
1988 vp. - HE n:o 237

Hallituksen esitys Eduskunnalle laiksi perintökaaren 25 luvun
muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan, että jäämistöön kuu­
luvan maatilan jakoa koskevien perintökaaren
25 luvun säännösten soveltamisalaa laajennet­
taisiin. Näitä säännöksiä voitaisiin eräissä ta­
pauksissa soveltaa myös silloin, kun jäämis­
töön kuuluu vain osa maatilasta tai tilasta eikä
tätä osaa yksinään tai edes yhdessä soveliaan
tilanpidonjatkajan tai hänen puolisonsa omis­
tamien tilojen ja tilanosien kanssa voida pitää
elinkelpoisena maatilana. Ehdotuksen mukaan
kuolinpesään kuulumaton osa maatilasta tai
tilasta voitaisiin ottaa huomioon elinkelpoi­
suutta arvioitaessa, jos tämän osan omistaa
eloonjäänyt puoliso, jonka perillinen sovelias

380825Q

tilanpidonjatkaja on, ja jos eloonjäänyt puoli­
so ja sovelias tilanpidonjatkaja sopivat viljely­
järjestelyistä tässä laissa edellytetyllä tavalla.

Samassa yhteydessä perintökaaren 25 lukuun
ehdotetaan lisättäväksi eräitä käsitemääritel­
miä sekä tehtäväksi myös muita täsmennyksiä
ja muutoksia, joiden tarkoituksena on selkeyt­
tää säännöstöä ja helpottaa sen soveltamista.

Muutokset on tarkoitettu tulemaan voimaan
mahdollisimman pian niiden hyväksymisen ja
vahvistamisen jälkeen. Pääosiltaan niitä sovel­
lettaisiin lain voimaantulon jälkeen kuolleen
henkilön jälkeen suoritettavassa osituksessa ja
perinnön jaossa.

2 1988 vp. - HE n:o 237

SISÄLLYSLUETTELO

YLEISPERUSTELUT

1. Nykyinen tilanne

2. Ehdotuksen tavoitteet

3. Uudistusehdotukset

4. Valmisteluvaiheet ja -aineisto

5. Esityksen organisatoriset ja taloudelliset vaiku-
tukset

6. Muita esitykseen liittyviä seikkoja
6.1. Maatilalaki.
6.2. Ahvenanmaan itsehallinto
6.3. Lausuntomenettelyn tarkempi sääntely .. .

Sivu
3

3

4

4

5

5

6
6
6
6

Sivu
YKSITYISKOHTAISET PERUSTELUT...... 6

1. Lakiehdotuksen perustelut..................... 6

2. Voimaantulo . 14

LAKITEKSTI 15

Laki perintökaaren 25 luvun muuttamisesta . . . 15

LIITE . 19

Rinnakkaisteksti . 19

1988 vp. - HE n:o 237 3

YLEISPERUSTELUT

1. Nykyinen tilanne

Maatilan siirtyminen elinkelpoisuutensa säi­
lyttäen seuraavalle sukupolvelle toteutetaan ta­
vallisesti vapaaehtoisin luovutusjärjestelyin.
Yhteiskunta tukee tällaisia omistajien elinaika­
na tapahtuvia sukupolvenvaihdoksia muun
muassa lainoitus- ja eläkejärjestelyin. Jollei
maatilan omistaja ole elinaikanaan huolehtinut
sukupolvenvaihdoksesta, maatilan omistus­
suhteet tulevat selvitettäviksi osituksessa tai
perinnönjaossa.

Perintökaaren (40/65) 23 luvun 3 §:n mu­
kaan kuolinpesän osakkaat saavat toimittaa
perinnönjaon pääsääntöisesti haluamallaan ta­
valla. Tämä on lähtökohtana myös silloin, kun
jäämistään kuuluu maatila. Perintökaaren 25
luvussa on kuitenkin erityissäännöksiä jäämis­
tään kuuluvan maatilan jakamisesta niissä ta­
pauksissa, joissa kuolinpesän osakkaat eivät
ole yksimielisiä jaosta.

Perintökaaren 25 luvun 1 §:n mukaan on
soveliaalla tilanpidonjatkajalla oikeus vaatia,
että jäämistään kuuluva maatila maatalous­
irtaimistoineen sisällytetään jakamattomana
hänen osuuteensa. Soveliaalla tilanpidonjatka­
jana tarkoitetaan sellaista jakohetkellä perillis­
asemassa olevaa perillistä tai yleistestamentin­
saajaa, jolla on riittävät ammatilliset edellytyk­
set maatalouselinkeinon harjoittamiseen. Edel­
lytyksenä säännöksen soveltamiselle on, että
kyseinen maatila täyttää maatilalain 7 §:ssä
mainitut maatilan tunnusmerkit ja että viljelijä
ja hänen perheenjäsenensä voivat saada maati­
lasta pääasiallisen toimeentulonsa. Soveliaalla
tilanpidonjatkajana on samoin oikeus vaatia,
että jäämistään kuuluvat tilat ja tilanosat,
jotka yhdessä hänen tai hänen puolisonsa
omistamien tilojen kanssa muodostavat sellai­
sen maataloudellisen kokonaisuuden, josta hän
voi saada pääasiallisen toimeentulonsa, sisälly­
tetään hänen osuuteensa.

Mikäli pesän osakkaat eivät pääse sopimuk­
seen jäämistään kuuluvan maatilan arvosta, se
määritetään perinnönjakoa varten luvun 2 §:n
avulla. Käytännössä tämä merkitsee sitä, että

maatilan arvo jää käypää arvoa alhaisemmak­
si, joten tilanpidonjatkajan maksettavaksi tule­
vat korvaukset muille perillisille muodostuvat
vastaavasti pienemmiksi.

Käyttäessään perintökaaren 25 luvun mu­
kaista oikeuttaan tilanpidonjatkaja sitoutuu
samalla viljelemään henkilökohtaisesti näin
saamaansa maatilaa. Luvun 7 §:ssä on erityisiä
korvaussäännöksiä siltä varalta, että tilanpi­
donjatkaja luovuttaisi maatilan tai olennaisen
osan siitä muulle kuin rintaperilliselleen tai
tämän puolisolle tai luovuttaisi viljelyoikeuden
muulle kuin puolisolleen, rintaperilliselleen tai
tämän puolisolle, taikka muutoin luopuisi hen­
kilökohtaisesti viljelemästä maatilaa. Näiden
säännösten tarkoituksena on estää tilanpidon­
jatkajaa käyttämästä väärin lain hänelle suo­
mia etuisuuksia.

Luvun 9 §:n mukaan myös pesän osakkaana
oleva eloonjäänyt puoliso, jolla on riittävät
ammatilliset edellytykset maatalouselinkeinon
harjoittamiseen, voi tulla kyseeseen soveliaana
tila.npidonjatkajana, mikäli pesän muut osak­
kaat ovat hänen ja kuolleen puolison yhteisiä
perillisiä. Siinä tapauksessa hän voi esittää 25
luvun 1 §:n mukaisen vaatimuksen ja saada
maatilan kokonaisuudessaan osuuteensa. Täl­
löin on ositusta toimitettaessa soveltuvin osin
noudatettava perintökaaren 25 luvun säännök­
siä. Eloonjääneellä puolisolla on 9 §:n nojalla
mahdollisuus saada osituksessa maatila osal­
leen myös silloin, kun se on kokonaisuudes­
saan ollut kuolleen puolison omaisuutta.

Niissäkin tapauksissa, joissa eloonjäänyt
puoliso omistaa osan maatilasta mutta joissa
hän ei voi saada osituksessa koko maatilaa tai
ei ole tähän halukas, hän voi monesti omilla
toimenpiteillään turvata maatilatalouden jat­
kumisen maatilalla luovuttamalla omistamansa
osan jollekin perillisistä. Usein kyseinen perilli­
nen saa tällöin myös jäämistään kuuluvan
osan maatilasta osuuteensa perillisten välisellä
sopimuksella. Siinäkin tapauksessa, että perilli­
set eivät pääse sopimukseen jäämistään kuulu­
van maatilan osan jaosta, eloonjääneellä puoli­
solla on mahdollisuus vaikuttaa luovutustoi-

4 1988 vp. - HE n:o 237

menpiteellä tilanteen ratkaisuun, sillä perin­
nönjakoon voidaan useimmiten viimeistään
luovutuksen jälkeen soveltaa perintökaaren 25
luvun säännöksiä edellyttäen, että eloonjää­
neen puolison osuuden saanut perillinen sovel­
tuu tilanpidonjatkajaksi.

Eloonjäänyt puoliso ei kuitenkaan ole kai­
kissa tapauksissa valmis luovuttamaan omista­
maansa maatilan osaa tilanpidonjatkajalle.
Syynä saattaa olla esimerkiksi, että eloonjää­
nyt puoliso ei katso taloudellisen asemansa tai
eläkeoikeuksiensa tulevan riittävästi turvatuk­
si, mikäli hän luopuu tästä osuudestaan.
Eloonjäänyt puoliso ei ehkä myöskään halua
ryhtyä oma-aloitteisesti myötävaikuttamaan ti­
lanpidonjatkajan määräytymiseen, koska hän
ei halua olla tekemässä sellaista ratkaisua, joka
saattaisi vaikeuttaa hänen suhteitaan muihin
perillisiin.

Maatilan säilyminen jakamattomana koko­
naisuutena ja maatilatalouden jatkamismah­
dollisuuksien turvaaminen lienevät kuitenkin
usein myös eloonjääneen puolison tavoitteina.
Hän saattaa olla valmis myötävaikuttamaan
tällaisiin järjestelyihin, mikäli niiden toimeen­
paneminen ei jää ensi sijassa hänen vastuulleen
ja mikäli ne ovat toteutettavissa siten, että
hänen ei tarvitse luopua omaisuudestaan liian
aikaisessa vaiheessa. Eloonjäänyt puoliso saat­
taisi esimerkiksi olla valmis osallistumaan sel­
laiseen järjestelyyn, jossa päävastuu asian­
omaisen maatilan viljelystä annetaan tilanpi­
donjatkajalle, jos tämä voidaan saada aikaan
siten, että eloonjääneen puolison ei tarvitse
luovuttaa omistamaansa maatilan osaa tai että
tämän osan luovuttaminen tapahtuu eloonjää­
neen puolison kannalta sopivana ajankohtana,
esimerkiksi eläkkeelle siirtymisen yhteydessä.

Perintökaaren 25 luvun säännösten ensisijai­
sena tarkoituksena on edistää maatilojen siirty­
mistä seuraavalle sukupolvelle mahdollisim­
man elinkelpoisina. Säännöksiä ei kuitenkaan
ole yleensä katsottu voitavan soveltaa tilantees­
sa, jossa jäämistöön kuuluu vain osa maatilas­
ta. Tämä tilanne tulee esille varsinkin silloin,
kun viljelijäpuolisot ovat omistaneet maatilan
yhdessä. Eloonjääneen puolison osuus maati­
lasta ei kuulu kuolleen puolison jäämistöön
eikä se siten ole mukana perinnönjaossa. Voi­
massa oleva laki ei suoranaisesti aseta estettä
25 luvun säännösten soveltamiselle maatilan
osaan, sillä maatilalain 7 §:n mukaan, johon
perintökaaren voimassa olevan 25 luvun
1 §:ssä viitataan, tilanosakin voi periaatteessa

muodostaa maatilan, ja saman pykälän 2 mo­
mentin mukaan tilanosalla tarkoitetaan tilan
määräosaa. Ongelmana on pikemminkin maa­
tilojen pienuus: tyypillisen perheviljelmän puo­
likas ei yksinään useinkaan ole riittävän suuri
tarjotakseen tilanpidonjatkajalle ja hänen per­
heelleen pääasiallista toimeentuloa, minkä
vuoksi se ei ole maatilana elinkelpoinen.

2. Ehdotuksen tavoitteet

Tämän esityksen tavoitteena on laajentaa
perintökaaren 25 luvun soveltamismahdolli­
suuksia siten, että entistä useammassa tapauk­
sessa olisi mahdollista säilyttää maatila kaik­
kien ositus- ja perinnönjakotilanteiden jälkeen­
kin sillä tavoin jakamattomana kokonaisuute­
na, että sen elinkelpoisuus ja samalla sen
viljelijän oikeus maatilalainsäädännön mukai­
siin tukitoimenpiteisiin säilyy. Ehdotetut uudis­
tukset helpottaisivat samalla sukupolvenvaih­
dosjärjestelyjä, ehkäisisivät maatilojen pirsto­
mista ja edistäisivät siirtymistä maatilatalou­
den kannalta entistä tarkoituksenmukaisempiin
tilakokoihin.

Perintökaaren 25 lukuun ehdotetaan myös
eräitä pienempiä muutoksia ja lisäyksiä, joiden
tarkoituksena on selkeyttää ja täsmentää sään­
nösten sisältöä.

3. Uudistusehdotukset

Ehdotuksen mukaan perintökaaren 25 luvun
säännöksiä voitaisiin soveltaa myös silloin, kun
jäämistöön kuuluu vain osa maatilasta muun
osan kuuluessa eloonjääneelle puolisolle, eikä
pesään kuuluva osa yksinään ole sillä tavoin
elinkelpoinen, että sen viljelijä ja hänen per­
heensä voisivat saada siitä pääasiallisen toi­
meentulonsa. Ehdotuksen mukaan myös
eloonjääneelle puolisolle kuuluva kyseisen
maatilan osa voitaisiin ottaa huomioon elinkel­
poisuutta arvioitaessa sillä ehdolla, että sove­
lias tilanpidonjatkaja ja eloonjäänyt puoliso
viimeistään perinnönjaossa sopivat maatilan
viljelyjärjestelyistä riittävän pitkäksi ajaksi
eteenpäin.

Perintökaaren 25 luvun säännöksiä voitaisiin
edellä mainitun lisäksi soveltaa myös silloin,
kun pesään kuuluu osa sellaisesta maatilasta
tai tilasta, joka ei olisi elinkelpoinen, vaikka
eloonjääneen puolison omistama osa otettai-

1988 vp. - HE n:o 237 5

siinkin arviOinnissa huomioon, mutta elinkel­
poinen maatilataloudellinen kokonaisuus on
saavutettavissa ottamalla näiden lisäksi huo­
mioon muut soveliaan tilanpidonjatkajan tai
hänen puolisonsa entuudestaan omistamat tilat
ja tilanosat. Eloonjääneen puolison omistaman
osuuden huomioon ottaminen edellyttää myös
tässä tapauksessa sopimista maatilan viljelyjär­
jestelyistä.

