
1984 vp. - ltVM n:o 9 - Esitys n:o 45 (1983 vp.)

laki- ja talousvaliokunnan mietintö n:o 9 halli­
tuksen esityksen johdosta rakennussuojelua koskevaksi lainsäädän­
nöksi

Eduskunta on päätöspöytäkirjan ottein 14 päi­
vältä kesäkuuta 1983 lähettänyt laki- ja talousva­
liokuntaan valmistelevasti käsiteltäväksi hallituk­
sen edellä mainitun esityksen n:o 45. Asian
johdosta ovat valiokunnassa olleet kuultavina
opetusministeri Kaarina Suonio ja ympäristömi­
nisteri Matti Ahde sekä osastopäällikkö Markku
linna ja vs. nuorempi hallitussihteeri Ritva Bä~k­
ström opetusministeriöstä, rakennusneuvos Mtk­
ko Mansikka, osastopäällikkö Martti Lujanen,
hallitusneuvos Juhani Maljonen ja ylitarkastaja
Heikki Aho ympäristöministeriöstä, ylijohtaja
Jukka Tammi ja hallitusneuvos Seppo Mäkelä
valtiovarainministeriöstä, johtaja Antti-Pekka
Miettinen asuntohallituksesta, toimistopäällikkö
Esko Raatikainen Oulun lääninhallituksesta, pro­
fessori Mikael Hiden, kirkkohallituksen sihteeri
Ritva Nieminen kirkkohallituksesta, osastopääl­
likkö Antero Sinisalo ja toimistopäällikkö Pekka
Kärki museovirastosta, lakimies Leena Pohjamai­
to Suomen Kaupunkiliitosta, apulaisosastopääl­
likkö Jukka Kero Suomen Kunnallisliitosta, oi­
keustieteen lisensiaatti Kalevi laaksonen Maata­
loustuottajain Keskusliitosta, seu tukaa vaj oh ta ja
Raimo Narjus Varsinais-Suomen seutukaavaliitos­
ta, toiminnanjohtaja Esa latva-Rasku Etelä-Poh­
janmaan maakuntaliitosta, kaupunginjohtaja
Pertti Vainionpää Nurmeksen kaupungista, ark­
kitehti Maire Mattinen Suomen Arkkitehtiliitos­
ta, virastopäällikkö, arkkitehti Arvid Ekelund
Rakennustarkastusyhdistyksestä, arkkitehti Heik­
ki Kukkonen Yhteiskuntasuunnittelun Seurasta,
professori Bengt Lundsten Teknillisen korkeakou­
lun arkkitehtiosastolta, toiminnanjohtaja Markku
Tanner ja järjestösihteeri Juhani Railo Suomen
Kotiseutuliitosta, pääsihteeri Esko Joutsamo Suo­
men Luonnonsuojeluliitosta, puheenjohtaja,
apulaisprofessori Pekka Laurila Pirkanmaa~ Pe­
rinnepoliittisesta yhdistyksestä, varatuoman Ju-

428400795f

hani Reen Suomen Kiinteistöliitosta ja arkkitehti
Leni Pakkala Rakennustaiteen Seurasta. Lisäksi
Finlands svenska kommunförbund on toimitta­
nut valiokunnalle kirjallisen lausuntonsa.

Valiokunta on pyytänyt asiasta eduskunnan
päätöksen mukaisesti perustuslakivaliokunnan
lausunnon (n:o 6/1983 vp.), joka on tämän
mietinnön liitteenä. Lisäksi valiokunta on edus­
kunnan päätöksen mukaisesti pyytänyt sivistysva­
liokunnan lausunnon (n:o 111984 vp.), joka
myös on tämän mietinnön liitteenä.

Hallituksen esitys

Hallituksen esityksessä on ehdotettu kulttuuri­
historiallisesti huomattavien rakennusten suoje­
lusta annettu laki (5 72 164) korvattavaksi uudella
rakennussuojelulailla. Lisäksi rakennuslakiin on
ehdotettu lisättäväksi rakennussuojelua koskevia
säännöksiä. Tärkein muutos nykyiseen tilantee­
seen on, että esityksen mukaan rakennuksia suo­
jeltaisiin asema- ja rakennuskaava-alueella pää­
asiassa rakennuslain nojalla. Pääsääntöisesti vain
niissä tapauksissa, joissa rakennuslain säännösten
nojalla ei voida toteuttaa suojelua tai ainakaan
riittävästi turvata rakennuksen pysyvää säilymistä,
sovellettaisiin rakennussuojelulakia. Muutoin ra­
kennussuojelulaki tulisi lähinnä sovellettavaksi
kaavoittamattomilla alueilla. Näin on pyritty
välttämään niitä vaikeuksia, jotka aiheutuvat
mahdollisuudesta soveltaa kahta eri lakia samaan
tapaukseen.

Hallituksen esityksen mukaan julkisyhteisöistä
valtio, kunta ja evankelisluterilainen kirkko vas­
taisivat kukin itse omistamiensa rakennusten suo­
jelukustannuksista.

Rakennussuojelulakiehdotukseen on sisällytet­
ty aikaisempaa tarkemmat korvaussäännökset.

2 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

Periaatteena on, että rakennuksen tavanomaista
käyttötapaa suojellaan. Mikäli suojelupäätöksessä
poiketaan tästä, on omistajalla oikeus saada
korvaus sellaisesta kärsimästään haitasta ja vahin­
gosta, joka ei ole merkitykseltään vähäinen

Rakennussuojelulain soveltamisalaa on ehdo­
tettu laajennettavaksi siten, että suojelluksi voi­
taisiin saattaa, paitsi yksittäisiä rakennuksia ja
rakennusryhmiä, myös suppeahkoja yhtenäisiä
kokonaisuuksia. Suojelun turvaamiseksi on ehdo­
tettu, että lääninhallituksen tulee kieltää ryhty­
minen rakennuksen kulttuurihistoriallista arvoa
vaarantaviin toimenpiteisiin aina kun kyseessä
saattaa olla rakennussuojelulaissa tarkoitettu ra­
kennus. Hallituksen esityksen mukaan lääninhal­
lituksen tulisi ratkaista suojeluasia kahden vuo­
den kuluessa kiellon antamisesta.

Museoviraston käyttöön on jo nyt osoitettu
valtion tulo- ja menoarviossa määräraha kulttuu­
rihistoriallisesti arvokkaiden rakennusten kunnos­
tamiseen. Määrärahaa tulisi lisätä suojelun tehos­
tamiseksi. Lisäksi tulisi tulo- ja menoarviossa
varautua riittävässä määrin suojelusta mahdolli­
sesti aiheutuvien korvausten maksamiseen. Vas­
taavanlaiset määrärahat on osoitettu myös luon­
nonsuojelualueiden omistajille maksettavia kor­
vauksia varten luonnonsuojelulain nojalla.

Esityksen tavoitteena on siirtää rakennussuoje­
lun painopistettä kaavoitetuilla alueilla rakennus­
lailla toteutettavaksi. Tämän johdosta on ehdo­
tettu asema- ja rakennuskaavan laatimista koske­
via oikeusohjeita täydennettäviksi niin, että kaa­
voissa on nykyistä paremmin otettava huomioon
rakennussuojelun vaatimukset. Myös rakennus­
lain säännökset suojelusta aiheutuvista korvauk­
sista on ehdotettu muutettaviksi rakennussuoje­
lulain periaatteita vastaaviksi.

Ehdotetut lait on tarkoitus saattaa voimaan
mahdollisimman pian sen jälkeen kun eduskunta
on ne hyväksynyt.

Valiokunnan kannanotot

Yleisperustelut

Valiokunta on käsitellyt asian ja hallituksen
perusteluihin yhtyen pitää ehdotettua lainsää­
däntöä tarpeellisena ja pääosiltaan tarkoituksen­
mukaisena.

Voimassa olevan kulttuurihistoriallisesti huo­
mattavien rakennusten suojelemisesta annetun
lain (572/64) nojalla tapahtunut rakennusten ja
rakennusryhmien suojelu ei ole käytännössä

osoittautunut riittävän tehokkaaksi, mikä tosin
osaltaan on johtunut siitä, ettei valtion tulo- ja
menoarviossa ole ollut riittävästi määrärahoja
voimassa olevan lain tehokkaaseen toteuttami­
seen.

Myöskään rakennuslain kaavoitusta koskevien
säännösten nojalla tapahtuva rakennussuojelu ra­
kennusten ja rakennusryhmien osalta ei aina ole
johtanut sellaisiin myönteisiin tuloksiin kuin ra­
kennussuojelun kannalta katsottuna olisi ollut
tarpeellista. Niinpä nykyisen lainsäädännön aika­
na on menetetty merkittäviä rakennuksia ja ra­
kennuskokonaisuuksia, joiden suojeleminen yri­
tyksistä huolimatta on osoittautunut mahdotto­
maksi.

Rakennussuojelulakiehdotusta laadittaessa suu­
relta osalta on pohjana käytetty voimassa olevaa
kulttuurihistoriallisesti arvokkaiden rakennusten
suojelemisesta annettua lakia. Rakennussuojelu­
lain säännöksissä on lueteltu kohteet, joita raken­
nussuojelulailla suojeliaan ja toisaalta on annettu
säännökset siitä, miten suojelu ja siihen liittyvät
korvaus- ym. kysymykset ratkaistaan.

Valiokunnan mielestä rakennuslainsäädännön
uudistamisen yhteydessä olisi otettava uusi ja
aktiivisempi asenne olemassa olevan rakennuskan­
nan säilyttämiseksi ja sitä kautta rakennussuoje­
lun tehostamiseksi. Rakennuslainsäädännön uusi­
misen yhteydessä tulisi myös selvittää yleisen
purkulupajärjestelmän tarpeellisuus.

Valiokunta korostaa, että kansallisen kulttuuri­
perinnön säilyttämiseksi pitäisi yhteiskuntaan
luoda vallitsevaksi rakennussuojelulle myötämie­
linen henki, jonka aikaansaamisessa tutkimuksel­
la ja neuvonnalla on tärkeä merkitys. Rakennus­
suojelua koskevien säännösten tarkistaminen ja
myötämielinen asenne rakennusten suojelua koh­
taan eivät yksistään riitä rakennussuojelun toteut­
tamiseksi, vaan yhteiskunnan on myös luovutetta­
va tarkoitukseen riittävät varat. Valiokunta edel­
lyttää hallituksen huolehtivan siitä, että valtion
tulo- ja menoarviossa tullaan varaamaan tarvitta­
vat ja riittävät määrärahat muun muassa suojelu­
kohteiden omistajille maksettaviin korvauksiin ja
heille myönnettäviin kunnossapito- ja peruspa­
rannusavustuksiin. Rakennussuojelun tehostami­
seksi tulisi vanhojen arvokkaiden rakennusten
korjaamis- ja perusparannustoimenpiteitä varten
yleensäkin myöntää nykyistä enemmän halpakor­
koisia lainoja. Tämä voisi tapahtua esimerkiksi
asuntojen perusparannuslainojen ja maatalous­
lainojen myöntämisperusteita muuttamalla niin,
että Iainansaanti nykyistä laajemmin olisi mah-

Rakennussuojelulaki 3

dollista. Teollisuusrakennusten suojelua varten
pitäisi kehittää suojelurahoitusjärjestelmä.

Valiokunta katsoo, että verotuslainsäädäntöä ja
-käytäntöä olisi kehitettävä siihen suuntaan, että
ne nykyistä paremmin kannustaisivat rakennus­
ten säilyttämiseen suojelun edellyttämässä käyt­
tötarkoituksessa ja ottaisivat huomioon siitä
omistajalle ja käyttäjälle koituvat kustannukset.
Esimerkiksi tehdasmiljööseen kuuluvien ja mui­
denkin asuinrakennusten käyttämistä asumistar­
koitukseen tulisi suosia riittävän kohtuullisilla
asumisetusäännöksillä.

Valiokunta toteaa, että tehokas ja tarkoituk­
senmukainen rakennussuojelu edellyttää suunni­
telmallisuutta. Lain soveltamista valvovilla viran­
omaisilla tulisi olla riittävät perustiedot kohteis­
ta, jotka saattavat tulla suojeltaviksi. Tämä edel­
lyttää inventointiluetteloita ja niiden jatkuvaa
seurantaa. Valiokunnan käsityksen mukaan lain­
säädäntöä olisi kehitettävä siten, että kunnan
tulisi ylläpitää luetteloa alueellaan olevista koh­
teista, jotka saattavat tulla suojeltaviksi, ja ryhtyä
tarvittaviin toimenpiteisiin niiden suojelemiseksi.

Valiokunta korostaa, että rakennussuojelussa
suojeltavat rakennukset pyritään säilyttämään jat­
kuvassa käytössä. Tällöin muun muassa raken­
nussuojelusta aiheutuvat kustannukset ovat

yleensä vähäisemmät kuin silloin, jos rakennus
on tyhjillään tai museokäytössä. Ellei rakennusta
voida käyttää entiseen tarkoitukseensa, olisi ra­
kennukselle pyrittävä löytämään uusi tarkoituk­
senmukainen ja rakennuksen luonteeseen sopiva
käyttö.

Valiokunnan käsityksen mukaan nyt uudistet­
tavan lainsäädännön johdosta olisi erikseen selvi­
tettävä rakennussuojelun asema valtion keskus­
hallinnossa. Tässä yhteydessä olisi erityisesti selvi­
tettävä opetusministeriön ja ympäristöministe­
riön välinen työnjako.

Valiokunta edellvttää hallituksen huolehtivan
siitä, että rakennu'ssuojelulainsäädännön rikko­
muksia ja niiden seuraamuksia koskevat säännök­
set pikaisesti yhdenmukaistetaan ja seuraamukset
saatetaan rikkomusten vaikutusten edellyttämälle
tasolle.

Valiokunta pitää hallituksen esityksessä ehdo­
tetun lainsäädännön toteuttamista tärkeänä ja
kiireellisenä asiana. Valiokunta ei kuitenkaan
kaikissa suhteissa voi puoltaa lakiehdotusten yksi­
tyiskohtaisia ehdotuksia vaan ehdottaa niihin
muutoksia, selvennyksiä ja tarkistuksia siten kuin
yksityiskohtaisista perusteluista jäljempänä lä­
hemmin ilmenee.

YKSITYISKOHTAISET PERUSTELUT

1. Rakennusuojelulaki

1 §. Valiokunta ehdottaa sanan "maan" tar­
peettomana poistettavaksi.

2 §. Valiokunta ehdottaa 2 momentin viimei­
sen lauseen ''rakennukseen luetaan sen kiinteä
sisustus'' siirrettäväksi 1 momentin viimeiseksi
lauseeksi, koska viimeksi mainitussa momentissa
on lueteltu suojelun pääkohteet ja koska valio­
kunnan mielestä rakennuksen kiinteä sisustus on
verrattavissa suojelun pääkohteisiin.

Pykälän 2 momenttiin valiokunta ehdottaa
lisättäväksi, että suojelu voi rakennuksen osan
lisäksi koskea myös rakennuksen kiinteää sisus­
tusta, jolloin suojelukohteeksi voitaisiin määrätä
vaikkapa vain kiinteään sisustukseen kuuluva
rakennuksen osa.

Lähinnä kielellisistä syistä valiokunta ehdottaa
pykälän 3 momentin muutettavaksi siten, että

jäljempänä tässä laissa rakennuksesta säädetty
koskisi vastaavasti muita 1 ja 2 momentissa
tarkoitettuja suojelun kohteita.

3 §. Valiokunta ehdottaa hallituksen esityksen
3 §:n 2 ja 3 momentit muutettavaksi uudeksi 2
momentiksi. Tarkoituksena ei kuitenkaan ole
muuttaa hallituksen esityksen asiasisältöä. Valio­
kunnan ehdottamalla 2 momentilla pyritään sel­
ventämään sitä, että asema- ja rakennuskaava­
alueella voidaan 3 §:n 1 momentissa lausutusta
pääperiaatteesta huolimatta ryhtyä rakennussuo­
jelulain nojalla suojelumenettelyyn ja että siinä
noudatetaan rakennussuojelulakia. Lopullinen
suojelu olisi kuitenkin mahdollista vain 2 mo­
mentissa mainituissa tapauksissa.

Valiokunta ehdottaa uudelleen muotoilemas­
taan 2 momentista jätettäväksi pois hallituksen
esityksessä olleen virkkeen, jonka mukaan raken­
nuksen suojelua koskeva asia olisi voitu panna

4 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

vireille rakennussuojelulain nojalla myös, milloin
rakennus on rakennuslain mukaisessa menettelys­
sä jäänyt suojelematta. Valiokunta tarkoittaa,
että hallituksen esityksen tämä tavoite toteutuu
sillä, että tällaisessa tapauksessa voidaan katsoa
olevan erityisiä syitä, jotka mahdollistavat suoje­
lun rakennussuojelulain nojalla.

4 §. Pykälän 2 momentin mukaan kirkollisten
rakennusten suojelusta on säädetty kirkkolaissa.

Voimassaolevan kirkkolain 338 §:n 2 momen­
tin mukaan kirkon ja sen sisustuksen säilyttämi­
sestä on soveltuvin kohdin voimassa, mitä sivis­
tyshistoriallisesti huomattavien rakennusten suo­
jelusta erikseen säädetään.

Valiokunta katsoo, että kirkollisia rakennuksia
tulisi koskea vastaavanlaiset säännökset kuin mui­
takin kulttuuriperintöön ja historiaan liittyviä
rakennuksia. Tämän vuoksi valiokunta korostaa,
että kirkkolakiin tulisi ottaa suojelun kohteista ja
asian vireillepanosta vastaavanlaiset säännökset
kuin rakennusten suojelusta on rakennussuojelu­
laissa. Rakennussuojelulain soveltamisalan sel­
ventämiseksi valiokunta edellyttää hallituksen
selvittävän, millaisia rakennuksia on pidettävä
kirkollisina rakennuksina.

Pykälän 3 momentin mukaan valtion omista­
mien rakennusten suojelusta säädetään asetuksel­
la. Hyväksyessään hallituksen esityksen myös täl­
tä osin valiokunta edellyttää hallituksen huoleh­
tivan siitä, että valtion omistamien rakennusten
suojelua koskevaan asetukseen otettaisiin suoje­
lun kohteista ja asian vireillepanosta soveltuvia
osin rakennussuojelulain säännöksiä vastaavat
säännökset.

5 §. Pykälän 2 momentin mukaan suojeltavak­
si määräämistä koskeva päätös on alistettava val­
tioneuvoston vahvistettavaksi. Valiokunta ehdot­
taa 2 momenttiin suojelukohteen omistajan oi­
keusturvan parantamiseksi lisättäväksi, että val­
tioneuvoston on käsiteltävä suojeltavaksi määrää­
mistä koskeva asia kiireellisesti.

6 §. Pykälän 1 momentin mukaan lääninhalli­
tuksen suojelupäätökseen on otettava tarpeellisik­
si katsottavat määräykset suojeltavan kohteen
kulttuurihistoriallisen arvon säilyttämiseksi. Va­
liokunta korostaa, etteivät suojelupäätökseen
otettavat määräykset saa olla laajempia kuin mitä
kohteen kulttuurihistoriallisen arvon säilyttämi­
nen vaatii.

Pykälän 2 momenttiin valiokunta ehdottaa
teknisluonteista tarkistusta eli sanat "rakennuk­
sen ja sen ympäristön'' korvaamista sanalla
"kohteen". Myös pykälän 3 momenttiin valio­
kunta ehdottaa teknisluonteista tarkistusta eli

sanan "niistä" korvaamista sanalla "suojelumää­
räyksistä''.

Valiokunta toteaa, että 3 momentin mukaan
museovirastolla on oikeus ainoastaan lieventää
suojelumääräyksiä mutta ei tiukentaa. Valiokun­
ta toteaa edelleen, että suojelupäätökseen on
sisällytettävä määräykset siitä, voiko ja jos niin
missä rajoissa rakennuksen omistaja voi tehdä
muutostöitä ilman erillistä lupaa.

Valiokunta korostaa, että suojelupäätöksessä
tulisi yleensä antaa museovirastolle ohjeet siitä,
missä rajoissa museovirastolla on oikeus antaa
tarkempia määräyksiä suojelumääräysten sovelta­
misesta sekä myöntää niistä vähäisiä poikkeuksia.

7 §. Pykälän 1 momentin mukaan rakennuk­
sen suojelua koskeva asia tulee lääninhallituksessa
vireille lääninhallituksen omasta aloitteesta tai
lääninhallitukselle tehdystä esityksestä.

Pykälän 2 momentissa on lueteltu esityksen
tekoon oikeutetut. Valiokunta ehdottaa sivistys­
valiokunnan lausunnon mukaisesti luetteloon li­
sättäväksi myös rakennuksen sijaintipaikkakun­
nalla toimivan maakuntaliiton. Valiokunnan
mielestä aloitteenteko-oikeus rakennussuojelua
koskevissa asioissa soveltuu maakuntaliiton toi­
menkuvaan.

Valiokunta toteaa, että yksityinen kuntalainen
voi myös välillisesti olla aloitteen tekijänä siten,
että hän tekee aloitteen rakennuksen suojelemi­
seksi esimerkiksi omalle kunnalleen, jolla puoles­
taan on lain edellyttämä esityksenteko-oikeus
lääninhallitukselle.

8 §. Pykälän 1 momentin mukaan lääninhalli­
tuksen on ennen päätöksen antamista varattava
rakennuksen omistajalle ja, jos rakennus ei ole
omistajan hallussa, myös sen haltijalle tilaisuus
tulla kuulluksi. Valiokunta ehdottaa säännöstä
täydennettäväksi siten, että lääninhallituksen oli­
si ennen päätöksen antamista varattava myös
maanomistajalle tilaisuus tulla kuulluksi.

Pykälän 2 momenttiin on vastaavasti lisätty
rakennuksen omistajan lisäksi kiinteistön omista­
ja. Momenttiin on myös lisätty alueen omistajien
lisäksi niiden haltijat.

9 §. Sivistysvaliokunnan lausunnon mukaisesti
valiokunta ehdottaa 9 §:n 1 momentin säännöstä
muutettavaksi selkeämmäksi ja kielellisesti yksin­
kertaisemmaksi. Valiokunnan mielestä ottaen
huomioon säännöksen sanamuodon 9 §:n 1 mo­
mentin nojalla ei kuitenkaan voida määrätä ra­
kennuksen hoito- tai kunnossapitovelvoitteita
vaan ainoastaan kieltää rakennuksen kulttuurihis­
toriallista arvoa vaarantaviin toimeenpiteisiin ryh­
tymisen. Tällaisia toimenpiteitä ovat muun mu-

Rakennussuojelulaki 5

assa rakennuksen purkaminen sekä sellaiset kor­
jaus- ja muutostyöt, jotka vaarantavat rakennuk­
sen kulttuurihistoriallista arvoa.

10 §. Valiokunta toteaa, että rakennuslain
mukaan ympäristöministeriö seuraa kaavoituksen
ylintä johtoa ja valvontaa harjoittavana viran­
omaisena asema- ja rakennuskaavan laatimisvel­
vollisuuden noudattamista. Rakennuslaissa on
säädetty myös pakkokeinoista velvollisuuden
noudattamatta jättämisen varalta. Rakennuslain
143 §:ssä on säännökset siitä, missä tapauksessa
kaava voidaan määrätä muutettavaksi, sekä sään­
nökset tästä aiheutuvasta rakennus- ja toimenpi­
dekiellosta. Rakennuslaissa on myös säännökset
purkukiellosta alueella, jolla kaavan muuttami­
nen on vireillä. Valiokunnan mielestä on johdon­
mukaista, että kaikista rakennuskielloista ja pur­
kukielloista kaava-alueilla ja kaavoitettavina ole­
villa alueilla säädettäisiin rakennuslaissa. Tämän
vuoksi, ja kun rakennuslain muutosehdotuksen
143 a § kattaa käytännössä kaikki ne tapaukset,
joita rakennussuojelulakiehdotuksen 10 §:ssä tar­
koitetaan, valiokunta ehdottaa ottaen huomioon
myös perustuslakivaliokunnan lausunnon raken­
nussuojelulakiehdotuksen 10 §:n poistamista.
Tästä puolestaan seuraa, että jäljempänä selostet­
tavien pykälien numeroimi muuttuu.

11 (12) §. Pykälän 1 momentissa on säädetty,
että jos rakennuksen omistaja suojelumääräysten
johdosta ei voi käyttää rakennusta tavanomaisella
tavalla, on hänellä oikeus saada valtiolta täysi
korvaus kärsimästään haitasta ja vahingosta, joka
ei ole merkitykseltään vähäinen. Valiokunnan
mielestä omistajalla on oikeus korvauksen saami­
seen joko haitasta tai vahingosta taikka molem­
mista.

Perustuslakivaliokunnan lausunnon johdosta
valiokunta ehdottaa säännökseen lisättäväksi sa­
nat "tai kohtuullista hyötyä tuottavalla", jolloin
omistajalla olisi oikeus saada korvaus, jos omista­
ja suojelumääräyksen johdosta ei voi käyttää
rakennustaan tavanomaisella tai kohtuullista hyö­
tyä tuottavalla tavalla.

Samaan momenttiin valiokunta ehdottaa sel­
vennykseksi lisättäväksi sanan "sellaisesta".

Valiokunta edellyttää hallituksen erikseen sel­
vittävän, miten turvataan kunnan mahdollisuu­
det saada valtiolta avustusta kunnan omistaman
suojelukohteen kustannuksiin suojelun turvaami­
seksi niissä tapauksissa, joissa suojelun aiheutta­
mat kustannukset muodostuvat kunnan varalli­
suuteen nähden kohtuuttoman raskaiksi.

