
KAPITEELI OYJ:N OSAKEKANNAN MYYNNIN

SEURAAMINEN JA ARVIOINTI

Selvitysmies Kalervo Haverinen


2

Valtiovarainministeriölle

Eduskunta hyväksyi 25.11.2005 valtion toisen lisätalousarvion käsittelyn yhtey­
dessä seuraavan lausuman, jossa eduskunta edellytti hallituksen selvittävän en­
nen mahdollista Kapiteeli Oyj:n omistuspohjan laajentamista eräiden kansallista
merkitystä tai erityistä kulttuuriarvoa sisältävien kiinteistökohteiden sekä kasvu­
keskustan kohtuuhintaiseen asuntotuotantoon soveltuvien maa­alueiden siirtä­
mistä valtion määräysvallassa olevien yhtiöiden tai liikelaitosten omistukseen ja
sitä kautta maa­alueet asuntotuotantoon.

Matti Vanhasen hallituksen hallitusohjelman mukaan hallitus huolehtii siitä, että
valtio maanomistajana tukee asuntopolitiikan yleisiä tavoitteita niin, että valtion­
maat ovat käytettävissä kohtuuhintaiseen asuntotuotantoon.

Valtioneuvoston päättäessä Kapiteeli Oyj:n osakekannan myynnistä kiinnitettiin
erityistä huomiota kaupan mukana Sponda Oyj:n omistukseen siirtyvien, asunto­
rakentamisen kannalta merkittävien maa­alueiden tilanteeseen ja tulevaisuu­
teen. Voidakseen varmistaa asuntopolitiikan kannalta tärkeää asuntorakentami­
sen ripeää toteutumista, valtio sisällytti kauppakirjaan ehdon, jonka perusteella
valtiolla on halutessaan oikeus ostaa takaisin eräitä Kapiteeli Oyj:lle kuuluneita
asuntorakentamiseen soveltuvia kiinteistöjä.

Valtiovarainministeriö kutsui 4.12.2006 Kunta­asunnot Oy:n kehitysjohtaja Ka­
lervo Haverisen selvitysmieheksi seuraaman ja arvioimaan Kapiteeli Oyj:n osa­
kekannan myyntiin liittyvän eräiden kiinteistöjen takaisinostomahdollisuuksien
toteutumista. Selvitystyön piti valmistua 17.1.2007, koska valtion on ilmoitettava
tammikuun 2007 loppuun mennessä, käyttääkö se takaisinosto­oikeuttaan.

Selvitysmies on käynyt neuvotteluja selvittelyn kohteena olleista kohteista kunti­
en edustajien kanssa sekä Sponda Oyj:n edustajien ja ministeriöiden virkamies­
ten kanssa.

Selvitysmiehen tukena työssä on ollut suppea ohjausryhmä, jossa edustettuina
ovat olleet valtiovarainministeriö, ympäristöministeriö ja Suomen Kiinteistöliitto.
Ohjausryhmä kannattaa yksimielisesti selvitysmiehen tekemää ehdotusta. Muilta
osin selvitysraportin sisällöstä vastaa selvitysmies.


3

Selvitysmies neuvotteli tiukan aikataulun vuoksi kohteista vain asianomaisten
kuntien ja Sponda Oyj:n edustajien kanssa. Työn tavoitteena oli varmistaa, että
asuntorakentamiseen soveltuvat kohteet olisivat mahdollisimman nopeasti ra­
kentamisvaiheessa sekä löytää ratkaisumalli, jos kunnan ja Sponda Oyj:n väliset
neuvottelut maankäytöstä eivät ole edenneet. Tavoitteena oli myös varmistaa,
että asuntorakentamiseen soveltuville alueille rakennetaan myös valtion tuke­
maa kohtuuhintaista asuntotuotantoa ja että ratkaisu on sellainen, että se on
kaikkien osapuolten hyväksyttävissä.

Selvitysmiehen ehdotus

Selvittelyn kohteena oli yhteensä yhdeksän kohdetta kuudessa kunnassa.

Selvitysmies esittää, että valtion takaisinosto­oikeutta käytettäisiin kolmen koh­
teen osalta. Nämä kohteet ovat: Vantaa, Kivistö/Marja­Vantaa, Espoo, Perkkaa
ja Jyväskylän maalaiskunta, Mannisenmäen alue.

Takaisinostossa käytettäväksi menettelytavaksi esitetään, että em. kohteet oste­
taan takaisin siten, että valtio siirtää edellä mainituille kunnille oikeuden ostaa
Kapiteelilta suoraan nämä edellä mainitut kohteet. Siirron edellytyksenä on, että
nämä kunnat ovat ilmaisseet tahtonsa käyttää tätä lunastusoikeutta.

Kohteiden osto­oikeuden siirtämiseen liittyy myös muita ehtoja. Kohteiden myyn­
tihinta on sama, mikä on sovittu Kapiteelin osakkeiden myynnin yhteydessä
Sponda Oyj:n kanssa kohteiden palautushinnaksi.

Kunnat maksavat myyjälle kohteet saman aikataulun mukaan, mitä olisi nouda­
tettu jos valtio olisi lunastanut nämä kohteet. Kuntien on ilmoitettava 24.1.2007
mennessä, ovatko ne halukkaita käyttämään osto­oikeutta. Kaupat myyjän
kanssa on kuntien tehtävä helmikuun 2007 loppuun mennessä.  Jos kunta ei ha­
lua käyttää osto­oikeuttaan em. kohteen osalta, valtio ei käytä omaa osto­
oikeuttaan ja kohde jää Sponda Oyj:n omistukseen.

