

Regeringens proposition till Riksdagen med förslag till lagar om ändring av kyrkolagen och
av vissa lagar som har samband med den

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås att
bestämmelserna om de avgifter som de
evangelisk-lutherska församlingarna och de
kyrkliga samfälligheterna betalar till Kyrkans
centralfond ändras så att den tilläggsavgift
som fastställs på grundval av
samfundsskatteandelen kan vara progressiv
och så att avgiftens övre gräns höjs till tjugo
procent av församlingens eller den kyrkliga
samfällighetens andel av samfundsskatten.
I propositionen föreslås dessutom att

begreppet skatteöre slopas i den lagstiftning
som gäller den evangelisk-lutherska kyrkan. I
stället för uttaxeringen per skatteöre skall
kyrkofullmäktige fastställa en
inkomstskattesats. De hänvisningar till
skatteöre och begrepp som bygger på det i
den lagstiftning som gäller kyrkan skall
ersättas med andra uttryck.
Lagarna avses träda i kraft vid ingången av
2002.

—————

MOTIVERING

1. Nuläge och föreslagna
ändringar

1.1. Församlingarnas och de kyrkliga
samfälligheternas avgifter till Kyrkans
centralfond

Enligt 22 kap. 8 § 3 punkten kyrkolagen
(1054/1993) betalar varje församling eller
kyrklig samfällighet årligen till Kyrkans
centralfond utöver den grundavgift som
nämns i 1 punkten tolv hundradedels procent
av den beskattningsbara inkomst för vilken
föregående år har påförts eller förelegat rätt
att påföra samfund, sammanslutning, anstalt
eller stiftelse kyrkoskatt (tilläggsavgift).
Tilläggsavgiften är en fast avgift.
Bestämmelsens ordalydelse är föråldrad,
eftersom samfunden inte längre betalar
kyrkoskatt, utan församlingarna får en andel
av avkastningen av samfundsskatten.

Grundavgiften är högst sju hundradedels
procent av den beskattningsbara inkomst för
vilken föregående år har påförts eller
förelegat rätt att påföra kyrkoskatt. Också i
den här bestämmelsen är ordalydelsen
föråldrad, eftersom grundavgiften också
innefattar församlingarnas andel av
samfundsskatten, som omräknas till
kalkylerade skatteören. Kyrkomötet fattar
årligen beslut om grundavgiften i samband
med budgeten för Kyrkans centralfond.
Avgifterna till centralfonden grundar sig på
situationen två år före budgetåret. Avgifterna
till centralfonden 2001 bestäms således
utgående från skatteinkomsterna 1999. Detta
är ett praktiskt system och en säker grund för
centralfondens och församlingarnas
ekonomiska planering. Det finns inte behov
av att ändra denna tidsmässiga grund.
Det beräknas att församlingarna och de
kyrkliga samfälligheterna betalar 173 milj.

2

mk (29,1 miljoner euro) i grundavgift och 70
milj. mk (11,8 miljoner euro) i tilläggsavgift
till centralfonden 2001. År 2001 betalar
centralfonden 82,8 milj. mk (13,9 miljoner
euro) i understöd till mindrebemedlade
församlingar.
Fastän församlingarnas totala skatteintäkter
och i synnerhet andelen av
samfundsskatteintäkten, trots de betydande
nedskärningar som gjorts i den, har
utvecklats i en relativt positiv riktning, har
ojämlikheten mellan församlingarna ökat de
senaste åren. Utöver flyttningsrörelsen och
en ogynnsam befolkningsstruktur har den
omständigheten att de nya grunderna för
fördelning av samfundsskatteandelen har trätt
i kraft i dess helhet haft en betydande verkan
på församlingarnas ekonomi. Flera
församlingar har gått miste om betydande
skatteintäkter, medan församlingarna och de
kyrkliga samfälligheterna i de
framgångsrikaste områdena har fått mera
skatteinkomster än tidigare. De har kunnat
hålla uttaxeringen per skatteöre på en låg
nivå, men de fattiga församlingarna har varit
tvungna att höja uttaxeringen per skatteöre.
Då en församling, i motsats till en kommun,
inte är en sammanslutning som är förknippad
med tvång, har församlingarna emellertid
mycket begränsade möjligheter i detta
avseende.
Det finns allt som allt 460 ekonomiska
församlingsenheter. Antalet ekonomiska
församlingsenheter som erhåller understöd
från kyrkans centralfond har stigit under
senare tid och är nu ca 160. Dessa
församlingars behov av understöd har ökat så
mycket att centralfonden börjar få
finansieringssvårigheter med de nuvarande
avgiftsgrunderna. Det ökade behovet av
understöd från centralfonden skulle enligt
dagens beräkningar uppgå till ca 20—30
milj. mk (3,4—5,1 miljoner euro). Detta har
räknats ut med beaktande av att understöden
exaktare skulle beviljas de församlingar som
faktiskt är i behov av understöd. I detta
arbete har det varit möjligt att utnyttja
resultaten av ett redovisningsväsende enligt
principerna i bokföringslagen (1336/1997),
som har tagits i bruk i församlingarna.
I denna proposition föreslås att 22 kap. 8 § 3
punkten kyrkolagen ändras så att den

