
1993 vp- VaVM 74- HE 195 ja LA 56

Valtiovarainvaliokunnan mietintö n:o 74 hallituksen esityksen
johdosta laiksi tuloverolain muuttamisesta sekä lakialoitteesta laiksi
tuloverolain muuttamisesta sekä laiksi ennakkoperintälain 31 §:n
muuttamisesta

Eduskunta on 15 patvana lokakuuta 1993
lähettänyt valtiovarainvaliokunnan valmistele­
vasti käsiteltäväksi edellä tarkoitetun hallituksen
esityksen n:o 195.

Valiokunta on käsitellyt tässä yhteydessä
eduskunnan valiokuntaan 1 päivänä joulukuuta
1993 valmistelevasti käsiteltäväksi lähettämän
ed. Sasin ym. lakialoitteen n:o 56 laiksi tulovero­
lain muuttamisesta sekä laiksi ennakkoperintä­
lain 31 §:n muuttamisesta.

Valtiovarainvaliokunnan asettamassa vero­
jaostossa, joka on valmistellut mietinnön valio­
kuntaa varten, ovat olleet hallituksen esityksestä
kuultavina hallitusneuvos Kirsi Seppälä valtiova­
rainministeriöstä, ylitarkastaja Erkki Laanterä
verohallituksesta, osastopäällikkö Tero Honka­
vaara Teollisuuden ja Työnantajain Keskusliitos­
ta, lakimies Inga Koskinen Suomen Yrittäjäin
Keskusliitosta, varatuomari Vesa Korpela Ve­
ronmaksajain Keskusliitosta, johtaja Leif Mar­
tinsen Suomen Vakuutusyhtiöiden Keskusliitos­
ta, ekonomisti Helena Pentti Suomen Ammatti­
liittojen Keskusjärjestöstä, suunnittelupäällikkö
Olli Saariaho Akava ry:stä, sosiaalisihteeri Veik­
ko Simpanen Suomen Teknisten ja Toimihenkilö­
järjestöjen Keskusliitosta, tiedotuspäällikkö Kai­
ja-Leena Sinkko Eläkkeensaajien Keskusliitosta,
tiedotuspäällikkö Seppo Suominen Eläkeliitos ta,
pääsihteeri Matti Skyttä Kansallisesta Eläkeläis­
liitosta, toiminnanjohtaja Pentti Laakkonen Elä­
keläiset ry:stä sekä puheenjohtaja Matti Haapa­
niemi Suomen Ruskaliitosta.

Verojaostossa ovat olleet kuultavina lisäksi
lakialoitteesta hallitusneuvos Kirsi Seppälä val­
tiovarainministeriöstä, ylitarkastaja Erkki Laan­
terä ja ylitarkastaja Marja-Liisa Manner vero­
hallituksesta ja l~kimies Juuso Jokela Suomen
Pankkiyhdistyksestä.

1. Hallituksen esitys

Tuloverotus toimitetaan kuluvan vuoden
alusta voimaan tulleen tuloverolain (1535/92)
säännösten mukaan. Hallitus ehdottaa, että sa-

230848V

nottuun lakiin tehtäisiin eräitä lain soveltamista
selventäviä teknisiä tarkistuksia, joita ehdote­
taan sovellettavaksi ensimmäisen kerran jo kulu­
valta vuodelta toimiteltavassa verotuksessa.

Perhetuen uudistamista koskevaan eri esityk­
seen liittyen ehdotetaan, että eräät perhepoliitti­
set verovähennykset poistettaisiin. Vastaavasti
korotetaan samanaikaisesti lapsilisiä.

Kotitalouden saama työllistämistuki ehdote­
taan säädettäväksi verovapaaksi vuosilta 1994 ja
1995 toimitettavissa verotuksissa.

Apurahoja koskevaa säännöstä ehdotetaan
täsmennettäväksi kirjailijoille ja kääntäjille
myönnettävien kirjastokorvausapurahojen vero­
vapauden turvaamiseksi. Tätä täsmennystä eh­
dotetaan sovellettavaksi ensimmäisen kerran jo
vuodelta 1991 toimiteltavassa verotuksessa.

Sivuperinnön veronalaisuutta ehdotetaan ra­
joitettavaksi sukupolvenvaihdostilanteissa. Niin
ikään ehdotetaan, että kymmeneksi vuodeksi
säädetty ylimääräinen korkovähennys voisi siir­
tyä avioerotilanteissa niin haluttaessa entiselle
puolisolle. Kuolemantapauksissa vähennyksen
saisi leski.

