

HYPO

HYPON ASUNTOMARKKINAKATSAUS

Q3/2015 12.8.2015

PAREMPAAN ASUMISEEN. TURVALLISESTI.

Uusi Hypon Asuntoindeksi: ASUNTOKAUPAN SYVÄJÄÄ SULAA

- Asuntokaupan syväjää suli reunoilta kevään edetessä. **Kauppamäärät kasvoivat ja hintojen lasku pysähtyi.** Asuntojen hintojen nousu huhti–kesäkuussa antaa kuitenkin virheellisen käsityksen: kausivaihteluista puhdistettu kehitys oli vaakalentoa.
- Uusi Hypon Asuntoindeksi kertoo, että **pääkaupunkiseudun ja Tampereen asuntomarkkinat jatkavat vakaata askellustaan** heikosta talouskehityksestä ja suuresta epävarmuudesta huolimatta.
- **Indeksi osoittaa asuntojen kysynnän kasvaneen alkuvuoden aikana.** Pääkaupunkiseudulla nousu hyytyi loppukevällä sekä hintojen että kauppamäärien kompastellessa, eikä hintojen nousurallia ole luvassa. Tampereen osalta nousu on vasta käynnistymässä.
- **Hypon laskema indeksi yhdistää asuntojen hinnat ja kauppamäärät** uudella tavalla yhteen arvoon kuvaamaan asuntomarkkinoiden kehitystä. Indeksi kertoo aiempaa kattavammin markkinoiden suunnasta ja asuntojen kysyntätilanteesta.
- Asuntokauppa kävi aiempaa vilkkaammin pk-seudulla jo tammi–maaliskuussa, Tampere ja Kuopio seurasivat perässä huhti–kesäkuussa. Koko maassa tehtiin **alkuvuonna 10 prosenttia enemmän asuntokauppoja** edellisvuoden alkupuoliskoon verrattuna. **Käänte on positiivisin kolmeen vuoteen**, mutta kauppamäärät pysyivät alle normaalin tason. Elpymisen varaa on yhä rutkasti.
- Toipuminen jää puolitiehen tahmaisen talouskehityksen heijastaessa synkän varjon asuntomarkkinoille. Asuntojen hinnat laskevat tänä vuonna vajaan prosentin ja ensi vuonnakin **asuntomarkkinat jäävät jälkeen yleisestä palkka- ja hintakehityksestä.**
- Pääkaupunkiseudun ja Tampereen hinnat ylittävät alueen ansiotasokehityksen mukaisen tason. Hinnat leijuvat yli 5 prosenttia tasapainotason yläpuolella. Toisaalta **asuntojen hinnat suhteessa vuokriin eivät kerro asuntokuplasta.** Lisäksi matalana pysyvä korkotaso tukee nykyistä hintatasoa. **Asuntovelkaisten ei tarvitse pelätä korkojen nousua vielä tänä tai ensi vuonnakaan**, mutta varautuminen yllätyksiin on järkevää.
- Voittajia olivat alkuvuonna pk-seudun ja koko maan yksiöt, ja toisaalta Tampereen suuremmat asunnot. Etenkin Helsingin, Espoon ja Vantaan **yksiöt kävivät kaupaksi** kuin vanhoina hyvinä aikoina.
- **Pienien asuntojen hinnat ovat karanneet** omille teilleen, mutta markkinat eivät korjaa tilannetta nopeasti. Uudistuotannolla on rutkasti rajoitteita.
- **Asuntomarkkinoiden kestävä nousu vaatii talouskasvun saamista vakaalle nousu-uralle.** Asuntomarkkinoiden kultaisen kolmion kaksi perustaa, työllisyys ja ostovoima, pysyvät heikkoina, mutta kolmion kärki, lainakorot, puskuroivat kriisin pahimpia vaikutuksia.

Asuntomarkkinat polvillaan

Asuntokauppa on yskinyt jo pitkään. Etenkin kaksi viime vuotta ovat olleet mollivoittoista. Kaupparamäärät ovat sukeltaneet pohjamutiin ja hinnat ovat laskeneet pienin askelin ympäri Suomea.

