

Regeringens proposition till Riksdagen med förslag till lag om ändring av 5 § lagen om ändring av lånevillkoren för hyreshuslån

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås att grunderna för den nedsättning av annuiteten för bostadslån som fastställs fall för fall enligt lagen om ändring av lånevillkoren för hyreshuslån ändras. Avsikten är att fastställa en nedre gräns för nedsättningen av annuiteten. En förutsättning för en senare nedsättning av annuiteten skall vara att hyreshusen fusione-

ras och hyrorna jämnas ut eller att andra motsvarande åtgärder i syfte att göra hyrorna mer skäligen vidtas. Dessutom föreslås att den hyresnivå som ligger till grund för nedsättningar av annuiteten ändras.

Den föreslagna lagen avses träda i kraft så snart den har antagits och blivit stadfäst.

MOTIVERING

1. Nuläge och föreslagna ändringar

Enligt lagen om ändring av lånevillkoren för hyreshuslån (1186/1990) kan lånevillkoren för sådana statliga bostadslån, som den 1 oktober 1971 eller senare med stöd av lagen om bostadsproduktion (247/1966) har beviljats för uppförande av hyreshus, ändras så att de omfattas av annuitetssystemet.

I ett beslut om ändring av lånevillkoren fastställer Statskontoret storleken av den första annuitet som upp bärs för bostadslånet. Annuiteten utgörs av beloppet av den ränta och den amortering på bostadslånet som vid den tidpunkt då den första annuiteten träder i kraft får inkluderas i hyrorna.

I 5 § 1 mom. lagen om ändring av lånevillkoren för hyreshuslån föreskrivs att om medelhyran i ett hyreshus överstiger de maximala boendeutgifterna enligt 7 § lagen om bostadsbidrag (408/1975) minskade med 10 %, nedsätter Statskontoret på tjänstens vägnar den första annuiteten så mycket att ovan nämnda nivå för boendeutgifterna i mån av möjlighet uppnås. Nedsättningar av annuiteten regleras inte av några andra villkor. Inte heller har någon nedre gräns för nedsättningens storlek fastställts.

Enligt 5 § 2 mom. kan annuiteten på ansökan av låntagaren nedsättas också senare under lånetiden, om hyran överstiger den

ovan nämnda nivå för boendeutgifterna och om det finns synnerligen vägande skäl för en nedsättning. Statskontoret beslutar också om senare nedsättningar av annuiteten.

Den maximihyresnivå för bostadsbidrag minskad med 10 % som användes som referenshyresnivå för nedsättning av annuiteten motsvarade tabellhyrorna enligt de allmänna anvisningar om hyresnivån som statsrådet fastställt under tidigare år. Efter 1994 har sådana allmänna anvisningar om skäligen hyror (1593/1993) inte längre meddelats. Sålunda motsvarar den med 10 % minskade nivå för maximala boendeutgifter för bostadsbidrag inte längre i praktiken någon verklig hyresnivå, utan nivån är helt och hållet kalkylmässig.

År 1996 sänktes maximihyresnivån för bostadsbidrag med i genomsnitt 3 mk/m² i månaden. Nivån är så låg att det inte är skäl att eftersträva lägre hyror än detta.

En sådan ändring av lånevillkoren där nivån för boendeutgifterna utgör maximihyresnivån för bostadsbidrag minskad med 10 % kan i enstaka fall leda till att lånetiden förlängs avsevärt. Lånetiden kan förlängas till den maximala lånetid om 45 år som anges i aravaförordningen eller kalkylmässigt t.o.m. ännu mer. Om annuiteten sänktes endast i den grad att maximihyresnivån för bostadsbidrag uppnås i boendeutgifterna, skulle lå-

netiden inte förlängas i samma utsträckning som för närvarande. Eftersom frågan gäller hyreshus av olika ålder och med varierande finansieringsstrukturer och hyror är det inte möjligt att räkna ut vilka verkningar ändringen i genomsnitt har på lånetiden. På grundval av faktiska ändringar i lånevillkoren kan man dock uppskatta att verkningarna av dem påverkar lånetiden med åtminstone några år.

