
TaVM 31/1997 vp- HE 77/1997 vp

TALOUSVALIOKUNNAN MIETINTÖ
31/1997 vp

Hallituksen esitys kiinteistörahastolaiksi

JOHDANTO

Vireilletulo
Eduskunta on 21 päivänä toukokuuta 1997 lä­
hettänyt talousvaliokunnan valmistelevasti käsi­
teltäväksi hallituksen esityksen 77/1997 vp kiin­
teistörahastolaiksi.

Lausunto
Eduskunnan päätöksen mukaisesti talousva­

liokunta on saanut esityksestä perustuslakivalio­
kunnan lausunnon, joka on tämän mietinnön
liitteenä (PeVL 20/1997 vp).

Asiantuntijat
Esityksen johdosta valiokunnassa ovat olleet
kuultavina

lainsäädäntöneuvos Ilkka Harju ja ylitarkas­
taja Satu Kurki-Hermunen, valtiovarainmi­
nisteriö
neuvotteleva virkamies Timo Kaisanlahti,
kauppa- ja teollisuusministeriö

- lainsäädäntöneuvos Jyrki Jauhiainen, oikeus­
ministeriö

- ylitarkastaja Tarja Kolehmainen, sosiaali- ja
terveysministeriö

- lakimies Olli Laurila, Rahoitustarkastus
- toimitusjohtaja Juhani Reen, Suomen toimiti-

la-ja rakennuttajaliitto RAKLI
- hallituksen jäsen Jussi Palmu, Kiinteistöar­

vioinnin auktorisointiyhdistys
- johtaja Erkki Kontkanen, Suomen Pankkiyh­

distys
- osastopäällikkö Antti Neimala, Keskuskaup­

pakamari
- kiinteistöjohtaja Jorma Heinonen, Valtion

kiinteistölaitos
- kiinteistöjohtaja Seppo Lehto, Omaisuuden­

hoitoyhtiö Arsenal Oy
- yhtiölakimies Vesa Heikkilä, Helsingin Arvo-

paperipörssi Oy
- johtaja Matti Sarnela, Merita Kiinteistöt Oy
- toimitusjohtaja Kari Kolu, Sponda Oy
- laskentapäällikkö Lauri Kerman, Vakuutus-

osakeyhtiö Pohjola edustaen samalla Suomen
Vakuutusyhtiöiden Keskusliittoa.

HALLITUKSEN ESITYS

Esityksen mukaan kiinteistörahastolla tarkoite­
taan julkista osakeyhtiötä, joka yhtiöjärjestyk­
sensä mukaan harjoittaa yksinomaisena tai pää­
asiallisena liiketoimintanaan kiinteistörahasto­
toimintaa. Lakia sovelletaan kiinteistörahasto­
toimintaan, jossa yleisölle tarjotaan mahdolli­
suus osallistua yhteisiin kiinteistösijoituksiin.

HE 77/1997 vp

Yleisö osallistuu sijoittamiseenjulkisen osakeyh­
tiön osakkeita merkitsemällä, ostamalla tai muu­
toin hankkimalla. Rahastoyhtiö sijoittaa yleisöl­
tä hankkimansa varat edelleen pääasiallisesti
kiinteistöihin sekä kiinteistöarvopapereihin
muussa kuin rakentamisen tai kiinteistöjalostus­
toiminnan tarkoituksessa.

270770

Ta VM 31/1997 vp- HE 77/1997 vp

Keskeiset ehdotukset koskevat kiinteistöra­
haston tiedonantovelvollisuutta ja riskien ha­
jauttamista. Esityksessä ehdotetaan yhdenmu­
kaisten kiinteistöjen arviointimenetelmien ja ar­
viointitapojen käyttöönottamista.

Lakiin ei ehdoteta kiinteistörahastoja koske­
vaa yksityiskohtaista normistoa, vaan esityksellä

luodaan ainoastaan markkinoita ohjaavat toi­
mintapuitteet. Kiinteistörahastolla on oltava ra­
haston luotettavan toiminnan turvaamiseksi
säännöt, joissa on yksityiskohtaisesti mainittava
ainakin laissa määrätyt seikat.

Kiinteistörahastot saatetaan rahoitustarkas­
tuksen valvontaan.

VALIOKUNNAN KANNANOTOT

Yleisperustelut

Valiokunta yhtyy hallituksen esityksen peruste­
luihin ja ehdottaa, että lakiehdotus hyväksytään.

Esityksen tavoitteena on luoda selkeä toimin­
tamuoto suomalaisten kiinteistöjen arvopape­
ristamiseksi ottaen huomioon suomalaisten kiin­
teistö- ja rahoitusmarkkinoiden koko ja kehitys­
aste. Keskeisenä tavoitteena on lisätä sijoittajien
luottamusta kiinteistömarkkinoihin. Uusien
kiinteistösijoittamiseen erikoistuneiden yhteisö­
jen toiminta eroaa olemassa olevista kiinteistö­
sijoitusyhtiöistä. Kiinteistöjen arvopaperistami­
nen tuo sijoitusmarkkinoille sijoitusmuodon,
joka on olemassa jo kansainvälisillä markkinoil­
la.

Kiinteistöjen omistajat voivat muuttaa vai­
keasti realisoitavan kiinteistövarallisuuden kiin­
teistörahastojen avulla likvidimpään muotoon ja
laajentaa omistuspohjaa. Myös piensijoittajilla
on paremmat mahdollisuudet sijoittaa käytettä­
vissään olevia pääomia kiinteistövarallisuuteen.
Kiinteistörahastoon sijoittaminen on suoraa
kiinteistöomistusta turvallisempaa, koska sään­
nökset velvoittavat rahaston hajauttamaan ris­
kejä.

Lakiehdotukseen sisältyy huojennus varain­
siirtoverosta kiinteistörahastojen perustamis­
vaiheessa. Lakiehdotuksen mukaan kiinteistön,
kiinteistöarvopaperin tai arvopaperin luovutuk­
sessa kiinteistörahastoon sen liikkeeseen laske­
mia uusia osakkeita vastaan ei tarvitse suorittaa
varainsiirtoveroa, jos luovutus tapahtuu 12 kuu­
kauden kuluessa lain voimaantulosta. Tämä
poikkeus merkitsee, että valtio aidosti luopuu
verotuloistaan lain tarkoittamissa luovutusta­
pauksissa.

2

Lakiehdotukseen tehdyillä muutoksilla kiin­
teistörahaston toimintaa on joustavoitettu.
1 §:stä on poistettu soveltamisalaa koskevia ra­
joituksia. 15 §:ssä on väljennetty määräyksiä
kiinteistörahaston varojen sijoittamisesta. Kiin­
teistörahastolle sallitaan myös rakentamiseen ja
kiinteistönjalostustoimintaan sijoittaminen ra­
joitetusti. 16 §:ssä on väljennetty kiinteistörahas­
ton luotonottorajoituksia.

Rahoitustarkastuksen rooli on lakiehdotuk­
sen 6 §:n muutoksella rajattu pääasiassa muodol­
liseen valvontaan.

Valiokunta on myös täydentänyt ja täsmentä­
nyt kiinteistönarviointia ja kiinteistönarvioitsi­
jaa koskevia säännöksiä.

