
1985 vp. - HE n:o 6

Hallituksen esitys Eduskunnalle kiinteistörekisterilaiksi

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksen ·mukaan kiinteistöistä ja muista
maa- ja vesialueiden yksiköistä pidettäisiin maa­
rekisterin ja tonttikirjan asemesta yhtenäistä
kiinteistörekisteriä. Rekisterijärjestelmä raken­
tuisi pääpiirteissään samoille perusteille kuin
maarekisteri ja tonttikirja. Uudistuksen toteut­
taminen tapahtuisi vähitellen. Esityksen mukai­
sen kiinteistörekisterin pitäminen edellyttää
käytännössä automaattisen tietojenkäsittelyn hy­
väksikäyttöä.

Esityksen toteuttaminen edistäisi kiinteistöjä
koskevien tietojen saatavuutta, lisäisi tietojen
luotettavuutta ja vähentäisi viranomaisten vä­
listä ilmoitusliikennettä. Lisäksi kiinteistörekis-

terin pitäminen esityksessä ehdotetulla tavalla
helpottaisi myös kiinteistörekisterin pitäjän
työtä.

Esityksessä ehdotetaan myös, että eräiden
keskeisten kiinteistörekisteriin merkittyjen tie­
tojen oikeellisuudesta vastaisi kiinteistörekiste­
rin pitäjä. Kiinteistörekisterin pitäjällä olisi eräin
edellytyksin tuottamuksesta riippumaton vel­
vollisuus korvata sellainen vahinko, joka on
aiheutunut virheellisestä kiinteistörekisterimer­
kinnästä. Tällaista vastuuta ei ole nykyisin
maarekisterin tai tonttikirjan pitäjällä.

Ehdotettu kiinteistörekisterilaki on tarkoitus
saattaa voimaan heti sen tultua hyväksytyksi.

YLEISPERUSTELUT

1. Esityksen yhteiskunnallinen
merkitys

Kiinteistörekisteri on luonteeltaan luettelo
maa- ja vesialueiden yksiköistä. Luettelon olisi
periaatteessa katettava Suomen koko pinta-ala.
Tällaisen luettelon muodostavat nykyisten sään­
nösten mukaan maarekisteri ja tonttikirja.

Alunperin kiinteistörekisteriä vastaava luet­
telo perustettiin lähinnä verotuksen tarpeita
silmällä pitäen. Rekisterin merkitys on sittem­
min muuttunut ja rekisteriin on kohdistunut
muitakin kuin verotuksellisia tarpeita. Kiinteis­
töjä koskevien rekisterien kehittämisessä onkin
tämän vuoksi nykyisin otettava huomioon
useampia seikkoja kuin aikaisemmin.

Maarekisterissä ja tonttikirjassa on maa- ja
vesialueiden yksiköistä rekisterimerkinnän li­
säksi useita muita tietoja. Tällaisia tietoja tar-

168300281A

vitaan eri tarkoituksia varten. Niinpä kiinteistö­
kaupan yhteydessä on tärkeätä saada kaupan­
teon kannalta merkityksellisiä tietoja kiinteis­
töstä. Maa- ja vesialueiden käytön suunnittelu
eri viranomaisissa edellyttää niin ikään riittä­
viä tietoja kiinteistöistä. Myös verotusta var­
ten tarvitaan kiinteistökohtaisia tietoja kiin­
teistöjen ominaisuuksista. Luotettava ja riittä­
vän määrän oikeata tietoa sisältävä kiinteistö­
rekisteri helpottaa monella tavoin erilaisten
kiinteistöjä koskevien ratkaisujen tekemistä.

Kiinteistöjä koskevia tietoja on muissakin
rekistereissä kuin maarekisterissä ja tonttikir­
jassa. Kiinteistöihin myönnetyistä lainhuudoista
ja kiinteistöihin vahvistetuista kiinnityksistä
pidetään rekistereitä oikeuslaitoksen toimesta.
Verohallinto pitää verotusta varten omia re­
kistereitään kiinteistöistä. Myös väestökirjoi­
hin merkitään tiedot kunnassa olevista kiinteis-

2 1985 vp. - HE n:o 6

töistä. Edelleen kunnat pitävät omia tarkoituk­
siaan varten useita rekistereitä, jotka sisältä­
vät kiinteistöjä koskevia tietoja. Kaikkien edel­
lä mainittujen rekistereiden pitäminen edellyt­
tää, että kiinteistöistä on ajan tasalla oleva
luettelo eli kiinteistörekisteri. Kiinteistörekiste­
ri onkin perusta muille kiinteistöjä koskeville
rekis tereille.

Esityksen tarkoituksena on tehostaa kiin­
teistörekisterin pitämistä siten, että siitä saa­
daan mahdollisimman suuri hyöty eri käyttä­
jille. Kiinteistörekisterin kehittäminen paran­
taisi mahdollisuuksia myös sellaisten rekisterei­
den kehittämiseen, jotka rakentuvat kiinteistö­
rekisterin varaan.

2. Nykyinen t i 1 a n ne j a asian
valmistelu

2.1. Nykyinen tilanne

2.1.1. Lainsäädäntö

Nykyään maarekisteristä on voimassa jako­
lain (604/51) 35 luvun sekä jakoasetuksen
(407 /52) 16 luvun säännökset. Jakolain 35
luvun säännöksiä on tarkistettu viimeksi vuon­
na 1976 annetulla lailla (984/76) ja jakoase­
tuksen 16 luvun säännöksiä merkittävämmin
vuonna 1977 annetulla asetuksella (138/77).
Lisäksi maarekisteriin tehtävistä merkinnöistä
ja era1sta muista maarekisteriä koskevista
asioista on annettu säännöksiä muissa laeissa
ja asetuksissa.

Jakolain mukaan kunkin läänin maanmittaus­
konttori pitää kiinteistöistä ja muista rekisteri­
yksiköistä maarekisteriä kunnittain. Pääsääntöi­
sesti on kunnan alueella olevat rekisteriyksiköt
ryhmitelty maarekisterissä kylittäin. Jakoase­
tuksessa on säädetty, mitä tietoja rekisteriyksi­
köistä merkitään maarekisteriin. Maarekisteri
on julkinen ja siitä on pyydettäessä annettava
otteita. Maarekisterin pitämisen muista yksi­
tyiskohdista on säädetty jakoasetuksessa.

Tonttikirjaa koskevat säännökset sisältyvät
kaavoitusalueiden jakolain (101/60) 8 ja 8 a
lukuun sekä kaavoitusalueiden jakoasetuksen
(353/60) 3 lukuun. Kaavoitusalueiden jako­
lain 8 a luku lisättiin lakiin vuonna 197 4 an­
netulla lailla (31/74). Kaavoitusalueiden jako­
asetuksen 3 luvun useita säännöksiä on muu­
tettu vuosina 1968, 1974, 1975 ja 1980. Kaa­
voitusalueiden jakolain mukaan kaupungin ase-

makaava-alueella muodostetuista tonteista ja
yleisistä alueista pidetään tonttikirjaa, joka kä­
sittää tonttirekisterin ja yleisten alueiden re­
kisterin. Tonttikirjaa pitää kiinteistöinsinööri
rakennuslautakunnan valvonnan alaisena. Myös
tonttikirja on julkinen ja tonttikirjan pitäjä
antaa siitä pyydettäessä otteita. Tonttikirjan
pitämisen yksityiskohdista on säädetty kaavoi­
tusalueiden jakoasetuksessa.

Maa- ja vesialueiden yksiköiden rekisteröinti­
järjestelmä on Suomessa kaksijakoinen. Kau­
punkien asemakaava-alueilla olevista tonteista
ja yleisistä alueista pidetään tonttikirjaa ja kai­
kista muista yksiköistä maarekisteriä. Tontin
tai yleisen alueen merkitseminen tonttikirjaan
edellyttää muun ohella yleensä sitä, että ton­
tinmittaus tai yleisen alueen mittaus on suori­
tettu. Sellaiset kaupunkien asemakaava-alueilla
olevat alueet, joilla ei ole suoritettu edellä
tarkoitettua mittausta, ovat vielä merkittyinä
maarekisteriin. Tontinmittauksen tai yleisen
alueen mittauksen suorittamisen jälkeen alue
merkitään tonttikirjaan. Vastaavasti on maa­
rekisteriin tehtävä merkintä, jolla alue poiste­
taan maarekisteristä.

Maarekisteriin tehtävien merkintöjen edelly­
tyksistä on säädetty jakolaissa ja tonttikirjaan
tehtävien merkintöjen edellytyksistä kaavoitus­
alueiden jakolaissa. Merkintöjen tekemisen edel­
lytykset poikkeavat huomattavasti toisistaan.
Tärkein syy tähän on siinä, että tontinmittaus
ja yleisen alueen mittaus toimenpiteinä poik­
keavat oikeudelliselta luonteeltaan jakolain mu­
kaisista toimenpiteistä.

2.1.2. Käytäntö

Maarekisterissä oli vuoden 1984 lopussa
noin 1 850 000 rekisteriyksikköä. Nämä rekis­
teriyksiköt olivat voimassa olleen kiinteistö­
jaotuksen mukaisia kiinteistöjä tai muita jako­
lain 284 § :ssä tarkoitettuja yksiköitä. Lisäksi
maarekisterissä oli arviolta 1 150 000 sellaista
yksikköä, jotka maanmittaustoimitusten johdos­
ta olivat lakanneet olemasta kiinteistöjä tai
muita rekisteriyksiköitä. Maarekisterissä ole­
vien yksiköiden yhteismäärä lisääntyy vuosit­
tain noin 1-2 prosenttia. Pääosa lisäyksestä
aiheutuu kiinteistöjaotuksen muuttumisen joh­
dosta tapahtuvasta rekisteriyksiköiden lisäänty­
misestä. Lakanneita rekisteriyksiköitä koske­
vien merkintöjen määrä lisääntyy kuitenkin
myös jatkuvasti, koska yksikön lakkaamisesta

1985 vp. - HE n:o 6 3

huolimatta suurin osa slta koskevista tiedoista
joudutaan pitämään rekisterissä.