Asuntomarkkinoiden vaisu kehitys ei ole yllätys pitkittyneen taantumun kanssa painivassa Suomessa. Asuntomarkkinat ovat napanuoralla kiinni yleisessä talouskehityksessä, on suunta ylös tai alas. Työttömyyden kasvu, ostovoiman supistuminen ja poikkeuksellinen epävarmuus näkyvät kipeällä tavalla asuntomarkkinoilla.

Laskua ja kriisiä on toistaiseksi puskuroinut asuntomarkkinoille elintärkeästi matalana pysynyt korkotaso. Pakkomyyntialtoja ei ole nähty. Asuntomarkkinat tarvitsevat kuitenkin talouskasvua. Heikot talousnäkömät pitävät asuntojen hintakehityksen nauhattuna nollan tuntumaan myös vuonna 2016 parin vuoden luisun jälkeen. Kiinteistönvälittäjien onneksi kaupparamäärät kääntyvät nousuun 2015, mutta taso jää yhä kauas tavanomaisista lukemista.

Asuntojen hintaennuste

2015: -0,8%
2016: 0,5%

Keskeinen ilmapuntari asuntomarkkinoiden suunnalle alueittain on kuntien välinen muuttoliike. Muuttovoittoalueilla riittää asunnoille kysyntää ja hintataso kipuaa ylöspäin ennen kuin uudistuotanto ehtii tasoittaa huippua. Muuttotappioalueilla uudistuotannolla ei ole juuri edellytyksiä ja alueen ratkaisuvaihtoehdot ovat suppeammat. Etenkin työikäisten muuttoliike jämähtää helposti itseään ruokkivaksi, kun palveluvaltaisessa taloudessa työntekijöiden ja työpaikkojen side syvenee ja monipuolistuu – osaavat työntekijät vetävät puoleensa korkeaa osaamista vaativia yrityksiä.

Asuntomarkkinoiden jumin ja keskeisten riskien edessä ei tarvitse antautua apatiaan. Edellisen ja nykyisen hallituksen linja sitoa kasvukeskusten suuret liikenneinvestoinnit ja asuntokaavoitus yhteen kannustaa ja pakottaa suurempaan uudistuotantoon

kasvukeskuksissa. Suurkaupunkien kaavoitus on liian tärkeää koko maan kasvun kannalta, jotta sen voisi jättää kuntien hyväntahtoisuuden varaan. Hallituksen ei ole syytä horjua linjasta. Taloustilanne on kauttaaltaan otollinen infrainvestoinneille.

Toinen asuntomarkkinoiden kipeästi kaipaama uudistus on uudistuotantoa rajoittavan sääntelyn purkaminen. Neuroottinen suhtautuminen erilaisiin esteettömyys-, autopaiikka-, väestönsuoja-, ulkoasuja keskikokovaatimukseen nostaa rakennuskustannuksia ja pitkittää ongelmien ratkaisua.

Kolmas keino kohentaa asuntomarkkinoiden toimivuutta on siirtää verotuksen painopiste asuntolainojen korkomenojen subventoinnista muuttoveron poistamiseen. Taloustieteellinen tutkimus on varsin yksimielinen varainsiirtoveron vahingollisesta vaikutuksesta taloudelle ja työllisyydelle. Leikkuriin joutuva korkovähennys-oikeus on tehoton sekä vääristää osin markkinoita. Toistaiseksi hallitus on heristänyt korvaansa vain välittömiä budjettisäästöjä tuoville toimille.

Hypon Asuntoindeksi kertoo kysynnän piristymisestä

Hypon kehittämä asuntojen hinta- ja kaupparamäärätiedot yhdistävä indeksi* (sivu 7) paljastaa asuntomarkkinoiden kysynnän kasvaneen alkuvuonna pk-seudulla ja Tampereella vastoin Tilastokeskuksen hintaindeksien antamaa kuvaa.

