
VaVM 17/1998 vp- HE 29/1998 vp 

VALTIOVARAINVALIOKUNNAN 
MIETINTÖ 1711998 vp 

Hallituksen esitys laiksi kiinteistöverolain muutta­
misesta 

JOHDANTO 

Vireilletulo 

Eduskunta on 21 päivänä huhtikuuta 1998lähet­
tänyt valtiovarainvaliokunnan valmistelevasti 
käsiteltäväksi hallituksen esityksen 29/1998 vp 
laiksi kiinteistöverolain muuttamisesta. 

Eduskunta-aloitteet 

Valiokunta on käsitellyt esityksen yhteydessä 
seuraavat aloitteet: 

lakialoite 40/1995 vp (Margareta Pietikäinen 
/r ym.) laiksi kiinteistöverolain muuttamises­
ta, 
lakialoite 2/1996 vp (Kari Rajamäki /sd ym) 
laiksi kiinteistöverolain 3 §:n muuttamisesta, 
lakialoite 5/1996 vp (Mikko Elo /sd ym.) laik­
si kiinteistöverolain 13 a §:n muuttamisesta, 
lakialoite 52/1996 vp (Mikko Elo /sd ym.) 
laiksi kiinteistöverolain 3 §:n 1 momentin 1 
kohdan kumoamisesta, 
lakialoite 56/1996 vp (Risto Kuisma /sd ym.) 
laiksi kiinteistöverolain 13 a §:n muuttami­
sesta 
lakialoite 63/1996 vp (Toimi Kankaanniemi 
Iski ym.) laiksi kiinteistöverolain 13 a §:n 
muuttamisesta, 
lakialoite 68/1996 vp (Valto Koski /sd ym.) 
laiksi kiinteistöverolain 3 §:n muuttamisesta, 
lakialoite 2611997 vp (Tytti Isohookana­
Asunmaa /kesk ym.) laiksi kiinteistöverolain 
13 a §:n muuttamisesta, 
lakialoite 29/1997 vp (Tuija Maaret Pykäläi­
nen /vihr ym.) laiksi kiinteistöverolain 
13 a §:n muuttamisesta, 

HE 29/1998 vp 

lakialoite 129/1997 vp (Mauri Pekkarinen 
/kesk ym.) laiksi kiinteistöverolain 13 a §:n 
muuttamisesta, 
lakialoite 36/1998 vp (Seppo Kanerva /kok 
ym.) laiksi kiinteistöverolain muuttamisesta, 
lakialoite 42/1998 vp (Esa Lahtela /sd ym.) 
laiksi kiinteistöverolain muuttamisesta, 
toivomusaloite 36/1995 vp (Klaus Bremer /r 
ym.) vapaapalokuntien vapauttamisesta 
kiinteistö verosta, 
toivomusaloite 30/1996 vp (Tuija Nurmi 
/kok) kiinteistöveron poistamisesta vapaa­
palokunnilta, 
toivomusaloite 58/1997 vp (Marjatta Vehka­
oja /sd) kiinteistöveron raja-arvoista luopu­
misesta, 
toivomusaloite 28/1998 vp (Veijo Puhjo 
/va-r) ydinvoimalaitosten kiinteistöveron 
korottamisesta. 

Jaostokäsittely 

Asia on valmisteltu valtiovarainvaliokunnan ve­
rojaostossa. 

Asiantuntijat 

Verojaostossa ovat olleet kuultavina 
- ministeri Jouko Skinnari, hallitusneuvos Han­

nele Ranta-Lassila ja finanssineuvos Immo 
Pohjola, valtiovarainministeriö 

- apulaisjohtaja Saara-Kaisa Mikkonen ja yli­
tarkastaja Eila Närhi, Verohallitus 

280383 


VaVM 17/1998 vp- HE 29/1998 vp 

- osastopäällikkö Antti Arola, Kansaneläkelai­
tos 

- kirkkoneuvos Matti Halttunen, Kirkkohalli­
tus 

- verosihteeri Tuula Lilja, Helsingin verovirasto 
- erityisasiantuntija Hannele Taatila, Suomen 

