
1981 vp. n:o 131

Hallituksen esitys Eduskunnalle laiksi tulo- ja varallisuus­
verolain muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Hallituksen esityksessä ehdotetaan tulovero­
tuksessa myönnettävien pääasiassa perhepoliit­
tisten vähennysten määriä korotettaviksi rahan
arvon muuttumisesta johtuvan tuloveroasteen
kasvun hillitsemiseksi. Esityksessä ehdotetaan
myös yrittäjätulon ansiotulo-osuutta samoin
kuin omaisuustulovähennyksen enimmäismäärää
korotettaviksi. Samalla kun luonnolliset vähen-

nykset korvaavan palkkatulovähennyksen määrä
tarkistettaisiin, sen nimi muutettaisiin tulon­
hankkimisvähennykseksi. Ehdotettuja muutok­
sia sovellettaisiin ensimmäisen kerran vuodelta
1982 toimitettavassa verotuksessa. Esitys liit­
tyy valtion tulo- ja menoarvioesitykseen vuo­
delle 1982.

YLEISPERUSTELUT

Hallituksen esityksessä eduskunnalle laiksi
vuodelta 1982 toimitettavassa valtionverotuk­
sessa sovellettavista veroasteikoista ja veropro­
senteista ehdotetaan tuloveroasteikkoa lieven­
nettäväksi kuluvalta vuodelta toimitettavassa
verotuksessa sovellettavaan asteikkoon verrat­
tuna 12 prosentin kuluttajahintojen nousua vas­
taavasti. Rahan arvon muuttumisesta johtuvan
tuloveroasteen kasvun hillitsemiseksi ei kui­
tenkaan riitä, että vain tuloveroasteikkoa lie­
vennetään. Myös eräitä keskeisiä tuloverotuk­
sessa myönnettäviä pääasiassa perhepoliittisia
vähennyksiä olisi korotettava. Valtiontaloudel­
lisista syistä inflaatiotarkistuksia ei ehdoteta
toteutettaviksi yhtä laajoina kuin edellisinä vuo­
sina.

Korotettaviksi ehdotetut vähennykset ovat
valtionverotuksen työtulovähennys ja ylimää­
räinen työtulovähennys, yksinhuoltajavähennys
ja koulutusvähennys, valtionverosta tehtävät
huoltaja- ja elatusvelvollisuusvähennys sekä
kunnallisverotuksen lapsivähennys, yksinhuol­
tajavähennys, opiskelijavähennys, elatusvelvolli­
suusvähennys ja perusvähennys. Lisäksi ehdo­
tetaan valtion ja kunnallisverotuksessa omai-

168100865}

suustulovähennyksen enimmäismäärää korotet­
tavaksi.

Samalla kun luonnollisena vähennyksenä teh­
tävän palkkatulovähennyksen enimmäismäärä
ehdotetaan korotettavaksi, vähennyksen nimi
ehdotetaan muutettavaksi tulonhankkimisvähen­
nykseksi. Vähennyksen korottamista runsaasti
inflaatiotarkistusta enemmän eli 25 prosentil­
la puoltavat verotuksen yksinkertaistamiseen
ja valitusruuhkien vähentämiseen liittyvät nä­
kökohdat. Neljännes lääninoikeuksiin vuosittain
tehdyistä runsaasta 30 000 verovalituksesta kos­
kee nykyisin luonnollisia vähennyksiä eli tulon
hankkimisesta ja säilyttämisestä johtuneita me­
noja. Vähennyksen korottamisella pyritään osal­
taan vähentämään tarvetta valituksen tekemi­
seen.

Edellä mainittuja vähennyksiä on ehdotettu
korotettaviksi hintatason nousua vastaavasti
kuitenkin niin, että työtulovähennyksen enim­
mäismäärää ehdotetaan korotettavaksi vain
noin noin 6 prosentilla. Lisäkevennyksen
aikaansaamiseksi monilapsisille perheille val­
tionverosta myönnettävä ja lapsiluvun mukaan
porrastettu huoltajavähennys on ehdotettu

2 N:o 131

korotettavaksi jokaisen lapsen osalta erikseen.
Yrittäjätulojen ilman eri selvitystä ansiotu­

loksi katsottava osuus ehdotetaan inflaation
huomioon ottamiseksi korotettavaksi nykyisestä
87 000 markasta 97 000 markkaan.

Muutosehdotusten vaikutukset valtion vero­
tuloihin on otettu huomioon niissä arvioissa,
j!i)tka sisältyvät .vuodelta 1982 toimitettavassa
valtionverotuksessa sovellettavia veroasteikkoja

ja veroprosentteja koskevaan hallituksen esi­
tykseen. Kunnallisverotuksessa arvioidaan ehdo­
tettujen muutosten vähentävän veron tuottoa
noin 80 miljoonalla markalla nykyisen vero­
äyrin keskihinnan mukaan laskettuna. Kirkollis­
veron sekä vakuutetun kansaneläke- ja sairaus­
vakuutusmaksun tuotto vähenisi noin 20 mil­
joonalla markalla nykyisten perusteiden mu­
kaan laskettuna.