Ulkomailla vastaavanlaiset kiinteistörahastot
ovat menestyneet ennen kaikkea verovapauden
johdosta. Suomessa pääoma- ja yritysverotuk­
sessa on viimeisen vuosikymmenen ajan tähdätty
verotuksen yhtenäistämiseen ja veropohjan laa­
jentamiseen.

Lakiehdotuksen tarkoittamat kiinteistörahas­
tot olisivat osakeyhtiömuotoisia ja niitä vero­
tettaisiin kuten muitakin osakeyhtiöitä. Valio­
kunnan saaman käsityksen mukaan kiinteistöra­
haston verotusta ei ole lain valmistelun yhteydes­
sä erityisesti pohdittu. Asia on noussut esille
asiantuntijakuulemisen yhteydessä talousvalio­
kunnassa.

Suomessa ei ole kokemusta verovapaista osin­
koa maksavista osakeyhtiöistä. Suomalaisessa
verotuksessa noudatetaan periaatetta, että sa­
manlaista taloudellista toimintaa harjoittavia tu­
lisi kohdella verotuksessa yhdenvertaisesti. Osa­
keyhtiön kautta harjoitettava taloudellinen toi­
minta on yhdenkertaisen verotuksen piirissä.

Valiokunta katsoo, että myös sijoitusinstrument­
tien kesken tulisi toteuttaa veroneutraalisuutta.

Kiinteistörahaston verovapaus olisi poikkeus
edellä mainituista periaatteista.

Kiinteistörahaston verovapaus johtaisi siihen,
että veropohja kapenisi. Yhdenkertainen verotus
ei kaikin osin toteutuisi. Valiokunnan saamissa
lausunnoissa on viitattu sijoitusrahastojen vero­
vapauteen. Huomiotta tässä vertailussa on kui­
tenkinjäänyt se seikka, että samalla kun sijoitus­
rahasto on verovapaa, se ei itse ole oikeutettu
omistamilleen osakkeille maksettuun osinkoon
liittyvään yhtiöveron hyvitykseen, mikä merkit­
see, että sijoitusrahaston saarnat osinkotulot
ovat tulleet jo aiemmin verotetuiksi osingon ja­
kaneessa yhtiössä.

Jos kiinteistörahaston verotukseen katsotaan
vielä olevan tarkoituksenmukaista palata, tulee
selvittää perusteellisesti eri sijoitusmuotojen ve­
roneutraalisuuden tarve, eri sijoittajatahojen ve­
rokohtelu, julkisten osakeyhtiöiden verotusperi­
aatteiden kestävyys. Lähtökohtaisesti selvityk­
sessä tulee myös tarkastella kiinteistöjään yh­
tiöittävien tahojen tavoitteita ja arvioida, ovatko
ne sellaisia, että niitä pitäisi verotuksellisesti tu­
kea.

Valiokunta muistuttaa EU:n ottaneen tavoit­
teekseen haitallisen verokilpailun poistamisen.
Erityisen huolestuttavina EU:ssa nähdään vero­
tukselliset toimet, jotka tukevat kansainvälisiä
rahoitus- ja palvelutoimintoja.

Yksityiskohtaiset perustelut
Valiokunnan tekemät muutokset perustuvat pe­
rustuslakivaliokunnan lausuntoon ja asiantunti­
joiden kuulemiseen.

Valiokunta on muuttanut kielitoimiston suo­
situksen mukaisesti useissa pykälissä sanat kiin­
teistöarvioitsija, kiinteistöarviointi ja kiinteistö­
jalostus muotoon kiinteistönarvioitsija, kiinteis­
tönarviointi ja kiinteistön jalostus.

1 §. Valiokunta on poistanut pykälän 2 ja 3
momentit, joissa rajataan lain soveltamisalaa,
vaikeaselkoisina ja mahdollisesti tulkintavai­
keuksia aiheuttavina.

Pykälän perustelujen mukaan laki ehdote­
taan soveltamisalaltaan kapeaksi ja vapaaehtoi-

Ta VM 31/1997 vp- HE 77/1997 vp

seksi erityissijoitusmuodoksi, jonka soveltamis­
piiriin liittyminen on yhtiön ja sen osakkeen­
omistajien päätettävissä ja valittavissa. Sään­
nöksen mukaan laissa tarkoitettua kiinteistösi­
joitustoimintaa voidaan harjoittaa kiinteistöra­
hastolain mukaisesti. Kiinteistösijoitusyhtiöillä
ja niiden osakkeenomistajilla on mahdollisuus
itse päättää ja valita yhtiön liiketoimintatapa.
Kiinteistörahastolain voimaantulon jälkeenkin
on mahdollista perustaa kiinteistösijoitustoi­
mintaa harjoittavia yhtiöitä, jotka hankkivat ra­
hoitusta yleisöltä, mutta joiden toimintaa ei kui­
tenkaan harjoiteta kiinteistörahastolain mukai­
sesti.

Valiokunta on lisännyt pykälään uuden 2 mo­
mentin, jonka mukaan kiinteistörahaston har­
joittamaa rakentamista ja kiinteistönjalostustoi­
mintaa koskee, mitä lain 15 §:n uudessa 5 mo­
mentissa säädetään. Viimeksi mainitun säännök­
sen mukaan kiinteistörahasto saa sijoittaa raken­
tamiseen ja kiinteistönjalostustoimintaan enin­
tään yhden viidesosan kiinteistörahaston varalli­
suudesta. Näissä rajoissa kiinteistörahasto voi
kehittää sijoituskohteitaan ja hajauttaa riskiä.

3 §. Pykälän 2 kohdassa on kiinteistöarvopa­
perin määritelmä. Kiinteistöarvopaperilla tar­
koitetaan osaketta tai muuta arvopaperia, joka
yksin tai yhdessä muiden arvopapereiden kanssa
tuottaa oikeuden hallita kiinteistöä, kiinteistön
osaa taikka asunto-osakeyhtiölain 1 §:ssä tarkoi­
tettua huoneistoa.

Valiokunta on täydentänyt säännöstä siten,
että siinä viitataan asunto-osakeyhtiölain 1-3
§:ään. Näin muutettuna säännös kattaa kaikki
yleisimmät kiinteistösijoituskohteet, mukaan lu­
kien vanhat osakeyhtiöt, joiden toiminta vastaa
asunto-osakeyhtiön toimintaa, ja kiinteistöosa­
keyhtiöt. Näiden yhtiöiden toimintaan sovelle­
taan asunto-osakeyhtiölakia.

6 §. Valiokunta on poistanut säännöksessä ra­
hoitustarkastukselle asetetun velvoitteen valvoa
kiinteistörahastolle hyväksyttyjen sääntöjen
noudattamista. Rahoitustarkastukselle jää edel­
leen valvontehtäviä. Sen suorittama valvonta oli­
si pääasiallisesti muodollista valvontaa, ja se voi­
daan rinnastaa pörssiyhtiöiden valvontaan. Ra­
hoitustarkastus hyväksyy myös kiinteistösijoi­
tustoiminnan säännöt ja niiden muutokset.

3

TaVM 31/1997 vp- HE 77/1997 vp

Rahoitustarkastukselle ehdotettu velvollisuus
valvoa kiinteistörahastojen sääntöjen noudatta­
mista saattaisi johtaa kohtuuttomiin käytännön
vaikeuksiin.

