

**Regeringens proposition till Riksdagen med förslag till lag om
ändring av lagen om bränsleaccis**

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

Det föreslås att energibeskattningsstrukturen ändras så att för alla primärenergikällor bestäms en accis utgående från deras energiinnehåll. Accisen uppbärs inte för trä, vindenergi eller användbart avfall för energiproduktion. För fossila bränslen skall dessutom uppbäras en accis som bestäms enligt deras kolhalt. För torv uppbärs accis endast på basis av energiinnehållet och inte på basis av kolhalten.

Den accis på elström som trädde i kraft vid ingången av året slopas. För elström som produceras med kärnkraft och vattenkraft liksom för importerad elström skall dock alltså uppbäras accis.

Den föreslagna accisen skall uppbäras som en tilläggsaccis till bränsleaccisen. År 1994 kommer ca 1 500 milj. mk att uppbäras i tilläggsaccis av vilket ca 60 % kommer att uppbäras på basis av kolhalten och ca 40 % på basis av energiinnehållet. Därtill föreslås det att för elström som importerats eller producerats med kärnkraft skall uppbäras grundaccis.

Förslaget ökar beskattningen av fossila bränslen och minskar beskattningen av elström. Beskattningen av kärnkraft förändras inte. Accisen höjer energibeskattningsens totala

belopp med ca 330 milj. mark för slopandet av accisen på elström lindrar beskattningen med ca 800 milj. mark. Ändringen försämrar inte nämnvärt industrins konkurrenskraft.

Förslaget innebär en bestående strukturförändring inom beskattningen. Skattenivån skall höjas under kommande år, dock med beaktande av internationella trender inom miljöbeskattningen.

Den nuvarande differentieringen av bränsleaccisen på motorbensin och dieselolja föreslås bli förlängd. Detta innebär att accisen på blyfri motorbensin är 45 penni lägre än på övrig motorbensin och att accisen på s.k. oxiderad motorbensin är 5 penni lägre än på övrig motorbensin. Den sänkning med 15 penni av accisen på svavelfri dieselolja som träder i kraft vid ingången av juli i år kvarstår också oförändrad.

Propositionen grundar sig huvudsakligen på statsrådets principbeslut av den 25 februari 1993 om en reformering av energibeskattningen samt på miljöekonomikommisionens förslag. Ändringen avses träda i kraft vid ingången av 1994.

ALLMÄN MOTIVERING

1. Nuläge

1.1. Beskattningsstruktur

Inom bränslebeskattningen har miljöpolitiska mål under de senaste åren allt mer uppmärksamats vid sidan av de fiskala målen. Ett bevis på detta är differentieringen av accisen på motorbensin och dieselolja på basis av deras miljökonsekvenser samt den på bränslets kolhalt baserade s.k. koldioxidaccisen på

andra fossila bränslen. Accisen uppbärs som en tilläggsaccis till bränsleaccisen.

Vid ingången av år 1990 fastslogs tilläggsaccisens storlek till 7 mk per ton koldioxid. Vid ingången av detta år fördubblades accisens belopp samtidigt som accisen på elström infördes. Vid sidan av de fiskala målen ansågs accisen på elström i någon mån inverka dämpande på ökningen av energiförbrukningen. För elström uppbärs en accis på 1,5 penni per kilowattimme. För elström som producerats

med kärnkraft och importerad elström uppbärs dessutom 0,62 penni per kilowattimme i tilläggsaccis till accisen på elström. Företag inom energikrävande industriella områden kan få återbäring av accisen på elström.

Bränsleaccisen beräknas inbringa ca 8 mrd. mk, varav ovan avsedda koldioxidaccis utgör ca 650 milj. mk. Accisen på elström uppskattas inbringa ca 800 milj. mk.

De förhöjningar av accisbeloppen samt differentieringar av accisen på motorbensin och dieselolja som genomfördes vid ingången av detta år är i kraft till årets slut. Även lagen om accis på elström gäller endast ett år.