YKSITYISKOHTAISET PERUSTELUT

17 b §:n 2 mom. Säännöksen mukaan vero­
velvollisen luonnollisen henkilön tai puolisoi­
den yhdessä harjoittaman liikkeen tai ammatin
tuloksen tahi maatilatalouden puhtaan tulon
yhteismäärä katsotaan 87 000 markan määrään
saakka kokonaan ansiotuloksi. Mikäli verovel­
votlirien esittää selvityksen siitä, että verovel­
vollisen tai puolisoiden harjoittamassaan liik­
keessä, ammatissa tai maatilataloudessa suoritta­
man työn kohtuullinen arvo ylittää 87 000
markkaa, voidaan myös tämän määrän ylittävä
osa sanottujen tulojen yhteismäärästä katsoa an­
siotuloksi. Säännöstä sovelletaan tässä muodossa
ensi kerran vuodelta 1981 toimitettavassa ve­
rotuksessa.
. , Ansiotulo-osuudella yrittäjätulosta on erillis­
verotuksen lisäksi merkitystä ansiotulosta puo­
lisoille myönnettävien työtulovähennysten mää­
riin. Ansiotulo-osuus ehdotetaan inflaation huo­
mioon ottamiseksi korotettavaksi edelleen
87 000 markasta 97 000 markkaan. Tällöin
myös ns. avustavan puolison, jonka osuus yri­
tyksen ansiotulosta on verotuskäytännössä
useissa tapauksissa vähemmän kuin puolet,
työtulovähennysten määrät nousisivat.

28 §. Palkkatulovähennyksen enimmäismää­
rä ehdotetaan korotettavaksi 800 markasta
1 000 markkaan. Vähennys olisi siten 350
markkaa lisättynä 4 prosentilla palkkatulon
määrästä, ei kuitenkaan enempää kuin 1 000
markkaa ja enintään palkkatulon määrä. Samal­
la vähennyksen nimi ehdotetaan selvyyden
vuoksi ja erotukseksi palkkavähennyksestä muu­
tettavaksi tulonhankkimisvähennykseksi. Tulon­
hankkimisvähennys korvaisi edelleen palkka­
tulosta tehtävät luonnolliset vähennykset, jos
niiden määrä jää alle 1 000 markan. Tämän
määrän ylittävältä osalta vähennys myönnetään
esitetyn selvityksen perusteella kuten tähänkin
asti.

3 2 a § _ Luonnollinen henkilö tai erillisenä
verovelvollisena verotettava kotimainen kuolin­
pesä saa tehdä säännöksen mukaisen omaisuus­
tulovähennyksen sekä valtion- että kunnallis­
verotuksessa. Vähennys . kattaa kotimaiselta osa­
keyhtiöltä tai osuuskunnalta saadut osingot ja
osuuspääoman korot, kotimaiselta. säästöpankil­
ta tai osuuspankilta saadut niiden lisärahasto­
sijoituksille maksetut korot ja muut veronalai­
set korot samoin kuin muuna asuntona kuin
vapaa-ajan asuntona käytettäväksi vuokratusta
asunnosta saadut vuokratulot. Vähennyksen
määrä on yhteensä 1 700 markkaa, kuitenkin
enintään edellä tarkoitettujen tulojen yhteis­
määrä.

Säännöstä sovelletaan tässä muodossa ensi
kerran vuodelta 1981 toimitettavassa verotuk­
sessa. Erityisesti asuntopoliittisista syistä on
tarpeen korottaa omaisuustulovähennyksen
enimmäismäärää enemmän kuin mitä yleinen
vähennysten tarkistusperuste edellyttäisi. Toi­
menpiteellä pyritään kannustamaan asuntojen
vuokrausta ja siten lisäämään vuokra-asuntojen
tarjontaa. Hallitus ehdottaa omaisuustulovähen­
nyksen enimmäismäärän korotettavaksi 2 500
markkaan.

33 §. Tämän valtionverotuksessa myönnet­
täviä vähennyksiä koskevan pykälän 1 momen­
tin 1, 2, 3 ja 5 kohdan mukaisten vähennysten
enimmäismääriä ehdotetaan korotettaviksi siten,
että työtulovähennyksen enimmäismäärä koro­
tettaisiin 8 500 markasta 9 000 markkaan, yli­
määräisen työtulovähennyksen enimmäismäärä
korotettaisiin 3 700 markasta 4 100 markkaan,
minkä lisäksi vähennyksen enimmäismäärää ny­
kyisen 900 markan asemesta korotettaisiin
1 000 markalla, jos verovelvollinen on elät­
tänyt verovuonna enintään 7 vuotta täyttänyttä
lastaan tai kasvattilastaan. Valtionverotuksen
yksinhuoltajavähennys ehdotetaan korotetta-

N:o 131 3'

vaksi 4 300 markasta 4 800 markkaan ja koulu­
tusvähennys 1 200 markasta 1 300 rnarkkaan.