12 (13) §. Kysymyksessä on teknisluonteinen
korjaus, joka johtuu 10 §:n poistamisesta.

Valiokunta vielä toteaa perustuslakivalio­
kunnan lausuntoon viitaten, ettei 3 momentin
toisen virkkeen voida katsoa estävän olosuhteiden
muutoksen johdosta välttämättömien tarkistus­
ten tai pitkällä aikavälillä syntyvien uusien kor­
vausperusteiden huomioon ottamista muilta kuin
kustannusten, rasitusten, haitan tai vahingon
osalta, joista korvaus on jo lainvoimaisesti vahvis­
tettu ja jotka eivät ole luonteeltaan jatkuvia.

13 (14) §. Hallituksen esityksen mukaan val­
tioneuvosto voi, kun yleinen tarve sitä vaatii,
myöntää valtiolle tai kunnalle luvan lunastaa
tässä laissa tarkoitetun rakennuksen tarpeellisine
maa-alueineen siitä riippumatta, onko rakennus
määrätty suojeltavaksi vai ei. Valiokunta toteaa,
että myös suojelukohteen omistaja voi omasta
aloitteestaan tehdä valtiolle tai kunnalle esityksen
kohteen lunastamiseksi.

14 (15) §. Pykälän mukaan rakennussuojelu­
lain noudattamista valvovat lääninhallitus ja mu­
seovirasto.

Valiokunta ehdottaa, että rakennussuojelulain
noudattamista valvovaksi viranomaiseksi lisättäi­
siin kunnan rakennuslautakunta. Rakennusase­
tuksen 12 §:n mukaan rakennuslautakunnan tu­
lee muun muassa seurata rakennustoimintaa ja
valvoa, että rakennuslakia ja voimassaolevia ra­
kennustoimintaa koskevia säännöksiä ja määräyk­
siä noudatetaan. Rakennuslautakunnan osalta ky­
symyksessä olisi lähinnä eräänlainen yleisvalvon­
ta, jollaista rakennuslautakunta muutoinkin kun­
nan alueella suorittaa. Valiokunnan tarkoitukse­
na ei ole ehdottaa rakennuslautakunnalle säädet­
täväksi sinänsä uutta tehtävää, vaan kysymyksessä
olisi rakennussuojelulain noudattamisen valvonta
muun rakentamisen valvonnan ohessa.

(16 §). Pykälän mukaan suojeltavaksi määrät­
ryssä rakennuksessa tehtäviin muutostöihin on
saatava museoviraston lupa, jollei toimenpide ole
vähäinen. Rakennussuojelulain 6 §:n 3 momen­
tin mukaan suojelupäätöksessä voidaan antaa
museovirastolle oikeus antaa tarkempia määräyk­
siä suojelumääräysten soveltamisesta sekä myön­
tää suojelumääräyksistä vähäisiä poikkeuksia.

Säännöksiä on pidetty ristiriitaisina sen vuoksi,
että 6 §:n mukaan museovirasto saa antaa luvan
vähäisiin poikkeuksiin suojelumääräyksistä ja
16 §:n mukaan se saa antaa luvan suojeltavaksi
määrätyssä rakennuksessa tehtäviin muutostöihin
ilman rajoitusta. Lisäksi on pidetty epäselvänä,
kuka määrittelee ja millä tavoin ne vähäiset
muutokset, jotka saadaan hallituksen esityksen
16 §:n mukaan tehdä ilman nimenomaista lu-

6 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

paa. Tämän vuoksi valiokunta ehdottaa 16 §:n
poistettavaksi ja on katsonut, että 6 §:n säännös
on riittävä.

Kuten valiokunta on edellä esittänyt, suojelu­
päätöksestä tulee ilmetä, minkälaisiin muutostöi­
hin rakennuksen omistaja saa ryhtyä ilman lupaa,
ja yleensä myös, missä rajoissa museovirasto saa
myöntää poikkeuksia suojelumääräyksistä. Valio­
kunnan käsityksen mukaan, kun kysymys on vä­
häistä poikkeusta suuremmasta toimenpiteestä,
on asia saatettava uudelleen lääninhallituksen
käsiteltäväksi eli haettava lääninhallitukselta ja
valtioneuvostolta lupa voimassa olevan suojelu­
päätöksen muuttamiseksi.

Myös tämän pykälän poistamisesta seuraa py­
kälien numeroinnin muuttuminen.

15 (17) §. Hallituksen esityksessä on ehdotet­
tu, että luovuttaessaan suojeltavaksi määrätyn
rakennuksen luovuttajan on luovutuskirjaan otet­
tavalla maininnalla tai muutoin todistettavasti
ilmoitettava saajalle suojelumääräyksistä. Valio­
kunta ehdottaa luovutuksen saajan oikeusturvan
kannalta, ettän säännökseen lisätään ilmoitusvel­
vollisuus myös silloin kun rakennuksen suojelua
koskeva asia on vireillä. Luovutuksen saajan mah­
dollisuudet saada tietää suojelua koskevan asian
vireilläotosta ovat huomattavasti vähäisemmät
verrattuna siihen, että rakennus on jo määrätty
suojeltavaksi.

16 (18} §. Valiokunta ehdottaa 2 momenttiin
lisättäväksi sanat "suojelun tarkoituksen edellyt­
tämän hoidon". Valiokunta katsoo, että raken­
nuslain 124 §:ssä säädetyn rakennuksen yleisen
kunnossapitovelvollisuuden nojalla voidaan riit­
tävästi estää sellaisen rakennuksen hoidon lai­
minlyönti, joka voisi vaarantaa suojelun tarkoi­
tusperät, milloin rakennuksen suojelusta ei ole
määrätty rakennussuojelulain nojalla. Säännök­
seen tehdyllä lisäyksellä valiokunta haluaa tode­
ta, että momentissa tarkoitettu laiminlyönti kos­
kee vain suojelun kannalta keskeisiä seikkoja ja
että tilanne on arvioitava jokaisen suojelukohteen
osalta erikseen.

17 {19) §. Hallituksen esityksen mukaan valtio
voi kustannuksellaan suorittaa suojeltavaksi mää­
rätyssä rakennuksessa välttämättömiä töitä. Va­
liokunta korostaa, että ennen kunnostamistöiden
tekopäätöstä on rakennuksen omistajalle ja halti­
jalle varattava yleisten kuulemista koskevien peri­
aatteiden mukaisesti tilaisuus tulla kuulluksi.
Lisäksi valiokunta katsoo, että säännöksessä tar­
koitetuissa tarkastuksissa ja tutkimuksissa on väl­
tettävä tarpeettoman häiriön aiheuttamista.

18 {20} §. Pykälän 1 momentissa olevan sanan
"harkittavana" valiokunta ehdottaa muutetta-

vaksi sanaksi "vireillä", koska tarkastusten ja
tutkimusten suorittamisen peruste on asianmu­
kaista sitoa vireillä olevaan suojeluhankkeeseen.
Suojelukohteen omistajan ja haltijan etu toisaalta
vaatii, että asioita voidaan selvitellä myös ennen
suojeluasian varsinaista virellepanoa.

Valiokunta on pitänyt yhden vuorokauden
aikaa kiinteistön omistajan ja haltijan kannalta
liian lyhyenä ja ehdottaa aikamäärän kohtuussyis­
tä muutettavaksi kolmeksi vuorokaudeksi. Valio­
kunta katsoo myös, että määräaika tulee laskea
ilmoituksen tiedoksiantamisesta. Kun kysymyk­
sessä on asuinkäytössä oleva rakennus, tulee il­
moitus tehdä aina myös rakennuksen asukkaille.

Valiokunta ehdottaa 2 momentissa olevan sa­
nan "lääninhallituksista" muutettavaksi sanaksi
"lääninhallituksesta", jotta se vastaisi kysymyk­
sessä olevan asetuksen nimikettä.

19 (21) §. Pykälän 1 ja 2 momentin mukaan
museovirasto voi myöntää avustusta rakennuksen
omistajalle säännöksissä lähemmin mainituissa
tapauksissa. Pykälän 3 momentin mukaan museo­
virasto voi myöntäessään avustusta asettaa sään­
nöksessä lähemmin mainittuja ehtoja. Valiokun­
ta toteaa, että ehtojen tulee olla kohtuullisia
siten, ettei niillä tarpeettomasti häiritä rakennuk­
sessa asuvien normaalia elämää. Samalla valio­
kunta korostaa, että ehtoja asetettaessa rakennuk­
sen omistajalle ja haltijalle on varattava tilaisuus
tulla kuulluksi.

21 (23) §. Pykälän 2 momenttiin valiokunta
ehdottaa teknisluonteisen tarkistuksen, joka joh­
tuu 10 ja 16 §: n poistamisesta.

2. Laki rakennuslain muuttamisesta

135 §. Valiokunta ehdottaa säännöksen en­
simmäistä lausetta yksinkertaistettavaksi.

Toiseen virkkeeseen valiokunta ehdottaa tek­
nisluonteista tarkistusta.

Valiokunta ehdottaa säännöksestä poistettavak­
si siinä mainitun 70 prosentin enimmäisrajan,
koska sanotun rajan asettamiseen ei ole erityisiä
perusteita. Tämän vuoksi joissakin tapauksissa
olisi mahdollista tapauksesta ja käytettävissä ole­
vista määrärahoista riippuen maksaa kunnalle
korvaus täysimääräisenäkin.

Hallituksen esityksen mukaan valtion korvaus­
velvollisuus ei koskisi kunnan omistamia raken­
nuksia. Valiokunta ehdottaa kuitenkin momen­
tin toiseksi viimeisen virkkeen poistamista tar­
peettomana, koska on luonnollista, että kaavoi­
tustoimenpitein suojdtavan kunnan omistaman

Rakennussuojelulaki 7

rakennuksen suojelusta aiheutuvat kustannukset
jäävät kunnan vastattaviksi. Valiokunta ehdottaa
poistettavaksi myös 3 momentin viimeisen lau­
seen, jonka mukaan valtionavustuksen määrän
päättää valtioneuvosto kuultuaan asiassa museo­
virastoa. Valiokunnan mielestä kyseisen harkin­
nanvaraisen valtionavustuksen jakamisesta tulisi
päättää normaalissa hallintojärjestyksessä kuten
on säädetty esimerkiksi rakennuslain 24 b §:ssä ja
maa-aineslain 23 §:ssä. Myös museoviraston kuu­
leminen asiassa on tarpeetonta, koska rakennuk­
sen suojelusta on jo päätetty samoin kuin kor­
vauksistakin ja asian ratkaisussa huomiota kiinni-

1.

tetään lähinnä kunnan taloudelliseen tilantee­
seen.

143 a §. Valiokunta ehdottaa sanan stsaast­
ainministeriö" muutettavaksi sanaksi "ympäris­
töministeriö", koska ympäristöministeriöstä an­
netulla asetuksella (5 71183) on muun muassa
kaavoitusta ja rakentamista koskevat asiat siirretty
ympäristöministeriölle.

Edellä olevan perusteella laki- ja talousvalio­
kunta kunnioittaen ehdottaa,

että hallituksen esitykseen sisältyvät la­
kiehdotukset hyväksyttäisiin näin kuulu­
vzna:

Rakennussuojelulaki

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Lain soveltamisala

1 §
Kansallisen kulttuuriperinnön säilyttämiseksi

suojeliaan (poist.) kulttuurikehitykseen tai histo­
riaan liittyviä rakennuksia, rakennusryhmiä ja
rakennettuja alueita siten kuin tässä laissa sääde­
tään.

2 §
Tässä laissa tarkoitetun suojelun kohteita ovat

sellaiset rakennukset, rakennusryhmät ja raken­
netut alueet, joilla on kulttuurihistoriallista mer­
kitystä rakennushistorian, rakennustaiteen, ra­
kennustekniikan, erityisten ympäristöarvojen, ra­
kennuksen käytön tai siihen liittyvien tapahtu­
mien taikka rakennuksen ainutlaatuisuuden tai
tyypillisyyden kannalta. Rakennukseen luetaan
kuuluvaksi sen kiinteä sisustus.

Tämän lain mukainen suojelu voi koskea myös
rakennuksen osaa ja rakennuksen kiinteää sisus­
tusta sekä siltaa, kaivoa tai muuta sellaista raken­
nelmaa samoin kuin rakennukseen liittyvää puis­
toa taikka rimuta vastaavaa rakentamalla tai istut­
tamaila muodostettua aluetta. (Poist.)

Mitä jäljempänä tässä laissa on rakennuksesta

säädetty, koskee vastaavasti muita 1 ja 2 momen­
tissa tarkoitettuja suojelun kohteita.

3 §
(1 mom. kuten hallituksen esityksessä)
Sen estämättä, mitä edellä 1 momentissa on

säädetty, voidaan tämän lain mukaiseen menet­
telyyn ryhtyä· myös 1 momentissa tarkoitetulla
alueella, mutta rakennuksen saattaminen suojel­
tavaksi voidaan määrätä. vain, milloin suojelu ei
ole mahdollista rakennuslain nojalla, (poist.)
milloin rakennuksen säilymistä ei voida riittävästi
turvata rakennuslain säännösten nojalla tai mil­
loin rakennuksella on huomattavaa valtakunnal­
lista merkitystä" taikka milloin siihen muutoin on
erityisiä syitä. (Poist.)

(3 mom. poist.)

4 §
(Kuten hallituksen esityksessä)

2 luku

Rakennuksen saattaminen suojeltavaksi

5 §
(1 mom. kuten hallituksen esityksessä)

8 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

Suojeltavaksi määräämistä koskeva päätös on
alistettava valtioneuvoston vahvistettavaksi. Val­
tioneuvoston on kåsiteltå'vå' asia kzireel/z'sesti.

6 §
(1 mom. kuten hallituksen esityksessä)
Suojelumääräykset voivat koskea:
1) kohteen säilyttämistä suojelun edellyttämäs­

sä kunnossa;
2) rakennuksen käyttöä siten, ettei sen kult­

tuurihistoriallista arvoa vaaranneta; sekä
(3 kohta kuten hallituksen esityksessä)
Suojelupäätöksessä voidaan antaa museoviras­

tolle oikeus antaa tarkempia määräyksiä suojelu­
määräysten soveltamisesta sekä myöntää suojelu­
må'äräyksistå' vähäisiä poikkeuksia.

7 §
(1 mom. kuten hallituksen esityksessä)
Esityksen rakennuksen saattamisesta suojelta­

vaksi saa tehdä rakennuksen omistaja, valtion
viranomainen, seutukaavaliitto tai kunta, jonka
alueella rakennus sijaitsee, sekä maakuntaliitto ja
rekisteröity yhdistys, joka toimii rakennuksen
sijainti paikkakunnalla.

(3 mom. kuten hallituksen esityksessä)

8 §
Lääninhallituksen on ennen päätöksen anta­

mista varattava rakennuksen ja kiinteistön omis­
tajalle ja, jos rakennus tai kiinteistö ei ole
omistajan hallussa, myös sen haltijalle tilaisuus
tulla kuulluksi. Samoin lääninhallituksen on
kuultava asiassa kuntaa, jonka alueella rakennus
sijaitsee, sekä museovirastoa.

Suojelumääräykset on, mikäli mahdollista, laa­
dittava yhteisymmärryksessä rakennuksen ja kzin­
teistön sekä sen ympärillä olevan alueen omista­
jien ja haltijoiden kanssa.

9 §
Kun rakennuksen suojelua koskeva asia on

pantu vireille ja kun kyseessä saattaa olla tå'sså'
laissa tarkoitettu suojelukohde, läå'ninhallituksen
tulee kieltää rakennuksen kulttuurihistoriallista
arvoa vaarantaviin toimenpiteiszin ryhtyminen.

(2 ja 3 mom. kuten hallituksen esityksessä)

10 §
(Poist.)

10 §
(Kuten hallituksen esityksen 11 §)

3 luku

Korvaukset sekä lunastusoikeus

11 (12) §
Jos rakennuksen omistaja suojelupäätöksen

mukaisten suojelumääräysten johdosta ei voi
käyttää rakennusta tavanomaisella tai kohtuullis­
ta hyötyä' tuottavalla tavalla, hänellä on oikeus
saada valtiolta täysi korvaus sellaisesta kärsimäs­
tään haitasta ja vahingosta, joka ei ole merkityk­
seltään vähäinen.

(2 ja 3 mom. kuten hallituksen esityksessä)

12 (13) §
Museoviraston ja sen, joka katsoo olevansa

oikeutettu korvaukseen 11 §:n mukaan, on py­
rittävä sopimukseen korvauksen määrästä. Sopi­
mus on kirjalliseen muotoon laadittuna saatetta­
va valtioneuvoston vahvistettavaksi.

(2 mom. kuten hallituksen esityksessä)
Olosuhteiden muututtua on valtiolla taikka

rakennuksen omistajalla tai haltijalla oikeus saat­
taa kysymys oikeudesta korvaukseen uudelleen
harkittavaksi 11 §:n mukaan. Korvausvelvolli­
suus olosuhteiden muututtua ei kuitenkaan kos­
ke sellaisia menetyksiä tai kustannuksia, jotka
aikaisemmalla lainvoimaisella päätöksellä on
määrätty korvattaviksi.

13 §
(Kuten hallituksen esityksen 14 §)

4 luku

Suojelun turvaaminen

14 (15) §
Tämän lain noudattamista valvovat lääninhal­

litus, museovirasto ja kunnan rakennuslautakun­
ta.

15 (17) §
Luovuttaessaan suojeltavaksi maaratyn raken­

nuksen tai rakennuksen, jota koskeva suojelu on
vireillä, luovuttajan on luovutuskirjaan otettavai­
Ja maininnalla tai muutoin todistettavasti ilmoi­
tettava saajalle suojelumääräyksestä tai suojelua
koskevan asian virezlläolosta.

16 §
(Poist.)

Rakennussuojelulaki 9

16 (18) §

(1 mom. kuten hallituksen esityksessä)

Mitä 1 momentissa on säädetty, sovelletaan
vastaavasti, kun omistaja on laiminlyönyt raken­
nuksen suojelun tarkoituksen edellyttämän hoi­
don.

(3 mom. kuten hallituksen esityksessä)

17§

(Kuten hallituksen esityksen 19 §)

18 (20) §

Asianomaisilla viranomaisilla on oikeus lain
noudattamisen ja soveltamisen kannalta tarpeel­
listen tarkastusten ja tutkimusten suorittamiseksi
päästä suojeltavaksi määrättyyn rakennukseen tai
rakennukseen, jonka suojeltavaksi määrääminen
on vireillä.

Tarkastuksen tai tutkimuksen toimittamisesta
on vähintään kolmea vuorokautta aikaisemmin
ilmoitettava rakennuksen omistajalle tai haltijal­
le. Jos asianomaiselta viranomaiselta kielletään
pääsy rakennukseen, tulee viranomaisen kääntyä
lääninhallituksen puoleen lääninhallituksesta an­
netun asetuksen (1881 55) 11 §: ssä tarkoitetun
virka-avun saamiseksi.

2.

19 ja 20 §
(Kuten hallituksen esityksen 21 p 22 §)

21 §
(1 mom. kuten hallituksen esityksen 23 §:n

mom.)
Lääninhallituksen on lisäksi viivytyksettä ilmoi­

tettava rakennuksen tuhoutumisesta 20 §:ssä tar­
koitetulle tuomarille, jonka tulee ilmoituksen
johdosta poistaa rakennuksen suojelua koskeva
merkintä kiinnitysrekisteristä.

22 §
(Kuten hallituksen esityksen 24 §)

5 luku

Erinäisiä säännöksiä

23-26 §
(Kuten hallituksen esityksen 25-28 §)

6 luku

Voimaantulo

27 ja 28 §
(Kuten hallituksen esityksen 29 Ja 30 §)

Laki
rakennuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 16 päivänä elokuuta 1958 annetun rakennuslain (370/58) 141 §:n 2 momentti sekä 144

ja 146 §,
sellaisina kuin ne ovat, 141 §:n 2 momentti 25 päivänä elokuuta 1975 annetussa laissa (674/75),

144 § osittain muutettuna 21 päivänä heinäkuuta 1977 annetulla lailla (580/77) ja 146 § osittain
muutettuna 9 päivänä elokuuta 1968 annetulla lailla (4931 68), sekä

lisätään 34 §:ään uusi 3 momentti, 95 §:ään, sellaisena kuin se on osittain muutettuna 29 päivänä
huhtikuuta 1966 annetulla lailla (250/66), uusi 3 momentti, 135 §:ään uusi 3 ja 4 momentti ja lakiin
uusi 143 a ja 146 a § seuraavasti:

2 428400795f

10 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

34 Ja 95 §
(Kuten hallituksen esityksessä)

135§

Asema- tai rakennuskaavaan voidaan ottaa 2
momentin säännöksen estämättä rakennussuoje­
lulain (1) 2 §:ssä tarkoitetun kohteen
suojelemiseksi tarpeelliset määräykset. Oikeudes­
ta korvaukseen tässä tapauksessa on voimassa,
mitä rakennussuojelulain 11 §:ssä sekä 12 §:n 2
ja 3 momentissa on såä'detty. Korvausvelvollinen
on kuitenkin kunta. Kunnalle voidaan myöntää
täten maksamiinsa korvauksiin avustusta valtion
varoista tulo- ja menoarvion rajoissa. (Poist.)

(4 mom. kuten hallituksen esityksessä)

141 §
(Kuten hallituksen esityksessä)

Helsingissä 29 päivänä kesäkuuta 1984

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Vesterinen,
varapuheenjohtaja Järvisalo-Kanerva (osittain),
jäsenet Arranz, Hilpelä (osittain), Hurskainen
(osittain), Kietäväinen, Kokko, Komsi, Laakso-

143 a §
(1 mom. kuten hallituksen esityksessä)

Alueella, jota 1 momentissa tarkoitettu maa­
räys koskee, on voimassa rakennuskielto ja kielto
purkaa rakennusta tai sen osaa. Erityisestä syystä
ympäristöministeriö voi myöntää poikkeuksen
näistä kielloista, jos rakentaminen tai purkami­
nen ei merkitse 1 momentissa tarkoitettujen
pa~rinne-, kauneus- ja muiden arvojen hävittämis­
tä.

144, 146 ja 146 a §

(Kuten hallituksen esityksessä)

Voimaantulosäännös

(Kuten hallituksen esityksessä)

nen (osittain),]. Mikkola (osittain), Myllyniemi,
Paakkinen, Perho (osittain), Renlund, Salminen
(osittain), Tutuneo ja Valli sekä varajäsen Valo
(osittain).

Vastalauseita

Kokoomus pitaa tärkeänä kulttuurihistorialli­
sesti arvokkaiden rakennusten säilyttämistä. Uu­
den lain säätäminen on tärkeää, koska sillä
pyritään turvaamaan edellä mainittu tavoite ny­
kyistä paremmin. Haluamme kuitenkin korostaa
sitä, että pelkästään lain säännöksin ei vanhojen,

1

arvokkaiden rakennusten säilymistä voida turva­
ta. Koko suojelun onnistuminen on kiinni ennen
kaikkea suojeluun varatuista määrärahoista. Ny­
kyistenkin säännösten mukaan rakennussuojelua
voitaisiin toteuttaa huomattavasti paremmin, jos
suojelua varten varattaisiin riittävästi määräraho-

Rakennussuojelulaki 11

ja. Viime vuosina valtion budjettiin varatut mää­
rärahat ovat olleet minimaalisia. Samoin on hy­
vin tärkeää, että luodaan kansalaisten keskuuteen
rakennussuojelulle myönteinen asenne. Lainsää­
dännön tulisi tukea tätä tavoitetta. Sen vuoksi ei
rakennuksen omistajalle tulisi asettaa turhia tai
kohtuuttomia velvoitteita, jotka ovat omiaan luo­
maan rakennussuojelulle kielteistä ilmapiiriä.

Seuraavassa esitämme niitä yksityiskohtia, joi­
hin emme ole valiokunnassa voineet yhtyä. Näis­
tä keskeisimmät ovat korvaukset omistajalle ai­
heutuneista kustannuksista väliaikaisen toimen­
pidekiellon ajalta, suojelumääräyksissä annettu­
jen velvoitteiden laajuus, omistajan mahdollisuus
saada lunastustoimitus vireille sekä ympäristömi­
nisteriön valtuudet.

Rakennussuojelua koskevassa valiokunnan mie­
tinnössä ei ole otettu huomioon omaisuuden
käyttöoikeuden rajoituksista maksettavien kor­
vausten osalta kaikkia perustuslakivaliokunnan
edellyttämiä seikkoja. Tämä koskee väliaikaisesta
toimenpidekiellosta aiheutuvia kustannuksia. Pe­
rustuslakivaliokunnan näkemyksen mukaan oi­
keusturvajärjestelyksi tarkoitettu lääninhallituk­
sen velvollisuus tehdä suojelupäätös kahden vuo­
den kuluessa toimenpidekiellon asettamisesta
sekä valitusoikeuden avaaminen toimenpidekiel­
topäätökseen eivät riitä poistamaan välttämättö­
myyttä suorittaa korvausta. Toimenpidekielto voi
muodostua pitkäaikaiseksi kahden vuoden mää­
räajasta huolimatta juuri muutoksenhaun johdos­
ta ja voi myös aiheuttaa rakennuksen omistajalle
kohtuutonta vahinkoa tai haittaa. Mielestämme
väliaikaiseen toimenpidekieltojärjestelmään tulee
sisällyttää riittävät korvausjärjestelyt, jotka par­
haiten voidaan sisällyttää 11 § :ään.

