

VALTIOVARAINMINISTERIÖ PL 28 00023 VALTIONEUVOSTO PUH. (09) 16001

 VALTIOVARAINMINISTERIÖ EU/2003/0834

 10.7.2003

Eduskunta
Suuri valiokunta

Suomen perustuslain 97 §:n 1 momentin säännöksiin viitaten lähetetään
Eduskunnan suurelle valiokunnalle tiedoksi komission kertomus neuvostol-
le ja Euroopan parlamentille alennetun arvonlisäverokannan soveltamisesta
kokeiluluonteisesti tiettyihin erityisen työvoimavaltaisiin palveluihin;
KOM(2003) 309.

Komission kertomuksessa esitetään työvaltaisten palvelujen arvonlisävero-
kannan alentamista koskevasta kokeilusta saadut tulokset. Komission mu-
kaan arvonlisäverokannan alentamisesta johtuvia myönteisiä vaikutuksia
työllisyyteen tai harmaan talouden vähenemistä ei ollut todettavissa selväs-
ti. Kertomukseen ei liity ehdotuksia, jotka edellyttäisivät kannanmuodostus-
ta tässä vaiheessa.

Komissio ottaa kokeilusta saadut tulokset huomioon tarkastellessaan alen-
nettujen verokantojen yleistä soveltamisalaa. Tätä koskeva erillinen direk-
tiiviehdotus on tarkoitus antaa heinäkuun aikana.

Toinen valtiovarainministeri Ulla-Maj Wideroos

Lainsäädäntöneuvos Tommi Parkkola

EUROOPAN YHTEISÖJEN KOMISSIO

Bryssel 02.06.2003
KOM(2003) 309 lopullinen

KOMISSION KERTOMUS NEUVOSTOLLE
JA EUROOPAN PARLAMENTILLE

Alennetun arvonlisäverokannan soveltamisesta kokeiluluonteisesti tiettyihin erityisen
työvoimavaltaisiin palveluihin

[SEC(2003) 622]

2

SISÄLLYSLUETTELO

TIIVISTELMÄ... 3

1. Kokeilun alkuperä ja tavoitteet .. 7

2. Taustalla vaikuttava taloudellinen mekanismi ... 9

2.1. Työllisyys: kysynnän lisääminen hintoja alentamalla.. 9

2.2. Harmaa talous .. 10

3. Kokeilukauden yleiskuva... 10

3.1. Eri arvonlisäverokannat ja niiden merkitys.. 11

3.2. Yleiset taloudelliset suhdanteet.. 13

3.3. Katsaus erityisesti tiettyjen alojen taloudellisiin indikaattoreihin 17

3.3.1. Yksityisasuntojen uudistamisen ja korjauksen ala... 18

3.3.2. Muut alat .. 21

4. Kokeilun arviointi .. 22

4.1. Arviointimenetelmä ... 22

4.2. Arvonlisäverokannan alentaminen ei siirtynyt kokonaan hintoihin........................... 23

4.3. Suotuisat vaikutukset kysyntään .. 24

4.4. Vähäiset vaikutukset työllisyyteen... 24

4.5. Toimenpiteen kyseenalainen tehokkuus .. 25

4.6. Harmaa talous: Arviointi edelleen vaikeaa .. 25

5. Yleispäätelmä... 25

3

TIIVISTELMÄ

Kokeilun alkuperä

Eurooppa-neuvosto katsoi joulukuussa 1998 pidetyssä kokouksessaan, että työllisyyden,
taloudellisen kasvun ja vakauden edistäminen kuuluu niihin Euroopan kansalaisia eniten
huolestuttaviin neljään seikkaan, jotka vaativat nopeaa ja tehokasta toimintaa.
Puheenjohtajiston päätelmissä kehotettiin komissiota ”antamaan sitä haluavien
jäsenvaltioiden kokeilla alennettua alv-kantaa työvoimavaltaisilla palvelualoilla, joihin ei
kohdistu rajat ylittävää kilpailua”.

Neuvoston direktiivillä 1999/85/EY, joka on annettu 22. lokakuuta 1999, muutettiin
direktiiviä 77/388/ETY niiltä osin, jotka koskevat mahdollisuutta soveltaa kokeiluluonteisesti
alennettua arvonlisäverokantaa erityisen työvoimavaltaisiin palveluihin. Tämän kokeilun
tavoitteena on työpaikkojen lisääminen ja harmaan talouden vähentäminen.

Kokeilu on ajallisesti tarkoin rajattu ja koskee ainoastaan direktiiviin 77/388/ETY lisätyssä
uudessa liitteessä K lueteltuja palveluja. Yhdeksän jäsenvaltiota päätti osallistua kokeiluun.

Kokeilussa mukana olevat palvelut ja jäsenvaltiot

1. Pienet korjauspalvelut:
- Polkupyörät B, L, NL
- Kengät ja nahkatavarat B, L, NL
- Vaatteet ja liinavaatteet B, EL, L, NL

2. Yksityisasuntojen uudistaminen ja korjaus B, E, F, I, NL, P, UK
3. Ikkunanpesu F, L
4. Kotihoitopalvelut EL, F, I, P
5. Parturi- ja kampaamopalvelut E, L, NL

Direktiivissä 1999/85/EY säädetään, että toimenpiteen kokeiluluonteisuuden vuoksi
toimenpiteen toteuttaneiden jäsenvaltioiden olisi laadittava yksityiskohtainen arvio sen
vaikutuksista työllisyyteen ja tehokkuuteen. Lisäksi komission on esitettävä Euroopan
parlamentille ja neuvostolle kokonaisarviointikertomus sekä tarvittaessa ehdotus aiheellisista
toimenpiteistä lopullisen päätöksen tekemiseksi työvoimavaltaisiin palveluihin sovellettavasta
arvonlisäverokannasta.

Kokeilun seuranta ja yhteinen käsittelytapa

Komissio on varmistanut kokeilun arvioinnin ja seurannan. Heinäkuussa 2002 pidettiin
kokeiluun osallistuvien jäsenvaltioiden kanssa valmisteleva kokous, jossa vaihdettiin
näkemyksiä käytettävistä arviointimenetelmistä ja ilmenneistä vaikeuksista. Lokakuussa 2002
kaikkien jäsenvaltioiden kanssa pidetyssä toisessa kokouksessa kokeiluun osallistuneet
jäsenvaltiot esittelivät arviointikertomustensa tuloksia ja niistä keskusteltiin.

Komission arviointikertomuksessa käytetään heinäkuussa 2002 pidetyssä valmistelevassa
kokouksessa käsiteltyä arviointijärjestelmää. Taloudellisen mekanismin kutakin välitavoitetta
tarkastellaan huolellisesti. Tällaista yhteistä käsittelytapaa sovelletaan kunkin jäsenvaltion
arviointikertomukseen.

4

Tavoitteena työpaikkojen lisääminen: selkeä taloudellinen logiikka

Arvonlisäverokannan alentamisella ei ole välitöntä yhteyttä työpaikkojen määrään. Yhteys
näkyy siinä, että kun hyödykkeen lopullinen hinta laskee riittävästi, sen kysyntä kasvaa,
mikäli muut tekijät pysyvät ennallaan.

Jotta edellä esitetty mekanismi toimisi, arvonlisäveron alentamisen olisi alennettava kyseisen
palvelun kuluttajahintaa. Tämän hinnanalennuksen on oltava riittävän suuri, jotta se lisäisi
kyseisen palvelun kysyntää. Kysynnän lisääntymisen puolestaan olisi lisättävä tuotannon
kasvua. Tuotannon kasvua olisi seurattava uusien työntekijöiden palkkaaminen eikä
tuottavuuden lisääntyminen (myös samalla työntekijämäärällä voidaan tuottaa enemmän) tai
jo palkattujen työntekijöiden työajan pidentäminen.

Jos myyjä käyttää arvonlisäveron alentamista voittonsa lisäämiseen, mekanismi ei enää toimi
suunnitellulla tavalla. Arvonlisäverokannan alentamisella tuetaan tällöin erityistä alaa
vähentämällä verotusta, josta ei aiheudu yritykselle kustannuksia. Tällaisen ei-toivotun
tilanteen välttämiseksi direktiivissä 1999/85/EY säädetään, että verokannan alentamisesta
aiheutuvan hinnanalennuksen ja kysynnän kasvun välillä on oltava kiinteä yhteys.

Tavoitteena harmaan talouden vähentäminen

Toimenpiteellä voidaan vaikuttaa ainoastaan sellaisiin laillisesti perustettuihin yrityksiin,
joiden toiminnasta osa kuuluu harmaan talouden piiriin. Arvioinnin vaikeus liittyy toimintaan,
josta ei sen olemuksenkaan vuoksi tehdä ilmoitusta.

