
1990 vp. - II LaVM n:o 14 - Esitys n:o 263 

Toisen 1 a kiva Ii o kunnan mietintö n:o 14 hallituk­
sen esityksestä asuntolainajärjestelmien uudistamista koskevaksi 
Jainsäädännöksi 

Eduskunta on 13 päivänä marraskuuta 1990 
lähettänyt valiokunnan valmistelevasti käsitel­
täväksi hallituksen esityksen n:o 263. 

Valiokunnassa ovat olleet kuultavina ylijoh­
taja Martti Lujanen ja vs. vanhempi hallitus­
sihteeri Jouko Narikka ympäristöministeriöstä, 
lainsäädäntöneuvos Rauno Vanhanen oikeus­
ministeriöstä, pääjohtaja Olavi Syrjänen, yli­
johtaja Teuvo Ijäs ja johtaja Ulla Saarenheimo 
asuntohallituksesta, apulaisosastopäällikkö 
Marja-Liisa Taipale valtiokonttorista, kulut­
taja-asiamies Gerhard af Schulten, asuntotoi­
men päällikkö Ulla-Maija Laiho Suomen Kau­
punkiliitosta, asuntoasiamies Marja Riotee 
Suomen Kunnallisliitosta, edustaen myös Fin­
lands svenska kommunförbundia, pääsihteeri 
Juha Toropainen asuntoneuvostosta, pääsih­
teeri Helena Viiala Asuntorakennuttajayhdis­
tyksestä, pääsihteeri Peter Fredriksson Asukas­
liitosta, pääsihteeri Risto Laitila Vuokralaisten 
keskusliitosta, kiinteistöpäällikkö Risto Soini­
nen Valtakunnallisesta Vuokratalo-osuuskun­
nasta ja asuntorahoituspäällikkö Timo Vanha­
nen Osuuspankkien Keskusliitosta. 

Hallituksen esitys 

Hallituksen esitykseen sisältyy ehdotus laiksi 
asuntotuotantolain muuttamisesta, laiksi vuok­
ratalolainojen lainaehtojen muuttamisesta ja 
laiksi asumistukilain muuttamisesta. 

Asuntotuotantolain nojalla myönnettävät 
vuokra-asuntojen peruskorjauslainat ja luon­
nollisille henkilöille myönnettävät omistus­
asuntolainat ehdotetaan siirrettäväksi yhtenäis­
lainajärjestelmään. Peruskorjauslainan suu­
ruus olisi enintään 95 prosenttia hyväksytyistä 
kustannuksista. Omistusasuntolainan suuruus 
olisi enintään 80 prosenttia vahvistetusta han­
kinta-arvosta. Pääomamenojen tarkoituksen­
mukaiseksi ajoittamiseksi osa lainan alkuvuo­
sien koroista lisätään lainapääomaan. Laina-

200597Q 

aikaa pidennetään ja paaomamenojen nousu 
sidotaan yleiseen kustannuskehitykseen. 

Vuokratalolainojen lainaehtojen muuttamis­
ta koskevan lakiehdotuksen tarkoituksena on, 
että lainan saajan hakemuksesta voitaisiin ny­
kyisessä aravavuokratalokannassa muuttaa lai­
naehtoja samantyyppisiksi kuin vuokra-asun­
tojen uustuotannossa. 

Esitys liittyy hallituksen esitykseen valtion 
tulo- ja menoarvioksi vuodelle 1991 ja on 
tarkoitettu käsiteltäväksi sen yhteydessä. Eh­
dotetut lait on tarkoitettu tulemaan voimaan 1 
päivänä tammikuuta 1991. 

Valiokunnan kannanotot 

Yleisperustelut 

Hallituksen esityksessä ehdotetaan arava­
omistusasuntolainoituksessa siirryttäväksi 
80 OJo :n ja vuokratalojen peruskorjauslainoi­
tuksessa 95 %:n yhtenäislainoitukseen. Muut­
tuneessa rahamarkkinatilanteessa tällainen val­
tion lainoitusosuuden lisääminen on välttämä­
töntä, jotta aravaomistusasuntojen rakentami­
nen ja vuokratalojen peruskorjaustoiminta voi­
daan jatkossa turvata. 

Uusien lainojen myöntäminen tapahtuu 
asunto-olojen kehittämisrahaston varoista. Va­
liokunta toteaa, että asunto-olojen kehittämis­
rahaston perustaminen on ollut perusedellytys 
sille, että lainajärjestelmien lainaosuutta on 
voitu nostaa. Valiokunta pitää kuitenkin tär­
keänä, että rahaston toiminnan joustavuutta 
edelleen parannetaan budjettikäytäntöjä kehit­
tämällä ja luodaan näin mahdollisuuksia ara­
valainoituksen joustavaan kehittämiseen ja laa­
jentamiseen. Vapaarahoitteisen asuntotuotan­
non supistuessa voimakkaasti laskusuhdanteen 
aikana aravarakentamisen tulisi pystyä jousta­
vasti lisääntymään ja turvaamaan asuntoraken­
tamisen mahdollisimman tasainen kehitys. 


2 1990 vp. - II LaVM n:o 14 - Esitys n:o 263 

Näin aravarakentamisen avulla voitaisiin osal­
taan lieventää rakennusalan työllisyysvaihtelui­
ta. 

