

**Hallituksen esitys Eduskunnalle laeiksi kirkkolain
22 luvun 8 §:n sekä kirkon keskusrahastosta annetun lain
3 ja 9 §:n muuttamisesta**

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan verotusta koskevat kirkkolain sekä kirkon keskusrahastosta annetun lain säännökset muutettaviksi yhtiöveron hyvitysjärjestelmästä luopumisen vuoksi yleisen verolainsäädännön terminologian

mukaisiksi.

Lait ovat tarkoitetut tulemaan voimaan mahdollisimman pian sen jälkeen kun ne on hyväksytty ja vahvistettu.

PERUSTELUT

1. Nykytilanne ja ehdotetut muutokset

Kirkkolain (1054/1993) 22 luvun 8 §:n 1 ja 3 kohdan sekä kirkon keskusrahastosta annetun lain (895/1941) 9 §:n 1 ja 2 momentin verosäännöksiä muutettiin vuoden 2002 alussa siten, että niissä otettiin huomioon verontilityslakiin (532/1998) otetut uudet käsitteet "maksettava kirkollisvero" ja "maksettava yhteisövero". Aikaisemmin sillä verolla, joka verovelvollisen oli maksettava ja joka tilitettiin veronsaajalle ja josta vähennettiin yhtiöveron hyvitys, ei ollut verolainsäädännössä omaa nimeä.

Pääministeri Vanhasen hallitusohjelman mukaan yritysverotusta kevennetään Suomen verojärjestelmän kansainvälisen kilpailukyvyn vahvistamiseksi. Osinkoverotusta uudistetaan luopumalla yhtiöveron hyvitysjärjestelmästä ja saattamalla osingot osittain kahdenkertaisen verotuksen piiriin. Hallitusohjelman mukainen yritys- ja pääomaverotuksen uudistus on tullut voimaan 15 päivänä elokuuta 2004. Yhtiöveron hyvitysjärjestelmästä luovuttaessa on verontilityslaisissa maksettavan veron käsite korvattu maksuunpan-

nun veron käsitteellä.

Esityksessä ehdotetaan muutettavaksi kirkkolain 22 luvun 8 §:n 1 ja 3 kohta sekä kirkon keskusrahastosta annetun lain 9 §:n 1 ja 2 momentti vastaamaan terminologisesti verontilityslakiin tehtyjä muutoksia. Verovuodelta määrättyä veroa tarkoittava maksettavan veron käsite ehdotetaan korvattavaksi maksuunpannun veron käsitteellä.

Lisäksi ehdotetaan muutettavaksi kirkon keskusrahastosta annetun lain 3 §:n 2 kohdan vanhentunut viittaussäännös koskemaan voimassa olevaa kirkkolakia.

2. Esityksen vaikutukset

Muutoksella kirkon verotusta koskevat säännökset yhdenmukaistettaisiin yleisen verolainsäädännön kanssa. Muutokset ovat laitekniisiä, eikä niillä ole taloudellisia tai organisatorisia vaikutuksia.

3. Asian valmistelu

Kirkolliskokouksen ehdotukseen perustuva esitys on valmisteltu kirkkohallituksessa valtiovarainministeriön vero-osaston kanssa

käytyjen neuvottelujen pohjalta. Esitys on viimeistelty opetusministeriössä.

vuoksi lait ehdotetaan tuleviksi voimaan niin pian kuin mahdollista.

4. Voimaantulo

Yritys- ja pääomaverouudistus on tullut voimaan 15 päivänä elokuuta 2004. Tämän

Edellä esitetyn perusteella annetaan Eduskunnan hyväksyttäväksi seuraavat lakiehdotukset:

Lakiehdotukset

1.