Ehdotuksen mukaan olisi kolme sopimus­
vaihtoehtoa, joista eloonjäänyt puoliso ja so­
velias tilanpidonjatkaja voisivat valita tilantee­
seen parhaiten sopivan vaihtoehdon. Heidän
tulee sopia siitä,

1) että he viljelevät koko maatilaa tai aina­
kin eloonjääneelle puolisolle kuuluvaa osaa
yhteiseen lukuun vähintään kymmenen vuotta
tai

2) että sovelias tilanpidonjatkaja saa vähin­
tään kymmeneksi vuodeksi oikeuden viljellä
eloonjääneen puolison omistamaa osaa taikka

3) että he solmivat toisen edellä mainituista
sopimuksista kymmentä vuotta lyhyemmäksi
ajaksi ja sopivat, että eloonjäänyt puoliso sen
jälkeen joko myy tai muutoin luovuttaa omis­
tamansa osan soveliaalle tilanpidonjatkajalle.

Sopimuksen tarkoituksena on varmistaa, et­
tä tilanpidonjatkaja ja hänen perheensä saavat
käyttöönsä maatilan, josta he voivat saada
pääasiallisen toimeentulonsa ja että tilanpidon­
jatkaja voi viljellä koko maatilaa mahdollisim­
man tarkoituksenmukaisella tavalla.

Sopimukselle asetetun kymmenen vuoden
vähimmäiskestoajan tarkoituksena on turvata
viljelyjärjestelyille riittävä pysyvyys. Vähim­
mäiskestoaika on tarkoituksenmukainen myös
yhteiskunnan kannalta. Edellä tarkoitettu sopi­
mus solmitaan nimenomaisesti sen vuoksi, että
sovelias tilanpidonjatkaja saisi käyttöönsä elin­
kelpoisen maatilan ja että hän voisi samalla
päästä osalliseksi yhteiskunnan myöntämistä
maatilalainsäädännön mukaisista tukitoimista.
Näin ollen on asianmukaista, että tukitoimien
vastineeksi yhteiskunta voi edellyttää sopimus­
järjestelyiltä tiettyä pysyvyyttä.

Sopimusjärjestelyjen tuloksena muodostu­
vaa maatilataloudellista kokonaisuutta käsitel­
täisiin tuloverotuksessa pääsääntöisesti yhty­
mänä ja verotus toimitettaisiin tällöin yhtymiä
koskevien säännösten mukaisesti.

Perintökaaren 25 luvun 1 §:n säännökset
ehdotetaan jaettavaksi kolmeen pykälään. Sa­
malla lakiin ehdotetaan otettavaksi eräitä lain
soveltamisen kannalta keskeisiä määritelmiä.

Perintökaaren 25 lukuun ehdotetaan myös
eräitä muita muutoksia ja lisäyksiä, jotka sel­
keyttävät ja täsmentävät säännösten sisältöä.

4. Valmisteluvaiheet ja -aineisto

Oikeusministeriö asetti 27 päivänä syyskuuta
1984 työryhmän valmistelemaan perintökaaren
25 luvun muuttamista siten, että luvun sään­
nöksiä voitaisiin soveltaa myös silloin, kun
jäämistöön sisältyy määräosa maatilasta. Toi­
meksiannon perusteella työryhmällä oli mah­
dollisuus tehdä myös muita ehdotuksia 25 lu­
vun muuttamisesta.

Oikeusministeriö hankki syksyllä 1985 työ­
ryhmän ehdotuksesta lausunnot maa- ja metsä­
talousministeriöltä, maatilahallitukselta, Maa­
taloustuottajain Keskusliitto ry:ltä, Svenska
Lantbruksproducenternas Centralförbund
rf:ltä ja Suomen Asianajajaliitolta. Lausun­
noissa puollettiin työryhmän ehdotusta. Maati­
lahallituksen ja Suomen Asianajajaliiton esittä­
mien huomautusten johdosta katsottiin kuiten­
kin aiheelliseksi tarkistaa ehdotusta eräiltä
osin.

Ehdotuksesta on hankittu laintarkastuskun­
nan lausunto.

Esitysehdotus on laadittu oikeusministeriös­
sä virkatyönä työryhmän ehdotuksen ja lain­
tarkastuskunnan siitä antaman lausunnon poh­
jalta.

5. Esityksen organisatoriset ja
taloudelliset vaikutukset

Esitys ei toisi varsinaisia muutoksia perintö­
asioiden viranomaiskäsittelyyn. Perintökaaren
25 luvun 8 §:ssä tarkoitettujen lausuntojen an­
taminen kuuluisi edelleen maatalouspiirien teh­
täviin. Lausuntoon tyytymättömällä osakkaal­
la olisi niinikään edelleen mahdollisuus hank­
kia asiasta uusi lausunto maatilahallitukselta.

Perintökaaren 25 luvun soveltamisalan laa­
jentaminen ehdotetuna tavalla saattaa jonkin
verran lisätä maatalousviranomaisten lausun­
nonantotehtäviä. Tehtävien lisääntymisen voi­
daan kuitenkin arvioida jäävän niin vähäiseksi,
ettei se yksinään aiheuttaisi henkilöstövoima­
varojen lisäämistarvetta. Lisäksi on huomatta­
va, että 25 luvun 8 §:ää ehdotetaan täsmennet­
täväksi siten, että pesänjakajan olisi hankittava
maatalouspiirin lausunto vain, jos hän katsoo

6 1988 vp. - HE n:o 237

sen tarpeelliseksi tai jos joku kuolinpesän
osakkaista sitä vaatii. Näin ollen lausunnon
hankkiminen ei enää olisi välttämätöntä kaikis­
sa tapauksissa.

6. Muita esitykseen liittyviä
seikkoja

6.1. Maatilalaki

· Perintökaaren 25 lukuun ehdotetut muutok­
set merkitsevät muun muassa sitä, että elinkel­
poinen maatila saattaa kuulua osaksi soveliaal­
le tilanpidonjatkajalle, osaksi hänen puolisol­
leen ja osaksi perittävän eloonjääneelle puoli­
solle. Maatilalain 7 §:n mukaan maatilan eri
osien tulee kuulua samalle omistajalle, joskin
3 §:n 1 momentin mukaan aviopuolisot katso­
taan yhdeksi henkilöksi. Myös maatilalain 3 ja
4 § sisältävät säännöksiä, jotka eräissä tilan­
teissa estävät maatilalain soveltamisen silloin,
kun maatila kuuluu useammalle omistajalle.
Käytännössä tämä saattaa joissakin tapauksis­
sa estää maatilalainsäädännön mukaisten tuki­
toimien myöntämisen sellaisen elinkelpoisen
maatilan hyväksi, joka on muodostunut perin­
tökaaren ehdotetun 25 luvun 1 b §:n 2 momen­
tin mukaisten järjestelyjen tuloksena. Näiden
tilanteiden välttämiseksi on tarkoitus ehdottaa
maatilalain 1 luvun muutosta, jonka mukaan
perintökaaren 25 luvun mukaiset järjestelyt
eivät sinänsä estäisi maatilalain mukaisten tu­
kitoimien myöntämistä järjestelyjen tuloksena
muodostuneen maatilan hyväksi.

6.2. Ahvenanmaan itsehallinto

Ahvenanmaan itsehallintolain (670/51)
13 §:n 1 momentin 8 kohdan mukaan Ahve­
nanmaan maakuntapäivillä on lainsäädäntö­
valta maanviljelystä ja sen sivuelinkeinoja kos­
kevissa asioissa. Itsehallintolain 19 §:n sään­
nöksistä johtuen hallinto kuuluu valtakunnan
viranomaisille tai maakunnan itsehallintoviran­
omaisille sen mukaan, miten lainsäädäntövalta
on jaettu. Näin ollen maatilataloutta koskeva
hallinto kuuluu maakunnan itsehallintoviran­
omaisille. Tämän vuoksi perintökaaren 25 lu­
vun 8 §:ssä tarkoitettu lausuntomenettely on
tarkoitus saattaa toimivaksi Ahvenanmaalla it­
sehallintolain 20 §:ssä tarkoitetulla niin sano­
tulla sopimusasetuksella.

6.3. Lausuntomenettelyn tarkempi sääntely

Perintökaaren 25 luvun 8 §:n mukaisia maa­
talousviranomaisten lausuntoja varten tarvitta­
vien selvitysten hankkiminen kuuluu ensisijai­
sesti lausunnon pyytäjälle. Mikäli maatalous­
viranomaiset katsovat tarvittavan erityisiä
säännöksiä siitä, mitä selvityksiä maatalous­
piirille ja maatilahallitukselle on lausuntopyyn­
nön yhteydessä esitettävä, asiasta voidaan 25
luvun 10 §:n nojalla säätää erikseen asetuksel­
la.

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotuksen perustelut

1 §. Perintökaaren 25 luvun nykyiseen
1 §:ään sisältyy sekä soveltamisalaa koskevia
että aineellisia säännöksiä. Nämä säännökset
ehdotetaan sijoitettaviksi eri pykäliin siten, että
uusi 1 § käsittäisi perintökaaren 25 luvun so­
veltamisalaa koskevat säännökset ja uusi 1 b §
sisältäisi 25 luvun kannalta keskeiset aineelli­
soikeudelliset säännökset. Uuteen 1 a §:ään

ehdotetaan otettavaksi eräitä säännösten sovel­
tamisen kannalta keskeisiä määritelmiä.

Ehdotuksen 1 §:n 1 momentti vastaa sisällöl­
tään pääosin nykyisen 1 § :n 3 momenttia. So­
veltamisalan määrittelyä ehdotetaan kuitenkin
täsmennettäväksi siten, että maatilan lisäksi
siinä mainitaan myös tila ja tilanosa. Samalla
momenttiin ehdotetaan otettavaksi selventävä
maininta siitä, että 25 luvun mukaisten järjes­
telyjen ehtona on, että jäämistöön kuuluva
maa on maatilataloudellisessa käytössä. Luvun

1988 vp. - HE n:o 237 7

säännöksiä on siten sovellettava jaettaessa jää­
mistöön kuuluvaa maatilataloudellisessa käy­
tössä olevaa maatilaa, tilaa ja tilanosaa, jollei
testamentista muuta johdu. Tilan ja tilanosan
nimenomaisella mainitsemisella on haluttu sel­
ventää sitä, että 25 luku soveltuu eräissä ta­
pauksissa myös silloin, kun on kysymys koko­
naista maatilaa pienemmistä maatilataloudelli­
sista yksiköistä. Sama ilmaisutapa on otettu
käyttöön myös muissa 25 luvun pykälissä,
mikäli se on ollut mahdollista ilman, että
säännösten asiasisältö samalla muuttuu.

Perintökaaren 25 luvun mukainen jakome­
nettely on toissijainen verrattuna perintökaa­
ren 23 luvun mukaiseen tavalliseen perinnönja­
koon. Kuolinpesän osakkailla on siten perintö­
kaaren 25 luvun säännösten estämättä mahdol­
lisuus sopia maatilan, tilan tai tilanosan jaka­
misesta haluamallaan tavalla. Perintökaaren 25
luvun säännökset tulevat sovellettaviksi vain,
jos osakkaat eivät keskenään pääse sopimuk­
seen jaosta. Kun 25 luvun säännösten toissijai­
suus käy kuitenkin ilmi ainoastaan 23 luvun
8 §:n 1 momentista, ehdotetaan selvyyden
vuoksi 25 luvun 1 § :n 1 momenttiin otettavaksi
maininta toissijaisuudesta.

Perintökaaren 25 luvun voimassa oleva 5 §
sisältää luvun soveltamisalaa koskevia sään­
nöksiä. Soveltamisalasäännösten kokoamiseksi
yhteen nykyinen 5 § ehdotetaan kumottavaksi
ja vastaavat säännökset ehdotetaan sijoitetta­
vaksi uuteen 1 §:ään siten, että nykyisen 5 §:n
1 momentin säännös tulisi uuden 1 §:n 2 mo­
menttiin ja 5 §:n 2 momentin säännös vastaa­
vasti uuden 1 §:n 3 momenttiin. Samalla sään­
nösten kieliasua ehdotetaan yksinkertaistetta­
vaksi. Asiasisältöön ei ehdoteta muutoksia.

Pykälän 4 momentin alkuosa vastaa sisällöl­
tään voimassa olevan 1 §:n 2 momentin sään­
nöstä. Momentin loppuun ehdotetaan kuiten­
kin lisättäväksi säännös, joka mahdollistaisi
lakiosaa vastaavan tai siitä puuttuvan määrän
maksamisen rahana.

Jos kuolinpesän osakkaat eivät pääse sopi­
mukseen pesän jakamisesta tai jos joku kutsun
saanut osakas on jäänyt saapumatta jakotilai­
suuteen, pesänjakajan on perintökaaren 23
luvun 8 §:n 1 momentin mukaan suoritettava
perinnönjako pääsääntöisesti siten, että kulle­
kin osakkaalle annetaan osa kaikenlaatuisesta
omaisuudesta. Tämä koskee myös rintaperilli­
sen lakiosaa. Nykyisen 25 luvun 1 §:n mukaan
perillinen on oikeutettu saamaan lakiosansa
jäämistöstä sen estämättä, mitä 25 luvussa on

säädetty. Näin ollen rintaperillinen voi vaatia
lakiosansa mukaista osuutta jaettavasta maati­
lasta tai maatilan osasta siitä huolimatta, että
sovelias tilanpidonjatkaja vaatisi koko maati­
lan sisällyttämistä omaan osuuteensa. Rintape­
rillisen vaatimus voidaan torjua sillä perusteel­
la, että kyseinen maatila ei sovellu jaettavaksi.
Jos pesässä ei kuitenkaan ole riittävästi muuta
omaisuutta rintaperillisen vaatimuksen tyydyt­
tämiseksi, maatilan myymistä tai jakamista
perinnönjaon yhteydessä on vaikea välttää.
Tämä saattaa estää 25 luvun säännösten sovel­
tamisen silloin, kun pesään kuuluva maatila tai
maatilan osa on niin pieni, että alueen erotta­
minen rintaperilliselle johtaisi maatilan elinkel­
poisuuden menettämiseen.

Käytännössä lakiosaongelmat lienee useim­
miten ratkaistu siten, että 25 luvun 2 §:n 1
momentin säännöstä tilanpidonjatkajan oikeu­
desta maksaa muille pesän osakkaille tuleva
osuus rahana on sovellettu myös lakiosaan.
Oikeuskirjallisuudessa sovelias tilanpidonjat­
kaja on myös rinnastettu perintökaaren 7 lu­
vun 3 §:ssä tarkoitettuun ennakkoluovutuksen
saajaan, jolla ei katsota olevan esinekohtaista
palautusvelvollisuutta, ja tultu siihen tulok­
seen, että tilanpidonjatkajana on oikeus valita,
maksaako hän lakiosien lisäykset rahana vai
jäämistöomaisuutena. Epäselvyyksien välttä­
miseksi on kuitenkin perusteltua sisällyttää 25
luvun 1 §:ään erityinen säännös, jonka mu­
kaan lakiosaa vastaava tai siitä puuttuva mää­
rä saadaan maksaa rahana.

Lakiosan maksamista koskevalla erityissään­
nöksellä ei ole tarkoitus heikentää rintaperilli­
sen oikeutta lakiosaan. Lakiosan arvo määräy­
tyisi edelleenkin pesän omaisuuden käyvän ar­
von perusteella eikä lakiosan maksamiseen so­
vellettaisi 25 luvun 2 §:n mukaista kahden
vuoden maksuaikaa.

