

Margit Järvensivu

YLEISIMMÄT VIRHETILANTEET KÄYTETYN ASUNTO-

OSAKKEEN JA ASUMISKÄYTTÖÖN TARKOITETUN

KIINTEISTÖN KAUPASSA

Liiketalouden koulutusohjelma

Yritysjuridiikan suuntautumisvaihtoehto

2014

YLEISIMMÄT VIRHETILANTEET KÄYTETYN ASUNTO-OSAKKEEN JA

ASUMISKÄYTTÖÖN TARKOITETUN KIINTEISTÖN KAUPASSA

Järvensivu, Margit

Satakunnan ammattikorkeakoulu

Liiketalouden koulutusohjelma

Joulukuu 2014

Ohjaaja: Anttila, Seppo ja Saarikko, Simo

Sivumäärä: 51

Liitteitä: 1

Asiasanat: asunto-osake, kiinteistö, myyntiprosessi, virhetilanne

Opinnäytetyössä tutkittiin yksityishenkilöiden välistä asunto- ja kiinteistökauppaa

sekä siinä tavallisimmin eteen tulevia virhetilanteita. Työssä avattiin lainsäädännön,

korkeimman oikeuden ennakkoratkaisujen sekä kuluttajavalituslautakunnan ja kulut-

tajariitalautakunnan ratkaisusuositusten nojalla sitä, millaista lainsäädäntöä on hallit-

tava jos myy itse asuntoaan ja millaisia virhetilanteita on mahdollista ilmetä. Opin-

näytetyö kertoi esimerkein, kuinka paljon on osattava soveltaa lakitekstiä voidakseen

hoitaa koko myyntiprosessin alusta loppuun vastuuntuntoisesti ja oikein.

Opinnäytetyön teoriaosassa määriteltiin käsitteet asunto-osake sekä kiinteistö ja ker-

rottiin niissä esiintyvien virhetilanteiden määritelmät. Lakitekstin mieleen jäämisen

helpottamiseksi virhekohtia avattiin niihin liittyvillä oikeustapauksilla sekä kulutta-

javalituslautakunnan tai kuluttajariitalautakunnan ratkaisusuosituksilla. Lopuksi ker-

rottiin, minkälaisia virheen seuraamuksia on olemassa.

Teoriaosan lopussa käsiteltiin erilaisia kaupan osapuolia. Työssä selvennettiin, mitä

tulee ottaa huomioon, kun käydään kauppaa yrityksen tai kuolinpesän kanssa. Lisäksi

kerrottiin, miten myyntiprosessin vaatimukset muuttuvat, jos joku kaupan osapuoli

on vajaavaltainen tai jos kauppaa on hoitamassa valtuutettu.

Opinnäytetyön empiriaosa, kvalitatiivinen tutkimus teemahaastatteluineen, tehtiin

yksityisille asunto-osakkeiden ja kiinteistöjen myyjille koko Suomen alueelle. Haas-

tateltavat myivät itse asuntojaan erilaisissa internetportaaleissa ja heidät valittiin sat-

tumanvaraisesti vastaajiksi. Haastattelun kysymykset lähetettiin sähköpostitse, lisäksi

haastateltiin puhelimitse. Haastattelun tarkoituksena oli selvittää asuntojaan ja kiin-

teistöjään itse myyvien henkilöiden tietoisuus siitä, mitä asiapapereita myynnissä

tarvitaan, millaisia virhetilanteita koko prosessissa saattaa heidän mielestään tulla

eteen ja miten virhetilanteita voitaisiin välttää. Lisäksi tiedusteltiin vastaajien mieli-

pidettä kuntotarkastuksen merkityksestä virheen löytymiseksi sekä ulkopuolisen

avun tarvitsemista myyntiprosessin jossain vaiheessa. Tutkimuksessa selvisi, että

asunto-osakkeiden myyjillä oli melko hyvin tiedossaan perusasiakirjat, joita myyn-

nissä tarvitaan. Pääsääntöisesti he myös uskoivat selviytyvänsä hyvin koko myynti-

prosessista. Kiinteistöjen myyjät taas eivät niin kattavasti tienneet kaikkia myynnissä

tarvittavia perusasiakirjoja ja uskoivat tarvitsevansa asiantuntijan apua viimeistään

kauppakirjojen laadinnassa. Yleisin virhetilanne vastaajien mielestä oli tiedonanto-

virhe kaupan kohteesta. Rehellisyys, huolellisuus sekä avoin keskustelu ostajaehdok-

kaan kanssa kaupan kohteen ominaisuuksista oli lähes kaikkien vastaajien mielestä

paras tapa ehkäistä myyntiprosessissa mahdollisesti esiin tulevia virhetilanteita.

THE MOST COMMON FAULT SITUATIONS IN MAKING DEALS ON USED

FLAT AND REAL ESTATE DESTINED FOR RESIDENTIAL USE

Järvensivu, Margit

Satakunta University of Applied Sciences

Degree Programme in Business Administration

December 2014

Supervisor: Anttila, Seppo and Saarikko, Simo

Number of pages: 51

Appendices: 1

Keywords: share in a housing company, real estate, sale process, fault situation

The purpose of this thesis was to research how private persons are making their deals

in relation to apartments and real estates and what kind of fault situations there might

be. The law, the precedents of the Supreme Court and the decisions of the consumer

complaint board were used to explain how many paragraphs of a law are needed in a

sale process. Many examples of real situations were told in the thesis how the whole

process on the right way can be handled.

The terms ‘share in a housing company’ and ‘real estate’ were defined and the possi-

ble fault situations were listed in the theory part. Legal text is difficult to remember

so the fault situations were explained by the precedents of the Supreme Court and the

decisions of the consumer complaint board. Different kind of fault consequences

were explained at the end of the theory part of the thesis.

The theory part of the thesis also listed different parties of sale process and described

what have to take into account when dealing with companies and estates of a de-

ceased person and how to deal with an incompetent person and a legal representative.

The empiricism part of the thesis was qualitative analysis with an interview for Finn-

ish people who were selling themselves their own properties. The interviewees were

chosen randomly from different internet portals. The interview was made through

email and by phone to find out how conscious answerers were of what documents

they need, what kind of fault situations are possible and how those situations can be

avoided. The interview also included questions about home inspections and if there is

a need for specialist’s help. People, who were selling flats, knew very well basic

documents needed in the process and they told they didn’t have a need for special-

ist’s help. People, who were selling real estates, didn’t know every document and

they thought they would need help with preparation of a contract of sale. The re-

spondents told that the usual fault situation is information mistake. They thought that

being honest and careful and discussing the object of purchase with the buyer in

depth is the best way to avoid faults.

SISÄLLYS

1 JOHDANTO ... 6

2 VIRHETILANTEITA KÄYTETYN ASUNTO-OSAKKEEN KAUPASSA 7

2.1 Asunto-osakeyhtiön ja asunto-osakkeen sekä osakehuoneiston määritelmät 7

2.2 Asunto-osakeyhtiön ja osakkeenomistajan kunnossapitovastuut 7

2.3 Käytetty asunto-osake kaupan kohteena ... 8

2.4 Yleinen virhesäännös käytetyn asunnon kaupassa ... 9

2.4.1 Sopimuksenmukaisuus ... 9

2.4.2 Myyjän tiedonantovelvollisuus ja ostajan selonottovelvollisuus sekä

virheeseen vetoamisen edellytykset ... 10

2.5 Pinta-alavirhe .. 15

2.6 Salainen virhe ... 16

2.7 Taloudellinen virhe ... 18

2.8 Oikeudellinen virhe ... 20

2.9 Käytetyn asunto-osakkeen virheen seuraamukset .. 21

3 VIRHETILANTEITA ASUINKÄYTTÖÖN TARKOITETUN KIINTEISTÖN

KAUPASSA ... 22

3.1 Kiinteistön määritelmä .. 22

3.2 Asuinkäyttöön tarkoitettu kiinteistö kaupan kohteena .. 22

3.3 Virhe kiinteistön kaupassa .. 23

3.4 Myyjän tiedonantovelvollisuus ja ostajan selonottovelvollisuus 24

3.5 Laatuvirhe ... 25

3.5.1 Poikkeama sopimuksesta.. 25

3.5.2 Virhe myyjän antamissa tiedoissa .. 26

3.5.3 Salainen virhe ... 29

3.6 Vallintavirhe ... 29

3.6.1 Myyjän tiedonantovelvollisuus .. 30

3.6.2 Tarvittavat luvat ... 31

3.7 Oikeudellinen virhe ... 32

3.8 Kiinteistön virheen seuraamukset ... 34

3.8.1 Hinnanalennus ... 34

3.8.2 Kaupan purkaminen ... 35

3.8.3 Vahingonkorvaus ... 35

4 ERILAISIA KAUPAN OSAPUOLIA ... 36

4.1 Valtuuttaja ja valtuutettu ... 36

4.2 Vajaavaltainen .. 37

4.3 Yritykset .. 37

4.4 Kuolinpesä .. 37

5 ASUNTO-OSAKKEIDEN JA KIINTEISTÖJEN MYYJIEN AJATUKSIA

MYYNTIPROSESSISTA .. 38

5.1 Avun tarvitseminen myyntiprosessin aikana .. 39

5.2 Asunnon ja kiinteistön myynnissä tarvittavat asiakirjat 40

5.3 Tyypillisin virhetilanne asunto- ja kiinteistökaupassa ja mistä se voisi johtua .. 42

5.4 Paras tapa ehkäistä myyntiprosessin virhetilanteita .. 44

5.5 Kuntotarkastuksen tarpeellisuus virhetilanteen löytämiseksi 45

6 JOHTOPÄÄTÖKSET JA YHTEENVETO ... 46

LÄHTEET ... 48

LIITE 1 .. 51

6

1 JOHDANTO

Asunto- ja kiinteistökauppa ovat yksittäisen ihmisen isoimpia kauppoja elämän aika-

na. Kaupanteossa tarvitaan paitsi myyntitaitoa, myös erityisesti lain tuntemusta ja

kysyä soveltaa eri lakeja omaan myyntitilanteeseen. Lisäksi tarvitaan avoimuutta ja

huolellisuutta koko myyntiprosessin ajan. Myyjän on kerrottava kaupan kohteen

ominaisuuksista kaikki mitä tietää tai epäilee siinä olevan. Ostajalla on puolestaan

selonottovelvollisuus. Seikkaan, joka ostajan olisi pitänyt huomata kohteeseen tutus-

tuessaan, ei voi myöhemmin vedota virheenä. Lähtökohtana on myyntikohteen sopi-

muksenmukaisuus eli sen on vastattava sitä, mitä on sovittu.

Kuluttajariitalautakunnassa käsittelyssä olevien asuntokauppojen riitatilanteiden lu-

kumäärä on kasvanut huimasti viime vuosina ja riitojen käsittelyajat ovat pitkiä. Täl-

le kehitykselle ei näy loppua. Riitatilanteet ovat ikäviä, aikaa ja voimavaroja vieviä.

Opinnäytetyö lähti ideasta kertoa tarkemmin lain ja erilaisten oikeustapausesimerk-

kien avulla, mitä virhetilanteita asunto- ja kiinteistökaupassa on tavallisimmin mah-

dollista tulla. Työssä eriteltiin tyypillisimmät virhetilanteet asunto-osakkeen kaupas-

sa sekä kiinteistön kaupassa, koska näitä kauppatilanteita koskevat eri lait. Asunto-

osakkeen osalta käytiin läpi yleinen virhesäännös eli sopimuksenmukaisuus. Virhe

saattaa ilmetä yllättävänä taloudellisena vastuuna tai toisen oikeutena, josta ei ollut

tietoa. Tällöin puhutaan taloudellisesta virheestä sekä oikeudellisesta virheestä. Jos

kukaan ei tiennyt tai edes osannut epäillä kaupan kohteessa kaupantekohetkellä ollut-

ta ja myöhemmin esiin tullutta virhettä, on kyseessä salainen virhe. Kiinteistön osalta

virhesäännökset ovat hieman erinimisiä. Jos kiinteistö ei ole sopimuksen mukainen,

puhutaan laatuvirheestä. Vallintavirhe tulee esille esimerkiksi tilanteissa, joissa osta-

ja ei saa kiinteistöä hallintaansa sovittuna aikana. Oikeudellinen virhe voi tulla esiin

silloin, jos joku toinen kuin myyjä omistaakin jo myydyn kiinteistön tai siihen on

jollain toisella panttioikeus.

7

2 VIRHETILANTEITA KÄYTETYN ASUNTO-OSAKKEEN

KAUPASSA

2.1 Asunto-osakeyhtiön ja asunto-osakkeen sekä osakehuoneiston määritelmät

Asunto-osakeyhtiöllä tarkoitetaan osakeyhtiötä, jonka yhtiöjärjestyksessä määrätty

tarkoitus on omistaa ja hallita vähintään yhtä rakennusta tai sen osaa, jossa olevan

huoneiston tai huoneistojen yhteenlasketusta lattiapinta-alasta yli puolet on yhtiöjär-

jestyksessä määrätty osakkeenomistajien hallinnassa oleviksi asuinhuoneistoiksi.

(Asunto-osakeyhtiölaki 1599/2009, 1 luku 2§). Asunto-osakeyhtiölaki tulee sovellet-

tavaksi myös Suomen lain mukaan rekisteröityihin kiinteistöosakeyhtiöhin, joissa

samoin kuin asunto-osakeyhtiöissä, osake tai osakeryhmä tuottaa oikeuden hallita

tiettyä huoneistoa, muuta osaa yhtiön rakennuksesta tai yhtiön hallinnassa olevasta

kiinteistöstä, mutta jonka huoneistojen lattiapinta-alasta on asuinkäytössä korkein-

taan puolet. Keskinäisen kiinteistöosakeyhtiön yhtiöjärjestyksessä voidaan kuitenkin

määrätä, ettei asunto-osakeyhtiölakia sovelleta, tai siitä sovelletaan vain osaa. (Ne-

vala, Palo, Sirén & Haulos 2010, 242). Jokainen asunto-osakeyhtiön osake tuottaa

yksin tai toisten osakkeiden kanssa oikeuden hallita yhtiöjärjestyksessä määrättyä

huoneistoa tai muuta osaa yhtiön hallinnassa olevasta rakennuksesta tai kiinteistöstä.

(Asunto-osakeyhtiölaki 1599/2009, 1 luku 2§).

Osakehuoneistolla taas tarkoitetaan sellaista huoneistoa tai muuta rakennuksen tai

huoneiston kiinteää osaa, jonka hallintaan osakkeet tuottavat oikeuden. (Asunto-

osakeyhtiölaki 1599/2009, 1 luku 3§). Hallintaoikeus voi kohdistua kuitenkin pelkäs-

tään autopaikkaan tai varastotilaan ilman oikeutta tiettyyn asuinhuoneistoon. (Nevala

ym. 2010, 244).

2.2 Asunto-osakeyhtiön ja osakkeenomistajan kunnossapitovastuut

Asunto-osakeyhtiön kuuluu pitää kunnossa osakehuoneistojen rakenteet ja eristeet

sekä lämmitys-, sähkö-, tiedonsiirto-, kaasu-, vesi-, viemäri-, ilmanvaihto- ja muut

niiden kaltaiset perusjärjestelmät. Näin ollen yhtiön tulee korjata osakehuoneistojen

sisäosat jotka vahingoittuvat rakenteen tai yhtiön kunnossapitovastuulle kuuluvan

8

muun osan vian tai sen korjaamisen vuoksi. Yhtiön tulee korjata myös sellaiset ra-

kenteet, eristeet ja perusjärjestelmät, jotka se on toteuttanut tai hyväksynyt vastuul-

leen sekä huoneistojen sisäosat ajankohdan perustasoon. Jos osakkeenomistaja tekee

asennuksia joka rinnastuu yhtiön toteuttamaan tai vastuulleen hyväksymään toimen-

piteeseen ja jonka tekemistä yhtiö on voinut valvoa, vastaa yhtiö myös tämän kaltai-

sesta asennuksesta. Yhtiön on pidettävä kunnossa osakehuoneistoon kuuluvan par-

vekkeen ulkopinta. (Asunto-osakeyhtiölaki 1599/2009, 4 luku 2§). Osakkaan kun-

nossapitovastuulle kuuluvat huoneistossa olevat altaat sekä huoneiston sisäosat.

Osakkaan tulee hoitaa huoneistoaan huolellisesti ja suoritettava kunnossapitotyönsä

niin, etteivät yhtiön vastuulla olevat osat rikkoudu. Huoneiston tavanomainen kulu-

minen ei kuulu osakkaan vastuulle, jos huoneisto on käytetty asianmukaisesti. (Asun-

to-osakeyhtiölaki 1599/2009, 4 luku 2§, 3§).

