
1(8)
14.11.2013

 luonnos

Rakennepoliittisen ohjelman jatkovalmistelu: 2.1b Ympäristön kannalta haitalliset tuet

Rakennepoliittisen ohjelman mukaan ”Toteutetaan ympäristölle haitallisten tukien kohdentamista uudestaan tukien tavoitteleman yhteiskunnallisen pää-
määrän saavuttamiseksi kestävää talouskasvua lisäävällä ja ympäristöhaittoja vähentävällä tavalla. (VM, YM, TEM, MMM, LVM)”. Jos verotulojen kerty-
mä ei kehity odotetusti eikä valtion velkasuhde ole taittumassa vuoteen 2015 mennessä, hallitus tekee osana sopeutustoimia uusia veroratkaisuja ja karsii elin-
keinotukia sekä tehostaa harmaan talouden vastaisia toimia niin, että verotulot kasvavat. Mahdolliset elinkeinotukien vähennykset toteutetaan ja ajoitetaan siten,
että ne eivät haittaa yritystoiminnan investointeja ja elpymistä. Kokonaisuuden on vahvistettava kasvua, työllisyyttä ja verotuksen oikeudenmukaisuutta.

Esityksen subtanssiydin:

Useat erityisesti fossiilisiin polttoaineisiin liittyvät tuet kannustavat kasvattamaan tuotantoa ja lisäämään ympäristörasitusta. Samalla ne hidastavat rakenne-
muutosta. Tällaisia tukia ovat mm. veroleikkurit, alennettu sähköverokanta, polttoaineiden alennetut verokannat, kilometrikorvaukset ja työmatkavähennykset.
Rakennepoliittisena toimenpiteenä VM esittää ympäristön kannalta haitallisten energia- ja liikennetukien vähentämistä kehyskaudella 2015-2018. Laki-
ym. tekniset muutokset voidaan tehdä vuoden 2014 aikana. Valtiovarainministeriön ehdotukset:

• Energiaintensiivisen teollisuuden tukikokonaisuus (veroleikkuri ja sähköverokanta II): Palautetaan kokonaistuki vuoden 2011 tasolle. Poistetaan alem-
pi sähköverokanta kaivosteollisuudelta.

• Turpeen alempi verokanta: Ei uusia veronkorotuksia, arvioidaan kokonaistilanne kehysriihen yhteydessä 3/2014.
• Dieselpolttoaineen normia alempi verokanta: Alennetaan verotukea 10 % eli 3 senttiä/litra.
• Maatalouden energiaveronpalautus: Poistetaan vuonna 2015, ei maksatuksia vuonna 2016.
• Työmatkavähennys: Pienennetään 10 % vuonna 2015, alennetaan asteittain kunnes tuki puolittunut nykytasosta.
• Taksien autoverohuojennus: Poistetaan verotuki vuonna 2015. Edellyttää siirtymäjärjestelyjä.
• Muuttotavarana tuotujen autojen veroton maahantuonti: Poistetaan verotuki vuonna 2015. Edellyttää siirtymäjärjestelyjä.

Alustavat toimenpidelinjaukset ja niiden vaikutukset on esitetty lopputuotteessa eli Taulukossa 1.

Arvio esityksen taloudellisista vaikutuksista:
Vähennettävät tuet ovat pääosin verotukia, joiden pienentäminen lisäisi verotuloja. Osa tuista on budjetoitu veronpalautuksina menoiksi eli niiden leikkaaminen
vähentäisi määrärahatarvetta. Työryhmän tarkastelemien verotukien yhteismäärä on 1,9 miljardia euroa, joiden vähentäminen 400 miljoonalla eurolla pienentäi-
si kestävyysvajetta 0,2 prosenttiyksikköä suhteessa bruttokansantuotteeseen. Kyseessä on tekninen arvio, jossa ei ole huomioitu käyttäytymis- ja dynaamisia
vaikutuksia ja jossa verotulojen oletetaan kasvavan poistettujen verotukien verran.