Vaikka maarekisterissä jakolain 284 § :n mu­
kaan tulisikin oiia koko Suomen alueen, maa­
rekisteristä kuitenkin puuttuu neljännes Suo­
men pinta-alasta. Merkittävin puute aiheutuu
siitä, ettei valtion maita ole vielä merkitty
maarekisteriin. Maarekisteristä puuttuvan osan
merkitseminen rekisteriin lisää yksiköiden luku­
määrää noin 200 OOO:Ila.

Maarekisteristä annettiin vuonna 1979 ottei­
ta noin 205 000, mutta vuonna 1981 enää
noin 80 000. Vuosittain annettavien ottei­
den määrä vähenee todennäköisesti vielä jon­
kin verran. Rekisteriyksikköihin kohdistuvia
tiedusteluja tehdään vuosittain noin 1 700 000.
Maanmittaustoimitusten johdosta maarekiste­
riin tehdään vuosittain 300 000-400 000 mer­
kintää eriilisenä toimenpiteenä ja muista syis­
tä vajaat 100 000 merkintää. Ilmoituksia maa­
rekisteriin tehdyistä muutoksista lähetetään vi­
ranomaisille vuosittain noin 32 000.

Vuonna 1980 maarekisterin pitoon käytet­
tiin 60 henkilötyövuotta. Tästä määrästä 15
henkilötyövuotta käytettiin ilmoitusten teke­
miseen muiiie viranomaisiile ja asianosaisiile.
Lisäksi otteiden antamiseen käytettiin 29 ja
maarekisterin muuhun asiakaspalveluun 11
henkilötyövuotta.

Tonttikirjassa on arviolta 240 000 rekisteri­
yksikköä. Tästä määrästä noin 90 % on tont­
teja ja loput yleisiä alueita. Rekisteriyksiköiden
määrän vuotuinen lisäys tonttikirjassa on noin
kolme prosenttia. Tonttikirjanotteita annetaan
vuosittain 46 000. Tonttikirjaa koskevia kyse­
lyjä tehdään vuosittain noin 160 000 ja ilmoi­
tuksia annetaan vastaavasti noin 40 000. Mer­
kintöjä tonttikirjaan tehdään vuodessa noin
50 000 kiinteistön kohdaiie. Tonttikirjan hoi­
to vaatii vuosittain noin 85 henkilötyövuotta.

Edeiiä sanotut maarekisterin ja tonttikirjan
työpanostiedot eivät täysin ole vertailukelpoisia
keskenään, mikä johtuu erilaisesta työn kulusta
ja erilaisesta rekisterijärjestelmästä.

2.1.3. Muutoksen syyt

Kuten edeiiä on todettu, kiinteistörekisteri­
järjestelmä on Suomessa kaksijakoinen. Kiin­
teistörekisterin tarkoituksenmukainen kehittä­
minen edeilyttää kuitenkin kiinteistörekisteriitä
yhtenäisyyttä. Yhtenäisyyden aikaansaaminen
on mahdoiiista, jos kiinteistörekisteriä pidetään

yhtenäisen kiinteistötunnusjärjestelmän avuiia.
Täilöin ei ole tarvetta siihen, että kiinteistö­
rekisterin pitäminen kuuluu samaiie viranomai­
seiie.

Maarekisteriä ja tonttikirjaa pidetään nykyi­
sin lähes yksinomaan siten, että tarvittavat
merkinnät tehdään maarekisterin osalta kirjoit­
tamaiia ne rekisterinä pidettävään kirjaan ja
tonttikirjan osalta kirjoittamaiia merkinnät irto­
lehtiin, joita pidetään kansiossa. Tarvittavat
otteet annetaan eriliisinä asiakirjoina. Maare­
kisterikirjoja ja tonttikirjan irtolehtikansioita
säilytetään maanmittauskonttorin tai asianomai­
sen kaupungin arkistossa. Jakoasetusta ja kaa­
voitusalueiden jakoasetusta on vuonna 1982
kuitenkin muutettu siten, että maarekisteriä
ja tonttikirjaa voidaan pitää myös automaat­
tista tietojenkäsittelyä hyväksi käyttäen. Käy­
tännössä maarekisterin ja tonttikirjan pitämi­
nen automaattisen tietojenkäsittelyn avuiia on
vielä varsin vähäistä.

Maarekisterin ja tonttikirjan pitäminen kir­
jana tai irtokansiona on hankalaa ja aiheuttaa
etenkin otteiden antamisessa huomattavasti työ­
tä. Kirjana tai kansiona pidettävää rekisteriä
ei myöskään voida liittää muihin automaattisen
tietojenkäsittelyn avulla pidettäviin rekisterei­
hin. Tämän vuoksi kiinteistötietoja koskevien
rekistereiden kehittäminen yhtenäiseksi rekis­
terijärjestelmäksi edeilyttää, että maarekisterin
ja tonttikirjan pitäminen järjestetään seiiaisen
järjestelmän mukaiseksi, joka mahdoiiistaa myös
tietojenkäsittelyn hyväksikäytön.

Kiinteistöjä koskevan rekisterijärjestelmän
kaksijakoisuus on aiheuttanut myös sen, että
tonttikirjan otteita ja maarekisterin otteita on
haettava eri viranomaisilta. Hankaluuksia syn­
tyy etenkin siiloin, kun kysymys on alueesta,
joka sijaitsee kaupungin asemakaava-alueelia
mutta jota ei ole merkitty tonttikirjaan. Täl­
löin on tarpeellinen ote hankittava maanmit­
tauskonttorista. Aivan lähistöllä SlJaltsevaa
aluetta koskeva ote on kuitenkin hankittava
kaupungin viranomaiselta, jos täilainen alue
on mitattu tontiksi ja merkitty tonttikirjaan.
Asiakaspalvelun yksinkertaistaiDiseksi olisi py­
rittävä siihen, että kiinteistöjä koskevat rekis­
teriotteet voitaisiin saada samasta paikasta siitä
riippumatta, minkälaisesta kiinteistöstä on ky­
symys.

Kiinteistöreldsterin kehittäminen on tarpeen
myös muiden kiinteistötietoja koskevien rekis­
tereiden kehittämiseksi. Lainhuudatus- ja kiin-

4 1985 vp. - HE n:o 6

nitysrekisterit, verotusta palvelevat rekisterit
ja luettelot, väestökirja sekä kuntien pitämät
kiinteistöjä koskevat rekisterit rakentuvat kiin­
teistörekistereiden varaan. Näiden rekisterei­
den uudistaminen ja yhtenäisen kiinteistötieto­
rekisterijärjestelmän kehittäminen edellyttävät,
että kiinteistöistä on yhtenäinen perusrekisteri.

Suomen kiinteistöjä koskeva rekisterijärjes­
telmä on varsin pitkällisen kehityksen tulos.
Monen kiinteistön osalta merkinnät ovat var­
sin vanhoja. Erilaiset kiinteistöjä koskevat me­
nettelytavat rakentuvat sen varaan, että kiin­
teistöistä saadaan tietyt tiedot. Tämän vuoksi
tarvetta kiinteistörekisterissä olevien tietojen
olennaiseen muuttamiseen ei ole. Tonttikirjan
ja maarekisterin yhtenäistäminen ei tietosisällön
osalta merkitsisi suuria muutoksia nykyiseen ti­
lanteeseen.

2 .2. Valmisteluvaiheet

Eduskunta on 6 päivänä marraskuuta 1973
esittänyt toivomuksen (n:o 16), "että Halli­
tus kiirehtisi yhtenäisen kiinteistörekisterijär­
jestelmän aikaansaamista tarkoittavaa valmiste­
lutyötä sekä antaisi mahdollisimman pian sitä
koskevan lainsäädäntöehdotuksen eduskunnan
käsiteltäväksi".

Maa- ja metsätalousministeriön vuonna 1970
asettama kiinteistörekisteritoimikunta on osa­
mietinnössään VI (komiteanmietintö 1976:30)
tehnyt ehdotuksen kiinteistörekisterilaiksi. Eh­
dotuksen mukaan kiinteistöjen ja muiden vas­
taavien rekisteriyksiköiden perusrekistereistä,
maarekisteristä ja tonttikirjasta muodostettai·
siin valtakunnan koko alueen käsittävä yhte­
näinen kiinteistörekisteri, jonka perustaminen,
ylläpito ja kehittäminen olisi maanmittaushalli­
tuksen asia. Rekisteri perustuisi yhtenäiseen
kiinteistötunnusjärjestelmään, mikä mahdollis­
taisi kirjaamisrekistereiden liittämisen samaan
rekisterijärjestelmään.

Vuonna 1975 asetettu kiinteistönmuodosta­
miskomitea II on vuonna 1981 valmistuneessa
mietinnössään (komiteanmietintö 1981:4 5)
ehdottanut kiinteistörekisteriä koskevat sään­
nökset sijoitettavaksi säädettäväksi ehdotettuun
kiinteistönmuodostamislakiin. Asialliselta sisäl­
löltään komitean ehdotus vastaa pääosin kiin­
teistörekisteri toimikunnan ehdotus ta.

