

Emilia Hämäläinen

ASUNTOSIJOITTAJAT KANSAINVÄLISILLÄ MARKKINOILLA

Liiketalouden koulutusohjelma

2016

ASUNTOSIJOITTAJAT KANSAINVÄLISILLÄ MARKKINOILLA

Hämäläinen, Emilia

Satakunnan ammattikorkeakoulu

Liiketalouden koulutusohjelma

Elokuu 2016

Ohjaaja: Niskanen, Harry

Sivumäärä: 64

Liitteitä: 2

Asiasanat: Asuntosijoittaminen, vuokraus, sijoittaminen ulkomaille, asunnon osto

__

Opinnäytetyön aiheena oli etsiä syitä, miksi asuntosijoittaja päättää siirtyä asuntojen

sijoitustoimintaan ulkomaille, oman kotimaansa sijasta. Tietoa halutaan saada sijoi-

tukseen liittyvästä motivaatiosta sekä vuokrauksen haasteista ja mahdollisuuksista.

Pyrkimyksenä oli myös saada esille sijoittajien sijoitustoiminnan laajuutta sekä toi-

minnassa piileviä kulttuurillisia ja lainsäädännöllisiä eroja.

Tutkimus toteutettiin kvalitatiivisena tutkimuksena. Teemahaastatteluun valittiin

kuusi haastateltavaa henkilöä. Viisi heistä on alun perin Suomesta ja yhden sijoitta-

jan kokemuksista saadaan myös kansainvälisempää kokemusta. Haastattelut toteutet-

tiin henkilökohtaisesti, käyttäen Skype-palvelua sekä puhelimitse. Haastatteluiden

ajankohdaksi valittiin kesä- ja heinäkuu.

Tuloksista selvisi, että yleisin syy sijoitustoiminnan aloittamiseen ulkomaille ei aina

perustu tuoton saamiselle. Suurempana tekijänä olivat sijoittajan mieltymys ostaa

asunto omaan käyttöön. Asunto haluttiin omistaa ulkomailta, missä ilmasto ja kult-

tuuri poikkeavat asuinmaasta. Erilaiset asuntomarkkinat olivat myös merkittävänä

syynä. Kohdemaan valinnalla oli merkitystä ja siitä oli sijoittajalla kokemusta etukä-

teen tai kiinnostus sekä uuden oppiminen ajoi häntä eteenpäin. Asunnon vuokrauksen

suuri haaste oli se, ettei asunnolla olla itse paikanpäällä. Haastavaa kilpailua vuok-

ramarkkinoille toi sijoitustoiminnan yleistyminen. Vuokrauksen mahdollisuuksiksi

nähtiin majoitusvuokraus sekä tästä johtuva tuotto-odotus. Osalla sijoittajista oli ko-

kemusta asuntosijoittamisesta vain ulkomailla. Asunnon osto poikkesi maasta riippu-

en ja toi mukanaan lainsäädännöllisiä eroja.

 HOUSING INVESTORS IN THE INTERNATIONAL MARKETS

Hämäläinen, Emilia

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in Business Administration

August 2016

Supervisor: Niskanen, Harry

Number of pages: 64

Appendices: 2

Keywords: Investment in housing, renting, investment to abroad, the apartment pur-

chase

__

The purpose of this thesis was to find reasons why the housing investor decide

chooses to housing investment that takes place abroad rather than in their home

country. The thesis tries to find out the associated motivation and as well challenges

and opportunities of apartment rental. The aim was also to get the extent of investor’s

investment together with also across cultural and legal differences.

The research was implemented as a qualitative research. In the research, six inter-

viewees were selected for the theme interview. Five of them are originally from Fin-

land and one interviewee, had more international experience, which gave valuable

information during the research process in a more international aspect. The inter-

views were implemented in person, using the Skype service and a phone. The inter-

views were held in June and July.

The results showed that the most common reason for starting investment abroad is

not always related to the acquisition of income. Larger factor was the investor's own

desires for the purchase of apartment for own use. The apartment wanted to have

from abroad, where the climate and culture was different from investor’s home coun-

try. Different housing markets were also a significant reason. The selection of the

target country was important factor and investor had experience or interest in it and

learning of new things drove him forward. The biggest challenge of renting apart-

ment was not to be in the country itself. When investment becomes more common

brought that challenging competition for the rental market. Opportunities of apart-

ment renting associated to rental of accommodation, as well expectation of potential

income. Some investors had experience in housing investment only in abroad. Pur-

chase of apartment differed depending on the country and that brought differences in

legislation.

SISÄLLYS

KÄSITTEET ... 6

1 JOHDANTO ... 7

2 ASUNTOSIJOITTAMISEN LÄHTÖKOHDAT ... 9

2.1 Sijoittamisesta yleisesti ... 9

2.2 Asunto sijoituskohteena .. 10

2.3 Sijoitustoiminnan aloittaminen ... 10

2.4 Sijoittamisen tuottavuus .. 11

2.5 Velkavipu .. 12

2.6 Ammattilainen sijoittamisessa apuna .. 13

2.7 Asuntosijoittamisen riskit ... 14

2.8 Yleisimmät sijoitusvirheet .. 16

3 ASUNNON OSTAMINEN SUOMESSA.. 16

3.1 Asunnon löytäminen ... 17

3.2 Ostotarjous .. 17

3.3 Kaupanteko ... 18

3.4 Asuntomarkkinat Suomessa .. 19

4 SIJOITUSKOHDE VUOKRALLA MAJOITUSPERIAATTEELLA 21

4.1 Vuokralaisen valinta ... 21

4.2 Majoitustoiminnan yleinen prosessi ... 21

4.3 Majoitustoiminnan ja huoneistovuokrauksen verotus Suomessa 23

5 SIJOITTAMINEN EUROOPASSA ASUNTOON.. 23

5.1 Sijoituskohde Ranskassa ... 24

5.1.1 Asuntomarkkinat .. 24

5.1.2 Notaarin merkitys asuntokaupassa ... 24

5.1.3 Asunnon ostoprosessi ... 25

5.1.4 Rahoituksen hakeminen ... 26

5.1.5 Asunnon vuokraus ja verotus ... 27

5.2 Sijoituskohde Espanjassa .. 29

5.2.1 Asuntomarkkinat .. 29

5.2.2 Asunnon ostoprosessi ... 30

5.2.3 Rahoituksen hakeminen ... 32

5.2.4 Asunnon vuokraus ja verotus ... 32

6 TUTKIMUSMENETELMÄ JA SEN SOVELTAMINEN .. 35

6.1 Kvalitatiivinen tutkimusmenetelmä .. 35

6.2 Teemahaastattelu asunnonsijoittajille ... 35

6.2.1 Asuntosijoittajat kohderyhmänä ... 36

6.2.2 Haastateltavien kontaktointi ... 37

6.2.3 Haastattelun järjestäminen ... 38

6.3 Aineiston analysointimenetelmät .. 39

6.4 Tutkimuksen luotettavuus sekä laatu .. 39

7 ASUNTOSIJOITTAJIEN KOKEMUKSIA ... 40

7.1 Nro 1 asuntosijoittaja .. 40

7.2 Nro 2 asuntosijoittaja .. 44

7.3 Nro 3 asuntosijoittaja .. 46

7.4 Nro 4 asuntosijoittaja .. 48

7.5 Nro 5 asuntosijoittaja .. 50

7.6 Nro 6 asuntosijoittaja .. 53

8 JOHTOPÄÄTÖKSET .. 55

LÄHTEET ... 61

LIITTEET

6

KÄSITTEET

Määrämuotoinen oikeustoimi = Toimeen on sisällytetty vaatimuksia, mitä sen täytyy

noudattaa.

Vapaamuotoinen oikeustoimi = Toimi, johon ei ole laissa määritelty muotovaatimuk-

sia.

Rasitteet kiinteistössä = Tarkoitetaan maankäyttömääräystä. Oikeus käyttää kiinteis-

tön aluetta tavalla, joka on laissa määritelty.

Asunnon kiinnitys = Asunto on vakuutena esimerkiksi velkaan.

Yhtiöjärjestys = Pakollinen asiakirja asunto-osakeyhtiölle. Pakollista on mainita ai-

nakin, rakennuksen sijainti, käyttötarkoitus, huoneistojen pinta-ala ja yhtiövastike.

Notaari = Henkilö, joka huolehtii lainoppineisuutta vaativista tehtävistä.

Kiinteistön lainhuudatus = Omistusoikeuden merkitseminen lainhuuto – ja kiinnitys-

rekisteriin.

Oikeuskelpoisuus = Henkilöllä on oikeuksia ja velvollisuuksia. Hän kykenee nimis-

sään luomaan esimerkiksi oikeudellisia sopimuksia.

7

1 JOHDANTO

Tämä opinnäytetyö tulee johdattelemaan lukijan asuntosijoittamisen maailmaan, jos-

ta kokemuksiaan jakavat itse sijoittajat. Olen spesifioinut aiheeksi sijoitustoiminnan,

joka kohdistetaan ulkomaille. Orava ja Turunen (2013) toteavat asuntosijoittamisen

kirjaansa liittyvässä blogissaan, kuinka erilaiset asuntomarkkinat ajavat sijoittajia

siirtymään ostomielessä ulkomaille ja kuinka asuntojen hinnan lasku voi tuoda pa-

rempaa tuottoa kuin Suomessa.

Kuvio 1. Tutkimuksen pää -sekä alaongelmat

 Miksi sijoittaa asuntoon ulkomailla?

Mikä on suurin motivaatiotekijä?

Mitkä ovat vuokrauksen

haasteet sekä mahdolli-

suudet?

Mitä lainsäädännöllisiä sekä

kulttuurillisia eroja?

Aloitetaanko sijoitus

kotimaasta?

8

Tulen etsimään vastausta kysymykseen, mikä ajaa sijoittajan todella valitsemaan ul-

komaan asuntomarkkinat ja päätymään ostamiseen. Haluan tuoda esiin kokemuksia

ja motivaatiotekijöitä ulkomaille sijoittamisesta. Asunnon vuokraus on oleellinen osa

sijoittamista ja siitä kerron myös tässä tutkimuksessa. Vuokraus ei ole aina kannatta-

vaa, joten selvityksen alla on, mitä haasteita ja mahdollisuuksia se on sijoittajille

tuonut. Tutkimus pitää sisällään myös mahdollisuuden haastateltavien antaa neuvoja

sijoittajaksi haluavalle.

Tutkimus tullaan toteuttamaan kvalitatiivisella menetelmällä, käyttäen teemahaastat-

telua tiedonkeruuvälineenä. Haastattelut toteutetaan kesä- sekä heinäkuussa, ja tulen

käyttämään kuutta asuntosijoittajaa, jotka haastattelen yksitellen. Haastateltavat on

valittu sen perusteella, että heillä on kokemusta asunnon ostosta sekä vuokrauksesta

Suomen ulkopuolelta. Eräs heistä, alun perin kotoisin Hollannista, kertoo kokemuk-

sia sijoittamistoiminasta sijoittajavanhempiensa puolesta. Hänen kauttaan opinnäyte-

työ tulee saamaan myös kansainvälistä kokemusta. Luon heistä henkilökuvat, joissa

heidän kokemuksensa korostuvat. Uskon kokemuksen tuoman tiedon kautta tapahtu-

van tutkimuksen tuovan runsaasti tietoutta aiheesta.

Valitsemassani aiheessa pääteemana vallitsee sijoitustoiminta, joka pitää sisällään

asunnon oston sekä vuokrauksen. Tämä näkyy myös teoriaosuudessa, jossa haluan

perehdyttää lukijaa henkilökuvissa käsiteltäviin seikkoihin. Asuntosijoittamisessa

kerron yleisiä periaatteita toiminnasta, sisällyttäen hyviä vinkkejä asuntosijoittamisen

aiheen kirjoittajilta. Asunnon vuokraus ulkomailla toteutetaan useimmin lyhytaikai-

sena majoitustoimintana, ja mielestäni tämä on tärkeä seikka huomata luokitellessa

erilaisia vuokrauksen tyylejä. Olen jättänyt Suomessa totutun huoneiston asumis-

vuokrauksen tästä syystä vain pintaraapaisuksi.

Asunnon ostosta ja vuokrauksesta kerron Espanjan ja Ranskan käytäntöjen osalta.