Laki

kirkkolain 22 luvun 8 §:n muuttamisesta

Kirkolliskokouksen ehdotuksen ja eduskunnan päätöksen mukaisesti muutetaan 26 päivänä marraskuuta 1993 annetun kirkkolain (1054/1993) 22 luvun 8 §:n 1 ja 3 kohta, sellaisina kuin ne ovat, 8 §:n 1 kohta laissa 1247/2001 ja 8 §:n 3 kohta laissa 821/2004, seuraavasti:

22 luku

Kirkkohallitus, kirkon keskusrahasto ja kirkon sopimusvaltuuskunta

8 §

Maksut kirkon keskusrahastolle

Jokainen seurakunta tai seurakuntayhtymä suorittaa kirkon keskusrahastoon vuosittain

1) enintään seitsemän prosenttia viimeksi toimitetun verotuksen laskennallisesta kirkol-

lisverosta ja maksuunpannun yhteisöveron osuudesta (*perusmaksu*);

3) perusmaksun lisäksi enintään kaksikymmentä prosenttia 1 kohdan mukaisesta maksuunpannun yhteisöveron seurakunnalle tulevasta osuudesta (*lisämaksu*). Lisämaksu voi olla progressiivinen; ja

Tämä laki tulee voimaan _____ päivänä _____ kuuta 200 _____.

2.

Laki**kirkon keskusrahastosta annetun lain 3 ja 9 §:n muuttamisesta**

Eduskunnan päätöksen mukaisesti
muutetaan kirkon keskusrahastosta 5 päivänä joulukuuta 1941 annetun lain (895/1941) 3 §:n 2 kohta sekä 9 §:n 1 ja 2 momentti, sellaisina kuin ne ovat, 3 §:n 2 kohta laissa 1003/1987 sekä 9 §:n 1 ja 2 momentti laissa 1249/2001, seuraavasti:

3 §

Keskusrahaston tulon muodostavat:

2) seurakuntien kirkkolain 22 luvun 8 §:n mukaan suoritettavat maksut;

9 §

Verotulojen täydennystä myönnetään seurakunnalle, kun seurakunnan laskennallinen kirkollisvero ja maksuunpantu yhteisövero yhteensä läsnä olevaa jäsentä kohden alittaa kunnan asukastiheyden mukaan määräytyvän tasoitusrajan, joka on, sen mukaan kuin kirkkohallitus tarkemmin päättää, 65—80 prosenttia kaikkien seurakuntien läsnä olevaa jäsentä kohden laskettujen laskennallisten kirkollisverojen ja maksuunpantujen yhteisöve-

rojen summan keskiarvosta.

Verotulojen täydennys on tasoitusrajan ja seurakunnan läsnä olevaa jäsentä kohden lasketun laskennallisen kirkollisveron ja maksuunpantun yhteisöveron erotus kerrottuna seurakuntien keskimääräisellä painotetulla tuloveroprosentilla ja seurakunnan läsnä olevien jäsenten määrällä sen vuoden lopussa, jonka tuloihin verotus kohdistuu. Jos seurakunnan tuloveroprosentti alittaa kaikkien seurakuntien keskimääräisen painotetun tuloveroprosentin, seurakunnan laskennallisena kirkollisverona käytetään kuitenkin maksuunpantua kirkollisveroa.

Tämä laki tulee voimaan _____ päivänä _____ kuuta 200 _____ .

Helsingissä 8 päivänä lokakuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Kulttuuriministeri *Tanja Karpela*

1.

Laki**kirkkolain 22 luvun 8 §:n muuttamisesta**

Kirkolliskokouksen ehdotuksen ja eduskunnan päätöksen mukaisesti muutetaan 26 päivänä marraskuuta 1993 annetun kirkkolain (1054/1993) 22 luvun 8 §:n 1 ja 3 kohta, sellaisina kuin ne ovat, 8 §:n 1 kohta laissa 1247/2001 ja 8 §:n 3 kohta laissa 821/2004, seuraavasti:

*Voimassa oleva laki**Ehdotus*

22 luku

Kirkkohallitus, kirkon keskusrahasto ja kirkon sopimusvaltuuskunta

8 §

8 §

*Maksut kirkon keskusrahastolle**Maksut kirkon keskusrahastolle*

Jokainen seurakunta tai seurakuntayhtymä suorittaa kirkon keskusrahastoon vuosittain

1) enintään seitsemän prosenttia viimeksi toimitetun verotuksen laskennallisesta kirkollisverosta ja maksettavan yhteisöveron osuudesta (*perusmaksu*);

3) perusmaksun lisäksi enintään kaksikymmentä prosenttia 1 kohdan mukaisesta maksettavan yhteisöveron seurakunnalle tulevasta osuudesta (*lisämaksu*); lisämaksu voi olla progressiivinen; ja

