

Ympäristöministeriö

YM1/600/2017

VANTAAN KAUPUNGIN LAUSUNTO HALLITUKSEN ESITYKSEEN ASUNTORAKENTAMISEN KORKOTUKIJÄRJESTELMÄN KEHITTÄMISEKSI

Lausuntopyyntö ja sen taustaa

Ympäristöministeriö on pyytänyt eri tahoilta lausuntoja vuokra-asuntolainojen ja asumisoikeustalolainojen korkotuesta annetun lain ja aravarajoituslain muuttamisesta 10.11.2017 mennessä. Vantaan kaupunki pyysi ja sai lausunnonlehteen lisäaikaa 14.11.2017 asti, jotta Kaupunginhallitus ehtisi käsitellä lausunnon kokouksessaan 13.11.2017. Lausunto on pyydetty antamaan lausuntopalvelu.fi -sivustolla, jossa on esitetty hallituksen esitykseen liittyviä kysymyksiä, joihin lausunnonantajilta toivotaan vastauksia. Vantaan kaupungin lausunto on laadittu näiden kysymyksenasettelujen pohjalta.

Ympäristöministeriö pyysi keväällä 2017 lausuntoja muistioonsa ”suuntaviivat pitkän korkotuen kehittämiseen”, jotka esittelivät niitä suuntaviivoja, joiden mukaisesti vuokra- ja asumisoikeusasuntojen tuotantoa koskevaa pitkää 40 vuoden korkotukimallia aiotaan uudistaa. Mallilla tuetaan valtion kohtuuhintaisten vuokra- ja asumisoikeusasuntojen rakentamista, hankintaa ja perusparantamista. Lisäksi pitkäaikaisia korkotukilainoja myönnetään erityisryhmille tarkoitettujen vuokra-asuntojen tuotantoon. Vantaan kaupunki antoi muistioon viranhaltijalausannon (maankäytön apulaiskaupunginjohtaja) 7.4.2017.

Vantaan kaupunki on aiemmin antanut pitkän korkotukimallin lakimuutoksiin liittyvän lausunnon (KH 21.9.2015), sekä lausunnot valtioneuvoston asetusluonnokseen asukkaiden valinnasta arava- ja korkotukivuokra-asuntoihin (KH 2.11.2015), vuokra-asuntotuotantoa koskevaan yleishyödyllisyyslainsäädännön muuttamiseen (KH 7.3.2016), lakiesitykseen vuokratalojen rakentamislainojen lyhytaikaisesta korkotuesta (ns. 10 vuoden korkotukimalli) (KH 7.3.2016) sekä lakiesitykseen asumisoikeusasunnoista (KH 10.4.2017). Viimeisen osalta lain valmistelu on edelleen kesken.

Aiemmissä lausunnoissaan Vantaan kaupunki on esittänyt näkemyksiään asumisen tukijärjestelmän uudistamisen tarpeesta ja edellyttänyt, että asuntopoliittisten ratkaisujen tulee olla pitkäjänteisiä. Lausunnoissa on esitetty erityisesti huoli ns. pitkällä korkotuella rahoitettujen asuntojen todennäköisestä kiinnostavuuden heikkenemisestä tuolloin ehdotettujen lakien ja asetusten uudistamiseen liittyen, joita Vantaan kaupunki piti monilta osin heikennyksinä voimassa oleviin säädöksiin. Lisäksi Vantaa on painottanut sitä, että keskeinen tekijä asuinkiinteistöjen riittävän kunnossapidon, toimijoiden kannattavan liiketoiminnan sekä valtion asumisen rahoitusjärjestelmän kiinnostavuuden takaamiseksi pitkällä aikavälillä on lakeihin liittyvien valtioneuvoston asetusten pitäminen ajan tasalla muuttuvassa toimintaympäristössä.

Vantaan kaupunki toteaa lausuntonaan seuraavaa:

Mitä mieltä olette luonnoksesta hallituksen esitykseksi

Vantaan kaupunki kannattaa esitystä osittain.

