

HYPO

HYPON ASUNTOMARKKINAKATSAUS

Q1/2017 Julkaisu: Maaliskuu 2017

PAREMPAAN ASUMISEEN. TURVALLISESTI.

Asuntomarkkinoiden nousukausi näkyy: Halutut asunnot viedään taas käsistä ennen näyttöä

- **Asuntomarkkinoiden keskeinen teema on raju rakennusbuumi.** Uudistuotanto takoo taas uusia ennätyksiä. Kompaktit kerrostaloasunnot määräävät nyt asuntomarkkinoiden suunnan ja sävyn: niihin nivoutuvat ensiasunnonostajat, asuntosijoittajat ja kaupungistuminen.
- Vanhojen asuntojen kauppamäärät pysyivät viime vuonna vakaina, kun kysyntä siirtyi hetkeksi uudisasuntoihin. Loppuvuonna valmistui **30 prosenttia enemmän uusia asuntoja ja tänä vuonna nähdään 2000-luvun ennätys.**
- **Hypon Asuntoindeksi** kertoo, että pk-seudulla, Tampereella ja Turussa vanhojen asuntojen kysyntä niiasi vuoden lopulla. Syy löytyy uusien asuntojen kaupasta. **Isojen kaupunkien voittokulku ei ole ohi, mistä todisteena perinteinen nostokurki-indeksi.** Pk-seudulla myös hinnat kipuavat koviten. Yksiöt kallistuivat viime vuonna 4-6 prosenttia Helsinki, Turku, Tampere ja Kuopio -akselilla. Asuntojen hintanousu ei ole ohi kasvukeskuksissa.
- Asuntolainatiskien tilanne vahvistaa suunnan: **Hypolla lainahakemukset kasvoivat yli 50%** alkuvuonna. **Lainahakijoiden tuorein huoli liittyy korkojen nousuun.** Asuntovelallisten yleisin viitekorko 12kk euribor pysyy pakkasella kuluvan vuoden, sen

jälkeenkin nousu maltillista. Vara ei silti venettä kaada: jämpit lyhennykset ja sivuun säästäminen joustavia keinoja.

- **Asuntomarkkinat voi jakaa kehityksen ja vetovoiman osalta kolmeen osaan:**
 1. Pk-seutu: kauppa käy, hinnat nousevat, uusia asuntoja paljon
 2. Muut kasvukeskukset: kaupat ja hinnat väristen ylös, asuntoaloitukset keskittyvät ytimiin
 3. Muu Suomi: kauppa elpyy, hinnat ei ja rakentaminen rajallista
- Asuntomarkkinoilla käydään nyt kiivasta taistoa halutuista kohteista. Ne viedään taas takavuosien tapaan ennen ensimmäistä näyttöä. Vaikeat ja väärin hinnoitellut kohteet jäävät myyntisivustoille roikkumaan.
- Perinteisten kuumemittarien perusteella **asuntokupla ei uhkaa** vielä edes isoissa kaupungeissa. Vuokrien nousu laantuu kilpailun lisääntyessä ja kuluttajien siirtyessä omistusasuntopuolelle.
- **Opiskelijat siirtyvät asumistuen piiriin kesällä. Saadaanko siirrolla sekaisin kaupunkien asuntomarkkinat?** Voittajia ovat valmiiksi kuumat pk-seudun yksiöt, häviäjiä pariskunnat ja isot asunnot.
- **Asuntomarkkinoiden suurin riski liittyy ulkoiseen iskuun, kotimaan kommellukset myös mahdollisia.** Nyt ei kaivata kapuloita suurten kaupunkien kehitykseen aluepolitiikalla tai vuokrasääntelyn viimeisillä virheillä. Vaarallinen signaali nähtiin Sipilän sekoittaessa soppaa Malmi-lausunnoilla. Kuntavaaleissa kaupunkien ja kaupunki-myönteisten tuleekin tiivistää rivinsä.

