
VaVM 18/1998 vp- HE 54/1998 vp

V ALTIOV ARAINV ALIOKUNNAN
MIETINTÖ 18/1998 vp

Hallituksen esitys verontilityslaiksi ja laiksi tulove­
rolain 124 §:n muuttamisesta

JOHDANTO

Vireilletulo

Eduskunta on 12 päivänä toukokuuta 1998 lä­
hettänyt valtiovarainvaliokunnan valmistelevas­
ti käsiteltäväksi hallituksen esityksen 5411998 vp
verontilityslaiksi ja laiksi tuloverolain 124 §:n
muuttamisesta.

Lausunto

Hallintovaliokunta on antanut asiasta lausun­
tonsa (HaVL 9/1998 vp) valtiovarainvaliokun­
nalle.

Eduskunta-aloitteet

Valiokunta on käsitellyt esityksen yhteydessä
seuraavan toivomusaloitteen:

- toivomusaloite 41/1998 vp (Pentti Tiusa­
nen /vas) yhteisöveron kehittämisestä.

Jaostokäsittely

Asia on valmisteltu valtiovarainvaliokunnan
verojaostossa.

Asiantuntijat

Verojaostossa ovat olleet kuultavina
- ministeri Jouko Skinnarija vanhempi finans­

sisihteeri Merja Taipalus, valtiovarainministe­
riö

- neuvotteleva virkamies Martti Kallio, sisä­
asiainministeriö

HE 5411998 vp

- apulaisjohtaja Anneli Kukkonen ja ylitarkas­
taja Risto Salama, Verohallitus

- erityisasiantuntija Hannele Taatila, Suomen
Kuntaliitto

- taloussuunnittelupäällikkö Hannu Häyry,
Kansaneläkelaitos

- kirkkoneuvos Matti Halttunen, Kirkkohalli­
tus

- opetusneuvos Esko Almgren ja kirkkokun­
nanjohtaja Jorma Kuusinen, Suomen Vapaa­
kirkko

- johtaja Tero Honkavaara, Teollisuuden ja
Työnantajain Keskusliitto

- varatoimitusjohtaja Pauli K. Mattila, Keskus­
kauppakamari

- jaostopäällikkö Ilkka Ojala, Maa- ja metsäta­
loustuottajain Keskusliitto

- maakuntatutkija Seppo Tiainen, Pohjois­
Karjalan Liitto

- kunnanjohtaja Pauli Vaittinen, Polvijärven
kunta.

Suomen Yrittäjät ja Suomen vapaan kristillisyy­
den neuvosto SVKN ry ovat antaneet asiasta
kirjalliset lausunnot.

Ahvenanmaan maakuntahallitus on antanut
asiasta valtiovarainministeriölle lausunnon, jon­
ka ministeriö on edelleen toimittanut valtiova­
rainvaliokunnalle.

280386

VaVM 18/1998 vp- HE 54/1998 vp

HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITE

Hallituksen esitys

Hallitus ehdottaa, että säädettäisiin uusi verotu­
lojen tilityssäännökset sisältävä yleislaki eli ve­
rontilityslaki. Veronkantolain nykyisten tilitys­
säännösten keskeiset periaatteet ehdotetaan säi­
lytettäviksi. Verontilityslakia sovellettaisiin ve­
rotusmenettelystä annetussa laissa ja ennakko­
perintälaissa tarkoitettujen verojen ja maksujen
sekä kiinteistöverojen, työnantajan sosiaalitur­
vamaksujen ja metsänhoitomaksujen tilittämi­
seen veronsaajille.

Tilittäminen perustuisi edelleen nettokerty­
mään ja noudattaisi nykyistä kuukausirytmiä.
Esityksen mukaan ennakonpidätykset ja kan­
nossa maksettava ennakko tilitettäisiin veron­
saajille nykyistä verovuodesta 1997 alkaen sovel­
lettavaa veronkantolain muutosta vastaavasti.

Ennakonpalautuksia maksettaisiin ja jään­
nösveroja kannettaisiin verotuksen valmistumi­
sen edistyessä nykyistä aikaisemmin. Lopullisen
verotuksen maksuunpanosuhteet otettaisiin
käyttöön koko maan verotuksen valmistuttua.

Lopullisen verotuksen maksuunpanosuhteita
tarkistettaisiin ja oikaistaisiin kerran vuodessa
seitsemän vuoden ajan. Ensimmäisessä, kuuden
kuukauden kuluttua verotuksen valmistumisesta
tehtävässä oikaisutilityksessä maksuunpanosuh­
teita oikaistaisiin siihen mennessä tehdyillä mak­
suunpanon muutoksilla. Toisesta oikaisutilityk­
sestä alkaen jakosuhteisiin sisällytettäisiin mak­
suunpanon muutosten lisäksi veronsaajakohtai­
set verojäämät. Seitsemännen oikaisutilityksen
jälkeen verovuosikohtainen tilittäminen lopetet­
taisiin.

Hallitus ehdottaa, että toisesta oikaisutilityk­
sestä alkaen oikaisutilitysten yhteydessä perittä­
ville ja maksettaville määrille laskettaisiin Suo-

men Pankin viitekorkoon sidottua korkoa. Ny­
kyisen kaltaisista kiinteistä tilitysten korotuspro­
senteista luovuttaisiin.

Yksittäisten kuntien ja seurakuntien yhteisö­
veron jako-osuuksien laskentaperusteet ehdote­
taan uudistettaviksi. Kunnille tuleva yhteisövero
jaettaisiin siten, että yhdessä kunnassa toimivalle
yhteisölle maksuunpantu vero olisi sijaintikun­
nan jako-osuuden laskentaperusteena. Useassa
kunnassa toimivalle yhteisölle maksuunpantu
vero jaettaisiin yhteisön toimipaikkakuntien kes­
ken toimipaikkojen henkilöstömäärien suhtees­
sa. Konserniavustuslain mukaisessa konserni­
suhteessa oleville yhteisöille maksuunpantu vero
jaettaisiin konserniin kuuluvien yhteisöjen kun­
nittaisten henkilöstömäärien suhteessa. Kunnille
tulevasta yhteisövero-osasta erotettaisiin lasken­
nallinen metsävero-osuus, joka jaettaisiin kun­
nittaisten kantorahatulojen perusteella.

Tuloverolaista ehdotetaan kumottaviksi yh­
teisöjen ja yhteisöetuuksien veron jakautumises­
ta veronsaajien kesken koskevat säännökset.
Asiasta säädettäisiin yksinomaan verontilitys­
laissa. Esitykseen sisältyvät lait on tarkoitettu
tulemaan voimaan kuluvana vuonna ennen vuo­
delta 1997 toimitettavan verotuksen päättymis­
tä.

Toivomusaloite

Toivomusaloitteessa 41/1998 vp ehdotetaan
eduskunnan hyväksyttäväksi toivomus, että hal­
litus ryhtyisi toimenpiteisiin kehittääkseen yhtei­
söverokäytäntöä niin, että kunnissa tuotettu
bruttokansantuotteen arvo otetaan jakoperus­
tan pohjaksi, johon erilaiset tasausjärjestelmät
oikeudenmukaisuusnäkökohdat huomioon ot­
taen suhteutetaan.

VALIOKUNNAN KANNANOTOT

Perustelut

Hallituksen esityksen perusteluista ilmenevistä
syistä ja saamansa selvityksen perusteella valio-

2

kunta pitää esitystä tarpeellisena ja tarkoituksen­
mukaisena. Valiokunta puoltaa hallituksen esi­
tykseen sisältyvien lakiehdotusten hyväksymistä.

Ehdotettujen laskentaperusteiden mukaisia

koelaskelmia on tehty vuoden 1995 tietojen poh­
jalta. Yhteisöveron tuottoa on mitattu sen mää­
ränä asukasta kohden. Muutoksia on arvioitu
myös yhteisöveron määrän muutoksena asukas­
ta kohden. Valiokunta toteaa, että uudistuksen
tietopohja on sikäli puutteellinen, että konsernei­
hin liittyvät tiedot eivät ole olleet laskelmia teh­
täessä valmiina. Valiokunnan mielestä hallituk­
sen on seurattava uudistuksen vaikutuksia erityi­
sesti tältä osin.

