
 1 (6)

 LAUSUNTO

 1.9.2006

OIKEUSMINISTERIÖ
Lainvalmisteluosasto
PL 25
00023 VALTIONEUVOSTO

ASUNTO-OSAKEYHTIÖLAKITYÖRYHMÄN MIETINTÖ (OM 2006:9)

Lausunnon antajista

Suomen toimitila- ja rakennuttajaliitto RAKLI ja Asuntokiinteistö ja rakennuttajaliitto
ASRA kiittävät mahdollisuudesta antaa lausunto asunto-osakeyhtiölakityöryhmän
mietinnöstä.

Allekirjoittaneet järjestöt edustavat laajasti kiinteistöalaa ja rakennuttajia. Jäsenkun-
taamme kuuluvat kaikki merkittävimmät yksityisen ja julkisen sektorin asunto- ja toi-
mitilakiinteistöjen omistajat, sijoittajat ja rakennuttajat.

Asuntokiinteistö- ja rakennuttajaliitto ASRA ry on kunnallisten ja yleishyödyllisten
vuokra- ja asumisoikeustalojen omistajien sekä rakennuttajien etujärjestö. Lisäksi
ASRAn jäseniä ovat yksittäiset asunto-osakeyhtiöt ja vuokratalot. Jäsenet omistavat
yli 310 000 asuntoa.

Suomen toimitila- ja rakennuttajaliitto RAKLI edustaa merkittävimpiä kiinteistösijoitta-
jia ja kiinteistönomistajia Suomessa. Jäseninä ovat mm. kaikki suurimmat eläkeyhtiöt,
vakuutusyhtiöt, kiinteistösijoitusyhtiöt sekä palveluelinkeinon-, teollisuuden- ja kaupan
yritykset. Myös tärkeimmät Suomen julkiseen palveluinfrastruktuuriin kuuluvien kiin-
teistöjen ja väylien omistajat ja rakennuttajat, mm. isoimmat kunnat, tiehallinto, rata-
hallinto jne., ovat RAKLIn jäseniä.

Yleistä

Allekirjoittaneet lausunnon antajat pitävät asunto-osakeyhtiölakityö-ryhmän mietintöä
hyvänä. Esitetty asunto-osakeyhtiölaki olisi selkeä parannus taloyhtiön ja osakkaan
kunnossapitovastuuta sekä rakennustöitä koskevien monenkirjavien ongelmien rat-
kaisemisessa. Selkeänä parannuksena näemme myös esityksen siitä, että kaikki ta-
loyhtiöitä koskevat säännökset löytyisivät samasta laista, eikä asunto-osakeyhtiöihin
enää sovellettaisiin osakeyhtiölakia. Pidämme myös hyvänä, että kiinteistöosakeyhti-
öitä varten on oma luku. Tämä helpottaa jatkossa erillisten kiinteistöosakeyhtiöitä
koskevien määräysten sisällyttämisen lakiin. Lisäksi työryhmä on ansiokkaasti panos-
tanut perustelutekstien laadintaan. Perusteluteksteistä käykin hyvin ilmi yksittäisten
määräysten tulkintalinjat.

 2 (6)

 LAUSUNTO

 1.9.2006

Mietinnössä on kuitenkin näkemyksemme mukaan joitakin hankalia ehdotuksia. Osa-
keyhtiölaista on mm. siirretty suoraan asunto-osakeyhtiö-lakiin joitakin sellaisia mää-
räyksiä, joiden toimivuutta asunto-osake-yhtiöissä ei näkemyksemme mukaan ole
mietitty loppuun saakka. Asunto-osakeyhtiöissä ei mielestämme ole tarkoituksenmu-
kaista määrätä vaikutusvallan väärinkäyttöön perustuvasta lunastusvelvollisuudesta,
kun määräykset näkemyksemme mukaan tulisivat sovellettavaksi hyvin harvoissa ta-
pauksissa. Osakeyhtiöissä lunastusvelvollisuus on perustellumpaa ja helpommin to-
teutettavissa, kun lunastukseen tarvittava pääoma on yleensä huomattavasti vähäi-
sempi.

