

22.9.2011

Valtiovarainministeriö / Vero-osasto

Kirjallinen lausunto

Hallituksen esitys alkoholi- ja alkoholijuomaverosta annetun lain liitteen muuttamisesta VM074:00/2011

Valtiovarainministeriön vero-osasto on pyytänyt Panimo- ja virvoitusjuomateollisuusliitto ry:n lausuntoa otsikossa mainitusta asiasta. Kiitämme lausuntopyynnöstä ja esitämme seuraavaa.

Lasten alkoholinkäytön vähentäminen kestävästi peruste veronkorotukselle

Panimo- ja virvoitusjuomateollisuusliitto pitää erittäin tärkeänä alkoholin **väärinkäytöstä aiheutuviin haittoihin puuttumista**. Liiton mielestä alkoholipolitiikkaa tulee yritystoiminnan vaikeuttamisen sijaan toteuttaa siten, että se kohdistuu ensisijaisesti ja tehokkaasti näiden ongelmien ratkaisuun.

Luonnoksessa hallituksen esitykseksi todetaan, että veronkorotukset painotettaisiin olueen ja muihin mietoihin käymisteitse valmistettuihin juomiin, kuten siideriin ja lonkeroon, *lasten-* ja nuorten alkoholin kulutuksen vähentämiseksi.

Panimoliiton ja sen jäsenyritysten kanta alaikäisten alkoholin käyttöön on yksiselitteisen kielteinen. Lasten alkoholinkäyttöä ei tule missään tapauksessa hyväksyä, eikä sitä voi käyttää perusteluna veron korotukselle.

Panimoliitto kannattaa tehokasta alkoholin väärinkäyttöön ja nuorten alkoholinkäyttöön puuttuvaa valistustyötä, jota tulisi toteuttaa erityisesti nuorille suunnatuilla ja nuorten visuaalisella ilmeellä tehdyillä mediakampanjoilla.

Veronkorotuksen painottuminen ristiriidassa alkoholipolitiikan kanssa

Vuonna 2004 tehty kaikkien alkoholiverojen kevennys oli Viron EU-jäsenyyden ja rajojen avautumisen mahdollistaman matkustajatuonnin kasvun lisääntymisen ehkäisemiseksi tarpeellinen. Suurimmat alennukset kohdennettiin väkeviin alkoholijuomiin, minkä seurauksena alkoholin kulutus kasvoi suhteellisesti eniten näissä juomissa. Oluen kulutus ei ole kasvanut veropolitiikan vaan päivittäistavara- ja hintakilpailun vuoksi.

Hallituksen uudessa alkoholiveroesityksessä oluen, siiderin ja long drink -juomien alkoholiveroa aiotaan nostaa 15 prosenttia. Korotus painottuu kotimaisen panimoteollisuuden

valmistamiin mietoihin alkoholijuomiin, kun vahvempien alkoholijuomien vero nousee vain 10 %.

Hallituksen **esityksen alkoholipoliittinen painotus on vinoutunut**. Valtiovallan tulisi alkoholipoliitikalla ohjata kulutusta takaisin mietoihin juomiin niiden verotusta keventämällä.

Alkoholijuomien valmisteverotus € / alkoholilavuus-% / litra

Veronkorotus nostaa myös tuotteen arvonlisäveroa. Tällä hetkellä oluen litrahinnasta kaupassa 60–80 % on jo veroja. Edellisen kerran oluen veroa nostettiin 10 % syksyllä 2009, sitä ennen saman vuoden tammikuussa niin ikään 10 %. Ehdotetun 15 % korotuksen jälkeen Suomen olutvero olisi lähes 50 % korkeampi kuin toiseksi korkeimmin verottavassa EU-maassa (UK).

Alkoholipoliittisesti olutveron nostaminen enemmän suhteessa viineihin ja väkeviin on täydellisessä ristiriidassa viime viikkoina käydyn keskustelun kanssa. Toisaalta viranomaiset haluaisivat madaltaa päivittäistavarakaupassa myydyin oluen alkoholipitoisuutta, mutta samaan aikaan veropoliittisin ratkaisuin ohjataan kuluttajia ostamaan väkevempiä alkoholijuomia. Verotus on jatkossakin kevyintä vahvojen viinien kohdalla. Viinit ovat pääsääntöisesti tuontituotteita, kun taas **kotimaista olutta valmistavaa teollisuutta rangaistaan EU:n korkeimmalla verotuksella**.

