
StVL 9/2003 vp — HE 80/2003 vp

SOSIAALI- JA TERVEYSVALIOKUNNAN
LAUSUNTO 9/2003 vp

Hallituksen esitys laeiksi valmisteverotuslain
sekä alkoholi- ja alkoholijuomaverosta anne-
tun lain muuttamisesta

Valtiovarainvaliokunnalle

JOHDANTO
Vireilletulo
Eduskunta on 10 päivänä lokakuuta 2003 lähet-
täessään hallituksen esityksen laeiksi valmis-
teverotuslain sekä alkoholi- ja alkoholijuoma-
verosta annetun lain muuttamisesta
(HE 80/2003 vp) valmistelevasti käsiteltäväksi
valtiovarainvaliokuntaan samalla määrännyt,
että sosiaali- ja terveysvaliokunnan on annet-
tava asiasta lausunto valtiovarainvaliokunnalle.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- hallitusneuvos Irmeli Virtaranta, valtio-

varainministeriö
- hallitusneuvos Ismo Tuominen, sosiaali- ja

terveysministeriö
- professori Jouko Lönnqvist, Kansanterveys-

laitos
HE 80/2003 vp
- professori Mikko Salaspuro, Helsingin ja Uu-
denmaan sairaanhoitopiirin kuntayhtymä

- toimitusjohtaja Lasse Murto, A-klinikkasää-
tiö

- tutkimusjohtaja Kari Poikolainen, Alkoholi-
tutkimussäätiö

- yhteiskuntasuhteiden sihteeri Kalervo Have-
rinen, Palvelualojen ammattiliitto PAM ry

- tiedottaja Raija Marttila, Suomen Elintarvike-
työläisten Liitto SEL ry

- lakimies Merja Söderström, Suomen Hotelli-
ja Ravintolaliitto

- toimitusjohtaja Risto Saarinen, Panimo- ja
virvoitusjuomateollisuusliitto.

Lisäksi valiokunta on saanut Suomen Kuntalii-
ton, Alko Oy:n ja Päivittäistavarakauppa ry:n
kirjalliset lausunnot.
HALLITUKSEN ESITYS
Esityksessä ehdotetaan Euroopan yhteisön kans-
sa sovitun poikkeuksen päättymisen johdosta
poistettaviksi matkustajien toisesta jäsenvaltios-
ta mukanaan tuomien alkoholijuomien ja tupak-
katuotteiden määrälliset rajoitukset. Samalla
siirryttäisiin noudattamaan sisämarkkinoiden
yleisiä periaatteita, joiden mukaan yksityishen-
kilö saa tuoda Suomeen toisesta jäsenvaltiosta
valmisteveron sisältämällä hinnalla hankki-
miaan tuotteita joutumatta täällä maksamaan
niistä uudelleen veroja edellyttäen, että hän tuo
tuotteet mukanaan ja että tuotteet tulevat hänen
henkilökohtaiseen käyttöönsä. Valmisteverotuk-
sen eräitä säännöksiä veroilmoituksen antami-
sesta ja veron maksuvelvollisuuden syntymisen
ajankohdasta tarkennettaisiin.
 Versio 2.0

StVL 9/2003 vp — HE 80/2003 vp
 Esitys liittyy valtion vuoden 2004 talousar-
vioesitykseen ja on tarkoitettu käsiteltäväksi sen
yhteydessä. Esitys liittyy myös Euroopan unio-
nin laajentumiseen.

 Ehdotettu laki valmisteverotuslain muuttami-
sesta on tarkoitettu tulemaan voimaan 1 päivänä
2

tammikuuta 2004, kuitenkin niin, että sen
18 b §:ää sovelletaan vasta 1 päivästä toukokuu-
ta 2004. Laki alkoholi- ja alkoholijuomaverosta
annetun lain muuttamisesta on tarkoitettu tule-
maan voimaan 1 päivänä maaliskuuta 2004.
VALIOKUNNAN KANNANOTOT
Perustelut

Yleistä
Sosiaali- ja terveysvaliokunta on käsitellyt asiaa
oman toimialansa osalta ja keskittyy lausunnos-
saan esityksen sosiaali- ja terveyspoliittisiin vai-
kutuksiin.

Hallituksen esityksen taustalla on tarve so-
peuttaa maamme alkoholipolitiikkaa Euroopan
unionin jäsenmaissa yleisemmin sovellettavaan
alkoholipolitiikkaan toisaalta Suomen liittymis-
sopimuksessa neuvoteltujen matkustajatuontia
koskevien poikkeusmääräysten umpeutuessa
sekä toisaalta Viron tullessa EU:n jäseneksi.
Suomessa alkoholipolitiikan painotukset ovat
perustuneet pohjoismaiseen käsitykseen alkoho-
lipolitiikan vahvasta sosiaali- ja terveyspoliitti-
sesta luonteesta ja alkoholin käytön yhteyksistä
sairastavuuteen, sosiaalisiin ongelmiin ja tätä
kautta myös kansanterveyteen. Euroopan unio-
nin alkoholipolitiikan keskeisiä painopisteitä
ovat kansanterveyden asemasta valmisteverotus
ja maatalous.

