
Asunto-ohjelma vuosille 2014-2020

 Valtuusto 10.11.2014

2

ASUNTO-OHJELMA VUOSILLE 2014-2020

JOHDANTO 3

LÄHTÖKOHDAT OHJELMATYÖLLE 4

Väestötavoitteet 4
Asuntokanta ja –väestö 4
Elinkeinoelämä 5
Muuttoliike 6
Oulun seudun asuntomarkkinat 8
Kempeleen asuntomarkkinatilanne 8

KIINTEISTÖ OY KEMPELEENKARTANO 9
Selvitys yhtiön taloudellisesta tilanteesta sekä tulevaisuuden näkymistä 11

KEMPELEEN MAAPOLIITIIKAN KESKEISET LINJAUKSET 12

NYKYISTEN KAAVOJEN MAHDOLLISTAMA ASUKKAIDEN LISÄYS/KAAVAVARANTO 14

ASUNTOTUOTANNON STRATEGISET LINJAUKSET 15

ASUNTOTUOTANTO-OHJELMA VUOSILLE 2014-2020 16

LIITTEET 19

3

JOHDANTO

Asunto-ohjelmoinnin ja asuntotuotannon suunnittelun pääasiallisena tarkoituksena on ohjata
kunnan kasvua, maanhankintaa, varautumista oikea-aikaisesti palvelutarpeiden muuttumiseen
sekä kaavoituksen ajoittamiseen ja kunnallistekniikan rakentamiseen.

Kempeleen kunnalla ei ole voimassa olevaa asunto-ohjelmaa. Koska valtionkonttori edellyttää
vuokra-asuntokannan kehittämissuunnitelmaa sellaisilta kunnilta, joiden alueella sijaitsevat
vuokrataloyhteisöt hakevat arava- ja korkotukilainoja koskevia rahoitusjärjestelyjä ja mikäli
kuntien alueella on vuokra-asuntojen vajaakäyttöä, on asunto-ohjelman laadinta Kempeleessä
tullut ajankohtaiseksi.

Kempeleen kunta ja Kiinteistö Oy Kempeleenkartano ovat pyytäneet PwC:tä laatimaan
ulkopuolisena tahona riippumattoman selvityksen yhtiön taloudellisesta nykytilanteesta sekä
tulevaisuudennäkymistä. Yhdessä asunto-ohjelman kanssa tämä selvitys antaa kunnan
päätöksentekijöille tietopohjaa omistaja-ohjauksen toteuttamiseen Kiinteistö Oy
Kempeleenkartanon osalta.

Oulun seudulla laaditaan parhaillaan Oulun seudun kuntien asuntopoliittisia linjauksia, jossa
erityisryhmien asumisen tavoitteet on erikseen määritelty. Erityisryhmien asumistarpeet on tässä
asunto-ohjelmassa jätetty vähemmälle huomiolle.

Asunto-ohjelman valmistelua varten kunnanjohtaja on nimennyt työryhmän, johon ovat
kuuluneet KiinteistöOy Kempeleenkartanon va toimitusjohtaja Ulla Korvela, maankäyttöpäällikkö
Petri Joro, asuntoasiansihteeri Marja Mäki, tekninen johtaja Risto Sarkkinen ja kehitysjohtaja Eija
Puotiniemi (pj).

4

LÄHTÖKOHDAT OHJELMATYÖLLE

Väestötavoitteet

Valtuuston 28.10.2014 § 104 hyväksymässä Kempele-sopimuksessa on hyväksytty kunnan
väestötavoitteet vuoteen 2020. Sen mukaan vuonna 2020 Kempeleessä on 18 600 asukasta.

2013 (toteuma) 2014 2015 2016 2017 2018 2019 2020

16 605 16 770 17 075 17 380 17 685 17 990 18 295 18 600

Asunto-ohjelma tukeutuu valtuuston hyväksymään väestötavoitteeseen.

Väestötavoitteen toteutumiseksi kunta luo edellytykset tavoitteen mukaiselle asuntotuotannolle.
Asuntotuotannon ja sen myötä väestötavoitteen toteutumiseen vaikuttaviin tekijöihin, kuten
suhdanteisiin ja yksityisten tonttien toteutumiseen kunta ei voi suoraan vaikuttaa.

Asuntokanta ja –väestö

Kempeleen vakinaisesti asuttu asuntokanta oli vuoden 2013 lopussa 6250 asuntoa. Asunnoista 59
% on omakotitaloasuntoja, 27 % rivi- tai ketjutaloasuntoja ja 18 % kerrostaloasuntoja.
Kerrostaloasuntojen osuus on noussut 2000 vuodesta noin 10 prosentilla.
Ei vakinaisessa asuinkäytössä oli 31.12.2013 422 asuntoa, joista kerrostaloasuntoja oli 196,
omakotiasuntoja 163 ja rivitaloasuntoja 92.

Suurin osa kempeleläisistä asuu omistamassaan omakotitalossa tai osake-huoneistossa. Vuokralla
asuvien osuus on n. 12 %. Keskimääräinen asunnon pinta-ala on 97 m2, mikä tarkoittaa 38
m2/asukas. Ahtaasti asuvia asuntokuntia on 9 % asuntokunnista. Määrä on laskussa.
Keskimääräinen asuntokunnan koko on 2,5 henkilöä. Tämän kehitys on pitkään ollut alaspäin.

Suurin osa Kempeleen asuntokannasta on rakennettu 1970- luvulla tai sen jälkeen. Vasta 2000-
luvulla aloitettiin voimakkaammin rakentamaan kerrostaloja; sitä ennen asuntorakentaminen
painottui omakoti – ja rivitaloihin.

Vuosina 2008-2013 valmistui Kempeleeseen keskimäärin 150 asuntoa/vuosi. Näistä oli erillisissä
pientaloissa 45 %, kytketyissä pientaloissa 22 % ja asuinkerrostaloissa 33 %.