Valtioneuvosto teki 2. 2. 1984 kiinteistö­
tietojärjestelmän toteuttamista koskevan peri­
aatepäätöksen. Sen mukaan kiinteistöjä koske­
vien tietojen käsittelyn rationalisoimiseksi muo-

dostetaan yhtenäinen kiinteistötietojärjestelmä,
johon kuuluvat osajärjestelminä maanmittaus­
hallituksen kiinteistöosa (maarekisteri- ja tont­
tikirjatiedot), oikeusministeriön kirjaamisosa
(lainhuutorekisteri- ja kiinnitysrekisteritiedot)
sekä ympäristöministeriön suunnitelmaosa (ase­
ma- ja rakennuskaavatiedot, rakennuskieltotie­
dot sekä eräät muut maankäyttöä koskevat tie­
dot). Lisäksi järjestelmään voidaan liittää kun­
nallishallintoa koskevia osia. Jokaisesta osajär­
jestelmästä samoin kuin sen suunnittelun, to­
teutuksen ja käyttöönoton edellyttäm:stä voi­
mavaroista ja rahoituksesta vastaa kukin edel­
lä mainituista hallinnonaloista omalta osaltaan.
Periaatepäätöksessä on asetettu tavoitteeksi,
että järjestelmä keskeisimmiltä kohdiltaan on
toteutettu koko maan kattavana vuoteen 1995
mennessä.

Maa- ja metsätalousministeriö asetti vuonna
1981 työryhmän, jonka tehtävänä oli muun
muassa tarkistaa kiinteistörekisteritoimikunnan
tekemä ehdotus kiinteistörekisterilaiksi ja laa­
tia tarkistuksen perusteella tarpeelliset lainsää­
dännölliset ehdotukset. Työryhmän laatima eh­
dotus valmistui lokakuun 13 palVana
1982 ja vastasi monelta kohdin kiinteistörekis­
teritoimikunnan ja kiinteistönmuodostamisko­
mitea II:n ehdotuksia. Työryhmän mietinnöstä
annetuissa lausunnoissa tehtyjä ehdotuksia pi­
dettiin yleisesti ottaen tarpeellisina. Arvostelua
kohdistui kuitenkin vahingonkorvausvastuuta
koskeviin säännösehdotuksiin. Lisäksi muuta­
ma lausunnonantaja katsoi, että ennen lakieh­
dotuksen antamista olisi selvitettävä kiinteis­
törekisterin suhde kiinteistötietojärjestehnään.
Oheinen esitys rakentuu kiinteistörekisterityö­
ryhmän ehdotuksen ja siitä annettujen lausun­
tojen pohjalle.

3. E s i t y k sen ta 1 o u d e 11 i se t,
organisatoriset ja
henkilöstövaikutukset

3.1. Yleistä

Esityksen keskeinen merkitys on siinä, että
se yhtenäistää tonttikirjan ja maarekisterin yh­
tenäiselle kiinteistötunnusjärjestelmälle perustu­
vaksi kiinteistörekisteriksi. Tällä yhtenäistämi­
sellä sinänsä ei ole taloudellisia, organisatorisia
tai henkilöstöön kohdistuvia vaikutuksia.

Esityksen toteuttaminen edellyttää automaat­
tisen tietojenkäsittelyn hyväksi käyttöä kiinteis-

1985 vp. - HE n:o 6 5

törekisterin pidossa. Esityksen tarkoituksena ei
kuitenkaan ole ratkaista, miten kiinteistörekiste­
rin p1tam1seen liittyvät tietojenkäsittelytek­
niset kysymykset olis'i selvi,tettävä. Kiintds­
törekisterin pitämiseksi tarvittavien laitteiden
määrä, laatu, sijoitus ja hankinta-aikataulu jää­
vät erikseen rarkaistaviksi. Tietojenkäsittelylait­
teiden hankkiminen tulisi kuitenkin ilmeisesti
tapahtumaan suhteellisen pitkän siirtymäajan
kuluessa. Tarvittavien laitteiden hankintameno­
ja ei tässä yhteydessä voidakaan luotettavasti
arvioida.

Kiinteistörekisterin pitäminen jäisi ehdotuk­
sen mukaan maanmittauskonttoreiden ja kau­
punkien kiinteistöinsinöörien tehtäväksi. Kiin­
teistörekisterin perustaminen ei näin ollen mer­
kitse organisatorista muutosta nykytilanteeseen.

3.2. Pysyvät henkilöstövaikutukset

Yhtenäisen kiinteistörekisterin pitäminen au­
tomaattisen tietojenkäsittelyn avulla vähentäisi
työn määrää verrattuna maarekisterin ja tontti­
kirjanpidossa tarvittavaan työn määrään. Laki­
ehdotuksen mukaisen kiinteistörekisterin käy'l:­
töönoton jälkeen ei käytännössä tarvittaisi re­
kisteriviranomaisten välillä nykyisen kaltaista
ilmoitusliikennettä eikä rekisteriotteiden kirjoit­
tamista käsin. Rekisterin pitoon ja asiakaspal­
veluun osallistuvaa henkilöstöä vapautuisi mui­
hin tehtäviin sekä maanmittaushallinnossa että
kaupungeissa. Maanmittauslaitoksessa tama
merkitsee 50-55 henkilöä. Vapautuvilla hen­
kilöillä voidaan lieventää maanmittauskontto­
rien tehtävien lisääntymisestä aiheutuvaa hen­
kilöstön lisätarvetta ensi vuosikymmenellä.

Rekisterin pitäminen tietojenkäsittelyn avul­
la merkitsisi myös palvelutason paranemista.
Kiinteistörekisterin otteen voisi, kiinteistön
laadusta riippumatta, saada joko maanmittaus­
konttorista tai kiinteistöinsinööriltä.

3 .3. Määräaikainen henkilöstön lisätarve

Automaattisen tietojenkäsittelyn käyttöön­
otto kiinteistörekisterin pitämisessä edellyttää,
että nykyisin pääosin kirjoissa ja irtolehdillä
olevat tiedot siirretään tietokoneelle. Tietoko­
neella pidettävän maarekisterin perustamiseen
on vuoden 1984 loppuun mennessä käytetty
140 henkilötyövuotta ja sen arvioidaan vielä
vaativan 440 henkilötyövuotta. Tämä edellyt­
täisi 190 henkilötyövuotta vastaavaa määräai­
kaista henkilöstölisäystä, jotta uuteen rekiste­
riin siirtyminen voisi tapahtua kymmenessä
vuodessa.

Tonttikirjatietojen surtam1sen tietokoneelle
arvioidaan puolestaan vaativan noin 70 henkilö­
työvuotta. Kaupungit voivrut hoitaa tämän tie­
tojen siirtotyön vakinaisen henkilökuntansa voi­
min henkilöstölisäyksittä.

3.4. Kustannukset

Maanmittaus!laitoksessa on uudistuksen suun­
nitteluun vuosina 1972-84 käytetty 8 milj.
mk ja toteuttamiseen 13 milj. mk vuosina
1978-84. Vuoden 1984 loppuun mennessä
29 % maarekisteritiedoista on siirretty tietoko­
neelle. Kustannusarvio siirtotyön loppuunsall!t­
tamiseksi on arviolta 32 milj. mk, minkä li­
säksi suunnittelu vaatii vielä 2 milj. mk. Ko­
konaiskustannukset maarekisterin uudistukses­
ta ovat siis 55 milj. mk. Tonttikirjan vastaa­
viksi kustannuksiksi on arvioitu 10 milj. mk.
Vuoden 1984 loppuun mennnessä 16 % tont­
tikirjasta on siirretty tietokoneelle. Kiinteistö­
rekisterin käyttöön ottaminen on tarkoitus to­
teuttaa asteittain vuosittain valtion tulo- ja
menoarviossa varatravien varojen raJOlssa.
Maanmittaushallinnossa vapautuvien voimavaro­
jen uudelleen kohdentaminen ratkaistaan sa­
massa yhteydess~i.

3.5. Hyöty

Kiinteistörekisterin käyttöön ottaminen mah­
dollistaa kiinteistötietojärjestelmän muodostami­
sen. Tämän järjestelmän hyödystä on suunnitte­
lun yhteydessä tehty arvioita, joita viimeksi on
tarkennettu vuonna 1982. Sen sijaan yksin­
omaan kiinteistörekisterin osalta tällaisia arvioi­
ta ei ole tehty.

Edellä tarkoitettujen arvioiden mukaan atk­
rekisteriin sii1.1tyminen kiinteistötietojärjestelmäs­
sä on erittäin kannattavaa. Uudistukseen sijoi­
tettavat julkishallinnon varat saadaan 20 vuo­
den aikana takaisin kymmenkertaisesti. Lisäk­
si uudistuksesta koituu muita hyötyjä, joita ei
kuitenkaan vielä ole voitu mitata rahana. Yksi­
tyisille kansalaisille koituisi julkistalouden tuot­
toihin rinnastettava hyöty ajan, vaivan ja kus­
tannusten säästöinä.

Kuten edellä jo on kerrottu, kiinteistörekis­
teriuudistusta on valmisteltu vuodesta 1972 ja
tarkoitukseen on käytetty varoja 21 milj. mk.
Valmistelussa on päämääränä ollut yhtenäisen
atk-pohjaisen kiinteistörekisterin muodostami­
nen. Ehdotetun lain säätämisellä mahdolliste­
taan valmistelutoimenpiteistä saatavan hyödyn
saaminen täysimääräisenä.

6 1985 vp. - HE n:o 6

4. M u i t a e s i t y k s e e n v a i k u t t a v i a
seikkoja

Kuten edellä sanotuSita jo iilnenee, kiinteistö­
rekisterin muodostaminen liittyy osana kiinteis­
tötietojärjestelmän kehittämiseen. Kiinteistötie­
tojärjestelmän on suunnitelmissa katsottu muo­
dostuvan maarekisteristä ja tonttikirjas,ta, lain­
huudatus- ja kiinnitysrekisteristä sekä erityises­
ti kaavatietoja sisältävästä suunnitelmarekiste­
ristä. Kiinteistötietojärjestelmän kehittämisessä
on pääpaino ollut atk-teknisen suunnittelun
alueella, jolloin tavoitteena on ollut mahdolli­
simman tarkoituksenmukainen järjestely. Kuten
edellä on todettu, lakiehdotus ei ota kantaa sii­
hen, millaisella atk-teknisellä ratkaisulla ~lakieh­
dotuksen mukaista kiiteistörekisteriä ryhdytään
pitämään. Näin ollen lakiehdotus ei rajoi,ta kiin­
teistötietojärjestelmän atk-teknistä kehittämistä.

