

ARAn selvityksiä 5/2011

Välimallin vuokra-asuntohankkeet ARA-tuotannossa 2009–2010

15.4.2011

Sisällys

1	VÄLIMALLIN VUOKRA-ASUNTOJEN KORKOTUKILAINOITUS JA SEN TAVOITTEET	3
2	HANKKEET JA NIIDEN ALUEELLINEN KOHDENTUMISEN	4
3	HANKKEIDEN KOKO, RAKENNUSKUSTANNUKSET JA HANKINTA-ARVO	5
4	VUOKRATASO.....	6
5	HANKKEIDEN RAHOITUS.....	7
6	OMISTAJAT	8

1 VÄLIMALLIN VUOKRA-ASUNTOJEN KORKOTUKILAINOITUS JA SEN TAVOITTEET

Uusien vapaarahoitteisten kerros- ja rivitaloasuntohankkeiden aloitukset pysähtyivät käytännössä kokonaan syksyllä 2008 ja asuntotuotannon määrä uhkasi pudota hyvin alhaiselle tasolle vuonna 2009. Yhtenä suhdannepoliittisena toimenpiteenä otettiin käyttöön huhtikuun alussa 2009 ns. välimallin korkotukilainoitus. Tuen ensisijaisena tarkoituksena oli pitää yllä asuntorakentamista ja sen työllisyyttä vaikeassa suhdannetilanteessa. Tukimuodon rajaamisella vuosille 2009 ja 2010 korostettiin sen suhdannepoliittista luonnetta ja tavoiteltiin hankkeiden nopeaa käynnistymistä alan työllisyyden tukemiseksi.

Rakennusliikkeillä oli vireillä jo valmiiksi suunniteltuja alunperin vapaarahoitteiseen omistusasuntotuotantoon valmisteltuja hankkeita, joita ei voitu käynnistää puuttuvan kysynnän ja talouden voimakkaiden epävarmuustekijöiden vallitessa. Välimallin tavoitteena oli, että näitä käynnistysvalmiita omistusasuntohankkeita voisi siirtyä vuokra-asuntotuotantoon. Tukimuoto mahdollisti myös osamistusasuntotyyppisten asuntojen rakentamisen, koska vuokratyövelvoitteen minimiaika on viisi vuotta.

Suhdannepoliittisten tavoitteiden lisäksi tukimuodolla oli tavoitteena lisätä muiden kuin erityisryhmille tarkoitettujen vuokra-asuntojen rakentamista ja vaikuttaa näin kasvuseutujen vuokra-asuntotarjontaa lisäävästi. Uusiin vapaarahoitteisiin vuokra-asuntoihin sijoittaminen ei ollut laajamittaista viime vuosina ja tukimuodolla haluttiin edistää investointeja vuokra-asuntoihin. Mallin avulla haluttiin saada liikkeelle myös niitä rakennuttajia, jotka toimivat vapaarahoitteisilla vuokramarkkinoilla ja houkutella myös mukaan uusia investoijia.

Suurin osa välimallilla rahoitetuista 7 400 asunnosta valmistuu kuluvan vuoden 2011 aikana ja viimeiset hankkeet alkuvuodesta 2012. Välimallin lisäksi normaaleja ARA-vuokra-asuntoja käynnistyi vuosina 2009–2010 yhteensä 5 700 asuntoa. Elvytystoimenpiteiden seurauksena uusia vuokra-asuntoja valmistuu markkinoille enemmän kuin pitkään aikaan. Kahden vuoden aikana markkinoille valmistuu yhteensä yli 13 000 uutta vuokra-asuntoa, joista 7 300 asuntoa pääkaupunkiseudulle.

Välimallin korkotukijärjestelmän keskeiset säädökset:

- lainansaanti on mahdollinen mille tahansa maksukykyiselle yhteisölle. Yhteisön ei tarvinnut olla ARA:n yleishyödylliseksi nimeämä.
- korkotukilainan suuruus on enintään 90 % kohteen hankinta-arvosta.
- korkotukea maksetaan 75 %:ia 3,40 prosentin omavastuukoron ylittävältä osalta enintään 10 vuoden ajan.
- lainaan liittyy korkotuen lisäksi valtion täytetäkaus
- rakennettavia asuntoja on käytettävä vuokra-asuntoina 10 vuotta.
- vuokratyövelvoitteesta voi vapautua jo viiden vuoden kuluttua, jos valtio vapautetaan lainaan liittyvistä vastuista.
- asukasvalintaa ja vuokranmääräytymistä ei säädellä.
- kohteen sijaintikunnan on puollettava hanketta.
- lainan saannin edellytyksenä on, että ARA on hyväksynyt kohteen rakennussuunnitelmat, kustannukset ja rahoituksen.

