
YMPÄRISTÖMINISTERIÖ

Y M PÄ R I S TÖ M I N I S T E R I Ö N R A P O R T T E J A 23 | 2016

ISBN 978-952-11-4622-0 (PDF)
ISSN 1796-170X (verkkoj.)

Y
M

PÄ
R

IS
TÖ

M
IN

IS
T

E
R

IÖ

xxxxx Selvitys
huoneenvuokralainsäädännön
toimivuuden ja ajantasaisuuden
arvioinnista

Helena Kinnunen, Marina Furuhjelm, Ari Kanerva,
Petteri Kuhanen, Aki Rosén

S
E

LV
IT

Y
S

 H
U

O
N

E
E

N
V

U
O

K
R

A
LA

IN
S

Ä
Ä

D
Ä

N
N

Ö
N

 TO
IM

IV
U

U
D

E
N

 JA
 A

JA
N

TA
S

A
IS

U
U

D
E

N
 A

R
V

IO
IN

N
IS

TA

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 23 | 2016

Selvitys
huoneenvuokralainsäädännön
toimivuuden ja ajantasaisuuden
arvioinnista

Helena Kinnunen, Marina Furuhjelm, Ari Kanerva,
Petteri Kuhanen, Aki Rosén

Helsinki 2016

YMPÄRISTÖMINISTERIÖ

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 23 | 2016
Ympäristöministeriö
Rakennetun ympäristön osasto

Taitto: Valtioneuvoston hallintoyksikkö / Anja Järvinen

Julkaisu on saatavana vain internetistä:
www.ym.fi/julkaisut

Helsinki 2016

ISBN 978-952-11-4622-0 (PDF)
ISSN 1796-170X (verkkoj.)

ESIPUHE

Pääministeri Juha Sipilän hallituksen strategisen ohjelman mukaan ”sujuvoitetaan
säännöksiä” eli mm. perataan säännökset, jotka eniten haittaavat kansalaisten arkea,
yritystoimintaa, maataloutta, investointeja, rakentamista, tervettä kilpailua ja vapaa-
ehtoistoimintaa.

Tämä huoneenvuokralainsäädännön toimivuuden ja ajantasaisuuden arvioimis-
ta koskeva selvitys on osa hallituksen strategisen ohjelman toteutusta. Selvityksen
tavoitteena on kuvata se, miten hyvin nykyiset, vuonna 1995 voimaantulleet huo-
neenvuokrasäädökset (laki asuinhuoneiston vuokrauksesta, laki liikehuoneiston
vuokrauksesta), toimivat vuokramarkkinoilla. Tavoitteena on myös selvittää, miten
voimassa oleva huoneenvuokralainsäädäntö esitystavaltaan ja kirjoitusasultaan vas-
taa nykyisiä tarpeita eli onko lainsäädäntö erityisesti yksityisten kansalaisten kannalta
ymmärrettävää. Selvityksessä on myös esitetty suosituksia siitä, mihin toimenpitei-
siin selvityksen johdosta olisi syytä ryhtyä.

Selvityksen tekijäksi valittiin ympäristöministeriön järjestämän tarjouskilpailun
kautta Asianajotoimisto Kuhanen, Asikainen & Kanerva Oy. Vastaavana selvityshen-
kilönä toimi OTK Helena Kinnunen. Muut selvitysryhmän jäsenet olivat OTM Marina
Furuhjelm sekä asianajajat Petteri Kuhanen, Ari Kanerva ja Aki Rosén.

Selvityksen tekemistä tuki ohjausryhmä, jonka puheenjohtajana toimi lainsäädän-
töjohtaja Riitta Rönn (ympäristöministeriö) sekä jäseninä toiminnanjohtaja Anne Viita
(Vuokralaiset VKL ry), toiminnanjohtaja Mia Koro-Kanerva (Suomen Vuokranantajat
ry), lakimies Johanna Aho (RAKLI ry), lainsäädäntöjohtaja Antti Leinonen (oikeus-
ministeriö) ja ylitarkastaja Jorma Pietiläinen (ympäristöministeriö).

Selvityksen sisällöstä vastaavat selvityksen tekijät, eikä tekstisisältö välttämättä
vastaa ympäristöministeriön tai muidenkaan selvityksen ohjausryhmään osallistu-
neiden tahojen näkemystä.

Tämän selvityksen tekeminen on rahoitettu ympäristöministeriön tutkimus-,
ennakointi-, arviointi- ja selvitystoimintaan (TEAS) kohdistamista varoista.

4 	 Ympäristöministeriön raportteja 23 | 2016

5Ympäristöministeriön raportteja 23 | 2016

SISÄLLYS

Esipuhe...3

1	 Johdanto ... 7

2	 Toimintaympäristön muutos ... 8
2.1	 Yleistä...8

2.2	 Asuinhuoneistot..8
2.2.1	 Kahtiajakautunut vuokramarkkina ...8
2.2.2	 Ammattimaiset sijoittajat – ns. ei-ammattimaiset vuokra-
	 asuntosijoittajat tai -omistajat ...9
2.2.3	 Kansainvälistyminen.. 10
2.2.4	 Asuntosijoittamisen lisääntyminen ja sen muutokset..................... 10
2.2.5	 Vuokrasuhteet erilaistuvat... 10

2.3	 Liikehuoneistot ...12
2.3.1	 Yleistä ... 12
2.3.2	 Toimistot... 13
2.3.3	 Liiketilat.. 14
2.3.4	 Varasto- ja teollisuustilat ... 14

2.4	 Riidanratkaisu...15
2.4.1	 Asunto-oikeudet 1.1.1974–31.12.2002 .. 15
2.4.2	 Kuluttajariitalautakunta (ennen vuotta 2007 kuluttajavalitus
	 lautakunta).. 15
2.4.3	 Tuomioistuimet.. 15

3	 Muu lainsäädäntö .. 17
3.1	 Perustuslaki (731/1999)... 17

3.2	 Laki majoitus- ja ravitsemistoiminnasta (308/2006)................................ 17

3.3	 Asunto-osakeyhtiölaki (1599/2009)..18

3.4	 Maanvuokralaki (258/1966)...18

3.5	 Kuluttajansuojalaki (38/1978)...19

3.6	 Laki kiinteistöjen ja vuokrahuoneistojen välityksestä (1074/2000)......19

3.7	 Laki eräistä varallisuusoikeudellisista oikeustoimista
	 (oikeustoimilaki) (228/1929)..20

3.8	 Sosiaalihuoltolaki (1301/2014)..20

3.9	 Laki viranomaisten toiminnan julkisuudesta (621/1999).......................20

3.10	 Laki saatavien perinnästä (513/1999)...21

3.11	 Yhdenvertaisuuslaki (1325/2014)..21

3.12	 Työsopimuslaki (55/2001)..21

4	 Itsesäätely .. 22
4.1	 Hyvä vuokratapa asuinhuoneistoissa...22

4.2	 Tavanomainen kuluminen -ohjeistus ..23

6 	 Ympäristöministeriön raportteja 23 | 2016

5	 Oikeuskäytäntö ... 24
5.1	 Yleistä...24

5.2	 Korkein oikeus...24

5.3	 Hovioikeudet ...25

5.4	 Helsingin käräjäoikeus 2015 ..26

5.5	 Kuluttajariitalautakunta ..29

6	 Toimijoiden näkemykset... 30
6.1	 Yleistä...30

6.2	 Haastattelujen ja kyselyjen tuloksia...30
6.2.1	 Asuinhuoneistot..30
6.2.2	 Liikehuoneistot.. 32

6.3	 Työpaja AHVL:n toimivuudesta 28.4.2016 – yhteenveto33

7	 Johtopäätökset ja jatkotoimenpidesuositukset.................................. 34
7.1	 Yleistä...34

7.2	 Laki asuinhuoneiston vuokrauksesta – muutostarpeet..........................34
7.2.1	 Yleistä..34
7.2.2	 Sopimuksen kesto..35
7.2.3	 Vakuus...35
7.2.4	 Huoneiston kunto ...36
7.2.5	 Huoneiston käyttäminen.. 37
7.2.6	 Huoneistossa käynnit... 37
7.2.7	 Vuokran tarkistaminen... 37
7.2.8	 Irtisanominen...38
7.2.9	 Purkaminen..38
7.2.10	 Muuttopäivä... 39
7.2.11	 Kimppakämpät ja kaveriasunnot.. 39

7.3	 Laki liikehuoneiston vuokrauksesta – muutostarpeita...........................39
7.3.1	 Pakottavat säännökset.. 39
7.3.2	 Sopimuksen kesto..40
7.3.3	 Liikehuoneiston kunto ja kunnossapito...40
7.3.4	 Tilan luovuttaminen...40
7.3.5	 Irtisanominen... 41
7.3.6	 Lakkaaminen... 41

7.4	 Digitalisaatio..41

7.5	 Hyvä vuokratapa ja muu itsesäätely..42

7.6	 Oikeusprosessin nopeuttaminen...42

7.7	 Ara-vuokra-asunnot..43

7.8	 Ministeriö ...43

Kuvailulehti... 44

Presentationsblad.. 45

Documentation page... 46

Liite 1 Oikeuskäytäntö.. 47

Liite 2 Kyselyjen ja haastattelujen tiivistelmät...................................... 149

7Ympäristöministeriön raportteja 23 | 2016

1	 Johdanto

Ympäristöministeriö käynnisti syksyllä 2015 huoneenvuokralainsäädännön toimi-
vuuden ja ajantasaisuuden arviointityön. Arvioinnin kohteena olevat laki asuinhuo-
neiston vuokrauksesta (481/1995) ja laki liikehuoneiston vuokrauksesta (482/1995)
ovat olleet voimassa vuodesta 1995 saakka ilman merkittäviä muutoksia. Arviointi-
työn yhteydessä selvitettiin, kuinka hyvin nykyiset jo pitkään voimassa olleet lait toi-
mivat muuttuneilla ja muuttuvilla vuokramarkkinoilla, ja onko säännöstö sellainen,
että sen avulla pystytään ratkaisemaan ja jopa välttämään riitatilanteita. Arviointityö
kohdistui lakiin asuinhuoneiston vuokrauksesta (AHVL) sekä lakiin liikehuoneiston
vuokrauksesta (LHVL). Selvitystyö ei kohdistunut Ahvenmaan omaan vuokralain-
säädäntöön (Hyreslag för landskapet Åland 19/1999), vaan se jätettiin käsittelyn
ulkopuolelle.

Selvitystyö toteutettiin siten, että selvityshenkilöksi nimetty OTK Helena Kinnu-
nen vastasi pääasiallisesti selvitystyöstä ja sen organisoinnista. Selvityshenkilön vara-
henkilö OTM Marina Furuhjelm osallistui myös aktiivisesti selvitys- ja taustatyöhön.
Tämän lisäksi asianajajat Petteri Kuhanen, Ari Kanerva ja Aki Rosén muodostivat
yhdessä selvityshenkilön varahenkilön kanssa selvitysryhmän, joka tuki selvityshen-
kilöä erityisesti johtopäätösten ja jatkotoimenpidesuositusten tekemisessä.

Selvitystyön etenemistä on ohjannut ja tukenut ministeriön nimittämä ohjausryh-
mä, jonka jäseniä ovat olleet Anne Viita Vuokralaiset ry, Mia Koro-Kanerva Suomen
Vuokranantajat ry, Johanna Aho RAKLI ry, Antti Leinonen oikeusministeriö, Jorma
Pietiläinen ympäristöministeriö sekä ohjausryhmän puheenjohtajana Riitta Rönn
ympäristöministeriö.

8 	 Ympäristöministeriön raportteja 23 | 2016

2	 Toimintaympäristön muutos

2.1
Yleistä

Asuinhuoneistojen ja liikehuoneistojen vuokrausympäristö on muuttunut vuoden
1995 jälkeen muun muassa voimakkaan kaupungistumisen, kansainvälistymisen,
digitalisoitumisen, vastuullisuuden kehittymisen, tietotyön ja kaupan muutosten
sekä kiinteistöliiketoiminnan ammattimaistumisen vuoksi. Myös kiinnostus asun-
tosijoittamiseen on lisääntynyt, mikä on tuonut uusia ja erilaisia vuokranantajia ja
vuokra-asumisen tuotteita markkinoille.

2.2

Asuinhuoneistot

Suomen noin 2,5 miljoonasta vakituisesti asutusta asunnosta noin 800 000 on vuokra-
asuntoja. Näistä noin puolet on vapaarahoitteisia vuokra-asuntoja ja noin puolet on
rahoitettu arava- tai korkotukilainalla. Pääasiassa kunnat sekä Asumisen rahoitus- ja
kehittämiskeskus ARA:n yleishyödylliseksi nimeämät yhteisöt tuottavat ja omistavat
arava- ja korkotukiasuntoja.

Kotitalouksien keskimääräinen koko on pienentynyt 1980-luvulta lähtien. Yhden
hengen talouksien määrä on kaksinkertaistunut vuosien 1985–2012 välillä. Samanai-
kaisesti kahden hengen talouksien määrä on kasvanut lähes 70 prosenttia, kun taas
kolmen hengen ja sitä suurempien talouksien määrä on laskenut yli 20 prosenttia. Yh-
den ja kahden hengen talouksia on jo noin kolme neljäsosaa kaikista kotitalouksista.
Tämän kehityksen ennustetaan jatkuvan muun muassa väestön ikääntymisen myötä.

Vuokra-asumisen suosio ja sen osuus tulee mitä todennäköisimmin kasvamaan
Suomessa lähivuosikymmeninä, mutta tämä muutos tullee tapahtumaan hitaasti.
Vuokra-asumisen lisääntymiseen johtavat sekä kaupungistumisen jatkuminen, maa-
hanmuuton lisääntyminen että kotitalouksien keskimääräisen koon jatkuva pienene-
minen. Myös asenteiden ja mieltymysten muutos johtaa vuokra-asumisen kysynnän
rakenteen osittaiseen muuttumiseen. Nuorten suhtautuminen vuokra-asumiseen
on muuttunut myös työelämään suhtautumisen muutosten kautta. Nuorilla ei ole
enää pyrkimystä tai tavoitetta vuosikymmeniä jatkuviin työsuhteisiin. Paremman
työpaikan perässä lähdetään helpommin jopa toiselle paikkakunnalle tai ulkomaille,
jolloin omistusasunto on pikemminkin rasite kuin etu.

2.2.1
Kahtiajakautunut vuokramarkkina

Suomessa kaupungistumisaste on perinteisesti ollut matala moniin Länsi-Euroo-
pan maihin verrattuna, mutta kaupungissa asuvien osuus on kasvussa. Erityisesti

9Ympäristöministeriön raportteja 23 | 2016

pääkaupunkiseudulle kohdistuva muuttoliike lisää asunnontarvetta tällä alueella.
Pääkaupunkiseutu onkin absoluuttisen kasvun osalta omassa luokassaan. Muualla
Suomessa asuntoja tarvitaan lisää erityisesti Oulun, Tampereen, Turun, Lahden ja
Jyväskylän seuduille. Vuokra-asuminen keskittyy suurimpiin kaupunkeihin, joissa
vuokra-asuntojen osuus on jo tällä hetkellä selvästi maan keskiarvoa (30 prosenttia)
suurempi. Suhteellisesti eniten vuokra-asuntoja on Helsingissä (47 prosenttia) koko
asuntokannasta.

Maan eri alueilla vuokra-asumiseen liittyvät olosuhteet eroavat siten olennaisesti.
Kasvuseuduilla, erityisesti pääkaupunkiseudulla, on pula kohtuuhintaisista asun-
noista. Tarvetta on sekä ns. normaalien vuokra-asuntojen että erityisryhmille suun-
nattujen asuntojen suhteen. Toisaalta väestöään menettävien kuntien kohtalona ovat
vajaakäyttöiset tai jopa tyhjät asunnot. Yliopistokaupungeissa ei ole mittakaavassa
pulaa vuokra-asunnoista, vaan vuokra-asuntojen tarve painottuu erityisesti opiske-
lijoille suunnattuihin asuntoihin, joissa vaihtuvuus voi olla suurta.

Vuoden 2015 syksyllä maahanmuutto voimistui ja turvapaikanhakijoiden määrä
lisääntyi äkillisesti. Vaikka maahanmuuttajien määrä on viime syksyyn verrattuna
tasoittunut huomattavasti, on ilmiö kuitenkin tuonut mukanaan aivan uusia haasteita
Suomen vuokra-asuntomarkkinoihin.

2.2.2
Ammattimaiset sijoittajat – ns. ei-ammattimaiset
vuokra-asuntosijoittajat tai -omistajat

Suomalaisesta vuokra-asuntokannasta noin 53 prosenttia eli noin 435 000 asuntoa on
vapaarahoitteista asuntokantaa. Suomen Vuokranantajat ry:n ja KTI Kiinteistötieto
Oy:n arvioiden mukaan noin 295 000 vuokra-asuntoa oli vuonna 2015 piensijoitta-
jien, pääasiassa suomalaisten yksityishenkilöiden ja kotitalouksien omistuksessa.
Valtaosalla näistä sijoittajista on omistuksessaan yksi tai muutamia asuntoja, mutta
ryhmään sisältyy myös ammattimaisesti toimivia, kymmeniä tai jopa satoja asuntoja
omistavia sijoittajia.

Suurten, ammattimaisten sijoittajien omistuksessa on noin 165 000 vapaarahoitteis-
ta vuokra-asuntoa. Suomessa on kaksi varsin suurta ammattimaista vuokra-asunto-
sijoittajaa, VVO ja SATO, jotka omistavat yhteensä noin 65 000 asuntoa.

Monista muista maista poiketen myös suomalaisten instituutiosijoittajien kiinteis-
tösijoitussalkuissa on lähes poikkeuksetta asuntosijoituksia. Yhteensä suomalaiset
instituutiosijoittajat omistavat lähes 20 000 vapaarahoitteista vuokra-asuntoa. Parin
viime vuoden aikana on myös perustettu useita asuntoihin keskittyviä kiinteistösi-
joitusrahastoja, jotka ovat nopeasti kasvattaneet sijoitussalkkujensa kokoa mahdol-
listaen osaltaan vuokra-asuntotarjonnan kasvamisen.

Valtion tukemaa ja sääntelemää ARA-asuntokantaa on noin 394 000 asuntoa. Näistä
enemmistö, eli noin 54 prosenttia, on kuntien ja muiden julkisyhteisöjen omistamia
ARA-vuokra-asuntoja, 25 prosenttia on vanhusten, opiskelijoiden ja muiden erityis-
ryhmien ARA-vuokra-asuntoja ja 21 prosenttia muuta tuettua vuokra-asuntokantaa.
Viime vuosina ARA-asuntojen rakentaminen on painottunut kunnallisten vuokrata-
loyhteisöjen sekä erityisryhmille tarjottavien asuntojen rakennuttamiseen.1

Erilaisten vuokranantajaryhmien olemassaolo vaikuttaa myös lainsäädännön vaa-
timuksiin. Suuri yksityisten vuokranantajien osuus vuokramarkkinassa merkitsee
myös sitä, että Suomessa on paljon vuokrasuhteita, joissa kumpikaan vuokrasuhteen
osapuolista ei ole vuokrauksen ammattilainen ja osaamisen taso sopimuksia tehtäessä
voi vaihdella suuresti. Tämä asettaa haasteita huoneenvuokralainsäädännölle ja sen

1	 Lähteenä käytetty RAKLI – kiinteistöalan yhteiskunnallinen merkitys -selvitystä, Tilastokeskuksen
internet-sivuja ja Suomen Vuokranantajat ry:n kotisivuja

10 	 Ympäristöministeriön raportteja 23 | 2016

selkeydelle, sillä lain tulee toimia niin ammattimaisten toimijoiden kuin kertavuok-
raajienkin vuokrasuhteissa.

2.2.3
Kansainvälistyminen

Suomi on osa globaalia markkinaa, mikä näkyy myös vuokrasuhteissa. Kansainvä-
liset yritykset ja näiden työntekijät ovat tulleet vuokramarkkinoille ja tarve erilaisiin
vuokra-asuntoihin on lisääntynyt. Maahanmuuton lisääntyminen on tuonut erilai-
sen etnisen kulttuuritaustan omaavia asukkaita vuokralaisiksi. Erilaiset tottumukset
huoneistojen käytössä ja esimerkiksi vierailut eivät aina suju kitkattomasti. Muun
muassa maahanmuuttajien erilainen perhekäsitys on synnyttänyt tulkintaongelmia,
kun on pohdittu, kenen kanssa vuokralainen saa käyttää vuokraamaansa asuntoa.

Kansainvälistyminen on tuonut uusia toimijoita myös asuntosijoitusmarkkinoille.
Vaikka kansainväliset toimijat eivät vielä muodostakaan suurta osaa asuinhuoneis-
tojen vuokramarkkinasta, on todennäköistä, että osuus lisääntyy tulevaisuudessa.
Lisäksi suomalaisten asuntosijoitusyhtiöiden omistuspohja on yhä kansainvälisempi,
mikä voi vaikuttaa yritysten sijoitus- ja vuokrausstrategioihin. Kansainvälisten si-
joittajien tulo osaksi asuinhuoneistojen vuokramarkkinaa voi vaikuttaa myös siihen,
millaisia vuokrauskäytäntöjä Suomessa aletaan suosia.

2.2.4
Asuntosijoittamisen lisääntyminen ja sen muutokset

Asuntosijoitukset ovat olleet parhaiten tuottava kiinteistösijoitusmuoto vuodesta
2008 lukien KTI Indexin mukaan. Vuonna 2015 KTI Indexin mukainen asuntosijoi-
tusten kokonaistuotto oli 8,2 prosenttia. Kokonaistuottoon on kuitenkin vaikuttanut
vahvasti asuntojen positiivinen arvonmuutos.

Hyvien tuotto-odotusten lisäksi vuokra-asuntojen suuri kysyntä on lisännyt asun-
tosijoittamisen houkuttelevuutta ja lisännyt asuntoihin sijoittavien tahojen määrää.

Asuntokiinteistöjen rooli ja asema kiinteistösijoitusmarkkinoilla ovatkin viime
vuosina nousseet uudelle tasolle. Kiinnostus asuntosijoittamiseen on tuonut perin-
teisten asuntosijoittajien lisäksi uusia niin kotimaisia kuin ulkomaisiakin toimijoita
markkinoille. Suomen kohtuullisen vapaa huoneenvuokralainsäädäntö on myös
mahdollistanut erilaisten toimijoiden omien strategioiden noudattamisen.

2.2.5
Vuokrasuhteet erilaistuvat

Vuoden 1995 vuokramarkkina on erilaistunut ja vuokra-asuntoja on tarjolla hyvin
erilaisiin tarpeisiin. Markkinoille on myös tullut erilaisia vuokra-asuntotuotteita
perusvuokra-asunnosta hotellikoti-konseptiin. Samalla tarve vuokrasopimuksien
sisällölle ja niissä sovittaville asioille on hyvin erilainen.

Suurista asuntosijoittajista esimerkiksi SATO tarjoaa perusvuokra-asuntoja, se-
nioriasuntoja, studioasuntoja ja hotellikotiasumista. VVO puolestaan on kehittänyt
LUMO-koti-konseptin, jossa vuokraukseen liittyy erilaisia palveluja aina muutto-
avusta alennettuun vuokravakuuteen.

Seuraavassa kuvataan joitakin esimerkkejä erilaistuvasta tarjonnasta ja erilaisista
vuokraukseen liittyvistä tilanteista.2

2	 Lähteenä SATO:n ja VVO:n kotisivut

11Ympäristöministeriön raportteja 23 | 2016

Tilapäiset vuokrasuhteet ns. hotellikodit

Hotellikoti-konsepti erilaisissa muodoissaan tarjoaa tilapäisen asumisen ratkaisun,
jota ei ole tarkoitettukaan pidempiaikaiseen asumiseen. Asumismuotoa markkinoi-
daan yleensä projektityöntekijän työsuhdeasumiseen, putkiremontin tai asunnon
muun remontin ajaksi väliaikaismajoituksen ratkaisuksi. Yleensä asuminen kestää
muutamasta päivästä useisiin kuukausiin.

Tilapäiseen asumiseen tarkoitettuun konseptiin kuuluvat kalustetut ja yleensä
täysin varustellut asunnot. Joissakin tapauksissa asunnon käyttöön kuuluu myös
viikko- ja loppusiivous sekä lakanoiden ja pyyhkeiden vaihto. Asuminen muistut-
taakin enemmän majoitustoimintaa kuin huoneenvuokrasuhdetta. Asumisen hinta
puolestaan määräytyy asunnon sijainnin, tason, koon ja majoitussopimuksen sekä
irtisanomisajan pituuden mukaan, ja yleisesti ottaen yöhinta laskee mitä pidemmästä
majoituksesta on kyse.

Väliaikaiseen majoitukseen ei yleensä sovelleta eikä edes haluta soveltaa lakia
asuinhuoneistojen vuokrauksesta, sillä sitä pidetään liian rajoittavana kehyksenä
toiminnalle. Esimerkiksi vuokrasuhteeseen liittyvät irtisanomis- tai häätösäännökset
eivät ole toimivia, kun kyse on vain joitakin päiviä kestävästä majoituksesta ja huo-
neisto on tärkeää saada nopeasti vapaaksi seuraavaa käyttäjää varten.

Myös rakennusvalvontaviranomaiset ovat voineet puuttua omilla tulkinnoillaan
siihen, onko lyhytaikaista vuokraamista pidettävä asuinhuoneiston vuokraamisena
vai majoitustoimintana ja onko harjoitettu toiminta siten kaavan ja rakennusluvan
mukaista (KHO 2014:148, KHO 2015:87).

Airbnb

Airbnb on yhdysvaltalainen vuonna 2008 perustettu yritys ja samalla internetsivusto,
jonka kautta voi ilmoittaa oman huoneensa tai asuntonsa vuokrattavaksi, yleensä
matkailijoille käytettäväksi. Kyseessä on kansainvälinen toimintatapa, joka on viime
aikoina yleistynyt myös Suomessa ja jossa asunto tai osa asunnosta vuokrataan tyy-
pillisesti lyhytaikaisesti. Airbnb:n osalta on noussut tulkintaongelmia muun muassa
sen suhteen, onko kyseessä alivuokraus, vuokrasuhteen siirto vai majoitustoiminta.

Vaikka airbnb lienee tunnetuin asumisen palveluja tarjoava sivusto, on olemassa
myös muita vastaavaa palveluja tarjoavia yrityksiä.

Soluasunnot ja kimppakämpät

Opiskelijoille tarkoitetut soluasunnot ovat olleet yleisiä jo vuosikymmeniä ja niitä on
tarjolla kaikilla opiskelija-asuntoja tarjoavilla yhteisöillä. Soluasunnoissa asukkailla
on kullakin oma lukittava huoneensa ja asuntoon kuuluvat yleensä yhteiset sosiaali-,
keittiö- ja oleskelutilat. Joissakin soluasunnoissa kuhunkin omaan huoneeseen kuu-
luu peseytymismahdollisuus, mutta keittiö ja olohuone ovat yhteiskäytössä.

Soluasuntojen vuokrasuhteissa kukin asukas tekee oman vuokrasopimuksensa,
jossa sitoutuu vastaamaan myös yhteisten tilojen hoidosta.

Kimppakämppä on soluasuntoihin verrattava yhteisöllinen asumismuoto, joka on
yleistynyt muidenkin kuin opiskelijoiden keskuudessa. Kimppakämpässä voi asua
esimerkiksi perheitä, vanhuksia ja sinkkuja. Kimppakämpässä asukkailla on omat
huoneensa ja sen lisäksi yleensä yhteiskäytössä olevia tiloja.

Kimppakämppien suosiota on lisännyt erityisesti pääkaupunkiseudulla pula so-
pivista ja sopivan hintaista vuokra-asunnoista.

Kimppakämpissä vuokrasopimukset tehdään yleensä kaikkien asukkaiden nimiin,
jolloin kaikki asukkaat vastaavat yhdessä vuokrasuhteeseen liittyvien velvoitteiden
täyttämisestä.

12 	 Ympäristöministeriön raportteja 23 | 2016

Kimppakämppien ja soluasuntojen vuokrauksen yhteydessä joudutaan usein poh-
timaan, tehdäänkö vuokrasopimus yhteisvastuullisena kaikkien vuokralaisten välillä
vai tehdäänkö kullekin erillinen vuokrasopimus.

Palveluasuminen

Väestön ikääntyessä palveluasumisen ja terveydenhuollon palvelujen tarve kasvaa.
Kun itsenäinen kotona asuminen ei ole enää mahdollista kotihoidon palvelujen avul-
la, on mahdollista hakeutua palveluasuntoon.

Vanhuksille tarkoitettuja palveluasuntoja on sekä yksityisissä että kunnan omissa
palvelutaloissa. Palvelutalojen asuminen voi perustua puhtaasti vuokrasopimuksiin
ja niihin mahdollisesti liittyviin erikseen ostettaviin palveluihin. Kyse voi olla myös
asumisesta, joka vastaa enemmän pitkäaikaista hoivaa. Näissä asuminen ei perustu
lainkaan vuokrasopimukseen, vaan hoitosopimukseen, jossa toisena osapuolena on
usein kunta.

Jos palveluasunnoissa tai tehostetun hoivan palveluasunnoissa asuminen perustuu
vuokrasopimuksiin, asukas voi saada apua esimerkiksi ruokahuoltoon, terveyden
ylläpitämiseen ja sairauksien hoitoon, siivoamiseen ja muihin kotitöihin sekä asi-
ointiin. Näistä palveluista peritään vuokran lisäksi yleensä myös palvelumaksuja
riippuen siitä, mitä palveluja asukas käyttää. Tehostetun palveluasumisen asunnoissa
asukkaalta peritään esimerkiksi tulosidonnainen palvelumaksu ja kiinteä, tehostetun
palveluasumisen maksu.

Palveluasuntojen vuokrasuhteiden haasteet liittyvät tyypillisimmin erilaisten pal-
velujen liittämiseen osaksi vuokrasopimusta.

2.3
Liikehuoneistot

2.3.1
Yleistä

Väestön keskittyminen kaupunkeihin, erityisesti pääkaupunkiseudulle ja yliopisto-
kaupunkeihin, on keskittänyt myös liikehuoneistojen sijoittumisen niihin. Kasvukes-
kuksissa tarve toimitiloille ja kaupan palveluille kasvaa, mutta toisaalta erityisesti
toimistojen kysyntään vaikuttavat uudet työn tekemisen tavat, tilan käytön tehos-
taminen ja monitoimitilojen tarve. Työympäristö nähdään myös rekrytointitekijänä,
kun yritykset kilpailevat parhaista työntekijöistä.

Nykyisen huoneenvuokralainsäädännön voimaantulon jälkeen erityisesti yritysten
tilastrategiat ovat muuttuneet voimakkaasti. Kun aiemmin yritykset lähes poikkeuk-
setta omistivat omat toimitilansa, tilojen omistaminen ei ole enää itsestäänselvyys.
Yritykset eivät enää automaattisesti halua investoida omiin toimitiloihinsa, vaan
mieluummin vuokraavat tilat, jolloin myös tarve oman kiinteistöyksikön pitämiseen
vähenee. Se, että vuokralaisiksi on tullut toimijoita, jotka aiemmin omistivat omat
tilansa ja joilla on laaja kokemus kiinteistöjen käyttämisestä, on luonnollisesti vai-
kuttanut myös vuokralaisten vaatimuksiin vuokrasuhteessa. Vuokralaisella saattaa
olla jopa enemmän kokemusta tilan käyttöön liittyen kuin vuokranantajalla ja siten
paremmat neuvottelumahdollisuudet vuokrasopimuksia solmittaessa.

Myös vahvojen kansainvälisten käyttäjäyritysten tulo Suomeen on tuonut mark-
kinoille uuden vaativan vuokralaisryhmän, jolla usein on myös markkina-asemansa
puolesta vahva neuvotteluasema vuokrasopimuksia solmittaessa. Tätä kautta myös
kansainväliset vuokrauskäytännöt kuten netto- ja jaetun vuokran sopimukset ovat

13Ympäristöministeriön raportteja 23 | 2016

tulleet Suomeen. Tähän kehitykseen on luonnollisesti vaikuttanut myös kasvanut
kansainvälisten sijoittajien kiinnostus suomalaisesta toimitilamarkkinasta.

Energiakustannusten nousu ja siihen suoraan liittyvä energiatehokkuusvaatimus-
ten kiristyminen on myös viime vuosina vaikuttanut siihen, millaisia tiloja halutaan
vuokrata sekä siihen, millaisia vuokrasopimuksia velvoitteineen ja oikeuksineen
halutaan tehdä.

Yhä useammat vuokralaiset arvostavat energiatehokkaita ja ympäristöystävällisiä
kohteita, jolloin vuokranantajien on myös kiinnitettävä huomiota näihin asioihin.
Ammattimaisten kiinteistönsijoittajien piirissä myös vastuullisen sijoittamisen ja
vastuullisen toiminnan periaatteiden noudattaminen on noussut yhä merkitykselli-
sempään rooliin, mikä puolestaan heijastuu vuokrauskäytännöissä. Asiakkaiden ja
kumppaneiden kanssa tehdäänkin yhä useammin yhteistyötä muun muassa kiinteis-
töjen ympäristökuormituksen vähentämiseksi.

Vaikka toimitilamarkkinaa on leimannut koko 2000-luvun vahva ammattimais-
tuminen, on Suomessa edelleen lukuisia liikehuoneistojen vuokrasuhteita, joissa
kumpikaan osapuolista ei ole ammattimainen toimija kiinteistöalalla. Yksittäisten
asunto-osakeyhtiöiden kivijalassa saattaa sijaita liike- tai toimistotiloja, joita asunto-
osakeyhtiö vuokraa edelleen. Vastaavasti esimerkiksi yksittäisten autotallien vuokra-
sopimuksiin sovelletaan lakia liikehuoneistojen vuokrauksesta. Näin ollen liikehuo-
neistoissa lain soveltuminen erilaisiin tilanteisiin, käyttötarkoituksiin ja sopimuksiin
on vähintään yhtä suuressa roolissa kuin asuinhuoneistoissa.

2.3.2
Toimistot

Työympäristöihin ja erityisesti tietotyön muutosten vuoksi toimistoihin kohdistuu
voimakkaita muutospaineita sekä yksityisellä että julkisella sektorilla. Jatkuvassa
muutoksessa oleva toimintaympäristö vaatii joustavuutta myös työympäristörat-
kaisuilta.

Toimistojen vajaakäyttö on yleistynyt pääkaupunkiseudulla finanssikriisin jälkei-
senä aikana eikä nähtävissä ole, että vajaakäyttöaste laskisi. Catellan keväällä 2016
julkaiseman markkinakatsauksen mukaan pääkaupunkiseudulla oli yli 1,2 miljoonaa
neliömetriä tyhjää toimistotilaa ja vajaakäyttöaste oli jo 13,3 prosenttia. Tyhjää toimis-
totilaa on pääkaupunkiseudulla enemmän kuin koskaan aiemmin.

Syitä toimistojen ylitarjontaan on useita. Pitkään jatkunut heikko taloudellinen
tilanne on vähentänyt yritysten tilantarvetta, mutta myös pyrkimys vastuulliseen ja
energiatehokkaaseen toimintaan on tehostanut tilankäyttöä. Lisäksi työympäristö-
vaatimuksissa tapahtuneet muutokset ovat johtaneet siihen, että perinteisten toimis-
tojen kysyntä on laskenut. Toimistojen käyttöaste siis vähenee sekä suhdanne- että
rakenteellisista syistä.

Vajaakäyttöasteen nousu on saanut toimistokiinteistöjen omistajat miettimään
tapoja vuokran määrityksen kehittämiseksi sellaiseksi, että se kestäisi paremmin
tilapäistä tai jopa pysyvää vajaakäyttöä.

Tietotyön tekeminen on kehittynyt yhä enemmän ajasta ja paikasta riippumatto-
maksi, mikä luo uusia tarpeita toimistoille. Kysyntää on erityisesti muunneltavista
toimistoista, jotka joustavat niin yksilölliseen kuin tiimityöhönkin. Tämä asettaa
haasteita vuokrasopimuksille, sillä vuokrasopimuksista halutaan joustavia ja niiden
odotetaan soveltuvan hyvin myös muuttuvissa olosuhteissa esimerkiksi tilatarpeiden
muuttuessa.

Myös palveluiden vahva linkittyminen tilan vuokraamiseen on kehittynyt vuo-
sien kuluessa. Vuokralaiselle ei enää vuokrata pelkästään tilaa, vaan tarjolla on pal-
velujen, kuten vastaanotto-, lähetti-, kuljetus-, postitus-, siivous-, kopiointi – yms.
palveluiden, ja tilan yhdistelmä. Näissä tilanteissa rajanveto palvelusopimuksen ja

14 	 Ympäristöministeriön raportteja 23 | 2016

huoneenvuokrasopimuksen välillä voi hämärtyä, eikä aina kyse olekaan enää huo-
neenvuokrasopimuksesta vaan palvelusopimuksesta, johon yhtenä osana kuuluu
oikeus käyttää fyysistä tilaa.

Yksi innovaatio palveluiden ja tilan yhdistämisessä on Spondan lanseeraama Mot-
hership of Work -konsepti (MOW). MOW tarjoaa pienille yrityksille puitteet, jotka
tukevat yritystoimintaa. MOWn vuokraan sisältyvät erilaiset työtä helpottavat ja
yhteisöllisyyttä vahvistavat tilat ja palvelut. Vuokralaisten käytössä ovat lisäksi neu-
vottelutilat ja niihin liittyvä teknologia. Vuokraan sisältyvät myös erilaiset toimisto-
palvelut ja saatavilla on myös lukuisia käyttäjäpalveluja.3 Coworking-tiloja tarjoavat
myös esimerkiksi Turun Teknologiakiinteistöt sekä Varma Finlaysonilla. Technopolis
puolestaan on lanseerannut oman UMA-konseptinsa.4

2.3.3
Liiketilat

Suomen toimitila- ja palvelurakennuskannan arvosta noin kolmannes muodostuu
liikerakennuksista. Liiketiloiksi luokiteltavia rakennuksia, joissa myydään hyödyk-
keitä, on hyvin erityyppisiä.

Kauppakeskukset ovat laajuudeltaan, palveluiltaan, tuotevalikoimaltaan ja mark-
kina-arvoltaan suurimpia liikerakennuksia.

Liikerakennukset edustavat oman aikakautensa tarpeita. Ostoskeskukset syntyivät
1960-luvun lähiöihin kaupungistumisen ensimmäisessä aallossa. 1980-luvulla raken-
nettiin ensimmäiset modernit kauppakeskukset, joissa myyntivalikoima oli laajempi
ja keskittyi hyvin pitkälti muotiin ja viihteeseen. 2010-luvulla kehitys näyttäisi vievän
yhä monipuolisempiin kauppa- ja palvelukeskuksiin, joissa viihtymisen ja myös
oleskelun merkitys korostuu.

Digitaalisen kaupankäynnin kasvu tuo haasteita ja mahdollisuuksia kivijalkakaup-
paan sekä kauppakeskuksiin. Kuluttajien ostokäyttäytyminen on myös muuttunut
digitalisaation etenemisen myötä. Tuotteita ostetaan yhä enemmän verkosta, jolloin
varsinaisen liiketilan rooli muuttuu. Liiketilojen vuokralaisten myynnistä merkittä-
vä osuus saattaa koostua verkkokaupasta, jolloin myös vuokran määrittäminen on
noussut yhdeksi haasteeksi.

2.3.4
Varasto- ja teollisuustilat

Sekä teollisuus- että varastorakennusten määrä liikehuoneistoista on varsin mer-
kittävä. Kerrosneliöillä mitattuna teollisuusrakennukset muodostavat suurimman
ryhmän Suomen toimitila- ja palvelukiinteistöjen kannasta, 29 prosenttia, ja varasto-
rakennustenkin osuus on 11 prosenttia. Erityisesti varastorakennusten merkitys on
kasvanut viime vuosina verkkokaupan yleistymisen vuoksi.5

Molemmille rakennustyypeille on ominaista, että vuokrasopimuksissa saatetaan
velvoittaa vuokralainen vastaamaan koko kohteen kunnossapidosta ja vuokranantaja
perii ainoastaan pääomavuokran. On kuitenkin huomattava, että erityisesti varastoja
on hyvin erikokoisia ja erilaisten omistajien hallinnassa, jolloin on tarve erityyppisiin
sopimuksiin ja erisisältöisiin velvoitteisiin.

3	 Lähteenä käytetty Spondan, Technopoliksen ja RAKLIn kotisivuja. Jyrki Ylä-Outinen Workspace.
4	 KTI Markkinakatsaus kevät 2016
5	 RAKLI-KTI Markkinaselvitys 1/2014

15Ympäristöministeriön raportteja 23 | 2016

2.4
Riidanratkaisu

2.4.1
Asunto-oikeudet 1.1.1974–31.12.2002

Yleiseen alioikeuteen, jonka tuomiopiirissä huoneenvuokrasuhteita esiintyi huomat-
tavan paljon, oli asetettu erityinen osasto käsittelemään huoneenvuokrasuhteesta
johtuvia riita-asioita. Tällaista osastoa kutsuttiin asunto-oikeudeksi.

Asunto-oikeus oli toimivaltainen käsittelemään asian, jos vuokrahuoneisto, jota
riita koski, sijaitsi sen yleisen alioikeuden tuomiopiirissä, johon asunto-oikeus oli.
Asianosaiset eivät myöskään voineet sopia, että asia olisi käsitelty muualla.

Asunto-oikeuden kokoonpanoon kuului puheenjohtajan lisäksi vuokralaisia ja
vuokranantajia edustavat jäsenet.

2.4.2
Kuluttajariitalautakunta (ennen vuotta 2007 kuluttajavalitus-lautakunta)

Kuluttajavalituslautakunnan toimiala laajeni 1.3.2007 kattamaan myös asuntojen
vuokra- ja asumisoikeusasiat. Samalla lautakunnan toimintatapoja uudistettiin ja sen
nimi muutettiin nykyiseksi.

Huoneenvuokra-asioissa voi valittaa sekä kahden yksityishenkilön välisistä vuok-
rasopimuksista että silloin, kun vuokranantajana on elinkeinonharjoittaja. Yksityis-
henkilöiden välisissä asunnon vuokra-asioissa valituksen voi tehdä joko vuokralai-
nen tai vuokranantaja. Tyypillinen huoneenvuokrariita kuluttajariitalautakunnassa
koskee huoneiston kuntoa tai vuokravakuuden palauttamista.

Kuluttajariitalautakunta käsittelee ainoastaan kirjallisia valituksia, joissa vaaditaan
vastapuolelta jotakin hyvitystä. Lautakunnan päätös on suositus riidan ratkaisemi-
sesta, joten niitä ei voi panna täytäntöön pakkotoimin. Yleisesti päätöksiä kuitenkin
noudatetaan hyvin, noin 80 prosentissa tapauksista.

Kuluttajariitalautakunnan toimivaltaan eivät kuulu ne asuinhuoneiston vuokra-
usta koskevat erimielisyydet, jotka lain mukaan on vietävä lyhyessä määräajassa
tuomioistuimen käsiteltäväksi.

Näitä asioita ovat:
•	 huoneiston luovutus väliaikaisesti toisen käyttöön
•	 vuokraoikeuden siirto perheenjäsenelle
•	 vuokrasuhteen jatkuminen vuokralaisen kuoltua
•	 irtisanomisen julistaminen tehottomaksi
•	 muuttopäivän siirtäminen
•	 jälleenvuokralaisen oikeus jatkaa vuokrasuhdetta.

2.4.3
Tuomioistuimet

Riitainen huoneenvuokra-asia voidaan saattaa aina myös yleisen alioikeuden rat-
kaistavaksi. Huoneenvuokra-asiat käsitellään käräjäoikeudessa. Käräjäoikeuden
ratkaisusta voi valittaa hovioikeuteen, jos valitukselle saadaan jatkokäsittelylupa.
Hovioikeuden ratkaisuun taas voi hakea muutosta korkeimmasta oikeudesta, jos
korkein oikeus antaa valitusluvan.

Tyypillinen käräjäoikeudessa käsiteltävä huoneenvuokra-asia on vuokrasopimuk-
sen purkaminen, vuokrasaatavia koskeva velkomus tai häätö, mutta käräjäoikeudessa

16 	 Ympäristöministeriön raportteja 23 | 2016

voidaan käsitellä myös mm. vakuuden pidättämistä, vuokratun kohteen puutteita ja
siihen liittyvää vuokranalennusta tai vuokralaisen vuokratun kohteen huonon hoidon
aiheuttamien vahinkojen korvaamista sekä kaikkia muitakin sopimussuhteeseen
liittyviä riita-asioita.

17Ympäristöministeriön raportteja 23 | 2016

3	 Muu lainsäädäntö

3.1
Perustuslaki (731/1999)

Perustuslain 2 luvussa on säädetty jokaisen kansalaisen perusoikeudet.
Lain 19 §:n mukaan julkisen vallan tehtävänä on edistää jokaisen oikeutta asuntoon

ja tukea asumisen omatoimista järjestämistä. Säännös ei turvaa tätä oikeutta subjek-
tiivisena oikeutena. Oikeutta asuntoon kaikille kuuluvana yksilöllisenä oikeutena
ei ole turvattu Suomessa myöskään tavallisen lain tasoisin säännöksin. Kuitenkin
vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista annetun lain
(380/87), lastensuojelulain (417/2007) ja sosiaalihuoltolain säännöksillä oikeus asu-
miseen on säädetty eräissä erityistilanteissa yksilön subjektiiviseksi oikeudeksi. (HE
164/2014 esitys sosiaalihuoltolaiksi ja eräiksi siihen liittyviksi laeiksi).

Perustuslain 19 §:n 1 momentti oikeudesta välttämättömään huolenpitoon ja toi-
meentuloon sisältää sitä koskevan hallituksen esityksen (HE 309/1993 vp) mukaan
myös mahdollisuuden sellaiseen asumiseen, joka on edellytyksenä henkilön ter-
veyden ja elinkyvyn säilymiselle. Julkisen vallan tehtävä on perustuslain 19 §:n 4
momentin nojalla edistää jokaisen oikeutta asuntoon ja tukea asumisen omatoimista
järjestämistä.

Perustuslain 2 luvun muita perusoikeuksia, jotka liittyvät myös huoneenvuokra-
suhteisiin, ovat muun muassa oikeus yksityisyyteen, omaisuuden suoja sekä oikeus
saada asiansa käsitellyksi asianmukaisesti ja ilman aiheetonta viivytystä lain mukaan
toimivaltaisessa tuomioistuimessa.

3.2

Laki majoitus- ja ravitsemistoiminnasta (308/2006)

Laki säätelee ammattimaisesti tapahtuvaa kalustettujen huoneiden tai muiden ma-
joitustilojen tarjoamista tilapäistä majoitusta tarvitseville asiakkaille sekä ammatti-
maisesti tapahtuvaa ruoan tai juoman tarjoamista yleisölle elintarvikelaissa (23/2006)
tarkoitetussa elintarvikehuoneistossa nautittavaksi.

Jos kyse on edellä kuvatusta toiminnasta, lakia asuinhuoneiston vuokrauksesta
(AHVL) ei sovelleta majoitusliiketoiminnassa asiakkaille luovutettuihin huoneis-
toihin. Ratkaisevaa tulkinnassa on toiminnan laatu, ei se, sovelletaanko toimintaan
sinänsä majoituselinkeinoa koskevia säännöksiä. Rajatapauksissa joudutaan suo-
rittamaan kokonaisharkinta sen suhteen, mitä osapuolet ovat sopineet huoneiston
käytöstä.

Selvästi AHVL:n soveltamisalan ulkopuolelle jäävät varsinaiset hotellit, motellit ja
matkustajakodit, joita ylläpidetään liiketoimintana ja jotka jo ulkoisesti on sisustettu
ja kalustettu lyhytaikaista majoitusta varten. Toisaalta ei ole estettä sille, etteikö sa-
massa rakennuksessa voisi olla hotellimajoitukseen tarkoitettuja huoneistoja ja myös

18 	 Ympäristöministeriön raportteja 23 | 2016

pitkäaikaiseen huoneenvuokraukseen soveltuvia huoneistoja. Hotellihuoneestakin
voidaan tehdä tavanomainen huoneenvuokrasopimus, johon sovelletaan AHVL:n
säännöksiä (HE 304/94 s.49)

Huoneenvuokrasopimus on yleensä tarkoitettu hotellimajoitusta pitkäaikaisem-
maksi, mutta AHVL ei aseta minimirajoitusta huoneenvuokrasopimuksen kestolle.
Ongelmallisia tulkintoja ovat aiheuttaneet viime aikoina yleistyneet ns. asuntoho-
tellit. Niissä samalla yrittäjällä saattaa olla eri rakennuksissa useita eri huoneistoja,
joita mainostetaan hotellimajoituksen vaihtoehtona. Käyttöoikeuden lisäksi asukkaat
voivat saada erikseen myös siivous- ja ravitsemuspalveluita. Pääsääntönä tällaisten-
kin huoneistojen kohdalla on, että niistä tehtäviin vuokrasopimuksiin ei sovelleta
AHVL:n säännöksiä.

3.3
Asunto-osakeyhtiölaki (1599/2009)

Asunto-osakeyhtiölaki (AOYL) säätelee pääasiallisesti yhtiön ja sen osakkeenomistajien
oikeuksia ja velvoitteita sekä asunto-osakeyhtiön hallintoa. Laissa on kuitenkin myös
vuokrasuhteisiin liittyviä säännöksiä.

Yhtiössä, jossa on vähintään viisi osakehuoneistoa, joilla on eri omistajat, vuokra-
laisilla on oikeus osallistua yhtiökokoukseen. Edellytyksenä osallistumiselle on, että
kokouksessa käsitellään yhtiössä noudatettavia järjestyssääntöjä, yhtiön yhteisten
tilojen käyttöä tai sellaista kunnossapitoa tai uudistamista, joka vaikuttaa olennaisesti
vuokralaisen huoneiston taikka yhteisten tilojen käyttöön.

Laissa on lisäksi säädetty hallintaanottomenettelystä niissä tilanteissa, joissa osakas
on vuokrannut huoneistonsa. Hallintaanottovaroitus ja muut hallintaanottopäätökset
tulee antaa AOYL 8 luvun mukaisesti tiedoksi myös vuokralaiselle ja vuokralaisella
on itsenäinen oikeus moittia hallintaanottopäätöstä. Lisäksi laissa on määräys sii-
tä, että hallituksen on viipymättä vuokrattava hallintaanotettu huoneisto käyvästä
vuokrasta sopivalle vuokralaiselle hallinnassaolon ajaksi. Jollei hallintaanotto johdu
osakehuoneistossa asuvan vuokralaisen menettelystä, yhtiön on ensisijaisesti tehtävä
vuokrasopimus hallinnassaoloajaksi tämän kanssa.

3.4
Maanvuokralaki (258/1966)

Maanvuokralakia (MVL) sovelletaan sopimuksiin, jolla kiinteistö tai alue annetaan
määräajaksi tai toistaiseksi vuokralle määräsuuruista maksua vastaan.

Vuokralle antaminen tarkoittaa käyttöoikeuden luovuttamista vuokralaiselle. So-
pimuksen kohteena voi olla kokonainen kiinteistö, mutta se ei ole välttämätöntä.
Maanvuokralaissa mainittu alue (MVL 1 §) voi olla osa kiinteistöstä ja myös kahden
tai useamman kiinteistön osista muodostuva kokonaisuus.

Maanvuokralaissa on eroteltu ja erikseen säännelty viisi vuokratyyppiä, tontin-
vuokra, muu maa-alueen vuokra, rakennetun viljelmän vuokra, maatalousmaan
vuokra ja muu maanvuokra.

Tontinvuokrassa ja muun maa alueen vuokrassa niissä tapauksissa, joissa alueelle
rakennetaan, on 30 vuoden vähimmäisvuokraaika. Viljelmä, jolla on maatalouden
harjoittamiseen tarvittavat asuin ja talousrakennukset, voidaan määräajaksi, enintään
15 vuodeksi antaa vuokralle pääasiallisesti maatalouden harjoittamiseen käytettä-
väksi (MVL 57 §).

19Ympäristöministeriön raportteja 23 | 2016

Muusta maanvuokrasta on kyse, kun kiinteistö tai alue annetaan vuokralle muu-
hun kuin edellä mainittuun tarkoitukseen (MVL 72 §). Muuten maanvuokraa kos-
kevat säännökset ovat väljiä, koska niiden pitää soveltua monenlaisiin tilanteisiin.
Esimerkiksi sopimus kesämökkiä varten vuokratun maaalueen käytöstä on yleensä
muuta maanvuokraa koskeva vuokrasopimus. Piha-alueella sijaitsevat autopaikka-
ruutuja koskevat vuokrasopimukset ovat myös muun maa-alueen vuokrasopimuksia.

Huoneenvuokran ja maanvuokran välinen rajaveto voi olla hankala, kun vuokra-
taan rakennus ja siihen liittyvä maa-alue. Tämä on otettu huomioon lainsäädännössä.
Huoneenvuokraa koskevat lait soveltuvat myös, kun huoneenvuokrasopimuksella
luovutetaan maa-alue käytettäväksi huoneiston yhteydessä (AHVL 1 §:n 2 mom.,
LHVL 1 §:n 2 mom.). Maanvuokralakia ei tuolloin sovelleta (MVL 88 §).

3.5
Kuluttajansuojalaki (38/1978)

Kuluttajansuojalaki koskee kulutushyödykkeiden tarjontaa, myyntiä ja muuta mark-
kinointia elinkeinonharjoittajilta kuluttajille. Lakia sovelletaan myös, kun elinkeinon-
harjoittaja välittää hyödykkeitä kuluttajille. Huoneenvuokrasopimuskin voi kuulua
kuluttajansuojalain soveltamisalan piiriin, jos sen osapuolia on pidettävä lain tar-
koittamina kuluttajina ja elinkeinoharjoittajina. Säännökset soveltuvat esimerkiksi
vuokraustoimintaa harjoittavaan yhteisöön, joka vuokraa huoneistoja yksityishen-
kilöille asunnoiksi.

Kuluttajan ja elinkeinonharjoittajan välisen huoneenvuokrasopimuksen sovitte-
luun sovelletaan AHVL 6 §:n mukaan, mitä kuluttajansuojalaissa (38/78) säädetään.
Lisäksi markkinoinnin tulee olla kuluttajansuojalain mukaista. Markkinointi ei saa
olla hyvän tavan vastaista eikä siinä saa käyttää kuluttajien kannalta sopimatonta
menettelyä.

3.6
Laki kiinteistöjen ja vuokrahuoneistojen välityksestä
(1074/2000)

Lakia sovelletaan tilanteissa, joissa on kyse välitysliikkeen kanssa tehtävästä myyn-
titoimeksiannosta ja vuokra- tai muun käyttöoikeuden luovuttamista koskevasta
toimeksiannosta, kun välitettävänä on kiinteistö tai sen osa, rakennus tai huoneisto,
joka ei kuulu toimeksiantajan elinkeinotoimintaan. Lain tavoitteena on suojata ku-
luttajan asemassa olevaa toimeksiantajaa tai toimeksiantajan vastapuolta.

Laissa on kuvattuna välittäjän, toimeksiantajan ja tämän vastapuolen oikeudet ja
velvoitteet muun muassa välityspalkkioon, varausmaksuun ja tiedonantovelvolli-
suuteen liittyen.

20 	 Ympäristöministeriön raportteja 23 | 2016

3.7
Laki eräistä varallisuusoikeudellisista oikeustoimista
(oikeustoimilaki) (228/1929)

Oikeustoimilaki säätelee yleislakina sopimusten tekemistä, sitovuutta ja niiden päte-
mättömyyttä. Oikeustoimilain pätemättömyysperusteet ja sopimuksen syntymiseen
liittyvät perusperiaatteet saattavat tulla sovellettaviksi myös huoneenvuokrasuh-
teissa.

3.8
Sosiaalihuoltolaki (1301/2014)

Sosiaalihuoltolaissa säädetään asumiseen liittyvästä tuen tarpeesta. Asumisen järjestämi-
seen liittyvällä tuen tarpeella tarkoitetaan tilanteita, joissa henkilöltä puuttuu asunto,
tai hän on vaarassa menettää sen, taikka hän ei pysty asumaan asunnossaan, tai hänen
asuinoloissaan on merkittäviä puutteita. Tukea tarvitaan, koska henkilö ei kykene
itse tai asumisen järjestämiseen ensisijassa velvollisten asuntoviranomaisten tuella
järjestämään itselleen kohtuullisia asuinoloja tai korjaamaan asuinoloissaan olevia
puutteita.

Ikääntymisestä tai vammaisuudesta johtuva toimintakyvyn heikkeneminen voi
aiheuttaa sen, että henkilö ei kykene asumaan asunnossaan, vaikka asunto lähtö-
kohtaisesti olisi sovelias normaaliin asumiseen. Tällaisissa tilanteissa asumisen jär-
jestäminen voi edellyttää esimerkiksi asunnonmuutostöitä. Näissä tilanteissa myös
vuokra-asuntoon saatetaan tehdä muutoksia asumisen helpottamiseksi.

Voimassa olevassa sosiaalihuollon lainsäädännössä asumisen järjestämistä koskeva
tuen tarve kytkeytyy sosiaalihuoltolain 22-23 §:n asumispalveluja ja vammaispal-
velulain palveluasumista ja taloudellisia tukitoimia koskevaan sekä päihdehuolto-,
mielenterveys- ja lastensuojelulain sääntelyyn. Sosiaalihuoltolain 23 §:n mukaan
asumispalveluja annetaan henkilölle, joka erityisestä syystä tarvitsee apua tai tukea
asunnon tai asumisensa järjestämisessä.

3.9
Laki viranomaisten toiminnan julkisuudesta (621/1999)

Julkisuuslaissa säädetään oikeudesta saada tieto viranomaisten julkisista asiakirjoista
sekä viranomaisessa toimivan vaitiolovelvollisuudesta, asiakirjojen salassapidos-
ta ja muista tietojen saantia koskevista yleisten ja yksityisten etujen suojaamiseksi
välttämättömistä rajoituksista samoin kuin viranomaisten velvollisuuksista lain tar-
koituksen toteuttamiseksi. Lain mukaan jokaisella on oikeus saada tieto julkisesta
asiakirjasta.

Huoneenvuokratapauksissa julkisuuslakia on jouduttu tulkitsemaan pohdittaessa
poliisiraporttien julkisuutta. Näitä ei ole pidetty julkisina asiakirjoina ja poliisihallinto
on antanut ohjeen, jonka mukaan vuokranantajalla ei ole oikeutta saada poliisiraport-
teja vuokralaisen huoneistossa käynneistä asianosaisaseman puuttumisen vuoksi.

21Ympäristöministeriön raportteja 23 | 2016

3.10
Laki saatavien perinnästä (513/1999)

Laissa säädetään erääntyneen saatavan perinnästä sekä perintään liittyvistä, velka-
suhteen osapuolten asemaan vaikuttavista muista seikoista. Lakia sovelletaan siten
myös vuokrasaatavien perintään. Perinnässä ei saa käyttää hyvän perintätavan vas-
taista tai muutoin velallisen kannalta sopimatonta menettelyä. Perinnässä on suhtau-
duttava vastuullisesti maksujärjestelyihin. Kuluttajan kannalta sopimattomasta tai
hyvän tavan vastaisesta menettelystä säädetään lisäksi kuluttajansuojalaissa.

3.11
Yhdenvertaisuuslaki (1325/2014)

Yhdenvertaisuuslain tarkoituksena on edistää yhdenvertaisuutta ja ehkäistä syrjintää
sekä tehostaa syrjinnän kohteeksi joutuneen oikeusturvaa.

Laissa oleva määräys siitä, että ketään ei saa syrjiä iän, alkuperän, kansalaisuu-
den, kielen, uskonnon, vakaumuksen, mielipiteen, poliittisen toiminnan, ammatti-
yhdistystoiminnan, perhesuhteiden, terveydentilan, vammaisuuden, seksuaalisen
suuntautumisen tai muun henkilöön liittyvän syyn perusteella, koskee myös vuok-
rasuhteita. Syrjintä on kielletty riippumatta siitä, perustuuko se henkilöä itseään vai
jotakuta toista koskevaan tosiseikkaan tai oletukseen.

3.12
Työsopimuslaki (55/2001)

Työsuhdeasunnolla tarkoitetaan työ- tai virkasuhteen perusteella vuokralle annettua
asuinhuoneistoa, johon työnantajalla on määräämisvalta. Työsopimuslain 13 luvun
5 §:ssä on säännöksiä asuntoedusta, joka on osana työntekijän palkkausta.

Työsuhdeasuntona pidetään myös asuntoa, jonka työnantaja itse on vuokrannut ja
vuokraa edelleen työntekijälleen. Tuolloin sovelletaan lakia asuinhuoneiston vuok-
rauksesta.

22 	 Ympäristöministeriön raportteja 23 | 2016

4	 Itsesäätely

4.1

Hyvä vuokratapa asuinhuoneistoissa

Suomen Kiinteistöliitto, Suomen Vuokranantajat, RAKLI ja Vuokralaiset ry ovat laa-
tineet Hyvä Vuokratapa –ohjeen. Ensimmäinen Hyvä vuokratapa laadittiin vuonna
2003 ja sitä on päivitetty viimeisimmäksi vuonna 2007.

Ensimmäisen ohjeen tarkoituksena oli lähinnä määritellä hyväksyttävä menettely
vuokrankorotuksille ja niiden suuruudelle ajankohtana, jolloin markkinoilla oli vielä
paljon sääntelyajan vuokrasopimuksia, joista puuttui vuokrantarkistusta koskeva
ehto ja joiden vuokratasot olivat jääneet huomattavasti jälkeen markkinavuokrista.
Vuoden 2007 päivityksessä Hyvää vuokratapaa laajennettiin käsittämään vuokrasuh-
teen eri tilanteita pohjana hyvälle vuokrasuhteelle.

Hyvän vuokratavan tarkoituksena on edesauttaa ongelmattoman ja toimivan huo-
neenvuokrasuhteen luomisessa, sen jatkuvassa hoitamisessa sekä asianmukaisessa
päättämisessä.

Hyvässä vuokratavassa on kuvattu seuraavia vuokrasuhteeseen liittyviä kokonai-
suuksia ja niihin liittyviä pelisääntöjä:

•	 Avoimuus ja vuorovaikutus
•	 Vuokrasopimuksen tekeminen
•	 Vuokrankorotuksista sopiminen ja vuokran korottaminen vapaarahoitteisissa

vuokrasuhteissa
•	 Vuokra ja vuokran tarkistukset ara-vuokrasuhteissa
•	 Vakuus
•	 Avaimet
•	 Vuokratun tilan hoito
•	 Vuokranantajan ja asunto-osakeyhtiön suorittamat remontit
•	 Vuokralaisen suorittamat remontit
•	 Huoneistossa käynnit
•	 Vuokrasuhteen irtisanominen
•	 Mitä on häiritsevä elämä?
•	 Loppusiivous
•	 Muuttopäivä

Hyvän vuokratavan laatineet järjestöt ovat suositelleet sen noudattamista asuin-
huoneistojen vuokrasuhteissa erityisesti silloin, kun osapuolet eivät ole sopineet
mitään esiin tulevista tilanteista. Järjestöjen jäsenet ovat puolestaan sitoutuneet nou-
dattamaan Hyvää vuokratapaa ja sen pelisääntöjä.

23Ympäristöministeriön raportteja 23 | 2016

4.2

Tavanomainen kuluminen -ohjeistus

RAKLI ry, Suomen Isännöintiliitto ry, Suomen Kiinteistönvälittäjäliitto ry, Suomen
Vuokranantajat ry, Vuokralaiset VKL ry ja Suomen Kiinteistöliitto ry ovat laatineet
Tavanomainen kuluminen –ohjeistuksen. Ohjeistus on tehty ohjaamaan vuokrasuh-
teen osapuolten välistä sopimista sekä opastamaan vuokranantajaa ja vuokralaista
tilanteissa, jolloin ei ole täysin selvää ratkaisua asunnon korjauksen korvausvastuista.

Ohjeistuksen tavoitteena on ollut auttaa osapuolia löytämään mahdollisiin eri-
mielisyystilanteisiin sovinnollinen ratkaisu. Ohjeistuksessa on pyritty kuvaamaan,
mitä pidetään tavanomaisena kulumisena vuokrasuhteessa. Ohjeessa esitetyt ta-
vanomaisen kulumisen linjaukset perustuvat pitkälti kuluttajariitalautakunnan ja
tuomioistuinten ratkaisukäytäntöihin. Ohjeessa on myös esitetty esimerkkitapauksia,
jotka edustavat pientä otosta ratkaisuista, mutta kuvaavat konkreettisemmin, miten
tilanteita tulisi tulkita.

24 	 Ympäristöministeriön raportteja 23 | 2016

5	 Oikeuskäytäntö

5.1
Yleistä

Oikeuskäytännön kuvaamisen tavoitteena on ollut löytää ne keskeiset ongelmatilan-
teet, joista huoneenvuokrasuhteissa riidellään. Helsingin käräjäoikeuden ratkaisujen
otannalla on pyritty myös selvittämään, kuinka pitkä käsittelyaika erityyppisissä
huoneenvuokra-asioissa on.

Raporttia varten on kerätty kaikki huoneenvuokraan liittyvät korkeimman oikeu-
den ennakkopäätökset, jotka koskevat vuonna 1995 voimaan tullutta huoneenvuok-
ralainsäädäntöä. Hovioikeuden julkistetut ratkaisut on kerätty vuosilta 2003–2015.
Käräjäoikeuden ratkaisuissa jouduttiin turvautumaan otantaan ja raporttia varten
käytiin noin vuoden ajalta Helsingin käräjäoikeuden huoneenvuokra-asioista an-
nettuja ratkaisuja noin 100 kappaletta. Lisäksi käytiin läpi kuluttajariitalautakun-
nan ratkaisuja vuosilta 2007–2015. (korkeimman oikeuden, hovioikeuden, Helsingin
käräjäoikeuden ja kuluttajariitalautakunnan ratkaisujen lyhennelmät ovat raportin
liitteenä.)

5.2
Korkein oikeus

Korkein oikeus ei ole juurikaan antanut huoneenvuokralainsäädäntöön liittyviä en-
nakkopäätöksiä, jotka olisivat liittyneet vuonna 1995 voimaan tulleen huoneenvuok-
ralainsäädännön soveltamiseen.

Ennakkopäätöksiä on annettu asuinhuoneistoja koskien yhteensä yhdeksän kap-
paletta. Huomionarvoista lienee kuitenkin, että alkuvuonna 2016 on annettu noista
ratkaisusta kolme. Vuonna 2016 annetuista ratkaisuista ei ole kuitenkaan pääteltä-
vissä, että erimielisyydet olisivat yleistyneet tai tulleet hankalammin tulkittaviksi.
Vuonna 2016 annetut ratkaisut ovat koskeneet vuokran tarkistamista, vuokranantajan
irtisanomisilmoituksen muotoa sekä vuokralaisen vahingonkorvausvastuuta ja vuok-
ranantajan huolellisuusvelvoitetta eli ovat sinällään tavanomaisia riitakysymyksiä
vuokrasuhteissa. Aikaisemmin annetut korkeimman oikeuden ratkaisut ovat kos-
keneet huoneiston kunnon puutetta ja siihen liittyvää vuokranalennusta, maksu-
velvollisuuden laiminlyöntiä ja sen olennaisuutta sekä vuokraoikeuden siirtämistä.

Liikehuoneistoja koskevia ennakkopäätöksiä on voimassa olevan lain tulkinnoista
annettu vain kolme kappaletta ja ne kaikki ovat olleet äänestysratkaisuja. Annetut
ratkaisut liittyivät vuokrasuhteen kestoon, vuokran tarkistamiseen ja takaisinsaantiin
konkurssitilanteessa.

25Ympäristöministeriön raportteja 23 | 2016

5.3
Hovioikeudet

Hovioikeuden ratkaisuista selvitystä varten käytiin läpi vuosina 2003–2015 annetut
asuin- ja liikehuoneistoja koskevat julkaistut ratkaisut. Ratkaisuista valtaosa käsitteli
asuinhuoneistojen vuokrasuhteita.

72 %

28 %

AHVL 72 %

LHVL 28%

Kuva 1. Laki, jota riita koski.

Liikehuoneistot
Liikehuoneistoja koskevissa ratkaisuissa valtaosa käsitteli vuokrasuhteeseen liitty-
vien velvoitteiden tulkintaa ja sitä, miltä osin vuokratun kohteen kunto oli sovittu
vuokralaisen vastuulle ja miltä osin vuokranantajan vastuulle ja oliko näitä velvoit-
teita laiminlyöty.

13 %

22 %

13 %
13 %

4 %

35 %

Kohtuuton sopimusehto (ml.
Vuokran kohtuullistaminen) 13%

Huoneiston kunto ja puutteellisuus
22 %

Vuokrasopimuksen siirto 13%

Irtisanomissuoja 13%

Vuokralaisen purkuoikeus 4%

Muut tapaukset 35%

Kuva 2. HO Tapausten jakautuminen / LHVL.

Asuinhuoneistot
Asuinhuoneistojen vuokrasuhteisiin liittyvistä ratkaisuista valtaosa käsitteli tilan-
teita, joissa joko vuokralainen vaati huoneiston vuokranalennusta huoneiston kun-
non puutteellisuuden vuoksi tai vuokranantaja vaati korvausta huoneiston huonon
hoidon perusteella. Lisäksi mukana oli ratkaisuja, joissa tulkittiin vuokralaisen irti-
sanomisilmoituksen muotoa ja sitä, missä muodossa tehty irtisanomisilmoitus oli

26 	 Ympäristöministeriön raportteja 23 | 2016

katsottava hyväksytyksi sekä ratkaisuja, joissa arvioitiin purkuperusteena olleen
laiminlyönnin olennaisuutta. Mukana oli myös yksi vuokran korottamiseen ja sen
kohtuullisuuteen liittyvä tuore ratkaisu.

9 %

9 %

14 %

2 %

3 %

8 %

8 %

12 %

8 %

3 %

24 %
Kohtuuton sopimusehto 8%

Huoneiston kunto ja puutteellisuus 9%

Huono hoito 14%

Vuokran korotus 2%

Vuokran alentaminen 3%

Irtisanomisilmoituksen tiedoksiantaminen 9%

Irtisanomissuoja / hyväksyttävä peruste 8%

Vuokrasuhteen purku / maksamattomat vuokrat 12%

Vuokrasuhteen purku / muut syyt 9%

Vuokralaisen purkuoikeus 3%

Muut tapaukset 24%

Kuva 3. HO Tapausten jakautuminen / AHVL.

5.4
Helsingin käräjäoikeus 2015

Käräjäoikeuden ratkaisuista käytiin läpi kaikki valittuna ajanjaksona päätetyt laajat
riita-asiat. Tämän lisäksi käytiin läpi otannalla ratkaisuja, jotka oli päätetty käräjä-
tuomarin, käräjänotaarin tai käräjäsihteerin toimesta. Näin mukaan saatiin myös
yksipuolisia tuomioita.

Käräjäoikeuden päätökset koskivat lähinnä asuinhuoneistojen vuokrasuhteita. Yk-
sipuoliset tuomiot liittyivät riitoihin maksamattomien vuokrien perimisestä ja niihin
liittyvistä häätötuomioista sekä näihin liittyvistä korvausvaatimuksista huoneiston
huonon loppusiivouksen ja/tai huoneiston vaurioitumisen johdosta.

74 %

26 %

Vuokrasaatava ja häätö 74%

Vuokrasaatava ja vahingonkorvaus 26%

Kuva 4. Yksipuoliset tuomiot.

27Ympäristöministeriön raportteja 23 | 2016

Vuokranantajan nostamat kanteet olivat huomattavasti yleisempiä kuin vuokralaisen.
Tämä johtunee ainakin osittain siitä, että vuokralaiset näyttävät suosivan kuluttaja-
riitalautakuntaa omien ongelmiensa ratkaisuinstanssina.

66 %
12 %

9 %

13 % Vuokranantaja 66%

Vuokralainen 12%

Sekä kantajana että vastaajana 9%

Ei käy tuomiosta ilmi (esim. kanteen
peruutus) 13%

Kuva 5. Käräjäoikeus – kantajana

11 %

21 %

41 %

26 %

1 %

Instituutio (eläke- tai vakuutusyhtiö) 11%

Asuntosijoittaja 21%

Yksityinen vuokranantaja 41%

Kunnallinen vuokratalo 26%

Yleishyödyllinen yhteisö 1%

Kuva 6. Kantajan oikeudellinen luonne.

Jutuissa, jotka etenivät käsittelyyn, oli lähes poikkeuksetta kyse joko siitä, että vuok-
ralainen esitti vaatimuksia vuokranantajalle huoneiston puutteellisen kunnon vuoksi
tai siitä, että vuokranantaja vaati vuokralaiselta korvauksia huoneiston huonosta
hoidosta tai sen vahingoittamisesta.

28 	 Ympäristöministeriön raportteja 23 | 2016

30 %

7 %

15 %7 %

5 %

23 %

13 %
Vuokrasaatava ja häätö 30%

Huoneiston puute / vuokranalennus 7%

Vuokralainen hoitanut huoneistoa huonosti
15%
Vuokran määrä tai sen tarkastaminen 7%

Vakuuden palauttaminen tai pidättäminen 5%

Muu purkuperuste kuin vuokran
maksamattomuus 23%
Muu syy / ei käy tuomiosta ilmi 13%

Kuva 7. Käräoikeuden tuomiot.

Huomionarvoista on kuitenkin se, että käsittelyajat käräjäoikeudessa ovat varsin
pitkiä, myös selvissä jutuissa. Käräjäoikeuden käsittelyajat vaihtelivat yksipuolisten
tuomioiden hieman yli 200 päivästä laajempien riitajuttujen yli 500 päivään.

209

120

220

556

0 100 200 300 400 500 600

Yksipuoliset tuomiot

Sovinnot

Vuokrasaatava ja vahingonkorvaus Vuokrasaatava ja häätö

Kuva 8. Riidan keskimääräinen kesto vuorokausissa.

273

518

Vuokrasaatava ja häätö Muu vuokrariita

Kuva 9. Tuomioon päättyneen riidan keskimäärinen kesto vuorokausissa.

29Ympäristöministeriön raportteja 23 | 2016

5.5
Kuluttajariitalautakunta

Valtaosa kuluttajariitalautakunnan ratkaisuista oli lähtenyt liikkeelle vuokralaisen
valituksesta.

97 %

3 %

Vuokralainen 97%

Vuokranantaja 3%

Kuva 10. KRIL – kuka on valittanut.

Kuluttajariitalautakunnan päättämät ratkaisut liittyvät lähes poikkeuksetta huoneis-
ton puutteellisuuteen ja siihen liittyvään vuokranalennukseen tai huoneiston väitet-
tyyn vahingoittumiseen. Ratkaisuissa oli usein kyse myös siitä, että vuokranantaja
oli pidättänyt vakuuden huoneistossa ilmenneiden vaurioiden tai huonosti tehdyn
loppusiivouksen kustannusten kattamiseksi.

51 %

23 %

10 %

11 %
5 %

Vuokran alennus / asumishaitta 51%

Vakuuden pidättäminen 23%

Vuokralaisen korvausvastuu 10%

Muu syy / sekalaiset 11%

Vuokrasopimuksen tulkinta 5%

Kuva 11. KRIL – tapausten jakautuminen.

30 	 Ympäristöministeriön raportteja 23 | 2016

6	 Toimijoiden näkemykset

6.1
Yleistä

Toimijoiden näkemyksiä kartoitettiin nettipohjaisella kyselyllä, haastatteluin ja asuin-
huoneistojen osalta lisäksi työpajatyöskentelyllä.

Haastateltavia järjestöjä olivat Suomen Vuokranantajat ry, Suomen Opiskelija-
asunnot SOA ry, RAKLI, Vuokralaiset ry, Suomen Kiinteistöliitto ry, Kauppakesku-
syhdistys (liikehuoneistot), Rakennusteollisuus RT (liikehuoneistot). Haastattelut
toteutettiin joko suorahaastatteluin tai tilaisuudessa, jossa mukana oli useampia
järjestöjen jäseniä. Vuokralaistahojen näkemyksiä haettiin myös Vuokralaiset ry:n
Jyväskylässä järjestämässä tilaisuudessa 5.2 2016. Lisäksi haasteltavia tahoja olivat
SATO Oyj, VAV Asunnot Oy, Citycon Oyj ja Sponda Oyj.

Nettipohjainen kysely tehtiin ensisijassa järjestöille. Edellä mainittujen järjestöjen
lisäksi kysely lähetettiin myös Suomen Kiinteistövälittäjien liitolle, Asukasliitolle sekä
Kuluttajaliitolle. Kukin järjestö sai toimittaa kyselyn harkintansa mukaan jäsenistönsä
vastattavaksi.

Liikehuoneistoja koskevaan kyselyyn vastauksia tuli vain 10 kappaletta, joten ky-
selyn tilastollinen merkitys jäi vähäiseksi, mutta annettujen avovastausten perusteella
löytyi kuitenkin joitakin lain kehittämistoiveita. Vastaajat olivat kuitenkin kaikki
sellaisia, jotka käsittelevät liikehuoneistoja koskevia asioita vähintään kuukausittain
ja enemmistö vastaajista jopa päivittäin. Asuinhuoneistojen osalta vastauksia tuli 56
kappaletta.

6.2
Haastattelujen ja kyselyjen tuloksia

Tässä yhteydessä käydään läpi lain yleiseen toimivuuteen liittyvät näkemykset ly-
hyesti ja niitä käsitellään tarkemmin kohdassa johtopäätökset. Raportin liitteenä on
yhteenveto haastattelujen sisällöstä.

6.2.1
Asuinhuoneistot

Vuokralaisia edustavat tahot korostivat, että lain tulisi suojata heikompaa osapuolta
nykyistä paremmin. Vuokralaisjärjestöjen näkemyksen mukaan lakia tulkitaan käy-
tännössä siten, että lain henki ei välttämättä toteudu niin kuin on alun perin lakia
kirjoitettaessa tarkoitettu.