Näkemyksenne esityksen tavoitteista

Hallituksen esityksen tavoitteet korkotukijärjestelmän kehittämisestä siten, että se kannustaisi rakennuttajia tuottamaan nykyistä enemmän kohtuuhintaisia vuokra- ja asumisoikeusasuntoja, olisi tukijärjestelmänä tehokkaampi ja valtion maksaman tuen ja tuettujen asuntojen käyttöön liittyvien rajoitusten tasapaino olisi parempi ovat Vantaan kaupungin mielestä kaikki kannatettavia tavoitteita. Kohtuuhintaisia ja pitkäaikaisia vuokra-asuntoja tarvitaan runsaasti kasvavilla kaupunkiseuduilla, erityisesti pääkaupunkiseudulla, jossa asumiskustannukset ovat korkeimmat.

Vantaan kaupunki haluaa painottaa, että pitkän korkotukimallin päätavoitteena pitää olla ensisijaisesti pitkäjänteisen vuokratalojen omistuspolitiikan rahoittaminen ja tukeminen eli pysyvien vuokratalokohteiden rakentaminen ja ylläpito. Tästä syystä pitkän korkotukilainan ehtojen laadinnassa, lainan maksun etupainotteisuuden lisäämisessä, korjauksiin varautumisessa sekä muissa säädöksissä on syytä tukea erityisesti vuokratalojen pysyvää omistusta ja ylläpitoa sekä uudistuotannon toteuttamisedellytyksiä. Pitkällä korkotukimallilla rakennuttavien omistajatahojen toimintamalliin ei pitäisi sisältyä, toisin kuin lyhyellä korkotukimallilla rahoitetuissa kohteissa, ajatusta hyödyntää hankkeen tulorahoituksessa aikanaan rajoituksista vapautumista ja sitä kautta maan arvonnousua.

Näkemyksenne ehdotettujen lainsäädäntömuutosten arvioiduista vaikutuksista

Helsingin seudun MAL-sopimuksen 2016-2019 mukaisesti pitkän korkotuen vuokra-asuntojen tuotantotavoite on 10 589 asuntoa, joista Vantaan osuus on 1 920 asuntoa. MAL-sopimukseen liittyen on Helsingin seudulla käytössä vuoden 2019 loppuun määräaikainen käynnistysavustus (10 000 euroa asuntoa kohti) tavallisille pitkän korkotuen vuokra-asunnoille. Se on ollut tärkeä taloudellinen kannustin valtion tukemien pitkäaikaisten ja kohtuuhintaisten vuokra-asuntojen rakentamiseksi. Lisäksi korkotukilainoissa on väliaikaisesti käytössä 1,7 prosentin suuruinen omavastuukorko lainoissa, jotka hyväksytään vuokra-asuntojen rakentamis-, hankinta- tai perusparannuskorkotukilainoiksi viimeistään vuoden 2019 loppuun mennessä. Näiden kannusteiden johdosta Vantaalla on ollut toistaiseksi riittävästi halukkaita rakennuttajia pitkän korkotuen asuntohankkeille, mutta nyt käytössä olevat ehdot eivät ole kuitenkaan houkuttelevat uusia toimijoita pitkän korkotuen vuokra-asuntotuotantoon.

Hallituksen esityksen keskeinen tavoite eli kannustaminen kohtuuhintaisten vuokra- ja asumisoikeusasuntojen tuottamiseen nykyistä enemmän ei voi Vantaan kaupungin näkemyksen mukaan toteutua, koska kannusteet rakentamiseen heikkenevät esityksessä oleellisesti nykyisestä. Esityksen mukaisesti omavastuukorko nousisi väliaikaisesti käytössä olevasta 1,7 prosentista 2,5 prosenttiin ja alueellista käynnistysavustusta ei esitys sisällä ollenkaan (vuoden 2019 jälkeen Helsingin seudulla). Lisäksi esitys sisältää korkotukilainojen lainaehtojen yhtenäistämisen siten, että kaikissa vuokra-asuntojen korkotukilainoissa lainoitusosuus olisi enintään 95 prosenttia ja lainansaajan omarahoitusosuus vähintään viisi prosenttia kohteen hyväksytyistä rakentamis-, hankinta- tai perusparannuskustannuksista.

