

Opinnäytetyö (AMK)

Liiketoiminnan logistiikan koulutusohjelma

Hankintojen johtaminen

2012

Julia Vainonen

VIINIEN KAUPALLINEN MAAHANTUONTI


TURUN AMMATTIKORKEAKOULU
TURKU UNIVERSITY OF APPLIED SCIENCES

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Liiketoiminnan koulutusohjelma / Hankintojen johtaminen

Joulukuu 2012 | 45

Helena Rantanen

Julia Vainonen

VIINIEN KAUPALLINEN MAAHANTUONTI

Tämän opinnäytetyön tavoitteena on selvittää mitä pitää ottaa huomioon, kun yritykset tuovat viiniä EU:sta ja EU:n ulkopuolelta Suomeen. Tämä opinnäytetyö voi toimia ohjeistuksena viiniä tuoville tuontiyrityksille.

Viinien maahantuonnille on olemassa joukko erilaisia asiakirjoja, joita tuoja joutuu täyttämään lupien saamiseksi. Työn lopussa oleva Liite 1 kertoo kuvion avulla mitä maahantuojan on otettava huomioon ennen toiminnan alkamista.

Työssä on kuvattu, mitä Suomen virastot vaativat viinien maahantuojalta. Työssä kerrotaan erilaisista asiakirjoista, luvista ja mistä niitä saa. Olennaiset asiakirjat on esitetty opinnäytetyön liitesivuilla. Työssä keskitytään myös alkoholijuoma- ja juomapakkausveroihin sekä pakkausmerkintöihin. Lopuksi käsitellään luomuviinien maahantuontia ja työssä tehtyjä johtopäätöksiä.

Työn lopputuloksena on saatu kuvio (Liite1), mikä kertoo mitä Suomen virastot vaativat viinien maahantuojalta lupien saamiseksi. Kuviossa on eritelty tuonti EU:n alueelta sekä EU:n ulkopuolelta.

ASIASANAT:

Maahantuojat, viinit, luomutuotteet.

BACHELOR'S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Business Logistics | Acquisitions Management

December 2012 | 45

Instructor | Helena Rantanen

Julia Vainonen

COMMERCIAL IMPORT OF WINES

The aim of this thesis was to research which documents companies need to import wine from the EU and outside the EU to Finland. This thesis gives basic information for the Finnish companies that are starting to import wine.

There are plenty of documents which the importer needs to fill. Appendix 1 which can be found at the end of this thesis tells about those documents.

The thesis begins with an introduction to Finnish authorities and which documents the importer must have in order to import wine. The most important documents are presented as appendices in this thesis. The thesis also focuses on alcohol- and packing taxes. The package labeling has also been described. At the end of the thesis organic wine and conclusions are presented.

The result of the thesis is a figure where all important documents are presented.

KEYWORDS:

Import, organic, wine.

SISÄLTÖ

1 JOHDANTO	7
2 VALVIRA	9
2.1 Alkoholijuomien tukkumyyntilupa	9
2.2 Ilmoitus toimimisesta maahantuojana	10
2.3 Tuoteilmoitus	11
2.3.1 Tuoteryhmäkoodi	11
2.3.2 EAN-koodi	12
2.3.3 Pakkaustyyppi	12
2.4 Analyysitodistus	14
2.5 Maahantuontiraportointi	14
2.6 Alkoholielinkeinorekisteri ALLU	14
2.7 Tuotevalvontakeskus	15
3 TULLI	16
3.1 Rekisteröityminen Tullin luottoasiakkaaksi	16
3.2 Saapumisen yleisilmoitus	18
3.3 Tullin varastolupa	18
3.4 Tullin varastolajit	18
3.4.1 Väliaikainen varastointi	19
3.4.2 Tullivarastointi	19
3.4.3 Vapaa-alue	19
3.5 Tulliselvitys	19
3.6 Passitusilmoitus	20
3.7 Tulli-ilmoituksen tiedot	20
3.8 SAD-lomake	21
3.9 Sähköinen EDI -sanoma	21
3.10 VI 1 -asiakirja	22
3.11 VI 1 -asiakirjan muodostuminen	22
3.12 Keskeiset tuonnin asiakirjat Tullille	22
4 INTRASTAT	24
4.1 Sähköinen Intrastat-lomake	24
4.2 Tiedoston lähettäminen Internetissä	25

4.3 Ilmoitettavat tiedot	25
4.3.1 CN -nimike	25
4.3.2 Laskutusarvo	26
4.3.3 Tavarán paljous	26
4.3.4 Kauppatapahtuman luonne	26
4.3.5 Kuljetusmuoto	27
4.3.6 Alkuperämaa	27
4.4 Tietojen jättämisaika	27
5 VALMISTEVEROT	29
5.1 Alkoholijuomaveró	29
5.2 Juomapakkausveró	30
6 VIINIEN PAKKAUSMERKINNÄT	31
6.1 Viinien pakkausmerkinnät	31
6.2 Alkoholipitoisuuden merkintä pakkauksessa	32
6.3 Rikkidioksidia ja sulfiitteja koskevat merkinnät	33
6.4 Muut merkinnät	33
6.5 Alkuperää koskevat merkinnät	34
6.6 Vapaaehtoiset merkinnät	35
7 LUOMUVIINI	36
7.1 Luomuviinien lainsäädäntö	36
7.2 Luomutunnus	37
7.3 Luomuvalvonta	37
7.3.1 Luomuvalvontaan liittyminen	38
7.3.2 Luomusuunnitelma	38
8 JOHTOPÄÄTÖKSET	40
LÄHTEET	41

LIITTEET

- Liite 1. Virastoille toimitettavat asiakirjat
- Liite 2. Ilmoitus toimimisesta maahantuojana
- Liite 3. Tuoteilmoitus

- Liite 4. Maahantuontiraportti
- Liite 5. Tullin luottoasiakkaaksi rekisteröitymishakemus
- Liite 6. Intrastat-lomake

KUVAT

Kuva 1. EU:n luomutunnus	37
--------------------------	----

TAULUKOT

Taulukko 1. Viinien tuoteryhmäkoodit	12
Taulukko 2. Pakkaustyypit.	13
Taulukko 3. Vakuusluokat ja vaatimukset.	17
Taulukko 4. Tuontiin liittyvät asiakirjat Tullille	23
Taulukko 5. Alkoholijuomien verotaulukko.	29

1 JOHDANTO

Tämän opinnäytetyön tavoitteena on selvittää mitä vaatimuksia erilaiset virastot Suomessa asettavat viinien maahantuonnille. Työssäni kerron viinien kaupallisesta maahantuonnista sekä EU:sta että EU:n ulkopuolelta. Kaupallisella maahantuonnilla tarkoitetaan tässä työssä tuontia Suomeen jälleenmyyntiin. Tätä opinnäytetyötä maahantuontiyritykset voivat käyttää ohjeistuksena viinien tuonnille.

Opinnäytetyön idea lähti siitä, kun suoritin ammattiharjoitteluni yrityksessä, joka varastoi ja tuo maahan pääosassa alkoholia. Tiesin ettei alkoholijuomien tuonti Suomeen ole yksinkertaista. Halusin selvittää, mitä maahantuontiyrityksen tulee ottaa huomioon tuodessa viinejä EU-maista ja EU:n ulkopuolisista maista.

Työssä on kerrottu vain alkoholipitoisista viineistä. Alkoholipitoisen aineen alkoholipitoisuus on suurempi kuin 2,8 tilavuusprosenttia etyylialkoholia. Sellaiset alkoholipitoiset aineet, jotka on tarkoitus käyttää lääkkeenä, säädetään laissa erikseen. (Alkoholilaki 1994/1143.)

Tavaran tuonti tarkoittaa virastotoiminnassa tuontia Suomen alueelle EU:n ulkopuolelta eli kolmansista maista. Tuonti kolmansista maista vaatii paljon erilaisia dokumentteja ja säännösten tietämystä. Tuojan on hyvä selvittää ne ennen toiminnan alkamista. (Kansainvälisen kaupan koulutusopas – FINTRA 1999, 81.)

Tavaroiden vapaa liikkuminen muista EU-maista ei ole tuontia, vaan sisämarkkinakauppaa, johon ei sovelleta tuonnin säännöksiä. Tavaroiden vapaa liikkuvuus tarkoittaa sitä, että kun tavara on hyväksytty toisessa EU-maassa eli jäsenmaassa, sitä voidaan myös vapaasti myydä toisiin EU-maihin. EU-maiden välillä ei ole tullirajoja eikä tavaroita tarvitse tullata. Jos tuote on hyväksytty myyntiin yhdessä jäsenmaassa, sitä voidaan myydä myös muualle EU:hun. (Kansainvälisen kaupan koulutusopas - FINTRA 1999, 71.)

Kansainvälisessä kaupassa käytetään monia erilaisia asiakirjoja. Tuoja joutuu täyttämään maahantuonnin ja tuontitullauksen yhteydessä paljon asiakirjoja. Oikein täytetyt asiakirjat helpottavat ja nopeuttavat tavaroiden ja maksujen mutkattoman liikkumisen.

Kansainväliset asiakirjat ovat laadittu soveltaen YK:n suosituksia. Niiden mukaan tiedoille on määritely oma paikkaansa, mikä helpottaa huomaamaan mahdolliset virheet. Asiakirjat kannattaa täyttää huolellisesti, koska epäselvyydet ja puutteet voivat vaarantaa koko kaupan. Tämän lisäksi puutteiden korjaaminen voi viedä turhaa aikaa ja kustannuksia. (Melin 2011, 85.)

2 VALVIRA

Vuonna 2009, terveydenhuollon oikeusturvakeskus (TEO) ja sosiaali- ja terveydenhuollon tuotevalvontakeskus (STTV) yhdistyivät. Näistä kahdesta on syntynyt uusi keskusvirasto nimeltään Sosiaali- ja terveydenalan lupa- ja valvontavirasto eli Valvira. (STTV 2012a.)

Valviran tehtävänä on ohjata, valvoa ja hoitaa lupahallintoa alkoholihallinnossa. Valvira myöntää viinien maahantuojille maahantuonti- ja tukkumyyntilupia.

Viinien kaupallinen maahantuonti on sallittua ainoastaan silloin, kun maahantuojalla on alkoholin käyttötarkoitukseen alkoholilain mukainen lupa. Sellainen lupa haetaan Valviralta ja se voi olla alkoholijuomien anniskelu-, vähittäismyyntikäyttö- ja tukkumyyntilupa. (Valvira 2012h.)

Alkoholin tuotevalvonnan tehtävä on myös varmistaa, että markkinoilla myytävät tuotteet ovat laillisesti maahantuotuja. Laittomien alkoholituotteiden laatua ja koostumusta ei valvo kukaan. (STTV 2012a.)

2.1 Alkoholijuomien tukkumyyntilupa

Viinien maahantuontia varten tarvitaan tukkumyyntilupa. Tukkumyyntiluvan päättöksen saaminen maksaa tänä vuonna 1500 euroa.

Hakijan on ilmoitettava Valviralle tiedot taloudellisesta tilanteestaan luvan hakemisen yhteydessä. Tämän lisäksi hakijan on osoitettava alaan tarvittavat ammatilliset ja tekniset edellytykset. Valviralla on oikeus pyytää toiselta viranomaiselta, esim. poliisilta, lausuntoa hakijan luotettavuudesta ja muista edellytyksistä joita tarvitaan luvan myöntämiseksi. Lupa voi olla määräaikainen tai toistaiseksi voimassaoleva. Toistaiseksi voimassaoleva lupa on voimassa niin kauan kun luvanhaltija täyttää sen edellytykset. Tukkumyyntiluvan lomake löytyy Valviran Internet-sivuilta kohdasta Lomakkeet (Valvira 2012d.).

