitse.
Haastateltavien yritysten joukossa oli molemmilla tavoilla toimivia yrityksiä. Toimittamistapa ei sinänsä lisännyt
yritysten hakemuksen tekemiseen kokonaisuudessaan käyttämää aikaa. Postittamisesta aiheutuu tietysti ylimääräisiä
kuluja postimaksujen takia. Edellä esitetyissä taulukoissa on huomioitu ennakkopalautushakemuksen toimittamisen
kustannukset sähköisesti ja postitse. Verohallinnon mukaan noin 30 prosenttia toimitetuista
ennakkopalautushakemuksista saapuu Verohallintoon sähköisesti.

Sekä tilinkausipalautushakemuksen että alarajahuojennushakemuksen voi laatia ja toimittaa Verohallinnolle
ainoastaan paperisena postitse. Näiden tehtävien kokonaiskustannuksissa on huomioitu sekä yritysten tehtävään
käyttämä aika että postittamisesta aiheutuvat kustannukset.

Suurimmassa osassa edellisissä taulukoissa esitettyjen tehtävien laskennassa on hyödynnetty hakemusten vuotuista
lukumäärää / segmentti. Tästä syystä taulukossa ei ole esiintymistaajuutta kaikkien tehtävien osalta.

© 2010 Deloitte & Touche Oy, Group of Companies27

Verojen korjaamisen hallinnolliset kustannukset 1/2

Verolaji Verotukseen liittyvä tehtävä Segmentti Aika/tapaus
(min)

Kustannus/tapaus
(€)

Esiintymis-
taajuus/

vuosi
Populaatio

Kokonais-
kustannus/

segmentti (€)

Kokonais-
kustannus/

kaikki yritykset (€)

Arvonlisävero
Liikaa ilmoitetut ja
maksetut verot

Tilikausipalautushakemuksen
laatiminen ja toimittaminen

0 - 25 000 30 20 1 2 422 49 000

119 000

25 001 - 50 000 30 20 1 643 13 000

50 001 - 1 000 000 35 19 1 2 081 39 000

1 000 001 - 55 29 1 614 18 000

Arvonlisävero
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen tilikauden
myöhemmän verokauden
veroilmoituksessa

0 - 25 000 1 1 64 614 43 000

449 000

25 001 - 50 000 1 1 27 664 19 000

50 001 - 1 000 000 6 3 85 894 268 000

1 000 001 - 15 8 15 282 119 000

Työnantajasuoritukset
Liikaa ilmoitetut ja
maksetut verot

Kalenterivuoden jälkeen tehtävän
palautushakemuksen laatiminen ja
toimittaminen

0 - 25 000 30 20 787 16 000

158 000

25 001 - 50 000 30 20 443 9 000

50 001 - 1 000 000 35 19 4 725 88 000

1 000 001 - 55 29 1 545 45 000

Työnantajasuoritukset
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen
kalenterivuoden myöhemmän
kohdekuukauden ilmoituksessa

0 - 25 000 1 1 1 438 1 000

51 000

25 001 - 50 000 1 1 808 1 000

50 001 - 1 000 000 6 3 8 628 27 000

1 000 001 - 15 8 2 821 22 000

Lähdeverot
Liikaa ilmoitetut ja
maksetut verot

Osinkojen lähdeverojen
palautushakemuksen laatiminen ja
toimittaminen

Pankit 135 58 942 54 000 54 000

Lähdeverot
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen
kalenterivuoden myöhemmän
kohdekauden tilisiirrossa.

Pankit 35 18 100 2 000 2 000

Muut
ennakonpidätykset
kuin ta-suoritukset
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen
kalenterivuoden myöhemmän
kohdekauden tilisiirrossa.

