
MmVM 28/2010 vp — HE 265/2009 vp

MAA- JA METSÄTALOUSVALIOKUNNAN
MIETINTÖ 28/2010 vp

Hallituksen esitys laiksi kiinteistönmuodosta-
mislain ja eräiden siihen liittyvien lakien muut-
tamisesta

JOHDANTO
Vireilletulo
Eduskunta on 8 päivänä joulukuuta 2009 lähettä-
nyt maa- ja metsätalousvaliokuntaan valmistele-
vasti käsiteltäväksi hallituksen esityksen laiksi
kiinteistönmuodostamislain ja eräiden siihen
liittyvien lakien muuttamisesta (HE 265/2009
vp).

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- maanmittausneuvos Raimo Vajavaara ja van-

hempi hallitussihteeri Elma Solonen, maa- ja
metsätalousministeriö

- lainsäädäntöneuvos Jari Salila, oikeusminis-
teriö

- neuvotteleva virkamies Kirsti Vallinheimo,
valtiovarainministeriö

- hallitusneuvos Kaisa-Leena Välipirtti, liiken-
ne- ja viestintäministeriö

- lainsäädäntöneuvos Jyrki Hurmeranta, ympä-
ristöministeriö

- maaoikeusinsinööri Simo Mikkola, Pohjan-
maan käräjäoikeus

- maaoikeusinsinööri Sampo Hatunen, Van-
taan käräjäoikeus

- maaoikeusinsinööri Kimmo Nevavuori, Var-
sinais-Suomen käräjäoikeus

- ylijohtaja Arvo Kokkonen ja maanmittaus-
neuvos Markku Markkula, Maanmittauslaitos
HE 265/2009 vp
- maanmittausjohtaja Erkki Räsänen, Etelä-
Suomen maanmittaustoimisto

- maanmittausjohtaja Erkki Moilanen, Kai-
nuun-Koillismaan maanmittaustoimisto

- maanmittausjohtaja Juhani Jokela, Pohjan-
maan maanmittaustoimisto

- ylitarkastaja Seppo Kaasinen, Liikenneviras-
to

- maankäyttöinsinööri Matti Holopainen, Suo-
men Kuntaliitto

- johtaja Markku Tornberg, Maa- ja metsäta-
loustuottajain Keskusliitto ry

- puheenjohtaja Carola Tiihonen, Maanmit-
tausalan ammattikorkeakoulu- ja opistotek-
nisten Liitto MAKLI

- toiminnanjohtaja Tuija Nummela, Maanomis-
tajain Liitto ry

- varapuheenjohtaja Leo Olkkonen, Suomen
Maanmittausinsinöörien Liitto ry MIL

- apulaiskaupungingeodeetti Annamari Räty,
Suomen kuntatekniikan yhdistys ry

- varatuomari, diplomi-insinööri Pauli Karvi-
nen

- professori Kauko Viitanen, Aalto-yliopisto.

Lisäksi kirjallisen lausunnon ovat antaneet
— kalatalouspäällikkö Jorma Tiitinen, Etelä-

Savon elinkeino-, liikenne- ja ympäristö-
keskus (ELY)

— Kalatalouden Keskusliitto
— Svenska Lantbruksproducenternas Central-

förbund LC.
 Versio 2.1

MmVM 28/2010 vp — HE 265/2009 vp Johdanto
HALLITUKSEN ESITYS
Esityksessä ehdotetaan muutettaviksi eräitä
kiinteistönmuodostamislain kiinteistötoimituk-
sia koskevia säännöksiä. Merkittävimmät muu-
tosehdotukset liittyvät kiinteistötoimitustuotan-
non tehostamiseen sekä kiinteistötietojärjestel-
män luotettavuuden parantamiseen ja kiinteis-
tönmuodostamislakiin sisältyvien osittamisra-
joitusten tarkistamiseen.

Yhteisaluelakiin ehdotetaan tehtäviksi eräitä
sen menettelyllisiä säännöksiä selventäviä muu-
toksia. Ehdotetut muutokset koskevat muun
muassa osakaskunnan sääntöjen vahvistamista,
2

äänestämistä osakaskunnan kokouksessa ja
osakkaan moiteoikeutta.

Lisäksi yhteisaluelakiin, kiinteän omaisuu-
den ja erityisten etuuksien lunastamisesta annet-
tuun lakiin, yksityisistä teistä annettuun lakiin,
maakaareen ja ulkoilulakiin ehdotetaan tehtä-
viksi eräitä kiinteistönmuodostamislakiin ehdo-
tettuihin muutoksiin liittyviä pääosin teknis-
luonteisia tarkistuksia.

Ehdotetut lait on tarkoitettu tulemaan voi-
maan mahdollisimman pian.
VALIOKUNNAN KANNANOTOT
Yleisperustelut

Yleistä
Esityksen perustelujen mukaisesti valiokunta
kiinnittää huomiota siihen, että kiinteistötoimi-
tuskäytännössä on tullut esiin useita sellaisia
lainsäädännön muutostarpeita, joihin puuttumal-
la toimitusmenettelyä voidaan kehittää asiakkai-
den ja viranomaisten kannalta yksinkertaisem-
maksi ja joustavammaksi sekä samalla tehostaa
toimitustuotantoa. Laissa säädetyn toimitusme-
nettelyn tulee ensisijaisesti varmistaa asian-
osaisten oikeusturvan toteutuminen. Samalla tu-
lee kuitenkin pyrkiä tekemään menettelystä
mahdollisimman kevyt ja tehokas.