Talousarvioesitykseen liittyviä ja sivuperintöä
koskevia muutoksia ehdotetaan sovellettavaksi
ensimmäisen kerran vuodelta 1994 toimitelta­
vassa verotuksessa. Muita muutoksia, kirjasto­
korvauksia lukuun ottamatta, ehdotetaan sovel­
lettavaksi ensimmäisen kerran vuodelta 1993
toimiteltavassa verotuksessa.

2. Käsitelty lakialoite

Lakialoitteen tarkoituksena on poistaa jälki­
markkinoilla myytäviltä joukkovelkakirja­
lainoilta niiden korkoon kohdistuva kahdenker­
tainen verotus. Asia on ajankohtaistunut erityi­
sesti siitä syystä, että lähdevero on nostettu 25
prosenttiin, mikä on pääomaveroprosentti. Kah­
denkertaisen verotuksen poistaminen ta­
pahtuisi lakialoitteen mukaan siten, että ostetus­
ta joukkovelkakirjasta maksetusta korosta suo­
ritettu jälkimarkkinahyvitys on vähennyskelpoi-

2 1993 vp- VaVM 74- HE 195 ja LA 56

nen pääomatuloista tulonhankkimismenona.
Lakialoite sisältää sekä tuloverolain että ennak­
koperintälain muuttamista koskevat ehdotukset.

3. Valiokunnan kannanotot

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella valiokunta pitää
sekä hallituksen esitykseen sisältyvää lakiehdo­
tusta että lakialoitteen mukaisia lakiehdotuksia
tarpeellisina ja puoltaa niiden hyväksymistä.

Valiokunta toteaa, ettei ehdotukseen sisältyvä
49 §:n muutosehdotus sisällä, toisin kuin esityk­
sen perusteluissa virheellisesti todetaan, yh­
teisetuutta koskevaa muutosehdotusta.

Lain 143 §:ään ehdotetaan lisättäväksi uusi 7
momentti, jonka mukaan luonnollisen henkilön
saama työllisyysasetuksessa (130/93) tarkoitettu
työllistämistuki ei ole veronalaista tuloa vuosilta
1994 ja 1995 toimitettavissa verotuksissa. Tämän
säännösehdotuksen tarkoituksena on koskea ni­
menomaan kotitalouksia. Tämän vuoksi valio­
kunta ehdottaa säännöstä täydennettäväksi si­
ten, että se koskee luonnollisen henkilön muussa
kuin elinkeinotoiminnassa, maataloudessa tai
metsätaloudessa saamaa työllistämistukea. Va­
liokunta toteaa, että elinkeinotoimintaan, maa­
talouteen tai metsätalouteen saatujen työllistä­
mistukien tulisi olla veronalaisia, koska niihin
kohdistuvat palkkakulut ja muut kulut ovat
vähennyskelpoisia.

Hallituksen talouspoliittinen ministerivalio­
kunta on 2 päivänä joulukuuta 1993 omalta
osaltaan päättänyt eräistä budjetti- ja verorat­
kaisuista sekä investointeja ja työllisyyttä edistä­
vistä toimenpiteistä. Valtiovarainministeriö on 3
päivänä joulukuuta 1993 valtiovarainvaliokun­
nalle (sen verojaostolle) lähettämässään kirjeessä
pyytänyt valtiovarainvaliokuntaa tekemään hal­
lituksen esityksiin n:ot 131 ja 195 edellä sanotus­
ta aiheutuvat muutokset.

Pienituloisille ansiotuloa saaville verovelvolli­
sille on vuodelta 1991 toimiteltavasta verotuk­
sesta alkaen myönnetty kunnallisverotuksessa
erityinen pienituloisten ansiotulovähennys. Tätä
vähennystä koskeva säännös on sisältynyt tulo­
ja varallisuusverolain voimaantulo- ja siirty­
mäsäännöksiin. Edellä tarkoitetulla kirjeellään
valtiovarainministeriö on ehdottanut, että käsi­
teltävänä olevaan lakiehdotukseen sisältyvää
143 §:n siirtymäsäännöstä täydennetään pienitu­
loisille myönnettävää kunnallisverotuksen an-

siotulovähennystä koskevalla säännöksellä. Tä­
män mukaisesti valtiovarainvaliokunta ehdot­
taa, että lakiehdotukseen sisältyvään 143 §:ään
lisätään uusi 8 momentti, jonka mukaan pienitu­
loisille myönnetään kunnallisverotuksessa ansio­
tulovähennys myös vuonna 1994, mutta vähen­
nys myönnetään nykyiseen verrattuna siten
muutettuna, että se ulotetaan 120 000 markan
tulotasolle saakka. Kuluvana vuonna se myön­
netään tulotasoilla 20 000-80 000 markkaa.
Vähennyksen määrä ehdotetaan säilytettäväksi
nykyisenä 2 000 markkana.