Suomessa alkoholipolitiikan perustavoittee-
na on alkoholista aiheutuvien haittojen eh-
käiseminen, johon on pyritty erityisesti sääntele-
mällä alkoholin saatavuutta ja hintatasoa. Alko-
holin verotus on ollut yksi paljon käytetty ja
kohtalaisen tehokas keino myös terveyspoliittis-
ten tavoitteiden saavuttamiseen. Hallituksen esi-
tys johtaa sekä alkoholin saatavuuden
helpottumiseen että alkoholijuomien hintojen
merkittävään laskuun. Lisäksi esitykseen sisäl-
tyy sellaisia verotuksellisia ratkaisuja, jotka ovat
omiaan vaikuttamaan alkoholin kulutustottu-
muksiin, ja osin päinvastaiseen suuntaan kuin
mihin alkoholipolitiikassa on määrätietoisesti
pyritty. Verotuksen avulla suomalaista alkoho-
lin kulutusta on pyritty ohjaamaan väkevistä
juomista laimeisiin kuten viiniin ja olueen. Ve-
roalennuksen painottaminen väkeviin juomiin ei
vastaa aikaisemmin valittua linjaa.

Alkoholin saatavuutta tulee helpottamaan al-
koholijuomien matkustajatuontia koskevien ra-
joitusten poistaminen vuoden 2004 alusta. Rat-
kaisu johtuu Suomelle liittymissopimuksen yh-
teydessä myönnetyn siirtymäajan umpeutumi-
sesta, ja muutokset on tältä osin pakko toteuttaa
lainsäädännössä. Sen sijaan alkoholijuomien
hintojen alentaminen niiden verotusta helpotta-
malla johtuu ensisijaisesti varautumisesta tilan-
teeseen, jolloin matkustajatuonti vapautuu mais-
ta, joissa alkoholin hinnat ovat huomattavasti
Suomen hintoja alhaisempia. Veronalennusten
määrä perustuu kokonaan kansalliseen harkin-
taan eikä johdu yhteisölainsäädännöstä. Kun al-
koholin saatavuutta on 1990-luvulla jo merkit-
tävästi muutoinkin lisätty, on saatavilla olevan
alkoholin hinnan halpenemisella suurempi mer-
kitys alkoholin kulutuksen kannalta.

Valiokunta toteaa, että hallituksen esityksen
perusteena on lukuisa määrä oletuksia, joiden oi-
keellisuudesta ei voi olla mitään varmuutta. Esi-
tyksellä varaudutaan vapautettavan matkustaja-
tuonnin oletettuihin riskeihin. Ehdotetun ratkai-
sun vaikutukset sekä matkustajatuontiin että ko-
timaiseen alkoholinkysyntään eivät myöskään
voi perustua muuhun kuin oletuksiin. Aiemmat
alkoholijuomien hinnanalennukset ovat olleet
muutaman prosentin luokkaa, kun nyt vähittäis-
myyntihintojen ennustetaan alenevan 22 pro-
senttia. Näin poikkeuksellisen toimenpiteen vai-
kutusta on mahdotonta täsmällisesti ennakoida.
Esimerkiksi keskioluen myyntiä vapautettaessa

StVL 9/2003 vp — HE 80/2003 vp
vuonna 1968 tutkijoiden kulutusennusteen mu-
kaan alkoholin kulutus olisi kasvanut päätöksen
seurauksena neljä prosenttia. Vuoden aikana ku-
lutus kasvoi kuitenkin 40 prosenttia.

Hallituksen esityksen perusteluissa on pohdit-
tu vaihtoehtoisia keinoja esitetyille veronalen-
nuksille. Vaihtoehtona on esitelty sellainen rat-
kaisu, ettei veroja alennettaisi ollenkaan. Sen si-
jaan veronalennusten suuruuden vaihtoehtoja ei
ole lainkaan käsitelty. Valiokunta pitää tällaista
ratkaisua merkittävänä puutteena hallituksen
esityksessä. Kun kyse on historiallisesta ratkai-
susta, olisi eri vaihtoehtoja tullut avoimesti poh-
tia. Toinen merkittävä puute esityksen valmiste-
lussa on ollut ratkaisun sosiaali- ja terveysvaiku-
tusten ohut arviointi. Vaikka perusteluissa si-
nänsä näitä vaikutuksia erikseen alkoholin ja tu-
pakan osalta käsitellään oikean suuntaisesti, jää
niiden käsittely alkoholin kansanterveydellisten
vaikutusten mittavuuden johdosta varsin sup-
peaksi muihin perusteluihin nähden.