Ahvenanmaan maakuntahallituksen asiaa
koskevassa lausunnossa esitetään säädettäväksi
tuloverolain 124 §:ssä erikseen, että yhteisöjen ja
yhteisetuuksien Ahvenanmaalta saadusta tulos­
ta on suoritettava veroa valtiolle 15,96 ja seura­
kunnille 0,84 prosenttia. Niin ikään ehdotetaan
säädettäväksi, että niin sanottujen osittain vero­
velvollisten yhteisöjen on suoritettava Ahvenan­
maalta saadusta kiinteistötulosta veroa seura­
kunnille 0,84 prosenttia.

Ehdotus vastaisi sisällöltään hallituksen esi­
tystä verovuoteen 2000 asti. Ehdotus merkitsisi
sitä, että verontilityslakiehdotuksen 15 §:stä seu­
raavat muutokset valtion ja kuntien suhteisiin
yhteisöveron saajina eivät vaikuttaisi valtiolle
menevän veron suuruuteen Ahvenanmaalta saa­
dun tulon osalta. Tätä perustellaan sekä sillä, että
valtionosuusjärjestelmän muutokset eivät koske
Ahvenanmaan maakunnan kuntia, että vaikeuk­
silla, jotka syntyisivät siitä, että verovuosien
2001-2003 valtiolle menevä vero selviäisi vasta
kunkin vuoden alussa tehtävästä ministeriön
päätöksestä. Maakunnassa kunkin yhteisön
maksama vero koostuu valtiolle ja seurakunnille
menevästä verosta ja maakuntalainsäädännössä
erikseen säädettävästä maakunnan kunnalle me­
nevästä verosta. Näin ollen valtiolle menevän
yhteisöveron suuruuden muutos vaikuttaisi Ah­
venanmaalla myös kunkin yhteisön maksaman
veron määrään, jollei maakuntalainsäädäntöä
erikseen muuteta siten, että kokonaisveropro­
sentti muodostuu samaksi kuin muualla maassa.

Valtiovarainministeriö on valtiovarainvalio­
kunnalle 2.6.1998 lähettämässään kirjeessä il­
moittanut kannattavansa lakiehdotuksen muut­
tamista siten, että yhteisöjen ja yhteisetuuksien
Ahvenanmaalta saadusta tulosta valtiolle suori­
tettavan veron prosentti säädettäisiin kiinteäksi

VaVM 18/1998 vp- HE 54/1998 vp

verovuosille 2001-2003. Perusteena ovat käy­
tännön syyt. Näin yhteisöjen ja yhteisetuuksien
Ahvenanmaalta saaman tulon kokonaisveropro­
sentti voitaisiin pitää samana kuin muualla
maassa ilman erillistä vuosittaista kesken vero­
vuotta säädettävää maakuntalainsäädäntöä.

Valiokunta ehdottaa, että edellä mainituilla
perusteilla tuloverolain 124 §:n 2 momentin lop­
puun lisätään edellä tarkoitettu säännös (valio­
kunnan muutosehdotus).

Valtiovarainministeriö on edellä mainitussa
kirjeessään valtiovarainvaliokunnalle ilmoitta­
nut, että se ei kannata muilta osin maakuntahal­
lituksen ehdottamia muutoksia. Valtion ja kun­
tien osuuksien mahdolliset muutokset verovuo­
desta 2001 alkaen eivät vaikuta seurakuntien
osuuden suuruuteen, eikä siitä ole tarpeen säätää
laissa. Verovuodesta 2004 alkaen ei myöskään
siirtymäkauden päätyttyä enää ole mainittuja
käytännön vaikeuksia, koska valtiolle menevän
yhteisöveron määrä vuodesta 2003 eteenpäin on
tiedossa vuoden 2003 alussa.

Maakuntahallituksen lausunnossa katsotaan
myös, että ehdotetun verontilityslain 15 §:ssä tu­
lisi erikseen lausua, että yhteisöjen kunnallisvero
Ahvenanmaan maakunnassa tilitetään ottaen
huomioon maakuntalainsäädännön säännökset.
Hallituksen esityksessä on mainittu pykälä siir­
retty ehdotettuun lakiin voimassa olevasta ve­
ronkantolaista entisessä muodossaan. Pykälän
perusteluissa mainitaan erikseen, että maakun­
nan kunnille tuleva yhteisövero jaetaan maakun­
talainsäädännön mukaan. Koska pykälä on enti­
sessä muodossaan, jossa ei ole ilmennyt ongel­
mia, ja koska maakuntalainsäädäntöön viita­
taan säännöksen perusteluissa, valtiovarainmi­
nisteriö ei pidä aiheellisena säännöstekstin muut­
tamista tältä osin. Valtiovarainvaliokunta yhtyy
asiassa edellä selostettuun valtiovarainministe­
riön kantaan.

Valiokunta toteaa, että edellä selostetuilla toi­
menpiteillä vältetään ne käytännön ongelmat,
joita Ahvenanmaan osalta olisi esityksen mu­
kaan ilmennyt. Valiokunta katsoo, että hallituk­
sen tulee seurata tilannetta ja valmistella ajoissa
mahdollisesti tarvittavat jatkotoimenpiteet.

Menettely, jossa yhteisöveron tuotosta ohja­
taan Suomessa osa evankelisluterilaiselle ja orto-

3

VaVM 1811998 vp- HE 5411998 vp

doksiselle kirkolle, on kansainvälisesti ainutlaa­
tuista. Seurakuntien saama osuus on kasvanut
1990-luvun alusta sadoilla miljoonilla markoilla
tänä vuonna arvioituun lähes 700 miljoonaan
markkaan. Kirkon tehtävät ovat vähenemässä
väestökirjanpitosäännösten muuttumisen vuok­
si, mikä pienentää kirkon rahoitustarvetta. Sa­
maan aikaan kuntien valtionosuuksia on leikattu
ja monet kunnat ovat taloudellisissa vaikeuksis­
sa. Kuntien ahdinkoa voitaisiin nykytilanteessa
helpottaa, mikäli seurakuntien osuudesta siirret­
täisiin osa kunnille. Toinen vaihtoehto olisi val­
tion saaman osuuden korottaminen ja sen tuoton
ohjaaminen vaikeuksissa oleville kunnille. Seura­
kuntien menetystä voitaisiin kompensoida alen­
tamalla seurakuntatyönantajan sosiaalivakuu­
tusmaksuja kuntatyönantajan tasolle. Valiokun­
ta katsoo, että hallituksen tulee asianomaisten
tahojen kanssa neuvotellen selvittää pikaisesti
mahdollisuudet alentaa seurakuntien yhteisöve­
rotuotto-osuutta joko suoraan kuntien hyväksi
tai ohjattavaksi valtion osuuden korotuksen
kautta vaikeuksissa olevien kuntien auttamisek­
si, jolloin samassa yhteydessä selvitettäisiin myös
seurakuntatyönantajan sosiaalivakuutusmaksu­
jen taso.

Valiokunta ehdottaa asiaa koskevan lausuman
hyväksymistä (valiokunnan lausumaehdotus).

Valiokunta toteaa, että uskonnolliset yhteisöt
ovat verotulojen saamisen suhteen keskenään
eriarvoisessa asemassa, mikä seikka on koettu
ongelmalliseksi.