Ennen osto­oikeuden siirtämistä kunnalle, valtion on saatava kunnalta varmis­
tus, että vähintään 20 % asuntorakentamisen rakennusoikeudesta osoitetaan
kohtuuhintaiseen asuntotuotantoon.

Selvitysmies perustelee tekemäänsä esitystä sillä, että kohteiden arvot on mää­
ritelty Kapiteelin osakkeiden myynnin yhteydessä käypään arvoon. Näiden koh­
teiden osalta neuvottelut kunnan ja Kapiteelin välillä eivät ole edenneet siten, et­
tä maankäyttösopimus olisi näköpiirissä. Esitetty menettely on nopein tapa saa­
da kyseiset kohteet asuntorakentamisen piiriin ja näin lisätään selvästi kohtuu­
hintaisen asuntotuotannon määrä em. kohteissa.

Selvitystyön aikana kävi ilmeiseksi, että on vaikea löytää valtiolta tai sen määrä­
ysvallassa olevaa tahoa, jolla olisi riittävästi resursseja jatkaa kuntien kanssa
neuvotteluja maankäyttösopimuksista. Lisäksi tämän menettelyn avulla kohtei­
den mahdollinen maanarvon nousu jää yhteiskunnalle.


4

Selvitysmies esittää, että valtio ei käytä takaisinosto­oikeutta kuuden kohteen
osalta. Nämä kohteet sijaitsevat Helsingissä, Espoossa, Vantaalla, Turussa ja
Oulussa. Kunnat eivät olleet kiinnostuneita hankkimaan näitä kohteita omistuk­
seensa. Perusteluina olivat, että neuvottelut myyjän kanssa edenneet hyvin,
alueen kaavoituksen keskeneräisyys tai alue soveltuu huonosti asumiskäyttöön.

Helsingissä 17 päivänä tammikuuta 2007

Kalervo Haverinen


5

SISÄLLYSLUETTELO

1  TOIMEKSIANTO JA TEHTÄVÄN SUORITUS 6

1.1  Selvitysmiehen kutsuminen 6
1.2  Ohjausryhmän kokoukset ja asiantuntijoiden kuuleminen 6

2  ASUNTOMARKKINOISTA 7

2.1  Vapaarahoitteinen asuntokauppa 7
2.2  Valtion tukemien vuokra­asuntojen rakentaminen 7
2.3  Asuntomarkkinoiden tulevaisuudesta 8

3  SELVITYKSEN TAUSTAA 9

3.1  Hallitusohjelma 9
3.2  Eduskunnan lausuma 9
3.3  Valtiovarainministeriön selvitys Kapiteeli Oyj:n kohteista 9
3.4  Yhteistoiminta­asiakirja 10
3.5  Asuntorakentamiseen mahdollisesti soveltuvat alueet Kapiteeli Oyj:ssä 11
3.6  Jatkoselvittelyn kohteeksi valitut kohteet 12

4  SELVITYSMIEHEN ESITYS 13

4.1  Esitysten lähtökohdat 13
4.2  Selvitysmiehen esitys 14

5  JOHTOPÄÄTÖKSET 16


6

1  TOIMEKSIANTO JA TEHTÄVÄN SUORITUS

1.1  Selvitysmiehen kutsuminen

Valtiovarainministeriö kutsui 4.12.2006 Kunta­asunnot Oy:n kehitysjohtaja Ka­
lervo Haverisen selvitysmieheksi seuraaman ja arvioimaan Kapiteeli Oyj:n osa­
kekannan myyntiin liittyvän eräiden kiinteistöjen takaisinostomahdollisuuksien
toteutumista.

Valtioneuvoston päättäessä Kapiteeli Oyj:n osakekannan myynnistä kiinnitettiin
erityistä huomiota kaupan mukana Sponda Oyj:n omistukseen siirtyvien, asun­
torakentamisen kannalta merkittävien maa­alueiden tilanteeseen ja tulevaisuu­
teen.

Voidakseen varmistaa asuntopolitiikan kannalta tärkeää asuntorakentamisen
ripeää toteutumista, valtio sisällytti kauppakirjaan ehdon, jonka perusteella val­
tiolla on halutessaan oikeus ostaa takaisin eräitä Kapiteeli Oyj:lle kuuluneita
asuntorakentamiseen soveltuvia kiinteistöjä.

Osto­oikeuden mahdollisesta käyttämisestä valtion on ilmoitettava ennen
31.1.2007. Poikkeuksellisen lyhyt määräaika katsottiin välttämättömäksi, jotta
omistussuhteiden arvioinnista ja päättämisestä ei muodostu alueiden rakenta­
miskelpoisuuteen valmisteluja hidastavaa tekijää.

Selvityksen tukena toimi suppea ohjausryhmä, jonka kokoonpano oli seuraa­
va:

puheenjohtaja  budjettineuvos Pekka Pelkonen, valtiovarainministeriö
jäsenet johtaja Markku Tahvanainen, ympäristöministeriö

budjettineuvos Helena Tarkka, valtiovarainministeriö
päälakimies Anu Kärkkäinen, Suomen Kiinteistöliitto
neuvotteleva virkamies Ilpo Nuutinen, valtiovarainministeriö

Selvitysmiehen odotettiin raportoivan työnsä edetessä ohjausryhmälle ja saavan
työnsä päätökseen 17.1.2007 mennessä.

1.2  Ohjausryhmän kokoukset ja asiantuntijoiden kuuleminen

Ohjausryhmä kokoontui selvitystyön aikana kolme kertaa, keskusteli asunto­
markkinatilanteesta, tonttitarjonnasta sekä kohtuuhintaisen asuntotuotannon
mahdollisuuksista maassamme. Lisäksi selvitysmies raportoi ohjausryhmälle
työnsä edistymisestä.

