
1985 vp. - HE n:o 125 

.. Hallit~ksen esi~ys Edusku~malle laeiksi perintö- ja lahjaverolain 
seka tulo- Ja varalhsuusverolatn 22 §:n muuttamisesta 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan perintö- ja lahjaverolain 
veroasteikkoon ja veroa määrättäessä hyväksi luet­
taviin vähennyksiin tehtäväksi rahanarvon alene­
misesta johtuvat tarkistukset. Vähennyksiä ehdo­
tetaan korotettaviksi 50 prosentilla. Myös tulo- ja 
varallisuusverolain 22 §:n sivuperinnön ja -lahjan 

veronalaisuutta kunnallisverotuksessa koskeva 
alaraja ehdotetaan koeotettavaksi 10 000 markas­
ta ~ 5 000 markkaan eli samaksi kuin perinnön ja 
lahJan verotettava alaraja. 

Esitys liittyy vuoden 1986 tulo- ja menoarvioe­
sitykseen. 

YLEISPERUSTELUT 

1. Nykyinen tilanne ja ehdotetut 
muutokset 

Perintö- ja lahjaverolain (378/40) mukaan so­
vellettava veroasteikko ja veroa määrättäessä 
myönnettävät vähennykset ovat olleet voimassa 
nykyisessä muodossaan 1 päivästä toukokuuta 
1979lukien (318/79). Edellisen kerran asteikkoja 
ja vähennyksiä oli tarkistettu vuoden 1960 alusta 
voimaantulleella lailla (520/59). Kunnallisvero­
tuksessa on sivuperinnöllä ja -lahjalla ollut veron­
alainen alaraja vasta vuodesta 1980, jolloin tulo­
ja varallisuusverolain 22 §:n 1 momentin 1 kohta 
muutettiin lisäämällä siihen sama 10 000 markan 
raja, joka oli perinnön ja lahjan verotettava 
alaraja perintö- ja lahjaverolaissa 1 päivästä tou­
kokuuta 1979 lukien. Tätä ennen sivuperinnön ja 
-lahjan koko määrä oli ollut veronalainen kun­
nallisverotuksessa. 

Perintöjen ja lahjojen arvot ovat yleisen hinta­
tason nousun johdosta nousseet, minkä vuoksi 
myös veron tuotto on noussut. Perintöjen vero-

4385010021 

tettavien määrien nousuun on useita syitä. Ylei­
nen varallisuuden kasvu on vaikuttanut siihen, 
että jäämistöissä on aikaisempaa enemmän varo­
ja. Myös eräiden varallisuuslajien verotusarvojen 
määräämistavan uudistaminen lähelle käypiä ar­
voja on vaikuttanut verotettavien perintöosuuk­
sien määrien nousuun. Lisäksi on perintöosuuk­
sien markkamäärien nousuun vaikuttanut se, että 
k1;1olinpe~ien . osakkaiden lukumäärä on nykyisin 
ptenempt kUin ennen. Kun suhteellisesti ottaen 
pienetkin perintöosuudet ovat joutuneet melko 
ankaran verotuksen kohteeksi, ehdotetaan asteik­
koaja vähennysten markkamääriä tarkistettaviksi. 
Asteikon verotettavan osuuden arvot ehdotetaan 
korotettaviksi 50 prosentilla. Veroprosentit sen 
sijaan ehdotetaan pysytettäviksi ennallaan. Vä­
hennysten markkamääriä ehdotetaan korotetta­
viksi 50 prosentilla. Verotettavan perintöosuuden 
ja lahjan samoin kuin kunnallisverotuksessa vero­
tettavan niin sanotun sivuperinnön ja -lahjan 
alaraja ehdotetaan koeotettavaksi nykyisestä 
10 000 markasta 15 000 markkaan. 


2 1985 vp. - HE n:o 125 

Muutosehdotuksia selostetaan tarkemmin yksi­
tyiskohtaisissa perusteluissa. 

2. Esityksen taloudelliset vaiku­
tukset 

Perintö- ja lahjaveroa maksuunpantiin 3 54 
miljoonaa markkaa vuonna 1984. Kun verovel­
vollisuuden alkamisen ja veron erääntymisen vä­
lillä on melko pitkä aika, muutos vaikuttaa 

valtion verotuloihin vuonna 1986 vain osittain. 
Karkean arvion mukaan ehdotettu muutos alen­
taisi perintö- ja lahjaveron tuottoa vuonna 1986 
noin 40 miljoonaa markkaa. 

