
1984 vp. - VaVM n:o 95 - Esitys n:o 131 

Valtiovarainvaliokunnan mietintö n:o 95 hallituk­
sen esityksen johdosta laiksi tulo- ja varallisuusverolain muuttami­
sesta 

Eduskunta on 26 päivana syyskuuta 1984 lä­
hettänyt valtiovarainvaliokunnan valmistelevasti 
käsiteltäväksi hallituksen esityksen n:o 131 laiksi 
tulo- ja varallisuusverolain muuttamisesta. 

Hallituksen esityksessä ehdotetaan muutoksia 
tulo- ja varallisuusverolain kaikkiin viiteen osaan 
eli yleisiin, verovelvollisuutta koskeviin, tuloa 
koskeviin, varallisuutta koskeviin ja veroa koske­
viin säännöksiin. Tämän vuoksi valiokunta on 
päättänyt tässä yhteydessä käsitellä myös kaikki 
muut tulo- ja varallisuusverolakiin liittyvät laki­
aloitteet sekä muut tulo- ja varallisuusverolakiin 
liittyviksi katsottavat toivomusaloitteet paitsi ne, 
jotka välittömästi liittyvät lasten hoidon verotuk­
sellisiin seuraamuksiin. Eduskunnalle on annettu 
pienten lasten hoidon kehittämistä koskeva 
hallituksen esitys sekä siihen liittyvä esitys laiksi 
tulo- ja varallisuusverolain 17 b §:n muuttami­
sesta sekä laiksi eräiden kotihoitotukien verova­
paudesta (HE n:o 207), joten valiokunta on 
käsitellyt edellä tarkoitetut laki- ja toivomusaloit­
teet viimeksi mainitun hallituksen esityksen yh­
teydessä. Siten valiokunta on tämän esityksen 
yhteydessä käsitellyt eduskunnan valtiovarainva­
liokuntaan valmisteltavaksi 

- 7 päivänä helmikuuta 1984 lähettämän ed. 
Pekkarisen ym. lakialoitteen n:o 192 (1983 vp.) 
laiksi tulo- ja varallisuusverolain 22 §:n muutta­
misesta, 

- 24 päivänä helmikuuta 1984 lähettämän 
ed. Puolanteen ym. lakialoitteen n:o 2 laiksi 
tulo- ja varallisuusverolain muuttamisesta, 

- 28 päivänä helmikuuta 1984 lähettämän 
ed. Kuusion ym. lakialoitteen n:o 17 laiksi tulo­
ja varallisuusverolain 28 §:n muuttamisesta, 

- 25 päivänä huhtikuuta 1984 lähettämän ed. 
Isohookana-Asunmaan ym. lakialoitteen n:o 45 
laiksi tulo- ja varallisuusverolain 29 §: n muutta­
misesta, 

- 11 päivänä toukokuuta 1984 lähettämän 
ed. Puolanteen ym. lakialoitteen n:o 53 laiksi 
tulo- ja varallisuusverolain muuttamisesta, 

428401239T 

- 18 päivänä syyskuuta 1984 lähettämän ed. 
Alarannan ym. lakialoitteen n:o 67 laiksi tulo- ja 
varallisuusverolain 33 ja 57 §:n muuttamisesta, 

- 18 päivänä syyskuuta 1984 lähettämän ed. 
Jouppilan ym. lakialoitteen n:o 62 laiksi tulo- ja 
varallisuusverolain 29 §:n muuttamisesta, 

- 9 päivänä lokakuuta 1984 lähettämän ed. 
Jouppilan ym. lakialoitteen n:o 79 tulo- ja varal­
lisuusverolain 29 § :n muuttamisesta, 

- 19 päivänä lokakuuta 1984 lähettämän ed. 
Rosnellin ym. lakialoitteen n:o 84 laiksi tulo- ja 
varallisuusverolain 29 ja 37 §:n muuttamisesta 
sekä 

- 16 päivänä marraskuuta 1984 lähettämän 
ed. Skönin ym. lakialoitteen n:o 96 laiksi tulo- ja 
varallisuusverolain 22 §:n muuttamisesta. 

Lisäksi valiokunta on käsitellyt eduskunnan 
valtiovarainvaliokuntaan 20 päivänä maaliskuuta 
1984 valmisteltavaksi lähettämän 

- ed. Alhon ym. toivomusaloitteen n:o 36 
opiskelijavähennysoikeuden myöntämisestä vero­
tuksessa lukukausittain, 

- ed. Arranzin ym. toivomusaloitteen n:o 42 
pienten eläkkeiden verotuksen keventämisestä, 

- ed. Arranzin ym. toivomusaloitteen n:o 44 
vuokratulon vähennyskelpoisuudesta verotukses­
sa, 

- ed. Arranzin ym. toivomusaloitteen n:o 45 
sairauskuluvähennyksen omavastuuosuuden pois­
tamisesta, 

- ed. Arranzin ym. toivomusaloitteen n:o 46 
kuukautissuojien hankkimisesta aiheutuvien kus­
tannusten verovähennyskelpoisuudesta, 

- ed. Ehrnroothin toivomusaloitteen n:o 53 
opiskelijavähennystä koskevan tulo- varallisuusve­
rolain säännöksen muuttamisesta, 

- ed. Ehrnroothin toivomusaloitteen n:o 54 
vuokratulon vähennyskelpoisuudesta verotukses­
sa, 

- ed. Ehrnroothin toivomusaloitteen n:o 55 
omassa käytössä olevan asuinrakennuksen vero­
tusarvon vahvistamisesta puoleen käyvästä arvos­
ta, 


2 1984 vp. - VaVM n:o 95 - Esitys n:o 131 

- ed. Eklundin ym. toivomusaloitteen n:o 57 
pienten työeläkkeiden verotuksen keventämises­
tä, 

- ed. Enävaaran ym. toivomusaloitteen n:o 
60 verovähennysten tekemisestä maksettavasta 
verosta, 

- ed. Hurskaisen ym. toivomusaloitteen n:o 
65 elatusmaksujen vähentämisestä verotuksessa, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 72 päätoimiseksi katsottavana opiskeluaikana 
ansaittujen tulojen vapauttamisesta verosta, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 73 kaikkien sairauskulujen saattamisesta vä­
hennyskelpoisiksi verotuksessa, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 74 kahden vuoden verovapauden myöntämi­
sestä työelämään siirtyneille nuorille, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 75 invalidivähennyksen korottamisesta, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 76 kotitaloustyöntekijöiden palkkakustannus­
ten tekemisestä vähennyskelpoisiksi verotuksessa, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 78 verovähennysten myöntämisestä varus­
miespalveluksen suorittaneille, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 79 maataloudenharjoittajien erillisverotuksen 
toteuttamisesta, 

- ed. Joutsenlahden ym. toivomusaloitteen 
n:o 80 virka-asuntoina käytettyjen vanhojen pap­
piloiden verotusarvojen alentamisesta pappila­
kulttuurin säilyttämiseksi, 

- ed. Jyrkilän ym. toivomusaloitteen n:o 84 
invalidivähennyksen korottamisesta, 

- ed. Koiviston ym. toivomusaloitteen n:o 90 
erillisverotuksen ulottamisesta koskemaan kaikkia 
maatilan tuloja, 

- ed. Kortesalmen ym. toivomusaloitteen n:o 
94 lapsen ikärajan korottamisesta verotuksessa, 

- ed. Kortesalmen ym. toivomusaloitteen n:o 
95 matkakustannusten saattamisesta kokonaan 
vähennyskelpoisiksi verotuksessa, 

- ed. Kortesalmen ym. toivomusaloitteen n:o 
9_6 vuokratulon verottomuudesta eräissä tapauk­
stssa, 

- ed. Kortesalmen ym. toivomusaloitteen n:o 
97 pienehkäistä vuokra-asunnoista saatavan 
vuokratulon verotuksen huojentamisesta, 

- ed. S. Mikkolan ym. toivomusaloitteen n:o 
112 perheen koon huomioon ottamisesta vero­
tuksessa, 

- ed. Pekkarisen ym. toivomusaloitteen n:o 
121 opiskelijavähennyksen korottamisesta, 

- ed. Pohdon ym. toivomusaloitteen n:o 127 
moottorisahakustannusten saattamisesta koko­
naan vähennyskelpoisiksi verotuksessa, 