Rakennuksen suojelu voi eräissä tapauksissa
aiheuttaa omistajalle kohtuutonta haittaa. Ylei­
sesti tunnustettuna periaatteena on eri suojelu­
toimenpiteiden yhteydessä, että omistajalle vara­
taan mahdollisuus lunastusmenettelyn vireille­
panoon tällaisissa tapauksissa. Mielestämme myös
tämän rakennussuojelun sääntelyn yhteydessä tu­
lisi näin menetellä. Tämän vuoksi ehdotamme
muutosta lain 13 §:ään.

Mielestämme rakennuslain 135 §:n lisäystä sii­
tä, että korvausvelvollisena olisi kunta, ei voida
pitää perusteltuna kaikissa tapauksissa. Katsom­
me, että jos suojelukohteella on merkittävää
valtakunnallista, maakunnallista tai muutoin
huomattavasti paikallista laajempaa kulttuurihis­
toriallista arvoa, tulisi valtion vastata näistä suoje­
lukustannuksista. Sen vuoksi ehdotamme muu­
tosta rakennuslain 135 §:n 3 momenttiin. Suoje-

lun tarkoitus ei välttämättä toteudu myöskään
sillä, että korvausoikeuden ulkopuolelle on rajat­
tu julkisyhteisöjen omistamat rakennukset. Uusi
4 momentti tulisikin poistaa.

Esitämme 143 a §:n poistamista siksi, että se
lisää kuntiin kohdistuvaa holhousta. Päätöksente­
koa on syytä hallinnon joustavuuden ja nopeutta­
misen takia siirtää entistä enemmän paikallista­
solle. Kunnat oppivat tuntemaan vastuunsa ra­
kennussuojelusta, kun ne itse saavat päättää,
mitä suojellaan.

Edellä esitetyn perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä
ensimmäinen lakiehdotus hyväksyttäisiin
muutoin sellaisenaan, paitsi että sen 6,
11 ja 13 § hyväksyttäisiin näin kuuluvi­
na:

6 §
Lääninhallituksen suojelupäätökseen on otetta­

va tarpeellisiksi katsottavat määräykset suojelta­
van kohteen kulttuunhistonallisen arvon säilyttä­
miseksi. Suojelumääräyksissä omista;alle ei saa
asettaa laajempia velvoitteita tåi rasituksia kuin
mitä suojelu välttämättömästi vaatti.

(2 ja 3 mom. kuten valiokunnan mietinnössä)

11§
Jos rakennuksen omistaja suojelupäätöksen

mukaisten suojelumääräysten tai 9 §:ssä maini­
tun välzazkaisen kiellon johdosta ei voi käyttää
rakennusta tavanomaisella tai kohtuullista hyötyä
tuottavalla tavalla, hänellä on oikeus saada valti­
olta täysi korvaus sellaisesta kärsimästään haitasta
tai vahingosta, joka ei ole merkitykseltään vähäi­
nen.

Jos omistajan on suojelumääräysten johdosta
ryhdY.t!ävä. eri_tyisiin toimii_n rake~nu~sen kult­
tuunhtstonalhsen arvon sätlyttämtsekst, on tästä
aiheutuvat kustannukset korvattava valtion va­
roista. (Poist.)

Mitä 1 ja 2 momentissa on säädetty rakennuk­
sen omistajan oikeudesta korvaukseen koskee
myös rakennuksen omistajan vertaista haltijaa
sekä rakennukseen kohdistuvan vuokra- tai käyt­
töoikeuden taikka muun näihin verrattavan eri­
tyisen oikeuden haltijaa. (Poist.)

13§
Mtkäli suojelupäätös aiheuttaa kiinteistön

käyttömahdollisuuksien olennaisen hezkkenemi­
sen sen azkaisempaan käyttöön verrattuna, val­
tion tulee omistajan vaatimuksesta lunastaa kiin­
teistö.

12 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

Valtioneuvosto voi, kun yleinen tarve sitä vaa­
tii, myöntää valtiolle tai kunnalle luvan lunastaa
tässä laissa tarkoitetun rakennuksen tarpeellisine
maa-alueineen siitä riippumatta, onko rakennus
määrätty suojeltavaksi vai ei.

Tässä pykälässä tarkoitetussa lunastuksessa
noudatetaan kiinteän omaisuuden ja erityisten
oikeuksien lunastuksesta annetun lain (603177)
säännöksiä lunastusmenettelystä sekä' korvauksen
perusteista ja määräämisestä.

Edelleen ehdotamme,

että valiokunnan mietintöön sisältyvä
toinen lakiehdotus hyväksyttäisiin muu­
toin sellaisenaan, paitsi että sen 143 a §
poistettaisiin ja 135 § hyväksyttäisiin
näin kuuluvana:

Helsingissä 29 päivänä kesäkuuta 1984

Sakari Valli
Liisa Hilpelä

Voimassa oleva lainsäädäntö on osoittautunut
tehottomaksi kulttuurihistoriallisesti arvokkaiden
rakennusten ja rakennetun ympäristön suojelus­
sa. Lainsäädännön tehottomuus on edesauttanut
monen arvokkaan rakennuksen ja rakennuskoko­
naisuuden häikäilemätöntä tuhoamista. Raken­
nussuojelulainsäädännön uusiminen onkin mitä
kiireisin tehtävä. Ongelmaksi ei kuitenkaan ole
osoittautunut vain lainsäädännön puutteellisuus,
vaan myös valtiovallan haluttomuus osoittaa va­
roja suojeluun.

Hallituksen eduskunnalle antama esitys uu­
deksi rakennussuojelulaiksi ja rakennuslain muu­
tokseksi, joita valiokunta on osin muuttanut, ei
täytä lainsäädännön uudistamistarvetta. Hallituk­
sen esitykseen ja valiokunnan mietintöön sisälty­
vät lakiehdotukset pyrkivät siirtämään päävas-

II

135§

Asema- tai rakennuskaavaan voidaan ottaa 2
momentin säännöksen estämättä rakennussuoje­
lulain (1) 2 §:ssä tarkoitetun kohteen suo­
jelemiseksi tarpeelliset määräykset. Oikeudesta
korvaukseen tässä tapauksessa on voimassa, mitä
rakennussuojelulain 11 §:ssä sekä 12 §:n 2 ja 3
momentissa on säädetty. Korvausvelvollinen on
kuitenkin kunta tai, milloin suo;dukohteella on
katsottava olevan merkittävää valtakunnallista,
maakunnallista tai muutoin huomattavasti pai­
kallista laajempaa kulttuurihistoriallista arvoa,
valtio. Kunnalle voidaan myöntää täten maksa­
miinsa korvauksiin avustusta valtion varoista
tulo- ja menoarvion rajoissa.

(4 mom. poist.)

143 a §

(Poist.)

Heikki Perho
Eeva Turunen

tuun rakennussuojelusta kunnille kaavoituksen
keinoin toteutettavaksi. Tätä suuntausta on valio­
kunta käsittelyssään vain voimistanut. Kuntien
veivoittaminen suojelemaan arvokkaita raken­
nuksia ja ympäristöjä kaavoituksen avulla on
sinänsä kannatettavaa, mutta se ei saa tapahtua
kaventamalla valtion mahdollisuuksia toteuttaa
suojelua ja siirtämällä suojelun taloudelliset rasi­
tukset pääosin kunnille.

Myös kuntien haluttomuudesta hoitaa raken­
nussuojelua kaavoituksella on aivan tuoreita käy­
tännön esimerkkejä. Niiden merkitystä eivät
osoitettavissa olevat myönteiset esimerkit voi mi­
tenkään kompensoida, koska kyse on jokaisen
suojelukohteen osalta ainutkertaisista arvoista.

SKDL:n eduskuntaryhmä edellyttää, että ra­
kennussuojelulaki säädetään kattavana, myös

Rakennussuojelulaki 13

kaavoitetulla alueella aina käytettävissä olevana
erityislakina siitä huolimatta, että rakennuslakiin
otetaan suojeluun velvoittavat määräykset. Tätä
kantaa tukevat myös poikkeuksetta suunnittelun
ja rakennussuojelun asiantuntemusta edustavien
järjestöjen lausunnot.

Suojelupäätöksestä aiheutuvien korvausten
osalta pidämme hallituksen esitystä omistajalle
riittävän turvan antavana ja viittaamme säätämis­
järjestyskysymysten osalta SKDL:n edustajien pe­
rustuslakivaliokunnan lausuntoon jättämään eri­
ävään mielipiteeseen.

Katsomme, että lain tulee koskea myös mo­
lempien valtionkirkkojemme omistamia raken­
nuksia. Valiokunnan esitykseen sisältyvässä la­
kiehdotuksessa viitataan kirkollisten rakennusten
osalta kirkkolakiin, jossa käsitellään kuitenkin
vain varsinaisia kirkkorakennuksia. Ehdotus jät­
täisi siten kaikkien muiden kirkon omistamien
rakennusten suojelun vain kirkkohallinnon har­
kinnan varaan.

Mielestämme rakennussuojelulain tarkoitta­
miin kohteisiin tulee kansainvälisen käytännön
mukaan lukea myös puisto silloinkin kun se ei
liity suojeltavaan rakennukseen.

Rakennussuojelun edistämiseksi pidämme tär­
keänä mahdollisimman laajaa aloiteoikeutta suo­
jeluhankkeiden vireillepanossa, mistä syystä esi-

1.

tämme rekisteröintivaatimuksen poistamista suo­
jelualoitteen tekoon oikeutetuilta yhdistyksiltä.

Kun suojeluasia pannaan vireille, on mieles­
tämme välttämätöntä, että lääninhallitus veivoi­
tetaan aina määräämään toimenpidekielto, kun
kyseessä saattaa olla laissa tarkoitettu suojelukoh­
de.

Rakennussuojelun edistämiseksi pidämme tär­
keänä kuntien aktivoimista suojeluun, mikä pa­
remmin kuin nyt hallituksen ja valiokunnan
omaksumalla linjalla toteutuu oikeuttamaila
myös kunnat omistamiensa rakennusten osalta
korvaukseen sekä turvaamalla kunnalle avustus
valtion varoista sen kaavoitustoimenpitein toteut­
taman rakennussuojelun mahdollisesti aiheutta­
miin korvauskustannuksiin.

Sen lisäksi, että niin rakennuslainsäädännön
kuin muidenkin ympäristölakien vastaisten ri­
kosten seuraamukset pikaisesti yhdenmukaiste­
taan ja saatetaan rikosten vaikutusten laajuutta
vastaaviksi, mitä valiokuntakin esittää, pidämme
välttämättömänä, että ympäristörikoksia koskevat
säädökset otetaan rikoslakiin.

Edellä mainituilla perusteilla ehdotamme,

että hallituksen esitykseen sisältyvät
ensimmäinen ja toinen lakiehdotus hy­
väksyttäisiin näin kuuluvina:

Rakennussuojelulaki

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Lain soveltamisala

1 §
(Kuten valiokunnan mietinnössä)

2 §
(1 mom. kuten valiokunnan mietinnössä)
Tämän lain mukainen suojelu voi koskea ra­

kennuksen osaa ja rakennuksen kiinteää sisustus­
ta sekä siltaa, kaivoa tai muuta sellaista rakennel­
maa samoin kuin (poist.) puistoa taikka muuta

vastaavaa rakentamalla tai istuttamalla muodos­
tettua aluetta.

(3 mom. kuten valiokunnan mietinnössä)

3 §
(Valiokunnan mietinnön 3 § poist.)

3 (4) §
(1 mom. kuten valiokunnan mietinnön 4 §:n

1 mom.)
(Valiokunnan mietinnön 4 §:n 2 mom. poist.)
(2 mom. kuten valiokunnan mietinnön 4 §:n

3 mom.)

14 1984 vp. LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

2 luku

Rakennuksen saattaminen suojeltavaksi

4 ja 5 §
(Kuten valiokunnan mietinnön 5 Ja 6 §)

6 (7) §
(1 mom. kuten valiokunnan mietinnön 7 §:n
mom.)
Esityksen rakennuksen saattamisesta suojelta­

vaksi saa tehdä rakennuksen omistaja, valtion
viranomainen, seutukaavaliitto tai kunta, jonka
alueella rakennus sijaitsee, sekä maakuntaliitto ja
(poist.) yhdistys, joka toimii rakennuksen sijain­
tipaikkakunnalla.

(3 mom. kuten valiokunnan mietinnön 7 §:n
3 mom.)

7 (8) §
(1 mom. kuten valiokunnan mietinnön 8 §:n

1 mom.)
Suojelumääräykset on, mikäli mahdollista, laa­

dittava yhteisymmärryksessä rakennuksen ja kiin­
teistön (poist.) omistajan ja haltijan kanssa.

8 ja 9 §
(Kuten hallituksen esityksen 9 Ja 10 §)

10 §
(Kuten valiokunnan mietinnön 10 §)

3 luku

Korvaukset ja lunastusoikeus

11§
Jos rakennuksen omistaja suojelupäätöksen

mukaisten suojelumääräysten johdosta ei voi

2.

käyttää rakennusta tavanomaisella (poist.) tavalla,
hänellä on oikeus saada valtiolta täysi korvaus
sellaisesta kärsimästään haitasta ja vahingosta,
joka ei ole merkitykseltään vähäinen.

(2 mom. kuten valiokunnan mietinnössä)
Mitä 1 ja 2 momentissa on säädetty rakennuk­

sen omistajan oikeudesta korvaukseen, koskee
myös rakennuksen omistajan vertaista haltijaa
sekä rakennukseen kohdistuvan vuokra- tai käyt­
töoikeuden taikka muun näihin verrattavan eri­
tyisen oikeuden haltijaa. (Poist.).

12 ja 13 §
(Kuten valiokunnan mietinnössä)

4 luku

Suojelun turvaaminen

14-22 §
(Kuten valiokunnan mietinnössä)

5 luku

Erinäisiä säädöksiä

23-26 §
(Kuten valiokunnan mietinnössä)

6 luku

Voimaantulo

27 ja 28 §
(Kuten valiokunnan mietinnössä)

Laki
rakennuslain muuttamisesta

Johtolause 34 ja 95 §

(Kuten valiokunnan mietinnössä) (Kuten valiokunnan mietinnössä)

Rakennussuojelulaki 15

135 §

Asema- tai rakennuskaavaan voidaan ottaa 2
momentin säännöksen estämättä rakennussuoje­
lulain (1) 2 §:ssä tarkoitetun kohteen suo­
jelemiseksi tarpeelliset määräykset. Oikeudesta
korvaukseen tässä tapauksessa on voimassa, mitä
rakennuslain 11 §:ssä sekä 12 §:n 2 ja 3 momen­
tissa on säädetty. Korvausvelvollinen on kuiten­
kin kunta. Kunnalle myönnetäån täten maksa­
miinsa korvauksiin avustusta valtion varoista
(poist.).

· Helsingissä 29 päivänä kesäkuuta 1984

Timo Laaksonen

(1) Rakennuslain ja rakennussuojelulain sovel­
tamisalat

Hallituksen esityksen (HE 45/1983 vp.) yleis­
perustelujen mukaan "tärkein muutos nykyiseen
tilanteeseen on, että esityksen mukaan rakennuk­
sia suojeltaisiin asema- ja rakennuskaava-alueilla
pääasiassa rakennuslain nojalla''.

Mielestäni sillä, minkä lain nojalla toimenpi­
teet suoritetaan ja korvaukset maksetaan, ei ole
mitään mullistavaa merkitystä, kun säännökset
ovat asiallisesti yhtenevät.

Tärkein, joskin vain epäsuorasti esiintuotu
muutos olisikin kustannusvastuun työntäminen
kunnille. Ympäristöministeriö voisi rakennuslain
uuden 143 a §:n nojalla entistä kiistattomammin
määrätä kunnan suojelemaan asema- tai raken­
nuskaavalla arvokkaiksi katsottuja rakennuksia,
mikä on sinänsä hyvä asia. Kuitenkin tämä
saattaisi edellyttää myös sellaisia kaavamääräyk­
siä, jotka - rakennuslain 135 §:n uuden 3 mo­
mentin mukaan - edellyttäisivät korvauksen mak­
samista rakennuksen käyttöön kohdistuvista ra­
joituksista tai erityisistä kunnostuskustannuksista.
Maksajana olisi kunta. Valtio voisi "tulo- ja
menoarvion rajoissa'' avustaa kuntia.

Voin arvata, että tämä tulee synnyttämään
monessa kunnassa kiukkua ja ''ei kyllä suojella
mitään" -henkeä. Kustannusten jako valtion ja

III

(4 mom. kuten valiokunnan mietinnössä)

141, 143 a, 144, 146 ja 146 a §

(Kuten valiokunnan mietinnössä)

Voimaantulosäännös

(Kuten valiokunnan mietinnössä)

Marja-Liisa Salminen

kuntien välillä ei ole mielestäni sinänsä mikään
ensimmäisen tärkeysluokan kysymys, ja voin ym­
märtää lain valmistelijoiden hyvän tarkoituksen,
että arvokkaiden rakennusmuistomerkkien säily­
minen turvattaisiin toistaiseksi kuntien varoilla,
kun valtiolta ei löydy riittävästi rahaa.

Pelkään kuitenkin, että poliittisten paineiden
takia rakennuslain 143 a §:ää ei ehkä uskalleta­
kaan soveltaa riittävästi, ja jos tällöin kunnilla ei
ole halua ja jos uuden rakennussuojelulain 3 § 2
momenttia valiokunnan korjaamassa muodossa
tulkitaan oikein tiukasti, voidaan itse rakennus­
suojelun suhteen joutua ojasta allikkoon. Jotta
näin ei kävisi, on syytä painottaa rakennussuoje­
lulain 3 §:ään liittyviä valiokunnan muutosehdo­
tuksen yksityiskohtaisia perusteluja.

Joka tapauksessa ajatus, että keskenään muu­
toin samanlaisissa tapauksissa detaljikaava-alueil­
la sovellettaisiin rakennuslakia ja muualla raken­
nussuojelulakia, vaikuttaa keinotekoiselta. Vaik­
ka säännösten viime kädessä onkin tarkoitus
johtaa suojelun kannalta samaan lopputulokseen,
ne ovat useissa yksityiskohdissa erilaisia, mikä
saattaa aiheuttaa tarpeettomia sekaannuksia. Ei
myöskään ole mielestäni reilua rangaista kuntaa
siitä, että sen kaavoitetuilla alueilla on paljon
suojelun arvoisia kohteita. On koko kansan etu,
että siellä, missä sellaisia kohteita on paljon, ne
säilyvät.

16 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

On tarjolla järkevämpikin jakoperuste lakien
soveltamiselle: ne tapaukset, joissa on annettava
suojelumääräyksiä sisätiloista, sekä tapaukset,
joissa suojelu saattaa aiheuttaa rahalla korvattavia
vähäistä suurempia kustannuksia tai haittoja,
hoidettaisiin rakennussuojelulain mukaisin me­
nettelyin.

Rakennussuojelulakiin perustuisivat joka ta­
pauksessa myös kiinteistön mahdollinen lunasta­
minen valtiolle tai kunnalle - lakiehdotuksen
13 (14) §:n mukaan - sekä museoviraston
maksamat sopimuksenvaraiset kunnossapitoavus­
tukset - lakiehdotuksen 19 (21) §:n mukaan.

Sen sijaan tavallisemmat ja helpommat ta­
paukset hoidettaisiin rakennuslakiin perustuvilla
asema-, rakennus- tai yleiskaavamääräyksillä ku­
ten nytkin.

Lisäksi voidaan toteuttaa "suhteellista" raken­
nussuojelua ilman jäykkiä suojelumääräyksiä tar­
kistamaHa niitä monia säännöksiä, viranomaisten
päätöksiä, ohjeita jne., jotka vaikuttavat vanho­
jen ja usein suojelun arvoisten rakennusten säilyt­
tämisen, kunnostamisen ja niille sopivan käytön
kannattavuuteen, sekä lisäämällä neuvonta-apua
rakennusten omistajille.

Hallituksen esityksen yhtenä keskeisenä pyrki­
myksenä on - yleisperustelujen mukaan -
''välttää niitä vaikeuksia, jotka aiheutuvat mah­
dollisuudesta soveltaa kahta eri lakia samaan
tapaukseen''. Lukuisissa lausunnoissa on todettu
ja muutenkin on ilmeistä, ettei tästä mahdolli­
suudesta suinkaan päästä irti eikä se ole edes
toivottavaa!

On tärkeätä, että rakennussuojelulakiin voi­
daan turvautua aina, kun detaljikaavalla suojele­
minen ei syystä tai toisesta onnistu tai ei riitä
turvaamaan arvokkaan kohteen säilymistä. Siinä
oikeastaan onkin rakennussuojelulain tehtävä ly­
hyesti selitettynä.

Viittaan edellä sanomani tueksi Yhteiskunta­
suunnittelun Seuran, Rakennustaiteen Seuran,
Suomen Arkkitehtiliiton, Teknillisen korkeakou­
lun arkkitehtiosaston, Rakennustarkastusyhdis­
ryksen, Pirkanmaan Perinnepoliittisen yhdistyk­
sen, Varsinais-Suomen seutukaavaliiton sekä hal­
litusneuvos Juhani Maljasen laki- ja talousvalio­
kunnalle antamiin lausuntoihin ynnä professori
Hannu Tapani Klamin sivistysvaliokunnalle anta­
maan lausuntoon.

On hyvä, että rakennussuojelulain 3 § 2 mo­
mentti myös valiokunnan korjaamassa muodossa
sallii kiistattomasti suojelun nopean vireillepanon
kaavoitustilanteesta riippumatta rakennussuoje­
lulain 7, 9 ja 13 (14) §:n mukaisin menettelyin

aina, kun kysymyksessä saattaa olla arvokas koh­
de. On syytä toivoa, ettei suojelu, jos siihen on
aihetta, myöskään myöhemmässä vaiheessa vaa­
rannu esim. kunnan penseyden takia.

Mielestäni kysymys lakien soveltamisaloista yk­
sinkertaistuisi, jos rakennussuojelulain 3 §, joka
pyrkii selvittämään sitä mutta ei selvitä, poistet­
taisiin kokonaan. Tällöin lain 1 §:ään - joka
sinänsä on merkityksetön - pitäisi lisätä sana
"tarvittaessa", jotta se ei ikään kuin kieltäisi
toteuttamasta rakennussuojelua muutoin kuin
juuri tämän lain nojalla.

Ehdotettu rakennuslain 135 §:n uusi 3 mo­
mentti, joka sallii nykyistä pitemmälle menevät
kaavamääräykset, voitaisiin hyväksyä, jotta kun­
nalla niin halutessaan olisi mahdollisuus vaatia
suojelua ja vastata sen kustannuksista, milloin
valtiolla ei ole kylliksi rahaa tai mielenkiintoa.

(2) Laaja-alainen "suhteellinen" suojelu

Rakennussuojelu ei ole vain ''erityisen huo­
mattavien'' muistomerkkien vaalimista. Vähin­
tään yhtä tärkeä tehtäväkenttä on kylä- ja kau­
punkikuvan, tasapainoisen kulttuurimaiseman.
vaatimanomien ja luokittelemattomien raken­
nusten, pihapiirien sekä monenlaisten rakennet­
tujen ympäristöjen ilmeen ja mittakaavan "suh­
teellinen'' - ei siis jäykkä ja ehdoton- säilyttä­
minen. Sen perusteina voivat kulttuurihistorian
ja ympäristöarvojen ohella olla sosiaaliset ja kan­
santaloudelliset arvot.

Laaja-alaista suhteellista suojelua ei voida to­
teuttaa siten, että se tulisi kovin kalliiksi mille­
kään osapuolelle, mutta se ei ole tarpeenkaan­
päinvastoin, säilyttäminen ja kunnossapitäminen
voivat olla taloudellisesti edullinen vaihtoehto,
varsinkin jos erinäisiä tähän vaikuttavia säännök­
siä tarkistetaan ja jos kaavoja laadittaessa otetaan
olevan säilyttäminen lähtökohdaksi.

Ympäristö- tai sosiaalisia arvoja eivät ole pel­
kästään sellaiset alueen tai kohteen fyysiset, his­
torialliset tms. ominaisuudet, jotka voitaisiin
määritellä kiistattomasti. Esimerkiksi jonkin fyy­
sisen tai sosiaalisen ympäristön tuttuus ja suhteel­
linen pysyvyys voivat olla olennaisia arvoja siinä
eläville ihmisille. Toimivat yhteisöt, joiden tun­
nusmerkkejä ovat viihtyminen, "sosiaalistumi­
nen' ', naapuriapu, lyhyet työmatkat yms., voivat
edustaa merkittäviä välillisiä kansantaloudellisia
arvoJa.

Niinpä varsinkin asuntoalueita ja asuinraken­
nuksia suojeltaessa ja kuunostettaessa olisi ensi
sijassa pyrittävä siihen, että myös entiset asuk-

Rakennussuojelulaki 17

kaat, työpaikat, palvelut jne. voisivat pysyä alu­
eella. Kysymys ei ole museoinnista. Monet muu­
tokset voivat olla hyväksyttäviä ja toivottavia,
kunhan uudet rakennukset ja rakennelmat so­
peutuvat ennestään olemassa oleviin ja niiden
mittakaavaan "kunnioittavasti" - ja kun ei
myönteisten sosiaalisten perinteiden ja elinkeino­
jen jatkumista turhaan estetä.