Elinkeinoelämä

80 84 81 122 76 106 119 83 65 40 74 75 80 70
50 65 49 31 64 41 38

23 21 31 10 63 17 60
81 28 35

132
83 94 77

52 68 93
68

38 25

0

100

200

300

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Valmistuneet asunnot 2000-2013

 Erilliset pientalot Kytketyt pientalot Asuinkerrostalot

5

Kempeleessä oli vuoden 20212 lopussa 5174 työpaikkaa. Työpaikat ovat lisääntyneet edelliseen
vuoteen verrattuna 112 ja viiden vuoden aikajanalla 43.

Toimialoista teollisuus on menettänyt eniten työpaikkoja. Vuoden 2007 lopun 1594 teollisesta
työpaikasta on vähentynyt noin 700. Samanaikaisesti rakentamisessa työpaikat ovat lisääntyneet
185:llä ja palveluihin on tullut lisää 525 työpaikkaa.

Vuoden 2012 jälkeen kuljetuksen toimialalle on syntynyt uusia työpaikkoja logistiikkayritysten
sijoittuessa Kempeleeseen. Jatkossa kaupan ja kuljetuksen toimialat jatkavat kasvuaan uusien
yritysalueiden kaavoituksen edistyessä ja tonttivarannon kasvaessa (Riihivainio, Zatelliitti-
Zeppelin).

Työpaikkakehitys 2007-2012.

Kempeleen työssäkäyntitase on muiden kehyskuntien tapaan negatiivinen eli Kempeleessä
muualla työssäkäyvien määrä on suurempi kuin Kempeleessä työssäkäyvien määrä.
Nettopendelöinti (työssäkäyntitase) oli vuonna 2011 lopussa miltei 2000 henkeä. Kempeleen
työpaikkaomavaraisuusaste oli 71%. Nettopendelöinti kunnittain näkyy alla olevasta kuvasta.

5131 5078

4674 4736
5062 5174

46 52 47 49 56 54

1716
1459

1113 999 972 1017

487 482 425 456 596 672

2826
3049 3017 3155

3357 3351

0

1000

2000

3000

4000

5000

6000

2007 2008 2009 2010 2011 2012

Toimialat yhteensä

Maatalous, metsätalous ja
kalatalous

Teollisuus, kaivostoiminta ja
louhinta, sähkö-, kaasu- ja
lämpöhuolto ja muu

Rakentaminen

Valtio; 10; 0 %

Kunta;
1165; 23

% Valtio-
enemmistöinen Oy;

56; 1 %

Yksityinen sektori:
 3311; 66 %

Yrittäjät:
 519; 10 %

Työpaikat työnantajasektorin vuonna 2011

6

Muuttoliike

Kuvan tarkasteluajanjaksolle 2007-2013 sisältyy kolme muuttotappio- ja neljä muuttovoittovuotta.
Muuttoliike on ollut voimakasta molempiin suuntiin, mutta vuonna 2013 kuntien välinen muutto
oli selkeästi aiempaa rauhallisempaa.

Suhdanteet ja asuntorakentaminen vaikuttavat selvästi nettomuuttoon. 2000-luvun voimakkaan
asuntorakentamisen aikaan Kempeleeseen valmistui keskimäärin 219 asuntoa ja samaan aikaan
muuttovoitto oli keskimäärin 213 asukasta/vuosi. Viimeisen seitsemän vuoden aikana asuntoja on
valmistunut keskimäärin 151/vuosi ja muuttovoitto on supistunut keskimäärin 25
asukkaaseen/vuosi.

Muuttoliike muovaa väestön ikärakennetta.
Muuttovoiton kautta eniten kasvaa 0-4 –vuotiaiden ja 25-39 –vuotiaiden ikäryhmät. Myös 60 ja
sitä vanhemmissa ryhmissä on pienoista muuttovoittoa. Sen sijaan 15-24 –vuotiaiden ikäluokat
supistuvat voimakkaan lähtömuuton seurauksena.

-1987

33

116

31

-2101

-110

-6

-17

107

-2500 -2000 -1500 -1000 -500 0 500

Koko maa

Ii

Liminka

Muhos

Oulu

Raahe

Siikajoki

Siikalatva

Tyrnävä

Nettopendelöinti 31.12.2011

-200 0 200 400 600 800 1000 1200 1400 1600

2007

2008

2009

2010

2011

2012

2013

2007 2008 2009 2010 2011 2012 2013
Kuntien välinen nettomuutto 77 -96 144 -63 117 -4 51

Kuntien välinen lähtömuutto 1338 1330 1273 1415 1250 1360 1066

Kuntien välinen tulomuutto 1415 1234 1417 1352 1367 1356 1117

Kuntien välinen muuttoliike vuosina 2007-2013

7

Muuttoliike tuo mukanaan verotuloja. Vuonna 2011 tulomuuttajien kunnallisveron alaiset tulot
olivat 3,7 M€ suuremmat kuin lähtömuuttajien (keskimäärin 957 €/hlö).
Kuntaan muuttavat ovat lähtömuuttajia paremmin koulutettuja; Työllisistä tulomuuttajista 38
%:lla oli vuonna 2011 korkeakoulututkinto kun taas vastaava osuus lähtömuuttajilla oli 29 %.
Opiskelijoiden osuus lähtömuuttajista oli 17 % ja tulomuuttajista 13 %. Lasten (0-14 v) osuus oli 19
% ja 18%.

Muuttoliike valikoi eri alueille tulojen suhteen erilaisia asukkaita. Alhaisimmat valtionveronalaiset
tulot/hlö olivat vuonna 2012 Keskustan alueella (keskimäärin 25 682 €/hlö) ja korkeimmat
Vihiluodossa (44 590 €/hlö) ja Linnakankaalla (40.035 €/hlö).

Kuntien välisessä muuttoliikkeessä muuttotase on positiivinen suhteessa Ouluun (+511).
Negatiivinen muuttotase on suhteessa Limingan (-114 asukasta), Helsingin (-84 asukasta) ja
Muhoksen (-38 asukasta) kuntiin.