Hallituksen esityksessä on ehdotettu, että oi-

Valiokunnan muutosehdotus

2.

kaisutilityksissä perittäville ja maksettaville
määrille laskettaisiin Suomen Pankin viitekor­
koon sidottua korkoa. Tiedossa on, että Suomen
Pankin viitekorkoon sidotusta korosta luovu­
taan vuodenvaihteessa 1998/1999. Valtiovarain­
ministeriöstä saadun tiedon mukaan on tarkoi­
tuksena, että eduskunnalle annetaan erillinen esi­
tys Suomen Pankin peruskoron ja viitekoron
korvaavasta menettelystä. Tämän esityksen yh­
teydessä ratkaistaan, millä tavoin menetellään
niissä tapauksissa, joissa korko on lain mukaan
sidottu Suomen Pankin viitekorkoon. Valiokun­
ta toteaa, ettei nyt esillä olevan esityksen käsitte­
lyä voida lykätä odottamaan edellä tarkoitettua
hallituksen esitystä. Valiokunta toteaa, että viit­
taukset Suomen Pankin peruskorkoon voidaan
tässä vaiheessa hyväksyä esityksen mukaisina.

Käsittelemänsä aloitteen suhteen valiokunta
on asettunut kielteiselle kannalle.

Päätösehdotus

Valtiovarainvaliokunta kunnioittaen ehdottaa,

että 1. lakiehdotus hyväksytään muutta­
mattomana ja 2. lakiehdotus muutettuna
(Valiokunnan muutosehdotus),

että toivomusaloite 41/1998 vp hylätään
sekä

että hyväksytään asiaa koskeva lausuma­
ehdotus (Valiokunnan lausumaehdotus).

Laki
tuloverolain 124 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 30 päivänä joulukuuta 1992 annetun tuloverolain (153511992) 124 §:n 5 momentti ja
muutetaan 124 §:n otsikko sekä 2 ja 3 momentti, sellaisina kuin niistä ovat 2 ja 3 momentti laissa

1263/1997, seuraavasti:

4

124 §

Veron määräytyminen

Pääomatulojen tuloveroprosentti on 28. Yh­
teisönja yhteisetuuden tuloveroprosentti on niin
ikään 28. Yhteisöjen ja yhteisetuuksien veron
jakautumisesta eri veronsaajien kesken sääde­
tään verontilityslaissa (1). Yhteisön ja yh-

Valiokunnan lausumaehdotus

Helsingissä 5 päivänä kesäkuuta 1998

VaVM 18/1998 vp- HE 54/1998 vp

teisetuuden Ahvenanmaan maakunnasta saadusta
tulosta suoritetaan kuitenkin verovuosilta 2001-
2003 veroa valtiolle 15,96 prosenttia.

(3 mom. kuten HE)

V oimaantulosäännös
(Kuten HE)

Eduskunta edellyttää, että hallitus selvit­
tää pikaisesti mahdollisuudet alentaa seu­
rakuntien yhteisöverotuotto-osuutta joko
suoraan kuntien hyväksi tai ohjattavaksi
valtion osuuden korotuksen kautta vaike­
uksissa olevien kuntien auttamiseksi, jol­
loin samassa yhteydessä selvitettäisiin
myös seurakuntatyönantajan sosiaaliva­
kuutusmaksujen taso.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

PJ· Mauri Pekkarinen /kesk
vpj. Kari Rajamäki /sd
jäs. Ulla Anttila /vihr

Pirjo-Riitta Antvuori /kok
Timo Ihamäki /kok (osittain)
Bjarne Kallis /skl
Timo Laaksonen /vas (osittain)
Reijo Laitinen /sd
Håkan Malm /r
Mats Nyby /sd (osittain)
Arja Ojala /sd (osittain)
Maija Rask /sd

Kimmo Sasi /kok
Oiva Savela /kok
Marja-Liisa Tykkyläinen /sd

vjäs. Kirsti Ala-Harja /kok (osittain)
Ulla Juurola /sd
Pekka Leppänen /vas (osittain)
Raimo Liikkanen /kesk
Maija-Liisa Lindqvist /kesk
Matti Saarinen /sd
Irja Tulonen /kok
Kari Uotila /vas.

5

VaVM 18/1998 vp- HE 54/1998 vp

VASTALAUSE 1

Koska emme voi yhtyä kaikilta osin valiokunnan
mietintöön, esitämme vastalauseena mielipitee­
nämme seuraavaa:

Yhteisöveron jakoperusteiden tarkistaminen
on sinänsä oikea ja välttämätön toimenpide. Uu­
distukselle asetettu tavoite, kohdentaa yhteisö­
verot kertymän mukaisesti ja kuntien elinkeino­
politiikkaa tukevaksi, on lähtökohdiltaan oikea.
Tosiasia kuitenkin on, että yritysten sijoittumi­
seen vaikuttavat kunnan elinkeinopolitiikkaa
huomattavasti enemmän muut tekijät kuten yli­
opistojen, tutkimuslaitosten ja valtion hallinto­
yksiköiden sijainti.

Asiaa valmistellut työryhmä ei löytänyt sel­
laista mallia, joka käytännössä noudattaisi elin­
keinoelämästä saatavissa olevien tunnuslukujen
perusteella kullakin paikkakunnalla tuotettua
yritysten todellista tulosta. Hallituksenkaan esi­
tys yhteisöverojenjakoperusteiksi kuntien välillä
ei vastaa monikuntaistenja konserniyritysten to­
dellista tulosta eri kunnissa.

Elinkeinoelämän tunnuslukujen valossa oi­
keudenmukainen jako suuralueiden kesken to­
teutuisi, jos kuntien yhteisövero jaettaisiin puo­
leksi asukaslukuperusteisesti ja puoleksi halli­
tuksen esittämällä mallilla. Tällä mallilla olisi
myös muita kunnallistalouden kannalta erin­
omaisia etuja.

Uudistuksen keskeisin ongelma on käytän­
nössä siirtymäkausi, sillä siirtymäkaudenjälkeen
vuodesta 2003 alkaen verotulojen täydennysjär­
jestelmä tasaa muutokset suurimmalta osin. Siksi
uudistuksen toteutuksessa tulisi kiinnittää erityi­
nen huomio siirtymäkauden aikana tapahtuvien
menetysten korvaamiseen. Edellyttäen, että näin
menetellään, esitämme, että asukasluvun paino­
arvoksi tulisi 25 prosenttia ja hallituksen esityk­
sen 75 prosenttia. Tältä osin malli olisi sama kuin
Kuntaliiton esitys.

Siirtymäkauden järjestelyiksi esitämme, että
hallituksen esityksen 30 §:ää muutettaisiin siten,
että siirtymäkauden rajaus 1 500 markkaa asu-

6

kastakohden alennettaisiin 500 markkaan ja että
verovuonna 2001 kunnittaisen yhteisöveron
määrä on enintään 3 000 markkaa pienempi asu­
kasta kohden hallituksen esittämän 4 000 mar­
kan sijaan.

Edelleen katsomme, että valtiovarainvalio­
kunnan olisi tullut esittää, että niiden kuntien
asemasta, jotka uudistuksen johdosta joutuvat
suuriin taloudellisiin vaikeuksiin, huolehdittai­
siin varaamalla riittävän suuri harkinnanvarai­
nen rahoitusavustus kohdennettuna yhteisöve­
romenetysten kompensoimiseen. Suomen Kun­
taliitto on esittänyt tähän tarkoitukseen 200 mil­
joonaa markkaa.

Kiinnitämme huomiota myös metsävero­
osuutta koskevaan valiokunnan kannanottoon
ja toteamme, että metsäveromuotojen korvaami­
nen metsätalousmaahan kohdennetulla kiinteis­
töverona ei ole tässä vaiheessa mahdollista me­
neillään olevan metsäverouudistuksen siirtymä­
vaiheen johdosta. Tämän vuoksi emme kannata
nykyisten metsäveromuotojen korvaamista kiin­
teistöverolla. Pikemminkin tulisi tutkia mahdol­
lisuutta siihen, että nykyiset metsäverot tuloutet­
taisiin kaikilta osiltaan kiinteistöjen sijaintikun­
taan.

Hallitus muutti kuluvan vuoden alusta lukien
yhteisöveron jako-osuuksia. Muutos oli huonos­
ti perusteltu kuntien taloudellisen tilan näkökul­
masta. Se ajaa kunnat erittäin vaikeaan tilantee­
seen.

