
Euro & talous 4 • 2008  17 Suomen Venäjän-kauppa ja sen merkitys yrityksille

V

Suomen Venäjän-kauppa on
kasvanut viime vuosina nopeasti,
ja Venäjä on 2000-luvulla noussut
jälleen Suomen suurimpien kaup-
pakumppaneiden joukkoon.
Venäjä on tärkeä vientimarkkina
erityisesti sellaisille toimialoille ja
yrityksille, joiden toiminta on
muutoin keskittynyt kotimarkki-
noille. Venäjän-viennin merkitys
on kuitenkin huomattavasti
pienempi kuin Neuvostoliiton
aikana. Venäjän-tuonti on keskit-
tynyt muutamille toimialoille ja
yrityksille, mutta niille Venäjä on
merkittävä raaka-ainelähde. Tässä
artikkelissa tarkastellaan Suomen
Venäjän-kaupan viimeaikaista
kehitystä, siihen liittyviä erityis
piirteitä sekä Venäjän-kaupan
merkitystä suomalaisille yrityksille.
Venäjän-kauppaa valotetaan myös
sen yritysrakenteen kautta.

Venäjän-kauppa on aikaisemmin poi-

kennut selvästi Suomen muusta ulko-

maankaupasta, ensin Neuvostoliiton

suunnitelmatalouden ja sitten Venä-

jän siirtymävaiheen aiheuttaman

poikkeuksellisen toimintaympäristön

vuoksi. Venäjän-kaupassa on edelleen

omat ominaispiirteensä Suomen muu-

hun ulkomaankauppaan verrattuna,

vaikka Venäjän talous onkin vakautu-

nut ja avautunut huomattavasti.

Nämä ominaispiirteet heijastavat pit-

kälti kahta tekijää: yhtäältä Venäjän

yhä pitkälti raaka-aineisiin perustuva

talous sekä toisaalta Suomen maan-

Suomen Venäjän-kauppa ja
sen merkitys yrityksille
28.10.2008

tieteellinen sijainti Venäjän ja Länsi-

Euroopan markkinoiden välissä.

Venäjän talous on yhä varsin riip-

puvainen energiatuloistaan, vaikka sen

kasvun veturina ei varsinaisesti ole-

kaan energiasektori. 2000-luvulla

Venäjän talous on kasvanut keski-

määrin 7 % vuodessa. Kasvua on

vetänyt erityisesti kotimainen kysyn-

tä, jota on osaltaan tukenut öljyn hin-

nan voimakas nousu. Runsaiden öljy-

tulojen vuoksi monet muut tuotanto-

sektorit ovat kuitenkin jääneet taka-

alalle, ja kasvavaan kysyntään ei ole

pystytty vastaamaan kotimaisen tuo-

tannon avulla. Siksi Venäjän tuonti

on lisääntynyt viime vuosina voimak-

kaasti eli keskimäärin viidenneksen

vuodessa reaalisesti. Tuonnin kasvua

on osaltaan tukenut myös ruplan jat-

kuva vahvistuminen. Tuotannon kes-

kittyneisyys on johtanut siihen, että

Venäjän vienti koostuu lähes täysin

energiatuotteista ja muista raaka-

aineista, eikä maalla ole kovin paljon

muita kansainvälisillä markkinoilla

kysyttyjä tuotteita.

Suomen kannalta tämä on mer-

kinnyt sitä, että Venäjältä tuodaan

lähinnä energiatuotteita ja raaka-

aineita kotimaiseen kulutukseen sekä

jalostettavaksi ja vietäväksi eteenpäin.

Venäjän nopeasti kasvava tuonti taas

on tarjonnut suomalaisille yrityksille

suuren vientimarkkinan lähietäisyy-

dellä, mitä yritykset ovat myös hyö-

dyntäneet.

Läheinen sijainti ja monilla aloil-

la vielä 2000-luvun alussa heikompi

kilpailu ovat tehneet Venäjästä tärkeän

Heli Simola
ekonomisti
rahapolitiikka- ja
tutkimusosasto

18  Euro & talous 4 • 2008 Suomen Venäjän-kauppa ja sen merkitys yrityksille

markkinan myös pienemmille yrityk-

sille sekä sellaisille yrityksille, jotka

toimivat muilla kuin Suomen perin-

teisillä vientisektoreilla. Muussa vien-

nissä tärkeät tuotteet, kuten paperi ja

metallit, ovatkin Venäjän-viennissä

pienemmässä roolissa, koska näillä

aloilla Venäjällä on enemmän omaa

tuotantoa. Suomen varsin edullinen

sijainti Venäjään nähden on edesaut-

tanut myös muusta ulkomaankaupas-

ta poikkeavan viennin syntymistä.

