

SUOMEN SÄÄDÖSKOKOELMA

2010

Julkaistu Helsingissä 31 päivänä joulukuuta 2010

N:o 1399—1404

SISÄLLYS

N:o		Sivu
1399	Laki nestemäisten polttoaineiden valmisteverosta annetun lain muuttamisesta	4669
1400	Laki sähkön ja eräiden polttoaineiden valmisteverosta annetun lain muuttamisesta	4677
1401	Laki ajoneuvoverolain 11 §:n muuttamisesta	4682
1402	Laki ajoneuvoverolain 12 §:n 2 momentin kumoamisesta	4684
1403	Laki maataloudessa käytettyjen eräiden energiatuotteiden valmisteveron palautuksesta annetun lain muuttamisesta	4685
1404	Verohallinnon päätös rakennusmaan verotusarvon laskentaperusteista	4687

N:o 1399

Laki

nestemäisten polttoaineiden valmisteverosta annetun lain muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2010

Eduskunnan päätöksen mukaisesti
kumotaan nestemäisten polttoaineiden valmisteverosta annetun lain (1472/1994) 9 §:n 7 kohta sekä 10 a § ja sen edellä oleva väliotsikko,
sellaisina kuin ne ovat, 9 §:n 7 kohta laissa 1305/2007, 10 a §:n edellä oleva väliotsikko laissa 1259/1996 ja 10 a § laeissa 1259/1996, 604/2006 ja 920/2008, sekä
muutetaan lain ruotsinkielinen nimike, 1 §:n 1 momentti, 2 ja 2 b §, 3 §:n 1 momentin johdantokappaleen ruotsinkielinen sanamuoto, 3 §:n 2 momentti, 4 §, 6 a §:n 1 momentti, 9 §:n johdantokappaleen ruotsinkielinen sanamuoto, 9 §:n 4 kohta, 9 a ja 10 §, 11 §:n 1 momentin ruotsinkielinen sanamuoto ja 11 a § sekä liite,
sellaisina kuin niistä ovat 1 §:n 1 momentti, 2 ja 2 b §, 3 §:n 1 momentin johdantokappale, 3 §:n 2 momentti, 9 §:n johdantokappale, 9 §:n 4 kohta, 9 a, 10 ja 11 a § sekä liite laissa 1305/2007 ja 6 a §:n 1 momentti laissa 394/2004, seuraavasti:

1 §

Nestemäisistä polttoaineista ja 2 a §:ssä tarkoitetuista tuotteista on suoritettava valtiolle valmisteverona energiasisältövero ja hiilidioksidivero sen mukaan kuin tässä laissa säädetään.

2 §

Tässä laissa tarkoitetaan:

1) *nestemäisillä polttoaineilla*:

a) tullitariffin nimikkeisiin 1507—1518 kuuluvia tuotteita, jos ne on tarkoitettu käytettäväksi lämmitys- tai moottoripolttoaineina;

HE 147/2010
VaVM 51/2010
LiVL 12/2010
TaVL 24/2010
YmVL 18/2010
MmVL 20/2010
EV 256/2010

b) tullitariffin nimikkeisiin 2706—2710, 2711 12 ja 2711 13 sekä 2712—2715 kuuluvia tuotteita;

c) tullitariffin nimikkeisiin 2901 ja 2902 kuuluvia tuotteita;

d) tullitariffin nimikkeeseen 2905 11 00 kuuluvia tuotteita, jotka eivät ole synteettisesti tuotettuja, jos ne on tarkoitettu käytettäväksi lämmitys- tai moottoripolttoaineina;

e) tullitariffin nimikkeeseen 3403 kuuluvia tuotteita;

f) tullitariffin nimikkeeseen 3811 kuuluvia tuotteita;

g) tullitariffin nimikkeeseen 3817 kuuluvia tuotteita;

h) tullitariffin nimikkeeseen 3824 90 99 kuuluvia tuotteita, jos ne on tarkoitettu käytettäväksi lämmitys- tai moottoripolttoaineina;

2) *tullitariffin nimikkeellä* tariffi- ja tilastonimikkeistöstä ja yhteisestä tullitariffista annetun neuvoston asetuksen (ETY) N:o 2658/87 liitteen I muuttamisesta annetun komission asetuksen (EY) N:o 2031/2001 nimikkeistöä;

3) *moottoribensiinillä* tullitariffin nimikkeeseen 2710 kuuluvaa polttomoottoreissa käytettäväksi soveltuvaa bensiiniä, jonka setaaniluku on 75 RON tai enemmän määriteltynä ASTM D 2699- tai EN 25164 -menetelmällä;

4) *bioetanolilla* tullitariffin nimikkeeseen 2207 kuuluvaa biomassasta valmistettua tuotetta, jos se on tarkoitettu käytettäväksi lämmitys- tai moottoripolttoaineena;

5) *MTBE:llä* tullitariffin nimikkeeseen 2909 kuuluvaa metanolipohjaista bensiinikomponenttia metyyli-tert-butyylieetteriä;

6) *TAME:lla* tullitariffin nimikkeeseen 2909 kuuluvaa metanolipohjaista bensiinikomponenttia metyyli-tert-amyyylieetteriä;

7) *ETBE:llä* tullitariffin nimikkeeseen 2909 kuuluvaa etanolipohjaista bensiinikomponenttia etyyli-tert-butyylieetteriä;

8) *TAE:lla* tullitariffin nimikkeeseen 2909 kuuluvaa etanolipohjaista bensiinikomponenttia etyyli-tert-amyyylieetteriä;

9) *biobensiinillä* tullitariffin nimikkeeseen 2710 kuuluvaa biomassasta valmistettua bensiinin hiilivetykomponenttia, joka ei sisällä happea;

10) *pienmoottoribensiinillä* tullitariffin ni-

mikkeeseen 2710 11 41 kuuluvaa tuotetta, joka alla mainittujen ominaisuuksien osalta vastaa asianomaista raja-arvoa:

Ominaisuus	Raja-arvo
Lyijyalkyyliipitoisuus	Enintään 2 milligrammaa litraa kohden
Rikkiipitoisuus	Enintään 10 milligrammaa kiloa kohden
Bentseenipitoisuus	Enintään 0,1 tilavuusprosenttia
Aromaattisten hiilivetyjen pitoisuus	Enintään 1,0 tilavuusprosenttia
Olefiinipitoisuus	Enintään 1,0 tilavuusprosenttia
N-heksaani-pitoisuus	Enintään 0,5 tilavuusprosenttia
Sykloalkaanipitoisuus (C8 ja hiililuvultaan pienemmät yhteensä)	Enintään 2,0 tilavuusprosenttia
Höyrynpaine	Vähintään 50 ja enintään 65 kPa
Tislauksen loppu	Enintään 200 astetta celsiusta

11) *dieselöljyllä* tullitariffin nimikkeeseen 2710 kuuluvaa dieselöljyä;

12) *biodieselöljyllä* dieselöljyä vastaavaa tuotetta, joka on valmistettu biomassasta;