Huolimatta kritiikistään yksittäisiä pykäliä kohtaan, myös vuokralaisia edustavat
järjestöt pitivät nykyistä lakia pääosin toimivana, eikä sopimusvapauskaan saanut

31Ympäristöministeriön raportteja 23 | 2016

täydellistä tuomiota. Huolta aiheuttaa kuitenkin se, että vuokramarkkinoiden epäta-
sapaino pääkaupunkiseudulla on saattanut johtaa vuokralaisten kannalta epäedulli-
siin tilanteisiin vuokrasopimusta tehtäessä ja vuokrasuhteen aikana.

Vuokranantajia edustavien tahojen mukaan sopimusvapauden säilyttäminen ny-
kyisellä tasolla on tärkeää ja sen nähdään mahdollistavan yksityisten vuokraamisen ja
vuokraukset. Sääntelyn puolestaan pelätään johtavan ns. Ruotsin malliin eli pimeisiin
vuokriin ja jonoihin, joista on kokemusta ennen nykyistä huoneenvuokralainsäädän-
töä. Riskinä voisi olla vuokra-asuntojen tuottamisen merkittävä vähentyminen, millä
puolestaan voi olla jopa vaikutuksia työllisyyteen.

Vuokranantajia edustavat tahot olivat tyytyväisiä nykyisen lain toimivuuteen. Joi-
denkin vuokranantajia edustavien tahojen mukaan lain tekninen uudelleenkirjoitta-
minen olisi perusteltua, sillä lain rakenne on haasteellinen eikä osapuolten oikeuksia
ja velvoitteita ole helppoa löytää. Lain koettiin kuitenkin toimivan pääosin hyvin ja
osa piti lain avaamista tämän vuoksi tarpeettomana. Useat vastaajat kuitenkin näkivät
muutos- tai täsmennystarpeita yksittäisissä pykälissä.

Ohessa on lyhyesti referoitu esiin nostettuja haasteita ja näkemyksiä muutostar-
peista

Huoneiston kunto, puutteet, huolellinen hoito

Huoneiston kuntoon liittyvät erimielisyydet työllistävät niin käräjäoikeuksia kuin
kuluttajariitalautakuntaakin. Vaikka ongelma nousi esiin lähes kaikissa haastatte-
luissa, todettiin kuitenkin, että usein kyse on näyttöön liittyvistä haasteista, joten lain
muutos ei tilannetta välttämättä muuttaisi.

Vuokran määrä ja sen tarkistaminen

Vuokran tarkistamiseen liittyvää ilmoitusvelvollisuutta tulisi täsmentää (vrt. KKO
2016:5)

Huoneiston käyttäminen

Kaikki huoneiston käyttöoikeuden luovuttamiseen liittyvät tilanteet (alivuokraus,
siirto perheen jäsenelle, siirto, väliaikainen siirto) ja niihin liittyvät menettelytavat tu-
lisi määritellä uudelleen. Lisäksi kyseisten säännösten soveltuvuus ARA-tuotantoon
tulisi selvittää.

Huoneistossa käynnit

Vuokranantajalle tai tämän edustajille tulee nykyistä lainsäädäntöä selvemmin sallia
pääsy huoneistoon kiireellisissä tilanteissa.

Irtisanominen

Irtisanomisen osalta sähköisen menettelyn sallittavuus tulisi kirjata lakiin. Lisäksi
vuokranantajapuolelta esitettiin näkemys siitä, että vuokralaisen ja vuokranantajan
irtisanomisaikojen tulisi olla lähempänä toisiaan, ja esimerkiksi tilanteissa, joissa
vuokralainen laiminlyö velvoitteitaan, lyhyempi irtisanomisaika voisi olla vaihtoehto
purulle. Laissa tulisi nykyistä selkeämmin olla säädettynä ensimmäisen irtisano-
mispäivän siirtäminen sekä määriteltynä ns. yhdistelmäsopimukset, jotka on ensin
sovittu määräaikaisiksi ja jatkuvat sitten toistaiseksi voimassa olevina.

32 	 Ympäristöministeriön raportteja 23 | 2016

Purkaminen

Purkuperusteisiin toivottiin lisättäväksi vastaavaa säännöstä kuin LHVL:ssä siitä, että
jos vuokralainen olennaisesti rikkoo mitä on sovittu, sopimus voidaan purkaa. Lisäksi
niin vuokralaiset kuin vuokranantajat nostivat esiin ongelman häiriövuokralaisen
häätämisessä. Koska poliisihallituksen ohjeen mukaan poliisiraportteja huoneistossa
käynneistä ei luovuteta vuokranantajalle asianosaisaseman puutteen vuoksi, voi mui-
ta vuokralaisia käytöksellään ja toiminnallaan häiritsevän vuokralaisen häätäminen
olla liki mahdotonta, kun naapurit eivät uskalla tulla todistajiksi.

Muuttopäivä

Muuttopäivään liittyvä sopimusvapaus nähtiin hyvänä asiana, mutta olettama tulisi
olla laissa siten, että muuttopäivä on sopimuksen päättymispäivä, ellei toisin ole
sovittu.

Vakuus

Vakuuden riittävyys nousi erityisesti esiin yksittäisten vuokranantajien huolena.
Vakuuden ylärajaa esitettiin korotettavaksi nykyisestä tai ainakin muun vakuuden
ja takauksen erottamista toisistaan siten, että takaus voisi tulla muun vakuuden li-
säksi, jolloin vakuuden yhteismäärä voisi olla nykyistä kolmen kuukauden vuokran
määrää suurempi.

Edellä esitettyjen muutostarpeiden lisäksi niin vuokralaiset kuin vuokranantajatkin
näkivät suurena ongelmana oikeusprosessin hitauden ja kalleuden.

6.2.2
Liikehuoneistot

Haastatteluissa todettiin, että laki toimii periaatteessa hyvin. Samalla tuotiin kuiten-
kin esiin se, että laki on vanha eikä lain kirjoitusasu siten vastaa enää nykylainsää-
dännön selkeyttä.

Laajaa sopimusvapautta pidettiin hyvänä. Sopimusvapaus on mahdollistanut so-
pimuskäytäntöjen kehittämisen vastaamaan erilaisia sijoitus-, käyttäjä- ja vuokraus-
strategioita sekä toimintamalleja. Se on myös houkutellut kansainvälisiä sijoittajia
Suomeen ja siten piristänyt kiinteistösijoitusmarkkinaa.

Ongelmaksi nähtiin kuitenkin se, että lain pakottavat säännökset ovat vaikeas-
ti löydettävissä. Haastatteluissa esitettiin harkittavaksi jopa kaikista pakottavista
säännöksistä luopumista. Samalla kuitenkin nähtiin, että täysin tahdonvaltainen
lainsäädäntö edellyttää osaamista sopia asiat tasapuolisesti ja toimivasti, joten ainakin
pienimpiä ja ns. kertavuokraajia tulisi suojata.

Ongelmallisena kuitenkin nähtiin, että laki on kirjoitettu ajatellen, että vuokra-
lainen on aina sopimussuhteen heikompi osapuoli ja lain pakottavat säännökset
toimivat vain vuokralaisen suojaksi. Osa toimijoista piti haasteellisena erityisesti
kunnossapitovastuuseen liittyvää vahingonkorvausvastuuta ja sen pakollisuutta. Jos
vuokralainen on neuvotteluissa vahvempi osapuoli, kuten liikehuoneistojen vuok-
raamisessa voi hyvin olla, saattaa vuokralainen rajoittaa vastuutaan aiheuttamistaan
vahingoista esimerkiksi euromääräiseen ylärajaan saakka.

Myös lakkaamispykälän toimivuutta arvosteltiin. Sen nähtiin olevan myös keino
päästä eroon pitkästä määräaikaisesta sopimuksesta. Ylipäänsä määräaikaisen vuok-
rasopimuksen sitovuus nähtiin heikkona ja vapautuminen pitkästäkin vuokrasopi-
muksesta nähtiin liian helpoksi vähäisen vahingonkorvausvastuun vuoksi.

33Ympäristöministeriön raportteja 23 | 2016

Vuokralaisen muutostyöoikeuden sääntelyn riittävyys nousi myös esille haastat-
teluissa. Erityisesti liikehuoneistojen vuokrasuhteissa muutostyöt ovat enemmän
sääntö kuin poikkeus, joten selkeä sääntely niin muutostöiden kuin niiden korvat-
tavuuden osalta olisi tarpeen, jos osapuolet eivät ole sitä ymmärtäneet määritellä
sopimuksessa.

Irtisanomisen hyväksyttävien perusteiden tunnistaminen koettiin joissakin ta-
pauksissa haasteelliseksi, mutta samalla todettiin, että asiaa voi olla haasteellista
selventää lainsäädännöllä.

Kaikissa vastauksissa korostui oikeusprosessin hitaus tilanteissa, joissa vuokra-
laisen laiminlyönnin vuoksi joudutaan purkamaan vuokrasopimus. Erityisesti tilan
tyhjentäminen ja sen käyttöön saaminen viivästyy turhaan ja lisää vuokranantajan
kustannusriskiä.

6.3
Työpaja AHVL:n toimivuudesta 28.4.2016 – yhteenveto

Selvitystyön yhteydessä järjestettiin 28.4.2106 työpaja, johon oli kutsuttu ja johon
osallistui niin vuokralaisten kuin vuokranantajienkin edustajia (Vuokralaiset ry,
Asukasliitto ry, Kuluttajaliitto, Suomen Kiinteistöliitto ry, Suomen Vuokranantajat
ry, RAKLI ry, SATO Oyj, VVO yhtymä-Oyj, VAV Asunnot Oy, Helsingin kaupungin
asunnot Oy, Helsingin seudun opiskelija-asuntosäätiö HOAS). Työpajassa käytiin läpi
haastatteluissa tunnistettuja ongelmia ja pohdittiin niihin ratkaisuja.

Yhteinen näkemys työpajaan osallistuneiden keskuudessa oli, että laki asuinhuo-
neiston vuokrauksesta toimii kaikista haasteista ja iästään huolimatta kohtuullisen
hyvin. Lakiin ei siten nähty tarvetta tehdä periaatteellisia muutoksia.

Suurimmat muutostarpeet nähtiin olevan muuttopäivää koskevassa sääntelyssä,
vakuuden palauttamisessa ja sen riittävyydessä, häiriövuokralaisen häädön pitkässä
kestossa sekä näytön hankkimisessa ja yleensä prosessin hitaudessa, vuokran tarkis-
tamista koskevien ehtojen tulkinnassa tai ehdon puuttumisen aiheuttamissa irtisa-
nomistilanteissa, digitalisaation kehittymisen huomioimisessa tiedoksiantotapoihin
ja sopimusmenettelyihin sekä lisäksi huoneiston käyttöön ja vuokrasuhteen siirtoon
liittyvässä sääntelyssä.

Työpajassa päädyttiin siihen, että moniin edellä esitettyihin ongelmiin löytyy lain
muutosta paremmin ratkaisu Hyvää vuokratapaa tai vastaavaa itsesäätelyä kehit-
tämällä. Hyvässä vuokratavassa voitaisiin esimerkiksi sopia pelisäännöt air bnb
-toiminnalle, hyväksyttäville irtisanomisperusteilla, vakuuden käyttöön liittyville
menettelyille ja vastaaville menettelyille.

Haasteena Hyvän vuokratavan kehittämiseen ja sen noudattamiseen nähtiin se,
että ne vuokralaiset ja vuokranantajat, jotka eivät kuulu Hyvän vuokratavan laa-
dinnassa mukana olleisiin järjestöihin, eivät ole sitoutuneet sitä noudattamaan, eikä
tieto kyseisen itsesäätelyn olemassaolosta ole levinnyt riittävän laajalle. Näin vuok-
ramarkkinoille jää toimijoita, jotka eivät välttämättä edes tiedä Hyvän vuokratavan
olemassaolosta tai eivät ole halukkaita sitä noudattamaan. Jotta Hyvä vuokratapa
toimisi lainsäädäntöä täydentävänä, tulisi ratkaista, miten sen noudattaminen saa-
taisiin laajemmaksi.

34 	 Ympäristöministeriön raportteja 23 | 2016

7	 Johtopäätökset ja
jatkotoimenpidesuositukset

7.1
Yleistä

Selvityshenkilön näkemyksen mukaan huoneenvuokralainsäädäntö on periaatteiltaan
toimiva. Huoneenvuokralainsäädännössä on myös kohtuullisen hyvin pystytty
turvaamaan riittävä sopimusvapaus, jotta erilaiset vuokrasuhteet ja vuokrauskäytännöt
ovat mahdollisia. On kuitenkin tärkeää, että lainsäädännöllä suojataan heikommassa
asemassa olevaa osapuolta, mikä korostuu erityisesti asuinhuoneistojen
vuokrasuhteissa, mutta on otettava huomioon myös liikehuoneistojen vuokrasuhteissa.
Laissa on siten hyvä olla olettamasäännökset osapuolten velvoitteista, jos asioista ei
ole osapuolten välillä sovittu vuokrasopimuksessa, kuten nykyisessä lainsäädännössä
onkin.

Haastatteluissa esiin tuotu lainsäädännön selkeyteen liittyvä kritiikki saattaa
osittain pitää paikkansa. Toisaalta sellaisen lainsäädännön aikaan saaminen, josta
jokainen vuokralainen ja vuokranantaja voi helposti ja yksiselitteisesti löytää kaikki
oikeutensa ja velvollisuutensa, lienee mahdotonta. Tämä ei kuitenkaan tarkoita sitä,
etteikö lakia voisi pyrkiä selkeyttämään, mutta toisaalta nykyisten lakien rakenteen
perusteellisempi muutos ei ole tarpeen.

Toimintaympäristössä tapahtuneet muutokset ja erityisesti tekninen kehitys, mu-
kaan lukien digitalisaation eteneminen, edellyttänee lakien avaamista ja ainakin
joitakin muutoksia yksittäisiin pykäliin. Digitalisaation kehittyminen ja sen mahdol-
lisuuksien hyödyntäminen huoneenvuokrasuhteissa voi myös luoda uusia toimin-
tatapoja markkinoille hyödyttäen kaikkia vuokrasuhteiden osapuolia. Samalla olisi
luonnollisesti tilaisuus käydä laajemminkin läpi yksittäisten pykälien muutostarvetta,
jotta lait toimisivat vielä nykyistäkin paremmin.

Seuraavassa käsitellään selvityshenkilön näkemyksiä muutoksiin, jos lait nähdään
tarpeelliseksi avata muutoksille.

7.2
Laki asuinhuoneiston vuokrauksesta – muutostarpeet

7.2.1
Yleistä

Vaikka myös laki asuinhuoneiston vuokrauksesta rakentuu sopimusvapauden peri-
aatteelle, on luonnollista, että asuinhuoneistojen vuokrasuhteita koskevassa säänte-
lyssä on liikehuoneistoja enemmän vuokralaisen asemaa suojaavia pakottavia sään-
nöksiä. Selvityshenkilön näkemyksen mukaan tasapaino pakottavien säännösten ja

35Ympäristöministeriön raportteja 23 | 2016

sopimusvapauden välillä on toimiva, eikä siihen ole tarvetta tehdä periaatteellisia
muutoksia.

7.2.2
Sopimuksen kesto

Vuokrasopimus voidaan voimassa olevan AHVL:n mukaan sopia olemaan voimassa
toistaiseksi tai määräajaksi. Myös asuinhuoneistojen vuokrasuhteissa sopimuksia
sovitaan kuitenkin siten, että ne ovat ensin voimassa erikseen sovitun määräajan ja
jatkuvat sitten automattisesti toistaiseksi voimassaolevina.

Näiden yhdistelmäsopimusten päättymiseen liittyvien tulkintaongelmien ja
riitatilanteiden vähentämiseksi, lakiin olisi hyvä kirjata olettamasäännös sopimuksen
päättymisestä ja siihen liittyvistä menettelytavoista. Laissa voisi olla määräys siitä,
että sopimukset, joissa ensin on sovittu määräaikaisesta sopimuskaudesta, päättyvät
määräajan umpeuduttua vain, jos päättämistä haluava osapuoli ilmoittaa siitä kirjal-
lisesti esimerkiksi kuukautta ennen määräajan umpeen kulumista, ellei muunlaisesta
menettelytavasta ole sovittu sopimusta tehtäessä. Jos ilmoitusta sopimuksen päät-
tymisestä ei tehtäisi, sopimus jatkuisi ja olisi vasta sopimuksessa sovitun määräajan
jälkeen irtisanottavissa irtisanomisaikaa noudattaen.

AHVL:n 4 §:n säännös siitä, että jos vuokrasopimus sovitaan useammin kuin kah-
desti peräkkäin saman vuokralaisen kanssa enintään kolmen kuukauden määräajaksi,
vuokrasopimus on määräaikaa koskevasta ehdosta huolimatta toistaiseksi voimas-
sa oleva, on tarpeeton. Alun perin kyseisen rajoituksen tarkoituksena lienee ollut
puuttua lyhyisiin määräaikaisiin vuokrasuhteisiin. Rajoitus on hyvin teoreettinen,
eikä sinällään estä lyhyiden vuokrasopimusten tekemistä. Säännös on vain turhaan
synnyttänyt tarvetta oikeudenkäynteihin, kun pykälän sisällön tulkintaa on testattu.

7.2.3
Vakuus	

Vakuutta, sen käyttämistä ja sen palauttamista koskevat riidat ovat asuinhuoneistojen
vuokrasuhteissa hyvin yleisiä. Vaikka säännös sinällään vaikuttaa selkeältä, laissa
tulisi säännellä tarkemmin vakuuden käyttöön ja palauttamiseen liittyvät menette-
lytavat, jotta riitoja saataisiin näiltä osin vähennettyä.

Selvityshenkilö esittää, että laissa olisi maininta siitä, että vakuus kattaa kaikki
vuokrasuhteeseen liittyvät velvoitteet, ellei vuokrasopimuksessa nimenomaisesti
ole rajoitettu sen kattavan vain esimerkiksi vuokran maksamista. Näin osapuolten
osaamattomuus muotoilla vakuutta koskeva vaatimus vuokrasopimukseen ei aihe-
uttaisi oikeudenmenetyksiä.

Vakuuden käyttöä koskien lakiin olisi hyvä ottaa selkeä takaraja vakuuden palaut-
tamiselle. Vuokralaiselta vaaditun vakuuden palauttamisen takaraja voisi olla esimer-
kiksi yksi kuukausi vuokrasuhteen päättymisestä. Jos vakuutta ei tuona aikana palau-
tettaisi tai vuokranantaja tuon ajan kuluessa ilmoittaisi käyttävänsä vakuutta erillisen
selvityksen mukaisesti vuokralaisen laiminlyöntien kattamiseen, olisi vuokranantaja
velvollinen palauttamaan vakuuden viipymättä ja maksamaan palauttamattomalle
vakuudelle viivästyskorkoa sekä velvollinen korvaamaan vuokralaiselle aiheutuneet
vahingot palauttamisen viivästymisestä. Jos vuokranantaja haluaisi pidättää vakuu-
den tai osan siitä täyttämättömien velvoitteiden vakuudeksi, tulisi siitä siis ilmoittaa
kirjallisesti kuukauden kuluessa vuokrasuhteen päättymisestä ja samalla olisi annet-
tava kirjallinen selvitys siitä, mihin vakuutta tullaan käyttämään. Vuokranantaja, joka
laiminlöisi tämän velvoitteen, menettäisi oikeuden käyttää vakuutta.

Vuokralaiselta vaadittavan vakuuden ylärajaa on esitetty haastattelujen yhteydessä
korotettavaksi tai ainakin mahdollisuutta ottaa vastaan takaus täydentämään vakuut-

36 	 Ympäristöministeriön raportteja 23 | 2016

ta, jolloin takaus lisäisi vakuuden kokonaismäärää. Vakuuden korottamistarvetta
perustellaan sillä, että näin saataisiin lisättyä vuokranantajien halukkuutta vuokrata
asuntoja riskillisemmille vuokralaisille.

Vakuuden määrän korottaminen ei kuitenkaan ole täysin ongelmatonta, sillä toi-
mijahaastattelujen perusteella vuokralaisten maksukyky ei riitä nykyisenkään maksi-
mivakuuden toimittamiseen. Vakuuden määrän nostaminen lisäisi vuokra-asumisen
kustannuksia ja voisi jopa vähentää kiinnostusta vuokra-asumiseen, jos vuokralai-
selta vaadittava vakuus olisi nykyistä merkittävästi suurempi.

Korkeampi vakuus saattaisi myös estää vuokralaisten mahdollisuuden vaihtaa
asuntoa elämäntilanteen muuttuessa, kun uutta vuokrasopimusta tehtäessä vanhan
vuokrasuhteen vakuus on vielä vapauttamatta.

Haastatteluissa on myös esitetty, että vuokralaiselta vaadittavan vakuuden määrä
voisi säilyä ennallaan, mutta tämän vakuuden lisäksi voitaisiin sopia henkilötaka-
uksesta. Tämä on nähty tarpeelliseksi erityisesti tilanteissa, joissa vuokralaisella on
merkintä luottotiedoissaan ja näin takauksella voitaisiin vähentää vuokralaisriskiä.
Näiltä osin lakia ei tarvitse muuttaa, sillä nykyinen laki sallii takauksen käyttämisen
vakuutena ja se on siten mahdollinen niissä tilanteissa, joissa vuokralainen ei voi
toimittaa muuta vakuutta. Vakuudenantajan vastuu rajautuu maksimissaan 3 kuu-
kauden vuokraa vastaavaan määrään.

Sen sijaan takauksena annetun vakuuden mahdollistaminen muun vaaditun va-
kuuden lisäksi ei ole ongelmatonta. Jos takaaja osaamattomuuttaan ei ymmärrä ta-
kausvastuuseen liittyviä velvoitteitaan, vastuu voi johtaa takaajan oman taloudellisen
tilanteen romahtamiseen. Voi myös olla, että juuri riskialtteimmilla vuokralaisilla ei
ole tahoja, jotka hyväksyttäisiin henkilötakaajiksi, joten heidän asemansa ei välttä-
mättä helpottuisi.

7.2.4

Huoneiston kunto

Huoneiston kuntoon liittyvät erimielisyydet työllistävät niin käräjäoikeuksia kuin
kuluttajariitalautakuntaakin. Haasteena on kuitenkin, että suurelta osin ongelmati-
lanteet liittyvät näyttökysymyksiin.

Lakia muuttamalla näyttökysymyksiä tuskin saadaan helpommiksi, joten kuntoa
ja kunnossapitoa koskevia käytännön tilanteita tulisi ohjeistaa laajemmin Hyvässä
vuokratavassa ja järjestöjen laatimissa ohjeissa. Hyvässä vuokratavassa on jo nyt
todettu, että vuokratun tilan kunto tarkistetaan ennen vuokrahuoneiston hallinnan
luovutusta vuokralaiselle ja kun vuokralainen luovuttaa huoneiston takaisin vuok-
ranantajan hallintaan.

Erityisesti ennen vuokrasuhdetta tehtävän alkukatselmuksen pitäminen voisi
vähentää näyttöongelmia siitä, onko huoneistossa oleva puute ollut olemassa jo
vuokrasuhteen alkaessa. Koska Hyvä vuokratapa on vain suositus, selvityshenkilö
esittää harkittavaksi alkukatselmuksen säätämistä pakolliseksi. Lisäksi tulisi miettiä,
kummanko sopijapuolen ensisijaiseksi velvoitteeksi alkukatselmuksen pitäminen
tulisi määritellä.

Vuokralaisen oikeus saada vuokraa alennettua huoneistossa olevan puutteellisuu-
den vuoksi on syytä säilyttää. Harkittavissa voisi kuitenkin olla, että vuokrasuhteen
osapuolet voisivat jo vuokrasopimusta laadittaessa vahvistaa tyypillisimpien puut-
teiden, kuten esimerkiksi linjasaneerauksen, julkissivuremontin, kylpyhuone- tai
keittiöremontin vaikutuksen vuokraan. Luonnollisesti etukäteen sovitun alennuksen
määrän tulisi olla kohtuullinen, eikä sitä voisi etukäteen sopia niin yleiseksi, että
siinä ei otettaisi huomioon remontin todellisia vaikutuksia vuokratun tilan käyttöön.
Etukäteen sovittavassa vuokranalennuksessa tulisi selkeästi näkyä, miten eri tavoin
toteutettava remontti voi vaikuttaa vuokraan. Näin voitaisiin sopia esimerkiksi siitä,

37Ympäristöministeriön raportteja 23 | 2016

mitä vaikutuksia on wc-tilojen, keittiön, parvekkeen puuttumisella vuokran määrään.
Etukäteen ei myöskään voitaisi sopia siitä, että vuokranalennus rajataan vain osaan
remonttiaikaa, vaan sovitun alennuksen tulisi koskea koko sitä aikaa, kun puute on
olemassa.

7.2.5
Huoneiston käyttäminen

Vuokranantajalle on tärkeää tietää, kenelle vuokraa asunnon. Jos vuokralaisella on
lain mukaan oikeus käyttää asuntoa yhdessä muiden henkilöiden kanssa, laissa tulisi
olla velvoite ilmoittaa kaikki huoneistossa asuvat henkilöt vuokranantajalle. Tämä on
välttämätöntä usein jo senkin vuoksi, että yhä useammissa asunto-osakeyhtiöissä ja
vuokrataloissa on siirrytty perimään vesimaksu huoneistoissa asuvien henkilöiden
lukumäärän mukaan. Jos vuokranantajalle ei ilmoiteta oikeaa asukasmäärää, joutuvat
muut asukkaat maksamaan omissa vesimaksuissaan ns. piiloasukkaiden vedenkäy-
töstä aiheutuneet kustannukset.

Haastatteluissa on tuotu esille tilanteet, joissa vuokranantaja ei haluaisi hyväk-
syä siirtoa perheenjäsenelle tai vuokraoikeuden väliaikaista siirtoa esimerkiksi sen
vuoksi, että siirronsaajan kykyä selvitä vuokrasopimukseen liittyvistä velvoitteista
on syytä epäillä. Nykyinen laki edellyttää näissä tilanteissa, että vuokranantaja vie
vastustuksen oikeuden käsiteltäväksi. Tätä on pidetty liian aikaa vievänä ja hankalana
prosessina eikä se vastaa edes vuokralaisen tarpeita, jos ratkaisun saaminen kestää
useita kuukausia. Koska siirron automaattinen kieltäminen voisi kuitenkin johtaa
kohtuuttomiin tilanteisiin vuokralaisen kannalta, tulisi selvittää, miten edellä kuvattu
ongelma saataisiin ratkaistua muuten kuin rajoittamalla siirto-oikeutta nykyisestä.

7.2.6
Huoneistossa käynnit

Vuokranantajalla tai tämän edustajalla on oikeus nykyisen lain mukaan päästä huo-
neistoon, kun se on tarpeen huoneiston kunnon valvontaa tai korjaustöitä varten.
Lisäksi pääsy on turvattava myös silloin, kun huoneistoa ollaan vuokraamassa uu-
delleen tai sitä ollaan myymässä. Huoneistossa tapahtuvat käynnit tulee toteuttaa
vuokralaiselle sopivana aikana. Tarkemmista menettelytavoista on sovittu Hyvässä
vuokratavassa, mitä voidaan pitää hyvänä ja riittävänä.

Laissa tulisi kuitenkin olla selkeämmin määriteltynä huoneistoon pääsy tilanteissa,
joissa huoneistoon joudutaan menemään kiireellistä korjausta varten. Näiltä osin
lakiin voisi ottaa AOYL 8 luvun 1 §:ää vastaavan määräyksen:

”Yhtiön hallituksen jäsenellä ja isännöitsijällä sekä hallituksen tai isännöitsijän valtuut-
tamalla on oikeus päästä osakehuoneistoon, kun se on tarpeellista osakehuoneiston kunnon ja
hoidon valvomista tai osakehuoneistossa suoritettavaa kunnossapito- tai muutostyötä taikka
niiden valvomista varten.

Käynti osakehuoneistossa on järjestettävä osakkeenomistajalle ja osakehuoneiston haltijalle
sopivana aikana, jollei työn kiireellisyys tai laatu sitä estä.”

7.2.7
Vuokran tarkistaminen

Vuokran tarkistamista koskeva sääntely ei kaikilta osiltaan vastaa selkeydeltään niitä
vaatimuksia, mitä asuinhuoneistojen vuokrasuhteissa olisi tarpeen. Koska muun mu-
assa menettelytavat vuokraa tarkistettaessa ovat aiheuttaneet useita erimielisyyksiä,
tulisi laissa kuvata tarkemmin menettely silloin, kun vuokranantaja haluaa korottaa
vuokraa.

38 	 Ympäristöministeriön raportteja 23 | 2016

Koska vuokran tarkistaminen on vuokranantajan intressissä, laissa tulisi tulkin-
taerimielisyyksien välttämiseksi olla omakustannusvuokran tarkistamista vastaava
säännös siitä, että vuokranantajan tulee ilmoittaa vuokran tarkistamisesta kirjallisesti
etukäteen. Ilmoituksen tulisi tapahtua ennen uuden vuokran voimaan tuloa. Tämä
vastaisi myös Hyvässä vuokratavassa hyväksyttyä menettelyä.

Jos vuokrasopimusta tehtäessä on jäänyt sopimatta, kuinka vuokraa tarkistetaan
vuokrasuhteen kestäessä, saatetaan joutua tilanteeseen, jossa vuokrasuhde joudutaan
irtisanomaan vuokran tarkistamiseksi. Selvityshenkilön mielestä, lakiin voitaisiin ot-
taa määräys siitä, että ellei sopimuksessa ole sovittu vuokran tarkistamisesta, vuokraa
saa tarkistaa elinkustannusindeksin muutosta vastaavasti.

Kohtuuttomien vuokran korotusten hillitsemiseksi järjestöt ovat sopineet Hyvässä
vuokratavassa hyväksyttävän enimmäiskorotuksen tilanteissa, joissa vuokra on syys-
tä tai toisesta jäänyt huomattavasti jälkeen markkinavuokrasta. Hyvän vuokratavan
määräystä voisi täsmentää ja korostaa, että siinä mainittu vuosittainen 15 prosentin
korotus on tarkoitettu vain tilanteisiin, joissa vuokra on jäänyt jälkeen. Sitä ei sen
sijaan ole tarkoitettu sovellettavaksi tilanteissa, joissa vuokra on jo valmiiksi mark-
kinatasolla. Tämä on kuitenkin mahdollista tehdä Hyvää vuokratapaa päivittämällä.

7.2.8
Irtisanominen

Irtisanomisen osalta sähköisen menettelyn sallittavuus tulisi kirjata lakiin. Se, miten
todisteellisuus sähköisessä irtisanomisessa varmistetaan, tulee myös ratkaista.

Irtisanomisaikaa koskevia säännöksiä ei ole tarpeellista muuttaa. Vuokralaisen
irtisanomisajan pidentäminen haittaisi asunnon vaihtoa ja voisi olla myös este tai
ainakin hidaste hyväksyä työpaikka esimerkiksi toisella paikkakunnalla. Toisaalta
kun kyse on vuokralaisen kodista, tulee vuokralaisella puolestaan olla riittävä aika
varautua siihen tilanteeseen, jos vuokranantaja päättää irtisanoa vuokrasuhteen.

Selvityshenkilö esittää kuitenkin harkittavaksi, voisiko vuokranantajan irtisano-
misaika olla lyhyempi tilanteissa, joissa vuokralainen on joiltakin osin laiminlyönyt
noudattaa sopimuksen mukaisia velvoitteitaan. Lyhyempi irtisanomisaika voisi näin
olla vaihtoehto purulle. Myös vuokralaisella voisi olla oikeus lyhyempään irtisano-
misaikaan, jos vuokranantaja laiminlyö omia sopimuksen mukaisia velvoitteitaan.

Laissa tulisi myös olla nykyistä selkeämmin säädettynä, sallitaanko toistaiseksi
olevissa vuokrasopimuksissa ensimmäisen irtisanomispäivän siirtäminen.

7.2.9
Purkaminen

Koska vuokrasopimuksiin sisältyy nykyisin hyvin erilaisia velvoitteita, tulisi vuok-
rasopimus olla mahdollista purkaa myös niissä tapauksissa, joissa vuokralainen tai
vuokranantaja olennaisesti rikkoo sopimuksessa sovittua. Yleisten sopimusoikeu-
dellisten periaatteiden mukaan muutkin sopimukset on mahdollista purkaa toisen
osapuolen olennaisten sopimusrikkomusten vuoksi ja tämä mahdollisuus tulisi olla
myös huoneenvuokrasuhteessa. Luonnollisesti purkuoikeus rajoittuisi vain olennai-
siin sopimusrikkomuksiin.

Purkutilanteissa on usein ongelmana häiriövuokralaisen häätäminen. Koska po-
liisihallituksen ohjeen mukaan poliisiraportteja huoneistossa käynneistä ei luovuteta
vuokranantajalle asianosaisaseman puutteen vuoksi, voi muita vuokralaisia käytök-
sellään ja toiminnallaan häiritsevän vuokralaisen häätäminen olla liki mahdoton-
ta, kun naapurit eivät uskalla tulla todistajiksi. AHVL:ssa tulisikin määritellä, että
vuokranantaja on aina asianosainen, kun kyse on huoneiston tapahtumista ja siten
tällä on oikeus saada poliisiraportti huoneistossa käynnistä.

39Ympäristöministeriön raportteja 23 | 2016

7.2.10
Muuttopäivä

Laissa oleva olettamasäännös muuttopäivästä tulisi muuttaa siten, että muuttopäivä
olisi vuokrasopimuksen päättymispäivä ja huoneiston tulisi olla vuokranantajan
käytettävissä muuttopäivän päättyessä. Osapuolet voisivat kuitenkin sopia tästä
toisinkin.

Nykyinen säännös, jossa on todettu muuttopäivän jälkeinen arkipäivä, on aiheutta-
nut lukuisia tulkintaongelmia muun muassa vuokranmaksuvelvoitteen alkamisesta,
kun uusi vuokralainen ei saakaan aina huoneistoa hallintaansa kuukauden alussa.
Nykyinen määräys siitä, että muuttopäivänä huoneistosta on oltava puolet vuok-
ranantajan käytössä, on myös täysin vieras käytännölle. Ei ole perusteltua olettaa,
että uuden ja vanhan vuokralaisen muutto voisi tapahtua samanaikaisesti. Lisäksi
tämä aiheuttaa ongelmia huoneiston kunnon tarkistamiseen, mikä puolestaan lisää
entisestään näyttöongelmia.

7.2.11
Kimppakämpät ja kaveriasunnot

Kimppakämppäasuminen on yleistynyt erityisesti pääkaupunkiseudulla. Tilanteissa,
joissa samaan asuntoon tulee useita vuokralaisia, vuokranantajat tekevät tyypillisesti
vuokrasopimukset yhteisvastuullisina. Tällöin jokainen vuokralainen vastaa myös
muiden vuokralaisten sopimusvelvoitteiden laiminlyönnistä.

Yhteisvastuullisia sopimuksia solmitaan lähinnä vuokranantajan riskien mini-
moimiseksi. Vuokranantajienkin taholta on tullut toiveita siitä, että sopimukset voi-
si tehdä erillisinä ja kukin vuokralaisista vastaisi vain omasta vuokrastaan. Tämä
aiheuttaa kuitenkin sen ongelman, että yhden vuokralaisen irtisanouduttua, muiden
sopimukset jäävät voimaan ja vuokranantajalta jää saamatta irtisanoutuneen vuok-
ralaisen osuus vuokrasta. Tulisikin harkita, olisiko laissa mahdollista sallia näissä
tilanteissa vuokrasopimukseen otettavaksi ehto, jonka mukaan asunnon muidenkin
asukkaiden pitäisi irtisanoa sopimus, hankkia uusi vuokralainen tilalle tai ottaa vas-
tatakseen irtisanoutuneen vuokralaisen osa vuokrasta.

7.3

Laki liikehuoneiston vuokrauksesta – muutostarpeita

7.3.1
Pakottavat säännökset

Liikehuoneistoja koskeva laaja sopimusvapaus tulee säilyttää. Kaikista lain pakotta-
vista säännöksistä ei ole syytä luopua, mutta niitä ei ole tarpeen lisätäkään nykyisestä.

Lakia liikehuoneiston vuokrauksesta sovelletaan niin autotallien, yksittäisten pien-
myymälöiden ja toimistojen vuokrasuhteista aina kokonaisiin toimitilarakennuksiin,
kauppakeskuksiin ja teollisuushalleihin. Näissä vuokrasuhteissa osapuolten osaami-
nen ja neuvotteluasetelmat ovat hyvin erilaisia, joten asioista sopimista ei aina voida
jättää neuvotteluosaamisen varaan.

On kuitenkin huomattava, että nykyisessä laissa lähtökohtana oleva olettama siitä,
että vuokralainen olisi aina vuokrasopimussuhteen heikompi ja siten aina suojattava
osapuoli on vanhentunut. Vuokramarkkinoille on tullut suuria käyttäjäorganisaatioi-
ta, joiden neuvotteluasema vuokrasopimuksia solmittaessa on usein vahvempi kuin
vuokranantajan. Näin ollen tulisikin miettiä, kuinka tällaisissa tilanteissa voitaisiin
tasapainottaa sopimusvelvoitteita myös vuokranantajan hyväksi.

40 	 Ympäristöministeriön raportteja 23 | 2016

Pakottavien säännösten osalta muutosta tarvitaan erityisesti siihen, että lain pakot-
tavat säännökset olisi löydettävissä nykyistä helpommin. Nykyisessä laissa pakot-
tavia säännöksiä on kirjattu eri puolelle lakia ja niiden kirjoittamistapa on erilainen
lain eri luvuissa. Näin pakottavien säännösten hahmottaminen ja löytäminen on
vähintäänkin haasteellista. Kaikkein selkeintä olisi laatia koontipykälä, johon olisi
koottu ne säännökset, joista osapuolet eivät saa sopia toisin.

7.3.2
Sopimuksen kesto

Nykyisen lain mukaan vuokrasopimus voidaan sopia toistaiseksi voimassa olevaksi
tai määräaikaiseksi. Käytännössä sopimuksia sovitaan kuitenkin usein siten, että
ne ovat ensin voimassa erikseen sovitun määräajan ja jatkuvat sitten automattisesti
toistaiseksi voimassaolevina ennalta sovitulla irtisanomisajalla. Näiden sopimusten
päättämisen suhteen on esiintynyt tulkintaongelmia, joista yksi on ratkaistu kor-
keimmassa oikeudessa äänestyspäätöksellä (KKO 2003:46) ja toiseen vastaavaan
tilanteeseen on haettu valituslupaa (I-SHO 2014:8).

Näiden yhdistelmäsopimusten ja niihin liittyvien riitatilanteiden yleisyyden vuok-
si, lakiin olisi hyvä kirjata olettamasäännös päättymisestä ja päättämiseen liittyvistä
menettelytavoista, jotta tulkintaongelmilta ja oikeudenkäynneiltä vältyttäisiin. Lais-
sa voisi olla määräys siitä, että sopimukset, joissa ensin on sovittu määräaikaisesta
sopimuskaudesta, päättyvät määräajan umpeuduttua vain, jos päättämistä haluava
osapuoli ilmoittaa kirjallisesti esimerkiksi kuukautta ennen määräajan umpeutumis-
ta, ellei muunlaisesta menettelytavasta ole sovittu sopimusta tehtäessä. Jos ilmoitusta
sopimuksen päättymisestä ei tehtäisi, sopimus jatkuisi ja olisi vasta sopimuksessa
sovitun määräajan jälkeen irtisanottavissa noudattaen sovittua irtisanomisaikaa.

7.3.3
Liikehuoneiston kunto ja kunnossapito

Liikehuoneistojen vuokrasopimusten erilaisuudesta johtuen myös vuokratun koh-
teen kunnossapidosta sovitaan osapuolten välillä usein lain olettamasäännöksestä
poiketen. Tämä sopimusvapaus tulee säilyttää.

Sopimusvapauden lisääminen esimerkiksi huoneiston puutteellisen kunnon aihe-
uttamien seuraamusten osalta, olisi joissakin tilanteissa perusteltua. Jos vuokralainen
ja vuokranantaja ovat molemmat kiinteistöalan ammattilaisia tai jos vuokralainen on
ammattilainen, ei liene tarpeen suojata vain vuokralaista pakottavilla säännöksillä
esimerkiksi vahingonkorvauksen suhteen. Yhä useammin ammattimaisten toimijoi-
den sopimuksissa sovitaan vuokralaiselle laaja vastuu kohteen kunnosta ja näissä
tilanteissa vuokralaiset saattavat vaatia sopimukseen omaa vastuutaan rajoittavia
sopimusehtoja esimerkiksi siten, että vuokralainen rajoittaa vastuunsa aiheuttamis-
taan vahingoista tiettyyn euromääräiseen ylärajaan ja sulkee pois kaikki välilliset
vahingot. Tämä voi olla kohtuutonta vuokranantajan kannalta, mutta nykyisen lain
mukaan täysin sallittua. Jos kyseessä on ns. ankkurivuokralainen, joka halutaan koh-
teeseen, jää vuokranantajan ainoaksi vaihtoehdoksi hyväksyä tällainen kohtuutonkin
sopimusehto.

7.3.4
Tilan luovuttaminen

Nykyisessä laissa oleva lähtökohta siitä, että alivuokrausta ja liiketoiminnan luovutta-
misen yhteydessä tapahtuvaa siirtoa lukuun ottamatta siirto tarvitsee vuokranantajan
suostumuksen, on hyvä. Myös alivuokraus ja siirto liikkeenluovutuksen yhteydes-

41Ympäristöministeriön raportteja 23 | 2016

sä on mahdollista kieltää sopimuksella. Käytännössä tämä on johtanut siihen, että
vuokrasopimuksissa on vakioehtona kielto kaikkiin vuokratun tilan tai sen osan
luovutuksiin.

Erityisesti liikehuoneistoissa, joiden käyttöoikeuden luovuttamisesta on hakeudut-
tu arvonlisäverovelvolliseksi, on tärkeää, että vuokranantaja pystyy kontrolloimaan,
kenelle osakin huoneistosta luovutetaan. Käytännön kannalta olisi selkeämpää, että
kaikki liikehuoneiston käytön luovuttamiseen liittyvät tilanteet olisivat kiellettyjä,
mutta niistä voitaisiin sopia toisin. Tämä ei muuttaisi vallitsevaa tilannetta, sillä, ku-
ten aiemmin on todettu, useissa sopimuksissa tällainen kielto on jo olemassa, mutta
kääntämällä olettama toisin päin ei osapuolten osaamattomuus ja kokemattomuus
sopimusten laadinnassa johtaisi unohduksiin ja pahimmillaan oikeudenmenetyksiin.

Alivuokrausta koskeva säännös LHVL 16 § tulee myös muuttaa vastaamaan ny-
kyisiä vuokrauskäytäntöjä. Nykyisessä laissa todetaan, että vuokralainen saa luo-
vuttaa enintään puolet vuokraamastaan huoneistosta. Vuokrasopimuksia tehdään
myös kokonaisista rakennuksista, jolloin kyseinen määräys soveltuu sanamuotonsa
puolesta huonosti.

7.3.5
Irtisanominen

Yksitäiselle liikehuoneiston vuokralaiselle vuokratun liiketilan säilyminen käytössä
on usein merkittävin edellytys liiketoiminnan jatkuvuudelle. Näin ollen vuokralaisen
irtisanomissuojaa koskeva sääntely on perusteltua säilyttää.

Koska hyväksyttäviä irtisanomisperusteita on hankala etukäteen tietää, saattaa
syntyä turhia oikeudenkäyntejä, kun osapuolet testaavat irtisanomisperusteen hy-
väksyttävyyttä. Selvityshenkilö esittää harkittavaksi, että vaikka irtisanomiseen
edelleenkin tulisi olla hyväksyttävä peruste, osapuolet voisivat niin halutessaan
jo vuokrasopimusta tehtäessä sopia perusteista, joiden mukaan irtisanominen on
ainakin hyväksyttävä. Luonnollisesti tätä sopimista säätelisi sopimusehtojen yleinen
kohtuullisuuden vaatimus.

7.3.6
Lakkaaminen

Vuokrasuhteen lakkaaminen on säännöksenä ongelmallinen niin sen tulkinnan kuin
käytännön vaikutusten vuoksi. Koska lakkaaminen ei edellytä kummankaan osapuo-
len toimenpiteitä, syntyy epäselvyyttä siitä, milloin edellytykset lakkaamiseen ovat
ja milloin vuokrasopimus on lakannut siten, ettei siihen enää liity oikeusvaikutuksia.

Selvityshenkilön näkemyksen mukaan lakkaamissäännöstä ei tarvittaisi lainkaan,
sillä vuokralaisella on joka tapauksessa purkuoikeus vuokratussa tilassa olevan puut-
teellisuuden tai terveyshaitan vuoksi.

7.4
Digitalisaatio

Digitalisaatio muuttaa yhteiskuntaa ja on jo muuttanut myös vuokrasuhteiden me-
nettelytapoja. Nykyinen vuodelta 1995 oleva huoneenvuokralainsäädäntö ei tunne
sähköisen viestinnän tai sopimusten toimintakehystä, vaikka toimijat ovatkin ottaneet
erilaiset digitaaliset kanavat käyttöönsä. Näin useiden vuokranantajien menettelyta-
vat ovat vailla lain tukea.

42 	 Ympäristöministeriön raportteja 23 | 2016

Huoneenvuokralainsäädännön uudistamisen yhteydessä tulisi digitalisaation ete-
neminen ottaa huomioon ajatellen vuokrasuhteita kokonaisuutena. Tämä tarkoittaa
niin tiedoksiantotapojen uudistamista kuin myös muiden vuokrasuhteeseen liittyvien
sähköisten menettelytapojen määrittelyä.

Yhtenä vuokrasuhteisiin liittyvänä digitalisaation kehittymisen esimerkkinä voi-
daan pitää air bnb –toiminnan yleistymistä. Lainsäädäntöä ei kannata uudistaa vain
yksittäisen ilmiön vuoksi, mutta lainsäädännön tulisi mahdollistaa digitalisaation ke-
hittymisen muutokset huoneenvuokrasuhteisiin ja niihin liittyviin toimintatapoihin.

7.5
Hyvä vuokratapa ja muu itsesäätely

Koska kaikkia esiin tulevia ongelmatilanteita ei voida eikä ole tarpeenkaan säädellä
laissa, tulee Hyvää vuokratapaa kehittää entisestään ja pyrkiä saamaan sen
laadintaan nykyistä laajempi joukko kiinteistöalan toimijoita. Näin tietoisuus Hyvästä
vuokratavasta leviäisi nykyistä laajemmalle ja siihen sitoutuneiden joukko laajenisi.

Hyvään vuokratapaan otettavilla menettelytapasäännöksillä olisi myös mahdol-
lista korvata useita lain säännöksiä ja näin keventää lainsäädännön muutostarpeita.
Tällaisia olisivat esimerkiksi huoneiston käyttämiseen ja huoneiston kuntoon liittyvät
menettelyt.

Lisäksi tulisi selvittää, kuinka Hyvän vuokratavan sitovuutta voitaisiin korostaa
nykyisestä. Laissa voisi esimerkiksi olla välityslainsäädäntöä vastaavalla tavalla vah-
vemmat viittaukset Hyvään vuokratapaan ja sen soveltamiseen vuokrasuhteissa.

7.6
Oikeusprosessin nopeuttaminen

Haastattelujen ja oikeuskäytännön perusteella on selvää, että oikeusprosessin kesto
on liian pitkä. Pitkät käsittelyajat synnyttävät epävarmuutta ja lisäävät oikeuden-
käynnin kustannusriskiä. Selviäkään tapauksia ei ehkä uskalleta viedä oikeuteen, kun
tiedetään ratkaisun saamisen kestävän useita kuukausia. Erityisesti näyttää siltä, että
vuokralaiset välttävät asioiden viemistä käräjäoikeuteen ja käyttävät mieluummin
oikeussuojakeinonaan kuluttajariitalautakuntaa.

Kuluttajariitalautakunta, jota osaltaan kaavailtiin ratkaisuksi tilanteen helpotta-
miseksi, on myös ruuhkautunut, eikä sieltäkään ole odotettavissa nopeaa ratkaisua.
Tarve nopealle, yksikertaiselle ja kohtuuhintaiselle menettelylle on siten ilmeinen niin
vuokranantajien kuin vuokralaisten oikeussuojan parantamiseksi.

On myös huomattava, että moni esiin tullut ongelma ratkeaisi sillä, jos ratkaisut
saataisiin nopeammin kuin nykyisin. Esimerkiksi nykyisen lain mukainen vakuus-
määrä riittäisi paremmin, jos tuomiot saataisiin nopeammin. Vastaavasti vuokratun
huoneiston käyttöön ja vuokraoikeuden siirtoon liittyvät haasteet olisivat paremmin
hallittavissa, jos asioiden käsittely oikeudessa olisi nopeampaa.

Selvityshenkilö esittää harkittavaksi aiemmin voimassa olleen maksamismäärä-
ysmenettelyn tapaista nopeaa käsittelyä selviin laiminlyöntitapauksiin. Lisäksi lais-
sa voitaisiin määritellä, milloin vuokranantajalla olisi oikeus ryhtyä tyhjentämään
huoneistoa oma-aloitteisesti ilman tuomiota. Näin voisi olla esimerkiksi silloin, kun
vuokria on maksamatta, huoneistoa ei selkeästi enää käytetä ja sinne ei ole jäänyt
vuokralaisen omaisuutta tai jos jätetyllä omaisuudella ei ole arvoa. Vastaava oikeus
voisi olla myös silloin, jos vuokralainen on itse irtisanonut sopimuksen, mutta ei

43Ympäristöministeriön raportteja 23 | 2016

irtisanomisajan jälkeen palauta avaimia. On selvää, ettei tällainen omatoiminen tyh-
jentäminen ole täysin ongelmatonta ja voi johtaa väärinkäytöksiinkin, mutta hyvin
usein näissä tilanteissa olisi myös vuokralaisen etu, että huoneisto saataisiin tyhjen-
nettyä ja uudelleen vuokrattavaksi, jolloin myös vuokralaisen maksuvastuu katkeaisi.

7.7

Ara-vuokra-asunnot

Mahdollisen lainmuutoksen yhteydessä tulisi ottaa myös harkittavaksi, tarvitsevatko
Ara-vuokrakohteet muiltakin osin kuin vuokran määrittämisen osalta erilaisia sään-
nöksiä kuin vapaarahoitteiset.

7.8

Ministeriö

Ympäristöministeriö ja oikeusministeriö ovat käyneet keskusteluja huoneenvuokra-
lainsäädännön siirtämisestä oikeusministeriön alaisuuteen. Suunniteltu siirto vaikut-
taa perustellulta ottaen huomioon, että oikeusministeriö vastaa jo nyt velvoiteoikeu-
dellisesta sääntelystä ja muun muassa maanvuokralaista sekä kuluttajia koskevasta
sääntelystä. Myös asunto-osakeyhtiömuotoista koskeva asunto-osakeyhtiölaki kuu-
luu oikeusministeriön toimialaan. Näin ollen olisi luontevaa, että myös huoneen-
vuokralainsäädäntö kuuluisi oikeusministeriön toimialaan.

44 Ympäristöministeriön raportteja 23 | 2016

KUVAILULEHTI
Julkaisija Ympäristöministeriö

Rakennetun ympäristön osasto
Julkaisuaika
Kesäkuu 2016

Tekijä(t) Helena Kinnunen (selvityshenkilö), Selvitysryhmä (Marina Furuhjelm, Ari Kanerva, Petteri Kuhanen,
Aki Rosén)

Julkaisun nimi Selvitys huoneenvuokralainsäädännön toimivuuden ja ajantasaisuuden arvioinnista
(dnro YM19/601/2015)

Julkaisusarjan
nimi ja numero

Ympäristöministeriön raportteja 23/2016

Tiivistelmä Ympäristöministeriö käynnisti syksyllä 2015 huoneenvuokralainsäädännön toimivuuden ja ajantasai-
suuden arviointityön. Arvioinnin kohteena olevat laki asuinhuoneiston vuokrauksesta (481/1995)
ja laki liikehuoneiston vuokrauksesta (482/1995) ovat olleet voimassa vuodesta 1995 saakka ilman
merkittäviä muutoksia. Arviointityössä selvitettiin, kuinka hyvin nykyiset jo pitkään voimassa olleet
lait toimivat muuttuneilla ja muuttuvilla vuokramarkkinoilla, ja onko säännöstö sellainen, että sen
avulla pystytään ratkaisemaan ja jopa välttämään riitatilanteita. Selvityksessä ei käyty läpi Ahvenmaan
omaa vuokralainsäädäntöä (Hyreslag för landskapet Åland 19/1999).

Selvityshenkilön näkemyksen mukaan huoneenvuokralainsäädäntö on periaatteiltaan toimiva. Huo-
neenvuokralainsäädännössä on kohtuullisen hyvin pystytty turvaamaan riittävä sopimusvapaus, jotta
erilaiset vuokrasuhteet ja vuokrauskäytännöt ovat mahdollisia. On luonnollista, että lainsäädännöllä
suojataan heikommassa asemassa olevaa osapuolta, mikä korostuu erityisesti asuinhuoneistojen
vuokrasuhteissa, mutta on otettava huomioon myös liikehuoneistojen vuokrasuhteissa.

Vuokramarkkinoilla toimii hyvin erilaisessa asemassa olevia osapuolia, mikä vaikuttaa myös lainsää-
dännön vaatimuksiin. Esimerkiksi suuri yksityisten vuokranantajien osuus asuntovuokramarkkinassa
merkitsee myös sitä, että on paljon vuokrasuhteita, joissa kumpikaan vuokrasuhteen osapuolista ei
ole vuokrauksen ammattilainen ja osaamisen taso sopimuksia tehdessä voi vaihdella suuresti. Tämä
asettaa haasteita huoneenvuokralainsäädännölle ja sen selkeydelle, sillä lain tulee toimia niin ammat-
timaisten toimijoiden kuin kertavuokraajienkin vuokrasuhteissa. Tämä korostuu asuinhuoneistojen
vuokraamisessa, mutta on huomioitava myös liikehuoneistojen vuokrasuhteissa.
Lainsäädännön selkeyteen liittyvä kritiikki saattaa pitää osittain paikkansa. Sellaisen lainsäädännön
aikaan saaminen, josta jokainen vuokralainen ja vuokranantaja voi täysin yksiselitteisesti löytää kaikki
oikeutensa ja velvollisuutensa, on mahdotonta. Näin ollen nykyisten lakien rakenteen perusteellisem-
pi muutos ei ole selvityshenkilön näkemyksen mukaan tarpeen.

Toimintaympäristössä tapahtuneet muutokset ja erityisesti tekninen kehitys, mukaan lukien digitali-
saation eteneminen, edellyttänee kuitenkin yksittäisiä muutoksia lakeihin, jotta toimijoiden käyttämät
menettelytavat saavat lain tuen. Digitalisaation kehittyminen ja sen mahdollisuuksien hyödyntäminen
huoneenvuokrasuhteissa voi myös luoda uusia toimintatapoja markkinoille hyödyttäen kaikkia vuok-
rasuhteiden osapuolia.

Tämä selvitys on toteutettu osana ympäristöministeriön vuoden 2015 selvitys- ja tutkimussuunnitel-
man toimeenpanoa.

Selvityksen sisällöstä vastaavat selvityksen tekijät, eikä tekstisisältö välttämättä vastaa ympäristömi-
nisteriön tai muidenkaan selvityksen ohjausryhmään osallistuneiden tahojen näkemystä.

Asiasanat Asuinhuoneisto, liikehuoneisto, vuokra, vuokrasopimus, vuokrasuhde, Hyvä vuokratapa

Rahoittaja/
toimeksiantaja

Ympäristöministeriö

ISBN
978-952-11-4622-0 (PDF)

ISSN
1796-170X (verkkoj.)

Sivuja
214

Kieli
suomi

Luottamuksellisuus
julkinen

Julkaisun myynti/
jakaja

Julkaisu on saatavana vain internetistä:
www.ym.fi/julkaisut

Julkaisun kustantaja Ympäristöministeriö

Painopaikka ja -aika Helsinki 2016

45Ympäristöministeriön raportteja 23 | 2016

PRESENTATIONSBLAD
Utgivare Miljöministeriet

Avdelningen för den byggda miljön
Datum
Juni 2016

Författare Helena Kinnunen (utredningsperson), Utredningsgruppen (Marina Furuhjelm, Ari Kanerva, Petteri
Kuhanen, Aki Rosén)

Publikationens titel Utredning av utvärderingen av hur lagstiftningen om hyreslokaler fungerar och hur
aktuell den är (dnr YM19/601/2015)

Publikationsserie
och nummer

Miljöministeriets rapporter 23/2016

Sammandrag Miljöministeriet inledde hösten 2015 en utvärdering av hur lagstiftningen om hyreslokaler
fungerar och hur aktuell den är. Lagarna som utvärderingen gäller, om hyra av bostadslägenhet
(481/1995) och om hyra av affärslokal (482/1995) har varit i kraft sedan 1995 utan några betydande
förändringar. Under utvärderingen utreddes i vilken utsträckning de länge gällande nuvarande
lagarna fungerar på bostadsmarknaden som har undergått och undergår förändringar, och om
regelverket är sådant att man med hjälp av det kan avgöra och till och med undvika tvister. Under
utredningen undersöktes inte Ålands egen hyreslagstiftning (Hyreslag för landskapet Åland
19/1999).

Enligt utredningspersonens syn fungerar lagstiftningen om hyreslokaler till sina principer. I
lagstiftningen om hyreslokaler har man rätt väl lyckats garantera en tillräcklig avtalsfrihet, för att
möjliggöra olika slags hyresförhållanden och hyrespraxis. Det är naturligt att man med lagstiftningen
skyddar den part som är i en svagare position, vilket särskilt framhävs i hyresförhållanden
som gäller bostadslägenheter, men det här måste också beaktas i hyresförhållanden som gäller
affärslokaler.

På hyresmarknaden verkar parter i mycket olika ställning, vilket också påverkar kraven på
lagstiftningen. Exempelvis innebär den stora andelen privata hyresvärdar också att det förekommer
många hyresförhållanden där ingendera parten är professionell uthyrare, och kompetensnivån
när avtalen ingås kan variera stort. Det här ställer krav på lagstiftningen om hyreslokaler och på
tydligheten i den, för lagen ska fungera i hyresförhållanden för både professionella aktörer och
engångsuthyrare/hyrestagare. Det här framhävs i uthyrningen av bostadslägenheter, men måste
också bekatas i hyresförhållanden som gäller affärslokaler.

Kritiken som gäller lagstiftningens tydlighet kan delvis stämma. Det är omöjligt att åstadkomma en
sådan lagstiftning i vilken varje hyresgäst och hyresvärd helt entydigt kan hitta alla sina rättigheter
och skyldigheter. Sålunda är det enligt utredningspersonens syn inte nödvändigt att ändra de
nuvarande lagarnas struktur desto grundligare.

Förändringarna i omvärlden och i synnerhet den tekniska utvecklingen, medräknat digitaliseringens
framskridande torde emellertid förutsätta enstaka ändringar i lagarna, för att aktörernas
förfaringssätt ska få stöd av lagen. Den utvecklade digitaliseringen och utnyttjandet av dess
möjligheter i hyresförhållanden som gäller bostadslägenheter kan också skapa ny praxis för
marknaden som alla parter i hyresförhållanden kan dra nytta av.
Den här utredningen har gjorts som ett led i verkställandet av miljöministeriets utrednings- och
forskningsplan 2015.

För utredningens innehåll svarar utredarna själva, och textinnehållet motsvarar inte nödvändigtvis
den syn som miljöministeriet eller de övriga deltagarna i utredningens styrgrupp står för.

Nyckelord Bostadslägenhet, affärslokal, hyra, hyresavtal, hyresförhållande, God hyrespraxis

Finansiär/
uppdragsgivare

Miljöministeriet

ISBN
978-952-11-4622-0 (PDF)

ISSN
1796-170X (online)

Sidantal
214

Språk
Finska

Offentlighet
Offentlig

Beställningar/
distribution

Publikationen finns tillgänglig på internet:
www.ym.fi/julkaisut

Förläggare Miljöministeriet

Tryckeri/tryckningsort
och -år

Helsingfors 2016

46 Ympäristöministeriön raportteja 23 | 2016

DOCUMENTATION PAGE
Publisher Ministry of the Environment

Department of the Built Environment
Date
Juni 2016

Author(s) Helena Kinnunen (Rapporteur), Task Force (Marina Furuhjelm, Ari Kanerva, Petteri Kuhanen, Aki Rosén)

Title of publication Report on the evaluation of the functionality and validity of the residential and commercial
lease legislation (register number YM19/601/2015)

Publication series
and number

Reports of the Ministry of the Environment 23 | 2016

Abstract The Ministry of the Environment started the process of evaluation of the functionality and validity of the resi-
dential and commercial lease legislation in autumn 2015. The objects of the evaluation, the Act on Residential
Leases (481/1995) and the Act on Commercial Leases (482/1995), have been in force without major amend-
ments since 1995. The evaluation process was designed to identify how well the existing acts that have been
valid for a long period are applied in the changed and ever-shifting lease market, and whether they are suit-
able for resolving and avoiding disputes. The tenancy law in the Åland Islands (Hyreslag för landskapet Åland
19/1999) was beyond the scope of this report.

According to the rapporteur, the residential and commercial lease legislation is, in principle, functioning well
overall. In the field of residential and commercial lease legislation, sufficient contractual freedom has been
guaranteed rather effectively, and the adoption of different types of leases and leasing customs has therefore
become possible. It is natural for legislative measures to protect the weaker party. This tendency is particu-
larly emphasised in residential tenancies, but must also be taken into consideration in commercial tenancies.

The parties in the rental market all take a very different position, and this also affects the requirements of
the legislation. For example, the large number of private lessors in the lease market leads to a situation
where there are numerous tenancies in which either of the parties are professionals in the rental field and,
therefore, the level of expertise available for the concluding of agreements may vary greatly. This sets many
challenges for the residential and commercial lease legislation and its clarity, as the law must be valid in all
circumstances, regardless of whether the lease is concluded by professionals or one-off operators. This is
emphasised in the field of residential leases, but must also be taken into consideration in commercial leasing.

Criticism connected to the clarity of the legislation may be partially true. The conclusion of such legislation,
whereby every lessee and lessor can clearly identify all the rights and obligations that bind him or her, is im-
possible. Therefore, according to the point of view of the rapporteur, radical changes to the structure of the
existing acts are not necessary.

The changes in the operating environment, and particularly the technical development, including digitalisation,
will most likely require some individual changes to the acts in order to guarantee that the practices of the
actors receive the support of the law. The development of digitalisation and the utilisation of the possibilities
offered by digitalisation in residential and commercial leases may also create new methods of operation in the
market and consequently bring benefits to both leasing parties.

This report has been executed as part of the implementation of the Ministry of the Environment’s plan for
analysis, assessment and research in 2015.

The authors of the report are responsible for its contents, which do not necessarily reflect the views of the
Ministry of the Environment or any of the parties involved in the operation of the report’s steering group.

Keywords Residential premises, commercial premises, rent, lease, agreement of lease, Good Leasing Practice

Financier/
commissioner

Ministry of the Environment

ISBN
978-952-11-4622-0 (PDF)

ISSN
1796-170X (online)

No. of pages
214

Language
Finnish

Restrictions
For public use

For sale at/distributor The publication is available on the internet:
www.ym.fi/julkaisut

Financier
of publication

Ministry of the Environment

Printing place
and year

Helsinki 2016

Asunnot

KKO 2016:33

Asunto-osakeyhtiön osakkeenomistajan vuokralainen oli aiheuttanut vesivahingon
jäämällä suihkussa makaamaan kylpyhuoneen lattiakaivon päälle suihkun ollessa päällä.
Vuokralaisen katsottiin olevan vastuussa vahingosta. Korkein oikeus katsoi, että asunnon
vuokralle antanut osakkeenomistaja ei ollut velvollinen korvaamaan vuokralaisen
menettelystä asunto-osakeyhtiölle aiheutunutta vahinkoa.

KKO 2016:6

Asuinhuoneiston vuokrauksesta annetun lain 54 §:n 1 momentin mukaan vuokranantajan
irtisanoessa vuokrasopimuksen on vuokralaiselle annettava kirjallinen irtisanomisilmoitus,
jossa mainitaan vuokrasuhteen päättymisajankohta.

Vuokranantaja oli irtisanonut asuinhuoneistoa koskevan vuokrasopimuksen
irtisanomisilmoituksella, jossa ei ollut ilmoitettu vuokrasuhteen päättymispäivää.
Irtisanomisilmoituksessa oli ilmoitettu irtisanomisajan pituus ja se, että irtisanomisajan
laskeminen alkaa sen kuukauden viimeisestä päivästä, jonka aikana irtisanomisilmoitus on
annettu vuokralaiselle tiedoksi. Korkein oikeus katsoi, että vuokralainen oli näiden tietojen
perusteella saanut tiedon vuokrasuhteen päättymisajankohdasta ja että irtisanomisilmoitus
oli annettu lain edellyttämällä tavalla.

KKO 2016:5

Asuinhuoneistoa koskevan vuokrasopimuksen mukaan vuokra oli sidottu
elinkustannusindeksiin ja vuokran muuksi korotusperusteeksi oli sovittu 4 %:n
minimikorotus. Sopimuksen mukaan vuokra tarkistettiin vuosittain aina kesäkuun alusta.

Sopimusehtojen katsottiin määrittävän uuden vuokran suuruuden ja sen
voimaantuloajankohdan niin, ettei vuokranantajalla ollut velvollisuutta ennakolta ilmoittaa
näistä seikoista vuokralaiselle. (ään.)

KKO 2014:49

Vuokralaisella oli asuinhuoneiston vuokrauksesta annetun lain 18 §:n 1 momentin nojalla
oikeus luovuttaa asuinhuoneisto väliaikaisesti toisen käytettäväksi, kun hän oli itse estynyt
käyttämästä huoneistoa ollessaan vankilassa, ja vaikka vankila sijaitsi samalla
paikkakunnalla kuin asuinhuoneisto.

KKO 2014:30

A oli vuokrannut asunnon B:ltä määräaikaisella vuokrasopimuksella. C ja D olivat antaneet
yhteisvastuullisen omavelkaisen takauksen vuokrasopimuksen vuokrien maksamisesta ja
muiden vuokraehtojen täyttämisestä. A:n laiminlyötyä vuokranmaksun usealta kuukaudelta
A ja B tekivät sopimuksen vuokrasopimuksen purkamisesta. Tuon sopimuksen ehtojen
mukaan A:n tuli maksaa kaikki erääntyneet ja maksamattomat vuokrat sekä
kertakorvauksena määräaikaisen vuokrasopimuksen ennenaikaisesta purkamisesta neljän
kuukauden vuokraa vastaava 3 500 euroa. Kertakorvausta koskevaa ehtoa ei pidetty
vuokralaisen kannalta kohtuuttomana. Takaajien ei katsottu olevan vastuussa erilliseen
sopimuksen perustuvan kertakorvauksen maksamisesta.

LIITE 1 Oikeuskäytäntö

Ympäristöministeriön raportteja 23 | 2016 47

KKO 2008:20

Perhe oli asunut kaupungin pääosin omistamien vuokrataloyhtiöiden vuokra-asunnoissa,
joissa oli havaittu kosteusvaurioita ja home-esiintymiä. Perheen seitsemällä lapsella oli
todettu IgE-vasta-aineiden osoittama herkistyminen homeelle. Kysymys siitä, olivatko
asuntojen kosteusvauriot syy-yhteydessä herkistymiseen, oliko herkistymisellä syy-yhteys
vuokranantajien tai kaupungin vastuulla oleviin seikkoihin ja oliko homeelle
herkistymisestä aiheutunut korvattava vahinko.

KKO 2005:102

Vuokranantajan purettua asuinhuoneiston vuokrasopimuksen vuokranmaksun
laiminlyönnin perusteella vuokralainen oli 5.4.2002 annetulla tuomiolla velvoitettu
suorittamaan myös huhtikuun vuokra ja muuttamaan huoneistosta heti häädön uhalla.
Häätö pantiin täytäntöön 26.4.2002. Huoneisto saatiin vuokratuksi uudelleen 1.6.2002
lukien. Asuinhuoneiston vuokrauksesta annetun lain 64 §:n 1 momentin nojalla
vuokralainen velvoitettiin sopimusrikkomuksensa perusteella suorittamaan
vuokranantajalle vuokraa vastaava vahingonkorvaus vuokratulon menetyksestä
toukokuulta, jonka huoneisto oli ollut tyhjillään.

KKO 2003:71

Vaikka vuokrasopimuksen purkamiseen välittömästi johtaneet laiminlyönnit olivat ainakin
osaksi johtuneet A:n puolison sairastumisen aiheuttamista maksuvaikeuksista, Korkein
oikeus erityisesti aikaisempien laiminlyöntien toistuvuuden ja olennaisuuden vuoksi päätyi
siihen, että A:n vuokranmaksun laiminlyönnin merkitys ei ole ollut vähäinen.

KKO 1999:34

Asuinhuoneiston vuokrauksesta annetun lain 29 §:n 1 momentin säännöksen, jonka
mukaan vaatimusta vuokran kohtuullisuuden tutkimiseksi ei voida panna vireille enää
vuokrasuhteen päätyttyä, ei katsottu koskevan vaatimusta vuokran alentamisesta saman
lain 23 §:n 2 momentin nojalla huoneiston vuokrasopimuksen vastaisen kunnon
perusteella.

Ympäristöministeriön raportteja 23 | 2016 48

Liikehuoneistot

KKO 2004:34

Liikehuoneiston vuokrasopimuksen ehdon mukaan vuokrasopimus oli määräaikainen ja
pituudeltaan viisi vuotta päättyen 30.6.2000, minkä jälkeen vuokrasopimus jatkuisi
toistaiseksi voimassa olevana sopimuksena, jonka irtisanomisaika oli kuusi kuukautta.

Vuokralaisella oli oikeus 4.2.2000 irtisanoa sopimus päättymään 31.8.2000. (ään.)

KKO 2003:121

Kiinteistöosakeyhtiö oli vuonna 1996 tehdyllä huoneenvuokrasopimuksella vuokrannut
liikehuoneiston toiselle yhtiölle, joka oli takaisinsaannista konkurssipesään annetun lain 3
§:ssä tarkoitettu läheinen. Yhtiö jätti vuokria maksamatta vuonna 1998 usean kuukauden
ajan kiinteistöosakeyhtiön konkurssiin asettamiseen asti. Kiinteistöyhtiön konkurssipesän
velkoessa maksamatta jääneitä vuokria yhtiö kieltäytyi maksamasta katsoen, että sillä oli
oikeus käyttää kiinteistöyhtiöltä oleva saatavansa vuokrasaatavien kuittaukseen. Kysymys
siitä, estikö konkurssisäännön 33 §:n 3 momentin kuittauskielto ei estänyt kuittausta.
(Ään.)

KKO 2001:125

Vuokrasopimuksen mukaisten indeksikorotusten velkomatta jättämistä kuukausittaisten
vuokranmaksujen yhteydessä ei tulkittu korotuksista luopumiseksi (ään.)

Ympäristöministeriön raportteja 23 | 2016 49

LAKI ASUINHUONEISTON VUOKRAUKSESTA

Kohtuuttoman sopimusehdon ja vahingonkorvauksen sovittelu

HHO 17.8.2007 nro 2510 (Huoneenvuokrasuhteeseen perustuva vahingonkorvaus)
Vuokrasopimuksen mukaan ensimmäinen irtisanomispäivä ilman sopimussakkoa oli
1.2.2007 ja vuokralainen oli velvollinen korvaamaan vuokranantajalle sopimussakkona 800
euroa, mikäli vuokrasopimus irtisanottaisiin ennen tuota päivää. Vuokrasopimus, joka oli
solmittu 16.1.2006, oli vuokralaisten toimesta irtisanottu 27.2.2006 päivätyllä ilmoituksella
päättymään 31.3.2006. Vuokrasuhteen kesto ja sopimussakon suuruus huomioon ottaen
sopimussakkoa koskevaa ehtoa ei voitu hovioikeuden mielestä pitää AHVL 6 § nojalla
kohtuuttomana. Perusteluinaan hovioikeus lausui, että asuinhuoneiston vuokrauksesta
annetussa laissa ei ole kielletty ottamasta vuokrasopimukseen ehtoa vuokralaisen
ensimmäisestä irtisanomispäivästä tai sopimussakkoehtoa. Sopimussakkoon olivat
sovellettavissa yleiset sopimusoikeudelliset säännöt ja periaatteet. Näin ollen asiasta
voitiin sopia vapaasti osapuolten kesken, eikä asiassa ollut tullut ilmi seikkoja, joiden
vuoksi sopimussakkoa koskevan ehdon merkitys olisi jäänyt vuokralaisille epäselväksi.
Vuokralaiset velvoitettiin korvaamaan vuokranantajalle sopimussakkona sopimuksen
mukaisesti 800 euroa.

RHO 31.8.2007 nro 758 (Huoneenvuokrasaatava)
Vuokrasopimuksen ehto, jonka mukaan vuokralaisen tuli maksaa vuokranantajalle yhden
kuukauden vuokraa vastaava korvaus välityspalkkiosta siinä tapauksessa, että
vuokrasopimus päätetään ensimmäisen 18 kuukauden aikana vuokralaisesta johtuvista
syistä, jätettiin huomioon ottamatta. Tapauksessa 73-vuotias vuokralainen oli irtisanonut
vuokrasopimuksen sen allekirjoittamista seuranneena päivänä. Hovioikeus katsoi, että
ehdon soveltaminen osapuolten asema ja vuokralaisen henkilökohtaiset ominaisuudet
huomioon ottaen olisi johtanut tapauksessa kohtuuttomaan lopputulokseen.

RHO 11.3.2009 nro 194 (Huoneenvuokrasaatava ym.)
Tapauksessa vuokrasopimuksen ehto, jonka mukaan vuokralainen päättäessään
vuokrasopimuksen vuokrasuhteen ensimmäisen 18 kuukauden aikana on velvollinen
korvaamaan vuokranantajalle vahingonkorvausta välityspalkkion maksamisesta, katsottiin
hyvän tavan vastaiseksi, ja ehto jätettiin huomioon ottamatta. Kiinteistöjen ja
vuokrahuoneistojen välityksestä annetun lain 20 §:n 2 momentin mukaan välityspalkkio
voitiin periä vain toimeksiantajalta. Hovioikeus totesi, että ehdon soveltaminen johtaisi
tilanteeseen, jossa vuokralaisista tulisi välityspalkkion todellinen maksaja. Ehdon katsottiin
niin ikään rajoittavan vuokralaisen oikeutta yhden kuukauden irtisanomisaikaan
taloudellisen lisärasitteen muodossa.

Hovioikeus totesi lisäksi, ottaen huomioon sen, että vuokranantaja voi solmia vuokralaisen
kanssa määräaikaisen vuokrasopimuksen, jonka senkin tuomioistuin voi oikeuttaa
irtisanomaan, sekä sen, että toistaiseksi voimassa olevan vuokrasopimuksen osalta ei ole
säädetty vahingonkorvausvelvollisuudesta irtisanomistilanteessa kuten määräaikaisen
vuokrasopimuksen osalta, olisi kohtuutonta, että toistaiseksi voimassa olevan
vuokrasuhteen vuokralainen ei ilman lisämaksua voisi päättä vuokrasopimusta ennen kuin
18 kuukautta olisi kulunut.

Ympäristöministeriön raportteja 23 | 2016 50

THO 21.11.2006 nro 2494 (häätö)
Hovioikeus katsoi, että AHVL 6 §:stä ilmenevin perustein vain vuokrasopimuksessa olevaa
kohtuutonta ehtoa voidaan sovitella tai jättää huomioon ottamatta. Siten saman lain 56 §:n
2 momentissa säädetyn irtisanomisen tehottomaksi julistamisesta tarkoittavan kanteen
nostamiselle säädettyä kolmen kuukauden määräaikaa ei voitu sovitella tai jättää
huomiotta.

HHO 31.12.2007 nro 4312 (Vuokrasaatava)
Vuokralaiset olivat irtisanoneet kaupungin kanssa solmimansa määräaikaisen
vuokrasopimuksen hakematta tuomioistuimelta AHVL 55 §:ssä edellytettyä lupaa. Asiassa
ei ollut näytetty, etteikö kaupunki olisi tiennyt vuokralaisten poismuutosta 31.12.2006.
Vaikka määräaikaisen vuokrasopimuksen lähtökohtaisesti katsottiin sitovan osapuolia,
katsoi hovioikeus, että kaupungin olisi tullut ryhtyä vahinkoa kärsivänä osapuolena
kohtuullisiin toimiin vahinkonsa rajoittamiseksi. Vuokralaiset velvoitettiin korvaamaan
vuokrasaatavia 31.1.2007 saakka, koska hovioikeus katsoi, että kaupunki olisi saanut
asunnon vuokrattua ainakin 1.2.2007 alkaen.

Määräajan päättyminen

HHO 14.1.2009 nro 46 (Vuokravakuuden palautusta koskeva riita)
Asuinhuoneiston vuokrauksesta annetun lain 12 §:n sanamuodon mukaisesti
säännöksessä ei katsottu tarkoitetun irtisanomisen toimittamisen ajankohtaa.
Irtisanomisen määräajat tuli laskea lain 51 § ja 52 §:n mukaan, koska irtisanomispäivälle ei
ole asetettu mitään määräystä, minkä lisäksi irtisanominen voi tapahtua kuukauden
jokaisena päivänä.

Asuinhuoneiston kunto ja sen puutteellisuus

RHO 4.10.2007 nro 882 (Vahingonkorvaus huoneenvuokrasuhteessa)
Terveystarkastajan tarkastuksen mukaan asunnon eteisestä mitattuna sädesienten määrä
ylitti 2 cfu:lla 10 cfu:n raja-arvon. Muualla huoneistossa sädesieniä ei ollut havaittavissa, ja
tavanomaisten sienilajikkeiden määrä oli normaalia pienempi. Vaikka asuntoa ei oltu
asetettu asumiskieltoon, hovioikeus katsoi, että eteisen sädesienipitoisuus huomioon
ottaen huoneisto ei ollut AHVL 20 §:n edellyttämässä kunnossa. Asiassa esitettyjen
todisteiden valossa hovioikeus päätyi siihen tulokseen, että asunto oli ollut puutteellisessa
kunnossa jo vuokrasuhteen alkaessa. Koska vuokralaiset olivat voineet käyttää huoneistoa
asumiseen, hovioikeus katsoi, että vuokralaisilla oli oikeus saada vuokraa alennetuksi
vuokran palauttamisen sijaan.

