
 

 

 

 

 

 

 

 

 

 

 

OHJE HYVÄSTÄ VÄLITYSTAVASTA 
 

5.6.2012 


1 
 

SISÄLLYS 

HYVÄ VÄLITYSTAPA........................................................................................................................................................... 4 

1. VÄLITYSLIIKETOIMINNAN HARJOITTAMINEN............................................................................................. 4 

1.1 YLEISTÄ VÄLITYSLIIKETOIMINNAN HARJOITTAMISESTA.......................................................................................... 4 
1.2 VÄLITYSLIIKETOIMINNAN VALVONTA ...................................................................................................................... 5 
1.3 VÄLITYSLIIKEREKISTERIIN MERKITTÄVÄT TOIMIPAIKAT......................................................................................... 5 

1.3.1 Tulkintaongelmia aiheuttavia rajatapauksia.................................................................................................... 5 
1.3.1.1 Ei välitysliikerekisteriin merkittäviä toimipaikkoja ...............................................................................................5 
1.3.1.2 Välitysliikerekisteriin merkittäviä toimipaikkoja ....................................................................................................5 

1.4 ASIAKASVARAT............................................................................................................................................................ 6 
1.5 RAHANPESUN JA TERRORISMIN RAHOITTAMISEN ESTÄMINEN .................................................................................. 6 
1.6 SALASSAPITOVELVOLLISUUS ...................................................................................................................................... 6 

2. VÄLITYSPALVELUIDEN MARKKINOINTI.......................................................................................................... 7 

2.1 LAINSÄÄDÄNTÖ JA VALVONTA .................................................................................................................................. 7 
2.2 ”OSTAJAT VALMIINA” -ILMOITTELU .......................................................................................................................... 7 
2.3 MARKKINOINTI ITSEMYYJILLE ................................................................................................................................... 7 
2.4 KOTIMYYNTI ................................................................................................................................................................ 8 
2.5 ETÄMYYNTI.................................................................................................................................................................. 8 
2.6 MYYTY JA VARATTU MERKINNÄT MARKKINOINNISSA SEKÄ REFERENSSEISTÄ KERTOMINEN ................................ 8 

2.6.1 Myyty ja varattu merkinnät................................................................................................................................. 8 
2.6.2 Referensseistä kertominen markkinoinnissa .................................................................................................... 10 

2.7 VÄLITYSPALVELUN HINNAN ILMOITTAMINEN ........................................................................................................ 10 
2.8 ALKAEN HINNAT........................................................................................................................................................ 11 

3. TOIMEKSIANTOSOPIMUS ...................................................................................................................................... 11 

3.1 TOIMEKSIANTOSOPIMUKSEN MUOTO ....................................................................................................................... 11 
3.2 TOIMEKSIANTOSOPIMUKSEN SISÄLTÖ ...................................................................................................................... 12 
3.3 TOIMEKSIANTOSOPIMUKSEN KESTO......................................................................................................................... 12 
3.4 TOIMEKSIANTOSOPIMUKSEN IRTISANOMINEN......................................................................................................... 13 
3.5 TOIMEKSIANTOSOPIMUKSEN PURKAMINEN JA PALKKION ALENTAMINEN ............................................................ 13 
3.6 VÄLITYSLIIKKEEN OIKEUS IRTISANOA TAI PURKAA TOIMEKSIANTOSOPIMUS....................................................... 14 
3.7 VÄLITYSPALKKIO ...................................................................................................................................................... 14 
3.8 JÄLKIPALKKIO ........................................................................................................................................................... 14 
3.9 OMAAN LUKUUN TEHDYT KAUPAT JA VÄLITYSPALKKIO........................................................................................ 15 
3.10 TOIMEKSIANTOSOPIMUKSEN TODELLISUUS ............................................................................................................. 15 

4. VÄLITYSTEHTÄVÄN HOITAMINEN ................................................................................................................... 16 

4.1 HUOLELLISUUSVELVOLLISUUS ................................................................................................................................. 16 
4.2 ASIAKKAAN TUNNISTAMINEN .................................................................................................................................. 16 
4.3 TIEDONANTOVELVOLLISUUS TOIMEKSIANTAJALLE ............................................................................................... 16 

4.3.1 Yleistä tiedonantovelvollisuudesta toimeksiantajalle..................................................................................... 16 
4.3.2 Hinta-arvio ........................................................................................................................................................ 17 
4.3.3 Arvioitu myyntiaika ........................................................................................................................................... 17 
4.3.4 Veroseuraamukset.............................................................................................................................................. 17 
4.3.5 Mahdolliset muut toimeksiantajalle kerrottavat seikat .................................................................................. 18 
4.3.6 Stailaus .............................................................................................................................................................. 18 

4.4 OIKEA MYYJÄ JA TOIMEKSIANTAJA.......................................................................................................................... 18 
4.4.1 Puolison suostumus .......................................................................................................................................... 19 
4.4.2 Kuolinpesä myyjänä.......................................................................................................................................... 19 
4.4.3 Edunvalvonta ..................................................................................................................................................... 20 
4.4.4 Edunvalvontavaltuutus...................................................................................................................................... 20 
4.4.5 Myyjän mahdollinen oikeustoimikelvottomuus................................................................................................ 20 
4.4.6 Yritys tai yhdistys.............................................................................................................................................. 20 

4.5 KOHTEEN AVAINTEN SÄILYTYS................................................................................................................................ 20 

5. KOHTEEN SELVITTÄMINEN / VÄLITYSLIIKKEEN SELONOTTOVELVOLLISUUS ....................... 20 

5.1 YLEISTÄ SELONOTTOVELVOLLISUUDESTA .............................................................................................................. 20 
5.2 SELONOTTOVELVOLLISUUS KÄYTÄNNÖSSÄ............................................................................................................ 21 
5.3 TOIMEKSIANTAJAN HAASTATTELU - SELOSTUSLIITE.............................................................................................. 21 
5.4 KATSELMUS................................................................................................................................................................ 21 
5.5 ASIAKIRJOJEN JA SELVITYSTEN HANKKIMINEN ....................................................................................................... 22 

5.5.1 Asunto-osakkeen asiakirjat ja selvitykset......................................................................................................... 22 
5.5.1.1 Isännöitsijäntodistus ................................................................................................................................................. 22 


2 
 

5.5.1.2 Energiatodistus ........................................................................................................................................................... 23 
5.5.1.3 Yhtiöjärjestys .............................................................................................................................................................. 23 
5.5.1.4 Viimeinen tilinpäätös (tuloslaskelma, tase ja toimintakertomus) ........................................................................ 23 
5.5.1.5 Talousarvio .................................................................................................................................................................. 23 
5.5.1.6 Pohjapiirros ................................................................................................................................................................. 23 
5.5.1.7 PTS tai vastaava kuntoa koskeva selvitys .............................................................................................................. 23 
5.5.1.8 Muut sopimukset......................................................................................................................................................... 24 
5.5.1.9 Kaavoitustiedot........................................................................................................................................................... 24 
5.5.1.10 Selvitys osakkeiden mahdollisesta panttauksesta .............................................................................................. 24 
5.5.1.11 Huoneenvuokrasopimus.......................................................................................................................................... 24 
5.5.1.12 Uudiskohde ............................................................................................................................................................... 24 
5.5.1.13 Muut selvitykset ....................................................................................................................................................... 24 

5.5.1.13.1 Pinta-alan selvittäminen ................................................................................................................................. 24 
5.5.1.13.2 Tehdyt muutostyöt ........................................................................................................................................... 26 
5.5.1.13.3 Pienet asunto-osakeyhtiöt ............................................................................................................................. 26 

5.5.2 Kiinteistön asiakirjat ja selvitykset ................................................................................................................. 27 
5.5.2.1 Lainhuutotodistus tai mahdollinen muu selvitys myyjän omistusoikeudesta ................................................. 27 
5.5.2.2 Kiinteistörekisterinote .............................................................................................................................................. 27 
5.5.2.3 Rasitustodistus ........................................................................................................................................................... 27 
5.5.2.4 Kartta, josta käy ilmi kohteen sijainti ja alueen rajat. ........................................................................................... 28 
5.5.2.5 Johtokartta .................................................................................................................................................................... 28 
5.5.2.6 Pohjapiirros (asumiskäyttöön tarkoitetusta rakennuksesta) ............................................................................... 28 
5.5.2.7 Kaavaote, kaavamääräykset, kunnan rakennusjärjestys ........................................................................................ 28 
5.5.2.8 Rakennuslupa-asiakirjat ............................................................................................................................................ 29 
5.5.2.9 Energiatodistus, jos se vaaditaan ............................................................................................................................. 29 
5.5.2.10 Öljysäiliön tarkastuspöytäkirja ............................................................................................................................. 29 
5.5.2.11 Vesihuoltojärjestelmää koskevat mahdolliset selvitykset ................................................................................. 29 
5.5.2.12 Jätevesijärjestelmän suunnitelma, selvitys, käyttö- ja huolto-ohjeet ............................................................... 29 
5.5.2.13 Mahdollinen hallinnanjakosopimus ..................................................................................................................... 29 
5.5.2.14 Liittymäsopimukset .................................................................................................................................................. 30 
5.5.2.15 Muut sopimukset ...................................................................................................................................................... 30 
5.5.2.16 Panttausta koskevat tiedot...................................................................................................................................... 30 
5.5.2.17 Lämmityskustannukset ............................................................................................................................................ 30 
5.5.2.18 Vesijättö ..................................................................................................................................................................... 30 
5.5.2.19 Asuinrakennuksen pinta-ala ................................................................................................................................... 30 
5.5.2.20 Kulkuyhteys kiinteistölle....................................................................................................................................... 32 
5.5.2.21 Kunnan etuosto-oikeus ........................................................................................................................................... 32 
5.5.2.22 Lisätietoja antavat tahot .......................................................................................................................................... 32 

5.5.3 Vuokraoikeuden rakennuksineen asiakirjat ja selvitykset............................................................................... 32 
5.5.4 Kuntoselvitykset ................................................................................................................................................. 33 

5.6 ERITYINEN SELONOTTOVELVOLLISUUS ................................................................................................................... 33 
5.7 TIEDON OIKAISEMINEN ............................................................................................................................................. 34 
5.8 EPÄVARMA TIETO ...................................................................................................................................................... 34 

6. KOHTEEN MARKKINOINTI ................................................................................................................................... 34 

6.1 ILMOITTELU................................................................................................................................................................ 34 
6.2 ESITE........................................................................................................................................................................... 35 

6.2.1 Esitteen tiedot.................................................................................................................................................... 35 
6.2.2 Esitteen antaminen tiedoksi toimeksiantajalle................................................................................................ 35 

6.3 ESITTELY .................................................................................................................................................................... 35 
6.3.1 Esittelyssä esillä olevat asiakirjat ................................................................................................................... 35 
6.3.2 Esittelyn järjestämisessä huomioitavaa .......................................................................................................... 36 

7. OSTOTARJOUSMENETTELY................................................................................................................................. 37 

7.1 TIEDONANTOVELVOLLISUUS OSTAJALLE ................................................................................................................ 37 
7.2 OSTOTARJOUS............................................................................................................................................................. 38 
7.3 USEAT PÄÄLLEKKÄISET TARJOUKSET....................................................................................................................... 38 

7.3.1 Yleistä ................................................................................................................................................................ 39 
7.3.1.1 Asunto-osakkeen ostotarjous (asuntokauppalain tarkoittamat kohteet)........................................................... 40 

7.3.1.1.1 Useita ostajaehdokkaita, ei käsirahallista ostotarjousta ............................................................................. 40 
7.3.1.1.2 Käsirahaton ostotarjous saatu kun tulee uusi tarjous .................................................................................. 40 
7.3.1.1.3 Käsirahaton ostotarjous hyväksytty, kun tulee uusi tarjous...................................................................... 41 
7.3.1.1.4 Ehdollisen tarjouksen ehdollinen hyväksyntä ............................................................................................. 41 
7.3.1.1.5 Myyjä tehnyt vastatarjouksen käsirahattomaan tarjoukseen, kun tulee uusi tarjous ............................. 42 

7.3.1.2 Kiinteistön ostotarjous.............................................................................................................................................. 43 
7.3.1.2.1 Yleistä tarjouksen merkityksestä .................................................................................................................... 43 
7.3.1.2.2 Tilanteet, joissa ei ole tehty maakaaren määrämuotoista sopimusta ........................................................... 43 
7.3.1.2.3 Tilanteet, joissa on tehty maakaaren määrämuotoinen sopimus .................................................................. 45 

7.3.1.3 Vuokraoikeuden ostotarjous..................................................................................................................................... 45 
7.4 TIEDONANTOVELVOLLISUUS MYYJÄLLE ................................................................................................................. 45 


3 
 

8. KAUPANTEKO.............................................................................................................................................................. 46 

8.1 ENNEN KAUPANTEKOA.............................................................................................................................................. 46 
8.1.1 Kaupantekoon valmistautuminen..................................................................................................................... 46 
8.1.2 Kaupantekoon valmistautuminen asunto-osakkeen kaupassa ........................................................................ 47 
8.1.3 Kaupantekoon valmistautuminen kiinteistön kaupassa.................................................................................. 48 

8.2 KAUPPAKIRJAN LAATIMINEN .................................................................................................................................... 48 
8.3 KAUPANTEKOTILAISUUS ........................................................................................................................................... 49 

8.3.1 Yleistä kaupantekotilaisuudesta....................................................................................................................... 49 
8.3.2 Asunto-osakkeen kaupantekotilaisuus .............................................................................................................. 49 
8.3.3 Kiinteistön ja vuokraoikeuden rakennuksineen kaupantekotilaisuus ............................................................ 50 
8.3.4 Muuta huomioitavaa......................................................................................................................................... 51 

8.4 KAUPANTEON JÄLKEEN............................................................................................................................................. 51 
8.4.1 Yleistä kaupanteon jälkeisistä toimista........................................................................................................... 51 
8.4.2 Lunastuslauseke................................................................................................................................................. 51 
8.4.3 Kauppaa koskevat reklamaatiotilanteet........................................................................................................... 52 

9. OHJEEN PÄIVITYS..................................................................................................................................................... 52 

 
 


4 
 

HYVÄ VÄLITYSTAPA 

Välityslainsäädännössä säädetään, että kaikessa välitystoiminnassa on noudatettava 
hyvää välitystapaa. Tätä ohjetta sovelletaan, kun välityspalveluja ovat käyttämässä 
kuluttaja-asemassa olevat tahot.  

Ohjetta sovelletaan toimeksiantoihin, kun välitettävänä on kiinteistö tai sen 
osa, rakennus tai huoneisto, joka ei kuulu toimeksiantajan elinkeinotoimintaan 
ja toimeksiantajana on luonnollinen henkilö. Ohjetta sovelletaan tilanteissa, 
joissa toimeksiantajan vastapuoli hankkii kohteen muuta kuin 
elinkeinotoimintaansa varten. 

Laissa ei ole tarkempia määritelmiä siitä, mitä hyvällä välitystavalla käytännössä 
tarkoitetaan. Hyvä välitystapa on joustava normi, ja se muotoutuu koko ajan. Siihen 
vaikuttavat tuomioistuinten päätökset, kuluttajariitalautakunnan (KRIL ent. KVL) 
suositukset, viranomaisten ohjeet ja alan vakiintunut käytäntö. Hyvään välitystapaan 
vaikuttavat myös uudet menettelytavat ja arvostukset. Tämän vuoksi Hyvän välitystavan 
ohje kuvastaa laki ja lausuntovaliokunnan näkemystä kulloisenkin julkaisuhetken hyvästä 
välitystavasta.  

Välitysliikkeen tulee aina toimia asianmukaisesti myös suhteessa kilpailijoihinsa ja 
toiminnassaan huomioida Kiinteistönvälittäjän eettiset säännökset. Tätä ohjetta kirjoitetta-
essa viimeisimmät on julkaistu 25.11.2009. 

1. VÄLITYSLIIKETOIMINNAN HARJOITTAMINEN 

1.1 Yleistä välitysliiketoiminnan harjoittamisesta 

Kiinteistönvälitysliikkeistä ja vuokrahuoneiston välitysliikkeistä annetussa laissa 
(välitysliikelaki) määritellään välitystoiminnan harjoittamisen edellytykset (mm. rekisteröinti, 
ilmoitukset, vastuuvakuutus, vastaava hoitaja).  

Kiinteistönvälityksellä tarkoitetaan toimintaa, jossa tulon tai muun taloudellisen hyödyn 
saamiseksi sopijapuolet saatetaan kosketuksiin toistensa kanssa luovutettaessa 

1) kiinteistöä tai sen osaa 

2)  vuokraoikeutta 

3)  rakennusta 

4) osakkeita tai osuuksia, jotka antava hallintaoikeuden tiettyyn kiinteistöön tai 
sen osaan, rakennukseen taikka huoneistoon. 

Vuokrahuoneiston välityksellä tarkoitetaan toimintaa, jossa tulon tai muun taloudellisen 
hyödyn saamiseksi sopijapuolet saatetaan kosketuksiin toistensa kanssa 

1) asuinhuoneiston vuokrauksesta annetussa laissa tarkoitetun 
asuinhuoneiston huoneenvuokrasopimuksen aikaansaamiseksi 

2) liikehuoneiston vuokrauksesta annetussa laissa tarkoitetun liikehuoneiston 
huoneenvuokrasopimuksen aikaansaamiseksi. 
 


5 
 

Laki koskee Suomessa tapahtuvaa yllä mainittujen kohteiden välitystä  riippumatta siitä, 
sijaitsevatko kohteet Suomessa vai ulkomailla. 

1.2 Välitysliiketoiminnan valvonta 

Välitysliiketoiminnan harjoittamista ja sen lain mukaisuutta valvoo aluehallintovirasto (AVI). 
Valvontavelvollisuus kuuluu sille aluehallintovirastolle, jonka rekisteriin välitysliike on 
merkitty. Lisätietoja löytyy osoitteesta www.avi.fi.  

Välitysliikkeen on salassapitosäännösten estämättä pyynnöstä annettava  AVI:lle  toimek-
siantopäiväkirja ja siihen liittyvät asiakirjat sekä muut valvontaa varten tarvittavat asiakirjat 
ja tiedot. 
 

1.3 Välitysliikerekisteriin merkittävät toimipaikat 

Kiinteistönvälitysliikkeistä ja vuokrahuoneiston välitysliikkeistä annetun lain 9 §:n mukaan 
AVI:n ylläpitämään välitysliikerekisteriin on merkittävä mm. jokaisen toimipaikan käyntiosoi-
te, josta välitystoimintaa harjoitetaan. Lakia koskevan hallituksen esityksen (HE 61/2002) 
mukaan toimipaikalla tarkoitetaan rakennusta, huonetta tai muuta tilaa, jota välitysliike 
käyttää asiakaspalvelun hoitamiseen. Seuraavassa käsitellään tulkintaongelmia aiheutta-
neita rajatapauksia. 
  
1.3.1 Tulkintaongelmia aiheuttavia rajatapauksia 

1.3.1.1 Ei välitysliikerekisteriin merkittäviä toimipaikkoja 
 

• Välitysliikkeellä on pankkikonttorin, kauppakeskuksen tai muun tilan yhteydessä 
käytössään tila, jossa on esillä myynti-ilmoituksia, mutta jossa ei välitystoimeksian-
tojen tekemistä tai hoitamista varten koskaan ole välitysliikkeen edustajaa paikalla. 

 
Kyseessä ei ole rekisteriin merkittävä toimipaikka, koska tila on käytössä vain myyn-
ti-ilmoituksia varten eikä tilaa käytetä välitysliikkeen asiakaspalvelun hoitamiseen. 

 
• Uudiskohteiden rakennustyömailla olevat esittelytilat (”työmaakopit”) 

 
Kyseessä ei ole rekisteriin merkittävä toimipaikka, koska tila ei ole pysyvä vaan vain 
satunnaisesti kohteen rakentamisen aikana välitysliikkeen käytössä. 

 
1.3.1.2 Välitysliikerekisteriin merkittäviä toimipaikkoja 
 

• Välitysliikkeellä on pankkikonttorin, kauppakeskuksen tai muun tilan yhteydessä 
pelkästään ko. välitysliikkeen käytössä oleva tila, jossa on esillä myynti-ilmoituksia 
ja jossa välitysliikkeen edustaja on paikalla erikseen niin sovittaessa 

 
• Välitysliikkeellä on pankkikonttorin, kauppakeskuksen tai muun tilan yhteydessä 

käytössään tila, jossa on esillä myynti-ilmoituksia ja jossa välitysliikkeen edustaja 
käy säännöllisesti esim. yhtenä päivänä viikossa esittelemässä kohteita riippumatta 
siitä tehdäänkö kyseisessä paikassa kauppoja tai toimeksiantosopimuksia 

 
 Edellä mainituissa kohdissa on kyse rekisteriin merkittävistä toimipaikoista, koska tila on 

pysyvä ja se on välitysliikkeen käytössä asiakaspalvelun hoitamista varten. Toimipaikan 
käsitteen määrittely ei edellytä sitä, että kyseisessä tilassa olisi koko ajan henkilökuntaa 


6 
 

paikalla. Tilassa tapahtuvan toiminnan tulee kuitenkin olla säännöllistä tai ainakin jossain 
määrin säännöllistä tai välitysliikkeen edustaja on paikalla vain niin erikseen sovittaessa. 
Olennaista on se, että tilaa on tarkoitus käyttää välitystoimintaan kuuluvan asiakaspalvelun 
hoitamiseen. 

1.4 Asiakasvarat 

Välitysliikkeen on pidettävä sen haltuun luovutetut asiakkaalta saadut varat erillään 
välitysliikkeen omista varoista. Asiakasvarat on talletettava pankkitilille tai säilytettävä 
muulla luotettavalla tavalla. Asiakasvarojen (käsirahojen, varainsiirtoverojen, 
kauppahintojen, sopimussakkojen, varausmaksujen ym.) asianmukainen säilyttäminen 
edellyttää, että välitysliikkeen asiakasvaratili on liikkeen nimissä ja että tilin nimestä käy 
ilmi, että kyse on asiakasvaratilistä. Varat eivät saa olla ns. hallinnointiyhtiön tilillä, vaan ne 
pitää säilyttää välitysliikkeen omalla asiakasvaratilillä. Asiakasvaratiliä ei saa käyttää muun 
maksuliikenteen hoitamiseen. Välityspalkkioita ei saa ohjata maksettavaksi 
asiakasvaratilille. Kun käsirahat muuttuvat välityspalkkioiksi, ne on siirrettävä pois 
asiakasvaratililtä viipymättä. 

1.5 Rahanpesun ja terrorismin rahoittamisen estäminen 

KVKL on laatinut rahanpesun ja terrorismin rahoittamisen torjuntaa koskevan yleisohjeen 
(RAPE) kiinteistönvälitysalalle. Välitysliikkeen tulee toiminnassaan noudattaa po. 
yleisohjeen ja rahanpesulain säännöksiä, joiden mukaan välitysliikkeen on tunnettava 
asiakkaansa (asiakkaan tunnistaminen ja henkilöllisyyden todentaminen) selvitettävä 
tarvittaessa varojen alkuperä ja liiketoimen tarkoitus sekä tehtävä tarvittaessa 
rahanpesuilmoitus. Ohje löytyy KVKL:n Internet-sivuilta www.kvkl.fi -> hyötylinkit.  

1.6 Salassapitovelvollisuus 

Seuraavassa on lueteltu esimerkkejä siitä, mitä välitysliikkeen salassapitovelvollisuuden 
piiriin katsotaan kuuluvaksi (katso poikkeus AVI:n osalta kohdassa 1.2.). 

Toimeksiantajan antamien tietojen osalta lähtökohtana on, että ostajalle ja 
ostajaehdokkaille saa kertoa vain sellaiset asiat, joilla on merkitystä kaupasta päättämisen 
kannalta (kaupan kohteen fyysisiin ominaisuuksiin liittyvät seikat ja toimeksiantajan 
oikeudelliseen statukseen liittyvät seikat sekä vallintaan liittyvät seikat). Ostajaehdokkaille 
saa kertoa myös kuinka monta henkilöä asunnossa on asunut. 

Salassa pidettäviä tietoja ovat toimeksiantajan henkilöön ja hänen toimintaansa liittyvät 
seikat; esim. myynnin syytä ei saa kertoa (kuten työttömyys, avioero tms.) eikä 
toimeksiantajan ammattia, toimeksiantosopimuksen sisältöä tai toimeksiantajan 
taloudelliseen tilanteeseen liittyviä seikkoja (paitsi tieto myyjän todetusta 
maksukyvyttömyydestä), ellei toimeksiantaja anna lupaa. Salassa pidettäviä tietoja ovat 
myös kohteesta tehtyjen ostotarjousten tekijöiden henkilöllisyys sekä kohteen myynnissä 
oloaika kyseisellä välitysliikkeellä. 

Ostajalta saatujen tietojen osalta sääntö on, että välitysliike ei saa kertoa ostajan henkilöön 
liittyviä tietoja (ammattia tms.) ellei ostaja anna lupaa. 

Kolmannelle osapuolelle annettavien tietojen osalta lähtökohtana on, ettei kohteesta tai 
kaupan osapuolista anneta mitään tietoja kolmannelle. Välitysliike saa kuitenkin luovuttaa 
kopion tai otteen toimeksiantosopimuksesta osoittaakseen toimeksiantosopimuksen 
voimassaolon tai toimeksiannossa saamansa valtuutuksen tietojen saamiseen esimerkiksi 


7 
 

isännöitsijälle, pankille, sähkölaitokselle, vesilaitokselle tai vesiosuuskunnalle.  Tällöin 
välitysliike voi peittää sopimuksesta välityspalkkioon ja välityskohteen hinta-arvioon liittyvät 
kohdat.  