Valitsin kyseiset maat, sillä ne ovat mukana osan haastateltavien sijoitusmaina. Löy-

sin erinomaisia lähteitä kertomaan kyseisien maiden vuokraus- sekä ostoprosessista.

Espanja on yleinen sijoitusmaa Pohjoismaiden sijoittajille. Ranska tunnetaan hinta-

vista asunnoista ja näin eroaa Espanjasta erilaisilla asuntomarkkinoilla. Vertailukoh-

9

daksi, jotta lukija tulee ymmärtämään Suomen käytännöt, olen etsinyt lähteistä tietoa

asunnon ostosta Suomessa ja miltä asuntomarkkinamme näyttävät tällä hetkellä.

Asuntosijoittaminen opinnäytetyön aiheekseni tuli sattumalta. Silloinen työharjoitte-

luni asuntojen vuokranvälitystoimistossa vahvisti kiinnostusta toimintaa kohtaan.

Lisäksi, aiheesta ei puhuta paljon, vaikka toisaalta kuulee kerrottavan suomalaisten

sijoittajien kansoittumisesta Espanjan mantereelle. Tämä lisäsi mielenkiintoani teh-

den siitä tietysti hankalan, sillä teoksia tästä aiheesta ei tuntunut löytyvän. Asuntosi-

joittamisesta kirjoja on tehty suomeksi vasta pari ja nekin muutaman vuoden sisällä.

Voi olla, että opinnäytetyössäni selviävistä asioista on jollekin toimintaa aloitteleval-

le konkreettista hyötyä.

2 ASUNTOSIJOITTAMISEN LÄHTÖKOHDAT

Sijoittamiseen liittyy riskejä, ja toiminnalla on suhteellisen haastavaa päästä rikkauk-

siin. Sijoittaminen on hyvä nähdä pikemminkin vaurauttavana toimintana. Tuskin

henkilöt sijoittamista aloittaessaan, miljooniin pyrkivätkään. Realistisempaa onkin

nähdä sijoittaminen tuoton lisääjänä siinä määrin, mitä kohteeseen on omistaan sijoi-

tettu. (Peltomäki & Vahe 2011, 14–15.)

2.1 Sijoittamisesta yleisesti

”Riskiä ei kokonaan voi poistaa, eikä niin kannatakaan tehdä, koska riskikolikon

kääntöpuolena on tuotto.” Näin toteaa Pesonen (2013, 10), joka tunnetaan muun mu-

assa taloustoimittajana sekä Valtion Eläkerahaston osakesalkun perustana.

Yleisesti sijoittaminen pitääkin sisällään tuotto-odotuksen, mutta sijoittajan täytyy

olla tietoinen siihen liittyvistä riskeistä. Sijoittamiseen löytyy paljon erilaisia tapoja

sekä sijoittamisen kohteita. Ajatuksena sijoittamisessa on samat tavoitteet. Ensin pää-

tetään sijoituskohde, tehdään kohteen hankinta, huolehditaan hallussapidosta sekä

tulevaisuudessa pyritään saamaan rahallista voittoa. Sijoituskohteita löytyy monia ja

yksi yleinen tapa on sijoittaa asuntoihin. (Pesonen 2013, 10.)

10

2.2 Asunto sijoituskohteena

Asuntosijoittaminen ei ole vain miljonääripeliä, mukaan mahtuu runsaasti myös ta-

vallisia työssä käyviä henkilöitä. Sijoittamisen kohdistaminen asuntoihin on yleisty-

nyt lähivuosien aikana. Se näkyy Suomen Vuokranantajien ry:n jäsenmäärässä, joka

on kasvanut huimasti. Tällä hetkellä Suomessa on arvioitu olevan 220 000 vuok-

ranantajaa. He ovat voineet aloittaa sijoittamisen sattumalta tai kiinnostuneet toimin-

nasta, omistaen nyt ensimmäisen kohteensa. Useammat asuntosijoittajat ovatkin hei-

tä, ketkä omistavat 1-2 asuntoa ja tekevät sijoittamista satunnaisesti. (Kaarto 2015,

22–23.)

Asuntoihin sijoittaminen pohjautuu yksinkertaiseen kaavaan. Rahoituslaitokset

myöntävät asuntolainan, jonka avulla sijoittaja pääsee alkuun ja ostaa sijoituskoh-

teen. Asunto laitetaan vuokralle ja vuokralainen maksaa vuokraa sovitulta ajalta.

Ihanteellinen tilanne on se, että tällä vuokratulolla sijoittaja kykenee lyhentämään

asunnon lainaa. Tulevaisuudessa sijoittajaa odottaakin velaton sijoitusasunto. Asun-

toon sijoittaminen myyminen mielessä on myös mahdollisuus. Asunnon ostaminen

tietyllä myyntihinnalla voi tulevaisuudessa poikia voittoa, sillä asuntojen hinnat nou-

sevat vuosittain. Asunnon sijoittamisessa tuoton kerääminen voi siis olla vuokratulo-

jen saaminen tai sijoitusasunnon arvonousun odottelu. (Kaarto 2015, 22.)

2.3 Sijoitustoiminnan aloittaminen

Kaarto (2015, 32–33) sekä Orava & Turunen (2013, 46) kertovat teoksessaan hyviä

vinkkejä asuntosijoittajaksi haluavalle.

 Syvenny sijoittamisen maailmaan ja opi kirjojen, blogien sekä asuntosijoitus-

valmennuksen avulla

 Sijoitussuunnitelman teko; muista pysyä suunnitelmassa

 Perehdy vuokratuoton laskemisen kaavoihin

 Tehdäänkö osto ja vuokraus itse vai ammattilaisella

 Velkavipu on sijoittajan apu fiksusti käytettynä

 Varaudu virheisiin, mutta kehitä itseäsi niiden pohjalta

11

Tulevaa tuottoa ei voi täysin etukäteen arvailla, mutta olisi hyvä luoda sijoitussuun-

nitelma. Tämä suunnitelma auttaa varautumaan sijoituksen aikana tuleviin seikkoihin

ja helpottaa toiminnan alulle laittamista. Aloittelijan kohdalla tietysti on tärkeä ym-

märtää kartoittaa oma taloudellinen tilanne ja, missä mittakaavassa sijoittamista voi-

daan lähteä toteuttamaan. Sijoitussuunnitelma on hyvä tehdä kirjalliseen muotoon ja

sen laajuus riippuu täysin sijoittajasta. Tiedon yksityiskohtaisuus voi riippua sijoituk-

sen laajuudesta, mutta henkilö itse päättää, kuinka tarkasti hän haluaa sen toteuttaa.

(Koistinen 2013; Pesonen 2013, 35,36.)

Myös ammattilaisen käyttäminen asunnon ostossa, vuokraamisessa sekä myynnissä

on mahdollisuus. Miksei sijoittaja hoitaisi tätä kaikkea itsekin? Itse vuokraamisesta

huolehtiminen on yleistä, jos kyseessä on pieni määrä asuntoja. Ammattilaisen käyt-

täminen vain säästää aikaa, ja ensimmäisenkin sijoitusasunnon ostossa ammattilainen

apuna sijoittaja välttyy yleisimmiltä virheiltä. Sijoittaja voi käyttää kiinteistönväli-

tys– sekä vuokranvälitysyrityksiä ja hallinnoinninyrityksiä. (Kaarto 2015, 33, 54.)

2.4 Sijoittamisen tuottavuus

Kun sijoittaja kartoittaa asunnon hankkimista tai on hankinnan jo tehnyt, on hänen

hyvä olla tietoinen tavoitteistaan tuoton suhteen. Yleisin tuotto tulee asunnosta, joka

on vuokralla. Vuokra-asunnosta saadaan säännöllinen kassavirta, joka on vuokratu-

loa. (Suomen vuokranantajien www-sivut 2016.) Tulevia tapahtumia on hankala en-

nustaa etukäteen. Asunnon omistamiseen ei liity vain tuottoa, kulut tulevat sen ohes-

sa. Esimerkiksi vuokra-asunnon tyhjillään olo parin kuukauden aikana muuttaa välit-

tömästi vuokratuoton määrää. Taloyhtiön erilaiset parannusremontit olisi hyvä ottaa

huomioon laskelmassa. Putkiremontti ja julkisivuremontti ovat yleisimpiä täällä

Suomessa. Vuokralaisesta johtuvat pienet pintaremontit ovat välillä myös tarpeen

sekä asunnon normaaliin kulumiseen liittyvät hankinnat, kuten kodinkoneet. Asunto-

sijoittajan olisi hyvä varautua asuntonsa erilaiseen menekkiin tekemällä laskelma hy-

vän ja huonomman vuokratuoton mukaan. (Orava & Turunen 2013, 58.)

12

Kuvio 2. Vuokratuoton laskentakaava (Suomen vuokranantajien www-sivut 2016.)

Vuokratuoton voi laskea, kun tietää asuntoon kuuluvat kulut, vastikemaksun, verot ja

mahdolliset remontit sekä kuukausittaisen vuokran. Tuoton laskeminen auttaa sijoit-

tajaa hahmottamaan toimintansa kannattavuuden. (Suomen vuokranantajien www-

sivut 2016.)

Tämän lisäksi, kaiken turvallisimmaksi on todettu vararahaston perustaminen. Ei ole

väliä, onko sijoittaja kokenut vai aloittelija, yllättäviä menoja sijoitusasuntojen suh-

teen löytyy aina. Jos asuntoja löytyy sijoittajalta useampi, olisi viimeistään silloin

hyvä varata edes 1000–2000 euroa kaiken varalle. (Orava & Turunen 2013, 213.)

Hyvä sijoittaja ei tingi pienistä toiminnoista, jotka varmistavat sijoittamisen olevan

turvallista myös tulevaisuudessa ja tuoton kertyvän normaaliin tahtiin.

2.5 Velkavipu

Velkavivulla tarkoitetaan vierasta pääomaa, jota otetaan pankilta rahoittamaan sijoi-

tustoimintaa. Sijoittajalta olisi hyvä löytyä omaa pääomaa lainarahan lisäksi. Tämä

tekee toiminnasta huomattavasti turvallisempaa. Sijoittajan riskivalmiudesta ja omas-

ta varallisuudesta riippuen voi hän harkita myös 100 % velkavivun käyttämistä eli

hän lainaa koko sijoitusasunnon summan pankilta. Pankki vaatii tällaisessa tilantees-

sa vakuudeksi pääoman tilalle vaikka osakkeita tai omaa mökkiä. Tätä tapaa suositel-

laan yleensä vain kokeneemmille asuntosijoittajille. Kyseinen menetelmä on saanut

”vipu” kutsumuksensa siitä, että suhteessa laittamaasi pääomaan sinulla voikin olla

tätä moninkertaisen arvoinen sijoitus. Velkavipu ei ole enää sijoittajan puolella, jos

vuokratuotto jääkin lainasta maksettavan koron alapuolelle. Tästä syystä asuntosijoit-

13

tajia neuvotaan useassa väylässä velkavivun käyttämistä harkitusti. (Kaarto 2015, 36,

40; Orava & Turunen 2013, 38, 243–244).

Orava ja Turunen (2013, 38) kertovat teoksessaan selkeän esimerkin velkavivusta

käytännössä (Kuvio 3):

Kuvio 3. Velkavipu

Sinulla on omaa pääomaa 30 000 euroa ja päätät ostaa 100 000 euron sijoitusasun-

non. On selvää, että tarvitset pankilta lainaa vielä 70 000 euroa. Lainan saatuasi ky-

kenet asunnon ostamaan. Velkavipu termi täyttyy tässä, kun 30 000 euron pääomalla

sinulla onkin 100 000 euron sijoitus.

2.6 Ammattilainen sijoittamisessa apuna

Kiinteistönvälittäjiä käytetään usein huolehtimaan asunnon ostosta, ja silloin sijoitta-

ja tekee ostotoimeksiannon. Toimeksianto säästää asunnon ostajalta vaivaa, ja sen

käyttämisessä ostaja pääsee hyödyntämään osaavan ammattilaisen taitoja. Periaate on

se, että välittäjä etsii ostajalle asunnon ja hoitaa hänen puolestaan ostoon liittyvät

menettelyt. Hyvin käydessä voi kiinteistönvälittäjä saada ostettua asunnon alle mark-

kinahinnan. Tämä tietysti on suuri etu asunnonsijoittajalle asuntojen hintojen nous-

tessa muutenkin. Toimeksiannon tekijän täytyy maksaa sovittua palkkiota kiinteis-

tönvälittäjälle, mutta muuten hän säästyy asunnon ostamiseen liittyvältä vaivalta.

