
VaVM 15/1998 vp- HE 28/1998 vp 

VALTIOVARAINVALIOKUNNAN 
MIETINTÖ 15/1998 vp 

Hallituksen esitys laiksi tuloverolain muuttamises­
ta 

JOHDANTO 

Vireilletulo 

Eduskunta on 21 päivänä huhtikuuta 1998lähet­
tänyt valtiovarainvaliokunnan valmistelevasti 
käsiteltäväksi hallituksen esityksen 28/1998 vp 
laiksi tuloverolain muuttamisesta. 

Eduskunta-aloitteet 

Valiokunta on käsitellyt esityksen yhteydessä 
seuraavat eduskunta-aloitteet: 

lakialoite 64/1996 vp (Matti Saarinen /sd 
ym.) laiksi tuloverolain 23 §:n muuttamises­
ta, 
lakialoite 67/1996 vp (Mikko Elo /sd ym.) 
laiksi tuloverolain 38 §:n muuttamisesta, 
lakialoite 2/1997 vp (Ola Rosendahl /r ym.) 
laiksi tuloverolain 32 §:n muuttamisesta, 
lakialoite 12/1997 vp (Tuija Pohjola /sd ym.) 
laiksi tuloverolain 96 §:n 2-8 mom. kumoa­
misesta, 
lakialoite 14/1997 vp (Pekka Kuosmanen 
/kok ym.) laiksi tuloverolain 42 §:n muutta­
misesta, 
lakialoite 17/1997 vp (Markku Pohjola /sd 
ym.) laiksi tuloverolain 57 §:n muuttamises­
ta, 
lakialoite 2111997 vp (Pia Viitanen /sd ym.) 
laiksi tuloverolain 31 §:n muuttamisesta, 
lakialoite 87/1997 vp (Sakari Smeds /skl) 
laiksi tuloverolain 67 §:n muuttamisesta, 
lakialoite 97/1997 vp (Kyösti Karjula /kesk) 
laiksi tuloverolain muuttamisesta, 

HE 2811998 vp 

lakialoite 103/1997 vp (Jaakko Laakso /vas 
ym.) laiksi tuloverolain 31 §:n muuttamises­
ta, 
lakialoite 112 /1997 vp (Sakari Smeds /skl 
ym.) laiksi tuloverolain 57 §:n muuttamises­
ta, 
lakialoite 132/1997 vp (Kyösti Karjula /kesk 
ym.) tuloverolain 54 §:n väliaikaisesta muut­
tamisesta, 
lakialoite 135/1997 vp (Tauno Pehkonen /skl 
ym.) laiksi tuloverolain 58 §:n muuttamises­
ta, 
lakialoite 3/1998 vp (Olavi Ala-Nissilä /kesk 
ym.) laiksi tuloverolain 93 §:n muuttamises­
ta, 
lakialoite 5/1998 vp (Aapo Saari /kesk ym.) 
laiksi kotitaloustyön työllistämisvähennyk­
sestä, 
lakialoite 21/1998 vp (Pekka Leppänen /vas 
ym.) laiksi tuloverolain 127 §:n muuttamises­
ta, 
lakialoite 24/1998 vp (Jouko Jääskeläinen 
/skl ym.) laiksi tuloverolain 14 ja 105 a §:n 
muuttamisesta, 
lakialoite 29/1998 vp (Mikko Kuoppa /va-r 
ym.) laiksi tuloverolain 105 a §:n muuttami­
sesta, 
lakialoite 30/1998 vp (Veijo Puhjo /va-r ym.) 
laiksi tuloverolain 124 §:n muuttamisesta, 
lakialoite 39/1998 vp (Esko-Juhani Tennilä 
/va-r ym.) laiksi tuloverolain 66 §:n muutta­
misesta 

280374 


VaVM 15/1998 vp- HE 28/1998 vp 

lakialoite 4811998 vp (Marjatta Vehkaoja /sd 
ym.) laiksi tuloverolain 92 §:n muuttamisesta 
lakialoite 54/1998 vp (Liisa Hyssälä /kesk) 
laiksi tuloverolain muuttamisesta. 

