
1985 vp. - HE n:o 200

Hallituksen esitys Eduskunnalle ulosottomiehen alueellista toi­
mivaltaa koskevien ulosottolain säännösten muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan, että ulosottolakiin ote­
taan säännökset täytäntöönpanoasian siirtämises­
tä viran puolesta ulosottomieheltä toiselle. Ny­
kyisin ulosottomies palauttaa takaisin velkojalle
tuomion, jos sen täytäntöönpanoa on kohdannut
jokin este. Esimerkiksi silloin, kun velallinen on
muuttanut toiselle paikkakunnalle, velkojan on
tehtävä uusi hakemus velallisen uuden asuin­
paikan ulosottomiehelle saadakseen ulosottoasian
jälleen vireille. Ehdotuksen mukaan ulosottomie­
hen olisi omasta aloitteestaan siirrettävä asia
toimivaltaiselle ulosottomiehelle.

Ulosottomiesten välistä virka-apua ehdotetaan
kehitettäväksi siten, että tuomio voitaisiin panna
täytäntöön samanaikaisesti eri paikkakunnilla.
Ulosottomies saisi tarvittaessa pyytää muiden
paikkakuntien ulosottomiehiltä virka-apua, kun
velallisella on omaisuutta eri ulosottopiirien
alueella tai kun täytäntöönpano toimitetaan sa-

man tuomion perusteella eri ulosottopiireissä
asuvia velallisia vastaan.

Näiden uudistusten tavoitteena on, että velko­
ja voisi saada ulosoton suoritetuksi loppuun
kääntymällä vain yhden ulosottomiehen puoleen.
Myös vuoden 1986 alusta voimaan tuleva yritys­
kiinnityslainsäädäntö edellyttää nyt ehdotettavia
säännöksiä samanaikaisesta täytäntöönpanosta eri
paikkakunnilla.

Palkan ulosmittausta koskevia säännöksiä eh­
dotetaan muutettaviksi niin, että ulosmittauksen
toimittanut ulosottomies saisi antaa palkan ulos­
mitattua osaa koskevan maksukiellon palkan
maksajalle suoraan eikä, kuten nykyisin, palkan­
maksupaikkakunnan ulosottomiehen välityksellä.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan 1 päivänä tammikuuta 1986.

YLEISPERUSTELUT

1. Nykyinen tilanne

1.1. Asian siirtäminen ulosottomieheltä toiselle

Täytäntöönpanoa haetaan ulosottolain 3 luvun
21 §:n mukaan ensisijaisesti velallisen asuin- tai
kotipaikan ulosottomieheltä. Koska ulosottomies
saa ryhtyä täytäntöönpanotoimiin vain omassa
piirissään, voidaan velallisen luona ulosmitata
vain asuinpaikkakunnalla olevaa irtainta tai kiin­
teää omaisuutta sekä aineetonta omaisuutta ku­
ten saatavia tai palkkaa. Jos täytäntöönpano kos­
kee toisella paikkakunnalla olevaa omaisuutta,

438500871C

hakemus on tehtävä tämän omaisuuden sijainti­
paikan ulosottomiehelle.

Jos ulosottohakemus on jätetty väärälle ulos­
ottomiehelle, tämä palauttaa sen takaisin hakijal­
le merkinnällä ulosottoa kohdanneesta esteestä.
Näin käy esimerkiksi silloin, kun velallinen on
muuttanut toiselle paikkakunnalle ennen täytän­
töönpanotoimiin ryhtymistä. Velkoja joutuu te­
kemään useita hakemuksia myös silloin, kun
velallisella ei ole asuinpaikkakunnallaan ulos­
mitattavaa omaisuutta tai tuloa, mutta sitä tiede­
tään olevan toisella paikkakunnalla.

Jotkut velalliset ovat käyttäneet hyväkseen
ulosottomiesten tiukoista toimivaltarajoista seu-

2 1985 vp. - HE n:o 200

raavaa menettelyn kankeutta. Muuttamalla usein
asuinpaikkaa velallinen voi vältellä tai ainakin
hidastaa täytäntöönpanoa.

Verojen ja eräiden julkisten maksujen sekä
sakkojen perimisestä on annettu erityislait, laki
verojen ja maksujen perimisestä ulosottotoimin
(367/61) ja laki sakkorangaistuksen täytäntöön­
panosta (318/63). Näiden saamisten perinnässä
on käytössä ulosottomiesten välinen siirtomenet­
tely. Havaitessaan, että täytäntöönpano olisi suo­
ritettava toisella paikkakunnalla, ulosottomiehen
on viran puolesta siirrettävä asia toimivaltaiselle
ulosottomiehelle.

Toisistaan poikkeava menettely yksityis- ja jul­
kisoikeudellisten saamisten perinnässä ei ole tar­
koituksenmukaista. Myös yksityisoikeudellisissa
asioissa siirtomenettely jouduttaisi ulosottoa ja
koeostaisi ulosottolaitoksen palveluluonnetta.

1.2. Samanaikainen täytäntöönpano usealla
paikkakunnalla

Täytäntöönpanoa ei myöskään voida nykyään
toimittaa saman tuomion tai muun täytäntöön­
panopetusteen nojalla samanaikaisesti useilla
paikkakunnilla. Tämän estävät edellä mainitut
ulosottomiehen alueellista toimivaltaa koskevat
periaatteet sekä se, että ulosottomiehen on täy­
täntöönpanon ajan pidettävä hallussaan alkupe­
räinen tuomio. Tähän täytäntöönpanoperustee­
seen ulosottomies tekee merkinnät ulosotossa
kertyneistä varoista. Merkinnät estävät velkojaa
perimästä kahdesti samaa saatavaa.

Jos velallisella on omaisuutta useassa ulosotto­
piirissä, muttei omaisuuden määrä missään piiris­
sä riitä koko saamisen maksuksi, velkojan on
ensiksi lähetettävä tuomio yhden paikkakunnan
ulosottomiehelle. Kun tämä on toimittanut ulos­
oton, hän palauttaa tuomion velkojalle, jonka on
käännyttävä seuraavan ulosottomiehen puoleen
täytäntöönpanon jatkamiseksi.

Velallinen saattaa tällaisessa tilanteessa hävit­
tää omaisuuttaan niillä paikkakunnilla, joilla
ulosottoon ei ole vielä ryhdytty. Ulosottokäytän­
nössä onkin jouduttu lainsäädännön puutteelli­
suuden vuoksi luomaan menettelytavat sellaisia
tapauksia varten, joissa omaisuuden hävittämisen
vaara on todellinen. Käytännössä on saatettu
tehdä esimerkiksi niin, että tuomion ensimmäise­
nä täytäntöönpantavaksi saanut ulosottomies on
lainannut hallussaan ollutta tuomiota muiden
paikkakuntien ulosottomiehille siksi ajaksi, että
nämä ovat ehtineet tehdä tarvittavat ulosottotoi-

menpiteet kuten ulosmittauksen. Velkoja voi
myös pyytää muilla paikkakunnilla olevan omai­
suuden panemista takavarikkoon tai hukkaamis­
kieltoon ulosottolain 7 lukuun vuonna 1977
lisätyn 11 a §:n nojalla, mutta tätä on mainitussa
tilanteessa pidettävä kohtuuttoman hankalana
menettelynä.

Tuomiossa määrätään usein useampi vastaaja
maksamaan tietty velka yhdessä. Useimmissa ta­
pauksissa he vastaavat velasta yhteisvastuullisesti
eli solidaarisesti ("kukin omasta ja toistensa puo­
lesta") niin, että jokainen velallinen on velkojaa
kohtaan vastuussa koko velan määrästä. Velan
maksanut saa vaatia velalliskumppaneiltaan näi­
den osuuden velasta. Vastuu voi olla myös päälu­
vunmukainen eli prorataarinen siten, että jokai­
nen velallinen on vastuussa vain suta maarasta,
joka saadaan, kun koko velan määrä jaetaan
velallisten lukumäärällä.

Jos velkojalla on saamisensa vakuutena takaus,
hän vaatii maksuhäiriön satuttua velkaa usein
yhteisvastuullisesti päävelalliselta ja takaajilta.
Tällainen on mahdollista, jos takaus on omavel­
kainen. Jos kysymyksessä on sen sijaan niin
sanottu laillinen takaus, velkojan on ensin osoi­
tettava, että päävelallinen on ulosotossa havaittu
kokonaan tai osittain kykenemättömäksi suoritta­
maan velkaa, ennen kuin hän saa kanteella vaatia
suoritusta takaajalta. Omavelkainen takaus on
osoittautunut maksuhäiriötilanteissa, joissa takauk­
seen nimenomaan joudutaan nojautumaan, siinä
määrin laillista takausta käyttökelpoisemmaksi,
että viimeksi mainittu on talouselämässämme
jäänyt erittäin harvinaiseksi.

Monissa muissakin tapauksissa täytäntöönpano
kohdistetaan saman tuomion tai muun täytän­
töönpanoperusteen nojalla useaan yhteisvastuul­
liseen velalliseen. Vekselituomio haetaan tavalli­
sesti sekä hyväksyjää, asettajaa että siirtäjiä vas­
taan. Kaikki vahingon aiheuttajat ovat yleensä
yhteisvastuussa vahingonkorvauksen maksamises­
ta. Verotuslain 3 §:n mukaan avoimen yhtiön tai
kommandiittiyhtiön vastuunalainen yhtiömies
vastaa yhtiön veroista. Myös liikkeen- tai amma­
tinharjoittajat sekä maatilatalouden harjoittajat
ovat eräissä tapauksissa vastuussa tähän elinkei­
notoimintaan osallistuneiden perheenjäsentensä
veroista. Vero voidaan tällöin periä saman täytän­
töönpanoperusteen nojalla sekä verovelvolliselta
että verosta vastuussa olevalta. Edellytyksenä kui­
tenkin on, että vero on pantu maksettavaksi siitä
vastuussa olevalle.

Kun velallisten vastuu on yleensä solidaarinen
ja takausvastuu omavelkainen, tuomion ensim-

1985 vp. - HE n:o 200 3

mäisenä täytäntöönpantavaksi saanut ulosotto­
mies voi useimmiten periä koko velan määrän
yhdeltä velalliselta. Velkoja voi kuitenkin pyytää
aluksi vain pääluvun mukaisen osuuden perimis­
tä kultakin yhteisvelalliselta ja vasta, kun joku on
osoittautunut maksukyvyttömäksi, sen ylimene­
vän määrän perimistä. Hyvä liiketapa voi jopa
edellyttää tällaista menettelyä. Samanaikainen
täytäntöönpano olisi siten tarpeen paitsi täytän­
töönpanon tehostamiseksi myös saamisen perimi­
seksi oikeamääräisenä eri velallisilta.

Yrityskiinnityslain (634/84) säätämisen yhtey­
dessä muutettiin myös eräitä ulosottolain sään­
nöksiä. Ulosottolain 5 lukuun lisätyn uuden 8 a
§:n (636/84) mukaan elinkeino-omaisuus, johon
on vahvistettu yrityskiinnitys, saadaan eräissä ta­
pauksissa panna myytäväksi pakkohuutokaupalla
yhtenä kokonaisuutena. Koska yrityskiinnitys
koskee pääsääntöisesti elinkeinonharjoittajan
kaikkea irtainta elinkeino-omaisuutta sen sijainti­
paikasta riippumatta, mahdollisuus omaisuuden
myymiseen yhtenä kokonaisuutena edellyttää
muutoksia nykyisiin ulosottomiesten välistä
virka-apua koskeviin säännöksiin.

1.3. Maksukiellon antaminen palkan ja saata­
van ulosmittauksessa

Kun velallisen palkka on ulosmitattu, palkan
maksajaa kielletään ulosottolain 4 luvun 18 b §:n
nojalla maksamasta ulosmitattua palkan osaa
(pääsäännön mukaan yksi kolmasosa) kenelle­
kään muulle kuin maksukiellossa mainitulle ulos­
ottoviranomaiselle. Jos palkka on ulosmitattu
useamman kerran (esimerkiksi kun ulosmittauk­
sen ollessa vielä voimassa ulosottoon tulee uusia
saamisia), palkan maksajalle annetaan vain yksi
yhteinen maksukielto.

Jos palkka maksetaan muulla paikkakunnalla
kuin sillä, millä se on ulosmitattu, maksukiellon
laatii ja antaa palkan maksajalle tiedoksi palkan­
maksupaikkakunnan ulosottomies sen jälkeen,
kun ulosmittauspaikkakunnan ulosottomies on
toimittanut hänelle ulosmittauspöytäkirjan ot­
teen.

Maksukiellon laatiminen ja tiedoksi antaminen
annettiin palkanmaksupaikkakunnan ulosotto­
miehen tehtäväksi, kun palkan ulosmittausta
koskeva lainsäädäntö uudistettiin vuonna 1973.
Kun tuona aikana eräissä suurissa kaupungeissa
yksityisoikeudellisten saamisten ja verojen peri­
ruisestä huolehtivat eri kaupunginvoudit ja ulos­
ottoapulaiset, palkan maksaja saattoi saada sa-

manaikaisesti useita pöytäkirjan otteita, JOissa
saman työntekijän palkka oli ulosmitattu. Pöytä­
kirjan otteet saattoivat erota toisistaan esimerkiksi
siltä osin, paljonko velalliselle oli jätettävä välttä­
mätöntä elatustaan varten. Näin palkan maksaja
asetettiin usein ylivoimaisten tulkintaongelmien
eteen. Tämän vuoksi maksukiellon laatiminen ja
varojen jakaminen eri ulosmittausten kesken an­
nettiin palkanmaksupaikkakunnan ulosottomie­
hen tehtäväksi.