Pankit 35 18 100 2 000 2 000

Vakuutusmaksuvero
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen tilikauden
myöhemmän kohdekuukauden
ilmoituksessa (=tilisiirto)

Vakuutuslaitokset 15 8 100 1 000 1 000

© 2010 Deloitte & Touche Oy, Group of Companies28

Verojen korjaamisen hallinnolliset kustannukset 2/2

Verolaji Verotukseen liittyvä tehtävä Segmentti Aika/tapaus
(min)

Kustannus/
tapaus (€) Populaatio

Kokonais-
kustannus/

segmentti (€)

Kokonais-
kustannus/

kaikki yritykset (€)
Vakuutusmaksuvero
Liikaa ilmoitetut ja
maksetut verot

Tilikausipalautushakemuksen laatiminen ja
toimittaminen Vakuutuslaitokset 15 8 20 166 166

Arvonlisävero
Liian vähän ilmoitetut ja
maksetut verot

Korvaavan ilmoituksen laatiminen,
toimittaminen ja puuttuvan veron maksaminen

0 - 25 000 30 20 67 327 1 353 000

3 478 000
25 001 - 50 000 30 20 28 826 579 000

50 001 - 1 000 000 30 16 89 501 1 397 000

1 000 001 - 17 9 15 924 149 000

Työnantajasuoritukset
Liian vähän ilmoitetut ja
maksetut verot

Korvaavan ilmoituksen laatiminen,
toimittaminen ja puuttuvan veron maksaminen

0 - 25 000 15 10 7 989 80 000

581 000

25 001 - 50 000 15 10 4 489 45 000

50 001 - 1 000 000 15 8 47 936 374 000

1 000 001 - 10 5 15 674 82 000

Vakuutusmaksuvero
Liian vähän ilmoitetut ja
maksetut verot

Lisäilmoituksen (= lisätilisiirto) laatiminen,
toimittaminen ja puuttuvan veron maksaminen Vakuutuslaitokset 15 8 87 1 000 1 000

Muut ennakonpidätykset
kuin ta-suoritukset
Liian vähän ilmoitetut ja
maksetut verot

Lisätilisiirron laatiminen ja puuttuvan veron
maksaminen Pankit 66 34 100 3 000 3 000

Lähdeverot
Liian vähän ilmoitetut ja
maksetut verot

Lisätilisiirron laatiminen ja puuttuvan veron
maksaminen Pankit 66 34 100 3 000 3 000

Ta-suoritukset,
lähdeverot, muut
ennakonpidätykset kuin
ta-suoritukset

Liikaa ja liian vähän
ilmoitettu ja maksettu
vero

Vuosi-ilmoituksen perusteella tehtävään
selvityspyyntöön vastaaminen

0 - 25 000 15 10 2 805 28 000

1 497 000

25 001 - 50 000 15 10 1 577 16 000

50 001 - 1 000 000 120 62 16 836 1 051 000

1 000 001 - 115 60 5 505 329 000

Pankit 90 47 1 549 73 000

© 2010 Deloitte & Touche Oy, Group of Companies29

Verojen korjaamisen hallinnolliset kustannukset

Verojen oma-aloitteinen korjaaminen tapahtuu korjaamalla kyseisen kalenterikuukauden ilmoitustietoja, kohdistamalla
virhe myöhemmälle kalenterikuukaudelle tai hakemalla veron palautusta. Muiden ennakonpidätysten kuin
työnantajasuoritusten ja lähdeverojen osalta oma-aloitteisen korjaamisen sijasta korjaaminen tapahtuu yleensä vuosi-
ilmoituksen perusteella tehtävän selvityspyynnön seurauksena.

Verojen korjaamiseen liittyvät tehtävät aiheuttavat yrityksille yhteensä noin 6 miljoonan euron hallinnolliset
kustannukset vuodessa. Eniten hallinnollisia kustannuksia aiheuttava tehtävä oli korvaavan valvontailmoituksen
laatiminen arvonlisäveron osalta. Tehtävän vuotuinen hallinnollinen kustannus Suomen yrityksille on yhteensä noin
3,5 miljoonaa euroa.

Dokumentin liitteessä 1 on kuvattu tarkasti ne työvaiheet, joiden perusteella yritykset ovat arvioineet verojen
korjaamisen työmääriä.

Tilinkausipalautushakemuksen, työnantajasuoritusten kalenterivuoden jälkeen tehtävän palautushakemuksen ja
osinkojen lähdeveron palautushakemuksen voi toimittaa Verohallinnolle ainoastaan postitse. Näiden tehtävien
kokonaiskustannuksissa on huomioitu sekä yritysten tehtävään käyttämä aika että postittamisesta aiheutuvat
kustannukset.