Uusi lainajärjestelmä perustuu vuosimak­
suun, joka määrittää pääomamenojen tason ja 
kehityksen. Vuosimaksun avulla on mahdollis­
ta nykyistä järjestelmää paremmin säädellä 
pääomamenojen vaikutusta asumismenoihin. 
Vuosimaksun sitominen reaaliseen kustannus­
kehitykseen antaa asukkaalle nykyistä parem­
mat mahdollisuudet saada käsityksen asumis­
menojensa reaalisesta kehittymisestä. 

Toinen lakivaliokunta on useissa mietinnöis­
sään korostanut pitävänsä tärkeänä, että pyrit­
täessä kohtuuhintaisen ja kohtuutasoisen asu­
misen turvaamiseen asuntojen eri hallintamuo­
toja ja niissä asuvia ihmisiä kohdeltaisiin mah­
dollisimman yhdenvertaisesti. Uudet lainajär­
jestelmät vuokratalojen rakentamisessa ja pe­
ruskorjaamisessa sekä asumisoikeustalojen ja 
omistusaravien rakentamisessa perustuvat kes­
keisiltä osiltaan yhdenmukaisiin lähtökohtiin. 
Tämä helpottaa näiden järjestelmien piirissä 
olevien asukkaiden asumismenojen vertailta­
vuutta ja luo edellytykset eri hallintamuodoissa 
asuvien tasapuolisen kohtelun edistämiselle. 

Valiokunta on mietinnössään n:o 12/1989 
vp. todennut, että asuntopoliittisia tukijärjes­
telmiä kehitettäessä lähtökohtana tulee olla se, 
että asumismenot eivät saisi muodostaa koh­
tuuttoman suurta osaa ruokakunnan käytettä­
vissä olevista tuloista. Valiokunta pitää tärkeä­
nä, että asuntopoliittisia tukijärjestelmiä kehi­
tettäessä pyritään kohtuullisiin asumismeno­
osuuksiin, joita määritettäessä tulee ottaa huo­
mioon myös laina-aikojen pituudet. 

Ehdotetut uudet lainajärjestelmät merkitse­
vät huomattavaa muutosta nykyisiin järjestel­
miin. Ehdotettu lainsäädäntö on puitelain 
tyyppinen ja asumismenojen kehitys jää pää­
osin riippumaan asetuksella ja valtioneuvoston 
päätöksillä tehtävistä vuosimaksun ja korkojen 
tasoa ja korotuksia koskevista ratkaisuista. 
Laissa ei ole myöskään asetettu selkeitä tavoit­
teita asumismenojen kehitykselle. Valiokun­
nalle esitettyjen laskelmien mukaan suunnitel­
lut korko- ja lyhennysprosentit johtavat useim­
missa tapauksissa asumismenojen selvään nou­
suun. Tästä syystä valiokunta edellyttää, että 
hallitus tarkoin seuraa uuden lainajärjestelmän 
mukaisten asumismenojen kehitystä eri tulota­
soilla ja ryhtyy tarvittaessa toimenpiteisiin ase­
tuksen ja valtioneuvoston päätösten tarkista-

miseksi siten, että tavoitteena olevat kohtuulli­
set asumismeno-osuudet saavutetaan. 

Jotta asukkaiden asumismeno-osuudet muo­
dostuisivat uudessa järjestelmässä kohtuullisik­
si myös alimmilla tulotasoil!a, valiokunta edel­
lyttää, että asumistukijärjestelmän tulorajoja 
ja muita tuen myöntämisperusteita lievenne­
tään nykyisestään ja huolehditaan siitä, että 
asumistukijärjestelmä saumattomasti täyden­
tää uutta järjestelmää ja paikkaa siinä mahdol­
lisesti ilmenevät ongelmakohdat. 

Perheen koon kasvaessa ja tarpeiden muut­
tuessa on tärkeää, että perhe voi vaihtaa uusia 
tarpeitaan vastaavaan asuntoon. Tästä syystä 
valiokunta korostaa, että alemmanasteisia sää­
döksiä annettaessa ja järjestelmää kehitettäessä 
huolehditaan siitä, että perhekoon kasvaminen 
ja tarpeiden muuttuminen voidaan ottaa huo­
mioon jo ensimmäistä perheasuntoa hankitta­
essa ja että asunnon joustavat vaihtomahdolli­
suudet turvataan. 

Valiokunta edellyttää, että hallitus pikaisesti 
antaa eduskunnalle esityksen aravavuokratalo­
jen käyttö- ja luovutusrajoitusten jatkamisesta, 
jotta aravavuokra-asuntojen pysyminen vuok­
rakäytössä voidaan turvata. 

Valiokunta on lakiehdotuksia käsitellessään 
todennut, että asuntotuotantolaki on lukuisten 
muutosten jälkeen muodostunut erittäin vai­
keaselkoiseksi. Koska asuntotuotantolaissa on 
myös yksityisten kansalaisten kannalta keskei­
siä säännöksiä, joiden tulisi olla helposti ym­
märrettävissä, valiokunta edellyttää, että halli­
tus ryhtyy toimenpiteisiin asuntotuotantolain 
uudelleen kirjoittamiseksi esimerkiksi siten, et­
tä eri hallintamuotoja koskevat lainsäännökset 
sijoitetaan omiin lukuihinsa tai erillisiin lakei­
hin. Lisäksi valiokunta edellyttää, että nyt 
säädettävästä lainsäädännöstä ja siihen liitty­
vistä alemmanasteisista säädöksistä valmiste­
taan selkeä tiedotusaineisto, jonka avulla kun­
tien asuntoviranomaiset ja yksityiset kansalai­
set saavat tarkan käsityksen uuden lainajärjes­
telmän sisällöstä. 