Seurauksena on ollut, että esimerkiksi suurille
teollisuuspaikkakunnille kertyy tunsaasti virka­
apupyyntöjä lähikunnista. Helsingin ulosottovi­
rastoon maksukieltoja on keskittynyt erittäin pal­
jon, koska muun muassa eräiden suurten valtion
laitosten palkanmaksu hoidetaan keskitetysti pää­
kaupungista käsin.

Kun saatava (esimerkiksi velkakirjaan petustu­
va saatava, pankkitalletus tai veronpalautus) on
ulosmitattu, saatavan maksajalle eli ''velallisen­
velalliselle" - sille, joka on velkaa ulosottovelal­
liselle - annetaan ulosottolain 4 luvun 18 §:n
mukaan maksukielto ulosmittauspöytäkirjan ot­
teella. Jos maksukielto on annettava tiedoksi
toisessa ulosottopiirissä, ulosmittauksen toimitta­
jan on ulosottoasetuksen 13 §:n 1 momentin
mukaan pyydettävä virka-apua sen piirin ulos­
ottomieheltä. Veronpalautuksen ulosmittauksesta
on saman pykälän 2 momentissa erityissäännös.

2. Ehdotetut muutokset

2 .1. Asian siirtäminen ulosottomieheltä toiselle

Yksityisoikeudellisten saamisten perinnässä eh­
dotetaan omaksuttavaksi samankaltainen viran
puolesta tapahtuva siirtomenettely, jota nykyään
noudatetaan verojen ja maksujen sekä sakkojen
ulosotossa. Ehdotuksen mukaan ulosottomiehen
olisi omasta aloitteestaan siirrettävä täytäntöön­
panoasia toimivaltaiselle ulosottomiehelle, kun
hän havaitsee, että täytäntöönpano olisi toimitet­
tava toisella paikkakunnalla. Asian siirtäminen
olisi sallittua vain silloin, kun siirtävä ulosotto­
mies ei voi ryhtyä omassa piirissään perimistoi­
miin. Säännökset viran puolesta tapahtuvasta
siirrosta ehdotetaan otettaviksi ulosottolain 3 lu­
kuun lisättävään 21 a §:ään.

4 1985 vp.

2.2. Samanaikainen täytäntöönpano usealla
paikkakunnalla

Silloin kun useat ulosottomiehet ovat toimival­
taisia saman tuomion täytäntöönpanossa, saattaa
olla tarpeen, että eri ulosottomiehet saavat ryhtyä
samanaikaisesti täytäntöönpanoon. Ulosottolain
3 lukuun ehdotetaan lisättäväksi uusi 21 b §,
jonka mukaan tuomion täytäntöönpantavaksi
saanut ulosottomies saisi tarvittaessa pyytää mui­
den paikkakuntien ulosottomiehiltä virka-apua
samanaikaista täytäntöönpanoa varten. Säännöstä
sovellettaisiin sekä silloin, kun velallisella on
omaisuutta eri ulosottopiirien alueella, että sil­
loin, kun saamista peritään eri paikkakunnilla
asuviita velallisilta.

Ehdotuksen mukaan samanaikainen ulosotto
useilla paikkakunnilla tapahtuisi virka-apua pyy­
tävän ulosottomiehen johdolla. Hän toimittaisi
muille ulosottomiehille jäljennöksen täytäntöön­
panoperusteesta, jonka nojalla he saisivat toimit­
taa esimerkiksi ulosmittauksen. Hän antaisi myös
ohjeet, joiden perusteella täytäntöönpano voi­
daan rajoittaa tuomittuun määrään.

Lisäksi ehdotetaan, että samanaikainen täytän­
töönpano tehtäisiin mahdolliseksi myös niissä
tapauksissa, joissa eri velallisia vastaan annetut
tuomiot perustuvat samaan velkakirjaan tai muu­
hun kirjalliseen saamistodisteeseen. Samanaikai­
sen täytäntöönpanon eri paikkakunnilla estää
nykyään se, että ulosottomiehillä on varsinaisen
täytäntöönpanoperusteen lisäksi oltava hallussaan
alkuperäinen saamistodiste. Ehdotuksen mukaan
ulosotossa noudatettaisiin tällöin samankaltaista
virka-apumenettelyä kuin edellä 21 b §:n koh­
dalla on esitetty.

Edellä mainitussa yrityskiinnityslain säätämisen
yhteydessä ulosottolain 5 lukuun lisätyssä 8 a
§:ssä edellytetään, että kiinnitetty omaisuus voi­
daan myydä pakkohuutokaupassa yhtenä koko­
naisuutena. Silloin kun kiinnitettyä omaisuutta
on eri paikkakunnilla, voisi ulosmittaus tapahtua
edellä ehdotetun 3 luvun 21 b §:n mukaan
samanaikaisesti ulosottopiirien rajoista huolimat­
ta. Lisäksi tarvitaan säännös siitä, kuka ulosotto­
mies toimittaa eri ulosottopiireissä ulosmitatun
omaisuuden huutokaupan, kun yrityksen omai­
suus halutaan myydä yhtenä kokonaisuutena.
Ulosottolain 5 luvun 8 a §:ään ehdotetaan lisättä­
väksi uusi 4 momentti, jonka mukaan huutokau­
pan toimittaisi näissä tapauksissa pääsäännön
mukaan kiinnitetyn omaisuuden omistajan
asuin- tai kotipaikan ulosottomies.

HE n:o 200

2.3. Maksukiellon antaminen palkan ja saata­
van ulosmittauksessa

Ulosottomiesten ja -apulaisten palkkausjärjes­
telmä on äskettäin uudistettu. Uudistuksen yh­
teydessä annettiin uusi laki ja asetus ulosottotoi­
mesta (866/84 ja 158/85) sekä muutettiin ulos­
ottolain ulosotto-organisaatiota ja -menettelyä
koskevia säännöksiä.

Ulosottotoimesta annetun asetuksen 5 ja 6 §:n
mukaan työnjako kaupunginvoudinvirastossa ja
nimismiespiirissä on järjestettävä niin, että sama
ulosottomies tai -apulainen aina hoitaa kaikki
saman velallisen ulosottoasiat. Useampi ulosotto­
mies tai -apulainen samasta ulosottopiiristä ei voi
enää ulosmitata saman velallisen palkkaa. Näin
ollen ei ole enää tarvetta säätää maksukiellon
laatimista ja tiedoksiantamista palkanmaksupaik­
kakunnan ulosottomiehen tehtäväksi. Maksukiel­
to laadittaisiin aina ulosmittauspaikkakunnalla ja
tämän paikkakunnan ulosottomies saisi antaa sen
postin välityksellä tiedoksi suoraan palkan maksa­
jalle, vaikka tämä olisikin toisella paikkakunnal­
la. Sama koskisi maksukieltoa saatavan ulos­
mittauksessa.

Samassa yhteydessä ehdotetaan tiedoksiantaa
koskevia ulosottolain säännöksiä täsmennettäviksi
(3 luvun 27 §) ja erään elatusavun perimiseksi
tehtävää palkanulosmittausta koskevan säännök­
sen ottamista lakiin käytännössä esiintyneen epä­
tietoisuuden poistamiseksi (4 luvun 9 a §).

3. Asian valmistelu

Osa tämän hallituksen esityksen ehdotuksista
sisältyy oikeusministeriön asettaman ulosottolaki­
työryhmän valmistelemaan ehdotukseen ulos­
ottolain osittaisuudistukseksi (Ulosottolakityöryh­
män mietintö 1; oikeusministeriön lainvalmiste­
luosaston julkaisu 9/1983). Antamassaan vas­
tauksessa hallituksen esitykseen yrityskiinnitys­
lainsäädännöksi (hall.es. 190/83) eduskunta
edellytti, että edellä mainittuun ulosottolain osit­
taisuudistukseen sisältyvä säännös samanaikaises­
ta ulosotosta usealla paikkakunnalla on voimassa,
kun yrityskiinnityslainsäädäntö tulee vuoden
1986 alusta voimaan.

Muut edellä mainittuun mietintöön sisältyvät
ehdotukset ulosoton tehostamistoimenpiteiksi
annetaan erillisenä hallituksen esityksenä. Tämä
on tarpeen riittävän ajan varaamiseksi näiden
ehdotusten eduskuntakäsittelyä ja säännösten
voimaansaattamista varten.

1985 vp. -- FIE n:o 200 5

4. Esityksen organisatoriset ja
taloudelliset vaikutukset

Ehdotetut säännökset ulosottomiesten välisestä
siirtomenettelystä sekä virka-avun kehittämisestä
tehostavat ulosottomenettelyä. Maksukiellon an­
tamista koskevat uudistukset vähentävät ulosotto­
miesten päällekkäistä työtä ja nopeuttavat varo-

jen tilittämistä velkojille. Täytäntöönpanon no­
peutuminen saattaa myös lisätä saamisten kerry­
mistä sekä yksityisille velkojille että valtiolle ja
muille julkisyhteisöille.

Uudistuksesta ei aiheudu kustannuksia valtiol­
le eikä sillä ole vaikutuksia ulosotto-organisaa­
tioon.

YKSITYISKOFITAISET PERUSTELUT

1. Lakiehdotuksen perustelut

Laki ulosottolain muuttamisesta

1 luku

Ulosottoviranomaisista

4 §. Tuomioiden täytäntöönpanosta ja muusta
ulosottoasioiden toimeenpanosta huolehtii ulos­
ottomies. Ulosottomiehiä ovat kaupunginvouti ja
nimismies. Ulosottomiehen apuna ulosottoasiois­
sa on avustava ulosottomies. Avustavia ulosotto­
miehiä ovat ulosottoapulaisen toimen haltijat
sekä eräät tehtävään erikseen määrättävät virka­
miehet.

Avustavalta ulosottomiehellä on pääsäännön
mukaan samanlainen toimivalta kuin ulosotto­
miehelläkin, mutta ulosottolain 1 luvun 4 §:n 1
momentissa luetellaan eräitä tehtäviä, joita ulos­
ottomies ei saa antaa avustavan ulosottomiehen
suoritettaviksi. Momenttiin ehdotetaan nyt lisät­
täväksi uusi 3 kohta, jonka mukaan maksukiellon
antaminen palkan ulosmittauksessa sekä ~aatavan
ulosmittauksessa velallisenvelallisen ollessa toisel­
la paikkakunnalla, asian siirtäminen toisen paik­
kakunnan ulosottomiehelle ja virka-avun pyytä­
minen tältä olisi aina ulosottomiehen asiana.

Täytäntöönpanon johtamisesta huolehtivalla
ulosottomiehellä ja ulosottopiirin kirjanpidosta
huolehtivilla tulee olla tieto piirin ulkopuolelle
menneistä maksukielloista ja virka-apupyynnöis­
tä. Kun virka-apua joudutaan pyytämään ehdo­
tetun 3 luvun 21 b §:n tai 22 §:n 3 momentin
nojalla täytäntöönpanon saamiseksi aikaan sa­
manaikaisesti usealla paikkakunnalla, virka-avun
pyytäjä johtaa täytäntöönpanoa ja joutuu tässä
yhteydessä ratkomaan oikeudellisesti merkittäviä
kysymyksiä. Maksukiellon tai virka-apupyynnön
perusteella kertyneet varat ohjautuvat ulosotto-

miehen virkavarain tilille. Toiseen ulosottopiiriin
siirrettävä asia lakkaa olemasta. vireillä siirtävässä
piirissä ja poistetaan sen kirjanpidosta. Näistä
syistä on tarkoituksenmukaista, etteivät avustavat
ulosottomiehet kukin erikseen anna maksukielto­
ja, siirrä asioita tai esitä virka-apupyyntöjä. Pal­
kan ulosmittauksessa maksukiellon antaisi kuten
nykyisinkin aina ulosottomies. Saatavan ulos­
mittauksessa avustava ulosottomies voisi antaa
maksukiellon samassa ulosottopiirissä olevalle ve­
lallisenvelalliselle. Vaikka edellä mainitut ulos­
ottomiehen tehtäviin kuuluvat toimenpiteet suo­
ritetaankin ulosottomiehen nimissä samalla taval­
la kuin esimerkiksi varojen tilittäminen velkojal­
le, säännös ei estä ulosottomiestä teettämästä
niihin liittyviä yksittäisiä töitä alaisellaan henki­
löstöllä.

3 luku

Yleisiä säännöksiä tuomioiden ja päätösten
täytäntöönpanosta

21 §. Pykälän 4 momentin mukaan ulosotto­
miesten välisestä virka-avusta ja täytäntöönpano­
asian siirtymisestä ulosottomieheltä toiselle sää­
detään asetuksella. Momentti lisättiin pykälään
ulosottolain laajahkon osittaisuudistuksen yhtey­
dessä vuonna 1973. Laintasoiset säännökset
muun muassa ulosottoperusteen hallinnasta ja
vakuuden asettamisesta estävät kuitenkin tarvit­
tavien säännösten antamisen asetuksella.