- ed. Riihijärven ym. toivomusaloitteen n:o 
142 verovapaan perustoimeentulon turvaamises­
ta, 

- ed. Riihijärven ym. toivomusaloitteen n:o 
143 opiskelijavähennyksen korottamisesta, 

- ed. Riihijärven ym. toivomusaloitteen n:o 
144 vanhuusvähennyksen palauttamisesta vero­
tukseen, 

- ed. Riihijärven ym. toivomusaloitteen n:o 
145 kansaneläkkeiden verotuksen poistamisesta, 

- ed. Rusasen ym. toivomusaloitteen n:o 147 
asuntoedun verotusarvon kohtuullistamisesta, 

- ed. Tuovisen ym. toivomusaloitteen n:o 
160 eläkeläisen opiskelijalta saaman vuokratulon 
verovapaudesta, 

- ed. Vainion ym. toivomusaloitteen n:o 162 
verovapauden myöntämisestä itsensä työllistävälle 
henkilölle, 

- ed. Vainion ym. toivomusaloitteen n:o 163 
jatko- ja uudelleenkoulutuksen kustannusten ve­
ronvähenn yskelpoisuudesta, 

- ed. Vainion ym. toivomusaloitteen n:o 164 
vuorotyölisän verotuksen poistamisesta, 

- ed. Vainion ym. toivomusaloitteen n:o 165 
päivärahojen verotuskäytännöstä, 

- ed. Vainion ym. toivomusaloitteen n:o 166 
äitiys- ja sairauspäivärahan saattamisesta verova­
paaksi, 

- ed. Vainion ym. toivomusaloitteen n:o 167 
invalidivähennysten korottamisesta, 

- ed. Vainion ym. toivomusaloitteen n:o 168 
yksityiskotiin sijoitetun lapsen huoltamisesta 
myönnettävistä veronhuojennuksista, 

- ed. Vainion ym. toivomusaloitteen n:o 169 
aloitepalkkioiden saattamisesta verottomaksi tu­
loksi, 

- ed. Vainion ym. toivomusaloitteen n:o 170 
naapuriavun verotuksen poistamisesta, 

- ed. Vainion ym. toivomusaloitteen n:o 171 
kotimaassa vietetyn loman vaikutuksesta ulko­
mailla työskentelevän henkilön verotukseen, 

- ed. Vainion ym. toivomusaloitteen n:o 174 
pienehköjen vakuutuskorvausten verovapaudesta 
Ja 

- ed. Vallin ym. toivomusaloitteen n:o 177 
vesistöjen säännöstelystä maksettavien korvausten 
verovapaudesta. 

Hallitus ehdottaa, että rahan arvon muuttumi­
sesta johtuvan veroasteen kasvun hillitsemiseksi 
veroasteikkojen 5 prosentin kuluttajahintojen 


Tulo- ja varallisuusverolain muuttaminen 3 

nousua vastaavan muutoksen lisäksi myös eräitä 
keskeisiä tuloverotuksessa myönnettäviä vähen­
nyksiä koeotettaisiin vastaavasti. Myös eräisiin 
muihin tulo- ja varallisuusverolain säännöksiin 
ehdotetaan muutoksia. 

Ne vähennykset, joiden määriä ehdotetaan 
tuloverotuksessa korotettavaksi, ovat tulonhank­
kimisvähennys, valtionverotuksen työtulovähen­
nys, ylimääräinen työtulovähennys, jonka nimi 
ehdotetaan samalla muutettavaksi lapsenhoitovä­
hennykseksi, yksinhuoltajavähennys, puolisovä­
hennys niissä tapauksissa, joissa verovelvollinen 
on elättänyt verovuonna enintään seitsemän 
vuotta täyttänyttä lastaan tai kasvattilastaan, kou­
lutusvähennys sekä huoltaja- ja elatusvelvolli­
suusvähennys. Kunnallisverotuksessa korotetta­
v~ksi ehdotetut vähennykset ovat yksinhuoltaja­
vähennys ja elatusvelvollisuusvähennys sekä lapsi­
vähennys, perusvähennys ja opiskelijavähennys, 
joita viimeksi mainittuja ehdotetaan korotetta­
viksi inflaatiotarkistusta enemmän. 

Puolisoiden verotuksessa erillisverotettavan 
muun tulon kuin ansiotulon enimmäismäärää 
ehdotetaan koeotettavaksi 3 000 markasta 4 000 
markaksi. Samoin ehdotetaan koeotettavaksi yrit­
täjätulon ilman eri selvitystä ansiotuloksi katsot­
tavaa osuutta. 

Omaisuustulovähennystä ehdotetaan vuokra­
asuntojen tarjonnan lisäämiseksi korotettavaksi 
muuna asuntona kuin vapaa-ajanasuntona käy­
tettäväksi vuokratusta asunnosta saadun vuokra­
tulon osalta nykyisestä 2 900 markasta 6 000 
markaksi. Samalla ehdotetaan, että omaisuustu­
lovähennystä koskevaa säännöstä sen soveltami­
sessa esiintyneiden ongelmien vuoksi räydennet­
täisiin säännöksillä, joista ilmenisi, että vähennys 
tehdään ensisijaisesti muusta kuin ansiotulosta, 
ja että sen suuruus määrätään ennen luonnollis­
ten vähennysten tekemistä olevan omaisuustulon 
määrän perusteella. 

Metsätyövälineiden käytöstä aiheutuvien kus­
tannusten perusteella myönnettävistä vähennyk­
sistä sekä niin sanotusta metsurivähennyksestä, 
joka eräin edellytyksin myönnetään metsätyöstä 
saadusta palkasta, on säädetty vuosittain eräistä 
palkkatuloista verotuksessa tehtävistä vähennyk­
sistä annetussa laissa. Palkkatuloon kohdistuvan 
vähennysjärjestelmän kehittämiseksi hallitus eh­
dottaa, että nämä säännökset luonteeltaan pysy-

Helsingissä 12 päivänä joulukuuta 1984 

viksi osoittautuneina sisällytettäisiin tulo- ja va­
rallisuusverolakiin ja säädettäisiin pysyviksi. 

Sairauskuluvähennyksen omavastuuosuutta eh­
dotetaan koeotettavaksi yksinäisen henkilön osal­
ta nykyisestä 200 markasta 300 markaksi ja puoli­
soiden osalta 400 markasta 600 markaksi. 

Varallisuusveroasteikon inflaatiotarkistukseen 
liittyen ehdotetaan varoista myönnettävien puo­
liso- ja lapsivähennysten enimmäismääriä samoin 
kuin omasta asunnosta varallisuusverotuksessa 
myönnettävää huojennusta korotettavaksi. 

Käsiteltyjen lakialoitteiden mukaiset lakiehdo­
tukset sisältävät hallituksen esitykseen sisältyvän 
lakiehdotuksen mukaisten säännösehdotusten ja 
eräiden muiden tulo- ja varallisuusverolain sään­
nösten osalta hallituksen esityksestä ja voimassa­
olevasta laista poikkeavia muutosehdotuksia. Kä­
sitellyissä toivomusaloitteissa ehdotetaan edus­
kunnan hyväksyttäväksi useita käsiteltyihin sään­
nösehdotuksiin ja niihin läheisesti liittyviin mui­
hin säännösehdotuksiin liittyviä toivomuksia. 

Valiokunta on käsitellyt asian ja todennut 
hallituksen esitykseen sisältyvän lakiehdotuksen 
tarkoituksenmukaiseksi. Hallituksen esityksen 
perusteluihin yhtyen valiokunta on päättänyt 
asettua puoltamaan hallituksen esitykseen sisälty­
vän lakiehdotuksen hyväksymistä. 

Käsittelemiensä aloitteiden suhteen valiokunta 
on asettunut kielteiselle kannalle. 

Valiokunta kunnioittaen ehdottaa, 

että Eduskunta päättäisi hyväksyä halli­
tuksen esitykseen sisältyvän lakiehdotuk­
sen muuttamattomana. 

Samalla valiokunta, jonka käsittelyn pohjana 
on ollut hallituksen esitys, ehdottaa, 

että lakialoitteisiin n:o 192 (1983 vp.), 
2, 17, 45, 53, 67, 69, 79, 84 ja 96 
sisältyvät lakiehdotukset hylättäistin. 