Pk-seudulla ja Tampereella värähdys ylöspäin

Vaikka kysyntä kasvoi, pysyivät kauppamäärät yhä normaalin tason alapuolella. Koko Suomessa on jäänyt tekemättä noin 20 000 asuntokauppaa viimeisen reilun kahden vuoden aikana verrattuna aiempaan. Kuitenkin parisuhteita aloitetaan sekä lopetetaan ja lapsia sekä yhden hengen talouksia syntyy taantumasta huolimatta. Muuttotarpeista kumpuavaa kysyntää on kertynyt. Talouskäänte voi näkyä asuntomarkkinoilla ketsuppipulloilmiönä ostajien ryöpsähtäessä asuntokaupoille.

Pääkaupunkiseudulla Hypon Asuntoindeksi nousi 111,6 pisteeseen vuoden alussa. Pomppu oli tammimaaliskuussa suurin lähes viiteen vuoteen. Taustalta löytyy etenkin yksiöiden räjähdysmäisesti nousseet kauppamäärät, sillä kasvua vuoden takaisesta on yli 40 prosenttia! Keväällä indeksi hiipui 111 pisteeseen, mutta kysyntä kohdistui yhä vahvasti pieniin asuntoihin. Indeksien taittuminen kuitenkin karistaa odotuksia asuntojen hintapyrähdyksestä.

Tampereella nousu ajoittui huhti–kesäkuulle indeksin kurkottaessa 107,7 pisteeseen. Piristymistä nähtiin etenkin suurten asuntojen kauppamäärissä, päinvastoin kuin pääkaupunkiseudulla tai muualla Suomessa. Kolmioiden tai suurempien kerrostalojen kauppa kasvoi vajaat 20 prosenttia edellisvuodesta. Yksiöiden kaupan tökkiminen jäänee vain vuoden ensimmäisen puolikkaan mysteeriksi, sillä Tampereen asuntomarkkinoita muovaavat samat voimat kuin muuta Suomea.

Kauppamäärät kohti normaalia

Asuntomarkkinat ristiaallokossa

Asuntojen hintakehitykseen vaikuttaa etenkin työllisyys sekä rahoituksen saatavuus ja hinta. Kolmantena tekijänä on asuntotuotanto, minkä

vaikutus tuntuu pidemmällä aikavälillä. Suurin osa muista asuntojen hintoihin vaikuttavista tekijöistä voidaan johtaa edellä mainituista tekijöistä tai näiden yhteisvaikutuksesta. Asunnonostajien luottamuksen heilahtelut tai veromuutokset aiheuttavat asuntomarkkinoille hetkittäisiä pomppuja, kunnes markkinatilanne sopeutuu ja olot vakautuvat.

Suomessa asuntojen hintojen lasku on historian valossa vaatinut työttömyyden selvempää kasvua. Sekä 1990-luvun lamassa, että finanssikriisin yhteydessä hinnat laskivat, kun työmarkkinat sakkasivat. 1990-luvulla hinnat laskivat neljä vuotta yhteensä noin 40 prosenttia, kun 2008–2009 lasku jäi alle vuoteen ja reiluun kuuden prosentin niaukseen. Työllisyys on heikentynyt, mutta ei dramaattisesti eikä rysähtäen. Kotitaloudet ja rakennusliikkeet ovat ehtineet mukautua tilanteeseen matalan korkotason avustuksella, mikä selittää asuntojen hintojen vain vähäistä luisua kahden viime vuoden aikana.

Työttömyys myrkyä asuntomarkkinoille

Työllisyys pysyy heikkona ennen kuin talouskasvu pääsee kunnolla kasvuun. Työmarkkinoiden hauraus on keskeisin tekijä asuntomarkkinoiden kehityksen kannalta. Hypon Talouskatsaus heinäkuussa ennakoii työttömyyden jäävän korkeammalle tasolle 2015–2016, mikä enteilee osaltaan myös asuntomarkkinoiden suvantovaiheen pitkittymistä.

Asuntolainamarkkinoilla vuosi alkoi äärimmäisen heikosti, kun tammikuussa kotitaloudet nostivat uusia asuntolainoja vähemmän kuin kertaakaan sitten vuoden 2004. Käänte tapahtui kuitenkin ripeästi kevään edetessä ja kesäkuussa pankit myönsivät asuntolainoja enemmän kuin yli kahteen ja puoleen vuoteen.