tilläggsavgift som skall betalas på grundval
av samfundsskatteandelen höjs och så att det
genom kyrkomötets beslut kan bestämmas att
tilläggsavgiften skall vara progressiv. Som
övre gräns för tilläggsavgiften föreslås 20 %
av andelen av den samfundsskatt som skall
betalas vid den senast verkställda
beskattningen. Det föreslås att
avgiftsgrunden också när det gäller
grundavgiften binds till den samfundsskatt
som skall betalas och till den kalkylerade
kyrkoskatten. Dessa begrepp motsvarar de
begrepp som föreslås bli definierade i en ny 3
a § i lagen om skatteredovisning (532/1998).
Att avgiftsgrunden binds till de nya
begreppen ändrar inte fastställandet av
avgifterna i praktiken jämfört med dagens
läge. Kyrkomötet kunde då årligen i
november i samband med att budgeten
godkänns, på det sätt den önskar, besluta om
huruvida tilläggsavgiften skall uppbäras som
en progressiv avgift och hur progressiviteten
skall bestämmas.
Syftet med ändringen är att möjliggöra att
församlingarnas samfundsskatteintäkter på
ett mera jämlikt sätt kan anvisas de mindre
bemedlade församlingar som är i behov av
understöd via Kyrkans centralfonds
understödssystem, utan att det medför
oskälig belastning för de församlingar och
kyrkliga samfälligheter som blir tvungna att
betala ett större belopp än för närvarande.
I paragrafens 1 och 3 punkt föreslås
samtidigt ändringar som föranleds av att
samfunden inte längre betalar kyrkoskatt,
utan församlingarna får en andel av
samfundsskatteintäkten.
I samband med beredningen av propositionen
har också andra alternativ för täckande av
finansieringen av det ökade behovet av
understöd behandlats. För det första kunde
utjämningsfonden för församlingsavgifter
användas. Den omfattar för tillfället
195 milj. mk (32,8 miljoner euro).
Användningen av fonden skulle dock inte
lösa finansieringsproblemet på ett med tiden
bestående sätt. Det är skäl att använda fonden
först när det sker plötsliga förändringar. Ett
annat alternativ är att höja grundavgiften,
som nu är 0,052 penni per skatteöre. Då
maximum är 0,70 penni per skatteöre, skulle
det finnas rentav betydande

3

förhöjningsmöjligheter. Det har dock ansetts
att den föreslagna ändringen tillgodoser de
behov som det nya systemet för redovisning
av samfundsskatteintäkterna har medfört
bättre än vad en höjning av alla
församlingars grundavgift, som i första hand
baserar sig på den kyrkoskatt som
församlingens medlemmar betalar, skulle
göra.