På ovan nämnda grunder föreslås att såsom referensnivå skall användas de maximala boendeutgifterna enligt 7 § lagen om bostadsbidrag, vilka inte längre minskas med 10 %. Om hyrorna överstiger nämnda boendeutgiftsnivå skulle detta utgöra en förutsättning för nedsättning av såväl den första annuiteten som annuiteten senare under lånetiden.

I författningar från olika år har föreskrivits om nedsättningar av annuiteten. Dessa författningar har ändrats flera gånger. På grund av detta finns det ogrundade skillnader i villkoren för och storleken av sänkningarna.

I samband med ändringar av lånevillkoren gällande både en nedsättning av den första annuiteten och senare nedsättningar av annuiteten har för nedsättningen dock inte fastställts någon maximistorlek eller nedre gräns såsom i 34 § aravaförordningen (1587/1993). Annuiteten kan vid behov sänkas till och med så mycket att sökanden under det år då lånevillkoren ändras inte alls behöver betala annuitet. Då ökar annuiteten mycket långsamt, varvid lånetiden förlängs. I praktiken innebär detta att den sista betalningen på lånet kan bli mycket stor, eftersom den maximala lånetiden på 45 år inte kan överskridas.

Om nedsättningen av annuiteten begränsas genom att en viss gräns fastställs för den maximala storleken av nedsättningen, påverkar även detta lånetiden. Om annuiteten sänks med 50 %, kan denna på basis av enskilda fall uppskattas förkorta lånetiden med mellan fem och tio år jämfört med om annuiteten sänktes till 0 mk.

Det föreslås att en nedre gräns för nedsättning av annuiteten fastställs så att annuiteten inte någonsin kan sänkas till 0 mk, utan att låntagaren alltid skall betala en del av annuiteten. Det föreslås en sådan nedre gräns för nedsättningen, att annuiteten kan sänkas med högst 50 %. Avsikten är att den maximala nedsättningen skall gälla både nedsättningen av den första annuiteten och nedsättningar av annuiteten senare under lånetiden.

Då nedsättningens storlek dryftas skall det alltid redas ut vilka verkningar sänkningen har på lånetiden. Lånetiden får inte överstiga de 45 år som anges i aravaförordningen. Annuitetssystemet har ingen fast lånetid, utan den påverkas av inflationen vid respektive tillfälle: ju lägre inflation, desto längre lånetid.

Enligt exempelkalkyler motsvarar en halv procentenhets förändring i konsumentprisindex en lånetid på ca 2-3 år. Vid en nedsättning av annuiteten föreslås beräkningen av lånetiden grunda sig på en förändring i konsumentprisindex med 2 % när man kontrollerar att lånetiden inte överstiger den maximala lånetiden på 45 år. Gjorda exempelkalkyler visar att de kalkylerade lånetiderna vanligen inte överstiger 45 år när det föreslagna inflationstalet tillämpas. Om den maximala lånetiden likväl överskrids när detta inflationstal tillämpas, skall nedsättningen av annuiteten minskas så mycket att den maximala lånetiden inte överskrids. I 1 mom. föreslås ett tillägg som gäller grunden för beräkning av den maximala lånetiden och som begränsar nedsättningen av annuiteten.

Utöver det att hyran överstiger referenshyresnivån har i 5 § 2 mom. även ställts ett annat villkor för senare nedsättningar av annuiteten. Det skall finnas synnerligen välgående skäl för nedsättningen.

Det föreslås att grunderna för nedsättningar av annuiteten till dessa delar preciseras och förenhetligas med 34 § 4 mom. aravaförordningen. Sålunda föreslås att till 5 § 2 mom. fogas ett tillägg enligt vilket nedsättningen av annuiteten förutsätter att husets ägare har fusionerat de hyreshus han äger till ett bolag eller, om det finns grundad anledning till det, till ändamålsenliga enheter och jämnat ut hyrorna i husen eller att han har vidtagit andra åtgärder genom vilka hyresnivån kan göras mer skäligen. Utgångspunkten kan således anses vara att husets ägare först fullt ut har tagit sitt eget ekonomiska och övriga ansvar för att hålla hyrorna på en skälig nivå.