Asuntojen
hintaennuste

2017: 1,5 %
2018: 2,0 %

Asuntomarkkinoiden tulpat ja tulppaanit

Asuntomarkkinat kukkivat kasvukaudella ja nyt talouden toipuessa kysyntä kohenee. Nousu ei kuitenkaan jakaudu tasaisesti vaan sirpaloituu kaupungistumisen ja rakennusbuumin mukana. Samalla asuntomarkkinoiden rakennemuutokset nostavat pintaan täysin uusia haasteita.

Kaupungistumisen vetovoima ei katoa, vaan suurten kaupunkien väkimäärä ja asuntotarve kipuavat yhä. Helsingin seudun väkiluku kasvaa yli 15 000 hengellä vuodessa. Toisin sanoen joka päivä saapuu alueelle täysi bussilastillinen uusia asukkaita etsimään itselleen kotia ja uutta asuntoa.

Uusia asuntoja nyt onneksi rakennetaan. Jopa historiallisen paljon. Viime vuonna aloitettiin 37 000 uuden asunnon rakentaminen, kun vuonna 2014 luku oli vain 25 000 asuntoa. Kasvua parissa vuodessa liki 50 prosenttia! Uudet asunnot mutkistavat markkinaa muutamalla tavalla:

1. Joka kolmas asunto sijoittajien taskuun
2. Kasvukeskuksissa kiirettä, muualla hiljaista
3. Koteja gryndataan, neliöitä niukasti

Pienasuntoja tulossa, Tampere edelläkävijä

Pienten asuntojen voittokulkuun on selvät syyt. Kotitalouksista jo kolme neljästä on yhden tai kahden hengen ruokakuntia. Samalla suomalaisten arvot ja mieltymykset ovat muuttuneet peruuttamattomasti: neliöiden, tavaroiden ja luonnonrauhan sijaan nyt vaaditaan palveluita, keskeistä sijaintia ja myönteistä kaupunkikulttuuria. Yksioiden hinnat ovat karanneet omille teilleen, mutta tarjonnan tasoitus vie aikaa. Rakennuskuutioita tai -neliöitä katsottaessa kasvu

on kitsaampaa. Kenties betoniteollisuudelle kuutiot ovat keskeisimpiä, neliöt huonekalukaupalle ja asunnot ihmisille. Valtava 200 neliön loft-palatsi ei helpota asuntopulaa samalla tavalla kuin kymmenen 20 neliön yksión rakentaminen kasvukeskukseen.

Kotimaisten ja ulkomaisten asuntosijoittajien ryntäys markkinoille piristi uudistuotantoa etenkin vuosina 2013-2014. Mutta nyt sijoittajien suuri määrä synnyttää tulpan asuntokaupan verenkiertoon. Pienten asuntojen kaupat nimittäin öljyvät kaupakettuja: ensiasunnonostaja hankkii pienen asunnon pariaksi vuodeksi, kunnes siirtyy suurempaan ja myy vanhan pois. Sijoittajat sen sijaan pitävät kohteita taskussa niin kauan kuin excel näyttää vihreää. Vuoden 2008 jälkeen pienet asunnot ovat päätyneet sijoittajien syliin. Kuvainnollisesti sijoittajat ovat ängenneet omistusasuntopolun ensimmäiselle askelmalle ja syrjäyttäneet ensiasunnonostosta haaveilevat. Hyppy seuraavalle pykälälle on monelle nuorelle turhan pitkä. Kysytyn kaltaista uudistuotantoa tarvitaan tuntuvasti, sijoittajien silittelyä ei enää.

Uudistuotanto ei kaipaa elvytystä tai julkista sekoitusta, vaan kestävä kasvua. Korjausta kaipaavat 70-luvun sääntelypykälät, riittävän tonttivarannon turvaaminen ja kaupunkimaisen ympäristön laajentaminen joukkoliikenteen avulla. Tilanteeseen on havahduttu, mutta tehtävää riittää.

Uusi uhka kaupunkien asuntomarkkinoille aiheutuu opiskelijoiden siirtymisestä asumistuen piiriin. Muutos tuo yksinasuvalle opiskelijalle lisätukea, joka valuu väijäämättä yksioiden hintoihin ja vuokriin. Sen sijaan opiskelijapariskuntien tienestit tippuvat, sillä puolison tulot rokottavat tukea. Kyseessä on parisuhteiden jättimäinen kannustinloukku. Tukijärjestelmän muutos rahoitetaan leikkaamalla asumistukea pk-seudun ulkopuolella, mikä entisestään lisää asuntomarkkinoiden polarisaatiota.

