
VaVM 19/1998 vp- HE 55/1998 vp

V ALTIOV ARAINV ALIOKUNNAN
MIETINTÖ 19/1998 vp

Hallituksen esitys energiaverotusta koskevan lain­
säädännön muuttamisesta

JOHDANTO

Vireilletulo

Eduskunta on 12 päivänä toukokuuta 1998 lä­
hettänyt valtiovarainvaliokunnan valmistelevas­
ti käsiteltäväksi hallituksen esityksen 5511998 vp
energiaverotusta koskevan lainsäädännön muut­
tamisesta.

Eduskunta-aloitteet

Valiokunta on käsitellyt esityksen yhteydessä
seuraavat toivomusaloitteet:

- toivomusaloite 33/1998 vp (Hannu Takku­
la /kesk) polttoaineiden tasaushintajärjestel­
mään siirtymisestä,

- toivomusaloite 38/1998 vp (Esko-Juhani
Tennilä /va-r) polttoaineveron alentamisesta La­
pissa,

- toivomusaloite 40/1998 vp (Pentti Tiusanen
/vas) energiaverotuksen uudistamisesta.

Jaostokäsittely

Asia on valmisteltu valtiovarainvaliokunnan ve­
rojaostossa.

Asiantuntijat

Verojaostossa ovat olleet kuultavina
- ministeri Jouko Skinnari ja finanssineuvos

Gustav Teir, valtiovarainministeriö
- ylijohtaja Harri Caven, liikenneministeriö
- ylitarkastaja Jukka Saarinen, kauppa- ja teol-

lisuusministeriö
- ylitarkastaja Timo Parkkinen, ympäristömi­

nisteriö

HE 55/1998 vp

- ylitarkastaja Pirkko Kovanen, Tullihallitus
- erikoistutkija Anne Petäjäniemi-Björklund,

Kilpailuvirasto
- kansliapäällikkö Matti Hiili, Pääkaupunki­

seudun Yhteistyövaltuuskunta- YTV
- osastopäällikkö Pertti Salminen, Teollisuuden

ja Työnantajain Keskusliitto edustaen myös
Energia-alan Keskusliittoa

- lainopillinen asiamies Anna Lunden, Suomen
Yrittäjät

- toimialajohtaja Seppo Sänkiaho (Vapo Oy),
Turveteollisuusliitto

- johtaja Jorma Nupponen, Öljyalan Keskus­
liitto

- toimitusjohtaja Heikki Koivisto, Suomen
Kaukolämpö ry

- toimitusjohtaja Juha Naukkarinen, Sähkö­
energialiitto - Sener

- lakimies Pekka Aalto, Linja-autoliitto
- kuljetusasiantuntija Olli Heikkinen, Suomen

Kuorma-autoliitto
- hallintopäällikkö Matti Eronen, Suomen

Taksiliitto
- toiminnanjohtaja Tero Anttila, Suomen Pai­

kallisliikenneliitto
- toiminnanjohtaja Sisko Kangas, Liikenneliit­

to
- apulaisjohtaja Oiva Peltokoski, VR-yhtymä

Oy
energiajohtaja Mikko Sivonen, Kemira Oy

- vuorineuvos Mikko Kivimäki, Rautaruukki
Oy

280387

VaVM 1911998 vp- HE 5511998 vp

- diplomi-insinööri Mikael Surakka, Imatran
Voima Oy

- toiminnanjohtaja Ismo Ojala, Kauppapuutar­
haliitto ry

- projektipäällikkö Arto Haakana, ELCA T­
sähköautot

professori Edward Andersson
- professori Heikki Niskakangas

professori Kari S. Tikka.

HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET

Hallituksen esitys

Vuoden 1997 alussa Suomessa tuli voimaan ener­
giaverotusta koskeva uudistus. Uudistuksessa
luovuttiin sähköntuotannon polttoaineiden ve­
rottamisesta ja ryhdyttiin verottamaan loppu­
tuotetta eli sähköä. Samalla sähköstä kannettava
vero porrastettiin kahteen veroluokkaan siten,
että alempaa sähköveroa suorittavat teollisuus ja
ammattimaiset kasvihuoneviljelijät.

