
1989 vp. - VaVM n:o 78 - Esitys n:o 111 

V a 1t i o vara i n v a Ii o kunnan mietintö n:o 78 halli­
tuksen esityksen johdosta laiksi elinkeinotulon verottamisesta 
annetun lain muuttamisesta 

Eduskunta on 26 pa1vana syyskuuta 1989 
lähettänyt valtiovarainvaliokunnan valmistele­
vasti käsiteltäväksi hallituksen esityksen n:o 
111 laiksi elinkeinotulon verottamisesta anne­
tun lain muuttamisesta. 

Kokonaisverouudistuksen toteuttaminen 
aloitettiin kuluvan vuoden tulo- ja menoarvio­
esityksen yhteydessä. Tällöin säädettiin yksi­
vuotisena verolakina eräitä väliaikaisia muu­
toksia elinkeinotulon verottamisesta annettuun 
lakiin. Sittemmin muutokset säädettiin pysy­
vällä lailla (661/89) tuleviksi voimaan vuoden 
1990 alusta lukien. 

Laki yhtiöveron hyvityksestä tulee voimaan 
vuoden 1990 alusta. Lakia sovelletaan tuolloin 
valtion- ja kunnallisverotuksessa yhtiöihin ja 
osingonsaajiin riippumatta siitä, verotetaanko 
niitä tulo- ja varallisuusverolain, elinkeinotu­
lon verottamisesta annetun lain vai maatilata­
louden tuloverolain mukaan. Laki koskee ai­
noastaan kotimaisen yhtiön jakamaa osinkoa. 
Tarkoituksena on, että Suomen ja muiden 
valtioiden välillä kahdenkertaisen verotuksen 
välttämiseksi tehtyjä sopimuksia täydennettäi­
siin tarvittavin osin ja ulkomailta maksettavien 
osinkojen verokohtelusta sovittaisiin kunkin 
valtion kanssa erikseen. 

Koska tällaiset verosopimusneuvottelut kes­
tävät tietyn ajan, hallitus ehdottaa, että näiden 
neuvottelujen vaatimana kahden vuoden siirty­
mäkautena elinkeinotulon verottamisesta anne­
tussa laissa säädettäisiin ulkomaisten osinkojen 
verotuskohtelusta siten, että sääntely vastaisi 
verosopimuksissa noudatettavaa menettelyä. 
Sen mukaan ulkomainen osinko olisi tietyn, 
laissa määritellyn etuyhteyden vallitessa Suo­
messa verosta vapaata tuloa. Ehdotettu muu­
tos toteutettaisiin lisäämällä elinkeinotulon ve­
rottamisesta annettuun lakiin väliaikainen uusi 
61 a §,jota sovellettaisiin vuosilta 1990 ja 1991 
toimitettavissa verotuksissa. 

2907051 

Henkilöstörahastolaki, joka määrittelee uu­
den yhteisömuodon, henkilöstörahaston, tulee 
voimaan vuoden 1990 alusta. Hallitus ehdot­
taa, että henkilöstörahastolakia koskeneen hal­
lituksen esityksen yhteydessä omaksutun peri­
aatteen mukaisesti henkilöstörahastoon siirret­
ty voittopalkkioerä katsottaisiin yrityksen· tu­
lonhankkimismenoksi ja siten vähennyskelpoi­
seksi verotuksessa. Muutos toteutettaisiin lisää­
mällä elinkeinotulon verottamisesta annetun 
lain 8 §:n 14 kohdaksi asiaa koskeva maininta. 
Henkilöstörahastolain edellyttämät muut muu­
tokset toteutetaan tulo- ja varallisuusverolain 
sekä ennakkoperintälain muutoksen yhteydes­
sä. 