Pidämme kuitenkin hyvänä, että esitykseen on kirjattu täsmennyksiä osakkeenomis-
tajien yhdenvertaisesta kohtelusta. Yhdenvertaisuussäännöksen perustelut ovat
myös kiitettävästi kirjoitettu ja antavatkin hyvin kuvan siitä, miten yhdenvertaisuutta
pitäisi taloyhtiöissä toteuttaa. Yhdenvertaisuusperiaatteen tulkintarajoja tulisi kuiten-
kin vielä selkiyttää. Esimerkiksi yhtiön hallinnassa olevien autopaikkojen jako aiheut-
taa jatkuvasti riitoja taloyhtiöissä. Autopaikkojen jakamisessa yhdenvertaisuusperiaat-
teen toteuttaminen on tänä päivänä tarkoittanut sitä, että kaikki talossa asuvat tai
toimivat osakkeenomistajat saavat etusijan autopaikkoja jaettaessa. Vasta tämän jäl-
keen autopaikkoja on jaettu esim. osakkeenomistajien vuokralaisten käyttöön tai
muualla asuville osakkeenomistajille. Vastaavaa periaatetta on noudatettu myös mui-
den yhtiön tilojen jakamisessa.

Käytännössä tulkinta on johtanut sijoittajaosakkaiden kannalta kohtuuttomiin tilantei-
siin. Heillä ei osakasasemastaan huolimatta ole ollut mahdollisuutta varmistua auto-
paikan saamisesta talossa asuvan vuokralaisensa käyttöön, vaikka nämä jonotuslis-
tan mukaan olisivat seuraavana vuorossa. Vuokralaisille jaettuja autopaikkoja on jopa
irtisanottu, jos yhtiöön muuttaa uusi osakas, joka tarvitsee autopaikan omaan käyt-
töönsä. Tuomioistuinkäytännössä yhdenvertaiseksi kohteluksi on hyväksytty jopa se,
että autopaikat luovutetaan ensisijaisesti kakkospaikoiksi taloyhtiössä asuville osak-
kaille ennen kuin niitä jaetaan osakkaanomistajien vuokralaisten käyttöön.

Toivomme, että asunto-osakeyhtiölakiin ja sen perusteluihin voitaisiin kirjata nykyistä
selkeämmin, että osakkeenomistajien yhdenvertainen kohtelu edellyttää osakkaiden
kohtelemista samalla tavoin riippumatta siitä, ovatko he ns. sijoittajaosakkaita vai yh-
tiössä asuvia osakkaita.

Seuraavassa kommentoidaan joitakin jäsenistömme kannalta merkityksellisimpiä
kohtia.

1 luku, Lain soveltamisala ja asunto-osakeyhtiön toiminnan keskeiset periaatteet

3 §:ssä mainittu olettamasääntö osakkeiden tuottamasta hallintaoikeudesta sellai-
seen parvekkeeseen, jolle on kulkuyhteys vain siitä huoneistosta, johon osakkeet
tuottavat hallintaoikeuden, on näkemyksemme mukaan hyvä esitys. Saman määrä-
yksen perusteluissa todetaan kuitenkin, että olettamasäännös koskee vain sellaista
parveketta, jolle on käynti tietystä tai tietyistä huoneistoista (esimerkiksi kahden huo-
neiston yhteinen parveke). Perustelujen perusteella saadaan se käsitys, että kahden
huoneiston yhteinen parveke olisi siis osakkeenomistajien yhteishallinnassa. Peruste

 3 (6)

 LAUSUNTO

 1.9.2006

lujen pohjalta jää mielestämme epäselväksi miten hallintaoikeus jaetaan osakkeiden
kesken tämänkaltaisissa tilanteissa. Mielestämme kyseinen olettamasääntö tulisi
koskea ainoastaan sellaisia tilanteita milloin parvekkeelle on käynti ainoastaan tietys
tä huoneistosta tai perusteluissa tulisi todeta, että tällaisissa tapauksissa hallinta-
oikeus kohdistuu osakashallinnassa olevan huoneiston rajoihin.