70 000

30 000

Asunto 1

Käteinen

Asunnon vakuusarvo =
pankkilainaa

14

Toimijasta riippuen palkkion on jokin prosenttimäärä ostohinnasta. (Kaarto 2015,

54–55.)

Vuokranvälittäjän tehtävä on keskittyä välittämään vuokralla oleva sijoitusasunto.

Hän huolehtii asunnon markkinoinnista kuvaten asunnon, laittaen asunnon esille

verkkosivuille tai sanomalehteen. Hän etsii vuokralaista asuntoon huolehtien yhtey-

denpidosta sekä tärkeimmästä, asuntoesittelystä. Toimiston tavoite on pyrkiä löytä-

mään luotettava vuokralainen. Vuokranvälittäjä huolehti sopimuksien teosta, kuten

vuokrasopimuksesta. Avaimien luovuttamisestakaan ei tule asunnonsijoittajalle vai-

vaa, sillä välittäjä huolehtii tästä. Usein toimijoilla on suhteita vuokralaisiin ja monet

vuokralaiset pitävät välitysyrityksen kautta hankittua asuntoa turvallisempana vaih-

toehtona. Vuokravälitysyrityksille maksetaan palkkiota esimerkiksi yhden kuukau-

den vuokra. (Kaarto 2015, 55.)

Pääasiassa erilaiset hallinnoinnin yritykset huolehtivat sijoitusasunnon vastikkeen

maksusta sekä huolehtivat asunnon vuokraamiseen liittyvissä seikoissa. Vuokraami-

seen liittyviä asioita ovat esimerkiksi vuokrankorotuksesta huolehtiminen sekä muis-

tutukset vuokralaisille maksamattomista vuokrista. Palkkiota maksetaan myös hal-

linnointiyrityksille, palkkio voi olla 3-7 % vuokrasaatavasta. (Kaarto 2015, 56.)

2.7 Asuntosijoittamisen riskit

Asuntosijoittaminen ei ole vain tuoton keräämistä ja oman taloudellisen tilanteen pa-

rantamista. Toimintaan liittyy aina riskejä. Mitä tietoisempi sijoittaja on riskeistä, sitä

helpompi hänen on niihin varautua. Riskit määräytyvät sijoittajan toiminnan laajuu-

desta, se kellä on enemmän velkaa ja enemmän asuntoja, on tietysti toiminta riskialt-

tiimpaa kuin yhden velattoman asunnon omistajalla. (Orava & Turunen 2013, 197.)

Yleisesti riskit ulottuvat asunnon vuokrauksesta, korkoihin ja asuntojen hintojen

nousuun. Orava ja Turunen (2013, 210) mainitsevat myös luonnontieteellisien ilmi-

öiden riskistä. Ulkomaille sijoitettaessa riskin mahdollisuus vahvistuu.

15

Hyvä vuokralainen on aina hyvä sijoitus ja tätä ei turhaan todeta. Toisaalta huono

vuokralainen voi tehdä sijoittamisesta hankalaa. Huonon vuokralaisen riskiä voi vält-

tää perehtymällä vuokralaisehdokkaan luottotietoihin. Jos henkilöltä löytyy merkin-

töjä, hänen tilalleen on suositeltavaa valita toinen vuokralainen. Myös henkilön oike-

uskelpoisuus on hyvä tarkistaa. Tällä tarkoitetaan sitä, että onko hänellä oikeus tehdä

itse vuokrasopimusta vai tarvitseeko hän holhoojaa tähän toimeen. Vuokrasopimus

on suositeltava tehdä aina kirjalliseen muotoon. Siihen on hyvä sisällyttää kahden

kuukauden vuokravakuus, joka on yleinen menetelmä sekä ehto kotivakuutuksen

hankkimiseen. Asunnon kunnon tarkistaminen on tärkeää. Viimeistään vuokralaisen

muuttaessa pois, sillä näin virhearvioinneilta asunnon kunnosta vältytään. (Kaarto

2011.)

Sijoittajan on hyvä ottaa selvää vuokraamansa asunnon alueen yleisestä vuokratasos-

ta. Liian korkea vuokra karkottaa potentiaaliset vuokralaiset ja liian edullinen vuokra

vie sijoittajalta tuloja. Keskimääräisen vuokratason saa selvitettyä vuokranvälittäjäl-

tä, jos asuntoa ei vuokrata itse. Itse vuokratessa verkkosivujen asuntotarjonta antaa

lisätietoja kyseinen alueen asuntojen vuokrista. Liian korkea vuokrataso tai huono

aluevalinta voivat esimerkiksi johtaa tyhjiin välikuukausiin asunnossa. Sijoittajan

kannattaa miettiä asuntoja, jotka sopivat monelle vuokralaiselle. Asunnossa on hyvä

suosia neutraaleja sävyjä ja siistit asunnot voittavat. Asunnon sijainti on merkittävä.

(Orava & Turunen 2013, 204, 206.)

Asuntojen hintojen muutos sekä korkojen nousu luo sijoittajalle oman murheensa.

Asuntojen hintojen lasku voi tulla kalliiksi henkilölle, joka sijoittaa vain myydäkseen

asunnon pintaremontin jälkeen. Hänen täytyy seurata hintojen muutosta tarkemmin.

Arvonnousuun sijoittavien tuottomahdollisuudet voivat muuttua radikaalimmin kuin

vuokratulojen saavien sijoittajien. Henkilöiden, joilla on velkavipua runsaammin, on

varauduttava pankin toimiin, jos asuntojen hinnat laskevat suuresti. Hintojen muu-

toksen riskiin sijoittaja voi varautua velkavipua vähentäen, pyrkimällä vuokratuloilla

tuottoon, kuin ostaisi vain myydäkseen jatkuvasti. Toinen keino on huolehtia velan

pois maksusta säännöllisesti. Korot ovat tällä hetkellä matalat ja tämä tuo sijoittajan

eteen ensimmäisen riskin; houkutus ottaa uskaliaammin velkavipua. Korkojen nousu

tuo heti vaikutuksensa kuukausittaisiin vuokratuloihin. Tätäkin riskiä voi kiertää jär-

16

kevällä velkavivun käytöllä ja mainitun vararahaston avulla. (Orava & Turunen

2013, 199, 201, 202.)

2.8 Yleisimmät sijoitusvirheet

Asuntoa katsotaan sen ulkomuodon takia ja näin unohdetaan järki myyntihinnan suh-

teen. Asunto saatetaan ostaa ylihintaan ja eikä ymmärretä tinkimisvaraa, joka useassa

tilanteessa on 10–20 % lopullisesta myyntihinnasta. Usein kokeneemmat sijoittajat

neuvovatkin valitsemaan asunnon laskin kädessä ja jättämään tunteilun sikseen.

(Kaarto 2015, 234; Orava & Turunen 2015.)

Sijoittajalta voi unohtua myös terveellinen realistisuus. Ymmärretään oston jälkeen,

mitä kuluja sijoitusasuntoon liittyy tai ostettu asunto onkin liian kallis omiin tuloihin

nähden. Olisi hyvä, etteivät kustannukset nousisi yli 40 % omista kuukausittaisista

tuloista. Tavoitteiden luonnissa kannattaa pysyä järkevänä ja luoda vuosikohtaiset

tavoitteet toteutettaviksi. Huonoksi sijoittamiseksi voisi kutsua toimintaa, jossa sijoi-

tetaan huonolle alueelle. Huonolle alueelle on vaikea löytää vuokralaista tai vuok-

rasaatava on selkeästi alhainen. Lisäksi unohdetaan peruskorjauksien olemassa olo,

ja samalla herätään liian myöhään ajattelemaan kustannuksia. (Kaarto 2015, 235–

236; Orava & Turunen 2015.)

3 ASUNNON OSTAMINEN SUOMESSA

Asuntoa ostaessa puhutaan asunto-osakkeen ostamisesta tai kiinteistönkaupasta.

Huoneistoa ostettaessa kyseessä on asunto-osakkeen kauppa. Tässä tarkoitetaan, että

ostaja voi olla hankkimassa osaketta kerrostalosta ja näin saa kaupan tehtyään omis-

tukseen huoneiston. Osa siitä jää silti osakeyhtiön haltuun rakennuksen osana. Yhtiö-

järjestyksen huoneistoselitelmä kertoo numeroitujen osakkaiden perusteella, mitä

huoneistoa osakkeet vastaavat. (Linnainmaa & Palo & Kiinteistöalan kustannus

2007, 19.)

17

Kiinteistönkaupassa kohde voi olla omakotitalo tai kiinteistö. Vaihtoehtoja löytyy ja

myös paritalo määritellään kiinteistöksi tilanteesta riippuen. Asunto-osakekauppa

muistuttaa kiinteistönkauppaa ja omakotitalokin voi olla osa asunto- tai kiinteistö-

osakeyhtiötä. Kiinteistö voi olla tontti tai tila, jolla on oma kiinteistötunnuksensa,

sekä se on rekisteröity rekisteriin. (Linnainmaa ym. 2007, 93.)

3.1 Asunnon löytäminen

Oikean asunnon löydyttyä ja pankkilainan varmistuttua on tärkeää selvittää jo men-

neet sekä tulevat mahdolliset remontit. Selvitettävää voi olla myös ostettavan koh-

teen mahdollisten muutostöiden luvallisuus. Asunnon ostajalla on vastuu perehtyä

asuntoon tarkasti ja myös kohteen asiakirjoihin. Tätä kutsutaan selonottovelvollisuu-

deksi, jolloin ostaja ei kaupanteon jälkeen voi syyttää myyjää esille tulevista asioista.

(Huoneistokeskus 2015.)

Riippuen onko kyse asunto-osakkeesta vai kiinteistönkaupasta, on suositeltavaa käy-

dä läpi asiakirjat. Asunto-osakkeen ostossa yleisimpiä asiakirjoja ovat isännöitsijän-

todistus, sen mukana usein tuleva energiatodistus, viimeisin tilinpäätös sekä yhtiöjär-

jestyksestä kertova ote. Kiinteistönkaupassa käytettyjä asiakirjoja ovat muun muassa

kiinteistörekisteriote, (tilanteesta riippuen) maanvuokrasopimus, energiatodistus sekä

lainhuutotodistus, joka todistaa myyjän omistusoikeuden. (Huoneistokeskus 2015.)

3.2 Ostotarjous

Ostettavaan kohteeseen perehtymisen jälkeen siirrytään ostotarjoukseen. Tarjousta

tehdessä on ostajan oltava täysin varma halustaan ostaa kyseinen kohde omakseen.

Myyjän hyväksyessä ensimmäisen tarjouksen, tulee heidän välilleen virallinen sopi-

mus kaupanteosta. Voimassaoloaikana myyjän on vastattava tarjoukseen se hyväksy-

en, tai hylätä se. Myyjän hylätessä tarjous voimassaoloaika raukeaa automaattisesti.

Ostajan on hyvä siis varautua päättämällä tarjoukselle voimassaoloaika, johon men-

nessä myyjän on vastattava. Kaksi vuorokautta on hyvä aika. Asunnon ostajan on

myös hyvä tietää, ettei ensimmäinen tarjous aina johda myyjän hyväksyntään. (Lin-

nainmaa ym. 2007, 46; Huoneistokeskus 2015.)

18

Ostotarjouksessa käsiraha on yleensä ratkaiseva tekijä ja tämä on yleistä asunto-

osakkeen kaupassa. Ostotarjouksessa ostaja antaa käsirahan niin sanottuna vakuutena

myyjälle ja näin asunto pysyy varattuna ostajalle ostotarjouksen hylkäämiseen tai

hyväksymiseen saakka. Myyjän hylätessä tarjouksen, käsiraha palautuu takaisin osta-

jalle. Myyjän taas hyväksyessä tarjouksen, käsiraha sisällytetään asunnon kauppahin-

taan. Ostajan peruessa kaupan, myyjä on oikeutettu saamaan vakuus itselleen. Näin

käsiraha helpottaa kumpaakin osapuolta, sillä kumpikaan ei joudu pakotetuksi kau-

pantekoon ja tilanteen riitauttamiselta vältytään. Käsirahasopimus kannattaa tehdä

kirjalliseen muotoon. (Linnainmaa ym. 2007, 47.)