Yritysten tuloverokohtelua ehdotetaan lisäk­
si muutettavaksi ulottamalla jälleenhankinta­
varausmahdollisuus koskemaan myös toimiti­
laosakkeiden ja ammattimaiseen liikenteeseen 
käytettyjen autojen luovutushintaa. Elinkeino­
toimintaa harjoittava verovelvollinen, joka 
luovuttaa omien toimitilojensa hallintaan oi­
keuttavat osakkeet, voisi esityksen mukaan 
tehdä jälleenhankintavarauksen samaan tapaan 
ja samassa laajuudessa kuin luovuttaessaan 
käyttöomaisuusrakennuksen. Jälleenhankinta­
varauksen käyttäminen olisi mahdollista myös 
sellaisten osakkeiden hankintamenon kattami­
seen, jotka oikeuttavat verovelvollisen omien 
toimitilojen hallintaan. Aikaisemmasta poike­
ten jälleenhankintavarausmahdollisuus koskisi 
ehdotuksen mukaan myös ammattimaiseen lii­
kenteeseen käytettäviä sellaisia autoja, joiden 
hankintamenosta poistot on tehty elinkeinotu­
lon verottamisesta annetun lain 33 §:n 1 mo­
mentin 2 kohdan mukaisina poistoina eikä 
menojäännöksestä tehtävinä poistoina. 

Jälleenhankintavarauksen tekemisen edelly­
tyksenä olisi, kuten tähänkin saakka, että vero­
velvollinen jatkaa elinkeinotoimintaansa. Tu­
loutuksen lykkäämisen tulisi perustua verovel-


2 1989 vp. - VaVM n:o 78 - Esitys n:o 111 

vollisen kirjanpitoon. Vähennysvaatimus olisi 
esitettävä veroilmoituksessa. 

Kokonaisverouudistuksen eräänä tavoitteena 
on ollut yhteisöverokannan alentaminen, jo­
hon liittyen muun ohella vaihto-omaisuuden 
aliarvostusmahdollisuutta on asteittain supis­
tettu. Vuodelta 1990 toimitettavassa verotuk­
sessa sovellettavia veroasteikkoja ja veropro­
sentteja koskevassa laissa yhteisöverokanta tu­
lee olemaan 25 prosenttia. Tarkoituksena on, 
että yhteisöverokanta alennettaisiin tämän jäl­
keen 23 prosenttiin. Hallitus ehdottaa, että 
vaihto-omaisuuden aliarvostusmahdollisuutta 
tämän vuoksi supistettaisiin viidellä prosentti­
yksiköllä, joten sen enimmäismäärä olisi vuo­
delta 1991 toimitettavassa verotuksessa 25 pro­
senttia. 

Valiokunta on käsitellyt asian ja todennut 
hallituksen esitykseen sisältyvän lakiehdotuk­
sen tarkoituksenmukaiseksi. Hallituksen esi­
tyksen perusteluihin yhtyen valiokunta on 
päättänyt asettua puoltamaan hallituksen esi­
tykseen sisältyvän lakiehdotuksen hyväksymis-

tä. Valiokunta on kuitenkin tehnyt lakiehdo­
tukseen kaksi teknisluonteista tarkistusta. 

Lakiehdotuksen 8 §:n uudessa 14 kohdassa 
viitataan henkilöstörahastolakiin. Valiokunta 
on täydentänyt tämän viittauksen lain nume­
rolla. 

Hallituksen esityksessä ehdotetaan, että 
vaihto-omaisuuden aliarvostusmahdollisuutta 
supistettaisiin vuodelta 1991 toimitettavassa ve­
rotuksessa viidellä prosenttiyksiköllä. Muutos 
ehdotetaan toteutettavaksi elinkeinotulon ve­
rottamisesta annetun lain 28 § :n 2 momenttia 
muuttamalla. Koska tarkoituksena on, että 
varastovaraus myös mainittua vuotta seuraavi­
na vuosina olisi 25 prosenttia, valiokunta on 
lisännyt lakiehdotuksen voimaantulosäännök­
seen 3 momentin ensimmäiseen lauseeseen sa­
nat "ensimmäisen kerran" . 