Arvonlisäverokannan alentaminen ei kannusta laittomasti perustettuja yrityksiä
irrottautumaan harmaasta taloudesta. Niiden tuotannostahan ei ole tehty minkäänlaisia
ilmoituksia eivätkä ne maksa tuotannostaan minkäänlaisia veroja. Arvonlisävero ei ole tärkein
syy niiden hakeutumiselle harmaaseen talouteen, vaan halu jättää verot ja pakolliset
sosiaalimaksut kokonaan maksamatta.

Arvonlisäverokannan alentaminen ei siirtynyt kokonaan hintoihin

Jäsenvaltiot totesivat hintatietoja esitellessään, että arvonlisäverokannan alentaminen ei
koskaan siirry täysimääräisesti hintoihin. Osa arvonlisäverokannan alentamisesta laajensi
palvelun tarjoajien liikkumavaraa.

Asuntojen uudistaminen ja korjaus näyttää olevan ala, jolla toimijat siirtävät helpoimmin
arvonlisäverokannan alentamisen hintoihin. Tämä voi johtua sidottujen menojen keskitasosta.
Hinnan alentaminen on kuitenkin usein vain tilapäistä.

Kun osa arvonlisäverokannan alentamisesta on parturi- ja kampaamopalveluissa siirretty
välittömästi hintoihin, palveluntarjoajat ovat sittemmin nostaneet kuluttajahintojaan
inflaatiota enemmän. Alennetun verokannan soveltaminen on siis hidastanut vain tilapäisesti
tavanomaista hinnannousua.

Palvelujen tarjoajat ovat tietyissä tapauksissa ja erityisesti polkupyörien korjaamisen alalla
kieltäytyneet soveltamasta alennettua verokantaa ja vedonneet toimenpiteen sekavuuteen.

5

Taustalla vahva talouskasvu

Arvonlisäverokantaa alennettiin ajankohtana, jolloin talouden kasvu oli ollut monta vuotta
dynaamista, työttömyys vähenemässä ja inflaatio hidastumassa. Talouden ylikuumenemisen
vaikutukset tuntuivat vuonna 2000 inflaation kiihtymisenä.

Kotitalouksien käytössä olleiden varojen lisääntyminen on selitys havaitulle kysynnän
kasvulle. Lisäksi muitakin toimenpiteitä, erityisesti verotuksen alalla, toteutettiin ja ne
lisäsivät kysynnän kasvua arvonlisäverokannan alentamisesta riippumatta.

Jäsenvaltioiden kertomusten perusteella kyseisenä aikana tapahtuneen voimakkaan kasvun
vaikutuksia ei voida erottaa niistä mahdollisista vaikutuksista, joita voi olla
arvonlisäverokannan alentamisen osittaisella siirtämisellä hintoihin.

Vähäiset vaikutukset työllisyyteen

Tietyt jäsenvaltiot toteuttivat vapaaehtoisia toimenpiteitä työpaikkojen ja tukien lisäämiseksi
ja keskittivät ne tietyille aloille, erityisesti rakennusalalle.

Kun tietyillä aloilla pyrittiin lisäämään tuotantoa vastauksena kysynnän kasvuun, törmättiin
vaikeuksiin palkata uusia työntekijöitä ja jouduttiin turvautumaan ylitöihin.

Näin ollen jäsenvaltioiden kertomukset eivät osoita vakuuttavasti arvonlisäverokannan
alentamisen vaikutuksia työllisyyteen.

Ainoastaan kaksi jäsenvaltiota, Ranska ja Italia, ilmoittivat arvonlisäverokannan alentamisen
lisänneen merkittävästi työpaikkoja asuntojen uudistamisen ja korjauksen alalla. Niiden
lähestymistavassa on kuitenkin useat tekijät jätetty huomiotta.

Ranskan kertomuksessa esitettyjen lukujen mukaan edellä esitetyllä tavalla välittömästi
luodun työpaikan kustannukset ovat hyvin korkeat, noin 89 000 euroa työpaikkaa kohden
vuodessa.

Toimenpiteen kyseenalainen tehokkuus

Empiiriset tutkimukset arvonlisäverokannan alentamisen vaikutuksista osoittavat, ettei
arvonlisäverokannan alentamista koskeva toimenpide ole koskaan vaikutukseltaan tehokkain
ja että siitä talousarviolle aiheutuvat kustannukset ovat korkeat verrattuna sen taloudellisiin
vaikutuksiin.

Komissio on tehnyt erityisesti tätä arviointikertomusta varten makrotaloudellisen Quest-
mallinsa avulla simulaatioita. Arvonlisäverokannan alentamisesta aiheutuu verrattuna muihin
toimenpiteisiin, erityisesti sellaisiin, jotka vaikuttavat välittömästi työvoimakustannuksiin,
korkeammat kustannukset talousarviolle. Saadut tulokset ovat täysin yhteneväiset aiemmista
tutkimuksista tehtyjen päätelmien kanssa.

Euroopan unionissa on laskettu, että samoin talousarviokustannuksin työvoimakustannusten
alentamisella luodaan 52 prosenttia enemmän työpaikkoja kuin hintoihin täysimääräisesti
siirretyllä arvonlisäverokannan alentamisella.

6

Harmaa talous: arviointi edelleen vaikeaa

Jäsenvaltioiden kertomuksissa ei ole onnistuttu ratkaisemaan harmaan talouden aiheuttamia
vaikeuksia. Niissä ei ole onnistuttu osoittamaan, että toimenpiteellä olisi vähennetty harmaata
taloutta. Useimmat tulokset jäävät olettamuksen asteelle eikä niillä ole onnistuttu osoittamaan
toimenpiteen ja harmaan talouden vähenemisen välistä syy-seuraussuhdetta.

Komissio ottaa huomioon tästä kokeilusta saadut tulokset tarkastellessaan uudelleen
kuudennen arvonlisäverodirektiivin 12 artiklan 4 kohdan mukaisesti alennettujen
verokantojen soveltamisalaa. Tässä uudelleentarkastelussa noudatetaan uuden
arvonlisäverostrategian tavoitteita, joilla pyritään uusimaan, selkeyttämään, ja tehostamaan
yhteistä arvonlisäverojärjestelmää ja soveltamaan sitä entistä yhdenmukaisemmin.

7

1. KOKEILUN ALKUPERÄ JA TAVOITTEET

Eurooppa-neuvoston ylimääräisessä työllisyysasioita käsitelleessä kokouksessa 20.–
21.11.1997 todettiin, että ”työllisyyskysymys on Euroopan kansalaisten keskeinen huolenaihe
ja on kaikin keinoin pyrittävä vähentämään työttömyyttä, joka kohtuuttoman suurena on uhka
yhteiskuntiemme yhtenäisyydelle”. Puheenjohtajiston päätelmissä kehotetaan jäsenvaltioita
harkitsemaan halutessaan, onko syytä alentaa alv-prosenttia sellaisten työvoimavaltaisten
palvelujen osalta, joihin ei kohdistu rajat ylittävää kilpailua.

Samana vuonna annetussa komission tiedonannossa neuvostolle1 ”Työpaikkojen luominen:
Mahdollisuus alentaa vapaaehtoisesti työvaltaisten palvelujen alv-kantaa koeajaksi”
palautetaan mieliin, että työllisyyttä edistetään verotuksen avulla parhaiten alentamalla muita
työvoimakustannuksia kuin palkkausta ja että tämä alentaminen ei vaikuta valtionvaroihin.
Tiedonannossa korostetaan, että sosiaaliturvamaksujen kohdennettu vähentäminen on
todennäköisesti työpaikkojen luomiseksi tehokkaampi väline kuin arvonlisäverokannan
alentaminen ja että käytettävissä on muitakin verotusvälineitä, joiden tehokkuus
työttömyyden torjunnassa on jo osoitettu.

Eurooppa-neuvoston kokouksessa 11.–12.12.1998 sovitussa Wienin Eurooppa-strategiassa
esitetään jälleen työllisyyden edistäminen sekä taloudellisen kasvun ja vakauden takaaminen
niiden neljän Euroopan kansalaisia huolestuttavan asian joukossa, jotka vaativat nopeaa ja
tehokasta toimintaa. Puheenjohtajiston päätelmien 35. kohdassa ”kehotetaan komissiota
antamaan sitä haluavien jäsenvaltioiden kokeilla alennettua alv-kantaa erityisen
työvoimavaltaisilla palvelualoilla, joihin ei kohdistu rajat ylittävää kilpailua”.

Helmikuussa 1999 annettu ehdotus neuvoston direktiiviksi2 on vastaus tähän kehotukseen.
Ehdotuksen perustelujen neljännessä kohdassa korostetaan, että ”aloite ei ole kuitenkaan
täysin riskitön verotuksen tasapuolisuuden ja sisämarkkinoiden moitteettoman toiminnan
kannalta. Arvonlisäveron alentamisen myönteinen vaikutus uusien työpaikkojen luomiseen (ja
erityisesti alv-kannan alentamisen voimakas heijastuminen kuluttajahintoihin) on vielä
toteutumaton tavoite. Komissio katsoo, että paras keino parantaa työllisyyttä on jatkaa
edelleen kaikkien työvoimakustannusten alentamista, erityisesti vähän koulutusta edellyttävän
ja alhaisen palkan työn aloilla”.

