
EV 222/1996 vp - HE 195/1996 vp 

Eduskunnan vastaus hallituksen esitykseen laiksi kiinteistön­
muodostamislain muuttamisesta 

Eduskunnalle on annettu hallituksen esitys 
n:o 195/1996 vp laiksi kiinteistönmuodos­
tamislain muuttamisesta. Eduskunta, jolle 
maa- ja metsätalousvaliokunta on antanut 

asiasta mietintönsä n:o 2211996 vp, on val­
tiopäiväjärjestyksen 67 §:n 2 momentissa 
säädetyn käsittelyn jälkeen hyväksynyt seu­
raavan lain: 

Laki 
kiinteistönmuodostamislain muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

kumotaan 12 päivänä huhtikuuta 1995 annetun kiinteistönmuodostamislain (55411995) 
103 §:n 3 momentti, 

muutetaan 5 §:n 1-3 momentti, 24 §:n 1 momentin 4 kohta, 36 §:n johdantokappale, 64 
ja 107 §, 150 §:n 2 momentti, 156 §:n 3 momentti, 203 §:n 3 momentti, 212 §:n 2 moment­
ti, 213 §:n 2 momentti, 215 §:n 2 momentti, 226 §:n 1 momentti, 230 §:n 1 momentti, 
232 §:n 1 momentin 13 kohta ja 2 momentti, 243 §:n 2 momentin 1 kohta, 251 §:n 2 mo­
mentti ja 265 §:n 1 momentti sekä 

lisätään 25 §:ään uusi 3 momentti, lakiin uusi 61 a §, 95 §:ään uusi 3 momentti, lakiin 
uusi 97 a §, 265 §:ään uusi 3 momentti, lakiin uusi 282 a §, 290 §:ään uusi 2 momentti ja 
lakiin uusi 293 a § seuraavasti: 

5 § 
Toimitusinsinöörinä voi olla maanmittaus­

laitoksen palveluksessa virkasuhteessa oleva 
maanmittauksen koulutusohjelman mukaisen, 
tehtävään soveltuvan tutkinnon suorittanut 
diplomi-insinööri ja teknillisten oppilaitosten 
tru ammattikorkeakoulujen maanmittaustek­
niikan opintosuunnalla tutkinnon suorittanut 
insinöön tai teknikko. 

Edellä 1 momentissa mainittu insinööri tai 
teknikko voi olla toimitusinsinöörinä loh­
komisessa, vapaaehtoisessa tilusvaihdossa, 
erillisen alueen tilaksi muodostamisessa, yh­
teisalueosuuden siirrossa ja tilaksi muodosta­
misessa, yhteisen alueen muodostamisessa, 
yksityisistä teistä annetun lain (35811962) 
mukaisessa tietoimituksessa, rasitetoimituk­
sessa sekä rajankäynnissä. Jos lohkomisen, 
erillisen alueen tilaksi muodostamisen tai 
vapaaehtoisen tilusvaihdon yhteydessä on 

270055 

tarpeen suorittaa muuta kuin kiinteistön­
määritystä tai rasitetta koskeva taikka 
156 §:n 3 momentissa tarkoitettu toimenpi­
de, on toimitusinsinöörinä oltava diplo­
mi-insinööri. 

Kunnan kiinteistöinsinööristä annetussa 
laissa (557/1995) tarkoitettu kiinteistöin­
sinööri toimii toimitusinsinöörinä tontinmit­
tauksessa, yleisen alueen mittauksessa, tont­
tia tai yleistä aluetta koskevassa kiinteistön­
määrityksessä, tilusvaihdossa ja rasitetoimi­
tuksessa sekä asemakaava-alueella kuntaa 
varten perostettavaa tai perustettua rasitetta 
koskevassa rasitetoimituksessa. Edellä 1 mo­
mentissa tarkoitettu kunnan palveluksessa 
virkasuhteessa oleva insinööri tai teknikko, 
jonka kunta on määrännyt suorittamaan kiin­
teistötoimituksia, voi myös olla toimitusin­
sinöörinä tontinmittauksessa, yleisen alueen 
mittauksessa sekä tonttia ja yleistä aluetta 


2 EV 222/1996 vp - HE 195/1996 vp 

koskevassa rajankäynnissä, vapaaehtoisessa 
tilusvaihdossa ja rasitetoimituksessa. 