Suomessa ei kuitenkaan valmisteta

monia Venäjällä vahvasti kysyttyjä

tuotteita, erityisesti kulutushyödyk-

keitä. Tähän kysyntään on sitä vas-

toin vastattu tuomalla tuotteita muu-

alta ja viemällä ne eteenpäin Venäjälle

– ns. jälleenviennin avulla tai toimi-

malla kuljetuskäytävänä – eli transito

kuljetusten kautta.

Jälleenvienti hämärtää kuvaa
viennin kehityksestä

Suomen Venäjän-viennin arvo on kas-

vanut keskimäärin viidenneksen vuo-

dessa 2000-luvulla ja Venäjän osuus

Suomen viennistä on suurentunut

runsaaseen 10 prosenttiin. Vuonna

2007 viennin arvo oli 6,7 mrd. euroa.

Suurin tuoteryhmä Suomen viennissä

Venäjälle ovat koneet, laitteet ja kul-

jetusvälineet, joiden osuus viennistä

vuonna 2007 oli jo yli puolet. Tär-

keimmiksi yksittäisiksi vientituotteik-

si ovat 2000-luvulla nousseet henkilö-

autot ja matkapuhelimet. Myös

kemianteollisuuden tuotteet ovat tär-

keitä viennissä, ja niiden osuus vien-

nistä on pysytellyt 15 prosentin tun-

tumassa. Sitä vastoin Suomen muussa

viennissä tärkeiden tuoteryhmien,

kuten paperin ja metallien, osuus

Venäjän-viennissä on selvästi pienem-

pi ja supistunut viime vuosina. Näissä

tuotteissa Venäjällä on enemmän

myös omaa tuotantoa. Lisäksi elintar-

vikkeiden osuus viennistä on supistunut

2000-luvulla lähes puolella eli 4 pro-

sentin tuntumaan.

Viime vuosina Suomen Venäjän-

viennin kasvu on kuitenkin hidastu-

nut selvästi, vaikka Venäjän koko-

naistuonti on edelleen lisääntynyt voi-

makkaasti. Vuosina 2006 ja 2007

viennin arvo kasvoi enää 8 %, kun

Venäjän kokonaistuonti kasvoi edel-

leen lähes 30 % euromääräisesti

(kuvio 1). Osa kehityksestä selittyy

parin merkittävän yksittäisen tuot-

teen viennin muutoksilla. Matkapu-

helinten vienti Venäjälle supistui huo-

Kuvio 1.

Venäjän kokonaistuonnin ja Suomen Venäjän-viennin
euromääräinen vuosikasvu
%

 2000 2001 2002 2003 2004 2005 2006 2007 2008

1. Venäjän tuonti
2. Suomen vienti Venäjälle
Lähteet: Tullihallitus ja Venäjän keskuspankki.

1

2

40

30

20

10

0

Euro & talous 4 • 2008  19 Suomen Venäjän-kauppa ja sen merkitys yrityksille

mattavasti vuonna 2006, ja seuraava-

na vuonna henkilöautojen viennin

kasvu hidastui selvästi, kun se aiempi-

na vuosina oli ollut hyvin voimakas-

ta. Juuri näiden tuotteiden viennin

voimakas lisäys taas oli vastannut

merkittävästä osasta koko viennin

kasvua aiempina vuosina. Viennin

kasvun kiihtyminen alkuvuodesta

2008 taas selittyy jälleen pitkälti hen-

kilöautojen viennin voimakkaalla

lisääntymisellä.

Osa matkapuhelimista ja käytän-

nössä kaikki henkilöautot ovat kui-

tenkin Suomen kautta Venäjälle

menevää ns. jälleenvientiä. Jälleen-

vientituotteita ei valmisteta Suomessa,

vaan ne tuodaan Suomeen muualta

normaalina tuontina ja viedään sen

jälkeen edelleen Venäjälle. Jälleen-

vientituotteet tuodaan Suomeen val-

miina, eikä niitä jalosteta edelleen,

mutta ne voidaan esim. pakata uudel-

leen tai niihin voidaan lisätä venäjän-

kieliset käyttöohjeet ennen viemistä

Venäjälle. Jälleenviennin osuuden on

arvioitu olevan 25–30 % Suomen

Venäjän-viennistä.� Autojen sekä

matkapuhelinten lisäksi tärkeimpiä

jälleenvientituotteita ovat kodin

koneet ja elektroniset laitteet sekä

eräät kemialliset tuotteet, kuten

lääkkeet.

