

Kaupunkirakentaminen piristämään Suomen taloutta

Kaupunkipolitiikan tiekartta II

22.4.2016

SISÄLTÖ

ESIPUHE ... 1

TIIVISTELMÄ .. 2

1 KAUPUNGISTUMISEN TILANNEKUVA ... 3

2 KAUPUNKIPOLITIIKAN HAASTE .. 6

3 RATKAISUT .. 9

Parlamentaarinen komitea laatii 12-vuotisen investointiohjelman ... 9
Tonttitarjonnan lisääminen .. 10
Infrastruktuurin rahoitus .. 10
Asemanseudut kehityskohteiksi ... 12

Liite 1. Osallistujat

1

Esipuhe

Kaupungistuminen on aikamme megatrendi, niin maailmalla kuin meillä Suomessakin. Eko-
nomistit ja kaupunkitutkijat ovat osoittaneet, että kaupunkien kasvu auttaa hallitusohjel-
massa peräänkuulutetun tuottavuusloikan ottamisessa ja yksityisten investointien vauhditta-
misessa. Tämän raportin keskeinen viesti on, että investointi kasvukeskusten raideliikennein-
fraan on pidemmällä aikavälillä kannattavaa sekä valtion että kaupunkien kannalta. Hyödyt
näkyvät myös työvoiman sujuvampana liikkuvuutena ja työmarkkinoiden tehostumisena.

Kaupunkipolitiikkaa on tehty Suomessa kaksi vuosikymmentä. Keväällä 2015 ilmestyi MDI:n
raportti ”Onko maallamme malttia kaupungistua?”, joka pohjusti nykyistä hallitusohjelmaa.
Kaupunkipolitiikkaa ei ohjelmassa juuri mainittu, mutta teot ovat sanoja tärkeämpiä: monet
keväällä 2016 tehdyt päätökset ovat antaneet vauhtia kaupunkien kehittämiselle ja kasvulle.
Kehysriihi oli kaupunkipolitiikan kannalta erittäin onnistunut antaen sisältöä, ryhtiä ja vauhtia
myös valtion ja kaupunkiseutujen välisille MAL-sopimuksille. Valtion maanomistajien yhteis-
työryhmä sai myös mietintönsä valmiiksi, mikä antaa panoksensa asemanseutujen kehittämi-
selle. Tässä raportissa esitetyt ratkaisut ovat siis jo monin paikoin saaneet sysäyksen näiden
päätösten myötä. Haluamme kuitenkin edelleen tarjota konkretiaa kaupunkipoliittiseen kes-
kusteluun ja erityisesti nostaa esille pitkäjänteisen infraohjelman laatimisen ja asemanseutu-
jen kehittämistyön merkitystä.

Raportti on syntynyt kolmikantamenetelmällä: rakennusalan toimijat, kaupunkien edustajat
ja MDI:n asiantuntijat ovat pitäneet neljä työpajaa. Työskentelyn käynnistäjiä ovat olleet Ra-
kennusteollisuus RT ry, SAK, Rakennusliitto, Rakennustietosäätiö ja Hypo-pankki. Työpajoihin
on osallistunut edustajia kuudesta kaupungista: Espoosta, Hämeenlinnasta, Kuopiosta, Lah-
desta, Tampereelta ja Turusta. Raportin tekstiä ovat työstäneet Sauli Hievanen, Petri Jalasto,
Sami Pakarinen, Kari Ruohonen, Osmo Soininvaara ja MDI:n toimistosta Janne Antikainen,
Satu Tolonen, Timo Hämäläinen ja Eero Holstila. Raportin on toimittanut Timo Hämäläinen.
MDI:n kutsumat asiantuntijat ja kommentaattorit ovat toimineet pajatyöskentelyn kata-
lysaattoreina. Osanottajien luettelo on liitteenä.

Raportin sisällöstä vastaa MDI. Kiitämme kaikkia työhön osallistuneita, ja toivomme yhteisesti
kaupungeille vauhtia kasvuun.

Helsingissä 22.4.2016

Janne Antikainen Eero Holstila

2

TIIVISTELMÄ

Suomen kaupungistuminen on jatkunut tasaiseen tahtiin koko sotien jälkeisen kauden. Ilmiö
jatkuu vielä vuosikymmeniä. Suurimmat kaupungit saavat lähes miljoona asukasta lisää vuoteen
2050 mennessä. Tästä pitävät huolen syntyneiden enemmyys ja ulkomainen muuttovoitto.

Taloudellisena ilmiönä maailmanlaajuinen kaupungistuminen liittyy tuottavuuden kasvuun.
Suomessa kaupunkien kasvun esteet ovat osaltaan jarruttaneet talouskasvua. Kasvukeskus-
ten asuntotuotanto on pysynyt pitkään alhaisena suhteessa kysyntään, mikä on nostanut asu-
misen hintaa ja hidastanut työvoiman liikkuvuutta. VTT:n Asuntotuotannon tarve 2040 -selvi-
tyksen mukaan tuotannon kokonaistarve nousee yli 700 000 asuntoon. Pelkästään Helsingin
seudun tarve on 15 000 asunnon luokkaa vuodessa. Luvut ovat koko Suomen osalta edellisen
25-vuotiskauden tasolla, mutta tarve kohdistuu suurille kaupunkiseuduille.

Suurten kaupunkien asuntotuotanto ei ole pysynyt kysynnän kyydissä, koska kaupunkien kun-
nallistalouden rajoitteet ovat pitäneet tonttitarjonnan riittämättömänä. Uudet asukkaat ovat
tulleet kaupungeille liian kalliiksi. Tämä pullonkaula on kuitenkin mahdollista avata.

Asuntotuotanto voidaan kääntää nousuun investoimalla liikenneinfraan, erityisesti raidelii-
kenteeseen. Näin syntyy vetovoimaisia rakennuspaikkoja, joihin yksityisen sektorin asuntoin-
vestoinnit kohdistuvat. Kysytyille paikoille rakentaminen on myös kaupunkien talouden kan-
nalta kannattavaa, kun kaupunki ottaa osansa syntyvästä maan arvonnoususta. Valtio hyötyy
investoinneista verotulojen kasvuna. Infrainvestoinnit ja asuntotuotannon nousu ovat myös
erinomaista elvytystä tilanteessa, jossa kansantalouden kapasiteetti on vajaakäytössä ja kor-
kotaso on painunut historiallisen matalalle.