1.2. Slopandet av begreppet skatteöre

Den kyrkoskatt som skall betalas till en
evangelisk-luthersk församling bestäms för
närvarande på basis av antalet skatteören och
uttaxeringen per skatteöre. Uttaxeringen per
skatteöre fastställs av kyrkofullmäktige med
stöd av 15 kap. 2 § 3 mom. kyrkolagen.
Grund för fastställande av uttaxeringen per
skatteöre är enligt bestämmelsen det belopp
som uppskattas bli hopbringat genom
kyrkoskatten för räkenskapsåret, dividerat
med det antal skatteören som beräknats bli
fastställt för inkomsterna under samma
räkenskapsår. Uttaxeringen per skatteöre
fastställs genom avrundning uppåt till det
närmaste tal som är delbart med fem
hundradels penni. Uttaxeringen per skatteöre
kan dessutom höjas med högst tjugofem
hundradels penni.
Också kommunalskatten fastställdes tidigare
på basis av antalet skatteören och
uttaxeringen per skatteöre. I kommunallagen
(365/1995), som till den del som gäller
bestämmelserna om kommunens ekonomi
trädde i kraft vid ingången av 1997, har
begreppet skatteöre ersatts med begreppet
kommunens inkomstskattesats. I 66 §
kommunallagen används begreppet
inkomstskattesats i stället för uttaxering per
skatteöre. Kyrkoskatten fastställs dock ännu
på basis av antalet skatteören.
Europeiska unionens gemensamma valuta
euro tas i bruk den 1 januari 2002.
Medlemsstaterna skall ändra de hänvisningar
till den nationella myntenheten som ingår i
lagstiftningen till hänvisningar till den
gemensamma valutan euro. I samband med
att euron tas i bruk har man för avsikt att
slopa begreppet skatteöre också annars och
inte bara i kommunalbeskattningen.
I denna proposition föreslås därför att 15 kap.

2 § 3 mom. kyrkolagen ändras så att
begreppet fastställande av uttaxeringen per
skatteöre ersätts med fastställande av
inkomstskattesatsen. Kyrkofullmäktige skall
fastställa inkomstskattesatsen och den
fastställs till närmaste 0,05 procentenheter.
Den sista meningen i momentet, enligt vilken
uttaxeringen per skatteöre dessutom kan
höjas med högst tjugofem hundradels penni,
föreslås bli upphävd, eftersom bestämmelsen
inte har haft någon betydelse i praktiken. I
samband med att uttrycket skatteöre slopas
stryks också hänvisningarna till den
nationella myntenheten i momentet.
För närvarande kan enskilda kommuners och
församlingars beskattningsbara inkomster
göras jämförbara med hjälp av begreppet
skatteöre. För att olika kommuners och
församlingars skatteinkomster också i
fortsättningen skall kunna göras jämförbara
behövs det nya begrepp: inkomst- och
förmögenhetsskatt till staten som skall
betalas, kommunalskatt som skall betalas,
kyrkoskatt som skall betalas och
samfundsskatt som skall betalas samt
kalkylerad kommunalskatt och kalkylerad
kyrkoskatt. Avsikten är att begreppen skall
definieras i en ny 3 a § som i en separat
proposition föreslås bli fogad till lagen om
skatteredovisning.
När beskattningen verkställs görs de avdrag
från de skattepliktiga inkomsterna som får
göras från inkomsten. Denna inkomst kallas
beskattningsbar inkomst. På den
beskattningsbara inkomsten räknas skatt:
inkomstskatt till staten, kommunalskatt,
kyrkoskatt och sjukförsäkringspremie samt
samfundsskatt. Därefter görs de avdrag som
skall göras från skatten, varvid man får den
skatt som debiteras den skattskyldige. Den
skattskyldige betalar dock inte den
debiterade skatten till den del den omfattar
gottgörelse för bolagskatt som hänför sig till
dividend. Det bolag som delat ut dividend
betalar den skatt som hänför sig till
gottgörelsen för bolagskatt och den redovisas
till skattetagarna som samfundsskatt. Den
skatt som den skattskyldige skall betala och
som redovisas till skattetagarna och från
vilken gottgörelsen för bolagsskatt har
avdragits har inget namn i
skattelagstiftningen. Med kommunalskatt