Kiinteistörekisterin perustaminen lakiehdo­
tuksen mukaisesti mahdollistaa sen, että lain­
huudatus- ja kirjaamisrekistereitä voidaan kehit-

tää tehtyjen suunnitelmien mukaisesti. Atk:n
käyttäminen näiden rekistereiden pitämisessä
on tarkoituksenmukaista vain, jos kiinteistöre­
kisteriäkin pidetään ark:n avuHa. Lainhuuda­
tus- j1a kiinnitysrekistereiden kehittämiiSen kan­
nalta on väLttämätöntä, emä yhtenäistä atk­
pohjaista kiinteistörekisteriä koskevat säännök­
set ovat voimassa.

Kiinteistötietojärjestelmän kehittämiselle
kiinteistörekisteri muodostaa pohjan, jolle jär­
jestelmän muut rekisterit voidaan perustaa.
Kiinteistötietojärjestelmän kehittämisen kannal­
ta on välttämätöntä ensi vaiheessa muodostaa
kiinteistörekisteri, koska vasta kiinteistörekiste­
rin perustamisen jälkeen voidaan yksityiskohtai­
semmin harkita järjestelmään kuuluvien muiden
rekistereiden kehittämistä. Toisaalta kiinteistö­
rekisterin merkitys ilman kiinteistötietojärjestel­
män kehittämistäkin on siinä määrin huomat­
tava, että kiinteistörekisterin perustamisen kan­
nalta ei ole merkitystä sillä, vaikka muiden re­
kistereiden kehittäminen jätettäisiinkin sikseen.

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotuksen perustelut

1 §. Pykälä sisältää säännöksen lain sovel­
tamisalasta. Lakiehdotuksen mukainen kiinteis­
törekisteri olisi luonteeltaan luettelo maa- ja
vesialueiden yksiköistä. Kiinteistörekisterin teh­
tävä olisi näin ollen sama kuin maarekisterin
ja tonttikirjan.

Kaavoitusalueiden jakoasetuksen mukaan
tonttikirjaan kuuluu liitteenä tontinmuodostus­
luettelo ja yleisten alueiden muodostusluettelo.
Näihin luetteloihin merkitään sellaiset tontit
ja yleiset alueet, joita ei tontinmittauksen tai
yleisen alueen mittauksen tultua suoritetuksi
voida ilman eri toimenpiteitä merkitä tontti­
kirjaan. Tällaisesta muodostusluettelosta laki­
ehdotuksessa ei ole säännöksiä. Muodostusluet­
telon pitäminen ei edellytäkään asiasta säädet­
täväksi lailla, koska luetteloon tehdyllä mer­
kinnällä ei ole mitään oikeusvaikutuksia. Kiin­
teistörekisterin pitäminen lakiehdotuksen mu­
kaisesti ei näin ollen estä sitä, että muodostus­
luetteloita vastaavia luetteloita edelleen pide­
tään. Säännöksiä tällaisista muodostusluettelois­
ta ei ole tarkoitus antaa.

Kuten edellä on todettu, kiinteistörekisteri
on osa suunniteltua kiinteistötietojärjestelmää.
Lakiehdotuksen tarkoituksena on osaltaan edis­
tää järjestelmän toteuttamista. Asian selventä­
miseksi pykälän 2 momenttiin on otettu ni-

menomainen mammta siitä, että kiinteistöre­
kisteri on osa kiinteistötietojärjestelmää.

2 §. Pykälässä on säädetty tarkemmin,
mitkä kiinteistöt ja muut rekisteriyksiköt kiin­
teistörekisteriin on merkittävä. Säännöstä laa­
dittaessa on ollut lähtökohtana, että kiinteistö­
rekisteriin merkitään ne kiinteistöt ja muut
rekisteriyksiköt, jotka nykyisin merkitään maa­
rekisteriin ja tonttikirjaan.

Kiinteistöllä tarkoitetaan jakolain 282 § :n
2 momentin mukaan itsenäistä maanomistuksen
yksikköä. Tätä jakolain säännöstä ei ole tar­
koitus ehdotetun lain säätämisen yhteydessä
kumota, joten siihen sisältyvä määritelmä tulee
koskemaan myös kiinteistörekisteriin merkittä­
viä kiinteistöjä.

Jakolain 284 §:n 1 momentin mukaan kiin­
teistöjä ovat tilat, valtion metsämaa sekä täl­
laiselle maalle perustetut yleiset ja erityiset
suojelualueet, pakkolunastusyksiköt, omistus­
oikeuden yksikköinä olevat kruununkalastuk­
set, yleisiin tarpeisiin osoitetut alueet, erilliset
vesijätät ja yleiset vedet. Kaavoitusalueiden
jakolain mukaisia kiinteistöjä ovat puolestaan
tontit ja yleiset alueet.

Sellaisia rekisteriyksiköitä, jotka eivät ole
kiinteistöjä eivätkä siis myöskään itsenäisiä
maanomistuksen yksiköitä, ovat jakolain 284
§: n 2 ja 3 momentin mukaan yhteiset alueet

1985 vp. - HE n:o 6 7

ja yleisistä teistä annetun lain (243/54) mu­
kaiset tie- ja liitännäisalueet.

3 §. Jakolain 283 § :n mukaan maarekis­
teriä pidetään kunnittain. Säännös merkitsee
sitä, että saman kunnan maarekisteriyksiköt
muodostavat maarekisterissä oman ryhmän. Ni­
menomaista säännöstä siitä, että kunnassa ole­
vat maarekisteriyksiköt ryhmitellään kylittäin,
ei jakolaissa tai jakoasetuksessa ole. Pääsään­
töisesti maarekisteriyksiköt ryhmitellään ny­
kyään kuitenkin kylittäin.

Kaavoitusalueiden jakolain 115 §:n 1 mo­
mentin mukaan tonttikirja käsittää tonttirekis­
terin ja yleisten alueiden rekisterin. Kaavoi­
tusalueiden jakoasetuksen 68 § :n mukaan tont­
tirekisteriä pidetään kaupunginosittain ja ra­
kennuskortteleittain. Vastaavanlaista ryhmitte­
lyä ei yleisten alueiden osalta ole säädetty. Sen
sijaan kaavoitusalueiden jakoasetuksen 72 §:ssä
on säädetty, että yleiset alueet merkitään yleis­
ten alueiden rekisteriin alueiden käyttötarkoi­
tuksen mukaisesti ryhmiteltyinä.

Lakiehdotuksen mukainen ryhmittely raken­
tuu samalle pohjalle kuin nykyisin maarekiste­
rissä ja tonttirekisterissä noudatettava menet­
tely. Rekisteriyksiköt ryhmiteltäisiin kunnittain
ja kylittäin tai kunnittain ja kaupunginosittain.
Muutosta nykytilanteeseen on siinä, ettei tont­
teja määrättäisi ryhmiteltäväksi rakennuskort­
teleittain eikä yleisiä alueita käyttötarkoituksen
perusteella. Tällä muutoksella ei kuitenkaan ole
käytännöllistä merkitystä, koska lakiehdotuksen
7 § :n mukaan tonteista on kiinteistörekisteriin
merkittävä korttelin nimi ja koska yleisten
alueiden osalta jo nyt merkitään tieto kaupun­
ginosasta. Yhtenäinen ryhmittely on kuitenkin
tarpeen kiinteistörekisterin yhtenäisyyden to­
teuttamiseksi.

Käytännössä eräiden rekisteriyksiköiden ryh­
mittely edellä sanotulla tavalla aiheuttaisi tar­
peetonta työtä ja vähentäisi rekisterin havain­
nollisuutta. Niinpä esiintyy tapauksia, joissa
kadut muodostavat sellaisen kiinteistön, joka
kuuluu useamman kaupunginosan alueelle. Ka­
tujen merkitseminen kunkin kaupunginosan
kohdalle merkitsisi tällöin sitä, että jouduttaisiin
tekemään samasta yksiköstä useita eri mer­
kintöjä ja että esimerkiksi yhdestä kiinteistö­
rekisteriotteesta ei saataisi tällöin tietoa koko
yksiköstä. Myöskään yleinen vesialue ei kuulu
minkään kylän alueeseen, eikä sitä tämän vuok­
si tulisi myöskään kiinteistörekisterissä ryhmi­
tellä mihinkään kylään kuuluvaksi. Tällaisten
ja muiden vastaavanlaisten tapausten varalta
ehdotetaan säädettäväksi, että erityisestä syystä

voidaan rekisteriyksiköt merkitä kiinteistörekis­
teriin muullakin tavoin ryhmiteltynä.

4 §. Jakolaissa ei ole nimenomaisia sään­
nöksiä siitä, miten rekisteriyksikkö on maare­
kisterissä yksilöitävä. Säännökset rekisteriyk­
sikön yksilöimiseksi tarvittavista tunnuksista
ja rekisteriyksiköistä sen lisäksi annettavista
muista tiedoista on osittain sisällytetty samoi­
hin pykäliin. Maarekisteriin on rekisteriyksi­
kön yksilöimiseksi merkitty kunnan ja kylän
nimen lisäksi rekisteriyksikön rekisterinumero.