Yksityiskohtaiset perustelut 

1. Laki asuntotuotantolain muuttamisesta 

6 §. Valiokunta ehdottaa 6 §:n 4 momentin 
säännökseen tehtäväksi teknisen tarkistuksen. 


Asuntolainajärjestelmien uudistaminen 3 

11 e §. Valiokunta ehdottaa 11 e §:n 1 mo­
menttiin tehtäväksi kielellisen tarkennuksen. 
Lisäksi valiokunta ehdottaa 2 momenttiin lisät­
täväksi säännöksen, jonka mukaan lainamak­
sujen pienentäminen tapahtuu lainan saajan 
hakemuksen perusteella. 

Voimaantulosäännös. Viimeisen vuoden ai­
kana rahamarkkinoilla on tapahtunut merkit­
tävä muutos, jonka seurauksena kohtuuehtoi­
sen ensisijaislainoituksen saaminen on ratkaise­
vasti vaikeutunut. Lakiehdotuksen mukaan 
uutta lainajärjestelmää sovellettaisiin vasta 
1.1.1991 jälkeen haettaviin vuokratalojen pe­
ruskorjauslainoihin ja omistusaravalainoihin. 
Valiokunnan saaman selvityksen mukaan tämä 
tulisi käytännössä johtamaan siihen, että vuok­
ratalojen peruskorjaustoiminta ja aravaoma­
kotitalojen rakentaminen ensi vuonna lähes 
kokonaan estyisivät rahoituksen puutteessa. 
Tätä ei voida valiokunnan käsityksen mukaan 

1. 

pitää nykyisessä suhdannetilanteessa perus­
teltuna. Tästä syystä valiokunta ehdottaa la­
kiehdotuksen voimaantulosäännöstä muutetta­
vaksi siten, että uutta lakia sovelletaan lain 
voimaantulon jälkeen myönnettäviin lainoihin. 
Ennen lain voimaantuloa haettujen vuokrata­
lojen peruskorjauslainojen osalta ehdotetaan 
kuitenkin, että uutta lakia sovellettaisiin vain 
lainan hakijan suostumuksella, koska uuteen 
järjestelmään liittyy myös eräitä aikaisempaa 
järjestelmää tiukempia rajoituksia. 

Edellä esitetyn perusteella toinen lakivalio­
kunta kunnioittaen ehdottaa, 

että hallituksen esitykseen sisältyvät 
toinen ja k o 1m a s lakiehdotus hy­
väksyttäisiin muuttamattomina ja 

että ensi mm a 1 ne n lakiehdotus 
hyväksyttäisiin näin kuuluvana: 

Laki 
asuntotuotantolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 22 päivänä huhtikuuta 1966 annetun asuntotuotantolain (247 /66) 7 a §, 
sellaisena kuin se on 15 päivänä joulukuuta 1989 annetussa laissa (1146/89), 
muutetaan 4 §:n 2 momentti, 7 §, 8 §:n 1 ja 3 momentti, 9 §, 10 §:n 3 momentti, 11-11 e §, 

15 c §:n 2 momentti ja 15 f §:n 1 momentti, 
sellaisina kuin ne ovat, 4 §:n 2 momentti 27 päivänä kesäkuuta 1980 annetussa laissa (504/80), 

7, 9 ja 11 § muutettuina 25 päivänä tammikuuta 1982 ja 15 päivänä joulukuuta 1989 annetuilla 
laeilla (81182 ja 1140/89), 8 §:n 1 momentti ja II a-11 e §mainitussa 15 päivänä joulukuuta 
1989 annetussa laissa (poist.), 8 §:n 3 momentti, 10 §:n 3 momentti ja 15 c §:n 2 momentti 
mainitussa 25 päivänä tammikuuta 1982 annetussa laissa ja 15 f §:n 1 momentti 16 päivänä 
tammikuuta 1987 annetussa laissa (11187), sekä 

lisätään 6 §:ään mainitulla 15 päivänä joulukuuta 1989 annetulla lailla (poist.) kumotun 3 
momentin tilalle uusi 3 momentti sekä uusi 4 momentti, lakiin uusi 11 f-11 h § sekä 12 §:ään ja 
15 c §:ään, sellaisina kuin ne ovat mainitussa 25 päivänä tammikuuta 1982 annetussa laissa, uusi 
3 momentti, seuraavasti: 

4§ 
(Kuten hallituksen esityksessä) 

6 § 

(3 mom. kuten hallituksen esityksessä) 
Myönnettäessä uusi asuntolaina vuokratalon 

laajentamista tai peruskorjausta tai asunto­
osuuskuntatalon peruskorjausta varten yhdis-

tetään siihen myös tämän lain nojalla talon 
rakentamista, hankkimista, peruskorjausta tai 
laajentamista varten myönnetyn asuntolainan, 
suhdanneverolain (872170) nojalla myönnetyn 
asuntolainan ja asuntojen perusparantamisesta 
annetun lain nojalla myönnetyn pitkäaikaisen 
perusparannuslainan jäljellä oleva pääoma. 
Asuntolainojen yhdistäminen tulee voimaan si-


