
VaVM 23/2007 vp — HE 147/2007 vp

VALTIOVARAINVALIOKUNNAN
MIETINTÖ 23/2007 vp

Hallituksen esitys laiksi autoverolain muutta-
misesta

JOHDANTO
Vireilletulo
Eduskunta on 6 päivänä marraskuuta 2007 lähet-
tänyt valtiovarainvaliokuntaan valmistelevasti
käsiteltäväksi hallituksen esityksen laiksi auto-
verolain muuttamisesta (HE 147/2007 vp).

Lakialoite
Valiokunta on käsitellyt esityksen yhteydessä
seuraavan aloitteen:

— LA 73/2007 vp — Raimo Vistbacka /ps ym.:
Laki autoverolain 51 §:n muuttamisesta
(läh.11.10.2007)

Lausunnot
Eduskunnan päätöksen mukaisesti liikenne- ja
viestintävaliokunta (LiVL 14/2007 vp) ja ympä-
ristövaliokunta (YmVL 14/2007 vp) ovat anta-
neet asiasta lausunnot, jotka on otettu tämän
mietinnön liitteiksi.

Jaostovalmistelu
Asia on valmisteltu valtiovarainvaliokunnan
verojaostossa.

Asiantuntijat
Verojaostossa ovat olleet kuultavina
- neuvotteleva virkamies Merja Sandell ja

finanssisihteeri Petri Malinen, valtiovarain-
ministeriö
HE 147/2007 vp
LA 73/2007 vp
- neuvotteleva virkamies Tuomo Suvanto, lii-
kenne- ja viestintäministeriö

- tulliveropäällikkö Marko Koski, Tullihallitus
- yksikönpäällikkö Olli Lindroos, Ajoneuvo-

hallintokeskus AKE
- toimitusjohtaja Pentti Rantala, Autoalan Kes-

kusliitto ry
- toimitusjohtaja Pekka Puputti, Autotuojat ry
- toimitusjohtaja Pasi Nieminen, Autoliitto ry
- professori Esko Linnakangas, Helsingin yli-

opisto
- johtaja Martti Virtanen, Kilpailuvirasto
- yliassistentti Kimmo Klemola, Lappeenran-

nan teknillinen yliopisto
- toimitusjohtaja Matti Järvinen, Liikenneturva
- projektipäällikkö Esa Mannisenmäki, Linja-

autoliitto
- toimitusjohtaja Jouko Kinnunen, Motiva Oy
- toiminnanjohtaja Eero Yrjö-Koskinen, Suo-

men luonnonsuojeluliitto ry
- johtaja Heikki Ojanperä, Teknisen Kaupan

Liitto ry
- johtava lakimies Juha Koponen, Veronmaksa-

jain Keskusliitto
- toimitusjohtaja Jarmo Nupponen, Öljy- ja

Kaasualan Keskusliitto ry.

Kirjallisen lausunnon ovat toimittaneet
— Liikenneympäristöyhdistys ry
— Sähköajoneuvoyhdistys SAY ry
— Suomen ympäristökeskus
— valtiovarainministeriö
— ympäristöministeriö.
 Versio 2.1

VaVM 23/2007 vp — HE 147/2007 vp
HALLITUKSEN ESITYS JA LAKIALOITE
Hallituksen esitys
Esityksessä ehdotetaan autoverolakia muutetta-
vaksi siten, että henkilöautojen autoveroprosen-
tin suuruus porrastettaisiin lineaarisesti auton
ominaishiilidioksidipäästöjen perusteella. Sa-
malla henkilöautojen autoveron keskimääräistä
tasoa alennettaisiin noin kuudenneksella. Henki-
löautojen autoverotuksessa sovellettavista kiin-
teistä vähennyksistä luovuttaisiin.

Ehdotettavan veron suuruus olisi 10—40 pro-
senttia yleisestä vähittäismyyntiarvosta auton
hiilidioksidipäästöstä riippuen. Niistä henkilö-
autoista, joista ei ole päästötietoa, veroa kannet-
taisiin auton kokonaismassan ja käyttövoiman
perusteella määräytyvän laskennallisen päästö-
2

tiedon perusteella. Ehdotettavia veroprosentteja
sovellettaisiin sekä uusiin että käytettynä vero-
tettaviin tuontiautoihin.

Pakettiautojen ja moottoripyörien verotuk-
seen ei ehdoteta muutoksia.

Esitys liittyy valtion vuoden 2008 talous-
arvioesitykseen ja on tarkoitettu käsiteltäväksi
sen yhteydessä.

Laki on tarkoitettu tulemaan voimaan 1 päivä-
nä tammikuuta 2008.

Lakialoite

LA 73/2007 vp. Lakialoitteessa ehdotetaan, että
laissa olevia invalidivähennyksiä korotettaisiin.
VALIOKUNNAN KANNANOTOT
Perustelut
Valiokunta puoltaa esityksen hyväksymistä
muuttamattomana.

Hallituksen esitys autoverolain muuttamises-
ta on annettu yhtä aikaa ajoneuvoverolain muut-
tamista koskevan esityksen (HE 146/2007 vp)
kanssa. Esitykset muodostavat kokonaisuuden,
jonka tarkoituksena on siirtyä henkilöautojen
hankinnan ja käytön verotuksessa lähtökohdil-
taan ympäristöperusteiseen ja rakenteeltaan yk-
sinkertaiseen, selkeään ja läpinäkyvään vero-
malliin. Lisäksi henkilöautojen autoverotasoa on
tarkoitus alentaa keskimäärin kuudenneksella
nykyisestä.

Autoverolakia koskevat muutokset on tarkoi-
tus saattaa voimaan ensi vuoden alusta. Ajoneu-
voverolain muutokset edellyttävät sitä vastoin
vielä tietoteknisiä valmistelutöitä, minkä vuoksi
niitä koskevat ehdotukset tulevat voimaan
asetuksella erikseen määrättävänä ajankohtana
arvioiden mukaan vuonna 2010.

Uusi veromalli merkitsee sitä, että niin auto-
vero kuin ajoneuvoveron perusvero porrastettai-
siin jatkossa auton polttoaineen ominaiskulutus-
ta vastaavien hiilidioksidipäästöjen perusteella.
Yhteys päästöihin olisi johdonmukainen siten,
että jokainen hiilidioksidigramma vaikuttaisi
suoraan autoveroprosenttiin tai ajoneuvoveron
määrään. Verotaso olisi sitä alempi, mitä alem-
mat auton hiilidioksidipäästöt ovat ja päinvas-
toin. Veron määrät näkyisivät suoraan lakien
liitteenä olevista verotaulukoista ja olisivat si-
ten helposti kaikkien tarkistettavissa esimerkik-
si auton hankintapäätöstä tehtäessä. Siltä osin
kuin päästötietoa ei olisi käytettävissä, vero
määräytyisi auton kokonaismassan — ja auto-
vero lisäksi käyttövoiman — perusteella. Tämä
toissijainen verotusperuste koskisi käytännössä
ennen vuotta 2001 käyttöön otettuja henkilö-
autoja.

Esitykset liittyvät hallitusohjelman tavoittei-
siin, joilla kehitetään liikenteen verotusta pääs-
töjen vähentämiseksi, energian säästämiseksi ja
energiatehokkuuden parantamiseksi. Vero-
muutoksilla halutaan ohjata kuluttajia valitse-
maan automalleja, joiden polttoaineen ominais-
kulutus ja siten myös hiilidioksidipäästöt ovat
nykyistä pienempiä. Samalla nopeutettaisiin

VaVM 23/2007 vp — HE 147/2007 vp
autokannan uusiutumista uusinta tekniikkaa
edustaviin autoihin. Se vähentäisi puolestaan
autojen haitallisia pakokaasupäästöjä, kuten ty-
pen oksideja ja terveydelle haitallisia hiukkas-
päästöjä.