Ulosottolain 3 luvun 21 a ja 21 b §:ään
ehdotetaan otettaviksi säännökset asian siirtämi­
sestä viran puolesta ulosottomieheltä toiselle sekä
ulosottomiesten välisestä virka-avusta samanaikai­
sen täytäntöönpanon tekemiseksi mahdolliseksi
useammassa ulosottopiirissä. Muuallakin ulos­
ottolaissa on jo ennestään säännöksiä ulosotto­
miesten välisestä virka-avusta. Asian siirtyminen

6 1985 vp. - HE n:o 200

tulisi näin säänneilyksi lain tasolla. Ulosottoase­
tuksen säännökset ovat niin teknisiä, että niiden
ottaminen asetukseen on mahdollista ilman eril­
listä valtuutussäännöstäkin. Näistä syistä ulos­
ottolain 3 luvun 21 §:n 4 momentti ehdotetaan
kumottavaksi.

21 a §. Yleisperusteluissa mainituista syistä 3
lukuun ehdotetaan lisättäväksi uusi 21 a §, johon
otettaisiin säännökset ulosottoasian siirtämisestä
ulosottomieheltä toiselle viran puolesta. Sään­
nökset vastaavat verojen ja maksujen perimisestä
ulosottotoimin annetun asetuksen (368161) 4 §: n
1 momentin ja sakkorangaistuksen täytäntöönpa­
nosta annetun asetuksen (321169) 20 §:n 1
momentin säännöksiä.

Käytännössä asia jouduttaisiin siirtämään ulos­
ottomieheltä toiselle silloin, kun ulosottohake­
mus on toimitettu sellaiselle ulosottomiehelle,
joka ei voi panna tuomiota täytäntöön. Velkoja­
han ei aina voi tietää esimerkiksi sitä, että
velallinen on tuomion antamisen jälkeen muut­
tanut toiselle paikkakunnalle. Säännöksiä sovel­
lettaisiin myös silloin, kun hakemus on tullut
oikealle ulosottomiehelle, mutta hän ei voi itse
ryhtyä jostakin syystä täytäntöönpanotoimiin.
Näin on esimerkiksi silloin, kun velallisella ei ole
ulosmitanavaa omaisuutta tai tuloa asuinpaikka­
kunnallaan, jonka ulosottomiehelle hakemus on
toimitettu, mutta sen sijaan hänellä tiedetään
olevan omaisuutta toisella paikkakunnalla. Kun
ulosmittaus on toimitettava omaisuuden sijainti­
paikkakunnalla, velallisen asuinpaikkakunnan
ulosottomiehen on tällaisessa tapauksessa siirret­
tävä asia omaisuuden sijaintipaikkakunnan ulos­
ottomiehelle.

Ulosottomies tutkii heti ulosottohakemuksen
saavuttua oman toimivaltansa asiassa. Ehdotettu
säännös ei edellytä, että ulosottomies ryhtyisi
erikseen selvittämään, onko velallisella mahdolli­
sesti muualla ulosmitanavaa omaisuutta. Riittää,
että ulosottomies toimii niiden tietojen perus­
teella, jotka hän on muutoin asiaa selvittäessään
saanut.

Ulosotossa sovelletaan niin sanottua jatkumis­
periaatetta. Jos ulosottomies on aloittanut täytän­
töönpanon, hän saa viedä sen loppuun, vaikka
hänen toimivaltansa muuten lakkaisikin menet­
telyn ollessa vielä kesken. Jos velallisen asuin­
paikkakunnan ulosottomies on ulosmitannut ve­
lalliselle kuuluvan irtaimen esineen ja velallinen
muuttaa ulosmittauksen ollessa voimassa toiselle
paikkakunnalle, tämä ulosmittaus pysyy voimassa
ja ulosmittauksen toimittaja saa myydä esineen
huutokaupalla ja tilittää varat velkojille, vaikka

samaa velallista koskevat uudet ulosottohake­
mukset on pääsäännön mukaan tehtävä hänen
uuden asuinpaikkakuntansa ulosottomiehelle.
Tällaisessa tilanteessa asian siirtäminen ei siis olisi
tarpeen.

Kun ulosottomies siirtää asian toiselle ulosotto­
miehelle, hänen on toimitettava tälle täytäntöön­
panoperuste. Hänen on lisäksi ilmoitettava velal­
lisen olinpaikasta, työpaikasta ja omaisuudesta
saamansa tiedot. Hänen on ilmoitettava siirrosta
myös hakijalle, jotta tämä voisi tarvittaessa pitää
yhteyttä siirron vastaanottaneeseen ulosottomie­
heen.

21 b §. Saman tuomion täytäntöönpanoa sa­
manaikaisesti useilla eri paikkakunnilla tarvitaan
sekä silloin, kun velallisella on omaisuutta usei­
den ulosottopiirien alueella, että silloin, kun
sama tuomio on pantava täytäntöön eri paikka­
kunnilla asuvia velallisia vastaan.

Täytäntöönpanoon saadaan ryhtyä pääsääntöi­
sesti vain alkuperäisen tuomion nojalla. Tuomi­
olla tarkoitetaan ulosotossa tuomioistuimen pöy­
täkirjan otetta, maksamismääräystä, ulosotonhal­
tijan lainhakupäätöstä ja muita laillisia täytän­
töönpanoperusteita. Koska tuomioon merkitään
kaikki perityt erät, samassa asiassa saa kullakin
hetkellä olla vain yksi täytäntöönpanoperuste. Jos
täytäntöönpanoperuste esimerkiksi katoaa tai tu­
houtuu ennen kuin saaminen on kokonaan perit­
ty, tuomio joudutaan panemaan täytäntöön täy­
täntöönpanoperusteen jäljennöksen nojalla.
Ulosottolain 3 luvun 23 §:n mukaan täytäntöön­
panoon saadaan kuvatunlaisissa tapauksissa ryh­
tyä jäljennöksen perusteella vain ulosotonhaltijan
luvalla. Ennen luvan myöntämistä ulosotonhalti­
ja varaa yleensä myös velalliselle tilaisuuden tulla
asiassa kuulluksi, jolloin tämä voi tarvittaessa
esittää väitteen esimerkiksi siitä, että hän on jo
maksanut velan.

Ehdotuksen mukaan samanaikainen täytän­
töönpano useilla eri paikkakunnilla käynnistyisi
siten, että tuomion täytäntöönpantavaksi saanut
ulosottomies pyytää tarvittavaa virka-apua mui­
den paikkakuntien ulosottomiehiltä. Nämä eivät
kuitenkaan saisi haltuunsa alkuperäistä tuomiota
vaan virka-apua pyytäneen ulosottomiehen oike­
aksi todistaman jäljennöksen. Koska täytäntöön­
panoasiakirjat ovat usein varsin laajat, virka­
avun pyytäjä lähettäisi jäljennöksen vain täytän­
töönpanossa tarvittavasta osasta tuomiota. Kun
virka-avun pyytäjä on todennut, että täytäntöön­
panoperuste on laillinen, jäljennöksen käyttämis­
tä täytäntöönpanoperusteena muilla paikkakun-

1985 vp. -- flE n:o 200 7

nilla voidaan pitaa riittävänä myös velallisen
oikeusturvan kannalta.

Tarkemmat säännökset virka-avusta annettai­
siin asetuksella. Virka-avun pyytäjän olisi yksilöi­
tävä ne ulosottotoimenpiteet, joita hän pyytää.
Erityistä huomiota on kiinnitettävä siihen, että
täytäntöönpano rajoitetaan maksettavaksi tuo­
mittuun määrään. Jos velallisella on omaisuutta
useilla paikkakunnilla, virka-apua pyydetään
yleensä aluksi vain sellaisen määrän ulosmittaa­
miseksi, että kaikilla paikkakunnilla yhteensä
tulee ulosmitatuksi haenavaa saamista vastaava
määrä. Myöhemmin voidaan erikseen pyytää
ulosmitatun omaisuuden myymistä. Jos taas saa­
minen on perittävä tuomion nojalla päävelallisel­
ta ja omavelkaisilta takaajilta, voidaan aluksi
kaikkien luona tehdä perimisen turvaavat ulos­
mittaukset. Hyvä liiketapa edellyttää kuitenkin
yleensä, että ensisijaisesti päävelalliselta ulos­
mitattu omaisuus muutetaan rahaksi. Takaajien
omaisuutta ryhdytään yleensä myymään vasta,
kun päävelallisen omaisuuden myynnistä kerty­
neet varat eivät ole riittäneet saamisen täyteen
suoritukseen tai eivät ilmeisesti tule siihen riittä­
mään.

Jotta liiallisen ulosoton kieltoa ei rikottaisi,
tulee tällainen samanaikainen ulosotto eri paik­
kakunnilla tapahtua virka-avun pyytäjän johdolla
ja vastuulla. Hän vastaa muun muassa siitä, että
ulosotto toimitetaan riittävän joutuisasti. Hänen
on yksilöitävä virka-apupyyntönsä riittävällä tark­
kuudella ja pidettävä kirjaa varojen kertymisestä.
Hänen on myös huolehdittava esimerkiksi siitä,
että maksun takia tarpeettomiksi käyneet ulos­
mittaukset peruutetaan. Virka-avun pyytäjän ja
antajan on oltava riittävästi yhteydessä keskenään
myös täytäntöönpanon aikana. Virka-avun anta­
jan ei edellytetä yleensä oma-aloitteisesti ryhty­
vän sellaisiin toimenpiteisiin, joita ei ole yksilöi­
dysti pyydetty. Erikoistapauksissa, kuten omai­
suuden kätkemis- ja hävittämisvaaran ollessa
poikkeuksellisen suuri, hän voi kuitenkin ryhtyä
muihinkin kuin pyynnössä nimenomaan mainit­
tuihin ulosottoa turvaaviin toimiin, joita ei voida
siirtää myöhemmäksi, kunhan hän vain on saa­
nut virka-apupyynnön ja siihen liitetyn täytän­
töönpanoperusteen jäljennöksen.

22 §. Ulosottolain 3 luvun 22 §:n 1 momentin
mukaan saamistaan ulosottoteitse perivän velko­
jan on annettava ulosottomiehelle täytäntöönpa­
noperusteen lisäksi velkakirja tai muu kirjallinen
saamistodiste alkuperäisenä. Jos useampi on vas­
tuussa saamistodisteeseen perustuvasta velasta -­
esimerkiksi päävelallinen ja takaajat taikka vekse-

Iin hyväksyjä, asettaja ja siirtäjä -- kaikki ovat
yleensä sitoutuneet vastuuseen samassa asiakir­
jassa ja myös tuomio haetaan kaikkia vastaan.
Edellä tähän lukuun lisättäväksi ehdotettu 21 b §
tekee mahdolliseksi tuomion samanaikaisen täy­
täntöönpanon kaikien vastaajien osalta.

Joskus samaan kirjalliseen saamistodisteeseen
perustuvaa saamista joudutaan hakemaan useassa
oikeudenkäynnissä. Esimerkiksi yksi vekselistä
vastuussa oleva voi olla muita haastettaessa ta­
voittamattomissa ja hänet joudutaan myöhem­
min haastamaan eri oikeudenkäyntiin. Maksa­
mismääräyslain (319/54) 3 §:n 2 momentin mu­
kaan ei maksamismääräystä voida lainkaan antaa
useammalle velalliselle yhteisesti, vaan määräys
on haettava kutakin vastaan erikseen. Siten ulos­
otossa voi olla useita samaan saamistodisteeseen
perustuvia täytäntöönpanoperusteita.

Myös silloin, kun saman saamistodisteen pe­
rusteella on annettu useita täytäntöönpanoperus­
teita eri paikkakunnilla asuvia velallisia vastaan,
voi olla tarve samanaikaiseen täytäntöönpanoon
esimerkiksi omaisuuden hukkaamisen vaaran
vuoksi. Tämän vuoksi ulosottolain 3 luvun 22
§:ään ehdotetaan lisättäväksi uusi 3 momentti,
jonka mukaan samanaikainen täytäntöönpano
olisi mahdollinen. Täytäntöönpanon hakijan olisi
tällöin toimitettava yhdelle ulosottomiehistä täy­
täntöönpanoperuste ja alkuperäinen saamistodis­
te. Muille ulosottomiehille hän voisi toimittaa
pelkän täytäntöönpanoperusteen, mutta hänen
olisi ilmoitettava näille, kenelle ulosottomiehelle
alkuperäinen saamistodiste on toimitettu. Saa­
mistodisteen vastaanottaneen ulosottomiehen oli­
si annettava samalla tavalla kuin 21 b §: ssä
tarkoitetussa tapauksessa muille ulosottomiehille
ohjeita, jotka ovat tarpeen täytäntöönpanon ra­
joittamiseksi saamistodisteen perusteella makset­
tavaksi tuominuun määrään.

27 §. Pykälän 1 momentin mukaan ulosotto­
asioissa tehtävät ilmoitukset on annettava asian­
omaiselle tiedoksi noudattaen, mitä tiedoksian­
nosta hallintoasioissa annetussa laissa (232/66),
jäljempänä hallintotiedoksiantolaki, on säädetty
erityistiedoksiannosta, jollei jonkin tapauksen
kohdalta ole toisin säädetty tai määrätty. Maini­
tun lain 4 §:n mukaan erityistiedoksianto tapah­
tuu siten, että ilmoitus luovutetaan asianomaisel­
le haastetiedoksiannolla tai toimitetaan hänelle
postitse kirjatussa tai kirjaamattomassa kirjeessä
taikka saantitodistusta vastaan. Erityistiedoksian­
to voidaan pykälän mukaan toimittaa myös eräil­
lä muilla tavoilla, joita kuitenkaan käytännössä ei
ulosottoasioissa käytetä.