5524

1873

470

440

196

192

171

122

98

88

84

0 1000 2000 3000 4000 5000 6000

Lähtö - Oulu

Lähtö-muut kunnat yhteensä

Lähtö - Tyrnävä

Lähtö - Liminka

Lähtö - Raahe

Lähtö - Helsinki

Lähtö - Rovaniemi

Lähtö - Muhos

Lähtö - Siikalatva

Lähtö - Kajaani

Lähtö - Jyväskylä

Kempeleen tulomuuttajat lähtökunnittain
vuosina 2007-2013

8

Oulun seudun asuntomarkkinat

Oulun seudun kuntien asuntopoliittiset linjaukset –raportin mukaan Oulun seudun kunnissa
vuosina 2008-2013 valmistui yli 1 600 uutta asuntoa vuosittain. Oulun seudulla on runsaasti sekä
myytäviä asuntoja että asuinrakentamiseen tarkoitettuja tontteja. Vuoteen 2020 mennessä
seudulla varaudutaan noin 12 600 uuden asunnon rakentamiseen uusille asuntoalueille. Tämä
merkitsee keskimäärin noin 2 100 uuden asunnon rakentamista vuosittain. Näistä asunnoista noin
90 % rakentuu Ouluun.

Vuokra-asuntojen hintataso on pysynyt kohtuullisena Oulun seudulla. Valtakunnallisena
lähtökohtana MALPE-aiesopimuksessa on, että tavoitteellisesta asuntojen uustuotannosta 20 %
toteutettaisiin kohtuuhintaisena vuokra-asuntotuotantona, joka sisältää sekä ARA-rahoituksella
toteutettavan vuokra-asuntotuotannon että sellaisen kuntien alueelle sijoittuvien
vapaarahoitteisen vuokra-asuntotuotannon, jonka vuokrataso on ARA-tasoa. Oulun seudun
kunnat ovat sitoutuneet MALPE-aiesopimuksessa siihen, että kohtuuhintaisia vuokra-asuntoja
toteutetaan vuokra-asuntotarpeen edellyttämä määrä. Seudun kunnissa uutta tuotantoa
tärkeämpää on kehittää olevaa vuokra-asuntokantaa siten, että vuokra-asunnot soveltuvat esim.
erityisryhmien asumiseen. Tässä kehittämisessä valtion avustukset ovat keskeisellä sijalla.

Asumisoikeusasuntomarkkinoilla on Oulun seudulla kolme valtakunnallista toimijaa.
Asumisoikeusasuntoja on ainoastaan Oulussa ja Kempeleessä. ARAn selvityksen 4/2013 mukaan
ASO-asuntojen kysyntä vaihtelee huomattavasti paikallisesta asuntomarkkinatilanteesta johtuen.
Jos tarjolla on sekä vuokra- että omistusasuntoja kohtuulliseen hintaan, ASO-asukkaiden
pitäminen ja uusien löytäminen on vaikeaa. Oulussa asuntojen hinnat ja vuokrat ovat suurista
kaupungeista edullisimpia ja asuntoja on runsaasti tarjolla. Seudun asumisoikeusasunnoista oli
vuonna 2012 vuokrakäytössä tai tyhjillään jopa 27 %, mikä on poikkeuksellisen paljon Suomessa.

Oulun seudun kuntien vuokra-asuntotilanne on asukkaan kannalta hyvä. Kaikissa seudun kunnissa
on tarjolla kohtuuhintaisia vuokra-asuntoja. Vuokranantajan näkökulmasta asuntomarkkinat eivät
toimi toivotulla tavalla. Oulun seudun ARA-vuokra-asuntojen käyttöaste vuonna 2012 vaihteli 85 –

5013

1899

554

472

276

195

173

160

105

94

91

0 1000 2000 3000 4000 5000 6000

Tulo - Oulu

Tulo- muut kunnat yhteensä

Tulo - Liminka

Tulo - Tyrnävä

Tulo - Helsinki

Tulo - Raahe

Tulo - Rovaniemi

Tulo - Muhos

Tulo - Ii

Tulo - Vantaa

Tulo - Espoo

Kempeleen lähtömuuttajat kohdekunnan mukaan vuosina 2007-2013

9

100 prosentin välillä. Vuokratalojen kestävän talouden hoidon kannalta käyttöasteen tulisi olla
vähintään noin 95 %.

Kempeleen asuntomarkkinatilanne

Kunnan luovuttamien omakotitonttien kysyntä
Kunnan luovuttamien omakotitonttien kysyntä on ollut vähäisempää vuosina 2013 ja 2014
aikaisempiin vuosiin verrattuna. Elokuussa 2014 kunnalla on myyty tai varattu vuoden 2014 40
tontin kiintiöstä 31 kpl omakotitonttia. Kunnalla on myynnissä Linnakankaalla 4 omakotitonttia ja
Metsärinteellä 5 omakotitonttia.

Kunnan alueella myytävät asunnot
Elokuussa 2014 etuovi.com –sivustolla oli myynnissä 165 asuntoa, mikä on vajaat 3 %
asuntokannasta. Näistä oli
- 66 asuntoa omakoti/erillistalo/paritaloasuntoja
- 59 rivitaloasuntoja
- 40 kerros/luhtitaloasuntoja.

10

Vuokra-asuntotilanne

Kempeleessä oli vuoden 2012 lopussa 1 136 vuokra-asunnossa asuvaa ruokakuntaa (18 %). Määrä
on kasvanut noin 90 ruokakunnalla viidessä vuodessa, osuus ruokakunnista on pysynyt ennallaan.

Vuokra-asunnoista aravavuokra-asuntoja oli (v 2010) 527 kpl, korkotukivuokra-asuntoja 173 kpl ja
muita vuokra-asuntoja 446 kpl (mm yksityisten vuokraamia).

ARA:lle laadittavan asuntomarkkinaselvityksen mukaan 15.11.2013 kunnan ja KiinteistöOy
Kempeleenkartanon omistamia vuokra-asuntoja oli yhteensä 485. Käyttöaste vuonna 2013 oli 92,4
%. Haettavana olleita ARA-asuntoja vuonna 2013 oli 199, joista suurin osa (83 %) oli kaksioita ja
kolmioita. Hakijoista (151) kuitenkin suurin osa on yhden henkilön ruokakuntia ja suurin kysyntä
kohdistuu yksiöihin.