Oluen verotus EU-maissa 2011, €/litra 5 % oluelle laskettuna. Lähde: Euroopan Komissio, DG TAXUD

Alkoholin aiheuttamien haittojen määrä laskenut

Luonnoksessa hallituksen esitykseksi todetaan alkoholin aiheuttamien haittojen vähentyneen monilta osin. Alkoholin kokonaiskulutus on ollut laskusuuntainen viimeisten kolmen vuoden ajan. Tutkimusten mukaan nuorten aikuisten ja alaikäisten kohdalla on nähtävissä selvä kehitys, jonka mukaan nuoret ovat entistä kriittisempiä alkoholin väärinkäyttöä kohtaan (THL Suomi juo). Epäselväksi siis jää, mikä on se yksittäinen akuutti sosiaali- ja terveyspoliittinen syy veron korottamiseen nyt neljännen kerran viimeisten neljän vuoden aikana.

Hallituksen esityksen mukainen alkoholiverojen korotus kasvattaisi entisestään Suomen kyseenalaista johtopaikkaa Euroopan unionin olutveron kärkimaana. Jos verotuksen keinoin olisi saavutettavissa esityksessä tavoiteltavat sosiaaliset- ja terveysvaikutukset; olisi korkea verotuksemme tuottanut näkyvämpiä tuloksia jo kuluneiden vuosikymmenten aikana.

Jo nyt korkealla tasolla ollut verotus ei ole ratkaissut alkoholin väärinkäytöstä aiheutuvia haittoja. Suomalainen alkoholipolitiikka vaatiikin veronkorotusten sijaan humalahakuisen asenneilmaston muuttamista ja tehokasta valistustoimintaa.

Veropolitiikkaan pitkäjänteisyyttä

Ehdotetut verokorotukset lisäävät riskiä alkoholin matkustajatuonnin entistä suuremmasta kasvusta. Kuten hallituksen esityksessään todetaan, ”alkoholiveropolitiikkaa tulee edelleen kehittää pitkäjänteisesti varoen suurten tai nopeiden veromuutosten tekemistä, jotta matkustajatuonti ei rapauttaisi alkoholiveron veropohjaa. Aikaisemman kehityksen perusteella voidaan sanoa, että kotimaisella alkoholijuomien hintatasolla ja matkustajatuonnilla on selkeä yhteys, sillä kotimaisen hintatason nousun seurauksena alkoholin matkustajatuonti on kasvanut ja tilastoitu alkoholinkulutus vähentynyt.” **Neljäs korotus neljän vuoden aikana ei ole pitkäjänteistä alkoholiveropolitiikkaa.**

Oluen kulutuksesta noin 6 prosentin arvioidaan tällä hetkellä olevan yksityistä maahan- tuontia, lonkeroiden kohdalla vastaava luku on 25 % ja siiderien 14 %. Yksityinen maahan- tuonti ei ainoastaan tarkoita veroeurojen menettämistä, vaan se merkitsee kaikkea muuta kuin vastuullista alkoholipolitiikkaa seurannaisineen. Yksityisen maahan- tuonnin muuttues- sa alkoholin välittämiseksi, kukaan ei kysele ostajan ikärajaa. Pelko onkin ilmeinen, että yksityisen maahan- tuonnin arkipäiväistyessä myös trokaaminen arkipäiväistyy, ja haitat eri- tyisesti alaikäisten alkoholinkäytön kohdalla lisääntyvät.

Veronnosto kiihdyttää hyvin todennäköisesti yksityistä maahan- tuontia, kuten luonnokses- sakin todetaan. Harmaat markkinat ovat täysin kontrolloimattomia. Veronkorotus tekee yk- sityisen maahan- tuonnin entistä kannattavammaksi, sillä veroero Viroon on silloin reilusti yli viisinkertainen. Hallituksen esityksessä todetaan, että verokertymä kasvoi vuonna 2010 edellisen 10 % veronkorotuksen seurauksena vain 6,4 %. Veropolitiikkaa tehdään Viron eduksi, haitat puolestaan hoidetaan tällä puolella Suomenlahtea.

Jo arviolta 19 % kaikesta Suomessa kulutetusta alkoholista tulee tilastoimattomasta kulu- tuksesta. Matkustajatuonti on jo huomattavasti suurempaa kuin koko Suomen ravintola- myynti. Varovasti arvioiden Suomen valtio menettää nykyisellä matkustajatuonnin tasolla alkoholiverotuloa arviolta yli 250 miljoonaa euroa vuodessa. Koska veromenetykset kas- vavat veronkorotusten myötä, pitäisi verotulojen turvaamiseksi pohtia veronkevennyksiä korotusten sijaan.

Lain hyväksymisen ja voimaantulon välinen aika on mitoitettu kohtuuttoman lyhyeksi. Koska muutos ajoittuu tilikauden päättymisajankohtaan, pyydämme voimaantulon siirtä- mistä vähintään helmikuulle. Tämä aika tarvitaan, jotta uudet asiakashinnat saadaan vie- tyä yhtiöiden asiakastietokantoihin.

Kunnioitavasti

PANIMO- JA VIRVOITUSJUOMATEOLLISUUSLIITTO RY

Elina Ussa
toimitusjohtaja