Selvitysmies on työnsä aikana tavannut seuraavia henkilöitä:

­  apulaiskaupunginjohtaja Pekka Korpinen ja Tanja Sippola­Alho, Helsingin
kaupunki

­  apulaiskaupunginjohtaja Jukka Peltomäki, Vantaan kaupunki
­  teknisen toiminnan johtaja Olavi Louko, Espoon kaupunki
­  apulaiskunnanjohtaja Erkki Talvitie, Jyväskylän maalaiskunta


7

­  toimitusjohtaja Kari Inkinen, Sponda Oyj
­  budjettineuvos Pekka Pelkonen, valtiovarainministeriö
­  johtaja Markku Tahvanainen, ympäristöministeriö
­  neuvotteleva virkamies Ilpo Nuutinen, valtiovarainministeriö

Lisäksi selvitysmies on keskustellut puhelimitse seuraavien henkilöiden kanssa:

­  apulaiskaupunginjohtaja Jarkko Virtanen, Turun kaupunki
­  kaupungingeodeetti Jaakko Mähönen ja asuntotoimen päällikkö Kaija

Puhakka, Oulun kaupunki

2  ASUNTOMARKKINOISTA

2.1  Vapaarahoitteinen asuntokauppa

Asuntomarkkinat ovat olleet suurten muutosten kohteena viime vuosina. Pitkään
jatkunut suotuisa taloudellinen kehitys, kuluttajien luottamus hyvän kehityksen
jatkumisesta, pysyvästi matala korkotaso, asuntolainojen pidentyneet maksuajat
ja asuntolainojen korkojen verovähennysoikeus ovat yhdessä lisänneet omis­
tusasuntojen kysyntää merkittävästi. Voimakkaan kysynnän seurauksena niin
vanhojen kuin uusienkin omistusasuntojen hinnat ovat nousseet selvästi yleistä
hintakehitystä nopeammin.

Rakennusteollisuus ry:n ennakkotietojen mukaan vapaarahoitteisia asuntoaloi­
tuksia oli vuonna 2006 yhtensä 31 250 asuntoa. Merkittävää on, että ensimmäi­
sen kerran omakotitalojen määrä (16 500) ylittää rivi­ ja kerrostalojen määrän
(15 000). Asuntorakentamisen aloitusten uskotaan jatkuvan suurin piirtein sa­
manlaisena tänäkin vuonna, vaikka viime aikoina on tullut uutisia siitä, että
myymättömien uusien asuntojen määrä olisi lievässä kasvussa.

Vapaarahoitteisessa rivi­ ja kerrostalojen asuntotuotannossa ei ole tapahtunut
viime vuosina suurta muutosta, vaan kasvua on ollut ennen kaikkea omakotitalo­
rakentamisessa. Suurin muutos on kuitenkin ollut se, että yhteiskunnan tukema
vuokra­asuntotuotanto on romahtanut lähes täysin.

2.2  Valtion tukemien vuokra­asuntojen rakentaminen

Vuokra­asuntomarkkinat ovat kohtuullisen hyvässä tasapainossa lukuun otta­
matta suuria kasvukeskuksia ja erityisesti pääkaupunkiseutua. Ongelmana on
kuitenkin se, että erityisesti pienistä asunnoista on puutetta. Väestöä menettävil­
lä alueilla on myös paikkakuntia, joissa vuokra­asuntoja on paljon tyhjillään.

Valtion asuntorahaston tilastojen mukaan vuonna 2006 (tammi–joulukuu) aloitet­
tiin yhteensä 382 aravavuokra­asunnon rakentaminen. Korkotuella aloitettiin
3 188 asunnon rakentaminen. Suurin osa tästä asuntotuotannosta oli erityisryh­
mille tarkoitettuja vuokra­asuntoja. Normaaleja vuokra­asuntoja aloitettiin koko
maassa aravalainoituksella 150 ja valtion korkotuella 731 asuntoa. Jyrkintä pu­


8

dotus oli pääkaupunkiseudulla, missä aloitettiin vain 704 korkotuetun ja 12 ara­
vavuokra­asunnon rakentaminen.

Valtion tuella rakennettiin viime vuonna tosi asiassa enää vain erityisryhmille
tarkoitettuja vuokra­asuntoja. Näiden erityisryhmien vuokra­asuntojen rakenta­
misen on mahdollistanut valtion myöntämä investointiavustus, joka on suuruu­
deltaan 5–35 prosenttia hyväksytyistä rakennuskustannuksista.

2.3  Asuntomarkkinoiden tulevaisuudesta

Asuntomarkkinatilanne on muuttunut oleellisesti. Oman asunnon ostaminen on
taloudellisesti selkeästi edullisin vaihtoehto. Omistusasuntojen rakentaminen
säilynee myös lähivuosina lähes nykyisellä tasolla, mutta hintojen nousuvauhti
hidastunee yleisen kustannuskehityksen tasolle.

Työvoiman kysyntä kasvaa suurissa kaupungeissa, ja sen seurauksena väki
keskittyy edelleen näille alueille. Varsinkin sekä yksityisiin palveluihin ja toisaalta
eläköitymisen seurauksena myös julkisiin palveluihin tarvitaan runsaasti uusia
työntekijöitä. Työvoiman tarvetta ei pystyttäne tyydyttämään pelkästään kotimai­
sin voimin ja siksi tarvitaan myös työperäisen maahanmuuton merkittävää kas­
vattamista.

Palveluammatteihin tulevien tulotaso on usein varsinkin työuran alkuvaiheessa
sellainen, että he hakevat ainakin työuransa alkuvaiheessa kohtuuhintaisia
vuokra­asuntoja. Työvoiman joustavan liikkuvuuden lisääminen edellyttäisikin
kohtuuhintaisen vuokra­asuntotarjonnan turvaamista kysyntää vastaavasti kas­
vukeskuksissa.