13) *parafiinisella dieselöljyllä* tuotetta, jonka setaaniluku on vähintään 70, tiheys 770—800 grammaa litralta 15 celsiusasteessa, polyaromaattisten hiilivetyjen (PAH) pitoisuus enintään 0,1 painoprosenttia, rikki-pitoisuus enintään viisi milligrammaa kilogrammaa kohden ja josta tislautuu vähintään 95 tilavuusprosenttia 360 celsiusasteessa; jos parafiinista dieselöljyä sekoitetaan dieselöljyyn ja jos parafiinisen dieselöljyn osalta hyödynnetään laatuportastukseen perustuva veronalennus, on dieselöljyn ennen sekoitusta täytettävä dieselöljylle säädetyt laatuvaatimukset;

14) *lentobensiinillä* tullitariffin nimikkeeseen 2710 kuuluvaa lentokoneiden polttomoottoreissa käytettäväksi soveltuvaa polttoainetta määriteltynä ASTM D 910-, ASTM D 6227- tai DEF STAN 91-90 -menetelmällä;

15) *lentopetrolilla* tullitariffin nimikkeeseen 2710 kuuluvaa lentokoneiden turbiini- tai dieselmoottoreissa käytettäväksi soveltuvaa polttoainetta määriteltynä ASTM D 1655-, ASTM D 6615-, DEF STAN 91-91-, GOST 10227- tai NATO code F-35 -menetelmällä;

16) *kevyellä polttoöljyllä* tullitariffin nimikkeeseen 2710 kuuluvaa lämmityksessä sekä työkoneissa ja kiinteästi asennetuissa moottoreissa käytettäväksi soveltuvaa dieselöljyä ja kaasuöljyä, josta EN ISO 3405- tai ASTM D 86 -menetelmän mukaan vähintään 85 tilavuusprosenttia häviöt mukaan luettuina tislautuu 350 celsiusasteessa ja joka on tehty tunnistettavaksi siten kuin siitä erikseen säädetään; kevyen polttoöljyn käytöstä ajoneuvojen ja vesikulkuneuvojen polttoaineena säädetään polttoainemaksusta annetussa laissa (1280/2003) sekä yksityisestä huvialuksesta suoritettavasta polttoainemaksusta annetussa laissa (1307/2007);

17) *rikittömällä kevyellä polttoöljyllä* kevyttä polttoöljyä, jonka rikkipitoisuus on enintään 10 milligrammaa kilogrammaa kohden;

18) *raskaalla polttoöljyllä* dieselöljyä ja kevyttä polttoöljyä lukuun ottamatta tullitariffin nimikkeeseen 2710 kuuluvaa lämmitykseen tarkoitettua öljyä ja öljyvalmistetta, josta EN ISO 3405- tai ASTM D 86 -menetelmän mukaan vähemmän kuin 65 tilavuusprosenttia häviöt mukaan luettuina tislautuu 250 celsiusasteessa tai joista näillä menetelmillä ei 250 celsiusasteen lämpötilassa voida määrittää tilavuusprosenttia;

19) *biopolttoöljyllä* lämmityksessä sekä kiinteästi asennetuissa dieselmoottoreissa ja dieselmoottorilla varustetuissa työkoneissa käytettäväksi soveltuvaa polttoainetta, joka on valmistettu biomassasta;

20) *nestekaasulla* tullitariffin nimikkeisiin 2711 12 ja 2711 13 kuuluvia propaanista, butaanista tai niiden seoksista muodostuvia, nestemäisessä olomuodossa olevia kaasuja;

21) *hiilivedyllä* orgaanisia yhdisteitä, jotka koostuvat hiilestä ja vedystä, tai tuotteita, jotka sisältävät hiilivetyseoksia;

22) *lämmityksellä* polttoaineiden käyttöä polttotarkoituksiin;

23) *yksityisellä huvi-ilmailulla* ilma-aluksen käyttöä luonnollisen tai oikeushenkilön

toimesta sen omistajana, vuokraajana tai sen muulla tavoin käyttöönsä saaneena muihin kuin kaupallisiin tarkoituksiin ja erityisesti muihin tarkoituksiin kuin vastiketta vastaan tai julkisten viranomaisten tarkoituksiin tapahtuviin henkilöiden tai tavaroiden kuljetuksiin taikka palvelujen tarjoamiseen;

24) *yksityisellä huvialuksella* alusta, jota luonnollinen henkilö tai oikeushenkilö käyttää sen omistajana, vuokraajana tai sen muulla tavoin käyttöönsä saaneena muihin kuin kaupallisiin tarkoituksiin ja erityisesti muihin tarkoituksiin kuin vastiketta vastaan taikka julkisten viranomaisten tarkoituksiin tapahtuviin matkustajien tai tavaroiden kuljetuksiin tai palvelujen tarjoamiseen;

25) *ammattimaisella kalastuksella* toimintaa, jossa sen harjoittaja saa kalastuksesta ja pyytämänsä saaliin jalostamisesta toimeentulonsa tai oleellisen osan siitä siten, että hänen mainitusta toiminnasta saamansa myyntitulot (*kalastuksen kokonaistulo*) ovat vähintään 30 prosenttia kalastajan saamien kaikkien elinkeinotoiminnan kokonaistulojen, palkkatulojen ja muiden hänen säännöllisesti saamiensa kokonaistulojen yhteismäärästä; yhtiön tai osuuskunnan osakkaana kalastusta harjoittavan kalastajan kalastuksen kokonaistuloihin luetaan myös yhtiön tai osuuskunnan kalastuksen kokonaistuloista hänelle kuuluva osuus; toisen palveluksessa olevan kalastajan kalastuksen kokonaistuloihin luetaan myös hänen kalastuksesta saamansa palkkatulot; kalastuksen harjoittajan tulee olla merkitty ammattikalastajarekisteriin ja ammattimaiseen kalastukseen käytettävän kalastusaluksen tulee olla merkitty kalastusalusrekisteriin, siten kuin Euroopan yhteisön yhteisen kalastuspolitiikan täytäntöönpanosta annetussa laissa (1139/1994) tai merellä toimivien kalastus- ja vesiviljelyalusten rekisteröinnistä annetussa laissa (690/2010) säädetään;

26) *yhdistetyllä sähkön ja lämmön tuotannolla* voimalaitoksen verokaudella tapahtuvaa sähkön ja lämmön tuotantoa hyötykäyttöön joko samalla kertaa tai kumpaakin erikseen;

27) *lyhenteellä*:

a) *R* tuotetta, joka täyttää uusiutuvista lähteistä peräisin olevan energian käytön edistämistä sekä direktiivien 2001/77/EY ja 2003/30/EY muuttamisesta ja myöhemmästä

kumoamisesta annetussa Euroopan parlamentin ja neuvoston direktiivissä 2009/28/EY säädetyt kestävyyskriteerit;

b) *T* tuotetta, joka täyttää edellä a kohdassa tarkoitettut vaatimukset ja on tuotettu jätteistä tai tähteistä taikka syötäväksi kelpaamattomasta selluloosa-aineksesta tai lignoselluloosasta;

c) *P* kohdassa 13 määriteltyä parafiinistä dieselöljyä;

28) *biomassalla* maataloudesta, kasvi- ja eläinaineet mukaan lukien, kalataloudesta, metsätaloudesta ja niihin liittyvästä teollisuudesta peräisin olevien tuotteiden, jätteiden ja jätetuotteiden biohajoavaa osaa sekä teollisuus- ja yhdyskuntajätteiden biohajoavaa osaa.