Suurimmassa osassa edellisessä taulukossa esitettyjen tehtävien laskennassa on hyödynnetty hakemusten,
korjausilmoitusten ja selvityspyyntöjen vuotuista lukumäärää /segmentti. Tästä syystä taulukossa on esiintymistaajuus
vain yhden tehtävän osalta.

© 2010 Deloitte & Touche Oy, Group of Companies30

Muu tietojen vaihto yrityksen ja Verohallinnon välillä

Verolaji Verotukseen liittyvä tehtävä Segmentti Aika/tapaus
(min)

Kustannus/
tapaus (€)

Esiintymis-
taajuus/
vuosi

Populaatio
Kokonais-
kustannus/

segmentti (€)

Kokonais-
kustannus/

kaikki yritykset (€)

Kaikki verolajit Selvityspyyntöön vastaaminen

0 - 25 000 15 10 10 940 110 000

463 000

25 001 - 50 000 10 7 5 531 37 000

50 001 - 1 000 000 15 8 28 788 225 000

1 000 001 - 20 10 8 702 91 000

Kaikki verolajit Yrityksen yhteydenotto
veroviranomaiseen

0 - 25 000 15 10 0-1 - -

-

25 001 - 50 000 15 10 0-1 - -

50 001 - 1 000 000 30 16 0-1 - -

1 000 001 - 20 10 0-1 - -

© 2010 Deloitte & Touche Oy, Group of Companies31

Muu tietojen vaihto yrityksen ja Verohallinnon välillä

Tässä kokonaisuudessa on tarkasteltu muuta kuin ilmoittamisen, maksamisen, palauttamisen ja korjaamisen
yhteydessä tapahtuvaa tietojenvaihtoa yrityksen ja Verohallinnon välillä. Selvityspyynnöt on rajattu siten, että ne
koskevat vain veroja, joiden osalta verovelvollinen on toiminut oma-aloitteisesti (pois lukien esim. ilmoituskehotukset
ja arvioverotusehdotukset). Vuosi-ilmoituksen perusteella tehtävät selvityspyynnöt on käsitelty osana
korjaamismenettelyä.

Yrityksen ja Verohallinnon välinen muu tietojenvaihto aiheuttaa yrityksille yhteensä noin 0,5 miljoonan euron
hallinnolliset kustannukset vuodessa. Erilaisiin selvityspyyntöihin vastaaminen työnantajasuoritusten ja
arvonlisäverojen osalta aiheutti noin 463 000 euron hallinnolliset kustannukset. Yritysten yhteydenotoista
Verohallintoon aiheutuvia hallinnollisia kokonaiskustannuksia ei kyetty tutkimuksessa arvioimaan, koska
yhteydenottojen määristä ei saatu luotettavia tietoja. Haastatteluiden perusteella voidaan kuitenkin todeta, että
yhteydenotot ovat harvinaisia ja yritykset tekevät niitä keskimäärin 0-1 kappaletta vuodessa.

Taulukossa esitetyt luvut ovat yrityksen arvioita tehtäviin keskimäärin kuluvasta ajasta. Haastatteluissa tuli selkeästi
ilmi se, että selvityspyyntöön vastaamiseen tai yhteydenottoon kuluvaan aikaan vaikutti eniten se, millaista asiaa
selvityspyyntö koski. Yritykset vastasivat selvityspyyntöihin pääasiassa kirjallisesti esimerkiksi sähköpostilla. Osa
vastaajista oli hoitanut asian selvittämisen suoraan puhelimitse.

Selvityspyyntöjä koskevassa laskennassa on selvityspyyntöjen vuotuista lukumäärää /segmentti, joten taulukossa ei
ole esiintymistaajuutta.