Vuodelta 1983 toimitetussa verotuksessa mää­
rättiin veroa noin 13 000 sivuperinnöstä ja -lah­
jasta. Tämän perusteella voidaan vuodelta 1986 
maksuunpantavien kunnallisveron, kirkollisveron 
ja kansaneläke- ja sairausvakuutusmaksujen mää­
rän arvioida alenevan runsaalla 10 miljoonalla 
markalla. 

YKSITYISKOHTAISET PERUSTELUT 

1. Lakiehdotusten perustelut 

1.1. Perintö- ja lahjaverolaki 

12 §. Pykälässä on lueteltu veronalaisesta pe­
rintöosuudesta tehtävät vähennykset. Näiden vä­
hennysten markkamääriä ehdotetaan muutetta­
viksi seuraavasti: 

1) kohdassa säädetty perinnönjättäjän puolisol­
le myönnettävä vähennys ehdotetaan koeotetta­
vaksi nykyisestä 25 000 markasta 37 500 mark­
kaan; 

2) kohdassa säädetty alaikäiselle perinnönjättä­
jän lapselle tai ottolapselle taikka lapsenlapselle 
myönnettävä vähennys ehdotetaan koeotettavaksi 
5 000 markasta 7 500 markkaan. Tämän vähen­
nyksen lisäksi tällaisella perillisellä on oikeus 
vähennykseen, joka myönnetään jokaiselta vuo­
delta, jonka hän on alle 18 vuoden. Tämä 
vähennys ehdotetaan korotettavaksi 1 000 mar­
kasta 1 500 markkaan; 

3) kohdassa säädetään perinnönjättäjän sellai­
selle lapselle tai ottolapselle tai näiden rintaperil­
liselle, joka on ansiotyöhön kykenemätön invali­
diteetin vuoksi, myönnettäväksi 10 000 markan 
vähennys. Tämä vähennys ehdotetaan korotetta­
vaksi 15 000 markkaan; 

4) kohdan mukaan ennen perinnönjättäjän 
kuolemaa vähintään 10 vuotta hänen palveluk­
sessaan olleelle ja häntä hoitaneelle henkilölle 
myönnettävä 5 000 markan vähennys ehdotetaan 
koeotettavaksi 7 500 markkaan; 

5) kohdassa oleva vähennys, joka myönnetään 
perinnönjättäjän puolisolle, lapselle tai ottolap­
selle tai näiden rintaperilliselle, jos perintöosuu-

teen kuuluu vaatteita ja muuta asuntoirtatmts­
toa, ehdotetaan koeotettavaksi 15 000 markkaan. 

13 §. Verovapaan perintöosuuden määrä eh­
dotetaan koeotettavaksi 15 000 markkaan. 

14 §. Pykälään sisältyy uusi veroasteikko, jossa 
verotettavan osuuden arvojen markkamääriä on 
korotettu 50 prosentilla. Veroprosentit on säily­
tetty ennallaan. 

19 §. Eräistä perintö- ja lahjaverolain 19 §:ssä 
mainituista lahjoista ei ole suoritettava lahjave­
roa. Pykälän 2 kohdassa säädetty lahjansaajan tai 
hänen perheensä henkilökohtaiseen käyttöön tar­
koitettujen huone- ja talouskalujen, vaatteiden 
sekä muun asuntoirtaimiston verovapaa enim­
mäismäärä ehdotetaan koeotettavaksi 15 000 
markkaan. Pykälän 4 kohdan mukaan, jos lah­
jansaaja kahden vuoden kuluessa on saanut sa­
malta antajalta useita lahjoja, joiden arvo on alle 
veronalaisen rajan, niistä on suoritettava veroa:, 
kun niiden yhteinen arvo nousee vähintään alara­
jaan. Verotettava alaraja ehdotetaan myös näissä 
tapauksissa nostettavaksi 15 000 markkaan. 