8 1985 vp. - HE n:o 200

Useissa ulosottolain kohdissa (esimerkiksi 3
luvun 27 §:n 2 momentti, 4 luvun 18 §:n 1
momentti, 18 b §:n 1 momentti ja 18 e §:n 1
momentti sekä 5 luvun 7 a §:n 1 momentti) on 3
luvun 27 §:n 1 momentin yleissäännöksestä poik­
keavia säännöksiä. Niillä pyritään lähinnä varmis­
tamaan tiedoksiannon todisteellisuutta.

Ulosottolain 3 luvun 27 §:n 1 momentin
yleissäännös hallintotiedoksiantolain soveltami­
sesta ulosottoon ehdotetaan jätettäväksi edelleen
lakiin mutta niin täydennettynä, että se koskisi
ilmoitusten ohella myös muita tiedoksiantoja,
joista ei ole annettu erityissäännöksiä.

Mainitun 27 §:n 1 momentin mukaan ulos­
ottomies tai -apulainen saa toimittaa ulosotto­
asiassa haastetiedoksiannon, vaikkei hän olisikaan
haastemies. Nyt maininta ulosottoapulaisesta eh­
dotetaan jätettäväksi pois, koska 1 luvun 2 ja
4 §:n mukaan ulosottomies saa aina antaa tämän
tehtävän avustavan ulosottomiehen eli ulosotto­
apulaisen toimen haltijan suoritettavaksi.

Momenttiin ehdotetaan lisättäväksi säännös,
jonka mukaan ulosottomies saa postitse lähettää
ilmoituksen tai muun tiedoksiannon myös toimi­
alueensa ulkopuolelle. Esimerkiksi ulosottolain 3
luvun 26 §:n 1 ja 2 momentista sekä 27 §:n 2
momentista käy ilmi, että tämä on mahdollista jo
voimassa olevankin lain nojalla. Selvyyden vuoksi
asiasta ehdotetaan kuitenkin otettavaksi lakiin
nimenomainen säännös, koska esimerkiksi postit­
se lähetettävä maksukielto palkan ulosmittauk­
sessa asettaa saajalleen velvollisuuksia, jotka on
täytettävä jopa rangaistuksen uhalla.

4 luku

Ulosmittauksesta

9 a §. Eräiden elatusapujen sitomisesta elin­
kustannuksiin annetun lain (6601 66) mukaan
lapselle ja puolisolle maksettavia elatusapuja on
korotettava elinkustannusindeksin nousua vastaa­
vasti. Elinkustannusindeksin muutos tarkistetaan
vuosittain ja korottaminen todetaan säädösko­
koelmassa julkaistavalla sosiaali- ja terveysminis­
teriön päätöksellä. Milloin täytäntöönpanoasia­
kirja - tuomioistuimen päätös tai sosiaalilauta­
kunnan vahvistama sopimus - on annettu ulos­
ottomiehelle täytäntöönpanoa varten, tämän on
viran puolesta tehtävä siihen merkintä koeotetus­
ta määrästä ja korottamisajankohdasta. Käytän­
nössä on esiintynyt epätietoisuutta siitä, onko
elatusavun korottamisen tapahduttua toimitetta-

va uusi palkanulosmittaus. Kun esimerkiksi
vuonna 1983 elatusapua perittiin ulosottoteitse
3 7 740 elatusvelvolliselta, vuoden vaihteessa ai­
heutuu paljon työtä sellaisten pöytäkirjojen teke­
misessä, joissa ainoastaan todetaan velallisen pal­
kan olevan ulosmitattu myös tapahtuneen koro­
tuksen osalta.

Pykälässä säädetään nykyisin, että palkan ulos­
mittaus elatusavun perimiseksi on voimassa il­
man eri toimitusta niin kauan kuin elatusapuja
on ulosotossa perittävänä. Nyt ehdotetaan pykä­
lään lisättäväksi 2 momentti, jonka mukaan uusi
palkan ulosmittaus ei olisi tarpeen silloin, kun
elatusavun määrää on elinkustannusindeksin
nousun johdosta korotettu. Eräissä tapauksissa
korottaminen aiheuttaa tarpeen muuttaa palkan
maksajalle annettua maksukieltoa siten kuin jäl­
jempänä 18 b §:n 2 momentin perusteluissa
selostetaan.

18 §. Pykälässä on säännöksiä menettelystä
ulosmitattaessa muuta kuin juoksevaan velkakir­
jaan perustuvaa saatavaa. Kun tällainen saatava
on ulosmitattu, "velallisenvelalliselle" annetaan
ulosmittauspöytäkirjan otteella kielto maksaa vel­
kaansa kenellekään muulle kuin ulosottomiehelle
tai sille, jolle saatava ulosmittauksen johdosta
ehkä siirtyy. Saatava voidaan näet myydä pakko­
huutokaupalla, vaikka käytännössä näin ei enää
juuri koskaan tehdä.

Pykälän 1 momenttia ehdotetaan muutetta­
vaksi niin, että pöytäkirjanotteen sijasta velalli­
senvelalliselle on annettava tiedoksi kirjallinen
maksukielto. Kirjallisena maksukieltona käy
edelleenkin ulosmittauspöytäkirjan ote - pöytä­
kirjalomakkeessa on tätä varten valmiiksi painet­
tu teksti - mutta sen sijasta voidaan käyttää
erikseen kirjoitettua asiakirjaa, josta kiellon sisäl­
tö käy riittävän selvästi ilmi.

Pykälän 1 momentissa ennen siihen vuonna
1984 lailla ulosottolain muuttamisesta (636/84)
tehtyä muutosta ollutta vanhahtavaa sanontaa
'' laitettakoon sitten ulosottomiehen toimesta
pöytäkirjanote sille ... '' tulkittiin käytännössä
niin, että toisessa ulosottopiirissä asuvalle maksu­
kielto on toimitettava tämän piirin ulosottomie­
hen välityksellä. Edellä selostetun 3 luvun 27 §:n
1 momentin muutoksen jälkeen on selvää, että
postitse maksukielto saadaan lähettää suoraan
velallisenvelalliselle.

Maksukielto voitaisiin antaa tiedoksi haastetie­
doksiannolla pyytämällä tarvittaessa virka-apua
velallisenvelallisen asuinpaikan ulosottomieheltä
tai postitse saantitodistusta vastaan. Maksukielto
saataisiin kuitenkin lähettää postitse kirjattuna

1985 vp. - HE n:o 200 9

tai kirjaamattomana virkakirjeenä, jollei täytän­
töönpanon varmuuden voida olettaa siitä kärsi­
vän. Tätä tiedoksiantotapaa voidaan käyttää esi­
merkiksi, kun saatava rahalaitokselta eli pankki­
talletus on ulosmitattu.

Momentista ehdotetaan myös poistettavaksi
säännös siitä, että velkojan on maksettava etukä­
teen kulut maksukiellon tiedoksi antamisesta.
Säännös ei ole enää tarpeen, koska ulosottoviran­
omaisilta ei peritä postimaksuja ja haastetiedoksi­
anto, johtuipa se asianomaisessa piirissä vireillä
olevasta asiasta tai toisen piirin virka-apupyyn­
nöstä, toimitetaan tässä tapauksessa ilman eri
korvausta.

Pykälän 1 momenttiin yrityskiinnityslainsää­
dännön säätämisen yhteydessä lisätty viimeinen
virke ehdotetaan siirrettäväksi 2 momentiksi. Py­
kälän nykyinen 2 momentti siirtyisi 3 momentik­
si ja samalla siitä poistettaisiin viittaus palkan
ulosmittauksessa annettavaan maksukieltoon.

18 b §. Kun velallisen palkka on ulosmitattu,
palkan maksajalle annetaan kirjallinen maksu­
kielto, josta käy ilmi palkasta ulosottoon menevä
osa sekä se rahamäärä, joka on vähintään jätettä­
vä velallisen ja hänen perheenjäsentensä elatuk­
seen. Nykyään maksukiellon antaa palkanmaksu­
paikkakunnan ulosottomies silloinkin, kun ulos­
mittaus on toimitettu toisella paikkakunnalla.
Velallisen asuinpaikan ulosottomiehen on mak­
sukiellon antamiseksi pyydettävä virka-apua pal­
kanmaksupaikkakunnan ulosottomieheltä.

Säännöstä, jonka mukaan maksukiellon anta­
minen palkan ulosmittauksessa kuuluu palkan­
maksupaikkakunnan ulosottomiehelle, perustel­
tiin sillä, että samanaikaisesti saattaa olla voimas­
sa useita velallisen palkasta toimitettuja ulos­
mittauksia, joissa lisäksi voi olla toisistaan poik­
keavia määräyksiä velalliselle jätettävästä palkan
osasta. Tämä johtui siitä, että ulosmittausten
toimittajina saattoi esiintyä useampia ulosotto­
miehiä ja -apulaisia. Ulosoton palkkausjärjestel­
män äskettäisen uudistuksen yhteydessä siirryttiin
niin sanottuun velalliskohtaiseen perimään. Täs­
sä järjestelmässä kaikkia saman velallisen asioita
hoitaa yksi ulosottomies tai avustava ulosotto­
mies. Tämän vuoksi 18 b §:n 1 momenttia
ehdotetaankin muutettavaksi niin, että ulosotto­
mies, jonka toimialueella palkka on ulosmitattu,
laatisi maksukiellon ja huolehtisi sen tiedoksi
antamisesta palkan maksajalle.

Postitse kielto voitaisiin lähettää suoraan toi­
sessakin ulosottopiirissä olevalle palkan maksajal­
le. Se olisi lähetettävä pääsäännön mukaan saan­
titodistusta vastaan. Julkiselle yhteisölle tai lai-

2 438500871C

tokselle taikka muullekin palkan maksajalle, mil­
loin täytäntöönpanon varmuuden ei voida olettaa
siitä kärsivän, kielto voitaisiin lähettää virkakir­
jeenä. Jos palkan maksaja laiminlyö pidättää
ulosmitatun osan palkasta, häneen voidaan koh­
distaa jäljempänä 18 d §:ssä tarkoitetut seuraa­
mukset vain, jos tiedoksianto on tapahtunut
todisteellisesti. Kun kielto on lähetetty virkakir­
jeenä julkisyhteisölle, sen saapuminen voidaan
yleensä tarkistaa päiväkirjasta. Virkakirjettä voi­
daan hyvin käyttää myös, kun kielto menee
sellaiselle yksityiselle työnantajalle, jonka tiede­
tään noudattavan annettuja maksukieltoja.

Maksukielto voitaisiin edelleen antaa tiedoksi
myös haastetiedoksiantona, jolloin tarvittaessa
olisi käytettävä palkanmaksupaikkakunnan ulos­
ottomiehen virka-apua.

Pykälän 2 momentin mukaan maksukielto on
voimassa määrätyn ajan tai toistaiseksi siihen
saakka, kun ulosottomies sen kirjallisesti peruut­
taa. Maksukiellon voimassa ollessakin saattaa tul­
la aiheelliseksi muuttaa sen sisältöä esimerkiksi
uuden ulosmittauksen johdosta. Tällöin on ny­
kyisin annettava uusi maksukielto entisen sijaan.
Menettelyn yksinkertaistamiseksi ehdotetaan, et­
tä tässä tilanteessa palkan maksajalle ilmoitettai­
siin kirjallisesti tapahtuneista muutoksista. Sa­
malla momenttiin on lisätty esimerkkejä syistä,
joiden vuoksi maksukieltoja joudutaan muutta­
maan.

18 c §. Pykälässä on nykyisin nimenomainen
säännös siitä, että palkan maksajalle on annettava
vain yksi maksukielto, vaikka samanaikaisesti
olisi voimassa useita ulosmittauksia. Pykälässä on
lisäksi seikkaperäiset säännökset niistä perusteis­
ta, joiden mukaan palkanmaksupaikkakunnan
ulosottomies määrää maksukiellon sisällön eri
ulosmittauspöytäkirjojen perusteella. Pykälän 1
momenttiin ehdotetaan nyt otettavaksi säännös
yhdestä yhteisestä maksukiellosta.

Pykälään ehdotetaan otettavaksi uusi 2 mo­
mentti, jossa olisivat säännökset siitä, miten on
meneteltävä, kun palkan maksaja saa maksukiel­
lon voimassa ollessa uuden maksukiellon toiselta
ulosottomieheltä.