Jokainen seurakunta tai seurakuntayhtymä suorittaa kirkon keskusrahastoon vuosittain

1) enintään seitsemän prosenttia viimeksi toimitetun verotuksen laskennallisesta kirkollisverosta ja *maksuunpannun* yhteisöveron osuudesta (*perusmaksu*);

3) perusmaksun lisäksi enintään kaksikymmentä prosenttia 1 kohdan mukaisesta *maksuunpannun* yhteisöveron seurakunnalle tulevasta osuudesta (*lisämaksu*). Lisämaksu voi olla progressiivinen; ja

Tämä laki tulee voimaan _____ päivänä
kuuta 200 . _____

2.

Laki**kirjon keskusrahastosta annetun lain 3 ja 9 §:n muuttamisesta**

Eduskunnan päätöksen mukaisesti
muutetaan kirkon keskusrahastosta 5 päivänä joulukuuta 1941 annetun lain (895/1941) 3 §:n 2 kohta sekä 9 §:n 1 ja 2 momentti, sellaisina kuin ne ovat, 3 §:n 2 kohta laissa 1003/1987 sekä 9 §:n 1 ja 2 momentti laissa 1249/2001, seuraavasti:

Voimassa oleva laki

Ehdotus

3 §

Keskusrahaston tulon muodostavat:

2) seurakuntien kirkkolain 501 §:n mukaan suoritettavat maksut;

2) seurakuntien kirkkolain 22 luvun 8 §:n mukaan suoritettavat maksut;

9 §

Verotulojen täydennystä myönnetään seurakunnalle, kun seurakunnan laskennallinen kirkollisvero ja maksettava yhteisövero yhteensä läsnä olevaa jäsentä kohden alittaa kunnan asukastiheyden mukaan määräytyvän tasoitusrajan, joka on, sen mukaan kuin kirkkohallitus päättää, 65—80 prosenttia kaikkien seurakuntien läsnä olevaa jäsentä kohden laskettujen laskennallisten kirkollisverojen ja maksettavien yhteisöverojen summan keskiarvosta.

Verotulojen täydennys on tasoitusrajan ja seurakunnan läsnä olevaa jäsentä kohden lasketun laskennallisen kirkollisveron ja maksettavan yhteisöveron erotus kerrottuna seurakuntien keskimääräisellä painotetulla tuloveroprosentilla ja seurakunnan läsnä olevien jäsenten määrällä sen vuoden lopussa, jonka tuloihin verotus kohdistuu. Jos seurakunnan tuloveroprosentti alittaa kaikkien seurakuntien keskimääräisen painotetun tuloveroprosentin, seurakunnan lasken-

9 §

Verotulojen täydennystä myönnetään seurakunnalle, kun seurakunnan laskennallinen kirkollisvero ja *maksuunpantu* yhteisövero yhteensä läsnä olevaa jäsentä kohden alittaa kunnan asukastiheyden mukaan määräytyvän tasoitusrajan, joka on, sen mukaan kuin kirkkohallitus tarkemmin päättää, 65—80 prosenttia kaikkien seurakuntien läsnä olevaa jäsentä kohden laskettujen laskennallisten kirkollisverojen ja *maksuunpantujen* yhteisöverojen summan keskiarvosta.

Verotulojen täydennys on tasoitusrajan ja seurakunnan läsnä olevaa jäsentä kohden lasketun laskennallisen kirkollisveron ja *maksuunpannun* yhteisöveron erotus kerrottuna seurakuntien keskimääräisellä painotetulla tuloveroprosentilla ja seurakunnan läsnä olevien jäsenten määrällä sen vuoden lopussa, jonka tuloihin verotus kohdistuu. Jos seurakunnan tuloveroprosentti alittaa kaikkien seurakuntien keskimääräisen painotetun tuloveroprosentin, seurakunnan lasken-

nallisena kirkollisverona käytetään kuitenkin *seurakunnan* maksettavaa kirkollisveroa.

nallisena kirkollisverona käytetään kuitenkin *maksuunpantua* kirkollisveroa.

Tämä laki tulee voimaan _____ päivänä
kuuta 200 .