Asumisoikeusasuntojen korkotukilainoissa lainoitusosuus alennettaisiin siten 80 prosenttiin ja lainansaajan maksettavaksi tulisi viiden prosentin omarahoitusosuus asukkaiden maksamien 15 prosentin suuruisten asumisoikeusmaksujen lisäksi.

Pitkän korkotukimallin keskeinen ongelma, johon Vantaan kaupunki on aiemmissa lausunnoissaankin puuttunut, on ollut tuen ja rajoitusten välinen epäsuhta. Hallituksen lakiesitys ei edelleenkään vastaa tähän ongelmaan, vaan pitkän korkotukimallin riittävät kannusteet jäivät edelleen puuttumaan. Vantaan kaupunki pitää todennäköisenä, että pitkällä korkotuella rahoitettujen vuokra-asuntojen tuotanto vähenee vuoden 2019 jälkeen jopa merkittävästi, mikäli hallituksen esitys tulee tällaisenaan hyväksytyksi. Asumisoikeusasuntojen tuotannon osalta lakiesityksen vaatimus viiden prosentin omarahoitusosuudesta lainansaajalle on Vantaan kaupungin mielestä täysin epäonnistunut ja epärealistinen ja johtaa toteutuessaan siihen, että muiden kuin kuntaomisteisten yhtiöiden asumisoikeusasuntotuotanto mitä todennäköisimmin loppuu kokonaan.

Vantaan kaupunki pitää hyvänä, että hallituksen esitys sisältää joitakin nykyiseen korkotukijärjestelmään liittyviä parannuksia, erityisesti lainanlyhennysohjelman muuttamisen nykyistä etupainotteisemmaksi ja mahdollisuuden ylimääräisten lainanlyhennysten tekemiseen sekä korkotuen maksamisen pidentämisen 23 vuodesta 30 vuoteen. Useiden nykytilanteeseen ja voimassa oleviin säädöksiin esitettyjen heikennysten takia muutokset eivät kokonaisuudessaan kuitenkaan lisää kiinnostusta pitkää korkotukimallia kohtaan vaan päinvastoin heikentävät sitä.

Vantaan kaupunki haluaa painottaa, että lakiesityksen ehdotus korjauksiin varautumisen kieltämisestä vuokrissa tai käyttövastikkeissa heikentäisi merkittävästi rakennusten kunnossapidon mahdollisuuksia pitkällä aikavälillä, josta kärsivät ennen kaikkea talojen asukkaat. Lakiesitys on oleellinen heikennys nykytilanteeseen verrattuna. Nykyisin vuokrissa ja käyttövastikkeissa saa periä tuleviin perusparannus-, ylläpitoja hoitokustannuksiin varautumista varten enintään euron asuinneliötä kohti kuukaudessa, jos korkotukilainan hyväksymisestä on kulunut enintään 20 vuotta. Muussa tapauksessa enimmäismäärä on kaksi euroa asuinneliötä kohti kuukaudessa. Esityksen vaikutusten arvioinnin mukaan omarahoitusosuudelle perittävän enimmäiskoron nostamisesta lainansaajayhteisöön kertyvät ylimääräiset varat olisivat vain noin kolmannes niiden varojen määrästä, jotka yhteisöt voivat tällä hetkellä kerryttää perimällä vuokrissa enimmäismäärän tuleviin korjauksiin varautumiselle.

Vantaan kaupungin näkemyksen mukaan lakiesityksen suurimmaksi tavoitteeksi näyttää nousseen tarve hillitä valtion takausvastuiden kasvamista sekä mahdollisen maksettavaksi tulevan korkotuen määrän pitäminen mahdollisimman pienenä. Korkotukilainoihin liittyy aina valtion takaus. Valtion tuki asuntotuotannossa on kuitenkin vähentynyt viime vuosikymmeninä merkittävästi. Vielä vuonna 1997 valtion takaamien korkotukilainojen pääoma oli 2,3 miljardia euroa ja valtio maksoi yhteensä 204 miljoonaa euroa korkotukea. Vuonna 2016 pääoma oli 10,6 miljardia euroa ja korkotukea maksettiin vain alle 10 miljoonaa euroa. Sen sijaan valtion asumistukimenot ovat kasvaneet merkittävästi, vuonna 2016 niitä maksettiin lähes 2 miljardia euroa. Lisäksi asumismenoihin käytetään satoja miljoonia toimeentulotukea. Korkotukijärjestelmästä aiheutuu valtiolle kuluvana vuonna vain 25 miljoonan euron menot, joista käynnistysavustusten osuus on 20 miljoonaa euroa ja korkotukimenojen ainoastaan noin 5 miljoonaa euroa. Vantaan kaupunki pitää edellä esitettyjen lukujen valossa selvänä sitä, että nyt tuotantotukien määrä ei ole lähellekään riittävällä tasolla suhteessa kysyntätukiin (erityisesti asumistuki) ja lakiesitys heikentäisi tilannetta vielä entisestään.

