


LEHDISTÖTIEDOTE 2.4.2009

Uusi tutkimus osoittaa piilotalouden lisääntyneen majoitus- ja ravitsemisalalla.

Yhteenveto

Viranomaisyhteistyön kehittämisprojektin teettämän tuoreen tutkimuksen mukaan majoitus- ja ravitsemisala on edelleen yksi harmaan talouden ydinalueista ja sen harmaan talouden määrä on kääntynyt nousuun viime vuosina. Laskennallisen piilotalouden suurin mahdollinen arvo nousi 400 - 500 m€:oon vuonna 2007. Summa vastaa jopa 8,5 % koko majoitus- ja ravitsemisalan tuotoksesta eli vuoden aikana tuotettujen tavaroiden ja palveluiden arvosta. Vastaavasti toimialan piilotyöllisyys oli noin 21.000 - 22.000 henkilötyövuotta. Laskennalliset veronmenetykset salattujen työtulojen osalta olivat yli 100 m€.

Maksamattomat arvonlisäverot olivat vuonna 2007 majoitus- ja ravitsemisalalla arviolta 120 m€, joista ilmoitettujen, mutta maksamattomien arvonlisäverojen osuus oli 30 m€. Laskennalliset kokonaan ilmoittamatta ja maksamatta jääneet verot olivat arviolta 90 m€. Harmaan talouden harjoittajien tahalliset laiminlyönnit eivät rajoitu pelkästään arvonlisäveroihin ja ennakonpidätyksiin, vaan ne liittyvät useimmiten laajempaan yhteiskunnallisten veloitteiden laiminlyönteihin ja työelämän pelisääntöjen rikkomuksiin. Yksi harmaan talouden seurannaisvaikutus liittyy eläkevakuuttamisen laiminlyönteihin, jotka kasvattavat yhteiskunnallisia menetyksiä.

Majoitus- ja ravitsemisalan harmaan talouden ja talousrikollisuuden ilmiöt ovat laaja-alaisia ja edellyttävät jatkuvaa viranomaisvalvontaa. Viranomaisten toimintaa jäntevoittäisi yhteisen harmaan talouden ja talousrikollisuuden torjuntastrategian luominen. Harmaan talouden ja talousrikollisuuden torjuntaa voitaisiin vahvistaa säätämällä verohallinnolle pankkien vertailutietotarkastusoikeus harmaan rahan jäljittämiseksi. Rahanpesutietojen käyttö tulisi säätää Ruotsin mallin mukaisesti mahdolliseksi myös harmaan talouden torjunnassa. Ennaltaehkäisevää vaikutusta vahvistaisi törkeästä veropetoksesta säädetyn maksimirangaistuksen nostaminen 6 vuoteen ja törkeän rekisterimerkintärikoksen tekemuodon säätäminen.

Ruotsissa tulee vuonna 2010 voimaan niin sanottujen sertifikoitujen kassakoneiden käyttöpakko paljon käteistä rahaa käyttävillä toimialoilla. Suomessa vastaava käyttöönotto todennäköisesti vähentäisi esimerkiksi pimeiden pakkojen ja yrittäjätulojen maksua suoraan kassasta.

Kiireellisimpiä uudistuksia viranomaisten tiedonvaihtosäännöksiin kehittämisessä olisi, että työsuojeluhallinnolle säädettäisiin ajantasaiset tietojensaantioikeudet muilta viranomaisilta. Tilaajavastuulain noudattamista valvovana viranomaisena työsuojeluhallinnolla tulisi olla ajantasaiset tiedonsaantioikeudet muilta viranomaisilta oman valvontansa järjestämiseksi sekä tarvittaessa mahdollisuus luovuttaa tietoja muille valvontaviranomaisille.

1. Yleistä

Viranomaisyhteistyön kehittämisprojekti Virke on teettänyt majoitus- ja ravitsemisalalta selvityksen, jossa on arvioitu toimialan laskennallisen harmaiden markkinoiden laajuutta, alan markkinoiden kehitystä ja yritysprofiliia.¹ Selvityksessä on tarkasteltu harmaan talouden aiheuttamia tappioita myös veromenetysten ja sosiaalivakuuttamisen kannalta. Piilotalouden laajuutta on selvitetty 2000-luvulla vuoteen 2007 saakka. Tuoreimmat toimialan yleistä kehitystä kuvaavat muut lähteet ovat vuodelta 2008 ja kuluvan vuoden alusta, eli tutkimus perustuu tuoreimpiin käytettävissä oleviin aineistoihin. Selvitys sisältää lisäksi vaikuttavuusarvioinnin aikaisemmin vuosina 2002 - 2005 toteutetun ravintola-toimialaan kohdistetun verovalvontahankkeen vaikutuksista.

