
OPAS
ASUNNON

OSTAJALLE
JA -MYYJÄLLE

Suomen Kiinteistönvälittäjät ry 3

Opas asunnon ostajalle ja myyjälle
Sisällysluettelo

Onnistuneiden asuntokauppojen puolella! 4

Jäsenyydestä työkalut kiinteistönvälittäjän työhön ja toimintaan 5

Miksi käyttäisin kiinteistönvälittäjää? 6

Tärkeitä kysymyksiä kiinteistönvälittäjälle? 7

Asunnon myyntiprosessi 8

Kiinteistönvälittäjän ja toimeksiantajan tehtävät 10

Hyvä Välitystapa – mitä se tarkoittaa? 12

Kiinteistönvälitysalan valvonnasta 13

Kiinteistönvälittäjän eettiset säännöt 14

Kuntotarkastuksen teettäminen 16

Myyntikohteen kunnon selvittäminen 17

Välittäjien koulutuslyhenteiden selitykset 18

Muuttajan muistilista 19

4 Opas asunnon myyjälle ja -ostajalle

Asuminen koskettaa jokaista
ihmistä ja se on osa jokaisen
perustarpeita. Kysymys on myös
erilaisista elämäntilanteista
ja niiden mukaisista tarpeista.
Asumiseen liittyy kysymyksiä,
joiden selvittämiseen tarvitaan
ammattilaisen apua.

Kiinteistönvälittäjä on mukana lähes
80 %:ssa tehdyistä asuntokaupoista.
He ovat auttamassa, kun elämäntilanne
muuttuu ja syntyy tarve löytää isompi tai
pienempi asunto. Kyse on myös suurista
taloudellisista asioista. Näistä syistä ei ole
yhdentekevää millainen kiinteistönvälittäjä
asumisasioita valitaan hoitamaan.

Suomen Kiinteistönvälittäjät SKVL ry on
vuodesta 1946 lähtien toiminut kiinteis-
tönvälitysalan yrittäjien edunvalvonta- ja
palvelujärjestönä. SKVL on koko historiansa
aikana huolehtinut siitä, että Suomessa
olisi kouluttautuneita ja ammattiaan
arvostavia kiinteistönvälittäjiä.

Samalla SKVL on ollut mukana turvaamas-
sa sitä, että jokaisella asuntokaupassa
mukana olevalla olisi aina vapaus valita,
mitä ammattilaista käyttää.

Tämän oppaan tarkoituksena on kuvata
kiinteistönvälittäjän laajaa tehtävien kirjoa.
Näin voit itse muodostaa käsityksen, mitä
ammattimaisesti ja aina asiakkaidensa
parasta ajatteleva välittäjä tekee onnistuneen
asuntokaupan toteutumiseksi. Tämän
oppaan avulla voit tehdä päätöksen, kenet
ammattilaisista valitset auttamaan Sinua
omissa asumisasioissasi!

Jussi Mannerberg
Toimitusjohtaja, LKV

Suomen Kiinteistönvälittäjät ry

Onnistuneiden
asuntokauppojen

puolella!

Suomen Kiinteistönvälittäjät ry 5

Löydä välittäjäsi – www.skvl.fi

Suomen Kiinteistönvälittäjät ry on
kiinteistönvälitysalan yrittäjien
palvelu- ja edunvalvontajärjestö.
Liitto toimii yhdyssiteenä
verkostossa, joka koostuu yli 400
paikallisesta kiinteistönvälitys
toimistosta ympäri Suomen.

SKVL:n jäsenyys takaa välittäjille ajantasai-
sen tiedon ja työvälineet sekä kuluttajille
ammattitaitoisen ja turvallisen palvelun. Lii-
ton tarkoituksena on edistää liiton jäsenyri-
tysten sekä niiden työntekijöiden ammatti-
taitoa ja saada jäsenet toimimaan kaikessa
toiminnassaan vastuullisesti, laadukkaasti
ja hyvän välitystavan mukaisesti parantaen
kiinteistönvälitysalan arvostusta. Järjestäy-
tynyt kiinteistönvälitysliike saa liitolta avuk-
seen jatkuvaa koulutusta, asiantuntemusta,
edunvalvontaa, tietoa alan viimeisimmistä
suuntauksista ja lainsäädännöstä. SKVL:n
jäsenten käytössä on kuluttaja-asiamiehen
hyväksymä lomakkeisto, joista on hyötyä
myös kuluttajille.

Asiakkaan asialla
Asuntokaupassa alueellinen tuntemus on
tärkeää. Suomen Kiinteistönvälittäjät ry:n
jäsenyritykset ovat paikallisten markkinoi-
den parhaita asiantuntijoita, he tuntevat
talot ja kulmat.

SKVL:n eettiset säännöt ohjaavat välittä-
jien toimintaa. SKVL antaa puolueetonta
tietoa asuntomarkkinoiden kehityksestä ja
tilanteista. Kaikista kiinteistönvälitykseen
liittyvistä asioista puhutaan sellaisina kuin
ne ovat – ongelmat tunnistetaan ja niiden
korjaamiseen tartutaan.

Eettisen toiminnan valiokunta on erillinen
puolueeton valiokunta, joka kokoontuu
säännöllisesti käsittelemään liiton
jäsenistä tehtyjä reklamaatioita. Jos
epäilet välitysliikkeen tehneen virheen
asunnonvälityksessä, ilmoita siitä
kirjallisesti Suomen Kiinteistönvälittäjille.
Näin voimme puuttua asuntokaupassa
syntyneisiin ongelmakohtiin.

Jäsenyydestä työkalut kiinteistön­
välittäjän työhön ja toimintaan:

Järjestäytyneeseen välittäjään
on asiakkaan helppo

luottaa. Tästä kertovaa
SKVL:n jäsentunnusta

saavat käyttää vain liittoon
kuuluvat jäsenyritykset.

