
1993 vp- YmVM 6- HE 55

Ympäristövaliokunnan mietintö n:o 6 hallituksen esityksestä
lainsäädännöksi maksuvaikeuksissa oleville asuntovelallisille myön­
nettävästä korkotuesta

Eduskunta on 18 päivänä toukokuuta 1993
lähettänyt ympäristövaliokunnan valmistelevas­
ti käsiteltäväksi hallituksen esityksen n:o 55.

Valiokunta on tässä yhteydessä ottanut kä­
siteltäväksi myös eduskunnan 16 päivänä huhti­
kuuta 1993 valiokuntaan lähettämän ed. Mäke­
län ym. toivomusaloitteen n:o 257 ylivelkaisille
asuntovelallisille tarkoitetun korkotuen lisäämi­
sestä.

Valiokunnassa ovat olleet kuultavina asunto­
ministeri Pirjo Rusanen, hallitusneuvos Hannu
Junkkari ja ylitarkastaja Riitta Kimari ympäris­
töministeriöstä, apulaisoikeuskansleri Jukka Pa­
sanen oikeuskanslerinvirastosta, lainsäädäntö­
neuvos Liisa Lehtimäki oikeusministeriöstä, yli­
tarkastaja Jorma Lauronen asuntohallitukses­
ta, yksikönjohtaja Marja-Liisa Taipale valtio­
konttorista, pankkitarkastaja Harri Hirvi pank­
kitarkastusvirastosta, johtaja Erkki Kontkanen
Suomen Pankkiyhdistyksestä, asuntotoimen
päällikkö Ulla-Maija Laiho Suomen Kaupunki­
liitosta, asuntoasiain päällikkö Eero Hiltunen
Suomen Kunnallisliitosta, toimistopäällikkö
Riitta-Liisa Holm Helsingin kaupungista, hallin­
topäällikkö Marja-Liisa Keurulainen Vantaan
kaupungista, toimialasihteeri Pekka Viirre Kir­
kondiakonia-ja yhteiskunnallisen työn keskuk­
sesta, toimitusjohtaja Pentti Suvanto ja toimitus­
johtaja Kari Iso-Markku Paikalliset Säästöpan­
kit ry:stä ja puheenjohtaja Marjatta Prosi-Berg­
gren Nivel ry:stä.

Hallituksen esitys ja toivomusaloite

Hallituksen esityksessä ehdotetaan säädettä­
väksi laki, jolla luotaisiin uusi määräaikainen
korkotukijärjestelmä maksuvaikeuksissa oleville
asuntovelallisille. Korkotuella tuettaisiin sellai­
sia maksuvaikeuksiin joutuneita yksityishenki­
löitä, jotka eivät ilman taloudellista tukea selviy­
dy asuntolainojensa korkojen maksamisesta,
mutta joiden talous on mahdollista saada tasa-

230276Z

painoon määräaikaisella korkotuella. Uudesta
järjestelmästä on tarkoitus tehdä myöntämispe­
rusteiltaan yksinkertainen niin, että rahalaitok­
set voisivat velkoa korkohyvityksen ilman asias­
ta tehtävää viranomaispäätöstä. Kunta vahvis­
taisi kuitenkin tarvittaessa velallisen tai velallis­
ruokakunnan tuloselvityksen ja selvityksen va­
rallisuuden arvosta.

Esityksessä ehdotetaan säädettäväksi, että
korkotukilainojen järjestelyn yhteydessä synty­
neet velkakirjat ovat leimaverosta vapaat. Kor­
kotuki on myös tuloverolain nojalla tuloverosta
vapaa.

Ehdotetut lait on tarkoitettu tulemaan voi­
maan mahdollisimman pian sen jälkeen, kun ne
on hyväksytty ja vahvistettu.

Esitys liittyy vuoden 1993 kolmanteen lisäta­
lousarvioon ja on tarkoitettu käsiteltäväksi sen
yhteydessä.

Toivomusaloitteessa n:o 257 ehdotetaan, että
hallitus varaisi riittävät määrärahat asuntovelal­
lisille ja yrittäjille tarkoitettuun korkotukeen.

Valiokunnan kaunanotot

Hallituksen esitys

Hallituksen esityksessä mainituista syistä ja
saamansa selvityksen perusteella valiokunta pi­
tää asuntovelallisille myönnettävästä korkotues­
ta annettua lakiehdotusta tarpeellisena.