Kuntaliitto 
- ekonomisti Jaana Kurjenoja, Veronmaksa­

jain Keskusliitto 
- toimitusjohtaja Ukko Laurila, Suomen Kiin­

teistöliitto 
- toiminnanjohtaja Juhani Nenonen, Suomen 

Omakotiliitto 
- johtaja Esko Kiviranta, Maa- ja metsätalous­

tuottajain Keskusliitto 
- lainopillinen asiamies Anna Lunden, Suomen 

Yrittäjät ry 
- johtaja Tero Honkavaara, Teollisuuden ja 

Työnantajain Keskusliitto 
- puheenjohtaja Antti Rantalainen ja hallituk­

sen jäsen Urpo Salo, Kirjanpitotoimistojen 
Liitto 

- verotyöryhmän jäsen Esko Tuominen, KHT­
yhdistys 

- verosuunnittelupäällikkö Erkki Ahola, Imat­
ran Voima Oy 

- talousjohtaja Klaus Luotonen, Teollisuuden 
Voima Oy 

- yksikönjohtaja Erkki Hissa, Kemijoki Oy 
- toimitusjohtaja Heikki Koivisto, Suomen 

Kaukolämpö ry 
- varatoimitusjohtaja Harry Viheriävaara, 

Energia-alan Keskusliitto ja Sähköenergialiit­
to 

- talousjohtaja Paavo Rönkkö, Kaupan Kes­
kusliitto ja Kesko Oy 

- talousjohtaja Kirsi Lehtonen, Sotainvalidien 
Veljesliitto 

- projektipäällikkö Kerstin Ekman, Suomen 
Liikuntaja Urheilu 

- pääsihteeri Aaro Harju, Suomen Nuorisoseu­
rojen Liitto 

- pääsihteeri Kristian Holmström, Finlands 
Svenska Ungdomsförbund rf 

- puheenjohtaja Matti Ojala, Sos.dem. työväen­
talojen liitto 

- pääsihteeri Väinö A. Hyvönen, Suomen Va­
paan Kristillisyyden Neuvosto 

- kunnanjohtaja Kyösti Juujärvi, Utajärven 
kunta 

- kunnanjohtaja Tuure Leinonen, Iin kunta 
- professori Edward Andersson 
- professori Heikki Niskakangas 
- professori Kari S. Tikka. 

Keskuskauppakamari on antanut asiasta kirjalli­
sen lausuntonsa. 

HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET 

Hallituksen esitys 

Kiinteistön verotusarvon perusteella määrättä­
västä kiinteistöverosta säädetään kiinteistövero­
laissa. Kiinteistövero suoritetaan kiinteistön si­
jaintikunnalle. Kunnanvaltuusto määrää laissa 
säädetyissä rajoissa veroprosentin suuruuden. 

Kiinteistöverolaissa on määritelty verotuksen 
perustana oleva kiinteistö sekä lueteltu verosta 
kokonaan tai osittain vapaat kiinteistöt. Laissa 
on niin ikään säännökset yleisestä kiinteistövero­
prosentista, vakituisten asuinrakennusten vero­
prosentista, muiden asuinrakennusten veropro­
sentista, yhdistys- ja seurantalon veroprosentista 

2 

sekä voimalaitosten veroprosentista. Lisäksi la­
kiin sisältyy kiinteistön arvostamista koskeva 
säännös, jonka mukaan kiinteistön arvona pide­
tään sille varallisuusverolain säännösten mukai­
sesti määräytyvää kiinteistöveron määrääruis­
vuotta edeltävältä kalenterivuodelta laskettua 
arvoa. 

Hallitus ehdottaa, että osana kuntien vero­
pohjan vahvistamista kiinteistöveroprosenttien 
vähimmäis- ja enimmäismääriä korotetaan. 
Yleiseksi kiinteistöveroprosentiksi ehdotetaan 
0,30---1,00 ja vakituisten asuinrakennusten vero­
prosentiksi 0, 15-0,50. Muiden asuinrakennus­
ten veroprosentti voitaisiin määrätä enintään 


0,60 prosenttiyksikköä korkeammaksi kuin va­
kituisten asuinrakennusten veroprosentti. Voi­
malaitosrakennusten veroprosentti olisi enin­
tään 1 ,40 ja ydinvoimalaitosrakennusten enin­
tään 2,20. 

Muutettuja veroprosentteja sovellettaisiin en­
simmäisen kerran määrättäessä kiinteistövero­
prosentteja vuodelle 1999. 

Va VM 17/1998 vp - HE 29/1998 vp 

Eduskunta-aloitteet 

Käsiteltyihin lakialoitteisiin sisältyy useita halli­
tuksen esitykseen sisältyviin säännöksiin liittyviä 
muutosehdotuksia sekä eräitä muita muutoseh­
dotuksia. 