4 1990 vp. - II LaVM n:o 14 - Esitys n:o 263 

nä päivänä, josta lukien määrätään yhdistetyn 
asuntolainan ensimmäinen vuosimaksu. Yhdis­
tettyyn asuntolainaan sovelletaan, ellei jäljem­
pänä toisin säädetä, mitä on voimassa (poist.) 
1 momentin 1 kohdassa tarkoitetusta vuokrata­
lon laajentamista tai peruskorjausta varten 
myönnetystä asuntolainasta. Tarkempia sään­
nöksiä asuntolainojen yhdistämisestä annetaan 
tarvittaessa asetuksella. 

7, 8, 9 ja 10-11 d § 
(Kuten hallituksen esityksessä) 

11 e § 
Edellä 6 §:n 1 momentin 5 ja 6 kohdassa 

mainittua tarkoitusta varten myönnetyn asun­
tolainan vuosimaksu nousee viidennen tai kym­
menennen vuosittaisen tarkistuksen yhteydessä 
tasolle, jolla se olisi, jos asuntolainan ensim­
mäinen vuosimaksu olisi määrätty 11 b §:n 3 
momentissa tarkoitetulle ylimmälle tasolle. 
Lainan saajan hakemuksesta kunnan viran­
omainen voi kuitenkin 5 §:ssä tarkoitettujen 
perusteiden mukaan päättää, että vuosimaksun 
taso ei nouse tai että vuosimaksu nousee vain 
tasolle, jolla se olisi, jos asuntolainan ensim­
mäinen vuosimaksu olisi määrätty keskimmäi­
selle tasolle. Kymmenennen vuosittaisen tarkis­
tuksen yhteydessä asuntolainan vuosimaksu 
nousee kuitenkin aina vähintään tasolle, jolla 
se olisi, jos asuntolainan ensimmäinen vuosi­
maksu olisi määrätty keskimmäiselle tasolle. 
Asuntolainan vuosimaksu nousee viidennen­
toista vuosittaisen tarkistuksen yhteydessä aina 
tasolle, jolla se olisi, jos asuntolainan ensim­
mäinen vuosimaksu olisi määrätty ylimmälle 
tasolle. 

Edellä 1 momentissa tarkoitetun asuntolai­
nan osalta kunnan viranomainen voi lainan 

Helsingissä 23 päivänä marraskuuta 1990 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Säilyn­
oja, jäsenet Aittoniemi, Kautto, Kohijoki, 
Korkia-Aho (osittain), Lapiolahti, Lehtosaari 

saajasta itsestään riippumattomista syistä ai­
heutuneiden taloudellisten vaikeuksien lieven­
tämiseksi lainan saajan hakemuksesta päättää, 
että (poist.) lainamaksuja pienennetään enin­
tään puoleen normaalista. Tällöin vuosimak­
susta suorittamatta jäävä koron osuus lisätään 
lainan pääomaan. Päätös voidaan tehdä yhden 
vuosimaksun aikana perittävien lainamaksujen 
osalta kerrallaan ja päätökset voivat koskea 
yhteensä enintään kuutta lainamaksua. 

11 f-12 § sekä 15 c ja 15 f § 
(Kuten hallituksen esityksessä) 

Voimaantulo- ja soveltamissäännös 

(1 mom. kuten hallituksen esityksessä) 
Tätä lakia sovelletaan niihin tässä laissa 

tarkoitettuihin lainoihin, jotka myönnetään tä­
män lain voimaantulon jälkeen, kuitenkin siten 
että 15 c § :n 2 momenttia sovelletaan kaikkiin 
tämän lain voimaantulon jälkeen tehtäviin lai­
nan siirtämistä koskeviin päätöksiin. 

Tätä lakia sovelletaan kuitenkin vain hakijan 
suostumuksella 6 § :n 1 momentin 1 kohdan 
mukaisiin vuokratalon laajentamista tai perus­
korjausta sekä asunto-osuuskuntatalon perus­
korjausta varten myönnettäviin lainoihin, joita 
koskeva hakemus on jätetty asuntohallitukselle 
tai kunnan viranomaiselle ennen tämän lain 
voimaantuloa asuntojen perusparantamisesta 
annetun lain mukaan. 

Jos asuntolainaan ei 2 tai 3 momentin perus­
teella sovelleta tätä lakia, sovelletaan lainaan 
tällä lailla kumottuja tai muutettuja säännök­
siä edelleen sellaisina kuin ne ovat ennen tä­
män lain voimaantuloa. 

(5 ja 6 mom. kuten hallituksen esityksessä) 

(osittain), Löyttyjärvi, Myller, Mönkäre, Rön­
tynen (osittain), Saastamoinen, Savela ja Vuo­
risto (osittain) sekä varajäsen Särkijärvi. 


Asuntolainajärjestelmien uudistaminen 5 

Vastalauseita 

Aravaomistusasuntojen lainoitusjärjestel-
män valmistelu on tapahtunut suppeassa virka­
miespiirissä, ilman että esimerkiksi alan järjes­
töjä ja muita asianomistajatahoja olisi kuultu. 
On epäselvää, miksi näin on tapahtunut. La­
kiesitys on kielellisesti ja rakenteellisesti niin 
vaikeaselkoinen, että valiokunnassa kuullut 
asiantuntijatkin ovat olleet epävarmoja sen 
sisällöstä. 