Kiinteistönkaupassa tarvitaan kaupanvahvistajan todistus. Käsirahasopimus ei ole

pätevä ilman kyseisen toimijan vahvistusta. Jos tätä sääntöä ei ole sopimuksessa

noudatettu, on ostajalla oikeus vaatia käsiraha takaisin myyjältä sekä perua tarjous.

Käsirahasopimukseen on hyvä merkitä tapauskohtaisesti, miten menetellään myyjän

kieltäytyessä kaupasta. (Linnainmaa ym. 2007, 123–124.)

3.3 Kaupanteko

Asunto-osakkeen kaupanteossa, kauppa on vapaamuotoinen oikeustoimi. Kaupassa

on paikalla usein kaksi todistajaa, ostajan sekä myyjän lisäksi. Kauppakirjaan merki-

tään esimerkiksi nämä tiedot:

 Myyjä ja ostaja

 Kaupankohde

 Kauppahinta ja maksutapa

 Omistusoikeuden siirtyminen

 Osakekirjan luovutus

 (Linnainmaa ym. 2007, 50–51.)

Poiketen asunto-osakkeen kaupasta, kiinteistönkauppa on määrämuotoinen oikeus-

toimi. On tärkeää, että kaupantekotilaisuudessa paikalla ovat niin myyjä ja ostaja se-

kä kaupanvahvistaja. Kaupanvahvistajan tehtävänä on antaa lopullinen vahvistus

19

kiinteistön luovutuksesta. Jotta kauppakirja olisi oikeusmuodollisesti virallinen, siitä

täytyy ilmetä vähintään seuraavat tiedot:

 Myyjä ja ostaja

 Kaupan kohde

 Kauppahinta

 Luovutustarkoitus

(Linnainmaa ym. 2007, 125.)

Kauppakirja luodaan usein kahtena kappaleena, toinen ostajalle sekä toinen myyjälle.

Kauppakirja toteutetaan aina kirjallisessa muodossa ja se sisältää yllä lueteltuja

kauppaehtoja. (Huoneistokeskus 2015.)

3.4 Asuntomarkkinat Suomessa

Vuonna 2016 uudisrakentaminen on kasvussa pääkaupunkiseudulla, mutta myös

Tampereella sekä muutamassa muussa kasvukeskuksessa. Tulevat asunnot ovat pa-

remmilla kulkuyhteyksillä palveluiden lähellä sekä järkevän kokoisia. Pienien asun-

tojen suosio on ymmärretty ja niitä rakennetaan nyt enemmän kuin koskaan. (Brothe-

rus 2016, 3.)

Tämä on myönteistä, sillä vuokratason nousua pystytään hillitsemään tuottamalla

uusia asuntoja kasvaviin kaupunkeihin. Pelkoa tuottaa hintojen nousu ja asuntojen

vuokrataso nousee entisestään. Helsingissä asuntojen hinnat ovat jo nyt korkealla, ja

tämä voi luoda tilanteen, ettei tavallisen työssä käyvän henkilön maksukyky ole riit-

tävä. Hintojen noususta huolimatta, markkinoilla asuntojen kysyntä on pitäytynyt

vakaana, hieman nousua on tullut pääkaupunkiseudulla sekä Turku, Tampere, Jyväs-

kylä ja Kuopin välisellä alueella. (Brotherus 2016, 4.)

20

Kuvio 4. Vuokrien ja kuluttajahintojen kehitys (Tilastokeskus 2016.)

Kuten (kuvio 4) kertoo, tähän mennessä vuonna 2016 vuokrannousu on ollut huimaa.

Nousu oli 2,7 prosenttia yleisesti vuokramarkkinoilla. Verrattuna edellisvuoden elo-

kuuhun, nousu oli yksityisillä vuokramarkkinoilla 0,6 prosenttia. Tänä vuonna yksi-

tyishenkilöiden omistamissa asunnoissa (vapaarahoitteisissa) nousu on ollut pääkau-

punkiseudulla 2,5 prosenttia ja muualla Suomessa 2,4 prosenttia. Valtion tuella ra-

kennetuissa asunnoissa (ARA-asunnoissa) nousu oli edellisvuoden elokuussa 0,9

prosenttia ja nyt se on 3,1 prosenttia. (Tilastokeskus 2016.)

Tällä hetkellä korkojen tilanne on hyvä, ne ovat matalalla. Lähitulevaisuudessa ei ole

ennustetta niiden nopeasta kiristymisestä. Tämä on vaikutusta heikosta taloustilan-

teesta, joka vallitsee Suomessa tällä hetkellä. Turvapaikanhakijat vaikuttavat myön-

teisesti asuntomarkkinoihin ja heidän uskotaan aktivoivan entisestään vuokra-

asuntojen kysyntää. Lähitulevaisuudessa toivotaan heidän tutustuvan myös omis-

tusasuntoihin. (Brotherus 2016, 2.)

21

4 SIJOITUSKOHDE VUOKRALLA MAJOITUSPERIAATTEELLA

Huonevuokraus määritellään siten, että sama vuokralainen asuu pidempään asunnos-

sa ja näin vuokraus on pysyvämpää. Majoitustoiminnaksi kutsutaan vuokrausta, joka

on lyhytaikaisempaa ja toistuvampaa kuin pitkäaikainen asumisvuokraus. Majoitus-

toiminnaksi luetaan tilanne, jossa asunto on valmiiksi kalustettu ja siellä on tarkoitus

majoittaa vieraita henkilöitä. (Massinen 2014.) Vuokralaisen ominaisuudet ovat kai-

ken a ja o, se millaisen henkilön asuntoonsa valitsee, voi olla ratkaisevaa. (Asuntosi-

joitusopas www-sivut 2011.)

Nykyään kalustettujen asuntojen sekä lyhytaikaisien vuokrasuhteiden teko on saanut

Suomessa kritiikkiä hotelli– ja ravintola-alan toimitsijoilta. Yksityiseen majoitustoi-

mintaan ei ole verotusta enempää tarkempia säännöksiä, sillä toiminta tehdään usein

pienemmässä mittakaavassa. Pariisissa toiminta on aiheuttanut ongelmia ja saanut

vuokratasoja nousemaan kaupungin asunnoissa. Paikalliset hotellit vaativat yhteisiä

pelisääntöjä kaikille majoitusta järjestäville. Ei pitäisi olla väliä, onko kyseessä am-

mattilainen vai satunnainen henkilö. (MaRa www-sivut 2015.)

4.1 Vuokralaisen valinta

Vuokralaiselta on hyvä aina tarkistaa luottotiedot. Luottotiedot menettäneiden henki-

löiden kanssa voi tapahtua hankalia tilanteita. Yleensä he ovat yksityishenkilöitä,

jotka väheksyvät maksujensa määrää ja perinnässä on merkintöjä pienistäkin asioista.

Sijoittaja voi pohtia, mitä mieltä hän on tilanteessa, jossa yrittäjä on joutunut kon-

kurssiin ja näin menettänyt luottotietonsa. Yleensä tällainen ihminen huolehtii silti

pakollisista maksuista. (Orava & Turunen 2013, 149.)

4.2 Majoitustoiminnan yleinen prosessi

Laadukas sekä luotettavan oloinen ilmoitus asunnosta tuo varmasti kiinnostuneita

majoitettavia henkilöitä. Kuvien on hyvä olla korkealaatuisia sekä kattavia. Myös

kertomus asunnon ominaisuuksista on tärkeää. Majoittujan täytyy tietää, mitkä palve-

lut sekä ominaisuudet asunnossa ovat hänen saatavilla ja mitkä eivät. Majoituksen

22

tarjoajan on hyvä tehdä ilmoituksesta luotettava, tuoden tietoja myös itsestään ja an-

taen kuvan luotettavasta majoittajasta. Asunnon esittelystä on hyvä löytyä myös ma-

joituksen hinta. Hinta voi vaihdella majoituskaudesta riippuen, mutta liian kallis

pyyntö voi jättää asunnon tyhjäksi. Saman alueen ja samankaltaisia ominaisuuksia

omaavien asuntojen havainnointi tuo ymmärrystä yleisestä hintatasosta. (Airbnb

www-sivut 2016.)

Kun kiinnostunut ottaa majoittajaan yhteyttä, on hänen oltava nopea. Suositeltavaa

on kontaktoida 24 tunnin sisällä kiinnostuneita majoittujia. Käytetystä ilmoitus-

väylästä riippuen yhteydenottoihin voi vastata soittamalla tai viestillä. Puhelimen

välityksessä saa tietoonsa, millaisesta tulevasta majoittujasta on myös kyse, ja tämä

lisää luotettavuutta. Monet majoittajat tarkistavat majoittujan henkilötunnuksen sekä

saattavat pyytää tiettyä takuusummaa, joka maksetaan asunnon tarjoajalle ennen ma-

joittumista. (Airbnb www-sivut 2016.)

Majoittaja voi luoda majoitussopimuksen, jossa luetellaan ehdot majoitukselle. So-

pimuksessa on hyvä tulla esille esimerkiksi vuokra-ajan pituus sekä yleiset säännöt

majoittumisesta. Perustiedot, kuten osapuolien yhteystiedot sekä sopimuksen voi-

massaolo ja synty ovat myös oleellisia. Mitä tulee peruutusehtoihin, majoittajan on

kerrottava selkeästi, missä tapauksissa varaus on purettavissa maksu palautettaen ja

missä ei. Usein henkilöltä vaaditaan hyvää huolenpitoa asunnosta sekä siisteyden yl-

läpitoa. Sähkölaitteiden sammuttaminen aina lähtiessä sekä oven sulkeminen tulee

varmasti kaikille itsestäänselvyytenä. (Yövy www-sivut 2016.) Majoitus voi sisältää

myös internetyhteyden sekä loppusiivouksen. Lentokenttäkuljetukset voivat olla

mahdollisia lisämaksusta. (Kotimaailma www-sivut 2016.)

Yleinen ”check-in” eli sisäänkirjautuminen kohteeseen on kello 15.00 alkaen. Tämä

tarkoittaa sitä, että majoittujalle luovutetaan avaimet ja hänen oikeutensa majoitus-

kohteen käyttöön alkaa. Majoituskohteen avainten luovutus on suositeltavaa kasvo-

tusten, jolloin majoittaja ja majoittuja viimeistään tapaavat toisensa. Jos etäisyyttä on

enemmän, voidaan avaimien luovutuksesta huolehtia postittamalla tai valtuuttaa tut-

tava tai jopa naapuri ne luovuttamaan. Yleinen uloskirjautuminen kohteesta on kello

12.00, jos tästä ei ole muuta mainintaa majoitussopimuksessa tai majoittuja ei ole

toisin sanonut. (Airbnb www-sivut 2016.)

23

4.3 Majoitustoiminnan ja huoneistovuokrauksen verotus Suomessa

Huoneistovuokrauksesta saatava vuokratulo on Suomessa pääomatuloa. Tuloksi las-

ketaan kaikki vuokranmaksuun kuuluvat maksut, myös vesimaksu. Vuokralaisen

maksama takuuvuokra ei ole vuokranantajan tuloa, paitsi jos sitä käytetään, esimer-

kiksi maksamattomaan vuokraan. 30 000 euroon saakka veroprosentti on suuruudel-

taan 30 %. Tämä summa ylitettäessä, ylimenevä osuus verotetaankin 34 % veropro-

sentilla. (Verohallinto www-sivut 2016.)