1.2. Tulo- ja varallisuusverolaki 

22 §. Pykälän 1 momentin 1 kohdassa olevan 
niin sanotun sivuperinnön ja -lahjan sekä perin­
tökaaren 8 luvussa tarkoitetun avustuksen tai 
hyvityksen veronalainen alaraja ehdotetaan koeo­
tettavaksi 10 000 markasta 15 000 markkaan eli 
samaksi kuin verotettavan perintöosuuden ja lah­
jan alaraja. 


1985 vp. - HE n:o 125 3 

2. Voimaan tulo 

Lait ehdotetaan saatettaviksi voimaan 1 päivä­
nä tammikuuta 1986. Perintö- ja lahjaverolakia 
sovellettaisiin niihin tapauksiin, joissa verovelvol­
lisuus alkaa, eli perinnönjättäjä on kuollut tai 
lahja on saatu, lain voimaantulopäivänä tai sen 

1. 

jälkeen. Tulo- ja varallisuusverolain 22 §:n 1 
momentin 1 kohtaa sovellettaisiin ensimmäisen 
kerran vuodelta 1986 toimitettavassa verotukses­
sa. 

Edellä esitetyn perusteella annetaan Eduskun­
nan hyväksyttäväksi seuraavat lakiehdotukset: 

Laki 
perintö- Ja lahjaverolain muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 12 päivänä heinäkuuta 1940 annetun perintö- ja 
lahjaverolain 12-14 § ja 19 §:n 2 ja 4 kohta, 

sellaisina kuin ne ovat 16 päivänä maaliskuuta 1979 annetussa laissa (318/79), näin kuuluviksi: 

12 § 
Veronalaisesta perintöosuudesta saavat vähen­

tää: 
1) perinnönjättäjän puoliso 37 500 markkaa; 
2) sellainen perinnönjättäjän lapsi tai ottolapsi 

tahi näiden rintapcrillinen, joka verovelvollisuu­
den alkaessa ei ole täyttänyt kahdeksaatoista 
vuotta, 7 500 markkaa sekä sen lisäksi 1 500 
markkaa jokaiselta täydeltä vuodelta, jonka hän 
on alle kahdeksantoista vuoden iän; 

3) sellainen perinnönjättäjän lapsi tai ottolapsi 
tahi näiden rintaperillinen, joka sairaudesta, vias­
ta tai vammasta aiheutuneen pysyvän haitan 
tähden on ansiotyöhön kykenemätön, edellisessä 
kohdassa mainittujen määrien lisäksi 15 000 
markkaa; 

4) vähintään viimeiset kymmenen vuotta en­
nen perinnönjättäjän kuolemaa hänen palveluk­
sessaan ollut ja häntä hoitanut henkilö 7 500 
markkaa; sekä 

5) perinnönjättäjän puoliso ja perinnönjättäjän 
lapsi tai ottolapsi tahi näiden rintaperillinen, 
milloin jäämistään sisältyy perinnönjättäjän ko­
tiin kuuluneita huone- ja talouskaluja, vaatteita 
sekä muuta asuntoinaimistoa, tällaisen omaisuu­
den osalta sen arvon, enintään kuitenkin 15 000 
markkaa perintöosuutta kohti. 

13 § 
Kun perintöosuus tai sen 12 §:n mukaan las­

kettu jäännös ei nouse 15 000 markkaan, se on 
verosta vapaa. 

14 § 
Perintöveroa maksetaan: 
I veroluokassa seuraavan asteikon mukaan: 

Verotettavan Veron Vero-% 
osuuden vakioerä yli 

arvo osuuden mene-
alarajan västä 
kohdalla osasta 

mk mk 
15 000- 37 500 200 6 
37 500- 75 000 1 550 8 
75 000- 150 000 4 550 10 

150 000- 300 000 12 050 11 
300 000- 450 000 28 550 12 
450 000- 750 000 46 550 12,5 
750 000-1 050 000 84 050 13 

1 050 000-2 100 000 123 050 13,5 
2 100 000- 264 800 14 

II veroluokassa asteikon mukainen vero kaksin­
kenaisena; ja 

III veroluokassa asteikon mukainen vero kol­
minkenaisena. 

