
YMPÄRISTÖMINISTERIÖ

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8 | 2018

Asuntoja pienituloisille?

Selvitys ARA-vuokra-asukkaiden tulojen tarkistusten
vaikutuksista pääkaupunkiseudulla

Janika Keinänen, Jeremias Kortelainen, Laura Jauhola ja
Mikko Wennberg

Asuntoja pienituloisille?
ARA-vuokra-asukkaiden tulojen tarkistusten vaikutukset pääkaupunkiseudulla

Janika Keinänen, Jeremias Kortelainen, Laura Jauhola ja Mikko Wennberg

Ympäristöministeriö, Helsinki 2018

Ympäristöministeriön raportteja 8/2018

Ympäristöministeriö

ISBN PDF: 978-952-11-4785-2

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto, Teija Metsänperä

Helsinki 2018

Kuvailulehti

Julkaisija Ympäristöministeriö 23.1.2018

Tekijät
Owal Group Oy
Janika Keinänen, Jeremias Kortelainen, Laura Jauhola ja Mikko Wennberg

Julkaisun nimi
Asuntoja pienituloisille? Selvitys ARA-vuokra-asukkaiden tulojen tarkistusten
vaikutuksista pääkaupunkiseudulla

Julkaisusarjan nimi
ja numero

Ympäristöministeriön raportteja
8/2018

Diaari/hankenumero - Teema –

ISBN PDF 978-952-11-4785-2 ISSN PDF 1796-170X

URN-osoite http://urn.fi/URN:ISBN:978-952-11-4785-2

Sivumäärä 96 Kieli suomi

Asiasanat asuminen, aravajärjestelmä, vaikutukset

Tiivistelmä

Vuoden 2017 alusta pääkaupunkiseudun asukasvalintapäätösten yhteydessä on Sipilän hallitusohjelman
mukaisesti huomioitu tulorajat ja suunnitelmana on, että jatkossa tulot myös tarkistetaan määräajoin.
Tavoitteena on ARA-vuokra-asuntojen parempi kohdentaminen pienituloisille. Tämän selvityksen tarkoituksena
oli tuottaa materiaalia arviointiin siitä, tulisiko asukkaan tulo- ja varallisuustaso tarkistaa määräajoin ja
irtisanoa vuokrasopimus tulorajan ylittyessä vai tulisiko vuokrasopimukset solmia määräaikaisina. Selvitys
perustuu aineistoanalyyseihin, haastatteluihin ja asukkaille tehtyyn kyselyyn. Lisäksi kartoitettiin kansainvälisiä
kokemuksia asukkaiden tulojen seurannasta.

Selvityksen perusteella tarkistusten hyödyt ja haitat jäävät vähäisiksi. Vapautuvien soveltuvien asuntojen
määrä ei riitä aiheuttamaan merkittäviä kannustinhyötyjä paremman kohtaannon kautta ja tarkistukset
synnyttävät uusia kannustinloukkuja. Toisaalta vaihtuvuus jäänee sen verran vähäiseksi, ettei suoria
segregaatiovaikutuksiakaan synny. Tarkistusten kustannukset tulevat omakustannusperiaatteen mukaisesti
siirtymään vuokriin koskien siten myös nykyisiä asukkaita. Vaikutus yksittäistä asukasta kohden jäänee
kuitenkin vähäiseksi asuntojen suuresta määrästä johtuen. Viimekädessä tulojen tarkistuksissa vastakkain ovat
tukijärjestelmän oikeudenmukaisuus ja ARA-järjestelmän negatiiviset imagovaikutukset.

Kustantaja Ympäristöministeriö

Painopaikka ja vuosi Lönnberg Print & Promo, 2018

Julkaisun myynti/
jakaja

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Presentationsblad

Utgivare Miljöministeriet 23.1.2018

Författare
Owal Group Oy
Janika Keinänen, Jeremias Kortelainen, Laura Jauhola och Mikko Wennberg

Publikationens titel
Bostäder för låginkomsttagare? En utredning av effekterna av kontrollen av
ARA-hyresgästernas inkomster inom huvudstadsregionen

Publikationsseriens
namn och nummer

Miljöministeriets rapporter
8/2018

Diarie-/
projektnummer

- Tema -

ISBN PDF 978-952-11-4785-2 ISSN PDF 1796-170X

URN-adress http://urn.fi/URN:ISBN:978-952-11-4785-2

Sidantal 96 Språk finska

Nyckelord boende, aravasystemet, konsekvenser

Referat

Från ingången av 2017 har man i enlighet med Juha Sipiläs regeringsprogram beaktat inkomstgränser vid valet
av hyresgäster och planen är att inkomsterna i fortsättningen också ska kontrolleras med jämna mellanrum.
Syftet är att ARA-bostäderna bättre ska kunna anvisas till låginkomsttagare. Syftet med denna utredning är att
framställa material för att kunna bedöma om invånarens inkomst- och egendomsnivå borde kontrolleras med
jämna mellanrum och hyresavtalet sägas upp om inkomstgränsen överskrids eller om hyresavtalen borde ingås
för viss tid. Utredningen baserar sig på analyser av material, intervjuer och en enkät till invånarna. Dessutom
kartlades internationella erfarenheter av uppföljning av invånares inkomster.

Enligt utredningen finns det inga större fördelar eller nackdelar med kontrollen av inkomsterna. Antalet
lämpliga bostäder som blir lediga räcker inte till för att medföra betydande incitamentsfördelar genom en
bättre matchning och kontrollerna producerar nya flitfällor. Dessutom torde omsättningen förbli så pass liten,
att det inte heller uppstår direkta segregationseffekter. Kostnaderna för kontrollerna kommer i enlighet med
självkostnadsprincipen att överföras till hyrorna och gäller därmed också nuvarande invånare. Konsekvenserna
för den enskilda invånaren torde dock bli små på grund av det stora antalet bostäder. I kontrollerna
av inkomsterna är det i sista hand fråga om en avvägning mellan stödsystemets rättvisa och negativa
imagekonsekvenser för ARA-systemet.

Förläggare Miljöministeriet

Tryckort och år Lönnberg Print & Promo, 2018

Beställningar/
distribution

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Sisältö

1	 Tiivistelmä ja keskeiset tulokset ...	 9

2	 Arvioinnin toteutus ..	 14
2.1	 Tausta ja tavoitteet..	 14
2.2	 Menetelmät..	 15

3	 Määräaikaisten tulotarkistusten taustoitus..	 17
3.1	 Aiemmat selvitykset ...	 17
3.2	 Selvityksessä toteutetun asukaskyselyn taustatiedot...	 26
3.3	 ARA-asukkaiden taloudellinen tilanne kyselyn mukaan..	 29
3.4	 Tulorajan ylitykset kyselyn mukaan...	 34
3.5	 Muuttoaikeet selvityksen kyselyn mukaan..	 40

4	 Toteutusvaihtoehdot ..	 45

5	 Tulojen tarkistusten vaikutukset ..	 49
5.1	 Asukkaiden näkökulma..	 49
5.2	 Kunnan ja vuokratalojen omistajien näkökulma ...	 53
5.3	 Yhteiskunnan näkökulma...	 56
5.4	 Taloudelliset vaikutukset ...	 62

6	 Kansainvälisiä kokemuksia ..	 74
6.1	 Yleiskatsaus sosiaaliseen asuntotuotantoon..	 74
6.2	 Englanti...	 77
6.3	 Alankomaat...	 85
6.4	 Australia..	 88

Lähteet 	 ...	 92

7

ASUNTOJA PIENITULOISILLE?

E S I P U H E

Asukkaiden valinta valtion tukemiin ARA-vuokra-asuntoihin perustuu sosiaaliseen tarkoi-
tuksenmukaisuuteen ja taloudelliseen tarpeeseen. Valinnassa otetaan huomioon hakijan
asunnontarve, varallisuus ja tulot. Asukasvalinnan tavoitteena on, että ARA-vuokra-asun-
not osoitetaan vuokra-asuntoa eniten tarvitseville. Samalla kuitenkin asukasvalinnan kei-
noin pyritään vuokratalon monipuoliseen asukasrakenteeseen ja sosiaalisesti tasapainoi-
seen asuinalueeseen.

Pääministeri Juha Sipilän hallituksen hallitusohjelman tavoitteina on muun muassa työlli-
syyden ja kilpailukyvyn lisääminen sekä kuntien tehtävien ja velvoitteiden vähentäminen.
Hallituksen ohjelman liitteen 4, Asuntopolitiikan toimet, mukaan ARA-vuokra-asuntojen
asukasvalintoja kehitetään paremman kohtaannon saavuttamiseksi liittämällä asukasvalin-
nan sosiaaliseen tarveharkintaan tulorajat. Valtioneuvosto asetti 15.9.2016 tulorajat valtion
tukemiin vuokra- ja osaomistusasuntoihin pääkaupunkiseudulla, koska siellä asuntomark-
kinatilanne on kirein. Tulorajat koskevat uusia asukkaita ja niitä asukasvalinnan päätöksiä,
jotka tehdään 1.1.2017 lukien. Tulot selvitetään asukkaita valittaessa, eli sekä tehtäessä uu-
si vuokrasopimus että asunnon vaihtamisen yhteydessä ja varmistetaan, jäävätkö hakijan
tulot nyt asetettujen tulorajojen alle.

Hallituksen mukaan tarkoituksena on, että pääkaupunkiseudulla ARA-asukkaiden tulot
tarkistettaisiin viiden vuoden välein vuodesta 2019 alkaen, kun käyttöön otetaan reaaliai-
kainen tulorekisteri. Siirtymäaika asunnosta olisi kaksi vuotta.

Tässä ympäristöministeriön teettämässä selvityksessä kartoitettiin suunniteltujen pää-
kaupunkiseudun ARA-vuokra-asukkaiden tulojen määräaikaisten tarkistusten vaikutuksia
mahdollisimman laaja-alaisesti ja monesta näkökulmasta.

Selvityksen toteuttivat VTT, dosentti Mikko Wennberg, KTM Janika Keinänen ja VTM
Jeremias Kortelainen Owal Group Oy:stä. Kiitämme heitä hyvästä selvityksestä, joka rahoi-
tettiin ympäristöministeriön tutkimus- ja kehittämisrahoituksella.

8

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Ohjausryhmän jäseninä selvityksen tekemistä ohjasivat ja kommentoivat Tuula Tiainen ja
Anna Saarinen ympäristöministeriöstä, Anne Salin Asumisen rahoitus- ja kehittämiskeskus
ARAsta, Armi Liinamaa valtiovarainministeriöstä, Aija Tasa RAKLI ry:stä, Jaana Närö Helsin-
gin kaupungin asunnot Oy:stä, Teija Ojankoski VAV Asunnot Oy:stä, Seppo Kallio Espoon
asunnot Oy:stä, Anne Viita Vuokralaiset ry:stä, Mia Koro-Kanerva Suomen Vuokranantajat
ry:stä sekä Markku Leijo Helsingin kaupungilta.

Selvitys on kohdistettu asumisen asiantuntijoille ja asuntopoliittisen keskusteluun osallis-
tujille. Selvityksen tuloksia voidaan hyödyntää asuntopolitiikan linjauksissa ja asuntolain-
säädännön kehittämisessä.

Helsingissä 8.1.2018

Tuula Tiainen			 Anna Saarinen
erityisasiantuntija		 hallitussihteeri

9

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

1	 Tiivistelmä ja keskeiset tulokset
Sipilän hallitusohjelman mukaisesti tulevaisuudessa ARA-vuokra-asukkaiden tulot tarkis-
tetaan asuntoon muuton ja asunnon vaihdon yhteydessä sekä uusissa sopimuksissa viiden
vuoden välein. Muutoksella tavoitellaan ARA-vuokra-asuntojen parempaa kohdentumista
pienituloisille ja siten myös asumis- ja toimeentulotukimenojen pienenemistä. Kaavaillut
tulojen määräaikaistarkistukset koskisivat pääkaupunkiseudun käyttö- ja luovutusrajoi-
tusten alaista ARA-vuokra-asuntokantaa. Tulevaisuudessa kaikkien uusien vuokra-asukkai-
den tulot tarkistettaisiin viiden vuoden välein. Tämän selvityksen tarkoituksena oli tuottaa
taustamateriaalia arviointiin siitä, tulisiko asukkaan tulo- ja varallisuustaso tarkistaa mää-
räajoin ja irtisanoa vuokrasopimus tulorajan ylittyessä vai tulisiko vuokrasopimus muuttaa
määräaikaiseksi. Selvityksessä on tarkasteltu näiden muutosten vaikutuksia muun muassa
asumisturvan ja asuinalueiden asukasrakenteen kehittymisen kannalta ja sitä, onko muissa
maissa kokemuksia asukkaiden tulojen määräaikaisista tarkistuksista.

Pääkaupunkiseudun ARA-vuokra-asukkaita on selvitetty myös aiemmin. Aiempien selvi-
tysten perusteella asunnoissa on havaittu asuvan pääasiassa pienituloisia asukkaita. Kah-
teen ylimpään tulodesiiliin kuului vuonna 2011 noin 9 prosenttia kaikista pääkaupunkiseu-
dun ARA-vuokra-asukkaista. Koko asukaskanta on siirtynyt pienituloisempaan suuntaan
huolimatta muutoksista tulorajoissa. (Hirvonen et al., 2014).

Selvityksen yhteydessä toteutettiin asukaskysely, jonka kohderyhmänä olivat pääkaupun-
kiseudun yhdeksän merkittävimmän ARA-vuokranantajan asukkaat. Vastauksia saatiin
yhteensä 2 121, joista noin puolet Helsingistä, 40 prosenttia Vantaalta ja 10 prosenttia
Espoosta. Tulokset voi tietyin varauksin yleistää perusjoukkoon. Kuitenkin on syytä huo-
mioida, että tulorajat ylittävien valikoituminen vastaajiksi on ilmeistä, eikä sitä olisi voinut
välttää tässä tutkimusasetelmassa.

Vastaajien kulutusyksikkökohtainen bruttokuukausitulo on 1 900 euroa (mediaani), jo-
ka on hieman korkeampi kuin edellisen selvityksen aikaan vuonna 2013. Tulojen ja asu-
misajan välillä on hyvin heikko yhteys, joka viittaa asukkaiden siirtymiseen muihin asuntoi-
hin tulojen noustessa. Nuorimmat ikäluokat odottavat tulojensa nousevan muita useam-

10

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

min. Asumistukea vastaajista saa noin kolmasosa. Työelämän ulkopuolella olevat saavat
selvästi useammin tukea asumiseensa.

Kyselyyn vastanneista kotitalouksista 16,5 prosenttia ylittää tulorajan. Korotettuna ko-
ko pääkaupunkiseudun käyttö- ja luovutusrajoituksien alaiseen asuntokantaan (83 000)
osuus on 18,9 prosenttia. Kaupunkikohtaiset erot ovat suuria: Helsingissä tulorajan ylittä-
viä on 23,5 prosenttia, Espoossa 13,9 prosenttia ja Vantaalla 8,3 prosenttia. On kuitenkin
syytä huomioida, että vastaajien valikoituminen korottaa osuutta, joka todellisuudessa on
jossakin 9–19 prosentin välillä. Laskelman perusteella tulorajat ylittäviltä vapautuvia asun-
toja olisi enintään 15 600, joista 77 prosenttia Helsingissä. Yksiöitä vapautuvista asunnoista
olisi 12 prosenttia ja kaksioita 43 prosenttia. Tulorajan ylittäneet ovat useimmiten työssä-
käyviä ja kahden aikuisen kotitalouksia.

Noin viidesosa vastaajista tietää muuttavansa tai suunnittelee muuttoa seuraavien 12 kuu-
kauden aikana. Suurin osa asukkaista on tyytyväisiä nykyiseen asuntoonsa ja asuinaluee-
seensa. Tulot vaikuttavat mahdollisen muuton kohteeseen: Tulorajan ylittäneet muuttavat
todennäköisimmin omistusasuntoon, kun pienempituloisten ensisijainen kohde on toinen
ARA-vuokra-asunto.

Näkemykset siitä, miten tulojen tarkistukset pitäisi toteuttaa, vaihtelevat. Valmisteluvai-
heessa esillä ovat olleet tulojen tarkistaminen määräajoin tai lähtökohtaisesti määräaikai-
nen sopimus. Suuri osa selvityksessä kuulluista kieltäytyy pohtimasta toteutusvaihtoeh-
tojen tematiikkaa tai pitää sitä irrelevanttina, sillä tulojen tarkistuksia ei ylipäätään nähdä
toivottavina tai järkevinä. Tulojen tarkistaminen on kytketty osaksi tulorekisterin käyttöön-
ottoa, jota ei kuitenkaan voida hyödyntää vielä lähivuosina. Tulorekisteristä ei myöskään
saada toistaiseksi kaikkia tarvittavia tietoja.

Konkreettiset tulojen määräaikaisten tarkistusten vaikutukset nykyisiin asukkaisiin jäävät
vähäisiksi. Huoli asunnon menettämisestä näkyy kuitenkin jo nyt esimerkiksi neuvonnan
yhteydenottoina tai ARA-vuokrataloissa käytävinä keskusteluina, vaikkei sille tulojen puo-
lesta olisi perustetta. Tarkistusten kustannukset tulevat siirtymään useimmissa tapauksissa
vuokriin oma-kustannusperiaatteen mukaisesti. Tämä koskee myös nykyisiä, ei vain tulevia
asukkaita. Vaikutus kuitenkin jää oletettavasti hyvin vähäiseksi asuntokuntaa kohden jaet-
tuna. Suurin osa tulorajat ylittävistä on työssäkäyviä, jotka todennäköisesti selviävät myös
vapaarahoitteisilla markkinoilla, elleivät sinne siirtymistä jo muutenkin suunnittele. Muiden
ryhmien kohdalla tilanne on harvinainen. Erikoistilanteet kuten maksuhäiriöt, elatusvelvol-
lisuus tai elämänmuutokset saattavat aiheuttaa ongelmia tulorajojen ylittymiseen liittyen.

Pääosa vuokranantajista näkee tulojen tarkistusten vaikutukset erittäin negatiivisina. Yleis-
hyödyllisten toimijoiden välillä taas näyttäisi olevan mahdollisesti suuriakin mielipide-ero-
ja vaikutuksista. Suurimmat uhkakuvat liittyvät omistajien näkökulmasta huononevaan

11

ASUNTOJA PIENITULOISILLE?

imagoon, segregaatiouhkiin sekä merkittäviin kustannuksiin ja toiminnan uudelleenorga-
nisointitarpeisiin.

Tulojen määräaikaisten tarkistusten taloudellisia vaikutuksia on erittäin haastava arvioi-
da, sillä kyseessä on keskeisesti ihmisten käyttäytymiseen vaikuttava interventio. Vuokra-
nantajien näkökulmasta muutos lisää hallinnollista työtä. Osa vuokranantajista kuitenkin
korostaa, että suoria hallinnollisia kustannuksia merkittävämpiä tekijöitä ovat ARA-vuok-
ra-asumiseen kohdistuva imagon huononeminen sekä mahdollisten sosiaalisten ongel-
mien tuomat lieveilmiöt vuokrakohteissa ja niiden epäsuorat kustannusvaikutukset.

Vuokra-asukkaiden kannalta tulojen tarkistus aiheuttaa kannustinloukun niille henkilöil-
le, jotka ovat lähellä tulorajaa. Kyselyn perusteella suuri osa asukkaista arvottaa asumis-
turvan tulojen kehitystä korkeammalle. Tulorajan hieman ylittävien henkilöiden käytettä-
väksi jäävät kuukausitulot vähenevät heidän muuttaessaan vapaarahoitteiselle sektorille.
Yhteiskunnan kannalta tulojen tarkistuksella on oletettavasti sekä positiivisia että kielteisiä
vaikutuksia. Näiden vastakkaissuuntaisten vaikutusten johdosta intervention yhteisvaikut-
tavuus kuitenkin jäänee pieneksi, kuten on jo aiemmin havaittu tutkimuksissa tulorajojen
poistamisen yhteydessä.

Osana selvitystä tarkasteltiin myös kansainvälisiä kokemuksia asukkaiden tuloihin jälkikä-
teen puuttumisesta. Suoria vertailukohtia tulojen määräaikaistarkistusten toteuttamisesta
on vain vähän, ja muutamissa maissa vastaavista järjestelmistä ollaan luopumassa. Selvi-
tyksessä on tarkasteltu erikseen Englantia, Alankomaita ja Australiaa, jotka on valittu siksi,
että niissä kaavailtua tulojen määräaikaistarkistusta vastaavia muutoksia on toteutettu ja
järjestelmät ovat verrattavissa edes jollain tasolla Suomeen. Valitut esimerkit toimivat en-
nen kaikkea erilaisten näkökulmien ja toteuttamistapojen esittelynä; eivät vertailukelpoisi-
na malleina, joita voisi tuoda sellaisenaan Suomeen. Myös kansainvälisesti katsottuna sosi-
aalista asumista tukevien järjestelmien merkittävin ongelma on tasapainoileminen väärin
ohjatuvan tuen ja sosiaalisen asuntokannan asukkaiden marginalisoitumisen välillä.

Keskeisiä vaikutuksia
Taulukkoon 1 on kerätty yhteenvetona keskeisiä tulojen määräaikaisten tarkistusten vai-
kutuksia. Lyhyellä aikavälillä tukijärjestelmän oikeudenmukaisuus lisääntyy, ja pidemmän
ajan kuluessa asuntojen kierto nopeutuu tulorajat ylittävien osalta. Jatkossa räikeimmät
ylitykset, joiden ympärillä keskustelua usein käydään, jäävät tapahtumatta. Todennettuja
menoeriä ovat työvoiman ja tietojärjestelmien kustannukset. Lisätyö hidastaa asuntojen
vuokraamista, mikä osaltaan pienentää käyttöastetta. Asukkaiden huoli asunnon menettä-
misestä on jo lisääntynyt suunnitelmien myötä. Pidemmällä aikavälillä vuokrataso nousee
lisäkustannuksista johtuen, joskin vain vähän. Vaihtuvuuden kasvaminen sekä parantaa
tarjontaa, että aiheuttaa kunnossapidon kustannuksia.

12

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Suurin osa mahdollisista vaikutuksista jää todentamatta joko siksi, että niiden mittaami-
nen ei ole mahdollista tai siksi, että ne liittyvät ennemmin johonkin muuhun ARA-järjes-
telmän osaan. Käytännössä arvioinnin yhteydessä toteutetuissa haastatteluissa huomiot
koskivat pääosin ARA-järjestelmää kokonaisuutena ja sen erityispiirteitä. Haastateltujen
näkemykset jakautuvat useissa kysymyksissä voimakkaasti.

Mahdollinen ja tavoiteltu vaikutus on työnteon kannustimien parantuminen. Tämä kui-
tenkin edellyttää kannustinloukussa oleville hakijoille sopivien asuntojen vapautumista
ARA-kannasta, mihin selvityksen aineisto ei viittaa. Samoilla perusteilla asumistukikus-
tannukset saattavat laskea. Vastaavasti työnteon kannustimet saattavat toisille henkilöil-
le heikentyä, jos vaarana on asunnon menettäminen. Määräaikaistarkistusten pelätään
leimaavan ARA-järjestelmää ja -asuntoja aiempaa vahvemmin, mikä pidemmällä aikavä-
lillä johtaa segregaation lisääntymiseen parempiosaisten hakijoiden vähenemisen kautta.
Määräaikaistarkistuksista suoranaisesti johtuva vaihtuvuus jäänee hyvin vähäiseksi, ja siten
myös sen vaikutus segregaatioon pieneksi. Tulorajaa lähestyvien kohdalla asuntojen sisäi-
nen kierto voi hidastua. Tähän kuitenkin jo tulorajojen käyttöönotto vaikutti enemmän. On
myös mahdollista, että kuntatoimijoiden kiinnostus ARA-tuotantoon heikkenee. Tämän-
kään ei voi kuitenkaan katsoa johtuvan vain määräaikaisista tarkistuksista.

Johtopäätöksenä tulojen määräaikaisten tarkistusten hyödyt ja haitat jäävät suhteellisen
vähäisiksi. Vapautuvien soveltuvien pienten asuntojen määrä ei riitä aiheuttamaan mer-
kittäviä kannustinhyötyjä paremman kohtaannon kautta. Toisaalta vaihtuvuus jäänee sen
verran vähäiseksi, ettei suoria segregaatiovaikutuksia synny.

Viimekädessä tulojen määräaikaistarkistuksissa vastakkain ovat tukijärjestelmän oikeuden-
mukaisuus ja ARA-järjestelmän negatiiviset imagovaikutukset. Räikeät tulojen ylilyönnit
karsiutuvat vuosikymmenien aikana pois, mutta asukkaiden huoli ja mielipaha lisääntyvät
ja hallinnolliset kustannukset kasvavat jonkin verran. Mahdolliset hyödyt koskevat ennen
kaikkea Helsinkiä, jossa suurin osa ylituloisista asuu, kun muut vaikutukset taas jakautuvat
koko alueelle.

13

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Taulukko 1.  Tulojen määräaikaisten tarkistusten vaikutuksia

+ –
Todennettavissa
olevat vaikutukset

Lyhyt aikaväli:
Tukijärjestelmän koettu oikeudenmukaisuus ja
läpinäkyvyys lisääntyvät.

Lyhyt aikaväli:
Tarkistusten kustannukset (työ, tietojärjestelmät)
vuokrataloyhteisöille.

Asuntojen vuokraaminen hidastuu, mikä pienentää
käyttöastetta.

Asumisen epävarmuus ja huoli lisääntyvät erityisesti
tulorajoja lähestyvillä asukkailla, mutta myös
pienituloisilla.

Muuttokustannukset asukkaalle.

Pitkä aikaväli:
Asuntojen kierto nopeutuu tulorajat ylittävien
osalta.

Myös hyvätuloiset, jotka eivät muuten olisi
siirtyneet muihin asumismuotoihin, siirtyvät
eteenpäin asumisurallaan.

Pitkä aikaväli:
Tarkistusten kustannukset siirtyvät vuokriin nostaen
vuokratasoa, joskin marginaalisesti.

Asuntojen korjauskustannukset kasvavat vaihtuvuuden
myötä. Asunnoista ei huolehdita, jos edessä on muutto.

Mahdolliset,
mutta
todentamatta
jääneet
vaikutukset

Lyhyt aikaväli:
Työnteon kannustimet paranevat, jos asumisen
kustannuksia ei tarvitse tukea toimeentulotuel-
la. Tämä edellyttää tarvetta vastaavien (=edul-
listen) ARA-vuokra-asuntojen vapautumista.

Lyhyt aikaväli:
Työnteon kannustimet heikkenevät, jos vaarana on
tulorajan ylittäminen ja kodin menettäminen.

Leimautuminen, ARA-vuokra-asuntojen imago heikentyy.

Hakijakunnasta putoavat työssäkäyvät.

Asuntojen sisäinen kierto hidastuu, jos tulorajaa
lähestyvät eivät halua uusien sopimusten piiriin.

Pitkä aikaväli:
Asumistukikustannukset saattavat vähentyä, jos
pienituloisia saadaan siirtymään vapaarahoittei-
sista asunnoista ARA-vuokra-asuntoihin, joihin
muuten ei löydettäisi pienituloista hakijaa.

Pitkä aikaväli:
Segregaatiovaikutukset

Kiinnostus kunnalliseen ARA-tuotantoon vähentyy.

Yhteisöllisyys ja asukkaiden kokema pysyvyyden
tunne saattavat heikentyä.

14

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

2	 Arvioinnin toteutus

2.1	 Tausta ja tavoitteet

Sipilän hallitusohjelman liitteessä 4 asuntopolitiikan toimista on esitetty yhdeksi toimen-
piteeksi ARA-vuokra-asuntojen asukasvalintojen kehittäminen paremman kohtaannon
saavuttamiseksi. Tavoitteena on erityisesti edistää pienituloisten pääsyä kohtuuhintaiseen
asumiseen. Vuoden 2017 alusta lähtien tätä on käytännössä toteutettu uusien asukasvalin-
tapäätösten yhteydessä huomioimalla sosiaalisen tarveharkinnan tulorajat. Tarkoituksena
on, että vuodesta 2019 alkaen pääkaupunkiseudun ARA-asukkaiden tulot tarkistettaisiin
viiden vuoden välein. Muutos koskisi käyttö- ja luovutusrajoitusten alaisia pääkaupunki-
seudun ARA-vuokra-asuntojen asukkaita pois lukien erityisryhmät.

Tämän selvityksen tavoitteena on ollut arvioida määräaikaisten tulojen tarkistusten vai-
kutuksia. Selvityksen tavoitteena on ollut vastata tässä kontekstissa erityisesti seuraaviin
kysymyksiin:

1.	 Tulisiko asukkaan tulo- ja varallisuustaso tarkistaa määräajoin ja
irtisanoa vuokrasopimus tulorajan ylittyessä vai tulisiko vuokrasopi-
mus muuttaa määräaikaiseksi?

2.	 Mitkä ovat muutosten vaikutukset mm. asumisturvan ja vuokra
sopimusehtojen sekä asuinalueiden asukasrakenteen kehittymisen
kannalta?

3.	 Onko muissa maissa kokemuksia asukkaiden tulojen määräaikaisista
tarkistuksista? Millaisia?

Tulorajojen tarkistukset koskisivat pääkaupunkiseudun ARA-vuokra-asukkaita, joita siis
myös tulorajat koskevat. Tulorajat tai niiden tarkistukset eivät kuitenkaan kosketa erityistä
tukea asumisessaan tarvitsevia, ja nämä ryhmät ovat siten olleet selvityksen ulkopuolella.

Tämä selvityksen tavoitteena ei ole ollut myöskään antaa suosituksia siitä, tulisiko tulora-
jojen tarkistuksia toteuttaa tai millaisin menetelmin näitä tulisi toteuttaa. Tavoitteena on

15

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

ollut neutraalisti kuvata niitä vaikutuksia, joita tulojen tarkistuksilla tai sen erilaisilla toteu-
tusvaihtoehdoilla olisi. Painopiste on ollut ns. 5+2 -mallin tarkastelussa, jossa viiden vuo-
den välein toteutettavaa tulotarkistusta seuraisi kahden vuoden siirtymäaika niille henki-
löille, joiden tulorajat ylittyvät.

2.2	 Menetelmät

Selvitys on toteutettu syksyllä 2017. Selvityksen vaiheita on esitetty kuviossa 1.

Selvityksen alkuvaiheessa toteutettiin katsaus aiempiin tutkimuksiin, selvityksiin sekä
muun muassa kannanottoihin tulorajoihin liittyen. Lisäksi on tarkasteltu muun muassa
Tilastokeskuksen, kaupunkien ja Kelan tilastoja asumiseen ja siihen liittyviin tukimuotoihin
liittyen.

Kuvio 1.  Selvityksen tiedonkeruun vaiheet

Asiantuntijahaastatteluissa on kuultu yhteensä 30 henkilöä. Haastateltavina on ollut
ARA-vuokrataloyhteisöjen edustajia, vuokralaisten ja vuokranantajien edustajia, tutkijoita,
sekä valtiovarainministeriön ja ympäristöministeriön edustajia. Haastateltavat on listattu
liitteessä 2.

KIRJALLISUUSKATSAUS JA TILASTOANALYYSIT

ASIANTUNTIJAHAASTATTELUT

KYSELY ARA-VUOKRA-ASUNTOJEN ASUKKAILLE

KUSTANNUSLASKELMAT

KANSAINVÄLISTEN KOKEMUSTEN KERÄÄMINEN

16

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

ARA-vuokra-asuntojen nykyisille asukkaille toteutettiin syyskuussa 2017 kysely, johon vas-
tasi yhteensä 2 121 henkilöä. Kyselyyn oli mahdollista vastata suomeksi ja englanniksi. Ky-
selyä levitettiin vuokrataloyhteisöjen kautta asukkaille. VAV Asunnot Oy, Kojamo Oyj, SATO
Oyj, Avara Oy, TA-Asumisoikeus Oy ja Asuntosäätiö välittivät kyselyn eteenpäin asukkaille
hyödyntäen sähköpostia, Helsingin kaupungin asunnot Oy hyödyntäen asukaslehteä ja
Espoon Asunnot Oy sekä Y-Säätiö sr hyödyntäen internetsivuja. Lisäksi Helsingin ja Espoon
osalta vastaajia tavoiteltiin lähettämällä kysely lisäksi kohdennetusti sähköpostilla asukas
aktiiveille.

Seuraaville sivuille on koottu tiedonkeruun havaintoja. Raportti on jaettu osiin siten, että
kappaleessa 3 on kuvattu selvityksen kontekstia sisältäen havaintoja aiemmista tutkimuk-
sista sekä tilastoista teemaan liittyen. Tässä osassa esitellään myös asukaskyselyn keskeisiä
taustahavaintoja. Kappaleessa 4 on käsitelty erilaisia tapoja toteuttaa tulotarkistukset sekä
näiden vaikutuksia. Kappaleeseen 5 on koottu tulojen tarkistusten vaikutuksia eri kohde-
ryhmien näkökulmasta. Lopuksi kappaleessa 6 on esitetty kansainvälisiä kokemuksia tee-
maan kytkeytyen, erityisesti Alankomaista, Australiasta ja Englannista.

17

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

3	 Määräaikaisten tulotarkistusten
taustoitus

3.1	 Aiemmat selvitykset

•	 Suomessa on toteutettu aiempia selvityksiä tulorajojen
vaikutuksista. Näissä selvityksissä tulorajojen poistolla ei ole havaittu
olevan vaikutusta asuntojen kohdentumiseen.

•	 Muut tutkimukset ovat koskettaneet esimerkiksi järjestelmään
liittyvää segregaatiota, asumisturvaa ja kannustinloukkuja.

•	 Teemaan liittyy keskeisiä näkemyksellisiä eroja siitä, mikä on ARA-
vuokra-asuntokannan tehtävä ylipäätään; missä määrin kyseessä on
puhdas tukimuoto, ja missä määrin ARA-vuokra-asunnoilla on myös
muita merkittäviä asuntopoliittisia tavoitteita.

Taustaa tulorajoista ja tulojen määräaikaistarkistuksista
Asukkaiden valinta valtion tukemiin ARA-vuokra-asuntoihin perustuu sosiaaliseen tarkoi-
tuksenmukaisuuteen ja taloudelliseen tarpeeseen. Käytännössä tämä tarkoittaa hakijan
tulojen, varallisuuden ja asunnontarpeen huomioimista asukasvalinnoissa. Sosiaalista tar-
veharkintaa ei perinteisesti ole sovellettu enää myöhemmin asukkaan asumisaikana.

Juha Sipilän hallitusohjelman liitteessä asuntopolitiikan toimista esitetään yhdeksi toimenpi-
teeksi ARA-vuokra-asuntojen asukasvalintojen kehittäminen paremman kohtaannon saavut-
tamiseksi. Pääkaupunkiseudulla (Helsinki, Espoo, Vantaa ja Kauniainen) tämä on tarkoittanut
tulorajojen asettamista ARA-vuokra-asuntoihin valtioneuvoston asetuksella asukkaiden va-
linnasta arava- ja korkotukivuokra-asuntoihin (166/2008). Tulorajat asetettiin syyskuussa 2016
ja ne koskevat uusia asukkaita ja asukasvalinnan päätöksiä, jotka on tehty 1.1.2017 alkaen.
Tulovertailu koskee myös asunnonvaihtoa saman omistajan asunnosta toiseen, ellei asun-
nonvaihto tapahdu omistajan aloitteesta liittyen asuntojen peruskorjaus- ja purkutilanteisiin.
ARA:n asukasvalintaoppaassa on yksilöity myös muutamia muita poikkeustapauksia.

18

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Tulorajat määritellään kotitalouksien mukaan. Yhden hengen enimmäistuloksi on asetettu
3 000 euroa. Seuraavan aikuisen kulutusyksiköksi on arvioitu 0,7 yksikköä eli 2 100 euroa,
jolloin kahden henkilön ruokakunnan enimmäistulorajaksi muodostuu 5 100 euroa. En-
simmäisestä lapsesta tehdään tulorajaan lisäys 650 euroa ja kustakin seuraavasta lapsesta
600 euroa. Esimerkiksi perheen, jossa on 2 aikuista ja 3 lasta, enimmäistuloraja on tällöin
6 950 euroa. Enimmäistulorajoja ei sovelleta valittaessa asukkaita erityistä tukea asumises-
saan tarvitseville henkilöille tarkoitettuihin kohteisiin. Asukasvalinnassa huomioitavia tulo-
ja on yksilöity taulukossa 2 (ARA, 2016).

Taulukko 2.  Asukasvalinnassa huomioitavat tulot (ARA, 2016).

Huomioitavat tulot Ei-huomioitavat tulot Muuta

Tulorajat Ansio- ja pääomatulot:

Palkka

Palkanlisät kuten ylityö
korvaukset, vuorotyölisät,
bonukset yms.

