
VaVM 38/2002 vp — HE 130/2002 vp

VALTIOVARAINVALIOKUNNAN
MIETINTÖ 38/2002 vp

Hallituksen esitys laeiksi sähkön ja eräiden
polttoaineiden valmisteverosta annetun lain ja
nestemäisten polttoaineiden valmisteverosta
annetun lain muuttamisesta

JOHDANTO
Vireilletulo
Eduskunta on 24 päivänä syyskuuta 2002 lähet-
tänyt valtiovarainvaliokuntaan valmistelevasti
käsiteltäväksi hallituksen esityksen laeiksi säh-
kön ja eräiden polttoaineiden valmisteverosta
annetun lain ja nestemäisten polttoaineiden val-
misteverosta annetun lain muuttamisesta (HE
130/2002 vp).

Lakialoitteet
Valiokunta on käsitellyt esityksen yhteydessä
seuraavat lakialoitteet:

— LA 170/1999 vp — Toimi Kankaanniemi
/skl ym.: Laki nestemäisten polttoaineiden
valmisteverosta annetun lain muuttamisesta
(läh. 10.12.1999)

— LA 179/1999 vp — Pekka Kuosmanen /kok
ym.: Laki nestemäisten polttoaineiden val-
misteverosta annetun lain muuttamisesta
(läh. 10.12.1999)

— LA 67/2000 vp — Tero Mölsä /kesk ym.:
Laki nestemäisten polttoaineiden valmiste-
verosta annetun lain muuttamisesta (läh.
21.6.2000)

— LA 109/2002 vp — Satu Hassi /vihr ym.:
Laki sähkön ja eräiden polttoaineiden val-
HE 130/2002 vp
Lakialoitteita
misteverosta annetun lain muuttamisesta
(läh. 10.10.2002)

— LA 135/2002 vp — Kimmo Kiljunen /sd
ym.: Laki nestemäisten polttoaineiden val-
misteverosta annetun lain 5 §:n muuttami-
sesta (läh. 13.11.2002)

Jaostovalmistelu
Asia on valmisteltu valtiovarainvaliokunnan ve-
rojaostossa.

Asiantuntijat
Verojaostossa ovat olleet kuultavina
- ylijohtaja Lasse Arvela ja neuvotteleva virka-

mies Leo Parkkonen, valtiovarainministeriö
- ylitarkastaja Jukka Saarinen, kauppa- ja teol-

lisuusministeriö
- ylitarkastaja Antti Saastamoinen, Tullihalli-

tus
- johtava tutkija Eero Tamminen, Valtion tek-

nillinen tutkimuskeskus
- toimitusjohtaja Heikki Kääriäinen, Linja-

autoliitto
- johtaja Pasi Moisio, Suomen Kuorma-auto-

liitto
- tutkija Sarianna Tikkanen, Suomen luonnon-

suojeluliitto
- viestintäjohtaja Nina Nizovsky, Suomen Tak-

siliitto
 Versio 2.0

VaVM 38/2002 vp — HE 130/2002 vp
- osastopäällikkö Pertti Salminen, Teollisuu-
den ja Työnantajain Keskusliitto

- lakiasiainjohtaja Vesa Korpela, Veronmaksa-
jain Keskusliitto ry
2

- toimitusjohtaja Jarmo Nupponen, Öljy- ja
Kaasualan Keskusliitto.

Valtiovarainministeriö on antanut lisäksi asias-
sa kirjallisen lausuntonsa.
HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET
Hallituksen esitys
Esityksessä ehdotetaan muutettavaksi sähkön ja
eräiden polttoaineiden valmisteverosta annettua
lakia sekä nestemäisten polttoaineiden valmiste-
verosta annettua lakia siten, että polttoaineista ja
sähköstä kannettavaa valmisteveroa korotetaan
noin 5,2 prosenttia.

Sähköntuotannon verotukia esitetään laajen-
nettaviksi koskemaan biokaasulla, kierrätyspolt-
toaineella ja kemiallisten prosessien reaktioläm-
möllä tuotettua sähköä. Samassa yhteydessä
metsähakkeella tuotetulle sähkölle esitetään kor-
keampaa tukea kuin muilla puu- ja puuperäisillä
polttoaineilla tuotetulle sähkölle. Lisäksi tur-
peen verotusta koskevia säännöksiä muutettai-
siin siten, että turpeesta suoritettaisiin veroa
vain siltä osin kuin sen käyttö ylittää 25 000 me-
gawattituntia vuodessa.

Yhdistetyn sähkön ja lämmöntuotannon vero-
tusta koskevia säännöksiä täsmennettäisiin pa-
remmin käytäntöön sopiviksi. Yhdistetyn tuo-
tannon verotuksen laskentasääntöä muutettai-
siin siten, että sen verotus kevenisi 10 prosentil-
la.