Korjaus- ja muutostyöt sekä hoitotoimenpiteet

RHO 30.11.2007 nro 1106 (Vahingonkorvaus huoneenvuokrasuhteen perusteella)
Tapauksessa vuokranantajan katsottiin antaneen hiljaisen hyväksynnän vuokralaisten itse
tekemille kunnostustöille. Hovioikeuden mukaan vuokranantajan hyväksyntä vuokralaisten
itse suorittamille korjauksille ei kuitenkaan tarkoittanut automaattisesti työn jäljen
hyväksymistä. Koska kunnostustöiden suorittaminen oli todettu
tavarantarkastuskertomuksen perusteella huolimattomaksi, vuokralaiset olivat velvollisia
korvaamaan itse kunnostamiensa seinäpintojen korjausmaalaukset.

Ympäristöministeriön raportteja 23 | 2016 51

Vuokranantajan vastuu toimenpiteistään

KHO 13.9.2006 nro 1143 (Vahingonkorvaus huoneenvuokrasuhteen perusteella)
Vuokralaisilla katsottiin olevan oikeus saada vuokra kohtuullisesti alennetuksi pesukoneen
aiheuttaman vesivahingon johdosta, koska asunto oli ollut korjausaikana puutteellisessa
kunnossa. Korjaustarve oli johtunut rikkoutuneesta pesukoneen poistoletkusta, eikä sen
katsottu johtuneen vuokralaisten laiminlyönnistä tai huolimattomuudesta eikä korjausta
suoritettu vuokralaisen vastattavan vahingon johdosta. Puutteellisuuden johdosta vuokraa
alennettiin 30 prosentilla. Hovioikeus hyväksyi käräjäoikeuden perustelut ja tuomion
lopputuloksen.

HHO 16.5.2003 nro 1441 (omakustannusvuokrakohteen vuokranalentaminen)
Tapauksessa oli kyse siitä, oliko vuokralaisella oikeus saada vuokra kohtuullisesti
alennettua keittiöremontin ajalta tilanteessa, jossa vuokranantajana toimi
omakustannusperiaatteella toimiva asuntorahoitettujen asuntojen vuokranantaja, joka peri
kustannuksensa koko toimialueensa vuokratalojen vuokralaisilta. Vuokrataloyhtiö oli
vedonnut siihen, ettei vuokralaisen saama suoritus ollut puutteellinen, koska vuokralainen
oli saanut uuden, aikaisempaa paremman keittiön ja julkisyhteisöjen
korjausrakentamisessa noudatettiin periaatetta, jonka mukaan asukas oli velvollinen
sietämään korjaustyöt ilman vuokranalennusta, jos korjaus tehtiin hänen hyväkseen ja
kaikkia vuokralaisia kohdeltiin yhdenvertaisesti. Hovioikeus katsoi, että vuokranantajan
asema omakustannusperiaatteella toimivana asuntorahoitettujen asuntojen
vuokranantajana ei muodostanut perustetta asettaa tällaista vuokranantajaa muista
poikkeavaan asemaan. Ehdot, joilla rajoitetaan vuokralaisen AHVL 23 §:n 2 momentissa
sanottua oikeutta, olivat lain 26 §:n nojalla mitättömiä. Vuokralaisen oikeus saada vuokra
kohtuullisesti alennetuksi ajalta, jolloin huoneisto ei ole ollut normaalin asumisen kannalta
vaadittavassa kunnossa ei hovioikeuden mukaan myöskään loukannut vuokralaisten
yhdenvertaisuutta. Hovioikeus katsoi, ettei laissa säädetyn sanotun oikeuden suhteen ollut
merkitystä sillä, että vuokranalennus mahdollisesti joudutaan myöhemmin kattamaan
vuokralaisilta vuokran korotuksen muodossa. Yhtiö velvoitettiin suorittamaan
vuokranalennusta.

HHO 26.5.2008 nro 1462 (Vuokran alennus ym.)
Asunnossa oli pilaantunut tavaroita toistuvien vesivahinkojen johdosta. Asiassa oli
näytetty, että kyseisiä vesivahinkoja oli korjattu asunnossa lukuisia kertoja ilman, että
vuodot olisivat loppuneet. Hovioikeus katsoi tällä perusteella, että vuokranantajana
toiminut kaupunki ei ollut huolehtinut asianmukaisesti kosteusvaurioiden korjaamisesta,
minkä vuoksi kaupunki velvoitettiin korvaamaan laiminlyöntinsä johdosta pilalle menneet
tavarat.

THO 1.4.2014 Nro 452 (Huoneiston puute, vuokranalentaminen)

B oli vuokrannut A:lta asuinhuoneiston piha-alueineen. Vuokrasopimus koski lisäksi kahta
navettarakennusta ja siihen liittyi myös saunan käyttöoikeus. Vuokrasopimus oli laadittu
vuoden määräajaksi. Vuokrakohde oli vanha pientila, jonka kaikki rakennukset ovat noin
80 vuotta vanhoja ja alkuperäisessä kunnossa.

Asiassa riidatonta oli, että vuokralainen jätti vuokrat maksamatta vuokrasuhteen alusta
alkaen. Riitaa oli siitä, että oliko vuokralaisella ollut oikeus pidättäytyä vuokranmaksusta tai
saada vuokra kohtuullisesti alennetuksi sillä perusteella, että hän ei ollut saanut

Ympäristöministeriön raportteja 23 | 2016 52

vuokrakohdetta kokonaisuudessa hallintaansa sovitulla tavalla ja sillä perusteella, että
vuokrakohde ei ole ollut vaadittavassa tai sovitussa kunnossa.

Oikeus totesi, että vuokralainen oli tutustunut vuokrakohteeseen ennen vuokrasopimuksen
solmimista. Kyseessä oli vanha talo ja tällaisen talon kylmyys on yleisesti tiedossa oleva
asia. Lisäksi asiassa ei ollut näytetty, että talossa tai navettatiloissa olisi ollut vesivuotoja,
joiden perusteella vuokra olisi ollut kohtuuton. Näin ollen vuokrakohde on ollut sellaisessa
kunnossa, kun vastaaja on voinut siltä edellyttää. Vuokralaisen tiedossa on ollut
vuokrasopimusta tehtäessä, että vuokranantaja käyttää piha-aluetta, mutta tämä
käyttöoikeus ei ole rajoittanut vuokralaista käyttämästä aluetta. Näin ollen katsottiin, että
vuokralainen oli saanut vuokratut tilat hallintaansa ja on voinut käyttää niitä. Kohteessa ei
myöskään ole ollut sellaisia puutteita tai vikoja, jotta vuokralainen voisi vapautua
vuokranmaksusta tai vuokraa tulisi alentaa.

Vuokralaisen vastuu asuinhuoneiston vahingoittumisesta

VHO 14.2.2005 nro 237 (Vahingonkorvaus ja huoneenvuokrasuhteeseen perustuva
saatava)
Rautalangalla kiinnitetty pesukoneen poistoletku oli irronnut ja aiheuttanut vesivahingon.
Pesukone oli ollut asunnossa ennen vuokralaisten muuttoa. Vuokralaisten ei katsottu
vastaavan poistoputken liitännästä ja rautalankavirityksen kestävyydestä, koska
vuokranantaja kantoi vastuun hyväksymästään pesukoneen asentamistavasta ja
kunnossapidosta niissä tapauksissa, joissa vastuusta ei ole toisin sovittu. Vuokranantajan
kanne hylättiin.

RHO 8.2.2007 nro 105 (vahingonkorvaus)
Vuokranantaja vaati vuokralaisilta vahingonkorvausta astianpesukoneen rikkoutuneen
poistoputken aiheuttamasta vesivahingosta. Veden vuotaminen oli ilmennyt vasta kun
kone oli poistettu paikaltaan muuton yhteydessä, ja poistoputkessa ollut murtuma oli
havaittavissa vain tarkemmin tutkittaessa. Isännöitsijä oli antanut vuokralaisille luvan
pesukoneen asentamiseen, eikä luvalle ollut asetettu ehtoja. Vahingon havaitsemisen
jälkeen oli myös ilmennyt, ettei seinällä, millä astianpesukone ja tiskiallas olivat sijainneet
vierekkäin, ollut lainkaan kosteuseristystä ja, että lattiamaton ja seinän välisestä
kiinnityksestä oli puuttunut silikonitiiviste. Hovioikeus hyväksyi käräjäoikeuden perustelut,
joiden mukaan vastaajien ei voitu katsoa vastaavan vahingosta pelkästään sen johdosta,
että he olivat itse asentaneet pesukoneen ja sen alta oli puuttunut veden valumisen estävä
kaukalo. Asiassa katsottiin, että AHVL 25 §:n perusteella korvausvelvollisuus ei synny
ainoastaan sen vuoksi, että vastaajat olivat omistaneet vahingon aiheuttaneen laitteen.
Vahingon aiheutumisen kannalta oli myös merkityksetöntä, ettei asennusta ollut suorittanut
valtuutettu asentaja, koska vuodon syynä ei ollut virheellinen asennus. Kanne hylättiin.

KHO 13.9.2006 nro 1143 (Vahingonkorvaus)
Vuokranantaja vetosi vuokralaisen vahingonkorvausvastuun osalta tuottamuksesta
riippumattomaan vastuuseen ja vaati vuokralaisilta pesukoneen poistoletkun aiheuttaman
vesivahingon korjauskustannuksia. Käräjäoikeus katsoi, että vuoto oli tapahtunut
vuokralaisten kannalta yllättäen ja vuodon laajuuteen oli vaikuttanut merkittävästi
vuokranantajan remontin jäljiltä jäänyt saumaamaton alue lattiamaton saumassa.
Vuokralaiset eivät olleet havainneet vuotoa, koska se oli tapahtunut piilossa ja suoraan
rakenteisiin. Vuokralaisilla ei katsottu olleen aihetta irrottaa konetta ja tarkastaa letkuja,
koska ammattilaisen suorittamasta asennuksesta oli kulunut 2 vuotta. Hovioikeus totesi

Ympäristöministeriön raportteja 23 | 2016 53

lisäksi, että vuokralaisen vahingonkorvausvelvollisuuteen sovellettiin AHVL:n 25 §:ä, eikä
tavanomaisena kodinkoneena pidettävän astiapesukoneen tuomista huoneistoon voitu
pitää sellaisena seikkana joka muodostaisi vuokralaisille edellä mainitusta säännöksestä
poikkeavan vahingonkorvausvastuun. Näin ollen vastuuta vuokralaisten tuomasta
astianpesukoneesta oli arvioitava ainoastaan tämän säännöksen perusteella. Muilta osin
hovioikeus hyväksyi käräjäoikeuden tuomion perustelut ja vuokranantajan kanne hylättiin.

HHO 22.9.2005 nro 2971 (Kissan raapimisjäljet)
Hovioikeus katsoi, ettei tapettiin aiheutuneita kissan raapimisjälkiä voida pitää huoneiston
asuntona käyttämisestä aiheutuneena normaalina kulumisena. Vuokralaisen katsottiin
olleen vastuussa tapettien uusimisesta aiheutuneiden kustannusten korvaamisesta
vuokranantajalle. Koska tapettien uusinta oli antanut vuokranantajalle myös osittain
perusparannukseksi katsottavaa hyötyä, jota vuokralainen ei ollut velvollinen korvaamaan,
katsottiin vuokralaisen osuudeksi 820 euron tapetointikustannuksista 300 euroa.

THO Nro 1010, 17.9.2014, S 13/1806 (Vuokralaisen vastuu kohteen huolellisesta
hoidosta)

Vuokranantajan mukaan vuokralaiset olivat laiminlyömällä kiinteistön kunnossapidon
aiheuttaneet kiinteistölle merkittävää vahinkoa, omalla toiminnallaan vahingoittaneet
kiinteistöä ja laiminlyöneet vuokrakohteen tyhjentämisen vuokrasuhteen päättyessä (AHVL
25 § 2 momentti). Vuokranantajan mukaan hän oli kieltänyt vuokralaista ajatuttamasta
raskasta kalustoa piha-asfaltille, ohjeistanut tyhjentämään sakokaivoa neljästi
vuokrakauden aikana ja kieltänyt käyttämästä vajan puita talon lämmitykseen.

Oikeus katsoi näytetyiksi, että vuokralaisen rikkoneen toiminnallaan asvaltin ja laiminlyönyt
tyhjentää sakokaivon. Kun vuokrasopimuksessa oli sovittu, että vuokralainen vastaa
kiinteistöön kuuluvan piha-alueen hoidosta kustannuksellaan, pihan istutusten
heinittyminen ja puiden tuhoutuminen virheellisten leikkausten johdosta tuhoutuneet ja
puutarharoskien käsittely, oli vuokralaisen vastuulla. Tuhoutuneiden kasvien ja
tukkeutuneen imetyskentän uusimisen johdosta uusittavien alueiden jälleenrakennuksen
kustannukset kuuluivat vuokralaisen vastuulle. Lisäksi sopimuksen mukaan vuokralaisen
tuli maksaa lämmityskustannukset. Mainittu ehto olisi ollut ristiriidassa sen kanssa, että
vuokranantaja olisi antanut Kivisen väittämän luvan kiinteistön lämmittämiseen
vuokranantajan puilla. Vuokralaisen tuli siten korvata myös käyttämänsä puut.
Vuokralainen ei myöskään voinut sitoa avainten palauttamista vakuuden palauttamiseen,
vaan vuokranantajalle on varattava kohtuullinen aika vuokrakohteen tarkistamiseen yms.
vaikka asuinhuoneiston vuokrauksesta annettu laki ei sääntele vakuuden palauttamisesta.

Vuokralainen joutui korvaamaan vuokralaiselle lokakuun vuokran lisäksi, lukkojen
sarjoittamisen josta vastaajaa oli varoitettu ja sovitun huoneiston hallinnan luovuttamisesta
sovitun sopimussakon.

Vireille 31.10.2012 ja HO tuomion 6.2.2015 (Huoneiston kunto vuokrasuhteen
päättyessä)

A oli tehnyt kahden vuoden määräaikaisen (1.4.2009 - 31.3.2011) vuokrasopimuksen B:n
ja C:n kanssa. Vuokraa oli sovittu korotettavaksi 5 % vuosittain siten, että ensimmäinen
tarkistus suoritetaan 1.4.2010. D ja F olivat antaneet 24.3.2009 vuokrasopimukseen
yhteisvastuullisesti omavelkaisen takauksen.

Ympäristöministeriön raportteja 23 | 2016 54

Vuokralaiset eivät olleet maksaneet vuokraa ja vesimaksua ajalta 1.1.2011 - 31.3.2011 ja
lisäksi huoneistoon oli jäänyt siivottavaa vuokralaisten poismuuton jälkeen. Lisäksi
erimielisyyttä oli tarkistusehdon pätevyydestä ja takaajien vastusta.

Vuokrantarkistaminen
Ennen vuotta 2013 vuokrantarkistamisesta voitiin sopia ottaen huomioon, mitä
indeksiehdon käytön rajoittamisesta annetussa laissa säädetään (AHVL 27§).
Indeksiehdon käytön rajoittamisesta annetusta laista johtuen vuokrantarkistusehdon
ottaminen alle kolmen vuoden mittaiseen määräaikaiseen sopimukseen ei ole mahdollista
ottaa vuokrantarkistusehtoa. Koska kysymyksessä oleva vuokrasopimus oli solmittu alle
kolmen vuoden mittaiseksi, vuokran korotuksesta eikä tarkistamisesta ei ole voitu
pätevästi sopia.

Loppusiivous ja huoneiston vahingoittuminen
Asunnossa oli tupakoitu ja vuokranantaja oli ollut siitä tietoinen ja tupakointia ei ole
vuokrasopimuksessa kielletty. Asunnon pintamateriaaleissa on näytetyn mukaan ollut
tupakoinnin jättämiä jälkiä. Oikeuskirjallisuuden mukaan tupakoinnin on yleisesti ottaen
katsottava liittyvän normaaliin asumiseen (Kanerva-Kuhanen). Kysymys oli siten
tavanomaisesta kulumisesta, joka oli aiheutunut huoneiston käyttämisestä
vuokrasopimuksen tarkoitukseen. Vuokralaisten ei katsottu muiltakaan osin olevan
vastuussa huoneiston vahingoittumisesta, eivätkä siten olleet vastuussa remontin
aiheuttamasta uudelleen vuokrauksen viivästymisestä tai remonttiin liittyvistä muista
kuluista. Vuokralaiset olivat myöntäneet, että asunnon siivoaminen poismuuton
yhteydessä oli jäänyt puutteelliseksi, joten kohtuullisena korvauksena pidettiin 150 euroa
asunnon siivoamisesta.

Takaajien vastuu
Ehtoo, jossa sopijapuolen on annettava suurempi kuin kolmen kuukauden vuokran määrää
vastaava vakuus on mitätön (AHVL 8§). Koska säännös on pakottavaa oikeutta, on
oikeuskirjallisuudessa suositeltu tulkittavan sitä niin, että takaajaltakaan ei voida vaatia
kuin korkeintaan kolmen kuukauden vuokraa vastaava suoritus silloin, kun
sopimusvelvoitteet laiminlyödään. Näin ollen takaajien antama sitoumus kattoi vuokraa
vastaavan määrän ja oli ylimenevältä osaltaan mitätön.

Kielletyt ehdot asuinhuoneiston käytöstä, kunnosta, kunnossapidosta ja vastuusta

HHO 24.3.2005 nro 1034
Tapauksessa edellinen vuokralainen oli vuokrasuhteensa aikana asentanut huoneistoon
boordit. Vuokrasopimuksen lausuma, jolla uusi vuokralainen sitoutui pois muuttaessaan
kunnostamaan huoneiston alkuperäiseen kuntoon lukuun ottamatta normaalia kulumista,
katsottiin tässä tapauksessa mitättömäksi. Hovioikeuden mukaan vuokralainen ei voinut
olla vastuussa ennen vuokrasuhteen alkamista huoneistossa jo olleiden boordien
poistamisesta huoneistolle aiheutuvista kustannuksista, koska vuokralaisen korvausvastuu
muodostuisi tällöin ankarammaksi kuin AHVL 25 §:n 2 momentissa säädetään.

Ympäristöministeriön raportteja 23 | 2016 55

Vuokran määräytyminen

THO 29.6.2005 nro 1673 (Vuokran korottaminen)
Käräjäoikeus katsoi, että vuokrasopimukseen merkitty vuokrankorotusperuste ”yleinen
vuokrankorotus” oli yksilöimätön eikä sen sisältö ollut ymmärrettävissä millään tavalla.
Siten se ei voinut olla lain tarkoittama vuokrasopimukseen merkitty peruste, joka
mahdollistaisi vuokranantajan yksipuolisesti suorittaman vuokrankorotuksen
vuokrasuhteen aikana. Ehto katsottiin perusteen puuttumisen vuoksi mitättömäksi.
Vuokranantajan kanne vuokran korotuksen osalta hylättiin. Hovioikeus hyväksyi
käräjäoikeuden tuomion perustelut ja lopputuloksen.

Vuokran muuttaminen tuomioistuimessa

RHO 27.4.2006 nro 369 (Vuokran alentaminen)
Vuokralainen vaati vuokraamansa ateljeeasunnon vuokran alentamista. Asiassa ei ollut
ilmennyt, että asunnon käytettävyys ateljeena vaikuttaisi sen vuokra-arvoon tai että
ateljeena käytetty tila ei soveltuisi myös asumiseen. Arvioitaessa yleistä vuokratasoa
hovioikeus katsoi, että asunnon suuren koon ja poikkeuksellisen käyttötarkoituksen vuoksi
vastaavia vertailukohteita oli vaikeata löytää. Koska huoneiston pääasiallinen
käyttötarkoitus oli asuinhuoneisto, tuli käypää vuokratasoa arvioida alueella sijaitsevien
kyseistä asuntoa vastaavien asuinhuoneistojen käypiin vuokriin. Arvion pohjaksi otettiin
kaupungin valtion asuntorahastolle antama asuntomarkkinaselvitys. Vuokraa ei alennettu.

Vuokraoikeuden siirrettävyys

RHO 13.4.2007 nro 335
Aviopuolisoista A oli muuttanut lasten kanssa pois perheen yhteisestä asunnosta,
tekemättä vuokranantajalle AHVL 44 §:n 2 momentin mukaista ilmoitusta. Vuokrasopimus
oli tehty molempien puolisoiden nimiin. Vuokranantaja vaati maksamattomia vuokria
vuokrasuhteen päätyttyä yhteisvastuullisesti sekä A:lta, että B:ltä. Vuokranantaja oli
osoittanut ja toimittanut irtisanomisilmoituksen asuntoon asumaan jääneelle puoliso B:lle.
A ja B molemmat väittivät, että vuokranantaja oli ollut tietoinen muuttuneesta
asumistilanteesta. Hovioikeus katsoi, että kokonaisuutena arvioiden oli pääteltävissä, että
vuokranantaja oli tiennyt A:n pois muuttamisesta ja omalta osaltaan hyväksynyt
vuokraoikeuden siirtymisen yksin B:n nimiin viimeistään merkitessään vuokrasopimuksen
irtisanomisilmoitukseen vuokralaiseksi vain B:n ja antaessaan sen tiedoksi vain B:lle. Näin
ollen A:n katsottiin vapautuneen vuokrasopimuksesta johtuvista velvoitteistaan viimeistään
vuokranantajan toimittaessa vuokrasopimuksen irtisanomisilmoituksen B:lle.

Irtisanomisilmoitus ja sen tiedoksiantaminen

RHO 30.9.2004 nro 820 (irtisanomisilmoituksen toimittaminen)
Irtisanomisilmoitusta ei katsottu toimitetun vuokranantajalle, koska vuokralainen oli
pudottanut irtisanomisilmoituksen kopion vuokratun asunnon postiluukusta. Siten
irtisanominen oli AHVL 54 §:n 5 momentissa tarkoitetuin tavoin tehoton. Hovioikeus katsoi
tämän lisäksi, että vuokralaisen rahalaitoksen virkailijalle tekemä ilmoitus siitä, että
asuntoa ei voitu käyttää sen pienuuden vuoksi, ei täyttänyt irtisanomisilmoituksen
muotovaatimuksia.

Ympäristöministeriön raportteja 23 | 2016 56

AHVL 6 § 4 mom HHO 26.3.2008 nro 827
Vuokralainen oli irtisanonut vuokrasopimuksen 6.9.2006 vuokranantajan laatimalla
irtisanomislomakkeella. Irtisanomisilmoituksessa olleen ohjeistuksen mukaan lomake oli
lähetetty telekopiona vuokranantajalle. Oltuaan yhteydessä vuokranantajan vuokra-asioita
hoitaneeseen toimihenkilöön, vuokralaiselle oli selvinnyt, että vuokrasuhde päättyisi
lokakuun lopussa. Vuokrat olivat asianmukaisesti maksettu ja huoneiston avaimet oli
palautettu huoltoyhtiölle 1.11.2006. Vuokranantaja oli sittemmin kiistänyt
irtisanomisilmoituksen saapumisen ja lähettänyt vuokralaiselle huomautus- ja
perintäkirjeitä maksamattomista vuokrista 24.11.2006, 22.12.2006 ja 23.1.2007.
Vuokralainen oli toimittanut kantajalle kirjallisen irtisanomisilmoituksen 21.3.2007 jonka
jälkeen vuokranantaja oli vahvistamisilmoituksella todennut vuokrasopimuksen
päättymispäiväksi 30.4.2007.

Käräjäoikeus katsoi asiassa jääneen näyttämättä, että telekopiolla lähetetty
irtisanomisilmoitus olisi saapunut vuokranantajalle. Vuokralaisen katsottiin itse olleen
vastuussa telekopiosanoman perille menosta. Todistettavasti irtisanominen oli tapahtunut
vasta 21.3.2007 tehdyllä irtisanomisilmoituksella. Käräjäoikeus piti kuitenkin uskottavana,
että vuokralainen oli uskonut hoitaneensa vuokrasuhteen irtisanomisen asianmukaisesti ja
soittanut vuokranantajalle, jolloin häntä oli kehotettu maksamaan lokakuun vuokra.
Käräjäoikeuden mukaan vuokranantajan irtisanomislomakkeessa ollut maininta siitä, että
irtisanomisilmoitus voidaan lähettää telekopiona lomakkeessa olleeseen numeroon, on
ollut omiaan vahvistamaan vuokralaisen käsitystä siitä, että tämä oli toiminut lain
edellyttämällä tavalla. Käräjäoikeus katsoi, että vuokranantajan olisi tullut ammatikseen
vuokrausta harjoittavana isona yrityksenä tarkistaa vuokralaisen soitettua, että
irtisanominen on toimitettu asianmukaisesti. Tämän lisäksi asunnon tilanne olisi tullut
tarkistaa avainten palautuksen jälkeen. Käräjäoikeuden mukaan ammatikseen vuokrausta
harjoittava yritys ei voinut vedota siihen, ettei se tiedä avaimien palautuksesta, vaikka ne
palautettaisiin huoltoyhtiölle. Käräjäoikeus katsoi, että vuokranantajan olisi tullut ryhtyä
viimeistään marraskuussa toimenpiteisiin tilanteen tarkastamiseksi ja rajoittaa näin sille
aiheutuneeksi väitettyä vahinkoa. Käräjäoikeus sovitteli korvausta siten, että vuokralainen
velvoitettiin korvaamaan marraskuun 2006 vuokra. Muilta osin kanne hylättiin. Hovioikeus
ei nähnyt aihetta käräjäoikeuden tuomion muuttamiseen.

HHO 25.3.2009 nro 1048 (irtisanomisilmoituksen muoto)
Vuokralaisen vuokranantajan toimistolla allekirjoittama muuttoilmoitus, jonka perusteella
hänet poistettiin talonkirjoista, ei täyttänyt AHVL 54 §:n 2 momentin vaatimuksia
kirjallisesta irtisanomisilmoituksesta.

HHO 30.4.2009 nro 1093 (irtisanomisilmoituksen muoto)
Hovioikeus katsoi, että vuokranantajan oli siivoustarkastuksen ja avaintenluovutuksen
perusteella täytynyt käsittää, että vuokralaisen tarkoituksena oli ollut irtisanoa
vuokrasopimus. Tällä perusteella huoneiston irtisanomisen katsottiin tapahtuneen
osapuolten toiminnan perusteella tosiasiallisesti viimeistään siivoustarkastuksen ja
avainten luovutuksen yhteydessä.

Ympäristöministeriön raportteja 23 | 2016 57

10.3.2015 Nro 354 (Irtisanomisilmoituksen muoto)
Vuokralainen A oli lähettänyt vuokranantajalle X Ky:lle sähköpostia 16.8.2011 ja siinä
ilmoittanut haluavansa irtisanoa asuinhuoneiston vuokrasopimuksen. Vuokranantaja oli
samana päivänä lähettänyt vuokralaiselle sähköpostilla irtisanomisilmoituslomakepohjan.
Vuokralainen oli palauttanut avaimet huoltoyhtiöön 30.9.2011.

Täytetyn irtisanomisilmoituksen mukaan vuokralainen oli allekirjoittanut
irtisanomisilmoituksen 17.8.2011, mutta asiassa oli jäänyt toteen näyttämättä, että
kyseinen ilmoitus olisi toimitettu vuokranantajalle. Vuokralainen oli ollut yhteydessä
vuokranantajaan 16.7.2012 sähköpostilla ja tiedustellut, että onko irtisanomisilmoitus tullut
perille.

Hovioikeus katsoi, että vuokralaisen poistumista asunnosta, lähetetystä sähköpostista ja
avainten palauttamisesta vuokranantajan edustajalle voidaan tässä tapauksessa
kokonaisuutena arvostellen pitää sellaisina seikkoina, joiden johdosta vuokranantajalla
olisi ollut aihetta epäillä vuokralaisen katsoneen vuokrasopimuksen päättyneeksi.
Ammattimaisesti huoneistoja vuokraavan vuokranantajan olisi tullut tietoisena avainten
palauttamisesta ja vuokrarästien jatkuvasta kertymisestä ryhtyä välittömästi lokakuussa
2011 selvittämään vuokrasopimuksen voimassaoloa koskevaa epäselvää tilannetta.
Vuokranantaja ei ole tuolloin voinut perustellusti jättäytyä oman, vuokrasopimuksen
voimassaoloa koskevan käsityksensä varaan. Laiminlyömällä kohtuullisessa ajassa ryhtyä
näihin toimenpiteisiin vuokranantaja on menettänyt oikeutensa vedota vuokrasopimuksen
voimassaoloon ja esittää siitä johtuvia vaatimuksia.

Näin ollen hovioikeus katsoi, että vuokralainen oli irtisanonut vuokrasopimuksen
viimeistään 30.9.2011. AHVL 51 § 1 momentin ja 52 § 1 ja 2 momentin perusteella
vuokrasopimus on siis päättynyt lokakuun 2011 lopussa, eikä vuokralaisella ole
velvollisuutta maksaa vuokranantajalle vuokraa marraskuusta 2011 lähtien.

Määräaikaisen vuokrasopimuksen irtisanominen

RHO 13.4.2007 nro 327 (Huoneenvuokrasaatava) - AHVL 55 § & AHVL 6 §
Vuokralainen oli irtisanonut määräaikaisen vuokrasopimuksen kesken sopimuskauden.
Vuokranantaja nosti vuokralaista vastaan vuokravelkomuskanteen, ja vaati vuokrasuhteen
viimeisen kolmen kuukauden ajalta maksamatta olleita vuokria. Vuokralainen ei ollut
saattanut määräaikaisen vuokrasopimuksen irtisanomista tuomioistuimen käsiteltäväksi
lain 55 § edellyttämällä tavalla. Määräaikaisen vuokrasopimuksen määräaikaisuusehdon
sovittelu ei tullut kysymykseen, koska määräaikaisen vuokrasopimuksen ennenaikaisesta
päättämisestä on nimenomaisesti säädetty oma menettelytapa, jota vastaaja ei ollut
noudattanut. Koska vuokranantajan kanne oli koskenut maksamattomien vuokrien
velkomista, hovioikeus katsoi, että tapauksessa ei ollut kyse 55 §:n tarkoittamasta
vahingonkorvauksesta, johon voitaisiin soveltaa 6 §:n 4 momentissa säädettyä vahinkoa
kärsineen myötävaikutusvelvollisuutta ja jota voitaisiin mainitun lainkohdan nojalla
sovitella.

Ympäristöministeriön raportteja 23 | 2016 58

Vuokralaisen irtisanomissuoja toistaiseksi voimassa olevassa vuokrasuhteessa

HHO 13.3.2003 nro 760 (Vuokrasopimuksen irtisanomisen julistaminen
tehottomaksi)
Kaupungin vuokrataloyhtiö oli irtisanonut vuokralaisen irtisopimuksen asumishäiriöiden ja
huoneiston huonon hoidon vuoksi. Kysymyksessä oli ollut pitkään jatkunut lasten ilkivalta,
kasvillisuuden tuhoaminen kiinteistöltä, vesivahingon aiheuttaminen ja alakerran naapurin
asumisen vaikeuttaminen heittelemällä tämän terassille tavaraa ja roskia. Vuokralainen oli
työtön 7 1-10 vuotiaan lapsen yksinhuoltaja. Kaupunki oli kieltäytynyt osoittamasta
perheelle uutta asuntoa. Koska vuokralainen ei ollut näyttänyt, että vastaavan toisen
asunnon saaminen olisi mahdotonta tai, että irtisanominen olisi muutoinkaan johtanut 56 §
1 momentin 2 kohdassa tarkoitettuun kohtuuttomuuteen, hovioikeus kumosi asunto-
oikeuden tuomion ja hylkäsi vuokralaisen kanteen.

HHO 5.3.2013 Nro 693 (Vuokrasopimuksen irtisanominen)
Keskivaikeasti kehitysvammaisen A:n vuokrasopimus oli irtisanottu koska tämä oli
aiheuttanut häiriötä kiinteistöosakeyhtiö X Oy:ssä, joka on kehitysvammaisten ryhmäkoti ja
ohjatun asumisen yksikkö. Yhtiön oli pidettävä huolta siitä, että asukkaat toimivat yksikön
toimintaidean mukaisesti. A sairasti Downin syndroomaa ja hänen kehitysasteensa vastasi
noin 7-vuotiaan tasoa. Valvottu asuminen oli A:lle ainoa vaihtoehto.

Irtisanominen suoritettiin sillä perusteella, että A oli käyttänyt huoneistoa sen
käyttötarkoituksen vastaisesti eikä ollut ottanut vastaan ohjausta. Irtisanomisen
perusteena olivat olleet huoneistossa ja kiinteistöosakeyhtiön tiloissa vietetty häiritsevä
elämä, järjestyssääntöjen noudattamatta jättäminen sekä asunnon käyttötarkoituksen
vastainen käyttö. A:n vieraat olivat aiheuttaneet myös vakavia häiriötilanteita. Lisäksi
yleishyödyllisenä yhteisönä X OY oli riippuvainen kaupungilta saatavasta tuesta ja
irtisanomishetkellä oli käsillä uhka siitä, että kaupunki ei tukisi Elosen asumista, sillä hän ei
vastaanottanut ohjausta. Kaupunki oli myös valmis hankkimaan A:lle vastaavan asunnon
muualta.

Hovioikeus perusteluissaan totesi, että vuokrasopimuksessa ei viitata asumisen ehtoihin
tai velvoitteeseen ottaa vastaan ohjausta. A:n äidin kertomus huomioon ottaen A ja hänen
äitinsä olivat kuitenkin tietoisia asumisen tarkoituksesta. Todistajien mukaan X Oy:n
kaltaisissa asumisyksiköissä ei ongelmatilanteilta voida välttyä, mutta A:n kohdalla
ongelmat olivat laajentuneet, koska vanhemmat olivat tulleet mukaan kiistoihin.

Hovioikeus katsoi, että asiassa ei ole käynyt ilmi, että A olisi sitoutunut ottamaan vastaan
tietyn määrän ohjausta vastaan. Nykytilanne oli lisäksi parempi vaikka ristiriitoja esiintyi
edelleen ohjaustilanteissa. Esitetyn näytön perusteella hovioikeus katsoi, että A:n itse
aiheuttama häiriö X Oy:n tiloissa oli ollut vähäisempää kuin hänen vieraidensa. Näin ollen
hovioikeus katsoi, että vaikka A ei ollut ottanut vastaan ohjausta ja ohjaustilanteissa oli
syntynyt ristiriitoja, nämä eivät olleet AHVL:n mukainen hyväksyttävä syy
vuokrasopimuksen irtisanomiselle. Lisäksi sopimuksen irtisanominen A:n vanhempien ja
läheisten sekä hoitohenkilökunnan välisten yhteistyöongelmien ratkaisemiseksi olisi A:n
kannalta kohtuutonta.

Ympäristöministeriön raportteja 23 | 2016 59

KouvHO 12.2.2013 Nro 129 (Asuinhuoneiston vuokrasopimuksen irtisanominen,
vuokran korottaminen)
Vuokralainen oli puolisonsa kanssa asunut kysymyksessä olevassa omakotitalossa
1.7.2009 alkaen. Hovioikeudessa kysymys oli siitä, että onko kiinteistön hallinta perustunut
asianosaisten välillä tehtyyn asuinhuoneiston vuokrasopimukseen vai onko valittajalla
erilliseen sopimukseen perustuva vuokrasopimusta parempi oikeus pitää kiinteistö
hallinnassaan. Lisäksi kysymys on siitä, että onko asunnon omistajalla oikeus vaatimiinsa
vuokrasaataviin.

A oli vaimoineen ostamassa kyseessä olevaa asuntoa, mutta he eivät saaneet lainaa.
Tällöin B otti itse lainan ja osti asunnon. Osapuolten välillä oli ollut suullisesti puhetta
omistusoikeuden siirtymisestä, mutta mitään sopimusta ei asiasta ollut tehty. Pätevä
esisopimus kiinteistön kaupasta olisi edellyttänyt maakaaren muotomääräysten
noudattamista, eikä A esittänyt tällaista sopimusta. Vuokran suuruus oli sama kuin
lainanlyhennys. B vuokrasopimuksen sillä perusteella, että asunto tarvittiin tämän pojan
käyttöön.

Hovioikeus katsoi käräjäoikeuden tavoin, että osapuolten väliseen riidan kohteena olevaan
oikeussuhteeseen sovelletaan AHVL:a ja että se yhdessä asianosaisten hyväksymän
vuokrasopimuksen kanssa määrittelee edellytykset hallita kysymyksessä olevaa
kiinteistöä.

Hovioikeus korosti, että AHVL 56 §:ssa on säädetty edellytykset, joilla tuomioistuin voi
vuokralaisen vaatimuksesta julistaa vuokranantajan irtisanomisen tehottomaksi, mutta
tämä vaatimus on pantava vireille vuokrasuhteen kestäessä ja viimeistään kolmen
kuukauden kuluessa irtisanomisen tiedoksiannosta. Näin ollen koska Nousiainen ei ole
määräajassa vastustanut irtisanomista hän on menettänyt oikeutensa vedota
vuokrasopimuksen irtisanomisen pätemättömyyteen.

Hovioikeus otti lisäksi kantaa vaadittuun vuokran korotukseen. AHVL 27 §:n mukaan
vuokra nousee vuokrasuhteen kestäessä vain, jos siitä on erikseen sovittu.
Vuokranantajan ja vuokralaisen on siten vuokrasopimuksen tekemisen yhteydessä taikka
sen jälkeen kirjallisesti, suullisesti tai konkludenttisesti sovittava vuokran korottamisesta.
Osapuolten välisessä sopimuksessa ei kuitenkaan ollut ehtoa, jonka mukaan B:llä olisi
yksipuolinen oikeus vuokran korottamiseen, joten yksipuolinen vuokrankorotus ei siten ole
tullut osaksi vuokrasopimuksen mukaisia velvoitteita pelkällä vuokrankorotusilmoituksen
tiedoksisaannilla.

RHO 15.11.2012 Nro 986 (Vuokrasopimuksen irtisanominen, hyväksyttävä peruste)
Tapauksessa oli kyse siitä voitiinko asuinhuoneiston vuokrasopimus irtisanoa sillä
perusteella, että vuokranantaja halusi ottaa asunnon omaan käyttöön. Lisäksi kyse oli
irtisanomisen julistamisesta tehottomaksi kohtuuttomuuden vuoksi.

AHVL:n perusteella vuokranantajan ei tarvitse osoittaa erityistä laissa mainittua perustetta
vuokrasuhteen irtisanomiselle. Irtisanomiselle on kuitenkin oltava jokin peruste, mutta jollei
peruste ole lain mukaan kielletty, peruste on sallittu. Hovioikeus totesi, että pätevinä
irtisanomisperusteina voidaan pitää ainakin aikaisemmassa huoneenvuokralaissa
(653/1987) mainittuja, laillisia irtisanomisperusteita, joita olivat muun muassa irtisanominen
asunnon omaan käyttöön ottamisen perusteella, peruskorjaaminen tai muu painava syy.

Ympäristöministeriön raportteja 23 | 2016 60

Koska AHVL 56 § sanamuoto on yleisluontoinen, sen soveltaminen edellyttää
irtisanomisen vaikutusten arvioimista sekä vuokranantajan että vuokralaisen
näkökulmasta. Arviointiin vaikuttavat muun muassa vuokralaisen tilanne ja mahdollisuus
saada uusi vastaavanlainen asunto paikkakunnalta. Kohtuuttomanakin pidettävä
irtisanominen voi olla pätevä silloin, kun vuokranantajalla on siihen hyväksyttävä syy,
jolloin edellytyksiä julistaa irtisanominen tehottomaksi ei ole.

C ja D olivat irtisanoneet vuokrasopimuksen päättymään sillä perusteella, että kiinteistö
tarvitaan vuokranantajien omaan käyttöön ja lisäksi he olivat perustelleet irtisanomista
sillä, että asuinrakennukseen on tehtävä erinäisiä korjaustöitä ennen sinne muuttamista.
Sillä seikalla, että asunnon oman käyttöönoton syynä on mahdollisesti myöhemmin
tehtävä sukupolvenvaihdos maatilalla tai muu vastaa syy, ei ole asiassa merkitystä.
Riittävää on, että irtisanomiselle esitettyä syytä sinänsä voidaan pitää hyväksyttävänä.
Lisäksi kun otetaan huomioon, että vuokralaiset A ja B asuivat lastensa kanssa talossa,
jossa oli kaksi huonetta ja keittiö, ja että X:n kunnassa on vuokrattavissa, ei tosin
vastaavanlaista omakotitaloa, mutta perheelle sopivia muita vuokra-asuntoja, irtisanomista
ei voitu pitää myöskään vuokralaisten olosuhteet huomioon ottaen kohtuuttomana.

Näin ollen käräjäoikeuden tuomiota ei muutettu muutoin kun muuttopäivän osalta.

HHO 23.5.2016, nro 784 (vuokran korottaminen irtisanomisperusteena)
Vuokran korottaminen käyvälle tasolle oli hyväksyttävä irtisanomisen peruste.
Lähtökohtaisesti ratkaisevaa on uuden vuokran taso, ei korotuksen suuruus. Näin ollen
irtisanominen ei ollut tehoton. Hovioikeus katsoi vuokralaisten pitkittäneen aiheettomasti
asian käsittelyä ja velvoitti vuokralaiset korvaamaan vuokranantajan oikeudenkäyntikulut

Vuokranantajan oikeus purkaa vuokrasopimus

RHO 21.8.2007 nro 721 (vuokran maksun laiminlyönti)
Vuokralaisella oli ollut häätöasiaa koskeneen haastehakemuksen tiedoksiantohetkellä
maksamatta erisuuruisia vuokria ja omavastuuosuuksia vuoden 2005 kesäkuulta,
heinäkuulta, syyskuulta, lokakuulta sekä vuoden 2006 helmikuulta. Vuoden 2005
vuokrarästit vuokralainen oli maksanut noin vuoden myöhässä. Vuokralaisen vankilassa
olosta loka – joulukuussa 2005 johtuen vuokrien toimeentulotukena maksetut osuudet
olivat viivästyneet ja ne oli kaikki maksettu ennen haasteen tiedoksiantoa. Hovioikeus
hyväksyi vuokralaisen kertomuksen siitä, että tämä oli pyrkinyt huolehtimaan
vuokranmaksustaan etukäteen ennen vankilaan joutumistaan ja, että tämä oli ollut siinä
käsityksessä, että vuokranmaksuasia on kunnossa hänen toimittuaan sosiaalitoimiston
ohjeiden mukaisesti. Hovioikeus katsoi, että toimeentulotuen osuutta vuokranmaksussa
koskevat viivästykset olivat olleet seurausta vuokralaisesta riippumattomista syistä. Vaikka
maksulaiminlyönnit sinänsä osoittivat hovioikeuden mielestä moitittavaa huolimattomuutta,
katsottiin vuokralaisen viaksi jäänyttä laiminlyönnin merkitystä kokonaisuutena arvioiden
vähäiseksi. Koska maksamattomia vuokria ei tuomion antohetkellä enää ollut, eikä
omavastuuosuuksien poistuttua maksurästejä oletettu enää kertyvän, vuokrasuhteen
jatkumista ei voitu pitää vuokranantajan kannalta kohtuuttomana. Näin ollen hovioikeus
katsoi, ettei vuokranantajalla ollut oikeutta purkaa vuokrasopimusta.

VHO 30.12.2004 nro 1897 (vuokranmaksun laiminlyönti)
Vuokranmaksu oli tapahtunut pääosin asumistuella ja kattamatta jääneelle osuudelle oli
haettu toistuvasti toimeentulotukea. Vuokralaisen mukaan toimeentulotuen määrän

Ympäristöministeriön raportteja 23 | 2016 61

kuukausittainen vaihtelu oli ollut omiaan aiheuttamaan epäselvyyttä vuokranantajan
saatavan määrästä. Vuokranmaksu oli ollut ainakin vuoden 2002 alusta asumistuen
ylittävältä osin epäsäännöllistä. Vuokralainen oli vedonnut asiassa mm. siihen, että hän oli
aikaisemmin maksanut rästivuokransa heti vuokranantajan muistutuksen jälkeen.
Hovioikeus totesi, että vuokran maksun laiminlyönnistä ei tarvitse varoittaa vuokralaista
ennen sopimuksen purkamista. Haastehakemuksen laatimishetkellä vuokralaisella oli
maksamatta yhteensä yli puolentoista kuukauden vuokra ja taustalla oli useita maksamatta
jätettyjä vuokria. Hovioikeus päätyi KKO 2003:71 lähtökohtien mukaan siihen, että
vuokralaisen laiminlyöntejä ei voitu pitää vähäisenä, koska vuokranmaksu oli ollut
olennaisesti viivästynyttä puolen vuoden ajan ennen vuokrasopimuksen
purkamisilmoituksen tiedoksiantoa. Tämän lisäksi sillä hetkellä kun purkamisilmoitus
annettiin tiedoksi vuokralaiselle, vuokraa oli ollut maksamatta yhden kuukauden vuokra
kokonaan ja pääosa toisen kuukauden vuokrasta. Vuokrasopimus purettiin.

RHO 16.6.2005 nro 477 (vuokranmaksun laiminlyönti)
Vuokralainen oli tehnyt vuokranantajan kanssa kirjallisen maksusuunnitelman
erääntyneinä olleiden vuokrien maksamisesta. Vuokralainen ei suorittanut sovittuja
lyhennyksiä ja vuokrataloyhtiö purki vuokrasopimuksen. Hovioikeus katsoi ratkaisusta
KKO 2003:71 ilmenevät periaatteet huomioon ottaen, että purkuilmoituksen jälkeisillä
lyhennyksillä ei ollut asiassa ratkaisevaa merkitystä. Hovioikeus totesi, että
vuokranmaksun laiminlyönnin merkitystä ei voitu pitää vähäisenä, riippumatta siitä, että
maksuvaikeudet johtuivat yhteiskunnan maksamien tukien keskeyttämisestä.
Vuokrasopimus purettiin.

RHO 29.11.2005 nro 961 (vuokranmaksun laiminlyönti)
Haasteen tiedoksiantohetkellä vuokrat olivat maksamatta elo- ja lokakuulta. Vuokralainen
oli maksanut vuokria toistuvasti myöhässä vuoden alusta saakka. Ratkaisun KKO 2003:71
perustelut huomioiden hovioikeus katsoi, että vuokrasopimuksen purkamisilmoituksesta
käy myös sellainen haaste, jossa vuokrasuhde on vaadittu purettavaksi. Tällöin asian
kannalta ratkaisevaa oli maksutilanne haasteen tiedoksisaantihetkellä. Koska vastaajan
laiminlyönnit eivät olleet hovioikeuden mielestä vähäisiä, ei niihin johtaneita syitä voitu
ottaa huomioon. Hovioikeus hyväksyi käräjäoikeuden perustelut ja katsoi, että
vähäisyyden arviointi oli kokonaisharkintaa. Koska vuokria oli maksettu pidemmältä ajalta
epäsäännöllisesti, kahden kuun vuokran laiminlyönti katsottiin riittäväksi purkuperusteeksi.

HHO 26.2.2004 nro 651 (järjestysmääräysten rikkominen)
Asunto-osakeyhtiön järjestyssääntöjen mukaan autot tuli pysäköidä vain tarkoitukseen
varatulle pysäköintialueelle ja ovien eteen sallittiin ainoastaan huoltoajot. Vuokralaisella oli
vaikeavammaisuutensa vuoksi (80 prosenttisesti invalidi) invalidipysäköintilupa joka
oikeutti tieliikennelain 28 b §:n ja tieliikenneasetuksen 53 §:n perusteella pysäköimään
ajoneuvon myös sellaiseen paikkaan, jossa pysäköinti oli kielletty liikennemerkeillä 372
(pysäköinti kielletty) tai 373 (pysäköintikieltoalue). Hovioikeus katsoi, että vuokralaisen olisi
tullut noudattaa taloyhtiön järjestyssääntöjen mukaista pysäköintikieltoa ja luvastaan
huolimatta pysäköidä autonsa sille varatulle pysäköintipaikalle eikä sittemmin
pelastusväyläksi osoittautuneelle pihatielle. Vuokralaisen katsottiin siten rikkoneen, mitä
järjestyksen säilyttämiseksi taloyhtiössä oli säädetty. Vuokralainen oli kuitenkin heti
käräjäoikeuden tuomion jälkeen korjannut menettelyään yhtiön osoitettua hänelle
sopivamman pysäköintipaikan. Tämän lisäksi pysäköinnistä ei ollut aiheutunut haittaa
muille asukkaille, eikä autoa ollut pysäköity tietoisesti kyseessä olleelle pelastusväylälle.
Näiden seikkojen ja muiden tuomiosta ilmenevin perustein hovioikeus piti menettelyä

Ympäristöministeriön raportteja 23 | 2016 62

kokonaisuutena katsoen vähäisenä. Näin ollen yhtiöllä ei ollut oikeutta purkaa
vuokrasopimusta.

HHO 1.7.2004 nro 2522 (Huumausainerikos)
Taloyhtiö oli purkanut vuokrasopimuksen ilman varoitusta vuokralaisen syyllistyttyä
laajamittaiseen ja suunnitelmalliseen huumausainerikokseen, jossa vuokrasopimuksen
kohteena ollutta huoneistoa oli käytetty kannabis sativa –hamppukasvien kasvatukseen.
Käräjäoikeuden tuomiosta ilmenevin perustein menettelyn katsottiin rikkoneen sitä, mitä
terveyden ja järjestyksen säilyttämiseksi oli säädetty tai määrätty. Tämä lisäksi
hovioikeuden mukaan vuokranantajaa ei voitu vaatia hyväksymään omistamansa
huoneiston käyttämistä tällaiseen tarkoitukseen. Vuokralaisen menettelyä pidettiin lisäksi
erittäin moitittavana. Tämän vuoksi vuokrasopimuksen purkaminen ei ollut edellyttänyt
varoitusta. Hovioikeuden mukaan asiassa ei ollut merkitystä sillä, että vuokralaisen
toiminnasta ei ollut väitetty aiheutuneen häiriötä.

HHO 24.2.2005 nro 643 (Vuokranmaksun laiminlyönti)
Vuokralaisella oli ollut vuosia tapana maksaa vuokra myöhässä, koska hänen vaimonsa
eläke, josta vuokra suoritettiin, tuli pankkitilille vasta kunkin kuukauden 22. päivänä.
Maksut oli siten suoritettu maksupalvelun kautta kunkin kuukauden 22. tai 23. päivänä.
Vuokralainen oli suorittanut aina 290,70 euron vuokran lisäksi kultakin kuukaudelta 15,03
euroa korkoa. Asiassa oli jäänyt selvittämättä, että maksuissa olisi ollut pidempiä
viivästyksiä. Koska vuokranantaja ei ollut reagoinut tähän kuukausittaiseen viivästykseen,
hovioikeus katsoi, että se oli passiivisuudellaan hyväksynyt vuokralaisen omaksuman
maksuajankohdan. Tästä syystä vuokran maksun viivästymisellä katsottiin olleen vain
vähäinen merkitys, eikä vuokranantajalla ollut oikeutta saada vuokrasopimusta puretuksi.

THO 17.5.2006 nro 1140 (Vieraiden aiheuttamat häiriöt)
Vuokralaisen vieraat olivat mm. uhanneet tappaa eräitä naapureita sillä seurauksella, että
nämä eivät olleet uskaltaneet poistua asunnosta ennen seuraavaa aamua. Naapurit eivät
myöskään uskaltaneet liikkua ja leikkiä lastensa kanssa pihalla. Vuokralaisen vieraiden
oleskeluaikana asunnosta oli todistettavasti kuulunut meteliä ja kovaäänistä musiikkia
myös yöaikaan. Vieraat olivat lisäksi huudelleet alentavasti eräille talon asukkaille.
Vuokralaisen katsottiin vastaavan asunnossa ja yhteisissä tiloissa hänen luvallaan
oleskelleista henkilöistä. Hovioikeus piti vuokralaisen menettelyä kokonaisuutena arvioiden
erittäin moitittavana, ja kiinteistö Oy:llä katsottiin olleen oikeus purkaa vuokrasopimus
ilman etukäteen annettua kirjallista varoitusta.

HHO 3.7.2014 nro 1459 - (Koiran aiheuttama haitta, vuokrasuhteen purkaminen)

Tapauksessa oli kyse siitä, voitiinko vuokralaisen vuokrasopimus irtisanoa kun
vuokralainen oli pitänyt koiraansa irti asunto-osakeyhtiön piha-alueella, jolloin koira oli
hyökännyt toisen koiran ja tämän omistajan kimppuun.

Hovioikeus katsoi, että vuokralaisen toimintaa ei voitu pitää erittäin moitittavana, joten
vuokrasopimuksen purkaminen ilman kirjallista varoitusta AHVL 61 § 1 momentin 3-6
kohdassa säädetyllä perusteella ei tullut kysymykseen. Lisäksi toistaiseksi voimassa
olevan vuokrasopimuksen irtisanominen olisi johtanut AHVL 56 § 1 momentin 2 kohdassa
tarkoitettuun kohtuuttomuuteen ottaen huomioon vuokralaisen olosuhteet. Vuokralainen oli
työtön ja vailla tuloja, sekä vuokrasopimus oli kestänyt jo kahdeksan vuotta.

Ympäristöministeriön raportteja 23 | 2016 63

Perusteluissaan hovioikeus lausui, että vuokralaiselle ei ollut annettu varoitusta koiran
pitämisestä irti eikä muustakaan syystä. Lisäksi hovioikeus katsoi, että Kekkosen
laiminlyöntejä pitää koiraansa kytkettynä ei ollut pidettävä niin vakavina ja jatkuvina, että
niitä voitaisiin pitää hyväksyttävänä syynä purkaa vuokralaisen vuokrasopimus. Lisäksi
otettiin huomioon, että koira ei ole aiheuttanut häiriötä noin puoleentoista vuoteen. Näin
ollen hovioikeus katsoi, ettei vuokrasopimuksen irtisanomiseen ollut laissa tarkoitettuja
perusteita.

HHO 17.6.2014 Nro 1270 (Vuokrasopimuksen purkaminen/korvaus)

Toistaiseksi voimassa oleva vuokrasopimus oli solmittu 29.7.2013 ja vuokrasuhde oli sen
mukaan alkanut 1.8.2013. Sopimuksessa oli myös sovittu kuukauden vuokraa vastaavan
rahavakuuden maksamisesta ja vuokrasopimuksen ehtojen mukaan vakuus on tullut
maksaa ennen muuttoa sekä, että avaimet luovutetaan vain vuokravakuutta vastaan.
Vuokralaisen ei ollut maksanut vuokravakuutta eikä myöskään vuokraa. Vuokralainen oli
irtisanonut vuokrasopimuksen päättymään 30.11.2013.

Hovioikeus katsoi, että vuokrasopimuksen allekirjoittamisen johdosta yhtiön ja
vuokralaisen välille oli syntynyt vuokrasuhde. Vuokralainen oli sitoutunut vuokrasuhteen
ehtoihin, mutta ei ollut suorittanut mitään. Vuokranantajalla (X Oy) on sen vuoksi ollut
sopimuksen mukainen oikeus purkaa vuokrasopimus. Hovioikeus korosti perusteluissaan,
että sillä seikalla, että vuokralainen ei ollut noutanut avaimia asuntoon tai muuttanut sinne
asumaan, ei ole merkitystä sopimuksesta syntynyttä maksuvelvollisuutta arvioitaessa.
Näin ollen vuokralainen on velvollinen maksamaan vuokran ajalta 1.8.-30.11.2013,
maksamattomien vuokrien perimisestä aiheutuneet kulut sekä korkojäämän.

HHO 28.3.2014 Nro 715 (Takaisinsaanti yksipuoliseen tuomioon vuokrasopimuksen
purkamista ja häätöä koskevassa asiassa)
Tapauksessa vuokrasuhde on alkanut 1.9.2011. Vuokralainen ei ollut maksanut vuokria
aikavälillä marraskuusta 2012 helmikuuhun 2013. Yksipuolista tuomiota annettaessa
vuokralainen oli maksanut vuokravelkansa pois ja sen jälkeen maksanut myös vuokransa
ajallaan. Vuokralaisella oli kuitenkin myös ollut vuokrarästiä vuoden 2011 lopulla ja koko
vuoden 2012 ajan.

Asiassa oli siis kysymys siitä pidetäänkö vuokralaisen laiminlyöntiä vuokranmaksussa
vähäisenä vai onko vuokranantajalla (kunnallinen vuokrataloyhtiö) AVHL 61 § 1 momentin
1 kohdan nojalla oikeus purkaa vuokrasopimus.

Oikeuskäytännössä on katsottu, että vuokranmaksun laiminlyömiseen johtaneet syyt
voidaan ottaa vain rajoitetusti huomioon ja niiden on tullut olla luonteeltaan tilapäisiä, jotta
niitä voitaisiin pitää vähäisinä. Arviointiajankohtana on lähtökohtaisesti se, kun
purkamisilmoitus annettiin tiedoksi. Sillä, onko vuokralainen tämän ajankohdan jälkeen
korjannut laiminlyöntinsä, ei ole vaikutusta. Arvioinnissa otetaan huomioon myös
mahdolliset aiemmat laiminlyönnit. Oikeuskäytännössä ja –kirjallisuudessa on todettu, että
kun vuokria on maksamatta kahdelta kolmelta kuukaudelta, ei laiminlyöntiä voida pitää
vähäisenä.

Vaikka vuokrasopimuksen purkamiseen välittömästi johtaneet laiminlyönnit olisivatkin
ainakin osittain johtuneet vuokralaisen äkillisestä työttömyydestä, aikaisempien
laiminlyöntien toistuvuuden ja olennaisuuden vuoksi vuokralaisen vuokranmaksun

Ympäristöministeriön raportteja 23 | 2016 64

laiminlyönnin merkitys ei ollut vähäinen. Koska vuokranantaja toimii
omakustannusperiaatteen mukaisesti, siirtyvät vuokralaisen rästit muiden vuokralaisten
maksettavaksi. Näin ollen yksittäisen vuokralaisen laiminlyönnit eivät ole vuokranantajan
kannalta vähämerkityksellisiä.

ISHO 7.5.2013 Nro 347 (Asuinhuoneiston vuokrasopimuksen purkaminen)
Tapauksessa oli kyse asuinhuoneiston vuokrasopimuksen purkamisesta AHVL 61 § 1
momentin 6 kohdan perusteella ilman varoituksen antamista.

Vuokralainen oli tuomittu kolmen vuoden vankeusrangaistukseen muun ohessa törkeästä
huumausainerikoksesta ja ampuma-aserikoksesta. Vuokralaisen ei ollut selvitetty
käyneen huumekauppaa asunnossaan, mutta vuokralaisen syyksi luetun
huumausainerikoksen kohteena on ollut erittäin suuri määrä erittäin vaarallista
huumausainetta.

Asiassa esitetyn selvityksen perusteella hovioikeus katsoi, että vuokralainen oli lähes
yhdeksän kuukauden ajan säilyttänyt ja käsitellyt kysymyksessä olevassa
vuokrahuoneistossa suurta määrää erittäin vaarallista huumausainetta luovuttaen sitä
myös eteenpäin. Lisäksi vuokralainen oli säilyttänyt huoneistossa laittomasti hallussaan
olleita ampuma-aseen osia ja patruunoita.

Vuokralaisen syyksi luettu menettely on laissa säädetty rangaistavaksi turvallisuuden ja
järjestyksen ylläpitämiseksi. Näiden vakavien rikosten tekopaikka on ollut kysymyksessä
oleva vuokrahuoneisto. Vuokralaisen katsottiin AHVL 61 § 1 momentin 6 kohdassa
tarkoitetulla tavalla tuossa huoneistossa rikkoneen, mitä järjestyksen säilyttämiseksi on
säädetty. Huoneistoa on käytetty rikolliseen toimintaan pitkän aikaa. Vuokranantajan ei
voida kohtuudella edellyttää hyväksyvän omistamansa asunnon käyttämistä rikolliseen
tarkoitukseen. Lisäksi vuokralaisen menettelyä on kokonaisuutena arvioiden pidettävä
AHVL 62 § 3 momentissa tarkoitetulla tavalla erittäin moitittavana, joten
vuokrasopimuksen purkamisoikeuden käyttäminen ei ole edellyttänyt kirjallista varoitusta.

THO Nro 621, 23.5.2014, Dnro S 14/287 (maksamaton vuokra)
Perintäneuvottelija oli voinut OK 15 luvun 2 §:n nojalla laatia asiassa haastehakemuksen,
koska asia oli vuokranantajan käsityksen mukaan riidaton. Käräjäoikeus on asian
osoittauduttua riitaiseksi varannut vuokranantajalle tilaisuuden antaa asia
kelpoisuusvaatimukset täyttävän asiamiehen hoidettavaksi ja pääkäsittelyssä
oikeudenkäyntiasiamiehenä on toiminut kelpoisuusvaatimukset täyttänyt henkilö.
Käräjäoikeus hylkäsi vuokralaisen vaatimuksen sillensä jättämisestä tai kanteen
hylkäämisestä yksipuolisella tuomiolla.

Kanteen vireille tullessa vuokralaisella on ollut maksamatta yli kahden kuukauden vuokraa
vastaava summa ja koska vuokralainen oli myös asian vireille tulon jälkeen toistuvasti
laiminlyönyt vuokranmaksun, tehdystä 500 euron suorituksesta huolimatta ja siitä, että
kyseessä on suuri vuokranantaja, laiminlyönnillä ei voitu katsoa olevan väin vähäistä
merkitystä. Vuokranantajalla oli oikeus purkaa vuokrasopimus.

Hovioikeuden mukaan huomionarvoista oli myös se, että vuokranantaja toimi
omakustannusperiaatteella, mikä johti siihen, että muut vuokralaiset joutuivat vuokrissaan
maksamaan laiminlyönneistä johtuvat luottotappiot, eikä näin ollen vähäisyyttä

Ympäristöministeriön raportteja 23 | 2016 65

arvioitaessa ole ratkaisevaa merkitystä sillä, että vuokranantaja oli asuinhuoneistojen
vuokrausta laajamittaisesti harjoittava taho.

Ympäristöministeriön raportteja 23 | 2016 66

Varoitus purkamisoikeuden käyttämisestä
VHO 30.6.2003 nro 882
Asukkaalle oli annettu varoitus tiedoksi kesäkuussa 2001. Vuokranantajalla oli oikeus
purkaa vuokrasopimus, koska häiriötä aiheuttanut koira oli myyty vasta käräjäoikeuden
tuomion jälkeen.

ISHO 2.10.2007 nro 1156 (Varoitusten kääntäminen venäjäksi)
Vuokrataloyhtiö oli toimittanut lukuisia varoituksia Suomeen 2001 muuttaneelle
vuokralaiselle. Hovioikeus katsoi vastoin käräjäoikeuden kantaa, että yhtiöllä ei ollut
velvollisuutta kääntää vuokralaiselle annettuja varoituksia venäjän kielelle. Käräjäoikeuden
tuomio kumottiin ja asia palautettiin käräjäoikeuteen uudelleen käsiteltäväksi.

Vuokralaisen oikeus purkaa vuokrasopimus

THO 25.4.2006 nro 1029 (Vyötiäiskuoriaiset)
Asuinhuoneistosta oli löytynyt joitakin vyöturkiskuoriasia. Vuokralaiset olivat AHVL 20 § ja
63 §:ään vedoten purkaneet vuokrasopimuksen. Käräjäoikeus katsoi, että kuoriaisten
määrä oli ollut vähäinen ja niistä aiheutunut haitta olisi ollut tehokkain siivoustoimenpitein
vältettävissä. Lisäksi huoneiston kunto olisi ainakin näiden toimenpiteiden jälkeen ollut
AHVL 20 §:n 1 momentin edellyttämä ja sisäilma olisi täyttänyt terveydensuojelulain 26 §:n
asettamat vaatimukset. Tämän vuoksi kuoriaisista ei katsottu aiheutuneen ilmeistä
terveyden vaaraa, eikä vuokralaisilla katsottu siten olleen purkuoikeutta. Hovioikeus ei
nähnyt aihetta käräjäoikeuden tuomion muuttamiseen.

HHO 30.10.2007 nro 3455 (Määräaikaista vuokrasopimusta koskeva riita.)
Vuokranantaja oli mennyt asuntoon sopimatta siitä nimenomaisesti vuokralaisten kanssa.
Vuokralaisilla katsottiin olleen vuokranantajasta johtuva tärkeä syy purkaa kyseessä ollut
määräaikainen vuokrasopimus heti.

Kielletyt ehdot vuokrasopimuksen purkamisesta

HHO 8.1.2004 nro 37 (vuokranmaksamista koskeva ehto)
Vuokrasopimus oli vuokranantajan laatima ja siinä oli ollut ehto jonka mukaan, ”Jos
vuokranmaksu viipyy enemmän kuin neljä päivää on vuokrasopimus katsottu päättyneeksi.
Sopimussakko lankeaa myös heti maksettavaksi.” Sopimuksessa ei ollut määritelty sitä,
kuka ehtoon saa vedota. Hovioikeus päätteli ehdon sisällöstä, että vuokranantaja oli
ottanut sen sopimukseen omien etujensa suojelemiseksi. Ehdon katsottiin olevan 65 §:n
nojalla mitätön, minkä vuokra vuokranantaja ei voinut vedota siihen. Koska vuokranantaja
oli kuitenkin ottanut ehdon vuokrasopimukseen, hovioikeus katsoi, että vuokralaisella on
täytynyt olla oikeus luottaa siihen, että hän voisi vedota ehtoon omaksi edukseen. Näillä
lisäyksillä hovioikeus hyväksyi käräjäoikeuden tuomion lopputuloksen ja perustelut.
Käräjäoikeus oli tulkinnut sopimussakkolauseketta sen laatijan vahingoksi katsoen, että se
rajoitti vuokralaisten vastuuta ja vahingonkorvauksen enimmäismäärän 2 800 markkaan,
minkä katsottiin myös olleen kohtuullinen ottaen huomioon se, että vuokralaiset olivat
purkaneet määräaikaiseksi solmitun vuokrasopimuksen melkein heti sen allekirjoittamisen
jälkeen.

Ympäristöministeriön raportteja 23 | 2016 67

Muuttopäivä vuokrasopimuksen päätyttyä
VHO 10.9.2004 nro 1330 (vuokralaisen vastuu asuntoon jääneestä henkilöstä)
Iäkäs vuokralainen oli irtisanonut vuokrasopimuksen heikentyneen terveydentilansa vuoksi
ja muuttanut asunnosta pois ennen irtisanomisajan päättymistä. Vuokralaisen poika oli
kuitenkin jäänyt asumaan asuntoon irtisanomisajan päätyttyä. Pojalle oli ilmoitettu
vuokrasopimuksen päättymisestä ja tätä oli kehotettu muuttamaan asunnosta pois. Poika
ei ollut vuokrasuhteessa vuokranantajaan. Hovioikeus katsoi, että vuokralainen ei
oikeuskäytännön perusteella (KKO 1977 II 34) vastaa siitä, että tämän poika on tietoisena
vuokrasuhteen päättymisestä jäänyt edelleen huoneistoon asumaan. Vuokralaisen
katsottiin täten jättäneen asunnon vuokranantajan vapaaseen hallintaan. Kanne hylättiin.

MUUT

HHO 10.8.2006 nro 2262 (Vuokralaisen muutostyöt)
Vuokralainen oli tehnyt ilman vuokranantajan lupaa kiellettyjä muutostöitä
asennuttaessaan asuntoonsa parvekepleksit ja talon katolle antennin. Tehtyjen
muutostöiden ei väitetty aiheuttaneen vahinkoa vuokranantajan omaisuudelle tai
haitanneen muita asukkaita. Pleksien ja antennin ei myöskään näytetty vaarantaneen
talon asukkaiden tai muiden turvallisuutta. Vuokralainen oli sittemmin poistanut kyseiset
rakennelmat. Koska vuokralaisen ei väitetty laiminlyöneen millään muulla tavoin
velvollisuuksiaan vuokralaisena, hovioikeus katsoi, ettei asunto-osakeyhtiöllä ollut
hyväksyttävää syytä vuokrasopimuksen irtisanomiseen.

THO 12.6.2006 nro 1281 (Vuokralaisen konkurssi)
A, joka oli asetettu konkurssiin, oli jäänyt perheineen asumaan konkurssipesään
kuuluneeseen kiinteistöön. Osapuolet olivat sopineet, että A voisi perheineen jäädä
asumaan kiinteistölle vastiketta vastaan. Konkurssipesän ja A:n välille ei katsottu
kuitenkaan syntyneen vuokrasopimusta, koska A ei ollut hyväksynyt sitä, että asumisesta
oli maksettava vuokraa. A oli suhtautunut vuokrasopimusluonnokseen muutoinkin
kielteisesti. Tästä huolimatta A velvoitettiin korvaamaan pesälle korvausta saamastaan
perusteettomasta asumishyödystä. Korvausta arvioidessa käräjäoikeus otti huomioon
toisaalta kiinteistön huolehtimisesta konkurssipesälle koituneen hyödyn, sekä sen, ettei
A:n muuttaminen pois kiinteistöltä olisi ollut järkevä vaihtoehto. Hovioikeus ei muuttanut
käräjäoikeuden tuomiota.

HHO 3.4.2003 nro 982 (lähiomaisten välinen vuokrasuhde, hoitosuhde)
Tapauksessa oli kyse isän ja tyttären välisestä vuokrasopimuksesta. Tytär oli maksanut
ilmeisesti koko vuokrasuhteen ajan sovittua alempaa vuokraa samanaikaisesti hoitaen
vakavasti sairasta isäänsä. Hovioikeus katsoi, että hoitosuhde oli liittynyt
vuokrasuhteeseen eikä tilannetta voitu sen vuoksi verrata tavanomaiseen toisilleen
vieraiden asianosaisten väliseen vuokrasuhteeseen. Vaikka vuokranmaksun laiminlyöntejä
ei voitu pitää määränsä puolesta vähäisinä, katsottiin niillä olleen isän kannalta vähäinen
merkitys. Vuokrasopimuksen purkamiselle ei katsottu olleen perusteita. Hovioikeus ei
muuttanut asunto-oikeuden tuomiota ja edunvalvojan ajama kanne hylättiin.

HHO 28.4.2005 nro 1408 (jälleenvuokrasuhde) VANHA LAKI
A, vuokranantajana, oli tehnyt 2.5.2001 vuokrasopimuksen X Oy:n kanssa. AHVL 72 §:n
mukainen ensivuokrasuhde oli siten ollut A:n ja yhtiön välillä. Yhtiö oli vuokrannut
huoneiston edelleen B:lle työsuhdeasunnoksi. Kyse oli siten jälleenvuokrauksesta, eikä B
ollut sopimussuhteessa A:han. Hovioikeus katsoi käräjäoikeuden tavoin, että A oli

Ympäristöministeriön raportteja 23 | 2016 68

irtisanonut edellä mainitun vuokrasopimuksen suoraan yhtiön prokuristina toimineelle B:lle
mainitun lain 56 §:n 1 momentin 2 kohdassa tarkoitetulla tavalla eli siten ilman
hyväksyttävää syytä. Tämän vuoksi lain 75 §:n mukaan ensivuokralaisella ja
jälleenvuokralaisella oli toisistaan riippumaton oikeus vaatia ensivuokranantajalta lain 57
§:ssä säädettyjä korvauksia muun muassa muuttokustannuksista. B:llä katsottiin siten
olleen oikeus kohdistaa muuttokustannuksia koskeva vaatimus suoraan A:han.

64 § 1 mom. THO 17.3.2005 nro 729
Vuokranantaja oli purkanut vuokrasopimuksen AHVL 61 § 1 momentin nojalla
vuokranmaksun laiminlyöntien vuoksi. Vuokrasuhde oli päättynyt välittömästi
purkamisilmoituksen tiedoksiantohetkellä helmikuun alussa. Vuokralainen oli tehnyt
myöhemmin saman kuun aikana irtisanomisilmoituksen ja pitänyt huoneistoa
hallinnassaan ilman sopimusta maaliskuun loppuun, minkä jälkeen huoneisto oli ollut
tyhjillään toukokuun loppuun saakka. Hovioikeus katsoi, ettei vuokranantaja ollut voinut
näissä olosuhteissa pitää vuokralaisen ennakkoilmoitusta huoneiston vapautumisesta niin
luotettavana, että se olisi voinut ennen maaliskuun loppua etsiä huoneistoon uutta
vuokralaista. Vuokralaisen katsottiin olleen velvollinen korvaamaan vuokranantajalle
asunnon tyhjillä olosta huhtikuun vuokraa vastaava määrä.

23 § 2 mom. THO 9.11.2004 nro 3048
Tapauksessa oli tullut näytetyksi, että meluhaitta oli ollut sellainen jota vuokralaiset eivät
olleet velvollisia sietämään. Käräjäoikeuden mukaan tapauksessa esitetyn näytön
perusteella ei voitu olettaa vuokralaisten mieltäneen asuntoa vuokratessaan, ettei
asunnossa kenties voinut nukkua öiseen aikaan ravintolamusiikin vuoksi. Käräjäoikeus
myös katsoi, että vuokralaisen perusoikeuksiin kuului se, että asunnossa pystyy saamaa
riittävän yöunen, siitä huolimatta vaikka meluhaitasta olisikin ilmoitettu etukäteen.
Hovioikeus hyväksyi käräjäoikeuden tuomion perustelut ja alensi 503 euron
kuukausivuokraa 328 euroon.

HHO 24.4.2003 nro 1234 (Huoneenvuokrasaatava ym.)
Tapauksessa hovioikeus katsoi, että lähtökohtana velkasuhteissa oli yhteisvastuu
velkakirjalain 2 §:n mukaisesti siten, että velalliset vastasivat kukin sitoumuksesta omasta
ja toistensa puolesta, mikäli ehtoa vastuun jaosta ei ole tehty. Tätä periaatetta
noudatetaan myös huoneenvuokrasopimusten osalta. Koska vuokrasopimuksessa ei ollut
mainintaa siitä, että vuokralaisten vastuu olisi ollut pääluvun mukaista, voitiin
vuokravelkomus kohdistaa vain yhteen vuokralaisista.

THO 17.3.2008 nro 519 (Vuokravakuuden palauttaminen)
Hovioikeus katsoi olleen ilmeistä, että ennestään pintavaurioitunut pesuallas oli voinut
rikkoutua normaalissa käytössä enemmän niin, että siihen oli tullut reikä. Reiän
seurauksena allaskaappi oli vaurioitunut ja vuokralainen oli laiminlyönyt ilmoittaa altaaseen
tulleesta reiästä vuokranantajalle. Hovioikeuden mukaan pesualtaan korjaus olisi joka
tapauksessa edellyttänyt uuden altaan kanssa yhteensopivan allaskaapin hankkimista.
Näin ollen vuokralaisen ilmoitusvelvollisuuden laiminlyönnillä ei ollut merkitystä
vuokranantajalle syntyneiden kustannusten määrään, eikä pelkkä ilmoitusvelvollisuuden
laiminlyönti ollut aiheuttanut sellaista vahinkoa, joka vuokralaisen olisi korvattava.

Ympäristöministeriön raportteja 23 | 2016 69

HHO 9.5.2014 Nro 982 (Huoneenvuokrasaatava, alivuokrasyhde ym.)

Tapauksessa kirjallinen vuokrasopimus oli solmittu vuokralaisen A ja vuokranantajan C
välillä. Vuokranantaja kuitenkin väitti, että vuokralaisena oli lisäksi B. Vuokranantajan
mukaan suullisesti oli sovittu, että A ja B vastaisivat vuokranmaksusta puoliksi. Kaupungin
sosiaalivirasto oli myöntänyt A:lle ja B:lle Murtomäelle kummallekin vuokravakuuden
kyseiseen asuntoon, mistä vuokranantaja oli saanut tiedon asunnon vuokraushetkellä.
Sittemmin A ja B olivat tehneet keskinäisen kirjallisen vuokrasopimuksen käytännön syistä.

Asiassa riidanalaista on, onko myös B ollut kyseisen asunnon päävuokralainen hänen ja
vuokranantaja C:n välillä tehdyksi väitetyn suullisen sopimuksen perusteella.
Vuokranantaja on kiistänyt suullisen sopimuksen olemassaolon ja katsonut, että A ja B:n
välillä on ollut alivuokrasuhde. A ei pystynyt näyttämään toteen, että vuokranantaja C:n ja
B:n olisi tehty suullinen sopimus. Näin ollen hovioikeus katsoi, että ainoana
päävuokralaisena A vastaa yksin vuokran maksusta vuokrasopimuksen mukaisesti.
Arvioinnin osalta merkitystä ei ole sillä, että vuokranantaja oli hyväksynyt B:n nimissä
olleen vuokravakuuden.

Näin ollen AHVL 85 § 1 momentin mukaisesti alivuokrasuhde päättyi ilman irtisanomista
samana ajankohtana kuin alivuokranantajan vuokraoikeus tai muu oikeus käyttää
huoneistoa. Häätö on näin ollen voitu kohdistaa yksinomaan A:han.

Vaasan HO Nro 794, 28.6.2013, Dnro S 12/1344 – Sopimuksen sitovuus

Vuokralaiset B ja C olivat solmineet asiassa vuokrasopimuksen vuokranantajan A kanssa
3.8.2010, sopimuksen mukaan vuokranmaksuvelvollisuus ja vuokrasuhde ovat
sopimuksen mukaan alkaneet 1.9.2010. Vuokralaiset eivät koskaan muuttaneet
huoneistoon asumaan. Vuokranantaja vaati saamatta jääneitä vuokria. Vuokralaisten
mukaan vuokrasopimuksen syntyminen on jäänyt riippumaan heidän asettamistaan
ehdoista jotka olivat, että B saisi asunnon vuokran maksua varten asumistukea ja B:n
kehitysvammaisen pojan tuli saada paikka Ulvilan työkeskuksesta. Vuokralaisten B ja C
mukaan ehdot eivät olleet täyttyneet ja pätevä vuokrasopimus oli näin ollen jäänyt
syntymättä.