Valiokunta on käsitellyt myös tässä yhteydessä 
seuraavat toivomusaloitteet: 

2 

toivomusaloite 34/1997 vp (Maria Kaisa 
Aula /kesk) kotitalouden työllistämisvähen­
nyksen toteuttamisesta, 
toivomusaloite 35/1997 vp (Maria Kaisa 
Aula /kesk) perustulojärjestelmän käyttöön­
ottamisesta verotuksessa, 
toivomusaloite 36/1997 vp (Jouko Jääskeläi­
nen /skl ym.) kotona teetetyn työn kustan­
nusten verovähennyskelpoisuudesta, 
toivomusaloite 40/1997 vp (Ossi Korteniemi 
/kesk) opiskelijoiden verotuksen muuttami­
sesta työntekoon kannustavaksi, 
toivomusaloite 44/1997 vp (Maija-Liisa 
Lindqvist /kesk ym.) kotityöstä maksetun 
palkan saattamisesta verovähennyskelpoi­
seksi, 
toivomusaloite 48/1997 vp (Tuija Nurmi 
/kok) kotitaloustyöstä maksetun palkan ve­
rovähennyskelpoisuudesta, 
toivomusaloite 49/1997 vp (Tuija Nurmi 
/kok) eläkeläisten verotuksen keventämises­
tä, 
toivomusaloite 53/1997 vp (Erkki Pulliainen 
/vihr) lämmön- ja sähköntuotantoon käyte­
tyn hakkeen verotuksesta, 
toivomusaloite 54/1997 vp (Päivi Räsänen 
/skl ym.) kotitalouksien maksamien palkka­
kustannusten verovähennysoikeudesta, 
toivomusaloite 57/1997 vp (Sakari Smeds 
/skl) kotihoidon tukemisesta verohelpotuk­
sin, 
toivomusaloite 14/1998 vp (Olavi Ala-Nissilä 
/kesk) ansiotuloverotuksen uudistamisesta, 
toivomusaloite 16/1998 vp (Jouko Jääskeläi­
nen /skl ym.) kotitaloustyötä tukevan vero­
vähennysoikeuden myöntämisestä kaikissa 
lääneissä, 
toivomusaloite 17/1998 vp (Jouko Jääskeläi­
nen /skl ym.) perheverokortin myöntämises­
tä, 
toivomusaloite 23/1998 vp (Jaakko Laakso 

/vas) pääoma- ja ansiotuloverotuksen uudis­
tamisesta, 
toivomusaloite 24/1998 vp (Maija-Liisa 
Lindqvist /kesk) yleishyödyllisten järjestöjen 
verollepanosuunnitelmista luopumisesta, 
toivomusaloite 27/1998 vp (Iivo Polvi /vas) 
takauksen perusteella maksettavan velan ko­
ron vähennysoikeudesta verotuksessa, 
toivomusaloite 3111998 vp (Päivi Räsänen 
/skl) perhekohtaisen verotusjärjestelmän sel­
vittämisestä. 

Jaostokäsittely 

Asia on valmisteltu valtiovarainvaliokunnan ve­
rojaostossa. 

Asiantuntijat 

Verojaostossa ovat olleet kuultavina 
- ministeri Jouko Skinnari, hallitusneuvos Han­

nele Ranta-Lassila ja finanssineuvos Immo 
Pohjola, valtiovarainministeriö 
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 

- verotyöryhmän jäsen Esko Tuominen, KHT­
yhdistys 

- lakiasiainjohtaja Vesa Korpela, Veronmaksa­
jain Keskusliitto 
johtaja Tero Honkavaara, Teollisuuden ja 
Työnantajain Keskusliitto ry 

- varatoimitusjohtaja Pauli K. Mattila, Keskus­
kauppakamari 

- johtaja Esko Kiviranta, Maa- ja metsätalous­
tuottajain Keskusliitto ry 

- ekonomisti Helena Pentti, Suomen Ammatti­
liittojen Keskusjärjestö ry 

- pääekonomisti Matti Koivisto, Toimihenkilö­
järjestö STTK ry 

- tutkimuspäällikkö Olli Saariaho, Akava ry 
- lehtori Pentti Rönkkö, Tampereen yliopisto 


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

Va VM 15/1998 vp - HE 28/1998 vp 

Suomen Yrittäjät ry on antanut asiasta kirjalli­
sen lausunnon. 

HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET 

Hallituksen esitys 

Hallitus ehdottaa, että vuoden 1999 alusta tehtäi­
siin tuloverotukseen hallituksen esityksen 
25/1998 vp mukaiset veroasteikkotarkistukset 
sekä käsiteltävänä olevaan esitykseen sisältyvät 
tuloverolain muutokset. 