Eläkkeet

Ulkomailta saatavat tulot

Vuokra-, korko- ja osinkotulot

Puolisolta saatava elatusapu

Aikuisopintoraha- ja
koulutustuki

Luontaisetujen verotusarvo

Tilapäiset tulot ja lomaraha

Asumistuki ja yleisestä asumistuesta
annetun lain (938/2014) 15 §:n
mukaiset etuoikeutetut tulot (esim.
lapsilisä, äitiysavustus, sotilasavus-
tus, opintotuki, toimeentulotuki)

Vanhempain-, hoito- tai vuorotteluva-
paalla olevan tuloksi katsotaan kuukau-
situlo, joka hänellä oli ennen kuin hän
jäi pois työstään. Jos vanhempainloma
ja hoitovapaa ovat kestäneet yli vuo-
den, voidaan tuloksi katsoa edellisen
12 kk:n keskiarvo.

Jos tulot vaihtelevat kuukausittain,
otetaan tulona huomioon edellisen
12 kk:n keskiarvo. Tuloja alentavia
 tekijöitä voidaan huomioida.

Yrittäjän tulo arvioidaan tarvittaessa
useamman vuoden keskiarvona.

Varallisuus-
rajat

Yhteenlaskettu varallisuus,
ellei sen arvo ole vähäinen.

Varallisuus, joka mahdollistaa
kohtuullisen toimeentulon elinkeinon
tai ammatinharjoittajalle

Omistusasunto, jos hakija muuttaa toi-
selle paikkakunnalle työpaikan vuoksi

ARA suosittelee, että kunnat määrittä-
vät vuosittain hyväksyttävän varallisuu-
den enimmäisrajat

Tarkoituksena on, että pääkaupunkiseudun ARA-asukkaiden tulot tarkistettaisiin jatkossa
viiden vuoden välein vuodesta 2019 alkaen. Edellytyksenä on reaaliaikaisen tulorekisterin
valmistuminen ja käyttöönotto. Käytännössä määräaikaistarkistukset voitaisiin toteuttaa
tulo- ja varallisuustason määräaikaisilla tarkistuksilla, jolloin vuokrasopimus irtisanottaisiin
tulorajan ylittyessä, tai muuttamalla vuokrasopimukset määräaikaisiksi.

Tulojen tarkistamisella tavoiteltavat hyödyt
Tulorajojen ja tulojen määräaikaistarkistusten tavoitteena on edistää asuntojen kohden-
tumista entistä tehokkaammin pienituloisten käyttöön ja siten lisätä valtion tuen kohden-
tumisen oikeudenmukaisuutta. Pääkaupunkiseudulla valtion tukemissa asunnoissa asuu
aiempien arvioiden mukaan noin 10 000 kahteen ylimpään tulodesiiliin kuuluvaa kotitalo-

19

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

utta (YM, 2015a). Luvusta ei ole eroteltu erityisryhmille tarkoitettuja asuntoja. Näihin kah-
teen ylimpään desiiliin kuuluvat ovat tilastojen näkökulmasta pääkaupunkiseudulla erityi-
sesti yksinasuvia ja pariskuntia. Heillä on hallussaan määrällisesti erityisesti pieniä asunto-
ja, joista pääkaupunkiseudulla on erityistä pulaa. (Hirvonen et al., 2014).

Sosiaalisesti oikeaa asuntojen kohdentumista pidetään pääkaupunkiseudulla erityisen tär-
keänä kireiden asuntomarkkinoiden johdosta. Esimerkiksi Helsingissä ARA-vuokra-asun-
not olivat vuonna 2016 noin 53 prosenttia edullisempia kuin vastaavien kohteiden mark-
kinavuokrat. Espoossa ja Vantaalla vastaavat erot olivat 27 ja 19 prosenttia. Tämä valtion
tukemien asuntojen ja markkinavuokrien välinen ero on myös viime vuosina ollut kasvus-
sa. (ARA, 2017). Käytännössä vuokrien välinen suuruus merkitsee sitä, ettei usealla pieni-
tuloisella ole mahdollisuutta markkinahintaiseen vuokra-asuntoon tai hänen on valittava
epätarkoituksenmukainen asumismuoto kuten liian pieni asunto.

Pääkaupunkiseudulla keskimääräinen neliövuokra on noussut vuosina 2010–2016 noin
kolmella eurolla (noin 22 %). Prosentuaalisesti vapaarahoitteisten ja ARA-vuokra-asunto-
jen vuokrat ovat nousseet suunnilleen samaa tahtia, mikä tarkoittaa suurta eroa euromää-
räisesti. Vapaarahoitteisten vuokra-asuntojen neliövuokra on noussut tarkastelujaksolla
14,18 eurosta 17,93 euroon, kun ARA-vuokra-asuntojen neliövuokra on noussut 10,52 eu-
rosta 12,71 euroon. (Tilastokeskus, 2017). Neliövuokrien erot korostuvat pienten asuntojen
kohdalla, sillä ARA-vuokra-asunnoissa kokonaisvuokra määritetään neliöperusteisesti, kun
taas vapailla markkinoilla asuntokohtaisesti.

ARA-vuokra-asuntojen ja markkinavuokra-asuntojen välisen vuokraeron lisäksi kireät
markkinat näkyvät siinä, että ARA-vuokra-asuntojen asukasvaihtuvuus on pääkaupun-
kiseudulla keskimääräistä vaihtuvuutta selvästi vähäisempää. Vuonna 2016 kaikkien
ARA-vuokra-asuntojen asukasvaihtuvuus oli noin 25 prosenttia. Helsingissä vaihtuvuus oli
kuitenkin vain noin 10 prosenttia, Espoossa 14 prosenttia ja Vantaalla 12 prosenttia. (ARA,
2017). Pääkaupunkiseudun asukasvaihtuvuus yleisesti ei ole muuttunut merkittävästi vii-
meisten kymmenen vuoden aikana.

Kokonaisuudessaan pääkaupunkiseudun vuokramarkkinatilanne on jossain määrin hel-
pottunut aivan viime aikoina. Tässä syynä on vapaarahoitteisen vuokratarjonnan kasvu.
ARA-vuokra-asuntojen tarjonta on puolestaan pysynyt melko vakiona. Esimerkiksi Hel-
singissä ARA-vuokra-asunnon saaneiden määrä väheni vuonna 2016 noin 0,5 prosenttia
ja Espoossa 1,4 prosenttia. Vantaalla ARA-vuokra-asunnon saaneiden määrä puolestaan
lisääntyi 1,7 prosenttia. (ARA, 2017).

Sosiaalisesti oikeudenmukaisen kohdentumisen ohella tulorajoja ja niiden tarkistuksia on
laajemmin puollettu julkisen talouden tasapainon näkökulmasta. Esimerkiksi valtiovarain-
ministeriön eriävässä mielipiteessä ympäristöministeriön hankeryhmän raporttiin asu-

20

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

misen tuki- ja verojärjestelmien vaikuttavuudesta (2015) todetaan, että julkisen talouden
heikentynyt tilanne edellyttää yhä tarkemmin sen huomioimista, että julkinen tuki kohdis-
tuu juuri oikeille henkilöille. Tulorajojen palauttaminen nähdään tässä tärkeänä keinona.
Mielipiteessä todetaan myös, että tulo- ja varallisuusrajojen tarkistusten tulisi kohdistua
myös nykyisiin asukkaisiin.

ARA-vuokra-asuntojen kohdentumista kehittämällä nähdään myös voitavan vaikuttaa asumis-
ja toimeentulotukimenoihin vähentävästi pitkällä tähtäimellä. Jo esimerkiksi julkisesti tuetun
asuntokannan tarkoituksenmukaisen käytön edistämistä selvittänyt TARMO-työryhmä totesi,
että ARA-vuokra-asuntoja tulisi kohdentaa erityisesti asumis- ja toimeentulotukia saaville hen-
kilöille. Samalla TARMO-työryhmä nosti esiin tämän työllistymisen edellytyksiä parantavana
toimenpiteenä, sillä yleisen asumistuen ja toimeentulotuen rinnakkaisen käytön ja halvemman
asunnon puuttumisen on nähty johtavan siihen, että pienituloisten ei kannata parantaa toi-
meentuloaan työllistymällä. Tämä puolestaan lisää syrjäytymisen riskiä. Siten ARA-vuokra-asun-
tojen kohdentaminen näille pienituloisille voisi vaikuttaa julkiseen talouteen positiivisesti myös
työllisyysvaikutusten kautta. (TARMO-työryhmä, 2011). TARMO-työryhmän raporttiin kohdistui
kuitenkin merkittävää erimielisyyttä eri toimijoiden suunnalta (ks. esim. YM et al., 2015).

Vastaavasti Kauppinen et al. (2015) toteavat työpaperissaan pienituloisten asuinoloista,
että asumistukia saavien kannustamisella ARA-vuokra-asuntoihin tulorajoilla ja tulojen
seurannalla voidaan pienentää pienituloisten asumismenoja. Asumismenojen osuus pieni-
tuloisten kotitalouksien käytettävissä olevista tuloista on lähes kaksinkertainen suhteessa
muihin kuin pienituloisiin.

Tulorajojen vaikuttavuuden arviointi
Tulorajoja on hyödynnetty valtion tuella rakennettujen vuokra-asuntojen asukasvalinnois-
sa aiemminkin. Huhtikuussa 2008 luovuttiin kiinteistä ruokakunnan koon mukaan määri-
tellyistä rajoista pääkaupunkiseudulla ja muilla kasvualueilla. Tämä tulorajoista luopumi-
nen oli toteutettu muilla alueilla jo vuonna 2004. Ennen poistamista tulorajat määriteltiin
ns. aravatulon perusteella. Syksyllä 2006 korotetut tulorajat olivat 1–6 henkilön talouksissa
3 100–4 400 euroa. Ennen kuin tuloja verrattiin rajoihin, niihin tehtiin vähennyksiä: 450 eu-
roa jokaisesta alle 18-vuotiaasta lapsesta, 950 euroa vähemmän ansaitsevan tulonsaajan
tuloista, enintään 250 euroa vuorotyöstä saatua palkanlisää, 2 prosenttia jäljellä olevasta
opintolainasta ja elatusmaksut.

Tulorajojen poistamiseen vaikuttivat tuolloin muun muassa toive parantaa keskituloisten,
usein palveluammateissa toimivien, hakijoiden mahdollisuuksia löytää kohtuuhintainen
asunto. Erityisesti työssäkäyvien pariskuntien tulot ylittivät helposti asetetut tulorajat. Sa-
malla pyrittiin edesauttamaan työperäistä muuttoliikennettä maan sisällä. Lisäksi yhtenä
tulorajojen poistamisen näkökulmana oli estää asukasrakenteiden yksipuolistuminen.

21

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Vuonna 2010 toteutettiin selvitys, jossa tarkasteltiin tulorajojen poistamisen vaikutuksia
vertailemalla ARA-vuokra-asuntojen hakijoita ja asukasvalintoja ennen tulorajan poista-
mista ja tämän jälkeen. Selvityksessä todettiin, että tulorajojen poistamisella ei ollut ollut
käytännön merkitystä hakijarakenteeseen ja heidän tulotasoonsa. Myös asukasvalinnat
olivat samanlaisia kuin tulorajojen ollessa vielä voimassa. Mahdollinen selitys havainnoille
on tulorajojen suhteellisen korkea taso loppuvaiheessa. (Hirvonen, 2010).

Näiden tulosten valossa on nostettu esiin tulorajojen ja erityisesti niiden tarkistusten
mahdollisena uhkakuvana vähäinen vaikuttavuus suhteessa suureen työmäärään. Ylipää-
tään saavutettavien hyötyjen arviointia pidetään haastavana. ARA-asukkaista tehtyjen
aiempien tutkimusten valossa näyttäisi siltä, että ARA-asukkaita muuttaa omistusasuntoi-
hin luonnollisesti heidän tulojensa kasvaessa asumisaikana. Esimerkiksi valtion tukemien
vuokra-asuntojen vahva maine pienituloisten asuntoina vaikuttanee siihen, että parempi-
tuloiset asunnonhakijat järjestävät yleensä asumisensa muilla tavoin. Tilastotarkastelujen
perusteella ARA-vuokra-asunnoista kohdistuu muuttovoittoa erityisesti omistus- ja asu-
misoikeusasuntoihin. (Hirvonen, 2010).

Hirvonen et al. (2014) havaitsivat kyselyssä ARA-vuokra-asujille, että noin 70 prosenttia
vastaajista olisi kiinnostunut siirtymään omistusasuntoon, jos heidän tulotasonsa vastai-
si paremmin markkinoiden hintatasoa. Joka kolmas kertoi aikovansa muuttaa seuraavan
vuoden aikana. Tässä joukossa oli erityisesti nuoria, perheitä ja hyvätuloisia. Kuten todettu
edellä, vuonna 2016 Helsingissä vaihtuvuus oli kuitenkin todellisuudessa noin 10 prosent-
tia, Espoossa 14 prosenttia ja Vantaalla 12 prosenttia. (ARA, 2017). Pääkaupunkiseudulla
ARA-vuokra-asuntojen vaihtuvuus on havaittu aiemmissa tutkimuksissa erityisen vähäisek-
si johtuen korkeammasta erosta valtion tukemien ja markkinahintaisten vuokra-asuntojen
välillä. Esimerkiksi vuonna 2012 ARA-vuokra-asuntojen asukasvaihtuvuus oli pääkaupunki-
seudulla yli 15 prosenttiyksikköä alhaisempaa kuin muilla alueilla. (Hirvonen et al., 2014).

Aiemmissa tutkimuksissa on tutkittu myös sitä, missä määrin asumisaika ARA-vuokrakoh-
teissa näkyy asukkaiden tulorakenteessa. Hirvonen et al. (2014) totesivat tutkimukses-
saan, että hyvätuloisten, korkeimpien desiilien tuloluokkaan kuuluvien henkilöiden, osuus
ARA-vuokra-asujissa ei näyttäisi juuri lisääntyvän asumisajan mukaan. Sen sijaan pienim-
missä tuloluokissa näyttäisi tapahtuvan kehitystä siten, että kaikkein pienituloisimmat
alimpaan desiiliin kuuluvat henkilöt siirtyvät ajan myötä toiseen tai kolmanteen desiiliin.
Tämäkin huomioiden he kuitenkin pysyvät usein tulorajojen alapuolella. Keskimäärin pit-
kään ARA-vuokra-asunnoissa asuneet eivät näyttäisi olevan parempituloisia tai pienempi-
tuloisia kuin lyhyemmän aikaa ARA-vuokra-asunnossa asuneet.

Yleisesti voidaan todeta, että useat toimijat ovat nähneet tulorajat ja niiden tarkistukset
epätarkoituksenmukaisena heikon vaikuttavuuden johdosta. Nämä toimijat ovat pääsään-
töisesti nähneet, että jo aiempi järjestelmä on pystynyt riittävissä määrin turvaamaan asu-

22

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

kasvalintojen kohdistumisen juuri pienituloisiin. Lisäksi viime aikoina tehtyjen toimenpitei-
den kuten tulorajojen käyttöönoton ja Kelan toimeentulotukea saaville lähettämien keho-
tusten siirtyä edullisempaan asuntoon myötä lisätarvetta tulojen tarkistamiselle ei nähdä.

Pääkaupunkiseudun noin 110 000 ARA-vuokra-asunnosta käyttö- tai luovutusrajoitusten
piiriin kuului vuonna 2016 noin 83 000 asuntoa. Tarkat lukumäärät vaihtelevat hieman
mukaan otettavien kohteiden määrittelyn perusteella, ja asuntoja myös vapautuu rajoituk-
sista vuosittain. Kaavaillut tulorajojen määräaikaiset tarkistukset koskevat käyttö- ja
luovutusrajoitusten alaisia asuntoja. Yhteensä asuntoja haki vuonna 2016 noin 36 000
kotitaloutta, joista kolmasosan hakemus oli määritelty erittäin kiireelliseksi. Hakijoista 59
prosenttia oli yksinasuvia. Haettavana vuonna 2016 oli vajaa 13 000 asuntoa, joista lähes
kaikkiin valittiin asukas. Asunnon saaneista erittäin kiireellisiä hakijoita oli 36 prosenttia.
Pääkaupunkiseudun ARA-vuokra-asuntojen käyttöaste on yli 98 prosenttia ja vaihtuvuus
pientä (noin 12 %). Tyhjillään koko asuntokannasta on marraskuussa 2016 ollut vain alle
0,1 prosenttia. (ARA 2017.)

A S U K A S VA L I N TA H E L S I N G I N K AU P U N G I N V U O K R A - A S U N TO I H I N

Pääkaupunkiseudun suurin vuokranantaja
Helsingin kaupungin asunnot Oy vuokrasi
vuonna 2016 yhteensä 2 630 ARA-vuokra-
asuntoa. Uudistuotantoa näistä oli 130
asuntoa. Vuoden 2012 jälkeen vuokrattujen
asuntojen vuosittainen määrä on
vaihdellut 2 000–3 000 välillä – erityisesti
uustuotannon vuosittainen vaihtelu on
suurta. 31.12.2016 aktiivisia hakemuksia
asuntoihin oli noin 14 000.

Viimeisten vuosien ajan vuokratuista
asunnoista vuosittain noin 500 on ollut
yksiöitä ja 1 000 kaksioita. Hakijoista
yksinasuvia on noin 60 prosenttia ja asunnon
saaneista reilut 40 prosenttia. Noin 60
prosenttia asuntoa hakeneista ja asunnon
saaneista on alle 35-vuotiaita. Noin kolmasosa
vuokratuista asunnoista sijaitsi Pohjois-
Helsingissä ja kolmasosa Itä-Helsingissä.
Länsi-Helsingissä asunnoista oli 17 prosenttia
ja kantakaupungissa 13 prosenttia.

Asunnon saaneista erittäin kiireelliseksi
luokiteltuja on ollut noin 80 prosenttia,
joka huomattavan paljon korkeampi osuus
kuin Helsingissä keskimäärin (n. 35 %, ARA,
2017). Tämä tarkoittanee sitä, että Helsingin
yleishyödyllisten toimijoiden asuntoihin erittäin
kiireellisiä tapauksia ei juurikaan valikoidu.

Vuonna 2016 tehdyistä yksin hakevien tai parien
asukasvalinnoista noin 10 prosenttia ylittäisi
nykyiset tulorajat. Muiden perhetyyppien
kohdalla tilannetta ei voida arvioida tuntematta
perheen tarkkaa koostumusta.

Vuoden 2017 alusta käyttöönotettujen
tulorajojen kerrotaan lisänneen
työmäärää huomattavasti ja pidentäneen
vuokrausaikaa. Hakijamäärä ei ole
vähentynyt, mutta hakijat ovat aiempaa
pienituloisempia. Huhtikuuhun mennessä
muutamia kymmeniä hakemuksia on hylätty
tulojen ylittymisen takia.

Lähde: Helsingin kaupungin tilastot

23

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Pääkaupunkiseudun ARA-vuokranantajien mukaan asukkaaksi on hakeutunut pääasiassa
pienituloisia hakijoita jo ennen tulorajojen voimaantuloakin. Ohessa on käsitelty tarkem-
min Helsingin kaupungin vuokra-asuntojen vuoden 2016 tilannetta. Tiedot alueen muista
vuokrataloyhteisöistä ovat samansuuntaisia.

Tulorajojen ja niiden tarkistusten kustannusnäkökulmia
Vaikuttavuuden toisena kulmana ollaan nostettu esiin tulorajojen ja erityisesti tulojen
tarkistusten vaatimat investoinnit, järjestelyt ja kustannukset asuntojen omistajille. Mää-
räaikaistarkistusten yhtenä mahdollisuutena nähdään myös mahdollisen pyöröovi-ilmiön
syntyminen, jolloin henkilöt muuttavat ARA-vuokrakohteisiin edestakaisin tulojen muut-
tuessa, mikä aiheuttaa myös ylimääräistä hallinnollista työtä. Samoin vuokrasuhteiden
määräaikaisuuden lisäämä vaihtuvuus voisi siirtyä korotuspaineena vuokriin, kun yhtiöi-
den kustannukset kasvavat. (Hirvonen et al., 2014).

Helsingin kaupungin lausunnossa ympäristöministeriölle asetusmuutoksesta todettiin,
että tulojen tarkistaminen vaihtojen yhteydessä aiheuttaisi lisätyövoiman hankkimista,
tietojärjestelmäkuluja, hallinnollista lisätyötä ja muita kustannuksia. (Helsingin kaupungin-
hallitus, 2015). Toisaalta tulorajojen voisi olettaa näkyvän esimerkiksi vähentyvänä hake-
musmääränä. Hirvonen et al. (2014) arvioivat, että määräaikaistarkistukset vaikuttaisivat
vain pieneen osaan vuokralaisista ARA-kohteista erityisesti Helsingissä, jolloin saatava kus-
tannus ei vastaa hyötyjä.

Helsingin kaupungin asunnot Oy (jatkossa Heka) totesi lausunnossaan vuonna 2015, että
tulojen tarkistaminen ja sen tuomat kustannukset asuntojen vaihtotilanteissa vaikuttavat
myös toiminnan organisointitapaan. Vaihdot järjestettiin aiemmin Hekan aluetoimistojen
puolesta, mutta on vuoden 2017 alusta lähtien keskitetty kiinteistöviraston asunto-osas-
tolle. (Helsingin kaupungin kiinteistövirasto, 2017). Määräaikaistarkistukset kaavaillaan
mitä todennäköisimmin yhtä lailla toteutettavan keskitetysti asunto-osastolla. Asukasva-
linnan valvontaan tulorajat eivät ole ainakaan toistaiseksi vaikuttaneet, vaan asukasvalin-
tojen valvontaa toteutetaan kaupungeissa jälkivalvontana (Espoon kaupunki, 2017).

Tulojen tarkistusten voi olettaa lisäävän asukasvaihtuvuutta. Tämä voi johtaa asuntojen lyhyi-
siin väliaikaisiin tyhjillään oloihin asukkaiden välissä heijastuen omistajien tuloihin. Samanai-
kaisesti asuntojen huollon puute tyhjinä aikoina voi myös lisätä tarvetta asuntojen laajemmil-
le kunnostuksille. Pidemmällä tähtäimellä tuotto-odotusten pienentyminen voi johtaa haluk-
kuuteen rakennuttaa lisää kohteita. (Hirvonen et al., 2014). Myös RAKLI ry (2015) on omissa
kannanotoissaan kiinnittänyt huomiota ARA-tuotannon loppumisen uhkaan.

Tulorajojen palauttaminen ja niiden määräaikaiset tarkistukset on nostettu esiin erityises-
ti lisääntyvän byrokratian ja hallintokulujen näkökulmasta. Esimerkiksi Heka (2015) nos-

24

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

ti lausunnossaan asetuksen muuttamisesta esiin, että byrokratia tulee tulorajojen myötä
merkittävästi lisääntymään. Tämä nähdään ristiriitaisena nykyisen hallitusohjelman kanssa,
jossa on erityisesti korostettu byrokratian vähentämistä ja normien purkamista.

Asumisturva ja kannustinloukut
Asukkaiden näkökulmasta keskeinen uhkakuva liittyy asumisturvaan. Esimerkiksi Hirvo-
nen et al. (2014) toteavat tutkimuksessaan, että ARA-vuokra-asuntojen asumisturvaa on
yleisesti pidetty parempana kuin yksityishenkilöiden omistamissa vuokra-asunnoissa asu-
mista. Tästä näkökulmasta osassa lausunnoissa asetusmuutoksesta todettiinkin, että tulo-
rajojen tullessa voimaan nähdään niiden ulottaminen pelkästään uusiin asukasvalintoihin
riittäväksi. Määräaikaisille tulotarkistuksille ei nähdä tarvetta.

Eräissä kannanotoissa nostetaan esiin, että tulorajoilla ja niiden määräaikaisilla tarkistuk-
silla on asumisturvaongelman myötä mahdollisuus synnyttää myös kannustinloukkuja.
Erityisesti työn vastaanottaminen saattaa olla osalle ARA-vuokra-asujista jatkossa kannat-
tamatonta, sillä valtion tukemien ja markkinavuokraisten asuntojen välinen vuokraero on
pääkaupunkiseudulla korkea. KOVA ry:n arvioiden mukaan yksin vuokra-asuntoa Espoosta
hakeva henkilö menettää nettotuloina noin 350 euroa, jos hänen tulonsa ylittävät tulora-
jan verrattuna henkilöön, jonka tulot jäävät alle tulorajan. (KOVA ry, 2017). Samanaikaisesti
TARMO-työryhmän raportissa nimenomaan pienituloisten asuminen vapaarahoitteisissa
vuokra-asunnoissa nähdään kannustinloukkuna toimeentulotuen myöntämisen kautta.

Kielteisimmillään kannustinloukkujen tuloksena luovuus erilaisen sääntelyn kiertämisessä
kasvaa. Helsingin kaupunginhallituksen (2015) lausunnossa todetaan uhkakuvana har-
maan talouden ja pimeän työnteon lisääntyminen, jotta tulot säilyvät alle asetettujen tulo-
rajojen. Myös Hirvonen et al. (2014) toteavat pimeän työn yhtenä määräaikaisten vuokra-
suhteiden ongelmana.

Asumisturvan heikentyminen johtaisi mahdollisesti myös siihen, että ARA-vuokra-asunnot
koettaisiin entistä enemmän väliaikaisiksi ratkaisuiksi kuin ”kodiksi”. Asunnon näkeminen
väliaikaisena ratkaisuna voi näkyä sekä asuntojen heikentyvänä huolenpitona ja kuntona,
että asukkaiden vähäisenä juurtumisena asuinalueelleen. Tämä asuinalueelle juurtumatto-
muuden tunne voi puolestaan vaikuttaa asuinalueiden kielteiseen kehittymiseen ja segre-
gaatioon. (Hirvonen et al., 2014; YM et al., 2011).

Segregaation uhka
Yksi merkittävimmistä tulojen tarkistuksiin liitetyistä ongelmista on segregaation lisään-
tyminen ja siten asuinalueiden kielteinen kehitys. Kansainvälisesti vertailtuna segregaatio
on Suomessa ollut perinteisesti vähäistä ja tähän on pyritty myös vaikuttamaan erilaisin

25

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

asuntopoliittisin toimin, kuten juuri tulorajojen poistolla vuonna 2008. Vaikka segregaatio
on Suomessa tällä hetkellä vielä vähäistä, kohdistuu kuntien vuokrataloihin segregaatio-
paineita, ja viitteitä kehityksestä on löytynyt pidempään erityisesti Helsingissä (Hirvonen,
2010). Pieni- ja suurituloisten välinen eriytyminen on vahvistunut jonkin verran vuosisa-
dan vaihteesta (Kauppinen ja Vaalavuo, 2017). Helsingin kaupunginhallitus (2015) totesikin
omassa lausunnossaan ympäristöministeriölle, että asetuksen muutos vahvistaa alueiden
eriytymistä kaupungissa. Aravalaissa (1189/1993) sekä laissa vuokra-asuntolainojen ja asu-
misoikeustalolainojen korkotuesta (604/2001) asukasvalinnan tavoitteeksi esitetään vuok-
ratalojen monipuolinen asukasrakenne ja sosiaalisesti tasapainoiset asuinalueet.

Määräaikaisten vuokrasopimusten ja tulojen tarkistusten myötä asuinalueille voi keskittyä
yhä enenevissä määrin samanlaisessa, usein haasteellisessa, elämäntilanteessa olevia hen-
kilöitä. Riski on erityisen korostunut alueilla, joilla on paljon ARA-vuokra-asuntoja, usein
kauempana kaupunkien keskustoista. (Hirvonen et al., 2014). Tällä voi olla useita implikaa-
tioita asumisalueen elinvoimaisuudelle, kuten työttömyyden lisääntyminen, ostovoiman
hiipuminen sekä palveluiden katoaminen. (YM, 2015b). Jo asukasvaihtuvuuden kasvami-
nen voi osaltaan heikentää asuinalueiden houkuttelevuutta ja lisätä esimerkiksi niiden le-
vottomuutta (Hirvonen et al., 2014).

Samanaikaisesti ns. ”parhaat” vuokralaiset muuttavat pois asuinalueilta vaikuttaen alueen
maineeseen. Tämän nähdään lisäävän asuinalueiden ja niillä asuvien ihmisten leimautu-
mista sekä slummiutumista (YM et al., 2011). Erityisesti lapsiperheet välttävät tällaisia asui-
nalueita. Haasteena on myös asuinalueille kerran muodostuneiden mielikuvien ja imagon
hidas muuttuminen. Tulevat asumispäätökset nojaavat vahvasti näihin mielikuviin muo-
dostaen eräänlaisen noidankehän. (Hirvonen et al., 2014).

Edellä kuvattua on havainnollistettu tutkimuksessa koskien muuttoliikettä pääkaupunki-
seudulla. Tulosten mukaan tärkeimmät poismuuton syyt vaihtelivat aluetyypeittäin. Sosio-
ekonomisesti heikoimmilta alueilta muuttaneilla keskeisin syy muuttaa on liittynyt sopivan
asunnon löytämiseen, ja toiseksi keskeisin syy on liittynyt asuinympäristöön (alueen sosiaali-
set ongelmat). Asuinympäristöön liittyvät tekijät nousivat jopa perhetilanteessa tapahtunei-
ta muutoksia yleisemmäksi syyksi vaihtaa asuntoa. Sosioekonomisesti heikoimmilta alueilta
muuttaneilla alueen sosiaaliseen ympäristöön ja asuinalueen etniseen rakenteeseen liitty-
vät tekijät korostuivat myös selvästi muilta alueilta muuttaneita yleisempänä merkittävänä
poismuuttosyynä. Liialliseksi koetut sosiaaliset ongelmat olivat toiseksi yleisimmin mainittu
ja liian suureksi koettu maahanmuuttajien määrä erottuu neljänneksi yleisimmin mainittuna
syynä neljän tärkeimmän syyn listalla. Alueiden välisten erojen kasvaessa hyvin suuriksi, myös
riski joidenkin alueiden heikentyvästä kehityksestä kasvaa. (Vilkama et al., 2016).

Suomessa asuinalueiden segregaatiokeskustelussa on 1990-luvulta lähtien keskitytty
myös etniseen segregaatioon ja maahanmuuttajataustaisten henkilöiden keskittymiseen

26

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

tietyille asuinalueille (Kauppinen et al., 2015). Lisääntyneen maahanmuuton myötä tämän
erityisteeman merkitys korostuu kasvavissa määrin myös tulevaisuudessa. Maahanmuut-
tajataustaisten osuus on kasvanut voimakkaimmin niillä alueilla, joilla asui jo entuudes-
taan muita alueita runsaammin maahanmuuttajia, ja jotka pärjäävät muita alueita heikom-
min erilaisilla sosioekonomisilla mittareilla tarkasteltuna (Vilkama et al., 2016). Helsingin
seudulla jo neljännes työikäisistä pienituloisista on maahanmuuttajia, kun koko saman
ikäisessä väestössä heitä on 12 prosenttia. Pienituloisista etenkin ulkomaalaissyntyiset
ovat keskittyneet pienituloisimmille alueille. (Kauppinen ja Vaalavuo, 2017). Suurimmista
kaupungeista pienituloisten osuuksien ja vieraskielisten osuuksien riippuvuudet ovat suu-
rimpia Vantaalla, Oulussa, Helsingissä ja Espoossa. Vieraskielisten ja työttömien osuuksien
välinen korrelaatiokerroin oli varsin korkea kaikissa kaupungeissa, selvimmin Vantaalla,
Helsingissä, Turussa ja Vaasassa. (Muttilainen ja Potila, 2016).

3.2	 Selvityksessä toteutetun asukaskyselyn taustatiedot

•	 Tässä selvityksessä toteutetun kyselyn kohderyhmänä olivat
pääkaupunkiseudun yhdeksän merkittävimmän ARA-vuokran
antajan asukkaat pois lukien erityisryhmät.

•	 Vastauksia saatiin yhteensä 2 121, joista noin puolet Helsingistä,
40 prosenttia Vantaalta ja 10 prosenttia Espoosta.

•	 Tulokset voi tietyin varauksin yleistää perusjoukkoon.

Osana selvitystä toteutettiin asukaskysely, jolla kartoitettiin pääkaupunkiseudun
ARA-vuokra-asuntojen asukasrakennetta ja asukkaiden näkemyksiä asumisesta, tulokehi-
tyksestä ja muuttoaikeista. Rakenteeltaan kysely on vertailukelpoinen edelliseen selvityk-
seen (Hirvonen et al., 2014). Tulosten tulkinnassa on kuitenkin syytä huomioida erot kon-
tekstissa ja tiedonkeruun menetelmissä. Näistä syistä johtuen myös tietyt vastaajaryhmät
ovat aineistossa yliedustettuina.

Kyselyn kohderyhmänä olivat yhdeksän merkittävimmän ARA-vuokranantajan asukkaat
pääkaupunkiseudulla lukuun ottamatta erityisryhmiä, joita myöskään tulojen määräaikais-
tarkistukset eivät koskisi. Kyselyyn sai vastata sekä suomeksi että englanniksi. Tiedonkeruu
toteutettiin syys-lokakuussa 2017 eri yhtiöiden kohdalla eri tavoin:

−− Kyselylinkki sähköpostitse asukkaille, joiden sähköpostiosoite on
tiedossa (VAV Asunnot, Kojamo, Sato, Avara, TA-yhtiöt ja Asuntosäätiö)

−− Ilmoitus kaikkiin kotitalouksiin jaettavassa asukaslehdessä (Helsingin
kaupungin asunnot)

−− Ilmoitus kotisivulla (Espoon Asunnot, M2-kodit)

27

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

−− Sähköposti asukasaktiiveille (Espoon asunnot, Helsingin kaupungin
asunnot)

Yhteensä vastauksia kertyi 2 1211 . Kyselyn levittämisen menetelmä vaikutti vastausaktiivi-
suuteen selvästi, ja yhtiöiden sähköpostirekisterien kattavuus ja ajantasaisuus ovat yhteydes-
sä vastaajien määrään. VAV asuntojen muita yhtiöitä kattavampi rekisteri näkyy suurempana
vastaajien määränä. Vastaajien jakautuminen asunto-yhtiöittäin on esitetty taulukossa 3.

Taulukko 3.  Taulukko 3. Vastaajien jakautuminen asunto-yhtiöittäin.

Omistaja Vastaajia Prosenttia kaikista
vastauksista

Helsingin kaupungin asunnot Oy (Heka) 760 35,8

VAV Asunnot Oy 702 33,1

VVO Asunnot Oy 181 8,5

Espoon Asunnot Oy 154 7,3

Avara Amplus Oy 152 7,2

Sato-Asunnot Oy 92 4,3

Taova Oy (TA-asunnot) 43 2,0

Kiinteistö Oy M2-Kodit (Y-säätiö) 17 0,8

Asuntosäätiö 12 0,6

Jokin muu 8 0,4

Yhteensä 2 121 100

Helsinki 1 065 50,2

Espoo-Kauniainen 209 9,9

Vantaa 847 39,9

Aineiston edustavuutta ei voitu arvioida tilastollisin menetelmin, sillä kohdejoukon tarkko-
ja taustatietoja ei tunneta. Samasta syystä aineistolle ei voi tehdä painotuksia jälkikäteen.
Edustavuutta voi kuitenkin kartoittaa vertaamalla vastaajien jakaumaa edellisen selvityk-
sen kyselytuloksiin ja toisaalta esimerkiksi koko ARA-asuntokannan jakautumiseen asun-
totyypeittäin. Yhteensä kysely toimitettiin noin 12 000 sähköpostiosoitteeseen, joiden toi-
mintaa tai ajantasaisuutta ei kuitenkaan voitu varmistaa. Tämän perusteella sähköpostitse
toimitettuun kyselyyn vastasi noin 10 prosenttia asukkaista.

Ilmeisimmät aineiston tulkinnanvaraisuudet liittyvät vastaajien ikäjakaumaan ja tuloihin.
Vastaajat ovat jakautuneet iän perusteella suhteellisen normaalisti: noin kaksi kolmasosaa

1	 Analyysikelpoiset vastaukset. Selvästi kaksinkertaiset vastaukset on poistettu aineistosta. Samoin mm. tulo-,
perhemuoto- ja työllisyysmuuttujien vastaukset on käyty läpi ja selvästi virheelliset havainnot on joko poistettu tai
uudelleenkoodattu.

28

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

on 30–59-vuotiaita (ks. kuvio 2). Tasainen jakautuminen mahdollistaa tarkastelun ikäluo-
kittain. Todennäköisesti nuoremmat ikäluokat vastaavat sähköiseen kyselyyn jonkin verran
iäkkäämpiä useammin, mikä oletettavasti laskee vastaajien keski-ikää. Sähköpostilla tavoi-
tetut vastaajat ovat selvästi painottuneet nuorimpiin ikäluokkiin. Toisaalta yhtiökohtaisista
eroista voi päätellä, että erityisesti Hekan asukaslehdellä on tavoitettu myös vanhempia
vastaajia, mikä tasoittaa aineiston kokonaisikäjakaumaa.

Edellisessä selvityksessä Hirvonen et al. (2014) toteuttivat asukaskyselyn postitse väestö-
rekisteristä poimitun satunnaisotoksen osoitteisiin. Postikyselyssä iäkkäämmät vastaajat
saattavat olla yliedustettuna, mikä selittänee edellisen selvityksen tähän aineistoon verrat-
tuna hieman vanhempaa ikäjakaumaa.

