
1. Elinkaarihankkeiden verokohtelun
muutokset

2. Korkojen vähennysoikeus ja julkiset
infrahankkeet

Riskienhallintapäivä 17.5.2018

Henrik Rainio, vs. johtaja
Kuntaliitto, kuntatalousyksikkö

1. Elinkaarihankkeiden verokohtelun muutokset

Elinkaarimallin verotuksen taustaa

- Ensimmäiset elinkeinoverolain ja arvonlisäverolain säännökset säädettiin valtion väylähankkeisiin 1990-luvulla, jolloin elinkaarimallia käytettiin ensimmäistä kertaa valtion moottoritiehankkeen toteuttamiseen.
- Sittemmin elinkaarimalli on kasvattanut suosiotaan myös kuntien suurten infrastruktuurihankkeiden toteuttamisessa, mm. koulu- ja sairaalahankkeet.
- Aiemmin erityissäännökset koskivat **vain valtion tie ja väylähankkeita**. Muilta osin sovellettiin verotuksen yleisiä säännöksiä, jotka soveltuivat huonosti elinkaarimalliin.

Elinkaarimallin verotuksen ongelmat

- Erillisinä suoritteina käsiteltävien palveluiden kokonaisuuksien verotus ei vastaa elinkaarihankkeen taloudellista todellisuutta, kun verotuksessa tulot ja menot sekä veron suorittamisvelvollisuus realisoituvat eri hyödykkeiden kohdalla eri aikaan kuin hankkeen toteuttaja saa niistä korvauksen.
- Jos elinkaarimalliin eri sovelleta erityissäännöksiä, sovelletaan tuloverotuksessa ja arvonlisäverotuksessa jaksottamisen yleissäännöksiä.
 - » Tällöin tuloverotuksessa rakentamispalvelusta saatu vastike on tuloa ja arvonlisäverotuksessa veron suorittamisvelvollisuus rakentamispalvelujen osalta syntyy, kun hankkeen kohteena oleva rakennus on valmistunut ja tilaaja vastaanottaa rakennuksen taikka tiehankkeissa silloin, kun tie valmistumisen jälkeen avataan liikenteelle.
 - » Myös muita hankkeeseen sisältyviä palveluja, kuten huolto- ja ylläpitopalveluja, käsitellään itsenäisesti niin tulo- kuin arvonlisäverotuksessa, ja palvelusta saatu vastike katsotaan tuloverotuksessa tuloksi sekä arvonlisävero suoritetaan silloin, kun kukin palvelu on suoritettu.

Elinkaarimallin verotus muuttui 1.1.2018

- "Korvaus kokonaishoitopalvelusta on sen vuoden tuottoa, jonka aikana kokonaishoitopalvelu on **luovutettu** (EVL 19 a §)"
 - » Pitkäkestoisten hankkeiden tulot voidaan siten jaksottaa verovuonna toteutuneen käytön tai käytettävyyden perusteella
- Kokonaishoitopalvelulla tarkoitetaan vähintään 10 vuoden sopimukseen perustuvaa tien, rautatien, **rakennuksen tai pysyvän rakennelman sekä niihin tai niiden käyttöön välittömästi liittyvän irtaimiston suunnittelu-, rakentamis-, rahoitus- ja kunnossapitopalveluista** muodostuvaa palvelukokonaisuutta, josta saatava vastike määräytyy kohteen käytön tai käytettävyyden perusteella.
- Kokonaishoitopalvelun tilaaja ja hankkija voi valtion lisäksi olla **mikä tahansa taho**, esimerkiksi kunta, kuntayhtymä tai maakunta taikka yksityinen yritys

Elinkaarimallin verotus muuttui 1.1.2018

- Edellytyksenä on, että hanke muodostaa **palvelukokonaisuuden**.
- Soveltuu niin **uusinvestointeihin kuin peruskorjauksiinkin**, jos samalla sovitaan kokonaishoitopalvelusta.
- Kokonaishoitopalveluun tulee sisältyä **kiinteään rakennukseen tai rakennelmaan** kohdistuvaa rakentamista.
 - » Osana sopimusta irtain omaisuus voi sisältyä sopimukseen
- Sääntely ei sovellu kunnan omalta yhtiöltä (tai muu etuyhteystilanne) ostamaan palveluun.

