

Verot, palkat ja kehysriihi

**VEROTUS JA VALTIONTALOUS
- MITÄ TEHDÄ SEURAAVAKSI?**

HALLITUKSEN PUOLIVÄLITARKASTELUN JA KEHYSRIIHEN NÄKYMISTÄ

- 1) Kehysriihi ja valtiontalous
- 2) Kohtuullinen verotus tukemaan palkkamalattia ja ostovoimaa
- 3) Ansiotulojen verotuksen kiristysten purkaminen
- 4) Onko veroja, joita voidaan jatkossa kiristää?

JULKISYHTEISÖJEN EMU -YLI/ALIJÄÄMÄ 2013**, % BKT:sta

VERONMAKSAJAT
Puolenpitoa.

VALTION VELKASUHTEEN TAITTAMINEN TAVOITTEENA

Valtionvelka 1995-2015*, % BKT:sta

Lähteet: Tilastokeskus 28.9.2012; VM 20.12.2012; Suomen Pankki 13.12.2012

1) KEHYSRIIHI JA VALTIONTALOUS (1 / 2)

- Hallituksen on nyt erityisesti varottava ajankohtaisen taantumun syventämistä lamaksi - valtiontalouden lyhyen aikavälin sopeutustoimia ei saa tässä tilanteessa liioitella
- Edellisessä kehysriihessä omaksuttu tavoite valtion velan BKT-osuuden nousun taittamisesta tällä vaalikaudella on sopiva ja riittävä
 - tämä tavoite täyttyy käytännössä, mikäli valtiontalouden alijäämä vuonna 2015 on enintään 4 miljardia euroa (jos talouskasvu on samalla edes kohtuullista)
 - tuoreimpien suhdanne-ennusteiden (VM 20.12.2012; Suomen Pankki 13.12.2012) perusteella arvioituna tarvittavan lisäsopeutuksen määrä on haarukassa 0 – 1 miljardia euroa

1) KEHYSRIIHI JA VALTIONTALOUS (2 / 2)

- Lyhyen aikavälin lisäsopeutustoimia valittaessa on huomioitava kasvu- ja työllisyysvaikutukset
 - maltillisen lisäsopeutuksen on syytä kohdistua valtion menoihin; talouskasvua hyödyttäviä veronkiristyksiä ei tule tehdä
 - verotuksessa on panostettava myös ostovoiman ylläpitämiseen ja palkkamaltin edistämiseen

- Julkisen talouden pitkän aikavälin kestävyysvajeeseen voidaan vastata vain rakenteellisilla muutoksilla muun muassa työurien pidentämiseksi ja kunnallisten palvelujen tuottavuuden parantamiseksi
 - valtiontalouden lyhyen aikavälin leikkaukset eivät ole tehokkaita julkisen talouden pitkän aikavälin kestävyuden parantamisessa, eivätkä ne voi tekemättä jääviä rakenneuudistuksia korvata
 - pitkällä aikavälillä vaikuttavia rakenneuudistuksia on toteutettava rinnakkain lyhyen aikavälin kasvuhakuisen finanssipolitiikan kanssa

2) KOHTUULLINEN VEROTUS TUKEMAAN PALKKAMALTTIA JA OSTOVOIMAA

- Edellistä raamisopimusta solmittaessa veroporkkanaa ei pyydetty eikä tarjottu. Sittemmin hallitus on ryhtynyt kiristämään ansiotulojen verotusta
 - seurauksena on ollut palkansaajan ostovoiman kääntyminen vuonna 2013 laskuun palkkojen nimelliskorotuksista huolimatta
 - vuonna 2014 ostovoiman lasku uhkaa edelleen jatkoa, vaikka palkkoja korotettaisiinkin
- Nyt uhkana on pahimmillaan syvenevä negatiivinen kierre, jossa yhdistyvät kiristynvä palkkaverotus, heikkenevä kilpailukyky ja hiipuva ostovoima palkkojen nimelliskorotuksista huolimatta
- On löydettävä eväät tämän negatiivisen kierteen kääntämiseksi jälleen positiiviseksi niin, että palkkaverojen kohtuullistaminen tukee osaltaan palkansaajien ostovoimatavoitteita – hallituksen on syytä avata peli luopumalla vuonna 2014 ansiotulojen verotuksen kiristämisestä

3) ANSIOTULOJEN VEROTUKSEN KIRISTYSTEN PURKAMINEN

- Ansiotulojen verotusta uhkaa 550 milj. euron kiristyminen vuonna 2014:
 - yleinen ansiokehitys: 250 milj. euroa (jos palkat nousevat n. 2%)
 - sosiaalivakuutusmaksujen ennakoitu nousu: 300 milj. euroa
- Hallituksen on syytä tukea palkkamalattia purkamalla ansiotulojen verotusta vuonna 2014 uhkaavat kiristykset:
 - vuosi sitten kehysriihessä tehty päätös luopua ansiokehityksen mukaisista veroperusteiden tarkistuksista vuonna 2014 on syytä perua kokonaan, tai vähintään siirtää se vuodelle 2015, jolloin tarvetta voidaan vuoden kuluttua kehysriihessä uudelleen arvioida toteutuvat työmarkkinaratkaisut ja talouskehitys huomioiden
 - sova-maksujen korotusten verotusta kiristävästä vaikutuksesta tulisi lisäksi kompensoida yli puolet – TyEL -maksujen tasoon vuonna 2014 vaikuttavat osaltaan myös työmarkkinajärjestöjen ratkaisut asiassa
- Yhteensä hallituksen olisi päätettävä vuonna 2014 vähintään noin 400 milj. euron veronkiristysten purkamisesta

4) ONKO VEROJA, JOITA VOIDAAN JATKOSSA KIRISTÄÄ?

- Valtiontalouden tällä vaalikaudella tarvittavan lisäsopeuttamisen tulee tapahtua menosäästöillä, ei verotusta yleisesti kiristämällä
- Valtiontalouden nyt näköpiirissä oleva kohtuullinen 0 – 1 miljardin euron lisäsopeutustarve voidaan kattaa ilman suuria ongelmia maltillisella menosopeutuksella
- Osana kasvua, kilpailukykyä ja työllisyyttä edistävää verotuksen rakenteellista kehittämistä on kuitenkin mahdollista jatkossa myös kiristää joitakin veroja, esimerkiksi seuraavia haittoihin kohdistuvia valmisteveroja:
 - alkoholivero
 - tupakkavero
 - makeisvero