
1994 vp

Lakialoite 82

Ihamäki ym.: Ehdotus laiksi tupakkaverosta

Eduskunnalle

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ

Lakialoite on rinnakkainen hallituksen esityk­
selle n:o 237. Sen tarkoituksena on tupakkaveron
tavoitteiden selkeä määrittäminen ja toteutumi­
nen. Aloitteessa korostetaan tupakkaveron mer­
kitystä haittaverona, jonka perusteella tupakka­
verona tulisi primaarisesti kattaa tupakkatuot­
teiden käytöstä aiheutuvat kulut sekä samalla
vähentää kulutusta.

Koska tupakkatuotteiden vaikutuksessa ter­
veyteen ei ole olennaisia eroja, tulisi niitä kohdel­
la verotuksessa yhdenmukaisesti, ja veron tulisi
määräytyä ensisijaisesti kunkin tupakkatuotteen
sisältämän tupakkamäärän mukaan. Yksikköve­
ron tarkoituksena on varmistaa määrätty vähim­
mäisverokertymä kaikista tupakkatuotteista.

Ehdotamme, että savukkeiden yksikkövero
on 100 mk/1 000 kappa1ettaja muiden tupakka­
tuotteiden kohdalla 154 mk/1 000 grammaa, jol­
loin yksikkövero olisi kaikilla tupakkatuotteilla
keskimääräisen tupakkapitoisuuden mukaansa­
malla tasolla. Lisäksi ehdotamme kaikkien tu­
pakkatuotteiden perusveronja lisäveron yhteen­
lasketuksi määräksi 50 %:a.

Edelleen ehdotamme tupakkaverolakiin lisät­
täväksi nuuskan ja purotupakan sekä ryhmän
muut tupakkatuotteet. Nämä luokat puuttuvat
kokonaan hallituksen esityksestä, eikä ole selkei­
tä fiskaalisia tai kansanterveydellisiä syitä jättää
verottamatta mitään tupakkatuotteita.

Tupakkaveron voimaantulo on verotustekni­
sesti samanlainen kaikille tupakkatuotteille, jo­
ten ei ole olemassa perusteita määritellä erilaisia
voimaantuloaikoja eri tupakkatuotteille. Ehdo­
tuksessa esitetään, että uusi tupakkaverolaki tu­
lee voimaan samanaikaisesti kaikille tupakka­
tuotteille.

Ehdotamme lakiin lisättäväksi säädöksen,
jossa tupakkaverolain muutosten ja uudistuksen
valmisteluvastuu on sosiaali- ja terveysministe­
riöllä ja valtiovarainministeriöllä.

Aloite liittyy vuoden 1995 talousarvioesityk­
seenjaon tarkoitettu käsiteltäväksi sen yhteydes­
sä.

ALOITTEEN YLEISPERUSTELUT

1.1. Yleistä

Eduskunta hyväksyi kesäkuussa yksimielisesti
tupakkalain uudistuksen, jonka keskeisimpänä
tavoitteena on lasten ja nuorten tupakoinnin eh­
käisy. Lain hyväksyntää edeltävässä keskuste­
lussa kävi selvästi ilmi, että tupakkalainsäädäntö
tarvitsee tuekseen kulutusta vähentävää hinta­
politiikkaa. Tupakkaverolaissa säädöksiin onkin
kirjattu tarkoitus edistää laissa toimenpiteistä
tupakoinnin vähentämiseksi (693/76) esitettyjä
tavoitteita.

240150

Maailman terveysjärjestön asiantuntijoiden
arvion mukaan Suomessa kuoli tupakoinnin ta­
kia 1980-luvulla vuosittain noin 7 000 ihmistä.
Mahdollinen määrän aleneva suuntaus johtuu
miesten tupakoinnissa 1970-luvulta alkaneesta
selvästä tupakoinnin vähentymisestä. Kuitenkin
samanaikaisesti naisten tupakoinnin yleistymi­
sen seuraukset näkyvät jo nyt mm. keuhkosyöpä­
määrien lisääntymisenä.