Asuntomarkkinat astuvatkin uuteen epävarmaan aikaan tänä vuonna. Uusien asuntojen tulva tuntuu kasvukeskuksissa, kun samalla kyläkaupunkien ja syrjäseutujen haasteet syvenevät. Pienet asunnot ovat siirtyneet syväälle sijoittajien salkkuihin ensiasunnonostajien ulottumattomiin. Ja samalla yksioiden kysyntää lisätään hallinnollisilla päätöksillä, vaikka jo viime vuonna hinnat nousivat suurissa kaupungeissa 4-6 prosenttia.

Kompaktit kerrostaloasunnot määräävätkin pitkälle asuntomarkkinoiden suunnan ja sävyn. Tulppaanit kuvastavat kunniaa ja mainetta floristien jaottelussa. Nyt tulppaanipuskat pitääkin kantaa kaupunkien kompaktien kerrostalokohteiden ovensuulle.

Hypon-indeksi: kysyntä hiipui hetkeksi

Vanhojen asuntojen hinta- ja kauppamäärätiedot yhdistävä Hypon Asuntoindeksi* (sivu 6) kertoo nyt asuntomarkkinoiden kysynnän horjuneen vuoden 2016 lopulla kaikissa suurimmissa kaupungeissa. Lukemaan tulee suhtautua nyt pienellä varauksella, sillä indeksi ottaa huomioon vain vanhojen asuntojen kaupan. Viime vuonna käynnistynyt rakennusbuumi on lisännyt uusien asuntojen tarjontaa, joka on hetkeksi iskenyt lovin käytettyjen kauppaan. Yleistunnelma osoittaa ylöspäin, mikä näkyy indeksissä vielä loppuvuonna. Uudet asunnot hiljentävät nyt hetkeksi vanhojen kauppaa ja tuovat paikallisesti hintoihin jopa laskupainetta.

Pk-seudulla indeksi tuli inahduksen alas hintojen noususta huolimatta. Turussa hintojen nousu jopa kompensoi vanhojen kotien kauppojen viilentymisen. Vain Tampereella nähtiin hiipumista myös hinnoissa. Ostajat ovat siirtyneet siis nyt uudisasuntopuolelle, mutta muutos on vain väliaikainen. Asunto kaupataan uutena kuitenkin vain kerran.

Vanhoissa asunnoissa kysynnän kasvulle paussi

Pääkaupunkiseudulla Hypon Asuntoindeksi laski 113 pisteeseen. Hinnat nousivat uuteen ennätykseen odotustemme mukaisesti. Kauppamäärien niiaus yhdessä kestäväen uudistuotannon kanssa estää hurjemman hintanousun. Hyvä näin. Tampereella indeksi tippui vuoden lopussa 105:een, kun Turku kampsesi itsensä 111 pisteeseen. Varsinais-

Suomessa asuntomarkkinoiden tunnelma kääntyi myönteiseksi telakka- ja autoteollisuuden vanavedessä. Tampereen tilanne tuntuu vakaalta, mistä todisteena perinteinen nostokurki-indeksi ja panostukset kaupunkimaiseen rakentamiseen.

Viime vuonna vanhojen asuntojen kauppamäärät pysyivät edellisvuoden tasolla, mutta uusia asuntoja valmistui 4 prosenttia enemmän. Loppuvuonna liukuhihnalla valmistui peräti 30 prosenttia enemmän asuntoja ja nousu on yhä jatkumassa. Hinnanousu keskittyy kasvukeskuksiin: Helsingissä hinnat nousivat 3 prosenttia ja Tampere, Turku sekä Oulu näkivät noin prosentin kasvua vuonna 2016. Mutta muualla maassa hintataso laskee yhä edelleen.

Elinvoima, talouskasvu, väestöliike ja työllisyys keskittyvät suurimpiin kaupunkeihin jatkossakin. Myös asuntojen hintakehitys pysyy positiivisempänä, 2-3 prosentin nousussa. Riittävä uudistuotanto estää Tukholman taudin tartuntaa.