Majoitustoiminta voidaan jakaa verottomaksi ja verolliseksi. Verollisella majoitus-

toiminnalla tarkoitetaan sitä, että toiminnasta joutuu maksamaan lisäksi arvolisäve-

roa, kun huoneistovuokrauksessa maksetaan vain tietyn veroprosentin mukaan. Alle

kahden kuukauden vuokraus nähdään verolliseksi majoitustoiminnaksi, kun taas tätä

pidempi asuminen on lähtökohtaisesti verotonta huoneistovuokrausta. Myös toimin-

nan laajuus, kuinka monesta asunnosta on kyse, vaikuttaa verotuksen laatuun. Esi-

merkiksi satunnainen kesämökin vuokraus yksityishenkilönä ei tee toiminnasta ve-

rollista, jos tämä muuttuu laajempaan mittakaavaan (toiminnalla harjoitetaan selvästi

elinkeinoa) verotus muuttuu. (Verohallinto www-sivut 2014.) Arvolisävero tulee

ajankohtaiseksi, kun henkilön saatavat toiminnasta ylittävät 8500 euroa. (Torvinen

2015.)

5 SIJOITTAMINEN EUROOPASSA ASUNTOON

Ulkomaille sijoittamista pidetään yleensä varakkaiden sijoittajien harrastuksena. To-

tuus on, että siihen voi ryhtyä kuka vain sijoittajaksi haluava henkilö. Ulkomaille si-

joittamisessa on perehdyttävä tarkemmin kohdemaan asuntomarkkinoihin sekä maan

lainsäädäntöön. Yleinen syy sijoittamiseen ryhtymiseen voi olla kiinnostus harras-

tuksen aloittamisesta tai paremman tuoton toivominen asuinmaahan verrattuna. Sijoi-

tusasunto voidaan ostaa myös itselleen ja vuokrata sitä myös muille loma-asuntona.

Usein asuntoja ostetaan itselleen tutusta maasta, jonka tavat ja paikat ovat tulleet tu-

tuksi. (Suomen vuokranantajat www-sivut 2016; Orava & Turunen, 2013.)

24

5.1 Sijoituskohde Ranskassa

Etelä-Ranskan Riviera on suosittu alue matkustamisen sekä asuntosijoittamisen osal-

ta. Asuntojen hinnat ovat kohtuullisempia kuin muissa Euroopan tunnetuissa kau-

pungeissa. Asunnon ostamiseen Ranskassa kuuluu esisopimuksen tekoa, normaalia

rahoituksen hakemista pankilta sekä notaarien pakollista ja huolellista työskentelyä.

Kiinteistönvälittäjän valinta helpottaa suomalaisen vaivaa. (Habisol 2016; Riviera

Suomi seuran www-sivut 2014.) Kaikki asuntokaupat Ranskassa ovat kiinteistö-

kauppoja. (Sågbom 2014.)

5.1.1 Asuntomarkkinat

Asuntomarkkinoiden osalta on sanottu nyt olevan oikea aika ostaa asunto Ranskasta.

Asuntojen hinnat sekä korot ovat alhaiset. Asuntokauppojen määrä on kasvanut tähän

vuoteen tullessa. Luksuskohteidenkin osalta hinnat ovat laskeneet ja niiden ostami-

nen aktivoitunut, myös uudiskohteet myyvät nyt hyvin. Rivieran suurimman kaupun-

gin, Nizzan osalta keskimääräinen neliöhinta on laskenut -0,8 prosenttia. (Habisol

2016.)

Ulkomaalaisten ostajien määrä on vähentynyt Ranskassa. Nykyisin heidän osuutensa

asuntojen myynnissä on ainoastaan 1 prosentti. Vertailukohteeksi sanottakoon vuosi

2014, kun prosentti oli 1,4. Brittiläiset ostajat ovat ulkomaista suurin ryhmä ulkomai-

sia ostajia. Viime vuonna heidän osuutensa oli 32,6 prosenttia. Jaettaessa asuntojen

osto Keski-Ranskaan sekä Läntisen-Ranskaan, yltävät brittiläiset jopa 70–80 prosent-

tiin per alue. Pohjoismaiden osalta mainitaan Ruotsi, Norja ja Tanska, joiden osuus

on vain 12 %. (Gee 2016.)

5.1.2 Notaarin merkitys asuntokaupassa

Notaari on valtion virkamies, jonka on nimittänyt oikeusministeri. Tämä virkamies

on pakollinen Ranskassa luotavissa asuntokaupoissa. Ostaja voi vapaasti valita no-

taarinsa, mutta on suositeltavaa, että ostajalla ja myyjällä on omat notaarinsa. (Ha-

bisol 2014.)

25

Notaarin tehtävänä on huolehtia kaupan huolellisuudesta sekä todenpitävyydestä.

Hän varmistaa myyjän asunnosta antamien dokumenttien tiedot oikeiksi sekä huoleh-

tii, että ostajalle on kerrottu oleellisimmat tiedot kohteesta. Ostajalle tämä on lisäksi

turvallista, sillä notaari ottaa selvää myös mahdollisista asuntoa koskevista tulevista

remonteista sekä millainen maksuhistoria vastikkeiden osalta myyjällä on. Kun kau-

panteko on ohitse, huolehtii notaari myös ilmoituksista isännöitsijälle, veroviran-

omaisille sekä kiinteistörekisteriin. Esisopimuksessa notaari ei ole vielä pakollinen,

mutta kauppaa jo tehtäessä häntä käytetään. (Habisol 2014.)

Notaarin palkkio riippuu asunnon ominaisuuksista ja hänen perimänsä palkkio on osa

muita kaupankäyntikuluja. Jos kyseessä on uudiskohde, kulut ovat 2-3 %. Vanhem-

massa asunnossa kulut ovat 7-8 % ostohinnasta. On yleistä, että notaari perii aluksi

hieman suuremman summan kaupankäyntikuluihin, josta hän sitten palauttaa ylimää-

räiset rahat ostajalle takaisin. (Habisol 2014.)

5.1.3 Asunnon ostoprosessi

Sijoittajan löytäessä mieluisan asunnon, hänen on aika ottaa yhteyttä asuntoa tarjoa-

vaan kiinteistönvälittäjään. Suomalaisen kannalta varmempi vaihtoehto on suomea

puhuva paikallisesti toimiva välittäjä. Asunnon ilmoitettu myyntihinta sisältää aina

6 % (yleinen olettamus) välityspalkkion. Tämän summan lisäksi tulee vielä erilaisia

viranomaismaksuja sekä tietysti asuntokaupoissa pakollista olevalle notaarille palk-

kiomaksun, paikallisia veroja unohtamatta. Ennen esisopimusta asunto täytyy tarkis-

taa mahdollisilta vioilta ja haitoilta, kuten asbestilta. Suomen ulkopuolisesta asunnos-

ta puhuttaessa, on hyvä saada tietoon millaisia luonnonriskejä alue pitää sisällään.

Kaikki tämä tehdään myyjän laskuun. (Riviera Suomi seuran www-sivut 2014.)

Kun ostopäätös on tehty, on esisopimuksen teon vuoro, jonka teossa käytetään notaa-

ria tai myyjää. Sopimuksen paikallinen nimitys kuuluu compromis de vente. Esiso-

pimus noudattelee kauppakirjan mukaisia ehtoja, mutta siihen merkitään lainaehto,

jos ostaja on hakemassa asuntolainaa. Hänellä on yksi kuukausi takaraja lainan jär-

jestymiselle. Jos lainaa ei järjesty kauppa, purkautuu ilman kustannuksia kummalle-

26

kaan osapuolelle. Ostajan turvaksi on myönnetty 7 päivän katumusaika, jonka aikana

kaupan purku kirjeellä notaarille tai välittäjälle peruuttaa asuntokaupan. Sopimukses-

sa määritellään myös käsiraha, joka on 5-10 % asunnon kaupanteon hinnasta ja mak-

su suoritetaan sopimusta allekirjoitettaessa. Vaihtoehtona on suorittaa maksu notaa-

rin pankkitilille tai shekkinä sopimusta tehtäessä. (Riviera Suomi seuran www-sivut

2014.)

Lopuksi noin 2-3 kuukauden kuluttua on kauppakirjan allekirjoituksen aika ja asun-

non ostohinnan loppumaksu tapahtuu tässä samalla, kuten käsirahan kanssa menetel-

lessä. Turvallisinta on tehdä maksu notaarin pankkitilille. Näin asunto siirtyy viimein

uudelle ostajalle. (Riviera Suomi seuran www-sivut 2014.)

5.1.4 Rahoituksen hakeminen

Potentiaalisen asunnon löytyessä ja ostoprosessia käynnistäessä, rahoituksen hake-

minen tulee ajankohtaiseksi. Asuntolaina on mahdollista saada Suomesta tietystä

pankista, mutta kaikki pankit eivät hyväksy Ranskassa olevaa asuntoa vakuudeksi.

Tällaisessa tilanteessa sijoittaja voi hakea rahoitusta ranskalaisesta pankista. Asunto-

kaupan esisopimus täytyy olla jo vireillä lainaa hakemaan ryhdyttäessä. (Habisol

2014.)

Lainan hakeminen ranskalaisesta pankista voi hieman poiketa suomalaisesta tavasta.

(Tässä tekstissä käytetään yleistä asuntolainan hakumenettelyä kohdemaassa.) Asun-

tolainan vähimmäismäärä on 50 000 euroa ja lainaa voidaan ottaa takaisinmaksetta-

vaksi pisintään 25 vuodeksi. Lainapääomaa sekä korkoa maksetaan pankille kuukau-

sierinä. Koroksi lainan hakija voi valita vaihtuvan koron tai kiinteän koron. Kuten

Suomessa, hakijalta edellytetään 18 vuoden vähimmäisikää. Pankki hyväksyy asun-

tolainan, jos henkilö täyttää vaadittavat kriteerit. (Habisol 2014.)

Sijoittajan täytyy todentaa säännöllinen toimeentulonsa työntekijänä ja yrittäjältä

vaaditaan ainakin kolmen vuoden työhistoria tietoineen yrityksestä ja sen varallisuu-

desta. Laina-anomukseen täytyy liittää tosite tulojen todenpitävyydestä. Varallisuutta

täytyy olla kuukausittain kolminkertaisesti suhteessa lainamäärään. Tiliotteet kolmel-

27

ta viimeisimmältä kuukaudelta täytyy liittää laina-anomukseen. Vakuutukset on olta-

va kunnossa siltä varalta, että sijoittajan kuolee tai joutuu onnettomuuteen. Pankkiti-

lin luominen kyseiseen pankkiin on vaatimus, kun laina on myönnetty. Laina-

anomusta luodessa sijoittajan täytyy liittää mukaan myös kopio omasta passista ja

virkatodistuksesta sekä puhelin- ja sähkölaskut, jotka on suunnattu vakituisen asuin-

huoneiston osoitteeseen. (Habisol 2014.)

5.1.5 Asunnon vuokraus ja verotus

Ranskassa asunnon vuokraus voi olla pitkäaikaista, mutta myös lyhytaikaista. Lyhyt-

aikaisessa vuokrauksessa puhutaan usein kalustetusta asunnosta ja pidempiaikaisessa

vuokrauksessa normaali lyhyin vuokra-aika on kolme vuotta. Kalustamaton asunto

voi kirjaimellisesti tarkoittaa asuntoa, jossa keittiökaapistot voivat puuttua. Vuokra-

laisen vastuulla on kotivakuutuksen pakollinen hankkiminen, mahdollisesti yhtiövas-

tike sekä vesi ja sähkö. (Riviera Suomi seuran www-sivut 2014.)

Sijoittajan kannalta turvallisin vaihtoehto on kääntyä paikallisen vuokranvälittäjän

puoleen. Vuokranvälittäjän käyttämiseen kuuluu tietysti vuokralaisen löytyessä palk-

kio. Hän etsii asuntoon luotettavan vuokralaisen ja tarkistaa tämän maksukyvykkyy-

den. Hän tekee vuokrasopimukset ja muut paperityöt sijoittajan puolesta sekä perii

takuuvuokran. Vuokranvälittäjä yleensä perii myös vuokran ja tilittää ne asunnon

omistajan tilille, ottaen jokaisesta erästä itselleen pienen palkkion. (Riviera Suomi

seuran www-sivut 2014.)

Sijoittajan on tärkeää tietää, että Ranskassa sijaitsevan asunnon vuokratulot verote-

taan vain Ranskassa. Suomen verotus ei koske sijoitusasuntoa, vaikka sijoittaja asuisi

itse Suomessa. Veron määrässä toisaalta huomioidaan, kummassa maassa henkilö on

virallisesti kirjoilla. (Habisol 2014.)

28

Kuvio 5. Vuokratulon verotus Ranskassa (Habisol 2014.)