Neuvosto antoi 22.10.1999 direktiivin 1999/85/EY, jolla muutettiin direktiiviä 77/388/ETY ja
annettiin mahdollisuus soveltaa kokeiluluontoisesti alennettua arvonlisäverokantaa erityisen
työvoimavaltaisiin palveluihin.

Direktiivin johdanto-osan toisessa ja kolmannessa perustelukappaleessa vahvistetaan kokeilun
tavoitteiksi työpaikkojen lisääminen ja harmaan talouden vähentäminen.

Kokeilu on ajallisesti tarkoin rajattu ja koskee ainoastaan direktiiviin 77/388/ETY liitetyssä
uudessa liitteessä K lueteltuja palveluja.

1 SEC(1997) 2089 lopullinen.
2 KOM(1999) 62 lopullinen.

8

Kyseisten palvelujen on täytettävä seuraavat edellytykset:

a) niiden on oltava työvoimavaltaisia,

b) niitä on tarjottava laajalti suoraan lopullisille kuluttajille,

c) niiden on oltava pääasiassa paikallisia eivätkä ne todennäköisesti vääristä kilpailua,

d) verokannan alentamisesta aiheutuvan hinnanalennuksen sekä kysynnän ja työllisyyden
kasvun välillä on oltava kiinteä yhteys.

Jäsenvaltiot voivat soveltaa alennettuja arvonlisäverokantoja liitteessä K lueteltuihin
palveluihin enintään kahdessa, poikkeustapauksissa kolmessa, siinä olevassa ryhmässä.
Jäsenvaltiot, jotka haluavat ottaa käyttöön kyseisen toimenpiteen, on toimitettava komissiolle
kaikki tiedot, jotka osoittavat, että sitä koskevat edellytykset on täytetty, sekä tarkka kuvaus
toimenpiteen soveltamisalasta ja kyseisistä palveluista sekä toimenpiteen vaikutuksista
talousarvioon.

Direktiivissä 1999/85/EY säädetään, että toimenpiteen kokeiluluonteisuuden vuoksi
toimenpiteen toteuttaneiden jäsenvaltioiden olisi laadittava yksityiskohtainen arvio sen
vaikutuksista työllisyyteen ja tehokkuuteen.

Komission on esitettävä Euroopan parlamentille ja neuvostolle kokonaisarviointikertomus
sekä tarvittaessa ehdotus aiheellisista toimenpiteistä lopullisen päätöksen tekemiseksi
työvoimavaltaisiin palveluihin sovellettavasta arvonlisäverokannasta.

Tämän kertomuksen tarkoituksena on esittää kokonaisarvio kokeilusta.

Yhdeksän jäsenvaltiota päätti osallistua kokeiluun. Luettelo osallistuvista jäsenvaltiosta ja
kokeiluun valituista palveluista on esitetty luvan antamisesta jäsenvaltioille soveltaa
alennettua arvonlisäverokantaa tiettyihin erityisen työvoimavaltaisiin palveluihin direktiivin
77/388/ETY 28 artiklan 6 kohdassa säädetyn menettelyn mukaisesti 28.2.2000 tehdyssä
neuvoston päätöksessä3.

Kokeilussa mukana olevat palvelut ja jäsenvaltiot

1. Pienet korjauspalvelut:

- Polkupyörät B, L, NL

- Kengät ja nahkatavarat B, L, NL

- Vaatteet ja liinavaatteet B, EL, L, NL

2. Yksityisasuntojen uudistaminen ja korjaus B, E, F, I, NL, P, UK

3. Ikkunanpesu F, L

4. Kotihoitopalvelut EL, F, I, P

5. Parturi- ja kampaamopalvelut E, L, NL

3 2000/185/EY.

9

Varmistaakseen kokeilun arvioinnin seurannan komissio lähetti siihen osallistuville
jäsenvaltioille kyselyn4, jossa esitettiin neljä pääkohtaa, joihin vastaamisella varmistettaisiin
luotettava arvio toimenpiteestä. Komissiolla ja jäsenvaltioilla oli heinäkuussa 2002
valmisteleva kokous, jossa vaihdettiin näkemyksiä käytettävistä arviointimenetelmistä ja
keskusteltiin jäsenvaltioiden kertomusten laadinnassa kohtaamista vaikeuksista.

Komissio sai lokakuussa 2002 kaikkien jäsenvaltioiden kertomukset. Samassa kuussa
komissio järjesti kokouksen, jossa kokeiluun osallistuvat jäsenvaltiot voivat esitellä
arviointikertomustensa tuloksia ja keskustella niistä kaikkien jäsenvaltioiden ja komission
kanssa.

2. TAUSTALLA VAIKUTTAVA TALOUDELLINEN MEKANISMI

Alennettua arvonlisäverokantaa tiettyihin erityisen työvoimavaltaisiin palveluihin soveltavalle
kokeilulle asetettiin tavoitteeksi työpaikkojen lisääminen ja harmaan talouden vähentäminen.

2.1. Työllisyys: kysynnän lisääminen hintoja alentamalla

Toimenpiteen taustalla vaikuttava taloudellinen mekanismi perustuu ajatukseen, että kun
hyödykkeen lopullinen hinta laskee riittävästi, sen kysyntä kasvaa, mikäli muut tekijät
pysyvät ennallaan.

Näin ollen on välttämätöntä, että arvonlisäveron alentaminen alentaa kyseisen palvelun
kuluttajahintaa. Tämän hinnanalennuksen olisi lisättävä kyseisen palvelun kysyntää.
Kysynnän lisääntymisen puolestaan olisi lisättävä tuotannonkasvua. Tämän tuotannonkasvun
olisi lisättävä työpaikkoja, jollei käytetä muita mahdollisuuksia lisätä tuotantoa.

On selvää, ettei arvonlisäverokannan alentamisella ole suoraa yhteyttä työllisyyteen. Tämän
mekanismin toimivuuden varmistaminen edellyttää tiettyjen otaksumien toteutumista.

Erityisenä edellytyksenä on, että myyjä siirtää arvonlisäveron alennuksen kuluttajahintoihin.
Hintoja on laskettava riittävästi, jotta kysyntä kasvaisi. Suurin mahdollinen hinnanalennus
määritetään tavanomaisen verokannan tason ja alennetun verokannan tason välisellä erolla.
Tuotannonkasvua olisi seurattava uusien työntekijöiden palkkaaminen eikä tuottavuuden
lisääntyminen (myös samalla työntekijämäärällä voidaan tuottaa enemmän) tai jo palkattujen
työntekijöiden työajan pidentäminen.

Jos myyjä käyttää arvonlisäveron alentamista voittonsa lisäämiseen, mekanismi ei enää toimi
suunnitellulla tavalla. Arvonlisäverokannan alentamisella tuetaan tällöin erityistä alaa
vähentämällä verotusta, josta ei aiheudu yritykselle kustannuksia. Tosiasiassahan kuluttaja
lopulta maksaa arvonlisäveron kokonaisuudessaan. Näin ollen kuluttaja myös maksaa
kokonaisuudessaan kyseisen tuen kustannukset tällä alalla, jos arvonlisäverokannan
alentamista ei siirretä hintoihin. Tällaisen ei-toivotun tilanteen välttämiseksi direktiivissä
1999/85/EY säädetään, että verokannan alentamisesta aiheutuvan hinnanalennuksen ja
kysynnän kasvun välillä on oltava kiinteä yhteys.

Jos saatua etua käytetään työvoiman palkkaukseen, se osoittaa, että kyseisillä markkinoilla on
tyydyttämätöntä kysyntää. Tyydyttämätön kysyntä puolestaan mahdollistaa hinnan
nostamisen.

4 Ks. liite.

10

Toisin sanoen kulutuksen verottamisella ei ole tarkoitus vaikuttaa tuotantokustannuksiin.

Edellä esitetyn perusteella voidaan todeta, että arvonlisäverokannan alentamisella ei ole
suoraa yhteyttä työllisyyteen. Jotta taloudellinen mekanismi, joka liittää arvonlisäverokannan
alentamisen työllisyyteen, saataisiin toimimaan, toimenpiteellä on oltava useita eri
vaikutuksia.

2.2. Harmaa talous

Harmaassa taloudessa toimivat yritykset voidaan jakaa kahteen ryhmään:

i) yritykset, jotka toimivat sekä virallisessa taloudessa että harmaassa taloudessa,

ii) yritykset (tai yksityiset), jotka ovat kokonaan virallisen talouden ulkopuolella.

Ensimmäiseen ryhmään kuuluvat siis yritykset, jotka on kirjattu verorekisteriin ja joilla on
arvonlisäverotunnus. Ne maksavat sosiaalimaksut, yritysveron ja muut verovelvoitteensa.
Kuitenkaan kaikkea näiden yritysten tuotantoa ei ilmoiteta verotukseen. Toiseen ryhmään
kuuluu rekisteröitymättömien tuottajien koko tuotanto. Nämä eivät maksa arvonlisäveroa,
tuloveroa eivätkä muitakaan veroja tai pakollisia sosiaalimaksuja.