Edellä mainitun selvityksen lisäksi tässä tiedotteessa on käytetty tietolähteenä Viranomaisyhteistyön kehittämisprojekti Virke:n omia tietoja sekä soveltuvien osin keskeisten valvontaviranomaisten, esim. verohallinnon, valviran ja työsuojeluhallinnon valvontatietoja ja valvontatilastoja vuodesta 2006 aina maaliskuuhun 2009 saakka.

2. Majoitus- ja ravitsemisala lukujen valossa

Tilastokeskuksen yritys- ja toimipaikkarekisterin tilastojen mukaan Suomessa toimi vuonna 2007 yhteensä runsaat 10.700 majoitus- ja ravitsemisalan yritystä ja 14.200 yritystoimipaikkaa. Viranomaisyhteistyön kehittämisprojekti Virken kaupparekisteri- ja verotietoihin perustuvien omien tietojen mukaan maaliskuussa 2009 majoitus- ja ravitsemisalalla toimii lähes 17.700 yritystä. Yrityskannan vaihtuvuus on suurta ja n. 12 - 14 % vallitsevasta yrityskannasta vaihtuu vuosittain. Yrityksistä 93% työllistää alle 10 henkilöä, ja niissä työskentelee noin 40 % alan 54.000 työntekijästä. Viranomaisyhteistyön kehittämisprojekti Virke:n teettämän selvityksen mukaan majoitus- ja ravitsemisalan yrityksistä n. 12 % on maahanmuuttajataustaisia työllistäen 7 % toimialan työvoimasta.

Viranomaisyhteistyön kehittämisprojekti Virken tietojen mukaan Suomessa on n. 6.500 anniskeluluvan haltijaa, joilla on yhteensä n. 8.500 anniskelulupaa.

Majoitus- ja ravitsemisalan tuotanto ja työllisyys on vuosien 1994 ja 2007 välillä parantunut jatkuvasti, mutta kehitys on vuoden 2008 aikana pysähtynyt. Kuluvana vuonna toimialalla odotetaan tuotannon selvää laskua.

Majoitus- ja ravitsemisalan kehittymisen ongelmat johtuvat osin myös alan mittavasta piilotaloudesta, joka johtaa merkittäviin kilpailun ja kustannusrakenteen vääristymiin. Kilpailuneutraliteetin sekä veronsaajan kärsimien vahinkojen lisäksi toimialan piilotaloudesta kärsivät rehelliset yritykset, jotka eivät pysty kehittämään toimintaansa keskittyessään hengissä pysymiseen.

3. Harmaan talouden ja talousrikollisuuden tyypillisiä ilmenemismuotoja

Harmaan talouden ja talousrikollisuuden tyypillisiä ilmenemismuotoja majoitus- ja ravitsemisalalla ovat pimeiden palkkojen maksaminen, tulojen kirjaamatta jättäminen eli ohimyynti ja peitelty osingonjaon maksaminen yrittäjille. Kirjanpitojen epäluotettavuus tai niiden puuttuminen korostuvat. Harmaaseen talouteen lasketaan kuuluvan myös muiden lakisääteisten maksujen, kuten sosiaalivakuuttamisen laiminlyönnit.

Tunnusomaista suurempien paikkakuntien majoitus- ja ravitsemisalan harmaalle taloudelle ovat epäselvät yrityksen omistamiseen ja toiminnan johtamiseen liittyvät järjestelyt eli ns.