2 b §

Valmisteverotuslain (182/2010) 4, 8 ja 9 luvussa säädettyä valvonta- ja siirtojärjestelmää sovelletaan seuraaviin nestemäisiin polttoaineisiin:

1) tullitariffin nimikkeisiin 1507—1518 kuuluviin tuotteisiin, jos ne on tarkoitettu käytettäväksi lämmitys- tai moottoripolttoaineina;

2) tullitariffin nimikkeisiin 2707 10, 2707 20, 2707 30 ja 2707 50 kuuluviin tuotteisiin;

3) tullitariffin nimikkeisiin 2710 11—2710 19 69 kuuluviin tuotteisiin; tullitariffin nimikkeisiin 2710 11 21, 2710 11 25 ja 2710 19 29 kuuluviin tuotteisiin kuitenkin vain, kun niitä siirretään pakkaamattomina tukkuerinä;

4) tullitariffin nimikkeeseen 2711 kuuluviin tuotteisiin lukuun ottamatta tullitariffin nimikkeisiin 2711 11, 2711 21 ja 2711 29 kuuluvia tuotteita;

5) tullitariffin nimikkeeseen 2901 10 kuuluviin tuotteisiin;

6) tullitariffin nimikkeisiin 2902 20, 2902 30, 2902 41, 2902 42, 2902 43 ja 2902 44 kuuluviin tuotteisiin;

7) tullitariffin nimikkeeseen 2905 11 00 kuuluviin tuotteisiin, jotka eivät ole synteettisesti tuotettuja, jos ne on tarkoitettu käytettäväksi lämmitys- tai moottoripolttoaineina;

8) tullitariffin nimikkeeseen 3824 90 99 kuuluviin tuotteisiin, jos ne on tarkoitettu käytettäväksi lämmitys- tai moottoripolttoaineina.

Valtioneuvoston asetuksella voidaan säätää valmisteverotuslain 4, 8 ja 9 luvussa säädetyn valvonta- ja siirtojärjestelmän soveltamisesta myös muihin kuin 1 momentissa tarkoitettuihin tuotteisiin. Lisäksi valtioneuvoston asetuksella voidaan säätää, ettei 1 momentissa tarkoitettuihin tuotteisiin, lukuun ottamatta verotaulukossa mainittuja nestemäisiä polttoaineita, sovelleta valmisteverotuslain 4, 8 ja 9 luvussa säädettyjä tuotteiden siirtämistä koskevia säännöksiä, jos Suomi ja toinen Euroopan unionin jäsenvaltio ovat näin kahdenkeskisen sopimuksen perusteella sopineet.

3 §

Edellä 1 momentissa tarkoitettuun verovelvolliseen sovelletaan, mitä valmisteverotuslaissa säädetään verokausi-ilmoittajasta, jollei 2 b §:stä muuta johdu.

4 §

Valmisteveroa ja huoltovarmuusmaksua on suoritettava liitteen verotaulukon mukaisesti.

Jos kevyttä polttoöljyä, biopolttoöljyä tai raskasta polttoöljyä käytetään yhdistetyssä sähkön ja lämmön tuotannossa, hiilidioksidivero on puolet verotaulukossa säädetystä.

Edellytyksenä verotaulukon R- tai T-lyhenteellä merkittyjen tuoteryhmien soveltamiselle on, että:

1) polttoaineiden raaka-aineet täyttävät 2 §:n 27 a kohdassa mainitun direktiivin mukaiset kestävyyskriteerit;

2) toiminnanharjoittaja käyttää kriteerien valvonnassa mainitun direktiivin mukaisia menetelmiä;

3) toiminnanharjoittajalla on järjestelmä, jolla varmistetaan raaka-ainetuotannon, aine-tasemenetelmän ja kasvihuonepäästövähennyksen vaatimustenmukaisuus.

Verotaulukon mukaisia veroja sovelletaan nestemäiseen polttoaineeseen, jota käytetään sellaisenaan tai jota käytetään seoksessa muun nestemäisen polttoaineen tai muun vastaavan moottori- ja lämmityspolttoaineen kanssa.

Kulutukseen luovutettavasta moottoribensiiniä vastaavasta polttoaineesta tai polttoaineseoksesta kannettava veron kokonaismäärä huoltovarmuusmaksu mukaan lukien on vä-

hintään 35,9 senttiä litralta. Dieselöljyä vastaavasta polttoaineesta tai polttoaineseoksesta kannettava veron kokonaismäärä huoltovarmuusmaksu mukaan lukien on vähintään 33,0 senttiä litralta.

6 a §

Valtuutetulla varastonpitäjällä on oikeus vähentää verokaudelta suoritettavasta valmisteverosta ja huoltovarmuusmaksusta asianomaisen verokauden aikana moottoribensiinistä talteen otetuista hiilivedyistä verolliseen ja huoltovarmuusmaksun alaiseen kulutukseen luovutuksen perusteella suoritettava valmistevero ja huoltovarmuusmaksu, joiden määrä on tämän lain liitteenä olevan verotaulukon tuoteryhmän 10 mukainen. Vähennys-oikeuden edellytyksenä on, että talteen otetut hiilivedyt nesteytetään bensiiniksi verottomassa varastossa.

9 §

Valmisteverottomia ja huoltovarmuusmaksuttomia ovat sen lisäksi, mitä valmisteverotuslaissa säädetään:

4) polttoaineet, jotka käytetään alusliikenteen polttoaineena muuten kuin yksityisellä huvialuksella; kalastusalusten polttoaineet ovat kuitenkin verottomia siltä osin kuin niitä käytetään ammattimaiseen kalastukseen;

9 a §

Edellä 4 §:n 2 momentissa tarkoitettu hiilidioksidiveron alennus sekä 9 §:n 2, 3 ja 5 kohdassa tarkoitettu verottomuus toteutetaan palauttamalla hakemuksesta tuotteista suoritettu vero käyttäjälle, jos polttoaineen on käyttänyt verottomaan tai hiilidioksidiveron alennukseen oikeuttavaan tarkoitukseen muu kuin valtuutettu varastonpitäjä.

Edellä 9 §:n 4 kohdassa tarkoitettu verottomuus toteutetaan palauttamalla hakemuksesta alusliikenteen harjoittajalle polttoaineesta suoritettu vero. Valtioneuvoston asetuksella voidaan säätää niistä alustyypeistä, alusryhmistä tai tiettyyn käyttötarkoitukseen käytettävistä aluksista, jotka voivat hankkia vero-

tonta polttoainetta suoraan valtuutetun varastonpitäjän verottomasta varastosta tai muulla tavoin järjestettynä.