On selvää, että edellä mainittuun toiseen tuottajaryhmään kuuluville tuottajille, jotka ovat
täysin uppoutuneita harmaaseen talouteen, arvonlisäverokannan alentaminen ei merkitse
riittävää kannustinta irrottautua epävirallisesta asemastaan. Näiden tuottajien toimintaa ei ole
rekisteröity eivätkä ne maksa siitä lainkaan veroja. Arvonlisävero ei ole tärkein syy niiden
hakeutumiselle harmaaseen talouteen, vaan halu jättää verot ja pakolliset sosiaalimaksut
kokonaan maksamatta.

Toimenpiteellä voidaan siis vaikuttaa ainoastaan sellaisiin laillisesti perustettuihin yrityksiin,
joiden toiminnasta osa kuuluu harmaan talouden piiriin.

Tällaisia yrityksiä voidaan houkutella luopumaan epävirallisesta toiminnastaan, jos kuluttajat
alkavat yleisesti vaatia kuittia palvelusta. Kuluttajan vaatima kuitti voi esimerkiksi asuntojen
uudistamis- ja korjauspalveluissa olla välttämätön edellytys vähennyksen saamiselle
tuloverotuksessa.

Harmaata taloutta voidaan yleensä supistaa vähentämällä tuottajan ja kuluttajan etujen
yhtenevyyttä. Korkea arvonlisäverokanta innostaa kuluttajia pyytämään arvonlisäverotonta
laskua. Tuloverot ja sosiaalimaksut houkuttelevat myyjiä ehdottamaan asiakkailleen kuititonta
palvelua.

Arvioinnin vaikeus liittyy toimintaan, josta ei sen olemuksenkaan vuoksi tehdä ilmoitusta.

3. KOKEILUKAUDEN YLEISKUVA

Tiettyjen työvoimavaltaisten palvelujen arvonlisäverokannan muuttaminen saa aikaan
muutoksia arvonlisäveroperusteiden rakenteisiin. Lisäksi tavanomaisen verokannan ja
alennetun verokannan välinen ero vaihtelee jäsenvaltioittain voimassa olevan arvonlisäveron
perusteella.

11

Voimakkaan kasvukauden ja tuntuvan lamakauden vaikutukset työvoimavaltaisten palvelujen
kysyntään eivät ole samat. Arvonlisäverokannan alentamisen aikaan käynnissä oleva
suhdannejakso vaikuttaa voimakkaasti kysynnän kehittymiseen kyseisillä aloilla. Näin ollen
ennen kuin arvonlisäverokannan alentamisen vaikutuksia voidaan alkaa arvioida, on
tunnettava siihen liittyvä taloudellinen ympäristö.

3.1. Eri arvonlisäverokannat ja niiden merkitys

Alennetun arvonlisäverokannan soveltamisesta tavanomaisen sijaan tiettyyn hyödykkeeseen
tai palveluun aiheutuvat vaikutukset vaihtelevat kyseisten alv-kantojen tason mukaan.
Arvonlisäverokannan alentamisen toivottu vaikutus kuluttajahintoihin vaihtelee
jäsenvaltioittain. Jäljempänä olevassa taulukossa esitetään tavanomainen verokanta ja
alennettu verokanta sekä niiden välinen ero kaikissa yhdeksässä kokeiluun osallistuvassa
jäsenvaltiossa.

Taulukosta selviää, että arvonlisäverokantaa on alennettu tavanomaisesta verokannasta
Luxemburgissa ja Espanjassa yhdeksän prosenttiyksikköä ja Belgiassa 15 prosenttiyksikköä.

Taulukko 1: Vuonna 2000 voimassa olleet arvonlisäverokannat (prosentteina)

Jäsenvaltio Tavanomainen
verokanta

Alennettu
verokanta

Ero

Belgia 21 6 15

Kreikka 18 8 10

Espanja 16 7 9

Ranska 19,6 5,5 14,1

Italia 20 10 10

Luxemburg 15 6 9

Alankomaat 17,55 6 11,5

Portugali 176 57 12

Yhdistynyt
kuningaskunta

17,5 5 12,5

Lähde: Euroopan komissio

Seuraavassa taulukossa esitetään kunkin arvonlisäverokannan osuus kaikista arvonlisäveron
alaisista liiketoimista ajalta ennen alennetun arvonlisäveron soveltamista kokeiluluonteisesti
erityisen työvoimavaltaisiin palveluihin.

Tavanomaisen verokannan osuus arvonlisäveron alaisissa liiketoimissa on hyvin
epäyhtenäinen eikä lähelläkään 100:a prosenttia. Tässä yhteydessä kävi ilmi, että monet
hyödykkeet ja palvelut oli jo luokiteltu tavanomaista verokantaa alhaisemman verokannan
alaisiksi.

5 Korotettiin 17,5 %:sta 19 %:iin 1.1.2001.
6 Korotettiin 17 %:sta 19 %:iin 5.6.2002.
7 Luku on kahdesta alennetusta kannasta alempi.

12

Kuudessa kokeiluun osallistuvassa jäsenvaltioissa arvonlisäveron alaisiin liiketoimiin
sovellettava tavanomainen verokanta oli jo ennestään alhaisempi tai samansuuruinen kuin
Euroopan unionissa keskimäärin.

Taulukko 2: Kunkin arvonlisäverokannan osuus kaikista arvonlisäveron alaisista
liiketoimista vuonna 19988

Jäsenvaltio Tavanomainen
verokanta

Alennettu
verokanta

Muut (0 %9,
erityisalennus,

siirtymäkauden
verojärjestelmä)

Yhdistynyt
kuningaskunta

77 % 3 % 20 %

Alankomaat 74 % 26 % 0 %

Belgia 71 % 27 % 2 %

Ranska 68 % 27 % 5 %

EU 68 % 25 % 7 %

Portugali 62 % 37 % 0 %

Italia 56 % 31 % 13 %

Kreikka 55 % 42 % 3 %

Espanja 48 % 42 % 10 %

Luxemburg 46 % 2 % 52 %
Lähde: Euroopan komissio

Tiettyyn hyödykkeeseen tai palveluun sovellettavasta tavanomaisesta arvonlisäverokannasta
siirtyminen alennettuun alv-kantaan muuttaa arvonlisäveroperusteen lisäksi alv:stä saatavia
tuloja. Seuraavassa taulukossa esitetään alv:stä saatavien tulojen osuus kaikista pakollisista
maksuista ennen erityisen työvoimavaltaisiin palveluihin sovellettavan alennetun verokannan
kokeilua.

Taulukko 3: Arvonlisäverosta saatujen tulojen osuus prosentteina kaikista pakollisista
maksuista vuonna 1998

Jäsenvaltio Alv:n osuus prosentteina kaikista
pakollisista maksuista10

Belgia 14,8

Kreikka 21,0

Espanja 16,6

Ranska 17,6

Italia 14,4

8 Luokittelu tavanomaisen arvonlisäverokantaosuuden mukaan.
9 Alv:n alainen ja mahdollisuus verovähennykseen.
10 Mukana ovat lakisääteiset sosiaalimaksut.

13

Luxemburg 14,4

Alankomaat 17,1

Portugali 22,0

Yhd. kuningaskunta 18,4

EU 16,6
Lähde: Euroopan komissio

Arvonlisäveroista saatujen tulojen osuus kaikista pakollisista maksuista (verot ja pakolliset
sosiaalimaksut) on suuri. Yhdeksästä kokeiluun osallistuneesta jäsenvaltiosta alv-tulojen
osuus kaikista pakollisista maksuista oli 14,4 prosenttia Italiassa ja Luxemburgissa.
Portugalissa se oli 22 prosenttia. Kuudessa jäsenvaltiossa osuus oli Euroopan unionin
keskitasoa korkeampi.

3.2. Yleiset taloudelliset suhdanteet

Alennetun arvonlisäverokannan soveltaminen työvoimavaltaisiin palveluihin tuli virallisesti
voimaan 1.1.200011. Vaikka toimenpidettä ei ole tarkoitettu suhdanteiden sääntelyvälineeksi,
on kuitenkin tarkasteltava taloudellista tilannetta toimenpiteen toteuttamisen aikaan.

Taloudellisen tilanteen vaikutukset on otettava huomioon, jotta toimenpiteen vaikutukset
voitaisiin eriyttää. Seuraavat taloudelliset indikaattorit12 osoittavat yleisen taloudellisen
tilanteen ja kuvaavat kyseisen hetken laajoja suuntauksia.