Valiokunta kunnioittaen ehdottaa, 

että Eduskunta päättäisi hyväksyä 
hallituksen esitykseen sisältyvän lakieh­
dotuksen näin kuuluvana: 

Laki 
elinkeinotulon verottamisesta annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan elinkeinotulon verottamisesta 24 päivänä kesäkuuta 1968 annetun lain (360/68) 

6 §:n 1 momentin 1 kohta, 8 §:n 12 ja 13 kohta, 28 §:n 2 momentti, 30 §:n 4 momentti, 41 §, 
42 §:n 2 momentti ja 43 §, 

sellaisina kuin ne ovat, 6 §:n 1 momentin 1 kohta, 28 §:n 2 momentti, 41 § ja 42 §:n 2 
momentti 14 päivänä heinäkuuta 1989 annetussa laissa (661/89), 8 §:n 12 ja 13 kohta 17 päivänä 
kesäkuuta 1988 annetussa laissa (562/88), 30 §:n 4 momentti 21 päivänä tammikuuta 1983 
annetussa laissa (71183) ja 43 § osittain muutettuna viimeksi mainitulla lailla, sekä 

lisätään 8 §:ään uusi 14 kohta ja lakiin väliaikaisesti uusi 61 a §, 
sellaisena kuin 8 § on osittain muutettuna mainituilla 14 päivänä heinäkuuta 1989 ja 17 

päivänä kesäkuuta 1988 annetuilla laeilla sekä 23 päivänä joulukuuta 1977, 18 päivänä kesäkuuta 
1971 ja 21 päivänä marraskuuta 1986 annetuilla laeilla (1001/77, 525/77 ja 824/86), seuraavasti: 

6 § 
(Kuten hallituksen esityksessä) 

8 § 
Edellä 7 §:ssä tarkoitettuja vähennyskelpoi­

sia menoja ovat muun muassa: 

(12 ja 13 kohta kuten hallituksen esityksessä) 
14) henkilöstörahastolaissa (814/89) tarkoi­

tettu voittopalkkioerä. 

28, 30, 41-43 ja 61 a § 
(Kuten hallituksen esityksessä) 

Voimaantulo- ja soveltamissäännös 

(1 ja 2 mom. kuten hallituksen esityksessä) 
Lain 28 §:n 2 momenttia sovelletaan ensim­

mäisen kerran vuodelta 1991 toimitettavassa 
verotuksessa. Vuodelta 1990 toimitettavassa 


Elinkeinotulon verotus 3 

verotuksessa 28 §:n 2 momenttia sovelletaan 
sellaisena kuin se on 14 päivänä heinäkuuta 
1989 annetussa laissa (661/89). Vuodelta 1991 
toimitettavassa verotuksessa verovelvollisella 
on oikeus 28 §:n 2 momentin nojalla lukea 

Helsingissä 21 päivänä marraskuuta 1989 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Mäki­
Hakola, varapuheenjohtaja Luttinen, jäsenet 
E. Aho, Hokkanen, Hämäläinen, Isohookana­
Asunmaa, Kettunen, Laaksonen, Lahti-Nuutti-

kuluksi yhtä suuri markkamäärä kuin edellise­
nä verovuonna, kuitenkin niin, että kulun 
määrä ei saa ylittää edellisen vuoden verotuk­
sessa voimassa olleita suhteellisia enimmäis­
määriä. 

la, Maijala, Rusanen (osittain), Sasi, Savolai­
nen ja Tenhiälä sekä varajäsenet Kalliomäki 
(osittain), Renlund (osittain), T. Roos, Seppä­
nen (osittain), Tiuri ja Viinanen. 

Vastalauseita 

Hallituksen yritysveropolitiikan mukaan yri­
tykset saavat tämän hallituksen toimikautena 
suuria verohelpotuksia: 

- Avointen ja kommandiittiyhtiöiden kun­
nallisesta harkintaverosta on luovuttu. 

- Osakeyhtiöiden kunnallisesta harkintave­
rosta luovutaan. 

- Osakeyhtiöiden tuloveroprosenttia alen­
netaan 43 OJo :sta 23 % :iin. 

- Niillä osakeyhtiöillä, jotka eivät jaa osin­
koa, säilyvät pääosiltaan entiset veroedut, ja 
niiden verotus kevenee luovuttaessa kunnalli­
sesta harkintaverotuksesta. 

