

Rakennushankkeen toteuttaminen kolmiulotteista

kiinteistönmuodostusta hyödyntäen

Sanni Nuutinen

Pro gradu -tutkielma

Oikeustieteellinen tiedekunta:

ympäristöoikeus

Ohjaaja: prof. Kai Kokko

Helsingin yliopisto

Kesäkuu 2019

ii

Tiedekunta/Osasto Fakultet/Sektion –

Faculty

 Oikeustieteellinen tiedekunta

Laitos/Institution– Department

Tekijä/Författare – Author

 Nuutinen, Sanni

Työn nimi / Arbetets titel – Title

 Rakennushankkeen toteuttaminen kolmiulotteista kiinteistönmuodostusta hyödyntäen

Oppiaine /Läroämne – Subject

Ympäristöoikeus

Työn laji/Arbetets art –

Level

 Pro gradu -tutkielma

Aika/Datum – Month and

year

 Kesäkuu 2019

Sivumäärä/ Sidoantal – Number of pages

 XVIII + 88

Tiivistelmä/Referat – Abstract

Lainsäädäntömme ohjaus on perinteisesti kohdistunut maanpinnalla tapahtuvaan rakentamiseen. Kaupungistumisen

ja tiivistyvän yhdyskuntarakenteen megatrendit ovat kuitenkin lisänneet tarvetta rakentaa maanpintatason lisäksi

maanpinnan ylä- ja alapuolelle. Kehityssuuntaukseen vastaamiseksi kiinteistönmuodostamislakia (463/2018),

kiinteistörekisterilakia (464/2018) sekä maankäyttö- ja rakennuslakia (465/2018) muutettiin 1.8.2018 siten, että uuden

kolmiulotteisesti määritellyn kiinteistörekisteriyksikön eli kolmiulotteisen kiinteistön muodostaminen maanpinnan ala- ja

yläpuolisessa tilassa mahdollistettiin asemakaava-alueella. Uudistuksen tavoitteena on helpottaa ja selkiyttää useita

eri käyttötarkoituksia sisältävien hybridihankkeiden toteuttamista mahdollistamalla eri käyttötarkoituksia palvelevien

rakennuskokonaisuuden osien muodostamisen toisistaan erillisiksi omistuksen, vaihdannan ja vakuuskäytön

yksiköiksi. Tutkielman laatimishetkellä Suomessa ei ole ehditty rekisteröimään ainuttakaan 3D-kiinteistöä, mutta

ensimmäisen 3D-kiinteistön sisältävän hankkeen arvioidaan toteutuvan lähiaikoina.

Tutkielma on suoritettu yhteistyössä rakennusyhtiö SRV Yhtiöt Oyj:n kanssa. Tutkielman tiedonintressinä on selvittää,

mitä rakennushankkeen toteuttajan tulee ottaa huomioon harkitessaan hankkeen toteuttamista uutta 3D-

kiinteistöjärjestelmää hyödyntäen. Pääkysymys on jaoteltu seuraaviin osakysymyksiin: 1) Miten 3D-kiinteistö

muodostetaan ja milloin se on lainsäädännön puitteissa mahdollista? 2) Mitä hyötyjä 3D-kiinteistöjärjestelmästä on

hankkeen toteuttajalle ja miltä osin kolmiulotteisella kiinteistönmuodostuksella voidaan korvata aikaisemmin

kolmiulotteisissa hankkeissa käytetyt ratkaisukeinot? 3) Millaisiin hankkeisiin 3D-kiinteistönmuodostus soveltuu? sekä

4) Mitä riskejä 3D-kiinteistöjärjestelmän hyödyntämiseen liittyy? Tutkielma voidaan asemoida pääsääntöisesti

perinteiseksi oikeusdogmaattiseksi tutkimukseksi.

3D-kiinteistöjä koskevalla lainsäädäntömuutoksella ei puututtu kolmiulotteisten rakennushankkeiden perinteisiin

toteuttamistapoihin, vaan 3D-kiinteistönmuodostus tarjoaa hankkeen toteuttajalle yhden lisävaihtoehdon

kolmiulotteisten hankkeiden järjestelyvalikoimaan. Kolmiulotteisen rakennushankkeen tarkoituksenmukaisimman

juridisen toteuttamiskeinon valinnassa korostuu hankekohtainen harkinta. Tutkielmassa arvioidaan kolmiulotteisen

kiinteistönmuodostuksen soveltuvuutta erityisesti kansirakentamishankkeisiin, maanalaisiin rakennushankkeisiin sekä

asuintornitaloihin. Yksi 3D-kiinteistöjärjestelmän merkittävistä oikeudellisista kysymyksistä liittyy samassa

rakennuskokonaisuudessa toimivien kiinteistöjen keskinäisiin suhteisiin. 3D-kiinteistöt ovat poikkeuksellisessa

riippuvuussuhteessa niitä ympäröiviin kiinteistöihin, josta voi seurata täysin uudenlaisia vahingonkorvausoikeudellisia

tilanteita sekä naapuruusoikeudellisia kiistoja. Lisäksi 3D-kiinteistöjen hyödynnettävyys tulee riippumaan olennaisesti

tiettyjen tahojen, kuten kiinteistöarvioijien sekä vakuutusyhtiöiden, suhtautumisesta uuteen järjestelmään. 3D-

kiinteistöjärjestelmän hyödyntämiseen liittyvistä epävarmuuksista huolimatta muutos toi hankkeen toteuttajalle uuden

juridisen kilpailukykyisen ratkaisumallin kolmiulotteisten hankkeiden toteuttamiseen tietyissä erityistapauksissa, joissa

perinteisesti käytetyt keinot ovat olleet monimutkaisia ja haastavia.

Avainsanat – Nyckelord – Keywords

kolmiulotteinen kiinteistönmuodostus, 3D-kiinteistö, kiinteistöjärjestelmä, kiinteistönmuodostamislaki,

kiinteistörekisterilaki, maankäyttö- ja rakennuslaki, hybridirakennus

Säilytyspaikka – Förvaringställe – Where deposited

Muita tietoja – Övriga uppgifter – Additional information

iii

SISÄLLYS

LÄHTEET ... v

LYHENTEET ... xviii

1. JOHDANTO ... 1

1.1 Aiheen ajankohtaisuus ... 1

1.2 Tutkimuskysymykset ja rakenne .. 4

1.3 Tutkimusmenetelmät ja lähdeaineisto ... 6

1.4 Keskeiset käsitteet ja kiinteistön ulottuvuudesta käydystä keskustelusta 8

2. VAIHTOEHDOISTA KOLMIULOTTEISEN RAKENNUSHANKKEEN HALLINNAN

JA KÄYTÖN JÄRJESTÄMISEKSI .. 14

2.1 Kiinteistön kolmiulotteinen hallinta ja käyttö ennen 3D-kiinteistöjärjestelmää................ 14

2.1.1 Hallinnanjakosopimukset .. 14

2.1.2 Maanvuokrasopimukset ja muut käyttöoikeudet ... 18

2.1.3 Yhtiöittäminen ja eräistä muista keinoista .. 19

2.2 Kolmiulotteinen kiinteistönmuodostus uutena vaihtoehtona ... 22

2.2.1 3D-kiinteistöt Pohjoismaisessa kontekstissa ... 22

2.2.2 3D-kiinteistöjärjestelmän kehityskulku kansalliseen lainsäädäntöön 25

3. 3D-KIINTEISTÖN MUODOSTAMINEN JA LUOVUTUS.. 28

3.1 Asemakaava kiinteistönmuodostamisen perustana .. 28

3.2 Sitova tonttijako kaavan toteuttajana .. 30

3.2.1 Tarkoituksenmukainen tonttijako .. 30

3.2.2 Tarkoituksenmukaisuusharkinta ruotsalaisessa järjestelmässä .. 32

3.2.3 Tonttijakokartalta ilmenevät tiedot ... 34

3.3 3D-kiinteistönmuodostamisen prosessivaiheet .. 35

3.3.1 Uusi 3D-hanke .. 35

3.3.2 Olemassa olevan kohteen muuttaminen 3D-kiinteistöksi .. 38

3.4 3D-kiinteistöjä koskevat poikkeussäännökset ... 39

3.4.1 Mahdollisuus poiketa sitovasta tonttijaosta .. 39

3.4.2 Rakennusluvan myöntäminen ennen tontin merkitsemistä kiinteistörekisteriin 41

3.5 3D-kiinteistön luovutus .. 42

4. KOLMIULOTTEISEN KIINTEISTÖNMUODOSTUKSEN KANNALTA ERITYISIÄ

KYSYMYKSIÄ .. 46

4.1 Samaan rakennuskokonaisuuteen kuuluvien kiinteistöjen keskinäiset suhteet 46

4.1.1 Rasitteet ... 46

4.1.2 Yhteisjärjestely .. 49

4.1.3 Eräitä naapuruussuhdeoikeudellisia kysymyksiä .. 54

iv

4.2 3D-kiinteistöt vakuuskiinnityksen kohteina .. 57

4.2.1 Kiinteistöpanttioikeudesta ... 57

4.2.2 3D-kiinteistön vakuusarvon määrittely ... 58

4.3 3D-kiinteistöjen vaikutukset kiinteistösijoitusmarkkinoihin ... 62

4.4 Hybridirakennusten kiinteistöverotus .. 64

4.4.1 3D-kiinteistöjen vaikutukset hybridikohteiden kiinteistöverotukseen...................................... 64

4.4.2 KHO 2019:82 .. 67

5. 3D-KIINTEISTÖNMUODOSTUKSEN KILPAILUKYKYISYYS 70

5.1 3D-kiinteistöt potentiaalisena vaihtoehtona ... 70

5.2 Näkökohtia 3D-kiinteistönmuodostukseen soveltuvista hankkeista 73

5.2.1 Kansirakentamishankkeet.. 73

5.2.2 Maanalaiset hankkeet .. 76

5.2.3 Asuintornitalot ... 79

5.3 3D-kiinteistöjärjestelmän hyödyntämiseen liittyvät riskit ... 81

6. JOHTOPÄÄTÖKSIÄ .. 86

v

LÄHTEET

Kirjallisuus

Aarnio (1989)

Aarnio, Aulis: Laintulkinnan teoria – yleisen oikeustieteen oppikirja. Werner Söderström

Osakeyhtiö. Juva 1989.

Autio (2014)

Autio, Anna-Liisa: Lainkäyttö yritysten riidanratkaisussa. Lakimiesliiton kustannus.

Helsinki 2014.

Belinskij – Paloniitty – Soininen (2015)

Belinskij, Antti – Paloniitty, Tiina – Soininen, Niko: Tulkinnan arvosidonnaisuus

ympäristöoikeudessa. Lakimies 2015/5, s. 613-633.

Ekroos – Majamaa (2018)

Ekroos, Ari – Majamaa, Vesa: Maankäyttö- ja rakennuslaki, 4. uudistettu painos. Edita.

Helsinki 2018.

Eriksson, C. (2010)

Eriksson, Carin: Tredimensionell fastighetsbildning – nya möjligheter inom

fastighetsrätten. Teoksessa Frände, Dan – Helenius, Dan – Parviainen, Kim (toim.):

Juristklubben Codex 70 år Festskrift. Edita Publishing Oy, Helsinki 2010, s. 66–79.

Eriksson, G. (2009)

Eriksson, Göran: Omistusasunnot todellisuutta Ruotsissa toukokuussa. Maankäyttö 1/2009,

s. 19-21.

Forss (2012)

Forss, Matias: Sopimus- ja pakkorasite – päätöksen KHO 2011:85 arviointi, Lakimies

1/2012, s. 164–169.

Hakkola (2009)

Hakkola, Esa: Yhteisomistetun esineen ulosmittauksen edellytyksistä. Teoksessa Lindfors,

Heidi – Korkea-Aho, Emilia – Turunen, Santtu: Kovia aikoja: Riitoja ja

maksukyvyttömyyttä. Juhlakirja Risto Koulu 60 vuotta, s. 63-80. Helsinki 2009.

Hakkola (2010)

Hakkola, Esa: Onko rakennus jaollinen esine? – KKO 2010:35 ja rakennuksen

jakamattomuus. Lakimies 2010/6, s. 1105-1112.

Hallberg ym. (2015)

Hallberg, Pekka – Haapanala, Auvo – Koljonen, Ritva – Ranta, Hannu – Reinikainen,

Jukka: Maankäyttö- ja rakennuslaki, 3. uudistettu painos. Talentum Oyj. Helsinki 2015.

vi

Heinonen (2017)

Heinonen, Hilkka: Lectio Praecursoria – Naapuruuskiistat ja kunnan

ympäristönsuojeluviranomainen kiistojen käsittelijänä. Ympäristöjuridiikka 1/2017, s. 105-

110.

Hokkanen (2004)

Hokkanen, Jani: 3D-kiinteistöjärjestelmän tarpeesta. Lisensiaattityö, Teknillinen

korkeakoulu. Otamedia Oy. Espoo 2004.

Hokkanen (2005)

Hokkanen, Jani: Maanpinnan ylä- ja alapuolisesta rakentamisesta ja 3D-

kiinteistöjärjestelmästä. Maankäyttö 2/2005, s. 9-12.

Hollo (1995)

Hollo, Erkki J.: Kiinteistöjärjestelmä. Teoksessa Encyclopedia Iuridica Fennica, osa II.

Maa-, vesi- ja ympäristöoikeus. Suomalainen oikeustietosanakirja. Suomalaisen

lakimiesyhdistyksen julkaisuja C 25. s. 174-175. Jyväskylä 1995.

Hollo (2005)

Hollo, Erkki J.: Kiinteistön ulottuvuuden sopeuttaminen käyttötarkoitukseensa – ajatuksia

statiikasta eli ekspropriaatiosta ja impropriaatiosta. Teoksessa Tepora, Jarno – Tulokas,

Mikko – Vihervuori, Pekka – Halila, Heikki (toim.): Juhlajulkaisu Juhani Wirilander 1935-

30/11-2005. Suomalainen Lakimiesyhdistys, Helsinki 2005, s. 71–86.

Hollo (2008)

Hollo, Erkki J.: Kerrostuneisuus kolmiulotteisessa kiinteistöjärjestelmässä. Teoksessa

Hemmo, Mika – Tammi-Salminen, Eva – Vihervuori, Pekka (toim.): Juhlajulkaisu Leena

Kartio 1938 - 30/8 – 2008. Suomalainen lakimiesyhdistys, Helsinki 2008, s. 35–50.

Hollo – Utter – Vihervuori (2018)

Hollo, Erkki J. – Utter, Robert – Vihervuori, Pekka: Ympäristövahinkolaki. Alma Talent

2018, Helsinki.

Hyvönen (1982)

Hyvönen, Veikko O.: Kiinteistöjärjestelmä ja kiinteistönmuodostamisoikeus. Ky Veikko

O. Hyvönen & Co. Espoo 1982.

Hyvönen (1998)

Hyvönen, Veikko O.: Kiinteistönmuodostamisoikeus. 1, Yleiset opit. Ky Veikko O.

Hyvönen & Co. Espoo 1998.

Häkkänen (2016)

Häkkänen, Martti: Rakennusoikeuden sääntely – Tutkimus kunnan kaavoitustehtävästä ja

rakentamisen edellytyksistä maanomistajan oikeusasemaa silmällä pitäen. Suomalainen

lakimiesyhdistys, Helsinki 2016.

Iso-Aho (2013)

Iso-Aho, Mikko: Oikeustapauskommentti KHO 2013:43 – kiinteistön hallinnanjakosopimus

selvityksenä rakennuspaikan hallinnasta ja hallinnanjakosopimuksen irtisanomisoikeus.

Defensor Legis 2013/4, s. 717-723.

vii

Isotalo (2014)

Isotalo, Kalle: Kiinteistöoikeuden ja vero-oikeuden suhde. Ympäristöjuridiikka 2014/3-4, s.

38-68.

Jokela – Kartio – Ojanen (2010)

Jokela, Marjut – Kartio, Leena – Ojanen, Ilmari: Maakaari. Talentum, Helsinki 2010.

Julstad – Sjödin (2005)

Julstad, Barbro – Sjödin, Eije: Tredimensionell fastighetsindelning. Norstedts Juridik AB,

Tukholma 2005.

Junnila (2017)

Junnila, Jaana: Tulevaisuuden kiinteistö voi olla rajoiltaan kolmiulotteinen. Rakennettu

ympäristö 2/2017, s. 52-53.

Järvinen (2017)

Järvinen, Sami: Kansirakentamishankkeiden toteutus ja vakuuskäyttö kolmiulotteisen

kiinteistönmuodostuksen kynnyksellä. Edilex 7.12.2017.

Jääskeläinen – Syrjänen (2010)

Jääskeläinen, Lauri – Syrjänen, Olavi: Maankäyttö- ja rakennuslaki selityksineen –

käytännön käsikirja. Helsinki 2010.

Kallio – Mesimäki – Lehvävirta (2012)

Kallio, Pasi – Mesimäki, Marja – Lehvävirta, Susanna: Monitoiminnalliset viherkatot ja

maankäyttö- ja rakennuslaki. Ympäristöjuridiikka 2014/2.

Kartio (2001)

Kartio, Leena: Esineoikeuden perusteet. Kauppakaari, Helsinki 2001.

Kartio (2005)

Kartio, Leena: Kiinteistön ulottuvuuden vanhoista ja uusista ongelmista. Teoksessa Tepora,

Jarno – Tulokas, Mikko – Vihervuori, Pekka – Halila, Heikki (toim.): Juhlajulkaisu Juhani

Wirilander 1935-30/11-2005. Suomalainen Lakimiesyhdistys, Helsinki 2005, s. 175–185.

Kartio (2007)

Kartio, Leena: Hallinnanjakosopimuksesta, sen kohteesta ja voimassaoloajasta. Teoksessa

Björne, Lars – Kairinen, Martti – Tuomisto, Jarmo (toim.): Sopimus, vastuu, velvoite:

juhlajulkaisu Ari Saarnilehto 1947 - 21/11 – 2007. Turun yliopisto, oikeustieteellinen

tiedekunta, Turku 2007, s. 197–210.

Kartio (2010)

Kartio, Leena – Koulu, Risto – Lindfors, Heidi – Tepora, Jarno: Kiinteistön kauppa, muu

luovutus ja kirjaus. Kuudes, uudistettu painos. Talentum, Helsinki 2010.

Kasso (2014a)

Kasso, Matti: Kiinteistön kauppa ja omistaminen. Talentum Media, 2014.

Kasso (2014b)

Kasso, Matti: Asunto- ja kiinteistöosakkeen kauppa ja omistaminen. Talentum Media, 2014.

viii

Kokko (2014)

Kokko, Kai: Methods of Environmental Law Research in Finland. Teoksessa Peter

Wahlgren (toim.) Environmental Law, Scandinavian Studies in Law, Volume 59, 2014. s.

285-317.

Kokko (2016)

Kokko, Kai: Ympäristöoikeuden tutkimusmetodeista Suomessa. Ympäristöjuridiikka

1/2016, s. 29-42.

Kokko (2017)

Kokko, Kai: Oikeustieteellinen sääntelytutkimus ympäristöoikeuden näkökulmasta.

Lakimies 7-8/2017, s. 1054-1069.

Koskinen – Savolainen – Tolkki (2018)

Koskinen, Kimmo – Savolainen, Eero – Tolkki, Ville: Suomen kiinteistömarkkinoilla

vilkasta. Euro & Talous 2/2018, s. 27-36.

Kotkansalo (2004)

Kotkansalo, Petri: Maanalaisen kalliorakentamisen kaavoitus- ja lupamenettely.

Maanalaisten tilojen rakentamisyhdistys ry. Tutkimusraportti 24.3.2004.

Kuusiniemi (1992)

Kuusiniemi, Kari: Ympäristönsuojelu ja immissioajattelu. Helsinki 1992.

Laakso (2012)

Laakso, Seppo: Lainopin teoreettiset lähtökohdat. Tampereen yliopisto 2012.

Laitinen (2003)

Laitinen, Hannu: Eräitä erityisten oikeuksien kirjaamiseen liittyviä ongelmia. Lakimies

6/2003, s. 992-1007.

Lammi (2012)

Lammi, Vilho: Maanpinnan ylä- ja alapuolisten hankkeiden lainsäädäntö ja 3D-

kiinteistöjärjestelmän tarve. Helsinki Law Review 2012/2, s. 223–247.

Lampi (2017)

Lampi, Juha: Maanalainen rakentaminen rakennetun ympäristön täydentäjänä. Rakennettu

Ympäristö 2/2017.

Lewenhaupt (2006)

Lewenhaupt, Claes: Fastighetssamverkan vid tredimensionell fastighetsbildning. Uppsala

universitet. Institutet för fastighetsrättslig forskning och Iustus Förlag AB, Uppsala 2006.

Majamaa (2017)

Majamaa, Heikki: Sähköiset panttikirjat rahoitustransaktioissa. Defensor Legis 3/2017, s.

322-336.

Markkula (2017)

Markkula, Markku: Kolmiulotteinen kiinteistö – avoimuutta asemakaava-alueen

kiinteistöjen omistukseen ja hallintaan sekä selkeyttä kiinteistövakuuksiin. Maankäyttö

1/2017.

ix

Matilainen (2012)

Matilainen, Anna-Maija: Osakkeenomistajien yhdenvertaisuusperiaate ja asunto-

osakeyhtiö. Defensor Legis 2012/1, s. 58-72.

Mikkola (2017)

Mikkola, Tuulikki: Yhteisomistus. Alma Talent, Helsinki 2017.

Minkkinen (2017)

Minkkinen, Panu: Oikeus- ja yhteiskuntatieteellinen tutkimus – suuntaus, tarkastelutapa,

menetelmä? Lakimies 7-8/2017, s. 908-923.

Määttä (2005)

Määttä, Tapio: Joustavien normien kiinteytys-, täsmentämis- ja konkretisointimekanismit

ympäristöoikeudessa. Teoksessa Tapani Lohi (toim.): Kaavoitus, rakentaminen,

varallisuus. Juhlajulkaisu Vesa Majamaa 1945-28/12-2005. Edita. Helsinki 2005, s. 265-

299.

Määttä (2015)

Määttä, Tapio: Metodinen pluralismi oikeustieteessä – Ympäristöoikeudellisen

tutkimuksen suuntaukset ja menetelmät. Teoksessa Miettinen, Tarmo (toim.):

Oikeustieteellinen opinnäyte – artikkeleita oikeustieteellisten opinnäytteiden

vaatimuksista, metodeista ja arvostelusta. Edita Publishing Oy. Helsinki 2015, s. 135-222.

Määttä – Soininen (2016)

Määttä, Tapio – Soininen, Niko: Ympäristöoikeudellisen ratkaisun teorian rakenneosat ja

ominaispiirteet. 2016. Lakimies 2016/7-8, s. 1028-1053.

Niemi (2016)

Niemi, Matti Ilmari: Maakaaren järjestelmä. Osa III, Kiinnitys ja panttioikeus. Talentum

Media, 2016.

Niemelä ym. (2010)

Niemelä, Jari – Saarela, Sanna-Riikka – Söderman, Tuula – Kopperoinen, Leena – Yli-

Pelkonen, Vesa – Väre, Seija: Using the ecosystem services approach for better planning

and conservation of urban green spaces: a Finland case study. Biodiversity and

Conversation 19(11) 2010, s. 3225-3243.

Paasto (2007)

Paasto, Päivi: Juristi ei puhu maan paksuudesta, vaan kiinteistön ulottuvuuksista. Teoksessa

Hakkola, Esa – Kaisto, Janne – Koulu, Risto (toim.): Kiinteistöjä, vaihdantaa ja

sivullissuhteita – Juhlakirja Jarno Tepora 60 vuotta. Edita Prima Oy, Helsinki 2007, s. 411–

428.

Paronen (2018)

Paronen, Saara: Vierashuoneessa asianajaja Saara Paronen: Kolmiulotteisia kiinteistöjä

koskeva lakiuudistus tuli voimaan – Mikä muuttuu hanketoteutusten juridiikassa? Edilex

10.9.2018.

Paulsson (2007)

Paulsson, Jenny: 3D Property Rights – An Analysis of Key Factors Based on International

Experience. Stockholm 2007.

x

Paulsson (2013)

Paulsson, Jenny: Land Use Policy. Volume 33, July 2013. Pages 195–203.

Seppänen (2007)

Seppänen, Juhani: Kiinteistön hallinnanjakosopimus ei ole ongelmaton. Suomen

omakotilehti 1/2007, s. 6-7.

Sillanpää – Vahtera (2011)

Sillanpää, Matti J. – Vahtera, Veikko: Asunto-osakeyhtiölaki käytännössä. Talentum Media

2011.

Tammi-Salminen (1998)

Tammi-Salminen, Eva: Arvon kaksoispanttaus – esineoikeudellinen ongelma osakeyhtiön

vakuusjärjestelyissä. Lakimies 1998/3, s. 434-355.

Tammi-Salminen (2000)

Tammi-Salminen, Eva: Näkökohtia kiinteistöleasingistä uuden maakaaren järjestelmässä.

Lakimies 2000/3, s. 360-380.

Tammi-Salminen (2015)

Tammi-Salminen, Eva: Esinevakuusoikeuden perusteet. Talentum Pro, Helsinki 2015.

Tepora ym. (2002)

Tepora, Jarno – Kartio, Leena – Koulu, Risto – Wirilander, Juhani: Kiinteistön käyttö ja

luovutus. Lakimiesliiton kustannus, Helsinki 2002.

Tepora (2004)

Tepora, Jarno: Hallinnanjakosopimuksesta kiinteistön käytön suunnitteluvälineenä.

Teoksessa Kolehmainen, Esa (toim.) Business Law Forum 2004. Edita Publishing Oy,

Helsinki 2004, s. 321–365.

Tepora (2005)

Tepora, Jarno: Hallinnanjakosopimuksen käyttöala ja kirjaaminen tyyppitapauksissa.

Teoksessa Halila, Heikki – Hemmo, Mika – Sisula-Tulokas, Lena (toim.) Juhlajulkaisu Esko

Hoppu 1935 - 15/1 – 2005. Suomalainen Lakimiesyhdistys, Helsinki 2005, s. 378– 396.

Tepora (2009)

Tepora, Jarno: Kiinteistön kolmiulotteisesta omistus- ja hallintajärjestelyjen toteuttamisesta.

Defensor Legis 3/2009, s. 364–377.

Tepora ym. (2010)

Tepora, Jarno – Kartio, Leena – Koulu, Risto – Lindfors, Heidi: Kiinteistön kauppa, muu

luovutus ja kirjaus. Talentum, Helsinki 2010.

Utter (2013)

Utter, Robert: Promoting Green Buildings Through Structural Incentives in the Finnish

Land Use and Planning System. Ympäristöjuridiikka 2013/2, s. 10–29.

Victorin (2004a)

Victorin, Anders: Tredimensionell fastighetsbildning. Svensk Juristtidning 4/2004, s. 351–

367.

xi

Victorin (2004b)

Victorin, Anders: Den nya fastighetsrätten. Svensk Juristtidning 8/2004, s. 707–724.

Vihervuori (1989)

Vihervuori, Pekka: Maa-ainesten ottaminen ja suojelu. Lakimiesliiton kustannus, Helsinki

1989.

Viitanen (2002)

Viitanen, Kauko: Kansainvälisiä näkemyksiä 3D-kiinteistörekisteröimisestä. Maankäyttö

1/2002, s. 25–28.

Villikka (2002)

Villikka, Markku: Ruotsi saamassa 3D-katasterin. Maankäyttö 2/2002, s. 38-39.

Vitikainen (2014)

Vitikainen, Arvo: Kiinteistötekniikan perusteet. Maankäyttötieteiden laitos. Unigrafia Oy,

Helsinki 2014.

Wirilander (1980)

Wirilander, Juhani: Käyttöoikeudesta kiinteistöön silmällä pitäen lailla sääntelemättömiä

käyttöoikeuksia. Vammala 1980.

Virallislähteet

Hallituksen esitykset

HE 120/1994 vp

Hallituksen esitys eduskunnalle maakaareksi ja eräiksi siihen liittyviksi laeiksi.

HE 227/1994 vp

Hallituksen esitys kiinteistönmuodostamista koskevan lainsäädännön uudistamisesta.

HE 43/2017 vp

Hallituksen esitys eduskunnalle eräiden ympäristöä koskevien hallintoasioiden

muutoksenhakusäännösten tarkistamiseksi.

HE 205/2017 vp

Hallituksen esitys eduskunnalle kolmiulotteisia kiinteistöjä koskevaksi

lainsäädännöksi.

VM115:00/2018

Luonnos hallituksen esitykseksi laeiksi varojen arvostamisesta verotuksessa annetun

lain, kiinteistöverolain 2 ja 16 §:n sekä verotustietojen julkisuudesta ja salassapidosta

annetun lain 6 §:n muuttamisesta.

xii

Ulkomaiset virallislähteet

NOU 1999:1

Norges offentlige utredninger: Lov om eiendomsregistrering. Aurskog 1999.

SOU 1996:87

Statens offentliga utredningar: Tredimensionell fastighetsindelning. Lund 1996.

Prop. 2002/03:116

Regeringens proposition 2002/03:116, Tredimensionell fastighetsindelning.

Prop. 2008/09:91

Regeringens proposition 2008/09:91, Ägarlägenheter.

Euroopan parlamentin ja neuvoston päätös N:o 1386/2013/EU, vuoteen 2020 ulottuvasta

yleisestä unionin ympäristöalan toimintaohjelmasta ”Hyvä elämä maapallon resurssien

rajoissa”. EUVL L 345, 28.12.2013, s. 171-200.

Selvitykset ja raportit

KM 28/1990

Komiteamietintö 1990:28. Maanalaisten tilojen toimikunnan mietintö. Helsinki 1990.

Työryhmämuistio mmm 2008:1

Kolmiulotteinen (3D) kiinteistöjärjestelmä: tarpeet ja kehittämisehdotukset. 3D-

kiinteistöjärjestelmätyöryhmä, Maa- ja metsätalousministeriö 2008.

Maanmittauslaitoksen loppuraportti 2015

Maanmittauslaitos: Kolmiulotteisen kiinteistönmuodostuksen ja rekisteröinnin

määrittelyprojektin (3DIESEL/mä) loppuraportti 14.1.2015.

MmVM 5/2018

Valiokunnan mietintö MmVM 5/2018 vp – HE 205/2017 vp.

Deloitten vaikutusanalyysi 2017

Deloitte Consulting Oy: Kansi- ja areenahankkeen yhteiskuntataloudellinen

vaikutusanalyysi. Loppuraportti 27.10.2017. Saatavilla osoitteessa:

https://www.tampere.fi/material/attachments/uutiskeskus/tampere/k/Gakjyk4F1/Kans

i_ja_Areena_vaikutusarviointi_2017_EIA.pdf.

Ympäristöministeriön raportteja 7/2018

Maankäytön ja rakentamisen ohjauksen uudistaminen. Ympäristöministeriö, Helsinki

2018.

ROTI 2019 -raportti

ROTI 2019 -raportti: Rakennetun omaisuuden tila 2019. Saatavilla osoitteessa:

https://www.ril.fi/media/2019/roti/roti_2019_raportti.pdf.

xiii

KIRA-digin kokeiluhankkeen raportti 2019

Ympäristöministeriö: Digikaavoitus: Tiedolla johtaminen, kaavoitusprosessin

sujuvoittaminen, digitalisointi, vuorovaikutus ja läpinäkyvyys. KIRA-digin

kokeiluhankkeen raportti. FCG Suunnittelu ja tekniikka Oy. 18.1.2019.

Lausunnot

Lausuntopyyntö luonnoksesta hallituksen esitykseksi kiinteistönmuodostamislain,

kiinteistörekisterilain sekä maankäyttö- ja rakennuslain muuttamisesta asemakaava-alueen

kolmiulotteisesta kiinteistönmuodostamisesta säätämiseksi. MMM020:00/2015,

585/01.01.2017.

- Porin kaupungin lausunto 8.5.2017.

- Helsingin kaupungin lausunto 8.5.2017.

- Oulun kaupungin lausunto 8.5.2017.

- Jyväskylän kaupungin lausunto 9.5.2017.

- Suomen Ympäristöoikeustieteen Seura ry:n lausunto 12.5.2017.

- Suomen Kiinteistöliitto ry:n lausunto 12.5.2017.

- Vantaan kaupungin lausunto 12.5.2017.

- Rakennusteollisuus RT ry:n lausunto 12.5.2017.

- Maanalaisten tilojen rakentamisyhdistys MTR ry:n lausunto 12.5.2017.

- Suomen Asianajajaliiton lausunto 12.5.2017.

- Suomen luonnonsuojeluliiton lausunto 12.5.2017.

- Liikenneviraston lausunto 12.5.2017.

- Maa- ja metsätaloustuottajain Keskusliitto MTK ry:n lausunto 12.5.2017.

- Valtiovarainministeriön lausunto 12.5.2017.

- Finanssialan Keskusliitto FK:n lausunto 15.5.2017.

- Oikeusministeriön lausunto 16.5.2017.

- Vaasan kaupungin lausunto 19.5.2017.

- Suomen tuomariliitto ry:n lausunto 20.5.2017.

Lausuntopyyntö kiinteistörekisteriasetuksen ja kiinteistönmuodostamisasetuksen

muuttamista koskevista asetusluonnoksista. MMM 589/01.02/2018.

- Helsingin kaupungin lausunto 24.4.2018.

Lausuntopyyntö luonnoksesta maankäyttö- ja rakennusasetuksen muuttamiseksi.

YM3/600/2018.

- Suomen Rakennusinsinöörien Liitto RIL ry:n lausunto 4.5.2018.

- Kuopion kaupungin lausunto 4.5.2018.

xiv

- Liikenneviraston lausunto 4.5.2018.

- Ympäristöministeriön lausuntoyhteenveto 7.5.2018.

- Suomen Kuntaliiton lausunto 19.2.2018.

- Helsingin kaupungin lausunto 16.2.2018.

- Maa- ja metsätalousministeriön lausunto 9.3.2018.

- Ympäristöministeriön asetusmuutoksen perustelumuistio 15.3.2018.

- Porin kaupungin lausunto 27.4.2018.

- Helsingin kaupungin lausunto 24.4.2018.

Valiokuntien asiantuntijalausunnot koskien hallituksen esitystä eduskunnalle

kolmiulotteisia kiinteistöjä koskevaksi lainsäädännöksi:

- Maanmittauslaitoksen asiantuntijalausunto 20.2.2018, maanmittausneuvos Markku

Markkula

- Helsingin kaupungin asiantuntijalausunto 16.2.2018, yksikönpäällikkö Jarno

Mansner

Lainsäädännön arviointineuvoston lausunto luonnoksesta hallituksen esitykseksi

eduskunnalle kiinteistönmuodostamislain, kiinteistörekisterilain sekä maankäyttö- ja

rakennuslain muuttamisesta asemakaava-alueen kolmiulotteisesta

kiinteistönmuodostamisesta säätämiseksi. Lausunto Dnro: VNK/1928/32/2017. 9.11.2017.

Oikeuskäytäntö

KKO 1987:121

KHO 1991 A 75

KKO 2003:125

Helsingin käräjäoikeuden päätös 26.1.2004/547

KHO 20.3.2006 t. 632

KHO 2011:85

KHO 2013:43

KKO 2015:21

KHO 2017:49

KHO 2019:82

Verkkojulkaisut ja muut lähteet

Ympäristöministeriön opas asemakaavamerkinnöistä ja -määräyksistä 2003.

Ympäristöministeriön opas 12: Asemakaavamerkinnät ja -määräykset. Maankäyttö-

ja rakennuslaki 2000 -sarja. Työryhmä: Auvo Haapanala, Ritva Laine, Tuula

Lunden, Harri Pitkäranta, Elina Raatikainen, Timo Saarinen, Ritva-Liisa Salmi,

xv

Tanja Sippola-Alho. Saatavilla osoitteessa: https://www.ym.fi/fi-

FI/Maankaytto_ja_rakentaminen/Lainsaadanto_ja_ohjeet/Maankaytto_ja_rakennusla

ki_2000_sarja/Opas_12_Asemakaavamerkinnat_ja_maaraykse(4437).

Talouselämä 22.8.2006.

Jäppinen, Tiina: Kiinteistöbisnes irtoaa maan pinnalta. Talouselämä 22.8.2006.

Saatavilla osoitteessa: https://www.talouselama.fi/uutiset/kiinteistobisnes-irtoaa-

maan-pinnalta/2bf449e2-d48e-3763-a2fd-a381d7f1dda3.

JYMY -hanke 2008.

Kuntaliiton verkkojulkaisu: Julkisen ja yksityisen sektorin yhteistyö maankäytössä.

Eväitä yhteistyön rakentamiseen ja hallintaan. Suomen Kuntaliitto, Helsinki 2008.

Helsingin maanalaisen yleiskaavan selostus 2009.

Helsingin kaupunkisuunnitteluvirasto: Helsingin maanalainen yleiskaava.

Maanalaisen yleiskaavan selostus. Helsinki 2009. Saatavilla osoitteessa:

https://www.hel.fi/hel2/ksv/Aineistot/maanalainen/Maanalaisen_yleiskaavan_selostu

s.pdf.

Rakennuslehti 29.3.2012.

Rakennuslehti: Suomalainen maanalainen osaaminen voisi kiinnostaa ulkomaillakin.

29.3.2012. Saatavilla osoitteessa: https://www.rakennuslehti.fi/2012/03/suomalainen-

maanalainen-osaaminen-voisi-kiinnostaa-ulkomaillakin/.

Espoon korkean rakentamisen periaatteet 10/2012.

Espoon kaupunkisuunnittelukeskuksen julkaisuja: Espoon korkean rakentamisen

periaatteet 10/2012. Espoon kaupunki, Painatuskeskus 2012.

Kuntatekniikan uutinen 6.5.2013.

Kuntatekniikka: Väylien päälle rakentaminen houkuttaa. 6.5.2013. Saatavilla

osoitteessa: https://kuntatekniikka.fi/2013/05/06/vaylien-paalle-rakentaminen-

houkuttaa/.

Liikenneviraston ohjeita 29/2015.

Liikennevirasto: Maaväylien päällerakentaminen. Suunnitteluprosessin hallinta.

Liikenneviraston ohjeita 29/2015. Helsinki 2015, verkkojulkaisu. Saatavilla

osoitteessa: https://julkaisut.vayla.fi/pdf8/lo_2015-

29_maavaylien_paallerakentaminen_web.pdf.

Häikiö, esitysaineisto 2015.

Häikiö, Paavo: 3D-kiinteistönmuodostaminen, esitysaineisto. Maankäyttötieteen

päivä 29.10.2015.

YLE Uutinen 31.8.2015.

Toiviainen, Pasi: Myytti tiiviistä ekokaupungista – eli kertomus siitä miten

ajatusharhasta tuli vallitseva totuus. 31.8.2015. YLE Uutinen. Saatavilla osoitteessa:

xvi

https://yle.fi/aihe/artikkeli/2015/08/31/myytti-tiiviista-ekokaupungista-eli-kertomus-

siita-miten-ajatusharhasta-tuli.

Science for Environment Policy 2016.

Science for Environment Policy (2016): No net land take by 2050? Future Brief 14.

Produced for the European Commission DG Environment by the Science

Communication Unit, UWE, Bristol. Available at: http://ec.europa.eu/science-

environment-policy.

Helsingin yleiskaavan selostus 2016:3.

Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston selvityksiä 2016:3:

Kaupunkikaava – Helsingin uusi yleiskaava. Saatavilla osoitteessa:

https://www.hel.fi/hel2/ksv/julkaisut/yos_2016-3.pdf.

Ympäristöministeriö 2017.

Ympäristöministeriö: Maankäyttö- ja rakennuslain uudistus. Saatavilla osoitteessa:

http://www.ym.fi/mrluudistus.

3D-käsikirja 2018.

Maanmittauslaitos: 3D-kiinteistönmuodostaminen, käsikirja 10.10.2018. Saatavilla

osoitteessa:

https://www.maanmittauslaitos.fi/sites/maanmittauslaitos.fi/files/attachments/2018/1

0/3D-kiinteist%C3%B6nmuodostaminen.K%C3%A4sikirja.pdf.

Opas maanalaiseen rakentamiseen 2018.

A-Insinöörit: Opas maanalaiseen rakentamiseen kaupunkisuunnittelijoille,

rakennuttajille ja päättäjille, 2018. Saatavilla osoitteessa:

https://uutiskirje.ains.fi/archive/file/1d2a0963d06a29ddedae633813ee5feb/opas_maa

nalaiseen_web-2019.pdf.

Verohallinnon kiinteistöverotilastot 2018.

Verohallinnon tilastoja: Kiinteistöverotus verovuonna 2018. Saatavilla osoitteessa:

https://www.vero.fi/tietoa-

verohallinnosta/tilastot/kiinteistoverotilastoj/verohallinnon-tilastoja-

kiinteist%C3%B6verotus-verovuonna-2018/.

SRV Vuosikertomus 2018.

SRV Yhtiöt Oyj:n Vuosikertomus 2018, saatavilla osoitteessa

http://vuosikertomus2018.srv.fi.

Skanska Annual and Sustainability Report 2018.

Skanska Oy:n vuosiraportti 2018, saatavilla osoitteessa

https://group.skanska.com/4961c9/globalassets/investors/reports--

publications/annual-reports/2018/annual-and-sustainability-report-2018.pdf.

xvii

YIT Vuosiesite 2018.

YIT Oyj:n vuosiesite 2018, saatavilla osoitteessa

https://mb.cision.com/Public/13643/2743833/bf282afd3fad4ecd.pdf.

Helsingin kaupunkitutkimus ja -tilastot 2019:1.

Helsingin kaupunki, kaupunginkanslia, kaupunkitutkimus ja -tilastot:

Toimitilamarkkinat Helsingissä ja pääkaupunkiseudulla syksyllä 2018. Tilastoja

2019:1. Edita Prima, Helsinki 2019.

Bonnier Business Forum uutinen 5.3.2019.

Korteila, Maria: Elo kauppakeskus Jumbon suurimmaksi omistajaksi lähes 250

miljoonan euron kaupalla. Bonnier Business Forum uutinen 5.3.2019.

Kiinteistöverolain soveltamisohje 25.3.2019.

Verohallinto: Kiinteistöverolain soveltamisohje. VH/633/00.01.00/2019. 25.3.2019.

Saatavilla osoitteessa: https://www.vero.fi/syventavat-vero-ohjeet/ohje-

hakusivu/48453/kiinteist%C3%B6verolain-soveltamisohje/.

SRV Redi.

www.srv.fi/tyomaa/redi.

LEED-sertifiointijärjestelmä.

www.usgbc.org/LEED.

Aloite lainsäädännön jälkiarviointijärjestelmän luomiseksi 27.3.2019.

Valtioneuvoston kanslia: Lainsäädännön arviointineuvoston aloite valtioneuvoston

kanslialle lainsäädännön jälkiarviointijärjestelmän luomiseksi. 27.3.2019.

Helsingin maanalainen yleiskaava 25.4.2019.

Helsingin kaupunki: Helsingin maanalainen yleiskaava. 25.4.2019. Saatavilla

osoitteessa: https://www.hel.fi/Helsinki/fi/asuminen-ja-

ymparisto/kaavoitus/ajankohtaiset-suunnitelmat/maanalainen-yleiskaava.

Pääministeri Antti Rinteen hallituksen ohjelma 6.6.2019.

Valtioneuvoston julkaisuja 2019:23: Pääministeri Antti Rinteen hallituksen ohjelma

6.6.2019. Osallistava ja osaava suomi – sosiaalisesti, taloudellisesti ja ekologisesti

kestävä yhteiskunta. Helsinki 2019.

xviii

LYHENTEET

ArvL Laki varojen arvostamisesta verotuksessa (1142/2005)

AsOYL Asunto-osakeyhtiölaki (1599/2009)

BLF Business Law Forum

DL Defensor Legis

FBL Fastighetsbildningslag (1970:988)

HE Hallituksen esitys

HLR Helsinki Law Review

JB Jordabalken (1970:994)

JJ Juhlajulkaisu

KHO Korkein hallinto-oikeus

KKO Korkein oikeus

KMA Kiinteistönmuodostamisasetus (1189/1996)

KML Kiinteistönmuodostamislaki (554/1995)

KRA Kiinteistörekisteriasetus (970/1996)

KRL Kiinteistörekisterilaki (392/1985)

KVL Kiinteistöverolaki (654/1992)

MK Maakaari (540/1995)

MMM Maa- ja metsätalousministeriö

MRA Maankäyttö- ja rakennusasetus (895/1999)

MRL Maankäyttö- ja rakennuslaki (132/1999)

MVL Maanvuokralaki (258/1966)

NaapL Laki eräistä naapuruussuhteista (261/1920)

Prop. Regeringens proposition

SVJT Svensk Juristtidning

YhtOmL Laki eräistä yhteisomistussuhteista (180/1958)

VM Valtiovarainministeriö

1. JOHDANTO

1.1 Aiheen ajankohtaisuus

”Kiinteistöbisnes irtoaa maan pinnalta”, julistettiin Talouselämä -lehden uutisen otsikossa

jo yli vuosikymmen sitten.1 Parhaillaan vallitsevat kaupungistumisen ja tiivistyvän

yhdyskuntarakenteen megatrendit luovat kaupunkien kehittämishankkeille ja

rakentamissuuntauksille jatkuvasti uudenlaisia paineita.2 Kehityssuuntauksen tarpeisiin

vastatakseen rakennushankkeita toteutetaan yhä enemmän maanpintatason lisäksi

maanpinnan ylä- ja alapuolelle sekä sijoittaen samaan rakennuskompleksiin useita eri

käyttötarkoituksia.3 Yhtenä tunnetuimpana esimerkkinä tällaisesta monitasoisesta eri

käyttötarkoituksia ja toimintoja sisältävästä hankkeesta eli niin sanotusta hybridihankkeesta

voidaan mainita Kalasataman REDI, jossa kauppakeskuskokonaisuuteen yhdistetään

asuintornitaloja sekä toimistotornitalo.4 Useita eri tasoissa sijaitsevia käyttötarkoituksia

sisältäviä hybridikokonaisuuksia on rakenteilla tai suunnitteilla lähes jatkuvasti ja

hankkeiden on ennustettu lisääntyvän tulevaisuudessa entisestään.5

Lainsäädännöllisesti merkittävä askel tähän kehityssuuntaukseen vastaamiseksi tapahtui

1.8.2018, kun kiinteistönmuodostamislakia (463/2018), kiinteistörekisterilakia (464/2018)

sekä maankäyttö- ja rakennuslakia (465/2018) muutettiin siten, että uuden kolmiulotteisesti

määritellyn kiinteistörekisteriyksikön eli kolmiulotteisen kiinteistön muodostaminen

maanpinnan ala- ja yläpuolisessa tilassa mahdollistettiin asemakaava-alueella. Muutoksen

myötä kiinteistö voi sijaita maanpinnan lisäksi kokonaan tai osittain maan alla tai ilmassa.

Uudistuksen tarkoituksena on ennen kaikkea selkiyttää ja joustavoittaa suurten ja

monitasoisten useita eri käyttötarkoituksia sisältävien hybridihankkeiden toteutusta

1 Ks. Talouselämä 22.8.2006.
2 Jo pelkästään Helsingin yleiskaavan lähtökohtana on ollut väestöennuste, jonka mukaan Helsingissä on

vuoteen 2050 mennessä noin 860 000 asukasta (kasvu 35 prosenttia). Ennusteiden mukaan pääkaupunkiseudun

kasvukeskuksiin tarvitaan runsaasti uusia asuntoja. Ks. Helsingin yleiskaavan selostus 2016:3.