Jos em. poistettavat verotuet suunnataan uudelleen, kestävyysvajevaikutus jää alhaisemmaksi. Jos ympäristön kannalta haitallisia verotukia vähennetään 400
miljoonalla eurolla ja samanaikaisesti muita tukia lisätään 200 miljoonalla eurolla, kestävyysvaje pienenisi 0,1 prosenttiyksikköä suhteessa bruttokansantuottee-
seen. Arvioissa ei ole otettu huomioon käyttäytymis- ja dynaamisia vaikutuksia ja verotulojen oletetaan kasvavan poistettujen verotukien verran.

2(8)

Lopputuote: Taulukko 1. Ympäristön kannalta haitallisia tukia1

 koskevat toimenpide-ehdotukset

 2011 2012 2013 2014
Arvioitu vaikutus,

milj. €/vuosi
Luokka2

Tuki
/

mom.

milj. € milj. € milj. € milj. € Kommentit/ tuen perustelu Muutosehdotus min. max
C

28.91.41
11.08.07

Energiaintensiivisen teollisuuden veroleikkuri ja teollisuuden ja kasvihuoneiden alempi sähköverokanta (veroluokka II) muodostavat kokonai-
suuden. Näitä tukia tulee siis tarkastella yhdessä. Kilpailukyvyn turvaamiseksi esim. veroleikkurin pienentäminen johtaisi alemman sähkövero-
kannan kautta saadun tuen kasvattamiseen. Selvitettävät vaihtoehdot (a) ja (b). Kokonais- ja yhteisvaikutukset selvitettävä.

C
28.91.41

Energiaintensiivisen teolli-
suuden veroleikkuri

118 71 200 205

Koskee päästökauppasektoria, jolle ei
ole haluttu uusia rasitteita. Leikurista
sähkö 80 % tuesta, fossiiliset polttoai-
neet 20 %. Yritykset hyötyvät leikkurin
lisäksi alemmasta sähköverokannasta.

Pohdittavana/selvitettävänä.
a) Palautetaan kokonaistuki (leikkuri

+ veroluokka II –tuki) vuoden
2011 tasolle (eli nykyistä raamiso-
pimusta edeltäneelle tasolle)

-125
(a)

-125
(a)

C
11.08.07

Teollisuuden ja kasvihuo-
neiden alempi sähkövero-
kanta (veroluokka II)

400 370 376 465
Kohdistetaan yksinomaan päästö-
kauppasektorille, jolle ei haluta pääl-
lekkäisiä rasitteita.

 Sama kuin yllä (a). -75
(a)

-75
(a)

C
28.91.41
11.08.07

Kaivosteollisuuden vero-
leikkuri ja alempi sähköve-
rokanta (veroluokka II)

15 15 15 15

Kaivosteollisuus ei ole päästökaupan
piirissä, joten tukea ei voida perustella
päällekkäisellä ohjauksella. Tuki sisäl-
tyy edellä mainittuihin.

b) Poistetaan kaivosteollisuuden
alempi sähköverokanta; säästö 15
milj. euroa.

-15
(b)

-15
(b)

C/D
11.08.07

Turpeen alempi verokanta
 120 112 94 88

Turve on tullut asteittain verotuksen
piiriin. Nykypäätöksin turpeen vero
nousee myös vuonna 2015. Kivihiilen
alhaisesta hinnasta johtuen, turve kor-
vautuu kivihiilellä. Verotuen poisto
lopettaisi turpeen käytön, mikä lisäisi
kivihiilen käyttöä ja johtaa metsähak-
keen käytön voimakkaaseen vähene-
miseen. Kehitys vaarantaisi Suomen
uusiutuvan energian tavoitteen saavut-
tamisen. Alueelliset ja omavaraisuus-
näkökohdat.

Ei uusia veronkorotuksia, pidetään
kiinni jo päätetystä korotuksesta vuo-
delle 2015. Kokonaistilanne arvioitava
kehysriihen yhteydessä 3/2014.