Sähkön ja eräiden polttoaineiden valmiste-
verosta annettuun lakiin ja nestemäisten poltto-
aineiden valmisteverosta annettuun lakiin tehtäi-
siin lisäksi eräitä teknisluonteisia täsmennyksiä.

Esitys liittyy valtion vuoden 2003 talous-
arvioesitykseen ja on tarkoitettu käsiteltäväksi
sen yhteydessä.
Lait ovat tarkoitetut tulemaan voimaan vuo-
den 2003 alusta.

Lakialoitteet

LA 170/1999 vp, LA 179/1999 vp ja LA 67/2000
vp. Lakialoitteissa ehdotetaan nestemäisten
polttoaineiden valmisteverosta annetun lain
4 §:ään liittyvän verotaulukon muuttamista si-
ten, että eri bensiini- ja dieselöljylaatujen sekä
kevyen polttoöljyn valmisteveron perusveroa
alennettaisiin.

LA 109/2002 vp. Lakialoitteessa ehdotetaan
sähkön ja eräiden polttoaineiden valmisteveros-
ta annetun lain muuttamista siten, että sähkön-
tuotannossa käytetystä kivihiilestä peritään polt-
toaineveroa, joka on noin 10 prosenttia kivihii-
len verosta lämmön tuotannossa. Laissa olevaan
verotaulukkoon on esitetty lisäksi muita veron-
korotuksia, joiden yhteisvaikutuksesta energia-
verojen tuotto kasvaisi nykyiseen verrattuna yh-
teensä noin 150 miljoonaa euroa.

LA 135/2002 vp. Lakialoitteessa ehdotetaan
nestemäisten polttoaineiden valmisteverosta an-
netun lain 5 §:n muuttamista siten, että valmiste-
vero ja huoltovarmuusmaksu määrätään 8 cel-
siusasteen lämpötilassa olevalle tuotteelle.
VALIOKUNNAN KANNANOTOT
Yleisperustelut
Valiokunta puoltaa lakiehdotusten hyväksymis-
tä seuraavin huomautuksin ja muutosehdotuksin.

VaVM 38/2002 vp — HE 130/2002 vp
Esityksen tavoitteista
Hallituksen esityksessä ehdotetaan useita eri
muutoksia sähkön ja eräiden polttoaineiden val-
misteverosta annettuun lakiin sekä nestemäisten
polttoaineiden valmisteverosta annettuun la-
kiin. Samalla, kun eri polttoaineiden ja sähkön
valmisteveroja esitetään nostettavaksi noin 5,2
prosentilla nykyisestä, muutoksilla tuetaan
uusiutuvaan energiaan perustuvia energiantuo-
tantotapoja vuositasolla yhteensä noin 18 mil-
joonalla eurolla.

Esitys perustuu keskeisiltä osin kansallisessa
ilmasto-ohjelmassa ja uusiutuvan energian käy-
tön edistämistä koskevassa ohjelmassa tehtyihin
linjauksiin. Siinä on otettu huomioon myös hil-
jattain tarkistettu valtakunnallinen jätesuunni-
telma vuoteen 2005. Esitys toteuttaa lisäksi hal-
litusohjelman tavoitetta siirtää verotuksen pai-
nopistettä ansiotulojen verotuksesta ympäristö-
ja kulutusveroihin. Valiokunta pitää näitä esi-
tyksen lähtökohtia perusteltuina ja kannatetta-
vina.

Valiokunta pitää lisäksi esityksen fiskaalisia
tavoitteita merkittävinä. Ehdotetut veronkoro-
tukset lisäisivät valtion valmisteverotuottoja
vuositasolla yhteensä noin 126 miljoonaa euroa.
Esityksen fiskaalista vaikutusta lisää myös val-
misteveron alaisten tuotteiden arvonlisävero,
jonka arvioidaan kasvavan lähes 20 miljoonaa
euroa vuodessa.

Valmisteveron korotukset
Ehdotettu veronkorotus kohdistuu kaikkiin esi-
tyksen sisältämien lakien alaisiin valmisteveroi-
hin. Se on lisäksi kauttaaltaan samansuuruinen
eli noin 5,2 prosenttia hinnanpyöristyksistä joh-
tuvin hienoisin tarkkuuseroin.

Korotusesitykseen on suhtauduttu valiokun-
nan asiantuntijakuulemisessa kahtalaisesti: Joi-
denkin asiantuntijoiden mielestä veronkorotus-
ten pitäisi olla suurempia ympäristöperusteisen
ohjausvaikutuksen tehostamiseksi. Nyt ehdotet-
tut veronkorotukset ovat heistä lähinnä inflaatio-
tarkistuksia, koska verotasoa ei ole nostettu vuo-
den 1998 jälkeen. Veronkorotuksia on toisaalta
vastustettu sen vuoksi, että ne heikentävät teolli-
suuden kilpailukykyä esimerkiksi Ruotsiin ja
Norjaan nähden, joissa teollisuuden käyttämää
sähköä ei veroteta lainkaan. Korotuksia on pi-
detty erityisen raskaina ammattiliikenteelle,
koska ne painottuvat valtaosin öljytuotteisiin.
Lisäksi ajankohtaa on pidetty epäsuotuisana
maailmantilanteen yleisen epävarmuuden ja sen
luomien öljyn hinnannousupaineiden vuoksi.
Asiantuntijakuulemisessa on viitattu mm. sii-
hen, että jotkin Euroopan maat ovat luopuneet
vastaavanlaisista veronkorotuksista juuri nyt.