Jälleenvienti on syytä erottaa

transitokuljetuksista, vaikka toiminta

on samankaltaista. Jälleenvientituot-

teet tulevat lähinnä suomalaisen välit-

�	 Tullihallitus (2008) Jälleenvienti Venäjälle
vuonna 2006 sekä Ollus – Simola (2007) Finnish
re-exports to Russia, BOFIT Online 5/2007.

täjäyrityksen kautta normaalina

tuontina Suomeen, ja ne voidaan

vapaasti myydä Suomessakin.

Transitokuljetusten määränpää, reitti

ja aikataulu sitä vastoin määritellään

jo niiden lähtöpaikassa. Lisäksi

transitotuotteita voidaan varastoida

vain niille erikseen varatuissa varas-

toissa. Transitokuljetukset eivät kui-

tenkaan sisälly Suomen ulkomaan-

kauppatilastoihin, vaan Tullihallitus

tilastoi ne erikseen. Transitokuljetuk-

set koostuvat pitkälti samoista tuot

teista kuin jälleenvientikin, erityisesti

henkilöautoista, mutta niiden volyymi

on moninkertainen jälleenvientiin ver-

rattuna.

Kaupan alan yrityksillä  
muuta vientiä suurempi rooli
Venäjän-viennissä

Jälleenvienti on lähinnä Suomen

Venäjän-vientiin liittyvä, vielä varsin

uusi ilmiö. Sekä jälleenviennin että

transitokuljetusten taustalla on pit-

kälti Suomen markkinoiden asema

Venäjän ja EU-maiden välissä. Jäl-

leenvientiä harjoittavat pääosin suu-

ret kaupan alan yritykset. Koska

Venäjällä on runsaasti kysyntää myös

sellaisista tuotteista, joita Suomessa ei

valmisteta, kauppayritykset välittävät

Venäjälle muissa maissa valmistettuja

tuotteita. Osa kaupan alan yritysten

viemistä tuotteista on toki myös

Suomessa valmistettuja. Erityisesti

kaupan alan yritysten jälleenvientiä

selittää myös yritysten laajentuminen

Venäjälle. Yrityksille on usein hel-

pompaa tuoda tavarat keskitetysti

Jälleenvienti on

lähinnä Suomen

Venäjän-vientiin

liittyvä, vielä varsin

uusi ilmiö.

20  Euro & talous 4 • 2008 Suomen Venäjän-kauppa ja sen merkitys yrityksille

Suomeen ja sitten jaella eteenpäin

Venäjälle siellä tarvittavat tuotteet.

Jälleenvienti näkyykin selvästi

myös Venäjän-viennin yritysraken-

teessa. Kaupan alan yritysten osuus

Venäjän-viennistä on kolmannes, kun

se Suomen muussa viennissä on vain

runsaat 10 %. Koska tuotteet vain

välitetään Suomen kautta, eikä niitä

valmisteta Suomessa, ovat jälleenvien-

nin tulo- ja erityisesti työllistämisvai-

kutukset pienempiä kuin perinteisen

viennin. Kaupan alan yritykset toki

hyötyvät viennistä, koska ne saavat

tuloja välittäjänä toimimisesta. Lisäk-

si jälleenviennistä hyötyvät lähinnä

varasto- ja kuljetuspalveluiden tuotta-

jat.

Kaupan toimialalle Venäjä onkin

tärkeä vientimarkkina, sillä kaupan

alan yritysten viennistä lähes kolman-

nes suuntautuu Venäjälle. Viennin

merkitys toimialalla ylipäänsä on kui-

tenkin varsin pieni. Toimintansa pää-

osin jälleenvientiin perustavien yritys-

ten voi kuitenkin olla vaikea säilyttää

kilpailuetunsa tulevaisuudessakin.

Toisin kuin transitokuljetuksissa,

jälleenviennissä myös Suomessa toi-

mivan välitysyrityksen täytyy pystyä

pitämään välittäjäasemansa niin,

etteivät tavarat mene suoraan ostajal-

le. Lisäksi jälleenviennin kehitykseen

voivat vaikuttaa erilaiset ulkoiset

tekijät, joten siinä voi tapahtua suu-

riakin muutoksia nopeasti, kuten

esim. matkapuhelinten tapauksessa

on jo käynyt. Nämä nopeat muutok-

set voivat samalla hämärtää koko

Suomen Venäjän-viennin kehitystä.

