
Asuntopolitiikan
kehittämistarpeet ja –haasteet

- Valiokuntien yhteinen kuuleminen 29.11.2017

Kalervo Haverinen

Toimitusjohtaja

Turun Ylioppilaskyläsäätiö

Asuntopolitiikan kehittämiskohteita
-tutkimushanke

Tutut ongelmat

• Tonttimaan saatavuus, kaavoitus ja valtion tukipolitiikan keinot

• Tuetaanko kysyntää vai tarjontaa

Paljon hyviä ehdotuksia

• Asuntopolitiikasta pitkäjännitteisempää

• MAL-aiesopimukset sitoviksi ja pitkäaikaisiksi

• Seudullinen tarkastelu

• Tonttivarannon kasvattaminen ja kaavoituksen kehittäminen

Kysymyksiä johtopäätöksistä ja asuntopolitiikasta

1. Selvitys: Tarjonnan lisääminen hillitsee hintojen ja vuokrien nousua

MUTTA

- Onko näyttöä sellaisesta tilanteesta, jossa näin olisi käynyt Helsingin
seudulla ainakaan itsenäisyyden aikana?

- Kun asuntotuotanto pääosin markkinaehtoista, ja markkinat
epätäydelliset, tarjontaa vähennetään, jos hinnat ja vuokrat eivät
nouse.

Kysyntä- vai tarjontatukea

Tarjontatukeen käytetään tänä vuonna valtion varoja 266 M€ ja
kysyntätukeen 2Mrd€.

Kaikissa selvityksen esimerkkimaissa käytetään sekä kysyntä- että
tarjontatukia paitsi Ruotsi, jossa käytännössä vuokrasäännöstely.

• Johtopäätös oli kuitenkin, että pitää käyttää kysyntätukea, koska
tarjontatuki ei kohdistu vain eniten tuen tarpeessa oleville.

• Jos siirrytään pelkästään kysyntätukeen:
• Mitä tapahtuu vuokrille, kun kohtuuhintaisia asuntoja ei ole ja

kohtuuhintainen asuntokanta ei aseta mitään paineita
markkinahinnoittelulle?

• Mitä tapahtuu asumistukimenoille?

Yhteiskunnan tukema asuntotuotanto täydentää
markkinaehtoista tuotantoa

• Jos näin, miksi:
• Vaaditaan ja kehitetään koko ajan hallitusten toimesta tuotteita (lyhyt

korkotuki), jotka ovat lähes markkinaehtoista ja tuottavat hyödyn vain
omistajille

• Pitkään korkotukeen (vähemmän markkinoita häiritsevää) tarjotaan sellaisia
ehtoja, ettei se kiinnosta; vai voiko se olla tavoitekin?

• Markkinaehtoinen ja kohtuuhintainen asuntotuotanto vastaavat eri
kysyntöihin

• Talouden kasvaessa myös kohtuuhintaisten asuntojen kysyntä kasvaa ja voi
muodostua pullonkaulaksi työvoiman liikkuvuudelle

Omistusasumien

Selvitys: Omistusasumista verotetaan vähemmän kuin vuokra-asumista
ja tuki mene ylimmille tuloluokille

• Johtopäätös kuitenkin on, että tukia ei pidä poistaa vaan lisätä
verotukea poistamalla varainsiirtovero?

Kohtuuhintainen asuntotuotanto

Selvitys: Yhteiskunnan tukeman vuokra-asuntotuotannon lisäksi
tarvitaan muutakin kohtuuhintaista asuntotuotantoa.

• Avoimeksi jäi, mitä se olisi?

Tontit markkinahintaisiksi ara-tuotannossa

Millä edellytyksillä pystytään toteuttamaan kohtuuhintaista
asuntotuotantoa, kun vuokratalojen omistajan kannalta:

- pitkässä korkotuessa ei tukea; pikemminkin heikko korkosuojaus

- pitkän korkotuen ehtoja heikennetään

- vanhoissa aravalainoissa korot voivat olla jopa yli 5%

- asuntokannassa paljon haastavia asukkaita, joita ei markkinoille
huolita

- millainen byrokratia tarvittaisiin kuntiin käsittelemään
markkinahintaisten tonttien aiheuttamaa tarvetta kunnalliseen,
tarveharkintaiseen asumistukeen?

ARA:n varallisuus muuhun käyttöön

Selvitys: ARA:n varallisuuden korvamerkitseminen asuntotuotannon
tarjontatukien rahoittamiseen ei ole enää perusteltua.

• avoimeksi jäi, miksi?

• jos rahastoa ei olisi ollut, mikä olisi ollut lainoituksen taso budjetin
kautta tällä vuosituhannella?

• miksi ei voida rahoittaa budjetin kautta kestävän liikkumisen
hankkeita, asemanseutujen kehittämistä, tutkimustoimintaa jne?

Avoimia kysymyksiä

1. Kohtuuhintaisten asuntojen tarjonta supistuu koko ajan (140 000
arava-asuntoa vapautunut vv. 2005 -16) , mitä vaikutuksia?

2. Tällä vuosikymmenellä puolet markkinaehtoisesta uustuotannosta
on mennyt suoraan sijoittajille vuokra-asuntokäyttöön; mitä
vaikutuksia tällä on?

3. Onko kohtuuhintaisen asuntotuotannon raju supistaminen luonut
markkinaehtoisen tuotannon kasvulle?

4. Kun tarjontatuet on leikattu olemattomiksi, milloin on kysyntätukien
leikkaamisen vuoro?