Sosiaali- ja terveyspoliittiset näkökohdat
Alkoholin hinta on merkittävin yksittäinen teki-
jä, joka vaikuttaa alkoholin kokonaiskulutuk-
seen. Eri tutkimuksista saatujen tietojen mukaan
yhden prosentin muutos alkoholijuomien hin-
noissa johtaa 0,2—1,5 prosentin suuruiseen al-
koholin kulutuksen muutokseen. Tämän perus-
teella esitetyn veronalennuksen seurauksena al-
koholin kulutus kasvaa Suomessa 4,4—33 pro-
senttia. Alkoholin välittömät haittavaikutukset
kehittyvät samansuuntaisesti ja krooniset haitat
kasvavat vuosien viiveellä. Valiokunta painot-
taa, että kulutuksen kasvu tapahtuu tilanteessa,
jossa alkoholin käytön terveydellisiä ja sosiaa-
lisia haittavaikutuksia ei ole tiedostettu eikä hoi-
dettu asianmukaisesti edes nykykulutuksen ta-
solla.

Alkoholihaittojen yleisyydestä Suomessa on
yhtenä esimerkkinä Terveys 2000 -tutkimuksen
antama tulos alkoholismin yleisyydestä yli 30-
vuotiaassa aikuisväestössä; miehistä 6,7 pro-
senttia ja naisista 1,5 prosenttia on alkoholiste-
ja. Valiokunnan saaman selvityksen mukaan eri-
tyisesti väkevien juomien huomattava hintojen
alennus tulee erittäin todennäköisesti lisäämään
alkoholistien juomaputkien pituutta noin 30 pro-
sentilla, koska juomaputket yleensä katkeavat
vasta varojen loppumiseen. Tämän seurauksena
kaikki alkoholismiin liittyvät terveydelliset ja
sosiaaliset haitat tulevat lisääntymään oleellises-
ti. Näitä haittoja ovat esimerkiksi pidempi ja vai-
keampi katkaisuhoidontarve, lisääntyvä määrä
alkoholipsykooseja ja epileptisiä kohtauksia
sekä lisääntyvä määrä alkoholin aiheuttamia so-
maattisia komplikaatioita kuten infektioita,
vammoja, maksavaurioita ja haimatulehduksia.
Lisäksi pidemmät juomaputket johtavat entistä
vaikeampiin sosiaalisiin ongelmiin, jotka koh-
distuvat etupäässä alkoholistien läheisiin. Sa-
malla alkoholistien syrjäytyminen pahenee.

Esityksen perustelujen mukaan alkoholin
suurkuluttajien määrä tulee kulutuksen kasvun
johdosta lisääntymään 50 prosentilla. Lisäksi
valtaosa kulutuksen kasvusta tapahtuu juuri sii-
nä väestöryhmässä, joka on alkoholin suurkulut-
taja. Tietyllä viiveellä osa suurkuluttajista sai-
rastuu alkoholismiin ja muihin alkoholisairauk-
siin. Alkoholi aiheuttaa nykyisin vuosittain
3 000 ennenaikaista kuolemaa, ja alkoholimyr-
kytyksiin sekä maksasairauksiin kuolleiden
määrä on lähes kuusinkertaistunut 30 vuodessa.
Pahoinpitelyiden, joihin alkoholilla on osuutta,
määrä on samana aikana lähes nelinkertaistunut.
Väkevien alkoholijuomien käytön lisääntymi-
nen tulee lisäämään humalajuomista ja siitä ai-
heutuvia alkoholimyrkytyksiä ja kuolemia. Li-
säksi humalajuominen lisää tapaturmia, väkival-
taa ja sosiaalisia haittoja entisestään. Erityisiä
riskiryhmiä ovat paitsi alkoholistit, erityisesti
alkoholiin tottumattomat nuoret. Alkoholi ai-
heuttaa lisäksi vaikeasti mitattavia työn tuot-
tavuuden menetyksiä ja kärsimyksiä perheille
sekä vajaan miljardin euron verran suoranaisia
yhteiskunnan maksettavaksi tulevia kustannuk-
sia. Alkoholihaitat näkyvät myös asunnotto-
muustilastoissa, ja valtaosalla asunnottomista on
arvioitu olevan vakavia päihdeongelmia.

Alkoholin hinnan halpenemisella arvioidaan
olevan merkitystä erityisesti naisten ja nuorten
juomisen määrään. Naisten juominen on viime
vuosina muutoinkin huomattavasti kasvanut.
Keski-ikäiset ja vanhemmat yksinäiset miehet
3

StVL 9/2003 vp — HE 80/2003 vp
ovat perinteisesti olleet päihdepalvelujen suu-
rimpia käyttäjiä. Nyt palveluiden käyttäjät ovat
nuorentuneet ja naisistuneet siten, että noin kol-
mannes esimerkiksi A-klinikkapalveluiden käyt-
täjistä on naisia. Naisten juomisen kasvu näkyy
myös siinä, että Suomessa syntyy joka vuosi
noin 650 alkoholin eriasteisesti vaurioittamaa
lasta. Vauriot ovat pysyviä ja vaativat usein mo-
nenlaista hoitoa. Vain osa vaurioista tunniste-
taan vauvaiässä, ja oikea diagnoosi varmistuu
usein vasta kouluiässä, kun oppimisvaikeudet
tulevat ilmi.