13 §. Valiokunta on muuttanut pykälän sään­
nöstä siten, että kiinteistösijoitustoiminnan
säännöissä ei määrätä seikoista, jotka osakeyh­
tiölain mukaan on määrättävä yhtiöjärjestykses­
sä. Kiinteistörahasto on oikeudelliselta muodol­
taan osakeyhtiö ja siihen sovelletaan osakeyhtiö­
lakia, jollei kiinteistörahastolaissa toisin säädetä.

Muutoksella on tarkoitus selkiyttää kiinteis­
törahaston sääntöjen suhde yhtiöjärjestykseen.
Osakeyhtiölain mukainen yhtiöjärjestys on ensi­
sijainen. Kiinteistösijoitustoiminnan säännöissä
määrätään vain niistä asioista, joista ei ole mää­
rätty yhtiöjärjestyksessä.

Perustuslakivaliokunnan lausuntoon viitaten
valiokunta on irrottanut 2 momentin ensimmäi­
sen virkkeen uudeksi 3 momentiksi, jolla on tar­
koitus osoittaa, että ministeriö voi antaa pelkäs­
tään teknisiä ja täytäntöönpanoa koskevia mää­
räyksiä.

15 §. Pykälän 2 momentissa säädetään, mihin
kohteisiin kiinteistörahaston varat on sijoitetta­
va. Momentin 7 kohdan mukaan varoja on sijoi­
tettava säännöissä tarkemmin määrätyllä tavalla
arvopapereihin, jotka liittyvät lain 8 §:ssä tarkoi­
tettuun liiketoimintaan.

Lakiin lisättyjen kiinteistörahaston harjoitta­
maa rakentamista ja kiinteistönjalostustoimin­
taa koskevien säännösten johdosta valiokunta
on lisännyt 2 momentin 7 kohtaan viittauksen
myös 1 §:ssä tarkoitettuun liiketoimintaan.

Pykälän 3 momentin mukaan kiinteistörahas­
to voi säännöissä mainitusta erityisestä syystä
määräajaksi poiketa 2 momentissa säädetyistä
vaatimuksista. Esityksen mukaan kiinteistöra­
haston on kuitenkin aina sijoitettava vähintään
70 prosenttia varoistaan Suomessa sijaitseviin
kiinteistöihin ja Suomessa sijaitsevia kiinteistöjä
koskeviin arvopapereihin. Vaatimusta lasket­
taessa kiinteistörahaston varoihin ei lueta kiin­
teistöjen hallinnoinnista ja ylläpidosta aiheutu­
neita kuluja.

Kiinteistöjen hallinnoinnista ja ylläpidosta ai­
heutuneita kustannuksia ei pystytä yksiselittei­
sesti määrittelemään ja erottamaan kiinteistöra-

4

haston muista varoista, joten säännös saattaa
johtaa epäselviin tulkintatilanteisiin. Tämän
vuoksi valiokunta on muuttanut 3 momenttia
siten, että kiinteistörahaston on aina sijoitettava
momentissa mainittuihin kiinteistöihin ja kiin­
teistöarvopapereihin vähintään 60 prosenttia va­
roistaan. Tästä vaatimuksesta kiinteistörahasto
voi poiketa rahastoa perustettaessa ja sen osak­
keita liikkeeseen laskettaessa sekä myydessään ja
hankkiessaan kiinteistöjä ja kiinteistöarvopape­
reita.

Uudessa 5 momentissa säädetään, että kiin­
teistörahasto saa sijoittaa rakentamiseen sekä
kiinteistönjalostustoimintaan enintään 20 pro­
senttia kiinteistörahaston kokonaisvarallisuu­
desta.

Kiinteistörahastot voivat tehokkaan toimin­
tansa turvaamiseksi sijoittaa osan varallisuudes­
taan kiinteistönjalostustoimintaan. Sijoittajan
tulee sijoituspäätöstä tehdessään tietää, millaista
sijoituspolitiikkaa kiinteistörahaston on tarkoi­
tus toteuttaa. Riskien hajauttamisen kannalta on
tärkeää, että kiinteistörahaston rakentamis- ja
kiinteistönjalostustoiminta ei kasva liian suurek­
si suhteessa muuhun kiinteistörahastotoimin­
taan.

16 §. Pykälän 1 momentissa säädetään, että
kiinteistörahasto saa ottaa pitkäaikaiseen tarkoi­
tukseen luottoa määrän, joka vastaa enintään
yhtä kolmasosaa kiinteistörahaston varoista.
Pykälän 2 momentin mukaan rahasto saa sään­
nöissä mainitusta erityisestä syystä ottaa lyhyt­
aikaiseen tarkoitukseen luottoa määrän, joka
vastaan enintään 20 prosenttia rahaston varois­
ta.

Valiokunta on poistanut erottelun pitkäaikai­
seen ja lyhytaikaiseen luotonottoon, koska käsit­
teiden ero on epäselvä, eivätkä ne vastaa suoraan
kirjanpitolain ja kirjanpitoasetuksen käsitteitä.
Kiinteistörahaston toiminnan tulee perustua
mahdollisimman vakaaseenja pitkäjänteiseen si­
joitustoimintaan. Velkapääoma on yksi tärkeim­
mistä kiinteistösijoituksen riskitekijöistä. Kiin­
teistörahastojen toimintamahdollisuuksia ja jär­
kevää luotanottoa ei kuitenkaan ole tarkoituk­
senmukaista säännellä ahtaasti laissa, vaan kiin­
teistörahastojen tulee itse määritellä riskiprofii­
linsa säännöissään.

Samalla valiokunta on muuttanut 2 momentin
säännöstä siten, että säännöissä mainitusta eri­
tyisestä syystä kiinteistörahasto saa ottaa luottoa
määrän, joka vastaa enintään yhtä kolmasosaa
rahaston varoista.

17 §. Perustuslakivaliokunnan lausuntoon
viitaten valiokunta on täsmentänyt pykälän 2ja 3
momentin säännöksiä.

18 §. Perustuslakivaliokunnan huomautuk­
sen johdosta valiokunta on kirjoittanut lakiin
kiinteistönarvioitsijan kelpoisuusvaatimukset

Valiokunta on lisännyt lakiin myös uudet 3 ja
4 momentit, joissa säädetään kiinteistönarvioin­
timenetelmien julkistamisesta ja ministeriön tar­
kemmasta määräystenantovaltuudesta.

Valiokunta on täydentänyt vielä pykälän ni­
mikkeen.

20 §. Valiokunta on täydentänyt 2 momentin
säännöstä siten, että sijoittajan kannalta olennai­
sen tärkeät kiinteistörahaston omistamia kiin­
teistöjä ja kiinteistöarvopapereita koskevat tie­
dot on annettava kiinteistörahastoesitteen lisäksi
myös osavuosikatsauksessa ja tilinpäätöksessä.

Lisäksi valiokunta on siirtänyt 21 §:n 3 mo­
mentin, jossa säädetään kiinteistörahasto-esit­
teen sisällöstä, 20 §:n uudeksi 3 momentiksi muo­
toiltuna arvopaperimarkkinalain 2 luvun 3 §:n 5
momentin mukaisesti.