Valiokunta pitää tärkeänä, että kiinteistön-
muodostamislakiin (554/1995) ehdotetut muu-
tokset tehostavat toimitustuotantoa ja vähentä-
vät toimituksista hallinnolle ja asianosaisille ai-
heutuvia kustannuksia sekä parantavat kiinteis-
tötietojärjestelmän luotettavuutta. Tässä tarkoi-
tuksessa esityksessä ehdotetaan tarkistettaviksi
ja täydennettäviksi voimassa olevan kiinteistön-
muodostamislain säännöksiä muun muassa toi-
mitusmiehistä, kiinteistön liittämisestä yhtei-
seen alueeseen, toimitusmenettelyn eräistä eri-
tyispiirteistä ja toimituksista johtuvista korvauk-
sista. Edellä mainittujen asiakokonaisuuksien li-
säksi esitykseen sisältyy myös eräitä yksittäisiin
pykäliin liittyviä muutosehdotuksia.

Osittamisrajoitusten asema
Esityksen perusteluissa on todettu, että voimas-
sa olevan kiinteistönmuodostamislain 32—
36 §:ään sisältyvät lohkoamisen rajoittamista
koskevat säännökset, joiden tarkoituksena on
ohjata uusien kiinteistöjen muodostamista. Toi-
mituksessa tapahtunut kiinteistön muodostami-
nen ei kuitenkaan takaa maankäyttö- ja raken-
nuslain (132/1999) mukaisten rakentamisen
edellytysten täyttymistä, vaan se tutkitaan erik-
seen maankäyttö- ja rakennuslain mukaisessa
menettelyssä. Esityksen perustelujen mukaan
ehdotukseen sisältyvistä muutoksista kiinteistö-
tietojärjestelmän luotettavuuden kannalta mer-
kittäviä ovat lohkomis- ja halkomistoimituksia
koskevien osittamisrajoitusten tarkistaminen.

Valiokunta kiinnittää huomiota siihen, että
kiinteistönmuodostamislain kanssa samanaikai-
sesti tuli voimaan uusi maakaari (540/1995).
Merkittävin uudistus kiinteistönmuodostamis-
lain kannalta tällöin oli, että määräalalle tulee
hakea ja myöntää lainhuuto ja se voidaan panta-
ta jo ennen kuin se kiinteistötoimituksessa muo-
dostetaan kiinteistöksi. Esityksen perusteluissa
on todettu, että kymmenen vuotta kiinteistön-

MmVM 28/2010 vp — HE 265/2009 vpPerustelut
muodostamislain ja maakaaren voimaantulon
jälkeen on mahdollista saatujen kokemusten va-
lossa tarkastella näiden lakien sekä maankäyttö-
ja rakennuslain keskinäisiä suhteita uudelleen.
Valiokunta korostaa esityksen perustelujen mu-
kaisesti sitä, että maanomistusta ja kiinteistöjao-
tusta koskevien rekistereiden ajantasaisuus ja
luotettavuus on kiinteistönmuodostamislain ja
kiinteistötoimitusten itsenäinen ja ensisijainen
tavoite. Valiokunta toteaa, että esityksessä on
käsitelty laajasti kiinteistötietojärjestelmän luo-
tettavuuden kannalta merkittäviä lohkomis- ja
halkomistoimituksia ja niitä koskevien ositta-
misrajoitusten tarkistamista. Esityksen peruste-
luissa on todettu, että kiinteistötietojärjestelmän
luotettavuuden turvaaminen on ensi sijassa sel-
lainen yleinen etu, josta huolehtiminen kuuluu
viranomaisille ja erityisesti Maanmittauslaitok-
selle.

Valiokunta painottaa sitä, että kiinteistötieto-
järjestelmään merkityillä tiedoilla on julkinen
luotettavuus ja niillä on erittäin keskeinen mer-
kitys kiinteistöjen vaihdannassa ja kiinteistöjen
käytössä vakuutena. Luotettava ja hyvin hoidet-
tu kiinteistöjärjestelmä, jonka tietojen ylläpidos-
sa keskeisen osan muodostavat kiinteistöjen kir-
jaamisasiat ja kiinteistötoimitukset, on perus-
edellytys maamme vakuusjärjestelmän toimi-
vuudelle.

Valiokunta pitää kiinteistöjärjestelmän kan-
nalta erittäin ongelmallisena sitä, että osittamis-
rajoitukset johtavat ns. pysyvien määräalojen
syntymiseen. Esityksen perusteluista käy ilmi,
että selvitysten mukaan yksistään Uudenmaan
maanmittaustoimiston toimialueella on vuosina
1997—2006 vireille tullut 151 sellaista määrä-
alan lohkomistoimitusta, joissa osittamisrajoi-
tusten vuoksi ei ole voitu muodostaa määräalois-
ta kiinteistöjä. Koska määräalan fyysistä ja oi-
keudellista ulottuvuutta ei ole käsitelty kiinteis-
tötoimituksessa, sitä koskevat tiedot perustuvat
ainoastaan luovutuskirjaan, eivätkä kiinteistöre-
kisteriin merkityt tiedot määräalasta ole täsmäl-
lisiä ja riittäviä rekisterijärjestelmän luotetta-
vuuden kannalta.

Valiokunta painottaa sitä, että jos edellä ku-
vattu tilanne jatkuu nykyisellään, se johtaa vähi-
tellen väistämättä aukkoihin kiinteistötietojär-
jestelmässä ja vähentää tietojärjestelmän luotet-
tavuutta ja käyttökelpoisuutta perusrekisterinä.
Kaupan fyysisen ja oikeudellisen ulottuvuuden
määrittely vaikeutuu ajan kulumisen myötä eri-
tyisesti niissä tilanteissa, joissa määräala on luo-
vutuskirjassa määritelty tulkinnanvaraisesti eikä
ulottuvuutta voida kiinteistötoimituksessa mää-
rittää. Kiinteistön ulottuvuuden tarkka määrittä-
minen kiinteistötoimituksessa on myös tulevia
jatkoluovutuksia ajatellen kaupan osapuolten
etu.