Jos osakkeenomistaja lyö laimin kunnossapitovelvoitteensa ja tästä on haittaa yhtiöl-

le tai muille osakkeenomistajille, voi taloyhtiö teettää tarvittavat korjaukset osak-

keenomistajan kustannuksella. Jos taas yhtiö ei kirjallisesta huomautuksesta huoli-

matta ryhdy tarvittavaan korjaukseen ja korjauksen tekemättä jättämisestä aiheutuisi

osakkaille tavanomaista suurempaa haittaa, voi osakkeenomistaja teettää korjaus-

työn. Samoin jos osakkeenomistaja havaitsee kiireellisen kunnossapitotyön, voi hän

teettää sen yhtiön kustannuksella lisävahingon estämiseksi. (Asunto-osakeyhtiölaki

1599/2009, 4 luku 4§).

2.3 Käytetty asunto-osake kaupan kohteena

Asunto-osakkeen kaupassa on kyse irtaimen omaisuuden kaupasta ja käytetyn asun-

to-osakkeen kaupassa ilmeneviä asianosaisten oikeuksia ja velvollisuuksia säätelee

Asuntokauppalain 6 luku. (Asuntokauppalaki 843/1994, 6 luku). Lukua sovelletaan

myös silloin kun muu kuin elinkeinonharjoittaja myy asunnon otettavaksi ensim-

mäistä kertaa käyttöön uudisrakentamisen tai uudisrakentamiseen verrattavan kor-

jausrakentamisen jälkeen. (Asuntokauppalaki 843/1994, 6 luku, 1§). Käytännössä

käytetyn asunnon kaupasta on kyse silloin, kun asunto on myyty vähintään kerran

aikaisemmin. Samoin käytetyn asunnon kaupasta on kyse silloin, kun kuluttajan

asemassa oleva yksityishenkilö myy uutena ostamansa asunnon ennen kuin hän on

9

ottanut sen käyttöönsä. Jos kuluttajan asemassa oleva yksityishenkilö on ollut yhtiön

osakkaana rakentamassa itselleen tai perheelleen kotia, mutta myy osakkeet kuiten-

kin ennen kuin ryhtyy käyttämään asuntoa kotinaan, on tässäkin tapauksessa kyse

käytetyn asunnon kaupasta. (Keskitalo 2007, 22)

2.4 Yleinen virhesäännös käytetyn asunnon kaupassa

2.4.1 Sopimuksenmukaisuus

Myytävän asunnon tulee vastata sitä, mitä siitä on sovittu. (Asuntokauppalaki

843/1994, 6 luku, 11§, 1 mom.) Asunnossa esittelyssä olleet tavanomaiseen tarpeis-

toon kuuluvat laitteet ja esineet kuuluvat kauppaan jos niistä ei ole toisin sovittu.

(Asuntokauppalaki 843/1994, 6 luku, 3§). Kaupan kohteessa on virhe, jos se poikke-

aa siitä mitä kaupan osapuolet ovat kirjallisesti tai suullisesti sopineet asunnon omi-

naisuuksista, materiaaleista, varustuksesta, laatutasosta tai muista seikoista. (Keskita-

lo 2007, 154). Tällöin kyseessä on poikkeama sopimuksesta. (Nevala 2011, 306).

Poikkeama sopimuksesta tulee kyseeseen tavallisimmin niin, että asunnossa ei kau-

panteon jälkeen olekaan tarpeistoesinettä, joka on ollut asunnossa sitä ostajille esitel-

täessä. Oikeuskäytännössä on muutamia esimerkkejä tarpeistoon kuuluvista esineistä

joiden katsotaan kuuluvan kauppaan, ellei niistä toisin sovita. Jos asunnossa sitä esi-

teltäessä on esimerkiksi pyykinkuivauskaappi, sähköuuni, sähköliesi, sälekaihtimet,

TV- antenni johtoineen, keittiökaappeja, turvalukko, verhotangon etulauta, ikkuna-

kahvoja, ikkunalauta, jätesäkkiteline, postilaatikko ja ulkovalaisimia, ovat ne tarpeis-

toa ja kuuluvat kauppaan. (Keskitalo 2007, 157). Korkein oikeus on ratkaissut osak-

kaan taloyhtiön luvalla asuntoon teettämän leivinuunin kuuluvaksi huoneistoon, eikä

sitä ole erikseen saanut myydä huoneistosta pois vietäväksi. (KKO: 1950-II-9)

Poikkeama sopimuksesta käytetyn asunnon kaupassa saattaa ilmetä myös niin, että

kaupan kohteeseen kuuluvaksi mielletty käyttöoikeus ei kuulukaan siihen. Esimerk-

kinä tilanteesta on Kuluttajariitalautakunnan ratkaisu Dnro 1708/82/08:

Ostaja osti asunto-osakkeen osakkeet jotka oikeuttivat 116 m² kokoisen huoneiston

hallintaan. Esitteen mukaan huoneistolle kuului autotallipaikka sekä paikka toiselle

autolle sisäänkäynnin edessä. Kaupanteon jälkeen ilmeni, ettei sisäänkäynnin edessä

10

oleva autopaikka kuulunutkaan huoneistoon, vaan autopaikkaa oli saanut käyttää

vain yhtiökokouksen luvalla. Kaupanteon jälkeen yhtiökokous poisti huoneiston

käyttöoikeuden autopaikkaan. Kuluttajariitalautakunta katsoi, ettei kaupan kohde

vastannut niitä tietoja, jotka myyjä siitä on ennen kaupantekoa ostajalle antanut. Lau-

takunnan mukaan autopaikan kuuluminen huoneistoon on seikka, jolla voidaan olet-

taa olevan vaikutusta kauppaan. Kaupan kohteessa on edellä mainituilla perusteilla

asuntokauppalaissa tarkoitettu virhe. Kuluttajariitalautakunta suositteli myyjän mak-

samaan ostajan vaatiman hinnanalennuksen 3500 euroa tuottokorkoineen. (Kuluttaja-

riitalautakunta Dnro 1708/82/08).

2.4.2 Myyjän tiedonantovelvollisuus ja ostajan selonottovelvollisuus sekä virhee-

seen vetoamisen edellytykset

Virhetilanne käytetyn asunnon kaupassa tulee kysymykseen jos asunto ei vastaa niitä

tietoja, joita myyjä on antanut ostajalle ennen kauppaa ja joiden voidaan olettaa vai-

kuttaneen kauppaan. (Asuntokauppalaki 843/1994, 6 luku, 11§, 2 mom). Myyjän tu-

lee kertoa ostajalle jos asunto poikkeaa jollain lailla normaalitasosta. (Keskitalo

2007, 159). Kaikki tarvittavat tiedot tulee antaa jo ennen kuin ostaja tekee asunnosta

ostotarjouksen jotta virhevastuuta ei syntyisi. (Nevala 2011, 307). Jos myyjä on tie-

toinen ostajan asettamista erityisvaatimuksista asunnon suhteen, esimerkiksi allergi-

asta, lisää tämä myyjän tiedonantovelvollisuutta seikoista, joilla voi olla merkitystä

ostajan kannalta. (Kasso 2010, 274). Myyjän tiedonantovelvollisuuden piiriin kuu-

luvat erityisesti seikat, jotka ovat vaikeasti havaittavissa asunnon tavanomaisessa

tarkastuksessa ja eivät ilmene ostajan tekemässä ennakkotarkastuksessa eivätkä talo-

yhtiön edustajan antamista papereista. (Keskitalo 2007, 162). Tiedot voidaan antaa

kirjallisesti tai suullisesti. Tärkeintä on, että myyjä antaa kaikki tiedot, joita hän tietää

tai joita hänen olisi pitänyt tietää esimerkiksi yhtiökokouskutsun perusteella. (Keski-

talo 2007, 160–161). Kuluttajavalituslautakunta on ratkaissut myyjän tiedonantovel-

vollisuutta koskevan tapauksen Dnro 96/81/2186 seuraavasti: Myyjä teetti ennen

kaupantekoa keväällä 1996 asunnossa remontin, jossa asuntoon asennettiin parketti-

lattia. Ostajan muuttaessa asuntoon, havaitsi hän siellä kosteusvaurion, joka korjattiin

kesällä 1996 asunto-osakeyhtiön kustannuksella. Tapauksessa kävi ilmi, ettei myyjä

ollut kuivattanut asunnon rakenteita, ennen kuin ryhtyi korjaamaan putkivuodon ai-

11

heuttamia vaurioita. Laiminlyömällä kuivattamisen, myyjä oli syyllistynyt huolimat-

tomuuteen, koska hänen olisi tullut käsittää, että rakenteet on kuivatettava ennen kor-

jausta ja laiminlyönnistä aiheutuneet viat olivat sellaisia, joista myyjän olisi pitänyt

tietää. Kuluttajavalituslautakunta suositteli myyjän maksamaan ostajalle hinnanalen-

nusta 3000 markkaa. (Kuluttajavalituslautakunta Dnro 96/81/2186, Simonen 2000,

97–100).

Asunnon ympäristöä ja palveluja koskevat tiedot kuuluvat myös myyjän tiedonanto-

velvollisuuden piiriin ja näiden tietojen antamisen laiminlyönti aiheuttaa virhevas-

tuun. (Keskitalo 2007, 169). Kaupan kohteena olevan asunnon ympäristössä olevasta

meluhaitasta on seuraava kuluttajavalituslautakunnan ratkaisu Dnro 98/81/827: Osta-

ja on ostanut 2.12.1996 asunto-osakkeet kauppahintaan 650 000 markkaa. Ostaja

vaati myyjää korvaamaan meluhaitan mittauksesta aiheutuneet 16 745 markan kus-

tannukset, koska hänelle ei ollut kerrottu huoneiston alapuolella olevan, pihaan joh-

tavan portin aiheuttamasta meluhaitasta. Myyjän olisi tullut tietää melusta, koska se

oli havaittavissa huoneistossa asuttaessa. Myyjän katsottiin menetelleen huolimatto-

masti ja hän oli velvollinen korvaamaan ostajalle aiheutunut vahinko eli meluhaitan

mittaukset sekä meluhaitan toteennäyttämiskustannukset. (Kuluttajavalituslautakunta

Dnro 98/81/827, Simonen 2000, 100–101). Myyjän on myös kerrottava ostajalle, jos

tarpeistoon kuuluva kodinkone ei toimi tai toimii huonosti. (Keskitalo 2007, 163)

Ostajan on muistettava, ettei hän voi virheenä vedota seikkaan joka hänen täytyy

olettaa tienneen kauppaa tehtäessä. (Asuntokauppalaki 843/1994, 6 luku, 12§). Jos

ostaja on ennen kaupantekoa tarkastanut asunnon tai jättänyt käyttämättä myyjän tar-

joaman tilaisuuden asunnon tarkastamiseen, ei hän voi vedota virheenä asiaan, joka

olisi tullut tarkastuksessa ilmi. (Asuntokauppalaki 843/1994, 6 luku, 12§). Lähtökoh-

taisesti ostajan on tarkistettava asunto sitä perusteellisemmin, mitä vanhemmasta

asunnosta on kyse ja tarkastusvelvollisuus koskee sekä asuntoa että sen ympäristöä.

(Nevala 2011, 326–327). Ostajan ei tarvitse tarkistaa myyjän antamia tietoja, mitata

pinta-aloja tai kosteuksia, tarkistaa tarpeistoesineiden toimivuutta tai siirrellä ras-

kaimpia kalusteita, ellei siihen tule erityistä aihetta. Jos myyjä nimenomaan kehottaa

ostajaa tarkistamaan jonkun seikan, syntyy näin ostajalle erityinen selonottovelvolli-

suus. Tarkastuskehotuksen tulee koskea vain sellaisia seikkoja, joista myyjällä ei ole

tarkkaa tietoa eli myyjä ei voi vapautua vastuusta vain kehottamalla ostajaa tarkista-

12

maan jonkun tietyn osan kaupan kohteesta. Myyjän on ilmaistava tarkastuskehotuk-

sensa niin selkeästi, että ostajan on helppo saada selville, mitkä asiat hänen tulee tar-

kistaa. (Nevala 2011, 327).

Ostaja voi silloin virheenä vedota seikkaan jonka hänen voitiin olettaa tietävän tai

havainneen tarkastuksessa, jos hänen ei kohtuudella voitu edellyttää käsittäneen asi-

an merkitystä kauppaa tehtäessä. Ostaja ei esimerkiksi ole käsittänyt huomaamansa

puutteen johtuvan virheellisestä rakentamisesta. Ostaja voi vedota virheenä myös

asiaan, jonka hän on tarkastuksessa huomannut ja jonka myyjä on luvannut korjata

kuntoon mutta jota ei kuitenkaan korjattu. Samoin jos myyjä on menetellyt kunnian-

vastaisesti ja arvottomasti tai on menetellyt törkeän huolimattomasti, on ostajalla oi-

keus vedota virheeseen. (Nevala 2011, 327–328). Ostaja menettää oikeutensa vedota

virheeseen, ellei hän ilmoita virheestä ja siihen perustuvista vaatimuksistaan kohtuul-

lisen ajan kuluessa siitä kun hän havaitsi virheen tai hänen olisi pitänyt se havaita.

Jos ostaja ei käytetyn asunto-osakkeen kaupassa ilmoita virheestä kahden vuoden

kuluessa siitä kun hän on saanut asunnon hallinnan, menettää ostaja oikeuden vedota

virheeseen. Jos asunto on jo ostajan hallinnassa, alkaa kahden vuoden määräaika ku-

lua kaupanteosta. Virheeseen vetoamisen aika on pidempi, jos myyjä on menetellyt

kunnianvastaisesti tai arvottomasti. (Asuntokauppalaki 843/1994, 6 luku, 14§). Tästä

esimerkkinä on Korkeimman oikeuden ratkaisu vuodelta 2007: Ostajat ostivat

3.7.2000 asunto-osakeyhtiön osakkeet 820 000 markan kauppahinnalla. Asuntoon oli

myyjien toimesta tehty kosteiden tilojen pintaremontti 1995. Ostajan ja myyjän väli-

sissä keskusteluissa ennen kauppaa, myyjä oli saanut ostajat vakuuttuneeksi siitä, että

kosteussulut oli tehty asianmukaisesti. Myyjän ei kuitenkaan katsottu tietoisesti anta-

neen ostajalle harhaanjohtavaa tietoa kosteussulkujen asianmukaisuudesta vaan hä-

nen tietonsa perustuivat omiin havaintoihin ja remontin tehneen henkilön asiantun-

temukseen. Sekä Vaasan hovioikeus että Korkein oikeus olivat samaa mieltä siitä,

että myyjän menettely oli kunnianvastaista ja arvotonta. Ostajalla oli siis oikeus ve-

dota kaupan kohteen virheeseen vaikka kaksi vuotta oli jo kulunut. Hinnanalen-

nukseksi määrättiin vesieristyksen korjauskustannukset 8 919,74 euroa.

(KKO:2007:91)

13

Kohtuullinen aika reklamaation tekemiseen on 3-4 kuukautta siitä kun ostaja havaitsi

virheen tai hänen olisi tullut se havaita. (Keskitalo 2007, 63). Kuluttajavalituslauta-

kunta on käsitellyt käytetyn asunto-osakkeen virheestä ostajan liian myöhään teke-

mää reklamaatiota tapauksessa Dnro 01/82/2544: Ostaja osti 115 m² suuruisen ker-

rostalohuoneiston hallintaan oikeuttavat osakkeet 20.5.1998 kauppahintaan 180 000

markkaa. Kerrostalo oli valmistunut vuonna 1948. Ostaja vaati 4.4.2000 päivätyllä

kirjeellä myyjältä hinnanalennusta paalujen uusimiskustannusten verran, koska

8.11.1999 pidetyssä yhtiökokouksessa oli päätetty rakennuksen perustusten vahvis-

tamisesta vuoden 2000 aikana. Kuluttajavalituslautakunta katsoi ratkaisussaan osta-

jien saaneen selville tulevan paalutusremontin viimeistään loka-marraskuun vaihtees-

sa 1999 saadessaan yhtiökokouskutsun. Kun virheilmoitus myyjille tehtiin 4.4.2000,

oli virheen havaitsemisesta virheilmoitukseen tekoon mennyt aikaa noin viisi kuu-

kautta, eikä ostaja täten ollut ilmoittanut virheestä kohtuullisessa ajassa siitä kun hän

sen havaitsi tai hänen olisi pitänyt se havaita, ei kuluttajavalituslautakunta suosit-

tanua ratkaisussaan korvausta. (Kuluttajavalituslautakunta Dnro 01/82/2544)

Myyjä vastaa myös edustajansa, esimerkiksi kiinteistönvälittäjän ostajalle antamista

tiedoista. (Kasso 2010, 272). Myyjän onkin tärkeää kertoa välitystoimeksiantoa teh-

dessään kaikki tarvittavat tiedot välitysliikkeelle, joka puolestaan on velvollinen ker-

tomaan ne eteenpäin ostajalle. Jos myyjä tahallaan tai huolimattomuuttaan jättää ker-

tomatta tai antaa virheellisiä tietoja välitysliikkeelle ja joiden hänen tulee käsittää

vaikuttavan ostajan kaupasta päättämiseen, on välitysliikkeellä oikeus vaatia myyjäl-

tä tämän vastapuolelle eli ostajalle maksamaansa korvausta, ottaen huomioon kor-

vauksen kohtuullisuus, välitysliikkeen ja myyjän huolimattomuuden laatu sekä myy-

jän saama etu. (Laki kiinteistöjen ja vuokrahuoneistojen välityksestä 1074/2000,

15§). Myyjä ei ole vastuussa niistä tiedoista, joita hän saa vasta kaupanteon jälkeen

ja joista hänen ei pitänytkään tietää ennen kaupan tekoa. (Keskitalo 2007, 161). Jotta

virheeseen voidaan vedota, tulee poikkeaman tiedoissa olla sellainen, jonka voidaan

olettaa vaikuttaneen kauppaehtoihin, kauppahintaan tai siihen, tehdäänkö kauppaa

ollenkaan. (Nevala 2011, 307).

