
MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 1/11

Sisältö:
1. Valtion menot ... 1
1.1. Yhteiskuntajärjestys ... 2
1.2. Koulutus ... 3
1.3. Terveys .. 4
1.4. Ympäristö... 4
1.5. Muut kulut ... 5
1.5.1. EU ... 5
1.5.2. Lääkekorvaukset ... 6
1.5.3. Vanhempainpäiväraha .. 6
1.5.4. Eläkejärjestelmä .. 6
1.5.5. Joukkorahoitus .. 6
2. Valtion tulot .. 7
3. Yhteenveto ... 9
4. Esimerkkejä muutosten vaikutuksista eri henkilöille ... 10

1. Valtion menot

Puolueen tavoitteena on maksimoida ihmisten vapaudet ja oikeudet. Se tarkoittaa, että ihmisillä
pitää olla mahdollisimman suuri oikeus päättää omista asioista, erityisesti siitä, mihin omat rahat
käytetään. Valtion tuloja pitää käyttää vain yleishyödyllisiin asioihin, jotka puolueohjelman
mukaan ovat: Yhteiskuntajärjestys, Koulutus, Terveys, Ympäristö, Tuet. Tässä esityksessä tuet ovat
merkitty kohtaan Muut kulut. Muihin kuluihin on merkitty myös valtion pakollisia maksuja, kuten
EU-jäsenyys ja korkokulut. Kustannusten tulee määräytyä selkeästi tarpeen mukaan ja osoittaa
kansalaisille helposti ymmärrettävästi mihin rahat on käytetty.

Kun budjetti järjestetään puolueen ohjelman mukaan, valtion budjetti jakautuu taulukon 1
mukaisesti. Taulukon vasemmassa reunassa on toiminnan hinta yhtä asukasta kohden
kuukaudessa ja sen vieressä oikealla puolella hinta asukasta kohden vuodessa. Toiminnan
kokonaiskustannus vuodessa on taulukon oikeassa reunassa. Suluissa olevat luvut ovat nykyisen
tilanteen mukaan.

Taulukko 1. Valtion menot yhteenveto.
Yhteiskuntajärjestys 53 €/kk 631 €/v 10,7 % 3 457 089 575 €/v
Koulutus 67 €/kk 801 €/v 13,6 % 4 388 988 058 €/v
Terveys 80 €/kk 955 €/v 16,2 % 5 236 246 768 €/v
Ympäristö 32 €/kk 378 €/v 6,4 % 2 074 491 741 €/v
Muut kulut 261 €/kk 3131 €/v 53,1 % 17 164 919 000 €/v
Yhteensä 491 €/kk 5896 €/v 100 % 32 321 735 142 €/v

(837 €/kk) (10040 €/v) (55 000 000 000 €/v)

Valtion työntekijöiden palkat ja määrä pitää sitoa valtion tulojen kehitykseen ja asukasmäärään.
Jos kansalaismäärä kasvaa, työntekijämäärä saa kasvaa tarvittaessa vastaavasti, tai vähetä, jos
kansalaismäärä vähenee. Samoin, jos verotulot kasvavat, kasvaneilla tuloilla voidaan kasvattaa
valtion työntekijöiden palkkaa tai määrää. Palkan ja määrän pitää olla sidottuja valtion tuloihin.
Jos palkkoja halutaan korotta ilman, että valtion tulot kasvavat, työntekijämäärän pitää vähetä.
Sama pätee myös valtion maksamiin tukiin. Jos tuensaajamäärä kasvaa, mutta valtion tulot eivät,
tukimäärä henkilöä kohden kutistuu.

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 2/11

1.1. Yhteiskuntajärjestys

Taulukossa 3 on esitetty tarkemmin yhteiskuntajärjestykseen käytettävien rahojen
käyttötarkoitukset. Vasemmassa laidassa kerrottu organisaatio ja sen resurssit, eli henkilöt ja tilat.
Keskellä on laskettu monta henkilöä / kansalainen ja työntekijöiden keskipalkka. Esimerkiksi
poliisit 1/500 tarkoittaa, että 500 kansalaista kohden olisi yksi poliisi. Huom. taulukkoon merkitty
palkka on nettotulo, tulovero poistettu. Oikeassa laidassa on kustannus vuodessa ja osuus koko
valtion budjetista. Määrät ovat arvio, jota voidaan tarvittaessa tarkentaa tilanteen mukaan.