Kohtuuhintaisten vuokra­asuntojen rakentamisen edellytyksenä kasvukeskuk­
sissa ja erityisesti pääkaupunkiseudulla on sellaisten tonttien hankkiminen, jotka
mahtuvat Valtion asuntorahaston asettaman valtion tukeman asuntotuotannon
tonttien enimmäishinnan piiriin. Toinen edellytys on se, että vuokra­asunto­
tuotannon rahoitusehdot ovat sellaiset, että uusien asuntojen vuokrataso muo­
dostuu kohtuulliseksi.

Nykyisillä valtion korkotuen ehdoilla rakennettujen uusien vuokra­asuntojen läh­
tövuokraksi tulee 2 500 euro/m2 hankinta­arvolla noin 11,50–12 euroa neliö­
vuokra kuukaudessa. Jos lähtövuokra on tällainen, se poikkeaa niin paljon ny­
kyisten kohtuuhintaisten vuokra­asuntojen vuokratasosta, että asuntoja ei pysty­
tä vuokraamaan.

Kunnat olivat vielä ennen 1990 ­luvun taitteen lamaa aktiivisia hankkimaan maa­
ta ja osoittamaan sitä kohtuuhintaiseen asuntotuotantoon. Nyt monet kunnat
ovat luopuneet tästä roolista. Kunnissa on yleistynyt käytäntö, jossa kunnat tar­
jouskilpailujen avulla tavoittelevat asuntotuotantoon tarkoitetuista tonteista
markkinahintaa.

Myös valtio ja sen määräysvallassa olevat kiinteistöjen omistajat ovat toimineet
laman jälkeen niiden hallinnassa olevien ja niille tulleiden kohteiden myynnissä


9

pääsääntöisesti niin, että kohteiden myynnistä on tavoiteltu käypää hintaa. Sen
arvioiminen, missä määrin valtion myymiin kohteisiin on kauppojen jälkeen ra­
kennettu kohtuuhintaista asuntotuotantoa, ei ole selvitettävissä, koska asunto­
tuotannon määrän jakautumista kohtuuhintaiseen ja muuhun tuotantoon ei ole ti­
lastoitu.

3  SELVITYKSEN TAUSTAA

3.1  Hallitusohjelma

Matti Vanhasen hallituksen hallitusohjelmaan on kirjattu valtion roolista tonttien
tarjoajana:

” Hallitus huolehtii siitä, että valtio maanomistajana tukee asuntopolitiikan yleisiä
tavoitteita niin, että valtionmaat ovat käytettävissä kohtuuhintaiseen asuntotuo­
tantoon.”

3.2  Eduskunnan lausuma

Eduskunta hyväksyi 25.11.2005 valtion toisen lisätalousarvion käsittelyn yhtey­
dessä seuraavan lausuman:

Pääluokka 28
Eduskunta edellyttää, että hallitus selvittää ennen mahdollista Kapiteeli Oyj:n
omistuspohjan laajentamista eräiden kansallista merkitystä tai erityistä kulttuu­
riarvoa sisältävien kiinteistökohteiden sekä kasvukeskustan kohtuuhintaiseen
asuntotuotantoon soveltuvien maa­alueiden siirtämistä valtion määräysvallassa
olevien yhtiöiden tai liikelaitosten omistukseen ja sitä kautta maa­alueet asunto­
tuotantoon.

3.3  Valtiovarainministeriön selvitys Kapiteeli Oyj:n kohteista

Valtiovarainministeriö käynnisti lausuman hyväksymisen jälkeen selvitystyön ja
sen seurauksena eräät Kapiteelin omistamat ja kansallista merkitystä tai erityistä
kulttuuriarvoa sisältävät kiinteistökohteet siirrettiin pois Kapiteeli Oyj:stä.

Tällaisia kiinteistöjä olivat Haminassa entinen RUK:n museo, Lappeenrannassa
vanha asema, Vantaalla Tikkurilan vanha asema ja Helsingissä Kulttuuritalo.

Kapiteeli ja kunnat ovat toteuttaneet yhdessä lukuisia kaavoitushankkeita, joiden
tuloksena on syntynyt merkittävä määrä asunto­ ja toimitilarakennusoikeutta.
Kaavoitushankkeiden yhteydessä on laadittu tarvittavat maankäyttösopimukset
kunnissa vakiintuneen käytännön mukaisesti. Kapiteeli ja kunnat ovat sopineet
keskenään kiinteistökauppoja eri käyttötarkoituksiin tammikuun 2006 loppuun
mennessä yli 500 kohteesta, joiden yhteenlaskettu maapinta­ala on noin 2 600
hehtaaria.


10

Kapiteelin merkittävimmät alueet ovat olleet pääkaupunkiseudulla ja ne sisältyi­
vät pääosin valtion, pääkaupunkiseudun ja kehyskuntien väliseen, 27.4.2000 al­
lekirjoitettuun yhteistoiminta­asiakirjaan. Suurimmasta osasta yhteistoiminta­
asiakirjaan sisältyneistä maa­alueista on Kapiteelin ja kuntien välillä päästy lo­
pulliseen ratkaisuun. Pääkaupunkiseudulla on lisäksi saatettu loppuun yli
120 000 kem2:n asuntorakentamiseen soveltuvat kaavoitushankkeet.