1 a §. Pykälään ehdotetaan otettavaksi mää­
ritelmät eräistä 25 luvun soveltamisen kannalta
keskeisistä käsitteistä. Nämä käsitteet ovat
maatila, elinkelpoinen maatila, tilanosa ja so­
velias tilanpidonjatkaja.

Perintökaaren voimassa olevaan 25 lukuun
ei sisälly määritelmiä maatilasta eikä tilan­
osasta. Nykyisessä 1 §:n 1 momentissa viita­
taan maatilalain 7 §:ään, jonka 1 momentissa
maatila määritellään yhden tai useamman sa­
malle omistajalle kuuluvan tilan tai tilanosan
muodostamaksi maatilataloudelliseksi koko­
naisuudeksi. Saman pykälän 2 momentin mu-

8 1988 vp. - HE n:o 237

kaan tilanosalla tarkoitetaan tilan määräosaa
ja määräalaa.

Edellä mainitut, maatilalakiin sisältyvät
määritelmät soveltuvat käytettäviksi myös pe­
rintökaaren 25 luvussa. Perintökaaren ja maa­
tilalain käsitteistön sitomista toisiinsa lakiviit­
tauksen avulla ei kuitenkaan voida pitää onnis­
tuneena ratkaisuna, koska maatilalaki sisältää
ensisijaisesti elinkeino-oikeudellisia säännök­
siä, joilla pyritään muunlaisiin tavoitteisiin
kuin yksityisoikeudellisella lainsäädännöllä.
Maatilalain säännöksiä kehitettäessä muutos­
ten heijastusvaikutukset perintökaareen saatta­
vat jäädä huomioon ottamatta.

Perintökaaren 25 luvun soveltamisen kannal­
ta keskeisten käsitteiden määritteleminen suo­
raan perintökaaressa on tarpeen, jotta voitai­
siin etukäteen rajoittaa muun lainsäädännön
kehittymisestä aiheutuvia odottamattomia seu­
rauksia. Itsenäisten käsitemääritelmien sisällyt­
täminen perintökaareen on perusteltua myös
ottaen huomioon perintökaaren merkitys kes­
keisenä yksityisoikeudellisena säädöksenä. Täs­
sä yhteydessä ei kuitenkaan ole tarkoitus muut­
taa määritelmien alkuperäistä sisältöä. Maatila
määriteltäisiin edelleenkin yhden tai useamman
tilan tai tilanosan muodostamaksi maatilata­
loudelliseksi kokonaisuudeksi ja tilanosa tilan
määräosaksi tai määräalaksi.

Voimassa olevan 1 §:n soveltamisen edelly­
tyksenä on, että pykälän mukaisten järjestely­
jen tuloksena syntyy sellainen maataloudelli­
nen kokonaisuus, josta tilan viljelijä ja hänen
perheenjäsenensä voivat saada pääasiallisen
toimeentulonsa. Ehdotuksessa tällaisesta koko­
naisuudesta on käytetty nimitystä elinkelpoi­
nen maatila. Nimityksen käyttämisellä pyritään
saamaan 25 luvun uuden 1 b §:n säännökset
kielelliseltä rakenteeltaan helpommin ymmär­
rettäviksi. Nykyisessä 1 §:ssä käytetty ilmaisu
maataloudellinen kokonaisuus ehdotetaan sa­
malla korvattavaksi maatilalainsäädännössä
käytössä olevalla ilmaisulla maatilataloudelli­
nen kokonaisuus, joka kattaa varsinaisen maa­
ja metsätalouden lisäksi maatilalaissa tarkoite­
tun erikoismaatalouden.

Ehdotukseen ei ole katsottu tarkoituksenmu­
kaiseksi sisällyttää yksityiskohtaista luetteloa
maatilan elinkelpoisuuden arvioimisperusteis­
ta. Elinkelpoisuutta tultaisiin käytännössä
edelleenkin arvioimaan pääasiassa maatilalain
ja maatila-asetuksen (385/77) säännösten poh­
jalta. Ensisijaisena arviointiperusteena olisivat
edelleen maatilan koko ja mahdollisuus päästä

osalliseksi maatilalainsäädännön mukaisista tu­
kitoimista. Tarvittaessa voitaisiin kuitenkin ot­
taa huomioon myös muut seikat, esimerkiksi
maatilan tarjoamat mahdollisuudet erikois­
maatalouden harjoittamiseen. Maatila-asetuk­
sen 7 lukuun sisältyvät säännökset maatilan
lainoituskelpoisuuden edellytyksistä, muun
muassa vähimmäiskoosta, eivät siten aina
muodostaisi ehdotonta estettä sille, että maati­
la voitaisiin katsoa elinkelpoiseksi, jos olosuh­
teet maatilalla muutoin ovat sellaiset, että so­
veliaalla tilanpidonjatkajana on edellytykset
maatilatalouden menestykselliseen harjoittami­
seen.

Nykyisessä 1 §:ssä oleva soveliaan tilanpi­
donjatkajan määritelmä ehdotetaan sisällytet­
täväksi sellaisenaan 1 a §:ään.

1 b §. Ehdotetussa muodossaan 1 momentti
koskisi tilanteita, joissa

a) pesään kuuluu kokonainen elinkelpoinen
maatila tai useampia tällaisia maatiloja,

b) pesään kuuluu niin suuri osa elinkelpoi­
sesta maatilasta, että tästä osasta voidaan
muodostaa soveliaalle tilanpidonjatkajalle uusi
elinkelpoinen maatila ilman, että kyseessä olisi
maatilalainsäädännössä tarkoitettu maatilan
pirstominen,

c) pesään kuuluu osia useista maatiloista ja
näistä osista voidaan muodostaa soveliaalle
tilanpidonjatkajalle uusi elinkelpoinen maatila
siitä riippumatta, omistaako hän tai hänen
puolisonsa ennestään joitakin tiloja tai tilan­
osia tai

d) pesään kuuluva osa yhdestä tai useam­
masta maatilasta ei yksinään riitä uuden elin­
kelpoisen maatilan muodostamiseen, mutta
elinkelpoinen maatila on muodostettavissa ot­
tamalla mukaan soveliaan tilanpidonjatkajan
ja hänen puolisonsa omistamat muut tilat ja
tilanosat.

Soveliaan tilanpidonjatkajan tai hänen puo­
lisonsa omistamien tilojen ja tilanosien ei tar­
vitse kuulua jaon kohteena olevaan maatilaan.
Ratkaisevaa on, että ne sijaitsevat siten, että
niistä voidaan yhdessä jaon kohteena olevan
alueen kanssa muodostaa elinkelpoinen maati­
la.

Pykälän 1 momentissa tarkoitetuissa tapauk­
sissa ei olisi merkitystä sillä, kuka omistaa
pesään kuulumattoman osan jaon kohteena
olevasta maatilasta tai tilasta.

Pykälän 2 momenttiin ehdotetaan otettavak­
si säännökset, joiden mukaan soveliaalla tilan­
pidonjatkajana olisi 1 momentin mukainen

1988 vp. - HE n:o 237 9

oikeus myös silloin, kun jäämistöön kuuluu
vain osa elinkelpoisesta maatilasta taikka vain
osa sellaisesta maatilasta tai tilasta, josta yh­
dessä soveliaan tilanpidonjatkajan tai hänen
puolisonsa omistamien tilojen tai tilanosien
kanssa muodostuu elinkelpoinen maatila, ja
muun osan omistaa eloonjäänyt puoliso, jonka
perillinen sovelias tilanpidonjatkaja on. Edelly­
tyksenä tämän säännöksen soveltamiselle olisi
kuitenkin, että eloonjäänyt puoliso ja sovelias
tilanpidonjatkaja viimeistään perinnönjaossa
sopivat pesään kuulumattoman osan viljelyjär­
jestelyistä.

Perintökaaren 25 luvun säännösten sovelta­
misalan laajentaminen koskemaan myös nyt
esillä olevia tilanteita perustuu ajatukselle, jon­
ka mukaan näin menetellen voidaan käytän­
nössä lisätä mahdollisuuksia säilyttää maatila
jakamattomana, vaikka yksimielisyyttä tilan
siirtymisestä yhdelle viljelijälle ei voitaisikaan
saavuttaa ensiksi kuolleen puolison jälkeen
toimitettavassa osituksessa ja perinnönjaossa.
Tarkoituksena on, että maatilan määräosan
jaossa saava sovelias tilanpidonjatkaja voisi
myöhemmässä vaiheessa, viimeistään viimeksi
eläneen puolison jälkeen toimitettavassa perin­
nönjaossa, saada osalleen tälle puolisolle kuu­
luneen maatilan määräosan. Näin ollen ehdo­
tettu 2 momentti voisi tulla kysymykseen vain
silloin, kun sovelias tilanpidonjatkaja on kuol­
leen puolison ja eloonjääneen puolison yhtei­
nen perillinen. Säännökset eivät koskisi kuol­
leen puolison sellaista perillistä, joka ei samalla
ole eloonjääneen puolison perillinen, sillä täl­
laisella henkilöllä ei olisi mahdollisuutta saada
eloonjääneelle puolisolle kuuluvaa maatilan
määräosaa osalleen kyseisen puolison jälkeen
toimitettavassa perinnönjaossa. Asia on luon­
nollisesti tällaisissakin tapauksissa hoidettavis­
sa vapaaehtoisin järjestelyin.

Ehdotuksen mukaan tulisi jäämistöön kuu­
luvan maatilan osan ja eloonjääneelle puolisol­
le kuuluvan osan - mahdollisesti yhdessä
soveliaalle tilanpidonjatkajalle tai hänen puoli­
solleen kuuluvien tilojen tai tilanosien kanssa
- muodostaa elinkelpoinen maatilataloudelli­
nen kokonaisuus. Sama vaatimus, joka ehdote­
tun 1 b §:n 1 momentin mukaan koskee jää­
mistöön kuuluvaa maatilaa, koskisi siten nyt
esillä olevissa tilanteissa koko maatilataloudel­
lista kokonaisuutta niin, että jäämistöön kuu­
lumattomatkin, eloonjääneelle puolisolle taik­
ka tilanpidonjatkajalle itselleen tai hänen puo­
lisolleen jo mahdollisesti kuuluvat tilat ja tilan-

2 380825Q

osat otettaisiin elinkelpoisuutta arvioitaessa
huomioon. Ehdotuksen mukaan ei siten ole
välttämätöntä, että jäämistöön kuuluva maati­
lan osa sinänsä riittäisi antamaan tilanpidon­
jatkajalle ja hänen perheenjäsenilleen riittävän
toimeentulon, ei edes yhdessä mahdollisten
tilanpidonjatkajalle tai hänen puolisolleen kuu­
luvien tilojen tai tilanosien kanssa. Elinkelpoi­
suusvaatimuksen on täytyttävä vasta siinä vai­
heessa, kun näiden lisäksi myös eloonjääneelle
puolisolle kuuluva maatilan osa otetaan huo­
mioon. Ehdotuksessa ei myöskään edellytetä,
että 2 momentin mukaisilla edellytyksillä muo­
dostuvan maatilataloudellisen kokonaisuuden
tulisi kyetä tarjoamaan pääasiallinen toimeen­
tulo sekä soveliaalle tilanpidonjatkajalle per­
heineen että eloonjääneelle puolisolle. Riittää,
että se on elinkelpoinen soveliaan tilanpidon­
jatkajan ja hänen perheensä kannalta. Eri asia
on, että eloonjääneen puolison asema voidaan
turvata sopimusjärjestelyin.

Edellä olevan perusteella 2 momentin mukai­
nen vaatimus voisi tulla kyseeseen silloin,

a) kun pesään kuuluu vain osa soveliaan
tilanpidonjatkajan kannalta elinkelpoisesta
maatilasta ja muun osan kyseisestä maatilasta
omistaa eloonjäänyt puoliso,

b) kun pesään kuuluva osa maatilasta tai
tilasta sekä eloonjääneen puolison omistama
osa kyseisestä maatilasta tai tilasta eivät yhdes­
sä riitä täyttämään elinkelpoisuusvaatimusta,
mutta elinkelpoinen maatilataloudellinen ko­
konaisuus on saavutettavissa ottamalla huo­
mioon myös soveliaan tilanpidonjatkajan ja
hänen puolisonsa omistamat muut tilat ja ti­
lanosat tai

c) kun olosuhteet ovat sellaiset, että sekä
ehdotetun 1 että 2 momentin mukaiset edelly­
tykset täyttyvät samalla kertaa. Tällöin sove­
lias tilanpidonjatkaja voisi valita, kumman
säännöksen mukaisia järjestelyjä hän haluaa
vaatia.

Koska eloonjääneen puolison omistama osa
maatilasta ei kuulu kuolinpesään, eloonjäänyt
puoliso voi vapaasti määrätä tästä osastaan.
Sen vuoksi ehdotetun 2 momentin mukainen
vaatimus voi tulla kysymykseen vain, jos sove­
lias tilanpidonjatkaja ja eloonjäänyt puoliso
voivat sopia viljelyjärjestelyistä. Sopimuksia
tullaan tekemään hyvinkin erilaisissa tilanteis­
sa, joten on tarkoituksenmukaista tarjota
eloonjääneelle puolisolle ja soveliaalle tilanpi­
donjatkajalle useita sopimusvaihtoehtoja, jois-

10 1988 vp. - HE n:o 237

ta he voivat valita sen, jonka he katsovat
parhaiten soveltuvan tilanteeseen.

Ehdotetun 2 momentin 1 kohdan mukainen
vaihtoehto tulee kysymykseen lähinnä silloin,
kun sukupolvenvaihdosjärjestelyjen aloittami­
nen maatilalla on tarkoituksenmukaista, mutta
eloonjäänyt puoliso ei vielä ole eläkkeellä eikä
katso eläkeoikeutensa tai taloudellisen aseman­
sa tulevan riittävästi turvatuiksi, jos hän koko­
naan luopuu maatilatalouden harjoittamisesta.
Tällöin eloonjäänyt puoliso ja sovelias tilanpi­
donjatkaja voisivat sopia siitä, että he viljele­
vät maatilaa yhteiseen lukuun määräajan tai
toistaiseksi, vähintään kuitenkin kymmenen
vuotta. Sopimus voisi tarpeen mukaan koskea
koko maatilaa tai vain eloonjääneen puolison
omistamaa osaa.

Momentin 2 kohta tarjoaa mahdollisuuden
viljelyjärjestelyihin esimerkiksi silloin, kun
eloonjäänyt puoliso on eläkkeellä, mutta hän
ei katso voivansa toistaiseksi luopua omista­
mastaan maatilan osasta. Kyseeseen voi tällöin
tulla esimerkiksi vuokrasopimus, jonka kautta
sovelias tilanpidonjatkaja saa myös tämän
osan maatilasta käyttöönsä.