Taulukko 3. Yhteiskuntajärjestyksen kulut.

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 3/11

Hallinnonala Työntekijöitä 1/Kansalainen Keskipalkka Kustannus Osuus
01. EDUSKUNTA 300 kpl 19 286 239 €/v 0,06 %

Kansanedustajat 200 kpl 1/27 410 4250 €/kk 10 200 000 €/v 0,03 %
 Työnantajan eläkemaksut 994 €/kk 2 384 821 €/v 0,01 %
Työntekijät 100 kpl 1/54 820 2500 €/kk 3 000 000 €/v 0,01 %
 Työnantajan eläkemaksut 585 €/kk 701 418 €/v 0,00 %
Eduskuntatalo 3 000 000 €/v 0,01 %

02. TASAVALLAN PRESIDENTTI 10 kpl 500 469 €/v 0,00 %
Presidentti 1 kpl 1/5 482 000 5000 €/kk 60 000 €/v 0,00 %
 Työnantajan eläkemaksut 1169 €/kk 14 028 €/v 0,00 %
Työntekijät 9 kpl 1/609 111 2750 €/kk 297 000 €/v 0,00 %
 Työnantajan eläkemaksut 643 €/kk 69 440 €/v 0,00 %
Presidentin asunto 60 000 €/v 0,00 %

03. OIKEUSMINISTERIÖ 5 482 kpl 256 094 908 €/v 0,79 %
Työntekijät 5 482 kpl 1/1 000 2750 €/kk 180 906 000 €/v 0,56 %
 Työnantajan eläkemaksut 643 €/kk 42 296 908 €/v 0,13 %
Rakennukset 32 892 000 €/v 0,10 %

04. SISÄMINISTERIÖ 14 651 kpl 646 437 024 €/v 2,00 %
Poliisit 7 831 kpl 1/700 2750 €/kk 258 437 143 €/v 0,80 %
Palomiehet 5 482 kpl 1/1 000 2750 €/kk 180 906 000 €/v 0,56 %
Rajavartijat 548 kpl 1/10 000 2750 €/kk 18 090 600 €/v 0,06 %
Hätäkeskus 680 kpl 1/50 000 2750 €/kk 22 440 000 €/v 0,07 %
Maahanmuuttovirasto 110 kpl 1/50 000 2750 €/kk 3 618 120 €/v 0,01 %
 Työnantajan eläkemaksut 643 €/kk 113 043 298 €/v 0,35 %
Rakennukset 41 584 886 €/v 0,13 %
Kalusto 8 316 977 €/v 0,03 %

05. ULKOMINISTERIÖ 1 096 kpl 49 903 302 €/v 0,15 %
Henkilökunta 1 096 kpl 1/5 000 2750 €/kk 36 181 200 €/v 0,11 %
 Työnantajan eläkemaksut 643 €/kk 8 459 382 €/v 0,03 %
Rakennukset 5 262 720 €/v 0,02 %

06. PUOLUSTUSMINISTERIÖ 10 964 kpl 1 972 677 816 €/v 6,11 %
Henkilökunta 10 964 kpl 1/500 2750 €/kk 361 812 000 €/v 1,12 %
 Työnantajan eläkemaksut 643 €/kk 84 593 816 €/v 0,26 %
Rakennukset 526 272 000 €/v 1,63 %
Aseet 1 000 000 000 €/v 3,10 %

07. VALTIOVARAINMINISTERIÖ 10 964 kpl 512 189 816 €/v 1,59 %
Henkilökunta 10 964 kpl 1/500 2750 €/kk 361 812 000 €/v 1,12 %
 Työnantajan eläkemaksut 643 €/kk 84 593 816 €/v 0,26 %
Rakennukset 65 784 000 €/v 0,20 %

1.2. Koulutus

Taulukossa 4 on esitetty tarkemmin koulutukseen käytettävien rahojen käyttötarkoitukset.
Vasemmassa laidassa kerrottu organisaatio ja sen resurssit, eli henkilöt ja tilat. Keskellä on
laskettu monta henkilöä / kansalainen ja työntekijöiden keskipalkka. Huom. koska tuloveroa ei ole
tässä budjettiesityksessä, palkka on pienempi kuin nykyään. Oikeassa laidassa on kustannus
vuodessa ja osuus koko valtion budjetista. Määrät ovat arvio, jota voidaan tarvittaessa tarkentaa
tilanteen mukaan. Huom. Opettajamäärä 1/70 on koko asukasmäärän mukaan laskettu, oppilasta
kohden laskettuna luku on noin 1/20.