Kuvio 2.  Vastaajien ikäjakauma asuntoyhtiöittäin (%).

Suurin aineiston eroavaisuus edelliseen kyselyyn verrattuna on vastaajien tulotaso. Kaik-
kien vastaajakotitalouksien kulutusyksikkökohtainen mediaanitulo on 1 900 euroa, joka on
200 euroa enemmän kuin vuonna 2013 (Hirvonen et al., 2014). Ero heijastuu myös arvioi-
hin tulorajojen ylityksistä, joita käsitellään tarkemmin seuraavassa luvussa.

Odotettua korkeampaa mediaanituloa selittää vastaajien valikoituminen. Kyselykutsussa
ja kyselyn johdantotekstissä kerrottiin avoimesti kyseessä olevan tulorajojen määräaikais-
tarkistuksiin liittyvä selvitys. Ihmiset vastaavat todennäköisemmin itseään kiinnostaviin ja
koskeviin tutkimuksiin, joten oletettavasti lähempänä tulorajoja olevat tai ne jo ylittävät
asukkaat ovat vastanneet kyselyyn muita useammin. Aihetta on myös käsitelty kuluneen
vuoden aikana mediassa, mikä osaltaan saattaa lisätä asianosaisten kiinnostusta. Selvityk-
sen asiayhteys saattaa lisäksi vaikuttaa osaltaan vastausten sisältöön.

23,7

26,5

25,6

25,0

18,5

8,8

13,8

3,9

5,9

16,7

31,6

26,1

30,2

33,3

27,2

24,6

16,6

13,0

17,6

24,3

20,4

18,1

14,0

8,3

19,6

22,9

16,0

23,4

11,8

20,1

18,4

15,8

14,0

8,3

16,3

23,4

26,5

30,5

35,3

20,8

5,9

13,5

16,3

25,0

18,5

20,3

27,1

29,2

29,4

18,1

0 % 25 % 50 % 75 % 100 %

Avara Amplus Oy

VAV Asunnot Oy

Taova Oy (TA-asunnot)

Asuntosäätiö

Sato-Asunnot Oy

Helsingin kaupungin asunnot Oy (Heka)

VVO Asunnot Oy

Espoon Asunnot Oy

Kiinteistö Oy M2-Kodit (Y-säätiö)

Yhteensä

Alle 30-vuotiaat 30–39-vuotiaat 40–49-vuotiaat 50–59-vuotiaat Yli 60-vuotiaat

29

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Vastaajien asuntokunnan koon, asuntotyypin, koulutuksen tai työllisyystilanteen suhteen
selvityksien välillä ei ole suuria eroja. Tähän perustaen kokonaisuudessaan aineiston kat-
sotaan edustavan kohdejoukkoa vähintäänkin kohtuullisen tarkasti. Tämän selvityksen
tarkoituksena on vastata kysymyksiin tulojen määräaikaistarkistuksien vaikutuksista, ja
tähän analyysiin määrällisesti ja laadullisesti riittävät vastausmäärät eri vastaajaryhmissä
soveltuvat hyvin. Vastaajien jakautuminen taustatekijöittäin on kuvattu liitteessä 1. Ristiin-
taulukoiden tilastollista merkitsevyyttä on testattu Khii2-testillä. Testin tulokset on esitetty
kuvaajissa: ***=p<0,001, **=p<0,01, *=p<0,05. Tähdellä merkityt erot pätevät suurella to-
dennäköisyydellä myös perusjoukossa.

3.3	 ARA-asukkaiden taloudellinen tilanne kyselyn mukaan

•	 Vastaajien kulutusyksikkökohtainen bruttokuukausitulo on
1 900 euroa (mediaani).

•	 Tulojen ja asumisajan välillä on hyvin heikko yhteys.

•	 Nuorimmat ikäluokat odottavat tulojensa nousevan muita useammin.

•	 Noin kolmasosa vastaajista saa asumistukea. Työelämän
ulkopuolella olevat saavat selvästi useammin tukea asumiseensa.

Tulojen ja tulorajan ylityksien tarkastelussa hyödynnetään kotitalouden yhteenlaskettuja
kulutusyksikkökohtaisia bruttotuloja kuukaudessa2. Tämä mahdollistaa asukasmäärältään
eri kokoisten asuntokuntien keskinäisen vertailun. Tuloina huomioidaan ansio- ja pääoma-
tulot, puolisolta saatava elatusapu, aikuisopintotuet ja luontaisetujen verotusarvo. Erilaisia
sosiaalietuuksia ei huomioida tuloina.

Kunnallisten vuokrayhtiöiden kotitalouksien mediaanitulo kuukaudessa on 1 938 euroa
(keskitulo 1 966 euroa) ja yleishyödyllisten yhtiöiden 1 800 euroa (keskitulo 1 936 euroa).
Kulutusyksiköittäin laskettuna kaikista vastaajista noin 85 prosenttia sijoittuu enintään
3 000 euroa kuukaudessa tienaaviin tuloluokkiin. Kunnallisten ja yleishyödyllisten yhtiöi-
den asukkaiden tulojakaumat on esitetty kuviossa 3. Aiemmasta selvityksestä (Hirvonen et
al., 2014) poiketen kunnallisten yhtiöiden kotitalouksien tulo on yleishyödyllisiä korkeam-
pi. Mahdollinen syy tälle on vastaajien valikoituminen.

2	 Kulutusyksikkökohtaisessa tulossa kotitalouden kokonaistulo jaetaan kotitalouden kulutusyksiköiden määrällä,
jossa ensimmäinen aikuinen saa arvon 1, muut aikuiset 0,7 ja lapset 0,5. Kaava on yhdenmukainen ARA:n asukasva-
linnan tulovertailun ohjeistuksen ja edellisen selvityksen kanssa.

30

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 3.  Kotitalouksien kulutusyksikkökohtaiset tulot**(euroa/kk).

Tulorajoista käytävään keskusteluun liittyy kiinteästi ajatus siitä, että aikanaan matalien tulo-
jen perusteella ARA-vuokra-asunnon saaneiden asukkaiden tulot kasvaisivat vuosien myö-
tä. Toteutuessaan tämä näkyisi pidempään nykyisessä asunnossaan asuneiden kohonneina
tuloina. Aineiston perusteella asumisajan ja tulojen välillä on kuitenkin vain hyvin heikko
riippuvuus3 (kuvio 4). Asukkaat, joiden tulot ovat nousseet merkittävästi pitkällä aikajänteel-
lä, ovat siis pääosin siirtyneet eteenpäin asumisurallaan. Toisaalta havainto myös osoittaa,
että osa ARA-vuokra-asuntoihin viime vuosinakin muuttaneista kuuluu ylimpiin tuloluokkiin.
Kyselyvastausten perusteella ei voi päätellä sitä, ovatko heidän tulonsa nousseet nopeasti
ARA-vuokra-asuntoihin siirtymisen jälkeen vai ovatko tulot olleet korkeat jo muuttaessa.

Kuvio 4.  Kotitalouden tulot muuttovuoden perusteella. (euroa/kk)

3	 r=0,064, p<0,01.

Kunnallinen Yleishyödyllinen (N=505)

4 %

11 %

17 %

20 %
21 %

14 %

7 %

5 %

2 %

7 %

10 %

21 %

19 %

16 %

13 %

7 %

5 % 4 %

0

5

10

15

20

25

0–
499

500–
999

1 000–
1 499

1 500–
1 999

2 000–
2 499

2 500–
2 999

3 000–
3 499

3 500–
3 999

4 000–

%

0

500

1 000

1 500

2 000

2 500

201720162015201420132012201120102009200820072006 tai
aiemmin

Mediaani Keskiarvo

31

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Valtaosa (60 %) vastaajista arvioi tulojensa pysyvän samalla tasolla seuraavien kahden
vuoden aikana. Iällä on voimakas ja lineaarinen yhteys odotuksiin tulojen noususta. Al-
le 30-vuotiaista noin kolmasosa arvioi tulojensa nousevan tulevaisuudessa, kun taas yli
60-vuotiaista vain muutama prosentti uskoo tähän. Sitä vastoin yli 60-vuotiaista kolmasosa
odottaa tulojensa vähenevän seuraavien vuosien aikana. Avovastausten perusteella tulo-
jen muutokset liittyvät suurempiin elämänmuutoksiin. Nuorempien kohdalla tuloja korot-
tavia muutoksia ovat esimerkiksi valmistuminen ja siirtyminen työelämään tai työpaikan
vaihto. Yli 60-vuotiaiden vastaukset liittyvät lähes poikkeuksetta eläkkeelle siirtymiseen ja
sen tuloja pienentävään vaikutukseen, ja useat vastaajat ovat nostaneet esiin myös eläk-
keiden tason. Arviot kotitalouden tulojen kehityksestä ikäluokittain on esitetty kuviossa 5.

Kuvio 5.  Tulojen kehittyminen ja ikä.

Tulojen määräaikaistarkistusten tulisi toteutuessaan huomioida tulojen kuukausittainen
vaihtelu ja yllättävät muutokset siten, että tarkistuksessa havaittu kohonnut tulotaso to-
della vastaisi kotitalouden tilannetta myös tulevaisuudessa. Nykyisistä asuntokunnista
suurimman osan tulot vaihtelevat kuukausittain vain vähän (kuvio 6). Mielipiteet tulevai-
suuden tulojen määrän arvioinnista jakautuvat hyvin tasaisesti. Noin kolmasosa asukkais-
ta pitää arvioimista helppona ja kolmasosa vaikeana (kuvio 7). Sekä suurimmat kuukausi-
vaihtelut että vaikeudet arvioinnissa ovat yleisimpiä nuorimmissa ikäluokissa, jotka myös
useimmiten odottavat tulojensa nousevan.

Tulot kasvavat merkittävästi Tulot kasvavat jonkin verran Tulot pysyvät melko samana

Tulot laskevat hieman Tulot laskevat merkittäväst i

7,9

5,5

2,1

1,5

0,9

3,5

26,4

23,1

12,6

9,3

3,5

15

49,2

56,9

64,7

66,3

61,5

60,1

10,2

9,5

12,1

13,4

16,2

12,2

6,3

5,1

8,4

9,5

17,9

9,2

0 % 25 % 50 % 75 % 100 %

Alle 30-vuotiaat

30–39-vuotiaat

40–49-vuotiaat

50–59-vuotiaat

Yli 60-vuotiaat

Yhteensä

32

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 6.  Tulojen vaihtelu ja ikä.

Kuvio 7.  Tulojen suuruuden arvioiminen ja ikä.

Kohonneiden asumistukikustannusten hillitseminen on yksi ARA-vuokra-asuntojen tu-
lorajojen ja tulojen määräaikaistarkistusten tavoitteista. Kuitenkin pääkaupunkiseudun
ARA-vuokra-asukkaista noin kolmasosa saa tämän selvityksen kyselyn mukaan myös jotain
asumisen tukea (yleinen asumistuki, eläkkeen saajan asumistuki). Yhden vanhemman per-
heissä tukea saadaan suhteellisesti selvästi eniten – asuntokunnista yli kolmasosa saa asu-
mistukea. Seuraavaksi eniten tukea saavat yksinasuvat. Kahden aikuisen perheisiin tukia
maksetaan huomattavasti vähemmän, ja lapsettomista pariskunnista 86 prosenttia ei saa
mitään asumisen tukia. Tyypillisin asumistuen määrä on 300–399 euroa. Vain noin 14 pro-
senttia niistä kotitalouksista, jotka saavat tukea, saa yli 600 euroa kuukaudessa.

Täysin eri mieltä Jokseenkin eri mieltä Ei samaa eikä eri mieltä

Jokseenkin samaa mieltä Täysin samaa mieltä

Alle 30-vuotiaat

30–39-vuotiaat

40–49-vuotiaat

50–59-vuotiaat

Yli 60-vuotiaat

Yhteensä

31,5

40,3

49,9

54,9

71,2

49,4

15,6

18,2

13,6

13,8

5,4

13,7

18,5

13,7

10,7

11,4

7,1

12,2

18,9

12,8

11,3

8,6

2,7

10,8

11,5

11,8

11,0

8,6

6,8

10,0

4,1

3,1

3,5

2,7

6,8

3,9

0 % 25 % 50 % 75 % 100 %

En osaa sanoa

Alle 30-vuotiaat

30–39-vuotiaat

40–49-vuotiaat

50–59-vuotiaat

Yli 60-vuotiaat

Yhteensä

10,3

11,9

24,7

30,2

49,3

24,6

13,7

19,7

16,1

14,1

10,3

15,2

16,2

17,8

17,5

12,8

9,9

15,1

28,4

20,9

14,4

14,1

6,5

16,8

26,9

25,2

22,1

21,7

15,1

22,4

4,4

4,5

5,2

7,1

8,9

5,9

0 % 25 % 50 % 75 % 100 %

Täysin eri mieltä Jokseenkin eri mieltä Ei samaa eikä eri mieltä

Jokseenkin samaa mieltä Täysin samaa mieltä En osaa sanoa

33

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Kuvio 8.  Asumistuen saajat perhetyypeittäin.

Kuvio 9.  Asumistukea saavien tuen määrä, euroa/kk.

Asumistuki on vahvasti sidoksissa muihin tuloihin ja siten työmarkkina-asemaan. Vakitui-
sessa työsuhteessa olevista 87 prosenttia ei saa asumiseen tukea. Myös määräaikaisessa
työsuhteessa olevien tuen saaminen on muita ryhmiä harvinaisempaa. Yli puolet kaikkiin
muihin ryhmiin sijoittuvista saa asumistukea, ja työttömistä asumistukea saa useampi kuin
joka neljäs. Kun lähtökohtana on, että tulorajat ylittäviltä asuntokunnilta vapautuviin asun-
toihin haetaan pienituloisia asukkaita vapaarahoitteisista asunnoista, voidaan myös olet-
taa heidän tuen tarpeensa vastaavan nykyisten ARA-vuokra-asukkaiden tuen tarvetta.

Emme saa tukea 1–499 euroa 500 euroa tai enemmän

60,4

86,2

74,9

32,2

73,2

67,2

35,7

11,4

15,0

40,2

20,7

25,1

3,8

2,3

10,1

27,6

6,1

7,7

0 % 25 % 50 % 75 % 100 %

Yksinasuva

Pariskunta

Kahden vanhemman perhe,
jossa on alaikäisiä lapsia

Yhden vanhemman perhe,
jossa on alaikäisiä lapsia

Jokin muu

Yhteensä

9,0 %

13,9 %

18,3 %

20,7 %

14,7 %

10,0 %

3,6 % 4,2 %
2,9 %

1,0 % 1,8 %

0

5

10

15

20

25

Alle 100
euroa

100–
199

200–
299

300–
399

400–
499

500–
599

600–
699

700–
799

800–
899

900–
999

1 000
euroa / kk

tai
enemmän

%

34

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 10.  Asumistuen saajat pääasiallisen toiminnan perusteella.

3.4	 Tulorajan ylitykset kyselyn mukaan

•	 Selvityksen kyselyyn vastanneista kotitalouksista 16,5 prosenttia
ylittää tulorajan. Asuntoluokat ja kaupungit huomioiden koko
pääkaupunkiseudun asuntokantaan yleistettynä osuus on
18,9 prosenttia.

•	 Kaupunkikohtaiset erot ovat suuria: Helsinki 23,5 prosenttia, Espoo
13,9 prosenttia ja Vantaa 8,3 prosenttia.

•	 Vastaajien valikoituminen vaikuttanee tuloksiin tulorajan ylittävien
osuutta korottavasti.

•	 Laskelman perusteella vapautuvia asuntoja olisi enintään 15 600,
joista 77 prosenttia sijaitsee Helsingissä. Yksiöitä vapautuvista
asunnoista olisi 12 prosenttia ja kaksioita 43 prosenttia.

•	 Tulorajan ylittäneet ovat useimmiten työssäkäyviä ja kahden
aikuisen kotitalouksia.

•	 Siirtyminen ARA-vuokra-asuntoon ei itsessään pudota asumisen
kustannuksia, vaan asunnon tulee myös vastata hakijan tarpeita.

1.1.2017 alkaen pääkaupunkiseudun ARA-vuokra-asuntojen asukasvalinnassa on nouda-
tettu varallisuusrajojen lisäksi tulorajoja. Tulorajat määräytyvät hakijakotitalouden koostu-
muksen mukaisesti siten, että yhden aikuisen taloudessa bruttotulot saavat olla enintään
3 000 euroa kuukaudessa. Seuraavat aikuiset nostavat rajaa kukin 2 100 eurolla, ensimmäi-

86,8

72,9

49,0

48,7

42,9

38,0

30,4

23,8

32,6

11,3

24,0

46,5

33,3

40,8

26,0

36,3

53,8

48,8

1,9

3,1

4,5

17,9

16,3

36,0

33,3

22,4

18,6

0 % 25 % 50 % 75 % 100 %

Vakituisessa työsuhteessa

Määräaikaisessa työsuhteessa

Eläkeläinen

Yrittäjä

Keikkatyöntekijä

Kotivanhempi

Opiskelija

Työtön

Jokin muu

Emme saa tukea 1–499 euroa 500 euroa tai enemmän

35

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

nen lapsi 650 eurolla ja seuraavat lapset 600 eurolla. Vastaavia rajoja noudatettaisiin myös
tulojen määräaikaistarkistusten osalta.

Aiemmissa tutkimuksissa on tarkasteltu asukkaiden tulojen jakautumista tulodesiileihin
rekisteriaineistoon pohjautuen. Näiden selvitysten perusteella noin yhdeksän prosenttia
ARA-vuokra-asuntokunnista sijoittuisi ylimpiin kahteen tulodesiiliin. Määrällisesti tämä
tarkoittaisi vajaata 10 000 asuntokuntaa. (Hirvonen et al., 2014.) Tämä myös on ollut lähtö-
kohta keskustelussa tulorajojen määräaikaisista tarkistuksista. Verrattuna vuoden 2011 tie-
toihin perustuviin tulodesiilien raja-arvoihin tulorajojen yläpuolelle jäävät yksinasuvista ja
pariskunnista juuri kaksi ylintä desiiliä. Lapsiperheiden osalta tulorajan yläpuolelle jäävät
kulutusyksiköittäin lasketuista tulodesiileistä neljä ylintä, koska lasten laskennallinen koro-
tus tulorajaan (650 e tai 600 e, painoarvo 0,2–0,22) on matalampi kuin lasten laskennalli-
nen kulutusyksikkövaikutus (painoarvo 0,5).4

Selvityksen tavoitteena oli arvioida tulorajat ylittävien asuntokuntien määrä ja osuus pää-
kaupunkiseudun ARA-vuokra-asuntokunnista. Tuloraja vastaaja-asuntokunnille pystyttiin
laskemaan asuntokunnan koostumuksen (aikuiset ja lapset) perusteella. Tämän jälkeen
kunkin asuntokunnan yhteenlaskettuja bruttotuloja verrattiin tähän rajaan. Kokonaisku-
van laajentamiseksi tulorajan alle jäävät asuntokunnat on jaettu tuloiltaan alle 70 ja yli 70
prosenttia tulorajasta oleviin. Esimerkiksi yksinasuvien kohdalla 70 prosenttia tulorajasta
tarkoittaisi siis 2 100 euroa ja kahden aikuisen ja kahden lapsen perheessä 4 445 euroa. Esi-
merkiksi muuttoaikeiden tai kannustinvaikutusten näkökulmasta on merkityksellistä, kuin-
ka lähellä vastaaja todellisuudessa on tulorajaa. Puolet vastaajista jää alle 70 prosenttiin
tulorajasta, mikä tarkoittanee sitä, etteivät tulojen tarkistuksetkaan heihin juuri vaikuttaisi.

Tulorajojen ylitykset jakautuvat epätasaisesti taustamuuttujien perusteella. Kaikista kyse-
lyyn vastanneista 16,5 prosenttia ylitti tulorajan, mutta erot kaupunkien välillä ovat suuria.
Lähes joka neljäs helsinkiläisistä vastaajista sijoittui tulorajan ylittäneiden luokkaan, kun
Vantaalla vastaava osuus jää alle joka kymmenenteen (kuvio 11). Tiedonkeruumenetel-
mien eroista johtuen kaupunkikohtaisista eroista on syytä tehdä johtopäätöksiä varoen.
Valikoitumisefekti saattaa suhteessa olla korkeampi Helsingissä, jossa myös ylituloisia
on enemmän. Lisäksi Helsingissä kyselystä tiedotettiin lehden välityksellä, mikä sekin on
saattanut nostaa vastauskynnystä. On kuitenkin selvää, että ylituloisten jakautumisessa
pääkaupunkiseudulla on alueellisia eroja. Luultavasti eroja olisi myös erityisesti Helsingin
sisällä, jos tarkastelu voitaisiin ulottaa pienaluetasolle. Useat haastatelluista asiantuntijois-
ta epäilivät tulorajojen ylittämisen keskittyvän muutamille Helsingin alueille. Joka tapauk-
sessa kyse on ennen kaikkea Helsinkiä koskevasta asiasta.

4	 Vertailu on suuntaa antava ja perustuu osin vanhentuneeseen (vuoden 2011), joskin vertailukelpoiseen tulo-
desiilitietoon. Tähän lähteeseen perustuvat myös taustaoletukset tulorajojen määräaikaistarkistusten valmistelussa.

36

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 11.  Tulorajan ylitykset kunnittain.

Kuvio 12.  Tulorajan ylitykset asuntotyypin ja asuntokunnan koostumuksen perusteella.

Tulorajat ylittyvät suhteellisesti tarkasteltuna useimmin suurissa asunnoissa, ja yksiössä
asuvien kohdalla vain harvemmalla kuin joka kymmenennellä (kuvio 12). Vastaavasti yk-
sinasuvia harvemmin tulot ylittyvät vain yksinhuoltajilla, joista 93 prosenttia jää tulorajan

< 70 % tulorajasta 70–100 % tulorajasta Yli tulorajan

50,8

42,7

50,6

61,4

32,6

33,8

35,6

30,3

16,5

23,5

13,9

8,3

0 % 25 % 50 % 75 % 100 %

Yhteensä (mediaanitulo 1 900 e)

Helsinki (mediaanitulo 2 059 e)

Espoo-Kauniainen
(mediaanitulo 1 937 e)

Vantaa (mediaanitulo 1 667 e)

< 70 % tulorajasta 70-100 % tulorajasta Yli tulorajan

58,7

51,8

49,7

42,7

51,4

42,4

43,5

69,7

64,9

31,8

32,1

32,9

34,7

34,4

31,4

37,9

23,4

27

9,5

16,1

17,4

22,6

14,2

26,1

18,6

6,9

8,1

0 % 25 % 50 % 75 % 100 %

Yksiö

Kaksio

Kolmio

Neliö tai suurempi

Yksinasuva

Pariskunta

Kahden vanhemman perhe,
jossa on alaikäisiä lapsia

Yhden vanhemman perhe,
jossa on alaikäisiä lapsia

Jokin muu

37

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

alle. Sen sijaan kahden aikuisen tulot vaikuttaisivat nousevan keskimääräistä helpommin
rajan yli, erityisesti ilman lapsia mutta myös lapsiperheissä. Taustamuuttujien ja tulorajojen
ylitysten suhde on odotetunlainen: työikäiset 30–59-vuotiaat, suomen- ja ruotsinkieliset
sekä korkeakoulutetut ovat yliedustettuina (kuvio 13).

Kuvio 13.  Tulorajan ylitykset eri taustamuuttujien perusteella.

Tarkastelu asukkaan pääasiallisen toiminnan perusteella paljastaa, että tulorajojen ylityk-
set ovat muille kuin vakituisessa ja määräaikaisessa työsuhteessa oleville tai yrittäjille huo-
mattavan harvinaisia (kuvio 14). Keikkatyöntekijöistä ja eläkeläisistä kolme neljästä jää alle
70 prosenttiin tulorajasta, ja työttömistä, kotivanhemmista ja opiskelijoista noin 90 pro-
senttia. Näin siis myös tulorajojen määräaikaistarkistusten todennettavissa olevat vaiku-
tukset muille kuin työssäkäyville jäävät odotetusti vähäisiksi.

< 70 % tulorajasta 70-100 % tulorajasta Yli tulorajan

61,1

47,1
43,7

44,9

61,9

48,3

54,5

75,5

80

81,3

59,5

54,3

42,5

28,6

33

35,4

33,8

31,0

34,3

27,3

18,4

10,9

14,6

33,8

32,4

33,2

10,3

19,9

20,9

21,2

7,1

17,4

18,2

6,1

9,1

4,2

6,7

13,3

24,3

0 % 25 % 50 % 75 % 100 %

Alle 30-vuotiaat
30–39-vuotiaat
40–49-vuotiaat
50–59-vuotiaat

Yli 60-vuotiaat

Äidinkieli: Suomi
Ruotsi

Viro
Venäjä

Jokin muu

Koulutus: Perusaste
Keskiaste

Korkea-aste

38

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 14.  Tulorajan ylitykset pääasiallisen toiminnan perusteella.

Pääkaupunkiseudun ARA-vuokra-asuntojen lukumäärä ja tyyppi ovat ainoita taustatieto-
ja, joiden perusteella tuloksia voi painottaa vastaamaan koko kohdejoukkoa. Näin pysty-
tään arvioimaan määräaikaistarkistusten seurauksena vapautuvien asuntojen teoreettista
enimmäismäärää. On kuitenkin syytä huomioida, että tulotarkistukset eivät lähtökohtai-
sesti koskisi nykyisiä vuokrasopimuksia, joten arvio kuvaa lähinnä tilannetta joka joskus
tulevaisuudessa vallitsee asukaskunnan vaihduttua. Samoin lukuja tarkastellessa on syytä
muistaa kyselyvastaajien valikoituminen, jonka suuruutta on mahdotonta arvioida tässä
yhteydessä. Todennäköisesti tulorajat ylittävien todellinen määrä sijoittuu aiemmin esitet-
tyjen arvioiden (noin 10 000) ja tämän kyselyn tulosten välimaastoon.

Taulukossa 4 on esitetty tulorajat ylittävien ARA-asuntokuntien määrää koskevan laskel-
man tulokset koko pääkaupunkiseudun ARA-asuntokantaan yleistettynä.5 Laskelman
perusteella pääkaupunkiseudun käyttö- ja luovutusrajoitusten piirissä olevista ARA-vuok-
ra-asunnoista tulorajat ylittäviä on enintään noin 15 600 eli 18,9 prosenttia. Näistä Helsin-
gissä olisi 12 100, Espoossa ja Kauniaisissa 2 400 sekä Vantaalla 1 200. Helsingin suuresta
asuntokannasta ja korkeasta tulorajan ylittäneiden osuudesta johtuen koko alueen osuus
on korkeampi kuin pelkkien kyselyvastausten perusteella.

5	 Kaupunkikohtainen tulorajan ylittävien osuus on kerrottu kunkin huoneistyypin lukumäärällä kunkin kaupungin
koko ARA-kannan jakauman mukaisesti (Aluesarjat.fi 2017, Asunnot hallintatyypin perusteella).

< 70 % tulorajasta 70–100 % tulorajasta Yli tulorajan

28,5

53,8

52,6

73,5

76,4

91,6

88,2

92,3

76,2

45,3

30

34,2

22,4

20,1

6,3

9,8

5,8

21,4

26,2

16,2

13,2

4,1

3,5

2,1

2

1,9

2,4

0 % 25 % 50 % 75 % 100 %

Vakituisessa työsuhteessa

Määräaikaisessa työsuhteessa

Yrittäjä

Keikkatyöntekijä

Eläkeläinen

Työtön

Kotivanhempi

Opiskelija

Jokin muu

39

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Taulukko 4.  Kyselyn perusteella tulorajan ylittäneiden asuntojen määrä asuntotyypeittäin korotettuna
koko asuntokantaan.

Helsinki Espoo-
Kauniainen

Vantaa Yhteensä %

Tulorajan ylittäviä yhteensä 12 078 2 362 1 183 15 624 100,0 %

Kaupungin osuus kaikista tulorajat ylittävistä % 77,3 % 15,1 % 7,6 % 100,0 %

Yksiö 1 705 0 113 1 818 11,6 %

Kaksio 5 426 729 641 6 796 43,5 %

Kolmio 2 839 995 375 4 208 26,9 %

Neliö tai suurempi 1 569 292 40 1 902 12,2 %

Tuntematon 25 41 0 67 0,4 %

ARA-vuokra-asuntoja yhteensä (pl. erityisryhmät) 51 397 16 994 14 258 82 649

Valtaosa potentiaalisesti vapautuvista asunnoista on kaksioita (43,5 %). Yksiöitä tulorajan
ylittävistä asunnoista olisi noin 1 800. Tarpeeseen verrattuna erityisesti yksiöiden mää-
rä jää hyvin pieneksi. Jotta ARA-vuokra-asunnot kohdistuisivat jatkossa paremmin nii-
tä eniten tarvitseville, niiden pitäisi vastata eniten tarvitsevien kysyntään. Vuonna 2016
pääkaupunkiseudulla ARA-vuokra-asuntoa hakeneista 60 prosenttia oli yksinasuvia (ARA,
2017). Helsingin kaupungin vuokra-asunnoista samana vuonna vuokrattiin yksinasuville
43 prosenttia. Yksiöitä vuokratuista Helsingin kaupungin asunnoista oli 20 prosenttia.

Merkittävälle osalle yksinasuvista hakijoista tarjotaan siis yksiötä suurempaa asuntoa, mikä
useissa tilanteissa onkin tarkoituksenmukaista. Vapaarahoitteisessa yksiössä kalliisti asu-
van asumiskustannukset eivät välttämättä kuitenkaan pienene, vaan voivat jopa nousta
merkittävästi, jos asukas siirtyy esimerkiksi Helsingin Kalliosta vapaarahoitteisesta yksiös-
tä ARA-kaksioon Ruoholahteen. Kontulassa sijaitsevaan kaksioon siirtyessä vuokra pysyisi
nykyisellä tasolla6. Ongelmaksi muodostuu se, että tulorajan ylittävät ja sitä kautta vapau-
tuvat asunnot oletettavasti sijoittuvat alueille, joissa myös ARA-vuokra-asuntojen vuokrat
ovat korkeimpia. Pelkkä ARA-vuokra-asuntoon siirtyminen ei siis yksin riitä, vaan asunnon
täytyisi vastata todella hakijan tarvetta ja olla edullisempi kuin lähtöasunto.

6	 Asumistukea saavan vapaarahoitteisessa yksiössä 00530 alueella asuvan keskimääräinen neliövuokra 23,02 e/kk
X keskimääräinen koko 28,8 m2 = 663 euroa. Asumistukea saavan ARA-kaksiossa alueella 00180 asuvan keskimääräi-
nen neliövuokra 16,22 e/kk X keskimääräinen koko 55,4 m2 = 899 euroa. Asumistukea saavan ARA-kaksiossa alueel-
la 00940 asuvan keskimääräinen neliövuokra 12,49 e/kk X keskimääräinen koko 52,6 m2 = 657 euroa.
(Yleistä asumistukea saavat ruokakunnat helmikuu/2017. ARA/Kela.)

40

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Varallisuusrajat
ARA-vuokra-asuntojen asukasvalinnan varallisuusrajat on määritelty ARA:n asukasvalinta-
oppaan ohjeiden mukaisesti pääkaupunkiseudulla siten, että raja yhden henkilön talo-
udessa on 52 000–87 000 euroa, kahden henkilön taloudessa 65 000–112 000 euroa ja
kolmen henkilön taloudessa 86 000–168 000 euroa. Lisähenkilöt nostavat varallisuusrajaa.
Varallisuutena huomioidaan vähäistä arvoa merkittävämmät omistukset kuten asunto,
kesämökki tai rahasto-osuudet. Nettovarallisuuden laskemiseksi varallisuudesta vähenne-
tään velat. (Helsingin kaupunki, 2016). Kyselyn vastaajista vain alle prosentin nettovaral-
lisuus oli suurempi kuin hänen kotikuntansa varallisuusraja. Vuonna 2013 varallisuusraja
ylittyi 1,8 prosentilla vastaajista, joten tulos on saman suuntainen (Hirvonen et al., 2014).

3.5	 Muuttoaikeet selvityksen kyselyn mukaan

•	 Suurin osa asukkaista on tyytyväisiä nykyiseen asuntoonsa ja asuinalueeseensa.

•	 Noin viidesosa vastaajista tietää muuttavansa tai suunnittelee
muuttoa seuraavien 12 kuukauden aikana.

•	 Tulorajan ylittäneet muuttavat todennäköisimmin omistusasuntoon, kun
pienempituloisten ensisijainen kohde on toinen ARA-vuokra-asunto.

Vaihtuvuus pääkaupunkiseudun ARA-vuokra-asunnoissa on pientä. Vuonna 2016 kunnan
ARA-vuokra-asuntojen vaihtuvuus pääkaupunkiseudulla oli 11,9 prosenttia. Matala muut-
toalttius näkyy myös kyselyvastauksissa. Vastaajista 22–27 prosenttia haluaisi muuttaa
asunnostaan pidemmällä tähtäimellä. Nykyiseen asuinalueeseen ollaan vielä selvemmin
kiintyneitä. Helsingin ja Espoon vastaukset ovat keskenään melko yhteneväisiä, mutta Van-
taalla on selvästi muita kaupunkeja enemmän pois nykyisestä asunnostaan ja nykyiseltä
asuinalueeltaan haluavia.

Vastaajilta kysyttiin myös muuttosuunnitelmista. Seuraavan 12 kuukauden aikana tietää
muuttavansa tai suunnittelee muuttoa noin 20 prosenttia vastaajista. Noin 68 prosenttia
ei suunnittele muuttoa, ja 12 prosenttia ei osaa sanoa aikeistaan (kuvio 16). Erot eri vastaa-
jaryhmien muuttoalttiudessa jäävät suhteellisen pieniksi. Yleishyödyllisen vuokrayhtiön
asunnoissa muuttoalttius on hieman kunnallista suurempi, samoin asunnossaan 2–10
vuotta asuneiden verrattuna alle 2 vuotta ja yli 10 vuotta asuneisiin.

Asuntotyyppi vaikuttaa siten, että suurimmissa asunnoissa muuttoalttius on alhaisin.
Tämä selittyy todennäköisesti lasten kautta, mutta toisaalta kohtuuhintaisten suurien
vuokra-asuntojen saatavuus vapailta markkinoilta voi myös olla heikkoa. Nuoremmat ikä-
ryhmät suunnittelevat muuttoja vanhempia useammin. Erityisesti yli 60-vuotiaista vain
14 prosenttia aikoo muuttaa tai suunnittelee muuttoa seuraavan 12 kuukauden aikana.

41

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Kuvio 15.  Muuttoalttiutta kuvaavia väittämiä.

Kulutusyksikkökohtaisista tuloluokista muuttaminen on todennäköisintä alle 1 000 euron
ja yli 3 000 euron tuloilla. Alimpaan tuloluokkaan kuuluu paljon nuoria ja opiskelijoita,
joiden muuttoalttius on vanhimpia ikäluokkia korkeampi. Asiantuntijahaastatteluiden ja
aiemman tutkimuksen perusteella muodostuu selkeä kuva siitä, että asukkaat haluavat
siirtää kohonneen tulotasonsa asumiseen (kts. Vilkama et al., 2016). Tämä myös selittäisi
sen, miksi tulot eivät nouse asumisajan kasvaessa (kts. kuvio 16). Tulorajan ylittämisellä ei
kuitenkaan ole tilastollista yhteyttä muuttoalttiuteen. Tämä selittynee erityisesti suurem-
missa asunnoissa asuvien lapsiperheiden matalalla muuttohalukkuudella. Lasten kannal-
ta myös pysyvyys on suuri kysymys; muuttojen määrällä näyttäisi olevan yhteys lasten ja
nuorten myöhempään hyvinvointiin (Ristikari et al., 2016).

Kokonaisuudessaan muuttoaikeiden tulokset eivät ole muuttuneet neljässä vuodessa (vrt.
Hirvonen et al., 2014). Edellisessä selvityksessä kaikista vastaajista muuttamista suunnitte-
levien osuus oli selvästi korkeampi (33 %). Tämä kuitenkin selittynee erilaisella kysymyksen
muotoilulla7.

7	 Edellisessä selvityksessä vastausvaihtoehtoja olivat ”kyllä” tai ”ehkä”, tällä kertaa ”tiedän varmasti muuttavani” tai
”suunnittelen muuttavani”.