Korkotuen myöntäminen ehdotetaan tehtä­
väksi mahdollisimman yksinkertaiseksi. Pankit
ja muut rahalaitokset hyväksyisivät korkotuki­
lainat valtioneuvoston päätöksessä määritellyillä
perusteilla ja velkoisivat korkohyvityksen valtio­
konttorilta suoraan ilman edeltävää viranomais­
päätöstä.

Valiokunta pitää yksinkertaista ja nopeaa
menettelyä tarkoituksenmukaisena. Nyt voimas­
sa oleva vastaava korkotukilaki (408/92), jonka
voimassaolo päättyy kuluvan vuoden lopussa,

2 1993 vp- YmVM 6- HE 55

perustuu korkotukihakemusten keskitettyyn vi­
ranomaiskäsittelyyn. Ongelmaksi tässä järjestel­
mässä on osoittautunut korkotukipäätösten vii­
pyminen. Jos päätökset viipyvät kauan, velallisen
asema voi heikentyä jopa siinä määrin, ettei hän
enää selviä lainanhoitomenoista tuenkaanavulla.

Lakiehdotuksen mukaiseen pankeissa ja ra­
hoituslaitoksissa tapahtuvaan korkotukilainojen
käsittelyyn liittyy kuitenkin kansalaisten oikeus­
turvan ja yhdenvertaisuuden kannalta ongelmia.
Miten voidaan varmistaa yhdenmukainen käy­
täntö korkotukilainojen hyväksymisvaiheessa,
sillä pankki- ja rahoituslaitosverkosto on laaja ja
säädösten soveltajia on useita. Kohdentuuko
korkotuki oikeudenmukaisesti, kun hakijoiden
tukikelpoisuus on tarkoitus selvittää hakemus­
ten jättöjärjestyksessä. Kun korkotukilainan
hyväksyy yksityinen taho, ei päätökseen myös­
kään voida hakea muutosta.

Korkotukilainojen hyväksymisvaltuus on tar­
koitus jakaa lakiehdotuksen 7 §:n nojalla pank­
ki- ja rahoituslaitosryhmien kesken. Kunkin
ryhmän sisällä myöntämisvaltuuden jakaminen
jäisi ryhmän itsensä tehtäväksi. Tällöin syntyy
vielä ongelma siitä, miten taataan pankki- ja
rahoituslaitosryhmien sisäisen jaon alueellinen
ja laitoskohtainen tasapuolisuus. Jos näin ei käy,
ei kaikilla korkotuen saamisen edellytykset täyt­
tävillä velallisilla ole mahdollisuutta edes hakea
korko tukea.

Valiokunta pitää edellä esitettyjä kansalaisten
oikeusturvaan ja yhdenvertaisuuteen liittyviä ky­
symyksiä tärkeinä. Tästä syystä valiokunta eh­
dottaa lain valvontasäännöksiä tiukennettaviksi.
Myös lain nojalla annettavissa valtioneuvoston ja
ympäristöministeriön päätöksissä olisi yhdenver­
taisuus- ja oikeussuojanäkökohdat otettava huo­
mioon. Valvontasäännöksiä koskevien muutos­
ehdotusten lisäksi valiokunta ehdottaa vielä eräi­
tä muita täsmennyksiä lakiehdotukseen.

1 §. Lakiehdotuksen 1 §:n mukaan korkotu­
kea on mahdollista saada vain asuntolainaan,
jollaiseksi katsotaan oman asunnon hankinnan
rahoittamiseksi myönnetty laina. Sitä vastoin
tilanteissa, joissa asunto on pantattu yritys- tai
muiden luottojen vakuudeksi ja on vaara, että
asunto realisoidaan näiden velkojen maksami­
seksi, korkotukea ei olisi mahdollista saada.
Valiokunta pitää tätä puutteena ja ehdottaa lain
soveltamisalaa laajennettavaksi siten, että asun­
tolainaksi katsottaisiin myös muu kuin asunnon
hankinnan rahoittamiseksi myönnetty laina, jos
velallisruokakunnan omana asuotonaan käyttä­
mä asunto on lainan vakuutena.

Pykälän 2 momentissa valiokunta ehdottaa
tulkintaongelmien välttämiseksi korvattavaksi
sanan "velallinen" sanalla "velallisruokakunta".

2 §.Pykälän l momentissa ehdotetaan otetta­
vaksi huomioon edellä 1 §:ssä lain soveltamis­
alaan ehdotettu muutos.