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 4/11

Taulukko 4. Koulutuksen kulut.
Hallinnonala Työntekijöitä 1/Kansalainen Keskipalkka Kustannus Osuus
08. OPETUSMINISTERIÖ 79 646 kpl 4 388 988 058 €/v 13,59 %

Henkilökunta 548 kpl 1/10 000 2750 €/kk 18 090 600 €/v 0,06 %
 Työnantajan eläkemaksut 643 €/kk 4 229 691 €/v 0,01 %
Opettajat 78 314 kpl 1/70 2750 €/kk 2 584 371 429 €/v 8,00 %
 Työnantajan eläkemaksut 643 €/kk 604 241 546 €/v 1,87 %
Huolto 783 kpl 2000 €/kk 18 795 429 €/v 0,06 %
 Työnantajan eläkemaksut 468 €/kk 4 394 484 €/v 0,01 %
Tilat, laitteet 662 444 880 €/v 2,05 %
Kouluruoka 1 438 600 kpl 36 €/kk 466 106 400 €/v 1,44 %
Kirjastot 26 313 600 €/v 0,08 %

1.3. Terveys

Taulukossa 5 on esitetty tarkemmin terveydenhoitoon käytettävien rahojen käyttötarkoitukset.
Vasemmassa laidassa kerrottu organisaatio ja sen resurssit, eli henkilöt ja tilat. Keskellä on
laskettu monta henkilöä / kansalainen ja työntekijöiden keskipalkka. Huom. koska tuloveroa ei ole
tässä budjettiesityksessä, palkka on pienempi kuin nykyään. Oikeassa laidassa on kustannus
vuodessa ja osuus koko valtion budjetista. Määrät ovat arvio, jota voidaan tarvittaessa tarkentaa
tilanteen mukaan.

Taulukko 5. Terveydenhuollon kulut.
Hallinnonala Työntekijöitä 1/Kansalainen Keskipalkka Kustannus Osuus
09. SOSIAALI- JA TERVEYSMINISTERIÖ114 700 kpl 5 236 246 768 €/v 16,22 %

Lääkärit 21 085 kpl 1/260 4000 €/kk 1 012 061 538 €/v 3,13 %
 Työnantajan eläkemaksut 935 €/kk 236 626 060 €/v 0,73 %
Hoitajat 91 367 kpl 1/60 2300 €/kk 2 521 720 000 €/v 7,81 %
 Työnantajan eläkemaksut 538 €/kk 589 593 266 €/v 1,83 %
Huolto 2 249 kpl 2000 €/kk 53 976 615 €/v 0,17 %
 Työnantajan eläkemaksut 468 €/kk 12 620 057 €/v 0,04 %
Rakennukset, laitteet 809 649 231 €/v 2,51 %

1.4. Ympäristö

Taulukossa 6 on esitetty tarkemmin ympäristöön käytettävien rahojen käyttötarkoitukset.
Vasemmassa laidassa kerrottu organisaatio ja sen resurssit, eli henkilöt ja tilat. Keskellä on
laskettu monta henkilöä / kansalainen ja työntekijöiden keskipalkka. Huom. koska tuloveroa ei ole
tässä budjettiesityksessä, palkka on pienempi kuin nykyään. Oikeassa laidassa on kustannus
vuodessa ja osuus koko valtion budjetista. Määrät ovat arvio, jota voidaan tarvittaessa tarkentaa
tilanteen mukaan. Ympäristökuluihin kuuluu julkiset kulttuuri- ja urheilupaikat ja
perusinfrastruktuuri.

Taulukko 6. Ympäristön huollon kulut.