Nykyisen kulutustason haitoista ei selvitä tä-
mänhetkisillä resursseilla eikä kuntien maksu-
valmiuksilla. Lamavuosina leikattiin päihde-
huollon, erityisesti kaikkein huono-osaisimpien
palveluita kaikkein dramaattisimmin. Nykyisen
kulutustason aiheuttamat haitat ovat sillä tasol-
la, että taloudellisissa ongelmissa kamppailevil-
la kunnilla on suuria vaikeuksia rahoittaa kulu-
tuksesta syntyviä haittoja ja niiden käsittelyyn
liittyviä, kansalaisten perusoikeuksiin kuuluvia
palveluita. Lisääntyvä terveyspalvelujen kysyn-
tä tulee vaikeuttamaan jo nyt riittämättömän pal-
velutarjonnan vuoksi ruuhkautuneen terveyden-
huoltojärjestelmän toimivuutta ja kohtuullisten
hoitoonpääsyaikojen turvaamista. Esimerkiksi
20 prosentin kulutuksen kasvu voi lisätä asioin-
teja sosiaali- ja terveyspalveluissa noin parilla
tuhannella päivässä eli vuositasolla yli
700 000:lla.

Valiokunta painottaa, että alkoholin kulutuk-
sen kasvu tulee näkymään tarpeena lisätä kun-
nallisia peruspalveluita hyvin laajasti. Lisäre-
sursseja tarvitaan terveydenhuollon ja suoranai-
sen päihdetyön lisäksi lastenneuvolatoimintaan,
kasvatus- ja perheneuvolatoimintaan, lastensuo-
jeluun, kriisiaputoimintaan sekä turvakotien yl-
läpitoon, asuntotoimeen, ennaltaehkäisevään
toimintaan jne. Kaikkien näiden palveluiden
kasvavaan kysyntään tulee kuntien sosiaali- ja
terveystoimessa varautua osoittamalla niihin vä-
littömästi lisää rahoitusta.

Alkoholihaittojen ehkäisy
Valiokunta pitää hyvänä, että hallitus valmiste-
lee lähivuosiksi laajapohjaisen eri toimijataho-
4

jen yhteistyötä koordinoivan kansallisen alkoho-
liohjelman. Valtioneuvoston alkoholipolitiikan
linjauksia koskevan periaatepäätöksen mukaan
yhtenä keskeisenä tavoitteena on alkoholin ko-
konaiskulutuksen kääntäminen laskuun. Valio-
kunta katsoo, että tavoite on oikea ja siihen tulee
kaikin keinoin pyrkiä. Tilanteessa, jossa alkoho-
lin kulutukseen perinteisesti eniten vaikuttaneet
tekijät, alkoholin saatavuus sekä sen hinta,
muuttuvat suuntaan, joka tähän asti aina on li-
sännyt alkoholin kulutusta, mainitun tavoitteen
saavuttaminen ei ole helppoa. Tavoitteen saavut-
taminen edellyttää vastapainoksi erityisen mää-
rätietoisia ja vaikuttavia keinoja kulutuksen hil-
litsemiseksi.

Päihteiden vastaisessa työssä pitää toimia mo-
nilla tasoilla; valtion, kuntien, pienempien yhtei-
söjen ja myös yksilötasolla. Terveydenhuollos-
sa tulee pyrkiä varhaisvaiheen tunnistukseen ja
interventioon sekä ennaltaehkäisevään asenne-
kasvatukseen. Tutkimusten perusteella tiede-
tään, että päihteistä aiheutuvista terveysongel-
mista paraneminen on todennäköisempää, jos oi-
reet tunnistetaan varhain. Päihdehoidossa tulisi
lisätä hoitomuotoja, joissa päihdeongelmaisen
koko perhettä kuntoutetaan. Ennaltaehkäiseväs-
sä mielessä on päihdehoitoa kohdistettava erityi-
sesti alkoholiongelmaisiin vanhempiin, joilla on
pieniä lapsia. Ennaltaehkäiseviä toimia on te-
hostettava myös äitiyshuollossa. Ennaltaehkäi-
sevässä työssä perusterveydenhuollon erikois-
sairaanhoidon, lastensuojelun, päihdehuollon ja
muun sosiaalitoimen yhteistyö ja moniammatil-
linen asiantuntijuus on välttämätöntä, samoin
yhteistyö kolmannen sektorin kanssa.