Vielä valiokunta ehdottaa, 

että toivomusaloitteet n:o 36, 42, 44-
46, 53-55, 57, 60, 65, 72-76, 78-80, 
84, 90, 94-97, 112, 121, 127, 142-
145, 147, 160, 162-171, 174 ja 177 
hylättäisiin. 


4 1984 vp. - VaVM n:o 95 - Esitys n:o 131 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Salolainen, va­
rapuheenjohtaja Muurman, jäsenet Alppi, Im­
piö, Joutsenlahti, Linna, Malm, Martikainen, 

Rönnholm, Tenhiälä, Tikka, Tuovinen ja Vainio 
sekä varajäsenet Manninen, Mattila, Piipari, Ru­
sanen, Sasi, Savolainen, Vepsäläinen ja Vähäkan­
gas. 

Vastalauseita 

Hallitus pyrkii rajoittamaan yhteiskunnan pal­
velujen kehittämistä ja karsimaan olemassa olevia 
sosiaalisia etuuksia. Niinpä viime vuonna käyt­
töön otettua verotuksessa tapahtuvan sairausku­
lujen vähentämisen omavastuuosuutta hallitus on 
esittänyt korotettavaksi ja valiokunnan enemmis­
tö on siihen yhtynyt. Kyse ei ole yksittäisestä 
toimenpiteestä, vaan muita pieni- ja keskitulois­
ten asemaa heikentäviä toimia ovat olleet ja ovat 
mm. kansaneläkkeen indeksin välitarkistuksen 
poistaminen, päivähoidon kehittämisen hidasta­
minen, vakuutetun sairausvakuutusmaksun ja 
kansaneläkemaksun korottaminen, sairausvakuu­
tuksen omavastuuosuuksien korottaminen, kan­
salaisille tärkeiden palvelusten kehittämisen jar­
ruttaminen kuntien valtionosuusasteikkoa alenta­
malla ja valtionosuuksien maksatusta lykkäämäl­
lä, äitiyspäivärahan 100 päivän jälkeisen päivära­
han tilapäisen alennuksen jatkaminen edelleen 
vain muutamia mainitaksemme. Hallituksen po­
litiikka noudattaa siten useista kapitalismin mais­
ta tuttua konservatiivista, reaganilaista politiik­
kaa, jota maassamme kokoomus on perinteisesti 
edustanut. Emme ole voineet yhtyä siihen, että 
Sairauskuluilie asetettaisiin omavastuuosuus niitä 
verotuksessa vähennettäessä, saati että omavas­
tuuosuutta nostettaisiin. 

1 

Verotus ei saa kohdistua ihmisen välttämättö­
mimmin tarvitsemaan toimeentuloon. Kunnallis­
veroa joutuu maksamaan hyvinkin alhaisista tu­
loista. Kunnallisverotuksen alarajan nostaminen 
koituisi kaikkein vähätuloisimpien hyväksi, mistä 
syystä kunnallisverotuksen ns. perusvähennyksen 
alarajaa pitäisi nostaa huomattavasti hallituksen 
ehdottamasta rajasta, johon valiokunnan enem­
mistö on valitettavasti yhtynyt. Ehdotuksemme 
vähentää kuntien tuloja, mutta vastaavasti kun­
tien valtionosuuksia tulee lisätä ja varat siihen 
koota valtion verotuksella suurten tulojen ja 
omaisuuksien haltijoilta. Edellytämme myös, että 
kuntien valtionosuudet tulee maksaa ajallaan ja 
supistamatta. Liioin emme voi pitää oikeana, että 
valtio pyrkii verottamaan kuntia nostamalla kun­
tatyönantajan sosiaaliturvamaksuja ja koko sosi­
aaliturvarasitusta yksityistä työnantajaa suurem­
maksi. 

Vastalauseemme perustana on ollut ed. Ros­
nellin ym. lakialoite n:o 84. 

Ehdotammekin, 

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluva­
na: 


Tulo- ja varallisuusverolain muuttaminen 5 

Laki 
tulo- ja varallisuusverolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 31 päivänä joulukuuta 1974 annetun tulo- ja varallisuusverolain (1043/74) 3 §:n 2 

momentti, 17 §:n 2 momentti, 17 b §:n 2 momentti, 28 §:n 1 kohta, 29 §:n 1 momentin 6 kohta, 
32 §, 32 a §, 33 §:n 1 momentin 1, 2, 3, 4 ja 5 kohta, 35 §, 36 §:n 1 momentin 2, 3 ja 4 kohta sekä 3 
momentti, 37, 50 ja 53 §, 57 §:n 1 momentin 1 kohta sekä 3 momentti, 

sellaisina kuin niistä ovat 17 §:n 2 momentti 19 päivänä joulukuuta 1980 annetussa laissa (845/80), 
17 b §:n 2 momentti, 28 §:n 1 kohta, 29 §:n 1 momentin 6 kohta, 32 a §, 33 §:n 1 momentin 1, 2, 
3, 4 ja 5 kohta, 36 §:n 1 momentin 2, 3 ja 4 kohta ja 3 momentti, 37, 50 ja 53 §sekä 57 §:n 1 
momentin 1 kohta ja 3 momentti 29 päivänä joulukuuta 1983 annetussa laissa (1097 /83), 32 § 23 
päivänä kesäkuuta 1977 annetussa laissa (510/77) ja 35 § 25 päivänä heinäkuuta 1975 annetussa laissa 
(608/75), sekä 

lisätään lakiin uusi 26 a § seuraavasti: 

3, 17, 17 b, 26 aja 28 § 
(Kuten valiokunnan mietinnössä) 

29 § 
Verovelvollisella on oikeus vähentää 

6) omia ja perheenjäsentensä sairauskuluja 
(poist.) enintään 1 600 markkaa tai, jos kysymyk­
sessä ovat puolisot, (poist.) yhteensä enintään 
3 200 markkaa, minkä lisäksi enimmäismääriä on 
korotettava 500 markalla jokaisesta alaikäisestä 
lapsesta tai kasvattilapsesta, jota verovelvollinen 
on verovuonna elättänyt. 

32, 32 a, 33, 35 ja 36 § 
(Kuten valiokunnan mietinnössä) 

Helsingissä 12 päivänä joulukuuta 1984 

37 § 
Jos koko verovuoden Suomessa asuneen henki­

lön tulo edellä mainittujen vähennysten jälkeen 
ei ole 7 000 markan määrää suurempi, on siitä 
kunnallisverotuksessa vähennettävä sanotun tu­
lon määrä, tai jos tulo on 7 000 markkaa suurem­
pi, 7 000 markkaa vähennettynä yhdellä prosen­
tilla jokaisesta täydestä 70 markan määrästä, jolla 
tulo ylittää 7 000 markan määrän (perusvåhen­
nys). 

50, 53 ja 57 § 
(Kuten valiokunnan mietinnössä) 

Voimaantulo- ja soveltamissäännös 
(Kuten valiokunnan mietinnössä) 

Osmo Vepsäläinen Ulla-Leena Alppi Juhani Vähäkangas 


6 1984 vp. - VaVM n:o 95 - Esitys n:o 131 

Hallitus esittää eräitä tulo- ja varalliuusverolain 
(TVL) keskeisiä vähennyksiä tarkistettavaksi 5 
prosentin hintatason nousua vastaavasti. 

Vakiintunut käytäntö ja tuloverotuksen kiristy­
misen estäminen edellyttävät TVL:n vähennyk­
siin täysimääräistä inflaatiotarkistusta. Hallitus 
on myös keväällä 1984 solmimassaan hallituksen 
ja keskeisten työmarkkinajärjestöjen välisessä ns. 
Pekkas-sopimuksessa sitoutunut omalta osaltaan 
myötävaikuttamaan verotuksen kiristymisen estä­
miseen täysimääräiset inflaatiotarkistukset toteut­
tamalla. 

Hallituksen esittämä 5 prosentin tarkistus on 
alle arvioidun 7 prosentin inflaatiokehityksen. 
Kun vuonna 1983 TVL:n vähennyksiä tarkistet­
tiin vain 6 prosentin linjan mukaisesti inflaa­
tiovauhdin ollessa 8, 5 prosenttia, olisi myös tämä 
2, 5 prosentin jälkeenjääneisyys otettava nyt huo­
mioon TVL:n vähennyksiä tarkastettaessa. 