21 §. Edellä olevaan viitaten valiokunta on
poistanut pykälästä 3 momentin.

22 §. Pykälän mukaan asianomainen ministe­
riö voi antaa tarkempia määräyksiä kiinteistö­
rahaston tiedonantovelvollisuutta koskevista
erityispiirteistä noudattaen soveltuvin osin, mitä
arvopaperimarkkinalain 2 luvun 3-6 §:ssä sää­
detään.

Selvyyden vuoksi valiokunta on täydentänyt
säännöstä siten, että säännöksessä tarkoitettuja
tietoja ei tarvitse esittää asiakirjoissa, joista mi-

Ta VM 31/1997 vp- HE 77/1997 vp

nisteriö antaa tarkempia määräyksiä, jos ne on
esitetty kiinteistösijoitustoiminnan säännöissä.

23 §. Perustuslakivaliokunnan lausuntoon
viitaten valiokunta on täsmentänyt asianomai­
selle ministeriölle ehdotettua avointa määräyste­
nantovaltaa, joka koskee tiedonantovelvolli­
suutta koskevia poikkeusperusteita. Ministeriö
antaa tarpeellisia määräyksiä kiinteistörahasto­
toimintaa kohtaan tunnetun luottamuksen vah­
vistamiseksi.

24 §. Valiokunta on täydentänyt vahingon­
korvausvelvollisuutta koskevaa säännöstä siten,
että kiinteistörahastolain tai sen nojalla annettu­
jen säännösten taikka määräysten rikkomisen
lisäksi myös kiinteistörahaston vahvistettujen
sääntöjen vastainen menettely voi olla vahin­
gonkorvauksen perusteena.

25 §.Sen johdosta, että valiokunta on muutta­
nut soveltamisalaa koskevan 1 §:n, valiokunta on
muotoillut uudelleen kiinteistörahastorikosta
koskevan säännöksen.

26 §. Perustuslakivaliokunnan lausuntoon
viitaten valiokunta on poistanut pykälän 5 koh­
dan.

28, 29, 30 ja 31 §. Perustuslakivaliokunnan
huomautusten ja niiden perusteella edellä lakiin
tehtyjen muutostenjohdosta valiokunta on lisän­
nyt lain 6 luvun erinäisiin säännöksiin uudet 28,
29, 30 ja 31 §:t, joissa säädetään kiinteistönar­
vioitsijan riippumattomuudesta, esteellisyydestä
ja salassapitovelvollisuudesta sekä kiinteistönar­
vioitsijan erottamisesta ja eroamisesta.

Päätösehdotus

Talousvaliokunta kunnioittaen ehdottaa,

että lakiehdotus hyväksytään näin kuulu­
vana:

5

TaVM 31/1997 vp- HE 77/1997 vp

Kiinteistörahastolaki

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleisiä säännöksiä

1 §

Soveltamisala

Toimintaa, jossa yleisölle tarjotaan mahdolli­
suus osallistua yhteisiin kiinteistösijoituksiin,
voidaan harjoittaa tämän lain mukaisesti siten,
että yleisö osallistuu sijoittamiseen julkisen osa­
keyhtiön osakkeita merkitsemällä, ostamalla tai
muutoin hankkimalla, ja yhtiö sijoittaa yleisöltä
hankkimansa varat edelleen pääsiallisesti kiin­
teistöihin sekä kiinteistöarvopapereihin muussa
kuin rakentamisen tai kiinteistönjalostustoimin­
nan tarkoituksessa (kiinteistörahastotoiminta).

Kiinteistörahaston harjoittamaa rakentamista
ja kiinteistönjalostustoimintaa koskee, mitä
15 §:n 5 momentissa säädetään.

(3 mom. poist.)

2§
(Kuten HE)

3§

Muut määritelmät

Tässä laissa tarkoitetaan:
(1 kohta kuten HE)
2) kiinteistöarvopaperilla osaketta tai muuta

arvopaperia,joka yksin tai yhdessä muiden arvo­
papereiden kanssa tuottaa oikeuden hallita kiin­
teistöä, kiinteistön osaa taikka asunto-osakeyh­
tiölain 1-3 §:ssä tarkoitettua huoneistoa;

(3 ja 4 kohta kuten HE)
5) kiinteistönjalostustoiminnalla varojen sijoit­

tamista kiinteistöihin, joista saadaan tuottoa
pääasiallisesti vasta saneerauksen, kaavoituksen
tai rakentamisen toteuttamisen jälkeen.

6

4 ja 5 §
(Kuten HE)

6§

Valvonta

Rahoitustarkastus valvoo tämän lain 13, 14 ja
19-23 §:n sekä niiden nojalla annettujen sään­
nösten, määräysten ja ohjeiden (poist.) noudat­
tamista.

2luku

Kiinteistörahaston perustaminen ja toiminta

7-12§
(Kuten HE)

13 §

Kiinteistösijoitustoiminnan säännöt

Kiinteistörahastolla on yhtiöjärjestyksen li­
säksi oltava kiinteistösijoitustoiminnan säännöt,
jotka turvaavat kiinteistörahaston luotettavan
toiminnan. Kiinteistösijoitustoiminnan säännöis­
sä ei ole määrättävä seikoista, jotka osakeyhtiö­
lain mukaan on määrättävä yhtiöjärjestyksessä.
Kiinteistörahaston on pidettävä kiinteistösijoi­
tustoiminnan säännöt ajan tasalla.

(Poist.) Kiinteistösijoitustoiminnan sään­
nöissä on mainittava ainakin kiinteistörahaston:

1) sijoituspolitiikka ja sijoitusrajoitukset;
2) osakkeen arvon laskemis- ja julkistamispe­

rusteet;
3) kiinteistösijoitustoiminnan sääntöjen muut­

tamismenettely;
4) vieraan pääoman käyttämistä koskevat peri­

aatteet;
5) aikomuksesta tehdä johdannaissopimuksia

sekä näiden laatuja käyttölaajuus sekä -tarkoitus
6) aikomuksesta tehdä arvopapereiden lainaus­

ja takaisinostosopimuksia sekä näiden laatu ja
käyttölaajuus sekä -tarkoitus; sekä

7) osakkeiden ja muiden arvopapereiden liittä­
misestä arvo-osuusjärjestelmään

Asianomainen ministeriö antaa tarkempia mää­
räyksiä kiinteistösijoitustoiminnan sääntöjen si­
sällöstä ja säännöistä poikkeamisen perusteista.
(Uusi)

14 §
(Kuten HE)

3luku

Kiinteistörahaston sijoitustoiminta

15 §

Varojen sijoittaminen

(1 mom. kuten HE)
Kiinteistörahaston varat on sijoitettava ilman

aiheetonta viivytystä kiinteistösijoitustoiminnan
säännöissä tarkemmin määrättävällä tavalla seu­
raaviin kohteisiin:

(1-6 kohta kuten HE)
7) arvopapereihin, jotka liittyvät 1 ja 8 §:ssä

tarkoitettuun liiketoimintaan;
(8 ja 9 kohta kuten HE)
Kiinteistörahasto voi kiinteistösijoitustoimin­

nan säännöissä mainitusta erityisestä syystä poi­
keta edellä 2 momentissa säädetyistä vaatimuk­
sista, kuitenkin enintään yhden tilikauden ker­
rallaan. Kiinteistörahaston on julkistettava täl­
lainen poikkeus kiinteistörahastoesitteessä, osa­
vuosikatsauksessa ja tilinpäätöksessä. Kiinteis­
törahaston on kuitenkin aina sijoitettava vähin­
tään kolme viidesosaa varoistaan Suomessa sijait­
seviin kiinteistöihin ja Suomessa sijaitsevia kiin­
teistöjä koskeviin kiinteistöarvopapereihin. Täs­
tä vaatimuksesta kiinteistörahasto voi poiketa
kiinteistörahastoa perustettaessa ja sen osakkeita
liikkeeseen laskettaessa sekä myydessään tai
hankkiessaan kiinteistöjä tai kiinteistöarvopape­
reita.