Välitysliike ei saa esimerkiksi kertoa toiselle välitysliikkeelle niitä tietoja, mitä ei 
ostajallekaan saa kertoa. Toimeksiantosopimus on toimeksiantajan ja välitysliikkeen 
kahdenvälinen sopimus, josta ei saa antaa kenellekään kopiota, ellei toimeksiantaja anna 
lupaa. 

2. VÄLITYSPALVELUIDEN MARKKINOINTI 

2.1 Lainsäädäntö ja valvonta 

Kuluttajille suunnattua välityspalveluiden markkinointia säännellään kuluttajansuojalaissa. 
Lisäksi sovelletaan asetusta kulutushyödykkeen hinnan ilmoittamisesta markkinoinnissa eli 
ns. hintamerkintäasetusta.  

Kuluttajansuojalain mukaan markkinoinnissa ei saa käyttää hyvän tavan vastaista tai 
muutoin kuluttajan kannalta sopimatonta menettelyä. Markkinoinnissa ei myöskään saa 
antaa totuudenvastaisia tai harhaanjohtavia tietoja. Kiinteistöjen ja vuokrahuoneistojen 
välityksestä annetun lain (ns. välityslaki) mukaan palvelun on vastattava markkinoinnissa 
annettuja tietoja (7§). 

Lähtökohta on siis se, että markkinoinnissa on kuluttajille annettava välityspalvelusta 
oikeat ja riittävät tiedot, mikä tarkoittaa ainakin palvelun hinnan ja mahdollisesti sen 
tarkemman sisällön ilmoittamista.  

Välitysliikkeen on markkinoinnissaan kerrottava rekisteriin merkitty toiminimensä. Sen li-
säksi välitysliikkeen on internetsivuillaan mainittava yritys- ja yhteisötunnus. 

Markkinointia valvovat kuluttaja-asiamies ja AVI:t. Tässä valvontatoimessaan nämä 
viranomaiset ovat antaneet ohjeita ja erilaisia kannanottoja, jotka välitysliikkeiden tulee 
ottaa huomioon markkinoinnissa. Käytännössä ennen kaikkea AVI:t seuraavat aktiivisesti 
välitysliikkeiden toimintatapoja ja antavat uusia ohjeistuksia. 

Kuluttaja-asiamies on lain perusteella antanut ohjeistuksen mm. välitysliikkeiden 
harjoittamaan ostajat valmiina -ilmoitteluun. 

2.2 ”Ostajat valmiina” -ilmoittelu 

Ohjeiden mukaan lähtökohtana ostajat valmiina -markkinoinnissa on, että välitysliikkeellä 
on oltava markkinoinnin taustana todelliset kirjalliset ostotoimeksiannot asiakkailta. Tällöin 
palkkionkin maksaa toimeksiantajana oleva ostaja. Jos ostajalta on olemassa 
ostotoimeksiantosopimus, välitysliike ei saa edellyttää myyjältä myyntitoimeksiannon 
tekemistä kaupan syntymiseksi tämän ostajan kanssa.   

2.3 Markkinointi itsemyyjille 

Välitysliikkeen tulee tarjotessaan välityspalvelua ns. itsemyyjille, selkeästi kertoa, että 
myyjälle ollaan nimenomaan tarjoamassa välityspalvelua ja ilmoittaa tällöin perusasiat 
tarjottavasta palvelusta, kuten palvelun hinta. Ostajaehdokkaaksi tekeytyminen on selvästi 
hyvän välitystavan vastaista. Ei ole hyvän välitystavan mukaista soittaa sellaisille 
itsemyyjille, jotka jo omaan ilmoitukseensa ovat kirjanneet kiellon ”ei välittäjille” tai 


8 
 

vastaavan merkinnän. Välitysliike saa tällaisessa tilanteessa kuitenkin olla ilmoittajaan 
yhteydessä, kun välitysliikkeellä on ostotoimeksiantosopimus ja yhteydenoton 
tarkoituksena on kysyä tietoja ostajaa varten.  

Kuluttajansuojalaki sisältää myös säännökset kotimyynnistä ja etämyynnistä. Nämä 
säännökset voivat tulla sovellettaviksi myös välityspalvelujen markkinoinnissa. 

2.4 Kotimyynti 

Lain mukaan kotimyyntiä on kulutushyödykkeen tarjoaminen henkilökohtaisesti tai 
puhelimitse kuluttajalle kotona tai muuten muualla kuin elinkeinonharjoittajan 
toimipaikassa. Kotimyynnissä on kuluttajalle annettava erityinen kotimyyntiasiakirja. 
Kuluttajalla on 14 päivää aikaa perua tekemänsä sopimus. Kotimyyntiä on kaikki 
välitysliikkeen toimiston ulkopuolella tapahtuva välityspalveluiden tarjoaminen. 
Kotimyynnistä on kysymys esimerkiksi silloin, kun välitysliike menee kuluttajan pyynnöstä 
tekemään tämän kodista vain hinta-arvion ja välitysliikkeen edustaja tarjoaakin käynnin 
yhteydessä myös välityspalvelua, josta sitten sovitaan asunnon omistajan kanssa. 
Kotimyyntiasiakirjan antaminen on tällöin sopimuksen sitovuuden edellytyksenä ja sen 
antamatta jättäminen on myös rangaistavaa. Jo toimeksiantosopimusta tehtäessä onkin 
syytä huomioida kotimyyntiin liittyvät kysymykset.  

Ellei kotimyyntiasiakirjaa ole luovutettu kuluttajalle asianmukaisesti, ei sopimus sido 
kuluttajaa. Kuluttaja saattaa tällaisessa tilanteessa kuitenkin olla velvollinen maksamaan 
välitysliikkeelle kohtuullisen korvauksen hyödystä, jos hän sopimuksen peruuntuessa tai 
rauetessa saa hyväkseen suorituksen, joka ei ole palautettavissa. Tällainen tilanne voi 
syntyä esim. silloin, kun välitysliike on saanut ostotarjouksen, jonka myyjä hyväksyy ja sen 
jälkeen vetoaa toimeksiantosopimuksen sitomattomuuteen ja myy kohteen tarjoajalle. 
Tällaisessa tilanteessa on mahdollista, että välitysliike huolimatta toimeksiantosopimuksen 
puuttumisesta, saisi kohtuullisen hyvityksen markkinointikustannuksistaan.  

Jos välitysliikkeen edustaja kuitenkin saapuu kuluttajan kotiin tai muuhun paikkaan 
nimenomaan tämän pyynnöstä tekemään toimeksiantosopimuksen, ei kysymys ole 
kotimyynnistä. 

2.5 Etämyynti 

Etämyyntiä on lain mukaan kulutushyödykkeen tarjoaminen ja markkinointi kuluttajille 
jonkin etäviestimen, kuten tietoverkon, avulla siten, että myös sopimus tehdään osapuolten 
olematta läsnä yhtä aikaa. Myös etämyynnissä asiakkaalle on annettava vahvistus, jossa 
on kotimyyntiasiakirjan sisältöä vastaavat tiedot. Myös etämyynnissä kuluttajalla on oikeus 
peruuttaa etäsopimus 14 päivän kuluessa vahvistusilmoituksen saamisesta.  

2.6 Myyty ja varattu merkinnät markkinoinnissa sekä referensseistä kertominen 

2.6.1 Myyty ja varattu merkinnät 

Kohteiden ilmoittaminen myyty- tai varattu-merkinnöillä ei ole hyvän välitystavan mukaista. 
Myyty-, varattu tai vastaavien merkintöjen käyttö ilmoittelussa on kielletty seuraavissa 
tilanteissa: 

Asunto on myyty 


9 
 

Välitysliike saa markkinoida vain sellaisia asuntoja, joista välitysliikkeellä on 
myyntitoimeksianto. Jo myytyjen asuntojen markkinointi on kielletty. Näin ollen 
myydyn kohteen ilmoittaminen ”Myyty” -merkinnällä on kielletty. 

Välitysliikkeellä on käsirahallinen ostotarjous 

Jos välitysliike on ottanut vastaan käsirahallisen ostotarjouksen, ei välitysliike saa 
ottaa samasta kohteesta muuta tarjousta vastaan. Uusi tarjous voidaan ottaa 
vastaan vasta sitten, kun käsiraha on palautettu tarjouksen tekijälle tai kun on 
selvinnyt, että käsiraha jää toimeksiantajalle. Jos välitysliike ei voi ottaa vastaan 
uusia tarjouksia, ei se hyvän välitystavan mukaan saa lähtökohtaisesti 
markkinoidakaan kyseistä kohdetta esimerkiksi järjestämällä kohteessa esittelyjä.  

Välitysliikkeellä on vakiokorvausehtoinen ostotarjous jota ei ole hyväksytty  

Jos välitysliike on ottanut vastaan ostotarjouksen, jossa on vakiokorvausehto, 
välitysliike saa vastaanottaa samasta kohteesta muita tarjouksia, kunnes tarjous on 
hyväksytty. Kohdetta voidaan tällöin markkinoida esimerkiksi merkinnöin 
”Ostotarjous vastaanotettu”. Sen sijaan kohteen ilmoittaminen ”Myyty” -merkinnällä 
on kiellettyä.  

Kaupan tekemisestä on sitovasti sovittu 

Jos kaupan tekemisestä on sitovasti sovittu esim. siten, että asunto-osakkeen osalta 
ostotarjous on hyväksytty, ei välitysliike lähtökohtaisesti saa ottaa uusia 
ostotarjouksia vastaan. Siinäkään tilanteessa, jossa ostajaehdokas on tehnyt 
ehdollisen ostotarjouksen (esim. oman asunnon myynti tai lainan saanti), jonka 
toimeksiantaja on hyväksynyt, välitysliike ei lähtökohtaisesti saa ottaa vastaan uusia 
ostotarjouksia. Edellä mainituissa tilanteissa ei kohteen markkinointikaan ole 
lähtökohtaisesti sallittua. Kerrotuissa tilanteissa myös kohteen ilmoittaminen myyty-
merkinnällä on kielletty. Mikäli kohteen poistaminen ilmoituksesta on mahdotonta, 
kohdetta voidaan poikkeuksellisesti ilmoitella merkinnöin ”Ostotarjous hyväksytty”.  

Mikäli myyjä on hyväksynyt ostajan ehdollisen ostotarjouksen myös omalta osaltaan 
ehdollisena (varannut itselleen oikeuden hyväksyä muita ostotarjouksia ko. aikana), 
välitysliike on oikeutettu markkinoimaan kohdetta normaalisti ja ottamaan vastaan 
uusia ostotarjouksia. 

Myyty-merkinnän käyttö on poikkeuksellisesti sallittu 

Kohdeilmoitus on jo jätetty esim. sanomalehteen ja vasta sen jälkeen asunnosta 
tulee käsirahallinen ostotarjous, ostotarjous (mukaan luettuna ehdollinen 
ostotarjous) hyväksytään tai asunnosta tehdään kauppa. Mikäli ilmoituksen 
poistaminen tällöin on mahdotonta tai se aiheuttaa kohtuuttoman suuria 
kustannuksia, kohteen päälle voi merkitä näkyviin ”myyty”. Mikäli ilmoituksen 
poistaminen on mahdollista ilman kohtuuttomia kustannuksia, välitysliikkeen on 
poistettava kohde ilmoituksestaan.  

Varattu-merkinnän käyttö ilmoituksissa 

Asunnon varaaminen on mahdollista vain uudiskohteiden ennakkomarkkinoinnin 
aikana. Tällöin kohteen ilmoitukseen voidaan varaussopimuksen syntymisen jälkeen 
merkitä edellä kerrotussa poikkeuksellisessa tilanteessa ”varattu”.  


10 
 

Muissa tilanteissa kohteen varaaminen ei ole mahdollista. Tällaisella varauksella ei 
ole juridista merkitystä. Tämän vuoksi markkinoinnissakaan ei muulloin saa käyttää 
”varattu” merkintää. 

2.6.2 Referensseistä kertominen markkinoinnissa 

Välitysliike voi omaa toimintaansa markkinoidessaan kertoa jo myydyistä kohteista. Liike 
voi tehdä luettelon myydyistä kohteista tai laittaa ilmoitukseen vain myytyjä kohteita. 
Ilmoituksesta tulee tällöin ilmetä selkeästi että kohde on myyty. Liikkeen markkinoinnista 
tulee ilmetä milloin kohteet on myyty (esim. viimeisen kahden kuukauden aikana myydyt). 
Liikkeen pitää hankkia sekä ostajan että myyjän kirjalliset (esim. sähköpostitse) 
suostumukset. Myytävänä olevat ja myydyt kohteet tulee aina pitää erillään toisistaan 
markkinoinnissa.  

2.7 Välityspalvelun hinnan ilmoittaminen 

Kuluttajansuojalain nojalla annettu ns. hintamerkintäasetus koskee myös välityspalveluita. 
Kuluttaja-asiamies on laatinut ohjeet välityspalveluiden hinnan ilmoittamisesta.  

Ohjeiden mukaan hinta on ilmoitettava, kun markkinoidaan yksilöityä palvelua. Palvelua 
pidetään yksilöitynä silloin, kun kuluttaja mieltää markkinoitavan tiettyä palvelua. 
Välityspalvelu on yksilöity myös silloin, kun välitysliike markkinoi yksinomaan tarjoamaansa 
välityspalvelua tai antaa tietoja palvelusta. Palvelun hinta on siten ilmoitettava, kun 
markkinoinnissa esimerkiksi ilmoitetaan ”Hoidamme asunnonvaihtosi ammattitaitoisesti ja 
luotettavasti” tai ”Ota yhteyttä asuntosi myynnissä”. 

Jos sen sijaan on kysymys pelkästä kohdeilmoittelusta eli markkinoinnissa esitellään 
pelkästään välitysliikkeen kautta myytäviä kohteita, ei palvelun hintaa tarvitse ilmoittaa. 
Myytävien kohteiden hinnat tulee luonnollisesti ilmoittaa. 

Imagomarkkinoinnissa palvelun hinnan ilmoittaminen ei sen sijaan ole välttämätöntä. 
Imagomarkkinoinnilla tarkoitetaan sellaista markkinointia, jossa ei tarjota yksilöityä 
palvelua, esim. ”Olemme myyneet lukuisia asuntoja tällä alueella” tai ”Olemme toimineet 
tällä alueella jo yli 20 vuotta”.  

Hinnan ilmoittamisessa on puolestaan noudatettava kuluttaja-asiamiehen mainitussa 
ohjeessa ilmaisemia periaatteita. 

Palvelun hinta on ilmoitettava kaikessa markkinoinnissa, kuten lehti-ilmoituksissa, 
suoramarkkinoinnissa, tv-mainonnassa ja Internetissä tapahtuvassa markkinoinnissa. 

Hinta on ilmoitettava selkeästi, yksiselitteisesti ja helposti havaittavasti. Ilmoitetun 
kokonaishinnan tulee sisältää myös arvonlisäveron osuus. Ilmoituksesta on käytävä ilmi 
myös, mistä summasta välityspalkkio peritään (kauppahinnasta tai velattomasta 
kauppahinnasta1). 

Arvonlisäverollinen hinta voidaan siis ilmoittaa esimerkiksi seuraavasti: 

”Välityspalkkio 4,92 % velattomasta kauppahinnasta” 

                                            
 
1 Katso tarkemmin luvusta 4.3.2, mitä eri hintatermeillä tarkoitetaan 


11 
 

Kaikki palkkioperusteet tulee myös mainita eli jos prosenttiperusteiseen palkkioon liittyy 
minimipalkkio, tulee molemmat perusteet ilmoittaa kuten: 

”Välityspalkkio 4,92 % velattomasta kauppahinnasta, vähimmäispalkkio 3.000 
euroa” 

Jos välitysliike perii palkkion lisäksi korvauksen esimerkiksi asiakirjojen hankkimisesta, on 
korvauksen peruste ja määrä myös ilmoitettava, kuten: 

”Välityspalkkio 4,92 % velattomasta kauppahinnasta + asiakirjakulut, enintään 
500 euroa” 

Palvelua voidaan markkinoida ilmaisena vain, jos palkkiota tai kuluja ei lainkaan peritä 
markkinoinnin kohteelta. Toisaalta, jos esimerkiksi markkinoidaan ”Ilmaista hinta-arviota”, 
on tällaisen arvion pyytäjälle selkeästi ilmoitettava, että kysymys on pelkästään myyntiä 
varten pyydettävästä hinta-arviosta, eikä varsinaisesta kirjallisesta arviolausunnosta. 

2.8 Alkaen hinnat 

Välityspalvelun hinnan ilmoittaminen pelkästään siten, että käytetään sanaa alkaen esim. 
”Välityspalkkiot alkaen x,xx %”, ei ole sallittua. Sen sijaan välityspalvelun hinta voidaan 
ilmoittaa esimerkiksi siten, että ”Välityspalkkio asunto-osakkeet x,xx %, kiinteistöt y,yy %, 
minimi z euroa tai sopimuksen mukaan”, jolloin välityspalkkion määrästä voidaan sopia 
vapaasti.  

3. TOIMEKSIANTOSOPIMUS 

3.1 Toimeksiantosopimuksen muoto 

Välityslain 5 §.n mukaan toimeksiantosopimus on laadittava kirjallisesti tai sähköisesti 
siten, ettei sopimusehtoja voida yksipuolisesti muuttaa.  

Välityslakiin on kirjattu vain sopimuksen sisällytettävät välttämättömät sopimusehdot. 
Välitysalalla on yleisesti käytössä kuluttaja-asiamiehen tarkastamat ja hyväksymät 
toimeksiantosopimuslomakkeet. Sopimus koostuu erillisestä sopimusosasta ja 
selostusliitteestä. Hyvä välitystapa edellyttää näiden tai sisällöltään vastaavien 
sopimuspohjien käyttämistä.  

Käytännössä sopimus tehdään valmiille lomakkeelle, joista toisen osan on jäätävä 
toimeksiantajalle ja toisen välitysliikkeelle. Sopimusosan allekirjoittavat välitysliikkeen 
edustaja toimeksisaajana ja asunnon myyjä tai ostaja toimeksiantajana. 

Lain mukaan on mahdollista tehdä sähköinen toimeksiantosopimus sähköisestä 
kaupankäynnistä annetun direktiivin mukaisesti siten, että tietoja ei voida yksipuolisesti 
muuntaa ja että ne säilyvät toimeksiantajan saatavilla. Jos sopimus tehdään sähköisesti, 
toimeksiantajalla tulee olla mahdollisuus esimerkiksi tulostaa sopimusehdot tai tallentaa ne 
tietokoneensa muistiin.  

Sähköinen sopimus voidaan tehdä silloin, kun  välitysliikkeillä ja heidän palveluitaan 
käyttävillä kuluttajilla on tarvittavat sähköisen allekirjoituksen käyttämisen mahdollistavat 
välineet käytössään esim. TUPAS-tunnisteet.   

Toimeksiantosopimus voidaan poikkeustilanteessa tehdä myös siten, että toimeksiantoso-
pimus allekirjoitetaan välitysliikkeen puolesta ja skannataan se asiakkaalle, joka tulostaa 


12 
 

skannatun toimeksiantosopimuksen, allekirjoittaa sen sekä skannaa allekirjoitetun toimek-
siantosopimuksen välitysliikkeelle takaisin. Välitysliikkeen tulee tällöin toimittaa toimeksian-
tajalle myös selostusliite, jonka toimeksiantaja täyttää ja allekirjoittaa, skannaa ja lähettää 
välitysliikkeelle. Tällaisessa tilanteessa välitysliikkeen edustajan pitää ennen toimeksianto-
sopimuksen solmimista käydä toimeksiantosopimuksen ehdot läpi toimeksiantajan kanssa 
ja selvittää selostusliitteen sisältö ja sen merkitys. Toimeksiantosopimuksen ja sen selos-
tusliitteen läpikäyminen voidaan hoitaa puhelimitse. Skannaamisjärjestely ei saisi olla väli-
tysliikkeen yleinen toimintatapa, vaan sen käyttämiseen pitäisi olla aina perusteltu syy, 
esim. yhden toimeksiantajan asuminen ulkomailla. Skannaamisjärjestelyssä on toimek-
siantajan henkilöllisyys todennettava rahanpesulain mukaisesti.  
 
Kuten edellä todettiin, on toimeksiantosopimus tehtävä kirjallisesti tai sähköisesti. Välityslii-
ke ei voi mahdollisessa kuluttaja-asiakkaan kanssa syntyvässä ristiriitatilanteessa vedota 
suulliseen sopimukseen. Välitysliikkeen edun mukaista on sopia kaikista toimeksiantoso-
pimuksen ehdoista kirjallisesti. Välityskohteen hinnan ja muiden välityskohdetta koskevien 
sopimusehtojen muutoksista voidaan kuitenkin välityssopimuksen voimassa ollessa sopia 
muullakin tavoin. Tällaisia välityskohteen hintaa ja maksuehtoja sekä vapautumista koske-
vien ehtojen muutoksistakin on silti syytä sopia todisteellisesti (esim. kirjallisesti tai sähkö-
postitse), koska näyttötaakka sopimuksen sisällön muutoksista on välitysliikkeellä.  

3.2 Toimeksiantosopimuksen sisältö 

Toimeksiantosopimus sisältää mm. perustiedot välitettävästä asunnosta ja myyjistä. Siinä 
sovitaan myös sopimuksen kestosta, välitysliikkeen oikeudesta palkkioon eri tilanteissa 
sekä välitysliikkeen oikeudesta vastaanottaa käsiraha. Lisäksi toimeksiantosopimuksessa 
on hyvä  sopia kohteen markkinointitavoista (lehdet, markkinointiportaalit, tv, radio). 

Välitysliikkeen edustajan tulee käydä sopimus huolellisesti toimeksiantajan kanssa läpi ja 
pyrkiä siten varmistumaan siitä, että toimeksiantaja ymmärtää, mihin hän on sitoutumassa. 

Toimeksiantosopimuksessa tai sen liitteenä tulee hyvän välitystavan mukaan olla 
toimeksiantajan antama selvitys kohteen ominaisuuksista. Tämä selvitys on yleensä joko 
itse sopimuslomakkeessa tai sen osana olevassa selostusliitteessä. Selostusliitettä on 
käsitelty tarkemmin luvussa 5.3. 

3.3 Toimeksiantosopimuksen kesto 

Toimeksiantosopimuksen kestosta on aina sovittava. Toimeksiantosopimus voi olla 
voimassa joko tietyn ennalta sovitun määräajan tai vaihtoehtoisesti se voi olla voimassa 
toistaiseksi irtisanomista edellyttävänä ilman sovittua päättymispäivää. Lain nimenomaisen 
säännöksen mukaan toimeksiantosopimus voi olla kerrallaan voimassa enintään neljä (4) 
kuukautta. Irtisanomista edellyttävä sopimus voi olla siis esimerkiksi voimassa kuukauden 
kerrallaan, ellei toimeksiantaja irtisano sitä kymmentä päivää ennen sopimuksen 
päättymistä. Sopimus voi kuitenkin olla voimassa irtisanomista edellyttävänä vain enintään 
neljä kuukautta.  

Välitysliikkeen tulee kirjallisesti ilmoittaa vastaanottaneensa irtisanomisilmoituksen ja 
samalla ilmoittaa käsityksensä sopimuksen päättymisajankohdasta ja mahdollisista 
vaatimuksistaan. Välitysliikkeen on aina vastattava kirjallisesti myös toimeksiantajan 
suullisesti tekemään irtisanomisilmoitukseen. Edellä mainittu ilmoitusvelvollisuus koskee 
soveltuvin osin myös toimeksiantosopimuksen purkamista. 


13 
 

Edellä mainitun neljän kuukauden määräajan kuluttua sopimusta voidaan jatkaa. 
Sopimisen on kuitenkin tapahduttavaa samassa muodossa kuin sopiminen alun perinkin 
tapahtui eli kirjallisesti ja kummankin osapuolen tulee allekirjoittaa sopimus. Varsinaista 
uutta sopimusta ei kuitenkaan ole pakko tehdä, vaan aikanaan solmittua sopimusta 
voidaan jatkaa sopimalla siitä alkuperäiseen toimeksiantosopimusasiakirjaan tehdyllä 
merkinnällä tai erillisellä liitteellä. Merkinnän tai erillisen liitteen tulee olla molempien osa-
puolten allekirjoittama. Sopimuksen jatkaminen on mahdollista aikaisintaan silloin, kun 
sopimusta on jäljellä yksi kuukausi. Pelkkä puhelimitse tai sähköpostitse sovittu 
sopimuksen jatkaminen ei täytä lain vaatimuksia. 

3.4 Toimeksiantosopimuksen irtisanominen 

Lain mukaan toimeksiantajalla on tietyissä tilanteissa oikeus irtisanoa voimassa oleva 
sopimus kesken sopimuskauden riippumatta siitä, mitä sopimuksessa on irtisanomisesta 
sovittu. Laissa ja sopimuksessakin mainitut syyt ovat odottamattomia lähinnä työ- tai 
perhe-elämään liittyviä olennaisia olosuhteiden muutoksia.  

Tällaisia ovat mm. toimeksiantajan sairastuminen, toimeksiantajan lähiomaisen tai tähän 
verrattavan läheisen henkilön sairastuminen tai kuolema ja lain tai viranomaisen 
toimenpide. Toimeksiantajalla on oikeus irtisanoa toimeksiantosopimus myös, jos 
toimeksiantosopimus muusta hänestä riippumattomasta syystä muuttuu hänelle 
suhteettoman epäedulliseksi tai epätarkoituksenmukaiseksi.  

Kun kyseessä on ostotoimeksianto tai vuokralle ottamista koskeva toimeksianto, laissa 
tarkoitettu muu syy voi olla esimerkiksi lomautus tai irtisanominen, joka heikentää 
merkittävästi toimeksiantajan mahdollisuuksia vastata kaupasta tai vuokrasopimuksesta 
aiheutuvista velvoitteista. Syynä voi olla myös opintojen aloittaminen tai työpaikan 
saaminen toisella paikkakunnalla. Myyjällä voi olla oikeus irtisanoa toimeksiantosopimus 
esimerkiksi, jos odottamattomien työhön tai perhe-elämään liittyvien syiden takia tämä 
tarvitsee välityskohteen omaan tai lähiomaisensa käyttöön. 