Tarvitaan uutta kaupunkipolitiikkaa, jonka ydin on liikenne- ja asuntopolitiikan entistä parem-
massa kytkennässä. Valtion tulee tukea sellaisia kasvukeskusten raideinvestointeja, jotka te-
hokkaimmin sysäävät liikkeelle asuntorakentamista ja yksityisiä investointeja. Kaupunkien tu-
lee vastaavasti sitoutua näihin hankkeisiin ja kaavoittaa tontteja raideyhteyksien varteen ja
erityisesti asemanseuduille.

Kaupunkirakentaminen on pitkäjänteistä toimintaa. Ison liikennehankkeen valmistelu kestää
kymmenkunta vuotta. Ennakoitavuuden lisäämiseksi Suomeen tarvitaan liikenteen pitkän ai-
kavälin strateginen infrastruktuuriohjelma, jossa kaupunkiseutujen joukkoliikenneinvestoin-
nit ovat mukana. Sellainen tulee laatia parlamentaarisesti vuosiksi 2020–2030. Ohjelma päi-
vitetään vaalikausittain ja se toimii MAL-sopimusten pohjana.

Kaupunkien tulee hyville paikoille kaavoittamisen ohella myös panostaa liikenneratkaisuihin
ja muuhun kunnallistekniikkaan, jotta tontit saadaan ajoissa asuntotuotannon käyttöön. Ta-
vanomaisen budjettirahoituksen rinnalle on kehitettävä uusia rahoitusmalleja, jotka houkut-
televat yksityistä pääomaa ja jotka mahdollistavat EU-rahoituksen saannin.

Kasvukeskusten asemanseudut muodostavat merkittävän kaupunkirakentamisen potentiaa-
lin. Ne tarjoavat erinomaisia sijainteja kaupunkien ytimissä ja edistävät kaupunkivyöhykkei-
den vahvistumista. Asemanseutujen kehittäminen vauhdittaa uusien liikkumispalvelujen ky-
syntää. Kun autopaikkojen tarve näin vähenee, alenee myös asumisen hinta. Pullonkaulana
on ollut asemanseutujen maanomistuksen hajanaisuus. Valtion on selkeytettävä pikaisesti eri
toimijoidensa maanomistus. Kaupunkien tulee vastaavasti nostaa asemanseudut todellisiksi
kehityskohteiksi.

3

1 KAUPUNGISTUMISEN TILANNEKUVA

Suomen kaupungistuminen jatkuu kiivaana. Helsingin seudun metropolialue on tällä hetkellä
yksi nopeimmin kasvavista metropoleista Euroopassa. Maamme 14 suurinta kaupunkiseutua
ovat kasvaneet 20 vuoden ajanjaksolla noin Helsingin väkiluvun verran (645 000 henkilöllä).
Myös työpaikat kasaantuvat vahvasti samoille alueille (72 % kaikista työpaikoista ja 74 % yk-
sityisen sektorin työpaikoista). Osaaminen ja kasvu keskittyvät metropolialueelle sekä saarek-
keisesti ”muun Suomen” muuttovoittoisille korkeakoulupaikkakunnille.

Kaupungistumisen kansantaloudellinen vaikutus on merkittävä. 14 suurinta kaupunkiseutua
tuottivat vuonna 2012 74 % koko maan bruttokansantuotteesta. Verotuloin tarkasteltuna esi-
merkiksi vuonna 2014 Uudenmaan kaupunkimaisissa kunnissa asui 27 % Suomen tulonsaa-
jista. He tienasivat 31 % kaikista ansiotuloista ja maksoivat 44 % kaikista valtion tuloveroista.

Kuva 1. Kaupunkiseudut ja väestödynamiikka. Kuva: Timo Aro.

Vuosina 2010–2014 joka neljäs kunta (79/317) ja kaupunkiseutu (17/70) sai muuttovoittoa
kuntien välisestä muuttoliikkeestä. Tärkeä havainto on, että samalla ajanjaksolla vain alle
10 % Suomen kunnista (18 kuntaa) sai muuttovoittoa nuorista. Useaa yliopistopaikkakuntaa
vaivaava vaikea työttömyysongelma ei näytä pysäyttävän urbaania elämää tavoittelevia nuo-
ria.

Päinvastoin, tarkastelut aluekehityksen dynamiikasta ovat osoittaneet akateemisten nuorten
osaajien suosiossa olevien kaupunkien vetävän korkeaa osaamista tarvitsevia yrityksiä ja
muita työpaikkoja puoleensa. Muu väki on seurannut perässä. Kehityskulku on korostunut
erityisesti nuorten eniten suosimien Helsingin ja Tampereen seutujen kasvussa.

Ja vaikka muuttoliike pysähtyisikin, luonnollinen väestönkasvu eli syntyneiden enemmyys
merkitsee varmuudella merkittävää kasvua parin lähivuosikymmenen aikana suurilla kaupun-
kiseuduilla. Vastaavasti kuolleiden enemmyys vähentää väistämättä haja-asutusalueiden ja
pikkukaupunkien väkimäärää raskaasti.

4

Kaupungistumiskehitys on muodostamassa Suomeen selkeitä toiminnallisia suuralueita:
Etelä- ja Lounais-Suomi, Pohjanmaa, Oulu, sekä Keski- ja Itä-Suomi. Etelä- ja Lounais-Suomen
suuralue on näistä merkittävin. Väestöennusteiden mukaan vuonna 2030 3,2 miljoonaa ih-
mistä, eli noin 60 % koko maan asukkaista, asuu 90 minuutin saavutettavuusetäisyydellä Hel-
singistä, Tampereelta ja Turusta.