Virhetilanne tulee kyseeseen myös jos myyjä jättää kertomatta ostajalle tiedon asun-

nossa olevasta seikasta, josta myyjän voidaan olettaa tienneen tai josta ostaja perus-

tellusti saattoi olettaa saavansa tiedon. (Asuntokauppalaki 843/1994, 6 luku, 11§, 3

14

mom). Tämän kaltainen tiedonannon laiminlyönti tulee useimmiten esille tiedonan-

tovirheenä koskien tulevia remontteja. Kuluttajariitalautakunta on antanut vastaavas-

ta tapauksesta ratkaisusuosituksensa Dnro 1563/81/07: Ostajat ostivat 10.3.2006 rivi-

taloasunnon vuonna 1991 rakennetusta yhtiöstä. Kaupanteon jälkeen ostajille selvisi,

että taloyhtiössä suunniteltiin vesikattoremonttia ja ostajien osuus kustannuksista oli-

si 9022 euroa ja he vaativat myyjältä 4511 euron hinnanalennusta. Asiaa tutkittaessa

selvisi, että korjaushankeen käynnistämisestä on päätetty ensimmäisen kerran taloyh-

tiön varsinaisessa yhtiökokouksessa 19.4.2005 ja suunnittelua oli tämän jälkeen jat-

kettu johdonmukaisesti. Tulevasta remontista olisi lisäksi pitänyt olla maininta myös

isännöitsijäntodistuksessa. Näin ollen Kuluttajariitalautakunta katsoi myyjän olleen

tulevasta remontista tietoinen, ja laiminlyöneen tiedonantovelvollisuuttaan. Lauta-

kunta suositteli myyjää maksamaan ostajalle hinnanalennuksena 4000 euroa tuotto-

korkoineen. (Kuluttajariitalautakunta Dnro 1563/81/07).

Myyjä on vastuussa ostajalle tiedoista, joita hän on saanut taloyhtiön edustajalta

isännöitsijäntodistuksessa tai muissa yhtiöltä saaduista asiakirjoista. Tällaista tapaus-

ta on käsitelty Kuluttajariitalautakunnan ratkaisussa Dnro 911/82/09:

Ostajat ostivat 30.9.2008 vuonna 1974 valmistuneen 90 m² kokoisen rivitalohuoneis-

ton hallintaan oikeuttavat osakkeet. Marraskuussa 2008 ostajille selvisi, että taloyhti-

öön suunniteltiin lämmitysjärjestelmän vaihto öljystä kaukolämpöön sekä yhtiön toi-

sen rakennuksen sade- ja pintavesien poistamisjohtamisen parantamiseen liittyvää

remonttia. Ennen kaupantekoa ostajan olivat tiedustelleet välittäjältä tulevista remon-

teista ja välittäjän mukaan remontteja ei ollut tulossa, eikä myyjäkään ollut niistä il-

moittanut. Remonteista oli kuitenkin keskusteltu aikaisemmissa yhtiökokouksissa

mutta päätös niiden tekemisestä tehtiin vasta yhtiökokouksessa 19.11.2008. Ostajille

ennen kaupantekoa annetussa isännöitsijäntodistuksessa ei ollut mitään mainintaa

tulevien remonttien suunnittelusta. Ostajat vaativat myyjää maksamaan heille aiheu-

tuneet korjauskulut 6350 euroa korkoineen. Välitysliikkeeltä ostajat eivät vaatineet

korvausta. Kuluttajariitalautakunta piti ostajille annettua isännöitsijäntodistusta puut-

teellisena, koska kyseessä on ollut varmuudella tulossa oleva, merkittävä remontti ja

siitä olisi näin ollen pitänyt mainita isännöitsijäntodistuksessa. Kuluttajariitalauta-

kunta suositteli myyjän maksamaan ostajille 2000 euroa tuotto- ja viivästyskorkoi-

neen. (Kuluttajariitalautakunta Dnro 911/82/09)

15

Myyjällä on kuitenkin takautumisoikeus virheen aiheuttaneeseen tahoon, jollei tämä

osoita ettei isännöitsijäntodistusta tai yhtiön asiakirjoja annettaessa ole menetelty

huolimattomasti. (Asuntokauppalaki 843/1994, 7 luku, 1§). Jos virheelliset tiedot on

antanut myyjän puolesta kiinteistönvälittäjä, on myyjällä oikeus vaatia korvausta

kiinteistönvälitysliikkeeltä siinä määrin kuin välitysliike olisi yksin jäänyt vastuuseen

vahingosta, jos korvausta olisi siltä vaadittu. (Laki kiinteistöjen ja vuokrahuoneisto-

jen välityksestä 1074/2000, 15§).

2.5 Pinta-alavirhe

Yksi tavallisimpia virheitä käytetyn asunnon kaupassa ovat pinta-alavirheet. (Keski-

talo 2007, 173). Jos asuinhuoneiston pinta-ala poikkeaa nykystandardin mukaan las-

kettavasta pinta-alasta ja poikkeama katsotaan vaikutukselliseksi, on kaupan kohtees-

sa pinta-alavirhe. Käytetyssä asunnossa pinta-ala ilmoitetaan yhtiöjärjestyksen ja

isännöitsijäntodistuksen mukaisena. Nykyään pinta-ala pitää ilmoittaa SFS 5139-

standardin mukaan laskettuna huoneistoalana, mutta vanhemmissa ennen 1.1.1992

perustetuissa osakeyhtiöissä noudatettiin vaihtelevaa mittaustapaa. Jos asunnon pin-

ta-alasta on epävarmuutta, voi asuntoon teettää pinta-alan tarkistusmittauksen. (Kes-

kitalo 2007, 173–174).

Helsingin hovioikeus on käsitellyt pinta-alavirhettä ratkaisussaan HelHO:2007:3 seu-

raavasti: B myi A:lle 75,5 m² asuinhuoneiston Helsingissä ilmoittaen sen pinta-alaksi

83 m². Kauppakirjassa oli ehto jossa mainittiin, ettei kauppahinta perustu asunnon

pinta-alaan. Todellinen pinta-ala oli ollut noin yhdeksän prosenttia pienempi kuin

ilmoitettu pinta-ala. Pinta-alapoikkeama oli ollut asunnon sijainti, arvo ja laatu huo-

mioon ottaen niin merkittävä, että sen katsottiin vaikuttaneen kauppaan. Käräjäoi-

keus katsoi ratkaisussaan, että kauppakirjan maininta pinta-alasta ei poista B:n vas-

tuuta pinta-alavirheestä, koska virhe vaikutti kauppahintaa korottavasti. Käräjäoikeus

katsoi kohtuulliseksi hinnanalennukseksi 11.000 euroa vaadittuine korkoineen, va-

hingonkorvauksena 1.948 euroa sekä oikeudenkäyntikulut 12.965,84 euroa. B valitti

ratkaisusta Helsingin hovioikeuteen, joka ei kuitenkaan muuttanut käräjäoikeuden

tuomion lopputulosta. B velvoitettiin maksamaan vielä vastauskuluista hovioikeu-

dessa 1.024,80 euroa. (Helsingin HO 2859)

16

Hovioikeuskäytännön perusteella voidaan todeta että jos pinta-alapoikkeama on

enemmän kuin 10 prosenttia ilmoitetusta, on kaupan kohteessa virhe. (Keskitalo

2007, 177). Pinta-alavirheiden perusteella haettavissa hinnanalennuksissa on otettava

huomioon kuitenkin virheen vaikutuksellisuus kauppaan ja se oliko virhe ostajan

helposti havaittavissa asunnon tarkastuksessa. (Keskitalo 2007, 178). Jos pinta-ala

ilmoitetaan ostajalle likimääräisenä tai merkinnällä ”tarkkuusmittaamaton”, on osta-

jan varauduttava pinta-alapoikkeamaan. Myyjä ei voi kuitenkaan ilman perusteltua

syytä ilmoittaa pinta-alaa näin ja siirtää vastuuta ostajalle. Perusteltu syy tämän kal-

taiseen ilmoittamiseen on ainoastaan silloin, jos taloyhtiö on perustettu ennen

1.1.1992 eikä pinta-alojen ole tarkastettu nykystandardin SFS 5139 mukaan. (Keski-

talo 2007, 179).

2.6 Salainen virhe

Salainen virhe on kyseessä silloin, kun käytetty asunto on varustukseltaan, kunnol-

taan tai muilta ominaisuuksiltaan merkittävästi huonompi kuin ostaja on perustellusti

edellyttänyt. Virheen määrittelyssä otetaan huomioon asunnon ikä, hinta, tavanomai-

nen varustetaso ja kohtuullista asumistasoa koskevat yleiset vaatimukset. (Asunto-

kauppalaki 843/1994, 6 luku, 11§, 4 mom). Myyjä on vastuussa kaupan kohteessa

olevasta virheestä joista kumpikaan kaupan osapuoli ei ole ollut tietoinen, eikä hei-

dän pitänytkään tietää. (Keskitalo 2007, 181). Asunnon virheen tulee siis olla ennalta

arvaamaton. (Keskitalo 2007, 184). Vaikka myyjä on täyttänyt tiedonantovelvoit-

teensa ja ostaja selonottovelvoitteensa, saattaa asunnossa olla silti virhe. Jotta ostaja

voi vedota virheeseen, tulee kaupan kohteessa olla merkittävä poikkeama. On arvioi-

tava, onko kaupan kohteessa vikoja tai puutteita, joista myyjä ja ostaja eivät tienneet.

Seuraavaksi on mietittävä, ovatko viat ja puutteet olleet olennaisia eli ovatko ne vä-

hintään vaikuttaneet kauppahintaan. Lopuksi on arvioitava, onko kaupan kohde viko-

jen ja puutteiden vuoksi merkittävästi huonompi kuin ostajalla on perusteltua aihetta

olettaa. Virhettä arvioidaan siis aina kokonaisvaltaisesti yksittäistapauksessa. (Keski-

talo 2007, 182–183). Kokonaisharkinnassa otetaan huomioon asunnon ikä ja siinä

tehdyt korjaukset, asunnon hinta, havaitun vian tai puutteen korjauskustannukset,

arvonnousu näiden korjausten seurauksena, kolmannen vastuulla olevat viat tai puut-

17

teet, ostajille mahdollisesti aiheutunut asumis- tai terveyshaitta, havaitun vian tai

puutteen ennalta arvaamattomuus ja se mitä tietoja myyjä antoi kaupan kohteesta.

(Keskitalo 2007, 184). Ostaja voi perustellusti olettaa että mitä uudemmasta asun-

nosta on kyse, sitä parempaa kuntoa ja nykyaikaisempaa rakennustekniikkaa voidaan

silloin edellyttää. Vastaavasti mitä vanhemmasta asunnosta on kyse, sitä enemmän

ostaja voi olettaa siinä olevan kulumisesta johtuvia vikoja ja korjaustarpeita ellei ky-

symyksessä ole äskettäin kunnostettu kohde. (HE 14/1994, 6 luku, 11§, 12 mom).

Tyypillisiä salaisia virheitä käytetyn asunnon kaupassa ovat kosteusvauriot sekä tie-

donantovirheet koskien tulevien remonttien kustannuksia. Seuraavassa Kuluttajavali-

tuslautakunnan ratkaisusuosituksessa Dnro 01/82/3079 on kyseessä ostajille tullut

tavanomaista suuremmasta korjaustarpeesta aiheutunut yhtiölainaosuus:

Ostajat ostivat 11.2.2000 myyjältä asunto-osakkeet, jotka oikeuttavat hallitsemaan

80,5 m² huoneistoa 1987 valmistuneessa taloyhtiössä. Kauppahinta oli 805.000

markkaa. 26.4.2000 pidetyssä yhtiökokouksessa päätettiin teettää salaojien peruspa-

rannusurakka josta koitui ostajille 41.309,50 markan yhtiölainaosuus ja vaativat

myyjää korvaamaan nämä kulut. Myyjä on toiminut taloyhtiön hallituksessa vuonna

1998, jolloin oli jo selvitetty tarvetta parantaa salaojitusta ja näin olikin tehty. Osta-

jalle oli ennen kaupantekoa esitetty 17.11.1999 päivätty isännöitsijäntodistus jossa

oli maininta "salaojituksen korjaus 1999, hallitukselle myönnetty 100.000 markan

lainan nostovaltuudet". Näin sekä myyjä että ostaja olivat tienneet jonkinlaisen sala-

ojien korjaustarpeen olevan olemassa, mutta tapauksessa ei selvinnyt, että myyjä oli-

si tiennyt korjauskustannusten tulevan näin suuriksi. Vasta kaupanteon jälkeen teh-

tiin korjauskartoitus, jossa selvisi tulevien korjausten laajuus. Kuluttajavalituskunta

katsookin kyseessä olleen yllättävän korjaustarpeen, joka ei ollut normaalin kulumi-

sen aiheuttamaa ja korjaustarpeet ovat olleet tavanomaisesta poikkeavia. Lautakunta

katsoo myös että yli kymmenen vuotta vanha asunto on tullut korjauksen seuraukse-

na parempaan kuntoon kuin ostajalla oli kauppaa tehtäessä aihetta olettaa. Näin ollen

Kuluttajavalituslautakunta suosittaa myyjän maksamaan kohtuullisena hinnanalen-

nuksena ostajille 3.000 euroa. (Kuluttajavalituslautakunta Dnro 01/82/3079)

Asunto-osakeyhtiön vastuulle kuuluvia korjauksia sekä asunnon tason nousua tehdyn

remontin johdosta pohdittiin seuraavassa tapauksessa josta Kuluttajariitalautakunta

on antanut ratkaisusuosituksensa Dnro 1595/82/07:

18

Myyjät myivät 15.11.2006 asunto- osakkeen osakkeet, jotka oikeuttavat 73,5 m² ko-

koisen asunnon hallintaan 1991 valmistuneesta taloyhtiöstä. Kauppahinta oli 172.000

euroa. Kaupanteon jälkeen ostajille selvisi, että kylpyhuoneessa on kosteusvaurio

joka vaati korjausta. Ostajat vaativat myyjältä hinnanalennuksena 5.000 euroa. Ku-

luttajariitalautakunta katsoo, että asunto-osakeyhtiölle kuuluva korvausvastuu vähen-

tää ostajalle tulevia kustannuksia. Lisäksi asunnon iän perusteella on voinut olettaa

pintamateriaalien uusimisen kuuluvan osakkaalle. Ostajalla on velvollisuus näyttää

vaatimansa kulut toteen ja ostajalta löytyikin taloyhtiön korvausosuuden jälkeen to-

teennäytettävää kustannusta 6.696,63 euron verran. Lautakunnalle ei esitetty riittävää

näyttöä siitä, että tehtyjen korjaustöiden laajuus olisi esitettyjen kustannusten mukai-

nen. Ostajat olivat uusineet saunan ja LVI-laitteet, mutta lautakunta ei saanut selvi-

tystä siitä, että myös nämä olisivat vaurioituneet. Lisäksi viisitoista vuotta vanha kyl-

pyhuone oli pintamateriaalien ja kalusteiden osalta jo elinikänsä päässä. Lautakunta

katsoi, etteivät ostajan vaatimat kustannukset muodostu pelkästään vaurion korjaami-

sesta aiheutuneista kustannuksista. Ottaen huomioon taloyhtiön vastuulle kuuluvat

korjaukset sekä asunnon tason nousu paremmaksi korjausten myötä, ostajalle aiheu-

tuneet kulut sekä asunnon ikä, Kuluttajariitalautakunta suositteli, että ostajat luopuvat

vaatimuksistaan myyjää kohtaan. (Kuluttajariitalautakunta Dnro 1595/82/07)

2.7 Taloudellinen virhe

Kaupan kohteessa on taloudellinen virhe silloin, jos myyjä on ennen kaupantekoa

antanut ostajalle virheellistä tai harhaanjohtavaa tietoa asunnon omistamiseen liitty-

vistä taloudellisista velvoitteista tai vastuista. Tiedonantovirhe voi tulla kyseeseen

annettaessa tietoja yhtiövastikkeista, osakkeiden osalle tulevasta yhtiölainaosuuden

määrästä tai tiedoissa yhtiön taloudellisista tilasta ja annettujen tietojen voidaan olet-

taa vaikuttaneen kauppaan. Jos myyjä jättää antamatta edellä mainitut tiedot ostajalle

ja myyjän oletettiin ne tienneen, ostajan perustellusti oletettiin saavan ne tietoonsa ja

laiminlyönti vaikutti kauppaan, on kyseessä taloudellinen virhe. Samoin jos kaupan

kohteessa olevat taloudelliset vastuut ovatkin merkittävästi suurempia kuin ostajilla

oli perustellusti aihetta olettaa, on kyseessä taloudellinen virhe. (Asuntokauppalaki

843/1994, 6 luku, 20§). Tästä viimeksi mainitusta merkittävästi suuremmiksi osoit-

tautuneista taloudellista vastuista on olemassa Kuluttajariitalautakunnan ratkaisu

19

Dnro 3085/82/07: Ostaja osti 4.9.2006 myyjänä olleelta kuolinpesältä asunto-

osakkeet, jotka oikeuttivat hallitsemaan 1978 valmistuneessa yhtiössä olevaa 58,5 m²

suuruista rivitalohuoneistoa. Kauppahinta oli 52.000 euroa. Kaupan jälkeen yhtiössä

tehtiin peruskuntokartoitus ja siinä ilmenneiden korjaustarpeiden johdosta myydyn

asunnon osalle arvioitiin tulevan 21.400 euron yhtiölainaosuus. Ostaja vaati myyjältä

samansuuruista hinnanalennusta. Myyjä oli antanut ostajalle ennen kauppaa isännöit-

sijäntodistuksen, jossa oli maininta: Yhtiössä on päätetty teettää peruskuntoarvio ra-

kennus-, sähkö- ja lvi-tekniikasta. Kuntoarvio tehdään syyskuun aikana." Asiassa ei

näytetty toteen, että myyjä olisi antanut virheellistä tai harhaanjohtavaa tietoa kaupan

kohteesta. Kuntokartoituksessa esiin tulleet korjaustarpeet ovat normaaleja ja odotet-

tavissa olevia tämän ikäisessä asunto-osakeyhtiössä. Kaupan kohde ei siis ollut mer-

kittävästi huonompi kuin ostajalla oli aihetta olettaa. Kuluttajariitalautakunta ei pitä-

nyt kaupan kohdetta virheellisenä eikä suosittanut hinnanalennusta. (Kuluttajariita-

lautakunta Dnro 3085/82/07).

