
VaVM 14/1998 vp- HE 27/1998 vp 

VALTIOVARAINVALIOKUNNAN MIETINTÖ 
14/1998 vp 

Hallituksen esitys laeiksi elinkeinotulon verottami­
sesta annetun lain ja tuloverolain 114 §:n muutta­
misesta 

JOHDANTO 

Vireilletulo 

Eduskunta on 21 päivänä huhtikuuta 1998lähet­
tänyt valtiovarainvaliokunnan valmistelevasti 
käsiteltäväksi hallituksen esityksen 27/1998 vp 
laeiksi elinkeinotulon verottamisesta annetun 
lain ja tuloverolain 114 §:n muuttamisesta. 

Eduskunta-aloitteet 

Valiokunta on käsitellyt esityksen yhteydessä 
seuraavat eduskunta-aloitteet 

- lakialoite 37/1997 vp (Irja Tulonen /kok 
ym.) laiksi elinkeinotulon verottamisesta anne­
tun lain 8 §:n muuttamisesta, 

- toivomusaloite 38/1996 vp (Sakari Smeds 
/skl) yritysten poistojärjestelmän säilyttämisestä 
nykyisellään, 

- toivomusaloite 44/1998 vp (Anu Vehviläi­
nen /kesk) määräaikaisten veronhuojennusko­
keilujen toteuttamisesta Itä-Suomessa. 

Jaostokäsittely 

Asia on valmisteltu valtiovarainvaliokunnan ve­
rojaostossa. 

Asiantuntijat 

Verojaostossa ovat olleet kuultavina 
- ministeri Jouko Skinnari, lainsäädäntöneuvos 

Tarja Jääskeläinen ja finanssineuvos Immo 
Pohjola, valtiovarainministeriö 

HE27/1998vp 

- ylitarkastaja Tuula Hakola, Verohallitus 
- osastopäällikkö Antti Arola, Kansaneläkelai-

tos 
- kirkkoneuvos Matti Halttunen, Kirkkohalli­

tus 
- erityisasiantuntija Hannele Taatila, Suomen 

Kuntaliitto 
- puheenjohtaja Antti Rantalainen, Kirjanpito­

toimistojen liitto 
- hallituksen jäsen Urpo Salo, Kirjanpitotoi­

mistojen liitto 
- verotyöryhmänjäsen Esko Tuominen, KHT­

yhdistys 
- lakiasiainjohtaja Vesa Korpela, Veronmaksa­

jain Keskusliitto 
- lainopillinen asiamies Anna Lunden, Suomen 

Yrittäjät ry 
- johtaja Tero Honkavaara, Teollisuuden ja 

Työnantajain Keskusliitto 
- varatoimitusjohtaja Pauli K. Mattila, Keskus­

kauppakamari 
- osastopäällikkö Markku Innanen, Suomen 

Kuorma-autoliitto 
- professori Edward Andersson 
- professori Heikki Niskakangas 
- professori Kari S. Tikka. 

280373 


VaVM 14/1998 vp- HE 27/1998 vp 

HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET 

Hallituksen esitys 

Vuosia 1998 ja 1999 koskevan keskitetyn tulopo­
liittisen sopimuksen yhteydessä tehdyn periaate­
päätöksen mukaisesti päätettiin toteuttaa eräitä 
tuloverotusta ja sairausvakuutusmaksuja koske­
via alennuksia. Veronalennusten rahoittamiseksi 
päätettiin muun muassa alentaa käyttöomaisuu­
den poistoa. 

Valtaosa elinkeinotoiminnassa käytettävän ir­
taimen käyttöomaisuuden hankintamenoista vä­
hennetään verotuksessa ns. menojäännöspoisto­
järjestelmän mukaisesti. Elinkeinotulon verotta­
misesta annettuun lakiin sisältyy lisäksi eräiden 
käyttöomaisuushyödykkeiden, kuten ammatti­
maiseen liikenteeseen käytettävien autojen, han­
kintamenojen poistamista koskevia erityissään­
nöksiä. Myös taloudelliselta käyttöiältään lyhyt­
vaikutteisen käyttöomaisuuden hankintamenon 
vähentämistä koskee erityinen poikkeussäännös. 
Käyttöomaisuuden hankintamenon alhaisuus ei 
sitä vastoin ole sellaisenaan peruste hankintame­
non vähentämiseen kertapoistona. 