Valtion tavoitteena lienee asumiskustannusten alentaminen Helsingin seudulla ennen kaikkea asuntotuotantoa lisäämällä, mutta se vaikuttaa asuntomarkkinoihin kuitenkin hyvin hitaasti. Suomen kaltaisella pienellä asuntomarkkinalla toimivin malli kilpailun ja kohtuuhintaisen asumisen edistämiseksi voi olla sekä tuotanto- että kysyntätukien käyttäminen sopivassa suhteessa, kuten Suomessa on ollutkin jo pitkään. On syytä muistaa, että asumistuilla ei ole mahdollisuutta puuttua perusongelmaan eli kohtuuhintaisten vuokra-asuntojen aivan liian vähäiseen määrään Helsingin seudulla. Vaikka seudulle rakennetaankin paljon vapaarahoitteisia vuokra-asuntoja, jotka lisäävät tarjontaa ja helpottavat osaltaan vuokra-asuntopulaa, ovat ne monen vuokra-asuntoa etsivän maksukykyyn nähden aivan liian kalliita johtuen suurista rakentamiskustannuksista ja vuokrauksen suurista tuottotavoitteista. Näitä vuokra-asuntoja eivät sido mitkään rajoitukset ja niiden käyttö pitkäaikaisina vuokra-asuntoina on epävarmaa.

Vantaan kaupunki esittää, että pitkä korkotukimalli muutettaisiin lakiesityksessä sellaiseksi, että se huomioisi paremmin yleisen korkotason muutokset. lähtökohtana pitäisi olla rahoitusmarkkinoita noudatteleva korkotukimalli, jossa olisi aina valtion tukea, mutta vastaavasti myös omavastuu lainansaajalle. Tällöin pitkä korkotukimalli olisi oikeasti kannustava ja sisältäisi aina valtion tukea pitkien rajoitusten vastapainoksi. Valtion tukemassa asuntotuotannossa ei Vantaan kaupungin näkemyksen mukaan voi olla lähtökohtana se, ettei valtiolta tule korkotukea tai muutakaan tukea.

Vantaan kaupunki edellyttää, että esityksen vaikutusten arviointia täydennetään taloudellisilla laskelmilla, joilla voitaisiin osoittaa pitkään korkotukimalliin nyt esitettyjen muutosten kokonaisvaikutus lainansaajan kannalta (esim. vuokratalon ja asumisoikeustalon rakentaminen tietyille tontille nyt voimassa olevilla määräaikaissäädöillä verrattuna esityksen mukaisiin ehtoihin ja voimassa oleviin säädöksiin). Laskelmilla tulisivat helpommin näkyviin mahdolliset ongelmakohtat, jotka voitaisiin vielä korjata ennen lopullisen lakiesityksen hyväksymistä.

Ehdotukset

Näkemyksenne etupainotteisemmasta lainanlyhennysohjelmasta ja ylimääräisistä lainanlyhennyksistä

Vantaan kaupunki kannattaa uusien korkotukilainojen lainanlyhennysaikataulun muuttamista nykyistä etupainotteisemmaksi, koska se parantaa yhtiöiden taloudellisia toimintaedellytyksiä pitkällä aikavälillä lainojen lyhentyessä nopeammin.