Valiokunta pitää esitettyjä asiantuntija-
arvioita perusteltuina ja sinänsä huomion arvoi-
sina. Verotuksen painopistettä on kuitenkin pe-
rusteltua siirtää ympäristöverojen suuntaan teh-
tyjen kansallisten linjausten mukaisesti. Halli-
tuksen esittämät korotukset ovat myös määrälli-
sesti perusteltuja siihen nähden, ettei veroastetta
ole tarkistettu sitten vuoden 1998. Valiokunta
pitää esitettyjä veronkorotuksia näistä syistä ja
niiden valtiontaloudellisen merkityksen vuoksi
hyväksyttävinä. Lakialoitteessa LA 109/2002 vp
esitettyihin suurempiin korotuksiin ei ole valio-
kunnan mielestä aihetta.

Sähköntuotannon verotukien laajennus
Uusiutuvaan energiaan perustuvan sähköntuo-
tannon tukia ehdotetaan laajennettavaksi monin
tavoin. Niiden piiriin tulisi nykyisten lisäksi
myös kierrätyspolttoaineilla, biokaasulla sekä
kemiallisten prosessien reaktiolämmöllä tuotet-
tu sähkö. Lisäksi metsähakkeella tuotetun säh-
kön tuki ehdotetaan nostettavaksi samalle tasol-
le kuin tuulisähkön tuki. Näillä ehdotuksilla py-
ritään saamaan säännökset ajan vaatimuksia vas-
taaviksi ja saattamaan uusia uusiutuvia tai lisä-
päästöttömiä sähköntuotannon polttoaineita tuen
piiriin.

Valiokunnan asiantuntijakuulemisessa, sa-
moin kuin lakialoitteessa LA 109/2002 vp on
katsottu, ettei kierrätyspolttoaineita pitäisi sisäl-
lyttää sähköntuotannon tukien piiriin mm. jäte-
hierarkiaan liittyvien prioriteettien tukemiseksi.
Ensisijaista pitäisi olla siten jätteen synnyn eh-
käisy, toissijaista jätteen kierrätys ja vasta vii-
meisellä sijalla jätteen käyttö energiana. Toi-
saalta asiantuntijakuulemisessa on katsottu, et-
tei pelkästään kierrätystä lisäämällä päästä esi-
3

VaVM 38/2002 vp — HE 130/2002 vp
merkiksi tarkistetussa valtakunnallisessa jäte-
suunnitelmassa asetettuihin tavoitteisiin, joiden
mukaan yhdyskuntajätteen hyödyntämisaste tu-
lisi nostaa nykyisestä noin 40 prosentista 70 pro-
senttiin vuoteen 2005 mennessä. Jotta tähän
päästäisiin, yhdyskuntajätteen hyödyntämistä
myös energiana on nostettava nykyisestä.

Valiokunta pitää sähkötukien laajentamista
ehdotetuin tavoin kannatettavana. Kierrätyspolt-
toaineella tuotetulle sähkölle maksettaisiin tu-
kea EU-säännösten edellyttämin tavoin vain jät-
teen biomassaosuuden perusteella. Valiokunta
pitää tähän nähden ja edellä esitetyt tarkistetun
kansallisen jätesuunnitelman tavoitteet huo-
mioon ottaen tuen laajentamista myös kierrätys-
polttoaineisiin perusteltuna. EU-säännösten
vuoksi mahdollisuutta myöskään ehdotettua
suurempaan suhteelliseen tukeen ei ole.

Hallituksen esityksessä on ehdotettu poistet-
tavaksi myös tuen määrän ja sähkön verotason
välinen kytkentä. Verotason muutos ei vaikuttai-
si siten jatkossa tuen määrään. Kytkentää ei ole
pidetty esityksen perusteluiden mukaan tarkoi-
tuksenmukaisena eikä ongelmattomana yhtei-
sön valtiontukisäännösten vuoksi. Valiokunta
pitää ehdotettua muutosta perusteltuna. Jatkossa
tulisi kuitenkin seurata, miten se vaikuttaa eri
tuotantomuotojen, kuten tuulivoiman ja koti-
maisten polttoaineiden, kilpailukykyyn sekä li-
särakentamiselle ja käytölle asetettujen tavoit-
teiden saavuttamiseen.