19 § 
Lahjaveroa ei suoriteta: 

2) huone- ja talouskaluista, vaatteista sekä 
muusta asuntoirtaimistosta, joka on tarkoitettu 
lahjansaajan tai hänen perheensä henkilökohtai­
sesti käytettäväksi, kun lahjan arvo ei ole 15 000 
markkaa suurempi; 

4) muusta lahjasta, jonka arvo on 15 000 
markkaa pienempi, kuitenkin niin, että jos lah­
jansaaja kahden vuoden kuluessa saa samalta 
antajalta useita sellaisia lahjoja, näistä on suori­
tettava veroa, kun niiden yhteinen arvo nousee 
vähintään mainittuun määrään. 

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986. Sitä sovelletaan niihin tapauksiin, joissa 
verovelvollisuus alkaa lain voimaantulopäivänä 
tai sen jälkeen. 


4 1985 vp. - HE n:o 125 

2. 
Laki 

tulo- ja varallisuusverolain 22 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 31 päivänä joulukuuta 197 4 annetun tulo- ja 
varallisuusverolain 22 §:n 1 momentin 1 kohta, sellaisena kuin se on 15 päivänä kesäkuuta 1984 
annetussa laissa (464/84), näin kuuluvaksi: 

22 § 
Veronalaiseksi tuloksi ei katsota: 
1) mitä on saatu avio-oikeuden nojalla, naima­

osana tai etuosana jakamattomasta pesästä, pe­
rintönä, perintökaaren 8 luvussa tarkoitettuna 
avustuksena tai hyvityksenä, testamentilla taikka 
lahjana, paitsi edellä 20 §:n 2 kohdassa tarkoite­
tussa tapauksessa, kuitenkin niin, että perinnös­
tä, edellä tarkoitetusta avustuksesta tai hyvityk­
sestä, testamentista tai lahjasta, joka on tullut 
muulle kuin puolisolle taikka suoraan ylenevää 
tai alenevaa polvea olevalle perilliselle, on suori-

Helsingissä 18 päivänä syyskuuta 1985 

tettava veroa kunnalle siltä osin kuin samalta 
perittäväitä saadun perinnön, edellä tarkoitetun 
avustuksen tai hyvityksen taikka testamentin yh­
teinen arvo ylittää 15 000 markkaa taikka samalta 
antajalta verovuoden aikana saatujen lahjojen 
arvo ylittää 15 000 markkaa; 

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986. Sitä sovelletaan ensimmäisen kerran 
vuodelta 1986 toimitettavassa verotuksessa. 

Tasavallan Presidentti 

MAUNO KOIVISTO 

Valtiovarainministeri Ahti Pekkala 


1985 vp. - HE n:o 125 5 

Liite 

1 . 
Laki 

perintö- ja lahjaverolain muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 12 päivänä heinäkuuta 1940 annetun perintö- ja 
lahjaverolain 12-14 § ja 19 §:n 2 ja 4 kohta, 

sellaisina kuin ne ovat 16 päivänä maaliskuuta 1979 annetussa laissa (318/79), näin kuuluviksi: 

Voimassa oleva laki 

12 §. 
Veronalaisesta perintöosuudesta saavat vähen­

tää: 
1) perinnönjättäjän puoliso 25 0~0 .markkaa;. 
2) sellainen perinnönjättäjän lapsi tai ottolapsi 

tahi näiden rintaperillinen, joka verovelvollisuu­
den alkaessa ei ole täyttänyt kahdeksaatoista 
vuotta, 5 000 markkaa sekä sen lisäksi 1 000 
markkaa jokaiselta täydeltä vuodelta, jonka hän 
on alle kahdeksantoista vuoden iän; 

3) sellainen perinnönjättäjän lapsi tai ottolapsi 
tahi näiden rintaperillinen, joka sairaudesta, vias­
ta tai vammasta aiheutuneen pysyvän haitan 
tähden on ansiotyöhön kykenemätön, edellisessä 
kohdassa mainittujen määrien lisäksi 10 000 
markkaa; 

4) vähintään viimeiset kymmenen vuotta en­
nen perinnönjättäjän kuolemaa hänen palveluk­
sessaan ollut ja häntä hoitanut henkilö 5 000 
markkaa; sekä 

5) perinnönjättäjän puoliso ja perinnönjättäjän 
lapsi tai ottolapsi tahi näide1_1 rin~aper!llinen, 
milloin jäämistöön sisältyy pennnönJättäJän ko­
tiin kuuluneita huone- ja talouskaluja, vaatteita 
sekä muuta asuntoirtaimistoa, tällaisen omaisuu­
den osalta sen arvon, enintään kuitenkin 10 000 
markkaa perintöosuutta kohti. 