Kirjallisista vuokrasopimuksista huolimatta, A:lle oli tullut vuokrasuhteita sovittaessa
selväksi, etteivät B ja C tulisi vuokraamaan asuntoa, ellei B saisi sitä varten asumistukea.
Kun B ei ollut saanut asumistukea, vuokrasopimuksen syntymiselle asetettu edellytys ei
ollut täyttynyt eikä sitovia vuokrasopimuksia ollut syntynyt. Myös se, että
vuokrasopimuksia oli ollut kaksi (B:lle ja C:lle omat osuudet) viittasi käräjäoikeuden
mukaan siihen, että ainakin B:lle oli pyritty mahdollistamaan asumistuki, vaikka
asianomaisten kertomukset siitä, kenen aloitteesta sopimuksia oli tehty kaksi, olivat
ristiriitaiset.

Ympäristöministeriön raportteja 23 | 2016 70

LAKI LIIKEHUONEISTON VUOKRAUKSESTA

Kohtuuttoman sopimusehdon ja vahingonkorvauksen sovittelu

ISHO 26.2.2004 nro 263
Vuokrasopimuksessa ei ollut mainintaa siitä, että vuokralaisen suorittamat korjaustyöt
otettaisiin huomioon vuokraa alentavana tekijänä. Sopimuksessa olleen ehdon mukaan
”toiminnan päättyessä kesken vuokrasopimuksen kiinteistöt jäävät vuokranantajan
käyttöön”. Vuokrakohde oli sopimusta solmittaessa ollut huonokuntoinen, ja vuokralainen
oli tehnyt 330.000 markan korjaukset aloittaessaan kohteessa hoitolatoiminnan.
Vuokrasopimus oli tarkoitettu kestämään ainakin 15 vuotta, joka kuitenkin päättyi
vuokralaisen irtisanomiseen kahdeksan vuoden kuluttua osapuolista riippumattomasta ja
ennakoimattomasta ulkopuolisesta syystä, koska kiinteistön käyttövesi oli asetettu
käyttökieltoon.

Vuokralainen oli vienyt mukanaan osan asentamistaan laitteista, kuten keittiönurkkauksen,
kaapistoja, liesituulettimen, jääkaappipakastimen, sähköpattereita ja verhotangot.
Vuokranantaja katsoi kyseisten laitteiden tulleen kuulumaan kiinteistöön ainesosa- ja
tarpeistoesineinä ja vaati vahingonkorvausta. Vuokralainen vaati kohtuuttoman
sopimusehdon jättämistä huomioon ottamatta sekä perusteettoman edun palautusta.
Hovioikeus katsoi, että vuokrasopimuksen ehto johtaisi tapauksessa kohtuuttomaan
lopputulokseen ja ehto jätettiin huomioon ottamatta. Koska vuokrasopimus oli päättynyt
huomattavasti aikaisemmin kuin osapuolet olivat olettaneet, hovioikeus katsoi, että
vuokranantaja oli saanut perusteetonta etua. Koska vuokranantajan saama perusteeton
etu ylitti tämän vaatiman vahingonkorvauksen määrän, vuokralaisella oli oikeus kuitata
vuokranantajan saama perusteeton etu tarpeistoesineillä ja kanne hylättiin.

KouvHO 29.12.2006 nro 1493
Vuokran määrää koskevaa ehtoa ei pidetty kohtuuttomana pelkästään sen vuoksi, että
vuokralaisen olettamat toteutumatta jääneet asiakasvirta- ja tuotto-odotukset sekä
alkoholiverotuksessa tapahtuneet muutokset olivat vaikuttaneet yhtiön kannattavuuteen.
Hovioikeuden mukaan nämä kuuluivat suhdannevaihteluihin ja liiketoimintaympäristössä
tapahtuviin epäedullisiin muutoksiin, jotka ovat vallitsevan oikeuskäytännön mukaan
pitkäkestoisiin sopimuksiin liittyviä liikeriskejä joihin elinkeinonharjoittajan on varauduttava
sopimusta solmiessaan (KKO 1994:96). Kanne hylättiin.

HHO 27.6.2014 Nro 1382 (Vahingonkorvaus liikehuoneiston vuokrasuhteessa ja
vuokran kohtuullistaminen.)
Tapauksessa oli kyse siitä, että oliko vuokralaisella oikeus vahingonkorvaukseen
vuokranantajalta väitetyn sopimusrikkomuksen perusteella. Lisäksi kyseessä oli vuokran
kohtuullistamista koskeva asia.

Vuokrasopimus koski liikekeskuksessa sijaitsevaa liikehuoneistoa ja vuokrasopimus oli
siirtynyt vuokralaiselle 15.5.2009 tämän tytäryhtiöltä. Kiinteistön omistaja oli ainakin
keväästä 2009 alkaen suunnitellut kiinteistölle merkittävää saneerausta.
Saneeraushankkeen toteutusta ei ollut aloitettu suunnitelman ja aikataulun mukaisesti ja
siitä oli myöhemmin päätettyä luopua, joskaan tarkempaa selvitystä koska tämä on
tapahtunut, ei ollut esitetty. Saneeraushankkeen vireilläolo on kuitenkin vaikuttanut
merkittävästi kauppakeskuksen toimintaan ja liiketilojen vuokrausasteeseen.

Ympäristöministeriön raportteja 23 | 2016 71

Asianosaisten välisessä vuokrasopimuksessa ei ollut sovittu mitään vuokralaisen
asiakasmääristä eikä vuokrapaikan houkuttelevuudesta. Riskin myynnin kehityksestä
kantoi yksin vuokralainen. Se, että kyseinen liiketila ei ole vastannut vuokralaisena olevan
kauppaketjun keskimääräisiä lukuja, ei osoita vuokranantajan tuottamusta ja perustetta
vahingonkorvaukselle. Vuokranantajan ei ollut näytetty rikkoneen sopimusta eikä näin
ollen ole perusteita LHVL 21 § mukaiseen vahingonkorvaukseen.

Vuokran kohtuullistamisesta hovioikeus lausui, että vuokralainen on sinänsä,
suostuessaan vuokralaiseksi sille siirrettyyn vuokrasopimukseen, hyväksynyt ne
muutokset, joita saneeraushanke olisi merkinnyt vuokrakohteelle ja –suhteelle. Pidempään
jatkunut epävarmuus hankkeen toteuttamisesta ja siitä luopuminen ovat esitetyn
selvityksen mukaan merkittävällä tavalla ja useiden vuosien ajan vaikuttaneet
kauppakeskuksen toimintaan ja vuokralaisen liiketoimintaympäristöön. Vaikka vuokran
määrän kohtuullisuuden arviointi usein perustuu vertailuun paikkakunnalla vastaavista
vuokratiloista maksettaviin vuokriin, voidaan vuokrasopimuksen ehtoa ja siten myös
vuokran määrää sovitella myös muista syistä, jos vuokran määrä esimerkiksi
vuokranantajan vastuupiiriin kuuluvista syistä on muuttuneissa olosuhteissa muodostunut
kohtuuttomaksi. LVHL 5 § ei ole erikseen säädetty kriteereitä, jotka oikeuttavat vuokran
kohtuullistamiseen.

Näin ollen vuokranantajan suunnitteleman saneeraushankkeen viivästyminen ja
myöhemmin siitä luopuminen sekä useita vuosia jatkunut epäselvä tilanne eivät ole
kuuluneet vuokralaisen liiketoimintariskiin. Hovioikeus sen vuoksi katsoi, että muuttuneissa
olosuhteissa sovittu ja indeksikorotuksin noussut vuokra on noussut sillä tavoin
kohtuuttomaksi, että sitä on tullut sovitella.

Liikehuoneiston kunto ja sen puutteellisuus

HHO 5.1.2005 nro 1
Koska vuokranantaja oli ryhtynyt välittömästi myrkytystoimenpiteisiin saatuaan tiedon
torakoista, katsottiin huoneiston puutteellisuuden korjautuneen vuokranantajan
toimenpiteillä viivytyksettä, eikä vuokralaisella ollut oikeutta purkaa vuokrasopimusta
torakoiden esiintymisen perusteella.

Korjaus- ja muutostyöt sekä hoitotoimenpiteet

KouvHO 22.9.2004 nro 1091
Vuokrasopimuksen ehdolla, jonka mukaan ”vuokralaiset kunnostavat kustannuksellaan
vuokraamansa tilat vastaamaan harjoittamansa liiketoiminnan vaatimuksia ja
viranomaisten asettamia määräyksiä” ei katsottu sovitun LHVL 18 §:ssä tarkoitetusta
kunnossapidosta, vaan 19 §:ssä tarkoitetuista muutostöistä niin, että vuokralaiset ovat sen
nojalla voineet kustannuksellaan tehdä uuden käyttötarkoituksen vaatimat muutostyöt
vuokranantajaa enempää kuulematta.

HHO 13.11.2003 nro 3431.)
Asunto-osakeyhtiön julkisivusaneerauksen ei katsottu olleen sellainen LHVL 19 §:n 3
momentissa tarkoitettu huoneistossa suoritettava korjaus- tai muutostyö, josta asunto-
osakeyhtiön olisi tullut ilmoittaa vuokralaiselle vähintään kuusi kuukautta ennen työn
aloittamista.

Ympäristöministeriön raportteja 23 | 2016 72

HHO 22.1.2004 nro 185
Vaikka liikehuoneiston vuokrasopimuksessa kunnossapitovastuu oli asetettu
vuokralaiselle, ei faaraomuurahaisten olemassaolo kiinteistöllä ollut sellainen seikka, josta
vuokralaisen tuli olla vastuussa varsinkaan kun asiassa ei oltu näytetty, että muurahaisten
tulo olisi johtunut vuokralaisesta aiheutuneesta syystä. Huoneiston katsottiin siten olleen
puutteellisessa kunnossa vuokrasuhteen aikana. Koska vuokranantajan ei katsottu
tienneen muurahaisista ennen vuokrasopimuksen allekirjoittamista, ja koska muurahaisten
hävittämiseen oli ryhdytty heti tiedon tultua, ei huoneiston puutteellisen kunnon katsottu
johtuneen vuokranantajan toimenpiteistä, laiminlyönnistä tai muusta huolimattomuudesta.
Kantajalla ei sen vuoksi ollut oikeutta saada korvausta hävitetyistä elintarvikkeista ja
muista liikkeen sulkemisesta aiheutuneista kuluista.

THO 29.10.2013 nro 1985 (Vahingonkorvaus vuokrasuhteen perusteella ja velkomus)
Tapauksessa vuokranantaja Lahtinen vaati vuokralaiselta maksamattomia vuokria 4kk ja
maksamatta jäänyttä vesilaskua sekä vahingonkorvausta vuokralaisen korjaustöiden
epäonnistumisesta aiheutuneista vahingoista ja vuokrasopimuksen kohteena olevan
pesuhallin ennallistamisesta aiheutuneita kuluja vahingonkorvauksena. Sopimuksen
mukaan, huoneiston kunnossapidosta ja muutostöistä sovittiin liitteissä. Liitteissä ei
asetettu vuokralaiselle velvollisuutta suorittaa kohteessa muutostöitä. Oli kuitenkin
riidatonta, että tilassa oli tehtävä muutostöitä, jotta se olisi soveltunut vuokrasopimuksen
käyttötarkoitukseen.
Hovioikeus katsoi, ettei vuokranantaja ollut näyttänyt vuokralaisen sitoutuneen
suorittamaan laajempia korjaustöitä, mitä kohteessa oli ennen vuokralaisen toiminnan
aloittamista suoritettu. Vuokranantaja oli myös tullut heti tietoiseksi pesutoiminnan
aloittamisesta, eikä ole ryhtynyt toimiin pesutoiminnan estämiseksi ja hänen on näin
katsottava sallineen pesutoiminnan jatkamisen. Hovioikeus katsoi, poiketen
käräjäoikeuden tulkinnasta, että LHVL 18§:n johtuvin perustein on lähtökohtaisesti
vuokranantajan vastuulla, että vuokralainen pystyy käyttämään vuokrahohdetta
sopimuksen mukaisesti ja sovittuun tarkoitukseen. Näin ollen vuokralainen ei ollut
syyllistynyt sopimusrikkomukseen tai aiheuttanut tuottamuksellaan vahingon.
Koska vuokranantaja oli vaihtanut kohteen lukot, vuokranantajalla ei ole purkamisen
vuoksi oikeutta saada vuokraa tuosta lukien.

THO Nro 238, 18.2.2014, S 13/1468
A, B ja C vuokranantajina ja D Finland Oy vuokralaisena olivat tehneet 29.8.2008
esisopimuksen varasto- ja liikerakennuksen vuokraamisesta, jonka mukaan vuokralainen
sitoutui vuokraamaan rakennuksen, kun viranomaisten suorittama käyttöönottokatselmus
on hyväksytysti suoritettu. Vuokranantajan tuli esisopimuksen mukaan myös vahvistaa
kohteen valmistumis- ja luovutusajankohta viimeistään kolme kuukautta ennen
luovutuspäivää, jolloin vuokrasopimus tulisi allekirjoittaa. Esisopimuksen mukaan, ellei
kohde ole valmis heinäkuun 2009 loppuun mennessä, vuokranantaja korvaa vuokralaiselle
sopimussakkona 15.000 e jokaiselta alkavalta kuukaudelta.

Vuokrasopimuksen mukaan vuokra-aika alkaa ja hallinta luovutetaan, kun vuokrakohde
tonttialue on viranomaisten puolesta hyväksytty ja mahdollistaa vuokralaisen häiriöttömän
liiketoiminnan, kuitenkin viimeistään 31.7.2009 mennessä, hallinnan viivästyessä
vuokranantaja maksaa sopimussakkoa 15.000e alkavalta kuukaudelta, miltä ajalta
vuokralaisella ei ole myöskään vuokranmaksu velvollisuutta. Ilmoituksen valmistumisesta

Ympäristöministeriön raportteja 23 | 2016 73

vuokralainen oli saanut 7.5.2009. Vuokralainen oli voinut aloittaa huoneistossa 22.6.2009
hyllyjen ja kalustuksen asentamisen. Viranomaiset olivat hyväksyneet tilat käyttöön
otettavaksi 1.7.2009 ja 15.7.2009 tiloissa oli pidetty käytönopastuskokous ja kohteen
avaimet oli luovutettu vuokralaisen edustajalle.

Oikeuden mukaan sopimuksessa mainitun viranomaishyväksynnän ja mahdollisuuden
häiriöttömään liiketoimintaan tarkoittaneen vain rakennusvalvontaviranomaisen
hyväksyntää sekä sitä, ettei kohteen häiriötön käyttö ollut estynyt vuokranantajasta
johtuvista syistä. Se, että vuokranantaja oli tiennyt, että huoneistossa tultiin varastoimaan
alkoholia, jonka osalta edellytetään tullin ja Valviran lupaa ei ollut merkitystä, vaan tämä
kuului vuokralaisen huolehdittavaksi.

Vuokranantajat ovat olleet velvollisia asentamaan ikkunoihin piirustusten mukaiset kalteri/
säleiköt. Vuokranantajat olivat saaneet tietää puutteesta viimeistään 14.8.2009, mutta
säleiköt oli asennettu vasta 8.9.2009 jälkeen. Puutetta ei siten ollut korjattu asianmukaisen
ripeästi ja tältä osin huoneiston kunto oli katsottava puutteelliseksi.

A:n ja D Finland Oy:n edustajan välille oli sähköpostiviestien perusteella sopimus
asennuttaa huoneistoon kuparikaapelin Faxia varten. Ammattimainen sopimuspuoli ei voi
perua annettuja lupauksia pelkästään sillä perusteella, ettei ratkaisu ole niin yksinkertainen
kun hän oli olettanut. Kuparikaapelin puuttumisen huoneistossa puutteeksi sillä kaapelin
puuttuminen on ollut todennettavissa heti asennuksen jälkeen ja olisi ollut molempien
osapuolten mielestä korjattavissa nopeasti ja kohtuullisin kustannuksin.

Vuokran alennuksen määräksi arvioitiin kahden viikon vuokraa vastaava summan, mutta
hallinnan luovutus ei kuitenkaan ollut viivästynyt eikä aihetta sopimussakkoon ollut.

Vuokranantajan ilmoitusvelvollisuus vuokranantajan vaihtumisesta

HHO 32.1.2003 nro 219
Vuokralainen oli vaatinut vahingonkorvausta uuden toimitilan etsimisestä ja
muuttokustannuksista vedoten siihen, että vuokranantaja ei ollut ilmoittanut 30 §:n
mukaisesti omistajan vaihtumisesta. Vastaajana ollut yhtiö oli myynyt vuokrahuoneiston
hallintaan oikeuttavat osakkeet ja 23.5.2001 tehdyn kaupan yhteydessä vuokrasopimus
vakuuksineen oli siirtynyt ostajalle. Kysymys oli siten ollut vuokranantajan vaihtumisesta ja
vuokrasopimus oli myös 31 §:n nojalla sitonut uutta omistajaa. Hovioikeus totesi, että
tapauksessa vuokralaisen hallintaoikeus ei ollut päättynyt sen vuoksi, että vuokranantajan
oikeus huoneistoa oli päättynyt. Vuokranantaja oli irtisanonut vuokrasopimuksen
päättymään 21.12.2001 vuokranmaksujen laiminlyöntien johdosta, ja asunto-oikeus oli
22.4.2002 antamallaan yksipuolisella tuomiolla todennut vuokrasopimuksen irtisanotuksi
sekä velvoittanut vuokralaisen häädön uhalla muuttamaan huoneistosta. Edellä mainitussa
tilanteessa ei hovioikeuden mukaan ollut kysymys 30 §:ssä tarkoitetusta vuokranantajan
hallintaoikeuden päättymisestä ja siihen liittyvän ilmoitusvelvollisuuden mahdollisesta
laiminlyönnistä. Vuokralaisen kanne hylättiin.

Ympäristöministeriön raportteja 23 | 2016 74

Omistusoikeuden luovutus tai siirtyminen sekä huoneiston ottaminen yhtiön
hallintaan

THO 9.10.2003 nro 2542
Vuokrasopimuksen ehto ”Mahdollisessa kiinteistön myyntitilanteessa vuokraoikeus päättyy
omistajan vaihdoksen yhteydessä. Vuokralaisen on neuvoteltava erikseen vuokrasuhteen
jatkumisesta kiinteistön uuden omistajan kanssa.” katsottiin LHVL 31 §:n vastaisena
mitättömäksi. Ehdon katsottiin rajoittavan 31 §:n tarkoittamaa pakottavaa oikeutta, koska
tilat olivat olleet vuokralaisen hallinnassa ennen kiinteistön kauppaa.

Vuokraoikeuden siirto liikettä luovutettaessa

THO 7.11.2007 nro 2186
Hovioikeus katsoi, että LHVL 37 § oli poikkeussäännös ja sovellettavissa vain
liikkeenluovutustilanteissa siinä mainituilla edellytyksillä. Sitä ei voitu soveltaa tilainteisiin,
joihin se ei sanamuotonsa mukaan sovellu, vaikka tilanne olisi rinnastettavissa
säännöksessä tarkoitettuihin tilanteisiin. Tällä perusteella hovioikeus katsoi, ettei
osakeyhtiöllä ollut oikeutta siirtää vuokraoikeutta, koska se ei ollut harjoittanut
liiketoimintaa kyseisessä liikehuoneistossa lain sanamuodon edellyttämällä tavalla, eikä
muutoinkaan sitä liiketoimintaa, jota varten huoneisto oli vuokrattu.

Vuokralaisen irtisanomissuoja toistaiseksi voimassa olevassa vuokrasuhteessa

KouvHO 5.7.2006 nro 883 (Vuokrasopimuksen irtisanominen käyttötarkoituksen
muutos)
Kiinteistöyhtymä oli irtisanonut anniskeluravintolan vuokrasopimuksen omistamansa tilan
käyttötarkoituksen muuttamisen vuoksi, tarkoituksenaan vuokrata se uudelleen
toisentyyppiseen toimintaan. Kiinteistöyhtiö oli halunnut vuokrata ravintolahuoneiston
yhdessä sen vieressä sijaitsevan toisen liikehuoneiston kanssa toimistokäyttöön.
Vuokralainen vaati irtisanomisen julistamista tehottomaksi. Hovioikeus katsoi, että
ravintolan torilla sijainneen ulkotarjoilualueen käyttömahdollisuudella oli olennainen
merkitys ravintolatoiminnan harjoittamiselle. Tästä syystä tällaisen mahdollisuuden
menettämistä oli pidettävä vuokrasuhteen irtisanomisen kohtuuttomuuden harkintaan
vaikuttavana perusteena. Koska ravintolalla ei ollut mahdollisuutta saada vuokratuksi
vastaavaa huoneistoa, ottaen huomioon lisäksi sen, että sillä oli todennäköisesti ollut
mahdollisuus vuokrasuhteen jatkuessa harjoittaa jo 10 vuoden ajan jatkunutta
liiketoiminnan kannalta olennaista ulkoterassitoimintaa, hovioikeus katsoi, että
vuokrasopimuksen irtisanominen oli lainkohdan tarkoittamalla tavalla kohtuutonta.
Hyväksyttävän syyn osalta hovioikeus katsoi käräjäoikeuden tavoin, että vuokranantajalla
oli ollut huoneiston omistajana rajoittamaton päätäntävalta siitä, onko se valmis
vuokraamaan tyhjänä olleen liikehuoneiston ravintolalle. Tässä tilanteessa huoneistojen
yhdistäminen ja vuokraaminen samalle vuokralaiselle oli ollut hyväksyttävää ja perusteltu
toimenpide. Tällä perusteella irtisanomiselle katsottiin olleen lainkohdan tarkoittama
hyväksyttävä syy. Ravintolan kanne hylättiin.

HHO 27.3.2003 nro 906 (Vuokrasopimuksen irtisanomisen tehottomaksi julistaminen
ym.)
Vuokralainen vaati irtisanomisen julistamista tehottomaksi tai toissijaisesti, että yhtiö
velvoitetaan suorittamaan vahingonkorvausta irtisanomisen ja muuton aiheuttamasta
liiketoiminnan ja asiakaspiirin menettämisestä. Asiassa oli riidatonta, että

Ympäristöministeriön raportteja 23 | 2016 75

ravintolatoiminnasta aiheutui hajuhaittoja ja että ravintolan ilmastointihormi oli
käyttötarkoitukseensa liian pieni. Vuokrasopimuksen irtisanomisen syynä oli ollut tilojen
käyttötarkoituksen muuttaminen yhtiössä aiheutuneiden asumishaittojen välttämiseksi.
Käräjäoikeus katsoi, että yhtiöllä oli ollut hyväksyttävä syy irtisanomiseen. Käräjäoikeus
totesi lisäksi, ettei se, että kantaja oli harjoittanut ravintolatoimintaa vuokramassaan tilassa
pitkään (13 vuotta), tee irtisanomista kohtuuttomaksi, varsinkaan kun ravintolatoimintaan
aikoinaan investoidut varat olivat tulleet katetuiksi jo pitkän aikaa sitten. Lisäksi riski
toiminnan loppumisesta vuokratuissa tiloissa kuului normaaleihin yrittäjällä oleviin
riskeihin. Hovioikeus ei nähnyt aihetta tuomion muuttamiseen ja kanne hylättiin.

Helsingin HO 6.3.2007 nro 738
Vuokrasopimuksen irtisanomista pidettiin hyvän tavan vastaisena tilanteessa, jossa
vuokranantajat olivat yrittäneet korottaa vuokraa kohtuuttoman korkeaksi ennen
vuokrasopimuksen irtisanomista ja irtisanottuaan vuokrasopimuksen ja satuaan
huoneiston hallintaansa välittömästi ryhtyneet harjoittamaan perustamansa osakeyhtiön
nimissä liikehuoneistossa samanlaista liiketoimintaa, eli etnisten ruokatavaroiden kauppaa.

Vahingonkorvaus määräaikaisen sopimuksen päättyessä sekä toistaiseksi
voimassa olevan sopimuksen irtisanomisen johdosta

Vaasan HO 31.12.2003 nro 1714
Irtisanottu vuokralainen oli vaatinut edelliseltä vuokranantajalta uuden vuokratilan
muutostöihin perustuvaa korvausta liikehuoneiston vuokrauksesta annetun lain 45 § 2
momentin perusteella.

Hovioikeus totesi, että liikehuoneiston vuokrauksesta annetun lain 45 § 2 momentissa on
säädetty korvattavaksi vuokralaisen irtisanotussa huoneistossa suorittamat korjaus- ja
muutostyöt, joista tässä jutussa ei ollut kyse. Näiden lisäksi korvausta voi saada
muuttokustannuksista ja uuden huoneiston hankkimisesta aiheutuneista kuluista.
Muuttokustannuksilla tarkoitetaan esimerkiksi muuttofirman perimiä konkreettisia
kustannuksia. Uuden huoneiston hankkimisesta aiheutuneilla kuluilla tarkoitetaan
puolestaan esimerkiksi uuden huoneiston hankkimisesta aiheutuneita ilmoittelukuluja tai
kiinteistönvälittäjälle uuden huoneiston etsimisestä maksettavaa korvausta. Mainitun
lainkohdan nojalla ei sen sijaan ollut mahdollista velvoittaa entistä vuokranantajaa
korvaamaan sellaisia korjaus- ja muutostöitä, joita vuokralainen on teettänyt irtisanotun
huoneiston tilalle vuokraamassaan toisen vuokranantajan omistamassa huoneistossa.

Vuokralaisen oikeus purkaa sopimus

ISH Nro 424, 17.6.2014, Dnro S 13/637/20
Osapuolten välillä oli solmittu vuokrasopimus ravintolakiinteistöstä. Vuokrasopimus oli
sovittu 5 vuoden määräajaksi ja vuokra-aika oli alkanut 15.1.2010 ja päättynyt 31.10.2011.

Vaikka vuokrasopimuksen mukaan rakennus oli vuokrattu siinä kunnossa kuin se on
sopimusta tehtäessä ollut, vuokralainen voi edellyttää, että rakennus on siinä
harjoitettavan liiketoiminnan edellyttämässä kohtuullisessa kunnossa. Vuokralaiset ovat
näin ollen voineet vedota rakennuksen puutteisiin. Kirjalliset todisteet asiassa ovat
tukeneet todistajalausumia siitä, että rakennuksen puutteista on suullisesti ilmoitettu ennen
vuokrasopimuksen irtisanomiseksi nimettyä kirjelmää 22.6.2011.

Ympäristöministeriön raportteja 23 | 2016 76

Vuokralainen on velvollinen huolehtimaan vuokratilojen tavanomaisesta siivouksesta.
Viemärien tukkeutumien avaaminen on riidattomasti kuulut vuokranantajalle. Todistelussa
on tullut ilmi, että rakennus on ollut huonossa kunnossa ja tarvittavat korjaukset olisivat
olleet huomattavia. Rakennuksessa on ollut huomattavia korjauksia edellyttäviä
vuokranantajalle kuuluvia korjaustarpeita ainakin kellaritiloihin tulevan kosteuden ja
viemäröinnin osalta. Vuokranantaja on ollut myös tietoinen näistä puutteista eikä ole
ryhtynyt toimiin rakennuksen kunnostamiseksi, korjaustarpeen laiminlyönti on katsottava
olevan olennainen sopimusrikkomus, jonka perusteella vuokralaisella on ollut oikeus
purkaa vuokrasopimus (olennainen sopimusrikkomus). Hovioikeus katsoi myös ettei
rakennusta 1.11.2011 muuton jälkeen enää ole voinut käyttää ravintolatoimintaan ja
vuokralaisella on myös tämän johdosta ollut oikeus purkaa vuokrasopimus (terveysvaara).

Vuokrasopimuksen lakkaaminen

Itä-Suomen HO 26.2.2004 nro 263
Ympäristölautakunta oli asettanut veden käyttökieltoon. Hovioikeus totesi, että mainittua
lainkohtaa ei voida tulkita niin laajentavasti, että se koskisi myös tilannetta, jossa
huoneistoon tuleva vesi on käyttökiellossa. Hovioikeus painotti myös sitä, että vaikka
lainkohtaa tulkittaisiin laajentavasti, ei vuokralaisella ollut tässä tapauksessa oikeutta
vahingonkorvaukseen, koska veden pilaantuminen ja sen käyttökielto ei ollut aiheutunut
vuokranantajan menettelystä.

MUUT:

KouvolanHO 22.9.2004 nro 1091 (Muutostöiden omistusoikeus)
Vuokrasopimuksen muissa määräyksissä oli ehto jonka mukaan ”kiinteäluontoiset
varusteet jäävät vuokranantajan omaisuudeksi sopimuksen päätyttyä. Irrotettavissa olevat
vuokralaisen kustantamat varusteet vuokralainen voi kustannuksellaan irrottaa ja poistaa
edellyttäen, että tilat jäävät tämän jälkeen perustason edellyttämään kuntoon eikä
toimenpide tuota haittaa kiinteistölle.” Hovioikeus katsoi, että mainittua ehtoa oli tulkittava
siten, että vuokralaisten huoneistoon asentamat varusteet ja laitteet, jotka oli tarkoitettu
palvelemaan huoneiston käyttötarkoitusta ainesosina tai tarpeistona ja asennettu
huoneistoon kiinteästi, olivat tulleet kuulumaan huoneistoon sen osina niin, että ne eivät
asentamisen jälkeen enää ole olleet vuokralaisten omaisuutta, jolloin niitä ei olisi
myöskään saanut poistaa ilman vuokranantajan lupaa. Koska kiinteäluontoiset laitteet
olivat tulleet vuokranantajan omaisuudeksi, ei vuokralaisilla ollut velvollisuutta purkaa niitä,
eikä vuokranantajalla ollut siten perustetta vaatia vuokralaisilta korvausta niiden
purkamista aiheutuneista kustannuksista.

HHO 11.10.2007 nro 3227 (Liikehuoneiston vuokrasuhteen päättäminen)
Tapauksessa oli näytetty, että räjäytystöistä aiheutunut melu- ja tärinä olivat muodostaneet
olennaisen haitan studiotoiminnalle. Äänitysstudiolla katsottiin olleen oikeus
sopimusoikeudellisilla perusteilla purkaa vuokrasopimus, koska vuokrasopimusta
solmittaessa vuokranantaja oli jättänyt kertomatta, että viereiselle teollisuusalueelle
tultaisiin mahdollisesti louhimaan pysäköintiluola.

Ympäristöministeriön raportteja 23 | 2016 77

Turun Ho 31.1.2008 nro 154 (LHVL 1 luvun 5 §)
Osapuolten välillä oli solmittu liikehuoneiston vuokrasopimus, jonka mukaan varsinainen
vuokra-aika oli 1.5.2003 – 28.2.2010. Perusteena vuokrasopimuksen tekemiselle oli, että
liikehuoneiston läheisyydessä toimii muitakin huonekalualan yrityksiä ja alueelle
muodostuu huonekalualalle tyypillinen yrityskeskittymä. Vuokrasopimuksen sitovuuden
edellytykseksi asetettiin muiden huonekalukaupan yritysten paikallaolo, ja sopimukseen
laadittiin erityinen kohta, jonka mukaan ”Tämän sopimuksen sitovuuden edellytyksenä on,
että kauppakeskukseen tulee Jyskin lisäksi kolmas merkittävä huonekalukaupan yritys
kuten Asko, Sotka, Masku tai Vepsäläinen”. Maskun kalustetalo oli sittemmin lähtenyt
kauppakeskuksesta yllättäen pois 1.3.2004, vaikka sillä oli ollut vuokranantajan
ilmoituksen mukaan pitkä vuokrasopimus 10 vuodeksi. Vuokralaisen tiedossa ei ollut, että
Masku oli saanut vuokratilat vastikkeetta 13 kuukaudeksi, minkä jälkeen sillä oli ollut
mahdollisuus irrottautua sopimuksesta. Vuokralainen oli maksanut vuokraa poismuuttoon
saakka. Käräjäoikeus katsoi, että tällainen kauppakeskuksessa tapahtunut olosuhteiden
muutos heti yhden vuoden jälkeen oli ollut vuokralaiselle sellainen yllättävä seikka, jota se
ei ole voinut ennakoida sopimusta tehdessään. Vuokrasopimuksen voimassaolo katsottiin
näissä olosuhteissa kohtuuttomaksi. Hovioikeus hyväksyi käräjäoikeuden tuomion
perustelut kohtuuttomuuden osalta ja vuokranantaja velvoitettiin palauttamaan
vuokratakuu kokonaisuudessaan.

HHO 20.6.2013 Nro 1827 (Vuokrasopimuksen päättyminen ja häätö, väliintulo-
oikeus)
Liikehuoneiston omistaja Kiinteistö Oy oli vuokrannut huoneiston Paino Oy:lle
(ensivuokrasopimus), joka on vuokrannut sen edelleen Perhe Oy:lle
(edelleenvuokrasopimus). Paino Oy oli kantajana vaatinut Perhemedioiden velvoittamista
muuttamaan pois huoneistosta häädön uhalla sillä perusteella, että sen
ensivuokrasopimus oli päättynyt, jolloin myös Perhe Oy:n oikeus käyttää huoneistoa oli
LHVL 59 § 1 momentin nojalla päättynyt. Käräjäoikeus on hyväksynyt asiassa
väliintulijaksi Kiinteistö Oy X:n, joka on osallistunut oikeudenkäyntiin Painoyhtymää tukien.

Perhe Oy on katsonut, että Paino Oy:llä ei ollut ensivuokrasopimuksen päätyttyä enää
asiavaltuutta kanteen ajamiseen. Hovioikeus totesi, että sopimuksen päättyminen ei
sinänsä vielä tarkoita sopimukseen perustuvien oikeuksien ja velvollisuuksien kaikkinaista
lakkaamista, esimerkiksi kuten vielä täyttymättömän maksuvelvoitteen lakkaamista. Siten
myös kun vuokrasopimus päättyy vuokralaisella on osaltaan velvollisuus huolehtia siitä,
että huoneisto jätetään vuokranantajan vapaaseen hallintaan. Huoneiston hallussaan
pitävän velvoittaminen muuttamaan häädön uhalla ensivuokrasopimuksen päättyessä voi
näin ollen olla niin huoneiston edelleen vuokranneen kuin vuokranantajankin intressissä.

Asian ratkaiseminen erikseen vain yhdellä vaihtoehtoisista kanneperusteista on
edellyttänyt OK 24 luvun 6 § 2 momentissa tarkoitettua erityistä syytä koska Perhe Oy on
vastustanut sanottua menettelyä. Hovioikeus totesi, että säännöksen taustalla ovat etenkin
prosessitaloudelliset näkökohdat ja menettelyn käyttäminen oikeudenkäynnin
pitkittämiseen on haluttu välttää. Tässä tapauksessa yksittäisen kanneperusteen
ratkaiseminen erikseen on yhdessä käsiteltävien kanteiden laajuus huomioon ottaen
nimenomaan omiaan jouduttamaan asian käsittelyä. Hovioikeus katsoi, että häätöasian
kiireellinen luonne muodostaa erityisen syyn tutkia häätövaatimusta koskeva kysymys
ensivuokrasopimuksen päättymisen perusteella erikseen.

Ympäristöministeriön raportteja 23 | 2016 78

Hovioikeus katsoi, että LHVL 59 § 1 momentin mukaisesti huoneistoa
edelleenvuokrauksen perusteella hallitsevan vuokralaisen oikeus käyttää huoneistoa
päättyy samanaikaisesti kuin huoneiston edelleen vuokralle antaneen vuokralaisen oikeus
hallita huoneistoa päättyy. Saman pykälän 2 momentissa on säädetty
vahingonkorvausvelvollisuudesta esimerkiksi juuri niissä tilanteissa, että edelleen
vuokrannut sopii vuokranantajansa kanssa sopimuksen päättämisestä. Näin ollen
lähtökohtana on, että sopiminen on sinänsä sallittua, mutta se perustaa
korvausvelvollisuuden hallinnan päättymisestä huoneistoa hallitsevalle vuokralaiselle
mahdollisesti aiheutuneesta vahingosta. Näihin muihin oikeusturvakeinoihin ei kuitenkaan
ollut vedottu.

Perhe Oy:n oikeus euromääräisiin vahingonkorvauksiin Paino Oy:ltä tai Kiinteistö Oy:ltä ja
korvausten kuittaaminen vuokrasaatavien kanssa ei edellytä, että Perhe Oy edelleen
pitäisi hallussaan sitä liikehuoneistoa, jossa vahingon väitetään syntyneen. Väite Perhe
Oy:n omaisuudelle aiheutuneista vahingoista ja vaatimus niiden korvaamisesta ei
kuitenkaan luo vuokralaiselle oikeutta pitää huoneistoa vastikkeetta hallussaan.

Sopimuksen solmimalla Paino Oy ja Kiinteistö Oy olivat pyrkineet päättämään keskinäiset
oikeudenkäyntinsä sovinnollisesti ja lisäksi pyrkineet siihen, että vuokratilat vapautetaan
taloudelliseen vaihdantaan niin, että asiassa ei synny lisää taloudellista tappiota.
Sopimuksen tavoitteet ovat sinänsä järkeviä ja laillisia. Sopimus ei kuitenkaan estänyt
Perhe Oy oikeuksia toteutumasta eikä sitä ollut pidettävä oikeuden väärinkäyttönä siten,
että sopimukseen vetoamista olisi pidettävä kunnianvastaisena ja arvottomana OikTL 33 §
säädetyllä tavalla.

THO Nro 986, 16.5.2013, Dnro S 12/1980 (takuuvuokran palauttaminen, johdon
henkilökohtainen vastuu)
Tapauksessa T:mi A oli tehnyt vuokrasopimuksen 6.5.2009 B Oy:n kanssa ja suorittanut
8.5.2009 takuuvuokran vuokranantajan osoittamalle tilille. Vuokrasopimuksessa oli sovittu,
että irtisanomisaika on 3kk myös silloin kuin vuokralainen irtisanoo sopimuksen. A oli
kirjallisesti irtisanonut vuokrasopimuksen 3.10.2011 ja vaatinut vakuuden palauttamista
13.11.2011 kirjallisesti. Vakuus oli vaadittu palautettavaksi 13.12.2011 mennessä. Takuu
vuokraa ei ollut palautettu. A oli vaatinut B Oy:n toimi X ja hallituksen jäsentä Y
henkilökohtaisesti vastuuseen huolellisuusvelvoitteen laiminlyönnistä.

Hovioikeuden mukaan takuuvuokra tulee palauttaa kuitenkin vasta vuokrasuhteen
päätyttyä, eikä sitä ole ollut velvollisuutta palauttaa B:n vaatimaan päivämäärään
mennessä. Vuokrasopimuksessa oli sovittu, että irtisanomisaika on sekä vuokranantajan
että vuokralaisen osalta kolme kuukautta ja A on irtisanonut vuokrasuhteen 3.10.2011.
Vuokrasopimuksen irtisanomisaika lasketaan sen kalenterikuukauden viimeisestä
päivästä, jonka aikana irtisanominen on toimitettu ja sopimus olisi irtisanomisen
perusteella päättynyt 31.1.2012. B Oy oli 29.11.2011 asetettu konkurssiin ja tämän jälkeen
X:llä ja Y:llä ei ole enää ollut oikeutta konkurssilain 3 luvun 1 §:n mukaan määrätä yhtiön
varoista. Koska takuuvuokra on maksettu vuokrasopimuksen mukaisesti yhtiön tilille ja
koska vuokrasuhde on päättynyt vasta sen jälkeen, kun X ja Y ovat menettäneet
oikeutensa päättää yhtiön varojen käyttämisestä, he eivät ole menetelleet tehtävässään
huolimattomasti. Hovioikeus kumosi käräjäoikeuden tuomion ja B:n kanne hylättiin. X ja Y
vapautettiin kaikesta tuomitusta korvausvelvollisuudesta B:lle.

Ympäristöministeriön raportteja 23 | 2016 79

THO Nro 1053, 21.5.2013, Dnro S13/179 (Vuokranmaksaminen, yhteisvastuullisuus)
Vuokralaisten B Oy ja C Ky:n ja vuokranantajan välillä oli solmittu liikehuoneiston
vuokrasopimus, josta ilmeni, että vuokralaiset vastaavat vuokran maksusta viime kädessä
yhteisvastuullisesti.

Toinen vuokralainen B Oy väitti tehneensä irtisanomisen puhelimitse, mutta ei pystynyt
näyttämään irtisanomista toteen. Vuokralainen ja vuokranantaja voivat sopia
hyväksyvänsä muunkin kuin kirjallisen irtisanomisen, mutta näyttövelvollisuus on tuolloin
irtisanomiseen vetoavalla. Kun B Oy ei pystynyt todistamaan irtisanomista, sitä ei katsottu
tapahtuneen, eikä myöskään vuokranantaja ole laiminlyönyt mahdollista
ilmoitusvelvollisuuttaan irtisanomisesta toiselle vuokralaiselle.

Vuokranantaja A on purkanut vuokrasuhteen, koska vuokranmaksu on laiminlyöty useiden
kuukausien ajalta, 2.3.2012 päivätyllä ilmoituksella.

Purkamisesta huolimatta liikehuoneisto ei ole palautunut kantajan hallintaan, sillä
kumpikaan vuokralaisista ei ollut palauttanut liikehuoneiston avaimia vuokranantajalle.
Liiketilaa ei myöskään ollut siivottu tai mainosteippejä poistettu. Laissa liikehuoneiston
vuokrauksesta 27 §:n 3 momentin mukaan vuokra on maksettava huoneiston
hallintaoikeuden kestoajalta ja hallintaoikeuden päättymisen jälkeiseltä ajalta, jos
vuokralainen edelleen käyttää huoneistoa, edellä esitetysti huoneisto ei ole kantajan
vapaassa hallinnassa ja vaatimus oikeudenkäynnin aikana erääntyvien vuokrien suhteen
on aiheellinen samoin kuin vaatimus koskien liikehuoneiston siivousta sekä lukkojen
uudelleensarjoittamista. Käräjäoikeus katsoi myös kantajan perintäkulut asiassa
kohtuullisiksi ja aiheellisiksi sekä velvoitti vastaajat yhteisvastuullisesti myös korvaamaan
kantajan oikeudenkäyntikulut. Hovioikeus ei muuttanut käräjäoikeuden tuomiota.

Ympäristöministeriön raportteja 23 | 2016 80

Yksipuoliset tuomiot

Vuokrasaatava ja häätö

Helsingin käräjäoikeus, yksipuolinen tuomio 15/540, dnro W 14/33618
Asia tuli vireille 14.8.2014 ja tuomio annettiin 7.1.2015. Kesto 146 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralainen B

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja vaati vuokrasopimuksen purkamista ja vastaajan velvoittamista heti
häädön uhalla muuttamaan vuokraamastaan huoneistosta. Vuokranantaja vaatii
lisäksi maksamattomia vuokria ja käsittelyn aikana erääntyviä vuokria. Vuokralainen
oli jättänyt vuokria maksamatta. Vuokralainen ei ollut vastannut määräajassa.
Vuokrasopimus vahvistettiin puretuksi ja vuokralainen velvoitettiin maksamaan
vaaditut saatavat korkoineen.

Helsingin käräjäoikeus, yksipuolinen tuomio ja tuomio 15/28, dnro S 14/33309
Asian tuli vireille 13.8.2014 ja tuomio annettiin 7.1.2015. Kesto 147 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vuokralainen oli maksanut vuokria hyvin epäsäännöllisesti ja sopimuksen päättyessä
vuokria oli maksamatta 6,5 kuukauden vuokraa vastaava määrä vesimaksuineen eli
yhteensä 5.201,04 euroa. Vuokralainen velvoitettiin maksamaan erääntyneet maksut.
 Vuokranantajan vaatimia perintäkuluja 100 euroa / perintäkerta pidettiin
tarpeettomina ottaen huomioon saatavan suuruus ja perimiseksi suoritettu työmäärä.
Vaadittua 1.000 euron perintäkulua pidettiin lisäksi perusteettomana sillä perusteella,
että perintäkuluja ei ollut riittävällä tavalla eritelty. Vuokranantajan perintäkuluja
koskeva vaatimus hylättiin.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/666, dnro E 14/40645
Asia tuli vireille 29.9.2014 ja tuomio annettiin 8.1.2015. Kesto 101 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen velvoitettiin suorittamaan erääntyneet vuokrasaatavat ja muuttamaan
häädön uhalla huoneistosta. Vuokrasopimus purettiin.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/935, dnro S 14/34505
Asia tuli vireille 15.8.2014 ja tuomio annettiin 12.1.2015. Kesto 150 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralaiset A ja B

Ympäristöministeriön raportteja 23 | 2016 81

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut vuokralaisten velvoittamista suorittamaan
yhteisvastuullisesti erääntyneet vuokrasaatavat ja maksut, oikeudenkäynnin aikana
erääntyvät vuokrat laillisine viivästyskorkoineen sekä oikeudenkäyntikulujen
korvauksena 196,00 euroa laillisine viivästyskorkoineen. Vuokranantaja oli vaatinut,
että vuokrasopimus puretaan ja vuokralaiset velvoitetaan häädön uhalla muuttamaan
huoneistosta.. Kanne ei ollut selvästi perusteeton ja vuokralaiset eivät olleet
vastanneet määräajassa. Vuokralaiset velvoitettiin maksamaan vaaditut maksut ja
vuokrasopimus vahvistettiin puretuksi minkä lisäksi vuokralaiset velvoitettiin häädön
uhalla heti muuttamaan huoneistosta ja jättämään se vuokranantajan vapaaseen
hallintaan.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/1309, dnro W 14/44835
Asia tuli vireille 29.10.2014 ja tuomio annettiin 15.1.2015. Kesto 78 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Asuinhuoneiston vuokrasuhde oli päättynyt vuokrasuhteen purkuun 28.1.2014.
Vuokralainen oli laiminlyönyt vuokranmaksuvelvollisuutensa. Vuokralainen ei ollut
vastannut määräajassa. Vuokralainen velvoitettiin maksamaan vaaditut saatavat.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/1816, dnro S 14/21078
Asia tuli vireille 22.5.2014 ja tuomio annettiin 19.1.2015. Kesto 243 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Y-tmi:n omistajat vuokralaiset A ja B

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralaiset olivat jättäneet vuokrasopimuksen mukaisesti erääntyvät vuokrat
maksamatta. Vuokranmaksun laiminlyönti oli ollut toistuvaa ja vuokravelkaa oli
edelleen maksamatta, vuokralaisten menettelyllä ei ollut vähäinen merkitys.
Vuokralaiset eivät vastanneet määräajassa. Vuokralaiset velvoitettiin vuokranantajan
vaatimuksen mukaisesti maksamaan yhteisvastuullisesti erääntyneet vuokrasaatavat,
oikeudenkäynnin aikana erääntyvät vuokrat laillisine viivästyskorkoineen sekä
oikeudenkäyntikulut. Vuokrasopimus purettiin ja vuokralaiset velvoitettiin häädön
uhalla muuttamaan huoneistosta ja jättämään se vuokranantajan vapaaseen
hallintaan.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/2293, dnro E 14/21465
Asia tuli vireille 28.5.2014 ja tuomio annettiin 20.1.2015. Kesto 237 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vuokralainen velvoitettiin suorittamaan erääntyneet vuokrasaatavat (5kk) ja muut
vuokrasopimuksen mukaan erääntyneet maksut.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/2980, Dnro S 14/32660

Ympäristöministeriön raportteja 23 | 2016 82

Asia tuli vireille 8.8.2014 ja tuomio annettiin 26.1.2015. Kesto 171 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralainen B

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen velvoitettiin vuokranantajan vaatimuksen mukaisesti maksamaan
vaaditut pääomat korkoineen. Vuokralainen oli jättänyt vuokrasopimuksen mukaisesti
erääntyvät vuokrat maksamatta. Vuokralainen ei ollut vastannut määräajassa.

Helsingin käräjäoikeus, Yksipuolinen tuomio ja päätös 15/2361, dnro S 14/9323
Asia tuli vireille 26.2.2014 ja tuomio annettiin 26.1.2015. Kesto 334 päivää.

Kantaja: Vuokranantaja X AsOy
Vastaaja: Vuokralainen Y Oy

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut, että vuokralainen velvoitetaan suorittamaan erääntyneet
vuokrasaatavat à 750,00 euroa/kk viivästyskorkoineen sekä oikeudenkäyntikulut.
Vuokralainen velvoitettiin suorittamaan erääntyneet saatavat. Vuokranantaja oli
peruuttanut alkuperäisestä vaatimuksestaan vuoden 2013 elo-, syys- sekä joulukuuta
koskevat vuokrat, koska vuokrasaataviin oli tuloutettu vuokrahuoneen vakuus,
yhteensä 2.255,75 euroa.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/4299, dnro W 14/20636
Asia tuli vireille 22.5.2014 ja tuomio annettiin 30.1.2015. Kesto 254 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralaiset B ja C

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen oli jättänyt maksamatta vuokrasopimuksen mukaiset vuokrat.
Vuokranantaja oli peruuttanut vaatimuksensa 27.01.2015 vuokrasopimuksen purun ja
häädön sekä oikeudenkäynnin aikana erääntyvien saatavien osalta, koska
vuokralaiset ovat muuttaneet pois asunnosta. Vuokralaiset velvoitettiin vaatimuksen
mukaisesti maksamaan yhteisvastuullisesti maksamatta olevat saatavat. Vuokralaiset
eivät vastanneet asiassa määräajassa.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/4681, dnro S 14/31854
Asia tuli vireille 1.8.2014 ja tuomio annettiin 3.2.2015. Kesto 186 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralainen B

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen velvoitettiin suorittamaan erääntyneet vuokrasaatavat syyskuu 2013-
syyskuu 2014 yhteensä 4.972,20 euroa.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/4771, dnro S 14/21409
Asia tuli vireille 23.5.2014 ja tuomio annettiin 3.2.2015. Kesto 257 päivää.

Ympäristöministeriön raportteja 23 | 2016 83

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen Y Oy

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut, että vuokrasuhde todetaan puretuksi ja vuokralainen
velvoitetaan muuttamaan huoneistosta omalla kustannuksellaan häädön uhalla heti ja
jättämään se Vuokranantajan vapaaseen hallintaan. Lisäksi vuokranantaja oli vaatinut
vastaajan velvoittamista suorittamaan erääntyneet maksamatta olevat vuokrat
viivästyskorkoineen, oikeudenkäynnin aikana erääntyvät vuokrat viivästyskorkoineen
sekä perintä- ja oikeudenkäyntikulut viivästyskorkoineen. Vuokralainen oli toistuvasti
lyönyt laimin vuokranmaksun sovitusti. Vuokralainen ei ollut huomautuksista
huolimatta maksanut velkaansa eikä asialla ollut vuokranantajalle vähäinen merkitys.
Edellä mainituista syistä johtuen oli painavia syitä velvoittaa vuokralainen korvaamaan
kantajan oikeudenkäyntikulut, koska kyseessä on vuokralaisen tärkeimmän
velvollisuuden eli vuokranmaksuvelvollisuuden rikkominen. Vuokralainen ei vastannut
asiassa määräajassa. Vuokrasopimus vahvistettiin puretuksi ja vuokralainen
velvoitettiin häädön uhalla heti muuttamaan huoneistosta.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/4681, dnro S 14/31854
Asia tuli vireille 1.8.2014 ja tuomio annettiin 3.2.2015. Kesto 186 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralainen B

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen velvoitettiin suorittamaan erääntyneet vuokrasaatavat syyskuu 2013-
syyskuu 2014 yhteensä 4972,20 euroa.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/6205, dnro E 14/44277
Asia tuli vireille 23.10.2014 ja tuomio annettiin 13.2.2015. Kesto 113 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen velvoitettiin suorittamaan erääntyneet vuokrasaatavat (7kk) ja maksut,
vuokrasopimus vahvistettiin puretuksi ja vuokralainen muuttamaan häädön uhalla
huoneistosta.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/4681, dnro E 14/40642
Asia tuli vireille 29.9.2014 ja tuomio annettiin 18.2.2015. Kesto 142 päivää.

Kantaja: Vuokranantaja X (kaupunki)
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen velvoitettiin suorittamaan erääntyneet vuokrasaatavat (7kk vuokrat) ja
maksut laillisine viivästyskorkoineen.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/8071, dnro S 14/35115

Ympäristöministeriön raportteja 23 | 2016 84

Asia tuli vireille 18.8.2014 ja tuomio annettiin 26.2.2015. Kesto 281 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli haastehakemuksessa vaatinut, että vuokrasuhde todetaan puretuksi
ja vuokralainen velvoitetaan muuttamaan huoneistosta omalla kustannuksellaan
häädön uhalla heti ja jättämään se vuokranantajan vapaaseen hallintaan. Lisäksi
vuokranantaja oli haastehakemuksessa vaatinut vuokralaisen velvoittamista
suorittamaan erääntyneet maksamatta olevat vuokrat viivästyskorkoineen,
oikeudenkäynnin aikana erääntyvät vuokrat viivästyskorkoineen sekä perintä- ja
oikeudenkäyntikulut viivästyskorkoineen. Vuokralainen oli toistuvasti lyönyt laimin
vuokranmaksun säädetysti, eikä ollut huomautuksista huolimatta maksanut velkaansa
eikä asialla ole vuokranantajalle vähäinen merkitys. Edellä mainituista syistä johtuen
oli olemassa painavia syitä velvoittaa vuokralainen korvaamaan vuokranantajan
oikeudenkäyntikulut, koska kyseessä on vuokralaisen tärkeimmän velvollisuuden eli
vuokranmaksuvelvollisuuden rikkominen. Vuokralainen ei ollut vastannut
määräajassa. Asia jätettiin sillensä vuokrasopimuksen purun ja häädön osalta sekä
2.370,18 euroa yli menevän pääoman osalta, koska näiden osalta vuokranantaja oli
peruuttanut kanteensa. Muilta osin vuokralainen velvoitettiin vuokranantajan
vaatimusten mukaisesti maksamaan korvaukset.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/10201, dnro E 14/40986
Asia tuli vireille 1.10.2014 ja tuomio annettiin 9.3.2015. Kesto 159 päivää.

Kantaja: Vuokranantaja X (kaupunki)
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralainen velvoitettiin suorittamaan erääntyneet vuokrasaatavat (yhteensä
2.231,16 euroa).

Helsingin käräjäoikeus, yksipuolinen tuomio 15/12961, dnro E 14/26521
Asia tuli vireille 26.6.2014 ja tuomio annettiin 26.3.2015. Kesto 273 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vuokralainen velvoitettiin maksamaan vuokrasopimuksen mukaan erääntyneet
maksut (1kk vuokra ja muut kulut).

Helsingin käräjäoikeus, Yksipuolinen tuomio 15/13826, dnro S 14/45033
Asia tuli vireille 29.10.2014 ja tuomio annettiin 30.3.2015. Kesto 152 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Ympäristöministeriön raportteja 23 | 2016 85

Vuokranantaja oli vaatinut vuokralainen velvoittamista suorittamaan syys-lokakuun
2014 erääntyneet vuokrasaatavat ja maksut, sekä oikeudenkäynnin aikana erääntyvät
vuokrat laillisine korkoineen. Vuokranantaja oli lisäksi vaatinut, että vuokrasopimus
puretaan ja vuokralainen velvoitettaisiin häädön uhalla muuttamaan huoneistosta.
Vuokranantaja oli sittemmin peruuttanut vaatimuksen syyskuun osalta kaupungilta
tulleen suorituksen vuoksi, mutta ilmoittanut vaativansa 10/2014-2/2015 vuokria,
oikeudenkäyntikulut sekä lausuman laatimisesta aiheutuneet kustannukset. Koska
vuokralainen oli jättänyt vastaamatta määräajassa käräjäoikeuden pyytämään
lausumaan vuokranantajan uusista vaatimuksista, ja kun vuokranantaja oli vaatinut
yksipuolista tuomiota, kanne hyväksyttiin yksipuolisella tuomiolla.

Helsingin käräjäoikeus, tuomio 15/5942, dnro L 14/41986
Asia tuli vireille 8.10.2014 ja tuomio annettiin 12.2.2015. Kesto 127 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralainen B

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut että vuokrasopimus vahvistetaan puretuksi ja että
vuokralainen velvoitetaan häädön uhalla heti muuttamaan asunnosta. Lisäksi
vuokranantaja oli vaatinut maksamattomia ja oikeudenkäynnin aikana erääntyviä
vuokria ja oikeudenkäyntikuluja vastaajan korvattavaksi. Vuokralaisen laiminlyönti ei
ollut vähäinen, koska laiminlyönnit olivat jatkuneet siten, että kuluvan vuoden aikana
vain helmi- ja maaliskuun vuokrat oli maksettu ajoissa. Lokakuun vuokra oli maksettu
myöhässä 24.10.2014. Vuokrasopimuksen purkamiselle oli painavat perusteet senkin
vuoksi, että vuokralainen oli asian tultua käräjäoikeudessa vireille laiminlyönyt myös
marras- ja joulukuun vuokran maksun. Asia tuomittiin kokonaisuudessaan
vuokranantajan.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/16884, dnro E 14/28159
Asia tuli vireille 4.7.2014 ja tuomio annettiin 20.4.2015. Kesto 290 päivää.

Kantaja: Perintäyritys X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vastaaja velvoitettiin kantajan vaatimuksen mukaisesti maksamaan kantajalle
maksamatta olevat saatavat perintäkuluineen, sekä oikeudenkäyntikulut. Vastaaja ei
vastannut määräajassa.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/19219, dnro E 14/28358
Asia tuli vireille 7.7.2014 ja tuomio annettiin 5.5.2015. Kesto 302 päivää.

Kantaja: Vuokranantaja X AsOy
Vastaaja: Vuokralainen Y Oy

Asia: Huoneenvuokrasaatava

Vuokranantajalla oli vuokralaiselta saatava, joka perustui varastotilan
vuokrasopimukseen. Vuokrasopimus oli päättynyt ja vuokranantaja vaati vuokralaisen
velvoittamista suorittamaan maksamatta oleva erääntynyt saatava. Vuokralainen oli
vastauksessaan 01.09.2014 ilmoittanut, että pääoma oli nyt maksettu. Vuokralaisen
kirjanpidon mukaan kaikki muut vuokrat oli maksettu. Vuokralainen ilmoitti, että kesä-

Ympäristöministeriön raportteja 23 | 2016 86

, heinä-, elo- ja syyskuulta 2013 he ovat maksaneet 50 % vuokrasta, koska yli puolet
vuokratuista tiloista oli tuolloin asuntoyhtiön käytössä putkiliikkeen
työmaana/varastona.
 Vuokralainen vastauksen jälkeen käräjäoikeus oli kehottanut vuokranantajaa
lausumaan vuokralaisen vastauksesta. Vuokranantaja on lausumassaan 03.12.2014
ilmoittanut vaativansa vuokralaiselta vuokria kesä-syyskuulta 2013
viivästyskorkoineen sekä perintäkulut ja oikeudenkäyntikulut viivästyskorkoineen.
Vuokranantaja oli ilmoittanut, että vuokralainen on käyttänyt vuokrasopimuksessa
sovittua ja patteriventtiilityön aikana korvaavia taloyhtiön autotallissa olevia tiloja, eikä
ollut oikeutettu toispuolisesti jättämään maksamatta vuokrasopimuksen mukaisia
vuokria vuokra-ajalta. Käräjäoikeus oli pyytänyt 29.12.2014 vuokralaisen perusteltua
näkemystä vuokranantajan esittämästä väitteestä, että vuokralaiselle oli järjestetty
korvaavat tilat, eikä vuokralainen näin ollen olisi ollut oikeutettu laiminlyömään
vuokrasopimuksen mukaista vuokranmaksua. Vuokralainen ei ollut vastannut
määräajassa kirjalliseen lausumapyyntöön, josta olisi ilmennyt vuokralaisen kanta
pyynnössä esitettyihin kysymyksiin. Kantaja oli vaatinut asiassa yksipuolista tuomiota.

Helsingin käräjäoikeus, ysipuolinen tuomio 15/20494, dnro S 14/40759
Asia tuli vireille 29.9.2014 ja tuomio annettiin 13.5.2015. Kesto 226 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli haastehakemuksessa vaatinut, että vuokrasuhde todetaan puretuksi
ja vuokralainen velvoitetaan muuttamaan huoneistosta omalla kustannuksellaan
häädön uhalla heti. Lisäksi vuokranantaja oli vaatinut vuokralaisen velvoittamista
suorittamaan erääntyneet maksamatta olevat vuokrat ajalta heinäkuu 2014 - syyskuu
2014 viivästyskorkoineen, oikeudenkäynnin aikana erääntyvät vuokrat 878,85 euroa
kuukaudessa viivästyskorkoineen sekä perintä- ja oikeudenkäyntikulut
viivästyskorkoineen. Asiassa oli kuultu vuokralaista sekä hänen edunvalvojaansa. He
eivät vastanneet määräajassa. Vuokrasopimus vahvistettiin puretuksi ja vuokralainen
velvoitettiin häädön uhalla heti muuttamaan huoneistosta sekä korvaamaan
vuokranantajalle tämän vaatimat saatavat.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/21846, dnro 13/61746
Asia tuli vireille 18.12.2013 ja tuomio annettiin 25.5.2015. Kesto 523 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus, AHVL

Vuokralainen oli laiminlyönyt vuokran maksamisen 6 kuukauden ajalta.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/23898, dnro W 15/8674
Asia tuli vireille 25.2.2015 ja tuomio annettiin 4.6.2015. Kesto 99 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralainen B

Asia: Huoneenvuokrasaatava

Ympäristöministeriön raportteja 23 | 2016 87

Vuokralainen ei ollut 5.12.2014 vuokrasopimuksen solmittuaan maksanut vuokraa,
vuokravakuutta tai ottanut kotivakuutusta sopimuksen mukaisesti. Sopimus sovittiin
alkamaan 15.12.2014 ja jatkumaan 30.6.2015 asti. Vuokralainen velvoitettiin
maksamaan kantajalle erääntyneet maksut.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/25939, dnro E 15/3284
Asia tuli vireille 27.1.2015 ja tuomio annettiin 12.6.2015. Kesto 136 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A (kuolinpesä)
Kuultavat: Kuolinpesän osakkaat B ja C

Asia: Huoneenvuokrasaatava

Vuokralaisen kuolinpesä velvoitettiin suorittamaan laiminlyödyt vuokra- ja
saunasaatavat syys-, loka-, marras- ja joulukuulta 2014, vesilasku lokakuulta 2014 ja
perintäkulut syys- ja lokakuulta 2014.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/37162, Dnro 14/54356
Asia tuli vireille 17.12.2014 ja tuomio annettiin 2.9.2015. Kesto 259 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vuokralainen oli jättänyt maksamatta vuokranantajan vaatimat vuokrat ja maksut sekä
viivästyskorot vuokraerille eräpäivistä lukien. Vuokralainen ei ollut huomautuksista
huolimatta maksanut velkaansa eikä asialla ollut vuokranantajalle vähäinen merkitys.
Vuokralainen ei vastannut haasteeseen määräajassa. Käräjäoikeus päätti asian
yksipuolisella tuomiolla vuokranantajan hyväksi.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/37162, dnro S 14/54356
Asia tuli vireille 17.12.2014 ja tuomio annettiin 2.9.2015. Kesto 259 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vuokralainen oli jättänyt maksamatta vuokranantajan vaatimat vuokrat ja maksut sekä
viivästyskorot vuokraerille eräpäivistä lukien. Vuokralainen ei ollut huomautuksista
huolimatta maksanut velkaansa eikä asialla ollut vuokranantajalle vähäinen merkitys.
Vuokralainen ei vastannut haasteeseen määräajassa. Käräjäoikeus päätti asian
yksipuolisella tuomiolla kantajan hyväksi.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/37663, dnro W 14/46141
Asia tuli vireille 6.11.2014 ja tuomio annettiin 8.9.2015. Kesto 306 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Ympäristöministeriön raportteja 23 | 2016 88

Asiassa vuokralainen on laiminlyönyt vuokrasuhteeseen perustuvan
maksuvelvollisuutensa, joka koski kohteen sähkölaskuja. Vuokralainen oli vaatinut,
että käräjäoikeus hylkää kanteen. Vuokralainen ei ollut saapunut valmistelu istuntoon,
johon hänet oli kutsuttu uhalla, että käräjäoikeus vastapuolen vaatimuksesta voi
ratkaista asian yksipuolisella tuomiolla. Vuokranantaja oli vaatinut asian ratkaisemista
yksipuolisella tuomiolla. Vuokralaisen toimittama lääkärinlausunto ei käräjäoikeuden
mukaan osoittanut laillista estettä ja ratkaisi asian vuokranantajan hyväksi
yksipuolisella tuomiolla.

Vuokrasaatava ja vahingonkorvaus (siivous tms kulut)

Helsingin käräjäoikeus, yksipuolinen tuomio 15/602, dnro E 14/29795
Asia tuli vireille 17.7.2014 ja tuomio annettiin 8.1.2015. Kesto 175 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Vuokrasopimus oli aikaisemmin purettu tuomiolla ja vuokralainen oli häädetty
asunnosta. Vuokranantaja oli joutunut häädön jälkeen tyhjentämään ja siivoamaan
huoneiston omalla kustannuksellaan, vaihtamaan WC-istuimen ja sarjoittamaan lukot
uudelleen. Vuokralainen oli jäänyt saapumatta valmisteluistuntoon. Vuokralainen
velvoitettiin yksipuolisella tuomiolla korvaamaan edellä mainituista toimista
aiheutuneet kustannukset.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/3171, dnro S 14/21659
Asia tuli vireille 26.5.2014 ja tuomio annettiin 26.1.2015. Kesto 245 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vuokralainen oli laiminlyönyt suorittaa vuokrasuhteen mukaiset vuokrat ja sähkökulut
kehotuksista huolimatta. Vuokranantaja oli joutunut vaihtamaan soluhuoneen lukon,
koska vuokralainen ei ollut palauttanut huoneen avainta. Vuokranantajan mukaan
vuokralainen irtisanoi vuokrasopimuksen 2.3.2014. Vuokralainen oli kiistänyt
vaatimukset 22.7.2014 käräjäoikeuteen saapuneessa vastauksessaan ja vaatinut
oikeudenkäyntikulujen korvaamista. Käräjäoikeus oli pyytänyt vuokranantajalta
lausumaa vastauksen johdosta. Vuokranantajan lausuma oli saapunut 25.11.2014.
Käräjäoikeus oli pyytänyt vuokralaiselta lausumaa vuokranantajan lausuman johdosta
sillä uhalla, että jos lausumaa ei ole annettu määräpäivään mennessä tai jos
lausumasta ei käy selvästi ilmi kanta lausumapyynnössä esitettyihin kysymyksiin,
käräjäoikeus voi jättää asian sillensä tai vastapuolen vaatimuksesta ratkaista asian
yksipuolisella tuomiolla tai tuomiolla. Vuokralainen ei ollut lausunut annetussa
määräajassa. Käräjäoikeus oli tiedustellut vuokranantajalta asian ratkaisemista
yksipuolisella tuomiolla ja vuokranantajakantaja oli vaatinut yksipuolista tuomiota
asiassa. Käräjäoikeus katsoi, että kanne ei ollut selvästi perusteeton, joten se voitiin
ratkaista yksipuolisella tuomiolla.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/5563, dnro E 14/29793
Asia tuli vireille 17.7.2014 ja tuomio annettiin 10.2.2015. Kesto 208 päivää.

Ympäristöministeriön raportteja 23 | 2016 89

Kantaja: Vuokranantaja X (kaupunki)
Vastaaja: Vuokralainen A

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Vuokralainen ei ollut tyhjentänyt ja siivonnut huoneistoa muuton yhteydessä ja oli
tämän lisäksi laiminlyönyt vuokrasuhteen aikana huoneiston huolellisen hoidon
aiheuttaen huoneistolle vahinkoa. Vuokralainen oli velvollinen korvaamaan tästä
aiheutuneet kulut ja menetetyt vuokrasaatavat ajalta jolta asuntoa ei ollut voitu
vuokrata edelleen kunnostustoimenpiteiden vuoksi. Vuokralainen ei ollut vastannut
määräajassa.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/14958, dnro E 15/4136
Asia tuli vireille 30.1.2015 ja tuomio annettiin 13.4.2015. Kesto 73 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Vuokralainen oli laiminlyönyt vuokranmaksun suorittamisen huhtikuulta 2014. Lisäksi
vuokralainen oli laiminlyönyt vuokrasuhteen aikana huoneiston huolellisen hoidon
aiheuttaen huoneistolle vahinkoa. Vahingot olivat syntyneet muusta kuin huoneiston
sopimuksen mukaisesta käytöstä tai tavanomaisesta kulumisesta. Vuokralainen
velvoitettiin korvaamaan kantajalle huoneiston korjauksesta ja lukkojen
sarjoittamisesta aiheutuneet kustannukset.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/14959, dnro E 15/4138
Asia tuli vireille 30.1.2015 ja tuomio annettiin 13.4.2015. Kesto 73 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Vuokralainen oli laiminlyönyt vuokranmaksujen suorittamisen kesä-heinäkuulta 2014.
Lisäksi vuokralainen oli laiminlyönyt vuokrasuhteen aikana huoneiston huolellisen
hoidon aiheuttaen huoneistolle vahinkoa. Vahingot olivat syntyneet muusta kuin
huoneiston sopimuksen mukaisesta käytöstä tai tavanomaisesta kulumisesta.
Vuokralainen velvoitettiin korvaamaan huoneiston korjauksesta aiheutuneet
kustannukset.

Helsingin käräjäoikeus, Yksipuolinen tuomio 15/17479, dnro W 14/45943
Asia tuli vireille 5.11.2014 ja tuomio annettiin 23.4.2015. Kesto 169 päivää.

Kantaja: Vuokralainen A
Vastaaja: Vuokranantaja B

Asia: Huoneenvuokra-asia (vuokravakuuden palauttaminen)

Vuokralainen oli vaatinut vuokratakuun palauttamista. Vuokranantaja oli vastustanut
kannetta, sillä perusteella, että vuokratakuu oli käytetty kokonaisuudessaan vuokrien
ja muiden vuokrasuhteesta aiheutuneiden maksujen, kuten sähkön, jätemaksujen ja
maalaustöiden maksuun. Vuokranantaja oli kertomansa mukaan selvittänyt
vuokralaiselle useita kertoja perusteet takuun palauttamisen epäämiselle.

Ympäristöministeriön raportteja 23 | 2016 90

Vuokralainen oli jättänyt vastaamatta käräjäoikeuden vuokranantajan väitteiden
johdosta esittämään tiedusteluun pitivätkö väitteet paikkansa, Koska vuokralainen ei
ollut vastannut lausumapyyntöön määräajassa ja vuokranantaja oli vaatinut kanteen
hylkäämistä, kanne hylättiin.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/48124, dnro S 14/54614
Asia tuli vireille 5.12.2014 ja tuomio annettiin 5.11.2015. Kesto 335 päivää.

Kantaja: Alivuokralainen A
Vastaaja: Vuokranantaja B

Asia: Huoneenvuokra-asia

Vuokranantaja velvoitettiin korvaamaan alivuokrasuhteen aiheettoman purkamisen
johdosta kolmen kuukauden vuokraa vastaavana hyvityksenä muutosta aiheutuneesta
haitasta 600 euroa ja korvauksena muuton aiheuttamista kohtuullisista kustannuksista
782 euroa korkoineen. Vuokranantaja ei saapunut valmisteluistuntoon.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/48128, dnro L 14/51734
Asia tuli vireille 5.12.2014 ja tuomio annettiin 5.11.2015. Kesto 335 päivää.

Kantaja: Alivuokralainen A
Vastaaja: Vuokranantaja B

Asia: Huoneenvuokra-asia

Vuokranantaja velvoitettiin korvaamaan alivuokrasuhteen aiheettoman purkamisen
johdosta kolmen kuukauden vuokraa vastaavana hyvityksenä muutosta aiheutuneesta
haitasta 450 euroa ja korvauksena muuton aiheuttamista kohtuullisista kustannuksista
799 euroa korkoineen. Vuokranantaja ei saapunut valmisteluistuntoon.

Helsingin käräjäoikeus, Yksipuolinen tuomio 15/50459, dnro S 14/50432
Asia tuli vireille 2.12.2014 ja tuomio annettiin 18.11.2015. Kesto 351 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava (sekä siivouskustannukset)

Vuokranantaja oli vaatinut, että vuokralainen velvoitetaan maksamaan irtisanomisajan
vuokrat, yhteensä 3.600,00 euroa, sekä 2.300,00 euroa vuokranantajan itse
suorittamista siivoustöistä joiden suuruus perustui siivousyritykseltä saatuun
tarjoukseen siitä mitä tilan siivoaminen olisi maksanut. Vuokralainen ollut toimittanut
vastausta määräajassa, joten kanne hyväksyttiin yksipuolisella tuomiolla.

Helsingin käräjäoikeus, Yksipuoleinen tuomio 15/52781, dnro E 15/14848
Asia tuli vireille 5.4.2015 ja tuomio annettiin 1.12.2015. Kesto 240 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava (ja vahingonkorvaus)

Ympäristöministeriön raportteja 23 | 2016 91

Vuokralainen oli laiminlyönyt vuokrasopimuksen mukaisen vuokranmaksuvelvoitteen.
Vuokranantaja vaati laiminlyötyjä vuokrasaatavia korkoineen, sekä perintäkuluja.
Vuokralainen oli vastustanut kannetta, mutta vastustamiselle ei esitetty perusteita.
Siten käräjäoikeus hyväksyi kanteen yksipuolisella tuomiolla.

Käräjäoikeuden vahvistamat sovinnot

Vuokrasaatava ja häätö

Helsingin käräjäoikeus, Tuomioistuimen vahvistama sovinto 15/12588, dnro S
14/54540
Asia tuli vireille 23.12.2014 ja sovinto vahvistettiin 25.3.2015. Kesto 92 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Osapuolet solmivat käräjäoikeuden vahvistaman sovinnon, millä vastaaja velvoitettiin
maksamaan erääntyneet vuokrapääomat, yhteismäärältään 3.844,14 euroa
korkoineen, perintäkulut 195,00 euroa sekä oikeudenkäyntikulut 192,00 euroa.
Sopimuksen mukaisesti, mikäli vastaaja laiminlöisi jonkin sopimuksen ehdoista,
katsottaisiin osapuolten välinen vuokrasopimus välittömästi puretuksi.
Sovintosopimuksella ei suljettu pois kantajan oikeutta nostaa myöhemmin
vahingonkorvauskannetta vuokrasopimuksen ennen aikaisesta päättymisestä.

Helsingin käräjäoikeus, sovinnon vahvistaminen 15/23331, dnro S 15/2838
Asia tuli vireille 20.1.2015 ja sovinto vahvistettiin 1.6.2015. Kesto 132 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen Y Oy

Asia: Vuokrasopimuksen purkaminen/korvaus

Käräjäoikeus vahvisti sovintosopimuksen, jonka mukaisesti vuokralainen velvoitettiin
suorittamaan erääntyneet vuokrasaatavat ajalta joulukuu 2014 – maaliskuu 2015,
sekä vuokranantajalle aiheutuneet kustannukset. Samalla vuokrasuhde todettiin
päättyneeksi.

Helsingin käräjäoikeus, Tuomioistuimen vahvistama sovinto 15/43522, dnro S
15/25776
Asia tuli vireille 9.6.2015 ja sovinto vahvistettiin 14.10.2015. Kesto 127 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/ korvaus
Vuokranantajalla oli vuokrasopimuksesta johtuvia saatavia yhteensä 2.342,00 euroa.
Osapuolten välinen vuokrasopimus oli päättynyt 31.7.2015. Osapuolten välisen
sovintosopimuksen mukaisesti vastaaja velvoitettiin suorittamaan kantajalle
maksamattomat pääomat viivästyskorkoineen, maksumuistutuskulut 15,00 euroa sekä

Ympäristöministeriön raportteja 23 | 2016 92

oikeudenkäyntikulut 196,00 euroa. Vuokralaisen vuokravakuus 250,00 euroa oli jo
käytetty aikaisemmin maksamattomien saatavien kuittaukseen.

Helsingin käräjäoikeus, Päätös 15/45223, dnro S 15/27978
Asia tuli vireille 16.6.2015 ja päätös sovinnon vahvistamisesta annettiin 22.10.2015.
Kesto 128 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Osapuolten välinen riita-asia koski erääntyneitä vuokria sekä viivästyskorkoja. Lisäksi
vireillä oli vuokrasuhteen purkua ja häätöä koskeva vaatimus. Osapuolet olivat
sopineet asian enempien riitaisuuksien välttämiseksi. Sopimuksen mukaisesti
vastaaja sitoutui suorittamaan erääntyneitä vuokrasaatavia neljässä maksuerässä
yhteensä 6.078,16 euroa, 100 euroa perimiskuluja sekä kantajan kustannukset
sovinnon laatimisesta, yhteensä 248 euroa. Osapuolten välinen vuokrasuhde sovittiin
jatkuvan entisin ehdoin. Mikäli vuokralainen kuitenkin laiminlöisi jonkin
sovintosopimuksen mukaisen ehdon, purkautuisi vuokrasopimus välittömästi
laiminlyödyn suorituksen eräpäivää seuraavana päivänä.

Vuokrasaatava ja vahingonkorvaus

Helsingin käräjäoikeus, Päätös (sovinnon vahvistaminen) 15/14454, dnro E
14/38978
Asia tuli vireille 18.9.2014 ja sovinto vahvistettiin 2.4.2015. Kesto 196 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vahingonkorvaus huoneenvuokrasuhteessa (siivouskustannukset)

Vuokranantaja oli vaatinut, että vuokralainen velvoitettaisiin korvaamaan huoneiston
siivouksesta ja tyhjennyksestä aiheutuneet kulut korkoineen sekä lisäksi
oikeudenkäyntikulut. Osapuolten välisen sovintosopimuksen mukaisesti vuokralainen
velvoitettiin korvaamaan vuokranantajalle vahingonkorvauksena 714,24 euroa sekä
vuokranantajalle aiheutuneet oikeudenkäyntikulut 325,00 euroa. Mikäli vuokralainen
laiminlöisi suorittaa sopimuksen mukaisia maksueriä, vuokranantajalla oli oikeus
eräännyttää saatava kokonaisuudessaan ja vaatia sen välitöntä suorittamista.