Nyt uskaltaa ostaa ja myydä asunnon

Hypon Asuntoindeksi kertoo kysynnän kehityksestä, mutta ei paljasta mahdollista asuntoalea tai -kuplaa markkinoilla. Asuntojen hintojen tasapainosta kertoo parhaiten asuntojen hintojen suhde vuokriin tai tuloihin. Perinteiset kuumemittarit eivät kerro asuntokuplasta koko Suomessa tai suurissa kaupungeissa, vaikka pientä erkaantumista näkyy. Toisaalta asuntoaleakaan ei ole havaittavissa.

Hinnat alle tulotason Turussa, kupla ei kiusaa

Asuntojen hinnat suhteessa markkinavuokriin eivät kerro kuplasta edes Helsingissä, jopa hieman päinvastoin. Sen sijaan tuloihin suhteutettuna pk-seudulla asuntojen hinnat liikkuvat noin 8 ja

Tampereella noin 4 prosenttia pitkän aikavälin keskiarvon yläpuolella. Turussa hinnat ovat sen sijaan pari prosenttia alle tulojen viitoittaman tason. Turussa asuntojen hinnoilla on nousuvaraa, etenkin meriteollisuuden käänteen myötä. Tunnin juna Turku–Helsinki-välille varmistaisi kehityksen.

Kolme kovaa avittaa asuntomarkkinoita

Asuntomarkkinat ovat kääntyneet parissa vuodessa tarkkailuluokalta Suomen talouden priimukseksi. Kasvu lepää kolmen kohdan varassa:

1. Luottamus, talous ja työmarkkinat toipuvat
2. Kaupungistumisen väijäämätön voima
3. Laskevat lainakorot, etenkin reaalikorot

Asuntomarkkinoiden kehityksen kannalta keskeisintä ovat talous- ja työmarkkinat sekä rahoitusolot. Nyt talous on kääntynyt nousuun ja luottamus on korkealla. Nousukauden kaikki veneet nostava nousuvesi näkyy myös asuntomarkkinoilla. Lisäksi kaupungistumisen megatrendi alkaa valjeta kovimmillekin ”koko maan asuttajille”. Ihmisiä ei onneksi voi pakottaa pysymään paikoillaan.

Hieman piiloon on sen sijaan jäänyt rahoitusolojen keventyminen. Asuntolainojen keskiporkko on laskenut kohti yhtä prosenttia. Jos otetaan inflaatio huomioon, nähdään reaalikoron kova käänne alaspäin. Kohta kolkutellaan jo 1970-luvun tunnelmia, milloin inflaatio kuittasi asuntovelat.

Lainakorot laskevat, katse reaalikorkoihin

Nyt uusien asuntolainojen keskimarginaalit ovat valuneet 1,12 prosenttiin. Parhaat saavat tarjouksia 0,5 prosenttiyksiköllä. Haarukka on leveä. Etenkin kaupungeissa kilpailuttamalla voi säästää tuhansia euroja. Perinteinen peukalosäntö pätee yhä:

kilpailuta laina vähintään kolmesta eri pankista. Ja varo paketoituja piilokuluja, kalliita suojauksia ja lyhennysvapailia ryyditettyjä ylipitkiä laina-aikoja.

Asiakkaiden huolet nousevasta korkotasosta ovat käynnistyneet osin aiheesta, mutta osin etuajassa. Yli yhdeksän kymmenestä asuntolainasta sidotaan euriboreihin, jotka ovat kaikki pakkasella. Vaikka talouskasvu on käynnistynyt euroalueella ja USA:ssa jo nostetaan korkoja, ei euriborien pikaista pomppua ole näköpiirissä. Plussalle euriborit nousevat vuosien 2018-2019 aikana, mutta vain vähittäin. Korkojen nousuun kannattaa silti varautua. Keinona lainan lyhentäminen tai sivuun säästäminen onnistuu vaivattomasti. Myös osan lainasta voi sitoa kiinteään. Monimutkaisissa korkokatto- tai korkoputkituotteissa voitolle jää yleensä pankki. Silloin suojaa tulee ajatella yönen pelastajana vakuutuksen tapaan.