Rakentamisen ja muun maankäytön ohjaami-
nen kuuluu maankäyttö- ja rakennuslainsäädän-
nön alaan ja sanotuista tehtävistä huolehtiminen
rakennuslupa- ja kaavoitusviranomaisille eli
pääasiassa kunnille. Kiinteistönmuodostamis-
lain tarkoituksena on puolestaan alueen maan-
käyttötilanteesta riippumatta yksilöidä maan-
omistajan omistukseen kuuluva alue siten, että
se voidaan rekisteröidä kiinteistönä kiinteistöre-
kisteriin. Maanomistusta ja kiinteistöjaotusta
koskevien rekistereiden ajantasaisuus ja luotet-
tavuus on kiinteistönmuodostamislain ja kiin-
teistötoimitusten itsenäinen ja ensisijainen ta-
voite.

Maa- ja metsätalousvaliokunnalle annetuissa
asiantuntijalausunnoissa on noussut erityisesti
esille ehdotetun kiinteistönmuodostamislain
33 §:n sisältö ja osittamisrajoituksia koskevat
säännökset asemakaava-alueen ulkopuolella. On
laajasti esitetty osittamisrajoitusten poistamista
asemakaava-alueiden ulkopuolisilta alueilta,
koska ne heikentävät kiinteistön omistajan oi-
keusturvaa ja johtavat kiinteistörekisterin ja sitä
kautta myös lainhuuto- ja kiinnitysrekisterin
luotettavuuden heikkenemiseen ja ylläpidon vai-
keutumiseen.

Valiokunta toteaa, että kiinteistön kauppaa
koskevat säännökset ovat maakaaressa. Määrä-
alan kaupalle myönnetään ensiksi lainhuuto,
jonka jälkeen kirjaamisviranomainen käynnis-
tää automaattisesti kiinteistötoimituksen lähettä-
mällä lainhuutopäätöksen kiinteistönmuodosta-
misviranomaiselle (maanmittaustoimisto tai
kunta). Kiinteistönmuodostamista koskevat
säännökset ovat puolestaan kiinteistönmuodos-
3

MmVM 28/2010 vp — HE 265/2009 vp Perustelut
tamislaissa. Säännösten avulla maakaaren me-
nettelyssä laillistuneet omistusyksiköt viedään
sijainniltaan rekisteriin eli kiinteistötietojärjes-
telmään. Maanmittaustoimituksen alkaessa luo-
vutus on jo tapahtunut ja saanto lainhuudatettu.
Näitä toimia kiinteistönmuodostamisviranomai-
nen ei voi mitenkään muuttaa. Rakennusluvan
myöntämistä koskevat säännökset ovat maan-
käyttö- ja rakennuslaissa (132/1999), eikä ra-
kennusluvan myöntäminen ole riippuvainen
maakaaren tai kiinteistönmuodostamislain sään-
nöksistä tai niissä tehtävistä toimenpiteistä. Ai-
noa poikkeus ovat asemakaava-alueen sitovan
tonttijakoalueen tontit.

Kiinteistönmuodostamislain 32 § käsittelee
osittamisrajoituksia asemakaavan sitovan tontti-
jaon alueella. Tonttijaon mukaiselle tontille ei
voida maankäyttö- ja rakennuslain 81 §:n mu-
kaan myöntää rakennuslupaa ennen tontin mer-
kitsemistä kiinteistörekisteriin. Sitovan tontti-
jaon alueella rakentamisella ja kiinteistönmuo-
dostamisella on näin ollen selkeä yhteys, ja tästä
näkökulmasta katsottuna osittamisrajoituksia
voidaan pitää asemakaava-alueen sitovan tontti-
jaon alueella perusteltuina.

Kiinteistönmuodostamislain 33 § käsittelee
osittamisrajoituksia asemakaava-alueen ulko-
puolella. Näillä alueilla kiinteistönmuodosta-
mistoimituksella ja määräalan merkitsemisellä
kiinteistörekisteriin ei ole merkitystä rakennus-
luvan myöntämismenettelyssä. Rakennuspaikka
voi muodostua kiinteistöjaotuksesta riippumatta
kiinteistöstä tai sen osasta, useasta kiinteistöstä,
määräalasta tai sen osasta, useasta määräalasta
tai niiden osista jne. Rakennusluvan myöntämi-
nen on täysin maankäyttö- ja rakennuslain mu-
kaisen viranomaisen eli kunnan päätettävissä
kiinteistöjaotuksesta riippumatta. Näin ollen
kun rakennusluvan myöntäminen ei ole sidoksis-
sa kiinteistöjaotukseen ja kun kiinteistönmuo-
dostaminen ei luo rakennusoikeutta, kiinteistön-
muodostaminen ja yhdyskuntarakenteen muo-
toutuminen ovat toisistaan riippumattomia. Osit-
tamisrajoituksilla ei siis voida rajoittaa määrä-
alojen omistusoikeuksien siirtoja, vaan vasta ra-
kentaminen luo yhdyskuntarakenteen.
4

Osittamisrajoitukset kuitenkin estävät lain-
huudon omaavan omistusyksikön ulottuvuuden
merkitsemisen maastoon ja sijainnillisen merkit-
semisen julkiseen kiinteistörekisteriin. Seurauk-
sena on, ettei ole täsmällistä tietoa määräalan si-
jainnista. Muun muassa erinäisistä syistä tarvit-
tavat yhteydenotot määräalan omistajaan vai-
keutuvat, kun ei ole tietoa siitä, missä määräala
tosiasiassa sijaitsee. Samasta syystä määräalan
(omistusyksikön) kiinnityskelpoisuus myös
heikkenee.