36 §. Kunnallisverotuksessa jokaisesta ala­
ikäisestä lapsesta myönnettävä lapsivähennys
ehdotetaan korotettavaksi 1 100 markasta 1 '250
markkaan ja kunnallisverotuksen yksinhuoltaja­
vähennys 1 600 markasta 1 800 markkaan.
Opiskelijavähennystä ehdotetaan korotettavaksi
2 250 markasta 2 500 markkaan. Kunnallisve­
rotuksen elatusvelvollisuusvähennyksen enim­
malsmaara ehdotetaan korotettavak,si · 2 400
markasta 2 700 markkaan alaikäistä lasta koh­
den.

37 §. Pienituloisten verotuksen lieventämi­
seksi myönnettävää kunnallisverotuksen perus­
vähennystä ehdotetaan niin ikään korotettavak­
si. Jos koko verovuoden Suomessa asuneen
henkilön tulo on kunnallisverotuksessa kaik­
kien muiden vähennysten jälkeen vähemmän
kuin 6 000 markkaa, hänelle myönnetään
nykyisin tulojen pienetessä asteittain suureneva
perusvähennys, joka on suurimmillaan 3 000
markkaa. Vähennyksen enimmäismäärä ehdote·
taan korotettavaksi 3 400 markkaan, jonka
suuruisesta tulosta ei siten menisi lainkaan kun-

nallisveroa. Tulojen noustessa 6 800 mark­
kaan ei perusvähennystä enää myönnettäisL 'Pe­
rusvähennyksen korottamista puoltaa myps
yleinen kunnallisveron tuloverokynnyksen ko-.
rottamisen tarve.

57 §. Alaikäisen lapsen elättämisen perus­
teella valtionverotuksessa verosta tehtävä huol­
tajavähennys ehdotetaan korotettavaksi yhdestä
alaikäisestä lapsesta tai kasvattilapsesta 5.50
markasta 650 markkaan, kahdesta lapse~ta
1 200 markasta 1 400 markkaan, kolmesta lap"
sesta 1 950 markasta 2 300 markkaan sekä .jo­
kaisesta sitä useammasta lapsesta 1 000 .mar­
kasta 1 200 markkaan. Nimenomaan pethep'oli­
tiikkaan liittyvät näkökohdat puoltavat vähen­
nyksen korottamista niin, että korotus .. kpl­
mannesta ja jokaisesta sitä useammasta · l~p-.
sesta olisi jo 20 prosenttia. Kunnallisverotlik~
sen elatusvelvollisuusvähennystä vastaavan '~al­
tionverotuksessa verosta tehtävän vähennyk­
sen enimmäismäärä ehdotetaan korotettavaksi
600 markasta 670 markkaan.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

Laki
tulo- ja varamsuusverolain muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 31 päivänä joulukuuta 197 4 annetun tulo- (ja
varallisuusverolain 17 b §:n 2 momentti, 28 §, 32 a §, 33 §:n 1 momentin 1, 2, 3 ja 5
kohta, 36 §:n 1 momentin 2, 3 ja 4 kohta sekä 3 momentti, 37 § ja 57 §:n 1 momentih
1 kohta sekä 3 momentti, sellaisina kuin ne ovat 19 päivänä joulukuuta 1980 ·annetussa
laissa (845/80), näin kuuluviksi:

17 b §

Verovelvollisen luonnollisen henkilön tai
puolisoiden yhdessä harjoittaman liikkeen taik­
ka ammatin. tuloksen tahi maatilatalouden puh­
taan tulon yhteismäärä katsotaan 97 000 mar­
kan määrään saakka kokonaan ansiotuloksi.
Mikäli verovelvollinen esittää selvityksen siitä,
että verovelvollisen tai pu,olisoiden harjoitta­
massaan liikkeessä, ·ammatissa tai maatilatalou­
dessa suorittaman työn kohtuullinen arvo ylit­
tää 97 000 markkaa, voidaan myös tämän mää­
rän ylittävä o~a . sanottujen tulojl'!n yhteisrh~ä­
rästä katsoa ansicituloksi. Ansiotuloksi ei kui­
tenkaan kats,ota metsätalouden puhdasta t'uQt-'
toa, korkotuloa, osinkoa, vuokra tuloa, asunto-·
tuloa, arvopapereiden ja kiinteän omaisuuden

luovutuksesta saatua voittoa, kiinteistön aines­
osan luovutuksesta saatua korvausta eikä muuta
näihin tuloihin rinnastettavaa tuloa. ' 1