Hallitus ehdottaa, että elinkeinotulon verotta­
misesta annettua lakia muutettaisiin siten, että 
irtaimen käyttöomaisuuden menojäännöksestä 
verovuonna tehtävän poiston enimmäismäärä 
alennetaan nykyisestä 30 prosentista 25 prosent-

tiin. Arvoltaan vähäisten käyttöomaisuushan­
kintojen eli ns. pienhankintojen hankintameno 
saataisiin esityksen mukaan vähentää kokonai­
suudessaan jo sinä verovuonna, jonka aikana 
käyttöomaisuus on otettu käyttöön. 

Lakeja ehdotetaan sovellettaviksi ensimmäi­
sen kerran verovuodelta 1999 toimitettavassa ve­
rotuksessa. 

Lakialoite 

Lakialoitteeseen 3711997 vp sisältyvän lakiehdo­
tuksen mukaan elinkeinotulon verottamisesta 
annetun lain 8 §:ään lisättäisiin uusi kohta, jonka 
mukaan vähennyskelpoisia menoja olisivat myös 
kaatopaikkojen jälkihoidosta aiheutuvat ympä­
ristönhoito-ja jätteidenkäsittelymenot sekä niitä 
vastaavia menoja varten tehdyt varaukset. 

Toivomusaloitteet 

Toivomusaloitteessa 38/1996 vp ehdotetaan 
eduskunnan hyväksyttäväksi toivomus, että hal­
litus luopuisi suunnitelmistaan yritysten poisto­
järjestelmän muuttamiseksi. 

Toivomusaloitteessa 44/1998 vp ehdotetaan 
eduskunnan hyväksyttäväksi toivomus määräai­
kaisten veronhuojennuskokeilujen toteuttami­
sesta Itä-Suomessa. 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Hallituksen esityksen perusteluista ilmenevistä 
syistä ja saamansa selvityksen perusteella valio­
kunta pitää esitystä tarpeellisena ja tarkoituk­
senmukaisena. Valiokunta puoltaa hallituksen 
esitykseen sisältyvien lakiehdotusten hyväksy­
mistä. 

Irtaimen käyttöomaisuuden menojäännök­
sestä verovuonna tehtävän poiston enimmäis­
määrä alennetaan nykyisestä 30 prosentista 25 
prosentiksi. Arvoltaan vähäisten käyttöomai­
suuksien hankinnat eli ns. pienhankinnat saa­
daan kuitenkin vähentää kokonaisuudessaan jo 
käyttöönottovuonna. 

2 

Valiokunta toteaa, että pienhankintoja koske­
valla säännöksellä voi käytännössä olla merki­
tystä vain lähinnä pienyrityksissä ja todella vähä­
arvoisten hankintojen osalta. Kotimikrojen kal­
taiset tietokonehankinnat ja esimerkiksi käsi­
puhelinten hankinnat aiheuttavat valiokunnan 
mielestä turhia ongelmia kirjanpidossa ja käy­
tännön verotuksessa ottaen huomioon em. hyö­
dykkeiden entistäkin lyhyemmän käyttöiän tek­
nologian kehittyessä. Valiokunnan mielestä hal­
lituksen on syytä selvittää, miten menettelyä voi­
daan tältä osin yksinkertaistaa. 

Käsittelemiensä aloitteiden suhteen valiokun­
ta on asettunut kielteiselle kannalle. 