Momentin 1 ja 2 kohdan mukainen sopimus
voitaisiin solmia joko toistaiseksi tai määrä­
ajaksi. Molemmissa tapauksissa nimenomainen
vähimmäiskestoaika olisi kymmenen vuotta.
Asetetun vähimmäiskestoajan tarkoituksena
on turvata viljelyjärjestelyille riittävä pysyvyys,
joten eloonjäänyt puoliso voisi luovuttaa omis­
tamansa osan tilanpidonjatkajalle jo ennen
mainitun ajan päättymistä, mikäli osapuolet
pääsevät asiasta sopimukseen.

Momentin 1 ja 2 kohdan mukaisilta sopi­
muksilta ei ehdotuksen mukaan edellytettäisi
määrämuotoa. Myös sopimuksen sisältö olisi 2
momentissa mainittuja nimenomaisia ehtoja
lukuunottamatta vapaasti osapuolten määrät­
tävissä. Koska sopimus kuitenkin liittyy kiinte­
ästi perinnönjakoon, pesänjakajan tulisi liittää
sopimusta koskeva selvitys jaon asiakirjoihin.

Sekä 1 että 2 kohdassa olevaa ilmaisua
viljellä on tulkittava laajasti; se ei tarkoita
pelkästään peltoviljelyä vaan kaikkea maatila­
taloudellista toimintaa. Eloonjääneen puolison
ja soveliaan tilanpidonjatkajan välisessä sopi­
muksessa voidaan tarvittaessa täsmentää, mil­
laiseen käyttöön maa tulee.

Ehdotetun 2 momentin 3 kohdan mukainen
vaihtoehto sisältää sekä 1 tai 2 kohdan mukai­
sen sopimuksen viljelyjärjestelyistä että sopi­
muksen eloonjääneelle puolisolle kuuluvan

maatilan osan luovuttamisesta tietyn ajan ku­
luttua soveliaalle tilanpidonjatkajalle. Tämä
vaihtoehto soveltuu esimerkiksi silloin, kun
eloonjäänyt puoliso saavuttaa eläkeiän suhteel­
lisen lyhyen ajan, mahdollisesti muutaman
vuoden kuluttua ja hän haluaa siinä yhteydessä
luopua maatilataloudesta soveliaan tilanpidon­
jatkajan hyväksi. Koska luopumistarkoitus ja
-ajankohta on tässä tapauksessa selvillä jo nyt
puheena olevan perinnönjaon yhteydessä,
eloonjäänyt puoliso ja sovelias tilanpidonjat­
kaja voisivat suoraan sopia sekä luovutuksesta
että siihen saakka noudatettavista viljelyjärjes­
telyistä. Lain tavoitteiden kannalta suotuisa
sukupolvenvaihdos ja maatilan säilyminen 25
luvussa tarkoitetussa merkityksessä elinkelpoi­
sena on tässä vaihtoehdossa turvattu jo etukä­
teen, joten viljelyjärjestelyjä koskevalta sopi­
mukselta ei tarvitse edellyttää kymmenen vuo­
den vähimmäisaikaa.

Luovutusta koskevasta sopimuksesta tulee
riittävän selvästi käydä ilmi luovutustoimen
kohde, luovutustarkoitus sekä luovutuksen
ajankohta ja muut tarvittavat ehdot. Täsmälli­
sen luovutushinnan sijasta sopimukseen voi­
daan kirjata ne perusteet, joiden avulla luovu­
tushinta tullaan määrittelemään.

Ehdotuksessa ei ole erityisiä korvaussään­
nöksiä siltä varalta, että eloonjäänyt puoliso
tai sovelias tilanpidonjatkaja rikkoisi 2 mo­
mentissa tarkoitetun sopimuksen. Osapuolten
korvausvastuu määräytyisi siten sopimus­
suhteeseen liittyvää vahingonkorvausvastuuta
koskevien yleisten periaatteiden mukaisesti. Ti­
lanpidonjatkajan ja muiden pesän osakkaiden
välisistä korvauskysymyksistä on säädetty erik­
seen 25 luvun 7 §:ssä. On kuitenkin huomatta­
va, että tilanpidonjatkajalle ei ehdotuksen mu­
kaan syntyisi korvausvastuuta pesän muita
osakkaita kohtaan pelkästään sillä perusteella,
että 2 momentissa tarkoitettu sopimus purettai­
siin, ellei tilanpidonjatkaja samalla riko 25
luvun 6 tai 7 §:ssä mainittuja velvollisuuksi­
aan.

Ehdotetun 2 momentin 3 kohdan mukainen
järjestely sisältää joko lykkäävin ehdoin teh­
dyn kiinteistön kaupan tai kauppaa koskevan
esisopimuksen. Maakaaren 1 luvun 2 §:n mu­
kaan kiinteistön kauppaa koskeva sopimus on
tehtävä kirjallisesti ja julkisen kaupanvahvista­
jan sekä hänen kutsumansa todistajan on vah­
vistettava sopimus. Oikeuskäytännössä vakiin­
tuneen kannan mukaan myös kiinteistön kaup­
paa koskeva esisopimus on tehtävä samojen

1988 vp. - HE n:o 237 11

muotomääräysten mukaisesti. Tämän vuoksi
uuteen 1 b §:ään ehdotetaan otettavaksi 3 mo­
mentti, jossa nimenomaisesti todetaan, että 2
momentin 3 kohdassa tarkoitettu sopimus on
tehtävä kiinteistön luovuttamista koskevien
säännösten edellyttämällä tavalla. Säännöksen
tarkoituksena on kiinnittää osapuolten huomio
3 kohdan mukaisen sopimuksen oikeudelliseen
luonteeseen ja siitä seuraaviin muotomääräyk­
siin.

2 ja 3 §. Näihin pykäliin ehdotetaan vain
uudesta pykäläjaotuksesta ja täsmennetystä
terminologiasta johtuvia teknisiä muutoksia
sekä kielen nykyaikaistamista. 2 §:n 1 momen­
tissa oleva viittaus tulo- ja varallisuusverolain
(1043/74) 45 §:ään ehdotetaan korvattavaksi
viittauksena eduskunnassa parhaillaan käsitel­
tävänä olevan tulo- ja varallisuusverolakiehdo­
tuksen (hall. es. n:o 109/1988 vp.) 124-
128 §:ään. Sisällöltään kyseiset pykälät vastaa­
vat voimassa olevan tulo- ja varallisuusverolain
45 §:ää, joten muutos on pelkästään tekninen.

4 §. Perintökaaren 25 lukua sovellettaessa
on pääsääntönä, että jäämistöön kuuluva maa­
tila on sisällytettävä jakamattomana soveliaan
tilanpidonjatkajan osuuteen. Luvun 4 §:ssä on
säännöksiä tähän pääsääntöön tehtävistä poik­
keuksista. Näistä pykälän 1 momentti koskee
sellaisia tilanteita, joissa maatila on niin suuri,
että se voidaan jakaa kahdeksi maatilaksi il­
man, että suoritettu jako poistaisi alkuperäisen
maatilan osalleen saavalta soveliaalta tilanpi­
donjatkajalta oikeutta maatilalain mukaisiin
tukitoimenpiteisiin hänen osuuteensa tulevan
maatilan hyväksi.

Voimassa olevassa 4 § :n 1 momentissa ei
aseteta nimenomaisia vaatimuksia sille maati­
lalle, joka voidaan tämän säännöksen mukai­
sesti erottaa alkuperäisestä maatilasta muulle
perilliselle tai yleistestamentinsaajalle. On kui­
tenkin perusteltua, että tällaiselle maatilalle
asetetaan samanlainen elinkelpoisuusvaatimus
kuin alkuperäisellekin, soveliaan tilanpidonjat­
kajan osuuteen tulevalle maatilalle. Yleisten
maatalouden rakenteen kehittämistavoitteiden
mukaisesti on niin ikään syytä edellyttää, että
myös 4 §:n 1 momentin mukaan muodostetta­
va uusi itsenäinen maatila on pääsääntöisesti
kooltaan sellainen, että sen saajalla on mah­
dollisuus maatilalainsäädännön mukaisiin tuki­
toimenpiteisiin tämän maatilan hyväksi. Tä­
män vuoksi nykyiseen 1 momenttiin on katsot­
tu tarpeelliseksi ehdottaa asiaa koskevat täs­
mennykset.

Ahvenanmaan itsehallintolain 13 §:n 1 mo­
mentin 8 kohdan mukaan Ahvenanmaan maa­
kuntapäivillä on lainsäädäntövalta maanvilje­
lystä ja sen sivuelinkeinoja koskevissa asioissa.
Tämän mukaisesti Ahvenanmaalla on voimas­
sa oma kyseistä alaa koskeva lainsäädäntö.
Ahvenanmaan Itsehallintolain 11 § :n 2 mo­
mentin 8 kohdan mukaan perintölainsäädäntö
kuuluu puolestaan valtakunnan yksinomaiseen
lainsäädäntövaltaan, joten perintökaari on ko­
konaisuudessaan voimassa myös Ahvenan­
maalla. Perintökaaren 25 luvun nykyisessä
4 §:ssä olevat viittaukset maatilalakiin johtavat
Ahvenanmaalla siihen, että 25 luvun 4 §:n yh­
teydessä on otettava huomioon valtakunnan
maatilalaki, kun muutoin maatilojen elinkel­
poisuutta arvioidaan lähinnä oman maakunta­
lain säännösten perusteella. Tilanteen korjaa­
miseksi 4 §:n 1 momenttiin ehdotetaan Ahve­
nanmaata varten otettavaksi viittaus Ahvenan­
maan omaan maakuntalainsäädäntöön. Valta­
kunnan maatilalakia vastaa Ahvenanmaalla
nykyisin maakuntalaki maatilatalouden edistä­
misestä (landskapslag om främjande av gårds­
bruk, 54/78).

Pykälän 1 momenttiin ehdotetaan tehtäväksi
myös eräitä kielellisiä täsmennyksiä, joiden
tarkoituksena on yhdenmukaistaa 25 luvun
terminologiaa.

Pykälän 2 momenttiin ehdotetaan tehtäväksi
vastaavat muutokset kuin 1 momenttiinkin.
Momentissa tarkoitettu alueiden erottaminen
olisi mahdollista vain, jos se ei poista jaon
yhteydessä 1 b §:n ja 4 §:n 1 momentin mukai­
sesti muodostuneiden maatilojen saajilta mah­
dollisuutta maatilalainsäädännön mukaisiin tu­
kitoimenpiteisiin jaon yhteydessä muodostu­
vien maatilojen osalta.

Nykyisessä 2 momentissa oleva viittaus 25
luvun 1 §:ään ehdotetaan muutettavaksi vas­
taamaan luvun uutta pykäläjaotusta. Lisäksi
viittaus maatilalain 4 ja 5 §:n säännöksiin eh­
dotetaan korvattavaksi viittauksena 1 momen­
tissa tarkoitettuihin lakeihin eli maatilalakiin ja
tätä vastaavaan Ahvenanmaan maakuntalain­
säädäntöön. Täsmällistä viittausta yksittäisiin
pykäliin ei ole katsottu tarpeelliseksi, varsinkin
kun yksilöity pykäläviittaus saattaa maatila­
lainsäädännön kehityksen myötä käydä epätäs­
mälliseksi.

5 §. Nykyinen 5 § ehdotetaan kumottavaksi.
Pykälän säännökset ehdotetaan siirrettäväksi
uuteen 1 §:ään muiden soveltamisalasäännös­
ten yhteyteen.

12 1988 vp. - HE n:o 237

6 §. Luvun 6 §:ää ehdotetaan muutettavaksi
siten, että pykälässä tarkoitetun viljelyvelvolli­
suuden todettaisiin nimenomaisesti koskevan
kaikkia niitä henkilöitä, jotka ovat saaneet
1 b §:n tai 4 §:n 1 momentin mukaisesti 2 §:n
mukaisesta arvosta osuuteensa maatilan, tilan
tai tilanosan. Tämä on tarpeen sen vuoksi, että
voimassa olevan 4 §:n 1 momentin mukaan
muukin kuin tilanpidonjatkaja voi saada osuu­
teensa maata itsenäisen maatilan muodostamis­
ta varten. Kun maan arvo tällöin määritetään
2 §:n säännösten mukaan ja tällaisen maatilan
osuuteensa saava saa itselleen samanlaisen
edun kuin tilanpidonjatkajakin, on perusteltua
asettaa hänelle myös samanlaiset velvoitteet.
Viljelyvelvollisuutta ei sen sijaan ole tarkoituk­
senmukaista ulottaa 4 §:n 2 momentin mukai­
siin tapauksiin, koska niissä maan arvo mää­
räytyy käyvän arvon mukaan.

Pykälään ehdotetaan myös eräitä uudesta
pykäläjaotuksesta ja täsmennetystä terminolo­
giasta johtuvia muutoksia.

7 §. Voimassa oleva 7 § sisältää korvaus­
säännöksiä sen tilanteen varalta, että maatilan
25 luvun mukaisesti osuuteensa saanut tilanpi­
donjatkaja ilman asianmukaista syytä luovut­
taa kyseisen maatilan tai osan siitä muulle kuin
perilliselleen tai tämän puolisolle taikka luo­
vuttaa oikeuden kyseisen maatilan viljelyyn
muulle kuin puolisolleen, perilliselleen tai tä­
män puolisolle taikka muutoin lyö laimin hä­
nelle 6 §:ssä asetetut velvollisuudet. Korvaus­
säännökset ovat kussakin tapauksessa voimas­
sa kymmenen vuoden ajan perinnönjaosta lu­
kien.

Voimassa olevan 7 §:n säännökset ehdote­
taan jaettavaksi kahteen pykälään siten, että
nykyisen 7 §:n 1-3 momentin säännökset si­
joitetaan uuteen 7 §:ään sekä 4 ja 5 momentin
säännökset uuteen 7 a §:ään.

Pykälän 1 momenttia ehdotetaan muutetta­
vaksi siten, että korvausvelvollisuus koskisi
myös sellaista perillistä tai yleistestamentinsaa­
jaa, joka on 4 §:n 1 momentin mukaisesti
saanut osuuteensa maatilan. Korvausvelvollis­
ten piirin laajentaminen koskemaan tilanpi­
donjatkajan lisäksi myös näitä henkilöitä on
perusteltua, koska he ovat saaneet hyväkseen
samat 25 luvun 2 §:n mukaiset edut kuin tilan­
pidonjatkajakin.