Kaavoituksessa on suojelun kannalta tärkeintä,
ettei turhan suurilla rakennusoikeuksilla houku­
tella käyttökelpoisten rakennusten purkamiseen
tai muunlaiseen hyvän ja "ehjän" ympäristön
pilaamiseen

(3) Purkamisen luvanvaraisuus

Rakennuksen purkaminen, vähäisiä rakennuk­
sia lukuunottamatta, on kaikissa tapauksissa saa­
tava luvanvaraiseksi. Rakennusasetuksen 157 §:n
mukainen ennakkoilmoitusvelvollisuus ei ole riit­
tävä, koska sen rikkomista - "aavistuspurkua"
- ei pidettäne sellaisena rikoksena, josta voitai­
siin langettaa kyllin painava, so. tosiasiallisesti
estävä seuraamus.

Tämä on toteutettava rakennuslakia uudistet­
taessa tai tarvittaessa vaikka erikseen, kiireellises­
ti. Mielestäni tätä ei ole valiokunnan mietinnössä
sanottu kyllin painokkaasti.

Laissa pitäisi kohtuuden vuoksi luetella ne
ehdot ja perusteet, joilla purkaminen voidaan
kieltää, sekä määrätä, ettei purkuluvan käsittely
saisi kestää kauempaa kuin rakennuslupahake­
muksen käsittely vastaavissa oloissa.

(4) Menetetyn rakennusoikeuden ei-korvatta­
vuus

Hallituksen esityksen yleisperusteluissa maini­
taan: "Mahdollisia korvauksia - vähentää se,
ettei suojeltavaksi määräämisestä voisi enää ai­
heutua kustannuksia sellaisten korvausvaatimus­
ten vuoksi, jotka perustuvat kaavan mukaisen
tehokkaamman rakentamisen estymiseen. ''

Tietääkseni laki ei ole ennenkään antanut
yksiselitteistä tukea sellaisille korvausvaatimuksil­
le. Asiaa selventää ehdotettu rakennussuojelulain
11 (12) §:n 1 momentti, johon myös ehdotetussa
rakennuslain 135 §:n 3 momentissa viitataan.

Koska kuitenkin myös tämän sanamuodon
tarkoituksesta saattaa esiintyä erilaisia tulkintoja,
olisi mielestäni aiheellista kertakaikkisesti selven­
tää asia perustelulausumalla, jonka mukaan
asema- tai rakennuskaavan sallima tontin tai
rakennuspaikan nykyistä tehokkaampi käyttö ei
ennen rakennusluvan voimaantuloa ole sellainen

3 428400795f

omistajan ''oikeus'', jonka menettämistä voitai­
siin pitää rakennussuojelulain 11 (12) §:n 1 mo­
mentin tarkoittamana haittana tai vahinkona
niin kauan kuin kiinteistöä ylipäänsä voidaan
käyttää kohtuullista hyötyä tuottavalla tavalla -
eikä kohtuullisuuden mittana tule pitää viereis­
ten alueiden tai tonttien käyttötapaa eikä raken­
nusoikeutta.

(5) "Kaavoitusarvomaksu" ja mahdolliset kor­
vaukset

Edellisessä kohdassa esitetty periaate sisältää
ainakin jonkinlaisen taloudellisen mielivallan
mahdollisuuden yksittäisiä kiinteistönomistajia
kohtaan, mutta se on johdonmukainen ja väistä­
mätön seuraus nykyisen rakentamista - kuten
myös luonnonvarojen käyttöä - koskevan lain­
säädännön peruslähtökohdista. Kaavoitus, jossa
pyritään yleisesti hyvään tulokseen, merkitsee
aina jossain määrin mielivaltaa yksityisiä maan­
omistajia kohtaan. Jos taas kaavoituksen tärkeim­
mäksi lähtökohdaksi otetaan tasapuolisuus eri
kiinteistönomistajia kohtaan, tuloksena on lähes
väistämättä huono kaava.

Tämän ristiriidan helpottamiseksi pitäisi mah­
dollisimman pian saada aikaan säännökset sen
kaltaisesta "kaavoitusarvomaksusta", jota on
luonnosteltu hallituksen esityksessä eduskunnalle
kaavoitus- ja rakentamislaiksi (päivätty
16.3.1984; yleispetustelut, kohta 1.2.10). Näin
kunnalle kertyviä varoja voitaisiin tarvittaessa ja
tarkemmin säädettävällä tavalla käyttää myös
korvauksiin rakennusoikeuden alentamisesta tai
vastaavanlaisesta kiinteistön käyttömahdollisuu­
den rajoittamisesta silloin, kun sellainen ratkaisu
on rakennussuojelun tai hyvän kaavoituksen kan­
nalta tarpeen ja korvausta voitaisiin pitää - tässä
uudessa tilanteessa - kohtuuden vaatimana.

(6) Menettämisseuraamus

Sivistysvaliokunnalle antamassaan 1. 10.198 3
päivätyssä lausunnossa prof. H. T. Klami sanoo
mm. seuraavaa:

"Viime aikoina on sattunut useita luvattomia
purkutoimenpiteitä, jotka ovat osittain tapahtu­
neet vastoin voimassa olevia väliaikaisia tai muita
suojelupäätöksiä. Kysymyksessä olevat taloudelli­
set edut ovat niin suuret, että pelkkien sakkoran­
gaistusten uhka ei ilmeisestikään riitä pidättä­
mään rakennuksen omistajia purkamistoimenpi­
teistä, silloin kun puretuo rakennuksen sijalle
suunniteltu rakennus edustaisi huomattavasti
suurempaa taloudellista arvoa kuin paikalla sijait-

18 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

sevan kulttuurihistoriallisesti arvokkaan raken­
nuksen käyttöarvo." -- - -

"En kuitenkaan usko, että pelkästään ankarat
rangaistukset auttavat tässä suhteessa, ja yleensä­
kin olen sitä mieltä, että suunnitelmallisen talou­
dellisen rikollisuuden ollessa kysymyksessä on
sanktioina käytettävä juuri taloudellisen edun ta­
voittelua tyhjäksi tekeviä rikosoikeudellisia keino­
ja eikä esim. vapausrangaistusta, jolla saattaa olla
ainoastaan symbolinen merkitys siitä syystä, että
usein on vaikeata selvittää, ketkä esimerkiksi
rakennuksen purkutapauksessa ovat olleet todel­
lisia syyllisiä ja ketkä ovat ainoastaan toimineet .
käskystä.'' - - --

,'Taloudelliset seuraamukset, jotka ovat yhtääl­
tä ennallistamisen korvaaminen, toisaalta tavoi­
tellun taloudellisen edun menettäminen, ovat
minun mielestäni huomattavasti tärkeämpiä. La­
kiesityksiin sisältyy ennallistamista koskeva nor­
mi. Mutta läheskään kaikissa tapauksissa ei en­
nallistamisella voida saavuttaa mitään, kun kult­
tuurihistoriallisesti arvokas rakennus on peruutta·
mattomasti tuhottu - - --''

"Tällöin tulee esiin kysymys: millaisia sankti­
oita pitäisi käyttää, jotta kulttuurihistoriallisesti
arvokkaan rakennuksen tuhoamisella ei voitaisi
päästä tavoiteltuun taloudelliseen etuuteen?" -

"Omalta osaltani en pidä viittaosta rikoslain 2
luvun 16 §:ään sen enempää riittävänä kuin
asianmukaisenakaan.'' - - -

"Siinä vaiheessa, kun sanktioiden tuomitsemis­
ta harkitaan, on tilanne todennäköisesti useim­
miten se, että rakennuksensa tuhonneen omista­
jan saamasta taloudellisesta edusta ei ole vielä
mitään näyttöä." - - -

Edellä sanottuun viitaten ehdotan rakennus­
suojelulain 25 (27) §:ään sekä rakennuslain
146 §:ään kumpaankin samanlaista uutta 4 mo­
menttia, jonka mukaan kiinteistö tai sen osa
voitaisiin oikeuden harkinnan mukaan tuomita
valtiolle menetettäväksi silloin, kun rakennuksen
laittomalla purkamisella tai muulla tuhoamisella
on ilmeisesti tavoiteltu taloudellista etua.

(7) Luettelot ja luokitukset

Suojelun arvoisten kohteiden inventointi, jota
valiokunnan mietinnössä toivotaan, on itsessään
hyvin kannatettava asia. On kuitenkin tärkeätä,
ettei laadittuja luetteloita ja luokituksia tulkita
lopullisiksi tai yksinään suojeluarvon ratkaisevik­
si, sillä niin asiantuntijoiden arviot kuin yleinen
mielipidekin muuttuvat jatkuvasti ajan kuluessa.

(8) Esityksenteko-oikeus - rakennussuojelu­
lain 7 §

Mielestäni olisi tarpeellista, että rekisteröimä­
tönkin ihmisryhmä, esim. tätä tarkoitusta varten
perustettu yhdistys, voisi pakottaa lääninhallituk­
sen ottamaan nopeasti kantaa siihen, "saattaako
rakennus olla rakennussuojelulain 2 §:ssä tarkoi­
tettu suojelukohde''. Sen sijaan ei tunnu välttä­
mättömältä, että ihan mikä tahansa rekisteröity
yhdistys kelpaisi tarkoitukseen.

Jos suojeluesitys olisi ilmeisen aiheeton ja kiu­
saksi tehty, lääninhallituksen ei ymmärtääkseni
tarvitsisi määrätä lainkaan toimenpidekieltoa, ei
lyhyttäkään.

(9) Kunnossapitovelvollisuus ja korvaus - ra­
kennussuojelulain 11 (12) § 2 mom.

Rakennus saattaa joskus olla omistajalleen täy­
sin hyödytön ja silti aiheuttaa kunnossapitokus­
tannuksia. Mielestäni Maataloustuottajain Kes­
kusliiton lausunnossa esitetty sanamuotoehdotus
on kohtuullinen ja kelvollinen.

(10) Kunta rakennuksen omistajana - raken­
nussuojelulain 11 (12) § 3 mom.

Se, ettei kunta voisi rakennuksen omistajana
saada korvausta valtiolta samassa tilanteessa, jossa
yksityinen omistaja saisi, vaikuttaa perusteetto­
malta, ja se saattaa johtaa toisaalta melkoiseen
suojeluhaluttomuuteen kunnan taholla, toisaalta
rakennuksen järkevän käytön estymiseen tai sit­
ten monimutkaisiin omistussuhdejärjestelyihin.

Viittaan sivistysvaliokunnan, Pirkanmaan Pe­
rinnepoliittisen . yhdistyksen, Varsinais-Suomen
seutukaavaliiton, Etelä-Pohjanmaan maakuntalii­
ton sekä kuntien keskusjärjestöjen lausuntoihin.

(11) Kiireelliset korjaustyöt - rakennussuoje­
lulain 17 (19) §

Mielestäni myös rakennuksessa, jota koskeva
suojelu on vireillä, saattaa olla tarpeen suorittaa
nopeasti joitakin pieniä kunnostustöitä (esim.
irronneen kattopeliin tai -tiilen kiinnitys, vesijoh­
tojen ja ikkunoiden sulkeminen pakkasella tai
ovien ja ikkunoiden salpaaminen itkivallan estä­
miseksi käyttämänörnässä rakennuksessa), jos
huomattavien vahinkojen vaara on lähellä eikä
omistaja halua estää rakennuksen vahingoittu­
mista.

Rakennussuojelulaki 19

Edellä olevan perusteella ehdotan,

että valiokunnan mietintöön sirältyvci
ensimmäinen lakiehdotus hyväksyttåisiin
muutoin sellaisenaan, paitsi ettå. sen 1, 7,
11, 17 ja 25 § hyväksyttäisiin seuraavan­
laisina ja että 3 §poistettaisiin sekä sa­
malla sitä seuraavien pykälien numerointi
muutettaisiin z•astaavasti:

1 §
Kansallisen kulttuuriperinnön säilyttämiseksi

suojellaan kulttuurikehitykseen tai historiaan liit­
tyviä rakennuksia, rakennusryhmiä ja rakennettu­
ja alueita tarvittaessa siten kuin tässä laissa sääde-
tään.

7 §
(1 mom. kuten valiokunnan mietinnössä)
Esityksen rakennuksen saattamisesta suojelta­

vaksi saa tehdä rakennuksen omistaja, valtion
viranomainen, seutukaavaliitto tai kunta, jonka
alueella rakennus sijaitsee, sekä maakuntaliitto ja
(poist.) kotiseutuyhdistys tai muu kulttuuriperin­
teitä vaaliva yhtymä.

(3 mom. kuten valiokunnan mietinnössä)

11 (12) §
(1 mom. kuten valiokunnan mietinnössä)
Jos omistajan on suojelumääräysten johdosta

ryhdyttävä erityisiin toimiin rakennuksen kuk
tuurihistoriallisen arvon säilyttämiseksi, on tasta
aiheutuvat kustannukset korvattava valtion va­
roista. Korvausvelvollisuutta ja korvausten mää­
rää harkittaessa on katsottava, ettå" omistajalle
aiheutuvat kuJtannukset ovat tavanomaiset ja
suhteessa szihen hyötyyn, mitä omistaja voi ra­
kennuksesta saada.

Mitä 1 ja 2 momentissa on säädetty rakennuk­
sen omistajan oikeudesta korvaukseen, koskee
myös rakennuksen omistajan vertaista haltijaa
sekä rakennukseen kohdistuvan vuokra- tai käyt­
töoikeuden taikka muun näihin verrattavan eri­
tyisen oikeuden haltijaa. (Poist.)

17 (19) §
Valtio voi omalla kustannuksellaan suorituttaa

suojeltavaksi määrätyssä rakennuksessa tai raken­
nuksessa, jota koskeva suojelu on vireillä, välttä­
mättömiä kunnostamistöitä.

25 (27) §
(1-3 mom. kuten valiokunnan mietinnössä)

Helsingissä 29 päivänä kesäkuuta 1984

Mitä rikoslain 2 luvun 16 §:ssä on sanottu
sellaisen esineen tai muun omaisuuden menettä­
misestä, jota on käytetty rikoksen tekemiseen
taikka joka on yksinomaan tai pääasiallisesti ri­
koksen tekemistä varten valmistettu tai hankittu,
sovellettakoon myös kiinteistöön tai sen osaan,
jonka puitteissa 1 tai 2 momentissa tarkoitettu
nkos on tapahtunut, ellei muulla tavoin voida
kiistattomasti varmistaa, että se hyöty, jonka
tuottamiseen n"koksella on pyn"tty ja jonka se
saattaa tuottaa, tulee menetetyksi.

Edelleen ehdotan,

että valiokunnan mietintöön sisältyvä
toinen lakiehdotus hyväksyttät~riin, muu­
toin sellaisenaan. paitsi että 135 ja 146 §
hyväkJyttäisiin seuraavanlaisina:

135§

Asema- tai rakennuskaavaan voidaan ottaa 2
momentin säännöksen estämättä myös rakennus­
suojelulain (1) 2 §:ssä tarkoitetun kohteen
suojelemiseksi tarpeelliset määräykset. Oikeudes­
ta korvaukseen tässä tapauksessa on voimassa,
mitä rakennussuojelulain 10 §:ssä sekä 11 §:n 2
ja 3 momentissa on säädetty. Korvausvelvollinen
on kuitenkin kunta. Kunnalle voidaan myöntää
täten maksamiinsa korvauksiin avustusta valtion
varoista tulo- ja menoarvion rajoissa.

(4 mom. kuten valiokunnan mietinnössä)

146 §
(1-3 mom. kuten valiokunnan mietinnössä)
Mitä nkoslain 2 luvun 16 §: ssä on sanottu

sellaisen esineen tai muun omaisuuden menettä­
misestä, jota on käytetty nkoksen tekemiseen
tazkka joka on yksinomaan tai pääasiallisesti n·­
koksen tekemistä varten valmistettu tai hankittu,
sovellettakoon myös kiinteistöön tai sen osaan,
jonka puitteissa 1 tai 2 momentissa tarkoitettu
nkos on tapahtunut, ellei muulla tavoin voida
kzistattomasti varmistaa, että se hyöty, jonka
tuottamiseen nkoksella on pyn"tty ja jonka se
saattaa tuottaa, tulee menetetyksi.

Ville Komsi

20 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

EDUSKUNNAN

PERUSTUSLAKN ALIOKUNTA

Helsingissä,
20 päivänä joulukuuta 1983

Lausunto n:o 6

Liite 1

Laki- ja talousvaliokunnalle

Laki- ja talousvaliokunta on kirjeellään 16
päivältä kesäkuuta 1983 eduskunnan päätöksen
mukaisesti pyytänyt perustuslakivaliokunnan lau­
suntoa hallituksen esityksestä n:o 45 rakennus­
suojelua koskevaksi lainsäädännöksi, johon sisäl­
tyvät lakiehdotukset rakennussuojelulaiksi, jäl­
jempänä suojelulakiehdotus, ja laiksi rakennus­
lain muuttamisesta, jäljempänä rakennuslakieh­
dotus. Asian johdosta ovat olleet kuultavina
osastopäällikkö Markku Linna, toimistopäällikkö
Matti Lähdeoja, hallitussihteeri Pirkko Metsäran­
ta ja hallitussihteeri Ritva Bäckström opetusmi­
nisteriöstä, ylijohtaja Olavi Syrjänen ja hallitus­
neuvos Juhani Maljonen ympäristöministeriöstä
sekä professori Mikael Hiden, professori Veikko
0. Hyvönen ja professori Ilkka Saraviita. Käsitel­
tyään asiaa yksinomaan valtiosääntöoikeudellisel­
ta kannalta perustuslakivaliokunta esittää kunni­
oittavasti seuraavaa.

Perustuslakivaliokunnan aikaisempi lausunto

Hallitus antoi 24 päivänä heinäkuuta 1982
eduskunnalle hallituksen esityksen n:o 105 ra­
kennussuojelua koskevaksi lainsäädännöksi, jäl­
jempänä aikaisempi esitys, joka sisälsi ehdotukset
rakennussuojelulaiksi ja laiksi rakennuslain
muuttamisesta. Perustuslakivaliokunta antoi ai­
kaisemmasta esityksestä laki- ja talousvaliokun­
nan eduskunnan päätöksen mukaisesti pyytämän
lausunnon n:o 16 (1982 vp.), jäljempänä perus­
tuslakivaliokunnan lausunto, joka on otettu tä­
män lausunnon liitteeksi. Laki- ja talousvaliokun­
ta ei kuitenkaan ehtinyt antaa aikaisemmasta
esityksestä mietintöä vuoden 1982 valtiopäivillä,
joten esitys raukesi valtiopäiväjärjestyksen 35 §:n
mukaisesti.

Nyt käsiteltävänä olevan hallituksen esityksen

n:o 45 perusteluissa todetaan, että esitys on lähes
samansisältöinen aikaisemman esityksen kanssa ja
että esitystä laadittaessa on otettu huomioon
perustuslakivaliokunnan lausunnossa aikaisem­
masta esityksestä esitetyt valtiosääntöoikeudelliset
huomautukset. Tämän vuoksi perustuslakivalio­
kunta tässä yhteydessä viittaa tämän lausunnon
liitteeksi otettuun perustuslakivaliokunnan lau­
suntoon ja käsittelee nyt hallituksen esitykseen
sisältyviä lakiehdotuksia vain siltä osin kuin sii­
hen on aihetta ottaen huomioon perustuslakiva­
liokunnan lausunnon ja hallituksen esitykseen
sen johdosta tehdyt muutokset aikaisempaan esi­
tykseen verrattuna.

Toimenpidekiellot

Perustuslakivaliokunnan lausunnossa pidetään
välttämättömänä väliaikaisten toimenpidekielto­
jen kohteeksi joutuvien oikeusturvan kannalta
tapauksissa, joissa suojeluasian käsittely ei johda
suojelupäätökseen, että väliaikaisen toimenpide­
kiellon kohteeksi joutuneella on oikeus saada
valtiolta tai, rakennuslakiehdotuksen 135 §:n 3
momentin tarkoittamissa tapauksissa, kunnalta
korvausta toimenpidekiellosta aiheutuvasta hai­
tasta ja vahingosta, jota on pidettävä hänen
olosuhteisiinsa nähden kohtuuttomana. Perustus­
lakivaliokunnan lausunnossa todetaan edelleen,
että suojelupäätöksen yhteydessä määrättävät
korvaukset voivat tulla kattamaan myös toimen­
pidekiellon aiheuttamia haittoja ja vahinkoja,
mikäli suojelupäätös tehdään. Perustuslakivalio­
kunnan lausunnossa lähdettiin siitä, että suojelu­
päätöksen johdosta suojelulakiehdotuksen kor­
vaussäännöstön mukaisesti maksettavat korvauk­
set kattavat ne haitat ja vahingot, jotka aiheutu­
vat suojelumääräyksien mukaisista rajoituksista,

Rakennussuojelulaki 21

väliaikaisen toimenpidekiellon alkamisesta lu­
kien. Vastaavasti perustuslakivaliokunnan lau­
sunnossa pidetään välttämättömänä, että suojelu­
päätöksen tekemättä jättämiseen raukeavasta vä­
liaikaisesta toimenpidekiellosta aiheutuneet hai­
tat ja vahingot, jotka ovat olosuhteisiin nähden
kohtuuttomia, korvataan toimenpidekiellon koh­
teeksi joutuneelle.

Hallituksen esityksessä suojelulakiehdotuksen
9 §:ää on aikaisempaan esitykseen verrattuna
muutettu siten, että lääninhallituksen on tehtävä
päätös suojelukysymyksessä kahden vuoden kulu­
essa väliaikaisen toimenpidekiellon antamisesta.
Lisäksi nyt edellytetään, että toimenpidekiellosta
voi erikseen valittaa korkeimmalle hallinto-oikeu­
delle, joka voi määrätä kiellon lakkaamaan. Sen
sijaan hallitus ei ehdota korvauksen suorittamis­
ta, koska toimenpidekielto hallituksen mielestä
on verrattavissa rakennuslain mukaiseen raken­
nuskieltoon, joten sen mahdollisesti aiheuttamas­
ta haitasta ja vahingosta ei olisi mahdollisuutta
saada valtiolta korvausta. Muutokset eivät siten
kaikilta osiltaan vastaa perustuslakivaliokunnan
lausunnossa edellytettyä.

Tämän vuoksi perustuslakivaliokunta toteaa,
että määräajan asettaminen ja valitusoikeus ovat
sinänsä kansalaisten oikeusturvan kannalta oike­
ansuuntaisia toimenpiteitä, mutta perustuslaki­
valiokunnan käsityksen mukaan eivät kuitenkaan
riittäviä poistamaan perustuslakivaliokunnan lau­
sunnossa tarkoitettua välttämättömyyttä korvauk­
sen suorittamiseen. Hallituksen esityksen perus­
teluissa esitettyyn viitaten perustuslakivaliokunta
pitää väliaikaista toimenpidekieltoa tarpeellisena
ja välttämättömänä turvaaruistoimenpiteenä la­
kiehdotusten tavoitteiden toteuttamiselle, joten
sitä ei voitane korvata muilla toimenpiteillä.
Väliaikainen toimenpidekielto saattaa määräajas­
ta riippumatta pysyä voimassa useita vuosia.
Jollei korkein hallinto-oikeus totea lääninhalli­
tuksen menetelleen virheellisesti tai arvioineen
kysymyksessä olevan rakennuksen kulttuurihisto­
riallisen merkityksen väärin, aihetta väliaikaisen
toimenpidekiellon kumoamiseen ei ole, vaan
rajoitusten voimaanjättäminen riippuu lopullises­
ti suojelupäätöksestä. Suojelupäätöksestä voidaan
valittaa valtioneuvostoon, jonka päätöksenteolle
ei ole asetettu määräaikaa. Lisäksi samaa kohdet­
ta koskeva suojelumenettely voidaan panna uu­
destaan vireille, jolloin väliaikaisen toimenpide­
kiellon yhtämittainen tai lähes yhtämittainen
voimassaolo voi jatkua pitkiäkin aikoja.

Pitkäaikaiseksi muodostuva toimenpidekielto
saattaa aiheuttaa kohteeksi joutuneen olosuhtei-

siin nähden kohtuuttomana pidettävää vahinkoa
tai haittaa. Perustuslakivaliokunnan käsityksen
mukaan rakennuslain mukaisiin rakennuskieltoi­
hin ei voida tässä yhteydessä vakuuttavalta tavalla
vedota, koska rakennuskieltoja ei voida asiallisesti
rinnastaa ainakaan kaikkiin niihin toimenpide­
kieltoihin, jotka rakennussuojelun puitteissa il­
meisesti voivat tulla kysymykseen. Rakennuskiel­
loista voidaan myöntää ja myös käytännössä
myönnetään hyvin merkittävällä tavalla poik­
keuksia. Lisäksi rakennuslain yleisiin säännöksiin
perustuva ja ensisijaisesti kaavoituksen ja rakenta­
misen yleisiä tavoitteita palvelemaan tarkoitettu
toimenpidekielto, joka kohdistuu ainoastaan yk­
sittäisen rakennuksen tai alueen omistajaan tai
haltijaan yksinomaan rakennuslakiehdotuksen
135 §:n 3 momentissa tarkoitetun määräyksen
asianomaiseen kaavaan sisällyttämistä varten, on
valtiosääntöoikeudelliselta luonteeltaan pikem­
minkin rinnastettavissa suojelulakiehdotuksen 9
§:ssä tarkoitettuun erityiseen toimenpidekieltoon
kuin rakennuslaissa tarkoitettuihin toimenpide­
kieltoihin.