Kunnallisverotuksen ansiotulovähennyksen 
ja tulonhankkimisvähennyksen enimmäismääriä 
ehdotetaan korotettaviksi. 

Verotettavan luovutusvoiton määrää lasket­
taessa sovellettavaa niin sanottua hankintame­
no-olettamaa ehdotetaan aleunettavaksi 30 pro­
sentista 20 prosenttiin. Lisäksi ehdotetaan tarkis­
tettavaksi osakkeiden hankinta-ajankohdan 
määrittämistä eräissä yritysmuodon muutosti­
lanteissa. 

Osingon pääomatulo-osuutta laskettaessa so­
vellettavaa tuottoprosenttia ehdotetaan alennet­
tavaksi. Osingon pääomatulo-osuuden lasken­
taan ehdotetaan tehtäväksi rakenteellinen muu­
tos. Pääoman tuottoaste ehdotetaan lasketta­
vaksi 15 prosentista 13,5 prosenttiin. Liikeosak­
keen verotusarvoa koskevaa valtiovarainminis­
teriön päätöstä ehdotetaan muutettavaksi siten, 
että osinkoa ei vähennettäisi nettovarallisuudes­
ta laskettaessa osakkeen matemaattista arvoa. 
Säännöstä osakaslainan vähentämisestä osak­
keiden arvosta ehdotetaan muutettavaksi osa­
kaslainan vähentämisajankohdanja säännöksen 
soveltamisalan osalta. 

Osakaslainan verotusta koskevia säännöksiä 
ehdotetaan sovellettavaksi luonnollisen henkilön 
verovuonna osakeyhtiöstä nostamaan ja vero­
vuoden päättyessä maksamatta olevaan rahalai­
naan, jos verovelvollinen tai hänen perheenjäse­
nensä omistavat vähintään 10 prosenttia yhtiön 
osakkeista. Osakaslaina katsottaisiin lainansaa­
jan veronalaiseksi pääoma tuloksi. Takaisinmak­
suvuonna verovelvollisella olisi oikeus vähentää 
maksamansa määrä pääomatuloistaan, jos laina 
maksetaan viimeistään viidentenä vuonna nosto­
vuoden jälkeen. 

Tuloverolakiin ehdotetaan lisäksi tehtäväksi 
eräitä teknisluonteisia korjauksia. 

Lakia ehdotetaan sovellettavaksi eräin poik­
keuksin ensimmäisen kerran vuodelta 1999 toi­
mitettavassa verotuksessa. 

Eduskunta-aloitteet 

Käsitellyt lakialoitteet sisältävät tuloverolakiin 
sellaisia muutosehdotuksia, jotka liittyvät välit­
tömästi hallituksen esittämiin muutosehdotuk­
siin, sekä lisäksi sellaisia muutosehdotuksia, jot­
ka liittyvät epäsuorasti hallituksen ehdottamiin 
muutosehdotuksiin tai muihin, käsiteltäviin laki­
aloitteisiin sisältyviin muutosehdotuksiin. 

Käsitellyissä toivomusaloitteissa ehdotetaan 
useita välittömästi hallituksen esittämiin muu­
tosehdotuksiin tai edellä tarkoitetuissa lakialoit­
teissa oleviin muutosehdotuksiin liittyviä toivo­
muksia. 

3 


VaVM 15/1998 vp- HE 28/1998 vp 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Hallituksen esityksessä mainituista syistä ja saa­
dun selvityksen perusteella valiokunta pitää laki­
ehdotusta tarpeellisena ja puoltaa sen hyväksy­
mistä. 

Luovutusvoittoa laskettaessa luovutushin­
nasta vähennetään omaisuuden hankintamenon 
poistamatta olevan osan ja voiton hankkimisesta 
olleiden menojen yhteismäärä. Verovelvollisella 
on kuitenkin mahdollisuus vähentää todellisen 
hankintamenon ja luovutuksesta aiheutuneiden 
menojen sijasta niin sanottu hankintameno-olet­
tama. Se on 30 prosenttia omaisuuden luovutus­
hinnasta, jos luovutettu omaisuus on hankittu 
vuonna 1989 tai sen jälkeen, ja 50 prosenttia, jos 
omaisuus on hankittu ennen vuotta 1989. 