Edelleen tupakasta aiheutuvat sairaudet vaa­
tivat tavallisesti kalliita ja pitkäaikaisia hoitoja.
Pitkäaikaisten ja vaikeiden sairauksien hoitami-

2 1994 vp - LA 82

nen asettaakin lisäpaineita terveydenhuoltohen­
kilöstölle, kun kunnat nykyisten taloudellisten
paineiden myötä joutuvat tinkimään terveyden­
huollon ja sairaanhoidon tavanomaisistakin kus­
tannuksista. Toisaalta esimerkiksi keuhkosyö­
vän hoitotulokset eivät ole kahdenkymmenen
viimeisen vuoden aikana parantuneet, vaikka
vastaavana aikana lääketieteellinen hoito on
huomattavasti edistynyt.

Tupakkatuotteiden valmistuksen, markki­
noinninja kulutuksen kokonaisvaikutus on Suo­
men kansantalouteen erittäin kielteinen. Tupak­
katuotteet heikentävät yritysten kilpailukykyä
huonontamalla työntekijöiden terveyttä, lisää­
mällä sairauslomia ja työkyvyttömyyseläkkeitä.
Sosiaali- ja terveydenhuollon menojen kasvami­
nen kuormittaa puolestaan sekä työntekijöitä
että työnantajia.

Hallituksen esityksen mukainen sikarien ve­
ron alentaminen 30,60 prosentista 20 prosenttiin
ei ole kansanterveydellisesti eikä fiskaalisesti pe­
rusteltua. Tätä korostettiin jo hallituksen esityk­
sessä viitattuun tupakkaverotoimikunnan mie­
tintöön (komiteanmietintö 25/1991) jätetyssä
eriävässä mielipiteessä. Tupakkatuotteiden
veron alentaminen tai verottamatta jättäminen
on tupakkaverolain tavoitteiden vastaista.

Tupakkavero tulee nähdä myös ympäristöpo­
liittisena valmisteverona samalla tavoin kuin hal­
lituksen esityksessä n:o 237 on määritelty ympä­
ristöpoliittiseksi veroksi polttoaineiden valmiste­
vero, alkoholijuoma-ja virvoitusjuomaveron li­
sävero sekä valmisteveroihin rinnastettava öljy­
jätemaksu. Myös tupakkaveron määrittämisellä
haittaveroksi korostetaan veron tavoitetta pyr­
kiä ensisijaisesti kattamaan tupakkatuotteiden
käytöstä aiheutuvat kulut sekä samalla vähentä­
mään niiden kulutusta, jolloin hallituksen esityk­
sessäkin mainitut tupakkaveron keskeiset tavoit­
teet, tupakkatuotteiden kulutuksen vähentämi­
nen ja valtiontaloudellinen tavoite, tulevat sel­
västi esille.

1.2. Fiskaalinen tavoite

Vaikka tupakkatuotteiden verotuksen ensisi­
jainen tavoite on ollut fiskaalinen, nykyinen tu­
pakkaverotus on toteuttanut päämäärää huo­
nosti. Tohtori Markku Pekurisen vuonna 1991
valmistuneen terveystaloustieteen väitöskirjan
mukaan tupakkaveron kertymä ei kata tupakka­
tuotteiden terveyshaitoista valtiolle aiheutuvia
kustannuksia. Vuonna 1987 tupakoinnista ai-

heutuvat kokonaismenot ja menetykset olivat yli
4,5 miljardia markkaa. Samana vuonna tupak­
kaveron kokonaistuotto oli 2, 1 miljardia ja
vuonna 1991 vain 3,2 miljardia markkaa.

Tupakoinnistajohtuva sairaanhoito sitoo sai­
raansijoja ympäri vuoden noin kahden keskus­
sairaalan verran. Suomen Lääkäriliitto on esittä­
nyt, että vuoden 1987 kustannustasolla tervey­
denhuoliolle tupakoinnista koituu vuosittain
noin 520-600 miljoonan markan kustannukset.
Suomen Syöpäyhdistyksen laskelmien mukaan
tupakkasyöpien, jotka ovat useimmiten hengi­
tyselinten syöpiä, hoitoon käytettiin vuonna
1989 Suomessa noin 122 miljoonaa markkaa,
kun hoitopäivän hinta oli noin 1 200 markkaa.
Vielä enemmän rahaa kuluu muiden tupakoin­
nista aiheutuvien sairauksien hoitoon.