Tällaisessa tilanteessa välitysliikkeellä on oikeus saada korvaus tavanomaisista 
markkinointi-, asiakirjojen hankkimis- ja esittelykustannuksista. Varsinaiseen 
välityspalkkioon ei kuitenkaan ole oikeutta. Tätä poikkeuksellista irtisanomisoikeutta ei 
toimeksiantajalla kuitenkaan ole enää sen jälkeen, kun hän on hyväksynyt välitettävästä 
kohteesta tehdyn ostotarjouksen.  

Jos toimeksiantaja irtisanoo toimeksiantosopimuksen ilman, että hänellä on sopimukseen 
perustuvaa oikeutta tai edellä kerrottuja laissa määriteltyjä erityisiä perusteita, on kyse 
sopimusrikkomuksesta. Tästä sopimusrikkomuksesta voi seurata 
vahingonkorvausvelvollisuus. 

3.5 Toimeksiantosopimuksen purkaminen ja palkkion alentaminen 

Jos välitysliikkeen suorituksessa on virhe, toimeksiantajalla on oikeus purkaa 
toimeksiantosopimus. Toimeksiantajalla ei ole tätä oikeutta kuitenkaan sen jälkeen, kun 
toimeksiantaja on hyväksynyt välityskohteesta tehdyn ostotarjouksen. Sopimusta ei saa 
purkaa, jos virhe on toimeksiantajan kannalta vähäinen. Toimeksiantajalla on oikeus 
virheen johdosta vaatia välityspalkkion ja mahdollisesti sovitun kustannusten korvauksen 
alentamista, jos virheestä on aiheutunut toimeksiantajalle haittaa. Jos haitta on olennainen, 
välitysliikkeellä ei ole oikeutta palkkioon tai korvaukseen. Haitalla tarkoitetaan muutakin 
kuin taloudellista vahinkoa aiheuttanutta seuraamusta. 


14 
 

3.6 Välitysliikkeen oikeus irtisanoa tai purkaa toimeksiantosopimus 

Välitysliikkeellä ei ole oikeutta irtisanoa toimeksiantosopimusta ellei siitä ole sovittu. 
Välitysliikkeellä voi kuitenkin olla oikeus purkaa toimeksiantosopimus, mikäli toimeksiantaja 
rikkoo olennaisesti toimeksiantosopimusta. Olennaisesta sopimusrikkomuksesta on kyse 
esimerkiksi silloin, kun toimeksiantaja perusteettomasti estää esittelyn pitämisen tai antaa 
vääriä tietoja taikka jättää antamatta tiedossaan olevia toimeksiannon hoitamiseen liittyviä 
tietoja. Ennen sopimuksen purkamista välitysliikkeen tulee kuitenkin huomauttaa 
toimeksiantajaa sopimusrikkomuksesta ja sen seuraamuksesta. Purkamisesta tulee 
ilmoittaa toimeksiantajalle kirjallisesti. Sopimusrikkomuksesta voi seurata myös 
vahingonkorvausvelvollisuus. 

Molemmilla osapuolilla on lisäksi oikeus purkaa toimeksiantosopimus, jos välitystehtävän 
suorittaminen tulee sopimusosapuolista riippumattomista ulkopuolisista syistä 
mahdottomaksi.  

3.7 Välityspalkkio 

Välitysliikkeellä on aina oltava voimassaoleva toimeksiantosopimus, jotta se olisi oikeutettu 
välityspalkkioon. Jos välitysliike perii palkkion velattomasta kauppahinnasta, 
toimeksiantosopimuksessa on sovittava, minkä ajankohdan velaton kauppahinta on 
välityspalkkion perusteena. 

Välityspalkkion maksaa aina toimeksiantaja.  

Ostajan tekemä ostotoimeksiantosopimus ja myyjän tekemä myyntitoimeksiantosopimus 
voivat joskus kohdata siten, että osapuolet tekevät kaupan keskenään välitysliikkeen 
välityksin. Tällöin välitysliike saa periä osapuolilta vain yhtä välityspalkkiota vastaavan 
määrän. Jos kyseessä kuitenkin on kaksi erillistä itsenäistä myyntitoimeksiantoa, jotka 
kohtaavat myöhemmin, toisin sanoen toimeksiantajat vaihtavat kohteita, välitysliike saa 
periä välityspalkkion molemmilta toimeksiantajilta erikseen. 

3.8 Jälkipalkkio 

Poikkeuksena voimassaolevan toimeksiantosopimuksen vaatimuksesta on välitysliikkeen 
oikeus ns. jälkipalkkioon. Toimeksiantosopimus voi sisältää ehdon välitysliikkeen 
jälkipalkkio-oikeudesta tilanteessa, jossa kauppasopimus tehdään kuuden kuukauden 
kuluessa toimeksiantosopimuksen päättymisestä, jos välitysliikkeen toimenpiteet ovat 
toimeksiantosopimuksen voimassaolon aikana olennaisesti vaikuttaneet sopimuksen 
syntymiseen. Toimenpiteiden on pitänyt tapahtua toimeksiantosopimuksen 
voimassaoloaikana. Jos välitysliike on antanut asunnosta esitteen, näyttänyt sitä ja käynyt 
ostoneuvotteluja asiakkaan kanssa, kysymys on yleensä olennaisesta vaikuttamisesta 
kaupan syntymiseen. Pelkästään esittelyssä käynti tai kohdetta koskevien tietojen 
antaminen ei riitä jälkipalkkio-oikeuden syntymiseen.  

Jos toimeksiantaja on sopimuksen päättymisen jälkeen tehnyt toimeksiantosopimuksen 
toisen välitysliikkeen kanssa ja kauppa- tai vuokrasopimus tehdään tämän toimesta, 
toimeksiantaja on velvollinen maksamaan palkkion ainoastaan jälkimmäiselle 
välitysliikkeelle. Välitysliikkeiden on tällöin jaettava maksettu palkkio suoritustensa 
mukaisessa suhteessa.  

Suoritusten suhdetta arvioitaessa on otettava huomioon ainakin välitysliikkeiden esittelyyn, 
esitteen laatimiseen, ostoneuvotteluihin, tarjousten vastaanottamiseen ja 


15 
 

hyväksyttämiseen käyttämä työmäärä sekä lopulliseen kauppaan johtaneet välittömät 
toimenpiteet kauppakirjan laatimisineen ja kaupantekoon liittyvine toimineen. Lisäksi on 
tapauskohtaisesti otettava huomioon välitysliikkeen esimerkiksi ilmoituskulujen muodossa 
toimeksiannon hoitamiseen sijoittamat kustannukset. 

Palkkion jakamisen perusteita ei ole lainsäädännössä tarkemmin määritelty. Laki- ja 
lausuntovaliokunnan vakiintuneen lausuntokäytännön mukaan jakoa harkittaessa voidaan 
ottaa huomioon kaikki asiasta saatava selvitys tarkastellen sekä toimeksiantosuhteen 
hoitamista kokonaisuudessaan että kyseisen ostajaehdokkaan osalta tehtyjä suorituksia.  

Jaettava palkkio on toteutuneen kaupan osalta sovittu palkkio. Silloin kun ensimmäisen 
välitysliikkeen palkkio olisi ollut jälkimmäistä toteutunutta palkkiota suurempi, tällä ei ole 
katsottava olevan vaikutusta jaettavan palkkion määrään. Jako on tällöinkin suoritettava 
käyttäen perusteena myöhempää alempaa välityspalkkiota.  

Mikäli on näytettävissä, että jälkimmäisen välitysliikkeen kanssa tehty toimeksiantosopimus 
ei vastaa tosiasioita, vaan sopimuksen tarkoituksena on ollut välttää tai pienentää 
ensimmäiselle välitysliikkeelle maksettavaa palkkiota, myyjä on lähtökohtaisesti velvollinen 
korvaamaan ensimmäiselle välitysliikkeelle saamatta jäävän osan sen kanssa alun perin 
sovitusta palkkiosta.  

3.9 Omaan lukuun tehdyt kaupat ja välityspalkkio 

Mikäli kauppa tehdään välitysliikkeen omaan tai sen palveluksessa olevan lukuun, kohdet-
ta tulee olla markkinoitu mediassa julkisesti ennen ostotarjouksen tekemistä. Kohteessa 

tulee lähtökohtaisesti pitää ainakin yksi julkinen esittely, ellei toimeksiantajan kanssa ole 
toisin sovittu.  

Mikäli kauppa tehdään välitysliikkeen omaan tai sen palveluksessa olevan lukuun, 
välitysliikkeellä ei ole oikeutta välityspalkkioon. Hyvän välitystavan mukaista ei ole 
sellaisesta järjestelystä sopiminen, että toimeksiantajan vastapuoli maksaa välityspalkkion 
toimeksiantajan puolesta tai että myyntitoimeksiannossa myyjän saama kauppahinta on 
välityspalkkion verran pienempi. 

Välitysliikkeen palveluksessa oleviin ei rinnasteta heidän lähisukulaisiaan. Sukulaisuus voi 
kuitenkin olla sellainen välitysliikkeen valvottavana oleva erityinen etu, josta välittäjän on 
ilmoitettava toimeksiantajalle (ks. luku 7.4).  

Hyvän välitystavan vastaista on se että välitysliikkeen edustaja hoitaa itse osaksikaan 
omistamansa kohteen välitystehtävää.   

3.10 Toimeksiantosopimuksen todellisuus 

Toimeksiantosopimuksen on oltava todellinen, jotta toimeksiantaja olisi velvollinen 
maksamaan välityspalkkion. Toimeksianto ei ole todellinen, jos välitysliike esimerkiksi 
vaatii ostajaa tekemään ostotoimeksiantosopimuksen tilanteessa, jossa välitysliikkeellä on 
myyntitoimeksiantosopimus ostajan toiveita vastaavasta kohteesta. Hyvän välitystavan 
vastaista onkin esimerkiksi se, että esiteltävänä olevan kohteen näkemisen ehtona on 
ostotoimeksiantosopimuksen tekeminen esiteltävänä olevasta kohteesta. Hyvän 
välitystavan vastaista on myös se, että esiteltävän kohteen näkemisen ehtona on 
myyntitoimeksiantosopimuksen tekeminen kohteesta kiinnostuneen omasta asunnosta. 


16 
 

4. VÄLITYSTEHTÄVÄN HOITAMINEN 

4.1 Huolellisuusvelvollisuus 

Välityslain 7 §:n mukaan välitysliikkeen on suoritettava välitystehtävä ammattitaitoisesti, 
huolellisesti ja hyvää välitystapaa noudattaen sekä ottaen huomioon toimeksiantajan ja 
myös tämän vastapuolen edut. Välitysliikkeen suorituksen tulee myös vastata siitä 
markkinoinnissa annettuja tietoja. 

Vaikka toimeksiantaja onkin välitysliikkeen päämies, välitysliikkeen tulee valvoa molempien 
osapuolten etua. Tämän vuoksi välitysliikkeen on esimerkiksi annettava kohdetta koskevat 
tiedot objektiivisesti, myös toimeksiantajan kannalta epäedullisista seikoista. 

Välitysliikkeen on ryhdyttävä suorittamaan välitystehtävää välittömästi sopimuksen 
allekirjoittamisen jälkeen, ellei toimeksiantajan kanssa nimenomaan sovita toisin. 
Välitysliikkeellä on siis toimimisvelvollisuus. Toimeksiantajan etu voi kuitenkin joskus 
vaatia, että välitystehtävän suorittaminen aloitetaan myöhemmin. Tästä on kuitenkin 
sovittava toimeksiantajan kanssa erikseen.  

4.2 Asiakkaan tunnistaminen 

Välitysliikkeen on aina ennen asiakassuhteen aloittamista tunnistettava asiakkaansa 
todentamalla hänen henkilöllisyytensä hyväksytystä henkilöllisyystodistuksesta 
[suomalainen ajokortti, poliisiviranomaisen antama henkilökortti, passi, kuvallinen Kela-
kortti, muukalaispassi tai pakolaisen matkustusasiakirja]. Myös toimeksiantajan puolesta 
toimiva henkilö on tunnistettava. Välitysliikkeen tulee lisäksi säilyttää tunnistamistiedot 
luotettavasti. Välitysliikkeen asiakkaana pidetään toimeksiantajan lisäksi toimeksiantajan 
vastapuolta.  

Oikeushenkilön (yhteisö tai säätiö) henkilöllisyys on todennettava luotettavalla asiakirjalla, 
joita ovat muun muassa kaupparekisteriote sekä vastaava ote julkisesta rekisteristä.  

Asiakkaan tunnistamisvelvollisuus sisältyy rahanpesun ja terrorismin rahoittamisen 
estämisestä ja selvittämisestä annettuun lakiin (myöhemmin rahanpesulaki). (Katso 
tarkemmin KVKL:n laatima rahanpesun ja terrorismin rahoittamisen estämisen yleisohje.) 

4.3 Tiedonantovelvollisuus toimeksiantajalle 

4.3.1 Yleistä tiedonantovelvollisuudesta toimeksiantajalle 

Välitysliikkeellä on välityslain 8 §:n perusteella tiedonantovelvollisuus toimeksiantajalle. 
Kaikki sellaiset tiedot, jotka voivat vaikuttaa toimeksiantosopimuksen tekemiseen, on 
annettava ennen sopimuksen tekoa. Tällaisia seikkoja ovat esimerkiksi selvitys 
luovutusvoittoverotuksesta, toteutuneisiin kauppoihin perustuva hinta-arvio sekä arvio 
myyntiajasta.  

Jos välityskohteeseen liittyy monimutkaisia oikeudellisia kysymyksiä, on riittävää, että 
välitysliike tuo asian esille ja kehottaa toimeksiantajaa kääntymään niiltä osin asiantuntijan 
puoleen. Jos kohdetta koskevassa kuntoa koskevassa selvityksessä todetaan 
rakennusteknisiä ongelmia, riskejä tai lisätutkimustarpeita, on riittävää, että välitysliike tuo 
asian esille ja kehottaa toimeksiantajaa kääntymään niiltä osin asiantuntijan puoleen. 


17 
 

4.3.2 Hinta-arvio 

Kohteen hinta on arvioitava realistisesti. Eri tilanteissa mahdollisuudet arvioida hinta 
luonnollisesti vaihtelevat. Tavoitteena kuitenkin tulee olla sellainen hinta-arvio, joka kaupan 
kohteesta todella on mahdollista saavuttaa. Hyvän välitystavan mukaista ei ole arvioida 
kohteen hintaa korkeammaksi kuin sen todennäköinen velaton kauppahinta on vain, jotta 
välitysliike saisi toimeksiannon hoitaakseen. Jos välitysliikkeen ja toimeksiantajan 
hintanäkemykset eroavat toisistaan, sopimukseen on kirjattava erikseen myös 
välitysliikkeen näkemys hinnasta. Jos kohteen todennäköinen velaton kauppahinta yleisen 
markkinatilanteen vuoksi tai kuntoon liittyvän selvityksen johdosta toimeksiannon 
kestäessä laskee tai nousee, välitysliikkeen tulee ilmoittaa kirjallisesti (esim. sähköpostitse) 
asiasta toimeksiantajalle. 

Hinnoista käytetään seuraavia termejä: 

• myyntihinnalla tarkoitetaan kohteen hintapyyntöä, joka sisältää rahassa 
maksettavan kauppahinnan, mutta ei mahdollista kohteeseen kohdistuvaa 
lainaosuutta 

• velattomalla hinnalla tarkoitetaan kohteen hintapyyntöä, joka sisältää sekä rahassa 
maksettavan kauppahinnan että mahdollisen kohteeseen kohdistuvan lainaosuuden 

• kauppahinnalla tarkoitetaan toteutuvaa rahassa maksettavaa kauppahintaa, joka ei 
sisällä kohteeseen mahdollisesti kohdistuvaa lainaosuutta  

• velattomalla kauppahinnalla tarkoitetaan kokonaiskauppahintaa, joka sisältää sekä 
rahassa maksettavan kauppahinnan että kohteeseen mahdollisesti kohdistuvan 
lainaosuuden 

 

4.3.3 Arvioitu myyntiaika 

Myyntiaika on arvioitava realistisesti. Arvioinnin on lähtökohtaisesti perustuttava tilastollisiin 
keskiarvoihin. 

4.3.4 Veroseuraamukset 

Välitysliikkeen on kiinnitettävä toimeksiantajan huomiota mahdolliseen kaupan kohteen 
myynnistä aiheutuvaan luovutusvoittoverotukseen. Kaupan kohteen myynnistä aiheutuvat 
luovutusvoittoveroseuraamukset voivat olla merkittävästi erilaisia riippuen siitä, tehdäänkö 
kauppa heti vai lykätäänkö myyntiä johonkin myöhäisempään ajankohtaan. 
Verotuksellisesti järkevä myynti voi edellyttää myös muiden oikeustoimien, esim. osituksen 
tai perinnönjaon tekemistä. Tällöin asiakasta on kehotettava kääntymään asiantuntijan 
puoleen.  

Useimmiten esille tulee kysymys omana tai perheen vakituisena kotina käytetyn asunnon 
luovutusvoiton verovapaudesta. Jos verovelvollinen myy sellaisen asunnon, jota hän tai 
hänen perheensä on omistusaikanaan käyttänyt yhtäjaksoisesti vähintään kahden vuoden 
ajan asuntonaan, ei sen myynnistä saatu voitto ole veronalaista tuloa. 

Välitysliikkeen tulee kiinnittää erityistä huomiota ainakin seuraaviin seikkoihin ja niiden 
merkitykseen (luettelo ei ole tyhjentävä).  

• toimeksiantajana on kuolinpesä  
• leski omistaa kohteen yksin  
• vainaja on omistanut kohteen yksin  
• puolisot ovat omistaneet kohteen yhdessä 


18 
 

• milloin kunkin myyjän omistusaika on alkanut ja milloin se on päättynyt 
• milloin kunkin myyjän asumisaika on alkanut ja milloin se on päättynyt 
• kuinka suuri osuus asunnosta on ollut vakituisessa asumiskäytössä 
• jos myytävä asunto on saatu lahjaksi, milloin lahjoitus on tehty 

Välitysliikkeen edustajan on tunnettava perusasiat luovutusvoittoverotuksesta ja siihen 
liittyvästä ratkaisukäytännöstä. Välitysliikkeen edustaja ei kuitenkaan ole verotuksen 
erityisasiantuntija, joten tällaista asiantuntemusta edellyttävässä tilanteessa välitysliikkeen 
on syytä pidättäytyä kokonaan neuvon antamisesta ja ohjata asiakas selvittämään asia 
verohallinnon kanssa. Sama koskee tilannetta, jossa välitysliike ei ole saanut 
toimeksiantajalta riittäviä verotukseen liittyviä tietoja verotusta koskevien neuvojen 
antamiseksi. Tällöin toimeksiantosopimukseen tulee merkitä, että toimeksiantajaa on 
kehotettu kääntymään verottajan puoleen ja tämän kehotuksen syy.  

4.3.5 Mahdolliset muut toimeksiantajalle kerrottavat seikat 

Välitysliikkeen on myös tarvittaessa kerrottava toimeksiantajalle mahdollisuudesta teettää 
kohteessa pinta-alamittaus tai kohteen kuntoa koskeva selvitys esim. kosteusmittaus tai 
kuntotarkastus ennen myynnin aloittamista. Kohteen kuntoon liittyvissä selvityksissä 
toimeksiantajana on pääsääntöisesti syytä olla myyjä tai ostaja taikka molemmat yhdessä. 
Mikäli välitysliike on toimeksiantajana, on sen muistettava, että välitysliike on 
sopimussuhteen perusteella vastuussa kuntotarkastajan toiminnasta kaupan osapuoliin 
nähden. Kohteen kuntoon liittyvistä selvityksistä tarkemmin myöhemmin luvussa 5.5.4. 

4.3.6 Stailaus 

Kaikki myyjät haluavat asuntonsa näyttävän hyvältä ja suurin osa pyrkii myös korostamaan 
myytävän kohteen hyviä piirteitä. Asunnon siistiminen on yleisin stailauksen muoto. 
Viimeaikoina on yleistynyt käytäntö, jossa asunnon myyntiarvoa pyritään nostamaan 
esimerkiksi kohteen sisustusta uusimalla ja jopa pintaremontilla. Suomeenkin on perustettu 
lukuisia stailaukseen erikoistuneita liikkeitä, jotka tarjoavat palveluitaan kuluttajille.  

Asunnon laajamittaiseen stailaukseen voi liittyä piirteitä, jotka tekevät toiminnasta hyvän 
välitystavan vastaista. Ehdottomasti kiellettynä voidaan pitää asunnon stailaamista siinä 
tarkoituksessa, että välitettävän kohteen virheitä saataisiin piiloteltua tai vähäteltyä.  

Välitysliike voi kuitenkin kertoa toimeksiantajalle stailauksen mahdollisuudesta ja 
yrityksistä, jotka tätä palvelua tarjoavat. Tällöin toimeksiantajalle on myös kerrottava siitä, 
että stailauksen tarkoitus ei saa olla kohteen vikojen piilottaminen.  

4.4 Oikea myyjä ja toimeksiantaja 

Välitysliikkeen on ennen kohteen markkinoinnin aloittamista selvitettävä toimeksiantajan 
oikeus myydä kohde. Välitysliikkeen tulee samassa yhteydessä hankkia tarvittavat tiedot 
selonottovelvollisuutensa perusteella kaupan kohteesta ja myyjistä. Toimeksianto-
sopimuksessa on lukuisia kysymyksiä, jotka tähtäävät kohteen oikean omistajan 
selvittämiseen. 

Kaikkien omistajien/myyjien on allekirjoitettava toimeksiantosopimus joko itse tai 
valtuuttamansa henkilön välityksin. Valtuutusta käytettäessä on välitysliikkeen aina 
saatava asianmukainen, kirjallinen, yksilöity valtakirja.  


19 
 

4.4.1 Puolison suostumus 

Mikäli kaupan kohteena on puolisoiden yhteisenä kotina käytetty tai pääasiallisesti 
yhteisenä kotina käytettäväksi tarkoitettu kohde, tarvitaan kauppaan myös ei-omistavan 
puolison suostumus. Puolison suostumuksen tarve ei kuitenkaan ole kaikissa tapauksissa 
täysin yksiselitteinen, minkä johdosta välitysliikkeen tulee kiinteistön kaupassa ja 
vuokraoikeuden kaupassa rakennuksineen tarkistaa ao. maanmittaustoimistolta, 
edellytetäänkö ei-omistavan puolison suostumusta kyseisessä tapauksessa. Mikäli 
yksiselitteistä vastausta ei saada todisteellisesti, puolison suostumus tulee hankkia.  

Puolison suostumus on syytä ottaa jo toimeksiantosopimukseen. Suostumus on kuitenkin 
hankittava myös lopulliseen kaupantekoon. Asunto-osakkeen kaupassa suostumus 
voidaan antaa vapaamuotoisesti. Suositeltavaa kuitenkin on, että suostumus otetaan aina 
kirjallisesti. Kiinteistön kaupassa ja vuokraoikeuden kaupassa rakennuksineen 
suostumuksen tulee olla kirjallinen, päivätty, allekirjoitettu ja kahden esteettömän henkilön 
oikeaksi todistama. Jos suostumus annetaan kiinteistön kauppakirjassa, todistajaksi riittää 
kaupanvahvistaja yksin.  

Mikäli avioero on tullut vireille ennen 1.1.1988, puoliso voi myydä avio-oikeuden alaisen 
asunto-osakkeen ilman suostumuksia. Sen sijaan kaikkiin avio-oikeuden alaisiin kiinteistön 
kauppoihin tarvitaan puolison suostumus. 

Mikäli avioero on tullut vireille 1.1.1988 tai sen jälkeen, puolisoiden yhteisenä kotina 
käytetyn asunto-osakkeen ja kiinteän omaisuuden myyntiin tarvitaan toisen puolison 
suostumus. Suostumus tarvitaan kunnes ositus on lainvoimaisesti toimitettu riippumatta 
siitä, onko omaisuus avio-oikeuden alaista tai siitä vapaata. 

Aviopuolisoihin rinnastetaan myös rekisteröidyssä parisuhteessa olevat.  

Avopuolison suostumusta ei tarvita riippumatta siitä, sovelletaanko puolisoihin lakia 
avopuolisoiden yhteistalouden purkamisesta. 

4.4.2 Kuolinpesä myyjänä 

Jos myyjänä on jakamaton kuolinpesä, on perittävästä hankittava perukirja ja katkeamaton 
sukuselvitys 15 ikävuodesta kuolinhetkeen asti (myös kuolleista osakkaista) sekä 
perillisistä virkatodistukset. Jos kuolinpesän osakas on kuollut, tulee myös kuolleesta 
osakkaasta hankkia perukirja ja sukuselvitys.  

Maistraatin vahvistamaa perukirjan osakasluetteloa pidetään riittävänä selvityksenä pesän 
osakkaista, kun haetaan viranomaiselta oikeuden kirjaamista. Jos rekisterimerkinnällä 
vahvistettu perukirja on hankittu, eivät sukuselvitys ja virkatodistukset ole tarpeellisia. 
Suositeltavaa on ainakin laajemmissa kuolinpesissä pyrkiä käyttämään sellaista perukirjaa 
jonka osakasluettelon maistraatti on vahvistanut.  

Kuolinpesän ollessa toimeksiantajana voi lisäksi olla tarpeen saada laajemminkin asiaa 
selvittäviä asiakirjoja, kuten testamentti ja avioehtosopimus sekä mahdollinen osituskirja. 
Testamentin ja osituskirjan lainvoimaisuus tulee tarkistaa käräjäoikeudesta. 