Turpeen verokohtelun muutos
Turpeen verottoman käytön alarajaa ehdotetaan
nostettavaksi nykyisestä 15 000 megawattitun-
nista 25 000 megawattituntiin vuodessa. Lisäksi
valmisteveroa maksettaisiin vain tämän määrän
ylimenevältä osin. Esityksellä on tarkoitus tu-
kea kotimaista energiantuotantoa ja lisätä tur-
peen kilpailukykyä mm. metsähakkeen rinnalla.

Hallituksen esityksessä on pyritty tasapainoi-
seen kokonaisuuteen, jossa laajennetaan uusiu-
tuvien energialähteiden tukia, kevennetään yh-
distetyn tuotannon verotusta ja haetaan tasapai-
noa puun ja turpeen käytön välillä. Valiokunta ei
pidä tämän vuoksi perusteltuina niitä vaatimuk-
4

sia, joiden mukaan turpeen verovapaa raja tulisi
säilyttää nykyisellään.

Valiokunnan asiantuntijakuulemisessa on esi-
tetty lisäksi, että turpeen verokohtelua tulisi tar-
kistaa myös jatkossa puun ja turpeen optimaali-
sen sekakäytön edistämiseksi. Esitetyn arvion
mukaan tällaisen sekakäytön hiilidioksidipääs-
töt ovat jopa pienemmät kuin maakaasua käyttä-
vän voimalaitoksen. Valiokunta pitää tärkeänä,
että myös nämä näkökohdat tulevat esiin ener-
giaverotuksen kehittämistyössä.

Yhdistettyä sähkön ja lämmön tuotantoa kos-
kevat tarkennukset
Yhdistettyä sähkön ja lämmön tuotantoa koske-
villa muutoksilla on tarkoitus selkiinnyttää olen-
naisella tavalla nykysäännöksiin liittyviä teknis-
luonteisia ongelmakohtia. Lisäksi yhdistetyn
tuotannon kilpailukykyä on tarkoitus parantaa
lieventämällä verotusta noin 10 prosentilla ny-
kyisestä.

Ehdotettuja teknisiä muutoksia on pidetty va-
liokunnan asiantuntijakuulemisessa merkittä-
vinä ja onnistuneina käytännön kannalta. Tuki-
tason nostoa on pidetty myös yleisesti hyvänä,
joskin eräissä lausunnoissa on katsottu, että tuki
tulisi suunnata selvemmin uusiutuvaa energiaa
käyttäville laitoksille. Valiokunta pitää tätäkin
esitystä selvittämisen arvoisena jatkotyössä.

Valiokunta puoltaa hallituksen esitystä myös
tältä osin ja esittää lisäksi säännöksiin eräitä sa-
nonnallisia täsmennyksiä.

Ostolämpöön sisältyvien energiaverojen pa-
lautus
Energiaintensiivisten yritysten veronpalautus-
järjestelmää on tarkoitus jatkaa nykyisessä muo-
dossa kuitenkin siten laajennettuna, että myös
ostolämpöön sisältyvät energiaverot voitaisiin
ottaa palautuslaskelmassa huomioon. Tätä on pi-
detty esityksen mukaan perusteltuna mm. siksi,
että siten voitaisiin ottaa huomioon nykyistä ta-
sapuolisemmin erilaiset energian tuotantojärjes-
telyt.

Valiokunnan asiantuntijakuulemisessa on eh-
dotettu, että ostolämmön palatusoikeus ulotet-
taisiin koskemaan myös kuluvan vuoden aikana

VaVM 38/2002 vp — HE 130/2002 vp
jätettyjä palautushakemuksia. Valtiovarain-
ministeriön mukaan ostolämmön takautuville
palautuksille ei kuitenkaan ole komission val-
tiontukilupaa. Takautuva palautusoikeus merkit-
sisi siten ilmoittamatonta eli laitonta tukea, joka
saattaisi johtaa laajamittaiseen takaisinperin-
tään. Takautuva yksipuolinen tukitoimenpide
voisi myös vaikeuttaa parhaillaan vireillä ole-
vaa valtiontukiprosessia. Valiokunta katsoo
näillä perusteilla, ettei tässä yhteydessä ole mah-
dollisuutta säätää ostolämmön palautusoikeu-
desta takautuvasti. Valiokunta esittää selvyyden
vuoksi tätä koskevaa tarkennusta voimaantulo-
säännökseen.

Yksityiskohtaiset perustelut
Valiokunta esittää saamansa selvityksen perus-
teella seuraavat täsmennykset hallituksen esi-
tykseen:

Laki sähkön ja eräiden polttoaineiden valmis-
teverosta annetun lain muuttamisesta
2 § 12 kohta. Yhdistetyn sähkön ja lämmön mää-
rittelyä täsmennetään siten, että yhdistetty tuo-
tanto voi tapahtua joko samalla kertaa tai erik-
seen. Täsmennys vastaa voimassa olevaa lakia.

7 § 5 kohta. Lisätään sana "yhdistetty" sanon-
nallisena tarkennuksena, kun on kysymys yhdis-
tetyn sähkön ja lämmön tuotannon omakäyttö-
laitteista.