Vaikka 1980-luvun loppupuolella tupakka­
tuotteiden hintoja korotettiin kansanterveydelli­
sistä ja fiskaalisista syistä inflaatiota keskimää­
räisesti enemmän, kaupan ja teollisuuden osuus
säilyi tupakkatuotteiden hinnanmuodostuksessa
ennallaan. Tällöin tupakkateollisuudelle ja kau­
palle kertyi vuosittain ylimääräistä tuloa noin
200 miljoonaa markkaa. Näin ollen huomattava
osa tupakkatuotteiden lisähintoina kuluttajilta
kootuista varoista on siirtynyt tupakkateollisuu­
delle ja kaupalle.

Tämä verotuksen mahdollistama voitollisuus
on havaittavissa nytkin, kun kulutuksen vähen­
tyessä teollisuus pystyy laskemaan tupakkatuot­
teiden hintoja ja kuitenkin lupaa pitää kaupan
myyntipalkkion ennallaan. Tällä pyritään kulu­
tuksen pitämiseen vähintään ennallaan.

1.3. Kulutuksen vähentäminen

Suomi on Maailman terveysjärjestön Terveyt­
tä kaikille vuoteen 2000 -ohjelmassa sitoutunut
terveyden edistämiseen. Siinä päätoimin talinjoi­
na ovat mm. terveellisten elintapojen edistämi­
nen ja ehkäistävissä olevien terveysongelmien
vähentäminen. WHO:n asettamia tavoitteita tu­
pakan kulutuksen vähentämiseksi ei Suomessa
ole saavutettu.

Tupakkatuotteiden hinta vaikuttaa voimak­
kaasti kulutukseen. Lapsilla ja nuorilla tupakka­
tuotteiden hinnalla on jopa merkittävämpi ase­
ma tupakoinnissa kuin aikuisilla. Nuorten ter­
veystapatutkimuksissa on havaittu, ettei savuk­
keiden hintakehitys ole seurannut nuorten käyt­
tövarojen lisääntymistä. Savukkeet ovat olleet
nuorten ostovoimaan nähden halpoja.

1994 vp - LA 82 3

Tupakkatuotteiden kokonaiskulutus kasvoi
voimakkaasti taloudellisen noususuhdanteen ai­
kana, jolloin myös lasten ja nuorten tupakointi
lisääntyi. Vaikka tupakkatuotteiden hinnat nou­
sivat keskimääräisiä kuluttajahintoja enemmän,
eri tupakkatuoteryhmien (savukkeet-irtotu­
pakka) väliset hintasuhteet pysyivät ennallaan,
irtotupakkaa suosivana. Näin ollen kuluttajien
ostovoiman alentuessa ja reaalihintojen noustes­
sa tupakkatuotteiden kokonaiskulutus laski,
mutta kulutus painottui halvempiin tuotteisiin,
piippu- ja savuketupakkaan. Myös päivittäin tu­
pakoivat nuoret siirtyivät lopettamisen sijaan ai­
kaisempaa enemmän itsekäärittyihin savukkei­
siin.

Tupakkatuotteiden vähittäismyyntihinnoilla
on erittäin suuri vaikutus lasten ja nuorten tupa­
kointiin. Kun tarjolla on heidän ostovoimaansa
nähden halpoja tupakkatuotteita, lisääntyy en­
simmäisten kokeilujen todennäköisyys ja vakiin­
tuminen vakavaksi tupakkariippuvuudeksi jo
ennen 16 vuoden ikää. Koska lapsilla ja muilla on

useimmiten käytettävänään vähän rahaa, tupak­
kariippuvuuden kehittymisen kannalta on olen­
naisinta halpojen tupakkatuotteiden, kuten itse­
käärittävien savukkeiden ja uusien halpasavuk­
keiden markkinointi. Saadakseen uusia kulutta­
jasukupolvia tupakkateollisuus pyrkii pitämään
yksikköverotason mahdollisimman matalana
voidakseen markkinoida halpoja tupakkatuot­
teita lapsille ja nuorille.