Veromalli on joustava siten, että verotasoa on
helppo muuttaa esimerkiksi kiristyvien ympäris-
tövaatimusten vuoksi. — Rakenteellista yksin-
kertaisuutta lisää merkittävästi myös se, että
veromallia sovellettaisiin uusien henkilöautojen
lisäksi myös kaikkiin käytettynä verotettaviin
tuontiautoihin. Se merkitsee käytännössä myös
sitä, että ennen vuotta 2003 käyttöön otettujen
tuontiautojen verotuksessa sovelletuista ns. his-
toriallisista veroprosenteista luovuttaisiin.

Autoverolain muutosesitys
Autovero perustuisi edelleen auton yleiseen
kuluttajahintaan, mutta veroprosentin suuruus
määräytyisi siis suoraan auton hiilidioksidipääs-
töjen (g/km) perusteella. Päästötieto perustuisi
puolestaan auton valmistajan ilmoitukseen, jon-
ka taustalla ovat EY-tyyppihyväksyntäsäännöis-
sä edellytetyllä tavalla laboratorio-olosuhteissa
suoritetussa testauksessa saadut tiedot auton
yhdistetystä kaupunki- ja maantieajon poltto-
aineen ominaiskulutuksesta (l/100 km).

Alin veroprosentti olisi 10 ja korkein 40, ja
kasvu tällä välillä olisi lineaarista ja melko jyrk-
kää siten, että veroprosentti nousisi aina yhdellä
jokaista kymmentä hiilidioksidigrammaa koh-
den. Veron taitepiste olisi uusien autojen keski-
määräistä päästötasoa 180 g/km1 korkeampi eli
220 g/km2. Tätä vähäpäästöisempien autojen ve-
rotaso laskisi siis nykyiseen verrattuna. Vastaa-
vasti paljon polttoainetta kuluttavien henkilö-
autojen veron osuus kuluttajahinnasta nousisi
tuntuvasti nykyisestä noin 26 prosentista aina 40
prosenttiin asti.

1 Tämä päästömäärä syntyy bensiiniautolla, joka kulut-
taa polttoainetta 7,7 l/100 km, ja dieselautolla, jonka
yhdistetty kulutus on 6,9 l/100 km.

2 Päästötaso > 220 g/km syntyy bensiiniautolla, joka
kuluttaa polttoainetta yli 9,4 l/100 km, ja dieselautol-
la, jonka yhdistetty kulutus on yli 8,5 l/100 km.
Autovero alenisi uudistuksen myötä reilulla
80 prosentilla markkinoilla olevista henkilö-
automalleista. Esimerkiksi 180 g/km päästävän
henkilöauton vero alenisi nykyisestä noin 26
prosentista 22 prosenttiin yleisestä kuluttajahin-
nasta. Lisäksi dieselkäyttöiset henkilöautot hyö-
tyisivät päästöperusteisesta verosta vastaavaan
bensiinimalliin verrattuna. Jos auton ominais-
kulutus jää esimerkiksi alle viiden litran ja pääs-
tötaso on 120—130 g/km, veron osuus kuluttaja-
hinnasta alenisi 16—17 prosenttiin.

Uudistettua autoveroa sovellettaisiin sekä
uusiin että käytettyihin tuontiautoihin, jotka
ilmoitetaan verotettaviksi lain voimaantulon jäl-
keen.

Esityksen arvioidaan alentavan autoveron
vuotuista tuottoa lyhyellä aikavälillä noin 18
prosenttia eli 216 miljoonaa euroa3, minkä lisäk-
si autoverolle kannettavan arvonlisäveron mää-
rä laskisi 47 miljoonaa euroa. Vaikutukset ensi
vuodelle eivät olisi todennäköisesti näin suuria,
koska verotuottoja tulee ilmeisesti siirtymään
patoutuneen kysynnän vuoksi tältä vuodelta seu-
raavalle.

Verotuottoa pienentävät jatkossa osaltaan
myös yleiset tekijät: autojen kuluttajahintojen
lasku, kysynnän muutokset vähemmän poltto-
ainetta kuluttaviin malleihin sekä autojen tekni-
sestä kehityksestä johtuva polttoaineen ominais-
kulutuksen pienentyminen. Esityksessä on ar-
vioitu tämän vuoksi, että verotulojen vähenemä
voi olla pidemmällä aikavälillä oletettua merkit-
tävästi suurempikin. — Verotuottojen alennusta
kompensoi jossain määrin odotettavissa oleva
uusien autojen myynnin kasvu.

3 Autoveron tuotto oli vuonna 2006 kaikkiaan 1 297
miljoonaa euroa. Valtaosa verotuotosta eli noin 90
prosenttia kertyi henkilöautoista ja loput paketti- ja
kuorma-autoista. Uusien ajoneuvojen osuus vero-
tuotosta oli sekin 90 prosenttia.

 Henkilöautoja oli Tilastokeskuksen mukaan vuoden
2006 lopussa noin 2,5 miljoonaa, mikä vastaa 86:ta
prosenttia koko autokannasta. Seuraavaksi suurin
ajoneuvoryhmä oli pakettiautot, joita oli noin 284 000
kappaletta.
3

VaVM 23/2007 vp — HE 147/2007 vp
Ympäristövaliokunnan sekä liikenne- ja vies-
tintävaliokunnan lausunnot
Molemmat valiokunnat kannattavat autoveron
rakenteellista uudistamista ehdotetuin tavoin ja
pitävät sitä oikeansuuntaisena toimenpiteenä
kasvihuonekaasupäästöjen vähentämiseksi myös
liikenteessä.

Ehdotettua veromallia on pidetty hyvänä ja
rakenteeltaan edistyksellisenä, koska se suosii
pieniä ja vähäpäästöisiä autoja ja koska jokai-
nen hiilidioksidigramma vaikuttaa veroprosen-
tin suuruuteen. Lisäksi veron tavoitetasoa voi-
daan muuttaa helposti kiristyvien päästövähen-
nystavoitteiden mukaan.

Valiokunnat ovat viitanneet myös siihen, että
esitys saattaa johtaa autokannan ja liikenne-
suoritteiden kasvuun, mikä heikentäisi muutoin
tavoiteltavia ympäristövaikutuksia. Ympäristö-
valiokunta on todennut kuitenkin toisaalta, että
autokannan uudistaminen on keskeistä hiilidiok-
sidipäästöjen hillitsemiseksi. Kannanotto perus-
tuu elinkaarianalyyseihin, joiden mukaan ikään-
tyneet autot tulisi poistaa autokannasta huomat-
tavasti aikaisemmin kuin niiden toimintakyky
edellyttäisi. Vanhimman autokannan poistami-
seen tulisi siten valiokunnan käsityksen mukaan
nimenomaisesti kannustaa.

Liikenne- ja viestintävaliokunta on todennut
puolestaan, että autoveron taso on eurooppalai-
sittain korkea vielä veronalennuksen jälkeenkin
ja että uudistuva autokanta parantaa osaltaan
liikenneturvallisuutta.

Lausuntovaliokunnat pitävät kaiken kaik-
kiaan tärkeänä sitä, että uudistuksen vaikutuksia
liikenteen kehitykseen seurataan tarkasti ja että
esimerkiksi veron taitepistettä 220 g/km arvioi-
daan uudistuksesta saatavien kokemusten perus-
teella. Tarvittaessa on ryhdyttävä toimenpitei-
siin veron ympäristöohjaavuuden lisäämiseksi.