Lainojen joustava lyhentäminen on nykyisinkin ollut mahdollista ja matalien korkojen aikana ylimääräisiä lyhennyksiä on voitu tehdä ilman vuokria korottavia vaikutuksia yli 5 vuoden ajan. Näin ollen lakiluonnoksessa ehdotettu 5-vuotisjaksokäytäntö vähentäisi joustavuutta, mistä syystä Vantaan kaupunki ei kannata ehdotusta.

Näkemyksenne uudesta indeksisidonnaisesta korkotukilainasta

Vantaan kaupunki pitää hyvänä, että lainanottajalla on mahdollisuus valita myös indeksiin sidottu korkotukilaina.

Näkemyksenne hankintakorkotukilainojen hyväksymisedellytysten lieventämisestä

Vantaan kaupunki kannattaa ehdotusta.

Näkemyksenne vuokra-asuntojen korkotukilainojen enimmäislainoitusosuuden nostamisesta

Vantaan kaupunki kannattaa ehdotusta, koska se tuo joustavuutta rahoitusmahdollisuuksiin.

Näkemyksenne lainansaajilta edellytettävästä viiden prosentin omarahoitusosuudesta

Vantaan kaupunki vastustaa viiden prosentin omarahoitusosuuden vaatimusta asumisoikeustuotannolle ja esittää, että nykyistä lakia ei muutettaisi tältä osin.

Asumisoikeusasunnot ovat ikuisten rajoitusten alaisia, joten omapääomaehtoisten lainojen saaminen kohtuullisella korolla lienee mahdotonta. Asumisoikeusasunnot ovat erittäin merkittävä asuntopoliittinen väline pääkaupunkiseudun asuinalueiden segregaaation estämisessä ja asuntotuotannon monipuolisuuden varmistamisessa niin täydennysrakentamisessa kuin uusilla asuinalueilla. Asuntopoliittisesti pääkaupunkiseudulla ei ole missään nimessä varaa menettää tätä tuotetta asumisen keinovalikoimasta. Vantaan kaupunki pitää erittäin todennäköisenä, että asumisoikeusasuntojen tuotanto loppuisi kokonaan, mikäli lakiesitys hyväksyttäisiin tällaisena.

Vantaan kaupunki kannattaa ehdotusta pitkän korkotuen vuokra-asuntotuotannon osalta sillä ehdolla, että vuokra-asuntoyhteisöjen keinoja omien varojen hankintaan ei nykytilanteeseen verrattuna rajoiteta.

Näkemyksenne tuleviin korjauksiin varautumisen kiellosta ja omarahoitusosuudelle perittävän enimmäiskoron nostamisesta

Vantaan kaupunki katsoo, että korjauksiin varautumisen kieltäminen ei vastaa kaupungin käsitystä taloudellisesti kestävästä kiinteistönpidosta ja esittää, ettei nykyistä lakia muutettaisi korjauksiin varautumisen osalta.

Vantaan kaupunki painottaa, että korjauksiin varautumisen kieltäminen tulee vaikeuttamaan merkittävästi yhtiöiden korjaustoimintaa ja uhkaamaan niiden taloudellista vakautta. ARA -kiinteistöjen omistaminen on pitkäjänteistä, vuosikymmenien mittaista toimintaa, eikä korjauksiin varautumisen kieltäminen ole järkevää kestävä kiinteistönpidon kannalta. Raskaasti velkainen rakentaminen yhdistettynä esityksen kieltoon korjauksiin varautumisesta eli käytännössä lisävelan ottamisesta korjaustoimintaan, heikentävät yhdessä yhtiöiden taloutta pitkällä aikavälillä. Esityksen seurauksena asuntojen kunto ja laatutaso tulevat pidemmällä aikavälillä laskemaan.

Vantaan kaupungin näkemyksen mukaan omistajan omarahoitusosuudelle perittävän enimmäiskoron pitäisi lähtökohtaisesti seurata korkomarkkinoita ja esittää, että pitkä korkotukimalli muutettaisiin lakiesityksessä sellaiseksi, että se huomioisi paremmin yleisen korkotason muutokset. lähtökohtana pitäisi olla rahoitusmarkkinoita noudatteleva korkotukimalli, jossa olisi aina valtion tukea, mutta vastaavasti myös omavastuu lainansaajalle. Omarahoitusosuudelle maksettava korko ei voi olla pienempi kuin siitä rahoittajalle maksettava korko, sillä silloin pääoman sijoittaminen olisi tappiollista. Omarahoitusosuuden tappio-osuutta ei tiettävästi voi sisällyttää omakustannusvuokraan.