Tupakkaverossa tulee ottaa huomioon laissa
määriteltyjen tavoitteiden, kulutuksen vähentä­
misen ja valtion tulojen saamisen ohella myös
kaupan ja teollisuuden osuus. Lisäksi tulee kiin­
nittää huomiota eri tupakkatuotteiden hintojen
keskinäisiin suhteisiin kulutukseen verrattuna.
Tilastokeskuksen laatiman tupakkatilaston mu­
kaan piippu- ja savuketupakan kulutus kasvoi
vuodesta 1991 vuoteen 1992 verrattuna 20 %.
Tupakkaverolaissa mainittujen tavoitteiden vas­
taista on suosia verotuksellisesti näiden tuottei­
den käyttöä.

ALOITTEEN YKSITYISKOHTAISET PERUSTELUT

1.1. Yleiset säännökset

Nykyisessä taloudellisessa tilanteessa ei fis­
kaalisesti eikä kansanterveydellisesti ole perus­
teltuajatkaa tupakkatuotteiden entistä veropoli­
tiikkaa. Tupakkavero on luonteeltaan selvä hait­
tavero, jolloin veron suuruutta arvioitaessa tulisi
ottaa huomioon verokertymän ja tuotteen ai­
heuttamien haittojen suhde.

Tupakkaveron luonteen ja tavoitteiden sel­
ventämiseksi ehdotamme yleisten säännösten
1 §:n toista momenttia tarkennettavaksi siten,
että tupakkaveron perusteeksi määritellään sel­
keästi ensisijaiseksi kulutuksen vähentämiseen
pyrkivät ja toissijaiseksi fiskaaliset tavoitteet.
Edelleen ehdotamme, että 1 §:ään lisätään mo­
mentti, jossa tupakkavero määritellään haittave­
roksi. Tämän seurauksena veron valtiontalou­
dellinen ja kansanterveydellinen perustavoi te on
yhteiskunnalle aiheutuvien menojen kompensoi­
minen sekä tupakkatuotteiden kulutuksen vähe­
neminen.

2 §:n ensimmäisessä momentissa määriteltyjen
tupakkatuotteiden luetteloon ehdotamme lisät­
täväksi purotupakan ja nenänuuskan. Lisäksi
2 §:n ensimmäiseen momenttiin ehdotamme Ii-

sättäväksi termin muut tupakkatuotteet. Min­
kään tupakkatuotteen käyttöä ei tule suosia ve­
rotuksellisin keinoin, sillä verottamatta jättämi­
nen antaa terveyspoliittisesti väärän viestin tuot­
teista.

Hallituksen esityksestä poiketen ehdotamme
lisättäväksi 5 §:n viidenteen momenttiin myös
purotupakan ja nenänuuskan.

Edelleen ehdotamme, että 6 §:n ensimmäisessä
momentissa tarkennetaan käsitettä muut tupak­
katuotteet Ehdotamme, että näitä ovat tupak­
kaverolain 3, 4 ja 5 §:ssä esitettyjen määritelmien
ulkopuolelle jäävät tupakkatuotteet, jotka on
kokonaan tai osittain valmistettu luonnontupa­
kasta. Hallituksen esityksessä näitä ei ole rinnas­
tettu tupakkatuotteiksi.

1.2. Veron määrääiDisen perusteet

Nykyisessä laissa tupakkatuotteiden perusve­
ro ja lisävero on säädetty erisuuruiseksi eri tu­
pakkatuotteille. Samoin yksikköveron määrää­
minen vain savukkeille suosii verotuksellisesti
muita tupakkatuotteita. Tälle vaihtelulle ei ole
lain tavoitteiden mukaisia perusteluja.