3.4  Yhteistoiminta­asiakirja

Valtio ja Helsingin seudun kunnat hyväksyivät vuonna 2000 yhteistoiminta­
asiakirjan. Tällä yhteistoiminta­asiakirjalla valtio toteutti yhdessä pääkaupunki­
seudun ja sen kehyskuntien kanssa hallitusohjelmassa kohtaa valtion ja pää­
kaupunkiseudun kuntien kesken laadittavasta yhteistoimintasopimuksesta valti­
on tukemien ja rahoittamien investointien aikataulusta ja sisällöstä (ml. liikenne,
asuminen, maapoliittiset ratkaisut).

Yhteistoiminta­asiakirjan allekirjoittajat hyväksyivät helmikuussa 2003 yhteistoi­
mintaprosessia koskeneet johtopäätökset ja esittivät yhteistoimintaprosessia
koskeneet johtopäätökset ja yhteistoiminnan jatkamista myös uudella hallitus­
kaudella.

Yhteistoiminta­asiakirjan mukaan ”Valtio ja kunnat edistävät asuntotuotannon to­
teutumista yhteistoiminta­asiakirjan valmistelussa esille otetuilla uusilla asunto­
alueilla, joita on selvitetty tai selvitetään kuntien kaavoituksen yhteydessä ja joi­
den jatkokehittely edellyttää erityisiä valtion ja kuntien yhteisiä toimenpiteitä:
Helsingissä Jätkäsaari, Sompasaari, Keski­Pasila, Malmin lentokenttä, Laajasa­
lon öljysatama­ ja varastoalue sekä Hakuninmaa; Etelä­Espoo; Marja­Vantaa ja
pääradan varsi sekä Kirkkonummella Masalan eteläosa.”

Lisäksi yhteistoiminta­asiakirjassa todettiin, että

”Yhdyskuntarakenteen kehittämiseksi ja liikenneinvestointien taloudellisen to­
teuttamisen edistämiseksi kunnat ohjaavat maankäyttöä ja asuntorakentamista
siten, että asuminen tukeutuu joukkoliikenteeseen ja erityisesti raideliikentee­
seen.

Kunnat luovat maankäytön suunnittelulla edellytyksiä tiiviiden ja laadukkaiden
pientaloalueiden rakentamiselle sekä rakennuskooltaan pienimuotoisten kau­
punkimaisten aluekokonaisuuksien toteutumiselle.” ­­­

Valtio ja asianosaiset kunnat jatkavat ja nopeuttavat yhteistyössä jo käynnissä
olevia kaavoitustöitä sekä sopivat neuvotteluista maankäyttösopimukseksi erityi­
sesti seuraavista alueista: Malminkartano (Helsinki­Vantaa) ja Marja­Vantaa
(Vantaa). ­­­

Pysyvään sosiaaliseen asuntokäyttöön tulevia tontteja myytäessä valtio ja Kapi­
teeli Oyj asettavat kunnat ostajina etusijalle noudattaen ns. ARA­hintaa kuitenkin
siten, että hinnassa otetaan huomioon yhtäältä kunnallistekniikan rakentamises­
ta aiheutuvat kustannukset ja toisaalta valtion rooli seudun infrastruktuuri­


11

investointien rahoittamisessa. Edellytyksenä alennukselle on, että asukkaan tu­
lee hyötyä siitä ja että kunnat saavat tontit nopeasti rakentamisen piiriin”

Yhteistoiminta­asiakirjan toteutumisesta on laadittu raportti. Ympäristöministeri­
ön moniste 115. Helsinki 2003. Helsingin seudun yhteistoiminta­asiakirja. Toteu­
tumisen seuranta 2000–2003.

Siinä todetaan tonttimaan tarjoamisen edellytyksistä, että

”Heinäkuun alussa 2003 tuli voimaan maankäyttö­ ja rakennuslain muutos, jolla
uudistetaan kaavojen toteuttamiskustannusten vastuunjakoa. Muutoksen jälkeen
asemakaavoista merkittävästi hyötyvät maanomistajat osallistuvat kaavojen to­
teuttamiskustannuksiin. Tämä parantaa kuntien mahdollisuuksia lisätä tonttituo­
tantoaan ja rakentaa kaava­alueilla tarvittava kunnallistekniikka oikea­aikaisesti.
Kunnille annetaan mahdollisuus periä maanomistajilta nk. kehittämiskorvaus sil­
loin, kun kaavan toteuttamiskustannusten jaosta ei päästä sopimukseen. Maan­
omistajan maksama kehittämiskorvaus on enintään 60 prosenttia kaavasta
maanomistajalle koituvasta hyödystä.”

Osasta yhteistoiminta­asiakirjassa mainituista hankkeista on päästy sopimuk­
seen ja osasta neuvotellaan edelleen. Merkittävään osaan näiden hankkeiden
viivästymisestä on vaikuttanut Vuosaaren sataman rakentamisen aloittamisen
siirtyminen.

3.5  Asuntorakentamiseen mahdollisesti soveltuvat alueet Kapiteeli Oyj:ssä

Kapiteelin omistuksessa olevista kohteista on tämän selvityksen kohteeksi otettu
lähitulevaisuudessa asuntorakentamiskelpoiset hankkeet.

Valtiovarainministeriö oli ryhmitellyt oman selvitystyönsä yhteydessä Kapiteelin
omistuksessa olevat merkittävät asuntorakentamiseen mahdollisesti soveltuvat
maa­alueet viiteen eri ryhmään seuraavasti:

I  Kaavoittamattomat alueet,
II  Heti myytävät alueet, jotka vapaasti luovutettavissa,
III  Alueet, joita koskee Kapiteelin tekemä sitova sopimus,
IV  Neuvottelutulosalueet ja
V  Toimitilarakentamiseen kaavoitetut alueet, jotka muunnettavissa

asumiskäyttöön.

