

Majandus- ja taristuministri 24. septembri 2020. a määruse nr 57 „Rahvusvahelise reisilaevanduse toetamise tingimused ja kord“ muutmise määruse eelnõu seletuskiri

1. Sissejuhatus

1.1 Sisukokkuvõte

Kehtiva määruse eesmärk oli rakendada meetmeid reisilaevandusettevõtjate tööjõuga seotud maksukoormuse vähendamiseks. Kuigi Euroopa Komisjoni riigiabi loa kohaselt on määrusega võimalik anda toetust kuni 2023. aasta neljanda kvartali eest, kehtestati algselt määrus riigieelarvelistest vahenditest tulenevalt üksnes 2020. aasta kohta. 9. detsembril 2020 on Riigikogus planeeritud 2021. aasta riigieelarve seaduse kolmas lugemine, milles on kavandatud eraldada toetuse maksmiseks 7,7 miljonit eurot. Sellest tulenevalt on võimalik toetuse perioodi pikendada. Ühes toetusperioodi pikendamisega tehakse määruses muudatusi tulenevalt toetuse rakendamisel tõusetunud vajadusega.

Reisilaevandusettevõtjate jätkusuutlikkus ning säilimine on strateegilise tähtsusega. Riigiabi andmine on vajalik, sest laevandusettevõtjad annavad tööd tuhandetele inimestele, moodustavad olulise osa turismisektorist ning aitavad tagada kaupade ja inimeste liikumist riikide vahel. Selle katkemine tooks endaga kaasa ulatuslikumad ja negatiivsemad tagajärjed. Riigiabi eesmärgiks on seega tugevdada Eesti reisilaevanduse konkurentsivõimet, säilitades töökohti ja toetades majanduse ning reisilaeva sektori arengut.

1.2. Eelnõu ettevalmistaja

Eelnõu ja seletuskirja koostasid Majandus- ja Kommunikatsiooniministeeriumi lennundus- ja merendusosakonna merendustalituse juhataja Katrin Andre (e-post: katrin.andre@mkm.ee; tel: 625 6426) ja sama talituse peaspetsialist Gerli Ehte (e-post: gerli.ehte@mkm.ee; tel: 639 7650). Eelnõu juriidilise ekspertiisi teostas Majandus- ja Kommunikatsiooniministeeriumi õigusosakonna õigusnõunik Hendrick Rang (tel: 625 6351 , e-post: hendrick.rang@mkm.ee). Keeletoimetuse tegi Katrin Andre.

1.3. Märkused

Eelnõu ei ole seotud ühegi teise menetluses oleva eelnõuga ega ole otseselt seotud Euroopa Liidu õiguse rakendamisega, kuid Euroopa Liidu õiguses on liikmesriikidele ette nähtud riigiabi andmise reeglid, mida tuleb toetusi kehtestades järgida. Euroopa Komisjon on pidanud põhjendatuks ja lubatavaks meretranspordile riigiabi andmist ning on selleks välja töötanud spetsiaalsed merenduse riigiabi suunised – Komisjoni teatis K(2004) 43¹ – ühenduse suunised meretranspordile antava riigiabi kohta (edaspidi *merendusabi suunised*). Riigiabi andmiseks on vajalik eelnevalt teavitada Euroopa Komisjoni ning saada vastav luba (Euroopa Liidu toimimise lepingu 108 lõige 3). 27. augusti 2020 otsusega nr State aid SA.57541 (2020/N)² otsustas

¹ Kättesaadav aadressil: <https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2004:013:0003:0012:EN:PDF> (25.11.2020).

² Kättesaadav aadressil: https://ec.europa.eu/competition/elojade/isef/case_details.cfm?proc_code=3_SA_57541 (25.11.2020).

Euroopa Komisjon mitte esitada vastuväiteid rahvusvahelise reisilaevanduse toetamisele põhjendusel, et see on kooskõlas siseturu reeglitega.

2. Eelnõu sisu ja võrdlev analüüs

Eelnõu § 1 sisaldab määruse muutmise sätteid.

Punktiga 1 asendatakse määruses sõna Veeteede Amet läbivalt Transpordiametiga. Vabariigi President kuulutas 1. detsembril 2020 välja Vabariigi Valitsuse seaduse ja teiste seaduste muutmise seaduse (RT I, 10.12.2020, 1), millega ühendatakse Lennuamet, Maanteeamet ja Veeteede Amet üheks ametiks nimetusega Transpordiamet. Sellest tulenevalt tehakse määruses vastav muudatus.