Sähköveroa kannetaan kaikesta sähköstä sen
tuotantotapaan katsomatta. Valtion varoista
maksetaan sähköveroa vastaavaa tukea lähinnä
pienimuotoiselle voimantuotannolle. Tuki kilo­
wattitunnilta on sama kuin teollisuuden maksa­
ma sähkövero eli lain liitteenä olevan verotaulu­
kon sähkön veroluokan 2 mukainen vero. Eu­
roopan yhteisöjen komissio hyväksyi tuen mak­
samisen kesäkuussa 1997.

Tuen maksamista laajennettiin kuluvan vuo­
den alusta siten, että tuki kattaa kaiken puulla ja
puupohjaisella polttoaineelia tuotetun sähkön
tuotannon. Tuki kilowattitunnilta on edelleen
sama kuin teollisuuden sähköstä maksama vero.
Euroopan yhteisöjen komissio ei ole toistaiseksi
käsitellyt asiaa.

Lämmöntuotannon pohtoaineista kannetaan
edelleen veroa lisäveron muodossa. Lisävero
määräytyy pelkästään tuotteen hiilipitoisuuden
perusteella. Tuotteen energiasisältö ei enää viime
vuoden alun jälkeen ole vaikuttanut lisäveron
määrään. Maakaasulie on säädetty 50 prosentin
veronalennus, joka on kuluvan vuoden alusta
säädetty pysyväksi. Polttoturpeelle on myönnet­
ty helpotusta siten, että polttoturpeen lisävero on
noin 116 siitä verosta, joka sille verojärjestelmän
mukaan muutoin kuuluisi.

2

Yhdistetyssä sähkön ja lämmöntuotantolai­
toksessa lämpöä verotetaan siten, että lämmön
hyötysuhde on 95 prosenttia. Tämä tarkoittaa
sitä, että yhtä lämpöyksikköä vastaa 1,05 yksik­
köä polttoaineita.

Hallitus ehdottaa, että polttoaineesta ja säh­
köstä kannettavaa lisäveroa korotetaan n. 24
prosentilla. Lisäveron korotus otettaisiin huo­
mioon liikennepolttoaineiden perusverossa vas­
taavansuuruisena pennimääräisenä vähennykse­
nä. Käsiteltävänä olevalla esityksellä ei siten
muutettaisi liikennepolttoaineiden kokonaisve­
rorasitusta.

Maakaasun 50 prosentin veronalennus ehdo­
tetaan säilytettäväksi. Polttoturpeen vero olisi
edelleen alempi kuin maakaasun vero. Yhdiste­
tyssä sähkön- ja lämmöntuotannossa lämmön­
tuotannon polttoaineita verotettaisiin kuten eril­
lisessä lämpökeskuksessa 100 prosentin hyöty­
suhteella. Tuulivoimalaitoksien tuottamalle säh­
kölle maksettaisiin tukea, jonka suuruus mää­
räytyisi kotitalouksien maksaman sähkön vero­
määrän mukaisesti. Metallurgisten prosessienjä­
tekaasuilla tuotetulle sähkölle ryhdyttäisiin mak­
samaan tukea valtion varoista. Energiaintensiivi­
set yritykset saisivat veronpalautusta maksamis­
taan energiaveroista.

Toivomusaloitteet

Toivomusaloitteessa 33/1998 vp ehdotetaan
eduskunnan hyväksyttäväksi toivomus, että hal­
litus ryhtyisi nopeasti selvittämään mahdolli­
suuksia polttoaineiden tasahintajärjestelmään
siirtymiseksi.

Toivomusaloitteessa 38/1998 vp ehdotetaan
eduskunnan hyväksyttäväksi toivomus, että hal-

litus ryhtyisi toimenpiteisiin bensiini- ja dieselve­
rotuksen eriyttämiseksi siten, että matkakustan­
nukset alenevat nykyisestään Lapissa ja muilla
pitkien kulkuetäisyyksien alueilla, joissajoukko­
liikenneyhteydet ovat vähäiset tai puuttuvat ko­
konaan.