Verohallinnolta yrityksille tulleet selvityspyynnöt koskivat esimerkiksi seuraavia asioita:
• Verojen maksaminen kohdistunut väärälle kuukaudelle
• Verojen ilmoittaminen: viivästyskorko huomioitu maksussa mutta ei ilmoituksessa
• Selvityspyyntö valvontailmoituksen myöhästymisestä
• Arvonlisäveromaksu kohdistunut väärälle kuukaudelle

© 2010 Deloitte & Touche Oy, Group of Companies32

Tutkimuksessa kerätty muu laadullinen palaute

Tutkimuksen ensisijaisena tavoitteena oli selvittää verotuksen tehtävien yrityksille aiheuttamia hallinnollisia
kustannuksia. Haastatteluissa yrityksillä oli myös mahdollisuus esittää muuta laadullista palautetta verotuksen
tehtäviin liittyen.

Haastatellut yritykset esittivät laadullista palautetta vähän. Erityisesti pienet yritykset (liikevaihto alle tai hieman yli 50
000) mainitsivat kuitenkin muutaman seikan:

• Harvoin työnantajamaksuja suorittaville yrityksille aiheutuu ylimääräistä työtä siitä, että työnantajasuoritusten
maksun jälkeisenä eli seuraavana kuukautena Verohallinnolta tulee selvityspyyntö siitä, miksi yritys ei ole
suorittanut työnantajamaksuja kyseisenä kuukautena

• Osa pienistä yrityksistä koki turhana valvontailmoituksen toimittamisen kuukausittain. Tehtävä koettiin turhaksi
erityisesti silloin kun kyseessä on pieni yhden hengen yritys, jolla liikevaihto ylittää juuri ja juuri 50 000 euron.
Eräs tällainen yritys koki, että alarajahuojennuksen rajan tulisi olla korkeampi

© 2010 Deloitte & Touche Oy, Group of Companies

Liite 1:
Verotuksen tehtävät

© 2010 Deloitte & Touche Oy, Group of Companies

Liite 1: Verotuksen tehtävät 1/4

34

Aihealue Verolaji Verotukseen liittyvä tehtävä Tehtävän/prosessin kuvaus

1a Verojen ilmoittaminen Arvonlisävero Alv-ilmoituksen laatiminen 1.Tiedon tuottaminen (kaikki tiedot)
2.ilmoituksen täyttäminen

1b Verojen ilmoittaminen Arvonlisävero Alv-ilmoituksen laatiminen
Kohta 207 Edellisen kuukauden negatiivinen vero
1. tietojen tuottaminen
2. Kohdan 207 täyttäminen

1c Verojen ilmoittaminen Työnantajasuoritukset Työnantajasuoritusten valvontailmoituksen laatiminen 1. Tiedon tuottaminen (kaikki tiedot)
2. ilmoituksen täyttäminen

1d Verojen ilmoittaminen Arvonlisävero
Työnantajasuoritukset

Alv- ja työnantajasuoritusten ilmoituksen laatiminen Yhteishenkilön merkitseminen:1. Ilmoituksen
täyttäminen

1e Verojen ilmoittaminen Arvonlisävero
Työnantajasuoritukset

Alv- ja työnantajasuoritusten ilmoituksen toimittaminen Alv- ja työnantajasuoritusten ilmoituksen
toimittaminen

2 Verojen maksaminen Arvonlisävero Alv:n maksaminen
1. Viestitietojen täyttäminen 2. Muu maksun
suorittaminen (tilinumero, viitenumero yms.tiedot ja
maksun suorittaminen saajan tilille)

3 Verojen maksaminen Työnantajasuoritukset Työnantajasuoritusten maksaminen
1. Viestitietojen täyttäminen 2. Muu maksun
suorittaminen (tilinumero, viitenumero yms.tiedot ja
maksun suorittaminen saajan tilille)

4 Verojen maksaminen Vakuutusmaksuvero Vakuutusmaksuveron maksaminen
1. Viestitietojen tuottaminen 2. Viestitietojen
täyttäminen 3. Muu maksun suorittaminen
(tilinumero, viitenumero yms.tiedot ja maksun
suorittaminen saajan tilille)

© 2010 Deloitte & Touche Oy, Group of Companies

Liite 1: Verotuksen tehtävät 2/4

35

Aihealue Verolaji Verotukseen liittyvä tehtävä Tehtävän/prosessin kuvaus

5 Verojen maksaminen Muut ennakonpidätykset
kuin ta-suoritukset

Ennakonpidätysten maksaminen

1. Viestitietojen tuottaminen 2. Viestitietojen
täyttäminen 3. Muu maksun suorittaminen
(tilinumero, viitenumero yms.tiedot ja maksun
suorittaminen saajan tilille)