Tonttikirjaan merkittävien kiinteistöjen yksi­
löimiseksi tehtäviä merkintöjä koskevat sään­
nökset ovat niin ikään jossain määrin hajanai­
set eikä niihinkään sisälly nimenomaista mai­
nintaa yksikön yksilöimiseksi käytettävistä tun­
nuksista. Säännöksiä on kuitenkin tulkittu si­
ten, että tontit on yksilöitävä rekisterimerkin­
nällä, joka muodostuu kaupunginosan, raken­
nuskorttelin ja tontin numerotunnuksista. Kau­
punginosat ja korttelit voidaan kuitenkin tun­
nuksessa merkitä nimillään. Yleisten alueiden
osalta on kaavoitusalueiden jakoasetuksessa
säädetty, että niitä rekisteröitäessä on käytettä­
vä sellaisia tunnuksia ja tunnusmerkkejä, jotka
muodostavat selkeän ja yksikäsitteisen järjes­
telmän.

Lakiehdotuksen mukaan kaikkien rekisteröi­
tävien yksiköiden tunnus muodostuisi periaat­
teessa samoista osasista. Kiinteistötunnus muo­
dostuisi 3 § :n mukaisen ryhmittelyn perusteel­
la, ja se käsittäisi kolme osaa. Siihen kuu­
luisivat kunnan tunnus, kylän, kaupunginosan
tai niitä vastaavan ryhmän tunnus sekä rekis­
teriyksikön tunnus. Asetuksella säädettäisiin
tarkemmin kiinteistötunnuksen muodostami­
sesta.

Voimassa olevien säännösten mukaan rekis­
teriyksikköä ei yksilöidä ainoastaan numeroil­
la, vaan tunnuksen osan voi muodostaa esi­
merkiksi kaupunginosan nimi. Myös lakiehdo­
tusta laadittaessa on lähtökohtana pidetty sitä,
ettei laintasoisella säännöksellä ole tarkoituk­
senmukaista ratkaista sellaista teknistä kysy­
mystä kuin millä tavoin kiinteistötunnus on
muodostettava.

Tietojenkäsittelytekniikka on nyttemmin ke­
hittynyt jo siinä määrin, ettei automaattinen
tietojenkäsittely aseta ehdottomia vaatimuksia
sille, miten rekisteriyksiköt kiinteistörekiste­
rissä on yksilöitävä. Näin ollen ei esimerkiksi
kiinteistörekisterin kehittäminen tai muiden
kiinteistötietoja sisältävien rekistereiden kehit­
täminen edellytä yksityiskohtaisempia laintasoi­
sia säännöksiä kiinteistötunnuksesta.

8 1985 vp. - HE n:o 6

Pykälän 2 momentissa ovat säännökset kiin­
teistötunnuksesta päättämisestä. Säännös koskee
vain rekisteriyksikön yksilöimiseksi tarpeellisen
kiinteistötunnuksen muuttamista. Näin ollen
kiinteistörekisterin pitäjä ei säännöksen perus­
teella voisi päättää esimerkiksi kunnan tai ky­
län nimestä.

Jakolain 287 §:ssä ovat säännökset kylä­
jaotuksen ja kylän nimen muuttamisesta. Nämä
säännökset jäisivät edelleen voimaan. Kiinteis­
törekisterissä käytettävä kyläjaotus ja kaupun­
ginosajaotus eivät perustu lakiehdotuksen pe­
rusteella tehtäviin ra~tkaisuihin, vaan kyläjaotus
ja kaupunginosajaotus otettaisiin kiinteistöre­
kisteriin sellaisena, miksi se muiden säännös­
ten perusteella on muodostunut. Tässä suh­
teessa ratkaisevia ovat jakolain ja rakennus­
asetuksen perusteella tehtävät ratkaisut.

Jakolain 287 §:ssä säädetään myös rekisteri­
numeron muuttamista koskevasta päätöksestä.
Tämä säännös koskee kuitenkin vain maarekis­
terissä käytettävää rekisterinumeroa. Kun maa­
rekisterin pito ei lakkaisi välittömästi lakiehdo­
tuksen voimaantulon jälkeen, on sanottu jako­
lain säännös tarpeen edelleen säilyttää.

5 §. Maarekisteriä pitää jakolain mukaan
maanmittauskonttori. Tonttikirjaa pitää kaavoi­
tusalueiden jakolain mukaan rakennuslautakun­
nan valvonnan alaisena kiinteistöinsinööri tai
erityisestä syystä muu rakennuslautakunnan
määräämä viranhaltija. Käytännössä tonttikir­
jan pito lähes aina kuuluu kaupungissa kiin­
teistöinsinöörille.

Kiinteistörekisterin pitäminen ehdotuksen
mukaisesti ei merkitsisi periaatteellista muutos­
ta nykyiseen tilanteeseen. Ehdotuksen mukaan
olisi kiinteistörekisterin pitäminen tonttien ja
yleisten alueiden osalta kuitenkin aina kiinteis­
töinsinöörin tehtävä.

6 §. Jakolain 175 §:n mukaan toimituksen
merkitseminen maarekisteriin edellyttää, että
toimitus on tarkastuksessa hyväksytty. Maan­
mittauskonttorin on jakolain 17 4 § :n mukaan
toimitusta tarkastaessaan katsottava, että toi­
mitukseen on ollut lailliset edellytykset, että
siinä on laillisesti menetelty, että se on tek­
nillisesti oikein suoritettu, että toimituksen suo­
rittaminen täyttää ne vaatimukset, joita tila­
järjestelmä ja tilojen rekisteröiminen asettavat,
että toimituksen tarkoitus on olennaisesti saa­
vutettu ja ettei kenenkään asianosaisen oikeuk­
sia ole ilmeisesti loukattu. Jos toimituksessa on
muodostettu uusia kiinteistöjä tai muita rekis­
teriyksiköitä, merkitään ne uusina rekisteri-

yksikköinä maarekisteriin toimituksen rekiste­
röinnin yhteydessä.

Tontin tonttirekisteriin merkitsemistä koske­
vat edellytykset ovat maarekisterimerkinnän te­
kemisen edellytyksiä monimutkaisemmat. Sel­
lainen tontti, joka on muodostettu yhdestä
kiinteistöstä, merkitään tonttirekisteriin toimi­
tuksen saatua lainvoiman. Jos tällainen tontin­
mittaus on tapahtunut muun kuin omistajan
pyynnöstä, se merkitään tonttirekisteriin kui­
tenkin vain omistajan pyynnöstä tai rakennus­
lautakunnan erityisestä syystä antamasta mää­
räyksestä. Muissa tapauksissa tontin merkitse­
minen tonttirekisteriin edellyttää kiinteistötuo­
marin suostumusta. Tämä suostumus ei kui­
tenkaan ole tarpeen, jos tontin alue on koko­
naisuudessaan lunastettu kiinteän omaisuuden
ja erityisten oikeuksien lunastuksesta annetun
lain (603 /77) säätämässä järjestyksessä. Kiin­
teistötuomarin suostumuksen edellytyksenä on,
että omistusoikeus on riidaton, että tontti tai
sen osa ei ole ulosmitattu eikä myymis- tai
hukkaamiskiellossa eikä kuulu konkurssipesään
ja että kiinnitysten osalta kaavoitusalueiden
jakolain 103 ja 104 §:n mukaiset edellytyk­
set ovat olemassa.

Yleisen alueen merkitsemistä yleisten aluei­
den rekisteriin koskevat vastaavat edellytyk­
set kuin tontin merkitsemistä tonttirekisteriin.
Yleisen alueen on kuitenkin ennen rekisteriin
merkitsemistä aina oltava vapaa kiinnityksistä.

Lakiehdotuksessa on tarpeen säätää kiinteis­
törekisterimerkinnän tekemisen edellytyksistä.
Asiallisesti näitä edellytyksiä ei ole tässä yh­
teydessä tarpeen muuttaa siitä, mitä maarekis­
terimerkinnän tai tonttikirjamerkinnän edelly­
tyksistä on säädetty. Tämän vuoksi ehdote­
taan 6 §: ssä säädettäväksi asiasta viittaamalla
maarekisteriin ja tonttikirjaan merkitsemisen
edellytyksistä annettuihin säännöksiin.

7 §. Pykälässä on säännös siitä, mitä tie­
toja kiinteistörekisteriin on merkittävä. Vas­
taavat säännökset maarekisterin ja tonttikirjan
osalta on nykyisin annettu asetuksella.

Lakiehdotuksenkin mukaan kiinteistörekiste­
riin merkittävistä tiedoista säädettäisiin yksi­
tyiskohtaisemmin asetuksella. Pykälässä on kui­
tenkin mainittu eräitä rekisteriyksikköä koske­
via keskeisiä tietoja, jotka olisi kiinteistörekis­
teriin merkittävä. Yksiköstä tulisi merkitä re­
kisteriin ainakin pykälässä mainitut tiedot. Tar­
koituksena on, että rekisteriin kootaan kaikki
merkitykselliset rekisteriyksikköä koskevat tie­
dot, ei kuitenkaan sellaisia tietoja, joista muut
viranomaiset pitävät erityisiä rekistereitä.

1985 vp. - HE n:o 6 9

Kiinteistörekisteriin merkittävien tietojen tu­
lee ensisijaisesti koskea kiinteistön ominaisuuk­
sia. Tarkoituksena on myös, että kiinteistö­
rekisteriin merkittävistä tiedoista säädettäisiin
tyhjentävästi asetuksella. Asetuksen laadinnas­
sa joudutaan kiinnittämään huomiota myös mui­
den rekistereiden tarpeisiin. Asetuksella sää­
dettäisiin myös lakanneita rekisteriyksiköitä
koskevien tietojen säilyttämisestä kiinteistöre­
kisterissä.