,'

28 §
Verovelvollinen saa vähentää palkkatulostaan

tulonhankkimisvähennyksenä 350 markkaa Ii~
sättynä 4 prosentilla palkkatulon määrästä; ei'
kuitenkaan enempää , kuin 1 000 markkaa ja·
enintään palkkatulon määrän. Tulonhankkimis­
vähennys korvaa palkkatulosta tehtävät luoti~·
nolliset vähennykset lukuun ottamatta 26 §~n'
1 momentin 4 kohdassa tarkoitettuja vähen- ·
nyksiä, jollei korvattavien vähennysten mliar~
ylitä tulonhankkimisvähennyksen määrää.

4 N:o 131

32 a §
Luonnollinen henkilö tai erillisenä verovel­

vollisena verotettava kotimainen kuolinpesä saa
vähentää kotimaiselta osakeyhtiöltä tai osuus­
kunnalta saaduista osingoista ja osuuspääoman
koroista taikka kotimaiselta säästöpankilta tahi
osuuspankilta saaduista niiden lisärahastosijoi­
tuksille maksettavista koroista ja muusta veron­
alaisesta korosta sekä muuna asuntona kuin
vapaa-ajan asuntona käytettäväksi vuokratosta
asunnosta saadusta vuokratulosta yhteensä
2 500 markkaa, kuitenkin enintään edellä tar­
koitettujen tulojen yhteismäärän (omaisuustulo­
vähennys).

33 §
Valtionverotuksessa saa verovelvollinen vä­

hentää lisäksi:
1) 25 prosenttia ansiotulostaan, kuitenkin

enintään 9 000 markkaa (työtulovähennys),
2) 20 prosenttia ansiotulosta, kuitenkin

enintään 4 100 markkaa, jos verovelvollinen
on verovuonna elättänyt alaikäistä lastaan tai
kasvattilastaan, minkä lisäksi vähennyksen
enimmäismäärää korotetaan 1 000 markalla, jos
verovelvollinen on elättänyt verovuonna enin­
tään 7 vuotta täyttänyttä lastaan tai kasvatti­
lastaan, kuitenkin niin, että puolisoista vähen­
nyksen saa vain se, jonka ansiotulojen määrä
on pienempi (ylimääräinen työtulovähennys),

3) 20 prosenttia tulostaan, kuitenkin enin­
tään 4 800 markkaa, jos sellainen verovelvolli­
nen, johon ei sovelleta tämän lain puolisoita
!koskevia säännöksiä, on verovuonna elättänyt
alaikäistä lastaan tai kasvattilastaan tai jolla
on oikeus verovuodelta 5 kohdan mukaiseen
koulutusvähennykseen (valtionverotuksen yk­
sinhuoltajavähennys),

5) 1 300 markkaa jokaisesta verovuonna
elättämästään sellaisesta lapsestaan tai kasvatti­
lapsestaan, joka ennen verovuoden alkua on
täyttänyt 16 vaan ei 18 vuotta ja joka vero­
vuonna vähintään seitsemän kuukauden ajan
on saanut säännöllistä ja täyttä opetusta perus­
koulussa, lukiossa, iltaoppi- tai ammattikou­
lussa, korkeakoulussa tai muussa niihin verrat­
tavassa oppilaitoksessa, kuitenkin niin, että
vähennys myönnetään vain toiselle puolisoista,
jolloin, jos molemmilla puolisoilla on tuloja,
vähennyksen saa vain se puoliso, jonka tulojen
yhteismäärä on suurempi (koulutusvähennys),

36 §
Suurimman osan verovuodesta Suomessa asu­

nut henkilö saa kunnallisverotuksessa vähentää:

2) 1 250 markkaa jokaisesta alaikäisestä lap­
sestaan ja kasvattilapsestaan, jota hän on vero­
vuonna elättänyt, kuitenkin niin, että vähennys
myönnetään vain toiselle puolisoista, jolloin
jos molemmilla puolisoilla on tuloja, vähennyk­
sen saa vain se puoliso, jonka tulojen yhteis­
määrä on suurempi (lapsivähennys),

3) 1 800 markkaa, jos hänellä verovuodelta
on oikeus 2 kohdan mukaiseen lapsivähennyk­
seen tai 33 §:n 1 momentin 5 kohdan mukai­
seen koulutusvähennykseen eikä häneen ole
sovellettava tämän lain puolisoita koskevia
säännöksiä (kunnallisverotuksen yksinhuoltaja­
vähennys),

4) 2 500 markkaa ansiotulostaan, jos hän on
verovuonna vähintään seitsemän kuukauden
ajan saanut säännöllistä ja täyttä opetusta
peruskoulussa, lukiossa, iltaoppi- tai ammatti­
koulussa, korkeakoulussa tai muussa näihin
verrattavassa oppilaitoksessa (opiskelijavähen­
nys), sekä

Verovelvollinen, joka on verovuonna suorit­
tanut lapsen elatusta koskevan lainsäädännön
mukaisella sopimuksella tai tuomiolla vahvis­
tettua elatusapua, saa vähentää verovuonna suo­
rittamansa sanotun elatusavun määrän, kuiten­
kin enintään 2 700 markkaa alaikäistä lasta
kohden (elatusvelvollisuusvähennys).