Täysin eri mieltä Jokseenkin eri mieltä Ei samaa eikä eri mieltä

Täysin samaa mieltä En osaa sanoa

51,1

54,0

39,1

9,7

11,9

13,0

26,3

21,9

29,5

13,5

11,3

15,4

4,6

4,0

11,0

14,5

13,2

18,6

11,7

10,0

14,6

10,5

9,3

14,4

18,7

19,9

20,0

12,3

6,7

13,2

11,3

11,9

15,5

11,5

13,9

9,1

10,0

9,3

14,5

62,5

58,3

41,6

25,3

23,8

17,3

1,4

8,7

3,2

1,5

4,6

4,5

3,7

7,3

5,4

0 % 25 % 50 % 75 % 100 %

Haluaisin muuttaa pois
nykyisestä asunnostani***

Helsinki

Espoo-Kauniainen

Vantaa

En haluaisi muuttaa
nykyiseltä asuinalueeltani***

Helsinki

Espoo-Kauniainen

Vantaa

En voisi kuvitella muuttavani
muuhun asuntoon**

Helsinki

Espoo-Kauniainen

Vantaa

Jokseenkin samaa mieltä

42

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 16.  Muuttoaikeet eri taustamuuttujien perusteella.

Kaikista muuttoa suunnittelevista useampi kuin neljä viidestä muuttaisi toiseen asuntoon
pääkaupunkiseudulla. Vaikka tulorajan ylittämisellä ei olekaan merkitsevää yhteyttä muut-
toalttiuteen, se vaikuttaa selvästi muuton kohteeseen (kuvio 17). Tulorajan alle jäävistä
ja muuttoa suunnittelevista kotitalouksista 60 prosenttia muuttaisi toiseen ARA-vuok-
ra-asuntoon, 8 prosenttia yksityiseen vuokra-asuntoon ja 13 prosenttia omistusasuntoon.
Sisäiset vaihdot ovatkin asuntokannan tarkoituksenmukaista käyttöä, jos niissä siirrytään
elämäntilanteeseen nähden sopivampaan asuntoon. Tulorajan ylittäneistä ARA-vuok-
ra-asuntoon siirtymistä suunnittelee vain 14 prosenttia, yksityiseen vuokra-asuntoon
14 prosenttia ja omistusasuntoon jopa 40 prosenttia. Todellisuudessa tulorajan ylittäneet

En suunnittele muuttoa En osaa sanoaTiedän muuttavani tai suunnittelen muuttoa

19,5

18,5

22,9

12,6

21,3

25,4

24,2

17,7

21,7

19,1

22,1

12,3

23,5

21,7

17,6

20,4

14,2

24,1

17,8

19,4

15,7

16,8

23,8

20,5

16,5

21,7

68,1

70,7

59,7

75,6

67,6

60,2

61,7

72,2

60,1

68,4

66,9

77,1

61,1

64,8

72

68,3

74,3

61,2

72,5

70,8

71,1

71,8

61,4

67,5

72,1

64

12,3

10,8

17,3

11,8

11,1

14,4

14,1

10,1

18,2

12,5

11,0

10,6

15,4

13,5

10,3

11,3

11,5

14,7

9,8

9,7

13,2

11,4

14,9

12,0

11,3

14,2

0 % 25 % 50 % 75 % 100 %

Yhteensä
Asunnon omistaja***

Kunta
Yleishyödyllinen

Minä vuonna olet muuttanut
nykyiseen asuntoosi***

2016–2017
2015

2012–2014
2007–2011

2006 tai aiemmin
Millaisessa asunnossa

asut tällä hetkellä?*
Yksiö

Kaksio
Kolmio

Neliö tai suurempi
Ikä*

Alle 30-vuotiaat
-30–39-vuotiaat

40–49-vuotiaat
50–59-vuotiaat

Yli 60-vuotiaat
Kulutusyksikkökohtainen tulo*

0–999 e/kk
1 000–1 499
1 500–1 999
2 000–2 499
2 500–2 999

3 000–
Kotitalouden tulot
< 70 % tulorajasta

70 –100 % tulorajasta
Yli tulorajan

43

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

eivät tulorajojen uudelleenkäyttöönoton jälkeen voisikaan siirtyä toiseen ARA-kohtee-
seen. On kuitenkin syytä epäillä, etteivät kaikki vastaajat tästä ole tietoisia. Joka tapaukses-
sa omistusasumisen suosio tulorajan ylittäneillä on merkittävä verrattuna muihinkin kuin
ARA-vuokra-asuntoihin, joten johtopäätöstä ylituloisten hakeutumisesta omistusasuntoi-
hin voi pitää perusteltuna. Omistusasumisen suosio on Suomessa pysynyt korkeana, ja sii-
hen kiinnittyminen on myös tärkein varallisuuden hankkimisen muoto pitkällä tähtäimellä
(esim. Kauppinen et al., 2015).

Kuvio 17.  Seuraavien 12 kuukauden aikana muuttoa suunnittelevien tai muuttavien muuttokohteet.

Merkittävimpiä omistusasuntoon tai vapaarahoitteiseen vuokra-asuntoon siirtymistä edis-
täviä tekijöitä olisivat asuntojen halvempi hinta ja asuntokunnan selvästi nykyistä suurem-
mat tulot (kuvio 18). Havainnot ovat johdonmukaisia edellä kuvattujen tulosten kanssa.
Tulojen määräaikaisten tarkistusten näkökulmasta myös asumisturvan heikkenemisen
vaikutus on syytä huomioida. Tuloihin ja hintaan verrattuna se kuitenkin jää vähäisemmäk-
si. Kaikista vastaajista 57 prosenttia pitää vuokra-asumista itselleen sopivimpana vaihtoeh-
tona pidemmälläkin tähtäimellä. Vastaavista yli puolet vastaajista ei pidä asumisoikeus- tai
omistusasumista itselleen soveltuvana. Omistusasumisen suosiossa iällä on suuri ja tilas-
tollisesti merkitsevä vaikutus: alle 30-vuotiaista 54 prosenttia on väittämän kanssa täysin
tai jokseenkin samaa mieltä, kun yli 60-vuotiaiden vastaava osuus on vain 4 prosenttia.

Toiseen valtion tuella rakennettuun vuokra-asuntoon Yksityiseen vuokra-asuntoon

Asumisoikeusasuntoon Muunlaiseen kohteeseen (esim. palvelutalo)Omistusasuntoon

60 %

14 %

8 %

14 %

7 %

14 %

13 %

40 %

13 %

17 %

0 % 25 % 50 % 75 % 100 %

Tulorajan alittavat

Tulorajan ylittävät

44

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 18.  Vaikuttimet siirtyä omistus- tai yksityiseen vuokra-asuntoon.

Kuvio 19.  Näkemyksiä asumismuodoista.

Täysin eri mieltä Jokseenkin eri mieltä Ei samaa eikä eri mieltä

Täysin samaa mieltä En osaa sanoaJokseenkin samaa mieltä

11,9

12,1

18,0

20,8

23,3

37,8

5,9

8,2

6,6

10,0

8,6

15,1

12,2

19,4

12,0

16,9

13,9

18,3

21,6

19,3

17,8

15,8

17,1

7,4

40,6

23,8

38,4

25,2

25,0

5,9

7,7

17,2

7,1

11,3

12,1

15,5

0 % 25 % 50 % 75 % 100 %

Asunnot olisivat jonkin
 verran nykyistä halvempia.

Nykyisen vuokra-asunnon
 asumisturva heikkenisi.

Minulla / perheelläni olisi nykyistä
 selvästi suuremmat tulot.

Minulla / perheelläni olisi nykyistä
säännöllisemmät ja varmemmat tulot.

Riittävän edullista lainaa olisi saatavilla.

Tietäisin enemmän muista
asumisen vaihtoehdoista.

Täysin eri mieltä Jokseenkin eri mieltä Ei samaa eikä eri mieltä

Täysin samaa mieltä En osaa sanoaJokseenkin samaa mieltä

4,2

42,4

43,0

6,4

14,6

11,3

12,1

13,1

11,1

15,6

10,8

10,9

56,5

6,9

14,4

5,2

12,3

9,3

0 % 25 % 50 % 75 % 100 %

Vuokra-asuminen
on kotitaloutemme ratkaisu

pitkälläkin aikavälillä.

Asumisoikeusasunto voisi olla
kotitaloudellemme hyvä ratkaisu

 pidemmällä aikavälillä.

Kotitaloutemme on kiinnostunut
 siirtymään vuokra-asunnosta

omistusasuntoon pidemmällä aikavälillä.

45

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

4	 Toteutusvaihtoehdot
•	 Näkemykset siitä, miten tulojen tarkistukset pitäisi toteuttaa vaihtelevat.

•	 Suuri osa selvityksessä kuulluista kieltäytyy pohtimasta koko
toteutusvaihtoehtojen tematiikkaa tai pitää sitä irrelevanttina, sillä
tulojen tarkistuksia ei nähdä ylipäätään toivottavina tai järkevinä.

•	 Tulojen tarkistuksissa voitaisiin hyödyntää tulorekisteriä, mutta ei
vielä lähivuosina. Lisäksi tulorekisteristä ei saada toistaiseksi kaikkia
toteutuksessa tarvittavia tietoja.

Tulorajojen tarkistuksia on kaavailtu toteuttavaksi viiden vuoden välein vuodesta 2019
lähtien. Tulorajojen tarkistusten toteutustapaa ei oltu vielä päätetty selvityksen toteutus-
ajankohtana. Hallitusohjelmassa on kuitenkin esitetty mallia, jossa tulorajojen tarkistukset
toteutettaisiin viiden vuoden välein. Tämän jälkeen olisi tulorajat ylittäville kahden vuoden
siirtymäaika. Epäselvää on kuitenkin se, toteutettaisiinko tämän kahden vuoden jälkeen
uudelleen tulojen tarkistaminen vai päättyisikö vuokrasopimus tällöin automaattisesti.
Päättämättä on myös ajanjakso, jolla tulojen tulisi ylittyä, sillä kertaluontoinen ylitys ei ta-
kaa selviytymistä vapaarahoitteisilla asuntomarkkinoilla. Tulot tulisi joka tapauksessa huo-
mioida pidemmän aikavälin keskimääräisinä tuloina.

Vaihtoehtoisena mallina keskusteltiin selvityksen aikana erityisesti lähtökohtaisesti määrä-
aikaisista vuokrasopimuksista. Kansainvälisesti määräaikaisista vuokrasopimuksista tai täl-
laisesta mahdollisuudesta on joitain esimerkkejä, esimerkiksi Englannissa (ks. kappale 6).
Kansainvälisesti tarkasteltuna vastaavia tulojen tarkistusten malleja ei kuitenkaan juuri löy-
dy. Lisäksi vaihtoehtoisena mallina nostettiin esiin verotuksen kautta toteutettava vaikutus
tulorajat ylittäville, joka kannustaisi muuttamaan vapaarahoitteiseen asuntoon. Esimerkik-
si Alankomaissa on käytössä hieman vastaavaan ajatukseen perustuva järjestelmä, jossa
vuokralaisten vuokraa voi korottaa enemmän niillä henkilöillä, jotka ylittävät tulorajat (ks.
kappale 6). Omakustannusperiaate on kuitenkin tällaiseen malliin käytännössä yhteen so-
pimaton, sillä yhden asuntokannan korkeampi vuokra lisää vuokranantajan tuloja ja siten
vähentää katettavia kustannuksia.

”Vantaan alueilla on asunnottomien palveluissa ollut määräaikoja. Minusta se ei toimi.”

46

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Määräaikaisten sopimusten ja irtisanottavien toistaiseksi voimassa olevien sopimusten
välillä tarkasteltaessa asukkaat itse preferoisivat lähtökohtaisesti määräaikaista vuokrasuh-
detta. Noin 41 prosenttia kaikista vastaajista kannatti tällaista vaihtoehtoa. Lähtökohtai-
sesti määräaikaisia vuokrasuhteita kannattavat erityisesti ne henkilöt, jotka ylittävät tulo-
rajan tai ovat lähellä tulorajan ylittämistä. Vuokranantajat puolestaan eivät kannattaneet
selvästi jompaakumpaa mallia.

Kuvio 20.  Tulojen määräaikaisten tarkistusten toteutusvaihtoehdot.

Vaikka viiden vuoden määräaikaista vuokrasuhdetta pidettiin selvityksen haastatteluissa
lähtökohtaisesti riittävän pitkänä aikana, koki moni, ettei määräaikaisuuteen perustuva
asumisen järjestelmä ole lähtökohtaisesti se, jota halutaan kannustaa. Keskustelu menee
myös ihmisten perusturvaan ja kysymyksiin siitä, mitä ”koti” tarkoittaa. Määräaikaisuuden
uhan nähdään vähentävän kodin merkitystä. Kyselyvastausten perusteella pääkaupunki-
seudulla keskimääräinen asumisaika ARA-vuokra-asunnossa on ollut 6–9 vuotta, siis suun-
nilleen samanpituinen aika kuin nyt kaavailluissa tulojen tarkistuksissa olisi siirtymäaika
huomioituna. Siten kaavailtua viiden vuoden määräaikaisuutta ja kahden vuoden siirtymä-
aikaa voitaneen pitää riittävänä aikavälinä.

”Tehokkain vaikutuksiltaan olisi kerran vuodessa tarkistus. […] Hitaampi sykli on
sitten enemmän imagovaikutteinen, sillä on ennaltaehkäisevä vaikutus, etteivät
parempituloiset haluakaan asumaan. Molemmat tehoaa, mutta imagon kanssahan on
ongelma. Imago ei ole valtavan hyvä nytkään.”

Eräs avoin kysymys liittyi selvityksen aikana siihen, koskisiko tulorajojen tarkistukset ai-
noastaan uusia vuokrasopimuksia vai myös jo voimassa olevia vuokrasopimuksia. Vuoden

Lähtökohtaisesti määräaikainen vuokrasopimus asuntoon (esim. 5 vuoden sopimus)

Vuokrasuhteen irtisanominen määräajassa tulorajan ylittyessä

52,7

56,9

57,2

58,2

68,9

67,6

54,7

61,4

69,8

59,2

47,3

43,1

42,8

41,8

31,1

32,4

45,3

38,6

30,2

40,8

0 % 25 % 50 % 75 % 100 %

0–999 e/kk
1 000–1 499
1 500–1 999
2 000–2 499
2 500–2 999

3 000–

< 70 % tulorajasta
70-100 % tulorajasta

Yli tulorajan

Yhteensä

47

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

2017 alusta voimaan tulleet tulorajat ovat koskettaneet ainoastaan uusia asukasvalinnan
päätöksiä eli tapauksia, joissa asuntokunta muuttaa ARA-vuokra-asuntoon uutena asuk-
kaana tai vaihtaa oma-aloitteisesti asuntoa järjestelmän sisällä. Myös hallitusohjelmassa
viitataan uusiin asukasvalinnan sopimuksiin. Selvityksen haastatteluissa nostettiin kuiten-
kin esiin, että uudistus olisi teknisesti mahdollista ulottaa koskemaan myös vanhoja asuk-
kaita, mutta tämä vaatisi merkittävää lainsäädäntötyötä. Lisäksi nämä haastatellut pitivät
hyvän vuokratavan vastaisena lainsäädännön muuttamista siten, että muutokset koski-
sivat myös vanhoja vuokrasopimuksia. Toisaalta lainsäädännön muuttaminen muuttaisi
myös hyvän vuokratavan määritelmän.

Tulorajojen tarkistusten toteuttaminen nojaa kansalliseen tulorekisteriin, joka on tulossa
käyttöön vuonna 2019. Kansallisen tulorekisterin perustamishankkeesta vastaa valtiova-
rainministeriö ja käytännön toteutuksesta Verohallinto. Tulorekisteri sisältää tiedot henki-
löiden palkoista, eläkkeistä sekä etuuksista. Jälkimmäiset kaksi tulevat käyttöön vuonna
2020. Rekisteri on reaaliaikainen noin viiden päivän viiveellä. (Verohallinto, 2017).

Selvityksen haastatteluissa tulorekisterin käyttäminen tulojen tarkistuksessa haastettiin.
Ongelmakohtina nostettiin esiin muun muassa se, saadaanko tulorekisteristeristä esiin
kaikki asuntokunnan tulon lähteet sekä se, ketkä vuokra-asunnoissa todella asuvat. Jälkim-
mäinen liittyy esimerkiksi asuntojen alivuokraamiseen. Tulorekisterin toteuttajat nostivat
esiin, että tulorekisteri tulee sisältämään ainoastaan edellä mainitut tulot. Siten se ei sisällä
esimerkiksi tietoja osinkotuloista tai maataloustuloista. Korkeatuloisten henkilöiden koh-
dalla osinkotulot voivat olla merkittävä tulonlähde esimerkiksi johtajatason henkilöiden
optio-oikeuksien myötä, samoin yrittäjillä. Osinkotulojen liittämistä tulorekisteriin on suun-
niteltu myöhemmässä vaiheessa. Lisäksi tietoa ulosotosta ei näy rekisteristä, mutta osa
tuloista, joka menevät ulosottoon näkyvät. Samoin näkyvät velkajärjestelyt. Tulojen ohella
tarvittaisiin kuitenkin myös varallisuuteen liittyviä tietoja, joita ei ole saatavissa tulorekiste-
ristä. Se ei myöskään tule sisältämään käyttöönottohetkenään mitään historiatietoja.

Tulorekisterin toteuttajat totesivat, että tulorekisterin hyödyntäminen tulojen tarkistuksis-
sa on teknisesti mahdollista, mutta vaatii lainsäädännön muutoksia ja vuokranantajien tie-
donsaantioikeuksia. Aikataulujen puitteissa tämä tuskin onnistuu vuoteen 2019 mennes-
sä, vaan realistisempi ajankohta olisi esimerkiksi vuosi 2021. Tämä liittyy myös käyttöön-
ottojen määrään tulorekisterin alkuvuosina ja siihen varattuihin resursseihin, johon uudet
käyttöönottoprojektit eivät enää sovi. ARA-lainsäädäntö vaatii tulorekisterin käyttöönot-
toa varten säännöksen vuokranantajien tiedonsaantioikeudesta, jonka toteuttaminen vie
myös aikaa.

Yksi tulojen tarkistuksiin liittyvä pohdittava asia on tarkistusten ajoittaminen. Käyttö- ja
luovutusrajoitusten alaisissa ARA-vuokrakohteissa asuu pääkaupunkiseudulla noin 83 000
asuntokuntaa. Jos tulorajat ylittäisi näistä laskelman mukaiset 18,9 prosenttia, tarkoittai-

48

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

si se yli 15 000 asunnonhakijan vapautumista asuntomarkkinoille siirtymäajan puitteissa.
Erityisesti jos siirtymäaikaa ei noudatettaisi, aiheuttaisi tämä potentiaalisia piikkejä asunto-
markkinoille ja asunnonsaannin ongelmia. Selvityksen haastatteluissa tätä verrattiin joka
syksyiseen opiskelija-asuntojen kysyntäpiikkiin. Myös siirtymäaikojen aikana on piikkien
syntyminen viimeistään siirtymäajan päähän mahdollista. Tästä näkökulmasta eri vuokra-
nantajien tarkistuksia olisi todennäköisesti järkevintä limittää.

”Musta tähän ei ole hyvää tapaa. Puhutaan yhteisöllisyydestä. Yhteisöllisyys kasvaa
kodin pysyvyydestä. Jos asut siinä määräajan, niin et jaksa kehittää. Kun tiedän, että
joudun pois, niin ei jaksa sosialisoida naapurien kanssa. Naapurikyttäystä syntyy,
ai noi saa asua, vaikka niillä on uusi autokin.”

Vaikka tässä kappaleessa on käsitelty erilaisia toteutukseen liittyviä mahdollisuuksia ja
haasteita, on kuitenkin nostettava esiin, että enemmistö selvityksen aikana haastatelluis-
ta toimijoista ei osannut tai halunnut kertoa konkreettisia ehdotuksia toteutustapoihin
liittyen. Tässä keskeisimpänä syynä on lähtökohtaisesti kielteinen suhtautuminen tulojen
tarkistuksiin. Ylipäätään nostettiin esiin kysymys siitä, onko tehtävässä muutoksessa kes-
keisempää se, että asuntoja saadaan pienituloisille vai oikeudenmukaisuuskysymys siinä,
että hyvin toimeentulevat henkilöt eivät saa järjestelmän myötä asumiseen liittyvää tukea.
Ensimmäinen tavoite käytännössä vaatisi asuntojen vapautumisen hyvin toimeentulevilta,
jälkimmäiseen vaihtoehtoon riittäisi malli, jossa esimerkiksi verotuksen tai muun vuok-
raa korottavan menetelmän kautta hyvin toimeentulevat henkilöt maksavat korkeampaa
vuokraa. Samalla tämä voisi käytännössä välillisesti kannustaa poismuuttoon.

Osa haastatelluista totesi, että tulorajojen toteutuksen tavasta huolimatta tulorajojen tar-
kistuksiin liittyy keplottelemisen riskejä esimerkiksi alivuokraamista ja sopimusten siirtoja
hyödyntämällä. Harmaan talouden riskeihin on viitattu myös aiemmissa tulorajoja itseään
koskevissa selvityksissä.

49

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

5	 Tulojen tarkistusten vaikutukset

5.1	 Asukkaiden näkökulma

•	 Konkreettiset vaikutukset nykyisiin asukkaisiin jäävät vähäisiksi.

•	 Huoli asunnon menettämisestä näkyy kuitenkin jo nyt.

•	 Tarkistusten kustannukset tulevat siirtymään useimmissa
tapauksissa vuokriin omakustannusperiaatteen mukaisesti. Vaikutus
jäänee kuitenkin asuntokuntaa kohden hyvin vähäiseksi.

•	 Suurin osa tulorajat ylittävistä on työssäkäyviä. Muiden ryhmien
kohdalla tilanne on harvinainen.

•	 Erikoistilanteet kuten maksuhäiriöt, elatusvelvollisuus tai
elämänmuutokset saattavat aiheuttaa ongelmia tulorajojen
ylittymiseen liittyen.

Vaikutukset asukkaisiin nykyisillä vuokrasopimuksilla
Lähtökohtaisesti tulojen määräaikaiset tarkistukset eivät koskisi nykyisiä asukkaita, ja siten
myös vaikutukset nykyisiin asukkaisiin muodostuisivat välillisesti. Kuten asukaskyselyn
vastauksista voi havaita, suurimmalle osalle asukkaista tulotarkistukset olisivat jatkossakin
lähinnä muodollisuus tulojen jäädessä rajasta. Jo tulorajojen käyttöönotto vuoden 2017
alussa on rajoittanut ylituloisten tilannetta siten, etteivät he voi vaihtaa asuntoa ARA-kan-
nan sisällä ilman heidän tulojensa tarkistamista. Asukkaille, joiden tulot potentiaalisesti
saattaisivat nousta tulevaisuudessa rajan yli, saattaa muodostua kannuste olla siirtymät-
tä asuntokannan sisällä, jos siitä seuraisi määräaikaiseen tai tarkistettavaan sopimukseen
siirtyminen. Toisaalta tulojen kasvaessa asukkaat todennäköisesti siirtyvät useimmissa ta-
pauksissa muutenkin muihin asumismuotoihin, joten vaikutus jäisi luultavasti vähäiseksi.

”Se tulee lisäämään stressiä, ahdistusta, köyhien perheiden leimaamista, asuintalot ja
ympäristö rappeutuvat, kun ihmiset eivät enää ankkuroidu ja sitoudu asuintaloonsa ja
ympäristöönsä.”

50

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Konkreettisin haitta nykyisille asukkaille on epävarmuus asunnon menettämisestä ja huoli
tulevasta. Tämä näkyy lukuisina kyselyn avovastauksina henkilöiltä, joille tulojen tarkis-
tukset eivät ole ajankohtainen asia ja joiden tulojen ei voida olettaa nousevan. Myös osa
vuokrataloyhteisöistä on kertonut yhteydenottojen lisääntyneen tulorajojen myötä, joskin
kokonaisuutena vähäisesti. Kaikilta osin huoli ei välttämättä ole täysin perusteeton, vaikka
hallitusohjelman liitteissä tarkistusten kerrotaan koskevan ”uusia vuokrasopimuksia”. Kaik-
ki haastatellut eivät kuitenkaan sulkeneet pois mahdollisuutta muuttaa takautuvasti nykyi-
siä vuokrasopimuksia, vaikka se luultavasti lopulta käsiteltäisiinkin oikeusistuimissa. Myös
esimerkiksi valtiovarainministeriö toteaa Asumisen tuki- ja verojärjestelmien vaikuttavuus
-hanketyöryhmän raportin eriävässä mielipiteessään, että ”olemassa olevan kannan pa-
remman kohdentumisen takaamiseksi tulo- ja varallisuusrajojen tarkistukset tulisi ulottaa
myös nykyisiin asukkaisiin” (YM, 2015a).

”Hyvä että valtion tukema asuminen kohdistetaan niille, jotka sitä eniten tarvitsevat!”

”Hyvätuloisilla on varaa asua sitten vähän kalliimminkin.”

Vaikutuksena kaikille nykyisille ja tuleville asukkaille tulee todennäköisesti olemaan vuok-
ratason nousu. Omakustannusperiaatteen mukaisesti ARA-vuokra-asuntojen ylläpidon ja
esimerkiksi asukasvalinnan kustannukset on mahdollista siirtää vuokriin. Vuokrankorotuk-
set tulisivat riippumaan tulontarkistusjärjestelmän todellisista kustannuksista ja esimer-
kiksi tulorekisterin hyödynnettävyydestä. Eri yhtiöiden asukkaille ne myös näkyisivät eri
tavoin. Esimerkiksi Helsingin kaupungin asuntojen asukasvalinnan hoitaa kaupunki, joka
todennäköisesti vastaisi tulojen tarkistusten kustannuksista. Eräs yleishyödyllinen toimija
taas pitää lähtökohtana, että valtio vastaisi kaikista määräaikaistarkistusten kustannuksis-
ta, mutta jos näin ei ole, kulut voidaan siirtää täysimääräisesti vuokriin. Vaihtoehtoisesti
kustannusten siirtyminen asukkaille saattaa näkyä perusparannus- ja remontointibudjetin
vähentymisenä ja sitä kautta asumisen laadussa.

Vaikutukset asukkaisiin sopimuksissa, joissa tulot tarkistetaan
Seuraavassa on esitetty haastateltujen asiantuntijoiden esiin nostamia tulojen määräai-
kaistarkistusten vaikutuksia näkökulmasta, jossa asukkaan tulot tarkistetaan määräajoin.
Tulkinnassa on syytä huomioida, että koko asukaskannan sopimusten uusiutumiseen me-
nee vuosikymmeniä, ellei määräaikaistarkistuksia uloteta nykyisiin sopimuksiin.

Tulorajan ylittäneet yleisesti
Tulorajan ylittäneet ovat kyselyvastausten perusteella mitä todennäköisimmin työssäkäy-
viä. Muiden ryhmien osalta rajan ylittyminen tulee olemaan ennemmin poikkeustapaus.
Keskeinen kysymys on se, riittävätkö työssäkäyvän tulorajan ylittäneen resurssit kohtuulli-

51

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

sen asunnon hankkimiseen pääkaupunkiseudulta tai lähialueelta. Asumisen epävarmuus
lisääntyy merkittävästi, ellei uuden asunnon hankkiminen ole välttämättä mahdollista.

”Pääkaupunkiseudun asumiskulut ovat kohtuuttomasti nousseet. Normi työssäkäyvä, ei
kohta pysty asumaan pääkaupunkiseudulla.”

Tulevaisuudessa erilaiset keikka- ja yrittäjätyöt tulevat todennäköisesti yleistymään, mikä
tarkoittaa myös suurta vaihtelua tulotasossa. Tulorajan ylittämisen määrittely suhteessa
vaihteleviin tuloihin on keskeinen ratkaistava haaste. Vaihtelevat tulot jäävät todennäköi-
sesti jossain vaiheessa siirtymäaikana alle tulorajan. Yleinen kaikkia tulorajat ylittäviä kos-
keva vaikutus on myös muuttokustannukset, joiden suuruus vaihtelee tapauskohtaisesti.

”Uskon, että tarkastukset lisäisivät ns. keplottelua. Asunnoissa asuisi ihmisiä, jotka eivät
ole kirjoilla. Erottaisiin ns. paperilla. Ihmiset saattavat jopa hylätä työtarjouksia.”

Jatkossa tulojen tarkistusten myötä tulorajan ylitykset karsiutuisivat pois, ja sitä kautta
asuntoja vapautuisi jonkin verran enemmän pienituloisille. Ylituloisten määrä ei siirtymä-
ajan takia välttämättä laskisi välittömästi. Toisaalta tulojen tarkistukset eivät nykysuun-
nitelmalla koskisi varallisuutta, jonka kerryttäminen muilla tavoin kuin palkkatyöllä olisi
jatkossakin mahdollista. Osa haastatelluista totesi, että kaikkia koskettavien tulojen tarkis-
tusten sijaan tulisi pohtia keinoja, joilla ns. räikeimpiin tapauksiin voitaisiin puuttua. Niitä
asukkaita, joiden tulot ylittävät tulorajat vain hieman ja joiden käteen jäävät tulot laskisi-
vat selvästi siirryttäessä vapaarahoitteisille vuokra-asuntomarkkinoille, ei nähdä vastaava-
na ongelmana.

Lapsiperheet
Lapsiperheiden tulorajat jäävät alemmas kuin lapsettomilla perheillä johtuen suhteelli-
sesti matalasta tulorajan korotuksesta lasta kohden (kts. luku 3). Käytännössä ylituloisuus
useimmiten rajoittunee kahden vanhemman perheisiin, ja yksinhuoltajille vaikutukset jää-
vät vähäisiksi. Yksinhuoltajat tässä tilanteessa tarkoittavat kuitenkin vain lasten pääasial-
lisia huoltajia, joiden luona lapset virallisesti asuvat, vaikka todellisuudessa kyseessä olisi
yhteishuoltajuus. Tämä saattaa johtaa tilanteeseen, jossa tuloraja on 3 000 euroa (yksin
asuva), mutta asunnossa asuu lapsia puolet ajasta.

”Lapsien koulu ja ystävät vaihtuisivat. Onko kukaan miettinyt tätä lasten kannalta?
Miten julmaa on repiä heidätkin "keikkaelämään”.”

Vaikutukset lapsiin nousevat esiin sekä haastatteluissa että kyselyn avovastauksissa, ja
niissä korostettiin asuinalueen, koulujen ja ystävien pysyvyyden tärkeyttä. Pidemmän ai-
kavälin vaikutuksia on vielä vaikeampi arvioida. Pitkäaikaisimmat vaikutukset realisoituvat

52

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

kuitenkin usein juuri lasten ja nuorten elämässä. Muuttoliike voi tarkoittaa lapsen ja nuo-
ren näkökulmasta päivähoitopaikan, koulun ja vapaa-ajan ympäristöjen vaihtumista. Yhtä
lailla lapsille ja nuorille merkitykselliset kaveripiirit saattavat muuttua. (ks. myös Kivijärvi ja
Peltola, 2016).

”Ihmiset laitetaan kategorioihin, ’kunnan ja kaupungin asunnossa’ asuvat köyhät...
Aivan kamala asia, että joku toinen päättää asumisestasi siten, että lennät pihalle,
jos tulosi nousevat?? Holhoamista, ei todellakaan inhimillistä. Kuka enää huolehtii
asunnostaan kotina? lapset joutuvat mahdollisesti vaihtamaan koulua/päiväkotia
sen vuoksi, että joku?? on näin päättänyt. Hävettää että nämä päättäjät olen valinnut
päättämään asioistani ja hävettää olla suomalainen, mutta onneksi on valinnan
mahdollisuus muuttaa täältä halutessaan pois. Mitähän EU-tuomioistuin sanoisi tästä
suomalaisten eriarvostamisesta? Rajat koskevat vain pääkaupunkiseutua. Oletko
sinä, joka tätä luet, valmis muuttamaan kodistasi, jos tulosi nousevat? Sitä kannattaa
varmaan pohtia.”

Elatusvelvolliset ja maksuhäiriömerkintäiset
Keskeisenä haasteena tulotarkistusten valmistelussa on nähty se, ettei elatusmaksujen ja
ulosottomaksujen määrää huomioida. Todellinen käyttöön jäävä tulo saattaa siten jäädä
pienemmäksi kuin tulorekisteri antaa ymmärtää, ellei tulorekisteriin liitetä ominaisuutta
näiden tulevien erien tarkistamiseksi. Tällöin mahdollisuudet asunnon saamiseen yksityisil-
tä markkinoilta heikentyvät selvästi.

”Ehkä minun pitäisi lopettaa työt, että poikani voi ne aloittaa? Onko tämä ihmisarvoista
elämää, ja mitä se opettaa nuorelle? Jos palkkani nousisi tässä vaiheessa, 55-vuotiaana,
yli rajan, auttaisiko se minua todella saamaan asunnon vapailta markkinoilta,
yksinhuoltajana?”

Mahdollisuudet yksityisen vuokra-asunnon saamiseen ovat heikentyneet myös maksuhäi-
riömerkinnän saaneilla. Sen lisäksi että osa tuloista voi mennä ulosottoon, kunnossa olevat
luottotiedot ovat edellytys yksityisen vuokra-asunnon saamiselle. Luottomerkintätiedot
menettäneiden ja / tai ulosotossa olevien lapsiperheiden tilanne ilman tarveharkintaa voi
tulorajojen noustessa päätyä ulosottoon, josta syntyvä kustannus on moninkertainen hyö-
tyyn nähden. Asunnonsaanti voi myös olla haaste, jolloin perheelle joudutaan hankkimaan
asunto lastensuojelulain perusteella.

Lisäksi jotkin sairaudet voivat aiheuttaa kustannuksia. Myös näissä tilanteissa todellinen
potentiaalisesti asumiseen käytettävä tulo jää alhaiseksi. Lopulta on huomioitava, että
ARA-vuokrakohteissa ei välttämättä aina vaadita vuokravakuutta tai sen määrä voi olla al-

53

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

haisempi. Vapaarahoitteisissa kohteissa puolestaan vuokravakuus yleensä vaaditaan, mikä
vaatii kotitaloudelta jonkin verran varallisuutta.

Elämänmuutostilanteessa olevat
Työssäkäyvän asuntokunnan tulojen kehitys on pääsääntöisesti tasaista, ja siten myös
tulorajan saavuttamisen aiheuttamat muutostarpeet pystytään ennakoimaan. Erilaisissa
asuntokunnan koostumukseen vaikuttavissa muutostilanteissa asuntokuntien tulot voivat
kuitenkin muuttua nopeastikin. Tuloja kasvattavia vaihdoksia saattavat olla esimerkiksi yh-
teen muuttaminen tai lasten aikuistuminen.

”Ihmiset ryhtyvät salaamaan tulojaan, ryhtyvät pimeisiin töihin, pariskunnat asuvat
virallisesti eri osoitteissa. Johtaa ahdistukseen ja masennuksen lisääntymiseen […].”

Jos perheen lapsi vartuttuaan aloittaa työelämässä, perhe voi joutua tilanteeseen, jossa
lapsen tulot johtavat tulorajan ylittymiseen. Tällöin joko täysi-ikäisen lapsen tai perheen
on muutettava pois asunnosta. Yhteen muuttoa suunnittelevan pariskunnan tulot saatta-
vat myös yhdessä nousta yli tulorajan, vaikka kumpikaan ei yksin tienaisi yli 3 000 euroa
kuussa. Tällaisessa tilanteessa saattaa syntyä kannustin säilyttää ainakin nimellisesti erilli-
set asunnot.

Vastaavasti jotkin muutokset voivat hyvin nopeasti pienentää tuloja, mikä saattaa vaikut-
taa edellytyksiin selviytyä vapaarahoitteisilla asuntomarkkinoilla. Esimerkiksi eläkkeelle
siirtyminen voi pudottaa tuloja merkittävästi. Toisaalta ARA-vuokrakohteissa eläkeläisten
asema on nimenomaan pienien tulojen suhteen monesti turvattu.

5.2	 Kunnan ja vuokratalojen omistajien näkökulma

•	 Pääosa vuokranantajista näkee tulojen tarkistusten vaikutukset
erittäin negatiivisina. Yleishyödyllisten toimijoiden välillä näyttäisi
olevan mahdollisesti suuria mielipide-eroja.

•	 Suurimmat omistajien huolet liittyvät huononevaan
imagoon, segregaatiouhkiin sekä kustannuksiin ja toiminnan
uudelleenorganisointitarpeisiin.

•	 Vuokranantajien näkemyksissä potentiaalisista vaikutuksista on
jonkin verran ristiriitaisuuksia sekä tekijöitä, joiden merkittävyydestä
on haastava saada tutkimusnäyttöä.

54

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuntien edustajat sekä vuokranantajat suhtautuvat tulorajojen tarkistuksiin, kuten myös
itse tulorajoihin, pääasiassa hyvin kriittisesti. Yleishyödyllisistä toimijoista kuultiin selvityk-
sessä vain muutamaa ja näiden yleishyödyllisten toimijoiden näkökulmat jakautuvat. Osa
näistä toimijoista on viime vuosina selvästi vähentänyt niillä olevaa ARA-kantaa, eikä tee-
maa siten ylipäätään välttämättä nähdä enää läheisenä.