4 1994 vp - LA 82

8 §:ssä ehdotamme, että kaikille tupakkatuot­
teille määrätään 1 000 kappaletta kohden lasket­
tu tai grammakohtainen yksikkövero.

Tällä hetkellä savukkeiden perusvero on 40 %
ja lisävero 10% kysytyimmän hintaluokan sa­
vukkeiden vähittäismyyntihinnasta. Lisäksi sa­
vukkeilla on 50 markan yksikkövero/1 000 kap­
paletta. Ehdotamme säädösten yhtenäistämisek­
si kaikkien tupakkatuotteiden perusveronja lisä­
veron yhteenlaskettua summaa nostettavaksi ai­
nakin samalle tasolle kuin savukkeilla eli
50 %:iin.

Euroopan unionin säädösten mukaisesti sa­
vukkeiden verotason tulee olla 57 % kysytyim­
män hintaluokan savukkeiden vähittäismyynti­
hinnasta. Hallituksen esityksen mukaan savuk­
keiden yksikköveroa nostamalla 50 markasta 75
markkaan 1 000 kappaletta kohden veroprosent­
ti nousisi 57,9 %:iin. Kuitenkaan savukkeiden
verotasoa ei ole syytä jättää vähimmäistasoa vain
lievästi ylittäväksi, koska savukkeiden vähim­
mäismyyntihintojen nouseminen aiheut­
taa välittömiä muutospaineita myös tupakkave­
roon. Toisaalta vaikka savukkeiden veron korot­
taminen nostaisi Suomen tupakkaveron Euroo­
pan unionin määrittelemälle vähimmäisverota­
solle, monissa EU-maissa verotaso on tätäkin
korkeampi.

Näin ollen ehdotamme 8 §:ssä yksikköveron
korottamista hallituksen esityksestä poiketen 75
markasta 100 markkaan/! 000 kappaletta, jol­
loin kokonaisveroprosentti nousee 60 %:iin. Sa­
malla ehdotamme, että verotuskäytännön yhte­
näistämiseksi myös muille tupakkatuotteille
määrätään vastaavansuuruinen grammakohtai­
nen yksikkövero eli 154 markkaa/l 000 gram­
maa.

Grammakohtaisen yksikköveron laskennan
perusteena on Tilastokeskuksen arvio siitä, että
yhdessä savukkeessa on 0,65 grammaa tupak­
kaa. Tämä määrä on suhteutettu 1 000 savuk­
keelle määrättyyn sadan markan yksikköveroon.
Näin saadaan muille tupakkatuotteille savukkei­
ta vastaava grammakohtainen yksikkövero.

Hallituksen esityksessä ehdotetaan savuke- ja
piipputupakan veron korottamista 44 %:sta
48 %:iin. Jo 1970-luvulla tupakkaverolakia val­
misteltaessa oli esillä, ettei verotuksella tule suo­
sia itsekäärittyjä savukkeita. Näin ollen hallituk­
sen esityksestä poiketen ehdotamme, että niiden
veroaste nostetaan samalle tasolle kuin tehdas­
valmisteisten savukkeiden eli 50 %:iin.

Edelleen ehdotamme, että 8 §:ssä säädetään,
että mahdollisesti Suomen markkinoille tulevia
Euroopassa jo myynnissä olevia esikäärittyjä sa­
vukkeita verotetaan tehdasvalmisteisten savuk­
keiden tavoin ja siihen kuuluvaa holkkia savuke­
paperin verotussäädösten mukaisesti.