37 §
Jos koko verovuoden Suomessa asuneen hen­

kilön tulo edellä mainittujen vähennysten jäl­
keen ei ole 3 400 markan määrää suurempi,
on siitä kunnallisverotuksessa vähennettävä
sanotun tulon määrä, tai jos tulo on 3 400
markkaa suurempi, 3 400 markkaa vähennet­
tynä yhdellä prosentilla jokaisesta täydestä 30
markan määrästä, jolla tulo ylittää 3 400 mark­
kan määrän (perusvähennys).

57 §
Verovelvollisen henkilön, joka suurimman

osan verovuodesta on asunut Suomessa, tulo­
verosta vähennetään:

1) jos hän on verovuonna elättänyt alaikäis­
tä lastaan tai kasvattilastaan, yhdestä tällaisesta
lapsesta 650 markkaa, kahdesta 1 400 markkaa,
kolmesta 2 300 markkaa sekä jokaisesta sitä
useammasta alaikäisestä lapsesta tai kasvattilap-

N:o 131 5

sesta lisäksi 1 200 markkaa, kuitenkin niin, että
vähennys myönnetään vain sille puolisoista,
jonka tuloveron määrä on suurempi (huoltaja­
vähennys),

Verovelvollinen, jolla on oikeus 36 §:n 3
momentin mukaiseen elatusvelvollisuusvähen­
nykseen, saa tuloverostaan vähentää neljäsosan
verovuonna suorittamaosa elatusavun määrästä,

Helsingissä 25 päivänä syyskuuta 1981

kuitenkin enintään 670 markkaa alaikäistä lasta
kohden.

Tämä laki tulee voimaan 1 pa1vana tammi­
kuuta 1982. Sitä sovelletaan ensimmäisen ker­
ran verovuodelta 1982 toimitettavassa verotuk­
.sessa.

Tasavallan Presidentin estyneenä ollessa

Pääministeri

MAUNO KOIVISTO

Valtiovarainministeri Ahti Pekkala

6 N:o 131

Liite

Laki
tulo- ja varallisuusverolain muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 31 päivänä joulukuuta 197 4 annetun tulo- ja
varallisuusverolain 17 b §:n 2 momentti, 28 §, 32 a §, 33 §:n 1 momentin 1, 2, 3 ja 5
kohta, 36 §:n 1 momentin 2, 3 ja 4 kohta sekä 3 momentti, 37 § ja 57 §:n 1 momentin
1 kohta sekä 3 momentti, sellaisina kuin ne ovat 19 päivänä joulukuuta 1980 annetussa
laissa (845/80), näin kuuluviksi:

Voimassa oleva laki Ehdotus

17b §

Verovelvollisen luonnollisen henkilön tai
puolisoiden yhdessä harjoittaman liikkeen taik­
ka ammatin tuloksen tahi maatilatalouden puh­
taan tulon yhteismäärä katsotaan 87 000 mar­
kan · määrään saakka· kokonaan ,ansiotuloksi.
Mikäli verovelvollinen esittää selvityhen siitä,
että verovelvollisen tai puolisoiden harjoitta­
massaan liikkeessä, ammatissa tai maatilatalou­
dessa suorittaman työn kohtuullinen arvo ylit­
tää 87 000 markkaa, voidaan myös tämän mää­
rän ylittävä osa sanottujen tulojen yhteismää­
rästä katsoa ansiotuloksi. Ansiotuloksi ei kui­
tenkaan katsota metsätalouden puhdasta tuot­
toa, korkotuloa, osinkoa, vuokratuloa, asunto­
tuloa, arvopapereiden ja kiinteän omaisuuden
luovutuksesta saatua voittoa, kiinteistön aines­
osan luovutuksesta saatua korvausta eikä muuta
näihin tuloihin rinnastettavaa tuloa.

28 §.
Verovelvollinen saa vähentää palkkatulostaan

palkkatulovähennyksenä 350 markkaa lisätty­
nä 4 prosentilla palkkatulon määrästä, ei kui­
tenkaan enempää kuin 800 markkaa ja enintään
palkkatulon määrän. Palkkatulovähennys kor­
vaa palkkatulosta tehtävät luonnolliset vähen­
nykset lukuunottamatta 26 §:n 1 momentin
4 kohdassa tarkoitettuja vähennyksiä, jollei kor­
vattavien vähennysten määrä ylitä palkkatulo­
vähennyksen määrää.