Valtioneuvoston hyväksymissä alkoholipoli-
tiikan linjauksissa on keskeisesti esillä lapsiin ja
perheisiin kohdistuvien alkoholihaittojen vähen-
täminen. Nuorten alkoholin käyttöön voidaan
vaikuttaa muun muassa vähittäismyynnin ja an-
niskelun ikärajasäännösten tehostetulla valvon-
nalla. Päivittäistavarakaupan osuus alkoholin
vähittäismyynnistä on noin 40 prosenttia. Käy-
tännössä helpoimmin lasten ja nuorten kulutuk-
seen ajautuu juuri päivittäistavarakaupoista
myytävä alkoholi. Alkoholilain säännökset ra-
joittavat myös erityisesti nuorille suunnattujen

StVL 9/2003 vp — HE 80/2003 vp
niin kutsuttujen limuviinojen myyntiä, koska vä-
hittäismyyntilupa voidaan myöntää ainoastaan
käymisteitse valmistettujen enintään 4,7 tila-
vuusprosenttia alkoholia sisältävien juomien vä-
hittäismyyntiin. Alaikäisiin kohdistuvan alkoho-
lijuomien mainonnan ja myynninedistämistoi-
minnan kiellon valvonnalla on myös tärkeä mer-
kitys. Valiokunta korostaa tässä yhteydessä al-
koholin vähittäismyyntiä harjoittavien Alko
Oy:n ja päivittäistavarakauppiaiden vastuuta toi-
mia omalta osaltaan alkoholihaittojen ennaltaeh-
käisyssä.

Anniskelupaikoissa tapahtuvaa alkoholin
myyntiä tulee pystyä nykyistä tehokkaammin
valvomaan. Erityisesti yritysten omavalvontaa
esimerkiksi alaikäisille ja päihtyneille myynnin
osalta tulee tiukentaa. Yritysten kova kilpailu
asiakkaista on synnyttänyt ravintolaelinkeinon
piiriin paljon epäkohtia ja myös taloudellista ri-
kollisuutta, jota ei pystytä nykyisillä voimava-
roilla valvomaan. Valvonnan puute on tuonut
alan työntekijöille lisääntynyttä turvattomuutta,
ja viranomaisvalvonnan tehostaminen tukisi
myös henkilökunnan pyrkimystä valvoa alkoho-
lilain mukaisia anniskelurajoituksia. Myös ny-
kyistä ravintoloiden aukioloaikoja koskevaa
poikkeuslupakäytäntöä ja sen asianmukaisuutta
tulisi arvioida uudelleen. Joka tapauksessa lää-
ninhallitusten sosiaali- ja terveysosastojen alko-
holihallintoresursseja tulisi olennaisesti lisätä,
jotta valvontajärjestelmää voidaan pitää uskot-
tavana. Myös nyt vapautettavaa alkoholin tuon-
tia omaan käyttöön on käytännössä valvottava
riittävästi.

Nykynuoret käyttävät alkoholia useammin ja
rankemmin kuin nykyaikuiset vastaavan ikäisi-
nä. Eurooppalaisessa vertailussa suomalaiset
nuoret ovat humalajuomisen useudessa kärki-
maiden joukossa. Viimeaikaiset tutkimustulok-
set kuitenkin kertovat, että nuorempien ikäluok-
kien alkoholinkäyttö olisi kääntynyt laskuun.
Tätä kehitystä on vahvistettava aktiivisella asen-
nekasvatuksella.

Lasten ja nuorten alkoholinkäyttöön tulee
puuttua riittävän ajoissa ja samalla estää varhai-
sen päihderiippuvuuden kehittymistä sekä vä-
hentää hoidon tarvetta. Mitä nuorempana alko-
holinkäyttö aloitetaan, oli sitten kyseessä koh-
tuullinen ja kontrolloitu tai runsas ja humalaha-
kuinen alkoholinkäyttö, sitä varhaisemmalla ai-
kuisiällä elimelliset alkoholiongelmat, kuten
esimerkiksi alkoholin aiheuttamat maksa- ja hai-
masairaudet sekä aivovauriot tulevat ajankohtai-
siksi. Varhaisella seurannalla, kuten koulupois-
saoloihin puuttumisella ja kouluterveydenhoi-
don nykyistä tehokkaammalla käytöllä, voitai-
siin toteuttaa ennaltaehkäisevää terveydenhuol-
toa.

Ehkäistäessä nuorten syrjäytymistä ehkäis-
tään myös päihdeongelmien kasvua. Tästä syys-
tä on tärkeää jo päivähoidon ja peruskoulun ai-
kana havaita syrjäytymisvaarassa olevat lapset
ja pystyä tarjoamaan heille lisättyä tukea. Perus-
koulun keskeyttämistä tulisi tukitoimenpiteillä
estää samoin kuin suunnata aktivointitoimenpi-
teitä niihin nuoriin, jotka eivät hakeudu perus-
koulun jälkeen koulutukseen tai työnhakijoiksi.
Näin voitaisiin parantaa nuorten elämänhallin-
taa, jolla on suora yhteys myös päihteiden käyt-
töön.