Talouden luottamusindikaattori perustuu jäsenvaltiossa yhdenmukaistettuun tutkimukseen,
jossa on otettu huomioon sekä yritysten että kuluttajien mielipide. Indikaattori on myönteisten
ja kielteisten näkemysten summa. Sen avulla voidaan havainnollistaa suhdannejakso.
Kokeiluun osallistuvien jäsenvaltioiden talouden luottamusindikaattori esitetään seuraavissa
kaaviossa, joissa Euroopan unionia koskeva indikaattori on merkitty tummennettuna.

Kaaviosta käy ilmi, että Euroopan unionissa (tummennettu käyrä) oli vuodesta 1996 suurin
piirtein vuoteen 2001 saakka kasvukausi, joka tosin heikkeni hieman vuonna 1998.
Jäsenvaltioiden tilanne noudatti tätä suuntausta, joka hidastui jäsenvaltioittain vaihtelevin
vivahtein vuodenvaihteessa 2000–2001. Sitä vastoin kaikissa jäsenvaltioissa oli toimenpiteen
toteuttamisen aikaan vallalla kasvukausi.

11 Poikkeuksena ovat Ranska, joka on soveltanut alennettua verokantaa jo 15.9.1999 alkaen

yksityisasuntojen kunnostus- ja korjauspalveluihin, ja Kreikka, joka on soveltanut alennettua
verokantaa 1.1.2001 alkaen.

12 Luxemburgin kohdalla kyseessä on yritysten luottamusindikaattori.

14

Talouden luottamus-
i dik indikaattori

95

98

101

104

107

1995M01 1996M01 1997M01 1998M01 1999M01 2000M01 2001M01 2002M01

EU15
I
NL
E

Lähde: Eurostat

Talouden luottamus-
indikaattori

95

98

101

104

107

1995M01 1996M01 1997M01 1998M01 1999M01 2000M01 2001M01 2002M01

EU15
B
F
P

Lähde: Eurostat

15

Talouden luottamusindikaattori

95

100

105

1995M01 1996M01 1997M01 1998M01 1999M01 2000M01 2001M01 2002M01
-35

-20

-5

10

25

EU15
GR
UK
LU

Lähde: Eurostat

Tosiseikat tukevat tätä tulkintaa kyseisestä suhdannejaksosta. Seuraavassa taulukossa
esitetään Euroopan unionin ja kokeiluun osallistuvien yhdeksän jäsenvaltion BKT:n
tosiasiallinen kasvuprosentti vuodesta 1995 alkaen.

Kasvun hidastuminen vuonna 1996 näkyy BKT:n kasvuprosenteissa. BKT:n kasvu Euroopan
unionissa putosi 1,6 prosenttiin vuonna 1996. Kasvu heikkeni myös useimmissa
jäsenvaltioissa13 mutta voimistui jälleen vuodesta 1997 alkaen. Hidastumista alkoi ilmetä
vuodesta 2001 alkaen.

Tammikuussa 2000, jolloin alennettua arvonlisäverokantaa alettiin soveltaa erityisen
työvoimavaltaisiin palveluihin, kasvu oli edelleen dynaamista, mutta hidastui vuodesta 2001
alkaen.

On siis selvää, että alennettua arvonlisäverokantaa alettiin soveltaa erityisen
työvoimavaltaisiin palveluihin kasvukauden vallitessa.

13 Yhdeksästä kokeiluun osallistuvasta jäsenvaltiosta ainoastaan Kreikassa ja Luxemburgissa BKT kasvoi

vuonna 1996 vuotta 1995 voimakkaammin.

16

Taulukko 4: BKT:n tosiasiallinen kasvu (prosentteina)

1995 1996 1997 1998 1999 2000 2001 2002

EU 2,4 1,6 2,5 2,9 2,8 3,4 1,6 1,5

Belgia 2,4 1,2 3,6 2,2 3 4 1 1,1

Kreikka 2,1 2,4 3,6 3,4 3,6 4,2 4,1 3,7

Espanja 2,8 2,4 4 4,3 4,1 4,1 2,8 2,1

Ranska 1,7 1,1 1,9 3,4 3,2 3,8 1,8 1,6

Italia 2,9 1,1 2 1,8 1,6 2,9 1,8 1,4

Luxemburg 3,2 3,6 9 5,8 6 7,5 3,5 2,9

Alankomaat 3 3 3,8 4,3 4 3,3 1,3 1,5

Portugali 4,3 3,5 3,9 4,5 3,5 3,5 1,7 1,5

Yhdistynyt
kuningaskunta

2,9 2,6 3,4 2,9 2,4 3,1 1,9 2

Lähde: Eurostat

Alennetun arvonlisäveron soveltamisella erityisen työvoimavaltaisiin palveluihin pyrittiin
vähentämään työttömyyttä. Seuraavassa taulukossa esitetään työttömyyden kehitys Euroopan
unionissa ja yhdeksässä kokeiluun osallistuvassa jäsenvaltiossa.

Työttömyys on laskenut jatkuvasti Euroopan unionissa vuodesta 1998 alkaen. Lasku on
osoittanut vakiintumisen merkkejä vuodesta 2002 alkaen. Kyseisissä yhdeksässä
jäsenvaltiossa suuntaus on myös työttömyyden vähenemiseen. Tietyissä jäsenvaltioissa lasku
alkoi vuotta, joissakin jopa kahta vuotta aiemmin.

Alennettua arvonlisäverokantaa alettiin siis soveltaa erityisen työvoimavaltaisiin palveluihin
ajankohtana, jolloin suuntaus työttömyyden vähenemiseen oli jo vallalla. Kyseistä
toimenpidettä edeltävänä vuonna 1999 työttömyysaste oli Euroopan unionissa 8,7 prosenttia,
kun se vuosina 1995–1997 oli ollut yli 10 prosenttia.

Taulukko 5: Työttömyysaste (prosentteina)

1995 1996 1997 1998 1999 2000 2001 2002

EU 10,1 10,2 10 9,4 8,7 7,8 7,4 7,5

Belgia 9,7 9,5 9,2 9,3 8,6 6,9 6,6 6,8

Kreikka 9,2 9,6 9,8 10,9 11,9 11,1 10,5 10,2

Espanja 18,8 18,1 17 15,2 12,8 11,3 10,6 10,5

Ranska 11,3 11,9 11,8 11,4 10,7 9,3 8,6 8,8

Italia 11,5 11,5 11,6 11,7 11,3 10,4 9,4 9,2

Luxemburg 2,9 3 2,7 2,7 2,4 2,3 2 2,2

Alankomaat 6,6 6 4,9 3,8 3,2 2,8 2,4 3

Portugali 7,3 7,3 6,8 5,1 4,5 4,1 4,1 4,6
Yhd. kuning.k 8,5 8 6,9 6,2 5,8 5,4 5 5,2
Lähde: Eurostat

17

Jos arvonlisäveron alentaminen siirretään kuluttajahintoihin, hinnannousu hidastuu.
Seuraavassa taulukossa esitetään inflaation kehitys vuodesta 1995 alkaen.

Vuonna 1995 alkanut hinnannousun hidastuminen jatkui aina vuoteen 2000 saakka. Euroopan
unionissa inflaatio laski vuoden 1995 2,8 prosentista 1,2 prosenttiin vuonna 1999. Vuodesta
2000 alkaen inflaatio alkoi hiljalleen kiihtyä, ja oli 2,1 prosenttia EU:ssa. Suuntaus oli suurin
piirtein sama kaikissa yhdeksässä kokeiluun osallistuvassa jäsenvaltiossa.

Toimenpiteen toteuttamisen aloitusvuonna inflaatio alkoi jälleen kiihtyä kyseisissä
jäsenvaltioissa14.

Taulukko 6 : Inflaatio, yhdenmukaistettu kuluttajahintaindeksi (vuosittainen
kasvuprosentti)

1995 1996 1997 1998 1999 2000 2001 2002

EU 2,8 2,4 1,7 1,3 1,2 2,1 2,3 2,1

Belgia 1,3 1,8 1,5 0,9 1,1 2,7 2,4 1,6

Kreikka - 7,9 5,4 4,5 2,1 2,9 3,7 3,9

Espanja 4,6 3,6 1,9 1,8 2,2 3,5 2,8 3,6

Ranska 1,8 2,1 1,3 0,7 0,6 1,8 1,8 1,9

Italia 5,4 4 1,9 2 1,7 2,6 2,3 2,6

Luxemburg - 1,2 1,4 1 1 3,8 2,4 2,1

Alankomaat 1,4 1,4 1,9 1,8 2 2,3 5,1 3,9

Portugali 4,0 2,9 1,9 2,2 2,2 2,8 4,4 3,7
Yhdistynyt
kuningaskunta

2,7 2,5 1,8 1,6 1,3 0,8 1,2 1,3

Lähde: Eurostat

Loppujen lopuksi voidaan todeta, että kokeilua alennetun arvonlisäverokannan soveltamisesta
erityisen työvoimavaltaisiin palveluihin alettiin toteuttaa ajankohtana, jona kasvu oli ollut jo
useana vuotena dynaamista, työttömyys vähenemässä ja inflaatio hidastumassa. Talous alkoi
ylikuumeta vuonna 2000 ja inflaatio jälleen kiihtyä.