Salainen taloudellinen virhe on sellainen, jossa ostettuja asunto-osakkeita rasittaa

taloyhtiön vastuulla oleva vika tai puute joka ilmenee vasta kaupanteon jälkeen, josta

kumpikaan kaupan osapuoli ei ollut tietoinen ja joiden johdosta ostajan velvoitteet ja

vastuut asunto-osakeyhtiölle tulevat merkittävästi isommiksi kuin kauppaa tehtäessä

oletettiin. (Keskitalo 2007, 200). Tällaista tapausta käsiteltiin Kuluttajavalituslauta-

kunnan ratkaisussa Dnro 99/82/1158: Ostaja osti 30.5.1997 osakkeet, jotka oikeutta-

vat 103 m² asunto-osakeyhtiömuotoisen omakotitalon hallintaan. Yhtiössä oli kaksi

paritaloa B ja C- talo ja omakotitalo A, jotka oli rakennettu vuosina 1964 ja 1991.

Kaupan jälkeen yhtiön asunnoissa B ja C ilmeni kosteusvaurioita ja niistä aiheutui

myydylle huoneistolle 48.565 markan suuruinen yhtiölainaosuus. Ostajat vaativat

myyjältä hinnanalennusta 24.000 markkaa. Kuluttajavalituslautakunta katsoi selvite-

tyksi, ettei kaupan kohteena olleessa talo A:ssa ollut rakennusvirheitä vikoja tai puut-

teita. Sen sijaan paritaloissa B ja C näitä löytyi. Lautakunta katsoi yhtiössä esiin tul-

leiden korjaustarpeiden olevan epätavanomaisia ottaen huomioon rakennusten ikä,

tulevien korjausten laajuus sekä rakentamismääräysten vastaisesta rakentamisesta.

Huomioon otettiin vielä ostajan vastattavaksi tuleva lainaosuus yhtiön lainoista ja sen

suhde kauppahintaan. Kuluttajariitalautakunta katsoi kaupan kohteen olevan olennai-

sesti huonommassa kunnossa kuin ostajan oli aihetta olettaa suhteessa maksamaansa

kauppahintaan ja näin ollen kaupan kohteessa oli virhe. Kuluttajavalituslautakunta

20

suositteli virhettä vastaavaksi hinnanalennukseksi 20 000 markkaa. (Kuluttajavalitus-

lautakunta Dnro 99/82/1158).

2.8 Oikeudellinen virhe

Oikeudellisesta virheestä on kyse silloin jos sivullinen omistaa sen tai osan siitä tai

jos sivullisella on siihen pantti- tai muu oikeus, eikä sopimuksesta seuraa, että osta-

jan olisi vastaanotettava kaupan kohde sivullisen oikeudesta johtuvin rajoituksin. Jos

sivullinen väittää, että hänellä olisi kaupan kohteeseen oikeuksia ja väitteelle löytyy

perusteita, voi ostaja vaatia oikeudellisesta virheestä seuraamuksia. Myyjän tulee vii-

pymättä huolehtia, että sivullisen oikeus lakkaa, muussa tapauksessa ostajalla on oi-

keus purkaa kauppa tai jos virhe ei ole olennainen, vaatia sitä vastaavaa hinnanalen-

nusta. Kaupantekoaikana olleesta virheestä ostaja on oikeutettu vahingonkorvauk-

seen, jos hän ei tiennyt eikä hänen pitänytkään tietää virheestä. Kaupanteon jälkeen

syntyneestä virheestä tulee myyjän osoittaa, ettei virhe johdu hänen menettelystään.

Muuten ostajalla olisi oikeus vahingonkorvaukseen. (Asuntokauppalaki 843/1994, 6

luku, 20§). Käytetyn asunto-osakkeen kaupassa oikeudellinen virhe on harvinainen.

Myyjän oikeudelliseen asemaan liittyvät epäselvyydet on helppo havaita isännöitsi-

jäntodistuksesta, eikä pantattuja osakkeita ole osakkeenomistajan hallussa vaan ne

ovat pantinsaajan hallussa. Kun myyjällä on osakekirja hallussaan, on se osoituksena,

etteivät osakkeet ole panttina velasta. (Keskitalo 2007, 209).

Oikeudellinen virhe voi ilmetä silloin, jos myyjä myy asunnon eteenpäin jo silloin

kun omistusoikeus ei ole vielä siirtynyt hänelle tai jää jostain syystä siirtymättä.

(Keskitalo 2007, 206). Jos joku asunnon yhteisomistajista myy asunnon yksin, on

kaupan kohteessa oikeudellinen virhe. (Laki eräistä yhteisomistussuhteista 180/1958,

4§). Samoin jos myyjä unohtaa irtisanoa myytävän asunnon vuokrasopimuksen ja

tämän seurauksena ostajan muutto asuntoon viivästyy, on kyseessä oikeudellinen

virhe. (Keskitalo 2007, 207). Asunnossa oleva tarpeistoesine saattaakin osoittautua

jonkun muun omistamaksi, esimerkiksi kodinkone on saatettu ostaa osamaksulla ja

omistusoikeus on jäänyt kodinkoneen myyjälle. Jos asunnon myyjä ei maksakaan

kodinkonetta, voi sen myyjä vaatia koneen takaisin itselleen ja tällöin on jälleen ky-

seessä oikeudellinen virhe. (Keskitalo 2007, 207). Oikeudellinen virhe saattaa tulla

21

esille esimerkiksi silloin jos asunnon omistava aviopuoliso myy yhteiseksi kodiksi

tarkoitetun asunnon ilman puolison suostumusta tähän. (Avioliittolaki 234/1929, 39

luku, 2. mom). Tällöin suostumuksenantajapuoliso voi nostaa kanteen tuomioistui-

messa kolmen kuukauden sisällä saatuaan tiedon oikeustoimesta. Tämän seurauksena

kauppa julistetaan pätemättömäksi, ellei luovutuksensaaja ole jo saanut asuntoa hal-

lintaansa ja hänellä on perusteltua aihetta olettaa, että puoliso on antanut kauppaan

suostumuksensa, tai silloin, jos myyjäpuolisolla on oikeus määrätä omaisuudesta il-

man toisen puolison lupaa. Tällöin kyseessä olisi asunto, jota ei ole tarkoitettu puoli-

soiden yhteiseksi kodiksi. (Avioliittolaki 234/1929, 39 luku, 2. mom). Oikeudellinen

virhe saattaa ilmetä myös silloin jos kauppa vaatii holhousviranomaisen eli maistraa-

tin luvan tai oikeushenkilön edustajalla ei olekaan oikeutta päättää kaupasta. (Keski-

talo 2007, 208).

2.9 Käytetyn asunto-osakkeen virheen seuraamukset

Asuntokauppalaki ei määrittele ostajalle oikeutta vaatia myyjältä asunnossa olevan

virheen korjaamista, eikä vastaavasti myyjä voi vaatia oikeutta virheen korjaamiseen.

Kaupan osapuolet voivat kuitenkin sopia, että myyjä korjaa virheen omalla kustan-

nuksellaan. Jos myyjä ei täytäkään sopimusvelvoitettaan, oikeuttaa se ostajan vaati-

maan hinnanalennusta tai kaupan purkua. (Keskitalo 2007, 218). Osamaksukaupoissa

ostaja voi pidättyä maksamasta kauppahinnan loppuosaa virheen havaittuaan, mutta

hän ei ole kuitenkaan oikeutettu pidättämään rahasummaa, joka ylittää arvoltaan vaa-

timukset, joihin hänellä olisi virheen perusteella oikeus. (Asuntokauppalaki

843/1994, 6 luku, 15§). Kyseinen tilanne saattaa siis tulla eteen maksettaessa asun-

non kauppahinta kahdessa tai useammassa erässä. (Keskitalo 2007, 221). Jos kaupan

kohteessa havaittua virhettä ei voi oikaista ja edellytyksiä kaupan purkamiselle ei

ole, on ostajalla oikeus kohtuulliseen hinnanalennukseen. Yksityishenkilöiden väli-

sissä käytetyn asunto-osakkeen kaupoissa on hinnanalennus yleisin virheen seuraa-

mus. (Keskitalo 2007, 223). Hinnanalennusta määriteltäessä on otettava huomioon

se, millä määrin ostajan olisi tullut varautua tuleviin korjauksiin sekä korjauksista

seurannut asunnon arvonnousu. Hinnanalennuksen määrittelyssä on huomioitava

kauppahinta, asunnon ikä, varustetaso, markkinoiden vakiintunut hintataso, suoritetut

korjaukset ja asunto-osakeyhtiön osuus näistä, muut korvaukset sekä virheestä aiheu-

22

tunut asumis- ja terveyshaitta. Virheestä aiheutuneita korjauskustannuksia ei siis voi-

da suoraan pitää hinnanalennuksen määränä. (Keskitalo 2007, 223–224). Jos virhe

kaupan kohteessa aiheuttaa ostajalle olennaista haittaa, eikä muu seuraamus virheen

vuoksi ole kohtuullinen, on ostajalla oikeus purkaa kauppa. (Asuntokauppalaki

843/1994, 6 luku, 16§, 3 mom). Esimerkiksi tilanteessa, jossa asunnossa olevien sa-

laisten virheiden vuoksi asuntoa ei voi korjaamalla saada tarkoitusta vastaavaksi tai

korjauskustannukset nousisivat asunnon arvoon nähden kohtuuttoman korkeiksi, on

ostajalla oikeus purkaa kauppa. (HE 14/1994, 1.4). Ostajalla on oikeus lisäksi va-

hingonkorvaukseen kärsimästään vahingosta paitsi jos myyjä osoittaa, ettei virhe

johdu huolimattomuudesta hänen puoleltaan. (Asuntokauppalaki 843/1994, 17 luku).

3 VIRHETILANTEITA ASUINKÄYTTÖÖN TARKOITETUN

KIINTEISTÖN KAUPASSA

3.1 Kiinteistön määritelmä

Kiinteistöllä tarkoitetaan itsenäistä maanomistusyksikköä ja kiinteistökaupan koh-

teena voi olla erilaisia kiinteistöjä. (Nevala ym. 2010, 296–297). Kiinteistöt merki-

tään maanmittauslaitoksen tai kunnan pitämään kiinteistörekisteriin ja niillä kaikilla

on toisistaan poikkeava kiinteistötunnus. (Kiinteistörekisterilaki 392/1985, 1§, 4§,

5§). Kiinteistönmuodostamislain mukaan kiinteistö käsittää siihen kuuluvan alueen,

osuudet yhteisiin alueisiin ja yhteisiin erityisiin etuuksiin sekä kiinteistölle kuuluvat

rasiteoikeudet ja yksityiset erityiset etuudet. (Kiinteistönmuodostamislaki 554/1995,

2§).

3.2 Asuinkäyttöön tarkoitettu kiinteistö kaupan kohteena

Kiinteistön kauppaa säätevä laki on nimeltään Maakaari. (Maakaari 540/1995, 1§,

2§). Asuinkäyttöön tarkoitettu kiinteistö tyypillisimmin yksi itsenäinen kiinteistö tai

useammasta kiinteistöstä muodostunut kokonaisuus. Kaupan kohteena voi olla kiin-

teistön määräosa eli tietty murto-osa kiinteistöstä. (Nevala ym. 2010, 297). Yleensä

23

tällainen tilanne on myytäessä kiinteistömuotoisen paritalon toista asuntoa. Kauppa

voidaan tehdä myös kiinteistön määräalasta eli rajoiltaan määritellystä kiinteistön

alueesta, joka kuuluu kantakiinteistöön ja joka tullaan lohkomaan siitä kaupan jäl-

keen omaksi kiinteistökseen. (Nevala ym. 2010, 297). Kaupan kohde voi olla myös

vuokraoikeus toisen omistamaan kiinteistöön jolloin sillä sijaitsevat rakennukset kat-

sotaan irtaimen esineen kaupaksi. (Nevala ym. 2010, 297).

Kiinteistön kauppa on tehtävä määrämuotoisesti, mikä tarkoittaa kauppakirjan teke-

mistä kirjallisesti, myyjän ostajan tai heidän valtuuttamansa allekirjoittamana ja kau-

panvahvistajan vahvistaessa tämän kaikkien osapuolten läsnä ollessa. Kauppakirjasta

on vähintään käytävä ilmi luovutustarkoitus, myyjä ja ostaja, kauppahinta sekä myy-

tävä kiinteistö. Jos joku näistä ehdoista puuttuu, ei kauppa ole sitova. (Maakaari

540/1995, 2 luku, 1§). Kauppakirja on mahdollista laatia myös sähköisesti Maanmit-

tauslaitoksen sähköisessä kaupankäyntijärjestelmässä. Tällöin ei tarvita kaupanvah-

vistajaa, mutta kauppakirja on muilta osin laadittava Maakaaren 2 luvun 1 §.n mu-

kaisesti. Luonnoksen sähköisestä kauppakirjasta laatii kiinteistön omistaja, jolle on

viimeksi myönnetty lainhuuto ja kauppa syntyy, kun sekä myyjä että ostaja ovat hy-

väksyneet järjestelmässä olevan kauppakirjaluonnoksen. (Maakaari 540/1995, 9a lu-

ku, 7§, 8§, 9§).

3.3 Virhe kiinteistön kaupassa

Virhe kiinteistön kaupassa määräytyy sen mukaan, millainen kiinteistö on kauppaa

tehtäessä. Myyjä vastaa kaupan kohteessa kaupantekohetkellä olleesta virheestä,

vaikka se ilmenisi vasta myöhemmin. Jos myyjä kuitenkin korjaa virheen ennen kiin-

teistön luovutusta ostajalle, ei ostaja voi vedota tällöin virheeseen. (Maakaari

540/1995, 2 luku, 21§). Ostajan on ilmoittettava virheestä ja siihen perustuvista vaa-

timuksista kohtuullisen ajan kuluessa siitä, kun hän havaitsi virheen tai hänen olisi

pitänyt se havaita. Virheestä on ilmoitettava viiden vuoden kuluessa siitä, kun kiin-

teistön hallinta on luovutettu, muuten ostaja menettää oikeuden vedota virheeseen.

(Maakaari 540/1995, 2 luku, 25§).

24

3.4 Myyjän tiedonantovelvollisuus ja ostajan selonottovelvollisuus

Selvitettäessä virhevastuuta on otettava huomioon, onko ostaja erehtynyt jonkin koh-

teeseen liittyvän asian suhteen ja onko ostajan erehtyessä myyjä antanut oikeat ja riit-

tävät tiedot kaupan kohteesta. (Nevala ym. 2010, 337). Ostajalla on kiinteistön kau-

passa tarkastusvelvollisuus. Mikäli ostaja laiminlyö tämän, ei hän voi vedota virhee-

nä seikkaan, jonka hän olisi tarkastuksessa havainnut. (Maakaari 540/1995, 2 luku,

22§). Ostajan tulee tarkastaa rakennukset niiltä osin kuin tiloihin on esteetön pääsy.