Tällä hetkellä ainoastaan Helsinki-Tampere-akseli muodostaa selkeän kasvukeskuksia toi-
siinsa kytkevän vyöhykemäisen rakenteen. Tallinnan, Tukholman ja Pietarin suuntaan puoles-
taan avautuu potentiaalisia ylikansallisia alueellisen verkostoitumisen aihioita. Kysymys siitä
miten näitä uudenlaisia alueita kehitetään kokonaisuuksina ja miten ne kytketään yhteen, on
jäänyt sote-uudistuksen ja maakuntahallinnon ympärillä käytävän keskustelun varjoon.

Siirtolaisuus tuo lisäpainetta isoihin kaupunkeihin. Suomen tasolla väestönkasvu on perustu-
nut viime vuosina maahanmuuton vaikutukseen. Tällä hetkellä Suomen väestöstä on vieras-
kielisiä 5,7 %. Vieraskielisten lukumäärän arvioidaan kaksinkertaistuvan vuoteen 2030 men-
nessä. Erityisesti pakolaistaustaisten ryhmä kasvaa voimakkaasti.

Kuva 2. Vieraskielinen väestö Helsingin seudulla 1.1.2000–2015, ennustevaihtoehdot vuoteen 2030
sekä vuosina 2009 ja 2012 laaditut ennusteet. Kuva: Seppo Laakso. Lähde: Helsingin kaupungin tieto-
keskus 2016

Ennakointi ilmiön voimistumisesta viittaa myös siihen, että kaupunkiseutujen kasvu polarisoi-
tuu entisestään suurimpien kaupunkien eduksi. Suomen vieraskieliset ovat keskittyneet kau-
punkialueille (88 % asuu kaupunkimaisissa kunnissa) ja erityisesti Helsingin seudulle, missä
asuu yli puolet kaikista vieraskielisistä. Vuodesta 2005 laskien maahanmuutto on tuonut Hel-
singin seudulle prosentin verran väestönkasvua ja työikäisten osalta noin prosentin/vuosi.
Myös rannikkokaupungit ja sisämaan kaupungit -jako hahmottaa vieraskielisten sijoittumista
rannikon eduksi.

Maahanmuuttajat sijoittuvat vuokramarkkinoille ainakin aluksi, mutta pitkällä aikavälillä ti-
lanne tasoittuu. Siirtolaisuuden kasvu kärjistää vuokra-asuntomarkkinoiden ongelmia entises-
tään.

5

Vieraskielisillä on asuntokysynnän ohella merkittävä vaikutus työpaikkadynamiikkaan. Jos
tämä porukka puuttuisi Suomen työmarkkinoilta, maan tila olisi nykyistä huomattavasti hei-
kompi. Suomessa tuhlataan koulutetun maahanmuuttajaväestön potentiaalia kansainväli-
sesti vertaillen huomattavan paljon.

Asumisen hintakehitys osoittaa, että asuntotuotanto on ollut keskeisillä alueilla pitkään alimi-
toitettua. Vanhan asuntotarvemallin mukaan Suomessa on koko maan tasolla pysytty asun-
totuotantotavoitteissa, mutta alueellisesti tarkasteltuna toteutumassa on kohtaanto-on-
gelma. Erityisesti pääkaupunkiseudulla, mutta myös suurimmissa kasvukeskuksissa on jääty
tuotantotavoitteissa jälkeen. Muualla taas on rakennettu kysyntään nähden liikaa.

Kohtaanto-ongelmaa on myös paikallisessa asuntotuotannossa. Kuluneen 10 vuoden tarkas-
telujaksolla kaupunkiseutujen keskuskaupunkien vetovoima on lisääntynyt merkittävästi. Ja
asuntojen hintakehityksen perusteella erityisesti keskusta-asumisen suosio on kasvanut no-
peasti kaikkialla. Myös lapsiperheet yhä useammin asettuvat kaupunkimaisiin naapurustoihin
sujuvien joukkoliikenneyhteyksien äärelle.

Näiden alueiden vetovoimaa selittää keskusta-alueilla asumista menneinä vuosina haitannei-
den terveellisyysuhkien ratkaiseminen ja monipuolisen urbaanin palveluympäristön lähes ym-
päri vuorokauden tarjoamat elämykset. Asuntotarjontaa on näillä alueilla kuitenkin niukasti.
Esimerkiksi Helsingin seudulla asumisen kallistuminen muuhun maahan nähden rajoittuu lä-
hes pelkästään Helsingin kantakaupunkiin ja sen lähistöllä oleville alueille.

Kasvukeskusten asuntovaje nostaa asuntojen hintoja ja kotitalouksien velkamääriä pilviin sekä
estää työvoiman liikkuvuutta, jarruttaa kansantalouden kasvua ja työllisyysasteen kohenemista.

Edessä on yli 700 000 asunnon rakennusurakka 14 suurimmassa kaupungissa. VTT:n Asunto-
tuotantotarve 2040 -selvityksen mukaan Suomen asuntotuotantoa tarvitsee kasvattaa ja koh-
dentaa paremmin. Kaupungistumisten jatkuessa nykyisillä urillaan asuntotuotannon koko-
naistarve nousee yli 700 000 ja keskittyy 14 suurimmalle kaupunkiseudulle. Luku kattaa 95 %
koko Manner-Suomen asuntotuotantotarpeesta. Tämä on asuntojen määrässä mitattuna yli
100 000 enemmän kuin oletusarvoisesti edellisen 25 vuoden perusteella. Konservatiivisenkin
skenaarion mukaan uusien asuntojen rakennustarve suurimmilla kaupunkiseuduilla on yli
puoli miljoonaa. Voimakkaimman kasvavalle Helsingin seudulle ennuste tarkoittaa noin
14 000 – 15 000 vuosittaista asuntotuotantotarvetta.

ASUNTOTUOTANTO
toteutunut 1990-2015 ja
tarve 2015-2040 (as-yks)

Manner-Suomi 14 suurinta kaupunkiseutua
25 vuoden

aikana vuodessa 25 vuoden
aikana vuodessa osuus

1990-2015 toteutunut 815 000 32 600 612 000 24 480 75 %

2015-2040 konservatiivinen
skenaario 618 200 24 730 527 800 21 110 85 %

2015-2040 kaupungistumis-
skenaario 760 500 30 420 719 700 28 790 95 %

Kuva 3. VTT:n arvioima asuntotuotantotarve eri skenaarioissa koko maan tasolla.