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 5/11

Hallinnonala Työntekijöitä 1/Kansalainen Keskipalkka Kustannus Osuus
10. YMPÄRISTÖMINISTERIÖ (Rakennettu ja luonnonympäristö)1 645 kpl 2 074 491 741 €/v 6,42 %

Työntekijöitä 1 096 kpl 1/5 000 2750 €/kk 36 181 200 €/v 0,11 %
 Työnantajan eläkemaksut 643 €/kk 8 459 382 €/v 0,03 %
Rakennukset ja laitteet 19 735 200 €/v 0,06 %
Yle 548 kpl 1/10 000 2300 €/kk 6 578 400 €/v 0,02 %
 Työnantajan eläkemaksut 538 €/kk 3 537 560 €/v 0,01 %
Väylät ja muut yhteydet 1 750 000 000 €/v 5,42 %
Urheilu ja kulttuuripaikat 250 000 000 €/v 0,77 %

1.5. Muut kulut

Taulukossa 7 on esitetty tarkemmin muut valtion tulojen käyttötarkoitukset. Vasemmassa laidassa
kerrottu käyttötarkoitus ja tukimäärä. Oikeassa laidassa on kustannus vuodessa ja osuus koko
valtion budjetista. Määrät ovat arvio, jota voidaan tarvittaessa tarkentaa tilanteen mukaan.

Taulukko 7. Muut kulut.
11. MUUT KULUT 17 164 919 000 €/v 53,11 %

Tuet 3 018 400 kpl 44,9 % 8 033 724 000 €/v 24,86 %
 Alle kouluikäinen 400 000 kpl 7,3 % 300 €/kk 1 440 000 000 €/v 4,46 %
 Peruskoululainen 550 200 kpl 10,0 % 110 €/kk 726 264 000 €/v 2,25 %

2 asteen koululainen 230 500 kpl 4,2 % 190 €/kk 525 540 000 €/v 1,63 %
 Opiskelija 657 900 kpl 12,0 % 400 €/kk 3 157 920 000 €/v 9,77 %

 Työtön 325 000 kpl 5,9 % 560 €/kk 2 184 000 000 €/v 6,76 %
Työkyvyttömät 300 000 kpl 5,5 % 700 €/kk 2 520 000 000 €/v 7,80 %

Lääkekorvaukset 1 750 000 000 €/v 5,41 %
EU jäsenmaksut 1 813 095 000 €/v 5,61 %
 Edustajien määrä 8 kpl
Valtion velan maksu 1 500 000 000 €/v 4,64 %
Valtion velan korot 1 548 100 000 €/v 4,79 %

YHTEENSÄ 237 209 kpl 1/23 4,3 % 32 321 735 142 €/v
Ylijäämä 30 399 858 €/v

Tavoitteena on mahdollisimman yksinkertainen tukijärjestelmä. Vaihtoehtona eri tuille olisi
kaikille sama kansalaispalkka, mutta sen suuruus kansalaista kohden jäisi pieneksi. Siksi tuet jaettu
tilanteen mukaan.

Muihin kuluihin on laskettu valtion lainakulut. Tavoite on päästä eroon lainasta kokonaan, jolloin
säästyisi tämän laskelman mukaan noin 3 miljardia vuodessa. Jos lainakuluista päästäisiin eroon,
voitaisiin poistaa ajoneuvo- ja autovero, tai pienentää arvonlisäveroa.

Tukimäärät on sidottu valtion tuloihin. Jos tulot kutistuvat, tuet kutistuvat samassa suhteessa. Jos
tuensaajien määrä muuttuu, tukisummat muuttuvat samassa suhteessa. Kun tuloveroa ei ole, se
kannustaa tekemään työtä ja toivottavasti vähentää työttömien määrää, mikä taas mahdollistaa
tuen kasvattamisen tai verotuksen keventämisen.

1.5.1. EU

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 6/11

EU on kehittymässä liittovaltioksi, joka on suomalaisten vapauden ja itsenäisyyden kannalta
huono asia. Olisi hyvä järjestää kansanäänestys siitä, halutaanko olla itsenäisiä, vai EU:n osavaltio.
mutta niin kauan kuin Suomi on jäsen, budjettiin kuuluu laskea sen hinta. Jos jäsenyydestä
luovutaan, arvonlisäveroa voidaan keventää vastaavalla summalla.