Vuokranantajien näkemys on, että asukasvalinnan sosiaalisen tarkoituksenmukaisuuden
periaatteet ohjaavat itsessään ARA-vuokrakohteisiin pienituloisia asukkaita ja tulorajat ylit-
tävät henkilöt muuttavat kohteista ajan mittaan pois. Näiden tulot harvoin kasvavat siinä
määrin, että ne radikaalisti ylittäisivät asunnonhaun hetkellä hakijalla olleen tulotason. Esi-
merkiksi VAV Asunnot Oy:n omien selvitysten mukaan sen asunnonhakijoista yli 3 000 eu-
roa kuukaudessa tienaavia on alle 4 prosenttia. Suuri osa vuokranantajista kokeekin, että
tulorajojen ylityksissä pitäisi pystyä puuttumaan vain selkeimpiin tulorajojen ylityksiin.

Niissä tilanteissa, joissa vuokralaisen tulot kasvavat vuokrasuhteen aikana, on erityisesti
kuntien vuokra-asuntoja koskeva imagotekijä nähty sellaisena, että korkeatuloiset henki-
löt muuttavat asunnoista pois luontaisesti. Erillisille tulojen tarkistuksille ei myöskään tästä
vaihtuvuudesta johtuen koeta tarvetta. Aluekohtaisesti asuntojen vaihtuvuudessa on mer-
kittäviä eroja. Tulorajojen tarkistusten myötä asuntojen vaihtuvuuden nähdään edelleen
kasvavan, toisaalta merkittävänä riskinä havaitaan myös tyhjäkäytön lisääntyminen. Jäl-
kimmäinen liittyy erityisesti niihin asuntoihin, jotka ovat suurikokoisia tai ns. kalliimmilla
asuinalueilla, ja joihin tulorajojen sisältä kuluvien joukosta ei löydy kohtaantoa.

”Imagosta on erittäin vaikea enää päästä irti tai muuttaa sitä. Miettii jotain Helsingin
Punavuorta tai Kalliota, niin näissä ehkä tapahtuu, mutta menepä jonnekin muualle,
niin ei sitä tapahdu, sitä imagon muutosta. ”

Kunnalliset toimijat näkevät imagon edelleen huononemisen myös suurena riskinä. Pelko
on, että tulorajojen tarkistukset syövät kunnallisten vuokrakohteiden mainetta, mikä puo-
lestaan johtaa asunnonhakijoiden profiilin heikkenemiseen. Toisaalta eräässä haastatte-
lussa nostettiin esiin myös se, että kunnallisten toimijoiden hakijamassa on erittäin suuri
esimerkiksi Helsingissä, jossa lähtökohtaisesti asuntoja on tarjolla liian vähän suhteessa
kysyntään. Uhkaa siinä, että asunnonhakijoissa olisi vain sosiaalisista ongelmista kärsiviä,
ei siksi nähdä relevanttina. Vuokranantajat nostavat kuitenkin ongelmavuokralaisten kes-
kittymisen keskeisenä uhkakuvana. Samalla tähän liittyy vuokranantajien mielestä negatii-
visuuden kierteiden ja segregaation voimistumisen uhkakuvia.

Ongelmallinen vuokralaiskanta muodostaisi vuokranantajien näkemyksestä riskin myös
taloudellisesta näkökulmasta. Lähimpänä tulorajoja olevat vuokralaiset ovat käytännössä
niitä, jotka ovat usein myös varmimpia vuokranmaksajia ja joiden asuntoihin liittyy vä-
hemmän korjaustarpeita sekä häätöuhkia.

55

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Taloudellisia vaikutuksia on avattu tarkemmin kappaleessa 5.4. Vuokranantajat eivät ole
toteuttaneet konkreettisia laskelmia siitä, mitkä tulorajojen tarkistusten kustannukset oli-
sivat. Helsingissä on toteutettu omalta osalta erittäin karkeita arvioita esimerkiksi henki-
lötyövuosiin tarvittavista lisäyksistä sekä tietojärjestelmien kustannuksista. Ensimmäisten
on arvioitu olevan noin 2–3 henkilötyövuotta. Käytännön syynä laskelmien puuttumiseen
ovat muun muassa epäselvyydet siinä, mikä lopullinen toteutustapa olisi. Tulorajojen tar-
kistuksiin liittyviä mahdollisia kustannuseriä ovat kuitenkin asukasvalinnan rekrytointien
ja järjestelmäuudistuksien ohella esimerkiksi asuntojen kunnostuksiin liittyvät erät vaihtu-
vuuden kasvaessa sekä asukasneuvonnan lisääntyvät tarpeet. Käytännössä osalle vuok-
ranantajista tulojen tarkistusten toteuttaminen vaatisi uudelleenjärjestelyjä siinä, miten
asukasvalinnat organisatorisesti toteutetaan.

Tulojen tarkistusten käyttöönotolla nähdään olevan kuntien ja vuokranantajien näkökul-
masta suoria vaikutuksia koko pitkän korkotuen tuotannon kiinnostavuutta kohtaan. Käy-
tännössä valtion tuen suhde järjestelmän mukanaan tuomiin rajoituksiin ja kustannuksiin
nähdään turhan raskaana. Osa vuokranantajista kokee, ettei ARA-kohteiden ylläpitäminen
olisi enää kustannusten näkökulmasta mielekästä. Lisäksi haasteena on omakustannus-
periaate, joiden myötä lisääntyneet kustannukset voivat ohjautua asukkaiden vuokriin
samalla vähentäen kohtuuhintaisten asuntojen sopivuutta erittäin pienituloisille. Samalla
tämä kehitys on vastoin toimijoiden perustoiminnan tavoitetta. Kustannusten vuokriin siir-
tymisessä on kuitenkin organisaatiokohtaisia eroja. Esimerkiksi Helsingissä asukasvalinta
toteutetaan virkamiestyönä, jota ei laskuteta vuokrayhtiöltä erikseen. Samalla voidaan to-
deta, että suurista asukasmääristä johtuen muillakin toimijoilla vuokrankorotus per asunto
olisi todennäköisesti kuitenkin hyvin pieni.

”Jos mennään tähän, niin ihan sama millä toteutettaisiin, aika moni toteuttaja lakkaisi
tuottamasta. Hyydyttäisi pitkän korkotuen tuotannon.”

Osa haastatelluista toimijoista näkee tulorajojen tarkistuksia mielekkäämpänä toteutus-
vaihtoehtoa asuntojen tarjontaan ja tuotantoon vaikuttamisen, joka markkinamekanis-
mien myötä pitkällä tähtäimellä alentaisi myös vuokratasoa. Esimerkiksi tontteihin liittyvä
kilpailu nähdään kuitenkin toistaiseksi esteenä erityisesti ARA-tuotannon kasvattamiseen.
Samoin esimerkiksi yleiseen työllisyyspolitiikkaan vaikuttaminen nähdään pidemmällä
tähtäimellä merkittävämpänä tekijänä myös asuntojen kohtaanto-ongelmiin ja pienituloi-
suuden ongelmaan kuin tulojen tarkistukset.

”Meille on tärkeää, että voimme tarjota kiinnostavaa asumista. Tämä kehittäminen
pysähtyisi. Ei olla enää sitoutuneita.”

Myös tulorajojen itsessään nähdään jo vaikuttaneen siten, ettei tulojen tarkistuksille erik-
seen nähdä tarvetta, sillä tulojen kasvu koskettaa pientä osaa asukkaista ja tulojen tarkis-

56

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

tukset koskisivat ensisijaisesti vain näitä uusia asukasvalintoja. Tulorajojen voimaantulo
vuoden 2017 alusta on vuokranantajien mukaan näkynyt toistaiseksi esimerkiksi joidenkin
suurempien asuntotyyppien vuokraamisen haasteena, joissain tapauksissa neuvonnan
yhteydenottoina sekä kasvaneena harkintana asukasvalintojen hyväksymisessä tietyissä
tapauksissa. Tämä liittyy esimerkiksi tapauksiin, joissa tiedetään hakijalla olevan luotto-
tieto-ongelmia, mutta hänen tulotasonsa on lähempänä tulorajaa kuin esimerkiksi toisen
luottotiedot omaavan hakijan, tai jos hakija työskentelee vuorotyössä, jolloin hänen tulon-
sa saattavat toisina kuukausina ylittää tulorajan.

Useampi selvityksen aikana haastateltu toimija nosti esiin myös sen, että asukkaiden
ylisuuret tulot ovat käytännössä lähinnä Helsinkiä ja vielä spesifimmin sen tiettyjä aluei-
ta koskeva ongelma. Siten suuri osa myöskään vuokranantajista ei tunnista, että heidän
asukaskunnassaan olisi marginaalista määrää suurempaa määrää tulorajat merkittävästi
ylittäviä henkilöitä. Tulorajojen tarkistusten vaatima manuaalinen työmäärä nähdään tässä
suhteessa kohtuuttomaksi suhteessa ratkaistavan ongelman laajuuteen.

5.3	 Yhteiskunnan näkökulma

•	 Selvityksen kyselyssä suuri osa asukkaista arvottaa asumisturvan
tuloja korkeammalle, mikä saattaa johtaa työn vastaanottamisen
kannattavuuden vähenemiseen.

•	 Segregaatiokehitys nähdään selkeänä uhkana. Tällöin keskeisin
tekijä on talojen ja asuinalueiden negatiivinen profiloituminen, ja
sen myötä vaikutus imagoon.

•	 Kaiken huomioivia laskelmia vaikutuksista asuntokantaan ja
valtiontukiin ei ole tässä mittakaavassa tehtävissä. Negatiivisten
kerrannaisvaikutusten arvioidaan olevan asuntokannan
vapautumisesta tulevaa hyötyä merkittävämmät.

Kannustinloukut ja työnteon kannattavuus
Keskeiseksi peloksi tulorajojen ja tulojen määräaikaisten tarkistusten käyttöönotossa on
tunnistettu asumisturvaongelman myötä syntyvät kannustinloukut. Samassa yhteydessä
tuotiin esiin pelko harmaan talouden ja pimeän työnteon lisääntymisestä, joilla tavoitel-
taisiin tulojen pysymistä alle asetetun tulorajan. Edellä mainitut uhkakuvat nousivat esiin
suuressa osassa asiantuntijahaastatteluita ja asukkaille suunnatussa kyselyssä. Toisaalta eri
toimijat suhtautuvat kannustinloukkuihin hyvin vastakkaisesti; käytännössä muutama toi-
mijaa näkee kannustinloukun syntyvän nimenomaan vapaarahoitteisessa asuntokannassa
asuvien toimeentulotukea saavien asuntokuntien keskuudessa, osa näkee nimenomaan

57

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

ARA-vuokrakannasta vapaarahoitteisille markkinoille siirtymisen kannustinloukkuna kä-
teen jäävien tulojen laskiessa. Tässä on käsitelty jälkimmäistä tapausta selvityksen kohteen
ollessa tulojen tarkistusten vaikutukset.

Asukaskyselyn perusteella näyttää siltä, että varsin suuri osa asukkaista mieltää työnteon
kannustinloukut tosiasialliseksi uhaksi. Kuviossa 21 on kuvattu vastaajien näkemyksiä tulo-
tason nostamisen ja asunnon säilyttämisen tärkeydestä. Kokonaisuudessaan yli puolet vas-
taajista pitää nykyisen asunnon säilyttämistä tärkeämpänä kuin tulotason kasvattamista.
Vastaavasti yli puolet saattaisi kieltäytyä esimerkiksi palkankorotuksesta, jos se tarkoittaisi
asunnon menettämistä. Huomattavaa on, että mielipiteet jakautuvat tulojen tarkistamisen
vaikutuksia koskevan väittämän yhteydessä tasaisemmin, ja lähes 30 prosenttia vastaajista
sijoittuu luokkaan ”en osaa sanoa”. Kyselyn tuloksia arvioitaessa on huomioitava, että kyse-
lyyn on todennäköisesti voinut valikoitua enemmän asuntonsa menettämisestä huolestu-
neita henkilöitä, mikä voi vaikuttaa myös heidän vastauksiinsa.

Kuvio 21.  Asumisen ja tulotason suhdetta kuvaavia väittämiä.

Vastaajista noin kolmanneksella tulot ovat 70¬¬–100 prosenttia tulorajasta, eli he voisi-
vat mahdollisesti tulevaisuudessa ylittää määritellyn tulorajan. Vastauksissa korostuu si-
ten asumisturvan merkitys, ja realistisen uhan sijaan jo mielikuvat voivat vaikuttaa siihen.
Parempituloisten osalta tulojen kasvaessa määräaikaiset sopimukset saattavat vähentää
kiinnostusta hakeutua korkeampipalkkaisempiin tehtäviin tai ottaa vastaan tuloja lisääviä
töitä. Tulojen tarkistamisen taustalla vaikuttaa ajatus työnteon kannustimien parantami-
sesta erityisesti tilanteessa, jossa asumisen kustannuksia joudutaan korvaamaan toimeen-
tulotuesta (esim. TARMO-työryhmä, 2011). Määräaikaiset tarkistukset voivat kuitenkin

Täysin eri mieltä Jokseenkin eri mieltä Ei samaa eikä eri mieltä

Täysin samaa mieltä En osaa sanoaJokseenkin samaa mieltä

9,9

13,6

30,7

19,6

10,9

8,8

16,1

21,2

16,3

10,5

18,4

7,9

17,9

14,7

10,5

10,3

37,0

41,0

11,9

12,4

8,1

11,5

12,3

28,6

0 % 25 % 50 % 75 % 100 %

Nykyisen asunnon pitäminen
on minulle tärkeämpää kuin

 tulotasoni nouseminen.

Saattaisin kieltäytyä pienestä
palkankorotuksesta / uudesta työnkuvasta /

uusista keikkatöistä, jos se tarkoittaisi,
 että tulojeni kasvujen myötä joutuisin

muuttamaan pois nykyisestä asunnostani.

Urakehitykseni on minulle tärkeämpää
 kuin nykyisen asunnon pitäminen.

Tulojen tarkistaminen määräajoin
saisi minut / perheeni pohtimaan

 uudelleen työnteon kannattavuutta.

58

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

samalla muodostaa uuden kannustinesteen välttämättä poistamatta edellistä, jos asuntoja
ei vapaudu toivottavaa määrää tai toivottaville henkilöille (esim. asuntojen koko).

Erilaiset elämänvaiheet ja taustatekijät vaikuttavat siihen, miten tärkeäksi asunnon säilyt-
täminen arvotetaan. Taustatekijöiden vaikutuksen arvioimista varten kuvion 22 kysymyk-
sistä muodostettiin neliluokkainen summamuuttuja8, jossa matalan arvon saaneet vas-
taajat pitävät tulotason nostamista ja urakehitystä tärkeänä ja vastaavasti korkean arvon
saaneet ovat nykyisen asunnon säilyttämisen kannalla.

Tärkeimmiksi tulotason nostamista tai asunnon säilyttämistä selittäviksi tilastollisesti mer-
kitseviksi tekijöiksi tunnistettiin vastaajan tulotaso, ikä ja asumisaika nykyisessä asunnossa
(kuvio 22). Alle 30-vuotiaita lukuun ottamatta kaikki vastaajaryhmät suhtautuvat kriitti-
semmin tulotason nostamiseen kuin asunnon säilyttämiseen. Kulutusyksikkökohtaisten
tulojen merkitys jää suhteellisen vähäiseksi, joskin pienituloisimmat pitävät tulojen nouse-
mista tärkeimpänä.

Yli 40-vuotiaat pitävät nykyisen asunnon säilyttämistä selvästi tärkeämpänä kuin nuorem-
mat ikäluokat. Tämä heijastuu myös nykyiseen asuntoon muuttovuoden vaikutukseen.
Ennen vuotta 2006 asuntoon muuttaneista kolme neljäsosaa suosii asunnossaan pysymis-
tä. Työmarkkina-aseman perusteella asteikon ääripäät ovat opiskelijat ja eläkeläiset, joita
molempia kuitenkin yhdistää pienituloisuus. Asuntokunnan koostumuksella ja asunnon
tyypillä ei havaittu riippuvuutta summamuuttujaan. Nykyisen asunnon säilyttämisen voi
päätellä olevan tärkeää kaikille vastaajille. Muutamille ryhmille tulotason kasvattaminen
on vielä tärkeämpää niiden vastaajien mielestä, jotka siihen uskovat pystyvänsä, esimer-
kiksi juuri opiskelijat ja alle 30-vuotiaat.

8	 =,75

59

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Kuvio 22.  Eri vastaajaryhmien sijoittuminen kannustinvaikutuksia kuvaavan summamuuttujan luokkiin.

Segregaatio

Yksi merkittävimmistä tulorajojen tarkistuksiin liitetyistä uhkakuvista on segregaation
lisääntyminen eli asuinalueiden kielteinen eriytymiskehitys, ja huoli korostui myös asian-
tuntijahaastatteluissa. Vaikka huoli segregaatiosta oli kutakuinkin jaettu, arviot uhan vaka-
vuudesta ja puuttumisen keinot jakoivat haastatteluissa mielipiteitä. Pääosa kuitenkin nä-
ki, että alue-, asunto- ja sosiaalipolitiikalla on tehty pitkäjänteistä työtä eriytymisen estämi-
seksi, ja tarkistusten käyttöönoton nähdään pahimmillaan romuttavan aikaansaannokset
ja tavoitteen ylläpitää sosiaalisesti tasapainoisia asuinalueita.

1=Tulotason nouseminen tärkeää 2 Täysin samaa mieltä3

18,9

14,7

13,2

14,2

13,8

15,6

16,2

14,0

13,3

25,3

16,7

15,2

11,4

7,5

21,2

17,6

14,0

11,9

8,1

25,6

24,9

19,8

16,6

17,1

17,0

23,2

17,5

17,1

27,5

20,7

16,7

16,8

21,7

21,8

24,1

21,3

18,6

15,9

33,1

33,1

32,6

32,6

20,3

25,2

32,1

30,2

24,8

30,5

33,3

28,0

27,4

31,9

32,4

26,9

25,6

34,4

31,9

22,4

27,3

34,4

36,6

48,8

42,2

28,5

38,3

44,8

16,7

29,3

40,2

44,4

39,0

24,6

31,5

39,1

35,2

44,1

0 % 25 % 50 % 75 % 100 %

Kulutusyksikkökohtaiset tulot***

999 e/kk

1 000–1 499

1 500–1 999

2 000–2 499

2 500–2 999

3 000

< 70 % tulorajasta

70–100 % tulorajasta

Yli tulorajan

Ikä***

Alle 30-vuotiaat

30–39-vuotiaat

40–49-vuotiaat

50–59-vuotiaat

Yli 60-vuotiaat

Muuttovuosi nykyiseen asuntoosi?***

2016–2017

2015

2012–2014

2007–2011

2006 tai aiemmin

60

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

”Olemme jo vuosia painottaneet, että meillä ei ole kämppiä vaan asuntoja ja koteja. Me
puhumme ihmisten kodeista. Tämä ei ole mikään säilö. Meillä on jo nyt leima, ei lisätä sitä.”

Samalla on tunnistettu, että tulorajojen tarkistusten imagohaitan tuoma vaikutus on suu-
rempi kuin varsinaiset vaikutukset naapurustoon, koska tulorajat on itsessään asetettu
suhteellisen korkealle. Tulorajojen ylittyminen koskee todennäköisesti vain pientä osaa
vanhoista alueista, jolloin välittömät vaikutukset jäisivät pieniksi suurimmassa osassa koh-
teista. Näin ollen seuraavaksi kuvataan pikemminkin vaikutuksia asumisturvaa heikentä-
vien mielikuvien vaikutuksista.

”Jos tulorajat ovat kohtuuttoman alhaiset, niiden jatkuvat tarkistukset tekevät elämän
epävarmaksi (erityisesti lapsille, joiden koulualue on vaarassa muuttua), alueet
slummiutuvat koska itse vuokransa maksavat ajetaan pois, asuinalueisiin ei kiinnytä
eikä sitouduta koska asuminen on väliaikaista, ylläpitokustannukset kasvavat. Jo
huonontuneeseen jätteiden lajitteluun tulee menemään suuria summia jatkossa, mikä
nostaa vuokraa ja karkottaa asiallista väkeä.”

Pitkän aikavälin sosiaalisia vaikutuksia on luonnollisesti vaikea arvioida. Pitkän aikavälin
segregaatiokehityksessä tässä yhteydessä on asukkaiden näkökulmasta kiinnostavaa se,
minkälaisia kokemuksia ja mielikuvia liitetään omaan asuinseutuun ja omaan asumismuo-
toon, ja miten tulotarkistukset voivat niihin vaikuttaa. Valtaosan kyselyyn vastanneiden
kohdalla voidaan puhua pitkäaikaisesta asumisesta ja kiinnittymisestä. Kyselyn perusteella
asukkaista suuri osa arvostaa erityisesti vuokrasuhteen varmuutta, sijaintia sekä asuina-
lueiden turvallisuutta ja viihtyvyyttä (kuvio 23). Asumiskustannuksiin ollaan annettujen
vaihtoehtojen puitteissa näitä tekijöitä tyytymättömimpiä. Asunnon varustelu ja kunto
itsessään taas olivat eniten muuttoa suosivia tekijöitä. Asukkaiden kyselyn avovastauksissa
nousi pelko asumisturvan heikkenemisen ja tilapäisyyden tunteen lisäävän levottomuut-
ta, vähentävän yhteisöllisyyttä, mutta myös kiinnostusta panostaa asuntoon. Samoin kuin
asiantuntijahaastatteluissa, asukkaiden kyselyvastauksissa nousi esiin pelko yksittäisten
talojen kurjistumiskierteestä, jolloin ”viimeisen työssäkäyvän” muuton jälkeen lisääntyy
myös näköalattomuus.

”Jos lottovoitto tulisi, niin varmasti lähdettäisiin, vaikka hyvin viihdymmekin. Koska
kuulun pienituloisten joukkoon, en ole varsinaisesti ’vaaravyöhykkeessä’. Jos tähdätään
siihen, että pelkkiä huonoiten toimeentulevia kootaan yhteen, jotka vielä vaihtuisivat
tiheästi, voin vain kuvitella rauhattomuuden lisääntyvän. Oma talo tai ympäristö
lakkaisi kiinnostamasta, koska pysyvyyttä ei olisi. Pahalta kuulostaa.”

61

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Kuvio 23.  Tyytyväisyys asumiseen.

Asuinalueestaan huolestuneiden vastauksissa nousi esiin pelko asuinalueiden profiilin muut-
tumisesta. Alueiden profiilien muutokseen liittyy myös maahanmuuttajien määrän kasvu,
sillä pienituloisista yhä suurempi osa on maahanmuuttajia. Vaarana on tunnistettu kielteinen
etninen segregaatio, jolloin asuinalueiden sosiaalinen ja etninen erilaistuminen vaikuttavat
niin ikään mielikuviin, mikä voi vaikuttaa myös laajempaan yhteiskuntarauhaan.

”Monipuolinen asukaskunta mahdollistaisi monia hyviä asioita, kuten asunnoista ja
ympäristöstä huolehtimisen, asumisrauhan ja asuinalueet eivät leimautuisi levottomiksi
ja huonomaineisiksi ns. väkivaltalähiöiksi. Eikö tähän tarvittaisi lisäksi myös
työssäkäyviä ARA-vuokra-asukkaita monipuolistamaan asukaskuntaa?”

Asuntomarkkinat ja valtiontuen ohjautuminen
Näkemykset vaikutuksista asuntomarkkinoille jakautuvat selkeästi. Tulorajojen tarkistus-
ten taustalla on ajatus siitä, että tarkistusten myötä pystyttäisiin parantamaan ARA-vuok-
ra-asuntojen kohtaantoa pienituloisille. Oikean kohtaannon lisäksi tällöin saataisiin vähen-
nettyä toimeentulo- ja asumistukikustannuksia tai erityisesti toimeentulotukeen liittyviä
kannustinloukkuja. Vapaarahoitteisissa asunnoissa asuvien toimeentulo- ja asumistuen
tarve laskisi ARA-vuokra-asuntoihin siirtymisen myötä. Toteutuakseen tämä vaatisi ha-
kijalle soveltuvia ja nykyistä asuntoa edullisempia vapautuvia asuntoja. Tulotarkistuksia
puoltavissa argumenteissa nostettiin esiin myös se, että luottotietonsa menettäneiden ja
pienituloisten asuttamista ei nähdä vapaarahoitteisten asuntojen omistajien tehtävänä, ei
myöskään riskin ottamista menetetyistä vuokratuloista pitkissä ulosottotilanteissa.

1 = En lainkaan tyytyväinen 2 3 5 En osaa sanoa4

2,5

1,4

1,9

2,7

4,1

5,6

3,0

10,1

2,5

3,5

5,0

4,9

8,9

13,1

11,6

14,0

7,6

10,2

14,1

14,6

15,1

21,5

21,8

24,1

21,9

24,7

32,2

32

26,5

27,7

33

27,7

63,8

59,7

45,5

45,3

45,1

31,5

29,9

23,2

1,7

0,5

1,2

0,5

0,2

0,5

0,6

0,8

0 % 25 % 50 % 75 % 100 %

Varmuus vuokrasuhteen pysyvyydestä

Asunnon sijainti ja kulkuyhteydet

Asuinalueen turvallisuus

Asuin- ja lähiympäristön viihtyvyys

Asunnon koko

Asunnon kunto

Asunnon varustelu

Asumiskustannukset

62

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Omistajien pelkona on, että tulojen tarkistusten tuomat lisäkustannukset vievät kohtaan-
non parantumisen tuomat mahdolliset hyödyt. Tarkistusten tuomat kustannukset näkyvät
myös todennäköisesti suoraan ARA-kohteiden kasvavina vuokrina. Samalla kasvaa riski
muun muassa asuinalueiden segregaatiosta ja ongelmien kasaantumisesta tiettyihin taloi-
hin. Kohteiden kurjistumisen myötä vaikutuksia voi olla myös työntekijöiden löytämiseen
(esim. asuntojen kuntotarkistajat).

Tulotarkistusten käyttöönoton myötä kuntatoimijoiden esittämä näkemys on, että
ARA-vuokra-asuntojen tuotanto vähenee tai lakkaa kokonaan. Luottamussuhteen valtioon
nähdään jo heikentyneen, mikä lisää tarvetta vahvistaa asunto- ja sosiaalipolitiikan itse-
näisyyttä. Suurin osa haastatelluista ei kuitenkaan usko merkittäviin vaikutuksiin koko-
naisasuntotuotannossa, sillä siihen kaavoituksen vaikutukset ovat suuremmat.

Tulojen määräaikaistarkistuksien perusteluna on esitetty yhteiskunnan tuen oikeudenmu-
kaisempi kohdentuminen. Taustalla käydään kuitenkin periaatteellista keskustelua siitä,
edistetäänkö ARA-tuilla laajempia yhteiskunnallisia kaupunkikehittämisen ja asuntopoli-
tiikan tavoitteita, vai rajataanko se ainoastaan tukipolitiikaksi. Asuntopoliittisesti tulojen
määräaikaisia tarkistuksia ei nähdä pääosin kannatettavana, mutta tukien kohdentumisen
kannalta hyötyjä on tunnistettu enemmän. Negatiivisten kerrannaisvaikutusten arvioidaan
olevan asuntokannan vapautumisesta tulevaa hyötyä merkittävämmät, vaikka kaiken huo-
mioivia laskelmia vaikutuksista ei ole tässä mittakaavassa tehtävissä.

5.4	 Taloudelliset vaikutukset

•	 Taloudellisia vaikutuksia on erittäin haastava arvioida, sillä kyseessä
on keskeisesti ihmisten käyttäytymiseen vaikuttava interventio.

•	 Vuokranantajien näkökulmasta muutos lisää hallinnollista työtä.
Osa vuokranantajista kuitenkin korostaa, että suoria hallinnollisia
kustannuksia merkittävämpiä tekijöitä ovat ARA-vuokra-asumiseen
kohdistuva imagon huononeminen sekä mahdollisten sosiaalisten
ongelmien tuomat lieveilmiöt vuokrakohteissa ja niiden epäsuorat
kustannusvaikutukset.

•	 Vuokra-asukkaiden kannalta tulojen tarkistus aiheuttaa
kannustinloukun niille henkilöille, jotka ovat lähellä tulorajaa.
Tulorajan hieman ylittävien henkilöiden käteen jäävät kuukausitulot
vähenevät heidän muuttaessaan vapaarahoitteiselle sektorille.

•	 Yhteiskunnan kannalta tulojen tarkistuksella on oletettavasti sekä
positiivisia että kielteisiä vaikutuksia. Näiden vastakkaissuuntaisten
vaikutusten johdosta intervention yhteisvaikuttavuus kuitenkin

63

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

jäänee pieneksi, kuten on jo aiemmin havaittu tutkimuksissa
tulorajojen poistamisen yhteydessä.

Taloudellisten vaikutusten arviointi ei ole kyseessä olevassa selvityksessä yksioikoista, sillä tu-
lojen tarkistus on luonteeltaan interventio, joka vaikuttaa suoraan ihmisten käyttäytymiseen.
Käytösvaikutukset voivat liittyä eri asumisen vaiheisiin kuten ylipäätään ARA-vuokrakohtei-
siin hakemiseen, asumisaikoihin tai alueelliseen kiinnittymiseen. Lisäksi tulojen tarkistukset
voivat vaikuttaa ihmisten työnteon kannustimiin, jos yksilön nykyiselle kodille antama arvo
on suuri tai edellytyksiä muihin asumisvaihtoehtoihin ei ole. Selvityksen toteutusajankoh-
tana toteutustapaan ja siihen liittyviin yksityiskohtiin liittyi lisäksi vielä avoimia kysymyk-
siä. Siten selvityksen aikana ei ole toteutettu tarkkaa kustannusvaikutusten arviointia, vaan
nostettu esiin taloudellisten vaikutusten tekijöitä ja esimerkkejä vaikutuksista.

”Mitä enemmän rajoituksia asukasvalintaan liittyen on, niin sitä enemmän ne
aiheuttavat kustannuksia, mutta sitä ei pidä dramatisoida. Tulorajat lisäisivät meillä
noin 1 % henkilöstökustannuksia.”

Taloudelliset vaikutukset vuokranantajille
Kaikki haastatellut vuokranantajat nostivat esiin, että tulojen tarkistuksilla on kustannuksia
lisääviä vaikutuksia vuokranantajien toimintaan. Nämä kustannukset liittyvät muun muas-
sa tarvittaviin lisärekrytointeihin, tietojärjestelmämuutoksiin sekä mahdollisiin asuntojen
korjauksiin. Vuokranantajien välillä oli kuitenkin erisuuntaisia näkemyksiä siinä, kuinka
merkittäviä kustannukset ovat. Tämä johtuu osaltaan myös vuokranantajien eroista niiden
asukaskunnassa sekä organisaatiossa. Osa totesi, että kustannukset itsessään ovat pieniä,
ja merkittävämpää on ylipäätään toiminnan rajoittaminen ja sen mukanaan tuoma vähe-
nevä toimijan kiinnostus kehittää toimintaa. Lisäksi merkittävänä asiana nähtiin tulojen
tarkistusten asukkaiden kiinnostusta vähentävä vaikutus asumismuotoa kohtaan, kun ko-
titalous etsii vakituista kotia. Vuokranantajat eivät itse ole tehneet laskelmia siitä, millaisia
kustannuksia tulojen tarkistukset aiheuttaisivat, mutta esimerkkejä aiemmista vastaavista
osatoteutuksista (esim. tietojärjestelmän käyttöönotto) on. Helsingissä on tehty joitain hy-
vin karkeita arviointeja lisääntyvistä hallinnollisista kustannuksista.

Kuviossa 24 on esitetty niitä kohtia tulojen tarkistusten prosessissa, jotka aiheuttavat vuok-
ranantajille kustannuksia. Kustannukset on jaettu kertaluonteisiin kustannuksiin ennen
järjestelmän käyttöönottoa sekä toistuvaan tulotarkistusprosessiin liittyviin kustannuksiin.
Vaikka nyt esitettävästä kuvasta nousevat esiin juuri kustannukset, on kuitenkin huomatta-
va, että muutoksella voi olla myös vastakkaisia vaikutuksia. Vuokranantajat nostavat haas-
tatteluissa esiin todennäköisenä vaikutuksena muun muassa sen, että tulojen tarkistukset
laskevat ARA-vuokrakohteiden kiinnostavuutta. Tämä tarkoittaisi käytännössä myös laske-
vaa hakijamäärää, joka puolestaan tarkoittaisi pienempää määrää läpikäytäviä hakemuksia.

64

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 24.  Tulotarkistusten taloudelliset vaikutukset vuokranantajille.

Tulojen tarkistuksiin liittyvät kertaluonteiset kulut liittyvät erityisesti tulorekisterin käyt-
töönottoon. Tietojärjestelmämuutosten näkökulmasta kaavailtu vuosi 2019 on vuokra-
nantajien näkökulmasta liian aikainen ajankohta tulojen tarkistusten käynnistämiselle,
sillä hankkeeseen ei ehditä valmistautua. Samoin itse tulorekisterin puolelta haastatte-
lussa nostettiin esiin, ettei käyttöönotto todennäköisesti onnistu vuokranantajille ennen
2020-luvun alkuvuosia. Mahdollisena pidettiin käyttöönottoa vuodesta 2021 lähtien.

”Meillä on jonkin verran kehitetty tietojärjestelmiä. Esimerkiksi sähköisen allekirjoituksen
käyttöönotto kesti 1,5 vuotta ja kustannukset olivat merkittäviä. Tarvittaisiin siis
vähintään 2 vuotta aikaa valmistautua tähän hankkeeseen.”

Muita kertaluonteisia kustannuksia aiheuttavat sopimusmallien uusiminen ja rekrytoin-
tiprosessit. Muutosvaihe vaatii lisäksi viestintää asukkaille uusista toimintamalleista ja
säännöistä. Osa vuokranantajista totesi, että keväällä 2017 toteutunut tulorajojen palautus
on aiheuttanut joitain yhteydenottoja vuokranantajille. Merkittävänä lisänä neuvonnassa
tämä ei kuitenkaan ole näkynyt.

”Työnantajana meidän työnteon edellytykset vaikeutuvat, koska meille kasaantuu entistä
enemmän haastavaa asiakaskuntaa. Huume- ja mielenterveysongelmat pääsevät
vahvistumaan, kun ympärillä on samantapaisia ihmisiä. Keitä me silloin saamme enää
tänne työskentelemään, kun työ on sitä? […] Tällä hetkellä meillä on jo teknisellä puolella
asuntojen tarkistamisessa haasteita, koska osa ei halua kohdata näitä ongelmaihmisiä.”

Tulotarkistusten toteutuksen aikana kustannuksia syntyy itse tulotarkistuksen toteutuk-
sesta, joskin tämä tulee prosessina olemaan melko automatisoitu. On kuitenkin toistaiseksi
epäselvää, kuinka paljon tulotasoon liittyvää lisäselvitystä joudutaan tekemään tulorekis-
teristä saatavien tietojen ohella. Kuten todettu, tulorekisteri ei ainakaan toistaiseksi kerro
henkilöiden varallisuutta, osinkotuloja tai maataloudesta saatavia tuloja. Näihin liittyy

Ajankohta x
Ajankohta x+5 jne.

Ennen tulotarkistuksia v. 2019

Tulotarkistusten aikaan

Tulotarkistusten jälkeen

Ajankohta x+2 2 vuoden siirtymäaika

5 vuoden välein uudelleen aloitettava Kertaluonteiset kustannukset

Tietojärjestelmä-
investoinnit

Tietojärjestelmien
käyttöönotto-projektit

+ koulutukset

Sopimusmallien
uusiminen

Muutosvaiheen
viestintä ja siihen
liittyvä neuvonta

Lisärekrytoinnit
asukasvalintaan

Tulotarkistus

Päätösten
toimittaminen

asukkaille

Päätösten palautteiden
käsittely, uudelleenkäsittelyt

ja neuvonta

Lisärekrytoinnit
kunto-tarkastuksiin

Sopimusten
irtisanominen

Häädöt

Asuntojen
kuntotarkistukset
ja niistä seuraavat

remontit ja korjaukset

Uusien
vuokrasopimusten

laatiminen

65

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

todennäköisesti jatkossakin jonkin verran manuaalista työtä. Tämän ohella tulotarkistus
edellyttää päätöksen toimittamista asiakkaille ja tästä seuraavaa neuvontaa ja asiakkaiden
palautteiden käsittelemistä. Lisäksi kahden vuoden siirtymäajan jälkeen on mahdollista,
että tulojen tarkistus tehdään ne ylittäneille henkilöille tarkistuksena uudelleen. Vaihto-
ehtoinen malli on irtisanoa tässä vaiheessa sopimukset automaattisesti, jolloin ne eivät
aiheuta lisäkuluja.

Tulotarkistusten toteutuksen jälkeen seuraaviin toimenpiteisiin kuuluvat muun muassa
vuokrasopimusten irtisanomiset, asuntojen kuntotarkistukset ja näihin liittyvät remontit ja
korjaukset. Lisäksi on toteutettava uusi asukasvalinta vapautuviin kohteisiin ja laadittava
näille vuokrasopimukset. Näiden toteutukseen tarvitaan nykyiseen verrattuna lisää resurs-
seja. Resurssien lisääminen koskee sekä asukasvalintaa että asuntojen kuntotarkistuksia.
Osalla tämä voisi tarkoittaa samalla organisaation uudelleenjärjestelyä, kuten asukasva-
linnan siirtämistä vuokrayhtiöstä kaupungille. Vaikka kaikki vuokranantajat totesivat näitä
rekrytointeja tarvittavan, lisärekrytointien määrä vaihteli riippuen vuokranantajasta.