Luvanhaltija voi varastoida viinejä itse tai ostaa varastointipalvelua toiselta yritykseltä. Mikäli hän varastoi viinejä verottomassa varastossa, hänen on tehtävä ilmoitus myös elintarvikehuoneistosta. Lomake löytyy Valviran Internet- sivuilta kohdasta Lomakkeet (Valvira 2012d.)

Tukkumyyntihakemuksen liitteet:

- alle 3 kk vanha ote kauppa- yhdistys- tai säätiörekisteristä
- yhtiösopimus
- ajantasainen osakasluettelo, osakejakauma ja pääosakkaiden henkilötunnukset, osoitteet ja puhelinnumerot
- todistus verojen maksamisesta
- omavaraisuustodistus käräjäoikeudelta
- viimeisin tuloslaskelma ja tase
- selvitys tuotevalvonnasta, tukkumyynnistä ja varastokirjanpitojärjestelmästä
- ilmoitus elintarvikehuoneistosta
- omavalvontasuunnitelma, jossa kuvataan yrityksen toiminta, tuotteet ja kuljetustapa. Lomake löytyy Valviran Internet-sivuilta kohdasta Lomakkeet.

(Valvira 2012d.)

2.2 Ilmoitus toimimisesta maahantuojana

Ilmoitus toimimisesta maahantuojana tehdään ennen maahantuontitoiminnan aloittamista (Liite 2). Ilmoitus löytyy Valviran Internet-sivuilla Ohjaus ja valvonta - Alkoholi - Maahantuonti.

Täytetty ilmoitus lähetetään Valviralle. Tämän jälkeen Valvira lähettää ilmoittajalle vastauskirjeen, joka on näytettävä tullille maahantuonnin yhteydessä. Tästä ilmoituksesta peritään maksu, joka on tänä vuonna suuruudeltaan 500 euroa. Ilmoituksesta perittävä maksu voi muuttua vuosien varrella. Sen voi tarkistaa Valviran Internet-sivuilta kohdasta Maksut. (Valvira 2012b.)

2.3 Tuoteilmoitus

Maahantuojan on tehtävä Valviralle myös tuoteilmoitus maahantuoduista alkoholijuomista sekä ilmoitettava kuukausittain kaikki erät joita on tuotu maahan (Liite 3).

Maahantuonnin luvanhaltija voi tehdä tuoteilmoituksen sähköisessä muodossa. Tätä varten hänen täytyy pyytää Valviralta omat tunnukset tuoteilmoitusta varten. Ilmoittajan tulee lähettää sähköpostiosoitteeseen alkoholi@valvira.fi palvelua käyttävien henkilöiden nimet ja sähköpostiositteet sekä yrityksen nimi ja Y-tunnus. Palvelun käyttö ei maksa mitään.

Vaihtoehtoisesti tuoteilmoitus voidaan myös tulostaa Valviran Internet-sivulta ja lähettää se postitse. Postitse lähetettävä ilmoitus löytyy kohdasta Maahantuonti - Raportointiohjeet ja -Lomakkeet.

Tuoteilmoituslomakkeeseen täytetään seuraavat tiedot:

- alkuperämaa
- valmistajan nimi
- tuotenimi
- tuoteryhmäkoodi
- EAN-koodi
- alkoholipitoisuus
- sisällön määrä litroina etiketin mukaan
- pakkaustyyppi
- laatuluokkakoodi
- viinin vuosikerta.

(Valvira 2012f.)

2.3.1 Tuoteryhmäkoodi

Tuoteryhmäkoodi on 5-numeroinen sarja, joka ilmaisee tuotteen juomaryhmää.

Taulukko 1. Viinien tuoteryhmäkoodit (Valvira 2012f).

punaviini	24000
punaviinijuoma	22000
roséviini	22010
hedelmäroséviini	22110
valkoviini	24020
valkoviinijuoma	22020
kuohuviinijuoma	22030
kuohuviini	24030

Tuoteryhmäkoodi pitää ilmoittaa Valviran antaman ryhmittelyn ja taulukon 1 mukaan (Valvira 2012f).

2.3.2 EAN-koodi

EAN-koodia (European Article Numbering) käytetään yleisesti tuotepakkauksissa. Koodi löytyy pakkauksen etiketin viivakoodin alla. (Valvira 2012f.)

Koodi muodostuu yleensä maa- ja aluetunnuksesta, mikä on kaksinumeroinen. Tämän maa- ja aluetunnuksen jälkeen muodostuu viisinumeroinen valmistajan tunnus ja viisinumeroinen vapaasti valittava tuotekoodi. Viimeinen numero kertoo tarkistussumman. (Technoriver 2012.)

2.3.3 Pakkaustyyppi

Pakkaustyyppin koodi on kolmenumeroinen. Se ilmaisee viinin alkuperää eli astiointia, pakkaustyyppiä sekä sen kierrätettävyyttä. Taulukossa 2 on kerrottu tarkemmin tuotteiden pakkaustyypeistä. (Valvira 2012f.)

Taulukko 2. Pakkaustyypit (Valvira 2012f.)

1. numero kertoo astioidinnin	koodi
kotimainen tuote, joka on asioitu kotimaassa	1
kotimainen tuote, joka on astioitu ulkomailla	2
ulkomainen tuote, joka on astioitu ulkomailla	3
ulkomainen tuote, joka on astioitu kotimaassa	4
2. numero kertoo pakkaustyypin	koodi
lasipullo	1
metallinen tölkki	2
kartonkipakkaus	3
kanisteri	5
tynnyri	6
muovipullo	7
bag in box (hanapakkaukset)	9
3. numero kertoo kierrätettävyyden	koodi
toimiva palautusjärjestelmä, uudelleen täytettävä	1
toimiva palautusjärjestelmä, raaka-aineena hyödynnettävä	2
kertapakkaus	3

Esimerkki koodista voi olla 433, joka on ulkomainen tuote, joka on kotimaassa astioitu kertakartonkipakkaukseen. (Valvira 2012f.)

2.4 Analyysitodistus

EU:n ulkopuolelta tuotaviin viinien tuoteilmoituksen liitteenä täytyy toimittaa myös analyysitodistus. Jos viini on peräisin EU:n alueelta, analyysitodistusta ei tarvitse lähettää.

Analyysitodistus on EU:n hyväksymän laboratorion antama ensivalvontatodistus, mikä kertoo viinien koostumuksesta ja laadusta. Todistusta ei vaadita, jos juomien maahantuodun erän suuruus on alle 100 litraa. (Valvira 2012f.)

2.5 Maahantuontiraportointi

Kaikki erät, joita on tuotu maahan, on ilmoitettava maahantuontiraporttilomakkeella, joka löytyy Valviran Internet-sivuilta kohdasta Tietopankki - Lomakkeet (Liite 4). Lomakkeeseen täytetään tuotteen EAN-koodi tai Valviran antama tuotenumero, litroina tuotu määrä ja tuote-erän arvolisäverollinen ostohinta euroina.

Kaikki maahantuodut erät pitää ilmoittaa joka kuukausi Valviralle viimeistään tuontia seuraavan kuukauden 18. päivään mennessä. Maahantuotaessa on myös muistettava ilmoittaa alkoholijuomat verotettaviksi tullille. Alkoholien maahantuonti on laitonta, jos siitä ei ole maksettu valmisteveroa Suomessa. (Valvira 2012f.)

2.6 Alkoholielinkeinorekisteri ALLU

Alkoholielinkeinorekisteriin tallennetaan tiedot alkoholielinkeinojen toimijoista, alkoholiluvista, tuotteista ja alkoholien toimituksista. Tällaisella tietojärjestelmällä tuotetaan viralliset alkoholitilastot sekä alkoholihallinnon tietorekisteri- ja viestintäpalveluja. (Valvira 2012a.)

2.7 Tuotevalvontakeskus

Valviraan kuuluva alkoholin tuotevalvontakeskus ottaa näytteitä kuluttajille tarjolla olevista alkoholijuomista. Tällä tavalla varmistetaan, että alkoholijuomat täyttävät ne vaatimukset, jotka alkoholilaki, elintarvikelaki, kuluttajansuojanlaki ja EU-säädökset asettavat. Alkoholin tuotevalvontakeskus varmistaa myös, että tuote vastaa laadultaan, koostumukseltaan ja päällysmarkinnoiltaan lainsäädännössä asetettuja vaatimuksia. (STTV 2012c.)

3 TULLI

Suomen tulli on osa Euroopan unionin tullijärjestelmää. Tullin tehtävänä on laatia ja julkaista Suomen virallisen ulkomaankauppatilaston. Tulli tekee yhteistyötä elinkeinoelämän ja kotimaisten sekä ulkomaisten viranomaisten kanssa (Tulli 2012g.)

Tulli perii arvonlisäveron ja tilastoi tuonnin (Kansainvälisen kaupan koulutusopas - FINTRA 1999, 86). Yritysten, joilla on säännöllistä ja taloudellisesti merkittävää maahantuontia EU:n ulkopuolelta, kannattaa hakeutua tullin rekisteröidyksi luottoasiakkaaksi (Tulli 2012i).

3.1 Rekisteröityminen Tullin luottoasiakkaaksi

Yritysten, joilla on säännöllistä ja taloudellisesti merkittävää maahantuontia EU:n ulkopuolelta, kannattaa hakeutua Tullin rekisteröidyksi luottoasiakkaaksi (Liite 5). Kun asiakasyritys rekisteröityy Tullin luottoasiakkaaksi, se voi saada maksuaikaa tullille, arvonlisäverolle sekä suoritemaksuille maahantuonnista EU:n ulkopuolisista maista. Luottoasiakas pystyy myös saamaan alennusta vaadittavista vakuuksista vakuusluokkansa mukaisesti. Tavaroista kannettavat tullit, verot ja muut maksut luottoasiakas maksaa vasta saatuaan tavarat haltuunsa.

Vakuuden määrä täytyy vahvistaa sellaiselle tasolle, joka vastaa suurinta mahdollista tullivelan määrää. Keskimääräinen tullilaskutuksen määrä sekä luottoaika määrittelevät vaadittavan vakuuden suuruuden. Nämä molemmat verrataan yrityksen taloudelliseen tilanteeseen. Suuri merkitys tässä on asiakkaan vaka-
varaisuudella.

Yrityksen maksukäyttäytyminen, taloudellinen tilanne ja vastuuhenkilötausta otetaan huomioon vakuusluokan määrittämisessä. Pitkällä aikavälillä arvioidaan vakuusluokan taloudellisten vaatimusten toteutumista. Ellei asiakas täytä enää

nykyisen vakuusluokan vaatimuksia tai on ollut yksikin heikompi tilikausi, vakuusluokkaa voidaan muuttaa alaspäin.

Tullihallitus voi vaatia tietoa asiakkaalta yrityksen taloudellisesta tilanteesta, laskutuksesta tai vastuusta tai muusta vakuuden määrään vaikuttavista seikoista. Asiakkaan pitää toimittaa viimeksi päättyneen tilikauden tilipäätöstiedot vakuusluokan tai vakuusmäärän tarkistuksen yhteydessä. (Tulli 2012i.)

Taulukko 3. Vakuusluokat ja vaatimukset (Tulli 2012m).

Vakuusluokka	Vaatimukset
A vapautus	Tähän luokkaan pääseminen vaatii, että yrityksen kannattavuus, maksuvalmius ja vakavaraisuus ovat erinomaiset pitkällä aikavälillä. - Omavaraisuusaste: väh. 20-40 % - Toiminnan volyyymi: riittävä
B (30 %)	Luokkaan B pääsy vaatii, että yrityksen kannattavuus, maksuvalmius ja vakavaraisuus ovat hyvät pitkällä aikavälillä. - Omavaraisuusaste: väh. 20-40 % - Toiminnan volyyymi: riittävä
C (50%)	Kannattavuus: tyydyttävä/hyvä Vakavaraisuus: tyydyttävä/hyvä
D (100 %)	Kannattavuus: tyydyttävä/heikko Vakavaraisuus: tyydyttävä/heikko

Jos oman pääoman määrä on puolitoista kertaa suurempi kuin viiden viikon keskimääräinen luottomäärä, yritys voi päästä luokkiin A ja B. Mikäli oma pääoman määrä on yhtä suuri kuin viiden viikon keskimääräinen luottomäärä, voi päästä luokkaan C. (Tulli 2012m.)