Toivomusaloitteessa 40/1998 vp ehdotetaan
eduskunnan hyväksyttäväksi toivomus, että hal­
litus toimisi Euroopan unionissa hiilidioksidive-

Va VM 19/1998 vp - HE 55/1998 vp

ronaikaansaamiseksi yhteisön piirissä ja ryhtyisi
muuttamaan omaa kansallista energiaverotus­
taan energiaraaka-aineiden hiilidioksidi- ja muut
ympäristövaikutukset huomioivaksija että halli­
tus samalla ryhtyisi toimenpiteisiin uusiutuvien
energialähteiden verotuksen uudistamiseksi niin,
että sillä tuotettu sähkö tulee kuluttajalle nykyis­
tä edullisemmaksi.

VALIOKUNNAN KANNANOTOT

Perustelut

Hallituksen esityksessä mainituista syistä ja saa­
dun selvityksen perusteella valiokunta pitää laki­
ehdotuksia tarpeellisina ja puoltaa niiden hyväk­
symistä.

Miiioin maksettujen valmisteverojen määrä
on enemmän kuin neljä prosenttia yrityksen ja­
lostusarvosta, yrityksellä on hallituksen esityk­
sen mukaan oikeus ylimenevältä osalta hakea
takaisin veronpalautuksena tuotteista maksetut
tai niiden hankintaan sisältyneet valmisteverot.
Näin lasketusta veronpalautuksesta maksetaan
kuitenkin vain 300 000 markkaa ylittävä osuus.
Veronpalautus saa kuitenkin lakiehdotuksen
mukaan olla enintään tuotteista maksettujen tai
sanottujen tuotteiden hankintahintaan sisälty­
neiden valmisteverojen määrä. Saamansa selvi­
tyksen perusteella valiokunta ehdottaa, että ve­
ronpalautuksen suuruutta sen ympäristöohjaa­
vuuden lisäämiseksi alennettaisiin ja palautus
olisi 85 % valmisteverojen määrästä. Valiokun­
nan mielestä teollisuuden verorasitusta ei kuiten­
kaan tulisi merkittävästi muuttaa. Tämän vuoksi
valiokunta ehdottaa, että edellä tarkoitettu nel­
jän prosentin suuruinen valmisteverojen määrää
yrityksen jalostusarvosta koskeva raja alennet­
taisiin 3,7 prosenttiin.

Valiokunta ehdottaa, että 2. lakiehdotuksen
8 b §:ään tehdään edellä selostetut kaksi muutos­
ta (Valiokunnan muutosehdotus).

Valiokunnan saaman selvityksen mukaan
energiaverotuksen kiristyminen on muodostu­
massa ongelmaksi kasvihuoneviljelytoiminnalle.
Valiokunta yhtyy tähän näkemykseen ja toteaa,

että ongelman ratkaisemiseksi tarvittavat toi­
menpiteet ovat parhaillaan valmisteltavana val­
tiovarainministeriössä. Valiokunta pitää tärkeä­
nä, että hallitus selvittää mahdollisuuden laajen­
taa nestemäisistä polttoaineista annetun lain
10 a § koskemaan myös raskasta polttoöljyä ja
nestekaasua sekä mahdollisuuden korottaa kas­
vihuoneviljelijöiiie myönnettävää veronpalau­
tusta. Selvitys on valiokunnan mielestä toteutet­
tava niin, että lainsäädäntöä on mahdollista
muuttaa vuoden 1999 alusta lukien.

Valiokunta ehdottaa asiaa koskevan lausuman
hyväksymistä (1. lausumaehdotus).