Ympäristövaliokunta on korostanut lisäksi
tehokkaan viestinnän merkitystä. Kuluttajille
tulee antaa selkeä signaali siitä, että myös liiken-
4

teen hiilidioksidipäästöjen kasvu on saatava
pysähtymään ja käännettyä laskuun.

Molemmat valiokunnat ovat kiinnittäneet eri-
tyistä huomiota joukkoliikenteen asemaan ja
edellyttäneet tehokkaita ja riittäviä toimia jouk-
koliikenteen kehittämiseksi ja kilpailukyvyn
parantamiseksi. Ne ovat viitanneet useiden
konkreettisten keinojen lisäksi myös suurten
kaupunkien joukkoliikennetukeen ja pitäneet
tuen aikaistamista koskevaa päätöstä oikean-
suuntaisena.

 Valiokunnat ovat viitanneet lopuksi valmis-
teilla olevaan liikennepoliittiseen selontekoon,
jossa — samoin kuin ilmasto- ja energiapoliit-
tisessa selonteossa — on tarpeen tarkastella lii-
kenteen päästökehityksen ohjauskeinoja koko-
naisuutena.

Valtiovarainvaliokunnan kanta
Valtiovarainvaliokunnan näkemys hallituksen
esityksestä on hyvin samansuuntainen kuin lau-
suntovaliokuntien4. Olennaista on tarkastella
esitysten muodostamaa kokonaisuutta ja sen tar-
joamaa mahdollisuutta vaikuttaa kuluttajien
asenteisiin ja valintoihin tehokkaalla ja helposti
ymmärrettävällä tavalla.

Vero-ohjauksen tehokkuuden kannalta on
olennaista, että ympäristöohjaus on ulotettu
myös auton hankinnan verotukseen eikä siis
vain käytön verotukseen, kuten esimerkiksi ko-
mission henkilöautojen verotusta koskevassa

4 Valtiovarainvaliokunta huomauttaa kuitenkin ympä-
ristövaliokunnan lausunnossa olevasta maininnasta,
joka koskee työsuhdeautoja. Lausunnosta voi saada
käsityksen, että työsuhdeautot jäisivät autoverouudis-
tuksen ulkopuolelle. Näin ei kuitenkaan ole, vaan
verotus toimitettaisiin yhtäläisin perustein myös työ-
suhdeautoista. — Eri asia on, kuten hallituksen esityk-
sessä on todettu (HE 146/2007 vp, s. 23/I), että veron
ohjausvaikutus on vähäisempi, koska yrityksillä on
oikeus vähentää ajoneuvokuluja muussa verotukses-
saan.

VaVM 23/2007 vp — HE 147/2007 vp
2005 direktiiviehdotuksessa5 alun perin edelly-
tettiin. Direktiiviehdotuksesta on poistettu nyt
auton hankinnan verotuksesta luopumista koske-
va osio jäsenvaltioiden vastustuksen vuoksi.
Direktiiviehdotus kattaa siten nyt kysymyksessä
olevalta osin vain hiilidioksiditekijän sisällyt-
tämisen auto- ja ajoneuvoverotukseen. — Muu-
toksesta on päätetty asian neuvostokäsittelyssä
komission suostumuksella.

Valtiovarainministeriö on viitannut lausun-
nossaan tältä osin lisäksi eurooppalaiseen kehi-
tykseen ja todennut, että autovero on veromuo-
tona pikemmin pysyvä kuin poistuva.

Vero-ohjauksen sisällyttäminen autoverotuk-
seen on tehokas myös sikäli, että uusia säännök-
siä on tarkoitus soveltaa heti ensi vuoden alusta.
Ohjausvaikutus on siis välitön ja tukee osaltaan
jo nyt myös ajoneuvoverotukseen kaavailtuja
muutoksia, jotka tulevat voimaan vasta viiveel-
lä.

Veromallin tärkein piirre on se, että veropro-
sentin suuruus on suoraan verrannollinen hiili-
dioksidipäästöihin ja että jokainen päästögram-
ma vaikuttaa verotasoon. Malli sisältää siten sel-
vän taloudellisen kannustimen valita vähäpääs-
töinen henkilöauto. Sen vuoksi myöskään veron
taitepisteellä ei ole sellaista ratkaisevaa merki-
tystä kuin esimerkiksi autoluokittain rakenne-
tussa veromallissa, jossa verotaso olisi sama tie-
tyn autoluokan sisällä. Tämä tekee ehdotetusta
veromallista valiokunnan mielestä aidosti ympä-
ristöperusteisen, edistyksellisen ja taloudellises-
ti kannustavan.

Toinen tärkeä piirre veromallissa on sen yk-
sinkertaisuus ja läpinäkyvyys: tarvittavat tiedot
ovat helposti saatavilla ja ymmärrettäviä. Se on
jo itsessään hyvään verojärjestelmään kuuluva
ominaisuus ja erityisen suotava autoverotuksen
kaltaisessa, lähes kaikkia koskettavassa, varsin
teknisessä veromuodossa. Lisäksi se on välttä-
mätön edellytys sille, että ympäristöohjaus voi
toimia toivotulla tavalla ja vaikuttaa kuluttajien
asenteisiin ja valintoihin.

5 Komission ehdotus direktiiviksi henkilöautojen vero-
tuksesta (KOM(2005) 261).
Veromalli on valiokunnan mielestä ansiokas
myös siksi, että verotasoa on helppo muuttaa tar-
peen mukaan aivan niin kuin lausuntovaliokun-
nat ovat todenneet. Veron rakenne mahdollistaa
suuretkin verotasomuutokset ilman, että se me-
nettää mitään yksinkertaisuudestaan ja läpinäky-
vyydestään. Tämä on tärkeää, koska näköpiiris-
sä ovat alati kiristyvät päästövähennystavoitteet
niin yhteisön tasolla kuin Suomessa.

Tunnettua on, että komissio on pysyt-
tänyt myös uudessa henkilö- ja paketti-
autojen hiilidioksidipäästöjen vähen-
tämistä koskevassa strategiassaan6 enti-
set, tiukat päästövähennystavoitteet:
Euroopassa vuonna 2012 myytävien
uusien henkilöautojen keskimääräisen
päästötason tulisi olla enintään 120 g/km.
Tähän tähtäävä lainsäädäntöesitys on
luvattu antaa viimeistään ensi vuoden
puoliväliin mennessä. Lisäksi Euroopan
parlamentti on päättänyt hiljakkoin tavoi-
tetasosta 125 g/km vuoteen 2015 mennes-
sä7.

EU:n sitoumukset kasvihuonekaasujen
vähentämiseksi — 20 prosenttia vuoden
1990 tasosta vuoteen 2020 mennessä siitä
riippumatta, syntyykö päästöjen rajoitta-
miseksi kansainvälistä sopimusta — edel-
lyttävät nekin päästöjen huomattavaa
vähennystä myös päästökauppasektorin
ulkopuolisilla aloilla, kuten liikenteessä.

Tavoitteet ovat haasteellisia myös Suo-
messa, koska esimerkiksi viime vuonna
ensirekisteröityjen henkilöautojen hiili-
dioksidipäästöjen keskiarvo oli meillä
180 g/km. Vastaavasti henkilöautoliiken-
teen hiilidioksidipäästöt olivat vuonna
2005 kaikkiaan noin seitsemän miljoonaa
tonnia, mikä vastaa 59 prosenttia tie-

6 Komission tiedonanto 7.7.2007 (KOM(2007) 19).
7 Euroopan parlamentin päätöslauselma 24.10.2007

yhteisön strategiasta henkilöautojen ja kevyiden hyö-
tyajoneuvojen hiilidioksidipäästöjen vähentämiseksi
(2007/2119(INI).
5

VaVM 23/2007 vp — HE 147/2007 vp
liikenteen kokonaispäästöistä ja 12 pro-
senttia Suomen kaikista hiilidioksidipääs-
töistä.