Maahanmuuton kiihtyminen saattaa lisätä asuntotarvetta vielä entisestään, jopa reilusti yli
800 000 asuntoon asti. 30 prosentin lisäys (+5 000 henkilöä) kansainvälisessä muuttovoitossa
(perusennuste 17 000 henkilöä vuosittain) lisäisi kansallista asuntotarvetta 2 500 asunnolla
vuosittain ja 60 prosentin lisäys (+10 000 henkilöä) 5 600 asunnolla vuosittain.

6

2 KAUPUNKIPOLITIIKAN HAASTE

Maailman talouskasvu tapahtuu jokseenkin kokonaan kasvavissa kaupungeissa. Syynä tähän
on talouden muutos, joka suosii urbaaneja elinkeinoja ja hyötyy kasautumiseduista. Erityisesti
uutta luovat ammatit keskittyvät kaikkialla maailmassa kaupunkeihin. Yhä suurempi osa kulu-
tuksesta ja tuotannosta on palveluja, jotka menestyvät parhaiten siellä missä on paljon po-
tentiaalisia asiakkaita lähellä.

Kaupungistuminen edistää korkean tuottavuuden elinkeinojen kehitystä ja nostaa tuotta-
vuutta kunkin elinkeinon sisällä. Mitä erikoistuneempaa on työvoima, sitä enemmän sekä
työntekijät että yritykset hyötyvät sijoittumisesta suurelle työssäkäyntialueelle. Ne tarjoavat
pitkälle erikoistuneelle työvoimalle useita työnantajia ja vastaavasti yrityksille erikoistunutta
työvoimaa. Kaupungit tarjoavat runsaasti mahdollisuuksia osaajien satunnaisiin ja järjestet-
tyihin face-to-face-tapaamisiin.

Poistamalla kaupunkien kasvun esteitä
voidaan elvyttää suhdanteita ja luoda
samalla edellytyksiä Suomen parem-
malle kilpailukyvylle tulevaisuudessa.
Lisäksi erityisesti suuriin kaupunkeihin
liittyy merkittäviä yhteiskunnallisia
odotuksia isojen systeemisten muutos-
ten (hiilineutraali yhdyskuntakehitys,
digitaalinen transformaatio, jne.) fasili-
toijina. Pariisin ilmastosopimuksen ta-
voitteet edellyttävät jalankulun, pyö-
räilyn ja joukkoliikenteen osuuden
merkittävää nostamista Suomessa.

Kaupungistumisen maksimaalisen hyö-
dyn valjastamiseksi ja työvoiman liik-
kuvuuden vauhdittamiseksi kannattaa
kaavoittaa sitä, mitä ihmiset haluavat
lisää. 2000-luvulla on tapahtunut mer-
kittävä muutos sekä yritysten että
asukkaiden halukkuudessa sijoittua
raideliikenneyhteyksien vaikutuspii-
riin. Halu asua kaupungin keskustan
tuntumassa on lisääntynyt kaikissa
suurissa kaupungeissa, erityisesti Hel-
singissä.

Vetovoimaisille ja hyvin saavutettaville keskusta-alueille rakentaminen ja niiden laajentami-
nen sekä asemanseutujen tiivistäminen alentaa välillisesti asuntojen hintaa kaikkialla kasvu-
keskuksissa. Asuntojen ohella onnellisten kaupunkien tekemiseen tarvitaan myös mukavuus-
tekijöitä, kuten esimerkiksi palveluita ja korkealaatuista julkista tilaa. Mitä enemmän muka-
vuustekijöitä kaupungeilla on tarjota, sitä suuremmat niiden menestymismahdollisuudet.

KAUPUNGEISSA TAPAHTUU:

KUOPION SAVILAHDESTA UUDENLAINEN

KAUPUNGINOSA

Terveys-, ympäristö- ja hyvinvointialojen innovaatio-

ympäristönä tunnetussa Kuopion Savilahdessa käyn-

nistyy Itä-Suomen mittavin kaupunkiympäristön kehi-

tyshanke. Sen tavoitteena on luoda moderni työssä-

käynnin ja opiskelun keskittymä, joka tarjoaa myös

houkuttelevia asumisen ja vapaa-ajan mahdollisuuk-

sia. Alueelle tavoitellaan miljardiluokan investoin-

neilla 15 000 uutta toimijaa, joista 6 000 opiskele-

maan, 6 000 asumaan ja 3 000 töiden merkeissä. Sa-

vilahdessa toimii yli kahdensadan yrityksen lisäksi jo

nyt yliopisto ja ammattikorkea, mutta osaamisympä-

ristöä on tarkoitus vahvistaa siirtämällä sinne toisen

asteen koulutusta sekä valtaosa Kuopion seudun am-

mattikorkeakoulutuksesta. Uuden kaupunginosan ra-

kentaminen laajentaa Kuopion keskusta-aluetta län-

teen.

Kuva: Tengbom Eriksson Arkkitehdit.

7

On kuitenkin selvää, että asuntotuotantoa ei kyetä nostamaan perinteisin asuntopolitiikan
keinoin väestökehityksen vaatimalle tasolle. Tarvitaan myös asuntotuotantoa vivuttavia jouk-
koliikenneinvestointeja.

Muissa Pohjoismaissa pyritään merkittävien joukkoliikenneinvestointien ja kaavoitusohjel-
mien avulla varmistamaan riittävä asuntotuotannon taso. Esimerkiksi Malmössä vuonna 2010
valmistuneessa Citytunneln-hankkeessa rakennettiin 17 km uusia alueen paremmin Kööpen-
haminaan kytkeviä raiteita ja samalla luotiin otolliset olosuhteet tuhansien uusien asuntojen
rakentamiselle. Tukholmassa rakennetaan keskustaa alittavaa 6 km pitkää ja raidekapasitee-
tin kaksinkertaistavaa tunnelia sekä laajennetaan metroverkkoa 20 kilometrillä seuraavan
kymmenen vuoden aikana. Yksin metroinvestointi maksaa yli 2,7 miljardia euroa. Kehysrii-
hessä esitetyt infrainvestoinnit ovat Suomessa askel oikealle polulle.

