


The logo consists of the letters 'TVT' in a white, bold, sans-serif font, centered within a dark blue square.

Asunto- ja kiinteistökannan kehittäminen tarpeita ja toiveita vastaavasti

Toimitusjohtaja Teppo Forss, TVT Asunnot Oy

26.10.2016

ESITYKSEN SISÄLTÖ

- TVT Asunnot Oy lyhyesti
 - Kiinteistö- ja asuntokannasta
 - Strategiasta
 - Kiinteistö- ja asuntokannan kehittäminen
- Tarpeista ja toiveista asunto- ja kiinteistökannalle
- Kaksoismarkkinat
- Uhkista ja hyödyistä


TVT ASUNNOT OY LYHYESTI

- Turun kaupungin omistama kiinteistöyhtiö
 - Omistaa ja hallinnoi Turussa noin 11 000 asuntoa, joissa on yli 19 000 asukasta.
 - Noin 10 % kaikista Turun asunnoista ja noin 25 % vuokra-asunnoista
- Keskeiset toiminnot
 - Asuntojen vuokraus ja markkinointi, kiinteistöjen ylläpito-, hoito ja korjaus, vuokravalvonta, hallinto sekä kiinteistökannan kehittäminen
- Toteuttaa liiketoiminnan muodossa osaansa asuntopolitiikasta toiminta-alueellaan
 - Tukee elinkeinoelämän tavoitteiden toteutumista.
 - Tukee sosiaalisen kehityksen tavoitteiden toteutumista
- Tulokset ja hyödyt omistajalle suoria ja välillisiä sekä lyhyt- että pitkäaikaisia

KIINTEISTÖKANTA JA SEN HISTORIA

- Nykymuotoisen yhtiön juuret ovat vuodessa 1994, jolloin Turun kaupungin omistama, hajanaisesti hallittu asuntokanta yhdistettiin kahteen yhtiöön
 - Toisella sosiaali- ja toisella elinkeinopoliittisemmat tavoitteet
 - Keskeinen tavoite oli toiminnan kulujen peittäminen tuloilla sekä pyrkimys omavaraiseen talouteen.
- Nykymuotoinen yhtiö syntyi 1.7.2010 Koy Lehtolaakson ja TVT Asunnot Oy:n fuusiossa.
- Yhtiöön on siirtynyt kiinteistökanta, jonka historiaan ja hallintaan liittyy moninaisuuksia.

KIINTEISTÖKANTA JA SEN HISTORIA

- Kiinteistöjä ja asuntoja on hankittu eri syistä
 - Asumisen tarpeisiin, elinkeinotoiminnan perusteista, asuinaluekehittämiseen, kaupungin taloudellisesta syistä yms.
- Kiinteistökanta sijaitsee eri tavalla kysytyillä alueilla
 - Painottuu voimakkaasti joillekin alueille
 - Joillakin alueilla tarjonnan ja kysynnän suhde on hyvin epätasainen.
- Kiinteistökantaa on hallittu ja hoidettu eri tavoin
- Soveltuvuus vuokra-asutukseen ja erityisesti edulliseen ja kohtuuhintaiseen vuokra-asuntotarjontaan vaihtelee
- Kiinteistökantaan liittyy korjausvelkaa ja vanhaa kiinteistökantaa on paljon.

ASUNTOKANTA RAKENNUSVUODEN MUKAAN

Rakennusvuosi	Asuntojen lukumäärä
1920 – 29	62
1930 – 39	275
1940 – 49	179
1970 – 79	1 002
1980 – 89	1 933
1990 – 99	2 733
2000 – 04	298
2015 ->	116

ASUNTOKANNAN SIJOITTUMINEN TURUSSA


STRATEGIASTA

- Missio
 - Ylläpitää ja edistää hyvinvointia asumisen keinoin sekä osaltaan edistää toimialueensa menestymistä
- Strategisia päämääriä
 - Miellyttävä asumiskokemus
 - Palvelutuotanto on asiakasystävällistä ja tehokasta.
 - Koti ja kotiympäristö ovat miellyttäviä ja turvallisia.
 - Tyytyväisiä asukkaita ja asukasyhteisöjä
- Kohtuuhintainen asuminen ja omakustannusperiaate
- Omistaa, ylläpitää ja tuottaa ihmisten haluamia ja tarvitsemia koteja ja kiinteistöjä.
 - Yhtiön asuntokannan suhteellinen osuus koko Turun asuntokannasta pysyy samana

ASUNTO- JA KIINTEISTÖKANNAN HALLINTA JA KEHITTÄMINEN

TVT Asunnot Oy:n toimintatapa ja -järjestys käytännössä:

1. Kotien ja kiinteistöjen kuntoa seurataan kuntotutkimuksilla, kartoituksilla ja havainnoinnilla
2. Kiinteistöjä ylläpidetään, huolletaan ja korjataan.
3. Koteja ylläpidetään, huolletaan ja korjataan.
 - Muuttokorjaukset
 - Pitkää samassa kodissa asuneita huomioiminen
4. Peruskorjaukset
 - Toteutetaan lähtökohtaisesti kokonaisina taloina ja kun vuokrasopimukset päättyvät ja asukkaille tarjotaan yhtiön asuntokannasta uutta kotia. Muuttokustannuksissa avustetaan.

ASUNTO- JA KIINTEISTÖKANNAN HALLINTA JA KEHITTÄMISTOIMET

5. Uusia koteja ja kiinteistöjä rakennetaan tai hankitaan
6. Nykyiseen ja tulevaan tarpeeseen sopimatonta asunto- ja kiinteistökantaa kehitetään tarpeita vastaavaksi.
7. TVT:n tarjontaan sopimattomasta asuntokannasta, jota ei voida kehittää, voidaan luopua myymällä tai purkamalla
 - TVT:n tarjontaan sopimaton asunto- ja kiinteistökanta voi toimia muussa hallintamuodossa tai vuokra-asuntotarjonnassa.