Venäjä kotimarkkinoiden
laajennuksena

Suurin osa Venäjän-viennistä on toki

kuitenkin perinteistä, Suomessa val-

mistettujen tavaroiden vientiä. Tämä

vienti on lisääntynyt viime vuosina

keskimäärin runsaalla kymmeneksellä

vuodessa. Koska Suomen vienti Venä-

jälle on kuitenkin kasvanut Venäjän

kokonaistuontia hitaammin, on Suo-

men markkinaosuus Venäjällä supis-

tunut viime vuosina pari prosenttiyk-

sikköä. Tähän kehitykseen on useita

syitä. Kilpailu Venäjän markkinoilla

on lisääntynyt, ja erityisesti Kiinan

markkinaosuus on kasvanut myös

Venäjällä, kuten maailmankaupassa

ylipäänsä. Suomi on varsin pieni maa,

joten myös tuotantokapasiteetti on

osittain rajoittanut viennin kasvua.

Talouden kokoon suhteutettuna Suo-

mi onkin yhä EU-maihin verrattuna

suurimpien Venäjän-viejien joukossa.

Eräillä toimialoilla Suomen Venäjän-

viennin kasvua on hidastanut myös

viennin korvautuminen paikallisella

tuotannolla.

Lisäksi Venäjän tuontikysynnän

rakenne poikkeaa Suomen vientitar-

jonnan rakenteesta. Suomen Venäjän-

viennissä tärkeimpiä tuotteita ovat

koneet ja laitteet sekä kemianteolli-

suuden tuotteet. Näiden tuotteiden

kysyntää on erityisesti viime vuosina

lisännyt investointien nopea kasvu

Venäjällä. Suurin merkitys Venäjän

kysynnässä on kuitenkin kulutustuot-

teilla, joita ei Suomessa valmisteta

kovin paljon. Tämä Venäjän tuontira-

kenteen ja Suomen vientirakenteen

Kaupan toimialalle

Venäjä on tärkeä

vientimarkkina, sillä

alan viennistä noin

30 % suuntautuu

Venäjälle.

Euro & talous 4 • 2008  21 Suomen Venäjän-kauppa ja sen merkitys yrityksille

välinen ero on myös osaltaan vaikut-

tanut siihen, että Suomen vienti Venä-

jälle ei ole kasvanut viime vuosina

niin nopeasti kuin Venäjän kokonais-

tuonti (kuvio 2).

Suurimmasta osasta Venäjän-

vientiä (pl. jälleenvienti) vastaavat

koneita, sähkölaitteita sekä kemialli-

sia tuotteita valmistavat yritykset.

Näillä toimialoilla Venäjän osuus

viennistä on selvästi alle 10 %. Koko-

naisuutena kaikkein vähäisin merki-

tys Venäjän-viennillä on Suomen

perinteisesti tärkeille vientisektoreille,

kuten metsä- ja metalliteollisuudelle.

Kaikki nämä teollisuudenalat vievät

runsaasti myös muille markkinoille,

mistä syystä yksittäisten markkinoi-

den merkitys on vähäisempi. Lisäksi

metsä- ja metalliteollisuuden tuotteil-

le ei ole Venäjällä niin suurta kysyn-

tää, koska siellä on näillä aloilla

enemmän omaa valmistusta.

Tärkeintä Venäjän-vienti on sitä

vastoin myös teollisuuden osalta tar-

kasteltuna sellaisille toimialoille, joi-

den toiminta on pääosin keskittynyt

kotimarkkinoihin, kuten tekstiili- ja

elintarviketeollisuus sekä ei-metallis-

ten mineraalien valmistus (sisältää

mm. erilaisia rakennustarvikkeita).

Näillä aloilla Venäjän osuus viennistä

on pysytellyt viime vuosina 10–

25 prosentin tasolla. Osittain Venä-

jän-viennin tärkeys näille aloille joh-

tuu markkinoiden läheisyydestä, sillä

näiden alojen vienti suuntautuu suu-

relta osin juuri lähimarkkinoille,

kuten myös mm. Ruotsiin. Lisäksi

historialliset syyt voivat tukea näiden

alojen vientiä, sillä monilla näiden

alojen tuotteilla oli suhteellisen tärkeä

merkitys vielä Neuvostoliiton-viennis-

sä. Millään toimialalla Venäjän mark-

kinoiden merkitys ei kuitenkaan enää

ole läheskään yhtä suuri kuin Neu-

vostoliiton aikana. Liikevaihtoon suh-

teutettuna Venäjän-viennin osuus jää-

kin kaikilla toimialoilla muutamaan

prosenttiin.