4

som skall betalas, kyrkoskatt som skall
betalas och samfundsskatt som skall betalas
avses den debiterade skatten från vilken
gottgörelsen för bolagsskatt har avdragits.
Genom att använda en kalkylerad kyrkoskatt
kan verkningarna av olika stora skattesatser
kalkylmässigt jämnas ut då församlingarnas
skatteinkomster jämförs. Den kalkylerade
kyrkoskatten fås genom att den kyrkoskatt
som skall betalas multipliceras med en kvot
som utgörs av förhållandet mellan den vägda
genomsnittliga inkomstskattesatsen och
församlingens inkomstskattesats. Den vägda
genomsnittliga inkomstskattesatsen är
förhållandet mellan summan av den
kyrkoskatt som skall betalas i hela landet och
summan av de beskattningsbara inkomster
som fås med hjälp av varje församlings egen
inkomstskattesats och som motsvarar den
kyrkoskatt som skall betalas.
Begreppet skatteöre och andra begrepp som
härleds från det används också i 13 § lagen
om de evangelisk-lutherska församlingarnas
boställen och fonder (106/1966) och i 9 §
lagen om kyrkans centralfond (895/1941).
Det föreslås att begreppet skatteöre och de
begrepp som grundar sig på det ersätts med
nya begrepp också i dessa bestämmelser. Det
föreslås således att 13 § lagen om de
evangelisk-lutherska församlingarnas
boställen och fonder ändras så att begreppet
vid kommunalbeskattningen taxerade
inkomster ersätts med begreppet den
beskattningsbara inkomsten vid
kommunalbeskattningen.
I 9 § 1 mom. lagen om kyrkans centralfond
föreskrivs om förutsättningarna för
beviljande av komplettering av
skatteintäkterna. Det föreslås att
bestämmelsen ändras så att summan av
församlingens kalkylerade kyrkoskatt och
den samfundsskatt som skall betalas används
som grund för jämförelsen i stället för antalet
skatteören.
I paragrafens 2 mom. föreskrivs om beloppet
av kompletteringen av skatteintäkterna. Det
föreslås att momentet ändras så att
kompletteringen av skatteintäkterna utgör
skillnaden mellan utjämningsgränsen och
summan av den kalkylerade kyrkoskatten
och den samfundsskatt som skall betalas
beräknat per närvarande medlem i

församlingen, multiplicerad med den vägda
genomsnittliga inkomstskattesatsen och
antalet närvarande medlemmar i
församlingen vid utgången av det år under
vilket de inkomster influtit som
beskattningen hänför sig till. Om
församlingens inkomstskattesats understiger
den vägda genomsnittliga
inkomstskattesatsen för samtliga
församlingar, skall dock som församlingens
kalkylerade kyrkoskatt användas den
kyrkoskatt som församlingen skall betala.
I paragrafens 3 mom. föreskrivs om
förutsättningarna för nedsättning av
kompletteringen av skatteintäkterna. Det
föreslås att momentet ändras så att begreppet
inkomstskattesats används i stället för
uttaxering per skatteöre.

2. Propositionens verkningar

De exakta verkningar som de i 22 kap. 8 §
kyrkolagen föreslagna ändringarna har på
församlingarnas ekonomi beror på hur hög
den tilläggsavgiftsprocent som fastställs blir
och hur en eventuell progressivitet bestäms.
Tilläggsavgiftsprocenten kommer sannolikt
att variera mellan 10 och 20 % i de olika
inkomstgrupperna. Progressionen uppskattas
inbringa Kyrkans centralfond ca 25 milj. mk
mer än det nuvarande systemet.
Slopandet av begreppet skatteöre för-
enhetligar de begrepp som används i
kyrkobeskattningen och de som används i
kommunalbeskattningen. Ändringarna
inverkar inte på sakinnehållet i
bestämmelserna.

3. Beredningen av
propositionen

Propositionen har beretts vid kyrkostyrelsen i
samarbete med representanter för
finansministeriets skatteavdelning,
skattestyrelsen och undervisningsministeriet.

4. Samband med andra
propositioner

Propositionen hänför sig delvis till slopandet

5

av begreppet skatteöre i skattelagstiftningen,
vilket avses bli genomfört i samband med att
euron tas i bruk. Riksdagen har godkänt
regeringens proposition med förslag till
ändringar i skattelagstiftningen som
ibruktagandet av euron förutsätter (RP
91/2001; RSv 101/2001 rd). I Propositionen
föreslås att begreppet skatteöre slopas i 130 §
inkomstskattelagen (1535/1992). Avsikten är
att de nya begrepp som behövs då begreppet
skatteöre slopas skall definieras i en ny 3 a §
i lagen om skatteredovisning. En proposition
om ändringen har avlåtits till riksdagen under
höstsessionen 2001. Avsikten är också att en
separat proposition skall avlåtas om de
ändringar i lagstiftningen om det ortodoxa
kyrkosamfundet som hänför sig till slopandet
av begreppet skatteöre.

5. Närmare bestämmelser

Avsikten är att begreppet skatteöre och de

begrepp som bygger på det skall ersättas med
nya begrepp också i förordningen angående
verkställigheten av lagen om kyrkans
centralfond (982/1944).