Puheena olevan 1 momentin mukaista kor­
vausvelvollisuutta ehdotetaan myös laajennet­
tavaksi. Voimassa olevassa 1 momentissa kor­
vausvelvollisuus seuraa vain sellaisista luovu-

tuksista, jotka on tehty 2 §:n mukaista hintaa
korkeammasta hinnasta. Nykyisellään säännös
tarjoaa tilanpidonjatkajalle mahdollisuuden
välttää korvausvelvollisuutensa luovuttamalla
maatila 2 §:n mukaista hintaa alemmasta hin­
nasta tai vastikkeetta. Perintökaaren 25 luvun
säännösten tavoitteiden ja säännösten taustalla
olevien maatalouden rakenteen kehittämispyr­
kimysten kannalta ei ole aiheellista antaa tilan­
pidonjatkajalle mahdollisuutta alihintaisiin tai
vastikkeettorniin luovutuksiin tänä kymmenen
vuoden aikana ilman, että siihen liittyisi kor­
vausvastuu muita perillisiä tai yleistestamentin­
saajia kohtaan. Sen vuoksi 1 momenttiin ehdo­
tetaan lisättäväksi säännös, jonka mukaan
kanssaperillisille tuleva korvaus laskettaisiin
käyvän hinnan ja 2 §:n mukaisen arvon väli­
sestä erotuksesta, mikäli luovutuksessa saatu
hinta olisi käypää arvoa olennaisesti alempi.
Käyvän arvon vähäinen alitus ei vielä johtaisi
ehdotetun säännöksen soveltamiseen.

Nykyisen 1 momentin lopussa oleva mainin­
ta siitä, että korvauksen suuruutta määritettä­
essä on aina otettava huomioon viljelijän toi­
menpiteestä aiheutunut arvonnousu tai arvon­
alennus, ehdotetaan siirrettäväksi uuden
7 a §:n 1 momenttiin.

Pykälän 2 momentin mukaista korvausvel­
vollisten piiriä ehdotetaan laajennettavaksi sa­
malla tavoin kuin 1 momentissakin. Lisäksi
momenttiin ehdotetaan tehtäväksi eräitä kielel­
lisiä tarkistuksia.

Pykälän 3 momenttiin ehdotettavat tarkis­
tukset johtuvat 1 ja 2 momenttiin ehdotetuista
muutoksista. Korvausvelvollisten piiriä laajen­
nettaisiin samalla tavoin kuin 1 momentissa­
kin.

7 a §. Pykälän 1 momenttiin ehdotetaan
sijoitettavaksi säännös, jonka mukaan 1-3 mo­
mentissa tarkoitettua korvausta laskettaessa on
aina otettava huomioon viljelijän toimenpitees­
tä aiheutunut arvonnousu tai arvonalennus.
Nykyisin vastaava säännös on 7 §:n 1 momen­
tin lopussa, joten sitä ei voida soveltaa 7 §:n
2 momentissa tarkoitetuissa tapauksissa. Kun
7 §:n 2 momentin mukaan maatilan käypä ar­
vo on määritettävä korvausvaatimuksen esittä­
misajankohdan mukaan, on tärkeää, että aina­
kin huomattavat rikkomuksen tapahtumisajan­
kohdan ja korvausvaatimuksen esittämisajan­
kohdan välillä tapahtuneet arvonalennukset
voidaan ottaa huomioon. Näin estetään se
mahdollisuus, että tilanpidonjatkaja tai muu
korvausvelvollinen voisi saada perusteetonta

1988 vp. - HE n:o 237 13

etua siitä, että korvaukseen oikeutettu ei ajois­
sa saa tietoa tapahtuneesta rikkomuksesta eikä
siten voi heti ryhtyä toimiin korvauksen vaati­
miseksi.

Ehdotettu 2 momentti vastaa nykyistä 7 §:n
4 momenttia. Siihen ehdotetaan vähäisiä kielel­
lisiä ja terminologisia tarkistuksia. Momentin
asiasisältöä ei ole tarkoitus muuttaa.

Ehdotettu 3 momentti vastaa nykyistä 7 §:n
5 momenttia. Siihen sisältyviä säännöksiä kor­
vauskanteen nostamisen perusteista ei ehdoteta
muutettavaksi. Korvauskanteen nostamiselle
säädetyn viiden vuoden pituisen vanhentumis­
ajan laskemista koskevaa säännöstä ehdote­
taan kuitenkin täsmennettäväksi. Luvun 6 §:n
mukaista viljelyvelvollisuutta voidaan rikkoa
sekä luopumalla omakohtaisesta työskentelystä
maatilalla että luopumalla kokonaan maatila­
talouden harjoittamisesta, joten on perus­
teltua, että viiden vuoden vanhentumisaika
alkaa kulua samalla tavoin siitä riippumatta,
kumpaa velvollisuuden osaa on rikottu.

8 §. Pykälä sisältää säännökset lausuntome­
nettelystä, joka edeltää puheena olevan luvun
mukaisesti toimitettavaa perinnönjakoa. Pykä­
län 1 momentissa on luettelo niistä seikoista,
joista pesänjakajan on hankittava viranomai­
sen lausunto ennen lopullista pesänjakoa. Lau­
sunnon antaa sen maatalouspiirin maatalous­
toimisto, jonka alueella jäämistöön kuuluva
maatila sijaitsee. Pykälän 2 momentti antaa
maataloustoimiston lausuntoon tyytymättö­
mälle pesän osakkaalle mahdollisuuden hakea
1 momentissa mainituista seikoista uutta lau­
suntoa maatilahallitukselta. Näiltä osin ehdo­
tus vastaa voimassa olevaa lakia. Maatalous­
hallinnosta annetun lain muuttamiseomentissa
mainituista seikoista uutta lausuntoa maatila­
hallitukselta. Näiltä osin ehdotus vastaa voi­
massa olevaa lakia. Maataloushallinnosta an­
netun lain muuttamisesta annetun lain (1309/
87) mukaisesti maatalouspiirin maatalous­
toimiston nimi on kuitenkin muutettu maata­
louspiiriksi.

Voimassa olevan 1 momentin sananmuodon
mukaan pesänjakajan on hankittava maata­
lousviranomaisen lausunto aina silloin, kun
25 luku saattaa tulla sovellettavaksi. Säännök­
sen tarkoituksena on, että viranomainen antai­
si muun muassa eräänlaisen ennakkopäätöksen
siitä, voiko tilanpidonjatkajaksi aikova henkilö
saada maatilalain mukaisia tukitoimia osuu­
teensa vaatimansa maatilan hyväksi. Kun lau­
sunto ei kuitenkaan sido sen enempää pesänja-

kajaa jakotoimituksessa kuin maatalousviran­
omaisiakaan tuen myöntämisestä päätettäessä,
ei ole välttämätöntä säätää lausunnon hankki­
mista pakolliseksi muodollisuudeksi sellaisissa
tilanteissa; joissa sovelias tilanpidonjatkaja ha­
luaa käyttää 25 luvun mukaisia järjestelyjä,
eikä pesän osakkailla ole erimielisyyttä soveli­
aasta tilanpidonjatkajasta, maatilan käyvästä
arvosta eikä laskelmallisesta arvosta. Pesän
osakkaana täytyy kuitenkin olla ehdoton oi­
keus saada halutessaan maatalousviranomaisen
lausunto 8 §:ssä mainituista seikoista. Tämän
vuoksi 1 momentin alkua ehdotetaan muutetta­
vaksi siten, että pesänjakajan olisi hankittava
lausunto vain tarvittaessa tai kuolinpesän osak­
kaan vaatimuksesta.

Joissakin tapauksissa saattaa syntyä epätie­
toisuutta siitä, miltä maatalouspiiriitä lausun­
toa on pyydettävä, sillä maatila saattaa sijaita
useamman maatalouspiirin alueella. Selvyyden
vuoksi ehdotetaan säädettäväksi, että pesänja­
kajan on hankittava lausunto siltä maatalous­
piiriltä, jonka alueella jäämistöön kokonaan
tai osaksi kuuluvan maatilan talouskeskus si­
jaitsee. Jos pesään kuuluu useita maatiloja tai
niiden osia ja näiden maatilojen talouskeskuk­
set sijaitsevat eri maatalouspiirien alueilla, pe­
sänjakajan tulee vastaavasti hankkia lausunto
kultakin maatalouspiiriltä.

Pykälän 1 momentin 1 kohtaa ehdotetaan
täydennettäväksi siten, että siinä otetaan huo­
mioon kaikki ehdotetun 1 b §:n mukaiset ta­
paukset.

Pykälän 1 momentin 2-4 kohtaan ehdote­
taan eräitä vähäisiä muutoksia ja täsmennyk­
siä, jotka johtuvat 25 luvun muihin säännök­
siin ehdotetuista muutoksista.

Perintökaaren 25 luvun säännösten sovelta­
minen edellyttää maatilan, tilan tai tilanosan
käyvän arvon määrittämistä, sillä rintaperilli­
sellä on oikeus saada lakiosansa jäämistöstä 25
luvun säännösten estämättä. Voimassa olevas­
sa 25 luvun 8 §:ssä ei kuitenkaan ole säännös­
tä, jonka perusteella pesänjakaja voisi pyytää
maatalousviranomaisilta lausunnon myös tästä
seikasta. Sen vuoksi pykälän 1 momentin 5
kohtaan ehdotetaan lisäystä, jonka perusteella
pesänjakaja voisi pyytää lausunnon myös käy­
västä arvosta.

Pykälän 2 momentin säännöksiä maatilahal­
lituksen lausunnosta ehdotetaan täsmennettä­
väksi eräiltä osin. Voimassa olevassa säännök­
sessä ei ole asetettu nimenomaista määräaikaa,
jonka kuluessa maataloustoimiston lausuntoon

14 1988 vp. - HE n:o 237

tyytymättömän osakkaan olisi pyydettävä lau­
suntoa maatilahallitukselta. Ei ole myöskään
olemassa selvää säännöstä siitä, missä vaihees­
sa maatalouspiirin lausuntoa on pidettävä lo­
pullisena. Ehdotuksen mukaan maatilahalli­
tuksen lausunnon hakemiselle asetettaisiin kuu­
kauden määräaika. Pesän osakkaan olisi pyy­
dettävä maatilahallituksen lausuntoa kuukau­
den kuluessa siitä, kun osakas on todistettavas­
ti saanut tiedon maatalouspiirin lausunnosta.
Pesänjakajan asiana olisi huolehtia siitä, että
kaikki osakkaat saavat mahdollisimman nope­
asti tiedon maatalouspiirin lausunnosta.

Voimassa olevan 2 momentin viimeisessä
virkkeessä säädetään, että maatilahallituksen
lausuntoon ei saa hakea muutosta valittamalla.
Muutoksenhausta hallintoasioissa annetun lain
(154/50) mukaan muutosta voidaan hakea vain
sellaiseen viranomaisen päätökseen, jolla asia
on ratkaistu tai jätetty tutkimatta. Maatilahal­
lituksen lausunto on vain ohjeellinen eikä se
sido pesänjakajaa, joten se ei sinänsä ole
valituskelpoinen päätös. Tämän vuoksi ehdote­
taan, että virke poistetaan laista. Kuolinpesän
osakkaana on joka tapauksessa mahdollisuus
moittia perinnönjakoa siten kuin perintökaa­
ren 23 luvussa on säädetty.

Ehdotetun 3 momentin mukaan maatalous­
piirin ja maatilahallituksen on annettava lau­
suntonsa kiireellisenä. Säännöksellä halutaan
korostaa viranomaisten velvollisuutta huoleh­
tia siitä, että perinnönjako ei tarpeettomasti
viivästy lausuntomenettelyn vuoksi.

9 §. Pykälään ehdotetaan muutosta, joka
mukaan pesän osakkaana olevalla eloonjää­
neellä puolisolla olisi oikeus vaatia osuuteensa
jäämistöön kuuluva maatila, tila tai tilanosa
myös silloin, kun osituksen sijasta toimitetaan
omaisuuden erottelu. Muilta osin säännökset
jäisivät ennalleen.

Ehdotettu muutos koskisi tilannetta, jossa
puolisoiden kesken on avioeron varalta tehty

avio-oikeuden molemminpuolisesti poissulkeva
avioehto ja kuolemantapauksen varalta keski­
näinen testamentti, jonka mukaan eloonjäänyt
puoliso saa kuolleen puolison omaisuuden.
Tällaisessa tapauksessa eloonjäänyt puoliso on
yleistestamentinsaajana kuolinpesän osakas,
mutta avio-oikeuden molemminpuolisen puut­
tumisen vuoksi ei kuitenkaan suoriteta ositusta
vaan avioliittolain 85 §:ssä (411/87) tarkoitettu
omaisuuden erottelu. Ehdotettu muutos saat­
taisi pesän osakkaana olevan eloonjääneen
puolison samaan asemaan siitä riippumatta,
miten hänen ja kuolinpesän väliset omistus­
kysymykset selvitetään.

2. Voimaantulo

Muutosten ehdotetaan tulevan voimaan
mahdollisimman pian niiden hyväksymisen ja
vahvistamisen jälkeen. Niitä sovellettaisiin lain
voimaantulon jälkeen kuolleen henkilön jäl­
keen suoritettavassa osituksessa, omaisuuden
erottelussa ja perinnönjaossa. Kuitenkin ehdo­
tetaan, että maatalouspiirit ja maatilahallitus
soveltaisivai 8 §:ssä tarkoitettua lausuntoa an­
taessaan uutta lakia myös silloin, kun on
kysymys ennen lain voimaantuloa kuolleesta
henkilöstä. Näin ollen maatalousviranomaiset
voisivat tarvittaessa antaa lausunnon maatilan,
tilan tai tilanosan käyvästä arvosta myös niissä
tapauksissa, joissa on muutoin noudatettava
ennen nyt ehdotettavan lain voimaantuloa voi­
massa olleita säännöksiä. Milloin osakas on
saanut tiedon maatalouspiirin lausunnosta en­
nen lain voimaantuloa, 8 §:n 2 momentissa
tarkoitettu määräaika laskettaisiin lain voi­
maantulosta lukien.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

1988 vp. - HE n:o 237 15

Laki
perintökaaren 25 luvun muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 5 päivänä helmikuuta 1965 annetun perintökaaren (40/65) 25 luvun 5 §, sellaisena

kuin se on 20 päivänä elokuuta 1982 annetussa laissa (637 /82),
muutetaan mainitun luvun 1 §, 2 §:n 1 momentti, 3 §:n 1 ja 3 momentti, 4 § ja 6-9 §,

sellaisina kuin ne ovat mainitussa 20 päivänä elokuuta 1982 annetussa laissa, sekä
lisätään lukuun uusi 1 a, 1 b ja 7 a § seuraavasti:

25 luku

Jäämistöön kuuluvan maatilan jakamisesta

1 §
Tämän luvun säännöksiä on sovellettava

jaettaessa jäämistöön kuuluvaa maatilatalou­
dellisessa käytössä olevaa maatilaa, tilaa ja
tilanosaa, jollei testamentista muuta johdu tai
jolleivät kuolinpesän osakkaat toisin sovi.

Tämän luvun säännöksiä ei sovelleta, jos
maatila, tila tai tilanosa sijaitsee kokonaisuu­
dessaan tai pääasiallisesti sellaisella alueella,
jolla on voimassa asemakaava tai joka on
rakennuskiellossa asemakaavan laatimista tai
muuttamista varten tai joka rakennuskaavassa
taikka vahvistetussa yleiskaavassa on osoitettu
muihin kuin maa- ja metsätaloudellisiin tarkoi­
tuksiin.

Milloin 2 momentissa tarkoitettu kaava kä­
sittää ainoastaan osan maatilasta, tilasta tai
tilanosasta, tämän luvun säännöksiä voidaan
soveltaa jäljelle jäävään osaan, jos se täyttää
1 b §:ssä säädetyt edellytykset.