Muutoksen vaikutukset

- Selventää elinkaarihankkeiden verotusta, ajallista kohdentamista ja ne tulevat neutraalin asemaan muiden investointimuotojen kanssa.
- Elinkaarimalli ei tuo mitään lopullista veroetua sille yritykselle, joka tuottaa kokonaishoitopalvelun kunnalle tai muulle julkisyhteisölle, kyse on **verotuksen jaksottamisesta**.
- Palveluntuottaja voi sisällyttää veloituksiinsa rakentamiskustannusten poiston, koron ylläpitokustannukset, ja kaikkien erien osalta käsittely tapahtuu sekä tuloverotuksessa että arvonlisäverotuksessa sopimuskauden aikana ajan kulumisen perusteella. Palveluntuottajalle suoritettavat korvaukset voivat perustua kohteen käytettävyyteen.
- Toimiva elinkaarimalli on **kunnille yksi vaihtoehto** toteuttaa hankkeita, jolloin kunta voi valita kokonaistaloudellisesti edullisimman vaihtoehdon. Lainvalmistelun yhteydessä on arvioitu, että elinkaarimallilla toteutettavia kuntien hankkeita tulisi alkuvaiheessa noin 50—200 miljoonan euron arvosta vuositasolla.

2. Korkojen vähennysoikeus ja julkiset infrahankkeet

Korkojen vähennysoikeuden rajoittaminen

- [DIREKTIIVI](#) (EU) 2016/1164, annettu 12.7.2016, sisämarkkinoiden toimintaan suoraan vaikuttavien veron kiertämisen käytäntöjen torjuntaa koskevien sääntöjen vahvistamisesta
- Jäsenvaltioiden on julkaistava lait, asetukset ja hallinnolliset määräykset viimeistään 31.12.2018.
- Sovellettava 1.1.2019 alkaen
- Kansallinen luonnos [HE-luonnos](#) oli lausuntokierroksella alkukevästä 2018

Direktiivin keskeisin sisältö

- **Korkovähennysoikeuden rajoitukset laajenevat**
- Maastapoistumisvero
- Yleinen veronkierron vastainen sääntö
- Ulkomaisia väliyhtiöitä koskeva sääntö

Direktiivin soveltamisala

1 artikla

Tätä direktiiviä **sovelletaan kaikkiin verovelvollisiin, jotka ovat yhteisöverovelvollisia** yhdessä tai useammassa jäsenvaltiossa, mukaan lukien sellaisten yksiköiden yhdessä tai useammassa jäsenvaltiossa olevat kiinteät toimipaikat, joiden verotuksellinen kotipaikka on kolmannessa maassa.

Koron vähennysoikeutta rajoittava sääntö

4 artikla

Ylimenevät* vieraan pääoman menot ovat vähennyskelpoisia sinä verokautena, jona ne kertyvät, mutta vain 30 prosenttiin** asti verovelvollisen tuloksesta ennen korkoja, veroja, poistoja ja kuoletuksia ('EBITDA').

* Määrä, joka ylittää veronalaiset korkotulot

**Voidaan kuitenkin myöntää oikeus vähentää 3 milj. euroon saakka

Huom. Koskee kaikkia korkomenoja, ei ainoastaan etuyhteyskorkoja

Huom. Jäsenvaltiot voivat jättää soveltamisalan ulkopuolelle ennen 17.6.2016 otetut lainat

Kuntia koskeva erityiskohta

Artikla 4, alakohta 4

Jäsenvaltiot voivat jättää soveltamisalan ulkopuolelle ne ylimenevät vieraan pääoman menot, jotka kertyvät:

b) lainoista, joilla rahoitetaan pitkän aikavälin julkisia infrastruktuurihankkeita, jos hankkeen toteuttaja, vieraan pääoman menot, varat ja tulot ovat kaikki unionissa.