24 § 
Yhteislohkominen saadaan suorittaa, jos: 

4) määräalojen muodostaminen yhdeksi 
kiinteistöksi ei aiheuta epäselvyyttä kiinteis­
töjärjestelmään eikä kirjaamisjärjestelmään; 

25 § 

Yhteismetsälain (37/1991) 4 §:n 1 momen­
tin mukaan yhteismetsästä luovutettua aluet­
ta ja sanotun lain 5 §:n 1 momentin mukaan 
myytyä yhteismetsää koskeva lohkominen 
saadaan suorittaa sen estämättä, mitä 1 ja 2 
momentissa säädetään. 

36 § 
Alueella, jolle rantakaavan laatiminen on 

rakennuslain 123 a §:n mukaan tarpeen, ei 
rakennuspaikaksi tarkoitettua määräalaa saa 
lohkoa ennen rantakaavan vahvistamista. Jos 
lohkomisessa syntyy epätietoisuutta siitä, 
onko alueelle laadittava rantakaava, tai jos 
toimitusinsinööri pitää rantakaavan laatimista 
tarpeellisena, on toimitusinsinöörin siirrettä­
vä asia asianomaisen ministeriön tai alueelli­
sen ympäristökeskuksen ratkaistavaksi siinä 
järjestyksessä kuin rakennuslain 123 b §:n 3 
momentissa säädetään. Rakennuspaikaksi 
tarkoitettu määräala saadaan kuitenkin loh­
koa, jos: 

61 a § 
Jos kiinteistöllä on toisen kylän raJoJen 

sisäpuolella arvoltaan vähäinen tai muodol­
taan ja sijainniltaan sellainen pääasiassa 
maatiluksia käsittävä ulkopalsta, jota kiin­
teistön omistaja ei voi tarkoituksenmukaises­
ti käyttää ja joka vaikeuttaa siihen rajoittu­
vien tilusten käyttöä, saadaan palsta lunastaa 
sellaiseen palstaan rajoittuvaan kiinteistöön, 
jonka omistaja lunastamista vaatii ja jonka 
yhteydessä sitä on tarkoituksenmukaista 
käyttää. Jos tällainen palsta rajoittuu useaan 
kiinteistöön, se voidaan lunastaa myös osina 
näistä kiinteistöistä niihin, joiden omistajat 
lunastamista vaativat ja joiden yhteydessä 
palstan osaa on tarkoituksenmukaista käyt­
tää. 

64 § 
Jos tilussijoitus voidaan korjata tai kaa­

vaan soveltuva rakennuspaikka muodostaa 
tilusvaihdolla, on 60-62 §:ssä tarkoitetun 
alueen lunastamisen sijasta suoritettava tilus­
vaihto. Tällainen tilusvaihto saadaan suorit­
taa omistajien suostumuksetta, vaikka 58 §:n 
2 momentissa säädettyjä edellytyksiä ei olisi 
olemassa. Lunastamisen edellytyksenä on 
lisäksi, ettei se aiheuta haittaa kiinteistöjär­
jestelmän selvyydelle, vaikeuta asema-, ra­
kennus- tai rantakaavaan sopeutuvien kiin­
teistöjen muodostamista tai 60 ja 61 §:ssä 
tarkoitetussa tapauksessa aiheuta kenellekään 
asianosaiselle huomattavaa haittaa. 