Kaupan pirstymistä pönkitti lainakorkojen painuminen historiallisen matalalle, sillä uusien asuntolainojen keskiporkko laski 1,5 prosenttiin. Pankkien tulinen kilpailu etenkin parhaista asiakkaista on kääntänyt asuntolainamarginaalit laskuun. Marginaalihaarukka on leventynyt sekä asiakkaan että asunnon sijainnin mukaan. Pääkaupunkiseudulla hyvät asiakkaat hyvän vakuuden kera saavat ison pinon lainatarjouksia selvästi alle 1,0 prosentin marginaalilla, kun haja-asutusalueella tarjouksia antavia pankkeja voi olla vain yksi tai kaksi ja marginaalivaatimukset liikkuvat 2,0 prosentin tuntumassa. Uusien asuntolainojen keskimarginaali on Suomessa 1,37 prosenttia.

Asuntolainojen yleisimmät viitekorot, euriborit, seuraavat Euroopan keskuspankin ohjaukorkoa. Asuntovelallisten tilannetta keventävät matalina pysyvät korot. Euroopan talous käy pienestä kasvun kipinästä huolimatta yhä vajaateholla – työttömyys on korkealla ja inflaatio kaukana EKP:n mandaatin mukaisesta kahden prosentin tasosta. Korot pysyvät naulattuina likimain nykytasoiheen tänä ja ensi vuonna.

Asuntokauppa vaatii luottamusta

Kuluttajien luottamus nousi raketin lailla viime syyskuusta kuluvan vuoden keväälle asti. Toukokuussa luottamusmittari ylitti jo normaalin tason pienimuotoisen Sipilä-ilmion, lyhennysvapaiden, halpuuttamisen ja sijoitusmarkkinoiden kovien kasvulukujen puhaltaessa kotitaloudet täyteen itseluottamusta. Kesän myötä aiheeton optimismi katosi ja luottamusmittari varisi vastaamaan heikkoa talousnäkyä.

Kuluttajien luottamus omaan talouteen romahti heinäkuussa vuosien 2012–2014 alhoon ja työttömyyden uhka rajoittaa etenkin suurempien hankintojen tekoa. Kotitalouksien asunnonostoaiheet povaavat vaisua asuntokauppaa, vaikkakin heinäkuussa patoutunut asuntokysyntä käänsi kehityksen ainakin hetkeksi. Alkuvuoden aikana asuntokauppa on kasvanut huolimatta kuluttajien varovaisista aikeista investoida uuteen asuntoon.

Kesäkuun kyselyssä kotitalouksista vain 4,4 prosenttia kertoi harkitsevansa asunnonhankintaa seuraavan vuoden aikana. Luku oli Suomen eurohistorian pienin. Heinäkuussa tilanne kohentui, mutta trendi on yhä selvästi laskeva. Kotitaloudet synkistelevät, osin aiheellisesti, oman työpaikan

pysyvyydestä ja tulokehityksen suunnasta. Nykyinen taloustilanne ei innosta suuriin talouspäätöksiin tai henkilökohtaisiin investointeihin.

Asunnonostoaiheet alamaissa

Inflaation painuminen nollan tuntumaan tukee ostovoimaa hetkellisesti, mutta on vahingollinen pidemmän päälle. Asuntomarkkinoille deflaatio tietäisi kovaa iskuja. Hintavakaudesta vastaava Euroopan keskuspankki ponnistelee puolustaakseen mandaattinsa mukaista noin kahden prosentin inflaatiovauhtia. Suomen inflaatio pysyy euroalueen keskiarvoa hitaampana palkkakurin voimalla.