2 luku, Osakkeet

Mietinnössä esitetty määräys lunastuslausekkeesta on lausunnon antajien mielestä
selkeä parannus nykyiseen tilanteeseen verrattuna. Näkemyksemme mukaan esitys
ei kuitenkaan poista kaikkia nykyisiä lunastukseen liittyviä lainvalintaongelmia.

5 §:n 6 momentin perusteluissa on maininta julkisesta osakeyhtiöstä. Maininta on ole-
tettavasti jäänyt osakeyhtiölain perusteluista.

6 §:n 2 momentissa mainitaan, että osakekirja saadaan antaa, kun yhtiö ja osake on
rekisteröity. Näkemyksemme mukaan asunto-osakeyhtiöissä ei kuitenkaan rekiste-
röidä osakkeita vastaavalla tavalla kuin osakeyhtiöissä. Esityksessä tulisi ainakin sel-
vittää, mitä rekisteröimisellä tarkoitetaan asunto-osakeyhtiöissä.

3 luku, Yhtiövastike

3 §:n, 2 momentissa on määräys rahoitusvastikkeen olettamasäännöksestä. Kirjanpi-
toasetuksessa (KPA 1:4,3 §) käytetään kuitenkin termiä pääomavastike. Lausunnon
antajat esittävätkin pohdittavaksi, olisiko syytä yhdentää terminologia tai mikäli termi
rahoitusvastike halutaan säilyttää, lisätä määräykseen myös pääomavastikkeen ter-
mi. Kyseessä olisi silloin rahoitus- tai pääomavastikkeen olettamasääntö.

6 §:n mukaan velvollisuus maksaa yhtiövastiketta alkaa, kun osake on rekisteröity.
Lausunnon antajat haluaisivat edelleen tuoda esiin näkemyksensä siitä, että asunto-
osakeyhtiöissä ei rekisteröidä osakkeita vastaavalla tavalla kuin osakeyhtiöissä.

4 luku, Kunnossapitovastuu

Mietinnössä pidetään erillään osakkeenomistajan kunnossapitotyö ja osakkeenomis-
tajan muutostyö. Lausunnon antajien mielestä perusteluissa olisi kuitenkin määritel-
tävä, missä tilanteissa on kyse osakkeenomistajan kunnossapitotyöstä ja missä tilan-
teissa osakkeenomistajan muutostyöstä. Perustelutekstistä ei mielestämme käy ilmi
selkeästi tämä jaottelu. Nyt 4 §:n perusteluissa todetaan mm. seuraavaa;

Voimassa olevassa laissa ei ole vastaavaa määräystä kunnossapito-
työstä ilmoittamisesta, vaan ilmoitusvelvollisuus koskee voimassa ole-
van lain 77 §:n mukaisesti vain muutostyötä. Yhtiön ja muiden osak-
keenomistajien kannalta osakkeenomistajan kunnossapito- ja muutos-
työ voivat vaikuttaa samalla tavalla, joten rakennustyön toteuttavan
osakkeenomistajan ilmoitusvelvollisuus on syytä säännellä samalla ta-
valla kummassakin tapauksessa. Tämän vuoksi ilmoitusvelvollisuus on
perusteltua ulottaa koskemaan myös kunnossapitotöitä. Lainkohdan
mallina ovat voimassa olevan lain 77 §:n ja tämän ehdotuksen sään-
nökset muutostyöilmoituksesta.

 4 (6)

 LAUSUNTO

 1.9.2006

Ehdotetun 1 momentin mukaisesti ilmoitusvelvollisuuden syntymisen
edellytyksenä on, että kunnossapitotyö voi vaikuttaa muun kuin osak-
keenomistajan itsensä vastuulla olevaan kiinteistön, rakennuksen tai
huoneiston osaan taikka yhtiön tai toisen osakkeenomistajan hallinnas-
sa olevien tilojen käyttämiseen. Siten ilmoitusvelvollisuus voisi koskea
pinnoitteiden uusimista tai muuttamista vain poikkeustapauksissa, jollai-
sia voivat olla esimerkiksi sellaisen uudenlaisen kosteutta läpäisemät-
tömän pinnoitteen asentaminen ulko-oveen tai ikkunan puitteisiin, joka
voi vaikuttaa kosteuden kertymiseen, taikka parketin asennus muovima-
ton tilalle, jos sen seurauksena esim. huoneistossa kävelemisestä ym.
aiheutuvien, toisiin huoneistoihin kuuluvien äänien taso voi nousta häi-
ritseväksi.