Voimassa olevan rakennussuojelulain (572/64)
säätämiseen johtaneesta hallituksen esityksestä
antamassaan lausunnossa n:o 2 (1964 vp.) perus­
tuslakivaliokunta tuli siihen tulokseen, että la­
kiehdotus on siihen sisältyvien säännösten, joi­
den mukaan viranomaisen toimenpitein voitai­
siin määrätä miten rakennuksen omistajan on
huolehdittava rakennuksen ja sen ympäristön
hoidosta, johdosta käsiteltävä perustuslain säätä­
misjärjestyksessä, koska omistajalla ei olisi oikeut­
ta korvauksen saamiseen valtiolta ja koska sellai­
nen rakennuksen ja sen ympäristön kunnossapi­
to, johon omistaja voitaisiin korvauksetta velvoit­
taa, ei ilmeisesti tuottaisi omistajalle taloudellista
hyötyä.

Suojelulakiehdotuksen 9 §:n mukaan läänin­
hallituksen tulee määrätessään toimenpidekiellon
kieltää rakennuksen kulttuurihistoriallista arvoa
vaarantaviin toimenpiteisiin ryhtyminen. Tällai­
sia toimenpiteitä ovat lähinnä rakennuksen pur­
kaminen ja sen kulttuurihistoriallista arvoa vä­
hentävät muutostyöt. Suojelulakiehdotuksen 9
§:n ja 18 §:n 2 momentista saattaa kuitenkin
saada sen käsityksen, että omistaja tai haltija
voidaan väliaikaisella toimenpidekiellolla velvoit­
taa huolehtimaan rakennuksen hoidosta enem­
män kuin mitä rakennuslain mukainen kunnos­
sapitovelvollisuus tai muutoin rakennuksen tava­
nomainen kunnossapito edellyttää.

Jos katsotaan olevan riidatonta, että väliaikai­
sen toimenpidekiellon nojalla omistaja voidaan

22 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

ainoastaan velvoittaa pidättäytymään rakennuk­
sen purkamisesta ja sen kulttuurihistoriallista
arvoa vaarantavista muutostöistä sinä aikana kun
kysymys rakennuksen suojelemisesta on viran­
omaisen harkittavana ja ettei toimenpidekielto
estä häntä muutoin käyttämästä rakennusta ta­
vanomaisella tai kohtuullista hyötyä tuottavalla
tavalla hyväkseen eikä myöskään muuttamasta
sen käyttötarkoitusta, säännösehdotukset voidaan
tältä osin käsitellä valtiopäiväjärjestyksen 66 §:ssä
määrätyssä järjestyksessä.

Muussa tapauksessa perustuslakivaliokunta kat­
soo, että suojelulakiehdotuksen 9 ja 18 §:n
säännökset, ja vastaavasti rakennuslakiehdotuk­
sen säännökset, edellyttävät tältä osin lakiehdo­
tuksen säätämistä valtiopäiväjärjestyksen 67 §:n
mukaisessa järjestyksessä sikäli ja siltä osin kuin
niiden nojalla katsotaan voitavan määrätä väliai­
kaisen toimenpidekiellon kohteeksi joutuneen
rakennuksen omistaja korvauksetta huolehtimaan
rakennuksen tai sen ympäristön hoidosta niiden
kulttuurihistoriallisen merkityksen säilyttämiseksi
yli sen mitä rakennuslain mukainen kunnossapi­
tovelvollisuus tai rakennuksen tavanomainen
kunnossapito muutoin edellyttää.

Perustuslakivaliokunta toteaa edellä esitettyyn
viitaten pitävänsä edelleen välttämättömänä, että
väliaikaisten toimenpidekieltojen kohteeksi jou­
tuvilla on oikeus, tapauksissa, joissa suojeluasian
käsittely ei johda suojelupäätökseen ja kunnossa­
pitovelvollisuus ylittää rakennuslain säätämän
velvollisuuden rajat, saada valtiolta tai, rakennus­
lakiehdotuksen 135 §:n 3 momentin tarkoitta­
missa tapauksissa, kunnalta korvausta toimenpi­
dekiellosta aiheutuneesta haitasta ja vahingosta,
jota on pidettävä heidän olosuhteisiinsa nähden
kohtuuttomana.

Korvaussäännöstö

Perustuslakivaliokunnan lausunnossa todetaan,
että korvaussäännöstön puutteellisuudesta joh­
tuen sen hyväksyminen hallituksen esittämässä
muodossa edellyttää valtiopäiväjärjestyksen 67
§:n mukaista säätämisjärjestystä. Korvaus vahin­
gosta ja haitasta tulee sitoa omaisuuden tavan­
omaisena pidettävään tai kohtuullista hyötyä
tuottavaan käyttöön. Perustuslakivaliokunnan
lausunnossa katsotaan tavallisen säätämisjärjes­
tyksen käyttämisen edellyttävän rakennussuojelu­
lakiehdotuksen 12 §:n korvaamista säännöksellä,
jonka mukaan rakennuksen omistaja/ta tai muul­
la haltijalla, joka suojelumääräyksen perusteella

on velvollinen huolehtimaan rakennuksen kult­
tuurihistoriallisen arvon säilyttämisestä, on oi­
keus saada valtiolta korvaus siitä aiheutuvista
kustannuksista ja rasituksista samoin kuin omis­
tajan tai muun halttjan ohella tai sijasta jokaisella
rakennukseen kohdistuvan oikeuden halttja//a
haitasta ja vahingosta, joka suojelumääräyksen
johdosta atheutuu rakennuksen tavanomaisen tai
ko/Jtuu//ista hyötyä tuottavan käytön e.rtymisestä,
joka ei ole merkitykseltään vähäinen. Hallituksen
esityksen mukaan oikeus korvaukseen riippuisi
yksinomaan tavanomaisen käytön estymisestä ai­
heutuvasta haitasta ja vahingosta, joka ei ole
merkitykseltään vähäinen. Sen lisäksi mitä perus­
tuslakivaliokunta on edellä väliaikaista toimenpi­
dekieltoa käsitellessään lausunut korvaussäännös­
töstä valiokunta toteaa vielä seuraavaa.

Kuten perustuslakivaliokunnan lausunnon kor­
vaussäännöstöä koskevasta osasta ilmenee tavan­
omainen tai kohtuullista hyötyä tuottava käyttö
pitkällä aikavälillä ei ole omistajasta tai haltijasta
taikka rakennuksesta riippumaton vakio. Tämän
vuoksi myös korvaussäännöstön on otettava huo­
mioon asiaan vaikuttavien olosuhteiden muuttu­
minen, koska rakennussuojelun tavoitteiden to­
teuttaminen edellyttää suojelun ajallista pysy­
vyyttä. Olosuhteiden muutoksesta saattaa olla
seurauksena, että omistaja tai haltija ei voi käyt­
tää rakennusta millään rakennuksen laadun ja
luonteen huomioon ottavalla tavanomaisella tai
kohtuullista hyötyä tuottavalla tavalla hyväkseen.
Tällöin on edellytettävä, että omistajalle tai halti­
jalle korvataan, paitsi sanotunlaisesta käytön esty­
misestä aiheutuva haitta ja vahinko, myös kaikki
rakennuksen kunnossapidosta ja sen kulttuurihis­
toriallisen arvon säilyttämisestä aiheutuvat kus­
tannukset. Vaihtoehtoisesti rakennus on lunastet­
tava lunastussäännön mukaisesti, jonka sovelta­
misen osalta hallituksen esityksen perusteluja
täydentää voimassa olevan rakennussuojelulain
(572/64) säätämiseen johtaneen hallituksen esi­
tyksen n:o 165 (1963 vp.) perusteluissa tältä osin
esitetty (s. 7).

Hallituksen esityksessä on oikein pyritty otta­
maan huomioon perustuslakivaliokunnan lausun­
nossa aikaisemman esityksen suojelulakiehdotuk­
sen 13 §:n osalta esitetyt huomautukset, joiden
mukaan rakennuksen tai alueen kunnossapidosta
ja sen kulttuurihistoriallisen arvon säilyttämisestä
omistajalle tai haltijalle aiheutuvien kustannus­
ten korvauksen on pitkällä aikavälillä aina vastat­
tava tosiasiallisia kustannuksia. Säännösehdotuk­
sen 3 momentin toinen virke on kuitenkin tässä
suhteessa jossain määrin epäselvä ja sitä tulee

Rakennussuojelulaki 23

asianmukaisesti tarkistaa, jos säännösehdotuksen
voidaan katsoa estävän olosuhteiden muutoksen
johdosta välttämättömät tarkistukset tai pitkällä
aikavälillä syntyvien uusien korvausperusteiden
huomioon ottamisen muilta kuin kustannusten,
rasitusten, haitan tai vahingon osalta, joista kor­
vaus on jo lainvoimaisesti vahvistettu ja jotka
eivät ole luonteeltaan jatkuvia.

Perustuslakivaliokunnan lausunnossa ja edellä
esitettyyn viitaten perustuslakivaliokunta toteaa,
että korvaussäännöstö hallituksen esityksen mu­
kaisena edellyttää valtiopäiväjärjestyksen 67 § :n
mukaista säätämisjärjestystä, mutta voidaan käsi­
tellä valtiopäiväjärjestyksen 66 §:ssä määrätyssä
järjestyksessä, jos perustuslakivaliokunnan sitä
koskevat valtiosääntöoikeudelliset huomautukset
otetaan kaikilta osiltaan huomioon.

Lunastussäännöstö

Perustuslakivaliokunnan lausunnossa lausutaan
aikaisemman esityksen lunastussäännöstöstä, että
ehdotettu säännös osoittaa riidattomasti vain lu­
nastuskorvauksen määräämismenettelyn, mutta
ei sen suuruuden määräärnisperustetta. Perustus­
lakivaliokunta edellytti säännösehdotuksen täs­
mentämistä tältä osin. Hallituksen esityksen lu­
nastussäännöstöä on tarkennettu perustuslakiva­
liokunnan edellyttämällä tavalla.

Suojelu- ja rakennuslakiehdotuksen välinen
suhde

Hallituksen esityksen mukaan suojelulakiehdo­
tusta sovellettaisiin ensisijassa kaavoittamattomil­
la alueilla. Asema- ja rakennuskaava-alueella sa­
moin kuin alueella, jolla on voimassa rakennus­
kielto mainitun kaavan laatimista tai muuttamis­
ta varten, suojelulakiehdotusta sovellettaisiin
pääsääntöisesti vain milloin suojelu ei ole mah­
dollista rakennuslain säännösten nojalla tai kaa­
vamääräyksin ei voida riittävästi turvata suojelta­
van rakennuksen pysyvää säilymistä. Päävastuu
rakennussuojelusta on kaavoittamattomilla alu­
eilla lääninhallituksilla. Kaavoitetuilla tai kaavoi­
tettavilla alueilla ensisijainen vastuu rakennus­
suojelusta on kaavoitusviranomaisella, koska suo­
jelu on tarkoitus toteuttaa kaavan välityksellä.
Asianomainen lääninhallitus voi kuitenkin aloit­
taa suojelumenettelyn kaavoitusviranomaisista
riippumatta suojelulakiehdotuksen perusteella.
Lisäksi valtioneuvostolla suojelulakiehdotuksen

10 §:n mukaan sekä ympäristöministeriöllä ra­
kennuslain 143 §:n 1 momentin ja rakennusla­
kiehdotuksen 140 a §:n 1 momentin mukaan
olisi oikeus määrätä asema- tai rakennuskaavan
muuttamisesta. Ehdotetun järjestelyn tarkoituk­
senmukaisuutta olisi syytä harkita, koska toisaalta
valtioneuvosto ja toisaalta sen alainen ministeriö
saisivat päällekkäistä toimivaltaa ja velvollisuuk­
sia. Perustuslakivaliokunta on kiinnittänyt huo­
miota päätösvallan siirtämiseen ylemmälle viran­
omaiselle, koska rakennuslain säännösten sovelta­
minen tulee olemaan asiallisesti merkittävämpää
laatua kuin suojelulakiehdotuksen säännösten so­
veltaminen kaavoitetuilla tai kaavoitettavilla alu­
eilla. Viitaten perustuslakivaliokunnan lausun­
nossa jaksossa Muutoksenhaku valtioneuvostolta
esitettyyn perustuslakivaliokunta pitää asianmu­
kaisena päätösvallan pidättämistä valtioneuvos­
tolle myös rakennuslakiehdotuksen 143 a §:n 1
momentissa tarkoitetuissa tapauksissa. Tätä puol­
taa lisäksi se, että päätöksenteko näissä kysymyk­
sissä saattaa edellyttää periaatteellisesti merkittä­
vien valtion varainhoitoon ja kunnalliseen itse­
hallintoon liittyvien näkökohtien punnitsemista.

Lakiehdotusten valtiosääntöoikeudellisessa tar­
kastelussa on olennaista, että kansalaisten oikeus­
turva on molemmissa järjestelmissä toteutettu
samantasoisesti, jotta suojelukohteiden omistajat
tai haltijat kaikissa tapauksissa olisivat yhdenver­
taisessa asemassa. Perustuslakivaliokunta edellvt­
tääkin, että lakiehdotuksiin mahdollisesti sisälty­
vät epäyhdenvertaisuudet kummankin suojelu­
muodon välillä mahdollisuuksien mukaan poiste­
taan ja että rakennussuojelussa sekä kaavoitetuilla
että kaavoittamattomilla alueilla noudatetaan sa­
moja periaatteita.

Muita näkökohtia

Perustuslakivaliokunnan lausunnossa esitetty­
jen huomautusten johdosta hallituksen esityksen
suojelulakiehdotuksen 20 §:ään on lisätty uusi 2
momentti, jonka mukaan tarkastuksen tai tutki­
muksen toimittamisesta on ilmoitettava vähin­
tään yhtä vuorokautta aikaisemmin omistajalle
tai haltijalle sekä säännös virka-avun pyytämises­
tä, jos pääsy rakennukseen evätään. Täten sään­
nöksen 1 momentti on hallituksen aikaisempaan
esitykseen sisältyneen suojelulakiehdotuksen 20
§:n mukainen. Säännös voidaan sanamuotonsa
mukaan tulkita siten, että viranomaisilla olisi
sekä lain noudattamisen ja soveltamisen valvon­
nan kannalta tarpeellisten tarkastusten ja tutki-

24 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

musten suorittamistarpeesta riippumaton oikeus
päästä rakennukseen että oikeus päästä raken­
nukseen sanotussa tarkoituksessa vastoin omista­
jan tai haltijan tahtoa.

Tämän vuoksi suojelulakiehdotuksen 20 §:n 1
momentti on tarkistettava siten, että asianomai­
silla viranomaisilla on oikeus lain noudattamisen
ja soveltamisen kannalta tarpeellisten tarkastus­
ten ja tutkimusten suorittamiseksi päästä suojel­
tavaksi määrättyyn rakennukseen tai rakennuk­
seen, jonka suojeltavaksimäärääminenon harkit­
tavana, mitä hallitus lienee tarkoittanutkin. Li­
säksi perustuslakivaliokunta kiinnittää huomiota
uuden 2 momentin yhden vuorokauden määräai­
kaan, jota voidaan pitää varsin lyhyenä, vaikka se
onkin sama kuin rakennuslain 145 a §:ssä. Halli­
tuksen esityksen perusteluista ei ilmene eikä
perustuslakivaliokunnalla muutoinkaan ole tie­
dossaan perustetta, joka vaatisi näin lyhyttä il­
moitusaikaa. Kansalaisten perusoikeuksiin puut­
tumista tai niiden rajoittamista koskevan vakiin-

tuneen käytännön mukaan sanotunlaisen puuttu­
misen ei tulisi olla ankarampaa kuin on välttä­
mättömästi tarpeen.

Edellä esitettyyn viitaten perustuslakivaliokun­
ta, jolla ei ole muuta huomautettavaa hallituksen
esitykseen sisältyvien lakiehdotusten johdosta,
kunnioittavasti lausuntaoaan esittää,

että hallituksen esitykseen sisältyvä' en­
simmäinen lakiehdotus voidaan käsitellä
valtiopäiväjärjestyksen 66 §:ssä määrätys­
sä järjestyksessä ja

hallituksen esitykseen sisåityvå' toinen
lakiehdotus voidaan käsitellä valtiopäivä­
järjestyksen 66 §:ssä määrätyssä järjestyk­
sessä

edellyttäen, että perustuslakivaliokun­
nan esittämät valtiosääntöoikeudelliset
huomautukset otetaan asianmukaisesti
huomioon.

Perustuslakivaliokunnan puolesta:

Pekka Löyttyniemi

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Löyttyniemi,
varapuheenjohtaja Kemppainen (osittain), jäse­
net Alho (osittain), Anttila, Eenilä (osittain),
Enävaara, Hämäläinen (osittain), Jansson (osit­
tain), Kivistö (osittain), Kärhä, Louekoski (osit-

Martti Manninen

tain), Muroma, Nieminen (osittain), Pokka,
Skinnari, Viinanen (osittain) ja Zyskowicz sekä
varajäsenet Hilpelä (osittain), E. Laine (osittain),
Pelttari (osittain), Rajamäki (osittain) ja Roos
(osittain).

Rakennussuojelulaki 25

Eriä vä mielipide

H yväksymässään lausunnossa perustuslakivalio­
kunnan enemmistö laajentaa entisestään omai­
suuden perustuslainsuojaa koskevien säännösten
tulkintaa. Perustuslakiin vedoten valiokunnan
enemmistö vaatii rakennussuojelulainsäädäntöä
koskeviin ehdotuksiin erinäisiä muutoksia, jotka
tosiasiallisesti vaikeuttavat suojelun toteuttamista
yksittäistapauksissa.

Enemmistön kannanotot perustuslain tulkin­
nasta eivät ole suoraan perustuslaista johdettavis­
sa, eivät seuraa perustuslakivaliokunnan pitkäai­
kaista käytäntöä eivätkä ole yhteiskunnallisesti
järkeviä. Perustuslain, erityisesti sanonoaltaan
avointen, joustaviksi normeiksi luokiteltavien pe­
rusoikeussäännösten tulkinnassa tulisi perinteis­
ten oikeudellisten argumenttien ohella ottaa
huomioon hyvin monenlaisia arvo- ja tavoitenä­
kökohtia. Myös nyt käsillä olevassa asiassa olisi
valiokunnan tullut suorittaa suojeluasioissa esillä
olevien arvojen hienojakoineo erittely, vastakkain
olevien arvojen perusteellinen vertailu sekä pe­
rustuslain sanamuodon saliimien tulkintavaihto­
ehtojen keskinäinen punninta. Tämä on jäänyt
valiokunnan enemmistöltä tekemättä. Enemmis­
tö on tulkinnassaan sivuuttanut rakennussuoje­
lun kulttuuripoliittisesti, kansantaloudellisesti
sekä asunto- ja sosiaalipoliittisesti tärkeän merki­
tyksen. Enemmistö on korostanut vain rakennus­
ten ja alueitten omistajien kaventumatonta mah­
dollisuutta kaikissa oloissa liiketaloudellisesti
hyödyntää rakennuksia ja niiden alla olevia aluei­
ta tavanmukaisin keinoin.

Meidän mielestämme ei rakennuskelpoisen
maan ja rakennusten tuottaman liiketaloudelli­
sen hyödyn maksimointi voi olla hallitseva tekijä
hallitusmuodon 6 §:n omaisuudensuojasäännös­
ten tulkinnassa. Nykyisin esimerkiksi kulttuuri­
historiallisesti arvokkaiden rakennusten suojelu
rinnastuu sellaiseen uudistumattomien luonnon­
varojen ja ympäristön suojeluun, jota ryhdyttiin
toteuttamaan maa-aineslain säätämisellä. Lau­
sunnossa n:o 8/1981 vp. perustuslakivaliokunta
katsoi, ettei viimeksi mainitussa laissa tarkoitetun
suojelun mukainen omaisuuden käytön rajoitta­
minen loukkaa kysymyksessä olevain omistajain
normaalia, kohtuullista ja järkevää omaisuuden
hyväksikäyttämistä. Tällainen päälähtökohta olisi
omaksuttava myös rakennussuojelulainsäädännön
yhteydessä. Perustuslain teksti ei aseta tällaiselle
tulkinnalle esteitä.

Valiokunnan enemmistön hyväksymässä lau­
sunnossa kosketeliaan monia sellaisia seikkoja,

4 428400795

jotka sinänsä saattavat olla hyödyllisiä ja järkeviä
tai joiden tarkoituksenmukaisuutta lainsäätäjän
on ainakin syytä harkita. Mutta on kokonaan
toinen asia puoltaa jonkin säännöksen tarkoituk­
senmukaisuutta kuin väittää, että perustuslaki
vaatii koko säädöksen käsittelemistä perustuslain
säätämisjärjestyksessä, ellei asianomaista säännös­
tä oteta mukaan lakiin. Asettamalla perustuslain­
tulkinnan tosiasiallisesti päivänkohtaisen lainsää­
däntöpolitiikan palvelukseen valiokunnan enem­
mistö pahasti horjuttaa perinteistä käsitystä, jon­
ka mukaan lainsäädäntötoiminnassa olisi asialli­
sestikin mahdollista erottaa toisistaan harkinta,
joka kohdistuu lakiehdotuksen sisältöön, ja har­
kinta, joka kohdistuu säätämisjärjestykseen. La­
ventamalla omaisuuden perustuslainturvan tul­
kintaa juuri kansallisen kulttuuriperinnön säilyt­
tämiselle varsin tärkeäksi koetun rakennussuoje­
lulainsäädännön yhteydessä perustuslakivaliokun­
ta tosiasiassa heikentää yleisen mielipiteen edessä
asemaansa perustuslakien objektiivisena ja arvo­
valtaisimpana tulkitsijana.

Emme voi yhtyä perustuslakivaliokunnan
enemmistön kantaan yhdessäkään lausunnon
pääkohdassa, osin viimeistä lukuun ottamatta.
Enemmistön kanta on tullut valiokunnassa hy­
väksytyksi vasta osittain hyvinkin tiukkojen ää­
nestysten jälkeen eikä tällaisessa asetelmassa syn­
tyneestä lausunnosta saata tulla sellaista ennakko­
ratkaisua, johon kiistattomasti voitaisiin vedota
tulevissa tulkintatilanteissa. Tässä mielessä nyt
hyväksytty lausunto käsittää vain yrityksen muut­
taa perustuslain tulkintalinjaa eräiltä kohdin.

Valiokunnan enemmistö viittaa aluksi valio­
kunnan edelliseen rakennussuojeluasiassa annet­
tuun lausuntoon (16/ 1982 vp.). Viittaus olisi
mielestämme tullut jättää pois, koska jo tähän
edelliseen lausuntoon sisältyi eräitä sellaisia uusia
periaatteellisia kannanottoja, jotka eivät olleet
asiallisesti riittävän perusteltuja. Tällainen perus­
telematon kannanotto oli muun muassa väite
siitä, että korkeimmasta hallinto-oikeudesta an­
netun lain 4 ja 5 § tyhjentävästi määrittelisivät
hallitusmuodon 56 §:ssä tarkoitetut poikkeukset
ylimmän tuomiovallan käytöstä korkeimman hal­
linto-oikeuden ulkopuolella. Keskeisin edellisen
lausunnon kannanotoista koski kuitenkin kor­
vauskysymystä. Tässä yhteydessä edellinen lau­
sunto sivuutti sen tosiasian, että perustuslaki
(HM 6.3 §) edellyttää täyden korvauksen suorit­
tamista vain silloin, kun on kysymys omaisuuden
pakkolunastuksesta. Kiinteää omaisuutta koske-

26 1984 vp. - ItVM n:o 9 - Esitys n:o 45 (1983 vp.)

van käyttörajoituksen voimaansaattaminen ei sitä
vastoin ole valtiosääntöoikeudelliselta kannalta
suoraan ja varauksettomasti rinnastettavissa halli­
tusmuodon 6 § :n 3 momentissa tarkoitettuun
pakkolunastukseen. Tällaista suoraa rinnastusta
ei perustuslakivaliokunta vuonna 1964 ehdotusta
rakennussuojelulaiksi käsitellessään edellyttänyt,
kun se lausunnossaan luetteli perusteita, joiden
mukaan silloisen lakiehdotuksen perustuslainmu­
kaisuutta oli arvioitava.

On tosin paikallaan, että suojelulakiehdotuk­
sessa määrätään maksettavaksi korvaus suojelutoi­
menpiteestä, jos esimerkiksi rakennuksen siihen­
astineo käyttö käy mahdottomaksi. Tällaiseen
korvaukseen oikeuttaminen saattaa olla jopa tär­
keä peruste - mutta ei ainoa peruste - arvioita­
essa lainsäädäntöhankkeen perustuslainmukai­
suutta esimerkiksi niitä tapauksia silmällä pitäen,
joissa suojelumääräys rajoittaa rakennuksen käyt­
töä omistajan asunnoksi tai muuhun omistajan
kannalta yhtä tärkeään tarkoitukseen. Mutta tässä
yhteydessä on varottava esittämästä sellaisia yleis­
luontoisia perustuslain uusia tulkintoja, jotka
vievät omaisuuden perustuslainsuojan nykyistä
suurempaan korostumiseen ja jotka vieläpä suo­
jaavat yhteisesti hyväksyttyjä arvoja hävittäviä
toimia.