Tavallisesti tällainen tilanne syntyy sen vuoksi,
että velallinen muuttaa palkanulosmittauksen
voimassa ollessa toiselle paikkakunnalle. Kun
uudelle asuinpaikkakunnalle tulee perittäväksi
uusi saaminen ja tämän paikkakunnan ulosotto­
mies ulosmittaa velallisen palkan, on samanaikai­
sesti voimassa kaksi sinänsä pätevää ulosmittaus­
ta. On kysymyksenalaista, missä määrin edellä 3
luvun 21 a §:n perusteluissa mainittu jatkumis-

10 1985 vp. - HE n:o 200

pe.riaate soveltuu palkan ulosmittaukseen. Ulos­
mlttaus kunkin palkkaerän osalta katsotaan 4
luvun 18 b §:n 4 momentin mukaan toimitetuksi
vasta, kun ulosottomies on saanut ulosmitatun
palkan osan haltuunsa eli hetkenä, jona aikai­
semman asuinpaikkakunnan ulosottomies on jo
menettänyt toimivaltansa ulosmittauksen toimit­
tamiseen. Palkan maksajan saatua uuden maksu­
kiellon entisen lisäksi on syytä ryhtyä toimenpi­
teisiin velallisen kaikkien ulosottoasioiden keskit­
tämiseksi yhdelle ulosottomiehelle. Saamisten
etuoikeusjärjestystä ei muuten voi ottaa riittävästi
huomioon ja toisaalta palkan maksajaa ei voida
velvoittaa ratkomaan kysymyksiä etuoikeudesta
tai ulosottomiesten alueellisesta toimivallasta.

Jos palkan maksajalle tulee useampia maksu­
kieltoja, ehdotetaan, että hänen tulisi aina nou­
dattaa viimeksi saamaansa. Hänen olisi palautet­
tava aikaisempi maksukielto sen antajalle ja il­
moitettava samalla kuka ulosottomies on antanut
uuden maksukiellon.

Saatuaan tiedon uudesta maksukiellosta aikai­
semman maksukiellon antajan olisi välittömästi
ryhdyttävä toimiin asioiden keskittämiseksi toi­
mivaltaiselle ulosottomiehelle. Kun uusi maksu­
kielto aiheutuu useimmiten siitä, että velallinen
on muuttanut toiselle paikkakunnalle, aikaisem­
pi ulosottoasia voidaan yleensä siirtää tälle paik­
kakunnalle, jolla myös uusi maksukielto on an­
nettu. Siirrossa olisi noudatettava ehdotetun 3
luvun 21 a §:n säännöksiä. Joskus voi kuitenkin
olla tarkoituksenmukaista, että aikaisemman
maksukiellon antanut ulosottomies pyytää uuden
maksukiellon antanutta ulosottomiestä siirtä­
mään asian itselleen. Esimerkiksi työn vuoksi
paikkakunnalta toiselle liikkuvalta velalliselta
saatetaan palkka ulosmitata tilapäiseksi tarkoite­
tulla oleskelupaikkakunnalla, vaikka hänellä voi
olla kotipaikkakunnallaan useita saamisia ulos­
onoteitse perittävinä.

Vaikka palkan maksaja palauttaakio maksu­
kiellon momentissa tarkoitetussa tilanteessa,
maksukiellon petusteena oleva ulosmittaus pysyy
voimassa eikä sitä tarvitse siirron jälkeenkään
uudistaa. Aikaisemmassa maksukiellossa maini­
tuille saamisille ei tule jako-osaa niin kauan kuin
siirtomenettely on kesken. Sille lasketaan jako­
osa heti, kun asia on siirtynyt uudelle ulosotto­
miehelle.

18 d §. Jos palkan maksaja ei noudata sääde­
tyin tavoin tiedoksi annettua maksukieltoa, voi­
daan pidättämättä tai tilittämättä jätetty osa
ulosmitata ulosmittauspöytäkirjan nojalla suo­
raan työnantajalta tai siltä virkamieheltä, jonka

asiana palkan maksaminen on ollut. Maksukiel­
lon tehostamiseksi on edelleen syytä säilyttää
mahdollisuus ulosmitata palkan maksajalta peri­
mättä jäänyt määrä tällä tavoin. Yksityisiä ja
julkisia työnantajia ei kuitenkaan ole aiheellista
pitää edes muodollisesti erilaisessa asemassa si­
ten, että ulosmittaus voisi kohdistua yksittäiseen
virkamieheen eikä siihen julkisyhteisöön, jonka
puolesta hän on toiminut. Käytännössä säännöstä
ei ole ilmeisesti koskaan jouduttu soveltamaan.
Ehdotetun 1 momentin mukaan pidättämättä
jätetty osa voitaisiin ulosmitata palkkaa maksa­
valta työnantajalta taikka julkiselta yhteisöitä tai
laitokselta. Julkisyhteisö samoin kuin muukin
työnantaja voi vahingonkorvauslaissa säädetyin
edellytyksin vaatia korvausta vahingon aiheutta­
neelta työntekijäitä tai muussa palvelussuhteessa
olevalta.

Ulosmittaus palkan maksajalta toimitettaisiin
ehdotetun 2 momentin mukaan palkan ulos­
mittauksesta laadituo pöytäkirjan nojalla. Pöytä­
kirjaan olisi lisäksi merkittävä, miten maksukielto
on annettu tiedoksi ja miten kiellon vastainen
maksaminen tai laiminlyönti on tapahtunut.

Jos palkan ulosmittaus on toimitettu muulla
kuin palkanmaksupaikkakunnalla, ulosottomie­
hen olisi ehdotetun 3 momentin mukaan pyydet­
tävä palkanmaksupaikkakunnan ulosottomieheltä
1 ja 2 momentissa tarkoitetun ulosmittauksen
toimittamiseksi virka-apua.

5 luku

Ulosmitatun omaisuuden rahaksi muuttamisesta

8 a §. Voimassa olevan ulosottolain mukaan
ulosmitattu irtain omaisuus myydään pakkohuu­
tokaupassa aina esine kerrallaan. Vuoden 1986
alusta lukien tulee mahdolliseksi myydä yritys­
kiinnitettyä elinkeino-omaisuutta yhtenä koko­
naisuutena. Tällä pyritään toimivan yrityskoko­
naisuuden säilyttämiseen.

Yrityskiinnitys koskee pääsäännön mukaan
elinkeinonharjoittajan kaikkea irtainta omaisuut­
ta. Yrityskiinnitys poikkeaa tässä aikaisemmasta
irtaimistokiinnityksestä, joka koskee vain tietyllä
alueella olevaa omaisuutta. Jos kiinnitettyä omai­
suutta on eri paikkakunnilla, omaisuuden myynti
kokonaisuutena edellyttää ulosottomiesten yh­
teistoimintaa. Omaisuus saadaan ehdotetun 3
luvun 21 b §:n nojalla ulosmitata samanaikaisesti
eri paikkakunnilla samankin tuomion perusteel­
la.

Omaisuuden myyntiä varten tällaisissa tapauk­
sissa tarvitaan erityissäännös huutokaupan toimit-

1985 vp. - HE n:o 200 11

tajasta. Mainitun 3 luvun 21 b §:ssä olevien,
samanaikaista täytäntöönpanoa koskevien virka­
apusäännösten mukaan jokainen ulosottomies
toimittaisi ulosoton loppuun omassa piirissään,
siis myös omaisuuden myymisen. Jotta eri paik­
kakunnilla oleva omaisuus voitaisiin myydä koko­
naisuutena, tulee jollakin ulosottomiehellä olla
toimivalta myydä myös muualla ulosmitattu
omaisuus.

Yritystä johdetaan yleensä sen kotipaikalta
käsin. Luotettavimman kuvan yrityksen taloudel­
lisesta asemasta voikin yleensä saada siellä. Tä­
män vuoksi ehdotetaan, että omaisuutta yhtenä
kokonaisuutena myytäessä huutokaupan toimit­
taisi elinkeinonharjoittajan kotipaikan ulosotto­
mies. Huutokaupan toimittajahan saa osaltaan
päättää, onko omaisuus edullisempaa myydä yh­
tenä kokonaisuutena vai muulla sopivalla tavalla.
Yrityksen kotipaikan ulosottomies on tavallisesti
myös täytäntöönpanoperusteen ensiksi saanut
ulosottomies, jonka johdolla samanaikainen täy­
täntöönpano eri paikkakunnilla muutoinkin 3
luvun 21 b §:n mukaan tapahtuu. Kotipaikan
ulosottomies toimittaisi huutokaupan silloinkin,
kun suurin osa ulosmitatusta omaisuudesta on
muualla.

Niissä tapauksissa, joissa omaisuus pantaisiin
myyntiin yhtenä kokonaisuutena, mutta yrityk­
sen kotipaikalla ei ole lainkaan ulosmitattua
omaisuutta, huutokauppaa ei ole syytä pitää
yrityksen kotipaikalla. Huutokauppa toimitettai­
siin ulosmittauksessa arvokkaimmaksi arvioidun
omaisuuden sijaintipaikalla. Säännös olisi saman­
sisältöinen yhteiskiinnitettyjen kiinteistöjen myy­
mistä koskevan 15 §:n (867 /84) kanssa.

Asian siirtämisessä huutokaupan toimittamista
varten yrityksen kotipaikkaan tai arvokkaimmaksi
arvioidun omaisuuden sijaintipaikkaan noudatet­
taisiin samankaltaista menettelyä kuin yhteiskiin­
nitettyjä kiinteistöjä myytäessä. Jollei ulos­
mittauksen toimittanut ulosottomies saisi myydä
ulosmittaamaansa omaisuutta, hänen olisi toimi­
tettava ulosmittauspöytäkirja ja muut tarvittavat
asiakirjat, kuten rasitustodistus, huutokaupan
toimittajalle.

Y rityskiinnitetyn omaisuuden myyminen yhte­
nä kokonaisuutena on kuitenkin vain vaihtoeh­
toinen tapa esine kerrallaan tapahtuvalle myyn­
nille. Ulosottomiehen ei tarvitse ensisijaisesti yrit­
tää myydä ulosmitattua omaisuutta kokonaisuu­
tena. Myös velallinen taikka yrityskiinnityksen
haltija tai ulosottoa vaatinut velkoja voi kieltää
kokonaisuutena myymisen. Kielto on ilmoitetta­
va viimeistään huutokauppatilaisuudessa. Ulos-

ottomies voi lisäksi hylätä yhtenä kokonaisuutena
myytävästä omaisuudesta tehdyt ostotarjoukset ja
panna omaisuuden myyntiin muulla sopivalla
tavalla.

Omaisuus, joka on kuulutettu myytäväksi yh­
tenä kokonaisuutena, voi siten jostain edellä
mainitusta syystä tulla lopullisesti myytäväksi
esineittäin. Tällöin esineet olisi tavalliseen tapaan
myytävä ulosmittauspaikkakunnalla, jossa ne
ovat ostajien nähtävinä. Tarvittaessa esineittäin
myyntiä varten olisi järjestettävä ulosmittauspaik­
kakunnilla uusi huutokauppa.

Voimaantulo-ja siirtymäsäännökset. Ehdotettu
laki on tarkoitettu tulemaan voimaan 1 päivänä
tammikuuta 1986.

Kun maksukiellon antaminen palkan ulos­
mittauksessa siirtyisi aikaisemmin selostetulla ta­
valla palkanmaksupaikkakunnan ulosottomiehel­
tä ulosmittauspaikkakunnan ulosottomiehelle,
tarvitaan siirtymäsäännöksiä niitä tapauksia var­
ten, joissa palkanmaksupaikkakunnan ulosotto­
mies on antanut maksukiellon aikaisemman lain
nojalla. Näissä tapauksissa hänen olisi viipymättä
muutettava antamaansa maksukieltoa ehdotetun
4 luvun 18 b §:n 2 momentin nojalla niin, että
palkasta pidätettävät varat maksetaan vastedes
ulosmittauspaikkakunnan ulosottomiehen virka­
varain tilille. Asioiden hoidon nopeuttamiseksi
ehdotetaan myös, että tällainen maksukiellon
muutos voidaan tehdä jo ennen tämän lain
voimaantuloa ja määrätä tulemaan voimaan 1
päivänä tammikuuta 1986.

Kuten 3 luvun 21 a §: n perusteluissa todettiin,
verojen ja maksujen perimisestä ulosottotoimin
annetun asetuksen ja sakkorangaistuksen täytän­
töönpanosta annetun asetuksen mukaiset asiat
voidaan jo nyt siirtää viran puolesta paikkakun­
nalta toiselle. Mainituissa asetuksissa on lisäksi
säännökset, ensin mainitussa 4 §:n 2 ja 3 mo­
mentti sekä viimeksi mainitussa 20 §:n 2 ja 3
momentti, joiden mukaan ulosottoasia voidaan
palkan ulosmittauksen tapahduttua siirtää enem­
pien toimenpiteiden osalta palkanmaksupaikka­
kunnan ulosottomiehelle. Nyt ehdotetaan, että
palkanulosmittauksen jälkeen tällä tavoin siirre­
tyissä asioissa siirrot jäisivät voimaan myös uuden
lain voimaan tultua. Jos velallisen asuinpaikka­
kunnan ulosottomies lain voimaan tultua ulos­
mittaa velallisen palkan uudesta saamisesta, syn­
tyy ehdotetun 4 luvun 18 c §:n 2 momentin
mukainen tilanne, jossa palkan maksajalle tulee
uusi maksukielto aikaisemman ja yhä voimassa
olevan lisäksi. Tällöin menetellään mainitun mo­
mentin mukaisesti. On myös mahdollista, että

12 1985 vp. - HE n:o 200

ulosmittauspaikkakunnan ulosottomies on siirtä­
nyt palkanmaksupaikkakunnalle edellä mainittu­
jen asetusten mukaisia asioita ja samanaikaisesti
ulosottolain mukaisiin asioihin kertyneet varat
tiliterään hänelle virka-aputeitse. Näissä tapauk­
sissa on tärkeää keskittää asiat mahdollisimman
nopeasti ulosmittauspaikkakunnalle. Palkanmak­
supaikkakunnan ulosottomiehen olisikin tehtävä
tämän voimaantulo- ja siirtymäsäännöksen 2 mo­
mentin mukainen maksukiellon muutos eli keho­
tettava palkan maksajaa vastedes maksamaan
kaikki pidätettävät varat ulosmittauspaikkakun­
nan ulosottomiehelle. Hänen olisi myös siirrettä­
vä aikanaan hänelle mainittujen asetusten nojalla
siirretyt asiat takaisin ulosmittauksen toimitta­
neelle ulosottomiehelle. Siirrossa noudatettaisiin
3 luvun uuden 21 a §:n säännöksiä. Näin ollen
siirrosta olisi ilmoitettava hakijalle. Tällainen
takaisinsiirto voitaisiin tehdä jo ennen tämän lain
voimaantuloakin, jolloin siirto tulisi voimaan 1
päivänä tammikuuta 1986.