Kaupunkimme tarvitsevat uusia erilaisia ja rohkeita lähestymistapoja asuntorakentamisen
puollonkaulojen poistamiseen. Toimet investointiedellytysten kuntoon laittamiseksi ovat kui-
tenkin toistaiseksi olleet vähäisiä historiallisen matalista koroista huolimatta. Vantaan kehä-
radan ja Länsimetron varrella tapahtuva kasvu on oiva kotimainen esimerkki siitä, että panos-
taminen joukkoliikenteeseen ja erityisesti raideliikenteeseen vauhdittaa yksityisiä investoin-
teja asumiseen ja palveluihin. Kun Länsimetrossa julkinen valta investoi maan alle, se synnyt-
tää arvoltaan kuusinkertaisesti kaupunkirakentamista maan päälle yksityisen sektorin toi-
mesta.

Keskeinen kaupunkipoliittinen
kysymys on löytää tapoja
saada asuntotuotantoa gene-
roiville infrastruktuurihank-
keille rahoitus. Yhteispelin val-
tion ja kaupunkien välillä on tä-
män suhteen parannuttava.
Edellisellä hallituskaudella val-
tio lupautui olemaan 30 %
osuudella maksamassa raide-
hankkeita, mutta kaikki jo ker-
taalleenkin hyväksytyt hank-
keet eivät toteutuneet. Pisara-
radan kohtalo on tästä esi-
merkki. Joskus valtion rahoi-
tuspäätösten odottaminen hi-
dastaa yhteiskuntataloudelli-
sesti kannattavien hankkeiden
käynnistymistä vuosikausia.

Riittämätön koordinaatio on ajanut kaupungit kilpailemaan keskenään siitä, mikä hanke saa
alueellisesti tukea valtiolta. Seikka korostuu kun aiemmin suunnittelua ohjanneiden liikenne-
poliittisten selontekojen tekeminen on lopetettu.

KAUPUNGEISSA TAPAHTUU:

ESPOON LISÄRAIDE KAUPUNKIRADALLE

Kaupunkirata tukee Espoon tiivistyvää maankäyttöä yhdessä

Länsimetron ja Raide-Jokerin kanssa sekä edistää Pohjoisen

kehityskäytävän rakentumista. Hankkeessa on tavoitteena ra-

kentaa kaksi lisäraidetta noin 10 kilometrin matkalle välille

Leppävaara - Espoon keskus / Kauklahti. Raiteiden ohella ra-

kennetaan uusia asemia sekä terminaaleja ja parannetaan ke-

vyen liikenteen olosuhteita. Radan varteen toteutetaan pyö-

räilyn laatukäytävä. Investoinnit luovat tehokkaan ja kestävän

kehityksen mukaisen joukkoliikennekäytävän, jonka vaikutus-

piiriin rakennetaan runsaasti asuntoja, palveluita ja työpaik-

koja. Lisäraiteet mahdollistavat 43 000 uutta asukasta ja 12

900 uutta työpaikkaa.

Visio tulevaisuuden Kerasta kaupunkiradan varrella.
Kuva: Espoon kaupunki.

8

Erilaiset potentiaaliset rahoitusmallit ja
niiden mahdollisuudet on joka tapauk-
sessa tarve selvittää. Suoran valtion
budjettirahoituksen lisäksi tarjolla on
muitakin rahoitusmalleja: jälkirahoitus-
malli, valtion asuntorahaston hyödyntä-
minen, PPP-mallit, rahoitusyhtiömalli,
EU:n TEN/CEF-tuet, ESIR Euroopan stra-
tegisten investointien rahasto tai tie-
maksujen keruu.

Uusien rahoitusinstrumenttien sovelta-
misen lisäksi investointiarvioinneissa
käytettäviä hyöty-kustannusanalyysejä
ja vaikutusarviointikriteerejä on syytä
ajantasaistaa. Liikennehankkeet käsitel-
lään liian usein pelkkinä liikennehank-
keina. Niiden kannattavuudessa mita-
taan ainoastaan liikenteen aikahyötyjä
jotka eivät kerro mitään kaupunkiseutu-
jen laajemmin saamista hyödyistä.
Tarve rakentaa asuntoja ja toimitiloja
järkeviin paikkoihin jää taka-alalle.

Samaan tapaan kaupungit näkevät tur-
han usein kaupungistumisen vain netto-
kustannuksia aiheuttavana ilmiönä ei-
vätkä instrumenttina luoda vaurautta. Kasvukeskuksissa ja erityisesti Helsingin seudulla asun-
tojen tarjonta ei vastaa kysyntää, mikä näkyy kohonneina hintoina ja vuokrina. Pullonkaula ei
ole niinkään asuntojen rakentaminen vaan tonttitarjonta. Kunnat jarruttavat kaavoitusta,
koska eivät pysty rahoittamaan kaupungin kasvusta koituvia investointeja. Esimerkiksi Helsin-
gissä on arvioitu, että uusi asukas aiheuttaa noin 30 000 euron investointitarpeen kunnalle.
Rakennusoikeuden hintana tämä vastaa noin 750 euroa kerrosneliömetriä kohti. Noin puolet
tästä koostuu tontin saamista rakennuskelpoiseksi, loput ovat liikenne- ja palveluinvestoin-
teja.

Erinomaisilla paikoilla kaupunkien ytimissä sijaitsevia vanhoja asemanseutuja on Suomessa
jopa 20. Niissä on paljon kehityspotentiaalia luoda toiminnallisesti ja taloudellisesti kannatta-
via uusia kaupunkialueita. Kohteissa on rautatieliikenteen aiemmin käyttämiä alueita, joita
raideliikenne ei enää tarvitse. Rata-alueilla on usein vielä merkittävä kaupunkeja erillisiin alu-
eisiin jakava estevaikutus. Alueiden kehittämishankkeita kuitenkin hidastavat rautatieliiken-
teen muutos ja maanomistuksen historiallinen pirstoutuneisuus. Asema-alueiden infrastruk-
tuuri ja maanomistus jakautuu VR:n, Liikenneviraston ja Senaatti-kiinteistöjen kesken. Vaikka
kohteet on todettu kaupunkien elinvoiman kannalta tärkeiksi useissa MAL- ja kasvusopimuk-
sissa, nykyinen toimintamalli on osoittautunut hitaaksi usean toimijan erilaisten intressien ris-
tivedossa. Yksimielisyyteen kehittämisen suunnasta saati konkreettisiin hankkeisiin ei ole tois-
taiseksi päästy juuri missään.