Hakulomake rekisteröidyksi luottoasiakkaaksi löytyy Tullin Internet-sivulla kohdasta Yrityksille - Sähköinen asiointi - Lomakkeet. Päätös maksaa tänä vuonna 500 euroa. (Tulli 2012c.)

3.2 Saapumisen yleisilmoitus

Kuljetusliike on vastuussa saapumisen yleisilmoituksen antamisesta. Saapumisen yleisilmoituksella annetaan turvatiedot, jotka koskevat EU:n ulkopuolelta saapuvia tavaroita. Saapumisen yleisilmoitus on annettava ennen kuin tavarat saapuvat Suomeen. Ilmoitus annetaan AREX-järjestelmään sähköisesti, joka löytyy Tullin Internet-sivuilla kohdassa Netti-AREX. (Tulli 2012r.)

3.3 Tullin varastolupa

Tavaroiden saapuessa EU:n ulkopuolelta, Tullin rekisteröity luottoasiakas voi hakea varastointia varten luvan, mikäli tuontitullien osuus on huomattava. Tällöin tavarat ovat varastointimenettelyssä eikä niistä kanneta tullia eikä muitakaan veronluonteisia maksuja. Tuodut tavarat voivat myös odottaa tarvittavia lupia varastointitilassa. Jos tavarat on tarkoitus jälleenviedä, niistä ei makseta tulleja ja veroja lainkaan Suomessa vaan vasta siinä maassa, jossa ne on tarkoitus käyttää. Varastoluvan päätös maksaa 300 euroa vuonna 2012.

Varastolupa myönnetään vain Tullin rekisteröidylle luottoasiakkaalle. Varastolle on määritettävä vakuus, joka varataan rekisteröidyn asiakkaan vakuudesta. Vakuutena voidaan käyttää yleisimpiä vakuusmuotoja, kuten pankkitakaus ja tilinpanttaus. (Tulli 2012e.)

3.4 Tullin varastolajit

Varastolajeja on kolme: väliaikainen varastointi, tullivarastointi ja vapaa-alue tai vapaavarasto. Kun alkoholia varastoidaan tull- tai vapaavarastossa, sitä ei katsota maahantuoduksi. (Tulli 2012e.)

3.4.1 Väliaikainen varastointi

Tavarat, jotka tulevat EU:n ulkopuolelta ja joista ei tehdä heti tulliselvitystä, voidaan siirtää väliaikaiseen varastoon tullaamattomina. Näistä tavaroista annetaan tulli-ilmoitus tai yleisilmoitus. Yleisilmoitus voi olla esimerkiksi lento- tai laivailmoitus tai rautatierahतिकirja. (Tulli 2012n.)

3.4.2 Tullivarastointi

Tullivarastossa on tarkoitus säilyttää tullaamatonta tavaraa. Näistä tavaroista kannetaan tullimaksut ja arvonlisävero vasta, kun tavara tullataan. (Tulli 2012o.)

3.4.3 Vapaa-alue

Vapaa-alueella tai vapaavarastolla tarkoitetaan tilaa, joka on erotettu muusta EU:n tullialueesta. Siellä pystytään pitämään sekä yhteisötavaroita eli EU:n alueelta tulevia tavaroita että tullaamattomia EU:n ulkopuolisen maan tavaroita.

Vapaa-alueet ja vapaavarastot on jaettu kahteen eri luokkaan.

- Vapaa-alue tai vapaavarasto on erotettu muusta tullialueesta aidalla.
- Vapaa-alueisiin ja -varastoihin sovelletaan säännöksiä ja valvontaa, mikä koskee tullivarastointia.

Yrityksen on haettava lupa tullipiiriltä, jos se harjoittaa tavaroiden varastointia, käsittelyä, valmistusta, ostamista tai myyntiä vapaa-alueella tai vapaavarastossa. (Tulli 2012p.)

3.5 Tulliselvitys

Tulliselvitys tarkoittaa sitä, että tavarat täytyy esittää Tullille ja osoittaa niiden arvo ja määrä. Tämän jälkeen Tulli voi määrittää sille tavaralle oikeanmääräisen tulliveron. Tulliveroja maksetaan ainoastaan EU:n ulkopuolelta tuotavista vii-

neistä. Ilmoituksen voi antaa samalla kun tavara saapuu EU:hun tai väliaikaisen varastoinnin jälkeen.

Tavarat on tulliselvitettävä 45 päivän kuluessa yleisilmoituksen antamisesta, kun tavara on tullut meriteitse. Maanteitse, lentoteitse tai rautateitse saapuvista tavaroista on tehtävä tulliselvitys 20 päivän kuluessa yleisilmoituksen antamisesta. Tulliselvitysmuodot ovat esim. passitus ja tullivarastointi. (Tulli 2012k.)

3.6 Passitusilmoitus

Passitusilmoitus koskee EU:n ulkopuolelta tuotavia tavaroita. Se helpottaa tavarankuljetuksia ja kansainvälistä kaupankäyntiä. Kun tavaraa kuljetetaan passituksella, se tarkoittaa tavarankuljettamista tullivalvonnassa lähtötullista määrätulliin, jossa sille tehdään tulliselvitys. Tavara voi siis liikkua EU:n alueella ainoastaan tullivalvonnassa eivätkä tavarat saa joutua vapaaseen liikkeeseen ilman Tullin lupaa. Passituksessa tavaraa voidaan siirtää maksamatta tullia tai muita maksuja. Siihen tarvitaan kuitenkin tullien ja verojen määrän kattava vakuus. (Tulli 2012m.)

3.7 Tulli-ilmoituksen tiedot

Tulli-ilmoitus osoittaa tavaralle tulliselvitysmuodon ja sen voi antaa joko heti kun tavara saapuu EU:hun tai väliaikaisen varastoinnin jälkeen Tulli-ilmoitus voi olla tuonnin ilmoitus, jossa tavara luovutetaan vapaaseen liikkeeseen EU:ssa, passitusilmoitus tai ilmoitus tavarankäytöstä tullivarastointimenettelyyn. (Tulli 2012d.)

Ennen kun täyttää tulli-ilmoituksen, on hyvä selvittää seuraavat asiat:

- Viinien tullinimikkeet ja mahdolliset lisävaatimukset EU:n TARIC-hakupalvelusta. Tullinimike yksilöi tuotteen, jota tuodaan maahan. Nimike on 8-numeroinen, josta kuusi ensimmäistä numeroa ovat kansainvälisiä ja kaksi viimeistä voivat vaihdella kansallisesti. (Kansainvälisen kaupan koulutusopas - FINTRA 1999, 81.)

- On hyvä tarkistaa mahdolliset tuontikiellot tai -rajoitukset ennen kuin viinit tuodaan tullialueelle. EU:n tuontirajoitusten tehtävänä on rajoittaa kilpailevien tuotteiden tuontia kolmansista maista ja valvoa niiden tuonnin määrää.
- Tarvittavat luvat (Valvira) on hankittava ennen viinien tuontia. Luvat on esitettävä tullille samaan aikaan tullilmoituksen ja kauppalaskun kanssa.

(Tulli 2012d.)

Tulli-ilmoituksen voi antaa tuoja itse tai käyttää edustajaa. (Melin 2011, 107). Maahantuotu ja tullattu tavara saa yhteisöaseman ja näin ollen voi liikkua vapaasti ilman muita tulliselvityksiä Suomen lisäksi muissa EU-maissa (Kansainvälisen kaupan koulutusopas - FINTRA 1999, 87).

Tuontitavaran tullilmoituksena on käytössä hallinnollinen yhtenäisasiakirja SAD (Single Administrative Document). Tulli-ilmoituksen voi tehdä myös sähköisellä EDI-sanomalla (Electronic Data Interchange). (Melin 2011, 107.)

3.8 SAD-lomake

Käytettäessä SAD-lomaketta tullilmoitus toimitetaan lähimpään tullitoimipaikkaan ja ilmoitukseen liitetään tarvittavat liiteasiakirjat kuten kauppalasku. Tulli-ilmoitus on mahdollista täyttää myös tullin Internet-sivuilla ja tulostaa itsejäljennävälle paperille. (Melin 2011, 107.) SAD-lomake löytyy Tullin Internet-sivulla kohdassa Tuonti - Miten annan tullilmoituksen (Tulli 2012d).

3.9 Sähköinen EDI -sanoma

Tulli-ilmoituksen voi antaa myös sähköisellä EDI-sanomalla (Electronic Data Interchange), Tämä sanomapohjainen asiointi mahdollistaa yrityksen ja Tullin välistä sähköistä tiedonsiirtoa määrämuotoisilla sanomilla. Siihen tarvitaan tullin lupa. Tuonnin EDI -asiakkuutta haetaan rekisteröidyn luottoasiakkaan lomakkeella. (Tulli 2012c.)

3.10 VI 1 -asiakirja

Viiniä tuotaessa EU:n ulkopuolelta vaaditaan viinituottajamaan asianomaisen viranomaisen hyväksymä VI 1 -asiakirja. (Tulli 2012h.) E. Linqvistin (henkilökohdainen tiedonanto 15.09.2012) mukaan VI 1 -asiakirjan voivat antaa vain EU:n hyväksymät laboratoriot ja laitokset. Todistuksen sijasta voidaan esittää tietyin edellytyksin korvaava kuljetusasiakirja.

VI 1 -asiakirja kertoo viinin alkoholipitoisuudesta, tuotteen koostumuksesta ja siitä, onko tuote tarkoitettu sellaisenaan nautittavaksi. Asiakirja täytyy liittää tullausasiakirjoihin ja se kulkee tavaran mukana. (Tulli 2012h.) Ilman tätä asiakirjaa, viinejä ei saa laskea vapaaseen liikkeeseen EU alueella (Valvira 2012e). Tulli tekee siihen vaadittavat merkinnät, kuten tulliselvitettävä erää koskevat tiedot. Merkitty asiakirja annetaan asiakkaalle arkistoitavaksi. VI 1 -asiakirja on säilytettävä viisi vuotta. (Tulli 2012h.)

3.11 VI 1 -asiakirjan muodostuminen

Asiakirja muodostuu todistuksesta, jossa tulee ilmi, että tuote vastaa alkuperämaan tuotantoa ja markkinointia koskevia sääntöjä. Todistuksessa täytyy olla myös merkintä, että tuotteen valmistuksessa on käytetty sellaisia menetelmiä, jotka ovat yhteisön säädöksissä sallittuja. Asiakirjassa on myös kyseisen maan virallisen laboratorion antama määräysseosteosa eli analyysiraportti.

Analyysiraportin puuttuessa, voidaan hyväksyä myös vastaavan EU-maiden virallisten laboratorioden tekemä analyysi. Virallinen analyysitodistus seuraa lähetystä ja se on esitettävä Sosiaali- ja terveydenhuollon tuotevalvontakeskuskelle kun tuotetta tuodaan maahan ensimmäistä kertaa. (Tulli 2012h.)

3.12 Keskeiset tuonnin asiakirjat Tullille

Taulukko 4 kertoo, mitä asiakirjoja maahantuojan pitää näyttää Tullille. Taulukossa on esitetty tuontiasiakirjojen tarvetta EU:sta ja EU:n ulkopuolelta. Taulu-

kossa V tarkoittaa, että asiakirja vaaditaan, S merkitsee, että asiakirjojen mukanaolo on suositeltavaa ja O tarkoittaa, että sitä voidaan käyttää. (Melin 2011, 106.)

Taulukko 4. Tuontiin liittyvät asiakirjat Tullille (Melin 2011, 106).