Jollei 7 luvun 8 §:stä muuta johdu, perilli­
nen on oikeutettu saamaan lakiosansa jäämis­
töstä sen estämättä, mitä tässä luvussa sääde­
tään. Lakiosaa vastaava tai siitä puuttuva mää­
rä saadaan maksaa rahana.

1 a §
Tässä luvussa tarkoitetaan:
1) maatilalla yhden tai useamman tilan tai

tilanosan muodostamaa maatilataloudellista
kokonaisuutta;

2) elinkelpoisella maatilalla sellaista maati­
laa, josta tilan viljelijä ja hänen perheenjäse­
nensä voivat saada pääasiallisen toimeentulon­
sa;

3) tilanosalla tilan määräosaa tai määräalaa;
ja

4) soveliaalla tilanpidonjatkajalla sellaista
jakohetkellä perillisasemassa olevaa perillistä
tai yleistestamentinsaajaa, jolla on riittävät
ammatilliset edellytykset maatalouselinkeinon
harjoittamiseen.

1 b §
Soveliaalla tilanpidonjatkajana on oikeus

vaatia, että jäämistöön kuuluva elinkelpoinen
maatila taikka sellaiset jäämistöön kuuluvat
tilat tai tilanosat, joista yksinään tai yhdessä
hänen tai hänen puolisonsa omistamien tilojen
tai tilanosien kanssa muodostuu elinkelpoinen
maatila, sisällytetään maatalousirtaimistoineen
jakamattomana hänen osuuteensa.

Soveliaalla tilanpidonjatkajana on sama oi­
keus myös silloin, kun jäämistöön kuuluu vain
osa elinkelpoisesta maatilasta taikka vain osa
sellaisesta maatilasta tai tilasta, josta yhdessä
soveliaan tilanpidonjatkajan tai hänen puoli­
sonsa omistamien tilojen tai tilanosien kanssa
muodostuu elinkelpoinen maatila, ja muun
osan omistaa eloonjäänyt puoliso, jonka peril­
linen sovelias tilanpidonjatkaja on. Edellytyk­
senä on kuitenkin, että eloonjäänyt puoliso ja
sovelias tilanpidonjatkaja viimeistään perin­
nönjaossa sopivat siitä;

1) että he viljelevät maatilaa tai tilaa yhtei­
seen lukuun vähintään kymmenen vuotta; tai

2) että sovelias tilanpidonjatkaja saa vähin­
tään kymmeneksi vuodeksi oikeuden viljellä
eloonjääneen puolison omistamaa maatilan tai
tilan osaa; taikka

3) että 1 kohdan mukainen yhteiseen lukuun
viljelemistä koskeva sopimus tai 2 kohdan
mukainen sopimus viljelyoikeudesta tehdään
kymmentä vuotta lyhyemmäksi ajaksi ja lisäksi
sovitaan, että eloonjäänyt puoliso sen jälkeen
myy tai muutoin luovuttaa omistamansa osan
soveliaalle tilanpidonjatkajalle.

16 1988 vp. - HE n:o 237

Edellä 2 momentin 3 kohdassa tarkoitettu
sopimus on tehtävä kiinteistön luovuttamista
koskevien säännösten edellyttämällä tavalla.

2§

Jos soveliaalle tilanpidonjatkajalle annetaan
1 b §:n mukaisesti maatila, tila tai tilanosa,
eivätkä osakkaat sovi sen muusta arvosta, on
arvona pidettävä sen tulo- ja varallisuusvero­
lain (1) 124-128 §:n nojalla laskettua
arvoa kerrottuna luvulla 1 ,2, kun maatalous­
maan verotusarvo on laskettu mukaan 3,75-
kertaisena. Metsämaan mahdollista verova­
pautta ei oteta arvonvähennyksenä huomioon.
Tätä laskelmallista arvoa on korotettava tai
alennettava sen mukaan kuin maatilan, tilan
tai tilanosan erityiset ominaisuudet kuten puus­
ton tai rakennusten poikkeuksellinen arvo tai
muut seikat antavat siihen aihetta. Tilanpidon­
jatkajan, jolle maatila, tila tai tilanosa tämän
luvun säännösten mukaisesti annetaan, on
maksettava korvauksena muulle perilliselle ja
yleistestamentinsaajalle tulevaa osuutta vastaa­
va tai siitä puuttuva määrä rahana. Pesänjaka­
jan on varattava tilanpidonjatkajalle kohtuulli­
nen, enintään kahden vuoden maksuaika kor­
vauksen tai sen osan suorittamista varten. Kor­
vaukselle on suoritettava korkoa Suomen Pan­
kin kulloinkin voimassa olevaa peruskorkoa
vastaavan korkokannan mukaisesti siitä lähtien
kun perinnönjako sai lainvoiman. Viivästyneel­
le rahamäärälle on suoritettava laissa säädetty
viivästyskorko.

3 §

Jos kaksi tai useampi soveliaista tilanpidon­
jatkajista vaatii, että maatila, tila tai tilanosa
on tämän luvun mukaisesti sisällytettävä hänen
osuuteensa, on etusija annettava sille, jolla on
parhaat ammatilliset edellytykset maatalous­
elinkeinon harjoittamiseen.

Jäämistään kokonaan tai osaksi kuuluvalla
maatilalla vakinaisesti asuvalla ja sen viljelyyn
osallistuvana soveliaalla tilanpidonjatkajana
on kuitenkin 1 ja 2 momentin säännösten
estämättä etusija sellaiseen soveliaaseen tilanpi­
donjatkajaan nähden, joka ei asu vakinaisesti
tällä maatilalla.

4 §
Jos tilanpidonjatkajan lisäksi muullakin ja­

kohetkellä perillisasemassa olevalla perillisellä
tai yleistestamentinsaajalla on riittävät amma­
tilliset edellytykset maatalouselinkeinon har­
joittamiseen, maatilasta voidaan jaon yhtey­
dessä osoittaa 2 §:ssä säädetyin ehdoin alueita
tällaiselle perilliselle tai yleistestamentinsaajalle
itsenäisen elinkelpoisen maatilan muodostamis­
ta varten. Näin voidaan kuitenkin menetellä
vain, jos alueiden erottamisella ei poisteta so­
veliaalta tilanpidonjatkajalta ja tämän momen­
tin mukaisesti alueita saavalta mahdollisuutta
maatilalain (188/77) ja Ahvenanmaalla vastaa­
van maakuntalainsäädännön mukaisiin tukitoi­
menpiteisiin jaon yhteydessä muodostuvien
maatilojen osalta.

Pesänjakaja voi 1 b §:n säännösten estämät­
tä määrätä, että alueita on annettava myös
muille osakkaille. Alueiden erottaminen ei kui­
tenkaan saa poistaa soveliaalta tilanpidonjat­
kajalta ja 1 momentin mukaisesti alueita saa­
valta mahdollisuutta 1 momentissa tarkoitettu­
jen lakien mukaisiin tukitoimenpiteisiin jaon
yhteydessä muodostuvien maatilojen osalta.

6§
Tilanpidonjatkaja taikka 4 §:n 1 momentissa

tarkoitettu perillinen tai yleistestamentinsaaja,
joka on saanut 1 b §:n tai 4 §:n 1 momentin
mukaisesti 2 §:n mukaisesta arvosta osuuteen­
sa maatilan, tilan tai tilanosan, on velvollinen
viljelemään sitä itse säännöllisesti työhön osal­
listuen.

7 §
Jos tilanpidonjatkaja taikka 4 §:n 1 momen­

tissa tarkoitettu perillinen tai yleistestamentin­
saaja, joka on saanut 1 b §:n tai 4 §:n 1
momentin mukaisesti 2 §:n mukaisesta arvosta
osuuteensa maatilan, tilan tai tilanosan, luo­
vuttaa sen tai olennaisen osan siitä muulle kuin
rintaperilliselleen tai tämän puolisolle ennen
kuin kymmenen vuotta on kulunut perinnön­
jaosta, hän on velvollinen korvaamaan muulle
perilliselle ja yleistestamentinsaajalle, mitä luo­
vutuksesta saadun hinnan ja maatilan, tilan tai
tilanosan 2 §:n mukaisen arvon välisestä ero­
tuksesta olisi tullut heidän osalleen. Jos luovu­
tuksesta saatu hinta on ollut olennaisesti luo­
vutusajankohdan käypää arvoa alempi, tilanpi­
donjatkaja taikka 4 §:n 1 momentissa tarkoi­
tettu perillinen tai yleistestamentinsaaja on kui­
tenkin velvollinen korvaamaan muulle perilli-

1988 vp. - HE n:o 237 17

selle ja yleistestamentinsaajalle, mitä käyvän
arvon ja 2 §:n mukaisen arvon välisestä ero­
tuksesta olisi tullut heidän osalleen.

Jos tilanpidonjatkaja taikka 4 §:n 1 momen­
tissa tarkoitettu perillinen tai yleistestamentin­
saaja 1 momentissa mainittuna aikana muusta
syystä kuin heikentyneen terveydentilan tai
muun vastaavan erityisen syyn vuoksi luovut­
taa oikeuden edellä tarkoitetun maatilan, tilan
tai tilanosan viljelemiseen muulle kuin puoli­
solleen, rintaperilliselleen tai tämän puolisolle
tai ei muutoin täytä, mitä hänen velvollisuu­
dekseen 6 §:ssä on säädetty, hän on velvollinen
korvaamaan muulle perilliselle ja yleistesta­
mentinsaajalle, mitä maatilan, tilan tai tilan­
osan käyvän arvon ja 2 §:n mukaisen arvon
välisestä erotuksesta olisi tullut heidän osal­
leen. Käypä arvo on määritettävä korvausvaa­
timuksen esittämisajankohdan mukaan.

Mitä 1 ja 2 momentissa on säädetty tilanpi­
donjatkajasta sekä 4 §:n 1 momentissa tarkoi­
tetusta perillisestä ja yleistestamentinsaajasta,
on vastaavasti sovellettava heidän rintaperilli­
seensä tai tämän puolisoon, jolle tilanpidonjat­
kaja, perillinen tai yleistestamentinsaaja on
elinaikanaan joko kokonaan tai osaksi luovut­
tanut edellä tarkoitetun maatilan, tilan tai
tilanosan.

7a§
Laskettaessa 7 §:ssä tarkoitettua korvausta

on otettava huomioon viljelijän toimenpiteestä
aiheutunut arvonnousu tai arvonalennus.

Mitä 7 §:ssä on säädetty korvausvelvollisuu­
desta, ei kuitenkaan sovelleta, jos luovutus on
perustunut pakkolunastukseen tai muuhun sii­
hen rinnastettavaan menettelyyn, tai jos kysy­
myksessä oleva maatila, tila tai tilanosa on
ilman, että edellä tarkoitettuun menettelyyn on
ryhdytty, kaupoin tai muutoin vapaaehtoisesti
luovutettu sellaiseen tarkoitukseen, johon se
olisi voitu lunastaa.

Edellä 7 §:ssä tarkoitettua korvausta koske­
va kanne on nostettava kuuden kuukauden
kuluessa siitä, kun perillinen tai yleistestamen­
tinsaaja on saanut tiedon luovutuksesta tai
6 §:ssä tarkoitetun velvollisuuden laiminlyön­
nistä, kuitenkin viimeistään viiden vuoden ku­
luessa siitä, kun luovutus tapahtui tai kun
laiminlyöminen alkoi.

8 §
Ennen lopullista perinnönjakoa, jossa sovel­

letaan tämän luvun säännöksiä, pesänjakajan

3 380825Q

on tarvittaessa tai kuolinpesän osakkaan vaati­
muksesta hankittava maatalouspiiriltä, jonka
alueella jäämistöön kokonaan tai osaksi kuulu­
van maatilan talouskeskus sijaitsee, lausunto
siitä:

1) onko jäämistöön kuuluva maatila sellai­
nen, että sen viljelijä ja hänen perheenjäsenen­
sä voivat saada siitä pääasiallisen toimeentu­
lonsa taikka muodostavaiko jäämistöön kuulu­
vat tilat tai tilanosat joko yksinään tai yhdessä
soveliaan tilanpidonjatkajan ja hänen puoli­
sonsa omistamien tilojen tai tilanosien kanssa,
1 b §:n 2 momentissa tarkoitetussa tapauksessa
eloonjääneelle puolisolle kuuluva osa mukaan
luettuna, sellaisen maatilataloudellisen koko­
naisuuden, josta sen viljelijä ja hänen perheen­
jäsenensä voivat saada pääasiallisen toimeentu­
lonsa;

2) onko sillä, joka haluaa jäämistöön kuulu­
van maatilan, tilan tai tilanosan tämän luvun
mukaisesti perintöosaansa, riittävät ammatilli­
set edellytykset maatalouselinkeinon harjoitta­
miseen;

3) kenellä useasta soveliaasta tilanpidonjat­
kajasta, jotka haluavat jäämistöön kuuluvan
maatilan, tilan tai tilanosan tämän luvun mu­
kaisesti perintöosaansa, on parhaat ammatilli­
set edellytykset kysymykseen tulevan maata­
louselinkeinon harjoittamiseen;

4) voidaanko maatilasta jaon yhteydessä luo­
vuttaa alueita muille osakkaille, kun otetaan
huomioon 4 §:n säännökset; sekä

5) mikä on jäämistöön kuuluvan maatilan,
tilan tai tilanosan käypä arvo ja 2 §:n mukai­
nen laskelmallinen arvo.

Jos osakas ei hyväksy maatalouspiirin lau­
suntoa, hän voi kuukauden kuluessa siitä, kun
hän todistettavasti sai tiedon tästä lausunnosta,
pyytää 1 momentissa mainituista seikoista
maatilahallituksen lausunnon. Maatilahallituk­
sen tulee lähettää lausuntonsa lausunnon pyy­
täjälle ja pesänjakajalle.

Maatalouspiirin ja maatilahallituksen on an­
nettava tässä pykälässä tarkoitettu lausuntonsa
kiireellisenä.

9§
Kuolinpesän osakkaana olevalla eloonjää­

neellä puolisalia on osituksessa tai omaisuuden
erottelussa, joka toimitetaan hänen ja kuolleen
puolison yhteisten perillisten kesken, oikeus
vaatia osuuteensa jäämistöön kuuluva maatila,
tila tai tilanosa, jos hänellä on riittävät amma­
tilliset edellytykset maatalouselinkeinon har-

18 1988 vp. - HE n:o 237

joittamiseen. Tällöin on ositusta tai omaisuu­
den erottelua toimitettaessa, sen ohella, mitä
siitä muutoin on säädetty, soveltuvin osin nou­
datettava, mitä tässä luvussa on säädetty.

Tämä laki tulee voimaan päivänä
kuuta 19

Ennen tämän lain voimaantuloa kuolleen
henkilön jälkeen suoritettavassa osituksessa,
omaisuuden erottelussa ja perinnönjaossa so-

Helsingissä 23 päivänä joulukuuta 1988

velletaan kuitenkin tämän lain voimaan tulles­
sa voimassa olleita säännöksiä.