Voimaantulosäännös. Lisätään epäselvyyksien
ja tulkintaongelmien välttämiseksi toinen mo-
mentti, jonka mukaan energiaintensiivisten yri-
tysten palautuslaskelmassa voidaan ottaa huomi-
oon vain lain voimaantulon jälkeen hankittuun
kaukolämpöön ja prosessihöyryyn sisältyneet
valmisteverot.

Verotaulukko. Korjataan sähkön hinnoittelu-
perusteeksi snt/kWh taulukossa olevan eu-
roa/kWh:n sijasta.

Laki nestemäisten polttoaineiden valmiste-
verosta annetun lain muuttamisesta
2 § 14 kohta. Yhdistetyn sähkön ja lämmön mää-
rittelyä täsmennetään samoin kuin edellä siten,
että yhdistetty tuotanto voi tapahtua joko samal-
la kertaa tai erikseen. Täsmennys vastaa voimas-
sa olevaa lakia.

Lakialoitteet
Valiokunta toteaa, että sen käsittelemät laki-
aloitteet eivät anna aihetta toimenpiteisiin.

Päätösehdotus
Edellä esitetyn perusteella valtiovarainvaliokun-
ta kunnioittavasti ehdottaa,

että 1. lakiehdotus hyväksytään muutet-
tuna (Valiokunnan muutosehdotuk-
set),

että 2. lakiehdotus hyväksytään muu-
toin muuttamattomana, paitsi 2 §:n 1
momentin 14 kohta muutettuna (Valio-
kunnan muutosehdotukset) ja

että lakialoitteet LA 170/1999 vp, LA
179/1999 vp, LA 67/2000 vp, LA
109/2002 vp sekä LA 135/2002 vp hylä-
tään.
5

VaVM 38/2002 vp — HE 130/2002 vp
Valiokunnan muutosehdotukset

1.
Laki

sähkön ja eräiden polttoaineiden valmisteverosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan sähkön ja eräiden polttoaineiden valmisteverosta 30 päivänä joulukuuta 1996 annetun

lain (1260/1996) 8 b § ja sen edellä oleva väliotsikko,
sellaisina kuin niistä viimeksi mainittu on laissa 510/1998 ja 8 b § viimeksi mainitussa laissa ja

laissa 919/2001, ja
muutetaan 2 §:n 6, 8 ja 11 kohta, 5 §:n 2 momentti, 6 §:n 3 momentti, 7 ja 8 § sekä 8 §:n edellä ole-

va väliotsikko, 8 a § ja 8 a §:n edellä oleva väliotsikko, 9 §:n 1 momentti, 10 §, 12 §:n 1 momentin 3
kohta, 15 §:n 1 momentti, 16 §, 17 §:n 1 momentti, 21 §:n 1 momentin 3 kohta ja lain liitteenä oleva
verotaulukko,

sellaisina kuin niistä ovat, 2 §:n 8 ja 11 kohta mainitussa laissa 510/1998, 7 § osaksi laissa
1261/1997, 8 ja 10 § osaksi mainitussa laissa 510/1998, 8 a § laissa 1593/1994 sekä mainituissa la-
eissa 510/1998 ja 1261/1997, 8 a §:n edellä oleva väliotsikko viimeksi mainitussa laissa sekä vero-
taulukko mainitussa laissa 919/2001, sekä

lisätään 2 §:ään, sellaisena kuin se on osaksi mainitussa laissa 510/1998, uusi 12—17 kohta seu-
raavasti:
2 §
Tässä laissa tarkoitetaan:

— — — — — — — — — — — — — —
(6, 8 ja 11 kohta kuten HE)
12) yhdistetyllä sähkön ja lämmön tuotannol-

la voimalaitoksen verokaudella tapahtuvaa säh-
kön ja lämmön tuotantoa hyötykäyttöön joko sa-
malla kertaa tai kumpaakin erikseen;

(13—17 kohta kuten HE)

5 ja 6 §
(Kuten HE)

7 §

Valmisteverotonta ja huoltovarmuusmaksu-
tonta on sähkö:

(1—4 kohta kuten HE)
5) joka kulutetaan voimalaitoksen sähkön tai

yhdistetyn sähkön ja lämmön tuotannon oma-
käyttölaitteissa.
6

Sähköntuotannon tuki

8 §
(Kuten HE)

Energiaintensiivisten yritysten veronpalautus

8 a, 9, 10, 12, 15—17 ja 21 §
(Kuten HE)

Voimaantulosäännös
(1 ja 2 mom. kuten HE)
Lain 8 a §:n 1 momentissa tarkoitetussa ener-

giaintensiivisen yrityksen palautuslaskelmassa
maksettujen valmisteverojen määrään voidaan
ottaa huomioon vain lain voimaantulon jälkeen
hankittuun kaukolämpöön tai prosessihöyryyn
sisältyneet valmisteverot. (Uusi)