Kaupungistuminen oli myös 19.3.2019 julkaistun Rakennetun omaisuuden tila ROTI 2019 -raportin

ajankohtainen erityisteema. Ks. lisäksi tuore 6.6.2019 julkaistu pääministeri Antti Rinteen hallitusohjelma,

jossa viitataan kaupungistumiseen useasti heti johdanto-osuudesta alkaen.
3 Ks. myös Opas maanalaiseen rakentamiseen 2018, s. 3, jonka mukaan ”2020-luvulla kaupunkirakentamisen

arvoa kasvatetaan globaalisti tiivistämällä olemassa olevaa rakennuskantaa ylöspäin tai maan alle.”
4 Ks. tarkemmin SRV Redi.
5 Näin esim. HE 205/2017 vp, s. 19 sekä Järvinen 2017, s. 2. Eräänä merkittävänä suunnitteilla olevana

hybridikompleksina voidaan mainita Jätkäsaaren uudistettava Bunkkeri. Vuonna 1972 rakennettu, aiemmin

sataman varastona toiminut rakennus on tarkoitus muuttaa kokonaisuudeksi, jossa yhdistyvät asuntotilat,

liikuntatilat sekä koulu ja päiväkoti puistoalueineen. Pääkaupunkiseudun ulkopuolella taas on kehitteillä

merkittävä infrarakentamisen hanke Tampereen Kansi. Hanke liittää yhteen Tampereen itä- ja länsipuolen

muodostaen hybridikorttelin, jossa yhdistyvät asuminen, työskentely ja Suomen suurin urheilu- ja tapahtuma-

areena. Viime vuosina vastaavanlaisia eri käyttötarkoituksia yhdisteleviä hankkeita on toteutettu myös

esimerkiksi Espoon Niittykumpuun, johon on rakennettu metroaseman yhteyteen kauppakeskus sekä Espoon

korkein asuinrakennus.

2

mahdollistamalla eri käyttötarkoituksia palvelevien rakennuskokonaisuuden osien

muodostamisen toisistaan erillisiksi omistuksen, vaihdannan ja vakuuskäytön yksiköiksi.6

Tyypillisiä esimerkkejä kolmiulotteisten kiinteistöjen hyödyntämismahdollisuuksista ovat

kauppakeskuskompleksit, maanalaiset tunnelit, pysäköintilaitokset sekä teiden ja ratojen

yläpuolinen rakentaminen.7 Tutkielman laatimishetkellä Suomessa ei ole ehditty

rekisteröimään ainuttakaan 3D-kiinteistöä, mutta ensimmäisen käytännön hankkeen

arvioidaan toteutuvan lähiaikoina.8

Aihealueen merkitys ja ajankohtaisuus on ymmärrettävä ympäristöoikeudellisessa

kontekstissa laajalti. Modernin kaupunkisuunnittelun haasteena niin kansainvälisesti kuin

Suomessakin on löytää ratkaisuja kaupunkirakenteen kehittämiseen ekologisesti,

taloudellisesti ja sosiaalisesti kestävällä tavalla.9 Yhtenä ekologisen kaupunkirakenteen

edellytyksenä on pidetty korkeaa tehokkuutta, eli tiiviyttä,10 koska se mahdollistaa muun

muassa infrastruktuurin ja liikenneverkoston paremman hyödyntämisen.

Kokonaisekologisuuteen liittyy tiiviin rakentamisen lisäksi kuitenkin lukuisia muita

aspekteja, kuten ekologisesti kestävä rakennustapa ja päivittäisten palvelujen läheisyys.

Rakennus- ja kiinteistöalalla luonnonvarojen käytön minimointi ja energiatehokkuuden

maksimointi sekä muut ekologisuuteen tähtäävät tavoitteet ovatkin nousseet viime vuosina

yritysten strategioihin ja keskeisiin tavoitteisiin.11 Myös sijoittajat ja rahoittajat seuraavat

vallitsevia trendejä ja asettavat yrityksille muutospaineita. Erityisesti korkeiden rakennusten

eli paljon kerrosalaa sisältävien rakennusten osalta kestävää kehitystä palvelevien

ratkaisujen löytäminen nousee tärkeään rooliin.12 Näkyvyys ja imagoseikat tekevät suurista

6 HE 205/2017 vp, s. 22.
7 Näin esim. Työryhmämuistio mmm 2008:1, s. 8.
8 3D-kiinteistön sisältävä hanke on suunnitteilla esimerkiksi Espoon Keilaniemeen rakennettavissa

tornitaloissa. Myös hallituksen esitysluonnosta koskevalla lausuntokierroksella useat lausunnonantajat

totesivat suunnitteilla olevan hankkeita, joihin 3D-kiinteistönmuodostaminen soveltuisi hyvin. Ks. esim.

Vaasan kaupungin lausunto 19.5.2017, s. 2.
9 Ks. esim. Niemelä ym. 2010, s. 3233-3236. Hallitustenvälisen ilmastopaneeli IPCC:n (Intergovernmental

Panel on Climate Change) lokakuussa 2018 julkaiseman nk. 1,5 asteen raportin jälkeen on julkaistu useita

kirjoituksia kiinteistö- ja rakennussektorin mahdollisuuksista vaikuttaa ilmastonmuutokseen. Ks. esim.

Rakennetun omaisuuden tila ROTI 2019 -rapotti, jossa korostetaan rakennetun ympäristön vaikutusta

ilmastonmuutokseen sopeutumiseksi sekä YK:n kestävän kehityksen tavoitteisiin vastaamiseksi.
10 Väite tiiviin ja tehokkaasti rakennetun yhteiskunnan ekologisuudesta on kuitenkin useasti kyseenalaistettu.

Ks. esim. Aalto-yliopiston ”New Energy Efficient Housing Has Reduced Carbon Footprints in Outer but Not

in Inner Urban Areas” tutkimuksesta aiheutuneesta mediassa esillä olleesta yhteiskunnallisesta keskustelusta

YLE Uutinen 31.8.2015. Ks. myös Kallio – Mesimäki – Lehvävirta 2014, s. 99, jossa todetaan, että tiiviimmän

rakentamisen myötä kaupunkien rakennetun maa-alan osuus suhteessa rakentamattomaan lisääntyy, josta

seurauksena on muun muassa maaperän sulkeutumista, kaupunkien hulevesien määrän lisääntymistä sekä

luonnon monimuotoisuuden ja viheralueiden vähenemistä.
11 Ks. suurimpien rakennusyhtiöiden ympäristövastuullisuudesta esim. SRV Vuosikertomus 2018, Skanska

Annual and Sustainability Report 2018 sekä YIT vuosiesite 2018.
12 Näin esim. Espoon korkean rakentamisen periaatteet 10/2012, s. 53. Ks. kestävän kehityksen periaatteesta

kaavoitus- ja rakentamisoikeudessa laajemmin esim. Jääskeläinen – Syrjänen 2010, s. 107.

3

hybridi- ja tornitalorakennuksista luontevia pioneerihankkeita innovatiivisten

suunnitteluratkaisujen käyttöönotossa. Ekologisia kaupunkirakenteeseen soveltuvia

ratkaisuja voivat olla muun muassa viherkatot ja -seinät tai aurinkopaneelit.13

Ekologisen rakentamisen kehityssuuntauksesta esimerkkinä voidaan mainita edelläkin esille

nostettu Kauppakeskus REDI, jolle on myönnetty Platina-tason LEED-

ympäristösertifikaatti.14 Sertifiointiprosessissa kiinnitetään huomiota rakennuksen

sijaintipaikan kestävyyteen sekä energian-, veden- ja materiaalien kulutukseen koko

elinkaaren aikana. REDI:ssä on lisäksi lisätty vihreyttä tiivistyvään kaupunkirakenteeseen

hyödyntämällä Itäväylän yläpuolen kansirakennetta rakentamalla sen päälle julkinen puisto,

jonka tarkoitus on auttaa muun muassa hulevesien hallinnassa. Kaupunkien kasvipeitteiset

pinnat ja viheralueet ovatkin merkittävässä asemassa kaupunkirakentamiselle asetettujen

ekologisten ja sosiaalisten tavoitteiden saavuttamisessa.

Maankäytön tiivistämiseen tähtäävät tavoitteet on tunnistettu myös unionitasolla. Euroopan

unioni on asettanut maankäyttöön liittyvän no net land take by 2050 -tavoitteen, jonka

pyrkimyksenä on, ettei vuonna 2050 nettomaankäyttö enää lisääntyisi. Tällä hetkellä otetaan

käyttöön vuosittain yli 1 000 km² maata asumis- ja teollisuustarkoituksiin. Maan kestämätön

käyttö vaarantaa useiden keskeisten ekosysteemipalvelujen tarjonnan sekä uhkaa luonnon

monimuotoisuutta. Asetetun tavoitteen tarkoituksena on lisätä maankäytön suunnitteluun

liittyvän päätöksenteon kestävyyttä korostaen ympäristönäkökohtia.15 3D-

kiinteistöjärjestelmän käyttöönoton voi omalta osaltaan katsoa edistävän tiiviimmän

ekologisen rakentamisen kehityssuuntausta helpottaen rakennushankkeiden toteuttamista

vertikaalisesti.

Lisäksi kolmiulotteinen kiinteistönmuodostus linkittyy parhaillaan käynnissä olevaan

maankäyttö- ja rakennuslain kokonaisuudistukseen. Uudistuksen julkilausuttuja lähtökohtia

ovat muun muassa alueidenkäytön suunnittelujärjestelmän selkeyttäminen, rakentamisen

ohjauksen kehittäminen, kansalaisten vuorovaikutusten lisääminen maankäyttöpäätöksissä

sekä lakitekstin ymmärrettävyyden lisääminen.16 Uudistuksen esiselvitysraporteissa on

huomioitu myös maankäytön kehittämishankkeiden lisääntyminen ja korostettu

13 Ks. viherkattojen ja kasvipeitteen hyödyntämisestä rakennuksissa sekä maankäyttö- ja rakennuslain

asettamista reunaehdoista tähän Kallio – Mesimäki – Lehvävirta 2014, s. 99 ss.
14 LEED (Leadership in Energy and Environmental Design) luokitus on yhdysvaltalainen

sertifiointijärjestelmä, jonka avulla voidaan vertailla kiinteistöjen ympäristötehokkuutta yhtenäisin

menetelmin. Ks. www.usgbc.org/LEED. Ks. myös tarkemmin näkökohtia ja kritiikkiä kannustinjärjestelmistä

Utter 2013, s. 10-29.
15 Euroopan parlamentin ja neuvoston päätös N:o 1386/2013/EU. Ks. myös konkreettisista keinoista

nettomaankäytön vähentämiseen Science for Environment Policy 2016, s. 3-14.
16 Ympäristöministeriö 2017, kohta maankäyttö- ja rakennuslain uudistus.

4

tarkoituksenmukaisten menettelyjen löytämistä näihin yhteiskunnan kannalta merkittäviin

hankkeisiin.17 Vastaavasti uudistus liittyy maankäytön ja rakentamisen digitalisaation

kehittämiseen. Niin sanotun KIRA-digi -hankkeen tavoitteena on avata rakentamisen ja

kaavoituksen julkinen tieto kaikkien käytettäväksi. Hankkeen vision mukaan verkosta

löytyisi vuonna 2025 ajantasainen digikaavanäkymä, josta voi tarkastella voimassaolevia

kaavapäätöksiä, kaavaa koskevia yksityiskohtaisia tietoja sekä voimassaolevia

ympäristösuunnitelmia ja -päätöksiä. Digikaava pystyisi myös ilmoittamaan, jos käyttäjän

suunnitelma on ristiriidassa kaavan kanssa, joka nopeuttaisi kiinteistöliiketoiminnassa niin

kiinteistökehityshankkeita kuin kiinteistötransaktioiden due diligence -prosesseja.18

Hallituksen esityksen uudeksi maankäyttö- ja rakennuslaiksi arvioidaan valmistuvan vuoden

2021 loppuun mennessä. Lainuudistuksen kehitystyössä tulisi kiinnittää erityistä huomiota

kolmiulotteisen kiinteistöjärjestelmän erityispiirteisiin, jotta 3D-kiinteistöjärjestelmän

potentiaalia on mahdollista sille asetettujen tavoitteiden mukaisesti hyödyntää.19

1.2 Tutkimuskysymykset ja rakenne

Tutkielma tarkastelee kolmiulotteisen kiinteistöjärjestelmän rantautumista Suomeen

analysoimalla niitä ongelmakohtia, joita kolmiulotteisten kiinteistöjen muodostamisesta voi

aiheutua. Tutkielma on suoritettu yhteistyössä rakennusyhtiö SRV Yhtiöt Oyj:n20 kanssa ja

tutkielma tarkastelee käsiteltäviä asioita pääosin rakennushankkeen toteuttajan

näkökulmasta. Tutkielman ensisijaisena tiedonintressinä on selvittää, mitä

rakennushankkeen toteuttajan tulee ottaa huomioon harkitessaan hankkeen toteuttamista

3D-kiinteistöjärjestelmää hyödyntäen. Pääkysymykseen vastataan seuraavien

osakysymysten avulla:

(1) Miten 3D-kiinteistö muodostetaan ja milloin se on lainsäädännön puitteissa

mahdollista?

17 Ks. Ympäristöministeriön raportteja 7/2018, s. 18-19.
18 Ks. KIRA-digin kokeiluhankkeen raportti 2019.
19 Näin myös esim. Suomen Kuntaliiton asiantuntijalausunto 19.2.2018, s. 2, jossa huomautetaan 3D-

muotoisen asemakaavoituksen kehittämisestä MRL:n uudistuksen yhteydessä, jotta 3D-kiinteistöjen

muodostamismahdollisuuksia voidaan hyödyntää kaavoituksessa täysimääräisesti.
20 SRV Yhtiöt Oyj on yksi Suomen suurimmista kasvukeskusten asunto- ja toimitilarakentajista. SRV on

toteuttanut tämän tutkielman aihepiirin kannalta useita merkityksellisiä kohteita, kuten Kampin keskuksen ja

Kalasataman REDI:n, joihin viitataan esimerkinomaisesti useasti tutkielmassa. Jo kolmiulotteisia kiinteistöjä

koskevassa hallituksen esityksessä korostettiin, että lainsäädäntömuutos tulee koskettamaan ensisijaisesti vain

suurimpia rakennusyhtiöitä, joilla on liikevaihdon suuruuden perusteella todelliset mahdollisuudet toteuttaa

laajoja useita käyttötarkoituksia sisältäviä rakennuskokonaisuuksia. Ks. HE 205/2017 vp, s. 29-30. SRV:n

kohdalla uuden 3D-kiinteistöjärjestelmän hyödyntäminen tulevissa hybridihankkeissa onkin mahdollista.

5

(2) Mitä hyötyjä 3D-kiinteistöjärjestelmästä hankkeen toteuttajalle on ja miltä osin

kolmiulotteisella kiinteistönmuodostuksella voidaan korvata aikaisemmin

kolmiulotteisissa hankkeissa käytetyt ratkaisukeinot?

(3) Millaisiin hankkeisiin 3D-kiinteistönmuodostus soveltuu?

(4) Mitä riskejä 3D-kiinteistöjärjestelmän hyödyntämiseen liittyy?

Tutkielma rakentuu kuudesta luvusta. Edellä johdannossa on taustoitettu aiheen merkitystä

ja ajankohtaisuutta yhteiskunnallisessa ja ympäristöoikeudellisessa kontekstissa. Lisäksi

ensimmäisessä luvussa esitellään tutkielman kannalta keskeisimmät käsitteet sekä

oikeuskirjallisuudessa jo vuosikausia käyty keskustelu kiinteistön ulottuvuudesta, johon uusi

3D-kiinteistöjärjestelmä tuo mukanaan periaatteellisia muutoksia.

Tutkielman aiheen merkityksen havainnollistamiseksi sekä toiseen tutkimuskysymykseen

vastaamiseksi toisessa luvussa esitellään niitä ratkaisukeinoja, joita kolmiulotteisissa

rakennushankkeissa on perinteisesti käytetty ennen kolmiulotteisen

kiinteistönmuodostuksen mahdollistavaa lainsäädäntömuutosta. Näitä keinoja ovat

kiinteistön yhteisomistajien laatima hallinnanjakosopimus, kiinteistön yhtiöittäminen,

maanvuokra- tai muiden käyttöoikeuksien perustaminen sekä kiinteistöjä koskevat

rasitejärjestelyt.21 Toisessa luvussa myös taustoitetaan lyhyesti 3D-kiinteistöjärjestelmän

asemaa Pohjoismaisessa kontekstissa sekä 3D-kiinteistöjärjestelmän käyttöönottoon

Suomessa johtanutta kehityskulkua.

Kolmannessa luvussa arvioidaan tutkielman ensimmäistä tutkimuskysymystä

tarkastelemalla 3D-kiinteistönmuodostukselle lainsäädännössä asetettuja edellytyksiä. 3D-

kiinteistönmuodostusta pyritään käsittelemään käytännöllisestä näkökulmasta muodostaen

hankkeen toteuttajalle prosessivaiheet, joita seuraamalla 3D-kiinteistön muodostaminen on

tarkoituksenmukaisinta toteuttaa. Kiinteistön muodostusprosessin analysointi on olennaista,

johtuen nykyisin omaksutuissa prosessivaiheissa tapahtuneista muutoksista sekä 3D-

kiinteistöjä koskevista poikkeussäännöksistä. Luvun lopuksi esitetään myös 3D-

kiinteistöjen vaihdantaan liittyviä näkökohtia.

Neljännessä luvussa tarkastellaan eräitä kolmiulotteisten kiinteistöjen kannalta keskeisiä

kysymyksiä. 3D-kiinteistöjen ominaispiirteisiin kuuluu poikkeuksellisen suuri

riippuvuussuhde muista kiinteistöistä. Näitä samaan rakennuskokonaisuuteen kuuluvien

kiinteistöjen keskinäisiä suhteita käsitellään kiinnittäen huomiota rasite- ja

21 Ks. esim. HE 205/2017 vp, s. 8-11.

6

yhteisjärjestelyihin sekä eräisiin naapuruussuhdeoikeudellisiin kysymyksiin. Lisäksi

arvioidaan 3D-kiinteistöjen vakuuskäyttöön liittyviä näkökohtia sekä

kiinteistöverotusoikeudellisia kysymyksiä. Tätä problematiikkaa käsitellään korostuneesti

hankkeen toteuttajan näkökulman lisäksi myös rahoittajan näkökulmasta.22

Viidennessä luvussa analysoidaan 3D-kiinteistöjärjestelmän tosiasiallista

hyödynnettävyyttä. Aluksi esitetään lopulliset johtopäätökset toiseen tutkimuskysymykseen,

jota on pohjustettu jo toisessa luvussa esittelemällä kolmiulotteisissa hankkeissa käytettyjä

toteuttamiskeinoja. Lisäksi vastataan kolmanteen tutkimuskysymykseen erittelemällä

hanketyyppejä, joihin 3D-kiinteistönmuodostus voisi erityisesti soveltua. Luvun lopuksi

käsitellään myös neljäs tutkimuskysymys kartoittaen järjestelyyn liittyviä riskejä erityisesti

hankkeen toteuttajan näkökulmasta.

Tutkielman viimeinen luku kokoaa yhteen tutkielman tärkeimpiä johtopäätöksiä.

Tutkielman tavoitteena on luoda systemaattinen kokonaiskuva uudesta 3D-

kiinteistöjärjestelmästä sekä esittää tulkintasuosituksia, jotka voivat toimia apukeinona uutta

lainsäädäntöä sovellettaessa. Lisäksi tutkielmassa esitetään eräitä huomioita de lege ferenda

niihin seikkoihin, jotka puoltaisivat kattavampaa sääntelyä järjestelmän osalta. Tutkielman

aihepiirin tarkastelu on rajattu kunta- ja kaupunkikeskustoihin sekä muihin korkean maan

arvon alueisiin, jolloin haja-asutusalueisiin liittyvät näkökohdat jäävät tutkielman

ulkopuolelle.

1.3 Tutkimusmenetelmät ja lähdeaineisto

Tutkielmassa on hyödynnetty rinnakkain useampaa tutkimussuuntausta, joista vallitsevan

tutkimuksellisen lähestymistavan muodostaa perinteinen lainoppi eli oikeusdogmatiikka.23

Tutkielman lainopillisena tarkoituksena on tulkita ja systematisoida kolmiulotteiseen

kiinteistönmuodostukseen laajassa kontekstissa katsottuna linkittyvää normatiivista

materiaalia. Lainopillisen analyysin lisäksi tutkielma voidaan paikoin asemoida sääntelyn

arviointi- ja keinotutkimukseksi.24 Nämä tutkimukselliset pääsuuntaukset esiintyvät

22 Käytännössä hankkeen toteuttajan näkökulmasta juuri rahoittajan näkökulma ja suhtautuminen suunnitteilla

oleviin hankkeisiin on ensisijaisen merkityksellistä. Ilman sijoittajien investointihalukkuutta hybridi- tai muun

suurhankkeen toteuttaminen on käytännössä mahdotonta.
23 Ks. lainopillisista tutkimusintresseistä esim. Laakso 2012, s. 97. Aarnion esittämän mukaisesti kyse on

erityisesti käytännöllisen lainopin tutkimuksesta, joka tähtää konkreettisiin tulkintasuosituksiin. Ks. Aarnio

1989, s. 302-305.
24 Kokko 2017, s. 1057. Vrt. Määttä 2015, s. 5, joka on käyttänyt ko. suuntauksesta ilmaisua

ympäristöoikeudellinen arviointi- ja ohjauskeinotutkimus.

7

tutkielmassani vaihtelevana yhdistelmänä, joten tarkkaan erotteluun ei ole syytä pyrkiä.25

Suuntauksien päällekkäisyydestä seuraa tutkielmassa käytettyjen tutkimusmenetelmien

metodinen monimuotoisuus eli pluralismi, jolla viitataan useamman tutkimusmenetelmän

hyödyntämiseen limittäin.26 Lisäksi ympäristöoikeudelle tyypilliseen tapaan tutkimusaihetta

on tarkasteltava laajemmin kuin pelkässä oikeudellisessa kontekstissa sen yhteiskunnalliset

ja arvopoliittiset taustaolettamat huomioon ottaen.27 Määtän esittämän mukaisesti

tutkimuksen tarkoituksena on palvella lainsoveltajan lisäksi laajempaa ulkoista näkökulmaa

edustavaa auditoriota analysoimalla sääntelyn eri muotoja ja kehittämisvaihtoehtoja.28

Kolmiulotteisen kiinteistöjärjestelmän ollessa uusi ilmiö Suomessa, on tutkielmassa paikoin

esitettävä oikeusvertailevia näkökohtia. Kokkoa mukaillen tutkielmassa käytetään

oikeusvertailevaa lähestymistapaa siltä osin, kun tutkitaan toisessa oikeusjärjestyksessä

omaksuttuja oikeudellisia innovaatioita sekä pyritään lisäämään järjestelyn

ymmärrettävyyttä muun muassa yhtäläisyyksien ja eroavaisuuksien vertailun avulla.29

Kolmiulotteinen kiinteistöjärjestelmä on otettu käyttöön useassa maassa vuosia aikaisemmin

kuin Suomessa, mikä mahdollistaa muualla omaksuttujen ratkaisujen ja kokemusten

hyödyntämisen tarkasteltaessa järjestelmän käyttöönottoa Suomessa. Tutkielman

oikeusvertailevat maininnat kohdistuvat kuitenkin pääosin vain Pohjoismaissa, erityisesti

Ruotsissa, omaksuttuihin ratkaisuihin johtuen kiinteistöjärjestelmiemme

vertailukelpoisuudesta sekä siitä, että Ruotsin 3D-lainsäädäntö toimi pitkälti mallina

kansallisen 3D-lakipaketin valmistelussa. Tutkielmalla on tarttumapintoja myös

oikeustaloustieteellisiin näkökohtiin erityisesti 3D-kiinteistöjen vakuuskäyttöä koskevassa

jaksossa.30 Lisäksi muun muassa Hyvönen on korostanut oikeushistorian merkitystä

kiinteistönmuodostamisoikeudellisissa tutkimuksissa.31 Tämän tutkielman puitteissa

perusteelliset historialliset katsaukset on välttämätöntä rajata pois, mutta aihepiirin kannalta

25 Näin tyypillisesti muissakin tutkimuksissa. Ks. Määttä 2015, s. 5.
26 Metodisesta pluralismista tai metodisesta avoimuudesta ks. esim. Määttä 2015, s. 2 ja Kokko 2016, s. 30.
27 Ks. Kokko 2016, s. 40-41, joka on kuvannut ympäristöoikeudellisessa kontekstissa tällaista politiikan ja

sääntelyn yhtymäkohtaa puhumalla ympäristöpolitiikan ja -sääntelyn harmaasta alueesta. Ks. myös oikeus- ja

yhteiskuntatieteellisestä tutkimuksesta tarkemmin Minkkinen 2017, s. 914-921. Ympäristöoikeudellisen

tutkimuksen eristäminen yhteiskuntapolitiikasta eksaktisti oikeuden alueelle vähentäisi huomattavasti sen

yhteiskunnallista merkitystä. Lainsäädäntöön liittyvä instrumentaalisuus on täten syytä hyväksyä osaksi

sääntelykokonaisuutta, kunhan sääntelyn taustalla vaikuttavat arvopoliittiset lähtökohdat tunnistetaan.
28 Ks. Määttä 2015, s. 5-6.
29 Ks. oikeusvertailevasta ympäristöoikeuden tutkimuksesta Kokko 2014, s. 310-311, Kokko 2016, s. 39.
30 Myös muissa luvuissa on paikoin tarpeen tehdä eräitä varallisuusoikeudellisia huomioita. Ks.

ympäristöoikeuden ja varallisuusoikeuden rajapinnoista esim. Vihervuori 1989, s. 41-47.
31 Ks. Hyvönen 1998, s. 74, jonka mukaan oikeushistorian merkitys on kiinteistönmuodostamisoikeudessa

poikkeuksellisen korostunut, sillä kiinteistön status ja ulottuvuus ratkaistaan pääsääntöisesti sen lainsäädännön

nojalla, jonka mukaan kiinteistö on aikanaan muodostettu. Vastaavasti maanomistusoikeuskysymyksien

syvällinen hahmottaminen edellyttää historiallisten perusteiden tuntemista. Näin myös Häkkänen 2016, s. 12.

8

ehdottoman tärkeät teemat, kuten kiinteistön ulottuvuuteen liittyvä keskustelu, on

taustoitettu vähintään maininnanomaisesti pidemmällä aikajänteellä.

Oikeudenalajaottelua seuraten tutkielma painottuu erityisesti ympäristöoikeuden ja

esineoikeuden rajapinnoille.32 3D-kiinteistöjä koskevat vaikutukset ulottuvat kuitenkin

myös esimerkiksi finanssi- ja vahingonkorvausoikeuteen, joten tutkielmassa hyödynnetty

lähdeaineisto hajaantuu useammalle eri oikeudenalalle.33 Lisäksi tutkielman aihe on

ymmärrettävä laajemmin sen tekniset ulottuvuudet huomioon ottaen.34 Teeman

ajankohtaisuudesta huolimatta oikeudellista tutkimusta tarkasteltavasta aiheesta löytyy

niukasti.35 Tutkielman lähdemateriaalina korostuvat hallituksen esitys eduskunnalle

kolmiulotteisia kiinteistöjä koskevaksi lainsäädännöksi (HE 205/2017 vp) sekä muut lain

esityöt. Muilla lain esitöillä viittaan erityisesti maa- ja metsätalousministeriön

työryhmämuistioon vuodelta 2008 sekä hallituksen esitysluonnosta koskevalla

lausuntokierroksella esitettyihin huomioihin. Tutkielman argumentaatio pohjautuu pitkälti

hallituksen esityksessä 3D-kiinteistöjärjestelmälle asetettuihin tavoitteisiin, joita käsitellään

kappaleessa 2.2.2.

1.4 Keskeiset käsitteet ja kiinteistön ulottuvuudesta käydystä keskustelusta

Vitikainen kuvailee kiinteistöä maanomistuksen tärkeimmäksi käsitteeksi.36 Kiinteistön

legaalimääritelmä sisältyy kiinteistönmuodostamislain 2 §:n 1 kohtaan, jonka mukaan

kiinteistöllä tarkoitetaan sellaista itsenäistä maanomistuksen yksikköä, joka

kiinteistörekisterilain nojalla on merkittävä kiinteistönä kiinteistörekisteriin.37 Samassa

lainkohdassa kiinteistön ulottuvuutta on kuvattu seuraavasti: ”Kiinteistö käsittää siihen

kuuluvan alueen, osuudet yhteisiin alueisiin ja yhteisiin erityisiin etuuksiin sekä kiinteistölle

kuuluvat rasiteoikeudet ja yksityiset erityiset oikeudet”.

Junnila huomauttaa kolmiulotteisia kiinteistöjä koskevan lainsäädäntöuudistuksen tuovan

mukanaan paradigman muutoksen kiinteistön käsitteeseen. Perinteisesti kiinteistöllä on

32 Ympäristöoikeuden ja esineoikeuden suhteesta ks. Vihervuori 1989, s. 26-51.
33 Käytännössä kiinteistökehityshankkeissa yhdistyy vaatimus erityisesti kiinteistö- ja rakennuslainsäädännön,

kiinteistötransaktioiden, rahoituksen ja kilpailu- ja hankintaoikeuden osaamisesta.
34 Ks. esim. Määttä – Soininen 2016, s. 1048, jossa huomautetaan ympäristöoikeudellisen sääntelyn ja

luvanmyöntämisedellytysten sisältävän aina luonnontieteellisen ja teknisen ulottuvuuden sisäänrakennettuna.
35 Suomessa merkittävin kolmiulotteista kiinteistönmuodostusta koskeva tutkimus on Jani Hokkasen

Teknillisessä korkeakoulussa laatima lisensiaattitutkimus 3D-kiinteistöjärjestelmän tarpeesta vuonna 2004.

Oikeudellisessa kontekstissa aihetta on käsitelty muutamissa artikkeleissa, joista keskeisimpinä voidaan

mainita vuonna 2012 Vilho Lammin sekä vuonna 2017 Sami Järvisen laatimat artikkelit.
36 Vitikainen 2014, s. 1.
37 Tässä tutkielmassa kiinteistökäsitettä tarkastellaan ns. kiinteistöoikeudellisesta näkökulmasta.

9

voinut olla rakennuksia, mutta uudistuksen myötä myös rakennuksessa voi olla

kiinteistöjä.38 Vastaavasti Suomen Ympäristöoikeustieteen Seura toteaa, että paitsi

kiinteistön, myös rakennuksen käsite on saanut uuden sisällön. Perinteisessä ajattelussa

rakennuksen on katsottu olevan peruskiinteistön ainesosa. Uudistuksen valossa toisen maalla

sijaitsevat rakennukset tai niiden osat voivat olla itsenäisiä kiinteistöjä riippumatta niiden

fyysisestä yhteydestä maahan.39

Kiinteistöjärjestelmällä tarkoitetaan Hollon mukaan maankäytön sopeuttamista

järjestyneisiin omistussuhteisiin. Julkinen sekä rajoiltaan ja oikeussuhteiltaan selkeä

kiinteistöjärjestelmä on kiinteistöjen vaihdannan, vakuuskäytön ja alueiden asianmukaisen

käytön edellytys.40 Kiinteistöjärjestelmä on laajasti ymmärrettynä paljon enemmän kuin

pelkkä esine- ja oikeusrekisteri, ja sillä on oikeudellisen asemansa ohella tärkeä

yhteiskunnallinen, taloudellinen ja sosiaalinen merkitys.41 Kiinteistöjärjestelmään

kohdistuvia uudistuksia tarkasteltaessa on huomioitava, että uudistuksen vaikutukset

kantautuvat tyypillisesti juridiikan eri osa-alueiden lisäksi myös talouselämään,

yhdyskuntasuunnitteluun sekä maankäyttöön. Tällaisia 3D-kiinteistöjärjestelmän

käyttöönotosta eri sektoreille aiheutuvia vaikutuksia pyritään tuomaan maininnanomaisesti

esiin aiherajauksen puitteissa läpi tutkielman.

3D-kiinteistöllä tarkoitetaan maanpinnan ylä- tai alapuolista itsenäistä kiinteistöä, joka on

kiinteistötoimituksessa rajoiltaan kolmiulotteisesti määritelty ja muodostettu kiinteistö.42

3D-kiinteistö voi olla tila, tontti tai yleinen alue riippuen siitä, millaiseen käyttötarkoitukseen

alue on asemakaavassa osoitettu.43 3D-kiinteistö voi sijaita yhden tai useamman

peruskiinteistön alueella. Peruskiinteistöllä tarkoitetaan sitä horisontaalitason kiinteistöä,

josta 3D-kiinteistöjä muodostetaan lähtötilanteessa. 3D-kiinteistöllä ei ole pinta-alaa, mutta

38 Junnila 2017, s. 52.
39 Ks. Suomen Ympäristöoikeustieteen Seura ry:n lausunto 12.5.2017, s. 3.
40 Hollo 1995, s. 174-175 sekä Hokkanen 2004, s. 12. Katasterijärjestelmä on osa kiinteistöjärjestelmää. Se

kuvaa vallitsevaa kiinteistöjaotusta, olemassa olevia oikeuksia sekä tietoja oikeuksia käyttävistä henkilöistä.

Suomessa termiä katasterijärjestelmä ei juuri käytetä, vaan puhutaan kiinteistöjärjestelmästä.

Kiinteistöjärjestelmään viitataan myös, kun tarkoitetaan Maanmittauslaitoksen ylläpitämien

kiinteistörekisterin ja lainhuuto- ja kiinnitysrekisterin muodostamaa valtakunnallista

tietopalvelukokonaisuutta. Ks. Vitikainen 2014, s. 26.
41 Ks. esim. Hokkanen 2004, s. 7, Työryhmämuistio mmm 2008:1, s. 3.
42 Toisinaan 3D-kiinteistöstä puhuttaessa on käytetty myös termiä volyymikiinteistö. Ks. Hokkanen 2004, s. 5.
43 HE 205/2017 vp, s. 26. Monessa muussa maassa 3D-kiinteistöllä voidaan tarkoittaa myös rakennuksen

huoneistoa, joka muodostetaan itsenäiseksi kiinteistöksi. Suomessa on katsottu olevan toimiva asunto-

osakeyhtiöjärjestelmä, jonka vuoksi huoneistoja ei tulisi muodostaa erillisiksi kiinteistöiksi. Ks.

Työryhmämuistio mmm 2008:1, s. 3.

10

sillä on ulottuvuustiedot. 3D-kiinteistö on itsenäinen kiinteistö, jolloin sitä koskevat yleiset

kiinteistön käsitteeseen kytketyt oikeudelliset mekanismit.44

Lain valmisteluvaiheessa 3D-kiinteistöjä koskeva termistö sai osakseen kritiikkiä.

Esimerkiksi Suomen Asianajajaliitto esitti eri tasoissa sijaitsevien kiinteistöjen termien

eriyttämistä.45 Tällöin maanpinnan alapuolista kiinteistöä tulisi kutsua esimerkiksi

maanalaiseksi kiinteistöksi, ja maanpinnan yläpuolella olevaa kiinteistöä yläpuoliseksi

kiinteistöksi tai ilmakiinteistöksi. Lisäksi 3D-kiinteistön käsitteellä viitataan vain

maanpinnan ylä- tai alapuoliseen kiinteistöön, jolloin maanpinnan tasolla sijaitseva

peruskiinteistö jää näiden käsitteiden ulkopuolelle. Tämä on kuitenkin epäjohdonmukaista,

sillä jos maanpinnan tasossa olevan peruskiinteistön päällä tai alla sijaitsee maan ylä- tai

alapuolinen kiinteistö tai kiinteistöjä, niin tällöin myös peruskiinteistölle on määritelty

vertikaaliset rajat ja se on määriteltävissä kolmiulotteisesti. Termistöä koskeva kritiikki on

perusteltua, ja viimeistään omaksutun käytännön myötä tulisi pyrkiä käyttämään käsitteitä

asioita tarkoituksenmukaisesti kuvaavasti.

3D-kiinteistöjä koskeva uudistus linkittyy olennaisesti myös jo pitkään

oikeuskirjallisuudessa käytyyn keskusteluun kiinteistön ulottuvuudesta.46 Omistajalle

kuuluvaan disponointivaltaan liittyy keskeisesti kysymys siitä, kuinka laajasti hän voi

omaisuuttaan hyödyntää.47 Kun kiinteistöjärjestelmämme on perinteisesti määrittänyt

kiinteistön rajat vain maanpintatasossa, ei kiinteistöön kohdistuvan omistusoikeuden

vertikaalisia rajoja ole jouduttu määrittelemään. Kiinteistön hahmottaminen ainoastaan

kaksiulotteisesti ei kuitenkaan vastaa tosiasiallista käytäntöä, sillä kiinteistöihin liittyy

horisontaalisen ulottuvuuden ohella aina myös vertikaalinen ulottuvuus.48

Lainsäädännön jättäessä kiinteistön vertikaalisen ulottuvuuden määrittelemättä, on asiaa

käsitelty laajalti oikeuskirjallisuudessa. Nykyisin kirjallisuudessa on lähes vakiintuneesti

44 HE 205/2017 vp, s. 26. Suomen tuomariliiton lausunnossa 20.5.2017, s. 2, on kyseenalaistettu 3D-kiinteistön

itsenäisyys. Kritiikki osuu siltä osin oikeaan, että tyypillisesti 3D-kiinteistö on vahvasti riippuvainen muista

kiinteistöistä. Itsenäisestä 3D-kiinteistöstä puhuminen kuitenkin lienee perusteltua, koska kyseessä on erillinen

rekisteriyksikkö, joka voi olla lainhuudatuksen, vaihdannan ja kiinteistökiinnityksen kohteena.
45 Ks. Suomen Asianajajaliiton lausunto 12.5.2017, s. 4.
46 Vanhastaan kiinteistön ulottuvuus on määritelty esineoikeudessa ja kiinteistönmuodostamisoikeudessa eri

tavoin. Tässä tutkielmassa käsittelen kiinteistön ulottuvuutta painottaen kiinteistönmuodostamisoikeudellista

näkökulmaa. Ks. määritelmien eroista Tepora 2005, s. 380-381.
47 Kiinteistön omistusoikeuden ulottuvuutta maan alle on jouduttu pohtimaan käytännössä myös esimerkiksi

keskusta-alueen kalliorakennuskohteiden yhteydessä, sillä ne sijoittuvat usein jo olemassa olevien kiinteistöjen

alle. Omistusoikeuden ulottuvuutta koskevat ratkaisut ovat myös vaihdelleet eri aikoina sekä eri kaupunkien

välillä. Ks. Kotkansalo 2004, s. 12 sekä Helsingin kaupungin eri virastoille tehdystä kyselystä KM 28/1990, s.

44.
48 Esim. Junnila 2017, s. 52.

11

hyväksytty ajatus, että kiinteistön omistusoikeus ja sen tuoma käyttövalta ulottuvat korkeus-

ja syvyyssuunnassa enintään niin pitkälle kuin maanomistajan perustellut intressit ja

maankäytön ohjaus mahdollistavat.49 Täten kiinteistön omistaja ei omistusoikeuteensa

vedoten voine estää sivullista ryhtymään kiinteistönsä alapuolisessa tilassa sellaisiin

laillisiin toimenpiteisiin, jotka eivät loukkaa hänen todellista intressiään käyttää hyväksi

kiinteistöään omistajana.50 Tällainen määritelmä kiinteistön ulottuvuudesta jättää

luonnollisesti paljon tulkinnanvaraa.

Käytännössä omistajan vallintavapautta rajoittavat yleistä etua turvaavina rajoitteina myös

muun muassa kaavat, kaavamääräykset, rakennusjärjestys sekä yleisinä oikeudellisina

periaatteina shikaanikielto ja immissiokielto. Lisäksi erityislainsäädännössä on rajoituksia

kiinteistön vertikaalisen ulottuvuuden rajoihin esimerkiksi lentoliikenteen ja mineraalien

osalta. Ilmailulain (1194/2009) 76 § sallii kiinteistön yli lentämisen ja kaivoslain (621/2011)

mukaiset lupa-alueet voidaan rajata nimenomaisesti myös syvyyssuunnassa.51 Vastaavasti

kiinteistöjen alta on voitu varata tilaa myös esimerkiksi väestönsuojiksi. Hollo onkin todennut

kiinteistön ulottuvuuden olevan tyypillisesti laajempi kuin se piiri, josta kiinteistön omistaja

de iure voi oikeudellisesti määrätä.52

Kiinteistön ulottuvuuden määrittely on keskeisesti yhteydessä myös perustuslain (731/1999)

15 §:ssä säädettyä omaisuuden suojaa koskeviin kysymyksiin erityisesti peruskiinteistön

omistajan näkökulmasta.53 3D-kiinteistön muodostamisen myötä kiinteistön ulottuvuutta

rajataan, eikä kiinteistön omistusoikeus voi ulottua enää niin syvälle ja korkealle kuin

normaalein menettelyin on ollut mahdollista.54 Hallituksen esityksen mukaan 3D-kiinteistöt

eivät heikennä omaisuudensuojasäännöstä, koska horisontaalinen hanke toteutuu aina

asemakaavan ja tonttijaon välityksellä.55 Suomen Ympäristöoikeustieteen Seura kuitenkin

huomauttaa lausunnossaan, että tämä lähtökohta ei ole kiinteistörekisterin puolelta

tarkasteltuna näin yksinkertainen, sillä 3D-kiinteistön muodostaminen tarkoittaa

49 Ks. esim. Työryhmämuistio mmm 2008:1, s. 3, Paasto 2007, s. 417, Hollo 2008, s. 40 ja Tepora 2009, s.

366. Näin myös korkeimman oikeuden ratkaisu KKO 1987:121, jossa kiinteistön vertikaalinen ulottuvuus

rajattiin kiinteistön tosiallisten käyttömahdollisuuksien mukaan. Vrt. Hyvönen 1982, s. 8, joka puolsi

vanhemmassa oikeuskirjallisuudessa tyypilliseen tapaan kiinteistön ulottumista maan keskipisteestä taivaaseen

asti tai vaihtoehtoisesti maa- ja ilmakerrosten rajausta kokonaan omistusoikeuden ulkopuolelle.
50 Tepora DL 2009, s. 367.
51 Tepora DL 2009, s. 366. Ks. myös Viitanen 2002, s. 24-28.
52 Hollo 2008, s. 39.
53 Omaisuudensuojakysymykset ovat tyypillisesti hyvin laaja-alaisia ja niihin liittyy kansallisen ulottuvuuden

lisäksi myös unionitasoisia velvoitteita esimerkiksi Euroopan ihmisoikeussopimuksessa säädetyn

omaisuudensuojan kautta. Tässä yhteydessä asian tarkastelu on vain maininnanomaista.
54 Näin myös esim. Maa- ja metsätaloustuottajain Keskusliitto MTK ry:n lausunto 12.5.2017 sekä Suomen

Ympäristöoikeustieteen Seura ry:n lausunto 12.5.2017.
55 HE 205/2017 vp, s. 50-51.

12

käytännössä peruskiinteistön ulottuvuuden pysyvää leikkausta ja määräämisvallan

menetystä.56 Näin ollen 3D-kiinteistön ja peruskiinteistön välistä suhdetta olisi ollut

perusteltua tarkastella lakia valmisteltaessa yksityiskohtaisemmin perustuslain

omaisuudensuojasäännöksen näkökulmasta.

Hallituksen esitystä koskevalla lausuntokierroksella pyydettiin muutoinkin täsmentämään

3D-kiinteistöistä ulottuvuusproblematiikkaan aiheutuvia kysymyksiä. Esimerkiksi Porin

kaupungin lausunnossa kyseenalaistettiin kuinka tilanteessa, jossa sijaitsee useita

päällekkäisiä 3D-kiinteistöjä, voidaan määritellä päällimmäisen 3D-kiinteistön

absoluuttinen ulottuvuus myös pystysuunnassa.57 Kysymyksenasettelu on ymmärrettävä,

mutta käytännössä aiheeton, kun 3D-kiinteistö määritellään kiinteistöksi, joka on aina sekä

vaaka- että pystysuunnassa rajattu kolmiulotteinen tila. Katson, että tällaisissa tilanteissa ei

jouduta ottamaan kantaa kysymykseen kiinteistöjen absoluuttisesta ulottuvuudesta, vaan

määritelmän mukaisesti 3D-kiinteistöstä muodostetaan koordinaattipisteiden avulla suljettu

tila. Täsmällisesti ottaen 3D-kiinteistöjä koskeva uudistus ei ratkaise perinteisten 2D-

kiinteistöjen osalta käytyä ulottuvuuskeskustelua millään tavoin, vaan niiden ulottuvuus

määräytyy samoin perustein kuin ennen uudistusta. Oma kysymyksensä on kuitenkin se, että

ainakin teoriassa 3D-kiinteistön ylä- ja alapuolelle jää yhä peruskiinteistölle kuuluva

ulottuvuus.58 Huomionarvoista on lisäksi Suomen luonnonsuojeluliiton ehdotus siitä, että

nykyajan kaupungistuvassa yhteiskunnassa maanomistusta tulisi pohtia nykyistä

avoimemmin ja 3D-ulottuvuus voitaisiin katsoa yhteiskunnan yhteiseksi omaisuudeksi

yksityisen maanomistuksen sijaan.59 Tämän tyyppiset laaja-alaista tarkastelua ja

periaatteellista muutosta vaativat huomautukset on kuitenkin lain esitöissä sivuutettu

luultavasti osittain 3D-lainsäädännön valmisteluun käytettävissä olleista resurssisyistä.

Tällainen muutos maanomistuksessa ei olisi ollut myöskään yhteensopiva luonnoksessa 3D-

kiinteistöille asetettujen edellytysten ja tavoitteiden kanssa. Luonnollisesti tällaiset

keskustelunavaukset ovat toteutumattomuudesta huolimatta merkityksellisiä.

Kolmiulotteiseen kiinteistöjärjestelmään siirtyminen on näin ollen aiheuttanut termistöön

liittyvien muutosten lisäksi suuria muutoksia perinteiseen kiinteistöoikeudelliseen

ajatteluun. Muun muassa Junnila on huomauttanut, että vaikka muutos on ollut odotettu, voi

56 Suomen Ympäristöoikeustieteen Seura ry:n lausunto 12.5.2017, s. 2.
57 Porin kaupungin lausunto 8.5.2017, s. 2.
58 Näin myös Suomen Ympäristöoikeustieteen Seura ry:n lausunto 12.5.2017, s. 1-2.
59 Ks. Suomen luonnonsuojeluliiton lausunto 12.5.2017, s. 1. Ajatus ei ole uusi, vaan yksityisen

omaisuudensuojaa ja maanomistusta on pohdittu laajemmin jo aikaisemminkin. Ks. esim. Hyvönen 1982, s.

66 ja Häkkänen 2016, s. 28. Kysymys on pitkälti sidoksissa poliittiseen keskusteluun.

13

perinteisten ajattelutapojen päivittäminen tähän päivään olla hankalaa.60 Onkin

odotettavissa, että perinteiseen vuosikaudet omaksuttuun ajattelutapaan kohdistuneet

muutokset voivat ottaa aikansa ennen vakiintumista. Tämä on todennäköistä erityisesti

otettaessa huomioon se, ettei kolmiulotteinen kiinteistöjärjestelmä tule korvaamaan

perinteistä kaksiulotteista kiinteistöjärjestelmää, vaan 2D-kiinteistöjärjestelmän

hyödyntäminen on edelleen vahva pääsääntö.