Tarkista kuuluuko välittäjäsi
Suomen Kiinteistönvälittäjät

ry:n järjestäytyneiden
ammattilaisten joukkoon
osoitteessa www.skvl.fi

http://skvl.fi/jasenyritykset.html
http://www.skvl.fi

6 Opas asunnon myyjälle ja -ostajalle

Miksi käyttäisin kiinteistönvälittäjää?
Tässä esitteessä kuvataan kiinteistönvälittäjän toimintaa asunto-osakkeiden ja asuinkiinteistöjen

myynnissä. Tutustumalla esitteeseen saat hyvän kuvan kaikista niistä tehtävistä, jotka kiinteistön
välittäjä hoitaa varmistaakseen asuntosi myynnin parhaalla mahdollisella tavalla, lakien

ja asetusten mukaan sekä oikeaan hintaan.

1 	 Kiinteistönvälittäjä osaa hinnoitella asuntosi
oikein. Kiinteistönvälittäjillä on käytössään yksityiskoh-
tainen hintaseurantapalvelu, josta on nähtävissä lähes
kaikkien myytyjen asuntojen toteutuneet myyntihinnat.
Asuntosi hintaan vaikuttaa myös sen kunto. Ammattitai-
toinen välittäjä osaa arvioida realistisesti asuntosi kunnon
suhteessa muihin samalla alueella myytyihin asuntoihin.

2 	 Varmistat, että asuntosi kauppa menee kokonai-
suudessaan oikein. Suomen Kiinteistönvälittäjiin (SKVL)
kuuluvat välittäjät ovat sitoutuneet noudattamaan Hyvää
Välitystapaa. He käyttävät mm. kuluttaja-asiamiehen
hyväksymiä lomakkeita, jotka jo osaltaan varmistavat, että
kauppa toteutuu lakien ja asetusten mukaisesti.

3 	 Kiinteistönvälittäjän selonottovelvollisuus myytäväs-
tä kohteesta ja tiedonantovelvollisuus ovat huomat-
tavasti yksityistä asunnon myyjää laajempia. Asunnon
ostajat luottavat kiinteistönvälittäjään, koska välittäjän on
annettava myytävästä asunnosta paljon tarkempaa tietoa
kuin yksityisen myyjän.

4 	 Kiinteistönvälittäjä valvoo asunnossasi tehtävän
kosteusmittauksen tai kuntotarkastuksen. Hänellä
on tiedonantovelvollisuus ostajaehdokkaille kaikista mit-
tauksissa esiin tulleista seikoista.

5 	 Kiinteistönvälittäjä hoitaa tarjousneuvottelut
puolestasi. Sinun tarvitsee vain joko hyväksyä tai hylätä
tarjoukset. Et joudu ikäviin hintavääntöihin suoraan osta-
jan kanssa, sillä välittäjä toimii suodattimena.

6 	 Ammattitaitoinen kiinteistönvälittäjä tietää,
millaiset valokuvat asunnostasi tulee ottaa mark-
kinointia varten. Tarvittaessa hän käyttää kuvaamiseen
ammattivalokuvaajaa. Näin asunnostasi kiinnostuneet
saavat jo ensi vaiheessa parempaa tietoa ja heidän kiin-
nostuksensa lisääntyy.

7 	 Suurin osa kuluttajista haluaa ostaa asunnon kiin-
teistönvälittäjältä turvallisuuden vuoksi. Välittäjät
saavat pääsääntöisesti asunnosta selvästi paremman
hinnan kuin saisit siitä myymällä itse. Myymällä itse et siis
säästä välittäjän palkkion määrää, vaikka niin usein väite-
tään.

8 	 Sinun ei tarvitse itse esitellä omaa kotiasi kiinnos-
tuneille ostajille. Ei ole mukavaa kuunnella omassa
kodissaan, kun ostajaehdokkaat arvostelevat sisustus-
ratkaisujasi ja yrittävät löytää kodistasi epäkohtia hinnan
alentamiseksi.

9 	 Kiinteistönvälittäjä myy asuntoja ammatikseen.
Hän on tavoitettavissa aina, kun ostajat haluavat lisätietoja

Suomen Kiinteistönvälittäjät ry 7

Löydä välittäjäsi – www.skvl.fi

Tärkeitä kysymyksiä kiinteistönvälittäjälle?
1 	 Mihin hinta-arvio perustuu?

Välittäjä saattaa hinnoitella asuntosi aivan liian kalliiksi
saadakseen toimeksiantosi. Suuret hintapyynnön pudotukset
tekevät hallaa asuntosi myynnille ja paras myyntiaika menee
ohi. Pahimmassa tapauksessa voi käydä niin, että asuntosi ei
mene lainkaan kaupaksi ja joudut aloittamaan kaiken alusta
toisen välittäjän kanssa. Saatuasi välittäjän hinta-arvion,
pyydä nähtäväksesi tilastot toteutuneista myyntihinnoista ja
ajankohtaisesta kilpailutilanteesta alueellasi. Vaadi uskottavat
perustelut hinta-arviolle. Älä usko selkeästi liian suurta hinta-
arviota, vaikka se hyvältä tuntuisikin.

2 	 Kuka valokuvaa asunnon markkinointia varten?
Hyvät kuvat herättävät ostajien kiinnostuksen ja varmistavat,
ettei asuntosi jää paremmin kuvattujen kohteiden jalkoihin.
Kännykkäkameralla otetut tai muuten heikkolaatuiset kuvat
eivät houkuttele ostajia katsomaan asuntoasi. Tähtää siihen,
että kuvat ottaa ammattikuvaaja tai varmista että välittäjä osaa
ottaa laadukkaita valokuvia. Voit esimerkiksi pyytää välittäjää
näyttämään netistä kuvia hänen muista kohteistaan.

3 	 Ovatko asuntoni markkinointitekstit laadukkaita ja
oikein kirjoitettuja?
Hyvä markkinointiteksti tuo esiin asuntosi ja asuinalueesi parhaat
puolet ja kohdistaa asuntosi sopivalle yleisölle. Pahimmassa
tapauksessa teksti voi sisältää asia, kirjoitus-, ja kielioppivirheitä,
mikä luo huonon kuvan sekä asunnosta että välittäjästä. Vaadi
markkinointitekstit nähtäväksesi ja hyväksyttäväksesi ennen
asuntosi markkinoinnin aloittamista (ja tarkista ne myös).
Ammattimaisesti toimivat kiinteistönvälittäjät hyväksyttävät
tekstit myyjällä kysymättäkin.