Tähän selvitykseen on laadittu tilastoyhteenveto hankkeista ARA:n lainan hyväksymisen yhteydessä toimitettujen tietojen perusteella. Muun muassa asun-

tojen säilymistä vuokra-asuntoina, asuntojen käyttöastetta ja toteutuvaa vuokrataso on tarkoitus seurata myös jatkossa.

2 HANKKEET JA NIIDEN ALUEELLINEN KOHDENTUMISEN

ARA hyväksyi lainoja välimallin lain voimaan tulon jälkeen 1.4.2009 alkaen. Viirastolle asetettuna tavoitteena oli toteuttaa suhdannepoliittista toimenpidettä viiveittä ja tehdä päätökset nopeasti kaikille hyväksyttävillä hankkeilla. Etusijalla olivat etenkin vuonna 2009 hankkeet, joiden käynnistymisvalmius oli hyvä.

ARA-tuotantoa aloitettiin vuosina 2009 ja 2010 yhteensä 26 100 asuntoa ja välimallin vuokra-asuntoja näistä oli 7 429. Osuus ARA-tuotannosta oli 28 %.

Korkotukilainoituksen kokonaisvaltuus vuosina 2009–2010 oli yhteensä 3 340 miljoonaa euroa, josta käytettiin 3 215 miljoonaa euroa. Lainoista välimalliin kohdentui 35 %.

Alueellisen kohdentamisessa oli lähtökohtana painottaa suurimman vuokra-asuntokysynnän aluetta eli Helsingin seutu ja tämän lisäksi muita suurimpia kasvukeskuksia. Tuotanto kohdentui erityisesti pääkaupunkiseudulle, jonka osuus asunnoista oli 65 % ja aloitettujen asuntojen määrä 4 858. Tampereen seudulle rakennettiin vajaat 1 000 asuntoa ja sen osuus oli 13 %. Pääkaupunkiseudun kehyskuntiin toteutettiin 9 hanketta, joissa on 336 asuntoa.

Taulukko 1. Hankkeet, asunnot ja lainamäärät.

	2009	2010	Yhteensä
Hankkeiden lukumäärä, kpl	71	66	137
As. kpl	4 050	3 379	7 429
Hyväksytyt korkotukilainat (milj. euroa)	550	560	1 110

Taulukko 2. Asuntojen alueellinen kohdentuminen.

	2009	2010	Yhteensä	%
Pääkaupunkiseutu	2 345	2 513	4 858	65 %
PKS:n lähialue	220	116	336	5 %
Tampereen seutu	622	375	997	13 %
Oulun seutu	222	39	261	4 %
Jyväskylän seutu	183	44	227	3 %
Turun seutu	227	76	303	4 %
Kuopion seutu	129		129	2 %
Lahden seutu	96	43	139	2 %
Kasvukeskukset yht.	4 044	3 206	7 250	98 %
Muut alueet yhteensä	6	173	179	2 %
Koko maa yhteensä	4 050	3 379	7 429	100 %

Ilman päätöstä jääneitä hakemuksia ARAssa oli vuoden 2010 lopussa 66 hankkeelle, joissa oli 3 379 asuntoa. Näistä puolet oli pääkaupunkiseudulla, 10 % pääkaupunkiseudun kehyskunnissa ja 38 % muissa suurimmissa kasvukeskuksissa.

3 HANKKEIDEN KOKO, RAKENNUSKUSTANNUKSET JA HANKINTA-ARVO

Hankkeet olivat kooltaan tyypillisesti varsin suuria kerrostalohankkeita. Keskimäärin kohteessa oli 54 asuntoa, pääkaupunkiseudulla kohdekohti oli tätäkin suurempi ja asuntoja hanketta kohden oli 63 kappaletta.