3.3. Katsaus erityisesti tiettyjen alojen taloudellisiin indikaattoreihin

Alennetun arvonlisäveron soveltamista koskevaan kokeiluun hyväksytyillä aloilla ei ole
suurta, tuskin minkäänlaista taloudellista merkitystä. Ainoana poikkeuksena on
yksityisasuntojen uudistamis- ja korjauspalvelujen ala. Kyseisten alojen nykyistä taloudellista
tilannetta Euroopan unionissa kuvataan saatavilla olevien tietojen mukaan.

14 Yhdistyneessä kuningaskunnassa kokeilua sovellettiin ainoastaan Mansaareen.

18

3.3.1. Yksityisasuntojen uudistamisen ja korjauksen ala

Seitsemän jäsenvaltiota valitsi kokeiluun yksityisasuntojen uudistamisen ja korjauksen alan.
Useimmat jäsenvaltiot asettivat asuntojen ikään liittyviä ehtoja tai töiden luonnetta koskevia
rajoituksia. Nämä ehdot ja rajoitukset esitetään yksityiskohtaisesti jäsenvaltioiden tekemien
arvioiden asianmukaisessa osassa. Yhdistyneessä kuningaskunnassa esimerkiksi tämän alan
kokeilu rajoitettiin koskemaan vain Mansaarta15.

Yksityisasuntojen uudistamisen ja korjauksen ala kuuluu rakennusalaan, mutta sitä ei ole
tilastollisesti määritelty omaksi alaryhmäkseen.

Rakennusalan luottamusindikaattori perustuu samalta pohjalta tehtyyn tutkimukseen kuin
edellä esitetty talouden luottamusindikaattori. Tässä indikaattorissa on kuitenkin otettu
huomioon ainoastaan alan yritysten näkemys. Seuraavissa kaavioissa esitetään kyseinen
indikaattori koko Euroopan unionissa (tummennettu käyrä) ja niissä jäsenvaltioissa, jotka
valitsivat kokeiluun yksityisasuntojen uudistamisen ja korjauksen alan.

Euroopan unionin rakennusalan luottamusindikaattori noudattaa samaa kehitystä kuin edellä
taloudellisesta tilanteesta tehty analyysi. Ainoa ero on siinä, ettei rakennusalalla tapahtunut
heikkenemistä vuonna 1998. Tällä alalla vallitsi siis vuoden 1996 taantuman jälkeen pitkä
kasvukausi. Kasvu hidastui vuonna 2001, mutta jatkui edelleen vuonna 2002. Jäsenvaltioiden
kokonaistilanne on samanlainen. Kehitys oli epävakaampaa Espanjassa, jossa hidastuminen
alkoi aikaisemmin. Vuoden 1996 taantumaa ei ollut Italiassa eikä Portugalissa. Sitä vastoin
Ranskassa kasvu jatkui voimakkaana ja keskeytyksettä vuodesta 1997 vuoden 2001 alkuun
asti.

Luottamusindikaattori: rakennusala

-50

-40

-30

-20

-10

0

10

20

30

1995M01 1996M01 1997M01 1998M01 1999M01 2000M01 2001M01 2002M01

EU15
I
NL

Lähde: Eurostat

15 Näin ollen Yhdistynyttä kuningaskuntaa ei ole huomioitu alan taloudellista tilannetta käsittelevässä

osassa.

19

Luottamusindikaattori: rakennusala

-60

-40

-20

0

20

40

1995M01 1996M01 1997M01 1998M01 1999M01 2000M01 2001M01 2002M01

EU15
F
P

Lähde: Eurostat

Luottamusindikaatori: rakennusala

-50

-25

0

25

50

1995M01 1996M01 1997M01 1998M01 1999M01 2000M01 2001M01 2002M01

EU15
E
B

Lähde: Eurostat

Tämä tulkinta rakennusalan kehityksestä näkyy myös seuraavassa taulukossa esitetyistä
kasvuprosenteista.

20

Taulukko 7: Rakennusala: asuntorakentamisen tuotantoindeksi (100=1995),
kasvuprosentti

1996 1997 1998 1999 2000 2001

EU -1,7 0,8 1,8 4,6 2,7 -1,1

Belgia 3,6 3,8 3,1 - 6,6 -2,4

Espanja 3,4 5,5 8,8 10,5 8,6 6,6

Ranska -1,6 1,6 2,8 4,6 4,8 -1,1

Italia - - - - - -

Alankomaat -4,7 4,0 2,3 4,8 2,0 0,8

Portugali - - - - - -
Lähde: Eurostat

Euroopan unionissa rakennusalan työpaikkojen lisääntyminen on yhteneväinen tuotannon
kasvun kanssa. Jäsenvaltioista, joiden tiedot on käytettävissä, rakentamisen ja työpaikkojen
lisääntyminen osoittavat yhtäläistä kehitystä Belgiassa ja Espanjassa.

Ranskassa sitä vastoin työpaikkojen lisääntyminen jäi vuodella jälkeen tuotannon kasvusta.
Toisin sanoen Ranskassa rakennusalalla tuotannon kasvu käynnistyi vuonna 1997, mutta
työpaikat alkoivat lisääntyä vasta vuotta myöhemmin. Ero johtuu alan työpaikkojen
tarjonnassa vallinneesta kireästä ilmapiiristä. Ranskan kansallisen tilasto- ja taloudellisen
tutkimuksen laitoksen, Institut National de la Statistique et des Etudes Economiques (INSEE),
mukaan alan elpyminen Ranskassa alkoi vuonna 199816. Elpyminen voimistui selvästi
vuodesta 1999 alkaen. Ammattitaitoisesta työvoimasta oli kuitenkin pulaa. Yli 30 prosenttia
yrityksistä totesi, että niillä oli vaikeuksia palkata riittävän ammattitaitoista työvoimaa17.

Taulukko 8: Rakennusala: työllisyysindeksi (100=1995) kasvuprosentti

1996 1997 1998 1999 2000 2001 2002

EU -1,9 0,5 1,0 3,2 2,8 1,7 -

Belgia -0,9 0,4 2,8 6,6 5,7 2,7 -

Espanja 2,8 5,9 6,2 13,6 9,5 7,8 3,4

Ranska -3,2 -2,0 0,3 2,5 4,5 2,6 -

Italia -0,3 -0,2 -1,3 2,0 2,7 5,5 2,4

Alankomaat - - - - - - -

Portugali - - - - - - -
Lähde: Eurostat

16 INSEE 1.7.1999.
17 INSEE 1.6.2000.

21

3.3.2. Muut alat

Muiden alojen taloudellinen merkitys on hyvin vähäinen. Tämän vuoksi Euroopan unionista
ei ole saatavilla yhdenmukaistettuja tietoja. Esimerkkinä kuluttajahintojen yhdenmukaistetun
indeksin laskennassa parturi- ja kampaamo- sekä muiden hoitopalvelujen ryhmän painoarvo
on noin 1 prosentti. Näistä palveluista alennettua arvonlisäverokantaa on sovellettu
kokeiluluonteisesti vain parturi- ja kampaamopalveluihin.

Kuluttajahintojen yhdenmukaistettujen indeksien avulla voidaan kuitenkin jo tehdä muutamia
vertailuja.

Esimerkkinä seuraavassa taulukossa esitetään kokeilussa mukana olleiden jäsenvaltioiden
kaikkia tuotteita koskevan kuluttajahintaindeksin kehittyminen sekä parturi- ja kampaamo-
sekä muiden hoitopalvelujen vastaavan indeksin kehittyminen.

Alennetun arvonlisäverokannan soveltamisen aloitusvuonna inflaatio alkoi hidastua parturi- ja
kampaamo- sekä muissa hoitopalveluissa Luxemburgissa ja Alankomaissa. Espanjassa
hidastuminen oli edelleen vähäistä. Sitä vastoin seuraavana vuonna parturi- ja kampaamo-
sekä muiden hoitopalvelujen alalla inflaatio kiihtyi voimakkaasti kyseisissä kolmessa
jäsenvaltiossa.

Näyttää siltä, että arvonlisäverokannan alentamisella on vain väliaikaisia vaikutuksia
kyseisten palvelujen hintoihin.

Taulukko 9: Yhdenmukaistettu kuluttajahintaindeksi (vuosittainen kasvu prosentteina)

Espanja Luxemburg Alankomaat

Kaikki
tuotteet

Parturi-
kampaa-
mot

Kaikki
tuotteet

Parturi-
kampaa-
mot

Kaikki
tuotteet

Parturi-
kampaa-
mot

1996 3,6 3,6 1,2 2,4 1,4 3,5

1997 1,9 2,9 1,4 4,1 1,9 2,7

1998 1,8 2,5 1, 1,5 1,8 3,2

1999 2,2 2,6 1, 2,9 2, 5,8

2000 3,5 2,5 3,8 -1,8 2,3 0,2

2001 2,8 3,1 2,4 3,2 5,1 5,6
Lähde: Eurostat

Seuraavassa taulukossa esitetään kyseisten jäsenvaltioiden kuluttajahintaindeksin
kehittyminen kaikissa tuotteissa sekä kotitalouksien korjaus- ja huoltopalveluissa.