Verotettavan luovutusvoiton määrää lasket­
taessa sovellettavaa luovutusvoitto-olettamaa 
ehdotetaan aleunettavaksi siten, että vuonna 
1989 tai sen jälkeen hankitun omaisuuden han­
kintameno-olettama alennettaisiin 30 prosentis­
ta 20 prosenttiin. 

Hallituksen esityksen tarkoituksena on tehdä 
luovutusvoittoverotukseen kiristyksiä, joiden 
vaikutus verotuloihin on suuruusluokaltaan joi­
takin kymmeniä miljoonia markkoja vuonna 
1999. Hallituksen esityksen perusteluiden mu­
kaan vaikutus kasvaamyöhempinä vuosina, kos­
ka alemman hankintameno-olettaman sovelta­
mispiiriin tulevat yhä useammat luovutustilan­
teet. 

Monessa tapauksessa pitemmän aikaa omiste­
tun omaisuuserän todellisen koko hankintahin­
nan selvittäminen on ongelmallista taijopa mah­
dotonta. Erityisen ongelmallisia ovat tilanteet, 
joissa esimerkiksi luovutettavat osakkeet on saa­
tu aikaisempien osakkeiden tilalle eri yhtiön 
osakkeina erilaisten omistusjärjestelyjen seu­
rauksena. Viime aikoina on käytännössä ollut 
tapauksia, joissa on ollut jopa useita omistusjär­
jestelyjä, joiden seurauksena verovelvollisen nyt 
hallussa olevien ja luovutettavien osakkeiden to­
dellisen hankintahinnan selvittäminen ei onnistu 
helposti, jos lainkaan. 

Edellä selostetun kaltaisia oikean hankinta-

4 

hinnan selvittämisongelmia syntyy myös kiin­
teistöjen osalta tapauksissa, joissa nyt luovutet­
tavan kiinteistön maapohja on aikanaan saatu 
osana suurempaa kokonaisuutta ja/tai luovutet­
tavaan rakennukseen on tehty vuosien mittaan 
useita perusparannuksia. 

Edellä selostetun kaltaisissa tapauksissa to­
dellisen hankintahinnan selvittäminen luotetta­
vasti on vaikeaa tai mahdotonta sekä verovelvol­
liselle että veroviranomaiselle. 

Hallituksen esityksen mukaan 50 prosentin 
hankintameno-olettaman soveltaminen ratkeaa 
hankintavuoden perusteella. Ehdotuksen mu­
kaan suurempaan hankintameno-olettamaan oi­
keuttaisi nykyisin noin kymmenen vuoden omis­
tusaika, mutta koska laissa olisi mainittu kiinte­
ästi hankintavuosi 1989, jatkossa alempaa han­
kintameno-olettamaa sovellettaisiin yhä useam­
paan luovutusvoittotilanteeseen. 

Valiokunta hyväksyy hallituksen ehdottaman 
hankintameno-olettaman alentamisen 30 pro­
sentista 20 prosenttiin ja siltä osin luovutusvoit­
toverotuksen kiristämisen. Valiokunta ei pidä 
kuitenkaan tarkoituksenmukaisena sitä, että tu­
levaisuudessa jatkuvasti pitenisi niiden omai­
suuserien omistusaika,joihin ei voida soveltaa 50 
prosentin hankintameno-olettamaa. Tämän 
vuoksi valiokunta ehdottaa, että esityksen mu­
kaan vuonna 1999 vallitseva tilanne eli noin kym­
menen vuoden omistusaika oikeuttaisi 50 pro­
sentin hankintameno-olettaman soveltamiseen 
myös tulevaisuudessa. 

Valiokunta ehdottaa, että edellä selostettu 
muutos tehtäisiin tuloverolain 46 §:n 1 moment­
tiin. 

Hallituksen esityksen mukaan 24 §:n 4 mo­
menttia sovellettaisiin verovuodesta 1998 alkaen. 
Verohallinnon taholta on toivottu, että säännök­
sen voimaantulo varhennettaisiinjo verovuodek­
si 1997,jolloin se tulisi koskemaan myös Tampe­
reen puhelinosuuskunnan muuttamista osakeyh­
tiöksi. Valtiovarainministeriö on lausunnossaan 
yhtynyt tähän verohallinnon näkemykseen. Va­
liokunta ehdottaa, että edellä selostettu muutos 
tehdään lain voimaantulosäännökseen. 