Sen estämättä, mitä 2 momentissa on säädet­
ty, sovelletaan 8 §:ssä tarkoitettuihin lausun­
toihin tätä lakia. Milloin kuolinpesän osakas
on saanut tiedon 8 §:n 1 momentissa tarkoite­
tusta maatalouspiirin lausunnosta ennen tämän
lain voimaantuloa, 8 §:n 2 momentissa tarkoi­
tettu määräaika lasketaan lain voimaantulosta
lukien.

Tasavallan Presidentti

MAUNO KOIVISTO

Oikeusministeri Matti Louekoski

1988 vp. - HE n:o 237 19

Liite

Laki
perintökaaren 25 luvun muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 5 päivänä helmikuuta 1965 annetun perintökaaren (40/65) 25 luvun 5 §, sellaisena

kuin se on 20 päivänä elokuuta 1982 annetussa laissa (637 /82),
muutetaan mainitun luvun 1 §, 2 §:n 1 momentti, 3 §:n 1 ja 3 momentti, 4 § ja 6-9 §,
sellaisina kuin ne ovat mainitussa 20 päivänä elokuuta 1982 annetussa laissa, sekä
lisätään lukuun uusi 1 a, 1 b ja 7 a § seuraavasti:

Voimassa oleva laki Ehdotus

25 luku

Jäämistöön kuuluvan
1 §

Jos jäämistöön kuuluu maatilalain (188177)
7 §:ssä tarkoitettu maatila, josta tilan viljelijä
ja hänen perheenjäsenensä voivat saada pää­
asiallisen toimeentulonsa, on sellaisella jako­
hetkellä perillisasemassa olevalla perillisellä tai
yleistestamentinsaajalla, jolla on riittävät am­
matilliset edellytykset maatalouselinkeinon
harjoittamiseen (sovelias tilanpidonjatkaja),
oikeus vaatia, että tämä maatila siihen kuuluvi­
ne maatalousirtaimistoineen sisällytetään jaka­
mattomana hänen osuuteensa. Soveliaalla ti­
lanpidonjatkajalla on samoin oikeus vaatia,
että jäämistöön kuuluvat tilat ja tilanosat,
jotka yhdessä hänen tai hänen puolisonsa
omistamien tilojen kanssa muodostavat sellai­
sen maataloudellisen kokonaisuuden, josta hän
voi saada pääasiallisen toimeentulonsa, sisälly­
tetään hänen osuuteensa.

(ks. 1 § 3 mom.)

(ks. 5 § 1 mom.)

(ks. 5 § 2 mom.)

maatilan jakamisesta
1 §

(ks. 1 a § 1 ja 4 kohta ja 1 b § 1 mom.)

Tämän luvun säännöksiä on sovellettava
jaettaessa jäämistöön kuuluvaa maatilatalou­
dellisessa käytössä olevaa maatilaa, tilaa ja
tilanosaa, jollei testamentista muuta johdu tai
jolleivät kuolinpesän osakkaat toisin sovi.

Tämän luvun säännöksiä ei sovelleta, jos
maatila, tila tai tilanosa sijaitsee kokonaisuu­
dessaan tai pääasiallisesti sellaisella alueella,
jolla on voimassa asemakaava tai joka on
rakennuskiellossa asemakaavan laatimista tai
muuttamista varten tai joka rakennuskaavassa
taikka vahvistetussa yleiskaavassa on osoitettu
muihin kuin maa- ja metsätaloudellisiin tarkoi­
tuksiin.

Milloin 2 momentissa tarkoitettu kaava kä­
sittää ainoastaan osan maatilasta, tilasta, tai
tilanosasta, tämän luvun säännöksiä voidaan
soveltaa jäljelle jäävään osaan, jos se täyttää
1 b §:ssä säädetyt edellytykset.

20 1988 vp. - HE n:o 237

Voimassa oleva laki

Jos 7 luvun 8 §:stä ei muuta johdu, on
perillinen oikeutettu saamaan lakiosansa jää­
mistöstä sen estämättä, mitä tässä luvussa on
säädetty.

Tämän luvun säännöksiä kuolinpesään kuu­
luvan maatilan jakamisesta on sovellettava
vain, jollei testamentista muuta johdu.

(ks. 1 § 1 mom.)

(ks. 1 § 1 mom.)

Ehdotus

Jollei 7 luvun 8 §:stä muuta johdu, perilli­
nen on oikeutettu saamaan lakiosansa jäämis­
töstä sen estämättä, mitä tässä luvussa sääde­
tään. Lakiosaa vastaava tai siitä puuttuva mää­
rä saadaan maksaa rahana.

(ks. 1 § 1 mom.)

1 a §
Tässä luvussa tarkoitetaan:
1) maatilalla yhden tai useamman tilan tai

tilanosan muodostamaa maatilataloudellista
kokonaisuutta;

2) elinkelpoisella maatilalla sellaista maati­
laa, josta tilan viljelijä ja hänen perheenjäse­
nensä voivat saada pääasiallisen toimeentulon­
sa;

3) tilanosalla tilan määräosaa tai määräalaa;
ja

4) soveliaalla tilanpidonjatkajalla sellaista
jakohetkellä perillisasemassa olevaa perillisiä
tai yleistestamentinsaajaa, jolla on riittävät
ammatilliset edellytykset maatalouselinkeinon
harjoittamiseen.

1 b §
Soveliaalla tilanpidonjatkajal/a on oikeus

vaatia, että jäämistöön kuuluva elinkelpoinen
maatila taikka sellaiset jäämistöön kuuluvat
tilat tai tilanosat, joista yksinään tai yhdessä
hänen tai hänen puolisonsa omistamien tilojen
tai tilanosien kanssa muodostuu elinkelpoinen
maatila, sisällytetään maatalousirtaimistoineen
jakamattomana hänen osuuteensa.

Soveliaalla tilanpidonjatkajalla on sama oi­
keus myös silloin, kun jäämistöön kuuluu vain
osa elinkelpoisesta maatilasta taikka vain osa
sellaisesta maatilasta tai tilasta, josta yhdessä
soveliaan tilanpidonjatkajan tai hänen puoli­
sonsa omistamien tilojen tai tilanosien kanssa
muodostuu elinkelpoinen maatila, ja muun
osan omistaa eloonjäänyt puoliso, jonka peril­
linen sovelias tilanpidonjatkaja on. Edellytyk­
senä on kuitenkin, että eloonjäänyt puoliso ja
sovelias tilanpidonjatkaja viimeistään perin­
nönjaossa sopivat siitä:

1) että he viljelevät maatilaa tai tilaa yhtei­
seen lukuun vähintään kymmenen vuotta; tai

2) että sovelias tilanpidonjatkaja saa vähin­
tään kymmeneksi vuodeksi oikeuden viljellä
eloonjääneen puolison omistamaa maatilan tai
tilan osaa; taikka

1988 vp. - HE n:o 237 21

Voimassa oleva laki

2 §
Jos maatila annetaan 1 §:n mukaisesti sove­

liaalle tilanpidonjatkajalle, eivätkä osakkaat
sovi maatilan muusta arvosta, on tämän maati­
lan arvona pidettävä sen tulo- ja varallisuusve­
rolain (1043174) 45 §:n nojalla laskettua arvoa
kerrottuna luvulla 1 ,2, kun maatalousmaan
verotusarvo on laskettu mukaan 3,75-kertaise­
na. Metsämaan mahdollista verovapautta ei
oteta arvonvähennyksenä huomioon. Tätä las­
kelmallista arvoa on korotettava tai alennetta­
va sen mukaan kuin maatilan erityiset ominai­
suudet kuten puuston tai rakennusten poik­
keuksellinen arvo tai muut seikat antavat sii­
hen aihetta. Tilanpidonjatkajan, jolle maatila
tämän luvun säännösten mukaisesti annetaan,
on maksettava korvauksena muille perillisille
ja yleistestamentinsaajalle tulevaa osuutta vas­
taava tai siitä puuttuva määrä rahana. Pesän­
jakajan on varattava tilanpidonjatkajalle koh­
tuullinen, enintään kahden vuoden maksuaika
korvauksen tai sen osan suorittamista varten.
Korvaukselle on suoritettava korkoa Suomen
Pankin kulloinkin voimassa olevaa perus­
korkoa vastaavan korkokannan mukaisesti sii­
tä lähtien kun perinnönjako sai lainvoiman.
Viivästyneelle rahamäärälle on suoritettava
laissa säädetty viivästyskorko.

3 §
Jos kaksi tai useampi soveliaista tilanpidon­

jatkajista vaatii, että 1 §:ssä tarkoitettu maati­
la on tämän luvun mukaisesti sisällytettävä
hänen osuuteensa, on etusija annettava sille,
jolla on parhaat ammatilliset edellytykset maa­
talouselinkeinon harjoittamiseen.

Jäämistöön kuuluvalla maatilalla vakinaises­
ti asuvalla ja sen viljelyyn osallistuvalla soveli-

Ehdotus

3) että 1 kohdan mukainen yhteiseen lukuun
viljelemistä koskeva sopimus tai 2 kohdan
mukainen sopimus viljelyoikeudesta tehdään
kymmentä vuotta lyhyemmäksi ajaksi ja lisäksi
sovitaan, että eloonjäänyt puoliso sen jälkeen
myy tai muutoin luovuttaa omistamansa osan
soveliaalle tilanpidonjatkajalle.

Edellä 2 momentin 3 kohdassa tarkoitettu
sopimus on tehtävä kiinteistön luovuttamista
koskevien säännösten edellyttämällä tavalla.

2 §
Jos soveliaalle tilanpidonjatkajal/e annetaan

1 b §:n mukaisesti maatila, tila tai tilanosa,
eivätkä osakkaat sovi sen muusta arvosta, on
arvona pidettävä sen tulo- ja varallisuusvero­
lain (1) 124-128 §:n nojalla laskettua
arvoa kerrottuna luvulla 1 ,2, kun maatalous­
maan verotusarvo on laskettu mukaan 3,75-
kertaisena. Metsämaan mahdollista verova­
pautta ei oteta arvonvähennyksenä huomioon.
Tätä laskelmallista arvoa on korotettava tai
alennettava sen mukaan kuin maatilan, tilan
tai tilanosan erityiset ominaisuudet kuten puus­
ton tai rakennusten poikkeuksellinen arvo tai
muut seikat antavat siihen aihetta. Tilanpidon­
jatkajan, jolle maatila, tila tai tilanosa tämän
luvun säännösten mukaisesti annetaan, on
maksettava korvauksena muulle perilliselle ja
yleistestamentinsaajalle tulevaa osuutta vastaa­
va tai siitä puuttuva määrä rahana. Pesänjaka­
jan on varattava tilanpidonjatkajalle kohtuulli­
nen, enintään kahden vuoden maksuaika kor­
vauksen tai sen osan suorittamista varten. Kor­
vaukselle on suoritettava korkoa Suomen Pan­
kin kulloinkin voimassa olevaa peruskorkoa
vastaavan korkokannan mukaisesti siitä lähtien
kun perinnönjako sai lainvoiman. Viivästyneel­
le rahamäärälle on suoritettava laissa säädetty
viivästyskorko.

3 §
Jos kaksi tai useampi soveliaista tilanpidon­

jatkajista vaatii, että maatila, tila tai tilanosa
on tämän luvun mukaisesti sisällytettävä hänen
osuuteensa, on etusija annettava sille, jolla on
parhaat ammatilliset edellytykset maatalous­
elinkeinon harjoittamiseen.

Jäämistöön kokonaan tai osaksi kuuluvalla
maatilalla vakinaisesti asuvalla ja sen viljelyyn

22 1988 vp. - HE n:o 237

Voimassa oleva laki

aalla tilanpidonjatkajalla, jolla on riittävät am­
matilliset edellytykset toimia itsenäisenä maa­
talouselinkeinon harjoittajana, on kuitenkin 1
ja 2 momentin säännösten estämättä etusija
sellaiseen soveliaaseen tilanpidonjatkajaan
nähden, joka ei asu vakinaisesti tällä maatilal­
la.

4§
Jos perillisistä muullakin kuin tilanpidonjat­

kajana tai yleistestamentinsaajalla on riittävät
ammatilliset edellytykset maatalouselinkeinon
harjoittamiseen, voidaan maatilasta jaon yh­
teydessä osoittaa 2 §:ssä säädetyllä tavalla alu­
eita tällaiselle perilliselle tai yleistestamentin­
saajalle itsenäisen maatilan muodostamista
varten. Maatila voidaan kuitenkin jakaa vain,
jos tiluksien erottamisella ei poisteta soveliaal­
ta tilanpidonjatkajalta mahdollisuutta maatila­
lain mukaisiin tukitoimenpiteisiin hänen osuu­
teensa tulevan maatilan hyväksi.

Pesänjakaja voi 1 §:n säännösten estämättä
määrätä, että tiluksia on annettava myös muil­
le osakkaille. Hänen on tällöin kuitenkin otet­
tava huomioon maatilalain 4 ja 5 §:n säännök­
set niin, ettei tiluksien erottamisella poisteta
maatilan perintöosaansa saavalta soveliaalta
tilanpidonjatkajalta mahdollisuutta maatilalain
mukaisiin tukitoimenpiteisiin tämän maatilan
hyväksi.

5 §
Soveliaalla tilanpidonjatkajana ei ole oikeut­

ta vaatia, että maatila sisällytetään hänen
osuuteensa, jos maatila sijaitsee kokonaisuu­
dessaan tai pääasiallisesti sellaisella alueella,
jolla on voimassa asemakaava tai joka on
rakennuskiellossa asemakaavan laatimista tai
muuttamista varten tai joka rakennuskaavassa
taikka vahvistetussa yleiskaavassa on osoitettu
muihin kuin maa- ja metsätaloudellisiin tarkoi­
tuksiin.

Milloin 1 momentissa tarkoitettu kaava kä­
sittää ainoastaan osan maatilasta, voidaan tä­
män luvun säännöksiä soveltaa jäljelle jäävään
tilanosaan, jos se täyttää 1 §:ssä säädetyt edel­
lytykset.

Ehdotus

osallistuvana soveliaalla tilanpidonjatkajana
on kuitenkin 1 ja 2 momentin säännösten
estämättä etusija sellaiseen soveliaaseen tilanpi­
donjatkajaan nähden, joka ei asu vakinaisesti
tällä maatilalla.

4§
Jos tilanpidonjatkajan lisäksi muullakin ja­

kohetkellä perillisasemassa olevalla perillisellä
tai yleistestamentinsaajalla on riittävät amma­
tilliset edellytykset maatalouselinkeinon har­
joittamiseen, maatilasta voidaan jaon yhtey­
dessä osoittaa 2 §:ssä säädetyin ehdoin alueita
tällaiselle perilliselle tai yleistestamentinsaajalle
itsenäisen elinkelpoisen maatilan muodostamis­
ta varten. Näin voidaan kuitenkin menetellä
vain, jos alueiden erottamisella ei poisteta so­
veliaalta tilanpidonjatkaja/ta ja tämän momen­
tin mukaisesti alueita saavalta mahdollisuutta
maatilalain (188/77) ja Ahvenanmaalla vastaa­
van maakuntalainsäädännön mukaisiin tukitoi­
menpiteisiin jaon yhteydessä muodostuvien
maatilojen osalta.