Helsingin käräjäoikeus, Päätös 15/25288 sovinnon vahvistaminen, Dnro L
14/1305
Asia tuli vireille 13.1.2014 ja sovinto vahvistettiin 11.6.2015. Kesto 514 päivää.

Kantaja: Vuokranantaja X Tmi
Vastaaja: Vuokralainen Y Oy

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Sovintosopimuksen mukaisesti vuokralaisen tuli suorittaa vuokranantajalle 100,00
euroa. Molemmat osapuolet vastasivat asiasta syntyneistä oikeudenkäynti- ja
asianosaiskuluistaan. Sovinnon solmimisen jälkeen osapuolilla ei ollut toisiaan
kohtaan vaatimuksia vuokrasopimuksen päättymiseen liittyen.

Ympäristöministeriön raportteja 23 | 2016 93

Helsingin käräjäoikeus, sovinnon vahvistaminen 15/37549, dnro L 13/58171
Asia tuli vireille 2.12.2013 ja sovinto vahvistettiin 7.9.2015. Kesto 644 päivää.

Kantaja: Vuokralainen A
Vastaaja: Vuokranantaja X AsOy

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Käräjäoikeus vahvisti sopimuksen, jonka mukaan vuokralainen velvoitettiin
maksamaan kantajalle 10.000,00 euroa.

Helsingin käräjäoikeus, päätös sovinnon vahvistaminen 15/38214, Dnro L
14/13073
Asia tuli vireille 24.3.2014 ja sovinto vahvistettiin 11.9.2015. Kesto 536 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja / Takaisinsaannin hakija: Vuokralainen A

Asia: Vahingonkorvaus huoneenvuokrasuhteessa / takaisinsaanti yksipuoliseen
tuomioon

Käräjäoikeus oli yksipuolisella tuomiolla velvoittanut vuokralaisen suorittamaan
vuokranantajalle pääomaa 19.292,47 euroa korkolain 4 §:n 1 momentin mukaisine
viivästyskorkoineen 17.9.2012 lukien oikeudenkäyntikulut 170,00 euroa korkolain 4
§:n 1 momentin mukaisine viivästyskorkoineen kuukauden kuluttua ratkaisupäivästä
lukien.
 Vuokralaisen huoneistossa oli tapahtunut vesivahinko. Vuokranantaja oli vaatinut
korvausta huoneistolle aiheutuneiden vahinkojen korjauskustannuksista yhteensä
19.292,47 euroa, jonka vuokralainen oli velvollinen korvaamaan vuokranantajalle.
Vuokralaiselle oli syntynyt korvausvastuu vuokranantajasta riippumattomasta
vahinkotapahtumasta. Vuokralaisen korvausvastuu perustui huoneiston huolellisen
hoidon laiminlyöntiin vuokrasuhteen aikana. Vuokralainen takaisinsaannin hakijana oli
vastustanut alkuperäistä kannetta ja vaatinut vahingonkorvauksen määrää
soviteltavaksi. Vuokranantaja oli vaatinut, että käräjäoikeus hylkää
takaisinsaantihakemuksen ja että käräjäoikeuden 13.1.2014 antama yksipuolinen
tuomio nro 14/1167 asiassa E 13/56736 pysytetään muutoksitta voimassa.
 Asiassa oli pidetty valmisteluistunto 27.8.2015. Asianosaiset olivat käyneet
valmisteluistunnossa sovintoneuvottelut, joiden päätteeksi asianosaiset ilmoittivat
päässeensä asiassa sovinnolliseen ratkaisuun. Käräjäoikeus vahvisti asianosaisten
välillä noudattavaksi vuokranantajan 2.9.2015 ja vuokralaisen 9.9.2015
allekirjoittaman sovintosopimuksen. Käräjäoikeuden 13.1.2014 asiassa E 13/56736
antama yksipuolinen tuomio nro 14/1167 kumottiin kokonaisuudessaan.

Helsingin käräjäoikeus, päätös sovinnon vahvistaminen 15/40586, Dnro L
13/51744
Asia tuli vireille 22.10.2013 ja sovinto vahvistettiin 30.9.2015. Kesto 708 päivää.

Kantajina ja vastaajina: Vuokranantaja X Oy ja vuokralainen Y Oy, konkurssissa,
edustajanaan A

Asia: Liikehuoneiston vuokrasopimuksen päättyminen ja vahingonkorvaus

Asiassa vuokralainen Y Oy oli 22.10.2013 nostanut kanteen vuokranantaja X Oy:tä
vastaan liikehuoneiston vuokrasopimuksen päättymistä ja vahingonkorvausta
koskevassa asiassa. Vuokranantaja X Oy oli 13.1.2014 vastannut kanteeseen ja

Ympäristöministeriön raportteja 23 | 2016 94

nostanut vastakanteen vuokralainen Y Oy.tä vastaan. Y Oy oli asetettu konkurssiin
26.3.2014. Vuokralainen Y Oy:n konkurssipesä ja vuokranantaja X Oy olivat 3.2.2015
tehneet sovintosopimuksen ja pyytäneet sen vahvistamista ratkaisuksi asiassa.
Vuokralainen Y Oy oli 20.3.2015 ilmoittanut, ettei se hyväksy tehtyä sopimusta ja että
se jatkaa oikeudenkäyntiä ja asettaa konkurssipesän vaatiman vakuuden
konkurssilain 3 luvun 3 §:n 3 momentin mukaisesti. Y Oy:n ja X Oy:n välinen riita-asia
oli 4.6.2015 osoitettu soviteltavaksi riita-asioiden sovittelusta ja sovinnon
vahvistamisesta yleisissä tuomioistuimissa annetun lain mukaisesti. Osapuolet eivät
ole päässeet sovintoon, minkä vuoksi asia on palautettu käsiteltäväksi riita-asiain
menettelystä säädetyssä järjestyksessä. Valmisteluistunnossa 3.9.2015 osapuolet
olivat jatkaneet sovintoneuvotteluja ja saavuttaneet sovinnon asiassa. Osapuolet olivat
28.9.2015 pyytäneet käräjäoikeutta osapuolten välisen sovintosopimuksen ratkaisuksi
asiassa. Käräjäoikeus vahvisti vuokralainen Y Oy, konkurssissa, edustajanaan A ja
vuokranantaja X Oy:n puolesta 22.9.2015 allekirjoitetun sovintosopimuksen
ratkaisuksi asiassa L 13/51744.

Helsingin käräjäoikeus, päätös sovinnon vahvistaminen 15/51971, Dnro L
13/56879
Asia tuli vireille 21.11.2013 ja sovinto vahvistettiin 27.11.2015. Kesto 736 päivää.

Kantaja: Vuokranantaja X (kuolinpesä), edustajanaan pesänselvittäjä, asianajaja A
Vastaaja: Vuokralainen B

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Vuokranantaja oli 19.11.2015 toimittanut käräjäoikeudelle sovintosopimuksen pyytäen
sen vahvistamista sovinnoksi asiassa. Käräjäoikeus vahvisti asianosaisten välillä
18.9.2015 allekirjoitetun sovintosopimuksen, jonka mukaisesti vuokralainen sitoutui
suorittamaan vuokranantajalle kertakaikkisena korvauksena 9.500,00 euroa

Huoneiston puute, vuokran alennus

Helsingin käräjäoikeus, Tuomioistuimen vahvistama sovinto 15/23392, dnro L
12/49499
Asia tuli vireille 25.9.2012 ja sovinto vahvistettiin 3.6.2015. Kesto 981 päivää.

Kantaja: Vuokralainen A
Vastaaja: Vuokranantaja X Oy

Asia: Vuokran alentaminen ym.

Tapauksessa oli kysymys vuokralaisen esittämästä vuokranalennusvaatimuksesta
1.6.2011-31.11.2012 suoritetun julkisivuremontin johdosta. Asiassa oli ollut riitaista
remontista aiheutuneen vuokranalennuksen määrä ja aikaväli, jolta vuokralainen olisi
oikeutettu vuokranalennukseen. Riitaista oli ollut lisäksi se, oliko remontista aiheutunut
siivouskuluja ja oliko vastaaja niistä korvausvelvollinen. Osapuolten välisen
sovintosopimuksen mukaisesti vuokranantaja velvoitettiin suorittamaan kantajalle 12
kuukauden ajalta 10 % vuokranalennusta, ja 4 kuukauden ajalta 20 %
vuokranalennusta. Osapuolet vastasivat kumpikin omista oikeudenkäyntikuluistaan.

Helsingin käräjäoikeus, päätös sovinnon vahvistaminen 15/37143, Dnro L
14/20590
Asia tuli vireille 16.5.2014 sovinto vahvistettiin 2.9.2015. Kesto 474 päivää.

Ympäristöministeriön raportteja 23 | 2016 95

Kantajat: Vuokralainen A ja vuokranantajat B ja C
Vastaajat: Vuokralainen A ja vuokranantajat B ja C

Asia: Vuokran alentaminen ym.

Asian käsittely käräjäoikeudessa päättyi sovinnon vahvistamiseen. Asianomaiset eivät
päässeet oikeudenkäyntikulujen osalta sovintoon vaan pyysivät, että käräjäoikeus
ratkaisee asian niiden osalta.
 Käräjäoikeus katsoi asianosaisten välisen sovinnon tässä tapauksessa rinnastuvan
oikeudenkäymiskaaren 21 luvun 3 §:ssä tarkoitettuun tilanteeseen, jossa samassa
asiassa on esitetty useita vaatimuksia, joista osa ratkaistaan toisen ja osa toisen
hyväksi. Lainkohdan mukaan asianosaiset saivat tällaisessa tilanteessa pitää kulunsa
vahinkonaan, jollei ollut syytä velvoittaa asianosaista korvaamaan niitä osaksi
vastapuolelle, Jos sillä, minkä asianosainen on hävinnyt, on vain vähäinen merkitys
asiassa, hänen tulee saada täysi korvaus kuluistaan.
 Käräjäoikeus totesi, että vuokralainen A on oikeudenkäynnin aikana useita kertoja
muuttanut ja laajentanut vaatimuksiaan ja niiden perusteita, millä menettelyllä oli ollut
huomattava oikeudenkäynnin kestoa pitkittävä ja oikeudenkäyntikuluja lisäävä
merkitys. Asianosaisten henkilökohtaisiin ja taloudellisiin oloihin liittyviä
kohtuusnäkökohtia käräjäoikeus piti toisiinsa nähden samantasoisina. Kun A on
sovinnossa kuitenkin saanut pienen edun asumisajan pidennyksen muodossa,
käräjäoikeus ottaa tämän huomioon A:n kuluvastuuta hieman alentavana seikkana.
Vuokralainen A velvoitettiin korvaamaan vuokranantajille B ja C korvauksena heidän
yhteisistä oikeudenkäyntikuluista 17.900,00 euroa. Korvaukselle oli maksettava
korkolain 4 §:n 1 momentin mukaista viivästyskorkoa kuukauden kuluttua päätöksen
antamisesta.

Vuokralainen hoitanut huoneistoa huonosti
-

Vuokran määrä tai sen tarkastaminen
Helsingin käräjäoikeus, sovinnon vahvistaminen 15/18748, dnro L 11/41341
Asia tuli vireille 6.10.2011 ja sovinto vahvistettiin 4.5.2015. Kesto 1306 päivää.

Kantaja: Vuokralainen X Oy
Vastaaja: Vuokranantaja Y AsOy

Asia: Vuokran korottaminen

Vuokrasuhde sovittiin päättymään 31.5.2016. Vuokran määrä sopimuksen
päättymiseen asti oli 240,00 euroa kuukaudessa.

Vakuuden palauttaminen tai vakuuden pidättäminen
Helsingin käräjäoikeus, päätös tuomioistuimen vahvistama sovinto 15/51524,
Dnro W 14/49763
Asia tuli vireille 28.11.2014 ja sovinto vahvistettiin 24.11.2015. Kesto 361 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen Y Oy

Asia: Huoneenvuokrasaatava

Käräjäoikeus vahvisti asianosaisten kesken noudatettavaksi sovinnon. Vuokranantaja
luopui kanteesta ja sai pitää vuokravakuuden 1.009,13 euroa. Kumpikin osapuoli

Ympäristöministeriön raportteja 23 | 2016 96

vastaa omista oikeudenkäyntikuluistaan itse. Osapuolilla ei ole sovinnon
vahvistamisen jälkeen enää vaatimuksia toisiin kohtaan tässä asiassa.

Purku, häiriöt tai muu peruste kuin vuokran maksamattomuus
Helsingin käräjäoikeus, Tuomio (Sovinnon vahvistaminen) 15/23864, dnro L
13/30089
Asia tuli vireille 26.6.2013 ja sovinto vahvistettiin 3.6.2015. Kesto 707 päivää.

Kantaja, Vuokralainen A
Vastaaja: Vuokranantaja X Oy

Asia: Huoneenvuokra-asia

Osapuolilla oli ollut riitaa vuokrasopimusten mukaisten velvoitteiden noudattamisesta
sekä X Oy:n vuokrasopimuksen irtisanomis -ja purkamisoikeudesta sekä
vuokrasaatavista. Osapuolten välisen sovintosopimuksen mukaisesti, X Oy
velvoitettiin suorittamaan lopullisena korvauksena 5.000,00 euroa. Sopimuksen
mukaisesti osapuolet vastasivat itse asian selvittämisestä aiheutuneista
kustannuksista.

Muu syy / ei käy tuomiosta ilmi

Helsingin käräjäoikeus, sovinnon vahvistaminen 15/10142, dnro S 14/28335
Asia tuli vireille 4.7.2014 ja sovinto vahvistettiin 9.3.2015. Kesto 248 päivää.

Kantaja: A (roolit eivät käy ilmi)
Vastaaja: X Oy (roolit eivät käy ilmi)

Asia: Huoneenvuokrasaatava

Käräjäoikeus vahvisti sovinnon, jonka mukaan vastaaja velvoitettiin suorittamaan
kantajalle kertakaikkisena korvauksena 3.000,00 euroa sekä oikeudenkäyntikulut
1.908,80 euroa.

Helsingin käräjäoikeus, päätös käräjäoikeuden vahvistama sovinto 15/21189,
dnro L 14/43025
Vireille 10.10.2014 ja tuomio 20.5.2015. Kesto 588 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen purkaminen ym.

Vuokralainen velvoitettiin suorittamaan 2000 euroa korkolain 4 §:n 1 momentin
mukaisine viivästyskorkoineen 6.6.2015 lukien, 2.500 euroa 4 §:n 1 momentin
mukaisine viivästyskorkoineen 6.7.2015 lukien ja 2.500 euroa 4 §:n 1 momentin
mukaisine viivästyskorkoineen 6.8.2015 lukien.

Helsingin käräjäoikeus, sovinnon vahvistaminen 15/54290, dnro L 15/29117
Asia tuli vireille 1.7.2015 ja sovinto vahvistettiin 2.12.2015. Kesto 154 päivää.

Ympäristöministeriön raportteja 23 | 2016 97

Kantajat: A ja B (roolit eivät käy ilmi)
Vastaajat: A ja B (roolit eivät käy ilmi)

Asia: Vuokrasopimukseen liittyvä riita-asia

Käräjäoikeus vahvisti sovinnon, jossa A velvoitettiin suorittamaan B:lle 2.000 euroa
korkoineen.

Päätökset

Väärä forum
Helsingin käräjäoikeus, Päätös, siirto toimivaltaiseen tuomioistuimeen 15/3885,
dnro S 15/1886
Asia tuli vireille 15.1.2015, ja asia siirrettiin toimivaltaiseen tuomioistuimeen
28.1.2015. Kesto 13 päivää.

Kantaja: A (roolit eivät käy ilmi)
Vastaaja: B (roolit eivät käy ilmi)

Asia: Huoneenvuokrasaatava

Helsingin käräjäoikeudessa vireille tullut riita-asia siirrettiin kantajan pyynnöstä Etelä-
Karjalan käräjäoikeuteen, koska vastaajan kotikunta oli asian vireille tullessa ollut
Imatra.

Helsingin käräjäoikeus, päätös 15/21156, dnro S 15/20036
Asia tuli vireille 30.4.2015 ja päätös annettiin 19.5.2015. Kesto 19 päivää.

Kantaja: A (roolit eivät käy ilmi)
Vastaaja: B (roolit eivät käy ilmi)

Asia: Vuokrasopimuksen purkaminen/korvaus

Helsingin käräjäoikeudessa vireille tullut riita-asia siirrettiin kantajan pyynnöstä
Vantaan käräjäoikeuteen, koska vastaajan kotikunta oli asian vireille tullessa ollut
Vantaa.

Helsingin käräjäoikeus, päätös 15/30850, dnro S 15/28247
Asia tuli vireille 23.6.2015 ja päätös annettiin 15.7.2015. Kesto 22 päivää.

Kantaja: A (roolit eivät käy ilmi)
Vastaaja: B (roolit eivät käy ilmi)

Asia: Vuokrasopimuksen purkaminen/korvaus

Helsingin käräjäoikeudessa vireille tullut riita-asia siirrettiin kantajan pyynnöstä
Vantaan käräjäoikeuteen, koska vastaajan kotikunta oli asian vireille tullessa ollut
Vantaa.

Helsingin käräjäoikeus, Päätös 15/37051, dnro S 15/30876
Asia tuli vireille 10.7.2015 ja päätös annettiin 1.9.2015. Kesto 53 päivää.

Kantaja: A (roolit eivät käy ilmi)

Ympäristöministeriön raportteja 23 | 2016 98

Vastaajat: B ja C (roolit eivät käy ilmi)

Asia: Huoneenvuokrasaatava

Helsingin käräjäoikeudessa vireille tullut asia siirrettiin kantajan pyynnöstä Hyvinkään
käräjäoikeuteen, koska vastaajien kotikunta oli asian vireille tullessa ollut Loppi.

Helsingin käräjäoikeus, Päätös 15/38306, dnro S 15/35484
Asia tuli vireille 8.8.2015 ja päätös annettiin 14.9.2015. Kesto 37 päivää.

Kantaja: A (roolit eivät käy ilmi)
Vastaaja: B (roolit eivät käy ilmi)

Asia: Huoneenvuokrasaatava

Helsingin käräjäoikeudessa vireille tullut asia siirrettiin kantajan pyynnöstä Vantaan
käräjäoikeuteen, koska vastaajan kotikunta oli asian vireille tullessa ollut Vantaa.

Kantaja peruuttanut kanteen / asia jää sillensä

Helsingin käräjäoikeus, päätös 15/4126, dnro S 14/30033
Asia tuli vireille 15.7.2014 ja päätös annettiin 29.1.2015. Kesto 198 päivää.

Kantaja: A (roolit eivät käy ilmi)
Vastaaja: B (roolit eivät käy ilmi)

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Kantaja peruutti kanteen, asia jäi sillensä.

Helsingin käräjäoikeus, päätös 15/16178, dnro E 15/8143
Asia tuli vireille 23.2.2015 ja päätös annettiin 15.4.2015. Kesto 51 päivää.

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen Y (kuolinpesä)

Asia: Huoneenvuokrasaatava

Asia jäi sillensä, vuokranantaja peruutti kanteen ennen haasteen antamista.

Helsingin käräjäoikeus, päätös 15/11070, dnro E 14/28565
Vireille 8.7.2014 ja päätös 13.3.2015. Kesto 248 päivää.

Kantaja: Vuokranantaja X (kaupunki)
Vastaaja: Vuokralainen A

Asia: Huoneenvuokrasaatava

Vuokranantaja oli peruuttanut kanteen, asia jäi sillensä.

Helsingin käräjäoikeus, Päätös 15/30805, dnro E 14/52292
Asia tuli vireille 11.12.2014 ja päätös annettiin 13.7.2015. Kesto 214 päivää.

Kantaja: X Oy (roolit eivät käy ilmi)
Vastaaja: Y Oy konkurssipesä (roolit eivät käy ilmi)

Ympäristöministeriön raportteja 23 | 2016 99

Asia: Huoneenvuokrasaatava

Kantaja oli peruuttanut kanteen haasteen antamisen jälkeen. Vastaajayhtiö ei ollut
lausunut asiassa käräjäoikeuden asettamassa määräajassa. Konkurssipesä oli
ilmoittanut, ettei sillä ole vaatimuksia asiassa eikä se osallistu enemmälti
oikeudenkäyntiin

Helsingin käräjäoikeus, päätös 15/31274, dnro E 14/44403
Asia tuli vireille 24.10.2014 ja päätös annettiin 21.7.2015. Kesto 270 päivää.

Kantaja: Vuokranantaja X (kaupunki)
Vastaaja: Y-T:mi:n omistaja vuokralainen A

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli peruuttanut kanteen haasteen antamisen jälkeen. Asia jäi sillensä.

Helsingin käräjäoikeus, päätös 15/36786, dnro L 13/58337
Asia tuli vireille 3.12.2013 ja päätös annettiin 28.8.2015. Kesto 633 päivää.

Kantaja: Vuokralainen X Oy
Vastaaja: Vuokranantaja Y Oy

Asia: Vuokrasopimuksen irtisanominen/korvaus

Vuokralainen ei ollut saapuvilla istunnossa, eikä vuokranantaja vaatinut pääasian
ratkaisemista. Asia jäi sillensä.

Helsingin käräjäoikeus, päätös 15/38571, dnro W 15/482
Vireille 8.1.2015 ja päätös 15.9.2015. Kesto 250 päivää.

Kantaja: Vuokranantaja A
Vastaaja: Vuokralainen X

Asia: Huoneenvuokrasaatava

Vuokranantaja oli peruuttanut kanteen haasteen antamisen jälkeen. Käräjäoikeus oli
varannut vuokralaiselle tilaisuuden ilmoittaa kuluvaatimuksensa. Vuokralainen ei ollut
esittänyt kuluvaatimusta. Asia jätettiin sillensä.

Helsingin käräjäoikeus, Päätös 15/40066, dnro S 14/51169
Asia tuli vireille 4.12.2014 ja päätös annettiin 24.9.2015. Kesto 294 päivää.

Kantaja: A (roolit eivät käy ilmi)
Vastaajat: B ja C (roolit eivät käy ilmi)

Asia: Huoneenvuokrasaatava.

Kantaja oli peruuttanut kanteen haasteen antamisen jälkeen. Vastaajat olivat
ilmoittaneet, että heillä ei ollut vaatimuksia peruutuksen johdosta.

Helsingin käräjäoikeus, päätös 15/48370, dnro L 15/38642
Asia tuli vireille 7.9.2015 ja päätös annettiin 6.11.2015. Kesto 60 päivää.

Ympäristöministeriön raportteja 23 | 2016 100

Kantaja: Vuokranantaja X Oy
Vastaaja: Vuokralainen A

Asia: Vuokrasopimuksen muu päättyminen/korvaus

Vuokranantaja oli peruuttanut kanteensa sähköpostitse edellyttäen, että vuokralaisella
ei ollut peruutuksen johdosta vaatimuksia vuokranantajaa kohtaan, minkä
vuokralainen oli vastauksellaan ilmoittanut hyväksyvänsä.

Sekalaiset
Helsingin käräjäoikeus, päätös 15/21181, Dnro L 15/21194
Vireille 18.5.2015 ja päätös 21.5.2015. Kesto 3 päivää.

Kantaja: X Oy

Asia: Toimenpidekieltopyyntö

Asiassa Helsingin ulosottoviraston kihlakunnanulosottomies oli 15.5.2015 annetulla
päätöksellä hylännyt X Oy:n muuttopäivän lykkäyshakemuksen. Kysymyksessä oleva
kiinteistö, jossa yhtiön edustaja A perheineen on asunut, on myyty ulosottokaaren 5
luvun 76 §:n mukaisella vapaalla myynnillä noin kaksi vuotta sitten eli 13.5.2013.
Edellä mainittu kiinteistön myynti oli tullut lainvoimaiseksi 27.4.2015. Ostajat olivat
pyytäneet ulosottokaaren 5 luvun 5 §:n nojalla ulosottomieheltä virka-apua
omaisuuden haltuun saamiseksi. X Oy on pyytänyt ulosottoasiassa lainvoimaisen
myynnin jälkeen uutta muuttopäivän lykkäystä 1.7.2015 asti tai kunnes kiinteistöllä
asuville järjestyy sopiva asunto. Kun ostajia oli ulosottomenettelyssä kuultu
muuttopäivän lykkäyksestä, ostajat eivät ole lykkäykseen suostuneet. Kun
muuttopäivän lykkäystä on pyydetty vasta myynnin jälkeen, kihlakunnanulosottomies
on ulosottokaaren 5 luvun 5 §:n nojalla todennut, ettei lykkäystä enää voitu edes
painavien syiden perusteella myöntää. Päätökseen ei ole annettu
muutoksenhakuoikeutta.
 X Oy oli 19.5.2015 pyytänyt käräjäoikeudelta toimenpidekiellon asettamista siten,
että 27.4.2015 lainvoimaiseksi tulleen kiinteistökaupan osalta yhtiölle ulosottoasiassa
asetettua muuttopäivää 20.5.2015 siirretään. Yhtiö oli ilmoittanut, ettei hakemuksessa
ole kysymys ulosottoasiassa annetusta ratkaisusta valittamisesta. Hakemuksessa
19.5.2015 ja samana päivänä puhelimitse tehdyssä hakemuksen täydennyksessä
yhtiö oli ilmoittanut vaatimuksen perustuvan ulosottokaaren 10 luvun 6 §:ssä
tarkoitettuun täytäntöönpanoriitaan, jonka osapuolia olivat C ja D, Helsingin
ulosottovirasto ja X Oy. Täytäntöönpanoriitakannetta ei oltu vielä nostettu eikä
ulosottomies ollut myöskään antanut asiassa täytäntöönpanoriitakanneosoitusta.
 Käräjäoikeus katsoi, ettei X Oy ollut esittänyt hakemuksessaan ulosottokaaren 10
luvun 6§ mukaista seikkaa täytäntöönpanoriitakanteen nostamisen perusteeksi.
Hakemuksesta ei ylipäätään ilmennyt se, millä perusteella yhtiö olisi voinut
kysymyksessä olevan kiinteistökaupan myyjiin kohdistaa joitain sellaisia vaatimuksia,
etteivät kiinteistön ostajat olisi oikeutettuja saamaan kiinteistön omistukseensa ja
hallintaansa. X Oy:n hakemus oli edellä kerrottujen seikkojen johdosta niin
puutteellinen vielä hakemuksen suullisen täydentämisen jälkeenkin, ettei se kelvannut
oikeudenkäynnin perustaksi. Asiaa ei siten voitu ottaa tutkittavaksi.

Helsingin käräjäoikeus, päätös 15/54643, Dnro L 15/45257
Vireille 19.10.2015 ja tuomio 15.12.2015. Kesto 57 päivää.

Kantaja: A, Osmo
Vastaaja: X:n sivuliike Suomessa

Ympäristöministeriön raportteja 23 | 2016 101

Asia: Vuokrasopimuksen irtisanominen/korvaus

Käräjäoikeus totesi, että A:n käräjäoikeudelle 19.10.2015 toimittamasta kirjoituksista
ei ilmene hänen yksilöity vaatimuksensa, vaatimusten peruste eivätkä ne seikat, joihin
Helsingin käräjäoikeuden toimivalta voisi perustua. A:n käräjäoikeuden pyynnöstä
toimittamista lausumista ei edelleenkään käynyt ilmi, mistä asiassa oli kysymys ja
mihin vaatimukset perustuivat ja millä perusteella Helsingin käräjäoikeus oli asiassa
toimivaltainen.
 Oikeudenkäymiskaaren 5 luvun 6 §:n 1 momentin mukaan tuomioistuimen on heti
jätettävä kanne tutkimatta, jollei kantaja noudata hänelle annettua täydennyskehotusta
ja jos haastehakemus on niin puutteellinen, ettei se kelpaa oikeudenkäynnin
perustaksi, taikka jos tuomioistuin ei muusta syystä voi ottaa asiaa tutkittavaksi.
Haaste hakemus jätettiin käräjäoikeuden päätöksellä tutkimatta.

Tuomiot (käsittelyratkaisut)

Vuokrasaatava ja häätö
Helsingin käräjäoikeus, tuomio 15/446, dnro S 14/31825
Asia tuli vireille 31.7.2014 ja tuomio annettiin 7.1.2015. Kesto 160 päivää.

Kantajat: X Asunnot Oy (vuokranantaja) Vastakanne: A ja B (vuokralaiset)
Vastaajat: A ja B Vastakanne: X Oy

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli nostanut vuokralaisia vastaan kanteen, jossa vuokranantaja oli
vaatinut, että asianosaisten välinen vuokrasuhde vahvistetaan puretuksi ja
vuokralaiset velvoitetaan muuttamaan huoneistosta häädön uhalla. Vuokranantaja oli
luopunut kanteestaan ja kanne näin ollen hylättiin tuomiolla. Vuokralaisten
oikeudenkäyntikulut olivat jääneet riitaisiksi. Vuokralaiset olivat irtisanoneet
vuokrasuhteen päättymään samana päivänä kuin vuokranantaja oli nostanut kanteen
käräjäoikeudessa. Tuolloin vuokralaisilla oli ollut kolmen kuukauden vuokrat
maksamatta. Käräjäoikeus totesi, että kanne oli tullut aiheettomaksi vasta sen jälkeen,
kun vuokralaiset olivat muuttaneet huoneistosta ja kaupunki oli maksanut saatavat
vuokralaisten puolesta. Tämän jälkeen vuokranantaja oli ensin peruuttanut kanteen ja
sen jälkeen luopunut siitä. Vuokranantajalla oli ollut perusteltu syy nostaa kanne
ulosottoperusteen saamiseksi ja vuokrasuhteen purkamiseksi. Käräjäoikeus totesi,
että vuokralaisten voitiin katsoa aiheuttaneen oikeudenkäynnin
maksulaiminlyönneillään, minkä vuoksi vuokralaisten oikeudenkäyntikuluvaatimus oli
hylättävä. Myös vuokralaisten vastakanne hylättiin selvästi perusteettomana.
Vuokralaiset ovat ilmoittaneet tyytymättömyyttä koko tuomioon.

Helsingin käräjäoikeus, tuomio 15/5942, Dnro L 14/41986
Asia tuli vireille 8.10.2014 ja tuomio annettiin 12.2.2015. Kesto 290 päivää.

Kantaja: A - vuokranantaja
Vastaaja: B - vuokralainen

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut että vuokrasopimus vahvistetaan puretuksi ja että
vuokralainen velvoitetaan häädön uhalla heti muuttamaan asunnosta. Lisäksi

Ympäristöministeriön raportteja 23 | 2016 102

vuokranantaja oli vaatinut maksamattomia ja oikeudenkäynnin aikana erääntyviä
vuokria ja oikeudenkäyntikuluja vastaajan korvattavaksi. Vaatimusten perusteena oli
vastaajan vuokranmaksun laiminlyönti. Vuokralaisen laiminlyönti ei ollut vähäinen,
koska laiminlyönnit olivat jatkuneet siten, että kuluvan vuoden aikana vain helmi- ja
maaliskuun vuokrat oli maksettu ajoissa. Lokakuun vuokra oli maksettu myöhässä
24.10.2014. Vuokrasopimuksen purkamiselle oli painavat perusteet senkin vuoksi, että
vuokralainen oli asian tultua käräjäoikeudessa vireille laiminlyönyt myös marras- ja
joulukuun vuokran maksun. Asia tuomittiin kokonaisuudessaan kantajan hyväksi.

Helsingin käräjäoikeus, Tuomio 15/9182, dnro E 14/48319
Asia tuli vireille 19.11.2014 ja tuomio annettiin 10.3.2015. Kesto 111 päivää.

Kantaja: X Kaupunki, vuokranantaja
Vastaaja: A, vuokralainen

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut vuokralaisen velvoittamista suorittamaan maaliskuun 2014,
toukokuun 2015 ja heinä-marraskuun 2014 erääntyneet vuokrasaatavat, oikeuden
käynnin aikana erääntyvät vuokrasaatavat sekä korvauksen oikeudenkäyntikuluista.
Vuokranantaja oli lisäksi vaatinut, että vuokralaisen vuokrasopimus puretaan ja
vuokralainen velvoitetaan häädön uhalla muuttamaan huoneistosta. Vuokralainen oli
myöntänyt kanteen, mutta ilmoittanut tyytymättömyyttään koko tuomioon.

Helsingin käräjäoikeus, tuomio 15/12284, dnro L 12/61318
Asia tuli vireille 29.11.2012 ja tuomio annettiin 24.3.2015. Kesto 845 päivää.

Kantaja: Asunto Oy X, vuokraantaja
Vastaaja: A , vuokralainen

Asia: Vuokrasopimuksen purkaminen/korvaus

Käräjäoikeus kumosi yksipuolisen tuomion, koska asiassa näytettiin, että vuokralainen
oli suorittanut taloyhtiön ilmoittaman velkasumman (320,65 euroa) kuitenkin siten, että
hänen maksettavakseen jäivät viivästyskorot 21,72 euroa. Vuokranantajataloyhtiö on
ilmoittanut tyytymättömyyttä koko tuomioon. Vuokrasuhde purettiin ja vuokralainen
tuomittiin häädön uhalla muuttamaan. Osapuolet tekivät sittemmin sovinnon, jonka
oikeudenkäyntikuluja koskevaan osuuteen haettiin tuomioistuimen ratkaisua.

Helsingin käräjäoikeus, Tuomio 15/14395, dnro S 14/51203
Asia tuli vireille 4.12.2014 ja tuomio annettiin 2.4.2015. Kesto 119 päivää.

Kantaja: A ja B, vuokranantajat
Vastaaja: C, vuokralainen

Asia: Vuokrasopimuksen purkaminen

Tapauksessa oli kysymys siitä, muodostivatko asiassa riidaton marras-joulukuun 2014
vuokran kokonaislaiminlyönti sekä koko vuokrasuhteen ajan tapahtuneeksi väitetty
vuokrien ajoittainen maksaminen viivästyneenä perusteen vuokrasopimuksen
purkamiselle. Vuokralainen oli kertonut olleensa sairaana vuoden 2014 lopussa mikä
oli ollut perusteena vuokrien myöhästymiselle. Vuokralainen katsoi myös menettelyllä
olleen kantajille vähäinen merkitys. Vuokralainen vetosi lisäksi toukokuussa 2014
nostamaansa kanteeseen vuokran alentamisesta. Vuokralainen oli kertomansa
mukaan kokenut joutuneensa maksamaan kohtuuttoman suurta vuokraa jo pitkään,

Ympäristöministeriön raportteja 23 | 2016 103

minkä perusteella hän oli ollut oikeutettu kuittaamaan marras-joulukuun 2014
maksamattomat vuokrat saatavistaan. Samalla perusteellä vuokralainen katsoi, että
asiassa oli merkityksetöntä että vuokrat olivat vuokrasuhteen kestäessä maksettu
ajoittain myöhässä.

Helsingin käräjäoikeus, tuomio 15/24006, Dnro S 14/35312
Vireille 25.8.2014 ja tuomio 8.6.2015. Kesto 287 päivää.

Kantaja: Yhdistys X (rahoituslaitos), vuokranantajana
Vastaaja: A, vuokralaisena, Rita

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut, että Helsingin käräjäoikeus: vahvistaa vuokranantajan ja
vuokralaisen välisen asuinhuoneistoa koskevan vuokrasuhteen puretuksi ja velvoittaa
vuokralaisen välittömästi häädön uhalla muuttamaan pois asuinhuoneistosta sekä
velvoittaa vuokralaisen suorittamaan asuinhuoneiston erääntyneet ja maksamattomat
vuokrasaatavat ajalta 1.6.2014-15.4.2015 viivästyskorkoineen ja velvoittaa
vuokralaisen suorittamaan korvauksena asuinhuoneistolle aiheutetusta vahingosta
1.000,00 euroa korkoineen ja velvoittaa vuokralaisen korvaamaan vuokranantajan
asianosaiskulut 6.450,00 euroa korkolain 4 §:n 1 momentin mukaisine
viivästyskorkoineen siitä lukien, kun kuukausi on kulunut tuomion antamisesta; sekä
velvoittaa vuokralaisen korvaamaan vuokranantajan oikeudenkäyntikulut korkoineen.

Vuokralaisen mukaan hän oli sopinut vuokranantajan edustajan kanssa, että asunto
myydään hänelle kolmen kuukauden vuokra-ajan jälkeen ja että vuokranantaja antaa
asuntolainan ilman omarahoitusosuutta kaupan rahoittamiseksi. Vuokralainen oli
vaatinut tätä asuntoa koskevan kaupan toteuttamista erillisessä kanteessaan L
14/35515 esitetyllä tavalla ja korvauksia vuokranantajalta tekemästään
pintaremontista. Vuokralainen ei ollut sinänsä kiistänyt, etteivätkö vuokranantajan
velkomat asunnon vuokrat olisi maksamatta kesäkuusta 2014 lähtien. Vuokralaisen
mukaan nämä "vuokrarästit" voidaan ottaa huomioon tehtäessä laskelmaa
asuntolainan takaisinmaksuohjelmaa varten asuntokaupan vahvistamisen
yhteydessä. Vuokralainen on mielestään maksanut vuokranantajalle liikaa elokuun
2012 jälkeen kun asuntokauppaa ei ole toteutettu. Vuokralaisen mukaan ei ollut
perusteita vahingonkorvauksen maksamiseen kantajalle.
 Vuokralainen oli jättänyt vuokran ja vesimaksun maksamatta 1.6.2014 lukien.
Maksamatonta vuokraa oli kertynyt ajalla 1.6.2014 - 15.4.2015 yhteensä 9.975,00
euroa. Vuokranantaja oli luopunut vuokrarästejä koskevasta vaatimuksesta
enemmälti. Vuokralainen oli myöntänyt laiminlyöneensä vuokranmaksun kantajan
vaatimuksessa esitetyllä tavalla katsoen, että vuokralaisella on ollut siihen oikeus
vaatiessaan asunnon myymistä itselleen suullisen sopimuksen mukaisesti.
Käräjäoikeus toteaa, ettei riittävästi yksilöityä näyttöä vuokranantajan vaatiman
vahingonkorvauksen perusteeksi ole. Vaatimus vahingonkorvauksesta asunnon
väitetyn epäsiisteyden perusteella oli hylätty. Vuokrasuhteen purkamiseen ja
häätövaatimuksen vahvistamiseen oli ollut peruste kun vuokralainen on jättänyt
vuokran maksamatta pitkältä ajalta, mikäli käräjäoikeus hylkää vuokralaisen
vaatimuksen kyseistä asuntoa koskevan kaupan toteuttamisesta.
 Vuokralaisen esittämän asiakirjaselvityksen mukaan asuinhuoneiston kauppaa oli
suunniteltu. Missään asiakirjassa ei ollut kuitenkaan vuokranantajan sitoumusta
kaupan toteuttamisesta, eikä määritelty kauppahintaa tai kaupan rahoittamiseksi
lainaehtoja. Vuokralaisen väitettä kolmen kuukauden vuokra-ajan jälkeen
toteutettavasta kaupasta tuki se, että vuokralainen oli saanut vuokranmaksuohjeet
vain elokuun loppuun 2012 saakka ja se, että vuokrasopimukseen oli
poikkeuksellisesti merkitty "ei vuokrantarkistusta". Esitetyn selvityksen mukaan

Ympäristöministeriön raportteja 23 | 2016 104

vuokralaisen väittämää asuntokauppaa oli valmisteltu vuokralaisen ja vuokranantajan
edustajan kesken. Asuntokaupan valmistelu ei ollut edennyt alkuvalmisteluja
pidemmälle, eikä kaupan tai lainan ehtoja ollut sovittu vuokranantajaa sitovalla tavalla.
Tämän perusteella vuokralainen oli ollut velvollinen maksamaan vuokraa asunnosta
alussa mainitun vuokrasopimuksen perusteella myös ajalta 1.6.2014 - 15.4.2015
vuokranantajan vaatimalla tavalla. Tällä perusteella oli myös syytä vahvistaa
häätöpäätös. Vuokralainen oli hävinnyt asian ja oli velvollinen korvaamaan
vastapuolen kohtuulliset oikeudenkäyntikulut tarpeellisista toimenpiteistä.

Helsingin käräjäoikeus, tuomio 15/25933, dnro S 15/2819
Asia tuli vireille 19.1.2015 ja tuomio annettiin 12.6.2015. Kesto 154 pv

Kantaja: X Oy
Vastaaja: A

Asia: Vuokrasopimuksen purkaminen/korvaus, AHVL

Vuokralainen oli laiminlyönyt vuokranmaksun ja kanteen vireillepanoajankohtana oli
ollut maksamatta yli kahden kuukauden vuokrat. Vuokralainen oli maksanut rästiin
jääneitä vuokriaan haasteen tiedoksiantamisen jälkeen, mutta vuokralaiselle oli myös
oikeudenkäynnin aikana syntynyt uutta vuokravelkaa. Näin ollen vuokranmaksun
täysimääräistä ja oikea-aikaista suorittamista koskeva laiminlyönti oli edelleen
jatkunut, eikä sitä voitu pitää tilapäisenä. Käräjäoikeus katsoi, että vuokrasopimuksen
purkamiselle oli AHVL 61 §:ssä säädetyt edellytykset. Vuokralainen on ilmoittanut
tyytymättömyyttä koko tuomioon.

Helsingin käräjäoikeus, yksipuolinen tuomio 15/30991, dnro W 14/40161
Asia tuli vireille 25.9.2014 ja tuomio annettiin 16.7.2015. Kesto 284 päivää.

Kantaja: B, ensivuokralainen
Vastaaja: C, jälleenvuokralainen

Asia: Huoneenvuokrasaatava

Ensivuokralainen B oli vuokrannut asuinhuoneiston asunnon omistajalta A. B oli
sittemmin vuokrannut kyseisen asuinhuoneiston jälleenvuokralainen C:lle osapuolten
21.5.2014 allekirjoittamalla sopimuksella. C oli jättänyt kolmen kuukauden vuokrat
maksamatta. B oli purkanut vuokrasuhteen kesäkuussa 2014. C oli muuttanut pois
huoneistosta kesä-heinäkuun 2014 vaihteessa. C oli vuokrasuhteen aikana purkanut
asunnossa olleen parvisängyn eikä ollut rakennuttanut tilalle uutta parvisänkyä. C oli
tuomittu vahingonteosta Helsingin käräjäoikeuden 6.3.2014 antamalla tuomiolla
parven purkamisen johdosta.
 C oli jättänyt vuoden 2014 touko-, kesä- ja heinäkuun vuokrat maksamatta B:lle. C
oli poistunut asunnosta vuoden 2014 kesä-heinäkuun vaihteessa. B oli kuitenkin
joutunut maksamaan huoneiston vuokran asunnon omistajalle vielä heinäkuulta 2014.
Tämän jälkeen asunnon omistaja oli löytänyt asuntoon uuden vuokralaisen, ja oli
vapauttanut B:n maksamasta elokuun vuokraa. C oli ilmeisesti luullut, että
lastensuojelu tai joku muu viranomaistaho maksaisi hänen vuokransa. Mikään muu
taho ei kuitenkaan ollut sitoutunut maksamaan B:lle C:n vuokraa, eikä vuokra
 sopimuksessakaan ei ole ollut mitään mainintaa asiasta. "Jälkihuollon
alaisuudesta" tai muusta vastaajaan oikeustoimikelpoisuutta rajoittavasta seikasta ei
myöskään ole ollut osapuolten välillä mitään puhetta ennen vuokrasopimuksen
allekirjoittamista.

Ympäristöministeriön raportteja 23 | 2016 105

 Kun C ei ollut maksanut vuokriaan vuokrasopimuksen mukaisesti kantajalle, oli B
ilmoittanut todistajien läsnä ollessa vastaajalle purkavansa vuokrasopimuksen
asuinhuoneiston vuokrauksesta annetun lain 61 § 1 momentin 1. kohdan perusteella.
C ei ollut B alivuokralaisena, vaan B:n ja C:n välillä oli tosiasiassa ollut
asuinhuoneiston jälleenvuokraussuhde, ja B oli koko ajan ollut asuinhuoneiston
ensivuokralainen. B:n ja C:n välinen sopimus oli kuitenkin muutettu
vuokrasopimukseksi asunnon omistaja A:n pyynnöstä. B oli loppuun asti ollut ainoa
A:han vuokrasuhteessa ollut henkilö, ja ollut vastuussa vuokranmaksusta A:lle. B:ltä
vaadittu 1.500,00 euron korvaus puretusta parvisängystä oli siis varsin kohtuullinen ja
vastaa sitä määrää, minkä B joutui suorittamaan korvauksena huoneiston hallintaan
oikeuttavien osakkeiden omistajalle. Asuinhuoneiston vuokrauksesta annetun lain 64
§ 1 momentti oikeutti B:n saamaan korvausta C:ltä kyseisen parvisängyn hävittämisen
johdosta.
 C ei ollut vastannut määräajassa käräjäoikeuden lausumapyyntöön. B oli vaatinut
asian ratkaisemista yksipuolisella tuomiolla. Kanne ei ollut selvästi perusteeton. C
velvoitettiin kantajan vaatimuksen mukaisesti maksamaan B:lle vaaditut saatavat.

Helsingin käräjäoikeus, tuomio 15/731434, dnro S 14/12364
Asia tuli vireille 16.3.2015 ja tuomio annettiin 24.7.2015. Kesto 133 päivää.

Kantaja: A, vuokranantaja
Vastaaja: B, vuokralainen, Erno

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut vuokrasopimuksen vahvistamiseksi puretuksi ja
velvoittamaan vuokralaisen välittömästi häädön uhalla muuttamaan pois huoneistosta
sekä velvoittamaan vuokralaisen suorittamaan erääntyneet, käsittelyn aikana
erääntyvät ja maksamattomat vuokrat ja vesimaksut viivästyskorkoineen sekä
vuokranantajan oikeudenkäynti mahdollisine kulut korkoineen.
 Vuokralainen oli laiminlyönyt vuokran ja vesimaksun maksamisen siten, että
saatavan määrä oli haastehakemuksen laatimishetkellä ollut 1374,12 euroa.
Vuokralainen ei ollut useista maksukehotuksista huolimatta maksanut velkaansa.
Asialla oli kantajalle vähäistä suurempi merkitys huomioiden vuokralaisenvastaajan
maksulaiminlyöntien jatkuminen pitkään ja laiminlyötyjen maksujen yhteismäärän
suuruus. Vastaaja oli myöntänyt kanteen kokonaisuudessaan. Käräjäoikeus täten
hyväksyi kanteen.

Helsingin käräjäoikeus, Tuomio 15/36714, dnro S 14/54180
Asia tuli vireille 16.12.2014 ja tuomio annettiin 28.8.2015. Kesto 255 päivää.

Kantaja: X Oy, vuokranantaja
Vastaaja: A, vuokralainen

Asia: Vuokrasopimuksen purkaminen ym.

Vuokranantaja oli vaatinut, että vuokralaisen vuokrasopimus todetaan puretuksi minkä
lisäksi vuokralainen tuli velvoittaa häädön uhalla jättämään huoneisto vuokranantajan
vapaaseen hallintaan. Vuokranantaja oli lisäksi vaatinut, että vuokralainen tuli
velvoittaa suorittamaan erääntyneitä vuokria huhti-elokuulta 2015, yhteensä 5.218,06
euroa korkolain mukaisine korkoineen. Lisäksi vuokranantaja oli vaatinut vuokralaisen
velvoittamista korvaamaan vuokranantajan oikeudenkäyntikulut, yhteensä 506,00
euroa. Vuokralainen oli myöntänyt, että vuokrat olivat jääneet maksamatta, mutta
katsoi että kyseessä oli ollut sosiaalitoimiston virhe. Käräjäoikeus totesi, että
vuokralaisella oli ollut kannetta nostettaessa maksamatta kahden kuukauden vuokrat,

Ympäristöministeriön raportteja 23 | 2016 106

minkä jälkeen vuokria oli maksettu jatkuvasti myöhässä. Vuokralaisen laiminlyöntiä ei
voitu pitää vähäisenä. Vuokralainen velvoitettiin suorittamaan maksamattomat vuokrat
sekä vuokranantajan oikeudenkäyntikulut kanteen mukaisesti.

Helsingin käräjäoikeus, tuomio 15/42691, dnro W 15/15882
Asia tuli vireille 13.4.2015 ja tuomio annettiin 9.10.2015. Kesto 179 päivää.

Kantaja: A, vuokranantaja
Vastaaja: B vuokralainen

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokranantaja oli vaatinut vuokralaista maksamaan sähkölaskun 10,87 euroa
viivästyskorkoineen sekä lokakuun vuokran 700,00 euroa viivästyskorkoineen.
Vuokranantaja oli vaatinut myös vuokrasopimuksen purettavaksi ja että vuokralainen
velvoitetaan heti häädön uhalla muuttamaan huoneistosta. Vuokranantaja vaati
vuokralaisen maksettavaksi myös asianosaiskulut 960,00 euroa sekä
oikeudenkäyntikulut 5.593,63 euroa.
 Vuokralainen oli laiminlyönyt takuuvuokran ja vuokran maksamisen siten, että
saatavan määrä haastehakemuksen laatimishetkellä oli yhteensä 1.347,56 euroa.
Vuokranantaja oli toimittanut vuokralaiselle vuokrasopimuksen purkamisilmoituksen
kyseisestä vuokrakohteesta kahden läsnäolijan todistaessa ja allekirjoittaessa
tiedoksiannon toimittamisen 2.4.2015. Purkamisperuste oli maksamaton 1.400,00
euron takuuvuokra. Vuokralainen ei ollut useista maksukehotuksista huolimatta
maksanut velkaansa. Vuokralainen oli oikeudenkäynnin aikana maksanut vuokrat
syyskuun 2015 loppuun saakka. Vuokranantajan mukaan hän oli pakotettu purkamaan
sopimuksen ja perimään saatavat oikeusteitse ja vuokralainen oli näin ollen
velvoitettava korvaamaan oikeudenkäyntikulut. Vuokralainen oli myöntänyt
vaatimukset muilta paitsi asianosais- ja oikeudenkäyntikulujen osalta. Asianosaiskulut
vuokralainen oli kiistänyt kokonaan ja oikeudenkäyntikulut 1.000,00 euroa ylittäviltä
osin.
 Käräjäoikeus vahvisti vuokrasopimuksen puretuksi 2.4.2015 lukien ja velvoitti
vuokralaisen heti häädön uhalla muuttamaan vuokraamastaan huoneistosta.
Käräjäoikeus katsoi kohtuulliseksi velvoittaa vuokralaisen korvaamaan puolet
tarpeellisista toimenpiteistä johtuviksi kohtuullisiksi oikeudenkäyntikuluiksi katsotuista
2.070,00 euron kuluista ja oikeudenkäyntimaksun.

Helsingin käräjäoikeus, tuomio 15/55026, dnro E 14/37389
Asia tuli vireille 9.9.2014 ja tuomio annettiin 16.12.2015. Kesto 463 päivää.

Kantaja: Eläkekassa, vuokranantaja
Vastaaja: A, vuokralainen

Asia: Huoneenvuokrasaatava

Vuokralainen velvoitettiin suorittamaan erääntyneet riidattomat vuokrasaatavat.
Riitaista oli oikeudenkäyntikulujen kohdentuminen. Vuokranantaja on ilmoittanut
tyytymättömyyttä siltä osin, kun sen oikeudenkäyntikuluvaatimus oli osittain hylätty.

Huoneiston puute, vuokranalennus
Helsingin käräjäoikeus, tuomio 15/5126, dnro L 13/14676
Asia tuli vireille 21.3.2013 ja tuomio annettiin 6.2.2015. Kesto 687 päivää.

Kantaja: Asunto Oy X, vuokranantaja
Vastaaja: A, toiminimen haltijana, vuokralainen

Ympäristöministeriön raportteja 23 | 2016 107

Asia: Huoneenvuokrasaatava

Vuokralaisella ei ollut perusteltua syytä pidättäytyä maksamasta jo merkittävästi
sovitusta alennettua vuokraa. Vuokralaisella oli kuitenkin oikeus purkaa
vuokrasopimus kohteen poiketen olennaisesti sovitusta. Vuokranantaja on ilmoittanut
tyytymättömyyttä.

Helsingin käräjäoikeus, Tuomio 15/11536. Dnro L 11/35664
Asia tuli vireille 2.9.2011 ja tuomio annettiin 23.3.2015. Kesto 1298 päivää.

Kantaja: X Oy, vuokralainen
Vastaaja: Y liikelaitos

Asia: Vahingonkorvaus liikehuoneiston irtisanomisen johdosta ym.

Vuokralainen oli vaatinut vuokranantajaa velvoittamista suorittamaan huoneiston
vuokra-arvoa nostavista korjaus- ja muutostöistä ensisijaisesti 134.842,00 euroa ja
toissijaisesti 73.164,97, muuttokustannuksista, uuden huoneiston hankinnasta sekä
teknisistä purkutöistä 88.379,16 euroa, muuton aiheuttamasta asiakaspiirin
vähentymisestä 106.952,71 euroa sekä vuokranalennuksena 154.366,80 euroa,
yhteismäärältään 493.540,68 euroa sekä oikeudenkäyntikulut.
 Osapuolten välinen vuokrasopimus oli ollut toistaiseksi voimassa oleva 4
kuukauden irtisanomisajalla. Vuokranantaja oli irtisanonut vuokrasopimuksen
perusteenaan rakennuksessa aloitettavan peruskorjauksen vaatimat laajemmat
rakennetutkimukset. Käräjäoikeus katsoi asiassa tulleen näytetyksi, että sovitusta
irtisanomisajasta huolimatta vuokralaisen liiketoiminnan erityispiireiden vuoksi
vastaaja sekä edelliset kaksi vuokranantajaa olivat suullisesti luvanneet,
kantajayhtiölle tuli ilmoittaa 12 kuukautta etukäteen, jos vuokranantaja aikoi myydä tai
suunnitella tilaan muuta toimintaa, minkä lisäksi irtisanomisesta varoitettaisiin 12
kuukautta etukäteen. Vuokralainen ei ollut saanut irtisanomisen jälkeen
vuokranantajalyaastaajalta vastauksia irtisanomiseen, sen perusteisiin, väitteeseen,
että olisi sovittu 12 kuukauden ennakkoilmoittamisesta eikä ehdotuksiin tutkimusten
hoitamisesta toisin kuin irtisanomisella. Käräjäoikeus päätyi siihen lopputulokseen,
että tässä tapauksessa sinänsä hyvän tavan mukainen ja tavanomainen
irtisanomisperuste ei ollut jälkikäteen arvioituna hyvän tavan mukainen, minkä lisäksi
se oli ollut myös kohtuuton, koska irtisanomisen pääasiallinen syy
(rakennetutkimukset) ei ollut estänyt vuokratilan käyttöä, hankkeeseen liittynyttä
kaavamuutosta ei oltu hyväksytty, minkä lisäksi suullisesti luvattua 12 kuukauden
ennakkoilmoitusta ei oltu noudatettu. Näiden lisäksi käräjäoikeus katsoi, että
irtisanomiseen ja sen ajankohtaan oli ainakin osittain vaikuttanut osapuolten välinen
riita joka koski toista vuokratilaa.
 Kun vuokranantaja ei riittävissä määrin osoittanut väittämiään vuokralaisen
maksuviivästyksiä oikeiksi eikä esittänyt henkilötodistelua vuokralaisen väitteiden tai
selvitysten kumoamiseksi, ottaen lisäksi huomioon vuokranantajan vastuulla olleet
korjaamatta jääneet hätäpoistumisovi, vuokratilan vuotava katto, ei pitkään
jatkuneessa vuokrasuhteessa vuokralaisen maksuviivästyksiä voitu pitää vähäistä
suurempinä.
 Vuokralaisen suorittamista kunnostustöistä, jotka kuuluivat vuokranantajalle
käräjäoikeus katsoi vuokranantajan korvattaviksi korjaus-ja muutostöiksi 95.000,00
euroa pitäen sisällään vuokralaisen suorittamat kattovuon rajoittamiseksi tehdyt
hätätyöt.
 Uuden tilan etsinnän osalta käräjäoikeus katsoi, että vuokranantaja ei ollut
vastuussa irtisanomisen hyvän tavan vastaisuudesta huolimatta vuokralaisen
liiketoiminnan tavoitteista, kustannusrakenteen tehokkuudesta tai tuloksellisuudesta

Ympäristöministeriön raportteja 23 | 2016 108

siitäkään huolimatta, että riidan kohteena ollut tila oli ollut vuokralaisen kannalta
tuottoisa ja liikeideaan nähden erinomaisen sopiva, koska liiketoimintariski oli kuitenkin
aina vuokralaisella. Vuokralainen oli vaatinut korvausta 935 työtunnilta. Tältä osin
käräjäoikeus katsoi kohtuulliseksi korvaukseksi 7.600,00 euroa.
 Väitetystä asiakaspiirin menetyksestä käräjäoikeus lausui, että menetykset olivat
kahden kuukauden keskimääräistä liikevoittoa lukuunottamatta johtuneet vuokralaisen
omista ratkaisuista tai ulkoisista syistä, miltä osin vastaajan menettelyn ja vaaditun
vahingonkorvauksen välillä ei ollut korvausvastuun perustavaa syy-yhteyttä.
 Vuokranantaja velvoitettiin suorittamaan korjaus-ja muutostöistä 95.000,00 euroa,
muutto-ym. kustannuksista 52.849,16 euroa, uuden huoneiston
hankintakustannuksista 7.600,00 euroa sekä asiakaspiirin vähentymisestä 18.000,00
euroa, yhteensä 173.449,16 euroa, vuokranalennuksena 30.000,00 euroa sekä
korvaukseksi oikeudenkäyntikuluista 40.000,00 euroa.

Helsingin käräjäoikeus, Tuomio 15/41680, dnro L 15/14344
Asia tuli vireille 27.3.2015 ja tuomio annettiin 1.10.2015. Kesto 188 päivää.

Kantajat ja vastaajat: Työeläkeyhtiö (vuokranantaja) / Tanssikoulu (vuokralainen)

Asia: Vuokrasopimuksen purkaminen/korvaus

Rakennus Oy ja tanssikoulu olivat allekirjoittaneet 20.11.2008 vuokrasopimuksen
koskien liikuntakeskuksessa sijainnutta tilaa, joka piti sisällään neljä tanssisalia sekä
sosiaali- ja toimistotilat. Vuokrasopimus oli sittemmin siirtynyt
työeläkevakuutusyhtiölle. Osapuolet olivat tehneet 17.6.2013 sovintosopimuksen, jolla
oli sovittu tilojen parantamisesta sekä maksamattomien vuokrien maksuista ja
hyvityksistä.
 Asiassa oli ensinnäkin kysymys siitä, oliko vuokrahuoneisto ollut vuokralaisen
väittämällä tavalla puutteellinen. Käräjäoikeus katsoi, että ilmankostutinlaitteiden
kanssa oli ollut vaihteleva määrä ongelmia marraskuusta 2013 huhtikuuhun 2014,
minkä lisäksi kostutinlaitteiden asennus oli myöhästynyt sovitusta. Käräjäoikeus
katsoi, että vuokralaisella oli oikeus 10% vuokranalennukseen, koska marraskuun
2013 ja tammikuun 2014 väliseltä ajalta, eli yhteensä kolmelta kuukaudelta.
 Vuokranantaja oli myöntänyt, että tiloissa oli ollut ajoittain lämpimän veden puutetta
vuonna 2014. Käräjäoikeus kuitenkin katsoi, ettei vuokralainen ollut osoittanut että
lämmintä vettä ei olisi tullut lainkaan syksyn 2013 ja kesän 2015 välillä, kuten asiassa
oli väitetty. Tältä osin käräjäoikeus otti huomioon, että vuokralaisen reklamaatiot
lämpimän veden puuttumisesta olivat tulleet osin useammankin päivän viiveellä, minkä
lisäksi vuokratiloihin ei päästy heti todentamaan tilannetta, mikä oli ollut omiaan
heikentämään vuokranantajan mahdollisuuksia selvittää reklamaatioita. Tämän lisäksi
vuokralainen oli edellyttänyt, ettei tiloihin saanut tulla tarkastus- tai huoltokäynneille
ilman tanssikoulun rehtorin lupaa.
 Katkoksia lämpimän veden tulossa oli kuitenkin osoitettu olleen syksyn 2013 ja
tammikuun 2015 välillä. Käräjäoikeus totesi, että katkojen merkittävyyttä vastaan
puhui ensinnäkin se, että vuokralainen oli niistä huolimatta halunnut jatkaa
toimintaansa kyseisissä tiloissa, eikä ollut halunnut purkaa vuokrasopimustaan, mikä
käräjäoikeuden käsityksen mukaan puhui vahvasti sen käsityksen puolesta, ettei
lämpimän veden puute ollut haitannut vuokralaisen toimintaa. Siten käräjäoikeus
katsoi, ettei vuokralainen ollut osoittanut lämpimän veden puutteen olleen sellaista,
että se olisi haitannut tiloissa toimimista tavalla, joka oikeuttaisi vuokranalennukseen.
 Vuokralainen oli vaatinut lisäksi korvausta ilmanvaihtolaitteiden
toimimattomuudesta ja veden tulosta tanssisalien katosta, mistä ei käräjäoikeuden
mukaan ollut näyttöä. Näiden lisäksi vuokralainen oli myös kertonut, että yhden
tanssisalin lattiassa oli ollut reikä, jonka kautta tanssitiloihin oli kantautunut häiritsevää
musiikkia toisen yrittäjän tiloista. Vuokralainen ei ollut kuitenkaan esittänyt asiasta

Ympäristöministeriön raportteja 23 | 2016 109

tarkempaa selvitystä, ja käräjäoikeus katsoi, ettei asiassa oltu näytetty, että kyseessä
olisi sellainen virhe, josta olisi aiheutunut haittaa vuokralaisen toiminnalle.
 Vuokralainen oli esittänyt vastakanteella 374.400,00 euron
vahingonkorvausvaatimuksen. Vakuutusyhtiön käyttämä konsultti oli kertonut
käräjäoikeudessa käyttäneensä vuonna 2013 yli 80 ja vuonna 2014 yli 100 tuntia
liikuntakeskuksesta tulleiden reklamaatioiden selvittämiseen ja todentamiseen.
Tiloissa oli saatujen reklamaatioiden johdosta toteutettu useita selvitys –ja
korjaustoimenpiteitä. Koska vuokralainen ei pystynyt osoittamaan syy-yhteyttä
väitettyjen vahinkojen (mm. asiakkaiden lähtö) ja vuokranantajan toiminnan välillä,
vahingonkorvausvaatimukset hylättiin.
 Asiassa oli riidatonta, että vuokralainen oli jättänyt maksamatta kanteessa vaaditut
vuokrasaatavat, yhteismäärältään yli 500.000,00 euroa. Asiassa oli selvitetty, että
vuokralaisella oli oikeus 10 % vuokranalennukseen kolmelta kuukaudelta.
Vuokralainen oli jättänyt joinakin kuukausina kaikki vuokrat maksamatta (mukaan
lukien 17.6.2013 sovintosopimuksessa mainitut vuokrat), eikä vuokralainen ollut
itsekään väittänyt, että sillä olisi ollut oikeus vuokranalennukseen näiden vuokrien
osalta. Vaikka vuokralainen oli vedonnut vuokranantajan passiivisuuteen sen
antaessa maksamattomuuden jatkua, käräjäoikeus katsoi, ettei vuokranantaja ollut
menettänyt purkuoikeuttaan, koska maksulaiminlyönnit eivät olleet loppuneet. Siten
vuokranantajalla oli oikeus purkaa vuokrasopimus, koska maksulaiminlyöntejä ei voitu
pitää vähäisenä.

Vuokralainen hoitanut huoneistoa huonosti
Helsingin käräjäoikeus, tuomio 15/5989, dnro SM 14/38807
Asia tuli vireille 16.9.2014 ja tuomio annettiin 6.2.2015. Kesto 143 päivää.

Kantaja: X Oy (kunnallinen vuokrataloyhtiö), vuokranantaja
Vastaaja: A, vuokralainen

Asia: Häätö ym.

Vuokralainen oli hoitanut huoneistoa huonosti ja laiminlyönyt pitää etupihaa siistinä
sekä lämpöeristänyt luvattomasti ulkovaraston ja asentanut julkisivun rakenteeseen
ylimääräisen oven ja poistanut leikkipaikan reunalaudoitusta. Vuokralainen oli lisäksi
pysäköinyt auton toistuvasti vastoin pysäköinnistä annettuja määräyksiä. Vuokralaisen
muutostyöt eivät kuitenkaan olleet vaurioittaneet kiinteistöä ja olivat siten vähäisiä ja
vuokralainen oli korjannut huoneenvuokralain vastaisen menettelynsä haasteen
tiedoksiannon jälkeen pihan siisteyden osalta ja noudatti nykyisin pysäköinti
säännöksiä. Näin ollen käräjäoikeus katsoi, että vuokralaisen menettelyllä oli ollut
vähäinen merkitys, eikä vuokranantajalla ollut siten oikeutta purkaa vuokrasopimusta.
Vuokralainen oli toiminut asuinhuoneiston vuokrauksesta annetun lain vastaisesti,
mutta koska vuokralainen oli kuitenkin oikaissut menettelyään isännöitsijän syksyllä
2014 antaman oikaisukehotuksen ja haasteen tiedoksiannon jälkeen, käräjäoikeus
katsoi, ettei vuokranantajalla ollut enää hyväksyttävää irtisanomisperustetta. Lisäksi
vuokralainen ja hänen kaksi alaikäistä lastaan eivät voineet saada uutta asuntoa
lastensuojelun kautta ja käräjäoikeus katsoi tapauksessa myös, että vuokrasuhteen
irtisanomista olisi voitu pitää vuokralaisen kannalta kohtuuttomana ja
irtisanomisvaatimus oli hylättävä. Käräjäoikeus hylkäsi kanteen.

Helsingin käräjäoikeus, Tuomio 15/19643, dnro L 13/7552
Asia tuli vireille 11.2.2013 ja tuomio annettiin 21.5.2015. Kesto 829 päivää.

Kantaja: X Oy (Kunnallinen vuokrataloyhtiö), vuokranantaja
Vastaaja: A, vuokralainen

Ympäristöministeriön raportteja 23 | 2016 110

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

X Oy:n ja A:n välinen vuokrasopimus oli päättynyt ja vastaaja oli velvoitettu
muuttamaan Helsingin käräjäoikeuden antaman tuomion nojalla. Tämän jälkeen
asunnossa suoritetuissa tarkastuksissa oli havaittu, ettei huoneiston huono kunto
johtunut sopimuksen mukaisesta käytöstä tai luonnollisesta kulumisesta.
 Vuokranantaja vaati vuokralaisen velvoittamista suorittamaan
vahingonkorvauksena tarvike- ja työkustannusten arviolaskun, saneerauksesta ja
desinfioinnista johtuneet kustannukset sekä korvauksia vuokratulon menetyksestä
sekä taloudellisista vahingoista. Vuokralainen ei ollut nimennyt kirjallista todistelua
eikä pääkäsittelystä pois jääneenä kuulustellut nimeämiään todistajia. Vuokranantajan
asiamies oli pyytänyt pääkäsittelyn järjestämistä ja tilaisuutta esittää kanteen tueksi e
näyttöä, sekä pyytänyt tuomion antamista.
 Koska vuokralainen ei ollut esittänyt vastanäyttöä, vuokranantajan esittämän
todistelun perusteella vuokralainen velvoitettiin suorittamaan vuokranantajalle
sovituista tarvike- ja työkustannuksista 270,45 euroa sekä korvaukseksi korjaus-ja
siivouskuluista yhteensä 31.501,50 euroa. Tämän lisäksi vuokralainen velvoitettiin
suorittamaan käyttökorvausta 218,47 euroa ajalta 1.7.-16.7.2012 sekä korvausta
vuokratuoton menetyksestä ajalta 17.7.-30.9.2012, yhteensä 1.939,43 euroa.

Helsingin käräjäoikeus, tuomio 15/22014, dnro L 13/23538
Asia tuli vireille 21.5.2013 ja tuomio annettiin 27.5.2015. Kesto 736 päivää.

Kantaja: X Oy, vuokranantaja
Vastaaja: A ja B vuokralaiset

Asia: Vuokrasopimuksen purkaminen/korvaus

Vuokralaisten oli maksettava korvaukseksi huoneistossa tahallisesti tai
huolimattomuudellaan aiheutuneista vahingoista 9.297,54 euroa vaaditusta 22.217,98
eurosta. Lisäksi vuokralaisten aiheuttamien vahinkojen korjaaminen oli estänyt
asunnon uudelleen vuokraamisen kahden kuukauden ajalta, joten vuokralaiset olivat
velvollisia korvaamaan siitä aiheutuneen vuokratulojen menetyksen. Vuokralaiset ovat
ilmoittaneet tyytymättömyyttä koko tuomioon ja vuokranantaja niiltä osin kuin sen
kanne oli hylätty.

Helsingin käräjäoikeus, tuomio 15/28885, dnro L 15/6222
Asia tuli vireille 5.2.2015 ja tuomio annettiin 1.7.2015. Kesto 146 päivää.

Kantaja: Perintätoimisto
Vastaaja: A, vuokralainen

Asia: Huoneenvuokrasaatava

Perintätoimisto oli vaatinut, että aikaisempi yksipuolinen tuomio pysytetään voimassa
ja vuokralainen velvoitetaan maksamaan asunnon tyhjentämisestä, lukon
sarjoituksesta ynnä muusta aiheutuneita kuluja. Vuokralainen oli häädetty asunnosta
5.6.2014 ja häätötoimituksessa asunnossa oli ollut vuokralaisen omaisuutta. Asiassa
oli selvitetty, että vuokralainen oli tavalla tai toisella ollut yhteydessä vuokranantajan
edustajaan ja ilmoittanut tälle aikeistaan tyhjentää asunto. Asiassa oli erimielisyyttä
siitä, että mitä osapuolet olivat tehneet asunnon tyhjentämistä koskevan sopimuksen
täyttämiseksi ja mistä syystä asunto jäi tyhjentämättä. Asiassa jäi selvittämättä, että
kanteessa tarkoitettu vahinko olisi johtunut vuokralaisen menettelystä, minkä vuoksi
kanne hylättiin. Kantaja on ilmoittanut tyytymättömyyttä koko tuomioon.

Ympäristöministeriön raportteja 23 | 2016 111

Helsingin käräjäoikeus, tuomio 15/35538, dnro L 14/54078
Asia tuli vireille 29.12.2014 ja tuomio annettiin 18.8.2015. Kesto 232 päivää.

Kantaja: A, vuokranantaja
Vastaaja/ takaisinsaannin hakija: B, vuokralainen

Asia: Vahingonkorvaus, Takaisinsaanti yksipuoliseen tuomioon

Helsingin käräjäoikeus oli antanut asiassa 5.12.2014 yksipuolisen tuomion nro
14/55036, jolla kanne oli hyväksytty. Asiassa oli riidatonta, että vuokrasuhde oli
päättynyt vuokralaisen muutettua pois huoneistosta heinäkuussa 2015 ja
vuokranantajan vaihdettua huoneiston lukot elokuussa 2015. Vuokralainen oli
myöntänyt lukkojen vaihdosta koskevat vaatimukset oikeiksi. Asiassa oli riitaa siitä,
oliko vuokralainen aiheuttanut huoneistoon vesivahingon. Käräjäoikeus totesi, ettei
todistajan kertomuksen totuudenmukaisuutta ollut asiassa aihetta epäillä. Kun asiassa
ei ollut esitetty muutakaan näyttöä, käräjäoikeus katsoi asiassa näytetyksi, että
kanteessa tarkoitettu vesivahinko oli aiheutunut vuokralaisen menettelyn
seurauksena. Kanne oli näin ollen hyväksyttävä myös vesivahinkoa koskevien
vahingonkorvausvaatimusten osalta. Vuokralainen veloitettiin korvaamaan myös
kantajan oikeudenkäyntikulut.

Helsingin käräjäoikeus, tuomio 15/50152, dnro L 14/28465
Asia tuli vireille 3.7.2014 ja tuomio annettiin 18.11.2015. Kesto 503 päivää.

Kantaja: A, vuokranantaja
Vastaaja: B, vuokralainen

Asia: Vahingonkorvaus huoneenvuokrasuhteessa, AHVL

Vuokralaisen tuli korvata vuokranantajalle vahingonkorvauksena tämän asunnolle
aiheuttamistaan vahingoista yhteensä 2.860,91 euroa vaaditusta 21.929,69 eurosta.
Vuokralaisen vastuulle ei kuitenkaan luettu esimerkiksi asunnon tavanomaisesta
kulumisesta ja vuokranantajalle remontin myötä johtavaan laadunparannukseen
kuuluvia summia. Vuokralainen on ilmoittanut tyytymättömyyttä koko tuomioon.

Vuokran määrä tai sen tarkastaminen
Helsingin käräjäoikeus, tuomio 15/2841, dnro S 13/24212
Asia tuli vireille 24.5.2013 ja tuomio annettiin 29.1.2015. Kesto 615 päivää.

Kantaja: Rahasto X, vuokranantaja
Vastaaja: Y Ky ja A kommandiittiyhtiön vastuunalaisena yhtiömiehenä, vuokralaiset

Asia: Huoneenvuokrasaatava

Vuokralaisten katsottiin saaneen tiedon vuokran korottamisesta, kun korotusilmoitus
oli lähetetty vuokrasopimuksen mukaiseen osoitteeseen. Vuokralaiset eivät esittäneet
näyttöä tai selvitystä siitä, että saatavia olisi suoritettu enemmän kuin mitä
vuokranantaja oli jo vaatimuksissaan ottanut huomioon. Vuokralaiset ovat ilmoittaneet
tyytymättömyyttä koko tuomioon.

Helsingin käräjäoikeus, tuomio 15/6090, dnro L 14/27117
Vireille 25.6.2014 ja tuomio 12.2.2015. Kesto 232 päivää.

Ympäristöministeriön raportteja 23 | 2016 112

Kantaja: A, vuokranantaja
Vastaaja: X oy, vuokralainen

Asia: Huoneenvuokrasaatava

Vuokran määräksi oli sovittu alun perin 1.000,00 euroa kuukaudessa. Määrä korotettiin
suullisesti 1.1.2011 lukien 1.200,00 euroksi. Vuokralainen oli laiminlyönyt
vuokranmaksun ajalla 1.6.2013–31.3.2014. Vuokranantaja vaati maksamattomia
vuokria viivästyskorkoineen. Vuokralainen oli myöntänyt vuokrien olevan maksamatta
ajalta 1.6.2013–31.3.2014, mutta katsoi vuokraa korotetun vuokrasopimuksen
vastaisesti.
 Käräjäoikeus katsoi, että vuokranantaja ei ollut esittänyt riittävää näyttöä siitä, että
vuokran määrästä olisi sovittu suullisesti 1.1.2011 alkaen kirjallisesta sopimuksesta
poiketen. Siitä, että sopimuksen vuokraa koskevan ehdon olisi tarkoitettu olevan
voimassa vain ensimmäisen vuoden, ei ollut asiassa esitetty riittävää näyttöä.
Käräjäoikeus katsoi, että vuokranantaja oli oikeutettu saamaan pääomalle
viivästyskorkoa vaatimuksen mukaisesti. Vuokralainen oli velvollinen maksamaan
viivästyskorot vaatimusten mukaisesti. Vuokranantaja oli voittanut oikeudenkäynnin,
vaikka pääoman määrä oli katsottu vaadittua alhaisemmaksi ja vuokranantaja oli
luopunut siivouslaskua koskevasta vaatimuksestaan. Käräjäoikeus katsoi, että
vuokralainen oli velvollinen korvaamaan vuokranantajan oikeudenkäyntikulut
vaatimusten mukaisesti.

Helsingin käräjäoikeus, tuomio 15/27629, dnro 14/3772
Asia tuli vireille 27.1.2014 ja tuomio annettiin 26.6.2015. Kesto 515 päivää.

Kantaja: X Oy, vuokralainen
Vastaaja: Rahasto Y Ky, vuokranantaja

Asia: Huoneenvuokrasaatava, LHVL

Asiassa oli kyse siitä, että koskiko vuokrasopimuksen ehto, jossa vuokrakohteen
vuotuisen kokonaisvuokran enimmäismäärä oli sidottu vuokrakohteen liikevaihtoon,
vain varsinaisista liiketiloista suoritettavaa vuokraa vai myös muista tiloista
suoritettavaa vuokraa. Vuokrasopimuksen kohdassa ”Vuokrakohde” oli määritelty sen
tarkoittavan liiketiloja, varastoja ja sosiaalitiloja. Ilmausta oli käräjäoikeuden mukaan
sopimuskokonaisuuden sisäisen logiikan perusteella tulkittava samalla tavalla myös
asiakirjan muissa osissa. Näin ollen kokonaisvuokran enimmäismäärää koskevassa
sopimusehdossa sanalla vuokrakohde, oli ymmärrettävä tarkoitettavan liiketilojen,
varastojen ja sosiaalitilojen muodostamaa kokonaisuutta. Myös suullisen todistelun
mukainen osapuolten tarkoitus puolsi tätä tulkintapaa. Käräjäoikeus totesi, että
sopimuksen sanamuoto, osapuolten tarkoitus ja niiden välinen aiempi toinen sopimus
puolsivat tätä tulkintaa. Näihin seikkoihin nähden vuokrakohteen ja alueen muiden
liikehuoneistojen vuokratason mahdolliselle erolle ei voitu antaa ratkaisevaa
merkitystä sopimuksen oikeaa sisältöä arvioitaessa. Nämä seikat kuuluvat alalla
ammattimaisesti toimivien osapuolten liiketoimintariskiin. Näin ollen käräjäoikeus
velvoitti vuokranantajan palauttamaan vuokrat liikaa maksetuilta osin.
Vuokranantajaastaaja on ilmoittanut tyytymättömyyttä koko tuomioon.

Vakuuden palauttaminen tai vakuuden pidättäminen
Helsingin käräjäoikeus, tuomio 15/36876, dnro L 13/47867
Asia tuli vireille 2.10.2013 ja tuomio annettiin 4.9.2015. Kesto 702 päivää.