Valiokunta pitää autoverotuksen selkeyden, ym-
märrettävyyden ja hyväksyttävyyden kannalta
erittäin onnistuneena myös sitä valintaa, että
uutta veromallia sovellettaisiin johdonmukaises-
ti myös kaikkiin käytettyinä verotettaviin tuonti-
autoihin.

Tältä osin ratkaisevan tuen muodostavat
yhteisöjen tuomioistuimen vuosi sitten antamat
ratkaisut Unkarin autoveroa koskevissa yhdis-
tetyissä asioissa (C-290/05 Nadasdi ja C-333/05
Nemeth). Niissä on omaksuttu uudenlainen kan-
ta verosyrjintäkiellon soveltamiseen käytettynä
maahantuotaviin ajoneuvoihin tilanteessa, jossa
jäsenvaltio ottaa käyttöön uuden veron tai muut-
taa olemassa olevan veron verokantaa tai mää-
räytymisperustetta. Valiokunnan kuulemat vero-
oikeuden asiantuntijat ovat katsoneet hallituk-
sen esityksen tavoin, että päätöksissä omaksut-
tua periaatetta voidaan soveltaa Suomeenkin,
etenkin nyt, kun meillä on kysymys ympäristö-
perusteisesta verouudistuksesta. Käytetyn auton
veroprosentti voi siis olla myös suurempi tai pie-
nempi kuin aikoinaan verotetussa vastaavassa
uudessa autossa ollut ns. historiallinen veropro-
sentti.

Autokanta
Asiantuntijakuulemisessa on korostunut huoli
ajoneuvokannan ja sen myötä liikennesuoritteen
kasvusta. Autoveron alennukseen on suhtaudut-
tu sen vuoksi osin varauksellisesti. Sama huoli
ilmenee myös lausuntovaliokuntien kannan-
otoissa.

Valtiovarainvaliokunta on käsitellyt edellä
sitä, miksi vero-ohjaus on ollut perusteltua sisäl-
lyttää autoverotukseen. Näin suuren rakenteel-
lisen muutoksen läpivienti ei olisi hevin mahdol-
linen ilman tarkistuksia verotasoon. — Uusi as-
teikkohan ulottuu 10 prosentin vähimmäisveros-
ta 40 prosentin enimmäistasoon, kun voimassa
oleva asteikko on käytännössä kiinteä ja tasol-
taan erinäisten vähennysten jälkeen noin 26 pro-
senttia. Kysymys on siis pitkälti uuden veromal-
lin käyttöönotosta ja hyväksyttävyydestä. Kuten
6

todettu, verotasoa on mahdollisuus muuttaa tar-
peen mukaan.

Korkealla autoverotuksella on ollut kaik-
kiaan kahtalainen vaikutus autokantaan; se on
hidastanut osaltaan autokannan kasvua, mutta
samalla estänyt autokannan uudistumista.
Uudistaminen on kuitenkin tarpeen, kuten lau-
suntovaliokunnat ovat todenneet. Esimerkiksi
katalysaattorittomia bensiinikäyttöisiä henkilö-
autoja on edelleen ajoneuvorekisterissä yli
500 000, vaikka katalysaattori on ollut vakio-
varuste henkilöautoissa jo vuodesta 1990.

Yksi merkittävä ja ajankohtainen kysymys
on, millaisilla ajoneuvoilla tältä ajalta oleva suu-
ri autokanta korvautuu, kun se poistuu käytöstä
kuluvalla vuosikymmenellä. Esityksellä voi-
daan vaikuttaa mm. tähän kysymykseen.

Autokannan rakennetta koskeva tarkastelu on
merkittävä myös yleisesti, koska Suomessa hen-
kilöautojen keskimääräiset päästöt ovat euroop-
palaista tasoa korkeammat.

Asiaan liittyy myös liikenneturvallisuusnäkö-
kohta. Liikenneturva on huomauttanut mm. siitä,
että uusien autojen törmäyskestävyys on
huomattavasti parempi kuin esimerkiksi 1990-
luvun ajoneuvokannan. Autokannan uudis-
taminen on siis myös tässä katsannossa tärkeää.
— Liikenneturvallisuuteen vaikuttavat tosin mo-
net eri tekijät, joihin kaikkiin on syytä yrittää
vaikuttaa eri keinoin. Auton koko ei siis itses-
sään takaa turvallisuutta, vaan merkitystä on
mm. ajoneuvon ja tiestön kunnon lisäksi kuljet-
tajan asenteella, ajotavalla ja kokemuksella.

Henkilöautojen ja liikennesuoritteen määrä
on viime kädessä yhteydessä yleiseen taloudel-
liseen tilanteeseen. Talouskasvun ja elintason
nousun myötä ns. kakkos- ja kolmosautojen
määrä on kasvanut. Kuluttajat ovat suosineet vii-
me vuosina kookkaita ja paljon polttoainetta
kuluttavia henkilöautoja. Lakiesityksen tavoit-
teena on muuttaa myös tätä kehitystä ja lisätä
vähäpäästöisten autojen houkuttelevuutta talou-
dellisen ohjauksen avulla.

Valtiovarainministeriö on arvioinut, että lii-
kennesuoritteet ovat saavuttamassa meillä jon-
kinlaista kyllästymispistettä; ihmisillä ja yhteis-
kunnalla ei ole aikaa eikä varaa kasvattaa keski-
määräistä kuljetussuoritetta.

VaVM 23/2007 vp — HE 147/2007 vp
Näkemys perustuu mm. siihen, että henkeä
kohden lasketut liikennesuoritteet ovat meillä jo
nykyään EU-maiden korkeimpia. Lisäksi liiken-
teen volyymin ja hiilidioksidipäästöjen kasvu on
ollut Suomessa muita EU-maita keskimäärin hi-
taampaa.

Samansuuntaisia arvioita on esitetty myös
valiokunnan asiantuntijakuulemisessa. Näke-
mys on omaksuttu myös liikenne- ja viestintä-
ministeriön VTT:llä parhaillaan teettämässä sel-
vityksessä, jossa tarkastellaan liikenteen pitkän
aikavälin hiilidioksidipäästökehitystä ja eri toi-
menpiteiden vaikutuksia. Sen mukaan liiken-
teen suoritteet kasvavat sangen maltillisesti lähi-
vuosikymmeninä. Lähivuosien kasvuksi on ar-
vioitu 1,5 prosenttia vuodessa ja pitkän aika-
välin kasvuksi 0,5 prosenttia vuodessa vuoteen
2050 mennessä.

Muutokset autokannan määrässä ja rakentees-
sa riippuvat pitkälti siitä, miten kuluttajat rea-
goivat uuteen tilanteeseen. Toivottavaa on, että
kaikkein vanhin autokanta uudistuu nopeimmin
ja että autokannan kasvu pysyy edellä esitetty-
jen arvioiden mukaisesti maltillisena. Tilannetta
pitää kuitenkin seurata, koska ympäristövelvoit-
teet edellyttävät joka tapauksessa päästövähen-
nyksiä.

Joukkoliikenteen asema
Huoli henkilöautojen kustannusten alentumises-
ta ja autokannan kasvusta on herättänyt välittö-
mästi myös kysymyksen joukkoliikenteen kil-
pailukyvystä. Tämä näkyy myös lausuntovalio-
kuntien kannanotoissa.

Valtiovarainvaliokunta tukee lausunnoissa
olevia näkemyksiä riittävän tasokkaan joukko-
liikenteen toimintaedellytysten turvaamisesta.
Kysymys on kuitenkin omasta, erillisestä asia-
kokonaisuudesta, jonka käsittely edellyttää
kokonaisvaltaista ja tavoitteellista otetta. Ensi
keväänä annettava liikennepoliittinen selonteko
tarjoaa tähän luontevan mahdollisuuden.

