
1983 vp.

EDUSKUNNAN
PERUSTUSLAKIVALIOKUNTA

Helsingissä,
20 päivänä joulukuuta 1983

Lausunto n:o 6

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 Rirva Bäckström opetusmi­
nisteriöstä, ylijohtaja Olavi Syrjäneo 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

428400018D

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,

2

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 turvaamistoimenpiteenä 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 vakuuttavana 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

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 omistajalla tai muul­
la haltijalla, joka suojelumääräyksen perusteella

3

on velvollinen huolehtimaan rakennuksen kult­
tuun.historiallisen arvon säzlyttå"misestä, on oi­
keus saada valtiolta korvaus siitä aiheutuvista
kustannuksista ja rasituksista samoin kuin omis­
tajan tai muun haltijan ohella tai sijasta jokaisella
rakennukseen kohdistuvan oikeuden haltzjalla
haitasta ja vahingosta, joka suojelumääräyksen
johdosta azheutuu rakennuksen tavanomaisen tai
kohtuullista hyötyä tuottavan käytön estymisestä,
joka ei ole merkitykseltäiin 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
(5 721 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

4

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 määräämisperustetta. 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 valtioneuvostotta
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 edellyt­
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-

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 suojeltavaksi määrääminen on 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-

5

tuneen käytännön mukaan sanotuntaisen 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 lausunronaan esittää,

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

hallituksen esitykseen sisältyvä toinen
lakiehdotus voidaan käsitellä valtiopäivä­
järjestyksen 66 §:ssä mäiirätyssä 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).

6

Eriävä mielipide

Hyväksymässään 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,

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-

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-

7

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
tasoisesti, 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-

8

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 asuotonakio 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 (14/1982 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 sisäl~yvä toi­
nen lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä määrätyssä jär­
jestyksessä.

Kalevi Kivistö

1982 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 ~allituksen 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 Maljaneo 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-

2 4284000180

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
tässä 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

2

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
kastuksia 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 tenttiin 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
verrattaviin kiinteistöön kohdistuviin erityisiin
oikeuksiin. Korvaussäännöstön 12 §:n 1 ja 2
momentti ovat myös sikäli puutteelliset, että
korvaukseen 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
nöksen 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 lainsäätäruis­
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

joissakin tapauksissa merkitä omistajalle tun­
tuvaa edunmenetystä verrattuna siihen tavan­
omaisempaan järjestelyyn, että korvaus sido­
taan esim. omaisuuden tavanomaisella pidettä­
vään käyttöön tai kohtuullista hyötyä tuotta­
vaan käyttöön. Lisäksi lunastuslain 35 ja 37
§:ssä, joita lakiehdotuksen 13 §:n viittaus
ilmeisesti tarkoittaa, on erikseen määritelty
haitta ja vahinko tavalla, joka on vain osin
sovellettavissa korvaussäännöstössä tarkoitettui­
hin tilanteisiin.

Perustuslakivaliokunta katsookin, että kor­
vaussäännöstön 12 § olisi näiltä osin tarkis­
cettava asianmukaiseksi. Lakiehdotuksen 12 §
voidaan hallituksen esityksen alkuperäisen tar­
koituksen säilyttäen säätää tavallisena lakina
ja edellä mainitut muut puutteet korjata kor­
vaamalla se säännöksellä, jonka mukaan ra­
kennuksen omistajalla tai muulla haltijalla, joka
suojelumääräyksen perusteella on velvollinen
huolehtimaan rakennuksen kulttuurihistorialli­
sen arvon säilyttämisestä, on oikeus saada val­
tiolta korvaus siitä aiheutuvista kustannuksista
ja rasituksista samoin kuin omistajan tai muun
haltijan ohella tai sijasta jokaisella rakennuk­
seen kohdistuvan oikeuden haltijalla haitasta
ja vahingosta, joka suojelumääräyksen johdosta
aiheutuu rakennuksen tavanomaisen tai koh­
tuullista hyötyä tuottavan käytön estymisestä,
joka ei ole merkitykseltään vähäinen. Korvaus­
ta määrätt~iessä jätetään kuitenkin asema- ja
rakennuskaava-alueella huomioon ottamatta
rakennuslain mukaisesta kunnossapitovelvolli­
suudesta sekä muutoin rakennuksen tavanomai­
sesta kunnossapidosta aiheutuvat kustannukset.

:Hallituksen esityksen perustelujen mukaan
suojeliaan rakennuksen suojelupäätöksen anta­
misen aikaista käyttötapaa ja alkuperäisellä
omistajalla tai muulla oikeuden haltijalla on
oikeus saada korvausta sekä kustannuksista ja
rasituksista että baitasta ja vahingosta, mikäli
suojelupiiätöksessä tästä olennaisesti poiketaan
tai mikäli hänet rakennuksen kulttuurihisto­
riallisen arvon säilyttämiseksi veivoitetaan ryh­
tymään 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 ja
rakennukseen kohdistuvan oikeuden haltijalla
tulee olla oikeus saada valtiolta korvaus myös
haitasta ja vahingosta, joka suojelumääräyksen
johdosta aiheutuu rakennuksen tavanomaisen