¹ Majoitus- ja ravitsemisalan piilotalous. Harmaiden markkinoiden laajuuden ja ravintola-alan verovalvontahankkeen vaikutusten seurantaraportti 2009. Pekka Lith. 28.2.2009

bulvaanijärjestelyt. Harmaan talouden ilmiöihin kuuluvat enenevässä määrin myös varallisuuden siirrot samaan yritysryppäeseen kuuluvien yhtiöiden välillä sekä lyhyen elinkaaren yritysten käyttö. Kotimaisia ja ulkomaisia yhtiöitä käytetään tässä tarkoituksessa omistussuhteiden häivyttämiseksi. On myös esiintynyt tapauksia, joissa toimialan yrittäjien omia intressiyrityksiä on käytetty henkilöstövuokrauksessa työnantajalle kuuluvien verojen ja maksujen kiertämiseksi. Ilmiö on luonteeltaan lähellä rakennusalan kuittikauppaa.

Talouden laskusuhdanne näkyy todennäköisesti majoitus- ja ravitsemisalaan liittyvien talousrikosjuttujen kasvuna. Esimerkiksi konkurssirikoksien määrä kasvaa konkurssien määrän noustessa. Taantumassa lisääntyvä osa majoitus- ja ravitsemisalan toimijoista pyrkii hankkimaan perusteetonta kilpailuetua toimimalla harmaassa taloudessa ja jättämällä lakisääteiset verot ja maksut hoitamatta yrityksen rahoitusaseman heikentyessä.

4. Pimeä työ ja piilotalouden arvo: harmaan talouden määrä on kääntynyt nousuun

Selvityksen mukaan majoitus- ja ravitsemisalan harmaan talouden määrä on kääntynyt nousuun vuodesta 2005 lukien. Työntensiivisen ravitsemisalan suurin kustannustekijä on työntekijöiden palkat ja niistä maksettavat lakisääteiset sivukulut. Vuonna 2007 alan suurin mahdollinen piilotyöllisyys oli laskennallisten arvioiden mukaan noin 21.000 - 22.000 henkilötyövuotta ja piilotalouden arvo (salattujen työtulot yms.) 400 - 500 m€. Summa vastaa jopa 8,5 % koko majoitus- ja ravitsemisalan tuotoksesta eli vuoden aikana tuotettujen tavaroiden ja palveluiden arvosta. Laskennalliset veromenetykset salattujen työtulojen osalta ovat yli 100 m€ keskimääräisellä pidätysprosentilla laskettuna.²

Majoitus- ja ravitsemisalaan liittyy veromenetysten lisäksi myös muiden lakisääteisten maksujen ja velvoitteiden laiminlyöntejä. Työsuojeluhallinnon tekemien valvontahavaintojen mukaan erityisesti ulkomaalaistaustaisille työntekijöille maksettavat erilaiset lisät ja korvaukset ovat monissa tapauksissa jääneet maksamatta. Usein myös peruspalkka on alle majoitus- ja ravitsemisalan työehtosopimuksen asettaman vähimmäistason. Työaikakirjanpidossa ja työvuoroluetteloissa on myös havaittu selkeitä puutteita. Uudenmaan työsuojelupiirin valvontatilastojen mukaan vuonna 2008 valmistuneiden 53 tarkastuksen perusteella palkka on ollut työehtosopimuksen mukainen 27 %:lla työntekijöistä, vain 43 % työnantajista oli järjestänyt työterveyshuollon ja lisäksi työnantajat ovat usein huonosti perillä ulkomaalaislain heille asettamista velvoitteistaan.

5. Maksamaton arvonlisävero, verovelan määrä ja verovelkojen kuulemiskirjeet

Tutkimuksen mukaan maksamattomat arvonlisäverot olivat majoitus- ja ravitsemisalalla arviolta 120 m€ vuonna 2007. Ilmoitettujen, mutta maksamattomien arvonlisäverojen osuus oli 30 m€. Laskennalliset kokonaan ilmoittamatta ja maksamatta jääneet verot olivat arviolta n. 90 m€. Kokonaan ilmoittamatta jääneistä veroista laskettu liikevaihto vastaa suuruusluokaltaan melko pitkälti alan salattuihin työtuloihin yms. perustuvaa laskennallista piilotalouden arvoa. Näkyvä, verohallinnolle ilmoitettujen mutta maksamattomien arvonlisäverojen määrä on ollut 2000-luvulla puolestaan 9-10 % ilmoitetuista veroista. Alan arvonlisäverokannan mahdollinen lasku voi vähentää tulevaisuudessa yhteiskunnan arvonlisäveromenetysten rahallista määrää, mutta veronalennukset eivät pelkästään poista harmaan talouden ongelmia.