Valiokunta toteaa eräiden epäselvyyttä
aiheuttaneiden näkökohtien vuoksi, että linja-
autojen verotuksessa sovelletaan jo nykyisin —
perustellusti — monia huojennuksia: linja-autot
eivät ole auto- eivätkä ajoneuvoverotuksen pii-
rissä. Niiltä ei kanneta siis myöskään käyttövoi-
maveroa, toisin kuin dieselkäyttöisiltä henkilö-
autoilta ja kuorma-autoilta. Joukkoliikenteen
matkalippuihin sovelletaan puolestaan jo nyt
alempaa sallituista kahdesta alennetusta arvon-
lisäverokannasta, eikä veron poisto kokonaan
ole mahdollinen arvonlisäverodirektiivin mu-
kaan. Energiaverodirektiivi rajoittaa puolestaan
liikkumavaraa polttoaineverotuksessa.

Yksittäiskysymyksiä
Valiokunta käsittelee lopuksi lyhyesti eräitä kä-
sittelyn yhteydessä esiin tulleita yksittäiskysy-
myksiä.

Tila-autot. Uusi veromalli koskee yhtä lailla
kaikkia henkilöautoja. Yleensä isokokoisen
auton päästöt ovat suuria ja veroprosentti sen
vuoksi myös korkea. Tämä saattaa aiheuttaa ny-
kyiseen verrattuna kustannusten nousua moni-
lapsisissa perheissä, joissa tarvitaan tavallista
isompaa autoa perheen käyttöön. Näiden perhei-
den suhteellinen asema heikkenee joka tapauk-
sessa esityksen myötä.

Valiokunnan saaman selvityksen mukaan
useiden automerkkien tila-automalleissa on ole-
massa myös polttoainetehokas vaihtoehto. Per-
heillä on siis mahdollisuus valita vähemmän
polttoainetta kuluttava malli tarvitsematta tinkiä
auton kuljetuskyvystä.

Valiokunta ei esitä tässä vaiheessa muutoksia
myöskään tältä osin. Kysymys perheiden tuen
tarpeesta on kuitenkin tärkeä. Valiokunta pitää
sen tarkastelua välttämättömänä myös lain vai-
kutusten seurannan yhteydessä.

Eräät muut ajoneuvoryhmät. Hiilidioksidi-
perusteinen vero-ohjaus koskisi alkuvaiheessa
vain henkilöautoja, koska ainoastaan niiden
päästöjen mittaus on yhdenmukaistettu toistai-
seksi. Esityksessä on todettu kuitenkin, että
pakettiautot on tarkoitus ottaa vero-ohjauksen
piiriin myöhemmin.

Esitys ei koske myöskään moottoripyöriä,
eikä niiden tarkastelu ole ollut mahdollista
myöskään asian valiokuntavaiheessa. Tämä kos-
kee myös museo- ja harrasteautoihin liittyviä
7

VaVM 23/2007 vp — HE 147/2007 vp
erityiskysymyksiä. Valtiovarainministeriössä on
kuitenkin valmistelussa ajoneuvojen teknistä
määrittelyä koskeva uudistus, joka on tarkoitus
antaa pikapuoliin. Sen yhteydessä voidaan tar-
kastella ainakin joitakin nyt sivuun jääneitä ky-
symyksiä.

Tekniikkariippumattomuus. Ehdotetun vero-
mallin läpinäkyvyyttä lisää ratkaisevassa mää-
rin se, että verotasoa ei ole sidottu millään lailla
autossa olevaan tekniikkaan. Tätä on pidetty
yleisesti mallin yhtenä hyvänä piirteenä valio-
kunnan asiantuntijakuulemisessa. — Koke-
mukset 1970-luvulta eivät olleet tältä osin myös-
kään rohkaisevia. — Näistä syistä on siis perus-
teltua, ettei esimerkiksi sähkö-, kaasu- tai ns. bi-
fuel-autoille ole säädetty lähtökohtaisesti mitään
erityiskohtelua. Niiden verotaso sijoittuu useim-
miten joka tapauksessa verotaulukoiden ala-
päähän pienien päästöominaisuuksien vuoksi.
Esitys ei myöskään rajoita millään tavoin Tullin
mahdollisuuksia vapauttaa tekniikaltaan edellä-
kävijöinä olevia ajoneuvoja yksittäistapauksissa
autoverosta.

Valiokunta ei pidä tarpeellisena ulottaa vero-
ohjausta myöskään sellaisiin päästöihin, jotka
ovat jo muun yhteisötason sääntelyn alaisia.
Näitä ovat ennen kaikkea haitalliset pakokaasu-
päästöt, joita säädellään erityisillä EURO-nor-
meilla. Niiden mukaiset päästörajat ovat kiristy-
neet johdonmukaisesti ja tuntuvasti 1980-luvun
lähtötasosta. Uusin EURO5-tason normi tulee
sitovaksi vuonna 2009. Vero-ohjaus olisi sinän-
sä sallittu siihen asti, kunnes päästönormi tulee
sitovaksi. Tällaista päällekkäistä sääntelyä ei ole
pidetty kuitenkaan tarkoituksenmukaisena.

Valiokunta yhtyy edellä esitettyihin näke-
myksiin ja katsoo sen perusteella, ettei myös-
kään erillinen verotuki hiukkassuodattimille ole
aiheellinen.

Siirtymäsäännöksen tarve. Uusia säännöksiä
on tarkoitus soveltaa niihin verotuksiin, jotka tu-
levat vireille lain voimaantulopäivänä tai sen jäl-
keen. Voimaantulosäännökseen sisältyy lisäksi
eräitä huojennuksia niitä tapauksia varten, jois-
sa auto on ilmoitettu verotettavaksi ennen halli-
tuksen esityksen antamista mutta ilmoitus on
8

peruutettu sittemmin. Nämä tapaukset eivät ole
aiheuttaneet epäselvyyttä valiokunnan asiantun-
tijakuulemisessa, eikä valiokunnalla ole niihin
huomautettavaa.

Keskusteluissa on ollut esillä sen sijaan kaksi
eri tilannetta, joiden tiimoilta on pohdittu siirty-
mäkauden järjesteltyjä. Toinen näistä koskee ns.
muuttoautoja ja toinen tänä vuonna sitovasti
tilattuja mutta vasta ensi vuonna valmistuvia
ajoneuvoja. Jos ne ovat päästöiltään yli
220 g/km, verotaso nousee siitä, mikä se oli
ostohetkellä. — Selvää on, että tilanteita on
myös toisinpäin.

Valiokunta ei puolla kuitenkaan erityistä siir-
tymäsäännöstä näitä tapauksia varten. Syyt ovat
moninaiset, mutta keskeistä on, että tämän-
tyyppisessä veromuutoksessa osa hyötyy ja osa
häviää väistämättä. On iso joukko kuluttajia, jot-
ka ovat juuri ostaneet uuden auton, jonka vero-
taso olisi mitä todennäköisimmin nykyistä alem-
pi ensi vuoden puolella. Raja tulee aina vastaan,
eikä siirtymäsäännöksellä voida lisätä kulut-
tajien keskinäistä yhdenvertaisuutta. Lisäksi
aiemmat siirtymäkauden järjestelyt 1990-luvun
puolivälissä johtivat ennakoimattomiin ongel-
miin, joita ratkottiin eri oikeusasteissa vielä
vuosikymmenen lopulla.