	EU	EU:n ulk.
Perusasiakirjat		
kauppalaskun jäljennös	V	V
analyysitodistus	-	V
VI 1-asiakirja	-	V
pakkausluettelo	S	S
Alkuperätodistukset		
EUR. 1	-	O
Kuljetusasiakirjat		
valitun kuljetusmuodon mukaan	V	V
saapumisen yleisilmoitus (kuljetusyhtiön vastuulla)	-	V
Tullausasiakirjat		
tulli-ilmoitus	-	V
passitus-asiakirja (tarvittaessa)	-	V
Tilastointi		
Intrastat	V	-

Kauppalaskun jäljennöksessä, mikä liitetään tulliasiakirjoihin, tulee näkyä myyjän ja ostajan nimi ja kotipaikka, kauppalaskun asettamispäivä, bruttopaino, kauppanimitys ja tavaroiden paljous. Siinä pitää myös näkyä tavarahan hinta ja mahdolliset alennukset sekä toimitus- ja maksuehto. (Melin 2011, 110).

4 INTRASTAT

Tulliasiakirjoja ei vaadita, jos tavarat liikkuvat EU:n sisällä toisesta jäsenmaasta toiseen jäsenmaahan. Tästä tavarasta annetaan Intrastat-ilmoitus (Liite 6). Tullilaitos kerää Intrastat-järjestelmään tilastotietoja talouspolitiikkaa varten. (Yrittäjät 2012.) Intrastat-järjestelmään tilastoidaan sekä EU:n alueelta tuodut viinit että EU:n alueelle vapaaseen liikkeeseen tullatut alkuperältään kolmansien maiden viinit, jotka ovat saaneet yhteisöaseman (Melin 2011, 108).

Euroopan unioni tarvitsee tilastotietoja, jotta se voi seurata sisämarkkinoiden kehitystä, budjettia, EU:n kansantalouden tilinpitolaskelmia sekä EU:n politiikan eri osa-alueita. Yritykset voivat myös analysoida viennin kannattavuutta ja parantaa kilpailuasemaansa näiden tietojen perusteella. (Melin 2011, 94-95.)

Yritykset, jotka käyvät sisäkauppaa ja ovat rekisteröityneet arvonlisäverojärjestelmään, ovat tiedonantovelvollisia (Melin 2011, 108). He ilmoittavat kuukausittain tarvittavat tiedot Tullille. Tulli tarkastaa tiedot ja laatii virallisen ulkomaankauppatilaston. Kuukausittain tiedot lähetetään myös EU:n tilastotoimistolle Eurostatille. (Tulli 2012f.)

4.1 Sähköinen Intrastat-lomake

Tilastoilmoitukset on mahdollista tehdä sähköisellä lomakkeella. Lomake löytyy Itella Information Oy:n TYVI-palvelun sivuilla. Palvelussa on omat lomakkeet tuonnille ja viennille. Käytettäessä sähköistä ilmoitusta, tarvitaan Katso-tunniste, joka haetaan osoitteesta <https://yritys.tunnistus.fi>. (Tulli 2012f). Palveluun kirjaututaan omilla verkkopankkitunnuksilla (Tunnistus.fi 2012).

Sähköisen palvelun käyttö sopii yrityksille, joilla nimikkeiden määrä on kuukaudessa alle viisikymmentä. Tämän palvelun käyttö on nopeaa ja maksutonta. Ohjelma tarkistaa automaattisesti tietojen oikeellisuuden eikä virheellisiä koodeja voi antaa. (Tulli 2012f.)

4.2 Tiedoston lähettäminen Internetissä

Intrastat-ilmoituksen voi lähettää myös csv- tai ascii-tiedostona sähköpostitse. Tällainen tapa soveltuu hyvin heille, joilla on paljon nimikerivejä ja joiden tiedot saa yrityksen omista tietojärjestelmistä. Käytettäessä tällaista tapaa, nimikerivien suositeltu määrä on 5000 riviä / ilmoitus.

Tiedoston siirtoa varten tarvitaan Katso-tunniste ja ItellaTYVI Pro-tunnus. Itella-TYVI Pro-tunnus haetaan osoitteesta <http://tyvi.fi/käyttäjätunnus/tyvipro.html>. Tunnus on maksullinen. (Tulli 2012). Vuonna 2012 maksu tapahtuu kuukausittain alkaen 26 eurosta 105 euroon. (Itella Tyvi 2012.)

4.3 Ilmoitettavat tiedot

Intrastat-ilmoituksessa pitää ilmoittaa seuraavat tiedot:

- tavaranimike, joka on kahdeksannumeroinen CN -nimike
- tavarán laskutusarvo
- tavarán paljous
- kauppatapahtuman luonne
- kuljetusmuoto
- alkuperämaa.

(Tulli 2012f.)

4.3.1 CN-nimike

CN-nimikkeessä (Combined Nomenclature) eli tavaranimikkeessä on aina kahdeksan numeroa. Vuoden 2012 CN-nimikkeistö löytyy Suomen tullin Internet -sivuilla kohdasta Ulkomaankauppatilastot - Nimikkeistöt ja luokitukset. Tullihallituksen Intrastat-palvelupisteessä toimii Eteläisen tullipiirin Intrastat-ryhmä, joka auttaa nimikkeiden määrittelyssä ja lomakkeen täyttöön liittyvissä ongelmissa. (Melin 2011, 96.)

4.3.2 Laskutusarvo

Laskutusarvo merkitsee tuonnissa yhteisöhankinnan verotusarvoa, mikä on myyjän ja ostajan sopima lopullinen hinta euroissa. Hinta sisältää kaikki myyjän perimät hinnannlisät. Jos myyjä perii ostajalta esim. kuljetukseen liittyviä maksuja, ne sisällytetään tähän laskutusarvoon. (Melin 2011, 109.)

4.3.3 Tavarán paljous

Tavarán paljous eli nettopaino tulee ilmoittaa kilogrammoissa ilman desimaalien pyöristystä. Nettopainolla tarkoitetaan tavarán kilogrammamäärää ilman pakkausta. Viinien ollessa pulloissa, ilmoitetaan vain nesteen paino. (Tulli 2012f.)

4.3.4 Kauppatapahtuman luonne

Kauppatapahtuman luonne kertoo miksi kauppatapahtuma (vientí tai tuonti) on syntynyt. Tähán on määritelty kaksinumeroiset koodit. Numerolla yksi alkavat sellaiset koodit, joihin liittyy omistajavaihdos rahaa tai muuta vastiketta vastaan. Nämä koodit ovat 11, 12, 13 ja 15.

Koodi 11 merkitsee sitovaa ostoa tai myyntitapahtumaa. Koodi 12 kertoo, että toimitus myydään kokeilun jälkeen agentin välityksellä. Tähán sisältyy myös varastosiirrot yhteisömaasta toiseen. Vaihtokaupasta, jossa jokin tavara on vastikkeena, kertoo koodi 13. Viimeinen koodi numero 15 ilmaisee tavarán vuokrausta.

Ne koodit, jotka alkavat numerolla 2 ovat tavarán palautukseen liittyvät asiat. Niitä käytetään, kun alkuperäinen kauppatapahtuma on rekisteröity Intrastatiin. Koodit ovat 21, joka on tavarán palautuskoodi, 22, mikä tarkoittaa palautetun tavarán korvauslähetystä ja koodi numero 23 on korvauslähetys tuotteesta, jota ei ole palautettu esim. takuuta vastaan lähetetty tuote. (Tulli 2012f.)

4.3.5 Kuljetusmuoto

Kuljetusmuodon määrittämiseksi käytetään sitä aktiivista kuljetusmuotoa, jolla Suomen raja on ylitetty. Tällaista tietoa käytetään kuljetustilastojen laadinnassa. Yksinumeroinen koodi 1-9 osoittaa kuljetusmuodon.

- 1 merikuljetus
- 2 rautatiekuljetus
- 3 maantiekuljetus
- 4 lentokuljetus
- 5 postilähetykset
- 7 kiinteät kuljetuslaitteet (purki, kaapeli ja sähköjohto)
- 8 sisävesikuljetus
- 9 itsenäisesti liikkuva (vesi- ja ilma-alukset).

(Tulli 2012f.)

4.3.6 Alkuperämaa

Alkuperämaa on se maa, jossa viini on valmistettu. Alkuperämaa voi siis olla myös EU:n ulkopuolinen maa. Jos alkuperämaata ei voida selvittää, Intrastatiin merkitään lähetysmaa.

Lähetysmaalla tarkoitetaan EU:n jäsenmaata, josta viinit on lähetetty alun perin. Lähetysmaa ei muutu, vaikka tavarat lastataan uudelleen tai varastoidaan väliaikaisesti. (Tulli 2012f.)

4.4 Tietojen jättämisaika

Intrastat-tilastoilmoitus pitää jättää joka kuukausi. Se on jätettävä seuraavan kuukauden 10. työpäivään mennessä, ellei ole muuta sovittu. Ilmoitus on jätettävä myös silloin, kun ilmoitusvelvollisella ei ole ko. kuukautena ollut yhteisö-

hankintoja lainkaan. Tällaista ilmoitusta kutsutaan nolailmoitukseksi. (Melin 2011, 108.)

5 VALMISTEVEROT

Valmisteverot ovat veroja, jotka kohdistuvat viinien kulutukseen tai käyttöön. Valmisteveroja kannetaan sekä EU:n sisällä että EU:n ulkopuolelta maahantuoduista viineistä. Valmisteveroja kannetaan myös, jos tuote on valmistettu Suomessa. Verotuksen toimittamisen valvoo tullilaitos. (Tulli 2012s.)

Verojen maksaminen kuuluu maahantuojalle tai tuotteen valmistajalle. Vero lisätään tuotteen hintaan ja näin se siirtyy lopuksi kuluttajan maksettavaksi. (Veronmaksajat 2012.) Alkoholijuomista maksetaan myös pakkausveroa (Panimo- liitto 2012s).

5.1 Alkoholijuomaverot

Alkoholijuomista on maksettava valtiolle alkoholijuomaverot ja se maksetaan alkoholijuoman määrän tai etyylialkoholipitoisuuden mukaan. Verovelvollinen on maahantuoja ja valmistaja. (Tulli 2012s.)

Taulukko 5. Alkoholijuomien verotaulukko (Laki alkoholi- ja juomapakkausverosta 2012t).

Etyylialkoholipitoisuus tilavuusprosentteina	Veron määrä
yli 1,2 mutta enintään 2,8	11 senttiä/litra
yli 1,2 mutta enintään 5,5	159 senttiä/litra
yli 5,5 mutta enintään 8	224 senttiä/litra
yli 8 mutta enintään 15	312 senttiä/litra
yli 15 mutta enintään 18	312 senttiä/litra

Taulukko 5 kertoo vuoden 2011 verotettavista alkoholijuomaveroista. Verojen määrä on noussut vuodesta 2010. (Laki alkoholi- ja juomapakkausverosta 2012.)

Verovelvollisuus alkaa kun tuotteet luovutetaan kulutukseen. Verovelvollisen on ilmoitettava verotusta varten verotettavan juoman alkoholipitoisuus tilavuusprosentteina 0,1 prosenttiyksikön tarkkuudella. (Tulli 2012t.)

5.2 Juomapakkausvero

Viinien ja muiden alkoholijuomien pakkauksista maksetaan kansallista juomapakkausveroa. Juomapakkausveron tarkoituksena on ohjata pakkausten käyttöä ympäristöystävällisempään suuntaan.

Veronalaiset pakkausten materiaalit voivat olla lasia, muovia tai alumiinia. Nestepakkauskartongista valmistetut pakkaukset ovat myös veronalaiset, jos niiden sisällä on erillinen muovinen tai muusta materiaalista tehty pussi. Näin ollen viinien hanapakkaukset, ns. ”bag in box” -juomapakkaukset, ovat veronalaisia.