Näkemyksemme mukaan, perusteluissa mainitut esimerkit eivät ole tyypiltään kun-
nossapitotöitä vaan muutostöitä. Perusteluissa 3 momentin osalta todetaan lisäksi
seuraavaa;

Ehdotetun 3 momentin mukaisesti yhtiöllä on oikeus vaatia kunnossapi-
totoimenpiteestä vastaava selvitys (esim. suunnitelmat, toteutus, val-
vonta) kuin muutostyön osalta. Tarvittaessa yhtiö (tai toinen osakkeen-
omistaja) voisi ilmoittaa kunnossapitotyötä suunnittelevalle osakkaalle
kantansa muodostamiseksi tarvittavasta lisäselvityksestä tai muusta pe-
rustellusta syystä siihen, ettei vielä voi muodostaa kantaansa muutos-
työhön (hallituksen kokousaikataulu, yhtiön sisäisen toimivallan jaon
vuoksi tarvitaan yhtiökokouksen päätös, jne.). Epäolennaisten selvitys-
ten vaatimisen tai muun aiheettoman viivyttelyn perusteella yhtiön joh-
toon kuuluville (tai toiselle osakkaalle) voisi syntyä vastuu kunnossapito-
työtä suunnittelevalle osakkaalle aiheutuvasta vahingosta.

Osakkeenomistajan ja yhtiön on otettava huomioon, että ajan kuluessa
toiset osakkeenomistajat joutuvat tekemään tiettyjä kunnossapitotöitä
hallitsemissaan tiloissa. Tämän vuoksi yhtiön ja osakkeenomistajan on
lähtökohtaisesti otettava jo ennalta huomioon kustannukset, jotka näille
aiheutuvat toisten osakkeenomistajien kunnossapitohankkeiden arvi-
oinnista ja valvonnasta. Tämän vuoksi ei ole syytä asettaa kunnossapi-
totyön suorittavalle osakkeenomistajalle vastaavaa erityistä velvollisuut-
ta korvata yhtiölle ja toisille osakkeenomistajille aiheutuvia kustannuksia
kuin mitä jäljempänä 5 luvussa ehdotetaan muutostöiden osalta.

Näkemyksemme mukaan on kyllä tarkoituksenmukaista, että valvontakulut osak-
keenomistajan kunnossapitotöiden osalta jäävät taloyhtiöille. Perustelutekstien perus-
teella jää kuitenkin lausunnon antajien mielestä epäselväksi milloin on kyse kunnos-
sapitotyöstä ja milloin muutostyöstä. Tämä taas voi johtaa tulkintaongelmiin ja riitoihin
valvontakustannuksista päättäessä.

 5 (6)

 LAUSUNTO

 1.9.2006

5 luku, Muutostyöt

Palaamme vielä edellisessä kohdassa mainittuun asiaan. 2 §:n 3 momentin peruste-
luissa puhutaan kunnossapitotyöstä vaikka näkemyksemme mukaan kohdassa tulisi
käyttää termiä muutostyö. Samanlainen korjaus esitetään myös 7 §:n perusteluihin,
jossa todetaan, että kunnossapitotöiden voidessa vaikuttaa muiden osakkeenomista-
jien vastuulla oleviin rakennuksen osiin tai muiden osakkaiden hallinnassa olevien ti-
lojen käyttämiseen on siten tärkeä, että yhtiö muutostyötä valvoessaan kiinnittää
huomiota myös tällaisten muiden osakkeenomistajien etuun.