Kaikkien tupakkatuotteiden vaarallisuuden
vuoksi mitään tupakkatuotetta ei ole syytä jättää
verottamatta. Verotuskäytännön muuttamisen
myötä markkinoille saattaa tulla tupakkaa, joka
ei ole määriteltävissä verotaulukossa esitettyihin
luokkiin, jolloin se olisi myös verotonta. Kuiten­
kin kaikilla tupakkatuotteilla tulee olla vähin­
tään sama verotaso kuin savukkeilla. Terveyspo­
liittiset tai fiskaaliset tavoitteet eivät puolla tu­
pakkatuotteiden kulutuksen siirtämistä verotuk­
sellisin keinoin toisista tuotteista toisiin. Tämän
perusteella ehdotamme, että verotaulukkoon li­
sätään uusi tuoteryhmä nimikkeellä muut tupak­
katuotteet. Tälle tuoteryhmälle määrätään
grammakohtainen yksikkövero 154 mk/1 000
grammaa sekä perus- ja lisävero, jotka yhdessä
ovat 50 % vähittäismyyntihinnasta.

1.3. Erinäiset säännökset

Lain 16 §:ssä ehdotamme hallituksen esityk­
sestä poiketen, että lain 5 §:n 2 momentti tulee
voimaan samanaikaisesti kuin laki kokonaisuu­
dessaan. Hallituksen esittämä siirtymäaika vuo­
den 1998 alkuun saakka savukkeiksi käärittävän
hienoksi leikatun tupakan verotuksen nostami­
selle ei ole lain tavoitteiden kannalta perusteltua.
Siirtymävaiheella pyritään ainoastaan tupakka­
tuotteiden kokonaiskulutuksen pitämiseen enti­
sellä tasolla sekä tupakkateollisuuden voittojen
turvaamiseen.

Tupakkaverolaissa kansanterveydellisten ta­
voitteiden huomioon ottamiseksi ehdotamme
hallituksen esitykseen lisättäväksi 18 §:n, jossa
säädetään, että tupakkaverolain muutosten ja
uudistusten valmistelijat ovat sosiaali- ja terveys­
ministeriö sekä valtiovarainministeriö. Näin lain
tavoitteiden toteutumisen vastuu siirtyy molem­
pien ministeriöiden hallinnonalaan.

Muilta osin yhdymme hallituksen esitykseen
n:o 237.

Edellä olevan perusteella ehdotamme,

että Eduskunta hyväksyisi seuraavan
lakiehdotuksen:

1994 vp - LA 82 5

Laki
tupakkaverosta

Eduskunnan päätöksen mukaisesti säädetään:

Yleiset säännökset

1 §
(1 mom. kuten hallituksen esityksessä 237)
Tupakkaveron tarkoituksena on kompensoi­

da tupakkatuotteiden käytöstä valtiolle aiheutu­
via kustannuksia sekä vähentää tupakkatuottei­
den kulutusta. Tupakkaveron tarkoituksena on
näiden ohella edistää niitä tavoitteita, joista sää­
detään laissa toimenpiteistä tupakoinnin vähen­
tämiseksi.

Tupakkavero on luonteeltaan haittavero

2§
Tupakkatuotteilla tarkoitetaan tässä laissa

savukkeita, sikareitaja pikkusikareita, piippu- ja
savuketupakkaa, savukkeiksi käärittävää hie­
noksi leikattua tupakkaa sekä purutupakkaa ja
nenänuuskaa. Muilla tupakkatuotteilla tarkoite­
taan tämän luettelon ulkopuolelle jääviä tuottei­
ta, joiden koostumuksesta suurin yksittäinen osa
on peräisin tupakkakasvista.

(2 mom. kuten hallituksen esityksessä 237)

3 ja 4 §
(Kuten hallituksen esityksessä 237)

5§
(1 ja 2 mom. kuten hallituksen esityksessä 23 7)
Nenänuuskalla tarkoitetaanjauheena taijyvi­

nä olevaa tai muuhun muotoon hienonnettua
sieraimiin vedettäväksi tarkoitettua tupakkatuo­
tetta. Purutupakalla tarkoitetaan suussa pures­
keltavaksi tarkoitettua paloiteltua, puristettua
tai muutoin tähän tarkoitukseen muotoiltua tu­
pakkatuotetta.

6§
Edellä 3, 4 ja 5 §:ssä tarkoitettuihin tuotteisiin

rinnastetaan myös muut tupakkatuotteet,joiden
koostumuksesta suurin yksittäinen osa on peräi­
sin tupakkakasvista tai jotka muuten täyttävät
tupakkaverolain 3, 4 ja 5 §:ssä säädettyjä edelly­
tyksiä.