6. Ikraftträdande

Lagarna föreslås träda i kraft samtidigt som
euron tas i bruk, dvs. den 1 januari 2002.
Avsikten är att budgeten för Kyrkans
centralfond 2002 skall kunna göras upp
utgående från den grund för de inkomster
som flyter in vilken ingår i denna
proposition. I propositionen föreslås därför
att åtgärder som verkställigheten av
ändringen av kyrkolagen förutsätter får
vidtas innan lagen träder i kraft.

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

6

Lagförslagen

1.

Lag
om ändring av 15 kap. 2 § och 22 kap. 8 § kyrkolagen

På förslag av kyrkomötet och i enlighet med riksdagens beslut
ändras i kyrkolagen av den 26 november 1993 (1054/1993) 15 kap. 2 § 3 mom. och 22 kap. 8
§ 1 och 3 punkten som följer:

15 kap.

Församlingens ekonomi

2 §

Kyrkoskatt

— — — — — — — — — — — — — —
Kyrkofullmäktige fastställer
inkomstskattesatsen. Inkomstskattesatsen
fastställs till närmaste 0,05 procentenheter.
— — — — — — — — — — — — — —

22 kap.

Kyrkostyrelsen, kyrkans centralfond och
kyrkans avtalsdelegation

8 §

Avgifter till centralfonden

Varje församling eller kyrklig samfällighet
erlägger årligen till kyrkans centralfond

1) högst sju procent av den kalkylerade
kyrkoskatten och andelen av den
samfundsskatt som skall betalas vid den
senast verkställda beskattningen
(grundavgift),
— — — — — — — — — — — — — —
3) utöver grundavgiften högst tjugo procent
av den andel enligt 1 punkten som
församlingen erhåller av den samfundsskatt
som skall betalas (tilläggsavgift).
Tilläggsavgiften kan vara progressiv.

———

Denna lag träder i kraft den 20 .
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

—————

7

2.

Lag
om ändring av 13 § lagen om de evangelisk-lutherska församlingarnas boställen och fonder

I enlighet med riksdagens beslut
ändras i lagen den 25 februari 1966 om de evangelisk-lutherska församlingarnas boställen och
fonder (106/1966) 13 § som följer:

13 §
För anskaffning av medel för betalning av de
utgifter som tagits upp i församlingens
budget skall, om inte församlingens egentliga
inkomster och de kapitaltillgångar som
använts räcker till, bestämmas att kyrkoskatt
skall uppbäras så att de som påförts
kommunalskatt betalar kyrkoskatt enligt den

beskattningsbara inkomsten vid
kommunalbeskattningen, dock inte den som
inte är medlem av en evangelisk-luthersk
församling, och inte heller något annat
religionssamfund och dess församling.

———

Denna lag träder i kraft den 20 .

—————

3.

Lag
om ändring av 9 § lagen om kyrkans centralfond

I enlighet med riksdagens beslut
ändras i lagen den 5 december 1941 om kyrkans centralfond (895/1941) 9 §, sådant detta
lagrum lyder delvis ändrat i lag 114/1983 och 1003/1987, som följer:

9 §
Komplettering av skatteintäkterna beviljas en
församling när summan av församlingens
kalkylerade kyrkoskatt och den
samfundsskatt som skall betalas beräknad per
närvarande medlem underskrider den
utjämningsgräns som bestäms enligt
kommunens invånartäthet och som i enlighet
med vad kyrkostyrelsen närmare bestämmer
är 65—80 procent av den genomsnittliga
summan av den kalkylerade kyrkoskatten
och den samfundsskatt som skall betalas
beräknat per närvarande medlem i samtliga
församlingar.
Kompletteringen av skatteintäkterna utgör

skillnaden mellan utjämningsgränsen och
summan av den kalkylerade kyrkoskatten
och den samfundsskatt som skall betalas
beräknat per närvarande medlem i
församlingen, multiplicerad med den vägda
genomsnittliga inkomstskattesatsen och
antalet närvarande medlemmar i
församlingen vid utgången av det år under
vilket de inkomster influtit som
beskattningen hänför sig till. Om
församlingens inkomstskattesats understiger
den vägda genomsnittliga
inkomstskattesatsen för samtliga
församlingar, skall dock som församlingens
kalkylerade kyrkoskatt användas den

8

kyrkoskatt som församlingen skall betala.
Kyrkostyrelsen kan nedsätta beloppet av den
komplettering av skatteintäkterna som
beräknats på ovan nämnt sätt för en
församling med tillgångar som ger en
betydande avkastning eller med en
inkomstskattesats som är låg jämförd med
inkomstskattesatsen i de övriga församlingar

som erhåller understöd och för vilken en
komplettering av skatteintäkterna, med
beaktande även av församlingens godtagbara
behov och de understöd som övriga
församlingar erhåller, skulle bli oskäligt stor.