Asunto-osakkeen osalta isännöitsijäntodistuksesta tulee tarkistaa, onko osakeluetteloon 
tehty kuolemantapauksen johdosta jotain merkintöjä, välitysliikkeen tulee hallussaan 
olevien asiakirjojen ja tietojen perusteella varmistua siitä, että merkintä on asianmukainen. 


20 
 

Kiinteistön osalta on suositeltavaa ohjata kuolinpesä hakemaan kiinteistölle 
selvennyslainhuuto, koska se selkeyttää toimeksiannon hoitamista, huolimatta siitä, ettei 
se ole kiinteistönkaupan välttämätön edellytys.  

4.4.3 Edunvalvonta 

Jos kuolinpesässä tai muutoin myyjäpuolella on alaikäinen tai edunvalvonnassa oleva 
henkilö, välitysliikkeen on selvitettävä edunvalvojan henkilöllisyys ja tunnistettava hänet 
sekä todettava edunvalvontasuhteen olemassaolo. Tällöin osapuolten kanssa on myös jo 
ennakkoon käytävä läpi tarpeellinen lupaprosessi.  

4.4.4 Edunvalvontavaltuutus 

Välitysliikkeen on selvitettävä maistraatin vahvistaman edunvalvontavaltuutuksen 
olemassaolo siinä tapauksessa, että välitysliikkeelle esitetään edunvalvontavaltakirja. 
Edunvalvontavaltuutuksen avulla henkilö voi järjestää asioidensa hoidon sen varalta, että 
hän tulee myöhemmin esimerkiksi sairauden takia kykenemättömäksi huolehtimaan 
asioistaan.  

4.4.5 Myyjän mahdollinen oikeustoimikelvottomuus 

Vaikka henkilö ei ole edunvalvonnassa, hän saattaa kuitenkin olla tosiasiallisesti 
oikeustoimikelvoton esimerkiksi dementian taikka humalatilan vuoksi. Jos välitysliikkeellä 
on aihetta epäillä toimeksiantajan oikeustoimikelpoisuutta, välitysliikkeen on soveliaalla ja 
riittävällä tavalla selvitettävä oikeustoimikelpoisuuden olemassaolo.  

4.4.6 Yritys tai yhdistys 

Jos myyjänä on yritys tai yhdistys, on niistä hankittava asianmukaiset rekisteriotteet. 
Yhtiöstä hankitaan ainakin kaupparekisterinote ja yhtiöjärjestys ja yhdistyksestä 
yhdistysrekisterinote ja yhdistyksen säännöt. Näistä asiakirjoista tarkistetaan lähinnä 
nimenkirjoitusoikeudet ja mahdolliset päätöksentekotavat. 

4.5 Kohteen avainten säilytys 

Välitysliikkeen on säilytettävä myytävän kohteen avaimia huolellisesti siten, etteivät ne 
joudu ulkopuolisten käsiin. Välitysliikkeen tulee kiinnittää huomiota myös siihen, mitä 
välitysliikkeen voimassaolevan vastuuvakuutuksen ehdoissa on avainten säilyttämisestä 
todettu. 

5. KOHTEEN SELVITTÄMINEN / VÄLITYSLIIKKEEN SELONOTTOVELVOLLISUUS 

5.1 Yleistä selonottovelvollisuudesta 

Välitysliikkeen selonottovelvollisuudesta säädetään välityslaissa. Välitysliikkeen 
selonottovelvollisuudesta voidaan puhua kahdessa eri merkityksessä, yleisenä 
selonottovelvollisuutena ja erityisenä selonottovelvollisuutena. 

Yleiseen selonottovelvollisuuteen kuuluu se, että välitysliikkeen on aina selvitettävä ja 
hankittava tietyt vähimmäistiedot kohteesta. Nämä tiedot käyvät ilmi lähinnä välityslaista, 
asuntomarkkinointiasetuksesta ja hyvästä välitystavasta. Näistä seikoista enemmän 
jäljempänä. 


21 
 

Toisaalta selonottovelvollisuus tarkoittaa sitä, että vaikka välitysliike on saanut nämä edellä 
mainitut tiedot esimerkiksi toimeksiantajalta, niin jos sillä on aihetta epäillä näitä tietoja, on 
sen selvitettävä näiden annettujen tietojen todenperäisyys (erityinen selonottovelvollisuus). 

5.2 Selonottovelvollisuus käytännössä 

Välityskohteen selvittäminen tapahtuu käytännössä siten, että kysytään tietoja 
toimeksiantajalta, suoritetaan kohteessa katselmus ja hankitaan tarvittavat kohdetta 
selvittävät asiakirjat ja muut selvitykset sekä tutustutaan niihin. Tämän lisäksi suoritetaan 
vielä näin saatujen tietojen vertailu.  

5.3 Toimeksiantajan haastattelu - selostusliite 

Toimeksiantosopimuksen sisällölle ei laissa aseteta kovin laajoja vaatimuksia. 
Toimeksiantosopimuksessa tai sen liitteenä pitää kuitenkin hyvän välitystavan mukaan olla 
toimeksiantajan antama selvitys kohteen ominaisuuksista. Tämä selvitys on yleensä joko 
itse sopimuslomakkeessa tai sen osana olevassa liitteessä ns. selostusliitteessä. 
Selostusliite on osa toimeksiantosopimusta. Toimeksiantaja allekirjoittaa 
toimeksiantosopimuksen ja selostusliitteen ja samalla siis vahvistaa antaneensa kyseiset 
tiedot. Selostusliitteen huolellinen täyttäminen toimeksiantajan kanssa on ensimmäinen 
osa välitysliikkeen selonottovelvollisuuden täyttämistä. 

Selostusliitteen tulee sisältää vain toimeksiantajan antamat kaupan kohdetta koskevat 
tiedot. Selostusliite on täytettävä huolellisesti ja kaikkiin kohdat on käytävä läpi 
toimeksiantajan kanssa. Ellei toimeksiantaja tiedä jotakin seikkaa, niin tällöin 
selostusliitteeseen tehdään esimerkiksi merkintä “ei tiedossa” tai “?” tms. 
Selostusliitteeseen ei saa tehdä jälkikäteen lisäyksiä ilman, että toimeksiantaja 
allekirjoituksellaan vahvistaa ne. 

Välitysliikkeen tulee aina selvittää toimeksiantajalle, minkälaisista kaupan kohteeseen 
liittyvistä seikoista hänen tulee kertoa toimeksiantosopimusta tehtäessä. Lisäksi 
toimeksiantajalle tulee selvittää tietojen antamisen merkitys. Välitysliikkeen tulee 
esimerkiksi kertoa myyjälle mitä tarpeistolla tarkoitetaan.  

Välitysliikkeen tulee erityisesti kiinnittää toimeksiantajan huomiota siihen, että hänen tulee 
kertoa kaikki tiedossaan olevat kaupan kohteessa tapahtuneet kosteus- tai muut vauriot 
siinäkin tapauksessa, että ne on korjattu. Tällaisten vaurioiden osalta välitysliikkeen tulee 
myös mahdollisuuksien mukaan selvittää, onko asuntoyhtiölle ilmoitettu kosteus- tai muista 
vaurioista ja korjauksista ja kuka on suorittanut korjaukset.  

Toimeksiantajan allekirjoittamaa selostusliitettä ei sellaisenaan ole syytä luovuttaa 
ostotarjousta harkitsevalle tai jo ostotarjouksen tehneelle ostajaehdokkaalle.  

5.4 Katselmus 

Välitysliikkeen on aina tutustuttava myytävään kohteeseen eli suoritettava katselmus.  

Asunto-osakkeiden osalta tämä tarkoittaa huoneiston kaikkiin tiloihin tutustumista. 
Välitysliikkeen on tutustuttava myös osakkaan välittömässä hallinnassa oleviin tiloihin, 
esim. mahdollisiin kellarissa tai ullakolla sijaitseviin tiloihin. Myös yhteisiin tiloihin pitää 
pyrkiä tutustumaan.  

Kiinteistön osalta on käytävä läpi kiinteistön alue ja kaikki rakennukset. Rakennuksissa on 
tutustuttava kaikkiin niihin tiloihin, joihin on esteetön pääsy. Välitysliikkeen tulee selvittää 


22 
 

kiinteistön rajojen sijainti mahdollisuuksien mukaan. Mikäli jotain rajapyykkiä ei löydy, 
asiasta on kerrottava selkeästi ostajalle. Tällaisessa tilanteessa välitysliikkeen tulee kertoa 
ostajalle, että tilanne on selvitettävissä viranomaisten toimesta tehtävällä rajankäynnillä ja 
siitä aiheutuvien kustannusten jaosta on sovittava erikseen. 

Välitysliikkeen ei tarvitse suorittaa mittauksia tai purkaa rakenteita. Välitysliikkeen ei myös 
tarvitse siirtää huonekaluja, ellei tähän ole jotain erityistä syytä. Oikeuskäytännössä on 
katsottu, että välitysliikkeellä ei ole velvollisuutta tarkastaa esimerkiksi kodinkoneiden 
toimivuutta. 

Välitysliikkeen on myös tarvittaessa kerrottava toimeksiantajalle mahdollisuudesta teettää 
kohteessa pinta-alamittaus taikka kosteusmittaus tai kuntotarkastus ennen myynnin 
aloittamista.  

5.5 Asiakirjojen ja selvitysten hankkiminen 

Lainsäädäntö ei määrittele, mitä asiakirjoja välitysliikkeen on selonottovelvollisuutensa 
perusteella hankittava. Asuntomarkkinointiasetus määrittää esittelytilanteessa tarvittavat 
asiakirjat ja välityslaki kertoo, mitä asiakirjoja ostajalle on ostoneuvotteluvaiheessa 
asuntomarkkinointiasetuksessa lueteltujen asiakirjojen lisäksi esitettävä. Näiden 
säännösten ja hyvän välitystavan perusteella on muotoutunut käytäntö jonka mukaan 
välitysliikkeen on hankittava jäljempänä luetellut asiakirjat. Hankittuihin asiakirjoihin on 
tutustuttava siinä määrin, että tarvittavat tiedot saadaan selville. Ellei jotakin asiakirjaa 
saada tai se saadaan puutteellisena, tulee tästä kertoa toimeksiantajalle ja myös 
ostajaehdokkaille. 

5.5.1 Asunto-osakkeen asiakirjat ja selvitykset 

Asunto-osakkeesta on hankittava ennen markkinoinnin aloittamista ainakin seuraavat 
asiakirjat ja selvitykset. 

5.5.1.1 Isännöitsijäntodistus 

Isännöitsijäntodistus hankitaan ensinnäkin sen vuoksi, että sen avulla voidaan selvittää 
myytävien osakkeiden omistusoikeus (ks. edellä omistusoikeuden selvittäminen). 
Isännöitsijäntodistus hankitaan myös sen takia, että siitä selviää lähes kaikki keskeiset 
ostajaehdokkaille asuntojen markkinoinnissa kerrottavat tiedot ja myös asunto-osakkeita 
rasittava osuus yhtiön lainoista sekä mahdolliset maksamattomat yhtiövastikkeet tai 
käyttömaksut.  

Välitysliikkeen on hankittava aina toimeksiantosopimuksen tekemisen jälkeen uusi/tuore 
isännöitsijäntodistus. Isännöitsijäntodistus saa olla toimeksiantoa suoritettaessa enintään 3 
kuukautta vanha. Välitysliikkeen on kuitenkin aina pyrittävä hankkimaan 
kaupantekopäivälle uusi isännöitsijäntodistus tai muuten tarkistettava luotettavasti 
isännöitsijäntodistuksessa olevien tietojen ajantasaisuus. 

Isännöitsijäntodistuksen tulee olla osakehuoneistojen pinta-alan mittaustavasta ja 
isännöitsijäntodistuksesta annetun asetuksen ja voimassaolevan KH-kortin mukainen. 
Mikäli tällaista isännöitsijäntodistusta ei saada, tulee välitysliikkeen kertoa asiasta ja sen 
merkityksestä sekä toimeksiantajalle että ostajalle. 

Välitysliike saa lähtökohtaisesti luottaa isännöitsijäntodistuksessa oleviin tietoihin. Mikäli 
välitysliike on saanut ristiriitaisia tietoja, taikka jos sillä on erityistä aihetta epäillä, 


23 
 

välitysliikkeen on muiden yhtiötä koskevien asiakirjojen hankkimisen lisäksi oltava 
yhteydessä isännöitsijän ja tiedusteltava tältä taloyhtiön tilanteesta. 

5.5.1.2 Energiatodistus  

Välitysliike saa energiatodistuksen isännöitsijäntodistuksen liitteenä. Jos taloyhtiöstä 
vaaditaan lain mukaan energiatodistus, mutta välitysliike ei sitä saa, on välitysliikkeen 
kerrottava asian merkityksestä kaupan osapuolille. 

5.5.1.3 Yhtiöjärjestys 

Välitysliikkeen on hankittava yhtiöjärjestys ja verrattava siitä ilmeneviä tietoja 
toimeksiantajan antamiin tietoihin ja kohteesta havaittaviin seikkoihin. Välitysliikkeen tulee 
erityisesti kiinnittää huomiota mahdolliseen lunastuslausekkeeseen ja kertoa sen 
merkityksestä kaupan osapuolille. Välitysliikkeen tulee myös selvittää yhtiöjärjestyksestä, 
mitä osakkeenomistajan ja asunto-osakeyhtiön välisestä kunnossapitovastuun 
jakautumisesta on määrätty. Mikäli yhtiöjärjestyksessä määrätty osakkaan ja yhtiön välinen 
kunnossapitovastuu poikkeaa asunto-osakeyhtiölain mukaisesta kunnossapitovastuusta, 
on tästä ja sen merkityksestä kerrottava kaupan osapuolille. Mikäli piha-alueet, 
autokatokset tai muut vastaavat tilat eivät ole yhtiöjärjestyksen mukaan osakkeenomistajan 
hallinnassa, välitysliikkeen on kerrottava tästä ja sen merkityksestä kaupan osapuolille. Jos 
kyse on kiinteistöosakeyhtiöstä, on asian mahdollisesta merkityksestä kerrottava kaupan 
osapuolille. 

5.5.1.4 Viimeinen tilinpäätös (tuloslaskelma, tase ja toimintakertomus)  

Välitysliikkeen tulee tutustua tilinpäätösasiakirjoihin ja verrata niistä ilmeneviä tietoja 
toimeksiantajalta saatuihin tietoihin sekä isännöitsijäntodistuksesta ja sen liitteistä 
ilmeneviin tietoihin. Jos toimeksiantosopimuksen tekemisen jälkeen vahvistetaan uusi 
tilinpäätös, välitysliikkeen on hankittava se. 

5.5.1.5 Talousarvio 

Talousarvio on hankittava, jos sellainen on laadittu. Välitysliikkeen tulee tutustua 
talousarvioon ja verrattava siitä ilmeneviä tietoja toimeksiantajalta saatuihin ja 
isännöitsijäntodistuksesta ja sen liitteistä ilmeneviin tietoihin. 

5.5.1.6 Pohjapiirros 

Tavanomaisesti pohjapiirros saadaan pyynnöstä isännöitsijältä tai hallituksen 
puheenjohtajalta. Mikäli pohjapiirros ei ole heiltä saatavissa, välitysliikkeen tulee hankkia 
se rakennusvalvontaviranomaisilta. Mikäli kohdetta vastaavaa pohjapiirrosta ei yrityksistä 
huolimatta saada em. tahoilta, tulee sellainen tehdä. Tällöin ostajalle on tuotava selkeästi 
ilmi, ettei piirros perustu virallisiin piirustuksiin. Pohjapiirroksen tarkoitus on selvittää 
asunnon nykyinen huonejako.  

5.5.1.7 PTS tai vastaava kuntoa koskeva selvitys 

Mikäli asunto-osakeyhtiössä on isännöitsijäntodistuksen mukaan suoritettu tai teetetty PTS 
tai muu vastaava asunto-osakeyhtiön rakennusten kuntoa koskeva selvitys tai 
suunnitelma, tulee välitysliikkeen hankkia ko. asiakirja ja tutustua siihen. Mikäli välitysliike 
ei yrityksistään huolimatta saa em. asiakirjaa, tulee asiasta kertoa sekä toimeksiantajalle 
että ostajalle. 


24 
 

5.5.1.8 Muut sopimukset 

Välitysliikkeen on selvitettävä toimeksiantajalta yhtiössä mahdollisesti laaditut 
osakassopimukset tai osakkaiden suostumuksin omaksutut käytännöt, joiden johdosta 
menetellään joltain osin yhtiöjärjestyksestä tai laista poikkeavasti. Välitysliikkeen tulee 
kiinnittää kaupan osapuolten huomiota myös siihen, että yhtiökokous on voinut tehdä 
muitakin yhtiöjärjestyksestä tai asunto-osakeyhtiölaista poikkeavia päätöksiä. 
Välitysliikkeen on kiinnitettävä kaupan osapuolten huomiota tällaisista muista sopimuksista 
ja käytännöistä mahdollisesti aiheutuviin ongelmiin. 

5.5.1.9 Kaavoitustiedot 

Välitysliikkeen tulee lähtökohtaisesti aina selvittää asuntoa koskevan alueen 
kaavoitustilanne. Mikäli alueella on vahvistettu asemakaava eikä kaavamuutoksia ole 
vireillä, riittää valmiiksi rakennetuilla alueilla pelkkä tieto kaavasta sekä 
kaavoitusviranomaisesta. Jos kyse on osittain rakentamattomasta alueesta, välitysliikkeen 
tulee antaa tieto kaavan vaikutuksista ja hankkia kaavaote sekä selvittää niiden merkitys 
kaupan osapuolille. Välitysliikkeen tulee myös kertoa vireillä olevasta kaavamuutoksesta, 
voimassaolevan kaavan vastaisesta rakennuskannasta sekä käyttämättömästä 
rakennusoikeudesta (mikäli tämä pystytään toteamaan), mikäli edellä mainituilla tiedoilla 
olisi vaikutusta ostopäätöksen kannalta. 

5.5.1.10 Selvitys osakkeiden mahdollisesta panttauksesta 

Toimeksiantosopimuksessa kysytään osakekirjan panttauksesta. Jos osakekirja on 
pantattuna luottojen vakuudeksi, tulee välitysliikkeen selvittää panttivastuiden määrä. 
Välitysliikkeen on varmistettava myös, millä ehdoilla osakekirja on vapautettavissa 
panttivastuusta.  

Jos osakekirja ei ole pantattu, välitysliikkeen tulee varmistautua siitä, että osakekirja on 
toimeksiantajan hallussa ja että hän on kaupanteossa oikeutettu siirtämään osakekirjan.  

5.5.1.11 Huoneenvuokrasopimus 

Jos huoneisto on vuokrattu, tulee välitysliikkeen pyytää vuokrasopimus ja antaa ostajalle 
tieto sen sisällöstä sekä selvittää vuokravakuuden sijainti. Välitysliikkeen on selvitettävä 
myös, onko vuokralainen irtisanottu vuokratusta huoneistosta huoneenvuokralain 
edellyttämällä tavalla ja milloin vuokrasopimus päättyy. Välitysliikkeen on syytä muistaa, 
että tehdystä irtisanomisesta huolimatta, on mahdollista, että huoneisto ei vapaudu 
irtisanomisajan päättyessä. 

5.5.1.12 Uudiskohde 

Rakentamisvaiheen aikana myytävistä kohteista on hankittava edellä mainittujen 
asiakirjojen lisäksi keskeiset turva-asiakirjat. Vastaavasti valmiina myytävästä asunnosta 
tulee hankkia vastaavat asiakirjat, taloussuunnitelma tai -arvio, rakennustapaseloste, 
rakennuspiirustukset, yhtiön omistamaa kiinteistöä koskevat asiakirjat tarvittavilta osin ja 
todistus suorituskyvyttömyysvakuudesta. 

5.5.1.13 Muut selvitykset 

5.5.1.13.1 Pinta-alan selvittäminen 
 


25 
 

Asuntomarkkinointiasetuksen mukaan välitysliikkeen on markkinoinnissaan ilmoitettava 
asunnon pinta-ala eriteltyinä asuintiloihin ja muihin tiloihin. Tämän vuoksi välitysliikkeen 
tulee pyrkiä selvittämään asuintilojen ja muiden tilojen pinta-ala.  
 
Asuintilojen ja muiden tilojen pinta-ala 
 

Asetuksen mukaisia ”asuintilojen” ja ”muiden tilojen” käsitteitä ei ole määritelty lain-
säädännössä eikä asuntomarkkinointiasetuksessa. Kyseiset pinta-ala käsitteet on 
kuitenkin ohjeellisina määritelty joulukuussa 2011 julkaistussa uudistetussa SFS 
5139  standardissa, jota julkaistaan mm. RT-korttina  12-11055 ja KH-korttina XO-
00494. 
 
Sellaisissa asunto-osakeyhtiöissä, jotka on perustettu 1.1.1992 jälkeen, on yhtiöjär-
jestykseen merkitty huoneiston pinta-ala tullut mitata SFS 5139 standardin mukaista 
huoneistoalan laskemismenetelmää käyttäen.  Tätä aikaisemmin perustetuissa yhti-
öissä ilmoitetut pinta-alat on saatettu mitata jonkin muun standardin tai menetelmän 
mukaisesti. 
 
Mikäli välitysliike epäilee pinta-alatiedon oikeellisuutta, tulee toimeksiantajalle jo 
toimeksiantoa tehtäessä suositella, että kohteessa suoritetaan pinta-alan tarkistus-
mittaus.  

 
Asuintilojen pinta-ala kerrostalossa 
 

Standardin SFS 5139 mukaan mitattu huoneistoala vastaa asuintilojen pinta-alaa 
kerrostalohuoneistoissa.  

 
Asuintilojen pinta-ala rivitaloissa ja muissa pientaloissa 
 

Rivitaloissa ja muissa pientaloissa on syytä tarkistaa, mitä tiloja yhtiöjärjestyksen 
mukaiseen pinta-alaan on otettu mukaan. SFS 5139 standardin mukaan asuintiloja 
ovat asumisen toimintoihin RakMK G1:n mukaan tarvittavat tilat. Tällaisia tiloja ovat 
ensinnäkin varsinaiset asuinhuoneet. Varsinaisia asuinhuoneita ovat sellaiset tilat, 
jotka ovat rakennusosaa koskevassa rakennuslupapiirustuksessa merkitty asuin-
huoneeksi, keittiöksi, keittokomeroksi, keittotilaksi tai ruokailutilaksi.  
 
Asuintiloja ovat myös muut asumisen toimintoihin tarvittavat tilat. Tällaisia ovat wc-
tilat, peseytymistilat, sauna, vaatehuoltotilat, kodinhoitotilat, säilytystilat (kaapit, ko-
merot, vaatehuoneet), eteinen, kulkutilat, tuulikaappi, riippumatta em. tilojen sijainti-
kerroksesta tai siitä täyttävätkö ne RakMK G1:n asuinhuoneelle asettamat edelly-
tykset esim. huonekorkeuden ja ikkuna-alan suhteen. 
  
Muita tiloja (siis muita kuin asuintiloja) voivat kyseisen standardin mukaan olla esi-
merkiksi säilytystilat muualla kuin asuintilojen välittömässä yhteydessä, kuten varas-
totilat polkupyörille, urheiluvälineille, lastenvaunuille, pihanhoitovälineille sekä varas-
totilat ullakolla tai kellarissa, autotalli tai autosuoja ja tekniset tilat, kuten lämmönja-
kohuone, kattilahuone. Epäselvää on edelleen se, kuuluuko rakennuslupapiirustuk-
sen mukaan esim. takkahuoneeksi tai askarteluhuoneeksi merkitty kellarissa sijait-
seva tila asuintiloihin vai muihin tiloihin. Varmuuden vuoksi nämä tilat kannattaa 
merkitä muiksi tiloiksi. 

 
Pinta-alatiedot esitteessä 


26 
 

 
Tilojen jakautuminen asuintiloihin ja muihin tiloihin on tuotava selkeästi esiin esit-
teessä esim. seuraavalla tavalla: 
 
"Asuintilat 90 m², joihin on luettu 3 asuinhuonetta, keittiö, wc ja kylpyhuone varsinai-
sessa asuinkerroksessa sekä kellarikerroksen sauna ja pesuhuone. Muut tilat 35 
m², joihin on luettu kellarikerroksessa askarteluhuone ja takkahuone sekä yläkerran 
käyttöullakko." 
 
Jollei huoneiston pinta-alasta ole varmuutta, tulee esitteeseen selkeästi kirjata pinta-
alatietoa koskeva epävarmuus, joka voi olla esim. seuraavanlainen.  
 
”Huoneiston asuinpinta-ala on yhtiöjärjestyksen, isännöitsijäntodistuksen ja myyjän 
ilmoituksen (mikäli myyjä on ilmoittanut jotakin pinta-alasta) mukaan x m². Edellä 
mainittu pinta-ala saattaa tämän ikäisessä kohteessa poiketa olennaisestikin huo-
neiston nykyisten mittaustapojen ja standardien mukaan laskettavasta pinta-alasta. 
Huoneiston todellinen asuinpinta-ala voi siis olla yhtiöjärjestyksessä, isännöitsijän-
todistuksessa ja esitteessä mainittua pienempi tai suurempi.” 

5.5.1.13.2 Tehdyt muutostyöt 

Mikäli toimeksiantoa hoidettaessa on ilmennyt, että kohteessa on tehty rakenteisiin 
mahdollisesti vaikuttaneita korjaus- tai muutostöitä, eikä siitä saada asiakirjaselvitystä 
(esim. urakkasopimus tms.), välitysliikkeellä on velvollisuus kertoa asiasta ja sen 
merkityksestä kaupan osapuolille.  

Jos muutoin ilmenee että kaupan kohteessa on osakkaan tai jonkun muun toimesta tehty 
muutostöitä, tulee selvittää kuka työn on tehnyt, onko niistä ilmoitettu yhtiölle ja onko niihin 
haettu tarvittavat luvat. Välitysliikkeen on tällöin selvitettävä toimeksiantajalta tarkemmin, 
miltä osin muutostöitä on tehty ja onko tilat uusittu kokonaan vai osittain. 