Trots höjningen av accisen på fossila bränslen och accisförmånerna för trä och torv är trädets och torvens samt andra inhemska bränslen konkurrensförmåga inte tillräcklig på grund av det låga priset på fossila bränslen. Ändringen i valutakurserna har i någon mån förändrat situationen. När det gäller miljöpolitiken och målsättningen vore det motiverat att begränsa energiförbrukningen och i synnerhet användningen av fossila bränslen inom energiproduktion. De fossila bränslenas andel av energiproduktionen i Finland är ca 50 %. Andelen trä, torv och andra inhemska bränslen är ca 17 %. Kärnkraftens andel är 15 %, vattenkraftens 11 % och den importerade elströmmens ca 6 %.

1.2. Statsrådets principbeslut

Främst för att främja användningen av inhemska energikällor fattade statsrådet den 25 februari 1993 ett principbeslut i anslutning till den regeringsproposition beträffande byggnad av ett femte kärnkraftverk som avlåtits till riksdagen. Enligt principbeslutet bereder statsrådet som en del av miljöbeskattningen en proposition till riksdagen med förslag till energibesättning som skall träda i kraft vid ingången av 1994. Accisen påförs fossila bränslen och uppbärs inte för trä, torv eller annan förnybar energi. När den nya koldioxidaccisen bereds beaktas i tillämpliga delar det system som tillämpas i Sverige samt den miljöbesättning som bereds inom EG. Regeringen sörjer enligt principbeslutet för att industrins konkurrenskraft inte försämras i och med att den nya koldioxidaccisen träder i kraft.

1.3. Miljöekonomikommisionens förslag

Utvecklandet av energibesättningen har utretts i miljöekonomikommisionen, som tillsatts av miljöministeriet. Enligt ett ställningstagande som kommissionen publicerade den 6 april 1993 bör den nuvarande energibesättningen ändras så att accisen på elström slopas och beskattningen inriktas på primärenergi. Enligt kommissionens förslag skall accisen på energi basera sig på bränslets koldioxid- eller energiinnehåll. Ca 60 % av intäkter skulle basera sig på kolhalten av bränsle och ca 40 % på energiinnehållet av energikälla. Accisens grundnivå skall fastställas på basis av tung brännolja så att 3/4 % av dess tilläggsaccis fastställs på basis av kolhalten och 1/4 % på basis av energiinnehållet. Tilläggsaccisen för andra energikällor skall fastställas på motsvarande sätt på basis av deras kol- och energiinnehåll.

Accis som fastställs enligt energiinnehållet skall utom fossila bränslen även gälla kärnkraft, vattenkraft och importerad elström. Accisen på kärnkraft och importerad elström skall enligt kommissionens förslag fastställas enligt energiaccisen på stenkol som ingår i priset på kolkondenskraft. Accisen på vattenkraft skall fastställas direkt på grund av producerad elkraft.

För trä och flis skall inte alls uppbäras accis. För att trädets konkurrensställning skall tryggas i framtiden uppbärs för torv en accis som baserar sig på torvens energiinnehåll. På grund av stadsrådets principbeslut skall torv dock vara befriad från accis som fastställs på basis av kolhalten.

Även för motorbensin och dieselolja skall fastställas en accis enligt deras kol- och energiinnehåll på samma grunder som för andra fossila bränslen. Dessutom uppbärs för dessa bränslen alltså bränsleaccisens grundaccis. Grundaccisen differentieras enligt nuvarande praxis på basis av bly- och svavelhalten samt övriga miljöegenskaper.

2. Föreslagna ändringar

2.1. Beskattningens struktur och skatterna år 1994

Den nuvarande energibesättningen fungerar inte till alla delar på effektivast möjliga sätt när det gäller miljömålsättningarna. Därför före-

slås att energiinsatsvaror påförs energiskatt, varvid den gällande allmänna accisen på elström kan slopas. Då är beskattningens styrande effekt på energiproduktionen större än om man beskattar produktionens slutresultat, dvs. värme eller elström.

Den effektivaste accismodellen för en begränsning av energiförsörjningens rökutsläpp vore en accis som endast baserar sig på energins kolhalt. En sådan accis skulle endast uppbäras för fossila bränslen. Förnybara bränslen, avfallsämnen inom industrin samt energi som producerats med vatten-, vind- och kärnenergi lämnas utanför beskattningen. Denna accismodell vore med avseende på den finska industrins konkurrenskraft ett bättre alternativ än t.ex. Europeiska ekonomiska gemenskapens kommissions förslag till en energiaccis som när det gäller olja till hälften baserar sig på kolhalten och till hälften på energiinnehållet.