Veroa on maksettava 51 senttiä/litra pakattua viiniä. Veroa on kannettava kaikista niistä pakkauksista, jotka eivät kuulu panttiin perustuvaan palautusjärjestelmään. (Tulli 2012u.)

6 VIINIEN PAKKAUSMERKINNÄT

Viinien pakkausmerkintöjä suunniteltaessa ja laadittaessa pitää ottaa huomioon alkoholi-, elintarvike- ja kuluttajasuojalain vaatimukset. Tässä kappaleessa esitetään yhteenveto viinien pakkausmerkintävaatimuksista. Ohjeet perustuvat Euroopan parlamentin ja neuvoston direktiiviin elintarvikkeiden merkinnöistä, esillepanosta ja mainonnasta. (Kauppa- ja teollisuusministeriön asetus elintarvikkeiden pakkausmerkinnöistä 2000/13/EY).

6.1 Viinien pakkausmerkinnät

Tässä käsitellään rypälewiinien pakkausmerkintöjä. Tätä ohjetta sovelletaan sekä EU:n sisällä että EU:n ulkopuolelta tuotaviin viineihin.

Viinin perusasetuksen mukaisesti pakollisia merkintöjä ovat:

- tuotteen myyntinimike
- nimellistilavuus
- merkinnät ainesosista, jotka voivat aiheuttaa yliherkkyyttä
- alkoholipitoisuus tilavuusprosentteina
- pullottajan toiminimi, paikkakunta ja valtio
- erän numero.

(Kauppa- ja teollisuusministeriön asetus elintarvikkeiden pakkausmerkinnöistä 2000/13/EY.)

EU:n ulkopuolelta peräisin olevien viinien etiketeissä täytyy olla myös sana ”viini”, jota täydennetään alkuperämaan nimellä. Niihin on myös sisällytettävä tieto tuotteen maahantuojasta tai pullottajasta. Pullottajasta annetaan tieto, jos viini on pullotettu yhteisössä. On hyvä ottaa huomioon, että maahantuojaksi riittää EU-alueella toimiva yhteisöön tuoja, ts. maahantuojaksi ei välttämättä tarvitse merkitä etikettiin suomalaista maahantuojaa.

Pakolliset merkinnät tulee olla ryhmiteltynä pullon kyljessä samaan näkökenttään. Ne pitää esittää selkein, helposti luettavin, pysyvin ja riittävät isoin kirjaimin ja numeroin, joita pystyy erottamaan hyvin pohjasta ja jotka voidaan erottaa selvästi muista kirjoitusmerkinnöistä ja kuvista. (Kauppa- ja teollisuusministeriön asetus elintarvikkeiden pakkausmerkinnöistä 2000/13/EY.)

Merkinnät, jotka koskevat maahantuoja, erän numeroa sekä yliherkkyyttä aiheuttavia ainesosia, voidaan tehdä muut pakolliset merkinnät sisältävän kentän ulkopuolelle. (STTV 2012g).

6.2 Alkoholipitoisuuden merkintä pakkauksessa

Alkoholipitoisuus ilmoitetaan kun se ylittää 1,2 tilavuusprosenttia. Alkoholipitoisuus on ilmoitettavaa enintään desimaalin tarkkuudella (Komission direktiivi 250/87 kuluttajalle myytäväksi tarkoitetun alkoholijuoman alkoholipitoisuuden ilmiottamisesta tilavuusprosentteina juoman merkinnöissä, artikla 2). Alkoholipitoisuutta osoittavan luvun jälkeen pitää olla ilmaisu til- % tai ruotsiksi vol. % ja luvun edessä voi olla sana alkoholi tai lyhennys alk.

Merkinnät tulee olla helposti luettavia ja ne on tehtävä pysyvällä tavalla helposti näkyvään paikkaan. Merkintöjen pitää erottua taustasta ja pakkauksen koristeiluun tai ulkomuotoon vaikuttavat seikat eivät saa häiritä merkkien luettavuutta ja selvyttä. Alkoholipitoisuudesta kertova luku on merkittävä samaan näkökenttään tuotteen nimen kanssa. (STTV 2012e.)

Sallitut poikkeamat

Juomien koostumuksen ja ominaisuuksien perusteella on ollut tarkoituksenmukaista säädellä eri suuruiset sallitut poikkeamat juoman etiketissä ilmoitetun ja todellisen alkoholipitoisuuden välillä. Tällaisia poikkeamia ovat:

- 0,3 til-% muut kuin alempana luetellut juomat

- ≠ 0,5 til-% viinit sekä oluet, joiden alkoholipitoisuus on enintään 5,5 tilavuusprosenttia
- ≠ 0,8 til-% erityisviinit (yli 3 vuotta varastoituja laatuviinejä, kuohuviinejä, hiilihapotettuja kuohuviinejä, väkeviä viinejä, helmeileviä viinejä ja hiilihapotettuja helmeileviä viinejä)
- ≠ 1,0 til-% hedelmäviinit, puolihelmeilevät ja helmeilevät juomat
- ≠ 1,5 til-% pehmentyneitä hedelmiä tai kasvinosia sisältävät juomat.

(STTV 2012e.)

6.3 Rikkidioksidia ja sulfiitteja koskevat merkinnät

Viinien päällyksmerkintöjä koskevat samat säädökset kuin elintarvikkeitakin. Ainesosaluettelon ilmoittaminen viinien etiketeissä ei ole pakollista, mutta jos viinissä on yleisimmin yliherkkyyttä aiheuttavia ainesosia, nämä tulee ilmoittaa päällyksmerkinnöissä sekä suomeksi että ruotsiksi (Kauppa- ja teollisuusministeriön asetus elintarvikkeiden pakkausmerkinnöistä 1084/2004.)

Säilöntäaineena käytetty rikkidioksidi ja sulfiitti pitää merkitä pakkaukseen jos sen pitoisuus ylittää 10mg/l SO₂:na ilmaistuna. Merkintä edellytetään kaikkiin 25.11.2005 jälkeen etiketöitäviin viineihin. Tällaiset varoitusmerkinnät laitetaan tavallisesti pakkauksen takaetikettiin. Tieto rikkidioksidista ja muista yliherkkyyttä aiheuttavista aineista tulee merkitä sekä suomen että ruotsin kielillä.

Tuotteiden mainonnassa ja päällyksmerkinnöissä kerrotut tiedot eivät saa olla virheellisiä. Viranomaisilla on oikeus vaatia tuotteen pullottajia, lähettäjiä tai maahantuojia todistamaan, että merkinnät pitävät paikkansa. (STTV 2012e.)

6.4 Muut merkinnät

Eryteisesti viinien maahantuontia harjoittavien yritysten tulee kiinnittää huomiota maito- ja munatuotteiden merkintävaatimukseen. Usein viinien valmistuksessa käytetään albumiinia, lysotsyymiä ja/tai kaseiinia. Näiden käyttö on merkittävä pakkaukseen. (STTV 2012b.)

Kananmunasta peräsin oleva lysotsyymi ja albumiini sekä maitoperäinen kaseiini, joita käytetään viinin valmistukseen, on pitänyt merkitä pakkaukseen 1.6.2009 lähtien. Näiden lisäksi on täytynyt merkitä myös alkoholijuomissa aromeina käytettävät pähkinät, sellerinsiemenöljy ja sellerinlehti, sinappiöljy, sinapiinsiemenöljy ja sinapinuute.

Yliherkkyyttä aiheuttavat ainesosat viineissä, esim. rikki, on täytynyt merkitä 31.10.2010 alkaen. Markkinoilla on voinut olla vielä tämänkin jälkeen viinejä, joissa näitä ainesosia ei ole merkitty, koska nämä markkinoille tulleet viinit saa myydä ensin loppuun. (Evira 2012c.)

6.5 Alkuperää koskevat merkinnät

Tarkemmat tiedot viinin alkuperästä tulee merkitä silloin, jos kyseessä on monista eri maista tuotettu viini tai jos viini on tuotettu toisessa jäsenvaltiossa kerätyistä rypäleistä.

EU alueen viinien myyntinimikkeeseen merkitään seuraavat tiedot

- jos viini viedään toiseen jäsenvaltioon tai muualle, pitää merkitä jäsenvaltion nimi, mikäli rypäleet on tuotettu ja käytetty viininvalmistukseen kyseisessä jäsenvaltiossa
- tieto ”yhteisön eri maissa tuotettujen viinien sekoitus”, jos viini on valmistettu useista jäsenvaltioista peräisin olevista rypäleistä
- merkintä ”...ssa korjatuihin rypäleistä ...ssa tuotettu viini” täydennettynä kyseisiä jäsenvaltioita koskevilla tiedoilla, mikäli viini on tuotettu toisessa jäsenvaltiossa kerätyistä rypäleistä.

Viineihin, jotka on valmistettu sekoittamalla EU:n ulkopuolisessa maassa useista EU:n ulkopuolisista maista peräisin olevia tuotteita, tulee merkitä tieto ”Euroopan yhteisön ulkopuolisista maista peräisin olevien viinien sekoitus” tai ”...sta peräisin olevien viinien sekoitus”. Ilmaisuuksia täydennetään asianomaisten EU:n ulkopuolisten maiden nimillä. (STTV 2012g.)

6.6 Vapaaehtoiset merkinnät

Vapaaehtoisilla merkinnöillä voidaan täydentää pakollisia merkintöjä tietyillä termeillä ja koodeilla. Tällaiset merkinnät ovat esimerkiksi markkinoille saattamiseen osallistuneen henkilön nimi, tuotetyyppi tai tuottajajäsenvaltion määrittelemien sääntöjen mukainen erityinen väri. Myös satovuotta ja viiniköynnöslajiketta koskevat tiedot sekä perinteiset täydennysmerkinnät ovat vapaaehtoisia.

Vapaaehtoiset merkinnät, jotka sisältyvät päällymerkintöihin, pitää merkitä myös saateasiakirjoihin ja rekistereihin. Tieto pullottajasta tai lähettäjistä voidaan merkitä ilmaisulla ”pullottaja”, ”viininviljelijä”, ”korjannut”, ”tukkukauppias”, ”jakelija”, ”maahantuoja” tai muilla samantapaisilla ilmaisuilla. Ainoastaan sellaisia viinejä saa luovuttaa markkinoille, jotka on pakkausmerkintäasetuksen 753/2002 mukaisesti etiketöityjä. (STTV 2012g.)

7 LUOMUVIINI

Luonnonmukaisen tuotannon yksi tavoitteista on tuottaa laaja valikoima tuotteita, joiden valmistusmenetelmät eivät ole haitaksi ympäristölle ja hyvinvoinnille. EU maihin tuotavat luonnonmukaiset viinit voidaan saattaa markkinoille, jos ne on tuotettu yhteisön lainsäädännön mukaisesti. (Evira 2012b.) Viinit ja muut alkoholijuomat katsotaan olevan elintarvikkeita luomuasetuksessa (Valvira 2012h).

Olellainen osa, luonnonmukaisten tuotteiden tuontiin liittyen, on yhteisön luomutuotteiden valvontajärjestelmä. Valvonta luo ja lisää kuluttajien luottamusta luonnonmukaista tuotetta kohtaan. Kun kaikki noudattavat samoja sääntöjä, valvonta takaa myös reilun kilpailun edellytykset toimijoiden välille. (Evira 2012a.)

Alkoholijuomien luonnonmukaiseen tuotantotapaan saa viitata vain silloin, kun tiettyjä säännöksiä on noudatettu. Koko EU: alueella noudatetaan näitä yhteisiä säännöksiä ja niitä sovelletaan myös EU:n ulkopuolelta tuotaviin alkoholiin. Maiden yhteiset säännöt takaavat sen, että tuottajien välillä vallitsee rehellinen kilpailu. (Neuvoston asetus 834/2007d.)