I  Kaavoittamattomat alueet

Kaavoittamattomat alueet olivat asuntorakentamiseen mahdollisesti soveltuvia
alueita, joilla ei ole asuntorakentamisen mahdollistavaa kaavaa ja joista ei ole
voimassa esi­, kauppa­ tai muuta vastaavaa sopimusta.

Osa näistä alueista on jo siirretty valtion määräysvallassa olevalle taholle. Jotkut
niistä ovat sellaisia, etteivät ne olisi asuntorakentamiseen käytettävissä vielä
useaan vuoteen. Osa niistä on ollut teollisuuskäytössä ja vaatii merkittäviä


12

maanpuhdistustoimenpiteitä, ennen kuin niitä voidaan harkita asuntorakentami­
seen.

Osa näistä alueista on kuitenkin sellaisia, joissa voidaan kohtuullisen nopeasti
suorittaa kaavoitus loppuun ja käynnistää sen jälkeen asuntorakentaminen. Nä­
mä kohteet on otettu tämän jatkoselvityksen kohteeksi.

II  Heti myytävät alueet, jotka vapaasti luovutettavissa

Sellaisia asuntorakentamiseen soveltuvia alueita, joilla on asuntorakentamisen
mahdollistava kaava ja josta ei olisi ollut voimassa esi­, kauppa­ tai muuta vas­
taavaa sopimusta, ei valtiovarainministeriön helmikuussa v. 2006 antaman selvi­
tyksen mukaan löytynyt.

III  Alueet, joita koskee Kapiteelin tekemä sitova sopimus

Asuntorakentamiseen soveltuvat alueet, joille tulee asuntorakentamisen mahdol­
listava kaava ja joista on voimassa esi­, kauppa­, maankäyttö­ tai muu vastaava
sopimus. Näistä alueista on jatkoselvittelyn kohteeksi otettu ne kohteet, joille
em. sopimusta ei kuitenkaan syystä tai toisesta ole syntynyt.

IV  Neuvottelutulosalueet

Asuntorakentamiseen soveltuvat alueet, joilla ei ole asuntorakentamisen mah­
dollistavaa kaavaa tai joissa on vireillä kaavamuutos ja joista on virkamiestasolla
saavutettu neuvottelutulos.

Kaikki tähän kategoriaan kuuluvat alueet on otettu jatkoselvityksen kohteeksi.

V  Toimitilarakentamiseen kaavoitetut alueet, jotka muunnettavissa
asumiskäyttöön

Asuntorakentamiseen mahdollisesti soveltuvat alueet, joilla ei ole voimassa
asuntorakentamisen mahdollistavaa kaavaa ja joihin sisältyy voimassa olevan
kaavan mukaan merkittävää toimitilarakentamisen mahdollistavaa rakennusoi­
keutta.

Tällaisia kohteita löytyi kaksi ja ne molemmat on otettu tämän selvityksen koh­
teiksi.

3.6  Jatkoselvittelyn kohteeksi valitut kohteet

Edellä mainittujen selvitysten valmistumisen jälkeen Valtioneuvoston päätti Kapi­
teeli Oyj:n osakekannan myynnin yhteydessä varata itselleen oikeuden ostaa
takaisin yhdeksän asuntorakentamiseen soveltuvaa aluetta.


13

Nämä alueet olivat:

Helsinki, Malminkartanon alue
­  Hakuninmaa, noin 24 hehtaarin suuruinen määräala Helsingin kaupungin

Etelä­Kaarelan kylän tilasta Malmgård
­  Honkasuo, noin 34 hehtaarin suuruinen määräala Helsingin kaupungin

Etelä­Kaarelan kylän tilasta Malmgård

Vantaa, Kivistö/Marja­Vantaa
­  Kiinteistö Oy Vantaan Erikas –nimisen yhtiön koko osakekanta

Vantaa, Jokiniemi
­  Vantaan kaupungin 62 kaupunginosan korttelin 25 tontti 2
­  Noin 11 821 m2:n suuruinen määräala Vantaan kaupungin Tikkurilan kylän

tilan Ånäs määräalasta

Oulu, Hiukkavaara
­  Oulun kaupungin Oulunsuun kylän tila Hiukka

Espoo, Mäkkylän alue
­  Espoon kaupungin Mäkkylän tilan Mäkkylä; määräala

Espoo, Perkkaa
­  Espoon kaupungin 51 kaupunginosan korttelin 11 tontti 1

Jyväskylän maalaiskunta, Mannisenmäen alue
­  Jyväskylän maalaiskunnan Palokan kylän tilat Rutalan sotilasvirkatalo ja

koneasema

Turku
­  Turun kaupungin VII kaupunginosan korttelin 14 tontti 5 sekä Asunto­

Osakeyhtiö Koulukatu N:o 7 –nimisen yhtiön koko osakekanta

4  SELVITYSMIEHEN ESITYS

4.1  Esitysten lähtökohdat

Selvitysmies otti työnsä lähtökohdaksi seuraavat asiat:

­  selvitysmies neuvottelee selvityksen kohteena olevista kohteista vain
asianomaisten kuntien ja Sponda Oy:n edustajien kanssa,

­  selvitystyön tavoitteena on pyrkiä varmistamaan, että ne asuntorakentami­
seen soveltuvat kohteet ovat mahdollisimman nopeasti rakentamisvai­
heessa,

­  pyrkii löytämään uuden mallin, jos kunnan ja Sponda Oy:n väliset neuvot­
telut maankäytöstä eivät ole edenneet,

­  pyrkii varmistamaan, että asuntorakentamiseen soveltuville alueille raken­
netaan myös valtion tukemaa kohtuuhintaista asuntotuotantoa ja että

­  ratkaisu olisi sellainen, että se olisi kaikkien osapuolten hyväksyttävissä.