0 0

1 Ympäristön kannalta haitallisten tukien kartoituksen yhteydessä käytiin läpi yli 400 tukea, joista noin 50 tuen ympäristövaikutuksia arvioitiin yksityiskohtaisemmin. Tuet jaoteltiin ympäristö-
rasituksen näkökulmasta punaisiin ja keltaisiin tukiin.
2 Toimenpiteet on jaettu viiteen luokkaan niiden käsittely- ja toimeenpanoaikataulun mukaisesti. Luokkien selitteet: A: Hallituksen esitys on annettu eduskunnalle tai toimenpide on muutoin
toimeenpantu. B: Hallitus päättää toimenpiteen sisällöstä 11/2013. C: Hallitus antaa toimenpiteen jatkovalmistelua ohjaavan linjauksen 11/2013 ja valmistautuu päättämään toimenpiteen sisäl-
löstä 3/2014. D: Hallitus antaa toimenpiteen jatkovalmistelua ohjaavan linjauksen 11/2013, mutta toimenpiteen sisällöstä päättäminen jää seuraaviin hallitusneuvotteluihin. E: Ei edellytä halli-
tuksen käsittelyä 11/2013. Valmistelua jatketaan aiempien linjausten mukaisesti.

3(8)

2011 2012 2013 2014
Arvioitu vaikutus,

milj. €/vuosi
mom. Tuki milj. € milj. € milj. € milj. € Kommentit/ tuen perustelu Muutosehdotus min. max

B
11.08.07

ja
11.10.07

Dieselpolttoaineen normia
alempi verokanta (josta
vähennetty henkilöautojen
käyttövoimaverosanktio)

635 478 498 507

Kohdistuu yksinomaan kuljetussekto-
riin ja hyötyliikenteeseen. Tuen alen-
taminen lisännee vaatimuksia uusista
veronpalautuksista hyötyliikenteelle.

Pohdittavana/selvitettävänä. Alen-
netaan verotukea 10 % eli 3 sent-
tiä/litra. Lakimuutokset vuonna 2014.
Ei saa johtaa uusiin veronpalau-
tusjärjestelmiin.

-50 -50

B/C
28.91.41

Maatalouden energiave-
ron palautus

48 44 50 50

Päätökset maatalouden energiaveron
palautuksen tehty jo aiemmin mutta
toimeenpanoa lykätty. Nykypäätöksin
palautus on 30 milj. euroa vuonna
2015.

Ehdotetaan poistettavaksi vuonna
2015, siis ei maksatuksia 2016.

-30 -30

C
11.01.01

Työmatkavähennys (net-
tovaikutus) 613 613 630 655

TUJA-malli. Matkakuluvähennys pie-
nentää verotettavaa tuloa sekä vero-
astetta. Vähennyksestä saatava hyöty
riippuu henkilön rajaveroasteesta. Jos
yksityisautoilua tukevista vähennyk-
sistä vähennetään joukkoliikennettä
tukevat vähennykset, nettovaikutus
pienenee noin 200 milj. eurolla (VTV
2011).

Pohdittavana/selvitettävänä. Työ-
matkavähennyksen uudistamismalle-
ja selvitetään (mm. SYKE), maaseu-
tualueiden erityispiirteet huomioiden.
Pienennetään tukea 10 % vuonna
2015, alennetaan asteittain kunnes
tuki puolittunut nykytasosta

-50 -225

B/C

Taksien autoverohuojen-
nus, L 1482/1994, 28 27 31 32 32 Taksien verotuelle ei ole ympäristöpe-

rustetta.

Ehdotetaan poistettavaksi. Edellyttää
siirtymäjärjestelyjä. Ei saa heikentää
erityisryhmien kuljetuksia.

-32 -32

B/C
11.10.03

Muuttotavarana tuotujen
autojen veroton maahan-
tuonti

17 17 14 14 Muuttotavarana tuotujen autojen vero-
tuelle ei ole ympäristöperustetta

Ehdotetaan poistettavaksi. Edellyttää
siirtymäjärjestelyjä. -14 -14

Yhteensä 1993 1751 1909 2031 -391 -566

 vuosimuutos, % -12,1 9,0 6,4

4(8)

Ministeriöiden esittämät varaumat:

• Substanssiydin: YM: Ympäristön kannalta haitallisia tukia tulee vähentää merkittävästi. YM pitää tärkeänä, että asiassa edetään laaja-
alaisesti.

• Energiaintensiivisen teollisuuden tukikokonaisuus (veroleikkuri ja sähköverokanta II): TEM: Tukikokonaisuuden uudistamista voi
pohtia, mutta perusteollisuudelle (metsä, metalli, kemia) ei saa aiheuttaa kiristystä/lisäkustannuksia.