VaVM 38/2002 vp — HE 130/2002 vp
Liite

2.
Laki

nestemäisten polttoaineiden valmisteverosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan nestemäisten polttoaineiden valmisteverosta 29 päivänä joulukuuta 1994 annetun lain

(1472/1994) 2 §:n 1 momentin 13 kohta, 9 §:n 5 kohta, 10 b § ja lain liitteenä oleva verotaulukko,
sellaisina kuin ne ovat, 2 §:n 1 momentin 13 kohta laissa 757/2001, 9 §:n 5 kohta laissa 1259/1996,

10 b § laeissa 921/1997 ja 509/1998 sekä verotaulukko laissa 918/2001, ja
lisätään 2 §:n 1 momenttiin, sellaisena kuin se on osaksi mainituissa laeissa 921/1997 ja 757/2001

sekä laissa 1159/1998, uusi 14 kohta seuraavasti:

Verotaulukko

Tuote Tuoteryhmä Perusvero Lisävero Huoltovarmuusmaksu

Sähkö snt/kWh

veroluokka I 1 - 0,73 0,013

veroluokka II 2 - 0,44 0,013

Kivihiili, kivihiilibrike-
tit, kivihiilestä valmis-
tetut kiinteät polttoaineet
euroa/t 3 - 43,52 1,18

Polttoturve euroa/MWh 4 - 1,59 -

Maakaasu, kaasumai-
nen snt/nm3 5 - 1,82 0,084

Mäntyöljy snt/kg 6 5,68 - -
2 §
Tässä laissa tarkoitetaan:

— — — — — — — — — — — — — —
(13 kohta kuten HE)
14) yhdistetyllä sähkön ja lämmön tuotannol-
la voimalaitoksen verokaudella tapahtuvaa säh-
kön ja lämmön tuotantoa hyötykäyttöön joko sa-
malla kertaa tai kumpaakin erikseen.
— — — — — — — — — — — — — —
7

VaVM 38/2002 vp — HE 130/2002 vp
Helsingissä 5 päivänä joulukuuta 2002

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Maria Kaisa Aula /kesk
vpj. Kari Rajamäki /sd (osittain)
jäs. Olavi Ala-Nissilä /kesk

Pirjo-Riitta Antvuori /kok (osittain)
Matti Huutola /vas (osittain)
Seppo Kääriäinen /kesk
Reijo Laitinen /sd (osittain)
Markku Laukkanen /kesk
Hanna Markkula-Kivisilta /kok
Tuija Nurmi /kok
Mauri Pekkarinen /kesk
Virpa Puisto /sd (osittain)
8

Ola Rosendahl /r
Matti Saarinen /sd
Anni Sinnemäki /vihr
Irja Tulonen /kok
Marja-Liisa Tykkyläinen /sd
Kari Uotila /vas (osittain)
Jukka Vihriälä /kesk

vjäs. Jukka Gustafsson /sd (osittain)
Ulla Juurola /sd (osittain)
Bjarne Kallis /kd
Kari Kantalainen /kok
Iivo Polvi /vas.
Valiokunnan sihteerinä jaostokäsittelyssä on toiminut
valiokuntaneuvos Maarit Pekkanen.

VaVM 38/2002 vp — HE 130/2002 vpVastalause 1
VASTALAUSE 1
Perustelut
Emme hyväksy valiokunnan mietinnön ehdotus-
ta liikennepolttoaineiden verotuksen kiristämi-
sestä. Kiristys merkitsisi, että 18 000 kilometriä
vuodessa ajavan henkilön polttoainekustannuk-
set kasvaisivat bensiinin osalta 49 euroa ja
dieselöljyn osalta 23 euroa vuodessa. Kiristys on
tuntuva ottaen huomioon liikennepolttonestei-
den muutoinkin korkean hinnan tällä hetkellä.
Se myös kohdistuisi polttoaineen kulutuksen pe-
rusteella voimakkaimmin Pohjois- ja Itä-Suo-
meen.

Korotukset kohtelisivat erityisen kaltoin nii-
tä, joille liikkuminen omalla autolla on välttä-
mätöntä työn tai asiointiliikenteen tai julkisten
kulkuneuvojen puutteen vuoksi. Samalla se söi-
si muutoinkin vähäiset tuloveronkevennykset
monien kansalaisten kukkarossa. Kiristys hidas-
taisikin osaltaan talouden elpymistä ja työllisyy-
den paranemista.

On myös huomioitava, että Lipposen hallituk-
set ovat jo kahteen kertaan vuosien 1996 ja 1998
alusta tuntuvasti kiristäneet liikennepolttones-
teiden verotusta. Mikäli kiristys valiokunnan
esittämässä muodossa toteutuisi, maksaisi
18 000 kilometriä vuodessa ajava autoilija ben-
siiniveroa vuonna 2003 arviolta yli 200 euroa
enemmän kuin vuonna 1995.