Valiokunta painottaa erityisesti sitä, että kun
ajan myötä suuri määrä määräaloja jää lohko-
mistoimitusten ulkopuolelle, se johtaa aukkoi-
hin kiinteistöjärjestelmässä ja vähentää edellä
esitetyin haitallisin seurauksin koko tietojärjes-
telmän luotettavuutta ja käyttökelpoisuutta pe-
rusrekisterinä.

Jo todettuun viitaten valiokunta katsoo, että
kiinteistönmuodostamislain 33 §:ää on perustel-
tua tarkistaa. Samalla tulee ottaa huomioon maa-
kaareen sisältyvien kaupan purkuoikeuden rajoi-
tussäännösten vaikutus, sillä maakaaren 2 luvun
34 §:n 3 momentin mukaan "Kauppaa ei saa pur-
kaa, ellei sitä koskevaa kannetta ole pantu vireil-
le kymmenen vuoden kuluessa siitä, kun kiin-
teistön hallinta on luovutettu." Maakaaren sään-
nösten vaikutuksesta kauppaa ei siten voida enää
purkaa kymmenen vuoden kuluttua. Jos ositta-
misrajoitusten vuoksi tällaiseen kauppaan perus-
tuvaa lainhuudatettua määräalaa ei voida myös-
kään lohkoa, määräala jää pysyvästi kiinteistöre-
kisterijärjestelmän ulkopuolelle, ja samalla sen
rajat jäävät määräämättä sanotuin haitallisin vai-
kutuksin.

Valiokunta pitää tarpeellisena, että nyt sää-
dettävän lain vaikutuksia seurataan ja että seu-
rannan tuloksista toimitetaan maa- ja metsäta-
lousvaliokunnalle selvitys vuoden 2013 lop-
puun mennessä. (Lausumaehdotus)

Hallituksen esityksen perusteluista ilmene-
vistä syistä ja saamansa selvityksen perusteella
valiokunta pitää esitystä tarpeellisena ja tarkoi-
tuksenmukaisena. Valiokunta puoltaa lakiehdo-
tuksen hyväksymistä edellä esitetyin huomau-
tuksin ja jäljempänä esitettävin muutosehdotuk-
sin.

MmVM 28/2010 vp — HE 265/2009 vpPerustelut
Yksityiskohtaiset perustelut

1. Laki kiinteistönmuodostamislain muutta-
misesta

5 §. Teknillinen korkeakoulu yhdistyi Helsin-
gin kauppakorkeakoulun ja Taideteollisen kor-
keakoulun kanssa Aalto-yliopistoksi vuoden
2010 alusta. Valiokunta ehdottaa pykälän 1 mo-
mentin muuttamista tältä osin.

Pykälän 3 momentissa on viittaus 2 momen-
tin 1—8 kohdassa tarkoitettuihin toimituksiin.
Valiokunnalle toimitetun selvityksen mukaan
tarkoitus on ollut kuitenkin viitata 2 momentin
1—10 kohtien mukaisiin toimituksiin, joissa py-
kälässä mainitut kunnan viranhaltijat ovat toimi-
tusinsinööreinä. Valiokunta ehdottaa viittauk-
sen korjaamista.

17 §. Saamansa selvityksen perusteella valio-
kunta katsoo, että pykälän 2 momenttiin tulee
kunnan puhevallan osalta ottaa viittaus myös la-
kiehdotuksen 33 §:n 1 momentin 1—4 koh-
taan, koska nämä asiat saattavat koskea kuntaa.
Valiokunta ehdottaa momentin täydentämistä
viittauksella.

20 §. Valiokunta katsoo, että eri aikoina samas-
ta kiinteistöstä luovutetut määräalat voivat olla
rasitettuina eri kiinnityksistä, jolloin määräalo-
jen lohkominen yhdeksi kiinteistöksi vastaa yh-
teislohkomista. Valiokunta ehdottaakin pykälän
2 momentin tarkentamista.

22 §. Valiokunta toteaa, että vuoden 2010 alusta
on tullut voimaan laki kiinteistönmuodostamis-
lain muuttamisesta (575/2009), jossa kiinteis-
tönmuodostamislain 22 §:n 2 momenttia on
muutettu viranomaisjärjestelmän osalta. Muu-
tosta ei ole otettu huomioon esityksessä. Tämän
vuoksi valiokunta ehdottaa pykälän 2 momentin
muuttamista.

33 §. Pykälän 4 momentissa tarkoitetuissa tilan-
teissa asia siirretään nyt voimassa olevan ja hal-
lituksen esityksessä kumottavaksi ehdotettavan
36 §:n mukaan elinkeino-, liikenne- ja ympäris-
tökeskukselle. Viitaten lisäksi asiassa saatuun
selvitykseen valiokunta ehdottaa momentin
muuttamista nykytilanteen mukaiseksi.

Edellä yleisperusteluissa osittamisrajoituksis-
ta esitettyyn viitaten valiokunta ehdottaa pykä-
lään lisättäväksi uusi 5 momentti siten, että siinä
viitataan suoraan maakaaren 2 luvun 34 §:n
3 momentissa säädettyyn kaupan purkuoikeu-
den rajoitussäännökseen. Tällöin osittamisrajoi-
tusten erittäin haitalliset vaikutukset kiinteistö-
rekisterin tasoon eivät jäisi pysyviksi.