Venäjä tärkeä vientimarkkina
erityisesti PK-yrityksille

Koska ulkomaankauppaa käyvät

nimenomaan yritykset, saadaan yri-

tystason tarkastelusta mielenkiintois-

ta lisätietoa maiden välisestä kaupas-

ta. Kansainvälisissä tutkimuksissa on

todettu, että ulkomaankauppaa, eri-

tyisesti vientiä, harjoittaa yleensä vain

pieni osa yrityksistä, kun taas valta-

Kuvio 2.

Suomen kokonaisviennin ja Venäjän kokonaistuonnin
rakenne vuonna 2007
Prosenttiosuudet

1. Elintarvikkeet 5. Metalli
2. Kaivannaiset 6. Koneet ja laitteet
3. Kemia 7. Kulkuneuvot
4. Puu, sellu ja paperi 8. Muut

Lähteet: Tullihallitus ja Venäjän tulli.

100

80

60

40

20

0
 Suomen kokonaisvienti Venäjän kokonaistuonti

1
2

6

7

8

5
4

3

Mikään toimiala ei

kuitenkaan ole

merkittävästi riippu-

vainen Venäjän-

viennistä, kuten

Neuvostoliiton

aikana.

22  Euro & talous 4 • 2008 Suomen Venäjän-kauppa ja sen merkitys yrityksille

osa yrityksistä keskittyy toimimaan

ainoastaan kotimarkkinoilla. Ulko-

maankaupan on usein todettu olevan

myös keskittynyttä, sillä tavallisesti

vain muutamat suurimmat yritykset

vastaavat pääosasta ulkomaankaup-

paa. Lisäksi suuri osa yrityksistä käy

kauppaa vain yhden tai harvojen mai-

den kanssa sekä keskittyy ulkomaan-

kaupassa yhteen tai muutamaan tuot-

teeeseen.

Monet näistä piirteistä pätevät

myös Suomen ulkomaankauppaan.

Kauppaa käy suhteellisen pieni osa

yrityksistä, ja pääosasta kauppaa vas-

taavat varsin harvat yritykset. Venä-

jän-kaupan yritysrakenne kuitenkin

poikkeaa hieman Suomen muusta

ulkomaankaupasta. Yritysrakenteen

tarkastelussa on hyödynnetty katta-

vaa ja yksityiskohtaista ns. VIRKE-

tietokantaa suomalaisista Venäjän-

kauppaa käyvistä yrityksistä.�

Vuonna 2006 noin 4 000 suoma-

laista yritystä harjoitti vientiä Venä-

jälle. Näistä yrityksistä runsaat 600

oli suuria ja loput PK-yrityksiä�. Vien-

nin arvolla mitattuna PK-yritysten

osuus Venäjän-viennistä oli vuonna

2006 edelleen vajaa viidennes, kun

niiden osuus Suomen muussa viennis-

�	 Viranomaisyhteistyön kehitysprojektilta (VIR-
KE) on saatu tutkimuskäyttöön tietokanta, joka
sisältää Tullihallituksen ja verohallinnon keräämät
tiedot kaikista Venäjän-kauppaa harjoittavista
suomalaisista yrityksistä. Tietokanta kattaa vuodet
2002–2006. Suomen ulkomaankaupan yritysraken-
netta kuvaavia tilastoja on myös Tullihallituksen
julkaisuissa Tavaroiden ulkomaankauppa yritysten
kokoluokittain ja Tavaroiden ulkomaankaupan
keskittyminen yrityksittäin.
�	 PK-yrityksiksi on luokiteltu alle 250 palkansaa-
jan tai liikevaihdoltaan alle 50 miljoonan euron
yritykset.

sä on pysytellyt viime vuosina run-

saassa 10 prosentissa. PK-yritysten

Venäjän-viennin arvo kasvoi vuosina

2002–2006 yhteensä kolmanneksen,

kun suurten yritysten viennin arvo

kaksinkertaistui. Siten PK-yritysten

osuus Venäjän-viennissä on supistu-

nut viime vuosina ja myös Venäjän-

vientiä harjoittavien PK-yritysten

lukumäärä on vähentynyt.