Aikuisten alkoholinkäyttö on monin tavoin
esimerkkinä nuorten alkoholinkäytölle. Lapsen
elämä alkaa perhepiirissä, ja perhe-elämä on
yksi tärkeimpiä alueita, joka säätelee nuoren
käyttäytymistä. Tutkimuksissa on havaittu, että
hyvät kasvatuskäytännöt suojaavat nuoria päih-
teiden ongelmakäytöltä. Tämä edellyttää, että
vanhemmat seuraavat läheltä nuoren elämää,
ovat jatkuvasti vuorovaikutuksessa nuoren kans-
sa päätettäessä hänen elämänsä tärkeistä asiois-
ta ja ovat päivittäin tekemisissä lastensa kanssa.
Vastaavasti huonot vanhemmuuskäytännöt ovat
tutkimusten mukaan yhteydessä erilaisiin nuor-
ten käyttäytymishäiriöihin, erityisesti päihtei-
den käytön varhaiseen alkamiseen. Tästä syystä
vanhempien ja aikuisten vastuuta päihdekasva-
tuksessa tulee korostaa.

Valiokunta painottaa, ettei nuorten alkoholin
käyttöön liittyviä ongelmia voida käsitellä irral-
laan muusta yhteiskunnasta eikä alkoholiongel-
mia voida poistaa tai lieventää kohdentamalla
toimia vain nuorisoon. Valistuskampanjoita ja
terveysvalistusta voidaan pitää mielekkäänä, jos
toteutetaan valistuksen kanssa yhteneviä toi-
5

StVL 9/2003 vp — HE 80/2003 vp
menpiteitä. Esimerkiksi päihteettömien ympä-
ristöjen turvaaminen muun muassa urheilu- ja
perhetapahtumissa samoin kuin työpaikoilla toi-
misi esimerkkinä siitä, että päihteetöntä elämän-
tapaa suojataan. Elämäntapoja koskevien selkei-
den moraalikoodien tarjoaminen on asennekas-
vatuksessa tärkeää. On esimerkiksi korostetta-
va, että alkoholin välittäminen alaikäiselle on ri-
kos ja että kaikkien aikuisten, myös vanhempien
ja aikuisten sisarusten, on kieltäydyttävä alkoho-
lin välittämisestä lapsille. Vanhempien tulee
myös omalla esimerkillään osoittaa, ettei huma-
lahakuinen juominen ole hyväksyttävää.

Tupakkavero
Valiokunta pitää hyvänä, ettei hallitus esitä tu-
pakkaveron alentamista. Valiokunta pitää tär-
keänä, että aktiivista tupakoinnin vastustamis-
työtä jatketaan ja erityisesti pyritään ehkäise-
mään nuorten tupakoinnin aloittaminen. Tupak-
kaverosta saatavia varoja on suunnattava ny-
kyistä enemmän WHO:n suosituksen mukaisesti
tupakoinnin aloittamista estävään terveyskasva-
tukseen.

Vaikutusten arviointi
Valiokunta pitää välttämättömänä, että ehdote-
tun lain vaikutuksia alkoholin kulutukseen,
6

käyttötottumuksiin, haittojen kehitykseen sekä
palvelujen tarpeeseen mahdollisimman kattavas-
ti seurataan ja arvioidaan. Arvioinnin pohjalta
tulee tarvittaessa nopeasti tehdä johtopäätöksiä
alkoholipoliittisten linjausten tarkistamiseksi ja
verojen nostamiseksi, jos alennukset osoittau-
tuvat liian suuriksi. Hallituksen esityksen perus-
telujen mukaan alkoholin käytön aiheuttamat vä-
littömät haittakustannukset nousevat ensi vuon-
na 120—123 miljoonaa euroa. Kuntien menoja
välittömät haittakustannukset lisäisivät noin
15—19 miljoonaa euroa. Valiokunta pitää vält-
tämättömänä, että haittakustannusten rahoituk-
seen sekä kuntasektorilla että valtion toimin-
noissa varaudutaan riittävästi jo vuonna 2004.
Lisäksi valiokunta pitää välttämättömänä, että
uudistuksen kustannusvaikutuksia sosiaali- ja
terveydenhuoltoon laajasti seurataan.

Lausunto
Lausuntonaan sosiaali- ja terveysvaliokunta
esittää valtiovarainvaliokunnalle,

että valtiovarainvaliokunta hallituksen
esitystä käsitellessään ottaa huomioon
edellä esitetyt sosiaali- ja terveyspoliit-
tiset näkökohdat.
Helsingissä 7 päivänä marraskuuta 2003

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Valto Koski /sd
vpj. Eero Akaan-Penttilä /kok
jäs. Sirpa Asko-Seljavaara /kok

Anneli Kiljunen /sd
Marjaana Koskinen /sd
Pehr Löv /r
Riikka Moilanen-Savolainen /kesk
Aila Paloniemi /kesk
Leena Rauhala /kd
Juha Rehula /kesk
Paula Risikko /kok
Arto Seppälä /sd
Tapani Tölli /kesk
Raija Vahasalo /kok
Erkki Virtanen /vas
Tuula Väätäinen /sd

vjäs. Merikukka Forsius /vihr.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Eila Mäkipää.