Tämän vuoksi kokoomus esittääkin, että 
TVL:n vähennyksiin tehtäisiin täysimääräinen 
inflaatiotarkistus 8 prosentin linjan mukaisesti, 
mikä sekään ei ole täysin riittävä vähennysten 
rcaaliarvon turvaamiseksi. 

Osa vähennyksistä on myös jäänyt pahasti 
jälkeen siitä, mikä niiden reaalinen taso on 
alunperin ollut. Tämä koskee mm. puolisovähen­
nystä ja opiskelijavähennystä. Ehdotamme näi­
den vähennysten olennaista korjaamista. Seuraa­
vassa esitämme yksityiskohtaiset perustelumme 
eräisiin valiokunnan mietinnössä ehdottamiimme 
muutosesityksiin. 

17 §. Toimenpiteet puolisoiden erillisverotuk­
sen toteuttamiseksi ovat jääneet keskeneräisiksi. 
Erillisverotuksen toteuttamiseksi ja samalla vero­
tuksen yksinkertaistamiseksi kokoomuksen mie­
lestä olisi tässä vaiheessa puolisoiden erillisvero­
tettavien pääomatulojen määrä korotettava 
10 000 markkaan. 

22 § 1 mom. 2b-kohta. Korkeatasoisten kult­
tuuritapahtumien merkitys on maamme kulttuu­
ritarjonnassa ja kansainvälisen kulttuurivaihdon 
toteuttajana kiistaton. Juhlien korkea taso on 
saavutettu ensiluokkaisten kotimaisten ja ulko­
maisten esiintyjien avulla. Tähänastisen käytän­
nön mukaan juhlien järjestäjät ovat maksaneet 
taiteilijavierailusta aiheutuneet kulut ja palkkiot 
sille konserttitoimistolle tai agentille, jonka kaut­
ta taiteilijavierailu on järjestetty. Konserttitoimis­
to tai agentti on vuorostaan perinnyt veron 
taiteilijan kotimaan lainsäädännön edellyttämällä 

II 

tavalla. Nyt kuitenkin käytäntö on muuttumassa 
KHO:n kesäkuussa 1983 tekemän päätöksen mu­
kaan siten, että kotimaisen järjestäjän on myös 
perittävä taiteilijan palkkiosta lähdevero. Tämän 
käytännön omaksuminen johtaa mm. kaksinker­
taiseen verotuksen taiteilijan osalta. Kokoomuk­
sen mielestä konserttitoimistolle maksettavat tai­
teilijan palkkiot tulisi vapauttaa lähdeverosta. 

26 § 1 mom. 7-kohta. Kokoomuksen mielestä 
luonnollisena vähennyksenä on voitava tehdä 
aiheutuneita kohtuullisia kustannuksia vastaava 
vähennys ei vain valtiollisen luottamustehtävän 
hoitamisesta, vaan kaikkien julkisten luottamus­
tehtävien hoitamisesta. Esityksen tarkoituksena 
on myös laajentaa vähennysoikeus kunnallisista 
luottamustehtävistä maksettavaan luottamus­
miesmaksuun. Tällä hetkellä varsinkin kunnalli­
sissa luottamustehtävissä toimivat henkilöt eivät 
voi vähentää lähestulkoonkaan kaikkia niitä kus­
tannuksia, mitä heillä tehtävänsä hoitamisesta 
on. 

29 § 1 mom. 5-kohta. Koska työ- ja yrittäjä­
eläkejärjestelmät eivät vielä toimi täysimääräises­
ti, on maassamme lukuisia yrittäjiä ja muita 
vanhempia henkilöitä, jotka ovat joutuneet 
hankkimaan itselleen vapaaehtoista lisäeläketur­
vaa. Niistä aiheutuvia maksuja ei nykyisen lain­
säädännön puitteissa ole mahdollista kokonaisuu­
dessaan vähentää. Kokoomuksen mielestä lakia 
olisikin muutettava siten, että periaatteessa kaik­
ki eläkevakuutusmaksut voitaisiin vähentää. 

29 § 1 mom. 7-kohta. Kokoomus on pitkään 
esittänyt, että verovelvollisella tulisi olla oikeus 
vähentää verotuksessaan lapsenhoitajalleen suo­
rittamaosa palkkamenot ja työnantajan maksetta­
vaksi kuuluvat sosiaaliturvakustannukset. Edus­
kunnassa hyväksyttiin syksyllä 1983 yksimielisesti 
tämän asian selvittämistä koskeva lausuma. Lau­
suman perusteella hallitus ei ole kuitenkaan 
ryhtynyt tarpeellisiin toimenpiteisiin. Lasten ko­
tihoitoa on pidettävä useissa tapauksissa välttä­
mättömyytenä, koska päivähoitopaikkoja ei ole 
riittävästi. Tällä tavalla voitaisiin myös nuoria 
henkilöitä työllistää ja taata lapsenhoitajille palk­
kataso, joka olisi vertailukelpoinen muiden hoi­
toalojen palkkauksen kanssa. Ammatin arvostus­
ta voitaisiin myös nostaa. Verovähennysoikeus 
olisi yhteiskunnalle edullinen vaihtoehto säästy­
vien työttömyyskorvausten ja lastenhoitajilta ker­
ryvien verotulojen muodossa samalla vähentäes­
sään painetta kunnallisten päiväkotien perusta-


Tulo- ja varallisuusverolain muuttaminen 7 

miseen. Kokoomuksen mielestä vähennykselle on 
kuitenkin asetettava tiettyjä rajoituksia koskien 
vähennyksen enimmäismäärää ja perheen koostu­
musta. 

31 § 3 mom. Kokoomuksen mielestä vam­
maisten ja vanhusten hoidosta aiheutuneet kus­
tannukset olisi voitavat nykyistä paremmin ottaa 
huomioon verotettavaa tuloa vähentävänä seikka­
na. Tämän vuoksi kokoomus esittää veronmaksu­
kyvyn alentumisvähennyksen käyttämistä näissä 
tapauksissa. 

32 a §. Kokoomuksen mielestä omaisuustulo­
vähennys tulee tehdä nettoperiaatteen eli omai­
suustulosta todellisuudessa syntyneen tulon pe­
rusteella. Samalla kun täten poistetaan tosiasialli­
nen verosubventio, voitaisiin vuokratulon vähen­
nysoikeuden enimmäismäärää korottaa 9 000 
markkaa. Vasta tällä markkamäärällä on elvyttä­
vää vaikutusta vuokra-asuntotuotantoon. 

33 § 1 mom. 1-kohta ja 2a-kohta. Kokoomus 
esittää mainitut kohdat yhdistettäviksi sekä in­
flaatiotarkistusta niihin. 

33 § 1 mom. 4-kohta. Vuodesta 1976, jolloin 
nykyinen perheverotusjärjstelmämme otettiin 
käyttöön, on vuoteen 1985 kaikkia muita vähen­
nyksiä korotettu lukuun ottamatta puolisovähen­
nystä. Tästä on aiheutunut, että perheiden, joissa 
molemmat puolisot ovat ansiotöissä, ja perhei­
den, joissa vain toinen puoliso on ansiotyössä, 
välinen verorasituksen ero kasvaa jatkuvasti. Pet­
heen kokonaistulojen ollessa 60 000 markkaa on 
ero veron määrässä vuodesta 1976 vuoteen 1985 
kasvanut noin 300 prosenttia. Tämän vuoksi on 
todella perusteltua syytä korottaa puolisovähen­
nystä selvästi inflaatiokehitysta enemmän. 

33 § 1 mom. 5-kohta ja 36 § 1 mom. 4-koh­
ta. Kokoomuksen mielestä sekä koulutusvähen­
nys että opiskelijavähennys on myönnettävä jo 
lukukauden eikä lukuvuoden opintojen perus­
teella. Opintoja aloitettaessa ja päätettäessä sekä 
esimerkiksi asevelvollisuutta kesken opintoja suo­
ritettaessa ei ole mahdollista täyttää lain kohdassa 
nykyisin mainittua 7 kuukauden opiskeluajan 
vaatimusta. Kokoomus esittää myös opiskelijavä­
hennykseen selvästi inflaatiokehitystä korkeam­
paa korjausta, mihin antaa erityisesti aihetta 
velkojen korkojen vähennysoikeuden omavas­
tuuosuuden toteuttaminen, jota ei ole opiskeli­
joille täysimääräisesti vielä kompensoitu. 