Mikäli lakiesityksen valmistelua päätetään kuitenkin jatkaa vanhalta pohjalta, Vantaan kaupunki kannattaa omarahoitusosuudelle perittävän enimmäiskoron nostamista, mutta edellyttää samalla, että korjauksiin varautumisen taso pidetään nykyisellään (uusissa kohteissa euro asuinneliötä kohti). Vantaan kaupunki esittää edelleen, että omarahoitusosuudelle perittävä korko nostetaan takaisin 8 prosenttiin edellyttäen, että lainansaajayhteisöstä sen omistajille tuloutettavissa oleva tuoton enimmäismäärä säilytettäisiin jatkossa neljässä prosentissa. Kun omarahoitusosuudelle perittävä korko on riittävän korkea, se kannustaa uusien pitkän korkotuen vuokra-asuntojen tuotantoon pitkällä aikavälillä, jonka pitäisi olla lakiesityksen tavoitteena. Vantaan kaupunki vastusti aiemmassa lausunnossaan (KH 21.9.2015) korkotukilainoja koskevasta lakiesityksestä omarahoitusosuudelle perittävän koron laskemista 8 prosentista 4 prosenttiin. On syytä ottaa huomioon, että koron muutoksen vaikutus asukkailta perittävään vuokraan on vähäinen ja pitkällä aikavälillä vuokrissa kerätyt omat varat tulevat asukkaalle aina edullisemmaksi kuin esim. tertiärlainat, joista maksetaan korkeaa korkoa vuosikymmenten ajan.

Näkemyksenne korkotuen omavastuusuuden alentamisesta ja korkotuen maksuajan pidentämisestä

Vantaan kaupunki kannattaa korkotuen maksuajan pidentämistä, mutta pitää ongelmallisena sitä, että pitkän korkotukimallin tukien ja rajoitusten suhde on edelleen epäedullinen toimijoiden kannalta. Lakiesityksen mukaisesti korkotuen maksuaika pitenisi 23 vuodesta 30 vuoteen vuokra-asuntojen rakentamis- ja hankintalainoissa. Samalla maksettavan korkotuen prosenttiosuutta kuitenkin alennettaisiin eli todellisuudessa korkotuki ei lisääntyisi. Vantaan kaupunki ei pidä ratkaisua onnistuneena eikä kannustavana toimijoiden kannalta.

Esitetty korkotuen omavastuuosuus (2,5%) on nykytilanteeseen verrattuna selvästi korkeampi (1.7%). Vuoden 2020 alusta omavastuukorko palaisi kuitenkin lähtökohtaisesti 3,4 prosenttiin, joten tähän verrattuna lakiesitys on parempi. Valtion pitkä korkotukimalli ei kuitenkaan nykyisilläkään ehdoilla, sisältäen vielä lisäksi käynnistysavustuksen (10 000 euroa/asunto) Helsingin seudulla, ole ollut toimijoiden keskuudessa erityisen suosittu ja seudun MAL-sopimuksen mukaiseen 10 589 asunnon tavoitteeseen tuskin ylletään vuoden 2019 loppuun mennessä. Vantaan kaupunki totesi pitkän korkotuen suuntaviivoja koskevassa lausunnossaan (7.4.2017), että pitkän korkotukimallin omavastuukoron pitäisi olla selvästi pienempi kuin lyhyen korkotukimallin omavastuukorko (2,5 prosenttia) ja on tällä kannalla edelleen. Valtion korkotuki realisoituu vasta, jos korkotaso ylittää omavastuukoron.

Vantaan kaupunki pitää tärkeänä, että valtion tuen ja rajoitusten suhde olisi pitkässä korkotukimallissa lyhyttä korkotukimallia parempi. Sen pitäisi olla itsestäänselvyys, mutta jostain syystä lakiesityksen jälkeenkin lyhyt korkotukimalli on selvästi pitkää korkotukimallia kannustavampi suhteessa rajoituksiin, vaikka sen ensisijaisena tavoitteena ei edes ole pitkäaikaisten kohtuuhintaisten vuokra-asuntojen tuottaminen. On hyvä muistaa, että lyhyt korkotukimalli mahdollistaa joustavan tuki- ja rajoitusajan, joka on lyhimmillään 10 vuotta, mutta pisimmillään jopa 30 vuotta.