Hyreshus skall sålunda alltid fusioneras till ett bolag och bara av grundad anledning till flera enheter. Grundad anledning är t.ex. fusionering av aravahyreshus som ägs av allmännyttiga samfund till två bolag enligt när de placerade medlen inkluderas i beräkningsgrunderna för avkastning som gottskrivs ägaren. Grundad anledning föreligger

t.ex. inte om aravahyreshus områdesvis har fusionerats till flera enheter på så sätt att hus med höga hyror utgör en egen enhet och gamla hus med förmånligare hyror en egen enhet. Avsikten är att med hjälp av arrangemang som gäller ägandet möjliggöra en vetlig utjämning av hyror.

Om det är fråga om ett enskilt hyreshus som av den anledningen inte kan fusioneras skall ägaren vidta andra åtgärder för att göra hyresnivån skäligare. Då skall det göras en helhetsbedömning av situationen för hyreshuset samt av möjligheterna att klara sig i framtiden. Det skall i synnerhet utredas hur skötseln av hyreshuset kan effektivieras och förbättras. Dessutom skall husets kommande användning utredas. Om det inte finns något behov av att använda huset för hyresbostäder skall andra arrangemang av ägandet övervägas, t.ex. bildande av ett bostadsaktiebolag. I alla situationer skall hyresgästernas ställning likväl tryggas bl.a. genom att de anvisas andra hyresbostäder. De nämnda grunderna gäller en nedsättning av annuiteten senare under lånetiden.

Vid miljöministeriet är motsvarande ändringar i aravaförordningen under arbete.

2. Propositionens ekonomiska verkningar

År 1997 har lånevillkoren för endast åtta bostadslån för uppförande av aravahyreshus anpassats till annuitetssystemet. År 1998 ändrades lånevillkoren för 29 lån. Av dessa hade annuiteten i tre fall sänkts till 0 mk och i fyra fall hade annuiteten inte alls sänkts. År 1999 ändrades lånevillkoren för 16 lån. Av dem hade annuiteten i ett fall sänkts till 0 mk och i fråga om ett lån hade annuiteten inte alls sänkts.

År 1999 uppgick Statens bostadsfonds inkomstbortfall till följd av sådana nedsättningar av den första annuiteten som godkändes i samband med ändringen av lånevillkoren till 1,1 milj. mk.

År 1999 har annuiteten nedsatts senare under lånetiden i fråga om 60 lån med ändrade lånevillkor. Av dem hade annuiteten i 26 fall sänkts till 0 mk. Det inkomstbortfall som åsamkats Statens bostadsfond till följd av godkända nedsättningar av annuiteten senare under lånetiden uppgick till 9,8 milj. mk.

Vid en nedsättning av annuiteten förlängs lånetiden samtidigt. Om nedsättningen av annuiteten inte påverkar räntebeloppet innebär en förlängning av lånetiden att inkomstbortfallet till följd av den sänkta annuiteten inte är slutlig, utan att utgifterna framskjuts till en senare tidpunkt. Om nedsättningen av annuiteten minskar räntebeloppet eller om annuiteten sänks till 0 mk är inkomstbortfallet definitivt. En höjning av referenshyresnivån på det föreslagna sättet minskar dessutom det inkomstbortfall som nämns ovan. Då kan det slutliga inkomstbortfallet för Statens bostadsfond till följd av de föreslagna ändringarna beräknas stanna vid några miljoner mark på årsnivå.

3. Beredningen av propositionen

Propositionen har beretts som tjänsteuppdrag vid miljöministeriet. I samband med beredningen har Statskontoret hörts. På grund av sin komprimerade form har propositionen inte granskats på granskningsbyrån vid justitieministeriets lagberedningsavdelning.

4. Ikraftträdande

Lagen föreslås träda i kraft så snart den har antagits och blivit stadfäst. Avsikten är dock att den tillämpas redan fr.o.m. den 1 januari 2000. Agarna till aravahyreshus har blivit underrättade om att villkoren för nedsättning av annuiteten föreslås bli ändrade och att ansökningarna år 2000 kommer att behandlas enligt de ändrade villkoren.