32 a §.
Luonnollinen henkilö tai erillisenä verovel­

vollisena verotettava kotimainen kuolinpesä saa

Verovelvollisen luonnollisen henkilön tai
puolisoiden yhdessä harjoittaman liikkeen taik­
ka ammatin tuloksen tahi maatilatalouden puh­
taan tulon yhteismäärä katsotaan 97 000 mar­
kan määrään saakka kokonaan ansiotuloksi.
Mikäli verovelvollinen esittää selvityksen siitä,
että verovelvollisen tai puolisoiden harjoitta­
massaan liikkeessä, ammatissa tai maatilatalou­
dessa suorittaman työn kohtuullinen arvo ylit­
tää 9 7 000 markkaa, voidaan myös tämän mää­
rän ylittävä osa sanottujen tulojen yhteismää­
rästä katsoa ansiotuloksi. Ansiotuloksi ei kui­
tenkaan katsota metsätalouden puhdasta tuot­
toa, korkotuloa, osinkoa, vuokratuloa, asunto­
tuloa, arvopapereiden ja kiinteän omaisuuden
luovutuksesta saatua voittoa, kiinteistön aines­
osan luovutuksesta saatua korvausta eikä muuta
näihin tuloihin rinnastettavaa tuloa.

28 §
Verovelvollinen saa vähentää palkkatulostaan

tulonhankki m i s vähennyksenä 350 mark­
kaa lisättynä 4 prosentilla palkkatulon määrästä,
ei kuitenkaan enempää kuin 1 000 markkaa ja
enintään palkkatulon määrän. Tulonhankkimis­
vähennys korvaa palkkatulosta tehtävät luon­
nolliset vähennykset lukuun ottamatta 26 § :n
1 momentin 4 kohdassa tarkoitettuja vähen­
nyksiä, jollei korvattavien vähennysten määrä
ylitä tulonhankkimisvähenttyksen määrää.

32 a §
Luonnollinen henkilö tai erillisenä verovel­

vollisena verotettava kotimainen kuolinpesä saa

N:o 131 7

Voimassa oleva laki

vähentää kotimaiselta osakeyhtiöltä tai osuus­
kunnalta saaduista osingoista ja osuuspääoman
koroista taikka kotimaiselta säästöpankilta tahi
osuuspankilta saaduista niiden lisärahastosijoi­
tuksille maksettavista koroista ja muusta veron­
alaisesta korosta sekä muuna asuntona kuin
vapaa-ajan asuntona käytettäväksi vuokratusta
asunnosta saadusta vuokratulosta yhteensä
1 700 markkaa, kuitenkin enintään edellä tar­
koitettujen tulojen yhteismäärän (omaisuustulo­
vähennys).

33 §.
V aidonverotuksessa saa verovelvollinen vä­

hentää lisäksi:
1) 25 prosenttia ansiotulostaan, kuitenkin

enintään 8 500 markkaa (työtulovähennys),
2) 20 prosenttia ansiotulos ta, kuitenkin

enintään 3 700 markkaa, jos verovelvollinen
on verovuonna elättänyt alaikäistä lastaan tai
kasvattilastaan, minkä lisäksi vähennyksen
enimmäismäärää korotetaan 900 markalla, jos
verovelvollinen on elättänyt verovuonna enin­
tään 7 vuotta täyttänyttä lastaan tai kasvatti­
lastaan, kuitenkin niin, että puolisoista vähen­
nyksen saa vain se, jonka ansiotulojen määd
on pienempi (ylimääräinen työtulovähennys),

3) 20 prosenttia tulostaan, kuitenkin enin­
tään 4 300 markkaa, jos sellainen verovelvolli­
nen, johon ei sovelleta tämän lain puolisoita
koskevia säännöksiä, on verovuonna elät~änyt
alaikäistä lastaan tai kasvattilastaan tai jolla
on oikeus verovuodelta 5 kohdan mukaiseen
koulutusvähennykseen (valtionverotuksen yk­
smhuoltajavähennys),

5) 1 200 markkaa jokaisesta verovuonna
elättämästään sellaisesta lapsestaan tai kasvatti­
lapsestaan, joka ennen verovuoden alkua on
täyttänyt 16 vaan ei 18 vuotta ja joka vero­
vuonna vähintään seitsemän kuukauden ajan
on saanut säännöllistä ja täyttä opetusta perus­
koulussa, lukiossa, iltaoppi- tai ammattikou­
lussa, korkeakoulussa tai muussa niihin verrat­
tavassa oppilaitoksessa, kuitenkin niin, että
vähennys myönnetään vain toiselle puolisoista,
jolloin, jos molemmilla puolisoilla on tuloja,
vähennyksen saa vain se puoliso, jonka tulojen
yhteismäärä on suurempi (koulutusvähennys),