Kaatopaikkakaasut on saadun selvityksen
mukaan mahdollista kerätä hyötykäyttöön ra­
kentamalla talteenottojärjestelmä, jossa kaasu
prosessoinnin jälkeen johdetaan käytettäväksi
polttimessa tai kaasumoottorissa. Nykyteknii­
kalla näin saadaan talteen yli puolet syntyvästä
metaanista. Metaanin kasvihuoneilmiötä pahen­
tavan vaikutuksen vuoksi olisi tarkoituksenmu­
kaista vapauttaa polttoaineena käytettävä kaa­
topaikkakaasu valmisteverosta. VN:n kaato­
paikkapäätöksen (861/1997) nojalla kaatopaik­
kakaasut on viimeistään 1.1.2000 alkaen kerättä­
vä kaikilta maan kaatopaikoilta. Kaasun hyöty­
käyttöön saamista jarruttaa nykyisin kuitenkin
investointien kalleus. Säännösten mukaisesti laji­
tellun, uusiokäyttöön soveltumattoman ja polt­
tokelpoisenjätteen polttamisen tarkoituksenmu­
kainen verokohtelu vaatii selvitystä. Valiokunta
toteaa, että asioiden vaatima jatkoselvittely on
parhaiiiaan käynnissä valtiovarainministeriössä.
Valiokunnan saaman selvityksen mukaan valtio-

3

VaVM 19/1998 vp- HE 55/1998 vp

varainministeriössä on käynnissä myös kaato­
paikkojen parempaan hyödyntämiseen tähtäävä
muu verolainsäädännön kehittämistyö.

Valiokunnan mielestä on syytä lisäksi tutkia,
onko tarkoituksenmukaista lisätä puu- ja poltto­
aineita koskevaan lainkohtaan metallurgisten
prosessien lisäksi oikeus saada tukea myös säh­
köstä, joka on tuotettu kemiallisten prosessien
jätelämmöllä tai reaktiolämmöllä, jos reaktio­
tuotteet käytetään tuotannon raaka-aineina.

Kaasu- ja sähkökäyttöisten sekä biopolttoai­
neelia käytettävien linja-autojen ja kuorma-au­
tojen kokonaisverorasitus on valiokunnan käsi­
tyksen mukaan ympäristöpoliittiset näkökohdat
huomioon ottaen liian korkea. Ongelman ratkai­
semiseksi tarvittaisiin ilmeisesti polttoainevero­
tusta koskevien säännösten tarkistamisen lisäksi
myös moottoriajoneuvoverolain muuttamista,
koska sanotuista ajoneuvoistajoudutaan yleensä
maksamaan varsin korkeaa moottoriajoneuvo­
veron lisäveroa. Valiokunnan mielestä asia vaatii
pikaisen kokonaisselvityksen. Eräänä mahdolli­
suutena valiokunta pitää poikkeusluvan hankki­
mista EU:lta alemman liikennepolttoaineen ve­
rokannan mahdollistamiseksi linja-autoliiken­
teen käyttämälle maakaasulleja biodieselille. Li­
säksi valiokunta kiinnittää huomiota sähköauto­
jen verorasitukseen.

Valiokunta ehdottaa asiaa koskevan lausuman
hyväksymista (2. lausumaehdotus).

Käsitttelemiensä aloitteiden suhteen valio­
kunta on asettunut kielteiselle kannalle.

Päätösehdotus

Edellä esitetyn perusteella valtiovarainvaliokun­
ta kunnioittaen ehdottaa,

Valiokunnan lausumaehdotukset

4

1. Eduskunta edellyttää, että hallitus kii­
reellisesti valmistelee kasvihuoneviljelyn
energiaverorasituksen alentamiseksi vält­
tämättömät toimenpide-ehdotukset siten,
että uudistus tulee voimaan vuoden 1999
alusta lukien.

että lakiehdotukset hyväksytään muutta­
mattomina paitsi 2. lakiehdotuksen 8 b §
muutettuna (Valiokunnan muutosehdo­
tus),

että toivomusaloitteet 33/1998 vp, 3811998
vp ja 40/1998 vp hylätään sekä

että hyväksytään kaksi asiaa koskevaa
lausumaehdotusta (Valiokunnanlausuma­
ehdotukset).