Ympäristöministeriön raportteja 23 | 2016 113

Kantaja: X Oy ja vastakanne A, vuokranantaja
Vastaaja: A ja vastakanteen vastaajat X Oy sekä B ja C – huoneistossa asuneen D:n
kuolinpesän osakkaina

Asia: Huoneenvuokra-asia

X OY oli kanteessaan vaatinut, että vuokranantaja velvoitetaan palauttamaan yhtiön
asettama vuokravakuus. A oli vastustanut kannetta, sillä perusteella että vuokralainen
oli aiheuttanut huoneistolle vahinkoa, jota ei voinut pitää normaalina kulumisena ja
vakuus ei ollut riittänyt korjaustöihin. Lisäksi Vuokralaisen asentama turvalukko oli
viivästyttänyt asuntoon pääsyä ja vaurioiden tarkastamista ja korjaamista ja tältä ajalta
oli jäänyt saamatta vuokratuloa. A oli vaatinut, että yhtiö ja huoneistossa asuneen D:n
kuolinpesän osakkaat B ja C yhteisvastuullisesti velvoitetaan suorittamaan A:lle
vahingonkorvauksena 10.000,00 euroa asunnon vahingoista joita ei ollut pidettävä
normaalina kulumisena.
 A:n kanteen arvioinnissa oli kysymys siitä, mikä oli ollut puheena olevan huoneiston
kunto yhtiön vuokrasuhteen alkaessa ja olivatko asunnon esitetyt vauriot syntyneet
yhtiön hallinta-aikana, jolloin huoneistoissa oli asunut D. D:n tyttären E:n kertomuksella
ja kirjallisilla todisteilla oli näytetty, että huoneistossa oli jo A:n ja yhtiön välisen
vuokrasuhteen alkaessa ollut A:n kanteessa mainitut vauriot. D:n oikeudenomistajat
olivat suorittaneet joitakin paikkaus toimenpiteitä huoneiston seiniin huoneiston
tyhjentämisen jälkeen. Näyttämättä oli jäänyt, että huoneiston kunto olisi yhtiön
hallinta-aikana heikentynyt normaalia kulumista enemmän. A ei ollut kanteessaan
esittänyt perusteita B:n ja C:n henkilökohtaiselle vastuulle huoneiston vahingoista.
Edellä kerrotuilla perusteilla A:n kannetta ei voitu käräjäoikeuden mukaan hyväksyä.
A:n kuvaamat vauriot olivat syntyneet huoneistoon jo ennen yhtiön hallinta-aikaa ja
huoneiston avaimet oli palautettu, eikä tästä johtuen A:lla ollut perustetta pitää
vakuutta hallussaan vaan se oli palautettava yhtiölle.
 A velvoitettiin tuomiolla palauttamaan X Oy:lle yhtiön asettama vuokravakuus
1.500,00 euroa korkolain 4 §:n 1 momentin mukaisine viivästyskorkoineen 1.6.2013
lukien. A velvoitettiin suorittamaan oikeudenkäyntikulujen korvauksena asiassa X
Oy:lle 3.456,60 euroa sekä arvonlisäveroa vastaavat 694,40 euroa eli yhteensä
4.151,00 euroa sekä B:lle ja C:lle kummallekin erikseen 2.025,00 euroa.
Oikeudenkäyntikulujen korvaukselle on suoritettava korkolain 4 §:n 1 momentin
mukaista viivästyskorkoa kuukauden kuluttua ratkaisun antamisesta. A:n kanne
hylättiin. A on ilmoittanut tyytymättömyyttä koko tuomioon.

Helsingin käräjäoikeus tuomio 15/42236, dnro W 14/22839
Asia tuli vireille 5.6.2014 ja tuomio annettiin 13.10.2015. Kesto 495 päivää.
Vuoroin kantajina ja vuoroin vastaajina: T ja A

Asia: Huoneenvuokrasaatava, alivuokrasuhde

Asiassa oli kysymys vuokravakuuden palauttamisvaatimuksesta. Toisaalta asiassa oli
kysymys vaatimuksesta vahvistaa vuokrasuhde päättyneeksi irtisanomisen johdosta,
maksamattomista vuokra- ja sähkölaskusaatavista ja vaatimuksesta vähentää edellä
mainitut saatavat vuokravakuudesta. Asiassa kysymys oli siten siitä, tuliko A:n ja T:n
välinen vuokrasuhde vahvistaa päättyneeksi irtisanomisen johdosta 14.6.2014.
Kysymys oli myös siitä, oliko T velvollinen maksamaan A:le kesäkuun 2014 vuokrasta
242,67 euroa ja sähkölaskusta 23,53 euroa. Asiassa oli lisäksi kysymys siitä, oliko A
velvollinen palauttamaan T:n vaatiman osuuden vuokravakuudesta. Asiassa oli
edelleen kysymys siitä, voitiinko edellä vaaditut määrät vähentää vuokravakuudesta
A:n vaatimalla tavalla.
 Käräjäoikeus katsoi asiassa tulleen selvitetyksi, että T irtisanonut 19.5.2014
kyseessä olevan asuinhuoneiston alivuokrasopimuksen, esittämällä sen ensin

Ympäristöministeriön raportteja 23 | 2016 114

suullisesti A:lle ja sittemmin kirjallisesti. Käräjäoikeus katsoi, ettei A:n ja T:n välillä ollut
sitovasti sovittu muusta kuin lainmukaisesta alivuokrasopimuksen irtisanomisajasta.
Näin ollen irtisanomisaika oli alkanut kulua toukokuun 2014 viimeisestä päivästä lukien
siten, että vuokrasuhde oli päättynyt 14.6.2014. Sillä seikalla, oliko T tosiasiallisesti
muuttanut huoneistosta aikaisemmin, ei ollut merkitystä ratkaistaessa vuokrasuhteen
päättymisen ajankohtaa. Käräjäoikeus totesi, että alivuokrasuhteessa sovelletaan
vuokranmaksun osalta samoja säännöksiä kuin muihinkin huoneenvuokrasopimuksiin.
T ei ollut esittänyt selvitystä siitä, että hän olisi maksanut vaaditun puolen kuukauden
vuokran A:lle.
 Käräjäoikeus katsoi, että T:llä oli velvollisuus maksaa A:n vaatimat maksamattomat
vuokrasaatavat kokonaisuudessaan. T:n käsityksen mukaan sähkölaskusta vaadittu
veloitus oli hänen oikeuksiensa vastainen, koska hänen huoneessaan ei ollut
sähkömittaria, eikä sähkömittarin aloituslukemaa ollut muutoinkaan merkittynä.
Käräjäoikeus totesi, että T ei ollut esittänyt selvitystä siitä, että hän olisi maksanut
vaaditun sähkölaskun A:lle. Käräjäoikeus katsoi selvitetyksi, että T oli jättänyt
maksamatta huoneiston sähkönkulutuksesta oman osuutensa, ja että T:n osuus
sähkölaskusta oli ollut vaatimuksen mukainen. Näillä perusteilla T oli velvollinen
suorittamaan A:n vaatiman osuuden sähkölaskusta vuokra-ajalta.
 Oikeuskirjallisuudessa on todettu, että vuokranantajan hyväksi annetun vakuuden
tarkoituksena on, että se säilyy vuokranantajan hallussa ja hyväksi koko
vuokrakauden. Vuokralaisella ei siten ole oikeutta vuokrakauden aikana ilmoittaa, että
vuokranantajalle annettua vakuutta käytettäisiin vuokranmaksuun. Vuokranantaja
palauttaa vakuuden (yleensä tietyn rahasumman) vuokrasuhteen päätyttyä, jos
vuokralainen on täyttänyt kaikki sopimusvelvoitteensa. Käräjäoikeus katsoi, että T ei
ollut oikeutettu vaatimaansa vuokravakuuden palauttamiseen määrältään 301,37
euroa, ja siten T:n vaatimukset hylättiin kokonaisuudessaan. A oli puolestaan
oikeutettu vähentämään asetetusta vuokravakuudesta maksamattomien vuokran ja
sähkölaskun määrän.
 T:n vaatimus vuokravakuuden palauttamisesta hylättiin kokonaisuudessaan.
Käräjäoikeus vahvisti A:n ja T:n välisen vuokrasuhteen päättyneen 14.6.2014
vuokralaisen irtisanomisen johdosta. Käräjäoikeus velvoitti T:n suorittamaan kesäkuun
vuokran ajalta 1.6. - 14.6.2014 (14/30 x 520,00 euroa) eli yhteensä 242,67 euroa
korkolain 4 §:n 1 momentin mukaisine viivästyskorkoineen 16.6.2014 lukien ja puolet
huoneiston sähkölaskusta ajalta 19.3. - 14.6.2014 yhteensä 23,53 euroa korkolain 4
§:n 1 momentin mukaisine viivästyskorkoineen 1.7.2014 lukien. Käräjäoikeus vahvisti,
että edellä mainitut maksettavaksi tuomitut saatavat voidaan vähentää jäljellä olevasta
vakuudesta. Käräjäoikeus velvoitti T:n suorittamaan A:n oikeudenkäyntikulut
molemmissa asioissa yhteensä 500,00 euroa korkolain 4 §:n 1 momentin mukaisine
viivästyskorkoineen.

Purku, häiriöt tai muu peruste kuin vuokran maksamattomuus
Helsingin käräjäoikeus, tuomio 15/12275, dnro L 14/32103
Asia tuli vireille 4.8.2014 ja tuomio annettiin 23.3.2015. Kesto 231 päivää.

Kantaja: A, vuokralainen
Vastaaja: Säätiö X, vuokranantaja

Asia: Vuokrasopimuksen irtisanominen

Asiassa oli riidatonta, että asumisoikeus edellytti päätoimista ja tutkintoon tähtäävää
opiskelua. Vuoden 2014 alussa sovellettujen edellytysten mukaan opiskelua pidettiin
päätoimisena jos opiskelija suoritti vähintään 55 tutkintoonsa hyväksyttävää
opintopistettä vuosien 2012-2013 kuluessa tai vähintään 30 opintopistettä vuoden
2013 kuluessa. Asiassa esitetyn selvityksen mukaan vuokralainensäätiön ei ollut

Ympäristöministeriön raportteja 23 | 2016 115

suorittanut säätiön edellyttämää määrää tutkintoonsa hyväksyttyjä opintoja ja lisäksi,
kun otettiin huomioon säätiön tarkoitus helpottaa päätoimisten opiskelijoiden
asuntotilannetta ja vuokralaisten tasapuolisen kohtelun periaate, vuokrasopimuksen
irtisanomiselle oli AHVL 56 § 1 momentin 2 kohdassa tarkoitettu hyväksyttävä syy.
Näin ollen kanne hylättiin ja vuokrasuhde vahvistettiin päättyneeksi. Vuokralainen on
ilmoittanut tyytymättömyyttä koko tuomioon.

Helsingin käräjäoikeus, tuomio 15/13975, dnro L 13/30682
Asia tuli vireille 28.6.2013 ja tuomio annettiin 2.4.2015. Kesto 643 päivää.

Kantaja: Kiinteistö Oy F, vuokranantaja
Vastaaja: A ja X Oy

Asia: Huoneenvuokra-asia

Vuokralaisella ei ollut oikeutta purkaa vuokrasopimusta koska liikehuoneisto oli
vuokraehtojen mukaan vuokrattu siinä kunnossa, kuin paikalliset olosuhteet ottaen
kohtuudella voi vaatia ja vuokralainen oli hyväksynyt sen siinä kunnossa kuin se oli
sopimusta tehtäessä. Vuokralainen oli rikkonut sopimuksen oikeudettomasti ja oli
korvausvastuussa vuokranantajalle. Lisäksi vuokranantaja oli ryhtynyt lain
tarkoittamalla tavalla kohtuullisina pidettäviin toimenpiteisiin kohteen vuokraamiseksi
ja siten taloudellisen tappion rajoittamiseksi. Vuokralainen on ilmoittanut
tyytymättömyyttä koko tuomioon.

Helsingin käräjäoikeus, tuomio 15/25702, dnro L 14/4882
Asia tuli vireille 29.1.2014 ja tuomio annettiin 12.6.2015. Kesto 499 päivää.

Kantaja: O Oy, vuokralainen
Vastaaja: Kiinteistö Oy, vuokranantaja

Asia: Vahingonkorvaus huoneenvuokrasuhteessa

Käräjäoikeus katsoi, että vuokranantaja oli purkanut vuokrasopimuksen kirjallisella
purkuilmoituksella. Vuokralaisena olevan yhtiön omistajan vaihtumisella ei ole
lähtökohtaisesti vaikutusta vuokrasuhteen jatkumiseen, mikäli muusta ei ole sovittu.
Asiassa esitetyn selvityksen mukaan käräjäoikeus katsoi näytetyksi, että vuokralaisen
ja vuokranantajan kesken oli sovittu siitä, että vuokralainen ei saanut myydä
ravintolatoimintaa ilman vuokranantajan lupaa. Näin ollen vuokranantajalla oli oikeus
purkaa vuokrasopimus LHVL 48 §:n 1 momentin 7 kohdan nojalla.
Vakuudenpidätyksen osalta käräjäoikeus totesi, että asiassa jäi näyttämättä, että
vakuudenpidätyksen kohteena olleet puutteet olisivat olleet vuokralaisen vastuulla.
Näin ollen vakuus tuli palauttaa kokonaan. Kantaja on ilmoittanut tyytymättömyyttä
koko tuomioon.

Helsingin käräjäoikeus, tuomio 15/27144, Dnro SM 14/36326
Asia tuli vireille 28.8.2014 ja tuomio annettiin 23.6.2015. Kesto 229 päivää.

Kantaja: Säätiö
Vastaaja: A

Asia: Häätö

Asiassa oli kysymys siitä, oliko A Kumpulainen luovuttanut koko huoneiston toisen
käytettäväksi ilman vuokranantajan lupaa. Asiassa oli myös kysymys siitä, oliko

Ympäristöministeriön raportteja 23 | 2016 116

vuokranantajalla oikeus purkaa vuokrasopimus haasteen tiedoksiannolla ilman
varoitusta.
 Käräjäoikeus katsoi asiassa tuleen selvitetyksi kirjallisten todisteiden perusteella,
että A oli harjoittanut kyseisen huoneiston vuokraustoimintaa ja luovuttanut huoneiston
toisen käytettäväksi ilman vuokranantajan lupaa. Ottaen huomioon A:n kertomus siitä,
että hän oli luovuttanut kyseisen huoneiston avaimet ystävänsä tuttavalle, joka harjoitti
Airbnb-sivustolla asuntojen vuokraustoimintaa, ja että A oli harjoittanut
vuokraustoimintaa vuodesta 2010 alkaen, käräjäoikeus katsoi, ettei A:n Kumpulaisen
menettelyä voida myöskään pitää vähäisenä. Käräjäoikeus katsoi myös, ettei A ollut
voinut luovuttaa kyseessä olevasta huoneistosta osaa toisen käytettäväksi huoneiston
ollessa yksiö.
 Käräjäoikeus katsoi, ettei mainitun purkuperusteen osalta edellytetä
vuokranantajan antavan varoitusta vuokralaiselle. Säätiöllä ollut myös oikeus purkaa
vuokrasopimus haasteen tiedoksiannolla ilman varoitusta.
 A velvoitettiin lisäksi suorittamaan säätiölle oikeudenkäyntikulujen
korvauksena 6.010 euroa lisättynä arvonlisäveron määrällä 1.428,00 euroa eli
yhteensä 7.438,00 euroa korkolain 4 §:n 1 momentin mukaisine viivästyskorkoineen
kuukauden kuluttua tuomion antamisesta lukien.

Helsingin käräjäoikeus, Tuomio 15/31422, dnro L 14/54102
Asia tuli vireille 23.12.2014 ja tuomio annettiin 24.7.2015. Kesto 213 päivää.

Kantaja: A, vuokralainen
Vastaaja: Säätiö, vuokranantaja

Asia: Vuokrasopimuksen irtisanominen/korvaus

Asiassa oli kysymys siitä, oliko vuokranantajalla hyväksyttävä syy vuokralaisen
vuokrasopimuksen irtisanomiseen ja oliko irtisanominen ollut vuokralaisen kannalta
kohtuuton. Vuokralainen oli solminut 31.3.1993 vuokrasopimuksen ja sopimus oli
sovittu päättyväksi ilman erillistä irtisanomista 31.3.1994, jotta vuokranantaja voisi
vuokrata asunnon opiskelijoille. Tästä ehdosta huolimatta sopimusta oli kuitenkin
jatkettu siten, että se oli voimassa toistaiseksi. Vuokranantaja oli 25.9.2014
vuokralaiselle tiedoksi antamallaan irtisanomisilmoituksella irtisanonut
vuokrasopimuksen päättymään 30.6.2015 rakennuksen peruskorjauksen vuoksi,
minkä aikana 1.7.-30.9.2015 asunto tulisi asumiskelvottomaksi. Säätiö ei ollut
suostunut tekemään uutta vuokrasopimusta, koska asunnonjakoehtojen perusteella
vuokralainen ei ollut päätoiminen opiskelija.
 Vuokranantaja oli ilmoittanut kantajalle irtisanomisen syyksi peruskorjauksen.
Käräjäoikeus katsoi, että ilmoitetun syyn lisäksi irtisanomiselle oli ollut hyväksyttävä
syy myös sen vuoksi, koska peruskorjaukseen oli haettu Asumisen rahoitus- ja
kehittämiskeskukselta erityisryhmille tarkoitettua avustusta, jonka myöntämisen
ehtona oli ollut, että asunnot olivat erityisryhmänä olevien opiskelijoiden käytössä.
Lisäksi asiassa oli riidatonta, että vuokralainen ei ollut täyttänyt asunnonhakuehtoja,
koska hän ei ollut päätoiminen opiskelija. Irtisanomista ei voitu myöskään pitää
vuokralaisen kannalta kohtuuttomana. Kanne hylättiin.

Helsingin käräjäoikeus, tuomio 15/38961, dnro L 14/40133
Asia tuli vireille 22.9.2014 ja tuomio annettiin 17.9.2015. Kesto 360 päivää.

Kantaja: Kaupunki, vuokranantaja
Vastaaja: A, M ja M –tmi:n haltijana, vuokralainen

Asia: Vuokrasopimuksen purkaminen/korvaus / takaisinsaanti yksipuoliseen
tuomioon

Ympäristöministeriön raportteja 23 | 2016 117

Asiassa jäi toteen näyttämättä, että vuokralainen olisi suorittanut vuokria enemmän
kuin mitä vuokranantaja oli laskelmaansa kirjannut. Käräjäoikeus totesi lisäksi, että
sillä ei ollut syytä epäillä kaupungin vuokrareskontralaskelman luotettavuutta.
Vuokranalennusvaatimuksesta käräjäoikeus totesi, että LHVL 21 §:n säännöksen
huoneiston vaadittavasta tai sovitusta kunnosta ei voida katsoa kattavan
naapuristossa asuvien henkilöiden häiritsevää oleskelua vuokrakohteen lähistöllä.
Käräjäoikeus katsoi näytetyksi, että vuokralaisen kahvilan lähistöllä oli alkanut ilmetä
erinäistä häiriökäyttäytymistä vuoden 2012 alkupuolella, sen jälkeen kun kaupunki oli
sijoittanut alueelle pitkäaikaisasunnottomien asumisyksikön. Asiassa kuitenkin oli
näytetty, että vuokralainen oli mitä ilmeisemmin ollut tietoinen tästä ennen
vuokrasopimuksen solmimista. Lisäksi vuokranantaja oli jo alun alkaen vuokrannut
kyseisen tilan selvästi alueen keskiarvoa alemmalla vuokrahinnalla, ottaen huomioon
paikalliset tekijät. Näin ollen vuokralaisella ei ollut oikeutta vuokranalennukseen.
Vuokrasuhteen purkamisesta käräjäoikeus totesi, että vuokralainen oli laiminlyönyt
vuokranmaksun haasteen vireille tullessa yli vuoden ajalta, joten laiminlyöntiä ei voitu
pitää toistuvuuden ja olennaisuuden vuoksi vähäisenä. Näin ollen vuokranantajalla oli
oikeus purkaa vuokrasopimus. Vuokralainen on ilmoittanut tyytymättömyyttä koko
tuomioon.

Helsingin käräjäoikeus, tuomio 15/40108, dnro S 14/37456
Asia tuli vireille 3.9.2014 ja tuomio annettiin 24.9.2015. Kesto 386 päivää.

Vuoroin kantajana ja vastaajana: X Oy (kunnallinen vuokrataloyhtiö) / B,
vuokralainen

Asia: Häätö, Yhdenvertaisuuslain mukainen hyvitys ym.

Asiassa oli pääkanteen ja siihen annetun vastauksen perusteella ensin kysymys siitä,
oliko vuokranantajan ja vuokralaisen välillä 10.3.2014 allekirjoitettu vuokrasopimus
määräaikainen vai toistaiseksi voimassa oleva. Mikäli sopimuksen katsotaan olevan
määräaikainen, asiassa oli vastakanteen johdosta ratkaistava, soveltuuko
yhdenvertaisuuslaki (21/2004) käsillä olevaan asiaan, ja mikäli soveltuu, oliko
vuokranantaja syrjinyt vuokralaista tämän etnisen ja kansallisen alkuperän perusteella
ja oliko vuokralaisella tämän johdosta oikeus hyvitykseen ja oliko vuokrasopimuksen
määräaikaisuutta koskeva ehto jätettävä huomioon ottamatta tai vuokrasopimus
muutettava toistaiseksi voimassa olevaksi. Vaikkei vuokralaista katsottaisi syrjityn,
vastakanteen johdosta oli kuitenkin ratkaistava, oliko vuokrasopimuksen
määräaikaisuutta koskeva ehto jätettävä asuinhuoneiston vuokrauksesta annetun lain
(AHVL) 6 §:n nojalla kohtuuttomana huomioon ottamatta.
Sopimusta oli tulkittava sopimusosapuolten yhteisen tarkoituksen mukaisesti.
Riidanalainen vuokrasopimus oli laadittu kirjallisesti ja sen sopimusehdoissa on
rastittamalla merkitty kysymyksessä olevan määräaikainen vuokrasopimus, jonka
alkamispäivä on ollut 1.3.2014 ja päättymispäivä 31.8.2014. Osapuolten välillä
aikaisempi toistaiseksi voimassa ollut vuokrasopimus on hovioikeuden vahvistamassa
sovintosopimuksessa katsottu yhteisestä sopimuksesta päättyväksi 28.2.2014, ja
osapuolet sopivat jatkavansa vuokrasuhdetta 1.3.2014 alkaen kuuden kuukauden
määräaikaisella sopimuksella. Edelleen sovintosopimuksen mukaan määräaikaisuutta
lukuun ottamatta sopimus jatkui entisin ehdoin, mutta epäselvyyksien välttämiseksi
sovittiin osapuolten välillä laadittavaksi uusi erillinen vuokrasopimus. B oli
käräjäoikeudessa kertonut, että hänen käsityksensä mukaan riidanalaisen
vuokrasopimuksen tarkoituksena oli ollut, että hänen oli maksettava vuokranantajalle
sovintosopimuksen mukaiset vuokranantajan oikeudenkäyntikulut, jolloin sopimus
muuttuisi puolen vuoden määräajan jälkeen toistaiseksi voimassa olevaksi.
Sovintosopimuksen mukaan B:n tuli maksaa vuokranantajan oikeudenkäyntikulut

Ympäristöministeriön raportteja 23 | 2016 118

1.4.2014 mennessä, eikä tätä maksuvelvollisuutta ollut kirjallisessa
sovintosopimuksessa sidottu vuokrasopimuksen määräaikaisuutta koskevaan ehtoon.
Käräjäoikeus katsoi, että osapuolten välinen 10.3.2014 allekirjoitettu vuokrasopimus
oli sovintosopimuksessa sovitun mukainen, eikä vuokrasopimuksen määräaikaisuutta
koskevaa ehtoa ollut siinä eikä sen perustana olevassa sovintosopimuksessa sidottu
B:n oikeudenkäyntikulujen korvausvelvollisuuden täyttämiseen. B:n oma kertomus ei
vastapuolen kiistäessä ja esitetty yhdenmukainen kirjallinen todistelu huomioon ottaen
riittänyt näytöksi siitä, että vuokrasopimus olisi sovittu jatkuvan määräajan päättymisen
jälkeen toistaiseksi voimassa olevana. Käräjäoikeus katsoi siten, että vuokrasopimus
oli ollut määräaikainen siten, että sen viimeinen voimassaolopäivä oli ollut 31.8.2014.
 Jos joku, joka katsoo joutuneensa 6 §:n vastaisen menettelyn kohteeksi, esittää
tässä laissa tarkoitettua asiaa tuomioistuimessa tai toimivaltaisessa viranomaisessa
käsiteltäessä selvitystä, jonka perusteella voidaan olettaa, että mainitussa pykälässä
säädettyä kieltoa on rikottu, vastaajan on osoitettava, että kieltoa ei ole rikottu. B oli
esittänyt, että vuokranantaja ei tarvinnut asuntoa omaan käyttöönsä, vaan vuokrasi
asunnon jollekulle toiselle henkilölle. Kun B oli täyttänyt kaikki velvoitteensa
vuokralaisena, vuokranantajalla ei ollut perustelua ja hyväksyttävää syytä päättää
vuokrasopimusta tai olla jatkamatta vuokrasopimusta. Vuokranantajan mukaan
vuokranantajalla oli ollut oikeudenkäyntiin laillinen ja hyväksyttävä peruste,
vuokralaisen sopimusrikkomus. Aikaisempi riitaisuus oli sovittu, eikä vuokralaista ollut
kohdeltu uutta, määräaikaista sopimusta solmittaessa syrjivästi tämän etnisestä tai
kansallisesta alkuperästä johtuen eikä muutenkaan epäsuotuisasti mihinkään
relevanttiin viiteryhmään verrattuna. Edellä olevan perusteella käräjäoikeus katsoi
jääneen näyttämättä, että B:a on syrjitty, minkä vuoksi hyvitysvaatimus ja
vuokrasopimuksen määräaikaisen ehdon huomioon ottamatta jättämistä tai
toistaiseksi voimassa olevaksi muuttamista koskeva yhdenvertaisuuslain 10 §:ään
perustava vaatimus on hylättävä. Koska B ei ollut esittänyt muuta kuin
yhdenvertaisuuslain vastaista syrjintää perusteena, minkä vuoksi vuokrasopimuksen
määräaikaisuutta koskeva sinänsä vuokrasuhteissa yleisesti käytetty ehto olisi
vuokralaisen kannalta kohtuuton, vaatimus vuokrasopimuksen määräaikaisuutta
koskevan sopimusehdon huomiotta jättämisestä AHVL 6 §:n nojalla oli myös hylättävä.
B velvoitettiin heti häädön uhalla muuttamaan huoneistosta.

Helsingin käräjäoikeus, tuomio 15/48024, dnro SM 15/21345
Asia tuli vireille 18.5.2015 ja tuomio annettiin 4.11.2015. Kesto 170 päivää.

Kantaja: X Oy (kunnallinen vuokrataloyhtiö), vuokranantaja
Vastaaja: A, vuokralainen

Asia: Häätö

Asiassa oli kysymys siitä, oliko vuokralainen toistuvasti viettänyt ja sallinut vietettävän
huoneistossa sellaista häiritsevää elämää, ja siitä oliko vastaaja rikkonut mitä
järjestyksen ja hyvien tapojen ylläpitämiseksi oli säädetty ja määrätty siten, että
vuokranantajalla oli tämän johdosta oikeus purkaa vuokrasopimus, tai ainakin irtisanoa
se. Asiassa oli riidatonta että vuokralainen oli saanut useita huomautuksia ja kirjallisen
varoituksen jossa oli purkamisuhka. Riidatonta oli myös se, että talon äänieristys oli
huono ja että vuokralainen teki vuorotöitä ja että hänellä oli koiranpentu.
 Kanteen puolesta puhuivat todistajien yhdenmukaiset kertomukset vakavasta ja
pitkään jatkuneesta häiriöstä. Vuokralainen oli myös myöntänyt aiheuttaneensa jonkin
asteista melua. Vuokralaisen mukaan naapureiden olisi pitänyt tulla juttelemaan
hänelle häiriöstä. Käräjäoikeus katsoi, ettei tähän ole varsinaista velvollisuutta.
Asiassa ei katsottu olevan myöskään merkitystä sillä, että vuokralainen oli vastannut
saamiinsa varoituksiin ja huomautuksiin. Todistajien kertomusten perusteella äänet
olivat ylittäneet sen, mitä voidaan pitää normaalina asumisääninä.

Ympäristöministeriön raportteja 23 | 2016 119

 Käräjäoikeus katsoi vuokralaisen sekä viettäneen ja sallineen asunnossaan viettää
häiritsevää elämää asumisrauhan aikaan kello 22-07, että myös rikkoneen sen, mitä
järjestyksen yllä pitämiseksi on säädetty ja määrätty. Vuokranantajalla oli siten
purkuperuste sekä asuinhuoneiston vuokrauksesta annetun lain 61 §:n 1 momentin 4
että 6 kohdan nojalla. Purkamisperusteen aiheuttaneella menettelyllä ei voitu katsoa
olleen vähäinen merkitys, koska se oli jatkunut useita kuukausia ja ollut toistuvaa.
Vuokralainen ei myöskään ollut varoituksen johdosta viivytyksettä oikaissut
menettelyään eli lakannut metelöimästä. Käräjäoikeus purki vuokrasopimuksen ja
velvoitti vastaajan muuttamaan huoneistosta heti häädön uhalla sekä velvoitti
vuokralaisen korvaamaan kantajan oikeudenkäyntikulut korkoineen.

Helsingin käräjäoikeus, tuomio 15/49432, dnro L 15/668
Asia tuli vireille 9.1.2015 ja tuomio annettiin 16.11.2015. Kesto 311 päivää.

Kantaja: X Oy (kunnallinen vuokrataloyhtiö), vuokranantaja
Vastaaja: A

Asia: Vuokrasopimuksen purkaminen/korvaus / takaisinsaanti yksipuoliseen
tuomioon

Vuokralaissta vastaan oli annettu yksipuolinen tuomio, jossa vuokrasopimus oli todettu
puretuksi. Vuokralainen oli maksanut vuokria myöhässä, mutta tuomion antohetkellä
vuokravelkaa ei ollut. Osapuolet olivat myös sopineet, että vuokrasuhde voisi jatkua,
mikäli vuokralainen suorittaisi vuokrat ajallaan. Asiassa oli riitaa siitä, oliko
vuokrasopimus sovittu määräaikaiseksi. Käräjäoikeus piti vuokranantajan
henkilötodistelua määräaikaisen vuokrasopimuksen syntymisestä luotettavampana,
mikä oli myös yhtenäinen kirjallisen vuokrasopimuksen kanssa. Käräjäoikeus katsoi
lisäksi, että vuokranantajan lähettämä vuokran tarkistusilmoitus ei ole ollut sellainen
osapuolen tosiasiallinen toimi, jonka seurauksena osapuolten välille olisi syntynyt
hiljaisesti hyväksymällä toistaiseksi voimassa oleva vuokrasopimus, ja ettei
määräaikaista vuokrasopimusta myöskään näin menetellen ollut jatkettu. Näin ollen
koska määräaikainen vuokrasopimus oli päättynyt 30.6.2015, ei vuokralaisella ollut
oikeutta pitää huoneistoa enää hallinnassaan. Sillä, että vuokralainen oli kertomansa
mukaan maksanut vuokrarästit ja korjannut huoneistoa omalla kustannuksellaan, ei
ollut merkitystä ratkaistaessa asiaa. Vastaaja on ilmoittanut tyytymättömyyttä koko
tuomioon.

Muu syy / ei käy tuomiosta ilmi
Helsingin käräjäoikeus, Tuomio 15/14840, dnro L 14/7456
Asia tuli vireille 19.2.2014 ja tuomio annettiin 10.4.2015. Kesto 415 päivää.

Kantaja: A, vuokralainen, Marja-Leena
Vastaaja: Työeläkevakuutusyhtiö, vuokranantaja

Asia: Huoneenvuokra-asia

Osapuolten välinen huoneenvuokrasopimus oli purettu lainvoimaisella tuomiolla.
Vuokralainen ei ollut missään vaiheessa asunut huoneistossa, vaan oli alivuokrannut
sitä useille henkilöille. Häätö oli pantu täytäntöön siten, että asunnon ulko-oven lukko
oli vaihdettu ja vuokralaisen pääsy huoneistoon estetty 17.3.2011. Huoneistoon oli
jäänyt samalla alivuokralaisen tavaroita, jotka oli sittemmin poistettu vuokranantajan
toimesta. Vuokralainen vaati vuokranantajalta mm. liikaa maksettua vuokraa,
vuokravakuuden palauttamista sekä vahingonkorvausta vuokrasopimuksen
perusteettomasta päättämisestä sekä muuttokustannuksista.

Ympäristöministeriön raportteja 23 | 2016 120

 Käräjäoikeus katsoi, että siitäkin huolimatta että huoneiston hallinta oli tosiasiassa
siirtynyt vuokranantajalle, alivuokralaisen oli katsottava käyttäneen huoneistoa vielä
häädön jälkeenkin, koska huoneistoon oli jäänyt tämän tavaroita. Tästä syystä
vuokralaisella oli vuokranmaksuvelvollisuus koko maaliskuun ajalta, ja vaatimus liikaa
maksetun vuokran palauttamisesta oli siten hylättävä. Tämän lisäksi asiassa katsottiin
tuleen näytetyksi, että vuokranantajalle oli aiheutunut vahinkoa menetetyn vuokratulon
muodossa vuokrasopimuksen purkamisen johdosta. Kun tämän vahingon määrä oli
vähintään vuokralaisen vaatimuksen suuruinen, oli vaatimuksen liikaa maksetun
vuokran palauttamisesta hylättävä myös tällä perusteella.
 Asiassa vastaanotetun todistelun perusteella käräjäoikeus katsoi, että
huoneistossa oli ollut vuokrasuhteen päättymisen jälkeen korjaustarpeita, jotka eivät
olleet seurausta huoneiston normaalista kulumisesta, joista vuokralainen oli
vastuussa. Lisäksi asiassa oli riidatonta, että huoneiston loppusiivous oli tekemättä.
Tältä osin käräjäoikeus katsoi, että vuokralainen oli ollut vastuussa siivouksesta ennen
häädön täytäntöönpanoa. Se seikka, että alivuokralaiset eivät olleet suostuneet
muuttamaan huoneistosta ennen häädön täytäntöönpanoa, ei vaikuttanut
vuokralaisen korvausvelvollisuuteen siivouskuluista.
 Koska vuokralainen oli ollut suoraan sopimussuhteessa vuokranantajaan,
vuokralainen oli myös yksin vastuussa avainten palauttamisesta. Koska avaimia ei
ollut, palautettu vuokranantajalle ennen häädön täytäntöönpanoa, vuokralainen oli
vastuussa lukon sarjoittamisesta aiheutuneista kustannuksista. Vuokralainen oli myös
vastuussa huoneiston ja varastokopin tyhjennyksestä aiheutuneista kustannuksista,
eikä sillä seikalla ollut merkitystä, kuuluivatko tavarat alivuokralaisille, koska
vuokralainen oli ollut yksin vuokralaisena vastuussa suhteessaan vuokranantajaan.
 Vuokralaisen vahingonkorvausvaatimukset vuokrasopimuksen perusteettomasta
päättämisestä hylättiin, koska asiassa ei käräjäoikeuden mukaan voitu enää tutkia
vuokrasopimuksen päättämisen asianmukaisuutta.

Helsingin käräjäoikeus, tuomio 15/40654, dnro L 15/35218
Asia tuli vireille 17.8.2015 ja tuomio annettiin 1.10.2015. Kesto 45 päivää.

Kantajat: A Vastakanne: Säätiö
Vastaajat: Säätiö Vastakanne: A

Asia: Muuttopäivän siirtäminen ym.

Helsingin käräjäoikeus oli lainvoimaisella tuomiolla purkanut osapuolten välisen
vuokrasopimuksen 23.6.2015 ja velvoittanut A:n muuttamaan häädön uhalla heti
asunnosta. Käräjäoikeus totesi, että kun vuokrasopimus puretaan AHVL 61 § 1 tai
momentin nojalla, muuttopäivää ei saa siirtää AHVL 69 §:n mukaan. Näin ollen koska
osapuolten välinen vuokrasopimus oli purettu lainvoimaisella tuomiolla AHVL 61 §:n 2
momentin nojalla jo kesäkuussa 2015, muuttopäivän siirtämiselle ei ollut laillisia
edellytyksiä, kun otettiin huomioon lisäksi, että AHVL 70 §:n mukaan muuttopäivän
siirtämistä koskeva kanne on pantava vireille viimeistään kuukautta ennen
muuttopäivää. Näin ollen kun vuokrasopimus päättyi tuomioistuimen purkamana heti,
muuttopäivä oli tuomion jälkeinen ensimmäinen arkipäivä. Näissä tilanteissa AHVL 70
§:n kanneaika oli jo väistämättä menetetty. A velvoitettiin lisäksi maksamaan
vastakanteessa eritellyt vuokrarästit, jotka olivat syntyneet kun hän oli häätötuomiosta
huolimatta jatkanut oleskelua asunnossa ja jättänyt vuokrat maksamatta.

Helsingin käräjäoikeus, tuomio 15/43315, Dnro 11/53182
Asia tuli vireille 27.12.2011 ja tuomio annettiin 21.10.2015. Kesto 1394 päivää.

Kantaja: HN Oy (vuokralainen)

Ympäristöministeriön raportteja 23 | 2016 121

Vastaaja: AF Oy (vuokranantaja)
Väliintulija: A

Asia: Etuosto-oikeus ym.

Asiassa oli kysymys vuokrasopimuksessa olleen etuosto-oikeuden tulkinnasta.
Vuokrasopimuksen etuostolausekkeessa ei ollut mitään rajoituksia siinä sanottuun
myyntiin liittyen. Vuokrasopimuksesta olisi asiassa käräjäoikeuden mukaan voinut
päätellä, että vuokralaisella on etuosto-oikeus riippumatta siitä, kenelle vuokranantaja
myy huoneistoon oikeuttavat osakkeet.
 Kun AF Oy HN Oy:n vuokranantajana, ja sivuväliintulija A:n liikehuoneiston 11
osakekannan ostajana ja AF Oy:n omistajana olivat väittäneet, että sanamuodosta
huolimatta lausekkeen todellinen tarkoitus on ollut toinen kuin sanamuodosta voisi
päätellä, lausekkeen tarkoitus tulee ratkaista muun selvityksen puuttuessa
oikeudenkäynnissä esitetyn henkilötodistelun perusteella. Henkilötodistelun
perusteella käräjäoikeus katsoi tulleen selvitetyksi, että liiketilan vuokrasopimuksen
etuosto-oikeutta koskevan lausekkeen voimaan tulemisen edellytyksenä oli ollut, että
tuon liiketilan osakekannan omistus luovutetaan ulkopuoliselle taholle, jollaisena
ostajaa A ei voida pitää. Siitä seuraa, että HN Oy:llä ei ole kanteessa vaadittua etuosto-
oikeutta ja kannevaatimukset tuli hylätä.

Helsingin käräjäoikeus, tuomio 15/44535, dnro L 15/19796
Asia tuli vireille 6.5.2015 ja tuomio annettiin 22.10.2015. Kesto 169 päivää.

Kantaja: KOY
Vastaaja: FS AB

Asia: Huoneenvuokrasaatava

Asiassa oli kysymys siitä, olivatko osapuolet solmineet sähköpostien välityksellä
(tarjous-vastus-mekanismi) sitovan sopimuksen varastotilan vuokrausta koskien.
Näyttövelvollisuus siitä, että sopimus oli syntynyt oli siihen vetoavalla eli KOY:llä.
Käsiteltävänä olleessa tapauksessa osapuolet olivat heidän välisten
sähköpostiviestien perusteella olleet yksimielisiä siitä, että sopimus syntyy vasta sitten,
kun se olisi allekirjoitettu.
 Käräjäoikeus katsoi, että osapuolten välille ei ollut syntynyt sopimusta
sähköpostiviestillä. Kun osapuolet olivat sopineet niin sanotusta muotovaraumasta,
lähettämää viestiä ei myöskään voitu katsoa luonteeltaan vastatarjoukseksi. Viestissä
ei ollut edes ehdotettu viestissään muutoksia sopimuksen sisältöön, vaan viesti oli
koskenut sopimuksen solmimiseen sovellettavaa menettelytapaa ja
allekirjoitusajankohtaa. Asiassa oli käräjäoikeuden mukaan arvioitava vielä sitä
olivatko osapuolet solmineet sitovan esisopimuksen vuokrasopimuksen tekemistä
koskien. Molemminpuolisesti velvoittava esisopimus saattaisi tulla kysymykseen
silloin, kun ulkoista syistä johtuen pääsopimusta ei vielä voida tehdä. Osapuolet olivat
sinänsä päässeet yksimielisyyteen sopimusehtojen keskeisestä sisällöstä. Osapuolet
eivät kuitenkaan olleet sitoutuneet lopullisen sopimuksen tekemiseen ja esimerkiksi
sopineet, milloin pääsopimus tulisi viimeistään solmia tai vuokratilat tarkastaa.
Käräjäoikeus katsoi, että kyse oli ollut tavanomaisesta sopimusneuvottelutilanteesta
ennalta sovittua menettelytapaa noudattaen, eivätkä osapuolet ole solmineet sitovaa
esisopimusta.
 KOY ja FS eivät olleet edellä todetuilla perusteilla solmineet sitovaa sopimusta
varastotilan vuokrausta koskien eikä FS ollut myöskään rikkonut lupaustaan
sopimuksen solmimisesta, jolloin käräjäoikeuden antama yksipuolinen tuomio oli
kumottava kokonaisuudessaan. Helsingin käräjäoikeuden yksipuolinen tuomio

Ympäristöministeriön raportteja 23 | 2016 122

kumottiin kokonaisuudessaan ja KOY velvoitettiin korvaamaan FS AB:n asianosais- ja
oikeudenkäyntikulut mahdollisine korkoineen.

Helsingin käräjäoikeus, tuomio 15/51615, dnro 13/42447
Asia tuli vireille 30.7.2013 ja tuomio annettiin 26.11.2015. Kesto 849 päivää.

Kantajat: E Oy Vastakanne: B Oy
Vastaajat: B Oy Vastakanne: E Oy

Asia: Yhteistyösopimuksen ja käyttöoikeussopimuksen irtisanominen

Asiakokonaisuus liittyi laajaan osapuolten väliseen riitaan. Tapauksessa käräjäoikeus
katsoi, että osapuolten väliset yhteistyösopimus ja käyttöoikeussopimus muodostivat
yhden sopimuskokonaisuuden mihin liiketilan hallinta perustui.
Käyttöoikeussopimuksen mukaan myymälätilaa ei ole saanut käyttää muuhun kuin
Lemmikkieläinliike X: n toimintaan, mistä oli sovittu yhteistyösopimuksessa.
Käyttöoikeussopimuksen edellytyksenä oli ollut voimassa oleva franchising-sopimus E
Oy:n kanssa. Lisäksi yhteistyösopimuksessa oli sovittu, että E Oy luovuttaa
sopimuksen mukaisessa toiminnassa käytettäväksi ja sopimuskauden ajaksi
paikallisen yrityksen käyttöön liiketilan. Paikallisen yrityksen oikeus käyttää liiketilaa
päättyy, kun sopimuksen voimassaolo päättyy tai E Oy:n oikeus hallita liiketilaa
päättyy. Näin ollen käräjäoikeus katsoi, että vaikka sopimukset olivat sinällään erillisiä
sopimuksia, oli liiketilan hallinta vaatinut voimassaolevan käyttöoikeussopimuksen
lisäksi myös voimassaolevan yhteistyösopimuksen. E Oy oli irtisanonut
yhteistyösopimuksen päättymään 31.7.2013. Näin ollen käräjäoikeus katsoi, että
yhteistyösopimuksen päättyessä myös käyttöoikeussopimus päättyi, siitä huolimatta,
että käyttöoikeussopimuksessa oli pidempi irtisanomisaika. Muunlainen tulkinta olisi
johtanut siihen, että vuokralainen olisi velvollinen maksamaan vuokraa liiketilasta, jota
se ei saisi käyttää mihinkään, mikä olisi vuokralaisen kannalta kohtuutonta. Näin ollen
käräjäoikeus katsoi, että käyttöoikeussopimus oli katsottava päättyneen samalla kun
yhteistyösopimus oli irtisanottu ja samalla B Oy:n oikeus hallita ja käyttää
liikehuoneistoa päättyi. B Oy:n vastakanne hylättiin. Vastaaja on ilmoittanut
tyytymättömyyttä koko tuomioon.

Ympäristöministeriön raportteja 23 | 2016 123

Kuluttajariitalautakunnan ratkaisuja 2005-2015

2005

Kuluttajavalituslautakunta, dnro 786/39/2005

Esitelty: 13.12.2005

Valittaja: Vuokralainen

Vastaaja: Vuokralaisen asiamies huoneenvuokra-asiassa

Valitus koski asiamiehen toimintaa huoneenvuokra-asiassa vuokralaisen avustajana. Vuokralainen katsoi,

ettei asiamies ollut hoitanut toimeksiantoa hänen etujensa mukaisesti ja tästä oli aiheutunut hänelle vahinkoa.

Lautakunnan mukaan korvausvastuuseen sovellettiin sopimussuhteisen korvausvastuun periaatteita, joten

korvausvastuusta vapautuakseen toimeksisaajan oli osoitettava toimineensa huolellisesti. Vuokralainen oli

sopinut asian vastapuolensa kanssa, eikä mikään viitannut siihen, että asiamies olisi jollain tavoin

epäasiallisesti vaikuttanut sovinnon syntymiseen. Pelkästään se seikka, että sovintoratkaisu ei kaikilta osin

ollut vuokralaisen tavoitteiden mukainen, ei osoittanut asiamiehen toimineen asiassa virheellisesti. Lautakunta

ei sille osoitetun selvityksen perusteella voinut todeta, että toimeksiantoa olisi hoidettu virheellisesti tai että

vuokralaiselle olisi aiheutunut vahinkoa, joka olisi yhteydessä asiamiehen menettelyyn. Asiassa ei suositettu

hyvitystä.

2008

Kuluttajariitalautakunta, dnro 1568/83/2007

Esitelty 5.2.2008

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiassa oli riitaa huoneiston kunnosta ja vuokravakuuden pidättämisestä. Asunnon seinän maalaaminen

limetinvihreäksi edellytti vuokranantajan lupaa. Tapauksessa ei ilmennyt, että tällainen lupa olisi annettu, joten

seinän palauttaminen tavanomaiseen kuntoon vuokrasopimuksen päätyttyä oli ollut tarpeen ja vuokralainen

korvattavaksi tuli seinään kohdistuneiden töiden osuus. Makuuhuoneen seinävauriosta saatujen tietojen

perusteella lautakunta ei voinut todeta, että haitta olisi ollut niin suuri, että se olisi oikeuttanut vuokralaisen

irtisanomaan sopimuksen välittömästi. Näin ollen koska irtisanomisaika oli laskettava helmikuun lopusta,

kuului vuokralaisen maksaa myös maaliskuun vuokra. Vuokralainen ei osoittanut palauttaneensa avaimia,

joten vahingonkorvauseränä oli luettava vuokranantajan hyväksi lukon uudelleensarjoituskulut. Näistä eristä

johtuen vuokralaisen maksuvastuu vuokranantajaa kohtaan vastasi pidätetyn vuokravakuuden määrää.

Kuluttajariitalautakunta, dnro 2233/83/2008

Esittelijän ratkaisu 27.4.2008

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokrauskohteen tosiasiallinen pinta-ala oli poikennut vuokrasopimuksessa määritellystä 5,5 neliömetriä.

Vuokranantajan tuli tätä vastaavasti alentaa kuukausivuokra ja palauttaa jo maksetut kuukausivuokrat liikaa

maksetuilta osin.

Kuluttajariitalautakunta, dnro 1373/83/2007

Esitelty 17.6.2008

Valittaja: Vuokralainen

Ympäristöministeriön raportteja 23 | 2016 124

Vastaaja: Vuokranantaja ja Välitysliike

Tapauksessa vuokrasopimuksessa oli sovittu, että ensimmäinen mahdollinen irtisanomisajankohta oli 12

kuukauden kuluttua vuokrasopimuksen alkamisajankohdasta.

Lautakunnan mukaan kyseinen ehto ei ollut lainvastainen ja sen tietojen mukaan mainittu myös vuokralaisten

ja vuokranantajien valtakunnallisten järjestöjen hyvää vuokratapaa koskevissa ohjeissa. Lisäksi se on alalla

tavanomainen ja selkeä tapa varmistaa vuokrasuhteen pysyvyys. Lautakunnan mukaan ehto ei myöskään

johtanut vuokralaisen kannalta kohtuuttomuuteen koska vuokranantaja ei ollut vaatinut vuokralaista pysymään

sopimuksessa vaan oli vaatinut kahden kuukauden vuokraa vastaavan vakuuden vahingonkorvauksena

sopimusrikkomuksesta.

Jäsenen eriävän mielipiteen mukaan taas ehto oli mitätön, koska sen tarkoituksena oli pidentää vuokralaisen

irtisanomisaikaa vastoin AHVL 52 §:ää. Lisäksi hänen mukaansa välitysliike oli yhteisvastuullisesti

korvausvastuussa, koska sen laatimassa sopimuksessa oleva sopimusehto oli lainvastainen ja mitätön.

Kuluttajariitalautakunta, dnro 3813/83/2007

Esitelty 6.10.2008

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja ja Välitysliike

Vuokranantaja vaati vuokralaista maksamaan sopimussakkoa ennenaikaisesti päätetystä

vuokrasopimuksesta. Vuokrasopimuksessa olevasta ehdosta ei käynyt ilmi oliko sopimussakko maksettava,

jos sopimus päättyisi ennen määräaikaa vai oliko sopimussakko maksettava, jos sopimus irtisanottaisiin ennen

määräaikaa. Ehtoa tulkittiin laatijansa vahingoksi jolloin lautakunta tulkitsi ehtoa siten, että sakko maksetaan,

jos sopimus päättyisi ennen määräaikaa. Lautakunta suositti, että vuokranantaja, sekä välitysliike maksaisivat

yhteisvastuullisesti 330,00 euroa viivästyskorkoineen vuokralaiselle epäselvän sekä kohtuuttoman

sopimuksen perusteella.

Kuluttajariitalautakunta, dnro 2853/83/2007

Esitelty 10.11.2008

Valittaja: Vuokralainen

Vastaaja: Välitysliike

Vuokralainen oli suorittanut kustannuksellaan asuinhuoneistossa korjaustoimenpiteitä, joista hän ei ollut

erikseen vuokranantajan kanssa sopinut. Tapauksessa ei näytetty toteen, että välitysliike olisi luvannut

huoneistossa suoritettavaksi toimenpiteitä enemmälti kuin se oli vastauksessaan ilmoittanut. Välitysliikkeen ei

näin ollen näytetty toimineen tapauksessa huolimattomasti tai vastoin vuokralaisen etua.

Kuluttajariitalautakunta, dnro 270/83/2008

Esitelty 17.11.2008

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Asuinhuoneiston makuuhuoneessa todettu kosteusvaurio, jonka seudun terveystarkastaja oli määrittänyt

asunnon terveyshaitaksi, oli perusteltu syy purkaa vuokrasopimus. Huoneistossa ilmennyttä homevauriota oli

pidettävä sellaisena asuinhuoneiston kunnon laiminlyöntinä, josta vuokranantaja oli korvausvastuussa.

Ympäristöministeriön raportteja 23 | 2016 125

2009

Kuluttajariitalautakunta, dnro 2185/83/2008

Esitelty 27.4.2009

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokranantaja oli hyväksynyt valittajan vaatimuksen siltä osin, kun tämä ei ensimmäiseen neljään päivään

päässyt asuntoon lukkojen vaihtamisen takia, hyväksytyn korvauksen suuruus oli 214,89 euroa. Huoneiston

kunnosta lautakunta totesi, että vuokralaisen oli tullut kohteen ikä ja kuukausivuokran suuruus huomioon

ottaen varautua mahdollisiin esteettisiin ja huoneiston asuttavuuden kannalta vähäisiin puutteellisuuksiin.

Esitetyt puutteet (kellertymät huoneiston katossa, puutteellisesti toimiva parvekkeen ovi, vaurioituneet

ikkunapuitteiden ja väliovien pinnat sekä pinttynyt lika WC-istuimessa) olivat lisäksi olleet havaittavissa jo

asuntoa koskevassa näytössä. Näiltä osin valittajan vaatimuksia oli pidettävä perusteettomina.

Kuluttajariitalautakunta, dnro 3027/83/2008

Päätös käsittelemättä jättämisestä 20.8.2009

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Tapauksessa oli kiistaa asuinhuoneiston vuokrasuhteen jälkeisestä kunnosta ja ilmenneistä korjaustarpeista.

Osapuolten väitteet olivat ristiriitaisia ja selvitettävissä todistajaa kuulemalla. Tämän vuoksi lautakunta jätti

asian käsittelemättä, koska valituksen ratkaiseminen edellytti suullisten todistelukeinojen käyttämistä.

Kuluttajariitalautakunta, dnro 4702/83/2008

Esitelty: 29.10.2009

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Kiinteistö Oy

Asuinhuoneistossa oli suoritettu vuokranantajan toimesta asunnon vesijohtoihin liittyviä välttämättömiä ja

kiireellisiä korjauksia. Vuokranantaja ei ollut informoinut vuokralaista korjauksista lain mukaisesti.

Tapauksessa ei kuitenkaan ollut selvitetty, että korjaustöistä olisi aiheutunut olennaista haittaa tai häiriötä

vuokralaisen asumiselle, koska korjausta oli tehty vuokralaisen ollessa poissa asunnosta, eikä korjauksen

kokonaiskesto ollut erityisen pitkä. Tässä tilanteessa vuokran alentamiseen ei ollut perusteita ja lautakunta ei

suosittanut asiassa hyvitystä.

2010

Kuluttajariitalautakunta, dnro 985/83/2009

Esitelty: 10.2.2010

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiassa oli riitaa siitä, oliko huoneistossa ollut sellaisia puutteita, joiden perusteella vuokranantaja oli voinut

vaatia vuokralaiselta korvausta. Vuokranantaja oli vaatinut korvausta kylpyhuoneen kaapistojen korjaamisesta

ja valokuva-aineistosta kävi ilmi, että kyse oli tavanomaista suuremmasta korjaustarpeesta. Ainakin osan

Ympäristöministeriön raportteja 23 | 2016 126

vaurioista oli katsottava syntyneen vuokrasuhteen kestäessä vuokralaisen vastuun piiriin luettavasta syystä.

Lautakunnan näkemyksen mukaan vuokralainen olisi voinut huolellisesti toimien välttää kaapistoissa nyt

ilmenneessä laajuudessa aiheutuneet vahingot. Näin ollen lautakunta katsoi vuokralaisella olevan osavastuu

vaurioista ja vuokralaisen tuli korvata noin puolet korjauskustannuksista. Lisäksi lautakunnalle toimitetun

siivousraportin mukaan kylmäkaapin välilevy oli homeessa. Lautakunta piti siivousraporttia riittävänä

osoituksena siitä, että oli ollut kyse tavanomaista suuremmasta korjaustarpeesta myös välilevyn osalta.

Vuokranantaja oli toimittanut valokuvia tapettien kunnosta vuokrasuhteen päätyttyä. Valokuva-aineistosta kävi

ilmi, että kyse oli tavanomaista suuremmasta korjaustarpeesta. Vuokralainen ei myöskään kiistänyt

aiheutuneita vaurioita. Näin ollen vaurioiden oli katsottava syntyneen vuokrasuhteen kestäessä vuokralaisen

vastuun piiriin luettavasta syystä.

Vuokranantaja oli esittänyt loppusiivouksen osalta 476,00 euron vaatimuksen. Vuokralainen piti vaatimusta

ylimitoitettuna. Vuokranantaja oli toimittanut siivousraportin sekä valokuvatodisteita huoneiston kunnosta

ennen siivousta. Näiden perusteella lautakunta katsoi siivouksen olleen tarpeellinen.

Vuokranantaja oli pidättänyt vakuudesta suurimman osan edellä esitettyihin vaatimuksiin vedoten.

Palautettavalle vakuudelle oli vaadittu korkoa. Lautakunta katsoi, että loput vakuudesta olisi tullut palauttaa

vuokralaiselle kohtuullisessa ajassa eli viimeistään kahden viikon kuluessa vuokrasuhteen tosiasiallisesta

päättymisestä. Näin ollen vuokralaisella oli oikeus viivästyskorkoon tälle summalle.

Kuluttajariitalautakunta, dnro 245/83/2009

Esittelijän ratkaisu 24.3.2010

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja/Kiinteistö Oy

Vuokrasopimuksesta ei ilmennyt, että vuokralaiset olisivat sitoutuneet maksamaan kiinteän maksuperusteen

lisäksi myös tosiasialliseen vedenkulutukseen perustuvia tasauslaskuja. Vakuus tuli näin ollen palauttaa.

Kuluttajariitalautakunta, dnro 433/83/2009

Esitelty 23.6.2010

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Tapauksessa oli kiistaa kohteen laadusta ja vuokranantajan velvollisuudesta alentaa vuokraa. Vuokralaisten

hallinta-ajan kuluessa asuinhuoneiston huonetilan katossa oli ilmennyt kolmesti vuotoja, joiden seurauksena

katon maalipinta oli irronnut. Vuokranantaja korjasi vuodon kullakin virheen esiintymiskerralla. Tästä

huolimatta vuokrahuoneisto oli ollut kantajien mukaan asumiskelvoton yhteensä kolmen kuukauden ajan.

vuokralaiset vaativat vuokranantajaa korvaamaan vuokranalennuksena yhteensä 316,95 euroa.

Vuokranalennusta laskettaessa vuokralaiset olivat ottaneet huomioon huonetilan pinta-alan sekä virheen

kokonaiskeston. Vuokranantaja kiisti valittajien vaatimuksen ja vetosi, ettei huoneisto ole ollut asumiskelvoton

miltään osin.

Lautakunnan mukaan vuokranantajan toimenpiteitä asunnon käytettävyyden takaamiseksi ja vikojen

korjaamiseksi oli pidettävä riittävinä ja tehokkaina. Lautakunta totesi, ettei korjaustöiden tai vuotojen ollut

osoitettu vaikuttaneen huoneiston käytettävyyteen tai sopimuksenmukaisuuteen: asunnon käyttökelvottomuus

oli jäänyt toteen näyttämättä. Vuokralaisten vuokranalennusvaatimusta oli pidettävä perusteettomana.

Kuluttajariitalautakunta, dnro 1171/83/2009

Esittelijän ratkaisu 23.6.2010

Ympäristöministeriön raportteja 23 | 2016 127

Valittaja: Vuokralaiset

Vastaaja: Vuokranantajat

Tapauksessa osapuolilla oli erimielisyyttä vuokrasopimusten sisällöstä. Lautakunta piti vuokrasopimuksia tältä

osin epäselvinä: vuokrasuhteiden oli ilmoitettu olevan määräaikaisia, mutta sopimuksiin oli määritelty

irtisanomisajat. Tällaisina sopimusten oli katsottava olleen voimassa irtisanomisenvaraisina. Kirjalliset

irtisanomisilmoitukset oli annettu vuokranantajille vasta tammikuussa 2009, joten vuokranantajilla olisi ollut

oikeus vaatia vuokranmaksua myös helmikuun osalta. Kohteesta oli tuolloin kuitenkin laadittu jo uusi voimassa

oleva sopimus kolmansien kanssa, joten vuokranantajilla ei ollut oikeutta vaatia vuokria. Vuokranantajat olivat

pidättäneet vakuuksista asuinhuoneiston seinäpintojen likaisuuteen vedoten. Nämä vauriot olivat jääneet

toteen näyttämättä, joten oikeutta vakuudenpidätyksiin ei ollut.

Kuluttajariitalautakunta, dnro 1618/83/2009

Esitelty 1.9.2010

Valittaja: Vuokranantajat

Vastaaja: Välitysliike

Vuokrasuhteen päätyttyä huoneistossa havaittiin vesivahinko, josta ei oltu aikaisemmin ilmoitettu. Välitysliike

oli ilmoittanut vuokranantajien puolesta, että vuokranantajilla ei ollut vaatimuksia vuokralaista kohtaan. Näin

oli tapahtunut siitä huolimatta, että kiinteistön ja sen asuinrakennuksen kuntoa ei oltu tarkastettu. Asiakirjojen

mukaan välitysliike oli vasta tämän jälkeen pyytänyt vuokranantajia tutustumaan kohteen kuntoon. Lautakunta

piti menettelyä epäasianmukaisena ja sen vuoksi vuokranantajille oli aiheutunut vahinkoa.

Kuluttajariitalautakunta, dnro 1323/83/2009

Esitelty 8.9.2010

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vesivahingon korjaustöiden aikaisen asumiskelvottomuuden vuoksi vuokranantaja oli myöntänyt 50 prosentin

vuokranalennuksen marras- ja joulukuun 2008 osalta. Vuokranalennuksia oli pidettävä korjaustöiden kesto

huomioiden riittävinä. Lisäksi oli huomioitava, että korjaustyöt suorittanut elinkeinonharjoittaja oli korvannut

vuokralaiselle osan sijaisasumisen aiheuttamista kustannuksista. Lautakunta totesi, että asunnon

käyttökelvottomuus korjaustöiden suorittamisajankohtaa edeltävältä ajalta jäi toteen näyttämättä, joten

lautakunta ei suosittanut hyvitystä.

Kuluttajariitalautakunta, dnro 766/83/2010

Esitelty: 10.10.2010

Valittaja: Vuokralainen

Vastaaja: Vuokranantajat

Vuokranantaja vastaa siitä, että huoneiston kodinkoneet ovat käyttökelpoisia. Tapauksessa annetun

selvityksen perusteella sähköliesi ei ollut toiminut normaalisti siihen asennetun liesivahdin takia. Vuokralaisen

ei voitu olettaa kykenevän havaitsemaan tällaista lisälaiteasennusta omatoimisesti, kun vuokranantaja ei ollut

siitä kertonut. Hellan puutteet oli havaittu heti muuton jälkeen. Lautakunta piti selvitettynä, että vuokralainen

oli yrittänyt saada vuokranantajaa paikalle toteamaan tilanteen ja etsimään siihen ratkaisua. Vuokranantaja ei

kuitenkaan ollut huolehtinut tilannetta kuntoon kohtuullisessa ajassa ja lieden toimintaa rajoittava vahti oli

poistettu vasta lähes kahden vuoden jälkeen. Puutteellisesti toimiva liesi vaikeuttaa ruoanlaittoa ja johtaa

Ympäristöministeriön raportteja 23 | 2016 128

elinkustannusten nousuun. Koska elinkustannusten kohoamisen määrää ei ollut selvitetty, suositti lautakunta,

että asia hyvitetään vuokranalennuksesta, joka oli noin kymmenesosa vuokran määrästä vahingon keston

ajalta.

Kuluttajariitalautakunta, dnro 2247/83/2009

Esitelty 22.10.2010

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiassa vakuudenpidätys oli perusteeltaan riidaton vain WC:n rikkoutuneen oven osalta. Kohteessa ei oltu

järjestetty vuokrasuhteen alkaessa tai sen päättyessä asiakirjoin dokumentoitua yhteistä katselmusta. Eikä

pelkästään vuokranantajan oman ilmoituksen varaan jääneet lausunnot lähtökohtaisesti riittäneet näytöksi,

joten toimitetusta asiakirja-aineistosta ei ilmennyt, että vuokranantajalla olisi ollut perusteita pidättää vakuutta

myös asunnon ulomman oven vaihtamisesta aiheutuneista kustannuksista. Lisäksi asiassa ei oltu näytetty,

että osapuolet olisivat suullisesti sopineet sähkölaskun tasauksesta toisin kuin vuokrasopimuksessa oli sovittu.

Kuluttajariitalautakunta, dnro 2603/83/2009

Esitelty 22.10.2010

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Kiinteistö Oy

Asuinhuoneiston kylmävarastotilassa oli havaittu kosteutta ja haittaeläimiä, jotka olivat vaurioittaneet

vuokralaisen varastotilassa säilyttämää irtainta omaisuutta. Vuokralaista oli ennen vuokrasopimuksen

allekirjoittamista ohjeistettu välttämään kosteudelle alttiiden tavaroiden säilyttämistä varastotilassa.

Vuokralaista ei oltu varoitettu jyrsijöistä, mutta ottaen huomioon vaurioituneiden tavaroiden laatu, lautakunta

totesi, että vuokralainen olisi kyennyt välttämään vahingon vuokranantajan ohjeistusta noudattamalla. Lisäksi

ei osoitettu, että tila olisi ollut käyttökelvoton. Näin ollen vuokralaisen korvausvaatimusta ja

vuokranalennusvaatimusta oli pidettävä perusteettomana.

Kuluttajariitalautakunta, dnro 3500/83/2009

Esitelty 22.10.2010

Valittaja: Vuokranantaja

Vastaaja: Vuokralainen

Vuokranantaja oli havainnut, että asuinrakennus ei ollut vuokrasuhteen päättyessä asianmukaisessa

kunnossa. Lautakunta suositti, että vuokralainen maksaisi vuokranantajalle 580,00 euroa vaurioista sekä

irtaimistosta.

Kuluttajariitalautakunta, dnro 3266/83/2009

Esitelty 26.11.2010

Valittaja: Vuokralainen

Vastaaja: Vuokranantajat

Asuinhuoneisto oli ollut kylpyhuoneremontin vuoksi puutteellisessa kunnossa joten vuokran hyvityksen tulisi

olla noin kolmasosa korjausajan vuokrasta. Vuokranantajilla ei ollut oikeutta pidättää koko vuokravakuutta.

Ympäristöministeriön raportteja 23 | 2016 129

Kuluttajariitalautakunta, dnro 3403/83/2009

Esitelty 26.11.2010

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Asuinhuoneistossa oli havaittu vedenkulutuksen poikkeuksellinen kasvu johtuen asunnon vesilaitteen viasta.

Vuokralaisilla oli oikeus 100,00 euron palautukseen vedentasauslaskusta, sekä 8 prosentin viivästyskorkoon,

sillä he eivät olleet yksin vastuussa huoneiston vesilaitteen epäkunnosta.

Kuluttajariitalautakunta, dnro 3679/83/2009

Esitelty 26.11.2010

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Asunto Oy

Vuokralainen vaati vuokranalennusta putkitöiden aiheuttamasta asumishaitasta sekä vuokranantajan

velvollisuudesta alentaa vuokraa. Vuokranantaja oli laiminlyönyt ilmoitusvelvollisuuttaan tiedonannosta, josta

olisi pitänyt ilmoittaa kuusi kuukautta etukäteen. Lautakunta suositti 200,00 euron vuokranalennusta

vuokralaiselle puutteellisen tiedottamisen takia sekä asunnon huonontuneen käytettävyyden vuoksi.

2011

Kuluttajariitalautakunta, dnro 3693/83/2009

Esitelty 25.1.2011

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralainen ja vuokranantaja sopivat vuokrasopimuksen purkamisesta, koska kohde ei ollut sovitussa eikä

asuttavassa kunnossa. Vuokralainen kuitenkin vaati palautuksia ja korvauksia vakuusmaksusta, vuokran

palautuksesta, muuttokuluista, puhelin- ja postikuluista, sekä matkakuluista väliaikaisesta asunnosta

viivästyskorkoineen. Lautakunta ei suosittanut korvauksia riidan kummallekaan osapuolelle, mutta

vuokralaisella katsottiin olleen oikeus vuokran ja vakuusmaksun palautukseen viivästyskorkoineen.

Kuluttajariitalautakunta, dnro 77/83/2010

Esitelty: 25.1.2011

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Kiinteistö Oy

Valittaja vaati vuokranalennusta huoneiston puutteellisen kunnon johdosta sekä vahingonkorvausta sen

johdosta, että vuokranantaja oli vuokralaisen mukaan laiminlyönyt ryhtyä heti toimenpiteisiin vahingon

korjaamiseksi ja tästä oli aiheutunut terveysongelmia vuokralaiselle perheineen. Asiassa saadun selvityksen

perusteella lautakunta ei voinut todeta, että asuinhuoneiston kunnossa olisi ollut mitään vuokran alentamiseen

oikeuttavia laatupuutteita. Valituksessa esitettyjen terveydellisten ongelmien ja asunnon kunnon välillä ei

selvitetty olleen merkityksellistä yhteyttä. Lautakunta piti vuokranantajan toimintaa huolellisena ja

asianmukaisena. Lautakunta ei suosittanut asiassa hyvitystä.

Ympäristöministeriön raportteja 23 | 2016 130

Kuluttajariitalautakunta, dnro 537/83/2010

Esitelty: 25.1.2011

Valittaja: Vuokralainen

Vastaaja: Välitysliike ja Vuokranantaja

Vuokrasopimuksen sopimussakkoehdon mukaan, mikäli vuokrasopimus päätettiin ensimmäisen 18

kuukauden aikana vuokralaisesta johtuvista syistä, sitoutuu vuokralainen maksamaan vuokranantajalle yhden

kuukauden vuokraa vastaavan korvauksen. Vuokranantaja oli ehdon nojalla pidättänyt takuuvuokran

vuokralaisen irtisanottua vuokrasopimuksen vuoden jälkeen. Lautakunta totesi sopimuksen olevan

epätasapainoinen, koska ehto asetti vain vuokralaiselle velvollisuuden sopimussakon maksuun

irtisanomistilanteessa, mutta vastaavaa velvoitetta ei ollut asetettu vuokranantajalle. Lautakunta piti ehtoa

kohtuuttomana ja katsoi, että se tuli jättää huomioimatta, joten vuokravakuus tuli palauttaa vuokralaiselle.

Vuokrasopimus oli välitysliikkeen laatima. Koska välitysliike on velvollinen korvaamaan aiheuttamansa

vahingon, katsoi lautakunta välitysliikkeen olevan yhteisvastuussa vuokranantajan kanssa vuokravakuuden

palauttamisesta.

Kuluttajariitalautakunta, dnro 1759/39/2009

Esitelty 27.1.2011

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Valittajien ja vastaajan välillä oli tehty 1.11.2006 kirjallinen palvelusopimus, jossa oli sovittu asumisesta ja

palveluista täysihoitomaksua vastaan. Sopimuksen mukaan täysihoitomaksu oli sopimusta tehtäessä 2.090,00

euroa kuukaudessa. Hintaa oli korotettu useita kertoja sen jälkeen ja säätiö oli ilmoittanut, että maksua

korotetaan 1.1.2010 lukien 3.300,00 euroon kuukaudessa. Kirjalliseen palvelusopimukseen ei sisältynyt

sopimuksen muuttamista koskevia määräyksiä, mutta siinä oli mainittu palveluasumisen suuruus sopimusta

tehtäessä, mikä viittasi siihen, että maksun määrä voi sopimussuhteen aikana muuttua. Lautakunta suositti,

että epäselvyyksien välttämiseksi maksun muuttamisen perusteet olisi suotava yksilöidä sopimuksessa. Se,

että maksun korotusperusteita ei oltu sopimuksessa mainittu, ei kuitenkaan merkinnyt, että maksua ei voitaisi

korottaa. Lautakunta piti myös säätiön esittämiä perusteita maksunkorotuksille hyväksyttävinä

(henkilöstömäärän kasvu, kiinteistön korjauskulut ja kiinteistöön kohdistuvien hoitokulujen kasvu). Esitetty

selvitys ei osoittanut, että palveluasumisesta peritty maksu olisi korotustenkaan jälkeen epäsuhdassa

valittajien saamiin palveluihin tai vastaavien palveluiden yleiseen hintatasoon. Lisäksi yksin se, että palvelun

hinta oli kuluttajan maksukykyyn nähden korkea, ei ollut sovitteluperuste.

Kuluttajariitalautakunta, dnro 797/83/2010

Esitelty: 5.5.2011

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Kiinteistö Oy

Vuokranantaja oli luvannut tehdä kunnostustöitä asunnon kylpyhuoneessa ennen vuokrasuhteen alkua, mutta

työt aloitettiin myöhässä. Töiden aikana löytyneen lievän kosteusvaurion johdosta kunnostustyöt kestivät vielä

kaksi viikkoa vuokrasuhteen jo alettua. Lautakunta katsoi, ettei asunto parin ensimmäisen asuin viikon aikana

ollut siinä kunnossa kuin oli sovittu ja vuokralaisella oli oikeus edellyttää. Vuokralaisella oli oikeus saada

vuokranalennusta kyseiseltä ajalta noin kahdeksasosa kuukausivuokrasta.

Kuluttajariitalautakunta, dnro 1023/83/2010

Ympäristöministeriön raportteja 23 | 2016 131

Esitelty 5.5.2011

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja ja Välitysliike

Vuokranvälitysliike oli pidättänyt vakuudesta 200,00 euroa vuokranantajan pyynnöstä. Huoneistossa oli

vuokrasuhteen alkaessa järjestetty asiakirjoin dokumentoitu katselmus, jossa huoneiston kunto, huoneistoon

kuuluva tarpeisto ja mahdolliset puutteet oli yhteisesti todettu. Tällöin seinissä ei ilmoitettu olevan vikaa.

Vuokralainen oli oikeutettu kiinnittämään tavanomaisen määrän tauluja ja julisteita seinille ruuvein tai nauloin

tai muutoin siten, etteivät seinät vaurioidu enempää kuin on tavanomaista ja välttämätöntä. Julisteiden

kiinnittämistä sellaisilla tarroilla, joiden irrottaminen rikkoo seinäpinnan, lautakunta ei pitänyt asianmukaisena.

Näin ollen lautakunta katsoi 200,00 euron korvauksen kyseisistä korjaustoimenpiteistä kohtuulliseksi.

Kuluttajariitalautakunta, dnro 2014/83/2010

Esitelty 7.11.2011

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Vuokralaiset olivat kosteusmittausraportillaan osoittaneet, että asunnossa oli kosteusvaurio noin yhden

neliömetrin alueella ja pesuhuoneen vesitiiveys oli muutenkin ollut puutteellinen. Näin ollen huoneisto ei ollut

vaadittavassa kunnossa ja vuokralaisilla oli oikeus vuokranalennukseen. Vuokraa voitiin kohtuullisesti alentaa

siitä lähtien, kun vuokranantaja oli saanut tiedon huoneiston kunnon puutteellisuudesta.

Kuluttajariitalautakunta, dnro 3173/83/2010

Esitelty 7.11.2011

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Koska vuokralainen ei saanut mahdollisuutta loppusiivoukseen, vaan vuokranantaja oli ottanut huoneiston

hallintaansa ja ryhtynyt remonttiin vuokrakauden kestäessä, vuokranantajalla ei ollut oikeutta vaatia

vuokralaiselta korvausta huoneiston maalauksesta.

Kuluttajariitalautakunta, dnro 2427/83/2010

Esitelty 7.11.2011

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Kiinteistö Oy

Vuokralaisella oli oikeus vuokranalennukseen, koska huoneisto ei ollut siltä kohtuudella vaadittavassa

kunnossa julkisivuremontin ja huoneiston sisäpuolisten korjausten aikana.

Kuluttajariitalautakunta, dnro 2634/83/2010

Esitelty 7.11.2011

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Ympäristöministeriön raportteja 23 | 2016 132

Huoneistoa ei voitu käyttää tavanomaisella ja vuokrasopimuksen edellyttämällä tavalla jääkaapin

rikkoutumisen ja tilaan tuodun erillisen jääkaapin vuoksi. Lautakunta katsoi, että vuokralainen ei ollut

menetellyt huolimattomasti sillä jääkaappia oli korjattu hänen aloitteestaan kaksi kertaa minkä myös

vuokranantaja myönsi. Vuokralainen oli oikeutettu hyvitykseen, vaikka huoneiston vuokra oli alle käyvän

vuokratason.

2012

Kuluttajariitalautakunta, dnro 4165/83/2010

Esitelty 30.1.2012

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralainen vaati vuokranalennusta asunnon puutteiden vuoksi, johon sisältyi tulostus-, postitus-, ja

puhelinkuluja sekä kohtuulliset siivouskulut. Vuokranantaja oli jo hyvittänyt 100,00 euroa huoneiston kunnosta.

Lautakunnan katsoi, että vuokralaisella ei ollut riittäviä todisteita, jotka olisivat oikeuttaneet suurempaan

vuokranalennukseen. Lautakunta ei suosittanut asiassa hyvitystä.

Kuluttajariitalautakunta, dnro 1212/83/2011

Esitelty 23.4.2012

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Taloyhtiössä suoritettiin remonttia alkuvuodesta 2010 elokuun loppuun asti. Esitetyn selvityksen perusteella

urakoitsija oli remontin aikana tehnyt melua ja pölyä aiheuttavia töitä myös iltaisin ja viikonloppuisin.

Vuokranantaja vastasi toimeksiantajana siitä, mitä urakoitsija ja mahdolliset aliurakoitsijat tekivät. Koska

remontti ei kohdistunut vuokralaisen huoneistoon ja tämä oli voinut käyttää huoneistoaan, lautakunta katsoi,

ettei vuokranantajalla ollut velvollisuutta antaa vuokranalennusta melu- ja pölyhaitan perusteella. Yllättävät

sähkö- vesi- ja lämpökatkot aiheuttivat haittaa huoneiston käytölle ja ottaen huomioon, että vuokralainen oli

näistä ilmoittanut kaksi kertaa vuokranantajalle, lautakunta piti kohtuullisena vuokranalennusmääränä kesän

ajalta 70,00 euroa.

Kuluttajariitalautakunta, dnro 1561/83/2011

Esitelty 23.4.2012

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiassa oli riitaa siitä, oliko vuokranantajan maksettava vuokralaiselle pesukoneen asennuksesta aiheutuneet

45,50 euron kustannukset. Lautakunta katsoi, että asiassa esitetyn aineiston perusteella vuokralainen ja

vuokranantaja eivät olleet sopineet maksuttomasta pesukoneen asennuksesta. Asiakirjoista ei ilmennyt, että

kylpyhuoneen mitoitus poikkeaisi hyväksytystä rakennusluvasta. Lisäksi vuokralaisen omien kalusteiden ja

kodinkoneiden sijoittelua ja asennusta ei voitu pitää vuokranantajalle kuuluvana asiana.