Käsitellyissä toivomusaloitteissa ehdotetaan 
eduskunnan hyväksyttäväksi kiinteistöverolain 
muuttamiseen pyrkiviä toivomuksia. 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Hallituksen esityksessä mainituista syistä ja saa­
dun selvityksen perusteella valiokunta pitää la­
kiehdotusta tarpeellisenaja puoltaa sen hyväksy­
mistä. 

Kiinteistövero määräytyy kiinteistön arvon 
perusteella. Kunnanvaltuusto määrää kunnan 
kiinteistöveroprosenttien suuruuden vuosittain 
etukäteen samalla, kun se vahvistaa varainhoito­
vuoden veroäyrin hinnan. Kiinteistöverotuksen 
toimittaminen kuuluu kaikilta muilta osin kun­
nallisen tuloverotuksen tapaan valtion verovi­
ranomaisille. 

Kiinteistöverolain 3 §:ssä luetellaan kiinteistö­
verosta kokonaan tai osittain vapaat kiinteistöt. 
Säännöksen soveltamisessa ei voida käyttää lain­
kaan vapaata harkintavaltaa. Sen soveltamis­
alan määrittelyn toteuttavat yksinomaan verovi­
ranomaiset. 

Kiinteistövero lasketaan erikseen maapohjan 
ja rakennusten osalta niitä varten kunnanval­
tuuston erikseen määräämien veroprosenttien 
perusteella. Yleisestä kiinteistöveroprosentista 
säädetään kiinteistöverolain II §:ssä, vakituisen 
asuinrakennuksen veroprosentista 12 §:ssä, mui­
den asuinrakennusten veroprosentista 13 §:ssä ja 
voimalaitosten veroprosentista 14 §:ssä. 

Hallitus ehdottaa, että kiinteistöveroprosent­
tien vähimmäis- ja enimmäismääriä korotetaan. 
Hallituksen esityksen perusteluiden mukaan 
yleisen ja vakituisten asuinrakennusten kiinteis­
töveroprosentin alarajojen korotus pakottaisi 
yhteensä 46 kunnan nostamaan niiden nykyisin 
käyttämiä veroprosentteja. 

Suomen Kuntaliitto on asiasta antamassaan 
lausunnossa katsonut, että hallituksen esitys on 
oikeansuuntainen. Kuntaliiton lausunnon mu­
kaan lähtökohtana pitäisi kuitenkin olla kuntien 
vapaa määräämisoikeus kiinteistöveroprosen­
teista ilman minkäänlaisia laissa säädettyjä ylä­
ja alarajoja. Kiinteistöveroprosentin pitäisi lau­
sunnon mukaan olla samalla tavoin jokaisen 
kunnan vapaasti määrättävissä kuin tulovero­
prosentti on nykyisin. 

Valiokunta korostaa kunnallisen itsehallin­
non merkitystä. Valiokunta katsookin, ettei ole 
tarkoituksenmukaista lailla pakottaa niitä kun­
tia korottamaan kiinteistöveroprosenttejaan, 
jotka ovat tähän asti katsoneet mahdolliseksi 
käyttää alhaisimpia kiinteistöveroprosentteja. 
Tämän vuoksi valiokunta ei hyväksy esitykseen 
sisältyvää ehdotusta kiinteistöveroprosenttien 
vähimmäismäärän korottamisesta. 

Valiokunta ehdottaa, että kiinteistöverolain 
muutosehdotuksesta poistetaan II §:n 3 mo­
menttiinja 12 §:n 1 momenttiin sisältyvät vähim­
mäisprosenttien korotukset. 

Kiinteistöverolakiin on lain säätämisen jäl­
keen lisätty 13 a §, joka sisältää säännökset yh­
distys- ja seurantalon veroprosentista. Sen mu­
kaan kunnanvaltuusto voi määrätä maamies­
seuran, nuorisoseuran ja työväenyhdistyksen 
kiinteistöveroprosentin 0,20 alemmaksi, jos ra­
kennus on pääasiallisesti yleisessä tai yleis­
hyödyllisessä käytössä. Pykälässä tarkoitetun 
rakennuksen kiinteistöveroprosentiksi voidaan 
määrätä myös 0,00. Myös 13 a §:n soveltaminen 
tapahtuu yleisten kiinteistöverotuksen periaat­
teiden mukaisesti. Kunnanvaltuusto päättää ve-

3 


VaVM 17/1998 vp- HE 29/1998 vp 

roprosenteista ja valtion veroviranomaiset so­
veltavat säännöstä muilta osin, ts. päättävät 
muun ohella siitä, keiden omistamiin taloihin 
säännöstä sovelletaan. 