Edellä 9 §:n 6 kohdassa tarkoitettu verottomuus toteutetaan palauttamalla hakemuksesta lentoliikenteen harjoittajalle polttoaineesta suoritettu vero. Valtioneuvoston asetuksella voidaan säätää, että tietty polttoainelaatu voidaan luovuttaa verottomasti valtuutetun varastonpitäjän verottomasta varastosta ilmailukäyttöön tai että jokin ilma-alustyyppi, ilma-alusryhmä tai tiettyyn käyttötarkoitukseen käytettävä ilma-alus voi hankkia verotonta polttoainetta suoraan valtuutetun varastonpitäjän verottomasta varastosta tai muulla tavoin järjestettynä.

Palautusta haetaan kalenterivuoden tai erikseen tammi-kesäkuun ja heinä-joulukuun aikana käytetystä polttoaineesta. Palautusta on haettava kolmen vuoden kuluessa ajanjakson päättymisestä. Palautuksen edellytyksenä on, että hakija esittää luotettavan selvityksen tuotteiden verottomasta käytöstä. Veronpalautusta ei makseta, jos palautettava määrä on alle 330 euroa muilta kuin kalastusaluksilta. Palautuksen maksuajankohdasta voidaan antaa tarkempia säännöksiä valtioneuvoston asetuksella. Jollei tässä laissa toisin säädetä, veron palauttamiseen sovelletaan, mitä valmisteverotuslaissa säädetään veronoikaisusta, jälkiverotuksesta, veronkorotuksesta, kirjanpitovelvollisuudesta, tietojen tarkastamisesta, tietojenantovelvollisuudesta ja muutoksenhau-
usta.

Jollei palautuksen hakija esitä luotettavaa selvitystä polttoaineesta suoritetusta verosta ja huoltovarmuusmaksusta, veronpalautuksen määrä on:

1) moottoribensiinistä, etanolista, moottoribensiinin ja etanolin seoksesta tai niitä korvaavasta tuotteesta liitteen verotaulukon tuoteryhmän 22 mukainen vero ja huoltovarmuusmaksu;

2) dieselöljystä tai biodieselöljystä, dieselöljyn ja biodieselöljyn seoksesta tai niitä korvaavasta tuotteesta verotaulukon tuoteryhmän 57 mukainen vero ja huoltovarmuusmaksu;

3) kevyestä polttoöljystä, biopolttoöljystä ja kevyen polttoöljyn ja biopolttoöljyn seoksesta tai niitä korvaavasta tuotteesta verotaulukon tuoteryhmän 64 mukainen vero ja huoltovarmuusmaksu.

10 §

Ammattimaiseen kalastukseen käytettävän polttoaineen osalta 2 §:n 25 kohdassa tarkoitettujen rekisteröintimerkintöjen on oltava voimassa polttoainetta hankittaessa ja käytettäessä.

11 a §

Biopolttoöljyn valmistajaan ei sovelleta valmisteverotuslain 21—29 §:ää, jos valmistetun biopolttoöljyn määrä on enintään 100 000 litraa kalenterivuodessa eikä biopolttoainetta siirretä Suomen ja toisen jäsenvaltion tai Suomen ja Euroopan unionin ulkopuolisen maan välillä.

Biopolttoöljyn valmistajan on tehtävä tulliviranomaiselle kirjallinen ilmoitus verovelvolliseksi rekisteröitymistä varten. Verovelvolliseen sovelletaan muutoin valmistevero-

tuslain verokausi-ilmoittajaa koskevia säännöksiä.

Rekisteriä ylläpitää Tullihallitus.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2011.

Lain liitteen verotaulukon tuoteryhmien 50 ja 51 osalta lakia sovelletaan 1 päivästä tammikuuta 2012. Ennen 1 päivää tammikuuta 2012 tuoteryhmissä 50 ja 51 tarkoitettuihin polttoaineisiin sovelletaan, mitä nestemäisten polttoaineiden valmisteverosta annetun lain muuttamisesta annetun lain (1305/2007) verotaulukossa säädetään dieselöljystä.

Jos polttoöljy on käytetty ammattimaisessa kasvihuoneviljelyssä vuonna 2010 tai ennen sitä, sovelletaan kumottavaa 10 a §:ää.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Helsingissä 30 päivänä joulukuuta 2010

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Jyrki Katainen*

VEROTAULUKKO					
Tuote	Tuoteryhmä	Energiasäلتövero	Hiilidioksidivero	Huoltovarmuusmaksu	Yhteensä
Moottoribensiini snt/l	10	50,36	11,66	0,68	62,70
Pienmoottoribensiini snt/l	11	30,36	11,66	0,68	42,70
Bioetanol l snt/l	20	33,05	7,65	0,68	41,38
Bioetanol l R snt/l	21	33,05	3,83	0,68	37,56
Bioetanol l T snt/l	22	33,05	0,00	0,68	33,73
MTBE snt/l	23	40,91	9,48	0,68	51,07
MTBE R snt/l	24	40,91	8,43	0,68	50,02
MTBE T snt/l	25	40,91	7,39	0,68	48,98
TAME snt/l	26	44,06	10,21	0,68	54,95
TAME R snt/l	27	44,06	9,29	0,68	54,03
TAME T snt/l	28	44,06	8,37	0,68	53,11
ETBE snt/l	29	42,49	9,84	0,68	53,01
ETBE R snt/l	30	42,49	8,02	0,68	51,19
ETBE T snt/l	31	42,49	6,20	0,68	49,37
TAEE snt/l	32	45,64	10,57	0,68	56,89
TAEE R snt/l	33	45,64	9,04	0,68	55,36
TAEE T snt/l	34	45,64	7,51	0,68	53,83
Biobensiini snt/l	38	50,36	11,66	0,68	62,70
Biobensiini R snt/l	39	50,36	5,83	0,68	56,87
Biobensiini T snt/l	40	50,36	0,00	0,68	51,04
Dieselöljy snt/l	50	30,70	13,25	0,35	44,30
Dieselöljy para snt/l	51	24,00	12,51	0,35	36,86
Biodieselöljy snt/l	52	28,14	12,14	0,35	40,63
Biodieselöljy R snt/l	53	28,14	6,07	0,35	34,56
Biodieselöljy T snt/l	54	28,14	0,00	0,35	28,49
Biodieselöljy P snt/l	55	24,00	12,51	0,35	36,86
Biodieselöljy P R snt/l	56	24,00	6,26	0,35	30,61
Biodieselöljy P T snt/l	57	24,00	0,00	0,35	24,35
Kevyt polttoöljy snt/l	60	10,35	8,00	0,35	18,70
Kevyt polttoöljy rikitön snt/l	61	7,70	8,00	0,35	16,05
Biopolttoöljy snt/l	62	7,70	8,00	0,35	16,05
Biopolttoöljy R snt/l	63	7,70	4,00	0,35	12,05
Biopolttoöljy T snt/l	64	7,70	0,00	0,35	8,05