Ehdotus

vähentää kotimaiselta o~akeyhtiöltä tai osuus­
kunnalta saaduista os1ngoista ja osuuspääoman
koroista taikka kotimaiselta säästöpankilta tahi
osuuspankilta saaduista niiden lisärahastosijoi­
tuksille maksettavista koroista ja muusta veron­
alaisesta korosta sekä muuna asuntona kuin
vapaa-ajan asuntona käytettäväksi vuokratusta
asunnosta saadusta vuokratulosta yhteensä
2 500 markkaa, kuitenkin enintään edellä tar­
koitettujen tulojen yhteismäärän (omaisuustulo­
vähennys).

33 §
Valtionverotuksessa saa verovelvollinen vä­

hentää lisäksi:
1) 25 prosenttia ansiotulostaan, kuitenkin

enintään 9 000 markkaa (työtulovähennys),
2) 20 prosenttia ansiotulos ta, kuitenkin

enintään 4 100 markkaa, jos verovelvollinen
on verovuonna elättänyt alaikäistä lastaan tai
kasvattilastaan, minkä lisäksi vähennyksen
enimmäismäärää korotetaan 1 000 markalla, jos
verovelvollinen on elättänyt verovuonna enin­
tään 7 vuotta täyttänyttä lastaan tai kasvatti­
lastaan, kuitenkin niin, että puolisoista vähen­
nyksen saa vain se, jonka ansiotulojen määrä
on pienempi (ylimääräinen työtulovähennys),

3) 20 prosenttia tulostaan, kuitenkin enin­
tään 4 800 markkaa, jos sellainen verovelvolli­
nen, johon ei sovelleta tämän lain puolisoita
koskevia säännöksiä, on verovuonna elättänyt
alaikäistä lastaan tai kasvattilastaan tai joll-t
on oikeus verovuodelta 5 kohdan mukaiseen
koulutusvähennykseen (valtionverotuksen yk­
smhuoltatavähennys),

5) 1 300 markkaa jokaisesta verovuonna
elättämästään sellaisesta lapsestaan tai kasvatti­
lapsestaan, joka ennen verovuoden alkua on
täyttänyt 16 vaan ei 18 vuotta ja joka vero­
vuonna vähintään seitsemän kuukauden ajan
on saanut säännöllistä ja täyttä opetusta perus­
koulussa, lukiossa, iltaoppi- tai ammattikou­
lussa, korkeakoulussa tai muussa niihin verrat­
tavassa oppilaitoksessa, kuitenkin niin, että
vähennys myönnetään vain toiselle puolisoista,
jolloin, jos molemmilla puolisoilla on tuloja,
vähennyksen saa vain se puoliso, jonka tuloJen
yhteismäärä on suurempi (koulutusvähennys),

8 N:o 131

Voimassa oleva laki

36 §.
Suurimman osan verovuodesta Suomessa asu­

nut henkilö saa kunnallisverotuksessa vähentä<i:

2) 1100 markkaa jokaisesta alaikäisestä lap­
sestaan ja kasvattilapsestaan, jota hän on vero­
vuonna elättänyt, kuitenkin niin, että vähennys
myönnetään vain toiselle puolisoista, jolloin,
jos molemmilla puolisoilla on tuloja, vähennyk­
sen saa vain se puoliso, jonka tulojen yhteis­
määrä on suurempi (lapsivähennys),

3) 1 600 markkaa, jos hänellä verovuodelta
on oikeus 2 kohdan mukaiseen lapsivähennyk­
seen tai 33 §:n 1 momentin 5 kohdan mukai­
seen koulutusvähennykseen eikä häneen ole
sovellettava tämän lain puolisoita koskevia
säännöksiä (kunnallisverotuksen yksinhuoltaja­
vähennys),

4) 2 250 markkaa ansiotulostaan, jos hän on
verovuonna vähintään seitsemän kuukauden
ajan saanut säännöllistä ja täyttä opetusta
peruskoulussa, lukiossa, iltaoppi- tai ammatti­
koulussa, korkeakoulussa tai muussa näihin
verrattavassa oppilaitoksessa (opiskelijavähen­
nys), sekä

Verovelvollinen, joka on verovuonna suorit­
tanut lapsen elatusta koskevan lainsäädännön
mukaisella sopimuksella tai tuomiolla vahvis­
tettua elatusapua, saa vähentää verovuonna suo­
rittamaosa sanotun elatusavun määrän, kuit ~n­
kin enintään 2 400 markkaa alaikäistä bsta
kohden (elatusvelvollisuusvähennys).