33 § 1 mom. 8-kohta. Kehitysyhteistyöhön 
osoitettavien vapaaehtoisten avustusten lisäämi­
seksi ja kannustamiseksi olisi käytettävä hyväksi 
mm. verotuksellisia keinoja. Tulo- ja varallisuus­
verolain 33 §:n 1 momentissa lahjoitusten vero-

vähennysoikeudelle asetetut vähimmäis- ja enim­
mäisrajat eivät kuitenkaan sovellu kehitysyhteis­
työlahjoituksiin. Varsin harvoin yksityisillä kansa­
laisilla on mahdollisuus lahjoittaa 5 000 markkaa 
vuodessa tai sitä enemmän. Koska ei ole mitään 
syytä rajoittaa suuriakaan kehitysapulahjoituksia, 
ei myöskään enimmäisraja ole tarpeen. Lisäksi on 
huomattava, että vaikka kehitysyhteistyölahjoi­
tukset verovapauden johdosta olennaisesti lisään­
tyisivät, on niiden merkitys valtiontalouden kan­
nalta lähes mitätön. Kehitysyhteistyöpolitiikan ja 
maamme kehitysyhteistyöilmapiirin kannalta 
niillä olisi kuitenkin olennainen merkitys. 

34 §ja 36 a §. Kokoomus katsoo, että kan­
saneläkkeiden verollepanon yhteydessä tapahtui 
käteen jäävän tulon menetystä liian alhaisissa 
tuloluokissa, ns. uudet eläkkeet 2 600 markasta 
lähtien ja ns. vanhat eläkkeet jo 1 600 markasta 
lähtien laskettuna vuoden 1983 tasosta. Sen 
vuoksi verotusuudistuksen yhteydessä tapahtu­
neet epäkohdat ja kohtuuttomuudet eläkeläisiä 
kohtaan tulee korjata. Kokoomus esittää elä­
ketulovähennystä laskettaessa käytettäviin kertoi­
miin sellaista muutosta, että ns. vanhaa työelä­
kettä saavalla käteen jäävä tulo lisääntyy jonkin 
verran vielä noin 2 700 markan työeläketulolla. 
Esittämiemme kertaimien korotukset ovat erisuu­
ruisia valtionverotuksessa ja kunnallisverotuksessa 
sen vuoksi, että verotulojen menetys ei koituisi 
vain kuntien rasitukseksi. 

45 § 2 mom. Varallisuusverotuksessa metsän 
arvoa laskettaessa kerroinluvuksi esitetään lO:n 
sijasta 6:ta. 

57 § 1 mom. 2-kohta. Kokoomus esittää jäl­
leen kerran invalidivähennyksen palauttamista 
kunnallisverotuksessa tehtäväksi myös eläketulos­
ta, mikä lieventäisi nettotulovähennyksiä invali­
dieläkkeen saajilta. Osaltaanhan käteen jäävän 
tulon pieneminen kansaneläkkeiden verollepa­
non yhteydessä johtui siitä, että invalidivähen­
nystä kunnallisverotuksessa ei enää voida tehdä 
eläketulosta. 

60 § 2 mom. 3-kohta. Työntekijöille on ryh­
dytty maksamaan palkkioita tehdyistä merkittä­
vistä tuotekehitysaloitteista. Eräiden aloitteiden 
ja tuotekehitystoimintojen merkitys on arvioitu 
huomattavan suureksi. Ongelmaksi työntekijöi­
den verotuksessa on aloitepalkkioiden maksami­
sen johdosta muodostunut se, että työnantajien 
maksamat korvaukset ovat yhden vuoden eli sen 
vuoden veronalaista tuloa, jona palkkio on mak­
settu. Kuitenkin aloitteet voivat perustua huo­
mattavan pitkään tuotekehittelytyöhön. Työnte­
kijöiden aloitteiden tekemisen edistämiseksi olisi 


8 1984 vp. - VaVM n:o 95 - Esitys n:o 131 

mielestämme aloitteista ja keksinnöistä työnanta­
jalta saatuihin korvauksiin, ellei niitä voida kat­
soa joltakin osin verovapaiksi, sovellettava tulo­
ja varallisuusverolain tulontasausta koskevia peri­
aatteita. 

65 § 1 mom. Verotuksen ns. kattosääntö ei 
nykymuodossaan estä sitä, etteivät verovelvollisen 
välittömät verot edelleenkin saattaisi ylittää hä­
nen verotettavien tulojensa määrää. Kokoomuk­
sen mielestä kohtuuttomaksi muodostuvan vero­
tuksen estämiseksi olisi kattosääntöä tarkistettava 
siten, ettei verojen ja maksujen määrä ylittäisi, 
varallisuusvero mukaanluettuna, 80 prosenttia 
verotettavasta tulosta. 

Todellisuutta vastaavia inflaatiotarkistuksia ko­
koomus esittää TVL:n 17b §:n 2 momenttiin 
(ansiotulo-osuus ammatista ja liikkeestä ja maata­
loudesta),28 §:n 1 momentin 1-kohtaan (tulon-

hankkimisvähennys), 29 §:n 1 momentin 4-koh­
taan (henki- ja henkilövakuutusmaksut), 6-koh­
taan (sairauskuluvähennys), 31 §:n 1 momenttiin 
(veronmaksukyvyn alentumisvähennys), 33 §:n 1 
momentin 2-kohtaan (lapsenhoitovähennys), 3-
kohtaan (valtionverotuksen yksinhuoltajavähen­
nys), 36 §:n 1 momentin 3-kohtaan (kunnallisve­
rotuksen yksinhuoltajavähennys), 5-kohtaan (in­
validivähennys), 3 momenttiin (elatusvelvolli­
suusvähennys), 50 §:ään (oman asunnon varalli­
suusveroarvo), 53 §:ään (varallisuusverotuksen 
puolisovähennys) ja 57 §:n 1 momentin 2-koh­
taan (valtionverotuksen invalidivähennys). 

Edellä esittämämme perusteella ehdotamme, 

että valiokunnan mietintöön sisältyvä 
lakiehdotus hyväksyttäisiin näin kuuluva­
na: 

Laki 
tulo- ja varallisuusverolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 1 päivänä joulukuuta 1974 annetun tulo- ja varallisuusverolain (1043174) 33 §:n 1 

momentin 2 a-kohta, sellaisena kuin se on 19 päivänä joulukuuta 1980 annetussa laissa (845180) ja 
36 §:n 4 momentti, sellaisena kuin se on 3 päivänä joulukuuta 1982 annetussa laissa (870/82), 

muutetaan (poist.) lain 3 §:n 2 momentti, 17 §:n 2 momentti, 17 b §:n 2 momentti, 22 §:n 4 
momentti, 26 §:n 1 momentin 7 kohta, 28 §:n 1 kohta, 29 §:n 1 momentin 4, 5 ja 6 kohta sekä" 2 
momentti, 31 §:n 1 momentti, 32 §, 32 a §, 33 §:n 1 momentin 1, 2, 3, 4 ja 5 kohta, 34 §:n 1 
momentti, 35 §, 36 §:n 1 momentin 2, 3 (poist.), 4 ja 5 kohta sekä 3 momentti, 36 a §:n 1 
momentti, 37 §, 45 §:n 2 momentti, 50 ja 53 §, 57 §:n 1 momentin 1 ;a 2 kohta sekä 3 momentti, 
60 §:n 2 momentin 3 kohta sekä 65 §, 

sellaisina kuin niistä ovat 17 §:n 2 momentti, 31 §:n 1 momentti, 60 §:n 2 momentin 3 kohta 19 
päivänä joulukuuta 1980 annetussa laissa (845/80), 17 b §:n 2 momentti, 28 §:n 1 kohta, 29 §:n 1 
momentin 4 ja 6 kohta, 32 a §, 33 §:n 1 momentin 1, 2, 3, 4 ja 5 kohta, 36 §:n 1 momentin 2, 3 ja 4 
kohta ja 3 momentti, 37, 50, (poist.) 53§ sekä 57 §:n 1 momentin 1 kohta ja 3 momentti 29 päivänä 
joulukuuta 1983 annetussa laissa (1097 /83), 22 §:n 4 momentti 18 päivänä kesäkuuta 1981 annetussa 
laissa (432181), 29 §:n 1 momentin 5 kohta 30 päivänä huhtzkuuta 1982 annetussa laz:rsa (304182), 
29 §:n 2 momenttija 32 § 23 päivänä kesäkuuta 1977 annetussa laissa (510/77), 34 §:n 1 momentti 
ja 36 a §:n 1 momentti 5 päivänä helmzkuuta 1982 annetussa laissa (111/82), (poist.) 35 § 25 
päivänä heinäkuuta 1975 annetussa laissa (608/75 ), (poist.) 36 §:n 1 momentin 5 kohta, 57 §:n 1 
momentin 2 kohta 30 päivänä joulukuuta 1982 annetussa laissa (1100/82) sekä 65 § 1 päivänä 
joulukuuta 1978 annetussa laissa (913178), sekä 

lisätään 22 §:n 1 momenttiin uusi 2 b-kohta, lakiin uusi 26 a §, 29 §:n 1 momenttiin uusi 7 
kohta, 31 §:ään uusi 3 momentti sekä 33 §:n 1 momenttiin uusi 8 kohta seuraavasti: 