Ehdotus

Edellä esitetyn perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä 1.
lakiehdotus hyväksytään muutettuna
(Vastalauseen muutosehdotus) ja

että hyväksytään kaksi lausumaa (Vasta­
lauseen lausumaehdotukset).

VaVM 18/1998 vp- HE 54/1998 vp

Vastalauseen muutosehdotus

1.
Verontilityslaki

Eduskunnan päätöksen mukaisesti säädetään:

1-12§
(Kuten VaVM)

13 §

Yksittäisten kuntien ja seurakuntien jako­
osuudet

Kunnan jako-osuus määräytyy verovuosit­
tain 75 prosentin painoarvolla kunkin kunnan 2
momentin mukaisen yritystoimintaerän ja 4 mo­
mentin mukaisen metsäerän summan suhteellise­
na osuutena kaikkien kuntien vastaavien lukujen
summasta ja 25 prosentin painoarvolla kunkin
kunnan asukasluvun suhteellisena osuutena kaik­
kien kuntien yhteenlasketusta asukasluvusta.
Evankelis-luterilaisen seurakunnan jako-osuus
määräytyy vastaavasti.

(2ja 3 mom. kuten VaVM)

14---29 §
(Kuten VaVM)

30 §

Yksittäisten kuntien ja seurakuntien jako­
osuuksien määräytyminen verovuosilta

1999-2001

Verovuosien 1999 ja 2000 yhteisöverojen tili-

Vastalauseen lausumaehdotukset

1. Eduskunta edellyttää, että hallitus ryh­
tyy toimenpiteisiin yhteisöveron jako­
osuuden muuttamiseksi 1999 alusta lukien
takaisin 44,8 %:iin.

tyksissä 13 §:n mukaisten jako-osuuksien paino­
arvo on 50 prosenttiaja veronkantolain 12 d §:n
mukaisesti viimeksi vahvistettujen jako-osuuk­
sien painoarvo 50 prosenttia. Näin määrättyjä
jako-osuuksia korjataan siten, että niiden mu­
kaan tuleva kunnittainen yhteisöveron määrä
eroaa veronkantolain 12 d §:n mukaisesti vahvis­
tettujen jako-osuuksien mukaan lasketosta vas­
taavasta määrästä enintään 500 markkaa asu­
kasta kohden. Seurakuntien osalta menetellään
vastaavasti siten, että ero on enintään 37 mark­
kaa asukasta kohden.

Verovuonna 2001 sovellettavia 13 §:n mukai­
sesti määräytyviäjako-osuuksia korjataan siten,
että niiden mukaan tuleva kunnittaisen yhteisö­
veron määrä on enintään 3 000 markkaa pienem­
pi asukasta kohden kuin veronkantolain 12 d §:n
mukaisesti vahvistettujenjako-osuuksien mukai­
nen vastaava määrä.

(3 mom. kuten VaVM)

31 §
(Kuten VaVM)

2. Eduskunta edellyttää, että hallitus ryh­
tyy toimenpiteisiin, vielä vuotta 1999 kos­
kien, kirkon yhteisövero-osuuden pienen­
tämiseksi ja vastaavalla määrällä kirkon
solu-maksun keventämiseksi sekä leikatta­
van yhteisövero-osuuden kohdentamiseksi
harkinnanvaraisina avustuksina heikoim­
massa asemassa oleville kunnille.

7

VaVM 18/1998 vp- HE 54/1998 vp

Helsingissä 5 päivänä kesäkuuta 1998

Maija-Liisa Lindqvist /kesk
Bjarne Kallis /skl

Raimo Liikkanen /kesk
Mauri Pekkarinen /kesk

VASTALAUSE 2

Hallituksen esitys verontilityslaiksi (HE 5411998
vp) ei sisällä muutosta yhteisöveronjako-osuuk­
siin, jotka tällä hetkellä ovat valtiolle 57 %, kun­
nille 40 %ja seurakunnille 3 %. Lain valmistelus­
sa hallitus ei ole siis katsonut aiheelliseksi ryhtyä
näitä jako-osuuksia muuttamaan. Yhteisöveron
suuri kasvu viime vuosina on hyödyntänyt kaik­
kia veronsaajia samassa suhtessa, mutta markka­
määräisesti valtio on hyötynyt tietenkin eniten ja
seurakunnat vähiten.

Lakiesityksen käsittelyn yhteydessä valiokun­
ta on mielestämme täysin perusteettomasti ja oi­
keastaan asiantuntijoita kuulematta ottanut
kannan, jonka mukaan seurakuntienjako-osuut­
ta tulisi edelleen pienentää.

Todettakoon että kirkon jako-osuutta pudo­
tettiin vuosi sitten 3,3 prosentista 3 prosenttiin
ilman että muiden veronsaajien taloudellinen
asema olisi siitä merkittävästi parantunut.

Kirkon työnantajan korkea sosiaaliturva­
maksu l 0,8 %on enemmän kuin kaksinkertainen
kuntien sosiaaliturvamaksuun nähden. Työlli­
syysnäkökohdat huomioon ottaen sotu-maksun
alentaminen olisi perusteltua ja siitä syntyvä ta­
loudellinen säästö voitaisiin kompensoida yhtei­
söveron jako-osuuden alentamisella. Tällaista
ratkaisua kukaan tuskin vastustaisi.

Kirkon jako-osuuden pudottaminen ilman
täyttä kompensaatiota ei ratkaisisi kenenkään
ongelmaa, mutta synnyttäisi uuden sellaisen.
Tulomenetyksen johdosta kirkko joutuisi toi­
mintaansa supistamaan.

Seurakunnat tarjoavat tänään varsin paljon
sosiaalipalveluja kuten lapsi- ja nuorisotyötä
sekä diakoniapalveluja vanhuksille, sairaille, vä­
hävaraisille ja syrjäytyneille. Seurakuntien tar­
joamat sosiaalipalvelut nousevat vuositasolla lä-

8

hes miljardiin markkaan ja ovat yhteiskunnalli­
sesti näin ollen hyvin merkittäviä.

Yhteisöveron varsinaisiin jakosuhteisiin ei
näin ollen tulisi puuttua ilman että täysi kompen­
saatio mahdollisesta menetyksestä annettaisiin.

Edellä mainituista syistä katsomme, ettei va­
liokunnan hyväksymää perustelulausumaa seu­
rakuntien yhteisövero-osuuden pienentämisestä
tule hyväksyä esitetyssä muodossa.

Eräs yhteisöveronjakoon liittyvä ongelma sen
sijaan on uskonnonvapauslain mukaan rekiste­
röityjen uskonnollisten yhdyskuntien asema.
Nämä joutuvat nimittäin maksamaan ylläpitä­
mästään liiketoiminnastaan yhteisöveroa toiselle
uskonnolliselle yhdyskunnalle. Tämä koetaan
mainituissa piireissä epäoikeudenmukaisena.
Kysymyksessä ei ole kovin suuri summa, arviolta
noin 6 miljoonaa markkaa vuodessa, mutta asia
on periaatteeltaan merkittävä. Epäkohta olisi
yksinkertaisimmalla tavalla poistettavissa siten,
että opetusministeriö myöntäisi edellä mainituil­
le uskonnollisille yhdyskunnille toiminta-avus­
tusta saman verran kuin nämä ovat ylläpitämäs­
tään liiketoiminnastaan maksaneet yhteisöveroa
toiselle uskonnolliselle yhdyskunnalle.

Toinen tapa epäkohdan poistamiseksi on si­
sällyttää muut uskonnolliset yhdyskunnat veron­
tilityslain 12 §:n 1 momenttiin veronsaajiksi.

Kun jakoperusteita joka tapauksessa tullaan
lähiaikoina tarkistamaan, esitämme, että edellä
mainittu epäoikeudenmukaisuus korjattaisiin
siinä yhteydessä.

Edellä esitetyn perusteella ehdotamme,

että hyväksytään lausuma (Vastalauseen
lausumaehdotus).