En accis som uppbärs endast på basis av kolhalten ställer dock elström som producerats med kärnkraft och vattenkraft samt införseln av elström helt utanför beskattningen. Statsekonomiska och samhällspolitiska skäl talar dock för att skattebasen även bör breddas till kärnkraft och vattenkraft. Också importerad elström kunde då beskattas.

I denna regeringsproposition föreslås att accis uppbärs både på basis av energin och kolhalten. Accisen har delats in i en kol- och en energiandel så ca 60 % av intäkter baserar sig på kolinnehållet och ca 40 % på energiinnehållet. Accisen har fastställts för produkter enligt deras kol- och energiinnehållet. T.ex. 1/4 av tilläggsaccisen på tung brännolja baserar sig på energivärdet och 3/4 på kolhalten.

Det föreslås att accisen införs genom att gällande lag om bränsleaccis och den accistabell som har bifogats lagen ändras. Accisen

skall uppbäras för bränslen som omfattas av den gällande lagen samt för elström som produceras med kärnkraft och vattenkraft samt för importerad elström.

Accisens belopp på grund av kolinnehållet är 22,10 mk per ton koldioxid och på grund av energiinnehållet 2,1 mark per megawattimme. Tilläggsaccis har i accistabellen fastställts för varje bränsle särskilt enligt deras genomsnittliga kol- och energiinnehåll. Tilläggsaccisen på kärnkraft och importerad elström är 0,6 penni per kilowattimme och accisen på vattenkraft 0,2 penni per kilowattimme.

När accisnivån ändras förändras accisbeloppen för alla bränslen och elström linjärt enligt deras kol- och energikoefficient.

Nettoutsläppen från träbaserade bränslen är obetydliga och därför är det inte motiverat att för trä uppbära accis baserad på kolhalten. För att energianvändningen av trä skall främjas föreslås att den även i fortsättningen lämnas utanför energibesiktningen. Helt accisfria skall vara även vind energi samt användbart avfall annat än ur fossila bränslen för energiproduktionen.

Statsrådet har fattat ett principbeslut om att torv inte skall omfattas av koldioxidaccis. Vid beskattningen av trä och torv skall utom miljökonsekvenser även beaktas regionalpolitiska samt sysselsättnings- och krisberedskaps-synpunkter. För att träets konkurrenskraft skall tryggas, är det emellertid motiverat att bära upp en accis på torv enligt dess energivärde.

Den föreslagna tilläggsaccisen till bränsleaccis kommer 1994 uppskattningsvis att inbringa ca 1500 milj. mk. Tilläggsaccisen höjer inte energiaccisens nuvarande totala belopp. Den ändrar beskattningens struktur och produkternas accisbelopp samt skatteintäkterna som följer:

Ändring av accisen på bränslen

	Accis	Pris	Skatteintäkter
Motorbensin	+ 3,1 p/l	+ 1 %	+ 85 mmk
Dieselolja	+ 3,7 p/l	+ 1 %	+ 65 mmk
Lätt brännolja	+ 3,8 p/l	+ 2 %	+110 mmk
Tung brännolja	+ 5,1 p/kg	+ 5 %	+ 60 mmk
Stenkol	+33,8 mk/t	+11 %	+200 mmk
Naturgas	+ 4,4 p/nm ³	+ 7 %	+110 mmk
Frästorv	- 2,1 mk/MWh	- 4 %	- 30 mmk
	Sammanlagt		+600 mmk

T.ex. torvens konkurrenskraft förbättras 15 % jämfört med stenkol. Flisens ställning påverkas inte nämnvärt av ändringen. I princip förbättras dess ställning jämfört med kol och olja, men på grund av flisens dåliga lönsamhet har ändringen ingen praktisk betydelse. Flisen hamnar i en något sämre konkurrensställning än torv.

Det föreslås att utöver tilläggsaccisen en grundaccis på 1,5 penni per kilowattimme upp bärs på elström som producerats med kärnkraft. Den föreslagna accisen skulle bibehålla accisen på kärnkraft oförändrad. Det föreslås att för importerad elkraft upp bärs i grundaccis 0,7 penni per kilowattimme, då skattebördan skulle motsvara den genomsnittliga skatten på den inhemska elkraften.