Miksi kohtuuhintaisia asuntoja ei rakenneta – katse kannustimiin

Uudistuotanto tökkii yhä koko Suomessa, mutta syvä kiulu erottaa Ruuhka-Suomen ja muun valtakunnan. Toukokuussa aloitettiin liki 2700 kerrostaloasunnon rakentaminen, mikä on toiseksi korkein luku vuoteen 1995 yltävässä tilastohistoriassa. Sen sijaan omakotitalotyömaat alkavat muistuttaa uhanalaisia nähtävyyksiä, kun alkuvuosi on ollut ennennäkemättömän hiljainen – toukokuussa aloitettiin työskentely alle 690 omakotitalon perustuksissa. Kaukana ovat 2000-luvun alkuvuodet, kun omakotitaloja rakennettiin enemmän kuin kerrostaloasuntoja. Nyt ainakin rakennuttajat ja rakennusliikkeet ovat vakuuttuneita, että tulevaisuuden voittajat ovat hyvien kulkuyhteyksien varrella sijaitsevat kompaktit kerrostaloasunnot.

Rakennusosalalla tilastotiedot ja luottamusmittarit antavat nyt ristiriitaisia signaaleja. Rakennusalan luottamus on noussut kohisten jo yli pitkän ajan keskiarvon, mutta myönnettyjen rakennuslupien määrät sukeltavat entistä syvemälle. Tuoreisiin

ennakollisiin rakennuslupatilastoihin kannattaa suhtautua yhä varauksella pitkän tilastokatkon jäljiltä. Selvää on kuitenkin, että uudistuotannolla on tilaa elpyä kasvukeskusten vaikutuspiirissä. Valtiovalta voi vauhdittaa kehitystä sitomalla liikennehankkeita ja asuntojen kaavoitusvaatimuksia yhteen. Kuntien hyväntahtoisuuden varaan jättäytyminen kasvukeskusten kaavoituskysymyksissä lähentelee itsepetosta. Jokainen kunta katsoo omaa etuaan, jolloin osaoptimointi johtaa nyt ilmenevään riittämättömään uudistuotantoon – kunnat vieroksuvat etenkin pienituloisia houkuttelevia kohtuuhintaisia vuokra-asuntoja. Kunnallisveroja vaatimattomasti tuottavat ja kunnan palveluja suuresti käyttävät asukkaat eivät ole kunnan taloudesta kiinnostuneiden valtuutettujen ja virkamiesten tärkeysjärjestyksessä korkealla.

Luottamusmittarit ja lupamäärät erkaantuneet

Asuntokupla vai asuntoale?

Hypon Asuntoindeksi kertoo asuntomarkkinoiden kehityksestä, mutta ei kuitenkaan paljasta mahdollista asuntoalea tai -kuplaa markkinoilla. Asuntojen hintojen tasapainosta kertoo parhaiten asuntojen hintojen suhde vuokriin tai tuloihin. Asuntojen hintojen suhde kotitalouksien kokonaistuloihin kertoo hintojen olevan lievästi pitkän aikavälin keskiarvon yläpuolella. Toisaalta asuntojen hinnat suhteessa markkinavuokriin eivät kerro asuntokuplasta. Asuntojen hinnat ovatkin lähellä tasapainotasoaan.

Asuntojen hinnat ovat euroissa mitattuna yhä liki korkeimmalla tasollaan Suomen historian aikana, mutta suomalaiset myös ansaitsevat enemmän kuin koskaan ennen. Asuntojen hinnat pitääkin suhteuttaa ansiotasoon, ennen kuin pystyy luotettavasti

havaitsemaan kuplaa. Toinen tieteellinen, ja etenkin USA:ssa, suosittu kuumemittari asuntomarkkinoiden tilanteelle on hintojen suhde vuokratason. Samalla tavoin kuin osakkeen hinta on tulevien osinkojen yhteenlaskettu arvo, on asunnon arvoksi laskettavissa vuokratulojen arvo. Mikäli asuntojen hintojen ja vuokrien suhde eriytyy, kieli se kuplasta tai alihinnoittelusta.