Näkemyksenne asuntojen käyttötarkoituksen muutoksen hyväksymisen siirtämisestä kunnilta ARAlle

Korkotukilakia muutettaisiin esityksen mukaan siten, että luvan korkotukilainoitettujen asuntojen käyttötarkoituksen muuttamiseen muuhun kuin asuinkäyttöön antaisi jatkossa kunnan sijasta ARA.

Vantaan kaupunki kannattaa ehdotusta ja pitää sitä hyvin perusteltuna, sillä korkotukilain 18 §:n nojalla ARA päättää jo nykyisin kaikista muista asuntojen käyttö- ja luovutusrajoituksista vapauttamisista. Kunta päättäisi kuitenkin jatkossakin esimerkiksi rakennuksen käyttötarkoituksen muuttamisen edellyttämistä kaavamääräysten muutoksista.

Näkemyksenne korkotuki- tai aravalainoitettujen asuntojen luovutussäännösten muuttamisesta

Vantaan kaupunki kannattaa esitystä siltä osin, että enimmäisluovutushinnan määrittelystä luovuttaisiin. Sen sijaan esitys, että luovutushinnan maksamiseen ei saisi käyttää rajoituksenalaisesta toiminnasta kertyneitä varoja pitää poistaa. Esitys on liian tulkinnanvarainen mm. kertyneiden varojen alkuperää koskevan tulkinnan osalta ja voi estää järkevän ja välttämättömän kiinteistökehityksen.

Näkemyksenne osaomistusasuntojen käyttö- ja luovutusrajoituksista vapautumista koskevien edellytysten muuttamisesta

Vantaan kaupunki kannattaa ehdotusta.

Näkemyksenne korkotukilainoitettujen asumisoikeustalojen muuttamisesta valtion tukemiksi vuokrataloiksi

Vantaan kaupunki kannattaa ehdotusta sillä ehdolla, että asumisoikeustalon muuttaminen valtion tukemaksi vuokrataloksi täyttää ehdotuksessa esitetyt edellytykset eli tällä tavoin ehkäistään asuntojen merkittävää vajaakäyttöä ja siitä aiheutuvia taloudellisia menetyksiä.

Näkemyksenne jo maksetun korkotuen takaisinperinnästä yleishyödyllisyysstatuksen peruuttamistilanteissa

Vantaan kaupunki kannattaa lähtökohtaisesti sanktioiden määrittelyä yleishyödyllisyysstatuksen peruuttamistilanteissa, mutta ehdotuksesta ei käy riittävässä määrin ilmi minkälaisissa tilanteissa ja miten säädöstä sovellettaisiin. Vantaan kaupunki esittää ehdotuksen täsmentämistä siten, että toimijoille tulee selkeästi esille ehdotuksen tulkintaan liittyvät reunaehdot ja vaikutus asukkaisiin olisi mahdollisimman vähäinen.

Näkemyksenne ARAn ja Valtiokonttorin tiedonsaantioikeudesta toisilta viranomaisilta

Vantaan kaupunki kannattaa esitystä tiedonsaantioikeuden lisäämisestä valvonnan tehostamiseksi.

Näkemyksenne korkotukilainan hyväksymistä koskevasta kunnan puoltolausunnosta luopumisesta

Vantaan kaupunki pitää kunnan puoltavaa lausuntoa erittäin tärkeänä asuntojen uudisrakentamisessa ja hankinnassa eikä siitä luopuminen ole kaupungin asuntopoliittisten tavoitteiden mukaista. Vantaan kaupunki haluaa ehdottomasti säilyttää mahdollisuuden ohjata alueellaan pitkän korkotukimallin vuokra- ja asumisoikeusasuntojen sijoittumista, huolimatta siitä mikä taho toimii rakennuttajana. Esityksen mukainen ehdotus veisi kunnilta mahdollisuuden estää asuntopoliittisiin tavoitteisiin sopimattomien hankkeiden toteutuminen.