• Turpeen alempi verokanta: TEM, MMM: Paine alentaa turpeen veroa, ei korottaa. Kivihiili on halpaa ja syrjäyttää turvetta jo nyt. Vero-
tuen poisto lopettaisi turpeen käytön, lisäisi kivihiiltä ja johtaisi metsähakkeen käytön voimakkaaseen vähenemiseen. Kehitys vaarantaisi
Suomen uusiutuvan energian tavoitteen saavuttamisen.

• Dieselpolttoaineen normia alempi verokanta: LVM. Nykyinen verokanta esitetään säilytettäväksi, jotta vältetään joukkoliikenteen ja ta-
varaliikenteen kuljetuskustannusten nousu ja kielteiset vaikutukset suomalaisen elinkeinoelämän kilpailukykyyn.

• Maatalouden energiaveronpalautus: MMM: MMM ehdottaa järjestelmää säilytettäväksi. Palautuksen avulla on voitu alentaa maatalou-
den kustannuksia tasapuolisesti koko maassa.

• Taksien autoverohuojennus: LVM: Verohuojennus esitetään säilytettäväksi, koska tuella on suora kustannusvaikutus erityisryhmien kul-
jetuksiin sekä välillinen vaikutus Suomen autokannan uusiutumiseen.

5(8)
14.11.2013

 luonnos

LIITEMUISTIO

Tausta

Ympäristön kannalta haitallisista tuista aiheutuu pahimmassa tapauksessa
yhteiskunnalle kaksinkertainen kustannus: ensin käytetään julkisia varoja
ympäristön kannalta haitallisen toiminnan tukemiseen, minkä jälkeen korva-
taan tuetun toiminnan aiheuttamat haitat.

Ympäristön kannalta haitallisten tukien vähentäminen alentaisi päästöjä ja
muita ympäristövaikutuksia. Samalla se pienentäisi veronmaksajien taakkaa
ja valtion budjettiin kohdistuvia paineita. Tukien vähentäminen voisi myös
tehostaa markkinoiden toimintaa ja luoda paremmat edellytykset kehityksel-
le ja kilpailulle. Ympäristön kannalta haitallisten tukien poistamisella voisi
joissakin tapauksissa olla myös positiivinen sosiaalinen vaikutus. Toisaalta
joidenkin tukien vähentäminen saattaisi siirtää tuotantoa ja toimintaa – ja
sen myötä ympäristökuormitusta – Suomen rajojen ulkopuolelle.

Ympäristölle haitallisilla tuilla voi olla myös positiivisia vaikutuksia mui-
den politiikkatavoitteiden kannalta (esim. ruuantuotanto, huoltovarmuus,
uusiutuvien energialähteiden käytön edistämisen, aluetalous). Ennen kuin
päätetään tukien poistamisesta tai vähentämisestä, tulisi vaikutuksia tarkas-
tella laajemmasta näkökulmasta.

Ympäristön kannalta haitalliset tuet on nyt kartoitettu Suomessa ensimmäis-
tä kertaa3

3 Valtiovarainministeriö (2013), Julkisen talouden kestävyys ja rakenneuudistukset, Talo-
uspolitiikan strategia 2013; Hyyrynen M. (2013), Ympäristön kannalta haitalliset tuet,
Ympäristöministeriön raportteja 13/2013.

. Kartoituksessa käytiin läpi nykyiset tukijärjestelmät ja pyrittiin
tunnistamaan niiden ympäristövaikutukset. Tarkasteltavia tukia oli yli 400,
joista noin 50 arvioitiin yksityiskohtaisesti. Kartoituksessa oli mukana kaik-

ki tuet jotka lisäävät tuotantoa ja siten kasvattavat ympäristörasitusta. Mu-
kana oli myös esimerkiksi EU-tuet, joiden muuttamisesta ei Suomi voi yk-
sin päättää, sekä yhteiskunnallisesti merkittävät tuet, joiden ympäristövaiku-
tukset voivat olla epäsuoria.