Valiokunnan muutosehdotus

Energiaintensiivisten yritysten veronpalautus

8b§
Milloin yrityksen tilikauden aikana tässä lais­

sa tarkoitetuista tuotteista ja kevyestä ja raskaas­
ta pohtoöljystä maksamat sekä sanottuna aika­
na hankkimien vastaavien tuotteiden hankinta­
hintaan sisältyneet valmisteverot (maksettujen
valmisteverojen määrä) ovat enemmän kuin 3, 7
prosenttia yrityksen jalostusarvosta, yrityksellä
on oikeus ylimenevältä osalta hakea takaisin
85 % tuotteista maksettujen tai niiden hankinta­
hintaan sisältyneiden valmisteverojen määrästä
(veronpalautus). Näin lasketusta veronpalau­
tuksesta maksetaan kuitenkin vain 300 000
markkaa ylittävä osuus. Veronpalautus saa olla
enintään tässä laissa tarkoitetuista tuotteista
maksettujen tai sanottujen tuotteiden hankinta­
hintaan sisältyneiden valmisteverojen määrä.

(2-5 mom. kuten HE)

2. Eduskunta edellyttää, että hallitus pi­
kaisesti valmistelee esitykset kaasu- ja säh­
kökäyttöisten sekä biopolttoaineita käyt­
tävien moottoriajoneuvojen kokonaisvero­
rasituksen alentamiseksi.

VaVM 19/1998 vp- HE 55/1998 vp

Helsingissä 5 päivänä kesäkuuta 1998

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

pj. Mauri Pekkarinen /kesk
jäs. Ulla Anttila /vihr

Pirjo-Riitta Antvuori /kok
Bjarne Kallis /skl
Reijo Laitinen /sd
Håkan Malm /r
Mats Nyby /sd
Arja Ojala /sd
Maija Rask /sd
Kimmo Sasi /kok

Oiva Savela /kok
Marja-Liisa Tykkyläinen /sd

vjäs. Ulla Juurola /sd
Pekka Leppänen /vas
Raimo Liikkanen /kesk
Maija-Liisa Lindqvist /kesk
Matti Saarinen /sd
Irja Tulonen /kok
Kari Uotila /vas.

5

VaVM 19/1998 vp- HE 55/1998 vp

VASTALAUSE

Erityisesti henkilöverotuksen keventäminen ja
verorasitteen siirtäminen välillisiin veroihin, mie­
luusti ns. ympäristöveroihin on oikea ja välttä­
mätön suunta.

Hyväksymme energiaveron kiristämisen halli­
tuksen esittämässä mitassa. Emme sen sijaan voi
hyväksyä sitä, että hallitus kohdentaa verotuk­
sen kiristämisen erityisen painokkaasti kotimai­
seen energiaan, turpeeseen. Hallituksen esitys on
nurinkurinen työllisyyden kannalta. Se on myös
aluepoliittisesti väärä.

Emme liioin voi hyväksyä sitä, että energian­
käytön ympäristöohjaavuutta vähennetään enti­
sestään. Energiaintensiivisimmille yrityksille ja­
lostusarvon 4% ylittävältä osalta ehdotettu pa­
lautus ei ole sellaisenaan perusteltu.

Erityinen ongelma hallituksen esityksessä liit­
tyy sen kasvihuoneviljelylle aiheuttamaan veron­
kiristykseen. Kun edellä sanottu veronpalautuk­
sen alaraja on 300 000 mk, monet kasvihuonevil­
jelijätjäävät kokonaan ilman palautusta.

Ehdotuksemme on, että 2. lakiehdotuksen
8 b §muutettaisiin siten,

* että yrityksen jalostusarvon 4% ylittävältä
osalta myönnettävä palautus myönnettäisiin

Vastalauseen muutosehdotus

1.

kasvihuoneviljely-yrityksille kuitenkin jo 50 000
mk ylittävältä osalta maksettavien verojen mää­
rän osalta,

* että po. palautus määriteltäisiin siten, että
jalostusarvosta lasketun raja-arvon 4 % ylittävä
vero olisi 300 000 ylittävältä osalta 20% normaa­
lista verosta.