3 § 
(Kuten valiokunnan mietinnössä) 

17 § 

Valtiolle suoritettavan tuloveron määrää lasket-

taessa lisätään sen puolison, jolla on ansiotuloja 
vähemmän kuin toisella puolisolla, tai jolla ei ole 
ansiotuloja lainkaan, muut tulot kuin ansiotulot, 
siltä osin kuin niiden verotettava määrä ylittää 
JO 000 markkaa, toisen puolison tuloihin. Jos 
kummallakin puolisolla on vain muita tuloja 


Tulo- ja varallisuusverolain muuttaminen 9 

kuin ansiotuloja, lisätään sen puolison, jolla on 
vähemmän tuloja, tulo siltä osin kuin se ylittää 
10 000 markkaa toisen puolison tuloihin. 

17 b § 

Verovelvollisen luonnollisen henkilön tai puo­
lisoiden yhdessä harjoittaman liikkeen taikka am­
matin tuloksen tahi maatilatalouden puhtaan 
tulon yhteismäärä katsotaan 121 500 markan 
määrään saakka kokonaan ansiotuloksi. Mikäli 
verovelvollinen esittää selvityksen siitä, että vero­
velvollisen tai puolisoiden harjoittamassaan liik­
keessä, ammatissa tai maatilataloudessa suoritta­
man työn kohtuullinen arvo ylittää 121 500 
markkaa, voidaan myös tämän määrän ylittävä 
osa sanottujen tulojen yhteismäärästä katsoa an­
siotuloksi. Ansiotuloksi ei kuitenkaan katsota 
metsätalouden puhdasta tuottoa, korkotuloa, 
osinkoa, vuokratuloa, asuntotuloa, arvopaperei­
den ja kiinteän omaisuuden luovutuksesta saatua 
voittoa, kiinteistön ainesosan luovutuksesta saa­
tua korvausta eikä muuta näihin tuloihin rinnas­
tettavaa tuloa. 

22 § 
Veronalaiseksi tuloksi ei katsota: 

2 b) palkkiota, joka maksetaan Suomessa sä­
vel- ja tanssitaiteen sekä näyttämötaiteen alalla 
järjestetystä taiteellisesti merkittävästä valtakun­
nallisesta tai kansainvälisestä tapahtumasta ulko­
maalaisen esiintyjän konsertti- tai välitystoimis­
tolle, mikäli esiintyjä on muualla kuin Suomessa 
asuva henkilö. 

Valtiovarainministen"ö nimeää vuosittain etu­
käteen opetusministen"ön esityksestä ne taiteen 
alalla järjestettävät kzlpailut ja tapahtumat, joita 
on pzdettå"vå" edellä 1 momentin 2 a ja 2 b 
kohdissa tarkoitettuina taiteellisesti merkittävinä 
valtakunnallisina tai kansainvälisinä kilpailuina ja 
tapahtumina. 

26 § 
Tulon hankkimisesta johtuneita menoJa ovat 

muun ohessa: 

7) julkisen luottamustehtävän hoitamisesta vå"­
littömästi aiheutuneet kohtuulliset kustannukset 
sen mukaan kuin verohallitus tarkemmin mäii­
rää, 

2 428401239T 

26 a § 
(Kuten valiokunnan mietinnössä) 

28 § 
Verovelvollinen saa vähentää palkkatulostaan: 
1) tulonhankkimisvähennyksenä 400 markkaa 

lisättynä 4 prosentilla palkkatulon maarasta, ei 
kuitenkaan enempää kuin 1 400 markkaa ja 
enintään palkkatulon määrän, 

29 § 
Verovelvollisella on oikeus vähentää: 

4) tai puolisonsa tai lastensa tahi sellaisen 
kasvattilapsen, jota verovelvollinen on verovuon­
na elättänyt, henki- tai muusta henkilövakuutuk­
sesta suon"ttamansa maksut, lukuun ottamatta 5 
kohdassa ja sairausvakuutuslaissa tarkoitettuja 
maksuja sekä kansaneläkevakuutusmaksua, kui­
tenkin yhteensä enintään 350 markkaa kutakin 
perheenjäsentä kohti, 

5) omasta ja perheenjäsenensä eläkevakuutuk­
sesta, ei kuitenkaan kertamaksullisesta, suon"tta­
mansa maksut, 

6) omia ja perheenjäsentensä sairauskuluja 300 
markkaa ylittävältä osalta enintään 1 750 mark­
kaa tai, jos kysymyksessä ovat puolisot, 600 
markkaa ylittävältä osalta yhteensä enintään 
3 500 markkaa, minkä lisäksi enimmäismääriä on 
korotettava 550 markalla jokaisesta alaikäisestä 
lapsesta tai kasvattilapsesta, jota verovelvollinen 
on verovuonna elättänyt. Sairauskuluihin rinnas­
tetaan verovelvollisen suorittamat maksut sellai­
sesta omasta tai perheenjäsenensä henki- tai hen­
kzlövakuutuksesta, joka oikeuttaa korvaukseen 
sairaanhoidon perusteella, szltä osin kuin niitä ei 
ole vähennetty 4 kohdan nojalla. Verovelvollisel­
la ei ole oikeutta vähentää sairauskuluja, jos ne 
on korvattu sellaisen vakuutuksen perusteella, 
jonka maksut on vähennetty tämän tai 4 kohdan 
nojalla. 

7) 80 % yksinhuoltajan tai vähemmän ansain­
neen verovelvollisen työsuhteessa olevalle lapsen­
hoitajalleen suon"ttamasta luontaisetuarvot sisäl­
tävästä bruttopalkasta sekä palkan perusteella 
maksetuista työnantajan sosiaaliturvamaksusta, 
työeläkevakuutusmaksusta ja tapaturmavakuutus­
maksusta, kuitenkin enintään 2 000 markkaa 
kuukaudessa edellyttäen, että verovelvollinen on 
elättänyt verovuonna enintään 7 vuotta täyttänyt­
tä lastaan tai kasvattzlastaan ja että verovelvolli­
selle tai hänen aviopuolisolleen ei makseta koti­
hoidon tukea eikä lapsi ole kunnallisessa päivä­
hoidossa. 


10 1984 vp. - VaVM n:o 95 - Esitys n:o 131 

Edellä 1 momentin 4-7 kohdissa mainitut 
vähennykset sekä verovelvollisen tai hänen per­
heensä vakituisen asunnon hankkimisesta ja pe­
rusparannuksista aiheutuneiden velkojen sekä ve­
rovelvollisen tai hänen perheensä elantokustan­
nuksiksi katsottavien velkojen korot ja indeksi­
ja kurssitappiot vähennetään sen puolison tulois­
ta, joka vähennystä on vaatinut. jollei vähennystä 
voida tehdä sen mukaan kuin puolisot ovat sitä 
vaatineet, tehdään vähennys ensisijaisesti sen 
puolison tuloista, jonka ansiotulojen yhteismäärä 
on suurempi. Edellä mainitut vähennykset teh­
dään samansuuruisina valtion- ja kunnallisvero­
tuksessa. 