Suomessa ei merkkiä asuntokuplasta

Hypon laskelmat paljastavat kuumemittarien tulokset nyt myös pääkaupunkiseudulle, missä nimellishinnat ovat kohonneet uusiin ennätyksiin. Suhteessa alueen tulotasoon hinnat ovat yli seitsemän prosenttia tasapainotason yläpuolella. Suhteessa vuokriin hinnat ovat korjaantuneet kestäväälle tasolle. Voikin todeta, että pk-seudulla ei ole havaittavissa selvää asuntokuplaa, mutta asuntojen pyyntihinnoissa on yhä lievästi tinkimisvaraa. Sama toteamus pätee myös Tampereelle. Suomen suurimpien kaupunkien asuntomarkkinoilla ei muhi tuhoisaa hintakuplaa.

Pk-seutu ja Tampereen hinnat yli palkkatason

Yksiöiden hinnat omille teilleen

Yhden huoneen asuntojen hintakehitys seuraili uskollisesti koko asuntomarkkinaa aina finanssikriisiin asti. Ennen yksiöt olivat neliöhinnaltaan noin 20 prosenttia suurempia asuntoja arvokkaampia johtuen korkeammista rakennuskustannuksista. Nyt yksiöiden neliöhinnat ovat jo liki 40 prosenttia suuria asuntoja kalliimpia. Rajuun muutokseen ei riitä selitykseksi vain kotitalouksien keskikoon tasainen lasku tai asumismieltyymysten vähittäinen muutos. Repeäminen ajoittuu selkeästi hetkeen, jolloin matala korkotas ja vaihtoehtoisten sijoituskohteiden horjuminen muuttivat tilannetta.

Yksiöiden hintakehitys erkaantuu

Uudistuotannon painottuminen pienempiin asuntoihin, rakennusliikkeiden valitusvirsi rajoituksista pienille kerrostaloasunnoille ja uusien minikotien innovaatiot kertovat osaltaan epäsuhdasta. Uudistuotanto korjaa vääristymän vain hitaasti, sillä uudet asunnot käsittävät vain prosentin koko asuntokannasta. Sääntely ja tonttitarjonnan niukkuus osaltaan vain pitkittävät ja syventävät ongelmaa. Uudistuotanto jää vaatimattomaksi.

Liikennehankkeet ja sote keskiössä

Alkuvuoden piristyminen syntyi pääkaupunkiseudun pienten kerrostaloasuntojen kaupasta. Nousu tarttui kevään aikana muun Suomen pienten asuntojen kauppaan. Koko Suomessa vanhojen kerros- ja rivitaloasuntojen kauppa nousi vuoden ensimmäisellä puolikkaalla 10 prosenttia edellisvuoden vastaavasta. Käännös on positiivisin sitten loppuvuoden 2012, jolloin asuntomarkkinat osoittivat edellisen kerran nousun merkkejä.

Muuttoliike, talouden palveluvaltaistuminen ja asuntosijoittajien suosio tukevat pääkaupunkiseudun asuntomarkkinoita tulevinakin vuosina. Tampereella kaupunkiraitiotie ja uudet liikennejärjestelyt mahdollistavat aiempaa tiiviimmän asutuksen taaten alueen elinvoiman myös jatkossa. Vaasa–Seinäjoki-alue etenee vakaasti imien voimansa taloudellisesti vahvasta Pohjanmaasta, mutta asuntojen hintojen nousupotentiaalia rajoittaa uudistuotannon mahdollisuus verrattain harvaanasutulla alueella. Kuopion ihme Pohjois-Savossa nojaa onnistuneeseen kaupunkirakenteeseen ja suhteellisen tiiviiseen kaavoitukseen. Kuopion talouden ja asuntomarkkinoiden kannalta tärkeää on alueelle keskitettyjen julkisten toimintojen tulevaisuus. Sote-uudistus ja koulutuspaikkojen tulevat ratkaisut kiinnostavat monien seutukuntien lisäksi myös asuntosijoittajia.

Viisas raha eli ammatikseen asuntoihin sijoittavat ovat siirtyneet ydinkeskustoista kaupungin reunamille ja naapurikuntiin hyvien kulkuyhteyksien lähetyville. Korkeampi vuokratuotto ja arvonnousupotentiaali houkuttavat, mutta riski ja tuotto kulkevat käsi kädessä myös asuntokaupassa. Helsingin keskustan hintataso suhteessa reuna-alueisiin on vakautunut. Ainoastaan Helsingin itäisimpien kaupunginosien vetovoima on jatkanut heikentymistään suhteessa kaupungin ytimeen.