Kellari- ja vinttitilat tulee tarkastaa, jos niihin on esteetön pääsy. Tarkastettavaksi

tulevat kiinteistön ulottuvuus ja siihen kuuluvat alueet. Jos tarkastuksessa tulee esille

jotain epätavallista, kuten kosteutta rakenteissa, on ostajan tutkittava nämä seikat tar-

kemmin ja käyttää mahdollisesti apunaan asiantuntijaa. Myyjän on vastaavasti annet-

tava oma-aloitteisesti kaikki tiedot kiinteistön vallintaan liittyvät asiat, mahdolliset

panttioikeudet sekä kiinteistöön kohdistuvat erityiset oikeudet. Jos myyjä antaa tahal-

laan vääriä tai harhaanjohtavia tietoja tai on menetellyt kaupassa törkeän huolimat-

tomasti, on ostajalla oikeus vedota virheeseen joka hänen olisi kiinteistöä tarkastaes-

saan pitänyt huomata. (Nevala ym. 2010, 337–338).

Ostajan tarkastusvelvollisuutta on käsitelty Kuluttajavalituslautakunnan ratkaisussa

Dnro 97/81/1700:

Ostajat ostivat 1.7.1997 omakotitalon 6880 m²:n tontilla 153.000 markan kauppahin-

taan. Omakotitalo oli rakennettu 1950- luvulla ja oli ollut vuoden tyhjillään. Ostaja

vaati kaupan purkua tai hinnanalennusta 80.000 markkaa sekä välittäjältä vahingon-

korvausta 91.000 markkaa talossa havaitun vesijohtovuodosta aiheutuneiden kosteus-

ja homevaurioiden vuoksi. Kuluttajavalituslautakunta katsoi korjaustarpeiden olleen

asumattomana olleelle talolle tyypillisiä ja vauriot olisi voinut helposti havaita huo-

lellisessa ostajan ennakkotarkastuksessa. Ostaja ei ollut tehnyt tavanomaista tarkem-

paa ja laajempaa tarkastusta talolle, vaikka näki olohuoneen katossa olleet kosteus-

vaurioiset rakenteet. Näin ollen ostaja ei voinut jälkikäteen vedota virheeseen eikä

lautakunta suosittanut myyjää tai välittäjää maksamaan hinnanalennusta tai korvausta

ostajalle. (Kuluttajavalituslautakunta Dnro 97/81/1700; Simonen 2000, 165–166).

25

3.5 Laatuvirhe

Kaupan kohteen fyysisissä ominaisuuksissa oleva virhe on laatuvirhe. (Nevala ym.

2010, 338). Virhe saattaa koskea myyjän antamia tietoja, poikkeamia sovitusta,

poikkeamia pinta-aloissa, rakennusvirheitä tai virheitä joista kaupan osapuolet eivät

tienneet eli salaisia virheitä.

Laatuvirhettä käsittelee seuraava korkeimman oikeuden ratkaisu KKO 2009:39.

Ostajat ostivat myyjältä 27.2.2004 kiinteistön, jossa kaupan jälkeen havaittiin olevan

alitehoinen vesi- ja lämmitysjärjestelmä. Koska kiinteistö ei tältä osin vastannut mitä

siitä oli sovittu, totesi käräjäoikeus kiinteistössä olevan laatuvirheen ja tuomitsi myy-

jien korvaamaan suurempitehoisen öljykattilan vaihdosta aiheutuneista kuluista hin-

nanalennusta yhteensä 4.000 euroa sekä vahingonkorvausta 500 euroa. Hovioikeus

katsoi hinnanalennuksen olevan niin vähäinen, ettei tuominnut myyjiä sitä korvaa-

maan. Korkein oikeus piti käräjäoikeuden tuomion ennallaan. (KKO: 2009:39)

3.5.1 Poikkeama sopimuksesta

Laatuvirhe kiinteistön kaupassa tulee kyseeseen silloin, jos kiinteistö ei vastaa omi-

naisuuksiltaan sitä, mitä siitä on sovittu. (Maakaari 540/1995, 2 luku, 17§, 1 mom).

Sopiminen ymmärretään tässä hyvin laajasti ja huomioon on otettava tällöin kauppa-

kirjan ehtojen lisäksi kauppaneuvottelujen ja ostotarjouksen ehdot. (Nevala ym.

2010, 339). Arvioitaessa onko kohteessa laatuvirhe, on kiinnitettävä huomiota raken-

nuksen ikään ja sen rakentamisaikana olleisiin määräyksiin. (Kasso 2014, 249). Osta-

ja ei voi esimerkiksi vaatia vanhemmalta asuinrakennukselta nykyaikaisia terveelli-

syys- ja turvallisuusmääräyksiä, jos hän on tehnyt kaupan tietoisena näistä puutteista.

(HE 120/1994, 2 luku, 17§).

Kuluttajariitalautakunta on ratkaissut edellä mainitun kaltaista kiinteistön laatuvirhet-

tä koskevan asian Dnro 01/82/2035 seuraavasti: Ostajat ostivat 12.5.1997 745m² suu-

ruisen tontin, jolla sijaitsi 1939 rakennettu ja 1960- luvulla laajennettu omakotitalo.

Kauppahinta oli 540.000 markkaa. Asunto myytiin tiedoilla ”myyjän laadukkaasti

remontoima”, koska toisella myyjällä oli rakennusliike. Kesällä 2000 myyjille ilmoi-

26

tettiin home- ja kosteusvaurioepäilyistä talon keskikerroksen pesutiloissa ja tämä to-

dennettiin ulkopuolisin tutkimuksin. Lisäksi huomattiin, että kellarikerroksen pesuti-

lat olivat uusimisen tarpeessa ja ne oli rakennettu ilman asianmukaista lupaa. Kulut-

tajariitalautakunta totesi ratkaisussaan, että ostajat olivat voineet edellyttää myynti-

esitteessä mainittujen talon sisä- ja pesutilojen korjauksien täyttäneen rakennusaika-

na vallinnutta hyvää rakennustapaa ja sitä, että remonteille oli haettu asianmukainen

rakennuslupa. Koska keskikerroksen pesutiloissa oli rakennusvirheitä, joista aiheutui

kosteusvaurioita ja alakerran pesutiloista puuttui rakennuslupa, katsoi Kuluttajariita-

lautakunta nämä myyjän vastattavana olevina virheinä. Virheet olivat olleet olemassa

jo kaupantekohetkellä ja niistä oli reklamoitu myyjää lain edellyttämän kohtuullisen

ajan kuluessa. Näin ollen lautakunta suositti myyjän maksamaan ostajalle hinnan-

alennukseksi ja kulukorvauksiksi yhteensä 5.589,56 euroa. (Kuluttajariitalautakunta

Dnro 01/82/2035).

3.5.2 Virhe myyjän antamissa tiedoissa

Laatuvirhe ilmenee myös silloin jos on ennen kaupantekoa antanut ostajalle virheel-

lisen tai harhaanjohtavan tiedon kiinteistön pinta-alasta, rakennusten kunnosta tai

rakenteista tai muusta kiinteistön laatua koskevasta asiasta ja näiden asioiden on voi-

tu olettaa vaikuttaneen kauppaan. (Maakaari 540/1995, 2 luku, 17§, 2 mom). Näyttöä

siitä, vaikuttiko virhe kauppaan, ei tarvita, vaan pelkkä oletus vaikutuksesta riittää.

(Kasso 2014, 252). Pinta-alavirhe voi koskea kiinteistön maapinta-alaa tai rakennus-

ten pinta-alaa. (Nevala ym. 2010, 340).

Kuluttajariitalautakunta on käsitellyt pinta-alavirhettä ratkaisussaan Dnro

2423/82/08: Ostajat ostivat 20.7.2007 50 % määräosan tontista sillä olevine raken-

nuksineen kauppahintaan 420.000 euroa. Myyntiesitteessä omakotitalon pintaa-alan

kerrottiin olevan 162 m² ja muiden tilojen noin 85 m². Kauppakirjassa pinta-aloista

mainittiin seuraavasti: ” Huoneiston sisääntulokerroksen huoneistoala on noin 162

m2, kellarin noin 55 m2, parven noin 21 m2 ja lämpimän ulkovaraston noin 9 m2.

Pinta-alatiedot ovat suuntaa-antavia eikä niitä ole tarkastusmitattu.” Kaupanteon jäl-

keen pinta-alat mitattiin ja maanpäällisten tilojen huoneistoalaksi mitattiin 143 m²,

kellarin 43 m² ja parven 17,5 m². Ostajat vaativat myyjältä 15.000 euroa hinnanalen-

27

nuksena. Kuluttajariitalautakunta katsoo rakennuspiirustusten perusteella, että tehty

mittaus on suoritettu voimassaolevia mittaustapoja noudattaen. Pinta-alapoikkeama

on täten noin 10 % asuintilojen osalta ja kellarin sekä parven osalta noin 20 %. Lau-

takunta suosittaa virhettä vastaavaksi hinnanalennukseksi 15.000 euroa. (Kuluttajarii-

talautakunta Dnro 2423/82/08).

Kuten käytetyn asunto-osakkeen kaupassakin, on myyjällä vastuu annetuista tiedois-

ta, vaikka ne olisi antanut myyjän puolesta joku toinen, esimerkiksi kiinteistönvälit-

täjä. (Maakaari 540/1995, 2 luku, 20§). Myyjällä on virheen aiheuttanutta tahoa koh-

taan takautumisoikeus, jos virhe on aiheutettu tuottamuksellisesti. (Kasso 2014, 252).

Jos myyjä jättää antamatta tiedon ostajalle kiinteistön pinta-alasta, rakennusten kun-

nosta tai rakenteista tai muusta kiinteistön laatua koskevasta asiasta joista myyjä tiesi

tai hänen olisi pitänyt tietää ja näiden asioiden on voitu olettaa vaikuttaneen kaup-

paan, on kiinteistössä laatuvirhe. (Maakaari 540/1995, 2 luku, 17§, 3 mom). Esimer-

kiksi kiinteistössä olleesta vesivahingosta tai katon vuodosta tulee kertoa ostajalle,

vaikka nämä olisikin jo korjattu. Muita merkittäviä, ostajalle kerrottavia tietoja ovat

kiinteistön kuuluvan vesialueen ja maaperän puhtaus, rakennusten ikä koko ja raken-

nustapa sekä käytetyt materiaalit. Myyjän tulee kertoa ostajalle kiinteistön käyttöä

haittaavat viat, sekä sellaiset havaitsemansa seikat, joiden perusteella voidaan olettaa

rakenteissa olevan vikaa. Myös kiinteistön koneiden ja laitteiden ominaisuudet kuu-

luvat myyjän tiedonantovelvollisuuden piiriin. (Kasso 2014, 253).

Kuluttajavalituslautakunta käsitteli myyjän salaamaa öljysäiliön kuntoa tapauksessa

Dnro 98/82/2578: Ostajat ostivat noin 30 vuoden ikäisen omakotitalon 340.000 mar-

kan kauppahintaan elokuussa 2007. Vuoden kuluttua ostaja reklamoi myyjää saatu-

aan tietää öljysäiliön tarkastuksessa vuonna 1990 ilmenneistä syöpymistä. Ostajat

vaativat myyjää korvaamaan öljysäiliön uusimisesta aiheutuneet kustannukset 25.000

markkaa. Kuluttajavalituslautakunta katsoi myyjien tienneen öljysäiliön kunnon.

Seikka vaikutti kiinteistön käyttöön ja olisi tullut kertoa ostajille enne kaupantekoa.

Öljysäiliö oli kuitenkin jo elinkaarensa päässä, joten kuluttajavalituslautakunta suo-

sitti myyjää maksamaan ostajille hinnanalennuksena 5.000 markkaa. (Kuluttajavali-

tuslautakunta Dnro 98/82/2578; Simonen 2000, 164).

28

Mielenkiintoinen on myös kuluttajariitalautakunnan ratkaisu myyjän kertomatta jät-

tämästä meluhaitasta Dnro 327/82/08: Ostajat ostivat 18.8.2006 tilan, jossa sijaitsi

vuonna 2005 rakennettu loma-asunto. Ostajat vaativat myyjältä 10.000 euron hin-

nanalennusta, koska kiinteistöstä 400 metrin päässä on moottoriurheilurata, josta ai-

heutuva melu rajoittaa vapaa-ajan asunnon käyttöä ollessaan sietämättömän kovaa ja

ulottuvan jopa rakennuksen sisätiloihin asti. Jos ostaja olisi ennen kauppaa tiennyt

tämän, ei kauppaa olisi syntynyt. Ostaja nimenomaan etsi rauhallista loma-asuntoa

eläkepäiviään varten. Myyjät olivat olleet tietoisia meluhaitasta, koska olivat allekir-

joittaneet asiaa koskevan valituskirjelmän 18.11.2005. Lisäksi kohdetta markkinoi-

tiin rauhallisissa maisemissa sijaitsevaksi loma-asunnoksi. Näin ollen Kuluttajariita-

lautakunta katsoi kohteessa olevan laatuvirheen ja suositti myyjää maksamaan osta-

jalle 10.000 euroa tuottokorkoineen. (Kuluttajariitalautakunta Dnro 327/82/08).

Tilanteessa jossa myyjä jättää oikaisematta havaitsemansa ostajan virheellisen käsi-

tyksen jostain kiinteistön ominaisuudesta, joka vaikuttaa ostajan aikomaan kiinteis-

tön käyttötarkoitukseen, on kiinteistössä laatuvirhe. (Maakaari 540/1995, 2 luku,

17§, 4 mom). Ostajalla saattaa olla virheellinen käsitys esimerkiksi kesämökin sovel-

tuvuudesta talvikäyttöön tai siitä, onko autotalli riittävästi eristetty, jotta se olisi

lämmin. (Kasso 2014, 254).

Kuluttajariitalautakunta on ratkaissut myyjän tähän liittyvän tapauksen Dnro

2227/82/07 seuraavasti:

Ostajat ostivat 31.1.2007 6650 m² tilan, jossa sijaitsi 1999 rakennettu hirsihuvila sekä

autotalli- /varastorakennus. Hallinta kaupan kohteeseen siirtyi 30.3.2007. Ostajat

vaativat myyjältä 20.000 euroa hinnanalennusta harhaanjohtavien tietojen antamises-

ta, koska kohdetta oli markkinoitu internetissä omakotitalona joka soveltuu myös va-

paa-ajan asunnoksi. Myyjä tiesi, että ostajat halusivat ostaa nimenomaan omakotita-

lon. Myyjä ei oikaissut ostajien saamaa väärää käsitystä kaupan kohteen laadusta.

Rakennuksen käyttötarkoitus selvisi ostajille vasta kun he yrittivät muuttaa osoitet-

taan kiinteistölle. Kuluttajariitalautakunta katsoi, etteivät kohteesta annetut tiedot

poissulje kohteen soveltumista vakituiseen asuinkäyttöön eivätkä ostajalle annetuista

asiakirjoista ilmene, että myyjä olisi oikaissut antamansa virheelliset tiedot. Raken-

nuksen muuttaminen käyttötarkoituksen muutoksella asuinrakennukseksi ei ole ta-

loudellisesti järkevää. Kiinteistön soveltuminen vain vapaa-ajan asunnoksi vaikuttaa

29

itse asumiseen sekä jälleenmyyntiarvoon. Lautakunta suositteli hinnanalennuksen

määräksi 13.000 euroa sekä tuottokorkoa 30.3.2007 lukien. (Kuluttajariitalautakunta

Dnro 2227/82/07).

3.5.3 Salainen virhe

Laatuvirhe voi ilmetä salaisena virheenä, jolloin kiinteistön laatu poikkeaa merkittä-

västi siitä, mitä sen kaltaiselta kiinteistöltä voidaan odottaa kauppahinta ja muut olo-

suhteet huomioon ottaen. (Maakaari 540/1995, 2 luku, 17§, 5 mom). Virhe on tässä

tapauksessa siis sellainen, josta myyjä ei tiennyt, eikä hänen pitänytkään tietää ja silti

myyjällä on vastuu virheestä. (Kasso 2014, 254).