Kyselyajankohtana 15.11.2013 vähintään 2 kk tyhjillään olleita ARA-vuokra-asuntoja oli 21, joista
vähintään 6 kk tyhjillään oli ollut 7. Eniten tyhjiä asuntoja oli osoitteissa Hovintie 7 ja Kangastie 18.
Syitä tyhjillään oloon ovat enimmäkseen asuntojen huono kuntoja tai saunattomuus.

Tilapäisesti sukulaisten ja tuttavien luona asunnon puutteen vuoksi asuu 8 henkilöä, joista alle 25-
vuotiaita 5.

KIINTEISTÖ OY KEMPELEENKARTANO

Kiinteistö Oy Kempeleenkartano on Kempeleen kunnan 100 %:sti omistama vuokrataloyhtiö.
Kiinteistö Oy Kempeleenkartano on toiminut vuodesta 1993 alkaen. Fuusioiden ja uustuotannon
kautta yhtiöllä oli enimmillään asuntoja 499, mutta purkamisen myötä asuntojen määrä on
vähentynyt 54:llä. Tällä hetkellä yhtiö omistaa siten 25 vuokratalokohdetta, jotka käsittävät 445
huoneistoa ja 25.681 as-m2.

Erityisryhmien asumiseen yhtiöllä on kolme nuorten asuintaloa (asuntoja 49 kpl), yksi
veteraanitalo (asuntoja 7 kpl) ja vanhusten ja vammaisten palvelutalo (asuntoja 20 kpl).

Taloista rivitaloja on 16 kpl:tta, luhtitaloja 8 kpl:tta ja yksi kerrostalo. Talot ovat sijoittuneet
tasaisesti ympäri Kempelettä (kts kartta).

11

99

94,6

91
92,1

93,8
92,2

95,8

86

88

90

92

94

96

98

100

2008 2009 2010 2011 2012 2013 7/2014

Käyttöaste, %

Vuonna 2013 asunnon hakijoita oli 299 kpl, joista asunnon sai 118 kpl. 2.9.2014 mennessä
hakijoita on ollut 207. Voimassa olevia hakemuksia on tällä hetkellä 52 ja palvelutaloon hakijoita
on 20. Asuntoja on vapaana/vapautumassa tällä hetkellä yhteensä 26 (2 pientä kaksiota, 20 isoa
kaksiota ja 4 kolmiota).

Hakijoista yksiötä on hakemassa 35 hakijaa, kaksiota 6 hakijaa ja kolmiota 12 hakijaa. Kaikille
hakijoille ei aina löydy asuntoa, koska välttämättä kysyntä ja tarjonta ei kohtaa. Ylikylän koulupiirin
alueelta on kysyntää kolmioista, mutta sieltä harvemmin vapautuu asuntoja. Pieniin asuntoihin
kysyntää on eniten, mutta niitä vapautuu vähiten. Rivitaloihin on suurin kysyntä.

Vuokratalojen vuokrat ovat tällä hetkellä 8,80 – 10,43 €/m2.

Asukasvalinnoissa noudatetaan Aran ”Opas arava- ja korkotukivuokra-asuntojen
asukasvalintoihin”-ohjeita.

12

Yhtiölle on laadittu tervehdyttämisohjelma, joka on käsitelty kunnanhallituksessa 12.12.2011 ja
edelleen hyväksytty kunnanvaltuustossa 19.12.2011. Tervehdyttämisohjelmassa on määritetty
seuraavat toimenpiteet yhtiön taloudellisen aseman parantamiseksi:

• Vuokra-asuntojen käyttöasteen nostaminen asuntokantaa vähentämällä (mm.
Alangontie 2, 4 ja 6, Kangastie 18 sekä Tornikuja 2)

• Käyttötarkoituksen muuttaminen ikäihmisten asunnoiksi, esim. Hovintie 7
• Kiinteistöjen kuntotutkimukset, peruskorjaustarpeiden kartoitus
• Kiinteistöjen salkuttaminen, vuokraperusteiden tarkistaminen
• Yhteistyön kehittäminen sosiaalitoimen kanssa
• Henkilöstön resurssien / osaamisen kartoitus: yhteistyö kunnan teknisen henkilöstön

kanssa.

Yhtiössä peruskorjausta on tehty vain taloon Hovintie 8, muutoin asuntoihin on tehty
pintaremontteja sitä mukaa, kun tarvetta on. Vuosien varrella pesuhuoneremontteja on tehty
paljon. Peruskorjaussuunnitelmat tehtiin vuonna 2013 kohteeseen Peltorivi 6, mutta yhtiö ei
saanut kunnalta lainatakausta, joten hanke jouduttiin keskeyttämään. Peruskorjauksen tarvetta
olisi suurimassa osassa taloja.

Yhtiö on salkuttanut kiinteistöt. Kiinteistöt on arvioitu kysynnän ja kunnon mukaan: pidettävät,
kehitettävät, selvitettävät ja poistettavat talot. Pidettäviä taloja oli 19 kpl, selvitettäviä 5 kpl ja
poistettavia 1 kpl. Poistettavasta kohteesta Kangastie 18 yhtiö on tehnyt jo päätöksen hakea
purkulupaa Aralta. Selvitettävistä kohteista vuokratalo Hovintie 7:ään on suunniteltu Kempeleen
kunnan kanssa yhteistyössä ikäihmisille palveluasuntoja. Kohteessa on 4 erillistä rakennusta, joista
kahteen on tehty muutossuunnitelmat palveluasunnoille. Yhtiö haki vuodelle 2014 avustusta ja
korkotukilainaa Aralta, mutta ei sitä saatu. Hankkeelle on haettu uudelleen alustavaa avustus- ja
korkotukilainapäätöstä vuodelle 2015.

Kiinteistönhoito ulkoistamisen seurauksena oma henkilöstö väheni 3 työntekijällä. Kiinteistöihin
laadittujen kuntoarvioiden perusteella määritellään korjaustarpeet ja –ajankohdat. Hallintotöiden
osittaista ulkoistamista selvitetään ja toimitusjohtajan rekrytointi on kesken.