Sivuperinnön veronalaisuutta ehdotetaan ra­
joitettavaksi sukupolvenvaihdostilanteissa. Tätä
muutosta ehdotetaan sovellettavaksi ensimmäi­
sen kerran vuodelta 1994 toimitettavassa vero­
tuksessa. Valiokunta katsoo, että säännöstä
puoltavat näkökohdat puoltavat myös sitä, että
säännöstä sovelletaan jo kuluvalta vuodelta toi­
miteltavassa verotuksessa. Koska säännöksen
voimaantulon varhentamiseen ei valiokunnan
mielestä myöskään liity käytännöllisiä ongelmia,
valiokunta ehdottaa lain voimaantulosäännöstä
muutettavaksi siten, että 86 §:n uutta 2 moment­
tia sovelletaan ensimmäisen kerran kuluvalta
vuodelta toimiteltavassa verotuksessa.

Ylimääräistä korkovähennystä koskevaa
144 §:ään ehdotettua uutta 6 momenttia ehdote­
taan sovellettavaksi ensimmäisen kerran jo kulu­
valta vuodelta toimitettava:ssa verotuksessa. Ve­
rohallinto ei ole varautunut siihen, että tätä
lisäystä sovelletaan jo kuluvalta vuodelta toimi­
tettavassa verotuksessa. Tätä lisäystä ei myös­
kään valtiovarainministeriöltä saadun selvityk­
sen mukaan vielä tarvita. Näistä syistä valiokun­
ta ehdottaa voimaantulosäännöstä muutetta­
vaksi siten, että 144 §:n 6 momenttia sovelletaan
ensimmäisen kerran vuodelta 1994 toimitetta­
vassa verotuksessa.

Valiokunta ehdottaa, että tuloverolakiin lisä­
tään käsitellyn lakialoitteen pohjalta aloitteen
mukaiset säännökset ja että myös ennakkoperin­
tälakiin tehdään lakialoitteen mukainen muutos.

Valiokunta ehdottaa, että käsiteltyyn laki­
aloitteeseen n:o 56 sisältyvä ehdotus laiksi en­
nakkoperintälaip 31 §:n muuttamisesta hyväksy­
tään. Se sisältää uuden, arvopaperinvälittäjien
ennakonpidätysvelvollisuutta koskevan sään­
nöksen. Lakialoitteen mukaisessa lakiehdotuk­
sessa tämän muutoksen voimaantuloajankohta
on avoinna. Suomen Pankkiyhdistys on anta­
massaan kirjallisessa lausunnossa kiinnittänyt
huomiota siihen, että ennakonpidätysvelvolli­
suuden alkamisajankohtaa varten tulisi säätää

Tuloverolain muuttaminen 3

erillinen siirtymäaika. Valiokunta katsoo, että
ennakkoperintälain muutoksen voimaantulo­
ajankohtaa harkittaessa edellä lausuttu olisi
otettava huomioon.

Valiokunta kunnioittaen ehdottaa,

1.
Laki

että hallituksen esityksen ja lakialoit­
teen pohjalta hyväksyttäisiin seuraava 1.
lakiehdotus ja lakialoitteen pohjalta 2.
lakiehdotus käsitellyn lakialoitteen mukai­
sena:

tuloverolain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 30 päivänä joulukuuta 1992 annetun tuloverolain (1535/92) 108 §:n 1 momentti,
muutetaan 42 §:n 3 momentti, 46 §:n 2 momentti, 49 §:n johdantokappale, 50 §:n 1 momentti, 58

§:n 3ja 4 momentti, 107 §:n 2 momentti, 123, 139 ja 146 §, 149 §:n otsikko sekä 1 ja 3 momentti, 151
§:n 1 momentti ja 152 §:n 2 ja 3 momentti sekä

lisätään lakiin uusi 54 a §, 82 §:ään uusi 4 momentti, 86 §:ään uusi 2 momentti, 96 §:ään uusi 7
momentti, 143 §:ään, sellaisena kuin se on osittain muutettuna 30 päivänä huhtikuuta 1993 annetulla
lailla (391193), uusi 7 ja 8 momentti ja 144 §:ään uusi 5 ja 6 momentti, jolloin nykyinen 5 ja 6 momentti
siirtyvät 7 ja 8 momentiksi, seuraavasti:

