

Teknologiasta liiketoimintaa

Korjausrakentamisen tulevaisuudennäkymät

Korjausrakentamisen seminaari 17.9.2013
Pekka Pajakkala, VTT

Korjausrakentamisen tulevaisuudennäkymät - esityksen sisältö

1. Mitä voimme oppia muiden maiden kehityksestä
2. Mikä on korjausvelka ja paljonko sitä on
3. Onko meillä varaa kasvattaa korjaamista ja poistaa korjausvelka
4. Mihin korjausrakentamisen rahat käytetään tulevaisuudessa, muuttuvatko korjauskohteet, missä kasvua
5. Johtopäätöksiä

Rakennustuotannon arvo Suomessa vuonna 2012

Asuntorakentamisen määrä Suomessa miljardia € vuoden 2012 hinnoin

Lähde: Tilastokeskus, VTT

Asuntorakentamisen määrä Länsi-Euroopassa
miljardia € vuoden 2012 hinnoin

Asuntorakentamisen määrä Saksassa
miljardia € vuoden 2012 hinnoin

Asuntorakentamisen määrä Ruotsissa
miljardia € vuoden 2012 hinnoin

Asuntorakentamisen määrä Iso-Britanniassa
miljardia € vuoden 2012 hinnoin

Uudis- ja korjausrakentamisen osuus Suomen talonrakentamisessa 1980-2015 =>2025, % (€)

Korjausrakentamisen osuus eri maiden talonrakentamisessa v. 2012, % (€)

1. Mitä voimme oppia muiden maiden kehityksestä

- Suomessa käytetään korjausrakentamiseen tulevaisuudessa yli 60 % talonrakentamiseen käytetystä rahamäärästä
- Mille asioille muutos on herkkä
 - Talouskasvulle, pieni kasvu painottaa korjaamista, uusille tiloille ei ole tarvetta
 - Korjaustarpeille ja –velalle sekä uudisrakentamistarpeille
 - Julkisen vallan toimenpiteille,
 - ✓ määräykset, valvonta, kaavoitus, prosessit, verot, tuet (korjaamiseen vai uusien (asuntojen) rakentamiseen)
 - Arvostuksille,
 - ✓ puretaanko vai korjataanko
 - ✓ täydennys- ja lisärakentamiselle, yhdyskuntien tiivistämiselle

2. Mikä on korjausvelka ja paljonko sitä on

- Korjausvelka – Korjausvaje - Korjaus- ja toimenpidetarpeet
 - Maintenance backlog, repair debt/deficit

- ”Kuinka paljon rakennuksiin on jäänyt investoimatta, jotta ne olisivat käytön kannalta hyvässä kunnossa”
- ”Korjausvelalla tarkoitetaan summaa, joka tarvittaisiin (rapautumassa olevan ?) rakennetun omaisuuden saattamiseksi nykytarpeita vastaavaan hyvään kuntoon.”

- Koko rakennetun ympäristön korjausvelasta ei ole tehty perusteellista tutkimusta.

- Jotkut omistajat ovat velan selvittäneet ja tehneet suunnitelmat sen poistamiseksi (rakennukset, väylät, verkostot)

Tarpeeseen nähden riittämätön kunnossapito kasvattaa korjausvelkaa

■ Kuluminen

— Korjausrakentaminen

Miten korjausvelka pitää laskea? Poistoaika/käyttöaika ?
 Paljonko on loppuun ajettavia rakennuksia ja rakenteita ?

Korjausvelan määrä Suomessa ROTI 2009

	Rakennukset	Liikenneverkot	Yhdyskuntatekniset järjestelmät
Korjausvelan määrä [mrd. €]	30–50	2,1–2,5	2,5
Korjausvelka suhteessa kannan arvoon [%]	11,5	7,7	10,9
Korjausrakentamisen/-investointien osuus kaikesta rakentamisesta/investoinneista [%]	46,8	27,8	19,2

Korjausvelan määrittymenetelmät

1. Teoreettinen mallinnus

- perustuu yleiseen rakenteiden käyttöikä tietoon, joka voi olla tekninen käyttöikä tai toteutuvat korjaukset
- esim. kuntien toimitilat (Kunkor-hanke), asuinrakennukset (ASPE – hanke)

2. Kuntotutkimukseen perustuva mallinnus

- Korjaustarve määritetään kohdekohtaisesti tai otannan perusteella
- esim. Valtion väyläomaisuus, Helsingin kaupungin tilahallinto