Kolmesta mukana olleesta jäsenvaltiosta kahdessa (B, F) on havaittavissa sama toimenpiteen
käyttöönottovuonna tapahtuneen väliaikaisen hintojen alenemisen ja seuraavan vuoden
voimakkaan hinnannousun ilmiö myös kotitalouksien korjaus- ja huoltopalveluissa.

22

Taulukko 10: Yhdenmukaistettu kuluttajahintaindeksi (vuosittainen kasvuprosentti)

Belgia Espanja Ranska

Kaikki
tuotteet

Koti-
talouksien
korjaus- ja
huoltotyöt

Kaikki
tuotteet

Koti-
talouksien
korjaus- ja
huoltotyöt

Kaikki
tuotteet

Koti-
talouksien
korjaus- ja
huoltotyöt

1996 1,8 2,9 3,6 3,3 2,1 -

1997 1,5 0,4 1,9 2,6 1,3 1,9

1998 0,9 1,1 1,8 3, 0,7 1,6

1999 1,1 2,9 2,2 2,7 0,6 -0,5

2000 2,7 2,3 3,5 4,1 1,8 -3,5

2001 2,4 5,3 2,8 4,6 1,8 3,3
Lähde: Eurostat

4. KOKEILUN ARVIOINTI

4.1. Arviointimenetelmä

Komission arviointikertomuksessa18 tarkastellaan yksityiskohtaisesti kaikkien mukaan
otettujen alojen taloudellisen mekanismin kutakin vaihetta käyttäen yhteistä käsittelytapaa.
Tämä yhteinen käsittelytapa vastaa valmistelevassa kokouksessa heinäkuussa 2002 käsiteltyä
arviointijärjestelmää.

Arvonlisäverokannan alentamisen vaikutuksia voidaan arvioida monin eri menetelmin. Nämä
menetelmät voivat kuulua kansantalouden kirjanpidosta tai arvonlisäveroilmoituksista
saatujen tietojen analysoinnin alaan. Voidaan myös käyttää kyseisiä palveluja suoraan
koskevia tutkimuksia tai alakohtaisia (mahdollisesti yleisluonteisia) malleja yhdessä
tilastollisten ja ekonometristen kokeiden kanssa. Menetelmämahdollisuudet ovat avoimet,
mutta valinnan on perustuttava vastausten parhaaseen mahdolliseen osuvuuteen.

Käytettävästä menetelmästä riippumatta analyysissä on esitettävä kyseisen alan ja
talouspoliittisten toimenpiteiden historiallinen kehitys. Jollei alaa tunneta ennestään ennen
toimenpiteen voimaantuloa, sen vaikutuksia on mahdotonta arvioida.

Jäsenvaltiot käyttivät saatavilla olleita menetelmiä eri tavoin. Yhteenvedon tekeminen
arvioista on vaikeaa käytettyjen menetelmien kirjavuuden ja tarkasteltavien alojen
epäyhtenäisyyden vuoksi. Jäsenvaltioiden arviointikertomuksia käsitellessä käytetään
mahdollisimman suuren tarkkuuden ja avoimuuden varmistamiseksi suoraan heinäkuussa
2002 hyväksyttyä analyysimenetelmää.

18 SEC(2003) 622. Komission arviointikertomus alennetun arvonlisäverokannan soveltamisesta

kokeiluluonteisesti tiettyihin erityisen työvoimavaltaisiin palveluihin.

23

Arviointikertomuksissa kuhunkin edellä mainittuun kohtaan annetut vastaukset voivat olla
luonteeltaan kolmenlaisia. Arviointikertomuksessa kyseiseen kohtaan liitetyt seikat
varmistavat yksiselitteisten päätelmien tekemisen. Arviointikertomuksessa ei tätä asiaa
käsitellä perustelluista syistä (esimerkiksi koska tiedot puuttuvat). On myös mahdollista, että
arviointikertomuksessa esitetyt seikat estävät tarkkojen päätelmien tekemisen.

Seuraavissa kohdissa esitetään edellä kuvattua käsittelytapaa käyttäen saadut merkittävimmät
tulokset.

4.2. Arvonlisäverokannan alentaminen ei siirtynyt kokonaan hintoihin

Arvonlisäverokannan alentamisen siirtäminen kuluttajahintoihin on ensimmäinen välttämätön
välivaihe. Jollei siirtämistä hintoihin toteuteta lainkaan, mahdollinen kysynnän kasvu johtuu
väistämättä muista alv-toimenpiteestä riippumattomista tekijöistä.

Jäsenvaltiot totesivat19 hintatietoja esitellessään, ettei arvonlisäverokannan alentaminen siirry
koskaan täysimääräisesti kuluttajahintoihin. Osa arvonlisäverokannan alentamisesta laajensi
palvelujen tarjoajien liikkumavaraa.

Esimerkiksi Luxemburgissa 40 prosenttia kampaamo- ja parturipalveluista ja 80 prosenttia
jalkinekorjaamoista eivät ole siirtäneet arvonlisäverokannan alentamista hintoihin.
Selityksenä voi olla myyjien pyrkimys välttää riskejä. Ne toimivat mieluummin riskittömästi
(säilyttävät hintatason ennallaan ja lisäävät voittojaan) kuin ottavat riskin (alentavat hintoja
toivoen, että kysyntä kasvaa ja sen myötä voitot).

Asuntojen uudistaminen ja korjaus näyttää olevan ala, jolla toimijat siirtävät helpoimmin
arvonlisäverokannan alentamisen hintoihin. Tämä voi johtua sidottujen menojen keskitasosta.

Yleisesti voidaan todeta, että silloin kun tietyt alat – etenkin kenkien, polkupyörien ja
vaatteiden korjauspalvelut Alankomaissa sekä asuntojen korjauspalvelut Ranskassa – siirtävät
välittömästi osan arvonlisäverokannan alentamisesta hintoihin, niillä on myöhemmin
taipumus nostaa kuluttajahintojaan inflaatiota enemmän. Alennetun verokannan soveltaminen
hillitsee vain tilapäisesti tavanomaista hinnannousua.

Tietyissä tapauksissa palvelujen tarjoajat ovat, erityisesti polkupyörien korjaamisen alalla,
kieltäytyneet soveltamasta alennettua verokantaa ja vedonneet toimenpiteen sekavuuteen.

19 Ks. liite, Komission kertomus alennetun arvonlisäverokannan soveltamisesta kokeiluluonteisesti

tiettyihin erityisen työvoimavaltaisiin palveluihin, SEC(2003) 622.

24

Arvonlisäverokannan alentamisen puutteellinen siirtyminen kuluttajahintoihin osoittaa, ettei
toimenpide toimi direktiivissä kaavaillun mallin mukaan.

4.3. Suotuisat vaikutukset kysyntään

Toimenpiteen käyttöönoton yhteydessä vallinneet erittäin suotuisat taloudelliset suhdanteet
suosivat kysyntää ja kaikkien palvelujen tarjoajien liikevaihdon kehittymistä. Kotitalouksien
käytössä olleiden varojen lisääntyminen on selitys havaitulle kysynnän kasvulle. Lisäksi
muitakin toimenpiteitä, erityisesti verotuksen alalla, toteutettiin ja ne lisäsivät kysynnän
kasvua arvonlisäverokannan alentamisesta riippumatta.

Jäsenvaltioiden kertomusten perusteella kyseisenä aikana tapahtuneen voimakkaan kasvun
vaikutuksia ei voida erottaa niistä mahdollisista vaikutuksista, joita voi olla
arvonlisäverokannan alentamisen osittaisella siirtämisellä hintoihin.

4.4. Vähäiset vaikutukset työllisyyteen

Tietyt jäsenvaltiot toteuttivat vapaaehtoisia toimenpiteitä työpaikkojen ja tukien lisäämiseksi
ja keskittivät ne tietyille aloille, erityisesti rakennusalalle.

Esimerkiksi Ranskassa otettiin ennen arvonlisäverokannan alentamista käyttöön useita
säännöksiä, joilla edistettiin omistusasuntojen hankintaa ja asuntojen kunnostamista. Alalla
tapahtui ennennäkemätön kasvu vuodesta 1999 alkaen. Italiassa sallittiin alennetun alv-
kannan soveltamisen lisäksi yksityisasuntojen uudistamis- ja korjauskustannuksiin perustuvat
verovähennykset. Espanjassa annettiin pienille ja keskisuurille yrityksille verohelpotuksia.