60 Junnila 2017, s. 53.

14

2. VAIHTOEHDOISTA KOLMIULOTTEISEN

RAKENNUSHANKKEEN HALLINNAN JA KÄYTÖN

JÄRJESTÄMISEKSI

2.1 Kiinteistön kolmiulotteinen hallinta ja käyttö ennen 3D-kiinteistöjärjestelmää

2.1.1 Hallinnanjakosopimukset

Tämän luvun tarkoituksena on esitellä ne lainsäädännön tarjoamat kolmiulotteisen

rakennushankkeen toteuttamisvaihtoehdot, joita hankkeen toteuttaja on perinteisesti

hyödyntänyt hybridihankkeissa ennen 3D-kiinteistöt mahdollistavaa lainsäädäntömuutosta.

Näistä työkaluista nostetaan esille erityisesti ne ongelmakohdat, jotka ovat johtaneet 3D-

kiinteistöjärjestelmän tarpeeseen. 3D-hankkeiden toteuttamiskeinojen arviointi on

välttämätöntä, jotta myöhemmin voidaan perustellusti vastata kysymykseen siitä, miltä osin

kolmiulotteisella kiinteistönmuodostamisella voidaan korvata aikaisemmin käytetyt

ratkaisumallit sekä missä määrin erityisesti hankkeen toteuttaja voi uudesta 3D-

kiinteistöjärjestelmästä hyötyä. Kolmiulotteisten hankkeiden toteuttamiskeinojen arviointi

luo pohjan myös luvun lopussa esiteltävälle 3D-kiinteistöjärjestelmään johtaneen

kehityskulun käsittelylle. Samassa yhteydessä käsitellään kolmiulotteiselle

kiinteistönmuodostamiselle lain esitöissä asetetut tavoitteet, joihin palataan argumentoinnin

tukena läpi tutkielman.

Ennen 3D-kiinteistöjärjestelmän voimaantuloa kolmiulotteisten rakennushankkeiden

omistus- ja hallintasuhteita on pyritty jakamaan vertikaalisesti erilaisin sopimusperusteisin

järjestelyin. Eräs käytetyimmistä keinoista erillisten hallintayksiköiden muodostamiseksi on

ollut kiinteistön määräosainen yhteisomistus ja yhteisomistajien kesken solmittu

hallinnanjakosopimus.61 Hallinnanjakosopimuksella kiinteistön yhteisomistajat voivat sopia

kiinteistön alueiden hallintarajoista ja hallinta-alueista sekä horisontaali- että

vertikaalitasossa.62 Hallinnanjakosopimuksia koskevia säännöksiä on lainsäädännössä

niukasti. Maakaaren (540/1995, MK) 14 luvun 3 §:n mukaan kirjata saadaan kiinteistön

yhteisomistajien keskinäinen sopimus kiinteistön hallinnasta. Kirjaaminen tuo suojan

61 Oikeuskirjallisuudessa tällaisesta kolmiulotteisesta hallinnanjakosopimuksesta tyyppiesimerkkinä mainitaan

usein Kampin liikekeskukseen toteutettu hallinnanjakosopimusjärjestely. Tällöin Helsingin käräjäoikeuden

päätöksellä 26.1.2004/547 kirjattiin seitsemän eri yhtiön yhteisomistajien solmima hallinnanjakosopimus,

jossa jaettiin rakennuskokonaisuuden hallinta eri tasoihin kolmiulotteisesti toistensa ala- ja yläpuolelle.

Käräjäoikeus katsoi maakaaren sanamuotoon nojautuen kiinteistön hallintayksiköiden määrittelemisen olevan

mahdollista vain sitomalla eri korkeustasoissa sijaitsevat hallinta-alueet maanpintatason määräaloihin. Ks.

tarkemmin esim. Kartio JJ 2005, s. 181, Työryhmämuistio mmm 2008:1, s. 9 sekä Tepora DL 2009, s. 369.
62 Ks. yhteisomistussuhteen edellytyksestä Hokkanen 2004, s. 29. Kiinteistön omistajan on tarpeen vaatiessa

esimerkiksi luovutettava määräosa kiinteistöstä vapaaehtoisin kaupoin yhteisomistussuhteen luomiseksi.

15

määräosan myöhempiä luovutuksensaajia sekä yhteisomistajan velkojia vastaan.63 MK 14

luvun 8 §:n mukaan hallinnanjakosopimus voidaan kirjata ainoastaan parhaalle etusijalle.

Muutoin esimerkiksi hallinnanjakosopimuksen sisältöön, kestoon tai päättämiseen liittyviin

kysymyksiin ei lainsäädännössä oteta kantaa. Mahdollisuus hallinnanjakosopimuksen

kirjaamiseen lisättiin lainsäädäntöön vasta 1.1.1997 maakaaren kokonaisuudistuksen

yhteydessä, vaikka käytännössä hallinnanjakosopimuksia on laadittu jo paljon pidempään.64

Sanamuotonsa mukaisesti sääntelyn tarkoituksena oli ainoastaan mahdollistaa sopimuksen

kirjaaminen, eikä puuttua sopimuksen sisältöön.65 Sääntelyn sallimaa vapautta onkin

säännöksen voimaantulon jälkeen käytetty täysimääräisesti hyväksi toteuttaen

hallinnanjakosopimuksien avulla hankkeita, joita lainsäätäjä ei osannut ennakoida.66 Useita

eri käyttötarkoituksia sisältävissä laajoissa hybridihankkeissa hallinnanjakosopimus on jo

yleisesti käytössä oleva juridinen työkalu.67

Lainsäädännön säännellessä hallinnanjakosopimuksia vain minimaalisesti, on

hallinnanjakosopimuksiin liittyvät substanssikysymykset ratkaistava muun muassa yleisten

sopimusoikeudellisten periaatteiden sekä YhtOmL:n säännösten mukaisesti.68

Lainsäädännön aukollisuutta täyttävät osin myös oikeuskirjallisuudessa esitetyt kannanotot

muun muassa hallinnanjakosopimuksen sisältö- ja voimassaolokysymyksistä.69

Pääsääntöisesti kirjallisuudessa on katsottu hallinnanjakosopimuksen olevan

63 Esim. Tepora DL 2009, s. 364.
64 Ennen maakaaren uudistusta hallinnanjakosopimuksen osapuolen asema oli heikko erityisesti

kiinteistöosuuksien omistajanvaihdostilanteissa. Järjestelyn perustuessa kiinteistöä koskevaan

yhteisomistukseen, osuuden uusi omistaja saattoi vaatia kiinteistön myyntiä eräistä yhteisomistussuhteista

annetun lain mukaisesti (180/1958, YhtOmL). Kirjaamissäännöksen taustalla vaikutti myös luotonantajien

tarve saada yhteisesti omistetun vakuuskohteen omistajien osuudet sivullisia sitovasti määritellyiksi. Ks.

tarkemmin säännöksen tavoitteista ja arvioinnista HE 120/1994 vp, s. 96, Laitinen LM 2003, s. 1002, Tepora

2005, s. 378, Kartio 2007, s. 199, erityisesti alaviite 6.
65 Ks. esim. Tepora 2004, s. 329-330 ja 355-356.
66 Hallinnanjakosopimus luotiin ensisijaisesti paritalokiinteistöjen ja jäämistöjen jakoja seuranneiden

yhteisomistussuhteiden hallinnan välineeksi. Ks. HE 120/1994 vp, s. 31.
67 Järvinen 2017, s. 9, Paronen 2018.
68 Lisäksi hallinnanjakosopimuksiin liittyviin kysymyksiin voidaan hakea ratkaisua analogialla muun muassa

maanvuokralain sääntelystä. Ks. Tepora ym. 2010, s. 536. Olisi tarkoituksenmukaista arvioida myös sitä,

tulisiko hallinnanjakosopimusten sisältöä säännellä tarkemmin. Työelämässä tekemieni havaintojen

perusteella olisi tarvetta ainakin (julkisen tahon laatimalle) yksityishenkilöille suunnatulle oppaalle

hallinnanjakosopimuksen laatimiseksi ottaen huomioon, että hallinnanjakosopimuksia käytetään laajalti

esimerkiksi yksityishenkilöiden paritalohankkeissa.
69 Kirjallisuudessa esitetyt kannanotot toisinaan poikkeavat toisistaan. Esimerkkinä voidaan mainita

kirjallisuudessa käyty keskustelu siitä, voidaanko hallinnanjakosopimuksella jakaa kiinteistöllä sijaitsevien

rakennusten hallinta ja käyttö. Ks. esim. Tepora 2004, s. 355-356, Kartio 2007, s. 201-203 sekä Mikkola 2017,

s. 96-97 viitteineen.

16

käyttökelpoinen ratkaisukeino maanpinnan ylä- ja alapuolisten hankkeiden toteuttamiseen

edellyttäen, että yhteisomistajat pääsevät keskenään sopimukseen asiasta.70

Hallinnanjakosopimuksin perustettuihin rakennushankkeisiin liittyy kuitenkin eräitä

ongelmakohtia, joista järjestelyjen osapuolten on oltava tietoisia sopimusta solmiessaan.

Ensinnäkin voidaan mainita hallinnanjakosopimuksen voimassaoloon ja pysyvyyteen

liittyvät kysymykset. Toteuttaessa mittavia ja taloudellisesti suuria investointeja vaativia

hybridihankkeita, on hallinnanjakosopimuksin perustetut oikeudet pääosin tarkoitettu

pysyviksi järjestelyiksi.71 Kun hallinnanjakosopimuksen enimmäiskestoa ei ole säädetty

laissa, on keston katsottu määräytyvän ex analogia maanvuokralain (258/1966, MVL) 3 ja

5 luvun säännösten mukaisesti. Näin ollen hallinnanjakosopimus voidaan tehdä enintään

sadaksi vuodeksi tai toistaiseksi voimassa olevaksi.72 Suhteellisen pitkästä ajanjaksosta

huolimatta, tämä luo epävakautta oikeustilaan erityisesti suurissa hankkeissa.73 Toistaiseksi

voimassaolevien sopimusten osalta irtisanomisen edellytykset on tyypillisesti määritelty

siten, ettei irtisanominen ole mahdollista ilman painavia perusteita. Kiinteistörahoittajan

näkökulmasta kuitenkin pelkkä mahdollisuuskin siihen, että hallinnanjakosopimuksen

irtisanomisen myötä omistusosuuteen ei liity minkään konkreettisen kohteen hallintaa, voi

laskea sijoitushalukkuutta.74

Oikeuskirjallisuudessa on esitetty erilaisia käsityksiä siitä, millä edellytyksillä kirjattu

hallinnanjakosopimus voidaan irtisanoa. Sopimusoikeuden yleisten oppien näkökulmasta

lienee selvää, että sopimus on aina jollain edellytyksillä irtisanottavissa.75 Mikkolan mukaan

irtisanomisoikeuden edellytykset on sidottava sopimuksen tarkoitukseen sekä olosuhteiden

olennaiseen muuttumiseen.76 Myös Tepora ja Laitinen katsovat, että hallinnanjakosopimuksen

luonteesta johtuen irtisanomisperusteita on tulkittava ahtaasti.77 Sen sijaan Seppänen puoltaa

70 Näin esim. Tepora DL 2009, s. 369 sekä Mikkola 2017, s. 94. Vrt. kuitenkin Järvinen 2017, s. 9, joka nostaa

esille hallinnanjakosopimuksiin liittyvänä suurimpana ongelmana erityisesti kansihankkeissa nimenomaisesti

yhteisomistusvaatimuksen. Kiinteistön omistaja ei välttämättä halua ryhtyä yhteisomistussuhteeseen

kiinteistön osan käyttöönsä haluavan osapuolen kanssa.
71 Ks. Hakkola 2009, s. 67, joka katsoo, että omistusoikeuden pysymättömyys on yhteisomistuksen luonteeseen

kuuluva tyyppiriski, joka jokaisen tulisi ottaa huomioon ryhtyessään esineen yhteisomistajaksi.
72 Ks. esim. Tepora DL 2009, s. 370.
73 Lammi 2012, s. 225. Vrt. Järvinen 2017, s. 9, jonka mukaan hallinnanjakosopimuksen kestoon liittyvät

kysymykset eivät juurikaan vaikeuta hankkeiden toteuttamista tai vakuuden saajan asemaa.
74 Paronen 2018.
75 Näin esim. Hakkola 2010, s. 1106.
76 Mikkola 2017, s. 98-99.
77 Tepora 2004, s. 328, Laitinen LM 2003, s. 1005. Ks. myös KHO 2013:43, jossa korostetaan

hallinnanjakosopimuksen luonnetta pitkäaikaiseksi tarkoitettuna tontin maankäyttöä järjestävänä

sopimuksena. Tapaus on merkittävä, sillä se on ensimmäinen KHO:n antama hallinnanjakosopimuksen sisältöä

käsittelevä ratkaisu. Ratkaisu vahvisti oikeuskirjallisuudessa vallitsevaa näkökantaa. Ks. tapauksen

arvioinnista Iso-Aho DL 2013, s. 717-723.

17

hyvin laajaa irtisanomisoikeutta sopimusoikeuden yleisiin oppeihin vedoten.78 Näkemystä on

kritisoitu, sillä vapaan irtisanomisoikeuden on katsottu johtavan siihen, että kiinteistön

käyttöön liittyvät sopimukset menettäisivät merkitystään.79 Kun yleisesti hyväksytään, että

hallinnanjakosopimus on muuttuneiden olosuhteiden johdosta kuitenkin jossain tapauksissa

irtisanottavissa, arvioinnin kohteeksi nousee luonnollisesti, milloin olosuhteiden katsotaan

muuttuneen riittävästi.80

Ongelmalliseksi voi muodostua lisäksi se, että kiinteistön määräosaiset yhteisomistajat eivät

voi disponoida yhteisomistuksen kohteesta muutoin kuin yksimielisesti ja yhteisesti.

Kirjallisuudessa on esitetty jokseenkin eriäviä näkökantoja yhteisomistajan oikeudesta

perustaa erityyppisiä käyttö- ja vuokraoikeuksia hallitsemaansa osuuteen. Tyypillinen tarve

tällaiseen voisi olla esimerkiksi hybridikohteen kiinteistön murto-osaisella omistajalla, joka

haluaisi tehdä kirjaamiskelpoisen maanvuokrasopimuksen sen alueen käyttöön, jota hän on

hallinnanjakosopimuksen perusteella oikeutettu hallitsemaan. Vallitseva kanta kallistuu

siihen, että vaikka hallinnanjakosopimus yksilöi yhteisomistajan käyttövallan tiettyyn

kiinteistön alueeseen, ei tämä luo yhteisomistajalle oikeutta yksin perustaa erityisiä

oikeuksia kiinteistöön. Kantaa on perusteltu sillä, että hallinnanjakosopimuksella ei voida

sivuuttaa yhteisomistussuhdetta eikä muuttaa yhteisomistussuhdetta yksinomistukseksi

kiinteistön alueisiin.81 Tepora kyseenalaistaa tämän näkemyksen katsoen, että

hallinnanjakosopimuksen osapuolella on oikeus määrätä omasta määräosastaan, jos hänen

oikeustoimensa eivät loukkaa muiden yhteisomistajien etuja ja oikeuksia ja se on sallittu

hallinnanjakosopimuksen asettamien ehtojen puitteissa.82 Paronen taas toteaa melko

yksiselitteisesti, että hallinnanjakosopimuksin perustetun hybridikohteen määräosa ei voi

olla erityisen oikeuden kirjaamisen kohteena. Näissä tilanteissa vuokraoikeus tulee kirjata

kohdistuvaksi koko kiinteistöön, mikä edellyttää kaikkien yhteisomistajien suostumusta ja

aiheuttaa usein kirjattujen oikeuksien keskinäisen etusijajärjestyksen kannalta ongelmia.83

Sopijapuolten kompetenssin laajuuteen voi kuitenkin tietyssä laajuudessa vaikuttaa

hallinnanjakosopimuksin ehdoin.

78 Ks. Seppänen 2007, s. 6-7.
79 Näin esim. Hakkola 2010, s. 1106, Kartio 2010, s. 204.
80 Ks. problematiikasta tarkemmin esim. Laitinen LM 2003, s. 1002-1003, Tepora BLF 2004, s. 339-340,

Kartio 2007, s. 204-209, Iso-Aho DL 2013, s. 723. Näyttäisi siltä, että olosuhteiden tulee muuttua merkittävästi,

jotta irtisanomisen edellytykset olisivat käsillä. Tällainen tilanne lienee esimerkiksi se, jos olosuhteiden

muutosten seurauksena yhteisomistaja ei voi käyttää määräosaansa enää lainkaan tarkoitetun

käyttötarkoituksen mukaisesti.
81 Esim. Kartio 2001, s. 208 ja Tepora ym. 2002, s. 20. YhtOmL:n säännöksiä yhteisomistajan oikeudellisesta

määräämisvallasta on täten noudatettava.
82 Tepora 2004, s. 335-336.
83 Paronen 2018. Ks. myös Suomen Asianajajaliiton lausunto 12.5.2017.

18

Kiinteistöjärjestelmän omistus- ja hallintasuhteiden läpinäkyvyyden kannalta

ongelmallisena sen sijaan näyttäytyy se, ettei hallinnanjakosopimuksessa määriteltyjen

hallinta-alueiden sijainti rekisteröidy kiinteistörekisteriin, vaan hallinta-alueet kuvataan vain

osapuolten välisessä sopimuksessa.84 Vaikka hallinnanjakosopimuksella määritellyn

hallinta-alueen omistaja on ulkopuolisten loukkauksilta suojattu, ei sopimuksen

ulkopuolinen saa kiinteistörekisteristä tietoa hallinta-alueista. Lisäksi

hallinnanjakosopimukset ovat usein ongelmallisia kiinteistöverotuksen oikean

kohdentamisen kannalta.85

2.1.2 Maanvuokrasopimukset ja muut käyttöoikeudet

Kolmiulotteisten hankkeiden sopimusperusteisiin järjestelykeinoihin voidaan luokitella

myös maanvuokrasopimukset tai muut vastaavat käyttöoikeudet, jotka maakaaren

systematiikan mukaan on kirjattavissa erityisinä oikeuksina. Maanvuokralain 1 §:n mukaan

maanvuokrasopimuksella tarkoitetaan sopimusta, jolla kiinteistö tai alue annetaan vastiketta

vastaan vuokralle määräajaksi tai toistaiseksi.86 Maanvuokrasopimuksen avulla kiinteistön

käyttöoikeuden rajat voidaan määrittää kolmiulotteisesti hahmotettuna myös

korkeussuunnassa.87 Maanvuokrasopimus on tyypillisesti käytetty instrumentti tilanteissa,

joissa kolmiulotteisen rakennushankkeen toteuttaja on muu kuin kiinteistön omistaja tai

yhteisomistaja.88 Usein maanvuokrasopimuksen kohde vuokrataan rakennuspaikaksi ilman

rakennuksia.89

Maakaaren 14 luvun 1 §:n mukaan kirjata saadaan sopimukseen tai muuhun oikeustoimeen

perustuva toisen omistamaa kiinteistöä koskeva vuokraoikeus tai muu käyttöoikeus.

Erityistä oikeutta ei voida kuitenkaan kirjata, jos se on pysyvä taikka voimassa jonkin

kiinteistön tai alueen hyväksi taikka on perustettu kiinteistötoimituksessa tai muutoin

viranomaisen päätöksellä. MK 14.2 §:n mukaan maanvuokraoikeuden tai muun toisen

84 Työryhmämuistio mmm 2008:1, s. 5-6.
85 Ks. kiinteistöverolain soveltamisohje 25.3.2019 luku 10.1 sekä kiinteistöverotusta koskeva kappale 4.4.
86 MVL:ssa määritellyistä vuokratyypeistä tämän tutkielman kannalta relevantein on MVL 5 luvun muu

maavuokra.
87 Esimerkkinä kolmiulotteisesta maanvuokrasopimuksesta voidaan mainita jo vuonna 1989 Vaasassa Rewellin

korttelin laajentamisen yhteydessä laadittu kiinnityskelpoinen vuokrasopimus, jossa annetaan vuokralaiselle

oikeus rakentaa tiettyjen kerrostasojen korkeudelle rakenteita ja liikehuoneistoja. Lisäksi esimerkiksi

Varsinais-Suomen sairaanhoitopiirin T3-sairaalan laajennus tien ja rautatien päälle on toteutettu

kolmiulotteisin käyttöoikeussopimuksin.
88 Tepora DL 2009, s. 368.
89 Maanvuokrasopimuksen kohteena ei voi olla pelkkä rakennus. Maanvuokrasopimuksella ei täten voida

toteuttaa rakennuksen hallinnan kolmiulotteista jakamista, vaan tällöin kyseeseen voi tulla esimerkiksi

asuinhuoneiston tai liiketilan vuokraus. Ks. Kartio 2005, s. 180 ja Kasso 2014b, s. 40.

19

maahan kohdistuvan määräaikaisen käyttöoikeuden haltija on velvollinen hakemaan

oikeutensa kirjaamista, jos oikeus saadaan siirtää kolmannelle kiinteistön omistajaa

kuulematta ja jos alueella on tai sille saadaan sopimuksin rakentaa oikeudenhaltijalle

kuuluvia rakennuksia tai laitteita. MK 14:8:2:n nojalla kirjaus on tehtävä parhaalle etusijalle,

mikä käytännössä rajaa kirjauksen käyttökelpoisuutta. Etusijajärjestyksen muuttaminen

edellyttää aina paremmalla etusijalla olevien pantinhaltijoiden suostumusta ja tämä voi

tosiasiallisesti estää kirjauksen tekemisen.90 Maanvuokraoikeutta voidaan käyttää

vakuutena, sillä maakaaren 19 luvun 1 §:n mukaan kiinnitys saadaan vahvistaa

maanvuokraoikeuteen ja muuhun toisen maahan kohdistuvaan määräaikaiseen

käyttöoikeuteen, jos oikeus saadaan siirtää kolmannelle kiinteistön omistajaa kuulematta ja

jos alueella on tai sille saadaan sopimuksen mukaan rakentaa oikeudenhaltijalle kuuluvia

rakennuksia tai laitteita. Lisäksi käyttöoikeuden tulee olla kirjattuna lainhuuto- ja

kiinnitysrekisteriin.

Hokkanen katsoo, että maanvuokrasopimus oli ennen 3D-kiinteistöt mahdollistavaa

lainsäädäntömuutosta suositeltavin tapa toteuttaa maanpinnan ylä- ja alapuoliset hankkeet.91

Myös muutoin kirjallisuudessa kolmiulotteisten hankkeiden järjestämistä

maanvuokrasopimuksin on yleisesti ottaen pidetty hyväksyttävänä.92

Maanvuokrasopimuksiin liittyy kuitenkin pitkälti samat ongelmat kuin

hallinnanjakosopimuksin perustettuihin järjestelyihin. Sopimuksilla ei ole mahdollista

perustaa pysyvää oikeustilaa. Maanvuokrasopimuksien osalta kuitenkin Järvinen

huomauttaa, että pysyvyysproblematiikka ei näyttäydy ongelmallisena etenkään

rakennusvaiheen rahoittajien näkökulmasta tyypillisen takaisinmaksuajan ollessa

korkeintaan 20 vuotta.93 Sopimusjärjestelyissä ongelmallisiksi voivat muodostua myös

sivullissitovuutta koskevat tilanteet, jos sopimuksia joudutaan muuttamaan muuttuneiden

olosuhteiden johdosta.

2.1.3 Yhtiöittäminen ja eräistä muista keinoista

Edellä esitetyt sopimusperusteiset keinot ovat käytetyimpiä tapoja kolmiulotteisten

kohteiden hallintajärjestelyjen toteuttamiseksi, mutta lainsäädäntömme mahdollistaa myös

90 Tepora 2007, s. 14, Tammi-Salminen 2015, s. 522. Ks. myös Jokela – Kartio – Ojanen 2010, s. 363-366.
91 Hokkanen 2004, s. 23. Vrt. kuitenkin Hokkasen laatima kyselytutkimus s. 45, jonka vastausten mukaan

kiinnityskelpoiset vuokrasopimukset katsotaan sopiviksi lähinnä maanpintaan ulottuvien rakenteiden

perustamiseksi.
92 Tepora DL 2009, s. 373.
93 Järvinen 2017, s. 11.

20

eräitä muita vaihtoehtoja. Oikeusjärjestyksessämme on totuttu hallinnoimaan kiinteistöjä

kansainvälisesti vertaillen poikkeuksellisella tavalla kiinteistön yhtiöittämisen kautta.

Yhtiöittämisellä tarkoitetaan kiinteistöllä olevan rakennuksen hallinnan jakamista

perustamalla kiinteistöosakeyhtiö. Kiinteistöosakeyhtiöiksi kutsutaan yleisesti kaikkia

yhtiöitä, joiden tarkoituksena on kiinteistön tai useamman kiinteistön ja niillä olevan yhden

tai useamman rakennuksen omistaminen.94 Yleisin kiinteistöosakeyhtiön muoto on asunto-

osakeyhtiö, jonka osakkeet tuottavat yhtiöjärjestyksessä määritellyn hallintaoikeuden

tiettyyn yhtiön rakennuksen osaan eli tyypillisesti huoneistoon.95 Asunto-osakeyhtiölain

(1599/2009, AsOYL) 2.1 §:n mukaan asunto-osakeyhtiön pinta-alasta tulee olla

yhtiöjärjestyksessä yli puolet määrättynä asuinhuoneistoksi. Keskinäisessä

kiinteistöosakeyhtiössä vastaavaa vaatimusta ei ole, vaan yhtiön kautta voidaan hallita myös

liike- tai toimistohuoneistoja. Yhtiöjärjestyksen määräyksillä voidaan jakaa kiinteistön

hallinta joustavasti ja yksiselitteisesti. Näin ollen yhtiöittäminen mahdollistaa maan ylä- ja

alapuolisten hankkeiden kolmiulotteisen hallinnan, kun yhtiöjärjestyksessä voidaan määrätä

hallintarajoista- ja alueista myös vertikaalisesti.96

Keskeinen ero yhtiöittämisessä hallinnanjakosopimuksin toteutettuun hankkeeseen

verrattuna on se, että omistusoikeus ei kohdistu kiinteistöön, vaan yhtiön osakkeisiin ja

niiden tuottamaan yhtiöosuuteen.97 Kiinteistöosakeyhtiön osakkeet ovat irtainta omaisuutta,

jolloin osakkeiden vaihdantaan ei sovelleta maakaaren kiinteän omaisuuden säännöksiä.

Sama pätee, vaikka osakeyhtiö olisi perustettu vain kiinteistön ja rakennuksen omistamista

ja hallintaa varten, ja vaikka yhtiö omistaisi vain kyseisen kiinteistön.98 Kiinteistön

yhtiöittämisen etuna on siten osakkeiden vaihdannan ja panttauksen helppous.99 Pääosin

yhtiöittämistä onkin pidetty käyttökelpoisena tapana kolmiulotteisten hankkeiden omistus-

ja hallintajärjestelyjen toteuttamiseksi.100 Yhtiöiden hallinnointiin liittyy kuitenkin useita

lain tasolla asetettuja velvollisuuksia liittyen muun muassa järjestäytymiseen sekä

94 Kasso 2014b, s. 1.
95 Sillanpää – Vahtera 2011, s. 15, Kasso 2014b, s. 1-2.
96 Ks. Tepora DL 2009, s. 370.
97 Kasso 2014b, s. 2.
98 Jokela – Kartio – Ojanen 2010, s. 29. Kirjallisuudessa onkin käsitelty problematiikkaa siitä, että

yhtiöittämisen avulla voidaan pyrkiä kiertämään maakaaren kiinteää omaisuutta koskeva sääntely. Ks.

aihealueesta tarkemmin esim. Tammi-Salminen LM 2000, s. 375-379 viitteineen sekä Kartio 2001, s. 120.
99 Yhtiöperusteisia järjestelyjä vakuuskäytön kannalta arvioitaessa on kuitenkin otettava huomioon muun

muassa arvon kaksoispanttausta koskevat kysymykset. Yhtiöittäminen mahdollistaa panttioikeuden

perustamisen sekä osakeyhtiön osakekantaan että osakeyhtiön omistamaan kiinteistöön, jolloin tosiasiassa

molempien panttikohteiden arvo perustuu samaan omaisuuteen. Ks. asian arvioinnista Tammi-Salminen LM

1998, s. 434-355.
100 Näin esim. Tepora DL 2009, s. 370.

21

tilintarkastukseen. Lisäksi yhtiön päätöksenteko perustuu usein enemmistöpäätöksille,

jolloin esimerkiksi yhtiöjärjestyksen muuttaminen voi edellyttää kaikkien osakkaiden

suostumusta. Laissa määritellyistä velvoitteista voi seurata myös epätarkoituksenmukaisia

tilanteita, joissa esimerkiksi liikehuoneiston omistajat joutuvat osallistumaan asunto-

osakeyhtiön hallintoon. Vastaavasti yhtiön osakkeenomistajan mahdollisuus solmia

sopimuksia itsenäisesti on rajallisempi kuin yhteisomistussuhteessa. Kaikissa toimissa

korostuu myös yhtiöitä tyypilliseen tapaan velvoittava osakkeenomistajien yhdenvertaisen

kohtelun vaatimus.101 Vakuusarvioinnissa taas kiinteistökiinnitystä on perinteisesti pidetty

turvaavampana vakuutena kuin asunto-osakeyhtiön osakesarjoja.102

Yhtiöittämisen lisäksi kolmiulotteisia järjestelyjä voidaan toteuttaa perustamalla kiinteistö-

tai rakennusrasite toisen kiinteistön hyväksi.103 Rasitteiden avulla voidaan sijoittaa

esimerkiksi erilaisia johtoja tai hyväksikäyttää seinä- ja tukirakenteita kolmiulotteisesti.104

Kiinteistöoikeudellisen systematiikan kannalta kolmiulotteisten hankkeiden toteuttamista

rasittein ei ole kuitenkaan pidetty tarkoituksenmukaisena.105 Lisäksi maanpinnan ylä- ja

alapuolisia kohteita on toisinaan toteutettu pelkällä ilmoitusmenettelyllä. Näin on saatettu

toimia syvien maan alla kulkevien johtolinjausten kohdalla, joilla ei ole katsottu olevan

vaikutusta maanomistajan intresseihin.106 Luonnollisesti tämänkaltainen menettelytapa on

ongelmallinen ja omistusoikeudellisesti turvaamaton. Tällaisia johtoja ei ole myöskään usein

merkitty kiinteistörekisterikarttaan, joka saattaa aiheuttaa huomattavia käytännönongelmia

myöhemmin esimerkiksi porakaivon rakentamismahdollisuuksien kannalta.107

Lainsäädännön tarjoamia keinoja kolmiulotteisen kohteen hallinnoimiseksi on mahdollista

hyödyntää myös samanaikaisesti rinnakkain. Kiinteistön yhteisomistajana ja

hallinnanjakosopimuksen osapuolena voi toimia esimerkiksi keskinäinen

kiinteistöosakeyhtiö, jolloin kiinteistön kolmiulotteinen käyttö määräytyy de facto sekä

yhtiöjärjestyksen määräysten että hallinnanjakosopimusten ehtojen kautta.108

101 Ks. Häkkänen 2016, s. 469 sekä osakkeenomistajien yhdenvertaisuusperiaatteesta asunto-osakeyhtiössä

Matilainen DF 2012, s. 58-72.
102 Ks. esim. Suomen tuomariliiton lausunto 20.5.2017, s. 1.
103 Hokkasen teettämän kyselytutkimuksen perusteella toimijat ovat katsoneet rasiteoikeuksien perustamisen

olevan toimiva keino järjestää maanpinnan ylä- ja alapuolisten kohteiden liittymiä maanpintatasolle. Ks.

Hokkanen 2004, s. 45.
104 Ks. esimerkiksi autopaikoitushallin perustamisesta rasittein Tepora DL 2009, s. 374.
105 Ks. Järvinen 2017, s. 18, joka toteaa rasitteita käytettävän lähinnä silloin, kun osapuolet eivät syystä tai

toisesta pysty tai halua käyttää vakiintuneempia instrumentteja. Rasitteita ja niiden ominaispiirteitä käsitellään

yksityiskohtaisemmin luvussa 4.1.1.
106 Hokkanen 2004, s. 30.
107 Ks. Tepora DL 2009, s. 364.
108 Ks. Tepora DL 2009, s. 370.

22

Kolmiulotteisten hankkeiden juridisten toteuttamistapojen laajasta valikoimasta ja näiden

tapojen käyttämisestä rinnakkain voidaan esimerkkinä mainita Kalasataman REDI:ssä

omaksutut keinot. REDI:n rakennukset sijoittuvat yhteensä kahdelletoista eri tontille sekä

katu-, puisto- ja metrorata-alueille kohdistuen sekä maanpinnan ylä- että alapuolelle. Lisäksi

rakennuskokonaisuuden omistusrakenne muodostuu useasta eri yhtiöstä, joka usein vaikeuttaa

kiinteistöjen muodostamista vakuusoikeudellisesti päteviksi kokonaisuuksiksi. REDI:n

monimutkainen hybridirakenne on perustettu hallinnanjakosopimuksin, maanvuokraoikeuksin

sekä pysyvin käyttöoikeuksin, jonka lisäksi koko REDI:n kiinteistörakenteen keskeisenä

sääntelijänä toimii kiinteistöjen välinen yhteisjärjestelysopimus. Tämän sopimuspohjan lisäksi

on tarvittu yksityiskohtaisempia sopimuksia muun muassa jätejärjestelmän ja pysäköinnin

suoja-alueiden hallinnoimiseksi. REDI:ä voidaan pitää tyyppiesimerkkinä kiinteistöjuridisesti

haastavasta hankkeesta, jonka toteuttamisessa 3D-kiinteistönmuodostamisesta olisi ollut

hyötyä.

Edellä esitettyjen erilaisten kolmiulotteisten hankkeiden perustamismenettelyjen on katsottu

olevan juridisesti monimutkaisia ja epäselviä.109 Kolmiulotteisten hankkeiden

järjestelykeinojen puutteellisuuden on todettu jopa vaikeuttaneen hybridihankkeiden

liikkeellelähtöä tai hidastaneen kokonaisprosessia.110 Nykymaailman ja tulevaisuuden

hankkeet edellyttävät tuekseen tarkoituksenmukaisia ja tehokkaita juridisia

toteuttamiskeinoja. Esitetyille keinoille on noussut haastaja kolmiulotteiset kiinteistöt

mahdollistavan lainsäädäntömuutoksen myötä. Aihealueen systematiikan vuoksi on

perusteltua seuraavaksi lyhyesti taustoittaa lainsäädäntömuutokseen johtanut kehityskulku

sekä arvioida uudistukselle hallituksen esityksessä asetettuja tavoitteita.

2.2 Kolmiulotteinen kiinteistönmuodostus uutena vaihtoehtona

2.2.1 3D-kiinteistöt Pohjoismaisessa kontekstissa

Tehokkaan maankäytön tarve on globaali ilmiö ja monessa muussa maassa 3D-

kiinteistöjärjestelmä on ollut käytössä jo vuosia.111 Eri maiden kiinteistöjärjestelmät voivat

kuitenkin poiketa toisistaan huomattavasti, jolloin lähtökohdat kiinteistöjen

muodostamiseen saattavat olla hyvin erilaiset. Tässä yhteydessä on tarkoituksenmukaista

tutustua tiivistetysti vain Ruotsissa ja Norjassa omaksuttuihin ratkaisuihin johtuen kyseisten

109 Näin esim. Hokkanen 2004, s. 50, Markkula 2017, s. 16-17.
110 Ks. esim. Jyväskylän kaupungin lausunto 9.5.2017, s. 2 sekä Vaasan kaupungin lausunto 19.5.2017, s. 2.
111 Nyt tarkasteltavan Ruotsin ja Norjan lisäksi 3D-kiinteistöjä voidaan muodostaa muun muassa Iso-

Britanniassa, Kreikassa, Ranskassa, Israelissa ja Australiassa. Aihe on muutoinkin ollut kansainvälisen

keskustelun kohteena erityisesti 2000-luvun alkupuoliskolla, jolloin sitä käsiteltiin mm. FIG:n kongressissa

Washingtonissa. Ks. Villikka 2002, s. 38.

23

maiden kiinteistölainsäädännön vertailukelpoisuudesta kotimaiseen järjestelmäämme.112

Kansallisen 3D-kiinteistölainsäädännön valmisteluun haettiin mallia erityisesti Ruotsista,

jota on usein muutoinkin seurattu erilaisissa kiinteistöjärjestelmän kehittämishankkeissa.113

Ruotsissa käynnistettiin selvitystyö 3D-kiinteistöjärjestelmän tarpeesta Suomen tapaan

vuosikymmen aikaisemmin ennen kuin 3D-kiinteistöt mahdollistava lainsäädäntömuutos

toteutettiin. Toimintavaihtoehdot kolmiulotteisten kohteiden hallinnoimiseksi ennen 3D-

kiinteistöjä koskevaa lainsäädäntömuutosta olivat pitkälti samankaltaisia kuin Suomessa.114

Muutosta perusteltiin kiinteistön eri käyttötarkoitusten tarkoituksenmukaisemmalla

erottamisella, jolloin helpotettaisiin esimerkiksi asuinrakentamista olemassa olevien

liiketilojen päälle. Lisäksi 3D-kiinteistöjen oli tarkoitus korvata käytössä olleet menettelyt

tarkoituksenmukaisemmilla ja lainsäädännön turvaa nauttivilla menettelyillä.115 Muutosta

argumentoitiin myös hankkeiden rahoitusjärjestelyjen helpottumisella. 3D-kiinteistöjä tulisi

koskea pääsääntöisesti samat säännöt kuin kaksiulotteisesti määriteltyjä kiinteistöjä.116

Lain valmisteluvaiheessa ehdotus 3D-kiinteistöjärjestelmään siirtymisestä sai osakseen

kritiikkiä, joten tällöin laadittiin kattava selvitys muista vaihtoehtoisista toimista

kolmiulotteisten kohteiden hallinnoimiseksi.117 Uudistukseen kohdistuvista epäilyistä

huolimatta vuonna 2004 Ruotsin kiinteistönmuodostamislakiin (fastighetsbildningslad

1970:988, FBL) lisättiin 3D-kiinteistön määritelmä, jonka mukaan kolmiulotteisella

kiinteistöllä tarkoitetaan kiinteistöä, joka on kokonaisuudessaan rajattu sekä

horisontaalisesti että vertikaalisesti. Lisäksi kolmiulotteinen kiinteistö voi olla

kolmiulotteisesti määritelty tila, joka sisältyy kaksiulotteisesti määriteltyyn kiinteistöön

(tredimensionell fastighetsutrymme) tai 3D-kiinteistönä rekisteröity huoneisto

(ägarlägenhetsfastighet).118

112 Huomautettakoon, että Ruotsissa ja Norjassakin omaksuttuja lähtökohtia koskeva tarkastelu on vain

pintapuolinen. 3D-kiinteistöjärjestelmän kehityskulusta, arvioinnista ja tavoitteista Ruotsissa ja Norjassa

tarkemmin ks. SOU 1996:87, Prop. 2002/03:116 sekä NOU 1999:1.
113 Näin esim. HE 205/2017 vp, s. 14 ja Työryhmämuistio mmm 2008:1, s. 10.
114 Tällaisista keinoista voidaan mainita esimerkiksi yhteisomistus (samäganderätt), hyödyntämisoikeus

(nyttjanderätt) ja erilaiset yhteisjärjestelyt ja rasitteet (gemensamhetsanläggning, servitut). Ks. Prop.

2002/03:116, s. 26-30.
115 Prop 2002/03:116, s. 1.
116 Prop. 2002/03:116, s. 1-2 ja 26-32.
117 3D-kiinteistöjärjestelmä on saanut samantyyppisen vastaanoton Suomessa. Ks. esim. Suomen tuomariliiton

lausunto 20.5.2017, s. 2, jossa ehdotetaan ensisijaisesti jo käytettyjen keinojen, kuten hallinnanjakosopimusten,

kehittämistä 3D-kiinteistöjärjestelmä sijasta.
118 Oman asuinhuoneiston erottaminen 3D-kiinteistönä mahdollistettiin muusta kolmiulotteista

kiinteistönmuodostuksesta poiketen vasta 1.5.2009 alkaen. Muutoksen taustalla vaikutti tavoite

asuntotuotannon sekä vuokra-asuntojen tarjonnan kasvamisesta. Omistusasuntokiinteistöjen muodostamista

Ruotsissa oli odotettu pitkään ja mahdollisuutta on hyödynnetty paljon lainsäädäntömuutoksen jälkeen. Ks.

Prop. 2008/09:91, Eriksson, G. 2009, s. 19-21.

24

3D-kiinteistöjärjestelmä toimii Ruotsissa täydentävänä kaksiulotteisen

kiinteistöjärjestelmän rinnalla, ja sitä voidaan käyttää vain, jos sen muodostaminen on

sopivampaa kuin perinteisen kiinteistön muodostaminen.119 3D-kiinteistöt ovat normaalien

kiinteistöjen tapaan kiinnityskelpoisia.120 Kiinnitysten suuruus määräytyy

markkinaehtoisesti ja rakentamattomien 3D-kiinteistöjen kohdalla vapaana olevan

rakennusoikeuden mukaan.121 Kolmiulotteisten kiinteistöjen tarkoituksenmukaista käyttöä

ja kunnossapitoa varten on muuhun lainsäädäntöön kuten naapuruussuhteita koskevaan

lakiin sisällytetty erityissäännöksiä näiden kiinteistöjen käytölle välttämättömien oikeuksien

turvaamiseksi.

Lakiehdotusta laadittaessa keskeisimmiksi kysymyksiksi nousivat 3D-kiinteistön

muodostamisedellytykset. Lopputuloksena päädyttiin siihen, ettei lainsäädäntöön otettu

erityisiä muodostamisedellytyksiä, vaan 3D-kiinteistön muodostaminen perustuu

tarkoituksenmukaisuusharkintaan tietyt reunaehdot huomioiden.122 Lain esitöissä korostuu

lähtökohta 3D-kiinteistönmuodostuksen toissijaisuudesta, eli siihen tulee ryhtyä vain, jos

kiinteistönmuodostamista ei ole tarkoituksenmukaista suorittaa muilla keinoin. Tätä

tarkoituksenmukaisuusproblematiikkaa käsitellään tarkemmin luvussa 3.2.2.

Norjassa 3D-kiinteistönmuodostus otettiin käyttöön hieman Ruotsia jäljessä vuonna 2010.

Ennen tätä Norjassa oli kuitenkin jo rekisteröity esimerkiksi maanalaisia pysäköintilaitoksia

omiksi omistusyksiköiksi, jotta hankkeita oli voitu käyttää vakuutena rahoituksen

saamiseksi.123 Norjassa perinteisesti kiinteistön omistus on ulottunut niin ylös ja alas kuin

omistajalla on katsottu olevan intressejä.124 3D-kiinteistön muodostamisen edellytyksenä on

kaavoitus- ja rakennuslaissa tarkoitettu riittävä selvitys rakennuksen tai rakennelman rajoista

sekä pakollisen luvan saaminen kunnalta. Suurissa omaisuudenkehittämisprojekteissa on

korostettu osapuolten keskinäistä yhteistyötä, jolloin kiinteistörekisteriin merkittävän

omistusarkkitehtuurin tulee olla mahdollisimman aikaisessa vaiheessa projektia tiedossa.

Tämä koskee koko prosessia aina kaavoituksesta ja rakennuslupamenettelystä uusien 3D-

kiinteistöjen rekisteröimiseen.125 Yksi keskeisimpiä eroavaisuuksia verrattuna Ruotsin

järjestelmään on se, että Norjassa 3D-kiinteistöä ei saa muodostaa siten, että se ulottuisi

119 Ensisijaisena keinona voi olla esimerkiksi rasiteoikeuden perustaminen. Ks. HE 205/2017 vp, s. 15.
120 Kiinnityskelpoisuudesta ks. Paulsson 2007, s. 80 sekä 84-85, Paulsson 2013, s. 198.
121 Hokkanen 2004, s. 36.
122 Esim. Hokkanen 2004, s. 33.
123 HE 205/2017 vp, s. 15.
124 Hokkanen 2004, s. 38, HE 205/2017 vp, s. 16. Tyypillisesti intressien on katsottu ulottuvan noin 7-14 metriä

maanpinnan alapuolelle.
125 HE 205/2017 vp, s. 17.

25

toisen kiinteistön alueelle, vaan tällainen kiinteistö tulee muodostaa itsenäiseksi

kiinteistöksi. Toisena eroavaisuutena Ruotsiin nähden on se, että Norjassa ei voida

muodostaa 3D-kiinteistöä siten, että peruskiinteistön kuuluva rakennus sisältäisi useita eri

3D-kiinteistöjä.126

Molemmissa tarkastelluissa maissa korostuu kokonaisharkinnan suorittaminen siitä,

saavutetaanko tavoiteltu tarkoitus parhaiten muodostamalla 3D-kiinteistö vai jollain muulla

tavalla. Jos tavoite voidaan saavuttaa muutoinkin, ei kolmiulotteista kiinteistöä tule

muodostaa. Päinvastoin kuin Suomessa, molemmissa maissa kolmiulotteisia kiinteistöjä

voidaan muodostaa myös asemakaava-alueiden ulkopuolelle. 3D-kiinteistöjen

muodostamiseen sovelletaan yleisesti samoja säännöksiä kuin muihinkin kiinteistöihin.

Hokkanen korosti lisensiaattitutkimuksessaan Ruotsin 3D-lainsäädännön käyttökelpoisuutta

kansallisen lain valmistelussa, sillä säännökset sisältävät paljon kohtia, joilla voi olla

merkitystä myös Suomen tilannetta arvioitaessa.127 Myös Lammi on katsonut, että

kansallisen 3D-lainsäädännön tulisi ottaa mallia Ruotsin 3D-lainsäädännöstä.128 Ruotsissa ja

Norjassa omaksuttuja ratkaisuja on syytä pitää silmällä tarkasteltaessa mahdollisia uuden

järjestelmän tuottamia ongelmia kotimaassamme. Kaikkiin kysymyksiin ei voida kuitenkaan

olettaa löytävän vastausta muissa maissa omaksuttuja ratkaisuja hyödyntäen johtuen

oikeusjärjestelmiemme eroavaisuuksista sekä muista paikallisista käytännöistä. Lisäksi

maankäytön ongelmat eivät Ruotsissa ole täysin vastaavanlaisia kuin meillä.129 Eräänä

merkittävänä eroavaisuutena Suomen ja Ruotsin välillä on ollut esimerkiksi se, ettei

Ruotsissa maanvuokraoikeutta ole voinut kiinnittää ja käyttää lainan vakuutena niin kuin

Suomessa.130 Ruotsissa ja Norjassa ei ole myöskään ollut käytössä Suomen tapaan asunto-

osakeyhtiösääntelyä.131 Näistä reunaehdoista huolimatta erityisesti ruotsalaisessa

järjestelmässä havaittuja hyötyjä ja ongelmakohtia nostetaan esille läpi tutkielman.

2.2.2 3D-kiinteistöjärjestelmän kehityskulku kansalliseen lainsäädäntöön

Ennen 3D-kiinteistönmuodostamiselle lainsäädännössä asetettujen edellytysten arviointia

on syytä tiivistetysti taustoittaa 3D-kiinteistöjärjestelmän kehityskulku lainsäädäntöömme

sekä sille hallituksen esityksessä asetetut tavoitteet. Ensimmäinen laajempi tutkimus 3D-

126 HE 205/2017 vp, s. 16-17.
127 Hokkanen 2004, s. 32.
128 Lammi 2012, s. 243.
129 Ks. esim Kartio 2005, s. 184.
130 HE 205/2017 vp, s. 14.
131 HE 205/2017 vp, s. 12.

