

Kiinteistöverojojen kannustinvaikutukset ja kohtaanto

Teemu Lyytikäinen

Kiinteistöverotuksen kehittämishankkeen seminaari
11.12.2017

Johdanto

- Kiinteistöverotuksen merkitys on kasvussa
 - Kiinteistöverojen osuus kuntien verotuloista lähes tuplaantunut 2000-2016
- Verotusarvojen uudistus tulee johtamaan muutoksiin verotaakan jakautumisessa
- Miten kiinteistöverotus vaikuttaa rakentamisen kannusteisiin?
- Kuka maksaa kiinteistöverot?

Vaikutukset rakentamisen kannusteisiin

- Kiinteistövero on “tehokas” talouden toimijoiden kaannusteita vääristämätön vero. Vai onko?
- On, jos veron määrä ei riipu omistajan toimista
 - Riippuu järjestelmän yksityiskohdista
- Teoreettinen ja empiirinen analyysi Suomen kiinteistöverojen vaikutuksista asuntorakentaiseen:
 - Lyytikäinen, T. (2009): Three rate property taxation and housing construction, *Journal of Urban Economics* 65, 305-313

Asuinrakennuksen kiinteistöveron kannustinvaikutukset

- Veroprosentti: 0,41 – 0,90
- Veropohja: laskennallinen rakennuskustannus
- Heikentää asuntoinvestoinnin kannattavuutta
 - Voi vähentää asuntorakentamista
 - Kasvukeskuksissa tuskin merkittävää vaikutusta, koska kaavoitus luo sitovan rajoitteen rakentamiselle

Yleinen kiinteistövero

- Veroprosentti: 0,93 – 1,80
- Veropohja: maakauppojen perusteella arvioitu tontin markkina-arvo (ja liikerakennuksen rakennuskustannus)
 - Ei vaikuta asuntorakentamisen kannusteisiin
 - Heikentää liikerakentamisen kannusteita
- Rakentamattoman tontin korotettu vero kannustaa aikaistamaan rakentamista
 - Mahdollinen sivuvaikutus: alempi rakennustehokkuus

Empiiriset tulokset verojen vaikutuksesta asuntoaloiutukseen (Lyytikäinen, 2009)

- Asuinrakennuksen kiinteistövero
 - Epäselvä vaikutus (tilastollinen luottamusväli suuri)
- Yleinen kiinteistövero
 - Epäselvä vaikutus (tilastollinen luottamusväli suuri)
- Rakentamattoman tontin korotettu vero
 - Lisää asuntoaloiutuksia
 - Joitain viitteitä rakennustehokkuuden alentumisesta
- Johtopäätös: verokannusteilla on väliä ja ne on syytä ottaa huomioon verotusarvojen uudistuksessa

Kuka maksaa kiinteistöverot?

- Yksinkertainen teoria
 - Maanpohjan vero ei vaikuta tarjontaan, joten kapitalisoituu täysin
 - Vero nousee 100 eurolla → maksuhalukkuus alenee $100/\text{diskonttokorko}$ eurolla (esim. 2% korolla hinta alenee 5000 eurolla)
 - Markkinaehtoiset vuokrat eivät muutu (nettotuottoaste pysyy ennallaan)
 - Rakennukseen kohdistuva vero voi pienentää asuntotarjontaa
 - Tarjonnan pieneneminen hillitsee hintojen laskua ja nostaa vuokria
- Todellisuus voi olla toinen
 - Tarvitaan luotettavaa empiiristä tutkimusta, jossa kyetään uskottavasti erottamaan veron vaikutus muista hintoihin vaikuttavista tekijöistä

Empiiriset tutkimukset kiinteistöveron kapitalisoitumisesta hintoihin

- Kymmeniä tutkimuksia lähes 50v ajalta
 - Suurin osa epäluotettavia
 - Tyydyttävä: Palmon & Smith (1998)
 - Ei voida hylätä täyttä kapitalisoitumista
 - Aiemmat tutkimukset arvioivat hintavaikutuksen alankanttiin
 - Hyvä: Gallagher, Kurban & Persky (2013)
 - Lähes täysi kapitalisoituminen
- Runsaasti näyttöä julkisten palvelujen ja alueellisten tulonsiirtojen kapitalisoitumisesta (Hilber, 2017)

Entä markkinaehtoiset vuokrat?

- Ei luotettavaa suoraa empiiristä näyttöä kiinteistöverojen vaikutuksista vuokriin
- Empiiriset tulokset täydestä kapitalisoituminen hintoihin viittaavat epäsuorasti siihen, että vuokrat eivät muutu
 - Jos vuokrat nousisivat samalla kun hinnat alenevat, veronjälkeinen tuottoaste kasvaisi
- Lisää perusteluja mm. Tuukka Saarimaan [blogissa](#)
- Huom. asuinrakennuksen vero vaikuttaa kustannusperusteisiin ARA-asuntojen vuokriin

Miten kiinteistövero kohdistuu eri tuloluokkiin?

- Omistusasumisaste ja muut kiinteistöomistukset riippuvat voimakkaasti tuloista
- Jos kiinteistövero kapitalisoituu likimain täysin, on se kaiketi progressiivinen
- Kiinteistöomistusten arvon eräs mittari:
omistusasunnon laskennallinen asuntotulo + vuokratulot
 - Karkea ja alustava laskelma tulonjakovaikutuksista TUJA palveluaineistosta

Omistusasunnon asuntotulon ja vuokratulojen suhde käytettävissä oleviin tuloihin eri desiileissä

Alustava ja karkea laskelma!

Johtopäätökset

- Verokannusteet näyttävät vaikuttavan rakentamiseen
 - Syytä huomioida verotusarvojen uudistuksessa
 - Säilyykö maapohjan veron neutraalisuus?
- Maapohjan vero kohdentuu korotushetkellä kiinteistön omistaville eikä vaikuta markkinavuokriin
 - Paras arvaus nykyisen tutkimustiedon valossa
- Jos kiinteistöverot kohdentuvat omistajalle, ovat ne kaiketi progressiivisia
- Lisää luotettavaa empiiristä tutkimusta tarvitaan

Lähteet

- Gallagher, R. M., Kurban, H., & Persky, J. J. (2013). Small homes, public schools, and property tax capitalization. *Regional Science and Urban Economics*, 43(2), 422-428.
- Hilber, C. (2017) The Economic Implications of House Price Capitalization: A Survey of an Emerging Literature," *Real Estate Economics*, Vol. 45, No. 2, 301-339
- Lyytikäinen, T. (2009). Three-rate property taxation and housing construction. *Journal of Urban Economics*, 65(3), 305-313.
- Lyytikäinen, T. (2012): "Kiinteistövero – taloustieteilijöiden lemmikki ja kansalaisten inhokki", *Talous ja yhteiskunta* 3/2012, 54-59.
- Palmon, O., & Smith, B. A. (1998). New evidence on property tax capitalization. *Journal of Political Economy*, 106(5), 1099-1111.
- Ross, S. and Yinger, J. (1999). Sorting and voting: A review of the literature on urban public finance, *Handbook of Regional and Urban Economics*, vol. 3, pp. 2001-2060.