1.5.2. Lääkekorvaukset

Lääkekorvaukset on myös sijoitettu tähän osioon, koska ne ovat kuluja, joista olisi hyvä päästä
eroon kokonaan. Käytännössä se ei ehkä ole kuitenkaan mahdollista. Jotta kulut pysyisivät kurissa,
olisi hyvä miettiä, voisiko osan summasta käyttää siihen, että perustetaan oma lääketehdas
tekemään edullisempia lääkkeitä.

1.5.3. Vanhempainpäiväraha

Erityisesti monille pienille yrityksille vanhempainpäiväraha voi olla liian kallis. Siksi tässä
laskelmassa on ajateltu, että yritysten ei tarvitse maksaa vanhempainpäivärahaa. Tästä johtuen
pienten lasten tukea on kasvatettu ja ajatuksena on, että vanhempainvapaalle jäävälle
vanhemmalle maksetaan sama tuki kuin laskelmassa olevalle työkyvyttömälle vuoden ajan.

1.5.4. Eläkejärjestelmä

Eläkejärjestelmä ei näytä nykyään toimivan hyvin. Eläkeyhtiöt eivät ole valmiita myymään
omaisuutta, jota ovat keränneet, vaan yrittävät paikata työntekijämäärän pienentyessä kuluja
nostamalla eläkeikää, tai maksuja. Nykyinen systeemi ei palvele eläkeläisiä, eikä eläkkeen maksajia
hyvin. Nykyinen järjestelmä on myös ihmisten vapauksien vastainen. Ihmisillä pitäisi olla oikeus
itse valita miten säästää.

Pakkoeläkejärjestelmä voitaisiin purkaa niin, että eläkeyhtiö yksityistetään ja siihen sijoittaneet
saavat maksamaansa summaa vastaavan osuuden yhtiöstä. Tämän jälkeen henkilö voi jatkaa
yhtiöön säästämistä, tai vaihtaa sijoitusmuotoa, ja jos haluaa, myydä oman osuuden. Valtion pitää
valvoa, ettei muodostuvassa yhtiössä omaisuutta siirretä eläkemaksajien edun vastaisesti pois.

Jos olisi niin, että ihmiset saisivat myös eläkeosuuden palkkana, summan voisi sijoittaa esimerkiksi
omaan asuntoon, joka tulevaisuudessa toimisi hyvänä eläketurvana. Jos otetaan esimerkiksi 1500
€/kk tienaava henkilö. Tämän muutoksen jälkeen hän saisi noin 350 €/kk enemmän kuin nyt, eli
yhteensä noin 1850 €/kk. Jos tuosta käyttäisi vaikka 1000 €/kk oman asunnon maksamiseen,
käyttöön jäisi vielä melko hyvä määrä rahaa ja tulevaisuudessa asumiskulut voisivat olla
pienemmät. Tällöin henkilön valinnanvapaus on suurempi ja henkilö voi paremmin valvoa omia
oikeuksiaan.

Kaikilla ihmisillä ei välttämättä ole riittäviä eläketuloja. Heidän asema pitäisi olla vastaava kuin
työttömillä. Jos siis ihmisellä ei ole elämiseen riittäviä eläketuloja, tai muita tuloja, hän voi olla
oikeutettu samaan työttömyystukea.

1.5.5. Joukkorahoitus

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 7/11

Muita mahdollisia tukikohteita varten voisi perustaa valtion joukkorahoitussivuston, johon kuka
tahansa voi lisätä ilmoituksen hankkeesta, joka tarvitsee rahoitusta. Jos kansalaiset näkevät
hankkeen hyvänä, voi jokainen äänestää omilla rahoillaan ja antaa haluamansa summan tukea.
Valtio valvoisi tuen menevän kohteeseen ja tukisumman saisi, jos ja kun pyydetty summa on
kasassa, sovittuun aikaan mennessä. Jos pyydettyä summaa ei saada, jo annetut lahjoitukset
palautettaisiin lahjoittajille.

2. Valtion tulot

Tavoitteena on keventää verotusta ja maksuja niin, että kansalaiset voivat paremmin äänestää
omilla rahoillaan itse ja valita itse mihin rahoja käytetään. Näin on päädytty taulukon 2 mukaiseen
tulorakenteeseen.

Taulukko 2. Valtion tuloyhteenveto.