26

kiinteistöjärjestelmän tarpeesta Suomessa tehtiin vuonna 2004 Jani Hokkasen laatiessa

lisensiaattitutkimuksen 3D-kiinteistöjärjestelmän tarpeesta.132 Hokkanen nosti

lisensiaattityön johdannossaan esille ongelman siitä, että Suomen kiinteistöjärjestelmä

perustuu kaksiulotteiseen ajatteluun, vaikka käytännössä kiinteistöt ovat kolmiulotteisia,

sillä niihin kuuluu myös maanpinnan ylä- ja alapuolista tilavuutta. Eroavaisuudet

määritelmän ja käytännön välillä johtavat kiinteistöjärjestelmän epätäsmällisyyteen.133

Hokkasen lisensiaattitutkimus johti 3D-kiinteistöjärjestelmän tarvetta koskevan keskustelun

lisääntymiseen. Aihepiiriä lähestyttiin myös puhtaasti oikeudellisessa kontekstissa erityisesti

kiinteistön ulottuvuutta koskevan keskustelun kautta.134

Seuraava askel asiassa otettiin vuonna 2005 kun Suomen Kuntatekniikan Yhdistyksen

(SKTY ry) aloitteesta maa- ja metsätalousministeriö asetti 3D-

kiinteistöjärjestelmätyöryhmän selvittämään kolmiulotteisen kiinteistöjärjestelmän tarvetta

ja sen mahdollistamiseksi tarvittavia lainsäädäntömuutoksia. Selvitystoiminnan tuloksena

työryhmä katsoi, että Suomeen tulisi tehdä mahdolliseksi kolmiulotteisesti määriteltyjen

kiinteistöjen muodostaminen.135 Hallituksen esitys eduskunnalle kolmiulotteisia kiinteistöjä

koskevaksi lainsäädännöksi (HE 205/2017 vp) otettiin eduskuntakäsittelyyn vuoden 2018

alussa.

Hallituksen esityksessä kiinteistönmuodostamislakia, kiinteistörekisterilakia sekä

maankäyttö- ja rakennuslakia ehdotettiin muutettavaksi siten, että uuden kolmiulotteisesti

määritellyn kiinteistörekisteriyksikön eli kolmiulotteisen kiinteistön muodostaminen

maanpinnan ala- ja yläpuoliseen tilaan mahdollistettaisiin asemakaava-alueella. Lakiehdotus

hyväksyttiin muuttumattomana ja kolmiulotteisen kiinteistön muodostaminen on ollut

mahdollista 1.8.2018 alkaen. Muutokset ovat osin teknisiä ja liittyvät kiinteistön

ulottuvuuden määrittelyyn kiinteistörekisterissä.136 Lainvalmistelun aikaisemmissa

vaiheissa, kuten työryhmämuistiossa, 3D-kiinteistönmuodostuksen katsottiin lisäävän

kiinteistövarallisuutta sekä mahdollistavan uudenlaisia kiinteistökehityshankkeita.137

Sidosryhmien kanssa tehdyn yhteistyön myötä valmistelijoille kuitenkin selvisi, että

käytännössä hybridihankkeita on toteutettu jo vuosikymmeniä, vaikkei lainsäädäntö ole

132 Lisensiaattitutkimuksen tutkimusongelmat eriteltiin kahteen pääkysymykseen: 1) Tarvitaanko Suomessa

kolmiulotteista 3D-kiinteistöjärjestelmää? sekä 2) Miten nykyisessä kiinteistönmuodostamislainsäädännössä

tulisi huomioida kolmiulotteisen kiinteistönmuodostuksen tarve?
133 Hokkanen 2004, s. 1.
134 Ks. esim. Hollo 2005, s. 71-86, Kartio 2005, s. 175-185 sekä Hollo 2008, s. 35-50.
135 Työryhmämuistio mmm 2008:1, s. 33.
136 Muutosten teknistä toteutusta on pidetty onnistuneena. Esim. Paronen 2018.
137 Työryhmämuistio mmm 2008:1, s. 28.

27

tuntenut kolmiulotteisia kiinteistöjä. Hallituksen esityksessä lakiuudistuksen tavoitepohja

olikin jo huomattavasti maltillisempi korostaen ensisijaisesti kiinteistöjärjestelmän

läpinäkyvyyttä ja kolmiulotteisten kohteiden määrittelyn selkeyttä. Lisäksi 3D-

kiinteistönmuodostuksesta seuraavina etuina mainittiin hankkeiden rahoitusjärjestelyjen

helpottuminen sekä kiinteistöverotuksen tehokkaampi kohdentuminen.138

Hallituksen esitys sai jo lausuntokierroksella osakseen huomattavasti kritiikkiä.

Lainsäädännön arviointineuvoston mukaan esityksessä oli puutteita erityisesti

lainsäädäntömuutoksen vaikutusten arvioinnissa.139 Epäselväksi jäi erityisesti esityksen

yritysvaikutukset sekä se, miten muutos vaikuttaisi rakennusteollisuuteen sekä

rakentamisprosessiin. Lisäksi muutoksen kohderyhmien erittelyä pidettiin puutteellisena.140

Toisaalta esitysluonnos sai positiivista palautetta siitä, että uudistuksessa on pääsääntönä

yksinomaan 3D-kiinteistöjä koskevan erityissääntelyn välttäminen ja mahdollisimman

pitkälle yleissääntelyyn pohjaava sääntely.141 Kuitenkin esimerkiksi Porin kaupungin

lausunnossa kritisoidaan ehdotettuja säännösmuutoksia hyvinkin kärkkäästi

huomauttamalla, että 3D-kiinteistönmuodostukseen tähtäävät säännökset eivät ole selkeitä

ja jättävät liikaa tulkinnanvaraa.142 Lisäksi muun muassa Valtiovarainministeriö on

huomauttanut, että lain valmisteluvaiheessa uudistuksen aiheuttamia kustannusvaikutuksia

on arvioitu liian vähän.143

Jo tässä vaiheessa voinee todeta, että lain valmisteluvaiheessa ei kaikkia ilmeneviä

kysymyksiä ole tarkasteltu tarvittavassa laajuudessa ja esitys vaikuttaa osin kiireellisesti

valmistellulta. Näitä epäkohtia ja niiden mahdollisia ratkaisukeinoja tarkastellaan

seuraavaksi aihealueittain. Tarkastelu aloitetaan käsittelemällä yksityiskohtaisesti 3D-

kiinteistöille lainsäädännössä asetettuja edellytyksiä sekä kolmiulotteisen kiinteistön

muodostamisprosessia.

138 HE 205/2017 vp, s. 22.
139 Ks. myös MmVM 5/2018, jossa huomautetaan toistaiseksi olevan mahdotonta esittää täsmällisiä

vaikutusarviointeja, sillä aiheesta ei ole tieteellistä tutkimusta.
140 Lainsäädännön arviointineuvosto 9.11.2017, s. 1.
141 Näin esim. Oikeusministeriön lausunto 16.5.2017, s. 2.
142 Ks. Porin kaupungin lausunto 8.5.2017, s. 1.
143 Valtiovarainministeriön lausunto 12.5.2017, s. 1.

28

3. 3D-KIINTEISTÖN MUODOSTAMINEN JA LUOVUTUS

3.1 Asemakaava kiinteistönmuodostamisen perustana

Seuraavaksi on tarkoitus syventyä 3D-kiinteistöt mahdollistaviin säännösmuutoksiin

käsittelemällä ensimmäistä tutkimuskysymystä eli sitä, miten 3D-kiinteistö muodostetaan ja

milloin se on lainsäädännön puitteissa mahdollista. Tarkoituksena on esitellä konkreettinen

prosessipolku, jota seuraamalla kolmiulotteinen kiinteistö voidaan muodostaa. Tässä

kappaleessa kolmiulotteiselle kiinteistölle asetetuista edellytyksistä nostetaan esille

kaavoitukselliset, kiinteistönmuodostusoikeudelliset sekä rakennusoikeudelliset seikat ja

ongelmakohdat, joihin rakennushankkeeseen ryhtyvän on kiinnitettävä huomiota

harkitessaan 3D-kiinteistöjärjestelmän hyödyntämistä. Hankkeeseen ryhtyvän kannalta tämä

jakso on ajallisesti merkityksellinen erityisesti hankkeen suunnitteluvaiheessa. 3D-

kiinteistöjärjestelmän mahdollisuus tulisi tuntea jo hankekehitysvaiheessa, jossa juridiikan

asiantuntijat eivät usein ole vielä osallisena. Luvun lopussa esitetään eräitä näkökohtia myös

3D-kiinteistön luovutuksesta.

Kaavoituksella on merkittävä rooli rakennushankkeen toteuttajan kannalta, sillä se määrää

pitkälti sen ratkaisuvalikoiman, joka hankkeen osapuolilla on myöhemmin käytettävissään

alueen rakentamisen järjestämiseksi.144 3D-kiinteistöjä koskeva lainsäädäntömuutos ei

puuttunut kaavoitusmenettelyyn. Ainoana kaavoitusta koskevana rajoituksena

kolmiulotteisten kiinteistöjen muodostamiselle on asemakaava-alueita koskeva rajaus. KRL

2.2 §:n mukaan kolmiulotteiset kiinteistöt merkitään rekisteriin, jos ne sijaitsevat

asemakaava-alueella, eikä asemakaavan sisällöstä muuta johdu.145 Lisäksi kolmiulotteisen

tontin merkintä rekisteriin edellyttää sen sisältymistä sitovaan tonttijakoon. Nämä kaksi

edellytystä asettavat peruslähtökohdat kolmiulotteisen kiinteistön muodostamiselle.146

Asemakaavasta tulee ilmetä alueiden käyttötarkoitukset, rakentamisen määrä

kokonaislukuna ja rakennusalojen ulottuvuus määritettynä siten, että asemakaava voidaan

144 Kaavoituksen merkityksestä ja tavoitteista tarkemmin ks. esim. Hallberg ym. 2015, luvut 5-7.
145 Se, mitä kirjauksella ”eikä asemakaavan sisällöstä muuta johdu” tarkoitetaan, tulee kaavakohtaisesti

arvioitavaksi. Selkeä tällainen tilanne olisi esimerkiksi se, jos kaavanmukaiseksi käyttötarkoitukseksi olisi

merkitty asuinpientalojen korttelialue, jonka rakennustehokkuus ei ilman kaavamuutosta mahdollistaisi 3D-

kiinteistön muodostamista. Ks. HE 205/2017 vp, s. 42. Ks. myös Porin kaupungin lausunto 8.5.2017, s. 2, jossa

vaaditaan tämän säännöksen tueksi vähintään asetuspohjaisia ohjeita tai julkishallinnon suosituksia.
146 Vaatimus sijainnista asemakaava-alueella on perusteltu, sillä kiinteistönmuodostus linkittyy olennaisesti

maankäytön ja rakentamisen julkiseen suunnitteluun ja sääntelyyn. Tämä rajaus tuskin aiheuttanee ongelmia,

sillä suurin osa kolmiulotteisista hankkeista on jo lähtökohtaisesti luonteeltaan sellaisia, että ne edellyttävät

asemakaavan perusteella tapahtuvaa suunnittelua toteutuakseen. Ks. mm. Paronen 2018. Vrt. kuitenkin

Suomen Ympäristöoikeustieteen Seura ry:n lausunto 12.5.2017 s. 2-3, joka tuo esiin tarpeen rakentaa

kolmiulotteisesti esimerkiksi maanalaisia rautateitä myös haja-asutusalueille.

29

toteuttaa useana korkeusasemaltaan erilaisena kiinteistönä.147 Kaavamerkintöjen tulee olla

sellaisia, että niistä ilmenee kyseessä olevan kolmiulotteinen kiinteistö.148 Asemakaava-

alueita koskevan rajauksen takana on ajatus, jonka mukaan asemakaava voi mahdollistaa

kolmiulotteisen kiinteistön muodostamisen, muttei pakota siihen. Asemakaavan tulisi

esimerkiksi taipua tilanteeseen, jossa hanke toteutetaan aluksi 2D-hankkeena, mutta

myöhemmin syntyy tarve pilkkoa hanke useampiin eri omistusyksiköihin.149

Kolmiulotteiset kiinteistöt voivat tarjota helpotusta eräisiin monimutkaisiin

kaavaratkaisuihin kuten ulokkeisiin. Lisäksi niin sanottujen teknisten, keinotekoisten

tonttien perustaminen ei olisi enää tarpeen. Kaavat voivat tältä osin muuttua

yksinkertaisimmiksi ja helpommin luettaviksi.150

Niin kutsutulla teknisellä tontilla tarkoitetaan kaavan mukaista kiinteistörekisteriin

merkittävää pientä rakentamiskelvotonta tonttia, jolle on osoitettu pinta-alaansa huomattavasti

enemmän rakennusoikeutta vierekkäisten kiinteistöjen alueelta. Tällaisiin tontteihin törmää

usein kansirakentamisen tai erilaisten ulokeratkaisujen yhteydessä. Tontin pinta-alan ja

rakennusoikeuden välinen ero voi olla merkittäväkin. Esimerkiksi Pasilan asema-alueen

kaavassa sekä Tampereen Kansi -hankkeen alueella on muodostettu tontteja, joille on

kohdistettu rakennusoikeutta teknisten tonttien oman alan ulkopuolelle. Rakennusoikeus

saadaan hyödynnettäväksi rasite- ja yhteisjärjestelysopimuksin, joilla teknisille tonteille

määrätään pysyviä käyttö- ja hallintaoikeuksia. Teknisten tonttien käyttämisestä

kaavoituksessa on mahdollista luopua 3D-kiinteistöt mahdollistavan lainsäädäntömuutoksen

myötä. Tämä on perusteltua, koska rakennusoikeuden tuottaman lisäarvon tulisi kuulua

lähtökohtaisesti rakennuspaikan omistajalle.151

3D-kiinteistön erityisestä luonteesta seuraa kaavoituksessa uusia huomioon otettavia asioita.

Kaavoittajan tulisi kaavamääräyksiä laatiessaan pitää mielessä millaiset kaavamääräykset

poissulkevat 3D-kiinteistöt alueelta. Esimerkiksi pinta-alaan perustuva kaavamääräys voisi

147 3D-käsikirja 2018, s. 8. 3D-kiinteistön sisältävän asemakaavan laatimiseen liittyvät lisäksi perinteiset MRL

8 luvun mukaiset vuorovaikutusta, kuulemista ja ympäristövaikutusten arviointia koskevat

menettelytapasäännökset. Rakennusoikeus tulee osoittaa suoraan kerrosneliömetreinä tehokkuusluvun sijaan.
148 3D-kaavamerkinnöistä ks. esim. Maanmittauslaitoksen loppuraportti 2015, s. 11. Uusien asemakaavojen

yhteydessä olisi hyvä kirjata esimerkiksi kaavaselostukseen, onko ja miten 3D-kiinteistönmuodostus otettu

huomioon kaavaa valmisteltaessa.
149 Maanmittauslaitoksen loppuraportti 2015, s. 9.
150 HE 205/2017 vp, s. 33. Kaavojen helppolukuisuuteen toisaalta vaikuttaa se, että kaavoja ei voida esittää

aidosti 3D-muodossa, vaan kolmiulotteisten kiinteistöjen käyttö perustuu pitkälti sanallisiin kaavamääräyksiin.

Ks. kuitenkin myös Junnila 2017, s. 52. Tulevaisuuden kaavat voinee hahmottaa älykkäinä digikaavoina, jossa

asemakaavat ovat kaksiulotteisten karttojen sijaan kolmiulotteisia. Toistaiseksi ei vielä tiedetä, miten kaavojen

digitaalisuus edistyy parhaillaan käynnissä olevan maankäyttö- ja rakennuslain uudistusprosessin myötä.
151 Ks. teknisten tonttien oikeudellisesta arvioinnista tarkemmin Järvinen 2017, s. 12-14, HE 205/2017 vp, s.

33.

30

jopa estää 3D-kiinteistön muodostamisen alueelle, koska 3D-kiinteistöillä ei ole pinta-

alaa.152 Asemakaavojen käyttötarkoitus- ja tonttijaotuksiin ei tulisi sisältyä absoluuttisia

rajoituksia, jotta hankkeiden järkevä eteneminen olisi mahdollista ilman asemakaavan

muutosprosessia. Hankeasemakaavoista, joissa rakennussuunnittelu etenee yhtä aikaa

asemakaavoituksen kanssa, huolimatta lopulliset kohderajaukset selviävät usein vasta

rakennuslupavaiheessa.153 Kaavoittaja voi ottaa huomioon tiettyjä rakennusteknisiä asioita

kaavan toteuttamista koskevin määräyksin. Esimerkiksi rakennushankkeen ensimmäiset

kerrokset voidaan toteuttaa teknisesti itsenäisesti ennen yläpuolisten 3D-kiinteistöjen

rakentamista, mutta ei päinvastoin. Kaavoittajalla on täten kolmiulotteisen

kiinteistöjärjestelmän hyödynnettävyyden kannalta olennainen rooli.

3.2 Sitova tonttijako kaavan toteuttajana

3.2.1 Tarkoituksenmukainen tonttijako

MRL 78.1 §:n mukaan rakennuskortteliin kuuluva alue jaetaan asemakaavassa tontteihin,

milloin se on maankäytön järjestämiseksi tarpeen (tonttijako). Tonttijako voi olla sitova tai

ohjeellinen. Tonttijako on laadittava sitovana, milloin alueen keskeinen sijainti, korttelin

rakennustehokkuus tai kiinteistöjärjestelmän selkeys sitä edellyttävät.154 3D-kiinteistön tulee

lähtökohtaisesti aina kuulua sitovaan tonttijakoon. MRL 78.2 §:n mukaan sitova tonttijako

voi olla kokonaan tai osittain kaksiulotteinen tai kolmiulotteinen. Samaan tonttijakoon voi

siis sisältyä perinteinen kaksiulotteinen tonttijako ja sen lisäksi osaa korttelia koskeva

kolmiulotteinen tonttijako.155 3D-kiinteistöjä koskevan lainsäädäntömuutoksen myötä

kumottiin kielto soveltaa tonttijakoa koskevia säännöksiä maanalaisen asemakaavan

alueella.156

Maankäyttö- ja rakennuslain 78.4 §:ään ja maankäyttö- ja rakennusasetuksen 37 §:ään

(518/2018) sisältyy vaatimus tonttijaon tarkoituksenmukaisuudesta.

Tarkoituksenmukaisuusharkinta suoritetaan sekä kaavoitusvaiheessa että tonttijakoa

152 HE 205/2017 vp, s. 33. 3D-kiinteistöjen pinta-alan puuttumiseen liittyvä problematiikka on tunnistettu jo

lausuntokierroksella. Ks. esim. Suomen Kiinteistöliitto ry:n lausunto 12.5.2017, s. 2, jonka mukaan 3D-

kiinteistöille tulisi voida määrittää pinta-ala laintulkintatilanteiden välttämiseksi. Vrt. Maa- ja

metsätalousministeriön lausunto 9.3.2018, s. 2, jonka mukaan taas pinta-alaa koskeva tieto ei tuo kiinteistön

määrittelyn osalta yksittäistapauksessa mitään lisäarvoa.
153 Maanmittauslaitoksen loppuraportti 2015, s. 9.
154 Suurissa kaupungeissa tonttijako on laadittava lähes poikkeuksetta sitovana. Ks. Häkkänen 2016, s. 417-

418.
155 3D-käsikirja 2018, s. 7.
156 Maanalaisen 3D-tonttijaon mahdollisuus on tärkeä alaspäin laajenevilla keskusta-alueilla. Näin esim.

Junnila 2017, s. 53.

31

laadittaessa (MRL 39 § ja 78 §). Noudatettaessa kaavaa ja sitovaa tonttijakoa, ei

kiinteistönmuodostamisessa ole enää tarvetta erilliselle

tarkoituksenmukaisuusharkinnalle.157 Tarkoituksenmukaisuuden arviointikriteerit

vaihtelevat tapauskohtaisesti, mutta tyypillisesti ne liittyvät esimerkiksi

rakennuskelpoisuuteen, tontin kokoon, rakennusalaan tai rakennusoikeuden määrään.158

MRA 37 §:n mukaan tonttijaossa tontit on muodostettava sen muotoisiksi ja suuruisiksi kuin

rakentamisen, tonttien käytön ja niiden teknisen huollon kannalta on tarkoituksenmukaista.

Tarkoituksenmukaisuusvaatimukseen on kiinnitettävä erityistä huomiota 3D-kiinteistöjen

kohdalla. Lähtökohtana on, että 3D-kiinteistön muodostamisen tulee tapahtua vain

perustellusta tarpeesta.159 Hallituksen esityksen mukaan tonttijaon tarkoituksenmukaisuutta

arvioitaessa tulee keskittyä siihen, selkeyttääkö 3D-kiinteistön muodostaminen kiinteistön

omistus- ja hallintasuhteita.160 Tarkoituksenmukaisuusvaatimus ei kuitenkaan toteudu

hallituksen esityksen perusteella siinä tapauksessa, jos kiinteistönmuodostuksen

kustannukset ovat siitä aiheutuvia hyötyjä suuremmat.161 Tämä linjaus näyttäytyy

kyseenalaisena ottaen huomioon, että järjestelmän hyötyjä ei voida arvioida pelkästä

taloudellisesta näkökulmasta. Hallituksen esityksessä tunnustetaankin se tosiseikka, että

tarkkoja taloudellisia arvoja sisältäviä analyysejä 3D-kiinteistöistä on toistaiseksi

mahdotonta laatia ilmiön ollessa vielä uusi.162 3D-kiinteistöstä aiheutuvia hyötyjä ei

tulisikaan arvioida liian suppealla aikavälillä, sillä pääsääntöisesti oikeudelliset järjestelyt

on tarkoituksenmukaista järjestää mahdollisimman pysyväksi pitkällä aikajänteellä

tarkasteltuna. 3D-kiinteistönmuodostuksen hyötyjä tulisi myös verrata toiseen mahdolliseen

ratkaisukeinoon, jolloin tulisi ottaa huomioon esimerkiksi sopimusperusteisten järjestelyjen

uusimiseen liittyvät hallinnolliset kulut. Lisäksi 3D-kiinteistönmuodostuksesta syntyviä

hyötyjä on mahdollista tarkastella hyvin laaja-alaisesti jäljempänä esitettävin tavoin, joka

tekee hyötypunninnasta hankalaa.

Tarkoituksenmukaisuusvaatimukseen on otettu kantaa myös oikeuskirjallisuudessa.

Järvisen mukaan tarkoituksenmukaisuusvaatimuksen vastaista olisi muun muassa 3D-

järjestelmän ulottaminen koskemaan asunto- ja kiinteistöosakeyhtiöiden toimintaa.

157 HE 205/2017 vp, s. 14.
158 3D-käsikirja 2018, s. 8.
159 Ks. Hokkanen 2005, s. 10. 3D-kiinteistöä ei kuitenkaan saa muodostaa, edes perustellusta tarpeesta,

lyhytaikaista käyttötarkoitusta varten.
160 HE 205/2017 vp, s. 25. Näin myös Victorin 2004a, s. 366-367.
161 HE 205/2017 vp, s. 31.
162 HE 205/2017 vp, s. 29.

32

Perusteluina esitetään Suomen asunto- ja kiinteistöosakeyhtiömallin toimivuutta, jolloin

siihen ei ole syytä puuttua. Lainsäädännössä tätä ei ole kielletty, mutta kyseinen järjestely

voitaisiin estää tarkoituksenmukaisuusvaatimukseen vedoten.163 Huoneistokohtainen 3D-

kiinteistöjen muodostaminen lienee selkeästi tarkoituksenmukaisuusvaatimuksen vastaista,

mutta esimerkiksi asuintornitalon jakaminen kahdeksi erilliseksi 3D-kiinteistöksi voisi tulla

arvioinnin kohteeksi.164

Lammin näkemyksen mukaan 3D-kiinteistön muodostamisen tarkoituksenmukaisuutta tulisi

arvioida tiukasti, jolloin 3D-kiinteistönmuodostamiselle asetettujen kriteerien tulisi olla

huomattavasti vaativammat kuin perinteisessä kiinteistönmuodostuksessa.165 Kriteereiksi

hän asettaisi ensinnäkin sen, että 3D-kiinteistön tulee olla sopiva siihen tarkoitukseen, johon

se on tarkoitettu. Sopivuudella hän viittaa hankkeen tarkoituksenmukaisuuteen sekä

ajankohtaisuuteen. ”Turhien” 3D-kiinteistöjen muodostamisen estämiseksi kriteerinä tulisi

myös olla, että tavoiteltua lopputulosta ei voida saavuttaa paremmin muilla keinoilla. 3D-

kiinteistön tulisi myös aina perustua tosiasialliseen hankkeeseen.166 Lammin näkemykset

tarkoituksenmukaisuusharkinnan kriteereistä perustuvat pitkälti Ruotsin lainsäädännössä

omaksuttuihin ratkaisuihin, jonka vuoksi on syytä tehdä katsaus heidän järjestelmässään

omaksutun tarkoituksenmukaisuuskriteerin hahmottamiseen.

3.2.2 Tarkoituksenmukaisuusharkinta ruotsalaisessa järjestelmässä

Ruotsissa kiinteistönmuodostuksen tarkoituksenmukaisuusvaatimuksella on keskeisempi

asema kuin Suomessa. Ruotsin kiinteistönmuodostamislain (fastighetsbildningslag, FBL) 3

luvun 1 §:n allmänna lämplighetsvillkoret -ehdon mukaan kiinteistönmuodostuksessa on

kiinnitettävä huomiota siihen, onko muodostettava kiinteistö pysyvästi sopiva siihen

tarkoitukseen, johon se on tarkoitus muodostaa. Sopivuuden arvioinnin kriteerit voivat

koskea esimerkiksi kiinteistön sijaintia tai ulottuvuutta.167 Tarkoituksenmukaisuuden

täyttämiseksi 3D-kiinteistönmuodostuksen tulee olla myös ajankohtaista, eli kiinteistöä tulee

163 Ks. Järvinen 2017, s. 15, jonka mukaan ”[y]leisestikin tarpeettoman tiheä kiinteistöjaotus tilanteissa, joissa

se ei tuo lisäarvoa, ei olisi tarkoituksenmukaista.”
164 Ks. kappale 5.2.3.
165 3D-kiinteistöjä koskevia tiukempien kriteerien asettamista Lammi perustelee 3D-kiinteistöjen

poikkeuksellisella luonteella. Ks. Lammi 2012, s. 242.
166 Lammi 2012, s. 242-243. Tosiasiallisen hankkeen -kriteeriä toteuttaa vaatimus rakennusluvasta.
167 Julstad – Sjödin 2005, s. 31. Esimerkiksi asumiseen tarkoitettu kiinteistöä ei olisi sopivaa muodostaa melun

takia lentokentän läheisyyteen. Lisäksi kiinteistön tulee täyttää tietyt kiinteistötekniset vaatimukset esimerkiksi

kulkuyhteyksistä tai kunnallistekniikasta. Ks. myös Victorin 2004b, s. 711.

33

käyttää tähän tarkoitukseen lähitulevaisuudessa.168 Päätös tarkoituksenmukaisuudesta

tehdään tapauskohtaisesti kokonaisharkinnan perusteella.169

Lisäksi FBL 3 luvun 1 a §:ssä säädetään, että kolmiulotteinen kiinteistö tai kiinteistötila

saadaan muodostaa, taikka sellaista voidaan kiinteistönmäärityksessä muuttaa vain, jos on

selvää, että toimenpiteellä voidaan saavuttaa tavoitteena oleva lopputulos sopivammin kuin

muilla toimenpiteillä.170 FBL 3:1 a §:n mukaan arvioinnissa otetaan huomioon kiinteistön

rakentaminen, käyttö, hallinto ja rahoitus. Täten 3D-kiinteistöä muodostettaessa tulee

arvioida myös, voidaanko tavoiteltua lopputulosta saavuttaa muutoin kuin muodostamalla

3D-kiinteistö. Kyseinen säännös korostaa 2D-kiinteistön ensisijaisuutta. 3D-

kiinteistönmuodostuksen on katsottu olevan tarkoituksenmukaista esimerkiksi silloin, kun

maanalaiset toiminnot eivät edellytä ollenkaan maanpinnan hyödyntämistä tai jos

rakennuksen eri käyttötarkoitukset eivät ole yhteydessä toisiinsa.171 Viimekädessä arviointi

tarkoituksenmukaisimmasta keinosta maankäytön järjestämiseksi jää

maanmittausviranomaiselle (lantmäterimyndigheten) kiinteistötoimituksen yhteydessä

suoritettavaksi. Sopivuussääntö ei ole kuitenkaan täysin absoluuttinen, sillä FBL 3 luvun 9

§:n poikkeussääntely mahdollistaa kiinteistönmuodostamisen erityistapauksissa, vaikka

kiinteistö ei kaikilta osin täyttäisi FBL 3:1:n sopivuuskriteeriä.

3D-kiinteistönmuodostamisen kannalta tarkoituksenmukaisuuskriteeri on epäselvä

tarkkojen arviointikriteereiden sekä vakiintunen soveltamiskäytännön puuttuessa. Jos

tarkoituksenmukaisuusvaatimukselle asetettavat kriteerit asetetaan korkealle, tulee tämä

luonnollisesti vaikuttamaan 3D-hankkeiden määrään. Uutta järjestelmää käyttöönotettaessa

tarkoituksenmukaisuutta ei tulisi arvioida liian tiukasti huomioon ottaen useat eri tekijät,

jotka tarkoituksenmukaisuusharkintaan vaikuttavat. Hankkeen toteuttajan kannalta kattavien

selvitysten edellyttäminen eri toteutuskeinojen soveltuvuudesta on kallista ja aikaa vievää.

Tarkoituksenmukaisimman lopputuloksen arvioiminen ei ole yksiselitteistä ja täten

erityisesti järjestelmän käyttöönottovaiheessa kriteereitä ei tulisi asettaa liian korkealle.172

168 Julstad – Sjödin 2005, s. 31-32. Ajankohtaisuuden vaatimukselle ei kuitenkaan ole asetettu aikamäärettä.
169 Työryhmämuistio mmm 2008:1, s. 15.
170 Ks. HE 205/2017 vp, s. 15, Lammi 2012, s. 241. Muilla toimenpiteillä viitataan erityisesti rasiteoikeuksien

perustamiseen. Suomen MRL:ssa ja KML:ssa omaksuttua rasitteita koskevaa tyyppipakkoperiaatetta ei tunneta

Ruotsin lainsäädännössä.
171 Julstad – Sjödin 2005, s. 57. Näin myös Kartio JJ 2005, s. 184. Homogeenisten hallintayksiköiden

eriyttämiseen on suhtauduttu varauksella.
172 Toisaalta 3D-kiinteistönmuodostukselle asetettuja kriteerejä ei tulisi tulkita myöskään liian joustavasti,

koska tällöin voitaisiin mahdollistaa 3D-kiinteistönmuodostus tietyllä alueella ikään kuin varmuuden vuoksi.

Tällainen epävarmuus alueen tulevaisuudesta voi heikentää peruskiinteistöjen rakentamismahdollisuuksia sekä

vaikuttaa rakennuksien sekä niiden vakuusarvon määrään.

34

Lainsäätäjä on siirtänyt maankäytön parissa toimiville viranomaisille huomattavan paljon

harkintavaltaa tarkoituksenmukaisuudesta päätettäessä.173 Tämä heijastuu helposti myös

vaihteleviin tulkintaratkaisuihin kuntien välillä.

 3.2.3 Tonttijakokartalta ilmenevät tiedot

Tonttijakokartalla tulee osoittaa 3D-kaavatonttien sijoittuminen toisiinsa nähden myös

horisontaalisesti pystysuunnassa. Kunnissa tonttijaon arkistokappale on pääsääntöisesti 2D-

tuloste, joten 3D-tonttijaon kolmiulotteisuus tulee kuvata samoin kuin kuvataan esimerkiksi

rakennusvalvonnalle rakennuspiirustuksia. Kunta voi hallinnoida tietoja myös 3D-

järjestelmissä, mutta lainsäädäntö edellyttää edelleen arkistokappaleen tuottamisen

mahdollisuutta.174 Tonttijakokartasta on kuitenkin syytä tehdä kolmiulotteinen malli, jonka

avulla tonttien todelliset ulottuvuudet voidaan hahmottaa.175 Nykyisin pääosin kaikki

uudemmat rakennushankkeet suunnitellaan 3D-mallinnusta hyödyntämällä, joten samoja

tekniikoita tulisi pystyä hyödyntämään myös viranomaisprosesseissa.

Kolmiulotteisen kiinteistön olennaisimmat tiedot ovat sen ulottuvuus, käyttötarkoitus sekä

rakennusoikeuden määrä. Tonttijakokartalta tulee selkeästi ilmetä suunnitellun 3D-

kiinteistön rakennusoikeusmäärä sekä peruskiinteistölle jäävä rakennusoikeusmäärä.

Tonttijakokartalta tulee myös osoittaa kiinteistö, josta 3D-kiinteistö muodostuu sekä se,

paljonko rakennusoikeutta siirretään suunnitellulle 3D-tontille. Jos peruskiinteistön kaavan

mukainen rakennusoikeus on jo käytetty, ei lisärakentamiseen tarkoitettua 3D-kiinteistöä

voida muodostaa. Tonttijakokartalta tulisi myös ilmetä 3D-kiinteistön maanpintaan

projisoitu pinta-ala (KRA 6.1 §:n 11 kohta), suhde peruskiinteistöön, ylin ja alin

korkeusasema suhteessa merenpinnan tasoon N2000-järjestelmässä sekä rajapisteiden

koordinaatit.176 Pinta-alan puuttuminen 3D-kiinteistöistä voi aiheuttaa uusia

tulkintatilanteita, kun tonttijaossa pohditaan rakennusoikeuden jakautumista

korkeussuunnassa kiinteistöjen kesken.177

173 Viranomaisten kaavoitusharkintaa ohjaavat säännöt ovat tyypillisesti joustavia ja avoimia, jolloin

säännösten konkretisointi tapahtuu yksittäistapauksessa. Ks. harkintavallasta ja sen oikeudellisista

reunaehdoista kunnan kaavoitustehtävässä Häkkänen 2016, s. 115-116.
174 Kunnille ei ole asetettu velvoitteita tehdä uudistuksia tietojärjestelmiin tai prosesseihin 3D-kiinteistöjen

mahdollistumisen myötä. Ks. HE 205/2017 vp, s. 31.
175 3D-käsikirja 2018, s. 9. Huomioi myös Vantaan kaupungin lausunnossa 12.5.2017 esitetty epäselvyys siitä,

voidaanko 3D-kiinteistöt muodostaa käytännössä hankkeen toteuttajalta saatujen 3D-mallien pohjalta.
176 Ks. HE 205/2017 vp, s. 26, 3D-käsikirja 2018, s. 9. N2000-järjestelmä on valtakunnallinen

tarkkavaaitukseen perustuva korkeusjärjestelmä.
177 HE 205/2017 vp, s. 34.

35

Maankäyttö- ja rakennusasetuksen (895/1999, MRA) 37.3 §:n mukaan tonttijaon mukaiselle

suunnitellulle tontille ei tarvitse osoittaa kulkuyhteyttä tonttijaossa, ”– – jos tonttia palveleva

kulkuyhteys järjestetään asemakaavassa nimenomaisesti määrätyn mukaisesti taikka jos

tonttijako tehdään korttelissa, jossa on voimassa tai johon suunnitellaan kolmiulotteinen

tonttijako”. Kulkuyhteyden osoittaminen 3D-tontille ei siten ole välttämätöntä.178

Kulkuyhteyksistä rakennuksen sisällä sovitaan käytännössä tonttijakoalueen

kiinteistönomistajien kesken.

3.3 3D-kiinteistönmuodostamisen prosessivaiheet

3.3.1 Uusi 3D-hanke

Kuvio 1. Uuden 3D-kiinteistön muodostamisen prosessivaiheet.179

3D-kiinteistönmuodostamiselle laissa säädettyjen edellytysten täyttyessä hankkeen osalliset

voivat tehdä päätöksen 3D-kiinteistön muodostamisesta. Lähtökohtaisesti kolmiulotteisen

kiinteistön syntyminen edellyttää kohteen erottamista peruskiinteistöön kuuluvasta

omistusoikeudesta. 3D-kiinteistön muodostaminen lähtee siis yksityisoikeudellisesti

peruskiinteistön omistajan tahdosta MK 2:1:n mukaisella kiinteistön luovutuksella.180 3D-

kiinteistö voidaan kuitenkin erottaa myös ilman omistuksen luovutusta peruskiinteistön

178 Kyseistä säännöstä muutettiin 3D-kiinteistönmuodostamisen mahdollistavan lakipaketin yhteydessä.

Muutoksen myötä tonttijakoa ei enää tarvitse laatia niin, että jokainen tontti rajoittuu katualueeseen tai yleiseen

alueeseen taikka järjestämällä yhteys rasitteena enintään kahta tonttia varten tontin kautta, jos säännöksen

edellytykset täyttyvät. Muutos koskee siis muitakin kuin kolmiulotteisen tonttijaon tilanteita. Säännöksen

laajempi tarkastelu nousi lainsäädäntöhankkeen yhteydessä esille, sillä asetuksen ei katsottu vastaavan

käytännön tarpeita. Yhden kautta enintään kahdelle -määräyksen takia esim. pysäköintihallit, jotka ulottuvat

usean tontin alle aiheuttavat usein keinotekoisen kiinteistöjaotuksen. Ks. Ympäristöministeriön lausunto

15.3.2018, s. 3-4.
179 3D-käsikirja 2018, s. 12.
180 Kauppakirjan tai muun järjestelyasiakirjan lisäksi omistusoikeus voi vaihtua lunastuslain mukaisessa

lunastustoimituksessa tai tontinosan lunastamismenettelyssä. KML 62 §:n mukainen tontinosan

lunastusmenettely voisi tulla kyseeseen esimerkiksi hankittaessa maanalaista pysäköintihallia varten osoitettua

niin sanottua kaavatonttia. Oma kysymyksensä on tosin se, toteutuuko yksityisen pysäköintikiinteistön

kohdalla pakkolunastukseen liittyvä yleisen tarpeen vaatimus. Ks. Markkula 2017, s. 15.

36

omistajalle itselleen tämän tulevaa tarvetta varten.181 Tonttijakovaiheessa hankkeen

toteuttajalla tulee olla tarkka suunnitelma siitä, millaisia omistusyksiköitä tarvitaan.

3D-kiinteistön muodostamisprosessi tapahtuu vastaavasti kuin perinteisen 2D-kiinteistön

muodostaminen, eli lohkomalla tai halkomalla. Ensisijaisesti kiinteistöjen erottaminen

tapahtuu lohkomistoimituksissa rakennuskortteleissa tonttijaon määrittelemin tavoin.182

Lohkomisen sisältö on määritelty kiinteistönmuodostamislain 20 §:ssä. Sen mukaan

rekisteriyksiköstä voidaan rajoiltaan määrätty alue tai vaaka- ja pystysuunnassa

ulottuvuuksiltaan ja sijainniltaan määrätty kokonaisuus (määräala) muodostaa eri

kiinteistöksi taikka siirtää ennestään olevaan kiinteistöön lohkomalla.183 Säännös koskee siis

nykyisin myös vertikaalisesti määriteltyjä kokonaisuuksia. Kolmiulotteisten kiinteistöjen

päällekkäistä määrää, tai määrää yhden peruskiinteistön alueella ei lailla ole rajoitettu.184

Kolmiulotteisen kiinteistön rajojen ei tarvitse vastata peruskiinteistön rajoja. Esimerkiksi

maanalainen pysäköintihalli on usein tarkoituksenmukaista muodostaa usean

peruskiinteistön alle.

Laadittaessa sitovaa tonttijakoa tulisi pääasiallisesti tietää rasitteet, joiden perustamista

hankkeen toteuttaminen edellyttää. Erityisesti 3D-kiinteistön vakuuskäytön kannalta on

tärkeää, että jokainen kiinteistö on toteutettavissa. Täten rasitteista päättäminen

aikaisemmassa vaiheessa kuin perinteisissä 2D-hankkeissa on välttämätöntä. Toisaalta

tonttijakovaiheessa ei voida olettaa täysin valmista esitystä hankkeeseen osallisten

kiinteistöjen välisistä käyttöoikeuksista ja velvoitteista. Tonttijaon laatijalla ei ole pätevyyttä

arvioida kaikkia hankkeen toteuttamisen kannalta olennaisia edellytyksiä. Tässä suhteessa

3D-hankkeiden osalta rakennusvalvonnan rooli kasvaa, kun rakennuslupavaiheessa tulisi

pystyä nykytilannetta tarkemmin määrittelemään tarvittavat rakennus- ja kiinteistörasitteet.

Muutos nykykäytäntöihin voikin olla huomattava, kun 3D-hankkeissa kiinteistöjen välisiä

käyttöoikeuksia tulee sovittavaksi moninkertainen määrä verrattuna yhden kiinteistön sisällä

toteutettaviin rakennushankkeisiin.185 Usein käyttöoikeuksista ja rasitteista on järkevää

laatia yhteisjärjestelysopimus.186 Viimeistään tonttijakovaiheessa tulisi olla neuvoteltuna ja

181 Järvinen 2017, s. 16.
182 Halkominen soveltuu lähinnä tilanteisiin, joissa peruskiinteistön yhteisomistus puretaan. Ks. HE 205/2017

vp, s. 35.
183 Huomautettakoon, että 3D-kiinteistöjen osalta määräalan käsitteen sijasta tulisi luonnollisesti käyttää

määrätilavuuden käsitettä.
184 HE 205/2017 vp, s. 27. Ks. myös Maanmittauslaitoksen loppuraportti 2015, s. 10, jonka mukaan syntyisi

kiinteistöjärjestelmää sekoittavia keinotekoisia ratkaisuja, jos peruskiinteistön yläpuolisten kiinteistöjen

määrää lähdettäisiin rajoittamaan.
185 Maanmittauslaitoksen loppuraportti 2015, s. 9.
186 Ks. 3D-kiinteistöjen välisistä käyttöoikeuksista ja yhteisjärjestelysopimuksista kappale 4.1.2.

37

allekirjoitettuna myös hankkeen osapuolten välinen toteuttamissopimus, jolla osapuolet

sitoutetaan hankkeeseen.187 Hanke konkretisoituu rakennuslupavaiheessa, jolloin

määritellään kiinteistön ulottuvuus ja tarpeellisten rasitteiden sijainti.188

Rakennusluvan ja tontin rekisteröinnin suorittamisjärjestys on valittavissa hankkeen

kannalta sopivimmalla tavalla.189 Pääsääntöisesti on tarkoituksenmukaisempaa hakea 3D-

kiinteistön rakentamiseen ensin rakennuslupaa ja merkitä se vasta myöhemmin

kiinteistörekisteriin. Tosiasiassa nämä vaiheet linkittyvät vahvasti toisiinsa ja niitä on syytä

käsitellä tiiviissä yhteistyössä. Suomen Asianajajaliitto on lausuntokierroksella ehdottanut

laadittavaksi sääntelyä siitä, tulisiko 3D-hankkeissa rakennuslupa hakea kaikille samasta

peruskiinteistöstä muodostettaville 3D-kiinteistöille tai jopa vierekkäisille kiinteistöille

yhtäaikaisesti, vai voisiko rakennusluvan hakea kullekin 3D-kiinteistölle erikseen.

Hankkeen toteuttajalle edullisempi vaihtoehto usein olisi rakennuslupien hankkiminen

vaiheittain suunnittelun edetessä. Hakiessa rakennuslupaa sellaiselle 3D-kiinteistölle, joka

tukeutuu alapuoliseen tai vierekkäiseen kiinteistöön, olisi luvan myöntämisen edellytyksenä

todennäköisesti tukena toimivan rakennuksen lainvoimainen rakennuslupa.190 On kuitenkin

huomattava, ettei pelkkä rakennuslupa velvoita suhteessa naapuriin rakentamaan, joten

vaatimus yhtäaikaisista rakennusluvista voisi käytännössä aiheuttaa vain lisäkustannuksia ja

haasteita suunnittelulle.

Rakennuslupahakemuksen kuulemista koskeva maankäyttö- ja rakennuslain 133 § huomioi

nykyään myös kolmiulotteiset kiinteistöt, sillä uuden 2 momentin mukaan naapurilla

tarkoitetaan myös samassa korttelissa sijaitsevan ylä- ja alapuolisen sekä rinnakkaisen

kiinteistön omistajaa ja haltijaa, jonka kiinteistön rakentamiseen tai muuhun käyttämiseen

päätös voi olennaisesti vaikuttaa.191 Rakennushankkeiden etenemiseen vaikuttavat

187 Sopimuksesta voidaan käyttää eri nimityksiä. Olennaista on, että jo tässä vaiheessa laadittaisiin

yhteisjärjestelysopimuksen esisopimus tai jo mahdollinen yhteisjärjestelysopimus. Ks. Maanmittauslaitoksen

loppuraportti 2015, s. 12. Käytännössä yksityisten omistamien alueiden osalta yhteistyö alkaa jo

kaavoitusvaiheessa, jolloin tyypillisesti sovitaan yhteistyön periaatteista, kaavallisista tavoitteista,

kustannusten jaosta sekä erillisistä vaiheista, jotka tähtäävät mahdollisiin kiinteistökauppoihin. Täten olisi

tarpeen jo kaavoitusvaiheessa neuvotella alustavasti hankkeen toteuttamisesta kolmiulotteisena.
188 HE 205/2017 vp, s. 27. Kiinteistön tarkoilla ulottuvuustiedoilla on korostunut merkitys, koska 3D-

kiinteistön rakennuksen tai rakennuksen osan ulkoseinät sekä ylä- ja alapinnat sijoittuvat kiinni muodostettavan

kiinteistön rajapintoihin.
189 Ks. tästä poikkeussäännöksestä kappale 3.4.2.
190 Ks. Suomen Asianajajaliiton lausunto 12.5.2017, s. 4-5. Harkittavaksi ehdotettiin nimenomaisesti säännöstä

maankäyttö- ja rakennuslakiin. Tällaista säännöstä ei kuitenkaan 3D-kiinteistöjä koskevan

lainsäädäntömuutoksen yhteydessä mihinkään lakiin lisätty.
191 Myös rakentamattoman kiinteistön omistajaa tulee kuulla, jos asemakaavan tai viranomaispäätöksen

perusteella on todennäköistä, että kiinteistöjen rakentaminen tai käyttö perustuu kiinteistöjen väliseen

yhteistyöhön.

38

väistämättä aina myös päätöksiä koskevat valitukset. Maankäyttö- ja rakennuslain 194 §:ään

lisättiin valitusoikeus erillisestä tonttijaosta siten, että se on samassa korttelissa olevan,

tonttijaolla jaettavaan alueeseen rajoittuvan kiinteistön omistajan ja haltijan lisäksi myös

”muulla kiinteistön omistajalla tai haltijalla, jos päätös voi olennaisesti vaikuttaa kiinteistön

rakentamiseen tai muuhun käyttämiseen”. Kunnan viranomaisen tekemään päätöksen voi

hakea muutosta valittamalla hallinto-oikeuteen.192 Vuoden 2018 alussa voimaan tulleilla

lainmuutoksilla valituslupajärjestelmää laajennettiin siten, että pääsääntöisesti hallinto-

oikeuden päätöksen saa hakea muutosta valittamalla vain, jos korkein hallinto-oikeus

myöntää valitusluvan.193

3.3.2 Olemassa olevan kohteen muuttaminen 3D-kiinteistöksi

Kuvio 2. Prosessivaiheet olemassa olevan kohteen muuttamiseksi 3D-kiinteistöksi.194

Hankekehittäjän kannalta olennaista on, että asemakaavassa ei tarvitse olla nimenomaista

määräystä kolmiulotteisuudesta. Näin ollen kolmiulotteista kiinteistönmuodostusta on

mahdollista hyödyntää myös olemassa olevissa kiinteistömassoissa. Motiivina olemassa

olevan kolmiulotteisen kohteen nykyisen hallintajärjestelmän muuttamiselle voi toimia

esimerkiksi laajan sopimuksiin perustuvan omistus- ja hallinta-arkkitehtuurijärjestelyn

keventäminen.195

Voimassa olevien asemakaavojen alueella 3D-kiinteistön muodostamisen mahdollisuus

arvioidaan tonttijakoa koskevassa menettelyssä. Olemassa olevien kaavojen soveltuvuus

kolmiulotteiseen kiinteistönmuodostamiseen vaihtelee kaavakohtaisesti.196 MRL 80.2 §:n

mukaan sitovan tonttijaon muuttamiseen voidaan ryhtyä, jos sen havaitaan edistävän

192 Jos rakennuslupapäätöksen on tehnyt rakennustarkastaja tai muu viranhaltija yksin, päätöksestä tulee

kuitenkin tehdä ensin kirjallinen oikaisuvaatimus asianomaiselle viranhaltijalle (MRL 187 §).