134 §. Valiokunta toteaa, että vuoden 2010 alus-
ta on tullut voimaan laki kiinteistönmuodosta-
mislain muuttamisesta (575/2009), jonka 22 §:n
nojalla lohkomistoimitus tulee vireille pääsään-
töisesti, kun määräalaan on myönnetty lainhuu-
to. Kiinteistönmuodostamislain 134 §:n 1 mo-
mentissa tarkoitettu toimitus, johon sovelletaan
lohkomistoimitusta koskevia säännöksiä, tulee
vireille kiinteistönmuodostamislain 22 §:n mu-
kaisesti. Tämän johdosta valiokunta ehdottaa 1
momentin viimeisen virkkeen poistamista.

Pykälän 3 momentin viimeisessä virkkeessä
tarkoitetussa tilanteessa on kiinnitysten selvyy-
den ja etuoikeusjärjestyksen toteuttamiseksi
edellytettävä yhteislohkomiselle lain 24 §:ssä
säänneltyjen edellytysten täyttymistä. Kiinteis-
tö tai määräala, johon kohdistuu kiinnityksiä,
voidaan muodostaa osakastilojen yhteiseksi vain
24 §:ssä säädetyin edellytyksin. Tämän vuoksi
valiokunta ehdottaa momentin täydentämistä
asiaa koskevalla lisäyksellä.

165 §. Valiokunnalle toimitetusta selvityksestä
on käynyt ilmi, että pykälän 1 momentin tarkoit-
tamissa tapauksissa kiinteistörekisterin pitäjän
olisi voitava ratkaista asia päätöksellään myös
silloin, kun kysymys on yksityistietoimitukses-
ta. Valiokunta ehdottaa asiaa koskevan lisäyk-
sen tekemistä momenttiin.

168 §. Pykälän 4 momentin mukaan kunnalle lä-
hetettäisiin kutsu vain toimitukseen, joka suori-
tetaan asemakaava-alueella. Valiokunta kuiten-
kin toteaa, että lakiehdotuksen 33 §:n mukaan
osittamisrajoituksia ei kaikilta osin poistettaisi
asemakaavoitettujen alueiden ulkopuolelta. Tä-
5

MmVM 28/2010 vp — HE 265/2009 vp Päätösehdotus
män vuoksi valiokunta ehdottaa, että 4 moment-
ti jätetään sellaiseksi kuin se on voimassa ole-
vassa laissa.

203 §. Valiokunta toteaa, että vuoden 2010 alus-
ta on tullut voimaan laki rahan, arvo-osuuksien,
arvopaperien tai asiakirjain tallettamisesta ve-
lan maksuna tai vapautumiseksi muusta suori-
tusvelvollisuudesta annetun lain muuttamisesta
(1389/2009), jossa lääninhallituksen tilalle on
säädetty aluehallintovirasto. Pykälän 4 momen-
tissa viitataan edellä mainittuun lakiin. Valio-
kunta ehdottaa momentin muuttamista siten, että
lainmuutos tulee huomioon otetuksi.

231 §. Pykälän 2 momentissa on viittaus muun
muassa lain 32 §:ään. Valiokunta ehdottaa mo-
mentissa viitattavaksi myös 33 §:ään, koska sii-
nä luetellut asiat saattavat koskea 32 §:n tavoin
kuntaa.

260 §. Valiokunta toteaa, että vuoden 2010 alus-
ta on tullut voimaan laki kiinteistönmuodosta-
mislain muuttamisesta (575/2009), jossa kiin-
teistönmuodostamislain 260 §:n 2 momenttia on
muutettu mainitsemalla siinä kirjaamisasiat. Va-
liokunta ehdottaa lain johtolauseen ja momentin
tarkentamista tältä osin.

3. Laki yksityisistä teistä annetun lain muut-
tamisesta

89 a §. Valiokunta ehdottaa 5 momentin kielel-
listä tarkentamista.
6

4. Laki kiinteän omaisuuden ja erityisten oi-
keuksien lunastuksesta annetun lain muutta-
misesta

16 §. Valiokunta ehdottaa 1 momentin kielellis-
tä täsmentämistä.

Johtolause. Lakiehdotuksen johtolauseessa ole-
va lakiehdotuksen 84 §:n 2 momentin muutos-
säädös (1032/2003) on muuttunut hallituksen
esityksen antamisen jälkeen, minkä vuoksi va-
liokunta ehdottaa sen korjaamista voimassa ole-
vaa lakia vastaavasti viittaukseksi lakiin
1394/2009.

Päätösehdotus
Edellä esitetyn perusteella maa- ja metsätalous-
valiokunta ehdottaa,

että 2., 5. ja 6. lakiehdotus hyväksytään
muuttamattomina ja

että 1., 3. ja 4. lakiehdotus hyväksytään
muutettuina (Valiokunnan muutoseh-
dotukset) ja

että hyväksytään yksi lausuma (Valio-
kunnan lausumaehdotus).
Valiokunnan muutosehdotukset