Pykälän 3 momentin mukaan valtioneuvosto
päättää tarkemmin korkotukilainaksi hyväksy­
misen perusteista. Velallisten samanveroiset
mahdollisuudet saada korkotukea on valiokun­
nan mielestä pyrittävä turvaamaan säätämällä
korkotukilainan hyväksymisperusteet valtioneu­
voston päätöksessä sellaisiksi, että lainan myön­
täjän harkintavalta jää mahdollisimman vähäi­
seksi.

3 §. Tulkintaongelmien välttämiseksi ehdote­
taan pykälän 2 momenttia selvennettäväksi sa­
nonnallisesti.

6 §. Myös tässä pykälässä ehdotetaan selvyy­
den vuoksi puhuttavaksi velallisen sijasta velal­
lisruokakunnasta.

7 §. Pykälässä ehdotetaan, että ympäristö­
ministeriö vahvistaa korkotukilainojen hyväk­
symisvaltuuden jakautumisen lainan myöntä­
jien kesken. Valiokunta painottaa, että ympä­
ristöministeriön tulee korkotukilainojen hyväk­
symisvaltuuden jakamispäätöksessä edellyttää
myös pankki- ja rahoituslaitosryhmien sisäinen
jako tehtäväksi tasapuolisesti. Ympäristöminis­
teriön tulee lisäksi huolehtia siitä, että korko­
tuen hakemismahdollisuudesta tiedotetaan te­
hokkaasti.

JO §. Valiokunnan mielestä on tärkeää, että
viranomaiset valvovat pankeissa ja rahoituslai­
toksissa tapahtuvaa lainojen hyväksymistä kor­
kotuen piiriin. Viranomaisvalvonnalla voidaan
lievittää sitä epäkohtaa, ettei korkotukipäätök­
seen voida hakea muutosta. Lakiehdotuksen
valvontasäännös koskee ehdotetussa muodos­
saan myönnettyjen lainavarojen käyttöä. Valio­
kunta ehdottaa pykälää täydennettäväksi niin,
että asuntohallituksen on valvottava myös itse
korkotukilainojen myöntämistä. Valvonnan to­
teuttamiseksi on pykälään tarpeen lisätä säännös
lainan myöntäjän velvollisuudesta antaa asunto­
hallitukselle tietoja kaikista korkotukihakemuk­
sista tekemistään päätöksistä.

Jotta lainan myöntäjät voisivat pankkisalai­
suuden estämättä luovuttaa valvonnassa tarvit­
tavat tiedot, velallisen tulisi antaa tähän suostu­
mus korkotukea hakiessaan, kuten hallituksen
esityksen perusteluissa todetaan. Asuntohalli­
tuksen on otettava tämä huomioon vahvistaes­
saan hakulomakkeiden kaavat.

Asuntovelallisten korkotuki 3

Valiokunnan saaman selvityksen mukaan
suomalaiseen oikeusjärjestelmään on syntymäs­
sä laajempikin oikeussuojaongelma siitä, että
viranomaisten tehtäviä siirretään yhä enenevässä
määrin -muun muassa valtion liikelaitosuudis­
tuksen yhteydessä - yksityisen tahon hoidetta­
vaksi. Hallinnollinen muutoksenhaku ei ole enää
silloin käytettävissä eikä päätösten riitauttami­
nen tuomioistuimissa ole useinkaan toimiva tapa
saada oikeussuojaa, mistä nyt käsiteltävänä ole­
va asuntovelallisten korkotukilaki on hyvä esi­
merkki. Valiokunta haluaa kiinnittää hallituk­
sen huomiota asiaan ja

1.

edellyttää, että hallitus ryhtyy pikai­
sesti selvittämään, miten kansalaisten oi­
keussuojakeinoja tulisi kehittää, kun vi­
ranomaisten aiemmin hoitamia tehtäviä
siirretään yksityisoikeudellisten oikeus­
henkilöiden hoidettaviksi.

Leimaverolain väliaikaista muuttamista kos­
kevan lakiehdotuksen valiokunta ehdottaa hy­
väksyttäväksi sellaisenaan.

Toivomusaloite

Toivomusaloitteen valiokunta ehdottaa hy­
lättäväksi sen johdosta, että hallituksen esitys
toteuttaa aloitteen olennaisen sisällön.