Med stöd av vad som anförts ovan föreläggs Riksdagen följande lagförslag:

Lag

om ändring av 5 § lagen om ändring av lånevillkoren för hyreshuslån

I enlighet med riksdagens beslut
ändras i lagen den 21 december 1990 om ändring av lånevillkoren för hyreshuslån
(1186/1990) 5 §, sådan den lyder i lag 1192/1993, som följer:

5 §

Nedsättning av annuiteten

Om medelhyran i ett hyreshus på grund av den första annuiteten som fastställts enligt 4 § överstiger de maximala boendeutgifterna enligt 7 § lagen om bostadsbidrag, nedsätts den första annuiteten på tjänstens vägnar högst så mycket att den ovan nämnda nivån för boendeutgifterna uppnås. Annuiteten kan då sänkas med högst 50 procent. Lånetiden får ändå inte överstiga den maximala lånetid som föreskrivs med stöd av 42 § aravalagen (1189/1993). Vid nedsättning av annuiteten används som grund för beräkning av lånetiden en 2-procentig förändring i konsumentprisindex.

Annuiteten kan på de grunder som anges i 1 mom. på ansökan av låntagaren också senare under lånetiden sänkas högst så mycket som anges i 1 mom. Nedsättningen av annuiteten förutsätter att husets ägare har fusionerat de hyreshus han äger till ett bolag eller, om det finns grundad anledning till det, till ändamålsenliga enheter och jämnat ut hyrorna i husen eller att han har vidtagit andra åtgärder genom vilka hyresnivån kan göras mer skälig.

Denna lag träder i kraft den 200
och tillämpas från och med den 1 januari
2000.

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

Helsingfors den 12 maj 2000

Republikens President

TARJA HALONEN

Minister Suvi-Anne Siimes

Lag

om ändring av 5 § lagen om ändring av lånevillkoren för hyreshuslån

I enlighet med riksdagens beslut
ändras i lagen den 21 december 1990 om ändring av lånevillkoren för hyreshuslån
(1186/1990) 5 §, sådan den lyder i lag 1192/1993, som följer:

Gällande lydelse

5 §

Nedsättning av annuiteten

Om medelhyran i ett hyreshus på grund av den första annuiteten som fastställts enligt 4 § skulle överstiga de maximala boendeutgifterna enligt 7 § lagen om bostadsbidrag *minskade med 10 procent*, nedsätts den första annuiteten på tjänstens vägnar så mycket att ovan nämnda nivå för boendeutgifterna i mån av möjlighet uppnås.

Annuiteten kan på en grund enligt 1 mom. på ansökan nedsättas också senare, om det finns synnerligen vägande skäl för detta.

Föreslagen lydelse

5 §

Nedsättning av annuiteten

Om medelhyran i ett hyreshus på grund av den första annuiteten som fastställts enligt 4 § skulle överstiga de maximala boendeutgifterna enligt 7 § lagen om bostadsbidrag, nedsätts den första annuiteten på tjänstens vägnar *högst* så mycket att den ovan nämnda nivån för boendeutgifterna uppnås. *Annuiteten kan då sänkas med högst 50 procent. Lånetiden får ändå inte överstiga den maximala lånetid som föreskrivs med stöd av 42 § aravalagen (1189/1993). Vid nedsättning av annuiteten används som grund för beräkning av lånetiden en 2-procentig förändring i konsumentprisindex.*

Annuiteten kan på *de grunder som anges i 1 mom.* på ansökan av låntagaren också senare under lånetiden sänkas *högst så mycket som anges i 1 mom.* Nedsättningen av annuiteten förutsätter att husets ägare har fusionerat de hyreshus han äger till ett bolag eller, om det finns grundad anledning till det, till ändamålsenliga enheter och jämnat ut hyrorna i husen eller att han har vidtagit andra åtgärder genom vilka hyresnivån kan göras mer skälig.

Denna lag träder i kraft den 200
och tillämpas från och med den 1 januari
2000.

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