Den föreslagna strukturella ändringen av beskattningen ökar skattebördan på fossila bränslen med ca 600 milj. mk och minskar den direkta beskattningen på elström på motsvarande sätt. För elström som producerats med kärnkraft och vattenkraft samt för importerad elström upp bärs ca 200 milj. mk i tilläggsaccis och i grundaccis på kärnkraft och importerad elkraft ca 330 milj. mark.

Acciser i som i gått i priser av elström, som producerats i skildt produktion av elektricitet (kondensationskraft o.d.) skulle ändras som följer (p/kWh):

Produktionssätt	Gällande accis	Ny accis	Ändring
Tung brännolja.	2,4	2,1	-0,3
Kol.	2,7	2,4	-0,3
Naturgas.	2,0	1,4	-0,6
Fräsbrännorv.	2,6	0,6	-2,0
Ved.	1,5	0,0	-1,5
Kärnkraft.	2,1	2,1	0,0
Import av elström.	2,1	1,3	-0,8
Vattenkraft.	1,5	0,2	-1,3
Elström i genomsnitt ...	1,7	1,3	-0,4

Accisen på elström skulle minska med 0,4 p/kWh i genomsnitt.

2.2. Beskattningens utveckling efter 1994

Det är meningen att den föreslagna strukturförändringen skall bli bestående, vilket innebär att tilläggsacciserna i fråga om olika energikällor skall bestämmas direkt på basis av mängden kol och energikällan. Kärnkraftens grun-

daccis förändras inte, medan tilläggsaccisen förändras på samma sätt som miljöskatten för de andra energikällorna.

Miljöbeskattningen skall skärpas gradvis under kommande år, dock med beaktande av den internationella utvecklingen inom energibeskattningen. En sådan höjning av miljöskatterna som föreslagits av Europeiska gemenskapernas kommission skulle höja avkastningen av skatterna från det föreslagna 1,7 milj. mk till ca 8 milj. mk år 2000. En skatteförhöjning av denna storlek beräknas minska koldioxidutsläpp till en 5 procent lägre nivå. En dylik skattehöjning skulle medföra en höjning av t.ex. stenkolets pris med ca 70 % jämfört med dagens pris.

Strukturändringen inom beskattningen begränsar användningen av fossila bränslen. Resultat som är av betydelse för miljön kan dock uppnås endast om beskattningen utvecklas i samma riktning även i andra länder och om skattenivån gradvis höjs rejält från sin nuvarande nivå. Även i detta fall märks resultaten först efter en relativt lång övergångsperiod.

2.3. Gradering av beskattningen för flytande trafikbränslen

För att användningen av blyfri motorbensin och s.k. reformulerad motorbensin samt svavelfri dieselolja skall främjas har en lindrigare bränsleaccis stadgats för dessa produkter än för andra produkter. Eftersom användningen av dylika ekonomiska styrmetoder har visat sig vara en effektiv och ändamålsenlig miljöpolitisk åtgärd, föreslås att den nuvarande differentieringen av beskattningen skall förlängas vid ingången av 1994.

3. Energibeskattningen inom EG och i Sverige

3.1. Europeiska gemenskaperna

I början av detta år trädde EG-rådets direktiv som gäller en harmonisering av bränslebeskattningen och beskattningsstrukturen i kraft. I direktivet fastställs miniminivåerna för accisen på de viktigaste mineraloljorna och dessa skall följas av alla medlemsländer från ingången av 1993. Avsikten med fastställandet av miniminivåer har varit att nivån på beskattningen av bränslen gradvis skall harmoniseras på den gemensamma marknaden.

Minimiaccisbeloppen för mineraloljor och acciserna enligt Finlands gällande lagstiftning är följande:

		EG:s acciser		Finlands acciser	Skillnaden
		ECU	mk	mk	mk
Motorbensin:					
— blyfri	(1 l)	0,287	2,01	2,39	+0,38
— blyhaltig	(1 l)	0,337	2,36	2,84	+0,48
Dieselolja:					
— svavelfri	(1 l)	0,245	1,72	1,01	-0,71
— annan	(1 l)	0,245	1,72	1,16	-0,55
Lätt brännolja	(1 l)	0,018	0,13	0,11	-0,02
Tung brännolja	(1 kg)	0,013	0,09	0,09	0,00

Acciserna har ovan jämförts med säkerhetsupplagsavgiften för bränsle. För motorbensin är den 4,3 p/l, för dieselolja och lätt brännolja 2,3 p/l och för tung brännolja 1,9 p/kg.