6 luku, Yhtiökokous

3 §:n 3 momentissa mainitaan, että varsinaisessa yhtiökokouksessa on päätettävä
vastuuvapaudesta hallituksen jäsenille ja isännöitsijälle. Saman kohdan perusteluissa
mainitaan kuitenkin, että varsinaisessa yhtiökokouksessa ei ehdotuksen mukaan ole
pakko päättää vastuuvapaudesta. Ristiriitaisuus lain määräyksen ja perustelutekstin
välillä tulisi lausunnon antajien mielestä poistaa. Näkemyksemme mukaan on hyvä,
että varsinaisessa yhtiökokouksessa edelleen päätetään hallitukselle ja isännöitsijälle
myönnettävästä vastuuvapaudesta.

Osakkeenomistajien esteellisyyttä yhtiökokouksessa on laajennettu koskemaan myös
sellaista osakkeenomistajan hallinnassa olevan huoneiston uudistusta tai muuta vält-
tämätöntä kunnossapitoa, joka poikkeaa muiden osakkeenomistajien hallinnassa ole-
vien huoneistojen kunnossapidosta tai uudistamisesta. Tämä uudistus on lausunnon
antajien mielestä hyvä. Esteellisyysmääräyksestä on kuitenkin poistettu voimassa
olevan lain määräys osakkeenomistajan esteellisyydestä päättää omasta vastuuva-
paudestaan. Näkemyksemme mukaan olisi hyvä, että voimassa olevan lain määräys
osakkeenomistajan esteellisyydestä päättäessään omasta vastuuvapaudestaan säily-
tettäisiin laissa.

12 luku, Päätöksen moite

Mietinnössä 2 §:n 3 kohdassa esitetään merkittävää uutta säännöstä. 3 kohdan mu-
kaan yhtiökokouksen päätös on suoraan lain nojalla mitätön, jos päätös on selvästi
yhdenvertaisuusperiaatteen vastainen eikä osakkeenomistajan suostumusta ole saa-
tu. Säännöksen perustelu on hyvin kirjoitettu ja säännös tullee sovellettavaksi vain
harvoissa tapauksissa. Mahdollisuus moittia yhtiökokouksen päätöstä määräajasta
riippumatta voi kuitenkin vaikuttaa siten, ettei suuria hankkeita uskalleta panna täy-
täntöön tulevaisuudessa nostettavan kanteen pelossa. Tämä taas voi johtaa siihen,
että yhtiön on vahvistettava päätöksen oikeellisuus tuomioistuimessa, mikä puoles-
taan voi ruuhkauttaa turhaan tuomioistuimia.

 6 (6)

 LAUSUNTO

 1.9.2006

13 luku, Vahingonkorvaus

Mietinnössä esitetään hallituksen ja isännöitsijän vastuun lisäämistä. Lausunnon an-
tajat näkevät vastuun kiristymisen osaltaan myös hyvänä. Näin korostetaan ammat-
timaisuuden merkitystä taloyhtiön hallinnon ja kiinteistön ylläpidossa. Hallituksia pi-
täisikin ohjata enemmän ammattimaiseen toimintaan asunto-osakeyhtiöissä ja tämän
tavoitteen saavuttamiseksi mietinnössä esitetty vastuun määrittäminen ohjaa näke-
myksemme mukaan yhtiöitä oikeaan suuntaan. On kuitenkin myös mahdollista, että
vastuun kiristyminen vaikeuttaa jäsenten saamista taloyhtiöiden hallituksiin.

19 luku, Optio- ja muut erityiset oikeudet osakkeisiin

Pidämme hyvänä työryhmän esitystä optio-oikeuksien käytöstä myös asunto-
osakeyhtiöissä. Perusteluissa olisi kuitenkin hyvä tarkemmin esittää, minkälaisissa ti-
lanteissa optio-oikeuksien käyttö voisi asunto-osakeyhtiöissä tulla kyseeseen. Tällai-
nen tilanne voisi olla esimerkiksi rakennusaikana käyttämättä jääneen rakennusoi-
keuden antaminen optio-oikeutena osakkeenomistajille.

SUOMEN TOIMITILA- JA RAKENNUTTAJALIITTO RAKLI ry

Marina Furuhjelm
lakimies

ASUNTOKIINTEISTÖ- JA RAKENNUTTAJALIITTO ASRA ry

Aija Tasa
toiminnanjohtaja