Vastalauseen lausumaehdotus

Helsingissä 5 päivänä kesäkuuta 1998

Bjarne Kallis /skl
Mauri Pekkarinen /kesk

2 280386

VaVM 18/1998 vp- HE 54/1998 vp

Eduskunta edellyttää, että hallitus selvit­
tää, miten oikeudenmukaisuusnäkökohdat
huomioon ottaen voidaan yhteisöveron ja­
koperusteissa ottaa huomioon myös ne us­
konnolliset yhdyskunnat, jotka ylläpitä­
mästään liiketoiminnasta joutuvat maksa­
maan yhteisöveroa toiselle uskonnolliselle
yhdyskunnalle.

9

VaVM 18/1998 vp- HE 54/1998 vp

Liite

HALLINTOVALIOKUNNAN LAUSUNTO
9/1998 vp

Hallituksen esitys verontilityslaiksi ja laiksi
tuloverolain 124 §:n muuttamisesta

Valtiovarainvaliokunnalle

JOHDANTO

Vireilletulo

Eduskunta on 12 päivänä toukokuuta 1998 lä­
hettäessään hallituksen esityksen 54/1998 vp ve­
rontilityslaiksi ja laiksi tuloverolain 124 §:n
muuttamisesta valmistelevasti käsiteltäväksi val­
tiovarainvaliokuntaan samalla määrännyt, että
hallintovaliokunnan on annettava asiasta lau­
sunto valtiovarainvaliokunnalle.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- vanhempi finanssisihteeri Merja Taipalus, val­

tiovarainministeriö
neuvotteleva virkamies Martti Kallio, neuvot­
televa virkamies Christel von Martens ja yli­
tarkastaja Markku Nissinen, sisäasiainminis­
teriö
ylijohtaja Risto Salama ja apulaisjohtaja An­
neli Kukkonen, Verohallitus
kirkkoneuvos Matti Halttunen, Kirkkohalli­
tus

- lainoppinut asessori Timo Parrukoski, Suo­
men ortodoksinen kirkollishallitus

- erityisasiaintuntija Hannele Taatila, Suomen
Kuntaliitto

- tilastojohtaja Ilkka Hyppönen, Tilastokeskus

10

- maakuntatutkija Seppo Tiainen Pohjois-Kar­
jalan liitto

- talousarviopäällikkö Lauri A. Manninen ja
erikoistutkija Heikki Helin, Helsingin kau­
punki

- taloussuunnittelupäällikkö Pauli Outila, Van­
taan kaupunki

- kaupunginjohtaja Raimo Ronkainen, Tor­
nion kaupunki

- talous- ja suunnittelujohtaja Olli Mäkelä, Uu­
denkaupungin kaupunki

- taloussuunnittelupäällikkö Ari Hirvensalo,
Jyväskylän kaupunki

- kunnanjohtaja Kari Ahokas, Kempeleen kun­
ta

- kunnanjohtaja Teppo Sirniö ja taloussihteeri
Pekka Hyvönen, Rautavaaran kunta

- kunnansihteeri Erkki Nikkilä, Konneveden
kunta

- kunnanjohtaja Ahti Puumalainen, Juuan kun­
ta

- vice president, corporate accounting and taxa­
tion Jouni Grönroos, Outokumpu Oyj.

Kuoreveden kunta on lisäksi antanut kirjallisen
asiantuntijalausunnon.

VaVM 18/1998 vp- HE 54/1998 vp

HALLITUKSEN ESITYS

Esityksessä ehdotetaan muun muassa, että yksit­
täisten kuntien ja seurakuntien yhteisöveron
jako-osuuksien laskentaperusteet uudistettaisiin.
Kunnille tuleva yhteisövero jaettaisiin siten, että
yhdessä kunnassa toimivalle yhteisölle maksuun­
pantu vero olisi sijantikunnan jako-osuuden Ias­
kentaperusteena. Useassa kunnassa toimivalle
yhteisölle maksuunpantu vero jaettaisiin yhtei­
sön toimipaikkakuntien kesken toimipaikkojen
henkilöstömäärien suhteessa. Konserniavustus­
lain mukaisessa konsernisuhteessa oleville yhtei­
söille maksuunpantu vero jaettaisiin konserniin
kuuluvien yhteisöjen kunnittaisten henkilöstö­
määrien suhteessa. Kunnille tulevasta yhteisöve-

rosta erotettaisiin laskennallinen metsävero­
osuus, joka jaettaisiin kunnittaisten kantoraha­
tulojen perusteella. Uudistuksesta aiheutuvat
kuntien valtionosuuksien muutokset tasattaisiin
yhteisöverojärjestelmän sisällä muuttamalla ve­
ronsaajaryhmien jako-osuuksia.

Säännökset yhteisöjen ja yhteisetuuksien ve­
ron jakautumisesta veronsaajien kesken ehdote­
taan kumottaviksi tuloverolaista, ja asiasta sää­
dettäisiin verontilityslaissa.

Uusia yhteisöveron jako-osuuksia sovellettai­
siin verovuodelta 1999 tehtävistä tilityksistä läh­
tien.

VALIOKUNNAN KANNANOTOT

Perustelut

Valiokunta on tarkastellut hallituksen esitystä
toimialansa huomioon ottaen lähinnä yhteisöve­
rojärjestelmän kannalta.

Valiokunta toteaa, että taloudellinen kehitys
on Suomessa viime vuosina ollut varsin voima­
kasta ja että yhteisöjen maksamat verot ovat
kasvaneet merkittävästi. Vuodelta 1997 yhteisö­
veroa arvioidaan pantavan maksuun noin 22 mil­
jardia markkaa, josta kuntien osuus on noin JO
miljardia markkaa ja seurakuntien osuus yli 700
miljoonaa markkaa. Vuonna 1993 kuntien ja
seurakuntien osuus on ollut yhteensä 2,7 miljar­
dia markkaa.

Kuntien ja seurakuntien jako-osuudet ovat
kuitenkin pysyneet samoina vuoden 1994 alusta
lukien. Tämä johtuu siitä, että yksittäisten kun­
tien ja seurakuntien jako-osuuksien laskentape­
rusteina käytetään vuosilta 1991 ja 1992 toimite­
tussa kunnallisverotuksessa yhteisöjen kiinteis­
tö-, liike- ja henkilökohtaisesta tulosta maksuun­
pantujen äyrien perusteella laskettavia veroja.
Lisäksi jako-osuuksiin vaikuttavat myös eräät
muut seikat. Jako-osuuksien laskentaperusteita
ei ole voitu tarkistaa, koska verojärjestelmä on
muuttunut vuoden 1993 alusta.

Valiokunta pitää välttämättömänä, että yksit­
täisten kuntien ja seurakuntien yhteisöveron
jako-osuuksien laskentaperusteet uudistetaan.
Esityksen tavoitteena on yhteisöveron jakami­
nen siten, että jakoperusteet mahdollisimman
hyvin vastaisivat kunnissa toimivien yhteisöjen
maksamien verojen jakaumaa. Tällä tavalla voi­
daan kannustaa kuntia elinkeinoelämän toimin­
taedellytysten parantamiseen. Hallituksen esitys
merkitsee huomattavaa parannusta nykytilaan
verrattuna. Uudistuksen merkitystä korostaa
myös kasvanut yhteisöjen maksamien verojen
määrä. Valiokunta pitää asianmukaisena, että
uudistus toteutetaan valtion ja kuntien kannalta
kustannusneutraalisti. Uudistuksesta aiheutuvat
kuntien valtionosuuksien muutokset tasataan
tämän vuoksi yhteisöverojärjestelmän sisällä.
Valiokunta huomauttaa lisäksi, että asukasluku
on käytössä kuntien valtionosuuksien määräyty­
misperusteissa, mihin se soveltuu paremmin kuin
yhteisöveron jakoperusteisiin.

