
Asuntopolitiikan kehittämistarpeet
ja -haasteet

Yhteinen kuuleminen, Eduskunta

29.11.2017

Hannu Penttilä

Apulaiskaupunginjohtaja

Maankäytön, rakentamisen ja ympäristön toimialue

Vantaan kaupunki

Valtion on huolehdittava MAL-sopimusten
pitkäjänteisyydestä ja kannustavuudesta
 MAL-sopimukset ovat valtion ja kaupunkiseutujen yhteinen työkalu

 maankäytön ja liikenteen suunnittelun ja toteutuksen sitominen toisiinsa
on ensiarvoisen tärkeätä ja näin mahdollistaa toivotun asuntotuotannon.

 kannatettava tavoite on kehittää MAL-sopimukset pidempiaikaisiksi ja
sitovimmaksi suurille kasvaville kaupunkiseuduille

MALPE-sopimukset ovat liian suuri haaste, MAL-työ on jo
moniulotteinen

MAL-sopimus sopii raamiksi sopimuksista palveluille ja elinkeinoille

MAL-sopimuksen kaavoitus- ja asuntotuotannon tavoitteet
vähimmäistasoksi H:gin seudulla on kannatettavaa (nyt: 15 000 as/v.,
1,5 milj. k-m2/v.)

 Valtion tempoileva päätöksenteko ja viimeaikaiset toimenpiteet ovat
vaarantaneet uusien sopimusten laadintaedellytykset niin
asuntotuotannon kuin liikenteen investointien osalta.

Apulaiskaupunginjohtaja Hannu Penttilä

Tuotantotuella toteutuvia ARA-asuntoja
tarvitaan MAL-sopimusten runkona

 MAL-sopimukset ovat hyvä kehikko kohtuuhintaisen Ara-tuotannosta
sopimiseen (40-vuoden korkotuki) valtion ja kaupunkien välillä.

 ARA-rahoituksen (korkotukilainat) ehtoja tulisi muuttaa siten, että ne
kannustavat jäljellä olevia toimijoita uusien asuntojen rakentamiseen

Valmisteilla oleva lakiesitys korkotukilainsäädännön kehittämiseksi
ei tue tätä tavoitetta ja tulorajoitukset heikentävät uskottavuutta

Myönteisesti virinnyt asumisoikeustuotanto uhkaa näivettyä
korkotukilainsäädäntöön esitettyjen muutosten myötä.

ARA-tuotannon osuuden nosto saattaa osoittautua tarpeelliseksi

ARA-tuella rahoitetut ostot olemassa olevasta kannasta aiheuttavat
kokemusten mukaan markkinahäiriöitä ja syventävät segregaatiota

Apulaiskaupunginjohtaja Hannu Penttilä

Kysyntätuella on kiihdytetty pienten
asuntojen sijoittajavetoista tuotantoa
 tuotantotukien määrä ei ole riittävä, kysyntätukien määrä moninkertaistunut

 Kysyntätuella ei lisätä pitkäaikaisten ja kohtuuhintaisten vuokra-asuntojen
määrää, vaan voimistetaan asuntolatyyppistä pienasuntotuotantoa.

 Kansainvälisesti on osoitettavissa tuotanto-, ei kysyntätukien hyötyjä

Asumistuki
(kysyntätuki)

2 mrd.
€

(2016)

Korkotuki
(tarjontatuki)

1997:
204 milj.

€

2016:
~ 10 milj.

€

2017:
~ 5 milj.

€

Toimeentulotuki
asumiseen:

160 - 330 milj.
€ (2015)

Kapitalisoituminen
vuokriin
15-70%?

Vapaarahoitteista
tuotantoa
syrjäyttävä
vaikutus? Apulaiskaupunginjohtaja Hannu Penttilä

Asuntorahaston varat ensisijaisesti
kohtuuhintaisen asumisen edistämiseen

 valtion asuntopolitiikassa on syytä painottaa ensisijaisesti pitkäjänteisten
vuokratalojen omistuspolitiikan rahoittamista ja tukemista (pysyvät
vuokrakohteet)

 lähtökohtana pitäisi olla rahoitusmarkkinoita noudatteleva
korkotukimalli sekä tuet ja rajoitukset saatava tasapainoon

ARA-tuen sekottaminen markkinaehtoisiin hallintamuotoihin
epäonnistuu säännönmukaisesti (lyhyet 5 tai 10 vuoden korkotuet)

 Valtion asuntorahaston tulisi ennakoida nykyisen Helsingin seudun MAL-
sopimuksen ehtojen laajentaminen Tampereelle, Turkuun ja Ouluun sekä
ARA-tuotannon määrälliseen kasvuun.

 Valtio asuntorahaston varoja on perusteltua käyttää ensisijaisesti
asumiseen ja asuinalueiden kunnallistekniikkaan, muiden infrahankkeiden
rahoitus ei ole perusteltua.

Apulaiskaupunginjohtaja Hannu Penttilä

Erityisryhmien asunnot ja asunnottomuuden
vähentäminen vaarantuu SOTE-uudistuksessa

 Valtion tukeman erityisryhmien asuntotuotannon jatko on epävarmaa,
koska valtion ARA-normituksella ja 40-vuoden käytön rajoituksella tuotetut
asumispalvelut eivät ole kilpailukykyisiä vapaan valinnan tilanteessa

 Todennäköisesti osa ARA-erityisryhmien asuntokantaa jää käyttämättä ja
investoinnit ja valtion tuet osoittautuvat hyödyttömiksi.

 Maakuntien voimavaroilla ei pystytä korvaamaan kaupunkien toimia
asunnottomuuden vähentämisessä.

 Sote-uudistuksen tuomat ongelmat erityisryhmien asumiselle ja
asunnottomuuden vähentämiselle on myönnetty, mutta valmistelussa ei
ole esitetty ratkaisuja näihin ongelmiin.

Apulaiskaupunginjohtaja Hannu Penttilä

 Valtion tulee mahdollistaa lainsäädännössä kuntien itsehallintoon
perustuvan kestävän kaavoituksen ja aktiivisen maapolitiikan edellytykset.

 Kunnat voivat huolehtia monipuolisen asuntopolitiikan edellytyksistä
ensisijaisesti kaavoittamalla omaa maataan ja edellyttämällä samojen
periaatteiden noudattamista maankäyttösopimuksissa.

 Alueellisen eriytymisen ehkäisemiseksi voidaan asuntotuotantoa
tasapainottaa täydennysrakentamisella ja investoimalla haasteellisten
alueiden elinvoimaisuuden parantamiseen.

 Ehdotus ARA-tonttien luovuttaminen markkinahinnoilla tonttien ei ole
asuntopoliittisesti perusteltu. Erityisesti ehdotettu asukaskohtainen
kallistuneen tontinhinnan tukimalli ei ole toimiva.

Apulaiskaupunginjohtaja Hannu Penttilä

Kuntien kestävä kaavoitus ja aktiivinen
maapolitiikka on menestyksellisen
asuntopolitiikan perusedellytys

Apulaiskaupunginjohtaja Hannu Penttilä

Nyt laadittavassa Helsingin seudun MAL-
sopimuksessa 2019-2023 Vantaa voi

nostaa nykyistä 2400 asunnon vuotuista
tuotantotavoitetta.

Tämä edellyttää valtion voimistuvaa
osallisuutta kasvavien kaupunkiseutujen

haasteisiin.