Tarkastelun pääpaino oli verotuissa ja budjettituissa, joiden tiedot olivat
vuosilta 2009 – 2012. Pääasiallisina lähteinä käytettiin valtion taloudellisen
tutkimuskeskuksen verotukiselvityksiä, valtion talousarvioita sekä ministe-
riöiden ja Suomen ympäristökeskuksen asiantuntijapanosta.

Kartoituksen perusteella Suomessa on 13 ympäristörasitusta lisäävää ”pu-
naista” tukea ja 12 mahdollisesti ympäristörasitusta lisäävää ”keltaista” tu-
kea. Ympäristörasitusta lisääviä tukia on lähinnä liikenne-, energia-, maata-
lous- ja asumissektoreilla. Yhteensä näitä tukia arvioidaan olevan vuosittain
lähes 4,5 miljardia euroa. Eli suunnilleen saman verran kuin käytetään yh-
teiskunnan varoja lapsilisiin, päiväkoteihin ja muihin perheille tarjottaviin
palveluihin ja etuuksiin.

Eniten ympäristön kannalta haitallisia tukia on liikennesektorilla, jota tue-
taan vuosittain lähes parilla miljardilla eurolla. Energiasektorin tukien arvi-
oidaan olevan noin 800 miljoonaa euroa, maataloustukien yli miljardi euroa
ja asuntolainojen korkovähennyksen noin 540 miljoonaa euroa vuodessa.
Tuotantoa ja sitä kautta ympäristörasitusta lisääviä ”punaisia” tukia arvioi-
daan olevan noin 2,7 miljardia euroa ja ”keltaisia” eli mahdollisesti ympä-
ristörasitusta lisääviä tukia lähes 1,8 miljardia euroa.

Rakennepoliittisen ohjelman jatkovalmistelu pohjautuu ympäristön kannalta
haitallisia tukia koskeviin aiempiin selvityksiin. Tarkastelun painopiste on
ollut verotuissa, koska Suomessa ei juuri ole ympäristön kannalta haitallisia
suoria tukia.

6(8)

Valtiovarainministeriön esityksessä tarkasteltavien ympäristön kannalta
haitallisten tukien yhteismäärä on 1,9 miljardia euroa vuonna 2013. Tuet
laskivat 12,1 % vuodesta 2011 vuoteen 2012, minkä jälkeen ne ovat lähte-
neet taas kasvuun. Tukien ennustetaan kasvavan 9 % vuodesta 2012 vuoteen
2013 ja 6,4 % vuodesta 2013 vuoteen 2014. Tukien kasvu ei johdu tuotan-
non ym. volyymista, vaan hallituksen tukipolitiikasta.

Ministeriöiden varaumien perustelut

Työ- ja elinkeinoministeriön varauman perustelut:
Energiaintensiivisen teollisuuden veroleikkuri ja teollisuuden ja kasvi-
huoneiden alempi sähköverokanta (veroluokka II): Tuki kokonaisuuden
uudistamista voi pohtia, mutta uudistuksesta ei saa aiheutua kiristys-
tä/lisäkustannuksia perusteollisuudelle (metsä, metalli, kemia).

Turpeen alempi verokanta (TEM, MMM): Turve on tullut asteittain vero-
tuksen piiriin. Nykypäätökset johtavat jo liian suuriin veronkorotuksiin.
Paine alentaa turpeen veroa, ei korottaa sitä. Kivihiilen alhaisesta hinnasta
johtuen, turve korvautuu kivihiilellä. Verotuen poisto lopettaisi turpeen käy-
tön, mikä lisäisi kivihiilen käyttöä ja johtaa metsähakkeen käytön voimak-
kaaseen vähenemiseen. Kehitys vaarantaisi Suomen uusiutuvan energian
tavoitteen saavuttamisen.

Maa- ja metsätalousministeriön varauman perustelut:
Maatalouden energiaveron palautus: MMM ei pidä perusteltuna valtiova-
rainministeriön esitystä maatalouden energiaveron palautuksesta luopumi-
sesta. Järjestelmästä sovittiin osana maatalouden vuoden 2004 tulopoliittista
ratkaisua. Palautus on ollut käytössä alkuvuodesta 2005 lähtien ja sen avulla
on voitu alentaa maatalouden kustannuksia tasapuolisesti koko maassa.