Valiokunta ehdottaa kunnioittaen,

että hallituksen esitykseen sisältyvä 2.
lakiehdotus hyväksyttäisiin muuttamatto­
manaja

että 1. lakiehdotus hyväksyttäisiin näin
kuuluvana:

Laki
maksuvaikeuksissa oleville asuntovelallisille myönnettävästä korkotuesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Tämän lain mukaista korkohyvitystä makse­

taan talletuspankin, luottolaitoksen, vakuutus­
yhtiön tai eläkelaitoksen (lainan myöntäjän) yksi­
tyishenkilölle (velalliselle) myöntämästä asunto­
lainasta, jos velallinen ei ruokakuntansa tulojen
riittämättömyyden takia suoriudu lainan korko­
jen maksusta ilman tukea. Asuntolainaksi katso­
taan myös muu kuin asunnon hankinnan rahoitta­
miseksi myönnetty laina, jos velallisruokakunnan
omana asuntona käyttämä asunto on lainan va­
kuutena. Näitä lainoja kutsutaan tässä laissa
korkotukilainoiksi.

Tämän lain nojalla ei makseta korkohyvitys­
tä, jos velallinen ei ruokakuntansa tulojen riittä­
mättömyyden takia korkotuen avullakaan suo­
riutuisi hänen maksettavakseen jäävistä lainan
koroista. Korkohyvitystä ei myöskään makseta,
jos maksamista ei velallisruokakunnan varalli­
suuden vuoksi voida pitää perusteltuna.

(3 mom. kuten hallituksen esityksessä)

2§
Korkotukilainaksi hyväksytään 1 §:ssä tar­

koitettu laina, joka on myönnetty ja nostettu

ennen tämän lain voimaantuloa. Laina voidaan
hyväksyä korkotukilainaksi kokonaan tai osit­
tain.

(2 ja 3 mom. kuten hallituksen esityksessä)

3 §
(1 mom. kuten hallituksen esityksessä)
Korkotukilainaksi hyväksytyn lainan tai velal­

lisen lainan myöntäjältä saamien muitten lainojen
ehtoja ei saa heikentää velallisen vahingoksi kor­
kohyvityksen maksamisen vuoksi.

4 ja 5 §
(Kuten hallituksen esityksessä)

6§
Kunta vahvistaa velallisen ruokakunnan tulo­

ja koskevan selvityksen, jollei tuloja voida osoit­
taa työnantajan antamalla todistuksena tai
muulla luotettavana selvityksellä. Kunta vahvis­
taa tarvittaessa myös selvityksen velallisruoka­
kunnan varallisuuden arvosta.

7-9§
(Kuten hallituksen esityksessä)

4 1993 vp- YmVM 6- HE 55

10 §
Asuntohallituksen on valvottava korkotukiha­

kemusten käsittelyä. Lainan myöntäjän, asunto­
hallituksen ja valtiokonttorin on /isäksi valvotta­
va, että lainavarojen käyttö ja korkotuki ovat
tämän lain mukaiset.

Lainan myöntäjä on velvollinen antamaan
asuntohallitukselle tietoja kaikista korkotukiha­
kemuksia koskevista ratkaisuistaan sen toteami­
seksi, että hakemusten käsittelyssä on noudatettu

Edelleen ympäristövaliokunta ehdottaa,

Helsingissä 1 päivänä kesäkuuta 1993

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa varapuheenjohtaja Vanha­
nen, jäsenet Jääskeläinen, Karhunen, Kautto,

tätä lakia ja sen nojalla annettuja säännöksiä ja
määräyksiä.

(3 mom. kuten 2 mom. hallituksen esityk­
sessä)

11 ja 12 §
(Kuten hallituksen esityksessä)

V oimaantulosäännös
(Kuten hallituksen esityksessä)

että toivomusaloite n:o 257 hylättäisiin.

Korkeaoja (osittain), Kuuskoski, Markkula,
Myller, J. Roos, Särkijärvi, Takala ja Virrankos­
ki sekä varajäsenet Toivonen ja Viljamaa.

Vastalause

Hallituksen esityksessä lainsäädännöksi mak­
suvaikeuksissa oleville asuntovelallisille myön­
nettävästä korkotuesta ehdotetaan, että korko­
tuen myöntäminen tehtäisiin mahdollisimman
yksinkertaiseksi. Pankit hyväksyisivät korkotu­
kilainat valtioneuvoston päätöksessä määritel­
lyillä perusteilla ja velkoisivat korkohyvityksen
valtiokanttorilta ilman edeltävää viranomais­
päätöstä. Nykyisin vastaavaa korkotukea kos­
kevat anomukset jätetään kuntaan, joka toimit­
taa hakemuksen asuntohallituksen ratkaistavak­
si. Asuntohallituksessa hakemusten käsittely on
ruuhkautunut.