Oikaisuvaatimuksen johdosta kunnan asianomainen lautakunta tekee uuden päätöksen, josta voi tarvittaessa

valittaa hallinto-oikeuteen.
193 Ks. valituslupajärjestelmän laajentamisen taustalla vaikuttavista tavoitteista HE 43/2017 vp, s. 17-22.
194 3D-käsikirja 2018, s. 13.
195 HE 205/2017 vp, s. 30.
196 HE 205/2017 vp, s. 25. Esimerkiksi Kampin keskuksen asemakaava on usein esitetty tyyppiesimerkkinä

alueesta, johon 3D-kiinteistönmuodostus soveltuisi. Päinvastaiseen lopputulokseen on taas päädytty esim.

Tampereen keskusareenan asemakaavan osalta. Ks. Häikiö 2015, esitysaineisto.

39

korttelin tai sen osan tarkoituksenmukaista järjestämistä, kun: 1) tonttijako ei sopeudu

asemakaavaan tai vallitseviin maanomistusoloihin tai jos se on muutoin sopimaton; taikka

2) niiden tonttien omistajat, joita muutos koskee, ovat siitä yksimieliset. Usein prosessin on

tarkoituksenmukaisinta edetä niin, että tontin yhteisomistajat hakevat tonttijaon muuttamista

kolmiulotteiseksi. Tämän jälkeen kullekin osaomistajalle halotaan aikaisemmin esimerkiksi

hallinnanjakosopimuksen perusteella hallitsemansa tila. Hallinnanjakosopimus korvataan

tällöin 3D-kiinteistöjen välisillä käyttöoikeuksilla ja yhteisjärjestelysopimuksella. Jokin

muodostettavista kiinteistöistä on tonttijaossa osoitettava peruskiinteistöksi.197

Kolmiulotteisen kiinteistönmuodostamisen mahdollisuuteen on varauduttu

sopimuskäytännössä jo ennen 3D-kiinteistöt mahdollistavaa lainsäädäntömuutosta.

Sopimuksiin on saatettu kirjata ehto, jonka mukaan osapuolelle varataan mahdollisuus

omalla kustannuksellaan muuttaa nykyinen sopimusperusteinen järjestely kolmiulotteisen

kiinteistöjärjestelmän piiriin lainsäädännön sen mahdollistaessa.198 Olemassa olevien

kohteiden muuttamiseen 3D-kiinteistöksi tulee kuitenkin suhtautua varauksella. Juridisen

rakenteen muuttamiseen on harvoin perusteltua lähteä, ellei kohteen nykyisissä järjestelyissä

ilmene jotakin konkreettista haittaa.199 Olemassa olevien kohteiden rakenteiden

muuttaminen kolmiulotteiseksi voisi kuitenkin tulla kyseeseen esimerkiksi silloin, kun

sopimuspohjaisten järjestelyjen määräaika tulee umpeen. Ennen 3D-kiinteistöt

mahdollistavaa lainsäädäntömuutosta on toisinaan jouduttu turvautumaan esimerkiksi

monimutkaisiin ja epärationaalisiin maanvuokrasopimuksiin, jotka voisi olla perusteltua

muuttaa 3D-kiinteistöiksi sopimuksen päättymisajan yhteydessä, kun juridisiin järjestelyihin

joudutaan muutenkin kiinnittämään huomiota.

3.4 3D-kiinteistöjä koskevat poikkeussäännökset

3.4.1 Mahdollisuus poiketa sitovasta tonttijaosta

Uusi maankäyttö- ja rakennuslain 81 a §:n säännös kolmiulotteisia kiinteistöjä koskevista

poikkeussäännöksistä joustavoittaa perinteistä kiinteistönmuodostamisprosessia

mahdollistaen eräitä poikkeuksia tonttijaon oikeusvaikutuksista kolmiulotteisen kiinteistön

vuoksi. Lähtökohtaisesti rakennusta ei saa rakentaa vastoin sitovaa tonttijakoa. Kuitenkin

197 3D-käsikirja 2018, s. 12.
198 Järvinen 2017, s. 4.
199 Ks. Paronen 2018. On selvää, että ko. muutos on aina sen verran työläs, ettei ”juridisen kauneuden” tai

ilman huomattavaa nykyisten käytäntöjen ongelmallisuutta siihen ole syytä lähteä. Näin myös Järvinen 2017,

s. 4. Järjestelyn muuttaminen voisi olla kuitenkin olla perusteltua, jos samalla olisi mahdollista saada lisää

rakennusoikeutta.

40

MRL 81 a §:n 1 momentin mukaan tonttijaosta saa tarvittaessa poiketa vähäisessä määrin

naapurikiinteistön omistajan tai haltijan vahingoksi, kun rakentaminen koskee hanketta,

johon sisältyy kolmiulotteinen kiinteistö. Edellytyksenä on lisäksi, että naapurikiinteistön

omistaja tai haltija antaa poikkeamiseen suostumuksensa. Poikkeusoikeuden sisältöä on

täsmennetty kiinteistönmuodostamisasetuksen (1189/1996, KMA) 20.2 §:ssä, jonka mukaan

kiinteistötoimituksessa voidaan asianosaisten suostumuksella tehdä tontin rajoihin sitovasta

tonttijaosta poiketen vähäisiä tarkistuksia sen johdosta, että tontin tai rakennusalan

soveltuvuus toteutettavaan rakennushankkeeseen taikka olemassa olevat rakennukset,

rakennelmat, puusto, istutukset, kulkuyhteydet, maanalaiset johdot tai muu vastaava syy

edellyttää poikkeamista tonttijaosta.

Hallituksen esityksessä poikkeussäännöksen tarpeellisuutta perusteltiin sillä, että 3D-

kiinteistöjen rakennuslupavaiheessa voi ilmetä rakennusteknisiä tarpeita rakentaa hieman

tonttirajoista poiketen. Tällaisissa tilanteissa on tarkoituksenmukaista voida poiketa

tonttijaon rajoista naapurin suostumuksella ilman tonttijaon muuttamiseen ryhtymistä.

Käytännössä rajoista poikkeaminen edellyttää naapurien välistä muotovaatimukset täyttävää

kiinteistönkauppaa rajat ylittävästä tilasta.200 Muuttunut raja vahvistetaan

kiinteistönmuodostustoimituksessa KML 20 §:n mukaisesti. Hallituksen esityksessä

lausutaan myös se lähtökohta, että käytännössä tällaista poikkeamistarvetta ei ole, jos

tonttijako ja rakennuslupamenettely suoritetaan rinnakkain samoja piirustuksia

hyödyntäen.201 Näin ollen tonttijaon laatiminen liian aikaisin 3D-kiinteistöjä sisältävissä

kohteissa ei ole tarkoituksenmukaista.

Säännöstä arvioitaessa olennaiseksi kysymykseksi nousee, mikä katsotaan poikkeamiseksi

vähäisessä määrin. Lain esitöissä määritelmää ei juurikaan olla täsmennetty. Suuria

poikkeuksia rajoittanee vaatimus naapurikiinteistön omistajan tai haltijan suostumuksesta.

Suurempia poikkeuksia voisi kuitenkin esiintyä tilanteissa, joissa naapurikiinteistöt

koostuvat saman hankkeen toteuttajan kiinteistöistä, jolloin suostumuksen saaminen lienee

melko selvää. Kun vähäiselle poikkeamiselle ei ole asetettu tarkempia kriteerejä, voisi

tällaisissa tilanteissa olla mahdollista poiketa sitovan tonttijaon mukaisista rajoista

paljonkin. Tästä näkökulmasta on mahdollista kyseenalaistaa sitovalle tonttijaolle asetetun

tarkoituksenmukaisuusvaatimuksen merkitys, jos rajat on kuitenkin myöhemmin

mahdollista määritellä uudestaan naapurikiinteistöjen keskinäisin suostumuksin. Tosiasiassa

200 Ks. Ekroos – Majamaa 2018, s. 458.
201 Ks. HE 205/2017 vp, s. 44-45.

41

naapurikiinteistöt ovat voineet jo ennen 3D-kiinteistönmuodostuksen mahdollisuutta sopia

keskenään vähäisistä tonttirajojen muutoksista vähintään keinotekoisin ratkaisuin, joten

poikkeamismahdollisuus tuskin muodostuu merkittäväksi ongelmaksi.

3.4.2 Rakennusluvan myöntäminen ennen tontin merkitsemistä kiinteistörekisteriin

Perinteisesti kiinteistö muodostetaan ja rekisteröidään kiinteistörekisteriin ennen

rakennusluvan hakemista rakennusvalvontaviranomaiselta. Uuden MRL 81 a §:n 2

momentin mukaan rakennusluvan saa myöntää ennen tontin merkitsemistä

kiinteistörekisteriin, jos rakentaminen koskee hanketta, johon sisältyy kolmiulotteinen

kiinteistö. Rakennusta ei saa kuitenkaan ottaa käyttöön ennen rekisterimerkinnän tekemistä.

Hallituksen esityksen mukaan säännöksen tarkoituksena on mahdollistaa rakentaminen

ennen tontin merkitsemistä kiinteistörekisteriin, jotta rakennuksen ja sen sisäisten seinien

tosiasiallinen sijainti voidaan ottaa rekisteröinnissä huomioon KMA 20 §:n mukaisesti.202

Kolmiulotteista tonttia ei ole mielekästä rekisteröidä, jos on todennäköistä, että sen

ulottuvuus tulee muuttumaan vielä rakennuslupavaiheessa. Lisäksi rakennusluvan

myöntäminen ennen tontin merkitsemistä rekisteriin edesauttanee siihen, ettei

rakentamattomia 3D-kiinteistöjä synny tai ole tarvetta turvautua suurissa määrin

poikkeusmenettelyihin.203

Rakennuksen käyttöönottamisen edellytyksenä on tontin merkitseminen rekisteriin, joka

varmistanee rekisteröinnin tapahtumisen välittömästi, kun tontin rajat ovat rakentamisen

tuloksena varmistuneet. Tarkastuksen kiinteistön rekisteröinnistä suorittaa

rakennusvalvontaviranomainen MRL 153 §:n mukaisessa loppukatselmuksessa.204

Ruotsissa FBL 4.25 §:n nojalla viranomainen voi asettaa hankkeen valmistumiselle

aikarajan, jos lupa on myönnetty ennen kiinteistön merkitsemistä rekisteriin.205 Vastaavaa

säännöstä hankkeen valmistumisen aikarajasta ei kuitenkaan Suomessa ole, joten

käyttöönottoedellytyksen on katsottu takaavan tontin rekisteröinnin tarkoituksenmukaisessa

ajassa.

Poikkeussäännös korostaa rakennuslupamenettelyn asemaa kiinteistönmuodostusta

ohjaavana elementtinä verrattuna tavalliseen toimintamalliin. Rakennushankkeen toteuttajan

202 HE 205/2017 vp, s. 27.
203 Ks. Hokkanen 2004, s. 56.
204 Ekroos – Majamaa 2018, s. 458.
205 Jos asetettua määräaikaa ei noudateta, syntyy peruskiinteistölle velvollisuus lunastaa 3D-kiinteistö. Ks.

esim. SOU 1998:87 ja Prop. 2002/03:116, s. 156-157. Ks. Lammi 2012, s. 243, jossa on ehdotettu

vastaavanlaisen määräajan asettamista myös Suomessa. Ks. myös 3D-kiinteistöön liittyvän rakennuksen

toteutumattomuuden seurauksista Ruotsissa Prop 2002/03:116, s. 75.

42

kannalta on merkityksellistä ottaa huomioon poikkeussäännösten myötä tapahtuvat

muutokset prosessijärjestyksessä. Kun rakennuslupasuunnittelua joudutaan aikaistamaan,

on rakennussuunnitteluun sitoutettava varoja entistä aikaisemmassa vaiheessa.206 Hankkeen

toteuttajan näkökulmasta joustavoittavat poikkeussäännökset pääsääntöisesti edesauttavat

hankkeen toteutumista.207 3D-kiinteistönmuodosta koskevia poikkeussäännöksiä voikin

pitää perusteltuna, sillä ilman niitä kiinteistönmuodostus voisi näyttäytyä liian jäykkänä

vaihtoehtona totutuille joustaville sopimusperusteisille järjestelyille.208

Kiinteistönmuodostusprosessin tarkastelun jälkeen voinee korostaen todeta, että 3D-

kiinteistön sisältävä rakennushanke on toteutettava rakennuttajan, kaavoittajan ja

kiinteistönmuodostamisviranomaisen tiiviissä yhteistyössä.209

3.5 3D-kiinteistön luovutus

Prosessijärjestyksen muutos asettaa arvioitavaksi kysymyksen siitä, voidaanko 3D-tonttia

myydä ennen kuin tontista muodostetaan rakennuksen valmistuttua itsenäinen

rekisteriyksikkö.210 On tulkinnanvaraista, milloin 3D-kiinteistön katsotaan oikeudellisesti

muodostuneen. Näin ollen tilanteessa, jossa 3D-kiinteistöksi muodostettavasta määräalasta

tehdään kauppa ennen kiinteistönmuodostustoimitusta, on arvioitava, onko kyseessä

tosiasiallisesti vain peruskiinteistön määräalan kauppa vai itsenäisen kiinteistön kauppa.

Lähtökohtaisesti 3D-kiinteistön omistuksen tai hallinnan siirtyminen ei poikkea 2D-

kiinteistön kohdalla omaksutuista käytännöistä.211 Riski siitä, että peruskiinteistöstä

erotettavaa määräalaa ei olekaan mahdollista muodostaa 3D-kiinteistöksi on luovutuksen

osapuolilla niin kuin perinteistenkin kiinteistöjen osalta.212 On mahdollista, että esimerkiksi

kolmiulotteista tonttijakoa laadittaessa katsotaan, ettei tonttijako täytä

tarkoituksenmukaisuusvaatimusta, jolloin 3D-kiinteistön muodostaminen ei ole mahdollista.

206 Investoitaessa hakkeen suunnitteluun suuria summia jo aikaisessa vaiheessa, korostuu hanketta koskevien

esisopimusten solmimisen merkitys. Pääsääntöisesti maksusuoritukset tehdään kuitenkin vasta kauppakirjan

allekirjoittamisen yhteydessä, jolloin hankkeen toteuttajan kannalta on luonnollisesti merkityksellistä, ettei

hanke kaadu esisopimusvaiheen jälkeenkään.
207 Kuitenkin poikkeussäännösten vaikutuksia muun muassa kiinteistöjärjestelmän läpinäkyvyyteen tulisi

arvioida kriittisesti.
208 Vrt. kuitenkin Porin kaupungin lausunto 8.5.2017, s. 3, jonka mukaan poikkeussäännöksen myötä

rakennuslupa ohjaa kiinteistönmuodostusta jopa vahvemmin kuin asemakaava tai tonttijako, jolloin tilannetta

tulisi säännellä tarkemmin laissa.
209 Ks. myös julkisen ja yksityisen sektorin yhteistyöstä maankäytössä ns. JYMY -hanke 2008.
210 Tästä kysymyksestä johtuen 3D-tonttien kauppoja tullaan todennäköisesti tekemään paljon ehdollisena.
211 Tontin omistajuus vaihtuu siis esimerkiksi kaupalla, yhteisomistuksen purkamisella tai tontinosan

lunastuksella. Esim. HE 205/2017 vp, s. 27.
212 HE 205/2017 vp, s. 41. Kirjaamisviranomaisella ei ole velvollisuutta arvioida kiinteistönmuodostamisen

mahdollisuutta vaihdannan kannalta perinteistenkään kiinteistöjen osalta.

43

3D-kiinteistöjen luovutukset perustuvat vahvaan käsitykseen kaavan sisällöstä.213 Näin ollen

kysymys lienee lähtökohtaisesti perusteltua ratkaista KRL 2.2 §:ssä asetettujen 3D-

kiinteistön muodostamisen edellytysten kautta. 3D-kiinteistöön kohdistuvasta itsenäisestä

kiinteistön kaupasta ei voida puhua tilanteessa, jossa säännöksessä asetetut edellytykset

asemakaavasta ja sitovasta tonttijaosta eivät täyty, koska tällöin määräalaa ei ole mahdollista

erottaa omaksi kiinteistökseen. Kolmiulotteisesti määritellyn määräalan luovuttamista

alueella, jolla ei ole mahdollista muodostaa 3D-kiinteistöjä, ei ole kuitenkaan erikseen

lainsäädännössä estetty. Maakaaressakaan ei ole kielletty luovutuksia, joiden kohteista ei voi

syntyä rekisteriyksikköä kiinteistörekisteriin. Jos asiaa käsiteltäessä todetaan, että luovutettu

3D-määräala ei täytä KRL 2.2 §:n edellytyksiä, luovutetulle määräalalle ei anneta

määräalatunnusta eikä luovutusta kirjata.214 Luovutusta on täten tarkoituksenmukaista

suunnitella vain, jos on todennäköistä, että edellytykset 3D-kiinteistön muodostamiselle on

olemassa. Sen sijaan 3D-tonttijaon jälkeen on mahdollista 1) muodostaa 3D-kiinteistöjä

omiin nimiin 2) luovuttaa myöhemmin valmiita 3D-kiinteistöjä 3) luovuttaa 3D-määräaloja

sekä 4) tehdä kiinteistökaupan esisopimus 3D-määräalan luovuttamisesta. Usein

tarkoituksenmukainen prosessijärjestys on tehdä kolmiulotteisen tonttijaon laatimisen

jälkeen kiinteistökaupan esisopimus sekä käsitellä rakennuslupa, jonka jälkeen voidaan

toteuttaa tarvittava kiinteistöluovutus ja lohkominen.215

Prosessijärjestyksen muutos aiheuttaa kuitenkin monia ennennäkemättömiä kysymyksiä.

Hankkeita suunniteltaessa tavoitellaan tyypillisesti esisopimusvaihetta heti, kun edellytykset

esisopimuksen solmimiselle ovat käsillä. Sitovan esisopimuksen jälkeen hankkeeseen

ryhtyvällä on paremmat edellytykset muun muassa neuvotella kohteen rahoittamisesta

sijoittajien kanssa. Usein esisopimusvaiheessa saatetaan myös sopia rakennusluvan

hakemisesta kiinteistön luovuttajan valtakirjalla, sillä MRL 131.1 § 1 k :n mukaan

rakennuslupahakemukseen on liitettävä selvitys siitä, että hakija hallitsee rakennuspaikkaa.

3D-kiinteistöjen kohdalla tämä tarkoittaisi sitä, että haettaessa rakennuslupaa ennen tonttijaon

laatimista, tulisi rakennusluvan hakeminen hoitaa aina valtuutusmenettelyä käyttäen.

Perinteisissä 2D-hankkeissa on saatettu myös ennen varsinaista kiinteistökauppaa vuokrata

maa-alue rakennuspaikan hallinnan saamiseksi.216 Muodostamattoman 3D-kiinteistön osalta

tällainen menettely lienee käytännössä mahdotonta toteuttaa.

213 HE 205/2017 vp, s. 41.
214 3D-käsikirja 2018, s. 6, HE 205/2017 vp, s. 27.
215 3D-käsikirja 2018, s. 12.
216 Ks. Ekroos – Majamaa 2018, s. 724, jossa todetaan, että rakennuspaikan hallinta voi perustua esimerkiksi

vuokraoikeuteen.

44

3D-kiinteistön kaupassa noudatetaan maakaaren 2 luvun säännöksiä kiinteistön kaupasta.

3D-kiinteistön kauppa vaatii osin enemmän valmisteluja kuin perinteisen 2D-kiinteistön

kauppa.217 Ennen kauppaa osapuolten tulisi neuvotella muun muassa kiinteistön rajojen

määrittämisestä, ainesosa- ja tarpeistosuhteista sekä kiinteistöjen välisestä yhteistoiminnan

järjestämisestä. Tämä on välttämätöntä jo hinnan muodostamisen määrittämiseksi.

Kauppakirjalle ei asetettu kolmiulotteisten kiinteistöjen osalta uusia muotomääräyksiä.218

Kaupan kohde tulee yksilöidä mahdollisimman yksiselitteisesti, esimerkiksi sanallisella

selvityksellä sekä karttaliitteellä.219 Erityisesti mahdollisessa esisopimusvaiheessa 3D-

kiinteistön yksilöiminen ja määrittely voi olla ongelmallista. 3D-kiinteistön osalta yleisesti

kauppakirjassa käytetyistä tyyppiehdoista merkityksellisiä ovat erityisesti omistus- ja

hallintaoikeuden siirtyminen, ympäristönsuojelulain (527/2014) 139 §:n mukainen

selontekovelvollisuus maa-alueen luovutuksen yhteydessä sekä mahdolliset

kiinteistökiinnityksiä koskevat ehdot. Esimerkiksi useita käyttötarkoituksia sisältävän

kohteen hallinnanluovutusajankohtaan vaikuttaa milloin ja missä järjestyksessä

rakentaminen aloitetaan ja kuka rakennussuunnittelusta vastaa. Omistusoikeus siirtyy

pääsääntöisesti kauppakirjan allekirjoituksella, jos kauppakirjassa ei ole MK 2:2 §:n

mukaisia omistusoikeuden siirtymistä koskevia lykkääviä ehtoja.220 MK 2:16 §:n mukaan

vastuu kiinteistön vahingoittumisesta siirtyy ostajalle kaupanteon yhteydessä.

Vaaranvastuun siirtyminen voi olla ongelmallista rakentaessa useita päällekkäisiä

kiinteistöjä eri aikaan. Selontekovelvollisuussäännöksen lisäksi myös maakaaren

laatuvirhettä koskeva säännös (MK 2:17 §) velvoittaa kiinteistön luovuttajaa kertomaan

kiinteistön laatua koskevat ominaisuudet ostajalle kaupan yhteydessä.221 Vaikka 3D-

kiinteistö muodostettaisiin jo rakennetun kiinteistön päälle, on esimerkiksi maapohjan

laadun selvittäminen silti tarpeen. Kauppakirjassa tulisi myös varautua siihen, että 3D-

kiinteistön ylä- tai alapuolista kiinteistöä ei rakennetakaan. Mahdollisten riitatilanteiden

217 Ks. kiinteistön kaupan valmistelevista toimista esim. Tepora ym. 2002, s. 88-95 ja Jokela – Kartio –

Ojanen 2010, s. 30.
218 Kauppakirjan ei edellytetä viittaavan tonttijakoon tai kaavaan. Vrt. kuitenkin yllä mainittu hallituksen

esityksessä mainittu lähtökohta, jonka mukaan ”luovutukset perustuvat käytännössä vahvaan käsitykseen

tulevan kaavan sisällöstä.” Ks. myös Suomen Ympäristöoikeustieteen Seura ry:n lausunnossa 12.5.2017

esitetty huomio: ”Luovutusasiakirjalle asetettavat muodolliset vaatimukset ovat siten ilmeisen dispositiivisia,

mutta siis kuitenkin kaavaan jollakin tavoin sidottuja.”
219 Ks. Niemi 2016, s. 112. Tyypillisesti osapuolten tarkoitus kaupan kohteesta on selvä, vaikka kohde olisi

merkitty kauppakirjaan tulkinnanvaraisesti. 3D-kiinteistöjen kohdalla riski tulkinnanvaraisuudesta voi kasvaa.
220 Ks. omistusoikeuden lopullisen siirtymisen ehdollistamisesta osapuolten kesken Niemi 2016, s. 135. Myös

esisopimus voidaan tehdä ehdollisesti, ja 3D-kiinteistöjen kohdalla se voi olla usein perusteltua, jos esimerkiksi

rakennusluvan saaminen kohteelle on epävarmaa.
221 Ostaja ei saa laatuvirheenä vedota seikkaan, joka olisi voitu havaita kiinteistön tarkastamisessa ennen

kaupan tekemistä (MK 2:22 §). Kiinteistön laatuvirheistä tarkemmin ks. Niemi 2016, s. 436-360.

45

varalle on hyvä sopia osapuolille tarkoituksenmukaisin riidanratkaisukeino. Ennen kuin 3D-

kiinteistöihin liittyvät käytännöt ovat vakiintuneita, riski erilaisiin riitatilanteisiin on

suurempi kuin normaalisti.

3D-kiinteistö on lainhuudatettava normaalisti MK 11:1 §:n mukaisesti. Lainhuutoa on

haettava kuuden kuukauden kuluessa luovutuskirjan tekemisestä. 3D-kiinteistöjen osalta

tämä voi tarkoittaa sitä, että lainhuutoa on haettava, vaikkei kiinteistönmuodostustoimitusta

ole vielä tehty. MK 11:7 §:n mukaan kirjaamisviranomainen siirtää omasta aloitteestaan

määräosaan tai määräalaan myönnetyn lainhuudon koskemaan siitä muodostettua

kiinteistöä, kun kiinteistö on merkitty kiinteistörekisteriin. Lainhuudon saajaksi merkitään

se, jolle lainhuuto määräosaan tai määräalaan on viimeksi myönnetty. Lainhuuto ei

materiaalisesti ratkaise omistusoikeuden siirtymistä, vaan lainhuudatusmenettely saattaa

ainoastaan omistusoikeussaannon julkiseksi lainhuuto- ja kiinnitysrekisteriin (MK 10:1).

Lainhuudon saamisella on kuitenkin oikeudellista relevanssia erityisesti sivullissuhteissa.

3D-kiinteistöjen osalta lainhuudon julkisuuselementti voi täyttyä varsin myöhään eli vasta

rakentamisen jälkeen, jos kiinteistö päätetään rekisteröidään vasta silloin. Tämä tulee ottaa

huomioon sivullissuojakysymyksiä arvioitaessa.222 Lisäksi tilanne on ongelmallinen 3D-

kiinteistön sisältävän hankkeen rahoituskysymysten osalta. Hybridihankkeissa rahoitus- ja

sijoitusratkaisut lyödään lukkoon pääsääntöisesti vasta kun kohteelle on myönnetty

lainhuuto. Rahoittaja- ja sijoittajatahot eivät usein ole halukkaita lähtemään mukaan

järjestelyihin, joissa kaupankäynnin kohteena on hanke, jonka omistusoikeutta ei ole

kirjattu. 3D-kiinteistöihin liittyviä vakuuskysymyksiä arvioidaan yksityiskohtaisemmin

myöhemmin seuraavassa luvussa.

222 Ks. Tepora ym. 2010, s. 517-521.

46

4. KOLMIULOTTEISEN KIINTEISTÖNMUODOSTUKSEN

KANNALTA ERITYISIÄ KYSYMYKSIÄ

4.1 Samaan rakennuskokonaisuuteen kuuluvien kiinteistöjen keskinäiset suhteet

4.1.1 Rasitteet

Samaan rakennuskokonaisuuteen kuuluvia 3D-kiinteistöjä on usein mahdotonta käyttää

itsenäisesti, jolloin samaan kokonaisuuteen kuuluvien kiinteistöjen yhteistyön tarve

korostuu ennennäkemättömästi. Seuraavaksi arvioidaan erityisesti rakennushankkeen

toteuttajan kannalta merkityksellisiä 3D-kiinteistöjen välisiin käyttöoikeuksiin liittyviä

kysymyksiä. Lisäksi huomio kiinnitetään eräisiin 3D-kiinteistöjen myötä syntyviin

uudentyyppisiin naapuruusoikeudellisiin kysymyksiin.

Päällekkäisten, vierekkäisten tai sisäkkäisten kiinteistöjen omistajien tulee päästä muun

muassa hissikuilujen, porraskäytävien, pelastusteiden, autopaikkojen, kulkuyhteyksien sekä

kunnallisteknisten johtojen sijoittamisesta yhteisymmärrykseen mahdollisimman aikaisessa

vaiheessa hanketta.223 Lisäksi kiinteistön omistajien on sovittava päällekkäin sijoitettavien

tilojen ja toimintojen rajapintojen teknisistä ominaisuuksista. Rakentamisen teknisiä

vaatimuksia koskevat rakentamismääräykset on ainakin osin laadittu siitä lähtökohdasta, että

rakennus on ulkovaipoin rajattu rakennustekninen kokonaisuus.224 Omistajien kesken

tarvitaan sopimuksia niin rakennusaikaisen toteuttamisen kuin varsinaisen loppukäyttämisen

tarvitsemista oikeuksista.225

Kiinteistöjen välisiä käyttöoikeuksia voidaan perustaa joko kiinteistönmuodostamislain

mukaisina kiinteistörasitteina tai maankäyttö- ja rakennuslain mukaisina käyttöoikeuksina.

Kiinteistönmuodostamislain 154 §:ssä luetellaan tyhjentävästi käyttöoikeustyypit, joita

varten voidaan perustaa pysyviä rasitteita. Säännös ilmentää rasitteiden osalta vanhastaan

noudatettua numerus clausus tyyppipakkoperiaatetta.226 KML 154.1 §:n 11 kohdan mukaan

kiinteistön hyväksi voidaan perustaa toisen rekisteriyksikön alueelle pysyvänä rasitteena

223 HE 205/2017 vp, s. 33. Yhteistoiminnoista sopimisen ajankohta muuttuu entistä varhaisempaan vaiheeseen

rakennusprojektia. Tämä voi myös muuttaa aikataulullisesti joitain rakennuksen sisäisiä muutostilanteita

nykyisestä.
224 HE 205/2017 vp, s. 34.
225 Maanmittauslaitoksen loppuraportti 2015, s. 13.
226 Rasitteiden numerus clausus -luonteesta ja perusteluista ks. Wirilander 1980, s. 9-12.

Tyyppipakkoperiaatetta on arvioitu korkeimman oikeuden ratkaisussa KKO 2003:125. Tapauksessa myyjä ja

ostaja olivat sopineet kiinteistön kaupan yhteydessä käyttöoikeuksista, jotka oikeuttivat myyjän saamaan

korvauksetta käyttöoikeuden alueeseen, jota ostaja ei tarvitse alueelle suunnittelemaansa voimalaitoskäyttöön.

KKO linjasi tyyppipakkoperiaatetta korostaen, että KML:n säännökset eivät estä asianosaisia sopimasta

muunkin tyyppisestä käytöstä, mutta kiinteistöön kuuluviksi pysyviksi rasitteiksi ei voida vahvistaa muita kuin

laissa määriteltyjä käyttöoikeuksia.

47

oikeus kulkuyhteyttä varten tarvittavaan alueeseen asemakaava-alueella, jonka lisäksi

kulkuyhteyttä varten tarvittava alue voidaan määritellä myös kolmiulotteisena. Tällaisena

kiinteistörasitteena perustettavaksi tulee lähinnä maanalaiseen rakentamiseen tarvittavia

käyttöoikeuksia.227 Säännöksen soveltamisala on täten kapeahko, mutta hallituksen

esityksessä se on katsottu tarpeelliseksi, sillä joissain tilanteissa kulkuyhteys on

tarkoituksenmukaista järjestää käyttämällä kiinteistörasitteita.228

Maankäyttö- ja rakennuslain mukaisina käyttöoikeuksina voidaan perustaa MRL 158 a §:n

mukainen kolmiulotteisen kiinteistön vuoksi tarpeellinen rasite tai tehdä 164 a §:n mukainen

kolmiulotteisen kiinteistön vuoksi tarpeellinen yhteisjärjestely. Rakennusrasitteen

perustaminen on perinteisesti edellyttänyt asianosaisten tekemää kirjallista sopimusta (MRL

158.1 §). Koska 3D-kiinteistöjen rakennuskelpoisuus saattaa edellyttää käyttöoikeuksia

muiden kiinteistöjen alueella, lisättiin MRL 158 a §:ään oikeus perustaa kolmiulotteisen

kiinteistönmuodostuksen vuoksi tarpeellinen rakennusrasite ilman asianosaisten sopimusta

noudattaen muutoin, mitä 158 §:ssä säädetään. Asianosaisten sopiminen on edelleen

pääsääntö, mutta jollei sopimukseen päästä, niin rasite voidaan perustaa myös

pakkorasitteena.229 Kolmiulotteisen kiinteistön vuoksi tarpeellisen rakennusrasitteen

edellytyksenä on, että sillä edistetään tarkoituksenmukaista rakentamista tai kiinteistön

käyttöä, rasite on tarpeellinen rasiteoikeuden haltijalle eikä siitä aiheudu huomattavaa haittaa

rasitetulle kiinteistölle. Päätöksen näiden edellytysten täyttymisestä tekee

rakennusvalvontaviranomainen osapuolten hakemuksesta.230 Rasiteoikeutta on aina

arvioitava suhteessa rasitetun kiinteistön omistajan oikeuksiin. Tarkoituksenmukaisen

rakentamisen tai kiinteistön käytön vaatimus lienee mahdollista liittää osin kolmiulotteisen

tonttijaon tarkoituksenmukaisuusharkintaan, sillä ei voi olla tarkoituksenmukaista

muodostaa kolmiulotteista kiinteistöä, jolle on esimerkiksi mahdotonta järjestää

227 Kyseisen säännöksen on katsottu soveltuvan perustamaan ajoyhteys esimerkiksi maanalaiseen

parkkiluolaan. Ks. 3D-käsikirja 2018, s. 6. Vrt. Suomen Asianajajaliiton lausunto 12.5.2017, s. 3, jossa

ehdotetaan, että 3D-kiinteistöjen välille tulisi voida perustaa muunkinlaisia kiinteistörasitteita kuin oikeus

kulkuyhteyttä varten, jos KML:n mukaiset rasitteen perustamisen edellytykset täyttyvät. Kiinteistörasitteita

koskevan sääntelyn tulisi vastata rakennusrasitteiden perustamista, joiden perustaminen jäljempänä esitettävin

tavoin on huomattavasti laveampaa.
228 Ks. HE 205/2017 vp, s. 41. Luonnollisesti ilmaus ”joissain tilanteissa” on lavea ja esimerkinomaiset

tilannekuvaukset olisivat olleet perusteltuja.
229 Rasitteen perustaminen ilman sopimusta on tärkeä osa 3D-kohteen vakuusarvon säilymistä. Ks. Häikiö

2017, esitysmateriaali. Pakkorasitemahdollisuus myös edesauttaa käyttöoikeuksien hallintaa

kokonaisuudessaan.
230 Ks. Helsingin kaupungin lausunto 8.5.2017, s. 2, jonka mukaan 3D-kiinteistön rasitetta koskevan

säännöksen sanamuoto on liian epäselvä asettaen kysymyksen siitä, kuka laatii rasitteen (tai

yhteisjärjestelysopimuksen). Asia ei tule vireille viranomaisaloitteisesti, vaan hakijan tulee esittää sopimus

rekisteröitäväksi.

48

kulkuyhteyttä.231 Rasitteen tarvitsijakiinteistö voi olla joko kaksiulotteinen tai

kolmiulotteinen, kunhan tarve rasitteelle johtuu siitä, että samassa rakennuskompleksissa on

kolmiulotteinen kiinteistö. Vastaavasti rasitettu kiinteistö voi olla joko kaksi- tai

kolmiulotteinen.

Maankäyttö- ja rakennusasetuksen 80 § sisältää tyhjentävän luettelon

rakennusrasitetyypeistä. MRA 80 § 9-kohtaan lisättiin oikeus ”hyödyntää rasitetulla

kiinteistöllä olevaa rakennusta tai rakennelmaa muulla 1-8 kohdassa tarkoitettuun

rinnastuvalla tavalla, jos se on tarpeen kolmiulotteisen kiinteistön rakentamisen tai

käyttämisen vuoksi (kolmiulotteisen kiinteistön rasite)”. Rasitetyyppi poikkeaa muista

rasiteluettelon tyypeistä, koska siinä ei kuvata nimenomaista käyttötarkoitusta. Uusi kohta

tarkoittaa näin ollen tyyppipakkoperiaatteesta luopumista.232 Tyyppipakkoperiaate suojaa

rasitettavan kiinteistön omistajan omaisuutta, jolloin tästä periaatteesta poikkeaminen voi

aiheuttaa uudenlaisia kysymyksiä myös perustuslaissa suojatun omaisuudensuojan kannalta.

Lausuntokierroksella maankäyttö- ja rakennusasetuksen muuttamisesta 3D-kiinteistöjen

käyttöönoton vuoksi vaadittiin kolmiulotteisen kiinteistön rasitetta koskevan 9-kohdan

parempaa muotoilua sekä konkreettisia esimerkkejä tällaisten rasitteiden sisällöstä.233

Esimerkiksi Suomen Rakennusinsinöörien Liitto RIL ry kyseenalaistaa sen, kuka määrittelee

kolmiulotteisen kiinteistön vuoksi tarpeellisen rasitteen. Lisäksi liitto huomauttaa, että

rakennusrasite laajenee kohtien 1-8 lisäksi käytännössä miksi rasitteeksi tahansa, jolloin

rasitettava kiinteistö on heikossa asemassa, kun rasite on mahdollista muodostaa myös

pakkorasitteena ilman neuvottelutulosta.234 Vastaavasti Helsingin kaupunki sekä Porin

kaupunki kritisoivat lausunnossaan kohdan olevan liian tulkinnanvarainen ja poikkeavan

saman pykälän muista kohdista.235 Liikennevirasto taas nostaa lausunnossaan esille sen, että

231 Ks. myös Helsingin kaupungin asiantuntijalausunto 16.2.2018, s. 2. Ainakin Helsingin kaupunki tulee

noudattamaan käytäntöä, jossa tonttijaon tarkoituksenmukaisuusedellytystä arvioitaessa rakennusvalvonnan ja

kiinteistönmuodostamisviranomaisen yhteistyössä arvioidaan rakennusrasitteiden tai perustettavien

yhteisjärjestelyjen riittävyyttä.
232 Ks. Suomen Asianajajaliiton lausunto 12.5.2017, s. 3, jossa esitetään harkittavaksi, voitaisiinko

tyyppipakkoperiaatteesta luopua kaikilta osin myös muiden kuin 3D-kiinteistöjen osalta.

Kiinteistökehityshankkeissa esiintyy jatkuvasti tarve perustaa muunkinlaisia kuin KML 154 §:ssä ja MRL 158

§:ssä tarkoitettuja rasitteita, jonka tyyppipakkoperiaate estää. Tätä on kierretty toteuttamalla rasiteluonteiset

järjestelyt yhteisjärjestelyllä, jota ei ole luotu tähän tarkoitukseen. Täten rasitteiden tyyppipakkoperiaatteesta

luopuminen vapauttaisi hankkeiden toteuttajien ja rakennusvalvonnan juridishallinnollisia resursseja

yhteisjärjestelyjen perustamistyöstä.
233 Ympäristöministeriön lausuntoyhteenveto 7.5.2018, s. 1.
234 Ks. Suomen Rakennusinsinöörien Liitto RIL lausunto 4.5.2018, s. 2. Lisäksi huomiota tulee kiinnittää

siihen, että pakkorasitekorvaukset määräytyvät MRL 160.4 §:n mukaan lunastuslain mukaisessa järjestyksessä,

ja uusi kohta voi aiheuttaa uusia kysymyksiä myös korvausmäärän määräytymisessä.
235 Helsingin kaupungin lausunto 24.4.2018, s. 1-2 sekä Porin kaupungin lausunto 27.4.2018, s. 3. Vrt. Kuopion

kaupungin lausunto 4.5.2018, s. 2, jonka mukaan kohdan 9 muotoilua voidaan pitää järkevänä. Väljää

49

kolmiulotteisen kiinteistön rasitteen määritelmä sisältää lähinnä vaatimuksen rasitteen

tarpeellisuudesta. Rasitteen tarpeellisuus on kuitenkin mainittu jo MRL 158.2 §:ssä yleisenä

rasitteen perustamisedellytyksenä.236 Uusi kohta kolmiulotteisen kiinteistön rasitteesta tuo

täten täysin uudenlaista joustavuutta rasitetyyppeihin. Jos kuitenkin rasitetyyppi on MRA 80

§:n 1-8 kohdassa mainittu, on rasite perustettava niiden nojalla, vaikka tarvitseva kiinteistö

tai rasitettu kiinteistö olisi kolmiulotteinen. Toistaiseksi on mahdotonta sanoa, mitä kaikkea

kohdan 9 mukaiseksi rasitteeksi tullaan laskemaan. Lausuntokierroksella esitettyihin

kriittisiin näkökohtiin tyyppipakkoperiaatteesta poikkeamisesta ja siitä aiheutuviin

uhkatilanteisiin on suhtauduttava huolellisesti. Kuitenkin 3D-kiinteistöjen ollessa uusi

instrumentti on vaikeaa yksiselitteisesti tiivistää niitä tilanteita, jolloin rasitteen

perustaminen on tarpeellista. Tässäkin suhteessa rasitteista päättävä viranomaistaho tulee

olemaan käytännön muotoutumisen kannalta merkittävässä asemassa.

4.1.2 Yhteisjärjestely

Rasiteoikeuksien lisäksi kiinteistöjen keskinäisistä suhteista voidaan määrätä laatimalla

MRL 164 §:n mukainen yhteisjärjestelysopimus. Yhteisjärjestelysopimuksen alaan

kuuluvista toiminnoista ei ole säädetty laissa, jolloin yhteisjärjestelysopimus voi koskea

kaikkia niitä toimintoja, joita lainsäädäntö edellyttää kiinteistöjen välillä järjestettävän tai

mitä muutoin katsotaan kiinteistöjen käytön kannalta tarpeellisiksi.237 Yhteisjärjestelyssä voi

siten sopia esimerkiksi kiinteistöjen yhteisistä rakenteista, kunnossapitovastuista tai

autopaikoituksen järjestämisestä.238

MRL 164 a §:n mukaan, jos 3D-kiinteistön vuoksi on tarpeen tehdä usean kiinteistön välisiä

yhteisjärjestelyjä, kunnan rakennusvalvontaviranomainen voi kaikkien kiinteistönomistajien

sopimuksesta tai yhden kiinteistönomistajan aloitteesta muita kiinteistönomistajia ja -

haltijoita kuultuaan rakentamisen yhteydessä tai muutoin määrätä korttelialueen tai sen osan

taikka kiinteistöön liittyvän tilan yhteisestä käytöstä. Muutoin yhteisjärjestelyn osalta

noudatetaan normaalisti MRL 164 §:n vaatimuksia järjestelysuunnitelmasta,

määrittelyä pidetään toivottavana ratkaisuna, sillä 3D-kiinteistöjen osalta tulee todennäköisesti tarve sopia

uusista oikeuksista, joita ei ole vielä pystytty ennakoimaan. Kuopion kaupungin lausunnossa myös todetaan

epätodennäköiseksi se, että tyyppipakkoperiaatteesta poikkeaminen johtaisi kohtuuttomien oikeuksien

vahvistamiseen.
236 Liikenneviraston lausunto 4.5.2018, s. 2.
237 Ekroos – Majamaa 2018, s. 825.
238 Yhteisistä tiloista sopimisen lisäksi sopimuksessa olisi tarkoituksenmukaista sopia yhteisiä tiloja ylläpitävän

yhteisön perustamisesta. Ks. Markkula 2017, s. 15.

50

yhteisjärjestelyn määräämisen edellytyksistä ja järjestelyyn liittyvistä korvauksista ja

rekisteröinnistä.

Suurin rajoitus yhteisjärjestelysopimuksen käyttämisessä on niiden soveltamisalan rajaus.

Yhteisjärjestelypäätös on perinteisesti tehtävissä vain, jos asemakaavan toteuttaminen sitä

edellyttää.239 Edellytysten osalta ei kuitenkaan olla sidottuna normaaliin menettelyyn

asemakaavan toteuttamisesta, vaan 164 a §:n mukainen yhteisjärjestelypäätös voidaan tehdä

myös kolmiulotteisen kiinteistön tarpeen vuoksi.240 Hallituksen esityksessä ei ole

tarkennettu, mitä määritelmällä kolmiulotteisen kiinteistön tarpeen vuoksi konkreettisesti

tarkoitetaan, vaan säännöksen perusteluina on laveasti esitetty, että 3D-kiinteistön käyttö ei

ole mahdollista, ellei rakentamista, päivittäistä käyttöä ja tulevaa ylläpitoa voida hoitaa

hyödyntäen rakennuksessa sijaitsevien muiden kiinteistöjen rakenteita ja tiloja.241 MRL 164

a §:n soveltamisen tulee perustua siihen, että alueella on 3D-kiinteistö. Yhteisjärjestelyä

hyödyntävä kiinteistö voi kuitenkin olla myös kaksiulotteisesti määritelty. Säännöksen

nojalla yhteisjärjestelyä voi siten hakea myös peruskiinteistön omistaja. Vastaavasti kuin

kolmiulotteista rasitetta koskevan uuden säännöksen kohdalla, myös yhteisjärjestely on

mahdollista perustaa ilman kaikkien osallisten suostumusta.242 Ekroos ja Majamaa

huomauttavat tältä osin, että MRL 164 a §:n säännös on erityisen merkityksellinen

tilanteissa, joissa 3D-kiinteistö muodostetaan vanhalla asemakaava-alueella, jolla 3D-

kiinteistönmuodostuksen mahdollisuutta ei ole otettu huomioon. Mahdollisuutta perustaa

yhteisjärjestely ilman osallisten suostumusta lieventänee kuitenkin vaatimus 3D-kiinteistön

sisältymisestä sitovaan tonttijakoon. Kun asianosaisilla on mahdollisuus vaikuttaa

hankkeisiin tonttijakoa koskevien säännösten mukaisesti, ei kolmiulotteisen kiinteistön

muodostaminen periaatteessa tule osallisille yllätyksenä.243

239 Yhteisjärjestelysopimuksen käyttöalaa koskevan korkeimman hallinto-oikeuden ratkaisun KHO 20.3.2006

t. 632 mukaan yhteisjärjestelyn toteuttamiselle ei ollut perusteita, koska asemakaava oli alueella jo toteutettu

muilla järjestelyillä. Ratkaisu korostaa yhteisjärjestelysopimusten merkitystä asemakaavan toteuttajana. Vrt.

samaan ratkaisuun liittyvä tapaus KHO 2011:85, jonka mukaan rasitteita voidaan perustaa myös asemakaavan

toteuttamisen jälkeen asemakaavan mukaisen käytön pysyttämiseksi. Ks. näiden tapausten arvioinnista sekä

MRL:n mukaisten rasitteiden perustamisen ja yhteisjärjestelyn välisestä työnjaosta Forss 2012, s. 164-187.
240 3D-käsikirja 2018, s. 11.
241 HE 205/2017 vp, s. 47.
242 Ks. HE 205/2017 vp, s. 11 ja 47, jossa todetaan, että kokemuksen perusteella hakemus kuitenkin lähes

poikkeuksetta perustuu yksimielisyyteen ja yhteisjärjestelyn perustaminen ilman sopimusta on harvinaista.