Perustuslakivaliokunta esitti aiemmassa raken­
nussuojelulausunnossaan (16/1982 vp.), että pe­
rustuslain mukaan valtiolta tulisi saada korvausta
vahingosta, joka suojelumääräyksen johdosta ai­
heutuu "tavanomaisen tai kohtuullista hyötyä
tuottavan käytön" estymisestä. Tähän on huo­
mautettava, ettei perustuslaki nimenomaisesti
tuollaista korvaussääntelyä vaadi, vaikka hallitus­
kin nyt näkyy omaksuneen tällaisen käsityksen
uuden suojelulakiesityksen pohjaksi. Toiseksi
"tavanomainen käyttö" merkitsee meidän olois­
samme valitettavan usein sitä, että rakennus
puretaan ja sen tilalle rakennetaan toinen. Kui­
tenkaan ei käsityksemme mukaan perustuslaista
tulisi tulkinnan laajentamisen kautta hakea suo­
jaa niiden eduille, jotka lain nojalla ja viran­
omaisten suojelutoimien johdosta joutuvat luo­
pumaan kulttuurihistoriallisesti arvokkaan raken­
nuksen purkamisesta ja rakennuspaikan uudel­
leenrakentamisesta ehkä saatavasta taloudellisesta
hyödystä. Käsitteen "kohtuullista hyötyä tuotta­
va käyttö'' ottaminen käyttöön merkitsee uuden,
arveluttavan kriteerin tuomista aiemmin hyväksy­
tyn "kohtuullinen ja järkevä käyttö" tilalle.

Toimenpidekielloista perustuslakivaliokunta
totesi edellisessä lausunnossaan, ettei korvausky­
symys näiden osalta vaikuta säätämisjärjestyk-

seen. Uudessa esityksessä on toimenpidekielloille
asetettu kahden vuoden enimmäisaika, mutta
siitä huolimatta valiokunnan enemmistö tällä
kertaa katsoo perustuslain edellyttävän, että väli­
aikaisesta toimenpidekiellosta aiheutuva käytön
estyminen olisi asianomaisille korvattava. Tosi­
asiassa on toimenpidekielto tavoitteiltaan ja vai­
kutuksiltaan hyvin rinnastettavissa rakennuslain
edellyttämiin väliaikaisiin rakennuskieltoihin.
Niistä ei lain mukaan korvausta suoriteta, eikä
tällaisen sääntelyn katsottu rakennuslakia hyväk­
syttäessä vuonna 1958 olevan ristiriidassa perus­
tuslain kanssa. Tällainen tulkintalinja on jatku­
nut rakennuslakia myöhemmin tarkistettaessa.
Viimeksi uudistettiin rakennuslain väliaikaiset
toimenpidekiellot maa-aineslain säätämisen yh­
teydessä. Silloin perustuslakivaliokunta katsoi
lausunnossaan (3/ 1981 vp.), ettei tältä osin ollut
valtiosääntöoikeudellisesti huomautettavaa halli­
tuksen esitykseen.

Toimenpidekieltoja koskevat suojelulakiehdo­
tuksen kohdat ja vastaavat rakennuslakiehdotuk­
sen säännökset on luonnollisesti kirjoitettava riit­
tävän selviksi, ettei niihin jää tarpeettomasti
tulkinnan varaa, erityisesti kun on kysymys omis­
tajan tai vastaavan henkilön velvollisuuksista.
Mielestämme ei näihin säännöksiin kuitenkaan
sisälly sellaista, mikä edellyttäisi valtiopäiväjärjes­
tyksen 67 §:n mukaista käsittelyjärjestystä. Emme
hyväksy hallitusmuodon 6 §:n 3 momentin mu­
kaisen pakkolunastuskäsitteen ulottamista uusille
aloille, joihin se tähänastisen tulkinnan mukaan
ei ole kuulunut.

Edellä omaksumamme tulkintalinjan mukai­
sesti katsomme myös, ettei suojelulakiehdotuk­
sen 13 §:ään - päinvastoin kuin valiokunnan
enemmistö väittää - sisälly mitään sellaista,
mikä vaatisi valtiopäiväjärjestyksen 67 §: n mu­
kaista käsittelyjärjestystä.

Valiokunnan enemmistö viittaa lausunnossaan
niihin eroihin, joita esiintyy toisaalta suojelula­
kiehdotuksen ja toisaalta rakennuslakiehdotuksen
mukaisissa oikeusturvajärjestelyissä. Sinänsä pi­
dämme tärkeänä, että kansalaisten oikeusturva
on molemmissa järjestelmissä toteutettu saman­
tasaisesti, jotta suojelukohteiden omistajat tai
haltijat näissäkin suhteissa mikäli mahdollista
olisivat täysin yhdenvertaisessa asemassa. Mutta
perustuslaista ei tuollaista yhdenvertaisuuden
vaatimusta ole johdettavissa. Hallitusmuodon 5
§:n säännöstä on näet tavan mukaan tulkittu
siten, että se vaatii kansalaisten yhdenvertaisuut­
ta lainsoveltamistilanteissa. Aivan äskettäin pe­
rustuslakivaliokunta on todennut, ettei hallitus-

Rakennussuojelulaki 27

muodon 5 §:stä ole johdettavissa lain sisältöön
kohdistuvia vaatimuksia lakia säädettäessä. Tällä
kertaa, esittäessään päinvastaisen kannan, valio­
kunnan enemmistö ei vetoakaan mihinkään ni­
menomaiseen perustuslainkohtaan.

Asialliselta kannalta on ilmeisesti aihetta täs­
mentää suojelulakiehdotuksen 20 § valiokunnan
enemmistön esittämällä tavalla siten, että viran­
omaisella on oikeus päästä suojeltavaan tai suo­
jeltavaksi tarkoitettuun rakennukseen ainoastaan
lain noudattamisen ja soveltamisen kannalta tar­
peellisten tarkastusten ja tutkimusten suorittami­
seksi. Tällainen sääntely vastaa myös paremmin
hallitusmuodon 11 §:n henkeä, sikäli kuin on
kysymys rakennuksesta, jota tarkastamisen aikana
käytetään asuntona.

Lisäksi voidaan kiinnittää huomiota 20 §:n
uuden 2 momentin säätämään määräaikaan, jota
- vaikka se onkin sama kuin rakennuslain
145 a §:ssä - voidaan pitää varsin lyhyenä aina­
kin niissä tapauksissa, joissa tarkastus kohdistuu
asuntona käytettävään rakennukseen. Tosin saat­
taa esiintyä tapauksia, joissa asuntonakin käyte­
tyn rakennuksen tyhjentäminen asukkaista juuri
merkitsee omistajan varautumista rakennuksen
äkilliseen purkamiseen suunnitellun suojelutoi­
menpiteen tekemiseksi tyhjäksi ja joissa viran­
omaisen olisi tärkeää päästä viivytyksettä totea­
maan tällainen asiantila. Rakennuksessa saattaa
myös olla yksinomaan liiketiloja. Tuoreessa lau-

Helsingissä 20 päivänä joulukuuta 1983

Arvo Kemppainen

sunnossaan tuontipolttoaineiden velvoitevaras­
tointilaista (141 1982 vp.) perustuslakivaliokunta
piti hallitusmuodon 11 §:n mukaisena sääntelyä,
joka edellytti viranomaisten voivan suorittaa tar­
kastuksia liiketiloissa ilman minkäänlaista ennak­
kovaroitusta. Yleisesti voidaan kuitenkin yhtyä
siihen toteamukseen, ettei kansalaisten perus­
oikeuksiin puuttumista tai niiden rajoittamista
koskevan vakiintuneen käytännön mukaan sano­
tunlaisen puuttumisen tulisi olla ankarampaa
kuin on välttämättömästi tarpeen. On vain tar­
koin selvitettävä, milloin on kysymys perusoikeu­
teen kajoamisesta ja milloin lisäksi sellaisesta
kajoamisesta, joka voi tapahtua vain perustus­
lainsäätämisjärjestyksessä hyväksytyllä lailla tai
sellaisen nojalla.

Edellä esitettyyn viitaten katsomme,

että hallituksen esitykseen sisältyvä en­
simmäinen lakiehdotus voidaan käsitellä
valtiopäiväjärjestyksen 66 §:ssä määrätys­
sä järjestyksessä, jos edellä lakiehdotuk­
sen 20 §:n yhteydessä esittämämme val­
tiosääntöoikeudelliset huomautukset ote­
taan asianmukaisesti huomioon ja

että hallituksen esitykseen sisältyvä toi­
nen lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä määrätyssä jär­
jestyksessä.

Kalevi Kivistö

28 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

EDUSKUNNAN
PERUSTUSLAKIVALIOKUNTA

Helsingissä,
28 päivänä tammikuuta 1983

Lausunto n:o 16

Liite

L a k i- j a t a 1 o u s v a 1 i o k u n n a 11 e

Laki- ja talousvaliokunta on kirjeellään 1
päivältä lokakuuta 1982 eduskunnan päätök­
sen mukaisesti pyytänyt perustuslakivaliokun­
nan lausuntoa hallituksen esityksestä n:o 105
rakennussuojelua koskevaksi lainsäädännöksi,
johon sisältyvät lakiehdotukset rakennussuoje­
lulaiksi ja laiksi rakennuslain muuttamisesta.
Asian johdosta ovat olleet kuultavina hallitus­
sihteeri Pirkko Metsäranta opetusministeriöstä,
professori Mikael Hiden, professori Antero Jy­
ränki, professori Ilkka Saraviita, hallitusneuvos
Juhani Maljonen ja lainsäädäntöneuvos Ilmari
Ojanen. Käsiteltyään asiaa yksinomaan valtio­
sääntöoikeudelliselta kannalta perustuslakivalio­
kunta esittää kunnioittavasti seuraavaa.

Lakiehdotusten valtiosääntöoikeudellisesti
merkittävät säännökset

Lakiehdotusten tarkoituksena on kansallisen
kulttuuriperinnön säilyttämiseksi järjestää maan
kulttuurikehitykseen tai historiaan liittyvien
rakennuksien ja niiden osien niihin kuuluvine
kiinteine sisustuksineen, rakennusryhmien ja
rakennettujen alueiden samoin kuin siltojen,
kaivojen tai muiden sellaisten rakenneimien
sekä rakennuksiin liittyvien puistojen tai mui­
den vastaavien rakentamalla tai istuttarualla
muodostettujen alueiden suojelu. Lakiehdotuk­
sissa samoin kuin tässä lausunnossa jäljempänä
käytetään kaikista näistä suojelukohteista yh­
teisnimitystä rakennus.

Rakennussuojelulakiehdotuksen 12 §: n mu­
kaan kiinteistön omistajalla on oikeus saada
korvaus suojelumääräyksistä aiheutuvasta hai­
tasta tai vahingosta, jos kiinteistön käyttö sen
aikaisempaan käyttöön verrattuna olennaisesti
vaikeutuu tai jos suojelumääräykset edellyttä­
vät erityisiä toimia rakennuksen arvon säilyt-

tämiseksi. Sama oikeus on rakennukseen tai
alueeseen kohdistuvan nautinta- tai rasiteoikeu­
den tai muun niihin verrattavan kiinteistöön
kohdistuvan erityisen oikeuden haltijalla, jos
mainittu oikeus on syntynyt ennen kuin suo­
jelua koskeva asia on pantu vireille. Korvaus­
velvollisuutta ja korvausmäärää harkittaessa
haitaksi tai vahingoksi ei kuitenkaan katsota
rakennuslain mukaisesta kunnossapitovelvolli­
suudesta kiinteistön omistajalle aiheutuvia kus­
tannuksia. Lakiehdotuksen 13 §:n mukaan kor­
vauksista, ellei niistä sovita, on voimassa mitä
kiinteän omaisuuden ja erityisten oikeuksien
lunastuksesta annetussa laissa (603/77), jäl­
jempänä lunastuslaki, on säädetty kuitenkin
ottaen korvauksen määrän osalta huomioon
rakennussuojelulakiehdotuksen rajoitukset.

Lakiehdotuksen 14 §: n mukaan valtioneu­
vosto voi yleisen tarpeen sitä vaatiessa myön­
tää valtiolle tai kunnalle luvan lunastaa raken­
nuksen tarpeellisine maa-alueineen siitä riippu­
matta, onko rakennus määrätty suojeltavaksi
vai ei. Lunastus suoritetaan siten kuin lunas­
tuslaissa on säädetty.

Lakiehdotuksen 9 §:n mukaan lääninhalli­
tuksen tulee kieltää rakennuksen kulttuurihis­
toriallista arvoa vaarantaviin toimenp1te1s11n
ryhtyminen aina, kun kysymyksessä saattaa olla
tassa laissa tarkoitettu suojelukohde. Tämä
kielto on voimassa kunnes asia on lainvoimai­
sesti ratkaistu, jollei lääninhallitus sitä peruu­
ta tai valitusviranomainen toisin määrää. Laki­
ehdotuksen 18 § :n mukaan lääninhallitus voi
tällaisen toimenpidekiellon voimassa ollessa
muun muassa huolehtia omistajan kustannuk­
sella kysymyksessä olevan rakennuksen hoidos­
ta. Lakiehdotuksen 25 §:n mukaan lääninhalli­
tuksen päätökseen, jolla on väliaikaisesti kiel­
letty ryhtymästä rakennuksen kulttuurihisto­
riallista arvoa vaarantaviin toimenpiteisiin, ei

Rakennussuojelulaki 29

saa hakea erikseen muutosta valittamalla, mut­
ta muutoin muutosta haetaan valtioneuvostolta.

Lakiehdotuksen 19 § :n mukaan valtio voi
kustannuksellaan suorituttaa suojeltavaksi mää­
rätyssä rakennuksessa välttämättömiä kunnos­
tamistöitä. Lakiehdotuksen 20 § :n mukaan
asianomaisilla viranomaisilla on oikeus päästä
suojeltavaksi määrättyyn rakennukseen sekä ra­
kennukseen, jonka suojeltavaksi määrääminen
on harkittavana sekä suorituttaa lain noudatta­
misen ja soveltamisen kannalta tarpeellisia tar­
kastuksi2. ja tutkimuksia.

Perustuslakivaliokunta ei ole havainnut ai­
hetta valtiosääntöoikeudellisiin huomautuksiin
muiden tämän lakiehdotuksen tai lakiehdotuk­
sen rakennuslain muuttamisesta säännösten joh­
dosta.

Korvaussäännöstö

Rakennussuojelulakiehdotuksen 12 ja 13 § :n,
jäljempänä korvaussäännöstö, osalta perustusla­
kivaliokunta on ensiksi kiinnittänyt huomiota
siihen, että korvaussäännöstössä puhutaan kiin­
teistön omistajasta ja kiinteistöstä, vaikka laki­
ehdotuksen 2 §: ssä on määritelty lakiehdotuk­
sessa muilta osin suojelukohteista puhuttaessa
käytetty yhteinen nimike rakennus. Sanottu
määritelmä on siten muotoiltu, että sen on kat­
sottava kattavan kaikki ne esineoikeudelliset
kohteet, joihin suojelutoimenpiteet voivat koh­
distua. Sanotussa 12 § :ssä käytettyjen käsit­
teiden kiinteistö ja kiinteistön omistaja ei sitä
vastoin voida täysin aukottomasti katsoa kat­
tavan kaikkia niitä kohteita ja niiden omis­
tajia, joihin suojelutoimenpiteet voivat koh­
distua.

Esimerkkeinä oikeuksista, joita ei pidetä
omistusoikeutena, mutta jotka ovat kiinteää
omaisuutta, voidaan mainita vakaa hallintaoi­
keus ehdolliseen tonttiin kaupungissa ja vakaa
hallintaoikeus teollisen laitoksen tonttimaahan.
Nämä määräaikaan nähden rajoittamattomat ja
siirtymiskelpoiset hallintaoikeudet muistuttavat
läheisesti omistusoikeutta, vaikka niitä ei ole
tahdottu nimittää omistusoikeudeksi niihin liit­
tyvien erityisten rajoitusten johdosta. Lisäksi
pitkäaikaisella hallintasopimuksella vuokratulle
tontille tai muulle kiinteistölle rakennettu ra­
kennus on hallintaoikeuden haltijan omistuk­
sessa. Näissä tapauksissa korvaussäännöstön la­
kiehdotuksen mukainen muotoilu jättäisi so­
veltamiskäytännön varaan rakennuksen eli suo-

jelukohteen omistajan tai haltijan oikeuden
korvaukseen. Myöskin korvaussäännöstön 12
§ :n 2 momentti on tässä suhteessa puutteelli­
nen siltä osin kuin siinä ei mainita rakennuk­
seen kohdistuvan vuokra- tai hallintaoikeuden
omistajaa, koska näiden oikeuksien ei voida
katsoa sisältyvän säännösehdotuksessa mainit­
tuihin nautinta- ja rasite- ja muihin niihin
ver;:attaviin kiinteistöön kohdistuviin erityisiin
oikeuksiin. Korvaussäännöstön 12 § :n 1 ja 2
momentti ovat myös sikäli puutteelliset, että
korvauksecn on kaikissa tapauksissa oikeutet­
tu vain suojelukohteen omistaja, mutta mui­
den oikeudenhaltijain oikeus korvaukseen on
tehty riippuvaksi oikeuden syntymisestä ennen
suojeluasian vireille tuloa. Eräissä tilanteissa
tämä saattaa kuitenkin johtaa oikeusturvaa vaa­
rantavaan lopputulokseen esim. jos muun hal­
tijan kuin omistajan oikeus rakennukseen eli
suojelukohteeseen on syntynyt vasta suojelu­
asian vireille tultua sellaisissa oikeudellisissa
olosuhteissa, että hän tulee vastaamaan suo­
jelumääräysten noudattamisesta sekä siitä ai­
heutuvista kustannuksista ja rasituksesta sa­
malla ilman, että hänellä olisi takautumisoikeut­
ta omistajaan nähden tai hänen takautumisoi­
keutensa olisi riidanalainen tai epäselvä.

Hallitusmuodon 6 § :n 1 momentin saan­
nökscn on katsottu muun ohella turvaavan
omistusoikeuden ja muiden sellaisten varalli­
suusarvoisten oikeuksien kuin mistä tässä nyt
on kysymys normaalin, kohtuullisen ja järke­
vän käytön lainsäätäjän poikkeuksellista puut­
tumista vastaan. Omistusoikeuden ja muiden
mainittujen oikeuksien tavallisella lailla rajoit­
tamisen hyväksyttävyyttä arvioitaessa on kiin­
nitettävä huomiota muun ohella siihen, saako
omistaja tai oikeuden haltija korvausta sano­
tusta puuttumisesta aiheutuvista varallisuusar­
voisista menetyksistä. Perustuslakivaliokunta on
tällä tavoin asettanut tavallisen lainsäätämis­
järjestyksen hyväksyttävyyden edellytykseksi
korvauksen saamisen lausunnossaan n:o 2
(1964 vp.). Tästä ja korvaussäännöstön edel­
lä selostetusta puutteellisuudesta johtuen sen
hyväksyminen hallituksen esittämässä muodos­
sa edellyttää valtiopäiväjärjestyksen 67 §:n
mukaista säätämisjärjestystä. Tämän lisäksi kor­
vaussäännöstö on vielä puutteellinen mitä tu­
lee lakiehdotuksen korvausperusteiden määrit­
telyyn suhteessa lunastuslaissa määriteltyihin
korvausperusteisiin, joihin lakiehdotuksen 13
§:n 2 momentissa viitataan. Korvauksen sito­
minen aikaisempaan käyttöön saattaa ainakin

30 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

joissakin tapauksissa merkitä omistajalle tun­
tuvaa edunmenetvstä verrattuna siihen tavan­
omaisempaan jär]este1yyn, että korvaus sido­
taan esim. omaisuuden tavanomaisena pidettä­
vään käyttöön tai kohtuullista hyötyä tuotta­
vaan käyttöön. Lisäksi lunastuslain 35 ja 37
§:ssii, j0ita bkiehdotvksen 13 §:n viittaus
ilmeisesti tarkoittaa, on erikseen määritelty
haitta ja vahinko tavalla, joka on vain osin
sovellettavissa korvaussäännöstössä tarkoitettui­
hi n tilan teislin.

Perustuslakivaliokunta katsookin, että kor­
vaussäännöstön 12 § olisi näiltä osin tarkis­
tettava asianmukaiseksi. Lakiehdotuksen 12 §
voidaan baUituksen esityksen alkuperäisen tar­
koituksen säilvttäen s~iätää tnvallisena lakina
ja .edellä mai1;itut muut puutteet korjata kor­
vaamalla se säännöksellä, jonka mukaan ra­
kennuksen omistajalla tai muulla haltijalla, joka
suojelumääräyksen perusteella on velvollinen
huolehtin:wan rakennuksen kulttuurihistorialli­
sen arvon s~iilyttiimisestä, on oikeus saada val­
tiolta korvaus silti\ aiheutuvista kustannuksista
ja rasit<lksista samoin kuin omistajan tai muun
haltijc"!n ohella tai sijasta jokaiselh rakennuk­
seen kohdistuvan oikeuden haltijalla haitasta
ja vahingosta, joka suojelumääräyksen johdosta
aihet:tuu rakennuksen tavanomaisen tai koh­
tuullista hyötyä tuottavan kävtön estymisestä,
joka ei ole me;kitykseltään vähäinen. Korvaus­
ta määrätt~iessä jätetään kuitenkin asema- ja
rakennuskaava-alueella huomioon ottamatta
rakennuslain mukaisesta kunnossapitovelvolli­
suudesta sd~ä muutoin rakennuksen tavanomai­
sesta kunnossapidosta aiheutuvat kustannukset.

HallltuLscn esityksen perustelujen mukaan
suojellaan rakennuksen suojelupäätö!:sen anta­
misen aikaista käyttötapaa ja alkuperäisellä
omistajalla tai munlla oikeuden haltijalla on
oikeus saada korvausta sekä kustannuksista ja
rasituksista että haitasta ja vahingosta, mikäli
suojelupiiätöksessii tästä olennaisesti poiketaan
tai mikäli hänet rakennuksen kulttuurihisto­
riallisen arvon säilyttämiseksi veivoitetaan ryh­
tymäiin erityisiin toimiin, jotka ylittävät ra­
kennuslain mukaisesta kunnossapitovelvollisuu­
desta tai muutoin rakennuksen tavanomaisesta
kunnossapidosta aiheutuvat kustannukset ja
rasitukset. Kuten perustuslakivaliokunta on
edellä esittänyt, omistajalla, muulla haltijalla ia
rakennul<seen kohdistuvan oikeuden haltijalla
tulee olla oikeus saada valtiolta korvaus myös
haitasta ja vahingosta, joka suojelumääräyksen
johdosta aiheutuu rakennuksen tavanomaisen

tai kohtuullista hyötyä tuottavan käytön esty­
misestä, joka ei ole merkitykseltään vähäinen.

Näin ollen on selvää, ettei kukaan suojelu­
päätöksen antamisajankohdan olosuhteiden mu­
kaan arvostellen joudu hallitusmuodon 6 § :n
1 momentin vastaisesti kärsimään taloudellisia
menetvksiä. Rakennussuojelun tavoitteiden to­
teutta~inen edellyttää kuitenkin suojelun ajal­
lista pysyvyyttä, koska suojelukohteen kulttuu­
rihistoriallinen arvo samoin kuin sen säilyttä­
misestä aiheutuvat kustannukset ja rasitukset
voivat vain lisääntyä ajan myötii. Pitkällä aika­
välillä saawwat olosuhteet olennaisesti muuttua
rakennuksen omistajan, muun haltijan tai siihen
kohdistuvan oikeuden haltijan vahingoksi taval­
la, jota ei voida hallitusmuodon 6 §:n 1 mo­
mcntin var.timusten mukaisella tavalla ottaa
huomioon korvaussäännöstöä tai lakiehdotuksen
11, 16 ja 21 §:ssä ilmeneviä mahdollisuuksia
soveltaen. Täten alkuperäisen tai sallituissa ra­
joissa muutetunkin suojelupäätöksen toteutta­
minen pitkällä aikavälillä saattaa korvaussään­
nöstöstä ja mainituista muista säännöksistä
huolimatta muodostua muille kuin alkuperäi­
selle oikeuden haltijalle ilmeisen kohtuuttomak­
si ilman että hänellä on oikeudellisesti turvat­
tua mahdollisuutta vapautua valtion toimenpi­
tein ja yleisen edun vaatimuksesta hänelle ase­
tetuista velvollisuuksista tai saada korvauskysy­
mys uudelleen harkittavaksi.

Alkuperäisen sijaan tulleen oikeuden haltijan
asema voi ajan mittaan cuodostua edellä tar­
koitetulla tavalla ilmeisen kohtuuttomaksi vleis-

. ten yhteiskunnallisten tai ympäristöllisten" olo­
suhteiden kuten asutuksen, elinkeino- tai yhdys­
kuntarakenteen, suojeluun liittymättömien jul­
kisen vallan toimenpiteiden jne. muuttuessa oi­
keuden haltijasta riippumattomista syistä siten,
ettei rakennuksen kävttö mihinkään tavanomai­
seen tai kohtuullista" hvötyä tuottavaan tarkoi­
tukseen suojelumääräyl~sen' mukaisesti ole mah­
ddlista, jolloin rakennuksen kulttuurihistorial­
lisen arvon säilyttämisestä huolehtiminen tai
jopa ylläpitäminen yleensä muodostuu asi2.n­
omaiselle ilmeisen kohtuuttomaksi huolimatta
mahdollisista avustuksista tai suojelumääräyk­
sen sallittavista muutoksista.