6 Verojen maksaminen Lähdeverot Lähdeverojen maksaminen

1. Viestitietojen tuottaminen 2. Viestitietojen
täyttäminen 3. Muu maksun suorittaminen
(tilinumero, viitenumero yms.tiedot ja maksun
suorittaminen saajan tilille)

7a Verojen palauttaminen Arvonlisävero Ennakkopalautushakemuksen laatiminen ja toimittaminen
1. Tiedon tuottaminen
2. Hakemuksen täyttäminen
3. Hakemuksen toimittaminen

7b Verojen palauttaminen Arvonlisävero Ennakkopalautushakemuksen laatiminen ja toimittaminen Hakemuksen liitteiden laatiminen ja toimittaminen

7c Verojen palauttaminen Arvonlisävero Ennakkopalautushakemuksen laatiminen
Kohta 207 Edellisen kuukauden negatiivinen vero
1. Tiedon tuottaminen
2. Kohdan 207 täyttäminen

7d Verojen palauttaminen Arvonlisävero Ennakkopalautushakemuksen laatiminen
Kohta 212 Tilikauden vähennettävät verot yhteensä
1. Tiedon tuottaminen
2. Kohdan 212 täyttäminen

7e Verojen palauttaminen Arvonlisävero Ennakkopalautushakemuksen laatiminen

Kohta 213 Myynnistä ja yhteisöhankinnasta
suoritettavat verot:
1. Tiedon tuottaminen
2. Kohdan 213 täyttäminen

8 Verojen palauttaminen Arvonlisävero
Tilikausipalautushakemuksen laatiminen ja toimittaminen
Negatiiviset verot (ostoenemmyys)

1. Tiedon tuottaminen
2. Hakemuksen täyttäminen
3. Hakemuksen toimittaminen

9 Verojen palauttaminen Arvonlisävero Alarajahuojennushakemuksen laatiminen ja toimittaminen 1. Tiedon tuottaminen 2. Hakemuksen täyttäminen
3. Hakemuksen toimittaminen

© 2010 Deloitte & Touche Oy, Group of Companies

Liite 1: Verotuksen tehtävät 3/4

36

Aihealue Verolaji Verotukseen liittyvä tehtävä Tehtävän/prosessin kuvaus

10a Virheen korjaaminen
Arvonlisävero
Liikaa ilmoitetut ja
maksetut verot

Tilikausipalautushakemuksen laatiminen ja toimittaminen

1. Tiedon tuottaminen
2.Hakemuksen täyttäminen
3. Hakemuksen toimittaminen

10b Virheen korjaaminen
Arvonlisävero
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen tilikauden myöhemmän verokauden
veroilmoituksessa

Virheen määrän huomioiminen myöhemmän
ilmoituksen tiedoissa

11a Virheen korjaaminen
Työnantajasuoritukset
Liikaa ilmoitetut ja
maksetut verot

Kalenterivuoden jälkeen tehtävän palautushakemuksen
laatiminen ja toimittaminen

1. Tiedon tuottaminen
2. Hakemuksen täyttäminen
3. Hakemuksen toimittaminen

11b Virheen korjaaminen
Työnantajasuoritukset
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen kalenterivuoden myöhemmän
kohdekuukauden ilmoituksessa

Virheen määrän huomioiminen myöhemmän
ilmoituksen tiedoissa

12a Virheen korjaaminen
Lähdeverot
Liikaa ilmoitetut ja
maksetut verot

Osinkojen lähdeverojen palautushakemuksen laatiminen ja
toimittaminen

1. Tiedon tuottaminen
2. Hakemuksen täyttäminen
3. Hakemuksen toimittaminen

12b Virheen korjaaminen
Lähdeverot
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen kalenterivuoden myöhemmän
kohdekauden tilisiirrossa.

Virheen määrän huomioiminen myöhemmän
ilmoituksen viestitiedoissa

13 Virheen korjaaminen

Muut ennakonpidätykset
kuin ta-suoritukset
Liikaa ilmoitteut ja
maksetut verot

Korjauksen tekeminen kalenterivuoden myöhemmän
kohdekauden tilisiirrossa.