7.1 Luomuviinien lainsäädäntö

Luonnonmukaisesti tuotettujen viinien lainsäädäntö on muuttunut 1.8.2012 alkaen. Uusista, 1.8.2012 alkaen tuotetuista viineistä, ei saa enää käyttää väli-
muotoa ”luonnonmukaisesti viljellyistä rypäleistä valmistettu viini”. Viinit ovat joko tavanomaisia tai luomuviinejä.

Aikaisemmin käytössä oleva ”luonnonmukaisista rypäleistä valmistettu” viini voidaan nyt markkinoida luomuviininä, kun se täyttää asetuksen ehdot. Ne viinit, jotka on tuotettu 31.7.2012 asti vanhojen säädösten mukaan, voidaan myydä varastoista loppuun vanhojen merkintävaatimusten mukaisesti. (Valvira 2012g.)

7.2 Luomutunnus

Luomutunnus tarkoittaa, että viini on valmistettu noudattamalla EU:n luomusää-döksiä. Luomutunnuksen ansiosta kuluttajat voivat olla varmoja, että viini on tuotettu luomuperiaatteita noudattaen ja että viini on tullut suoraan omassa pak-kauksessa mainitulta tuottajalta.

EU:n luomutunnusta ei saa käyttää viineissä, joissa lukee ”luonnonmukaisesti viljellyistä rypäleistä valmistettu”. Luomuviineiksi voidaan kutsua sellaisia viine-jä, joissa on vähintään 95 % maatalousperäisistä aineisosista luonnonmukaisia. Pakattujen luomuviinien tuottajien on täytynyt käyttää EU:n luomumerkkiä 1.7.2010 alkaen. Merkin käyttö ei ole pakollista, jos viini on peräisin EU:n ulko-puolelta. (European Commission 2012c.)


Kuva 1. EU:n luomutunnus (European Commission 2012c.)

Kaikki toimijat tarkastetaan joka vuosi. Tarkastukset sisältävät mahdolliset näy-teotot ja viljelymaatilat. Tarkastaja voi myös tehdä yllätyskäyntejä sellaisille toi-mijoille, joilla on esiintynyt ongelmia. (European Commission 2012c.)

7.3 Luomuvalvonta

Suomessa luomualkoholien valvonta on jaettu kolmelle taholle, Valviralle, Elin-tarviketurvallisuus Eviralle ja Tullille. Valvira valvoo luomuviinien varastointia ja maahantuontia, Evira myöntää luvat EU:n ulkopuolisista maista tuleville luomu-viineille ja Tulli huolehtii EU:n ulkopuolisista maista tuotavien luomuviinien maa-hantuonnin valvonnasta. (Valvira 2012h.)

Suomen valtio perii toimijoilta maksua luomuvalvonnasta ja luomuviinien tuonnista. Tuontilupa EU:n ulkopuolelta tuotaville luonnonmukaisesti tuotettujen viinien tuonnille maksaa tänä vuonna 387 euroa per käsittelykerta, tarkastusmaksu on 100 euroa per tarkastus. (Evira 2012f.)

Ennen EU:n ulkopuolelta tuotavien luomuviinien saattamista markkinoille, yrityksen on liityttävä luonnonmukaiseen tuotannon valvontajärjestelmään. Valvonnan tarkoitus on taata rehellinen kilpailu toimijoiden välillä ja yhteisön sisämarkkinoiden moitteeton toiminta. Näiden lisäksi on tärkeää myös saada kuluttajien luottamus EU:ssa markkinoitaviin luomutuotteisiin. (Evira 2012c.)

7.3.1 Luomuvalvontaan liittyminen

Luomuviinien tuojan täytyy liittyä luonnonmukaiseen tuotannon valvontajärjestelmään ennen luomuviinien maahantuontia. Tämä koskee EU:n ulkopuolelta tuotavia luomuviinejä.

Luomuvalvontaan haetaan luomuvalvontalomakkeella 1, mikä löytyy Eviran Internet-sivulla kohdassa Luomu – Lomakkeet ja ohjeet. Tämän lisäksi tulee täyttää sen luomuvalvontajärjestelmän täydennyslomake 1h, johon halutaan hakeutua. Täydennyslomake 1h löytyy Eviran Internet-sivulla kohdassa Luomu – Valvontaan hakeminen. Hakemuksiin on liitettävä myös luomusuunnitelma sekä kaupparekisteriote. Kaupparekisteriote voi olla korkeintaan 3 kuukautta vanha. (Evira 2012b.)

7.3.2 Luomusuunnitelma

Kaikkiin hakemuksiin pitää liittää luomusuunnitelma, jossa tuoja kuvaa omaa toimintaansa ja sitä, miten luomusäännöksiä tullaan noudattamaan. Luomusuunnitelmassa täytyy olla tuotantopaikkojen ja toiminnan kuvaus, kuvaus toimenpiteistä, joilla varmistetaan säännösten noudattaminen sekä varotoimenpiteet, joilla vähennetään luonnonmukaisesti tuotettujen viinien sekaantumisen tavallisten viinien kanssa. Luomusuunnitelmaa on päivitettävä, jos siihen tulee

muutoksia esimerkiksi kun uusi viini tulee valikoimiin, viinin koostumus muuttuu tai tuote poistuu valikoimista. (Evira 2012e.)

8.4 Luomutermit

Markkinoilla olevat luomualkoholijuomat ovat enimmäkseen viinejä, oluita ja siidereitä. Tuotteessa katsotaan olevat luonnonmukaiseen tuotantotapaan viittaava merkintä, jos kuluttaja saa käsityksen siitä, että tuote tai jokin sen ainesosa on tuotettu luonnonmukaista tuotantoa koskevien tuotantosääntöjen mukaan. Tieto luonnonmukaisesta tuotantotavasta voi olla myyntipäällyksessä, muissa pakkausmerkinnöissä, mainosmateriaalissa tai kaupallisissa asiakirjoissa.

Viinien merkinnät, jotka viittaavat luonnonmukaiseen tuotantotapaan ovat mm. luonnonmukainen, ekologinen ja biologinen. Myös niiden tavalliset johdokset (luomu-, bio- ja eko-) yksin tai yhdistettynä sekä sanat biodynaaminen, orgaaninen ja orgaanisbiologinen katsotaan viittaavaan luonnonmukaiseen tuotantotapaan. Tiettyjä jäsenmaissa käytettyjä termejä on mahdollista myös käyttää. Tällaisia termejä ovat mm. ekologicó, økologisk, ökologisch, organic, biologique, biologico, biologisch, biológico ja ekologisk. (STTV 2012c.)

8 JOHTOPÄÄTÖKSET

Työssä on pyritty selvittämään, mitä viinien maahantuojan on otettava huomioon ennen toiminnan alkamista. Työssä on kuvattu tuontia EU-maista sekä EU:n ulkopuolisista maista. Työn perusteella voidaan huomata, että viinien tuonti EU:n ulkopuolisista maista vaatii enemmän lupia ja todistuksia kuin tuotaessa viiniä EU-maista. Omat haasteensa maahantuonnille asettavat luomuviinit ja niiden lainsäädäntö.

Erilaisia viinien maahantuontilupia varten yrityksellä täytyy olla siihen edellytykset. Suomessa virastot ovat erittäin tarkkoja alkoholijuomien tuonnin suhteen ja valvovat maahantuontiyrityksiä. Yritysten täytyykin mm. toimittaa selvitykset omasta taloudellisesta tilanteesta ja täyttää joukko asiakirjoja lupien saamiseksi.

Liite 1 kertoo kuvion avulla mitä viinien maahantuojayritysten on otettava huomioon ennen toiminnan aloittamista. Kuviossa on esitetty tarvittavat asiakirjat viinien tuonnille.

Tätä työtä yritykset, jotka suunnittelevat viinien maahantuontia Suomeen, voivat käyttää pohjana. Työssä on tuotu esiin asiat, jotka on huomioitava ennen maahantuontitoiminnan aloittamista.

Työn tekeminen oli mielenkiintoista ja haastavaa. Aikaa tähän meni enemmän kuin aluksi olin suunnitellut ja se vaatii asiaan paneutumista kunnolla. Omat haasteensa tähän työhön toi eri virastojen ja lakitekstien kirjoituskieli, joka piti kirjoittaa ymmärrettävämpään muotoon. Joihinkin asioihin olisin kaivanut lisää selvitystä, mutta vain yksi ihminen suostui vastaamaan kysymyksiini. Tietoa löytyi kuitenkin hyvin ja mielestäni työ on kaikesta huolimatta onnistunut.

LÄHTEET

Alko. Viitattu 20.10.2012 www.alko.fi/fi/CAB6BBA75AD9D75DC2257521004B18E0?opendocument&src=5,1).

Alkoholilaki 8.12.1994/1143.

Evira 2012a. Viitattu 28.10.2012 www.evira.fi > Asiakokonaisuudet > Luomu > Valvonta > Luomu-hinta2012_kooste.pdf.

Evira 2012b. Viitattu 20.08.2012 www.evira.fi > Asiakokonaisuudet > Luomu > Valvonta > Valvontaan hakeminen.

Evira 2012c. Viitattu 27.10.2012 www.evira.fi > Elintarvikkeet > Tietoa elintarvikkeista > Ruoka-allergeenit > Mahdollisesti yliherkkyyttä aiheuttavat ainesosat.

Evira 2012d. Viitattu 20.08.2012 www.evira.fi > Luomuohje.

Evira 2012e. Viitattu 20.08.2012 www.evira.fi > Luomu > Valvonta > Luomusuunnitelma.

Evira 2012f. Viitattu 20.08.2012 www.evira.fi > Luomu > Valvonta > Hinnasto.

Euroopan komissio 2012a. Viitattu 28.10.2012 ec.europa.eu > EU-lainsäädäntö > Merkki.

Euroopan komissio 2012b. Viitattu 27.10.2012 ec.europa.eu > Lainsäädäntö.

Euroopan komissio 2012c. Viitattu 28.10.2012 ec.europa.eu > Luomumerkki ja merkitseminen.

Euroopan komissio 2012d. Viitattu 20.08.2012 ec.europa.eu > Neuvoston asetus luonnonmukaisesta tuotannosta ja luonnonmukaisesti tuotettujen tuotteiden merkinnöistä 834/2007.

Finnpartnership 2012. Tuonnin sääntely. Viitattu 30.08.2012 <http://fps.multiedition.fi/www/fi> > Exporting_to_finland > Tuonnin_saantely > index.php.

ItellaTyvi 2012. ItellaTyvi Pro. Viitattu 27.10.2012 <http://tyvi.fi/kayttajatunnus/tyvipro.html>.

Kansainvälisen kaupan koulutuskeskus – FINTRA 1999. Tuontioapas. 6., uusittu painos. Helsinki: Yliopistopaino.

Kauppa- ja teollisuusministeriön asetus elintarvikkeiden pakkausmerkinnöistä 1048/2004.

Laki alkoholi- ja alkoholijuomaverosta 1994/1471.

Maa- ja metsätalousministeriön asetus luonnonmukaisesta tuotannosta, luonnonmukaisten tuotteiden merkinnöistä ja valvonnasta 846/2008.

Melin, K. 2011. Ulkomaankaupan menettelyt. Vienti ja tuonti. 1., painos. Tampere: Amk-Kustannus Oy.

Panimoliitto. Pakkausvero. Viitattu 29.08.2012 <http://www.panimoliitto.fi/panimoliitto/verotus/pakkausvero>.

Sosiaali- ja terveysministeriön asetus sosiaali- ja terveysalan lupa- ja valvontaviraston maksullisista suoritteista 151/ 2012.

STTV 2008a. Viitattu 01.10.2012 http://www.sttv.fi/sttv_frameset.htm.