Päätösehdotus 

Valtiovarainvaliokunta kunnioittaen ehdottaa, 

että lakiehdotukset hyväksytään muutta­
mattomina, 

Helsingissä 4 päivänä kesäkuuta 1998 

VaVM 14/1998 vp- HE 27/1998 vp 

että lakialoitteeseen 37/1997 vp sisältyvä 
lakiehdotus hylätään sekä 

että toivomusaloitteet 3811996 vp ja 
44/1998 vp hylätään. 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

vpj. Kari Rajamäki /sd 
jäs. Olavi Ala-Nissilä /kesk 

Ulla Anttila /vihr 
Pirjo-Riitta Antvuori /kok 
Timo Ihamäki /kok 
Bjarne Kallis /skl 
Timo Laaksonen /vas 
Markku Lehtosaari /kesk 
Håkan Malm /r 
Mats Nyby /sd 
Arja Ojala /sd 

Jukka Roos /sd 
Kimmo Sasi /kok 
Oiva Savela /kok 
Marja-Liisa Tykkyläinen /sd 
Jukka Vihriälä /kesk 

vjäs. Arto Lapiolahti /sd 
Pekka Leppänen /vas 
Markku Pohjola /sd 
Matti Saarinen /sd 
Kari Uotila /vas. 

3 


VaVM 14/1998 vp- HE 27/1998 vp 

VASTALAUSE 

Hallitus on esittänyt irtaimen käyttöomaisuuden 
menojäännöksestä tehtävien poistojen alenta­
mista 30 %:sta 25 %:iin. Myös ammattimaiseen 
liikenteeseen käytetyn auton enimmäispoisto oli­
si ensimmäisenä vuonna 25%, kahtena seuraava­
na 20 %ja seuraavina 15 %. Enintään 5 000 
markan suuruiset pienhankinnat saisi vähentää 
kertapoistona, yhteensä kuitenkin enintään 
15 000 markkaa verovuotta kohden. 

Poistokiristys olisi kielteinen uudistus niiden 
vaikutusten vuoksi, joita poistoleikkauksilla olisi 
yritysten investointitoimintaan. Yritysten kalus­
toinvestointien kehitys ei ole voimakkaan laman 
jälkeen vielä elpynyt keskimääräiselle tasolleen. 
Poistouudistusta alunperin esittänyt valtiova­
rainministeriön varaus- ja poistotyöryhmä eh­
dotti myös, että kuluvan käyttöomaisuuden han­
kintamenot tulisi verotuksessa vähentää talou­
delliseen käyttöikään perustuvina suunnitelman 
mukaisina poistoina kuten kirjanpidossa. Pois­
toluokat olisivat jakautuneet alle 10 vuoden, 
10-20 vuoden ja yli 20 vuoden poistojaksoihin. 
Nyt ehdotettu uudistus, joka liittyy tulopoliitti­
sen sopimuksen vero- ja sairausvakuutusmaksu­
alennusten rahoittamisratkaisuun, ei kuitenkaan 
huomioisi investointien taloudellisia pitoaikoja. 

Kalusto, johon liittyy ongelmia 25 %:n poisto­
säännöllä, on luonteeltaan sellaista, jossa kulu­
minen, laitteisto-, tekninen tai muu kehitys on 
niin nopeaa, että poistosäännöksetjäävät jälkeen 
todellisesta arvonalenemisesta. Tällaista kalus­
toa ovat mm.: 

1. Tietokoneet ja muut tietojenkäsittelyyn liit­
tyvät laitteet, joita ei poisteta alle 3 vuoden sään­
nöksen puitteissa. 

2. Toimisto- ja muu kuin tiedonvälityskalusto. 
3. Kuljetusvälineet, joita käytetään yksin­

omaan liiketoiminnan tarkoitukseen. 
4. Muu käytettynä hankittu käyttöomaisuus, 

jonka ikä jo hankintahetkellä ylittää 3 vuotta. 
Ensimmäiseen lakiehdotukseen tulee mieles­

tämme näiden osalta lisätä säännös, jonka mu­
kaan niihin sovelletaan 30 %:n menojäännös­
poistoa, ellei ole ilmeistä, että niiden taloudelli­
nen käyttöaika ylittää 10 vuotta. Myös ammatti-

4 

maiseen liikenteeseen käytettyjen autojen enim­
mäispoistot tulisi säilyttää ennallaan. 