Polttoaineiden lisäveron osalta ehdotamme,
että esitettyjä verotaulukoi ta muutettaisiin niin,

*että polttoturpeen lisävero säilytettäisiin ny­
kyisessä 4,9 markassa/MWh,

* että kivihiilen lisäveroksi määrätään 270
markkaa/t,

*että raskaan polttoöljyn veron määrää koro­
tettaisiin hivenen eli 35 penniin/kg.

Ehdotus

Edellä olevan perusteella ehdotamme,

että mietintöön sisältyvät 1. ja 2. lakiehdo­
tus hyväksytään muutettuina (Vastalau­
seen muutosehdotus) ja

että hyväksytään kolme lausumaa (Vasta­
lauseen lausumaehdotukset).

Laki
Nestemäisten polttoaineiden valmisteverosta annetun lain muuttamisesta

6

Eduskunnan päätöksen mukaisesti
(Johtolause kuten VaVM)

10 b §
(Kuten Va VM)

VaVM 19/1998 vp-HE 55/1998 vp

Liite

VEROTAULUKKO

Tuote

(Muut kuten VaVM)
Raskas polttoöljy p/kg

2.
Laki

Tuote­
ryhmä

10

Perus­
vero

Lisä­
vero

35,0

Huolto­
varmuus­

maksu

1,7

sähkön ja eräiden polttoaineiden valmisteverosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
(Johtolause kuten VaVM)

8b§
Milloin yrityksen tilikauden aikana tässä lais­

sa tarkoitetuista tuotteista ja kevyestä ja raskaas­
ta polttoöljystä maksamat sekä sanottuna aika­
na hankkimien vastaavien tuotteiden hankinta­
hintaan sisältyneet valmisteverot (maksettujen
valmisteverojen määrä) ovat enemmän kuin 4,0
prosenttia yrityksen jalostusarvosta, yrityksellä

on oikeus ylimenevältä osalta hakea takaisin
30% tuotteista maksetuista valmisteveroista (ve­
ronpalautus). Näin lasketusta veronpalautukses­
ta maksetaan kuitenkin vain 300 000 markkaa
ylittävä osuus muille, paitsi kasvihuoneviljely-yri­
tyksille,joille palautus maksetaan jo 50 000 mark­
kaa ylittävältä osalta.

(2-5 mom. kuten VaVM)

VEROTAULUKKO

Tuote

(Sähkö, maakaasuja mäntyöljy kuten VaVM)
Kivihiili, kivihiilibriketit, kivihiilestä valmistetut

kiinteät polttoaineet Mk/t..
Pohtoturve mk/MWh

Vastalauseen lausumaehdotukset

1. Eduskunta edellyttää, että hallitus käyn­
nistäisi toimet Suomen energiaverojärjes­
telmän palauttamiseksi paremmin ympä­
ristöohjaavaksi, vuonna 1994 säädetyn
uudistuksen suuntaviivojen mukaiseksi.

Tuote­
ryhmä

3
4

Perus- Huolto-
vero varmuus-

maksu

270 8
4,9

2. Eduskunta edellyttää, että hallitus ryh­
tyy toimenpiteisiin turpeen verotloman
käytön ylärajan nostamiseksi hallituksen
esittämän 15 GWh:n sijasta 35 GWh:iin.

3. Eduskunta edellyttää, että hallitus lisää
nopeasti investointitukea kotimaisen puun
ja turpeen käyttöön perustuvien energia­
investointien lisäämiseksi.

7

VaVM 19/1998 vp- HE 55/1998 vp

Helsingissä 5 päivänä kesäkuuta 1998

8

Maija-Liisa Lindqvist /kesk
Bjarne Kallis /skl
Raimo Liikkanen /kesk
Mauri Pekkarinen /kesk