Virheen määrän huomioiminen myöhemmän
ilmoituksen viestitiedoissa

14a Virheen korjaaminen
Vakuutusmaksuvero
Liikaa ilmoitetut ja
maksetut verot

Korjauksen tekeminen tilikauden myöhemmän
kohdekuukauden ilmoituksessa (=tilisiirto)

Virheen määrän huomioiminen myöhemmän
ilmoituksen viestitiedoissa

14b Virheen korjaaminen
Vakuutusmaksuvero
Liikaa ilmoitetut ja
maksetut verot

Tilikausipalautushakemuksen laatiminen ja toimittaminen

1. Tiedon tuottaminen
2.Hakemuksen täyttäminen
3. Hakemuksen toimittaminen

© 2010 Deloitte & Touche Oy, Group of Companies

Liite 1: Verotuksen tehtävät 4/4

37

Aihealue Verolaji Verotukseen liittyvä tehtävä Tehtävän/prosessin kuvaus

15 Virheen korjaaminen
Arvonlisävero
Liian vähän ilmoitetut ja
maksetut verot

Korvaavan ilmoituksen laatiminen, toimittaminen ja
puuttuvan veron maksaminen

1. Tiedon tuottaminen ja ilmoituksen täyttäminen
(ml. erotuksen laskeminen)
2. Ilmoituksen toimittaminen
3. Maksaminen (viestitietojen täyttäminen, muu
maksun suorittaminen)

16 Virheen korjaaminen
Työnantajasuoritukset
Liian vähän ilmoitetut ja
maksetut verot

Korvaavan ilmoituksen laatiminen, toimittaminen ja
puuttuvan veron maksaminen

1. Tiedon tuottaminen ja ilmoituksen täyttäminen
(ml. erotuksen laskeminen)
2. Ilmoituksen toimittaminen
3. Maksaminen (viestitietojen täyttäminen, muu
maksun suorittaminen)

17 Virheen korjaaminen
Vakuutusmaksuvero
Liian vähän ilmoitetut ja
maksetut verot

Lisäilmoituksen (= lisätilisiirto) laatiminen, toimittaminen
ja puuttuvan veron maksaminen

1. Viestitiedon tuottaminen ja täyttäminen
2. Muu maksun suorittaminen
(Vakuutusmaksuveron tilisiirtolomake tai oma-
aloitteisten verojen tilisiirtolomake)

18 Virheen korjaaminen

Muut ennakonpidätykset
kuin ta-suoritukset
Liian vähän ilmoitetut ja
maksetut verot

Lisätilisiirron laatiminen ja puuttuvan veron maksaminen 1. Viestitietojen tuottaminen ja täyttäminen
2. Muu maksun suorittaminen

19 Virheen korjaaminen
Lähdeverot
Liian vähän ilmoitetut ja
maksetut verot

Lisätilisiirron laatiminen ja puuttuvan veron maksaminen 1. Viestitietojen tuottaminen ja täyttäminen
2. Muu maksun suorittaminen

20 Virheen korjaaminen

Kaikki verolajit

Liikaa ja liian vähän
ilmoitettu ja maksettu
vero

Vuosi-ilmoituksen perusteella tehtävään selvityspyyntöön
vastaaminen

1. Tiedon tuottaminen
2. Vastauksen laatiminen
3. Vastauksen toimittaminen

21 Tiedonkulku Kaikki verolajit Selvityspyyntöön vastaaminen
Selvityksen vastaamiseen kuluva aika ja selvitysten
lukumäärä. Mihin selvitys liittyy: ilmoittaminen,
maksaminen, palauttaminen, korjaaminen

22 Tiedonkulku Kaikki verolajit Yrityksen yhteydenotto veroviranomaiseen
Selvityksen vastaamiseen kuluva aika ja selvitysten
lukumäärä. Mihin yhteydenotto liittyy: ilmoittaminen,
maksaminen, palauttaminen, korjaaminen

© 2010 Deloitte & Touche Oy, Group of Companies© 2010 Deloitte & Touche Oy, Group of Companies38