Ensimmäisen alakohdan b alakohtaa sovellettaessa pitkän aikavälin **julkisella infrastruktuurihankkeella tarkoitetaan hanketta, jolla tuotetaan, kehitetään, käytetään ja/tai ylläpidetään laajamittaista omaisuutta, jonka jäsenvaltio katsoo olevan yleisen edun mukainen.**

Suomen lakiluonnoksen linjaukset

- Esityksessä lähdetty minitasoa tiukemmasta säätelystä
 - » Etuyhteyslainoista vähennyskelpoista 500.000 euroa ja sen ylittyessä max. 25 % EBITDAsta
 - » Rahalaitoslainoista vähennyskelpoista 3.000.000 euroa tai sen ylittyessä max. 25 % EBITDAsta
- Tasevapautussääntö esitetään poistettavaksi
- Siirtymäsäännöstä vanhoille lainoille ei esitetä
- Julkisten infrahankkeiden poikkeusta ei esitetty

Direktiivi jättää kansallista liikkumavaraa

Miksi Suomi ei hyödynnä
direktiivin mahdollisuutta?

Kuntaliiton esitys infrahankkeiden poikkeussäätelyksi

- Suomen tulee **täysimääräisesti hyödyntää** direktiivin mahdollistama liikkumavara ja ottaa käyttöön artiklan 4 kohdan 4 mukainen julkisten infrahankkeiden poikkeussäätely.
- Yhteisen edun mukaiseksi omaisuudeksi tulee **määritellä laajasti julkisen tahon ylläpitämään palveluverkoston liittyvää omaisuus** kuten esimerkiksi koulu- ja sote-kiinteistöt, sosiaalinen asuntotuotanto, kunnallistekniikka ja –verkot.
- Määrittely siitä, että mikä yleisen edun mukainen omaisuus on tarpeeksi laajamittaista, **ei voi olla kovin suppea**.
- Määrittelyn tulee lähteä ennen kaikkea siitä, että **investoinnin tarkoitus** on lähtökohtaisesti parantaa yhteiskunnan ja sen asukkaiden elämää ja toimintaedellytyksiä sekä toisaalta tukea julkisten tehtävien hoitoa.

Lausuntopalaute yleisesti

- Direktiivin vähimmäistasoa tiukempi sääntely ei perusteltua
- Siirtymäsäännökselle tarvetta
- Infra-poikkeus tulisi säätää
- Erityiskysymyksenä esille nousi erityisesti:
 - » kunnallinen ja yleishyödyllinen asuntotuotanto
 - » Energia-alan suurinvestoinnit

Mitä tarkoittaa kuntakonserneissa, jos julkisten infrahankkeiden poikkeusta ei säädetä?

- Säädökset joka tapauksessa voimaan 1.1.2019 eli verovuodesta 2019 lukien.
- Tulee koskemaan kaikkia verovelvollisia yhteisöjä
 - » Erityisesti niitä, jotka toimivat pääomavaltaisella alalla ja vieraanpääoman osuus on suuri. Esim. Energia-ala, vesihuolto, asuntotuotanto, muut suuret yhtiömuodossa toteutetut investoinnit
 - » Jos kaikkia korkomenoja ei saa vähentää, lisää se maksettavia veroja ja siten yhtiön kustannuksia.
- Tarve konsernin sisäisille järjestelyille?

Kiitos!

Henrik Rainio
Vs. johtaja, kuntatalous
Kuntatalous
Suomen Kuntaliitto ry
Toinen linja 14, 00530 Helsinki
+ 358 50 596 9635
henrik.rainio@kuntaliitto.fi