Asuntomarkkinoiden riskit ja rajat

Rakennusalan luottamus ja asuntoaloitukset luovat vakaata näkymää ainakin ensi vuoden alkuun asti. Akuutein uhka liittyy ulkoiseen iskuun. Suomi ei ole tällä hetkellä vankassa asennossa ottamaan vastaan globaalin talouden shokkia. Ranskan flirttailu euroerolla tai Lähi-idän leimahtaminen kolahtaisivat kovaa Suomen talouteen ja asuntomarkkinoihin. EKP:n tukitoimia ja valppautta kaivataan yhä. Akuutein asuntopulan uhka on hellittänyt uudistuotannon ansiosta. Tärkeintä on nyt taata olot vahvalle rakentamiselle myös tulevina vuosina. Urakkaa riittää vuosikymmeniksi.

Asuntomarkkinoilla hinnat ja kauppamäärät kertovat kiistatta kysynnän tilasta ja suunnasta. Viime vuonna kovinta hintaa maassa pulitettiin Helsingin Kaartinkaupungin kerrostaloasunnoista 7 423 euroa neliötä. Muuttotappioalueilla jäädään alle 1 000 euron. Pankin ja rahoittajan silmin toimivat asuntomarkkinat vaativat kolmea tekijää tuekseen:

1. Asunnolla hintaa eli vakuusarvoa
2. Vakaa arvonkehitys 20 vuoden näkymällä
3. Riittävät kauppamäärät likviditeetin ja uskottavuuden turvana

Jo puolet suomalaisista asuntolainoista paketoidaan kansainvälisille sijoittajille katetuiksi joukkolainoiksi. Covered Bond –sijoittajat ja kv-luottoluokittelijat heiluttavat asuntomarkkinoiden tahtipuikkoa. Kyseessä on radikaali rakennemuutos. Nyt monet alueet Suomessa solahtavat valveutuneiden sijoittajien ja pankkien kriteerien ulkopuolelle. Uusi kaupungistuva Suomi valtaa alaa väijäämättä.

Katsaus pähkinänkuoressa

1. *Kompaktit kerrostaloasunnot määräävät asuntomarkkinoiden tahdin*
2. *Nousukauden nousuvesi nostaa kaikki veneet, myös asuntomarkkinat*
3. *Uudistuotanto uuteen ennätykseen, kuluvana vuonna valmistuu kasvukeskuksiin koteja*
4. *Asuntosijoittajat tulppana asuntokaupan verenkierrossa, uutena uhkana opiskelijoiden asumistuet*
5. *Lainatiskailla vilkasta, kysymyksiä korkotasosta ja kaupungistumisesta*

■ Mahdollisuudet

- *Rakentaminen pysyy pirteänä ja parantaa kasvukeskukset uhkaavalta Tukholman taudilta*
- *Hallitus lunastaa lupaukset rakentamisen sääntelyviidakon harventamisesta*
- *Muuttamisesta rankaiseva ja asuntomarkkinoita vääristävä varainsiirtovero poistetaan*
- *Asuntomarkkinalukot aukeavat talouden kasvaessa ja epävarmuuden hellittäessä*
- *EKP onnistuu nostamaan inflaation kahden prosentin tasolle – asuntovelkojen taakka helpottaa*

■ Riskit

- *Globaali talousisku, jota keskuspankki ei kykene pehmentämään*
- *Nousevat korot ilman nousevaa talouskasvua*
- *Kasvava kaupungistuminen tylsytetään tehottomalla aluepolitiikalla tai vaarallisella vuokrasääntelyllä*
- *Alueiden segregatio ja hintaerot karkaavat käsistä*
- *Heikot asuntorahastot ajautuvat pakkomyynteihin, onnettomat osakkaat ja naapuritalot sijaiskärsijöinä*