3. Edellisten yhdistelmä (hybridi)

Mitä tarkoitetaan korjausvelalla

Korjausrakentamisen tulevaisuudennäkymät - esityksen sisältö

1. Mitä voimme oppia muiden maiden kehityksestä
2. Mikä on korjausvelka ja paljonko sitä on
3. Onko meillä varaa kasvattaa korjaamista ja poistaa korjausvelka
4. Mihin korjausrakentamisen rahat käytetään tulevaisuudessa, muuttuvatko korjauskohteet, missä kasvua
5. Johtopäätöksiä

BKT:n ja korjausrakentamisen määrän kehitys Suomessa

volyymi-indeksi 2000 = 100

Korjausrakentaminen kasvaa n.BKT:n vauhtia

Talojen korjausrakentamisen osuus BKT:sta Euroopan maissa

Korjausrakentamisen suhde BKT:een Suomi, Eurooppa

Korjausrakentamisen BKT-osuuden kasvu ei voi jatkua pitkään,
6,5 % on liikaa pitkällä aikavälillä

3. Onko meillä varaa kasvattaa korjaamista ja poistaa korjausvelka

1. Korjaaminen on kasvanut hieman BKT:n kasvua nopeammin, rakennuskannastamme on huolehdittu tyydyttävästi (ROTI)
2. Suomi ja Saksa käyttävät n. 6 % BKT:stä korjaamiseen, nousuvaraa ei juuri ole eli jatkossa terve kasvu on sama kuin BKT:lla
3. Korjausvelan poistamisessa on tärkeä tehdä priorisointeja
 - Terveellisyys, turvallisuus ja toiminnallisuus etusijalle
 - Myös alasajoja, kaikille rakennuksille ei ole jatkossa käyttöä/tarvetta

Korjausrakentamisen tulevaisuudennäkymät - esityksen sisältö

1. Mitä voimme oppia muiden maiden kehityksestä
2. Mikä on korjausvelka ja paljonko sitä on
3. Onko meillä varaa kasvattaa korjaamista ja poistaa korjausvelka
4. **Mihin korjausrakentamisen rahat käytetään tulevaisuudessa, muuttuvatko korjauskohteet, missä kasvua**
5. Johtopäätöksiä

Korjausten toteuttajat, % kustannuksista

	Building renovation % / new %	Commercial renovation per total renovation %
1980'	25% / 75%	25%
1990'	35% / 65%	40%
2000'	40% / 60%	70%
2010'	45% / 55%	70%

Yritykset korjausrakentajina

- Pienet rakennukset
 - Rautakauppa+DIY (tee-se-itse)
 - Rautakauppa + asennuspalvelu (varaavat uunit,...)
 - Tuote+asennus +palvelu (esim. lämpöpumppu, ikkunat, vesikatto,...)

- Asuinkerrostalot
 - Rakennusosakohtainen kokonaispalvelu (suunnittelu+toteutus)
 - Erikoisurakoitsijat ja rakennusliikkeet

- Suuret rakennukset
 - Rakennusliikkeet ja erikoisurakoitsijat
 - Sähkö ja automaatio
 - Energiatehokkuusasiantuntijat

Asuntoyhtiöiden tekemät korjaukset korjauskohteittain 2001–2012, %

Korjausrakentamisessa on sekä nopeasti että hitaasti kasvavia osia

Korjausrakentamisen tulevaisuudennäkymät - esityksen sisältö

1. Mitä voimme oppia muiden maiden kehityksestä
2. Mikä on korjausvelka ja paljonko sitä on
3. Onko meillä varaa kasvattaa korjaamista ja poistaa korjausvelka
4. Mihin korjausrakentamisen rahat käytetään tulevaisuudessa, muuttuvatko korjauskohteet, missä kasvua
5. **Johtopäätöksiä**

Johtopäätöksiä

1. Suomen korjausaktiviteetti on korkea, kasvunvaraa syntyy, jos BKT kasvaa
2. Korjaustarpeiden ja -velan kasvu
Rakennuskannasta merkittävä osa saavuttamassa 50 v iän.
3. Kaikkea korjausvelkaa ei ole mahdollista eikä järkevääkään poistaa
=> priorisointi oleellista
4. Yritysten kasvava rooli korjausten toteuttajana
5. Toimenpidekohtaisten korjausten kasvu
LVIS-, katto-, ikkuna-, parveke-, hissi- ym. remontit
6. Energiatehokkuuden parantaminen korostuu
7. Uusien korjauskohteiden tuleminen panostusten kohteeksi,
esim. lähiympäristö/piha, esteettömyys
8. Korjausrakentamisen päätöksentekoa helpotettava (erityisesti As.Oy:issä)
tietoa ja selkeitä valintavaihtoehtoja lisää, viranomaisprosessit kuntoon ja nopeaksi tilastointi kuntoon

VTT luo teknologiasta liiketoimintaa