- Yritysten ja niiden omistajien yhteinen 
verorasitus alenee siirryttäessä yhtiöveron hyvi­
tysjärjestelmään (avoir fiscal). 

Tämä linja johtaa verotuksen kohtaannossa 
siihen, että veroja on perittävä entistä enem­
män palkansaajaväestöltä. 

Kun veroja peritään entistä vähemmän suu­
rituloisimmilta veronmaksajilta, pieni- ja kes­
kituloisten verotus kovenee. Erityisen ongel­
mallista on liikevaihtoveron nousu, sillä sitä 
maksavat suhteellisesti eniten pienituloiset (elä­
keläiset) ja suurimenoiset (lapsiperheet) kotita­
loudet. 

1 

Kun tähän hallituksen politiikkaan liittyy 
vielä ne vero-oikeudet, joita on annettu saajan­
sa omaan työhön perustumattomille tuloille 
(myyntivoitoille), ehdotamme, 

että lakiehdotukseen tehtäisiin seu­
raavat korjaukset: 

6 § 
Veronalaista tuloa eivät ole: 
1) 20 prosenttia käyttöomaisuuteen kuuluvis­

ta kiinteistöistä ja arvopapereista saaduista 
luovutushinnoista tai muista vastikkeista, jos 
verovelvollinen on omistanut kiinteistön vähin­
tään 10 ja arvopaperin vähintään 5 vuotta, 
kuitenkin niin, että palautuva, verotuksessa 
arvopaperin hankintamenosta aikaisemmin · 
42 §:n 1 momentin perusteella hyväksytty pois­
to samoin kuin 43 §:n perusteella osakkeiden 
hankintamenosta vähennetty määrä ovat ve­
ronalaista tuloa 5 vuoden määräajan jälkeen­
kin, 

28 § 
(Poist.) 


4 1989 vp. - VaVM n:o 78 - Esitys n:o 111 

Sen lisäksi ehdotamme, 

että valiokunnan mietinnössä tulisi 
hyväksyä seuraava perustelulausuma: 

Helsingissä 21 päivänä marraskuuta 1989 

Esko Seppänen 

Keskustan eduskuntaryhmä on edellyttänyt, 
että elinkeinoverotuksen uudistamisen tavoit­
teena tulee olla yritysten verotuksen oikeuden­
mukaisuuden ja tasapuolisuuden lisääminen. 
Tavoitteena tulisi olla erityisesti pienten, työ­
valtaisten yritysten verotusaseman parantami­
nen suhteessa suuriin ja pääomavaltaisiin yri­
tyksiin. 

Edellä mainittujen tavoitteiden saavuttami­
seksi olimme viime syksynä valmiit hyväksy­
mään hallituksen esittämän varastovarauksen 
supistamisen. Sen vastapainoksi ehdotimme 
kuitenkin toimintavarauksen korottamista 30 
prosentista 40 prosenttiin tilikauden päättymis­
tä edeltäneiden 12 kuukauden aikana makset­
tujen palkkojen määrästä. Samalla esitimme, 
että toimintavarauksen pohjaa laajennettaisiin 
siten, että varaus voitaisiin tehdä myös yrittä­
jälle verotuksessa vahvistetun ansiotulon pe­
rusteella. 

Hallitus esittää, että vaihto-omaisuuden ali­
arvostusmahdollisuutta edelleen alennettaisiin 
vuoden 1991 alusta. Alennukseen ei tälläkään 
kertaa liity ehdotusta pienille ja työvaltaisille 

II 

"Valiokunta edellyttää, että hallitus ryhtyy 
pikaisiin toimenpiteisiin kaikkien tulojen verot­
taiDiseksi samalla tavalla niin, että myös myyn­
tivoittojen aliverotuksesta luovutaan.'' 

Timo Laaksonen 

yrityksille tärkeän toimintavarauksen kehittä­
misestä. 

Varastovarauksen alentamista on perusteltu 
yhteisöverokannan alentamisella. Suurin osa 
pienistä yrityksistä toimii kuitenkin muussa 
kuin osakeyhtiömuodossa, jolloin ne eivät lain­
kaan hyödy yhteisöverokannan alentamisesta. 
Lisäksi degressioalueen rajan laskeminen 
100 000 markkaan on merkinnyt pienimmille 
osakeyhtiöillekin verotuksen kiristystä, jota ve­
rokannan alennus ei kykene korvaamaan. 