4 	 Miten ja milloin saan tietoa myynnin etenemisestä?
Toimeksiantajana sinun ei pitäisi joutua yhteydenpidon
aktiiviseksi osapuoleksi. Välittäjän tulisi raportoida kaikista
esittelyistä heti niiden jälkeen ja pitää sinut muutenkin jatkuvasti
ajan tasalla myynnin edistymisestä. Sovi siis aina välittäjän
kanssa yhteydenpitotavasta ja -välistä. Mieluiten kirjallisesti.

5 	 Ovatko välittäjän mahdollisesti mainitsemat valmiit
ostajat oikeita ostajia?
Välittäjä voi toimeksiannon saamisen toivossa kertoa, että
hänellä on asunnollesi valmiit ostajat. Valitettavan usein nämä
”ostajat” katoavat toimeksiantosopimuksen kirjoittamisen jälkeen.
Eivät saaneet lainaa, löysivät toisen asunnon jne. Pahimmassa
tapauksessa voit valita välittäjän ostajien takia, vaikka et häntä
muuten valitsisikaan. Muista, että voit tehdä tällaisen välittäjän
kanssa nk. nimitoimeksiannon. Tällaisella toimeksiantosopimuksella
välittäjä voi kaupata asuntoasi vain sopimukseen nimellä kirjatuille
asiakkaille ja saada palkkion vain siinä tapauksessa, että joku heistä
ostaa asuntosi. Ellei välittäjä tiedä tai halua kertoa ostajien nimiä, on
se merkki siitä, että ostajia tuskin on olemassa.

6 	 Miten asuntoasi esitellään?
Hyvillä myyntikyvyillä varustettu kiinteistönvälittäjä pyrkii
ilmoittelun johdosta yhteyttä ottaneen ostajan kanssa
henkilökohtaiseen kontaktiin (yksityisesittelyyn) mahdollisimman
pian, ettei ostajan kiinnostus ehtisi hiipua. Tämä on helpompaa, jos
yleiset näytöt aloitetaan vasta, kun kiinnostuneiden olemassaolo
on selvinnyt. Eli pienellä viiveellä markkinoinnin aloittamisesta.
Suoraan yleisistä esittelyistä aloittaminen saattaa hyvinkin olla
perusteltua, mutta pahimmillaan kysymys voi olla välittäjän
toiveesta saada kävijöistä itselleen uusia myyjäasiakkaita. Selvitä
välittäjän suunnitelma esittelyistä ensimmäisinä myyntiviikkoina
sekä hänen toimintatapansa yhteydenottajien suhteen. Pyri
löytämään välittäjä, joka perustelee toimintansa uskottavasti.

7 	 Ovatko lomakkeesi kuluttaja-asiamiehen hyväksymiä?
Joidenkin välittäjien käyttämät sopimuspohjat eivät suojaa
asunnon myyjän oikeuksia. Luotettavia lomakkeita ovat
Kiinteistönvälitysalan Keskusliiton määrittämät ja kuluttaja-
asiamiehen hyväksymät lomakkeet. Pahimmassa tapauksessa et
ymmärrä mihin sitoudut ja riitatilanteessa voit joutua huonoon
asemaan. Vaadi, että välittäjä käyttää kuluttaja-asiamiehen
hyväksymiä, ajantasaisia lomakkeita ja sopimusehtoja ja pyydä
häntä osoittamaan se. Yksisivuisen toimeksiantosopimuksen
pitäisi soittaa hälytyskelloja. Ellet vakuutu, pyydä paikalle toinen
välittäjä. Suomen Kiinteistönvälittäjät ry:n jäsenet käyttävät
kuluttaja-asiamiehen hyväksymiä lomakkeita.

Suomen Kiinteistönvälittäjät ry 7

http://skvl.fi/jasenyritykset.html

8 Opas asunnon myyjälle ja -ostajalle

ASUNNON
HINNAN ARVIOINTI

Välittäjien hintaseuranta
palvelun toteutuneiden

myyntihintojen
läpikäynti asiakkaan

kanssa

Kuluttaja-asiamiehen
hyväksymän

toimeksiantosopimuksen
ja selostusliitteen

täyttäminen ja
allekirjoitukset

Asunnon kuvaus tai
kuvauttaminen

ammattikuvaajalla.
Pohjapiirroksen

hankinta

Syöttö
välitysjärjestelmään

Asuntoesitteen
hyväksyttäminen

asiakkaalla

Asunnon tiedot ja kuvat:
etuovi.com, oikotie.fi

sekä välittäjän
kotisivut

Asuntoesite on
valmisAlueellisen kilpailu

tilanteen läpikäynti
myynnissä olevien

vastaavien asuntojen
osalta asiakkaan kanssa

Oikean myyntihinnan
muodostaminen

Välittäjän markkinointi-
ja myyntitoimintatavan

läpikäynti

MYYNTI-
TOIMEKSIANTO-

SOPIMUS ASIAKIRJOJEN
HANKINTA JA

TARKISTUS

ASUNNON
MARKKINOINTI JA

MYYNTI ALKAA

Asunnon myyntiprosessi

Suomen Kiinteistönvälittäjät ry 9

KONTAKTILISTOJEN
LÄPIKÄYNTI JA

YHTEYDET ASIAKKAISIIN

YleisesittelytYleisesittelyt

Mahdollinen
lehti-ilmoittelu

Kaupantekotilaisuuden
sopiminen osallisten

kanssa

Kauppakirjan laatiminen ja
hyväksyttäminen kaupan

osapuolilla

Varainsiirtoverolaskelma

Varainsiirtoveroilmoitus
verottajalle

OSTOTARJOUSTEN
VASTAANOTTAMINEN

JA HYVÄKSYTTÄMINEN
TOIMEKSIANTAJALLA ASUNTOKAUPAT

Asunnon myyntiprosessi

Löydä välittäjäsi – www.skvl.fi

http://skvl.fi/jasenyritykset.html

10 Opas asunnon myyjälle ja -ostajalle

KIINTEISTÖNVÄLITTÄJÄN TEHTÄVÄT: TOIMEKSIANTAJAN TEHTÄVÄT:

Asunnon tai kiinteistön myyntihinnan arviointi
Tutkii vastaavanlaisten asuntojen tai kiinteistöjen toteutuneita myyntihintoja välittäjien hintaseurantapal-
velusta.