De nuvarande accisbeloppen för motorbensin i Finland är klart högre än miniminivån. Beskattningen överstiger dock inte europeisk genomsnittsnivå i Finland. Accisen på dieselolja är lägre än miniminivån. Om man dock beaktar omsättningsskattens andel, som inte är avdragsgill i omsättningsbeskattningen, är den faktiska accisen i Finland ca 0,60 mk/l högre än ovan nämnda siffror. När omsättningsskatten blir avdragsgill i samband med mervärdesskatteformen är avsikten att detta skall beaktas genom att accisen på dieselolja höjs. Accisen på lättbrännolja är en aning lägre än minimiaccisnivåerna.

I EG-kommissionen har beretts ett förslag till direktiv om koldioxid- och energiskatt. I motiveringen till förslaget utgår man från att de nya energiskatterna kan införas först då motsvarande beskattning tillämpas i de övriga OECD-länderna. Målet för förslaget är att energianvändningen skall effektiveras och koldioxidutsläppen minska. Skatten delas in i en energiandel och en koldioxidandel. Energiandelen gäller alla energifomer utom råvaruansvändningen av energiprodukterna inom industrin. Koldioxidandelen gäller endast fossila bränslen.

Skatten skall enligt förslaget i början vara 3 dollar per fat (159 liter) för motsvarande energimängd och gradvis stiga till 10 dollar per fat före år 2000. Skatten fördelar sig jämnt mellan energiandelen och koldioxidandelen. Energiintensiv industri får skattelättnader som

kan utgöra 50 % av skattenivån för andra konsumenter. Bränslen som används vid elproduktionen skall vara skattefria men för elström uppbärs 1,3 p/kWh i energiskatt det första året. Accisen på elström som produceras i vattenkraftverk är 0,5 p/kWh. T.ex. accisen på motorbensin är 9 penni, på lätt brännolja och dieselolja 11 penni per liter samt på tung brännolja 12 penni per kilogram. Dessa acciser uppbärs utöver de minimiacciser på mineralolja som fastställts för fossila bränslen. I kommissionens förslag till direktiv betraktas torv som fossilt bränsle.

Accisen uppbärs utöver andra acciser. T.ex. accisen på lätt brännolja skall enligt förslaget vara 24 penni per liter, dvs. under det första året är den dubbel jämfört med den nuvarande miniminivån.

Avsikten var att accisen skulle införas vid ingången av 1993, men propositionen har inte framskridit enligt planeringen.

3.2. Sverige

I Sverige infördes ett nytt energi- och koldioxidskattesystem i början av 1993. Denna lösning ändrar väsentligt tidigare beslut om miljöskatter. Beskattningen är koncentrerad på hushållssektorn. Den skatt som industrin betalar utgör endast ca 25 % av den skatt som hushållssektorn betalar. I synnerhet energiskatterna inom hushållssektorn är betydligt högre i Sverige än motsvarande skatter i Finland. Tabellen nedan beskriver situationen i början av detta år.

	Sverige		Finland
	Industrin	Hushållen	Alla
Tung brännolja (1 kg)	0,19 mk	1,23 mk	0,09 mk
Lätt brännolja (1 l)	0,19 mk	1,23 mk	0,11 mk
Stenkol (1 000 kg)	168 mk	865 mk	34 mk
Naturgas (1 000 nm ³)	143 mk	718 mk	21 mk
Elström (kWh)	0 mk	3—7 p	1,5—2,1 p
Motorbensin:			
— blyfri (1 l)	2,61 mk	2,61 mk	2,44 mk
— blyhaltig (1 l)	2,88 mk	2,88 mk	2,89 mk
Torv (mk/MWh)	—	—	4,17 mk

Torven är helt befriad från energi- och koldioxidskatt.