95 § 

Sen lisäksi, mitä yhteishalkomisesta sääde­
tään, uusjaon yhteydessä suoritettavassa hal­
komisessa tilasta erotettava osuus voidaan 
yhdistää jako-osakkaan omistamaan uusja­
koon kuuluvaan kiinteistöön. Tällaisen yh­
distämisen edellytyksistä on voimassa, mitä 
kiinteistöjen yhdistämisen edellytyksistä sää­
detään. Uusjaossa voidaan myös yhdistää 
siinä mukana olevia kiinteistöjä, jos yhdis­
tämiselle säädetyt edellytykset ovat olemas­
sa. 

97 a § 
Sen estämättä, mitä 97 §:ssä säädetään, 

voidaan yhteismetsä muodostaa asianomais­
ten kiinteistönomistajien sopimuksesta siten, 
että kullekin Osakaskiinteistölie tuleva yh­
teismetsäosuus vastaa kiinteistön luovutta­
man alueen arvoa verrattuna koko yhteismet­
sän arvoon. 

107 § 
Käytäessä sellaista rajaa, jot(}. ei ole osoi­

tettu rajamerkeillä tai koordinaateilla, saa­
daan rajaa oikoa siten, että pinta-alaltaan ja 
arvoltaan vähäisiä alueita vaihdetaan rekiste­
riyksikköjen kesken tai, jollei sopivaa vasti­
kealuetta ole, siirretään rekisteriyksiköstä 
toiseen. Vaihdettavien alueiden arvojen ero­
tuksesta tai siirrettävästä alueesta suoritetaan 
korvaus. 

150 § 

Emäkiinteistöön kuuluvasta osuudesta yh­
teiseen alueeseen tai yhteiseen erityiseen 
etuuteen taikka emäkiinteistön yksityisestä 
erityisestä etuudesta saa lohkokiinteistö tai 


EV 222/1996 vp - HE 195/1996 vp 3 

saajakiinteistön ja siihen siirretyn määräalan 
muodostama kiinteistö osuuden, jos asian­
osaiset ovat niin sopineet. Jolleivät asian­
osaiset ole toisin sopineet, määrätään lohko­
kiinteistön tai saajakiinteistön ja siihen siir­
retyn määräalan muodostaman kiinteistön 
osuus lohkokiinteistön tai siirretyn määrä­
alan ja kantakiinteistön maapinta-alojen suh­
teessa tai erityisestä syystä muun kohtuulli­
sen perusteen mukaan. 

156 § 

Kiinteistötoimituksessa on kullekin kiin­
teistölle ja palstalle järjestettävä tarpeellinen 
kulkuyhteys perustamalla 154 §:n 1 momen­
tin 9 kohdassa tarkoitettu rasite taikka perus­
tamalla yksityisistä teistä annetussa laissa 
tarkoitettu pysyvä tai määräaikainen tie­
oikeus tai muu kulkuyhteyttä varten tarpeel­
linen oikeus. Tällaisen oikeuden perustami­
sen edellytyksiin sovelletaan, mitä yksityisis­
tä teistä annetussa laissa säädetään. 

203 § 

Jos korvauksen maksuaika on määrätty 
kolmea kuukautta pitemmäksi toimituksen 
lopettamispäivästä tai 2 momentin perusteel­
la määrätystä maksuajan alkamispäivästä, on 
korvaukselle suoritettava kuuden prosentin 
vuotuinen korko, joka lasketaan siitä päiväs­
tä, kun kolme kuukautta on kulunut maksu­
ajan alkamisesta. Jollei korvausta makseta 
määräajassa, on maksamatta olevalle kor­
vaukselle suoritettava korkolain 4 §:n 3 mo­
mentissa tarkoitetun korkokannan mukainen 
vuotuinen korko. 