Mikäli välitysliike ei yrityksistään huolimatta saa em. selvityksiä, asiasta ja sen 
merkityksestä on kerrottava sekä toimeksiantajalle että ostajalle. Mikäli asianmukaiset 
luvat muutostöille on saatu, välitysliikkeen on kuitenkin kerrottava ostajalle, ettei yhtiö siitä 
huolimatta välttämättä vastaa osakkaan muutosten kunnossapidosta tai ennallistamisesta. 

5.5.1.13.3 Pienet asunto-osakeyhtiöt 

Pienellä asunto-osakeyhtiöllä tarkoitetaan tässä yhteydessä asunto-osakeyhtiötä (tai 
keskinäistä kiinteistöosakeyhtiötä), jossa on enintään neljä huoneistoa. Pienissä asunto-
osakeyhtiöissä välitysliikkeen tulee hankkia edellä mainittujen asiakirjojen lisäksi yhtiön 
omistamasta kiinteistöstä lainhuutotodistus, rasitustodistus ja kiinteistörekisteriote sekä 
selvitettävä, kenen hallussa panttikirjat ovat.  

Välitysliikkeen on kiinnitettävä huomiota pienten asunto-osakeyhtiöiden osalta yhtiön 
omistusjärjestelyihin. Jos yhtiö ei omista maapohjaa, niin yhtiöllä tulee olla riittävän pitkä 
vuokraoikeus maahan ja se tulee olla kirjattu kiinteistöön parhaalle etusijalle.  

Jos yhtiön rakennuksessa on tehty muutostöitä, välitysliikkeen tulee selvittää niiden 
luvanvaraisuus (onko tarvittavat luvat haettu ja saatu, onko muutokset hyväksytty 
lopputarkastuksessa).  


27 
 

Myös yhtiön taloudellinen tilanne on selvitettävä. Jos tilinpäätösasiakirjoja ei ole 
saatavissa, välitysliikkeen tulee kehottaa toimeksiantajaa hoitamaan asia kuntoon sekä 
kertoa hoitamatta jättämisestä aiheutuvista riskeistä.  

Välitysliikkeen on myös kiinnitettävä erityistä huomiota siihen, onko hallinta-alueet 
määritelty yhtiöjärjestyksessä ja mitä kunnossapitovastuun jakautumisesta on 
yhtiöjärjestyksessä määrätty.  

5.5.2 Kiinteistön asiakirjat ja selvitykset 

Kiinteistöstä osalta on hankittava ainakin seuraavat asiakirjat ja selvitykset ennen 
markkinoinnin aloittamista. 

5.5.2.1 Lainhuutotodistus tai mahdollinen muu selvitys myyjän omistusoikeudesta 

Lainhuutotodistus saa hyvän välitystavan mukaan toimeksiantoa suoritettaessa olla 
enintään 3 kuukautta vanha. Välitysliikkeen tulee lisäksi hankkia uusi lainhuutotodistus 
kaupantekopäivälle. Mikäli toimeksiantajan omistusoikeus ei ilmene lainhuutotodistuksesta, 
välitysliikkeen tulee hankkia selvitys myyjän omistusoikeudesta. 

5.5.2.2 Kiinteistörekisterinote 

Kiinteistörekisterinote saa hyvän välitystavan mukaan olla toimeksiantoa suoritettaessa 
enintään 3 kuukautta vanha. Välitysliikkeen tulee lisäksi hankkia uusi kiinteistörekisteriote 
kaupantekopäivälle. 

Kiinteistörekisteriotteessa tulee kiinnittää huomiota kiinteistöön kohdistuviin rasitteisiin ja 
kiinteistön hyväksi perustettuihin oikeuksiin. Mikäli otteesta ilmenevät tiedot ovat 
ristiriidassa toimeksiantajalta saatujen tietojen tai asiakirjoista saadun selvityksen kanssa, 
tulee välitysliikkeen ottaa yhteyttä rekisterinpitäjään ja pyrkiä selvittämään asia.  

Välitysliike saa lähtökohtaisesti luottaa kiinteistörekisterinotteesta ilmeneviin tietoihin. 
Kiinteistönrekisteriotteesta ei kuitenkaan välttämättä ilmene kaikki kiinteistöön kohdistuvat 
rasitteet. Jos toimeksiantajalta saatujen tietojen perusteella tällaista ilmenee, tulee 
välitysliikkeen hankkia myös niistä selvitys. Ellei välitysliike saa selvitystä, tulee asian 
merkityksestä kertoa ostajalle. 

Välitysliikkeen tulee kiinteistörekisterinotteesta tai kartoista selvittää kiinteistön maapohjan 
pinta-ala. Kiinteistörekisteriotteen osalta välitysliikkeen on kuitenkin kiinnitettävä huomiota 
siihen, että ennen kiinteistörekisterilain voimaantuloa (ennen 1.7.1985) kiinteistörekisteriin 
merkityissä tiedoissa voi olla huomattaviakin virheitä. 

5.5.2.3 Rasitustodistus  

Rasitustodistus saa hyvän välitystavan mukaan olla toimeksiantoa suoritettaessa enintään 
3 kuukautta vanha. Välitysliikkeen tulee hankkia uusi rasitustodistus kaupantekopäivälle.  

Välitysliikkeen tulee selvittää rasitustodistuksesta kiinteistöön kohdistuvat rasitukset kuten 
kiinteistöön vahvistetut kiinnitykset (panttikirjat). 

5.5.2.4. Muut rasitukset ja rasitteet 


28 
 

Välitysliikkeen tulee pyytää toimeksiantajalta selvitys sellaisista kiinteistöön kohdistuvista 
rasituksista ja rasitteista, jotka eivät ilmene rasitustodistuksesta tai 
kiinteistörekisteriotteesta. 

5.5.2.4 Kartta, josta käy ilmi kohteen sijainti ja alueen rajat. 

Kartta tulee hankkia kiinteistörekisteristä ja sen tulee olla sellainen, josta ilmenee kohteen 
sijainnin lisäksi rajat sekä mahdolliset karttaan merkityt rasitteet. Tällainen kartta 
asemakaava-alueen ulkopuolella on esim. lohkomiskartta ja asemakaava-alueella 
tonttikartta.  

5.5.2.5 Johtokartta 

Välitysliikkeen tulee hankkia johtokartta ainakin jos kaupan kohteella aiotaan rakentaa tai 
ostaja ilmoittaa käyttävänsä kiinteistöllä olevaa rakennusoikeutta. Välitysliikkeen tulee 
kertoa kaupan osapuolille, etteivät johtokartat välttämättä vastaa tosiasiallista tilannetta. 

Käyttämättömän rakennusoikeuden osalta välitysliikkeen tulee mahdollisuuksien mukaan 
varmistaa, että käyttämättä oleva rakennusoikeus on tosiasiassa hyödynnettävissä. Tähän 
liittyy mm. sen varmistaminen, missä kohdin naapurikiinteistölle tai asianomaiselle 
kiinteistölle menevät johdot kulkevat. Ellei johtojen sijainnin varmistaminen ole mahdollista, 
tulee asian merkityksestä kertoa ostajalle.  

5.5.2.6 Pohjapiirros (asumiskäyttöön tarkoitetusta rakennuksesta)  

Mikäli toimeksiantajalla ei ole pohjapiirrosta, välitysliikkeen tulee hankkia se 
rakennusvalvontaviranomaisilta. Jos kohdetta vastaavaa pohjapiirrosta ei yrityksistä 
huolimatta saada em. tahoilta, tulee sellainen tehdä. Tällöin ostajalle on tuotava selkeästi 
ilmi, ettei piirros perustu virallisiin piirustuksiin. Pohjapiirroksen tarkoitus on selvittää 
asunnon nykyinen huonejako. 

Tällaisten oikeuksien tai rajoitusten olemassaoloa selviää yleensä toimeksiantajalta tai 
katselmuksessa. Mikäli tällaisia on, niin niiden peruste on selvitettävä. 

5.5.2.7 Kaavaote, kaavamääräykset, kunnan rakennusjärjestys 

Välitysliikkeen tulee hankkia asemakaava-alueilla kaavaote määräyksineen. Jos myytävä 
kiinteistö sijaitsee alueella, jossa on sitova tonttijako eikä sitä ole merkitty tonttina 
kiinteistörekisteriin, välitysliikkeen on selvitettävä asian merkitys kaupan osapuolille. 
Välitysliikkeen on varmistettava, että kiinteistön tonttijaon mukainen raja kulkee samassa 
kohdassa kuin mihin raja on hankitussa kartassa merkitty. Välitysliikkeen on kiinnitettävä 
huomiota kiinteistöllä käytännössä muodostuneisiin rajoihin (esimerkiksi aidat).  

Välitysliikkeen on selvitettävä asemakaava-alueella sijaitsevan kiinteistön osalta 
mahdollinen katualueen lunastus / lunastusvaraus sekä sen mahdollinen vaikutus 
rakentamiseen ja jäljellä olevan rakennusoikeuden määrään.  

Jos toimeksiannon kohteena on asemakaava-alueen ulkopuolella sijaitseva kiinteistö, tulee 
välitysliikkeen hankkia yleiskaava- taikka maakuntakaavaote määräyksineen. 

Välitysliikkeen on hankittava viimeisin kaavoituskatsaus ja tutustuttava siihen huolellisesti. 


29 
 

5.5.2.8 Rakennuslupa-asiakirjat 

Välitysliikkeen tulee pyytää toimeksiantajalta rakennuslupa-asiakirjat, 
käyttöönottotarkastuspöytäkirja (eli osittainen lopputarkastuspöytäkirja) sekä 
lopputarkastuspöytäkirja. Mikäli välitysliike ei saa niitä toimeksiantajalta, välitysliikkeen 
tulee hankkia ne rakennusvalvontaviranomaisilta. Mikäli niitä ei ole saatavissa kunnan 
viranomaisiltakaan, tulee asiasta ja sen merkityksestä kertoa kaupan osapuolille. 

Rakennuslupa-asiakirjoista tulee tarkistaa, että kaikilla rakennuksilla on tarvittavat luvat ja 
että rakennusten markkinoinnissa ilmoitettavat käyttötarkoitukset vastaavat rakennuslupa-
asiakirjoissa määriteltyjä käyttötarkoituksia.  

5.5.2.9 Energiatodistus, jos se vaaditaan 

Jos kohteesta vaaditaan energiatodistus, välitysliikkeen tulee pyytää rakennuksen 
energiatodistuksesta annetussa asetuksessa esitettyjen mallien mukaista 
energiatodistusta toimeksiantajalta. Ellei toimeksiantajalla ole sitä, välitysliikkeen tulee 
kehottaa toimeksiantajaa hankkimaan sellainen. Mikäli kohteesta ei ole laadittu 
energiatodistusta, on välitysliikkeen kerrottava asian merkityksestä kaupan osapuolille. 

5.5.2.10 Öljysäiliön tarkastuspöytäkirja 

Välitysliikkeen on selvitettävä toimeksiantajalta, onko kiinteistöllä sijaitseva öljysäiliö 
tarkastettu ja milloin se on tarkastettu. Jos sitä ei ole voimassaolevien säännösten 
mukaisesti tarkastettu, välitysliikkeen on kerrottava tästä kaupan osapuolille. 

5.5.2.11 Vesihuoltojärjestelmää koskevat mahdolliset selvitykset 

Välitysliikkeen on selvitettävä, minkälainen vesihuoltojärjestelmä kiinteistöllä on 
(kunnallinen vesijohto, yhteenliittymä (kuten vesiosuuskunta), yhteinen kaivo jonkun 
kanssa tai oma kaivo). Oman kaivon osalta on vielä selvitettävä, onko jollakin toisella 
kiinteistöllä siihen käyttöoikeus ja minkä tyyppinen kaivo on(esim. porakaivo).  

Välitysliikkeen tulee kysyä toimeksiantajalta kaivoveden riittävyydestä, laadusta ja kaivon 
sijainnista sekä varmistettava, että se sijaitsee myytävän kiinteistön alueella. Mikäli kaivo ei 
sijaitse myytävän kiinteistön alueella, on asiasta ja sen merkityksestä kerrottava, samoin 
kuin se, mihin kaivon käyttöoikeus perustuu. 

5.5.2.12 Jätevesijärjestelmän suunnitelma, selvitys, käyttö- ja huolto-ohjeet 

Jos kiinteistö ei kuulu vesihuoltolaitoksen viemäriverkoston piiriin, tulee toimeksiantajan 
kanssa käydä läpi, miten kiinteistön jätevesihuolto on järjestetty. Välitysliikkeen on 
hankittava toimeksiantajalta jätevesijärjestelmän selvitys, suunnitelma sekä käyttö- ja 
huolto-ohjeet. Mikäli näitä ei ole, tulee välitysliikkeen kertoa voimassaolevien määräysten 
vaatimista toimenpiteistä ja asiakirjojen merkityksestä (www.jatevesi.fi). Välitysliikkeen 
tulee ottaen huomioon myös mahdolliset ikäperusteiset poikkeamat. Välitysliikkeen on 
tarkistettava saostuskaivon ja imeytyskentän sijainti sekä se, että ne sijaitsevat myytävän 
kiinteistön alueella.  

5.5.2.13 Mahdollinen hallinnanjakosopimus 

Mikäli kaupan kohteena on määräosa, välitysliikkeen tulee tarkistaa toimeksiantajalta ja 
rasitustodistuksesta, ovatko kiinteistön yhteisomistajat tehneet keskinäisen sopimuksen 
kiinteistön hallinnan jakamisesta. Mikäli kohteesta on tehty hallinnanjakosopimus, tulee 


30 
 

välitysliikkeen hankkia se ja tutustua siihen. Välitysliikkeen tulee kertoa sopimuksesta, sen 
merkityksestä sekä sen kirjaamisesta kaupan osapuolille. 

5.5.2.14 Liittymäsopimukset 

Sähkö-, vesi- ja viemäriliittymien sekä kaukolämpösopimuksen osalta on toimeksiantajalta 
kysyttävä sopimuksista ja niiden siirrettävyydestä. Myös sähköliittymän kapasiteetti on 
selvitettävä. Keskeistä on se, mitä liittymiä kiinteistöllä on ja onko liittymämaksut maksettu. 
Välitysliikkeen tulee myös selvittää että sähkö-, vesi- ja kaukolämmön käyttömaksut on 
maksettu. 

Uusien ja rakenteilla olevien omakotitalojen osalta on tarkistettava koskeeko voimassa 
oleva liittymäsopimus vakituista asumista ja onko liittymä maksettu. Mikäli liittymäsopimus 
on voimassa vain rakentamisen ajan, on siitä ja sen merkityksestä kerrottava kaupan 
osapuolille. Vesiosuuskuntien osalta välitysliikkeen on selvitettävä toimeksiantajalta 
maksamattomat liittymismaksut tms. 

Välitysliikkeen tulee kysyä toimeksiantajalta mahdollisista kaapeliverkkoliittymistä ja 
tiedonsiirtoliittymistä. Välitysliikkeen on selvitettävä toimeksiantajalta, mitä kautta 
televisiosignaali vastaanotetaan; kaapeliverkon, antennin vai satelliittiantennin kautta ja 
onko kiinteistö liitetty kaapeliverkkoon. Mikäli toimeksiantajalta ei saada näitä tietoja, 
asiasta on kerrottava ostajaehdokkaalle. 

5.5.2.15 Muut sopimukset 

Jos kaupan kohteeseen liittyy jokin muu mahdollinen kaupan kohteen käyttämistä koskeva 
sopimus, joka tulee siirtää kaupan yhteydessä ostajalle, välitysliikkeen on hankittava se ja 
tutustuttava siihen. Välitysliikkeen tulee kertoa sopimuksesta ja sen merkityksestä kaupan 
osapuolille. 

5.5.2.16 Panttausta koskevat tiedot 

Välitysliikkeen tulee selvittää panttikirjojen sijainti ja minkä suuruisten luottojen vakuutena 
ne ovat sekä millä ehdoilla ne ovat vapautettavissa panttivastuusta.  

5.5.2.17 Lämmityskustannukset 

Lähtökohtaisesti välitysliikkeen on kysyttävä toimeksiantajalta lämmityskustannusten 
suuruutta. Jos tietoa ei ole saatavissa tai sitä on aihetta epäillä, niin välitysliikkeen on 
pyrittävä selvittämään kohteen lämmityskustannukset esimerkiksi sähkölaskuista.  

5.5.2.18 Vesijättö 

Jos kyse on rantakiinteistöstä, niin välitysliikkeen tulee selvittää mahdollinen vesijätön 
olemassaolo. Jos kiinteistöllä on vesijättöä, asian merkitys on selvitettävä myyjälle ja 
ostajalle. 

5.5.2.19 Asuinrakennuksen pinta-ala 
 
Asuntomarkkinointiasetuksen mukaan välitysliikkeen on markkinoinnissaan ilmoitettava 
asunnon pinta-ala eriteltyinä asuintiloihin ja muihin tiloihin. Tämän vuoksi välitysliikkeen 
tulee pyrkiä selvittämään asuintilojen ja muiden tilojen pinta-ala.  
 
Asuintilojen ja muiden tilojen pinta-ala 


31 
 

 
Asetuksen mukaisia ”asuintilojen” ja ”muiden tilojen” käsitteitä ei ole määritelty lain-
säädännössä eikä asuntomarkkinointiasetuksessa. Kyseiset pinta-ala käsitteet on 
kuitenkin ohjeellisina määritelty joulukuussa 2011 julkaistussa uudistetussa SFS 
5139  standardissa, jota julkaistaan mm. RT-korttina  12-11055 ja KH-korttina XO-
00494. 
 
Asuinrakennuksen pinta-alatiedot voidaan yleensä varmimmin selvittää hyväksytyis-
tä rakennuslupapiirustuksista. Näistä ei kuitenkaan aina välttämättä selviä asuintilo-
jen pinta-ala tai huoneistoala. Omakotitaloja ei myöskään ole aina rakennettu luvan 
mukaisesti. Myös jälkikäteiset remontit ovat saattaneet muuttaa pinta-alaa. Näistä 
välitysliike voi saada tietoa toimeksiantajalta tai vertaamalla olemassa olevaa tilan-
netta rakennuslupapiirustuksiin. 
 
Mikäli rakennuksen asuinpinta-alan oikeellisuudesta on epäilys, tulee toimeksianta-
jaa kehottaa teettämään pinta-alan tarkistusmittaus. Vaihtoehtoisesti voidaan toimia 
siten, että esitteessä, kauppakirjassa ja muissa ostajalle annettavissa asiakirjoissa 
tuodaan selkeästi esiin pinta-alatietoon liittyvä epävarmuus. 
 
Pientaloissa on aina syytä rakennuslupapiirustuksista tarkistaa eri tilojen käyttötar-
koitukset.  SFS 5139 standardin mukaan asuintiloja ovat asumisen toimintoihin 
RakMK G1:n mukaan tarvittavat tilat. Tällaisia tiloja ovat ensinnäkin varsinaiset 
asuinhuoneet. Varsinaisia asuinhuoneita ovat sellaiset tilat, jotka ovat rakennusosaa 
koskevassa rakennuslupapiirustuksessa merkitty asuinhuoneeksi, keittiöksi, keitto-
komeroksi, keittotilaksi tai ruokailutilaksi.  
 
Asuintiloja ovat myös muut asumisen toimintoihin tarvittavat tilat. Tällaisia ovat wc-
tilat, peseytymistilat, sauna, vaatehuoltotilat, kodinhoitotilat, säilytystilat (kaapit, ko-
merot, vaatehuoneet), eteinen, kulkutilat, tuulikaappi, riippumatta em. tilojen sijainti-
kerroksesta tai siitä täyttävätkö ne RakMK G1:n asuinhuoneelle asettamat edelly-
tykset esim. huonekorkeuden ja ikkuna-alan suhteen. 
  
Muita tiloja (siis muita kuin asuintiloja) voivat kyseisen standardin mukaan olla esi-
merkiksi säilytystilat muualla kuin asuintilojen välittömässä yhteydessä, kuten varas-
totilat polkupyörille, urheiluvälineille, lastenvaunuille, pihanhoitovälineille sekä varas-
totilat ullakolla tai kellarissa, autotalli tai autosuoja ja tekniset tilat, kuten lämmönja-
kohuone, kattilahuone. Epäselvää on edelleen se, kuuluuko rakennuslupapiirustuk-
sen mukaan esim. takkahuoneeksi tai askarteluhuoneeksi merkitty kellarissa sijait-
seva tila asuintiloihin vai muihin tiloihin. Varmuuden vuoksi nämä tilat kannattaa 
merkitä muiksi tiloiksi. 
  
Vapaa-ajan asuntojen osalta noudatetaan soveltuvin osin samoja periaatteita, mutta 
tilojen ei aina tarvitse olla lämpöeristettyjä. 

 
Pinta-alatiedot esitteessä 
 

Tilojen jakautuminen asuintiloihin ja muihin tiloihin on tuotava selkeästi esiin esit-
teessä esim. seuraavalla tavalla: 
 
"Asuintilat 150 m², joihin on luettu 4 asuinhuonetta, keittiö, wc ja kylpyhuone varsi-
naisessa asuinkerroksessa sekä kellarikerroksessa wc, sauna ja pesuhuone. Muut 


32 
 

tilat 50 m², joihin on luettu kellarikerroksessa askarteluhuone, takkahuone sekä au-
totalli." 
 
Jollei asuinrakennuksen pinta-alasta ole varmuutta, tulee esitteeseen selkeästi kirja-
ta pinta-alatietoa koskeva epävarmuus, joka voi olla esim. seuraavanlainen:  
 
”Asuinrakennuksen asuinpinta-ala on myyjän ilmoituksen (mikäli myyjä on ilmoitta-
nut jotakin pinta-alasta) mukaan x m². Edellä mainittu pinta-ala saattaa tämän ikäi-
sessä kohteessa poiketa olennaisestikin asuinrakennusten nykyisten mittaustapojen 
ja standardien mukaan laskettavasta asuintilojen pinta-alasta. Asuinrakennuksen 
todellinen asuinpinta-ala voi siis olla esitteessä mainittua pienempi tai suurempi.” 

 
5.5.2.20 Kulkuyhteys kiinteistölle 

Jos kulkuyhteys kiinteistölle on järjestetty toisen kiinteistön kautta, on välitysliikkeen 
verrattava kulkuyhteyden maastossa olevaa sijaintia toimituskarttaan merkittyyn sijaintiin. 
Mikäli nämä poikkeavat toisistaan, on asian merkitys selvitettävä kaupan osapuolille. 
Välitysliikkeen on myös selvitettävä, perustuuko oikeus kulkuyhteyteen rasitteeseen vai 
johonkin sopimukseen. 

Jos kulkuyhteys kiinteistölle on järjestetty yksityistielain mukaisen yksityistien kautta, on 
tällöin selvitettävä tien käyttöön liittyvät rajoitukset ja maksut.  

5.5.2.21 Kunnan etuosto-oikeus 

Kunnalla voi olla etuosto-oikeus sen alueella tehtävässä kiinteistön kaupassa. 
Välitysliikkeen tulee selvittää sekä toimeksiantajalle että ostajaehdokkaille kunnan etuosto-
oikeuden sisältö ja sen merkitys. Jos kohteeseen kohdistuu kunnan etuosto-oikeus, tulee 
siitä mainita kohteen myyntiesitteessä. 

5.5.2.22 Lisätietoja antavat tahot 

Katselmuksen, myyjän haastattelun ja asiakirjojen hankkimisen lisäksi välitysliikkeen on 
tarvittaessa oltava yhteydessä seuraaviin tahoihin:  

• kunnan rakennusvalvontaviranomainen 
• maanmittauslaitos 
• metsänhoitoyhdistys 
• maistraatti 
• kaupparekisteriviranomainen (kaupparekisteriotteen taikka yhtiöjärjestyksen 

hankkimiseksi) 
• ulosottoviranomainen 
• pankki (vakuusasiat) 
• sähkölaitos (liittymän hinta tms.) 
• asianomaisen kunnan viranomainen (tietoja palveluista, vesi- ja viemäröinti- sekä 

kaavoitusasiat ) 
 

5.5.3 Vuokraoikeuden rakennuksineen asiakirjat ja selvitykset 

Mikäli kaupankohteena on vuokraoikeus ja sillä sijaitseva rakennus, välitysliikkeen tulee 
edellä kerrottujen kiinteistöä koskevien selvitysten lisäksi hankkia kaupan kohdetta 
koskeva vuokrasopimus, todistus vuokraoikeuden kirjaamisesta ja rasitustodistus sekä 
kiinteistöstä että vuokraoikeudesta.  


33 
 

Välitysliikkeen tulee erityisesti kiinnittää huomiota vuokrasopimuksen päättymiseen ja 
siihen, millä ehdoilla se päättyy. Välitysliikkeen tulee myös tarkistaa vuokrasopimuksesta, 
onko siinä kuntien asuntoalueen maanvuokrasopimusmalleissa yleisesti käyttämää ehtoa 
uuden vuokramiehen erääntyneisiin vuokriin kohdistuvasta maksuvelvoitteesta. Jos ehto 
on, niin välitysliikkeen on tällöin tarkistettava vuokranantajalta kohdistuuko 
vuokraoikeuteen maksamattomia vuokraeriä. 

Välitysliikkeen tulee huomioida myös se, että kunnan käyttämissä 
maanvuokrasopimuksissa voi olla ehto, jossa uudelle vuokralaiselle on asetettu 
velvollisuus ilmoittaa vuokraoikeuden siirrosta vuokranantajalle tietyssä määräajassa siitä, 
kun siirto on tapahtunut. Mikäli vuokrasopimuksessa on tällainen ehto, välitysliikkeen tulee 
kertoa ostajalle ilmoitusvelvollisuudesta. 