31 § 
jos verovuonna Suomessa asuneen henkzlön 

veronmaksukyky hänen ja hänen perheensä käy­
tettå'visså' olevat tulot ja varallisuus huomioon 
ottaen on erityisistä syistä, kuten elatusvelvolli­
suuden, työttömyyden tai sairauden johdosta 
olennaisesti alentunut, vähennetään tulosta koh­
tuullinen määrä, ei kuitenkaan enempää kuin 
5 800 markkaa (veronmaksukyvyn alentumisvä­
hennys). 

jos verovelvollinen on huoltanut kotihoidossa 
huollon tarpeessa olevaa vammaista tai ennen 
verovuoden päättymistä 65 vuotta täyttävää hen­
kzlöä, verovelvollisella on oikeus 1 momentissa 
mainittuun vähennykseen. 

32 § 
(Kuten valiokunnan mietinnössä) 

32 a § 
Luonnollinen henkilö tai erillisenä verovelvolli­

sella verotettava kotimainen kuolinpesä saa vä­
hentää (poist.) kotimaiselta osakeyhtiöltä tai 
osuuskunnalta saatujen osinkojen ja osuuspää­
oman korkojen taikka kotimaiselta säästöpankilta 
tahi osuuspankilta saatujen niiden lisärahastosi­
joituksille maksettavien korkojen ja muun veron­
alaisen koron sekä muuna asuntona kuin vapaa­
ajan asuntona käytettäväksi vuokratusta asunnos­
ta saadun vuokratulon perusteella yhteensä 9 000 
markkaa, kuitenkin enintään edellä tarkoitettu­
jen tulojen yhteismäärän (omaisuustulovähen­
nys). Vähennyksen perusteella otetaan kuitenkin 
huomioon muita tässä pykälässä mainittuja tuloja 
kuin vuokratuloja enintään 3 200 markkaa. 

(2 mom. poist.) 

33 § 
Valtionverotuksessa saa verovelvollinen vähen­

tää lisäksi: 

1) 26 prosenttia ansiotulostaan, kuitenkin 
enintään 12 000 markkaa (työtulovähennys), 

2) 20 prosenttia ansiotulosta, kuitenkin enin­
tään 5 200 markkaa, jos verovelvollinen on 
verovuonna elättänyt alaikäistä lastaan tai kasvat­
tilastaan, minkä lisäksi vähennyksen enimmäis­
määrää korotetaan 1 200 markalla, jos verovelvol­
linen elättänyt verovuonna enintään 7 vuotta 
täyttänyttä lastaan tai kasvattilastaan, kuitenkin 
niin, että puolisoista vähennyksen saa vain se, 
jonka ansiotulojen määrä on pienempi (lapsen­
hoitovähennys), 

3) 20 prosenttia tulostaan, kuitenkin enintään 
6 000 markkaa, jos sellainen verovelvollinen, jo­
hon ei sovelleta tämän lain puolisoita koskevia 
säännöksiä, on verovuonna elättänyt alaikäistä 
lastaan tai kasvattilastaan tai jolla on oikeus 
verovuodelta 5 kohdan mukaiseen koulutusvä­
hennykseen (valtionverotuksen yksinhuoltajavä­
hennys), 

4) 6 000 markkaa, jos verovelvollisen puolisolla 
ei ole veronalaista tuloa, tai jos puolisolla on 
tällaista tuloa, saa se puolisoista, jonka tulojen 
yhteismäärä on suurempi, vähentää 6 000 mark­
kaa vähennettynä 2 5 prosentilla toisen puolison 
tulon määrästä, kuitenkin niin, että vähennyksen 
enimmäismäärää korotetaan 1 600 markalla, jos 
verovelvollinen on elättänyt verovuonna enintään 
7 vuotta täyttänyttä lastaan tai kasvattilastaan 
(puolisovähennys), 

5) 800 markkaa lukukautta kohden jokaisesta 
verovuonna elättämästään sellaisesta lapsestaan 
tai kasvattzlapsestaan, joka ennen verovuoden 
alkua on täyttänyt 16 vaan ei 18 vuotta ja joka 
lukukauden aikana vähintään kolmen kuukau­
den ajan on saanut säännöllistä ja täyttä opetusta 
peruskoulussa, lukiossa, zltaoppi- tai ammatti­
koulussa, korkeakoulussa tai muussa näihin ver­
rattavassa oppzlaitoksessa, kuitenkin niin, että 
vähennys myönnetään vain toiselle puolisoista, 
jolloin, jos molemmzlla puolzsozlla on tuloja, 
vähennyksen saa vain se puolzso, jonka tulojen 
yhteismäärä on suurempi (koulutusvähennys), 

8) lahjoitukset kehz'tysyhtezstyöhön ja humani­
taariseen toimintaan kehitysmaissa sen mukaan 
kuin asetukslla säädetään. 

34 § 
Suurimman osan verovuodesta Suomessa asu­

nut henkzlö saa eläketulostaan vähentää valtion­
verotuksen eläketulovähennyksen. Täyden elä­
ketulovähennyksen määrä lasketaan siten, että 
luvulla 1, 89 kerrotun täyden kansaneläkkeen 


Tulo- ja varallisuusverolain muuttaminen 11 

määrästä vähennetään täyden kansaneläkkeen 
suuruisen ansiotulon mukaan määräytyvä työtu­
lovähennys sekä progressiivisen tuloveroasteikon 
alimman verotettavan tulon määrä ja jäännös 
pyöristetään seuraavaan 100 markan määrään, 
kuitenkin niin, että eläkkeensaa;i'lla, jotka ovat 
siirtyneet työeläkkeelle ennen 1. 7.197 5 ja saaneet 
1.7.1975-31.12.1982 välisenä aikana työeläk­
keen ja sen lisäksi verovapaana kansaneläkkeestä 
sekä perusosan että tukiosan, käytetään edellä 
tässä momentissa tarkoitetuna kertoimena 2,39. 
Eläketulovähennys ei kuitenkaan voi olla elä­
ketulon määrää suurempi. Jos verovelvollisen 
kokonaistulo on suurempi kuin täyden elä­
ketulovähennyksen määrä, eläketulo-vähennystä 
pienennetään 75 prosentilla määrästä, jolla koko­
naistulo ylittää täyden eläketulovähennyksen 
määrän. 

35 § 
(Kuten valiokunnan mietinnössä) 

36 § 
Suurmman osan verovuodesta Suomessa asu­

nut henkilö saa kunnallisverotuksessa vähentää: 

(2 kohta kuten valiokunnan mietinnössä) 
3) 2 300 markkaa, jos hänellä verovuodelta on 

oikeus 2 kohdan mukaiseen lapsivähennykseen 
tai 33 §:n 1 momentin 5 kohdan mukaiseen 
koulutusvähennykseen eikä häneen ole sovelletta­
va tämän lain puolisoita koskevia säännöksiä 
(kunnallisverotuksen yksinhuoltajavähennys). 

4) 2 000 markkaa ansiotulostaan, lukukautta 
kohden, jos hän on lukukauden aikana vähintään 
kolmen kuukauden ajan saanut säännöllistä ja 
täyttä opetusta peruskoulussa tai lukiossa, t'ltaop­
pi- tai ammattikoulussa, korkeakoulussa tai muus­
sa näihin veTTattavassa opptfaitoksessa (opiskelija­
vähennys), sekä 

5) 2 800 markkaa, jos hänellä on sairaudesta, 
viasta tai vammasta aiheutunut pysyvä haitta, 
jonka haitta-aste esitetyn selvityksen mukaan on 
100 prosenttia, taijos prosenttimäärä on pienem­
pi mutta kuitenkin vähintään 30 prosenttia, 
prosenttimäärän osoittaman osuuden 2 800 mar­
kasta (invalidivähennys). jos verovelvollinen on 
verovuonna saanut pakolliseen eläketurvaan pe­
rustuvaa työkyvyttömyyseläkettä, katsotaan hänen 
haitta-asteensa zlman eri selvitystä 100 prosentik­
si, jos eläke on myönnetty täytenä, ja 50 prosen­
tiksi, jos se on myönnetty osaeläkkeenä, jollei 
verovelvollisen haitta-asteen esitetyn selvityksen 
perusteella katsota olevan suurempi. Verovelvol-

Iinen sätlyttää oikeutensa työkyvyttömyyseläk­
keen mukaiseen invalidivähennykseen senkin jäl­
keen, kun työkyvyttömyyseläke on muuttunut 
vanhuuseläkkeeksi. Asetuksella voidaan antaa 
määräyksiä niistä perusteista, joiden mukaan 
haitta-aste määritellään, sekä invalidivähennyk­
sen saamiseksi esitettävästä selvityksestä. 