Epätietoisuutta lisää se, että tärkeimmät uu­
distuksen yksityiskohdat tullaan säätämään 
asetuksilla ja valtioneuvoston päätöksillä, joita 
ei tässä yhteydessä ole tuotu eduskunnalle näh­
täviksi. Ei ole hyvän lainvalmistelutavan mu­
kaista teettää eduskunnalla keskeisiä kysymyk­
siä koskevia blanco-valtakirjoja. 

Hallituksen esitykseen sisältyvä ehdotus siir­
tymisestä omistusasunnoissa 80 prosentin val­
tion lainoitukseen on kannatettava. Samoin 
voidaan tässä tilanteessa hyväksyä, että myös 
omistusasuntojen osalta siirrytään järjestel­
mään, jossa lainasta vuosittain maksettavat 
korot ja lyhennykset määräytyvät vuosimak­
suina, vaikka järjestelmää kuluttajahintaindek­
siin sidottuna ei voidakaan lainan saajan kan­
nalta pitää kovin hyvänä. Esimerkiksi tulevien 
vuosien maksuvelvollisuuden arviointi on vai­
keaa ja pidemmällä aikavälillä jopa mahdoton­
ta. 

Lakiesitykseen sisältyy myös eräitä asioita, 
joiden toteuttamista ei voida hyväksyä. Tällai­
sia ovat toisaalta omistusaravalainojen korko­
jen ja lyhennysten määrittelyyn ja vuotuiseen 
nousuun liittyvät ehdotukset samoin kuin eh­
dotus omistusaravalainojen korkojen pääomit­
tamisesta. 

Lakiesityksessä on korkojen pääomittamista 
perusteltu pääomamenojen tarkoituksenmukai­
sella ajoittamisella. Kuitenkin nykyisin voimas­
sa olevassa laissa on säädetty noudatettavaksi 
sama periaate ja se on voitu toteuttaa ilman 
pääomittamista. Esitetyssä uudessa yhtenäislai­
najärjestelmässä asumismenojen ajoittaminen 
on huomattavasti helpompaa ilman pääomitta­
mistakin, koska ei tarvita kahden lainan (val­
tion laina ja pankkilaina) lyhennysten ja kor­
kojen yhteensovittamista. Pääomamenot voi­
daan uudessa yhtenäislainajärjestelmässä ajoit­
taa koron määrää säätelemällä. Käytännössä se 
johtaisi alkuvuosina hallituksen esityksessä 

1 

kaavailtua alhaisempiin korkoihin. Lainansaa­
jan kannalta johtaisi ilman pääomitustakin 
tehtävä uudistus asumiskustannuksiltaan sa­
mankaltaiseen tulokseen kuin ehdotettu järjes­
telmä, mutta olisi ehdotettua huomattavasti 
yksinkertaisempi ja ymmärrettävämpi. Pää­
omituksen pois jättäminen poistaisi myös va­
kuusongelmat ja olisi myös kuntien vastuun 
kannalta selkeä. 

Valtiontalouden kannalta pääomituksen 
poisjättämisellä ei ilmeisesti olisi olennaista 
merkitystä. Hallituksen esityksen perusteella 
asiasta ei voi tehdä laskelmia. Voidaan kuiten­
kin todeta, että esityksen perusteluiden mu­
kaan ensimmäinen vuosimaksu uudessa järjes­
telmässä olisi 6 prosenttia asuntolainan mää­
rästä, mikä tarkoittaa sitä, että esityksen mu­
kaan lainan korko olisi sitä korkeampi. Lisäksi 
esityksessä on todettu, että asuntolainasta pe­
rittävä reaalikorko olisi keskimäärin 3 prosent­
tia. Ehdotus merkitsisi siten huomattavaa val­
tion omistusaravalainojen korkojen nostamis­
ta, koska lainan korko on nykyisin ensimmäi­
senä lainavuotena 0 prosenttia ja vielä seitse­
mäntenä lainavuotenakin vain 3 prosenttia. 

Edellä sanotun perusteella ehdotamme, että 
pääomittamista ei oteta käyttöön aravaomis­
tusasuntojen osalta ja lainan korko määrite­
tään niin, että se on enintään kulloinkin sovel­
lettavan vuosimaksun suuruinen. Asetuksella 
lainan korkoa ja vuosimaksua määriteltäessä 
tulee huolehtia, että ensimmäisen vuosimaksun 
taso muodostuu kohtuulliseksi. 

Hallituksen esityksessä on ehdotettu, että 
aravalainan saajien asumismenojen nousu voi­
taisiin säätää määräytymään kuluttajahintain­
deksin mukaisesti. Lakiin tulisi kuitenkin ottaa 
rajoittava säännös siitä, että vuosimaksun tar­
kistus ei saisi olla kuluttajahintaindeksin nou­
sua suurempi. Suurempaa nousua ei voida 
perustella esim. reaaliansioiden nousulla, kos­
ka ei voida osoittaa, että pienituloisilla arava­
lainansaajilla ansiotaso yleisesti nousisi samalla 
tavoin kuin palkansaajilla keskimäärin. 