Kysymys ei ole myöskään takautuvasta vero-
tuksesta, onhan verotuksen toimittamisen perus-
te ja hetki lain voimaantulon jälkeinen. — Muut-
toautojen osalta tilannetta huojentaa osin jo se,
että laissa olevaa vähennystä ei muuteta, vaikka
verotaso laskee keskimäärin kuudenneksen.
Tämä kasvattaa vähennyksen suhteellista merki-
tystä. Vähennyksen taso 13 450 euroa riittää kat-
tamaan suurehkojenkin perheautojen täyden
verovapauden. Muutokseen ei ole senkään vuok-
si aihetta.

Valiokunta viittaa kuitenkin autoverolaissa
olevaan hakemusperusteiseen huojennus-
mahdollisuuteen. Tullihallitus voi alentaa auto-
veroa tai poistaa sen kokonaan, jos huojennuk-
seen on erityisiä syitä yksittäistapauksessa.

Viestintä ja seuranta
Hallituksen esitys on valmisteltu huolellisesti ja
se sisältää myös tulevaisuuteen tähtääviä kan-
nanottoja. Selvää on, että esityksen vaikutuksia

VaVM 23/2007 vp — HE 147/2007 vp
seurataan huolellisesti. Valiokunta pitää tätä pe-
rusteltuna ja tärkeänä. Lisäksi viestintään on tar-
koitus kiinnittää erityistä huomiota, jotta esityk-
siin sisältyvä keskeinen viesti kuluttajille tulisi
selväksi.

Eri tahot, erityisesti Ajoneuvohallintokeskus,
ovat varautuneet toimimaan aktiivisesti lain tar-
koitusten edistämiseksi. Valiokunta pitää näitä
toimia aivan keskeisinä, jotta esitykselle anne-
tut tavoitteet voisivat toteutua. — Perusteltua on
myös tarkastella liikennepoliittisessa selonteos-
sa niitä kysymyksiä, joihin on viitattu edellä,
keskeisimpänä joukkoliikenteen aseman turvaa-
minen.

Valiokunta haluaa osaltaan saada seuranta-
tietoa lain vaikutuksista autokannassa tapah-
tuviin muutoksiin, päästömääriin, kuluttajien
tietoisuuteen ja asenteisiin sekä niistä tehtävistä
johtopäätöksistä. Valiokunta esittää sen vuoksi
tätä koskevaa lausumaa.

Lakialoite
Lakialoitteessa ehdotetaan, että laissa olevia in-
validivähennyksiä korotettaisiin.

Edellä on jo muuttoautojen yhteydessä todet-
tu, että kiinteän vähennyksen suhteellinen mer-
kitys kasvaa, koska autoveroa alennetaan. Valio-
kunta pitää perusteltuna sitä, ettei vähennyksiin
ole puututtu tässä yhteydessä. Vähennystä ei ole
tarvetta tarkistaa näissä oloissa myöskään ylös-
päin.

Päätösehdotus
Edellä esitetyn perusteella valtiovarainvalio-
kunta ehdottaa,

että lakiehdotus hyväksytään muut-
tamattomana,

että lakialoite LA 73/2007 vp hylätään
ja

että hyväksytään yksi lausuma.

Valiokunnan lausumaehdotus

Eduskunta edellyttää, että hallitus seu-
raa autoveron muutosten vaikutuksia
autokannan uusiutumiseen, joukko-
liikenteen käyttöön ja liikenteen hiili-
dioksidipäästöihin sekä toimittaa tästä
selvityksen valtiovarainvaliokunnalle
alkuvuonna 2010.
Helsingissä 29 päivänä marraskuuta 2007

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Hannes Manninen /kesk
vpj. Kari Rajamäki /sd
jäs. Christina Gestrin /r (osittain)

Kyösti Karjula /kesk
Esko Kiviranta /kesk
Jari Koskinen /kok
Mikko Kuoppa /vas
Olli Nepponen /kok
Tuija Nurmi /kok
Kirsi Ojansuu /vihr
Heli Paasio /sd
Markku Rossi /kesk
Matti Saarinen /sd
Minna Sirnö /vas
Pia Viitanen /sd

vjäs. Esko Ahonen /kesk
Inkeri Kerola /kesk
Lauri Kähkönen /sd
Reijo Paajanen /kok
Eero Reijonen /kesk
Ulla-Maj Wideroos /r (osittain).
Valiokunnan sihteerinä jaostokäsittelyssä on toiminut
valiokuntaneuvos Maarit Pekkanen.
9

VaVM 23/2007 vp — HE 147/2007 vp Vastalause
VASTALAUSE
Perustelut
Ilmaston muutoksen uhka on yleisesti tunnustet-
tu. Kaikki ne toimet, joista tähän asti on kansain-
välisesti tai vain EU:n puitteissa voitu sopia,
ovat selvästi riittämättömiä. Tässä tilanteessa ei
siksi pitäisi ryhtyä tietoisesti kasvattamaan
maamme autokantaa yli sen, minkä jo ansio-
tason nousu sinänsä tuo mukanaan. Hallituksen
esitys on kuitenkin kokonaisvaikutukseltaan
mittava ympäristövihamielinen teko. Edellinen
autoveron alennus vähensi joukkoliikenteen
käyttöä, ja on selvää, että tämän mittaluokan vä-
hennys heikentää edelleen joukkoliikenteen
käyttöä varsinkin, kun hallitus samanaikaisesti
nostaa dieselveroa.

Hallituksen esitys alentaa autoveron keski-
määräistä tasoa noin kuudenneksella. Se suosii
uuden henkilöauton hankintaa, vaikka jonkin
verran veronalennuksen suomaa hyötyä pienen-
tääkin vaihdossa annettavan auton arvon alen-
nus. Toisaalta käytetyn auton hinta laskee, mikä
osaltaan lisää autokantamme kasvua.

Autoveron alentaminen hallituksen ehdotta-
malla tavalla lisää hiilidioksidipäästöjä seuraa-
vista syistä:
— uuden auton valmistaminen lisää kasvihuo-

nekaasujen määrää
— autokanta kasvaa, sillä uuden auton han-

kinta ei sinänsä johda pidemmänkään vaih-
toketjun päässä vanhasta autosta luopumi-
seen

— ostohinnan lasku valtaosassa autoja mah-
dollistaa aikaisempaa kookkaampien ja
moottoriteholtaan suurempien autojen han-
kinnan sekä autokannan kokonaiskasvun,
jolloin moottorien polttoainetaloudellisuu-
den paranemisen tuoma hyöty kumoutuu

— julkisen liikenteen käyttö vähenee.
Myönteistä esityksessä on autoveroprosentin
tason sitominen auton ominaishiilidioksidipääs-
tön määrään. Vero on edelleen arvoperusteinen,
mutta nyt veroprosentin suuruus määräytyy hii-
10
lidioksidipäästöjen mukaan (grammoina kilo-
metriä kohden).

Hallituksen esityksessä uusilla autoilla veron
taitepiste on 220 hiilidioksidigrammaa kilomet-
rillä päästävien autojen kohdalla, tätä enemmän
hiilidioksidipäästöjä aiheuttavien autojen auto-
vero nousee nykyisestä. Tämä taso on selvästi
nykyistä henkilöautojen keskimääräistä päästö-
tasoa korkeampi. Se vastaa bensiinikäyttöisellä
henkilöautolla noin 9,4 litran kulutusta sadalla
kilometrillä ja dieselkäyttöisellä henkilöautolla
noin 8,5 litran kulutusta sadalla kilometrillä.
Hallituksen esitys alentaa autoveroa 80 prosen-
tilla markkinoilla olevista henkilöautomalleista,
noin 2/3 markkinoilla olevista henkilöautoista
sijoittuu päästövälille 150—200 grammaa, joten
niiden vero laskisi 26 prosentista noin 16—17
prosenttiin.

