
Verot, raami ja talouskriisi

VEROTUS JA JULKINEN TALOUS
- MITÄ TEHDÄ SEURAAVAKSI?MITÄ TEHDÄ SEURAAVAKSI?

1 Teemu Lehtinen  1.12.2011


KEVÄÄLLÄ ODOTTAVIEN VERO- JA 
TALOUSLINJAUSTEN NÄKYMISTÄ

1) Talouskriisi, maaliskuun kehysriihi ja 
valtiontalouden tasapainotus

2) Tulevat veroratkaisut2) Tulevat veroratkaisut

3) Kuntauudistus, tuottavuus ja kestävyysvaje3) Kuntauudistus, tuottavuus ja kestävyysvaje

2 Teemu Lehtinen  1.12.2011


JULKISYHTEISÖJEN EMU -YLI/ALIJÄÄMÄ 2012**, % BKT:sta
0,7 %Ruotsi

Lähd E k i i k 2011 t

-1,8 %
-1,7 %

-1,1 %
-1,0 %

-0,7 %

Viro
Bulgaria

Luxemburg
Saksa
Suomi Lähde: Euroopan komissio, syksyn 2011 ennuste             

-3 1 %
-3,1 %

-3,0 %
-2,8 %

-2,3 %
,

Alankomaat
Itävalta
Liettua
Unkari

Italia

4 0 %
-3,8 %

-3,7 %
-3,5 %

-3,3 %
3,1 %

Puola
Tšekki

Romania
Malta
Latvia

Alankomaat

4 9 %
-4,9 %

-4,6 %
-4,5 %
-4,5 %

-4,0 %

Kypros
Slovakia

Belgia
Portugali

Tanska
Puola

-7,0 %
-5,9 %

-5,3 %
-5,3 %

-4,9 %

B it i
Kreikka
Espanja
Ranska

Slovenia
Kypros

-8,6 %
-8,5 %

-7,8 %

-10 % -9 % -8 % -7 % -6 % -5 % -4 % -3 % -2 % -1 % 0 % 1 %

Irlanti
( USA )

Britannia

Teemu Lehtinen  1.12.20113


LAMA 1991-1993 vs. TAANTUMA 2009
MITÄ TAPAHTUU VUONNA 2012?- MITÄ TAPAHTUU VUONNA 2012?

BKT:n vuosimuutokset 1989-1994 ja 2007-2012** 

1989 / 2007 1990 / 2008 1991 / 2009* 1992 / 2010* 1993 / 2011** 1994 / 2012**

4 %
5 %
6 %

1989 / 2007 1990 / 2008 1991 / 2009 1992 / 2010 1993 / 2011 1994 / 2012

0 %
1 %
2 %
3 %

?
-3 %
-2 %
-1 %
0 % ?

-6 %
-5 %
-4 %

2007-2012**
1989-1994

-9 %
-8 %
-7 %

Lähteet: 1989-2010 Tilastokeskus; 2011-2012 VM, Taloudellinen katsaus 5.10.2011

Teemu Lehtinen  1.12.2011

; ,

4


TYÖTTÖMYYS PYSYNYT TOISTAISEKSI HYVIN KURISSA
Työttömyysaste ja työttömyysasteen trendi 1/1989 – 10/2011 ; Tilastokeskus

25

Työttömyysaste 

%

20
y yy

(%)
Työttömyysaste, 
trendi (%)

15

10

5

0
1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

Teemu Lehtinen  1.12.20115


TAANTUMA TAITTOI BUDJETTIYLIJÄÄMÄN SITKEÄKSI VAJEEKSI 
Valtion budjetin tulot ja menot 1987-2012** (miljardia euroa)

60

50

55

60

tulot yhteensä ilman

menot yhteensä ilman
nettokuoletuksia

40

45
tulot yhteensä ilman 

nettolainanottoa

25

30

35

verot yhteensä

15

20

25

5

10

15

** Tuloihin ei sisälly kumulatiivisen ylijäämän käyttöä, 2005: 2,7, 2006: 0,5, 2007: 0,6, 2008: 0,56, 2010: 1,355 . 2011: 1,797 (mrd. €).