(4 mom. kuten HE)
Kiinteistörahasto saa sijoittaa rakentamiseen

sekä kiinteistönjalostustoimintaan enintään yhden
viidesosan kiinteistörahaston varallisuudesta.
(Uusi)

TaVM 31/1997 vp- HE 77/1997 vp

4luku

Kiinteistörahaston omaisuuden arvostaminen ja
arviointi

16 §

Luotonotto

Kiinteistörahasto saa ottaa (poist.) luottoa
määrän, joka vastaa enintään yhtä kolmasosaa
kiinteistörahaston varoista. Luotan enimmäis­
määrään lasketaan mukaan kiinteistörahaston
sijoitukset arvopapereihin, joita ei ole täysin
maksettu sekä kiinteistörahaston omistamien
kiinteistöarvopapereiden (poist.) velkaosuudet,
joita ei ole täysin maksettu.

Kiinteistörahasto saa lisäksi kiinteistösijoitus­
toiminnan säännöissä mainitusta erityisestä
syystä ottaa (poist.) luottoa määrän, joka vastaa
enintään yhtä kolmasosaa kiinteistörahaston va­
roista. Kiinteistörahastoon saadaan hankkia
myös luotonvälityksen avulla ulkomaista valuut­
taa, joka otetaan huomioon laskettaessa luotan
enimmäismäärää.

(3-5 mom. kuten HE)

17 §

Omaisuuden arvostaminen ja arviointi

(1 mom. kuten HE)
Asianomainen ministeriö antaa tarkempia

määräyksiä edellä 1 momentissa tarkoitetuista
arvostamis- ja arviointiperusteista. Ministeriön
päätöksessä tarkoitetut kiinteistörahaston arvos­
tamis- ja arviointiperusteet sisältävät tiedot aina­
kin:

(1 kohta kuten HE)
2) kiinteistörahaston tunnusluvuista ja niiden

laskentamenetelmistä;
3) kiinteistöjen ja kiinteistöarvopapereiden

erittelytiedot kiinteistötyyppikohtaisesti asunto-,
varasto-, liike- ja toimisto- sekä tuotantotilakoh­
teista;

4) kiinteistöjen käyttöasteista;
5) kiinteistöjen vuokrasopimusten rakenteesta;
6) kiinteistörahaston merkittävimmistä hank­

keista; sekä

7

TaVM 31/1997 vp- HE 77/1997 vp

7) kiinteistörahaston veloista, takauksista,
panttauksista ja kiinnityksistä.

Kiinteistörahaston omistamien kiinteistöjen
ja muiden kuin julkisen kaupankäynnin kohtee­
na olevien kiinteistöarvopapereiden arvot on ar­
vosteltava ja julkistettava vähintään kerran vuo­
dessa sekä aina, kun kiinteistörahaston taloudel­
lisen tilanteen muutos tai muutokset kiinteistöjen
kunnossa vaikuttavat olennaisesti kiinteistöra­
haston omistamien kiinteistöjen ja kiinteistöar­
vopapereiden arvoon. Lisäksi kiinteistörahaston
on arvostettava kiinteistö! ja muut kuin julkisen
kaupankäynnin kohteena olevat kiinteistöarvo­
paperit ostaessaan ja myydessään niitä. Niin
ikään kiinteistörahaston on arvosteltava rahas­
toon tuleva omaisuus vastaanottaessaan omaisuu­
den apporttina tai merkinnän yhteydessä.

(4 mom. kuten HE)

18 §

Kiinteistönarvioitsija ja kiinteistönarviointi

Kiinteistörahaston on hankittava omistamis­
taan kiinteistöistä ja muista kuin julkisen kau­
pankäynnin kohteena olevista kiinteistöarvopa­
pereista riippumattoman ja ulkopuolisen arvioit­
sijan arvio. Kiinteistörahaston on kiinteistöra­
hastoesitteessä, osavuosikatsauksessa, tilinpää­
töksessä sekä kiinteistösijoitustoiminnan sään­
nöissä nimettävä ja julkistettava kiinteistörahas­
ton käyttämät riippumattomat ja ulkopuoliset
arvioitsijat (kiinteistönarvioitsija).

Kiinteistönarvioitsijan on täytettävä seuraavat
kelpoisuusvaatimukset. Kiinteistönarvioitsijan on

1) oltava luonnollinen henkilö;
2) omattava sellainen taloudellisten ja oikeudel­

listen asioiden tuntemus ja kokemus kuin tehtävän
hoitamiseksi on tarpeen;

3) oltava oikeustoimikelpoinen, jolloin vajaa­
valtaista tai konkurssissa tai liiketoimintakiellossa

olevaa ei voida valita kiinteistönarvioitsijaksi;
sekä

4) suoritettava arviointi itsenäisesti ja riippu­
mattomasti.

Kiinteistörahaston onjulkistettava edellä 1 mo­
mentissa tarkoitetuissa asiakirjoissa käyttämänsä
kiinteistönarviointimenetelmät sekä annettava ku­
vaus niiden käyttämisestä. (Uusi)

8

Asianomainen ministeriö antaa tarkempia mää­
räyksiä kiinteistönarviointimenetelmää koskevis­
ta vaatimuksista. Ministeriön päätöksessä on edel­
lytettävä tiedot ainakin kiinteistönarvioitsijan lau­
sunnon vähimmäisvaatimuksista. (Uusi)

5luku

Kiinteistörahaston tiedonantovelvollisuus

19 §
(Kuten HE)

20 §

Velvollisuus laatia esite

(1 mom. kuten HE)
Kiin teistörahastoesi tteessä, osavuosika tsauk­

sessa ja tilinpäätöksessä on esitettävä kiinteistö­
rahaston omistamat kiinteistöt ja kiinteistöarvo­
paperit kiinteistötyyppikohtaisesti asunto-, va­
rasto-, liike- ja toimisto- sekä tuotantotilakoh­
teittain; paitsi jos kyseisen toimialan mukaisia
kiinteistöjä on vain yksi.