Vientimarkkinana Venäjä on

kuitenkin tärkeä erityisesti PK-yrityk-

sille, sillä niiden viennistä lähes 15 %

meni Venäjälle vuonna 2006. Suurissa

yrityksissä Venäjän-viennin osuus oli

alle kymmenes. Suuret yritykset vie-

vätkin useammille markkinoille, ja

niillä on usein myös paremmat edelly-

tykset laajentaa liiketoimintaansa

ulkomaille, jolloin yksittäisten vienti-

markkinoiden merkitys ei ole niin

suuri.

PK-yritysten on sitä vastoin

usein helpompi suunnata vientinsä

läheisille markkinoille. PK-yritysten

osuus Venäjän-viennistä onkin suurin

juuri Kaakkois- ja Itä-Suomessa.

Venäjä ei vientimarkkinana toki ole

kaikkein helpoin, mutta läheisen

sijainnin lisäksi nopeasti kasvava

kysyntä ja monilla aloilla vielä varsin

vähäinen kilpailu ovat osaltaan lisän-

neet markkinoiden houkuttelevuutta

myös PK-yritysten kannalta. Vain

pieni osa PK-yrityksistä kuitenkin

osallistuu suoraan vientiin, joten

PK-sektorille kokonaisuutena Venä-

jän-viennin merkitys on rajallinen.

Epäsuorasti alihankinnan kautta

vientiin toki osallistuu huomattavasti

Suomen ulkomaan-

kauppaa käy varsin

pieni osa yrityksistä,

ja pääosasta kauppaa

vastaavat harvat

yritykset.

Euro & talous 4 • 2008  23 Suomen Venäjän-kauppa ja sen merkitys yrityksille

enemmän PK-yrityksiä, ja sitä kautta

viennin, kuten myös Venäjän-viennin

merkitys PK-yritysten kannalta

lisääntyy.

Venäjän-vientiä harjoittavat yri-

tykset ovat melko erikoistuneita vie-

mään juuri Venäjälle, ja niiden eri-

koistuminen on lisääntynyt viime

vuosina. Vuonna 2006 Venäjän-vien-

tiä harjoittavista yrityksistä yli puolet

vei ainoastaan Venäjälle. Venäjän kes-

kimääräinen osuus Venäjän-vientiä

harjoittavien yritysten kokonaisvien-

nistä kasvoi vuosina 2002–2006 noin

60 prosentista kahteen kolmannek-

seen. Vaikka arvossa mitattuna suurin

osa PK-yritysten Venäjän-viennistä on

peräisin Uudeltamaalta, jossa myös

yrityksiä on eniten, voimakkaimmin

Venäjän-vientiin ovat erikoistuneet

Kaakkois-Suomessa, Oulun ja Kai-

nuun alueella sekä Itä-Suomessa

sijaitsevat PK-yritykset.

Venäjän-vientiin osallistuvien

yritysten liikevaihdosta Venäjän

osuus oli keskimäärin 10 % vuonna

2006�, mikä oli hieman enemmän

kuin vuonna 2002. Pienelle osalle yri-

tyksiä Venäjän-vienti on kuitenkin

hyvin tärkeää, sillä niiden liikevaih-

dosta Venäjän-viennin osuus on yli

puolet. Venäjän-viennistä riippuvaisia

ovat erityisesti PK-yritykset, kun taas

suurista yrityksistä vain muutamalla

Venäjän-vienti muodostaa edes yli

neljänneksen liikevaihdosta.

�	 Liikevaihto- ja vientitietojen vertailtavuuden
vuoksi tarkastelu on rajoitettu niihin yrityksiin,
joiden tilikausi on kalenterivuosi. Siksi tarkastelus-
sa on mukana vain runsaat puolet yrityksistä.

Venäjän-tuonti hyvin  
keskittynyttä

Suomen Venäjän-tuonnin arvo on kas-

vanut 2000-luvulla keskimäärin vii-

denneksellä vuodessa, ja vuonna 2007

tuonnin arvo nousi 7,8 miljardiin

euroon. Tuonnin kehitys heijastaa pit-

kälti öljyn ja muiden raaka-aineiden

hintojen nousua. Perinteisesti tuonti

Venäjältä on koostunut energiatuot-

teista ja raaka-aineista. Energiatuot-

teet (öljy, öljytuotteet, kaasu ja sähkö)

muodostavat nykyäänkin lähes 70 %

Suomen tuonnista Venäjältä (kuvio 3).