Ranskassa asuva henkilö maksaa vuokratulosta veroa ansiotulona, joka lisätään mui-

hin ansiotuloihin ja tälle summalle määritellään yksi veroprosentti. Ranskan ulko-

puolisen henkilön kohdalla otetaan huomioon vielä asunnon tyyli, vuokrataanko se

ilman kalusteita vai niiden kanssa. Kalustetun asunnon vuokratulon verotus on 20 %

lähdeveroa. Kalustetulle asunnolle on mahdollista saada tähtiluokitus, sillä toiminta

on majoitusta. Tämä mahdollistaa tietyn prosentin vähennyksen asunnon vuokratu-

loista. Kalustamattoman asunnon vuokratulon verotuksessa maksetaan saman 20 %

lähdeveron lisäksi myös 15,5 % avustus julkiselle sektorille. Veroprosentti onkin ka-

lustamattoman asunnon kohdalla korkeampi, yhteensä 35,5 %. (Habisol 2014.)

Vuokratulo + ansiotulot =

veroprosentti

Ranskassa asuva sijoittaja Suomessa asuva sijoittaja

Kalustamaton

asunto

Kalustettu

asunto

20 % lähdevero 20 % lähdevero

+ 15,5 %

29

5.2 Sijoituskohde Espanjassa

Espanjaa pidetään edelleen turvallisena ja suosittuna sijoituskohteena asuntojen osal-

ta. Vuokraus on yleistymään päin ja tästä on tullut kasvava ilmiö. Tiedon siirtyessä

verkkoon, kykenevät halukkaat ostajat helpommin etsimään kuvia asunnoista inter-

netistä. Tämä tukee kasvavaa ostopäätöstä, jolloin yhä useamman sijoittajat valitse-

vat Espanjan asuntonsa kohdemaaksi. (Espanja.com www-sivut 2016.) Asunnon si-

jaintiin kannattaa panostaa, sillä huonolla sijainnilla olevaa asuntoa on vaikea myydä

ja vuokrata tulevaisuudessa. Ajatellen kelle asuntoaan tulee vuokraamaan, ainakin

pohjoismainen sisustus miellyttää suomalaisia vuokralaisia. (Espanja.com www-

sivut 2016.)

Kaikki Espanjan asuntokohteet myydään kiinteistöinä. Ostaja tulee asuntokaupassa

ostaneeksi myös asuntoon kuuluvan tontin osan maasta. Myös Espanjassa notaarin

mukanaolo on tärkeä osa kaupantekoa. Yleensä tämä tuleekin mukaan kauppakirjo-

jen luomisessa. Ostaja on yleensä vastuussa notaarin palkkionmaksussa. (Espan-

ja.com www-sivut 2010.) Ennen asunnon ostoon ryhtymistä ostajan täytyy päättää,

ostaako asunnon maassa asuvana vai ulkomaalaisena henkilönä. NIE-numero on ul-

komaalaisille tehty henkilötunnus Espanjassa, joka anotaan poliisiviranomaiselta.

Ostajan asuessa Espanjan ulkopuolella, hänen täytyy tämä henkilötunnus hankkia.

(Enetti.com & Espanjan sanomat 2002, 56, 76, 88.)

5.2.1 Asuntomarkkinat

Espanjassa asuntojen hinnat jatkavat yhä laskuaan vuoden 2008 markkinoiden kriisin

jälkeen. Silti, suurimmissa kaupungeissa tilanne alkaa jo elpyä. Paikoissa kuten, Va-

lencia sekä Barcelona, joiden hintojen nousu on ollut +6,1 % sekä +19,5 % entiseen-

sä. Espanjan aurinkorannat sekä Kanariansaaret tekevät nousua. Aurinkorannat ovat

kauemmin tunnettu edullisempana vaihtoehtona ostamiselle. Kanariansaaret ovat uu-

si nouseva kohde ja kasvava myynti lisäävät rakentamista. Espanjan bruttokansan-

tuotteen on arvioitu parantuvan 2,5 prosenttia kuluvana vuonna. Espanjassa sanotaan

olevan yksi maista, joiden asuntomarkkinat ovat aliarvioidut. Tämä voidaan päätellä

markkinoiden luvuista. (Satterlee 2016; Stuckling 2016.)

30

Vuokrien taso on noussut Espanjan aurinkorannoilla. Lomalaiset ovat maksuval-

miimpia maksamaan isoja summia pienistäkin asunnoista. Kalleimman loma-

asunnon voi itselleen varata Ibizan saarelta, jossa viikkovuokra voi kohota 2000 eu-

roon. Edelliskesänä samassa kohteessa vuokra oli keskimäärin 1680 euroa. Kanarian-

saarilla pienen asunnon voi vuokrata 300 eurolla 40 metrin korkeudessa. Barcelonas-

sa Sitgessistä voi asunnon vuokra olla 1000–1200 euroa. (Spanish news today 2016.)

5.2.2 Asunnon ostoprosessi

Espanjasta asuntoa ostettaessa, on myös hyvä kääntyä pätevän kiinteistönvälittäjän

puoleen. Hänen osaamiseensa (jos ei alun perin espanjalainen välittäjä) on hyvä kuu-

lua espanjankielen taito, joka auttaa viranomaisten kanssa työskentelyssä. Asunto-

kaupassa on merkitystä myös asuuko myyjä Espanjassa vai ei. Termillä, ei-residentti

viitataan henkilöön, joka ei asu Espanjassa. Residentillä tarkoitetaan henkilöä, joka

on Espanjan kansalainen. Asuntoa ostettaessa ei-residentiltä henkilöltä, täytyy kaup-

pasummasta maksaa viiden prosentin ennakkovero. Ennakkoveron maksu on ostajan

vastuulla ja se maksetaan verotoimiston tilille. (Enetti.com & Espanjan sanomat

2002,69,85–87.)

Ostajan on hyvä tarkastaa asunto ulkopuolisella arviointiyrityksellä. Jos henkilö ha-

kee pankilta lainaa, valtuuttaa pankki toimivan yrityksen tekemään arvion. Tämän

arvion pohjalta ostaja saa pankista lainaa. Arviossa otetaan huomioon asunnon

myyntihinta ja asunnon kunto, mutta myös pinta-ala sekä millainen asuinalue on. Ar-

viointiyritys luo tarkastuksen pohjalta asiakirjan, joka jää ostajan haltuun. Tarkastuk-

sen kustannukset ostajalle riippuvat asunnon myyntihinnasta. Kiinteistönvälittäjän

täytyy tarkistaa asunnosta normaalin käytännön mukaan myös rasitteet, kuten mak-

samattomat yhtiövastikkeet tai asunnon kiinnitys. (Espanja.com www-sivut 2010.)

Seuraavaksi ostaja vastaa myyjän tarjoukseen tai tekee uuden tarjouksen. Tarjoukses-

ta täytyy löytyä hinta, maksutapa, käsirahan suuruus sekä miten esimerkiksi verot

jakautuvat. Kunnallinen arvonnousuvero kuuluu lain mukaan myyjän maksettavaksi,

mutta vain, jos ei ole sovittu, että siitä huolehtii ostaja. Ostajan kannattaa muistaa,

31

että mahdollinen pankkilaina täytyy tässä vaiheessa olla varma. Tämä voi olla ratkai-

sevaa myyjän valitessa ostajaa. Lisäksi Espanjassa on enemmän kuin yleistä tehdä

suullisia tarjouksia, jolloin ne eivät ole niin sitovia. Ostajan ei näin tarvitse turhaan

pelätä tarjouksen tekemistä. (Espanja.com www-sivut 2010.)

Yksityinen sopimus, espanjalaisittain contrato privado, luodaan myyjän sekä ostajan

hyväksyessä kaupan. Sopimus on laillisesti sitova kummallekin osapuolelle. Tästä

sopimuksesta ilmenee kaikki kauppaan kuuluvat ehdot. Maarekisteriote on sopimuk-

sessa liitteenä, että asunto on tarkistettu rasitteilta. Kauppahinta yleisesti merkitään

hieman korkeammaksi yksityiseen sopimukseen kuin lopulliseen julkiseen kauppa-

kirjaan. Tämä auttaa siinä, ettei veroja tarvitse maksaa täysimääräisenä. Käytännön

mukaan kaikki asuntoon jäävät kiinteät kalusteet kirjataan. Näitä voivat olla jääkaap-

pi sekä kalusteet, jos asunto ostetaan kalustettuna. Sopimuksen teossa maksetaan kä-

siraha myyjälle, joka on normaalisti 10 % asunnon ostohinnasta. Käsiraha on kum-

mankin osapuolen turvana ongelmatilanteissa. Lisäksi, mikäli myyjä peruu kaupat,

hän joutuu maksamaan käsirahan kaksinkertaisena ostajalle. Suositellaankin ostajan

maksavan suuren käsirahan, sillä tämä estää yleisimmin myyjän perua kauppa. So-

pimusta tehtäessä on tiedettävä, että usein vain espanjankielellä tehdyt yksityiset so-

pimukset ovat päteviä. (Espanja.com www-sivut 2010.)

Lopuksi luodaan julkinen kauppakirja escrituca publica. Notaari luo kauppakirjat ja

huolehtii niiden todistamisesta oikeaksi sekä toimii todistajana allekirjoitettaessa.

Kauppakirjaan sisällytetään kaikki kaupan ehdot. Ostaja sekä myyjä allekirjoittavat

julkisen kauppakirjan notaarin läsnä ollessa. Tärkeintä on, että myyjä ymmärtää so-

pimuksen. Tulkin käyttäminen ulkomaalaisen tehdessä ostoa on välttämätöntä. Kau-

pan laillisuus vahvistuu notaarin allekirjoituksella ja kummatkin, ostaja ja myyjä

saavat kopiot alkuperäisestä kauppakirjasta. Tämän jälkeen on vuorossa lainhuudatus

ja 3-5 kuukauden päästä kauppakirja on haettavissa kiinteistörekisteristä. (Espan-

ja.com www-sivut 2010.)

32

5.2.3 Rahoituksen hakeminen

Asuntolaina espanjalaisesta pankista on yleinen suositus asuntoa ostaessa. Suomessa

espanjalainen asunto ei toimi vakuutena lainaa hakiessa, mutta Espanjassa kyseinen

asunto otetaan vakuudeksi. Hakijan ei tarvitse olla fyysisesti Espanjassa, vaan hän

voi olla yhteyksissä pankkiin sähköpostitse ja puhelimella. Lainaa hakiessa notaarilla

luodaan kaksi asiakirjaa, lainakirja sekä asunnon kauppakirja. Pankki antaa ensin

alustavan lainalaskelman. Itse lainaa varten pankki (edellisessä kappaleessa todettiin,

että myös ostaja voi arvion teetättää) teettää arvion asunnosta ja tämän perusteella

antaa arvion antaman suuruuden verran lainaa. (Zariko www-sivut, 2016; Espan-

ja.org www-sivut, 2016.)

Ulkomaalaiselta lainanhakijalta odotetaan tiettyjä dokumentteja toimitetuksi pank-

kiin lainaa hakiessa. Lainanhakijan täytyy todentaa kahden menneen vuoden verotie-

tonsa ja toimittaa ne, sekä kolme viimeisintä palkkakuittia pankkiin. Vaatimuksena

ovat myös vähintään 6 kuukauden tiliotteet käyttötilistä. Eläkkeellä olevalta henkilöl-

tä vaaditaan eläketodistus. Passi tai residencia-kortti vaaditaan ja NIE-numero on pa-

kollinen. NIE-numerolla kirjoitetaan lopullinen kauppakirja. Lainanhakijalta odote-

taan omien varojensa todentamista, jotka voivat olla Suomessa sijaitseva kesämökki

tai vaikka sijoitukset osakkeisiin. Lisäksi jos yrittäjän toiminnasta syntyy voitonja-

koa, pitää hänen lisätä mukaan yrityksen kaupparekisteriote, tase sekä tuloslaskelma.

Espanjassa lainaa myönnetään 70 ikävuoteen saakka ja laina-aika on yleensä 20–25

vuotta maksimissaan. Koko lainanprosessiin voi kulua jopa viikosta kuukauteen. (Za-

riko www-sivut, 2016; Espanja.org www-sivut, 2016.)