42, 46, 49 ja 50 §
(Kuten hallituksen esityksessä)

54 a §
(Kuten lakialaitteessa n:o 56)

58§

Korkomenot

(3 mom. kuten hallituksen esityksessä)
(4 mom. kuten lakialaitteessa n:o 56)

82, 86, 96, 107, 123 ja 139 §
(Kuten hallituksen esityksessä)

143 §

Eräät siirtymäsäännökset

Vuosilta 1994 ja 1995 toimitettavissa verotuk­
sissa veronalaista tuloa ei ole luonnollisen henki­
lön muussa kuin elinkeinotoiminnassa, maatalou­
dessa tai metsätaloudessa saama työllisyysase­
tuksessa (130/93) tarkoitettu työllistämistuki.

Vuodelta 1994 toimitettavassa kunnallisvero-

Helsingissä 5 päivänä joulukuuta 1993

tuksessa verovelvollisen puhtaasta ansiotulosta
vähennetään ennen perusvähennystä kunnallisve­
rotuksen ansiotulovähennyksenä 5 prosenttia
hänen muun ansiotulonsa kuin eläketulon 20 000
markkaa ylittävästä osasta. Vähennyksen enim­
mäismäärä on kuitenkin 2 000 markkaa. Verovel­
vollisen puhtaan ansiotulon ylitäessä 80 000 mark­
kaa vähennys pienenee 5 prosentilla puhtaan an­
siotulon 80 000 markkaa ylittävästä osasta. (Uusi)

144, 146, 149, 151 ja 152 §
(Kuten hallituksen esityksessä)

Voimaantulosäännös
(1 mom. kuten hallituksen esityksessä)
Lakia sovelletaan ensimmäisen kerran vuo­

delta 1994 toimitettavassa verotuksessa. Lain 42
§:n 3 momenttia, 46 §:n 2 momenttia, 49 §:n
johdanto kappaletta, 50 §:n 1 momenttia, 58 §:n 3
momenttia, 86§:n 2 momenttia, 123 ja 139 §:ää,
144 §:n 5 (poist.) momenttia, 146 §:n 1 moment­
tia, 149 §:n 1 ja 3 momenttia, 151 §:n 1 moment­
tia sekä 152 §:n 2 ja 3 momenttia sovelletaan
kuitenkin ensimmäisen kerran jo vuodelta 1993
toimitettavassa verotuksessa ja 82 §:n 4 moment­
tia vuodelta 1991 toimitettavassa verotuksessa.

4 1993 vp- VaVM 74- HE 195 ja LA 56

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Saari, jäsenet
Heikkinen, Hämäläinen, Kallis, Laaksonen,
Lahti-Nuuttila, Luukkainen, Malm, Ryynänen,

Sasi, Savolainen, Tiuri, Turunen ja Vihriälä sekä
varajäsenet Apukka, Backman, Liikkanen, Lin­
nainmaa, Renko, Savela ja Törnqvist.

Vastalauseita

Pääomaverouudistuksen yhteydessä käytiin
erittäin pitkään keskustelua korkojen vähennys­
oikeudesta. Keskeisinä kysymyksinä olivat eri­
laisten korkotyyppien hyväksyminen verovähen­
nyksen piiriin ja asunto- ja opintolainakorkojen
siirtymäsäännös.

Tuloverolain 58 § rajaa vähennyskelpoisiksi
koroiksi vain asuntovelan, opintovelan ja tulon­
hankkimisvelan korot.

Verouudistus muutti korkojen vähennysoi­
keuden laskentatapaa olennaisesti. Hallituspuo­
lueiden eduskuntaryhmien neuvotteluissa vähen­
nysoikeutta rajattiin tuolloin edelleen siten, että
kulutusluottojen vähennysoikeus poistui.

Kyseessä oli muutos, jota voitaisiin perustella
toisenlaisessa suhdannetilanteessa ja ennen pää­
omaverouudistusta vallinneessa verojärjestel­
mässä. Korkojen erottelu niiden käyttöoikeu­
den mukaan on käytännössä mahdotonta ja
johtaa vain lain kiertämiseen. Säännös myös
lisää verohallinnon työtä kohtuuttomasti.