Majoitus- ja ravitsemisalalla oli joulukuussa 2008 verovelkaisia yrityksiä 5.600 kpl eli n. 32 % toimialan yrityksistä. Verovelkojen kokonaissumma oli samana ajankohtana 137 m€. Uutta verovelkaa on syntynyt viimeisen viiden vuoden aikana n. 85 m€.

² Tuloksien tulkintaan liittyy eräitä varauksia

Anniskeluluvan haltijat ovat maksaneet verovelkojaan lääninhallitusten verovelkojen kuulemiskirjemenettelyn perusteella 3,6 m€ vuonna 2008.

6. Sosiaalivakuuttamisen tappiot

Harmaa talous vaikuttaa myös eläkevakuutusmaksujen kertymään. Tutkimuksen mukaan salatuista tuloista arvioidut eläkevakuuttamisen fiktiiviset tappiot olivat vuonna 2007 noin 100 m€:a. Sosiaalivakuuttamisen fiktiivisiä tappioita kasvattavat maksamattomat tapaturmavakuutukset ja sen liitännäisvakuutukset. Sosiaalivakuuttamisen tappiot ovat fiktiivisiä siksi, että niitä vastaavaa rahavirtaa ei ole ollut olemassa. Kuitenkin pahimmassa tapauksessa yhteiskunta joutuu rahoittamaan kollektiivisesti kansaneläkkeenä ja tulonsiirtoina sosiaaliturvaa, johon eläkevakuuttamisen ja muiden velvoitteiden laiminlyöjät eivät ole osallistuneet. Laiminlyönnit nostavat edelleen rehellisesti toimivien työnantajien sivukuluja.

Sosiaalivakuuttamisen laiminlyönnit johtuvat mm. alan monenlaisista toimintakulttuureista, lyhyen elinkaaren yrityksistä ja ”pätkätyösuhteista”, joiden osalta työntekijät harvoin seuraavat eläkevakuuttamistaan yhtä tarkkaan kuin pidempiaikaisissa työsuhteissa. Työeläkevakuuttamisvelvollisuuden valvonnassa ilmitulleet ja selvitetty laiminlyönnit koskevat useimmiten pieniä ravitsemisalan toimijoita. Pimeiden palkkojen osalta työntekijä jää pääsääntöisesti ilman lakisääteistä eläketurvaansa.

7. Tilaajavastuulain noudattaminen

Uudenmaan työsuojelupiiri vastaa valtakunnallisesti tilaajavastuulain valvonnasta. Vuonna 2008 suoritettiin 85 tarkastusta toimialalla ja 44 % tapauksista havaittiin joitain puutteita tilaajavastuulain noudattamisessa. Tietämys tilaajavastuulaista vaikuttaa olevan heikkoa alan yritysten keskuudessa.

8. Valvonnalla myönteisiä vaikutuksia ja vaikuttavuutta

Vuosina 2002 - 2005 toteutettiin ravintola-alan verovalvontahanke, johon osallistui laaja joukko muitakin toimialaa valvovia viranomaisia, kuten lääninhallitukset, ulosottoviranomaiset ja poliisi. Verovalvontahanke paljasti laajoja väärinkäytöksiä toimialalla. Pimeitä palkkoja havaittiin tuolloin yli 12m€:n arvosta ja lisäyksesityksiä tuloon tehtiin n. 37 m€:n arvosta. Verotarkastuksia suoritettiin lähes 1.000 kappaletta ja niiden perusteella tehdyt jälkikannot kohosivat yhteensä yli 30 m€:n, minkä lisäksi rikosilmoituksia kirjattiin vuosilta 2002 - 2005 yhteensä n. 100 kpl.