Punktiga 2 täiendatakse § 4 uue lõikega 1¹. Määruse rakendamisel on selgunud, et toetuse esialgne prognoos ei olnud vastavuses laevandusettevõtjate tööjõukuludega ja sellest tulenevalt oli laevandusettevõtjate taotletud toetus suurem, kui selleks kavandatud riigieelarvelised vahendid. Sättega nähakse ette, et Transpordiamet määrab kvartali toetuse eelarve lähtudes riigieelarvelistest vahenditest. 2020. a viimase kvartali toetus saab riigieelarveliste vahendite kasutamise eripärast olla 2020. aasta toetuse vahendite eelarve jääk ehk 1,2 miljonit eurot. 2021. aasta kohta on riigieelarvest plaanitud toetuseks eraldada 7,7 miljonit eurot. Sättest tulenevalt on Transpordiametil õigus otsustada, kuidas see summa kvartalite lõikes jaotada. Kvartali eelarvest teavitab Transpordiamet enne vastava kvartali lõppu oma veebilehel. Juhul, kui toetuse eelarve ammendub enne toetuse perioodi lõppemist (vt punkti 4, § 4 lõike 3 muudatus), s.o enne 2021. a neljandat kvartalit, lõpetab Transpordiamet toetuse taotluste vastuvõtmise ning teavitab ka sellest oma veebilehel.

Punktiga 3 muudetakse määruse § 4 lõikes 2 sätestatud toetuse taotluse esitamise tähtpäeva. Kehtiva määruse kohaselt tuli taotlus esitada hiljemalt toetuse perioodile järgneva kuu 5. kuupäevaks. Eelnõu kohaselt tuleb taotlus esitada hiljemalt 10. kuupäevaks. Ettevõtja on kohustatud esitama maksudeklaratsiooni TSD ehk tulu- ja sotsiaalmaksu, kohustusliku kogumispensioni makse ja töötuskindlustusmakse deklaratsiooni Maksu- ja Tolliametile maksustamisperioodile järgneva kalendrikuu 10. kuupäevaks ning sellele vastavalt on ettevõtjad ka oma raamatupidamisprotsessid kujundanud. Kehtiv määrus eeldab kõikide nende protsesside tegemist 5 päeva varem, mistõttu võib see olla ettevõtjatele ebaproportsionaalselt koormav. Muudatusega ühtlustatakse toetuse taotluse esitamise tähtpäev maksudeklaratsiooni TSD tähtpäevaga. Muudatuse tulemusena peavad Veeteede Amet toetuse andjana ning Maksu- ja Tolliamet toetuse arvutajana oma tööprotsesse kiirendama, kuna toetuse väljamakse tähtaega ei muudeta.

Punktiga 4 muudetakse määruse § 4 lõikes 3 kehtestatud toetuse perioodi. Muudatuse kohaselt saab toetust taotleda kuni 2021. aasta neljanda kvartali eest või kuni toetuse eelarve ammendumiseni. Muudatuse esimene osa tuleneb 2021. aasta riigieelarve seadusest ning teine osa eelnõu punktiga 2 tehtavast muudatusest. Juhul, kui Transpordiamet jaotab eelarve selliselt, et vahendid ammenduvad enne 2021. a neljandat kvartalit, siis eelarve ammendumisest alates toetust enam taotleda ei saa.

Punktiga 5 täiendatakse § 8 lõiget 1. Sättega nähakse ette, et toetust makstakse maksimaalselt 5-kordse töötasu alammääralt. Juhul, kui laevapere liikme töötasu jääb alla nimetatud määra, võetakse makstud töötasuna arvesse tegelikult makstud tasu. Juhul, kui laevapere liikme töötasu ületab nimetatud määra, võetakse makstud töötasuna arvesse 5-kordne töötasu alammäär. Sätte

täiendamise vajadus tulenes määruse rakendamise esimese perioodi järgsest analüüsist, kust ilmnes, et mõne laevapere liikme töötasu on eeldatust ning ka sama kollektiivi mediaanist ebaproportsionaalselt kõrgem. Majanduslikult keerulises olukorras, kus paljud ettevõtjad on lõpetanud oma tegevuse ning inimesed kaotanud oma töö, ei saa õigustada kõrgete töötasude maksukoormuse hüvitamist täiel määral.