———
Denna lag träder i kraft den 20 .

—————

Helsingfors den 2 november 2001

Republikens President

TARJA HALONEN

Kulturminister Suvi Lindén

9

Bilaga
Parallelltexter

1.

Lag
om ändring av 15 kap. 2 § och 22 kap. 8 § kyrkolagen

På förslag av kyrkomötet och i enlighet med riksdagens beslut
ändras i kyrkolagen av den 26 november 1993 (1054/1993) 15 kap. 2 § 3 mom. och 22 kap. 8
§ 1 och 3 punkten som följer:

Gällande lydelse Föreslagen lydelse

15 kap.

Församlingens ekonomi

2 §

Kyrkoskatt

— — — — — — — — — — — — — —
Kyrkofullmäktige fastställer uttaxeringen
per skatteöre. Grund för fastställande av
uttaxeringen per skatteöre är det belopp
som uppskattas bli hopbringat genom
kyrkoskatten för rakenskapsåret, vilket
belopp divideras med det antal skatteören
som beräknats bli fastställt för inkomsterna
under samma räkenskapsår. Uttaxeringen
per skatteöre fastställs genom avrundning
uppåt till det närmaste tal som är delbart
med fem hundradels penni. Uttaxeringen
per skatteöre kan dessutom höjas med högst
tjugofem hundradels penni.
— — — — — — — — — — — — — —

— — — — — — — — — — — — — —
Kyrkofullmäktige fastställer
inkomstskattesatsen. Inkomstskattesatsen
fastställs till närmaste 0,05 procentenheter.

— — — — — — — — — — — — — —

22 kap.

Kyrkostyrelsen, kyrkans centralfond och kyrkans avtalsdelegation

8 §

Avgifter till centralfonden

Varje församling eller kyrklig samfällighet erlägger årligen till
kyrkans centralfond
1) högst sju hundradedels procent av den
beskattningsbara inkomst för vilken
föregående år har påförts eller förelegat rätt
att påföra kyrkoskatt (grundavgift),
— — — — — — — — — — — — — —
3) utöver grundavgiften tolv hundradedels
procent av den beskattningsbara inkomst
for vilken föregående år har påförts eller
förelegat rätt att påföra samfund,
sammanslutning, anstalt eller stiftelse
kyrkoskatt (tilläggsavgift).

1) högst sju procent av den kalkylerade
kyrkoskatten och andelen av den
samfundsskatt som skall betalas vid den
senast verkställda beskattningen
(grundavgift),
— — — — — — — — — — — — — —
3) utöver grundavgiften högst tjugo procent
av den andel enligt 1 punkten som
församlingen erhåller av den samfundsskatt
som skall betalas (tilläggsavgift).
Tilläggsavgiften kan vara progressiv.

———
Denna lag träder i kraft den 20 .
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

———

2.

Lag
om ändring av 13 § lagen om de evangelisk-lutherska församlingarnas boställen och fonder

I enlighet med riksdagens beslut
ändras i lagen den 25 februari 1966 om de evangelisk-lutherska församlingarnas boställen och
fonder (106/1966) 13 § som följer:

Gällande lydelse Föreslagen lydelse

13 §
För anskaffning av medel för erläggande av
de i församlingens budget upptagna
utgifterna skall, såvida församlingens
egentliga inkomster och i anspråk tagna
kapitaltillgångar icke förslå, förordnas om
uppbörd av kyrkoskatt, i vars erläggande
alla de, som påförts kommunalskatt, deltaga
enligt sina vid kommunalbeskattningen
taxerade inkomster, dock ej den som icke är
medlem av evangelisk-luthersk församling,

13 §
För anskaffning av medel för betalning av
de utgifter som tagits upp i församlingens
budget skall, om inte församlingens
egentliga inkomster och de
kapitaltillgångar som använts räcker till,
bestämmas att kyrkoskatt skall uppbäras så
att de som påförts kommunalskatt betalar
kyrkoskatt enligt den beskattningsbara
inkomsten vid kommunalbeskattningen,
dock inte den som inte är medlem av en

medlem av evangelisk-luthersk församling,
ej heller annat religionssamfund och dess
församling.

dock inte den som inte är medlem av en
evangelisk-luthersk församling, och inte
heller något annat religionssamfund och
dess församling.