Tuotannossa painottuivat yksiöt ja kaksiot, joille on eniten kysyntää. Keskimääräinen huoneistokoko oli 54 neliötä. Osassa kohteita huoneistotyyppiä-kaumaa muutettiin siten, että kohteeseen tehtiin alkuperäistä suunnitelmaa enemmän yksiöitä ja kaksioita. Helsingissä kohteen toteuttaminen omistusasuntoina edellyttää että osan asunnoista on oltava suurempia perheasuntoja. Kohteen toteuttaminen vuokra-asuntokohteena mahdollisti sen toteuttamisen painottuen alkuperäistä suunnitelmaa voimakkaammin pieniin asuntoihin.

Taulukko 3. Hankkeiden ja asuntojen koko.

	2009	2010	2009-2010
Keskilaina/hanke (euroa)	7 746 479	8 484 848	8 102 190
Keskilaina/asunto (euroa)	135 802	165 730	149 414
Keskim. hankekoko (as.kpl)	57	51	54
Keskim. huoneistokoko (as. m2)	53,3	55,4	54,3

Elvytystoimenpiteiden nopean täytäntöönpanon edistämiseksi korkotuellisen välimallin korkotukikohteiden hankekäsittely oli rakennuskustannusten ja suunnitelmien hyväksymisen osalta keveämpi normaalien ARA-hankkeiden hankekäsittelyyn verrattuna. Asiakirjoja vaadittiin vähemmän ja niitä oli sisällöltään pelkistetty. Lisäksi hankekäsittelyyn liittyviä ”päätosvaiheita” oli vain yksi – rahoituksen hyväksyminen.

Hankkeiden rakennuskustannuksia hyväksyttäessä käytettiin väljempää kriteeriä kuin normaaleissa ARA-hankkeissa ja yksittäisten kustannusten sijaan tarkasteltiin hankkeen kokonaishintaa. Kustannusten hyväksyminen välimallin-hankkeissa liittyi pääasiassa valtion takausriskin minimointiin. Hakijan tuli esittää arvio toteutuvasta vuokrasta ja lähtökohtana oli, että omistajan tuli olla arvioinut hankkeen toteutuvan vuokratason kilpailukykyiseksi suhteessa alueen vuokratason. Vuokranmäärityksen ollessa vapaata hankkeiden alhaisempi hankinta-arvo ei vaikuta suoraan vuokria alentavasti vaan vuokrat määräytyvät valmistuvissa hankkeissa asuntojen kysynnän ja markkinavuokratason perusteella.

Keskimääräiset hankinta-arvot olivat 9-15 % kalliimpia kuin muissa vastaavissa ARAn hyväksymissä vuokra- ja asumisoikeustalohankkeissa. Keskimääräinen hankinta-arvo pääkaupunkiseudulla vuonna 2010 oli 3 595 euroa neliöltä ja muualla maassa 2 768 euroa neliöltä. Vuoden 2009 aikana hankkeita pystyttiin

toteuttamaan pääkaupunkiseudulla 9 % halvemmalla kuin vuoden 2010 aikana. Hankinta-arvoltaan yli 4 000 euroa asuinneliötä kohden maksavia asuntoja oli 328 (7 %).

Taulukko 4. Rakennuskustannukset ja hankkeiden kokonaishinta.

Pääkaupunkiseutu	2009				2010			
	Hankinta-arvo	Raken-nuskus-tannukset	Maapohja-kustan-nukset	Liittymis-maksut ja autopaikat	Hankinta-arvo	Raken-nuskus-tannukset	Maapohja-kustan-nukset	Liittymis-maksut ja autopaikat
Välimallin hankkeet	3 282	2 363	560	359	3 595	2 692	584	319
Muut normaalit vu-as. ja as.oik. as.	3 007	2 282	456	235	3 159	2 564	464	302
Välimalli/Muut hankeet	109 %	104 %	123 %	153 %	114 %	105 %	126 %	106 %

Muu maa	2009				2010			
	Hankinta-arvo	Raken-nuskus-tannukset	Maapohja-kustan-nukset	Liittymis-maksut ja autopaikat	Hankinta-arvo	Raken-nuskus-tannukset	Maapohja-kustan-nukset	Liittymis-maksut ja autopaikat
Välimallin hankkeet	2 530	2 126	242	162	2 768	2 227	339	202
Muut normaalit vu-as. ja as.oik. as.	2 216	2 008	168	99	2 412	2 134	157	100
Välimalli/Muut hankeet	114 %	106 %	144 %	164 %	115 %	104 %	216 %	202 %

Taulukko 5. Hankinta-arvojen jakauma.