5.2.4 Asunnon vuokraus ja verotus

Espanjassa asuntovuokrauslakina on toiminut vuodesta 1995 LAU (La Ley de Arren-

damientos Urbanos.) Vuokrasopimus on suositeltavaa aina tehdä kirjallisena, oli sit-

ten kyse pitkäaikaisesta tai lyhytaikaisesta vuokrauksesta. Lisäksi, jos kirjallista so-

pimusta ei ole, nähdään vuokrasopimus aina pitkäaikaisena. (Enetti.com & Espanjan

sanomat 2002, 129.) Vuokrasopimusta tehdessä välittäjän kautta, on hyvä muistaa,

että Espanjassa kuka vain voi olla kiinteistönvälittäjä. Tästä syystä on suositeltavaa

33

pyytää vuokrasopimus käännettynä henkilön osaamalle kielelle sekä varmentaa muu-

tenkin hänen ammattitaitonsa. (Espanja.org www-sivut 2015.)

Kun vuokralainen on asunut asunnossa vuoden ja hän haluaa jatkaa vuokrasuhdetta,

jatkuu vuokrasopimus automaattisesti 3 vuotta Espanjan vuokralainsäädännön mu-

kaan. Toisaalta, kun vuokralainen on asunut asunnossa 6 kk, on hänellä oikeus irtisa-

noa asunto milloin vain tämän jälkeen. Ennakkovuokra ei voi lain mukaan olla suu-

rempi kuin 1 kuukauden. Jos vuokranantaja pyytää 2-3 kuukauden vuokraa, eikä

vuokralainen tähän suostu, ei häätöön ole oikeutta. (Espanja.org www-sivut 2015.)

Takuuvuokra on yleensä 1 kuukauden vuokran verran. On syntynyt myös tapa vuok-

ralaisen lähtiessä, että hän jättää viimeisen vuokran maksamatta. Vuokra maksetaan

tästä takuuvuokrasta. Tapa on syntynyt siitä, että aina vuokranantaja ei maksa takuu-

vuokraa takaisin. (Espanja.org www-sivut 2016.)

Määräaikainen vuokraus voi tarkoittaa parin viikon lomavuokrausta tai kuukausiksi

tehtäviä määräaikaissopimuksia. Lain mukaan (muuten kuin lomavuokraukseen)

määräaikaiseen sopimukseen pitää olla pätevä syy. Näitä voivat olla vuokralaisen

ollessa opiskelija tai hänellä on väliaikainen työ. Joten joidenkin vuokranantajien

merkintä, 11 kuukautta tarkoittaa määräaikaista sopimusta, mutta lain mukaan tämä

ei ole pätevä ilman määräaikaisuuden syytä. Omistajasta riippuen voi määräaikainen

sopimus kestää koko talvikauden tai vain osan kuukausista. Asunnonomistajat luovat

hyvää tuottoa pyytämällä kesäkaudelta saman hinnan, kuin talvikaudella saisi kuu-

kaudesta. (Espanja.org www-sivut 2015; Espanja.org www-sivut 2016.)

34

Kuvio 6. Vuokratulon verotus Espanjassa (Expatica www-sivut 2016.)

Verotuksella on suuri merkitys onko sijoittaja Espanjassa asuva vai ulkomaalainen.

Ulkomaalainen omistaja maksaa veroa espanjalaisesta omaisuudestaan, joka mahdol-

lisesti vielä tuottaa vuokratuloa. Vaikka vuokratuloa asunnosta ei saataisikaan, täytyy

asunnosta tehdä veroilmoitus, maksaa kiinteistöveroa sekä maksaa veroa laskennalli-

sesta tulosta. Omistajalla ei ole oikeutta verotuksen korvauksiin tai vähennyksiin.

Yleinen verokanta ulkomaalaisille on 24 % sekä EU:ssa sekä Euroopan talousalueel-

la asuville verokanta on 19 %. (Expatica www-sivut 2016.)

Espanjassa asuva maksaa asuntonsa vuokratuloista veroa, jos tulo ylittää 1000 euroa.

Verokanta määrittyy sillä, missäpäin Espanjaa asuu. Alueet saavat päättää itse omat

veroluokkansa ja tuloverokantansa. Esimerkiksi Madridissa on alhaisin verokanta, 19

%. Kun taas korkein on Andalusiassa, verokanta on jopa 40 %. (Expatica www-sivut

2016.)

Espanjassa asuva sijoittaja Suomessa asuva sijoittaja

19 veroprosentti EU:n jäsenenä Jos vuokratulo ylittää 1000 euroa

Alueelliset verokannat

35

6 TUTKIMUSMENETELMÄ JA SEN SOVELTAMINEN

6.1 Kvalitatiivinen tutkimusmenetelmä

Kvalitatiivinen eli laadullinen menetelmä koostuu mitä ihmeellisimmistä tutkimuk-

sista. Yhdistävänä tekijänä kaikissa voidaan todeta laadullisen tutkimuksen pyrkimys

kuvata todellista elämää mahdollisimman kokonaisvaltaisesti. Kvantitatiivisessa tut-

kimuksessa, kun keskitytään määrän kuvaamiseen. Tutkijan valitsemassa tutkimuk-

sessa päämääränä on kirjaimellisesti selvittää laatua ilmiöstä, jota ei määrällisesti voi

mitata. Näin tutkimusmenetelmät eroavat toisistaan karkeasti eroteltuna. (Hirsjärvi &

Remes & Sajavaara 2013, 160–162.)

Laadullisessa tutkimuksessa halutaan kerätä elävää tietoa ja käytetään keinoja, joissa

henkilöiden esimerkiksi kokemukset pääsevät oikeuksiinsa. Teemahaastattelu on

yleinen käytetty menetelmä ja siinä ihmisiä käytetään tiedonkeruumenetelmänä. In-

duktiivisella analyysillä tarkoitetaan sitä, että tutkija haluaa tuoda esille jotain odot-

tamatonta tekemällään tutkimuksella. Tutkimussuunnitelma voi muotoutua uudestaan

tutkimusta tehtäessä ja tämä on sallittavaa. Aineistoa lopuksi käytetään ainutlaatuise-

na ja samaa kaavaa johdattelee tulkinta. (Hirsjärvi ym. 2013, 164.)

Valitsin laadullisen tutkimuksen toteutusmenetelmäkseni. Asuntosijoittaminen ai-

heena toteutetaan usein kvantitatiivisena tutkimuksena, mutta oma aiheeni käsittää

enemmän syiden sekä motivaation selvittämistä. Määrällisien laskelmien selvittämi-

nen ei ole oleellista tutkimukseni kannalta. Asuntosijoittajien tutkiminen vaatii hen-

kilön ”oman äänen esille tuomista.”

6.2 Teemahaastattelu asunnonsijoittajille

Haastattelu on toimintaa, jolla on tavoitteet sekä päämäärä. Sillä pyritään keräämään

tietoa käyttäen hyväksi keskustelua. Teemahaastattelua kutsutaan puolistrukturoiduk-

si menetelmäksi. Puolistrukturoidulla tarkoitetaan osaksi vapaamuotoista menetel-

mää, mutta jokin tekijä on haastattelussa ehdoton. Teemahaastattelussa tarkkojen

johdattelevien kysymyksien tilalla keskitytään teemoihin. Nämä teemat ohjaavat

36

haastattelun kulkua, mutta antavat tilaa vapaammalle vuorovaikutukselle. Vaikka on

todettu haastattelun muistuttavan keskustelua, myös teemoja käyttävä tutkimus kul-

kee tutkijan ehdoilla. Haastattelun voisi sanoa olevan lähempänä myös strukturoima-

tonta haastattelua, mutta samat teemat esiteltäessä kaikille haastateltaville, on se

osaksi myös strukturoitu menetelmä. Teemahaastattelulla keskitytään selvittämään

haastateltavan tuntemuksia sekä kokemuksia aiheesta. (Hirsjärvi & Hurme 2000, 42,

47-48.)

Valitsin tiedonkeruumenetelmäksi teemahaastattelun. Laadullisessa tutkimuksessa

haastattelu on usein päämenetelmä (Hirsjärvi ym. 2013, 205). Mielestäni keskustelun

kautta tapahtuva tutkimus sopi tutkimukseeni. Loin käytettävät teemat, aloin kontak-

toida asuntosijoittajia sekä sopia haastatteluaikoja sekä toteutusmuotoja. Haastattelu-

tilanteet olivat mielestäni mukavia ja mielenkiintoisia. Haastattelut toteutettiin suo-

meksi, mutta erään haastateltavan kanssa tunnin mittainen haastattelu puhuttiin alusta

loppuun englanniksi.

Teemahaastattelussa haastattelun aiheet eli teemat ovat tiedossa, mutta mitään mää-

räävää järjestystä niillä ei ole (Hirsjärvi ym. 2013, 208). Itse loin myös niin sanotusti

suoria kysymyksiä, sillä lähetin haastattelulomaketta etukäteen haastateltaville. Ajat-

telin sen helpottavan vastaamista ja sain palautetta sen olleen hyvä, sillä joihinkin

teemoihin oli hyvä valmistautua hieman. Itse haastattelutilanteessa pyrin silti myös

keskusteluun, joka on teemahaastattelun peruste.

6.2.1 Asuntosijoittajat kohderyhmänä

Teemahaastattelussa tutkimuskohderyhmä valitaan tarkasti ja heidän ominaisuuksi-

ensa mukaan (Hirsjärvi ym. 2013, 164). Kohderyhmänäni ovat henkilöt, jotka ovat

ostaneet asunnon ulkomailta ja tekevät sillä tällä hetkellä vuokratuloa. Heitä on 6

kappaletta ja he kaikki ovat 37–69 -vuotiaita miehiä. He asuvat eri puolilla Suomea

ja osa osittain myös ulkomailla (vaikka suomalaisia). Lisäksi mukaan sain erään, ku-

ka on alun perin Hollannista, mutta asuu nyt Suomessa. Hän kertoo kokemuksia osit-

tain sijoittaja vanhempiensa puolesta. Asuntojen määrä henkilöllä vaihtelee 1 asun-

nosta 9 asuntoon. Kohdemaita ovat Viro, Italia, Ranska, Espanja, Belgia, Yhdysval-

37

lat sekä Thaimaa. Yhteistä heillä on, että asuntoa vuokrataan lyhytaikaisen loma-

vuokrauksen muodossa.

6.2.2 Haastateltavien kontaktointi

Tutkimuksessani ensimmäinen haaste oli, mistä tulen tavoittamaan henkilöitä, jotka

ovat tehneet sijoitustoimintaa ulkomaille. Oletus oli, että he ovat yksityishenkilöitä,

joita ei voi löytää minkä tahansa verkoston kautta. Aloin ottamaan selvää asunnon

vuokrauksesta ulkomailla ja huomasin Tori.fi -verkkosivun. Sivustoa hetken selail-

lessani, huomasin tavallisien yksityishenkilöiden käyttävän tätä väylänä asuntojensa

markkinoinnissa. Tori.fi toi esille ilmoittajan tiedot ja pystyin tarkastelemaan, jos

henkilöllä oli enemmän asuntoja esillä. Toiseksi varteenotettavaksi vaihtoehdoksi

valitsin Oikotie.com -verkkosivun, jossa on mahdollista myös ilmoittaa vuokralla

oleva asunto. Aloin kumpaakin sivustoa hyödyntäen kontaktoimaan mahdollisia

haastateltavia henkilöitä.

Lähestyin viestillä lähemmäs 50 henkilöä Tori.fi sekä Oikotie.com kautta. Tapa, jolla

tutkija tuo haastattelupyynnön esille, voi olla merkittävä vaikutus suostuuko henkilö

haastateltavaksi (Hirsjärvi & Hurme 2000, 84). Haastateltavien etsiminen kesti tou-

kokuusta kesäkuuhun ja parin peruuntumisen vuoksi etsintä jatkui myös kesäkuun

lopusta heinäkuun alkuun.

Vastaus viestiini tuli sähköpostitse ja tämän jälkeen pyrin pikaisesti olemaan yhtey-

dessä puhelimitse tai sähköpostilla. Toukokuussa sovin vielä kaikkien haastateltavien

kanssa, että palailen lähempänä haastatteluajankohtaa kyselemään. Haastatteluaikaa

kyselin sähköpostitse ja sain helposti suurimman osan kanssa sovittua.