Valiokunta toteaa, että kunnallisverotuksen 


kohdistuessa hyvin pieniin tuloihin ja sosiaalitur­
van vähimmäisetuisuuksiin ihmisetjoutuvat yhä 
enemmän turvautumaan toimeentulotukeen ja 
että toimeentulotukea tarvitaan tämän vuoksi 
myös verojen maksuun. Tilanne on vaikea ja 
epätarkoituksenmukainen erityisesti matalilla 
tulotasoilla. Valiokunta toteaa, että valmistelu­
työn alaisena on jo pitkään ollut verotuksen ja 
sosiaaliturvan uudistaminen ja yhteensovittami­
nen siten, että verotus ei kohdistuisi vähim­
mäisetuisuuksiin ja että verotus kannustaisi 
työntekoon. Valiokunnan mielestä hallituksen ei 
tule luopua tavoitteestaan päästä tässä asiassa 
nykyistä parempiin konkreettisiin tuloksiin. 

Valiokunta ehdottaa asiaa koskevan lausuman 
hyväksymistä (Valiokunnan lausumaehdotus). 

Käsittelemiensä aloitteiden suhteen valiokun­
ta on asettunut kielteiselle kannalle. 

Päätösehdotus 

Valiokunta kunnioittaen ehdottaa, 

että lakiehdotus hyväksytään muutoin hal­
lituksen esityksen mukaisena paitsi 46 §ja 

Valiokunnan muutosehdotus 

46 § 

Luovutusvoiton laskeminen 

Omaisuuden luovutuksesta saadun voiton 
määrä lasketaan siten, että luovutushinnasta vä­
hennetään omaisuuden hankintamenon poista­
matta olevan osan ja voiton hankkimisesta ollei­
den menojen yhteismäärä. Muun verovelvollisen 
kuin yhteisön tai avoimen yhtiön taikka kom­
mandiittiyhtiön saamasta luovutushinnasta vä­
hennettävä määrä on kuitenkin aina vähintään 

Valiokunnan lausumaehdotus 

Va VM 15/1998 vp - HE 28/1998 vp 

voimaantulosäännös muutettuina (Valio­
kunnan muutosehdotus), 

että lakialoitteisiin 64/1996 vp, 6711996 vp, 
2/1997vp, 12/1997vp, 14/1997vp, 17/1997 
vp, 2111997 vp, 87/1997 vp, 97/1997 vp, 
103/1997 vp, 112/1997 vp, 132/1997 vp, 
135/1997 vp, 3/1998 vp, 5/1998 vp, 21/1998 
vp, 24/1998 vp, 29/1998 vp, 3011998 vp,39/ 
1998 vp, 48/1998 vp ja 5411998 vp sisälty­
vät lakiehdotukset hylätään sekä 

että toivomusaloitteet 34/1997 vp, 35/1997 
vp, 36/1997 vp, 40/1997 vp, 4411997 vp, 48/ 
1997 vp, 49/1997 vp, 53/1997 vp, 54/1997 
vp, 57/1997 vp, 14/1998 vp, 16/1998 vp, 171 
1998 vp, 23/1998 vp, 2411998 vp, 27/1998 
vp ja 3111998 vp hylätään ja 

että hyväksytään asiaa koskeva lausuma­
ehdotus (Valiokunnan lausumaehdotus). 

20 prosenttia ja, jos luovutettu omaisuus on ollut 
luovuttajalla vähintään JO vuoden ajan, vähintään 
50 prosenttia luovutushinnasta. 

Voimaantulosäännös 
(1. ja 2. mom. kuten HE) 
Lain 24 §:n 4 momenttiaja 92 §:n 11 kohtaa 

sovelletaan kuitenkin verovuodesta 1997 alkaen 
sekä (poist.) 53 a §:ää, 58 §:n 7 momenttia ja 
143 §:n 7 momenttia verovuodesta 1998 alkaen. 

Eduskunta edellyttää, että hallitus jatkaa 
työtä verotuksen ja sosiaaliturvan uudista­
miseksi ja yhteensovittamiseksi erityisesti 
matalilla tulotasoil/a. 

5 


VaVM 15/1998 vp- HE 28/1998 vp 

Helsingissä 4 päivänä kesäkuuta 1998 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

6 

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. 