KAUPUNGEISSA TAPAHTUU:

TAMPEREEN ASEMANSEUDUN KEHITTÄMINEN

Tampereella visioidaan uutta elinvoimaa ja kaupun-

kirakennetta mahdollistavaa n. 400 000 k-m2:n asu-

misen ja työpaikkojen kokonaisuutta rautatiease-

man ympärille. Hankkeen rakentamisen volyymi on

n. 1,5 miljardia euroa ja pelkästään rakentamisen ai-

kainen työllisyysvaikutus n. 23 000 henkilötyö-

vuotta. Kaupungin tavoitteena on synnyttää ase-

manseutukokonaisuus yhdessä valtion kanssa niin,

että sen toteutus olisi valtiolle taloudellisesti kannat-

tava. Hankkeen maa-alueen omistavat lähes koko-

naan valtion yhtiöt ja virastot. Kaupungin maanomis-

tus on minimaalinen. Alueelle suunnitellun monitoi-

miareenan osalta kaupunki on ostanut valtiolta tar-

vittavan maaomaisuuden kohtuulliseen hintaan,

mutta muun asemanseudun osalta valtio-osapuo-

lien ja kaupungin välinen sopiminen suunnittelun ja

toteutuksen aikataulusta on vielä kesken.

Kuva: COBE Aps & Lunden Architecture Oy.

9

3 RATKAISUT

Parlamentaarinen komitea laatii 12-vuotisen investointiohjelman

Liikenneinvestoinneilla on merkittävät heijastusvaikutukset yhdyskuntarakenteen muovautu-
miseen maankäytön, kaavoituksen, asumisen ja yritystoiminnan sijoittumisen kautta. Liiken-
neinvestointien ajoittuminen ja suunnitelmien muuttuminen aiheuttaa merkittäviä taloudel-
lisia vaikutuksia ja siksi pitkäjänteisyys on ainoa vaihtoehto.

Pitkäjänteinen investointinäkemys luo varmuutta yhteiskunnan toiminnasta, mikä lisää sijoit-
tajien luottamusta. Riittävän pitkälle ajoittuva investointinäkymä on aivan ratkaiseva muun
muassa siihen kaavoittavatko kunnat riittävästi maata asuntotuotannolle raiteiden ympäris-
töön, sijoittaako investori rahojaan alueelle tai sijoittuuko yritys alueelle.

Hallituskausittain tehty liikennepoliittinen selonteko on tuonut varmuutta kunnille maankäy-
tön suunnitteluun sekä yritysten sijaintipäätöksiin ja uusinvestointien tekemiseen, vaikka
MAL-neuvottelut ja selonteon valmistelu ovatkin olleet liiaksi erillään. Kun yleisenä tavoit-
teena on ollut pitkäjänteisyyden lisääminen, selonteosta luopuminen on johtanut hankekoh-
taiseen päätöksentekoon vailla kokonaisuuden hallintaa.

Ruotsissa liikennejärjestelmän kehittämistä ohjaa kolmen vaalikauden hallitus-oppositio-ase-
telman ylittävä parlamentaarinen infrastruktuuriohjelma.

KAUPUNGEISSA TAPAHTUU: HÄMEENLINNAN ASEMANRANTA

Hämeenlinnan rautatieaseman vä-

littömään läheisyyteen rakennetaan

korkeatasoista asumista keskusta-

alueen tehokkuudella. Alue sijaitsee

työmatkaliikenteen solmukohdassa

Helsingin ja Tampereen välisellä kas-

vukäytävällä. Sijainnin hyödyntä-

miseksi suunnitellaan pendelöintiä

tukevia palveluja. Uudelle asuinalu-

eelle antavat luonnetta teollisuus-

alueen perintö sekä ympäröivät kan-

sallinen kaupunkipuisto ja muinais-

jäännösalue. Asemanrannan alu-

eella on tulevaisuudessa noin 1 000-

2 000 asukasta. Kuva: Serum arkkitehdit.

RATKAISU 1: Hallitus asettaa parlamentaarisen komitean valmistelemaan 12-vuotista lii-
kenneinvestointiohjelmaa. Ohjelma on valtakunnallinen ja painopisteet ovat kansainvä-
lisissä ja kaupunkiseutujen välisissä yhteyksissä sekä kasvukeskusten MAL-sopimuksissa
sekä teollisuuden logistiikkaketjuissa. Laadinnassa huomioidaan liikenteen digitalisaa-
tion ja palveluistumisen tuomat muutokset ihmisten ja tavaroiden liikkumiseen.

Ohjelma keskittyy kilpailukyvyn kannalta vaikuttavimpiin hankkeisiin, kuten Tunnin ju-
naan. Ohjelma päivitetään vaalikausien alussa.

10

Tonttitarjonnan lisääminen

Asuntotuotantoa ei kyetä nostamaan perinteisin asuntopolitiikan keinoin väestökehityksen
vaatimalle tasolle, vaan tarvitaan asuntotuotantoa vivuttavia joukkoliikenneinvestointeja.
Hyödyntämällä maan arvonnousua kaupungit pystyisivät kuitenkin rahoittamaan asuntotuo-
tannon infrastruktuurin ja omalta osaltaan purkamaan asuntotuotannon pullonkaulaa.

Tonttitarjonnan lisäämiseksi edellinen hallitus edellytti infrainvestointien vastapainoksi pää-
kaupunkiseudun MAL-sopimuksessa kunnilta 25 prosenttia lisää asuntokaavoitusta. Neljän-
neksen tonttitarjonnan lisäysvaade oli liian alhainen. Määrällisten tavoitteiden lisäksi pitää
myös edellyttää sitovampia tavoitteita yhdyskuntarakenteen tiivistämiseksi ja erityisesti ase-
manseutujen tehokkaammasta rakentamisesta.