Merkityksellistä kuitenkin on, että tällainen mahdollisuus on lainsäädännössä tarjottu. Vrt. korkeimman

hallinto-oikeuden ratkaisu KHO 1991 A 75, jonka mukaan lähtökohtana tulee olla, että tontin haltijat ovat

asianosaisia yhteisjärjestelyistä sovittaessa.
243 Ks. Ekroos – Majamaa 2018, s. 827. Mainittu lähtökohta herättää luonnollisesti kysymyksen myös siitä,

kuinka moni on halukas sallimaan kolmiulotteisen kiinteistön rakentamisen naapuriinsa mahdollisesti

tulevaisuudessa, kun 3D-kiinteistöihin sisältyy pakkorasite ja -yhteisjärjestelymahdollisuus.

51

Kiinteistöjen keskinäisten vastuukysymysten osalta rakennetun 3D-kiinteistön kiinteä

fyysinen yhteys siihen rajoittuvien muiden kiinteistöjen rakennuksiin tuo ongelmia, joita

kaksiulotteisessa kiinteistöjärjestelmässä ei ole. 3D-kiinteistöjen välisiä käyttöoikeuksia ja

kunnossapitovastuita koskevat neuvoteltavat teemat voidaan jäsentää jakamalla ne a)

työmaa-aikaisista järjestelyistä sekä b) rakentamisen jälkeisistä järjestelyistä sopimiseen.244

Työmaa-aikaisesta yhteistyöstä sovittaessa tulisi ensinnäkin sopia hankkeiden

yhteensovittamisesta samaan rakennuskokonaisuuteen kuuluvien kiinteistöjen kesken.

Kiinteistöillä tulisi olla yhteinen suunnitteluprosessi, jossa tapahtuvista muutoksista ja

päivityksistä tiedotetaan jatkuvasti kaikkia osapuolia. Ilman toimivaa

yhteissuunnitteluprosessia kasvaa merkittävästi riski erilaisista suunnitteluvirheistä.

Esimerkiksi pilarimitoituksissa ja -sijainneissa tulisi ottaa huomioon välittömästi, jos

yläpuolisten kerrosten paino kasvaa kantavien seinien lisääntymisen, tai seinien sijainnin

muutoksen takia. Toiseksi osapuolten tulisi sopia rakennushankkeen

toteuttamisvelvollisuuteen liittyvistä vastuista, jolloin päätetään rakennuskokonaisuuden

toteutumisaikataulu, toteutusjärjestys, myöhästymisseuraamukset sekä mahdollisten force

majeure -tilanteiden ratkaiseminen. Usean eri hankkeen toteuttajan kesken tulee varautua

esimerkiksi tilanteeseen, jossa yksi omistaja ajautuu konkurssiin tai muihin taloudellisiin

vaikeuksiin. Tällaisessa tilanteessa rakennustyöt voivat keskeytyä pitkäksikin aikaa, ja

erilaisten vakuusjärjestelyjen merkitys kasvaa. Kolmanneksi osapuolten tulisi neuvotella

yhteisestä vakuutusyhtiöstä ja vakuutuksen sisällöstä. Korvaustilanteista aiheutuvien riskien

minimoimiseksi osapuolten olisi perusteltua neuvotella yhteisestä vakuutusyhtiöstä. Eri

vakuutusyhtiöiden vakuutusten sisällöt sekä vahinkotapahtumien korvattavuus ja

korvausmäärät vaihtelevat, jolloin rakennushanke voi joutua onnettomuustapauksissa

suuriin vaikeuksiin, jos aiheutuneet vahingot korvataan vain osalle kiinteistöistä.

Rakennusaikaisen yhteistyön lisäksi tulee neuvotella rakentamisen jälkeisistä järjestelyistä.

Ensinnäkin tulee sopia lopullisista kulku- ja johtorasitteista, jotka ovat tarkentuneet vasta

rakennustöiden aikana. Nämä tulee todentaa viimeistään kaikkien osapuolten kesken

esimerkiksi rakennuksen loppukatselmuksen yhteydessä. Toiseksi on sovittava rakennus- ja

korjaustyövelvollisuuksista sekä näihin liittyvistä valvontaoikeuksista ja kustannustenjaosta.

3D-kiinteistöjen käytön ja arvon takaamiseksi on tärkeää, että yhteisten rakenteiden kuten

kantavien rakenteiden, kattojen ja hissien kunnossapitovastuista on tarkat sopimukset.245

244 Nämä sopimukset voidaan nimetä myös esimerkiksi rakentamisajan sopimukseksi sekä käytön aikaa

koskevaksi sopimukseksi. Näin esimerkiksi Tampereen Kansi -hankkeessa.
245 Ks. Victorin 2004a, s. 357-358. Victorin ehdottaa, että esimerkiksi toimistotilojen yläpuolinen

asuinkiinteistö muodostettaisiin siten, että hissi olisi osa asuinhuoneistojen kiinteistöä. Tämä olisi perusteltua,

52

Lisäksi tulee sopia tilanteista, joissa vastuukiinteistö laiminlyö kunnossapitovastuunsa.

Esimerkiksi rakennuksen päällimmäisessä kiinteistössä laiminlyöty vesijohdon mitoitus voi

aiheuttaa mittavat kosteusvahingot muiden omistajien alempiin tiloihin.246 Vaikka

kunnossapitovastuista sovittaisiin hankekohtaisesti sopivimmalla tavalla, niin ainakin

omistussuhteiden olisi tarkoituksenmukaista noudattaa kiinteistön rajoja, jolloin ei tarvitse

poiketa pääsäännöstä, jonka mukaan ainesosa- ja tarpeistosuhteet noudattavat kiinteistön

rajoja. Kolmanneksi sopimusneuvotteluissa tulee päättää yhteiskäyttöalueiden

toimintaperiaatteet ja huoltovelvoitteet sekä näistä seuraava kustannusjako. Lisäksi

vakuutuskysymykset ovat yhtä tärkeitä sovittavia asioita rakentamisen jälkeisiä järjestelyjä

neuvoteltaessa kuin rakentamisen aikaisiakin. Lopuksi on ratkaistava kysymykset myös

eräistä paloturvallisuuteen ja pelastusteiden käyttöön liittyvistä näkökohdista247 sekä muun

muassa liittymisvelvollisuudesta vesi- ja jätehuoltoon. Tällä hetkellä liittymisvelvollisuus on

määritelty kiinteistöittäin tarkoittaen käytännössä rakennettuja peruskiinteistöjä ja niiden

käyttäjiä. Jos liittymisvelvollisuuden katsotaan olevan peruskiinteistöllä, maanpinnan ylä- ja

alapuoliset 3D-kiinteistöt hyötyvät tästä peruskiinteistön kustannuksella. Näitä kysymyksiä

ei ole arvioitu tarpeeksi 3D-kiinteistöjä koskevia lakeja valmisteltaessa.

Ruotsalaisessa oikeuskirjallisuudessa 3D-kiinteistöjen kunnossapitovastuita tarkastellut

Victorin on esittänyt, että päällekkäisiä kiinteistöjä sisältävissä rakennuskokonaisuuksissa

jokaisen kiinteistön tulisi omistaa oman rakennuksensa kantavat rakenteet ja julkisivun sekä

vastata näiden kunnossapidosta. Tällöin voitaisiin vähentää kunnossapitovastuisiin liittyviä

riitoja, kun vastuut eriytettäisiin omistajille omistamiensa rakenteiden mukaisesti. Victorin

kuitenkin huomauttaa, että rakennusviranomaisen työn kannalta ja rakennuslupamenettelyä

ajatellen kantavat rakenteet ja julkisivut olisi tarkoituksenmukaisempaa jättää omistajien

vastattavaksi yhteisesti.248 Myös Lewenhaupt katsoo, että 3D-kiinteistöjä sisältävien

rakennusten kantavien rakenteiden tulisi kuulua kiinteistön omistajien yhteiseen

koska yläpuoliset kiinteistöt käyttävät hissiä enemmän ja täten disponointivalta laitteesta jää sitä eniten

käyttävälle kiinteistölle. Tarkka kustannusjako ja käyttöoikeudet määrättäisiin kiinteistöjen välisessä

sopimuksessa. Ratkaisu on kuitenkin ongelmallinen järjestelyn läpinäkyvyyden kannalta, kun aineisosa- ja

tarpeistosuhteet eivät noudattaisi kiinteistöjen rajoja.
246 Asiaa tarkastellaan myös asuintornitaloja käsittelevässä luvussa 5.2.3.
247 Pelastusteiden osalta on otettava huomioon, että teknisen huollon käyttämät reitit eivät välttämättä sovellu

kiinteistön pelastustoiminnan järjestelyihin. Lisäksi paloturvallisuusmääräykset perustuvat etäisyyksiin

kiinteistörajoista, joka tuottaa ongelmia 3D-kiinteistöjen kohdalla. 3D-kiinteistönmuodostamisen

käyttöönottoprojektin yhteydessä käsiteltiin myös 3D-kiinteistöistä johtuvia muutostarpeita palo- ja

pelastustoimen sääntelyyn. Projektiryhmä esitti rakentamismääräyskokoelman 9.2.1 Palomuuri -kohtaan

seuraavaa lisäystä: ”Mikäli rakennuspaikat sijaitsevat päällekkäin (3D-tontit), ei palomuurin rakentamista

edellytetä, vaan palon leviämisen rajoittaminen on järjestettävä muilla keinoilla”. Ks. Helsingin kaupungin

lausunto 8.5.2017, s. 3.
248 Victorin 2004a, s. 356-358.

53

vastuupiiriin.249 Tosiasiassa kantavia rakenteita koskevia vastuukysymyksiä on jouduttu

ratkaisemaan jo nykyisissä hybridihankkeissa, eikä 3D-kiinteistöt muuta tilannetta juurikaan.

Rakennettaessa erillisiin omistusyksikköihin päällekkäin, sisältyy alimmaisen kiinteistön

omistajan vastuupiiriin koko kokonaisuuden kantavien rakenteiden kuten pilareiden,

kantavien seinien, hissikuilujen ja porraskuilujen painokuorma. Vastuuta tästä

painokuormasta tulee pystyä jakamaan myös yläpuolisille kiinteistöille. Tällaisiin ratkaisuihin

on pyritty muun muassa hankkeen suunnittelijan laatimilla periaatteilla. Tällöin esimerkiksi

kunkin kiinteistön omistaja omistaa kiinteistöllään sijaitsevat rakenteet ja vastaa mallinnuksen

mukaisesti naapurikiinteistölle aiheutuvista painokuormista.

Vanhastaan yhteisjärjestelypäätös on tarkoitettu pysyväksi järjestelyksi, eikä aikaisemmin

ole ollut mahdollista muuttaa tai poistaa jo tehtyä päätöstä. 3D-kiinteistöjä koskevan

lainsäädäntömuutoksen yhteydessä maankäyttö- ja rakennuslakiin lisättiin uusi säännös

(MRL 164 b §) yhteisjärjestelyn muuttamisesta ja poistamisesta, joka koskee kaikkia MRL:n

mukaisia yhteisjärjestelyjä.250 Tarve yhteisjärjestelypäätöksen muuttamiselle voi syntyä

esimerkiksi kiinteistöjaotuksen muutostilanteissa tai talotekniikan uudistusten

yhteydessä.251 Yhteisjärjestelyn muuttamisen ja poistamisen edellytykset vastaavat MRL

160 §:n rakennusrasitteen muuttamisen ja poistamisen perusteita. Edellytykset rasitteen

muuttamiseksi tai poistamiseksi ovat: 1) asianosaisten sopimus tai 2) ”rasite on

muuttuneiden olosuhteiden vuoksi käynyt tarpeettomaksi tai menettänyt huomattavan osan

merkitystään; 3) rasitteesta johtuva haitta on tullut rasitetulle kiinteistölle kohtuuttomaksi

eikä rasitteen muuttamisesta tai poistamisesta aiheudu rasiteoikeuden haltijalle huomattavaa

haittaa; tai 4) rasite vaikeuttaa huomattavasti asemakaavan toteuttamista.” Asianosaisten

sopimus yhteisjärjestelyn muuttamisesta tai poistamisesta on mahdollinen kuitenkin vain,

jos toimenpide ei vaikeuta tarkoituksenmukaista rakentamista, kiinteistön asianmukaista

käyttöä tai hoitoa taikka asemakaavan toteuttamista. Yhteisjärjestelyn muuttamisesta ja

poistamisesta tehdään merkintä kiinteistörekisteriin (MRA 81 §). Mahdollisuus

yhteisjärjestelyn muuttamiseen ja poistamiseen on ongelmallinen hankkeen rahoittajien

näkökulmasta. Päätöksen yhteisjärjestelyn muuttamisesta tai poistamisesta tekee kunnan

rakennusvalvontaviranomainen. Jos yhteisjärjestelyn muuttaminen tai poistaminen ei

edellytä rahoittajien suostumusta, vaan vakuusmassan ulottuvuuteen puututaan

249 Lewenhaupt 2006, s. 125. Tällöin eri kiinteistöjen rakennusluvat olisivat kuitenkin aina riippuvaisia

toisistaan ja rakennusluvat pitäisi käsitellä kokonaisuutena.
250 164 b § ulottuu näin ollen koskemaan MRL 103 k §:ssä säädettyä hulevesien hallinnan yhteisjärjestelyä,

164 §:ssä säädettyä asemakaavan toteuttamisesta johtuvaa yhteisjärjestelyä ja 164 a §:ssä säädettyä

kolmiulotteisen kiinteistönmuodostuksen vuoksi tarpeellista yhteisjärjestelyä.
251 3D-käsikirja 2018, s. 7.

54

viranomaistoimin, voi rahoittajien investointihalukkuus laskea. Tätä aspektia ei lain esitöissä

ole huomioitu.

Sekä rakennusrasitteen että yhteisjärjestelymääräyksen perustamisen mahdollisuus ilman

sen kiinteistön omistajan suostumusta, jonka kiinteistön käyttöä määräys rasittaa nostaa 3D-

kiinteistöt erityisasemaan. Merkittävimmät yhteisjärjestelytarpeet tulisi osoittaa jo

asemakaavassa ja perustaa kolmiulotteisen kiinteistön lohkomisen yhteydessä. Loput

vastuu- ja velvoitekysymykset ratkaistaan rakennusluvan yhteydessä tai jälkikäteen

erillisissä sopimuksissa.252 Käyttöoikeuksiin liittyviä kysymyksiä valvotaan täten osin myös

viranomaisten puolesta. Tämä on olennaista, jotta voidaan taata kiinteistön itsenäinen

hallinta- ja käyttömahdollisuus myös pidemmällä aikavälillä ja olosuhteiden muuttuessa.253

4.1.3 Eräitä naapuruussuhdeoikeudellisia kysymyksiä

Perinteisiä kiinteistöjä koskevat naapuruussuhdeoikeudelliset ja ympäristönsuojelulliset

säännökset ja periaatteet koskevat myös kolmiulotteisia kiinteistöjä.254 Näitä säännöksiä on

arvioitava kuitenkin erityisesti 3D-kiinteistöjen näkökulmasta. Tarkasteltaessa samaan

rakennuskokonaisuuteen kuuluvien 3D-kiinteistöjen keskinäisiä suhteita, on kiinnitettävä

huomiota niihin vaikutuksiin, joita 3D-kiinteistön käytöllä ja kunnossapidolla on muihin

kiinteistöihin. Ensinnäkin tulee arvioida eräistä naapuruussuhteista annetun lain (26/1920,

NaapL) soveltuvuutta 3D-kiinteistöjen välisiin suhteisiin. NaapL koskee pääasiassa erilaisia

haittoja (immissioita), joita omaisuuden käyttämisestä naapurille aiheutuu.255 Myös muussa

lainsäädännössä, kuten ympäristönsuojelulaissa (527/2014), ympäristövahinkojen

korvaamisesta annetussa laissa (737/1994) ja terveydensuojelulaissa (763/1994) on eräitä

naapuruussuhteita koskevia säännöksiä.

NaapL 17 § mukaan kiinteistöä, rakennusta tai huoneistoa ei saa käyttää siten, että

naapurille, lähistöllä asuvalle tai kiinteistöä, rakennusta tai huoneistoa hallitsevalle aiheutuu

kohtuutonta rasitusta ympäristölle haitallisista aineista, noesta, liasta, pölystä, hajusta,

kosteudesta, melusta, tärinästä, säteilystä, valosta, lämmöstä tai muista vastaavista

252 Ks. Helsingin kaupungin lausunto 24.4.2018, s. 2, jossa ehdotetaan, että 3D-kiinteistöjen välisistä

oikeuksista ja velvoitteista tulisi tehdä aina julkinen järjestelyasiakirja, joka olisi edellytys 3D-kiinteistön

rakennusluvan saamiselle. Tämä vaatimus tulisi kirjata maankäyttö- ja rakennuslain 81 §:ään ja

minimisisällöstä tulisi määrätä asetustasoisesti. Ks. järjestelyasiakirjasta myös Markkula 2017, s. 4. Kaupungin

ehdottama edellytys on ongelmallinen, sillä mitä enemmän suunnittelua edellytetään ennen rakennusluvan

myöntämistä, sitä enemmän hankkeeseen joudutaan sijoittamaan varoja vailla tietoisuutta siitä, tuleeko hanke

toteutumaan. Näiden intressien yhteensovittaminen on vaikea kysymys ratkaistavaksi.
253 Junnila 2017, s. 53.
254 HE 205/2017 vp, s. 15.
255 Ks. esim. Kuusiniemi 1992, s. 10.

55

vaikutuksista. Kohtuuton rasitus on NaapL 18 §:n mukaan poistettava ja siitä aiheutunut

vahinko korvattava. Säännös tulee sovellettavaksi sellaisenaan myös 3D-kiinteistöjen

keskinäisiin suhteisiin. NaapL 17 §:n eli niin sanotun immissiokieltosäännöksen perusteella

määräytyy naapurin sietämisvelvollisuus.256 Sietämisvelvollisuuden kannalta 3D-kiinteistöt

aiheuttavat uusia tulkintatilanteita kiinteistöjen sijaitessa poikkeuksellisen lähellä toisiaan.

Esimerkiksi maanalainen rakentaminen aiheuttaa yläpuolella sijaitsevalle kiinteistölle

louhintatärinää ja porausmelua.257 Myös eräät muut NaapL:n säännökset tai vähintään niistä

ilmenevät periaatteet voivat tulla sovellettavaksi 3D-kiinteistöjen keskinäisiin suhteisiin.

Näistä voidaan mainita NaapL 9-11 ja 13 §:n säännökset, jotka koskevat kiinteistöllä

tehtävien kaivaus- ynnä muiden töiden naapurille aiheuttamia vahinkoja sekä NaapL 12 §,

joka koskee rakennuksen sortumisuhkasta naapurille aiheutuvaa vahinkoa.

Ruotsissa 3D-kiinteistöihin liittyviin erityiskysymyksiin reagoitiin tekemällä

naapuruussuhteita koskevaan lainsäädäntöön muutoksia mahdollisten

vahingonkorvauskysymysten osalta. JB 3 luvun 1 § sisältää naapuruusoikeudellisen

pääsäännön, jonka mukaan omaa tai toisen kiinteää omaisuutta käytettäessä on kohtuullisesti

otettava huomioon ympäröivät alueet (ta hänsyn till omgivningen). 3D-kiinteistöjen osalta

tämä velvollisuus on korostunut, sillä kolmiulotteiseen kiinteistöön liittyvät rakennustyöt sekä

kiinteistön hoito tai hoidon puutteellisuus, vaikuttavat poikkeuksellisen vahvasti vierekkäisiin

kiinteistöihin ja niillä sijaitseviin rakennuksiin. 3D-kiinteistöjen osalta merkityksellinen

säännös on erityisesti JB 3:8 §, jonka mukaan naapurilla on oikeus ryhtyä toimenpiteisiin

rakennelman osan omistajan puolesta, kun kyseisen osan huolimaton hoito vaarantaa muiden

rakennelmien osien käytön. Naapurikiinteistön huonosta hoidosta kärsivällä kiinteistöllä on

oikeus vahingonkorvaukseen ja huonosta hoidosta kärsivällä kiinteistönomistajalla on oikeus

saada korvaus toimenpiteistä, joihin tämä on joutunut ryhtyä riskien vähentämiseksi omalle

kiinteistölleen.258 FBL 8 luvun lunastussäännökset täydentävät JB:n naapuruusoikeudellisia

säännöksiä. Lunastussäännökset mahdollistavat viime kädessä 3D-kiinteistön lunastamisen

pakkotoimin naapurikiinteistön omistajalle osaksi tämän kiinteistöä, tai vaihtoehtoisesti

kunnan sijaintikunnalle. Edellytyksenä tälle on 3D-kiinteistön sisältävän rakennuksen

vaurioituminen siten, että se on korvattava uudella, tai että vaurio olennaisesti vaikeuttaa 3D-

256 Hollo – Utter - Vihervuori 2018, s. 110. Rakennushankkeissa immissio on tyypillisesti muun muassa

naapurikiinteistöön kohdistuvaa pölyä, koneesta aiheutuvaa tärinää tai lentäviä kipinöitä.
257 Maanalaiseen rakentamiseen liittyviin tärinä- ja tilankäyttöongelmiin kiinnittivät huomiota myös Hokkasen

lisensiaattityön kyselyihin vastanneet kiinteistöalan asiantuntijat. Huolenaiheeksi nostettiin erityisesti

maanalaisen rakentamisen yläpuolisille rakennuksille aiheuttamia mahdollisia rakenteellisia rikkoutumisia. Ks.

Hokkanen 2004, s. 43. Hyvin pitkälti nämä tilanteet kattavat kuitenkin nykyisin NaapL 9 ja 17 §.
258 Työryhmämuistio mmm 2008:1, s. 16.

56

kiinteistöön rajoittuvan kiinteistön käyttöä. Ensisijaisesti lunastustoimiin voi ryhtyä

naapurikiinteistön omistaja, mutta myös kunta voi hakea lunastustoimitusta.259

3D-kiinteistöjen myötä voi syntyä uudenlaisia naapuruusoikeudellisia kiistoja, joita on

mahdotonta ennakoida.260 Samassa rakennuskompleksissa toimivien kiinteistön omistajien

olisikin perusteltua sopia mahdollisesta riidanratkaisukeinosta yhteisjärjestelysopimuksessa

tai muussa kiinteistöjen keskinäisiä suhteita käsittelevässä sopimuksessa. Kiinteistön

ulottuvuutta koskevat epäselvyydet ratkaistaan kiinteistönmuodostamislain 11 luvussa

määriteltyjen kiinteistönmääritysmenettelyjen avulla eli esimerkiksi rajakäynnein.

Sopimuksista tai muutoin aiheutuvat riidat ratkaistaan joko perinteisesti

tuomioistuinmenettelyssä tai vaihtoehtoisen riidanratkaisun avulla. 3D-kiinteistöihin

liittyvästä korostuneen yhteistyöntarpeesta johtuen ensisijaisena riidanratkaisukeinona voi

olla perusteltua käyttää vaihtoehtoista riidanratkaisua.261 Etenkin elinkeinoelämässä on

suosittu välimiesmenettelyä sen nopeuden, joustavuuden ja luottamuksellisuuden vuoksi.262

3D-kiinteistöjä koskevien riitojen osalta välimiesmenettely voi olla tarkoituksenmukainen

riidanratkaisuvaihtoehto, koska tällöin osapuolilla on mahdollisuus valita välimieheksi

kolmiulotteisen kiinteistöjärjestelmän erityispiirteet tunteva asiantuntija.

Tuomioistuinmenettelyjen ollessa tunnetusti hitaita ja kalliita, on osapuolten perusteltua

sopia riidanratkaisukeinosta etukäteen, jotta ilmenevät naapuruusoikeudelliset kiistat eivät

viivästytä hankkeen toteutumista huomattavasti.

3D-kiinteistöjen välisistä käyttöoikeuksista ja kunnossapitovastuista sekä muista

naapuruusoikeudellisista asioista sopiminen voi laajentaa kolmiulotteisten hankkeiden

sopimusverkostoa entisestään. Kaikki tämä edellyttää myös nykyistä järjestäytyneempää

259 Ks. HE 205/2017 vp, s. 15-16.
260 Näin myös Eriksson, C. 2010, s. 78. Ks. tältä osin myös korkeimman oikeuden ratkaisu KKO 2015:21, jossa

arvioitiin seinänaapureiden välistä meluhaittaa ja siihen liittyvää vahingonkorvausvaatimusta. Kiinteistön

käytöstä aiheutuvasta melusta johtuvan vahingon korvaamisesta säädetään sekä ympäristövahinkolaissa että

naapuruussuhdelaissa, jolloin aluksi on ratkaistava tapaukseen sovellettava laki. Korkeimman oikeuden

ratkaisun mukaan merkityksellistä sovellettavan lain valitsemisessa on se, onko melusta aiheutunut häiriötä

ympäristössä vai ei. Kiinteistöjaotuksen ei katsota vaikuttavan tähän arviointiin. Tässä tapauksessa

meluhaitasta aiheutuva korvausvelvollisuus ratkaistiin naapuruussuhdelain säännösten nojalla. Täten tuli

arvioida milloin rasitus on naapuruussuhdelain 18 §:n mukaan kohtuutonta. Rasituksen kohtuuttomuutta

arvioitaessa korostuu tilannekohtaisten erityisseikkojen kokonaisarviointi sekä aikaprioriteettiperiaate.

Kohtuuttoman rasituksen arviointi voi olla erityisen hankalaa 3D-kiinteistöjen näkökulmasta. Lisäksi on

kyseenalaista tulisiko aikaprioriteettiperiaatetta tulkita niin, että 3D-kiinteistöllä on suurempi

sietämisvelvollisuus suhteessa peruskiinteistöön, jos peruskiinteistö on toiminut jo pitkään ennen kuin siitä on

erotettu 3D-kiinteistö.
261 Ks. myös Heinonen 2017, s. 108-109, joka toteaa naapuruuskiistoja koskevaan väitöskirjatutkimukseensa

perustuen, että naapuruuskiistoja on usein tarkoituksenmukaista lähestyä konfliktinratkaisun, kuten sovittelun

näkökulmasta.
262 Esim. Autio 2014, s. 160.

57

yhteistyötä insinöörien, rakentajien, kaavoittajien, rakennusvalvontaviranomaisten ja

pelastusviranomaisten välillä. Lain esitöissä naapuruusoikeudellisiin kysymyksiin on

kiinnitetty liian vähän huomiota, ja jonkinasteisen sääntelyn tai ohjeistuksen laatiminen

ruotsalaisen järjestelmän tavoin 3D-kiinteistöjen keskinäisistä suhteista olisi perusteltua.

4.2 3D-kiinteistöt vakuuskiinnityksen kohteina

4.2.1 Kiinteistöpanttioikeudesta

Toimivan vakuusjärjestelmän edellytyksenä on luotettava ja läpinäkyvä

kiinteistöjärjestelmä.263 3D-kiinteistön vakuuskäytön arviointi on tärkeää, sillä

rahoituksellisen aspektin voi olettaa olevan hankkeen toteuttajalle yksi suurimmista syistä

hyödyntää kolmiulotteista kiinteistöjärjestelmää. Rakennushankkeen osapuolille on usein

hallinnallisista ja rahoituksellista syistä tarkoituksenmukaista jakaa kiinteistöt

rakennuksineen siten, että niitä on mahdollista omistaa, hallita ja käyttää vakuutena

erikseen.264 3D-kiinteistönmuodostus tuo joustoa ja selkeyttä kiinteistön vakuuskäyttöön

verrattuna tilanteisiin, joissa eri käyttötarkoituksia sisältävä kiinteistö omistettaisiin eri

tahojen toimesta yhteisesti. Ongelmia aiheuttaa kuitenkin 3D-kiinteistön vakuusarvon

määrittely, kun perinteisten kiinteistöjen kohdalla noudatettuja arvon määrittämisperiaatteita

ei voida suoraan soveltaa 3D-kiinteistöihin.265

3D-kiinteistön käyttöön lainan vakuutena sovelletaan samoja säännöksiä kuin

peruskiinteistön vakuuskäyttöön. Maakaaren 15:2 §:n mukaan panttioikeus kiinteistöön

perustetaan vahvistamalla kiinteistöön tai muuhun kiinnityksen kohteeseen kiinnitys ja

luovuttamalla kiinnitystä koskeva sähköinen panttikirja velkojalle saamisen vakuudeksi.

Kiinteistöön kohdistuva kiinnitys kirjataan lainhuuto- ja kiinnitysrekisteriin.266

Todistukseksi vahvistetusta kiinnityksestä annetaan panttikirja, jossa osoitetaan

panttioikeuden enimmäismäärä.267

263 Vitikainen 2014, s. 30. Ks. myös HE 227/1994 vp, s. 11-12.
264 HE 205/2017 vp, s. 19.
265 Kiinteistön arvioinnissa voidaan käyttää muun muassa kauppa-arvomenetelmää, tuottoarvomenetelmää ja

kustannusarvomenetelmää. Ks. Kasso 2014a, s. 74-75. Käytännössä arvioinnissa usein yhdistellään useampia

menetelmiä. Erityisesti kauppa-arvomenetelmän hyödyntäminen 3D-kiinteistön arvon muodostamisessa on

haasteellista, kun vertailukauppoja ei ainakaan aluksi ole.
266 Kiinnityksen hakeminen itsessään ei perusta panttioikeutta kiinteistöön, vaan kyseessä on vain oikeuden

julkinen kirjaaminen. Ks. esim. Niemi 2016, s. 53 ja 229.
267 1.6.2017 alkaen kirjaamisviranomaisena toimiva Maanmittauslaitos on myöntänyt enää sähköisiä

panttikirjoja. Aikaisemmin panttikirja oli mahdollista saada joko kirjallisena tai sähköisenä. Siirtymä on osa

julkisten palvelujen digitalisointiprosessia. Ks. laki maakaaren muuttamisesta (418/2016) sekä sähköisiin

panttikirjoihin liittyvistä ongelmakohdista erityisesti rahoitustransaktioiden näkökulmasta Majamaa 2017, s.

322 ss.

58

Kiinteistöjen omistus- ja hallintasuhteiden selkeys on vakuuskäytön kannalta olennaista,

sillä luotonantajat lähtökohtaisesti edellyttävät luotonannon tueksi selväpiirteisiä ja pysyviä

omistusjärjestelyjä, jotka eivät aiheuta tulkintatilanteita mahdollisissa realisaatiotilanteissa.

Tältä osin 3D-kiinteistön vakuuskäyttö voi näyttäytyä luotettavampana kuin esimerkiksi

hallinnanjakosopimuksin perustettu järjestely.268 3D-kiinteistön vakuuskäyttö on myös

muita järjestelyjä läpinäkyvämpää, sillä 3D-kiinteistöön kohdistuvan kiinnityksen

ulottuvuus perustuu lainhuuto- ja kiinnitysrekisterin tietoihin. Tällöin ei tarvitse

sopimusjärjestelyihin perustavan hallinnan tavoin etsiä tietoja sopimuksen mukaisista

hallinta-alueista.269

4.2.2 3D-kiinteistön vakuusarvon määrittely

Kiinteistön arvostaminen oikeaan arvoonsa on haastavaa.270 Luotonantajan tulee kyetä

luotettavasti määrittämään luottotappion riski suhteessa vakuusobjektin arvoon

mahdollisessa realisaatiotilanteessa. Luotonantajan kannalta olennaista vakuuskohteen

arvon määrittämisen lisäksi on sen realisoitavuus sekä vakuuden arvon säilyminen.

Perinteisten kiinteistöjen vakuusarvo määräytyy luotonantajien omaksuman käytännön

mukaan, josta on usein laadittu sisäiset ohjeistukset.271 3D-kiinteistöjen osalta luotonantajat

joutuvat uuden tilanteen eteen, kun omaksuttua käytäntöä tai vertailukohteita ei vielä

toistaiseksi ole.

Vertailukelpoisten 3D-kiinteistömarkkinoiden syntymistä saanee odottaa pitkään. 3D-

kiinteistöjä sisältävät hankkeet tulevat olemaan erityislaatuisia poikkeushankkeita, joiden

arviointi perustuu tapauskohtaisiin seikkoihin. Täten 3D-kiinteistöjä sisältävät kohteet tuskin

ovat keskenään vertailukelpoisia. Myös lukumääräisesti 3D-kiinteistöjä tullaan

todennäköisesti muodostamaan pieni murto-osa verrattuna perinteisiin 2D-kiinteistöihin, joten

vertailukauppojen määrä on jatkossa vähäinen. Suurpiirteisempiä johtopäätöksiä rahoittajien

268 Hallinnanjakosopimuksella perustetun järjestelyn vakuuskäyttö näyttäytyy luotonantajien näkökulmasta

usein monimutkaisena. Ensin hallinnanjakosopimus tulee kirjata, jonka jälkeen kiinteistön määräosa

kiinnitetään ja pantataan tai vaihtoehtoisesti koko kiinteistö kiinnitetään ja pantataan yhteisomistajien toimesta.

Erityisesti kansainvälisille sijoittajille tämä on vieras järjestely.
269 Ks. esim. Tepora DL 2009, s. 370. Sopimukset ovat kirjaamisviranomaisen eli Maanmittauslaitoksen

arkistoissa.
270 Erityisen tulkinnanvaraista on yhteisomistussuhteiden ja niihin mahdollisesti liittyvien

hallinnanjakosopimusten tai yhtiöittämismenettelyjen oikeusvaikutusten taloudellinen arvostaminen.

Ongelmia liittyy esimerkiksi vakuuskohteen arvonmääräytymiseen, kun hallinnanjakosopimus lakkaa

olemasta voimassa. Vakuusarvon määrittäminen on osa luotonantajan riskinhallintaa ja lainaa on luonnollisesti

sitä helpompaa saada, mitä riskittömämpi järjestely on kyseessä.
271 Kiinteistön vakuusarvoon vaikuttavat tyypillisesti muun muassa sijainti, käyttötarkoitus, rakennusoikeus,

tekninen rakennettavuus, hankkeen toteuttamisen mahdollisuus juridisesti sekä markkinatilanne. On kuitenkin

painotettava, että arvottaminen perustuu jokaisen luotonantajan omaan käytäntöön.

59

suhtautumisesta 3D-kiinteistöjen vakuuskelpoisuuteen voinee kuitenkin kohteiden

lisääntymisen myötä tehdä.

Lakia valmisteltaessa 3D-kiinteistöjen mahdollisesta vakuusarvosta esitettiin hyvin eriäviä

mielipiteitä. Vuoden 2008 työryhmämuistiossa ehdotettiin, että kolmiulotteinen kiinteistö

voidaan rinnastaa arvonmuodostuksessa perinteiseen kaksiulotteiseen kiinteistöön.

Työryhmä arvioi, että kiinteistövarallisuus voi jopa lisääntyä 3D-kiinteistöjen itsenäisyyden

ja kiinnityskelpoisuuden takia.272 Hallituksen esityksessä kuitenkin huomattiin se tosiasia,

että 3D-kiinteistöjen käyttöön liittyvä korostunut yhteistyöntarve muiden kiinteistöjen

kanssa muun muassa rasite- ja sopimusjärjestelyjen kautta vaikuttaa negatiivisesti 3D-

kiinteistön arvoon. Tosin 3D-kiinteistön arvoa voi lisätä oikeus perustaa käyttöoikeuksia

myös rasitetun kiinteistön omistajan suostumuksesta riippumatta (MRL 158 a §).273

3D-kiinteistön vakuusarvon määrittelyyn otettiin kantaa myös lausuntokierroksella.274

Tuomariliiton lausunnossa katsottiin 3D-kiinteistön vakuusarvon olevan selkeästi alle

kaksiulotteisesti määritellyn kiinteistön vakuusarvon.275 Tuomariliitto suhtautuu muutenkin

kriittisesti 3D-kiinteistöjen käyttöön vakuutena ehdottaen, ettei 3D-kiinteistöjen tulisi olla

ollenkaan velkakiinnitettävissä. 3D-kiinteistöjen vakuuskäyttö heikentäisi

kiinnitysjärjestelmän yleistä uskottavuutta ja vaikeasti arvotettavat kiinteistövakuudet

voisivat johtaa jopa ns. subprime-kriisin tyyppisiin ongelmiin.276 Lausunnon mukaan

lainsäädännöllä ei tulisi mahdollistaa sellaisten ”itsenäisten” kiinteistöjen muodostamista ja

velkakiinnittämistä, jotka eivät todellisuudessa ole itsenäisiä kokonaisuuksia.277 Ratkaisuksi

Tuomariliitto ehdottaa nykyisten järjestelmien, kuten kiinnitysten vahvistamista

hallinnanjakosopimuksin, kehittämistä.

272 Työryhmämuistio mmm 2008:1, s. 28. Tätä kannanottoa työryhmämuistiossa ei juurikaan ole perusteltu.
273 HE 205/2017 vp, s. 23.
274 Lausuntopyyntö luonnoksesta hallituksen esitykseksi kiinteistönmuodostamislain, kiinteistörekisterilain

muuttamisesta asemakaava-alueen kolmiulotteisesta kiinteistönmuodostamisesta säätämiseksi, lausuntoaika

17.3.2017-12.5.2017.
275 Suomen tuomariliiton lausunto 20.5.2017, s. 1-2. Lausunnon mukaan merkityksellistä on, että

velkakiinnittämisellä tulisi olla suora yhteys maapohjaan.
276 Vuonna 2007 Yhdysvalloista alkaneen laman pääasiallisena syynä oli subprime-asuntolainoihin luotu

johdannaisjärjestelmä. Järjestelmä mahdollisti arvottomiksi osoittautuneiden asuntolainojen kokoamisen

arvopapereiksi, joita markkinoitiin luottolaitoksille ja muille sijoittajille käyttäen hyväksi asuntolainojen

vahvaa vakuusarvoa ja niitä kohtaan tunnettua yleistä luottamusta. Kriisi ei rajoittunut luottolaitoksiin vaan

koko talouselämään ja muuhun yhteiskuntaan aina Suomeen saakka.
277 Suomen tuomariliiton lausunto 20.5.2017, s. 2. Lausunnossa ollaan oikeassa siltä osin, että tulee ottaa

huomioon mahdollisuus siitä, että pakkotäytäntöönpanotilanteessa rakennuskompleksin ylimmän kerroksen

velkakiinnityksen haltija voi joutua ongelmiin, jos kaikki alemmat kerrokset ovat tuhoutuneet esimerkiksi

tulipalossa. Tästä näkökulmasta tarkasteltuna edellisessä jaksossa käsitellyt naapuruusoikeudelliset

kysymykset etenkin vakuutusten osalta ovat merkityksellisiä.

60

Oikeuskirjallisuudessa Järvinen on kritisoinut Tuomariliiton ehdotusta, sillä 3D-

kiinteistöjen velkakiinnittämättömyys johtaisi käytännössä siihen, että lähes kaikissa

hankkeissa käytettäisiin muita vaihtoehtoja kolmiulotteisten kohteiden järjestämiseksi.

Samoin Järvinen huomauttaa, että kolmiulotteiset hankkeet ovat pääasiallisesti vain suurten

markkinatoimijoiden toteutettavissa, jolloin järjestelyjä toteuttavat rahoituksen ja juridiikan

asiantuntijat. Tuomariliiton esittämää ongelmaa 3D-kiinteistöjen vakuusarvoista tulisi

arvioida uudestaan vasta, jos 3D-kiinteistöjä alettaisiin käyttämään yleisesti

henkilöasiakkaiden keskuudessa, eivätkä rahoittajat reagoisi tähän vakuudenhallinnan ja

ohjeistuksen keinoin.278 Olennaista myös on, että nykyinen sääntely kolmiulotteisten

hankkeiden vakuuskäytöstä ei ole riittävää.

Muutoin lausuntokierroksella suhtauduttiin pääosin myönteisesti 3D-kiinteistöjen

vakuuskäyttöön. Esimerkiksi Finanssialan keskusliiton mukaan

vakuudenhallintajärjestelmissä on todennäköisesti selkeämpää käsitellä itsenäisiä

kiinteistöjä kuin hallinnanjakosopimuksella perustettuja määräaloja. Finanssialan

keskusliitto kuitenkin huomauttaa myös, että 3D-kiinteistöjä koskevien hybridikohteiden

sopimusmäärä voi kasvaa, jolloin luotonantajan on rahoituspäätöstä tehdessään käytävä läpi

huomattava määrä materiaaleja. 3D-kiinteistöjen vakuuskäyttö edellyttäisi myös muutoksia

vakuudenhallintajärjestelmiin ja sisäisiin ohjeistuksiin.279

Maanalaisten tilojen rakentamisyhdistys MTR puolestaan huomauttaa, että maanalaisten

tilojen yksityisrahoitusta on merkittävästi haitannut, ettei syntynyttä tilaa ole voitu perustaa

kiinnityskelpoiseksi.280 Tosiasiassa maanalaiset maanvuokra-alueet on kuitenkin hyväksytty

laitoskiinnitysten kohteeksi ja tätä kautta esimerkiksi maanalaista pysäköintilaitosta on

voinut käyttää vakuutena. Kolmiulotteinen kiinteistönmuodostus tuonee kuitenkin

helpotusta maanalaisen kohteen vakuuskäytettävyyteen, kun kohde on mahdollista

muodostaa kokonaan erilliseksi omistusyksiköksi, eikä ole tarvetta operoida

laitoskiinnitysten kautta. Vastaavasti Vaasan kaupunki toteaa, että nykyisten

hybridihankkeiden kolmiulotteiseen järjestämiseen käytetyt keinot ovat juridisesti

monimutkaisia ja epäselviä erityisesti rahoitus- ja vakuusjärjestelyiden osalta.281

278 Järvinen 2017, s. 17-18. Järvinen huomauttaa myös, että vaikka Tuomariliiton lausunnossa arvioidaan

nimenomaisesti 3D-kiinteistöjen vakuuskäyttöä, samat perustelut pätisivät a minori ad maius mukaisesti myös

nykyisten järjestelyiden vakuuskäyttöön.
279 Finanssialan keskusliitto FK:n lausunto 15.5.2017, s. 1.
280 Maanalaisten tilojen rakentamisyhdistyksen lausunto 12.5.2017, s. 1.
281 Vaasan kaupungin lausunto 19.5.2017, s. 2.

61

Lausunnoissa kuitenkin otetaan harvakseen kantaa 3D-kiinteistön vakuusarvon

määrittämiseen.

3D-kiinteistön vakuusarvoon vaikuttavat erityisesti sen käyttömahdollisuudet ja

rakennettavuus teknisesti. Esimerkiksi tyhjän, ilmassa olevan 3D-tontin vakuusarvo ei voi

olla sama kuin maan pinnalla sijaitsevan tontin. Olennaista vakuusarvon kannalta on, että

3D-kiinteistön rakentamisen tulee olla helppoa, itsenäistä ja varmaa. Ilmassa olevan

kiinteistön riippuvuussuhteet sen alapuolisiin kiinteistöihin vaikuttavat välttämättä

negatiivisesti kiinteistön arvoon. Riippuvuussuhteista johtuen myös 3D-kiinteistön

realisoitavuus voi olla hankalaa. Kohteelle annettava vakuusarvo jää aina viimekädessä

luotonantajan päätäntävaltaan. Vakuusarvo on luonnollisesti arvioitava aina kunkin kohteen

yksityiskohdat huomioon ottaen ja kuten muissakin rakennushankkeissa, kohteen

vakuusarvo kasvaa rakennushankkeen valmiusasteen edetessä.282

Kiinteistön arvoon vaikuttavat kuitenkin myös muun muassa sen sijainti, liikenneyhteydet,

alueen palvelut, alueen viihtyisyys ja alueen imago. Lisäksi kiinteistön arvoon kytkeytyvät

markkinataloudessa vallitsevat luonnollisten henkilöiden, yritysten ja muiden toimijoiden

arvostukset. Tyypillisesti 3D-kiinteistöjä muodostetaan osaksi suuria hybridikohteita, jotka

sijaitsevat keskeisellä alueella, joten nämä seikat nostanevat 3D-kiinteistön arvoa.

Vastaavasti kuin Suomessa, myös Ruotsissa 3D-kiinteistö kiinnitetään normaalissa

kiinnitysmenettelyssä. Kiinnityksen suuruus määräytyy markkinatilanteen mukaisesti. 3D-

kiinteistöön kiinnitystä myönnettäessä tulee aina ottaa huomioon kiinnityksen vaikutus

peruskiinteistöön, josta 3D-kiinteistö on lohkottu. Huomiota tulisi kiinnittää myös

peruskiinteistön mahdollisten kiinnitysten arvon säilymiseen. Tämä on tärkeää lohkottaessa

3D-kiinteistöjä Suomessakin.283 Kiinnitystä voi hakea myös rakentamattomaan 3D-

kiinteistöön. Ongelmaksi kohteen panttiarvon määrittämisessä saattaa nousta kysymys

vapaan rakennusoikeuden arvosta ja naapurikiinteistöjen vaikutusten arvioinnista

panttikiinteistön arvoon.284

Hallituksen esityksessä todetaan, että 3D-kiinteistöjen lopullinen vakuusarvo määräytyy

vasta markkinoiden vakiinnuttua luotonantajien käytännön myötä. Edellä esitetyn

mukaisesti lähitulevaisuudessa ei kuitenkaan tule syntymään vertailukelpoisia 3D-

282 Maanmittauslaitoksen loppuraportti 2015, s. 14.
283 Ks. esim. Maanmittauslaitoksen loppuraportti 2015, s. 14, joka korostaa, että nykykäytännön mukaisesti

peruskiinteistöön kohdistuvien kiinnitysten tulee säilyä voimassa, vaikka peruskiinteistöstä lohkottaisiin 3D-

kiinteistö. Kiinnityksistä vapauttamisen mahdollisuus sopimuksesta tai vahingottomuusharkinnalla on

säilytettävä laissa.
284 Hokkanen 2004, s. 36.