*Hypon Asuntoindeksin taustaa

Hypon Asuntoindeksi yhdistää asuntojen hinnat ja kauppamäärät yhteen arvoon. Indeksien kehitys kertoo asuntomarkkinoiden tilanteesta Tilastokeskuksen asuntojen hintatietoja kattavammin. Asuntomarkkinoilla kysynnän lasku näkyy ensin kauppamäärien supistumisena ja myyntiaikojen pidentymisenä. Asuntojen myyjät tarkistavat pyyntihintojaan vastaamaan ostajien maksukykyä ja -halua vasta viiveellä, joten hintataso reagoi muutoksiin hitaasti. Vastaavasti kysynnän kasvaessa myyntiajat lyhenevät ja kauppamäärät kasvavat ennen kuin myyjät havahtuvat muuttuneeseen markkinatilanteeseen.

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

Katsaus pähkinänkuoressa

1. *Asuntokaupan syväjää sulii reunoilta, kestävä nousu yhä kaukana*
2. *Asuntojen hinnat pysyvät kohmeessa 2015–2016*
3. *Muuttoliike ja riittämätön uudistuotanto tuovat nostetta kasvukeskuksien hintoihin*
4. *Pitkään matalana pysyvä korkotaso pehmentää kasvavan työttömyyden oireita*
5. *Asuntojen hinnoissa tinkimisvaraa, muttei kuplaa – pätee myös pääkaupunkiseutuun*

■ Mahdollisuudet

- *Liikennehankkeiden ja kaavoitusvaatimusten yhteensitominen hillitsee hintojen karkaamista*
- *Asuinrakentamisen sääntelyviidakon purku helpottaa uudistuotantoa ja pitää hinnat kurissa*
- *Verotuksen järjeistäminen: korkovähennysoikeudesta muuttoveron poistamiseen*
- *Taluskäännne ja epävarmuuden hälventyminen vapauttavat patoutuneen kysynnän*
- *EKP nostaa inflaation kahden prosentin tasolle – asuntovelkojen taakka helpottaa*

■ Riskit

- *Taluskasvu kompuroidaan myrkylliseen deflaatiokierteeseen*
- *Suomi juoksuhiessä, mutta euroalue kasvaa – korkojen nousu pysäyttäisi asuntokaupan*
- *Taantuvien alueiden haasteisiin vastataan vanhentuneilla ja kalliiksi tulevilla lääkkeillä*
- *Kasvukeskusten hintataso karkaa käsistä poliitikkojen rajoittaessa uudistuotantoa*
- *Lyhennysvapaaat muuttuvat normiksi nostamalla kotitalouksien velkataakan riskitasolle*

Juhana Brotherus, ekonomisti

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

Hypon uudistettu asuntomarkkinakatsaus

- Katsaus ottaa riippumattoman erikoistoimijan osaamisella rohkeasti ja kansantajuisesti kantaa asuntomarkkinoiden tilaan ja suuntaan**
- Katsaus sisältää asuntomarkkinoiden kehitystä kuvaavan Hypo-indeksin pk-seudulle ja Tampereelle**
- Hypo julkistaa asuntomarkkinakatsauksen neljä kertaa vuodessa**

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 pelkästään asuntorahoitukseen. Konserniin kuuluu myös vuonna 2002 perustettu talletuspankki, Suomen AsuntoHypoPankki Oy.
- Osavuositarkastuksen 1.1.–30.6.2015 mukaan Hypo-konsernin tase oli 1,7 miljardia euroa, ydinvakavaraisuus 14,4 %, luottokanta 1,31 miljardia euroa, talletukset 748 miljoonaa euroa, järjestämättömät luotot 0,24 % ja liikevoitto 4,2 miljoonaa euroa. Asiakkaita konsernilla on noin 25 000.

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 omiin 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. Viestiä lainatessa tulee mainita lähteenä Hypo ja katsauksen laatijan nimi.