Kiinteistörahastoesitteessä on annettava sijoit­
tajalle riittävät tiedot perustellun arvion tekemi­
seksi kiinteistörahaston osakkeista, muista arvo­
papereista ja niiden arvoista sekä kiinteistörahas­
totoimintaan liittyvästä riskistä. Kiinteistörahas­
toesitteessä on oltava olennaiset ja riittävät tiedot
liikkeeseenlaskijan varoista, vastuista, taloudelli­
sesta asemasta, tuloksesta ja tulevaisuudennäky­
mistä sekä arvopaperiin liittyvistä oikeuksista ja
muista arvopaperin arvoon olennaisesti vaikutta­
vista seikoista. Kiinteistörahastoesitteeseen on lii­
tettävä kiinteistösijoitustoiminnan säännöt sekä
mainittava, mitä muutoksia niihin on tehty viimek­
si kuluneen kolmen vuoden aikana. (Uusi)

21 §
(1 ja 2 mom. kuten HE)
(3 mom. poist.)

22§

Tarkemmat määräykset

Asianomainen ministeriö antaa tarkempia
määräyksiä kiinteistörahaston tiedonantovel-

vollisuutta koskevista erityispiirteistä, kuten si­
joitustoiminnan ja sijoitusmenetelmien perus­
teista, sijoitustoiminnan rajoituksista ja lainan­
ottovaltuuksista, omaisuuden arvostaruisperus­
teista sekä kiinteistörahaston tärkeimmistä omi­
naisuuksista noudattaen soveltuvin osin, mitä
arvopaperimarkkinalain 2 luvun 3-6 §:ssä sää­
detään, ja ottaen huomioon, että kyseiset tiedot
voidaan esittää myös kiinteistösijoitustoiminnan
säännöissä.

23 §

Poikkeuslen myöntäminen

Rahoitustarkastus voi hakemuksesta myön­
tää poikkeuksen tämän luvun mukaisista vel­
vollisuuksista, jos se ei vaaranna sijoittajien ase­
maa. Asianomainen ministeriö antaa muista
poikkeusperusteista kiinteistörahastotoiminnan
kannalta tarpeellisia määräyksiä kiinteistörahas­
totoimintaa kohtaan tunnetun luottamuksen vah­
vistamiseksi.

6luku

Erinäisiä säännöksiä

24§

Vahingonkorvausvelvollisuus

Joka tämän lain tai sen nojalla annettujen
säännösten tai määräysten tai vahvistettujen
sääntöjen vastaisella menettelyllä aiheuttaa va­
hinkoa, on velvollinen korvaamaan vahingon
kärsineelle aiheuttamansa vahingon.

(2 mom. kuten HE)

25 §

Kiinteistörahastorikos

Joka 5 §:n vastaisesti käyttää toiminimessään
tai muuten toimintaansa osoittamaan sanaa kiin­
teistörahasto, on tuomittava, jollei siitä ole muual­
la laissa säädetty ankarampaa rangaistusta, kiin­
teistörahastorikoksesta sakkoon tai vankeuteen
enintään kuudeksi kuukaudeksi.

(2 mom. poist.)

2 270770

TaVM 31/1997 vp- HE 77/1997 vp

26 §

Kiinteistörahastorikkomus

Joka
(1 ja 2 kohta kuten HE)
3) hankkii tai luovuttaa kiinteistöjä tai kiin­

teistöarvopapereita 17 §:n vastaisesti; tai
4) sisällyttää totuudenvastaisen tai harhaan­

johtavan tiedon 20 §:ssä tarkoitettuun kiinteis­
törahastoesitteeseen, (poist.)

(5 kohta poist.)
on tuomittava, jollei teko ole vähäinen tai siitä

ole muualla laissa säädetty ankarampaa ran­
gaistusta, kiinteistörahastorikkomuksesta sak­
koon.

27§

Arvioitsijarikkomus

Arvioitsija, joka tahallaan tai törkeästä tuot­
tamuksesta rikkoo 17 §:ssä tarkoitettuja arvosta­
ruis- ja arviointiperusteita, on tuomittava, jollei
teko ole vähäinen tai siitä ole muualla laissa sää­
detty ankarampaa rangaistusta, arvioitsijarikko­
muksesta sakkoon.

28 §(Uusi)

Kiinteistönarvioitsijan riippumattomuus

Kiinteistönarvioitsijan on oltava riippumaton
kiinteistönarvioinnin toimittamiseen. Jos edelly­
tykset riippumattamaan kiinteistönarviointiin
puuttuvat, kiinteistönarvioitsijan on kieltäydyttä­
vä vastaanottamasta tehtävää tai luovuttava siitä.

29 § (Uusi)

Kiinteistönarvioitsijan esteellisyys

Kiinteistönarvioitsija ei ole 28 §:n mukaisesti
riippumaton silloin, kun kiinteistönarvioitsija on:

1) yhteistön tai säätiön taikka kirjanpitolaissa
tarkoitetulla tavalla samaan konserniin kuuluvan
yhteisön tai osakkuusyhteisön yhtiömies, hallituk­
sen tai hallintoneuvoston jäsen, toimitusjohtaja tai
sitä vastaavassa asemassa taikka se, jonka tehtä­
vänä on yhteisön tai säätiön kirjanpidon tai varojen
hoito taikka hoidon valvonta;

9

Ta VM 31/1997 vp- HE 77/1997 vp

2) edellä 1 kohdassa tarkoitettuun yhteisöön tai
säätiöön taikka siinä tarkoitettuun henkilöön pal­
velussuhteessa tai muutoin alistussuhteessa; tai

3) edellä 1 kohdassa tarkoitetun henkilön avio­
puoliso tai hänen kanssaan yhteisessä taloudessa
avioliitonomaisissa olosuhteissa elävä henkilö, veli
tai sisar taikka se, joka on häneen suoraan ylene­
vässä tai alenevassa sukulaisuus- tai lankoussuh­
teessa taikka sellaisessa lankoussuhteessa, että
toinen heistä on naimisissa toisen veljen tai sisaren
kanssa.

Kiinteistönarvioitsijalla ei saa olla rahalainaa
tai vakuutta taikka muuta vastaavaa etuutta 1
momentin 1 kohdassa tarkoitetulla yhteisöltä, sää­
tiöltä tai henkilöltä.

30 §(Uusi)

Kiinteistönarvioitsijan salassapitovelvollisuus

Kiinteistönarvioitsija ei saa ilmaista tässä laissa
tarkoitettua tehtävää suorittaessaan arvioitavasta
kiinteistöstä tai kiinteistöarvopaperista tietoonsa
saamaa seikkaa, jos siitä voi aiheutua kiinteistöra­
hastolle haittaa. Edellä sanottua ei sovelleta, mi­
käli seikka on muualla laissa säädetty ilmaistavak­
si tai se, jonka hyväksi salassapitovelvollisuus on
säädetty, on antanut siihen suostumuksen.

Kiinteistönarvioitsijen tulee vaadittaessa antaa
yhtiökokoukselle tai vastaavalle toimielimelle

Helsingissä 26 päivänä marraskuuta 1997

kaikki kiinteistörahastoa koskevat tiedot, jo
siitä ei aiheudu olennaista haittaa kiinteistörahas­
tolle.

31 §(Uusi)

Kiinteistönarvioitsijan erottaminen ja eroaminen

Kiinteistönarvioitsijan voi erottaa toimestaan
kesken toimikauden se, joka on kiinteistönarvioit­
sijan valinnut, määrännyt tai osoittanut tehtävään.