Verovelvollinen, joka on verovuonna suoritta­
nut lapsen elatusta kokevan lainsäädännön mu­
kaisella sopimuksella tai tuomiolla vahvistettua 
elatusapua, saa vähentää verovuonna suoritta­
maosa sanotun elatusavun määrän, kuitenkin 
enintään 3 350 markkaa alaikäistä lasta kohden 
(elatusvelvollisuusvähennys). 

36 § 
Suurimman osan verovuodesta Suomessa asu­

nut henktlö saa eläketulostaan vähentää kunnal­
lisverotuksen eläketulovähennyksen. Täyden elä­
ketulovähennyksen määrä lasketaan siten, että 
luvulla 1,30 keTTotun täyden kansaneläkkeen 
määrästä vähennetään täyden perusvähennyksen 
määrä ja jäännös pyönitetään seuraavaan täyteen 
100 markan määrään kuitenkin niin, että eläk­
keensaajilla, jotka ovat siirtyneet työeläkkeelle 
ennen 1. 7.1975 ja saaneet 1. 7.1975-31.12.1982 
välisenä aikana työeläkkeen ja sen lisäksi verova­
paana kansaneläkkeestä sekä perusosan että tuki­
osan, käytetään edellä tässä momenttisa tarkoi­
tettuna kertoimena 1,59. Eläketulovähennys ei 
kuitenkaan voi olla eläketulon määrää suurempi. 
Jos verovelvollisen kokonaistulo ylittää täyden 
perusvähennyksen kaksinkertatien määrän ja täy­
den eläketulovähennyksen yhtetimäärän, ylime­
neväliä osalla pienennetään eläketulovähennystä. 

37 § 
(Kuten valiokunnan mietinnössä) 

45 § 

Metsän arvoksi katsotaan sen tuloverotuksessa 
vahvistettu puhdas tuotto keTTottuna luvulla 6. 
jos maattlan metsän puuston arvo olennaisesti 
poikkeaa samassa kunnassa olevien samanlaatuti­
ten metsämaiden puustojen keskimäärätiestä ar­
vosta, on metsän edellä mainitun tavoin lasket­
tua arvoa harkinnan mukaan korotettava tai alen­
nettava. Metsäksi luetaan maapohja ja puusto. 

50 § 
Jos verovelvollinen on verovuoden paattyessä 

käyttänyt omistamaansa rakennusta tai asunto-


12 1984 vp. - VaVM n:o 95 - Esitys n:o 131 

osakeyhtiön osakkuuden taikka asunto-osuuskun­
nan jäsenyyden perusteella hallitsemaansa huo­
neistoa yksinomaan tai pääasiallisesti omana taik­
ka perheensä asuntona, alennetaan rakennuksen 
ja sen tonttimaan sekä osakkeen ja osuuden 
tämän luvun säännösten mukaan määritettyä 
arvoa siltä osin kuin se ei ylitä 220 000 markkaa, 
40 prosentilla. 

Jos verovelvollisen omistamassa rakennuksessa 
on kaksi tai useampia huoneistoja, joista verovel­
vollinen on verovuoden päättyessä käyttänyt jota­
kin huoneistoa yksinomaan tai pääasiallisesti 
omana taikka perheensä asuntona, alennetaan 
rakennuksen omana asuntona käytetyn osan ja 
sitä vastaavan tonttimaan arvoa, siltä osin kuin se 
ei ylitä 220 000 markkaa, 1 momentissa säädetyl­
lä tavalla. 

53 § 
Suomessa asuvien puolisoiden yhteenlasketuis­

ta varoista vähennetään 15 500 markkaa. Jos 
toisella puolisolla tällöin on velkoja enemmän 
kuin varoja, otetaan erotus huomioon toisen 
puolison verotettavan varallisuuden vähennykse­
nä, ei kuitenkaan enempää kuin kolmannes vii­
meksi mainitun puolison verotettavasta varalli­
suudesta. 

Verovelvollisen, joka on asunut Suomessa ja 
verovuonna elättänyt alaikäistä lastaan, varoista 
vähennetään jokaisesta sellaisesta lapsesta 7 900 
markkaa, kuitenkin niin, että vähennys myönne­
tään vain toiselle yhteenlasketun varallisuuden 
perusteella verotettavista puolisoista, jolloin, jos 
molemmilla puolisoilla on varoja, vähennyksen 
saa vain se puoliso, jonka varojen määrä on 
suurempi. 

57 § 
Verovelvollisen henkilön, joka suurimman 

osan verovuodesta on asunut Suomessa, tulove­
rosta vähennetään: 

1) jos hän on verovuonna elättänyt alaikäistä 
lastaan tai kasvattilastaan (poist.) 900 markkaa 
jokaisesta sanotusta lapsesta, kuitenkin niin, että 
vähennys myönnetään vain sille puolisoista, jon­
ka tuloveron määrä on suurempi (huoltajavähen­
nys), 

2) 780 markkaa, jos hänellä on sairaudesta, 
viasta tai vammasta aiheutunut pysyvä· haitta, 
jonka haitta-aste esitetyn selvityksen mukaan on 
100 prosenttia, tai jos prosenttimäårit on pienem­
pi, mutta kuitenkin vähintään 30 prosenttia, 

Helsingissä 12 päivänä joulukuuta 1984 

Kimmo Sasi 
Lauri Impiö 

prosenttimäärän osoittama osuus 780 markasta 
(valtionverotuksen invalidivähennys). jos verovel­
vollinen on verovuonna saanut pakolliseen etå·­
keturvaan perustuvaa työkyvyttömyyseläkettä, 
katsotaan hänen haitta-asteensa zlman eri selvi­
tystä 100 prosentzksi, jos eläke on myönnetty 
täytenä, ja 50 prosentzksi, jos se on myönnetty 
osaeläkkeenä, jollei verovelvollisen haitta-asteen 
esitetyn selvityksen perusteella katsota olevan 
suurempi. Verovelvollinen säzlyttää oikeutensa 
työkyvyttömyyseläkkeen mukaiseen invalidivä­
hennykseen senkin jälkeen, kun työkyvyttömyys­
eläke on muuttunut vanhuuseläkkeeksi. Asetuk­
sella voidaan antaa määräyksiä niistä perusteista, 
joiden mukaan haitta-aste määritellään, sekä in­
validivähennyksen saamiseksi esitettävästä selvi­
tyksestä. 

(3 mom. kuten valiokunnan mietinnössä) 

60 § 

Kahdelta tai useammalla vuodelta kertyneenä 
tulona voidaan pitää muun muassa: 

3) tuloja tektjrinoikeudesta, patentista sekä 
keksintö-, aloite- ja muista vastaavista palkkiois­
ta, jotka saadaan työnantaja/ta; 

65 § 
Mzlloin verovuonna Suomessa asuneen luon­

nollisen henkilön tai enllisenä verovelvollisena 
verotettavan kotimaisen kuolinpesän tulosta ja 
varallisuudesta menevän valtionveron sekä hänel­
le määrätyn kunnallisveron, kirkollisveron, kan­
saneläkevakuutusmaksun ja sairausvakuutusmak­
sun yhteismäärä on suurempi kuin BO prosenttia 
verovelvollisen valtionverotuksessa vahvistetusta 
verotettavasta tulosta, verovelvollisen maksetta­
vaksi ei panna sanotun määrän yli menevää 
valtionveron osaa. Verotuslain 77 §:n nojalla 
määrätty veronkorotus on pantava maksuun ko­
konaan. 

Verojen ja maksujen enimmäismäärää 1 mo­
mentin mukaan laskettaessa ei oteta huomioon 
tuloja, joista on suon"tettava vain kunnallisveroa, 
etkä verotuslain 77 §:n nojalla määrättyä veron­
korotusta. 

Voimaantulo- ja soveltamissäännös 
(Kuten valiokunnan mietinnössä) 

Pirjo Rusanen 
Pertti Salolainen 