Tutkii alueella myynnissä olevien vastaavanlaisten asuntojen hintapyynnöt suhteessa asunnon kuntoon.
Selvittää kilpailutilanteen.

Esittelee kauppahintatilastot ja kilpailutilanteen toimeksiantajalle.

Tekee perustellun hinta-arvion. Hyväksyy välittäjän tekemän hinta-arvion.

Myyntitoimeksiantosopimuksen tekeminen
Selvittää kohteen omistuksen ja kohteen hallintaoikeuden.

Käy läpi kuluttaja-asiamiehen hyväksymän myyntitoimeksiannon ymmärrettävästi toimeksiantajan
kanssa. Käy läpi myyntitoimeksiantosopimuksen yhdessä välittäjän kanssa.

Käy läpi ymmärrettävästi kuluttaja-asiamiehen hyväksymän selostusliitteen (lista asunnon tai kiinteistön
materiaaleista ja kauppaan sisältyvistä esineistä). Täyttää selostusliitteen ja allekirjoittaa sen yhdessä välittäjän kanssa.

Käy läpi kohteen markkinointi- ja myyntisuunnitelman. Hyväksyy markkinointi- ja myyntisuunnitelman.

Allekirjoittaa myyntitoimeksiantosopimuksen. Allekirjoittaa myyntitoimeksiantosopimuksen.

Luovuttaa kohteen avaimet välittäjälle kuittausta vastaan.

Myyntiä varten tarvittavien asiakirjojen tilaaminen
Tilaa kaikki myyntiin liittyvät asiakirjat ja tarkastaa ne.

Isännöitsijäntodistus, lainaosuustiedot, energiatodistus ja mahdollinen pitkäntähtäimen korjaussuun-
nitelma. Tilinpäätösasiakirjat, talousarvio, hallituksen toimintakertomus ja yhtiöjärjestys. Huoneiston
pohjakuva ja kaavoitustiedot. Yhtiökokouksen pöytäkirja, jos yhtiössä on tehty päätöksiä, joista ostajan
on hyvä olla tietoinen. Mahdolliset osakassopimukset, kuntotarkastusraportti, vuokrasopimus. Panttausta
koskevat tiedot, kohteeseen mahdollisesti tehdyn muutostyön edellyttämät asiakirjat. Muut asiakirjat,
joiden tarve ilmee selvittelyn edetessä.

Kiinteistön kauppaan liittyvät asiakirjat
Lainhuutotodistus, rasitustodistus, kiinteistörekisteriote, kiinteistörekisteristä hankittu kartta, josta
ilmenevät kohteen rajat ja mahdolliset rasitteet (esim. lohkomiskartta tai tonttikartta). Rakennuslu-
pa-asiakirjat, lopputarkastuspöytäkirjat, pohjapiirros, vesihuoltoon liittyvät asiakirjat, jätevesijärjestelmän
suunnitelma, selvitys-, käyttö- ja huolto-ohjeet. Mahdollinen hallinnanjakosopimus, katselmuspöytäkirjat,
mahdollisen öljysäiliön tarkastusta koskeva todistus, panttausta koskevat tiedot. Mahdollinen huoneen-
vuokrasopimus, maanvuokrasopimus/vuokraoikeuden siirto. Mahdollinen energiatodistus ja mahdolliset
kohteen kuntoon liittyvät selvitykset. Muut asiakirjat, joiden tarve ilmenee selvittelyn yhteydessä.

Toimeksiantajan luovutus- ja omistusoikeutta selventävät asiakirjat ja niiden lainvoimaisuuden tarkistaminen
Puolison suostumus, lesken suostumus, perillisen suostumus, perukirja, sukuselvitys, testamentti, perinnönja-
kokirja, osituskirja, valtakirjat, avioehto, edunvalvojan määräys - maistraatin lupa kiinteistön/osakkeen myyntiin
(kuolinpesä, alaikäiset, vajaavaltaiset)

Haastattelut
Isännöitsijä, kunnan rakennusvalvontaviranomaiset, maanmittauslaitos, maistraatti, ulosottoviranomainen,
pankki (vakuusasiat), sähkölaitos (liittymän hinta tms.), kunnan viranomainen (tietoja palveluista, vesi- ja
viemäröinti- ja kaavoitusasioista.

Kohteen valokuvaaminen
Ottaa itse tai tilaa ammattivalokuvaajalta laadukkaat ja totuudenmukaiset kuvat. Siivoaa ja valmistelee asunnon kuvausta varten.

Kiinteistönvälittäjän ja toimeksiantajan tehtävät
Asunto-osakkeiden ja kiinteistöjen kauppa yksityishenkilöiden kesken

Suomen Kiinteistönvälittäjät ry 11

Löydä välittäjäsi – www.skvl.fi

Kerää esitteeseen lainsäädännön vaatimat tiedot myyntikohteesta sekä hankituista asiapapereista ja
kiinteistön käyttökustannuksista.

Laittaa esitteeseen pohjakuvat, tonttikartat ja valokuvat.

Kirjaa esitteeseen alueen palvelut, liikenneyhteydet ja ajo-ohjeet. Tarkistaa esitteen tiedot ja hyväksyy ne allekirjoituksella.

Markkinointi- ja myyntitoimenpiteet
Esimarkkinointi:
Ilmoittelu toimeksiantosopimuksen mukaisesti asuntoportaaleissa (Etuovi.com, Oikotie.fi). Mahdollinen
lehti-ilmoittelu toimeksiantosopimuksen mukaisesti. Mahdollinen suoramainonta.

Myyntitoimenpiteet:
Yhteydenotot tiedossa oleviin kiinnostuneisiin asiakkaisiin.
Puhelin- ja sähköpostipalvelu asunnosta kiinnostuneiden yhteydenotoissa.
Yksityisesittelyt asunnosta kiinnostuneille.
Myyntiasiakirjojen toimittaminen kiinnostuneille asiakkaille.
Yleiset, avoimet esittelyt sovittuina aikoina.
Raportointi kaikkien esittelyiden jälkeen toimeksiantajalle.

