
LA 65/2014 vp — Maria Lohela /ps ym.

LAKIALOITE 65/2014 vp

Laki arvonlisäverolain 3 ja 149 a §:n muuttami-
sesta

Eduskunnalle
Perussuomalaiset kantavat huolta Suomen työl-
lisyydestä ja talouskasvusta. Mielestämme val-
tion tulisi nykyistä paremmin tukea pk-yritysten
kasvua, sillä viimeisen vuosikymmenen aikana
käytännössä kaikki uudet työpaikat ovat synty-
neet pk-sektorille ja ennen kaikkea pieniin alle 5
henkilön yrityksiin. Keskeisenä osana perussuo-
malaisten kasvupakettia on arvonlisäveron ala-
rajan korotuksen muodossa annettava arvonlisä-
veron huojennus.

Arvonlisäverollisen liiketoiminnan alarajan
nosto on tehokas keino harmaan talouden torjun-
nassa ja yrittäjyyteen kannustamisessa. Uudis-
tus parantaisi erityisesti pienyritysten kannatta-
vuutta ja mahdollisuuksia työllistää. Tämä so-
veltuisi parhaiten palveluliiketoiminnan puolel-



la, sillä toiminnan luonteensa takia heillä ei ole
juurikaan mahdollista tehdä alv-vähennystä os-
toistaan. Tällainen arvonlisäverovelvollisuuden
rajan nostaminen madaltaisi myös yrittämiseen
ryhtymisen kynnystä merkittävästi ja lisäisi näin
pienyrittäjien määrää. Arvonlisäverollisen liike-
toiminnan alarajan noston avulla saataisiin myös
yrittäjien tulot paremmin verotuksen piiriin, sil-
lä tällöin ei olisi järkevää tehdä "pimeitä pikku-
töitä". Uudistus vähentäisikin tehokkaasti har-
maan talouden toimijoiden määrää ja siten lisäi-
si muuta verokertymää.

Edellä olevan perusteella ehdotamme,

että eduskunta hyväksyy seuraavan la-
kiehdotuksen:
Laki
arvonlisäverolain 3 ja 149 a §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan arvonlisäverolain (1501/1993) 3 §:n 1 momentti ja 149 a §:n 1 ja 2 momentti, sellai-

sena kuin ne ovat, 3 §:n 1 momentti ja 149 a §:n 2 momentti laissa 1301/2003 ja 149 a §:n 1 moment-
ti laissa 1161/2004, seuraavasti:
3 §
Myyjä ei ole verovelvollinen, jos tilikauden

liikevaihto on enintään 20 000 euroa, ellei häntä
ole oman ilmoituksen perusteella merkitty vero-
velvolliseksi.
— — — — — — — — — — — — — —
 Versio 2.0

LA 65/2014 vp — Maria Lohela /ps ym.
149 a §
Verovelvollinen, jonka tilikauden liikevaihto

(kaavassa liikevaihto) ylittää 20 000 euroa, saa
tilikaudelta tilitettävästä verosta (kaavassa ve-
ro) huojennuksen, jonka suuruus määräytyy seu-
raavasti:

vero —
(liikevaihto — 20 000) x vero

20 000
2

Verovelvollinen, jonka tilikauden liikevaihto
on enintään 20 000 euroa, saa huojennuksena
koko tilikaudelta tilitettävän veron.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan 1 päivänä tammi-
kuuta 2015.

Ennen tämän lain voimaantuloa voidaan ryh-
tyä lain täytäntöönpanon edellyttämiin toimen-
piteisiin.
Helsingissä 24 päivänä lokakuuta 2014
Maria Lohela /ps
Juho Eerola /ps
Ritva Elomaa /ps
Teuvo Hakkarainen /ps
Lauri Heikkilä /ps
Reijo Hongisto /ps
Olli Immonen /ps
Ari Jalonen /ps
Anssi Joutsenlahti /ps
Johanna Jurva /ps
Arja Juvonen /ps
Pietari Jääskeläinen /ps
Pentti Kettunen /ps
Kimmo Kivelä /ps
Osmo Kokko /ps
Laila Koskela /ps
Jari Lindström /ps
Anne Louhelainen /ps
Pirkko Mattila /ps
Lea Mäkipää /ps
Hanna Mäntylä /ps
Martti Mölsä /ps
Mika Niikko /ps
Jussi Niinistö /ps
Pentti Oinonen /ps
Tom Packalén /ps
Mika Raatikainen /ps
Pirkko Ruohonen-Lerner /ps
Vesa-Matti Saarakkala /ps
Timo Soini /ps
Ismo Soukola /ps
Maria Tolppanen /ps
Reijo Tossavainen /ps
Kaj Turunen /ps
Kauko Tuupainen /ps
Pertti Virtanen /ps
Ville Vähämäki /ps
Juha Väätäinen /ps

	Laki arvonlisäverolain 3 ja 149 a §:n muuttamisesta
	Laki
	arvonlisäverolain 3 ja 149 a §:n muuttamisesta

	Helsingissä 24 päivänä lokakuuta 2014