- STTV 2008b. Alkoholin pakkausmerkinnät. Viitattu 28.09.2012 http://www.sttv.fi/alkoholi_frameset.htm.
- STTV 2008c. Alkoholin tuotevalvontayksikkö. Viitattu 28.09.2012 <http://www.sttv.fi/ylo/Alkoholin%20tuotevalvEsite.pdf>.
- STTV 2008e. Alkoholipitoisuuden ilmoittaminen pakkausmerkinnöissä. Viitattu 28.09.2012 http://www.sttv.fi/alkoholi_frameset.htm > Ohjeet > Alkoholijuomien pakkausmerkinnät.
- STTV 2006c. Luomuohje. Viitattu 28.09.2012 <http://www.sttv.fi/alkoholi/luomuohje.pdf>.
- STTV 2008f. Tuotevalvonta. Viitattu 17.11.2012 http://www.sttv.fi/alkoholi_frameset.htm > Tuotevalvonta.
- STTV 2008g. Viinien pakkausmerkinnät. Viitattu 17.11.2012 http://www.sttv.fi/alkoholi_frameset.htm.
- Valvira 2012a. Alkoholi. Viitattu 17.11.2012 http://www.valvira.fi/ohjaus_ja_valvonta/alkoholi.
- Valvira 2012b Alkoholijuoman kaupallinen maahantuonti anniskelua tai vähittäismyyntiä varten. Viitattu 29.10.2012 www.valvira.fi/files/tiedostot/h/a/hakuohje_maahantuonti.pdf.
- Valvira 2012c. Alkoholijuomien tukkumyynnin raportointiohje. Viitattu 03.11.2012 http://www.valvira.fi/files/tiedostot/r/a/raportointi_tukkumyynti.pdf.
- Valvira 2012d. Alkoholijuomien tukkumyyntiluvan hakuohje. Viitattu 29.10.2012 http://www.valvira.fi/files/tiedostot/h/a/hakuohje_tukkumyynti.pdf.
- Valvira 2009e. Anniskeluun tai vähittäismyyntiin maahantuotujen alkoholijuomien raportointi. Viitattu 30.08.2012 http://www.valvira.fi/tietopankki/julkaisut_ja_oppaat/alkoholi.
- Valvira 2009f. Anniskeluun tai vähittäismyyntiin maahantuotujen alkoholijuomien raportointi. Viitattu 29.10.2012 http://www.valvira.fi/files/tiedostot/r/a/raportointi_maahantuonti.pdf.
- Valvira 2012g. Luomuviinejä koskeva lainsäädäntö muuttuu 1.8.2012 alkaen. Viitattu 29.08.2012 <http://www.valvira.fi> > Ohjaus ja valvonta > Alkoholi > Ajankohtaista > Luomuviinejä koskeva_lainsaadanto_muuttuu_1_8_2012_alkaen.
- Valvira 2012h. Luonnonmukaisesti tuotettujen alkoholijuomien valvonta Suomessa. Viitattu 27.10.2012 <http://www.valvira.fi/files/tiedostot/l/u/luomuohje.pdf>.
- Valvira 2012i. Maahantuonti. Viitattu 01.10.2012 http://www.valvira.fi/ohjaus_ja_valvonta/alkoholi/maahantuonti.
- Valvira 2012j. Tukkumyynti. Viitattu 29.10.2012 http://www.valvira.fi/ohjaus_ja_valvonta/alkoholi/tukkumyynti.
- Technoriver 2012. Barcode software and components. Viitattu 03.11.2012 <http://www.technoriversoft.com/EAN13Barcode.html>.
- Tulli 2012a. Alkoholi- ja alkoholijuomaverot. Viitattu 30.07.2012 www.tulli.fi > Yrityksille > Verotus > Valmisteverotettavat > Alkoholi/index.jsp.
- Tulli 2012b. Intrastat Suomessa v. 2012. EU-maiden välisen kaupan tilastointi. Viitattu 20.10.2012 www.tulli.fi > Suomen tulli > Ulkomaankauppatilastot > Intrastat > Liitteet/12/01_FIN2012.pdf.
- Tulli 2012c. Lomakkeet. Viitattu 27.10.2012 www.tulli.fi > Yrityksille > Sähköinen asiointi > Lomakkeet > Edi lomakkeet/index.jsp.

Tulli 2012d. Miten annan tulli-ilmoituksen. Viitattu 20.10.2012 http://www.tulli.fi/fi/yrityksille/tuonti/tulli_ilmoitus/index.jsp.

Tulli 2012e. Mitä on varastointi? Viitattu 01.08.2012 www.tulli.fi > Yrityksille > Muut_tullimenettelyt > Varastointi/index.jsp.

Tulli 2012f. Sisäkaupan sähköiset ilmoitustavat. Viitattu 20.10.2012 www.tulli.fi > Suomen tulli > Ulkomaankauppatilastot > Intrastat > Liitteet_online/01_sisakaupan_sahkoiset_ilmoitustavat.pdf.

Tulli 2012g. Suomen tulli. Viitattu 29.07.2012 http://www.tulli.fi/fi/suomen_tulli/index.jsp.

Tulli 2012h Viitattu 20.12.2012 www.tulli.fi > Suomen tulli > Julkaisut ja esitteet > Käsikirjat > Rajoituskasikirja > Liitetiedostot/alkoholi.pdf.

Tulli 2012i. Tullin rekisteröity asiakas. Viitattu 10.11.2012 www.tulli.fi > Yrityksille > Tuonti > Rekisteröity_luottoasiakas > Hakeminen > Lupaehdot.pdf.

Tulli 2012j. Tulli-ilmoitus. Viitattu 01.08.2012 www.tulli.fi > Yrityksille > Tuonti > Saapuminen > Tulli_ilmoitus/index.jsp.

Tulli 2012k. Tuontitavaran tulliselvitys. Viitattu 01.08.2012 <http://www.tulli.fi/fi/yksityisille/tulliselvitys/index.jsp>.

Tulli 2012l. Täyttöohje. Viitattu 29.07.2012 <http://www.tulli.fi> > Yrityksille > Sähköinen asiointi > Lomakkeet > Rekisteröidyt_luottoasiakkaat/lomakkeet/233s_Tayttoohje.pdf.

Tulli 2012m. Viitattu 2012 www.tulli.fi > Yrityksille > Muut tullimenettelyt > Passitus/index.jsp.

Tulli 2012n. Viitattu 29.07.2012 www.tulli.fi > Yrityksille > Muut > Tullimenettelyt > passitus > Vakuudet > Vakuusluokat.pdf.

Tulli 2012o. Viitattu 29.07.2012 www.tulli.fi > Yrityksille > Muut tullimenettelyt > Varastointi > Valiaikainen_varasto/index.jsp.

Tulli 2012p. Viitattu 29.07.2012 www.tulli.fi > Yrityksille > Muut tullimenettelyt > Varastointi > tullivarasto/index.jsp.

Tulli 2012q. Viitattu 29.07.2012 www.tulli.fi > Yrityksille > Muut tullimenettelyt > Varastointi > Vapaa_alue/index.jsp.

Tulli 2012r. Tuonti. Viitattu 27.10.2012 www.tulli.fi > Yrityksille > Tuonti > Saapuminen > Saapumisen_yleisilmoitus/index.jsp.

Tulli 2012s. Viitattu 27.10.2012 www.tulli.fi > Yrityksille > Verotus > Valmisteverotettavat > Alkoholi/index.jsp.


Tulli 2012t. Viitattu 27.10.2012 www.tulli.fi > Yrityksille > Verotus > Valmisteverotettavat > Alkoholi > Verotaulukko/index.jsp.

Tulli 2012u. Viitattu 27.10.2012 www.tulli.fi > Yrityksille > Verotus > Valmisteverotettavat > Juomapakkaukset/index.jsp.

Veronmaksajat 2012. Valmistevero. Viitattu 27.10.2012 www.veronmaksajat.fi > FI > Verosanasto > valmistevero.

Yrittäjät.fi 2010. Tullausmenettelyt. Viitattu 30.08.2012
www.yrittajat.fi > Yritystoiminnan abc > Kansainvälistyminen > Tuonti vienti > Tullausmenettelyt.

Liite 1. Virastoille toimitettavat asiakirjat.


Liite 2. Ilmoitus toimimisesta maahantuojana.


Ilmoitus toimimisesta maahantuojana

Lupanumero, jota ilmoitus koskee	Saapui käsiteltäväksi	Dnro
Ilmoittajan tiedot		
Ilmoittaja (yhtiön kaupparekisteriotteen mukainen nimi tai yksityisen liikkeenharjoittajan täydellinen nimi)		
Kotikunta	y-tunnus (PAKOLLINEN TIETO)	
Käyntiosoite	Postinumero	Postitoimipaikka
Postiosoite (jos eri kuin käyntiosoite)	Postinumero	Postitoimipaikka
Laskutusosoite/Verkkolaskutuksen OVT-tunnus	Postinumero ja -toimipaikka/Verkkolaskutuksen väittäjä-tunnus	
Yhteyshenkilö	Puhelinnumero	
Sähköpostiosoite	Internet-sivut	
Anniskeluravintolan, vähittäismyyntipaikan tai käyttöpaikan tiedot		
Toimipaikan nimi	Sijaintikunta	
Käyntiosoite	Postinumero	Postitoimipaikka
Toimipaikan yhteyshenkilö	Puhelinnumero	
Sähköpostiosoite	Internet-sivut	
Lisätiedot (tarvittaessa liitteellä)		
Ilmoittajan asiamies (jos ilmoittajana toimii asiakkaan puolesta esim. lakimies tai tilitoimisto)		
Asiamiehen nimi		
Postitusosoite	Postinumero	Postitoimipaikka
Puhelinnumero	Sähköposti	
Vahvistus lähetetään		
<input type="checkbox"/> Ilmoittajalle <input type="checkbox"/> Toimipaikkaan <input type="checkbox"/> Asiamiehelle		
Allekirjoitus		
Allekirjoituksen on oltava virallinen. Erilaisten yhteisöjen, esim. osakeyhtiön, osuuskunnan, tai yhdistyksen puolesta nimen kirjoittamiseen oikeuttavien henkilöiden nimet ilmenevät kauppa- tai yhdistysrekisteristä		
Allekirjoitus	Päivämäärä	Päällikö
Nimensevennys		
Ilmoitus lähetetään: Sosiaali- ja terveysalan lupa- ja valvontavirasto (Valvira) Lupaosasto/Alkoholielinkeino PL 210, 00531 Helsinki tai faksilla 0295 209 702 tai sähköpostilla alkoholi@valvira.fi		
Valviran merkinnät		

PL 210, 00531 Helsinki

Lintulahdenkuja 4, 00530 Helsinki
Koskenranta 3, 96100 RovaniemiPuhelin 0295 209 111
Faksi 0295 209 702www.valvira.fi
kirjaamo@valvira.fi

Lomake päivitetty: 25.1.2012

(Valvira 2012d.)

Liite 3. Tuoteilmoitus.