Kiinteistöverolain 13 a §:ssä on yleisesti nähty 
kahden tyyppisiä ongelmia. Laissa on tarkoin 
määritelty, keiden omistamiin taloihin säännös 
soveltuu. Säännöstä ei sovelleta esimerkiksi us­
konnollisten yhteisöjen ja yhdistysten tai urheilu­
seurojen omistamiin taloihin. Siten säännös kat­
taa vain osan tuloverolain 22 §:ssä määritellystä 
yleishyödyllisen yhteisön käsitteestä. Valiokun­
nan mielestä kiinteistöverolain 13 a §:ään on 
otettu osa tuloverolain 22 §:n mukaisesta yleis­
hyödyllisen yhteisön käsitteestä. 

Valiokunnan saaman tiedon mukaan 13 a §:n 
säätämisen yhteydessä on ilmeisenä tarkoitukse­
na ollut, että säännös soveltuu sekä maapoh­
jaan että sillä olevaan rakennukseen. Verohal­
linnosta saadun selvityksen mukaan säännöstä 
on sen sanamuodon mukaisen tiukan tulkinnan 
perusteella sovellettu vain rakennukseen. Siten 
keskenään muutoin täysin toisiinsa verrattavis­
sa olevat maamiesseurat, nuorisoseurat ja työ­
väenyhdistykset ovat joutuneet keskenään täy­
sin erilaisen kiinteistöverorasituksen kohteeksi 
siitä riippuen, mikä osuus kiinteistön kokonais­
arvosta on maapohjasta ja mikä osuus raken­
nuksesta. 

Valiokunta ehdottaa, että kiinteistöverolain 
13 a §:ssä kaikki tuloverolain 22 §:ssä tarkoitetut 
yleishyödylliset yhteisöt saatetaan keskenään sa­
maan asemaan ja että säännös koskee koko kiin­
teistöä - siis myös rakennuksen maapohjaa -
eikä yksinomaan kiinteistöllä sijaitsevaa raken­
nusta. 

Lisäksi valiokunta ehdottaa 13 a §:n sanonnai­
lista täsmentämistä. 

Valiokunnan ehdottaman muutoksenjälkeen­
kin kunnanvaltuusto päättäisi maapohjan ja ra­
kennuksen kiinteistöveroprosenteista. Verovi­
ranomaiset soveltaisivat säännöstä muutoin. 
Kiinteistöverotuksessa sovellettaisiin sellaise­
naan tuloverotuksessa sovellettavaa yleishyödyl­
lisen yhteisön käsitettä. Tapauskohtaisesti erik­
seen veroviranomaisten selvitettäväksi jäisi se, 
onko kiinteistöllä sijaitseva rakennus pääasialli­
sesti yleisessä tai yleishyödyllisessä käytössä. Vie-

4 

lä valiokunta korostaa, että säännös soveltuisi 
vain yleishyödyllisen yhteisön suoraan omista­
miin ja muutoin kiinteistöverolain 5 §:ssä määri­
tellyin tavoin hallitsemiin kiinteistöihin, mutta ei 
esimerkiksi kiinteistöosakeyhtiön muodossa 
omistettuihin kiinteistöihin. 

Valiokunnan ehdottama muutos merkitsee 
veroviranomaisille lisääntyviä tehtäviä ainakin 
uudistuksen ensimmäisenä soveltamisvuotena. 
Lisäksi joudutaan eräin osin käyttämään manu­
aalista menettelyä nykyisen lähes täysin koneelli­
sen kiinteistöverotuksen toimittamisen asemes­
ta. 

Valtiovarainvaliokunnan saaman selvityksen 
mukaan verohallinnon tietokonerekisterissä ei 
ole nykyisin yleishyödyllisen yhteisön erillistä 
tunnistetta. Siten kunkin verovelvollisen yleis­
hyödyllisyys jouduttaisiin tutkimaan erikseen 
asiakkaan antaman selvityksen pohjalta. Vero­
velvollisen intressissä luonnollisesti on, että vero­
viranomaiset saavat heti uudistuksen ensimmäi­
senä soveltamisvuotena asiasta mahdollisimman 
oikean ja täydellisen informaation. Valiokunta 
ehdottaa, että puheena olevan uudistuksen kit­
kattoman käyttöönoton varmistamiseksi sitä so­
vellettaisiin vasta vuotta myöhemmin kuin halli­
tuksen esitykseen sisältyviä muita muutoksia eli 
vasta vuodelta 2000 toimitettavassa kiinteistöve­
rotuksessa. Siten veroviranomaisten lisääntyvät 
selvittelytehtävät keskittyvät pääasiallisesti vuo­
den 1999 syksylle. Näin myös mahdollistetaan se, 
että sekä kuntasektorille että verovelvollistaholle 
voidaan antaa riittävä ja oikea informaatio uu­
distuksen sisällöstä. 