Kuluttajavalituslautakunta käsitteli salaista virhettä Dnro 96/81/1957 seuraavasti:

Ostajat ostivat 17.6.1996 tilan, jossa oli 1975–1976 rakennettu omakotitalo kauppa-

hintaan 280.000 markkaa. Kaupanteon jälkeen selvisi, että talon kattorakenteissa oli

kosteusvaurioita ja katto oli uusittava. Ostaja vaati hinnanalennuksena katon kunnos-

tustyön hinta-arvion mukaisen 57.000 markkaa sekä kattoremontin muista lisäkus-

tannuksista aiheutuvat kulut. Asiassa selvitettiin, että rakennuksen katto oli tehty hy-

väksyttyjen rakennuslupapiirustusten mukaisesti, mutta nykytietämyksen mukaan

tämä rakenne ei tuuletu riittävästi mistä on aiheutunut kosteusvaurioita. Myyjä ei ole

ollut virheistä tietoinen, eikä niitä ole havaittu ennen kauppaa talolle tehdyssä tarkas-

tuksessa. Kiinteistössä on siis salainen virhe ja ostajalle on oikeus virheen johdosta

hinnanalennukseen. Katon korjauskulut on arvioitu olevan 57.000 markkaa. Katto

tulee kuitenkin korjauksessa parempaan kuntoon kuin ostaja oli kaupantekohetkellä

voinut edellyttää. Katto olisi kestänyt ostajankin arvioin mukaan enää noin 10 vuotta.

Kuluttavalituslautakunta suosittaa näihin asioihin vedoten hinnanalennuksen määräk-

si 15.000 markkaa. (Kuluttajavalituslautakunta Dnro 96/81/1957; Simonen 2000,

167–169).

3.6 Vallintavirhe

Ostajalla on oikeus olettaa, etteivät kiinteistön käyttöä rajoita muut kuin lainsäädän-

nöstä johtuvat yleiset rajoitukset, yleisimmin kysymykseen tulevat kaavoituksesta

30

johtuvat rajoitukset. Myyjä taas ei voi vedota pätevästi, ettei tiennyt voimassaolevista

kaavoista tai muista viranomaisten päätöksistä, jotka koskevat hänen omistamaansa

kiinteistöä. Kaupan osapuolet eivät voi vedota yleiseen tietämättömyyteen voimassa-

olevasta lainsäädännöstä. (Simonen 2000, 170).

3.6.1 Myyjän tiedonantovelvollisuus

Vallintavirheestä on kyse silloin, kun myyjä on ennen kaupantekoa antanut ostajalle

virheellisen tai harhaanjohtavan tiedon koskien voimassaolevaa kaavaa, rakennus-

kieltoa, luovutusrajoituksesta tai muusta kiinteistön käyttöä ja vallintaa koskevasta

asiasta ja asian voidaan olettaa vaikuttaneen kauppaan. (Maakaari 540/1995, 2 luku,

18§, 1 mom). Kysymykseen saattaa tulla esimerkiksi tilanne, jossa myyty rakennus

on suojeltu ja estää näin ostajan aikoman käyttötarkoituksen. (Kasso 2014, 257).

Kuluttajavalituslautakunnan ratkaisu Dnro 99/81/681 kertoo ostetun kiinteistön käyt-

töä rajoittavasta tielinjauksesta: Ostajat ostivat 12.9.1997 tilan kauppahintaan

460.000 markkaa tarkoituksenaan rakentaa sinne uudisrakennus. Rakennuslupaa ha-

ettaessa ostajille selvisi, että jo haetun poikkeusluvan liitteenä oli ollut asemapiirus-

tus, jossa ostetun tilan poikki kulki 10 metrin levyinen tievaraus ostajien kaavaile-

man rakennuspaikan yli. Näistä ei ollut mainittu ostajille ennen kauppaa. Ostajat vaa-

tivat myyjältä hinnanalennusta 103.050 markkaa, suunnittelukuluista 25.620 mark-

kaa ja tontin arvonalennuksesta 50.000 markkaa korkoineen. Kuluttajavalituslauta-

kunta katsoo ratkaisusuosituksessaan, että myyjän olisi tullut ymmärtää hakemansa

poikkeusluvan sisältö tievarauksineen ja kertoa tästä ostajalle. Ostajan ei voida edel-

lyttää selvittävän tällaista rajoitusta omatoimisesti. Kiinteistössä oli täten vallintavir-

he ja ostajalla oikeus hinnanalennukseen. Lautakunta katsoi kohtuulliseksi hinnan-

alennukseksi 40.000 markkaa korkoineen sekä suunnittelukuluista esitettyjen kuittien

mukaista korvausta enintään 10.000 markkaan asti. (Kuluttajavalituslautakunta Dnro

99/81/681).

Vallintavirhe on kyseessä myös jos myyjä on antanut väärän tai harhaanjohtavan tie-

don koskien naapurikiinteistön käyttöä tai kiinteistölle myönnettyä lupaa ja tiedon

oletettiin vaikuttavan kauppaan. (Maakaari 540/1995, 2 luku, 18§, 2 mom).

31

Jos myyjä ei kerro tai jättää oikaisematta ostajan virheellisen käsityksen edellä mai-

nituista asioista, on jälleen kyseessä vallintavirhe. (Maakaari 540/1995, 2 luku, 18§,

3, 4 mom).

Selvitettäessä sitä, onko kiinteistössä vallintavirhe, olennaista on kiinnittää huomiota

siihen, vaikuttiko asia kauppaan. Seuraavassa korkeimman oikeuden ratkaisussa kä-

siteltiin tätä asiaa: Ostajat ostivat 14.3.1997 tilan, josta heille kaupanteon jälkeen sel-

visi, että myyjä jätti ilmoittamatta tilan kuuluvan kaupanteon aikaisessa yleiskaava-

ehdotuksessa ja myöhemmin hyväksytyssä ensimmäisen asteen yleiskaavassa rauta-

tiesuunnitelman viheralueeseen. Tämän perusteella he vaativat myyjältä hinnanalen-

nusta. Käräjäoikeus selvitti, että yleiskaava oli vain ohjeellinen, eikä aiheuttanut ra-

kennuskieltoa. Yleiskaavaehdotus oli ollut virallisesti nähtävillä ajanjaksoilla 4.-

18.1.1996, 9.1.- 10.2.1997 ja 19.6.- 21.7.1997 ja siitä oli tiedotettu myyjää. Jos osta-

jat olisivat saaneet tiedon kaavasta ennen kauppaa, olisi se vaikuttanut heidän osto-

päätökseensä. Käräjäoikeus velvoittikin myyjän maksamaan ostajille vallintavirhees-

tä hinnanalennusta 42.000 markkaa. Hovioikeus, jonne myyjä valitti, ei muuttanut

käräjäoikeuden päätöstä. Asia eteni korkeimpaan oikeuteen jossa selvitettiin, ettei

voimassaolevan rakennuslain mukaan kaavaluonnoksesta ja – ehdotuksesta ei seu-

rannut lakiin perustuvia oikeusvaikutuksia, ei siis myöskään kiinteistön käyttöä ra-

joittavia vallintarajoituksia. Asiassa selvisi myös, että rautatiesuunnitelman toteutta-

minen olisi epätodennäköistä. Lisäksi ostajat ilmoittivat saaneensa tarkoittamansa

rakennusluvan uudisrakennukselleen. Näin ollen korkein oikeus totesi, ettei kiinteis-

tössä ole vallintavirhettä ja ostajien kanne myyjää vastaan hylättiin. (KKO:2001:74).

3.6.2 Tarvittavat luvat

Hyvin usein vallintavirhe ilmenee silloin, jos kiinteistöllä olevalla rakennuksella tai

siellä harjoitettavalla toiminnalla ei ole tarvittavaa lupaa. (Maakaari 540/1995, 2 lu-

ku, 18§, 5 mom). Rakennusluvan puuttumisesta johtuvaa vallintavirhettä käsitteli

Kuluttajariitalautakunta tapauksessa Dnro 04/82/309:

Ostajat ostivat 15.4.2002 kiinteistön, jossa oli 1961 valmistunut asuinrakennus kaup-

pahintaan 57.000 euroa. Myyjät olivat rakentaneet öljysäiliöhuoneen ja terassin ha-

kematta niille rakennuslupaa eivätkä ostajien pyynnöstä sitä vieläkään hakeneet. Ra-

32

kennustarkastajan 27.8.2003 esittämän lausunnon mukaan toimenpiteet olisivat vaa-

tineet rakennuslupaa. Kuluttajariitalautakunta katsoi luvan puuttumisen vuoksi kiin-

teistössä olevan vallintavirheen. Tästä ja kiinteistöllä olevista laatuvirheistä johtuen

lautakunta suositteli myyjää korvaamaan ostajille 2.688,90 euroa. (Kuluttajariitalau-

takunta Dnro 04/82/309).

Tyypillinen vallintavirhe koskee myös tilannetta, jolloin myytyä määräalaa tai mää-

räosaa ei voikaan muodostaa omaksi kiinteistökseen tai aiotulle rakennuspaikalle ei

saakaan rakennuslupaa. (Maakaari 540/1995, 2 luku, 18§, 6 mom). Korkein oikeus

on käsitellyt määräalalle suunniteltua lomarakennuksen rakentamista seuraavasti:

Ostajat ostivat 18.7.1989 määräalan 14.000 markalla. Määräalan koko oli noin 2000

m². Ostajien tarkoituksen oli rakentaa määräalalle lomarakennus ja myyjät vakuutti-

vat ostajille, että rakennusluvan saisi. Muussa tapauksessa myyjä lupasi toisen mää-

räalan ostajille. Ostajat hakivat poikkeuslupaa ja hakemus hylättiin. Ostajat vaativat

määräalan kauppaa purettavaksi ja kauppahinnan palauttamista korkoineen. Vaasan

hovioikeus ratkaisi asian ostajien hyväksi. Myyjien vakuuttelu rakennusluvan saan-

nista ja toisen määräalan lupaaminen vapautti ostajat ottamasta selvää rakennuslupa-

viranomaisilta, saako kaupan kohteena olevalle määräalalle rakentaa ostajien tarkoit-

tama lomarakennus. Hovioikeus julisti määräalan kaupan puretuksi ja velvoitti myy-

jät palauttamaan kauppahinnan korkoineen ostajille. (KKO: 1989:30).

3.7 Oikeudellinen virhe

Ostajalla on oikeus olettaa, että kaupan kohteena olevaan kiinteistöön kohdistuu vain

ilmoitetut panttioikeudet ja muut toisen oikeudet. Myyjän antamat väärät tai harhaan-

johtavat tiedot kiinteistön rasituksista johtaa siihen, että kiinteistössä on oikeudelli-

nen virhe. Myyjän tulee oma-aloitteisesti kertoa ostajalle kaikki kiinteistöön kohdis-

tuvat panttioikeudet, kiinnitykset sekä julkisoikeudelliset maksut. Myyjä ei voi vedo-

ta tietämättömyyteen näistä omaan kiinteistöönsä kohdistuvista velvoitteista. (Simo-

nen 2000, 178–179). Kaupan kohteena olevaan kiinteistöön kohdistuvat panttioikeu-

det eli rasitukset selviävät hankkimalla kiinteistöstä rasitustodistus. Kiinteistöön

kohdistuvat toisen oikeudet eli rasitteet selviävät taas kiinteistörekisteriotteesta.

33

Oikeudellinen virhe voi tulle esille niin, että ostaja menettää omistusoikeutensa kiin-

teistöön sen oikealle omistajalle, tai silloin jos kauppa voidaan julistaa tehottomaksi

jonkun muun kuin myyjän vaatimuksesta. (Maakaari 540/1995, 2 luku, 19§, 1 mom).

Tilanne saattaa aiheutua myyjän antamasta virheellisestä tai harhaanjohtavasta tie-

dosta koskien kiinteistön lainhuudon saajaa eli oikeaa myyjää ja ostaja näin menettää

kiinteistön sen oikealle omistajalle. (Maakaari 540/1995, 2 luku, 19§, 2 mom).

Ulosmitatusta tilasta myytyä määräalaa koski seuraava Korkeimman oikeuden rat-

kaisu KKO:1991:39:

Ostajat ostivat 2.4.1986 määräalan 45.000 markan kauppahintaan. Tila, josta määrä-

ala myytiin, oli ulosmitattuna saatavasta, jonka maksamisen vakuudeksi oli vahvis-

tettu kiinnitys tilaan. Tila oli täten ulosmittauksen johdosta myymis- ja hukkaamis-

kiellossa. Kauppakirjan laatijana toiminut pankinjohtaja ei ollut maininnut ostajille

asiasta. Määräalan kaupan jälkeen tila oli myyty pakkohuutokaupalla, eikä määräalan

ostaja saanutkaan erotettua määräalaa omaksi tilakseen eikä omistusoikeutta siihen.

Kaupan kohteessa oli näin oikeudellinen virhe ja Korkeimman oikeuden tuomioin

mukaan myyjä ja pankki olivat velvollisia maksamaan ostajille vahingonkorvauksek-

si 45.000 markkaa korkokuluineen sekä oikeudenkäyntikulut. (KKO: 1991:39).

Kiinteistössä on niin ikään oikeudellinen virhe jos myyjä antaa väärän tai harhaan-

johtavan tiedon tai antaa jättämättä kokonaan tiedon kiinteistöön kohdistuvasta pant-

tioikeudesta, vuokraoikeudesta, toisen oikeudesta tai kiinteistöön kuuluvan laitteen

tai rakennuksen omistussuhteista ja asian voidaan olettaa vaikuttaneen kauppaan.

(Maakaari 540/1995, 2 luku, 19§, 2 mom, 3 mom).

Naapurinkiinteistön rasiteoikeutta on käsitelty Kuluttajariitalautakunnan ratkaisussa

Dnro 97/81/2436:

Ostajat ostivat 21.1.1997 tontin 82.500 markan kauppahintaan. Ostajat vaativat myy-

jältä hinnanalennusta/vahingonkorvausta 15.000 markkaa, koska tontilla oli naapuri-

kiinteistön viemärijohto ja kolme tarkistuskaivoa, joita ei ilmoitettu kaupanteossa.

Ostajat olivat myöhemmin sopineet kaupungin kanssa rasitetta koskevan sopimuk-

sen, josta ostajille maksettiin 9.000 markan korvaus. Koska ostajat olivat jo saaneet

tämän kaupungin maksaman korvauksen, ei Kuluttajavalituslautakunta suosittanut

34

myyjää maksamaan enää korvausta. (Kuluttajavalituslautakunta Dnro 97/81/2436;

Simonen 2000, 179).

Jos myyjän omat saantokirjat ovat virheellisiä, epäselviä tai puutteellisia jonka joh-

dosta ostajalle ei voida myöntää lainhuutoa, on kyseessä jälleen oikeudellinen virhe.

(Maakaari 540/1995, 2 luku, 19§, 4 mom). Ennen kauppaa on varmistettava kiinteis-

tön omistusoikeus lainhuutotodistuksesta. Jos myyjää ei ole merkitty lainhuudon saa-

jaksi, tulee hankkia katkeamaton saantoselvitys eli luovutussopimukset sekä niihin

liittyvät asiakirjat viimeisestä lainhuudon saajasta myyjään asti. (Nevala ym. 2010,

308).

3.8 Kiinteistön virheen seuraamukset

3.8.1 Hinnanalennus

Jos kiinteistön kaupassa on virhe, on ostajalla oikeus hinnanalennukseen, vahingon-

korvaukseen ja jos virhe on olennainen, on ostajalla oikeus purkaa kauppa. (Kasso

2014, 263). Tavallisin virheen seuraamus on kauppahinnan alennus, joka vastaa

kiinteistössä olevan virheen arvoa ja se lasketaan vähentämällä kauppahinnasta vir-

heellisen kiinteistön arvo kaupantekohetkellä. (Maakaari 540/1995, 2 luku, 31§).

Kiinteistön kuntoa tulee arvioida kaupantekohetkellä ilman myöhempiä muutoksia

kunnossa, markkinatilanteessa tai rakennuskustannusten tasossa. (Kasso 2014, 264).

Hinnanalennus saattaa olla jopa pienempi kuin virheen arvo, jos kiinteistö on ostettu

alle käyvän hinnan. Hinnanalennuksen määrääminen ei edellytä, että myyjä olisi

toiminut moitittavasti. (HE 120/1994). Korjauksessa kiinteistö tulee usein parempaan

kuntoon kuin ostaja on odottanut. (Kasso 2014, 264). Näin ollen kiinteistön käyt-

töiän pidentyminen ja tason nousu tulee vähentää hinnanalennuksen määrästä. (Ne-

vala ym. 2010, 346–347). Myyjän tulee maksaa hinnanalennuksena palautettavalle

kauppahinnalle korkolain 3 §:n 2 momentin mukaista korkoa kauppahinnan vastaan-

ottamispäivästä lukien. (Maakaari 540/1995, 2 luku, 31§).