Vastalauseessa ehdotettu liikennepolttones-
teiden veron kiristyksistä luopuminen merkitsisi
verotulojen menetyksenä arviolta 105 miljoonaa
euroa verrattuna valiokunnan mietintöön. Vasta-
lauseen mukainen ehdotus on osa Keskustan
eduskuntaryhmän 8.11.2002 laatimaa vaihto-
ehtoista budjettilinjaa.

Ehdotus
Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä 1.
lakiehdotus hyväksytään valiokunnan
mietinnön mukaisena ja

että toinen lakiehdotus hyväksytään va-
liokunnan mietinnön mukaisena, paitsi
että lain liitteenä oleva verotaulukko
poistetaan.
Helsingissä 5 päivänä joulukuuta 2002
Maria Kaisa Aula /kesk
Olavi Ala-Nissilä /kesk
Markku Laukkanen /kesk
Mauri Pekkarinen /kesk
Jukka Vihriälä /kesk
9

VaVM 38/2002 vp — HE 130/2002 vp Vastalause 2
VASTALAUSE 2
Perustelut
Hallituksen Kioto-ministerityöryhmälle kevääl-
lä annettujen selvitysten tuloksista voi päätellä,
että nykyinen energiaveron rakenne ei parhaalla
mahdollisella tavalla ohjaa päästöjen vähentä-
miseen. Energiaverojen ympäristöohjaavuus pa-
ranisi, jos otettaisiin jälleen käyttöön kivihiilen
verotus myös sähköntuotannossa, koska kivihii-
lilauhdevoimalaitokset ovat CO2-päästöjen kan-
nalta kaikkein haitallisimpia. Sähköntuotannos-
sa käytetystä kivihiilestä tulisikin periä polttoai-
neveroa, joka on noin 10 % kivihiilen verosta
lämmön tuotannossa. Tämä nostaisi kivihiilellä
tuotetun sähkön hintaa noin 0,1 snt/kWh eli noin
0,6 p/kWh. Tämä toteuttaisi myös ministeri
Mönkäreen pontta, johon hallituksen enemmistö
yhtyi hallituksen hyväksyessä viidettä ydinvoi-
malaa koskevan periaatepäätöksen ja jonka mu-
kaan hallitus ryhtyy toimiin fossiililaitosten
päästöjen pienentämiseksi. Satu Hassin laki-
aloitteessa LA 109/2002 vp — Satu Hassi /vihr
ym., joka liittyy vihreiden vaihtoehtobudjettiin,
esitetään sähköveron määräytymisperusteita
muutettavaksi siten, että energiaverojen tuotto
nousee 150 000 000 euroa, joka tarkoittaa säh-
kön hinnassa 0,12 snt/kWh korotusta teollisuu-
delle ja 0,10 snt/kWh korotusta muille kuluttajil-
le verrattuna hallituksen esitykseen. Nyky-
tasoon verrattuna korotus on 0,14 snt/kWh eli
vajaa 1 p/kWh kaikille kuluttajille.
10
Jotta kuluttajat niin teollisuudessa, kodeissa
kuin muuallakin voisivat suunnitella investoin-
tejaan järkevästi, energiaverojen kehittämisestä
tällä vuosikymmenellä tulisi tehdä periaatepää-
tös, jonka mukaan energiaveroa, tarkoittaen säh-
kön, lämmön sekä teollisuuden energiaveroa,
korotettaisiin 10 prosenttia vuosittain vuoteen
2010 asti. Tällöin energiaveron taso vastaisi si-
tä, mitä kansallisessa ilmasto-ohjelmassa arvioi-
tiin tarpeelliseksi, jotta Suomi pystyisi saavutta-
maan Kioton ilmastosopimuksessa sille asetetut
velvoitteet päästöjen vähentämisestä.

Aina, kun veroa korotetaan, on uusiutuvalla
energialla tuotetulle sähkölle annettavaa veron-
palautusta korotettava vastaavasti. Vastaavasti
olisi tehtävä periaatepäätös, jonka mukaan säh-
köntuotannossa käytettävän kivihiilen veroa ko-
rotetaan asteittain, kunnes veron vaikutus kivi-
hiilellä tuotetun sähkön hintaan on vähintään
1 c/kWh.

Ehdotus
Edellä olevan perusteella ehdotan,

että lakiehdotus hyväksytään muutettu-
na lakialoitteen LA 109/2002 vp mukai-
sesti (Vastalauseen muutosehdotuk-
set) seuraavasti:
1.
Laki

sähkön ja eräiden polttoaineiden valmisteverosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan sähkön ja eräiden polttoaineiden valmisteverosta 30 päivänä joulukuuta 1996 annetun

lain (1260/1996) 8 b § ja sen edellä oleva väliotsikko,
sellaisina kuin niistä viimeksi mainittu on laissa 510/1998 ja 8 b § viimeksi mainitussa laissa ja