5.5.4 Kuntoselvitykset 

Välitysliikkeen tulee kertoa toimeksiantajalle mahdollisuudesta teettää kohteessa 
kuntotarkastus. Hyvän välitystavan mukaan välitysliikkeen on tällöin suositeltava 
asuntokaupan kuntotarkastusta, joka tehdään asuntojen kuntotarkastuksesta laadittujen 
LVI- ja KH-kortistojen ohjeiden mukaan (KH 90-00393, LVI 01-10413 tilaajan ohje sekä KH 
90-00394, LVI 01-10414 suoritusohje ja KH 90023, tilaussopimus). Toimeksiantaja voi 
tietenkin vapaasti teettää muunkinlaisen kuntoon liittyvän selvityksen. 

Välitysliikkeen on tunnettava mm. seuraavat rakennuksen kuntoa selvittävät menetelmät ja 
termit: 

• Kuntoarvio on rakennuksen rakenteellisen kunnon tutkimus, joka perustuu 
silmämääräiseen havainnointiin rakenteita rikkomatta.  

• Kuntotutkimus on kuntoarviota tarkempi tutkimus, jossa perehdytään jonkin 
rakennuksen osan kuntoon rakenteita rikkovien tai muiden silmämääräistä 
tarkempien menetelmien avulla. 

• Asuntokaupan kuntotarkastus on pääasiassa aistinvaraisilla havainnoilla rakennetta 
rikkomattomin menetelmin tehty rakennusteknisen kunnon arviointi. Apuvälineenä 
käytetään teknisiä mittalaitteita. Asuntokaupan kuntotarkastuksen sisältö, 
suoritustapa ja raportointi on määritelty kuluttajan näkökulmasta tilaajan ohjeessa 
sekä suoritusohjeessa. 

• Kosteuskartoitus on tutkimus, jossa tutkitaan mahdollisen yksittäisen vaurion tai 
ongelman syytä ja laajuutta mittaamalla rakenteiden kosteutta pintamittauksin 
rakenteita rikkomatta. 

Välitysliikkeen edustajan on mahdollisuuksien mukaan oltava paikalla kuntotarkastuksessa 
(tai muussa selvityksessä) ja tutustuttava raporttiin huolellisesti. Raportissa ilmenevät 
kauppaan vaikuttavat seikat on huomioitava esitettä ja kauppakirjaa laadittaessa.  

Välitysliikkeen on kiinnitettävä myyjän huomiota siihen, että kuntoselvitys ei poista myyjän 
vastuuta kaikista vioista ja ostajan huomiota siihen, että kuntoselvitys ei poista ostajan 
tarkastusvelvollisuutta. 

5.6 Erityinen selonottovelvollisuus 

Erityinen selonottovelvollisuus syntyy, jos välitysliikkeellä on sille asetettu ammattitaito ja 
huolellisuusvaatimus huomioon ottaen, aihetta epäillä saatujen tietojen 
paikkansapitävyyttä. Selonottaminen saattaa tulla aiheelliseksi esimerkiksi, jos eri 
asiakirjoissa kohteesta esitetyt tiedot ovat ristiriitaisia tai jos asiakirjat ovat vanhoja. 


34 
 

Välitysliikkeellä on oikeus luottaa esimerkiksi isännöitsijäntodistuksesta saamiinsa tietoihin, 
jollei sillä ei ole erityisiä syitä epäillä saatujen tietojen paikkansa pitävyyttä. Erityiseen 
selonottovelvollisuuteen liittyy keskeisesti saatujen tietojen vertaileminen ja mahdollisten 
ristiriitaisuuksien etsiminen. 

5.7 Tiedon oikaiseminen 

Jos välittäjä myöhemmin sitten havaitsee, että annettu tieto on virheellistä, on se 
välittömästi oikaistava. Oikaisemisen tulee tapahtua samalla tavalla kuin tiedon 
antamisenkin.  

5.8 Epävarma tieto 

Jollei tiedon oikeellisuuden varmistaminen ilman kohtuutonta vaivaa ole mahdollista, 
välitysliikkeen on joka tapauksessa selkeästi ilmoitettava ostajaehdokkaille esiin tulleista 
seikoista ja siitä, että tietoa ei ole voitu tarkistaa ja että tieto on epävarma. 

6. KOHTEEN MARKKINOINTI 

Välitysliikkeen tulee kohdetta markkinoidessaan ilmoittelussa ja esittelyssä kertoa 
asuntomarkkinointiasetuksessa määritellyt vähimmäistiedot kohteesta. Esittelyssä on 
lisäksi oltava ostajien saatavilla asuntomarkkinointiasetuksessa ja välityslaissa määritellyt 
asiakirjat ja muu selvitys. Välitysliikkeen tulee myös selittää ostajalle asiakirjoista 
ilmenevien keskeisten tietojen merkitys.  

Välitysliikkeen tulee varmistaa, että toimeksiantaja on tarkastanut kohteesta 
markkinoinnissa annettavat tiedot. 

6.1 Ilmoittelu 

Ilmoittelulla tarkoitetaan mm. lehti-ilmoittelua, toimiston ikkunailmoittelua, 
suoramarkkinointijakelua ja Internet-ilmoittelua. Kaikissa ilmoittelumuodoissa on oltava 
asuntomarkkinointiasetuksessa määritellyt vähimmäistiedot kohteesta. 

Mikäli ilmoittelussa esitetään kohteesta valokuvia, tulee niiden lähtökohtaisesti olla otettu 
kyseisestä kohteesta. Mikäli näin ei ole, tulee tämä tuoda selkeästi ja nimenomaisesti ilmi 
ilmoittelussa.  Valokuvaaminen asunnossa sekä valokuvien käyttäminen kohdemarkki-
noinnissa edellyttää aina sopimista asunnon asukkaiden kanssa.  

Mikäli asunto on vuokrattu, välitysliikkeen tulee sopia sen valokuvaamisesta ja valokuvien 
käyttämisestä vuokralaisen kanssa. Valokuvaamisesta on syytä sopia vuokralaisen kanssa 
hyvissä ajoin ennakkoon. Näin vuokralainen pääsee itse vaikuttamaan siihen, mitä 
tavaroita valokuvissa näkyy ja millaisessa kunnossa huoneisto on sitä kuvattaessa. 
Asuttua asuntoa ei saa kuvata sillä tavoin, että vuokralaisen henkilökohtaiset tavarat ovat 
näkyvissä, ellei vuokralainen anna siihen lupaa. Vuokralainen ei kuitenkaan – ei asunnon 
näyttämisestä tai kuvaamisesta sovittaessa – saa kohtuuttomasti hankaloittaa huoneistoon 
pääsyä. 


35 
 

6.2 Esite 

6.2.1 Esitteen tiedot 

Esittelyssä on oltava saatavilla asuntomarkkinointiasetuksessa määritellyt vähimmäistiedot 
ja muut olennaiset tiedot sisältävä esite. Esite on erittäin tärkeä tietolähde asunnon ostoa 
suunnittelevalle. 

Välitysliikkeen on huomioitava, että kohteesta Internet-sivuilla annettavat tiedot eivät 
välttämättä sellaisenaan muodosta esitettä. Internet-sivuilla on selkeästi kerrottava, onko 
kyse esitteestä vai Internet-ilmoittelusta. Mikäli ostajaehdokkailla on mahdollisuus saada 
kohteen myyntiesite Internet-sivulta, välitysliikkeen on kiinnitettävä huomiota siihen, että 
esite sisältää samat tiedot kuin paperimuotoinen esite.  

Mikäli välityskohteen tiedot muuttuvat vaikutuksellisesti välitystoimeksiannon hoitamisen 
aikana, tulee välittäjän laatia uusi esite. 

6.2.2 Esitteen antaminen tiedoksi toimeksiantajalle 

Esite tulee ennen markkinoinnin aloittamista toimittaa tiedoksi toimeksiantajalle mahdollisia 
kommentteja varten. Tiedottaminen voi tapahtua esim. sähköpostilla. Mikäli esitteen tietoja 
muutetaan, tulee uusi esite toimittaa tiedoksi toimeksiantajalle. 

6.3 Esittely  

Esittelyllä tarkoitetaan tilaisuutta, jossa asunnosta kiinnostunut pyytää lisätietoja kohteesta. 
Tämä voi tapahtua välitysliikkeen toimistossa tai välityskohteessa.  

6.3.1 Esittelyssä esillä olevat asiakirjat 

Asunto-osakkeen esittelyssä on asuntomarkkinointiasetuksen mukaan oltava esillä 
seuraavat asiakirjat: 

• yhtiöjärjestys tai osuuskunnan taikka asumisoikeusyhdistyksen säännöt, 
• yhtiön tilinpäätösasiakirjat (ks. edellä s. 23), 
• suunnitteilla tai rakenteilla olevan asunnon rakennustapaseloste 
• asunnon pohjapiirros 
• jos asunnon hallintaan saanti edellyttää kauppakirjan lisäksi muita sopimuksia; malli 

näistä sopimuksista 
• energiatodistus aina kun sellainen on saatavilla 

Asuntomarkkinointiasetus ei edellytä isännöitsijäntodistuksen saatavilla oloa esittelyssä, 
mutta sen mukanaolo on yleensä tarkoituksenmukaista. 

Kiinteistön esittelyssä on asuntomarkkinointiasetuksen mukaan oltava seuraavat asiakirjat: 

• kartta ja selvitys myytävän alueen rajoista, 
• maa-alueen vuokrasopimus (jos kohteena rakennus vuokramaalla), 
• suunnitteilla tai rakenteilla olevan rakennuksen kalusteita, varusteita ja pinnoitteita 

koskeva seloste 
• asumiskäyttöön myytävän rakennuksen pohjapiirros 
• energiatodistus aina kun sellainen on saatavilla 


36 
 

6.3.2 Esittelyn järjestämisessä huomioitavaa 

Välitysliikkeen valvontavelvollisuus 

Välitysliikkeen on huolehdittava esittelyssä olevan kohteen valvonnasta siten, ettei 
asunnossa rikota tai ettei sieltä varasteta mitään. Välitysliike on vastuussa 
toimeksiantajalle, mikäli se laiminlyö valvonnan.  

Kohteessa olevat kotieläimet 

Välitysliikkeen tulee sopia toimeksiantajan kanssa siitä, missä toimeksiantajan 
kotieläimet ovat esittelyn ajan. 

Kohteen esittelijä 

Myytävää kohdetta saa esitellä välitysliikkeessä työskentelevät henkilöt siten kuin 
toimeksiantajan kanssa on sovittu. Luottolaitoksen (pankin) toimihenkilö ei saa 
suorittaa myytävien kohteiden esittelyä kiinteistönvälittäjän lukuun. Vastaavasti 
kiinteistönvälittäjä ei saa toimia luottolaitoksen asiamiehenä esim. 
luottoneuvotteluissa.  

Muiden tilojen esittely (kellari, ullakko, tms.)  

Yleisesittelyssä ei ole tarpeen esitellä ilman erityistä syytä kellaria tms. tilaa. 
Ostajalle on kuitenkin tarjottava mahdollisuus tutustua tällaisiin tiloihin ennen 
ostopäätöksen tekemistä.  

Kohteen rajojen näyttäminen / ns. luonnolliset rajat 

Jos myytävän kohteen rajat poikkeavat luonnollisista rajoista, välitysliikkeen on 
näytettävä rajojen sijainti. Jos esimerkiksi piha-aluetta rajaava orapihlaja-aita ei 
sijaitse myytävän kohteen rajalla, on välitysliikkeen kiinnitettävä ostajaehdokkaan 
huomiota asiaan.  

Vuokrattu kohde 

Mikäli myyntitoimeksiannon kohteena oleva asunto on vuokrattuna, esittelystä tulee 
sopia etukäteen vuokralaisen kanssa sen mukaisesti, mitä hyvästä vuokratavasta 
annettu ohje2 edellyttää. Mikäli vuokralainen kieltäytyy päästämästä vuokranantajan 
valtuuttamaa kiinteistönvälittäjää huoneistoon sen esittelemiseksi, voi välitysliike ke-
hottaa toimeksiantajaa esimerkiksi pyytämään virka-apua poliisilta huoneistoon 
pääsemiseksi.   

                                            
 
2 Suomen Kiinteistöliitto ry, Suomen Vuokranantajat ry, Vuokralaisten Keskusliitto ry ja Asunto-, toimitila- ja 
rakennuttajaliitto RAKLI ry ovat laatineet yhteistyössä ohjeistuksen hyväksi vuokratavaksi asuinhuoneistojen 
vuokraamisessa. Ohje on luettavissa kokonaisuudessaan mm. Vuokralaisten Keskusliitto ry:n Internet-sivuilla 
www.vuokralaistenkeskusliitto.fi ja Suomen Vuokranantajat ry:n Internet-sivuilla 
www.suomenvuokranantajat.fi.   


37 
 

7. OSTOTARJOUSMENETTELY 

7.1 Tiedonantovelvollisuus ostajalle 

Välitysliikkeen on välityskohdetta tarjotessaan annettava ostajalle kaikki ne tiedot, jotka 
saattavat vaikuttaa kaupasta päättämiseen. Välitysliikkeen on muun muassa huolehdittava, 
että ostaja on saanut edellä kerrotun mukaisen esitteen. Tämän lisäksi välitysliikkeen tulee 
huomioida, että kohteen myyntiin voi liittyä myös muita kuin esitteestä ilmeneviä tietoja, 
joita ovat esimerkiksi seuraavat: 

Myyjän maksukyvyttömyys voi vaikuttaa ostajan mahdollisuuteen saada 
välityskohteen virheen perusteella myyjältä hinnanalennusta tai toteuttaa 
kaupan purku. Tämän vuoksi välitysliikkeen on kerrottava ostajalle tiedossaan 
olevasta myyjän maksukyvyttömyydestä, esimerkiksi tuomioistuinvelka-
järjestelystä. Jos välitysliikkeellä on toimeksiannon hoitamisen yhteydessä 
esille tulleiden seikkojen perusteella syytä epäillä toimeksiantajan maksukyvyt-
tömyyttä, välitysliikkeen tulee pyytää ulosottoviranomaiselta toimeksiantajaa 
koskeva todistus ulosottorekisteristä. Mikäli selvityksessä saadaan tieto 
myyjän maksukyvyttömyydestä, asiasta on kerrottava ostajalle. Tiedot on 
annettava ennen sitovan ostotarjouksen tekemistä.  

Ostajalle tulee kertoa kaupasta menevästä varainsiirtoverosta sekä 
mahdollisesta ensiasunnon ostajan varainsiirtoverovapaudesta.  

Jos välitysliike saa välitystehtävää hoitaessaan tiedon kaupan kohteeseen 
liittyvistä asumista objektiivisesti arvioiden oleellisesti haittaavista 
häiriötekijöistä, välitysliikkeen on kerrottava niistä ostajalle. 

Jos välityskohteeseen liittyy monimutkaisia oikeudellisia kysymyksiä tai 
erityisosaamista vaativia rakennusteknisiä ongelmia, on riittävää, että 
välitysliike tuo asian esille ja kehottaa ostajaa kääntymään niiltä osin 
asiantuntijan puoleen, jolloin tämä voi itse asiantuntijan avustuksella hankkia 
tarvittavan selvityksen.  

Kaikki tiedot on annettava ennen ostotarjouksen tekemistä. Jos uusia kaupan kannalta 
merkityksellisiä tietoja annetaan tämän jälkeen, ostotarjouksen tekijällä saattaa olla mah-
dollisuus vetäytyä tekemästään tarjouksesta ilman seuraamuksia. 

Kohteesta jo laaditut kuntoselvitykset on toimitettava ostajalle ennen ostotarjouksen 
tekemistä. Välitysliikkeen tulee kiinnittää huomiota siihen, millainen kuntoon liittyvä selvitys 
kohteessa on tehty – onko kyse asuntokaupan kuntotarkastuksesta laadittujen ohjeiden 
mukaan tehdystä tarkastuksesta vai jostain muunlaisesta kuntoa selvittävästä 
tutkimuksesta. Välitysliikkeen tulee lisäksi painottaa, että ostaja ja myyjä tutustuvat 
raporttiin huolellisesti. Mikäli ostotarjouksen ehtona on kuntotarkastus, tarjoukseen tulee 
merkitä ainakin, kuka maksaa tarkastuksen, mihin mennessä tarkastus on tehtävä ja mihin 
mennessä tarkastuksesta laadittava raportti on toimitettava osapuolille. 

Mikäli kaupan kohteena olevasta asuinhuoneistosta ei saada osakehuoneistojen pinta-alan 
mittaustavasta ja isännöitsijäntodistuksesta annetun asetuksen edellyttämiä tietoja 
sisältävää isännöitsijäntodistusta liitteineen, on välitysliikkeen kiinnitettävä ostajan 
huomiota yhtiön rakennusten ikään ja tehtyihin peruskorjauksiin (julkisivu, putkisaneeraus, 
katon uusiminen, jne.) sekä siihen, että tietyt rakennusosat saattavat olla käyttöikänsä 
päässä.  


38 
 

7.2 Ostotarjous 

Välitysliikkeen on huolehdittava siitä, että  ostotarjous sisältää kaikki tarvittavat ehdot. 
Kaikki tehdyt ostotarjoukset sekä vastatarjoukset olennaisine ehtoineen ja niiden 
hyväksymiset tehdään kirjallisesti (paperimuodossa tai sähköpostitse), mikäli tarjousta ja 
sen hyväksymistä ei ole tehty olosuhteissa, joissa kirjallisen asiakirjan laatiminen ja 
hyväksyminen aiheuttaisi kohtuutonta hankaluutta. Hyväksymisessä tulee yksilöidä 
selkeästi, minkä sisältöinen hyväksytty tarjous on. 

Välitysliikkeen velvollisuutena on kertoa sekä toimeksiantajalle, että ostotarjouksen tekijälle 
ostotarjoukseen ja sen hyväksymiseen liittyvistä kysymyksistä ottaen huomioon molempien 
osapuolten edut. 

Välitysliikkeen on kerrottava molemmille kaupan osapuolille käsirahan 
menettämismahdollisuudesta ja vakiokorvauksen mahdollisesta konkretisoitumisesta sekä 
niiden oikeusvaikutuksista. Kiinteistön kaupassa välitysliikkeen tulee erityisesti kiinnittää 
kaupan molempien osapuolien huomioita maakaaren määrämuotovaatimukseen ja sen 
merkitykseen sekä maakaaren mukaisiin seuraamuksiin vetäydyttäessä ilman 
määrämuotoa tehdystä hyväksytystä ostotarjouksesta.  

Jos välitysliikkeellä ei ole kohteesta käsirahallista ostotarjousta, välitysliikkeen tulee kertoa 
uudelle ostajaehdokkaalle jo saamastaan aikaisemmasta vielä avoinna olevasta 
tarjouksesta. Välitysliikkeellä ei ole velvollisuutta kertoa aiemman tarjouksen rahamäärää 
tai muita ehtoja. Välitysliikkeellä on kuitenkin oikeus kertoa em. seikat.  

Välitysliikkeen tulee esittää kaikki vastaanotetut tarjoukset toimeksiantajalle. 
Ostotarjousten keskinäinen paremmuus ei ratkea pelkästään tarjouksen rahamäärän 
perusteella, vaan siihen vaikuttaa myös tarjousten muut ehdot, kuten esim. maksuehdot. 
Pelkästään se, että ostajaehdokas jättää ostotarjouksensa ensimmäisenä tai tekee 
myyntihinnan tai velattoman hinnan suuruisen ostotarjouksen, ei tuo hänelle etusijaa 
myöhempiin ostotarjouksen tekijöihin nähden. Myyjä tekee aina päätöksen siitä, minkä 
tarjouksen hän hyväksyy. Myyjällä on myös oikeus hylätä tarjous, vaikka tarjottu hinta 
vastaisi myyntihintaa tai velatonta hintaa. 

7.3 Useat päällekkäiset tarjoukset 

Välityslaissa on säännökset siitä, kuinka välitysliikkeen tulee menetellä vastaanotettuaan 
käsirahallisen ostotarjouksen. Kun välitysliike on vastaanottanut käsirahallisen ostotarjouk-
sen, liike ei saa ottaa keneltäkään muulta tarjousta (käsirahallista tai käsirahatonta). Uusi 
tarjous voidaan ottaa vastaan vasta, kun käsiraha on palautettu tarjouksen tekijälle tai kun 
on selvinnyt, että käsiraha jää toimeksiantajalle. Vastaanotettu käsiraha estää näin ollen 
uusien tarjousten vastaanottamisen. Samoin sellainen ostotarjous, jossa käsiraha käytän-
nön syistä sitoudutaan maksamaan tiettyyn ostotarjouksessa merkittyyn päivään mennes-
sä (esim. viikonloppuna jätetty tarjous), estää uusien tarjousten vastaanottamisen. 
 
Sitä vastoin ostotarjous, jossa käsiraha sitoudutaan suorittamaan vasta tarjouksen tultua 
hyväksytyksi ei estä päällekkäisten tarjousten vastaanottamista. Myöskään tarjous, jossa 
sitoudutaan suorittamaan ennalta sovittu korvaus (vakiokorvaus) sopimuksesta vetäytymi-
sen varalta ja jossa lisäksi sitoudutaan tarjouksen tultua hyväksytyksi suorittamaan käsira-
ha ei estä päällekkäisten tarjousten vastaanottamista. Tällöin välitysliike voi ottaa vastaan 
muita tarjouksia siihen saakka, kunnes tarjous on hyväksytty. Sen jälkeen, kun tarjous on 
hyväksytty, ei välitysliike edellä kerrotuin tavoin saa ottaa keneltäkään muulta tarjousta. 
 


39 
 

Välityslaissa säännellään myös välitysliikkeen menettelystä tilanteessa, jossa välitysliike 
on vastaanottanut varausmaksun ennakkomarkkinoinnin yhteydessä. Kun välitysliike on 
vastaanottanut varausmaksun, liike ei saa ottaa keneltäkään muulta varausmaksua asun-
nosta ennen kuin aiempi varausmaksu on palautettu varauksen tekijälle. Varausmaksun 
vastaanottaminen ei kuitenkaan estä välitysliikettä ottamasta vastaan uusia varauksia, joi-
den yhteydessä ei makseta varausmaksua. Välitysliike voi näin ottaa päällekkäisiä varauk-
sia ilman varausmaksua. Välitysliikkeen on tällöin hyvän välitystavan mukaan kerrottava 
varausta tekevälle kuinka monta varausta kohteesta on tehty. 
 
Tilanne on edellä kuvattua monimutkaisempi silloin, kun usea ostajaehdokas on halukas 
tekemään ostotarjouksen, jonka vakuudeksi ei makseta käsirahaa. Ostotarjous voidaan 
tehdä siten, että siihen liitetään ns. vakiokorvausehto. 
 
Ehdolla tarkoitetaan sitä, että tarjouksen tekijä tai myyjä tarjouksen hyväksyjänä on sopi-
muksesta vetäytyessään velvollinen maksamaan tietyn suuruisen korvauksen. Laki ei anna 
selkeitä toimintaohjeita siitä, miten välitysliikkeen tulisi tällaisissa tilanteissa menetellä. 
Tästä syystä laki- ja lausuntovaliokunta on päätynyt antamaan näitä tilanteita varten toi-
mintaohjeet, joita voidaan pitää hyvän välitystavan mukaisina. Ohjetta voidaan soveltaa 
tilanteissa, joissa tarjouksen tekijä on hankkimassa välitettävää kohdetta muuhun tarkoi-
tukseen kuin elinkeinotoimintaansa varten tai joissa myyjä on myymässä muuta kuin 
elinkeinotoimintaansa kuuluvaa omaisuutta.  
 
7.3.1 Yleistä 

Välitysliikkeellä ei ole velvollisuutta ottaa vastaan kaikkia ostotarjouksia. Välitysliikkeen 
tulee vastaanottaa toimeksiantajan kannalta järkevät ostotarjoukset eli sellaiset, jotka ovat 
riittävän lähellä toimeksiantajan vaatimuksia. 
 
Tilanne, jossa välitysliike voi kieltäytyä vastaanottamasta tarjousta on esimerkiksi silloin, 
kun myytävänä on erittäin hyvä kohde, kyseessä on ensimmäinen näyttö ja välitysliike ar-
vioi myöhemmin saavansa vielä parempia tarjouksia. 
 
Välitysliikkeen ei myöskään tarvitse ottaa vastaan sellaista tarjousta, joka on merkittävästi 
huonompi kuin aiempi, joko hylätty tai avoinna oleva tarjous. 
 
Ostotarjouksia arvioitaessa tulee kuitenkin huomioida se, että niiden keskinäinen parem-
muus ei ratkea pelkästään tarjouksen rahamäärän perusteella vaan siihen vaikuttaa myös 
tarjousten muut ehdot kuten esim. maksuehdot. 
 
Mikäli välitysliike on saanut toimeksiantajalta erityisiä ohjeita ostotarjousten suhteen, ei 
välitysliikkeen tarvitse ottaa vastaan sellaista ostotarjousta, joka alittaa nämä toimeksianta-
jan välitysliikkeelle ilmoittamat ohjeet. 
 
Pelkästään se, että ostajaehdokas jättää ostotarjouksensa ensimmäisenä, ei tuo hänelle 
etusijaa myöhempiin ostotarjouksen tekijöihin nähden. Välitysliikkeen tulee tarvittaessa 
selvittää tämä asia tarjouksen tekijälle. Väärinkäsityksen mahdollisuus syntyy helposti sil-
loin, kun tarjouksen tekijä tekee hintapyynnön ja muiden toimeksiantajan asettamien ehto-
jen mukaisen ostotarjouksen. Toimeksiantaja päättää menettelytavoista tilanteessa, jossa 
kohteesta tehdään ensimmäisenä jätetyn tarjouksen jälkeen uusia tarjouksia. Toimeksian-
taja voi esimerkiksi hyväksyä myöhemmin tehdyn tarjouksen ilman, että siitä ilmoitetaan 
ensimmäisen tarjouksen tekijälle.  
 