35

3.8.2 Kaupan purkaminen

Hinnanalennusta kovempi seuraus virheelle on kaupan purkaminen. Purku voidaan

tehdä osapuolten sopimuksin tai tuomioistuimen päätöksellä. Jos kauppa puretaan

osapuolten sopimuksin, on se tehtävä kiinteistökaupan määrämuodossa samalla ta-

valla kuin kauppakirjakin. (Kasso 2014, 235). Kaupan purkamista koskeva kanne on

laitettava vireille viimeisään kymmenen vuoden kuluessa kiinteistön hallinnan luovu-

tuksesta ostajille. (Maakaari 540/1995, 2 luku, 34§). Jotta kauppa voitaisiin purkaa,

tulee laatuvirheen, vallintavirheen tai oikeudellisen olla olennainen ja virhettä tulee

arvioida suhteessa kiinteistön kauppahintaan ja siihen tarkoitukseen, johon se on ai-

ottu. Käytännössä virheen olennaisuus tarkoittaa noin 30–40 prosentin suuruista vir-

heen määrää suhteessa kauppahintaan ja virheen korjaamisen parannusvaikutus kiin-

teistöön on otettava huomioon. (Kasso 2014, 266). Ostaja voi vaatia kauan purkua

vain, jos hän voi palauttaa kiinteistön sekä siihen kohdistuvat panttikirjat takaisin

myyjälle. Myyjän tulee tällöin palauttaa kauppahinta ostajalle tuottokorkoineen

kauppahinnan vastaanottamispäivästä lukien. Jos kauppa puretaan tuomioistuimen

päätöksellä, maksetaan palautettavalle kauppahinnalle viivästyskorkoa haasteen tie-

doksiannosta alkaen. Jos ostaja on jo myynyt kiinteistön eteenpäin, ei kaupan purku

onnistu. Ostaja voi kuitenkin vaatia tässä tilanteessa hinnanalennusta. (Kasso 2014,

267). Jos kauppa puretaan, on ostajan maksettava korvaus myyjälle kiinteistöstä

saamastaan merkittävästä tuotosta tai hyödystä, esimerkiksi saaduista vuokrista.

Myyjän taas tulee maksaa ostajalle kohtuullinen korvaus kiinteistön hoidosta aiheu-

tuneista tarpeellisista kustannuksista sekä kiinteistön arvoa nostaneista kustannuksis-

ta. (Kasso 2014, 267). Jos taas kiinteistön arvo on ostajan toimenpiteiden vuoksi

alentunut, tulee ostajan korvata myyjälle arvon alentuminen. (Kasso 2014, 267). Os-

tajalla on kuitenkin oikeus poistaa kiinteistölle rakentamansa rakennukset tai hank-

kimansa laitteet jotka eivät ole välttämättömiä kiinteistön käytön kannalta eikä niiden

poistamisesta aiheudu huomattavaa haittaa kiinteistölle. (Kasso 2014, 268).

3.8.3 Vahingonkorvaus

Kauppahinnan alennuksen ja kaupan purkamisen yhteyteen saattaa liittyä velvolli-

suus korvata ostajalle kiinteistön virheestä aiheutunut vahinko. Vahingonkorvaus tu-

36

lee maksettavaksi kaikista sopimusrikkomuksen aiheuttaneista vahingoista, esimer-

kiksi korjauskustannuksista, hinnanerosta ja kiinteistön saamatta jääneestä tuotosta.

Vahinkojen tulee olla syy-yhteydessä virheeseen. (Kasso 2014, 268). Lähtökohtana

vahingonkorvaukseen on täyden korvauksen periaate, kohtuutonta korvausta voidaan

kuitenkin sovitella. (Maakaari 540/1995, 2 luku, 32§). Huomioitavaa on, että vahin-

gonkorvausvelvollisuuden syntyminen edellyttää myyjän tuottamusta. Myyjällä on

näyttövelvollisuus siitä, ettei vahinko aiheudu hänen tuottamuksestaan. Näin ollen

esimerkiksi salainen virhe kiinteistössä ei aiheuta vahingonkorvausvelvollisuutta

myyjälle. (Kasso 2014, 269).

4 ERILAISIA KAUPAN OSAPUOLIA

4.1 Valtuuttaja ja valtuutettu

Kun joku kaupan osapuolista ei voi saapua itse paikalle kaupantekoon, tulee hänen

valtuuttaa joku hoitamaan kaupan puolestaan. Valtuutus voi olla suullinen tai kirjal-

linen, mutta asuntokaupoissa on selvintä laatia kirjallinen valtakirja. Jos valtuutettu

toimii vastoin valtuuttajan antamia ohjeita, ei oikeustoimi sido silloin valtuuttajaa,

jos kolmas osapuoli tiesi tai hänen olisi pitänyt tietää, että valtuutettu ylitti toimival-

tansa. Esimerkiksi jos valtuuttaja valtuuttaa toisen henkilön myymään asunto-

osakkeensa niin, että siitä on saatava vähintään tietty vähimmäishinta ja valtuutettu

henkilö myy asunnon kuitenkin alle tämä hinnan. Tällöin kauppa ei sido valtuuttajaa,

jos ostaja tiesi tai hänen olisi pitänyt tietää että valtuutettu toimikin vastoin valtuutus-

ta. (Laki varallisuusoikeudellisista oikeustoimista 228/1929, 2 luku, 11§). Valtuutuk-

sen ylittämisestä on esimerkkinä korkeimman oikeuden ratkaisu: Mies myi omasta

puolestaan sekä vaimonsa valtuuttamana asuinkiinteistön vastoin vaimon antamia

ohjeita. Ostaja tiesi kaupanteossa, että myyjämies ylitti toimivaltansa. Kauppa julis-

tettiin vaimon nostamassa kanteessa mitättömäksi. (KKO:1954-II-133).

37

4.2 Vajaavaltainen

Vajaavaltaisella henkilöllä, alaikäisellä tai henkilöllä joka on julistettu vajaaval-

taiseksi, ei ole oikeutta tehdä itse vähäisestä suurempia oikeustoimia, vaan hänen

puolestaan toimii edunvalvoja. Alaikäisellä edunvalvojina ovat yleensä vanhemmat,

muissa tilanteissa tuomioistuimen tai holhousviranomaisen eli maistraatin määräämä

edunvalvoja. (Laki holhoustoimesta 442/1999, 3§, 4§). Lisäksi edunvalvojan tulee

hakea myyntiin holhousviranomaisen eli maistraatin lupa. Jos lupaa ei ole, ei tehty

kauppa sido vajaavaltaista, ellei edunvalvoja siihen jälkeenpäin hae holhousviran-

omaisen lupaa. (Kasso 2010, 429–427). Tämänkaltaisesta tilanteesta on esimerkkinä

seuraava korkeimman oikeuden ratkaisu: Aviopuolisot omistivat yhdessä tilan ja toi-

sen kuoltua, sekä osituksen ja perinnönjaon ollessa toimittamatta, myivät leski ja pe-

rilliset tilasta määräalan. Kaupantekoon ei kuitenkaan haettu holhousviranomaisen

lupaa eikä vajaavaltainen täysi-ikäiseksi tultuaan hyväksynyt kauppaa. Kauppa julis-

tettiin kihlakunnanoikeuden päätöksellä mitättömäksi. Korkein oikeus jätti myös rat-

kaisussaan kihlakunnanoikeuden tuomion voimaan. (KKO:1988:88).

4.3 Yritykset

Yritysten kanssa kauppaa tehtäessä on selvitettävä kaupparekisteristä, kenellä on

kaupantekoon riittävä päätösvalta ja oikeus tehdä kauppa. Jos asuntokauppa ei kuulu

yrityksen toimivaltaan tarvitaan siihen osakeyhtiöissä, rekisteröidyissä yhdistyksissä

sekä säätiöissä hallituksen tai yhtiökokouksen kokouspöytäkirja, josta selviää, että

kaupasta on kokouksessa päätetty. Avoimessa yhtiössä kauppaan tarvitaan kaikkien

yhtiömiesten suostumus ja kommandiittiyhtiössä kaikkien vastuunalaisten yhtiömies-

ten suostumus. (Kasso 2010, 428–430).

4.4 Kuolinpesä

Usein kaupan toisena osapuolena on kuolinpesä, jota edustavat ja hallitsevat sen

osakkaat. (Perintökaari 40/1965, 2§). Kuolinpesän osakkaita ovat perilliset, yleisjäl-

kisäädöksen saajat sekä eloonjäänyt puoliso. Jos puolisoiden välillä on toimitettu osi-

tus tai eloonjääneellä puolisolla ei ole avio-oikeutta toisen puolison omaisuuteen, ei

38

eloonjäänyt puoliso ole kuolinpesän osakas, ellei hän ole perillinen tai yleisjälkisää-

döksen saaja. (Perintökaari 40/1965, 1§). Kuolinpesän osakkaat tekevät kaikki kuo-

linpesän päätökset yksimielisesti. Jos osakkaat eivät pääse yhteisymmärrykseen pe-

sän hallinnosta, voi kuka tahansa pesän osakas hakea tuomioistuimelta päätöstä pe-

sän omaisuuden luovuttamisesta pesänselvittäjän hallintoon. (Kasso 2010, 419).

5 ASUNTO-OSAKKEIDEN JA KIINTEISTÖJEN MYYJIEN

AJATUKSIA MYYNTIPROSESSISTA

Opinnäytetyön empiirinen osa kuuluu kvalitatiivisen eli laadullisen tiedonhankinnan

piiriin. Kvalitatiivinen tutkimus perustuu todellisen elämän kuvaamiseen ja kohdetta

pyritään tutkimaan mahdollisimman kokonaisvaltaisesti. (Hirsjärvi, Remes & Saja-

vaara 2009, 161.) Opinnäytetyön tarkoituksena oli selvittää, mitä mieltä haastatelta-

vat asuntojen itsemyyjät ovat myyntiprosesssista ja siinä mahdollisesti esiin tulevista

virhetilanteista sekä mielipiteitä siitä, miten virhetilanteita voisi estää. Käytettävä

menetelmä valikoitui, koska opinnäytetyön tekeminen on kokonaisvaltaista tiedon

hankintaa ja empiirinen tutkimustieto hankitaan luonnollisissa, todellisissa tilanteissa

ihmisiä haastattelemalla. Nämä seikat kuuluvat kvalitatiivisen tutkimuksen tyypilli-

siin piirteisiin. (Hirsjärvi, Remes & Sajavaara 2009, 164.)

Opinnäytetyön empiriaosana tehtiin kysely koko Suomen alueelle internetportaaleis-

sa itse asunto-osakkeita ja kiinteistöjä myyville yksityishenkilöille. Kyselyjä lähetet-

tiin sähköpostilla kuusikymmentäneljä kappaletta ja vastauksia saatiin asunto-

osakkeen myyjiltä kuusi kappaletta ja kiinteistöjen myyjiltä kaksi kappaletta. Koska

ilmeni, ettei sähköpostikyselyyn tulisi riittävästi vastauksia, soitettiin vielä puheli-

mella myyjille, niin että mukaan kyselyyn saatiin kymmenen asunto-osakkeen myy-

jävastaajaa sekä kymmenen kiinteistön myyjävastaajaa.

39

5.1 Avun tarvitseminen myyntiprosessin aikana

Ensimmäisen kysymyksen tarkoituksena oli selvittää tarvitsevatko myyjät apua ja

millaista apua he tuntevat tarvitsevansa myyntiprosessin aikana. Asunto-osakkeiden

myyjävastaajista puolet koki, ettei ulkopuoliselle avulle ole tarvetta. Joku esimerkiksi

kertoi myyneensä asunto-osakkeen jo aikaisemmin, joten sen kokemuksen turvin hän

uskoi myynnin onnistuvan myös nyt. Neljä vastaajaa kertoi tarvitsevansa apua siinä

vaiheessa, jos asunto ei tahdo mennä kaupaksi. Yksi vastaaja kertoi kauppakirjojen

laatimisen olevan sellainen seikka, jossa tarvitaan ulkopuolista apua.

Kuvio 1. Asunto-osakkeiden myyjien avuntarve myyntiprosessin aikana

Kiinteistön myyjistä neljä ei tuntenut tarvitsevansa ulkopuolista apua, aikaisempaa

kokemusta kiinteistökaupasta löytyi. Yksi vastaajista halusi apua jos myyntiaika ve-

nyy yli puolen vuoden mittaiseksi. Puolet koki tarvitsevansa apua kauppakirjojen

laadinnassa.

50 %
40 %

10 %

Asunto-osakkeen myyjien avuntarve
myyntiprosessissa

Ei tarvitse apua 50 %

Jos asunto ei mene kaupaksi 40%

Kauppakirjojen teossa 10%

40

Kuvio 2. Kiinteistön myyjien avuntarve myyntiprosessin aikana

5.2 Asunnon ja kiinteistön myynnissä tarvittavat asiakirjat

Asunto-osakkeen myyjät olivat hyvin tietoisia, mitä asiakirjoja tarvitaan kun osaketta

lähdetään myymään. Yhdeksän vastaajaa tiesi tarvitsevansa isännöitsijäntodistuksen,

yhtiöjärjestyksen, tuloslaskelman ja taseen. Taloyhtiön korjaustarveselvityksen mai-

nitsi neljä vastaajaa ja energiatodistuksen kertoi tarvitsevansa seitsemän vastaajaa.

Taloyhtiön toimintakertomuksen mainitsi kolme vastaajaa. Yksi näistä yhdeksästä

vastaajista oli perehtynyt hyvin huolellisesti myyntiin. Hän kertoi hankkineensa edel-

lä mainittujen asiakirjojen lisäksi vielä talon piirustukset, asunto-osakeyhtiön tontin

piirustukset ja tiedot talonmiesvuoron tehtävistä. Lisäksi hän kertoi tehneensä asun-

non teknisen esittelyn PDF- esitteeksi ja PowerPoint- tiedostoksi, joka sisälsi noin

kolmekymmentä kuvaa. Lisäksi hänellä oli olemassa perusteet asunnon hinnan muo-

dostumiselle. Vastaavasti taas yksi vastaaja kertoi, ettei ollut varma, mitä asiakirjoja

asunto-osakkeen myynnissä tarvitaan.

40 %

10 %

50 %

Kiinteistön myyjien avuntarve
myyntiprosessissa

Ei tarvitse apua 40%

Jos myyntiaika venyy yli puolen
vuoden 10 %

Kauppakirjojen laadinnassa 50%

41

Kuvio 3. Asunto-osakkeen myyjien tietoisuus, mitä asiakirjoja myyntiprosessissa

tarvitaan.

Kiinteistön myyjistä viisi vastaajaa tiesi tarvitsevansa lainhuutotodistuksen. Rasitus-

todistuksen mainitsi kolme vastaajaa ja kiinteistörekisteriotteen sanoi tarvitsevansa

kaksi vastaajaa. Kuntotarkastusraportin liitti myyntiasiakirjoihinsa yksi vastaajista,

samoin talon papereita, piirustuksia ja lupapapereita oli myyntiä varten kaivanut esiin

yksi vastaaja. Alueen kaavaotteen sekä energiatodistuksen mainitsi yksi vastaaja.

Yksi vastaaja kertoi ystävästään, joka tietää, mitä asiapapereita kiinteistön myynnissä

tarvitaan ja kaksi vastaajaa kertoi, että asiakirjat haetaan asiantuntijan avulla vasta

sitten kun ostajaehdokas on löytynyt.

9

9

9

9

4

7

3

0 1 2 3 4 5 6 7 8 9 10

Isännöitsijäntodistus

Yhtiöjärjestys

Tuloslaskelma

Tase

Korjaustarveselvitys

Energiatodistus

Toimintakertomus

Asunto-osakkeen myynnissä tarvittavia
asiakirjoja

42

Kuvio 4. Kiinteistön myyjien tietoisuus, mitä asiakirjoja myyntiprosessissa tarvitaan.

5.3 Tyypillisin virhetilanne asunto- ja kiinteistökaupassa ja mistä se voisi johtua

Asunto-osakkeiden myyjävastaajista kuuden henkilön mielestä tyypillisin virhetilan-

ne tulee eteen silloin, jos myyjä ei kerro kaikkea tietoja myytävästä kohteesta ostajal-

le tai antaa virheellistä tietoa joko tahallaan tai tietämättömyyttään. Tiedonantovirhe

saattaa vastaajien mukaan ilmetä kerrottaessa ostajalle asunto-osakeyhtiön korjaus-

velvollisuuksista, rakennuksessa olevasta ongelmasta tai asunnon kunnosta. Hyvin

usein tiedonantovirhe koskee asunto-osakeyhtiöön tulevia remontteja. Ennen kaup-

paa ei otettu tarpeeksi selvää, minkä suuruisen yhtiölainan remontti tuo osakkeen-

omistajalle tai sitten lainan suuruus tulee yllätyksenä, kuten edellä asunto-osakkeen

salaisen virheen määrittelyssä kerrottiin. Erityisesti vanhoissa asunnoissa pinta-

alapoikkeamat ovat yleisiä ja täten myös tiedonantovirheitäkin tulee usein, kuten ker-

rottiin Helsingin hovioikeuden ratkaisussa Helsingin HO 2859. Kaksi vastaajaa ker-

toi tyypillisimmän virhetilanteen aiheutuvan siitä, jos myyntihinnoittelu on mennyt

pieleen. Kaksi vastaajaa ei osannut sanoa, mikä voisi olla tyypillisin virhetilanne.