Kiinteistönarvioitsija voi erota toimestaan kes­
ken toimikauden ilmoittamalla siitä kiinteistöra­
hastolle. Jos kiinteistönarvioitsija eroaa kesken
toimikauden, hänen on annettava toiminnastaan
selvitys eroamiseen saakka, jollei se ole olosuhteet
huomioon ottaen tarpeetonta.

Jos kiinteistönarvioitsijan toimi tulee kesken
toimikauden avoimeksi taikka jos kiinteistönar­
vioitsija menettää kelpoisuutensa sanottuun toi­
meen, kiinteistönarvioitsijan valintaan osallistu­
vien yhtiömiesten, hallituksen tai vastaavan toimi­
elimen on huolehdittava siitä, että uusi kiinteis­
tönarvioitsija valitaan jäljellä olevaksi toimikau­
deksi.

Voimaantulosäännös

32 §
(Kuten HE)

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

10

pj. Tuulikki Hämäläinen /sd
vpj. Seppo Kääriäinen /kesk
jäs. Arto Bryggare /sd

Mikko Immonen /vas
Mari Kiviniemi /kesk
Paula Kokkonen /kok
Martti Korhonen /vas
Riitta Korhonen /kok

Pekka Kuosmanen /kok
Erkki Partanen /sd
Vuokko Rehn /kesk
Ola Rosendahl /r
Juhani Sjöblom /kok
Sakari Smeds /skl
Janne Viitamies /sd.

PERUSTUSLAKIVALIOKUNNAN
LAUSUNTO 2011997 vp

Hallituksen esitys kiinteistörahastolaiksi

Ta VM 31/1997 vp- HE 7711997 vp

Liite

Talousvaliokunnalle

JOHDANTO

Vireilletulo
Eduskunta on lähettäessään 21 päivänä touko­
kuuta 1997 hallituksen esityksen 77/1997 vp kiin­
teistörahastolaiksi talousvaliokuntaan valmiste­
levasti käsiteltäväksi samalla määrännyt, että pe­
rustuslakivaliokunnan on annettava asiasta lau­
suntonsa talousvaliokunnalle.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- lainsäädäntöneuvos Ilkka Harju ja ylitarkas­

taja Satu Kurki-Hermunen, valtiovarainmi­
nisteriö
lainsäädäntöneuvos Martti Simola, oikeusmi­
nisteriö
professori Mikael Hiden
professori Olli Mäenpää
professori Kaarlo Tuori.

HALLITUKSEN ESITYS

Esityksessä ehdotetaan säädettäväksi kiinteistö­
rahastolaki. Sitä sovelletaan kiinteistörahasto­
toimintaan, jossa yleisö osallistuu yhteisiin kiin­
teistösijoituksiin merkitsemällä, ostamalla ja
muutoin hankkimalla kiinteistörahastotoimin­
taa harjoittavan julkisen osakeyhtiön osakkeita.
Yhtiö sijoittaisi yleisöltä hankkimansa varat
kiinteistöihin, kiinteistö- ja muihin arvopaperei­
hin.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan vuoden 1998 alusta.

Esityksen säätämisjärjestysperusteluissa käsi­
tellään mahdollisuutta täydentää lakia alem­
manasteisin säännöksin, lähinnä asianomaisen
ministeriön päätöksillä. Perusteluissa todetaan

lakiehdotuksessa viitatun useissa kohdin arvopa­
perimarkkinalain 2 luvun säännöksiin, joilla on
pantu täytäntöön useita neuvoston direktiivejä.
Lakiehdotuksen valtuussäännösten todetaan
olevan soveltamisalaltaan rajattuja ja sisällöl­
tään täsmällisiä. Niiden käyttäminen olisi sidok­
sissa laissa säädettäviin asiallisiin edellytyksiin ja
rajoituksiin. Esityksessä katsotaankin, että val­
tuussäännöksissä ei ole suoranaisesti kysymys
lainsäädäntövallan delegoinnista tavalla, joka
vaatisi perustuslainsäätämisjärjestystä. Asian
luonteen vuoksi on kuitenkin pidetty tarpeellise­
na, että esityksestä pyydetään perustuslakivalio­
kunnan lausunto.

II

Ta VM 31/1997 vp- HE 77/1997 vp

VALIOKUNNAN KANNANOTOT

Perustelut

Lainsäädäntövallan delegointi

Lakiehdotus on valtiosääntöoikeudellisesti mer­
kityksellinen ennen muuta lainsäädäntövallan
delegointia tarkoittavien säännösten takia. Pe­
rustuslakivaliokunnan viimeaikaisessa käytän­
nössä (esim. PeVL 12/1996 vp) on delegoinnin
sallittavuutta arvioitaessa kiinnitetty huomiota
siihen, annetaanko norminantovaltaa valtioneu­
vostolle tai sen ministeriöille vai tämän valtio­
säännön tai tavanomaisoikeudellisen käytännön
tunnustaman säädösvallan käyttäjien piirin ul­
kopuolelle ja onko delegoinnissa kysymys teknis­
luonteisista ja toimeenpanovaltaan soveltuvista
säännöksistä vai aineellisoikeudellisista normeis­
ta. Lisäksi valiokunta on pyrkinyt arvioimaan
delegointivaltuuksia yleisluonteisemman täsmäl­
lisyys-avoimuus-perusteen kannalta.

Lakiehdotuksessa on tarkempien säännösten
antamisvaltaa uskottu asianomaiselle ministe­
riölle, mikä on vakiintuneen käytännön mukaan
valtiosäännön kannalta mahdollista. Osa tästä
ministeriön säädösvallasta on luonteeltaan sel­
västi teknistä ja täytäntöönpanoon kuuluvaa toi­
mivaltaa. Ministeriölle ehdotettu norminanto­
valta ei kuitenkaan kaikin osin mahdu hallinnol­
lisen toimeenpanovallan rajoihin.

Lakiehdotuksen 13 §:n 2 momentin perustelu­
jen mukaan ministeriö määräisi muun muassa
kiinteistörahaston velvollisuudesta hajauttaa si­
joitustoiminnastaan aiheutuvat riskit. Tämä viit­
taa siihen, että ministeriö voisi antaa aineellisia
normeja sääntömääräysten sisällöstä ja näin
myös kiinteistörahaston toiminnasta. Lainsää­
däntövallan delegointia koskevan valtiosääntö­
käytännön valossa ei ole mahdollista, että minis­
teriö voisi antaa aineellisia normeja esimerkiksi
sijoituspolitiikan sisällöstä, voitonjaon yksityis­
kohdista ja perusteista tai johdannaissopimusten
käytön sisällöstä. Ministeriön näin laaja normin­
antovalta ulottuisi lisäksi hallitusmuodon 15 §:n
1 momentissa suojattuun elinkeinon harjoitta­
misoikeuteen,jonka sisällön tulee määräytyä lain
mukaan.

Valiokunnan käsityksen mukaan 13 §:n 2 mo-

12

mentti sopii vain suppeasti tulkittuna lainsää­
däntövallan delegoinnin valtiosääntöisiin rajoi­
hin. Tässä tarkoituksessa voidaan tehdä säädös­
tekninen selvennys irrottamalla momentin en­
simmäinen virke erilliseksi 3 momentiksi, jolloin
sen sanamuodossakin voidaan osoittaa, että mi­
nisteriön valta ulottuu pelkästään teknisiin ja
täytäntöönpanoa koskeviin seikkoihin.