Stenkol och andra fossila bränslen används mycket litet i Sverige på grund av den stora andelen kärnkraft och vattenkraft i energiproduktionen. Acciserna på fossila bränslen som används som insatsvaror påverkar sålunda inte energikostnaderna på samma sätt som i Finland, där andelen fossila bränslen är betydligt högre. Därtill är alla bränslen som används vid elproduktion accisfria.

4. Beredningen av propositionen

Propositionen har beretts vid finansministeriet i samarbete med handels- och industriministeriet. Den grundar sig i huvudsak på miljöekonomikommissionens förslag till reformering av energibeskattningen.

5. Propositionens verkningar

5.1. Statsekonomiska verkningar och fördelningen av skattebördan

Enligt förbrukningskalkyler för fossila bränslen och elektricitet uppskattas bränslen och elström som producerats med kärnkraft och vattenkraft samt importerad elström inbringa sammanlagt 1 500 milj. mk i tilläggsaccis. Det beräknas att som intäkten av grundaccis på kärnkraft och importerad elkraft insamlas på 330 milj. mark.

Den föreslagna ändringen ökar statens inkomster jämfört med år 1993 med ca 330 milj. mark.

5.2. Verkningarna på priser

Den föreslagna accisen höjer priserna på

fossila bränslen. Mest ökar priset på stenkol. Prisförhöjningen är uppskattningsvis ca 11 %. Priset på naturgas ökar med 7 %. Priset på frästörv sjunker 4 %. Verknigen på elpriset beror på produktionens struktur. Den genomsnittliga ändringen beräknas sänka elpriset ca 0,2 %. Priset på fjärrvärme ökar i genomsnitt med ca 5 %.

Skattebördan av ändringen beräknas bli fördelad till olika sektorer på följande sätt:

	Grund- accis	Tilläggs- accis	Samman- lagt	Ändring
Trafik	—	340	340	+140
Industrin	180	520	700	+200
Hushållen	90	350	440	+ 100
Tjänstenäringarna och den offentliga konsumtionen	50	190	240	-110
Övrig konsumtion	10	70	80	- 0
Sammanlagt	330	1 470	1 800	+330

Beskattningen av trafik och hushållen kommer att öka sammanlagt med ca 240 milj. mk och beskattningen av tjänster och den offentliga sektoren minska särskilt på grund av slopandet av accisen på elström. Beskattningen inom industrin kommer att öka med 200 milj. mark.

5.3. Administrativa verkningar

Enligt lagen om accis på elström återbärs accisen på elström i fråga om elektricitet som används vid tillverkningen av vissa produkter. Antalet företag som ansöker om återbäring av accisen på elström är ca 400. I samband med att accisen på elström slopas kan även återbäringarna av accisen på elström slopas.

Den föreslagna strukturändringen av energibeskattningen bibehåller industrins energiskattebörda på dess nuvarande nivå. Därför är avsikten inte att ett liknande återbäringsystem skall stadgas för energi som används inom industrin. Detta minskar det administrativa arbetet i samband med ansökningar både vid tullverket och inom industrin. Om nivån på beskattningen höjs senare skall man särskilt pröva om ett stadgande som gör det möjligt för vissa energikrävande branscher eller alla företag som bedriver produktionsverksamhet att få skatteåterbärning på basis av ansökan eller någon annan praxis skall tas in i lagen.

5.4. Miljöeffekter

Strukturförändringen inom beskattningen gynnar bränslen som förorsakar mindre utsläpp till miljön. Beskattningen främjar dämpandet av energiförbrukningen samt stöder förbrukningen av de inhemska bränslena jämfört med de fossila bränslena. På kort sikt blir

förändringarna relativt ringa. Den föreslagna förändringen, som är avsedd att bli bestående har viss inverkan även på investeringsbeslut och genom det stegvis även på strukturen på produktion och konsumtion. Resultat som är av betydelse för miljön kan dock uppnås endast om beskattningen utvecklas i samma riktning även i andra länder och om skattenivån gradvis höjs rejält från sin nuvarande nivå.

6. Andra omständigheter som inverkat på propositionens innehåll

Beredningen av propositionen om statsbudgeten för 1994 har inte slutförts. Avsikten är att budgetpropositionen skall avlåtas till riksdagen redan i september i år. Det är möjligt att nivån på bränslebeskattningen av fiskala skäl måste ändras. Om det föreslås att accisen på fossila bränslen skall ändras, kommer förslaget inte att gälla de belopp för tilläggsaccisen till bränsleaccisen som föreslås i denna proposition utan endast bränsleaccisens grundaccis.