Toisin kuin hallitus me tunnustamme ilmas-
ton muutosuhkan vakavuuden ja katsomme, että
myös liikennepolitiikassa se tulee ottaa vakavas-
ti. Liikenne on yksi suurimmista kasvihuone-
kaasulähteistä, ja sen osuus kasvihuonekaasu-
päästöistä kasvaa edelleen. Tieliikenteen hiili-
dioksidipäästöt olivat vuonna 2005 noin 12 Mt,
mikä oli 70 prosenttia liikennesektorin koko-
naispäästöistä (17 Mt) ja noin 17 prosenttia kai-
kista Suomen kasvihuonekaasupäästöistä. Hen-
kilö- ja pakettiautojen osuus tieliikenteen hiili-
dioksidipäästöistä oli yli 8 Mt ja kuorma-auto-
jen hieman alle 3 Mt. Siten on välttämätöntä
etsiä tarkoituksenmukaisia ja toimivia tapoja lii-
kenteen päästöjen rajoittamiseksi.

Lähtökohta vasemmistoliiton vaihtoehdolle
on se, että 180 gramman ominaispäästö on niin
korkea, että uusissa autoissa ei sen ylittävistä
päästöistä tulisi antaa veronhuojennusta. Toi-
saalta 140 grammaa on lähellä EU:n hyväksy-
mää autojen keskimääräistä hiilidioksidimäärän
tavoitetta, ja se on myös autonvalmistajien
vapaaehtoisesti sopima päästötavoite.

Vaihtoehdossamme vero olisi sama kuin hal-
lituksen esityksessä 140 grammaan saakka.

VaVM 23/2007 vp — HE 147/2007 vpVastalause
Verotasoa nostetaan tätä enemmän päästävistä
autoista asteittain siten, että 141 hiilidioksidi-
gramman kohdalla se on 0,1 prosenttiyksikköä
hallituksen ehdottamaa korkeampi, 142 gram-
man kohdalla 0,2 prosenttiyksikköä korkeampi,
143 gramman kohdalla 0,3 prosenttiyksikköä
korkeampi, 144 gramman kohdalla 0,4 prosent-
tiyksikköä korkeampi jne.

Tällöin 180 gramman ominaispäästön kohdal-
la vasemmistoliiton vaihtoehdossa päästään liki-
main nykyiseen verotasoon ja veroprosentti on
hallituksen esityksen 22,0 prosentin asemasta
26,0 prosenttia. Siinä vero saavuttaa 40 prosen-
tin tason 250 gramman kohdalla, kun hallituk-
sen esityksessä vasta 360 gramman kohdalla.
Hallituksen esityksen korkein veroprosentti on
40 (siis 360 gramman kohdalla), kun taas tässä
korkein veroprosentti on 46 prosenttia ja se saa-
vutetaan 280 gramman kohdalla.

Sen lisäksi, mitä nyt tässä ehdotamme, kat-
somme, että tarvitaan myös niitä toimia, jotka
sisältyivät aikaisempaan valiokunnan mietin-
töön (VaVM 17/2007 vp) liittämämme vasta-
lauseen kahteen ponteen.

Pidämme tärkeänä, että hallitus toimii aktiivi-
sesti Euroopan unionin puitteissa maantieliiken-
teen päästöjen vähentämiseksi.

Hiilidioksidiperusteinen veroprosentti on
omiaan suosimaan dieselautoja. Siksi on tar-
peen paikallisten haittojen vähentämiseksi puut-
tua dieselmoottorien hiukkaspäästöihin. Muu-
toinkin ennen pitkää autoverotusta joudutaan ke-
hittämään niin, että siinä otetaan huomioon
muutkin näkökohdat kuin vain hiilidioksidipääs-
töt.

Ehdotus
Edellä olevan perusteella ehdotamme,

että lakiehdotus hyväksytään muutoin
valiokunnan mietinnön mukaisena pait-
si lakiehdotuksen liitteenä oleva vero-
taulukko muutettuna (Vastalauseen
muutosehdotukset).
Vastalauseen muutosehdotukset

Laki
autoverolain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 29 päivänä joulukuuta 1994 annetun autoverolain (1482/1994) 6 ja 6 a §, sellaisina kuin

ne ovat laissa 266/2003, sekä
lisätään lakiin uusi 5 a § ja liite seuraavasti:
5 a, 6 ja 6 a §
(Kuten VaVM)
Voimaantulosäännös
(Kuten VaVM)
11

VaVM 23/2007 vp — HE 147/2007 vp Vastalause
Liite
VEROTAULUKKO

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy

enintään
591

enintään
994

enin-
tään 60 10,0

592-600 995-1003 61 10,1

601-609 1004-1012 62 10,2

610-618 1013-1021 63 10,3

619-627 1022-1030 64 10,4

628-636 1031-1039 65 10,5

637-645 1040-1048 66 10,6

646-654 1049-1057 67 10,7

655-663 1058-1066 68 10,8

664-672 1067-1075 69 10,9

673-681 1076-1084 70 11,0

682-690 1085-1093 71 11,1

691-699 1094-1102 72 11,2

700-708 1103-1111 73 11,3

709-717 1112-1120 74 11,4

718-726 1121-1129 75 11,5

727-735 1130-1138 76 11,6

736-744 1139-1147 77 11,7

745-753 1148-1156 78 11,8

754-762 1157-1165 79 11,9

763-772 1166-1174 80 12,0
12
773-781 1175-1183 81 12,1

782-790 1184-1192 82 12,2

791-799 1193-1202 83 12,3

800-808 1203-1211 84 12,4

809-817 1212-1220 85 12,5

818-826 1221-1229 86 12,6

827-835 1230-1238 87 12,7

836-844 1239-1247 88 12,8

845-853 1248-1256 89 12,9

854-862 1257-1265 90 13,0

863-871 1266-1274 91 13,1

872-880 1275-1283 92 13,2

881-889 1284-1292 93 13,3

890-898 1293-1301 94 13,4

899-907 1302-1310 95 13,5

908-916 1311-1319 96 13,6

917-925 1320-1328 97 13,7

926-934 1329-1337 98 13,8

935-943 1338-1346 99 13,9

944-952 1347-1355 100 14,0

953-961 1356-1364 101 14,1

962-970 1365-1373 102 14,2

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy

VaVM 23/2007 vp — HE 147/2007 vpVastalause
971-979 1374-1382 103 14,3

980-988 1383-1391 104 14,4

989-997 1392-1400 105 14,5

998-1006 1401-1409 106 14,6

1007-1015 1410-1418 107 14,7

1016-1024 1419-1427 108 14,8

1025-1033 1428-1436 109 14,9

1034-1042 1437-1445 110 15,0

1043-1051 1446-1454 111 15,1

1052-1060 1455-1463 112 15,2

1061-1069 1464-1472 113 15,3

1070-1078 1473-1481 114 15,4

1079-1087 1482-1490 115 15,5

1088-1096 1491-1499 116 15,6

1097-1105 1500-1508 117 15,7

1106-1114 1509-1517 118 15,8

1115-1123 1518-1526 119 15,9

1124-1132 1527-1535 120 16,0

1133-1141 1536-1544 121 16,1

1142-1150 1545-1553 122 16,2

1151-1159 1554-1562 123 16,3

1160-1168 1563-1571 124 16,4

1169-1177 1572-1580 125 16,5

1178-1186 1581-1589 126 16,6

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy
1187-1195 1590-1598 127 16,7