TULOARVIO YHTEENSÄ 32 352 135 000 €

11. VEROT JA VERONLUONTEISET TULOT 28 882 090 000 €
12. SEKALAISET TULOT 1 691 693 000 €
13. KORKOTULOT, OSAKKEIDEN MYYNTITULOT JA VOITON TULOUTUKSET 1 380 352 000 €
15. LAINAT 398 000 000 €

Tämä tarkoittaa muun muassa, että:
- Tulo-, lahja-, perintö- ja kiinteistövero poistuvat
- Yhteisövero 18 %
- Arvonlisävero 24 %

Taulukoissa 8-10 esitetty tarkemmin mistä tulot kertyvät.

Taulukko 8. Verot ja veronalaiset tulot.

11. VEROT JA VERONLUONTEISET TULOT 28 882 090 000 €
01. Tulon ja varallisuuden perusteella kannettavat verot 2 950 200 000 €

01. Ansio- ja pääomatuloverot 0 % €
02. Yhteisövero 18,0 % 2 950 200 000 €

04. Liikevaihdon perusteella kannettavat verot ja maksut 17 009 000 000 €
01. Arvonlisävero 24 % 17 009 000 000 €

08. Valmisteverot 6 055 000 000 €
01. Tupakkavero 61 % 950 000 000 €
04. Alkoholijuomavero 30 % 1 340 000 000 €
07. Energiaverot 50 % 3 765 000 000 €

10. Muut verot 2 816 000 000 €
03. Autovero 899 000 000 €
05. Varainsiirtovero 802 000 000 €
07. Ajoneuvovero 1 090 000 000 €
08. Jätevero 25 000 000 €

19. Muut veronluonteiset tulot 51 890 000 €
06. Väylämaksut 44 800 000 €
08. Öljyjätemaksu 4 000 000 €
10. Sähkö- ja maakaasuverkkomaksut ja Perämeren tuulivoima-alueella perittävä tuulivoimamaksu 3 090 000 €

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 8/11

Taulukko 9. Sekalaiset tulot.

12. SEKALAISET TULOT 1 691 693 000 €
24. Ulkoasiainministeriön hallinnonala 37 227 000 €

99. Ulkoasiainministeriön hallinnonalan tulot 37 227 000 €
25. Oikeusministeriön hallinnonala 138 950 000 €

10. Tuomioistuintulot 38 900 000 €
15. Yleisen edunvalvonnan tulot 23 300 000 €
20. Ulosottomaksut 74 000 000 €
99. Oikeusministeriön hallinnonalan muut tulot 2 750 000 €

26. Sisäministeriön hallinnonala 450 000 €
99. Sisäministeriön hallinnonalan muut tulot 450 000 €

27. Puolustusministeriön hallinnonala 6 506 000 €
01. Puolustushallinnon rakennuslaitoksen tulot 8 000 €
20. Tulot irtaimen omaisuuden myynnistä ja rojaltimaksuista 18 000 €
99. Puolustusministeriön hallinnonalan muut tulot 6 480 000 €

28. Valtiovarainministeriön hallinnonala 61 361 000 €
10. Tullin tulot 2 500 000 €
20. Valtion tieto- ja viestintätekniikkakeskuksen eräät tulot 5 200 000 €
25. Metallirahatulot 15 000 000 €
52. Vakuutusmaksuja vastaavat maksut 19 796 000 €
60. Työturvallisuusmaksu 900 000 €
99. Valtiovarainministeriön hallinnonalan muut tulot 17 965 000 €

29. Opetus- ja kulttuuriministeriön hallinnonala 542 543 000 €
88. Valtion osuus veikkauksen ja raha-arpajaisten voittovaroista 538 543 000 €
99. Opetus- ja kulttuuriministeriön hallinnonalan muut tulot 4 000 000 €

30. Maa- ja metsätalousministeriön hallinnonala 34 470 000 €
20. Valtion osuus totopeleistä saadusta tulosta 1 040 000 €
40. Vesioikeudelliset kalatalousmaksut 3 000 000 €
41. Tenojoen kalastuslupamaksut 500 000 €
42. Hirvieläinten metsästysmaksut 3 400 000 €
44. Kalastonhoitomaksut 10 400 000 €
45. Riistanhoitomaksut 10 130 000 €
99. Maa- ja metsätalousministeriön hallinnonalan muut tulot 6 000 000 €