Vuokranantajien huolena on tulojen tarkistusten johtavan muun muassa ARA-kohteiden
huononevan imagon sekä juurtumisen tunteen puuttumisen takia sosiaalisten ongelmien
kasaantuminen vuokrakohteisiin. Riskinä nähdään samalla prosessissa tarvittavien häätö-
jen määrän kasvaminen. Lisäksi nostettiin esiin mahdollinen asuntojen kunnon heikkene-
minen, jos asunnot nähdään yhä enemmän koteja ennemmin väliaikaisina ratkaisuina. Tä-
mä nähtiin samalla myös ongelmana rekrytointien toteuttamisen kannalta ja halukkaiden
työntekijöiden löytämisessä.

Selvityksessä kysyttiin muutamilta pääkaupunkiseudun vuokranantajien asukasvalintaan
osallistuvilta henkilöiltä käytännön arviota siitä, kuinka paljon asukasvalinnan päätöksen
tekeminen, asunnon sopimuksen irtisanominen sekä uuden sopimuksen tekeminen vie-
vät aikaa keskimäärin sisältäen kaikki vaiheiden edellyttämät toimenpiteet. Keskimäärin
yhden asukasvalinnan päätöksen arvioitiin vievän noin 64 minuuttia, yhden vuokrasopi-
muksen laatiminen noin 48 minuuttia ja yhden vuokrasopimuksen irtisanominen noin 83
minuuttia. Arvioita saatiin yhteensä neljältä henkilöltä, joten kyseessä ovat siten vain erit-
täin karkeat esimerkinomaiset arviot.9 Esimerkiksi asukasvalinnan osalta vastaajat totesi-
vat, että asukasvalinnan päätöksiin menevää aikaa lisää mahdollinen tarve tarjota asuntoa
useampaan kertaan.

Tarkkoja tulotietoja kohteissa asuvista henkilöistä ei ole, sillä tämän seurantaan ei ole
aiemmin ollut tarvetta. Tämän selityksen kyselyn valossa tulorajat ylittäviä asuntokuntia

9	 Kolmelta henkilöltä otettiin arvioon mukaan heidän ilmoittamansa arvot, sillä nämä olivat täysin linjassa keske-
nään. Neljännen henkilön osalta arvioon otettiin hänen ilmoittamansa alaraja arviolle, sillä tämä alaraja oli linjassa
kolmen muun vastauksen kanssa.

66

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

olisi pääkaupunkiseudulla 15 624, mikä on noin 18,9 prosenttia käyttö- ja luovutusrajoi-
tusten alaisista asunnoista (pl. erityisryhmien asunnot). Koska kyselyn tavoitteena on ollut
erityisesti saada kokemuksia siitä, miten tulojen tarkistuksiin suhtaudutaan ja millaisia vai-
kutuksia asukkaat näillä näkisivät olevan, on oletettavaa, että kyselyssä on jonkin verran
valikoitumisvirhettä. Samoin osa näistä kotitalouksista voi muuttaa pois asunnosta myös
ennen tulojen tarkistusten toteuttamista, eikä tulojen tarkistukset ylipäätään välttämättä
koskaan kosketa näitä vanhojen vuokrasopimusten alaisia kotitalouksia. Arvioinnin aikana
haastatellut henkilöt ovat yleensä viitanneet noin 10 prosentin tulorajat ylittävien arvioon,
vuokranantajasta riippuen myös tämän alapuolelle. Selvityksen antamaa määrä voidaan
kuitenkin hyödyntää eräänlaisena kattoarviona vuodelle 2019, jolloin tulojen tarkistukset
ensimmäistä kertaa tehtäisiin. Todennäköisesti todellinen tarvittava työmäärä on huomat-
tavastikin tämän arvion alapuolella. Lisäksi vuoden 2019 jälkeen on todennäköistä, että
tulorajat ylittäviä kotitalouksia olisi vähemmän (riippuen siitä, koskettaako tulojen tarkis-
tukset myös vanhoja sopimuksia, mukana olisi enää ainoastaan viimeisen viiden vuoden
aikana tuloja lisää saaneet kotitaloudet).

Arvioituna näillä tekijöillä tulorajat ylittävien henkilöiden vuokrasopimusten irtisanomi-
nen veisi kokonaisuudessaan karkeasti 11,1 henkilötyövuotta (kaikki toimijat yhteensä).
Alhaisemmalla 10 prosentin olettamalla henkilötyövuosia vaadittaisiin 5,9. Jos jokaiseen
asuntoon saataisiin tilalle uusi vuokralainen, vaatisi tämä puolestaan resursseja 8,6 henki-
lötyövuotta asukasvalinnan tekemisenä sekä alhaisemmalla 10 prosentin olettamalla 4,5
henkilötyövuotta. Koska tulorajojen ylitykset näyttäisivät koskettavan jossain määrin suh-
teellisesti tarkasteltuna enemmän suuria asuntoja, kun suurin pula pääkaupunkiseudulla
on nimenomaan pienistä asunnoista, on oletettavaa, että joitain kohtaanto-ongelmia voi
esiintyä. Tämä voi mahdollisesti lisätä asukasvalinnan päätösten tekemiseen menevää ai-
kaa. Tulorajat ylittävien henkilöiden asukasvalinnan päätöksiin itsessään menisi käytännös-
sä aikaa puolestaan noin 6,4 henkilötyövuotta ja alhaisemmalla 10 prosentin olettamalla
3,4 henkilötyövuotta. Laskelmat eivät sisällä mahdollisen siirtymäajan vaikutusta. Yhteen-
sä vaikutus olisi tällöin näiden aika-arvioiden rajoissa 26,1 henkilötyövuotta käyttäen 18,9
prosentin olettamaa sekä 13,8 henkilötyövuotta käyttäen 10 prosentin tulorajat ylittävien
rajoitusta. Vielä alhaisemmalla 7 prosentin olettamalla henkilötyövuosia vaadittaisiin 9,7.

Esimerkiksi kuntasektorin asiantuntijoiden vuoden 2016 mediaanikuukausitulolla arvioi-
tuna, mainitut kolme vaihetta vaatisivat kokonaisuudessaan eri olettamilla noin 34 862–
93 709 euron palkkakorvauksia ennen työnantajan pakollisten vakuutusmaksujen huo-
mioimista. Pääkaupunkiseudulla todellinen kuukausitulotaso lienee käytettyä kuntatason
arviota korkeampi. Tulorajat ylittäviä kotitalouksia ei ole tasaisesti eri ARA-vuokranantajien
kesken. Todellisuudessa kustannusten kohtaaminen koskettaisi eniten Helsingin alueella
toimivia vuokranantajia, joiden osuus tulorajat ylittävistä on tämän selvityksen valossa yli
77 prosenttia. Lisäksi kustannukset sijoittuisivat erityisesti tiettyjen alueiden tai talojen so-
pimusten irtisanomiseen.

67

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Taloudelliset vaikutukset vuokralaisille
Vuokralaisten kohdalla on erotettavissa erikseen vaikutukset niille vuokralaisille, joiden
tulot ovat yli asetettujen tulorajojen, sekä niille vuokralaisille, joiden tulot alittavat tulora-
jat. Käytännössä tulojen tarkistusten manuaalisuuden aste vaikuttaa paljon siihen, kuinka
paljon vuokralaiset osallistuvat prosessiin.

Tulorajat alittavilla vuokralaisilla merkittävimmät talouteen kytkeytyvät vaikutukset liitty-
vät lähinnä oman tulotason mahdolliseen tarkkailemiseen ennen tulojen tarkistuksia, mikä
voi joillain henkilöillä myös tarkoittaa omien tulojen rajoittamista. Riski tällaisen kannus-
tinloukun syntymiseen syntyy erityisesti silloin, jos ARA-kohteiden ja markkinavuokrien
välinen ero on suuri. Lisäksi tulorajoja lähellä olevat henkilöt voivat joutua jossain määrin
esittämään selvityksiä omista tuloistansa. Kuviossa 25 on esitetty mahdollisia taloudellisia
vaikutuksia tulorajat alittavien vuokralaisten osalta. Kuvioon on nostettu esiin mahdollisia
skenaarioita, eivätkä kaikki vaikutukset välttämättä toteudu. Esimerkki tästä mahdollisesti
realisoitumattomasta taloudellisesta vaikutuksesta on toimenpiteet tulotason alittamiseksi.

Kuvio 25.  Tulorajat alittavien taloudelliset seuraukset.

Tulorajat ylittävillä vuokralaisilla tulojen tarkistusten jälkeiset toimenpiteet vastaavat osal-
taan samanlaista polkua kuin vuokranantajilla sisältäen vuokrasopimuksen irtisanomiseen
liittyvän toiminnan. Toinen taloudellinen vaikutus liittyy uuden asunnon etsimiseen ja
muuttokustannuksiin. Erityisesti vuokranantajat nostivat haastatteluissaan esiin muutto-
kustannukset vuokralaisille tulotarkistusten negatiivisena vaikutuksena. Koska jokainen ta-
paus on ainutlaatuinen, on muuttokustannusten merkitystä ja suuruutta mahdotonta arvi-
oida. Kelan myöntämä perustoimeentulotukeen liittyvä muuttoraha on 120–180 euroa, ja
sen suuruus riippuu muuttomatkan pituudesta. Tällöin tämän selvityksen alaisten kotitalo-
uksien muuttokustannukset olisivat noin 1,9–2,8 miljoonaa euroa. Kuvioon 26 on nostettu
esiin mahdollisia taloudellisia vaikutuksia tulorajat ylittävien kotitalouksien osalta. Kuten
edellisessä kohdassa, kaikki tässä esiin nostetut toimenpiteet eivät välttämättä realisoidu.

Ennen tulotarkistuksia

Tulotarkistusten aikaan

Tulotarkistusten jälkeen

 2 vuoden siirtymäaika

Omaan tulotasoon
 liittyvä seuranta,

ennakointi

 Tulotasoon liittyvät
selvitykset

Neuvonnan tarpeetToimenpiteet tulotason
alittamiseksi,

menetetty tulo

Omaan tulotasoon
liittyvä seuranta,

ennakointi

Toimenpiteet tulotason
alittamiseksi,

menetetty tulo

Ajankohta x+2
Ajankohta x

Ajankohta x+5 jne.

68

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Kuvio 26.  Tulorajat ylittävien vuokralaisten taloudelliset vaikutukset.

Useampi ARA-vuokra-asumiseen kytkeytyvä intressiryhmä on tehnyt esimerkkilaskel-
mia siitä, kuinka erityyppisten kotitalouksien taloudellinen asema muuttuu riippuen siitä,
asuuko kotitalous ARA-vuokrakohteessa vai vapaarahoitteisilta markkinoilta vuokratussa
asunnossa. Näiden laskelmien väliset erot ovat merkittäviäkin. Laskelmien käytännön rea-
listisuutta haastaa osin se, että markkinoilla ei välttämättä tapahdu kohtaantoa siten, että
kotitalous saisi vapailta markkinoilta nykyistä asuntoaan vastaavan kohteen.

Kohtuuhintaisen vuokra-asumisen edistäjät eli KOVA ry on tehnyt laskelmia tulorajojen
käyttöönoton vaikutuksista espoolaisille yhden hengen kotitalouksille, joiden tulot ovat 36
000 tai 40 000 euroa vuodessa. Laskelmien mukaan ensimmäisessä tapauksessa verojen ja
pakollisten vakuutusmaksujen jälkeen käteen jäävä osuus on 2 210 euroa ja jälkimmäisillä
tuloilla 2 405 euroa. Riippuen asunnon koosta on KOVA ry:n laskelmien mukaan vuokran
jälkeen käytettävissä olevat tulot 155-340 euroa pienemmät asuttaessa vapaarahoitteisilla
markkinoilla kuin ARA-vuokrakohteessa, siten että erotus on laskettu 36 000 ja 40 000 vuo-
dessa tienaaville. 40 000 euroa vuodessa tienaava on häviävä osapuoli. Esitetyissä esimer-
keissä vapaarahoitteisiksi vuokra-asuntoesimerkeiksi on valittu pienempiä kohteita kuin
alkuperäinen ARA-vuokrakohde, pois lukien tapaus, jossa erotukseksi on saatu suurin luku
340 euroa. Tässä esimerkissä kotitalouden on arvioitu muuttavan kaksi neliötä suurem-
paan asuntoon.

Tapausesimerkeissä ei huomioida vuokralaisten mahdollisuutta muuttaa kaupungin sisällä
eri alueille. Esimerkiksi vuokralaisen muuttaessa noin kolmen kilometrin päähän viereisel-
le asuinalueelle asuntoon, joka on puoli neliötä nykyistä asuntoa suurempi, olisi vastaa-
van laskelman välinen vuokran ero 122 euroa 340 euron sijaan. Tällaisten muuttovirtojen
hyväksymisestä huolimatta laskennassa 40 000 euroa vuodessa tienaavan henkilön käteen
jäävät tulot ovat pienemmät kuin henkilön, joka tienaa 36 000 euroa vuodessa. 36 000 eu-
roa vuodessa tienaavalle itsessään käteen jäävien tulojen erotus olisi esimerkissä noin 317
euroa muuttovirta huomioiden.

Ennen tulotarkistuksia

Tulotarkistusten aikaan

Tulotarkistusten jälkeen

 2 vuoden siirtymäaika

Omaan tulotasoon
 liittyvä seuranta,

ennakointi

Tulotasoon liittyvät
selvitykset

Neuvonnan tarpeet

Uuden asunnon
etsiminen

Vuokrasopimuksen
irtisanomiseen
liittyvä toiminta

Muutto-
kustannukset

Mahdollisesti
korkeammat

elinkustannukset

69

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Suomen Kiinteistöliitto ry on puolestaan tehnyt esimerkkilaskelmia siitä, kuinka paljon asu-
mistuen määrä vaihtelee kotitalouden asuessa vapaarahoitteisessa kohteessa tai ARA-vuok-
ra-asunnossa. Esimerkiksi 2 500 euroa kuussa tienaavan yksinhuoltajan, jolla on kaksi lasta,
asumistueksi vapaarahoitteisessa asunnossa on arvioitu 291,97 euroa kuussa ja ARA-vuok-
ra-asunnossa 0 euroa kuussa. Vuokratasoksi on otettu vapaarahoitteinen kaksio Helsingissä
hintaan 950 euroa sekä Stadin asuntojen ARA-vuokrakaksio hintaan 526 euroa. Laskelmassa
ei ole huomioitu asuntojen sijainnin eroa tai koon vertailtavuutta. Lisäksi laskelmissa on esi-
tetty myös toinen esimerkki, mutta tässä on hyödynnetty virheellistä tulorajaa.

Tässä selvityksessä toteutettiin muutamia karkeita laskelmia siitä, miten muutaman esi-
merkkikotitalouden käteen jäävät tulot muuttuisivat tulorajan lähellä kotitalouden ol-
lessa joko juuri tulorajan alapuolella tai tulorajan yläpuolella. Laskelmissa hyödynnettiin
Tilastokeskuksen tilastoja ARA-vuokra-asunnon keskineliövuokrista pääkaupunkiseudulla
ARA-vuokra-asunnoissa sekä vapaarahoitteisissa asunnoissa. Tässä haasteena on se, että
ARA-vuokra-asuntojen vuokrataso sisältää myös erityisryhmien asumista. Tämä saattaa nä-
kyä liian alhaisena vuokrahinnan arviona näille kohteille. Lisäksi hyödynnettiin Tilastokes-
kuksen tietoja asuntojen pinta-alasta per henkilö.

Taulukossa 5 on esitetty tapaus, yksin asuvalle henkilölle 34 neliön yksiössä. Tällöin tulo-
raja on 3 000 euroa kuukaudessa. Tämä käytännössä tarkoittaisi, että markkinahintaisessa
asunnossa asuva henkilö saavuttaa saman käytettävissä olevien tulojen tason kuin 2 960
euroa kuukaudessa tienaava ARA-vuokrakohteessa asuva henkilö, jos hänen tulonsa ovat
reilut 3 300 euroa kuukaudessa. Tämän laskelman mukaan henkilön tulisi tienata siten
noin 300 euroa kuukaudessa enemmän, jotta tulorajan ylittäminen olisi ”kannattavaa”. Tä-
mä osaltaan kuvastaa henkilölle tulevan kannustinloukun suuruutta.

Taulukko 5.  Esimerkki yksin asuvan käteen jäävistä tuloista ARA-vuokrakohteessa ja vapaarahoitteisessa
vuokra-asunnossa Helsingissä.

Tulotaso e/kk 2 960 3 040 3 120 3 200 3 280 3 360 3 440

Tulot verojen ja vakuutusmaksujen jälkeen e/kk 2 119,36 2 161,44 2 205,84 2 246,40 2 289,44 2 331,84 2 373,60

Asunnon vuokra e/kk 426,02 614,72 614,72 614,72 614,72 614,72 614,72

Käytettävissä oleva tulo 1 693,34 1 546,72 1 591,12 1 631,68 1 674,72 1 717,12 1 758,88

ARA-vuokrakohteessa asuvan ja vapaarahoit-
teisessa asuvan henkilön välinen käytettävissä
olevien tulojen erotus

146,62 102,22 61,66 18,62 -23,78 -65,54

On huomioitava, että laskelmat ovat hyvin sensitiivisiä käytetyille oletuksille. Esimerkiksi
nostettaessa asunnon kokoa Helsingin kaupungin tietokeskuksen tuottaman tilastollisen
vuosikirjan 2017 antamaan yhden hengen kotitalouden asunnon kokoon (48,9 m2), kasvaa

70

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

samalla myös käytettävissä olevien tulojen välinen ero 2 960 euroa kuussa tienaavan ja 3
040 euroa kuussa tienaavan välille yli 400 euroon. Tällöin vielä 3 440 euron kuukausituloil-
lakin yksin asuva häviäisi yli 200 euroa kuussa. Samoin verokantaa muuttamalla laskelmat
muuttuisivat merkittävästi. Laskelmissa on käytetty koko pääkaupunkiseudun keskimää-
räistä neliövuokraa. Tuloverojen laskemiseen on hyödynnetty Veronmaksajilta saatuja
tietoja, jotka sisältävät valtion tuloveron, keskimääräisen kunnallisveron ja kirkollisveron,
yleisradioveron, työeläkevakuutusmaksun, sairausvakuutuksen päivärahamaksun ja sai-
raanhoitomaksun, sekä automaattisesti verottajat viran puolesta tekemät vähennykset.

On huomioitava myös, että Helsingissä on muutamia alueita, joissa neliövuokrat ovat se-
kä ARA-vuokrakohteissa että vapaarahoitteisissa kohteissa huomattavasti tässä arvioituja
korkeampia. Helsingissä on kuitenkin myös alueita, joissa keskineliöhinta jää nyt käytetty-
jen neliöhintojen alapuolelle. Vapautuvat asunnot ovat selvityksen perusteella ennemmin
pääkaupunkiseudun mittakaavassa kalliimpia kuin halvimpia. Tässä selvityksessä siitä ei
kuitenkaan saada tarkkaa näyttöä.

Taulukossa 6 on vastaava hahmotelma Vantaalla asuvalle yksinhuoltajan perheelle, jos-
sa on kaksi lasta. Olettamana on käytetty Tilastokeskuksen lukua pinta-alalla per henkilö
Vantaalla ja laskettu tästä kotitalouden pinta-ala siten, että yksi lapsi lisää pinta-alaa 0,5
henkilön verran. Tällöin asunnon koko olisi 70 neliötä. Keskineliöhinnaksi on laskettu Tilas-
tokeskuksen keskimääräinen neliöhinta Vantaalla ARA-vuokrakohteessa sekä vapaarahoit-
teisessa vuokra-asunnossa. Myös tässä esimerkissä laskelma on sensitiivinen käytetyille
olettamuksille.

Taulukko 6.  Esimerkki kaksilapsisen yksinhuoltajan käteen jäävistä tuloista ARA-vuokrakohteessa ja
vapaarahoitteisessa vuokra-asunnossa Vantaalla.

Tulotaso e/kk 4 160 4 320 4 400 4 480 4 560

Tulot verojen ja vakuutusmaksujen jälkeen e/kk 2 741,44 2 816,64 2 860,00 2 898,56 2 936,64

Asunnon vuokra e/kk 903,3 1 080,8 1 080,8 1 080,8 1 080,8

Käytettävissä oleva tulo 1 832,14 1 735,84 1 779,20 1 817,76 1 855,84

ARA-vuokrakohteessa asuvan ja vapaarahoitteisessa asuvan
henkilön välinen käytettävissä olevien tulojen erotus

96,3 52,94 14,38 -23,70

Vuokralaisten osalta kokonaisuudessaan on kuitenkin äärimmäisen haastava arvioida lo-
pullisia taloudellisia vaikutuksia, sillä nämä ovat esimerkkien mukaan tapauskohtaisia. Tu-
lojen tarkistukset vaikuttavat ihmisten käyttäytymiseen ja voivat siten johtaa vaikutuksiin,
joita ei myöskään osata ennakoida.

71

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Taloudelliset vaikutukset yhteiskunnalle
Vuokranantajien ja vuokralaisten ohella syntyviä taloudellisia vaikutuksia on nostettu esiin
kuviossa 27. Kuvio nostaa esiin mahdollisia taloudellisia tekijöitä, joista kaikki eivät vält-
tämättä realisoidu. Esiin nostetut kustannukset kohdistuvat eri toimijoihin, kuten lakeja
säätäviin ministeriöihin, Asumisen rahoitus- ja kehittämiskeskukseen sekä kuntiin. Kus-
tannukset syntyvät esimerkiksi erilaisista neuvonta- ja tukitoimenpiteistä sekä lakien ja
ohjeistusten muuttamisesta. Toisaalta tulojen tarkistuksilla voi olla yhteiskunnan kannalta
positiivisia kustannusvaikutuksia, kuten maksettujen asumistukien tai toimeentulotukien
väheneminen tapauksissa, joissa ylikalliissa vapaarahoitteisissa vuokra-asunnoissa asuvia
henkilöitä saadaan asutettua edullisempiin ARA-vuokra-asuntoihin. Myös lisäresurssien
palkkaamisella voi olla positiivisia työllisyysvaikutuksia.

Kuvio 27.  Tulojen tarkistusten taloudellisia vaikutuksia yhteiskunnan näkökulmasta.

Yksi merkittävimmistä tulojen tarkistuksia puoltaneista näkemyksistä koskettaa juuri tu-
lojen tarkistusten mahdollisuutta vaikuttaa maksettaviin toimeentulotukiin vähentävästi.
Tässä näkemyksessä toimeentulotuki itsessään nähdään kannustinloukkuna, joka kannus-
taa olemaan ottamatta vastaan työtä. Nettoansioiden kasvu vähentää samalla saatavaa
toimeentulotukea. Jos henkilö puolestaan vapaarahoitteisen vuokra-asunnon sijaan pää-
sisi asumaan riittävän edulliseen ARA-vuokrakohteeseen, tarvetta toimeentulotukeen ei
välttämättä enää syntyisi.

”Hakijamäärä on ollut nousussa. Toimeentulotuen siirtyminen Kelalle on vaikuttanut
tähän selvästi. Ovat lähettäneet kirjeitä, että pitäisi siirtyä edullisempaan.”

Osa selvityksessä kuulluista, erityisesti vuokranantajat, puolestaan kokee, että Kelan toi-
meentulotukea saaville toimittamat kehotukset hakeutua edullisempaan muutokseen
toteuttavat tätä tavoitetta. Tarvetta erillisille tulojen tarkistuksille Kelan toimenpiteiden
lisäksi ei siten nähdä. Toimeentulotuessa hyväksytään ”kohtuulliset asumismenot”, ja näi-

Ajankohta x
Ajankohta x+5 jne.

Ennen tulotarkistuksia v. 2019

Tulotarkistusten aikaan

Tulotarkistusten jälkeen

Ajankohta x+2 2 vuoden siirtymäaika

Muutokset lakeihin
ja ohjeistuksiin

Muutosvaiheen
ohjeistus ja neuvonta

Erityishuomio ja
toimenpiteet
asuinalueiden

eriarvoistumisen
vähentämiseksi

ja alueiden
vetovoimaisuuden

lisäämiseksi

Menetetyt
verotulot,
kannustin-

loukut

Velka-
neuvonnan
resurssien
lisääminen

 Kuntien
sosiaalitoimen

resurssien
vahvistaminen

Tulorajat ylittävien
lapsiperheiden

uudelleen
sijoittaminen

Tuki asunnottomuuden
torjumiseen, kun esim. velka,

menetetyt luottotiedot ja
elatusmaksut estävät asunnonsaannin

Maksettujen
toimeentulotukien

ja asumistukien
väheneminen

Segregaation
ylisukupolviset

vaikutukset,
yhteiskuntarauha

72

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

den ylittyessä korvataan joko kohtuullinen osuus tai toimitetaan kuvattu kehotus muuttaa
edullisempaan asuntoon. Kelan lähettämistä kehotuksista on tullut joitain kanteluita.

Vuonna 2011 valmistuneessa TARMO-työryhmän raportissa tarkastellaan asumiseen koh-
distuvan sosiaaliturvan ja valtion tukeman asuntokannan käytön ongelmia ja annetaan
tähän liittyviä ehdotuksia. Tavoitteena oli esittää niitä keinoja, joiden myötä asumistukea
saavien osuutta valtion tukemassa asuntokannassa saataisiin nostettua. Työryhmä keskit-
tyi yleiseen asumistukeen, jonka osuus pääkaupunkiseudulla on raportin mukaan ollut
140 miljoonaa euroa, asumismenoja kattavaan toimeentulotukeen, jonka osuus pääkau-
punkiseudulla oli noin 90–100 miljoonaa euroa, sekä lopulta sosiaalisen asuntotuotannon
tukeen, jonka laskennallinen vuokraetuuden määrä on noin 200–300 miljoonaa euroa pää-
kaupunkiseudulla. Jos hyväksyttävät asumismenot ylittävissä vapaarahoitteisissa vuok-
ra-asunnoissa asuvat ruokakunnat saataisiin asutettua asumisnormien mukaisiin asuntoi-
hin, olisi säästö kokonaisasumiskustannuksissa raportissa esitettyjen arvioiden mukaan
noin 30 miljoonaa euroa.

Raportissa arvioidaan, että asuttamalla vuokranormit ylittävissä vapaarahoitteisissa
vuokra-asunnoissa asuvat, asumistukea ja usein myös toimeentulotukea saavat henkilöt
ARA-vuokra-asuntoihin, olisi säästö noin 15,5 miljoonaa euroa. Tästä 78,7 % tulisi kustan-
nussäästönä Helsingistä ja loput muista pääkaupunkiseudun kaupungeista. (TARMO-työ-
ryhmä, 2011). Todellisuudessa pääkaupunkiseudulla kuitenkin sekä vapaarahoitteisissa
että valtion rahoittamissa vuokra-asunnoissa vuokrat ovat usein yli hyväksyttyjen asumis-
menojen. Esimerkiksi asumistuessa hyväksyttävät asumismenot Helsingissä ovat 508 e/kk
yksinasuvalle sekä Espoossa ja Vantaalla 492 e/kk.

Vaikka raportissa käytetyt oletukset sinällään ovat maltillisia, raportissa ei arvioida asun-
tojen kohtaanto-ongelman merkityksellisyyttä. Nyt toteutetun selvityksen valossa suuri
osa tulorajat ylittävistä kotitalouksista asuu kaksiossa tai suuremmassa asunnossa, jotka
vapautuessaan eivät vastaa välttämättä pienituloisten yksin asuvien asuntopulaan. Lisäksi
asuntojen alueellista jakautumaa ei tarkastella. Myöskään tässä selvityksessä ei ole tarkas-
teltu asuntojen alueellista vapautumista, mutta on oletettavaa, että hyvätuloisia vuokralai-
sia on jokseenkin enemmän uusissa, lähellä keskustaa sijaitsevilla alueilla. Toisaalta näillä
alueilla myös ARA-vuokrakohteiden vuokrat ovat korkeammat. Helsingin arvokkaimmalla
1-alueella ARA-vuokrakohteiden ja vapaarahoitteisten kohteiden keskimääräinen neliöhin-
taero oli 5,26 euroa (Tilastokeskus, 2016) ja Helsingin 2-alueella 7,10 euroa.

Muita mahdollisia tulojen tarkistusten vaikutuksia taloudelle voisivat olla esimerkiksi erilai-
set neuvonnan muotojen tarpeen kasvu, kuten velkaneuvonta ja sosiaalitoimen neuvon-
ta. Näiden tarve koskettaa lähinnä niitä ylituloisia asukkaita, joiden luottotiedot eivät ole
kunnossa. Määrällisesti näitä tulorajan ylittäviä lienee hyvin vähän. Lisäksi kunnille kuluja
voivat aiheuttaa erityistapauksissa ne perheet, joiden tulot ylittävät tulorajat, mutta joiden

73

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

asunnon-saantimahdollisuudet vapaarahoitteisessa vuokrakannassa ovat huonot. Näissä
tapauksissa kunnilla on velvollisuus osoittaa perheelle majoitus. Lisäksi kunnissa voidaan
mahdollisesti tehdä joitain segregaatiota ja sen uhkaa vähentäviä toimenpiteitä; näitä kui-
tenkin todennäköisesti toteutetaan tulorajan tarkistuksista riippumatta.

74

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

6	 Kansainvälisiä kokemuksia

6.1	 Yleiskatsaus sosiaaliseen asuntotuotantoon

Yhtenä tämän selvityksen tavoitteista oli kartoittaa kansainvälisiä vastineita tulojen määrä-
aikaistarkistusten toteuttamisesta. Pitkälle menevien johtopäätösten suhteen on syytä olla
varovainen vertailtaessa erilaisia asumisen toteuttamisen järjestelmiä ja erityisesti erilaisia
sosiaaliturvajärjestelmiä. Kansainvälisellä mittarilla Suomen sosiaaliturvan taso suhteessa
työnteosta saataviin korvauksiin on korkea, mikä on syytä huomioida kaikessa kannustin-
loukkuihin liittyvissä näkökulmissa. Samoin sosiaalisesti tuetun asuntotuotannon luon-
ne on erilainen eri maissa. Segregaatioon ja sen leimaavuuteen liittyvät näkökulmat ovat
erilaisia Suomessa kuin vaikkapa Australiassa. Selvitykseen valitut kansainväliset esimerkit
toimivat siis ennen kaikkea erilaisten näkökulmien ja toteuttamistapojen esittelynä, eivät
vertailukelpoisina malleina, joita voisi tuoda sellaisenaan Suomeen.

Vuokrasuhteen pysyvyyteen puuttuminen on erityisesti Euroopan näkökulmasta katsottu-
na ylipäätään harvinaista. Seuraavissa alaluvuissa esitellään yleisesti tulojen jälkikäteiseen
tarkistamiseen liittyviä trendejä ja tarkemmin Englannin ja Australian (määräaikaiset vuok-
rasuhteet) ja Alankomaiden (vuokrankorotukset) tilannetta. Nämä maat on valittu selvityk-
seen mukaan siksi, että laajan kirjallisuuskatsauksen perusteella vain muutamissa maissa
on toteutettu nyt kaavaillun muutoksien kaltaisia järjestelmiä. Kansainvälisesti käyty kes-
kustelu muistuttaa monilta osin myös tämän selvityksen aineistoa: yhteiskunnan rajalliset
resurssit pitäisi kohdistaa mahdollisimman hyvin, mutta samalla kuitenkin täytyisi pystyä
välttämään mahdolliset negatiiviset vaikutukset.

Yleisiä trendejä
Sosiaalisesti tuetun asumisen rooli Euroopassa on ollut historiallisesti suuri. Viime vuosi-
kymmeninä sen merkitys on kuitenkin heikentynyt julkisen sektorin säästöpaineiden, yk-
sityisen sektorin vahvemman mukaan tulon ja vaihtoehtoisten asuntomuotojen saatavuu-
den parantumisesta johtuen. Useimmissa Euroopan maissa tuetun asuntokannan osuus
on laskenut ja uusiin kohteisiin investoiminen vaikeutunut. Valtioiden tuki uuteen asunto-

75

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

tuotantoon on säästöpaineiden vuoksi pienentynyt, ja se on kohdistettu aiempaa tarkem-
min tietyille kohteille tai korjauksiin. Suoran tuen määrä on vähentynyt, ja tuki kohdistuu
useammin esimerkiksi korkotasoon. Sosiaalisen sektorin osuus on pienentynyt kuitenkin
odotuksia hitaammin, ja sillä on paikkansa tulevaisuudessakin, jos vain tehokkuutta ja ku-
luttajalähtöisyyttä pystytään lisäämään. (Scanlon et al., 2015).

Euroopan tasolla omistusasumisen suosio on kasvanut kautta linjan. Osasyynä on väestön
ikääntyminen, mutta myös omistusasujien verohelpotukset ja tuettujen asuntojen osto-
mahdollisuus ovat vaikuttaneet kehitykseen. Keskimäärin EU:ssa asumiseen käytetään
noin viidesosa tuloista. 12 prosenttia asuntokunnista käyttää asumiseen yli 40 prosenttia
tuloistaan. EU-tasolla tuettua asumista kuvaavat kohtuuhintaisuus ja asuntojen myöntämi-
nen muutoin kuin markkinaperusteisesti. Myös vuokrasuhteen pysyvyyttä pidetään kuvaa-
vana piirteenä verrattuna yksityisten markkinoiden irtisanomisehtoihin tai määräaikaisiin
sopimuksiin. (CECODHAS, 2012).

Sosiaalisen asuntokannan roolit vaihtelevat merkittävästi eri maissa. Eri järjestelmiä on esi-
merkiksi tyypitelty kolmeen luokkaan:

1.	 Laajalle osalle pienituloisesta väestöstä suunnattu pysyvä asumisen
muoto (safety net, esim. Englanti)

2.	 Viimesijainen asumismuoto tarkkaan kohdennetulle joukolle. Odo-
tuksena siirtyminen eteen päin (ambulance service, esim. Australia,
Kanada, USA)

3.	 Laajalle kohdejoukolle suunnattu kohtuuhintaisen asumisen vaihto-
ehto (wider affordability, esim. Ruotsi, Saksa).

 (Fitzpatrick ja Pawson, 2011).

Erilaiset sosiaalisen asumisen järjestelmät heijastelevat vahvasti myös kunkin maan sosi-
aaliturvajärjestelmää kokonaisuutena. Määritelmällisesti Suomi kuuluu selvästi viimeiseen
luokkaan. Eroja on kuitenkin pääkaupunkiseudun sisälläkin.

Kuuden maan (Australia, Kanada, Saksa, Hong Kong, Ruotsi ja USA) kansainvälisen vertai-
lun johtopäätöksenä on esitetty, että kaikkien sosiaalista asumista tukevien järjestelmien
merkittävin ongelma on tasapainoileminen väärin ohjatuvan tuen ja sosiaalisen asunto-
kannan asukkaiden marginalisoitumisen välillä. Jos halutaan välttää tilanne, jossa kaikki
asukkaat ovat huono-osaisimpia (ts. eniten tukea tarvitsevia), tarkoittaa se väistämättä
tuen ohjautumista joissain määrin myös sitä tarvitsemattomille. Kansainvälisen tason yh-
tymäkohdat suomalaiseen keskusteluun ovat siis selkeitä. Erilaisia asumisen turvaa rajoit-
tavia tai väärin ohjautuvan tuen palauttamiseen suunnattuja vaihtoehtoja ovat määräai-
kaiset vuokrasopimukset, tulojen perusteella määräytyvä vuokrataso ja tulojen mukaan
nouseva vuokrataso. (Fitzpatrick ja Pawson, 2011).

76

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Vuokran määräytyminen rakennuskustannuksien perusteella on yleisin tapa EU:ssa mää-
rittää vuokrataso. Tuloihin pohjautuvia malleja on käytössä Belgiassa, Saksassa, Irlannissa,
Italiassa, Luxemburgissa, Portugalissa ja Romaniassa. Useimmissa maissa maksetaan lisäksi
asumistukea. Pääasiassa asukasvalinnassa noudatetaan tarveharkintaa ja asunnot kohdis-
tetaan asuntomarkkinoilla kaikkein heikoimmassa asemassa oleville, joskaan ehdottomia
tulorajoja ei hyödynnetä useimmissa maissa. (CECODHAS, 2012).

Asumisen rajoittamisen tapoja
Määräaikaisia vuokrasopimuksia on käytössä lähinnä angloamerikkalaisissa maissa. Näis-
sä järjestelmissä myös tulojen mukaan skaalautuvat vuokrat ovat tyypillisiä. Määräaikai-
sia vuokrasopimuksia on tarkasteltu lähemmin seuraavissa luvuissa Englannin alueen ja
Australian (New South Wales) osalta. Yleisellä tasolla määräaikaisiin sopimuksiin suhtaudu-
taan hyvin kielteisesti järjestelmissä, jossa sosiaalisesti tuetun asuntotuotannon piirissä on
myös muita kuin eniten tukea tarvitsevia asukkaita.