37 §.
Jos koko verovuoden Suomessa asuneen hen­

kilön tulo edellä mainittujen vähennystetl jäl­
keen ei ole 3 000 markan määrää suurempi,
on suta kunnallisverotuksessa vähennett1vä
sanotun tulon määrä, tai jos tulo on 3 000
markkaa suuurempi, 3 000 markkaa vähenne!­
tynä yhdellä prosentilla jokaisesta täydestä 30
markan määrästä, jolla tulo ylittää 3 000 mark­
kan määrän (perusvähennys).

57 §.
Verovelvollisen henkilön, joka suurimman

osan verovuodesta on asunut Suomessa, tulo­
verosta vähennetään:

1) jos hän on verovuonna elättänyt alaikäis­
tä lastaan tai kasvattilastaan, yhdestä tällaisesta
lapsesta 550 markkaa, kahdesta 1 200 markkaa,

Ehdotus

36 §
Suurimman osan verovuodesta Suomessa asu­

nut henkilö saa kunnallisverotuksessa vähentää:

2) 1 250 markkaa jokaisesta alaikäisestä lap­
sestaan ja kasvattilapsestaan, jota hän on vero­
vuonna elättänyt, kuitenkin niin, että vähennys
myönnetään vain toiselle puolisoista, jolloin,
jos molemmilla puolisoilla on tuloja, vähennyk­
sen saa vain se puoliso, jonka tulojen yhteis­
määrä on suurempi (lapsivähennys),

3) 1 800 markkaa, jos hänellä verovuodelta
on oikeus 2 kohdan mukaiseen lapsivähennyk­
seen tai 33 §:n 1 momentin 5 kohdan mukai­
seen koulutusvähennykseen eikä häneen ole
sovellettava tämän lain puolisoita koskevia
säännöksiä (kunnallisverotuksen yksinhuoltaja­
vähennys),

4) 2 500 markkaa ansiotulostaan, jos hän on
verovuonna vähintään seitsemän kuukauden
ajan saanut säännöllistä ja täyttä opetusta
peruskoulussa, lukiossa, iltaoppi- tai ammatti­
koulussa, korkeakoulussa tai muussa näihin
verrattavassa oppilaitoksessa (opiskelijavähen­
nys), sekä

Verovelvollinen, joka on verovuonna suorit­
tanut lapsen elatusta koskevan lainsäädännö!'l
mukaisella sopimuksella tai tuomiolla vahvis­
tettua elatusapua, saa vähentää verovuonna suo­
rittamaosa sanotun elatusavun määrän, kuiten­
kin enintään 2 700 markkaa alaikäistä lasta
kohden (elatusvelvollisuusvähennys).

37 §
Jos koko verovuoden Suomessa asuneen hen­

kilön tulo edellä mainittujen vähennyste11 jäl­
keen ei ole 3 400 markan määrää suurempi,
on suta kunnallisverotuksessa vähennettävä
sanotun tulon määrä, tai jos tulo on 3 400
markkaa suurempi, 3 400 markkaa vähennet­
tynä yhdellä prosentilla jokaisesta täydestä 30
markan määrästä, jolla tulo ylittää 3 400 mark­
kan määrän (perusvähennys).

57 §
Verovelvollisen henkilön, joka suurimman

osan verovuodesta on asunut Suomessa, tulo­
verosta vähennetään:

1) jos hän on verovuonna elättänyt alaikäis­
tä lastaan tai kasvattilastaan, yhdestä tällaisesta
lapsesta 650 markkaa, kahdesta 1 400 markkaa,

N:o 131 9

kolmesta 1 950 markkaa sekä jokaisesta sitä
useammasta alaikäisestä lapsesta tai kasvattilap­
sesta lisäksi 1 000 markkaa, kuitenkin niin, että
vähennys myönnetään vain sille puolisoista,
jonka tuloveron määrä on suurempi (huoltaja­
vähennys),

Verovelvollinen, jolla on oikeus 36 §:n 3
momentin mukaiseen elatusvelvollisuusvähen­
nykseen, saa tuloverostaan vähentää neljäsosan
verovuonna suorittamansa elatusavun määrästä,
kuitenkin enintään 600 markkaa alaikäistä lasta
kohden.

2 168100865]

kolmesta 2 300 markkaa sekä jokaisesta sitä
useammasta alaikäisestä lapsesta tai kasvattilap­
sesta lisäksi 1 200 markkaa, kuitenkin niin, että
vähennys myönnetään vain sille puolisoista,
jonka tuloveron määrä on suurempi (huoltaja­
vähennys),

Verovelvollinen, jolla on oikeus 36 §:n 3
momentin mukaiseen elatusvelvollisuusvähen­
nykseen, saa tuloverostaan vähentää neljäsosan
verovuonna suorittamansa elatusavun määrästä,
kuitenkin enintään 670 markkaa alaikäistä lasta
kohden.

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1982. Sitä sovelletaan ensimmäisen ker­
ran verovuodelta 1982 toimiteltavassa verotuk­
sessa.