Siivoaa ja valmistelee asunnon esittelyä varten.

Ostotarjousten vastaanottaminen ja käsittely
Tunnistaa ostotarjouksen tekijän rahanpesulain edellyttämällä tavalla.

Ottaa vastaan ostotarjoukset aina kirjallisina.

Kirjaa ylös kaikki ostotarjouksen ehdot ja selvittää tarjoukseen perustuvat velvollisuudet ja
sopimusrikkomuksen seuraukset sekä ostajalle että myyjälle.

Selvittää osapuolille käsirahan ja vakiokorvauksen erot.

Esittää myyjälle kaikki ostotarjoukset.
Hylkää tarjouksen.
Tekee kirjallisen vastatarjouksen.
Hyväksyy tarjouksen.

Esittää myyjälle mahdolliset useat samanaikaiset tarjoukset. Päättää, kenelle tarjoajista myy asunnon.

Asuntokaupan esivalmistelu
Sopii aikataulun myyjän, ostajan ja pankin kanssa. Osallistuu aikataulun sopimiseen.

Selvittää kohteen vapautumisajankohdan. Ilmoittaa selkeästi ja tarkasti vapautumisajankohdan.

Sopii kaupantekopaikan.

Tilaa tarvittaessa paikalle kaupanvahvistajan.

Tarkistaa asiakirjojen tiedot, maksamattomat vastikkeet ym. myyjälle kuuluvat kulut.

Sopii maksutavasta ja vakuusjärjestelyistä.

Hankkii valtuutukset ostajalta ja myyjältä vakuusasioiden hoitoon pankissa. Antaa valtuutuksen välittäjälle tarvittaessa.

Toimittaa kauppakirjaluonnoksen ostajalle ja myyjälle sovittuna ajankohtana ennen
kaupantekotilaisuutta. Tutustuu kauppakirjaan huolellisesti ja kysyy välittäjältä mahdollisista epäselvistä kohdista.

Toimittaa mahdolliset kohteen kuntoa koskevat selvitysraportit kuvineen ostajalle ja myyjälle sovittuna
ajankohtana ennen kaupantekotilaisuutta. Tutustuu raporttiin ja kuviin huolellisesti ja kysyy välittäjältä mahdollisista epäselvistä kohdista.

Kopioi asiakirjat ostajalle.

Kaupantekotilaisuus
Käy rauhallisesti kauppakirjan läpi osapuolten kanssa. Lukee huolellisesti kaikki kauppakirjan kohdat.

Varmistaa, että jokainen on ymmärtänyt kaupan ehdot oikein.

Allekirjoittaa kauppakirjan.

Huolehtii kauppahinnan maksusta ja vakuuksista.

Esittää oman toimeksiantosopimuksessa sovitun mukaisen palkkiolaskunsa myyjälle. Vahvistaa allekirjoituksellaan maksukuitin.

Huolehtii siitä, että osakekirjaan tehdään siirtomerkintä. Luovuttaa osakekirjat ostajalle tai ostajan pankille.

Kaupantekotilaisuuden jälkeen
Hoitaa asunto-osakkeiden kaupassa varainsiirtoverojen tilitykset. Hoitaa rekisteröinnin osakeluette-
loon, jos asiasta on näin sovittu. Avustaa mahdollisessa asunto-osakkeiden lunastustilanteessa mm.
ilmoittamalla saannosta taloyhtiölle. Jos kysymyksessä on osamaksukauppa (esim. kaksiosainen
kauppa), huolehtii loppukauppahinnan maksutilaisuuden järjestämisestä. Hoitaa mahdollisen lainhuudon
hakemisen, jos asiasta on näin sovittu.

Luovuttaa asunnon ostajalle sovittuna ajankohtana.

http://skvl.fi/jasenyritykset.html

12 Opas asunnon myyjälle ja -ostajalle

Lain mukaan kiinteistönvälit-
täjien on noudatettava hyvää
välitystapaa. Hyvää välitystapaa
noudattava kiinteistönvälittäjä
tuo asuntokauppaan turvaa sekä
myyjälle että ostajalle.

Hyvä välitystapa on joustava normi, joka
muotoutuu koko ajan oikeuskäytännön,
viranomaisten ohjeiden ja alan vakiintu-
neen käytännön kautta. Välittäjä selvittää
asunnon ominaisuuksia hankkimalla sitä
koskevia asiakirjoja, haastattelemalla myyjää
ja tekemällä katselmuksen asuntoon. Välittäjä
kiinnittää sekä myyjän että ostajan huomiota

kaupantekoon liittyviin tärkeisiin seikkoihin ja
huolehtii siitä, että molempien edut tulevat
otetuksi huomioon esimerkiksi kauppakirjan
ehtoja laadittaessa.

Esimerkkejä hyvän välitystavan
noudattamisesta eri tilanteissa:

Kuntotarkastusraportit. Kiinteistönvälittä-
jän on tutustuttava kuntotarkastusraporttiin
huolellisesti ja siitä ilmenevät kauppaan
vaikuttavat seikat on huomioitava esitettä
ja kauppakirjaa laadittaessa. Välittäjän tulee
pyrkiä siihen, että kuntotarkastusraportti
on käytettävissä riittävän ajoissa ennen
kaupantekotilaisuutta. Raportti on tällöin
toimitettava ostajalle vähintään 2-3 päivää

ennen kaupantekoajankohtaa.

Pinta-alat. Kiinteistönvälittäjän tulee asun-
toa markkinoidessaan ilmoittaa asunnon
pinta-ala eriteltyinä asuintiloihin ja muihin
tiloihin. Tämän vuoksi välittäjän on pyrittävä
selvittämään näiden tilojen pinta-ala. Mikäli
välitysliike epäilee saadun pinta-alatiedon
oikeellisuutta, tulee välitysliikkeen suositella
toimeksiantajalle pinta-alan tarkistusmittaus-
ta. Jollei asunnon pinta-alasta ole varmuutta,
on välittäjän kirjattava esitteeseen ja kaup-
pakirjaan selkeästi pinta-alatietoa koskeva
epävarmuus.