Kuten valiokunnan enemmistö, pidämme
korkotuen myöntämisen yksinkertaisuutta ja
nopeutta tärkeänä. Valiokunnan enemmistökin
tuo mietinnössä esille kansalaisten oikeustur­
vaan ja yhdenvertaisuuteen liittyvät ongelmat,
joita syntyy, jos yksityinen liiketoimintaa har­
joittava yritys saa tehtäväkseen jakaa verovaro­
ja. Valiokunnan enemmistön mielestä ongelmat
voidaan ratkaista siten, että valtioneuvosto an­
taa korkotukilainan myöntämisestä ohjeet, jotka
eivät jätä lainan myöntäjälle harkintavaltaa.
Laki perustuu kuitenkin ajatukselle, että tuen

myöntämisedellytys on tuen tarve. Nähdäksem­
me on mahdotonta määritellä tuen tarvetta oh­
jeissa sillä tavoin, että pankin tai rahoituslaitok­
sen harkintavalta menettäisi kokonaan merki­
tyksensä. Vaikka ohjeistuksessa onnistuttaisiin­
kin periaatteessa takaamaan kansalaisten yh­
denvertaisuus kaikissa pankkiryhmissä kaikkial­
la maassa, jää tuen hakija vaille oikeussuojakei­
noja silloin, kun lainan antaja tulkitsee ja sovel­
taa ohjeita väärin. Ohjeistuksella ei myöskään
voida ratkaista tietosuojaongelmia silloin, kun
pankki tai rahoituslaitos saa käyttöönsä lain 6
§:ssä tarkoitetut tulotiedot kunnalta. On mahdo­
tonta valvoa, että pankki ei käytä saamiaan
tietoja muussa päätöksenteossaan. Mielestämme
hallintopäätösten siirtäminen pankeille ja rahoi­
tuslaitoksille on jo sinänsä omituinen ratkaisu.
Lisäksi katsomme, että suomalaiset pankit ja
rahoituslaitokset eivät nykyisin nauti sellaista
kansalaisten luottamusta, että niiden tehtäväksi
voitaisiin antaa verovarojen jakaminen ilman
mahdollisuutta valittaa päätöksistä. Tämän
vuoksi ratkaisuvalta asiassa tulee säilyttää asun­
tohallituksella ja sen lopetettua toimintansa val­
tion asuntorahastolla. Asuntorahaston henkilö-

Asuntovelallisten korkotuki 5

resursseja on lisättävä niin, että päätöksenteko
korkotukiasioissa on nopeaa. Tässä yhteydessä
käy jälleen kerran ilmi, kuinka hätiköidysti pää­
tös asuntohallituksen lopettamisesta tehtiin.
Asuntohallituksen lakkauttamisesta päätettiin,
ennen kuin oli selvää, mille viranomaiselle sen
tehtävät lakkauttamisen jälkeen kuuluvat. Kun
hallinnon säästö- ja lakkautuspäätöksiä teh-

dään, valtiovallalla tulisi ehdottomasti olla ko­
konaissuunnitelma, jossa huomioidaan myös
kansalaisten oikeusturva hallintoa purettaessa.

Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä 1.
lakiehdotus hyväksyttäisiin näin kuulu­
vana:

Laki
maksuvaikeuksissa oleville asuntovelallisille myönnettävästä korkotuesta

Eduskunnan päätöksen mukaisesti säädetään:

1-3 §
(Kuten valiokunnan mietinnössä)

4§
(1-3 mom. kuten valiokunnan mietinnössä)
Valtiokonttori maksaa korkohyvityksen lai­

nan myöntajälle tai lainan myöntäjän valtuutta­
malle yhteisölle. (Poist.)

5 §
Asuntohallitus hyväksyy hakemuksesta lainan

korkotukilainaksi.
(2 mom. kuten 5 § valiokunnan mietinnössä)
Korkotukilainojen hakemismenettelyä kos­

kevat tarkemmat määräykset ja ohjeet antaa
asuntohallitus. Asuntohallitus voi määrätä, että
hakemukset toimitetaan kunnan välityksellä.

6§
(Kuten valiokunnan mietinnössä)

Helsingissä 1 päivänä kesäkuuta 1993

Riitta Myller
Marja-Leena Viljamaa

7§
(Poist.)

8-10 §
(Kuten valiokunnan mietinnössä)

11 §
(1 mom. kuten valiokunnan mietinnössä)
Asuntohallituksen tämän lain ja sen nojalla

annettujen säännösten perusteella antamaan
päätökseen saa hakea valittamalla muutosta.

12 §
(Kuten valiokunnan mietinnössä)

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

Tarja Kautto
Jukka Roos