8 §. Kiinteistörekisteriin merkitty tieto saat­
taa monestakin syystä olla virheellinen tai re­
kisteristä voi puuttua tieto, joka olisi ollut sii­
hen merkittävä. Tietoa toimitusasiakirjoista re­
kisteriin merkittäessä saattaa inhimillisen ereh­
dyksen vuoksi syntyä virhe. Eräät kiinteistöjä
koskevat tiedot saattavat muuttua muiden pää­
tösten kuin toimituksessa tehtyjen päätösten
seurauksena. Kiinteistörekisterin luotettavuus
ja käyttökelpoisuus edellyttävät, että kiinteis­
törekisteritietoja tällöin tarkistetaan. Tämän
vuoksi ehdotetaankin säädettäväksi, että kiin­
teistörekisterin pitäjän olisi tarkistettava rekis­
terissä oleva merkintä. Tällaisessa tarkistami­
sessa on kysymys toimenpiteestä, jolla ei voi
olla vaikutusta kiinteistön omistajan tai muun­
kaan henkilön oikeuksiin. Tarkistamisen yhtey­
dessä tapahtuneesta tiedon korjaamisesta ehdo­
tetaan tarpeen mukaan ilmoitettavaksi kiinteis­
tön omistajalle. Tiedoksiantomenettelystä sää­
dettäisiin tarkemmin asetuksella.

Kiinteistörekisteriin saattaa lisäksi tulla mer­
kityksi virheellinen tieto sen vuoksi, että asias­
ta on toimitusasiakirjoissakin virheellinen tie­
to. Tällaista merkintää ei kiinteistörekisterin
pitäjä ehdotuksen mukaan voisi korjata, koska
kiinteistörekisteriin merkitty tieto ei poikkea
toimitusasiakirjoissa olevista tiedoista. Jos ky­
symyksessä on jakolain nojalla suoritettu toi­
mitus, niin asian selvittäminen edellyttää täl­
löin yleensä jakolain 231 a § :n mukaista jaon
täydentämistä tai muuta jakolain mukaista vir­
heenoikaisumenettelyä. Vastaavasti on, jos
tonttia tai yleistä aluetta koskeva virheellinen
rekisteritieto johtuu toimitusasiakirjoissa ole­
van tiedon virheellisyydestä, ennen rekisteri­
tiedon korjaamista suoritettava toimituksen oi­
kaisemista tarkoittava virheenoikaisumenettely.

9 §. Jakolain 288 §:n mukaan maarekisteri
on julkinen ja siitä on pyydettäessä annettava
otteita. Vastaavaa säännöstä ei ole tonttikirjan
osalta, mutta käytännössä myös tonttikirjaa on
pidetty julkisena. Lakiehdotus on tältä osin
nykyisen käytännön mukainen.

2 168300281A

Nykyään ei peritä maksua siitä, että kansa­
laisille annetaan luettavaksi maarekisterikirja tai
tonttikirjakortteja, joista he jäljentävät itse tar­
vitsemiaan tietoja. Lakiehdotuksen mukaan
tämä periaate säilytettäisiin. Jokainen kansalai­
nen saisi edelleenkin luettavakseen kiinteistö­
rekisterissä olevat tiedot ja itse jäljentää ne
tarvitsemiltaan osin.

Maarekisteriote on nykyään haettava asian­
omaisesta maanmittauskonttorista ja tonttikir­
jan ote asianomaiselta kiinteistöinsinööriltä.
Kun kiinteistörekisteri olisi yhtenäinen ja kun
sen pitäminen tapahtuisi automaattista tieto­
jenkäsittelyä hyväksi käyttäen, niin tämä mah­
dollistaisi muun muassa sen, että kiinteistö­
rekisteriotteen voisi saada miltä kiinteistöre­
kisterin pitäjäitä tahansa. Kiinteistörekisteriot­
teen saisi näin ollen jokaisesta maanmittaus­
konttorista ja jokaiselta kiinteistöinsinööriltä.

Maarekisteriotteesta peritään leimaverolaissa
säädetty leimavero ja tonttikirjaotteesta lunas­
tusmaksu, jonka suuruus vahvistetaan maa- ja
metsätalousministeriön päätöksellä. Yhdenmu­
kaisuuden vuoksi olisi kiinteistörekisteriotteis­
ta perittävien maksujen määräydyttävä yhte­
näisten perusteiden mukaisesti rekisterin pitä­
jästä riippumatta. Tämän johdosta ehdotetaan­
kin pykälän 2 momentissa säädettäväksi, että
otteista peritään maksu, joka vahvistetaan ase­
tuksella valtion maksuperustelaissa (980/7 3)
säädettyjen perusteiden mukaisesti.

Kuten edellä yleisperusteluissa on todettu,
tarkoituksena on tehostaa eri rekistereiden vä­
lisiä yhteyksiä. Etenkin lainhuuto- ja kiinnitys­
rekistereiden yhteyttä kiinteistörekisteriin on
tarkoitus kehittää. Tulevaisuudessa saattaa tä­
män vuoksi syntyä tilanne, että teknisesti on
mahdollista antaa kiinteistörekisteriote kiinni­
tys- tai lainhuutorekisteriä pitävän viranomai­
sen toimesta. Ehdotetun 3 momentin mu­
kaan asetuksella voitaisiinkin säätää oikeushal­
lintoviranomaisten oikeudesta antaa kiinteistö­
rekisteriote. Vastaavasti on tarkoituksena lain­
huuto- ja kiinnitysrekisteriä kehitettäessä mah­
dollistaa, että kiinteistörekisterin pitäjä voisi
antaa lainhuuto- tai kiinnitysrekisteriotteen.

10 §. Kiinteistörekisteristä voidaan antaa
tietoja muullakin tavoin kuin kiinteistörekiste­
riotteina. Nykyisin näitä tietoja voi käytän­
nössä saada lähinnä vain maarekisterikirjaa tai
tonttikirjakortistoa lukemalla. Automaattisen
tietojenkäsittelyn avulla pidettävästä kiinteistö­
rekisteristä voidaan tietoja antaa myös siten,
että tietoja haluavalle annetaan kyselypäätteellä

10 1985 vp. - HE n:o 6

yhteys kiinteistörekisteritiedot sisältävään tie­
tokoneeseen. Teknisesti on mahdollista järjes­
tää kyselypääteyhteys varsin monella eri taval­
la. Sen avulla voidaan saada tiedot kaikista
kiinteistörekisteriin merkityistä seikoista tai
alueellisesti tai tietosisällön perusteella rajatuis­
ta asioista. Kun kiinteistörekisterin pitämisellä
tietokoneiden avulla on eräänä tarkoituksena
kiinteistörekisterin palvelutason nostaminen,
on tarpeen helpottaa myös tietojen saamista
rekisteristä.

Viranomaisille ehdotetaan annettavaksi oi­
keus saada tarvitsemiaan tietoja kiinteistörekis­
teristä. Tiedon saaminen voitaisiin järjestää esi­
merkiksi kyselypäätteen avulla. Kiinteistörekis­
terin pitäjä voisi antaa muillekin sanottuja tie­
toja sopivaksi katsottavalla tavalla. Mikä tapa
kulloinkin olisi sopiva, jää luonnollisesti kus­
sakin yksittäistapauksessa erikseen ratkaistavak­
si. Lähtökohtana on kuitenkin ollut, että myös
muille kuin viranomaisille voitaisiin antaa oi­
keus kyselypäätteen avulla saada tietoja kiin­
teistörekisteristä.

Lakiehdotuksen mukaan kiinteistörekisterin
tärkeimmille käyttäjäviranomaisille annettaisiin
tiedot maksutta. Asetuksella voitaisiin lisäksi
muukin viranomainen oikeuttaa saamaan kiin­
teistörekisteritietoja maksutta. Muilta tietojen
tarvitsijoilta perittäisiin tietojen antamisesta
maksu. Maksut määräytyisivät valtion maks-u­
perustelain mukaisesti ja niistä säädettäisiin
lähemmin asetuksella.

11 §. Kiinteistörekisteritietojen luotetta­
vuus on ensisijaisen tärkeä kysymys kiinteistö­
rekisterin käyttökelpoisuuden kannalta. Kiin­
teistörekisterin pidossa voi kuitenkin syntyä
virheitä, joista saattaa aiheutua kiinteistörekis­
teritiedon hyväksikäyttäjälle vahinkoa. Voimas­
sa olevien säännösten mukaan tällainen vahin­
ko korvataan vain, jos virheen on aiheuttanut
virkamies tahallaan tai tuottamuksellisesti. Muu­
toin korvausta ei makseta.

Lakiehdotuksen mukaan eräistä virheellisis­
tä kiinteistörekisterimerkinnöistä aiheutuvat
vahingot olisi kiinteistörekisterin pitäjän aina
korvattava riippumatta siitä, mistä syystä virhe
on aiheutunut. Toisaalta kiinteistörekisteriin
merkitään vähemmän tärkeitä tietoja sekä sel­
laisia tietoja, joiden oikeellisuudesta on vastuu
muulla viranomaisella kuin kiinteistörekisterin
pitäjällä. Pykälän 2 momentissa on tämän
vuoksi mainittu ne seikat, joita koskevat vir­
heelliset kiinteistörekisterimerkinnät aiheuttavat

kiinteistörekisterin pitäjän vahingonkorvausvel­
vollisuuden.

Varsinkin maarekisterissä on paljon vanhoja
merkintöjä, jotka saattavat olla virheellisiä. Pää­
asiallisin syy tähän on merkintöjen vanhuus.
Näiden merkintöjen oikeellisuutta ei perustel­
lusti voidakaan pitää yhtä luotettavana kuin
myöhemmin tehtyjen ja tehtävien merkintöjen
oikeellisuutta. Tämän vuoksi ehdotetaan sää­
dettäväksi, että vain lain voimaantulon jälkeen
lopetetun toimituksen perusteella tehtäviin mer­
kintöihin liittyisi vahingonkorvausvelvollisuus.
Vahingonkorvausvelvollisuus edellyttäisi lisäksi
muun muassa, että nämä merkinnät koskevat
toimitukseen perustuvia tietoja. Tällöin toimi­
tusta suoritettaessa ja tarkistettaessa sekä mer­
kintöjä rekisteriin tehtäessä osattaisiin ottaa
huomioon sanottu vahingonkorvausvelvollisuus.