*Hypon Asuntoindeksin taustaa

Hypon Asuntoindeksi yhdistää asuntojen hinnat ja kauppamäärät yhteen arvoon. Indeksinkin kehitys kertoo asuntomarkkinoiden tilanteesta Tilastokeskuksen asuntojen hintatietoja kattavammin. Asuntomarkkinoilla kysynnän piristyminen näkyy ensin kauppamäärien kasvuna ja myyntiaikojen lyhentymisenä. Asuntojen myyjät havahtuvat muuttuneeseen markkinatilanteeseen vasta viiveellä, joten hintataso reagoi muutoksiin hitaasti. Vastaavasti kysynnän laskiessa myyntiajat pitenevät ja kauppamäärät supistuvat ennen kuin myyjät tarkistavat pyyntihintojaan vastaamaan ostajien maksukykyä ja -halua.

Hypon Asuntoindeksi kykenee siis myös ennakoimaan suurimpia taitekohtia asuntojen hintakehityksessä. Hypo on rakentanut indeksin pääkaupunkiseudulle, Tampereelle ja Turulle. Indeksi on simuloitu Tilastokeskuksen aineistojen pohjalta vuodesta 1987 alkaen koskien vanhoja vapaarahoitteisia kerrostaloasuntoja.

Hypon ajankohtainen asuntomarkkinakatsaus

- Katsaus ottaa riippumattoman erikoistoimijan osaamisella rohkeasti ja kansantajuisesti kantaa asuntomarkkinoiden tilaan ja suuntaan
- Katsaus sisältää asuntomarkkinoiden kehitystä kuvaavan Hypon Asuntoindeksin pk-seudulle, Turulle ja Tampereelle
- Hypo julkistaa asuntomarkkinakatsauksen neljä kertaa vuodessa, nyt käsillä 60. tilanneanalyysi

Juhana Brotherus, pääekonomisti

juhana.brotherus@hypo.fi
Puhelin 050 384 9479
Twitter: @JuhanaBrotherus

HYPO

Parempaan asumiseen. Turvallisesti.

www.hypo.fi

- Suomen Hypoteekkiyhdistys on Suomen vanhin valtakunnallinen ja yksityinen luottolaitos, perustettu 1860. Hypo-konserni on kaikista pankki- ja vakuutusyhtiöistä riippumaton, jäsentensä omistama keskinäinen yhtiö, joka toiminnassaan on erikoistunut asuntorahoitukseen. Konserniin kuuluu myös vuonna 2002 perustettu talletuspankki, Suomen AsuntoHypoPankki Oy.
- Tilinpäätöksen 2016 mukaan Hypo-konsernin tase oli 2,3 miljardia euroa, ydinvakavaraisuus 13,6 %, luottokanta 1,8 miljardia euroa, talletukset 1,2 miljardia euroa, järjestämättömät luotot 0,11 % ja liikevoitto 7,3 miljoonaa euroa. Asiakkaita konsernilla on noin 26 000.

Suomen Hypoteekkiyhdistys • Suomen AsuntoHypoPankki Oy

Yrjönkatu 9 A, 00120 HELSINKI • puh./tel. +358 (0)9 228 361 • faksi/fax +358 (0)9 647 443

Tähän katsaukseen sisältyvät ja sen yhteydessä suullisesti tai muutoin annetut tiedot, kannanotot, analyysit, arviot ja suositukset ("Tiedot") perustuvat julkisiin lähteisiin ja katsauksen laatijan omaiin näkemyksiin ja mielipiteisiin. Katsauksen laatija voi muuttaa Tietoja sekä omia näkemyksiään ja mielipiteitään ilman ennakoilmoitusta. Tietojen hyödyntäminen tapahtuu kaikilta osin hyödyntäjän omalla vastuulla. Suomen Hypoteekkiyhdistyksen konserniin kuuluvat yhtiöt eivät takaa Tietojen oikeellisuutta tai täydellisyyttä eivätkä vastaa vahingoista, joita Tietojen käyttämisestä voi käyttäjälle tai kolmannelle taholle seurata. Tietoja ei ole tarkoitettu sijoitusneuvoksi taikka suositukseksi tai kehotukseksi ostaa tai myydä kiinteistö, asunto-osake tai rahoitusväline. Tietoja lainatessa tulee mainita lähteenä Hypo ja katsauksen laatijan nimi.