Kun valtio edellyttää infrainvestointien vastapainoksi enemmän tonttitarjontaa, tulee kuntien
edellyttää yksityisiltä rakennuttajilta erikseen sovittu määrä kohtuuhintaista asuntotuotan-
toa.

Hyvä sijainti joukkoliikenneyhteyksien varrella käynnistää mittavan asuntorakentamisen yksi-
tyisen sektorin toimesta ilman valtionrahoitusta.

Infrastruktuurin rahoitus

Valtion osallistuminen kasvukeskusten raideliikennehankkeisiin on perusteltua ja välttämä-
töntä. Valtion ja kaupunkien normaalin budjettirahoituksen rinnalle tarvitaan kuitenkin uusia
rahoitusmalleja, joissa hyödyt ja kustannukset jakaantuvat oikeudenmukaisesti hankkeesta
hyötyvien kesken. Erityinen haaste on tarjolla olevan EU-rahoituksen hyödyntäminen. Mer-
kittävää selvitystarvetta on muun muassa ESIR-instrumentin rajoitteista, joka edellyttää, että
hanketoimijan pitää olla yksityinen, ei kunta tai valtio. Ottaen huomioon tulevat tarpeet, uu-
denlaisia rahoitusmalleja on kokeiltava ennakkoluulottomasti.

Yksi vaihtoehto on toteuttaa investointien rahoitus yksityistä ja julkista pääomaa yhdistävän
rahaston avulla. Valtio tai kunnallinen toimija tulisi rahaston ankkurisijoittajaksi. Mallissa inf-
rainvestointien toteutus nopeutuisi ja maksu jaksottuisi budjettirahoitusta pidemmälle aika-
välille. Vaikka rahoituskustannukset nousevat tällöin pelkästään julkista rahaa sisältäviä hank-
keita korkeammiksi, siirtyy hankkeiden riskeistä myös suuri osa yksityisille. Näin ollen rahoi-

RATKAISU 2: Valtio tukee kasvukeskuksissa tehokkaimmin asuntorakentamista liik-
keelle sysääviä raideinvestointeja (esimerkiksi: Raide-Jokeri, Tampereen pikaraitiotie,
Espoon lisäraide, ja Helsingin yleiskaavan mukaiset pikaraitiotiet).

RATKAISU 3: Valtio edellyttää kunnilta raideinvestointien vastapainoksi kunnianhimoi-
sen määrän asuntokaavoitusta ja tiivistä yhdyskuntarakennetta syntyviin ratavyöhyk-
keisiin ja asemanseuduille.

RATKAISU 4: Ratavyöhykkeisiin syntyville asuntorakentamisalueille määritellään ta-
pauskohtaisesti kohtuuhintaisen asuntotuotannon määrä nykyisen MAL-sopimuksissa
sovitun kaavamaisen 20 prosentin sijaan. Kohtuuhintainen asuntotuotanto rakenne-
taan rinnan muun asuntotuotannon kanssa ja määrästä sovitaan tonttisopimuksella.

11

tuskustannusten nousu tulisi nähdä ennen kaikkea riskipreemion näkökulmasta. Yksityistä ra-
haa sisältävä rahastoratkaisu mahdollistaisi myös EU:n tarjoaman rahoituksen mukaantulon
hankkeisiin.

Toinen vaihtoehto on hyödyntää jo olemassa olevia rahastoja kuten Valtion asuntorahastoa,
jonka tasearvo on noin 7 miljardia euroa. Myymällä rahaston korkotukilainoihin, takausmak-
suihin sekä velkoihin liittyvät toiminnot ulkopuoliselle taholle, valtio voisi irrottaa merkittävän
osan asuntorahaston tasearvosta uuteen rahastoon. Uuden rahaston tehtävänä olisi rahoit-
taa esimerkiksi asuntorakentamista tukevia infrahankkeita. Mukana olisi julkisen rahan lisäksi
yksityisiä pääomia.

Kolmas vaihtoehto on hyödyntää erilaisia jälkirahoitusmalleja. Mallissa kunta rahoittaa inves-
toinnin mutta valtio korvaa osuutensa jaksotetusti jälkikäteen rakennusvaiheen mukaisesti,
mikäli yhdessä asetetut hyötytavoitteet toteutuvat. Valtio voi kattaa sille aiheutuvia kustan-
nuksia investoinnin aikaansaamilla verotuloilla. Voidaan myös harkita vaihtoehtoa, jossa val-
tion rahoitusosuus ei olisi prosentuaalinen, vaan sidottaisiin euromääräisesti asuntotuotan-
non määrään (esim. 200 €/k-m2). Tämä ohjaisi infrainvestointeja tehokkaasti niihin hankkei-
siin, jotka edistävät asuntotuotantoa eniten.

Osana kaupunkien joukkoliikenneinfrastruktuurihankkeiden rahoitusta on pohdittava myös
pidemmän aikavälin tulopohjaa. Ns. ruuhkamaksut voivat olla tällainen väline ainakin pääkau-
punkiseudulla. Vaihtoehtona on myös rakentaa järjestelmä, joka muuttaa liikenteen vero-
tusta nykyistä enemmän käyttöön perustuvaksi.

Infrahankkeiden eri rahoitusmallien vertailun kannalta olennaisempaa on arvioida investoin-
tien kannattavuutta yhteiskunnalle. Kaikki rahoitusmallit tarvitsevat tuekseen entistä kehitty-
neenpää liikenneinvestointien hyöty-kustannussuhteen laskentamallia, joka ottaa liikkumis-
hyötyjen lisäksi huomioon asuntotuotannosta koituvat taloudelliset, sosiaaliset ja ympäristö-
hyödyt. Liikennehankkeet tulee arvioida osana laajempaa alue- tai kaupunkikehityksen koko-
naisuutta. Liikenneministeriö on linjannut, että liikenne on osa yhteiskuntapolitiikkaa. Sen pi-
tää olla sitä myös hankearvioinnissa. Hyötykustannusmallien kehittäminen on keväällä 2016
käynnissä.

RATKAISU 5: Valmistellaan konkreettinen ehdotus suurten infrastruktuuri-investointien
rahoittamiseksi tarkoitetun public-private-rahaston perustamiseksi tavoitteena saada
Suomeen merkittävä määrä EU:n investointirahaa.