Valvira
Sosiali- ja terveysalan
lupa- ja valvontavirasto

Tuoteilmoitus

Alkoholijuomat

Uusi
 Muutos, mikä _____

Asiakastiedot																																		
Yrityksen nimi	Y-tunnus																																	
Tuotetiedot																																		
Tuotenumero/EAN																																		
Alkuperämaa																																		
Valmistaja																																		
Tuotteen nimi																																		
Tuoteryhmäkoodi																																		
Pakkauskoodi	<table border="0"> <tr> <td>Astiointi</td> <td><input type="checkbox"/> 1 kotimainen tuote-kotimaassa astoitu</td> <td><input type="checkbox"/> 2 kotimainen tuote-ulkomailla astoitu</td> </tr> <tr> <td></td> <td><input type="checkbox"/> 3 ulkomainen tuote-ulkomailla astoitu</td> <td><input type="checkbox"/> 4 ulkomainen tuote-kotimaassa astoitu</td> </tr> <tr> <td></td> <td><input type="checkbox"/> 5 kotimainen lisenssituote</td> <td></td> </tr> <tr> <td>Pakkaustyyppi</td> <td><input type="checkbox"/> 1 lasipullo</td> <td><input type="checkbox"/> 2 tölkki (metalli)</td> </tr> <tr> <td></td> <td><input type="checkbox"/> 3 kartonkipakkaus</td> <td><input type="checkbox"/> 4 kag</td> </tr> <tr> <td></td> <td><input type="checkbox"/> 5 kanisteri</td> <td></td> </tr> <tr> <td>Päälysteet</td> <td><input type="checkbox"/> 6 tyhnyti</td> <td><input type="checkbox"/> 7 muovipullo</td> </tr> <tr> <td></td> <td><input type="checkbox"/> 8 bulkkituote (irtotavara)</td> <td><input type="checkbox"/> 9 bag in box</td> </tr> <tr> <td></td> <td><input type="checkbox"/> 0 muu</td> <td></td> </tr> <tr> <td></td> <td><input type="checkbox"/> 0 ilman päälystettä (bulkkituote)</td> <td><input type="checkbox"/> 1 toimiva palautusjärjestelmä, uudelleen täytettävä</td> </tr> <tr> <td></td> <td><input type="checkbox"/> 2 toimiva palautusjärjestelmä, raaka-aineena hyödynnettävä</td> <td><input type="checkbox"/> 3 kartonkipakkaus</td> </tr> </table>	Astiointi	<input type="checkbox"/> 1 kotimainen tuote-kotimaassa astoitu	<input type="checkbox"/> 2 kotimainen tuote-ulkomailla astoitu		<input type="checkbox"/> 3 ulkomainen tuote-ulkomailla astoitu	<input type="checkbox"/> 4 ulkomainen tuote-kotimaassa astoitu		<input type="checkbox"/> 5 kotimainen lisenssituote		Pakkaustyyppi	<input type="checkbox"/> 1 lasipullo	<input type="checkbox"/> 2 tölkki (metalli)		<input type="checkbox"/> 3 kartonkipakkaus	<input type="checkbox"/> 4 kag		<input type="checkbox"/> 5 kanisteri		Päälysteet	<input type="checkbox"/> 6 tyhnyti	<input type="checkbox"/> 7 muovipullo		<input type="checkbox"/> 8 bulkkituote (irtotavara)	<input type="checkbox"/> 9 bag in box		<input type="checkbox"/> 0 muu			<input type="checkbox"/> 0 ilman päälystettä (bulkkituote)	<input type="checkbox"/> 1 toimiva palautusjärjestelmä, uudelleen täytettävä		<input type="checkbox"/> 2 toimiva palautusjärjestelmä, raaka-aineena hyödynnettävä	<input type="checkbox"/> 3 kartonkipakkaus
Astiointi	<input type="checkbox"/> 1 kotimainen tuote-kotimaassa astoitu	<input type="checkbox"/> 2 kotimainen tuote-ulkomailla astoitu																																
	<input type="checkbox"/> 3 ulkomainen tuote-ulkomailla astoitu	<input type="checkbox"/> 4 ulkomainen tuote-kotimaassa astoitu																																
	<input type="checkbox"/> 5 kotimainen lisenssituote																																	
Pakkaustyyppi	<input type="checkbox"/> 1 lasipullo	<input type="checkbox"/> 2 tölkki (metalli)																																
	<input type="checkbox"/> 3 kartonkipakkaus	<input type="checkbox"/> 4 kag																																
	<input type="checkbox"/> 5 kanisteri																																	
Päälysteet	<input type="checkbox"/> 6 tyhnyti	<input type="checkbox"/> 7 muovipullo																																
	<input type="checkbox"/> 8 bulkkituote (irtotavara)	<input type="checkbox"/> 9 bag in box																																
	<input type="checkbox"/> 0 muu																																	
	<input type="checkbox"/> 0 ilman päälystettä (bulkkituote)	<input type="checkbox"/> 1 toimiva palautusjärjestelmä, uudelleen täytettävä																																
	<input type="checkbox"/> 2 toimiva palautusjärjestelmä, raaka-aineena hyödynnettävä	<input type="checkbox"/> 3 kartonkipakkaus																																
Nettoisäätö																																		
Alkoholipitoisuus t-% etiketissä																																		
Laatuluokka (täytetään vain rypäleviiville)																																		
<input type="checkbox"/> Pöytävini	<input type="checkbox"/> Maavini ei määrätyn alueen pöytävini																																	
<input type="checkbox"/> Määrätyn alueen laatuviini (psr -viini)	<input type="checkbox"/> EU:n ulkopuolelta tuleva viini																																	
Muut tiedot																																		
<input type="checkbox"/> Vanha EAN/tuotenumero, mikäli numeron muutos _____																																		
<input type="checkbox"/> Luonnonmukainen (luomu) tuote todistus liitettävä mukaan mikäli EU:n ulkopuolelta																																		
Analysitiedot																																		
<input type="checkbox"/> ACL:n (Alkoholintarkastuslaboratorio) tai muun hyväksytyt laboratorio todistus liitteenä																																		
<input type="checkbox"/> Ei analyysiä liitteenä, miksi?																																		
<input type="checkbox"/> Tuote on jo tullattu toisessa EU maassa, missä _____																																		
<input type="checkbox"/> Maahantuonti alle 100 L																																		
<input type="checkbox"/> Muu syy _____																																		
Lähtöpäivämäärä	Puhelin																																	
Lähtäjän sähköpostiosoite	Faksi																																	
Ilmoitus lähetetään osoitteeseen Sosiali- ja terveysalan lupa- ja valvontavirasto (Valvira) Tietohallinto/alkoholi PL 210, 00531 HELSINKI	<table border="0"> <tr> <td>Faksilla</td> <td>Puhelin</td> <td>www.valvira.fi</td> </tr> <tr> <td>0295 209 700</td> <td>0295 209 111</td> <td></td> </tr> <tr> <td>Sähköpostilla</td> <td></td> <td></td> </tr> <tr> <td>alkoholi@valvira.fi</td> <td></td> <td></td> </tr> </table>	Faksilla	Puhelin	www.valvira.fi	0295 209 700	0295 209 111		Sähköpostilla			alkoholi@valvira.fi																							
Faksilla	Puhelin	www.valvira.fi																																
0295 209 700	0295 209 111																																	
Sähköpostilla																																		
alkoholi@valvira.fi																																		
	Lomake päivitetty 25.1.2012																																	

(Valvira 2012d.)

Liite 5. Tullin luottoasiakkaaksi rekisteröitymishakemus


HAKEMUS
Tullin rekisteröity luottoasiakas

1 (3)

Tullihallitus täyttää
Hakemuksen päivämäärä ja diaarinumero

Liitteeksi viimeksi vahvistettu tilinpäätös

(Tasekirja ja tilintarkastuskertomus)

- Rekisteröity luottoasiakkuus
- Yritysjärjestely / muu _____
- Lisää toimipisteitä päätökseen

A. HAKIJA

Yritys- ja yhteisötunnus (Y-tunnus)	Yrityksen virallinen nimi
Rekisteröity kaupparekisterin	Kotipaikka
Omistusperhe	Mahdollinen kotisivuosoite
Mahdollinen yritys, jonka toimintaa hakija jatkaa	
Yrityksen päätoimiala	
Pääasialliset maahantuontiarikkeet	

B. ARVIO TULLILASKUTUKSEN MÄÄRÄSTÄ

Arvio yrityksen tullilaskutuksen määrästä (tulli, arvonlisävero ja muut maksut / euroa) tai prosentuaalinen arvio laskutuksen kehittymisestä jatkossa

C. EDUSTAJAKSI HAKEUTUVAT TÄYTTÄVÄT (koskee vain huolintaliikkeitä)

<input type="checkbox"/> Väillinen edustaja	<input type="checkbox"/> Suora edustaja takaajan vastuulla	<input type="checkbox"/> Suora edustaja takaajan vastuulla (rajattu takaussitoumus)
---	--	---

D. HAKEMUKSEN MAHDOLLINEN RAJAUS

(haetaan vain seuraavia Tullin rekisteröidyn luottoasiakkaan oikeuksia)

<input type="checkbox"/> Varastointi	<input type="checkbox"/> Merenkulkumaksut	<input type="checkbox"/> Tuonti muualta yhteisöstä Ahvenanmaalle	<input type="checkbox"/> Sähkön ja maakaasun tuonti
--------------------------------------	---	--	---

E. HAKIJAN TOIMIPISTEEN TIEDOT

Toimipisteen mahdollinen tarkenne (esim. aputoiminimi, tehtaan nimi tai c/o)	
Käyntiosoite (ei PL-osoite) - tullauspäätöksen lähetysosoite	Käyntiosoitteen postinumero ja -toimipaikka
Jaksoerittelyn lähetysosoite - laskutusosoite	Jaksoerittelyn lähetysoitteen postinumero ja -toimipaikka
Toimipisteen pankkitilinumero (mahdollisia verojen ja maksujen palautuksia varten)	
Yhteyshenkilö (tullilaskujen maksaminen)	Puhelin
Faksi	Sähköposti

Mikäli yritys haluaa enemmän kuin yhden toimipisteen asiakkaaksi, niin kustakin toimipisteestä on laadittava oma liite (muutosilmoitus – A. toimipisteen uudet tiedot).

(Tulli 2012i.)

Liite 6. Intrastat-lomake.

Firefox Tuonti [1], Intrastat - Tulli

https://www.tyvi.fi/a/ec/tyvi-r5/p/tulli/jaksovalinta/submit

TULLI TULLI-CUSTOMS LOMAKE N Tuonti [1] INTRASTAT

Tiedonantovelvollinen FI 666662-2 INT01 Import-Export Finland	Tilastojakso * 2012-11	Ilmoitusnumero ja tila * 12-11-320-EL0-784 uusi																						
Asiamies FI 7654321-2 Itella Demoyritys	Viite ohje																							
Ilmoitus, jossa ei ole yhtään nimike-erää, tulkitaan nolailmoitukseksi.																								
Tavaranimike ohje <input type="text"/>	Tavarankuvaus päiväi ohje																							
Lähtymämaa ohje (valitse maa pudotusvalikosta tai anna kaksimerkinen koodi tekstikenttään) < Valitse >																								
Alkuperämaa ohje (valitse maa pudotusvalikosta tai anna kaksimerkinen koodi tekstikenttään) < Valitse >																								
Kauppatapahtuman luonne * 11 - Suora osto/myynti																								
Kuljetusmuoto * 1 - Merikuljetus (ml. auto- ja junalauttakuljetus)																								
Nettopaino kg ohje <input type="text"/>	Toinen paljous ohje <input type="text"/>																							
Laskutusarvo * ohje <input type="text"/> EUR	Tilastoarvo ohje <input type="text"/> EUR																							
Laskutusarvo muussa valuutassa ohje <input type="text"/> < Valitse >	Tilastoarvo muussa valuutassa ohje <input type="text"/> < Valitse >																							
Syötä laskutus- ja tilastoarvot euroissa tai muussa valuutassa. Jos syötät arvon muussa valuutassa kuin euroissa, lasketaan euroarvo automaattisesti.																								
<input type="button" value="Lisää rivi"/> <input type="button" value="Korvaa valittu rivi"/> <input type="button" value="Tyhjennä kentät"/>																								
<table border="1"> <thead> <tr> <th>#</th> <th>Nimike</th> <th>Lä</th> <th>Al</th> <th>Kt</th> <th>Km</th> <th>Nettop.</th> <th>2. palj.</th> <th>yks.</th> <th>Laskutusarvo</th> <th>Tilastoarvo</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>			#	Nimike	Lä	Al	Kt	Km	Nettop.	2. palj.	yks.	Laskutusarvo	Tilastoarvo											
#	Nimike	Lä	Al	Kt	Km	Nettop.	2. palj.	yks.	Laskutusarvo	Tilastoarvo														

KINGSTON (G:) VIINIEN KAUP.TUO... Tuonti [1], Intrastat... nimetön - Paint

(Itella Tyvi 2012.)