4676

N:o 1399

Raskas polttoöljy snt/kg	71	8,79	9,72	0,28	18,79
Lentopetroli snt/l	81	54,76	12,74	0,35	67,85
Lentobensiini snt/l	91	49,88	11,30	0,68	61,86
Metanoli snt/l	100	25,18	5,83	0,68	31,69
Metanoli R snt/l	101	25,18	2,92	0,68	28,78
Metanoli T snt/l	102	25,18	0,00	0,68	25,86

N:o 1400

L a k i

sähkön ja eräiden polttoaineiden valmisteverosta annetun lain muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2010

Eduskunnan päätöksen mukaisesti

kumotaan sähkön ja eräiden polttoaineiden valmisteverosta annetun lain (1260/1996) 12 §:n 4 momentti,

muutetaan lain ruotsinkielinen nimike, 1 §:n 1 momentti, 2 §:n 2, 5, 15 ja 16 kohta, 2 a ja 4 §, 5 §:n 2 momentti, 8 §:n 6 momentti, 8 a §:n 2 momentti, 8 a §:n 4 momentin ruotsinkielinen sanamuoto, 9 §:n 3 momentti, 14 ja 16 §, 17 §:n 3 momentti, 20—22 §, 23 §:n 1 ja 2 momentti sekä liite,

sellaisina kuin niistä ovat 1 §:n 1 momentti, 2 §:n 2, 5, 15 ja 16 kohta, 2 a, 14, 20 ja 22 § sekä liite laissa 1306/2007, 5 §:n 2 momentti, 8 §:n 6 momentti ja 8 a §:n 2 ja 4 momentti laissa 1168/2002, 16 § ja 23 §:n 1 momentti laissa 447/2005 sekä 21 § osaksi laissa 1168/2002, sekä

lisätään 2 §:ään, sellaisena kuin se on laissa 1306/2007, uusi 17—20 kohta, 15 §:ään siitä lailla 447/2005 kumotun tilalle uusi 1 momentti sekä lakiin uusi 20 a, 20 b ja 21 a § seuraavasti:

1 §

Sähköstä, kivihielestä, polttoturpeesta, maakaasusta, mäntyöljystä ja 2 a §:ssä tarkoitetuista tuotteista on suoritettava valtiolle valmisteverona energiasäilövero, hiilidioksidivero ja energiavero sen mukaan kuin tässä laissa säädetään.

2 §

Tässä laissa tarkoitetaan:

2) *energiatuotteella*:

a) tullitariffin nimikkeeseen 2701 kuuluvaa kivihieletä; kivihieletellä tarkoitetaan myös tullitariffin nimikkeeseen 2702 kuuluvaa rusko-hieletä, tullitariffin nimikkeeseen 2704 kuuluvaa kivihieletä, ruskohieletä tai turpeesta saatua koksia;

b) polttoturvetta, jolla tarkoitetaan tullitariffin nimikkeeseen 2703 kuuluvaa palaturvetta ja jyrsinpolttoturvetta;

c) tullitariffin nimikkeeseen 2711 21 00 kuuluvaa kaasumaista ja tullitariffin nimikkeeseen 2711 11 00 kuuluvaa nesteytettyä maakaasua;

HE 147/2010
VaVM 51/2010
LiVL 12/2010
TaVL 24/2010
YmVL 18/2010
MmVL 20/2010
EV 256/2010

d) tullitariffin nimikkeeseen 3803 00 10 kuuluvaa raakamäntyöljyä;

5) *sähköverkonhaltijalla* sähkömarkkinalain 3 §:n 8 tai 9 kohdassa tarkoitettua verkonhaltijaa;

15) *metsähakkeella* metsässä hakkuiden yhteydessä syntyvistä puutähteistä, kuten latvuksista, oksista, neulasista, lehdistä, kannoista ja juurakoista syntyvää polttohaketta, joka valmistetaan metsässä, terminaalissa tai tehtaalla;

16) *hiilivedyllä* orgaanisia yhdisteitä, jotka koostuvat hiilestä ja vedystä, tai tuotteita, jotka sisältävät hiilivetyseoksia;

17) *maakaasun siirtoverkolla* maakaasumarkkinalain (508/2000) 3 §:n 2 kohdassa tarkoitettua maakaasun siirtoverkkoa;

18) *maakaasuverkonhaltijalla* maakaasumarkkinalain 3 §:n 6 kohdassa tarkoitettua maakaasuverkkotoimintaa harjoittavaa toiminnanharjoittajaa, joka harjoittaa maakaasun siirtotoimintaa maakaasun siirtoverkossa;

19) *rekisteröidyllä käyttäjällä* sellaista luonnollista tai oikeushenkilöä, joka käyttää maakaasua tässä laissa tarkoitettuun verottoon tarkoitukseen, ja joka on rekisteröitynyt verovelvolliseksi tulliviranomaiselle;

20) *lämmityksellä* polttoaineiden käyttöä polttotarkoituksiin.

2 a §

Edellä 2 §:n 2 kohdassa tarkoitettujen energiatuotteiden lisäksi kaikki muut kaasumaiset ja kiinteät hiilivedyt, joita käytetään tai jotka on tarkoitettu käytettäväksi taikka joita myydään lämmitykseen, on verotettava verotaulukossa säädetyn vastaavan lämmityspolttoaineen verokannan mukaisesti.

Verovelvollinen on se, joka luovuttaa tai käyttää itse 1 momentissa tarkoitettuja polttoaineita lämmitykseen.

4 §

Valmisteveroa ja huoltovarmuusmaksua on suoritettava liitteen verotaulukon 1 tai 2 mukaisesti.

Verotaulukon 2 veroluokan II veroa suoritetaan sähköstä, joka käytetään teollisuudessa ja joka voidaan sinne toimitettaessa erikseen

mitata. Muusta sähköstä veroa on suoritettava veroluokan I mukaisesti.

Jos kivihiiltä tai maakaasua käytetään yhdistetyssä sähkön ja lämmöntuotannossa, hiilidioksidivero on puolet verotaulukossa säädetystä.

5 §

Sen estämättä, mitä 1 momentin 2 kohdassa säädetään, sähköveroa ja huoltovarmuusmaksua ei kuitenkaan ole velvollinen suorittamaan se, joka tuottaa sähköä:

1) enintään 50 kilovolttiampeerin tehoisessa generaattorissa tai useiden sähköntuotantolaitteistojen muodostamalla enintään 50 kilovolttiampeerin nimellistehoisella kokonaisuudella;

2) yli 50 kilovolttiampeerin mutta enintään 2 000 kilovolttiampeerin tehoisessa generaattorissa eikä sähköä siirretä verkkoon;

3) aluksessa, junassa, autossa tai muussa kuljetusvälineessä kulkuneuvon omiin tarpeisiin.