Muita tärkeitä tuontituotteita ovat

metallit, raakapuu ja kemialliset tuot-

teet, joiden kunkin osuus tuonnista on

viime vuosina ollut kymmenen prosen-

tin tuntumassa. Sitä vastoin jaloste-

tumpien tuotteiden, kuten koneiden ja

laitteiden, merkitys Venäjän-tuonnissa

on vähäinen, ja niiden osuus on vain

pari prosenttia.

Kuvio 3.

Suomen Venäjän-tuonnin rakenne vuonna 2007
(prosenttiosuudet)

Lähde: Tullihallitus.

Metallit
12 %

Puu, paperi ja
painotuotteet

8 %

Kemian-, kumi- ja
muovituotteet

8 %

Koneet ja
laitteet
2 %

Muut
1 %

Kaivannaiset
(öljy, kaasu
ja sähkö)

69 %

24  Euro & talous 4 • 2008 Suomen Venäjän-kauppa ja sen merkitys yrityksille

Venäjän-tuontia harjoittavia yri-

tyksiä oli vuonna 2006 noin 1 400, ja

näistä runsaat 300 oli suuria yrityk-

siä. Arvolla mitattuna PK-yritysten

osuus Venäjän-tuonnissa on pysytellyt

viiden prosentin tuntumassa, mikä on

huomattavasti vähemmän kuin Suo-

men muussa tuonnissa, jossa niiden

osuus on lähes neljännes. Keskittymi-

nen heijastaa pitkälti tuonnin painot-

tumista öljyyn ja muihin raaka-ainei-

siin, joita tuovat pääosin harvat suu-

ret yritykset.

Tuontimarkkinana Venäjä on

selvästi tärkeämpi suurille yrityksille

ja teollisuusyrityksille. Sekä suurten

että teollisuusyritysten tuonnista

lähes viidennes on peräisin Venäjältä.

Tietyillä toimialoilla, kuten öljytuot-

teiden valmistuksessa sekä metsäteol-

lisuudessa, Venäjän osuus tuonnista

on vielä selvästi suurempi tuonnin

yksipuolisen rakenteen vuoksi. Kau-

pan alan yritysten tuonnista sitä vas-

toin alle kymmenes on peräisin Venä-

jältä ja PK-yritysten tuonnista Venä-

jän osuus on vain muutama prosentti.

PK-yritysten tuonnissa suurin osuus

on kaupan alan yrityksillä. Teollisuus-

yrityksistä eniten Venäjältä tuovat

metsä- ja kemianteollisuudessa toimi-

vat PK-yritykset. Lisäksi elintarvike

teollisuuden Venäjän-tuonnissa pää-

osasta vastaavat PK-yritykset, mutta

elintarviketeollisuuden osuus koko

tuonnista on toki hyvin pieni.

Tuontia harjoittavista yrityksistä

vajaa puolet tuo ainoastaan Venäjäl-

tä. Tuonnin merkitys on suurin muu-

tamille suurille raaka-aineita tuoville

yrityksille, mutta myös monet itä- ja

pohjoissuomalaiset PK-yritykset tuo-

vat lähes ainoastaan Venäjältä. Kun

Venäjän keskimääräinen osuus kaik-

kien Venäjän-tuontia harjoittavien

yritysten koko tuonnista on runsaat

60 %, on se itäisten ja pohjoisten

alueiden PK-yrityksillä keskimäärin

90 %. PK-yrityksillä ja itäisillä sekä

pohjoisilla alueilla Venäjän-tuonnin

rakenne on myös huomattavasti

monipuolisempi kuin koko maan

tasolla, mutta koostuu silti pääosin

vähemmän jalostetuista tuotteista.

Venäjän merkitys
kauppakumppanina tärkeä,  
mutta rajallinen

Suomen ja Venäjän kauppa perustuu

edelleen pitkälti suhteelliseen etuun ja

toisiaan täydentäviin kaupan raken-

teisiin. Venäjältä tuodaan Suomeen

lähinnä raaka-aineita ja Venäjälle vie-

dään jalostettuja tuotteita. Toisin

kuin Suomen muussa ulkomaankau-

passa, kaupankäynti samankaltaisilla

tuotteilla on hyvin vähäistä. Venäjän

nopeasti kasvanut kysyntä on kuiten-

kin painottunut erityisesti kulutus-

tuotteisiin, joita Suomessa ei valmiste-

ta merkittävissä määrin. Siksi tähän

kysyntään on vastattu välittämällä

ulkomailta tuotuja tuotteita edelleen

Venäjälle jälleenvientinä.