Pykälä merkitsee poikkeamista vahingonkor­
vauslain (412/74) mukaisesta korvausvelvolli­
suudesta siinä, että korvausvelvollisuus ei edel­
lytä tuottamusta. Pykä1ä poikkeaa vahingon­
korvauslais•ta vain korvausvelvo>llisuuden syn­
typerusteen osalta. Muilta osin myös laki­
ehdotuksen mukaiseen vahingonkorvaukseen so­
vellettaisiin vahingonkorvauslakia. Nimenomaan
maininta tästä on otettu pykälän 3 moment­
tiin.

12 §. Sillä, joka on kärsinyt vahinkoa vir­
heellisen kiinteistörekisterimerkinnän johdosta,
saattaa olla oikeus saada myös joltakin muulta
kuin valtiolta tai kunnalta korvausta vahin­
gosta. Tyypillinen tapaus on sellainen, että joku
harhauttamistarkoituksessa käyttää hyväkseen
virheelliseksi tietämäänsä kiinteistörekisterimer­
kintää ja tällä tavoin syyllistyy tekoon, joka
aiheuttaa toiselle vahinkoa. Kun vahingonkär­
siiällä tällöin olisi oikeus vahingonkorvaukseen
toisaalta virheellistä merkintää hyväksikäyttä­
neeltä ja toisaalta valtiolta tai kunnalta, voisi
hän saada samasta vahingosta korvausta kah­
delta taholta. Tällaisissa tapauksissa ei ole pe­
rusteltua jättää vahinkoa lopullisesti valtion tai
kunnan vastattavaksi. Tämän vuoksi ehdote­
taan vahingonkärsiiän oikeus saada korvausta
vahingon aiheuttajalta siirrettäväksi valtiolle tai
kunnalle siltä osin kuin valtio tai kunta on
suorittanut korvausta. Tämän menettelyn avul­
la estettäisiin myös vahingonkärsijää perimästä
kaksinkertaista vahingonkorvausta.

13 §. Käytännössä on mahdollista, että kiin­
teistörekisteristä annettava ote on virheellinen,
vaikka kiinteistörekisterissä olevat tiedot ovat­
kin oikeat. Sen vuoksi ehdotetaan säädettä-

1985 vp. - HE n:o 6 11

väksi, että tällaisista virheistä aiheutuva va­
hingonkorvausvelvollisuus olisi sama kuin vir­
heellisestä kiinteistörekisterimerkinnästä aiheu­
tuva vahingonkorvausvelvollisuus.

14 §. Nykyisin maarekisteriin liittyy rekis­
terikartta ja tonttikirjaan tonttikirjakartta, jot­
ka osoittavat voimassa olevan kiinteistöjaotuk­
sen. Myös ehdotuksen mukaan kiinteistörekis­
teriin liittyisi kiinteistörekistterin pitäjän laati­
ma kiinteistörekisterikartta, joka osoittaa muun
muassa voimassa olevat rekisteriyksiköt. Rekis­
terikarttaan tehtävistä muista merkinnöistä sää­
dettäisiin lähemmin asetuksella. Myös tästä
kiinteistörekisterikartasta annettaisiin otteita,
joista perittävät maksut määräytyisivät samo­
jen perusteiden mukaan kuin rekisteriotteista
perittävät maksut.

15 §. Yhtenäisen kiinteistörekisterin pitä­
mistä koskevien säännösten noudattaminen edel­
lyttää keskitettyä valvontaa. Pykälässä säädet­
täisiin, että lakiehdotuksen täytäntöönpanon
valvonta kuuluisi maanmittaushallitukselle.

16 §. Pykälässä on tavanomainen asetuksen­
antovaltuus.

17 §. Pykälä sisältää voimaantulosäännök­
sen.

18 §. Tarkoituksena on, että lakiehdotuk­
sen mukaisen kiinteistörekisterin pitämiseen
siirryttäisiin vähitellen. Pykälään on kuitenkin
otettu säännös maanmittaushallituksen ja asian­
omaisten kuntien velvollisuudesta ryhtyä vii­
vyttelemättä toimenpiteisiin kiinteistörekisterin
aikaan saamiseksi. Asetuksella säädettäisiin tar­
kemmin siitä menettelystä, jossa todettaisiin
valmius siirtyä kunnassa kiinteistörekisterin pi­
tämiseen ja jossa hyväksyttäisiin uusi kiinteistö­
rekisteri maarekisterin ja tonttikirjan korvaa­
vaksi rekisteriksi.

19 §. Kiinteistörekisteri
korvaamaan maarekisterin ja

tulee vähitellen
tonttikirjan. Suu·

ressa osin valtakunnan aluetta maarekisteri ja
tonttikirja ovat kuitenkin vielä pitkän aikaa
voimassa olevia kiinteistörekistereitä. Tämän
vuoksi ehdotetun lain säätämisen ja voimaan­
tulon jälkeenkin on tarpeen jättää voimaan
maarekisteriä ja tonttikirjaa koskevat säännök­
set.

Tässä yhteydessä ei ole myöskään tarkoituk­
senmukaista tarkistaa kaikkia niitä säännöksiä,
joissa on mainintoja maarekisteristä ja tontti­
kirjasta. Tämän vuoksi ehdotetaan pykälän 1
momentissa yleisluontaisesti säädettäväksi, että
maarekisteristä ja tonttikirjasta muualla lain­
säädännössä olevat säännökset koskevat vas­
taavasti kiinteistörekisteriä. Samoin ehdotetaan
säädettäväksi, että kiinteistörekisterin käyttöön
ottamisen jälkeen kiinteistörekisteriotetta ja
kiinteistörekisterikartan otetta koskisivat vas­
taavasti maarekisterin ja tonttikirjan otteesta
sekä rekisterikartan ja tonttikirjakartan ottees­
ta muualla lainsäädännössä olevat säännökset.

Kiinteistörekisterin käyttöönoton kannalta on
tarkoituksenmukaista, että maarekisteriä ja
tonttikirjaa kehitetään lakiehdotuksen mukaisen
kiinteistörekisterin suuntaan. Tässä tarkoituk­
sessa ehdotetaan pykälän 2 momenttiin otet­
tavalla säännöksellä mahdollistettavaksi se, että
maarekisteriin ja tonttikirjaan voitaisiin maan­
mittaushallituksen määräyksestä merkitä sellai­
sia tietoja, jotka on merkittävä kiinteistörekis­
teriin, mutta ei nykyisin maarekisteriin tai
tonttikirjaan.

2. Voimaan t u 1 o

Laki on tarkoitus saattaa voimaan heti sen
tultua hyväksytyksi.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

12 1985 vp. - HE n:o 6

Kiinteistörekisterilaki

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Kiinteistöistä ja muista maa- ja vesialueiden

yksiköistä pidetään kiinteistörekisteriä sen mu­
kaan kuin tässä laissa säädetään.

Kiinteistörekisteri on osa kiinteistötietojär­
jestelmää.

2 §
Kiinteistörekisteriin merkitään jakolain

284 § :n 1 momentissa ja kaavoitusalueiden
jakolain 115 § :n 1 momentissa maini.tut kiin­
teistöt sekä jakolain 284 § :n 2 ja 3 momen­
tissa mainitut yksiköt.

3 §
Kiinteistöt ja muut rekisteriyksiköt merki­

tään kiinteistörekisteriin kunnittain.
Rekisteriyksiköt merkitään kiinteistörekiste­

riin ryhmiteltyinä siten, että kunnassa samaan
kylään kuuluvat yksiköt muodostavat oman
ryhmän. Kaavoitusalueiden jakolain 115 § :n
1 momentin mukaiset kiinteistöt ryhmitellään
kuitenkin siten, että samaan kaupunginosaan
kuuluvat yksiköt muodostavat oman ryhmän.
Erityisestä syystä ryhmittelyssä voidaan nou­
dattaa muuta perustetta.

4 §
Kullekin rekisteriyksikölle annetaan kiinteis­

tötunnus, jonka muodostavat kunnan, 3 § :n
2 momentissa tarkoitetun ryhmän ja rekisteri­
yksikön tunnukset.

Kiinteistötunnuksen antaa ja sen muuttaa
kiinteistörekisterin pitäjä. Sellainen kiinteistö­
tunnuksen muuttamista koskeva päätös, johon
sisältyy rekisteriyksikön rekisteritunnuksen
muutos, on annettava tiedoksi asianomaisen yk­
sikön omistajalle tai haltijalle. Jos yksikön omis­
tavat useat yhdessä tai jos rekisteritunnuksen
muuttaminen koskee tilojen yhteistä aluetta,
riittää tiedon antaminen jollekulle yksikön
omistajista tai haitijoista taikka yhteisen alueen
osakkaista.

5 §
Kiinteistörekisteriä pitää maanmittauskont­

tori. Kaavoitusalueiden jakolain 115 § :n 1 mo­
mentin mukaisista kiinteistöistä kiinteistörekis­
teriä pitää kuitenkin rakennuslautakunnan val-

vonnan alaisena kiinteistöinsinööri. Jos kun­
nassa on useampi kuin yksi kiinteistöinsinööri,
annetaan kunnan ohje- tai johtosäännöllä tar­
peellisia määräyksiä kiinteistörekisterin pitäjän
määräämisestä.

6 §
Kiinteistöjen ja muiden rekisteriyksiköiden

kiinteistörekisteriin merkitsemisen edellytyksis­
tä on voimassa, mitä rekisteriyksiköiden maa­
rekisteriin ja tonttikirjaan merkitsemisen edel­
lytyksistä on erikseen säädetty.