Selvitys yhtiön taloudellisesta tilanteesta sekä tulevaisuuden näkymistä

Yhtiön ja Kempeleen kunnan johto ovat pyytäneet PwC:tä laatimaan ulkopuolisena tahona
riippumattoman selvityksen yhtiön taloudellisesta nykytilanteesta sekä tulevaisuudennäkymistä.

PwC:n laatiman selvityksen mukaan tilinpäätöksen 31.12.2013 perusteella yhtiön rahoituksellinen
tilanne ja omavaraisuus ovat heikolla tasolla. Verrattaessa muihin saman toimialan toimijoihin,
voidaan todeta, että samat haasteet koskettavat kaikkia – toimiala on pääomavaltainen ja
toimijoiden omavaraisuusastetta ja maksuvalmiutta kuvaavat tunnusluvut ovat heikolla tasolla.
Kiinteistö Oy Kempeleenkartanon tilanne ei kuitenkaan näyttäisi tilinpäätöslukujen perusteella
olevan vertailuryhmässään erityisen heikko.

Yhtiön korollisten velkojen määrä oli tilinpäätöksessä 31.12.2013 yhteensä 13,4 meur jonka lisäksi
yhtiöllä on lainaa Kempeleen kunnalta 240 teur. Lainojen määrä oli 31.12.2013 tilanteessa siten
13,6 meur. Suhteutettuna yhtiön tilikauden 2013 oikaistuun liiketoiminnan rahavirtaan, 698 teur,
lainojen määrä oli noin 19,4 x liiketoiminnan rahavirta. Käytännössä tämä siis tarkoittaisi sitä, että
vuoden 2013 liiketoiminnan rahavirralla yhtiö kykenisi maksamaan lainat takaisin noin 20
vuodessa, mikäli se ei tekisi tänä aikana lainkaan investointeja.

13

Raportissa esitettyjen budjettien ja vaihtoehtoisten laskelmien (herkkyysanalyysi) perusteella
vaikuttaisi siltä, että yhtiön olisi mahdollista suoriutua tilikausista 2014 ja 2015 omarahoitteisesti
kun huomioidaan, että yhtiöllä on käytettävissään 313 + 150 = 463 teur rahoituspuskurit (likvidit
varat + nostamaton kuntayritystodistus). Tämä kuitenkin edellyttäisi sitä, että käyttöaste olisi
vähintään 95 %:n tasolla.

Tilikaudesta 2016 lähtien rahoituksen riittävyyteen vaikuttaa olennaisesti se, mikä on yhtiön
käyttöaste ja siten liikevaihdon määrä. Mikäli käyttöaste olisi 95 % tai tätä korkeampi, näyttäisi
tarkastelun perusteella siltä, että yhtiön olisi mahdollista selvitä omarahoitteisesti. Mikäli
käyttöaste jäisi alle 95 % (tai ylipäätään liikevaihto merkittävästi ennustettua matalammalle
tasolle) heikentäisi tämä olennaisesti yhtiön edellytyksiä selviytyä ilman ulkopuolista tai omistajan
antamaa lisärahoitusta.

Raportin mukaan kokonaisuutena yhtiön taloudellista tilannetta voitaneen tällä hetkellä ja
tulevaisuudessa pitää haasteellisena. Yhtiön maksuvalmius on heikko, josta johtuen yllätykselliset
menoerät voivat asettaa haasteita kassan riittävyydelle. Positiivisena merkkinä voitaneen
kuitenkin pitää sitä, että vuosina 2009 – 2013 yhtiön omavaraisuusaste on parantunut 10,8 %:n
tasolta 13,7 %:n tasolle ja samalla kokonaisvelkojen määrä on pienentynyt 17,4 meur tasolta 14,1
meur tasolle.

Yhteenvetona voidaan todeta, että edellä esitetyillä oletuksilla ja ennusteilla näyttäisi siltä että
yhtiön olisi mahdollista selvitä omarahoitteisesti tilikaudet 2014 -2015. Tilikausi 2015 tullee
olemaan haastava, sillä tällöin rahoituslaitoslainojen lyhennykset ovat suurimmillaan (1,2 meur) ja
näyttäisi siltä että tilikauden 2015 kokonaiskassavirta tulisi parhaassakin tapauksessa olemaan
negatiivinen. Tilikaudesta 2016 eteenpäin näyttäisi siltä, että yhtiön olisi mahdollista selviytyä
omarahoitteisesti, mikäli käyttökate pysyisi tilikauden 2013 tasolla. Yhtiön rahoituksellinen tilanne
ei kuitenkaan tarjoa merkittävää liikkumavaraa, josta johtuen esim. muutokset käyttöasteessa tai
kiinteistöjen hoitomenoissa voivat johtaa tilanteeseen, jossa lisärahoitusta tarvitaan.

Raportin mukaan tästä johtuen on hyvä arvioida myös vaihtoehtoja joilla yhtiön ja rahoitukseen
liittyvää riskiä olisi mahdollista parantaa. Näitä vaihtoehtoja voivat olla esim. edellä käsitellyt
yhtiön tai sen osan myynti tai lainaehtojen muuttaminen.

14

KEMPELEEN MAAPOLIITIIKAN KESKEISET LINJAUKSET

Maankäyttösopimuksia käytetään pääsääntöisesti asemakaavoitetuilla alueilla
käyttötarkoituksen muutoksiin; yksityiset maksavat korvausta saamastaan rakennusoikeuden- ja
arvonnoususta.

Maata hankitaan kunnan omistukseen ensisijaisesti yleiskaavoissa osoitetuilta rakentamisalueilta
sekä tärkeiltä virkistysalueilta.

Suunnittelutarveratkaisuja ei myönnetä yleiskaavoissa kaavoitettaviksi osoitetuille
pientaloalueille maanomistajien tasapuolisen kohtelun turvaamiseksi.