40 
 

7.3.1.1 Asunto-osakkeen ostotarjous (asuntokauppalain tarkoittamat kohteet) 

7.3.1.1.1 Useita ostajaehdokkaita, ei käsirahallista ostotarjousta 
 
Välitysliikkeen on otettava vastaan kaikki edellä mainitut toimeksiantajan kannalta järkevät 
tarjoukset. Ostotarjouksia välitysliike voi ottaa vastaan esittelyssä tai jo sitä ennenkin. Väli-
tysliike voi myös ilmoittaa ostajaehdokkaille, että he voivat jättää tarjouksensa tiettyyn päi-
vään mennessä. 
 
Välitysliikkeen tulee esittää kaikki vastaanotetut tarjoukset toimeksiantajalle, joka lopulta 
päättää, minkä tarjouksista hyväksyy. Toimeksiantaja voi kuitenkin päättää, että ostajaeh-
dokkaiden kesken järjestetään vielä uusi tarjouskierros tai uusia tarjouskierroksia esim. 
kirjallisia tarjouksia suljetuin kuorin tiettyyn päivään mennessä. Mikäli tähän päädytään, 
tulee välitysliikkeen huolehtia asian käytännön järjestelyistä. Hyvän välitystavan mukaista 
ei sen sijaan ole, että välitysliike ilman toimeksiantajan myötävaikutusta itse päättää uu-
desta tarjouskierroksesta. Kun uusi tarjouskierros järjestetään, tarjouksen tekijät eivät enää 
ole sidottuja alkuperäisiin tarjouksiinsa. 
 
Toimeksiantaja voi myös päättää, että ostoneuvotteluissa vielä mukana olevien kesken 
järjestetään tilaisuus, jossa ostajaehdokkaat voivat tehdä uusia tarjouksia, joiden perus-
teella toimeksiantaja valitsee parhaaksi katsomansa tarjouksen. Tällainen voi olla esimer-
kiksi toimeksiantajan päätöksen mukaisesti järjestetty avoin tarjouskilpailu, jossa ostoneu-
votteluissa mukana olevat ostajaehdokkaat esittävät uudet tarjouksensa suullisesti. Mikäli 
tähän päädytään, tulee välitysliikkeen huolehtia tilaisuuden käytännön järjestelyistä. Hyvän 
välitystavan mukaista ei sen sijaan ole, että välitysliike ilman toimeksiantajan myötävaiku-
tusta itse päättää tilaisuuden järjestämisestä. Kun tällainen tilaisuus järjestetään, tarjouk-
sen tekijät eivät enää ole sidottuja alkuperäisiin tarjouksiinsa. 

7.3.1.1.2 Käsirahaton ostotarjous saatu kun tulee uusi tarjous  
 
Hyvän välitystavan mukaista on, että välitysliike kertoo uudelle ostajaehdokkaalle jo saa-
mastaan aikaisemmasta vielä avoinna olevasta tarjouksesta. Välitysliikkeen ei lähtökohtai-
sesti pidä eikä sillä myöskään ole velvollisuutta kertoa aiemman tarjouksen rahamäärää tai 
muita ehtoja. Joissakin poikkeuksellisissa tilanteissa välitysliikkeellä on kuitenkin olosuh-
teet huomioon ottaen oikeus kertoa tarjouksen rahamäärästä ja ehdoista. 
 

Esim. tilanteessa, jossa uusi ostotarjous olisi merkittävästi huonompi kuin ai-
empi avoinna oleva tarjous, voi välitysliike kertoa aiemman tarjouksen raha-
määrän tai muut ehdot. Jos uusi ostajaehdokas tämän jälkeen tekee ostotar-
jouksen, tulee välitysliikkeen tällöin myös kertoa toimeksiantajalle eri menette-
lyvaihtoehdoista, esim. mahdollisuudesta järjestää uusi tarjouskierros edellä 
kohdassa a) kerrotulla tavalla. Toimeksiantaja kuitenkin päättää, järjestetään-
kö uusi tarjouskierros. 

 
Välitysliikkeellä ei ole oikeutta ilman toimeksiantajan ja ostotarjouksen tekijän suostumusta 
esittää aikaisempaa ostotarjousta ostajaehdokkaalle. Välitysliikkeen tulee kuitenkin aina 
säilyttää kaikki vastaanotetut ostotarjoukset välityslain säännösten mukaisesti. 
 
Hyvän välitystavan vastaista sen sijaan on ”vedättää” ostajaehdokasta kertomalla sellaisis-
ta ostotarjouksista, joita ei todellisuudessa ole. Myyjän hylkäämistä ostotarjouksista välitys-
liikkeen ei tarvitse kertoa ostajaehdokkaalle. Välitysliike saa kuitenkin tarvittaessa kertoa 


41 
 

hylätyn tarjouksen osalta myös sen rahamäärän ja muut ehdot esim. tilanteessa, jossa os-
tajaehdokas olisi jättämässä hylättyä tarjousta huonomman tarjouksen. 
 

7.3.1.1.3 Käsirahaton ostotarjous hyväksytty, kun tulee uusi tarjous 
 

Mikäli toimeksiantaja on jo hyväksynyt jonkin ostotarjouksen, ei välitysliike lähtökohtaisesti 
saa ottaa vastaan uusia ostotarjouksia. Jos uusi ostotarjous tulisi olemaan aiempaa merkit-
tävästi parempi, voi välitysliike kuitenkin kertoa asiasta toimeksiantajalle. Tällöin välitysliik-
keen tulee myös kertoa toimeksiantajalle jo tehdyn sitovan sopimuksen merkitys sekä so-
pimuksen rikkomisen seuraamukset. 

Jos ostajaehdokas on tehnyt ehdollisen ostotarjouksen, jonka toimeksiantaja on hyväksy-
nyt, välitysliike ei lähtökohtaisesti saa ottaa vastaan uusia ostotarjouksia. Jos kuitenkin 
ostaja on tehnyt tarjouksen, jonka ehtona on oman asunnon myynti, voi myyjä hyväksyä 
tarjouksen ehdollisena, jättäen itselleen oikeuden hyväksyä muita tarjouksia. Tämä myyjän 
ehdollinen tarjouksen hyväksyntä on juridisesti vastatarjous, jonka ostajan pitää kirjallisesti 
hyväksyä. Menettelyssä noudatetaan kohdan d ohjeistusta. 

7.3.1.1.4 Ehdollisen tarjouksen ehdollinen hyväksyntä 
 
Tämä ohje koskee tilanteita, joissa asunto-osakkeen ostotarjouksen tekijä tekee tarjouksen 
ehdollisena ja myyjä hyväksyy sen ehdollisena. 

Tällaista menettelyä voidaan käyttää vain tilanteissa, joissa ehdollisen tarjouksen hyväk-
syminen ilman myyjän asettamaa ehtoa olisi toimeksiantajalle kohtuutonta. Tällainen tilan-
ne voi syntyä vain silloin, kun ostotarjouksen tekijä asettaa ehdoksi oman asunnon myyn-
nin. Näin ollen ei ole hyväksyttävää käyttää ehdollista hyväksyntämenettelyä tilanteessa, 
jossa ostotarjous on muulla tavoin ehdollinen (esimerkiksi kosteusmittaus tai lainansaanti). 

Menettelytapaa arvioitaessa tulee ottaa huomioon lähinnä seuraavat lainsäännökset: 

• Kiinteistöjen ja vuokrahuoneistojen välityksestä annetun lain (välityslaki) 7 §:n 1 mo-
mentin mukaan välitysliikkeen on suoritettava välitystehtävä ammattitaitoisesti, huolelli-
sesti ja hyvää välitystapaa noudattaen sekä ottaen huomioon toimeksiantajan ja myös 
tämän vastapuolen edut. 

 
• Varallisuusoikeudellisista oikeustoimista annetun lain (oikeustoimilaki) 6 §:n mukaan 

vastaus, jossa tarjous sanotaan hyväksytyksi, mutta joka siihen tehdyn lisäyksen, rajoi-
tuksen tai ehdon johdosta ei vastaa tarjousta, katsottakoon kieltäväksi vastaukseksi, 
johon liittyy uusi tarjous.  

 
Edellä olevan mukaisesti myyjän ehdollinen hyväksyntä on uusi tarjous (=vastatarjous) 
ostajalle, joka voi sen puolestaan hyväksyä tai hylätä. Siten ostotarjouksen tekijän tulee 
vielä kirjallisesti hyväksyä myyjän ehdollisesti hyväksymä tarjous. Hyvään välitystapaan 
kuuluu, että tarjoukset ja niiden hyväksymiset tehdään kirjallisesti (paperimuodossa tai 
sähköpostitse). 

Ehdollisen tarjouksen ja toisaalta sen ehdollisen hyväksynnän tulisi olla voimassa vain ly-
hyehkön ajan, enintään yksi – kaksi kuukautta. 


42 
 

Ehdollisesti hyväksyttyjä tarjouksia voi olla voimassa vain yksi kerrallaan. Käsirahallista 
tarjousta ei voida käyttää tässä ohjeessa tarkoitetussa tilanteessa. 

Ehdollista hyväksyntää käytettäessä korostuu välitysliikkeen tiedonantovelvollisuus sekä 
ostajalle että myyjälle. Välitysliikkeen tulee selkeästi selvittää erityisesti ostajalle, mitä eh-
dollinen hyväksyntä myyjän puolelta ostajalle konkreettisesti tarkoittaa.  

Välitysliikkeen on selvitettävä ehdollisen vastatarjouksen (=ehdollisen hyväksynnän) hy-
väksyneelle ostajalle, että hän on velvollinen maksamaan mahdollisen vakiokorvauksen tai 

vahingonkorvauksen hänen omasta asunnostaan tarjouksen tehneelle ostajalle, jos tämä 
on hänen tarjouksensa hyväksynyt, mutta ei halua päättää kauppaa siitä syystä, että hä-
nen oman tarjouksensa kohteena oleva asunto on myyty toiselle ostajalle. Esimerkiksi 
oman asunnon myyntiehtoisen tarjouksen tehnyt A on hyväksynyt B:n (myyjä) vastatarjo-
uksen, jossa myyjä B pidättää itselleen oikeuden hyväksyä muita tarjouksia siihen saakka 
kunnes A:n oma asunto myymättä. A myy omaa asuntoaan ja hyväksyy asunnostaan teh-
dyn tarjouksen, jossa on vakiokorvausehto sopimusrikkomuksen varalle. Tämän A:n omas-
ta asunnosta tehdyn hyväksytyn tarjouksen jälkeen A saa tiedon, että hänen havitteleman-

sa asunto, josta hän on hyväksynyt myyjän tekemän vastatarjouksen, onkin myyty kol-
mannelle. A on velvollinen maksamaan vakiokorvauksen A:n omasta asunnosta tehneelle 
tarjouksentekijälle, jollei suostu päättämään kauppaa omasta asunnostaan. 

Välitysliikkeen tulee lisäksi selvittää myyjän ehdollisen vastatarjouksen hyväksyneelle osta-
jalle, että voi syntyä tilanne, jossa ostaja voi olla velvollinen maksamaan omalle välitysliik-
keelleen (jonka kanssa hän on tehnyt toimeksiannon hänen oman asuntonsa myymisestä) 
välityspalkkion, vaikkei hänen omasta asunnosta tehdä kauppoja. Tällainen tilanne voi syn-
tyä, jos ehdollisen vastatarjouksen hyväksynyt ostaja ei hyväksy omaan toimeksiantosopi-
mukseensa kirjatun myyntihinnan mukaista tarjousta omasta asunnostaan. Näin olisi vaik-
ka tämän tarjouksen hylkäämisen syynä olisi se, että hänen oman tarjouksensa kohteena 
oleva asunto on myyty toiselle ostajalle.  

Välitysliikkeen on kyettävä näyttämään dokumentoidusti, että on täyttänyt edellä mainitut 
tiedonantovelvollisuudet. 

Hyvä välitystapa velvoittaa välitysliikettä ilmoittamaan välittömästi (myyjän ehdollisen vas-
tatarjouksen hyväksynyttä) ostajaa vastatarjouksen kohdetta koskevasta muusta hyväksy-
tystä tarjouksesta ja myös vastaanotetuista tarjouksista, joiden voidaan katsoa olevan eh-
doiltaan ostajan hyväksymää vastatarjousta parempia. Välitysliikkeen on kehotettava eh-

dollisen vastatarjouksen hyväksynyttä ostajaa kuitenkin myös varmistamaan välitysliikkeel-
tä ennen hänen omasta asunnosta tehdyn tarjouksen hyväksymistä, ettei hänen hyväksy-
mänsä vastatarjouksen kohteena olevasta asunnosta ole hyväksytty toista tarjousta. 

7.3.1.1.5 Myyjä tehnyt vastatarjouksen käsirahattomaan tarjoukseen, kun tulee uusi tarjous 
 
Tällaisessa tilanteessa osapuolten eli myyjän ja ostajan välillä ei ole vielä sitovaa sopimus-
ta vaan ainoastaan myyjää sitova tarjous. Ostaja harkitsee, hyväksyykö hän tehdyn vasta-
tarjouksen. Hyväksymisellä syntyy osapuolia sitova sopimus. Hyvän välitystavan mukaan 
välitysliike ei saa ottaa vastaan uutta ostotarjousta sinä aikana, kun myyjän tekemä vasta-


43 
 

tarjous on voimassa. Välitysliike saa ottaa uuden ostotarjouksen vastaan vasta sen jäl-
keen, kun myyjän vastatarjouksen hyväksymiselle varaama aika on kulunut umpeen tai 
kun ostaja tuona aikana on ilmoittanut, ettei hän hyväksy esitettyä vastatarjousta. 
 
Todettakoon, että myyjä voi tehdä vastatarjouksensa ehdollisena ja pidättää itsellään oi-
keuden ottaa vastaan ja hyväksyä muita ostotarjouksia siihen asti kunnes alkuperäisen 
tarjouksen tekijä on ilmoittanut vastatarjouksen hyväksymisestä. 
 
7.3.1.2 Kiinteistön ostotarjous 

7.3.1.2.1 Yleistä tarjouksen merkityksestä 
 
Kiinteistökaupasta sopimiseen sovelletaan maakaaren mukaista muotomääräystä. Ainoas-
taan kaupanvahvistajan vahvistama sopimus aikaansaa sitovan sopimuksen osapuolten 
välille. Ilman määrämuotoa tehty tarjous ja siihen annettu hyväksyntä eivät sido osapuolia 
siten, että heidät voitaisiin velvoittaa kaupan tekemiseen, käsirahan menettämiseen tai 
sopimussakon maksamiseen. Maakaaressa on kuitenkin korvaussäännös (MK 2:8) tilan-
teisiin, jossa toinen osapuoli vetäytyy sopimuksesta, jota ei ole tehty määrämuodossa. Ko. 
lainkohdan mukaan kaupan tekemisestä kieltäytyneen on tällöin korvattava vastapuolelle 
kaupan valmistelusta aiheutuneet kohtuulliset suoranaiset kulut. 
 

Ostajan vetäytyessä aiheettomasti sopimuksesta tällaisia kustannuksia ovat 
myyjälle kaupan valmistelusta aiheutuneet suoranaiset kulut, esim. myyjän vä-
litysliikkeelle toimeksiantosopimuksen perusteella maksama korvaus. Välitys-
liikkeellä ei ole oikeutta korvaukseen suoraan sopimuksesta vetäytyneeltä os-
tajalta. 

 
Myyjän vetäytyessä aiheettomasti sopimuksesta myyjän on vastaavasti korvat-
tava ostajalle ostajan kohtuulliset kustannukset, esim. ostajan kustannuksel-
laan suorittama kuntotarkastus. 

 
Välitysliikkeen on välityslain 16 §:n mukaan kerrottava tarjouksen tekijälle edellä 
kerrotuista maakaaren säännöksistä liittyen esisopimuksen muotoon ja korvausvelvollisuu-
teen. 

7.3.1.2.2 Tilanteet, joissa ei ole tehty maakaaren määrämuotoista sopimusta 
 

a) Useita ostajaehdokkaita, ei käsirahallista ostotarjousta 
 
Välitysliikkeen on otettava vastaan kaikki edellä mainitut toimeksiantajan kannalta järkevät 
tarjoukset. Ostotarjouksia välitysliike voi ottaa vastaan esittelyssä tai jo sitä ennenkin. Väli-
tysliike voi myös ilmoittaa ostajaehdokkaille, että he voivat jättää tarjouksensa tiettyyn päi-
vään mennessä. 
 
Välitysliikkeen tulee esittää kaikki vastaanotetut tarjoukset toimeksiantajalle, joka lopulta 
päättää, minkä tarjouksista hyväksyy. Toimeksiantaja voi kuitenkin päättää, että ostajaeh-
dokkaiden kesken järjestetään vielä uusi tarjouskierros tai uusia tarjouskierroksia esim. 
kirjallisia ostotarjouksia suljetuin kuorin tiettyyn päivään mennessä. Mikäli tähän päädy-
tään, tulee välitysliikkeen huolehtia asian käytännön järjestelyistä. Hyvän välitystavan mu-
kaista ei sen sijaan ole, että välitysliike ilman toimeksiantajan myötävaikutusta itse päättää 
uudesta tarjouskierroksesta. Kun uusi tarjouskierros järjestetään, tarjouksen tekijät eivät 
enää ole sidottuja alkuperäisiin tarjouksiinsa. 


44 
 

 
Toimeksiantaja voi myös päättää, että ostoneuvotteluissa vielä mukana olevien kesken 
järjestetään tilaisuus, jossa ostajaehdokkaat voivat tehdä uusia tarjouksia, joiden perus-
teella toimeksiantaja valitsee parhaaksi katsomansa tarjouksen. Tällainen voi olla esimer-
kiksi toimeksiantajan päätöksen mukaisesti järjestetty avoin tarjouskilpailu, jossa ostoneu-
votteluissa mukana olevat ostajaehdokkaat esittävät uudet tarjouksensa suullisesti. Mikäli 
tähän päädytään, tulee välitysliikkeen huolehtia tilaisuuden käytännön järjestelyistä. Hyvän 
välitystavan mukaista ei sen sijaan ole, että välitysliike ilman toimeksiantajan myötävaiku-
tusta itse päättää tilaisuuden järjestämisestä. Kun tällainen tilaisuus järjestetään, tarjouk-
sen tekijät eivät enää ole sidottuja alkuperäisiin tarjouksiinsa. 
 

b) Käsirahaton ostotarjous saatu, kun tulee uusi ostotarjous 
 
Hyvän välitystavan mukaista on, että välitysliike kertoo uudelle ostajaehdokkaalle jo saa-
mastaan aikaisemmasta, vielä avoinna olevasta tarjouksesta. Välitysliikkeen ei lähtökoh-
taisesti pidä eikä sillä myöskään ole velvollisuutta kertoa aiemman tarjouksen rahamäärää 
tai tarjouksen muita ehtoja. Joissakin poikkeuksellisissa tilanteissa välitysliikkeellä on kui-
tenkin olosuhteet huomioon ottaen oikeus kertoa tarjouksen rahamäärästä ja ehdoista. 
 

Esim. tilanteessa, jossa uusi ostotarjous olisi merkittävästi huonompi kuin ai-
empi avoinna oleva tarjous, voi välitysliike kertoa aiemman tarjouksen raha-
määrän tai muut ehdot. Jos uusi ostajaehdokas tekee tämä jälkeen ostotarjo-
uksen, tulee välitysliikkeen tietenkin kertoa siitä toimeksiantajalle. Tällöin väli-
tysliikkeen tulee myös suositella toimeksiantajalle uuden tarjouskierroksen jär-
jestämistä edellä kohdassa a) kerrotulla tavalla. Toimeksiantaja kuitenkin päät-
tää, järjestetäänkö uusi tarjouskierros. 

 
Välitysliikkeellä ei ole oikeutta ilman toimeksiantajan ja ostotarjouksen tekijän suostumusta 
esittää aikaisempaa ostotarjousta ostajaehdokkaalle. Välitysliikkeen tulee kuitenkin aina 
säilyttää kaikki vastaanotetut ostotarjoukset välityslain säännösten mukaisesti. 
 
Hyvän välitystavan vastaista sen sijaan on ”vedättää” ostajaehdokasta kertomalla sellaisis-
ta ostotarjouksista, joita ei todellisuudessa ole. 
 
Myyjän hylkäämistä ostotarjouksista välitysliikkeen ei tarvitse kertoa toiselle ostajaehdok-
kaalle. Välitysliike saa kuitenkin tarvittaessa kertoa hylätyn tarjouksen osalta myös sen 
rahamäärän ja muut ehdot esim. tilanteissa joissa ostajaehdokas olisi jättämässä hylättyä 
tarjousta huonomman tarjouksen. 
 

c) Käsirahallinen tai käsirahaton ostotarjous hyväksytty, kun tulee uusi tarjous 
 
Mikäli sopimusta ei ole tehty maakaaren mukaisessa määrämuodossa, ei osapuolten välil-
le ole syntynyt sitovaa sopimusta. Sopimuksen sitomattomuudesta huolimatta välitysliike ei 
saa ottaa vastaan uusia ostotarjouksia. Jos uusi ostotarjous tulisi olemaan aiempaa merkit-
tävästi parempi, voi välitysliike kuitenkin kertoa asiasta toimeksiantajalle. Tällöin välitysliik-
keen tulee myös kertoa toimeksiantajalle sopimuksen merkityksestä ja sopimuksen rikko-
mista koskevasta maakaaren 2 luvun 8 §:n korvaussäännöksestä. 
 
Jos ostajaehdokas on tehnyt ehdollisen ostotarjouksen (esim. oman asunnon myynti), jon-
ka toimeksiantaja on hyväksynyt, ei välitysliike sopimuksen sitomattomuudesta huolimatta 
lähtökohtaisesti saa ottaa vastaan uusia ostotarjouksia. Välitysliikkeen tulee menetellä ku-
ten edellä tämän kohdan ensimmäisessä kappaleessa on kerrottu. 


45 
 

 
d) Myyjä tehnyt vastatarjouksen, kun tulee uusi tarjous 

 
Jos myyjä on tehnyt vastatarjouksen, kun tulee uusi tarjous, kyse on käytännössä tilan-
teesta, jossa ei ole noudatettu maakaaren määrämuotoa. Tarjouksen sitomattomuudesta 
huolimatta välitysliike ei lähtökohtaisesti saa ottaa vastaan uutta ostotarjousta sinä aikana 
kun myyjän vastatarjous on voimassa. Välitysliike saa ottaa uuden ostotarjouksen vastaan 
vasta sen jälkeen, kun myyjän vastatarjouksen hyväksymiselle varaama aika on kulunut 
umpeen tai kun ostaja tuona aikana on ilmoittanut, ettei hän hyväksy esitettyä vastatarjo-
usta. 
 
Todettakoon, että myyjä voi tehdä vastatarjouksensa ehdollisena ja pidättää itsellään oi-
keuden ottaa vastaan ja hyväksyä muita ostotarjouksia siihen asti kunnes alkuperäisen 
tarjouksen tekijä on ilmoittanut vastatarjouksen hyväksymisestä. 

7.3.1.2.3 Tilanteet, joissa on tehty maakaaren määrämuotoinen sopimus 
 
Mikäli kaupasta on sovittu maakaaren määrämuodossa, on osapuolten välille syntynyt si-
tova esisopimus. Tällaisessa tilanteessa riippumatta siitä, onko käsirahaa maksettu vai ei, 
välitysliike ei saa ottaa vastaan uutta tarjousta. Mikäli uusi ostotarjous tulisi olemaan aiem-
paa merkittävästi parempi, voi välitysliike kertoa asiasta toimeksiantajalle. Tällöin välitys-
liikkeen on myös selkeästi kerrottava toimeksiantajalle sitovan esisopimuksen merkitykses-
tä, koska tällaisessa tilanteessa esisopimuksen mukainen ostaja voi vaatia kaupan teke-
mistä, käsirahan palauttamista, vahingonkorvausta tai sovitun sopimussakon maksamista. 
 
7.3.1.3 Vuokraoikeuden ostotarjous 
 
Maakaaren muotovaatimus ei koske vuokraoikeuden kauppaa. Näin ollen vuokraoikeuden 
ostotarjoukseen sovelletaan samoja menettelyohjeita, mitä edellä asunto-osakkeen (asun-
tokauppalain tarkoittamat kohteet) ostotarjousta koskevassa osassa on todettu. Menettely-
ohjeita sovellettaessa on kuitenkin otettava huomioon, että vuokraoikeuden ostotarjouk-
seen ei sovelleta maakaaren eikä asuntokauppalain säännöksiä vaan varallisuusoikeudel-
lisista oikeustoimista annetun lain säännöksiä (oikeustoimilaki). 

7.4 Tiedonantovelvollisuus myyjälle  

Välitysliikkeen tulee kertoa myyjälle kaikista toimeksiannon hoidon aikana esiin tulleista 
seikoista, joilla voi olla merkitystä kaupan ehtojen kannalta. 

Välitysliikkeen on kerrottava esimerkiksi mahdollisuudesta rajoittaa myyjän virhevastuuta 
yksilöityjen salaisten vikojen tai puutteiden osalta. Myyjälle on kerrottava myös, mikäli 
välitysliike saa toimeksiantosopimuksen voimassa ollessa perustellun aiheen epäillä, ettei 
ostajaehdokas kykene maksamaan kauppahintaa. 

Välitysliikkeen tulee kertoa myyjälle, jos välitysliike tai liikkeen palveluksessa oleva aikoo 
päättää kaupan omaan lukuunsa taikka jos liikkeellä tai sen palveluksessa olevalla on 
asiassa erityinen etu valvottavanaan.  