Lakiehdotuksen 16 §:n 5 momentin valtuus
koskee seikkoja, joiden perusteet on määritelty
riittävän täsmällisesti pykälän muissa momen­
teissa, eikä ehdotus siksi ole valtiosäännön kan­
nalta ongelmallinen. Sama arvio on tehtävissä
lakiehdotuksen 17 §:n 2 momentista. Valiokun­
nan mielestä pitäisi kuitenkin harkita tässä mo­
mentissa mainittujen velvoitteiden kohdistaruis­
ta jo suoraan laissa välittömästi kiinteistö rahas­
toon, jolloin ministeriön päätöksellä toteutetta­
vaksi jäisi mahdollisesti tarvittava teknis- ja täy­
täntöönpanoluonteinen sääntely.

Lakiehdotuksen 18 §:n 2 momentin ensimmäi­
sen virkkeen mukaan ministeriö antaa tarkempia
määräyksiä kiinteistöarvioitsijan kelpoisuusvaa­
timuksista, joista laissa mainitaan riippumatto­
muus ja ulkopuolisuus. Pelkästään näiden vaati­
musten täsmentäminen ministeriön päätöksellä
ei ole valtiosääntöoikeudellisesti ongelmallista.

Saman momentin toisessa virkkeessä kuiten­
kin ministeriön valtaa laajennetaan oleellisesti.
Momentin 1 kohta koskee yleisesti kiinteistöarvi­
oitsijan kelpoisuuden vähimmäisvaatimuksia.
Hallitusmuodon 15 §:n 1 momentinjohdosta asia
ei kuitenkaan voi jäädä ministeriön päätöksellä
säädettäväksi, vaan se tulee nostaa lain tasolle.

Valtiosääntöoikeudellisesti merkityksellisiä
ovat myös ne ehdotuksen kohdat,jotka koskevat
kiinteistöarvioitsijan esteellisyyden ja salassapi­
tovelvollisuuden perusteita (2 ja 5 kohta). Myös
nämä ovat seikkoja, joista tulee säätää lailla,
koska yksityisille kiinteistöarvioitsijoille näissä
suhteissa asetettavat velvollisuudet eivät voi hal­
linnon lainalaisuusperiaatteen vuoksi perustua
vain viranomaismääräykseen.

Momentin 7 kohta koskee kiinteistöarvioitsi­
jain toimintaa valvovaa yhdistystä ja on siten
yhteydessä hallitusmuodon 10 a §:n 2 moment-

tiin. Tämä ministeriön säädösvaltaa koskeva eh­
dotus jää täsmällisyysvaatimuksen kannalta liian
avoimeksi ja epämääräiseksija on siksi poistetta­
va.

Lakiehdotuksen 22 §:n mukaan ministeriö an­
taa tarkempia määräyksiä kiinteistörahaston tie­
donantovelvollisuuden erityispiirteistä. Tällöin
noudatetaan soveltuvin osin, mitä arvopaperi­
markkinalain 2 luvun 3-6 §:ssä säädetään. Eh­
dotettu valtuus on valiokunnan käsityksen mu­
kaan riittävän tarkkarajainen.

Ministeriö voisi 23 §:n nojalla antaa tarkem­
pia määräyksiä sellaisista perusteista, joilla voi­
daan poiketa rahastolle lain 5 luvun mukaan
kuuluvasta tiedonantovelvollisuudesta. Näin
avoin poikkeamisvaltuus on arveluttava valtio­
säännön kannalta. Valtuutta tuleekin täsmentää
lakiin otettavin kriteerein, esimerkiksi määritte­
lyin niistä tarkoituksista, joiden saavuttamiseksi
poikkeuksia voidaan myöntää.

Lakiehdotuksen 21 §

Ehdotuksen mukaan arvopapereita koskevan
esitteen saa julkistaa kiinteistörahastoesitteenä
vasta, kun rahoitustarkastus on sen hyväksynyt.
Tällainen järjestely on huomionarvoinen halli­
tusmuodon 10 §:n 1 momentissa turvatun sanan­
vapauden ja siihen sisältyvän sensuurikiellon
kannalta. Valiokunta on ottanut kantaa ehdote­
tunlaiseen esitteen julkistamisen luvanvaraista­
miseen lausunnossa 111993 vp. Siihen viitaten
valiokunta katsoo, ettei 21 § vaikuta lakiehdo­
tuksen käsittelyjärjestykseen.

Lakiehdotuksen 26 §:n 5 kohta

Esityksessä ehdotetaan kiinteistörahastorikko­
muksena rangaistavaksi myös lain nojalla annet­
tujen määräysten rikkominen. Hallitusmuodon

Ta VM 31/1997 vp- HE 77/1997 vp

6 a §:n mukaan ketään ei saa pitää syyllisenä ri­
kokseen sellaisen teon perusteella eikä rangaista
sellaisesta teosta, jota ei tekohetkellä ole laissa
säädetty rangaistavaksi. Tähän perustuslainkoh­
taan sisältyvän rikosoikeudellisen legaliteetti­
vaatimuksen eräs keskeinen osa on, että rikoksi­
na rangaistavat teot on määriteltävä laissa.

Perustuslakivaliokunta käsitteli perusoikeus­
uudistuksen yhteydessä ns. blankorangaistus­
säännöksiä, jollainen lakiehdotuksen 26 §:n 5
kohta myös on (PeVM 25/1994 vp, s. 8). Valio­
kunta ei tosin katsonut, että hallitusmuodon 6 a §
estää ehdottomasti blankorangaistussäännösten
käytön (ks. myös PeVL 15/1996 vpja 4/1997 vp).
Valiokunta pitää kuitenkin huolestuttavana, että
tällaisia rangaistussäännöksiä yhäkin säädettäi­
siin. Ehdotetun yleissäännöksen välttämättö­
myyttä ja mahdollisuuksia sen täsmentämiseen
tuleekin vielä tarkoin selvittää.

Lakiehdotuksen säädöstekninen tarkastaminen

Hallituksen esitystä ei ole toimitettu säädöstek­
nistä tarkastusta varten oikeusministeriön lain­
valmisteluosaston tarkastustoimistoon. Perus­
tuslakivaliokunnan käsityksen mukaan on tar­
peellista, että vielä eduskuntakäsittelyn aikana
lakiehdotusta arvioidaan myös tältä kannalta.

Lausunto

Edellä esitetyn perusteella perustuslakivaliokun­
ta esittää kunnioittavasti,

että lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä, jos valiokunnan sen 18 §:n 2
momentista ja 23 §:stä tekemät valtio­
sääntöoikeudelliset huomautukset otetaan
asianmukaisesti huomioon.

13

TaVM 31/1997 vp- HE 77/1997 vp

Helsingissä 16 päivänä syyskuuta 1997

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

14

pj. Ville Itälä /kok
vpj. Johannes Koskinen /sd
jäs. Marjut Kaarilahti /kok

Juha Korkeaoja /kesk
V aito Koski /sd
Heikki Koskinen /kok

Osmo Kurola /kok
Johannes Leppänen /kesk
Paavo Nikula /vihr
Riitta Prusti /sd
Veijo Puhjo /va-r
Maija-Liisa V eteläinen /kesk.