Punktiga 6 täiendatakse § 8 lõikega 5. Sätte näeb ette regulatsiooni juhuks, kui toetuse eelarvelistest vahenditest ei piisa kõikide taotluste rahuldamiseks. Määruse § 4 lõike 1¹ (eelnõu punkt 2) kohaselt määrab Transpordiamet kvartali toetuse eelarve. Kvartali toetuse eelarve määratakse enne kvartali lõppu ning sellest teavitatakse Transpordiameti veebilehel. Määruse § 4 lõike 2 kohaselt tuleb taotlused eelneva kvartali eest toetuse saamiseks esitada hiljemalt taotluse perioodile järgneva kuu 10. kuupäevaks. Pärast nimetatud kuupäeva menetleb Transpordiamet taotlusi määruse § 6 kohaselt. Kui taotlejate ja taotluste nõuetele vastavuse kontrollimisel selgub, et nõuetele vastavate taotluste maht ületab kvartaliks ettenähtud eelarve, jaotatakse kvartali eelarvelised vahendid nõuetele vastavate taotluste vahel proportsionaalselt nende osakaaluga nõuetele vastavate taotluste kogusummast.

Eelnõu § 2 on jõustumissäte. Määrus jõustub 2021. aasta 1. jaanuaril.

3. Eelnõu vastavus Euroopa Liidu õigusele

Eelnõu on vastavuses Euroopa Liidu õigusega. Eelnõu väljatöötamisel on lähtutud merenduse riigiabi suunistest – Komisjoni teatis K(2004) 43 – ühenduse suunistes meretranspordile antava riigiabi kohta, arvestades sealhulgas Euroopa Komisjoni otsustuste praktikat.

4. Määruse mõjud

Eelnõu rakendamisega ei ole ette näha mõju riigi julgeolekule ja välissuhetele. Eelnõu rakendamisega on ette näha mõju majandusele, sotsiaalvaldkonnale ning riigiasutuste ja kohaliku omavalitsuse korraldusele.

Kaasnev mõju: mõju majandusele

Sihtrühm. Eesti residentist äriühingud, kes on tööandjaks Euroopa Majanduspiirkonnas rahvusvahelisi regulaarseid reisijatevedusid tegevate laevade laevapere liikmetele.

Mõju ulatus. Mõju Eesti majandusele on oluline. Toetuse andmine on vajalik, sest laevandusettevõtjad annavad tööd tuhandetele inimestele, moodustavad olulise osa turismisektorist ning aitavad tagada kaupade ja inimeste liikumist riikide vahel. Toetuse eesmärgiks on tugevdada Eesti reisilaevanduse konkurentsivõimet, säilitades töökohti ja toetades majanduse arengut.

Toetuse oodatav mõju majandusele on positiivne. Toetus aitab leevendada tööjõukulude koormust rahvusvahelistel reisilaevandusettevõtjatel, mille jätkusuutlikkus ning säilimine on strateegilise tähtsusega. Enamikel mereriikidel on kas maksuerisused või toetused laevandusettevõtjatele, kuna riikide huvi on, et see sektor genereeriks nii otsest kui kaudset tulu. Toetusmeetmete kaudu on võimalik hoida professionaalid ja seeläbi vajalik oskusteave oma lipuriigis, kui ka luua uusi töökohti. Niisamuti loodetakse, et toetus aitab parandada ettevõtluskeskkonda, mille tagajärjel tekib Eesti ettevõtjatel parem võimalus tegutseda merendusvaldkonnas. Samuti võib eeldada, et laevade jäämisel Eesti lipu alla säilib Eestis laevandusalane oskusteave, mis omab positiivset mõju laevanduse arengule Eestis.