Lue lisää Hyvästä Välitystavasta
kvkl.fi/hyva-valitystapa.html

Hyvä Välitystapa - mitä se tarkoittaa?

http://kvkl.fi/hyva-valitystapa.html

Suomen Kiinteistönvälittäjät ry 13

Kiinteistönvälitysalan valvonnasta
Kiinteistönvälitysliikkeiden
toimintaa valvoo aluehallinto
virasto (AVI). AVI valvoo
välitysliikkeiden toiminnan
lainmukaisuutta mm. ratkomalla
liikkeiden toiminnasta
tehtyjä ilmoituksia, tekemällä
valvontakäyntejä liikkeisiin
ja valvomalla liikkeiden
markkinointi-ilmoittelua.

AVI voi määrätä laiminlyöntien johdosta
välitysliikkeelle varoituksen tai määräaikaisen
toimintakiellon. Aluehallintovirastolle voi

tehdä ilmoituksen välitysliikkeen epäillystä
virheellisestä toiminnasta. Ilmoituksessa
tulee selvittää, mitä välittäjän toimenpidettä
tai menettelyä ilmoituksentekijä pitää
virheellisenä tai epäasianmukaisena.
Aluehallintovirastojen yhteystiedot löytyvät
osoitteesta www.avi.fi.

SKVL valvoo aluehallintoviraston ohella
myös itse omien jäsenyritystensä toimintaa
ja edellyttää, että jäsenyritykset toimivat
välityslainsäädännön ja hyvän välitystavan
mukaisesti. SKVL:n jäsenyrityksen asiakas
voi halutessaan tehdä kirjallisen valituksen
välitysliikkeen toiminnasta SKVL:lle. Liiton
sääntöjen mukaan jäsenyrityksistä tehdyt
reklamaatiot käsitellään sen eettisen
toiminnan valiokunnassa.

Eettisen toiminnan valiokunnalla on
oikeus kiinnittää liiton jäsenen huomiota
lainsäädännön, hyvän välitystavan ja liiton
omien ohjeiden ja määräysten mukaiseen
toimintaan, mikäli jäsenen toiminnassa on
havaittu näiden vastaisia menettelytapoja.
Valiokunnalla on myös oikeus antaa
huomautus SKVL:n jäsenelle lainsäädännön,
hyvän välitystavan tai liiton omien ohjeiden
tai määräysten vastaisesta toiminnasta.
Mikäli jäsenen rikkomus tai laiminlyönti on
vakava, voi eettisen toiminnan valiokunta
huomautuksen antamisen sijasta esittää
hallitukselle varoituksen antamista jäsenelle.
Toistuvissa tai poikkeuksellisen vakavissa
tapauksissa voi valiokunta lisäksi esittää
liiton hallitukselle jäsenen erottamista.

Löydä välittäjäsi – www.skvl.fi

http://www.avi.fi
http://skvl.fi/jasenyritykset.html

14 Opas asunnon myyjälle ja -ostajalle

§Kiinteistönvälittäjän eettisiin sääntöihin
on koottu kiinteistönvälitysalan
ammattilaisten eettiset periaatteet.
Sääntöjen tarkoituksena on varmistaa
Suomen Kiinteistönvälittäjät ry:n (SKVL)
jäsenyritysten toiminnan eettinen
perusta ja vahvistaa alan arvostuksen
kehittymistä.

Säännöt muodostavat yhdessä Kiinteistönvälitysalan Keskusliitto
ry:n Hyvän Välitystavan ohjeistuksen kanssa puitteet eettiselle
ja hyvän tavan mukaiselle kiinteistönvälitystoiminnalle. Säännöt
on laadittu Euroopan yhtenäisasiakirjan hengessä ja ottaen
huomioon kiinteistönvälitysalan ammattilaisille heidän yhteiskun-
nallisen, taloudellisen ja sosiaalisen roolinsa vuoksi asetetut vel-
vollisuudet. Kiinteistönvälittäjällä tarkoitetaan näissä säännöissä
poikkeuksellisesti kaikkia kiinteistönvälitystyötä tekeviä henkilöitä.

§ Kiinteistönvälittäjän ammatin arvostus

Kiinteistönvälittäjän ammattikuntaa arvostellaan toimintaa
harjoittavien yksilöiden mukaan. Tämän vuoksi jokaisen kiin-
teistönvälitysalan ammattilaisen tulee toimia siten, että kiinteis-
tönvälittäjän ammatti säilyttää arvostetun asemansa tärkeänä
palveluelinkeinona.

§ Ammattietiikka
Välitystoiminnassa on noudatettava Hyvää Välitystapaa. Hyvään
Välitystapaan kuuluu erityisesti välitystoiminnan luotettavuus
ja avoimuus, tunnollisuus tehtävien hoitamisessa, lojaalisuus
toimeksiantajaa ja tämän vastapuolta kohtaan sekä kilpailevien
elinkeinonharjoittajien kunnioittaminen. Kiinteistönvälittäjän
on huomioitava toiminnassaan myös rahanpesun estämiseksi
annetut säännökset.

Kiinteistönvälittäjän on suhtauduttava toisiin kiinteistönvälittäjiin
kohteliaasti ja kunnioittavasti. Kiinteistönvälittäjien keskinäisen
kilpailun on kaikin tavoin oltava rehellistä. Kiinteistönvälittäjän on
pyrittävä eliminoimaan yhteisössään kaikki sellaiset menettelyta-
vat, jotka voivat aiheuttaa vahinkoa asiakkaille tai kiinteistönvälit-
täjän ammatin arvolle.

Kiinteistönvälittäjän
eettiset säännöt

Suomen Kiinteistönvälittäjät ry 15

Löydä välittäjäsi – www.skvl.fi

Kiinteistönvälittäjän on aina ja kaikissa olosuhteissa noudatettava
ehdotonta hienovaraisuutta asiakkaitaan tai kolmansia osapuolia
kohtaan kaikissa toimialaansa liittyvissä asioissa.

Välitysliikkeen tulee kiinnittää huomiota välitystyötä tekevien hen-
kilöiden käyttämiin titteleihin. Nimikkeitä kiinteistönvälittäjä, vuok-
rahuoneiston välittäjä ja asunnonvälittäjä tai lyhenteitä LKV ja
LVV saavat käyttää vain ko. kokeen suorittaneet henkilöt. Samalla
on huomioitava, että myös näiden nimikkeiden johdannaiset voi-
vat olla harhaanjohtavia (esim. kodinvälittäjä, kiinteistönvälitys).