2. Tarkemmat säännökset

tuksia ulosottoasetukseen. Esimerkiksi ulosotto­
asetuksen 1 a §:n säännös ulosottomiesten väli­
sestä virka-avusta, kun ulosmitattu esine on siir­
tynyt toiselle paikkakunnalle, voidaan tarpeetto­
mana kumota. Samoin tulevat kumottaviksi ase­
tuksen 1 b-1 e §:n säännökset palkan ulos­
mittauksessa annettavasta virka-avusta sekä vero­
jen ja maksujen perimisestä ulosottotoimin anne­
tun asetuksen 4 §:n ja sakkorangaistusten täytän­
töönpanosta annetun asetuksen 20 §:n säännök­
set asian siirtämisestä ulosottomieheltä toiselle.
Asetuksessa tullaan antamaan tarkemmat sään­
nökset varojen tilittämisestä ja ulosottotoimenpi­
teiden sovittamisesta yhteen samanaikaisessa täy­
täntöönpanossa.

3. Voimaantulo

Laki on tarkoitettu tulemaan voimaan 1 päivä­
nä tammikuuta 1986. Laki tulisi siten voimaan
samanaikaisesti yrityskiinnityslainsäädännön
kanssa.

Edellä esitetyn perusteella annetaan Eduskun­
Ehdotetnu lainmuutos edellyttää eräitä tarkis- nan hyväksyttäväksi seuraava lakiehdotus:

1985 vp. - HE n:o 200 13

Laki
ulosottolain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan ulosottolain 3 luvun 21 §:n 4 momentti, sellaisena kuin se on 18 päivänä toukokuuta

1973 annetussa laissa (389/73),
muutetaan 1 luvun 4 §:n 1 momentti, 3 luvun 27 §:n 1 momentti sekä 4 luvun 18 §, 18 b §:n 1 ja

2 momentti sekä 18 c ja 18 d §,
sellaisina kuin ne ovat 1 luvun 4 §:n 1 momentti 14 päivänä joulukuuta 1984 annetussa laissa

(867 /84), 3 luvun 27 §:n 1 momentti mainitussa 18 päivänä toukokuuta 1973 annetussa laissa, 4
luvun 18 §muutettuna 18 päivänä toukokuuta 1973 annetulla lailla (394/73) ja 24 päivänä elokuuta
1984 annetulla lailla (636/84) ja 18 b §:n 1 ja 2 momentti sekä 18 c ja 18 d §mainitussa 18 päivänä
toukokuuta 1973 annetussa laissa (394/73), sekä

lisätään 3 lukuun uusi 21 aja 21 b § ja 3 luvun 22 §:ään uusi 3 momentti, 4 luvun 9 a §:ään,
sellaisena kuin se on mainitussa 18 päivänä toukokuuta 1973 annetussa laissa (394/73), uusi 2
momentti sekä 5 luvun 8 a §:ään, sellaisena kuin se on mainitussa 24 päivänä elokuuta 1984
annetussa laissa, uusi 4 momentti seuraavasti:

1 luku

Ulosottoviranomaisista

4 §
Ulosottomies saa antaa saamisen perimisen tai

muun täytäntöönpanotehtävän avustavan ulos­
ottomiehen suoritettavaksi. Avustavasta ulosotto­
miehestä on tällöin voimassa, mitä ulosottomie­
hestä on säädetty. Avustava ulosottomies ei kui­
tenkaan saa:

1) myydä ulosmitattua kiinteää omaisuutta,
alusrekisteriin merkittyä alusta, osuutta siihen tai
sen lastina olevaa tavaraa, rekisteröityä ilma-alus­
ta, linja- tai kuorma-autoa taikka perävaunua,
huoneiston hallintaan oikeuttavaa asunto- tai
kiinteistöosakeyhtiön osaketta eikä muutakaan
ulosmitattua omaisuutta, jonka tiedetään olevan
kiinnityksen taikka pantti- tai pidätysoikeuden
nojalla velan vakuutena;

2) jakaa edellä 1 kohdassa mainitun omaisuu­
den kauppahintaa tai muun omaisuuden kaup­
pahintaa, milloin eri jakomenettely on 6 luvun
3-5 §:n mukaan tarpeen; eikä

3) antaa maksukieltoa saatavan ulosmittauksen
perusteella toisen ulosottomiehen toimialueella
olevalle, antaa maksukieltoa palkan ulosmittauk­
sen perusteella, siirtää asiaa toisen paikkakunnan
ulosottomiehelle eikä pyytää tältä virka-apua.

3 luku

Yleisiä säännöksiä tuomioiden ja päätösten
täytäntöönpanosta

21 a §
Jos ulosottomies toteaa, että tuomio olisi pan­

tava täytäntöön toisella paikkakunnalla, hänen
on siirrettävä asia sen paikkakunnan ulosottomie­
helle ja ilmoitettava tälle velallisen olinpaikasta,
työpaikasta ja omaisuudesta saadut tiedot. Siirtä­
vän ulosottomiehen on ilmoitettava siirrosta ha­
kijalle.

21 b §
Jos velallisella on omaisuutta eri paikkakunnil­

la tai jos tuomio on pantava täytäntöön eri
paikkakunnilla olevia velallisia vastaan, on sen
ulosottomiehen, jolla tuomio on täytäntöönpan­
tavana, tarvittaessa pyydettävä muiden paikka­
kuntien ulosottomiehiltä virka-apua samanaikai­
sen täytäntöönpanon aikaansaamiseksi. Virka­
avun pyytäjän on liitettävä pyyntöönsä oikeaksi
todistamansa jäljennös siitä tuomion osasta, joka
on tarpeellinen täytäntöönpanossa. Virka-avun
åntaja saa ryhtyä täytäntöönpanotoimiin tämän
jäljennöksen perusteella ilman ulosotonhaltijan
eri määräystä. Virka-avun pyytäjän on annettava
ohjeet, jotka ovat tarpeen täytäntöönpanon ra­
joittamiseksi tuomittuun määrään.

14 1985 vp. - HE n:o 200

22 §

Jos saman saamistodisteen perusteella on an­
nettu kaksi tai useampia tuomioita eri paikka­
kunnilla olevia velallisia vastaan ja tuomiot halu­
taan panna täytäntöön samanaikaisesti, hakijan
on ilmoitettava muille ulosottomiehille se ulos­
ottomies, jolle alkuperäinen saamistodiste on
annettu. Muiden ulosottomiesten on noudatetta­
va saamistodisteen vastaanottaneen ulosottomie­
hen ohjeita, jotka ovat tarpeen täytäntöönpanon
rajoittamiseksi saamistodisteen perusteella mak­
settavaksi tuomittuun määrään.

27 §
Ulosottoasioissa tehtävät ilmoitukset ja muut

tiedoksiannot annetaan asianomaiselle tiedoksi
siinä järjestyksessä, kuin tiedoksiannosta hallinto­
asioissa annetussa laissa on säädetty erityistiedok­
siannosta, jollei jonkin tapauksen osalta ole toisin
säädetty tai määrätty. Haastetiedoksiannon voi
suorittaa myös ulosottomies. Postitse ulosotto­
mies saa lähettää ilmoituksen tai muun tiedoksi­
annon myös toimialueensa ulkopuolelle.

4 luku

Ulosmittauksesta

9 a §

Kun elatusavun määrää on korotettu eräiden
elatusapujen sitomisesta elinkustannusindeksiin
annetun lain (660/66) nojalla, palkan ulos­
mittaus on voimassa ilman eri toimitusta myös
korotetun määrän osalta.

18 §
Kun muu kuin 16 §:ssä mamlttu saatava on

ulosmitattu, ulosottomiehen on annettava sille,
jonka on suoritettava saatava, kirjallinen maksu­
kielto, jossa kielletään maksamasta mitään saata­
vasta muulle kuin maksukiellossa mainitulle
ulosottomiehelle tai sille, jolle velallisen oikeus
ulosoton johdosta ehkä siirtyy. Ulosottomiehen
on annettava maksukielto tiedoksi postitse saanti­
todistusta vastaan tai haastetiedoksiannolla. Mak­
sukielto saadaan kuitenkin toimittaa postitse vir­
kakirjeenä, jollei täytäntöönpanon varmuuden
voida olettaa siitä kärsivän. Jos se, jolle maksu­
kielto on annettava, oleskelee ulkomailla, velko­
jan on huolehdittava sen tiedoksiantamisesta.
Ulosottomiehen on otettava haltuunsa saatavan

P.erusteena oleva asiakirja, jos sellainen on saata­
Vissa.

Jos ulosmitattu saatava kuuluu sellaiseen omai­
suuteen, johon saattaa olla vahvistettu yrityskiin­
nitys, ulosottomiehen on ennen saatavasta kerty­
neiden varojen tilittämistä velkojille hankittava 5
luvun 7 a §:n 1 momentin mukaisesti tiedot
mahdollisista yrityskiinnityksistä ja niiden etuoi­
keuksista sekä selvitettävä, haluaako yrityskiinni­
tyksen haltija käyttää yrityskiinnityslain 14 §:n
mukaista oikeuttaan maksun saamiseen kerty­
neistä varoista.

Mitä 1 ja 2 momentissa on säädetty saatavasta,
koskee vastaavasti muutakin 16 §:ssä mainitsema­
toota oikeutta, jonka nojalla velalliselle on jotain
suoritettava.

18 b §
Kun ulosmittaus on toimitettu velallisen pal­

kasta, ulosottomiehen on annettava palkan mak­
sajalle kirjallinen maksukielto, jossa määrätään
pidätettäväksi ulosottoon menevä osa palkasta ja
kielletään maksamasta sanottua osaa kenellekään
muulle kuin maksukiellossa mainitulle ulosotto­
miehelle. Milloin ulosmittaus toimitetaan tietyin
väliajoin maksettavasta palkasta, on ulosmittaus­
pöytäkirjaan ja maksukieltoon merkittävä se ku­
takin palkanmaksukauden päivää kohti laskettu
rahamäärä, joka vähintään on jätettävä palkan­
saajan ja hänen 6 §:n 3 momentissa tarkoitettu­
jen perheenjäsentensä elatukseen. Maksukielto
on annettava palkan maksajalle tiedoksi. postitse
saantitodistusta vastaan tai haastetiedoksiannolla.
Maksukielto saadaan kuitenkin toimittaa postitse
virkakirjeenä julkiselle yhteisölle tai laitokselle
taikka muulle palkan maksajalle, jollei täytän­
töönpanon varmuuden voida olettaa siitä kärsi­
vän.

Maksukielto on voimassa määrätyn ajan taikka
toistaiseksi ja kunnes ulosottomies palkan maksa­
jalle kirjallisesti ilmoittaa, että kielto on lakannut
olemasta voimassa. Jos maksukieltoa on muutet­
tava uuden ulosmittauksen, elinkustannusindek­
sin nousun johdosta tapahtuneen elatusavun
määrän korotuksen, palkan saajan ja hänen per­
heenjäsentensä elatukseen jätettävän rahamäärän
korotuksen tai muun syyn johdosta, ulosottomie­
hen on ilmoitettava siitä kirjallisesti palkan mak­
sajalle.

18 c §
Eri aikoina toimitettujen ulosmittausten perus­

teella ulosottomies antaa palkan maksajalle yhtei­
sen maksukiellon.

1985 vp. - HE n:o 200 15

Jos palkan maksaja saa maksukiellon ollessa
voimassa maksukiellon toiselta ulosottomieheltä,
hänen on noudatettava uutta maksukieltoa. Pal­
kan maksajan on palautettava aikaisempi maksu­
kielto sen antajalle ja samalla ilmoitettava uuden
maksukiellon antanut ulosottomies. Aikaisem­
man maksukiellon antaneen ulosottomiehen on
saatuaan tiedon uudesta maksukiellosta viipy­
mättä ryhdyttävä toimenpiteisiin asioiden keskit­
tämiseksi toimivaltaiselle ulosottomiehelle. Ai­
kaisemman maksukiellon perusteena oleva ulos­
mittaus pysyy voimassa siirrosta huolimatta.