RATKAISU 6: Valtion asuntorahastoa on kehitettävä vauhdittamaan kasvukeskusten
asuntotuotantoa edistäviä infrastruktuuri-investointeja tai niiden lainoituksia.

RATKAISU 7: Valmistellaan suurten raideinvestointien jälkirahoitusmalli, joka perustuu
kaupunkien yhdessä sopimiin tavoitteisiin ja jossa valtion raha tulee jälkikäteen, jos ta-
voitteet ovat toteutuneet.

12

Asemanseudut kehityskohteiksi

Asemanseudut ovat tärkeitä kaupunkikehityksen paikkoja kaikissa suurissa ja keskisuurissa
kaupungeissamme. Kohteet ovat yhtä lailla uusien raiteiden kuten Kehäradan, Länsimetron
asemien ja Tampereen ratikan vaikutuspiirissä kuin vanhojen ratojen asemanseuduilla. Uu-
sien raideyhteyksien suunnittelun yhteydessä otetaan aina huomioon tulevan asuntotuotan-
non sijoittuminen ja muut rakentamistarpeet. Vetovoimaisia kaupunkikeskustoja voidaan laa-
jentaa asemaseuduille uudistamalla ratapihoja, siirtämällä toimintoja muualle tai rakenta-
malla kansia raiteiden päälle. Kaupunkien tulee hyödyntää asemanseudut paremmin asunto-
rakentamisessa ja suuret ihmisvirrat kaupallisten palveluiden synnyttämisessä.

Valtiovallan tulee selkeyttää maanomistuksena asemanseuduilla. Edellisellä hallituskaudella
aloitettu VM:n johtama selvitystyö on vietävä maaliin. Eräs mahdollisuus on keskittää valtion
maanomistus. Liikenteen kannalta tarpeettoman maaomistuksen siirtäminen VR-yhtymältä
kaupungille tai erikseen perustettavalle kiinteistöyhtiölle olisi perusteltua. Kaupungilla on
suurin intressi alueen- ja maankäytön kehittämiseen. Syntyvät maankäyttöhyödyt voidaan ja-
kaa eri osapuolille siten, että kaikki voittavat – myös maansa luovuttavat tahot.

RATKAISU 8:

x Kaupunki määrittelee yhteistyössä valtion kanssa asemanseudun toiminnallisen si-
sältösuunnitelman (liikkuminen, asuminen, palvelut, työpaikat).

x Kaupunki ja valtio sopivat hankkeen kustannusten ja hyötyjen jaosta.
x Kaupunkien on huolehdittava siitä, että hankkeet ovat kannattavia. Tämä tulee var-

mistaa pätevillä menetelmillä tehdyin vaikuttavuusarvioinnein ja rahoitustarkaste-
luin.

x Valtiovalta selkeyttää maanomistuksensa yhdelle organisaatiolle, jolle siirretään VR-
yhtymälle tarpeettomiksi käyneet maat.

x Asemanseutuhanke tulee organisoida yhdeksi projektiksi, joka toteutetaan vaiheit-
tain. Projektin toteuttamista varten voidaan perustaa kehittämisyhtiö, joka hankkii
rahoituksen lainamarkkinoilta. Laina hoidetaan hankkeen tuotoilla kuten kiinteistö-
jen myyntituloilla, liiketilojen vuokratuloilla ja mahdollisilla ruuhkamaksuilla. Valtion
osuus hankkeesta voi tulla jälkirahoituksena, kun asetetut tavoitteet on saavutettu.
Projektiyhtiö voidaan muodostaa kahdella vaihtoehtoisella tavalla:
A. Valtion kiinteistönomistajalle annetaan laissa oikeus toimia kunnan ja valtion

muodostamassa kiinteistöyhtiössä, joka toteuttaa hankkeen. VR Oy:n maan luo-
vutetaan tälle yhtiölle joko kiinteistökauppana tai järjestelyin niin, että VR Oy saa
hankkeesta kiinteistötulot toteutuneen asema-kaavan mukaisesti.

B. Valtio luovuttaa kaikki maansa voimassa olevan asemakaavan mukaisilla käyvillä
hinnoilla kunnalle, joka vastaa alueen kehittämisestä kokonaisuudessaan. Kunta
toteuttaa hankkeen ja siihen liittyvät raideliikennejärjestelyt.

x Kaupunkien tulee välittömästi lisätä asemanseutujen vetovoimaa ja palvelukykyä
pienin konkreettisin teoin, esimerkkeinä liityntäpysäköinti, pyöräparkit ja uudet liik-
kumisen palvelut.

13

Liite 1. Osallistujat

Ahonen Anna-Mari Suomen kasvukäytävä
Antikainen Janne MDI
Aro Timo MDI
Brotherus Juhana Hypo-pankki
Harjuniemi Matti Rakennusliitto
Hievanen Sauli SAK
Holstila Eero MDI
Hämäläinen Timo MDI
Immonen Mari Espoo
Jalasto Petri MDI
Kankaala Kari Tampere
Kirkkola Antti Turku
Kostiainen Juha YIT
Laakso Seppo Kaupunkitutkimus TA Oy
Laavi Elina Lahti
Lehtovuori Panu TTY
Linnamaa Reija Tampere
Lätti-Hyvönen Sirpa Kuopio
Maijala Olli YM
Majuri Tarja Hämeenlinna
Myllyvirta Jyrki Lahti
Pakarinen Sami Rakennusteollisuus RT ry
Pauna Ari Hypo-pankki
Pipatti Tarmo Rakennusteollisuus RT ry
Randell Aleksi Turku
Rautiola Matti Rakennustietosäätiö RTS
Rehunen Antti Suomen ympäristökeskus
Ristimäki Mika Suomen ympäristökeskus
Ruohonen Kari Asiantuntija
Salmi Anni TEM
Savikko Teuvo Espoo
Soininvaara Osmo MDI
Suvanto Antti Suomen pankki
Tolonen Satu MDI
Vartiainen Perttu MDI
Vatilo Matti YM
Virtanen Jarkko Turku