0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

*

20
12

*

 Tuloihin ei sisälly kumulatiivisen ylijäämän käyttöä, 2005: 2,7, 2006: 0,5, 2007: 0,6, 2008: 0,56, 2010: 1,355 . 2011: 1,797 (mrd. €).
Lähde: Valtion tilinpäätökset 1987-2010, TA + LTAI-IV 2011, TAE 2012 + täydennykset.

Teemu Lehtinen  1.12.20116


JULKISEN VELAN ALENEVA URA KÄÄNTYI
Valtionvelka ja julkinen velka (EMU) 1995-2015**, % BKT:sta

65

70

55

60
Valtionvelka

Julkinen velka (EMU)

45

50

35

40

25

30

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

**

20
12

**

20
13

**

lähteet: Tilastokeskus, VM Taloudellinen katsaus 5.10.2011

Teemu Lehtinen  1.12.20117


1) TALOUSKRIISI, MAALISKUUN KEHYSRIIHI JA 
VALTIONTALOUDEN TASAPAINOTUSVALTIONTALOUDEN TASAPAINOTUS

” Hallitus sitoutuu toteuttamaan uusia lisäsopeutustoimia, mikäli valtion velan 
bruttokansantuoteosuus ei näytä kääntyvän laskuun ja valtion talouden alijäämä 

 Tässä on kaksi vaihtoehtoista kriteeriä yhdessä lauseessa: 

y y j j
näyttää asettuvan yli 1 prosenttiin bruttokansantuotteesta ”

1) Valtion velan BKT-osuus laskuun = alijäämä < 4 mrd €
2) Alijäämä alle 1 prosenttia BKT:sta = alijäämä < 2 mrd €

Siis: alijäämä 2 – 4 miljardin haarukkaan 2015 mennessä?Siis: alijäämä 2 4 miljardin haarukkaan 2015 mennessä?

 Viimeisin VM:n arvio 5.10.2011: alijäämä 6 mrd € vuonna 2015
• Ennusteita tehdään nyt sumussa, talouskriisin jatko epäselväEnnusteita tehdään nyt sumussa, talouskriisin jatko epäselvä

 Finanssipolitiikkaa on nyt tehtävä varoen ja huolella!
• Velka/bkt –osuuteen kytketty tasapainotustavoite on hyväy y p y
• Talouspolitiikan kasvuhakuisuus on tärkeää (myös velka/bkt 

kannalta) ja kiristyskohteet valittava sen mukaisesti

8 Teemu Lehtinen  1.12.2011


YHTEISKUNNAN VEROTUOTOT NOUSEVAT JA LASKEVAT 
KANSANTALOUDEN KÄÄNTEIDEN MUKANA …KANSANTALOUDEN KÄÄNTEIDEN MUKANA …

87,0 86,2
84 6 85,8

90
mrd. €

78,4
81,2

83,8

79,9
81,3

84,6 ,

79 7
81,9

85,8

80

85

72,6

77,3
79,7

73,8
76,0

70

75

66,2
69,1

60

65

Vuoden 2012 hintatasossa

55

60
Verotuotto vuosittain

50
2004 2005 2006 2007 2008 2009 2010 2011* 2012*

valtiolle, kunnille, sosiaaliturvarahastoille ja EU:lle menevät verot ja veroluonteiset maksut yhteensä

Teemu Lehtinen  1.12.2011

j j y
Lähteet: Tilastokeskus; vuodet 2011-2012 / VM, Taloudellinen katsaus 5.10.2011

9


… VAIKKA VEROASTE PYSYY VARSIN VAKAANA (42–44%)
Kansantalouden veroaste 2004 – 2012**Kansantalouden veroaste 2004 2012