Jos yhteisöllä on toimipaikka vain yhdessä
kunnassa, yhteisön vero ohjataan esityksen mu­
kaan yhteisön sijaintikunnalle. Jos yhteisöllä on
toimipaikkoja useassa kunnassa, yhteisölle mak­
suunpantu vero jaetaan kunkin yhteisön toimi­
paikkakuntien kesken toimipaikkojen kunnit-

II

VaVM 1811998 vp- HE 5411998 vp

taisten henkilöstömäärien suhteessa. Konserni­
suhteessa olevien yhteisöjen verot lasketaan esi­
tyksen mukaan yhteen ja jaetaan konsernin yh­
teisöjen kunnittaisten henkilömäärien suhteessa.
Pääkonttorikunnat saavat järjestelmässä henki­
lömäärän mukaisen osuuden yhteisöverosta, ku­
ten muutkin kunnat. Konsernirakenteen huo­
mioon ottaminen yhteisöveron jako-osuuksien
laskennassa on keskeinen uudistuksen tavoittei­
ta, oikeudenmukaisia jakoperusteita, toteuttava
elementti.

Uuden jako-osuusjärjestelmän kahtena en­
simmäisenä voimassaolovuotena verotuotto­
muutoksia tasataan erityisjärjestelyin. Verovuo­
sien 1999 ja 2000 yhteisöveron tilityksissä sovel­
lettavat jako-osuudet määräytyvät esityksen pe­
rusteella siten, että uudenjärjestelmän mukaisten
jako-osuuksien painoarvo on 50 prosenttia ja
tällä hetkellä voimassa olevien eli vanhojenjako­
osuuksien painoarvo on niinikään 50 prosenttia.

Valiokunta toteaa, että lisäksi kohtuulliste­
taan vuosina 1999-2001 erityisen merkittäviä
verotuottomuutoksia siten, että uudistuksesta ai­
heutuvat kunnittaiset verotuottomuutokset saa­
vat olla enintään 1500 markkaa vuodessa asukas­
ta kohden verrattuna vanhojen jako-osuuksien
mukaan laskettuihin yhteisöveroihin. Seurakun­
tien osalta menetellään vastaavalla tavalla, kui­
tenkin siten, että muutosrajana pidetään 110
markkaa asukasta kohden. Riittävän sopeutta­
misajan varmistamiseksi vielä vuonna 2001 uu­
distuksen johdosta verotuottoja menettävien
kuntien verotuottomuutokset saavat olla enin­
tään 4000 markkaa asukasta kohden. Samalla
voidaan pitää kiinni siitä lähtökohdasta, ettei
valtion ja kuntasektorin rahoitusasema uudis­
tuksen johdosta muutu.

Esityksen mukaan uudistetut jako-osuudet
ovat vuonna 2001 ensimmäistä kertaa kuntien
valtionosuuslain mukaisen valtionosuuksien ve­
rotuloihin perustuvien tasauslisäysten ja tasaus­
vähennysten laskentatekijänä. Uutta menettelyä
sovellettaisiin ensimmäisen kerran verovuodelta
1999 maksuunpantujen verojen perusteella las­
kettaviin vuoden 2001 valtionosuuksien tasauk­
siin. Verotuloihin perustuva tasaus määräytyy
tällä hetkellä vahvistaruisvuotta edeltäneenä
vuonna valmistuneen verotuksen maksuunpano-

12

tietojen perusteella. Valiokunta pitää tärkeänä,
että tätä viivettä lyhennetään asetuksen muutok­
sella edellä kuvatulla tavalla yhdellä vuodella.
Koska tarkoituksena on toteuttaa jako-osuusuu­
distus valtion ja kuntien kannalta kustannus­
neutraalisti, uudistuksen johdosta aiheutuvat
valtionosuuksien muutokset otetaan huomioon
muuttamalla valtion ja kuntien jako-osuuksia.
Jako-osuuksia korjataan tämän johdosta vuosi­
na 2001-2003, minkä jälkeen sovelletaan vuo­
delle 2003 vahvistettuja jako-osuuksia.

Valiokunta toteaa, että verotulotäydennyksen
kolmen vuoden viive on ongelmallinen jo nyky­
järjestelmässä. Valiokunnan mielestä tulisi selvit­
tää mahdollisuudet viiveen lyhentämiseen vuo­
della mahdollisimman pian.

Seurakuntien osalta verotulojen tasaus järjes­
tetään kuntien verotuloihin perustuvaa tasaosta
vastaavasti kirkon keskusrahaston avustusjär­
jestelmän kautta.

Valiokunta toteaa, että yksittäisten kuntien ja
seurakuntien yhteisöveron jako-osuuksien
uudistaminen muuttaisi kuntien saamia yhteisö­
verotuottoja verrattuna voimassa oleviin jako­
osuuksiin. Kuntien taloudellisen aseman muu­
toksia verotulojen suhteen tulee kuitenkin tar­
kastella kokonaisuutena ottaen huomioon sekä
verotulojen muutokset että kuntien valtion­
osuuslain mukainen valtionosuuksien verotuloi­
hin perustuva tasaus.

Lukuun ottamatta konsernisuhteessa olevien
yhteisöjen verojenjakamista esityksessä ehdotet­
tujen laskentaperusteiden mukaisia koelaskel­
mia on tehty vuoden 1995 tietojen pohjalta. Yh­
teisöveron tuottoa on mitattu sen määränä asu­
kasta kohden. Muutoksia on arvioitu myös yh­
teisöveron määrän muutoksena asukasta koh­
den.

Valiokunta toteaa, että uudistuksen tietopoh­
ja on sikäli puutteellinen, että konserneihin liitty­
vät tiedot eivät ole olleet laskelmia tehtäessä val­
miina. Mahdolliset järjestelmän korjaustoimen­
piteet onkin toteutettava heti, jos siihen ilmenee
perusteita.

Valiokunta huomauttaa, että niiden kuntien
asemasta, jotka joutuvat suuriin taloudellisiin
vaikeuksiin, tulee huolehtia esimerkiksi harkin­
nanvaraisin rahoitusavustuksin.

Kuntien yhteisövero-osuuksien yritystoimin­
taerän laskentaperusteina on Verohallituksesta
saatava kullekin yhteisölle maksuun pannun yh­
teisöveron määrä ja Tilastokeskuksen Yritys- ja
toimipaikkarekisterin tiedot yhteisöjen sijainti­
ja toimipaikkakunnista sekä henkilöstömääristä.
Valiokunta toteaa, että tilastolain (734/1995)
mukaan toimipaikkatiedot ovat julkisia, mutta
yhteisöjen henkilöstömäärätiedot eivät ole, joten
niitä ei tämän hetkisen lainsäädännön mukaan
voida toimittaa kuntien tarkastettaviksi. Muilta
osin Tilastokeskuksen tiedot ovat julkisia. Valio­
kunnan mielestä on tärkeää, että Tilastokeskus
tekee jatkuvasti tilastoihinsa kohdistuvaa kehit­
tämistyötä myös niiden oikeudellisuuden takaa­
miseksi. Valiokunta kiinnittää huomiota vielä
siihen, että hallituksen esitykseen sisältyvien yh­
teisövero-osuuksien määräytymisperusteiden
edelleen kehittämistä selvitetään tulevaisuudessa
esityksen peruslähtökohtien pohjalta.

Asiantuntijakuulemisessa on kiinnitetty valio­
kunnan huomiota siihen, että metsävero-osuus ei
sovellu luontevasti yhteisöveron jakojärjestel­
mään. Samalla on esitetty, että nykyiset metsäve­
romuodot voitaisiin korvata kiinteistöverolla.
Valiokunta toteaa, että metsäveromuotojen kor­
vaaminen metsätalousmaahan kohdennetulla
kiinteistöverona edellyttäisi nykyistä merkittä­
västi korkeampia kiinteistöveroprosentteja, mi­
käli verotulojen taso pidettäisiin nykyistä vastaa­
vana. Valiokunta ei tässä yhteydessä tue asian-

Helsingissä 2 päivänä kesäkuuta 1998

Va VM 18/1998 vp- HE 54/1998 vp

tuntijakuulemisessa esitettyä mallia. Hallituksen
esitys ottaakin huomioon asianmukaisella taval­
la metsävaltaisten kuntien aseman.