Näkemyksenne muutosten voimaantuloajasta ja siirtymäsäännöksistä

Vantaan kaupungin näkemyksen mukaan muutosten voimaantuloaika on liian nopea. Vantaan kaupunki esittää, että mikäli esityksen mukainen laki tulisi voimaan, sen soveltaminen alkaisi aikaisintaan vuoden 2019 alusta. Siirtymäajan pitäisi olla Vantaan kaupungin näkemyksen mukaan vähintään yksi vuokranmääräytymiskausi.

Muuta

Vantaan kaupunki painottaa, että mikäli valtio haluaa tukea ja edistää pitkäaikaista ja kohtuuhintaista vuokra-asumista, mutta samanaikaisesti hillitä takausvastuiden kasvua, korko- ja muita sijoitusriskejä, sen tulisi varmistaa valtion tukeman asuntotuotannon sijoittuminen erityisesti niille alueille, joilla arvioidaan olevan kysyntää vuokra-asunnoille pitkällä aikavälillä ja vuokraero vapaarahoitteisen ja valtion tukeman tuotannon välillä on suuri.

Vantaan kaupunki vastusti lausunnossaan (2.11.2015) valtioneuvoston asetusluonnoksesta asukkaiden valinnasta arava- ja kerkotukivuokra-asuntoihin, tulorajojen käyttöönottoa valtion tukemisen vuokra-asuntojen asukasvalinnassa ja asunnonvaihtotilanteissa. Vantaan kaupunki vastustaa tulorajoja edelleen, koska tulorajat eivät jouda tarpeeksi ihmisten erilaisten elämäntilanteiden mukaan, muodostavat mahdollisen kannustinloukun ja asettavat turhan esteen asukasvalinnalle, jonka kriteereinä ovat tulojen ohella myös asunnon tarve ja varallisuus. Varallisuusraja on Vantaan kaupungin näkemyksen mukaan riittävä kriteeri, joka karsii ylivaralliset hakijat asukasvalinnassa.

Vantaan kaupunki edellyttää, että tulorajojen poistaminen pitkällä korkotukimallilla rahoitettujen vuokra-asuntojen asukasvalinnassa ja asunnonvaihtotilanteissa on mukana uusien lakiesitysten ja asetusten jatkovalmistelussa. Nykyisiä säädöksiä ei missään nimessä pitäisi täydentää mm. määräaikaisten vuokrasopimusten ja säännöllisten tulojen tarkistusten osalta asukasvalintatilanteissa. Valtion tukemaan asuntokantaan on jo nyt käytössä olevista tulorajoista muodostunut kannustinloukku eikä uudet mahdolliset rajoitteet kannustaisi asukkaita uuden työn vastaanottamiseen, jos pelkona on oman kodin menetys tulojen noustessa.

Lakiesityksen perusteluissa on todettu, että ”muutamit muutoksista olisivat kuitenkin sellaisia, että vaikka ne parantaisivat tukijärjestelmän kustannustehokkuutta, ne voisivat käytännössä johtaa kohtuuhintaisen vuokra- ja asumisoikeusasuntotuotannon vähentymiseen. Siksi ympäristöministeriö seuraa aktiivisesti ehdotettujen muutosten kokonaisvaikutuksia tukijärjestelmän toimivuuteen ja houkuttelevuuteen ja ryhtyy tarvittaviin lainsäädäntö- tai muihin toimenpiteisiin muutoksista mahdollisesti aiheutuvien kielteisten vaikutusten korjaamiseksi.” Vantaan kaupunki esittää, että vaikutusten arviointia täydennetään näiden ennakoitujen muutosten osalta ja tehdään tarvittavat korjaukset lakiesitykseen, jotta sillä vastataan asetettuihin tavoitteisiin.

Vantaan kaupunki edellyttää, että Sote-uudistuksen valmistelussa on varmistettava, että kuntien ja yhtiöiden omistama pitkien rajoitusten alainen asuntokanta tulee edelleenkin pysymään kohderyhmänä olevien asukkaiden käytössä.