DETALJMOTIVERING

1. Lag om bränsleaccis

I a §. Det föreslås att till lagrummet fogas en ny 1 a §, enligt vilken på elektrisk energi skall tillämpas i tillämpliga delar samma stadganden som på bränslen. Elektrisk energi skall nämnas i lagen endast i accistabellen i produktgrupperna 14—16.

Avsikten med paragrafens 2 mom. är att utesluta från beskattningen elproduktion i små kraftverk.

Handels- och industriministeriet skall utfärda närmare bestämmelser om definitionen och beräkningen av elektrisk nettoenergi.

Accistabell. Det föreslås att den accistabell som har bifogats lagen om bränsleaccis strukturellt ändras så att den accis som föreslås i denna proposition och fastställs enligt kolhal-

ten i sin helhet skall vara tilläggsaccis och annan energiskatt skall vara grundaccis. Den nuvarande differentieringen av accisen på motorbensin och dieselolja enligt bly- och svavelhalt samt andra egenskaper genomförs som en differentiering av grundaccisen. För elström som produceras med kärnkraft uppbär både grund- och tilläggsaccis. För vattenkraft liksom för importerad elström uppbärs endast tilläggsaccis.

Som basprodukt har använts tung brännolja. Tilläggsaccisbeloppen för den har fastställts så att 3/4 % av accisen baserar sig på kolhalten och 1/4 % på energivärdet. Andelen accis som fastställs enligt kolhalten är 22,1 mk per ton koldioxid och andelen accis som fastställs enligt energiinnehållet 2,1 mk per megawattimme.

Tilläggsacciserna har fastställts för olika produkter enligt följande omräkningstal:

	CO2-andel		Energiandel		Sammanlagt	
	Koefficient	Accis I	Koefficient	Accis II	I+II	Relation
Bensin p/l	0,2376	5,25	0,881	1,85	7,1	74/26
Dieseloilja p/l	0,2610	5,77	0,971	2,04	7,8	74/26
Lätt brännolja p/l	0,2659	5,89	0,990	2,08	8,0	74/26
Tung brännolja p/kg	0,3127	6,91	1,119	2,35	9,3	75/25
Stenkol mk/tn	2,375	52,46	7,024	14,75	67,2	78/22
Torv mk/MWh	0	0,00	0,990	2,08	2,1	0/100
Naturgas p/ m ³	0,1980	4,37	0,990	2,08	6,5	66/34
Kärnkraft p/kWh	—	—	—	0,6	0,6	0/100
Import p/kWh	—	—	—	0,6	0,6	0/100
Vattenkraft p/kWh	—	—	—	0,2	0,2	0/100

Tilläggsaccisen på import av elström och på kärnkraft har fastställts som följer: Energiskattkomponenten 2,1 mk/MWh har dividerats med den tänkta verkningsgraden 0,38 för kolkraft, dvs. 38 %, varvid resultatet blir den energiskattkomponent som ingår i kolkraft.

Accisen på vattenkraft är lika stor som den bränsleaccis som fastställs enligt energivärdet, dvs. 2,1 mk/MWh.

Grundaccis på kärnkraft är samma som gällande accis på elkraft 1,5 penni per kilowattimme. Grundaccis på importerad elkraft är 0,7 penni per kilowattimme.

2. Ikraftträdande

Den föreslagna ändringen av lagen om bränsleaccis avses träda i kraft vid ingången av 1994, då giltighetstiden för gällande accistabell går ut. Samtidigt upphör giltighetstiden för lagen om accis på elström.

Med stöd av vad som anförts ovan föreläggs Riksdagen följande lagförslag:

Lag

om ändring av lagen om bränsleaccis

I enlighet med riksdagens beslut

fogas till lagen den 17 december 1982 om bränsleaccis (948/82) en ny 1 a § samt ändras den till lagen fogade accistabellen, sådan den lyder i lag av den 30 december 1992 (1561/92), som följer:

1 a §

Vad som i denna lag stadgas om bränslen gäller i tillämpliga delar elektrisk energi som producerats med kärnkraft eller vattenkraft har i landet samt importerad elektrisk energi.