Edellä 3, 4 ja 5 §:ssä tarkoitettuihin tuotteisiin
rinnastetaan tuotteet, jotka on kokonaan tai osit­
tain valmistettu muusta kuin tupakasta, mutta
jotka täyttävät muut lainkohdissa säädetyt edel­
lytykset. Mikäli tupakkaa sisältäviä tuotteita
käytetään ainoastaan lääkintätarkoituksiin, nii­
tä ei ole pidettävä tupakkatuotteina.

7§
(Kuten hallituksen esityksessä 237)

Veron määräämisen perusteet

8§
(1 mom. kuten hallituksen esityksessä 237)
Vero määrätään tuotteen vähittäismyyntihin­

nasta. Savukkeista vero määrätään lisäksi yksik­
köverona tuhatta kappaletta kohden. Sikareista,
pikkusikareista, piippu- ja savuketupakasta, sa­
vukkeiksi käärittävästä hienoksi leikatusta tupa­
kasta, purutupakasta, nenänuuskasta ja muista
tupakkatuotteista vero määrätään myös yksik­
köverona 1 000 grammaa kohden. Savukkeista,
sikareista, pikkusikareista, piippu- ja savuketu­
pakasta sekä savukkeiksi käärittävästä hienoksi
leikatusta tupakasta, purutupakasta, nenänuus­
kasta ja muista tupakkatuotteista suoritettavan
veron määrä on kuitenkin aina vähintään vero­
taulukon mukainen vähimmäisvero.

Esikäärittyä savuketta verotetaan tehdasval­
misteisten savukkeiden tavoin ja siihen kuuluvaa
holkkia kuten savukepaperia.

9§
(Kuten hallituksen esityksessä 237)

Verottomuus

10 §
(Kuten hallituksen esityksessä 237)

Hinta- ja tarkastuslipukkeet

Ilja 12§
(Kuten hallituksen esityksessä 237)

6 1994 vp - LA 82

Erinäiset säännökset 17 §
(Kuten hallituksen esityksessä 237)

13-15 §
(Kuten hallituksen esityksessä 237)

18 §
16 §

Tämä laki tulee voimaan asetuksella säädettä­
vänä ajankohtana.

Tätä lakia koskevien muutosten ja uudistus­
ten valmistelemisesta vastaavat sosiaali- ja ter­
veysministeriö ja valtiovarainministeriö.

(2 mom. kuten hallituksen esityksessä 237)

VEROTAULUKKO

Tupakkaveroa on suoritettava seuraavasti:

Tuote

Savukkeet .. .
Sikarit ja pikkusikarit .. .
Piippu- ja savuketupakka .. .
Savukkeiksi käärittävä hienoksi leikattu tupakka
Savukepaperi
Purutupakka ja nenänuuska .. .
Muut tupakkatuotteet

Tuote­
ryhmä

1
2
3
4
5
6
7

(Liitteen tekstiosa kuten hallituksen esityksen 2371iitteessä)

Helsingissä 28 päivänä lokakuuta 1994

Timo Ihamäki
Riitta Kauppinen
Ismo Seivästö
Riitta Jouppila
Kalevi Lamminen
Liisa Jaakonsaari

Eeva Kuuskoski
Oiva Savela
Juhani Alaranta
Anna-Kaarina Louvo
Irmeli Takala
Päivi V arpasuo

Yksikkövero
mklkpllgr

100,00/1 000 kpl
154,00/1 000 gr
154,00/1 000 gr
154,00/1 000 gr

154,00/1 000 gr
1 54,00/1 000 gr

Maija Rask
Pirkko Laakkonen
Toimi Kankaanniemi
Lea Savolainen
Ensio Laine
Kyösti Virrankoski

Prosenttia
vähittäis­
myynti­
hinnasta

50,0
50,0
50,0
50,0
57,0
50,0
50,0