Hallituksen esityksessä on ehdotettu, että 
uutta lainajärjestelmää sovellettaisiin vain nii­
hin hakemuksiin, jotka on tehty vuonna 1991 
tai sen jälkeen. Käytännössä tämä aiheuttaisi 
huomattavia ongelmia omakotilainoituksessa, 
koska vuoden 1991 lainoitusta koskevat hake-


6 1990 vp. - II LaVM n:o 14 - Esitys n:o 263 

mukset on jätetty jo vuoden 1990 syksyllä. On 
jokseenkin varmaa, että nykyisessä rahoitusti­
lanteessa ei pankeista ole saatavissa valtion 
lainan lisäksi tarvittavia lainoja sellaisilla eh­
doilla, että asumiskustannukset muodostuisivat 
kohtuullisiksi. Tämä käytännössä pysäyttäisi 
aravaomakotilainoituksen vuonna 1991. Edellä 
olevaan viitaten ehdotetaan voimaantulosään­
nöstä muutettavaksi siten, että uudet säännök­
set koskevat vuonna 1991 ja myöhemmin 
myönnettäviä lainoja. 

Lakiesitykseen ehdotetaan tehtäväksi myös 
eräitä selkiyttäviä teknisiä muutoksia. Kun 
omistusaravien osalta vuosimaksun tasoista, 
tarkistuksesta ja koroista säädetään asetuksel­
la, on tarkoituksenmukaista säätää myös jär­
jestelmän muista yksityiskohdista ja menette­
lystä asetuksella. Tällöin säännösten luettavuus 
ja ymmärrettävyys paranee. 

Verovähennysoikeuden poistamisen vuoksi' 
tulee korkotason olla yhtenäislainajärjestel­
mässä olennaisesti alhaisempi kuin vapailta 

1. 

markkinoilta otettavien lainojen. Hallituksen 
on huolehdittava siitä, ettei minkään aravalai­
nansaajanryhmän asema heikkene. Hallituksen 
esityksen perusteluista ilmenee, että väliinpu­
toajia tulee olemaan. Asumistuen korotus ei 
korvaa kaikille lainansaajille verovähennyksen 
poiston vaikutuksia. 

Edellä olevan perusteella ehdotamme, 

että valiokunnan mietintöön lisättäi­
siin seuraava perustelulausuma: 

"Toinen lakivaliokunta edellyttää, ettei min­
kään aravalainansaajaryhmän asema heikkene 
uudistuksen johdosta.'' 

Lisäksi ehdotamme, 

että valiokunnan mietintöön sisältyvä 
ensimmäinen lakiehdotus hyväk­
syttäisiin näin kuuluvana: 

Laki 
asuntotuotantolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 22 päivänä huhtikuuta 1966 annetun asuntotuotantolain (247 /66) 7 a §, 
sellaisena kuin se on 15 päivänä joulukuuta 1989 annetussa laissa (1146/89), 
muutetaan 4 §:n 2 momentti, 7 §, 8 §:n 1 ja 3 momentti, 9 §, 10 §:n 3 momentti, 11-11 e §, 

15 c §:n 2 momentti ja 15 f §:n 1 momentti, 
sellaisina kuin ne ovat, 4 § :n 2 momentti 27 päivänä kesäkuuta 1980 annetussa laissa (504/80), 

7, 9 ja 11 § muutettuina 25 päivänä tammikuuta 1982 ja 15 päivänä joulukuuta 1989 annetuilla 
laeilla (81182 ja 1140/89), 8 §:n 1 momentti ja 11 a-11 e § mainitussa 15 päivänä joulukuuta 
1989 annetussa laissa, 8 §:n 3 momentti, 10 §:n 3 momentti ja 15 c §:n 2 momentti mainitussa 25 
päivänä tammikuuta 1982 annetussa laissa ja 15 f § :n 1 momentti 16 päivänä tammikuuta 1987 
annetussa laissa (11187), sekä 

lisätään 6 §:ään mainitulla 15 päivänä joulukuuta 1989 annetulla lailla kumotun 3 momentin 
tilalle uusi 3 momentti sekä uusi 4 momentti, lakiin uusi 11 f-11 h §sekä 12 §:ään ja 15 c §:ään, 
sellaisina kuin ne ovat mainitussa 25 päivänä tammikuuta 1982 annetussa laissa, uusi 3 momentti, 
seuraavasti: 

4, 6 ja 7 § 
(Kuten valiokunnan mietinnössä) 

8 § 
Asuntolainan, rakennusaikaisen lainan sekä 

14 §:ssä tarkoitetun lainan takaisin maksami­
sen ja muiden siitä johtuvien velvoitusten täyt­
tämisen vakuudeksi on hankittava kiinnitys tai 

annettava pantiksi asuinhuoneiston hallintaan 
oikeuttavat osakkeet taikka jälkipanttausoi­
keus niihin. Edellä 6 §:n 1 momentin 1 kohdas­
sa tarkoitetun vuokratalon rakentamista varten 
myönnetyn asuntolainan, 6 §:n 1 momentin 3 
(poist.) kohdassa mainittua tarkoitusta varten 
myönnetyn asuntolainan ja 7 kohdassa tarkoi­
tetun vuokratalon hankkimista varten myönne-


Asuntolainajärjestelmien uudistaminen 7 

tyn asuntolainan maksamisen vakuudeksi ei 
vaadita vakuutta sen lainapääoman maksami­
sen osalta, joka vastaa 11 a §:n 2 momentin 
nojalla lainan alkuperäiseen pääomaan lisättä­
viä korkoja. Edellä 6 §:n 1 momentin 1 koh­
dassa tarkoitetun vuokratalon laajentamista tai 
peruskorjausta sekä asunto-osuuskuntatalon 
peruskorjausta varten myönnetyn asuntolainan 
osalta on hankittava kiinnitys yhteensä asunto­
lainan kaksinkertaisen pääoman maksamisen 
vakuudeksi. Jos lainan saajana on kunta tai 
kuntainliitto, ei vakuutta ole vaadittava. 