13 §. 
Kun perintöosuus tai sen 12 §:n mukaan las­

kettu jäännös ei nouse 10 000 markkaan, se on 
verosta vapaa. 

14 §. 
Perintöveroa maksetaan: 
1 veroluokassa seuraavan asteikon mukaan: 

Ehdotus 

12 § 
Veronalaisesta perintöosuudesta saavat vähen­

tää: 
1) perinnönjättäjän puoliso 37 500 markkaa; 
2) sellainen perinnönjättäjän lapsi tai ottolapsi 

tahi näiden rintaperillinen, joka verovelvollisuu­
den alkaessa ei ole täyttänyt kahdeksaatoista 
vuotta, 7 500 markkaa sekä sen lisäksi 1 500 
markkaa jokaiselta täydeltä vuodelta, jonka hän 
on alle kahdeksantoista vuoden iän; 

3) sellainen perinnönjättäjän lapsi tai ottolapsi 
tahi näiden rintaperillinen, joka sairaudesta, vias­
ta tai vammasta aiheutuneen pysyvän haitan 
tähden on ansiotyöhön kykenemätön, edellisessä 
kohdassa mainittujen määrien lisäksi 15 000 
markkaa; 

4) vähintään viimeiset kymmenen vuotta en­
nen perinnönjättäjän kuolemaa hänen palveluk­
sessaan ollut ja häntä hoitanut henkilö 7 500 
markkaa; sekä 

5) perinnönjättäjän puoliso ja perinnönjättäjän 
lapsi tai ottolapsi tahi näiden rintaperillinen, 
milloin jäämistöön sisältyy perinnönjättäjän ko­
tiin kuuluneita huone- ja talouskaluja, vaatteita 
sekä muuta asuntoirtaimistoa, tällaisen omaisuu­
den osalta sen arvon, enintään kuitenkin 15 000 
markkaa perintöosuutta kohti. 

13§ 
Kun perintöosuus tai sen 12 §:n mukaan las­

kettu jäännös ei nouse 15 000 markkaan, se on 
verosta vapaa. 

14 § 
Perintöveroa maksetaan: 
1 veroluokassa seuraavan asteikon mukaan: 


6 1985 vp. - HE n:o 125 

Voimassa oleva laki 

Verotettavan Veron Vero-% 
osuuden vakioerä yli 

arvo osuuden mene-
alarajan västä 
kohdalla osasta 

mk mk 
10 000- 25 000 200 6 
25 000- 50 000 1 100 8 
50 000- 100 000 3 100 10 

100 000- 200 000 8 100 11 
200 000- 300 000 19 100 12 
300 000- 500 000 31 100 12,5 
500 000- 700 000 56 100 13 
700 000-1 400 000 82 100 13,5 

1 400 000- 176 600 14 

II veroluokassa asteikon mukainen vero kaksin­
kertaisena; ja 

III veroluokassa asteikon mukainen vero kol­
minkertaisena. 

19 §. 
Lahjaveroa et suoriteta: 

2) huone- ja talouskaluista, vaatteista sekä 
muusta asuntoirtaimistosta, joka on tarkoitettu 
lahjansaajan tai hänen perheensä henkilökohtai­
sesti käytettäväksi, kun lahjan arvo ei ole 10 000 
markkaa suurempi; 

4) muusta lahjasta, jonka arvo on 10 000 
markkaa pienempi, kuitenkin niin, että jos lah­
jansaaja kahden vuoden kuluessa saa samalta 
antajalta useita sellaisia lahjoja, näistä on suori­
tettava veroa, kun niiden yhteinen arvo nousee 
vähintään mainittuun määrään. 