Välitysliikkeellä on erityinen etu valvottavanaan esimerkiksi silloin, kun toimeksiantajan 
vastapuoli kuuluu välitysliikkeen palveluksessa olevan henkilön lähipiiriin. Lähipiiriin 
katsotaan kuuluvaksi välitysliikkeen palveluksessa olevien henkilöiden aviopuoliso, 
avopuoliso, rekisteröidyssä parisuhteessa oleva henkilö, sisarus, sisar- tai velipuoli sekä 


46 
 

etenevässä (lapset, lapsenlapset jne.) tai takenevassa sukulaisuussuhteessa (vanhemmat, 
isovanhemmat) olevat henkilöt.  

Välitysliikkeellä on erityinen etu valvottavanaan myös silloin, kun toimeksiantajan 
vastapuolena on välitysliikkeen palveluksessa olevaan nähden muulla tavoin läheinen 
henkilö (tapauskohtaisesti esim. hyvät ystävät) taikka taloudellisesti riippuvainen henkilö. 
Välitysliikkeellä voi tapauskohtaisesti olla erityinen etu valvottavanaan myös silloin, kun 
välitysliike omistaa ostajana olevan osakeyhtiön osakkeita tai samat henkilöt omistavat 
sekä välitysliikkeen että ostajayhtiön osakkeita.  

Välitysliikkeen on merkittävä selkeästi ostotarjoukseen, että kaupan tai sopimuksen toi-
meksiantajalle tai tämän vastapuolelle on ilmoitettu ennen sitovan sopimuksen tekemistä 
kaupan tapahtuvan liikkeen tai sen palveluksessa olevan lukuun, tai että liikkeellä tai sen 
palveluksessa olevalla on kaupassa erityinen etu valvottavanaan. 

8. KAUPANTEKO  

8.1 Ennen kaupantekoa 

8.1.1 Kaupantekoon valmistautuminen 

Välitysliikkeen on sekä asunto-osakkeen että kiinteistön kaupassa ennen kaupantekoa 
varmistettava mm. seuraavat asiat: 

Kaupantekoajankohdasta sopiminen 

Välitysliikkeen tulee sopia kaupantekoajankohdasta sekä myyjän että ostajan 
kanssa. Sovittaessa kaupantekoajankohdasta, välitysliikkeen tulee pyrkiä ottamaan 
huomioon mahdollisen kuntotarkastuksen teettämisen ja siitä tehtävän raportin 
valmistumisen vaatima aika siten, että raportti on lähtökohtaisesti käytettävissä 
riittävän ajoissa ennen kaupantekotilaisuutta. 

Kaupantekotilaisuudessa tarvittavat asiakirjat 

Välitysliikkeen tulee kerätä hyvissä ajoin ennen kaupantekotilaisuutta kaupassa 
tarvittavat ja ostajalle luovutettavat asiakirjat. Välitysliikkeen on lisäksi tarkistettava 
ne ja otettava niistä tarvittavat kopiot. 

Välitysliikkeen on toimitettava kohteessa mahdollisesti tehdystä kuntotarkastuksesta 
laadittu raportti ja siihen liittyvät värivalokuvat ostajalle riittävän ajoissa (noin 2-3 
päivää) ennen kaupantekoajankohtaa. Välitysliikkeen on tutustuttava itsekin 
kuntotarkastusraporttiin värikuvineen. Jos raportista tai liitteenä olevista kuvista 
ilmenee jotain, joka on ristiriidassa tiedossa olevien tai tietoon tulleiden seikkojen 
kanssa, välitysliikkeen on kiinnitettävä sekä myyjän että ostajan huomiota asiaan ja 
suositeltava heitä ottamaan yhteyttä raportin laatijaan. 

Avaimet ja turvajärjestelmien tunnukset 

Välitysliikkeen tulee varmistaa toimeksiantajalta asunnon avainten sijainti ja niiden 
lukumäärä sekä sopia niiden luovuttamisesta. Välitysliikkeen tulee lisäksi selvittää 
toimeksiantajalta asunnon mahdollisen turvajärjestelmän käyttöohjeet ja tunnukset 
sekä sopia niiden luovuttamisesta. 


47 
 

Vuokrattu kohde 

Mikäli myyntitoimeksiannon kohteena oleva huoneisto tai kiinteistö on vuokrattu, 
tulee välitysliikkeen varmistaa toimeksiantajalta alkuperäisen vuokrasopimuksen 
sijainti ja muistuttaa myyjää tuomaan se kaupantekotilaisuuteen. Välitysliikkeen on 
myös selvitettävä vuokrasuhteen vakuudeksi maksettu vuokravakuus ja 
huolehdittava sen siirtämisestä osapuolten sopimuksen mukaisesti.  

8.1.2 Kaupantekoon valmistautuminen asunto-osakkeen kaupassa 

Asunto-osakkeen osalta välitysliikkeen on ennen kaupantekoa varmistettava seuraavat 
asiat: 

Isännöitsijäntodistuksessa olevat keskeiset tiedot 

Välitysliikkeen on luotettavasti varmistettava isännöitsijäntodistuksessa olevien 
keskeisten tietojen ajantasaisuus. Keskeisiä tietoja ovat mm. tieto omistajasta, 
vastikerästeistä, yhtiökokouspäätöksistä ja yllättävistä korjaustarpeista.  

Lainaosuus  

Hyvän välitystavan mukaan välitysliikkeen tulee pyrkiä tarkistamaan isännöitsijältä 
lainaosuuden suuruus kaupantekohetkelle hankkimalla siitä kirjallinen selvitys. 
Mikäli selvitystä ei ole saatavissa tai se ei ole tarkoituksenmukaisin kustannuksin 
hankittavissa, on riittävää, että välitysliike ilmoittaa toimeksiantajalle lainaosuuden 
mahdollisesta pienentymisestä ja sen määrää koskevan tiedon mahdollisesta 
epätarkkuudesta. Mikäli lainaosuus on yhtiössä tehtyjen päätösten vuoksi 
suurentunut isännöitsijäntodistuksen mukaisesta tiedosta, tulee välitysliikkeen tämä 
aina selvittää. 

Osakekirjan sijainnin varmistaminen 

Välitysliikkeen on hyvissä ajoin ennen kaupantekoa varmistettava, kenen hallussa 
kaupan kohteena oleva osakekirja on. 

Osakesiirrot  

Välitysliikkeen on varmistettava, että osakekirja on siirretty toimeksiantajalle 
asianmukaisella tavalla.  

Ratkaisevana on viimeinen siirtomerkintä, jolla osakekirja on siirretty nykyiselle 
omistajalle. Jos isännöitsijäntodistukseen merkitty omistaja on toimeksiantajana, 
ennen viimeistä merkintää mahdollisesti puuttuvilla välisaannoilla ei ole merkitystä 
eikä niitä koskevia siirtomerkintöjä tarvitse jälkikäteen tehdä. 

Toimeksiantajan tulee huolehtia mahdollisesti puuttuvien siirtomerkintöjen 
hankkimisesta. Jos niitä ei kuitenkaan voida saada, se ei välttämättä estä 
toimeksiantosopimuksen tekemistä eikä myyntiä, jos saannon laillisuus pystytään 
muulla tavalla riidattomasti osoittamaan.  


48 
 

Varainsiirtoveron valvontailmoitus 

Asunto-osakkeen luovutuksesta on suoritettava 1,6 % varainsiirtovero. Välitysliik-
keen on laskettava oikea varainsiirtoveron määrä ja huolehdittava varainsiirtovero-
lomakkeen täyttämisestä ja varmistauduttava sen suorittamisesta. 

8.1.3 Kaupantekoon valmistautuminen kiinteistön kaupassa 

Kiinteistön osalta välitysliikkeen on ennen kaupantekoa varmistettava seuraavat asiat: 

Lainhuutotodistuksen, rasitustodistuksen ja kiinteistörekisteriotteen keskeiset tiedot 

Välitysliikkeen on tarkistettava lainhuutotodistuksessa, rasitustodistuksessa ja 
kiinteistörekisteriotteessa olevien keskeisten tietojen ajantasaisuus. Keskeisiä tietoja 
ovat mm. tieto omistajasta, kiinteistöön kohdistuvista rasituksista sekä rasitteista ja 
oikeuksista. 

Panttikirjojen sijainti 

Välitysliikkeen tulee hyvissä ajoin ennen kauppaa varmistaa kaupan kohteeseen 
kohdistuvien panttikirjojen sijainti. 

Kaupanvahvistaja 

Välitysliikkeen on sovittava kaupanvahvistajan kanssa hänen osallistumisestaan 
kaupantekotilaisuuteen. Välitysliikkeen on lisäksi muistutettava kaupan osapuolia 
kaupanvahvistajan palkkiosta ja huolehdittava siitä, että kaupan osapuolet 
suorittavat palkkion sopimuksensa mukaisesti.  

Hyvän välitystavan mukaisena ei pidetä sitä, että välitysliikkeessä toimiva 
kiinteistönvälittäjä toimisi kaupanvahvistajana sen kiinteistön kaupassa, jonka 
välitykseen hän on osallistunut.  

Käyttömaksut  

Välitysliikkeen tulee selvittää toimeksiantajalta, kohdistuuko kiinteistöön 
erääntyneitä käyttömaksuja (esim. vesihuolto, energia, sähkö). Välitysliike saa 
lähtökohtaisesti luottaa toimeksiantajan ilmoitukseen. Mikäli välitysliikkeellä 
kuitenkin on toimeksiannon suorittamisen yhteydessä syntynyt aihetta epäillä 
toimeksiantajan ilmoitusta, tulee välitysliikkeen ennen kaupantekoa tarkistaa 
kyseiseltä laitokselta, ovatko energia-, sähkö- ja vesimaksut maksettu. Välitysliike 
voi näin arvioida, onko esim. sähkömittari tarpeen lukea kaupantekopäivälle. 

Välitysliikkeen on lisäksi selvitettävä sähköliittymäsopimuksen siirrettävyys, jos 
liittymä siirretään kaupassa ostajalle. 

8.2 Kauppakirjan laatiminen 

Välitysliikkeen tulee laatia kauppakirja ostotarjouksessa sovittujen ehtojen mukaisesti, 
elleivät osapuolet sovi toisin. Sovittujen ehtojen tulee olla yleisesti alalla noudatetun 
käytännön mukaisia.  

Kauppakirja on laadittava siten, että se sisältää kaikki osapuolten kannalta olennaiset 
ehdot. Ehtojen on oltava kohtuullisia ja niiden on kuvattava mahdollisimman selkeästi 


49 
 

molempien osapuolten oikeudellista asemaa. Välitysliikkeen on kiinnitettävä tähän erityistä 
huomiota laatiessaan kaupan vakuusjärjestelyjä koskevia ehtoja (ks. valiokunnan laatimat 
osamaksukaupan malliehdot asunto-osakkeen kauppoihin ja kiinteistönkauppoihin.)  

Välitysliikkeen on huolehdittava siitä, että kaupan osapuolet saavat riittävän ajoissa 
(yleensä vähintään 2-3 päivää) ennen kaupan tekemistä kauppakirjaluonnoksen 
tarkastettavakseen, jotta heillä on mahdollisuus esittää mahdolliset kommentit, 
muutosehdotukset ja kysymykset välitysliikkeelle. Hyvän välitystavan mukaan riittävänä ei 
voida pitää sitä, että he saavat kauppakirjaluonnoksen tarkastettavakseen vasta kauppaa 
edeltävänä päivänä. Kauppakirjaluonnos on tarvittaessa toimitettava myös molempien 
osapuolten pankeille. Lisäksi kauppakirjaluonnos tulee tarvittaessa toimittaa 
ulosottoviranomaiselle. Tämän jälkeen välitysliike laatii lopullisen kauppakirjan. 

8.3 Kaupantekotilaisuus 

8.3.1 Yleistä kaupantekotilaisuudesta 

Välitysliikkeen on tunnistettava sekä myyjä että ostaja ja todennettava näiden 
henkilöllisyys hyväksyttävästä todentamisasiakirjasta, ellei sitä ole jo aiemmin tehty.3  

Välitysliikkeen on kaupantekotilaisuudessa käytävä kauppakirjan sisältö kaupan 
osapuolten kanssa läpi sekä vastattava mahdollisiin kysymyksiin. Välitysliikkeen on 
huolehdittava myös siitä, että kaupan osapuolet saavat omat kappaleensa kauppakirjan 
liitteinä olevista asiakirjoista. Välitysliikkeen on lisäksi tarkistettava, että kauppahinta tai 
sen sovittu osa ja vakuusasiakirjat siirtyvät kaupantekotilaisuudessa sopimuksen 
mukaisesti.  

Välitysliikkeen on kerrottava kaupan osapuolille asunnon hallinnan luovutuksen ja siihen 
liittyvien velvollisuuksien merkitys (esim. kohteen siivous, kellarien tyhjennys, mitä 
kohteesta ei saa viedä muuton yhteydessä). 

8.3.2 Asunto-osakkeen kaupantekotilaisuus 

Välitysliikkeen tulee huolehtia, että asunto-osakkeen kaupassa osakekirjaan tehdään 
tarvittavat siirtomerkinnät. Välitysliikkeen on maksuehtokaupoissa huolehdittava siitä, että 
maksaessaan loppukauppahinnan, ostaja saa osakekirjan haltuunsa hänelle siirrettynä.  

Välitysliikkeen on asunto-osakkeen kaupan yhteydessä varmistettava, että ostaja suorittaa 
varainsiirtoveron (käytetty asunto). Välitysliikkeen on huolehdittava, että varainsiirtoveroil-
moituksessa on tarvittavat allekirjoitukset.  

Muissa asunto-osaketta koskevissa tilanteissa (rakentamisvaiheen kauppa, uuden 
asunnon kauppa) varainsiirtovero on maksettava kahden kuukauden kuluttua 
omistusoikeuden siirtymisestä, vaikka kauppa tehtäisiinkin välitysliikkeen välityksin. 
Välitysliikkeen on tällöin huolehdittava siitä, että ostaja saa esitäytetyn tilisiirtolomakkeen, 
varainsiirtoveron ilmoituslomakkeen sekä ohjeet varainsiirtoveron suorittamisesta.  

Rakentamisvaiheessa tehtyyn kauppaan perustuvat oikeudet ja velvoitteet voidaan siirtää 
edelleen ennen omistusoikeuden siirtymistä. Mikäli se tehdään välitysliikkeen välityksin, 

                                            
 
3 ks. KVKL:n antama Kiinteistönvälitysalan yleisohje rahanpesun ja terrorismin rahoittamisen torjumiseksi 
 


50 
 

tulee välitysliikkeen huolehtia siitä, että siirtosopimuksessa luovutuksensaajana (ostajana) 
oleva suorittaa veron siirtosopimuksen tekemisen yhteydessä. 

Siirtosopimuksessa luovuttajana (myyjänä) olevan tulee sitä vastoin suorittaa vero omasta 
rakentamisvaiheessa tekemästään kaupasta kahden kuukauden kuluessa 
siirtosopimuksen tekemisestä. Välitysliikkeellä ei ole velvollisuutta valvoa tämän veron 
suorittamista. Välitysliikkeen tulee kuitenkin luovutuksen yhteydessä muistuttaa luovuttajaa 
(myyjää) hänen velvollisuudestaan suorittaa varainsiirtovero. 

Välitysliikkeen ei tarvitse huolehtia varainsiirtoveron perimisestä tilanteessa, jossa ostaja 
on ensiasunnon ostaja. Tämä edellyttää, että ostaja vahvistaa allekirjoituksellaan lomak-
keella ”Ilmoitus varainsiirtoverosta” ensiasunnon ostajan selvityksen verovapauden edelly-
tyksistä. Lomakkeella ostajan tulee ilmoittaa, ettei ole aikaisemmin omistanut vähintään 
puolta asuinrakennuksesta tai asuinhuoneiston hallintaan oikeuttavista osakkeista tai 
osuuksista ja että hän ilmoittaa ryhtyvänsä käyttämään ostettua asuntoa vakituisena asun-
tonaan kuuden kuukauden kuluessa kaupanteosta. Välittäjän tulee myös varmistaa, että 
ostaja on kauppakirjan allekirjoitushetkellä täyttänyt 18 vuotta, mutta ei vielä 40 vuotta, ja 
että ostaja ostaa ko. huoneistosta vähintään 50 %.  
 
Jos kaupan kohteena olevat asunto-osakkeet voidaan yhtiöjärjestyksen mukaan lunastaa, 
varainsiirtoveroa ei tarvitse suorittaa kaupantekotilaisuudessa sillä edellytyksellä, että vero 
maksetaan välittömästi lunastusajan päätyttyä. Jos välitysliike ei kaupantekotilaisuudessa 
maksata varainsiirtoveroa ostajalla, on välitysliikkeen seurattava lunastustapahtumaa. 
Välitysliikkeen on huolehdittava siitä, että vero suoritetaan välittömästi lunastusajan 
päätyttyä, jos osaketta ei lunasteta. 

8.3.3 Kiinteistön ja vuokraoikeuden rakennuksineen kaupantekotilaisuus 

Välitysliikkeen tulee antaa ostajalle ohjeet varainsiirtoveron suorittamisesta (tieto siitä, 
miten, milloin ja minkä suuruisena vero on suoritettava) sekä kirjaamisvelvollisuudesta ja 
sen laiminlyönnin seuraamuksena olevasta varainsiirtoveron korotuksesta (ellei ostajan 
pankki ilmoita hoitavansa sitä). Välitysliikkeen ei tarvitse huolehtia siitä, että ostaja 
suorittaa kaupan kohteena olevasta kiinteistöstä 4 %:n suuruisen varainsiirtoveron. 
Kirjaamisvelvollisuuden alaisen vuokraoikeuden osalta välitysliikkeen on muistutettava 
ostajaa erityisen oikeuden kirjaamisesta sekä varainsiirtoveron maksun ajankohdasta. 

Jos kiinteistön aikaisempi omistaja tai vuokraoikeuden haltija on laiminlyönyt lainhuudon tai 
erityisen oikeuden kirjaamisen hakemisen, välitysliikkeen on kerrottava ostajalle hänen 
velvollisuudestaan suorittaa vero viivästyskorotuksineen (lainhuuto- tai 
kirjaamishakemuksen tekemistä edeltäneiden 10 vuoden aikana tehtyjen luovutusten 
osalta).  

Kiinteistönkaupan ja vuokraoikeuden rakennuksineen kaupan osalta välitysliikkeen on 
selvitettävä ostajalle ensiasunnon ostajan varainsiirtoverovapauden edellytykset ja se, 
millainen selvitys ostajan on lainhuutoa tai vuokraoikeuden kirjaamista hakiessaan 
verovapautensa osalta esitettävä.  

Vuokratun myyntikohteen osalta välitysliikkeen tulee valvoa, että vuokrasopimuksen 
ehtojen täyttämisen vakuudeksi mahdollisesti annettu vuokravakuus siirretään ostajalle 
kauppakirjan ehtojen mukaisesti. Välitysliikkeen on huolehdittava myös siitä, että ostaja 
saa vuokrasopimuksen.  


51 
 

8.3.4 Muuta huomioitavaa 

Välitysliikkeen on huolehdittava siitä, että asunnon avaimet ja muut mahdolliset esim. 
turvajärjestelmien tunnukset luovutetaan ostajalle osapuolten sopimuksen mukaisesti. 
Mikäli asunnon hallintaoikeus siirtyy ostajalle kaupanteossa, välitysliikkeen on 
huolehdittava, että avaimet ja tunnukset luovutetaan ostajalle kaupantekotilaisuudessa. 

Välitysliikkeen tulee huolehtia, että kauppakirjan osapuolet allekirjoittavat kauppakirjan.  

Välitysliikkeen tulee huolehtia siitä, että se antaa toimeksiantajalle kuitin välityspalkkion 
suorittamisesta sekä siitä, että toimeksiantaja kuittaa sen allekirjoituksellaan.  

8.4 Kaupanteon jälkeen 

8.4.1 Yleistä kaupanteon jälkeisistä toimista 

Osakkaan pyynnöstä on asunto-osakeyhtiön merkittävä hänen saantonsa yhtiön 
ylläpitämään osakeluetteloon. Uusi omistaja merkitään osakeluetteloon vasta, kun on 
luotettavasti selvitetty, että omistajaksi itsensä ilmoittava henkilö todella omistaa osakkeet. 
Osakeluettelomerkintää varten on isännöitsijälle yleensä toimitettava ainakin kopio 
kauppakirjasta, selvitys varainsiirtoveron maksusta ja kopio osakekirjasta 
siirtomerkintöineen. 

Välitysliikkeen tulee neuvoa ostajaa omistusoikeuden rekisteröinnissä ja kertoa sen 
merkityksestä.  

Maksuehtokauppojen osalta välitysliikkeen tulee huolehtia loppukauppahinnan 
maksutilaisuuden järjestelyistä sekä siihen liittyvien käytännön menettelyjen sopimisesta. 
Välitysliikkeen on muun muassa tarvittaessa ohjeistettava ostajaa maksumenettelyn 
osalta. Samassa yhteydessä välitysliikkeen on tarvittaessa varmistettava asunto-osakkeen 
osalta osakekirjojen ja kiinteistön osalta panttikirjojen luovutus ostajalle osapuolten 
sopimien kauppakirjan ehtojen mukaisesti. 

8.4.2 Lunastuslauseke 

Mikäli kaupan kohteena oleva asunto-osake voidaan yhtiöjärjestyksen mukaan lunastaa, 
välitysliikkeen on huomioitava, että lunastusaika alkaa vasta omistusoikeuden siirryttyä 
ostajalle. Lunastusajan alkamisen edellytyksenä ei kuitenkaan ole siirtomerkinnän 
tekeminen, mutta vakuusjärjestelyt saattavat sitä edellyttää. Välitysliikkeen on selostettava 
ostajalle lunastuksen kulku yleisellä tasolla.  

Jotta lunastusaika alkaisi, välitysliikkeellä on velvollisuus ilmoittaa tapahtuneesta 
luovutuksesta viipymättä asunto-osakeyhtiölle. Käytännössä tämä ilmoitus tehdään 
useimmiten isännöitsijälle toimittamalla hänelle kopio kauppakirjasta. Välitysliikkeen on 
syytä pyytää kuittaus esimerkiksi sähköpostitse siitä, että tieto tapahtuneesta 
luovutuksesta on mennyt asunto-osakeyhtiölle. 

Jos osa kauppahinnasta on tarkoitus maksaa lunastusajan päättymisen jälkeen tai jos 
ostaja on tallettanut varainsiirtoveroa vastaavan summan välitysliikkeen asiakasvaratilille, 
välitysliikkeen tulee välittömästi lunastusajan päätyttyä tiedustella isännöitsijältä, onko 
lunastusvaatimusta esitetty. Jos vaatimusta ei ole esitetty, välitysliikkeen tulee huolehtia 
kaupan loppuun saattamisesta sovitun mukaisesti. Lisäksi välitysliikkeen tulee huolehtia, 
että varainsiirtovero maksetaan välittömästi lunastusajan päätyttyä. 


52 
 

Jos lunastus tapahtuu, maksuehtokaupoissa on yleensä järjestettävä tilaisuus, jossa ovat 
läsnä myyjä, ostaja ja isännöitsijä sekä mahdollisesti myös pankin edustaja. Välitysliikkeen 
on avustettava isännöitsijää tämän tilaisuuden järjestämisessä. Yhtiön on maksettava 
lunastushinta ostajalle osakekirjoja vastaan. Tarvittaessa huolehditaan siirtomerkintöjen 
tekemisestä. 

Jos lunastus tapahtuu, välitysliikkeen tulee pyrkiä valvomaan sekä myyjän että ostajan 
etua. Välitysliikkeellä ei ole mitään velvollisuuksia lunastajaan nähden. Välitysliikkeellä ei 
esimerkiksi ole velvollisuutta eikä oikeutta esitellä huoneistoa mahdolliselle lunastajalle tai 
kertoa kaupan ehdoista. 

8.4.3 Kauppaa koskevat reklamaatiotilanteet  

Jos ostaja kääntyy kaupan kohdetta koskevissa virheasioissa välitysliikkeen puoleen, 
ostajaa on muistutettava siitä, että reklamaatio on aina tehtävä suoraan myyjälle, 
oikeansisältöisenä ja mahdollisimman pian virheen havaitsemisesta. 
Reklamaatiotilanteissa välitysliike ei toimi kummankaan osapuolen asiamiehenä eikä 
riidanratkaisijana. 

Tarvittaessa välitysliikkeen tulee kertoa osapuolille erilaisista riidanratkaisukeinoista 
(kuluttajariitalautakunta, käräjäoikeus) ja osaan niistä liittyvistä kuluriskeistä. Osapuolten 
sovinnontekohalua tulee kannustaa, mutta tarvittaessa osapuolia on kehotettava 
hankkimaan asiantuntevaa apua. 

9. OHJEEN PÄIVITYS 

KVKL on laatinut ohjeen hyvästä välitystavasta vuonna 2008, jolloin hyvää välitystapaa 
koskevat asiat koottiin ensimmäistä kertaa yhteen. Hyvää välitystapaa koskevaa ohjetta 
päivitetään säännöllisesti, jonka vuoksi ohjeen nimessä on päiväys sen mukaisesti, milloin 
ohje on päivitetty.  

Vuonna 2012 annetun Hyvän välitystavan ohjeen päivityksen laatimiseen ovat 
osallistuneet seuraavat tahot: 

Tapio Nevala  Asianajotoimisto Oy Juridia Ab, puheenjohtaja 
Jaana Anttila-Kangas  Suomen Kiinteistönvälittäjäliitto ry 
Vesa Arjovuo Aktia Kiinteistönvälitys Oy 
Tuomas Aulanko  OP-Palvelut Oy 
Vilppu Elovaara Kiinteistömaailma Oy 
Petri Keskitalo  Asianajotoimisto Oy Juridia Ab 
Marianne Palo  Lakiasiaintoimisto Palo, Tolvanen & Alppi-Takkinen Oy 
Mauri Sirén   Turun Seudun OP-Kiinteistökeskus 
Heikki Tuomela  Realia Group Oy 
 
Valiokunnan sihteerinä on toiminut Harriet Rydberg Aktia Kiinteistönvälitys Oy:n edustaja-
na. 
 