62

kiinteistömarkkinoita, mutta jonkinasteisia johtopäätöksiä lienee mahdollista tehdä

ensimmäisten käytännön hankkeiden toteuduttua. Voinee todeta, että tällä hetkellä 3D-

kiinteistön vakuusarvon määrittely on hataralla pohjalla, ja asiaa olisi ollut perusteltua tutkia

lakia valmisteltaessa enemmän yhteistyössä luotonantajien kanssa. Jos luotonantajat tulevat

suhtautumaan 3D-kiinteistöjen käyttöön vakuutena epäilevästi, ei hankkeen toteuttajat pysty

3D-kiinteistönmuodostusta juurikaan hyödyntämään.285

4.3 3D-kiinteistöjen vaikutukset kiinteistösijoitusmarkkinoihin

Huolimatta vakuusarvon määrittelyyn liittyvästä epävarmuudesta 3D-kiinteistöjen on

katsottu lisäävän erityisesti kansainvälisten kiinteistösijoittajien kiinnostusta suomalaisia

kiinteistömarkkinoita kohtaan.286 Suomen kiinteistömarkkinoiden koko suhteessa maan

bruttokansantuotteeseen on EU-maiden suurimpia.287 Erityisesti kansainvälisten sijoittajien

myötä Suomen kiinteistömarkkinoiden koko on jatkuvasti kasvanut ja tuottovaatimukset

vähentyneet. Vuonna 2018 ulkomaiset sijoittajat tekivät lähes kaksi kolmasosaa kolmen

ensimmäisen vuosineljänneksen kaupoista Suomen kiinteistösijoitusmarkkinoilla.288

Maanomistukseen ja maanomistusyksiköiden rajoihin liittyvät epäselvyydet hidastavat

kehitystä ja investointeja.289 Suomalaisen kiinteistöjärjestelmän on kehityttävä vastaamaan

kansainvälisten kiinteistömarkkinoiden tarpeita, jolloin turvataan ulkomaisten sijoittajien

investointihalukkuus Suomen kiinteistömarkkinoilla jatkossakin.290 Suomessa omaksuttua

toimintamallia suurten rakennushankkeiden hallitsemisesta yhteisomistussuhtein ja erilaisin

sopimusjärjestelyin ei juurikaan tunneta muissa maissa.291 Sen sijaan 3D-

285 Huomautettakoon asiaa lieventävänä seikkana, että tämä ongelma on käsillä perinteistenkin

hybridihankkeiden rahoitusta hankittaessa. Tyypillisesti kiinteistöjuridisia ratkaisuja joudutaan enemmän tai

vähemmän markkinoimaan sijoittajille ja rahoittajille.
286 Näin esimerkiksi HE 205/2017 vp, s. 23 sekä Markkula 2017, s. 17 ja Paronen 2018.
287 Koskinen – Savolainen – Tolkki 2018, s. 3.
288 Helsingin kaupunkitutkimus ja -tilastot 2019:1, s. 24. Suomi on ollut viime vuosina kansainvälisille

kiinteistösijoittajille kiinnostava kohde johtuen hieman korkeammasta nettotuottotasosta sekä jäljessä

kulkevasta taloussyklistä verrattuna verrokkimaihin sekä suomalaisen liiketoimintaympäristön vakaudesta,

turvallisuudesta ja läpinäkyvyydestä. Ks. myös Koskinen – Savolainen – Tolkki 2018, s. 4, jossa todetaan, että

samanaikaisesti kun ulkomaiset sijoittavat ovat lisänneet Suomen markkinoiden aktiviteettia niin on kuitenkin

kasvanut myös riski, että kansainväliset toimijat tietyissä stressitilanteissa vetäytyvät pois Suomen

markkinoilta, joka johtaisi hintojen laskuun. Tilanne aiheuttaisi ongelmia etenkin velkarahalla kiinteistöihin

sijoittaneille sekä kiinteistösijoittajia rahoittaneille pankeille.
289 Hokkanen 2004, s. 7-9.
290 Euroopan suurimman kaupallisiin kiinteistöihin keskittyvän sijoitusyhtiön ainoa sijoitus Suomeen

menetettiin helmi-maaliskuun vaihteessa, kun Unibail-Rodamco-Westfield myi Elolle 34 prosentin

omistusosuutensa kauppakeskus Jumbosta. Yhtiön tavoitteena oli päästä eroon kohteista, joissa sillä ei ole

mahdollisuutta päästä suurimmaksi omistajaksi. Samassa yhteydessä yhtiö ilmaisi kiinnostuksensa erityisesti

sellaisiin hybridihankkeisiin, joissa kaupunkikehitys yhdistyy kauppakeskushankkeeseen esimerkiksi

asuntorakentamisen kautta. Ks. Bonnier Business Forum uutinen 5.3.2019.
291 HE 205/2017 vp, s. 22.

63

kiinteistöjärjestelmä on yleisesti tunnettu maailmalla, joten 3D-kiinteistöjärjestelmän

ominaispiirteet ovat sijoittajille tuttuja.292 On ymmärrettävää, että ulkomainen sijoittaja

investoi mieluummin selkeisiin yleisesti tunnettuihin juridisiin järjestelyihin, kuin vieraisiin

järjestelyihin, jossa voi joutua tutustumaan lukuisiin eri sopimuksiin kiinteistön hallinta- ja

omistusjärjestelyistä. Näin ollen 3D-kiinteistöt voivat tältä osin lisätä kansainvälisten

sijoittajien investointihalukkuutta Suomessa. Kansainvälisten kiinteistösijoittajien

kiinnostus suomalaisia kiinteistöjä kohtaan taas parantaisi pääoman saatavuutta, alentaisi

vieraan pääoman kustannuksia ja mahdollistaisi nykyistä laajemman rahoituspohjan suurille

kiinteistökohteille. Pääoman helpompi saatavuus puolestaan voisi nopeuttaa hankkeiden

toteutusaikataulua. Pääoman kustannusten suuruus on keskeistä erityisesti mittavissa

rakennuskohteissa (yli 100 miljoonaa euroa).293 3D-kiinteistönmuodostuksen avulla voidaan

myös vähentää vakuusriskiä siten, että eri käyttötarkoituksia ja eri toimijoiden toteutettavia

rakennuskohteita voidaan käyttää entistä helpommin lainan vakuutena. Vastaavasti vieraan

pääoman kustannukset alenevat, kun sama toteuttaja voi pilkkoa vieraan pääoman ja sen

vaatimat vakuudet pienempiin osiin toteutusaikataulun mukaan. On kuitenkin korostettava,

että 3D-kiinteistöjärjestelmän tuoreuden sekä aihetta koskevien selvitysten puutteellisuuden

vuoksi, eksakteja analyyseja 3D-kiinteistöjen vaikutuksista kiinteistösijoitusmarkkinoihin ei

vielä ole. Hallituksen esityksessä on annettu eräitä vaikutusarvioita, mutta niitä on

käsiteltävä vain karkeasti suuntaa antavina arvioina.

Kiinteistömarkkinoilla toimiminen vaatii merkittäviä pääomia, koska toiminta perustuu usein

merkittävään alkuinvestointiin ja vähitellen vuokrista saatavaan tuottoon ja arvonnousuun.

Tulokomponentti on sidonnainen taloussuhdanteeseen, jolloin investointeihin sisältyy

välttämättä epävarmuuksia. Tyypillisesti pankit rahoittavat kiinteistösijoittajia, ja sijoittajien

omistamia kiinteistöjä käytetään velkarahoituksen vakuuksina. Vakuudet ovat usein

epälikvidejä, mikä epävarmoissa tilanteissa heikentää mahdollisuuksia realisoida vakuuksia ja

saada niistä täyttä hintaa. Rakennusprojekteissa kustannukset syntyvät usein etupainotteisesti

ja tuotot projektin loppuvaiheessa. Rakentamisen vaatiessa merkittävästi pääomia,

rakennusprojektien pitkät aikataulut lisäävät haastavuutta rahoituksen näkökulmasta.294

Pääsääntöisesti kansainväliset sijoittajat toimivat Suomessa paikallisen yhteistyökumppanin

kautta. 3D-kiinteistöt voisivat vaikuttaa osaltaan myös siihen, että Suomen

kiinteistömarkkinat koetaan selkeämmäksi ja luotettavammaksi, jolloin markkinoilla

292 HE 205/2017 vp, s. 13.
293 HE 205/2017 vp, s. 30.
294 Koskinen – Savolainen – Tolkki 2018, s. 4.

64

toimimisen välttämätön edellytys ei olisi luotettavan paikallisen yhteistyökumppanin

löytäminen.295 Implisiittisesti kiinteistösijoitusmarkkinoiden tehokkaasta ja stabiilista

toiminnasta hyötyvät aina myös lopulta tavalliset kansalaiset, kun taloudellista riskiä

saadaan juridiikaltaan ja infrastruktuuriltaan pienennettyä turvallisen kohteen myötä, eikä

mahdolliset rakennuttajan maksukyvyttömyystilanteet allokoidu veronmaksajien

maksettavaksi.296

4.4 Hybridirakennusten kiinteistöverotus

4.4.1 3D-kiinteistöjen vaikutukset hybridikohteiden kiinteistöverotukseen

Kiinteistövero on kiinteistön verotusarvon perusteella määrättävä itsenäinen objektivero,

jonka maksuvelvollisuus kuuluu kiinteistön omistajalle tai omistajan veroiselle haltijalle.297

Kiinteistöverotus pohjautuu kiinteistöjärjestelmän tietoihin sekä kunnilta saatavaan tietoon

kiinteistöjen käyttötarkoituksista, lainhuudoista ja rakennusoikeuksista. Järjestelmästä

saadaan tieto myös mahdollisista kiinteistöön kohdistuvista hallinnanjako- tai

maanvuokrasopimuksista. Järjestelmästä ei kuitenkaan saada tietoa yhteisomistajien

hallinta-alueista, jolloin kiinteistövero on ollut mahdotonta kohdistaa oikealle

verovelvolliselle.298 Yhteisomistustilanteissa kiinteistövero määrätään omistajalle

omistussuhteen murtoluvun mukaisesti, vaikka hallinnanjakosopimuksen perusteella hänen

hallinta-alueensa olisi huomattavasti pienempi kuin omistusosuus. Sopimusperusteisissa

järjestelyissä eri hallinta-alueiden omistajien on täten tullut sopia veron suorittamisesta

keskenään.299

Kiinteistövero muodostuu kiinteistön käyttötarkoitukseen perustuvan veroprosentin mukaan

(KiVL 11 §). Käyttötarkoituksiin perustuvat kiinteistöveroprosentit ovat a) yleinen b)

vakituisten asuinrakennusten ja c) rakentamattoman rakennuspaikan veroprosentti.300

Sovellettava veroprosentti määräytyy kiinteistöä koskevan asemakaavan mukaisen

295 Ks. Helsingin kaupunkitutkimus ja -tilastot 2019:1, s. 27. Kehityssuuntaus näyttääkin siltä, että ulkomaiset

toimijat vahvistavat paikallista jalansijaansa perustamalla toimipaikkoja Suomeen.
296 MML asiantuntijalausunto 20.2.2018, s. 2.
297 Omistajan veroisella haltijalla tarkoitetaan kiinteistöverolain (1152/2005, KiVL) 5.2 §:n mukaan sitä, jolla

on kalenterivuoden alkaessa pysyvä hallintaoikeus kiinteistöön; tai vastikkeeton hallintaoikeus kiinteistöön

perintökaaren (40/1965) 3 luvun 1 a §:n 2 momentin, testamentin tai muun sellaisen perusteen nojalla, jonka

voimassaolo ei perustu kiinteistön omistajan tai aikaisemman omistajan tekemään sopimukseen.
298 HE 205/2017 vp, s. 22.
299 Paronen 2018. Ks. hallinnanjakosopimuksin perustettujen järjestelyjen kiinteistöverotuksellisista

ongelmakohdista laajemmin Isotalo 2014, s. 57-58.
300 Yleisen kiinteistöveroprosentin vaihteluväli oli vuonna 2018 0,93-2,00 ja vakituisten asuinrakennusten

0,41-0,90. Vuonna 2019 asuinrakennusten verotuksen ylärajaa korotettiin siten, että uudet rajat ovat 0,41-1,00

%. Ks. Verohallinnon kiinteistöverotilastot 2018. Kiinteistöveroprosentin suuruuden vuosittain vahvistaa

kunnanvaltuusto.

65

käyttötarkoituksen mukaan. Täten hybridirakennuksien eri käyttötarkoituksia on tyypillisesti

verotettu saman veroprosentin mukaan.301 Kun rakennuksen huomattavaakaan

sivukäyttötarkoitusta ei ole otettu huomioon veroprosenttia määrättäessä, on

kiinteistöverotus tällaisissa kohteissa kohdistunut epäoikeudenmukaisesti. 3D-kiinteistöjä

koskeva lainsäädäntömuutos mahdollistaa kiinteistöverotuksen kohdistamisen

hybridikohteissa oikeudenmukaisesti. Itsenäisten, kolmiulotteisten kiinteistöjen myötä

kiinteistövero kohdistuu kiinteistön käyttötarkoituksen mukaisesti, eikä osapuolten tarvitse

enää neuvotella ja sisällyttää kiinteistöverotaakan jakamista koskevia ehtoja kiinteistöjen

keskinäisiin sopimuksiin. 3D-kiinteistöjen kohdalla käyttötarkoitus arvioitaneen

peruskiinteistöstä erillisenä viimeistään, kun 3D-kiinteistö on rekisteröity

kiinteistörekisteriin.

Lisäksi kiinteistöveron määrään vaikuttaa kiinteistön arvo, joka määräytyy varojen

arvostamisesta verotuksessa annetun lain (1142/2005, ArvL) 5 luvun säännösten mukaan.302

Kiinteistön verotusarvo määrätään erikseen maapohjan ja rakennuksen osalta (ArvL 28 §).

ArvL 29 §:n 1 momentin mukaan maapohjan verotusarvoa määritettäessä olennaisia

kriteerejä ovat kiinteistön käyttötarkoitus, rakennusoikeus, sijainti, liikenneyhteydet,

sopivuus rakennustarkoituksiin, kunnallisteknisten töiden valmiusaste sekä yleinen

markkinataso. Rakennuksen tai rakennelman arvoksi taas katsotaan jälleenhankinta-arvo

vähennettynä vuotuisilla ikäalennuksilla. Kuten edellisessä 3D-kiinteistöjen vakuuskäyttöä

käsittelevässä jaksossa todettiin, on 3D-kiinteistön arvoa toistaiseksi hankala määritellä.

Toisin sanoen, vaikka eri käyttötarkoituksia sisältävän kohteen veroprosentin määrittäminen

helpottuu, ongelmia voi kuitenkin aiheutua kiinteistön verotusarvon määräämisesti. Lisäksi

tulkintaongelmia voi aiheutua siitä, kenellä on velvollisuus suorittaa kiinteistöveroa

maapohjasta, kun maanpäällisen peruskiinteistön yläpuolelle on muodostettu 3D-kiinteistö.

Tulkinnanvaraisten tilanteiden vähentämiseksi olisi perusteltua linjata, tuleeko ilmassa

sijaitsevan 3D-kiinteistön omistajan osallistua maapohjan kiinteistöveron maksamiseen vai

kuuluuko se yksin peruskiinteistölle. Lisäksi tulisi linjata, voidaanko asiasta sopia

301 Lisäksi kiinteistön käyttötarkoitus voi muuttua, jolloin tämä vaikuttaa kiinteistöverotukseen. Ks.

korkeimman hallinto-oikeuden vuosikirjaratkaisu KHO 2017:49, jossa arvioitiin mistä ajankohdasta lukien

rakennuksen käyttötarkoituksen katsotaan muuttuneen. Ratkaisun mukaan rakennuksen käyttötarkoituksen ei

katsota muuttuneen kiinteistöverotuksessa ennen kuin rakennus on otettu uuden käyttötarkoituksensa

mukaiseen käyttöön.
302 Tarkemmat säännökset rakennuksen jälleenhankinta-arvon perusteista sisältyvät valtiovarainministeriön

vuosittain antamaan asetukseen. Rakennusmaan tarkemmat laskentaperusteet vahvistaa vuosittain

Verohallinto.

66

kiinteistöjen välisessä yhteisjärjestelysopimuksessa, joka palvelisi todennäköisesti parhaiten

osapuolien intressejä.

Ruotsissa 3D-kiinteistöjä on kohdeltu kiinteistöverotuksen näkökulmasta lähtökohtaisesti

samalla tavalla kuin maapohjaa, vaikka 3D-kiinteistöllä ei varsinaisesti ole maapohjaa sen

sisältyessä peruskiinteistöön.303 Lisäksi Ruotsissa arvioitiin, että ainakin 3D-

kiinteistöjärjestelmän käyttöönoton alkuvaiheessa suurin osa 3D-kiinteistönmuodostuksen

hyödyntäjistä tulisi olemaan kiinteistöveron optimointiin pyrkiviä.304 Tosiasiassa näin ei

kuitenkaan tapahtunut. Voinee katsoa, että verotuksellisen aspektin tulee olla jokseenkin

huomattava, jotta hankkeen toteuttajan olisi perusteltua hyödyntää 3D-kiinteistönmuodostusta

vain tämän perusteella.

Kiinteistöverotus on uudistumassa lähiaikoina, kun parhaillaan valmistellaan hallituksen

esitystä laeiksi varojen arvostamisesta verotuksessa annetun lain, kiinteistöverolain 2 ja 16

§:n sekä verotustietojen julkisuudesta ja salassapidosta annetun lain 6 §:n muuttamisesta

(VM115:00/2018). Kiinteistöverotuksen arvostamisuudistusta koskevan luonnoksen

mukaan kiinteistöverolain määritelmää muutettaisiin siten, että se huomioi myös

kolmiulotteiset kiinteistöt.305 Lisäksi luonnoksessa todetaan 3D-kiinteistönmuodostuksen

selkeyttävän kiinteistöverotusta hybridikomplekseissa.306 Lain esitöissä olisi perusteltua

käsitellä kiinteistöverotusta 3D-kiinteistöjen näkökulmasta perusteellisemmin kuin näillä

maininnoilla. Lisäksi hybridikohteiden verotukseen tulisi ottaa kantaa laajemminkin kuin

vain 3D-kiinteistöjen näkökulmasta. Hybridikohteita tullaan jatkossakin toteuttamaan

perinteisin sopimusperusteisin keinoin, silloin kuin 3D-kiinteistönmuodostus ei ole

tarkoituksenmukaista. Toisin sanoen hybridirakennusten kiinteistöverotuksellisia

ongelmakohtia ei ratkaista pelkästään 3D-kiinteistönmuodostuksen mahdollistamaan

selkeyteen viittaamalla, vaan erillisten veroprosenttien soveltaminen saman

rakennuskokonaisuuden sisällä tulisi olla mahdollista, vaikka hankkeen järjestelykeinona ei

olisi kolmiulotteinen kiinteistönmuodostus.307 Tätä lähtökohtaa tukee seuraavaksi

tarkasteltava juuri julkaistu korkeimman hallinto-oikeuden vuosikirjaratkaisu.

303 Victorin SVJT 2004a, s. 366. Kiinteistöveroarvioinnin kannalta olennaisessa roolissa on etenkin

rakennusoikeuden määrä. 3D-kiinteistön rakennusoikeus voidaan arvottaa samoja periaatteita hyödyntäen kuin

maapohjan rakennusoikeus huomioiden kuitenkin riippuvuussuhteet vierekkäisiin kiinteistöihin.
304 Ks. Villikka 2002, s. 38-39.
305 VM115:00/2018, s. 1.
306 VM115:00/2018, s. 57.
307 Ks. myös Isotalo 2014, s. 68, jonka mukaan kiinteistöverotuksen tulisi kohdella taloudelliselta luonteeltaan

samantyyppisiä tilanteita muodosta riippumatta samoin perustein.

67

4.4.2 KHO 2019:82

Merkittävä linjaus edellä kuvattuihin hybridikohteiden kiinteistöverotusoikeudellisiin

epäkohtiin tehtiin tuoreessa korkeimman hallinto-oikeuden vuosikirjapäätöksessä KHO

2019:82. Asiassa oli kyse siitä, tuliko kauppakeskuksen päälle rakennettua Asunto Oy A:n

omistamaa asuinkerrostaloa pitää kiinteistöverotuksessa muun rakennuskokonaisuuden

osana, johon sovelletaan yleistä kiinteistöveroprosenttia, vai oliko sitä pidettävä erillisenä

rakennuksena, johon sovelletaan vakituisen asuinrakennuksen kiinteistöveroprosenttia. Asia

on korkeimman hallinto-oikeuden ensimmäinen hybridirakennusten kiinteistöverotusta

koskeva julkaistu ratkaisu, joten asian merkityksellisyyden vuoksi tapausta on perusteltua

tarkastella laajemmin. Ratkaisulla on liittymäkohtia myös kolmiulotteisia kiinteistöjä

koskevaan lainsäädäntömuutokseen.

Tapauksessa eri asunto-osakeyhtiöiden sekä kiinteistöosakeyhtiön murto-osaisesti

omistamalle tontille on rakennettu kauppakeskusrakennus, jonka päällä sijaitsee

asuinkerrostaloja. Rakennuskompleksin kokonaispinta-ala on 43 327 neliömetriä, josta

kauppakeskuksen osuus on 36 304 kerrosneliömetriä. Tapauksessa tarkastelun kohteena oli

erityisesti Asunto Oy A:n omistama kahdeksankerroksinen asuinkerrostalo, jonka pinta-

alaosuus on 2095 neliömetriä. Tontin yhteisomistajat ovat sopineet rakennuksien

omistussuhteiden jakautumisesta, rakennuksien sijoittumisesta, rakennusten teknisestä

eriyttämisestä sekä muista vastaavista asioista kirjatulla hallinnanjakosopimuksella.

Asiassa ratkaistavaksi tuli, voidaanko Asunto Oy A:n omistamaa asuinkerrostaloa pitää

kiinteistöverolakia sovellettaessa itsenäisenä erillisenä rakennuksena, vai onko

asuinkerrostalo katsottava osaksi pääosin kauppakeskuskäytössä olevaa

rakennuskokonaisuutta. Näin ollen huomio tuli kiinnittää erityisesti kiinteistön ja

rakennuksen käsitteisiin. Kiinteistöverolain (1152/2005, KiVL) 2 §:n 1 momentin mukaan

kiinteistöveron kohteena ovat pääsääntöisesti tontit, tilat ja muut Suomessa olevat itsenäiset

maanomistuksen yksiköt, jotka on merkitty tai olisi merkittävä kiinteistönä

kiinteistörekisteriin. Lisäksi kiinteistöverolain säännöksiä kiinteistöstä sovelletaan myös

muulle kuin maanomistajalle kuuluvaan sellaiseen rakennukseen ja rakennelmaan, joka

arvostetaan 15 §:ssä mainittujen perusteiden mukaan. Kiinteistöverovelvollisuus kuuluu

kiinteistön omistajalle, jollei toisin säädetä (KiVL 6.1 §). Korkein hallinto-oikeus

huomauttaa kiinteistöverolain 2.1 §:n viittaavan kiinteistön siviilioikeudelliseen

käsitteeseen. Nyt tarkasteltavana olevassa asiassa kiinteistön maapohjan ja kiinteistöllä

sijaitsevien asuinrakennusten omistus on eriytynyt, joten asuinkerrostalo ei

68

siviilioikeudellisesti kuulu kiinteistöön. Näin ollen Asunto Oy A:n

kiinteistöverovelvollisuus ei voi korkeimman hallinto-oikeuden tulkinnan mukaan perustua

kiinteistöverolain 2 §:n 1 momentin tai 6 §:n 1 momentin säännöksiin.

Kiinteistöverolain 2 §:n 2 momentin 1 kohdassa säädetään kiinteistöä koskevien säännösten

soveltamisesta myös silloin, kun rakennus tai rakennelma kuuluu muulle kuin maapohjan

omistajalle, ja 6 §:n 3 momentissa tällaisen rakennuksen tai rakennelman omistajan

kiinteistöverovelvollisuudesta. Kiinteistöverolainsäädännössä ei ole määritelty säännöksissä

tarkoitetun rakennuksen tai rakennelman käsitettä. Korkein hallinto-oikeus katsoo

kiinteistöverotuksen luonteeseen kohdeverotuksena vedoten, että Asunto Oy A:n omistaessa

asuinkerrostalon yksin, on vahvana lähtökohtana pidettävä, että vero määräytyy yksin

asuinkerrostalon ominaisuuksien perusteella.308

Kiinteistöverolain 2 §:n 2 momentin 1 kohdassa viitataan rakennuksiin ja rakennelmiin,

jotka arvostetaan varojen arvostamisesta verotuksessa annetun lain 5 luvun ja sen nojalla

annettujen säännösten ja päätösten mukaisesti. Asunto Oy A:n omistama asuinrakennus on

kiinteistöverotuksessa arvostettu kauppakeskusrakennuksesta erillisenä

asuinkerrostalorakennuksena. Korkeimman hallinto-oikeuden mukaan suoraan

erillisarvotuksen perusteella ei voida kuitenkaan päätellä, että kysymys olisi itsenäisestä

rakennuksesta. Rakennusten jälleenhankinta-arvon perusteista annettujen edellä mainittujen

valtiovarainministeriön asetusten 20 § nimittäin mahdollistaa rakennuksen eri osien

arvioimisen erikseen. Korkein hallinto-oikeus kuitenkin toteaa erillisarvostuksen

toteutumisen tässä tapauksessa osoittavan, ettei kiinteistöverotuksen kaavamaisuus estä

asuinkerrostalon käsittelemistä omana erillisenä verotuksen kohteenaan.

Lisäksi korkeimman hallinto-oikeuden perustelujen mukaan merkitystä ei ole sillä, onko

hybridikohteelle myönnetty vain yksi yhteinen rakennuslupa. Vastaavasti myöskään sillä

seikalla, että rakennuskokonaisuus merkitään väestötietojärjestelmään yhtenä rakennuksena,

ei ole merkitystä kiinteistöverotuksen määrittämisen kannalta. Näin ollen korkein hallinto-

oikeus katsoo, että Asunto Oy A:n asuinrakennusta on pidettävä kiinteistöverotuksessa

itsenäisenä erillisenä rakennuksena ja siihen on sovellettava vakituisen asuinrakennuksen

kiinteistöveroprosenttia. Päätökseen vaikutti se, että Asunto Oy A:n omistama

308 Myös hallinto-oikeus korosti kiinteistöverotuksen luonnetta rakennuskohtaisena ja kaavamaisena

kohdeverotuksena, mutta tulkitsi kiinteistöverotuksen luonnetta siten, että rakennuksesta

hallinnanjakosopimuksella erotettua asuinkerrostaloa ei voida pitää kiinteistöverotuksessa tarkoitettuna

rakennuksena.

69

asuinkerrostalo on omistukseltaan, hallinnaltaan ja talotekniikaltaan eriytetty tarvittavissa

määrin muusta rakennuskokonaisuudesta.

Korkeimman hallinto-oikeuden ratkaisua voidaan pitää perusteltuna. Nykyisten

hybridikohteiden kiinteistöverotus on ollut tulkinnanvaraista sekä epäoikeudenmukaista,

kun kiinteistöverotus on kohdistettu koko rakennuskompleksille yhtenäisesti sen erillisiä

käyttötarkoituksia huomioimatta. Tällainen kiinteistöverotuskäytäntö ei houkuttele

asuinkerrostalojen rakentamista hybridikompleksiin, vaan asettaa asunto-osakeyhtiöt

eriarvoiseen asemaan tonttien omistus- tai hallintapohjan perusteella. Lisäksi korkein

hallinto-oikeus viittasi kiinteistöverotukseen kaavamaisena massamenettelynä. Tästä

kiinteistöverotukselle ominaisesta piirteestä huolimatta, kiinteistöverotuskäytännön tulisi

pystyä kehittyä vastaamaan vallitsevaa maankäytön kehityssuuntausta, jossa

yhdyskuntarakennetta tiivistetään ja useita eri käyttötarkoituksia yhdistetään samaan

rakennuskokonaisuuteen.

Korkeimman hallinto-oikeuden ratkaisu oli merkittävä myös siitä edellä esille nostetusta

näkökulmasta, ettei olisi tarkoituksenmukaista, jos hybridirakennushankkeita verotettaisiin

eri tavoin riippuen niiden juridisesta toteuttamiskeinosta. Esimerkiksi nyt tarkastelun

kohteena olleessa tapauksessa olisi lainsäädännössä säädettyjen edellytysten täyttyessä voitu

Asunto Oy A:n asuinkerrostalo muodostaa omaksi 3D-kiinteistökseen, jolloin rakennukseen

olisi ilman tulkinnanvaraisuuksia sovellettu vakituisen asuinrakennuksen

kiinteistöveroprosenttia. Korkein hallinto-oikeus ei ole ratkaisun perusteluissaan viitannut

3D-kiinteistöjä koskevaan lainsäädäntömuutokseen, vaikka Asunto Oy A on vedonnut

valituksessaan kolmiulotteisia kiinteistöjä koskevaan hallituksen esitykseen.

Hybridikohteiden kiinteistöverotusta arvioitaessa olisi perusteltua ottaa huomioon myös

kolmiulotteinen kiinteistönmuodostus uutena vaihtoehtona. Kolmiulotteiset kiinteistöt

mahdollistava lainsäädäntö ja sille asetetut tavoitteet puoltavat korkeimman hallinto-

oikeuden omaksumaa tulkintalinjaa. Merkittävää on, että tarkastellun kaltaiset

hybridikohteet lisääntyvät jatkuvasti eikä niitä ole perusteltua asettaa

kiinteistöverotusaspektista eriarvoiseen asemaan niiden juridisten toteuttamiskeinojen

perusteella.

70

5. 3D-KIINTEISTÖNMUODOSTUKSEN KILPAILUKYKYISYYS

5.1 3D-kiinteistöt potentiaalisena vaihtoehtona

Tämän kappaleen tarkoituksena on vastata toiseen tutkimuskysymykseen eli siihen, miltä

osin 3D-kiinteistöillä voidaan korvata aikaisemmin kolmiulotteisissa hankkeissa käytetyt

ratkaisukeinot. Lisäksi arvioidaan tiivistäen 3D-kiinteistöjärjestelmän hyödyntämisestä

hankkeen toteuttajalle aiheutuvia etuja. Aikaisemmin kolmiulotteisissa hankkeissa

omaksutut ratkaisukeinot on esitelty kappaleessa 2. Näitä esiteltyjä keinoja on tarkoitus

arvioida nyt vertaillen niitä 3D-kiinteistöjen ominaisuuksiin.

Lähtökohtaisesti nykytila kolmiulotteisten rakennushankkeiden lukuisista

toteuttamiskeinoista vaikuttaa epäselkeältä. Tällaisten hankkeiden juridisesta

toteuttamisesta puuttuu yhdenmukainen linja. Joissain yhteyksissä on katsottu, että tähän

lukuisten eri toteutustapojen verkostoon saadaan vihdoin selkeyttä, kun kolmiulotteiset

rakennushankkeet voitaisiin toteuttaa yksistään 3D-kiinteistöjä muodostaen.309 Käytännössä

näin ei kuitenkaan tule tapahtumaan, vaan on syytä korostaa 3D-kiinteistönmuodostuksen

vaihtoehtoisuutta. 3D-kiinteistöjä koskevalla lainsäädäntömuutoksella ei ollut tarkoitus

puuttua jo omaksuttuihin menettelyihin, vaan myös tulevaisuudessa voidaan hyödyntää

tähän asti käytettyjä instrumentteja. Täten 3D-kiinteistönmuodostuksesta tulee vain yksi

vaihtoehto lisää jo omaksuttujen ratkaisukeinojen rinnalle. Tältä osin lienee turha puhua

kolmiulotteisten hankkeiden toteuttamiskeinojen yksinkertaistumisesta. Vallitsevaa

tilannetta ei ole kuitenkaan syytä tarkastella vain negatiivisessa valossa. Hankkeen

toteuttajaa voi yhtä lailla palvella tilanne, jossa toteuttajalla on mahdollisimman laaja

valikoima valita hankkeen toteuttamiseksi aidosti tarkoituksenmukaisin instrumentti.

Luonnollisesti tällainen tilanne vaatii juridiikan asiantuntemusta ja syvällistä ymmärrystä

käytössä olevista vaihtoehdoista sekä niihin liittyvistä riskeistä ja erityispiirteistä.

Kolmiulotteisten rakennushankkeiden tarkoituksenmukaisimman toteuttamiskeinon

valinnassa korostuu hankekohtainen harkinta. 3D-kiinteistönmuodostus tarjoaa hankkeen

toteuttajalle toimivamman toteutustavan kuin perinteisesti käytetyt vaihtoehdot tietyissä

erityishankkeissa, joita on jouduttu toteuttamaan erilaisin keinotekoisin ratkaisuin. Jatkossa

pääsääntöisesti esimerkiksi kauppakeskuskompleksiin rakennettavat asuintilat on

perusteltua erottaa omiksi 3D-kiinteistöiksi. 3D-kiinteistönmuodostuksen kautta on täten

mahdollista muodostaa aidosti tarkoituksenmukaisia omistusyksiköitä. Vastaavasti mittavia

309 Esim. Hokkanen 2004, s. 50.

71

hankkeita on jouduttu perustamaan monien hallinnanjakosopimusten-,

maanvuokrasopimusten- sekä käyttöoikeussopimuksien yhdistelmien varaan, jolloin tätä

sopimusverkostoa olisi mahdollista keventää erillisiä 3D-yksiköitä muodostaen. Tällöin on

kuitenkin huomattava, että sopimusten määrä itsessään ei välttämättä vähenisi, vaan samassa

kokonaisuudessa toimivien kiinteistöjen keskinäisistä suhteista sopiminen voi jopa lisätä

sopimusmateriaalia. 3D-kiinteistöjen muodostaminen tekee kuitenkin rakennusten

omistusrakenteista selkeämpiä ja läpinäkyvämpiä kuin sopimusperusteiset ratkaisut ja

rakennuspaikan hallinta voidaan tehdä tällöin varmalla tavalla.

3D-kiinteistönmuodostuksen puolesta puhuu myös se, että hallinnanjakosopimuksia on

tyypillisesti jouduttu laatimaan tilanteissa, joissa tonttijakosääntely on estänyt tontin

jakamisen useammaksi itsenäiseksi kiinteistöksi.310 Näin ollen hallinnanjakosopimuksin on

pyritty saavuttamaan sama asetelma, mikä nykyisin on mahdollista saavuttaa 3D-

kiinteistönmuodostuksella ilman keinotekoisia tai sääntelyjä kiertäviä ratkaisuja.

3D-kiinteistönmuodostamisella voidaan korvata perinteisesti käytettyjä ratkaisumalleja

myös niissä tilanteissa, kun hankkeen toteuttaja tarvitsee erityisesti rakennusvaiheeseen

joustavuutta. 3D-kiinteistöjä koskevat poikkeussäännökset mahdollistavat

kiinteistönmuodostusprosessissa eräitä tavanomaisesta poikkeavia toimintatapoja, kuten

mahdollisuuden saada rakennuslupa ennen kiinteistön merkitsemistä kiinteistörekisteriin tai

mahdollisuuden poiketa sitovasta tonttijaosta.311 Ilman 3D-kiinteistöjä koskevia

poikkeussäännöksiä kiinteistönmuodostustoimitus voisikin olla liian kallista ja jäykkää

verrattuna sopimuksin perustettuihin järjestelyihin.312

3D-kiinteistönmuodostusta tuskin tullaan hyödyntämään, jos ainoana järjestelmän

hyödyntämisestä syntyvänä etuna on omistusrakenteen läpinäkyvyys tai

kiinteistöjärjestelmän informaatioarvo. Suurimmat intressit 3D-kiinteistöjen

muodostamiseen liittyvät luonnollisesti niistä koituviin taloudellisiin etuihin. Taloudellisten

etujen tarkastelu liittyy ensinnäkin de facto kiinteistöjen vakuusjärjestelyihin. Erillisten

omistusyksiköiden muodostamisen myötä vakuuskohteet selkeytyvät, jolloin niiden

käyttäminen velan vakuutena on helpompaa kuin sopimusperusteisissa järjestelyissä. 3D-

310 Ks. Häkkänen 2016, s. 467. Häkkäsen esittämin tavoin tähän asetelmaan liittyy myös oikeuspoliittinen

keskustelu siitä, mitä tällaisella tontin jakamisen estämisellä tosiasiassa tavoitellaan. Hallinnanjakojärjestelyt

kuormittavat useita viranomaistahoja sekä aiheuttavat kiinteistöjärjestelmään vaikeaselkoisuutta, jolloin

järjestelyn estämisestä mahdollisesti saatava hyöty voi jäädä siitä aiheutuvia haittoja pienemmäksi.
311 Ks. kappale 3.4.
312 Näin myös Järvinen 2017, s. 19. Hankkeiden osapuolilla voi kuitenkin olla erilaisia intressejä. Tyypillisesti

hankkeen toteuttaja toivoo juridisten järjestelyjen joustavuutta ja nopeaa sopeutumista muuttuviin olosuhteisiin

siinä missä rahoittaja toivoo järjestelyjen vakautta ja pysyvyyttä.

72

kiinteistönmuodostaminen voi olla tarkoituksenmukaista myös, jos halutaan välttää

hallinnanjakosopimuksista ja yhtiöittämisestä aiheutuvia vakuusriskejä.313 Lisäksi 3D-

kiinteistöjen muodostaminen voi olla perusteltua erityisesti niissä hankkeissa, joihin on

tarkoitus saada mukaan ulkomaisia investoijia.314 Taloudellisia etuja voi syntyä myös 3D-

kiinteistönmuodostuksesta aiheutuvien kiinteistöverohyötyjen kautta. Kuten

kiinteistöverotusta käsittelevässä jaksossa 4.3 on todettu, tulisi verotuksellisten hyötyjen olla

jokseenkin merkittäviä, jotta kiinteistöveroaspekti voisi muodostua ainoaksi syyksi

hyödyntää 3D-kiinteistöjärjestelmää. Kuitenkin nämä 3D-kiinteistönmuodostamisesta

mahdollisesti realisoituvat hyödyt viimeistään yhdessä puhuvat 3D-kiinteistön

muodostamisen puolesta. Taloudellisiin etuihin voidaan laskea myös maa-alueiden käytön

tehostumisesta aiheutuvien tiettyjen kustannusten aleneminen yrityksissä.315

3D-kiinteistönmuodostuksesta syntyviin taloudellisiin etuihin voidaan liittää myös 3D-

kiinteistönmuodostuksen mahdollistama optio käyttämättä jääneen rakennusoikeuden

erottamisesta omalle kiinteistölleen. Jos kiinteistöllä on ylimääräistä rakennusoikeutta, jolle

sillä ei itse ole käyttöä, voidaan peruskiinteistöstä luovuttaa 3D-määräala. Kiinteistö voi

taloudellisesti hyötyä tästä niin kiinteistöverotuksellisesti kuin saatavien myyntitulojen

kautta. Lisäksi erityisesti uudisrakentamisen etuna voidaan nähdä se, että rakennettavien

tilojen myytävyys voi olla helpompaa, kun käyttötarkoitukset on erotettu toisistaan. 3D-

kiinteistöt voivat mahdollistaa myös aiempaa yksinkertaisemmin hankkeiden toteutuksen

ajallisen pilkkomisen. Hankkeen pilkkominen helpottaa tyypillisesti myös hankkeen

rahoituksen järjestämistä, kun hankekokonaisuutta on mahdollista käsitellä pienemmissä

osissa.

Yleispätevää ohjetta 3D-kiinteistönmuodostuksen soveltumisesta jatkossa kaikkiin

kolmiulotteisiin hankkeisiin on mahdotonta tehdä. Tästä huolimatta on selvää, että se on

käyttökelpoinen vaihtoehto erityisesti niissä tilanteissa, joissa perinteiset ratkaisukeinot ovat

aiheuttaneet ongelmia. Seuraavaksi tutustutaan yksityiskohtaisemmin muutamiin

hanketyyppeihin, joissa 3D-kiinteistönmuodostuksen hyödyntämisen potentiaalin voinee

katsoa olevan suurimmillaan.

313 Tällaisia riskejä ovat erityisesti arvon kaksoispanttaukseen liittyvät kysymykset sekä

hallinnanjakosopimusten osalta ehtojen sitovuus sivullissuhteessa, voimassaoloproblematiikka sekä muut

yhteisomistussuhteeseen liittyvät epävarmuustekijät.
314 Kansainvälisille sijoittajille sopimus- tai yhtiöperusteiset järjestelyt voivat näyttäytyä vieraana verrattuna

itsenäisiin omistusyksiköihin. Ks. kappale 4.2.3.
315 Ks. esim. MML asiantuntijalausunto 20.2.2018, s. 3.

73

5.2 Näkökohtia 3D-kiinteistönmuodostukseen soveltuvista hankkeista

5.2.1 Kansirakentamishankkeet

Seuraavaksi vastataan tutkielman kolmanteen tutkimuskysymykseen esittämällä eräitä

näkökohtia niistä hankkeista, joihin katson kolmiulotteisen kiinteistönmuodostuksen

erityisesti soveltuvan. 3D-kiinteistöjärjestelmän käyttömahdollisuudet liittyvät ensinnäkin

vahvasti kansirakentamishankkeisiin, eli liikenneväylien tai -alueiden päälle

rakentamiseen.316 Liikenneväylien päälle on mahdollista rakentaa esimerkiksi asuntoja,

liiketiloja, sairaaloita tai vapaa-ajan palveluita.317 Ruotsissa 3D-lainsäädäntöä onkin

hyödynnetty erityisesti erilaisissa tunneli- ja siltaprojekteissa.318

Kansirakentamishankkeisiin liittyy eräitä erityispiirteitä muusta kolmiulotteisesta

rakentamisesta poiketen, jonka vuoksi osa perinteisesti käytetyistä toteuttamiskeinoista ei

sovellu kansihankkeisiin.319 Kansirakentaminen on kallista, jonka lisäksi siihen sisältyy

tyypillisesti vähintään neljän eri osapuolen – väylänpitäjän, hankkeen toteuttajan,

kaavoituksesta vastaavan kunnan sekä rahoittajan – intressien yhteensovittaminen.320

Väylänpitäjän päätehtävänä on turvata väylän toiminnan jatkuvuus, eikä sillä

lähtökohtaisesti ole omaa itsenäistä intressiä sallia väylän muunlaista käyttöä.321

Liikennevirasto korosti tätä lähtökohtaa 3D-kiinteistönmuodostusta koskevassa

lausunnossaan todeten, että väyläalueiden ylä- ja alapuolella tapahtuvassa rakentamisessa

liikenteen ja väylänpidon edellytykset sekä liikenteen turvallisuus tulee pystyä turvaamaan

kaikissa tilanteissa sekä kolmiulotteisen kiinteistön rakentamisen että käytön aikana.322

Lausutusta asetelmasta seuraa väylänpitäjälle vahva neuvotteluasema kansihankkeista

sovittaessa. Hankkeen toteuttaja taas pyrkii väylänpitäjän intressien puitteissa

muodostamaan hankkeesta kaupallisesti järkevän sekä vakuuskelpoisen kokonaisuuden,

joka on realistista toteuttaa suunnitellun aikataulun mukaisesti. Toteuttajan tulee myös

pyrkiä vastaamaan mahdollisimman hyvin rahoittajan intresseihin koskien vakuuskohteen

316 Näin esim. Liikenneviraston lausunto 12.5.2017 ja Hokkanen 2004, s. 25. Kansirakentamisen lisäksi

saatetaan puhua maaväylien päällerakentamisesta.
317 Esimerkiksi moottoritien päälle rakennettavalla kannella voidaan eheyttää kaupunkia uusin rakennuspaikoin

tai kevyen liikenteen yhteyksin. Ks. Lampi 2017, s. 47.
318 Järvinen 2017, s. 19.
319 Kansirakentaminen on poikkeuksellista jo siitä näkökulmasta, että sitä sääntelee tiiviisti niin maankäyttö-

ja rakennuslaki, maantielaki (503/2005) kuin raideliikennevastuulakikin (113/1999).
320 Ks. Liikenneviraston ohjeita 29/2015, s. 8. Kansirakentamisen ollessa kallista, tulee alueelle olla

myönnettynä riittävästi rakennusoikeutta, jotta kansirakentaminen on taloudellisesti kannattavaa. Ks.

ilmatilaan sijoittuvasta rakennusoikeudesta kansirakenteen päälle rakennettaessa Häkkänen 2016, s. 173.
321 Järvinen 2017, s. 1.
322 Liikenneviraston lausunto 12.5.2017, s. 3.

74

pysyvyyttä sekä realisoitavuutta. Kunnan näkökulmasta kansihankkeet ovat usein tärkeä osa

kunnassa harjoitettua maapolitiikkaa.323

Lainsäädännössä ei ole määritelty millaisin juridisin ratkaisuin kansihankkeet tulisi

toteuttaa. Järvinen on erotellut neljä vaihtoehtoista tapaa, joilla kansihankkeiden

toteuttaminen on voitu ennen 3D-kiinteistöt mahdollistavaa lainsäädäntömuutosta

järjestää.324 Ensimmäinen vaihtoehto on kiinteistön myynti hankkeen toteuttajalle, jonka

yhteydessä väylänpitäjä pidättää tarvitsemansa käyttöoikeudet väylänpitoon.325 Kun

väylänpitäjällä ei tyypillisesti ole kiinteistöön kohdistuvaa vakuusintressiä, väylänpitäjällä

tuskin on rahoitusnäkökulmasta estettä luovuttaa alueen omistusta. Tällainen ratkaisu

näyttää selkeältä myös siitä näkökulmasta, että pääkäyttötarkoituksen eli väylärakentamisen

olisi tarkoituksenmukaisempaa perustua omistusoikeuteen kuin sivukäyttötarkoituksen eli

väylänpidon.326 Väylänpitäjän vahvasta neuvotteluasemasta kuitenkin seuraa, että viime

kädessä väylänpitäjä on se taho, joka päättää kansihankkeen toteuttamisjärjestelystä.

Ainakin teoreettisella tasolla omistusoikeudesta luopuminen johtaa väylänpitäjän kontrollin

menettämiseen, jonka takia väylänpitäjä ei välttämättä katso tämän järjestelyn palvelevan

intressejään parhaalla mahdollisella tavalla.327 Lisäksi kiinteistön kauppa voi rajoittaa omien

intressien ylös kirjaamista enemmän kuin sopimusperusteiset järjestelyt. Tässä järjestelyssä

väylänpitäjän asemaa voitaisiin kuitenkin tarvittaessa turvata asettamalla jonkinasteinen

”takaisinlunastusoptio” tiettyjen edellytysten täyttyessä.328

Kansirakennushankkeiden toisena juridisena toteuttamiskeinona voidaan tarkastella muissa

kolmiulotteisissa hankkeissa suosittua hallinnanjakosopimusta. Hallinnanjakosopimuksen

edellyttämä vaatimus väylänpitäjän ja hankkeen toteuttajan yhteisomistussuhteen

vaatimuksesta osoittautuu kuitenkin ongelmalliseksi. Yhteisomistussuhde on ensinnäkin

problemaattinen siitä näkökulmasta, että kiinteistön disponointi edellyttäisi kaikkien

osapuolten yhteisymmärrystä. Lisäksi väylänpitäjän ei ole tyypillisesti katsottu olevan

323 Kansirakentamishankkeet myös lähtevät liikkeelle usein kunnan aloitteesta joko yksin tai yhteistyössä

rakennuttajan kanssa. Poikkeuksellisesti myös liikenneviranomainen voi toimia hankkeen alullepanijana, jos

kansirakentaminen on perusteltua ympäristövaikutusten hallinnan takia. Ks. Liikenneviraston ohjeita 29/2015,

s. 8.
324 Ks. Järvinen 2017, s. 6.
325 Tällainen ratkaisu on käytännössä tehty esimerkiksi moottoritietunnelin päälle rakennetun kauppakeskus

Goodmanin kohdalla Hämeenlinnassa. Ks. Järvinen 2017, s. 8.
326 Ks. pääkäyttötarkoituksen ja sivukäyttötarkoituksen kaavamerkinnöistä Ympäristöministeriön opas

asemakaavamerkinnöistä ja -määräyksistä 2003, s. 93-94.
327 Tosiasiassa myös muiden ratkaisujen voi katsoa johtavan väylänpitäjän kontrollin vähintään osittaiseen

menettämiseen.
328 Ks. Järvinen 2017, s. 7-8.

75

kiinnostunut yhteisomistussuhteesta.329 Myöskään hankkeen toteuttajalle

yhteisomistussuhde ei välttämättä näyttäydy houkuttelevana vaihtoehtona, sillä

väylänpitoon liittyy aina paljon erilaisia vastuukysymyksiä sekä ympäristöriskejä.330

Yhteisomistuksen toteuttaminen on ennen kaikkea kiinteistöoikeudellisesti ongelmallista,

kun väyläalue on tyypillisesti yleinen alue tai lunastusyksikkö, johon ei voida KML 2 §:stä

ja yhteisomistussuhteesta johtuen myöntää lainhuutoa.331 Näin ollen

hallinnanjakosopimuksin perustetut järjestelyt ovat usein kansirakentamishankkeiden

kohdalla poissuljettuja.

Kolmanneksi väylänpitäjän on mahdollista pitää omistusoikeus kokonaan itsellään, jolloin

hankkeen toteuttajan käyttöoikeus väylään järjestetään maanvuokrasopimuksin. Tällainen

järjestely on kansirakentamishankkeiden yleisin toteuttamistapa. Järjestely mahdollistaa

hankkeen toteuttajan näkökulmasta myös alueen vakuuskäytön, jos vuokraoikeudet tehdään

määräaikaisiksi ja siirtokelpoisiksi (MK 14 luvun 1 §). Vaihtoehtoisesti hankkeen toteuttajan

oikeudet väyläalueeseen voidaan järjestää myös yhteisjärjestelysopimuksin.