(3 mom. kuten valiokunnan mietinnössä) 

9, 10, 11 ja 11 a§ 
(Kuten valiokunnan mietinnössä) 

11 b § 
(1 ja 2 mom. kuten valiokunnan mietinnös­

sä) 
Edellä 6 §:n 1 momentin 5 ja 6 kohdassa 

mainittua tarkoitusta varten myönnetyn asun­
tolainan kulloinkin voimassa olevasta vuosi­
maksusta säädetään asetuksella. 

11 c § 
(Kuten valiokunnan mietinnössä) 

11 d § 
(1 ja 2 mom. kuten valiokunnan mietinnös­

sä) 
Edellä 6 §:n 1 momentin 5 ja 6 kohdassa 

mainittua tarkoitusta varten myönnetyn asun­
tolainan vuosimaksun tarkistuksen suuruudes­
ta säädetään asetuksella. Tarkistuksen suuruus 
voidaan säätää kuluttajahintaindeksin muutok­
sen perusteella siten, että vuosimaksun nousu 
vastaa enintään kuluttajahintaindeksin nousua. 

(4 mom. kuten valiokunnan mietinnössä) 

11 e § 
Edellä 6 §:n 1 momentin 5 ja 6 kohdassa 

mainittua tarkoitusta varten myönnetyn asun­
tolainan osalta voidaan asetuksella säätää, että 
lainan myöntänyt viranomainen voi lainan saa-

Helsingissä 23 päivänä marraskuuta 1990 

Markku Lehtosaari 

jan tulojen ja varallisuuden perusteella hake­
muksesta alentaa vuosimaksun määrää. Ase­
tuksella on tällöin säädettävä myös alennetun 
vuosimaksun määrästä. 

(2 mom. kuten valiokunnan mietinnössä) 

11 f § 
(Kuten valiokunnan mietinnössä) 

11 g § 
(1 ja 2 mom. kuten valiokunnan mietinnös­

sä) 
Edellä 6 §:n 1 momentin 5 ja 6 kohdassa 

mainittua tarkoitusta varten myönnetyn asun­
tolainan korosta säädetään asetuksella. Lainan 
korko on säädettävä määräytymään siten, että 
se on enintään kulloinkin sovellettavan vuosi­
maksun suuruinen. Koron suuruus voidaan 
säätää kuluttajahintaindeksin muutoksen pe­
rusteella. 

11 h ja 12 § 
(Kuten valiokunnan mietinnössä) 

15 c § 

(2 mom. kuten valiokunnan mietinnössä) 
Edellä 6 §:n 1 momentin 5 ja 6 kohdassa 

mainittua tarkoitusta varten myönnetyn asun­
tolainan markkamääräistä vuosimaksua tarkis­
tetaan 2 momentissa tarkoitetun lainan siirron 
yhteydessä, jos asuntolainaa ei voida luovutuk­
sen saajan varallisuuden perusteella siirtää ko­
konaan. Vuosimaksun tarkistamisesta sääde­
tään tarkemmin asetuksella. 

15 f § 
(Kuten valiokunnan mietinnössä) 

Voimaantulo- ja soveltamissäännös 
Tämä laki tulee voimaan pmvana 

kuuta 199 . Lakia sovelletaan sen 
voimaantulon jälkeen myönnettyihin lainoihin. 

(2-4 mom. poist.) 
(2 ja 3 mom. kuten valiokunnan mietinnön 5 

ja 6 mom.) 

Kalle Röntynen 


8 1990 vp. - II LaVM n:o 14 - Esitys n:o 263 

Valiokunnan mietintöön sisältyvä lakiehdo­
tus on toinen osa valtion asuntolainajärjestel­
män uudistamisessa. Kuluvan vuoden alusta 
tuli voimaan vuokra-asuntotalojen 95 O?o:n val­
tion yhtenäislainajärjestelmä uusien vuokrata­
lojen osalta. Nyt päätettäväliä lailla liitetään 
peruskorjauslainoitus ja omistusasuntolainoi­
tus uuden lainoitusjärjestelmän piiriin. Vanhat 
aravavuokratalot liitetään lailla yhtenäislaina­
järjestelmän piiriin peruskorjauslainoituksen 
yhteydessä tai hakemuksestaan. Kyseessä on 
vaikutuksiltaan erittäin laaja ja perustavaa laa­
tua oleva muutos. 

Omistusaravien osalta siirtyminen 80 O?o:n 
valtion lainaan on mitä ilmeisimmin edellytys 
sille, että tätä tuotantoa ylipäänsä voidaan 
saada liikkeelle. 