Myös pienhankintojen poistojärjestelmä tulee 
mielestämme yhdenmukaistaa vallitsevaan kir­
janpitokäytäntöön. Pienhankintojen markka­
määräinen raja tulisi korottaa voimassa olevan 
KILAn ohjeen mukaiseen 10 000 markkaan. Sa­
moin ehdotettu 15 000 markan vuotuinen katto 
pienhankinnoille aiheuttaisi kohtuuttoman ra­
joituksen ja johtaisi pakostakin kirjanpidon ja 
verotuksen eriytymiseen niissä yrityksissä, joissa 
rajoitus tulee ajankohtaiseksi. Vuotuinen katto 
tulisi siksi nostaa 50 000 markkaan. 

Edellä olevan perusteella ehdotamme, 

että valiokunnan mietintöön sisältyvä 1. 
lakiehdotus hyväksytään muutoin valio­
kunnan mietinnön mukaisena paitsi lakieh­
dotuksen 30 §:n 3 momentti ja 33 § näin 
kuuluvina: 

30§ 

Verovuoden poiston suuruus saa olla enintään 
25 prosenttia menojäännöksestä. Verovuoden 
poiston suuruus saa kuitenkin olla seuraavien käyt­
töomaisuusesineiden osalta enintään 30 prosenttia 
menojäännöksestä, ellei ole ilmeistä, että niiden 
taloudellinen käyttöaika ylittää JO vuotta: 

1. tietokoneet ja muut tietojenkäsittelyyn liitty­
vät laitteet, joita ei poisteta 33 §:n 1 momentin 1 
kohdan nojalla, 

2. toimisto- ja muu tiedonvälityskalusto, 
3. kuljetusvälineet, joita käytetään yksinomaan 

liiketoiminnan tarkoitukseen, sekä 
4. muu käytettynä hankittu käyttöomaisuus, 

jonka ikä jo hankintahetkellä ylittää 3 vuotta. 

33 § 
Poiketen siitä, mitä 30 §:ssä säädetään, poiste­

taan verovelvollisen vaatiessa irtaimen kuluvan 
käyttöomaisuuden hankintameno kokonaisuu­
dessaan sinä verovuonna, jona omaisuus on otet­
tu käyttöön, jos käyttöomaisuuden: 


1) todennäköinen taloudellinen käyttöaika on 
enintään 3 vuotta; tai 

2) hankintameno on enintään JO 000 markkaa 
(pienhankinta). 

Edellä 1 momentin 2 kohdassa tarkoitettuna 
pienhankintana pidetään käyttöomaisuushyö­
dykettä tai, jos useat käyttöomaisuushyödykkeet 
yhdessä muodostavat kiinteän kokonaisuuden, 
tällaista käyttöomaisuushyödykkeiden muodos­
tamaa kokonaisuutta. Pienhankintoina saadaan 
verovuonna vähentää yhteensä enintään 50 000 
markkaa. 

Helsingissä 4 päivänä kesäkuuta 1998 

Olavi Ala-Nissilä /kesk 
Jukka Vihriälä /kesk 

VaVM 14/1998 vp- HE 27/1998 vp 

Ammattimaiseen liikenteeseen käytetyn au­
ton hankintamenosta poistetaan verovelvollisen 
vaatiessa sinä verovuonna, jona auto on otettu 
käyttöön, enintään 30 prosenttia, (poist.) seuraa­
vana verovuotena enintään 25 prosenttia ja sen 
jälkeisinä verovuosina enintään 20 prosenttia. 

Saadut luovutushinnatja muut vastikkeet sel­
laisesta irtaimesta käyttöomaisuudesta, jonka 
hankintameno on vähennetty tässä pykälässä 
säädetyllä tavalla, luetaan sen verovuoden tuo­
toiksi, jona ne on saatu. 

Bjarne Kallis /skl 
Markku Lehtosaari /kesk 

5 