Tulojen mukaan skaalautuvia vuokramalleja on käytössä esimerkiksi Australiassa, Kanadas-
sa ja Yhdysvaltojen eri osavaltioissa. Mallin suurimpana ongelmana pidetään Australiassa
kannustinloukkujen muotoutumista. Kanadassa (Ontario) vuokralaisten tulee ilmoittaa tu-
lojensa nousemisesta. Jos muutoksesta ei ilmoita, vuokraa saatetaan nostaa enemmän kuin
järjestelmä vaatisi. Jos tulot kasvavat tasolle, jossa markkinavuokraisen asumisen osuus
olisi 30 prosenttia tai suurempi, vuokran enimmäismäärä rajoitetaan markkinatasoon. Odo-
tuksena on, että markkinahintainen vuokra kannustaa asukkaat siirtymään muualle. Vuok-
ranantajalla olisi myös mahdollisuus häätää ylituloiset asukkaat, mutta käytännössä tätä oi-
keutta ei juurikaan käytetä. Päinvastoin vuokranantajat pyrkivät rajoittamaan poismuuttoa
asettamalla vuokratason markkinavuokran alarajoille. (Pawson ja Fitzpatrick, 2011).

Saksa on historiallinen esimerkki tuloista johtuvista lisävuokrankorotuksista. Sittemmin
korotuksista on luovuttu lähes kaikissa osavaltioissa. Taustalla ovat vaikuttaneet näkemys
asumisen tuen kohdistumisesta asuntokunnille, jotka eivät tukea enää tarvitsisi, ja asun-
non ”poistuminen” tuetusta asuntokannasta ja sitä eniten tarvitsevilta hakijoilta. 1990-lu-
vulla käytössä oli yleisesti malli, jossa kiinteän tai alun perin tulojen mukaan skaalautu-
neen vuokran päälle tulee korotus tulojen mukaan, ja vuokra tarkistettiin muutaman vuo-
den välein. (Kirchner, 2005; Fitzpatrick ja Pawson, 2011).

Tulojen korotuksista on luovuttu Saksassa sosiaalisen sekoittamisen mahdollistamiseksi
ja hallinnollisten kulujen takia. Segregaation uhka nähdään suurempana ongelmana kuin
tuen väärä ohjautuminen, vaikka eriytymisen taso onkin suhteellisen alhainen. Lisäksi
hallinnolliset kustannukset ovat liian suuret suhteessa hyötyyn. Erityisesti asukkaiden itse
ilmoittamien tulojen selvittäminen on ollut hidasta. (Kirchner, 2005; Fitzpatrick ja Pawson,
2011). Myös Alankomaiden mallia voi pitää samankaltaisena.

77

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

6.2	 Englanti

Asuntomarkkinat ja asuntopolitiikka
Vuonna 2015 Englannissa oli noin 23,5 miljoonaa kotia. Näistä 62 prosenttia oli omistus-
asuntoja, 20 prosenttia yksityisellä vuokrasektorilla ja 17 prosenttia sosiaalisessa asun-
totuotannossa. Väliaikaisessa asunnottomien majoituksessa oli 71 500 kotitaloutta, ja
asunnottomien määrä on viime vuosina ollut kasvusuuntainen. Vuosina 2015-2016 asumi-
seen käytettiin noin 28 miljardia puntaa julkista rahoitusta. Asumistukia myönnettiin 20,9
miljardin punnan edestä ja ne muodostavatkin suurimman osuuden julkisista asumiseen
liittyvistä menoista. (NAO, 2017).

Viime vuosina hallitus on korostanut asumiseen liittyvässä politiikassaan erityisesti kah-
ta tavoitetta, joita ovat asuntojen määrän lisääminen sekä omistusasumiseen kannusta-
minen. Asuntopula on hyvin tyypillistä Englannissa ollen erityisen voimakasta Lontoossa
ja sen lähistöillä. Kysyntä asunnoille on kasvanut jatkuvasti 1980-luvulta lähtien. Vuosien
2015 ja 2020 välillä valtion tavoitteena on luoda miljoona uutta kotia. Luku sisältää sekä
täysin uudet asunnot että vanhojen asuntojen käyttötarkoituksen muutokset. Alueiden
väliset erot asuntomarkkinoilla, kuten asuntojen hinnoissa, ovat suuria ja kasvamassa.
(NAO, 2017).

Sosiaalinen asuntotuotanto yleisesti
Sosiaalista asuntotuotantoa on Englannissa perinteisesti ajateltu erityisesti pitkäaikaisena
asumisvaihtoehtona vähempiosaisille. Verrattuna esimerkiksi yksityiseen vuokrasektoriin
asuminen sosiaalisessa asuntotuotannossa on ollut perinteisesti huomattavasti turva-
tumpaa. Tällaista asumista tarjoavat paikallisviranomaisten ylläpitämät Council Housing
-vaihtoehdot sekä asuntoyhdistykset (Housing Associations). Asuntoyhdistykset ovat yleis-
hyödyllisiä toimijoita, joiden erityisenä tarkoituksena on yleensä tuottaa nimenomaisesti
edullisen asumisen vaihtoehtoja. Osana hallituksen tavoitetta vähentää valtiontalouden
alijäämää valtiontukea kohtuuhintaisten asuntojen rakentamiseen on vähennetty vuodes-
ta 2010 lähtien (Wilson, 2017).

Sosiaalisessa asuntotuotannossa asuu Englannissa tehtyjen tutkimusten mukaan erityises-
ti yksinhuoltajia. Sosiaalisen asuntotuotannon asunnoissa asuu myös hyvin pienituloisia;
kotitalouksien keskimääräinen tulotaso on noin 50 prosenttia yleisestä keskitulotasosta.
Vähemmistöjen tai maahanmuuttajien edustajia on sosiaalisessa asuntotuotannossa noin
16 prosenttia vuokralaisista. Arvioitaessa asunnontarvetta etusijalla asuntojonoissa ovat
yleensä asunnottomat, lapsiperheet sekä pitkäaikaissairaat. (Scanlon et al., 2015). Erityis-
ryhmien erotteleminen sosiaalisessa asuntokannassa ei ole yhtä rajattua ja määriteltyä
kuin esimerkiksi Suomessa.

78

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Council Housing -asuntoihin hakeminen tapahtuu paikallisten viranomaisten (”council”)
kautta, joilla jokaisella on omat asukasvalinnan sääntönsä. Myös asuntoyhdistysten hake-
misen ohjeistukset vaihtelevat. Vuokralaisilla on laajalti mahdollisuus vuokrata omaa asun-
toaan eteenpäin sekä myös halutessaan mahdollisuus lunastaa asunto itselleen. Oikeutta
ostaa asunto on pidetty osin ongelmallisena, sillä tämä luonnollisesti vähentää kohtuulli-
sessa asuntokannassa tarjolla olevien asuntojen määrää.

Sosiaaliseen asuntotuotantoon on tehty viime vuosina kaksi merkittävää uudistusta Hou-
sing and Planning Act 2016 sekä aiemmin Localism Act 2011 -lainsäädäntöjen myötä. So-
siaalisen asumisen asumisturva on ollut Englannissa perinteisesti yksityistä vuokrasektoria
selvästi parempi. Vuoteen 2011 asti sosiaalisen asumisen puolella vuokrasopimukset olivat
käytännössä aina toistaiseksi voimassa olevia, ellei vuokralainen riko vuokrasopimuksen
sääntöjä kuten laiminlyö vuokranmaksua. Localism Act 2011 -lainsäädännön mukaan tuli
mahdolliseksi (muttei pakolliseksi) vuokrata sosiaalisen asuntotuotannon asuntoja niin
kutsutuilla joustavilla eli määräaikaisilla vuokrasuhteilla.

Housing and Planning Act 2016 -lainsäädäntö pyrkii puolestaan erityisesti kannustamaan
omistusasumiseen. Lakia on kritisoitu vahvasti sen negatiivisina nähdyistä vaikutuksista
sosiaaliseen asuntotuotantoon. Osasta tässä esitetyistä lakikohdista on jo luovuttu (Pay to
Stay) ja myös muita on kritisoitu, eikä toistaiseksi vielä toteutettu. Hallitus on korostanut
lain myötävaikuttavan tavoitteeseen rakennuttaa vuoteen 2020 mennessä miljoona uutta
asuntoa ja edistävän siten asuntojen kohtuuhintaisuutta tarjonnan lisäämisen kautta. Laki-
muutos sisältää keinoja myös ensiasunnon ostamisen edullistamiseksi. Samalla lakimuutos
kontribuoi kohti pienempää ja erityisen vähäosaisille kohdistettua sosiaalisen asumisen
järjestelmää.

Käytännössä Housing and Planning Act 2016 -säädännön keskeisimmät kohdat ovat en-
siasuntojärjestelmä (Starter Homes Scheme), jolla pyritään lisäämään ensiasunnon ostajille
soveltuvia kohteita, asuntoyhdistysten vuokralaisten osto-oikeuden laajentaminen, sekä
vuokrasuhteiden määräaikaistamisen muuttaminen pakolliseksi käytännöksi paikallisvi-
ranomaisten kohteissa. (Bevan ja Laurie, 2017).

Starter Homes Scheme on saanut osakseen kritiikkiä siitä, että ensiasunnonostajien koh-
teet näyttäytyvät sen valossa hallituksen ensi sijassa tukemana kohtuuhintaisena asumi-
sena stigmatisoiden samalla sosiaalista asuntotuotanto. Käytännössä omistusasunnot
ovat kriitikkojen selvitysten valossa enemmistölle nykyisistä sosiaalisen asuntotuotannon
asukkaista myös tulevaisuudessa liian kalliita, eikä ensiostajien asunnot siten tarjota todel-
lista vaihtoehtoa. Esimerkiksi Local Government Association ja Savills arvioivat, että 220
Council Housing -alueella yksikään perhe ei pystyisi hankkimaan ensiasuntoa ja 80 toisella
alueella alle 10 prosenttia pystyisi. (Bevan ja Laurie, 2017).

79

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Asuntoyhdistysten kohteiden osto-oikeutta on toisaalta kritisoitu siitä, että laki määrää
yksityiset asuntoyhdistykset osittain myymään osakkeitaan. Neuvottelujen jälkeen näiden
kohteiden ostoille saatiin kuitenkin asetettua suuremmat ostorajoitteet kuin paikallisten
viranomaisten kohteisiin. Vuokralaisen tulee esimerkiksi olla asunut asunnossaan vähin-
tään 10 vuotta, kun rajoite julkisen sektorin kohteilla on kolme vuotta. (Bevan ja Laurie,
2017).

Viimevuotiset muutokset vuokrasuhteiden määräaikaistamiseksi ovat herättäneet Englan-
nissa poliittista keskustelua siitä, mikä sosiaalisen asuntotuotannon tavoite on. Toisessa
näkökulmassa sosiaalinen asuntotuotanto nähdään suurimmassa asunnon tarpeessa ole-
ville kohdistettuna lyhyen tähtäimen pelastustoimenpiteenä, joka toimii vain eräänlaisena
siirtymävaiheena kohti muunlaisia asumismuotoja. Tällöin mm. määräaikaiset tarkistukset
vuokralaisten tilanteeseen nähdään legitiiminä keinona tarkistaa, että asunnot ovat niitä
eniten tarvitsevien käytössä. Toisessa näkökulmassa sosiaalinen asuntotuotanto nähdään
puolestaan mekanismina tarjota asumisturvaa ja pitkäaikaisia ratkaisuja pienituloisille ryh-
mille. (Fitzpatrick ja Watts, 2017).

Sosiaalisen asumisen vuokrasuhteet
Hakeminen sosiaalisen asuntotuotannon kohteisiin on pääsääntöisesti mahdollista
18-vuotiaille ja vanhemmille. Joillakin alueilla hakeminen on mahdollista jo 16-vuotiaille.
Asuntoja tarjotaan pohjautuen erilaisiin pisteytysjärjestelmiin, jotka perustuvat asunnon-
tarpeeseen. Pisteytyksen kärjessä ovat yleensä mm. asunnottomat, ahtaissa oloissa asuvat
sekä henkilöt, joiden terveydentilaa nykyinen asunto heikentää. Alueilla on vapaus määrit-
tää pisteytysjärjestelmänsä yksityiskohtia.

Myös vuokrasuhteiden ehdot vaihtelevat alueittain. Uusille vuokralaisille tarjotaan usein
aluksi alustava vuokrasuhde, joka kestää 12 kuukautta ja toimii samalla eräänlaisena koeai-
kana. Vuokrasuhde jatkuu automaattisesti vakituisena vuokrasuhteena, ellei vuokrananta-
ja ole koeajan aikana käynnistänyt vuokralaisen häätöä tai pidentänyt koeaikaa seuraaval-
le kuudelle kuukaudelle. Tällaisen koeajallisen vuokrasopimuksen tekeminen tuli mah-
dolliseksi vuonna 1996 ja se on osaltaan ollut ensimmäinen merkittävä askel siirtymisessä
elinikäisistä vuokrasopimuksista kohti määräaikaisuutta sosiaalisessa asumisessa (Fitzpat-
rick ja Watts, 2016).

Vuonna 2011 tehtiin Localism Act 2011 -lain myötä mahdolliseksi, muttei pakolliseksi,
asunnon vuokraaminen niin kutsutulla joustavalla vuokrasuhteella, jolloin vuokrasuh-
de kirjataan rajoitetulle ajalle. Laki on koskenut uusia vuokralaisia ja vuokrasopimuksia
huhtikuusta 2012 alkaen. Poliittisena tavoitteena on ollut edesauttaa asuntojen kohden-
tumista niitä eniten tarvitseville. Lisäksi tavoitteena oli hallituksen mukaan antaa paikallis-
viranomaisille ja asuntoyhdistyksille enemmän vapauksia hallita niiden omaisuutta, sekä

80

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

huolehtia siitä, että elinikäisten tuetun asumisen sopimuksien sijaan voitaisiin huomioida
paremmin ihmisten elämäntilanteiden muuttuminen. Aiemmin oli käytännössä aina tullut
tarjota vuokralaisille turvatuin vuokrasopimus. (Parkin ja Wilson, 2016).

Määräaikainen sopimuskin on erityistilanteita lukuun ottamatta ollut yleensä vähintään
viisivuotinen ja vuokrasopimuksen uusiminen tämän jälkeenkin on ollut melko itsestään-
selvyys. Vuokrasopimuksen minimikestoksi määritettiin laissa kaksi vuotta, mutta näin
lyhyttä vuokrasuhdetta suositeltiin käytettäväksi vain erikoistilanteissa. Ylärajaa joustavan
vuokrasopimuksen kestolle ei asetettu. Koska joustavien vuokrasopimusten tekeminen on
ollut mahdollista vasta vajaa viisi vuotta, ovat muutoksen ensimmäiset laajemmat vaiku-
tukset kunnolla arvioitavissa vasta tänä tai seuraavana vuonna, kun ensimmäiset viisivuo-
tiset vuokrasopimukset päättyvät.

Paikallisuusperiaatetta noudattaen paikalliset viranomaiset määrittävät vuokrasuhteiden
tarkemmat ehdot. Tämä sisältää ehdot myös sille, minkä nojalla vuokrasopimusten uusi-
minen toteutetaan määräajan päättyessä. Valtiotasolta indikoitiin kuitenkin varhain, että
vuokrasopimusten laadinnassa ja uusimisessa tuli huomioida ainakin hakijan senhetkinen
tulotaso, työllisyystilanne, asuntojen käyttöaste sekä vuokralaisen aiempi käyttäytyminen
vuokrasuhteessa. (Fitzpatrick ja Watts, 2016). Paikallisten viranomaisten kohteissa asu-
neilla määräaikaisilla vuokralaisilla on käytännössä hyvin samat oikeudet kuin elinikäisillä
vuokralaisilla. Esimerkiksi merkittävien muutosten tekeminen asuntoon ei kuitenkaan ole
mahdollista. Sen sijaan määräaikaiset vuokralaiset voivat elinikäisten vuokralaisten tavoin
esimerkiksi lunastaa asunnon itselleen. (Parkin ja Wilson, 2016).

Joustavien vuokrasuhteiden ottaminen käyttöön käynnistyi tilastojen valossa hyvin vaati-
mattomasti ja vuosina 2013–2015 vain noin 13 prosenttia vuokrasuhteista solmittiin jous-
taviksi. Vuosina 2012–2013 luku oli vielä 9 prosenttia (Parkin ja Wilson, 2016). Sen sijaan
määräaikaista koeaikaa käytti sekä asuntoyhdistyksistä että paikallisista viranomaisista jo
enemmistö. Fitzpatrick and Pawson (2014) esittelevät artikkelissaan kyselyn, jonka mukaan
72 prosenttia vastanneista Englannin paikallisviranomaisista pitää määräaikaisia vuokra-
suhteita sosiaalisessa asuntotuotannossa ylipäänsä hyväksyttävinä. Lontoon ja metropoli-
alueen paikallisviranomaiset suhtautuivat määräaikaisiin sopimuksiin kriittisemmin. Kyse-
lyyn vastasi 326 paikallisviranomaista. Poliittisten puolueiden välillä näkemykset jakautu-
vat muiden kyselyjen perusteella laajemmin.

Sekä vakituisessa että joustavassa vuokrasuhteessa olevat henkilöt ovat voineet usein siir-
tää vuokrasuhteensa jollekin muulle. Myös vuokralaisen kuolintapauksessa vuokrasuhde
saattaa siirtyä jollekin hänen perijälleen, jos tällaista siirtoa on pyydetty. Vuokrasuhteen ai-
kana asuntojen omistajien on mahdollista tehdä tarkastuksia, että asunnot ovat luvallisten
vuokralaisten käytössä.

81

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Housing and Planning Act 2016 -lain myötä sosiaalisesti tuettujen asuntojen vuokraami-
sesta määräaikaisilla sopimuksilla tulisi pakollista. Lakia ei ole tältä osin vielä toimeenpan-
tu. Muutos koskee uusia vuokrasuhteita sekä vanhojen vuokralaisten asunnonvaihtoa.
Lisäksi vanhojen vuokralaisten vakituinen vuokrasopimus säilyy, kun kyseessä on vuokra-
laisesta riippumaton pakottava asunnonvaihto (esim. asunnon purkaminen). Pakottava la-
ki koskettaa ainoastaan Englannin paikallisviranomaisten ylläpitämiä sosiaalisen asumisen
kohteita, ei asuntoyhdistyksiä. Asuntoyhdistyksillä on kuitenkin lain mukaan mahdollisuus
arvioida itse, haluavatko he hyödyntää määräaikaisia vuokrasopimuksia. Lain muutosta on
kritisoitu mm. valmistelun läpinäkymättömyydestä paikallisviranomaisille ja vuokralaisille
(Bevan ja Laurie, 2017).

Samalla lakimuutosten myötä suositeltiin, että jatkossa vuokrasuhde olisi 2–5-vuotinen
tehden viisivuotisesta sopimuksesta entisen suosituksen sijaan maksimikeston. Laissa
päädyttiin lopulta määrittämään vuokrasuhteen maksimikestoksi 10 vuotta, joskin tämä
pidempi vuokrasuhde on tarkoitettu lähinnä tietyille erityisryhmille kuten iäkkäille, ke-
hitysvammaisille ja heidän huoltajilleen. Lisäksi lainsäädäntö huolehtii oikeudesta asun-
toon sen ajan, kun kotitalouden lapset ovat koulussa (19 vuoteen saakka). Lapsiperheiden
vuokrasopimuksen kesto voi siis ylittää 10 vuoden maksimiajan silloin, kun perheen lapset
ovat vuokrasopimusta laadittaessa alle 9-vuotiaita. Käytännössä laki ei oleta, että vuokra-
suhteen päättyessä vuokralainen automaattisesti muuttaisi pois, vaan hänen tilanteensa
tarkistetaan ja vuokrasopimus uusitaan tarvittaessa. (Parkin ja Wilson, 2016).

Ennen Housing and Planning Act 2016 -lain antamista arvioitiin, että korkeamman tulota-
son omaavat sosiaalisessa vuokrakannassa asuvat vuokralaiset hyötyvät edullisemmasta
vuokrasuhteestaan vuosittain noin 3 500 puntaa. Sosiaalisen asumisen kohteissa arvioitiin
asuvan yhteensä yli 40 000 sellaista vuokralaista, joilla kotitalouden tulot ylittivät 50 000
puntaa vuodessa ja lisäksi noin 300 000 sellaista vuokralaista, joiden tulot ylittivät 30 000
puntaa vuodessa (DCLG ja The Rt Hon Brandon Lewis MP, 2015).

Samanaikaisesti vuokrasuhteiden määräaikaistamisen keskustelujen kanssa on keskusteltu
myös asumisen tukien leikkauksista. Lisäksi uudistuksia on käsitelty liittyen asuntojen os-
to-oikeuksiin. (Fitzpatrick ja Watts, 2017).

Suunnitelmat markkinavuokrien perimisestä tulorajat ylittäviltä vuokralaisilta
Housing and Planning Act 2016 -lakiin suunniteltiin alun perin liitettävän myös ns. Pay to
Stay -määräys. Vuoden 2015 syksyllä julkaistujen aloitteiden ajatuksena oli, että yli 30 000
puntaa vuodessa tienaavien tulisi joko muuttaa pois asunnosta tai hyväksyä asunnon
vuokrahinnan nousu markkinahintaiseksi tai lähelle markkinahintaa. Myöhemmin tulora-
jaksi täsmennettiin 31 000 puntaa ja Lontooseen tulorajaa oltiin asettamassa korkeammal-
la 40 000 puntaan vuodessa. Asuntoyhdistyksille Pay to Stay -suunnitelma olisi ollut vapaa-

82

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

ehtoinen niiden sääntelyn purkamiseen vedoten. Muutoksen oli tarkoitus tulla voimaan
huhtikuussa 2017, mutta suunnitelmasta luovuttiin marraskuun 2016 lopussa, sillä tulora-
jojen ei nähty vastaavan tavoitteisiin tukea keskiluokkaisia perheitä ja toisaalta vaikuttaa
positiivisesti valtiontalouteen. Paikallisviranomaiset pitivät suunnitelman toteuttamista
sekä epäkäytännöllisenä että raskaana.

Jo aiemmin vuonna 2012 vuokranantajille on kuitenkin annettu vapaaehtoinen mahdol-
lisuus periä markkinahintoja vastaavaa tai lähellä sitä olevaa vuokraa vuokralaisilta, jotka
tienaavat vähintään 60 000 puntaa vuodessa. Väliaikaiseksi ratkaisuksi määritettiin, että
noin 80 prosenttia markkinahinnasta olisi kohtuullinen vuokra, jonka asuntoyhdistykset
voisivat veloittaa tämän tulorajan ylittäviltä. Alueiden, kuten Lontoon seudun, eroavai-
suuksia vuokralaisten keskimääräisten tulojen suhteen ei huomioitu. Tiedossa ei ole, missä
määrin mahdollisuutta korkeamman vuokran perimisestä on hyödynnetty, sillä tiedonke-
ruuta ei ole aiheeseen liittyen tehty. Käytännössä tämä vaatisi monelta investointeja mm.
uusiin IT-järjestelmiin ja henkilöstöresursseihin. Haasteena on vuokralaisten tulotason mo-
nitoroiminen, sekä pelot työn kannustavuusloukkujen syntymisestä ja vuokralaiskannan
ongelmista, kun ns. varmimmat vuokranmaksajat muuttaisivat pois. (Wilson, 2017).

Jos Pay to Stay -politiikka olisi tehty pakolliseksi, olisi tulorajoja tarkistettu vuosittain ku-
luttajahintaindeksin mukaan. Arvioiden mukaan vuokrankorotus olisi tällöin kosketta-
nut noin 7 prosenttia sosiaalisessa asuntotuotannossa asuvia (Wilson, 2017). Pay to Stay
-suunnitelmassa ajatuksena oli, että paikalliset viranomaiset saavat periä työn aiheuttamat
hallinnolliset kustannukset valtiolta ennen ylimääräisten tulojen tilittämistä. Asuntoyhdis-
tykset puolestaan käyttävät lähtökohtaisesti kaikki tulonsa uusien kohteiden rakennutta-
miseen, mistä johtuen niiden tuli myös sulattaa hallinnolliset kustannukset. (DCLG ja The
Rt Hon Brandon Lewis MP, 2015). Siten paikallisten viranomaisten ylläpitämien kohteiden
osalta ylimääräisten vuokratulojen ajateltiin kertyvän lisätuloina valtiolle ja asuntoyhdis-
tysten keräämien lisätulojen vaikuttavan uusien kohteiden rakennuttamiseen.

Pay to Stay -menettelyyn kerättiin asiantuntijanäkemyksiä liittyen menettelyn vaikutuk-
siin työn kannattavuuteen sekä hallinnollisiin kustannuksiin. Näkemysten avulla pyrittiin
kartoittamaan sitä, miten tulorajan ja vuokrankorotusten määrän tulisi suhteutua toisiinsa
minimitulorajan ylityttyä. Konsultointikierrokseen osallistui paikallisia viranomaisia, asun-
toyhdistyksiä ja muita sidosryhmiä.

Konsultointikierroksella 89 prosenttia vastaajista totesi, että järjestelmä, jossa vuokran
määrä nousisi asteittain tulojen kasvaessa, olisi työn kannattavuuden kannalta järkevin.
Erilaisiksi muutoksen hallinnollisiksi kustannuksiksi arvioitiin niin IT-järjestelmään liittyvät
kustannukset, henkilökunnan palkkaaminen, datan kerääminen ja uusien vuokrasopimus-
ten laadintaan liittyvät kustannukset. Useimmilla vuokranantajilla ei ollut käytössä tieto-
järjestelmiä, jotka pystyisivät käsittelemään kotitalouksien tuloihin liittyviä tietoja. Hal-

83

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

lituksen palautteessa todettiin, että valtio tulee korvaamaan ”kohtuulliset” hallinnolliset
kustannukset. (DCLG, 2016).

Vuokrankorotusten määräksi tulorajan ylittäville päädyttiin lopulta asettamaan suunnitel-
massa 15 pennin korotus jokaista tienattua ylimääräistä puntaa kohden eli 15 prosentin
asteittainen vuokrankorotus. Tuloissa olisi otettu huomioon kotitalouden päävuokralaisen
tulot tai jos vuokrasopimus on jaettu, molempien päävuokralaisten tulot. Jos asunnos-
sa asui useampia henkilöitä, kahden eniten tienaavan tulot olisi huomioitu. Kotitaloudet,
jotka saivat toimeentulotukea (Universal Credit) tai asumistukea (Housing Benefit) olisivat
jääneet suoraan tulotarkistusten ulkopuolelle. Jos henkilö ei olisi ilmoittanut tulojaan an-
netuissa raameissa, häneltä olisi voitu periä korkeinta markkinavuokraa. (Wilson, 2017).

Kokemuksia vuokrasuhteiden määräaikaistamisesta
Vuokrasuhteiden määräaikaistamisen suhteen mielipiteet jakautuvat vahvasti. Yhtenä
hyvänä puolena erityisesti Lontoossa ja Etelä-Englannissa on asunnon omistajien näkö-
kulmasta nähty määräaikaisten vuokrasuhteiden tehostava vaikutus kohteiden hallintaan,
kun kysyntä on suurta. Samanaikaisesti haasteena on kuitenkin erityisesti Lontoossa se,
ettei sosiaalisen asuntotuotannon asukkaille löydy muita kohtuuhintaisia asumisvaihtoeh-
toja määräaikaisen vuokrasuhteen loppuessa. Myös vuokrasuhteiden hallinnoimisen kus-
tannusten nähtiin kasvavan. (Fitzpatrick ja Watts, 2017). DCLG:n arvioiden mukaan hallin-
nolliset kustannukset vuokrasopimusten tarkistuksiin liittyen olisivat noin 35-74 miljoonaa
puntaa 30 vuoden aikana (Parkin ja Wilson, 2016).

Yhtenä haasteena on nostettu määräaikaisten vuokrasuhteiden vaikutus naapurustoihin,
sillä lyhytaikaiset vuokrasuhteet eivät kannusta panostamaan hyviin naapurustosuhteisiin.
Toisaalta määräaikaiset vuokrasuhteet on nähty myös keinona pakottaa vuokralaisia otta-
maan vastuuta ja siten kevyesti töniä heitä kohti yhteiskuntakelpoisempaa elämäntyyliä
(Fitzpatrick ja Watts, 2016).

Fitzpatrick ja Watts (2017) haastattelivat artikkeliinsa joustavista vuokrasuhteista sosiaa-
lisissa asuntokohteissa asuvia henkilöitä. He määrittelivät tutkimuksessaan asukkaiden
suhtautumisen määräaikaisia vuokrasuhteita kohtaan jakautuvan kolmeen ryhmään. Näitä
ovat joustavan vuokrasuhteensa ehdot huonosti ymmärtävät, huolettomat sekä huolis-
saan olevat kotitaloudet. Ne henkilöt, jotka eivät olleet huolissaan määräaikaisesta vuok-
rasuhteesta ja sen ehdoista, olivat usein nuoria suoraan kotoa sosiaaliseen asuntotuotan-
toon muuttaneita henkilöitä. Joukossa oli myös sellaisia, joilla oli aiempaa kokemusta vielä
lyhyemmistä yksityisen sektorin määräaikaisista vuokrasuhteista, jolloin viiden vuoden
määräaikainen vuokrasuhde koettiin pitkänä ja suhteellisen turvallisena. Lisäksi huoletto-
miin kuului mm. entisiä asunnottomia, jotka olivat käytännössä tyytyväisiä mihin tahansa
asuinratkaisuun, sosiaalisen asuntotuotannon lyhyen tähtäimen ratkaisuna ennen omis-

84

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

tusasumista näkeviä, sekä henkilöitä, jotka luottivat siihen, että heitä avustetaan uuden
asunnon löytämiseen joka tapauksessa riippumatta nykyisen vuokrasuhteen kohtalosta.
Myös huolettomien kategoriaan kuuluvilla oli aukkoja tietoisuudessa siitä, millä ehdoilla
vuokrasuhde uusittaisiin. Tähän vaikuttaa myös se, ettei haastattelujen toteutushetkellä
kaikilla sosiaalisilla vuokranantajilla vielä itselläkään ollut ohjeistusta näistä ehdoista.

Huolestuneiden joukossa oli Fitzpatrickin ja Wattsin tutkimuksen mukaan (2017) henkilöi-
tä, jotka ymmärsivät parhaiten sen, että määräaikaista vuokrasuhdetta ei välttämättä uu-
sita vain koska asukkaat ovat olleet ”hyviä vuokralaisia”. Huolestuneiden ryhmään kuului
myös erityisesti vanhempia ihmisiä, terveysongelmia omaavia henkilöitä sekä lapsiperhei-
tä. Määräaikainen vuokrasuhde vaikutti näiden asukkaiden naapurustoon ”kuulumisen” ja
vakauden tunteeseen.

Fitzpatrick ja Watts (2016) ovat kategorisoineet myös asuntoyhdistyksiä sen mukaan, miten
nämä suhtautuvat joustavien vuokrasuhteiden hyödyntämiseen. Näitä ryhmiä ovat interve-
ntionistit (The Interventionists), hyödynmaksimoijat (The Utility Maximisers) sekä tilantekijät
(The Place Makers). Näistä ensimmäiset luokitellaan yhdistyksiksi, joiden tavoitteena on ohjata
vuokralaisia kohti terveellisempää ja taloudellisesti itsenäisempää elämäntyyliä. Tyypillistä
näille vuokranantajille on, että vuokralaisen suhde vuokranantajaan näyttäytyy huoltajamai-
sena. Tällöin vuokrasuhteen tarkoitus nähdäänkin usein väliaikaisena ratkaisuna samalla, kun
vuokralaisia ohjataan kohti itsenäisempää elämää muissa asumismuodoissa. Määräaikaiset
vuokrasuhteet ovat keino toteuttaa tätä asukkaiden itsenäisyyteen ohjaamista.

Hyödynmaksimoijat ovat Fitzpatrickin ja Wattsin (2016) luokittelussa puolestaan niitä
vuokranantajia, jotka toimivat joustavien vuokrasuhteiden ensimmäisinä adoptoijina.
Näistä vuokranantajista suuri osa on pettyneitä määräaikaisten vuokrasuhteiden vaikutuk-
siin. Luokkaan kuuluvat erityisesti suuremmat yhdistykset Lontoossa ja Etelä-Englannissa.
Näillä määräaikaisten vuokrasuhteiden hyödyntäminen on liittynyt erityisesti tavoittee-
seen maksimoida asuntojen käyttöastetta ja tehostaa asuntokannan hallintaa. Lisäksi mää-
räaikaisia vuokrasuhteita on kannustettu johtuen niiden kytköksestä paikallisviranomais-
ten kannustamaan kohtuuhintaisuuden ohjelmaan, jossa määräaikaisten vuokrasuhteiden
käyttöä edellytettiin. Toisin kuin interventionistit, tähän ryhmään kuuluvat vuokranantajat
eivät usko, että lyhyempien vuokrasuhteiden tarjoaminen toimisi kannusteena vuokralai-
sille muuttaa heidän käytöstään ns. yhteiskuntakelpoisemmaksi. Kokonaisuutena ryhmäs-
sä on kriittisyyttä myös intervention vaikuttavuuteen (Parkin ja Wilson, 2016).

Kolmanteen tilantekijöiden ryhmään kuului asuntoyhdistyksiä, joiden suhtautuminen
määräaikaisiin vuokrasuhteisiin on ollut alusta lähtien vastahakoinen. Näihin kuului erityi-
sesti pienempiä ja perinteisempiä sosiaalisia vuokranantajia, jotka toimivat alhaisemman
kysynnän alueilla. Näillä alueilla ongelmana on enemmänkin ollut liian vähäinen kotitalo-

85

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

uksien määrä kohteisiin, jolloin määräaikaiset vuokrasuhteet vain pahentavat alikäyttöä ja
tilanhallintaongelmia.

Ongelmana on nostettu esiin Englannin kohdalla myös se, että vuokrasuhteiden määrä-
aikaistaminen koskettaa myös erityisryhmiä kuten pitkäaikaissairaita (Fitzpatrick ja Watts,
2017). Lisäksi erityisryhmäriskinä on nostettu esiin esimerkiksi perheväkivallasta kärsinei-
den vähenevä halukkuus lähteä väkivaltaisesta suhteesta asumisturvaan liittyvien ongel-
mien johdosta. Myös pienempään asuntoon vaihtavien halukkuus vaihtaa asuntoa vaki-
tuisen vuokrasuhteen siirtyessä määräaikaiseksi on nostettu esiin mahdollisena kannus-
tinloukkuna. Osa määräaikaisia vuokrasuhteita arvostelleista on todennut, että joustavien
vaihtoehtojen kehittäminen vuokrasuhteille nähdään sinänsä positiivisena asiana, mutta
joustavan vaihtoehdon tulee olla erityisesti vuokralaisille positiivista tukea tarjoava. Erityis-
ryhmien osalta määräaikaisia vuokrasuhteita ei nähdä myöskään perusteltuna siitä syystä,
että esimerkiksi kehitysvammaisten tukea tarvitsevien henkilöiden tilanne pysynee muut-
tumattomana vuokrasuhteen aikana, jolloin määräaikaisten sopimusten tarkistaminen ja
uusiminen aiheuttavat vain lisää hallinnollista työtä. (Parkin ja Wilson, 2016).

6.3	 Alankomaat

Asuntomarkkinat ja asuntopolitiikka
Alankomaat on eurooppalaisessa kontekstissa tunnettu erittäin suuresta sosiaalisesta
asuntotuotannostaan. Maan asuntokannasta noin 60 prosenttia on omistusasuntoja ja
loput 40 prosenttia vuokra-asuntoja. Vuokra-asunnoista enemmistö on sosiaalista asunto-
tuotantoa. (Ministry of the Interior and Kingdom Relations, 2014). Poikkeuksellisen suurta
sosiaalisen asuntotuotannon roolia selittää erityisesti valtion suuri merkitys asuntopoli-
tiikassa toisen maailmansodan jälkeen, jolloin maassa oli erittäin suuri tarve nopealle jäl-
leenrakentamiselle.

Viime vuosina maassa tehdyissä tutkimuksissa on näkynyt kuitenkin kasvavaa kiinnostusta
yksityistä vuokra-asumista kohtaan. Vuonna 2009 noin 5 prosenttia kaikista asunnonetsi-
jöistä oli kiinnostunut vuokraamaan asunnon yksityiseltä sektorilta, kun luku vuonna 2015
oli jo 12 prosenttia. Trendin taustalla nähdään olevan erityisesti halu joustavuuteen suh-
teessa omistusasumiseen. Korkeista vuokrista ja alhaisesta vuokra-asuntojen tarjonnasta
johtuen maassa on usein kuitenkin ollut kannattavampaa ostaa asunto kuin vuokrata se
yksityiseltä sektorilta. Tähän kannustaa toistaiseksi myös alhainen korkotaso. (DeNeder-
landscheBank, 2017).