31. Liikenne- ja viestintäministeriön hallinnonala 142 393 000 €
10. Liikenneviraston tulot 141 743 000 €
99. Liikenne- ja viestintäministeriön hallinnonalan muut tulot 650 000 €

32. Työ- ja elinkeinoministeriön hallinnonala 170 950 000 €
20. Turvallisuus- ja kemikaaliviraston tulot 2 850 000 €
30. Siirrot valtion talousarvion ulkopuolisista rahastoista 65 000 000 €
99. Työ- ja elinkeinoministeriön hallinnonalan muut tulot 103 100 000 €

33. Sosiaali- ja terveysministeriön hallinnonala 429 693 000 €
02. Sosiaali- ja terveysalan lupa- ja valvontaviraston tulot 1 600 000 €
90. Raha-automaattiyhdistyksen tuotto 426 788 000 €
99. Sosiaali- ja terveysministeriön hallinnonalan muut tulot 1 305 000 €

35. Ympäristöministeriön hallinnonala 5 650 000 €
10. Korvaukset ympäristövahinkojen torjuntatoimista 2 150 000 €
99. Ympäristöministeriön hallinnonalan muut tulot 3 500 000 €

39. Muut sekalaiset tulot 121 500 000 €
01. Sakkotulot ja tulot hallinnollisista maksuseuraamuksista 119 000 000 €
10. Muut sekalaiset tulot 2 500 000 €

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 9/11

Taulukko 10. Muut tulot.

13. KORKOTULOT, OSAKKEIDEN MYYNTITULOT JA VOITON TULOUTUKSET 1 380 352 000 €
01. Korkotulot 73 352 000 €

05. Korot muista lainoista 73 352 000 €
03. Osinkotulot ja osakkeiden myyntitulot 1 209 000 000 €

01. Osinkotulot, pääomanpalautukset ja osakkeiden myyntitulot 1 209 000 000 €
04. Osuus valtion rahalaitosten voitosta 98 000 000 €

01. Osuus Suomen Pankin voitosta 98 000 000 €

15. LAINAT 398 000 000 €
01. Valtiolle takaisin maksettavat lainat 398 000 000 €

04. Muiden lainojen lyhennykset 398 000 000 €

3. Yhteenveto

Tässä laskelmassa valtion budjetti on ylijäämäinen ja valtion velkaa pystyttäisiin lyhentää noin 1,5
miljardia vuodessa. Ylijäämä toimii myös säätövarana, jos tulee yllättäviä pakollisia kuluja, joita
tässä ei ole huomioitu. Arvot ja määrät ovat arvioita ja tarkentuvat tilanteen mukaan. Tavoite on,
että suhteet pysyisivät samana. Jos henkilömäärät muuttuvat, mutta tulot eivät, osuus tuloista
muuttuu henkilömäärän mukaan.

Laskelmassa olevia arvioituja henkilömääriä ja tarvittavia resursseja pitää tarkentaa tilanteen
mukaan niin, että tarvittavat asiat saadaan tehtyä tehokkaasti ja hyvin, ilman turhia kuluja. Kun
systeemi yksinkertaistuu, hallinnon tehtävät vähenevät, jolloin tarve työntekijöille saattaa vähetä.

Jos tulot kasvavat, ensisijainen tavoite on lyhentää lainaa, jotta korkokuluista päästäisiin eroon.
Jos korkokuluja ei ole, tavoite on poistaa auto- ja ajoneuvovero ja pienentää arvonlisäveroa.

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 10/11

4. Esimerkkejä muutosten vaikutuksista eri henkilöille

Työntekijä 1 1000 €/kk 990 €/kk
Palkka 1000 €/kk 1000 €/kk
Tulovero 0 €/kk -10 €/kk

Erotus vanhaan 10 €/kk 1,01 %

Työntekijä 2 1500 €/kk 1410 €/kk
Palkka 1500 €/kk 1500 €/kk
Tulovero 0 €/kk -90 €/kk

Erotus vanhaan 90 €/kk 6,38 %

Työntekijä 3 2000 €/kk 1770 €/kk
Palkka 2000 €/kk 2000 €/kk
Tulovero 0 €/kk -230 €/kk