StVL 9/2003 vp — HE 80/2003 vp
ERIÄVÄ MIELIPIDE 1
Perustelut
Vuosi 2004 merkitsee Suomessa sodanjälkeisen
ajan ylivoimaisesti suurinta muutosta alkoholi-
politiikassa. Muutokseen ei ole varauduttu juuri
lainkaan. Nykykulutuksenkaan aiheuttamiin
haittoihin ei kyetä riittävästi vastaamaan. Muun
muassa päihdevieroituksen ja -kuntoutuksen
sekä etenkin ennaltaehkäisevän toiminnan re-
surssit ovat riittämättömiä.

Kansallisen alkoholipolitiikan ja verotuksen
avulla suomalaisten alkoholinkulutusta on pyrit-
ty ohjaamaan väkevistä alkoholijuomista mie-
dompien juomien, kuten viinin ja oluen käyt-
töön. Veronalennuksen kohdentaminen väke-
viin juomiin ei vastaa aiemmin valittua ja vaalit-
tua pitkäjänteistä alkoholiverotuksen linjaa.

Sosiaali- ja terveysvaliokunta keskittyy lau-
sunnossaan hallituksen esittämän veronalennuk-
sen sosiaali- ja terveyspoliittisiin vaikutuksiin.
Hallituksen esityksen mukaisesti toteutettuna al-
koholihaitat ja niiden kustannukset tulevat kulu-
tuksen kasvun myötä lisääntymään merkittäväs-
ti erityisesti nuorten kohdalla. Valiokunta toteaa
lausunnossaan, että alkoholin hinta on merkit-
tävin yksittäinen tekijä, joka vaikuttaa alkoholin
kokonaiskulutukseen.

Yhdyn sosiaali- ja terveysvaliokunnan lau-
suntoon hallituksen esityksen sosiaali- ja ter-
veyspoliittisista vaikutuksista, mutta katson, että
valiokunnan lausuntoon olisi pitänyt tehdä lau-
suma siitä, että valtiovarainvaliokunta sosiaali-
ja terveyspoliittisten syiden vuoksi harkitsisi al-
koholiveron alennuksista luopumista.

Mielipide
Edellä olevan perusteella esitän,

että valtiovarainvaliokunta sosiaali- ja
terveyspoliittisten syiden vuoksi harkit-
see alkoholiveron alennuksista luopu-
mista.
Helsingissä 7 päivänä marraskuuta 2003
Leena Rauhala /kd
7

StVL 9/2003 vp — HE 80/2003 vp
ERIÄVÄ MIELIPIDE 2
Perustelut
Vuonna 2002 alkoholijuomia kulutettiin Suo-
messa 36,5 miljoonaa litraa 100-prosenttiseksi
alkoholiksi muutettuna. Alkoholin kokonaisku-
lutus 9 litraa asukasta kohti on noin puoli litraa
suurempi kuin viime vuosikymmenen puolivä-
lissä. Kulutuksen on arvioitu kasvavan yhteen-
toista litraan asukasta kohden, kun matkustaja-
tuontia koskevia rajoituksia lievennetään ja vii-
nan hinta laskee. Mielestämme mahdollisuus
hankkia ensi toukokuun alusta halpaa viinaa Vi-
rosta ei kuitenkaan välttämättä aiheuta yhtä
suurta kansanterveydellistä riskiä kuin jos suo-
malaisen viinan hinta laskee koko maassa. Viro-
laisen viinapullo ei kuitenkaan ole kaikkien saa-
tavilla, mutta suomalainen Alko löytyy lähes jo-
kaisen kansalaisen ulottuvilta.

Stakesin tutkimusten mukaan alkoholi aiheut-
taa vuosittain satojen miljoonien eurojen haitat
yhteiskunnalle. Alkoholi aiheuttaa jo 80 pro-
senttia päihteiden kokonaishaitoista. Alkoholi
on myös merkittävin syy suomalaisten päihde-
kuolemiin. Runsaasta alkoholin käytöstä johtu-
va laaja kansanterveydellinen ongelma on julki-
sessa keskustelussa jäänyt valitettavan usein esi-
merkiksi huumekeskustelujen varjoon. Liian vä-
hän on kiinnitetty huomiota siihen, että alkoholi
on usein voimakkaasti lisääntyneen aikuisiän
diabeteksen sekä muiden kansantautien kuten
sydän- ja verisuonitautien taustalla, puhumat-
takaan alkoholin vaikutuksen alaisena kaatumi-
sen, väkivallan ym. aiheuttamista loukkaantumi-
sista.