VaVM 15/1998 vp- HE 28/1998 vp 

VASTALAUSE 

Verotusta uudistettava työllisyyden ehdoin 

Hallituksen esitykset ensi vuoden ja osin jo kulu­
van vuoden uusiksi verolaeiksijatkavat hallituk­
sen jo vakiintunutta linjaa. Esitysten yhteisvai­
kutus keventääjonkin verran kokonaisveroastet­
ta,joka kuitenkinjättää sen edelleen viime vuosi­
kymmenien korkeimpien veroasteiden tasoon. 

Hallituksen verolinja ei kokonaisuutena pa­
ranna työllisyyden edellytyksiä. Linja lisää so­
siaalista eriarvoisuutta, se eriarvoistaa kuntien 
edellytyksiä palveluiden tasavertaiseen tuottami­
seen, se syrjii kotimaista turvetta energialähteenä 
ja merkitsee ympäristöohjaavuuden edelleen 
heikkenemistä energia verotuksessa. 

Ehdotamme ansiotulojen verotuksen keven­
nysvaran käyttämistä hallituksen esittämää pai­
nokkaamminja suuntaamista enemmän matala­
palkkaisille sekä pieni- ja keskituloisille. Kunnil­
le näin syntyvät veromenetykset edellyttämme 
valtion korvaavan niille täysimääräisesti. Emme 
hyväksy sitä, että nykytilanteessa kevennysten 
ulkopuolelle jätettäisiin hallituksen esittämällä 
tavalla perusturvaetuudet, kuten äitiys- ja sai­
rauspäivärahaa saavat, työttömyyden perustur­
van tai työmarkkinatuen varassa elävät. Vero­
tustaja sosiaaliturvan vähimmäisetuuksia on en­
sin uudistettava ja yhteensovitettava. 

Työn verotusta voidaan keventää verotuksen 
sisäisin muutoksin. Emme kuitenkaan voi hy­
väksyä sitä, että hallitus kohdentaa ylivoimaises­
ti suurimmat energiaveron veronkiristykset koti­
maiseen turpeeseen, emmekä liioin sitä, että sel­
laiset toimialat kuten kasvihuonetuotanto joutu­
vat erityisen kireän verotuksen kohteeksi. 

Hallitus esittää kunnallisveron ansiotulovä­
hennyksen nostamista ilman, että se samalla kor­
vaisi kunnille täysimääräisesti näiden veromene­
tyksiä. 

Työmatkavähennyksen kiristäminen peruitava 

Hallituksen esityksestä työmatkavähennyksen 
omavastuun alaraja nostettiin 3 000 markkaan ja 
ylärajaa korotettiin 4 000 markalla. Verotusta 
kiristettiin työmatkavähennyksen heikentämi­
sen kautta 110 miljoonaa markkaa. Samaan ai-

kaan hallitus esitti liikenteen polttonesteiden ve­
ronkotostusta kaikkiaan 820 miljoonalla mar­
kalla ja joukkoliikenteen arvonlisäverokannan 
nostamista. Työmatkavähennys on ollut kuta­
kuinkin ennallaan yli kymmenen vuotta eli se on 
reaalisesti puolittunut. Nyt, kun työsuhteet ovat 
entistä lyhyempiä ja kun varsinkaan haja-asutus­
alueilla ei ole julkisia kulkuyhteyksiä, on työmat­
kavähennyksen heikentäminen ollut täysin pe­
rusteetonta. 

Mielestämme työmatkavähennyksen alaraja 
tulee laskea 2 700 markkaan ja yläraja nostaa 
4 000 markalla 24 000 markkaan. Näin voidaan 
kannustaen myös lyhytkestoisiin työsuhteisiin 
alentaa työhön hakeutumisen kynnystä. 

Pieni- ja keskituloisille verokevennys 

Hallitus ehdottaa, että kunnallisveron ansiotulo­
vähennys ei koskisi lainkaan mm. sairaus- ja äi­
tiyspäivärahaa, työmarkkinatukea ja työttö­
myysturvan peruspäivärahaa. Kun hallitus ei esi­
tä rinnan verolakien kanssa näiden sosiaalitur­
van perusetuuksien tarkistusta, johtavat po. ve­
roratkaisut käytännössä sosiaalisten erojen kas­
vuun. Allekirjoittaneet eivät voi hyväksyä tällais­
ta menettelyä. Ehdotammekin, että ansiotulovä­
hennys ulotetaan myös edellä sanottuihin sosiaa­
lietuuksiin. 