Ehdotus 

Verotettavan Veron Vero-% 
osuuden vakioerä yli 

arvo osuuden mene-
alarajan västä 
kohdalla osasta 

mk mk 
J5 000- 37 500 200 6 
37 500- 75 000 J 550 8 
75 000- J50 000 4 550 10 

J50 000- 300 000 J2 050 11 
300 000- 450 000 28 550 12 
450 000- 750 000 46 550 12,5 
750 000-J 050 000 84 050 13 

J 050 000-2 JOO 000 J23 050 13,5 
2 JOO 000- 264 800 14 

II veroluokassa asteikon mukainen vero kaksin­
kertaisena; ja 

III veroluokassa asteikon mukainen vero kol­
minkertaisena. 

19 § 
Lahjaveroa ei suoriteta: 

2) huone- ja talouskaluista, vaatteista sekä 
muusta asuntoirtaimistosta, joka on tarkoitettu 
lahjansaajan tai hänen perheensä henkilökohtai­
sesti käytettäväksi, kun lahjan arvo ei ole 15 000 
markkaa suurempi; 

4) muusta lahjasta, jonka arvo on 15 000 
markkaa pienempi, kuitenkin niin, että jos lah­
jansaaja kahden vuoden kuluessa saa samalta 
antajalta useita sellaisia lahjoja, näistä on suori­
tettava veroa, kun niiden yhteinen arvo nousee 
vähintään mainittuun määrään. 

Tämä laki tulee voimaan J päivänä tammtkuu­
ta J986. Sitä sovelletaan mihin tapauksiin, joissa 
verovelvollisuus alkaa lain voimaantulopäivänä 
tai sen jälkeen. 


1985 vp. - HE n:o 125 7 

2. 
Laki 

tulo- ja varallisuusverolain 22 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 31 päivänä joulukuuta 1974 annetun tulo- ja 
varallisuusverolain 22 §:n 1 momentin 1 kohta, sellaisena kuin se on 15 päivänä kesäkuuta 1984 
annetussa laissa (464/84), näin kuuluvaksi: 

Voimassa oleva laki 

22 § 
Veronalaiseksi tuloksi ei katsota: 
1) mitä on saatu avio-oikeuden nojalla, naima­

osana tai etuosana jakamattomasta pesästä, pe­
rintönä, perintökaaren 8 luvussa tarkoitettuna 
avustuksena tai hyvityksenä, testamentilla taikka 
lahjana, paitsi edellä 20 §:n 2 kohdassa tarkoite­
tussa tapauksessa, kuitenkin niin, että perinnös-

1 tä, edellä tarkoitetusta avustuksesta tai hyvityk­
sestä, testamentista tai lahjasta, joka on tullut 
muulle kuin puolisolle taikka suoraan ylenevää 
tai alenevaa polvea olevalle perilliselle, on suori­
tettava veroa kunnalle siltä osin kuin samalta 
perittäväitä saadun perinnön, edellä tarkoitetun 
avustuksen tai hyvityksen taikka testamentin yh­
teinen arvo ylittää 10 000 markkaa taikka samalta 
antajalta verovuoden aikana saatujen lahjojen 
arvo ylittää 10 000 markkaa; 

Ehdotus 

22 § 
Veronalaiseksi tuloksi ei katsota: 
1) mitä on saatu avio-oikeuden nojalla, naima­

osana tai etuosana jakamattomasta pesästä, pe­
rintönä, perintökaaren 8 luvussa tarkoitettuna 
avustuksena tai hyvityksenä, testamentilla taikka 
lahjana, paitsi edellä 20 §:n 2 kohdassa tarkoite­
tussa tapauksessa, kuitenkin niin, että perinnös­
tä, edellä tarkoitetusta avustuksesta tai hyvityk­
sestä, testamentista tai lahjasta, joka on tullut 
muulle kuin puolisolle taikka suoraan ylenevää 
tai alenevaa polvea olevalle perilliselle, on suori­
tettava veroa kunnalle siltä osin kuin samalta 
perittäväitä saadun perinnön, edellä tarkoitetun 
avustuksen tai hyvityksen taikka testamentin yh­
teinen arvo ylittää 15 000 markkaa taikka samalta 
antajalta verovuoden aikana saatujen lahjojen 
arvo ylittää 15 000 markkaa; 

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986. Sitä sovelletaan ensimmäisen ke"an 
vuodelta 1986 toimiteltavassa verotuksessa. 