Erotus vanhaan 230 €/kk 12,99 %

Työntekijä 4 2500 €/kk 2113 €/kk
Palkka 2500 €/kk 2500 €/kk
Tulovero 0 €/kk -388 €/kk

Erotus vanhaan 388 €/kk 18,34 %

Työntekijä 5 3000 €/kk 2445 €/kk
Palkka 3000 €/kk 3000 €/kk
Tulovero 0 €/kk -555 €/kk

Erotus vanhaan 555 €/kk 22,70 %

Työntekijä 6 3500 €/kk 2748 €/kk
Palkka 3500 €/kk 3500 €/kk
Tulovero 0 €/kk -753 €/kk

Erotus vanhaan 753 €/kk 27,39 %

Työntekijä 7 4000 €/kk 3040 €/kk
Palkka 4000 €/kk 4000 €/kk
Tulovero 0 €/kk -960 €/kk

Erotus vanhaan 960 €/kk 31,58 %

Alle kouluikäinen 300 €/kk 100 €/kk
Tuki 300 €/kk 100 €/kk

Erotus vanhaan 200 €/kk 200,00 %

Peruskoululainen 110 €/kk 100 €/kk
Tuki 110 €/kk 100 €/kk

Erotus vanhaan 10 €/kk 10,00 %

2 asteen opiskelija 190 €/kk 182 €/kk
Tuki 190 €/kk 182 €/kk

Erotus vanhaan 8 €/kk 4,25 %

Opiskelija 400 €/kk 185 €/kk
Tuki 400 €/kk 231 €/kk
Kouluruoka 0 €/kk -46 €/kk

Erotus vanhaan 215 €/kk 116,22 %

Työtön 560 €/kk 558 €/kk
Tuki 560 €/kk 697 €/kk
Tulovero 0 €/kk -139 €/kk

Erotus vanhaan 2 €/kk 0,43 %

Työkyvytön 700 €/kk 558 €/kk
Tuki 700 €/kk 697 €/kk
Tulovero 0 €/kk -139 €/kk

Erotus vanhaan 142 €/kk 25,54 %

Eläkeläinen 1434 €/kk 1226 €/kk
Palkka 1434 €/kk 1434 €/kk
Tulovero 0 €/kk -208 €/kk

Erotus vanhaan 208 €/kk 16,96 %

MINIKRAATIT 2.1.2019
 VALTION BUDJETTIESITYS 11/11

2 aikuista + lapsi 1900 €/kk 1555 €/kk
Aikuinen 1 1100 €/kk 892 €/kk
- Palkka 700 €/kk 686 €/kk
- opiskelijan tuki 400 €/kk 206 €/kk
Aikuinen 2 500 €/kk 558 €/kk
Lapsi, 4 v 300 €/kk 105 €/kk

Erotus vanhaan 345 €/kk 22,20 %

2 aikuista + lapsi 2800 €/kk 2428 €/kk
Aikuinen 1 2000 €/kk 1770 €/kk
Aikuinen 2 500 €/kk 558 €/kk
Lapsi, 4 v 300 €/kk 100 €/kk

Erotus vanhaan 372 €/kk 15,34 %
2 aikuista + 2 lasta 4410 €/kk 3723 €/kk

Aikuinen 1 2500 €/kk 2113 €/kk
Aikuinen 2 1500 €/kk 1410 €/kk
Lapsi, 4 v 300 €/kk 100 €/kk
Lapsi, 12 v 110 €/kk 100 €/kk

Erotus vanhaan 688 €/kk 18,47 %

Yritys + 2,5 %
Yhteisövero 18 % 20 %
+ Vanhempainrahakustannus pois

Hoitaja 2300 €/kk 2283 €/kk
Palkka 2300 €/kk 2750 €/kk
Tulovero 0 €/kk -468 €/kk

Erotus vanhaan 18 €/kk 0,77 %

Virkamies 2750 €/kk 2748 €/kk
Palkka 2750 €/kk 3500 €/kk
Tulovero 0 €/kk -753 €/kk

Erotus vanhaan 3 €/kk 0,09 %

Kansanedustaja 4250 €/kk 4230 €/kk
Palkka 4250 €/kk 6000 €/kk
Tulovero 0 €/kk -1770 €/kk

Erotus vanhaan 20 €/kk 0,47 %