212 § 

Toimituskustannukset kiinteistönmäärityk­
sestä ja muusta sellaisesta toimituksesta, jon­
ka suorittamisella voidaan poistaa kiinteistö­
rekisterissä tai kiinteistöjaotuksessa oleva 
puutteellisuus t<;ti korjata kiin~eistöjärjest~l­
mässä oleva vuheelhsyys trukka muutom 
edistää kiinteistöjärjestelmän luotettavuutta 
ja selvyyttä, maksetaan, sen mukaan kuin 
asetuksella tarkemmin säädetään, valtion 
varoista osaksi tai kokonaan siltä osin kuin 
toimituksen suorittaminen on ollut yleisen 
edun vaatima. Tästä asiasta päättävät toimi-

tusmiehet. Jos edellä tarkoitettu toimitus 
koskee tonttia tai yleistä aluetta, kunnan 
kiinteistörekisterin pitäjä voi päättää, että 
toimituskustannukset maksetaan kunnan va­
roista. Kuitenkin sellaisesta toimituksesta, 
jota tarkoitetaan 283 §:ssä, aiheutuvat toimi­
tuskustannukset maksetaan kokonaan valtion 
tai kunnan varoista. 

213 § 

Toimituksessa, jonka osalta ei peritä lain­
kaan kiinteistötoimitusmaksua, maksetaan 
toimitusmenot lopullisesti valtion tai, jos toi­
mitusinsinöörinä on kiinteistöinsinööri, kun­
nan varoista. Jos kiinteistötoimitusmaksu pe­
ritään alennettuna muussa kuin kiinteistötoi­
mitusmaksusta annetun lain (558/1995) 
5 §:ssä tarkoitetussa tapauksessa, valtion ja 
kunnan varoista maksetut toimitusmenot jä­
tetään perimättä asianosaisilta samassa suh­
teessa. 

215 § 

Yleiseen alueeseen, lunastus- tai pakko­
lunastusyksikköön, valtion metsämaahan 
tai suojelualueeseen voidaan yhdistää muun 
laatuinen kiinteistö, jos siihen ei kohdistu 
kiinnityksiä eikä sillä ole osuutta yhteismet­
sään. Yleiseen alueeseen yhdistettävällä kiin­
teistöllä ei saa olla osuutta muuhunkaan yh­
teiseen alueeseen eikä oikeutta erityiseen 
etuuteen. 

226 § 
Tontin rekisteröimisen yhteydessä kiinteis­

törekisteriin on merkittävä, mikä kiinteistöis­
tä on kantakiinteistö ja minkä määräalan 
alueesta tontti on muodostettu. Kantakiin­
teistöksi merkitään se kiinteistö, joka on jää­
nyt tai muodostettu lainhuuto- ja kiinnnitys­
rekisterin mukaiselle tontin muodostajakiin­
teistön omistajalle. Jos edellä tarkoitetulle 
kiinteistön omistajalle on muodostettu useita 
kiinteistöjä, kantakiinteistöksi merkitään hä­
nen ilmoittamansa kiinteistö. 

230 § 
Edellä 229 §:ssä tarkoitetun merkitsemisen 

suorittaa kiinteistörekisterin pitäjä kiinteistön 
tai alueen omistajan hakemuksesta taikka, 


4 EV 222/1996 vp - HE 195/1996 vp 

jos omistaja antaa siihen suostumuksensa, 
hakemuksetta. 

232 § 
Toimituksen kestäessä haetaan muutosta 

ratkaisuun, joka koskee: 

13) päätöstä, suoritetaanko halkominen 
50 §:n 1 vai 2 momentin mukaisesti, jollei 
päätös perustu asianosaisten sopimukseen. 

Toimituksen kestäessä saa hakea erikseen 
muutosta myös ratkaisuun, joka koskee hal­
komisen, yhteisen alueen jaon, uusjaon tai 
rakennusmaan järjestelyn yhteydessä suori­
tettua rajankäyntiä tai tilusvaihtoa taikka 
niiden suorittamista koskevan vaatimuksen 
hylkäämistä, jos toimitusinsinööri katsoo 
muutoksenhaun sallimisen kesken toimituk­
sen tarkoituksenmukaiseksi. Sama koskee 
halkomisen jakosuunnitelmaa koskevaa pää­
töstä, milloin halkominen suoritetaan 50 §:n 
2 momentin mukaisesti. 