Toimialan tervehdyttämiseen tähänneen hankkeen jälkeen välittömästi tehty tarkastelu osoitti, että anniskelutoimipaikkojen viranomaisille ilmoitettu myynti kasvoi vuosina 2004 - 2005 selvemmin verotarkastusten piirissä olleilla paikkakunnilla, kuin niillä paikkakunnilla, jotka jäivät verotarkastusten ulkopuolelle. Tarkastetuilla paikkakunnilla yritykset kasvoivat enemmän, kuin toimialalla keskimäärin. Tutkimustuloksien mukaan oli myös havaittavissa viitteitä harmaan talouden vähentymisestä toimialalla. Vuosien 2004 – 2007 ravitsemismyynnin ja asiakaspaikkojen määrän kehityksen tilastollisen tarkastelun perusteella verovalvontahankkeen vaikutukset ovat säilyneet ainakin joillakin paikkakunnilla. Näyttää siltä, että tehostetun valvonnan vaikutukset ovat viimeaikaisen tutkimuksen valossa kuitenkin osalla paikkakuntia osoittautumassa melko lyhytaikaisiksi ja koko toimialan piilotalous on kääntymässä kasvuun.

Vakavia taloudellisia väärinkäytöksiä ja epäiltyjä verorikoksia on esiintynyt myös verovalvontahankkeen jälkeen vuosina 2006 – 2008. Verotarkastustilastojen mukaan on ao. ajankohtana suoritettu 355 verotarkastusta, joista 49 % luokitellaan harmaan talouden tapauksiksi esimerkiksi tulonsalauksien takia. Vastaavasti verohallinnon rikosilmoitustilastojen mukaan

verohallinto on tehnyt kyseisenä aikana yhteensä 103 rikosilmoitusta majoitus- ja ravitsemisalalan toimijoista. Tehdyistä rikosilmoituksista 59 % kohdistuu anniskeluluvan haltijoihin.

9. Mahdollisuuksia majoitus- ja ravitsemisalalan harmaan talouden ja talousrikollisuuden torjumiseksi

Majoitus- ja ravitsemisala edellyttää jatkuvaa viranomaisvalvontaa. Toimialan harmaan talouden ongelmat ovat laajat ja ne edellyttävät toimialan jatkuvaa ja laaja-alaista valvontaa usean viranomaisen toimesta. Kokonaisvaikuttavuuden aikaansaaminen harmaan talouden torjunnassa edellyttää resurssipanostusta mm. anniskelulupahallinnolta, verohallinnolta, poliisilta, ulosottohallinnolta, eläketurvakeskukselta ja työsuojeluhallinnolta. Eri viranomaisten toimintaa jännevöittäisi yhteisen harmaan talouden ja talousrikollisuuden *torjuntastrategian* luominen.

Viranomaisvaltuuksien ja viranomaisten tiedonvaihotosäännösten tarkistaminen. Yritystoimintaan on kohdistunut viime vuosina useita lainsäädännön muutoksia, jotka ovat heikentäneet yritystoiminnan läpinäkyvyyttä ja yritystoiminnan omavalvontaa. Muutoksista voidaan mainita mm. osakeyhtiölainsäädännön ja tilintarkastuslainsäädännön muutokset, joiden seurauksena suuri osa yrityksistä on jäänyt vuosittaisen tilintarkastuspakon ulkopuolelle. Tehtyjen lainsäädäntömuutosten vastapainona tulisi harkita seuraavia viranomaisten toimivaltuuksiin tehtäviä tarkistuksia harmaan talouden ja talousrikollisuuden torjumiseksi:

- Verohallinnon osalta tulisi tarkistaa toimivaltuuksia pankki- ja luottolaitoksiin tehtävän vertailutietotarkastusoikeuden saamiseksi ja jotta harmaan rahan jäljittäminen olisi mahdollista.
- Suomessa tulisi myös selvittää mahdollisuus Ruotsin mallin mukaisesti rahanpesutietojen käyttämiseen osana harmaan talouden torjuntaa.
- Kiireellisimpiä uudistuksia viranomaisten tiedonvaihotosäännöksiä kehittämisessä olisi, että työsuojeluhallinnolle säädettäisiin ajantasaiset tietojensaantioikeudet muilta viranomaisilta ja mahdollisuus oma-aloitteiseen tietojenluovuttamiseen toiselle viranomaiselle asian niin vaatiessa.