Jotta yritysverotuksen uudistamisen oikeu­
denmukaisuusvaatimus toteutuisi, varastova­
rauksen alentaminen tulisi korvata pienille yri­
tyksille tuntuvalla toimintavarauksen nostolla 
sekä sen pohjan laajentamisella koskemaan 
myös yksityisen liikkeen- ja ammatinharjoitta­
jan ansiotulo-osuutta. 

Edellä olevan perusteella ehdotamme, 

että valiokunnan mietintöön sisältyvä 
lakiehdotus hyväksyttäisiin näin kuulu­
vana: 


Elinkeinotulon verotus 5 

Laki 
elinkeinotulon verottamisesta annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan elinkeinotulon verottamisesta 24 päivänä kesäkuuta 1968 annetun lain (360/68) 

6 §:n 1 momentin 1 kohta, 8 §:n 12 ja 13 kohta, 28 §:n 2 momentti, 30 §:n 4 momentti, 41 §, 
42 §:n 2 momentti, 43 § ja 46 a § :n 1 momentti, 

sellaisina kuin ne ovat, 6 §:n 1 momentin 1 kohta, 28 §:n 2 momentti, 41 § ja 42 §:n 2 
momentti 14 päivänä heinäkuuta 1989 annetussa laissa (661189), 8 §:n 12 ja 13 kohta 17 päivänä 
kesäkuuta 1988 annetussa laissa (562/88), 30 §:n 4 momentti 21 päivänä tammikuuta 1983 
annetussa laissa (71/83), 43 § osittain muutettuna viimeksi mainitulla lailla ja 46 § :n 1 momentti 
31 päivänä joulukuuta 1985 annetussa laissa (1112185), sekä 

lisätään 8 §:ään uusi 14 kohta ja lakiin väliaikaisesti uusi 61 a §, 
sellaisena kuin 8 § on osittain muutettuna mainituilla 14 päivänä heinäkuuta 1989 ja 17 

päivänä kesäkuuta 1988 annetuilla laeilla sekä 23 päivänä joulukuuta 1977, 18 päivänä kesäkuuta 
1971 ja 21 päivänä marraskuuta 1986 annetuilla laeilla (1001177, 525/77 ja 824/86), seuraavasti: 

6 ja 8 § 
(Kuten valiokunnan mietinnössä) 

28 § 

Verovuoden kulua on verovelvollisen sitä 
vaatiessa lisäksi enintään 30 prosenttia vaihto­
omaisuuden siitä hankintamenon osasta, jota 
ei 1 momentin säännösten perusteella ole kat­
sottu kuluksi. Poiketen siitä mitä edellä on 
säädetty enimmäisprosenttimääristä, verovuo­
den kulua on enintään 10 prosenttia 

(1 ja 2 kohta kuten valiokunnan mietinnös­
sä) 

30, 41-43 § 
(Kuten valiokunnan mietinnössä) 

Helsingissä 21 päivänä marraskuuta 1989 

Esko Aho 
Tytti Isohookana-Asunmaa 

46 a § 
Verovelvollinen, raha-, vakuutus- ja elä­

kelaitoksia lukuun ottamatta, saa vähentää 
verovuonna tekemänsä toimintavarauksen, 
kuitenkin niin, että verovuonna ja aikaisemmin 
tehtyjen purkamattomien toimintavarausten 
yhteismäärä ei saa ylittää 40 prosenttia tilikau­
den päättymistä edeltäneiden 12 kuukauden 
aikana maksettujen ennakonpidätysten alaisten 
palkkojen ja yrittäjälle verotuksessa vahviste­
tun ansiotulon yhteismäärästä. 

61 a § 
(Kuten valiokunnan mietinnössä) 

Voimaantulo-, soveltamis- ja siirtymäsäännös 
(Kuten valiokunnan mietinnössä) 

Matti Maijala 
Hannu Tenhiälä 