Valiokunta katsoo, että säädettävän lain toi­
mivuutta on seurattava. Tällöin on arvioitava
muun ohella konserniverotuksen vaikutusta uu­
distukseen, mahdollisuuksia yhteisöveron jako­
perusteiden kautta kannustaa seutukuntapohjai­
seen kuntien yhteistyöhön elinkeinotoiminnan
kehittämisessä sekä kirkon osalta yhteisöveron
perusteita.

Hallituksen esityksen perusteluista ilmenevis­
tä syistä ja saamansa selvityksen perusteella va­
liokunta pitää esitystä tarpeellisena ja tarkoituk­
senmukaisena. Valiokunta puoltaa hallituksen
esitykseen sisältyvän lakiehdotuksen hyväksy­
mistä muuttamattomana.

Lausunto

Lausuntonaan hallintovaliokunta kunnioitta­
vasti esittää,

että valiokunta puoltaa hallituksen esityk­
seen sisältyvien lakiehdotusten hyväksy­
mistä tarkastelemiltaan osin muuttamat­
tomina,

ja että valtiovarainvaliokunta lisäksi ottaa
huomioon, mitä tässä lausunnossa on esi­
tetty.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

pj. Matti Väistö /kesk
vpj. Kaarina Dromberg /kok
jäs. Ulla Juurola /sd

Reijo Kallio /sd
Toimi Kankaanniemi /skl
Juha Karpio /kok
Pehr Löv lr

Hannes Manninen /kesk
Jukka Mikkola /sd
Tuija Pohjola /sd
Iivo Polvi /vas
Veijo Puhjo /va-r
Erkki Pulliainen /vihr
Aulis Ranta-Muotio /kesk.

13

Va VM 18/1998 vp - HE 54/1998 vp

ERIÄ V Ä MIELIPIDE 1

Koska emme voi yhtyä kaikilta osin valiokunnan
lausuntoon, esitämme eriävänä mielipiteenäm­
me seuraavaa:

Yhteisöveron jakoperusteiden tarkistaminen
on sinänsä oikea ja välttämätön toimenpide.
Uudistukselle asetettu tavoite kohdentaa yhtei­
söverot kertymän mukaisesti ja kuntien elinkei­
nopolitiikkaa tukevaksi on lähtökohdiltaan oi­
kea. Tosiasia kuitenkin on, että yritysten sijoittu­
miseen vaikuttavat kunnan elinkeinopolitiikkaa
huomattavasti enemmän muut tekijät, kuten yli­
opistojen, tutkimuslaitosten ja valtion hallinto­
yksiköiden sijainti.

Asiaa valmistellut työryhmä ei löytänyt sel­
laista mallia, joka käytännössä noudattaisi elin­
keinoelämästä saatavissa olevien tunnuslukujen
perusteella kullakin paikkakunnalla tuotettua
yritysten todellista tulosta. Hallituksenkaan esi­
tys yhteisöverojenjakoperusteiksi kuntien välillä
ei vastaa monikuntaistenja konserniyritysten to­
dellista tulosta eri kunnissa.

Elinkeinoelämän tunnuslukujen valossa oi­
keudenmukainen jako suuralueiden kesken to­
teutuisi, jos kuntien yhteisövero jaettaisiin puo­
leksi asukaslukuperusteisesti ja puoleksi halli­
tuksen esittämällä mallilla. Tällä mallilla olisi
myös muita kunnallistalouden kannalta erin­
omaisia etuja.

Uudistuksen keskeisin ongelma on käytän­
nössä siirtymäkausi, sillä siirtymäkaudenjälkeen
vuodesta 2003 alkaen verotulojen täydennysjär­
jestelmä tasaa muutokset suurimmalta osin. Siksi
uudistuksen toteutuksessa tulisi kiinnittää erityi­
nen huomio siirtymäkauden aikana tapahtuvien
menetysten korvaamiseen. Edellyttäen, että näin
menetellään, esitämme, että asukasluvun paino­
arvoksi tulisi 25 prosenttia ja hallituksen esityk­
sen 75 prosenttia. Tältä osin malli olisi sama kuin
Kuntaliiton esitys.

Siirtymäkauden järjestelyiksi esitämme, että
hallituksen esityksen 30 §:ää muutettaisiin siten,
että siirtymäkauden rajaus 1 500 markkaa asu­
kasta kohden alennettaisiin 500 markkaan ja että
verovuonna 2001 kunnittaisen yhteisöveron

14

määrä on enintään 3 000 markkaa pienempi asu­
kasta kohden hallituksen esittämän 4 000 mar­
kan sijaan.

Edelleen katsomme, että hallintovaliokunnan
olisi tullut esittää, että niiden kuntien asemasta,
jotka uudistuksen johdosta joutuvat suuriin ta­
loudellisiin vaikeuksiin, huolehdittaisiin varaa­
maila riittävän suuri harkinnanvarainen rahoi­
tusavustus kohdennettuna yhteisöveromenetys­
ten kompensoimiseen. Suomen Kuntaliitto on
esittänyt tähän tarkoitukseen 200 miljoonaa
markkaa.

Kiinnitämme huomiota myös metsävero­
osuutta koskevaan valiokunnan kannanottoon
ja toteamme, että metsäveromuotojen korvaami­
nen metsätalousmaahan kohdennetulla kiinteis­
töverona ei ole tässä vaiheessa mahdollista me­
neillään olevan metsäverouudistuksen siirtymä­
vaiheen johdosta. Tämän vuoksi emme kannata
nykyisten metsäveromuotojen korvaamista kiin­
teistöverolla. Pikemminkin tulisi tutkia mahdol­
lisuutta siihen, että nykyiset metsäverot tuloutet­
taisiin kaikilta osiltaan kiinteistöjen sijaintikun­
taan.

Edellä esitetyin perustein katsomme, että val­
tiovarainvaliokunnan tulisi muuttaa verontili­
tyslain 13 §:n 1 momentti ja 30 §:n 1 ja 2 momentti
seuraavaan muotoon:

13 §

Yksittäisten kuntien ja seurakuntien jako­
osuudet

Kunnan jako-osuus määräytyy verovuosit­
tain 75 prosentin painoarvolla kunkin kunnan 2
momentin mukaisen yritystoimintaerän ja 4 mo­
mentin mukaisen metsäerän summan suhteellise­
na osuutena kaikkien kuntien vastaavien lukujen
summasta, ja 25 prosentin painoarvolla kunkin
kunnan asukasluvun suhteellisena osuutena kaik­
kien kuntien yhteenlasketusta asukasluvusta.
Evankelis-luterilaisen seurakunnan jako-osuus
määräytyy vastaavasti.

30 §

Yksittäisten kuntien ja seurakuntien
jako-osuuksien määräytyminen verovuosilta

1999-2001

Verovuosien 1999 ja 2000 yhteisöverojen tili­
tyksissä 13 §:n mukaisten jako-osuuksien paino­
arvo on 50 prosenttiaja veronkantolain 12 d §:n
mukaisesti viimeksi vahvistettujen jako-osuuk­
sien painoarvo 50 prosenttia. Näin määrättyjä
jako-osuuksia korjataan siten, että niiden mu­
kaan tuleva kunnittainen yhteisöveron määrä
eroaa veronkantolain 12 d §:n mukaisesti vahvis­
tettujen jako-osuuksien mukaan lasketusta vas-

Helsingissä 2 päivänä kesäkuuta 1998

Hannes Manninen /kesk
Matti Väistö /kesk
Aulis Ranta-Muotio /kesk

VaVM 18/1998 vp- HE 54/1998 vp

taavasta määrästä enintään 500 markkaa asu­
kasta kohden. Seurakuntien osalta menetellään
vastaavasti siten, että ero on enintään 37 mark­
kaa asukasta kohden.

Verovuonna 2001 sovellettavia 13 §:n mukai­
sesti määräytyviäjako-osuuksia korjataan siten,
että niiden mukaan tuleva kunnittaisen yhteisö­
veron määrä on enintään 3 000 markkaa pienem­
pi asukasta kohden kuin veronkantolain 12 d §:n
mukaisesti vahvistettujenjako-osuuksien mukai­
nen vastaava määrä.