Strategisesti tärkeillä kehittämis-/laajentumisalueilla harjoitetaan aktiivista maanhankintaa
ensisijaisesti vapaaehtoisilla kaupoilla. Näillä alueilla voidaan tehdä myös
maankäyttösopimuksia, joiden tavoitteena on asemakaavoittamattomien rakennettujen
alueiden liittäminen asemakaava-alueeseen ja kunnan maanomistuksen lisääminen
kaavoitusalueella. Erityisen painavista syistä tärkeällä yhdyskuntarakenteen toteuttamisalueella
voidaan valtuuston päätöksellä käyttää lunastusmenettelyä, mikäli aiemmissa neuvotteluissa ei
ole päästy vapaaehtoiseen kauppaan eikä molempia tyydyttävään maankäyttösopimukseen.

Tontit hinnoitellaan siten, että niistä saatavilla tuloilla voidaan rahoittaa alueen hyödyntämisen
kannalta tarpeelliset tie- ym. investoinnit. Kehittämisalueilla etsitään myös muita rahoitustapoja
(positiivinen kaava-talous).

Rakentamiseen osoitettujen alueiden käyttöönottojärjestyksellä ohjataan palvelujen tehokasta
käyttöä (toteuttamis- ja asuntotuotanto-ohjelmat).

15

NYKYISTEN KAAVOJEN MAHDOLLISTAMA ASUKASMÄÄRÄ/KAAVAVARANTO

Asukasmäärät tilastoalueittain ja nykyisten kaavojen mahdollistama asukkaiden lisäys 1.1.2014
Tilastoalue Nykyinen asukasmäärä

kaavan
mahdollistamasta %

Asukas-
määrä
1.1.2014

Voimassa olevan kaavan
mahdollistama
asukasmäärä

Kaavavaranto
(kaavan mahdollistama
asukkaiden lisäys)

LINNAKANGAS 40,5 1262 3213 1951
Linnakangas I-III

SARKKIRANTA 80,7 1637 2029 392
Niittyrannantie

YLIKYLÄ 81,6 1655 2027 372
Metsärinne

KESKUSTA 92,8 6111 6583 472
Santamäki, Kauppatie

HONKANEN 96,8 3549 3668 119
Kokkokangas

HAKAMAA 100,0 580 580
VIHILUOTO 100,0 224 224
KETOLANPERÄ 100,0 417 417
SIPOLA 100,0 356 356
NIITTYRANTA 100,0 136 136
ALAKYLÄ 100,0 169 169
VÄÄRÄLÄNPERÄ 100,0 178 178
JUURUSSUO 100,0 234 234
Yhteensä 16508 19814 3306

Kempeleen kunnan kaavavarannon tavoitteena on viiden vuoden tonttireservi erityyppiselle
asuntorakentamiselle eri puolilla taajamaa.

Kunnan länsipuolella nykyinen tonttireservi täyttää viiden vuoden tavoitteen kerros- ja
rivitalojen osalta. Kerrostalojen kohdalla viiden vuoden reservitavoite tulee kuitenkin
alittumaan lähivuosina ilman lisäkaavoitusta.. Länsipuolen kerrostalojen tonttireservi sijoittuu
keskustan alueelle ja rivitalojen Keskustan ja Sarkkirannan alueelle. Omakotitonteista on
länsipuolella ollut puutetta jo useamman vuoden ajan. Rakentamattomia omakotitontteja on
eri puolilla kunnan länsiosaa vähäinen määrä ja ne ovat ainoastaan yksityisten omistuksessa.
Länsipuolella kuntaa voidaan rakentaa uusia asuntoja keskustan alueelle n. 470 asukkaalle ja
Sarkkirannan alueella n. 400 asukkaalle. Yhteensä kunnan länsipuolinen kaavavaranto
mahdollistaa asuntorakentamisen n. 900 asukkaalle, joka vastaisi n. 10% lisäystä kunnan
länsipuolen väkimäärään.

Kunnan itäpuolella nykyinen tonttireservi ylittää viiden vuoden tavoitteet kaikilla
asuntorakentamisen tyypeillä. Näistä omakotitalojen ja rivitalojen tonttireservi jakaantuu
pääosin Linnakankaan ja Metsärinteen (Ylikylän tilastoalue) alueille sekä rivitalotonteilla
osittain myös Kokkokankaalle (Honkasen tilastoalue). Kerrostalojen tonttireservi sijoittuu
ainoastaan Linnakankaan alueelle, jossa kaavojen mahdollistamaa kerrostalotuotantoa ei ole
lainkaan toteutettu. Linnakankaan kaavavarannon toteutusaste on n. 40%, joka vastaa
arviolta vajaan 2000 asukkaan lisäysmahdollisuutta alueelle. Tämän lisäksi itäpuolella kuntaa
voidaan rakentaa asuntoja Ylikylässä n. 370 asukkaalle ja Honkasessa n. 120 asukkaalle.
Yhteensä kunnan itäpuolinen kaavavaranto mahdollistaa asuntorakentamisen lisäystä n. 2500
asukkaalle, joka vastaisi yli 30% lisäystä kunnan itäpuolen väkimäärään.

16

ASUNTOTUOTANNON STRATEGISET LINJAUKSET

Uusia kaavoitettavia asuntoalueita ovat

o entisen Technocenterin alue,
o Paiturin Savikorven alue
o Metsärinteen laajennus
o Ketolanperän koulun läheisyydessä sijaitseva alue.

 Uusien asunto-alueiden kaavoittamisella kunnan länsipuolelle mahdollistetaan

tasapainoinen väestö- ja palvelurakenne kunnan eri puolilla.. Kunta tarjoaa
omakotirakentamiseen vuosina 2014-2016 noin 40 tonttia/vuosi, joiden lisäksi voidaan
tarjota muutamia edellisenä vuonna myymättömiä tontteja vuokrattavaksi.
Uudisrakentamisessa yksityisille rakentajille tarjotaan kunnan omakotitontteja vuosina
2014-2016 ainoastaan kunnan itäpuolelta Metsärinteen ja Linnakankaan alueilta. Tämän
jälkeen toinen puolikas kiintiöstä (20 omakotitonttia/vuosi) tarjotaan uudelta
kaavoitettavalta Paiturin alueelta.