Laki
kiinteistönmuodostamislain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 12 päivänä huhtikuuta 1995 annetun kiinteistönmuodostamislain (554/1995) 35 ja 36 §,

sellaisina kuin ne ovat laissa 322/1999,

MmVM 28/2010 vp — HE 265/2009 vpPäätösehdotus
muutetaan 2 §:n 4 kohta, 3 ja 4 §, 5 §:n 1—3 momentti, 6 §:n 3 ja 4 momentti, 17 §:n 2 momentti,
20 §:n 2 momentti, 22 §:n 2 momentti, 32—34 §, 47 §:n 1 momentti, 52 §:n 2 momentti, 53 §, 58 §:n
1 momentti, 67 §:n 4 momentti, 79 §, 131 § ja sen edellä oleva väliotsikko, 133 §:n 1 momentti, 134 ja
137 §, 154 §:n 1 momentin 4 ja 6 kohta, 156 §:n 2 ja 3 momentti, 161 §:n 1 momentti, 162 §:n 1 mo-
mentti, 165 §:n 1 momentti, 168 §:n 2 (poist.) momentti, 169 §:n 1 momentti, 170 §:n 3
momentti, 175 §:n 1 momentti, 177 §, 178 §:n 2 momentti, 180 §:n 1 momentti, 203 §:n 4 moment-
ti, 206 §, 207 §:n 2 momentti, 208 §, 212 §:n 1 ja 2 momentti, 218 §:n 1 momentti, 231 §:n 2 mo-
mentti, 232 §:n 2 ja 3 momentti, 260 §:n 2 momentti, 283 § sekä 285 §:n 2 momentti,

sellaisina kuin niistä ovat 3 § osaksi, 5 §:n 1—3 momentti, 20 §:n 2 momentti, 22 §:n 2 mo-
mentti, 32 §, 34 § osaksi, 165 §:n 1 momentti, (poist.), 212 §:n 2 momentti ja 283 § mainitussa laissa
322/1999, 17 §:n 2 momentti, 67 §:n 4 momentti, 154 §:n 1 momentin 4 ja 6 kohta, 156 §:n 2 ja 3 mo-
mentti, 162 §:n 1 momentti ja 285 §:n 2 momentti laissa 1159/2005, 131 § osaksi, 218 §:n 1 moment-
ti ja 232 §:n 2 momentti laissa 273/1998, 133 §:n 1 momentti ja 168 §:n 2 momentti laissa 688/2000,
134 § viimeksi mainitussa laissa ja laissa 455/2004 ja 260 §:n 2 momentti laissa 575/2009, sekä

lisätään lakiin siitä mainitulla lailla 322/1999 kumotun 33 §:n tilalle uusi 33 § ja uusi 131 a §,
203 §:ään, sellaisena kuin se on osaksi mainitussa laissa 1159/2005, uusi 5 momentti sekä lakiin uusi
206 a, 281 b, 282 a ja 286 a § seuraavasti:
2—4 §
(Kuten HE)

5 §
Toimitusinsinöörinä voi olla maanmittauslai-

toksen palveluksessa virkasuhteessa oleva Aal-
to-yliopistossa tehtävään soveltuvan maanmit-
tauksen tutkinnon suorittanut diplomi-insinööri
ja ammattikorkeakoulussa tai teknillisessä oppi-
laitoksessa tehtävään soveltuvan tutkinnon suo-
rittanut insinööri tai teknikko sekä kunnan kiin-
teistöinsinööri ja kuntaan virkasuhteessa oleva
edellä tarkoitetun tutkinnon suorittanut insinöö-
ri tai teknikko.

(2 mom. kuten HE)
Jos kunta kiinteistörekisterilain 5 §:n mukai-

sesti huolehtii kiinteistörekisterin pitämisestä
asemakaava-alueella, toimitusinsinöörinä on
kunnan palveluksessa oleva kiinteistöinsinööri,
insinööri tai teknikko sanotulla alueella suoritet-
tavassa 2 momentin 1—10 kohdassa tarkoitetus-
sa toimituksessa. Kiinteistöinsinööri on toimi-
tusinsinööri myös asemakaava-alueella suoritet-
tavassa tontin halkomisessa, pakollisessa tilus-
vaihdossa, lohkomisen yhteydessä suoritettavas-
sa 62 §:ssä tarkoitetussa toimituksessa ja 101 tai
277 §:ssä tarkoitetussa kiinteistönmääritystoi-
mituksessa.
— — — — — — — — — — — — — —
6 §
(Kuten HE)

17 §
— — — — — — — — — — — — — —

Kunnalla on alueellaan oikeus käyttää puhe-
valtaa asemakaava-alueella tehtävässä ja 33 §:n
1 momentin 1—4 kohdassa tarkoitetussa toimi-
tuksessa.

20 §
— — — — — — — — — — — — — —

Lohkomalla muodostettava kiinteistö voi kä-
sittää useita määräaloja joko samasta tai useasta
kiinteistöstä taikka yhteisestä alueesta (yh-
teislohkominen). Lohkomalla muodostettava
tontti tai yleinen alue voi käsittää myös kokonai-
sia kiinteistöjä.
— — — — — — — — — — — — — —

22 §
— — — — — — — — — — — — — —

Saantoon perustuva määräalan lohkominen
tulee vireille, kun kirjaamisviranomainen on
merkinnyt määräalan lainhuudon lainhuuto- ja
kiinnitysrekisteriin. Jos määräala sijoittuu
alueelle, jonka kiinteistörekisterin pitämisestä
huolehtii kunta, lohkomistoimitus tulee vireille,
kun kirjaamisviranomaisen ilmoitus määräalan
7

MmVM 28/2010 vp — HE 265/2009 vp Päätösehdotus
lainhuudosta on saapunut kunnan kiinteistöre-
kisteriviranomaiselle. Lohkomisen aloittamista
voidaan lykätä tai aloitettu toimitus on keskey-
tettävä, jos määräalan omistaja esittää selvitystä
siitä, ettei lohkokiinteistöä ole tarkoitus muo-
dostaa yksinomaan kyseisestä määräalasta tai
jos lykkäämiseen tai keskeyttämiseen on muu
perusteltu syy.
— — — — — — — — — — — — — —

32 §
(Kuten HE)

33 §
(1—3 mom. kuten HE)
Jos lohkomisessa syntyy epätietoisuutta siitä,

sijaitseeko määräala maankäyttö- ja rakennus-
lain 72 §:n mukaisella ranta-alueella, on toimi-
tusinsinöörin siirrettävä asia elinkeino-, liiken-
ne- ja ympäristökeskuksen ratkaistavaksi.