14

Neuvottelut näistä kohteista käytiin selvitysmiehen ja eri osapuolten välillä avoi­
men ilmapiirin vallitessa ja rakentavassa hengessä. Siitä kiitos kaikille osapuolil­
le.

Ohjausryhmän jäsenet antoivat arvokasta apua ja tukivat selvitysmiehen selvi­
tystyötä.

Valtiovarainministeriön virkamiehet ja kuntien edustajat antoivat selvitysmiehen
käyttöön kaiken sen tausta­aineiston, joka oli tarpeellista selvityksen tekemiseen
ja esityksen laatimiseen.

4.2  Selvitysmiehen esitys

I  Selvitysmiehen perustelut

Selvitysmies perustelee tekemäänsä esitystä sillä, että

­  kohteiden arvot on määritelty Kapiteelin osakkeiden myynnin yhteydessä
käypään arvoon, jossa on otettu huomioon myös ARA­hintaisen asuntotuo­
tannon mahdollisuus,

­  neuvottelut kunnan ja Kapiteelin välillä eivät ole näiden kohteiden osalta
edenneet siten, että maankäyttösopimus olisi näköpiirissä,

­  esitetty menettely on nopein tapa saada kyseiset kohteet asuntorakenta­
misen piiriin,

­  menettelyn avulla voidaan lisätä selvästi kohtuuhintaisen asuntotuotannon
määrää em. kohteissa,

­  on vaikea löytää valtiolta tai sen määräysvallassa olevaa tahoa, jolla olisi
riittävästi resursseja jatkaa kuntien kanssa neuvotteluja maankäyttösopi­
muksista ja

­  menettelyn avulla mahdollinen maanarvon nousu jää yhteiskunnalle.

II  Selvitysmies esittää, että valtion takaisinlunastusoikeutta käytettäisiin
kolmen kohteen osalta.

Nämä kohteet ovat

Vantaa, Kivistö/Marja­Vantaa

Kapiteelin maanomistus on yhteisomistusta (murto­osainen omistus) toisen
maanomistajan kanssa.

Espoo, Perkkaa

Entinen Leppävaaran radioasema, jonka alueella on tällä hetkellä teollisuusra­
kennusoikeutta. Alueen asemakaavaluonnos on valmis ja  lähtee käsittelyyn
vuoden 2007 alussa. Kohteen vieressä on Siemensin tontti, joka myös kaavoite­
taan asuntotuotantoon.


15

Jyväskylän maalaiskunta, Mannisenmäen alue

Palokassa sijaitseva alue, jota on suunniteltu asuntorakentamiseen ja kunnan
palveluihin. Alue on pääosin rakentamatonta ja kaava on maankäyttösopimus­
vaiheessa.

II.a Lunastuksessa käytettävä menettelytapa

Selvitysmies esittää, että em. kohteet ostetaan takaisin siten, että valtio siirtää
edellä mainituille kunnille oikeuden ostaa Kapiteelilta suoraan nämä edellä mai­
nitut kohteet. Siirron edellytyksenä on, että nämä kunnat ovat ilmaisseet tahton­
sa käyttää tätä lunastusoikeutta.

Menettely on mahdollinen, koska valtion ja Sponda Oyj:n välisessä kauppaso­
pimuksessa on todettu, että takaisin ostettavat kohteet myydään valtiolle tai sen
osoittamalle taholle.

II.b Muut ehdot

Kohteiden myyntihinta on sama, mikä on sovittu Kapiteelin osakkeiden myynnin
yhteydessä Sponda Oyj:n kanssa kohteiden palautushinnaksi.

Kunnat maksavat myyjälle kohteet saman aikataulun mukaan, mitä olisi nouda­
tettu jos valtio olisi lunastanut nämä kohteet.

Kuntien on ilmoitettava 24.1.2007 mennessä, ovatko ne halukkaita käyttämään
osto­oikeutta.

Jos kunta ei halua käyttää sille siirrettyä osto­oikeutta em. kohteen osalta, valtio
ei käytä takaisinosto­oikeuttaan ja kohde jää Sponda Oyj:n omistukseen.

Kaupat myyjän kanssa on kuntien tehtävä helmikuun 2007 loppuun mennessä.

Ennen osto­oikeuden siirtämistä kunnalle, valtion on saatava kunnalta varmis­
tus, että vähintään 20 % asuntorakentamisen rakennusoikeudesta osoitetaan
kohtuuhintaiseen asuntotuotantoon.

Kohtuuhintaiseen asuntotuotantoon osoitettavasta rakennusoikeudesta kunta
voi periä tontin omistajalta enintään Valtion asuntorahaston myyntihetkellä hy­
väksymän valtion tukemassa asuntotuotannossa sovellettavan tonttihinnan.


16

III  Selvitysmies esittää, että valtio ei käytä takaisinlunastusoikeutta
seuraavien kuuden kohteen osalta.

Helsinki (Malminkartano; Hakuninmaa ja Honkasuo, yhtensä kaksi
kohdetta)

Neuvottelut kaupungin ja Kapiteelin kanssa edenneet siten, että kaupunki arvioi
pääsevänsä ratkaisuun asiassa myyjän kanssa. Alueen kaavoitus toteutuu osa­
puolten välisenä yhteistyönä. Alueelle on tulossa myös kohtuuhintaista asunto­
tuotantoa kaupungin haluama määrä.

Oulu, Hiukkavaara

Kyseinen kohde on keskellä kasarmialuealuetta. Kapiteelin alueella on neljä
vanhaa kasarmirakennusta ja ruokala, joiden valmistumisvuodet ovat 1956 –
1963. Se kaavoitetaan lähivuosina. Auki vielä, suojellaanko osa rakennuksista.
Kaupunki on tutkinut rakennusten soveltuvuutta asumiskäyttöön ja todennut että
ne eivät sovellu helposti asumiskäyttöön.