Näissä tapauksissa ja edellä tarkoitetuilla
edellytyksillä toteutuvien asianomaisen oikeu­
den haltijan oikeusturvan loukkausten torjumi­
seksi on välttämätöntä, että lakiehdotuksen 13
§: n 2 momentin mahdollisuus saattaa korvaus­
kysymys uudelleen harkittavaksi säädetään ni­
menomaisesti koskemaan myös alkuperäisen

Rakennussuojelulaki 31

omistajan tai muun oikeudenhaltijan sijaan tul­
lutta.

Lunastussäännöstö

Rakennuskannan yleisen uudistumisen yh­
teydessä on tuhoutunut runsaasti myös kult­
tuurihistoriallisesti arvokkaita rakennuksia.
Kulttuuri- ja rakennushistoriallisesti yhtenäisiä
rakennettuja alueita on sekä kaupungeissa että
maaseudullakin kokonaan tai osittain tuhoutu­
nut. Rakennussuojelu pyrkii edistämään kult­
tuurihistorialliseen perinteistöi:immc kuuluvan
rakennuskannan säilymistä. Käyttökelpoinen se­
kä samalla esteettisesti ja historiallisesti arvo­
kas rakennuskanta on samalla todellinen, elävii
ja moni-ilmeinen osoitus kansamme historialli­
sista juurista, yleisestä kulttuuri- ja sivistysta­
sosta sekä historiallisesta kehityksestä, joka on
säilytettävä jälkipolville. Rakennussuojelulla on
siten kulttuuripoliittisesti tärkeä merkitys. Ra­
kcnnussuojelu välittää ja havainnollistaa histo­
riallista kehitystä leimaavaa perinnettä raken­
nuskulttuurissa. Rakennettuun ympäristöön liit­
tyvän perinteen häviäminen on jo aiheuttanut
kansallisen omaleimaisuuden, jonka säilyttämi­
nen on itsenäisen valtion eräs perustavoite,
vakavaa vähenemistä. Rakennussuojelun tavoit­
teena oleva rakennuskulttuurin säilyttäminen
ja vaaliminen on siten yleisen edun vaatimaa.

Lakiehdotuksen 14 §: ssä oikeutetaan valtio­
neuvosto yleisen tarpeen sitä vaatiessa myöntä­
mään valtiolle tai kunnalle oikeuden lunastaa
lakiehdotuksessa tarkoitetun rakennuksen tar­
peellisine maa-alueineen siitä riippumatta, onko
rakennus määrätty suojeltavaksi vai ei, noudat­
taen mitä lunastuslaissa on säädetty. Halli:us­
muodon 6 §:n 3 mcmentin mukaan pakkolu­
nastuksesta yleiseen tarpeeseen täyttä korvaus­
ta vastaan säädetään lailla. Lunastus vastoin
omistajan tahtoa on sallittua, kun asiasta sää­
detään lailla ja yleinen tarve lunastusta vaatii
ja kun lisäksi maksetaan täysi korvaus omista­
jalle. Lunastuskorvauksen suuruuden osalta voi­
daan omaisuudensuojan kannalta pitää riittävä­
nä, että korvausmäärä viittaussäiinnökscllä si­
dotaan lunastuslain osoittamiin pcrusters11n.
Tässä suhteessa lakiehdotuksen 14 §: n säiinnös
antaa kuitenkin aihetta huomautuksiin, kosb
siinä todetaan "lunastus suoritetaan siten kuin"
lunastuslaissa on säädetty. Lisäksi perusteluissa
toc:e~aan, että korvauskysymykset ratkaistaisiin
noudattamalla lunastuslaissa sääclettyä menette-

lyä. Ehdotettu saannös osoittaa siten riidatto­
masti vain korvauksen määräämismenettelyn,
mutta ei sen suuruuden määräämisperusteita.
Näihin perusteisiin on luultavasti kuitenkin
tarkoitettu viitata, vaikka säännöksen sanamuo­
to tältä osin onkin epäselvä. Tämän vuoksi laki­
ehdotuksen 14 §:n viittaus lunastuslakiin tulisi
tältä osin täsmentää siten, että myös lunastus­
korvausta määriteltäessä lunastuslain korvauk­
sen määräämismenettelyn ohella noudatetaan
lunastuslain korvauksen maaraytymispcrustei­
ta, jolloin säännös voidaan epäilyksittä korvaus­
perusteenkin osalta säätää tavallisena lakina.

Koska lakiehdotuksen 2 §: ssä tarkoitettujen
rakennusten suojelu voidaan katsoa yleisen tar­
peen vaatimaksi siten kuin hallitusmu0don 6
§:n 3 momentissa tarkoitetaan ja koska laki­
ehdotuksen 14 § ei millään tavoin laajenna
tai muuta lunastuslain mukaista lunastuksen
alaa eikä menettelyä, lakiehdotuksen 14 § :n
saannös on edellä tarkoitetuin tarkennuksin
säädettävissä tavallisena lakina.

Toimenpidekiellot

Lakiehdotuksen 9 §: n mukaan lääninhalli­
tuksen tulee kieltää rakennuksen kulttuurihis­
toriallista arvoa vaarantaviin toimenpiteisiin
ryhtyminen aina, kun rakennuksen suojelua
koskeva asi:1 on pantu vireille ja kun kysy­
myksessä saattaa olla tässä laissa tarkoitettu
suojelukohde. Tämä kielto olisi voimassa, kun­
nes asia on lainvoim::1isesti ratkaistu, jollei lää­
ninhallitus sitä peruuta tai valitusviranomai­
nen toisin määrää. Lakiehdotuksen 25 § :n 2
momentin mukaan ei toimenoidekiel~osta voisi
erikseen valittaa, joten kysymys kiellon mah­
dollisesta peruuttamisesta tulisi valitusviran­
omaisen käsiteltäväksi vasta varsinaista suojelu­
päätöstä koskevan valituksen yhteydessä. Laki­
ehdotus ei myöskään edellytä tällaisesta toi­
menpidekiellosta omistajalle aiheutuvan haitan
ja vahingon korvaamista, koska toimenpidekiel­
to hallituksen esityksen perustelujen mukaan
on verrattavissa rakennuslain mukaiseen n:ken­
nuskieltoon.

Toimenpidekiellosta aiheutuva:-! haitan ja va­
hingon korvaamiskysymystä on tarkasteltava
lähinnä niiden tapausten osalta, joissa suojelu­
päätöstä ei tehdä. Mikäli suojelupäätös teh­
dään, on todennäköistä, että tapauksess<l on
todella ollut painava yleinen etu vaatimassa
yksilön oikeuksiin kajoamista, minkii lisäksi

32 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

suojelupäätöksen toteuttamisen yhteydessä mää­
rättävät korvaukset voivat tulla kattamaan
myös toimenpidekiellon aiheuttamia haittoja ja
vahinkoja. Mikäli suojelupäätöstä ei tehdä, on
asianomainen omistaja saattanut joutua kärsi­
mään haittaa tilanteessa, jossa ei ole ollut pai­
navaa yleistä etua sitä vaatimassa ja jossa hä­
nelle on aiheutettu korvaamutta jääviä mene­
tyksiä ilman riittävänä pidettävää perustetta.
Tilannetta voidaan arvioida kuitenkin siten,
että painavan yleisen edun vaatiessa viranomai­
sille voidaan varata tilaisuus selvittää, mihin
toimenpiteisiin on sanotun yleisen edun turvaa­
miseksi ryhdyttävä eli kansalaisen on alistut­
tava tavallisella lailla säädettäviin kohtuullisiin
rajoituksiin siinä laajuudessa kuin yleisen edun
turvaamisen edellytysten selvittäminen vaatii.

Toisaalta on kuitenkin lähdettävä siitä, että
julkisen vallan sanotulla tavalla puuttuessa
kansalaisen oikeuksiin, on vähintään yhtä huo­
lellisesti kuin yleensä viranomaistoiminnassa
huolehdittava siitä, että kansalaisen oikeustur­
va on asianmukaisesti järjestetty. Tässä suh­
teessa lakiehdotus antaa aihetta epäilyksiin,
kun on kysymys väliaikaisesta toimenpidekiel­
losta tapauksessa, jossa suojelupäätöstä ei teh­
dä. Lakiehdotuksessa on helpotettu suojelu­
asioiden vireille tuloa laajentamalla esityksen­
teko-oikeutta. Kun suojeluasia on tullut vireil­
le, on lääninhallitus velvollinen määräämään
toimenpidekiellon aina kun se katsoo, että ky­
seessä saattaa olla suojelukohde. Toimenpide­
kiellon määräämisestä ei voi erikseen valittaa
eikä suojelupäätöksen tekemiselle ole asetettu
määräaikaa. Jos suojelupäätöstä ei tehdä, toi­
menpidekiellon kohteeksi joutuneella ei ole mi­
tään oikeutta korvaukseen, vaikka hänelle
aiheutunut haitta ja vahinko olisi ilmeisen
kohtuuton.

Suojeluasian vi:-eille tulosta sen raukeami­
seen suojelupäätöksen tekemättä jättämiseen
saattaa kulua hyvinkin pitkä aika. Hallituksen
esityksen perustelujen mukaan voimassa olevan
lain eräänä puutteena on ollut, että lääninhal­
lituksella on mahdollisuus asettaa väliaikaisia
rajoituksia rakennuksen purkamiselle tai muut­
tamiselle enintään vuoden ajaksi. Tämän vuok­
si väliaikaisia rajoituksia rakennuksen kulttuu­
rihistoriallisen merkityksen turvaamiseksi ei
ole ehdotettu sidottavaksi lyhyeen määräaikaan.
Tämänkin vuoksi ja edellä esitetty huomioon
ottaen, vaikka asia ei vaikuta lakiehdotuksen
sää tämisj ärj es ty kseen, perustuslakivaliokun ta pi­
tää välttämättömänä väliaikaisten toimenpide-

kieltojen kohteeksi joutuvien oikeusturvan kan­
nalta tapauksia, joissa suojeluasiain käsittely ei
johda suojelupäätökseen, että lakiehdotusta täl··
tä osin täydennetään. Väliaikaisen toimenpide­
kiellon kohteeksi ilman, että suojelupäätöstä
sittemmin tehdään, joutuneen oikeusturva edel­
lyttää, että hänellä on oikeus saada valtiolta
tai, rakennuslain ehdotetun uuden 135 § :n 3
momentin tarkoittamissa tapauksissa, kunnalta
korvausta toimenpidekiellosta aiheutuneesta
haitasta ja vahingosta, jota on pidettävä hänen
olosuhteisiinsa nähden kohtuuttomana. Tällai­
nen säännös on perusteltu senkin vuoksi, että
lakiehdotuksen 9 ja 18 § :n säännösten perus­
teella väliaikaisen toimenpidekiellon kohteeksi
joutunut voidaan, vaikka suojelupäätöstä ei
sittemmin tehdäkään, velvoittaa huolehtimaan
rakennuksen hoidosta toimenpidekiellon aikana
yli sen, mitä hänen oma etunsa saattaa vaatia
tai jopa enemmän kuin mitä rakennuslain mu­
kainen kunnossapitovelvollisuus rakennus- ja
asemakaava-alueella tai rakennuksen normaali
kunnossapito muutoin edellytt~iisi.

Muutoksenhaku vnhloneuvostolta

Lakiehdotuksen 25 §:n mukaan muutosta
lääninhallituksen päätökseen haetaan valtioneu­
vostolta. Hallitusmuodon 2 § :n 4 momentissa
säädetään, että tuomiovaltaa käyttävät riippu­
mattomat tuomioistuimet, ylimmässä oikeusas­
teessa korkein oikeus ja korkein hallinto­
oikeus. Hallitusmuodon 56 §:n mukaan ylintä
tuomiovaltaa hallinto-oikeudellisissa valitus­
asioissa, eri.leseen säädetyin poikkeuksin, käyt­
tää korkein hallinto-oikeus. Korkeimmasta hal­
linto-oikeudesta annetun lain (74/18) 4 ja 5
§: stä sekä muutoksenhausta hallintoasioissa an­
netun lain (154/50) 4 §:stä ilmenevän oikeus­
ohjeen mukaan poikkeuksena paasaannosta,
että hallinnolliset muutoks~nhakuasiat käsitte­
lee ylimpänii asteem korkein hallinto-oikeus,
ovat kysymykset, joiden ratkaisu pääasi?.ssa
riippuu päätöksen tai toimenpiteen tarkoituk­
senmukaisuuden harkinnasta, nimi-tysasiat sekä
lain mukaan valtioneuvostolle alistettavat asiat,
jolloin valitukset ylimpänä asteena käsittelee
valtioneuvosto. Jos valitusasia, jossa on kysy­
mys tarkoituksenmukaisuuden harklnnasta, on
tullut vireille korkeimmassa hallinto-oikeudes­
sa, on se siirrettävä valtioneuvoston ratkaista­
vaksi. Jos tällaisessa asiassa kuitenkin osaksi
on kysymys myös siitä, onko toimenpide tai

Rakennussuojelulaki 33

päätös lainvastainen, on korkeimman hallinto­
oikeuden annettava siitä tältä osin lausuntonsa,
joka on lopullinen. Toisaalta valtioneuvoston
päätöksestä voi asianosainen, joka katsoo pää­
töksen loukkaavan oikeuttaan, tehdä valituksen
mikäli laissa tai asetuksessa ei ole toisin sää­
detty ja edellyttäen, että kysymyksessä on
oikeusvalitus. Toimivallanjako yleisten tuomio­
istuinten ja hallinnollisten tuomioistuinten vä­
lillä määräytyy pääsääntöisesti siten, että rikos­
asiat ja yksityisoikeudelliset riita-asiat kuuluvat
yleisten tuomioistuinten toimivaltaan, ja asiat,
joissa on kysymys julkisoikeudellisesta oikeus­
suhteesta, hallintotuomioistuinten toimivaltaan.
Tulkisoikeudellisesta oikeussuhteesta on yleen­
~ä kysymys silloin, kun toisena osapuolena on
julkinen valta joko välittömästi tai välillisesti
julkisia tehtäviä suorittavan elimen, joka ei
kuitenkaan kuulu viranomaisorganisaatioon, vä­
lityksellä. Perustuslakivaliokunta on edellä esi­
tettyjen periaatteellisten lähtökohtien pohjalta
tarkastellut lakiehdotuksen 25 §:n muutoksen­
hakujärjestelyn hallitusmuodon 2 § :n 4 mo­
mentin mukaisuutta.

Valtioneuvosto on hallitusmuodon 2 §:n 3
momentin mukaan valtion vleistä hallitusta var­
ten asetettu, tasavallan presidentin ylimmän
toimeenpanovallan käyttöön myötävaikuttava
tai ylintä toimeenpanovaltaa presidentistä riip­
pumatta käyttävä elin, joka on hallitusmuodon
36 §:n tarkoittamalla tavalla eduskunnalle vas­
tuussa. Valtioneuvosto ei siten ole hallitus­
muodon 2 §:n 4 momentissa tarkoitetulla ta­
valla riippumaton ja tuomiovallan käyttöä var­
ten järjestetty elin. Hallitusmuodon 2 § :stä
ilmenevän valtiovallan ylimpien elinten välistä
toimivallanjakoa koskevan keskeisen periaat­
teen, jonka toteuttamisesta on yksityiskohtai­
semmin säädetty muualla perustuslaeissa ja eri­
tyisesti nyt kysymyksessä olevilta osin halli­
tusmuodon 56 §:ssä, mukaista ei ole, että val­
tioneuvostolle annetaan toimivaltaa hallinto­
oikeudellisten valitusasiain ratkaisijana laajem­
malti kuin ilmenee korkeimmasta hallinto­
oikeudesta annetun lain 4 ja 5 §:stä, joiden
on katsottava tyhjentävästi määrittelevän hal­
litusmuodon 56 §:ssä tarkoitetut poikkeukset
ylimmän hallinto-oikeudellisen tuomiovallan
käytöstä korkeimman hallinto-oikeuden ulko­
puolella.

Rakennuksen suojelua koskevassa asiassa on
kysymys suojelupäätöksen tarkoituksenmukai­
suuden harkinnasta ainakin kolmessa valtioneu­
voston yleisen toimivallan kannalta merkitse-

5 428400795f

vässä suhteessa. Valtioneuvosto on ensinhäkin
omiaan viime kädessä ratkaisemaan, mitkä ra­
kennukset ovat kulttuurihistoriallisesti arvioi­
den ja koko maan alueen huomioon ottaen suo­
jelun arvoisia niiden rakennusten joukosta, jot­
ka täyttävät lakiehdotuksen 2 §: n edellytykset
ja jotka alueellisesti toimivaltainen viranomai­
nen, lääninhallitus, on katsonut suojelun arvoi­
siksi. Edelliseen liittyen valtioneuvosto on edel­
leen omiaan ratkaisemaan, mitkä seikat kuna­
kin ajankohtana määräävät suojelutoiminnan
alueellisen, määrällisen ja laadullisen painotuk­
sen. V aitioneuvosto on myös omiaan viime
kädessä ratkaisemaan, miten suojelutoimintaan
myönnettyjä määrärahoja tarkoituksenmukai­
simmalla tavalla käytetään suojelutoiminnan
kulttuurihistoriallisten, alueellisten, määrällis­
ten ja laadullisten tavoitteiden toteuttamiseksi.
Perustuslakivaliokunta katsoo edelleen, että
valtioneuvoston valitusasiassa antamasta pää­
töksestä voidaan ja tulee voidakin valittaa
korkeimpaan hallinto-oikeuteen muutoksen­
hausta hallintoasioissa annetun lain 4 § :n mu­
kaisesti oikeusvalituksena ainakin siltä osin
kuin on kysymys lakiehdotuksen 2 §:n edelly­
tysten yleisestä täyttymisestä ja menettelyn
yleisestä laillisuudesta. Tämän vuoksi ja ottaen
lisäksi huomioon, että korvauskysymykset tu­
levat ratkaistuiksi lunastuslain mukaisesti, pe­
rustuslakivaliokunta on päätynyt katsomaan,
ettei lakiehdotuksen 2.5 § ole ristiriidassa halli­
tusmuodon 2 §:n 4 momentin ja 56 §:n kans­
sa.

Muut säännökset

Hallitusmuodon 11 § :n ja vakiintuneen lain­
säädäntökäytännön huomioon ottaen on koti­
rauhan suojasta poikkeamisesta säädettävä lailla
ja pääsääntöisesti vain tärkeän yleisen edun
sitä vaatiessa. Valtuudet kotirauhan piiriin tun­
keutumiseen olisi annettava vain virkavastuulla
toimivalle henkilölle, jolle ei tulisi antaa
oikeutta itse käyttää pakkokeinoja, vaan hänen
olisi turvauduttava poliisin virka-apuun. Mui­
den yksityisten henkilöiden hallltusmuodon II
luvussa tarkoitettujen oikeuksien asianmukai­
nen huomioon ottaminen tai turvaaminen voi
kuitenkin eräissä tapauksissa poikkeuksellisesti
perustaa lailla säädettävissä olevan vastaavan
oikeuden kotirauhan suojasta poikkeamiseen ja
virka-apuun muissakin kuin hätävarjelu- ja pak­
kotilanteissa.

34 1984 vp. - LtVM n:o 9 - Esitys n:o 45 {1983 vp.)

Lakiehdotuksen 20 §: ssä annetaan asian­
omaisille viranomaisille oikeus päästä suojelta­
vaksi määrättyyn rakennukseen sekä rakennuk­
seen, jonka suojeltavaksi määrääminen on har­
kittavana, sekä suorituttaa lain noudattamisen
ja soveltamisen kannalta tarpeellisia tarkastuksia
ja tutkimuksia. Tässä säännöksessä, jota perus­
teluissa ei edes mainita, ei ensinnäkään määri­
tellä keitä ovat asianomaiset viranomaiset, vaik­
ka sillä ilmeisesti tarkoitetaan lääninhallituksen
ja museoviraston tämän lakiehdotuksen mukai­
sista tehtävistä vastaavia virkamiehiä. Tämän
ohella säännös näyttäisi oikeuttavan sanotut vi­
ranomaiset suorituttamaan muilla, siis myös
muillakin kuin virkamiehillä, lain noudattami­
sen ja soveltamisen kannalta tarpeellisia tarkas­
tuksia ja tutkimuksia. Säännöstä on lisäksi
mahdollista soveltaa siten, että asianomaiset
viranomaiset olisivat sen perusteella oikeutet­
tuja vaatimaan milloin tahansa pääsyä mihin
tahansa rakennukseen, joka on määrätty suo­
jeltavaksi tai jonka suojelemista koskeva asia
on vireillä. Kun lääninhallituksella lakiehdo­
tuksen 7 §:n mukaan on itsenäinen aloiteoi­
keus ja museovirasto voidaan käsittää sanotun
pykälän 2 momentissa tarkoitetuksi valtion
viranomaiseksi, asianomaiset viranomaiset voi­
sivat melko laajalti ja yksinomaan harkintansa
perusteella tunkeutua hallitusmuodon 11 §:n
suojaamiin asuntoihin, muihin tiloihin tai
alueille. Näin tulkittuna ja sovellettuna kysei­
nen säännös ei olisi hallitusmuodon 11 §:n
mukainen.

Lakiehdotuksen 20 §: ään sisältyvä oikeus
lääninhallituksen ja museoviraston asianomai­
sille virkamiehille päästä suojeltavaksi määrät­
tyyn rakennukseen tai rakennukseen, jonka suo·
jeltavaksi määräämistä koskeva asia on tullut
vireille, on perusteltu ja tarpeellinen. Tätä
säännöstä ei kuitenkaan ole tulkittava siten,
että asianomaisilla viranomaisilla olisi suoraan
oikeus omistajan tai haltijan tahdosta riippu­
matta tunkeutua kotirauhan piiriin kuuluvaan
asuntoon, muuhun tilaan tai alueelle. Sanotun
säännöksen on katsottava oikeuttavan asian­
omaiset viranomaiset ainoastaan pyytämään
omistajan tai haltijan lupaa kysymyksessä ole­
viin rakennuksiin pääsemiseksi sanotussa tar­
koituksessa sekä, ellei omistaja tai haltija tar­
peellisina pidettäviin tarkastuksiin ja tutkimuk­
siin suostu, kääntymään asianomaisen lääninhal­
lituksen puoleen lääninhallituksista annetun
asetuksen 11 §:ssä tarkoitetun virka-avun saa­
miseksi. Asianomaisilla viranomaisilla ei siten

ole tämän säännöksen perusteella oikeutta suo­
raan kääntyä poliisiviranomaisten puoleen vir­
ka-avun saamiseksi, saati sitten itse tunkeutua
kotirauhan piiriin kuuluvaan asuntoon, muu­
hun tilaan tai alueelle vastoin omistajan tai
haltijan tahtoa. Suojeltavaksi määrättyjen ra­
kennusten osalta tarpeellisista tarkastuksista ja
tutkimuksista voidaan määrätä ja on syytä mää­
rätä suojelumääräyksessä. Näin tulkittuna ja
sovellettuna lakiehdotuksen 20 §: n säännös
hallituksen esittämässä muodossa ei loukkaa
hallitusmuodon 11 §:ssä kansalaisille turvattu­
ja oikeuksia. Asianmukaista kuitenkin olisi,
että perustuslakivaliokunnan edellä säännök­
sen osalta esittämät huomautukset otettaisiin
huomioon jo säädöstekstissä.

Lakiehdotuksen 19 §:n mukaan valtio voi
omalla kustannuksellaan suorituttaa suojelta­
vaksi määrätyssä rakennuksessa välttämättömiä
kunnostustöitä. Hallitus ehdottaa tässä yhtey­
dessä luovuttavaksi säännökseen nykyisin liitty­
västä korvausjärjestelystä, koska kunnostamis­
töistä on rakennuksen omistajalle etua, joka
säännöllisesti korvannee kunnostamisesta ehkä
aiheutuvan haitan.

Kulttuurihistoriallisesti huomattavien raken­
nusten suojelua koskevasta lainsäädännöstä an­
tamassaan lausunnossa n:o 2 (1964 vp.) pe­
rustuslakivaliokunta lausui nykyisen lain vastaa­
van säännöksen osalta, johon sisältyy korvaus­
järjestely, että huomioon ottaen lisäksi, että
omistajalla on oikeus saada kärsimästään va­
hingosta ja haitasta, jota ei ole pidettävä vä­
häisenä, korvaus valtion varoista, voidaan omis­
taja ehdotetuin tavoin velvoittaa alistumaan
valtion suorittamiin kunnostustöihin. Perustus­
lakivaliokunta katsoo nyt, että vaikka kunnos­
tuksesta omistajalle koituva etu ei välttämättä
täysin korvaa omistajalle tai muulle haltijalle
aiheutuvia kustannuksia tai haittoja, kunnostus­
töistä tuskin voi syntyä sellaisia tuntuvia talou­
dellisia menetyksiä, jotta lakiehdotus tältä osin
edellyttäisi säätämistä valtiopäiväjärjestyksen
67 §:ssä määrätyssä järjestyksessä. Lisäksi on
huomattava että mikäli omistajalle tai muulle
haltijalle kunnostustöistä aiheutuu vahinkoa,
hänellä on lakiehdotuksen säännöksestä riippu­
maton oikeus hallitusmuodon 93 §:n 2 momen­
tin ja vahingonkorvauslain (412/74) 3 luvun
2 §:n mukaan oikeus saada korvausta virheen
tai laiminlyönnin johdosta aiheutuneesta vahin­
gosta.