Kun tietyillä aloilla pyrittiin lisäämään tuotantoa vastauksena kysynnän kasvuun, törmättiin
vaikeuksiin palkata uusia työntekijöitä ja jouduttiin turvautumaan ylitöihin. Portugali ja
Yhdistynyt kuningaskunta (Mansaari) ovat myöntäneet, että niillä vallitsi toimenpiteen
voimaan tullessa täystyöllisyys.

Näin ollen jäsenvaltioiden kertomukset eivät osoita vakuuttavasti arvonlisäverokannan
alentamisen vaikutuksia työllisyyteen kaikissa asianomaisissa jäsenvaltioissa.

Ainoastaan kaksi jäsenvaltiota, Ranska ja Italia, ilmoittivat arvonlisäverokannan alentamisen
lisänneen merkittävästi työpaikkoja asuntojen uudistamisen ja korjauksen alalla. Kyseiset
luvut ovat 40 000 ja 65 000.

25

Ranskan luvuissa ei kuitenkaan ole otettu huomioon vuoden 1999 myrskyn vaikutuksia eikä
uusien asuntojen rakentamista ja jossain määrin myös asuntojen uudistamis- ja korjaustöitä
suosineita verotoimenpiteitä. Rakennusalalla oli Ranskassa lisäksi vuoden 1999 lopulla
vaikeuksia palkata uutta työvoimaa. Ranskan kertomuksessa esitettyjen lukujen mukaan
edellä esitetyllä tavalla välittömästi luodun työpaikan kustannukset ovat hyvin korkeat, noin
89 000 euroa työpaikkaa kohden vuodessa. Italia on tukeutunut alaa edustavan
ammattijärjestön teettämään tutkimukseen. Käytetyssä laskentamenetelmässä ei myöskään
näytetä otetun huomioon välittömän verotuksen yhteydessä käyttöön otettuja merkittäviä
verotoimenpiteitä.

4.5. Toimenpiteen kyseenalainen tehokkuus

Empiiriset tutkimukset arvonlisäverokannan alentamisen vaikutuksista verrattuna muihin
menetelmiin osoittavat, ettei arvonlisäverokannan alentaminen ole koskaan tehokkain
toimenpide työpaikkojen luomiseksi ja BKT:n kasvattamiseksi ja että sen vaikutukset
talousarvioon ovat merkittävät verrattuna sen taloudellisiin vaikutuksiin.

Komissio on tehnyt erityisesti tätä arviointikertomusta varten makrotaloudellisen Quest-
mallinsa avulla simulaatioita, joissa arvonlisäverokantaa on alennettu, ja verrannut tuloksia
työvoimakustannusten alentamiseen.

Arvonlisäverokannan alentamisen vaikutukset talousarvioon ovat merkittävät verrattuna
muihin toimenpiteisiin, erityisesti sellaisiin, jotka vaikuttavat välittömästi
työvoimakustannuksiin. Saadut tulokset ovat täysin yhteneväiset aiemmista tutkimuksista
tehtyjen päätelmien kanssa.

Euroopan unionissa on laskettu, että samansuuruisin vaikutuksin talousarvioon
työvoimakustannusten alentamisella luodaan 52 prosenttia enemmän työpaikkoja kuin
hintoihin täysimääräisesti siirretyllä arvonlisäverokannan alentamisella.

4.6. Harmaa talous: Arviointi edelleen vaikeaa

Jäsenvaltiot ovat antaneet vain vähän tietoja arvonlisäverokannan alentamisen vaikutuksista
harmaaseen talouteen. Ei ole pystytty osoittamaan, että toimenpiteellä olisi vähennetty
harmaata taloutta. Useimmat tulokset jäävät olettamuksen asteelle eikä niillä ole onnistuttu
osoittamaan toimenpiteen ja harmaan talouden vähenemisen välistä syy-seuraussuhdetta.

Sen sijaan arvonlisäverokannan alentamisesta riippumatta on tullut ilmi merkittävä vaihtoehto
pimeän työn torjumiseksi. Jos kuluttaja saa vähennyksen tuloverotuksessaan edellyttäen, että
hän esittää kuitin, harmaan talouden töitä näytetään käytettävän vähemmän. Ilmiö näkyy
kiinteistötöiden alalla.

5. YLEISPÄÄTELMÄ

Erityisen työvoimavaltaisia palveluja koskevasta kokeilusta kävi ilmi, ettei
arvonlisäverokannan alentamisesta johtuvia myönteisiä vaikutuksia työllisyyteen tai harmaan
talouden vähenemistä ollut todettavissa selvästi.

26

Jäsenvaltioiden keräämien hintatietojen perusteella arvonlisäverokannan alentaminen ei siirry
koskaan täysimääräisesti kuluttajahintoihin eikä aina ollenkaan. Siirtyminen on yleensä
vähäistä eikä sen ole voitu osoittaa olevan pysyvää. Näin ollen taloudellinen mekanismi, jossa
huomattava hintojen lasku nostaisi kysyntää, ei toimi direktiivissä kaavaillulla tavalla.

Lisäksi saadut tulokset ovat yhteneväiset aiemmista tutkimuksista tehtyjen päätelmien kanssa.
Arvonlisäverokannan alentamisen kustannukset talousarviolle ovat luotua työpaikkaa kohti
aina korkeammat kuin sellaisten toimenpiteiden, jotka vaikuttavat välittömästi
työvoimakustannuksiin.

Komissio on tehnyt erityisesti tätä arviointikertomusta varten makrotaloudellisen Quest-
mallinsa avulla simulaatioita, joissa arvonlisäverokantaa on alennettu, ja verrannut tuloksia
työvoimakustannusten alentamiseen. Tässä yhteydessä oletettiin alv-toimenpiteen hyväksi,
että alentaminen siirtyy täysimääräisesti hintoihin. Tästä arvonlisäverokannan alentamiselle
myönteisestä oletuksesta huolimatta on laskettu Euroopan unionin tasolla, että samansuuruisin
vaikutuksin talousarvioon työvoimakustannusten alentamisella luodaan 52 prosenttia
enemmän työpaikkoja.

Kun otetaan huomioon kaikki saadut tulokset ja erityisesti vaikeus siirtää kaikki
arvonlisäverokannan alennukset hintoihin, arvonlisävero ei vaikuta hyvältä välineeltä
kysyntään vaikuttamiseksi hintojen kautta. Vaikuttaminen työllisyyden parantamiseen jää
pääsääntöisesti tämän välineen ulottumattomiin.

Sisämarkkinoiden kannalta kuudennen arvonlisäverodirektiivin liitteessä K määritellyt
palvelut eivät hyvin todennäköisesti vääristä kilpailua. Nämä liitteessä K luetellut palvelut
kohdistuvat pääasiallisesti lopullisiin kuluttajiin ainoastaan paikallisesti. Liitteessä K esitetään
vain viisi palveluryhmää, joista jäsenvaltiot voivat valita enintään kolme. Jos liitteessä K olisi
määritelty muita palveluja, olisivat mahdollisuudet kilpailun vääristymiseen olleet
todennäköisemmät. Komissiolle ei ole toimitettu lainkaan valituksia, jotka olisivat koskeneet
palveluihin sovellettavasta alennetusta arvonlisäverokannasta aiheutuneita kilpailun
vääristymiä.

Nyt on syytä tarkastella tällaisiin palveluihin vastaisuudessa kohdistettavaa
arvonlisäverotusta. Asiaa mietitään samassa yhteydessä, kun alennettujen verokantojen
soveltamisalaa tarkastellaan 12 artiklan 4 kohdan mukaisesti uudelleen joka toinen vuosi.
Tässä yhteydessä on noudatettava uutta alv-strategiaa20, jonka tavoitteena on uudistaa,
selkeyttää ja tehostaa yhteistä alv-järjestelmää ja soveltaa sitä yhdenmukaisemmin.

Komissio laatii direktiiviehdotuksen, jonka se esittää neuvostolle ja Euroopan parlamentille
vuoden 2003 aikana. Onnistuakseen tässä tehtävässä komissio ottaa huomioon tämän
kertomuksen päätelmät ja kaikki seikat, jotka on jo tuotu esiin alennettuja
arvonlisäverokantoja koskeneessa aiemmassa kertomuksessa21.

20 KOM(2000) 348 lopullinen, 7.6.2000.
21 KOM(2001) 599 lopullinen, 22.10.2001.

27

Kyseisen ehdotuksen päätavoitteena on parantaa sisämarkkinoiden toimintaa
järkiperäistämällä alennettujen arvonlisäverokantojen soveltamista jäsenvaltioissa ja
antamalla jäsenvaltioille yhtäläiset mahdollisuudet alennettujen kantojen soveltamiseen.

Arvonlisäveron ominaispiirteitä ei sovi unohtaa. Niitähän ovat ennen kaikkea sen
puolueettomuuden takaaminen, selkeiden perusteiden määrittäminen alennettujen
verokantojen soveltamiselle, tarve rajoittaa siitä myönnettäviä poikkeuksia ja pitkällä
aikavälillä verokantojen parempi yhdenmukaistaminen.