 Tonttien myynti pyritään pitämään tasaisena myyntitulojen turvaamiseksi, jotta niillä

katetaan uusien asukkaiden tarvitseman kunnallistekniikan ja osittain myös palveluiden
vuosittaiset investointikustannukset.

 Eri elämänvaiheissa olevien rakentajien tarpeisiin vastataan tarjoamalla eri kokoisia

tontteja.

 Rivitalorakentaminen sijoitetaan tasaisesti sekä kunnan itä- että länsipuolille.

 Kerrostalorakentaminen keskittyy kunnan keskustaan Ollilan, Ollakan ja Ristisuon

pienalueille. Linnakankaalta ei luovuteta lainkaan tontteja kerrostalorakentamiseen
vuosina 2014-2020. Kerrostaloasuntojen osuus nousee vuoden 2013 17 prosentista 20
prosenttiin.

 Kempeleen keskustaa kehitetään omaleimaisena ja kaupunkimaisena kuntakeskuksena.
Tiiviillä asuntorakentamisella mahdollistetaan keskustan palvelutarjonta sekä tehokas
joukkoliikenne ja tulevaisuudessa hyvät yhteydet raideliikenteeseen ja kaupallisille alueille.
Kunnan omistaman Technocenterin alueen suunnittelu käynnistetään vuonna 2015-2016
ideakilpailulla, jossa lähtökohtana on tiiviin asuntorakentamisen ja liikerakentamisen
osoittaminen Kempeleentien eteläpuolelle. Alueen toteutuksessa pyritään rakenteelliseen
pysäköintiin ja tontinluovutuksen yhteydessä etsitään vaihtoehtoisia tontinluovutustapoja.

 Olemassa olevaa vuokra-asuntokantaa kehitetään siten, että vuokra-asunnot vastaavat
paremmin kysyntään ja soveltuvat tarvittaessa myös erityisryhmien asumiseen. Uusia ARA-
rahoitteisia vuokra-asuntokohteita ei ole suurta tarvetta rakentaa, koska nykyisessä
vuokra-asuntokannassakin on vajaakäyttöä.

17

ASUNTOTUOTANTO-OHJELMA VUOSILLE 2014-2020

Kempeleen kunnan alueelle rakennetaan vuosina 2014-2020 yhteensä reilut 1000 asuntoa.
Vuosittain asuntoja valmistuu noin 150. Määrä perustuu väestötavoitteen (vuonna 2020 18 600
asukasta) edellyttämään uustuotannon tarvelaskelmaan. Mikäli hankkeet toteutuvat ohjelman
mukaisesti, valtuuston hyväksymä väestötavoite vuonna 2020 on mahdollista saavuttaa.
Suhdanteilla on kuitenkin suuri merkitys etenkin vapaa-rahoitteisen asuntotuotannon
toteutumiseen. Matalasuhdanteessa asunnot käyvät heikommin kaupaksi.

Asunto-ohjelmaan on poimittu rivi- ja kerrostalotuotantoon sellaiset kohteet, jotka ovat
kunnan tiedossa. Uusien kaavoittamattomien asunto-alueiden asuntomäärät ovat arvioita.

Laskelma uudistuotannon tarpeesta vuosille 2014-2020:

Koko väestö, lkm Muutos, Asuntoväestön lkm Asuntokuntien keskikoko Asuntokuntien lkm Lisäys
lkm Kaikki asuntokunnat henkilöä

2014 16 770 165 16 602 2,49 6 668 127
2015 17 075 305 16 904 2,49 6 789 121
2016 17 380 305 17 206 2,48 6 938 149
2017 17 685 305 17 508 2,47 7 088 150
2018 17 990 305 17 810 2,46 7 240 152
2019 18 295 305 18 112 2,45 7 393 153
2020 18 600 305 18 414 2,44 7 547 154

Uusien asuntojen määrät tilasto-alueittain vuosina 2014-2020:

Alue Uusien asuntojen määrä Osuus %
Keskusta 417 41
Sarkkiranta 99 (samalla poistuu 40) 10
Hakamaa 100 10
Honkanen 3 0,3
Ylikylä 148 15
Ketolanperä 50 5
Linnakangas 156 15
Haja-
asutusalueet

35 3

Yhteensä 1008 100

Uusista asunnoista noin 60 % sijoittuu kunnan länsipuolelle. Asuntokuntien koko kerrostaloissa
on kuitenkin omakotitaloja pienempi, joten väestön lisäys jakautuu tasaisemmin eri puolille
kuntaa. Puolet väestönlisäyksestä kohdistuu kunnan itäpuolelle ja puolet länsipuolelle.

18

Uusien asuntojen talotyypit 2014-2020:

Alue AO AR AK Yhteensä
Keskusta (Ollila, Ollakka, Santamäki,
Ristisuo)

 30 387 417

Sarkkiranta 99 99
Hakamaa (Paituri) 80 20 100
Honkanen 3 3
Ylikylä (Metsärinne) 100 48 148
Ketolanperä 50 50
Linnakangas 100 56 156
Haja-asutusalueet 35 35
Yhteensä 368 (37%) 244 (24%) 387 (38%) 1008

Omakotitalot

Omakotitaloja rakennetaan yhteensä 368 vuosina 2014-2020, joista kunnan luovuttamille
tonteille 330. Lisäksi yksityisten tonteille rakentuu keskimäärin 10 omakotitaloa vuosittain.
Omakotirakentamisen osuus on 37 %:n uusista asunnoista.

Vuosina 2014-2016 tontinluovutus alueita ovat pelkästään Linnakangas ja Metsärinne,
vuosina 2017-2020 puolet tonteista luovutetaan Paiturin uudelta alueelta.

Näiden lisäksi tarjotaan Ketolanperän koulun läheisyyteen kaavoitettavalta alueelta
suurempia tontteja haluaville 50 tonttia vuosina 2018-2020.