Hetkel töötab Eesti reisilaevadel hinnanguliselt 2500 inimest. Ühe laevapere suurus on sõltuvalt laevast 400–500 töötajat (2 vahetust kokku). Rahvusvahelistel reisilaevadel töötavaid laevapere liikmeid toetuse maksmine otseselt ei mõjuta. Laevapere liikmetele on tagatud ravikindlustus täielikus mahus ning toetused, mille suurus sõltub maksustatava töötasu suurusest (töötushüvitis, vanemahüvitis, koondamishüvitis, maksejõuetuse hüvitis), on samuti tagatud tegelikult töötasult. Seega on tagatud laevapere liikmetele praegusega võrdne kindlustuskaitse. Toetuse mõju on laialdasem, aidates ka kaasnevaid ettevõtjaid. Eestis on ca 6800 ettevõtet, kes tarnivad kaupu või osutavad teenuseid rahvusvahelise reisijate veoga tegelevatele laevandusettevõtjatele, seega omab reisilaevasektor suurt mõju töökohtadele, mis jäävad kaldale. Niisamuti on reisilaevade liiklusel suur mõju riigi turismisektorile, andes 25% turismisektori SKP-st. 2015. aasta seisuga moodustas turismisektor 7,9% riigi SKP-st. Reisilaeva liikluse säilimine aitab seega kaasa inimeste, kaupade ja teenuste vabale piiriülesele liikumisele.

Mõju avaldumise sagedus. Alates määruse jõustumisest on laevandusettevõtjatel kord kvartalis õigus taotleda toetust, kui nad vastavad määruse eelnõu §-s 3 nimetatud tingimustele.

Ebasoovitavate mõjude risk on väike arvestades, et merendussektor on olnud kaasatud toetusmeetme väljatöötamisse. Toetuse taotluse esitamine ei tohiks ettevõtjatele kujuneda keeruliseks ega aeganõudvaks protsessiks, kuivõrd toetuse taotlemise protsess tehakse ettevõtjale võimalikult lihtsaks.

Kaasnev mõju: mõju riigiasutuste ja kohaliku omavalitsuse korraldusele

Sihtrühm. Veeteede Amet (al 01.01.2021 Transpordiamet) ja Maksu- ja Tolliamet.

Mõju ulatus. Tuvastatud mõju riigiasutuste ja kohaliku omavalitsuse korraldusele on keskmine. Määruse rakendamisel osalevad Veeteede Amet ja Maksu- ja Tolliamet. Veeteede Ametile kaasneb töökoormus tulenevalt taotluste läbivaatamisest ning riigiabi andmisega kaasnevatest kohustustest, sealhulgas järelevalve teostamisest. Maksu- ja Tolliametile kaasneb töökoormus seoses toetuse (riigiabi) suuruse arvutamisega.

Mõju avaldumise sagedus on vähemalt kvartaalne. Veeteede Ametil tuleb riigiabi andjana kanda vajalikud andmed riigiabi ja vähese tähtsusega abi registrisse ning teostada järelevalvet riigiabi reeglitele vastavuse üle.

Ebasoovitavate mõjude riski ei ole ette näha.

5. Määruse rakendamisega seotud tegevused, vajalikud kulud ja määruse rakendamise eeldatavad tulud

Toetusmeetme mõju riigieelarvele 2021. aastal on 7,7 miljonit eurot.

Ehkki toetusmeede on eelarves negatiivse mõjuga, aitab seda tasandada Eestisse laekuvad töötajamaksud ning kaudsemalt ka näiteks Eestisse laekuvad tarbimismaksud (eeskätt turistide laeval ja Eestis tarbitavatelt kaupadelt ja teenustelt).

Muudatused mõjutavad Veeteede Ameti kui Maksu- ja Tolliameti töökorraldust (vt seletuskirja punktis 4 kajastatud mõju riigiasutuste korraldusele). Eelduste kohaselt lähiaastatel reisilaevade arv ei suurene, vaid jääb samale tasemele, seega ei teki seeläbi märkimisväärset lisakulu. Kulud tekivad seega juba registris olevate laevadega.

6. Määruse jõustumine

Määrus jõustub 2021. aasta 1. jaanuaril, kuna samal kuupäeval jõustuvad eelnõu § 1 punktis 1 mainitud muudatused.

7. Eelnõu kooskõlastamine, huvirühmade kaasamine ja avalik konsultatsioon

Eelnõu esitatakse eelnõude infosüsteemi EIS kaudu kooskõlastamiseks Rahandusministeeriumile ja Sotsiaalministeeriumile ning arvamuse avaldamiseks järgmistele asutustele ja organisatsioonidele: Merendusnõukoda, Eesti Laevaomanike Liit, Eesti Kaptenite Klubi, Eesti Laevajuhtide Liit, Eesti Meremeeste Sõltumatu Ametiühing, Eesti Laevamehaanikute Liit, Eesti Ametiühingute Keskliit, Eesti Kaubandus-Tööstuskoda, Eesti Töandjate Keskliit, Veeteede Amet.