8 §

Jollei tässä laissa toisin säädetä, tukeen sovelletaan, mitä valmisteverotuslaissa (182/2010) säädetään veronoikaisusta, jälki-verotuksesta, veronkorotuksesta, kirjanpito-velvollisuudesta, tietojen tarkastamisesta ja tietojenantovelvollisuudesta, muutoksenhastusta sekä valmisteverosta muutoinkin.

8 a §

Edellä 1 momentissa tarkoitettua maksettujen valmisteverojen määrää laskettaessa siitä vähennetään 8 §:ssä tarkoitettu tuki, johon yritys on tilikauden aikana ollut oikeutettu, 14 ja 22 §:ssä tarkoitettut veronpalautukset sekä nestemäisten polttoaineiden valmisteverosta annetun lain 9 a §:ssä ja maataloudessa käytettyjen eräiden energiatuotteiden valmisteveron palautuksesta annetun lain (603/2006) 1 §:ssä tarkoitettut veronpalautukset. Jos yritys on luovuttanut tilikauden aikana tässä pykälässä tarkoitettuja tuotteita,

yrityksen niistä suorittamia tai niihin sisältyviä veroja ei oteta huomioon maksettujen valmisteverojen määrää laskettaessa.

9 §

Edellä 1 momentissa mainittuun sähköverkonhaltijaan ja sähköntuottajaan sekä 5 §:n 1 momentin 3 ja 4 kohdassa tarkoitettuun verovelvolliseen sovelletaan, mitä valmisteverotuslaissa säädetään verokausi-ilmoittajasta.

14 §

Jos muu kuin valtuutettu varastonpitäjä on käyttänyt kivihiiltä 4 §:n 3 momentissa tarkoitettulla tavalla tai 12 §:n 1 momentin 1 tai 3 kohdassa verottomaksi säädettyyn tarkoitukseen, toteutetaan veronalennus tai verottomuus palauttamalla suoritettu vero tai osa verosta hakemuksesta käyttäjälle.

Palautusta voi hakea kalenterivuoden tai erikseen tammi-kesäkuun ja heinä-joulukuun aikana käytetystä kivihiilestä. Palautusta on haettava kolmen vuoden kuluessa käyttöajanjakson päättymisestä. Palautuksen edellytyksenä on, että hakija esittää luotettavan selvityksen tuotteiden verottomasta käytöstä. Palautusta ei makseta, jos palautettava määrä on alle 330 euroa. Palautuksen maksuajankohdasta voidaan antaa tarkempia säännöksiä valtioneuvoston asetuksella. Jollei tässä laissa toisin säädetä, veron palauttamisesta on soveltuvin osin voimassa, mitä valmisteverotuslaissa tai sen nojalla veronoikaisusta, jälkiverotuksesta, veronkorotuksesta, kirjanpitovelvollisuudesta, tietojen tarkastamisesta, tietojenantovelvollisuudesta, muutoksenhausta sekä valmisteverosta muutoinkin säädetään tai määrätään.

15 §

Se, joka käyttää voimalaitoksessaan tai lämpökeskuksessaan polttoturvetta lämmöntuottamiseen enemmän kuin 5 000 MWh vuodessa, on velvollinen suorittamaan kaikesta lämmöntuotantoon käyttämästään polttoturpeesta valmisteveroa liitteen verotaulukon 2 mukaisesti.

16 §

Vero määrätään polttoturpeesta ja mäntyöljystä kultakin verokaudelta sinä päivänä voimassa olevien säännöksiä mukaan, jona polttoturve tai mäntyöljy on käytetty 15 §:ssä mainittuun tarkoitukseen. Edellä 15 §:ssä tarkoitettua käyttäjää on annettava veroilmoitus erikseen jokaisesta laitoksesta tulliviranomaiselle. Verokautena pidetään kalenterikuukautta.

17 §

Edellä 1 momentissa mainittuun verovelvolliseen sovelletaan muutoin, mitä valmisteverotuslaissa säädetään verokausi-ilmoittajasta.

20 §

Maakaasun siirtoverkkoon sovelletaan valmisteverotuslain verotonta varastoa koskevia säännöksiä ja maakaasuverkonhaltijaan valmisteverotuslain valtuutettua varastonpitäjää koskevia säännöksiä lukuun ottamatta valmisteverotuslain 21—29 §:ää.

20 a §

Sen lisäksi, mitä valmisteverotuslaissa säädetään, maakaasun valmisteveroa ja huoltovarmuusmaksua on velvollinen suorittamaan maakaasuverkonhaltija ja rekisteröity käyttäjä.

20 b §

Sen lisäksi, mitä valmisteverotuslaissa säädetään verotettavista määristä, vero ja huoltovarmuusmaksu määrätään rekisteröidylle käyttäjälle verokauden aikana verolliseen tarkoitukseen käytetystä maakaasusta.

21 §

Verotonta ja huoltovarmuusmaksutonta on maakaasu, joka käytetään:

- 1) teollisessa tuotannossa raaka-aineena tai apuaineena taikka välittömästi ensikäytössä tavaran valmistuksessa;
- 2) energialähteenä öljynjalostusprosesissa;
- 3) sähköntuotannossa ja erillisen sähköntuotannon ylösajossa, alasajossa tai tuotanto-

valmiuden ylläpitämisessä, lukuun ottamatta 5 §:n 2 momentissa tarkoitettua sähköntuotantoa.

Maakaasuverkonhaltija tai valtuutettu varastonpitäjä saa luovuttaa maakaasua verotta, jos luovutuksensaaja on rekisteröity käyttäjä.

21 a §

Maakaasuverkonhaltijan on rekisteröidyttävä verovelvolliseksi tulliviranomaiselle kirjallisesti.

Se, joka käyttää maakaasua verottomaksi säädettyyn tarkoitukseen, voi hakeutua rekisteröidyksi käyttäjäksi kunkin käyttöpaikan osalta erikseen. Rekisteröidyn käyttäjän on peruutettava rekisteröityminen, kun sillä ei enää ole 21 §:ssä tarkoitettua verotonta käyttöä.

Rekisteröityyn käyttäjään sovelletaan, mitä valmisteverotuslaissa säädetään verokausi-ilmoittajasta.

Tulliviranomainen saa salassapitosäännösten estämättä luovuttaa rekisteröidyksi käyttäjäksi rekisteröityneiden nimet ja yhteystiedot maakaasuverkonhaltijalle ja maakaasun valtuutetulle varastonpitäjälle.

Tullihallitus voi antaa tarkempia määräyksiä 1 ja 2 momentissa tarkoitetuista rekisteröintimenettelyistä.

22 §

Edellä 4 §:n 3 momentissa tarkoitettu hiilidioksidiveron alennus ja 21 §:ssä tarkoitettu verottomuus voidaan toteuttaa palauttamalla hakemuksesta maakaasusta suoritettu vero tai osa verosta käyttäjälle.