Kuluttajariitalautakunta, dnro 1617/83/2011

Esitelty 23.4.2012

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Ympäristöministeriön raportteja 23 | 2016 133

Lautakunta katsoi, että huoneisto ei ollut vaaditussa kunnossa julkisivuremontin johdosta, sillä vuokralaiselle

oli aiheutunut haittaa mm. siitä, ettei hän voinut käyttää parvekettaan kyseisenä aikana. Parveke oli poissa

käytöstä 1.5.2010–16.11.2010. Lautakunta suositti kohtuulliseksi hyvitykseksi tästä 700,00 euroa.

Kuluttajariitalautakunta, dnro 2767/83/2011

Esitelty 24.9.2012

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Isännöitsijän lausunnon mukaan putkiremontista oli aiheutunut asukkaille huomattavaa asumishaittaa, joten

vuokralaisilla oli oikeus saada vuokra kohtuullisesti alennetuksi tältä ajalta. Kastumisesta vaurioitunutta

parkettia ei ollut pidettävä tavanomaisena kulumisena, joten lautakunta katsoi vuokranantajan olleen oikeutettu

saamaan siitä korvausta. Asiassa ei kuitenkaan näytetty, että vuokranantaja olisi korjannut parketin, joten ei

näytetty, että vuokranantajalle olisi aiheutunut tältä osin vahinkoa vuokratulon menetyksestä. Vuokranantajalla

oli myös oikeutettu korvaukseen koska vuokralaiset olivat jättäneet huoneistoon huonekaluja.

Kuluttajariitalautakunta, dnro 3394/83/2011

Esitelty 24.9.2012

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiassa vuokralaiset vaativat vuokranantajaa palauttamaan vuokralaisille vuokravakuuden 698,81 euroa.
Vuokranantaja ei ole suostunut palauttamaan vuokravakuutta vedoten huoneistossa olleisiin vikoihin, joiden
korjaamiseen koko vuokravakuuden määrä oli kulunut.
 Lautakunta totesi, että vaikka vuokranantaja olisi antanut luvan seinien maalaamiseen, tuli maalausjäljen
olla hyvää. Asiassa esitetyistä valokuvista kävi ilmi, että huoneiston listoissa oli maaliroiskeita, minkä lisäksi
maalausjälki seinissä ei ollut tasaista. Maalia oli osunut lisäksi verhokappaan. Vuokralaiset olivat vedonneet
siihen, ettei vuokranantaja ollut antanut vuokralaisille mahdollisuutta itse maalata huoneistoa uudelleen eikä
kilpailuttanut maalausurakkaa. Esitetyn selvityksen perusteella kyseiseen huoneistoon oli muuttanut uusi
asukas heti vuokralaisten vuokrasuhteen päättymistä seuraavana päivänä. Koska vuokranantajan oli täytynyt
yrittää hoitaa sopimusvelvoitteensa myös suhteessa uuteen vuokralaiseen, lautakunta katsoi, ettei huoneiston
maalauksen tilaamisen pitkittäminen tai entisten vuokralaisten päästäminen huoneistoon olisi ollut kohtuullista
vuokranantajan ja uuden vuokralaisen kannalta. Esitetyn selvityksen perusteella lautakunta katsoi
vuokralaisten olevan velvollisia korvaamaan vuokranantajalle seinien kittauksesta ja uudelleen maalauksesta
aiheutuneet kustannukset. Vuokranantajalla oli oikeus kuitata vahingonkorvaussaatavan vuokravakuudesta.
 Asiassa oli arvioitavana myös se, olivatko vuokralaiset velvollisia korvaamaan kylpyhuoneen
laattasaumojen propunreikien paikkaamisesta, vaatekaappiensaranoiden korjaamisesta ja olohuoneen
kattorasian vaihdosta aiheutuneet kustannukset. Asiassa ei esitetty tarkempaa selvitystä kylpyhuoneen
laattasaumojen propunrei´stä eikä olohuoneen kattorasian vioittumisesta. Vuokralaiset olivat kiistäneet
aiheuttaneensa kylpyhuoneen seiniin reikiä. Lautakunta katsoi, ettei esitetystä selvityksestä käynyt ilmi
vuokralaisten aiheuttaneen kylpyhuoneen laattasaumoihin reikiä tai vahingoittaneen olohuoneen kattorasiaa
vahingonkorvausvelvollisuuden aiheuttavalla tavalla. Näin ollen lautakunta ei suosittanut kylpyhuoneen
laattasaumojen propunrei´istä ja olohuoneen kattorasian korjaamisesta aiheutuneita kustannuksia. Asiassa
esitettyjen kuvien perusteella ainakin kolme vaatekaapin saranaa oli rikkoutunut ja vaatekaapin ovesta oli
saranoiden kohdalta irronnut osia. Lautakunta ei pitänyt kyseisiä vaatekaappien saranoiden rikkoutumisia
huoneiston normaalina kulumisena. Näin ollen lautakunta katsoi vuokralaisten olevan velvollisia korvaamaan
vuokranantajalle saranoiden korjaamisesta aiheutuneet kustannukset. Lautakunta arvioi kohtuulliseksi
korvauksen määräksi saranoiden korjaamisen osalta 25,00 euroa, minkä vuokranantaja sai kuitata
vuokravakuudesta.
 Asiassa oli lisäksi arvioitavana, olivatko vuokralaiset velvollisia korvaamaan vuokranantajalle 50,00 euron
vuokrahyvityksen määrän, jonka vuokranantaja oli antanut uudelle asukkaalle korvaukseksi huoneiston
siivouksesta. Uusi asukas oli ilmoittamansa erittelyn mukaan siivonnut keittiötä, wc:tä, eteistä ja
makuuhuonetta yhteensä 3 tunnin ja 20 minuutin ajan. Lautakunta piti selvitystä huoneistossa tehdyistä

Ympäristöministeriön raportteja 23 | 2016 134

siivoustöistä uskottavana. Edellä esitettyjen seikkojen perusteella lautakunta katsoi vuokralaisten olevan
velvollisia korvaamaan vuokranantajalle vuokranantajan uudelle asukkaalle antaman 50,00 euron hyvityksen.
Vuokranantaja sai kuitata edellä mainitun korvauksen vuokravakuudesta.

Kuluttajariitalautakunta, dnro 4053/83/2011

Esitelty 5.10.2012

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokranantaja oli havainnut puutteita huoneiston loppusiivouksen tasosta, jonka takia hän oli pidättänyt

300,00 euroa vuokralaisen vakuudesta. Lautakunta katsoi, ettei vuokranantaja ollut esittänyt riittävää näyttöä

huoneiston puutteellisesta siivouksesta, joten vuokranantajan oli palautettava vuokralaiselle 300,00 euroa.

Kuluttajariitalautakunta, dnro 4003/83/2011

Esitelty 29.10.2012

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Vuokralaiset vaativat vuokranalennusta julkisivuremontin johdosta. Lautakunta katsoi toimitettujen valokuvien

sekä asiakirjojen perusteella, että asuinhuoneistoon kuuluva parveke ei ollut vaadittavassa kunnossa reiluun

neljään kuukauteen. Lautakunta suositti, että vuokranantaja maksaisi vuokralaisille 100,00 euroa korvausta.

Kuluttajariitalautakunta, dnro 4631/83/2011

Esitelty: 29.10.2012

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiassa oli riitaa asunnon kunnosta vuokrasuhteen aikana ja sen päätyttyä sekä vuokralaisen tekemien

kunnossapitotöiden korvaamisesta. Osapuolet olivat myös erimielisiä maksetun vakuuden määrästä ja

vakuuden palauttamisesta. Vuokralaisen mukaan asunto oli ollut puutteellisessa kunnossa vuokrasuhteen

aikana, mutta koska vuokralainen ei ollut esittänyt tähän liittyen vuokranantajalle vaatimuksia, lautakunta ei

käsitellyt asunnon kuntoa vuokrasuhteen aikana. Vuokranantaja oli väittänyt vuokralaisen vahingoittaneen

asuntoa vuokrasuhteen aikana, mutta hän ei ollut esittänyt näyttöä väitteidensä tueksi, joten lautakunta katsoi

tämän jääneen näyttämättä toteen. Lautakunta katsoi osapuolten toiminnan viittavan sellaisen sopimuksen

olemassaoloon, jossa vuokralainen huolehtii kiinteistön velvoitteista. Koska vuokralainen ei ollut vaatinut koko

vuokrasuhteen aikana korvausta kiinteistöllä tekemästään työstä, lautakunta ei suosittanut hyvitystä

kiinteistölle kuuluvien velvoitteiden hoitamisesta. Vuokralainen oli vaatinut vuokranantajaa palauttamaan

vakuuden. Vuokranantajan mukaan vuokralainen oli jättänyt viimeisen kuukauden vuokran maksamatta ja näin

kuitannut vuokravakuuden. Vuokralainen ei ollut kiistänyt tätä eikä esittänyt näyttöä maksamansa vakuuden

määrästä, joten lautakunta ei suosittanut hyvitystä asiassa. Vuokralainen ei myöskään ollut oikeutettu

korvaukseen henkisestä kivusta ja särystä eikä puheluista ja kirjeiden lähettämisestä vuokranantajalle.

2013

Kuluttajariitalautakunta, dnro 3729/83/2011

Esitelty 28.2.2013

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Ympäristöministeriön raportteja 23 | 2016 135

Vuokranantaja väitti, että asunnon makuuhuoneen tapetit sekä makuu- ja vaatehuoneen lattiapinnat eivät

olleet asianmukaisessa kunnossa vuokrasuhteen päättyessä. Lautakunta totesi, että vauriot eivät olleet tulleet

tavanomaisesta kulutuksesta tapetteihin ja että vuokralaisten tulisi maksaa siitä 100,00 euroa korvaukseksi,

sekä 200,00 euroa luvattomasti vaihdetuista tapeteista. Lattiapinnoista lautakunta ei suosittanut hyvitystä.

Lautakunta ei myöskään suosittanut hyvitystä takapihalta poistetusta verkkoaidasta tai avainten

myöhästyneestä palautuksesta, koska kummastakaan ei ollut näyttöä. Vuokralaisten vuokranmaksujen

myöhästymisen johdosta heidän oli maksettava viivästyskorkoa. Kuluttajariitalautakunta suositti

vuokranantajan palauttamaan vuokravakuudesta 233,00 euroa.

Kuluttajariitalautakunta, dnro 26/83/2012

Esitelty 28.2.2013

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/kunta

Lautakunta ei pitänyt sähkönkulutusta huoneiston kokoon nähden tavanomaisesta poikkeavana. Vuokralainen

oli oikeutettu vuokranalennukseen kosteusvaurion johdosta, mutta vasta siitä ajankohdasta lukien, kun tämä

oli siitä ilmoittanut vuokranantajalle.

Kuluttajariitalautakunta, dnro 373/81/2012

Esitelty 21.3.2013

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralainen vaati vuokranalennusta huoneiston puutteellisen sisäilman takia. Lautakunta totesi

asiantuntijalausunnon mukaan, että huoneiston sisäilman laatu oli ollut vuokralaisen asumisaikana

puutteellinen, mutta sisäilmaongelmat oli todettu vasta puolentoista vuoden asumisen jälkeen, joten lautakunta

katsoi asiassa jääneen näyttämättä, että sisäilmaongelmat olisi aiheutunut muusta kuin vuokralaisen omasta

toiminnasta. Vuokralainen vaati myös korvausta siitä, että vuokranantaja irtisanoi vuokrasuhteen osoittamatta

hänelle uutta asuntoa. Lautakunta totesi, ettei vuokranantajalla ollut tätä velvollisuutta ja ei suosittanut

hyvitystä kummastakaan asiasta.

Kuluttajariitalautakunta, dnro 1484/83/2012

Esitelty 30.5.2013

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokranantaja oli oikeutettu vakuudenpidätykseen huoneiston siivouskulujen ja sellaisten vaurioiden

korjaamisen osalta, joita ei voitu katsoa tavanomaiseksi kulumiseksi. Vuokralainen taas oli oikeutettu

vuokranalennukseen sen vuoksi, että huoneiston sähköasennukset olivat puutteelliset. Koska vuokranantajan

ei esitetty tienneet sähköjärjestelmän puutteellisuuksista vuokratessaan asuntoaan, laskettiin alennus siitä,

kun vuokranantaja sai tiedon näistä puutteellisuuksista.

Kuluttajariitalautakunta, dnro 1695/39/2011

Esitelty 29.8.2013

Valittaja: Vuokralaiset

Ympäristöministeriön raportteja 23 | 2016 136

Vastaaja: Vuokranantaja

Vastaaja oli vuokrannut valittajille varastohuoneen 26.4.2010 päivätyllä sopimuksella. Valituksessa vaadittiin

tapahtuneen varkauden vuoksi vuokrien palauttamista koko vuokra-ajalta ja valittajille oman työn johdosta

aiheutuneen vahingon korvausta. Vuokratun tilan ovessa tai lukossa ei ollut näkynyt murtojälkiä ja poliisin

tutkintailmoituksen mukaan vuokraajien käyttämä lukko oli halpa ja lukitusturvallisuus heikko.

Vuokrasopimuksen ehdon mukaan varaston oven lukitseminen velvoitetaan tapahtumaan riippulukolla

vuokralaisen toimesta, muussa tapauksessa vuokranantaja lukitsee varaston ja perii toimenpiteestä

aiheutuneet kulut. Lautakunnan mukaan sopimuksen ehtoa ei tullut tulkita niin, että vuokranantaja olisi

sitoutunut valvomaan varastojen lukitusten asianmukaisuutta vaan, että lukituksesta ja tavaroiden

vakuuttamisesta vastasi vuokralainen. Lisäksi pelkästään se, että varkaus oli päässyt tapahtumaan, ei

osoittanut puutteellisuutta turvajärjestelmissä.

Kuluttajariitalautakunta, dnro 2936/83/2012

Esitelty 4.10.2013

Valittaja: Vuokralainen

Vastaaja: Vuokralainen/Kiinteistö Oy

Talousvesi ei ollut täyttänyt sosiaali- ja terveysministeriön asetuksessa asetettuja laatusuosituksia.

Lautakunnalle ei kuitenkaan esitetty luotettavaa selvitystä, jonka mukaan vedestä olisi aiheutunut

vuokralaiselle terveyshaittaa. Lisäksi vuokranantaja oli myöntänyt, että huoneistossa oli ollut viikon kestäviä

juomaveden käyttökieltoja. Lautakunta arvioi kohtuulliseksi hinnanalennukseksi 300,00 euroa, joka koostui

enimmäkseen veden käyttökatkoista aiheutuneesta haitasta.

Kuluttajariitalautakunta, dnro 2152/83/2012

Esitelty 18.10.2013

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Asiassa oli riidatonta, että huoneiston kylpyhuone oli remontoitu kosteusvaurion takia 22.12.2011–23.1.2012.

Vuokralaiset eivät voineet käyttää kylpyhuonetta remontin ajan joten lautakunta katsoi, että huoneisto ei ollut

vaadittavassa ja sovitussa kunnossa. Vuokranalennuksen määrää harkittaessa lautakunta otti huomioon, että

vuokranantaja oli ryhtynyt asianmukaisella tavalla tarpeellisiin ja riittäviin toimiin haitan minimoinniksi.

Vuokralaisille oli järjestetty suihku, wc- ja pyykinpesutilat sekä heille oli myös tarjottu remontin ajaksi

sijaisasuntoa mistä he olivat kieltäytyneet. Näin ollen lautakunta arvioi kohtuulliseksi vuokranalennuksen

määräksi 190,00 euroa vaaditusta 754,00 eurosta.

Kuluttajariitalautakunta, dnro 3382/83/2012

Esitelty 3.12.2013

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralaisella oli oikeus saada 10 % alennus vuokrasta siltä ajalta, kunnes ludeongelma saadaan

rakennuksessa kuntoon. Lautakunta korosti, että vuokranantajan velvollisuus alentaa vuokraa asunnon

puutteellisen kunnon vuoksi, ei ole sidottu vuokranantajan tuottamukseen.

Ympäristöministeriön raportteja 23 | 2016 137

Kuluttajariitalautakunta, dnro 3521/83/2012

Esitelty 12.12.2013

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Vuokralaiset vaativat vuokranalennusta julkisivuremontin johdosta, josta vuokranantaja oli jo maksanut

kertahyvityksenä 260,00 euroa. Huoneisto ei ollut vaadittavassa kunnossa julkisivuremontin aikana, sillä

parvekkeen käyttö oli estynyt ja ikkunat oli peitetty remontin johdosta. Lautakunta suositti, että vuokranantaja

maksaisi vuokralaisille lisäksi 430,00 euroa vuokranalennuksena.

2014

Kuluttajariitalautakunta, dnro 3469/83/2012

Esitelty 17.1.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Asunto Oy

Vuokralaisen mukaan huoneisto oli ollut puutteellisessa kunnossa vuokrasuhteen alkaessa edellisen

asukkaan tavaroiden sekä epäsiisteyden johdosta. Lautakunnalle ei esitetty näyttöä huoneiston epäkohdista,

joten lautakunta ei suosittanut vuokralaiselle tämän vaatimaa 250,00 euron vuokranalennusta.

Kuluttajariitalautakunta, dnro 4051/83/2012

Esitelty 17.1.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantajat

Vuokralainen vaati vuokranalennusta huoneistossa tehdyn remontin johdosta ja siitä että huoneisto oli ollut

puutteellisessa kunnossa. Lautakunta katsoi, että vaikka vuokralainen ilmoitti asumishaitasta vasta remontin

päätyttyä, vuokranantajat olivat velvollisia maksamaan 150,00 euroa vuokranalennusta.

Kuluttajariitalautakunta, dnro 3524/83/2012

Esitelty 3.2.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Asunto Oy

Vuokralainen vaati vuokranalennusta ajalta, jona hänelle oli aiheutunut asumishaittaa toisissa huoneistoissa

tehdyistä remonteista. Lautakunta totesi, ettei vuokralaisella ollut esitettävää selvitystä

vuokranalennusvaatimuksensa perusteeksi, joten vuokranalennusta ei suositeltu.

Kuluttajariitalautakunta, dnro 3672/83/2012

Esitelty 24.3.2014

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Ympäristöministeriön raportteja 23 | 2016 138

Vuokralaiset vaativat palautusta pidätetystä vakuudesta, joka pidätettiin vuokrasopimuksen sopimussakkona

sen irtisanomisen johdosta, sekä osan vuokralaisten maksamasta huhtikuun vuokrasta. Lautakunta totesi, että

vuokranantajalla oli oikeus pitää vakuus sopimussakkona osapuolten allekirjoittaman sopimuksen mukaisesti.

Lisäksi vuokralaiset vaativat vuokranpalautusta, joka mitätöitiin koska väite huoneiston vuokraamisesta

irtisanomisaikana uudelle asukkaalle oli jäänyt toteennäyttämättä.

Kuluttajariitalautakunta 4371/83/2012

Esitelty: 24.3.2014

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Kun otettiin huomioon, että osapuolet ovat sopineet vuokrasopimuksen irtisanomisesta eikä asiassa ollut
esitetty lainmukaista purkuperustetta, lautakunta katsoi vuokrasopimuksen irtisanotuksi. Vuokralaiset olivat
esittäneet väitteen, jonka mukaan huoneistossa on asunut toinen asukas joulukuun alusta lukien.
Vuokranantaja ei ollut kiistänyt tätä väitettä. Mainituin perustein lautakunta katsoi, että vuokranantajalla ei ollut
oikeutta periä vuokraa, sähkölaskua ja vesilaskua joulukuulta 2012, koska huoneistossa on tällöin asunut uusi
asukas.
 Vuokralaisten mukaan huoneisto oli ollut puutteellisessa kunnossa vuokrasuhteen aikana. Lautakunta
totesi, että huoneiston puutteelliseen kuntoon vetoavan vuokralaisen on esitettävä näyttöä vaatimuksensa
perusteeksi. Koska mainituista puutteista ei ollut esitetty selvitystä, lautakunta ei suosittanut hyvitystä niiden
osalta. Lautakunnan mukaan vuokralaisilla ei ollut oikeutta vaatia korvausta vuokranantajan myöhässä
toimittaman pyykinpesukoneen osalta, koska huoneiston varusteluun ei ollut esitetty kuuluneen
pyykinpesukonetta. Osapuolet olivat sopineet, että vuokralaisilla olisi käytettävissään varasto tavaroiden
säilytystä varten. Lautakunta totesi, että vuokralaisilla oli oikeus korvaukseen varastotilan puuttumisesta, sillä
asunto ei ollut tältä osin vastannut sovittua. Lautakunta arvioi kohtuulliseksi vuokranalennukseksi 120,00
euroa.
 Vuokranantaja on 10.1.2013 päivätyllä laskulla vaatinut vuokralaisilta korvausta tahallisesta
vahingonteosta. Lautakunta totesi, että vuokranantajan on näytettävä toteen väitetyt vahingot. Koska vahingot
olivat jääneet tässä tapauksessa toteennäyttämättä, lautakunta katsoi vuokranantajan toimittamat laskut
aiheettomiksi. Lautakunta suositti, että vuokranantaja maksaa vuokralaisille 120,00 euroa.

Kuluttajariitalautakunta, dnro 2824/83/2012

Esitelty 31.3.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Osapuolet olivat solmineet vuoden määräaikaisen asuinhuoneiston vuokrasopimuksen. Sopimuksen mukaan

vuokranantajalla oli oikeus yhden kuukauden vuokran suuruiseen vahingonkorvaukseen, mikäli vuokralainen

irtisanoo sopimuksen ennenaikaisesti. Lautakunta katsoi, että vuokralainen ei ollut näyttänyt, että huoneisto

olisi ollut AHVL 20 § 2 momentin mukaisen purun edellyttämässä kunnossa. Vuokralainen oli muuttanut työn

perässä toiselle paikkakunnalle, joten edellytykset sopimuksen irtisanomiselle täyttyivät. Vuokralainen oli

irtisanonut sopimuksen 5.7.2012, asuntoon oli saatu uudet vuokralaiset 1.10.2012. Näin ollen vuokranantajalla

oli oikeus saada vahingonkorvauksena syyskuun vuokra.

Kuluttajariitalautakunta, dnro 3964/83/2012

Esitelty 2.4.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Ympäristöministeriön raportteja 23 | 2016 139

Vuokralainen vaati vuokranalennusta putkiremontin johdosta, sekä korvausta siivouksesta ja mattojen pesusta

sekä puheluista ja valokuvista. Lautakunta totesi, että huoneisto ei ollut viikon kestävän putkiremontin aikana

vaadittavassa kunnossa ja suositti vuokranantajan maksavan tästä ajasta 50,00 euroa vuokranalennusta.

Muista korvauksista lautakunta katsoi, että vuokranantajan ei tarvinnut maksaa hyvitystä, sillä remontista

aiheutuneesta haitasta oli maksettu jo korvaus.

Kuluttajariitalautakunta, dnro 4562/83/2012

Esitelty: 28.4.2014

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Huoneiston kylpyhuonetta oli remontoitu kaksi viikkoa. Noin kaksi vuotta remontin jälkeen vuokralaiset olivat

esittäneet vuokranantajalle korvausvaatimuksen remontista aiheutuneen asumishaitan perusteella.

Lautakunta katsoi, että vuokralaiset eivät olleet tehneet virheilmoitusta huoneiston puutteellisesta kunnosta

kohtuullisessa ajassa siitä, kun virheperuste on tullut vuokralaisten tietoon. Vuokralaisten voitiin katsoa

menettäneen oikeutensa vedota huoneiston sopimuksen vastaiseen kuntoon ja asumishaittaan.

Kuluttajariitalautakunta, dnro 374/83/2013

Esitelty 14.8.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralaisella oli oikeus 190,00 euron vuokranalennukseen noin puolentoista kuukauden ajalta, koska

huoneisto ei ollut vaadittavassa kunnossa luteiden johdosta. Vuokralaisella ei ollut oikeutta

vahingonkorvaukseen patjasta, sillä vuokranantaja oli tilannut tuholaismyrkytyksen heti ilmoituksesta, eikä

siten ollut toiminut huolimattomasti.

Kuluttajariitalautakunta, dnro 4214/83/2012

Esitelty 29.8.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Kiinteistö Oy

Vuokranantaja peri vuokralaiselta 1.056,43 euroa aiheutuneista siivous- ja korjaustöistä. Vuokralainen väitti

asunnon kunnon johtuneen normaalin asumisen aiheuttamista jäljistä, sekä aiemmin todetuista vaurioista.

Lautakunta katsoi, että esitettyjen valokuvien perusteella, vuokralaisen oli korvattava vuokranantajalle 160,00

euroa puutteellisen siivouksen takia. Korjaustöistä vuokranantajalla ei ollut oikeutta hyvitykseen. Lautakunta

suositti vuokralaisen maksamaan vuokranantajalle 160,00 euroa ja että vuokranantaja luopuu perimästä

laskua tämän ylimeneviltä osin. Mikäli vuokralainen oli maksanut vuokranantajan lähettämän laskun,

vuokranantajan oli palautettava 160,00 euroa ylittävän summan vuokralaiselle.

Kuluttajariitalautakunta, dnro 4371/83/2012 (täysistunto)

Esitelty 9.9.2014

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Ympäristöministeriön raportteja 23 | 2016 140

Lautakunnan mukaan vuokralaisilla ei ollut oikeutta vaatia korvausta vuokranantajan myöhässä toimittaman
pyykinpesukoneen osalta, koska huoneiston varusteluun ei ollut esitetty kuuluneen pyykinpesukonetta.
Huoneiston puutteellisen kunnon osalta lautakunta totesi, että puutteelliseen kuntoon vetoavan vuokralaisen
on esitettävä näyttöä vaatimuksensa perusteeksi. Koska mainituista puutteista ei ollut esitetty selvitystä,
lautakunta ei suosittanut hyvitystä niiden osalta. Saadun selvityksen perusteella osapuolet olivat sopineet, että
vuokralaisilla olisi käytettävissään varasto tavaroiden säilytystä varten. Lautakunta totesi, että vuokralaisilla oli
oikeus korvaukseen varastotilan puuttumisesta, sillä asunto ei ollut tältä osin vastannut sovittua. Lautakunta
katsoi, että mikäli vuokranantajan edustaja oli valituksessa kuvatulla tavalla käynyt käsiksi vuokralaiseen,
vuokralaisille oli tullut perusteltu aihe varoa kohteessa asumista terveytensä ja turvallisuutensa takia ja näin
ollen heillä oli ollut oikeus purkaa sopimus välittömästi. Tapahtumien kulku tältä osin oli kuitenkin kiistetty.
 Lautakunta totesi, että vuokralaisten poismuuton jälkeen tehtyjä kulkuesteitä voitiin pitää lähinnä
kiusantekona. Tällainen toiminta tuki osaltaan vuokralaisten käsitystä vuokrasuhteen purkautumisesta eikä se
antanut perusteita vaatia vuokralaisilta korvausta. Vuokralaiset olivat voineet oikaista vuokranantajan väitettä
heidän elämäntilanteestaan esittäen tuekseen tosiasiallista tapahtumienkulkua osoittavan työtodistuksen.
Tämä seikka heikensi vuokranantajan väitteiden uskottavuutta. Vuokranantajan väittämät vahingot olivat
jääneet toteen näyttämättä. Lautakunta piti niistä esitettyä maksuvaatimusta kaikin osin aiheettomana.
Lautakunta katsoi lisäksi, että kun vuokranantaja ei ollut todentanut sinällään poikkeuksellisen laatuisia
väitteitään vuokralaisten aiheuttamasta vahingosta, myös tällaisten väitteiden esittäminen ja vuokranantajan
käynnit asunnossa näillä perusteilla vahvistivat vuokralaisille tulleen oikeus purkaa sopimus. Vuokralaisten
mukaan huoneistossa oli asunut toinen asukas joulukuun alusta lukien. Vuokranantaja ei ollut kiistänyt tätä
väitettä. Myös tämä tuki vuokralaisten kantaa vuokrasuhteen purkautumisesta.
 Näin ollen vuokranantajalla oli ollut oikeus periä valittajilta ainoastaan maksu sähkön kulutuksesta
vuokrasuhteen purkautumiseen asti. Lautakunta arvioi ajalta 15.7.-31.12.2012 esitetystä 164,32 euron
sähkölaskusta maksettavaksi kuuluvan osuuden vastaavan sitä vuokranalennusta johon vuokralaisilla oli
oikeus. Näiden vastakkaisten saatavien oli katsottava kuittaavan toisensa. Lautakunta suositti, että
vuokralaiset ja vuokranantaja luopuvat toisiaan kohtaan esittämistään rahavaatimuksista.

Kuluttajariitalautakunta, dnro 3995/83/2012

Esitelty 2.10.2014

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Vuokralaiset vaativat vuokrasumman hinnanalennusta rakennustöiden aiheuttamasta asumishaitasta, josta

vuokranantaja oli jo maksanut 819,50 euroa. Lautakunta katsoi, että vuokranantaja oli jo maksanut riittävän

hyvityksen asumishaitasta ja ylimääräisistä kuluista.

Kuluttajariitalautakunta, dnro 1096/83/2013

Esitelty 10.10.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Kylpyhuoneen ja wc:n remontti aiheutti vuokralaiselle asumishaittaa ja lautakunta arvioi kohtuulliseksi

vuokranalennukseksi 120,00 euroa. Vuokralaisen mukaan hän irtisanoi asunnon 30.1.2013 vuokranantajan

aloitteesta puhelimitse. Koska irtisanomisen on oltava lain mukaan kirjallinen, eikä lautakunnassa ollut

mahdollista vastaanottaa suullista todistelua, lautakunta katsoi, että irtisanomisesta ei ollut näyttöä.

Vuokranantaja kuitenkin oli hyväksynyt irtisanomisen helmikuussa 2013. Näin ollen vuokralainen oli velvollinen

maksamaan vielä maaliskuun vuokran.

Kuluttajariitalautakunta, dnro 1993/83/2013

Esitelty 4.12.2014

Ympäristöministeriön raportteja 23 | 2016 141

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Vuokralaisilla oli oikeus korvaukseen tekemästään lattiaremontista. Lautakunta totesi, että uuden lattian

asentamisen voitiin katsoa nostavan olennaisesti asuinkiinteistön arvoa. Vuokranantaja kustansi tarvikkeet,

mutta lautakunnan ratkaisukäytännössä itse tehdystä työstä korvattiin 10,00 euroa tunnista. Vuokralaiset olivat

myös raivanneet uuden tien kiinteistön pihalta, asentaneet valot, käyttäneet omaa aikaansa lukkojen vaihtoon

ja saunan sähkö- ja vesitöihin. Lautakunta kuitenkin katsoi, että asiassa jäi epäselväksi missä määrin kyseiset

työt olisivat nostaneet kiinteistön arvoa olennaisesti, joten vuokralaisilla ei ollut oikeutta näiden osalta

korvaukseen. Vuokranantajan tekemistä piha- ja maalaustöissä oli käytetty vähäisesti vuokralaisten

maksamaa sähköä ja vettä, joten lautakunta arvioi kohtuulliseksi korvaukseksi 10,00 euroa. Asiassa jäi myös

toteen näyttämättä, että piharemontista olisi aiheutunut vuokralaisille asumishaittaa. Vuokralaisilla ei ollut

oikeutta korvaukseen sillä perusteella, että piha ja rakennus olivat olleet huonossa kunnossa vuokralaisten

muutettua kiinteistölle. Vuokralaiset eivät olleet missään vaiheessa ilmoittaneet vuokranantajalle

havaitsemistaan puutteista ja he olivat voineet tutustua vuokrauskohteeseen ennen sopimuksen solmimista.

Näin ollen vuokralaisilla oli oikeus korvaukseen yhteensä 410,00 euron osalta vaaditusta 2.000,00 eurosta.

Kuluttajariitalautakunta, dnro 2374/83/2013

Esitelty 12.12.2014

Valittaja: Vuokranantaja

Vastaaja: Vuokralainen

Vuokranantajalla ei esittänyt selvitystä, esimerkiksi allekirjoitettua kuittausta siitä, kuinka monta avainta oli

luovutettu. Ottaen huomioon vuokralaisen ristiriitaiset lausumat asiasta, lautakunta kuitenkin piti asiassa

uskottavana, että vuokralaiselle oli luovutettu enemmän kuin yksi avain ja kuitenkin vain yksi avain oli

palautettu. Vuokranantajalla oli näin oikeus vaihtaa lukot. Vuokralaisen tuli myös korvata puutteellinen

loppusiivous. Vuokranantajan vaatimusta menetetystä vuokratulosta ei hyväksytty, koska kohde ei ollut

vaatinut vuokralaisista johtuvista syistä mittavaa remonttia.

Kuluttajariitalautakunta, dnro 1307/83/2013

Esitelty 12.12.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Rakennuksessa, jossa vuokralaisen huoneisto sijaitsee tehtiin julkisivuremonttia 1.5.2012-15.1.2013. Talo oli

huputettuna 35 viikkoa. Lautakunta piti ilmeisenä, että vuokralaiselle oli aiheutunut remontista haittaa. Asuntoa

ei voinut tuulettaa, sinne oli kantautunut melua ja lisäksi vuokralainen ei voinut käyttää parvekettaan

kesäaikana, jolloin parvekkeella on eniten käyttöarvoa. Näin ollen lautakunta arvioi kohtuulliseksi hyvitykseksi

asumishaitasta remontin ajalta 500,00 euroa.

Kuluttajariitalautakunta, dnro 1704/83/2013

Esitelty 15.12.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Lautakunta katsoi, että normaaliin asunnon loppusiivoukseen kuului liesituulettimen puhdistus, riippumatta

siitä, oliko asiasta erikseen mainittu siivouksen muistilistassa. Kohtuullisena korvauksena tästä vuokralaisen

Ympäristöministeriön raportteja 23 | 2016 142

oli suoritettava 30,00 euroa vuokranantajalle. Lautakunnalle ei toimitettu näyttöä siitä, että asunnossa olisi

haissut kissanvirtsa, joten vuokranantajalla ei ollut oikeutta periä maksua poistetusta muovimatosta. Myöskään

asiassa ei näytetty, että seinäpinnat olisi vastikään uusittu tai että jäljet olisivat aiheutuneet vuokralaisen

vuokrasuhteen aikana.

Kuluttajariitalautakunta, dnro 1421/83/2013

Esitelty 17.12.2014

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Rakennuksessa, jossa vuokralaisten huoneisto sijaitsee tehtiin julkisivuremonttia 1.5.2012-15.1.2013. Talo oli

huputettuna 35 viikkoa. Lautakunta piti ilmeisenä, että vuokralaisille oli aiheutunut remontista haittaa. Asuntoa

ei voinut tuulettaa, sinne oli kantautunut melua ja lisäksi vuokralainen ei voinut käyttää parvekettaan

kesäaikana, jolloin parvekkeella on eniten käyttöarvoa. Näin ollen lautakunta arvioi kohtuulliseksi hyvitykseksi

asumishaitasta remontin ajalta 500,00 euroa.

Kuluttajariitalautakunta, dnro 1450/83/2013

Esitelty 17.12.2014

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Rakennuksessa, jossa vuokralaisen huoneisto sijaitsi tehtiin julkisivuremonttia 1.5.2012-15.1.2013. Talo oli

ollut huputettuna 35 viikkoa. Lautakunta piti ilmeisenä, että vuokralaiselle oli aiheutunut remontista haittaa.

Asuntoa ei voinut tuulettaa, sinne oli kantautunut melua ja lisäksi vuokralainen ei voinut käyttää parvekettaan

kesäaikana, jolloin parvekkeella on eniten käyttöarvoa. Näin ollen lautakunta arvioi kohtuulliseksi hyvitykseksi

asumishaitasta remontin ajalta 500,00 euroa.

2015

Kuluttajariitalautakunta, dnro 3505/83/2013

Esitelty 22.1.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Kiinteistö Oy

Vuokralainen oli tyytymätön tapahtuneeseen vuokran nousuun sekä huoneiston tasoon. Lautakunta suositti,

että vuokranantaja ottaisi huomioon viivästyskoron määrän, joka oli laskettu vuotuisen viivästyskoron mukaan

7,5 prosenttia sekä vuokran tarkistukseen liittyvät seikat. Lisäksi vuokranantajan tulisi huolehtia siitä, että

huoneisto vastaa kunnoltaan tavanomaista tasoa.

Kuluttajariitalautakunta, dnro 2405/83/2014

Esitelty 2.3.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja/Asunto Oy

Vuokralaisella oli oikeus saada vuokraa kohtuullisesti alennetuksi neljän kuukauden julkisivuremontista

aiheutuneesta asumishaitasta johtuen.

Ympäristöministeriön raportteja 23 | 2016 143

Kuluttajariitalautakunta, dnro 2797/83/2013

Esitelty 3.3.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokranantaja ei ollut antanut erityisiä hoito-ohjeita vuokralaiselle koskien kylpyhuoneen kalusteita. Asiassa

jäi näyttämättä, että vuokralainen olisi laiminlyönyt kalusteiden hoidon tai ollut muulla tavoin huolimaton.

Vuokranantajan tuli palauttaa vakuus.

Kuluttajariitalautakunta, dnro 4315/83/2013

Esitelty 25.3.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantajat

Vuokranantajat vaativat vuokralaiselta laskulla korvauksia erilaisista siivous- ja matkakustannuksista, saunan

lauteiden uusimiskuluista, lattian korjauksesta sekä osan syyskuun vuokrasta. Lautakunnalle toimitetuista

valokuvista oli nähtävissä, että siivous oli ollut puutteellista, josta lautakunta arvioi 100,00 euron korvausta

vuokranantajille. Lisäksi lautakunta suositti, että vuokralainen maksaisi 124,00 euroa saunan lauteiden

uusimisesta, jotka oli mennyt pilalle vuokralaisen toimesta, 570,00 euroa syyskuun vuokrasta, 250,00 euroa

lukkojen sarjoituksesta, koska vuokralainen oli hukannut yhden avaimen, sekä 10,00 euroa matkakuluista.

Vuokranantajien oli luovuttava perimästään parketin korjauksesta. Muut korvaukset asunnon sisältöön, sekä

yhteen vaadittuun vesimaksuun vuokralaisen oli maksettava päivätyn laskun mukaisesti.

Kuluttajariitalautakunta, dnro 127/83/2014

Esitelty 15.4.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiassa oli riitaa käyttövesiputken vuodon korjaamisesta aiheutuneesta asumishaitasta. Kyseinen remontti

kesti noin kuukauden ja tänä aikana vuokralainen pystyi asumaan huoneistossa. Ainoastaan saunan käyttö

estyi kokonaan tänä aikana. Lautakunta katsoi kohtuulliseksi hinnanalennukseksi 100,00 euroa. Vuokralainen

ei esittänyt näyttöä kuivaamisesta johtuvista korkeista lämpötiloista huoneistossa.

Kuluttajariitalautakunta, dnro 5414/83/2013

Esitelty: 20.5.2015

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja

Vuokralaiset vaativat vuokravakuudesta pidätetyn osuuden sekä puolikkaan vuokran palauttamista

vuokranantajalta. Asiassa oli riitaa siitä, oliko vuokralaisilla ollut oikeus purkaa sopimus huoneiston

puutteellisuuksien takia. Vuokralaiset olivat ilmoittaneet, että asunnon edellisen vuokralaisen mukaan viat

olivat olleet asunnossa jo hänen asumisaikanaan. Tätä ei kuitenkaan ollut näytetty toteen. Vuokralaiset eivät

näyttäneet, että huoneiston puutteellisuuksilla olisi ollut olennainen merkitys ja vuokranantaja oli esitetyn

selvityksen perusteella kehotuksen saatuaan korjannut puutteellisuudet viivytyksettä. Vuokralaisilla ei ollut

oikeutta purkaa vuokrasopimusta ja vuokranantajalla oli ollut oikeus pidättää irtisanomisajan vuokra

vuokravakuudesta. Koska huoneisto oli ollut puutteellisessa kunnossa, oli vuokralaisilla oikeus

Ympäristöministeriön raportteja 23 | 2016 144

vuokranalennukseen siltä ajalta, kun vuokranantajan oli näytetty olleen tietoinen puutteista huoneiston

kunnossa.

Kuluttajariitalautakunta, dnro 1486/83/2014

Esitelty 21.5.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Asiasta saadun selvityksen perusteella kylmän veden käyttö huoneistossa edellytti melko pitkää

juoksuttamista, jotta sitä voitiin käyttää talousvetenä ilman terveyshaitan riskiä (tämä viittasi

rakennusvirheeseen). Lautakunnan mukaan tästä aiheutuva haitta ja asumiskustannusten lisääntyminen eivät

kuitenkaan olleet niin merkityksellisiä, että se olisi oikeuttanut vuokranalennukseen. Ongelman ei voitu

myöskään katsoa johtuneen vuokranantajan huolimattomuudesta, joten vahingonkorvaukselle ei ollut

perustetta.

Kuluttajariitalautakunta, dnro 3670/83/2013

Esitelty 26.5.2015

Valittaja: Vuokralaiset

Vastaaja: Vuokranantajat

Vuokralaiset vaativat hyvitystä, vakuuden palauttamista korkoineen, sekä koko asumisajaltaan 25 %

vuokranalennusta. Heidän mukaan vuokrauskohteen neliömäärä oli väärin ilmoitettu, jolloin he maksoivat

liikaa vuokraa, eikä asuntoa ollut lopputarkastettu jolloin asunnon kunto oli puutteellinen. Lautakunta totesi,

ettei puutteellisuudesta ollut esitetty näyttöä väitteen tueksi, eikä osapuolten vuokrasopimuksessa ollut sovittu

vuokran määräytymisestä pinta-alan mukaan. Lisäksi vuokralaiset ilmoittivat, että irtisanomisaika oli väärä ja

he vetosivat alivuokralaislakiin. Lautakunnan mukaan alivuokrasopimuksen irtisanomisaika oli ollut

lainmukaisesti kolme kuukautta. Vuokaralaiset väittivät myös, että vuokranantajat olivat nostaneet vuokraa,

vaikka se oli sidottu elinkustannusindeksiin sekä korotettuun vesimaksuun. Vuokranantajilla ei ollut oikeutta

yksipuolisesti muuttaa sopimuksen ehtoja. Kuluttajariitalautakunta suositti, että vuokranantajien oli

palautettava vuokralaisille vakuus kokonaisuudessaan viivästyskorkoineen sekä vuokralaisten maksama,

sopimuksen mukaisen 730,00 euron kuukausivuokran ylittävä osuus.

Kuluttajariitalautakunta, dnro 751/83/2014

Esitelty: 26.5.2015

Valittaja: Vuokralaiset

Vastaaja: Vuokranantaja ja Asunto Oy

Osapuolilla oli kiistaa vesilaskuista ja huoneiston kunnosta. Huoneiston wc-istuin oli ollut tehdyistä korjauksista

huolimatta epäkuntoinen ja sen kautta oli valunut runsaasti kylmää vettä viemäriin. Valitus kuului lautakunnan

toimivaltaan vuokranantajan osalta kaikilta osin ja asunto-osakeyhtiön osalta sikäli, kun kiistaa oli yhtiön

vaatimista vesimaksuista, joita vuokralaiset maksoivat yhtiölle vuokrasopimuksen ehdon mukaisesti.

Huoneistokohtainen mittaus ei osoittanut luotettavasti vuokralaisten omaa vedenkulutusta, koska

epäkuntoinen vesilaite ja sen kuntoon saattamisen viivästyminen oli nostanut mittauslukemia. Vuokralaisilla

oli tältä osin oikeus hyvitykseen, josta vuokranantaja ja Asunto Oy olivat yhteisvastuussa. Turkiskuoriaisten

ilmenemisen asunnossa ei voitu katsoa johtuneen vuokranantajan toiminnasta tai laiminlyönnistä. Kun

vuokranantaja oli ryhtynyt toimiin kuoriaisten hävittämiseksi, ei asian johdosta ollut edellytyksiä vaatia

Ympäristöministeriön raportteja 23 | 2016 145

vahingonkorvausta eikä tilannetta voitu pitää kokonaisuudessaan niin vakavana, että tilanne olisi antanut

aiheen vuokrasuhteen purkamiseen tai irtisanomiseen.

Kuluttajariitalautakunta, dnro 2553/83/2014

Esitelty 16.6.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralaisella oli oikeus korvaukseen raato-ongelmasta (rakenteista löytyi rotan raatoja) johtuneesta

asumishaitasta, mutta vain siitä ajankohdasta lähtien, kun tämä ilmoitti ongelmasta vuokranantajalle.

Vuokralaisella ei ollut oikeutta purkaa vuokrasopimusta välittömästi, koska vuokranantaja oli ongelmasta

kuultuaan ryhtynyt heti toimenpiteisiin sen korjaamiseksi.

Kuluttajariitalautakunta, dnro 5425/83/2013

Esitelty: 16.6.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralainen vaati vuokranantajaa palauttamaan vuokravakuuden ja luopumaan perimästä vuokralaiselta

lisää korvauksia. Vuokranantaja vaati vuokralaiselta korvausta huoneiston puutteellisen kunnon johdosta.

Ensimmäinen lasku oli lähetetty vuokralaiselle noin kaksi vuotta vuokrasuhteen päättymisen jälkeen, eikä

velka näin ollen ollut vanhentunut. Koska vuokralainen ei ollut kiistänyt jättäneensä irtaimistoa huoneistoon,

voitiin häntä laskuttaa irtaimiston poistamisesta. Vuokralainen oli myöntänyt joitain puutteita siivouksessa.

Koska vuokranantaja ei ollut selvittänyt, että asunnossa olisi pitänyt siivota enemmän kuin mitä vuokralainen

oli myöntänyt, voitiin vain vuokralaisen myöntämä määrä laskuttaa vuokralaiselta. Koska vuokranantaja ei ollut

huoneiston tarkastuspöytäkirjassa kirjannut, että saunan vauriot olisivat vuokralaisen aiheuttamia, voi

tarkastuspöytäkirjan mukaan kyse olla myös ajan myötä syntyneestä korjaustarpeesta. Näin ollen

vuokranantajalla ei ollut oikeutta laskuttaa saunan kunnostustöitä vuokralaiselta. Lukon sarjoituksesta johtuvat

kustannukset voitiin periä vuokralaiselta, koska tämä oli hukannut huoneiston avaimen. Vuokralaiselle tuli

palauttaa jäljelle jäävä osuus vuokravakuudesta ja enempien korvausten perimisestä oli luovuttava.

Kuluttajariitalautakunta, dnro 1674/83/2014

Esitelty 17.6.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralaisella ei ollut oikeutta vuokranalennukseen huoneiston puutteellisen kunnon perusteella, koska

selvityksen perusteella hän oli tutustunut asuntoon ennen vuokrasopimuksen tekemistä ja hänellä oli ollut

tavallista huolellisuutta käyttäen tilaisuus todeta huoneiston kunto ja siisteystaso. Lisäksi esitetyn selvityksen

perusteella ei ollut todettavissa, että vuokraa tai vesimaksua olisi vuokrasuhteen aikana korotettu. Lisäksi

asiassa jäi näyttämättä, että kiinteistöä olisi huollettu puutteellisesti.

Kuluttajariitalautakunta, dnro 860/83/2014

Esitelty: 25.6.2015

Valittaja: Vuokralaiset

Ympäristöministeriön raportteja 23 | 2016 146

Vastaaja: Vuokranantaja

Asunto oli ollut kylpyhuoneremontin johdosta puutteellisessa kunnossa, joten vuokralaisilla oli oikeus

vuokranalennukseen. Wc ja suihku olivat remontin ajan poissa käytöstä eikä pyykkiä voinut pestä. Vaikka

taloyhtiö tarjosi korvaavat pesutilat vuokralaisten käyttöön, ei vuokranantajan maksama hyvitys ollut riittävä.

Vuokranalennuksen tuli olla noin kolmasosa vuokrasta remontin ajalta.

Kuluttajariitalautakunta, dnro 3121/83/2013

Esitelty 31.8.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokranantaja oli pidättänyt vakuusmaksusta 180,00 euroa vedoten huoneiston puutteelliseen siivoukseen.

Lautakunnan mukaan tapauksesta ei kuitenkaan ilmennyt, että huoneiston kuntoa ja siisteyttä olisi tarkasteltu

yhteisesti tai muutenkaan luotettavalla ja dokumentoidulla tavalla vuokra-ajan alkaessa tai sen päätyttyä tai,

että sen kunto ja siisteys olisi merkityksellisesti alentunut tänä aikana. Lisäksi tapauksesta ei ilmennyt, että

mitä todellisia kuluja vuokranantajalle oli asiassa aiheutunut. Näin ollen vakuus tuli palauttaa

kokonaisuudessaan.

Kuluttajariitalautakunta, dnro 4288/83/2014

Esitelty 1.9.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokranantaja oli pidättänyt 200,00 euroa vakuudesta, koska asunnon lattiasta oli löytynyt tummia jälkiä.

Vuokralaisen mukaan jäljet olivat lattiassa jo hänen muuttaessa asuntoon. Lautakunta suositti, koska

osapuolet eivät olleet suorittaneet alku- tai lopputarkastusta eikä asunnon kunnosta ole toimitettu

vuokrasuhteen alkaessa näyttöä, että vuokranantaja palauttaisi vuokralaiselle vakuudesta pidätetyt 200,00

euroa.

Kuluttajariitalautakunta, dnro 5918/83/2014

Esitelty: 14.9.2015

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Vuokralainen vaati vuokranantajaa luopumaan korvausvaatimuksestaan liittyen asunnon siisteyteen

vuokralaisen poismuuton jälkeen. Tarkastettuaan asunnon vuokranantaja on ilmoittanut sen olevan hyvässä

kunnossa ja on palauttanut vakuusmaksun vuokralaiselle. Tarkastus oli ollut tehtävissä vuokranantajan

haluamassa laajuudessa. Asunnon kunto ja siisteystaso oli tällöin hyväksytty. Lautakunta katsoi

vuokranantajan hyväksyneen osaltaan asunnon tämän kunnon ja se piti annettua ilmoitusta vuokranantajaa

sitovana. Tapauksesta ei myöskään tosittein ilmennyt, mitä tosiasiallisia kuluja vuokranantajalle olisi asiassa

aiheutunut. Lautakunta suositti, että vuokranantaja luopuu vuokralaista kohtaan esittämästään vaatimuksesta.

Kuluttajariitalautakunta, dnro 70/83/2014

Esitelty: 4.11.2015

Ympäristöministeriön raportteja 23 | 2016 147

Valittaja: Vuokralainen

Vastaaja: Vuokranantaja

Riita koski soluhuoneiston yhteisten tilojen siisteystasoa vuokrasuhteen alkaessa. Lautakunnan mukaan

asunto oli ollut niin epäsiistissä kunnossa, ettei vuokralaisen olisi tarvinnut sitä hyväksyä. Lautakunta kuitenkin

katsoi vuokralaisen tehneen vuokranantajalle virheilmoituksen huoneiston epäsiisteydestä liian myöhään,

koska vuokralainen oli tehnyt ilmoituksen vasta kuukauden huoneistossa asuttuaan eikä vuokranantaja näin

ollen ollut voinut vaatia huoneiston toista vuokralaista siivoamaan tiloja. Lautakunta ei suosittanut asiassa

hyvitystä.

Ympäristöministeriön raportteja 23 | 2016 148

Huoneenvuokra-
lainsäädännön

toimivuuden arviointi
Asunnot

Sisällys
• Vastaajien taustatiedot, 3
• Arviointikysymykset ja niiden vertailu vastaajarooleittain, 11

– Yleistä lain toimivuudesta, 12
– Sopimusvapauden toimivuus, 16
– Kunnossapitovastuut, 18
– Vuokran määräytyminen ja tarkistaminen , 22
– Huoneiston käyttäminen, 27
– Irtisanomisilmoituksen muoto, 31
– Irtisanomisaika, 37
– Vuokranantajan oikeus purkaa vuokrasopimus, 41
– Muuttopäivä, 45
– Vakuus, 47

LIITE 2 Kyselyjen ja haastattelujen tiivistelmät

Ympäristöministeriön raportteja 23 | 2016 149

Vastaajien taustatiedot

Vastaaja (N=56)
12,5%

7,1%

1,8%

10,7%

53,6%

10,7%

3,6%

Järjestö, edustaa vuokralaisia

Järjestö, edustaa vuokranantajia

Järjestö, edustaa molempia

Vuokralainen

Vuokranantaja

Välittäjä

Muu, mikä

0% 10% 20% 30% 40% 50% 60%

Muu, mikä:
-isännöitsijä -Järjestö, edustaa välittäjiä (myöhemmin siirretty välittäjät ryhmään)

Ympäristöministeriön raportteja 23 | 2016 150

Toiminta (N=56)

33,9%

17,9%

3,6%

16,1%

21,4%

1,8%

5,4%

Yksityinen

Yritys

Ammattimainen kiinteistösijoittaja

Yleishyödyllinen yhteisö

Kunnallinen vuokratalo

Opiskelija-asuntoyhteisö

Muu

0% 5% 10% 15% 20% 25% 30% 35% 40%

Toiminta vastaajarooleittain

1 2 1

12

2 11

5 4
23

1 1
3

11

4

7

12 1

Järjestö, edustaavuokralaisia(N=7)
Järjestö, edustaavuokranantajia(N=4)

Järjestö, edustaamolempia(N=1)
Vuokralainen(N=6) Vuokranantaja(N=30) Välittäjä(N=7) Isännöitsijä(N=1)

0
2
4
6
8

10
12
14

yksityinen yritys ammattimainen kiinteistösijoittaja
yleishyödyllinen yhteisö kunnallinen vuokratalo opiskelija-asuntoyhteisö
muu

Ympäristöministeriön raportteja 23 | 2016 151

Kokemus vuokra-asioista (N=56)

3,6%

8,9%

53,6%

25,0%

8,9%

0,0%

Asun vuokralla, ei muuta kokemusta

Olen asukastoimikunnan jäsen

Käsittelen vuokra-asioita päivittäin

Käsittelen vuokra-asioita viikoittain

Käsittelen vuokra-asioita kuukausittain

Käsittelen vuokra-asioita erittäin harvoin

0% 10% 20% 30% 40% 50% 60%

Kokemus vuokra-asioista vastaajarooleittain

21
43 3

1

19

3
1

3

8

3
1

3
1

Järjestö, edustaavuokralaisia(N=7)
Järjestö, edustaavuokranantajia(N=4)

Järjestö, edustaamolempia(N=1)
Vuokralainen(N=6) Vuokranantaja(N=30) Välittäjä(N=7) Isännöitsijä(N=1)

0
2
4
6
8

10
12
14
16
18
20

asun vuokralla, ei muuta kokemusta olen asukastoimikunnan jäsen
käsittelen vuokra-asioita päivittäin käsittelen vuokra-asioita viikoittain
käsittelen vuokra-asioita kuukausittain käsittelen vuokra-asioita erittäin harvoin

Ympäristöministeriön raportteja 23 | 2016 152

Maantieteellinen sijainti (N=56)

60,7%

16,1%

39,3%

12,5%

Pääkaupunkiseutu (Helsinki, Espoo, Vantaa,Kauniainen)
Helsingin ympäryskunnat (Tuusula, Kerava, Sipoo,Kirkkonummi, Lohja, Hyvinkää, Järvenpää, Vihti,Mäntsälä)

Turku, Tampere, Jyväskylä, Kuopio, Oulu

Muu Suomi

0% 10% 20% 30% 40% 50% 60% 70%

9

Maantieteellinen sijainti vastaajarooleittain

6
3

1
4

15

5

1 2

6

1 1 2

16

1 11

5

1

Järjestö, edustaavuokralaisia(N=7)
Järjestö, edustaavuokranantajia(N=4)

Järjestö, edustaamolempia(N=1)
Vuokralainen(N=6) Vuokranantaja(N=30) Välittäjä(N=7) Isännöitsijä(N=1)

0
2
4
6
8

10
12
14
16
18

pääkaupunkiseutu (Helsinki, Espoo, Vantaa, Kauniainen)Helsingin ympäryskunnat (Tuusula, Kerava, Sipoo, Kirkkonummi, Lohja, Hyvinkää, Järvenpää, Vihti, Mäntsälä)Turku, Tampere, Jyväskylä, Kuopio, Oulumuu Suomi

Ympäristöministeriön raportteja 23 | 2016 153

Arviointikysymykset ja niiden
vertailu vastaajarooleittain

Yleistä lain toimivuudesta (N=56)

11%

5%

21%

38%

30%

18%

23%

30%

45%

16%

11%

16%

11%

4%

2%

20%

AHVL on ymmärrettävä

AHVL on tasapuolinen vuokralaisen ja vuokranantajan välillä

AHVL toimii hyvin erilaisissa vuokrasuhteissa(esim. opiskelija-asunnot, palveluasuminen)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,6

2,8

2,7

Ympäristöministeriön raportteja 23 | 2016 154

Yleistä lain toimivuudesta:
‘AHVL on ymmärrettävä’ vastaajarooleittain

0

3

1

5

3

2

1

1

5

1

2

2

1

15

4

1

7

2

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,9
3,3
3,0
2,3
3,9
4,1
4,0

Yleistä lain toimivuudesta: ‘AHVL on tasapuolinen
vuokralaisen ja vuokranantajan välillä’

vastaajarooleittain

1

5

4

1

4

8

4

2

1

1

1

7

1

1

6

2

2

4

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,6
3,8
3,0
2,0
2,9
2,7

-

Ympäristöministeriön raportteja 23 | 2016 155

Yleistä lain toimivuudesta: ‘AHVL toimii hyvin
erilaisissa vuokrasuhteissa’ vastaajarooleittain

1

2

2

1

3

7

4

5

4

1

5

2

1

5 2 9

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,7
3,0
2,0
2,3
2,9
2,3

-

Sopimusvapauden toimivuus (N=56)

14% 18% 27% 32% 4%AHVL:n sopimusvapauson hyvä asia

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo

3,7

Keskiarvo

Ympäristöministeriön raportteja 23 | 2016 156

Sopimusvapauden toimivuus: ‘AHVL:n sopimusvapaus
on hyvä asia’ vastaajarooleittain

1

2

1

1

1

5

3

1

2

3

1

2

1

10

2

2

12

4

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,9
4,0
3,0
2,0
4,0
4,4

-

Kunnossapitovastuut (N=56)

2%

14%

13%

20%

23%

30%

29%

20%

18%

25%

25%

30%

20%

5%

4%

5%

13%

5%

Mahdollisuus sopia vuokralaisenja vuokranantajankunnossapitovelvoitteistatoimii hyvin

Vuokran alennusta javahingonkorvaustakoskevat säännökset toimivat hyvin

Vuokran alennusta javahingonkorvaustakoskevat säännökset ovat selkeitä jaymmärrettäviä

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,4

2,8

2,8

Ympäristöministeriön raportteja 23 | 2016 157

Kunnossapitovastuut: ‘Mahdollisuus sopia vuokralaisen ja
vuokranantajan kunnossapitovelvoitteista toimii hyvin’

vastaajarooleittain

1

2

1

2

5

1

4

2

3

6

1

1

1

7

4

1

1

10 2

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,9
3,8
2,0
2,3
3,8
3,5
4,0

Kunnossapitovastuut: ‘Vuokran alennusta ja
vahingonkorvausta koskevat säännökset toimivat hyvin’

vastaajarooleittain
2

4

2

3

1

7

2

2

1

5

3

2

2

9

1

3

1

4

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,3
3,5
2,0
1,4
3,2
2,8

-

Ympäristöministeriön raportteja 23 | 2016 158

Kunnossapitovastuut: ‘Vuokran alennusta ja
vahingonkorvausta koskevat säännökset ovat selkeitä ja

ymmärrettäviä’ vastaajarooleittain
1

2

4

4

1

3

5

4

2

2

1

4

1

2

13

2

2 2

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,1
3,5
2,0
1,8
3,1
2,7

-

Vuokran määräytyminen ja tarkistaminen (N=56)

13%

36%

4%

30%

11%

21%

9%

11%

16%

13%

34%

23%

34%

18%

23%

9%

27%

7%

27%

23%

5%

4%

4%

Vuokran määrää koskeva sopimusvapaustoimii hyvin

Vuokran määrää koskevaasopimusvapautta tulisi rajoittaa

Vuokran tarkistamista koskeva sääntely onymmärrettävää (tarkistamisesta sopiminenja ilmoitusmenettely)

Vuokran korotusten määrälle tulisilaissa olla yläraja

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,5

2,4

3,6

2,8

Ympäristöministeriön raportteja 23 | 2016 159

Vuokran määräytyminen ja tarkistaminen: ‘Vuokran
määrää koskeva sopimusvapaus toimii hyvin’

vastaajarooleittain
3

2

2

1

1

1

1

2

2

3

3

1

1

1

12

5

2

11

2

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
2,1
4,0
2,0
2,2
3,9
4,3
3,0

Vuokran määräytyminen ja tarkistaminen: ‘Vuokran
määrää koskevaa sopimusvapautta tulisi rajoittaa’

vastaajarooleittain

2

16

2

1

7

4

3

2

1

1

2

1

1

6

2

2 2

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,9
2,0
4,0
4,0
1,9
1,9

-

Ympäristöministeriön raportteja 23 | 2016 160

Vuokran määräytyminen ja tarkistaminen: ‘Vuokran
tarkistamista koskeva sääntely on ymmärrettävää’

vastaajarooleittain
1

1

2

1

2

3

4

1

4

5

2

1

10

2

2

12

1

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

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

-

Vuokran määräytyminen ja tarkistaminen: ‘Vuokran
korotusten määrälle tulisi laissa olla yläraja’

vastaajarooleittain
1

2

12

1

1

1

2

3

1

10

2

1

1

3

5

1

4

3

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
4,3
2,3
4,0
4,6
2,4
2,2
1,0

Ympäristöministeriön raportteja 23 | 2016 161

Huoneiston käyttäminen (N=56)

9%

7%

7%

18%

34%

32%

29%

21%

21%

21%

20%

29%

23%

18%

11%

Huoneistokäyntejä koskeva sääntely onyksiselitteinen ja selkeä

Laissa määritellyt menettelytavat ohjaavathuoneistokäyntejä riittävän tarkasti

Laki on riittävän selkeä huoneistonkäyttämisen erityisehdoista (esim. eläimet,tupakointi) ja niihin liittyvistäseuraamuksista sopimiseen

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,3

3,1

3,0

Huoneiston käyttäminen: ‘Huoneistokäyntejä koskeva
sääntely on yksiselitteinen ja selkeä’ vastaajarooleittain

4

1

3

1

3

3

2

5

6

3

2

2

8

2

1

9

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
2,9
4,5
2,0
3,3
3,5
2,3
5,0

Ympäristöministeriön raportteja 23 | 2016 162

Huoneiston käyttäminen: ‘Laissa määritellyt menettelytavat
ohjaavat huoneistokäyntejä riittävän tarkasti’

vastaajarooleittain

3

1

5

1

1

1

8

3

4

6

2

2

1

7

1

2

1

6

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
2,6
4,0
2,0
3,2
3,2
2,4
5,0

Huoneiston käyttäminen: ‘Laki on riittävän selkeä huoneiston
käyttämisen erityisehdoista ja niihin liittyvistä seuraamuksista

sopimiseen’ vastaajarooleittain

4

4

1

2

9

2

1

1

3

5

2

2

2

9

3

1

1

3

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
2,7
4,0
2,0
3,0
2,9
3,1
5,0

Ympäristöministeriön raportteja 23 | 2016 163

Irtisanomisilmoituksen muoto (N=56)

7%

11%

14%

16%

52%

13%

14%

21%

21%

21%

32%

38%

25%

29%

9%

23%

20%

21%

20%

7%

25%

18%

16%

13%

7%

2%

2%

4%

Laissa olevat vaatimukset vuokralaisenirtisanomismenettelylle toimivat hyvin
Laissa olevat vaatimuksetvuokranantajan irtisanomismenettelylletoimivat hyvin

Vuokranantajan irtisanomisperusteeton määritelty laissa selkeästi
Laissa on riittävän selkeät perusteetvuokranantajan hyväksyttävälleirtisanomisen syylle
Vuokralaisen irtisanomissuoja ei oleriittävä

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,5
3,2
3,0
2,9
1,9

Irtisanomisilmoituksen muoto: ‘Laissa olevat vaatimukset
vuokralaisen irtisanomismenettelylle toimivat hyvin’

vastaajarooleittain

4

1

1

2

3

4

2

1

4

4

2

1

2

1

9

1

1

1

11

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,1
3,8
3,0
3,2
3,7
3,0
3,0

Ympäristöministeriön raportteja 23 | 2016 164

Irtisanomisilmoituksen muoto: ‘Laissa olevat vaatimukset
vuokranantajan irtisanomismenettelylle toimivat hyvin’

vastaajaryhmittäin

1

4

1

1

1

4

2

4

2

4

8

2

1

2

1

7

1

1

1

7

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,1
3,8
2,0
3,0
3,3
2,9
3,0

Irtisanomisilmoituksen muoto: ‘Vuokranantajan
irtisanomisperusteet on määritelty laissa selkeästi’

vastaajarooleittain
1

1

2

3

1

5

4

3

1

2

1

3

7

1

9

2

1

7

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
2,0
2,8
3,0
2,7
3,4
2,9

-

Ympäristöministeriön raportteja 23 | 2016 165

Irtisanomisilmoituksen muoto: ‘Laissa on riittävän selkeät
perusteet vuokranantajan hyväksyttävälle irtisanomisen syylle’

vastaajarooleittain
1

1

1

4

2

3

1

6

2

3

2

4

7

1

8

2

1

5

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
2,3
2,8
2,0
3,0
3,1
2,7

-

Irtisanomisilmoituksen muoto: ‘Vuokralaisen
irtisanomissuoja ei ole riittävä’ vastaajarooleittain

2

1

21

4

1

1

2

1

5

3

4

1

4 2

2

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
4,0
1,5
2,0
2,6
1,5
1,4
1,0

Ympäristöministeriön raportteja 23 | 2016 166

Irtisanomisaika (N=56)

18%

11%

11%

11%

11%

20%

9%

16%

25%

25%

23%

14%

38%

39%

29% 2%

Vuokralaisen suorittaessa irtisanomisenirtisanomisaika on riittävä

Vuokranantajan irtisanomisen irtisanomisaikaon riittävä

Mahdollisuus sopia irtisanomisajanalkamisajankohdasta on laissa määriteltyselkeästi:Elleivät vuokralainen ja vuokranantaja olesopineetirtisanomisajan alkamisesta muuta,…

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,5

3,7

3,3

Irtisanomisaika: ‘Vuokralaisen suorittaessa irtisanomisen
irtisanomisaika on riittävä’ vastaajarooleittain

1

1

1

7

1

3

2

1

1

3

2

1

2

6

3

3

2

2

11

2

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,9
3,8
2,0
3,7
3,4
3,7
5,0

Ympäristöministeriön raportteja 23 | 2016 167

Irtisanomisaika: ‘Vuokranantajan irtisanomisen
irtisanomisaika on riittävä’ vastaajarooleittain

1

2

2

1

1

1

1

3

2

1

1

4

1

1

1

1

8

2

2

2

1

13

4

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,3
4,0
3,0
2,7
3,9
4,4
1,0

Irtisanomisaika: ‘Mahdollisuus sopia irtisanomisajan alkamisajankohdasta on laissa
määritelty selkeästi. Elleivät vuokralainen ja vuokranantaja ole sopineet irtisanomisajan

alkamisesta muuta, irtisanominen lasketaan sen kalenterikuukauden viimeisestä
päivästä, jonka aikana irtisanominen on suoritettu.’ vastaajarooleittain

2

1

2

1

2

1

5

3

1

1

4

6

2

2

1

1

3

1

1

1

14

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
2,4
3,0
3,0
3,5
3,7
2,4

-

Ympäristöministeriön raportteja 23 | 2016 168

Vuokranantajan oikeus purkaa vuokrasopimus (N=56)

9%

18%

7%

13%

21%

14%

20%

20%

18%

30%

21%

14%

29%

16%

39%

4%

7%

Vuokranantajan edellä luetellut purkuperusteet ovatriittävän kattavat

Purkamismenettelyä koskeva sääntely toimii hyvin ja onselkeä:Vuokranantajalla ei ole oikeutta purkaa sopimusta, jos laiminlyönnillä on vain vähäinen merkitys. Ennenpurkuavuokralaiselle on annettava todistettavasti tiedoksi…

Purkamismenettely on käytännössä vaikea

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,6

3,0

3,7

Vuokranantaja oikeus purkaa vuokrasopimus:
‘Vuokranantajan edellä luetellut purkuperusteet ovat riittävän

kattavat’ vastaajarooleittain
1

1

3

1

6

1

2

2

4

2

2

2

1

2

6

4

2

1

11

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,4
3,5
4,0
3,3
3,5
3,9
5,0

Ympäristöministeriön raportteja 23 | 2016 169

Vuokranantaja oikeus purkaa vuokrasopimus: ‘Vuokranantajalla ei ole oikeutta purkaa
sopimusta, jos laiminlyönnillä on vain vähäinen merkitys. Ennen purkua vuokralaiselle on
annettava todistettavasti tiedoksi varoitus paitsi silloin, kun kyseessä on vuokrasuhteen

luvatonta siirto ja maksamatta jätetyt vuokrat.Purkamismenettelyä koskeva sääntely
toimii hyvin ja on selkeä’ vastajarooleittain

1

2

7

1

1

6

4

1

1

2

5

2

2

2

7

1

2

1

1

5

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,4
4,3
3,0
2,5
2,9
2,6

-

Vuokranantaja oikeus purkaa vuokrasopimus:
‘Purkamismenettely on käytännössä vaikea’

vastaajarooleittain
4

1

1

6

3

1

2

3

1

1

5

2

1

1

15

4

1

2

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
1,9
3,5
3,0
3,4
4,0
4,4
5,0

Ympäristöministeriön raportteja 23 | 2016 170

Muuttopäivä (N=56)

7% 16% 23% 46%Laissa tulisi olla tarkemmat määräyksethuoneiston tyhjentämisestä ja sen ajankohdasta vuokrasuhteen päättyessä

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo

4,1

Muuttopäivä: ‘Laissa tulisi olla tarkemmat määräykset
huoneiston tyhjentämisestä ja sen ajankohdasta
vuokrasuhteen päättyessä’ vastaajarooleittain

1

1

2

2

2

1

3

3

2

2

7

2

3

1

17

5

1

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
2,7
4,0
3,0
3,7
4,3
4,7

-

Ympäristöministeriön raportteja 23 | 2016 171

Vakuus (N=56)

11%

7%

18%

7%

18%

16%

14%

32%

39%

36% 2%

Vakuuden enimmäismäärä on sopiva

Laissa tulisi olla menettelytapasäännöksetvakuuden käyttämiselle.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,5

3,8

Vakuus: ‘Vakuuden enimmäismäärä on sopiva’
vastaajarooleittain

1

1

4

2

3

4

1

1

1

2

4

2

1

1

4

2

2

2

1

14

2

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,1
3,8
3,0
2,8
3,7
3,7
5,0

Ympäristöministeriön raportteja 23 | 2016 172

Vakuus: ‘Laissa tulisi olla menettelytapasäännökset
vakuuden käyttämiselle’ vastaajarooleittain

1

1

1

1

1

3

3

1

2

8

4

2

1

1

3

11

2

1

Järjestö, edustaa vuokralaisia(N=7)
Järjestö, edustaa vuokranantajia(N=4)

Järjestö, edustaa molempia(N=1)
Vuokralainen(N=6)

Vuokranantaja(N=30)
Välittäjä(N=7)

Isännöitsijä(N=1)

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä EOS

Keskiarvo
3,6
3,3
5,0
4,3
3,9
4,1
1,0

Toteuttaja:
Research Manager Maarit Pakarinen
Email maarit.pakarinen@webropol.fi
Puh. +35840 170 5989

Ympäristöministeriön raportteja 23 | 2016 173

- Confidential -

Huoneenvuokralainsäädännön toimivuuden
arviointi, Asunnot
Tekstivastaukset vastaajarooleittain

Maarit Pakarinen
Research Manager
Webropol Oy

Sisältö
1. Kommentit lain toimivuuteen liittyen ... 2

2. Kommentit sopimusvapauteen liittyen .. 3

3. Kommentit kunnossapitovastuisiin liittyen .. 4

4. Kommentit vuokran määräytymiseen ja tarkistamineen liittyen .. 5

5. Kommentit huoneiston käyttämiseen liittyen .. 6

6. Kommentit irtisanomisilmoitukseen liittyen ... 7

7. Kommentit irtisanomisaikaan liittyen .. 8

8. Kommentit vuokrasopimuksen purkamiseen liittyen .. 9

9. Kommentit muuttopäivään liittyen .. 10

10. Kommentit vakuuteen liittyen ... 11

11. Ruusut ja risut: Mikä mielestäsi toimii AHVL:ssa ja mikä ei toimi? ... 12

Ympäristöministeriön raportteja 23 | 2016 174

- Confidential -

1. Kommentit lain toimivuuteen liittyen
Vastaajien määrä: 19

Järjestö, edustaa vuokralaisia
- Vaikea ymmärtää,
- Lain tulisi suojata heikompaa osapuolta paremmin. Vuokranantajat ovat oppineet käyttämään tiettyjä lain kohtia

hyväkseen siten, että lain henki ei välttämättä toteudu niin, kuin on alunperin lakia kirjoitettaessa tarkoitettu.
Esimerkiksi "ensimmäisen mahdollisen irtisanomispäivän" sopimista ei näillä sanoilla laissa ole, joten sitä tuskin
on tarkoitettu alunperin sellaiseksi vuokralaisen kahleeksi, joka nykyään on vallitseva käytäntö.

Järjestö, edustaa vuokranantajia
- Lain tekninen uudelleenkirjoittaminen olisi varmasti perusteltua.
- Laki toimii pääosin. Tarkennettavaa yksittäisissä pykälissä.
- AHVL kuitenkin suojaa vuokralaista. Toimivuus on pitkälti kiinni siitä, miten osaa sopia toisin, jos laki siihen

antaa mahdollisuuden.
- Kokonaisuutena toimii mutta vaatii päivitystä.

Järjestö, edustaa molempia
- Kieliasu kaipaa päivitystä, uudistettavia pykäliä aika monta.

Vuokralainen
- Laki toimii mutta Yhtiöt eivät

Vuokranantaja
- Kohtuuttomat korvausvastuut vuokralaisen tahallisista laiminlyönneistä korottavat vuokratasoa sekä

vaikeuttavat vuokra-asuntojen tarjontaa.
Monet yksityiset vuokranantajat pitävät asuntoja mielummin tyhjänä kuin ottavat riskin esim. suurista
korjauskuluista.

- Suosii liiaksi vuokralaista.
- Laki on liian vuokralaisen oikeuksiin painottunut.
- Airbnb tyyppinen toiminta. Missä menee erilaisen käyttötarkoituksen raja?
- Ongelmakohtia on, vuokranantaja on lain mukaan velvollinen sietämään melko paljon asioita vuokralaisen

eduksi, esim huoneiston luovutuskunto. Asunto saadaan luovuttaa aivan järkyttävässä kunnossa ilman
seuraamuksia vuokrasopimuksen päättyessä "normaali kulumisen nimissä". Lisäksi
vuokranmaksulaiminlyönnin määrittelyä pitäisi selkiyttää. Nyt käö tuijottaa ratkaisuissaan KKO:n
ennakkopäätöstä (tiedoksiantohetken tilanne) laiminlyönnin merkitystä arvioidessaan, vaikka huomioon pitäisi
ottaa ratkaisuhetken todellinen velkatilanne (voi olla jo uutta velkaa).

- Vuokralaisen asema on erittäin suojattu ja ongelmatilanteissa laki suosii vuokralaista (esim. häätötilanteissa:
häätö rästien perusteella). Nykyaikana ihmiset eivät osaa hoitaa raha-asioitaan ja mikäli häädön perusteena
maksamattomat vuokrat useammalta kuulta (käsittely käräjäoikeudessa hidasta), vuokranantajalla jää
käytännössä saamatta rästivuokrat, koska vuokralainen ei tule koskaan hoitamaan rästejä pois. Asukkaiden
piittaamattomuus velvoitteistaan.

- Olen hyvin tyytyväinen nykyiseen.
- Ongelmallista on, että lakia sovelletaan käytännössä kaikkiin vuokrasuhteisiin vuokranantajan statuksesta

riippumatta. Samat säännökset eivät välttämättä sovellu vuokranantajana toimivalle yksityishenkilölle tai
vuokraustoimintaa päätoimisena liiketoimintana harjoittavalle yritykselle.

- Laki on hyvä, mutta joissakin kohdissa vuokranantajalla on selkeästi suurempi valta varsinkin sellaisia
vuokralaisia kohtaan, joilla on heikot taloudelliset ja sosiaaliset mahdollisuudet. Laki on myös epäsuhta, mikäli
markkinoilla on enemmän vuokralaisten kysyntää kuin tarjontaa ja toisinpäin.

Välittäjä
- Erilaisia vuokramuotoja ei laissa juurikaan ole huomioitu.
- Laki on jäänyt muutamissa kohdissa jälkeen ja siellä on jonkin verran epämääräisyyksiä

Isännöitsijä

Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 175

- Confidential -

2. Kommentit sopimusvapauteen liittyen
Vastaajien määrä: 15

Järjestö, edustaa vuokralaisia
- Vuokralainen on aina huonommassa asemassa. Vuokranantaja voi yksin päättää ottaako vuokralaisen jolla on

erilaiset ajatukset .
- Kun markkina ei toimi ei ole sopimusvapautta. On vuokranantajan saneli
- Koska vuokramarkkinat ovat jo pitkään olleet epätasapainossa, vuokranantajien eduksi, on sopimusvapaus

monissa kohti johtanut vuokralaisten kannalta epäedullisiin "ota tai jätä"-sopimustilanteisiin. Jos yhtä vuokra-
asuntoa kohden on useita kymmeniä hakijoita, se johtaa epäterveellä tavalla vuokranantajien dominoimiin
tilanteisiin. Lisäksi yhä useammin vanhoja vuokrasopimuksia irtisanotaan, mikäli vuokralaiset eivät suostu
"sopimaan" tolkuttoman korkeista vuokrankorotuksista (uusi sopimus uudella vuokratasolla).