86

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Alankomaissa on asunnon arvosta laskettaviin pisteisiin perustuva järjestelmä, joka mää-
rää sen, voiko asuntoa vuokrata säännellyllä (sosiaalisella) vai ei-säännellyllä (”yksityisellä”)
sektorilla. Asunnot, joiden arvostus on alle 146 pistettä tai niiden kuukausittainen vuokra
alle 710,68 euroa, kuuluvat sosiaaliselle sektorille ja muut asunnot yksityiselle sektorille.
Tästä johtuen suuri osa myös yksityisesti omistetuista asunnoista vuokrataan säännellys-
ti. (DeNederlandscheBank, 2017). Käytännössä siis pieni osa sosiaalista asuntotuotantoa
tarjoavien asuntoyhtiöiden asunnoista on ei-säänneltyä ja osa ns. kaupallisella sektorilla
olevaa asuntotuotantoa on säänneltyä.

Alankomaissa vuokrasektorilla asuvat käyttävät tuloistansa yli kolmasosan asumiseen liit-
tyviin kustannuksiin. Omistusasujilla vastaava luku on noin neljäsosa tuloista. (Ministry of
the Interior and Kingdom Relations, 2014). Suurissa kaupungeissa kuten Amsterdamissa
ja Utrechtissa on merkittävää pulaa keskituloisista vuokra-asunnoista (DeNederlandsche-
Bank, 2017).

Sosiaalinen asuntotuotanto yleisesti
Sosiaalisen asuntotuotannon osuus kaikesta asuntokannasta on Alankomaissa noin kol-
mannes tai hieman alle. Luku on laskenut viime vuosina, ja esimerkiksi vielä vuonna 1998
sosiaalista asuntotuotantoa oli noin 39 prosenttia koko asuntokannasta (Vandevyvere ja
Zenthöfer, 2012). Suurissa kaupungeissa Amsterdamissa ja Rotterdamissa sosiaalista asun-
totuotantoa on yhä noin 40 prosenttia asuntokannasta (DeNederlandscheBank, 2017).
Yhteensä sosiaalinen asuntokanta on noin 2,4 miljoonaa asuntoa. Sosiaalisessa asunto-
tuotannossa asuu Alankomaissa keskimääräistä enemmän vanhempia ja pienempiä kotita-
louksia. Lisäksi sosiaalisessa asuntotuotannossa on keskimääräistä enemmän asumistukea
saavia ja maahanmuuttajia. (Scanlon et al., 2015).

Vuoteen 1994 asti valtio tuki sosiaalista asumista tarjoavia toimijoita tuilla, joiden tarkoi-
tuksena oli laskea vuokralaisten vuokratasoa. Nämä tuet lopetettiin vuonna 1995, minkä
jälkeen toimijoiden on tullut käytännössä itse rahoittaa omaa toimintaansa. Rahoitusta
on kerätty sosiaalisen asuntotuotannon vuokratulojen ohella mm. vuokraamalla ja myy-
mällä asuntoja sosiaalisen asuntotuotannon ulkopuolelle. Lisäksi valtio on tukenut toimi-
joita välillisesti erilaisten kustannuksia laskevien toimenpiteiden kautta, kuten edullisilla
korkokuluilla ja muilla lainaehdoilla sekä alhaisilla tonttihinnoilla. (Vandevyvere ja Zen-
thöfer, 2012). Sosiaalista asuntotuotantoa tarjoavien toimijoiden toimintaa ei-säännellyil-
lä vuokramarkkinoilla on kuitenkin viime vuosina rajattu jälleen keskittymään enemmän
sosiaaliseen asuntotuotantoon. Tämä tarkoittaa sosiaalisen asuntotuotannon ulkopuolisen
toiminnan rajoittamista.

Alankomaat on joutunut viime vuosina tekemään useampia uudistuksia sosiaalisen asun-
totuotannon järjestelmäänsä, sillä maan järjestelmä ei ole vastannut Euroopan unionin

87

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

vaatimuksia. Haasteet ovat liittyneet erityisesti sosiaalisen asuntotuotannon ja muun
vuokrasektorin väliseen kilpailuun, joka on suosinut sosiaalista asuntotuotantoa.

Sosiaalisen asumisen tulorajat ja vuokrankorotukset
Euroopan unionin painostukseen liittyen Alankomaissa toteutetut reformit ovat koskeneet
erityisesti:

−− Valtiontukea saavien sosiaalista asuntotuotantoa tarjoavien
toiminnan selvempään keskittämiseen epäsuotuisassa asemassa
oleviin kotitalouksiin

−− Valtiontukea saavien sosiaalista asuntotuotantoa tarjoavien
toiminnan selvempään erottelemiseen kaupallisesta toiminnasta

−− Valtiontuen suhteellistamiseen sosiaalisen asuntotuotannon
tuomiin lisäkustannuksiin. (Hoekstra ja Boelhouwer, 2014).

Noin 75 prosenttia Alankomaiden vuokra-asunnoista on asuntoyhdistysten omistuksessa.
Sosiaalisella vuokrasektorilla tarjottujen asuntojen vuokran maksimikorkeus on säännel-
ty. Vuodesta 2015 lähtien maksimivuokra on ollut 710,68 euroa. Säännellyllä markkinal-
la asunto-osakeyhtiöiden on osoitettava vähintään 90 prosenttia vapaasta sosiaalisesta
vuokra-asuntokannastaan henkilöille, joiden tulot ovat korkeintaan 40 349 euroa vuo-
dessa (vuoden 2017 tuloraja). 80 prosenttia on annettava kotitalouksille, joiden tulot ovat
enintään 36 165 euroa. Täten 10 prosenttia vapaasta sosiaalisesta asuntokannasta vuokra-
taan henkilöille, joiden tulot ovat 36 165–40 349 euroa. (Aedes, 2017). Vuonna 2011, kun
muutoksia lähdettiin toteuttamaan, noin 25 prosenttia asukkaista sosiaalisessa asunto-
tuotannossa asuvista ylittivät alemman tulorajan. Vuonna 2017 Aedes on arvioinut, että
40 349 euron ylittäviä on noin 8 prosenttia asukkaista.

Tuloraja huomioidaan asuntoa haettaessa, mutta tulorajan ylittäminen ei tämän jälkeen
johda vuokrasuhteen muutoksiin, ellei henkilö hae uutta asuntoa. Tulorajan on tässä mie-
lessä koettu negatiivisesti vaikuttavan esimerkiksi kiinnostukseen muuttaa toiselle alueelle
parempipalkkaisen työn perässä. (Vandevyvere ja Zenthöfer, 2012).

Vaikka Alankomaiden lainsäädäntö ei salli vuokralaisten häätämistä tuloihin perustuen,
on viime vuosina kuitenkin ollut mahdollista korottaa tulorajat ylittävien kotitalouksien
vuokraa korkeintaan 4 prosenttia päälle inflaatiokorotuksen. Ne henkilöt, jotka kuuluvat
kahden tulorajan väliin eli tienaavat 36 165–40 349 euroa, voivat saada 2,5 prosentin vuok-
rankorotuksen inflaatiokorotuksen päälle (Hoekstra ja Boelhouwer, 2014; Aedes, 2017).
Vuokrankorotusoikeuden tavoitteena on ollut kannustaa korkeatuloisia henkilöitä yksi-
tyisille vuokramarkkinoille sekä omistusasumiseen. Vuokrien korotussäännöistä voi saada

88

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

poikkeuksia kotitaloudet, joissa on eläkeläisiä, neljä tai useampi henkilö sekä pitkäaikais-
sairaita ja vammaisia (Aedes, 2017).

Kokemuksia vuokrankorotuksesta ja tulorajoista
Sosiaalisessa asuntotuotannossa asuvien tulorajat ylittävien henkilöiden määrä on joiden-
kin selvitysten mukaan vähentynyt 4 prosentin korotuksen käyttöönoton jälkeen. Vuok-
rankorotusta merkittävämmäksi syyksi on kuitenkin tässä nostettu ylipäätään sääntöjen
kiristyminen uudessa asukasvalinnassa ja tulorajojen hyödyntäminen. Sosiaalisen asun-
totuotannon kohtaanto-ongelma on hyvin tunnistettu Alankomaissa. Esimerkiksi vuonna
2015 korkeatuloisia vuokralaisia alhaisella vuokralla oli noin 18 prosenttia. Luku on alentu-
nut edellisvuosista. (DeNederlandscheBank, 2017).

Muutosten suurena huolena on nähty keskituloisten kotitalouksien entisestään huononeva
tilanne asuntomarkkinoilla. He eivät toisaalta kelpaa korkeiden tulojensa takia sosiaalisen
asuntotuotannon piiriin, mutta myös asuntojen hinnat tai lainaehdot voivat olla epäsuo-
tuisat. Lisäksi ongelmaa voi lisätä esimerkiksi määräaikaisten työsuhteiden ja itsensätyöl-
listämisen kasvavat trendit, jotka osaltaan voivat johtaa siihen, että asunnonhankinta ei
ole mahdollista ilman taloudellista apua lähipiiriltä. Samalla yksityistä vuokra-asumista on
maassa tarjolla vähän. Tämä pakottaa käytännössä monet keskituloiset perheet asumaan
kaupunkien ulkopuolella. (DeNederlandscheBank, 2017; Boelhouwer ja Priemus, 2013).

Yli puolet sosiaalista asuntotuotantoa tarjoavista on päättäneet olla käyttämättä vuokran-
korotusoikeutta. Heidän perusteenaan on ollut joko yleinen halu pitää vuokrataso alhaise-
na tai perustavanlaatuiset vastakkaiset näkemykset vuokrienkorotuksen oikeudenmukai-
suudesta. (Aedes, 2017).

6.4	 Australia
Taustaa
Australian New South Walesin osavaltion sosiaalisesti tuetun asuntotuotannon järjestelmä
on tuloihin skaalautuvan vuokran ja määräaikaisten vuokrasopimusten yhdistelmä. Myös
muissa osavaltioissa on kehitetty saman suuntaisia ratkaisuja.

Vuoden 2011 väestönlaskennan perusteella New South Walesissa oli noin 2,5 miljoonaa
asuntokuntaa, joista 1,5 miljoonaa Sydneyssä. Noin kolmasosa asuntokunnista asui vuok-
ra-asunnoissa. Kaikista asuntokunnista 26 prosenttia asui yksityisiltä markkinoilta vuokra-
tussa asunnossa, ja noin 5 prosenttia sosiaalisesti tuetussa vuokra-asunnossa. Noin 1,2 mil-
joonan asuntokunnan tulot jäivät alle 40 prosenttiin mediaanitulosta. (Shelter NSW, 2017).

89

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Sosiaalinen asuntotuotanto yleisesti
New South Walesin osavaltion vuokra-asuntokannasta noin 15 prosenttia on sosiaalises-
ti tuettuja asuntoja. Määrä on laskenut viimeisen 30 vuoden aikana tasaisesti. Valtaosa
(n. 80 %) sosiaalisesti tuetusta asuntokannasta on osavaltion omistuksessa. Sosiaalisesti
tuettujen asuntojen kysyntä on suurta, vaikka ne sijaitsevat pääasiassa ns. stigmatisoitu-
neilla alueilla. Järjestelmä on luonteeltaan selvästi viimesijainen asumisen tukeminen mui-
den vaihtoehtojen puuttuessa. (Fitzpatrick ja Pawson, 2011).

Keväällä 2017 New South Walesin alueella sosiaalisesti tuetussa asunnossa asui 140 000
asuntokuntaa. 60 000 kelpoiseksi todettu asuntoa on odotuslistalla. Odotusaika asuntoon
ilman erityistä nopeuttavaa syytä saattaa olla jopa kymmenen vuotta. Kysyntä sosiaaliseen
asuntotuotantoon kasvaa jatkuvasti, eikä asuntokanta vastaa kysyntää, joka painottuu
pieniin asuntoihin asuntokannan koostuessa enimmäkseen perheasunnoista. Yksityisten
vuokramarkkinoiden vuokrataso on samaan aikaan nousussa. (IPART, 2017).

Määräaikaiset vuokrasopimukset ja tulorajat
Vuodesta 2005 lähtien uusien asukkaiden sopimukset on tehty asukkaan tarvekartoituk-
sen perusteella määräaikaisiksi. Useimmat uudet sopimukset tehdään kahden, viiden tai
kymmenen vuoden määräaikaisina. Sopimuksen pituuteen vaikuttavat hakijan tarpeet:

−− 10 vuoden sopimukset suunnataan asukkaille, joilla on pysyviä asu-
misen tuen tarpeita, jotka eivät todennäköisesti vähene ajan myötä.

−− Viiden vuoden sopimukset ovat asukkaille, joiden tarpeet todennä-
köisesti jatkuvat jossain muodossa viiden vuoden päästäkin.

−− Kahden vuoden sopimukset ovat hakijoille, joiden tuen tarve toden-
näköisesti vähenee lähivuosina tai tulot saattavat kasvaa.

5–10 vuoden sopimuksien myöntämiselle on tarkat kriteerit, joihin sisältyy mm. kuulumi-
nen sosiaaliturvan ohjelmiin ja terveydellisiä ehtoja. Kaikkien 5–10 vuoden sopimuksen
piiriin päätyvien sopimus tehdään myös 12 kuukauden koeajalla, jonka aikana seurataan
vuokraehtojen noudattamista. Jos hakijalla on aiempia ongelmia ehtojen noudattamises-
sa, koeaika voi olla lyhyempikin. (NSW Government, 2017). Määräaikaisten sopimusten
käyttöönotolla on tavoiteltu ensisijaisesti asuntojen parempaa kohdentumista niitä eniten
tarvitseville:

“If a tenant no longer has the housing need and could be accommodated in the private
rental market, it is the public responsibility of the social housing landlord to ensure that
the tenancy is not renewed in order to make room for someone in greater housing need.
Residential Tenancies Amendment (Social Housing) Bill.”
(NSW Audit Office, 2017).

90

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Ennen määräaikaisen sopimuksen päättymistä tarkistetaan 1) asukkaan kelpoisuus, 2) min-
kä mittainen jatkosopimus asukkaalle tulisi tarjota ja 3) nykyisen asunnon tarpeisiinvastaa-
vuus. Jos ehdot täyttyvät asukkaalle tarjotaan uutta asuntoa. (NSW Government, 2017).

Vuokran suuruus New South Walesin osavaltiossa määräytyy skaalautuvasti siten, että se
on 25–30 prosenttia hakijan tuloista. Kaikki asukkaat maksavat lähtökohtaisesti markkina-
vuokraa, mutta tukeen oikeutettujen kohdalla tuen osuus vähennetään vuokrasta auto-
maattisesti. Vuokran suuruus määrittyy tulorajataulukon perusteella. Tarkistukset vastaa-
vat toteutukseltaan alkuperäistä asumiskelpoisuuden tarkistusta, mutta kuitenkin sillä
erotuksella, että tulorajat ovat selvästi korkeammat kuin asukaskelpoisuutta ensimmäisen
kerran tarkistettaessa. Tällä on haluttu mahdollistaa asukkaalle oman tilanteensa paranta-
minen menettämättä kuitenkaan mahdollisuutta pysyä asunnossaan. (NSW Government,
2017; Fitzpatrick ja Pawson, 2011).

Kokemuksia järjestelmästä
Asukasvalinta ja tulojen tarkistukset tapahtuvat tarkoin ennalta määriteltyjen kriteerien
perusteella. Tämä vähentää valintoihin käytettyä aikaa ja epäjohdonmukaisuuksia tai vää-
riä päätöksiä, jotka saattaisivat johtaa valituksiin. Positiivisiin havaintoihin lasketaan myös
asukkaalle tarjottava tuki yksityisen vuokra-asunnon saamiseen ja sen vakuuden maksami-
seen. (Fitzpatrick ja Pawson, 2011). Tuloihin perustuvan vuokrajärjestelmän etuna on, että
se pitää vuokratason alhaisena. Saatavat vuokratulot eivät kuitenkaan nykyisellään riitä
asuntojen ylläpitoon, ja ne heikentävät työn vastaanottamisen kannusteita. (IPART, 2017).

New South Walesin mallissa kannustinloukut kuitenkin vaikuttaisivat toteutuvan kaksin-
kertaisina. Vuonna 2008 kahden vuoden sopimusten ensimmäisten määräaikaistarkistus-
ten yhteydessä kymmenen kuukauden ajanjaksolla vain 0,8 prosenttia tarkistuksista johti
asumisoikeuden hylkäämiseen. Viitteitä osuuden merkittävästä kasvusta ei ole havaittu
myöhemminkään, vaan määräaikaisten sopimusten käyttöönoton jälkeen keskimääräinen
asumisaika on pidentynyt. (IPART, 2017; Fitzpatrick ja Pawson et al., 2016.) Vuoden 2013
auditointiraportin mukaan määräaikaisten sopimusten vaikutukset asuntojen kohdentu-
miseen ovat ”olleet vähäisemmät kuin on tarkoitettu”, ja niistä johtuen vain vähän asukkai-
ta on muuttanut pois sosiaalisesta asuntokannasta. Kahden vuoden sopimusten tarkistuk-
sista alle 2 prosenttia on johtanut asunnon vapautumiseen. (NSW Audit Office, 2017).

Asiantuntijoiden näkemyksen mukaan tulojen mukaan skaalautuva vuokra on jo itsessään
merkittävä kannustinloukku työn vastaanottamiselle. Näennäisesti tuloista 25–30 prosen-
tin välille nouseva vuokra nostaa todellisuudessa marginaaliveroastetta huomattavasti
enemmän. Ongelmana on myös havaittu asuntokohtainen tulo, jossa esimerkiksi aikuisen
lapsen tulot vaikuttavat koko perheen vuokraan. (Pawson et al., 2016; IPART, 2017).

91

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Työn vastaanottamisen kannattavuutta vähentää entisestään mahdollinen asunnon me-
nettäminen. Vaikka tuloraja on korkea suhteessa sosiaaliseen vuokra-asuntoon pääsyn
rajaan, siirtyminen yksityisille vuokramarkkinoille tarkoittaisi vuokran osuuden tuloista
nousemista 30:sta noin 50 prosenttiin tuloista. Vaikuttimia ovat myös Australian yksityisten
vuokramarkkinoiden ja työmarkkinoiden epävarmuus (Pawson et al., 2016).

Olemattomista hyödyistä ja tutkijoiden yhdenmukaisista kannustinloukkuja painottavista
näkemyksistä johtuen syyskuussa 2017 julkaistussa asumista koskevaa järjestelmää kos-
kevassa arviointiraportissa ehdotetaan määräaikaisista vuokrasopimuksista luopumista.
Määräaikaisilla tarkistuksilla voisi kuitenkin säännöllisesti päivittää asunnon vastaavuu-
den tarpeisiin nähden. Pysyvä oikeus tuettuun vuokra-asuntoon voisi tarkoittaa pysyvää
oikeutta soveltuvaan asuntoon, ei juuri siihen asuntoon, jossa asukas nykyisin asuu. (IPART,
2017.)

92

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

L Ä H T E E T

Aedes, 2017. https://www.aedes.nl.
Asumisen rahoitus- ja kehittämiskeskus (ARA), 2016. Asukasvalintaopas Arava- ja korkotukivuokra-asuntoihin.
Asumisen rahoitus- ja kehittämiskeskus (ARA), 2017. Asuntomarkkinakatsaus 1/2017.
Bevan, Chris & Laurie, Emma, 2017. The Housing and Planning Act 2016: Rewarding the Aspiration of

Homeownership? The Modern Law Review.
Boelhouwer, Peter & Priemus, Hugo, 2013. Demise of the Dutch social housing tradition: impact of budget

cuts and political changes. J Hous and the Built Environ, 29, sivut 221–235.
CECODHAS 2012: Housing Europe Review 2012 The nuts and bolts of European social housing systems.

CECODHAS Housing Europe.
DeNederlandscheBank, 2017. The housing market in major Dutch cities. DNB Public, Occasional Studies, 15–1.
Department for Communities and Local Government (DCLG) & The Rt Hon Brandon Lewis MP, 2015. Fair rents

will ensure higher-earning tenants “pay to stay”. Press release. Saatavilla: https://www.gov.uk/government/
news/fair-rents-will-ensure-higher-earning-tenants-pay-to-stay. [Käyty 4.8.2017].

Department for Communities and Local Government (DCLG), 2016. Pay to Stay: Fairer Rents in Social
Housing. Consultation response. Saatavilla: https://www.gov.uk/government/uploads/system/uploads/at-
tachment_data/file/506457/160309_Pay_to_Stay_Consultation_response.pdf. [Käyty 4.8.2017].

Espoon kaupunki, Kaupunginhallituksen tila- ja asuntojaosto, 2017. ARA-vuokra-asuntojen asukkaiden
valinnan valvontaa koskevat Helsingin, Espoon ja Vantaan kaupunkien ohjeet. Pöytäkirja 9.1.2017.

Fitzpatrick, Suzanne & Watts, Beth, 2017. Competing visions: security of tenure and the welfarisation of
English social housing. Housing Studies, s. 1–18.

Fitzpatrick, Suzanne & Watts, Beth, 2016. Initial findings: fixed-term tenancies in social housing. Welfare
Conditionality: Sanctions, Support and Behaviour Change, study.

Fitzpatrick, Suzanne & Pawson, Hal, 2014. Ending Security of Tenure for Social Renters: Transitioning to
“Ambulance Service” Social Housing? Housing Studies, 29(5), sivut 597–615.

Government of the Netherlands, 2017. Rented housing. Saatavilla:
https://www.government.nl/topics/housing/rented-housing. [Käyty 14.11.2017].

Helsingin kaupungin asunnot Oy (Heka), 2015. Lausunto. Luonnos valtioneuvoston asetukseksi asukkaiden
valinnasta Arava- ja korkotukivuokra-asuntoihin annetun valtioneuvoston asetuksen muuttamisesta.

Helsingin kaupungin Kiinteistövirasto, 2017. Tietoja Helsingin kaupungin omistamista vuokra-asunnoista
vuodelta 2016.

Helsingin kaupungin tietokeskus, 2016. Helsingin tilastollinen vuosikirja 2016.
Helsingin kaupunginhallitus, 2015. Lausunto ympäristöministeriölle asukkaiden valintaa arava- ja korkotuki-

vuokra-asuntoihin koskevasta asetusmuutoksesta. Saatavilla:
https://dev.hel.fi/paatokset/asia/hel-2015-010496/khs-2015-37/. [Käyty 27.6.2017].

Helsingin kaupunki, 2016. ARA-vuokra-asuntojen asukasvalintaa koskevat Helsingin, Espoon ja Vantaan
kaupunkien ohjeet.

Hirvonen, Jukka, 2010. Tulorajat poistuivat - muuttuiko mikään? Tilastoselvitys ARA-vuokra-asuntojen haki-
joista ja asukasvalinnoista. Suomen ympäristö, 13/2010.

Hirvonen, Jukka; Kurlin, Ari; Partanen, Etta & Tikkanen, Paavo, 2014. Näkökulmia ara-vuokra-asumiseen. Selvi-
tys ara-vuokra-asuntojen asukasrakenteesta ja asukasvalinnasta ara-aso-asuntoihin. Ympäristöministeriön
raportteja, 15/2014.

Hoekstra, Joris & Boelhouwer, Peter, 2014. Falling between two stools? Middle-income groups in the Dutch
housing market. International Journal of Housing Policy, 143, sivut 301-313.

IPART, 2017. Review of Rent Models for Social and Affordable Housing. Independent Pricing and Regulatory
Tribunal New South Wales.

93

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Kauppinen, Timo M.; Hannikainen-Ingman, Katri; Sallila, Seppo & Viitanen, Veera, 2015. Pienituloisten
asuinolot. Terveyden ja hyvinvoinnin laitos, Työpaperi 22/2015.

Kauppinen, T. & Vaalavuo, M., 2017. Työikäisen väestön alueellinen eriytyminen synnyinmaan ja tulotason
mukaan suurilla kaupunkiseuduilla. Terveyden ja hyvinvoinnin laitos. URMI kaupunkianalyysi I.
Helsinki 20.4.2017.

Kivijärvi, Al. & Peltola, M. (toim.)., 2016. Lapset ja nuoret muuttoliikkeessä. Nuorten elinolot -vuosikirja 2016.
Nuorisotutkimusverkosto/Nuorisotutkimusseura. Terveyden ja hyvinvoinnin laitos. Valtion nuorisoasiain
neuvottelukunta.

Kirchner, Joachim, 2005. Safeguarding target-group- specific housing supply An European comparison.
Final Report.

KOVA ry, 2017. Tiedote: ARA-vuokra-asuntojen tulorajat tarpeettomat. Saatavilla:
http://www.kovary.fi/tiedote-ara-vuokra-asuntojen-tulorajat-tarpeettomat/. [Käyty 29.6.2017].

Ministry of the Interior and Kingdom Relations, 2014. Investing in the Dutch housing market. Useful facts and
figures about the Dutch housing market and housing policy. Saatavilla: www.government.nl.
[Käyty 14.11.2017].

Muttilainen, V. & Potila, P. (toim.), 2016. Poliisin toimintaympäristö. Poliisiammattikorkeakoulun katsaus 2016.
Poliisiammattikorkeakoulun raportteja, 125.

National Audit Office (NAO), 2017. Housing in England: overview. Saatavilla:
https://www.nao.org.uk/wp-content/uploads/2017/01/Housing-in-England-overview.pdf. [Käyty 9.8.2017].

NSW Audit Office, 2017: Making the best use of public housing Housing. New South Wales Auditor-General’s
Report. Performance Audit. New South Wales Audit Office.

NSW Government, 2017. Types and Length of Lease Policy. http://www.housing.nsw.gov.au/forms,-policies-
and-fact-sheets/policies/types-and-length-of-lease-policy [Käyty 19.11.2017]

Parkin, Elizabeth & Wilson, Wendy, 2016. Social housing: the end of “lifetime” tenancies in England?
House of Commons Library, Briefing Paper, Number 07173.

Pawson, Hal, Martin, Chris, Mulligan, Vivienne & Yates, Judith, 2016. Submission to the IPART review of rent
models for social and affordable housing in NSW Hal Pawson, Chris Martin and Vivienne Milligan with
Judith Yates. UNSW.

RAKLI ry, 2015. RAKLIn kannanotto: Hallitusohjelmassa paljon hyviä esityksiä, ARA-tuotanto uhkaa loppua.
Ristikari, T., Törmäkangas, L., Lappi, A., Haapakorva, P., Kiilakoski, T., Merikukka,
M., Hautakoski, A., Pekkarinen, E. & Gissler, M., 2016. Suomi nuorten kasvuympäristönä. 25 vuoden seuranta

vuonna 1987 Suomessa syntyneistä nuorista aikuisista. Nuorisotutkimusverkosto/Nuorisotutkimusseura,
verkkojulkaisuja 101. Raportti, 9/2016

Scanlon, Kathleen; Fernández Arrigoitia, Melissa & Whitehead, Christine, 2015. Social housing in Europe.
European Policy Analysis, 17, sivut 1-12.

Shelter NSW, 2017. NSW housing: a factsheet. Shelter New South Wales.
TARMO-työryhmä, 2011. Julkisesti tuetun asuntokannan tarkoituksenmukainen käyttö. Valtiovarainministeriön

julkaisuja 30/2011.
Tilastokeskus, 2017. Asuntojen vuokrat. StatFin-tilastopalvelu.
Vandevyvere & Zenthöfer, 2012. The housing market in the Netherlands. European Commission, European

Economy. Economic Papers 457/ June 2012. Saatavilla: http://ec.europa.eu/economy_finance/publica-
tions/economic_paper/2012/pdf/ecp_457_en.pdf. [Käyty 14.11.2017].

Verohallinto, 2017. Tulorekisteri käyttöön 2019 - tiesitkö tämän? Saatavilla: https://www.vero.fi/tietoaverohal-
linnosta/verohallinnon_esittely/uutiset/uutiset/2017/tulorekisteri_kayttoon_2019__tiesitko_t/.
[Käyty 17.11.2017].

Vilkama, K., Ahola, S. & Vaattovaara, M., 2016. Välttelyä vai vetovoimaa? Asuinympäristön vaikutus asuin
alueilla viihtymiseen ja muuttopäätöksiin pääkaupunkiseudulla. Helsingin kaupungin tietokeskus.
Tutkimuksia, 2016:4.

Wilson, Wendy, 2017. Social housing: pay to stay at market rents. House of Commons Library, Briefing Paper,
Number 06804.

Ympäristöministeriö (YM), 2015a. Asumisen tuki- ja verojärjestelmien vaikuttavuus. Hankeryhmän raportti.
Ympäristöministeriön raportteja, 4/2015.

Ympäristöministeriö, 2015b. Valtioneuvoston asetus asukkaiden valinnasta arava- ja korkotukivuokra-asuntoi-
hin annetun valtioneuvoston asetuksen muuttamisesta. Muistio 24.9.2015, luonnos.

Ympäristöministeriö, sosiaali- ja terveysministeriö, Asumisen rahoitus- ja kehittämiskeskus (ARA), Helsingin
kaupunki ja Keravan kaupunki, 2011. Eriävä mielipide Julkisesti tuetun asuntokannan tarkoituksenmukai-
sen käytön edistämistä selvittävän ns. TARMO -työryhmän raporttiin.

94

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Liite 1. Kyselyvastaajien taustatiedot

Frekvenssi Osuus kaikista
vastaajista, %

Kaupunki Helsinki
Espoo-Kauniainen
Vantaa

1 065
209
847

50,2
9,9

39,9

Asunnon omistaja Helsingin kaupungin asunnot Oy (Heka)
VAV Asunnot Oy
VVO Asunnot Oy
Espoon Asunnot Oy
Avara Amplus Oy
Sato-Asunnot Oy
Taova Oy (TA-asunnot)
Kiinteistö Oy M2-Kodit (Y-säätiö)
Asuntosäätiö
Jokin muu
Yleishyödyllinen
Kunta

760
702
181
154
152

92
43
17
12

8
505

1 616

35,8
33,1
8,5
7,3
7,2
4,3

2
0,8
0,6
0,4

23,8
76,2

Ikä Alle 30-vuotiaat
30–39-vuotiaat
40–49-vuotiaat
50–59-vuotiaat
Yli 60-vuotiaat

355
515
426
441
384

16,7
24,3
20,1
20,8
18,1

Äidinkieli Suomi
Ruotsi
Viro
Venäjä
Jokin muu

1 876
39
67
67
72

88,4
1,8
3,2
3,2
3,4

Koulutus Perusaste
Toisen asteen koulutus
Alin korkea-aste
Alempi korkeakoulututkinto
Ylempi korkeakoulututkinto
Tutkijakoulutusaste
Jokin muu, mikä?

273
857
110
387
211

21
3

14,7
46
5,9

20,8
11,3

1,1
0,2

Pääasiallinen toiminta Vakituisessa työsuhteessa
Määräaikaisessa työsuhteessa
Keikkatyöntekijä
Yrittäjä
Opiskelija
Eläkeläinen
Kotivanhempi
Työtön
Jokin muu

1 027
131

49
39

105
315

51
146

43

53,9
6,9
2,6

2
5,5

16,5
2,7
7,7
2,3

95

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018 ASUNTOJA PIENITULOISILLE?

Kotitalouden
yhteenlaskettu
kulutusyksikkö
kohtainen bruttotulo

0–499 euroa / kk
500–999
1 000–1 499
1 500–1 999
2 000–2 499
2 500–2 999
3 000–3 499
3 500–3 999
4 000–

93
203
330
364
368
261
130

85
52

4,9
10,8
17,5
19,3
19,5
13,8

6,9
4,5
2,8

Asumisen tuet

Emme saa asumiseen liittyviä tukia
Alle 100 euroa / kk
100–199
200–299
300–399
400–499
500–599
600–699
700–799
800–899
900–999
1 000 euroa / kk tai enemmän

1 256
55
85

112
127

90
61
22
26
18

6
11

67,2
2,9
4,5

6
6,8
4,8
3,3
1,2
1,4

1
0,3
0,6

96

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8/2018

Liite 2. Haastatteluissa kuullut henkilöt

Anne Salin	 ARA
Seppo Kallio	 Espoon Asunnot Oy
Jaana Närö	 Helsingin kaupungin asunnot Oy
Katja Vilkama	 Helsingin kaupunki
Jukka Hirvonen	 Helsingin kaupunki
Mari Randell	 Helsingin kaupunki
Markku Leijo	 Helsingin kaupunki
Sari Timonen	 Kiinteistö Oy M2-Kodit
Juha Heino	 Kojamo
Mikko Suominen	 Kojamo
Jouni Parkkonen	 KOVA ry
Aija Tasa		 RAKLI ry
Harri Hiltunen	 Suomen Kiinteistöliitto ry
Virpi Hienonen	 Suomen Kiinteistöliitto ry
Laura Hassi	 Suomen Kuntaliitto ry
Mia Koro-Kanerva	 Suomen Vuokranantajat ry
Timo Kauppinen	 THL
Armi Liinamaa	 Valtiovarainministeriö
Sari Sontag	 Valtiovarainministeriö
Arto Leinonen	 Valtiovarainministeriö
Tomi Henriksson	 Vantaan Kaupunki
Wilma Toljander	 Vantaan Kaupunki
Liisa Kankkunen	 Vantaan kaupunki
Tuukka Saarimaa	 VATT
Teija Ojankoski	 VAV Asunnot Oy
Sari Pulkkinen	 VAV Asunnot Oy
Anne Viita		 Vuokralaiset ry
Eeva Tammisalo	 Y-säätiö
Jaana Nevalainen	 Ympäristöministeriö
Anu Karjalainen	 Ympäristöministeriö
Anna Saarinen	 Ympäristöministeriö

YMPÄRISTÖMINISTERIÖ

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 8 | 2018

ISBN 978-952-11-4785-2 (PDF)
ISSN 1796-170X (verkkoj.)

Y
M

P
Ä

R
IS

T
Ö

M
IN

IS
T

E
R

IÖ

Juha Sipilän hallitusohjelman liitteessä asuntopolitiikan toimista on esitetty

yhdeksi toimenpiteeksi ARA-vuokra-asuntojen asukasvalinnan kehittäminen

asuntojen paremman kohtaannon saavuttamiseksi. Tavoitteena on erityisesti

edistää pääkaupunkiseudun pienituloisten pääsyä kohtuuhintaisen asumisen

piiriin. Vuoden 2017 alusta lähtien Helsingissä, Espoossa, Vantaalla ja Kauniai-

sissa uusien asukasvalintojen päätöksien yhteydessä on huomioitu sosiaali-

sen tarveharkinnan tulorajat. Toimenpiteen vahvistamiseksi on esitetty, että

jatkossa pääkaupunkiseudun uusien ARA-vuokra-asukkaiden tulot lisäksi

tarkistettaisiin viiden vuoden välein.

Selvityksessä on tarkasteltu sitä, millaisia vaikutuksia ARA-vuokra-asukkaiden

tulojen tarkistuksilla olisi asukkaille, vuokrataloyhteisölle ja yhteiskunnalle.

Selvitys on luonteeltaan vaikutuksia kuvaava, eikä sen tavoitteena ole antaa

suosituksia määräaikaisten tarkistusten toteuttamisesta tai toteutustavoista.

Selvityksen perusteella tulojen määräaikaisten tarkistusten hyödyt ja hai-

tat näyttäisivät molemmat jäävän suhteellisen vähäisiksi. Tulorajat ylittäviltä

vapautuvia pieniä ARA-vuokra-asuntoja on vain vähän, ja toisaalta siksi myös

negatiiviset vaikutukset jäävät välillisiksi suoria omistajien kustannuksia lu-

kuun ottamatta.

Asuntoja pienituloisille?

Selvitys ARA-vuokra-asukkaiden tulojen tarkistusten
vaikutuksista pääkaupunkiseudulla

Janika Keinänen, Jeremias Kortelainen, Laura Jauhola ja
Mikko Wennberg

A
S

U
N

T
O

JA
 P

IE
N

IT
U

L
O

IS
IL

L
E

?

	Asuntoja pienituloisille?
	Kuvailulehti
	Presentationsblad
	Sisältö
	Esipuhe
	1	Tiivistelmä ja keskeiset tulokset
	2	Arvioinnin toteutus
	2.1	Tausta ja tavoitteet
	2.2	Menetelmät

	3	Määräaikaisten tulotarkistusten taustoitus
	3.1	 Aiemmat selvitykset
	3.2	Selvityksessä toteutetun asukaskyselyn taustatiedot
	3.3	ARA-asukkaiden taloudellinen tilanne kyselyn mukaan
	3.4	Tulorajan ylitykset kyselyn mukaan
	3.5	Muuttoaikeet selvityksen kyselyn mukaan

	4	Toteutusvaihtoehdot
	5	Tulojen tarkistusten vaikutukset
	5.1	 Asukkaiden näkökulma
	5.2	 Kunnan ja vuokratalojen omistajien näkökulma
	5.3	 Yhteiskunnan näkökulma
	5.4	Taloudelliset vaikutukset

	6	Kansainvälisiä kokemuksia
	6.1	 Yleiskatsaus sosiaaliseen asuntotuotantoon
	6.2	 Englanti
	6.3	Alankomaat
	6.4	 Australia

	Lähteet