Ansiotulovähennyksen (125 a §) enimmäis­
määrän ehdotamme korotettavaksi 10 000 mark­
kaan. Vähennys alkaisi pienentyä hallituksen 
esittämän 75 000 mk:n sijasta 90 000 mk:n ylime­
nevän tulon osalta. Vähennyksen aleneman suu­
ruudeksi ehdotamme hallituksen esittämän 3 
prosentin sijasta 5 prosenttia. Vähennys poistuisi 
hallituksen esittämän 361 000 mk:n vuositulon 
sijasta selvästi alle 300 000 mk:n tuloilta. 

Valtion tulee kompensoida kunnallisveron 
ansiotulovähennys täysimääräisesti kunnille. 

Kotityön verovähennysoikeus koko maahan 

Kotitalouksien työllistämismahdollisuuksien 
parantamiseksi esitämme verovähennysoikeu­
den ulottamista koko maahan. Esityksemme 
mukaan verovelvollinen saisi vähentää verosta 
30 prosenttia niistä työn teettämisen kustannuk-

7 


VaVM 15/1998 vp- HE 28/1998 vp 

sista, joita hänelle on aiheutunut kotitalouden 
kunnossapitoon ja perheenjäsenten hoitoon liit­
tyvistä palveluista. Vähennyksen enimmäismää­
rä olisi 10 000 markkaa kotitalouttakohti vuo­
dessa. Vähennys tehtäisiin ensisijaisesti valtiolle 
suoritettavasta tuloverosta. Se osa, jota ei ole 
vähennetty valtionverosta, vähennettäisiin kun­
nallisverosta. 

Kotityön verovähennysoikeus on nyt voimas­
sa vain osassa maata 5 000 markan suuruisena. 
Tuloverotuksen eriyttäminen ihmisten asuinpai­
kan mukaan ei ole tällä tavalla perusteltua. 

Verovähennysoikeuden avulla voidaan paran­
taa työllisyyttä, helpottaa perheiden arkea ja hil­
litä harmaata taloutta. 

Uuteen aluepolitiikkaan kannustavat verorat­
kaisut 

Muuttoliike on viime vuosina ollut hyvin voima­
kasta. Väestö ja työpaikat ovat keskittymässä 
muutamaan suurimpaan keskukseen. Muutto­
liikkeen haitat ja kustannukset ovat jo nähtävis­
sä. Suuriin keskuksiin on rakennettava lisää kou­
luja, päiväkoteja ja asuntoja. Samanaikaisesti 
valmiita rakennuksia jää tyhjilleen ihmisten jät­
täessä kotipaikkansa. 

Koko maan asuttuna pitäminen on arvokas 
asia. Maakunnissa on osaamista, mahdollisuuk­
sia ja voimavaroja, joita hyödyntämällä voidaan 
säilyttää nykyisiä ja luoda uusia työpaikkoja. 

8 

Etäisyyskään ei ole enää tietotekniikkaan perus­
tuvan työn este. 

Tietoyhteiskunta tarvitsee uudistuvaa aluepo­
litiikkaa sekä omatoimisuuden ja voimavarojen 
lisäystä. Uuden aluepolitiikan lähtökohtana on 
kannustaminen. Tässä tarvitaan uudentyyppisiä 
suoraan alueilla asuviin tai sinne muuttaviin ih­
misiin kohdistuvia verotuksellisia toimenpiteitä. 

Hyvä kannustin voisi olla valtion tuloverosta 
tehtävä alueellisesti porrastettu vähennys. Näin 
maakuntiin voitaisiin saada takaisin sitä väestöä 
ja osaamista, jota iän ja koulutuksen suhteen 
valikoiva muuttoliike on vienyt muualle. Vähen­
nys olisi toiminnan laadun suhteen neutraali ja 
progression vuoksi kannustaisi tehokkaaseen ja 
tuloa tuottavaan toimintaan. 

Ehdotus 

Edellä olevan perusteella ehdotamme, 

että valiokunnan mietintöön sisältyvä laki­
ehdotus hyväksytään muutettuna (Vasta­
lauseen muutosehdotus), 

että lakialoite 511998 laiksi kotitaloustyön 
työllistämisvähennyksestä hyväksytään, ja 

että hyväksytään kaksi lausumaa (Vasta­
lauseen lausumaehdotukset). 