50 %

43,5 % 43,9 % 43,8 % 43,0 % 42,8 % 42,5 % 42,1 % 42,8 % 42,9 %

40 %

45 %

35 %

40 %

30 %

20 %

25 %

2004 2005 2006 2007 2008 2009* 2010* 2011** 2012**

Lähteet: Tilastokeskus 14.7.2011; vuodet 2011-2012: VM Taloudellinen katsaus, lokakuu 2011

Teemu Lehtinen  1.12.2011
10


2) TULEVAT VERORATKAISUT (1/4):
TAVOITTET JA ANSIOTULOJEN VEROTUSTAVOITTET JA ANSIOTULOJEN VEROTUS

 Verotuksen rakennetta on kehitettävä talouskasvua, työllisyyttä ja 
tuottavuutta edistävällä tavallatuottavuutta edistävällä tavalla 
• Painopistettä on jatkossa siirrettävä maltillisesti ansiotulojen 

verottamisesta kulutuksen ja haittojen verottamisen suuntaan
• Myös verotuksen oikeudenmukaisuus on huomioitava
• Ahkeruudesta ei saa erityisesti rangaista

 Työn verotusta ei saa jatkossa ainakaan kiristää
• Marginaaliverot ovat kautta linjan jo nyt haitallisen korkeat, 

keskituloisella 45 prosenttia ja suurista ansiosta 55 prosenttiakeskituloisella 45 prosenttia ja suurista ansiosta 55 prosenttia
• Sen pitää riittää, eikä paluuta yli 60 prosentin marginaaliveroihin 

saa olla

• Hallitusohjelman linjaus, jonka mukaan työn verotus ei vaalikauden 
aikana kiristy on hyvä pohja myös tuleville veroratkaisuille

11 Teemu Lehtinen  1.12.2011


2) TULEVAT VERORATKAISUT (2/4):
PÄÄOMATULOJEN VEROTUSPÄÄOMATULOJEN VEROTUS

 Pääomatulojen verotuksessa on seurattava vuonna 2012 voimaan 
astuvien kiristysten vaikutuksiaastuvien kiristysten vaikutuksia
• Pääomatulojen vero kiristyy 28 prosentista 30 / 32 prosenttiin
• Tämä kaventaa haitallista eroa ansiotulojen verotukseen ja on 

vastausta kansalaisten toiveeseen oikeudenmukaisuuden 
lisäämiseksi verotuksessa

• Mutta: verosuunnittelun kiihtyminen ja veropohjan rapautuminenMutta: verosuunnittelun kiihtyminen ja veropohjan rapautuminen 
uhkaavat tehdä toiveet tyhjiksi, jos pääomatulojen verotusta 
kiristetään liikaa

• Nyt on hyvä selvittää tämän muutoksen käytännön vaikutukset ja 
vasta sitten päättää jatkotoimista

V lli i k t l tt illä hj li illi i Varallisuusveroa ei kannata palauttaa, sillä sen veropohja oli vaillinainen 
ja sattumanvarainen. On parempi ja oikeudenmukaisempi lähtökohta 
verottaa varallisuuden tuottamia tuloja

12 Teemu Lehtinen  1.12.2011


2) TULEVAT VERORATKAISUT (3/4):
SÄHKÖVERO JA MUUT VALMISTEVEROTSÄHKÖVERO JA MUUT VALMISTEVEROT

 Verotuksen mahdollisia kiristyskohteita haettaessa on ensisijaisesti 
pyrittävä verottamaan haittoja ja kulutustapyrittävä verottamaan haittoja ja kulutusta