Kyseessä on järjestelmän muutos, jonka 
käytännön vaikutukset asumiskustannusten 
muodostumiseen eri hallintamuotoisessa asu­
misessa ja eri tulotasoilla määräytyvät sen 
mukaisesti mitä asetustasolla päätetään vuosi­
maksujen ja korkojen tasosta. 

Sekä ympäristöministeriön että asuntohalli­
tuksen selvitysten ja laskelmien mukaan asu­
miskustannukset omistusaravajärjestelmässä 
alimmalla tulotasolla tulevat selvästi nouse­
maan nykyjärjestelmään verrattuna, jos ympä­
ristöministeriössä valmisteltu asetusluonnos 
vuosimaksuista ja korkotasoista toteutuu. On­
gelma voitaisiin poistaa alinta vuosimaksua ja 
korkotasoa alentamalla, mikä merkitsisi myös 
laina-ajan pidentymistä. Välttämätöntä olisi 
myös seurata, etteivät vuosimaksujen ja korko­
tason tasotarkistukset johda asumiskustannus­
ten kohtuuttamaan nousuun. 

Vanhojen vuokratalojen yhtenäislainajärjes­
telmään siirtymisen vaikutuksista vuokrata­
soon ei valiokunnalle ole annettu riittäviä selvi­
tyksiä. Saatujen selvitysten mukaan kuitenkin 
vuokratalojen siirtyessä peruskorjauslainoituk­
sen yhteydessä uuteen järjestelmään muodos­
tuu paine huomattaviin vuokrien korotuksiin, 
ellei vuosimaksujen ja korkojen säätelyn kaut­
ta tätä estetä. 

Hallituksen esityksen perusteluissa ja ympä­
ristöministeriön lausunnoissa on järjestelmän 
asumiskustannuksia nostavien vaikutusten es­
tämisessä vedottu asumistukijärjestelmän pa-

II 

rantamiseen. Mitään esitystä asumistukilain ja 
alemmanasteisten säännösten muuttamisesta 
tai budjetin asumistukimäärärahojen lisäämi­
sestä ei kuitenkaan esitykseen liity eikä sellai­
sista ole myöskään valiokunnalle konkreettisia 
esityksiä luvattu. 

Valiokunta on aiemmin ottanut kantaa asu­
misen tukijärjestelmien kehittämiseen kokonai­
suutena siten, että tietyt kohtuullisiksi katsotut 
asumiskustannusosuudet eri tulotasoilla voitai­
siin saavuttaa. Tämän aravajärjestelmän uudis­
tamisen täydentävän lain yhteydessä olisi mie­
lestämme tullut asettaa selkeästi koko tukijär­
jestelmän kehittämistavoitteet yksilöllisellä 
asuntokuntakohtaisella tasolla asumismenojen 
prosenttiosuudet määritellen. 

Valtion asuntolainoitusjärjestelmää kehitet­
täessä ja vuokra-asuntojen uustuotannon edel­
lytyksiä parannettaessa on välttämätöntä var­
mistaa, että vanhat aravavuokra-asunnot säily­
vät vuokrakäytössä. Myönteistä on, että valio­
kunta otti tähän asiaan kantaa perustelulausu­
man muodossa. 

Valiokunta muutti lain voimaantulosäännös­
tä siten, että kaikki ensi vuonna myönnettävät 
omistusaravalainat tulevat uuden lain piiriin ja 
perusparannuskohteet hakemuksestaan. Täysin 
epäjohdonmukaista tämän kanssa on, ettei va­
liokunta lausunnossaan valtiovarainvalio­
kunnalle asuntorahaston lainanottovaltuuksis­
ta esittänyt vastaavaa lainavaltuuden lisäystä. 
Edellä olevan perusteella ehdotamme kunnioit­
taen, 

että valiokunnan mietinnön perus­
teluissa lausuttaisiin: 

"1) Valiokunta edellyttää, että asuntopoliit­
tisia tukijärjestelmiä kehitettäessä tavoitteena 
on, etteivät asumiskustannukset ruokakunnan 
käytettävissä olevista tuloista teollisuuden kes­
kiansiotasolla nouse korkeammiksi kuin 20 Olo 
eivätkä vähimmäistoimeentulotasolla korkeam­
miksi kuin 10 Olo. 

2) Valiokunta edellyttää, että asetuksella 
omistusasuntolainojen vuosimaksua ja korko­
tasoa määriteltäessä hallitus huolehtii siitä, 
etteivät asumiskustannukset verrattuna nyky­
järjestelmään alimmalla tulotasolla nouse. 


Asuntolainajärjestelmien uudistaminen 9 

3) Valiokunta edellyttää, että aravavuokrata­
lojen siirtyessä yhtenäislainajärjestelmän piiriin 
peruskorjauslainoituksen kautta tai hakemuk­
sestaan hallitus huolehtii vuosimaksujen ja 
korkotason avulla siitä, etteivät aravavuokrat 

Helsingissä 23 päivänä marraskuuta 1990 

Vappu Säilynoja 

2 200597Q 

nouse kohtuuttomasti, vaan että aravavuokra­
asunnot säilyvät asumiskustannuksiltaan edul­
lisimpana asumismuotona ja etteivät vuokrat 
peruskorjattavissa taloissa nouse uusaravatuo­
tannon tasoa korkeammalle." 

Marja-Liisa Löyttyjärvi 