1196-1204 1599-1607 128 16,8

1205-1213 1608-1616 129 16,9

1214-1222 1617-1625 130 17,0

1223-1231 1626-1634 131 17,1

1232-1240 1635-1643 132 17,2

1241-1249 1644-1652 133 17,3

1250-1258 1653-1661 134 17,4

1259-1267 1662-1670 135 17,5

1268-1276 1671-1679 136 17,6

1277-1285 1680-1688 137 17,7

1286-1295 1689-1697 138 17,8

1296-1304 1698-1706 139 17,9

1305-1313 1707-1715 140 18,0

1314-1322 1716-1725 141 18,2

1323-1331 1726-1734 142 18,4

1332-1340 1735-1743 143 18,6

1341-1349 1744-1752 144 18,8

1350-1358 1753-1761 145 19,0

1359-1367 1762-1770 146 19,2

1368-1376 1771-1779 147 19,4

1377-1385 1780-1788 148 19,6

1386-1394 1789-1797 149 19,8

1395-1403 1798-1806 150 20,0

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy
13

VaVM 23/2007 vp — HE 147/2007 vp Vastalause
1404-1412 1807-1815 151 20,2

1413-1421 1816-1824 152 20,4

1422-1430 1825-1833 153 20,6

1431-1439 1834-1842 154 20,8

1440-1448 1843-1851 155 21,0

1449-1457 1852-1860 156 21,2

1458-1466 1861-1869 157 21,4

1467-1475 1870-1878 158 21,6

1476-1484 1879-1887 159 21,8

1485-1493 1888-1896 160 22,0

1494-1502 1897-1905 161 22,2

1503-1511 1906-1914 162 22,4

1512-1520 1915-1923 163 22,6

1521-1529 1924-1932 164 22,8

1530-1538 1933-1941 165 23,0

1539-1547 1942-1950 166 23,2

1548-1556 1951-1959 167 23,4

1557-1565 1960-1968 168 23,6

1566-1574 1969-1977 169 23,8

1575-1583 1978-1986 170 24,0

1584-1592 1987-1995 171 24,2

1593-1601 1996-2004 172 24,4

1602-1610 2005-2013 173 24,6

1611-1619 2014-2022 174 24,8

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy
14
1620-1628 2023-2031 175 25,0

1629-1637 2032-2040 176 25,2

1638-1646 2041-2049 177 25,4

1647-1655 2050-2058 178 25,6

1656-1664 2059-2067 179 25,8

1665-1673 2068-2076 180 26,0

1674-1682 2077-2085 181 26,2

1683-1691 2086-2094 182 26,4

1692-1700 2095-2103 183 26,6

1701-1709 2104-2112 184 26,8

1710-1718 2113-2121 185 27,0

1719-1727 2122-2130 186 27,2

1728-1736 2131-2139 187 27,4

1737-1745 2140-2148 188 27,6

1746-1754 2149-2157 189 27,8

1755-1763 2158-2166 190 28,0

1764-1772 2167-2175 191 28,2

1773-1781 2176-2184 192 28,4

1782-1790 2185-2193 193 28,6

1791-1799 2194-2202 194 28,8

1800-1808 2203-2211 195 29,0

1809-1818 2212-2220 196 29,2

1819-1827 2221-2229 197 29,4

1828-1836 2230-2238 198 29,6

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy

VaVM 23/2007 vp — HE 147/2007 vpVastalause
1837-1845 2239-2247 199 29,8

1846-1854 2248-2257 200 30,0

1855-1863 2258-2266 201 30,2

1864-1872 2267-2275 202 30,4

1873-1881 2276-2284 203 30,6

1882-1890 2285-2293 204 30,8

1891-1899 2294-2302 205 31,0

1900-1908 2303-2311 206 31,2

1909-1917 2312-2320 207 31,4

1918-1926 2321-2329 208 31,6

1927-1935 2330-2338 209 31,8

1936-1944 2339-2347 210 32,0

1945-1953 2348-2356 211 32,2

1954-1962 2357-2365 212 32,4

1963-1971 2366-2374 213 32,6

1972-1980 2375-2383 214 32,8

1981-1989 2384-2392 215 33,0

1990-1998 2393-2401 216 33,2

1999-2007 2402-2410 217 33,4

2008-2016 2411-2419 218 33,6

2017-2025 2420-2428 219 33,8

2026-2034 2429-2437 220 34,0

2035-2043 2438-2446 221 34,2

2044-2052 2447-2455 222 34,4

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy
2053-2061 2456-2464 223 34,6

2062-2070 2465-2473 224 34,8

2071-2079 2474-2482 225 35,0

2080-2088 2483-2491 226 35,2

2089-2097 2492-2500 227 35,4

2098-2106 2501-2509 228 35,6

2107-2115 2510-2518 229 35,8

2116-2124 2519-2527 230 36,0

2125-2133 2528-2536 231 36,2

2134-2142 2537-2545 232 36,4

2143-2151 2546-2554 233 36,6

2152-2160 2555-2563 234 36,8

2161-2169 2564-2572 235 37,0

2170-2178 2573-2581 236 37,2

2179-2187 2582-2590 237 37,4

2188-2196 2591-2599 238 37,6

2197-2205 2600-2608 239 37,8

2206-2214 2609-2617 240 38,0

2215-2223 2618-2626 241 38,2

2224-2232 2627-2635 242 38,4

2233-2241 2636-2644 243 38,6

2242-2250 2645-2653 244 38,8

2251-2259 2654-2662 245 39,0

2260-2268 2663-2671 246 39,2

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy
15

VaVM 23/2007 vp — HE 147/2007 vp Vastalause
16

2269-2277 2672-2680 247 39,4

2278-2286 2681-2689 248 39,6

2287-2295 2690-2698 249 39,8

2296-2304 2699-2707 250 40,0

2305-2313 2708-2716 251 40,2

2314-2322 2717-2725 252 40,4

2323-2331 2726-2734 253 40,6

2332-2340 2735-2743 254 40,8

2341-2350 2744-2752 255 41,0

2351-2359 2753-2761 256 41,2

2360-2368 2762-2770 257 41,4

2369-2377 2771-2780 258 41,6

2378-2386 2781-2789 259 41,8

2387-2395 2790-2798 260 42,0

2396-2404 2799-2807 261 42,2

2405-2413 2808-2816 262 42,4

2414-2422 2817-2825 263 42,6

2423-2431 2826-2834 264 42,8

2432-2440 2835-2843 265 43,0

2441-2449 2844-2852 266 43,2

2450-2458 2853-2861 267 43,4

2459-2467 2862-2870 268 43,6

2468-2476 2871-2879 269 43,8

2477-2485 2880-2888 270 44,0

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy
2486-2494 2889-2897 271 44,2

2495-2503 2898-2906 272 44,4

2504-2512 2907-2915 273 44,6

2513-2521 2916-2924 274 44,8

2522-2530 2925-2933 275 45,0

2531-2539 2934-2942 276 45,2

2540-2548 2943-2951 277 45,4

2549-2557 2952-2960 278 45,6

2558-2566 2961-2969 279 45,8

2567 tai
enemmän

2970 tai
enemmän

280 tai
enem-
män 46,0

Auton kokonaismassa (kg)

Auton
CO2-

päästöt
(g/km)

Vero-
prosentti

käyttövoima
muu kuin
dieselöljy

käyttövoima
dieselöljy

VaVM 23/2007 vp — HE 147/2007 vpVastalause
Helsingissä 29 päivänä marraskuuta 2007
Mikko Kuoppa /vas
Minna Sirnö /vas
17

	JOHDANTO
	Vireilletulo
	Lakialoite
	Lausunnot
	Jaostovalmistelu
	Asiantuntijat

	HALLITUKSEN ESITYS JA LAKIALOITE
	Hallituksen esitys
	Lakialoite
	Perustelut

	Päätösehdotus
	VASTALAUSE