Yhtiömuotoiset rivitalo- ja pientalotontit

Rivitaloasuntoja valmistuu vuoteen 2020 mennessä 244 kpl, mikä tarkoittaa 24 %:n osuutta
valmistuvista asunnoista. Määrä on arvioitu varattujen tai myytyjen tonttien perusteella ja
niiden toteutuminen on kiinni rakentajien päätöksistä. Rivitaloasuntoja valmistuu
Linnakankaalle, Metsärinteelle, Paiturin uudelle alueelle, Ristisuolle ja Sarkkirantaan.

Kerrostaloasunnot

Kerrostalorakentaminen keskittyy keskusta-alueelle Ollakan ja Ollilan ja Santamäen alueille.
Asuntoja valmistuu vuoteen 2020 yhteensä 387 kpl eli vuosittain keskimäärin 55 asuntoa.
Tämä tarkoittaa 38 %:n osuutta asuntotuotannosta.

19

Erillinen
pientalo

56 %

Rivi- tai
ketjutalo

26 %

Asuinkerrostalo
17 %

Muu
rakennus

1 %

Asuntokanta 2013

Erillinen
pientalo

54 %

Rivi- tai
ketjutalo

26 %

Asuinkerrostalo
20 %

Muu rakennus
1 %

Asuntokanta 2020

Liitteet: Asuntotuotanto-ohjelma 2014-2020

Osa-alue Toteuttamisvuodet Asunnot Asukkaat

Linnakangas 2014-2016 AO 60 180

Linnakangas 2014-2016 AR 24 48

Linnakangas 2017-2020 AO 40 120

Linnakangas 2017-2020 AR 32 64

Honkanen 2015-2016 AO 3 9

Haapamaa 2014-2020 AO 60 180

Haapamaa 2014- 2020 AR 48 96

Paituri 2017- 2020 AO 80 240

Paituri 2017- 2020 AR 20 40

Sarkkiranta 2016 AR 40 60

Sarkkiranta 2016 AR 19 28

Sarkkiranta 2017-2020 AR 40 60

Santamäki 2014 AK 39 59

Ollakka 2014- 2020 AK 30 45

Ollakka 2014- 2020 AK 150 200

Keskusta LapTi 2014- 2020 AK 54 80

Keskusta YIT 2014- 2020 AK 74 111

Keskusta
Elohovi

2014- 2020 AK 40 60

Ristisuo 2015- 2016 AR 30 60

Ketolanperä 2018- 2020 AO 50 150

Yksityisten
tontit

2014- 2020 AO 35 105

20

Asuntojen hallintaperuste vuonna 2012:

1736
2689

3663 551

1219

1685

96

378

1125

0

1000

2000

3000

4000

5000

6000

7000

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Asuntokanta talotyypin mukaan 1985-2013

Erillinen pientalo Rivi- tai ketjutalo Asuinkerrostalo Muu rakennus

2,7
2,6 2,6 2,6 2,6 2,6 2,6 2,5 2,5

2,4

2,5

2,6

2,7

2005 2006 2007 2008 2009 2010 2011 2012 2013

Asuntokuntien keskikoko, henkilöä

Asuntokuntien keskikoko henkilöä

Omistusasunto;
13847; 86 %

Arava- tai korkotuki-
vuokra-asunto; 1157;

7 %

Muu vuokra-asunto;
853; 5 % Muu (sis. asumisoik.)

tai tuntematon; 361; 2
%

Asuntöväestön asunnon hallintaperuste vuonna
2012

21

Asuntojen uudistuotanto valmistumisajankohdan mukaan:

Vuokra-
asunnossa

asuvat ; 17,8

Omistusasun-nossa
asuvat ; 79,2

Asumisoikeus-
asunnossa asuvat ; 1,3

Muu tai tuntematon ;
1,7

0

500

1 000

1 500

2 000

2 500

–1920 1921–
1939

 1940–
1959

 1960–
1969

 1970–
1979

 1980–
1989

 1990–
1999

 2000–
2009

 2010–

 Erillinen pientalo Rivi– tai ketjutalo Asuinkerrostalo

22

-150

-100

-50

0

50

100

150

200

250

300

350
19

97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

Valmistuneet asunnot ja nettomuutto 1997-2013

Valmistuneet asunnot Nettomuutto

0 200 400 600 800 1000 1200 1400 1600

2007

2008

2009

2010

2011

2012

2013

Tulomuutto Kempeleeseen ikäryhmittäin vuosina
2007-2013

0-14 15-24 25-34 35-64 65-

23

Nettomuutto eri ikäryhmissä vuosien 2009-2013 keskiarvona:

Väestön veronalaiset tulot tilastoalueittain:

 Valtionveronalaiset Tulot

Henkilöitä (15
v. täyttäneet) tulot keskimäärin

244 Kempele 12 134 352 935 019 29 086

2441 Taajama-alueet 11 025 322 781 292 29 277

244101 Keskusta 4 733 121 555 043 25 682

244102 Sarkkiranta 1 244 36 499 776 29 341

244103 Hakamaa 406 15 885 576 39 127

244104 Honkanen 2 628 77 976 140 29 671

244105 Ylikylä 1 176 36 595 940 31 119

244112 Linnakangas 680 27 223 551 40 035

244113 Vihiluoto 158 7 045 266 44 590

2442 Kempele 2 1 076 29 857 946 27 749

244206 Ketolanperä 293 7 583 878 25 884

244207 Sipola 279 7 718 701 27 666

244208 Niittyranta 88 2 957 531 33 608

244209 Alakylä 117 3 457 128 29 548

244210 Väärälänperä 140 3 953 913 28 242

244211 Juurussuo 159 4 186 795 26 332

0 200 400 600 800 1000 1200 1400 1600

2007

2009

2011

2013

Lähtömuutto Kempeleestä ikäryhmittäin vuosina
2007-2013

0-14 15-24 25-34 35-64 65-

49

21

-51

44

33

10

-60

-40

-20

0

20

40

60

	Yhtiömuotoiset rivitalo- ja pientalotontit
	Kerrostaloasunnot
	Asuntotuotanto 2020_värit.pdf
	Dia numero 1