 Sähkövero
• Jos kuluttajien sähköveroa korotettaisiin esimerkiksi 0,5 s / kWh, j , ,

verotuotto lisääntyisi yli 200 milj. €
• Korotus lisäisi vuotuista sähkölaskua 15-30 €, sähkölämmitteisessä 

pientalossa ehkä 150 €pientalossa ehkä 150 €

• Mutta: säästäväisyydellä sähkön käytössä tältä korotukselta olisi 
mahdollista välttyämahdollista välttyä

 Muut valmisteverot
• Alkoholin ja tupakan verojen korottaminen edelleen on sinänsäAlkoholin ja tupakan verojen korottaminen edelleen on sinänsä 

perusteltua, mutta varovaisesti, jotta matkustajatuonti ei kasva liikaa
• Makeisten ja virvoitusjuomien veroja voi maltillisesti korottaa

13 Teemu Lehtinen  1.12.2011


2) TULEVAT VERORATKAISUT (4/4):
ARVONLISÄVEROARVONLISÄVERO

 Verotuksen painopistettä on jatkossa syytä siirtää maltillisesti työn p p j yy y
verottamisesta kulutuksen verottamisen suuntaan
• Ansiotulojen verottamisesta aiheutuu suurempi hyvinvointitappio ja 

kielteisempi vaikutus talouskasvuun kuin kulutuksen verottamisestakielteisempi vaikutus talouskasvuun kuin kulutuksen verottamisesta
• Arvonlisävero on laajapohjainen ja kansainvälisesti harmonisoitu
• Kotimaiselle työlle etusija: arvonlisävero kohdistuu tuontiin, ei vientiinKotimaiselle työlle etusija: arvonlisävero kohdistuu tuontiin, ei vientiin

 Esimerkiksi yleisen arvonlisäverokannan korottaminen yhdellä 
prosenttiyksiköllä 24 prosenttiin lisäisi verotuottoa n. 500 milj. €.p y p j

 Kulutusverojen korottamisen aiheuttama hintojen nousu kompensoidaan 
kuluttajahintaindeksiin sidottujen tarkistusten kautta täysimääräisesti j j y
tulonsiirtojen saajille.

14 Teemu Lehtinen  1.12.2011


KESTÄVYYSVAJE AIHEUTUU VÄESTÖN IKÄÄNTYMISESTÄ
Väestö ikäryhmittäin 1900-2060y

3500000

4000000

0 - 14 15 - 64 65 -

3000000

2000000

2500000

1500000

500000

1000000

0
1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020 2030 2040 2050 2060

Teemu Lehtinen  1.12.2011

Lähde:  Väestötilastot 2009; Tilastokeskus

15


3) KUNTAUUDISTUS, TUOTTAVUUS JA 
KESTÄVYYSVAJEKESTÄVYYSVAJE

 Julkisten palvelujen kasvupaineesta puolet kohdistuu kuntien palveluihin
• Syy: väestörakenteen muutos ei ajankohtainen talouskriisi• Syy: väestörakenteen muutos, ei ajankohtainen talouskriisi
• Kuntauudistus on tärkeä pitkän aikavälin kestävyydelle – sitä ei pidä 

sekoittaa lyhyen aikavälin suhdannepolitiikkaan ja säästöihin

 Olennaista: kuntapalvelut tuotettava jatkossakin suunnilleen nykyisellä 
henkilöstön määrällä (n. 460 000), vaikka palvelutarpeet kasvavat( ), p p
• Tämä edellyttää kuntapalveluiden tuottavuuden parantamista noin 

yhdellä prosentilla vuosittain
• Kunnille ei riitä nykyistä enempää työvoimaa - työikäisten 

kokonaismäärä on lievässä laskussa lähivuosikymmenet
• Kuntien nykyisestäkin henkilöstöstä ainakin kolmasosa jääKuntien nykyisestäkin henkilöstöstä ainakin kolmasosa jää 

eläkkeelle seuraavien kymmenen vuoden aikana. Tämä on kunnille 
haaste,  mutta myös mahdollisuus uudistaa toimintaa

16 Teemu Lehtinen  1.12.2011