18 d §
Jos pidätettäväksi määrätty rahamäärä todis­

teellisesti annetun maksukiellon vastaisesti mak­
setaan muulle kuin ulosottomiehelle tai jos pal­
kan maksaja laiminlyö velvollisuutensa pidättää
palkasta ja suorittaa ulosottomiehelle pidätettä­
väksi määrätyn osan velallisen palkasta, voidaan
pidättämättä tai suorittamatta jätetty määrä välit­
tömästi ulosmitata palkkaa maksavalta työnanta­
jalta taikka julkiselta yhteisöitä tai laitokselta.

Edellä 1 momentissa tarkoitettu ulosmittaus
saadaan toimittaa palkan ulosmittauksesta laadi­
tun pöytäkirjan nojalla. Pöytäkirjaan on merkit­
tävä, miten maksukielto on annettu tiedoksi ja
miten kiellon vastainen maksaminen tai laimin­
lyönti on tapahtunut.

Ulosottomies saa pyytää 1 ja 2 momentissa
tarkoitetussa täytäntöönpanossa virka-apua pal­
kan maksajan asuin- tai kotipaikan ulosottomie­
heltä.

5 luku

Ulosmitatun omaisuuden rahaksi muuttamisesta

8 a §

Jos yhtenä kokonaisuutena myytävää omai­
suutta on eri ulosottomiesten toimialueilla, huu­
tokaupan to1m1ttaa kiinnitetyn omaisuuden
omistajan asuin- tai kotipaikan ulosottomies. Jos

Helsingissä 28 päivänä lokakuuta 1985

omistajan asuin- tai kotipaikalla ei kuitenkaan
ole ulosmitattua omaisuutta, huutokauppa pide­
tään siellä, missä arvokkaimmaksi arvioitu omai­
suus on. Ulosottomiehen, joka ei saa toimittaa
huutokauppaa, on lähetettävä ulosmittauspöytä­
kirja ja muut tarvittavat asiakirjat huutokaupan
toimittajalle. Jos omaisuuden myyminen yhtenä
kokonaisuutena kielletään huutokaupan kuulut­
tamisen jälkeen tai tarjous yhtenä kokonaisuute­
na myytäväksi pannusta omaisuudesta hylätään,
omaisuus myydään siellä, missä se on.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986.

Jos velallisen palkka on ulosmitattu ennen
tämän lain voimaantuloa ja palkanmaksupaikka­
kunnan ulosottomies on ulosmittauspaikkakun­
nan ulosottomiehen toimittaman pöytäkirjan ot­
teen perusteella antanut palkan maksajalle mak­
sukiellon, hänen on viipymättä ilmoitettava kir­
jallisesti palkan maksajalle maksukiellon muutta­
misesta niin, että palkasta pidätettävät varat
maksetaan vastedes ulosmittauspaikkakunnan
ulosottomiehen virkavarain tilille. Ilmoitus voi­
daan tehdä jo ennen tämän lain voimaantuloa ja
määrätä tulemaan voimaan 1 päivänä tammikuu­
ta 1986.

Jos velallisen palkka on ulosmitattu ja asia on
ennen tämän lain voimaantuloa siirretty verojen
ja maksujen perimisestä ulosottotoimin annetun
asetuksen 4 §:n tai sakkorangaistuksen täytän­
töönpanosta annetun asetuksen 20 §:n mukaises­
ti palkanmaksupaikkakunnan ulosottomiehelle,
siirto jää voimaan. Jos kuitenkin palkanmaksu­
paikkakunnan ulosottomies on antanut palkan
maksajalle tällä tavoin siirretyistä sekä edelleen
ulosmittauspaikkakunnalla vireillä olevista asiois­
ta yhteisen maksukiellon, hänen on muutettava
maksukieltoa edellä 2 momentissa tarkoitetulla
tavalla sekä siirrettävä hänelle siirretyt asiat 3
luvun 21 a §:n mukaisesti takaisin ulosmittaus­
paikkakunnan ulosottomiehelle. Siirto voidaan
tehdä jo ennen tämän lain voimaantuloa, jolloin
siirto tulee voimaan 1 päivänä tammikuuta 1986.

Tasavallan Presidentti

MAUNO KOIVISTO

Oikeusministeri Christoffer Taxell

16 1985 vp. - HE n:o 200

Lzite

Laki
ulosottolain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan ulosottolain 3 luvun 21 §:n 4 momentti, sellaisena kuin se on 18 päivänä toukokuuta

1973 annetussa laissa (389/73),
muutetaan 1 luvun 4 §:n 1 momentti, 3 luvun 27 §:n 1 momentti sekä 4 luvun 18 §, 18 b §:n 1 ja

2 momentti sekä 18 c ja 18 d §,
sellaisina kuin ne ovat 1 luvun 4 §:n 1 momentti 14 päivänä joulukuuta 1984 annetussa laissa

(867 /84), 3 luvun 27 §:n 1 momentti mainitussa 18 päivänä toukokuuta 1973 annetussa laissa, 4
luvun 18 §muutettuna 18 päivänä toukokuuta 1973 annetulla lailla (394/73) ja 24 päivänä elokuuta
1984 annetulla lailla (636/84) ja 18 b §:n 1 ja 2 momentti sekä 18 c ja 18 d §mainitussa 18 päivänä
toukokuuta 1973 annetussa laissa (394/73), sekä

lisätään 3 lukuun uusi 21 aja 21 b § ja 3 luvun 22 §:ään uusi 3 momentti, 4 luvun 9 a §:ään,
sellaisena kuin se on mainitussa 18 päivänä toukokuuta 1973 annetussa laissa (394/73), uusi 2
momentti sekä 5 luvun 8 a §:ään, sellaisena kuin se on mainitussa 24 päivänä elokuuta 1984
annetussa laissa, uusi 4 momentti seuraavasti:

Voimassa oleva laki Ehdotus

1 luku

Ulosottoviranomaisista

4 §
Ulosottomies saa antaa saamisen perimisen tai

muun täytäntöönpanotehtävän avustavan ulos­
ottomiehen suoritettavaksi. Avustavasta ulosotto­
miehestä on tällöin voimassa, mitä ulosottomie­
hestä on säädetty. Avustava ulosottomies ei kui­
tenkaan saa

1) myydä ulosmitattua kiinteää omaisuutta,
alusrekisteriin merkittyä alusta, osuutta siihen tai
sen lastina olevaa tavaraa, rekisteröityä ilma-alus­
ta, linja- tai kuorma-autoa taikka perävaunua,
huoneiston hallintaan oikeuttavaa asunto- tai
kiinteistöosakeyhtiön osaketta eikä muutakaan
ulosmitattua omaisuutta, jonka tiedetään olevan
kiinnityksen taikka pantti- tai pidätysoikeuden
nojalla velan vakuutena; eikä

2) jakaa edellä 1 kohdassa mainitun omaisuu­
den kauppahintaa tai muun omaisuuden kaup­
pahintaa, milloin eri jakomenettely on 6 luvun
3-5 §:n mukaan tarpeen.

4 §
Ulosottomies saa antaa saamisen perimisen tai

muun täytäntöönpanotehtävän avustavan ulos­
ottomiehen suoritettavaksi. Avustavasta ulosotto­
miehestä on tällöin voimassa, mitä ulosottomie­
hestä on säädetty. Avustava ulosottomies ei kui­
tenkaan saa:

1) myydä ulosmitattua kiinteää omaisuutta,
alusrekisteriin merkittyä alusta, osuutta siihen tai
sen lastina olevaa tavaraa, rekisteröityä ilma-alus­
ta, linja- tai kuorma-autoa taikka perävaunua,
huoneiston hallintaan oikeuttavaa asunto- tai
kiinteistöosakeyhtiön osaketta eikä muutakaan
ulosmitattua omaisuutta, jonka tiedetään olevan
kiinnityksen taikka pantti- tai pidätysoikeuden
nojalla velan vakuutena;

2) jakaa edellä 1 kohdassa mainitun omaisuu­
den kauppahintaa tai muun omaisuuden kaup­
pahintaa, milloin eri jakomenettely on 6 luvun
3-5 §:n mukaan tarpeen,· eikä

3) antaa maksukieltoa saatavan ulosmittauksen
perusteella toisen ulosottomiehen toimialueella
olevalle, antaa maksukieltoa palkan ulosmittauk­
sen perusteella, siirtää" asiaa toisen paikkakunnan
ulosottomiehelle eikä pyytää tältä virka-apua.

Voimassa oleva laki

1985 vp. - HE n:o 200

Ehdotus

3 luku
Yleisiä säännöksiä tuomioiden ja päätösten

täytäntöönpanosta

21 §

17

Ulosottomiesten välisestä virka-avusta sekä täy­
täntöönpanoasian siirtymisestä ulosottomieheltä
toiselle säädetään asetuksella.

(4 mom. kumotaan)

3 438500871C

21 a §
jos ulosottomies toteaa, että tuomio olisi pan­

tava täytäntöön toisella pazkkakunnalla, hänen
on szirrettävä asia sen pazkkakunnan ulosottomie­
helle ja ilmoitettava tälle velallisen olinpaikasta,
työpazkas ta ja omaisuudesta saadut tiedot. Siirtä­
vän ulosottomiehen on ilmoitettava siirrosta ha­
kzjalle.

21 b §
jos velallisella on omaisuutta en· paikkakunnil­

la tai jos tuomio on pantava täytäntöön en·
paikkakunnzlla olevia velallisia vastaan, on sen
ulosottomiehen, jolla tuomio on täytäntöönpan­
tavana, tarvittaessa pyydettävä muiden pazkka­
kuntien ulosottomiehiltii virka-apua samanazkai­
sen täytäntöönpanon azkaansaamiseksi. Virka­
avun pyytäjän on liitettävä pyyntöönsä ozkeaksi
todistamansa jäljennös szitä tuomion osasta, joka
on tarpeellinen täytäntöönpanossa. Virka-avun
antaja saa ryhtyä täytäntöönpanotoimiin tämän
jäljennöksen perusteella zlman ulosotonhaltijan
eri määräystä. Virka-avun pyytäjän on annettava
ohjeet, jotka ovat tarpeen täytäntöönpanon ra­
joittamiseksi tuomittuun määrään.

22 §

jos saman saamistodisteen perusteella on an­
nettu kaksi tai useampia tuomioita en· pazkka­
kunnzlla olevia velallisia vastaan ja tuomiot halu­
taan panna täytäntöön samanazkaisesti, hakijan
on ilmoitettava muzlle ulosottomiehzlle se ulos­
ottomies, jolle alkuperäinen saamistodiste on
annettu. Muiden ulosottomiesten on noudatetta­
va saamistodisteen vastaanottaneen ulosottomie­
hen ohjeita, jotka ovat tarpeen täytäntöönpanon
rajoittamiseksi saamistodisteen perusteella mak­
settavaksi tuomittuun määrään.

18 1985 vp. - HE n:o 200

Voimassa oleva laki

27 §.
Ulosottoasioissa tehtävät ilmoitukset annetaan

asianomaiselle tiedoksi siinä järjestyksessä kuin
tiedoksiannosta hallintoasioissa annetussa laissa
on säädetty erityistiedoksiannosta, jollei jonkin
tapauksen kohdalta ole toisin säädetty tai määrät­
ty. Haastetiedoksiannen voi suorittaa myös ulos­
ottomies tai ulosottoapulainen.

Ehdotus

27 §
Ulosottoasioissa tehtävät ilmoitukset ja muut

tiedoksiannat annetaan asianomaiselle tiedoksi
siinä järjestyksessä, kuin tiedoksiannosta hallinto­
asioissa annetussa laissa on säädetty erityistiedok­
siannosta, jollei jonkin tapauksen osalta ole toisin
säädetty tai määrätty. Haastetiedoksiannen voi
suorittaa myös ulosottomies. Postitse ulosotto­
mies saa lähettää ilmoituksen tai muun tiedoksi­
annan myös toimialueensa ulkopuolelle.

4 luku

Ulosmittauksesta

9 a §

18 §
Kun muu kuin 16 §:ssä tarkoitettu saaminen

on ulosmitattava, ulosottomiehen on otettava
talteen asiakirja, joka on saamisen todisteena, jos
sellainen asiakirja on saatavissa, ja kirjoitettava
pöytäkirjaan kielto, että se, jonka tulee suorittaa
saaminen, ei saa mitään antaa kenelläkään muul­
le kuin ulosottomiehelle tai sille, jolle velallisen
oikeus ulosmittauksen johdosta ehkä siirtyy.
Ulosottomiehen on toimitettava laatimansa pöy­
täkirjanote sille, jolle kielto on annettava. Velko­
ja on velvollinen maksamaan kulut etukäteen
kiellon tiedoksi antamisesta, jos ulosottomies
niin vaatii. Jos se, jolle kielto on annettava
tiedoksi, oleskelee maan ulkopuolella, on velko­
jan huolehdittava tiedoksiannosta. Jos ulosmitat­
tu saaminen kuuluu sellaiseen omaisuuteen, jo­
hon saattaa olla vahvistettu yrityskiinnitys, ulos­
ottomiehen on ennen saamisesta kertyneiden
varojen tilittämistä velkojille hankittava S luvun
7 a §:n 1 momentin mukaisesti tiedot mahdolli­
sista yrityskiinnityksistä ja niiden etuoikeuksista
sekä selvitettävä, haluaako yrityskiinnityksen hal­
tija käyttää yrityskiinnityslain 14 §:n mukaista
oikeuttaan maksun saamiseen kertyneistä varois­
ta. (Ks. viimeisen virkkeen osalta ehdotuksen 2
momenttia)

Kun elatusavun määrää on korotettu eräiden
elatusapujen sitomisesta elinkustannusindeksiin
annetun lain (660!66) nojalla, palkan ulos­
mittaus on voimassa ilman eri toimitusta myös
korotetun määrän osalta.