5

3

2

1

1

1

1

0 1 2 3 4 5 6

Lainhuutotodistus

Rasitustodistus

Kiinteistörekisteriote

Kuntotarkastusraportti

Talon papereita ja piirustuksia

Alueen kaavaote

Energiatodistus

Kiinteistön myynnissä tarvittavia
asiakirjoja

43

Kuvio 5. Asunto-osakkeen myynnin tyypillisimpiä virhetilanteita

Kiinteistön myyjävastaajista kuusi henkilöä piti tyypillisenä virhetilanteena tiedonan-

tovirhettä. Ostajalle ei kerrota kaikkea tai kaupan kohteesta annetaan väärää tietoa.

Esimerkiksi kiinteistöön aikaisemmin tehdyn kuntotarkastuksen sisältöä ei tuoda os-

tajan tietoisuuteen. Tai jos kiinteistössä pitäisi olla hankittuna energiatodistus, eikä

sitä kuitenkaan ole. Kaavoitetulla alueella ei ole hankittuna kaavaotetta. Myytäessä

kiinteistöä tulee hyvin usein pinta-alavirheitä, kuten edellä Kuluttajariitalautakunnan

ratkaisussa Dnro 2423/82/08 kerrottiin myyjän tiedonantovirheestä. Yksi vastaaja

kertoi tyypillisimmän virheen tulevan jos kiinteistöön kohdistuu rasitteita, jotka eivät

näy asiapapereista. Kiinteistössä saattaa olla rakenteellisia vikoja, jotka eivät näy

päällepäin kuten kerrottiin Kuluttajavalituslautakunnan ratkaisusuosituksessa Dnro

96/81/1957. Yksi vastaajista piti liian korkeaa hintapyyntöä tyypillisimpänä virheti-

lanteena ja kaksi vastaajista ei osannut mainita mikä virhetilanne tavallisimmin voisi

tulla eteen.

Kuvio 6. Kiinteistön myynnin tyypillisimpiä virhetilanteita

Tiedonantovirhe 60% Myyntihinta pielessä 20% Ei osaa sanoa 20%

Asunto-osakkeen myynnin tyypillisimpiä
virhetilanteita

Tiedonantovirhe 60% Kiinteistön rasitteet tai
rakenneviat 10%

Liian korkea hintapyyntö
10%

Ei osaa sanoa 20%

Kiinteistön myynnin tyypillisimpiä
virhetilanteita

44

5.4 Paras tapa ehkäistä myyntiprosessin virhetilanteita

Asunto-osakkeiden myyjien keskuudessa lähes kaikki eli kahdeksan vastaajaa, pitivät

ratkaisevana virhetilanteen välttämisenä rehellisyyden ja huolellisuuden. Myytävään

kohteeseen tulee perehtyä huolellisesti ja sekä taloyhtiön asiat, että asunnon kunto

tulee selvittää perusteellisesti. Myös ostajan perusteellinen tutustuminen kaupan koh-

teeseen ja asiakirjoihin tulee varmistaa. Ostajan on tiedettävä mitä hän on ostamassa.

Kaksi vastaajaa piti virhetilanteen ehkäisynä oikean hintatason kartoittamista.

Kuvio 7. Asunto-osakkeen myynnin virhetilanteiden ehkäisy

Kiinteistön myyjävastaajista myös lähes kaikki eli kahdeksan vastaajaa olivat sitä

mieltä, että rehellisyys on tärkein tapa ehkäistä virhetilanteita. Kun kaikki on paperil-

la ja ostaja pystyy rauhassa perehtymään asiaan, ei virhetilanteita pitäisi syntyä. Os-

tajan ja myyjän avoin keskustelu kauan kohteen todellisesta kunnosta on tärkeää.

Kaikki viat on syytä kirjoittaa muistiin, niin ostaja ei voi niihin jälkikäteen vedota.

Rakennusluvat on syytä etsiä esille ja varmistaa että kaikki luvat löytyvät ja neliö-

määrät vastaavat lupia. Tässä vaiheessa myyntiprosessia kaksi vastaajista luottaisi

ammatti-ihmiseen apuun.

Rehellisyys ja huolellisuus
80%

Oikea hintataso 20%

Asunto-osakkeen myynnin virhetilanteiden ehkäisy

45

Kuvio 8. Kiinteistön myynnin virhetilanteiden ehkäisy

5.5 Kuntotarkastuksen tarpeellisuus virhetilanteen löytämiseksi

Kuntotarkastusta ei katsonut tarpeelliseksi yhdeksän asunto-osakkeen myyjävastaa-

jaa. Varsinainen kuntotarkastus koskisi koko asunto-osakeyhtiötä, ja yleensä osak-

keissa tehdäänkin kosteusmittaus. Yksi näistä vastaajista täsmensi vastaustaan siten,

että jos kaupan kohteessa epäiltäisiin jotain, niin tarkastus olisi hyvä tehdä. Yksi vas-

taajista piti tarkastusta tarpeellisena.

Kuvio 9. Kuntotarkastuksen tarpeellisuus asunto-osakkeen kaupassa

Kiinteistön kaupassa tilanne on toisenlainen. Kuusi vastaajaa piti kiinteistöön tehtä-

vää kuntotarkastusta tarpeellisena. Tarkastus lisää luottamusta, on avoin, selventävä

ja molemmille kaupan osapuolille hyväksi. Tarkastuksessa ilmi tulevat epäkohdat ja

puutteet tulevat samalla ostajan tietoisuuteen ennen kaupan tekemistä. Neljä vastaa-

jaa ei pitänyt kuntotarkastusta oleellisena asiana mahdollisen virheen löytämiseksi.

Rehellisyys 80% Ammattilaisen apu 20%

Kiinteistön myynnin virhetilanteiden ehkäisy

Ei tarpeellinen 90 %

Tarpeellinen 10%

KUNTOTARKASTUKSEN
TARPEELLISUUS ASUNTO-OSAKKEEN

KAUPASSA

46

Tarkastusta pidettiin pintapuolisena ja suuntaa antavana. Vastaajien mielestä tarkas-

tajia on monen tasoisia ja tarkastajat näkevät samat asiat kuin kaupan osapuoletkin.

Kuvio 10. Kuntotarkastuksen tarpeellisuus kiinteistön kaupassa

6 JOHTOPÄÄTÖKSET JA YHTEENVETO

Opinnäytetyössä tehdyssä tutkimuksessa selvisi, että pääosa itse asunto-osakkeitaan

myyvistä henkilöistä on tietoisia, mitä asiakirjoja ja mitä tietotaitoja tarvitaan. Kiin-

teistön myyjien osalta tilanne eroaa jonkin verran. Kiinteistön myynti vaatii hanka-

lammin saatavissa olevien ja monesta eri paikasta hankittavien asiakirjojen lisäksi

tietoa muun muassa rakennuksesta, alueen kaavoituksesta sekä jäljellä olevasta ra-

kennusoikeudesta. Myös kauppakirja maakaaren edellyttäminen muotovaatimuksi-

neen on haasteellisempi laatia kuin asunto-osakkeessa. Siksi puolet vastaajista il-

moittikin tarvitsevansa asiantuntijan apua kauppakirjan tekovaiheessa.

Tiedonantovirheet tuntuvat olevan yhtä yleisiä sekä asunto-osakkeen, että kiinteistön

osalta. Asunto-osakkeen osalta vastuuta on myös taloyhtiöllä. Huolellinen perehty-

minen isännöitsijältä saatuihin papereihin ja isännöitsijän konsultointi ovat hyvin tär-

keitä. Kiinteistössä on enemmän seikkoja, joita ostajalle on kerrottava. On tiedettävä

esimerkiksi kiinteistöön kohdistuvat rasitteet ja rasitukset ja selvennettävä ostajalle

niiden merkitys. Rakennuksien osalta on enemmän mahdollisuuksia piileviin virhei-

siin kuin asunto-osaketta myytäessä.

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Tarpeellinen 60%

Ei tarpeellinen 40%

KUNTOTARKASTUKSEN
TARPEELLISUUS KIINTEISTÖN

KAUPASSA

47

Opinnäytetyössä selvisi kaikkien myyjien pyrkimys rehellisyyteen ja avoimeen kes-

kusteluun ostajaehdokkaiden kanssa. Myös ammattilaisen apuun turvauduttiin vii-

meistään siinä vaiheessa, kun ostajaehdokas oli löytynyt. Kuntotarkastusta pidettiin

kiinteistöä myytäessä selventävänä ja tarpeellisena asiakirjana.

Opinnäytetyön tekijä huomioi työtä tehdessään, että pääosa asuntoaan itse myyvistä

henkilöistä selviää melko hyvin asunto-osakkeen myyntiprosessista itse. Jokaisen

kannattaa kuitenkin huolellisesti harkita, ovatko omat tietotaidot varmasti täysin riit-

tävät kaikkien myyntiprosessin vaiheiden oikeaan läpiviemiseen. Erityisesti kiinteis-

tön myynnissä tulisi käyttää ammattilaisen apua.

48

LÄHTEET

Asuntokauppalaki. 1994. L. 23.9.1994/843.

Asunto-osakeyhtiölaki. 2009. L. 22.12.2009/1599.

Avioliittolaki. 1929. L. 13.6.1929.

HE 14/1994. Hallituksen esitys Eduskunnalle asuntokauppaa koskevaksi lainsäädän-

nännöksi.

HE 120/1994. Hallituksen esitys Eduskunnalle maakaareksi ja eräiksi siihen liitty-

viksi laeiksi.

Helsingin Hovioikeus. 29.9.2006 2859. Viitattu 4.6.2014

Hirsjärvi, S., Remes, P., Sajavaara, P. Tutki ja kirjoita. Helsinki: Kustannusosakeyh-

tiö Tammi

Kasso, M. 2010. Asunto- ja kiinteistöosakkeen kauppa ja omistaminen. Helsinki: Ta-

lentum Media Oy

Kasso, M. 2014. Kiinteistön kauppa ja omistaminen. Helsinki: Talemtum Media Oy

Keskitalo, P. 2007. Käytetyn asunnon kauppa. Helsinki: Edita Prima Oy. Viitattu

4.8.2014. http://www.edilex.fi.lillukka.samk.fi/

Kiinteistönmuodostamislaki. 1995. L.12.4.1995/554.

Kiinteistörekisterilaki. 1985. L. 16.5.1985/392

KKO: 1950-II-9. Asunto-osakeyhtiö, yhtiön rakennus ja huoneistot. Viitattu

23.6.2014. http://www.finlex.fi/

KKO:1954-II-133. Kiinteistön kauppa, ostajan ja myyjän edustaminen, valtuutuksen

laajuus. Viitattu 10.10.2014.

KKO:1988:88. Vajaavaltainen, määräala, kiinteistön kauppa. Viitattu 10.10.2014

KKO:1989:30. Kiinteistön kauppa-kaupan kohde-määräala. Viitattu 16.7.2014.

http://www.finlex.fi/

KKO: 1991:39. Kiinteistön kauppa- kauppaehto- vahingonkorvaus- sopimussuhtee-

seen perustuva korvausvelvollisuus. Viitattu 21.7.2014. http://www.finlex.fi/

KKO:2001:74. Kiinteistön kauppa- vallintavirhe. Viitattu 15.7.2014.

http://www.finlex.fi/

KKO:2009:39. Kiinteistön kauppa-kauppahinta-hinnanalennus. Viitattu 30.10.2014

http://www.finlex.fi/

49

KKO:2007:91. Asuntokauppa -virheilmoitus. Viitattu 23.6.2014. http://www.finlex.fi/

Kuluttajariitalautakunta Dnro 04/82/309. 13.5.2005. Viitattu 15.7.2014.

http://www.kuluttajariita.fi.

Kuluttajariitalautakunta Dnro 1595/82/07. 17.12.2007. Viitattu 11.6.2014.

http://www.kuluttajariita.fi.

Kuluttajariitalautakunta Dnro 3085/82/07. 2.5.2008. Viitattu 13.6.2014.

http://www.kuluttajariita.fi/

Kuluttajariitalautakunta Dnro 2227/82/07. 13.5.2008. Viitattu 3.7.2014.

http://www.kuluttajariita.fi/

Kuluttajariitalautakunta Dnro 1563/81/07. 4.9.2008. Viitattu 3.6.2014.

http://www.kuluttajariita.fi/

Kuluttajariitalautakunta Dnro 327/82/08. 21.1.2009. Viitattu 10.7.2014.

http://www.kuluttajariita.fi/

Kuluttajariitalautakunta Dnro 1708/82/08. 1.7.2009. Viitattu 30.5.2014.

http://www.kuluttajariita.fi.

Kuluttajariitalautakunta Dnro 911/82/09. 16.3.2010. Viitattu 4.6.2014.

http://www.kuluttajariita.fi/

Kuluttajariitalautakunta Dnro 2423/82/08. 18.5.2010. Viitattu 10.7.2014.

http://www.kuluttajariita.fi/

Kuluttajariitalautakunta Dnro 01/82/2035. 23.7.2003. Viitattu 25.6.2014.

http://www.kuluttajariita.fi/

Kuluttajavalituslautakunta Dnro 97/81/2436. 11.6.1998. Simonen, I. 2000. Asunto-

kauppariidat, kuluttajavalituslautakunnan ratkaisuja asuntokauppariitoihin. Helsin-

ki: Kauppakaari Oyj

Kuluttajavalituslautakunta Dnro 97/81/1700. 24.8.1998. Simonen, I. 2000. Asunto-

kauppariidat, kuluttajavalituslautakunnan ratkaisuja asuntokauppariitoihin. Helsin-

ki: Kauppakaari Oyj

Kuluttajavalituslautakunta Dnro 96/81/1957. 11.5.1998. Simonen, I. 2000. Asunto-

kauppariidat, kuluttajavalituslautakunnan ratkaisuja asuntokauppariitoihin. Helsin-

ki: Kauppakaari Oyj

Kuluttajavalituslautakunta Dnro 98/82/2578. 3.2.2000. Simonen, I. 2000. Asunto-

kauppariidat, kuluttajavalituslautakunnan ratkaisuja asuntokauppariitoihin. Helsin-

ki: Kauppakaari Oyj

Kuluttajavalituslautakunta Dnro 99/82/1158. 4.12.2000. Viitattu 13.6.2014.

http://www.kuluttajariita.fi/

50

Kuluttajavalituslautakunta Dnro 01/82/2544. 18.7.2003. Viitattu 13.6.2014.

http://www.kuluttajariita.fi/

Kuluttajavalituslautakunta Dnro 01/82/3079. 7.10.2003. Viitattu

9.6.2014.http://www.kuluttajariita.fi/

Kuluttajavalituslautakunta Dnro 98/81/827. 25.1.2000. Simonen, I. 2000. Asunto-

kauppariidat, kuluttajavalituslautakunnan ratkaisuja asuntokauppariitoihin. Helsin-

ki: Kauppakaari Oyj

Kuluttajavalituslautakunta Dnro 96/81/2186. 2.3.2000. Simonen, I. 2000. Asunto-

kauppariidat, kuluttajavalituslautakunnan ratkaisuja asuntokauppariitoihin. Helsin-

ki: Kauppakaari Oyj

Kuluttajavalituslautakunta Dnro 99/81/681. 8.6.2000. Simonen, I. 2000. Asunto-

kauppariidat, kuluttajavalituslautakunnan ratkaisuja asuntokauppariitoihin. Helsin-

ki: Kauppakaari Oyj

Kuluttajavalituslautakunta 1998. Kuluttajavalituslautakunnan ratkaisuja. Helsinki:

Oy Edita Ab

Laki eräistä yhteisomistussuhteista. 1958. L. 25.4.1958/180.

Laki holhoustoimesta 1999. L. 1.4.1999/442.

Laki kiinteistöjen ja vuokrahuoneistojen välityksestä. 2000. L. 15.12.2000/1074

Laki varallisuusoikeudellisista oikeustoimista. 1929. L. 13.6.1929/228.

Maakaari. 1995. L.12.4.1995/540.

Nevala, T. 2011. Asuntokauppalaki. Helsinki: Talentum Media Oy.

Nevala, T., Palo M., Sirén M., & Haulos S. 2010. Kiinteistönvälittäjän käsikirja.

Helsinki: Yliopistopaino

Perintökaari. 1965. L. 5.2.1965/40.

Simonen, I. 2000. Asuntokauppariidat, kuluttajavalituslautakunnan ratkaisuja

51

LIITE 1

 Kysymykset kotejaan itse myyville henkilöille

1. Onko myymänne koti asunto-osake vai kiinteistö?

2. Missä vaiheessa myyntiprosessia saatatte tarvita apua?

3. Mitä asiakirjoja tarvitaan asunnon myynnissä?

4. Millainen virhetilanne olisi mielestänne tyypillisin asuntokaupassa ja mistä se

voisi johtua?

5. Mikä on mielestänne tärkein tapa ehkäistä myyntiprosessin virhetilanteita?

6. Miten tärkeänä pidätte kaupan kohteessa ennen kauppaa tehtävää kuntotar-

kastusta virheen löytämiseksi?