Pesänjakaja voi 1 b §:n säännösten estämät­
tä määrätä, että alueita on annettava myös
muille osakkaille. Alueiden erottaminen ei kui­
tenkaan saa poistaa soveliaalta tilanpidonjat­
kaja/ta ja 1 momentin mukaisesti alueita saa­
valta mahdollisuutta 1 momentissa tarkoitettu­
jen lakien mukaisiin tukitoimenpiteisiin jaon
yhteydessä muodostuvien maatilojen osalta.

(Kumotaan, ks. 1 § 2-3 mom.)

1988 vp. - HE n:o 237 23

Voimassa oleva laki

6 §
Tilanpidonjatkaja, joka on saanut 1 §:ssä

tarkoitetun maatilan osuuteensa, on velvolli­
nen viljelemään maatilaa itse säännöllisesti työ­
hön osallistuen.

7 §
Jos tilanpidonjatkaja, joka on saanut jää­

mistään kuuluneen maatilan 1, 2 ja 4 §:n
mukaisesti perintöosaansa, luovuttaa muulle
kuin rintaperilliselleen tai tämän puolisolle tä­
män maatilan tai sen olennaisen osan ennen
kuin kymmenen vuotta on kulunut perinnönja­
osta, on hän velvollinen korvaamaan muille
perillisille ja yleistestamentinsaajalle, mitä luo­
vutuksessa saadun hinnan ja maatilan 2 §:n
mukaisen arvon välisestä erotuksesta olisi tul­
lut heidän osalleen ottaen kuitenkin huomioon
viljelijän toimenpiteestä aiheutuneen arvon­
nousun tai arvonalennuksen.

Jos tilanpidonjatkaja edellä mainittuna aika­
na muusta syystä kuin heikentyneen terveyden­
tilan tai muun vastaavan erityisen syyn vuoksi
luovuttaa oikeuden tilan viljelemiseen muille
kuin puolisolleen, rintaperilliselleen tai tämän
puolisolle tai ei muutoin täytä, mitä hänen
velvollisuudekseen 6 §:ssä on säädetty, on hän
velvollinen korvaamaan muille perillisille tai
yleistestamentinsaajalle, mitä tilan käyvän ar­
von ja 2 §:n mukaisen arvon välisestä erotuk­
sesta olisi tullut heidän osalleen. Tilan käypä
arvo on määritettävä sen ajankohdan mukaan,
joka tilalla oli korvausvaatimusta tehtäessä.

Mitä 1 ja 2 momentissa on tilanpidonjatka­
jasta säädetty, on vastaavasti sovellettava myös
hänen rintaperilliseensa tai tämän puolisoon,
jolle tilanpidonjatkaja on elinaikanaan luovut-

Ehdotus

6§
Tilanpidonjatkaja taikka 4 §:n 1 momentissa

tarkoitettu perillinen tai yleistestamentinsaaja,
joka on saanut 1 b §:n tai 4 §:n 1 momentin
mukaisesti 2 §:n mukaisesta arvosta osuuteen­
sa maatilan, tilan tai tilanosan, on velvollinen
viljelemään sitä itse säännöllisesti työhön osal­
listuen.

7 §
Jos tilanpidonjatkaja taikka 4 §:n 1 momen­

tissa tarkoitettu perillinen tai yleistestamentin­
saaja, joka on saanut 1 b §:n tai 4 §:n 1
momentin mukaisesti 2 §:n mukaisesta arvosta
osuuteensa maatilan, tilan tai tilanosan, luo­
vuttaa sen tai olennaisen osan siitä muulle kuin
rintaperilliselleen tai tämän puolisolle ennen
kuin kymmenen vuotta on kulunut perinnön­
jaosta, hän on velvollinen korvaamaan muulle
perilliselle ja yleistestamentinsaajalle, mitä luo­
vutuksesta saadun hinnan ja maatilan, tilan tai
tilanosan 2 § :n mukaisen arvon välisestä ero­
tuksesta olisi tullut heidän osalleen. Jos luovu­
tuksesta saatu hinta on ollut olennaisesti luo­
vutusajankohdan käypää arvoa alempi, tilanpi­
donjatkaja taikka 4 §:n 1 momentissa tarkoi­
tettu perillinen tai yleistestamentinsaaja on kui­
tenkin velvollinen korvaamaan muulle perilli­
selle ja yleistestamentinsaajalle, mitä käyvän
arvon ja 2 §:n mukaisen arvon välisestä ero­
tuksesta olisi tullut heidän osalleen.

Jos tilanpidonjatkaja taikka 4 §:n 1 momen­
tissa tarkoitettu perillinen tai yleistestamentin­
saaja 1 momentissa mainittuna aikana muusta
syystä kuin heikentyneen terveydentilan tai
muun vastaavan erityisen syyn vuoksi luovut­
taa oikeuden edellä tarkoitetun maatilan, tilan
tai tilanosan viljelemiseen muulle kuin puoli­
solleen, rintaperilliselleen tai tämän puolisolle
tai ei muutoin täytä, mitä hänen velvollisuu­
dekseen 6 §:ssä on säädetty, hän on velvollinen
korvaamaan muulle perilliselle ja yleistesta­
mentinsaajalle, mitä maatilan, tilan tai tilan­
osan käyvän arvon ja 2 §:n mukaisen arvon
välisestä erotuksesta olisi tullut heidän osal­
leen. Käypä arvo on määritettävä korvausvaa­
timuksen esittämisajankohdan mukaan.

Mitä 1 ja 2 momentissa on säädetty tilanpi­
donjatkajasta sekä 4 §:n 1 momentissa tarkoi­
tetusta perillisestä ja yleistestamentinsaajasta,
on vastaavasti sovellettava heidän rintaperilli-

24 1988 vp. - HE n:o 237

Voimassa oleva laki

tanut jäämistöön kuuluneen maatilan tai osan
siitä.

Mitä 1-3 momentissa on korvausvelvollisuu­
desta säädetty, ei kuitenkaan ole sovellettava,
jos luovutus on perustunut pakkolunastukseen
tai muuhun siihen rinnastettavaan menette­
lyyn, tai jos kysymyksessä oleva maatila tai sen
osa on ilman, että edellä tarkoitettuun menet­
telyyn on ryhdytty, kaupoin tai muutoin va­
paaehtoisesti luovutettu sellaiseen tarkoituk­
seen, johon se olisi voitu lunastaa.

Edellä 1-3 momentissa tarkoitettua korvaus­
ta koskeva kanne on nostettava kuuden kuu­
kauden kuluessa siitä, kun perillinen tai yleis­
testamentinsaaja on saanut tiedon luovutukses­
ta tai 6 §:ssä tarkoitetun velvollisuuden laimin­
lyönnistä, kuitenkin viimeistään viiden vuoden
kuluessa siitä, kun tila tai viljelyoikeus luovu­
tettiin tai kun tilanpidonjatkaja luopui tilaa
viljelemästä.

8 §
Ennen lopullista perinnönjakoa, jossa sovel­

letaan tämän luvun säännöksiä, on pesänjaka­
jan hankittava sen maatalouspiirin maatalous­
toimistolta, jonka alueella jäämistöön kuuluva
maatila sijaitsee, lausunto siitä:

1) onko jäämistöön kuuluva maatila sellai­
nen, että tilan viljelijä voi saada siitä pääasial­
lisen toimeentulonsa;

Ehdotus

seensä tai tämän puolisoon, jolle tilanpidonjat­
kaja, perillinen tai yleistestamentinsaaja on
elinaikanaan joko kokonaan tai osaksi luovut­
tanut edellä tarkoitetun maatilan, tilan tai
tilanosan.

7a§
Laskettaessa 7 §:ssä tarkoitettua korvausta

on otettava huomioon viljelijän toimenpiteestä
aiheutunut arvonnousu tai arvonalennus.

Mitä 7 §:ssä on säädetty korvausvelvollisuu­
desta, ei kuitenkaan sovelleta, jos luovutus on
perustunut pakkolunastukseen tai muuhun sii­
hen rinnastettavaan menettelyyn, tai jos kysy­
myksessä oleva maatila, tila tai tilanosa on
ilman, että edellä tarkoitettuun menettelyyn on
ryhdytty, kaupoin tai muutoin vapaaehtoisesti
luovutettu sellaiseen tarkoitukseen, johon se
olisi voitu lunastaa.

Edellä 7 §:ssä tarkoitettua korvausta koske­
va kanne on nostettava kuuden kuukauden
kuluessa siitä, kun perillinen tai yleistestamen­
tinsaaja on saanut tiedon luovutuksesta tai
6 §:ssä tarkoitetun velvollisuuden laiminlyön­
nistä, kuitenkin viimeistään viiden vuoden ku­
luessa siitä, kun luovutus tapahtui tai kun
laiminlyöminen alkoi.

8 §
Ennen lopullista perinnönjakoa, jossa sovel­

letaan tämän luvun säännöksiä, pesänjakajan
on tarvittaessa tai kuolinpesän osakkaan vaati­
muksesta hankittava maatalouspiiriltä, jonka
alueella jäämistöön kokonaan tai osaksi kuulu­
van maatilan talouskeskus sijaitsee, lausunto
siitä:

1) onko jäämistöön kuuluva maatila sellai­
nen, että sen viljelijä ja hänen perheenjäsenen­
sä voivat saada siitä pääasiallisen toimeentu­
lonsa taikka muodostavalko jäämistöön kuulu­
vat tilat tai tilanosat joko yksinään tai yhdessä
soveliaan tilanpidonjatkajan ja hänen puoli­
sonsa omistamien tilojen tai tilanosien kanssa,
1 b §:n 2 momentissa tarkoitetussa tapauksessa
e/oonjääneelle puolisol/e kuuluva osa mukaan
luettuna, sellaisen maatilataloudellisen koko­
naisuuden, josta sen viljelijä ja hänen perheen­
jäsenensä voivat saada pääasiallisen toimeentu­
lonsa;

1988 vp. - HE n:o 237 25

Voimassa oleva laki

2) onko soveliaalla tilanpidonjatkajalla, joka
haluaa jäämistöön kuuluvan maatilan tämän
luvun mukaisesti perintöosaansa, riittävät am­
matilliset edellytykset maatalouselinkeinon
harjoittamiseen;

3) kenellä useasta soveliaasta tilanpidonjat­
kajasta, jotka haluavat jäämistöön kuuluvan
maatilan tämän luvun mukaisesti perintö­
osaansa, on parhaat ammatilliset edellytykset
kysymykseen tulevan maatalouselinkeinon har­
joittamiseen;

4) voidaanko maatilasta jaon yhteydessä luo­
vuttaa tiluksia muille osakkaille, kun otetaan
huomioon tämän luvun 4 §:n säännökset; sekä

5) mikä on jäämistöön kuuluvan maatilan
laskelmallinen arvo tämän luvun 2 §:n mukai­
sesti.

1 os osakas ei hyväksy maataloustoimiston
lausuntoa, hän voi pyytää 1 momentissa maini­
tuista seikoista maatilahallituksen lausunnon.
Maatilahallituksen lausuntoon ei saa hakea
muutosta vafittamafla.

9§
Kuolinpesän osakkaana olevalla eloonjää­

neellä puolisolla on osituksessa, joka toimite­
taan hänen ja kuolleen puolison yhteisten peril­
listen kesken, oikeus vaatia osuuteensa jäämis­
töön kuuluva maatila, jos hänellä on riittävät
ammatilliset edellytykset maatalouselinkeinon
harjoittamiseen. Tällöin on ositusta toimitetta­
essa, sen ohella, mitä siitä muutoin on säädet­
ty, soveltuvin osin noudatettava, mitä tässä
luvussa on säädetty.

4 380825Q

Ehdotus

2) onko siffä, joka haluaa jäämistöön kuulu­
van maatilan, tilan tai tilanosan tämän luvun
mukaisesti perintöosaansa, riittävät ammatilli­
set edellytykset maatalouselinkeinon harjoitta­
miseen;

3) kenellä useasta soveliaasta tilanpidonjat­
kajasta, jotka haluavat jäämistöön kuuluvan
maatilan, tilan tai tilanosan tämän luvun mu­
kaisesti perintöosaansa, on parhaat ammatilli­
set edellytykset kysymykseen tulevan maata­
louselinkeinon harjoittamiseen;

4) voidaanko maatilasta jaon yhteydessä luo­
vuttaa alueita muille osakkaille, kun otetaan
huomioon 4 §:n säännökset; sekä

5) mikä on jäämistöön kuuluvan maatilan,
tilan tai tilanosan käypä arvo ja 2 §:n mukai­
nen laske/mallinen arvo.

Jos osakas ei hyväksy maatalouspiirin lau­
suntoa, hän voi kuukauden kuluessa siitä, kun
hän todistettavasti sai tiedon tästä lausunnosta,
pyytää 1 momentissa mainituista seikoista
maatilahallituksen lausunnon. Maatilahallituk­
sen tulee lähettää lausuntonsa lausunnon PYY­
täjä/le ja pesänjakajaffe.

Maatalouspiirin ja maatilahallituksen on an­
nettava tässä pykälässä tarkoitettu lausuntonsa
kiireellisenä.

9§
Kuolinpesän osakkaana olevalla eloonjää­

neellä puolisolla on osituksessa tai omaisuuden
erottelussa, joka toimitetaan hänen ja kuolleen
puolison yhteisten perillisten kesken, oikeus
vaatia osuuteensa jäämistöön kuuluva maatila,
tila tai tifanosa, jos hänellä on riittävät amma­
tilliset edellytykset maatalouselinkeinon har­
joittamiseen. Tällöin on ositusta tai omaisuu­
den erottelua toimitettaessa, sen ohella, mitä
siitä muutoin on säädetty, soveltuvin osin nou­
datettava, mitä tässä luvussa on säädetty.

Tämä laki tulee voimaan
kuuta 19 .

päivänä

Ennen tämän lain voimaantuloa kuofleen
henkilön jälkeen suoritettavassa osituksessa,
omaisuuden erotte/ussa ja perinnönjaossa so­
ve//etaan kuitenkin tämän lain voimaan tu//es­
sa voimassa offeita säännöksiä.

26

Voimassa oleva laki

1988 vp. - HE n:o 237

Ehdotus

Sen estämättä, mitä 2 momentissa on säädet­
ty, sovelletaan 8 §:ssä tarkoitettuihin lausun­
toihin tätä lakia. Milloin kuolinpesän osakas
on saanut tiedon 8 §:n 1 momentissa tarkoite­
tusta maatalouspiirin lausunnosta ennen tämän
lain voimaantuloa, 8 §:n 2 momentissa tarkoi­
tettu määräaika lasketaan lain voimaantulosta
lukien.