Sen estämättä, mitä edellä 1—3 momentissa
säädetään, määräala asemakaavan sitovan tont-
tijakoalueen ulkopuolella saadaan lohkomalla
muodostaa kiinteistöksi, jos ostaja maakaaren 2
luvun 34 §:n 3 momentin mukaan on menettänyt
oikeutensa purkaa kauppa. (Uusi)

34, 47, 52 ja 53, 58, 67, 79, 131 ja 131 a ja 133 §
(Kuten HE)

134 §
Alue erotetaan yhteiseksi alueeksi ja 133 §:n

1 momentissa tarkoitettu määräala liitetään ole-
massa olevaan yhteiseen alueeseen toimitukses-
sa, johon sovelletaan, mitä lohkomisesta sääde-
tään, tai muun kiinteistötoimituksen yhteydessä.
Kiinteistö yhdistetään yhteiseen alueeseen sitä
varten suoritettavassa kiinteistötoimituksessa.
(Poist.)

(2 mom. kuten HE)
Muodostettavan yhteisen alueen tulee olla tar-

koituksenmukainen alueen käytön järjestämisen
ja hoidon kannalta, eikä liittäminen tai yhdistä-
minen saa aiheuttaa epätarkoituksenmukaista
kiinteistöjaotusta tai vaarantaa kiinteistöjärjes-
telmän selvyyttä. Edellä 1 momentissa tarkoite-
tun määräalan yhteiseen alueeseen liittämisen ja
8

kiinteistön yhteiseen alueeseen yhdistämisen
edellytyksenä on lisäksi, että määräalaan tai
kiinteistöön ei kohdistu kiinnityksiä, panttioi-
keuksia tai kirjattua eläkeoikeutta tai että määrä-
ala tai kiinteistö vapautetaan vastaamasta kiinni-
tyksistä. Edellytyksenä vapauttamiselle on, että
panttioikeuden haltija antaa siihen suostumuk-
sensa. Vapauttaminen voi tapahtua panttioikeu-
den haltijan suostumuksetta, jos kiinteistö, josta
määräala otetaan, riittää liittämisen jälkeen sel-
västi vastaamaan siihen kohdistuvista panttisaa-
misista. Jos liittämisen tai yhdistämisen edelly-
tykset eivät täyty, muodostetaan määräalasta tai
kiinteistön alueesta osakaskunnan osakaskiin-
teistöille uusi yhteinen alue, johon osakaskiin-
teistöillä on osuutta samoin osuusluvuin kuin
niillä ennestään olevaan yhteiseen alueeseen.
Tällöinkin kiinteistöstä tai määräalasta yhtei-
seksi muodostettavan alueen ja sen osakastilo-
jen osalta on 24 §:ssä säädettyjen yhteislohko-
misen edellytysten oltava käsillä.

(4 mom. kuten HE)

137, 154, 156, 161 ja 162 §
(Kuten HE)

165 §
 Tässä luvussa tarkoitettu rasitteen tai oikeu-

den perustaminen, siirtäminen tai poistaminen
taikka muu rasitetta tai oikeutta koskeva asia kä-
sitellään rasitetoimituksessa tai muun kiinteistö-
toimituksen yhteydessä. Jos rasitteen tai oikeu-
den poistamisesta tai sen käyttämistä koskevien
määräysten muuttamisesta ja tällaisesta toimen-
piteestä johtuvien menetysten korvaamisesta on
sovittu eikä asian käsitteleminen kiinteistötoi-
mituksessa tai yksityistietoimituksessa ole eri-
tyisestä syystä tarpeen, kiinteistörekisterin pitä-
jä voi ratkaista asian päätöksellään.
— — — — — — — — — — — — — —

168 §
— — — — — — — — — — — — — —

(2 mom. kuten HE)
— — — — — — — — — — — — — —

(4 mom. poist.)

MmVM 28/2010 vp — HE 265/2009 vpPäätösehdotus
169, 170, 175, 177, 178 ja 180 §
(Kuten HE)

203 §
— — — — — — — — — — — — — —

Maksuvelvollinen, joka on valittanut toimi-
tuksessa määrätystä korvauksesta, on velvolli-
nen maksamaan riidanalaisen osan korvauksesta
ja sille laskettavan koron korvauksen saajalle
vain, jos korvauksensaaja asettaa maksuvelvolli-
sen hyväksymän pantin tai muun vakuuden lii-
kaa maksetun määrän ja sille suoritettavan ko-
ron palauttamisesta. Jos korvauksensaaja ei ase-
ta hyväksyttävää vakuutta, riidanalainen osa
korvauksesta saadaan tallettaa kiinteistön sijain-
tipaikan aluehallintovirastoon siten kuin rahan,
arvo-osuuksien, arvopaperien tai asiakirjain tal-
lettamisesta velan maksuna tai vapautumiseksi
muusta suoritusvelvollisuudesta annetussa lais-
sa (281/1931) säädetään. Korvauksensaajalla on
kuitenkin oikeus nostaa talletettu osa korvauk-
sesta lainvoimaisen korvauksen yli menevän
määrän ja sille varojen nostopäivästä lasketta-
van kuuden prosentin koron takaisin maksami-
sesta asetettavaa vakuutta vastaan.