3

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
menetyksiä. Rakennussuojelun tavoitteiden to­
teuttaminen. edellyttää kuitenkin suojelun ajal­
lista pysyvyyttä, koska suojelukohteen kulttuu•
rihistoriallinen arvo samoin kuin sen säilyttä­
misestä aiheutuvat kustannukset ja rasitukset
voivat vain lisääntyä ajan myötä. Pitkällä aika~
välillä saattavat olosuhteet olennaisesti muuttua
rakennuksen omistajan, muun haltijan tai siihen
kohdistuvan oikeuden haltijan vahingoksi taval­
la, jota ei voida hallitusmuodon 6 §: n 1 mo­
mentin vaatimusten 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 muodostua edellä tar­
koitetulla tavalla ilmeisen kohtuuttomaksi yleis­
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" hyötyä tuottavaan tarkoi­
tukseen suojelumääräyksen mukaisesti ole mah­
dollista, jolloin rakennuksen kulttuurihistorial­
lisen arvon säilyttämisestä huolehtiminen tai
jopa ylläpitäminen yleensä muodostuu asian­
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

4

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 perinteistöömme kuuluvan
rakennuskannan säilymistä. Käyttökelpoinen se­
kä samalla esteettisesti ja historiallisesti arvo­
kas rakennuskanta on samalla todellinen, elävä
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
kennussuojelu 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. Hallitus­
muodon 6 §:n 3 momentin 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 viittaussäännökseliä si­
dotaan lunastuslain osoittamiin peruste1s11n.
Tässä suhteessa lakiehdotuksen 14 §: n säännös
antaa kuitenkin aihetta huomautuksiin, koska
siinä todetaan "lunastus suoritetaan siten kuin"
lunastuslaissa on säädetty. Lisäksi perusteluissa
tocle~aan, että korvauskysymykset ratkaistaisiin
noudattamalla lunastuslaissa säädettyä 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 määräytymisperustei­
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 hallitusmuodon 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 asia on pantu vireille ja kun kysy­
myksessä saattaa olla tässä laissa tarkoitettu
suojelukohde. Tämä kielto olisi voimassa, kun­
nes asia on lainvoimaisesti ratkaistu, jollei lää­
ninhallitus sitä peruuta tai valitusviranomai­
nen toisin määrää. Lakiehdotuksen 25 §:n 2
momentin mukaan ei toimenpidekiellosta 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 raken­
nuskieltoon.

Toimenpidekiellosta aiheutuvan haitan ja va­
hingon korvaamiskysymystä on tarkasteltava
lähinnä niiden tapausten osalta, joissa suojelu­
päätöstä ei tehdä. Mikäli suojelupäätös teh­
dään, on todennäköistä, että tapauksessa on
todella ollut painava yleinen etu vaatimassa
yksilön oikeuksiin kajoamista, minkä lisäksi

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 korvaamatta 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 vireille 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
säätämisjärjestykseen, perustuslakivaliokunta pi­
tää välttämättömänä väliaikaisten toimenpide-

5

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 edellyttäisi.

Muutoksenhaku valtioneuvostolta

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, erikseen säcidetyin 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 pääsäännöstä,
että hallinnolliset muutoksenhakuasiat käsitte­
lee ylimpänä asteenG korkein hallinto-oikeus,
ovat kysymykset, joiden ratkaisu pääasiassa
riippuu päätöksen tai toimenpiteen tarkoituk­
senmukaisuuden harkinnasta, nimi-tysasiat sekä
lain mukaan valtioneuvostolle alistettava! asiat,
jolloin valitukset ylimpänä asteena käsittelee
valtioneuvosto. Jos valitusasia, jossa on kysy­
mys tarkoituksenmukaisuuden harkinnasta, 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

6

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.
Julkisoikeudellisesta oikeussuhteesta on yleen­
sä 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 väUstä
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-

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 m~äräävät suojelutoiminnan
alueellisen, määrällisen ja laadullisen painotuk­
sen. Valtioneuvosto 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 25 § ole ristiriidassa halli­
tusmuodon 2 § :n 4 momentin ja 56 § :n kans­
sa.

Muut säännökset

Hallitusmuodon 11 §:n ja vakiintuneen lain­
säädäntökävtännön huomioon ottaen on koti­
rauhan suo]asta 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 hallitusmuodon 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.

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 t~rkastuksia
ja tutkimuksia. Täs~ä. sään~öks~ss~: ~~.ta p~~~~­
teluissa ei edes mamlta, e1 ensmnakaan maan­
tellä keitä ovat asianomaiset viranomaiset, vaik­
ka sillä ilmeisesti tarkoitetaan lääninhallituksen
ja museoviraston tämän. laki~hdot~k~~n ~~k~i­
sista tehtävistä vastaavia v1rkam1eh1a. Taman
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 su.ojele~ista koskev~ asia
on vireillä. Kun läänmhalhtuksella 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

7

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
6 7 §: 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.

8

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

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

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

että hallituksen esitykseen sisältyvä
toinen lakiehdotus voidaan käsitellä val­
tiopäiväiär;estyksen 66 §:ssä määrätyssä
iär;estyksessä.

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.