Kaupunki ei halua aluetta itselleen asuntotuotantoon eikä myöskään kohtuuhin­
taiseen asuntotuotantoon.

Espoo, Mäkkylän alue

Kapiteelin alueet on asemakaavoitettu lähinnä puisto­ ja virkistysalueiksi sekä
yleisten rakennusten tonteiksi. Laajempi asuntorakentaminen edellyttäisi ase­
makaavojen muuttamista. Kaupunki ei ole kiinnostunut alueen ostamiseen, kos­
ka em. metsäalueet ovat muutenkin kaupunkilaisten virkistyskäytössä.

Turku, Koulukatu/Eerikinkatu

Keskustakohde, jonka kaavoitus on käynnissä. Tehty esitys palautui takaisin
lautakuntaan, koska siinä ei ollut esitystä siitä, suojellaanko kohteessa olevat
puutalot. Kaupunki ei ole kiinnostunut hankkimaan kohdetta omistukseensa.

Vantaa, Jokiniemi

Kaavoitettuja toimistotontteja Jokiniemen alueella, joista osa olisi muutettavissa
asumiskäyttöön. Kaupunki ilmoittanut, ettei halua ostaa kohdetta.

5  JOHTOPÄÄTÖKSET

Eduskunta hyväksyi syksyllä 2005 lausuman, jossa se edellytti selvitettävän
kasvukeskusten kohtuuhintaiseen asuntotuotantoon soveltuvien maa­alueiden
siirtämistä valtion määräysvallassa olevien yhtiöiden tai liikelaitosten omistuk­
seen ja sitä kautta maa­alueet asuntotuotantoon.

Valtiovarainministeriö on laatinut oman selvityksen asiasta ja selvitysmies on nyt
tehnyt oman esityksensä näiden kohteiden osalta.


17

Hallitus on kirjannut hallitusohjelmaansa huolehtivansa siitä, että valtio maan­
omistajana tukee asuntopolitiikan yleisiä tavoitteita niin, että valtionmaat ovat
käytettävissä kohtuuhintaiseen asuntotuotantoon.

Kapiteelin osakekaupan yhteydessä valtio varasi itselleen mahdollisuuden ostaa
takaisin sellaiset kohteet, jotka soveltuisivat varsin nopealla aikataululla asunto­
rakentamiseen. Takaisinosto­oikeus on nyt siirretty niille kunnille, jotka ovat sitä
toivoneet ja joissa on edellytykset käynnistää nopeasti asuntojen rakentaminen.
Lisäksi samalla on turvattu se, että näihin kohteisiin rakennetaan myös kohtuu­
hintaisia asuntoja.

Asuntopoliittisesti on järkevää, että kun alueiden rakentamisesta päätetään, tiet­
ty osa rakennusoikeudesta varataan kohtuuhintaiseen asuntotuotantoon. Tarve
valtion tukemien asuntojen rakentamiseen on kuitenkin määriteltävä aina ta­
pauskohtaisesti. Rakennettavien asuntojen määrään vaikuttaa asuntojen nykyi­
nen ja ennakoitavissa oleva kysyntä kunnassa sekä ympäröivän asuinalueen
asuntojakauma.

Kohtuuhintaista asuntotuotantoa tarvitaan edelleen suurissa kasvukeskuksissa.
Asuntuotannon ja erityisesti valtion tukemien kohtuuhintaisten asuntojen raken­
taminen edellyttää kuntien ja valtion aktiivista panosta ja tiivistä yhteistyötä.

Kunnilla on käytössään useita lainsäädännön antamia keinoja tonttitarjonnan li­
säämiseen ja asuntotuotannon edistämiseen. Kunta voi vaikuttaa asuntotuotan­
non edellytyksiin myös omalla aktiivisella kaavoituspolitiikallaan, jolloin tontti­
maata kaavoitetaan aina kysyntää vastaavasti. Kuntien pitäisi myös itse hankkia
rakennusmaata ja kaavoittaa sitä kohtuuhintaiseen asuntotuotantoon. Ihmisten
asumistoiveisiin vastaaminen edellyttäisi erityisesti sitä, että kasvukeskuskunnat
pystyisivät löytämään keinoja, joilla kunnan alueelle voitaisiin rakentaa pienille
tonteille kohtuuhintaisia kaupunkimaisia omakotitaloja niin omistus­ kuin vuokra­
asunnoiksikin.

Valtio ja kunnat voivat keskinäisillä maankäyttösopimuksilla tehdä mahdolliseksi
valtion omistuksessa olevien alueiden kaavoittamisen ja rakentamisen yhdys­
kuntarakenteen tarkoituksenmukaista kehittämistä palvelevalla tavalla. Näillä
sopimuksilla on luotu edellytyksiä yhdyskuntarakentamisesta valtiolle koituvien
infra­ ja muiden kustannusten kattamiseen sekä näihin ratkaisuihin liittyvien val­
tion toimintojen uudelleenjärjestelyjen rahoittamiseen.

Valtion tai sen määräysvallassa olevien tonttien osoittamista asuntotuotantoon
ja osana sitä myös kohtuuhintaisten asuntojen rakentamiseen on syytä jatkaa ja
edellyttää silloin, että
­  myös kunnat kaupoista sovittaessa itse osoittavat tontteja kohtuuhintaiseen

asuntotuotantoon ja
­  valtio varmistaa omistajaohjauksella, että sen omistamia tai määräysvallas­

sa olevia kohteita asuntotuotantoon myytäessä sovitaan riittävästä määräs­
tä kohtuuhintaista asuntotuotantoa kyseisen kohteeseen.