laissa 919/2001, ja

VaVM 38/2002 vp — HE 130/2002 vp
muutetaan 2 §:n 6, 8 ja 11 kohta, 5 §:n 2 momentti, 6 §:n 3 momentti, 7 ja 8 § sekä 8 §:n edellä ole-
va väliotsikko, 8 a § ja 8 a §:n edellä oleva väliotsikko, 9 §:n 1 momentti, 10 §, 12 §:n 1 momentin 3
kohta, 15 §:n 1 momentti, 16 §, 17 §:n 1 momentti, 21 §:n 1 momentin 3 kohta ja lain liitteenä oleva
verotaulukko,

sellaisina kuin niistä ovat 2 §:n 8 ja 11 kohta mainitussa laissa 510/1998, 7 § osaksi laissa
1261/1997, 8 ja 10 § osaksi mainitussa laissa 510/1998, 8 a § laissa 1593/1994 sekä mainituissa
laeissa 510/1998 ja 1261/1997, 8 a §:n edellä oleva väliotsikko viimeksi mainitussa laissa sekä ve-
rotaulukko mainitussa laissa 919/2001, sekä

lisätään 2 §:ään, sellaisena kuin se on osaksi mainitussa laissa 510/1998, uusi 12—17 kohta seu-
raavasti:
2 , 5, 6 ja 7 §
(Kuten VaVM)

Sähköntuotannon tuki

8 §
Oikeus hakemuksesta saada tuottamastaan

sähköstä tukea on sillä, joka tuottaa sähköä:
1) tuulivoimalla;
2) vesivoimalaitoksessa, jonka nimellisteho

on enintään yksi megavolttiampeeri;
3) puulla tai puupohjaisilla polttoaineilla;
(4 kohta poist.)
4) biokaasulla;
5) metsähakkeella;
6) polttoturpeella nimellisteholtaan enintään

40 megavolttiampeerin lämmitysvoimalaitok-
sessa;

7) metallurgisten prosessien jätekaasulla;
8) kemiallisten prosessien reaktiolämmöllä

siten, että kemiallisessa prosessissa syntyvät
tuotteet käytetään sellaisenaan myyntituotteina
tai jatkovalmistuksen raaka-aineina.

(2 mom. kuten VaVM)
Tuen määrä on liitteenä olevassa verotaulu-

kossa mainitun sähkön veroluokan II veron suu-
ruinen kilowattitunnilta. Edellä 1 momentin 1 ja
6 kohdassa tarkoitetulla tavalla tuotetusta säh-
köstä tukea maksetaan kuitenkin sähkön vero-
luokan 1 suuruisena kilowattitunnilta (poist.).
Milloin sähköä tuotetaan edellä 1 momentissa
mainituilla energialähteillä samanaikaisesti eikä
niiden käytöstä voida esittää luotettavaa selvi-
tystä, tuki suoritetaan kokonaisuudessaan alhai-
simman tukimäärän mukaan.

(4—7 mom. kuten VaVM)

Energiaintensiivisten yritysten veronpalautus

8 a, 9 ja 10 §
(Kuten VaVM)

12 §
Valmisteverotonta ja huoltovarmuusmaksu-

tonta on:
— — — — — — — — — — — — — —

(1 momentin 3 kohta kuten VaVM)
— — — — — — — — — — — — — —

Kun sähköä tuotetaan kivihiilellä, kivihiiles-
tä tulee kuitenkin maksaa polttoaineverona lain
liitteenä olevassa verotaulukossa mainittu mää-
rä. (Uusi 3 mom.)

15—17 ja 21 §
(Kuten VaVM)

Voimaantulosäännös
(Kuten VaVM)
11

VaVM 38/2002 vp — HE 130/2002 vp
Liite

Helsingissä 5 päivänä joulukuuta 2002

Verotaulukko

Tuote Tuoteryhmä Perusvero Lisävero Huoltovarmuusmaksu

Sähkö snt/kWh

veroluokka I 1 - 0,83 0,013

veroluokka II 2 - 0,56 0,013

Kivihiili, kivihiilibrike-
tit, kivihiilestä valmis-
tetut kiinteät polttoaineet
euroa/t 3 - 55,27 1,18

Kivihiili, kivihiillibrike-
tit, kivihiilestä valmiste-
tut kiinteät polttoaineet
käytettynä sähköntuo-
tantoon euroa/t 4 - 5,00 -

Polttoturve euroa/MWh 5 - 2,02 -

Maakaasu, kaasumai-
nen snt/nm3 6 - 2,31 0,084

Mäntyöljy snt/kg 7 7,21 - -
Anni Sinnemäki /vihr
12

	JOHDANTO
	Vireilletulo
	Lakialoitteet
	Jaostovalmistelu
	Asiantuntijat

	HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET
	Hallituksen esitys
	Lakialoitteet

	VALIOKUNNAN KANNANOTOT
	Yleisperustelut
	Yksityiskohtaiset perustelut
	Lakialoitteet

	Päätösehdotus
	VASTALAUSE 1
	VASTALAUSE 2