ASUNTO- JA KIINTEISTÖKANNAN HALLINTA JA KEHITTÄMISTOIMET LUKUINA

	Asuntoa / v	Eur
Kuntotutkimukset	1000	186 000
Huoneistokorjaukset	noin 2 500	6 400 000
Pitkään asuneiden huomioiminen	noin 200	250 000
Peruskorjaukset	0 – 300	<u>8 900 000</u> (15 000 000)
Uudiskohteet	0 – 200	<u>8 500 000</u> (30 000 000)
Asuntojen hankinta	0 – 20	0
Luopuminen myymällä	0 – 60	1 300 000
Purkaminen	0 – 100	0

ASUNTO- JA KIINTEISTÖKANNAN KEHITTÄMISEN STRATEGIA


ASUNTO- JA KIINTEISTÖKANNAN KEHITTÄMISEN STRATEGIA


TARPEITA JA TOIVEITA ASUNTO- JA KIINTEISTÖKANNALLE

- Sidosryhmiä mm.


TARPEITA JA TOIVEITA ASUNTO- JA KIINTEISTÖKANNALLE

- Aukkaiden ja asunnonhakijoiden toiveet ovat moninaisia ja vaihtelevia:
 - Asumisen kesto: lyhyt- tai pitkäaikainen
 - Hintataso
 - Käyttötarkoitus: majoitustila, koti perheelle jne.
- Vuokranantajan haasteena on tunnistaa tarpeet ja toiveet.
- Tarpeiden ja toiveiden toteutusmahdollisuudet arvioidaan noin 40 vuoden välein uudisrakentamisen ja peruskorjauksen yhteydessä.
 - Tämä toki riippuu toimijan tavoitteista!

TARPEITA JA TOIVEITA ASUNTO- JA KIINTEISTÖKANNALLE

- Vuokranantajilla voi olla erilaisia tavoitteita, vrt.
 - Voittoa tavoittelevat
 - Julkiset
 - Yleishyödylliset ja yleishyödyllisemmät
- Rakentaja hakee suurinta mahdollista voittoa edullisimmilla hyväksyttävillä laatu- ja toteuttamiskustannuksilla
 - ...ja se on ihan oikein!


TARPEITA JA TOIVEITA ASUNTO- JA KIINTEISTÖKANNALLE

- Yhteiskunnan monimuotoiset tavoitteet
 - Terveys ja hyvinvointi
 - Vakaa ja kestävä kehitys
 - Oikeudenmukaisuus ja tasapuolisuus
 - Kaupunkikuva
 - Resurssitehokkuus; mieluummin ajatuksella kuin rahalla
 - Yhdistetään tavoitteisiin suhdanteissa, työllisyyden hoidossa, energiataloudessa jne.


ASUMISEN KAKSOISMARKKINAT

Rakentaja - Ostaja

Vuokranantaja - Vuokralainen

- Rakentaja rakentaa sitä mitä halutaan ostaa.
- Kenellä on rahaa, kuka saa rahaa, kuka voi ja saa ostaa?
- Paljonko pitää rakentaa ja paljonko kannattaa rakentaa eli lisätä tarjontaa?
- Miten vuokra-asukkaan toiveet, tarpeet ja mahdollisuudet välittyvät rakentajalle?
- Samoille asunnoille on kaksoiskysyntää, sijoittajat/säästäjät sekä oman kodin ostajat/asunnon vuokraajat
- Hyvin joustamattomat markkinat ja tavoitteiden suuri ajallinen ero ovat ongelma.

EPÄONNISTUMINEN - MAHDOLLISIA UHKIA

- Liian korkeat asumiskustannukset; tarvitaan tukea, lisää tuloja, laatua pitää laskea tms.
- Riittämätön tarjonta asukkaiden tarpeita ja toiveita vastaavista asunoista
- Tarjonnan puutteen vuoksi epätavallista ja sopimatonta asumista sekä asunnottomuutta
- Epätavalliset ja epäterveet rahoitusratkaisut
- Asuinalueiden kehittyminen ei-toivotulla tavalla
- Yhteiskuntarauhan vaarantuminen


ONNISTUMINEN - SAATAVISSA OLEVIA HYÖTYJÄ

- Oikeudenmukainen ja tasapuolinen yhteiskunta, joka toimii tasapainossa ympäristön kanssa.
- Terveyttä, turvallisuutta ja hyvän olon tunteita
- Mahdollisuus riittävään toimeentuloon
- Yhteiskunnan resurssien tehokas käyttö
 - Laatu-, määrä-, aika- ja arvotavoitteiden saavuttaminen
 - Markkinoiden hyödyntäminen
 - Mahdollisimman pieni rahallinen panos
- Vakaasti kehittyvä yhteiskunta


YHTEENVETOA

- TVT Asunnot Oy toteuttaa osaltaan ja alallaan asuntopolitiikkaa mahdollisimman tehokkaasti
- Yhtiö toimii markkinoilla. Sen pitää olla kilpailukykyinen ja resurssitehokas sekä vastata kysyntään ja erilaisiin tarpeisiin.
- Asumiseen liittyvät tarpeet ja toiveet ovat hyvin moninaisia sekä vaihtelevat ajan kuluessa.
- Asunto- ja kiinteistökanta kehittyy hitaasti tarpeiden ja toiveiden mukaan.
- Toiminnassa pyritään lisäksi mahdollisuuksien mukaan täyttämään muita kuin asumiseen liittyviä yhteiskunnan tavoitteita.