Rakennussuojelulaki 35

Edellä esitettyyn viitaten perustuslakivalio­
kunta, jolla ei ole muuta huomautettavaa hal­
lituksen esitykseen sisältyvien lakiehdotusten
johdosta, kunnioittavasti lausuntaoaan esittää,

että hallituksen esitykseen sisältyvä
ensimmäinen lakiehdotus voidaan käsi­
tellä valtiopäiväjärjestyksen 66 §:ssä
määrätyssä järjestyksessä edellyttäen, et-

tä perustuslakivaliokunnan edellä esit­
tämät valtiosääntöoikeudelliset huomau­
tukset otetaan asianmukaisesti huo­
mioon ja

että hallituksen esitykseen sisältyvä
toinen lakiehdotus voidaan käsitellä val­
tiopäiväjärjestyksen 66 §: ssä määrätyssä
järjestyksessä.

Perustuslakivaliokunnan puolesta:

Erkki Pystynen

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Pystynen,
varapuheenjohtaja Liedes, jäsenet Eenilä, Elo,
Häggblom, Knuuttila, Laitinen, Luja-Penttilä,

Martti Manninen

Luttinen, Muroma, Pelttari, Pokka, Tuomaala
ja Zyskowicz sekä varajäsen Anna-Liisa Joki­
nen.

36 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

EDUSKUNNAN Liite 2
SIVISTYSVALIOKUNTA

Hc:lsingissä.
20 päivänä maaliskuuta 1984

Lausunto n:o 1

Laki- ja talou~.-aliokunnalle

Laki- ja talousvaliokunta on 16 päivänä kesä­
kuuta 1983 päivätyllä kirjeellään eduskunnan
päätöksen mukaisesti pyytänyt sivistysvaliokun­
nalta lausuntoa hallituksen esityksestä n:o 45
(1983 vp.) rakennussuojelua koskevaksi lainsää­
dännöksi, johon sisältyvät lakiehdotukset raken­
nussuojelulaiksi ja rakennuslain muuttamisesta.

Asian johdosta ovat valiokunnassa olleet kuul­
tavina osastopäällikkö Markku Linna ja nuorempi
hallitussihteeri Pirkko Metsäranta opetusministe­
riöstä, ylijohtaja Olavi Syrjänen sisäasiainministe­
riöstä (ympäristöministeriöstä}, lainsäädäntöneu­
vos Jarmo Vuorinen oikeusministeriöstä, osaston­
johtaja Antero Sinisalo ja toimistopäällikkö Pek­
ka Kärki museovirastosta, osastopäällikkö Esko
Lehtonen Uudenmaan lääninhallituksesta, vt.
vanhempi lääninsihteeri Heikki Jukarainen Hä­
meen lääninhallituksesta, professori Hannu T.
Klami Turun yliopistosta, varatuomari Antero
Oksanen Suomen Kunnallisliitosta edustaen sa­
malla Finlands svenska kommunförbundia, yli­
arkkitehti Pertti Meurman Suomen Kaupunkilii­
tosta, lakimies Antti Iso-Koivisto Seutusuunnit­
telun Keskusliitosta, kaavoituspäällikkö Jussi
Pfeifer Porvoon kaupungista, kaupunginjohtaja
Pekka Paavola ja kaavoituspäällikkö Markku Te­
räsmaa Tampereen kaupungista, toimitusjohtaja
Grete! Johansson ja arkkitehti Lasse Heikkinen
Pohjan kunnan Ruukkiprojektista, puheenjohta­
ja, museonjohtaja Knut Drake Museopoliittisesta
yhdistyksestä, puheenjohtaja, filosofian tohtori
Riitta Nikula ja varapuheenjohtaja, arkkitehti
Maija Kairamo Rakennustaiteen Seurasta, jälkim­
mäinen samalla myös Suomen Arkkitehtiliiton ja
Yhteiskuntasuunnittelun Seuran edustajana, ark­
kitehti Kari Kolehmainen Maatalouskeskusten
Liitosta, varatuomari Hannu Rautiainen Suo­
men Rakennusteollisuusliitosta, toiminnanjohta­
ja Kauko V. Niinisalo Kulttuuriperinnön Säätiön
Tuki -nimisestä yhdistyksestä sekä johtaja Esa
Mattinen Tampella Oy:stä.

Sivistysvaliokunta esittää lausuntonaan kunni­
oittavasti seuraavaa.

Hallituksen esityksen keskeinen
sisältö

Hallituksen esityksessä ehdotetaan, että kult­
tuurihistoriallisesti huomattavien rakennusten
suojelusta annettu laki korvattaisiin uudella ra­
kennussuojelulailla. Lisäksi ehdotetaan, että ra­
kennuslakiin lisättäisiin rakennussuojelua koske­
via säännöksiä.

Hallituksen esityksen tavoitteena on rakennus­
suojelun painopisteen siirtäminen kaavoitetuilla
alueilla rakennuslain soveltamisalalle siten, että
vastaisuudessa näillä alueilla rakennuksia suojel­
taisiin pääasiassa rakennuslain nojalla. Vain niissä
tapauksissa, joissa rakennuslain säännösten nojal­
la ei voj.taisi ainakaan riittävästi turvata raken­
nuksen pysyvää säilymistä, sovellettaisiin raken­
nussuojelulakia.

Rakennussuojelulakia puolestaan sovellettaisiin
lähinnä kaavoittamattomilla alueilla. Rakennus­
suojelulain soveltamisalaa ehdotetaan laajennet­
tavaksi siten, että suojelluiksi voitaisiin saattaa,
paitsi yksittäisiä rakennuksia ja rakennusryhmiä,
suppeahkoja yhtenäisiä kokonaisuuksia. Raken­
nussuojelulakiehdotukseen on sisällytetty aikai­
sempaa tarkemmat korvaussäännökset, joiden
lähtökohtana on rakennuksen tavanomaisen käyt­
tötavan suojeleminen.

Valiokunnan kannanotot

Rakennusten suojelu ja säilyttäminen on kult­
tuuriyhteiskunnan saavutusten ja perusarvojen
taltioimista, joka kuuluu kaikille itseään sivistys­
kansana pitäville kansakunnille. Sen tulee olla
yhtä itsestään selvää kuin muunkin kansallisen
kulttuuriperinnön vaaliminen. Tämä onkin viime
aikoina tiedostettu aikaisempaa selvemmin ja
rakennussuojeluun on viime vuosina kiinnitetty
entistä enemmän julkist:~. huomiota. Tämän seu­
rauksena kansalaismielipide on muuttunut aikai­
sempaa huomattavasti myönteisemmäksi raken-

Rakennussuojelulaki 37

nussuojeluun nähden. Voimassa olevan kulttuu­
rihistoriaUisesti· huomattavien rakennusten suoje­
lusta annetun lain avulla ei ole kyetty riittävästi
huolehtimaan arvokkaiden rakennusten tai ra­
kennusympäristöjen suojelusta. Myöskään raken­
nuslain mukainen kaavoituksella tapahtuva ra­
kennussuojelu ei ole muodostunut riittävän te­
hokkaaksi keinoksi suojelutavoitteiden toteutta­
miseksi. Näin ollen rakennussuojelulainsäädän­
nön uudistaminen on valiokunnan mielestä tar­
peellista ja tarkoituksenmukaista. Valiokunta
puoltaa hallituksen esityksen hyväksymistä seu­
raavin huomautuksin.

Hallituksen esityksen tavoitteiden ja päämää­
rien toteuttaminen edellyttää valiokunnan mie­
lestä seuraavien näkökohtien huomioon ottamis­
ta:

- Kulttuurihistorian kannalta on tärkeätä,
että suojelukohteina on monenlaisia rakennuksia.
Lisäksi on otettava huomioon eri aikakaudet
kokonaiskuvan saamiseksi.

- Yhteiskunnalla tulee olla nittiivät varat
suojelutavoitteiden toteuttamiseksi. Varoja tarvi­
taan muun muassa asiantuntevan ja riittävän

• viranomaisorganisaation luomiseen ja ylläpitämi­
seen, suojelukohteiden omistajille myönnettäviin
kunnossapito- ja perusparannusavustuksiin sekä
tarvittaessa suojelukohteiden lunastamiseen yh­
teiskunnalle.

Valiokunta korostaa, että yhteiskunnan tulisi
rakennussuojelua koskevien säännösten tarkista­
misen ohella kiinnittää entistä suurempi huomio
riittävien varojen hankkimiseksi tähän tarkoituk­
seen. Ellei näin menetellä, parhaimmatkaan suo­
jelua koskevat säännökset eivät auta asetettujen
tavoitteiden toteuttamisessa.

Avustusten myöntäminen rakennuksen omista­
jalle suojelumääräyksen edellyttämien toimenpi­
teiden suorittamiseksi on valiokunnan mielestä
välttämätöntä. Lakiehdotuksen 21 §:ään sisälty­
vän säännöksen merkitys jää kuitenkin käytän­
nössä suhteellisen vähäiseksi, ellei valtion tulo- ja
menoarvioon sisältyviä määrärahoja koroteta huo­
mattavasti.

Rakennussuojelun tehostamiseksi tulisi valio­
kunnan käsityksen mukaan voida myöntää suoje­
lumääräyksen kohteeksi joutuvan rakennuksen
omistajalle myös halpakorkeista lainaa suojelu­
velvoitteiden toteuttamiseksi. Rakennussuojelun
edistämiseksi tulisi muutoinkin kehittää avustus­
ja lainoitusjärjestelmiä nykyisestään. Mm. asun­
tojen perusparannuslainojen ja maatalouslainojen
ehtoja pitäisi muuttaa niin, että sallittaisiin myös
suurien asuntojen ja maatalojen korjaaminen

sekä rakennussuojelusta johtovien mahdollisesti
normaalia suurempien korjauskustannusten kat­
taminen. Teollisuusrakennusten suojelua varren
ei edes ole minkäänlaista säännönmukaista lai­
noitus- tai avustustoimintaa.

- Kaikille hallinnon tasoille on saatava nittii­
vii asiantuntemus ja riittävät asiantuntijavoimat.
Valiokunnan käsityksen mukaan keskeiseksi on­
gelmaksi lain käytännön toteutuksessa muodos­
tunee lääninhallitusten ja museoviraston riittä­
mätön organisaatio. Näillä viranomaisilla ei ny­
kyisin käytettävissään olevin voimavaroin ole
mahdollisuuksia lain edellyttämään valvontaan
maan eri puolilla. Rakennussuojelun käytännön
toteuttamiseksi on välttämätöntä, että museovi­
raston henkilökuntaa lisätään ja sen käytettävissä
on aikaisempaa monipuolisempi asiantuntemus
esimerkiksi rakennusten peruskorjaustekniikan ja
-kustannusten alalta. Läänien ympäristönsuojelu­
toimistoihin on saatava Ruotsin lääninantikvaare­
ja vastaavasti antikvaarisen asiantuntemuksen vir­
kamiehiä, jotka hoitaisivat muinaismuistoihin ja
rakennettuun ympäristöön liittyvät suojeluasiat.
Myös ympäristöministeriöön on saatava rakennus­
suojelun kulttuurihistoriallisen puolen asiantun­
temusta. Kunnallisen tason asiantuntija-, valis­
tus- ja neuvontaeliminä voivat parhaiten toimia
seutukaavaliitot, maakuntaliitot, maakuntamu­
seot ja paikallismuseot.

- Lain toimivuuden edellytyksenä on myös,
että lain soveltamista valvovilla viranomaisilla on
nittiiviit perustiedot suojeltavista kohteista. Tätä
varten tarvittaisiin ajan tasalla olevia inventointi­
luetteloja. Historiallisesti arvokkaiden rakennet­
tujen ympäristöjen inventointeja varten olisi
myös harkittava erityisen määrarahan varaamista
pienten kuntien avustamiseen inventointien jou­
duttamiseksi.

- Suojeltavat rakennukset on pyrittävä siizlyt­
tämiiiin jatkuvassa käytössä. Tällöin suojeltava
kohde on osa arkipäivän kulttuuria ja siitä aiheu­
tuvat kustannukset ovat yleensä huomattavasti
vähäisemmät kuin silloin, jos rakennus on tyhjil­
lään tai museokäytössä.

- Suojelun toteuttaminen edellyttää, että
myös muussa lainsäädännössä tarpeellisessa mää­
rin otetaan huomioon suojeluintressit ja tuetaan
suojelua. Tällaisia ovat muun muassa edellä mai­
nitut asuntojen perusparantamislainoja koskevat
säännökset sekä eräät verotussäännökset. Erityi­
sesti verotuslainsäädännössä olisi valiokunnan kä­
sityksen mukaan tässä suhteessa huomattavasti
kehittämisen varaa. Nykyinen asuntoedun vero­
tus on johtanut siihen, että muun muassa useat

38 1984 vp. - LtVM n:o 9 - Fsitys n:o 45 (1983 vp.)

pappilat ja mukinasunnot ovat tyhjentyneet ja
asuntojen ylläpito vaikeutunut. Rakennusten pe­
rusparantaminen puolestaan johtaa verotusarvon
korottamiseen. Tällöin varsinkin isot maalaistalot
ovat vaarassa jäädä kylmilleen.

- Myönteistä asennetta rakennussuojelua koh­
taan on edelleen herätettävä ja ylläpidettävä.
Tämä edellyttää jatkuvaa kasvatusta, tiedotusta ja
neuvontaa. Pitäisi päästä siihen, että käyttökel­
poisen omaisuuden säilyttäminen ja kunnossapi­
täminen on itsestään selvää ja että rakennusten
säilyminen ja asianmukainen hoito perustuu en­
nen muuta rakennusten omistajien omaehtoisiin
toimiin.

Lisäksi valiokunta esittää seuraavat rakennus­
suojelulakiin kohdistuvat yksityiskohtaiset huo­
mautukset.

Rakennussuojelulaki

4 §. Pykälän 2 momentissa valiokunta kiinnit­
tää huomiota rakennussuojelulain ulkopuolelle
jäävään kirkon rakennusperinnön suojeluun. Va­
liokunnan saaman selvityksen mukaan kirkkolain
määräykset muutostöide'n alistamisesta museovi­
rastolle eivät aina ole osoittautuneet riittäviksi.
Epäselvyyttä ovat myös aiheuttaneet seurakunnan
omistamat muut rakennukset kuin kirkot ja kel­
lotapulit kuten pappilat ja seurakuntakodit. Va­
liokunta esittää, että hallitus saattaisi tämän
epäkohdan asianomaisten kirkollisten viran­
omaisten tietoon asianmukaisia lainsäädäntötoi­
menpiteitä varten.

Pykälän 3 momentista valiokunta toteaa, että
osa julkisyhteisöjen ns. monumentaalirakennuk­
sista on jo arkkitehtonisesti niin arvokkaita, että
niiden suojelu on kansallisen kulttuuriperinnön
säilyttämisen kannalta ehdottoman välttämätön­
tä. Tämän vuoksi valiokunta korostaa myös val­
tion velvollisuutta suojella rakennuksiaan.

7 ja 9 §. Suojeluesityksen tekemiseen oikeu­
tettujen piiriä ehdotetaan lakiehdotuksen 7 §:ssä
laajennettavaksi nykyisestään. Tämä on johdon­
mukaista lain yleisten pyrkimysten kanssa. Valio­
kunta katsoo, että myös maakuntaliitot voisivat
olla suojeluesityksen tekoon oikeutettuja.

Toisaalta valiokunnan saamissa asiantuntijalau­
sunnoissa on arvioitu, että erityisesti kaikille
rakennuksen sijaintipaikkakunnalla toimiville re­
kisteröidyille yhdistyksille ehdotettu esityksen­
teko-oikeus saattaa johtaa haitantekotarkoitukses­
sa tehtäviin suojeluesityksiin. Tämän johdosta

valiokunta toteaa hallituksen esityksen perustelu­
jen täydennykseksi, että lääninhallitus on velvol­
linen yleisten hallintomenettelyä koskevien sään­
nösten mukaan ennen väliaikaista kieltoa koske­
van päätöksen tekemistä selvittämään, että ky­
seessä saattaa olla rakennussuojelulaissa tarkoitet­
tu suojelukohde. Tästä on nimenomainen sään­
nös lakiehdotuksen 9 §:ssä. Ellei ehdotettu suoje­
lukohde ole yleisesti tunnettu tai esimerkiksi
asianomaista kuntaa koskevassa inventointiluette­
lossa mainittu, lääninhallituksen on pyydettävä
lausunnot sopiviksi asiantuntijoiksi katsomiltaan
tahoilta kuten esimerkiksi kunnalta, maakunta­
museoita, maakuntaliitolta tai seutukaavaliitolta.
Väliaikaisen kiellon määrääminen ei siten ole
automaatio vaan virkavastuuseen perustuvaa har­
kintaa.

Kun valiokunnassa on ilmennyt, että edellä
lausuttua ei vaikeuksitta osata lukea 9 § :n 1
momentista, valiokunta esittää, että momentti
kirjoitettaisiin selkeämmin ja kielellisesti yksin­
kertaisemmin esimerkiksi seuraavasti: "Kun ra­
kennuksen suojelua koskeva asia on pantu vireille
ja kun kyseessii saattaa olla tässä laissa tarkoitettu
suojelukohde, lääninhallituksen tulee kieltää ra­
kennuksen kulttuurihistoriallista arvoa vaaranta­
viin toimenpiteisiin ryhtyminen (poist.) ''.

12-14 §. Lakiehdotuksen korvaussäännöstös­
tä valiokunnalle on esitetty toisistaan huomatta­
vasti poikkeavia kannanottoja. Toisaalta korvaus­
säännöstöä on pidetty kohtuullisena ja lainsää­
däntöömme soveltuvana, toisaalta taas katsottu,
että laki on säädettävä perustuslainsäätämisjärjes­
tyksessä. Kun asiasta tältä osin on erikseen pyy­
detty perustuslakivaliokunnan lausunto, valio­
kunta esittää ainoastaan yleisluontoisena kannan­
ottonaan, että rakennussuojelusta aiheutuvien
kustannusten korvausjärjestelmä on tärkeä la­
kiehdotuksen tavoitteiden toteutumiselle. Tällä
hetkellä valtion tulo- ja menoarvioon varattu,
museoviraston käytettävissä oleva määräraha on
merkitykseltään vain symbolinen. Mikäli valtion
tulo- ja menoarvioon voitaisiin varata riittävät
määrärahat sekä kunnostustarkoituksiin että tar­
vittaessa lunastustarkoituksiin, halukkuus raken­
nussuojeluun parantuisi merkittävästi.

Useat valiokunnan kuulemat asiantuntijat ovat
pitäneet 12 §:n 1 momentissa käytettyä sanontaa
"tavanomaisella tavalla" tulkinnan varaisena.
Sanonta kaipaisi täsmennystä siten, että raken­
nuksen käytön tulisi olla tavanomaisena pidettä­
vää tai kohtuullista hyötyä tuottavaa käyttöä.

Puheena olevan 12 §:n 3 momentin viimeisen
lauseen mukaan valtion korvausvelvollisuus ei

Rakennussuojelulaki 39

kuitenkaan koske kuntaa. Valiokunnan käsityk­
sen mukaan tämä säännös ei ole omiaan innosta­
maan kuntia omien kiinteistöjensä ja rakennus­
tensa suojeluun.

20 §. Pykälän 2 momentissa mainittu yhden
vuorokauden määräaika tutkimuksen tai tarkas­
tuksen toimittamisesta ilmoittamisdle on valio­
kunnan mielestä kohtuuttoman lyhyt. Valiokun­
ta esittää säännöksen muuttamista niin, että
ilmoitus olisi tehtävä vähintään yhtä viikkoa
aikaisemmin.

Muuta. Valiokuntakäsittelyssä on käynyt ilmi,
että lakiehdotuksen säännökset eivät kaikilta osin
ole riittävän tarkkoja. Tarpeetonta epäselvyyttä
esiintyy esimerkiksi suojeltaviin kiinteistöihin liit­
tyvien siviilioikeudellisten oikeussuhteiden sään-

tdyyn. Epäselvät ja tulkinnanvaraiset säännökset
saattavat aiheuttaa oikeusriitoja, jotka ovat
omiaan herättämään kielteisiä asenteita raken­
nussuojelua kohtaan. Sivistysvaliokunta ei kui­
tenkaan ole katsonut asiakseen puuttua näihin
laajemmalti, vaan saattaa asian vain yleisenä
huomautuksena laki- ja talousvaliokunnan tie­
toon.

Edellä lausutun perusteella sivistysvaliokunta
kunnioittaen esittää lausuntonaan,

että hallituksen esitykseen sisältyvät la­
kiehdotukset hyväksyttäisiin huomioon
ottaen edellä tehdyt huomautukset.

Sivistysvaliokunnan puolesta:

Heli Astala

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Astala, varapu­
heenjohtaja Holvitie, jäsenet Ala-Kapee, Alaran­
ta, Elo, Eskelinen (osittain), Isohookana-Asun-

Kaisa Vuorisalo

maa, Jaakonsaari, Kalliomäki (osittain), Norr­
back, Pohjanoksa, Ronkainen, Roos (osittain),
Tiuri (osittain) ja Uosukainen sekä varajäsen
Dromberg (osittain).

Eriä vä mielipide

Vaikka ihmiskunnan kulttuuriomaisuuden säi­
lyttäminen onkin maailmanlaajuinen tehtävä, se
lankeaa kussakin maassa ensisijaisesti maan itsen­
sä tehtäväksi. Rakennukset ja rakenteet ympäris­
töineen ovat osa tätä kulttuuriperintöä. Moniin
Euroopan maihinkin verrattuna maamme raken­
nuskanta on verrattain uutta eikä rakennusmuis­
tomerkkejä ole kovin paljon. Siten suojelutehtävä
ei voi olla taloudellisestikaan liian suuri. Kult­
tuurihistoriallisesti arvokkaan rakennuskannan
vähäisyys tekee sen säilyttämisestä jälkipolville
entistäkin tähdellisemmän tehtävän.

Rakennussuojelusäännöstö ei ole kyennyt estä­
mään kulttuurihistoriallisesti arvokkaiden raken­
nusten tuhoamista. Niitä on tuhottu mm. sen
tähden, että kiinteistön uusi käyttö on tullut
taloudellisesti edulliseksi, vaikka rakennusten
kunto olisikin sinällään puoltanut niiden säilyttä­
mistä. Kuntalaisten ja julkisen sanan asennoitu­
minen on viime vuosina kylläkin muuttunut
suojelua puoltavaksi, mutta se samoin kuin virin­
nyt järjestöjen ja kansalaisliikkeiden toimeliai­
suuskaan eivät riitä takaamaan arvokkaan raken­
nuskannan suojelua. Siksi eduskunnan on kyettä-

40 1984 vp. - LtVM n:o 9 - Esitys n:o 45 (1983 vp.)

vä ja uskallettava tehokkaampaan lainsäädän­
töön.

Valiokunnan enemmistö, pyrkiessään korosta­
maan rakennuksen tai kiinteistön omistajan oi­
keuksien ylivoimaisuutta muihin yhteiskunnan
arvoihin nähden, ei ole ottanut lausuntoon ehdo­
tusta rakenr:ussuojelun tarpeisiin kehitettävän
purkulupajärjestelmän selvittämisestä. Siten ra­
joitettukaan purkulupajärjestelmä ei ole kelvan­
nut valiokunnan enemmistölle. Perusteluna esi­
tettiin huoli virkavaltaisuuden lisääntymisestä.
Arvioni mukaan purkulupajärjestelmä ei välttä­
mättä lisää virkavaltaisuutta. Purkulupa voidaan
sopivasti ja joustavasti kytkeä rakennuslupame­
nettelyyn siten, että tapaukset, joihin sitä ei ole
tarpeen soveltaa rakennussuojelun tähden, voi­
daan rajata purkulupajärjestelmästä. Näin rajat­
tuna pidän purkulupajärjestelmää välttämättö­
mänä, jotta voitaisiin estää arvorakennusten
"varkain tehdyt" purkamiset. Johdonmukaista
olisi edellyttää kokonaisen rakennuksen purkami­
seen lupamenettelyä, kun huoneiston väliseinän­
kään purkamisesta ei yleensä luvatta selviä.

Lausunnossa todetaan, että lakiehdotuksen 7 §
laajentaisi suojeluesityksen tekemiseen oikeutet-

Helsingissä 20 päivänä maaliskuuta 1984

tujen piiriä nykyisestään. Toteamus on kuitenkin
osittain erheellinen, sillä laajennuksen lisäksi sa­
manaikaisesti tapahtuisi supistumista voimassa
olevaan lakiin verrattuna. Nykyisen lain 6 §:ssä­
hän esityksen tekijäksi hyväksytään myös "muu
kulttuuriperinteitä vaaliva yhtymä''. Olen täh­
dentänyt kotiseutuyhdistysten merkitystä tässä
yhteydessä sekä haluan suoda esityksenteko­
oikeuden mahdollisimman laajoille piireille, joita
saattaa syntyä myös jonkin kulttuuriperintööm­
me kuuluvan kohteen suojelutarpeen tullessa
ajankohtaiseksi. Esitettykin laajennus on sinänsä
tarpeellinen; ei ole kuitenkaan syytä rajata esityk­
senteko-oikeutta liian tarkasti riippumaan esityk­
sentekijän juridisesta muodosta tai muusta sen
kaltaisesta seikasta, sillä puskutraktoreilla ei ole
tapana odotella, kunnes rakennuksen suojelusta
huolestuneet ovat saaneet yhdistyksen rekiste­
röinnin hoidetuksi.

Katsonkin,

että valiokunnan lausunnossa olisi tul­
lut ottaa huomioon tässä eriävässä mieli­
piteessä esittämäni näkökohdat.

Heli Astala