Hallitusohjelman mukaisesti palautusjärjestelmää muutetaan 1.1.2014 alka-
en siten, että energiaverotuksen ilmastonmuutoksen torjuntaan liittyvä ym-
päristöohjaus ulottuu jatkossa myös maataloussektoriin (CO2-päästöt). Kun
tämä muutos on toteutettu, maatalouden energiaveropalautus on saatettu
samalle viivalle muiden energiatoimenpiteiden ja energiapolitiikan linjaus-
ten kanssa, eikä palautuksen poistoa voida perustella järjestelmän haitalli-
suudella ympäristölle. Veronpalautusten kohdistuessa verotuksen energiasi-
sältöön on järjestelmä käytettyjen energialajien suhteen niin neutraali kuin
nykyisessä tilanteessa on mahdollista. Muutoksen seurauksena maatalouden
energiaverotuen määrä alenee nykytasolta noin 18 milj. eurolla vuodessa
(HE53/2011).

Veronpalautusjärjestelmän olemassaolon aikana maatalous- ja puutarhasek-
tori on jatkuvasti lisännyt uusiutuvien energialähteiden käyttöä. Nykyisin
maataloussektorilla käytettävästä energiasta jo 41 % tuotetaan puu- ja pel-
toenergialla (Tike 2010). Maataloussektori on siis jo nyt ylittänyt vuodelle
2020 asetetun kansallisen tavoitteen uusiutuvan energian 38 % osuudesta
energian tuotannossa. Lisäksi MMM on yhdessä maa- ja puutarhatalouden
valtakunnallisten tuottajajärjestöjen kanssa pyrkinyt lisäämään tuotannon
energiatehokkuutta ja uusiutuvien energialähteiden käyttöä mm. Maatilojen
energiaohjelmalla, johon tilat voivat liittyä vapaaehtoisesti ja sitoutua ener-
giatehokkaiden toimintatapojen käyttöön.

Liikenne- ja viestintäministeriön varauman perustelut:
Dieselpolttoaineen normia alempi verokanta: Nykyinen verokanta esite-
tään säilytettäväksi, jotta vältetään joukkoliikenteen ja tavaraliikenteen kul-
jetuskustannusten nousu ja kielteiset vaikutukset suomalaisen elinkeinoelä-
män kilpailukykyyn.

Tällä hallituskaudella on nostettu hallitusohjelman mukaisesti dieselveroa
yhteensä 10% (vuonna 2012 5% ja 2014 5%). Vuonna 2014 dieselin ja ben-

7(8)

siinin veroero on 17 senttiä/litra (bensiinin vero 66,61 s/l; dieselin 49,31
s/l). Jos tätä eroa pienennetään nostamalla dieselin valmisteveroa kolmella
sentillä, dieselin vero nousee 52,31 senttiin litralta (+6%).

Koska henkilöautojen osalta nousu kompensoitaisiin käyttövoimaveroa
alentamalla, kohdistuisi veron korotus joukkoliikenteeseen ja tavaraliiken-
teeseen kustannuksia nostaen.

Kuorma-autoliikenteessä polttoaineiden osuus kokonaiskustannuksista vaih-
telee kalustotyypistä riippuen 15-24 prosenttia. Esitetty kolmen sentin koro-
tus nostaisi siten kokonaiskustannuksia +1,5-2,4 prosenttia. Tämän korotuk-
sen päälle tulisivat myös muut kustannustekijöiden nousut, millä olisi suora
kielteinen vaikutus elinkeinoelämälle ja yritysten kilpailukyvylle.

Bussiliikenteessä esitetyn verokannan muutoksen vaikutus kokonaiskustan-
nuksiin olisi +1,5 prosenttia. Korotus nostaisi lippujen hintoja tai lisäisi jul-
kisen tuen tarvetta. Tämä heikentäisi joukkoliikenteen asemaa ja vaikuttaisi
ympäristövaikutusten kannalta kielteisesti.

Taksien autoverohuojennuksen vaiheittainen poisto (LVM): Verohuojen-
nus esitetään säilytettäväksi, koska tuella on suora kustannusvaikutus eri-
tyisryhmien kuljetuksiin sekä välillinen vaikutus Suomen autokannan uusiu-
tumiseen.

