

ara

Asumisen rahoitus-
ja kehittämiskeskus

Valtion terveiset ja toimenpiteet asumisen kehittämiseen

Hannu Rossilahti

Kouvola 29.10.2014

ARA-tuotannon määrä eri vuosikymmeninä

ARA-asuntojen osuus eri vuosikymmeninä

Valtion tukeman tuotannon osuus kaikista aloitetuista asunnoista

Normaalien ARA-vuokra-asuntojen keskimääräinen vuosituotanto eri vuosikymmeninä

Normaalit vuokra-asunnot, as. kpl/vuosi

ARA-tuotanto 2004-2014

ARA-tuotanto alueellisesti vuonna 2013

- **Yhteensä 6 255 asuntoa**
 - Helsingin seutu 40 %
 - Muut suurimmat kasvukeskukset 39 %
 - Muu Suomi 21 %
- **Normaalit vuokra-asunnot 1 988 asuntoa**
 - Helsingin seutu 49 %
 - Muut suurimmat kasvukeskukset 46 %
 - Muu Suomi 5 %
- **Asumisoikeusasunnot 1 315 asuntoa**
 - Helsingin seutu 64 %
 - Muut suurimmat kasvukeskukset 36 %
 - Muu Suomi 0 %
- **Erityisryhmien vuokra-asunnot 2 953 asuntoa**
 - Helsingin seutu 22 %
 - Muut suurimmat kasvukeskukset 38 %
 - Muu Suomi 40 %

ara

Väestönlisäys kaupunki- seuduilla 2013-2030 (Tilastokeskus)

Metropoli-alue

+ 235 000

**Tampere, Turku,
Oulu, Jyväskylä,
Kuopio, Lahti
(kaupunkiseudut)**

+ 163 000

**Pori, Joensuu,
Lappeenranta,
Seinäjoki, Vaasa
(kaupunkiseudut)**

+ 31 000

Muu Suomi

- 34 000

Asumisen tukijärjestelmän vaikuttavuus -hanke

- Hankkeen taustalla valtioneuvoston periaatepäätös asuntopoliittiseksi toimenpideohjelmaksi vuosille 2012–2015 sekä kevään 2013 kehysriihen yhteydessä sovittu asuntopoliittinen uudistuspaketti. Tehtävänä on selvittää nykyisen asumisen tukijärjestelmän ja verotuksen vaikuttavuutta ja tehokkuutta sekä tehdä ehdotuksia niiden kehittämiseksi.
- Tarkastellaan **erilaisia suoria asumisen ja rakentamisen tukia sekä välillisesti verotuksen kautta annettavia verotukia**. Lisäksi hankkeessa arvioidaan **tukiin liittyvää sääntelyä ja sen vaikuttavuutta**. Verotusta tarkastellaan siltä osin kuin se vaikuttaa asuntomarkkinoihin ja asuntokauppaan, tonttitarjontaan ja asuntosijoittamiseen.
- Hankeryhmän puheenjohtajana toimii ympäristöministeriön kansliapäällikkö Hannele Pokka ja varapuheenjohtajana valtiovarainministeriön talouspolitiikan koordinaattori Jukka Pekkarinen.
- Jäsenet: Liisa Linna-Angelvuori (YM), Kari Ilmonen (STM), Jarmo Lindén (ARA), Anne Neimala (Kela), Lauri Kajanoja (Suomen Pankki), Ilkka Lehtinen (Tilastokeskus), Elias Oikarinen (Turun yliopisto). Sihteeristö YM:stä, VM:stä ja ARAsta.
- Hankkeeseen liittyen teetetty kirjallisuuskatsaukset liittyen verotukseen (VATT) sekä muita maita koskeviin tukijärjestelmiin (PTT). Lisäksi kuullaan sidosryhmiä.
- Hankeryhmän toimikausi päättyy 31.1.2015 ja hankkeen tulokset ovat käytettävissä seuraavaa hallitusohjelmaa laadittaessa.

Asumisen tuki- ja verojärjestelmän tavoitteet

- Hyvän tukijärjestelmän kriteerit
 - Tukimuodot ovat vaikuttavia ja kustannustehokkaita
 - Mahdolliset vääristymät ovat mahdollisimman pienet
- Asuntopoliittiset tavoitteet
 - Asuntoja on kysyntään nähden riittävästi
 - Asuntomarkkinat ovat vakaat
 - Tulotason mukainen kohtuuhintaisuus
 - Eheä yhdyskuntarakenne ja monipuolinen asukasrakenne
 - Asuntokannan kunto
 - Esteetön asuntokanta ja asuinympäristö

Asuntopolitiikan näkymiä

- Resursseja asumisen tukemiseen ei ole tulossa lisää
- Asuntomarkkinoiden erilaiset tilanteet näkyvät myös tukipolitiikassa
 - tuettu uustuotanto keskittyy vain muutamille kasvupaikkakunnille
- Erityisryhmäasumisessa tarpeita laajemmin ja investointiavustusten tukivolyymeistä on linjattu liittyen tuleviin vuosiin:
 - 120 milj. euroa 2015, 140 milj. euroon vuonna 2016, 160 milj. euroon vuonna 2017 ja 140 milj. euroon vuonna 2018.
- Suoria tukia vähemmän, takausten rooli todennäköisesti korostuu
 - Asunto-osakeyhtiötalojen perusparannuksen takauslainat v.2015
 - Myös uustuotannon takauslainat kiinnostaneet aiempaa enemmän jo tänä vuonna
- Asumisen ja asuntokannan kehittämistarpeita on kuitenkin myös kasvuseutujen ulkopuolella
 - Valtiolla riskienhallinnan näkökulma ja tähän liittyvät erilaiset toimenpiteet
 - Asuntokannan kehittämiseen liittyy myös muita näkökulmia (energiatehokkuus, yhdyskuntarakenne, väestön ikääntyminen ja esteettömyys, asumisen terveellisyys)
- ARA tarjoaa välineitä ja tukea asumisen ja kiinteistökannan kehittämiseen jatkossakin
 - Kuntien rooli on tärkeä (maankäyttö, erityisryhmät, kunnan vuokra-asuntokanta, koordinointi)