Palautusta voi hakea kalenterivuoden taikka erikseen tammi-kesäkuun ja erikseen

heinä-joulukuun aikana käytetystä maakaasusta. Palautusta on haettava viimeistään kolmen vuoden kuluessa edellä mainitun ajanjakson päättymisestä. Palautuksen edellytyksenä on, että hakija esittää luotettavan selvityksen tuotteiden verottomasta käytöstä. Veronpalautus maksetaan sinä ajankohtana voimassa olleen verotaulukon mukaisesti, jolloin tuotteet on hankittu. Veronpalautusta ei suoriteta, jos palautettava määrä on alle 330 euroa.

Jollei tässä laissa toisin säädetä, veron palauttamiseen sovelletaan, mitä valmisteverotuslaissa säädetään veronoikaisusta, jälkiverotuksesta, veronkorotuksesta, kirjanpitovelvollisuudesta, tietojen tarkastamisesta, tietojenantovelvollisuudesta ja muutoksenhausta.

23 §

Siltä osin kuin tässä laissa ei toisin säädetä, sovelletaan valmisteverotuslakia. Sähköön, polttoturpeeseen ja mäntyöljyyn ei kuitenkaan sovelleta valmisteverotuslain 21—29 §:ää eikä 8 luvun säännöksiä.

Jos toisesta jäsenvaltiosta lähetettyjä tuotteita tuo tai vastaanottaa Suomessa muu kuin valtuutettu varastonpitäjä tai rekisteröity vastaanottaja, sovelletaan niitä valmisteverotuslain säännöksiä, jotka koskevat toisessa jäsenvaltiossa kulutukseen luovutettuja tuotteita.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2011.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Helsingissä 30 päivänä joulukuuta 2010

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Jyrki Katainen*

VEROTAULUKKO 1					
Tuote	Tuoteryhmä	Energiasäلتövero	Hiilidioksidivero	Huoltovarmuusmaksu	Yhteensä
Kivihiili, kivihiilibriketit, kivihiilestä valmistetut kiinteät polttoaineet euroa/t	1	54,54	72,37	1,18	128,09
Maakaasu euroa/MWh	2	7,70*	5,94	0,084	13,724
*Maakaasun energiasäلتövero on 3,00 euroa/MWh 1.1.2011—31.12.2012 ja 5,50 euroa/MWh 1.1.2013—31.12.2014.					

VEROTAULUKKO 2				
Tuote	Tuoteryhmä	Energia- vero	Huoltovarmuusmaksu	Yhteensä
Sähkö snt/kWh				
— veroluokka I	1	1,69	0,013	1,703
— veroluokka II	2	0,69	0,013	0,703
Mäntyöljy snt/kg	3	18,79	0	18,79
Polttoturve euroa/MWh	4	3,90*	0	3,90
*Polttoturpeen vero on 1,90 euroa/MWh 1.1.2011—31.12.2012 ja 2,90 euroa/MWh 1.1.2013—31.12.2014.				

N:o 1401

Laki**ajoneuvoverolain 11 §:n muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2010

Eduskunnan päätöksen mukaisesti
muutetaan ajoneuvoverolain (1281/2003) 11 §:n 1 momentti seuraavasti:

11 §

Käyttövoimavero

Ajoneuville, jota käytetään muulla voimalla tai polttoaineella kuin moottoribensiinillä, määrätään käyttövoimaveroa. Käyttövoimaveron määrä päivää kohden on:

1) henkilöautosta (M₁- ja M₁G-luokka), kaksikäyttöautosta (N₁-luokka) sekä ajoneuvosta, joka siihen tehtyjen katsastamattomien muutosten johdosta vastaa käyttötarkoitukseltaan lähinnä henkilöautoa, 5,5 senttiä jokaiselta kokonaisuksen alkavalta sadalta kilogrammalta;

2) poiketen siitä, mitä 1 kohdassa säädetään, käyttövoimaveron määrä päivää kohden on jokaiselta kokonaisuksen alkavalta sadalta kilogrammalta:

a) 1,5 senttiä, jos ajoneuvon käyttövoima on sähkö;

b) 0,5 senttiä, jos ajoneuvon käyttövoima on sähkö ja moottoribensiini;

c) 4,9 senttiä, jos ajoneuvon käyttövoima on sähkö ja dieselöljy;

d) 3,1 senttiä, jos ajoneuvon käyttövoima on metaanista koostuva polttoaine;

3) pakettiautosta (N₁- ja N₁G-luokka), matkailuautosta (M₁-luokka) ja huoltoautosta (M₁-, N₁-, N₂-, N₃-, M₁G-, N₁G-, N₂G- ja N₃G-luokka) 0,9 senttiä jokaiselta kokonaisuksen alkavalta sadalta kilogrammalta;

4) kuorma-autosta (N₂-, N₃-, N₂G- ja N₃G-luokka), jossa ei käytetä perävaunua, jokaiselta kokonaisuksen alkavalta sadalta kilogrammalta 0,6 senttiä 12 000 kilogramman kokonaisuksensa saakka ja jokaiselta tämän massan ylittävältä kokonaisuksen alkavalta sadalta kilogrammalta 1,3 senttiä, jos ajoneuvossa on kaksi akselia; vero on jokaiselta kokonaisuksen alkavalta sadalta kilogrammalta 0,8 senttiä, jos ajoneuvossa on kolme akselia, 0,7 senttiä, jos ajoneuvossa on neljä akselia, ja 0,6 senttiä, jos ajoneuvossa on viisi akselia tai useampia;

HE 147/2010
 VaVM 51/2010
 LiVL 12/2010
 TaVL 24/2010
 YmVL 18/2010
 MmVL 20/2010
 EV 256/2010

5) kuorma-autosta (N_2 -, N_3 -, N_2G - ja N_3G -luokka), joka on varustettu ja jota käytetään puoliperävaunun vetoon, 2,2 senttiä jokaiselta kokonaisuudelta sadalta kilogrammalta, jos ajoneuvossa on kaksi akselia, 1,3 senttiä, jos akseleita on kolme, 1,2 senttiä, jos akseleita on neljä, ja 1,0 senttiä, jos ajoneuvossa on viisi akselia tai useampia;

6) kuorma-autosta (N_2 -, N_3 -, N_2G - ja N_3G -luokka), joka on varustettu ja jota käytetään varsinaisen tai keskiakseliperävaunun vetoon, 2,1 senttiä jokaiselta kokonaisuudelta sadalta kilogrammalta, jos ajoneuvossa on kaksi akselia, 1,4 senttiä, jos akseleita on kolme, 1,3 senttiä, jos akseleita on neljä, ja 1,2 senttiä, jos ajoneuvossa on viisi akselia tai useampia.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2011, kuitenkin siten, että 11 §:n 1 momentin 2 kohta tulee voimaan valtioneuvoston asetuksella säädettävänä ajankohtana.

Päivää kohden kannettava veron määrä lasketaan lain voimaan tullessa voimassa olleiden säännösten mukaisesti 31 päivään joulukuuta 2011.