18 §
Kun muu kuin 16 §:ssä mainittu saatava on

ulosmitattu, ulosottomiehen on annettava sille,
jonka on suoritettava saatava, kirjallinen maksu­
kielto, jossa kielletään maksamasta mitään saata­
vasta muulle kuin maksukiellossa mainitulle
ulosottomiehelle tai sille, jolle velallisen oikeus
ulosoton johdosta ehkä siirtyy. Ulosottomiehen
on annettava maksukielto tiedoksi postitse saanti­
todistusta vastaan tai haastetiedoksiannolla. Mak­
sukielto saadaan kuitenkin toimittaa postitse vir­
kakirjeenä, jollei täytäntöönpanon varmuuden
voida olettaa siitä kärsivän. Jos se, jolle maksu­
kielto on annettava, oleskelee ulkomailla, velko­
jan on huolehdittava sen tiedoksiantamisesta.
Ulosottomiehen on otettava haltuunsa saatavan
perusteena oleva asiakirja, jos sellainen on saata­
vissa.

1985 vp. -- lfE n:o 200 19

Voimassa oleva laki

Mitä 1 momentissa on säädetty saatavasta,
koskee vastaavasti muutakin 16 §:ssä mainitsema­
toota oikeutta, jonka nojalla velalliselle on jota­
kin suoritettava. Palkan ulosmittauksessa on pal­
kan maksaj"alle kuitenkin pöytäkiTJ"an otteen ase­
mesta annettava kirjallinen maksukielto niin
kuin jäljempänä säädetään.

18 b §.
Kun ulosmittaus on toimitettu velallisen pal­

kasta, on sen patkkakunnan ulosottomiehen,
missä palkka maksetaan, annettava palkan mak­
sajalle kirjallinen maksukielto, jossa määrätään
pidätettäväksi ulosottoon menevä osa palkasta ja
kielletään maksamasta sanottua osaa kenellekään
muulle kuin maksukiellossa mainitulle ulosotto­
viranomaiselle. Milloin ulosmittaus toimitetaan
tietyin väliajoin maksettavasta palkasta, on ulos­
mittauspöytäkirjaan ja maksukieltoon merkittävä
se kutakin palkanmaksukauden päivää kohti las­
kettu rahamäärä, joka vähintään on jätettävä
palkansaajan ja hänen 6 §:n 3 momentissa tarkoi­
tettujen perheenjäsentensä elatukseen. Maksu­
kielto on annettava palkan maksajalle todisteelli­
sesti tiedoksi. Tiedoksianto saadaan toimittaa
postin välityksellä saantitodistusta vastaan, jos
täytäntöönpanon varmuuden ei voida olettaa
siitä kärsivän.

Maksukielto on voimassa määrätyn ajan taikka
toistaiseksi ja kunnes ulosottomies palkan maksa­
jalle kirjallisesti ilmoittaa, että kielto on lakannut
olemasta voimassa. Jos maksukieltoa myöhem­
min toimitetun ulosmittauksen johdosta tai
muusta syystä on muutettava, ulosottomiehen
tulee antaa palkan maksajalle uusi maksukielto
aikaisemman sijaan.

Ehdotus

Jos ulosmitattu saatava kuuluu sellaiseen omai­
suuteen, johon saattaa olla vahvistettu yrityskiin­
nitys, ulosottomiehen on ennen saatavasta kerty­
neiden varojen tilittämistä velkojille hankittava 5
luvun 7 a §:n 1 momentin mukaisesti tiedot
mahdollisista yrityskiinnityksistä ja niiden etuoi­
keuksista sekä selvitettävä, haluaako yrityskiinni­
tykse~ haltija käyttää yrityskiinnityslain 14 § :n
mukaista oikeuttaan maksun saamiseen kerty­
neistä varoista. (Ks. voimassa olevan 18 §:n 1
momentin viimeistä virkettä)

Mitä 1 J"a 2 momentissa on säädetty saatavasta,
koskee vastaavasti muutakin 16 §:ssä mainitsema­
tont~ oikeutta, jonka nojalla velalliselle on jotain
suontettava.

18 b §
Kun ulosmittaus on toimitettu velallisen pal­

kasta, ulosottomiehen on annettava palkan mak­
sajalle kirjallinen maksukielto, jossa määrätään
p~dätettäväksi ulosottoon menevä osa palkasta ja
kielletään maksamasta sanottua osaa kenellekään
muulle kuin maksukiellossa mainitulle ulosotto­
miehelle. Milloin ulosmittaus toimitetaan tietyin
väliajoin maksettavasta palkasta, on ulosmittaus­
pöytäkirjaan ja maksukieltoon merkittävä se ku­
takin palkanmaksukauden päivää kohti laskettu
rahamäärä, joka vähintään on jätettävä palkan­
saajan ja hänen 6 §:n 3 momentissa tarkoitettu­
jen perheenjäsentensä elatukseen. Maksukielto
on annettava palkan maksajalle tiedoksi postitse
saantitodistusta vastaan tai haastetiedoksiannolla.
Maksukielto saadaan kuitenkin toimittaa postitse
virkakirjeenä julkiselle yhteisölle tai laitokselle
tazkka muulle palkan maksajalle, jollei täytän­
töönpanon varmuuden voida olettaa siitä kärsi­
vän.

Maksukielto on voimassa määrätyn ajan taikka
toistaiseksi ja kunnes ulosottomies palkan maksa­
jalle kirjallisesti ilmoittaa, että kielto on lakannut
olemasta voimassa. Jos maksukieltoa on muutet­
tava uuden ulosmittauksen, elinkustannusindek­
sin nousun johdosta tapahtuneen elatusavun
määrän korotuksen, palkan saaj"an Ja hänen per­
heenjäsentensä elatukseen jätettävän rahamäärän
korotuksen tai muun syyn johdosta, ulosottomie­
hen on ilmoitettava stitä kiTJ"allisesti palkan mak­
sajalle.

20 1985 vp. - HE n:o 200

Voimassa oleva laki

18 c §
Ulosmittauksen perusteella, JOita velallisen

palkasta eri aikoina toimitetaan, annetaan palkan
maksajalle yhteinen maksukielto. Siinä on ulos­
mittaamatta jätettävä palkan osa määrättävä sen
voimassa olevan ulosmittauksen mukaisesti, jossa
sanottu osa on vahvistettu pienimmäksi. Milloin
ulosmittaamatta jätettävä palkan osa on tämän
luvun 6 a §:n nojalla määrätty suuremmaksi kuin
mitä sen 6 §:n mukaan tulee vähintään olla, on
maksukielto laadittava sen mukaan, mitä siten
on ulosmittaamatta jätettävän palkan osan suu­
ruudesta määrätty. jos samanaikaisesti on voi­
massa 6 a §:n nojalla annettuja toisistaan pozkke­
avia määräyksiä, niistä on noudatettava sitä, joka
on velalliselle edullisin.

18 d §
Jos pidätettäväksi määrätty palkkaerä säädetyin

tavoin tiedoksi annetun maksukiellon vastaisesti
maksetaan muulle kuin ulosottoviranomaiselle,
tai jos palkan maksaja laiminlyö velvollisuutensa
palkasta pidättää ja ulosottoviranomaiselle suorit­
taa pidätettäväksi määrätyn osan velallisen pal­
kasta, voidaan pidättämättä tai suorittamatta
jätetty määrä välittömästi ulosmitata työnanta­
jalta tai siltä virkamieheltä, jonka asiana palkan
maksaminen on ollut. Tällaisessa tapauksessa
ulosottomiehen tulee ulosmittauspöytäkirjaan
merkitä, kenelle ja miten maksukielto on annet­
tu tiedoksi sekä miten laiminlyönti on tapahtu­
nut.
(Ks. viimeisen virkkeen osalta 2 momenttia)

Ehdotus

18 c §
Eri aikoina toimitettujen ulosmittausten perus­

teella ulosottomies antaa palkan maksajalle yhtei­
sen maksukiellon.

jos palkan maksaja saa maksukiellon ollessa
voimassa maksukiellon toiselta ulosottomieheltä,
hänen on noudatettava uutta maksukieltoa. Pal­
kan maksajan on palautettava azkaisempi maksu­
kielto sen antajalle ja samalla ilmoitettava uuden
maksukiellon antanut ulosottomies. Aikaisem­
man maksukiellon antaneen ulosottomiehen on
saatuaan tiedon uudesta maksukiellosta viipy­
mättä ryhdyttävä toimenpiteisiin asioiden keskit­
tämiseksi toimivaltaiselle ulosottomiehelle. Ai­
kaisemman maksukiellon perusteena oleva ulos­
mittaus pysyy voimassa sii"osta huolimatta.

18 d §
Jos pidätettäväksi määrätty rahamäärä todis­

teellisesti annetun maksukiellon vastaisesti mak­
setaan muulle kuin ulosottomiehelle tai jos pal­
kan maksaja laiminlyö velvollisuutensa pidättää
palkasta ja suorittaa ulosottomiehelle pidätettä­
väksi määrätyn osan velallisen palkasta, voidaan
pidättämättä tai suorittamatta jätetty määrä välit­
tömästi ulosmitata palkkaa maksavalta työnanta­
jalta tazkka julkiselta yhteisöitä tai laitokselta.

Edellä 1 momentissa tarkoitettu ulosmittaus
saadaan toimittaa palkan ulosmittauksesta laadi­
tun pöytäkirjan nojalla. Pöytäkirjaan on merkit­
tävä, miten maksukielto on annettu tiedoksi ja
miten kiellon vastainen maksaminen tai laimin­
lyönti on tapahtunut. (Ks. voimassa olevan 1
momentin viimeistä virkettä)

Ulosottomies saa pyytää 1 ja 2 momentissa
tarkoitetussa täytäntöönpanossa virka-apua pal­
kan maksajan asuin- tai kotz'pazkan ulosottomie­
heltä.

Voimassa oleva laki

1985 vp. - HE n:o 200 21

Ehdotus

) luku
Ulosmitatun omaisuuden rahaksi muuttamisesta

8 a §

jos yhtenä kokonaisuutena myytävää omai­
suutta on eri ulosottomiesten toimialueilla, huu­
tokaupan tozmtttaa kiinnitetyn omaisuuden
omistajan asuin- tai kotipaikan ulosottomies. jos
omistajan asuin- tai kotipaikalla ei kuitenkaan
ole ulosmitattua omaisuutta, huutokauppa pide­
tään siellä, missä arvokkaimmaksi arvioitu omai­
suus on. Ulosottomiehen, joka ei saa toimittaa
huutokauppaa, on lähetettävä ulosmittauspöytii­
kirja ja muut tarvittavat asiakirjat huutokaupan
toimittajalle. jos omaisuuden myyminen yhtenä
kokonaisuutena kielletään huutokaupan kuulut­
tamisen jälkeen tai tarjous yhtenä kokonaisuute­
na myytäväksi pannusta omaisuudesta hylätään,
omaisuus myydään siellä, missä se on.

Tämä laki tulee voimaan 1 päivänä tammzkuu­
ta 1986.

jos velallisen palkka on ulosmitattu ennen
tämän lain voimaantuloa ja palkanmaksupaikka­
kunnan ulosottomies on ulosmittauspazkkakun­
nan ulosottomiehen toimittaman pöytäkirjan ot­
teen perusteella antanut palkan maksajalle mak­
sukiellon, hänen on viipymättä ilmoitettava kir­
jallisesti palkan maksajalle maksukiellon muutta­
misesta niin, että palkasta pidätettävät varat
maksetaan vastedes ulosmittauspaikkakunnan
ulosottomiehen virkavarain tilille. Ilmoitus voi­
daan tehdä jo ennen tämän lain voimaantuloa ja
määrätä tulemaan voimaan 1 päivänä tammzkuu­
ta 1986.

jos velallisen palkka on ulosmitattu ja asia on
ennen tämän lain voimaantuloa siirretty verojen
ja maksujen pen"misestä ulosottotoimin annetun
asetuksen 4 §:n tai sakkorangaistuksen täytän­
töönpanosta annetun asetuksen 20 §:n mukaises­
ti palkanmaksupaikkakunnan ulosottomiehelle,
siirto jää voimaan. jos kuitenkin palkanmaksu­
paikkakunnan ulosottomies on antanut palkan
maksajalle tällä tavoin siirretyistä sekä edelleen
ulosmittauspaikkakunnalla vireillä olevista asiois­
ta yhteisen maksukiellon, hänen on muutettava
maksukieltoa edellä 2 momentissa tarkoitetulla
tavalla sekä szirrettävä hänelle szirretyt asiat 3
luvun 21 a §:n mukaisesti takaisin ulosmittaus­
pazkkakunnan ulosottomiehelle. Siirto voidaan
tehdä jo ennen tämän lain voimaantuloa, jolloin
szirto tulee voimaan 1 päivänä tammzkuuta 1986.

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