Taksien ostovähennys on 9600 euroa/ajoneuvo ja 15000 euroa/esteetön tai
koulukuljetuksissa käytettävä ajoneuvo. Uusia taksiautoja rekisteröidään
3000/vuosi. Verohuojennus esitetään säilytettäväksi, koska tuella on suora
kustannusvaikutus kuljetusten saatavuuteen, erityisryhmien kuljetuksiin
(niiden toimivuuteen ja hintoihin) sekä välillisesti vaikutus Suomen auto-
kannan uusiutumiseen. Hintojen nousu vaikuttaa myös julkisen tuen kas-
vuun.

Valtiovarainministeriön kommentit

VM-huomiot LVM:n varaumiin
VM:n näkemyksen mukaan tuki kohdentuu säännellyillä markkinoilla toi-
miville yrityksille, jossa myös hintoja säännellään LVM:n toimesta. Siten
autoveron alennus säännellylle toimialalle johtaa kahdenkertaiseen ja tehot-
tomaan sääntelyyn. Autoveronalennuksen poistolla ei myöskään kilpailu-
vaikutuksia, kuten monilla muilla elinkeinoelämään kohdistuvien tukien
poistolla.

Autoveroalennus ei vaikuta autokannan uusiutumiseen, koska joka tapauk-
sessa taksi on työväline, joka pitää vaihtaa 2-3 vuoden välein suurien ajoki-
lometrien johdosta. Ja jos vaikuttaa, niin veronalennuksen vaikutus on ym-
päristötavoitteen vastainen, sillä sen kautta ympäristöohjaus poistuu.

Ei vaikutusta palvelujen saatavuuteen, palvelun saa vain halvemmalla tak-
silla. Erityisryhmien osalta ei kai saatavuusvaikutuksia, koska ostaja (kun-
nat) voi niitä ostaa edelleen ja maksaa palvelusta enemmän. Tarvittaessa
huojennuksen säilyttämistä voisi harkita erityisryhmille. Tosin autoveron
alennus on myös julkista tukea.

VM:n vaihtoehto B eli juustohöylä

Mikäli ympäristön kannalta haitallisten tukien vähentäminen VM:n esityk-
sen mukaisesti osoittautuu vaikeaksi, on VM valmis esittämään tukien vä-
hentämistä juustohöylällä. VM:n b-vaihtoehdossa alennettaisiin kaikkia
ympäristörasitusta lisääviä tukia 30 prosenttia vaiheittain neljän vuoden
aikana.

Ympäristön kannalta haitallisten tukien selvityksessä asuntolainojen korko-
vähennys arvioitiin ”keltaiseksi” tueksi. Jo tehtyjen päätösten myötä asunto-

8(8)

lainojen korkojen vähennyskelpoisuus pienenee 100 prosentista vuonna
2011 70 prosenttiin vuonna 20154

. Lähtökohtaisesti ei ole mitään syytä,
miksi muita ympäristörasitusta lisääviä tukia ei kohdeltaisi kuten asuntolai-
nojen korkovähennystä.

Substanssiydin: Vähennetään kaikkia ”punaisia” tukia 30 % vaiheittain
neljän vuoden aikana (2015-2018) eli yhteensä 800 milj. eurolla.

Ympäristön kannalta haitallisten tukien vähentäminen 800 miljoonalla eu-
rolla pienentäisi kestävyysvajetta 0,4 prosenttiyksikön verran suhteessa
bruttokansantuotteeseen, jos käyttäytymis- ja dynaamisia vaikutuksia ei ole
ja verotulot kasvavat poistettujen verotukien verran.

4 Vuonna 2011 maksetuista, oman vakituisen asunnon hankkimiseen otetun asuntolainan
koroista 100% oli vähennyskelpoista. Vuonna 2012 vähennyskelpoista oli 85 %, vuonna
2013 80 % ja vuonna 2014 75 %. Hallitus sopi elokuun 2013 budjettiriihessä, että vuoden
2015 alusta lähtien oman vakituisen asunnon hankkimiseen otetun asuntolainan koroista on
70 prosenttia vähennyskelpoista.