För elektrisk energi som produceras i en

generator vars effect understiger två megavoltampere uppbärs inte accis.

Närmare bestämmelser om definitionen och beräkningen av elektrisk nettoenergi utfärdas av handels- och industriministeriet.

ACCISTABELL

Position i tulltariffen	Produkt	Produkt-grupp	Grund-accis	Tilläggs-accis
27.01 och 27.02	Stenkol, stenkolsbriketter och liknande fasta bränslen framställda av stenkol; brunkol	1.	—	67,2 mk/ton
ur 27.03	Fräsbräntorv	2.	—	2,1 mk/MWh
ur 27.10	Blyfri motorbensin			
	— grundkvalitet	3.	236 p/l	7,1 p/l
	— reformulerad	4.	231 p/l	7,1 p/l
ur 27.10	Blyhaltig motorbensin			
	— grundkvalitet	5.	281 p/l	7,1 p/l
	— reformulerad	6.	276 p/l	7,1 p/l
ur 27.10	Blandning av motorbensin			
	— grundkvalitet	7.	258,5 p/l	7,1 p/l
	— reformulerad	8.	253,5 p/l	7,1 p/l
ur 27.10	Dieselolja			
	— grundkvalitet	9.	110,0 p/l	7,8 p/l
	— svavelfri kvalitet	10.	95,0 p/l	7,8 p/l
ur 27.10	Lätt brännolja	11.	4,2 p/l	8,0 p/l
ur 27.10	Tung brännolja	12.	2,5 p/kg	9,3 p/kg
ur 27.11	Naturgas, i naturform	13.	—	6,5 p/nm ³
ur 27.16	Elektrisk energi:			
	— producerad med kärnkraft	14.	1,5 p/kWh	0,6 p/kWh
	— producerad med vattenkraft	15.	—	0,2 p/kWh
	— importerad	16.	0,7 p/kWh	0,6 p/kWh

Denna lag träder i kraft den 1 januari 1994.

Helsingfors den 7 juni 1993

Republikens President
MAUNO KOIVISTO

Finansminister *Iiro Viinanen*

ACCISTABELL

Gällande

Förslag

Position i tull-tariffen	Produkt	Grund-accis	Tilläggs-accis	Sammanlagt	Grund-accis	Tilläggs-accis	Sammanlagt
27.01 och 27.02	Stenkol, stenkolsbriketter och liknande fasta bränslen framställda av stenkol; brunkol	—	33,38	33,38	—	67,2	67,2 mk/t
ur 27.03	Fräsbrännorv	—	4,17	4,17	—	2,1	2,1 mk/MWh
ur 27.10	Blyfri motorbensin:						
	— grundkvalitet	235	5	240	236	7,1	243,1 p/l
	— reformulerad	235	—	235	231	7,1	238,1 p/l
ur 27.10	Blyhaltig motorbensin:						
	— grundkvalitet	235	50	285	281	7,1	288,1 p/l
	— reformulerad	235	45	280	276	7,1	283,1 p/l
ur 27.10	Blandning av motorbensin						
	— grundkvalitet	235	27,5	262,5	258,5	7,1	265,6 p/l
	— reformulerad	235	22,5	257,5	253,5	7,1	260,6 p/l
ur 27.10	Diesololja:						
	— grundkvalitet	87	27	114	110	7,8	117,8 p/l
	— svavelfri kvalitet	87	12	99	95	7,8	102,8 p/l
ur 27.10	Lätt brännolja	4,2	4,17	8,37	4,2	8,0	12,2 p/l
ur 27.10	Tung brännolja	2,5	4,17	6,67	2,5	9,3	11,8 p/kg
ur 27.11	Naturgas, i naturform	—	2,09	2,09	—	6,5	6,5 p/nm ³
ur 27.16	Elektrisk energi:						
	— producerad med kärnkraft	1,5	0,62	2,12	1,5	0,6	2,1 p/kWh
	— producerad med vattenkraft	1,5	—	1,50	—	0,2	0,2 p/kWh
	— importerad	1,5	0,62	2,12	0,7	0,6	1,3 p/kWh
	— annat	1,5	—	1,5	—	—	—