(5 mom. kuten HE)

206, 206 a, 207, 208, 212 ja 218 §
(Kuten HE)
231 §
— — — — — — — — — — — — — —

Sen lisäksi, mitä 1 momentissa säädetään,
kunta saa hakea muutosta valittamalla maaoi-
keuteen asemakaava-alueella suoritetussa loh-
komisessa tai halkomisessa tehtyyn ratkaisuun
32, 33 §:n 1 momentin 1—4 kohdassa ja 53 §:ssä
tarkoitetussa asiassa.

232 §
(Kuten HE)

260 §
— — — — — — — — — — — — — —

Jos muutoksenhakemus koskee usean yhdes-
sä omistamaa kiinteistöä tai määräalaa eikä
asiassa ole kysymys kiinteistön jaosta tai kirjaa-
misasiasta, riittää, että istunnosta ilmoitetaan
yhdelle omistajista. Yhteisomistajalle, joka on
tätä pyytänyt, on istunnosta kuitenkin aina il-
moitettava. Jos muutoksenhakemus koskee yh-
teistä aluetta tai yhteistä erityistä etuutta, istun-
nosta ilmoittamiseen sovelletaan, mitä 168 §:n 2
momentissa säädetään toimituksesta tiedottami-
sesta yhteisen alueen osakaskunnalle.
— — — — — — — — — — — — — —

281 b, 282 a, 283, 285 ja 286 a §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)
Laki
yksityistä teistä annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan yksityisistä teistä 15 päivänä kesäkuuta 1962 annetun lain (358/1962) 2 §:n 1 moment-

ti, 3 §:n 2 momentti, 22 §:n 1 momentti, 33 a §:n 2 momentti, 39 §:n 1 momentti, 41 §:n 3 momentti,
47 §:n 1 momentti, 51 §:n 3 momentti, 52 §:n 1 momentin johdantokappale ja 11 kohta, 78 §:n 2 mo-
mentti, 89 a § ja 90 §:n 3 momentti,

sellaisina kuin niistä ovat 2 §:n 1 momentti, 3 §:n 2 momentti, 39 §:n 1 momentti, 41 §:n 3 mo-
mentti, 47 §:n 1 momentti, 51 §:n 3 momentti, 52 §:n 1 momentin johdantokappale ja 90 §:n 3 mo-
9

MmVM 28/2010 vp — HE 265/2009 vp Päätösehdotus
mentti laissa 1079/2000, 33 a §:n 2 momentti ja 52 §:n 1 momentin 11 kohta laissa 185/2003, 78 §:n
2 momentti laissa 1284/1996, 89 a § mainituissa laeissa ja laissa 521/1975, ja

lisätään lakiin uusi 99 b § seuraavasti:
2, 3, 22, 33 a, 39, 41, 47, 51, 52 ja 78 §
(Kuten HE)

89 a §
(1—4 mom. kuten HE)
Tielautakunnan 1 ja 2 momentissa tarkoitet-

tuun päätökseen sekä 3 momentissa tarkoitet-
tuun päätökseen, jolla tarvittavien kustannusten
määrä on vahvistettu, ei saa hakea muutosta.
Tielautakunnan päätöksellä vahvistetut 3 ja 4
10
momentissa tarkoitettuja kustannuksia vastaa-
vat maksut saadaan periä päätöksen otteen pe-
rusteella.

(6 mom. kuten HE)

90 ja 99 b §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)
Laki
kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta 29 päivänä heinäkuuta 1977

annetun lain (603/1977) 9 §:n 4 momentti, 16 §:n 1 momentti, 53 §:n 2 momentti, 84 §:n 2 momentti,
85 §:n 1 momentti, 89 §:n 2 momentti ja 98 §:n 3 momentti,

sellaisina kuin niistä ovat 9 §:n 4 momentti laissa 113/2007, 16 §:n 1 momentti laissa 556/1995, 53
§:n 2 momentti ja 98 §:n 3 momentti laissa 709/1993, 84 §:n 2 momentti laissa 1394/2009 ja 85 §:n 1
momentti laissa 476/1996, seuraavasti:
9 §
(Kuten HE)

16 §
Jollei tämän lain säännöksistä johdu muuta,

on tiedottamisesta ja menettelystä lunastustoi-
mituksessa, lunastustoimituksessa havaitun vir-
heen korjaamisesta, virheen oikaisemisesta ja
toimituksen tai päätöksen purkamista koskevas-
ta esityksestä soveltuvin osin voimassa, mitä
kiinteistönmuodostamislaissa kiinteistötoimi-
tuksesta säädetään.
— — — — — — — — — — — — — —

53, 84, 85, 89 ja 98 §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)

MmVM 28/2010 vp — HE 265/2009 vp
Valiokunnan lausumaehdotus

Eduskunta edellyttää, että annettavan
lain vaikutuksia seurataan ja että seu-
rannan tuloksista toimitetaan maa- ja
metsätalousvaliokunnalle selvitys vuo-
den 2013 loppuun mennessä.
Helsingissä 1 päivänä helmikuuta 2011

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Jari Leppä /kesk
vpj. Pertti Hemmilä /kok
jäs. Lasse Hautala /kesk

Anne Kalmari /kesk
Johanna Karimäki /vihr
Lauri Kähkönen /sd
Mats Nylund /r
Klaus Pentti /kesk
Erkki Pulliainen /vihr
Arto Satonen /kok
Katja Taimela /sd
Pekka Vilkuna /kesk.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Carl Selenius.
11

	JOHDANTO
	Vireilletulo
	Asiantuntijat

	HALLITUKSEN ESITYS
	Esityksessä ehdotetaan muutettaviksi eräitä kiinteistönmuodostamislain kiinteistötoimituksia kosk...

	VALIOKUNNAN KANNANOTOT
	Yleisperustelut
	Yksityiskohtaiset perustelut

	Päätösehdotus