Pääkaupunkiseutu	As.kpl	%
alle 3 000 euroa	696	14 %
3 000 - 3 500 euroa	2 096	43 %
3501 - 4 000 euroa	1 738	36 %
yli 4 000 euroa	328	7 %
	4 858	100 %

Muu maa	As.kpl	%
Alle 2 500 euroa	947	37 %
2 500 - 3 000 euroa	1 492	58 %
yli 3 000 euroa	132	5 %
	2 571	100 %

4 VUOKRATASO

Hankkeen omistajia pyydettiin ilmoittamaan arvioitu tuleva vuokra-taso neliötä kohden. Pääkaupunkiseudulla omistajien ilmoittaman keskivuokra tulee olemaan 17,21 euroa neliöltä. Alle 15 euroa vuokra on 14 % asunnoista. Noin puolessa asunnoista vuokra on 15 -17,50 euroa. Yli 20 euroon vuokra nousee 14 % pääkaupunkiseudun asunnoista.

Taulukko 6. Arvioitu ensimmäisen vuoden neliövuokra pääkaupunkiseudulla.

	Välimalli	Normaalit ARA-vu.as*	Uudet vuokrasuhteet**
Keskimääräinen alkuvuokra	17,21	11,79	16,48
Vuokrajakauma (% asunnoista)			
Vuokra alle 15 euroa	14 %		
15 - 17,50 euroa	53 %		
17,51 - 20,0 euroa	19 %		
yli 20 euroa	14 %		

*=laskennallinen 1. vuoden vuokra

**=Vap. rah. asuntojen keskivuokra (sis. uudet ja vanhat asunnot), Tilastokeskus

Pääkaupunkiseudun ulkopuolella keskimääräinen alkuvuokra on 13,04 euroa neliöltä. Noin puolessa asunnoista vuokra on välillä 12,51–15 euroa. Yli 15 euron vuokria on 13 % asunnoista.

Taulukko 7. Arvioitu 1.vuoden neliövuokra muualla maassa.

	Välimalli	Normaalit ARA-vu.as*	Uudet vuokrasuhteet**
Keskimääräinen alkuvuokra	13,04	10,73	11
Vuokrajakauma (% asunnoista)			
Vuokra alle 11 euroa	9 %		
11 - 12,50 euroa	31 %		
12,51 - 15 euroa	48 %		
yli 15 euroa	13 %		

*=laskennallinen 1. vuoden vuokra

**=Vap. rah. asuntojen keskivuokra Tampere, Turku, Oulu, Lahti (sis. uudet ja vanhat asunnot), Tilastokeskus

5 HANKKEIDEN RAHOITUS

Hankkeeseen oli mahdollista saada rahoitusta Kuntarahoituksesta ainoastaan sellaisissa tapauksissa, joissa hanke toteutettiin ARAn nimeämän yleishyödyllisen toimijan omistukseen. Muissa tapauksissa Kuntarahoitus ei voinut toimia rahoittajana.

Järjestelmän alkuvaiheessa finanssikriisin vielä heijastuessa rahoitusmarkkinoille käytiin keskustelua rahoituksen saatavuudesta hankkeille. Eläke- ja vakuutuslaitokset toimivat alkuvaiheessa rahoittajina aktiivisesti ja rahoittivat itse omistukseensa tulevat hankkeet. Vuonna 2010 tehtiin kuitenkin enää 4 eläke- ja vakuutuslaitosten omistukseen tulevaa kohdetta ja myös rahoituksen lähteenä käytettiin hankkeissa selvemmin pankeista tulevaa rahoitusta.