Käsittelemiensä aloitteiden suhteen valiokun­
ta on asettunut kielteiselle kannalle. 

Päätösehdotus 

Edellä todetun perusteella valiokunta kunnioit­
taen ehdottaa, 

että lakiehdotus hyväksytään muutettuna 
(Valiokunnan muutosehdotus), 

että lakialoitteet 40/1995 vp, 2/1996 vp, 51 
1996 vp, 52/1996 vp, 56/1996 vp, 63/1996 
vp, 68/1996 vp, 26/1997 vp, 29/1997 vp, 


129/1997 vp, 36/1998 vp ja 42/1998 vp hy­
lätään sekä 

Valiokunnan muutosehdotus 

Laki 

VaVM 17/1998 vp- HE 29/1998 vp 

että toivomusaloitteet 36/1995 vp, 3011996 
vp, 5811997 vp ja 2811998 vp hylätään. 

kiinteistöverolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 20 päivänä heinäkuuta 1992 annetun kiinteistöverolain (654/1992) II §:n 3 momentti, 

12 §:n 1 momentti, 13 §:n 1 momentti sekä 13 aja 14 §, 
sellaisena kuin niistä on 13 a §laissa 280/1995, seuraavasti: 

11 § 

Yleinen kiinteistöveroprosentti 

Kunnanvaltuuston määräämää yleistä kiin­
teistöveroprosenttia sovelletaan tämän lain mu­
kaan veronalaisiin kiinteistöihin sikäli kuin 12-
14 §:stä ei muuta johdu. Yleiseksi kiinteistövero­
prosentiksi on määrättävä vähintään 0,20 ja 
enintään 1 ,00. 

12 § 

Vakituisten asuinrakennusten veroprosentti 

Kunnanvaltuusto määrää pääasiassa vakitui­
seen asumiseen käytettävien rakennusten vero­
prosentiksi vähintään 0,10 ja enintään 0,50. 

13§ 
(Kuten HE) 

13 a § 

Yleishyödyllisen yhteisön kiinteistöveroprosentti 

Poiketen siitä, mitä II §:ssä kiinteistöveropro­
sentin alarajasta säädetään, kunnanvaltuusto voi 
määrätä tuloverolain 22 §:ssä tarkoitetun yleis­
hyödyllisen yhteisön omistaman rakennuksen ja 
sen maapohjan kiinteistöveroprosentin edellä 
säädettyä alhaisemmaksi, jos kiinteistöllä sijaitse­
va rakennus on pääasiallisesti yleisessä tai yleis­
hyödyllisessä käytössä. Tässä pykälässä tarkoi­
tetun kiinteistön kiinteistöveroprosentiksi voi­
daan määrätä myös 0,00. 

14 § 
(Kuten HE) 

Voimaantulosäännös 
(1 mom. kuten HE) 
Tätä lakia sovelletaan ensimmäisen kerran 

vuodelta 1999 toimitettavassa kiinteistöverotuk­
sessa. 13 a §:ää sovelletaan ensimmäisen kerran 
muutetussa muodossaan vuodelta 2000 toimitelta­
vassa verotuksessa. 

5 


VaVM 17/1998 vp- HE 29/1998 vp 

Helsingissä 5 päivänä kesäkuuta 1998 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

6 

pj. Mauri Pekkarinen /kesk 
vpj. Kari Rajamäki /sd (osittain) 
jäs. Ulla Anttila /vihr 

Pirjo-Riitta Antvuori /kok 
Timo Ihamäki /kok 
Bjarne Kallis /skl 
Timo Laaksonen /vas 
Reijo Laitinen /sd 
Håkan Malm /r 
Arja Ojala /sd (osittain) 
Maija Rask /sd 

Jukka Roos /sd (osittain) 
Kimmo Sasi /kok 
Oiva Savela /kok 
Marja-Liisa Tykkyläinen /sd 

vjäs. Ulla Juurola /sd 
Raimo Liikkanen /kesk 
Maija-Liisa Lindqvist /kesk 
Matti Saarinen /sd 
Irja Tulonen /kok 
Kari Uotila /vas. 