Lain 11 §:n 1 momentin 2 kohtaa sovelletaan ensimmäisen kerran laskettaessa veron päivää kohden kannettavaa määrää ajalta, joka alkaa vuoden kuluttua säännöksen voimaantulosta.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Helsingissä 30 päivänä joulukuuta 2010

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Jyrki Katainen*

N:o 1402

Laki

ajoneuvoverolain 12 §:n 2 momentin kumoamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2010

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Tällä lailla kumotaan ajoneuvoverolain
(1281/2003) 12 §:n 2 momentti.

2 §
Tämä laki tulee voimaan valtioneuvoston

asetuksella säädettävänä ajankohtana.

Kumottavaa 12 §:n 2 momenttia sovelletaan kuitenkin laskettaessa veron päivää kohden kannettavaa määrää ajalta, joka päättyy 366 päivän kuluttua lain voimaantulosta.

Helsingissä 30 päivänä joulukuuta 2010

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Jyrki Katainen*

HE 147/2010
VaVM 51/2010
LiVL 12/2010
TaVL 24/2010
YmVL 18/2010
MmVL 20/2010
EV 256/2010

N:o 1403

Laki**maataloudessa käytettyjen eräiden energiatuotteiden valmisteveron palautuksesta annetun lain muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2010

Eduskunnan päätöksen mukaisesti
muutetaan maataloudessa käytettyjen eräiden energiatuotteiden valmisteveron palautuksesta annetun lain (603/2006) ruotsinkielinen nimike, 1 §:n 3 momentti, 2 §:n 2 kohta ja 4 §, sellaisena kuin niistä on 4 § laissa 919/2008, seuraavasti:

1 §

Lain soveltamisala

Tätä lakia ei sovelleta ammattimaiseen kasvihuoneviljelyyn silloin, kun kasvihuoneviljelyssä käytetystä sähköstä maksetaan valmisteveroa sähkön ja eräiden polttoaineiden valmisteverosta annetun lain (1260/1996) liitteen verotaulukon 2 veroluokan II mukaisesti.

2 §

Määritelmät

Tässä laissa tarkoitetaan:

2) *Euroopan unionin suorilla tuilla* yhteisen maatalouspolitiikan suoria tukijärjestel-

miä koskevista yhteisistä säännöistä ja tietyistä viljelijöiden tukijärjestelmistä sekä asetusten (EY) N:o 1290/2005, (EY) N:o 247/2006, (EY) N:o 378/2007 muuttamisesta ja asetuksen (EY) N:o 1782/2003 kumoamisesta annetun neuvoston asetuksen (EY) N:o 73/2009 III ja IV osastossa tarkoitettuja tukia;

4 §

Veronpalautuksen määrä

Hakijalle palautetaan valmisteveroa verovuoden aikana maataloudessa käytetystä, nestemäisten polttoaineiden valmisteverosta annetussa laissa (1472/1994) tarkoitettusta Suomessa verotetusta kevyestä polttoöljystä 13,20 senttiä litralta, raskaasta polttoöljystä 14,85 senttiä kilogrammalta, biopolttoöljystä

HE 147/2010
 VaVM 51/2010
 LiVL 12/2010
 TaVL 24/2010
 YmVL 18/2010
 MmVL 20/2010
 EV 256/2010

9,20 senttiä litralta sekä sähkön ja eräiden polttoaineiden valmisteverosta annetussa laissa tarkoitettusta verotetusta sähköstä 1,0 senttiä kilowattitunnilta. Valmisteveroa palautetaan kuitenkin enintään polttoaineesta maksetun valmisteveron määrä.

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 2011. Biopolttoöljyn valmisteveronpalautuksen osalta laki tulee voimaan valtioneuvoston asetuksella säädettävänä ajankohtana.

Helsingissä 30 päivänä joulukuuta 2010

Tasavallan Presidentti

TARJA HALONEN

Lakia sovelletaan siihen kevyeen ja raskaaseen polttoöljyyn, biopolttoöljyyn sekä sähköön, joka käytetään lain voimaantulon jälkeen.

Ammattimaisessa kasvihuoneviljelyssä ennen tämän lain voimaantuloa käytetyn polttoöljyn valmisteveron palautuksesta säädetään nestemäisten polttoaineiden valmisteverosta annetun lain 10 a §:ssä.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Valtiovarainministeri *Jyrki Katainen*

N:o 1404

Verohallinnon päätös**rakennusmaan verotusarvon laskentaperusteista**

Annettu Helsingissä 23 päivänä joulukuuta 2010

Verohallinto on varojen arvostamisesta verotuksessa 22 päivänä joulukuuta 2005 annetun lain (1142/2005) 29 §:n 4 momentin, sellaisena kuin se on laissa 505/2010, nojalla määrännyt:

1 §

Perusteet

Rakennusmaan verotusarvoa laskettaessa perusteena käytetään niitä kuntakohtaisia tonttihintakarttoja ja arviointiohjeita, jotka otettiin käyttöön vuodelta 1994 toimitettavassa verotuksessa sellaisina kuin ne ovat tarkistettuna vuonna 2010.

Jos rakennusmaalle ei ole annettu arviointiohjetta tai tonttihintakartassa arvoa tai jos niissä perusteissa, jotka rakennusmaan käypää arvoa määrittäessä on otettava huomioon, on tapahtunut oleellinen muutos, verotusarvo lasketaan noudattaen soveltuvien osin vastaavanlaista aluetta koskevaa kunta-kohtaista arviointiohjetta ja tonttihintakarttaa.

2 §

Verotusarvojen taso

Verotusarvoksi katsotaan 73,5 prosenttia arviointiohjeiden ja tonttihintakarttojen osoittamasta käyvästä hintatasosta (*tavoitearvo*). Jos arviointiohjeen tai tonttihintakartan arvo on oikaistu edellisen vuoden verotuk-

sessä, verotusarvoksi katsotaan oikaistun arvon perusteella laskettu tavoitearvo.

3 §

Tavoitearvosta poikkeaminen

Jos vuoden 2009 verotusarvo on alle tavoitearvon, vuoden 2010 verotusarvo lasketaan korottamalla vuoden 2009 verotusarvoa seuraavalla tavalla:

Vuoden 2009 verotusarvo	Korotus
alle 80 % tavoitearvosta	30 %
vähintään 80 % tavoitearvosta	20 %

Verotusarvoksi vahvistetaan enintään tavoitearvo.

4 §

Käyvän arvon soveltaminen

Jos rakennusmaan käypä arvo on tämän päätöksen mukaan laskettua arvoa alempi, rakennusmaan arvoksi katsotaan käypä arvo.

SDK/SÄHKÖINEN PAINOS

N:o 1404

5 §
Voimaantulo

joulukuuta 2010. Sitä sovelletaan määrättäessä rakennusmaan verotusarvoa vuodelta 2010.

Tämä päätös tulee voimaan 31 päivänä

Helsingissä 23 päivänä joulukuuta 2010

Pääjohtajan estyneenä ollessa
Johtaja *Paula Lampinen*

Ylitarkastaja Tomi Peltomäki