Laman aikana kansalaiset ovat joutuneet ot­
tamaan velkaa selviytyäkseen jokapäiväisistä
menoistaan. Kysymys ei ole enää mistään kulu­
tusjuhlasta. On kohtuutonta hyväksyä ilman
tarveharkintaa asuntolainakorot vähennyskel­
poisiksi, mutta samanaikaisesti kieltää kansa­
laisten toimeentulovaikuksista aiheutuvien vel­
kojen korkojen vähennysoikeus.

Esitämme, että myös ns. kulutusluottojen ko­
rot olisivat vähennyskelpoisia erikseen säädetty­
jen markkamääräisien rajojen mukaisesti.

Pääomaverouudistuksen yhteydessä säädet­
tiin erittäin monimutkainen ja jo tuolloin toimi­
mattomaksi tiedetty siirtymäkausisäännös asun­
to- ja opintolainakorkojen vähennysoikeudelle.

Avioerotilanteeseen ja kuolemantapaukseen
liittyvät ongelmat poistetaan osittain nyt esitet­
tävillä muutoksilla.

1

Perusongelma on kuitenkin itse automaatti­
nen kymmenen vuoden ajan maksettava ylimää­
räinen vähennys. Vähennys perustuu vuoden
1992 korkoihin ja vuoden 1993 tuloihin riippu­
matta siitä, miten todelliset maksetut korot tai
tulot muuttuvat tulevien kymmenen vuoden
aikana. Ääritapauksissa täysimääräisen ylimää­
räisen vähennyksen saa kymmenen vuoden ajan,
vaikka ei olisi asuntoa, velkaa eikä korkoja.
Korkotason laskettua olennaisesti valtio antaa
satoja miljoonia korkovähennystä olemattomis­
ta korkomenoista samalla kun verotusta muu­
toin kiristetään!

Tämän vuoksi esitämme, että ylimääräinen
siirtymäajan vähennys myönnettäisiin selvän las­
kentakaavan mukaisesti todellisista maksetuista
koroista. Järjestelmä olisi niin pykälämuotoi­
lun, hallinnon kuin veronmaksajankin kannalta
yksinkertaisempi, selkeämpi ja oikeudenmukai­
sempi kuin voimassa oleva pykälä.

Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä
lakiehdotus hyväksytään valiokunnan mie­
tinnön mukaisesti lukuun ottamatta 58
§:ääja 144 §:ää,jotka ehdotamme hyväk­
syttäväksi näin kuuluvina:

58§

Korkomenot

Verovelvollisella on oikeus vähentää pääoma­
tuloistaan velkojensa korot (poist).

Korko, joka on maksettu ennen aikaa, jolta se
on laskettu, on vähennyskelpoinen vain siltä osin
kuin se kohdistuu verovuoteen ja sitä seuraa­
vaan vuoteen.

(3 ja 4 mom. kuten valiokunnan mietinnössä)

TuloYerolain muuttaminen 5

144 §

S i i r t y m ä k a u d en korkovähennys

131 § 1 mom:ssa tarkoitettu pääomatulon tulo­
veroprosentin mukainen prosenttiosuus pääomatu-

Helsingissä 5 päivänä joulukuuta 1993

lolajin alijäämästä on vuonna 1993 35%. vuonna
1994 34%. vuonna 1995 33%. vuonna 1996
32%. vuonna 1997 31 %ja vuosina 1998-2002
30 % siltä osin kuin alijäämä on muodostunut
asunto- tai opintovelan koroista.

Jouni Backman
Hannele Luukkainen

Pentti Lahti-Nuuttila
Tuulikki Hämäläinen

Kerttu TörnqYist
Lea Savolainen

Asko Apukka Timo Laaksonen

Kotitalouksilla on paljon piilevää työllistä­
mispotentiaalia, joka olisi hyödynnettävissä var­
sin pienellä panoksella palkkamenojen verovä­
hennysoikeuden kautta. Palkkamenojen verovä­
hennysoikeus tiettyyn rajaan asti lisäisi muuta­
kin kuin työllisyysasetukseen perustuvaa työllis­
tämistä.

Edellä olevan perusteella ehdotan,

että mietinnön perusteluissa lausuttai­
siin:

Helsingissä 5 päivänä joulukuuta 1993

n
"Valiokunta edellyttää, että hallitus selvittää

tarkoituksenmukaisen mallin, jossa ilman työl­
listämistukea jäävä kotitalous voisi vähentää
verotuksesta 50% työllistämisestä johtuvista
palkka- ja sosiaaliturvakustannuksista rajattuun
summaan asti."

Hannele Luukkainen