§ Ammattitaito ja koulutus

Ammattitaidon säilyttämiseksi kiinteistönvälittäjän on seurattava
aktiivisesti välitystoiminnan kannalta tarpeellista lainsäädäntöä,
oikeuskäytäntöä ja alan kehitystä. Ammattitaidon jatkuva ylläpito
ja kehittäminen edellyttävät säännöllistä osallistumista alan
koulutuksiin.

Kiinteistönvälittäjän on tunnettava niiden markkinoiden olosuh-
teet, joista hän antaa asiakkailleen neuvoja. Kiinteistönvälittäjän
on myös seurattava kiinteistömarkkinoiden kehitystä paikallisella,
alueellisella ja kansallisella tasolla.

SKVL suosittelee, että jokainen kiinteistönvälitysalan ammatti-
lainen suorittaa LKV-kokeen tai kiinteistönvälitysalan ammat-
titutkinnon tai muun yleisesti hyväksytyn kiinteistönvälitysalan
ammatillisen tutkinnon.

§ Avoimuus ja riippumattomuus

Kiinteistönvälittäjän on toimittava avoimesti ja läpinäkyvästi
kaupan (tms. sopimuksen) kaikkia osapuolia kohtaan. Kiinteistön-
välittäjän on varmistettava, että sopimukset on dokumentoitu ja
ne tarjoavat osapuolille yksiselitteistä ja oikeaa tietoa.

Kiinteistönvälittäjän on toimeksiantoa suorittaessaan oltava
riippumaton kaikista sellaisista ulkopuolisista tekijöistä, jotka
saattavat vaarantaa hänen kykynsä toimia toimeksiantajan tai
tämän vastapuolen edun mukaisesti. Kiinteistönvälittäjä ei saa
sallia omien etujensa vaikuttaa toimeksiannon suorittamiseen.
Kiinteistönvälittäjän on kerrottava omasta roolistaan, mikäli hän
harjoittaa yhteistyökumppaninsa kanssa ns. asiakasohjausta
joko suosittelemalla yhteistyökumppanin palveluja tai antamalla
asiakkaan yhteystiedot yhteistyökumppanille.

Kiinteistönvälittäjä ei saa syrjiä ketään rodun, kansallisuuden,
vakaumuksen, sukupuolen, alkuperän tai muun tällaisen seikan
vuoksi.

§ Salassapito

Kiinteistönvälittäjän on noudatettava salassapito- ja vaitiolovel-
vollisuutta luottamuksellisen tiedon suhteen. Kiinteistönvälittäjän
tulee esimerkiksi käsitellä asiakkaiden henkilötietoja oikein ja
lainmukaisesti. Poikkeuksen salassapidosta muodostaa isän-
nöitsijän ja viranomaisten oikeus saada selvitys toimeksiannon
olemassaolosta. Salassapito- ja vaitiolovelvollisuus pysyy voimas-
sa myös toimeksiantosuhteen päättymisen jälkeen. Salassapito-
velvollisuus ei koske sellaista tilannetta, jossa kiinteistönvälittäjä
joutuu puolustautumaan häntä vastaan käytävässä virallisessa
prosessissa tuomioistuimessa tai muussa valituksia käsitteleväs-
sä yhteisössä.

Asiakkaille on annettava mahdollisuus kieltää tietojensa luovutta-
minen kolmansille osapuolille suoramarkkinointitarkoituksiin.

http://skvl.fi/jasenyritykset.html

16 Opas asunnon myyjälle ja -ostajalle

Kun harkitset omakoti
kiinteistösi myyntiä, on yleensä
jo ennen myynnin aloittamista
järkevää teettää rakennuksen
kuntotarkastus ammattitaitoisella
kuntotarkastajalla.

Teettämällä kuntotarkastuksen etukäteen,
tiedät itse mitä olet myymässä ja tehty kun-
totarkastus helpottaa myös kiinteistönvälit-
täjää kiinteistösi hinnan arvioimisessa. On
kaikkien osapuolten etu, että hinta-arvio on
heti myynnin alusta lähtien oikea ja siinä on
huomioitu rakennuksen kunto.

Jos kuntotarkastuksessa havaitaan puuttei-
ta, voidaan harkita mahdollisten korjausten

tekemistä ennen myynnin aloittamista.
Kaikki omakotitaloasi katsomaan tulevat
potentiaaliset ostajat kysyvät välittäjältä
kuntotarkastuksesta joka tapauksessa.
Kun kuntotarkastus on etukäteen hoidet-
tu, säilyy ostajaehdokkaiden mielenkiinto
pidempään. Kun kuntotarkastuksesta on
tehty asianmukainen raportti, palvelee etu-
käteen teetetty puolueeton kuntotarkastus
myös ostajaehdokkaita.

Ostajaehdokkaiden kannattaa olla suoraan
yhteydessä kuntotarkastuksen tekijään ja
keskustella hänen kanssaan mahdollisesti
mieltä askarruttavista rakennuksen kun-
toon liittyvistä asioista.

Kuntotarkastuksen tilaa pääsääntöisesti
aina joko rakennuksen omistaja tai ostaja-
ehdokas tai he yhdessä.

Kiinteistönvälittäjä voi ehdottaa muutamaa
kuntotarkastajaa. Hänen on tällöin suositel-
tava asuntokaupan kuntotarkastusta, joka
tehdään asuntojen kuntotarkastuksesta
laadittujen LVI- ja KH -kortistojen ohjeiden
mukaan (ks alla). Kiinteistönvälittäjä ei voi
kuitenkaan tehdä päätöstä kuntotarkas-
tuksen teettämisestä tai kuntotarkastajan
valinnasta. Kiinteistönvälittäjän on kuiten-
kin syytä olla paikalla, kun kuntotarkastusta
tehdään, mikäli toimeksiantosopimus
välittäjän kanssa on tehty ennen kuntotar-
kastuksen toteuttamista.