7 §
Rekisteriyksikköä koskevina tietoina kiin­

teistörekisteriin merkitään asianomaisen kun­
nan nimi sekä, mikäli sellainen on annettu, re­
kisteriyksikön ja korttelin nimi sekä 3 §:n
2 momentissa tarkoitetun ryhmän nimi.

Kiinteistörekisteriin merkitään lisäksi rekis­
teriyksikköä koskevina tietaina yksikön rekis­
teröimisajankohta sekä yksikön pinta-ala, laatu,
rasitteet ja osuus yhteiseen alueeseen samoin
kuin muita yksikköön kohdistuvia tietoja sen
mukaan kuin asetuksella tarkemmin säädetään.

8 §
Jos kiinteistörekisteriin merkitty tieto poik­

keaa merkinnän perusteena olleessa toimitus­
asiakirjassa olevasta tiedosta tai merkintä on
puutteellinen taikka jos muu kiinteistörekiste­
rissä oleva tieto on väärä tai rekisteristä puut­
tuu muuhun kuin toimitusasiakirjoihin perus­
tuva siihen merkittävä tieto, rekisterin pitäjän
on korjattava rekisterissä oleva virhe.

Korjauksesta on tiedotettava asianomaisen
kiinteistön omistajalle tai haltijalle, jos tiedol­
la, jota korjaus koskee, on omistajalle tai hal­
tijalle oleellista merkitystä. Jos kiinteistön
omistavat useat yhdessä tai jos oikaisu koskee
tilojen yhteistä aluetta, riittää tiedon antami­
nen jollekulle kiinteistön omistajista tai haiti­
joista tahi yhteisen alueen osakkaista.

9 §
Kiinteistörekisteri on julkinen. Jokaisella on

oikeus kiinteistörekisterin pitäjän luona saada
luettavakseen kiinteistörekisterissä olevat tie­
dot ja itse niitä jäljentää.

1985 vp. - HE n:o 6 13

Kiinteistörekisterin pitäjän on pyydettäessä
annettava kiinteistörekisteristä otteita. Otteista
peritään valtiolle tai kunnalle maksu, joka vah­
vistetaan asetuksella valtion maksuperustelaissa
(980/73) säädettyjen perusteiden mukaisesti.

Oikeushallintoviranomaisen ja maanmittaus­
toimiston oikeudesta antaa otteita kiinteistö­
rekisteristä säädetään asetuksella.

10 §
Viranomaisella on oikeus saada tarvitsemiaan

kiinteistörekisteritietoja.
Muille kuin viranomaisille kiinteistörekiste­

rin pitäjä voi sopivalla tavalla antaa kiinteistö­
rekisteri tietoi a.

Edellä 1 ja 2 momentissa tarkoitettujen tie­
tojen antamisesta peritään valtiolle ja kunnalle
maksu, johon sovelletaan, mitä 9 § :n 2 mo­
mentissa on säädetty otteesta perittävästä mak­
susta. Kiinteistönmuodostamistehtäviä haitaville
viranomaisille, oikeushallintoviranomaisille ja
kunnille tiedot annetaan kuitenkin maksutta.
Muiden viranomaisten oikeudesta saada tietoja
maksutta säädetään asetuksella.

11 §
Sen lisäksi, mlta vahingonkorvauslaissa

(412/7 4) on säädetty julkisyhteisön korvaus­
vastuusta, on valtion, tai jos rekisteriä pi­
tää kiinteistöinsinööri, asianomaisen kunnan
korvattava virheellisestä kiinteistörekisteritie­
dosta aiheutunut vahinko, vaikkei vahingon­
korvauslain 3 luvun 2 §: ssä tarkoitettua vir­
hettä tai laiminlyöntiä olisikaan olemassa, jos
tieto perustuu toimitukseen, joka on lopetettu
tämän lain voimaantulon jälkeen. Edellytykse­
nä vahingon korvaamiselle on kuitenkin, ettei
vahinko ole vähäinen ja ettei vahinkoa kärsi­
nyt tiennyt eikä hänen olisi pitänyt .tietää mer­
kinnän virhee'llisyydestä.

Valtio tai kunta on 1 momentin mukaan
korvausvelvollinen kuitenkin vain, jos virheel­
linen rekisteritieto koskee:

1) tilan osalukua ja manttaalia;
2) tontin, yleisen alueen, lohkomisessa mää­

räalasta muodostetun tilan tai jaossa muodos­
tetun tilan pinta-alaa taikka toimituksen koh­
teena olleen sellaisen rekisteriyksikön pinta­
alaa, jonka alue on toimituksessa uudelleen
mitattu;

3) toimituksessa perustettua, siirrettyä tai
paistettua rasitetta tai muuta vastaavaa käyt­
töoikeutta; taikka

4) tilan osuutta yhteiseen alueeseen tai etuu-

168300281A

teen, jos osuudesta tai etuudesta on toimituk­
sessa tehty oikeusvoimainen ratkaisu.

Muutoin on tässä pykälässä tarkoitettuun
vahingon korvaamiseen sovellettava, mitä va­
hingonkorvauslaissa on säädetty.

12 §
Jos vahinkoa kärsineellä on sopimussuhteen

tai muun sellaisen erityisen perusteen nojalla
oikeus saada joltakulta vahingonkorvausta 11
§: ssä tarkoitetusta vahingosta, siirtyy vahinkoa
kärsineen oikeus korvauksen saamiseen valtiol­
le tai kunnalle siltä osin kuin valtio tai kun­
ta on 11 § :n perusteella maksanut korvausta
vahingosta.

V rultion tai kunnan oikeus saada korvausta 1
momentin nojalla alkaa siitä päivästä, jolloin
valtio tai kunta on maksanut korvauksen va­
hinkoa kärsineelle tahi tuomioistuimen lain­
voimaisella päätöksellä velvoitettu maksamaan
korvausta. Korvauksen vaat1m1sesta päättää
valtion osalta maanmittaushallitus ja kunnan
osalta kunnanhallitus. Korvauksesta voidaan
osaksi tai kokonaan luopua, milloin korvauk­
sen vaatiminen, vahingon suuruus ja muut olo­
suhteet huomioon ottaen on kohtuutonta.

Milloin useampi kuin yksi on 1 momentissa
tarkoitetun korvausvelvollisuuden tai muun pe­
rusteen nojalla velvollinen maksamaan val­
tiolle tai kunnalle sen 11 § :n nojalla suoritta­
man korvauksen määrän, vastaavat he korvauk­
sen suorittamisesta yhteisvastuullisesti. Se, jota
ei ole tuomittu maksamaan täyttä korvausta,
vastaa kuitenkin vain tuomitusta määrästä. Li­
säksi korvausmäärän jakamiseen korvausvel­
vollisten kesken sovelletaan, mitä vahingonkor­
vauslain 6 luvun 3 §: ssä on säädetty.

13 §
Mitä 11 ja 12 §: ssä on säädetty virheel­

lisestä kiinteistörekisteritiedosta aiheutuvasta
vahingonkorvausvelvollisuudesta, sovelletaan
myös sellaiseen vahinkoon, joka on aiheutu­
nut virheellisestä tiedosta kiinteistörekisteriot­
teessa.

14 §
Kiinteistörekisterin pitäjän on laadittava re­

kisteriin liittyvä kiinteistörekisterikartta, joka
osoittaa voimassa olevat rekisteriyksiköt. Lisäk­
si karttaan merkitään muita seikkoja sen mu­
kaan kuin asetuksella säädetään.

Kiinteistörekisterikartasta on rekisterin pitä-

14 1985 vp. - HE n:o 6

Jan pyydettäessä annettava otteita. Näistä pe­
rittävään maksuun sovelletaan, mitä 9 §:n 2
momentissa on säädetty kiinteistörekisterin ot­
teesta perittävästä maksusta.

15 §
Tämän lain täytäntöönpanoa valvoo maan­

mittaushallitus.
16 §

Tarkemmat säännökset taman lain täytän­
töönpanosta annetaan asetuksella.

17 §
Tämä laki tulee voimaan päivänä

kuuta 198 .
Ennen lain voimaantuloa voidaan ryhtyä sen

täytäntöönpanon edellyttämiin toimenpiteisiin.

18 §
Tämän lain voimaan tultua maanmittaushalli­

tuksen ja asianomaisten kuntien on viivyttele­
mättä ryhdyttävä toimiin kiinteistörekisterin
aikaan saamiseksi ja käyttöön ottamiseksi. Kiin-

Helsingissä 18 päivänä tammikuuta 1985

teistörekisterin käyttöön ottamisesta kunnassa
säädetään asetuksella.

Kiinteistörekisterin käyttöön ottamisen jäl­
keen ei kunnassa olevista kiinteistöistä pidetä
maarekisteriä tai tonttikirjaa.

19 §
Kiinteistörekisteriin ja siihen tehtäviin mer­

kintöihin on kiinteistörekisterin käyttöön otta­
misen jälkeen sovellettava, mitä muualla lain­
säädännössä on säädetty maarekisteristä, tontti­
kirjasta, rekisterikartasta ja tonttikirjakartasta
sekä niihin tehtävistä merkinnöistä. Mitä maa­
rekisterin ja tonttikirjan otteesta sekä rekisteri­
kartan ja tonttikirjakartan otteesta on muual­
la lainsäädännössä säädetty, koskee kiinteistö­
rekisterin käyttöön ottamisen jälkeen kiinteis­
törekisterin ja kiinteistörekisterikartan otetta.

Maanmittaushallitus voi määrätä, että tässä
laissa ja sen nojalla annetuissa säännöksissä tar­
koitettuja tietoja merkitään myös maarekiste­
riin ja tonttikirjaan.

Tasavallan Presidentti

MAUNO KOIVISTO

Ministeri Matti Ahde