VaVM 1511998 vp- HE 2811998 vp 

Vastalauseen muutosehdotus 

Laki 
tuloverolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 30 päivänä joulukuuta 1992 annetun tuloverolain (1535/1992) 24 §:n 4 momentti, 42 §, 

46 §:n 1 momentti, 58 §:n 6 momentti, 92 §:n II kohta, 93 §:n 1 momentti, 95 §:n 1 momentin 1 kohta, 
105 a §:n 2 momentti ja 143 §:n 7 momentti, 

sellaisena kuin niistä ovat 42 § laeissa 1465/1994, 1126/1996 ja 1383/1997, 93 §:n 1 momentti laissa 
126311997, 95 §:n 1 momentin 1 kohta ja 105 a §:n 2 momentti mainitussa laissa 1126/l996 ja 143 §:n 
7 momentti laissa 1389/1995, sekä 

lisätään lakiin uusi 53 aja 54 c §sekä 58 §:ään, sellaisena kuin se on osittain 1aeissa 1502/l993, 1333/ 
1995 ja mainitussa laissa 1126/l996, uusi 7 momentti seuraavasti: 

24, 42, 46, 53 a, 54 c, 58 ja 92 § 
(kuten VaVM) 

93 § 

Asunnon ja työpaikan väliset matkakustannukset 

Ansiotulon hankkimisesta johtuneina menoina 
pidetään myös matkakustannuksia asunnosta työ­
paikkaan ja takaisin halvimman kulkuneuvon 
käyttökustannusten mukaan laskettuina. Näitä 
matkakustannuksia voidaan kuitenkin vähentää 
enintään 24 000 markkaaja vain siltä osin kuin ne 
ylittävät verovuonna 2 500 markkaa. 

95 § 
(kuten VaVM) 

l05a§ 
Kunnallisverotuksen ansiotulovähennys. Kun­

nallisverotuksessa verovelvollisen puhtaasta ansio­
tulosta, sairaus- ja äitiyspäivärahasta sekä työttö­
myysturvan peruspäivärahasta ja työmarkkina­
tuesta vähennetään kunnallisverotuksen ansiotulo­
vähennys. Vähennys lasketaan verovelvollisen saa­
mien sairaus- ja äitiyspäivärahojen, työttömyys-

2 280374 

turvan peruspäivärahan ja työmarkkinatuen sekä 
hänen ansaitsemiensa veronalaisten palkkatulo­
jen, muusta toiselle suoritetusta työstä, tehtävästä 
tai palveluksesta saatujen ansio tulojen, jaettavan 
yritystulon ansiotulo-osuuden sekä yhtymän osak­
kaan elinkeinotoiminnan tai maatalouden ansiotu­
lo-osuuden perusteella. 

Vähennys on 20 prosenttia näiden tulojen 
15 000 markkaa ylittävältä osalta. Vähennyksen 
enimmäismäärä on kuitenkin JO 000 markkaa. 
Verovelvollisen vähennykseen oikeuttavien tulo­
jen ylittäessä 90 000 markkaa vähennyksen mää­
rä pienenee 5 prosentilla puhtaan ansiotulon 
90 000 markkaa ylittävältä osalta. 

143 § 
(kuten VaVM) 

Voimaantulosäännös 
(1 mom. kuten Va VM) 
Lakia sovelletaan ensimmäisen kerran vuo­

delta 1999 toimitettavassa verotuksessa. Lain 
53 aja 54 c §:ää sovelletaan 1 päivänä tammikuu­
ta 1999 tai sen jälkeen otettuihin osakaslainoihin. 

(3 mom. kuten VaVM) 

9 


VaVM 1511998 vp- HE 2811998 vp 

Vastalauseen lausumaehdotukset 

1. Eduskunta edellyttää, että hallitus pi­
kaisesti selvittää ja tuo eduskuntaan esi­
tyksen valtion tuloverosta tehtävästä vä­
hennyksestä,jonka suuruus riippuisi asuin­
paikan syrjäisyydestä ja sijainnista. 

Helsingissä 4 päivänä kesäkuuta 1998 

10 

Olavi Ala-Nissilä /kesk 
Jukka Vihriälä /kesk 

2. Eduskunta edellyttää, että valtio kom­
pensoi kunnallisveron ansiotulovähennyk­
sen täysimääräisesti kunnille. 

Markku Lehtosaari /kesk 
Bjarne Kallis /skl 