Korkomarginaali oli vuonna 2009 keskimäärin 1,69 prosenttiyksikköä ja vuonna 2010 keskimäärin 0,99 prosenttiyksikköä. Pankeista ja Kuntarahoituksesta tuleva rahoitus sidottiin pääosin 6 tai 12 kuukauden euriboreihin. Eläke- ja vakuutuslaitokset käyttivät viitekorkoina pääasiassa TyEL –viitekorkoja ja korko sidottiin tyypillisesti koko 10 vuoden jaksoksi. Eläkeyhtiöiden lainat olivat myös tyypillisesti kertalyhenteisiä.

Taulukko 8. Rahoituksen lähde.

	2009	2010
Pankit	49 %	67 %
Eläke- ja vakuutuslaitokset	33 %	15 %
Kuntarahoitus	18 %	18 %

Taulukko 9. Korkotukilainojen keskiporko (%).

	2009	2010
Välimallin vu-as.	3,66	2,62
Muut vu-as. ja as.oik. as.	2,33	1,99

Taulukko 10. Korkotukilainojen keskimarginaali (%)

	2009	2010
Välimallin vu-as.	1,69	0,99
Muut vu-as. ja as.oik. as.	0,67	0,67

6 OMISTAJAT

Uusia vapaarahoitteisia vuokra-asuntoja on rakennettu viime vuosina vähän. Mallin tavoitteena oli lisätä kiinnostusta vuokra-asuntosijoittamiseen uusien asuntojen osalta ja saada vapaarahoitteisilla vuokramarkkinoilla toimivia yrityksiä investoimaan uusien vuokra-asuntojen rakentamiseen ja houkutella alalle mahdollisesti myös uusia toimijoita.

Malli toimi tässä mielessä hyvin. Monet vuokra-asuntojen omistajat, jotka eivät investoi perinteiseen ARA-tuotantoon lähtivät mukaan välimallin hankkeisiin. Lisäksi välimalli edisti asuntoihin sijoittavien kiinteistörahastojen perustamista ja laajentumista.

Vuokra-asuntoja päätoimialanaan omistavat yhteisöille meni 43 % lainoista ja näiden omistukseen tulee yhteensä 3 115 välimallin asuntoa. Suurimmat ARA-asuntoja ja vapaarahoitteisia vuokra-asuntoja omistavat yhteisöt (VVO, SATO, Avara, TA-asunnot) rakennuttivat välimallilla yhteensä yli 1 200. Lisäksi pienemmät vuokra-asuntoja päätoimialanaan omistavat yhtiöt rakennuttivat noin 1 900 asuntoa. Näistä suurin yksittäinen toimija oli Osuuskunta Suomen Vuokrakodit, jonka omistukseen tulee yli 700 välimallin asuntoa.

Työeläke- ja vakuutusyhtiöiden omistukseen rakennetaan yli 1 700 asuntoa ja niiden osuus lainoista oli 25 %. Kolmen eri kiinteistörahaston omistukseen tuli vajaan 1 900 asuntoa ja niiden osuus lainoista oli 23 %. Eniten välimallin asuntoja rakennetaan kiinteistörahasto Iccapital Housing Fund II omistukseen, jolle tulee yli 800 asuntoa. Lisäksi erilaisia muille kiinteistösijoittajille meni lainoista 9 %, noin 700 asuntoa.

Taulukko 11. Vuokratalojen omistajat (omistajaluokittelun alle listattu keskeisimmät omistajat kussakin ryhmässä)

	As. kpl	Milj. euroa	% lainoista
Vuokra-asuntoja omistavat yhteisöt	3 115	468	43 %
Asuntosäätiö			
Avara			
Avoasunnot			
Kansallisasunnot			
SATO			
Suomen laatuasunnot			
Suomen vuokratodit			
TA-asunnot			
VVO			
Kiinteistörahastot	1 868	257	23 %
Icecapital Housin Fund Ky			
Taalerintehtaan asuntorahastot I-III Ky			
Tapiola KR IV ky			
Työeläke- ja vakuutusyhtiöt, eläkekassat	1 742	274	25 %
Fennia			
Etera			
Ilmarinen			
Kuntien eläkevakuutus			
Lähi vakuutus			
Op-eläkekassa			
Varma			
Muut kiinteistösijoittajat	704	101	9 %
Yhdistyksiä			
Rakennusliikkeitä			
Kiinteistösijoitusyhtiöitä			
Yhteensä	7 429	1 100	