15

Va VM 1811998 vp - HE 5411998 vp

ERIÄ V Ä MIELIPIDE 2

Yleistä

Pääministeri Esko Ahon hallituksen toimesta
toteutettu pääomatulojen verotuksen uudista­
minen merkitsi yhteisöveron tuoton erittäin
voimakasta kasvua. Vuoden 1993 määrä oli 5,7
mrd. mk, josta kunnat saivat 2,5 mrd. mk ja
seurakunnat 0,2 mrd. mk, kun vuonna 1998
määrät ovat noin viisinkertaiset. Uudistus siis
onnistui hyvin. Sen sijaan yhteisöveron jakau­
tuminen eri veronsaajaryhmien, valtion, kun­
tien ja seurakuntien kesken ei enää ole oikeu­
denmukaista. Kärjekkäämmin ovat vääristy­
neet kuntien väliset suhteet. Lisäksi järjestelmä
loukkaa uskonnonvapauden ja tasavertaisuu­
den periaatetta seurakuntien osalta. Hallitus
esittää uudistusta, joka korjaa osittain kuntien
välisen ongelman, mutta aiheuttaa eräille kun­
nille kohtuuttomia ongelmia. Kaikkien uskon­
tokuntien kohtelun oikeudenmukaistamista
hallitus ei esitä. Näiltä osin hallituksen esitys ja
hallintovaliokunnan lausunto ovat puutteellisia
ja vaativat korjaamista.

Osittainen asukaslukuperusteisuus ja siirtymä­
kauden rajaus

Yhteisövero-osuuden jakaminen kuntien kesken
on toteutettava siten, että perusteissa otetaan
huomioon 25-prosenttisesti asukasluku. Vaikka
perusteen soveltuvuutta voidaan kritisoida, tuo
se selkeästi oikeudenmukaisuutta jakoperustei­
siin. Tämä on tärkeämpää kuin niin sanottu puh­
daslinjaisuus.

Siirtymäkauden kohtuuttomia menetyksiä tu­
lee lieventää rajaamalla menetyksen katto halli­
tuksen esittämästä 1 500 mk:sta/asukas/v 750
mk:aan/asukas/v. Näin suurimpaan ahdinkoon
ajautuvat kunnat selviävät, kunnes verotulojen
tasausjärjestelmä alkaa vaikuttaa. Menetyksen
lakisääteinen rajaaminen on oikeudenmukai­
sempi ja ennakoitavampi menettely kuin turvau­
tuminen harkinnanvaraisiin rahoitusavustuk­
siin.

Konserniavustusten ja toimipaikkojen sijain­
tiin liittyvien tietojen epävarmuuteen sekä metsä­
veron aiheuttamiin ongelmiin on kiinnitettävä
erityistä huomiota ja seurantaa.

16

Kirkkojen yhteisövero-osuus kaikille seurakun­
nille

Omistajien tai osakkaiden uskontokunnasta riip­
pumatta kaikki yhtiöt, perikunnat ja muut yhtei­
söt ovat yhteisöverovelvollisia. Yhteisöverosta
jaetaan kuitenkin osuus vain evankelisluterilai­
sen ja ortodoksisen kirkon seurakunnille. Kaik­
kien muiden uskonnollisten yhdyskuntien seura­
kunnat ovat yhteisövero-osuuden ulkopuolella.
Myös uskonnollisten yhdyskuntien omistamat
kustannus- ja muut yhtiöt maksavat yhteisöve­
roa, josta osa menee kahdelle kirkolle, vaikka
nämä yhtiöt eivät saa vastinetta tälle maksuvel­
vollisuudelleen. Missään muussa maassa ei ole
järjestelmää, jonka mukaan yhteisöt maksavat
veroa seurakunnalle, johon yhteisön omistajat
eivät kuulu.

Yhteisöverolainsäädäntö loukkaa uskonnon­
vapaudenja tasavertaisuuden periaatetta. Seura­
kunnille osoitettava osuus yhteisöverosta tulee
jakaa kaikille uskonnonvapauslain (267 /1922)
mukaisesti rekisteröityneille uskonnollisille yh­
dyskunnille niiden virallisten jäsenrekisterien
mukaisten jäsenmäärien suhteessa. Lisäksi yh­
distyslain mukaisesti rekisteröityneille seurakun­
nille tulee osoittaa niidenjäsenmäärien edellyttä­
mä osuus yhteisöverosta. Laki uskontokuntien
jäsenrekisteristä on eduskunnan käsiteltävänä ja
tulee voimaan vuonna 1999.

Kaikkien uskonnollisten yhdyskuntien seura­
kunnat pitävät omin kustannuksin ja ilman ve­
rotusoikeutta jäsenrekistereitä. Eräillä seura­
kunnilla on suojeltuja kiinteistöjä. Useilla va­
pailla seurakunnilla on omia hautausmaita. Seu­
rakunnat tekevät laajaa lapsi-, nuoriso- ja so­
siaalista työtä sekä lähetys- ja kehitysyhteistyötä
ja kouluttavat työntekijänsä. Yhteisövero-oi­
keudesta huolimatta evankelisluterilaiseen kirk­
koon kuulumattomien osalta evankelisluterilai­
set seurakunnat perivät moninkertaiset hauta­
paikkamaksut. Nämä seurakunnat maksavat
kiinteistöveroa, kun muun muassa eräät aatteel­
liset yhdistykset on tästä vapautettu. Koko toi­
mintansa niin sanotut vapaat seurakunnat hoi­
tavat ilman verotusoikeutta vapaaehtoisin lah­
joituksin.

Kaikkia koskeva yhteisöverovelvollisuus ja
mainitut tehtävät sekä kustannukset huomioon
ottaen on perusteltua, että yhteisöveron seura­
kuntien osuus jaetaan kaikkien seurakuntien
kesken niiden jäsenmäärien suhteessa. Evanke­
lisluterilaisen ja ortodoksisen kirkon yhteisöve­
ro-osuus on kasvanut 1990-luvun alun 20 mmk:n
tasosta 40-kertaiseksi eli lähes 800 mmk:aan il­
man, että mitkään tehtävät tai kustannukset oli­
sivat muuttuneet. On kohtuullista, että tästä
summasta jaetaan osuus muiden uskontokuntien
seurakunnille. Kysymys on noin 2 prosentin
osuudesta eli noin 15 miljoonan markan sum­
masta vuosittain. Kun osa kansasta ei kuulu mi­
hinkään seurakuntaan, voidaan tätä vastaava
osuus jättää valtiolle tai käyttää kuntien erityis­
tarpeisiin.

Valiokunnan lausuntoon tuleekin sisällyttää
seuraava lausuma.

Helsingissä 2 päivänä kesäkuuta 1998

Toimi Kankaanniemi /skl

3 280386

VaVM 18/1998 vp- HE 54/1998 vp

Valiokunta edellyttää, että hallitus ryhtyy
pikaisiin toimenpiteisiin yhteisövero-osuu­
den jakamisen uudistamiseksi siten, että
seurakunnille osoitettava osuus jaetaan
Hallitusmuodon edellyttämää uskonnon­
vapauden ja tasavertaisuuden periaatetta
noudattaen kaikille uskonnonvapauslain
(267/1922) mukaisesti rekisteröityneille
uskonno/lisille yhdyskunnille niiden jäsen­
määrien suhteessa. Lisäksi niille seurakun­
nille,jotka toimivat yhdistyslain mukaises­
ti rekisteröityneinä, tulee jäsenmäärää
vastaava osuus osoittaa erillisenä tukena
niiden nuoriso-, koulutus- ja muuhun vas­
taavaan toimintaan.

Toisin kuin hallintovaliokunnan lausunnossa
esitetään, tulee valtiovarainvaliokunnan ottaa
edellä sanottu huomioon sen laatiessa mietintöä.

17