Terveyshaittojen lisäksi suomalaisten huma-
lahakuinen, väkevää alkoholia suosiva juomi-
8

nen aiheuttaa myös merkittäviä sosiaalisia hait-
toja kuten työkyvyttömyyden, lasten huostaan-
ottojen, psyykkisten ongelmien, syrjäytymisen
ja yleisen yhteiskunnallisen turvattomuuden li-
sääntymistä. Myös rattijuoppojen määrän on
oletettu kasvavan rajusti alkoholin hinnan las-
kiessa. Nuorten kuljettajien kohdalla onnet-
tomuusriski kasvaa jo nyt muihin väestöryhmiin
verrattuna suhteellisen suurista luvuista huomat-
tavasti.

Kun samaan aikaan maassamme sosiaali- ja
terveydenhuollon henkilöstö pohtii keinoja al-
koholin käytön haittavaikutuksien pienentämi-
seen, on huolestuttavaa, että valtiovallan viesti
kansalaisille on täysin toisensuuntainen. Laske-
malla erityisesti väkevien alkoholijuomien vero-
tusta on suurena vaarana, että varsinkin nuori-
son humalahakuinen juominen lisääntyy. Itse
asiassa tutkimusten mukaan suomalaisten alko-
holipoliittiset asenteet ovat kiristyneet viime
vuosien aikana pääasiassa julkisen katu- ja
nuorisojuopottelun kohtaamisen vuoksi. On tär-
keää, että alkoholipolitiikka on vastuullista ja
yhteiskunnallisia moniulotteisia ongelmia en-
nalta ehkäisevää.

Mielipide
Edellä olevan perusteella esitämme,

että valtiovarainvaliokunta harkitsee
aluksi maltillisempaa alkoholiveron
alennusta varsinkin väkevien alkoholi-
juomien osalta.
Helsingissä 7 päivänä marraskuuta 2003
Sirpa Asko-Seljavaara /kok
Paula Risikko /kok
Raija Vahasalo /kok

StVL 9/2003 vp — HE 80/2003 vp
ERIÄVÄ MIELIPIDE 3
Perustelut
Sosiaali- ja terveysvaliokunta on perustehtävän-
sä mukaisesti kattavasti ja kestävästi perustellut
huolensa alkoholiveron alentamisen seuraukse-
na syntyvän kulutuksen kasvun aiheuttamista
kiistattomista sosiaalisista ja terveydellisistä
haitoista. Valiokunta ei ole kuitenkaan halunnut
ottaa kantaa hallituksen esityksen eri alkoholi-
laatujen veromuutosten määrälliseen oikeelli-
suuteen, mikä onkin perusteltua.

Mielestämme valiokunnan olisi kuitenkin pi-
tänyt ottaa yleisesti kantaa väkevien alkoholi-
juomien veronalennukseen, koska hallituksen
esitys toteutuessaan tekee väkevistä alkoholijuo-
mista väkevyys-hintasuhteella mitattuna edul-
lisimman juomaryhmän, mikä on vastoin maas-
samme noudatettua ja yleisesti hyväksyttyä lin-
jaa suosia väkevien juomien sijasta mietoja al-
koholijuomia.
Väkevien juomien esitetyn suuruinen ve-
ronalennus ei sitä paitsi hillitsisi juurikaan viina-
matkailua Viroon; siihen se ei ole riittävän suu-
ri. Sen sijaan kotimainen väkevien viinojen näin
voimakas hinnanalennus rohkaisisi niitä kulut-
tajia ostamaan viinaa kotimaasta, joiden kulu-
tusta korkea hinta on tähän saakka hillinnyt.
Näin päädyttäisiin todennäköisesti sekä sosiaa-
li- ja terveysvaikutusten että taloudellisten vai-
kutusten osalta jopa huonompaan lopputulok-
seen kuin siinä tapauksessa, että väkevien juo-
mien veroa ei alennettaisi lainkaan.

Mielipide
Edellä olevan perusteella esitämme,

että valtiovarainvaliokunta ehdottaa
väkevien alkoholijuomien osalta vähäi-
sempää veronalennusta kuin hallituk-
sen esityksessä on esitetty.
Helsingissä 7 päivänä marraskuuta 2003
Erkki Virtanen /vas
Merikukka Forsius /vihr
9

	Valtiovarainvaliokunnalle
	JOHDANTO
	Vireilletulo
	Asiantuntijat

	HALLITUKSEN ESITYS
	Esityksessä ehdotetaan Euroopan yhteisön kanssa sovitun poikkeuksen päättymisen johdosta poistett...
	Perustelut

	Lausunto
	ERIÄVÄ MIELIPIDE 1
	ERIÄVÄ MIELIPIDE 2
	ERIÄVÄ MIELIPIDE 3