Järjestö, edustaa vuokranantajia
- Sopimusvapaus on kaksipiippuinen juttu. Lainsäädännön pitäisi suojella aina heikompaa osapuolta, tässä

tapauksessa vuokralaista.

Usein vuokralaisella ei ole myöskään osaamista tai ymmärrystä siitä mikä on kohtuullista.
- Kohtuullisuus ja tietyt pakottavat säännökset asettavat rajat.
- Sopimusvapaus mahdollistaa yksityisten vuokraamisen ja vuokraukset. Ei sääntelyä sillä se johtaa Ruotsin

malliin - pimeisiin vuokriin, jonoihin ja meillä on kokemusta sääntelystä. Vuokra-asuntojen tuottaminen päättyy
ja sillä on dramaattisia työllisyysvaikutuksia.

Järjestö, edustaa molempia
- Sopimusvapaus on pääsääntöisesti hyvä asia, mutta varsinkin itsenäistä asumistaan aloittavien nuorten asema

on jossain määrin suojaton ja aiheuttaa aika lailla jälkipyykkiä.

Vuokralainen
Ei vastauksia

Vuokranantaja
- - jää liian paljon tulkinnanvaraa
- Laissa kuitenkin määrätty mistä voi sopia.
- Irtisanomisajat eivät ole tasapuolisia vuokranantajan ja vuokralaisen kesken. Vuokralaisella on liian hyvät

oikeudet vuokranantajan kustannuksella. Yhtäläiset oikeudet molemmille, esim. 1 kuukauden irtisanomisaika.
Vakuuskatto pois.

- Esim tupakoimatomuus, grillaus epäselviä käytännössä.
- Sopimusvapautta pitäisi voida kuitenkin vielä laajentaa nykyisestään ja vähentää pakottavia lainkohtia, esim.

irtisanomisajat, jälleenvuokraus.
- Sopimusvapautta voisi lisätä myös esim. irtisanomisaikojen pituuden suhteen. Ero vuokranantajan ja

vuokralaisen vähimmäisirtisanomisaikojen välillä on suuri. Pitkä irtisanomisaika voi mm. vaikeuttaa
luottohäiriömerkintöjä omaavan vuokralaiskandidaatin mahdollisuuksia saada asunto, koska vuokranantaja
joutuu sitoutumaan vuokralaiseen pitkäksi ajaksi.

- Kyllä se periaatteessa ja pääosin toimii juuri näin. Ongelmana on ns. neuvottelu, jos vuokrasopimusta
muutetaan tai vuokraa korotetaan paljon. Erityisesti markkinatilanteessa, jossa tarjontaa on kysyntää
vähemmän, vuokranantaja käytännössä sanelee muutokset ilman neuvottelutarvetta tai -halukuutta.

Välittäjä
- Vuokranantajan irtisanomisaika voisi olla yli vuoden kestävissä vuokrasopimuksissa hiemen lyhempi, kuin 6 kk.

Vertaa vuokralaisen aina 1 kk.

Isännöitsijä
Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 176

- Confidential -

3. Kommentit kunnossapitovastuisiin liittyen
Vastaajien määrä: 12

Järjestö, edustaa vuokralaisia
- Säännökset ovat lainopillisesti selkeitä ja ammattilaiset osaavat tulkita niitä, mutta todella monille

vuokranantajille tuottaa vaikeutta ymmärtää, että esim. vuokranalennus on asia, jota puutteellisessa kunnossa
olevasta asunnosta on pakko noudattaa.

Järjestö, edustaa vuokranantajia
- Nykyinen laki on koeteltu oikeusasteissa ja sen soveltaminen on vakiintunutta.
- Mikä on kohtuullinen vuokran alennus puutteellisessa kunnossa olevan vuokrahuoneiston eri tilanteissa,

aiheuttaa runsaasti kiistaa osapuolten välille. Vaatisi selkeyttämistä.
- Liian usein asioita jätetään näiltä osin lain varaan.

Järjestö, edustaa molempia
- Kuluttajariitalautakunnan, kuluttajaneuvonnan ja oikeusaputoimistojen työmäärät tälläkin sektorilla antavat

parhaimman kuvan toimivuudesta.

Vuokralainen

Ei vastauksia

Vuokranantaja
- Liian monet sovitut asiat vuokralainen voi viedä käräjäoikeuteen ja päästä velvollisuuksistaan. Vuokralaisen

laíminlyöntien makumieheksi sopimuksista suolimatta joutuu vuokranantaja.
- Toisinaan suurten remonttien yhteydessä on haasteellista määritellä alennuksen määrää, mutta taas toisaalta

sopimisen vapaus helpottaa asiaa.
- Vuokralaisten käsitykset kohtuullisesta alennuksesta eivät yleensä kohtaa voimassa olevan lain ja vallitsevan

korvauskäytännön kanssa, mistä syntyy tarpeettomia riitoja.
- Periaatteet kunnossapitovastuusta sekä vuokranalennuksesta ja vahingonkorvauksista toimivat pääsääntöisesti

hyvin. Säännöksiä voisi tarkentaa niistä annetun oikeuskäytännön perusteella.

Välittäjä
- Erityisesti vuokran alennukseen liittyy paljon käytännön ongelmia. Vuokralaisen ja vuokranantajan näkemykset

alennuksen määrästä ovat usein varsin kaukana toisistaan.
- Vuokran alennus ja vahingonkorvaus summat ovat välillä haasteellista määrittää - onko mahdollista, että laissa

otettaisiin kantaa alennus- ja korvaussummiin?
- tarkempi ohjeistus voisi olla hyvä, niin ei tarvitsisi neuvotella joka kerta

Isännöitsijä

Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 177

- Confidential -

4. Kommentit vuokran määräytymiseen ja tarkistamineen liittyen
Vastaajien määrä: 6

Järjestö, edustaa vuokralaisia
- Käytännössä vuokrataso on noussut vuokra-asuntopulan takia niin korkealle, että tämä lainkohta ei toimi, sillä

vuokrataso on yleisellä tasolla niin korkea, että kohtuuttomiakaan vuokria ei käytännössä viedä tarkistettavaksi.
Sopimusvapaus toimii käytännössä tällä hetkellä kasvukeskuksissa vain vuokranantajan eduksi.
Vuokrankorotusmenettelystä on tullut valitettavasti ylisuurten korotusten automaatti. Koska
sähkönsiirtohintoihinkin viranomainen on esittänyt korotuskattoa, olisi syytä selvittää mahdollisuuksia tehdä
määräaikainen korotusjarru kasvukeskuksiin, ainakin Helsingin seudulle, Dublinin ja Berliinin uusien
vuokrankorotusjarrujen tapaan. Jos hallitus voi esittää palkansaajien ansiotasoon leikkureita ja pakkolakeja,
olisi syytä ottaa samat keinot käyttöön myös välttämättömien hyödykkeiden, kuten asumiskustannusten /
vuokratason jarrutukseen.

Järjestö, edustaa vuokranantajia
- Tarkistamiseen liittyen vuokranantajan ilmoitusvelvollisuutta (missä tilanteissa ilmoitusvelvollisuus) koskevaa

normia tulisi selkeyttää. Hankalasti kirjoitettu nykyisellään.
- Aika usein joudutaan menemään irtisanomiseen, kun ymmärrystä kohtuullisesta käyvästä vuokratasosta ei

saavuteta.
- Nykyinen sopimusvapaus toimii ja hyvä vuokratapa toimii.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen

Ei vastauksia

Vuokranantaja
- Riistiriitaiseltq tuntuu se, että rajoitusten alaisten kiinteistöjen vuokria voidaan korottaa nopeammassa

aikataulussa, kuin rajoituksista vapaita.
- Vuokran sääntelyn pitäisi tulla käyttöön "automaattisesti" kun markkinoilla on liian vähän tarjontaa tarpeeseen

nähden. Sijoittakysyntä kasvattaa vuokrien hintaa tavalla, joka on yhteiskunnan etujen vastaista. Luonnollisesti
tama ongelma pitää poistaa tarjontaa lisäämällä, mutta ennen sen toteutumista keinona on vain
sijoittajakysynnän vaimentaminen.

Välittäjä

Ei vastauksia

Isännöitsijä

Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 178

- Confidential -

5. Kommentit huoneiston käyttämiseen liittyen
Vastaajien määrä: 16

Järjestö, edustaa vuokralaisia
- Huoneistossa käynneistä ja niistä sopimisesta olisi hyvä kirjata tarkemmin.

Tupakointi ja lemmikit ovat tyypillisiä riita-aiheita, niistäkin voisi olla hyvä kirjata tarkemmin.

Järjestö, edustaa vuokranantajia
- Laissa voitaisiin nimenomaisesti "ohjata" osapuolia halutessaan sopimaan lemmikkieläinkielloista ja

tupakointikielloista, jotta asiasta sopiminen ei unohdu.
- Epäselvää on, missä määrin voidaan sopimuksin rajoittaa huoneiston käyttöä, kun vuokralainen katsoo

kyseessä olevan "normaalin elämisen" rajoittamisen.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen

Ei vastauksia

Vuokranantaja
- Parveketupakoinnista ei oikein tiedä, onko se luvallista vai ei.
- Laki voisi velvoittaa taloyhtiöt savuttomiksi jotta allergiset samassa sarjassa muiden kanssa asuntoa

etsiessään.
- Huoneiston näyttö "vuokralaiselle sopivana aikana" voi käytännössä tarkoittaa, että näyttöaikojen sopiminen on

erittäin hankalaa.
- -
- Määrittelyä olisi ehkä syytä tarkentaa huoneistokäyntien osalta, koska etenkin "harrastaja vuokranantajat"

kulkevat asunnoissa vuokralaisten kertoman mukaan lähes miten sattuu.
- Erikseen olisi hyvä mainita hätätapaukset, milloin vuokranantajalla on oikeus päästä tarkastamaan huoneiston

kunto ilman ennakkoilmoitusta. Esim. jos vuokranantajalle on ilmoitettu vesivahingosta kiinteistössä ja vahinko
koskee myös tiettyjä asuntoja. Jotta voidaan estää vahingon leviäminen, siihen pitäisi puuttua heti.

- Mikäli vuokralainen on itse irtisanonut sopimuksen ja siitä huolimatta ei päästä asuntoon irtisanomisajalla
uudellenvuokrausta varten, niin tämä tulisi voida sanktioida. On hyvin harmillista joutua vuokranantajana
kiusanteon kohteeksi.

- Laki on hieman epäselvä koskien vuokranantajan lupaa mennä huoneistoon tarkistamaan sen kunto
esimerkiksi tapauksissa, joissa vuokralaisen on todettu viettävän häiritsevää elämää. Raja on epäselvä
kotirauhan rikkomisen ja huoneiston hoidon välillä. Olosuhteista johtuen näyttöjen järjestämisessä asia ei ole
niin vaikea, vaikka mahdollisuus samalle ongelmalle on siinäkin olemassa. Tärkeintä on tietenkin hyvä suhde
vuokralaisen ja vuokranantajan välillä.

- Huoneistokäyntejä on käytännössä vaikea toteuttaa, jos vuokralainen ei ole yhteistyöhaluinen. Tämän vuoksi
tarvittaisiin nykyistä selkeämmät säännöt.

- Ongelmia lain tulkinnassa huoneiston näyttämisen suhteen ei ole juurikaan ilmennyt. Erityisehdoista sopiminen
on luonnollista, koska laki perustuu osapuolten sopimusvapauteen.

Välittäjä
- Jos huoneisto on tarkoitus myydä tai se on uudelleen vuokrattavissa, vuokranantajalla on oikeus näyttää

huoneistoa vuokranantajalle ja vuokralaiselle sopivana aikana. =) vuokralainen voi vaikeuttaa asunnon
myyntiä/vuokrausta viivyttämällä asuntonäyttöjä!

- Vuokranantaja on heikolla, jos vuokralaiselle ei sovi mikään aika asuntonäyttöjä varten.
- Käsite "sopiva aika" on liian epätäsmällinen; laki voisi määrätä ajankohdasta tarkemmin. Vuokranantajalla tulisi

myös olla oikeus mennä huoneistoon kiireellisissä tilanteissa, joissa käynnistä sopiminen on kohtuuton
edellytys.

Isännöitsijä

Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 179

- Confidential -

6. Kommentit irtisanomisilmoitukseen liittyen
Vastaajien määrä: 16

Järjestö, edustaa vuokralaisia
- Silloin, kun sopimus irtisanotaan, jotta saataisiin aikaan uusi sopimus huomattavasti korkeammalla vuokralla,

toteutuu vuokralaisen irtisanomissuoja huonosti. Käytännössä lähes miten suuri tahansa korotus on tällä
menettelyllä, kunhan muotoseikkoja noudatetaan, mahdollista, sillä vuokralaiselle ei yleensä jää muuta
vaihtoehtoa vuokra-asuntopulasta kärsivissä kaupungeissa kuin niellä suuretkin korotukset, vaikkei omalla
tulotasolla niihin varaa kaikilla olisikaan.

Järjestö, edustaa vuokranantajia
- Tiedoksiantotapojen osalta tulee huomioida se, että lain voimaantulon jälkeen on siirrytty yhtä enenevässä

määrin sähköiseen asiointiin.
- Sähköisen viestinnän kehittymisen huomioonottaminen irtisanomistilanteissa puuttuu laista. Epäselvyyttä

varsinkin vuokralaispuolella on aiheuttanut se, mikä on hyväksyttävä irtisanomisperuste ja mikä ei, kun laissa ei
näitä perusteita luetella.

- Vuokralaisen osalta irtisanomisaikaa tulisi pidentää 1kuukaudesta yhtä pitkäksi kuin vuokranantajan osalta.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen

Ei vastauksia

Vuokranantaja
- Ongelmana ei niinkään ole lain teksti vaan sen tulkinta esim. käräjäoikeudessa. Esim. vakavasta

häiriökäytöksestä naapureita kohtaan ei käräjäoikeudessa saa oikeudenmukaista tuomiota.
- Irtisanomisaika vuokralaisen ja vuokranantajan välillä lähemmäksi samaa
- Irtisanominen häiriötapauksissa: näyttötaakka on kohtuuton vuokranantajalle.
- Näkemykset siitä, mikä on hyvän tavan mukaista lienevät yhä erilaisempia, joten tarkentamista kaivataan.
- Kun toisen sopijaosapuolen eli vuokralaisen irtisanoutumiseen ei vaadita perusteita, niin muksi toisen

sopijapuilen eli vuokranantajan pitää perustella sopimuksen irtisanominen.
- Sähköinen irtisanomisilmoituksen tiedoksianto olisi syytä tehdä mahdolliseksi edes siten, että osapuolet voivat

tästä yhteisesti sopia.
Kuolemantapauksissa kuolinpesän irtisanomisoikeutta tulisi helpottaa. Sukuselvitysten ja kaikilta
pesänosakkailta saatavien valtuutusten saaminen kestää kauan. Irtisanomisen pitkittyminen ei ole kuolinpesän
eikä vuokranantajan edun mukaista.
Konkurssitapauksissa konkurssipesän hoitaja olisi syytä velvoittaa ilman eri pyyntöä ilmoittamaan
konkurssipesän halusta irtisanoa vuokrasopimus tai jatkaa sitä. Usein vuokranantaja saa tiedon konkurssista
vasta kun on lähettänyt maksuhuomautuksen maksamattomista vuokrista.

- Vaikea tilanne syntyy kun kokonainen vuokratalo laitetaan peruskorjaukseen ja asukkaiden vuokrasopimukset
irtisanotaan. On mahdollista, että asukas ei käytännössä poistu määräajassa, vuokranantajalla ei ole oikeutta
käytännössä poistaa asukasta asunnosta ja rakennustyön alkaminen viivästyy.
Toinen ongelma liittyy häiriötä, turvattomuutta tms. aiheuttaviin asukkaisiin, joiden sopimusta ei saada
päättymään sujuvasti. Tämän häiriö asukaan oikeutta vaalitaan liian usein naapureiden "kustannuksella" eli
heidän oikeuksistaan huolehtiminen jää vaillinaiseksi.

Välittäjä
- Käytännössä ilmenee epäselvyyttä esim. sen suhteen, onko vuokralaisen sähköpostitse tekemä irtisanominen

riittävä. Nykypäivänä sähköpostin tulisi rinnastua kirjalliseen ilmoitukseen.

Vuokranantajan irtisanomisoikeus on käytännössä liian suppea ja epäselvä. Laissa pitäisi määritellä tarkemmin
se, milloin kyse on hyväksyttävästä irtisanomisesta ja milloin ei.

- Haasteita tuo irtisanomisen toimittaminen todistettavasti, jos irtisanominen jää kuun viimeisille päiville.
- Vuokranantaja irtisanomisilmoitus pitäisi riittää kirjallisesti esim. sähköpostina, ei todistettavasti. Menettely tulisi

olla molemmille vuokranantajalle ja vuokralaiselle sama.
- Lain edellyttämä tiedoksiantomenettely (vaatimus kirjallisuudesta ja todistettavuudesta) on liian raskas; laki

voisi mahdollistaa sähköiset tavat toimittaa irtisanomisilmoitus.

Isännöitsijä

Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 180

- Confidential -

7. Kommentit irtisanomisaikaan liittyen
Vastaajien määrä: 18

Järjestö, edustaa vuokralaisia
- Siirretty irtisanomisaika on osapuolille vaikea
- Mahdollisuus sopia irtisanomisajan alkamisesta on ehkpä koko lain suurin epäkohta, sillä ei lainsäätäjä ole

osannut arvata, että tämä johtaa siihen, että nykyään lähes kaikki vapaarahoitteiset vuokra-asunnot vuokrataan
siten, että vuokralainen sidotaan 12, 18 tai jopa 24 kuukaudeksi asuntoon, vaikkei sopimus ole solmittu
myöskään määräaikaiseksi, vaan toistaiseksi voimassaolevaksi.

Järjestö, edustaa vuokranantajia
- Irtisanomisajan alkamisajankohdasta sopiminen on yleistä, mutta menettely herättää silti edelleen

hämmennystä, kun laki ei ota asiaan selkeästi kantaa. Menettely tulisi kirjata selkeästi lakiin. Vaihtoehtoisesti
(tai edellä mainitun lisäksi) lailla voitaisiin ottaa kantaa yhdistelmäsopimuksiin. Mielestäni
yhdistelmäsopimukset (määräaikainen joka jatkuu toistaiseksi voimassa olevana) voitaisiin nimenomaisesti
hyväksyä, nyt yhdistelmäsopimukset ovat tulkinnanvaraisia ja siksi hankalia.

- Irtisanomisajan alkamisajankohdan sopimista koskevaa sääntelyä tulee selkeyttää.
- Vuokralaisen irtisanomisaikaa tulisi pidentää nykyisestä 1kuukaudesta siten että irtisanomisaika olisi

sovittavissa 1-3kk ei lainsäädäntöpakkoa. Tämä toisi vuokraukseen tarvittavaa ennakoitavuutta ja parantaa
vuokramarkkinoiden toimivuutta.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen

Ei vastauksia

Vuokranantaja
- Vuokranantajan irtisanomisaikaa voisi lyhentää aina 3kuukauteen.
- Sama molemmille!!
- Vuokranantajan irtisanomisajat ovat liian pitkät.
- Toimii tällä hetkellä, enkä lähtisi vuokralaisen 1kk irtisanomisaikaa pidentämään.....voisi jähmeyttää markkinoita
- Sopimus on mahdollista muotoilla niin, ettei vuokralainen tosi asiassa ymmärrä ollenkaan, milloin hänen on

mahdollista irrottautua sopimuksesta ilman taloudellisia seurauksia. Ei hyvä asia ollenkaan, lisää
epäluottamusta kaikkia vuokranantajia kohtaan.

- Vuokralaisen yhden kuukauden irtisanomisaika on liian lyhyt kun sitä verrataan vuokranantajan 6 kuukauteen.
Vuokralaisella 2 kk ja vuokranantajalle 2-4 kk vuokrasuhteen kestosta riippuen.

- Helsingissä, jossa vuokramarkkinat ovat sujuvat ja kysyntää on, irtisanomisajat toimivat hyvin ja vaikuttavat
ehkä myös kilpailuun myönteisesti. Vuokralaisen 1 kk irtisanomisajalla löytää yleensä uuden vuokralaisen.
Toinen asia on, toimivatko vuokranantajan kannalta heikommalla markkinakysynnällä.

"Yhdistelmäsopimukset", joissa irtisanomisajan alkamisajankohtaa pidennetään vuoden kestäväksi, minkä
jälkeen astuu voimaan varsinaiset ahvl:n irtisanomisajat, on epäselvä. Maalikoille se näyttäytyy sopimuksena,
jossa on sekä määräaikainen että toistaiseksi voimassa oleva sopimus samassa paketissa, vaikka asia ei
välttämättä näin ole. Käytännössä vuokralaisen kannalta tilanne kuitenkin on näin. Koska
"yhdistelmäsopimukset" ovat lisääntyvä käytäntö, ei senkään vuoksi vuokralaisen irtisanomisajan
pidentämiselle ole tarvetta. Toisaalta vuokralaista helpottaa 12 kk "yhdistelmäsopimuksissa" siirtyminen
suoraan pidempään vuokranantajan irtisanomisaikaan.

- Aivan ehdottoman tärkeää olisi, että kummankin osapuolten aikamääreitä muutettaisiin; vuokralaiselle
vähintään 2kk irtisanomisaika ja lyhentää vuokranantajan aika kaikissa tilanteissa maksimissaan 3kk
irtisanomisaikaan.

- Vuokralaisen ja vuokranantajan vähimmäisirtisanomisaikojen olisi syytä olla lähempänä toisiaan. Liian pitkä
irtisanomisaika voi johtaa kohtuuttomiin tuloksiin. Irtisanomisajasta olisi voitava sopia osapuolten kesken.

Välittäjä
- Mahdollisuus sopia irtisanomisajan alkamisajankohdasta on laissa määritelty selkeästi =) Vuokralaiset

käsittävät usein vuokrasopimuksen määräaikaiseksi jos sovittu ensimmäisestä irtisanomisajan
alkamisajankohdasta.

Ympäristöministeriön raportteja 23 | 2016 181

- Confidential -

- Vuokranantajan 6 kk irtisanomisaika on pitkä.
- Vuokranantajan irtisanomisaika voisi olla yli vuoden kestävissä sopimuksissa alle 6 kk.
- Vuokranantajan irtisanomisaika yli vuoden kestäneissä vuokrasuhteissa on tarpeettoman pitkä. Irtisanomisaika

voisi olla aina vuokrasuhteen kestosta riippumatta 3kk.

On hyvä, että myös toistaiseksi voimassa olevissa vuokrasuhteissa voidaan sopia alkuun tietystä
vähimmäiskestosta. Käytännössä kuitenkin irtisanomisajan alkamisajankohdasta sopiminen on osapuolille
hankalaa; sopimusehtoa ei osata muotoilla, eikä sen sisältöä oikein ymmärretä. Tulkintakysymyksiä ja -
erimielisyyksiä tulee esiin usein. Yksinkertaisempaa olisi, jos laki mahdollistaisi ns. yhdistelmäsopimuksen;
sopimus olisi ensin määräaikainen, jonka jälkeen se jatkuisi toistaiseksi voimassaolevana. Vuokranantajan tulisi
esim. 3kk ennen määräajan päättymistä ilmoittaa vuokralaiselle, jos hän haluaa vuokrasuhteen päättyvän
määräajan loppuun (vuokralaisen vastaava ilmoitusaika olisi esim. 1kk).

Isännöitsijä

Ei vastauksia

8. Kommentit vuokrasopimuksen purkamiseen liittyen
Vastaajien määrä: 14

Järjestö, edustaa vuokralaisia
- Pitäisi saada selkeyttä mm. häiritsevän elämän suhteen.

Järjestö, edustaa vuokranantajia
- Se, että purkamismenettely on usein käytännössä vaikea, liittyy paremminkin asian hoitamiseen oikeudessa,

kuin itse AHVL:n säännöksiin. Häädön hakeminen kestää kohtuuttoman kauan, etenkin tilanteissa, joissa on
hankaluuksia saada vuokralaista haastettua oikeuteen. Jos lakia päätetään selkeyttää, tulisi samalla
tarkastella mahdollisuutta lisätä vuokranantajalle oikeus tietyissä (tarkoin laissa määritellyissä) tilanteissa siirtää
vuokralaisen tavarat varastoon ja vaihtaa lukot, jotta asunto saadaan uudelleen vuokrattua. Viittaan tilanteisiin,
joissa vuokralainen "katoaa", eikä häneen saada enää lainkaan yhteyttä. Se, että ihan kaikissa tilanteissa on
haettava häätö, saa aikaan sen, että purkamismenettely on käytännössä välillä kohtuuttoman hankalaa, hidasta
ja kallista. Tämä ei ole myöskään tarkoituksenmukaista alueilla, joilla vuokra-asunnoista on huutava pula.

- Perusteisiin tulee lisätä muu painava syy (muu sopimusrikkomus, vuokrasuhteeseen kytkeytymätön rikos jne.) ,
jonka perusteella vuokranantajalla olisi oikeus purkaa vuokrasuhde.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen

Ei vastauksia

Vuokranantaja
- ks. ed. kommentti käräjäoikeuden tulkinnoista
- Häiritsevään elämään selkeämpi määrittely
- Voi olla vaikeaa, jos vuokralainen "katoaa"
- Purku on selkeä etenkin, kun huomioidaan lisäksi 62§ pykälän "erittäin moitittavat"-tilanteet. Purun ongelma on

se, että asiakkaat eivät reagoi siihen juuri ollenkaan, vaan liian usein asia on vietävä käräjäoikeuden
ratkaistavaksi.

- Kohta 6. : perusteita voisi avata ja selkiyttää. Esim. tähän kohtaan kuuluu mielestäni vaaran aiheuttaminen
kiinteistölle (esim. tulipalo). Se ei kuitenkaan kovin selvästi tule ilmi tekstistä, joka viittaa lähinnä kiinteistön ja
kaupungin järjestysmääräysten noudattamiseen. Mitä käytännössä tarkoittaa :Mitä terveyden säilyttämiseksi
on säädetty tai määrätty..

- Sana "vähäinen" on hieman hankala määrittelykysymys. Johtaako myös liiallisiin oikeuskäytäntöihin?
- Vuokrasopimuksen purkaminen on usein liian pitkä prosessi, vaikka pääsääntöisesti ne käsitelläänkin

summaarisessa menettelyssä. Purkaminen ilman varoitusta tulisi laajentaa koskemaan myös 3 ja 6 kohtia.
Etenkin huoneiston huono hoito on voinut olla niin vakavaa, että on perusteltua purkaa sopimus ilman
varoitusta. Vakiintunutta oikeuskäytäntöä olisi syytä kirjata lakiin selventämään sääntelyä. Purkamisilmoituksen
(ja varoitusten) tiedoksiantamisprosessia olisi syytä keventää.

- Viite edellinen kysymys. Sopimuksen purkaminen voi olla hyvinkin vaikeaa. Tällöin muut naapurivuokralaiset
voivat joutua kärsimään kohtuuttoman paljon yhden, esimerkiksi häiritsevän vuokralaisen, oikeuksista ja siten

Ympäristöministeriön raportteja 23 | 2016 182

- Confidential -

"kunnolliset" joutuvat käsrimään paljon ja heidän oikeuksistaan häiriöttömään ja turvalliseen asumiseen ei
huolehdita riittävästi.

Välittäjä
- Käytännössä vuokrasopimuksen purkaminen vie liikaa aikaa. Tämä johtuu kuitenkin enimmäkseen

tuomioistuinten käsittelyajoista, ei AHVL:sta.
- Purkuilmoituksen toimittaminen on haastellista, jos vuokralaista ei tavoiteta - toimittaminen kestää kauan.
- Vuokran maksamatta jättämisen vuoksi purkaminen toimii hyvin. Huoneiston häirintätilanteessa

vuokrasopimuksen purkaminen pitäisi olla helpompaa.

Isännöitsijä

Ei vastauksia

9. Kommentit muuttopäivään liittyen
Vastaajien määrä: 17

Järjestö, edustaa vuokralaisia
- Käytännössä usein on vuopkralaisella ongelmia tavaroiden siirtämisessä pois huoneistosta ja loppusiivouksen

tekeminen viimeisenä päivänä aiheuttaa ongelmia.

Järjestö, edustaa vuokranantajia
- Moni sopii muuttopäivästä siten, että muuttopäivä on sopimuksen päättymispäivä. Nykyinen normi puolen

asunnon hallinnan luovuttamisesta on epäonnistunut ja muutoinkin olisi parempi, että lain mukainen
muuttopäivä olisi sopimuksen päättymispäivä, yleensä siis kuukauden viimeinen päivä.

- Nykyinen säännös on erittäin epäselvä erityisesti silloin, kun muuttopäivä sattuu viikonlopuksi. Tuo "puolet
asunnosta tyhjäksi"-säännös on täysin toimimaton ja käytännölle vieras.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen

Ei vastauksia

Vuokranantaja
- Selkeät säädökset myös vuokralaisen hallinnassa olevan vuokrahuoneiston lisäksi olevien tilojen

tyhjentämisestä.
Sopimuksen viimeinen päivä pitäisi olla yksiselitteisesti asunnon luovutuspäivä.

- Sopimuksen päättymispäivä on muuttopäivä.
- Muuttopäivä on viimeistään sopimuksen päättymispäivä!!!
- Laissa tulisi olla selkeät säännökset siitä, miten vuokranantaja voi toimia huoneistoon jätetyn omaisuuden

osalta.
- Voihan sen itsekin sopia ja kirjoittaa vuokrasopimukseen. En ole tosin koskaan muistanut näin tehdä, muttei

kertaakaan siitä vaikeuksiakaan ole ollut.
- Jos ei muuttopäivää sovita sopimuksen päättymispäiväksi vuokrasopimuksessa, on huoneiston luovutuksesta

jatkuvaa säätämistä pois muuttavien kanssa. Ajolähtötilanteista tulee todella hankalia.
- Muuttopäivä ja vuokrasuhteen päättymispäivä pitäisi olla sama.
- "Pyhäpäiväpidennys" on vielä hyväksyttävä, mutta normaalina arkipäivänä muuttopäivän pitäisi olla

vuokrasopimuksen viimeinen päivä.
Lain selkeyttämisen kannalta koko tämä lause "Muuttopäivänä vuokralaisen on jätettävä puolet
asuinhuoneistoa vuokranantajan käytettäväksi sekä seuraavana päivänä luovutettava huoneisto kokonaan
vuokranantajan hallintaan" pitäisi poistaa. Ts. sopimuksen loppumispäivän tulee olla myös muuttopäivä, ellei
loppumispäivä ole viikonloppuna, ja koko asunto myös tyhjäksi sopimuksen loppumispäivänä.

- Nykyinen sääntely on todella sekava eikä toimi käytännössä. En tiedä yhtään tapausta, jossa puolet
huoneistosta olisi todella jätetty muuttopäivänä vuokranantajan hallintaan. Se, että säännös on
sopimuksenvarainen on hyvä asia.

Välittäjä
- Muuttopäivän tulisi olla vuokrasopimuksen viimeinen päivä, jolloin huoneisto kokonaisuudessaan olisi

luovutettava vuokranantajan hallintaan.

Ympäristöministeriön raportteja 23 | 2016 183

- Confidential -

- Muuttopäivä tulisi olla vuokrasopimuksen päättymispäivä.
- Vuokrasopimuksen muuttopäivä pitäisi ehdottomasti olla sama kuin päättymispäivä.
- muuttopäivä sama kuin sopimuksen viimeinen voimassaolopäivä
- Muuttopäivän tulisi olla sama kuin sopimuksen päättymispäivä.

Isännöitsijä

Ei vastauksia

10. Kommentit vakuuteen liittyen
Vastaajien määrä: 12

Järjestö, edustaa vuokralaisia
- Vakuuden määrä on aivan liian korkea. Monellakin nuorella on vaikeuksia saada kolmen kuukauden vuokraa

vastaava summa kasaan kun vielä maksaa ensimmäisen kuukauden vuokran.
- Ja tarkempi ohjeistus palauttamiselle ja osa n palauttamiselle. Pidätettynä pidetään kaikki vaikka vahinko olisi

pieni
- Vakuuden määrä on korkean vuokratason takia varsin korkea useimmille vuokralaisille,

Vakuuden käyttämisestä ja vakuuden palauttamisesta voisi olla säädetty tarkemmin.

Järjestö, edustaa vuokranantajia
- Tähän liittyy paljon epäselvyyksiä. Sovitaan "vain" vuokravakuudesta, ja käyttöön liittyvistä menettelytavoista ei

etukäteen edes keskustella saati sovita.
- Korkeampi ts. isompi vuokravakuus mahdollistaisi vuokrauksen myös henkilöille joilla jossain vaiheessa elämää

on tullut taloudellisia vaikeuksia. Isommalla siis useamman kuukauden vuokravakuuden
tarjoaminen/hyväksyminen mahdollistaisi vuokramarkkinoilta pudonneiden pääsyn takaisin vuokramarkkinoille.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen

Ei vastauksia

Vuokranantaja
- Vakuuden raja pois tai vähintään korkeampi.
- Vakuuden max suuruus voisi olla isompi. 3kk vakuudella ei uskalla hienoa asuntoa vuokrata taholle, joll a

luottotiedot menneet.
Joissain tapauksissa voisi olla siis vuokralaisen etu, että max suuruus voi olla suurempi

- Hyvää vuokratapaa aidosti noudattavat vuokranantajat osaavat kyllä toimia oikein, mutta on varmasti toimijoita,
joilla tulee asiattomia vakuuspidätyksiä.

- Erityistapauksissa vakuus tai takaus pitäisi olla ainakin 6 kk.
- Nykyinen laaja määritelmä vakuuden käyttämiselle on perusteltu.

Välittäjä
- Joissain tilanteessa pitäisi sallia kolmen kuukauden vuokraa vastaavan määrän lisäksi henkilötakaus tai muu

vastaava, jos vuokralaisen luottotiedot eivät ole kunnossa.
- Takausta tulisi voida käyttää laajemmin kuin nykyisin. Vakuus ja takaus tulisi laissa eriyttää toisistaan, jotta

vakuuden enimmäisraja ei soveltuisi takaukseen. Vakuuden enimmäisraja voisi edelleen olla 3kk, mutta
takaukselle ei tulisi olla mitään rajaa. Takaaja voisi kuitenkin itse halutessaan rajata takauksen määrän.

Isännöitsijä

Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 184

- Confidential -

11. Ruusut ja risut: Mikä mielestäsi toimii AHVL:ssa ja mikä ei toimi?
Vastaajien määrä: 22

Järjestö, edustaa vuokralaisia
- Suurimmat epäkohdat kuvattu edellä. Muutoin AHVL toimii asiallisesti.
- Irtisanominen ja sen perusteet toimivat hyvin.

Vuokralaisen mahdollisuus vaikuttaa esim! budjetointiin ja sen kautta
talon asioiden hoitoon olematon.

Järjestö, edustaa vuokranantajia
- Pääosin toimiva ja hyvä laki.

Edellä jo mainittujen tarkennusten ja lisäysten lisäksi 1) AHVL:n 17 §:ssä tulisi olla määräys siitä, että
vuokralaisen tulee ilmoittaa alivuokralaisen ottamisesta vuokranantajalleen. 2) Työsuhdeasunnon irtisanomista
koskevat normit vaatisivat selkeyttämistä. 3) Soluasuntojen vuokrauksen erityispiirteet tulisi huomioida laissa.
4) Väliaikaisen asunnon luovutuksen (2 v.) ja perheenjäsenelle tapahtuvan siirron osalta tulisi huomioida ara-
kohteet erikseen (vuokranantajan velvollisuus saattaa asia käräjäoikeuden tutkittavaksi on kohtuuttoman
raskas menettely tilanteisiin, joissa selkeästi on painavia syitä vastustamiselle, kuten tilanteet, joissa kohde on
tarkoitettu opiskelija-asunnoiksi, tietyn ikäisille henkilöille ym. eikä henkilö, jolle ollaan
siirtämässä/luovuttamassa esim. kahdeksi vuodeksi täytä kohteessa vaadittuja edellytyksiä).

- Irtisanomisaika vuokralaisen puolelta, vuokravakuus liian pieni. Vähemmän sääntelyä enemmän yhdessä
sopimista.

Järjestö, edustaa molempia

Ei vastauksia

Vuokralainen
- Vuokrat korkeat monissa kohteissa asunon kuntoon nähden,jossakin asunoissa ei tehty juuri mitään

peruskorjauksia 20 vuoteen ja vuokrat nousseet samoihin hintoihin mitä uusimmissa vuokrakohteissa.
- Periaatteessa Kaikki toimii hyvin Mutta on vielä vanhoja Toimtus Jotajia jotka eivä halua ymmärtää

Vuokralaisdemokratin käytännön tuomia paineita.
- Toiminta haparoivaa ja ei pureudu todellisiin ongelmiin

Vuokranantaja
- Vuokranantajalla voisi olla lyhkäisempi aikaa sanoa irti vuokralaista. Vuokralaisen irtisanomisaika pitäisi olla

vähintään 3 kk!
- Vaikeudet tulevat esille vasta, kun asiat eivät toimi. Vuokralaisen "pakoilu" kirjattujen kirjeiden noutamatta

jättäminen (sama ongelma on molempiin suuntiin. On myös vuokranantajia, jotka eivät nouda kirjattua
kirjeitäänajallaan)
Vuokralainen voi terrorisoida käytöksellään naapureita ja vuokranantajan voi olla siihen todella vaikea puuttua.
Ongelmatilanteiden sattuessa 6 kk.n irtisanomisaika on todella pitkä.
Mikäli vuokralainen kuolee on kohtuutonta, että asuntoon voi muuttaa niin laaja lähisukulaisten piiri. Tätä
hyväksi käyttäen henkilö, jota et halua vuokralaiseksi
Voi kuitenkin asuntoon muuttaa (lukuista maksuhäiriöistä, huumeiden käytöstä ym.vastaavista ongelmista
johtuen vapautuva asunto "tulee tarpeeseen")

- Lakia voisi tarkastaa vuokranantajan hyväksi siten, että vuokranantajalla täytyy olla 100% oikeus tietoon kuka
omistamassaan huoneistossa asuu,

- Irtisanomisperusteet selkeämmiksi.
- Häiritsevä elämä / vuokranantajan irtisanomisoikeus ei toimi riittävän hyvin.
- -
- Liian tulkinnanvarainen osittain. Käräjäoikeudet voivat tulkita liikaa lain eri kohtia, osapuolet eivät ole tasa-

arvoisia vaan oikeuden saaminen riippuu välillä sijainnista.
- Vuokralaisen turva liian laaja. Irtisanomisperusteet, purku/häätö esim häiriöntuottajille kestävät kohtuuttoman

pitkään.
- Ongelmavuokralaisista on vaikea päästä eroon. Varoituksen todisteellinen tiedoksiantomenettely

(haastemiehen kautta) kestää liian pitkään, ilmeisesti Käräjäoikeuksien resurssit huonontuneet. Ongelma-
asukkaat ja hyvät asukkaat ovat eriarvoisessa asemassa. Myös häätömenettely (vuokrarästien vuoksi) kestää
liian pitkään. Tästä on haittaa sekä vuokralaiselle (joka ei osaa hoitaa asioitaan, rästien määrä
kasvaa=luottotietomerkinnät kasvavat) sekä vuokranantajalle (joka ei saa saataviaan useassa tapauksessa
ikinä).

Ympäristöministeriön raportteja 23 | 2016 185

- Confidential -

Irtisanomisajat toimivat hyvin ja ovat selkeät.
- Hiukan kankea ja liian paljon sopimusvapautta rajoittavia pakottavia pykäliä. Myös jakamistalous ja sen myötä

tulevat ristiriidat pitäisi huomioida. Lisäksi se, että vuokralainen on jollain tavalla suojeltavampi osapuioli pitäisi
poistaa. Usemmiten kyseessä on kuitenkin tasavertaiset sopimuskumppanit.

- AHVL toimii päällisin puolin oikein hyvin.
- Havaittuja käytännön ongelmia:

- vuokranalennusten määrittely korjaus- ym. tapauksissa
- vuokralaisen oikeus purkaa määräaikainen vuokrasopimuksen / näyttö
- jälleenvuokrasuhteen jatkuminen päävuokrasuhteen päätyttyä / prosessi
- alivuokrasuhteesta tulisi ilmoittaa vuokranantajalle ja korvausvastuu vuokranantajaa kohtaan ulottaa myös
alivuokralaiselle
- vuokralainen tulisi
- vahingionkorvauksessa vuokrasuhteen purkamisen johdosta on ongelmana, että korvausta ei voida vaatia
summaarisessa menettelyssä KO:ssa

- Yleisesti tarkasteltuna ja käytännössä koeteltuna laki toimii varsin hyvin. Vain epätasaisilla markkinoilla voi
"saneluvoima" lisääntyä vuokralaisilla tai vuokranantajilla. SEnpä vuoksi laki voisi toimia myös
markkinatasapainoon pyrkivänä.

Välittäjä
- Käytännössä eniten ongelmia aiheuttaa nykyisin usein käytettävä ensimmäisestä mahdollisesta irtisanomisajan

alkamisajankohdasta sopiminen. Tämä vakiintunut menettelytapa tulisi ottaa huomioon myös lain tasolla.
- Vuokranantajalla tulisi olla paremmat mahdollisuudet päättää siitä, kuka huoneistossa asuu. Kaikkiin edelleen

luovutuksiin (myös alivuokraukseen) tulisi saada vuokranantajan lupa. Alivuokraus tulisi voida kieltää
vuokrasopimuksessa. Tulisi myös luopua siitä, että vuokranantaja joutuu hallinnan/vuokraoikeuden siirtoa
vastustaessaan viemään asian oikeuteen; menettelytavan tulisi olla niin päin, että vuokralaisen tulisi
ensisijaisesti pyytää vuokranantajalta lupaa edelleen luovutukseen ja jos vuokranantaja ei anna lupaa, voisi
vuokralainen saattaa asian tarvittaessa oikeuteen.

Isännöitsijä

Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 186

Huoneenvuokra-
lainsäädännön

toimivuuden arviointi
Liikehuoneistot

1

Sisällys
• Vastaajien taustatiedot, 3
• Arviointikysymykset ja niihin liittyvät avoimet kommentit, 8

– Yleistä lain toimivuudesta , 9
– Sopimusvapauden toimivuus , 11
– Kunnossapitovastuut, 13
– Vuokran määräytyminen ja tarkistaminen , 15
– Huoneiston käyttäminen , 17
– Irtisanominen, 19
– Purkaminen, 21
– Lakkaaminen, 23
– Muuttopäivä, 25
– Vakuus, 27

• Ruusut ja risut, 29

2

Ympäristöministeriön raportteja 23 | 2016 187

Vastaajien taustatiedot

Vastaaja (N=10)

1

1

5

3

Järjestö, edustaa vuokranantajia

Vuokralainen

Vuokranantaja

Muu, mikä

0 1 2 3 4 5 6

Muu, mikä:
- konsultti - olemme sekä vuokranantaja että vuokralainen - rakennusliike

Ympäristöministeriön raportteja 23 | 2016 188

Toiminta (N=10)

2

1

1

2

4

Sijoittaja

Käyttäjäyritys

Kunta, valtion organisaatiotms julkisoikeudellinen yhteisö

Manageri

Muu, mikä

0 1 1 2 2 3 3 4 4 5

Muu, mikä:
- kauppakeskuskonsultti - olemme sekä vuokranantaja että vuokralainen - rakennusliike

Kokemus vuokra-asioista (N=10)

6

2

2

Käsittelen vuokra-asioita päivittäin

Käsittelen vuokra-asioita viikoittain

Käsittelen vuokra-asioita kuukausittain

0 1 2 3 4 5 6 7

Ympäristöministeriön raportteja 23 | 2016 189

Maantieteellinen sijainti (N=10)

8

4

5

5

Pääkaupunkiseutu(Helsinki, Espoo, Vantaa, Kauniainen)

Helsingin ympäryskunnat (Tuusula, Kerava,Sipoo, Kirkkonummi, Lohja, Hyvinkää, Järvenpää,Vihti, Mäntsälä)

Turku, Tampere, Jyväskylä, Kuopio, Oulu

Muu Suomi

0 2 4 6 8 10

Arviointikysymykset ja niihin
liittyvät avoimet kommentit

Ympäristöministeriön raportteja 23 | 2016 190

Yleistä lain toimivuudesta (N=10)

2

1

1

3

1

2

3

4

4

5

2

6

4

3

4

4

1

LHVL on selkeä

LHVL on tasapuolinen vuokralaiselle javuokranantajalle

LHVL toimii myös muuttuneessa jamuuttuvassa toimintaympäristössä

LHVL toimii erilaisissa vuokrasuhteissaja kiinteistöjärjestelyissä

LHVL:n pakottavat säännökset onilmaistu selkeästi

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,5
3,5
3,0

3,3
2,8

Yleistä lain toimivuudesta, kommentit (N=4)
• Laki on vanha ja ei aina ole selkeä kaikissa tilanteissa.
• Sopimusvapautta tulisi lisätä (esim. viivästyminen huoneiston

saamisessa hallintaan - vuokralaisen oikeus korvaukseen -
pakottavuus / vuokralaisen purkuoikeus).

• Sopimuksilla pystytään hallitsemaan monia LHVL:n puutteita. Laissa
on kuitenkin pakottavat säännökset ripoteltu sinne tänne, eikä laki
tee mitään eroa siinä, onko kyseessä yksittäisen huoneen vai
kokonaisen kauppakeskuksen vuokra. Erilaisia vuokramuotoja
(esim. gross, net, triple net) ei myöskään ole juuri otettu laissa
huomioon.

• Tasapuolisuus ja toimivuus edellyttää osaamista tahdonvaltaisten
asioiden sopimuskäytännöissä.

10

Ympäristöministeriön raportteja 23 | 2016 191

Sopimusvapauden toimivuus (N=10)

1 2 6 1LHVL:n sopimusvapaus on riittävä

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo

3,4

Sopimusvapauden toimivuus, kommentit (N=2)
• Sopimusvapauden laajuus on kannatettava. Ainakaan ei ole syytä

kaventaa sitä.
• Mielestäni pakotettavien säännösten pitäisi olla paljon selkeämmin

ja johdonmukaisemmin ilmaistuja, jotta maallikko tai tähän
verrattava taho (jonka suojaksi pakottavat säännökset nähdäkseni
on tehty) osaisi näitä säännöksiä ylipäätään käyttämään tehokkaasti
hyväkseen. Pitkäaikaisena trendinä toimitilojen osalta on
nähtävissä, että tarjontaa on enemmän kuin kysyntää, jolloin
sopimusvapautta voisi mielestäni lisätä, kilpailutilanteiden
lisäämiseksi vuokranantajien välillä myös vuokraehtojen osalta. Osa
vuokranantajista ehkä vaatisi vuokralaista myöntymään asioihin,
jotka nyt on pakottavina kielletty, mutta vuokrakohteen saattaisi
saada halvemmalla, jos vieressä on "tavanomaisemmilla" ehdoilla
tarjolla vastaava vuokrakohde.

Ympäristöministeriön raportteja 23 | 2016 192

Kunnossapitovastuut (N=10)

1

2

4

2

4

2

5

2

5

5

6

2

2

2

1

1

1

1

1

1

Mahdollisuus sopiakunnossapitovelvoitteista osapuoltenvälillä vuokrasuhteen alkaessa on riittävä
Mahdollisuus sopiakunnossapitovelvoitteista osapuoltenvälillä vuokrasuhteen kestäessä on…

Vuokranalentamista koskevatsäännökset ovat selkeitä

Vahingonkorvausta koskevat säännöksetovat selkeitä
Laissa on riittävät mahdollisuudet sopiavahingonkorvauksesta huoneistonkunnon puutteellisuustilanteessa

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,7
3,7
3,0
3,0
3,0

Kunnossapitovastuut, kommentit (N=3)
• Periaate on selkeä, mutta vuokralaisen näkökulmasta asia jää

epäselväksi, koska eivät tunne lain tulkintoja.
• Laissa ei ole riittävästi huomioitu sopimuksia, joissa vuokralainen

vastaa täysin vuokrakohteen huollosta ja kunnossapidosta.
• Kunhan asioista riittävän yksityiskohtaisesti sovitaan, niin toimii.

Ympäristöministeriön raportteja 23 | 2016 193

Vuokran määräytyminen ja tarkistaminen (N=10)

1 2

7

6

3

1

Vuokran määrää koskevasopimusvapaus toimii hyvin

Vuokran tarkistamisenmenettelytapasäännökset ovat selkeitä

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
4,3

3,6

Vuokran määräytyminen ja tarkistaminen, kommentit
(N=2)

• Eihän vuokran tarkistamisesta määrätä laissa juuri mitään?
• Tässäkin sopimuksen selkeys keskeisessä roolissa.

Ympäristöministeriön raportteja 23 | 2016 194

Huoneiston käyttäminen (N=10)

1

2

4

2

5

2 2 2

Vuokrasopimuksen siirtämiseen liittyvätmenettelytapasäännökset toimivat hyvin

Vuokralaisen oikeus siirtää vuokraoikeusliikkeenluovutuksen yhteydessä on liian laaja

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,4

3,5

Huoneiston käyttäminen, kommentit (N=2)
• Vuokranantajan näkökulmasta sopimuksen siirtäminen on erittäin

ongelmallinen, koska vuokranantajalla on velvoitteita tuntea
vuokralaisensa. Vuokralaisen vaihtuessa on myös riski siitä, että
sopimus siirrettään taholle, jonka mahdollisuus suoriutua
vuokranmaksusta voi olla heikko.

• Ei liene tarkoituksenmukaista rajoittaa vuokralaisen oikeutta siirtää
vuokraoikeutta liikkeenluovutuksen yhteydessä. Vuokraoikeus on
osa siirrettävää kokonaisuutta ja usein myös taloudellisesti
merkittävä osa siirtoa. Yleensä vuokranantajalla on kuitenkin lain
perusteella käytössään riittävät keinot päästä eroon
luovutuksensaajasta, jos yhteistyö ei toimi.

Ympäristöministeriön raportteja 23 | 2016 195

Irtisanominen (N=10)

1

1

4

1

1

2

1

1

1

2

5

3

3

7

6

5

7

4

6

4

1

2

1

1

Vuokralaisen irtisanomismenettely onselkeä
Vuokranantajan irtisanomismenettelyon selkeä

Määräaikaisen sopimuksenennenaikaisen päättämisenseuraamukset ovat riittävät
Mahdollisuus sopia irtisanomisajanalkamisajankohdasta toimii hyvin

Vuokranantajan irtisanomismenettelyäkoskeva sääntely toimii hyvin
Vuokralaisen irtisanomismenettelyäkoskeva sääntely toimii hyvin

Vuokranantajan hyväksyttävätirtisanomisen perusteet on määriteltyselkeästi laissa

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,8
3,9
3,1
3,8
3,3
3,5
3,4

Irtisanominen, kommentit (N=3)
• Irtisanomisen suorittaminen on säännelty hyvin, mutta perusteet

ovat hieman liian avoimia. "Asiallinen peruste" jättää hyvin paljon
tulkinnanvaraa.

• Sähköpostimenettely (tms. uuden teknologian menettelyt) tulisi
mahdollistaa vuokrasopimusten irtisanomisissa, myös sähköiset
allekirjoitukset.

• Sähköisen tiedonannon käyttö irtisanomisessa huomioitava
jatkossa. Irtisanomisen perusteet tulisi selkeämmin todeta laissa.

Ympäristöministeriön raportteja 23 | 2016 196

Purkaminen (N=10)

1

2

1

4

1

1

4

6

5

1

3

1

Vuokranantajan purkuperusteet on määriteltyriittävän kattavasti

Vuokralaisen purkuperusteet on määritelty riittävänkattavasti

Purkamismenettely on käytännössä vaikea

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,5

3,4

4,0

Purkaminen, kommentit (N=2)
• Purkamisessa ongelmat tulee siinä, että vuokralainen ei välttämättä

vapauta tiloja vaaditussa ajassa. Sama ongelma on joskus myös
irtisanomisen kohdalla, vaikka purkutilanteet on herkempiä
erimielisyyksille.

• Vuokralaisen purkuperuste terveyshaitan johdosta on hieman
ristiriitainen sen kanssa, että vuokranantajalla olisi mahdollisuus
saneerata kohde kuntoon.

Ympäristöministeriön raportteja 23 | 2016 197

Lakkaaminen (N=10)

1 1 4 1 3Vuokrasuhteen lakkaamista koskeva sääntely ontulkinnanvarainen

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo

3,7

Lakkaaminen, kommentit (N=0)
Ei vastauksia

Ympäristöministeriön raportteja 23 | 2016 198

Muuttopäivä (N=10)

3 1 3 2 1Laissa tulisi olla tarkemmat määräykset huoneiston tyhjentämisestä ja senajankohdasta vuokrasuhteen päättyessä

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo

3,4

Muuttopäivä, kommentit (N=3)
• Laissa on hyvä olla selkä oletussäännös huoneiston tyhjentämisen

ajankohdasta sopimuksen päättyessä.
• Laissa tulisi selkeästi määrittää, miten vuokranantaja voi toimia

huoneistoon jätetyn tavaran / omaisuuden osalta.
• Sääntely on tällä hetkellä erittäin epätäsmällinen.

Ympäristöministeriön raportteja 23 | 2016 199

Vakuus (N=10)

1

2

1

2

5

4

2

1

1

1

Vakuuden määrää koskeva säätelyon toimiva

Laissa tulisi olla menettelytapasäännökset vakuuden käyttämiselle.

0% 20% 40% 60% 80% 100%

1=täysin eri mieltä 2 3 4 5=täysin samaa mieltä Ei osaa sanoa

Keskiarvo
3,8

3,2

Vakuus, kommentit (N=2)
• Vuokrasopimuksia on niin erilaisissa tilanteissa, että kohtuullinen

vakuuden määrää on käytännössä hankala määritellä.
Menettelysäännösten sijasta jättäisin tilaa sopimusvapaudelle,
kaikkia vakuusmuotoja ja menettelyjä niiden osalta ei kuitenkaan ole
mielestäni järkevää säännellä.

• Menettelytapasäännösten ottaminen voisi olla hyvä asia. Toiset
osaavat jo nyt sopia, toiset eivät ymmärrä sopia.

28

Ympäristöministeriön raportteja 23 | 2016 200

Ruusut ja risut:
Mikä mielestäsi toimii LHVL:ssa ja mikä ei toimi? (N=4)
• Yleisesti ottaen toimii suht hyvin.
• Laki toimii pääosin hyvin ja sen soveltamista koskevaa

oikeuskäytäntö on saatavilla hyvin. Laki itsessään on kuitenkin
hieman vanhentunut ja ei kaikilta osin ole selkeä nykypäivän
tilanteissa.

• Sopimusvapaus on hyvä asia.
• Rajanveto pakottavien ja dispositiivisten säännösten osalta ei toimi.

Suuremmissa vuokrasopimuksissa pitäisi mielestäni vähintään olla
mahdollisuus täyteen sopimusvapauteen.

29

Toteuttaja:
Research Manager Maarit Pakarinen
Email maarit.pakarinen@webropol.fi
Puh. +35840 170 5989

30

Ympäristöministeriön raportteja 23 | 2016 201

HUONEENVUOKRALAIN TOIMIVUUDEN ARVIOINTI - ASUNNOT

- Haastattelujen yhteenveto

- Esitetyt näkemykset ovat haastateltavien, ei selvityshenkilön näkemyksiä

- Suluissa edustiko kommentin antaja vuokralaisia vai vuokranantajia, kuitenkin siten,

että

Vuokran määrä

- vuokrankorotus, menettelytavat ja vuokrankorotusehdon selkeys (vuokralaiset)

- ellei korotuspykälää, elinkustannusindeksikorotus (molemmat)

- vuokran ja vuokran korotusten kohtuullisuus turvattava (vuokralaiset)

- ennakkovuokran yläraja poistettava(vuokranantajat)

Vakuus

- vakuuden määrän nostaminen (vuokranantajat)

- takauksen salliminen muun vakuuden lisäksi (vuokranantajat)

- vakuuden palauttamiseen ja käyttöön liittyvien menettelytapojen selkeyttäminen

(vuokralaiset)

Huoneiston kunto

- asunnon kunto, vuokran alennus, asunnon kunto vakuuden palautus

o vuokranantajat eivät aina tunnista vuokranalennusvelvoitetta (vuokralaiset)

o alennuslistat ongelmallisia (vuokralaiset)

o vuokralaisen oikeus saada vuokranalennusta, menettely selkeämmäksi ja

helpommaksi (vuokralaiset)

- alkukatselmus pakolliseksi, valokuvaaminen – lopputarkastus pakollinen, tekemättä

jättämisen uhka (molemmat)

- vakuuden pidättäminen ja siihen liittyvät ongelmat (vuokralaiset)

Huoneiston käyttäminen

- tupakointi / lemmikkieläimet, kiellot sovittava ja perusteltava tarkemmin, voidaanko

estää normaalia asumista (vuokralaiset)

- omistajalla tulee olla oikeus päättää, kuka huoneistossa asuu (vuokranantajat)

- tietojen saaminen (vuokranantajat)

- luovutus lähisukulaiselle, lähisukulaisen määrittely (vuokranantajat)

- jos sukulainen vierailee pidempään, ei pitäisi olla alivuokrausta (vuokralaiset)

- alivuokrauksen kieltäminen tai vähintään ilmoitusvelvollisuus (vuokranantajat)

- minkä asunto saadaan alivuokrata ja kuinka monta saa ottaa alivuokralaiseksi
(vuokranantajat)

Ympäristöministeriön raportteja 23 | 2016 202

Vuokraoikeuden siirto ym. hallinnan luovuttaminen

- vuokranantajan suostumus aina (vuokranantajat)

- vuokralaisen kuolema, vuokranantajalla oikeus irtisanoa vastaavalla tavalla kuin

kuolinpesällä (vuokranantajat)

Huoneistossa käynnit

- kiireellisyys – heti päästävä (esim. lude, vesivahinko) – (molemmat)

- uudelleen vuokrattavissa molemmille sopivana aikana, ei juhlapyhinä (molemmat)

Irtisanominen

- vuokranantajan irtisanomisaikojen lyhentäminen ja vuokralaisen pidentäminen

(vuokranantajat)

Irtisanomisen perusteet

- hyvän tavan vastaisuus liian ympäripyöreä (vuokralaiset)

- hyvän tavan mukaiset irtisanomisperusteet olisi hyvä määritellä (vuokralaiset)

Purku

- poliisi ei saa ilmoittaa vuokranantajalle huoneistossa käynnistä – näytön haasteet

(molemmat)

Muuttopäivä

- sopimuksen päättymispäivä tulisi olla muuttopäivä (vuokranantajat)

- muuttopäivän siirtäminen kuollut kirjain (vuokranantajat)

Tiedoksiantotavat / sähköinen asiointi (molemmat

- sähköiset hyväksyttävä, kuittausongelma

- Sähköisen vuokrasopimuksen teon edellytykset tulisi kirjata lakiin.

- Vuokrasopimus tulisi voida tehdä sähköisesti niin, että asunnon tarvitsija vuokran-

antajan internet-palvelun kautta täyttää tietonsa ja ilmaisee, minkä vapaana olevan

asunnon hän haluaa ja, kun vuokranantaja on hyväksynyt asunnon tarvitsijan vuok-

rasopimusehdotuksen, vuokransopimuksen katsottaisi astuvan voimaan.

• Luotettava tunnistaminen esim. pankkitunnusten avulla.

Virka-apu hlön poistamiseksi huoneistosta (vuokranantajat

- oikeuden päätöksen vaatiminen liian hankalaa

- luvaton jälleen vuokraus – luovuttaminen toisen käyttöön

- vuokralainen itse huoneistossa, mutta kykenemätön estämään henkilöiden pääsyn

huoneistoon (ei uskalla tai muuten halua esim. sukulaisuussuhteen vuoksi)

Kimppakämppä (tai yhteisvastuullinen ryhmäasunto) (vuokranantajat)

- Lain soveltamisalassa voisi olla mahdollisuus myös vuokrata osa huoneistosta.

- Ryhmä voisi vuokrata asunnon yhdessä niin, että he vastaavat vuokranantajaan

nähden vuokrasta yhteisvastuullisesti.

Ympäristöministeriön raportteja 23 | 2016 203

- Kun yksi asukas haluaa lähteä asunnosta, hän voisi irtisanoa vuokrasopimuksen

omalta osaltaan ja muiden vuokraoikeus säilyisi. Vuokra pysyisi ennallaan ja jäljellä

olevat vastaisivat siitä. Irtisanomisaika voisi olla yksi kalenterikuukausi lähtevän

asukkaan osalta. Irtisanoutujan tulisi olla velvollinen välittömästi ilmoittamaan

asuinkumppaneilleen irtisanoutumisestaan, jotta nämä ehtivät halutessaan reagoi-

da tilanteeseen.

- Kun uusi asukas haluaisi liittyä mukaan, hänet ilmoitettaisiin vuokranantajalle ja hän

allekirjoittaisi yhteisen vuokrasopimuksen. Vuokra pysyisi ennallaan ja uusi asukas

tulisi mukaan vastaamaan vuokrasta.

- Jos kimppakämpän asukkaat aiheuttavat asunnossa vahinkoa, he vastaisivat siitä

yhteisvastuullisesti, jos ei ole ilmeistä tai voida osoittaa kuka heistä on vahingon ai-

heuttanut.

- Vastaavasti jos kimppakämpän asukkaat ovat oikeutettuja korvaukseen tai vuok-

ranalennukseen, he saisivat sen yhdessä, jollei ole selvää kenelle se kuuluu

Vuokralaisen tunnistaminen (vuokranantajat)

- Vuokralaisen tulisi esittää luotettava selvitys henkilöllisyydestään mahdollisten iden-

titeettivarkauksien ehkäisemiseksi, myös rahanpesun torjunta voi edellyttää

Ympäristöministeriön raportteja 23 | 2016 204

HUONEENVUOKRALAIN TOIMIVUUDEN ARVIOINTI

HAASTATTELUJEN YHTEENVETO - LIIKEHUONEISTOT

Lain toimivuus

- rakenne ja muu yleinen osio toimii hyvin

- ei ainakaan laajempaa muutostarvetta

Kesto

- Yhdistelmäsopimus, joka ensin määräaikainen ja sitten toistaiseksi voimassa

oleva, olettamasäännös menettelytavoista päättymisen suhteen, vältytään tulkin-

taongelmilta

- ei mitään kriittisiä haasteita

Kunnossapitovastuu

- sopimusvapaus on hyvä

- vuokralainen ei ole aina heikompi osapuoli vuokrasuhteessa, tasapuolisuutta

sääntelyyn

- korvausvastuu yleensä, globaalit yhtiöt vuokralaisena haluavat rajoittaa vastuu-

taan, mahdollista vuokralaiselle ei vuokranantajalle, ongelma erityisesti netto-

vuokrasopimuksissa

- jos korvauksesta on sovittu eikä se ole kohtuutonta, se ei olisi mitätön

Irtisanominen

- välitön suoja ja kanteen nostamismahdollisuus ongelma, voi seurata pitkän kä-

sittelyajan vuoksi isot vahingot

- voi kaataa isomman vuokrauksen

- ongelma erityisesti kohteen kehittämisessä

Purkuperusteet

- pykälissä ei vikaa, mutta prosessi kestää kauan

- haasteentiedoksianto + riitaisten asioiden hoitaminen kestää liian pitkään

Muutostyöt

- sopimuksen varaisuus hyvä asia eikä tarvetta muuttaa

-

Yleisesti

- sopimukset erilaistuneet

- vuokralaisten yksilöllisille sopimuksille toiveita

- pakottavat säännökset ovat sinällään ok, mutta haasteellisia tasapainon vuoksi-

Ympäristöministeriön raportteja 23 | 2016 205

HUONEENVUOKRALAIN TOIMIVUUDEN ARVIOINTI

Työpaja / asunnot

Aika 28.4.2016, klo 9-12

Paikka Asianajotoimisto Kuhanen, Asikainen & Kanerva, neuvotteluhuone Krug,

Unionkinkatu 13, Helsinki

Läsnä Anne Viita, Vuokralaiset ry

 Tuula Sario, Kuluttajaliitto

 Hans Duncker, Asukasliitto

 Liina Länsiluoto, HOAS

 Riitta Salo, SATO

 Panu Koskimäki, VVO

 Jaana Närö, Heka

 Sari Pulkkinen, VAV

 Johanna aho, RAKLI

 Virpi Hienonen, Kiinteistöliitto

 Mia Koro-Kanerva, Suomen Vuokranantajat

 Jenni Lauhia, Kuhanen, Asikainen & Kanerva, sihteeri

 Helena Kinnunen, Kuhanen, Asikainen & Kanerva, selvityshenkilö

1. Hankkeen esittely ja AHVL:ssä havaitut haasteet

Helena Kinnunen esitteli hankkeen taustan ja tarkoituksen.

2. Työpajaosuus

Työpaja osuudessa tunnistettiin merkittävimmät haasteet nykyisessä laissa ja haet-

tiin niihin ratkaisuja. Tämän lisäksi toivottiin kirjattavaksi myös lainsäädännön hyviä

puolia.

Haasteita ja ratkaisuehdotuksia:

1) Muuttopäivänormi

Olettaman kääntäminen siten, että sopimus päättyy irtisanomisajan päättyessä

2) Vakuudenpalautusta koskevat haasteet

 Ajallinen määrittely? Milloin vakuus tulee palauttaa.

 Vakuuden käyttöala? Mahdollisuus pidättää vakuutta?

o Oikeuskäytäntöä on tavanomaisesta kulumisesta jne. Joka tapauk-

sessa riidellään asiasta, onko tarve kirjata lakiin?

Ympäristöministeriön raportteja 23 | 2016 206

o Tavanomainen kuluminen ei välttämättä yksittäisille vuokranantajille

selvää.

o Hyvään vuokratapaan tarkemmat määrittelyt tavanomaisesta kulumi-

sesta?

3) Olisiko tarkoituksenmukaista erottaa vakuus ja takuu?

 Voisiko vakuus olla yli kolmen kuukauden vuokraa vastaava määrä silloin,

jos muun vakuuden lisäksi pyydetään takausta?

 Tulisi olla instanssi joka takaa koko vuokrasuhteen vuokranmaksun?

 Ymmärtävätkö kaikki sitoutuessaan, että rajaton takausvastuu kaikesta so-

pimuksesta johtuvasta?

 Yhteiskunnassa on kasvava joukko luottohäiriömerkintäisiä. Yksityisille vuok-

ranantajille tämä on ongelma suuren riskin vuoksi ja vakuus olennainen ky-

symys tässä. Omavelkainen takaus voisi auttaa tässä ongelmassa, jos sen

voisi ottaa muun vakuuden lisäksi.

 Voisiko oikeusprosessin kestosta hakea rajan vakuuden maksimimäärään?

4) Häiriövuokralaisen häätö

 Näytön hankkiminen

o Ongelmana poliisiraporttien julkisuus, asianosaisaseman puutteen

vuoksi vuokranantajat eivät saa poliisiraportteja huoneistoissa käyn-

neistä.

o Esitettiin, että häiriötilanteisiin liittyvissä varoituksissa tulisi kertoa häi-

riön ajankohta ja millaisesta häiriöstä on kyse. Häiritsevän elämän

ajankohdan yksilöinti olisi vuokralaiselle tärkeää. Tähän liittyy kuiten-

kin ongelmana se, että ilmoittajana oleva naapuri ei halua ajankohtaa

julkiseksi esimerkiksi sen vuoksi, että pelkää häiriön aiheuttajaa.

 Prosessinkesto

o Vuokrienmaksamattomuus tilanteissa prosessin tulisi olla paljon no-

peampi

 Huoneiston tyhjentäminen

o Poikkeuksellisissa tilanteissa voisi olla oikeus varastoida vuokralaisen

tavarat ja ohittaa häätöprosessi? Helpotettu prosessi olisi kuitenkin

mahdollinen poikkeuksellisessa tilanteissa, kuten kuolinpesä tai vuok-

ralaisen katoaminen.

o Asiantuntija elin nopeutettua käsittelyä varten?

Ympäristöministeriön raportteja 23 | 2016 207

o Huoneiston tyhjentämistä koskevat ongelmat? Avainten luovuttamisen

merkitys oikeuteen tyhjentää? Lukkoseppähäädön käytännöt?

5) Digitalisaatio

 Lainsäädännön tulisi huomioida se, että asiointi on siirtynyt jo paljolti sähköi-

seen maailmaan.

o Tiedoksiantotapojen päivitys

o Sopimuksen syntyminen

6) Vuokrantarkistus

 Olisiko syytä laissa säädellä, että ellei sopimuksessa ole sovittu vuokran tar-

kistamisesta, vuokranantajalla olisi oikeus korottaa elinkustannusindeksin

muutoksen mukaisesti lainnojalla?

7) Luovutus- ja siirtotilanteet

 Huoneiston väliaikainen luovuttaminen ja ketjuttaminen koettiin ongelmal-

liseksi.

 Tuleeko sääntelyn olla sama sekä vapaarahoitteisen ja tuetun puolen norme-

ja? Ongelmana tuetulla on puolella se, että henkilö jolle sopimus siirretään,

ei mahdollisesti ole tuetun asunnon tarpeessa.

 Perhekäsitys on laissa vanhentunut, onko edes tarpeen määritellä laissa

8) Huoneiston käyttö

 Alivuokraus

o Tilanteet, joissa päävuokralainen ei todellisuudessa käytä huoneistoa

ovat ongelmana.

o Voiko yksiötä alivuokrata?

o Ilmoitusvelvollisuus on tärkeä

o Airbnb? Onko kyseessä alivuokraus vai majoitustoiminta?

o Pimeästi asuminen ongelmat

9) Yhteisasumisenmallien kehittäminen

 Yleinen asumistuki ja siihen liittyvät ongelmat vaikeuttavat yhteisasumisen

mallien kehittämistä.

Ympäristöministeriön raportteja 23 | 2016 208

 Hyvät käytännöt ovat muotoutuneet. Toiminnan joustavuuden tarve on ilmei-

nen.

Mitä ratkaisuja

 Ratkaisuna on hyvä vuokratapa ja sen kehittäminen, parempi sitoutuminen i

suositusten noudattamiseen

 Toiminnan vastuullisuuden vahvistaminen, mikä kannustaa vastuullisen

vuokratavan noudattamiseen ainakin isoimmilla toimijoilla.

 Prosessien kehittäminen niin että ne olisivat joustavampia ja tapauskohtai-

sesti nopeita tarvittaessa (lainsäädännön kehittäminen)

 Häiriökäyttäytymiseen liittyvän näytön hankkimisen helpottaminen olisi tar-

peen lainsäädännön tasolla, poliisiraporttien julkisuus. Tietosuoja on näissä

tapauksissa liian tiukka.

 Hyväksyttävien irtisanomisperusteiden esimerkkien kirjaaminen Hyvää n

vuokratapaan.

 Airbnb:stä ei lakiin säännöksiä, vaan Hyvään vuokratapaan tulkintaa ja me-

nettelytapoja

Mitä hyvää voimassa olevassa laissa?

 Laki ottaa eri toimijat suhteellisen tasapuolisesti huomioon. Vastuut ovat

myös suhteellisen tasapainoiset. Laki on hyvä kompromissi vuokranantajan

ja vuokralaisen välillä. Koko lain avaamisesta voisi aiheutua enemmän hait-

taa kuin hyötyä.

 Sopimusvapaus mahdollistaa monenlaiset sopimukset. Ongelmaksi koettiin

kuitenkin tiedonpuute sopimusvapaudesta ja sen sisällöstä. Asiat toimivat

niin kauan kuin niistä osataan sopia.

 Keskimäärin laki toimii ikäisekseen hyvin

3. Avoin keskustelu ja odotukset selvitystyölle

Avoimessa keskustelussa käytiin läpi lain kokonaismuutoksen tai yksittäisten pykä-

lien muutostarvetta.

Keskustelussa todettiin tämän riippuvan siitä, kuinka monta pykälää ollaan muutta-

massa. Lain tulisi olla jokaisen luettavissa ja ymmärrettävissä. Keskustelussa oli

Ympäristöministeriön raportteja 23 | 2016 209

huoli siitä, että yksittäisten pykälinen muutos johtaisi myös lain monimutkaistumi-

seen.

Todettiin, että Hyvän vuokratavan päivittäminen olisi tarpeen. Näin ne asiat, jotka

oikeasti tarvitsisivat lakimuutosta jäävät vähiin. Toimintaa tulisi ohjata vastuullisuut-

ta korostavalle puolelle nykyistä enemmän Hyvän vuokratavan kautta.

4. Palaverin päättäminen

Helena Kinnunen kiitti osallistujia ja päätti palaverin klo 12.

Ympäristöministeriön raportteja 23 | 2016 210

YMPÄRISTÖMINISTERIÖ

Y M PÄ R I S TÖ M I N I S T E R I Ö N R A P O R T T E J A 23 | 2016

ISBN 978-952-11-4622-0 (PDF)
ISSN 1796-170X (verkkoj.)

Y
M

PÄ
R

IS
TÖ

M
IN

IS
T

E
R

IÖ

Selvitys
huoneenvuokralainsäädännön
toimivuuden ja ajantasaisuuden
arvioinnista

Helena Kinnunen, Marina Furuhjelm, Ari Kanerva,
Petteri Kuhanen, Aki Rosén

S
E

LV
IT

Y
S

 H
U

O
N

E
E

N
V

U
O

K
R

A
LA

IN
S

Ä
Ä

D
Ä

N
N

Ö
N

 TO
IM

IV
U

U
D

E
N

 JA
 A

JA
N

TA
S

A
IS

U
U

D
E

N
 A

R
V

IO
IN

N
IS

TA

	YMPÄRISTÖMINISTERIÖN RAPORTTEJA 23 | 2016
	Selvitys
huoneenvuokralainsäädännön
toimivuuden ja ajantasaisuuden
arvioinnista
	ESIPUHE
	SISÄLLYS
	1	Johdanto
	2	Toimintaympäristön muutos
	2.1
Yleistä
	2.2
Asuinhuoneistot
	2.2.1
Kahtiajakautunut vuokramarkkina
	2.2.2
Ammattimaiset sijoittajat – ns. ei-ammattimaiset vuokra-asuntosijoittajat tai -omistajat
	2.2.3
Kansainvälistyminen
	2.2.4
Asuntosijoittamisen lisääntyminen ja sen muutokset
	2.2.5
Vuokrasuhteet erilaistuvat

	2.3
Liikehuoneistot
	2.3.1
Yleistä
	2.3.2
Toimistot
	2.3.3
Liiketilat
	2.3.4
Varasto- ja teollisuustilat

	2.4
Riidanratkaisu
	2.4.1
Asunto-oikeudet 1.1.1974–31.12.2002
	2.4.2
Kuluttajariitalautakunta (ennen vuotta 2007 kuluttajavalitus-lautakunta)
	2.4.3
Tuomioistuimet

	3	Muu lainsäädäntö
	3.1
Perustuslaki (731/1999)
	3.2
Laki majoitus- ja ravitsemistoiminnasta (308/2006)
	3.3
Asunto-osakeyhtiölaki (1599/2009)
	3.4
Maanvuokralaki (258/1966)
	3.5
Kuluttajansuojalaki (38/1978)
	3.6
Laki kiinteistöjen ja vuokrahuoneistojen välityksestä
(1074/2000)
	3.7
Laki eräistä varallisuusoikeudellisista oikeustoimista
(oikeustoimilaki) (228/1929)
	3.8
Sosiaalihuoltolaki (1301/2014)
	3.9
Laki viranomaisten toiminnan julkisuudesta (621/1999)
	3.10
Laki saatavien perinnästä (513/1999)
	3.11
Yhdenvertaisuuslaki (1325/2014)
	3.12
Työsopimuslaki (55/2001)

	4	Itsesäätely
	4.1
Hyvä vuokratapa asuinhuoneistoissa
	4.2
Tavanomainen kuluminen -ohjeistus

	5	Oikeuskäytäntö
	5.1
Yleistä
	5.2
Korkein oikeus
	5.3
Hovioikeudet
	5.4
Helsingin käräjäoikeus 2015
	5.5
Kuluttajariitalautakunta

	6	Toimijoiden näkemykset
	6.1
Yleistä
	6.2
Haastattelujen ja kyselyjen tuloksia
	6.2.1
Asuinhuoneistot
	6.2.2
Liikehuoneistot

	6.3
Työpaja AHVL:n toimivuudesta 28.4.2016 – yhteenveto

	7	Johtopäätökset ja jatkotoimenpidesuositukset
	7.1
Yleistä
	7.2
Laki asuinhuoneiston vuokrauksesta – muutostarpeet
	7.2.1
Yleistä
	7.2.2 Sopimuksen kesto
	7.2.3 Vakuus
	7.2.4
Huoneiston kunto
	7.2.5
Huoneiston käyttäminen
	7.2.6
Huoneistossa käynnit
	7.2.7
Vuokran tarkistaminen
	7.2.8
Irtisanominen
	7.2.9
Purkaminen
	7.2.10
Muuttopäivä
	7.2.11
Kimppakämpät ja kaveriasunnot

	7.3
Laki liikehuoneiston vuokrauksesta – muutostarpeita
	7.3.1
Pakottavat säännökset
	7.3.2
Sopimuksen kesto
	7.3.3
Liikehuoneiston kunto ja kunnossapito
	7.3.4
Tilan luovuttaminen
	7.3.5
Irtisanominen
	7.3.6
Lakkaaminen

	7.4
Digitalisaatio
	7.5
Hyvä vuokratapa ja muu itsesäätely
	7.6
Oikeusprosessin nopeuttaminen
	7.7
Ara-vuokra-asunnot
	7.8
Ministeriö
	KUVAILULEHTI
	PRESENTATIONSBLAD
	DOCUMENTATION PAGE

	Oikeuskäytäntö_liite 1_ss47-148
	Kyselyn ja haastattelujen tiivistelmät_liite 2_ss149-210