Kiinteistön kaupan yhteydessä on kuntotar-
kastuksesta ja ostajan tutustumisesta siitä
laadittuun raporttiin hyvä laittaa merkintä
kauppakirjaan.

Kuntotarkastuksen teettäminen

Suomen Kiinteistönvälittäjät ry 17

Rakennuksen kuntoa
voidaan selvittää useilla eri
menetelmillä. Yleisesti on
käytössä ainakin seuraavat
menetelmät:

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 (KH 90-00393, LVI
01-10413 tilaajan ohje sekä KH 90-00394,
LVI 01- 10414 suoritusohje ja KH 90023,
tilaussopimus).

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

Käytännönläheistä tietoa talojen
huoltamisesta ja riskirakenteista
sekä kosteus- ja homevaurioiden
ennaltaehkäisystä löytyy valtakunnalliseen
Kosteus- ja hometalkoot -toimintaohjelmaan
liittyvältä Hometalkoot. fi -sivustolta:
www.hometalkoot.fi.

Myyntikohteen kunnon selvittäminen

Päätös
kiinteistön
myynnistä

Rakennuksen
kuntotarkastus
välittäjän läsnä

ollessa

Myynnin
aloittaminen

Yhteys
kiinteistön
välittäjään

Yhteys ammattitaitoiseen
kuntotarkastajaan

Keskustelu mahdollisten
korjausten tekemisestä ennen

myynnin aloittamista

Kauppakirjaan merkintä tehdystä
kuntotarkastuksesta ja ostajan tutus-

tumisesta kuntotarkastukseen

Mahdolliset
korjaukset

Välittäjän
hinta-arvio

kiinteistöstä

Kiinteistön
kauppa

Löydä välittäjäsi – www.skvl.fi

http://www.hometalkoot.fi
http://skvl.fi/jasenyritykset.html

18 Opas asunnon myyjälle ja -ostajalle

Välittäjien koulutuslyhenteiden selitykset
Ammattitaitoinen välittäjä huolehtii säännöllisestä kouluttautumisesta. Vain jatkuvalla
kouluttautumisella välittäjä voi pysyä ajan tasalla alati muuttuvassa lainsäädännössä.

Alla on käyty läpi yleisimmät koulutusten lyhenteet.

KED ® Kiinteistöedustajan koulutus ja tutkinto (Kiinkon järjestämä).

KiAT Kiinteistönvälitysalan ammattitutkinto (Opetushallituksen ylläpitämä
näyttötutkintokoulutus).

LVV Laillistettu vuokravälittäjä (titteliä oikeus käyttää vain LKV- tai LVV-
kokeen suorittaneella).

LKV Laillistettu kiinteistönvälittäjä (titteliä oikeus käyttää vain LKV-
kokeen suorittaneella).

Kiinteistönvälittäjä LKV-kokeen suorittanut henkilö. Muilla ei ole oikeutta käyttää
nimikettä kiinteistönvälittäjä. 1.1.2016 voimaan tulleen lain mukaan
jokaisessa kiinteistönvälitysyrityksen toimipisteessä tulee vähintään
50 % asuntojen tai kiinteistöjen myyntiä tekevillä olla LKV pätevyys.

YKV Ylempi kiinteistönvälittäjän koulutus ja tutkinto.

KJK Kiinteistönvälittäjän jatkokoulutus (YKV –koulutuksen edeltäjä).

Diplomivälittäjä Kiinteistönvälittäjän jatkokoulutuksen suorittanut.

AKA Auktorisoitu kiinteistöarvioija.

KHK Keskuskauppakamarin hyväksymä kiinteistönarvioitsija.

Suomen Kiinteistönvälittäjät ry 19

Löydä välittäjäsi – www.skvl.fi

Muuttoilmoitus postiin ja maistraattiin.

•	 Ilmoitus tulee tehdä viimeistään viikon kuluttua muutosta.
•	 Internetissä: www.muuttoilmoitus.fi tai
•	 Lomakkeella postissa tai maistraatissa

Ilmoitus kannattaa tehdä hyvissä ajoin, jotta posti löytää perille heti muuttopäivästä alkaen. Posti kääntää lähetykset maksutta
kuukauden ajan, jonka jälkeen palvelun voi uusia vuodeksi kerrallaan.

Uusi osoitetieto välittyy automaattisesti monille viranomaisille: muun muassa Ajoneuvohallinto, Kela, puolustusvoimat, seurakunnat
ja verohallinto.

Ilmoitus sekä vanhalle että uudelle isännöitsijälle

Sähkösopimus ja mittareiden luenta
•	 Sähköyhtiölle tulee ilmoittaa muutosta noin kaksi viikkoa ennen muuttoa, jotta yhtiö voi järjestää mittareiden luennan ja

laatia uudet sopimukset uuteen asuntoon.

Internet- ja kaapeli-TV-sopimukset.
•	 Ilmoitus vähintään kahta viikkoa ennen muuttoa.

Vakuutukset
•	 Tarkista vastaako vakuutuksen sisältö uutta kotiasi.

Vesi-, jätehuolto- ja kaukolämpösopimukset
•	 Jos muutat omakotitaloon, muista tehdä hyvissä ajoin uuteen kotiin vesi-, jätehuolto- ja kaukolämpösopimukset.

Koiran veromerkki
•	 Jos muutat toiseen kuntaan ja sinulla on koira, tulee koiralle hankkia uudesta kunnasta veromerkki. Koiran veromerkki on

aina kuntakohtainen

Muista myös
•	 Muuttoilmoitukset pankkiin, puhelinoperaattorille, työnantajalle, kouluun, päiväkotiin, järjestöille ja yhteisöille, kirjastoon,

lehtiin, ystäville ja sukulaisille. Postista saa veloituksetta osoitteenmuutoskortteja.

Muuttajan muistilista

http://skvl.fi/jasenyritykset.html

SUOMEN KIINTEISTÖNVÄLITTÄJÄT RY – FINLANDS FASTIGHETSMÄKLARE RF

Kalevankatu 4, 3. krs, 00100 Helsinki – Puhelin: (09) 5308 500 – Sähköposti: liitto@skvl.fi – www.skvl.fi

mailto:liitto%40skvl.fi?subject=
http://www.skvl.fi