Yhteisjärjestelysopimuksessa voidaan antaa esimerkiksi tekniselle tontille, jolle on

kohdistettu rakennusoikeutta radanpäälliseen alueeseen, pysyvä käyttö- ja hallintaoikeus.332

Esimerkkinä maanvuokrasopimuksin toteutetusta merkittävästä kansihankkeesta voidaan

mainita Tampereen Kansi. Kyseessä on harvinainen kiinteistökehityksen pioneerihanke, jossa

rautatien ylle rakennettavan kannen päälle rakennetaan asuintaloja, areena sekä hotelli.333

Hanketta koskevien sopimusten allekirjoitushetkellä 3D-kiinteistöjä koskevaa lainsäädäntöä

ei ollut vielä voimassa. Vuokrasopimukseen on kuitenkin kirjattu ehto siitä, että jos

lainsäädäntö myöhemmin vuokra-aikana mahdollistaa 3D-kiinteistöjen muodostamisen, ja

vuokramiehet katsovat tarkoituksenmukaiseksi järjestää vuokra-alueen hallinnan

allekirjoitetusta sopimuksesta poikkeavalla tavalla, osapuolet sitoutuvat neuvottelemaan

vilpittömässä mielessä sopimukseen tehtävistä muutoksista tai sopimuksen korvaamisesta

329 Järvinen 2017, s. 9.
330 Väylänpitoon liittyy useita lakisääteisiä vastuita. Kansirakentamishankkeista neuvoteltaessa on usein

siirretty osa väylänpitäjän mahdollisesti realisoituvista vahingonkorvausvastuista myös hankkeen muille

osapuolille. Viimesijaiseksi vastuunkantajaksi tyypillisesti vaaditaan kuitenkin kuntaa. Ks. Liikenneviraston

ohjeita 29/2015, s. 10-11.
331 Ks. Järvinen 2017, s. 9-10. Lunastamalla hankitun liikennealueen siirtäminen yhteisomistukseen on

periaatetasollakin problemaattista, sillä tällöin alue siirtyy osin lunastuksen vastaiseen tarkoitukseen.
332 Ks. Järvinen 2017, s. 10-12.
333 Tampereen Kansi on kuvaava esimerkki suurten hybridihankkeiden yhteiskuntavaikutuksista, joita 3D-

kiinteistöjä koskevalla lainsäädännöllä halutaan edistää. Deloitte Consulting Oy on laatinut hankkeesta

yhteiskuntataloudellisen vaikutusanalyysin, jonka mukaan Kannen rakentamisen aikana vuosina 2017-2025

hanke luo Tampereelle jopa yli 1000 työpaikkaa vuositasolla ja koko Suomeen lähes 2000 uutta työpaikkaa.

Lisäksi rakentamisaikana valtion verotulot nousevat jopa 131 miljoonaan euroon. Raportissa arvioidaan myös,

että kannelle valmistuvat asunnot lisäävät osaltaan alueen elinvoimaisuutta merkittävästi. Ks. Deloitten

vaikutusanalyysi 2017.

76

uusilla sopimuksilla. Alueen voimassaolevassa asemakaavassa nro 8366 rautatiealue on

merkitty merkinnällä LR/u. Kyseisen kansihankkeen toteuttaminen olisi ollut perusteltua

kolmiulotteista kiinteistönmuodostusta hyödyntäen. Kuten olemassa olevan rakennuskohteen

muuttamista 3D-kiinteistöiksi käsittelevässä jaksossa 3.3.2 mainitaan, on nykyisten

sopimusperusteisten järjestelyjen muuttamiseen syytä ryhtyä vain, jos niissä havaitaan jotakin

konkreettista haittaa, joka on 3D-kiinteistönmuodostuksella mahdollista välttää. Järjestelyjen

muuttaminen vaatisi luonnollisesti paljon työpanosta sekä aiheuttaisi kustannuksia, joten

ennen muutokseen ryhtymistä siitä aiheutuvia hyötyjä ja haittoja tulisi punnita tarkoin.

Siirtyminen kolmiulotteisiin kiinteistöihin voi tulla kyseeseen kuitenkin viimeistään siinä

vaiheessa, kun sopimusperusteisia järjestelyjä joudutaan muuttamaan.

Jatkossa kansirakentamishankkeita on pääsääntöisesti tarkoituksenmukaisinta toteuttaa

kolmiulotteista kiinteistönmuodostusta hyödyntäen. Näin saadaan se alue, jonka

pääkäyttötarkoitus on muuta kuin liikenneväylän pitämistä, omaksi rekisteriyksikökseen.

Vastaavasti voidaan erottaa ylimääräiset väylien päälliset alueet omiksi

rekisteriyksiköikseen muuhun käyttötarkoitukseen, kun aikaisemmin niiden omistus on

kulkeutunut väylien mukana, vaikka väylänpitäjän intressi ei varsinaisesti ole niihin

ulottunut.334 Lisäksi katson, että kolmiulotteisen kiinteistönmuodostuksen läpinäkyvyyteen

ja omistussuhteiden selkeytymiseen tähtäävät tavoitteet realisoituvat parhaiten

kansirakentamishankkeiden tyyppisissä suurhankkeissa. Suurissa, usein

valtakunnallisestikin merkityksellisissä, kansihankkeissa lakiperusteiset ja julkiset

omistusjärjestelyt ovat perusteltuja. 3D-kiinteistöjen muodostamisen myötä myös

sopimusperusteisiin järjestelyihin liittyvät ongelmat muun muassa pysyvyyteen liittyen

voidaan poissulkea. Järjestelyn julkisuus, selkeys ja pysyvyys helpottavat myös projektien

rahoitusjärjestelyjä, jotka ovat suurhankkeissa usein avainasemassa. Lukumääräisesti

kansirakennushankkeita on toteutettu vielä vähän, mutta tulevaisuudessa kansihankkeiden

merkitys tulee väistämättä kasvamaan.335

5.2.2 Maanalaiset hankkeet

Kansirakentamishankkeiden lisäksi 3D-kiinteistönmuodostuksen voi katsoa soveltuvan

erityisesti maanalaisten hankkeiden toteuttamiseen.336 Maanalainen rakentaminen

334 Järvinen 2017, s. 17.
335 Ks. myös Kuntatekniikan uutinen 6.5.2013, jossa korostetaan väylien päälle rakennettavien bulevardien ja

kansien houkuttelevan, sillä ne eheyttävät kaupunkeja ja parantavat ympäristöä.
336 Näin myös esim. Oulun kaupungin lausunto 8.5.2017, s. 2 sekä Rakennusteollisuus RT ry:n lausunto

12.5.2017, s. 2, joissa katsotaan, että 3D-kiinteistöjen avulla maanalaisessa rakentamisessa ilmenneet ongelmat

voitaisiin ratkaista itsenäisiin kiinteistöihin kohdistuvien, kirjattavissa olevien oikeuksien ja velvollisuuksien

77

monipuolistuu kaiken aikaa muun muassa maanalaisen kalliorakentamisen teknisen

kehityksen myötä.337 Maan alle on mahdollista sijoittaa useita eri toimintoja, kuten

liikenneväyliä, väestönsuojia, varastoja ja jopa liiketiloja.338 Maanalaisten hankkeiden

erityispiirteenä korostuu pysyvyys, sillä hankkeet toteutetaan usein louhimalla, eikä kallioon

louhittua onkaloa voida poistaa tai purkaa samalla tavalla kuin maanpinnan yläpuolisia

rakennelmia.339 Lisäksi maanalainen rakentaminen on tyypillisesti hidasta ja kallista sekä

monipuolista suunnittelua vaativaa, jotta muun muassa pelastusturvallisuus on mahdollista

taata. Tiivistyvän yhdyskuntarakenteen tavoitteen toteuttamiseksi maanalainen

rakentaminen on perusteltua, sillä tällöin maanpäällinen alue pysyy edelleen vapaana muulle

toiminnalle.340

Helsingin kaupunki toteaa asiantuntijalausunnossaan tulevan hyödyntämään 3D-

kiinteistönmuodostamismahdollisuutta erityisesti maanalaisten luolien rekisteröimisessä.

Aikaisemmin menettelytapana maanalaisissa kohteissa on käytetty maanalaisen tilan

vuokraoikeuden kirjaamista maanpäälliseen kiinteistöön. Näin on jouduttu toimimaan,

vaikka maanpäällisen tontin omistaja ei olisi millään tavoin osallinen maanalaisiin tiloihin

tai niiden toimintaan. Tästä on aiheutunut ensinnäkin ongelmia tontin lohkomiseen KML

24.1 §:n 5-kohdan yhteiskiinnitysvaatimuksen vuoksi. Tällöin neuvottelutuloksen pohjalta

on jouduttu laatimaan sopimus tontin eri osiin kohdistuvien panttioikeuksien ja erityisten

oikeuksien sekä niihin kohdistuvien panttioikeuksien haltijoiden kesken siitä, missä

etusijajärjestyksessä kiinnitykset ja muut kirjatut oikeudet kohdistuvat maanpäälliseen

tonttiin. On myös mahdollista, ettei neuvottelutulosta saavuteta lainkaan. Tavallisesti

maanalainen kalliorakentaminen sijoittuu monen, eri omistajan omistuksessa olevan

kiinteistön alle, jolloin hankkeen toteuttajan tulee lähtökohtaisesti hankkia suostumukset

kaikilta kiinteistönomistajilta. Lisäksi Helsingin kaupunki nostaa maanvuokrasopimuksiin

liittyvän määräaikaisuuden jo yksistään sellaiseksi ongelmaksi, joka vähentää

vuokraoikeuden kirjaamismenettelyn kiinnostavuutta toimijoiden keskuudessa.341

kautta. Myös Maanalaisten tilojen rakentamisyhdistys on todennut 3D-kiinteistönmuodostuksen olevan

avainasemassa tulevien maanalaisten rakennushankkeiden toteuttamiseksi. Ks. Rakennuslehti 29.3.2012.
337 Kartio JJ 2005, s. 176-177, Tepora DL 2009, s. 364, Lammi 2012, s. 224. Maanalaisella rakentamisella on

katsottu olevan iso merkitys tulevaisuudessa.
338 Maanalaisista liiketiloista esimerkkinä voidaan mainita Asematunneliin toteutetut liiketilat.
339 Kotkansalo 2004, s. 39. Maanalaisissa kalliotiloissa merkittävässä roolissa ovat myös vaatimukset teknisistä

suojaetäisyyksistä.
340 Maanalainen rakentaminen voi monesti myös parantaa alueen viihtyvyyttä, kun maan alle on mahdollista

sijoittaa toimintoja, jotka maan päälle sijoitettuina aiheuttaisivat epämieluisia vaikutuksia ihmisten

elinympäristöön. Ks. Helsingin maanalainen yleiskaava 2007, s. 28.
341 Ks. Helsingin kaupungin asiantuntijalausunto 16.2.2018, s. 3. Lausunnossa esitetty näkökohta on 3D-

kiinteistöjärjestelmän hyödynnettävyyden kannalta positiivinen asia, sillä perinteisesti kunnat ovat suosineet

78

Suomessa maanalaisella rakentamisella on merkittävä asema, joka tulee kasvamaan

tulevaisuudessa. Tähän vaikuttaa erityisesti se, että Suomen kallioperä on hyvälaatuista ja

vahvaa, jolloin se tarjoaa hyvät edellytykset maanalaiselle rakentamiselle.342 Helsinkiin

laaditaan parhaillaan uutta maanalaista yleiskaavaa, jolla ohjataan tilojen ja tunneleiden

suunnittelua kallioperässä. Suunnitellun aikataulun mukaan kaavaluonnos käsitellään

kaupunkiympäristölautakunnassa tämän vuoden lopussa.343 Helsingin ensimmäinen

oikeusvaikutteinen maanalainen yleiskaava tuli voimaan vuonna 2011. Kaavassa otettiin

huomioon myös mahdollinen siirtyminen kolmiulotteiseen kiinteistönmuodostamiseen, ja se

on tehty yhteensopivaksi kolmiulotteisen maanalaisen suunnittelun kanssa.344 Maanalaisen

yleiskaavan lisäksi voidaan MRL 56 §:n nojalla laatia maanalainen asemakaava.345 3D-

kiinteistönmuodostuksen kannalta olennainen kysymys on, kaavoitetaanko maanpinnan

alapuoliset 3D-kiinteistöt tavallisessa asemakaavassa vai maanalaisessa asemakaavassa.

Lähtökohtaisesti tavallisessakin kaavassa voidaan osoittaa alueita eri tasoissa, mutta tiettyjä

alueita voitaisiin kaavoittaa maanalaisessa asemakaavassa.346 Maanalaisen asemakaavan

suhde muuhun kolmiulotteiseen kaavoitukseen on määritelty jokseenkin epäselvästi, ja sitä

olisi perusteltua vähintään ohjeistuksen tasolla selkeyttää.

Jatkossa useissa maanalaisissa hankkeissa on perusteltua hyödyntää maanvuokrasopimusten

solmimisen sijasta 3D-kiinteistönmuodostusta. 3D-kiinteistönmuodostuksen myötä

esimerkiksi asunto-osakeyhtiön omistuksessa oleva maanalainen pysäköintilaitos on

mahdollista muodostaa erilliseksi rekisteriyksiköksi. Näin voidaan vaikuttaa yksittäisen

osakkeenomistajan asemaan, kun osakkeenomistajan vastuu on mahdollista rajata

selkeämmin kohdistumaan vain asuinrakennukseen. Vastaavasti 3D-

kiinteistönmuodostuksen myötä yksittäisen osakkeenomistajan vastuun ulkopuolelle

voidaan rajata myös muita kuin asuntokäytössä olevia riskialttiita tiloja. Lisäksi tällaiset tilat

on mahdollista osoittaa sopimuksin useamman kiinteistön yhteiskäyttöisiksi tiloiksi, jolloin

ylläpitovastuut laajenevat nykyistä isommalle osakasjoukolle. Tämä puolestaan vähentää

vuokraperusteisia malleja. Vuokraperusteiset mallit takaavat kunnalle säännöllisen rahavirran vuokratulojen

muodossa, jonka kanssa 3D-omistusperusteinen malli olisi tältä osin ristiriidassa.
342 Ks. Opas maanalaiseen rakentamiseen 2018, s. 3.
343 Ks. Helsingin maanalainen yleiskaava 25.4.2019.
344 Ks. Helsingin maanalaisen yleiskaavan selostus 2009, maanalaisen yleiskaavaluonnoksen selostus, s. 15.
345 Mahdollisuus maanalaisen asemakaavan laatimiseen on erityisen tärkeää maanalaisen rakentamisen

jatkuvasti lisääntyessä. Ks. esim. Ekroos – Majamaa 2018, s. 296, jossa todetaan maanalaisen asemakaavan

osoittavan maanalaisten tilojen toteuttamisen järjestyksen kilpailevien hankkeiden välillä, mahdollistavan

maanalaisten hankkeiden yhteensovittamisen sekä antavan maanalaisen hankkeen toteuttajalle oikeudellisesti

suojatun aseman maapohjan omistajaa vastaan.
346 Ks. Työryhmämuistio mmm 2008:1, s. 25.

79

maksettavia osuuksia, jolloin omaisuuden arvonnousu osakasmäärän kasvun kautta tulee

kaikkien osakkaiden hyödyksi.347

5.2.3 Asuintornitalot

3D-kiinteistönmuodostuksen hyödyntämisen tyyppikohteena mainitaan usein

hybridikompleksi, joka yhdistää kauppakeskuksen ja sen päälle rakennettavat asuin- tai

toimistotilat. Tällaisissa tilanteissa on usein tarkoituksenmukaista muodostaa eri

käyttötarkoituksia sisältävät kokonaisuudet erillisiksi rekisteriyksiköiksi. Hankkeen

toteuttajalla voi kuitenkin käytännössä olla tarve pilkkoa esimerkiksi asuintornitalo kahteen

tai useampaan erilliseen omistusyksikköön. Tällöin rakennuskokonaisuus ei välttämättä

sisällä toisistaan poikkeavia käyttötarkoituksia, mutta rakennus voidaan haluta siitä

huolimatta jakaa useampaan omistusyksikköön myynnin helpottamiseksi ja

rahoituskustannusten optimoimiseksi. Esimerkkitapauksena voidaan ajatella asuintornitaloa,

joka sisältää 30 kerrosta. Tällöin rakennus voitaisiin jakaa kolmeen erilliseen päällekkäiseen

omistusyksikköön siten, että alin peruskiinteistö A sisältäisi kerrokset 1-10, peruskiinteistön

päällä oleva keskimmäinen 3D-kiinteistö B kerrokset 11-20 ja ylimmäinen 3D-kiinteistö C

kerrokset 21-30. Rakennuksen pilkkominen erillisiin kiinteistöihin mahdollistaisi ylimmän

kiinteistön myynnin sijoittaja X:lle, keskimmäisen kiinteistön sijoittaja Y:lle ja alimman

kiinteistön kuluttajille. 3D-kiinteistöjärjestelmä mahdollistaa päällekkäisten kiinteistöjen

hallitsemisen asunto- ja kiinteistöosakeyhtiöiden kautta ilman yhteisomistussuhdetta.348

Lähtökohtaisesti 3D-kiinteistönmuodostus siis mahdollistaa tornitalon jakamisen

esimerkkikuvauksen mukaisesti erillisiin omistusyksikköihin, vaikka koko rakennuksen

käyttötarkoitus on yhtenevä.349

Perustavanlaatuisia ongelmia esimerkkikuvauksen mukaisessa tapauksessa voi kuitenkin

syntyä tarkasteltaessa kiinteistöjen keskinäisiä suhteita erityisesti

vahingonkorvausoikeudellisesta näkökulmasta. Päällekkäisiä kiinteistöjä sisältävissä

rakennuskokonaisuuksissa ydinasemassa ovat kiinteistöjen vakuutukset ja niiden ehdot.

Samassa rakennuskokonaisuudessa sijaitsevat päällekkäiset kiinteistöt tulisi olla

vakuutettuna yhtenevin ehdoin, jotteivat kiinteistöt ajaudu tilanteeseen, jossa rakennuksessa

sattunut vahinkotapahtuma kuuluu kiinteistö A:n vakuutuksen piiriin, muttei kiinteistö B:n

vakuutukseen. Vielä ongelmallisempia ovat vahingonkorvausoikeudelliset tilanteet, jotka

347 Ks. MML asiantuntijalausunto 20.2.2018.
348 Ks. HE 205/2017 vp, s. 19-20.
349 Ks. myös Järvinen 2017, s. 16, jonka mukaan 3D-kiinteistö voisi olla esimerkiksi tornitalorakennuksen yksi

kerros. Sen sijaan on melko selvää, että yksittäistä huoneistoa ei voida muodostaa 3D-kiinteistöksi.

80

eivät kuulu vakuutusten piiriin. On esimerkiksi mahdollista, että asuintornitalon ylin

kiinteistö C on laiminlyönyt huoltovelvoitteitaan, jolloin kiinteistössä tapahtuu vesivahinko,

joka leviää koko rakennukseen aiheuttaen vahinkoja myös alapuolisissa kiinteistöissä.

Aiheuttamisperiaatteen mukaisesti lähtökohtainen korvausvastuu on vahingon

aiheuttaneella ylimmällä kiinteistöllä C. Kiinteistö C voi kuitenkin olla maksuvaikeuksissa

ja ajautua konkurssiin. Jos kiinteistö C:n omaisuutta ei saada realisoitua tai taustalla ole

vakuusjärjestelyjä, jää vahingon korjaaminen viimekädessä alapuolisten kiinteistöjen A ja B

vastuulle. Täten vahingot, jotka eivät kuulu vakuutuksen piiriin ja joista

aiheuttajakiinteistöllä ei ole riskinkantokykyä, voivat johtaa siihen, että koko asuintornitalo

on käyttökelvoton. Kiinteistöjen keskinäisistä suhteista ja vastuukysymyksistä sovitaan

usein yhteisjärjestelysopimuksissa. Erilaisten sopimusten laatiminen osapuolten välisistä

vastuista ja riskeistä on usein perusteltua, mutta sopimukset osoittavat vain osapuolten

vastuun jakautumisen, eivätkä hyödytä tilanteessa, jossa osapuoli on varaton.

Eräs vaihtoehto tämän tyyppisten vahingonkorvausoikeudellisten kysymysten

ratkaisemiseksi voisi olla kiinteistöjen yhteisen korjausrahaston perustaminen, johon

omistajaosapuolet sitoutuvat sijoittamaan sovitun osuuksin. Luonnollisesti sijoitettavan

osuuden riittävyyttä on vaikeaa arvioida. Toinen vaihtoehto olisi sopia samassa

rakennuksessa toimivien kiinteistöjen välisestä yhteisvastuusta, jolloin kiinteistön omistajat

ottaisivat tietoisen riskin siitä, että jonkin osapuolen ollessa varaton, jäävät kustannukset

yksin maksukykyisen kiinteistön vastattavaksi. Toimijat kuitenkin usein pyrkivät välttämään

yhteisvastuuseen joutumista. Kolmas vaihtoehto on vakuuksien asettaminen. Luonnollisesti

myös vakuuksien riittävyyttä mahdollisten suurvahinkojen varalle on vaikeaa ennakolta

arvioida. Kysymyksen ratkaisemiseen liittyy vahvasti myös kiinteistöjen rajapintojen

tekninen toteuttaminen. Riskien minimoimiseksi kiinteistöjen rajapinnat tulisi teknisesti

järjestää mahdollisimman erillisiksi toisistaan. Ongelmana kuitenkin on, että mitä enemmän

päällekkäisiä kiinteistöjä pyritään teknisesti eriyttämään toisistaan, sitä korkeammaksi

kustannukset nousevat.

Vastaavanlaisia vierekkäisten ja päällekkäisten kiinteistöjen rajapintoihin liittyviä ongelmia

on jouduttu ratkaisemaan jo nykyisissä hybridihankkeissa. Kauppakeskushybrideissä,

esimerkiksi Kalasataman REDIssä, erilaiset käyttötarkoitukset mahdollistavat kuitenkin

teknisen eriyttämisen toisistaan helpommin kuin samaa käyttötarkoitusta sisältävän

asuintornitalon kiinteistöissä. Lisäksi asuinrakennuksilla on kuluttajapinnasta johtuen

korostuneita vaatimuksia muun muassa vahingonkorvausoikeudellisesta näkökulmasta.

81

Vaikka 3D-kiinteistönmuodostus käytännössä mahdollistaisi samaa käyttötarkoitusta

sisältävän kiinteistön, kuten asuintornitalon, pilkkomisen kerroksittain erillisiin

kiinteistöihin, ei lainsäädäntö juurikaan tue tämänkaltaista ratkaisua.350 Kiinteistöjen

keskinäisiin suhteisiin liittyy merkittäviä ratkaisemattomia kysymyksiä, jotka korostuvat

erityisesti silloin, kun yhtenäisen käyttötarkoituksen sisältävä rakennus pilkotaan

useammaksi kiinteistöksi. Lisäksi hallituksen esityksessä 3D-kiinteistönmuodostamiselle

asetetut tavoitteet ja edut liittyvät suurelta osin eri käyttötarkoitusten erottamiseen. Kun

arvioidaan asuintornitalon jakamista erillisiin omistusyksiköihin, mainitut tavoitteet

esimerkiksi kiinteistöveron oikeasta kohdentumisesta kiinteistön todellisen

käyttötarkoituksen perusteella eivät toteudu. Jos halutaan mahdollistaa yhden

käyttötarkoituksen sisältävän rakennuksen pilkkominen erillisiin kiinteistöihin, tulisi

kiinteistöjen keskinäisiä vastuusuhteita käsitellä vähintään ohjeistuksen tasolla.

5.3 3D-kiinteistöjärjestelmän hyödyntämiseen liittyvät riskit

Lisäksi on vastattava tutkielman neljänteen tutkimuskysymykseen punniten niitä riskejä,

joita 3D-kiinteistöjärjestelmän käyttöönotosta voi hankkeen toteuttajalle aiheutua.

Markkulan mukaan 3D-kiinteistönmuodostuksessa on kyse ” – – lisätyökalusta, jonka avulla

voitaisiin vähentää tarvittavien sopimusten määrää”351. Aivan näin asia ei kuitenkaan ole,

vaan on päinvastoin syytä korostaa, että 3D-kiinteistönmuodostaminen voi edellyttää jopa

entistä enemmän sopimusmateriaalia, joka voi olla myös entistä yksityiskohtaisempaa.

Tämä sopimustarve syntyy muun muassa kiinteistöjen keskinäisistä suhteista ja niihin

liittyvien vastuutilanteiden yksityiskohtaisesta sopimisesta. Tosiasiassa kyse ei ole uudesta

asiasta, vaan vastaavasti nykyisissä hybridihankkeissa on jouduttu laatimaan valtava määrä

yksityiskohtaisia sopimuksia.352

Useissa yhteyksissä on katsottu, että merkittävimmät oikeudellisesti järjesteltävät

kysymykset liittyvät peruskiinteistön omistajan ja 3D-kiinteistön omistajan välisiin

suhteisiin.353 Kiinteistöjen omistajien välisiin suhteisiin voi liittyä paljon riskejä, joita tuskin

osataan vielä ennakoida. 3D-kiinteistöt voivat aiheuttaa täysin uudenlaisia

350 Kyseenalaista on myös se, katsottaisiinko tällaisen menettelyn olevan tarkoituksenmukaisuusvaatimuksen

vastaista.
351 Markkula 2017, s. 15.
352 Uhka sopimusmäärän lisääntymisestä ja monimutkaistumisesta liittyy olennaisesti myös 3D-

kiinteistöjärjestelmälle yleisesti asetettuun tavoitteeseen kiinteistörekisterin informatiivisuuden lisäämisestä.

Kun sopimusjärjestelyistä ei varsinaisesti päästä eroon, kiinteistörekisteri kärsii myös jatkossa vähintään

jonkinasteisesta informaatiovajeesta.
353 Esim. Markkula 2017, s. 15.

82

vahingonkorvausoikeudellisia tilanteita sekä kasvattaa mahdollisuuksia erilaisiin

naapuruusoikeudellisiin kiistoihin. Erityisesti tämänkaltaisten kysymysten osalta

mahdollinen ensimmäinen 3D-kiinteistöjen keskinäisiä suhteita koskeva oikeustapaus tulee

olemaan merkittävässä roolissa. Tältä osin olisi perusteltua pohtia myös de lege ferenda

tulisiko kiinteistöjen keskinäisiä suhteita säännellä joko lainsäädännön tai ohjeistuksen

tasolla.354 Lähtökohtaisesti laaja sopimusvapaus palvelee hankkeen toteuttajan intressejä

parhaiten. Jos kuitenkin käytännössä tullaan havaitsemaan uusia ennennäkemättömiä

riskimahdollisuuksia kiinteistöjen keskinäisissä suhteissa, olisi lainsäädännön tai vähintään

ohjeistuksen antaminen perusteltua. Toistaiseksi hankkeen toteuttajan voinee katsoa ottavan

vähintään jonkinasteisen riskin kiinteistöjen keskinäisissä suhteissa realisoituvista

ongelmista hyödyntäessään 3D-kiinteistönmuodostusta.

Vaikka 3D-kiinteistönmuodostuksen myötä syntyvät erilliset omistusyksiköt selkeyttävät

kiinteistöjen käyttämistä vakuustarkoituksiin, liittyy 3D-kiinteistöjen vakuuskäyttöön

samanaikaisesti eräitä riskejä. Näitä riskejä ja erityisesti 3D-kiinteistön vakuusarvon

määräytymiseen liittyvää problematiikkaa on käsitelty yksityiskohtaisemmin kappaleessa

4.2.2. 3D-kiinteistöjärjestelmän hyödynnettävyyteen tulee olennaisesti vaikuttamaan

kiinteistöarvioijien suhtautuminen 3D-kiinteistöihin. Tyypillisesti katsotaan, että mitä

vähemmän epävarmuustekijöitä kiinteistöön liittyy, sitä korkeammaksi sen taloudellinen

arvo muodostuu. 3D-kiinteistö on näennäisesti selkeä vakuusobjekti, sillä kyse on

itsenäisestä kiinteistöstä. Toistaiseksi on kuitenkin mahdotonta pätevästi esittää, millainen

3D-kiinteistön arvo todellisuudessa on, tai miten 3D-kiinteistö vaikuttaa esimerkiksi sen

alapuolisen kiinteistön arvoon. 3D-kiinteistöjen riippuvuussuhde voi aiheuttaa

perustavanlaatuisia ongelmia vakuuskohteen realisoitavuuden kannalta esimerkiksi

tilanteessa, jossa samassa rakennuskokonaisuudessa sijaitseva rakennus tuhoutuu, eikä 3D-

kiinteistöä voi käyttää sen suunnitellun käyttötarkoituksen mukaisesti. Vakuusarvon

määräytymisen osalta riskipositio on rahoittajalla, mutta rahoittajan riski luonnollisesti

allokoituu myös hankkeen toteuttajaan.

Lisäksi omia riskejänsä liittyy 3D-kiinteistön vakuutus-, ylläpito- ja uudelleen

rakentamiskysymyksiin.355 Paulssonin mukaan Ruotsissa vakuutusyhtiöiden asettamat

vaatimukset 3D-kiinteistöjen paloturvallisuudelle ja muille seikoille ovat vaikuttaneet

354 Ks. myös kappale 4.1.3, jossa on käsitelty Ruotsin lainsäädäntöön 3D-kiinteistönmuodostuksen sallimisen

yhteydessä lisättyjä naapuruusoikeudellisia säännöksiä. Katson, että 2D- ja 3D-kiinteistöjen välisiä suhteita

määrittelevien säännösten lisäämistä myös kansalliseen lainsäädäntöömme tulisi harkita.
355 Ks. myös Villikka 2002, s. 39.

83

jossain määrin siihen, onko 3D-kiinteistönmuodostusta voitu hyödyntää. Ruotsissa 3D-

kiinteistö vakuutetaan vastaavasti kuin perinteiset kiinteistöt, mutta 3D-kiinteistön

erityispiirteet voidaan huomioida vakuutusmaksuissa.356 Kiinteistöarvioijien suhtautumisen

lisäksi 3D-kiinteistönmuodostuksen hyödynnettävyyteen vaikuttaa siis myös muun muassa

vakuutusyhtiöiden näkemys 3D-kiinteistöille myönnettävistä vakuutuksista ja niiden

ehdoista. Harkitessa 3D-kiinteistön muodostamista tulisi täten käydä jo hankesuunnittelun

alkuvaiheessa neuvotteluja vakuutusyhtiöiden kanssa, myönnetäänkö ja millä ehdoin ja

kustannuksin suunnitellulle 3D-kiinteistökohteelle vakuutusta. Tämä on merkityksellistä,

sillä nykyisissä hankeprosesseissa kiinteistön vakuutuksista sopiminen on voitu jättää melko

myöhäiseenkin vaiheeseen. 3D-kiinteistöille erityisen riskialttiita ovat myös erilaiset

olosuhteiden muutostilanteet, sillä 3D-kiinteistö reagoi ympäröivissä kiinteistöissä

tapahtuviin muutoksiin herkemmin kuin perinteiset kiinteistöt.

Kun kyseessä on täysin uusi instrumentti, joka aiheuttaa muutoksia totuttuun

kiinteistönmuodostusprosessiin, tulee hankkeen toteuttajan perehtyä järjestelmän

käyttöönottoon sekä omaksua uusia menettelytapoja. Muutokset totutuissa prosessivaiheissa

voivat olla riskialttiita, jos uusia menettelyjä ja järjestelmän ominaispiirteitä ei tunneta

tarpeeksi hyvin. 3D-kiinteistönmuodostusprosessissa hankkeesta sopiminen siirtyy entistä

aikaisempaan vaiheeseen. Lisäksi tieto 3D-kiinteistönmuodostuksesta tulisi olla

pääsääntöisesti tiedossa jo jopa kaavoitusvaiheessa. 3D-kiinteistönmuodostus tarkoittaa

perinteisen ajattelutavan muuttumista myös sijoittajanäkökulmasta. Toistaiseksi on vaikeaa

arvioida, ollaanko sijoittajamaailmassa valmiita sitoutumaan hankkeeseen jo tavallista

aikaisemmin. 3D-kiinteistöt tuovat enemmän esiselvitystarpeita kuin perinteiset 2D-

kiinteistöt. Prosessin näkökulmasta esisopimusvaihe korostuukin ennennäkemättömästi.

3D-kiinteistönmuodostusprosessi on osin riskialtis jo pelkästään siitä näkökulmasta, että

muutokset lakiteksteihin olivat minimaalisia, eivätkä ne juurikaan ohjaa 3D-

kiinteistönmuodostusta. Tarkoituksenmukaisuusvaatimus, asemakaavan mukaisuus sekä

muiden tonttijaon laatimisen yleisten edellytysten noudattaminen asettavat 3D-kiinteistön

muodostamiselle vain väljiä kriteerejä. Siksi on toistaiseksi epävarmaa, kuinka tiukat

kriteerit 3D-kiinteistön muodostamiselle asetetaan. Lisäksi kaavoituskäytännöt ja

harjoitettava maankäyttöpolitiikka voi vaihdella eri kuntien välillä.357

356 Paulsson 2007, s. 91-93.
357 On huomautettava, että 3D-kiinteistöjä koskevan lainsäädännön viranomaiselle jättämä laaja harkintavalta

ei ole poikkeuksellista. Kiinteistönmuodostamis- ja rakennuslainsäädännölle on muutoinkin ominaispiirteistä,

että maanomistajan asemaa säännellään joustavin normein, jolloin merkittävään rooliin nousee tosiasiallinen

oikeus- ja hallintokäytäntö. Ks. Häkkänen 2016, s. 41. Harkintavaltaa jättävän sääntelyn arvioinnissa korostuu

84

Tietynasteinen riskipotentiaali seuraa myös 3D-kiinteistönmuodostuksesta aiheutuvista

kustannuksista. Ennen päätöstä 3D-kiinteistöjärjestelmän hyödyntämisestä, tulisi hankkeen

toteuttajalla olla tieto 3D-kiinteistönmuodostuksesta aiheutuvista kustannuksista, jotta on

mahdollista arvioida, tuleeko 3D-kiinteistönmuodostaminen suhteessa siitä aiheutuvaan

hyötyyn nähden liian kalliiksi.358 Suurhankkeiden kiinteistötekniset toteutuskustannukset

harvoin suoraan muodostuvat kustannuksiltaan esteeksi, vaan 3D-kiinteistönmuodostuksen

kannalta merkityksellistä on erityisesti siitä aiheutuvat välilliset kustannukset.

Suunniteltaessa 3D-kiinteistön sisältävää hanketta, tulisi hankekehittäjällä olla

huomattavasti tietoa hankkeesta ja prosessin yksityiskohdista jo hankkeen

suunnitteluvaiheessa. Tiedonhankinta on tyypillisesti kallista, jolloin riski realisoituu, jos

hanke ei toteudukaan ja alkuvaiheen poikkeuksellisen laaja tiedonhankinta menee hukkaan.

Täten jonkinasteinen riskinjako tiedonhankinnasta ja prosessista aiheutuvien kustannusten

syntymisestä hankkeen osapuolien kesken olisi perusteltua.

Lisäksi tulee ottaa huomioon, että hallituksen esityksessä monien 3D-

kiinteistönmuodostukseen liittyvien kysymysten on katsottu selkeytyvän tulevaisuudessa

muodostuvien rutiinien kautta.359 Tosiasiassa 3D-kiinteistönmuodostukselle tuskin tulee

syntymään selkeitä rutiineja ainakaan lähivuosina, sillä 3D-kiinteistöjen muodostaminen on

korostuneen tapauskohtaista, yksittäiseen hankkeeseen perustuvaa sekä lukumääräisesti

vähäistä. Korkeintaan 3D-kiinteistönmuodostusprosessiin voinee syntyvien rutiinien katsoa

tuovan jonkinasteista helpotusta.

3D-kiinteistönmuodostusta ei ole myöskään pystytty ottamaan huomioon kaikilla

lainsäädännön sektoreilla. Onkin mahdollista, että niissä laeissa, jotka koskevat kiinteistöä

tavalla tai toisella, 3D-kiinteistöt voivat synnyttää uusia laintulkintakysymyksiä. Lisäksi

toistaiseksi tietynasteisena ongelmana on 3D-visualisoinnin puute. Hankemateriaalien

kolmiulotteinen esittäminen nykytekniikalla ei ole varsinainen ongelma, koska

teknologiamme mahdollistaa kolmiulotteisen datan esittämisen. Ongelma syntyy siitä, että

viranomaistahoilla teknologiaa ei hyödynnetä sen mahdollistaman potentiaalin mukaisesti,

intressipunninta siitä, tulisiko priorisoida ennemmin joustavia erityistapaukset huomioon ottavia säännöksiä

vai eksakteja kriteerejä sisältäviä säännöksiä, jotka turvaisivat muun muassa yhdenvertaisuuden paremmin.

Tämä arviointi voidaan liittää laajempaan keskusteluun ympäristöoikeudelle tyypillisistä joustavista normeista.

Ks. joustavista normeista ja niiden kiinteytys-, täsmentämis- ja konkretisointimekanismeista Määttä 2005, s.

265-296 sekä tulkinnanvaraisten ympäristöoikeudellisten normien arvosidonnaisuudesta Belinskij – Paloniitty

– Soinen 2015, s. 619 ss.
358 3D-kiinteistönmuodostuksesta aiheutuvia hyötyjä voi kuitenkin olla vaikeaa punnita siitä aiheutuviin

kustannuksiin. Ks. kappale 3.2.1.
359 Ks. esim. HE 205/2017 vp, s. 33.

85

koska tätä ei lainsäädännössä edellytetä. Jotta kolmiulotteisesta kiinteistönmuodostamisesta

saataisiin paras mahdollinen hyöty, tulisi kaavat, rakennuspiirustukset ja

rakennuslupamateriaali voida esittää kolmiulotteisesti. Kolmiulotteisten kohteiden selkeys

ja informaatioarvo vähentyy, jos ne ovat esitettävissä vain kaksiulotteisesti.

86

6. JOHTOPÄÄTÖKSIÄ

Kolmiulotteisen kiinteistöjärjestelmän erityispiirteiden tarkastelu osoittaa 3D-

kiinteistönmuodostusta koskevien lainsäädäntömuutosten olleen osin puutteellisesti

valmisteltuja, jolloin kolmiulotteisen kiinteistöjärjestelmän hyödyntäminen vaatii hankkeen

toteuttajalta erityistä huolellisuutta. Lisäksi kolmiulotteinen kiinteistöjärjestelmä uutena

ilmiönä on korostuneen moniulotteinen, jolloin 3D-kiinteistönmuodostuksen tosiasialliseen

hyödynnettävyyteen vaikuttaa merkittävästi kiinteistöhankkeisiin liittyvien sidosryhmien

suhtautuminen järjestelmän käyttöönottoon. Nämä lähtökohdat huomioon ottaen

tutkielmassa tehtyjä päähavaintoja voidaan systematisoida alussa esiteltyjen neljän

tutkimuskysymyksen erottelun avulla.

Kolmiulotteista kiinteistönmuodostamisprosessia tarkasteltaessa havaitaan

tarkoituksenmukaisuusvaatimuksen, asemakaavan mukaisuuden sekä muiden tonttijaon

laatimisen yleisten edellytysten asettavan 3D-kiinteistönmuodostamiselle vain väljiä

kriteerejä. Näin ollen on toistaiseksi epävarmaa, kuinka tiukat vaatimukset 3D-

kiinteistönmuodostamiselle kiinteistönmuodostuksesta vastaavien viranomaistahojen

toimesta asetetaan. Hankkeen toteuttajan tulee tuntea kolmiulotteisten kiinteistöjen

muodostamisprosessi, joka poikkeaa totutusta perinteisestä

kiinteistönmuodostamisprosessista. Lisäksi hankkeen toteuttajalla tulisi olla tieto

kolmiulotteisen kiinteistöjärjestelmän hyödyntämisestä pääasiallisesti jo

hankekehitysvaiheessa. Toisin sanoen 3D-kiinteistön sisältävistä hankkeista sopiminen

siirtyy entistä aikaisempaan vaiheeseen, jolloin myös erilaisten esiselvitystarpeiden

vaatimus korostuu perinteisiin 2D-hankkeisiin verrattuna. Mainittu lähtökohta edellyttää

perinteisten toiminta- ja ajattelutapojen muutosta myös sijoittajatahoissa. Toistaiseksi on

vaikeaa arvioida, ollaanko sijoittajamaailmassa valmiita sitoutumaan hankkeisiin jo

tavallista aikaisemmin. Kolmiulotteisen kiinteistön muodostamisprosessin kannalta

olennaisessa roolissa ovat myös lainsäädäntöön lisätyt 3D-kiinteistöjä koskevat

poikkeussäännökset (MRL 81 a §). Poikkeussäännökset tuovat

kiinteistönmuodostusprosessiin uudenlaista joustavuutta, kun rakennusluvan ja tontin

rekisteröinnin suorittamisjärjestys on valittavissa hankkeen kannalta sopivimmalla tavalla.

Lisäksi rakennusrasitteen (MRL 158 a §) sekä yhteisjärjestelymääräyksen (MRL 164 a §)

perustamisen mahdollisuus ilman sen kiinteistön omistajan suostumusta, jonka kiinteistön

käyttöä määräys rasittaa, nostavat 3D-kiinteistöt erityisasemaan.

87

Arvioitaessa 3D-kiinteistöjärjestelmän konkreettista potentiaalia kolmiulotteisten

rakennushankkeiden juridisena toteuttamisvälineenä on korostettava järjestelmän

vaihtoehtoisuutta. 3D-kiinteistönmuodostuksesta tulee vain yksi vaihtoehto lisää jo

omaksuttujen kolmiulotteisten hankkeiden toteuttamiskeinojen rinnalle, jolloin

kolmiulotteisen rakennushankkeen tarkoituksenmukaisimman järjestelykeinon valinnassa

korostuu hankekohtainen harkinta. Kolmiulotteisen kiinteistöjärjestelmän hyödyntämisen

pääasialliseksi motiiviksi voi olettaa muodostuvan 3D-kiinteistöistä syntyvät taloudelliset

edut. Taloudellisia etuja 3D-kiinteistönmuodostuksen myötä voi syntyä ensinnäkin

vakuusjärjestelyjen selkeytymisen tai kiinteistöverohyötyjen kautta. Lisäksi

uudisrakentamisessa rakennettavien tilojen myynti voi olla 3D-kiinteistönmuodostuksen

myötä helpompaa eri käyttötarkoituksien muodostaessa selkeät itsenäiset omistusyksiköt.

Itsenäiset rekisteriyksiköt mahdollistavat myös aiempaa yksinkertaisemmin hankkeiden

toteutuksen ajallisen pilkkomisen. Tämä taas tyypillisesti helpottaa hankkeen rahoituksen

järjestämistä, kun hankekokonaisuutta voidaan käsitellä pienemmissä osissa. Ulkomaisille

sijoittajille 3D-kiinteistöt näyttäytyvät lähtökohtaisesti selkeämpänä juridisena järjestelynä

kuin sopimusperusteiset järjestelyt, jolloin 3D-kiinteistönmuodostusta voi olla perusteltua

hyödyntää erityisesti hankkeissa, joihin on tarkoitus saada ulkomaisia investoijia mukaan.

Tutkielmassa arvioiduista eksakteista hanketyypeistä 3D-kiinteistönmuodostuksen

potentiaali on suurimmillaan kansirakentamishankkeiden sekä maanalaisten hankkeiden

kohdalla. 3D-kiinteistönmuodostus voi mahdollistaa myös yhtenäisen käyttötarkoituksen

sisältävän kiinteistön, kuten asuintornitalon, pilkkomisen kerroksittain erilaisiin

kiinteistöihin. Luvussa 5.2.3 havaitun tavoin, yhtenäisen käyttötarkoituksen sisältävän

rakennuksen pilkkominen useammaksi kiinteistöksi on kuitenkin riskialtista, jos

kiinteistöjen keskinäisiä vahingonkorvaus- ja vakuutusoikeudellisia vastuusuhteita ei

käsitellä vähintään ohjeistuksen tasolla.

Peruskiinteistön ja 3D-kiinteistön omistajan väliset suhteet myös muutoin muodostuvat

yhdeksi merkittävimmäksi oikeudellisesti järjesteltäväksi kysymykseksi tarkasteltaessa 3D-

kiinteistöjärjestelmän hyödyntämiseen liittyviä riskejä. Kolmiulotteiset kiinteistöt voivat

aiheuttaa täysin uudenlaisia naapuruusoikeudellisia kiistoja sekä

vahingonkorvausoikeudellisia tilanteita, joita ei osata toistaiseksi ennakoida. 3D-

kiinteistöjen poikkeuksellinen riippuvuussuhde muihin kiinteistöihin voi osoittautua

riskialttiiksi myös 3D-kiinteistöjen vakuuskäytön näkökulmasta. Vakuuskohteen

realisoitavuus on ongelmallista tilanteessa, jossa samassa rakennuskompleksissa toimiva

88

kiinteistö tuhoutuu esimerkiksi tulipalon johdosta. Näin ollen on myös epävarmaa, kuinka

kiinteistöarvioijat tulevat suhtautumaan 3D-kiinteistöjen ja niitä ympäröivien kiinteistöjen

vakuusarvoon. Kiinteistöarvioijien suhtautumisen lisäksi 3D-kiinteistönmuodostuksen

hyödynnettävyyden kannalta merkityksellisessä roolissa on vakuutusyhtiöiden näkemys 3D-

kiinteistöille myönnettävistä vakuutuksista ja niiden ehdoista. Tutkielmassa havaituista

ongelmakohdista johtuen sekä ennalta arvaamattomien heijastusvaikutusten seuraamiseksi

on korostettava lainsäädäntömuutoksen jälkiarvioinnin merkitystä.360 Lisäksi aiheesta

tarvitaan erityisesti oikeudenalarajat ylittävää sekä yhteiskunnalliset ulottuvuudet huomioon

ottavaa tutkimusta, jotta 3D-kiinteistöjärjestelmän potentiaali on mahdollista

täysimääräisesti hyödyntää.

Lopuksi on syytä muistuttaa, ettei 3D-kiinteistöistä tule odottaa muodostuvan valtavirtaa tai

lukumääräisesti merkittävää uutta rekisteriyksikköä. Lukumäärän vähäisyydestä ei tule

kuitenkaan tehdä johtopäätöksiä 3D-kiinteistönmuodostuksen hyödyllisyyteen.

Kolmiulotteiset hybridihankkeet, kuten REDI tai Tampereen Kansi, ovat yhteiskunnallisesti

merkittäviä ja poikkeuksellisia hankkeita. Tämänkaltaisten suurten ja monimutkaisten

kiinteistökehityshankkeiden toteutumisen kannalta on tärkeää, että lainsäädäntö tarjoaa

mahdollisimman tarkoituksenmukaisen ja toimivan juridisen työkalun hankkeiden

operoimiselle.

360 Näin myös Lainsäädännön arviointineuvoston lausunto 9.11.2017, s. 2. Lainsäädännön arviointineuvosto

on viime aikoina korostanut myös laajemmin lakien jälkiarviointijärjestelmän merkitystä tehden aloitteen

lainsäädännön jälkiarviointijärjestelmän toteuttamisesta pääministeri Antti Rinteen hallituskaudella.

Jälkikäteisseurannan merkitystä korostetaan erityisesti silloin, kun vaikutusten etukäteisarviointi on vaikeaa.

Ks. Aloite lainsäädännön jälkiarviointijärjestelmän luomiseksi 27.3.2019.