———
Denna lag träder i kraft den 20 .

———

3.

Lag
om ändring av 9 § lagen om kyrkans centralfond

I enlighet med riksdagens beslut
ändras i lagen den 5 december 1941 om kyrkans centralfond (895/1941) 9 §, sådant detta
lagrum lyder delvis ändrat i lag 114/1983 och 1003/1987, som följer:

Gällande lydelse Föreslagen lydelse

9 §
Komplettering av skatteintäkterna beviljas
en församling, då antalet skattören per
närvarande medlem underskrider en enligt
kommunens invånartäthet bestämd
utjämningsgräns som, i enlighet med vad
kyrkostyrelsen närmare beslutar, utgör 65—
80 procent av det genomsnittliga antalet
skattören i samtliga församlingar, beräknat
per närvarande medlem.

Kompletteringen av skatteintäkterna
uträknas så att skillnaden mellan
utjämningsgränsen och antalet skattören i
församlingen, beräknat per närvarande
medlem, multipliceras med det vägda
medeltalet för uttaxeringen per skattöre och
antalet närvarande medlemmar i
församlingen vid utgången av det år till vars
intäkter beskattningen hänför sig.
Understiger församlingens uttaxering per
skattöre det vägda medeltalet för
uttaxeringen per skattöre i alla
församlingar, används i dess ställe
församlingens egen uttaxering per skattöre.

9 §
Komplettering av skatteintäkterna beviljas
en församling när summan av
församlingens kalkylerade kyrkoskatt och
den samfundsskatt som skall betalas
beräknad per närvarande medlem
underskrider den utjämningsgräns som
bestäms enligt kommunens invånartäthet
och som i enlighet med vad kyrkostyrelsen
närmare bestämmer är 65—80 procent av
den genomsnittliga summan av den
kalkylerade kyrkoskatten och den
samfundsskatt som skall betalas beräknat
per närvarande medlem i samtliga
församlingar.
Kompletteringen av skatteintäkterna utgör
skillnaden mellan utjämningsgränsen och
summan av den kalk ylerade kyrkoskatten
och den samfundsskatt som skall betalas
beräknat per närvarande medlem i
församlingen, multiplicerad med den vägda
genomsnittliga inkomstskattesatsen och
antalet närvarande medlemmar i
församlingen vid utgången av det år under
vilket de inkomster influtit som
beskattningen hänför sig till. Om
församlingens inkomstskattesats
understiger den vägda genomsnittliga
inkomstskattesatsen för samtliga
församlingar, skall dock som församlingens
kalkylerade kyrkoskatt användas den
kyrkoskatt som församlingen skall betala .

Kyrkostyrelsen kan nedsätta beloppet av
den på ovan angivna sätt beräknade
kompletteringen av skatteintäkterna för
församling vars tillgångar ger en betydande
avkastning eller i vilken uttaxeringen per
skattöre jämförd med uttaxeringen i övriga
församlingar som åtnjuter understöd är låg
och i vilken kompletteringen av
skatteintäkterna, med beaktande även av
församlingens godtagbara behov och de
understöd som övriga församlingar erhåller,
skulle bli oskäligt stor.

kyrkoskatt som församlingen skall betala .
Kyrkostyrelsen kan nedsätta beloppet av
den komplettering av skatteintäkterna som
beräknats på ovan nämnt sätt för en
församling med tillgångar som ger en
betydande avkastning eller med en
inkomstskattesats som är låg jämförd med
inkomstskattesatsen i de övriga
församlingar som erhåller understöd och
för vilken en komplettering av
skatteintäkterna, med beaktande även av
församlingens godtagbara behov och de
understöd som övriga församlingar erhåller,
skulle bli oskäligt stor.

———
Denna lag träder i kraft den 20 .

———