Vaikka Venäjä on noussut tänä

vuonna jälleen Suomen suurimmaksi

yksittäiseksi vientimarkkinaksi, jäl-

leenviennin varsin suuri osuus vähen-

tää jossain määrin sen merkitystä. Jäl-

leenviennin tulo- ja erityisesti työlli-

Suurten yritysten ja

teollisuusyritysten

tuonnista lähes

viidennes on peräisin

Venäjältä.

Euro & talous 4 • 2008  25 Suomen Venäjän-kauppa ja sen merkitys yrityksille

syysvaikutukset ovat kuitenkin sel-

västi pienemmät kuin perinteisen

viennin, koska tuotteita ei varsinaises-

ti valmisteta Suomessa.

Suomen suurimmilla vientisekto-

reilla Venäjän osuus viennistä on sel-

västi alle kymmenes. Näillä toimi-

aloilla vienti ja tuotantotoiminta ovat

usein jakautuneet lukuisille markki-

noille, joten ne eivät ole niin riippu-

vaisia yksittäisistä vientimarkkinoista.

Venäjän nopeasti kasvava tuontiky-

syntä on kuitenkin kompensoinut yri-

tyksille sitä, että monilla muilla vien-

timarkkinoilla kehitys on viime vuosi-

na ollut hitaampaa.

Suhteellisesti suurin merkitys

Venäjällä vientimarkkinana on sellai-

sille toimialoille ja yrityksille, joiden

toiminnassa viennin rooli on rajalli-

nen. Lähinnä kotimaisille markkinoil-

le keskittyneillä toimialoilla Venäjä

on toiminut kotimarkkinoiden laajen-

nuksena, ja suuri osa viennistä suun-

tautuu Venäjälle muiden läheisten

markkinoiden lisäksi. Mikään toimi-

ala ei kuitenkaan ole erittäin riippu-

vainen pelkästään Venäjän markki-

noista, kuten Neuvostoliiton-kaupan

aikana.

Myös PK-yrityksille Venäjä on

vientimarkkinana varsin tärkeä, ja

useat PK-yritykset vievätkin ainoastaan

Venäjälle. PK-yrityksistä kuitenkin

hyvin pieni osa harjoittaa vientiä yli-

päänsä, joten koko sektorin kannalta

merkitys on rajallinen. Toisaalta huo-

mattavasti suurempi määrä PK-yrityk-

siä osallistuu myös Venäjän-vientiin

epäsuorasti alihankinnan kautta.

Tuonti Venäjältä koostuu edel-

leen pääosin energiatuotteista ja

muista raaka-aineista, ja tuonnin

kehitys on määrittynyt pitkälti näiden

tuotteiden hinnannousun myötä.

Venäjän-tuonti on hyvin keskittynyttä

muutamille toimialoille, ja Venäjän

osuus näiden alojen tuonnista on

merkittävä. Tuonti on keskittynyt

myös yritystasolla melko harvoille

suurille teollisuusyrityksille, joille sen

merkitys on samalla suurin.

Venäjän-kauppa siis poikkeaa

edelleen jossain määrin Suomen

muusta kaupasta. Etenkin viennissä

tärkeä eroihin vaikuttava tekijä on

Venäjän markkinoiden sijainti ja

läheisyys, jotka tekevät siitä erityisen

tärkeän vientikohteen sellaisille suo-

malaisille yrityksille, joilla on vähem-

män mahdollisuuksia muilla vienti-

markkinoilla. Venäjän-tuonnin eroa-

vuudet selittyvät pitkälti tuonnin

poikkeavalla tuoterakenteella eli voi-

makkaalla keskittymisellä erityisesti

öljyyn ja myös muihin raaka-ainei-

siin.

Asiasanat: ulkomaankauppa,

yritykset, Suomi, Venäjä

	Suomen Venäjän-kauppa ja sen merkitys yrityksille
	Jälleenvienti hämärtää kuvaa viennin kehityksestä
	Kaupan alan yrityksillä muuta vientiä suurempi rooli Venäjän-viennissä
	Venäjä kotimarkkinoiden laajennuksena
	Venäjä tärkeä vientimarkkina erityisesti PK-yrityksille
	Venäjän-tuonti hyvin keskittynyttä
	Venäjän merkitys kauppakumppanina tärkeä, mutta rajallinen