Kassakonepakko runsaasti käteistä rahaa käyttäville toimialoille

Yhtenä keinona harmaan talouden ja talousrikollisuuden torjumisessa voisi olla Ruotsin käytännön mukaisesti ns. kassakonepakon käyttöönotto toimialoilla, joissa käytetään yleisesti paljon käteistä rahaa. Kassakonepakko tarkoittaa niin sanottujen sertifikoitujen kassakoneiden pakollista käyttöä. Ruotsissa otetaan järjestelmä käyttöön vuonna 2010. Järjestelmän käyttöönotto pienentää kassakoneiden manipulointimahdollisuuksia, parantaa yrityksiä tuloutusjärjestelmien laatua ja todennäköisesti vähentää pimeää palkanmaksua suoraan kassasta.

Rikosoikeudelliset keinot ja rikoslain preventiivisen vaikutuksen korottaminen

Majoitus- ja ravitsemisalaan liittyvä anniskelutoiminta on luvanvaraista toimintaa, jossa luvanhaltijalta edellytetään alkoholilainsäädännön perusteella luotettavuutta ja kykyä hoitaa lakisääteiset velvoitteet. Tehdyt valvontatoimet ovat paljastaneet bulvaanijärjestelyjä, joissa todelliset toimijat ovat eri henkilöitä kuin anniskelulupaviranomaisille ilmoitetut liiketoiminnasta vastaavat henkilöt ja omistajat tai kaupparekisteriin merkityt vastuuhenkilöt. Tärkeän rekisterimerkintärikoksen säätäminen rikoslakiin voimassa olevan talousrikostorjuntaohjelman mukaisesti todennäköisesti vaikuttaisi myös toimialan bulvaanijärjestelyihin ennalta estävällä tavalla.

Kokonaisuudessaan noin 50 - 60 % kaikista Suomessa tutkittavista talousrikoksista on verorikoksia tai niiden liitännäisrikoksia, kuten kirjanpitorikoksia. Verohallinnon veropetoksia koskevat rikosilmoitukset koskevat noin 90 %:sti törkeää veropetosta. Törkeiden veropetosten määrä on ollut kasvava koko 2000-luvun. Suomessa tulisi selvittää törkeän veropetoksen rangaistusmaksimin nostaminen 6 vuoteen rikosten preventiivisen vaikutuksen tehostamiseksi.

Lisätietoja asiasta:

Projektipäällikkö Janne Marttinen
Viranomaisyhteistyön kehittämisprojekti Virke
puh. 040-5110197, Janne.Marttinen@vero.fi

Lähteet:

- Viranomaisyhteistyön Kehittämisprojekti Virke:n tiedot
- Pekka Lith; Majoitus- ja ravitsemisalan piilotalous. Harmaiden markkinoiden laajuuden ja ravintola-alan verovalvontahankkeen vaikutusten seurantaraportti 2009, 28.2.2009
- Työsuojeluviranomaisten valvontaraportit ja tilastot
- Sosiaali- ja terveysalan lupa- ja valvontavirasto Valviran tilastot
- Verohallinnon verotarkastustilastot

Liite: Viranomaisyhteistyön kehittämisprojektin tehtävät

Viranomaisyhteistyön kehittämisprojekti VIRKE


Hanke VM0151:00/07/02/2000

Viranomaisyhteistyön kehittämisprojekti Virke vuonna 2009

Viranomaisyhteistyön kehittämisprojekti Virke on perustettu 16.3.2000 Valtioneuvoston periaatepäätöksellä. Toimintaa on jatkettu useaan otteeseen 2000 luvulla. Viimeisin jatkoaikapäätös on tehty Valtiovarainministeriön toimesta 27.11.2008 ja se koskee vuotta 2009.

Viranomaisyhteistyön kehittämisprojekti Virke:n tehtävänä on:

- kehittää harmaan talouden ja talousrikosten torjuntaa keräämällä, analysoimalla ja jakamalla eri viranomaisille tietoa talousrikoksista ja talousrikollisuudesta,
- ylläpitää kokonaiskuvaa talousrikollisuudesta,
- kerätä viranomaisilta ja muista lähteistä tietoa talousrikostorjunnan vaikuttavuudesta sekä
- tehdä aloitteita lainsäädäntöön tai viranomaistoiminnan kehittämiseksi sekä kehittää talousrikosten torjunnassa käytettäviä menetelmiä ja tietojärjestelmiä.

Lisätietoja asiasta:

Projektipäällikkö Janne Marttinen
Viranomaisyhteistyön kehittämisprojekti Virke
puh. 040-5110197, Janne.Marttinen@vero.fi