243 § 

Maaoikeus on päätösvaltainen myös, kun 
siinä on vain maaoikeustuomari: 

1) silloin kun kysymys on 232 §:n 3 mo­
mentissa, 235, 254, 255, 256, 257 tai 
258 §:ssä tai 266 §:n 2 momentissa tarkoi­
tetusta tai muusta niihin finnastettavasta kä­
sittelyn valmisteleroista tarkoittavasta toi­
menpiteestä taikka 7 §:n 2 momentissa, 
240 §:ssä, 252 §:n 1 momentissa, 264 §:ssä, 
265 §:n 1 tai 3 momentissa taikka 275 §:n 2 
momentissa tarkoitetusta asiasta; sekä 

251 § 

Maaoikeuden puheenjohtaja kutsuu maa­
oikeuden jäseniksi lautamiehet yhdestä tai 
useammasta kunnasta, jossa valituksenalai­
sen toimituksen kohteena oleva alue on. Eri­
tyisestä syystä maaoikeuden jäseneksi voi­
daan kutsua myös muun kunnan lautamies. 

265 § 
Jos maaoikeus havaitsee, että toimitus, jota 

valitus koskee, on keskeytettävä tai että kes­
keytetty toimitus saa valituksen käsittelystä 
riippumatta jatkua, on tuomioistuimen tehtä­
vä asiasta päätös ja annettava siitä tieto toi­
mitusinsinöörille. 

Kun maaoikeuteen on valitettu ratkaisusta, 
joka koskee korvauksen perusteena olevaa 
toimenpidettä tai muuta seikkaa, korvauksen 
määrää taikka korvauksen suorittamista 
muutoin, maaoikeus voi kieltää korvauksen 
suorittamista koskevan päätöksen täytän­
töönpanon taikka määrätä sen keskeytettä­
väksi siksi, kunnes valitus on ratkaistu. 

282 a § 
Rakennuslain 123 g §:ssä tarkoitettuun 

rantakaavatoimitukseen sovelletaan tämän 
lain säännöksiä, jollei rakennuslain säännök­
sistä muuta johdu. Jos rantakaavassa ei ole 
määrätty yhteiskäyttöoikeuden sisältöä eikä 
sitä, millä tavoin maanomistaja saa käyttää 
yhteiskäyttöaluetta niin yksityiskohtaisesti 
kuin alueen tulevan käytön kannalta ja kor­
vausten määräämiseksi on tarpeen, on tämä 
tehtävä rantakaavatoimituksessa. 

290 § 

Mitä tässä laissa säädetään kiinteistöön 
vahvistetusta kiinnityksestä ja kiinteistöön 
kohdistuvan panttioikeuden haltijasta, koskee 
soveltuvin osin myös kiinteistön määräosaan 
ja määräalaan vahvistettua kiinnitystä ja sel­
laiseen kohdistuvan panttioikeuden haltijaa. 

293 a § 
Jos ennen tämän lain voimaantuloa muo­

dostetun kiinteistön kohdalla on sellaista 
toisen kiinteistön yksityistä vesijättöä, joka 
on muodostunut yksityisestä vesialueesta 
ennen tämän lain voimaantuloa, sovelletaan 


EV 222/1996 vp- HE 195/1996 vp 

tällaisen vesijätän lunastamiseen, mitä 
60 §:ssä säädetään vesijätän lunastamisesta 
siinäkin tapauksessa, että vesijätän kohdalla 
oleva kiinteistö on muodostettu vesijätän 
syntymisen jälkeen. 

Helsingissä 3 päivänä joulukuuta 1996 

Tämä laki tulee voimaan 
kuuta 199 . 

5 

päivänä 


1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 
1 