Yleisesti ottaen tutkijan kannattaa olla varautunut kaikkeen. Haastavin osuus haastat-

telussa on sen sopiminen. Haastateltavat saattavat pahimmassa tapauksessa perua

osallistumisensa viime hetkellä. Tutkijan täytyy löytää keino motivoida haastatelta-

vaa osallistumiseen ja tehdä tutkimuksesta mielenkiintoinen. (Eskola & Vastamäki

2015, 39.) Parin haastattelun peruuntuminen toi haastetta ja tietysti huolta löytyisikö

uusia haastateltavia tilalle.

38

6.2.3 Haastattelun järjestäminen

Kaikissa haastatteluissa yhteistä on tehdä se jossain. Tapaaminen on sovittu tarkasti

etukäteen, sisältäen haastattelupaikan sekä ajan, jolloin se pidetään. Tämä voi esi-

merkiksi tarkoittaa haastateltavan kotia, mutta myös hänen työpaikkaansa toimistol-

la. Työpaikalla vallitsee selkeästi erilainen tunnelma, siellä haastattelu voi tapahtua

jopa rauhallisemmissa merkeissä. (Hirsjärvi & Hurme 2000, 89, 91.) Haastattelupai-

kaksi on suhteellisen yleistä valita myös kahvila. Oli paikka mikä tahansa, sen on

hyvä olla rauhallinen ja häiriötekijöiden ulottumissa. (Eskola & Vastamäki 2015,

30.)

Ensimmäinen haastatteluni tapahtui haastateltavan työpaikalla, toimistolla. Siellä

pystyimme rauhassa keskustelemaan ilman keskeytyksiä. Toinen haastattelu tapahtui

vielä samana päivänä paikallisen kauppakeskuksen kahviossa. Myös siellä oli hetkel-

lisesti rauhallista ja asiakkaita vähemmän, joten haastattelu onnistui kiitettävästi.

Haastattelut äänitettiin ja ne tapahtuivat Espoossa.

Puhelimen kautta tehtävä haastattelu jakaa mielipiteitä, onko se sopiva toteutustapa

teemahaastattelulle. Sen puolestapuhujat näkevät tavan edullisempana vaihtoehtona,

jos välimatkaa haastateltavaan on paljon. Myös kiireiset henkilöt puhelimitse tavoit-

taa helpommin. Tietysti tilanne eroaa kasvokkain tehtävästä haastattelusta ja esimer-

kiksi puheen selkeyteen sekä hitauteen on kiinnitettävä huomiota. (Hirsjärvi & Hur-

me 2000, 65.) Kolme haastattelua tein puhelimitse heinäkuussa. Yhden haastattelun

tein käyttämällä Skype – palvelua ja vakuutuin sen toimivuudesta. Tämän haastatel-

tavan kanssa haastattelu toteutettiin englanniksi. Yhteydet toimivat moitteettomasti ja

pystyimme näkemään toisemme tietokoneen ruudun kautta. Näihin toteutuksiin pää-

dyin välimatkan pituuden vuoksi sekä tavan edullisuuden vuoksi. Kaikki haastattelut

äänitettiin. Haastattelujen jälkeen lähetin vielä osalle haastateltavista lisäkysymyksiä

sähköpostitse.

39

6.3 Aineiston analysointimenetelmät

Kun haastattelut on saatu suoritettua, on seuraavaksi vuorossa äänitysten purkami-

nen, litterointi. Litteroinnilla tarkoitetaan haastattelun puhtaaksi kirjoittamista. Litte-

rointi voi viedä paljon aikaa tutkijalta ja yhdenkin haastattelutunnin purkaminen päi-

vän verran. Tutkijan täytyy pyrkiä löytämään nauhalta kaikki ne oleelliset asiat. Tä-

mä onkin suurin haaste litteroinnissa; mikä on tärkeää ja mikä taas ei. Litteroinnissa

tutkija itse päättää kuinka tarkasti hän haluaa haastattelua purkaa. Yleisin tapa onkin

pyrkiä etsimään tutkimuksen kannalta oleellisimmat asiat ja mahdollisesti lisätä tie-

toa jälkeenpäin. (Eskola & Vastamäki 2015, 42.)

Äänitteiden perusteella aineisto voidaan kirjoittaa kokonaisuudessaan haastatteluti-

lanteesta tai vaikka haastateltavan kertomasta etsiä käytettävät asiat. Toinen tapa on

unohtaa koko haastattelun puhtaaksi kirjoittaminen ja siirtyä tekemään päätelmiä

suoraan äänitteestä. (Hirsjärvi & Hurme 2000, 138.)

Litteroin jokaisen haastattelun yksi kerrallaan. Keräsin äänitteestä oleellisimmat asiat

haastattelusta paperille. Puhtaaksi kirjoittaessani valitsin vain tärkeät asiat kirjoitetus-

ta itse työhön teemoja mukaillen. Tarkoitus oli äänitteiden perusteella luoda jokaises-

ta haastattelusta oma lukunsa. Ajatuksena oli luoda henkilökuva jokaisesta asuntosi-

joittajasta. Lopuksi etsin tekstistä yhteneväisyyksiä ja löysin vastauksia tutkimusky-

symyksiini. Tämän pohjalta loin johtopäätöksiä.

6.4 Tutkimuksen luotettavuus sekä laatu

Luotettavuus sekä laatu tukevat toinen toisiaan tutkimuksen edetessä. Jos aineiston

laatuun ei ole panostettu, myöskään luotettavuuteen ei ole perusteita. Etukädessä tut-

kijan laatu voidaan mitata hänen tekemästään teemarungosta. Hänen on hyvä pohtia

lisäkysymyksiä ja muistaa, ettei pelkkien pääteemojen mukailu ole oleellisinta. Itse

haastattelussa teemahaastattelurunko on hyvä pitää mukana. Myös haastattelussa

käytettävien laitteiden toimivuus on tärkeässä osassa. Äänityksen toimivuus haastat-

telussa on suositeltavaa varmistaa aluksi, mutta myös haastattelun aikana. Ana-

40

lysoinnissa auttavat muistiinpanot haastateltavista tai haasteista tutkimuksen aikana.

(Hirsjärvi & Hurme 2000, 184–185.)

Mitä luotettavuuteen tulee, validiuksella sekä reliaabeliuksella voidaan tätä mitata.

Validius tarkoittaa tiedon paikkaansa pitävyyttä sekä pätevyyttä. Vastaaja voi ym-

märtää kysymyksiä väärin ja vastata tämän mukaisesti, samalla, kun tutkija analysoi

tuloksia alkuperäistä tutkimusta mukaillen. Validius on keino mitata, tutkitaanko

varmasti oikein aihetta. Vastaavatko kysymykset sitä, mitä hänen pitäisi tutkia. Reli-

aabeliuksella tarkoitetaan tutkimuksen toistettavuutta. Pyritään saamaan tutkimukses-

ta sama tulos, vaikka se toistettaisiin samalla menetelmällä. Näin halutaan ehkäistä

satunnaisia tuloksia. (Hirsjärvi ym. 2013, 231.)

Luotettavuutta voidaan määritellä myös, kuinka tarkasti tutkija erivaiheista ja haas-

teista kertoo. Hänen on muistettava pitää kertomus todenmukaisena. Haastattelun

osalta hän voi kertoa haastattelupaikasta ja sen kestosta. Tuloksien päätelmien suh-

teen hänen on hyvä perustella johtopäätöksensä. (Hirsjärvi ym. 2013, 232.) Aineiston

ei voi olettaa olevan luotettavaa, jos litterointi on tehty eritavalla prosessin aikana

sekä jos äänitetty materiaali on käyttökelvotonta. (Hirsjärvi & Hurme 2000, 185.)

7 ASUNTOSIJOITTAJIEN KOKEMUKSIA

Kuusi erilaista henkilöä, kuusi erilaista tarinaa. Olen luonut jokaisesta haastateltavas-

ta henkilökuvan. Näin menetellen, heidän kokemuksensa tulevat varmasti ilmi. Ker-

ron pääkohtia haastattelussa ilmi tulleista asioista sekä pyrin selkeyttämään lukijalle

asuntosijoittamisen maailmaa, sellaisena, kun se sijoittajien näkökulmasta on.

7.1 Nro 1 asuntosijoittaja

 ”Asuntosijoittaminen on vahingossa syntynyt harrastus” (nro 1 asuntosijoit-

taja). Asuntosijoittaja on tällä hetkellä 65-vuotias, ja aloitti sijoitustoiminnan Rans-

kasta, jossa ensimmäinen asunto hänellä on ollut 15 vuotta. Asunto sijaitsee Nizzassa

ja on viidennen kerroksen kerrostalo yksiö. Seuraavaksi vuosien saatossa hän osti 6

41

asuntoa Thaimaasta, Jomtien Beachilta sekä Pattayalta. Osa asunnoista ostettiin ra-

kennusvaiheessa ja viimeisin asunto valmistui viime kesänä. Asunnot ovat yksiöitä ja

kaksioita. Tämän jälkeen 5 vuotta sitten vuoroon tuli sijoitus Yhdysvalloista, Flori-

dasta alhaisten hintojen vuoksi. Viimeisin kohde, kaksio sijoittajalta löytyy Espanjan

Torremolinoksesta. Kohde ostettiin puolitoista vuotta sitten ja tällöin Espanjaan mat-

kustettiin ostomielessä katomaan asuntoja.

Syy Ranskan Nizzan valitsemiseen tapahtui sattumalta, kun lomamatkalla hän huo-

masi ”myytävänä” kyltin kyseisessä asunnossa. Juuri silloin sattui olemaan taloudel-

linen mahdollisuus ostamiseen. Näin hän päätti tehdä ensimmäisen sijoituksensa ul-

komaille. Ranskassa sijaitseva asunto ostettiin ajatellen omia motiiveja vuokrauksen

lisäksi.

 ”Alkuperäinen tarkoitus oli käyttää asunto pääsääntöisesti itse” (nro 1 asun-

tosijoittaja). Thaimaan asuntoihin sijoittaja päätyi yksinkertaisesta syystä. Asuntojen

hinnat ovat selkeästi edullisempia kuin Suomessa. Maassa on myös ihanteellinen

lämmin ilmasto, josta hän piti. Yhdysvaltojen asunto ostettiin, sillä sen hetkiset al-

haiset hinnat näyttivät hyvältä. Yhdysvaltojen asunnon sijoittaja osti vain myymisen

toivossa. Alhaiset hinnat olivat syynä myös Espanjan asunnossa.

Asunnon ostaminen kohdemaista

Jokaisen asunnon kohdalla sijoittaja on käyttänyt suomalaista välittäjää, joka on

osannut paikallisena kyseisen maan asunto juridiikkaa sekä ostoprosessin. Asunnon

osto Suomessa eroaa suuresti tavasta, jolla sijoitusmaissa osto tehdään ja se on aihe-

uttanut tietysti haasteita sijoittajalle.

 ”Kun asuntoja on monia, ei jokaiseen kieleen tai lakiin kykene perehtymään.

Nizza oli vaikein kohde, sillä maa on hyvin byrokraattinen. Se oli tietysti myös en-

simmäinen ostos. Tämän jälkeiset ostot ovat olleet helpompia” (nro 1 asuntosijoitta-

ja). Thaimaassa osto on sujunut myös helposti allekirjoituksen ja maksamisen – tek-

niikalla käyttäen ammattilaista. Yleistä on käyttää asuntokaupoissa notaaria ja vaikka

olisi puhe kerrostalosta, on se silti kiinteistö.

Kannattavinta on ostaa edullisesti ja myydä kohde sitten tulevaisuudessa kalliimmal-

la. Yhdysvaltojen asunnon kohdalla tämä on jo toteutunut. Tietenkään oikeaa hetkeä

ei voi ennustaa ja hänelläkin kävi hyvä tuuri hintojen ollessa laskussa.

42

 ”Tällä hetkellä asuntojen hinnat ovat nousseet Yhdysvalloissa siitä, kun ostin

asunnon Floridasta. Kunpa tietäisi milloin on se oikea hetki” (nro 1 asuntosijoittaja).

Kaikista asunnoista tuottavimmaksi sijoittaja kehuu Ranskan asuntoa. Hänen mu-

kaansa Thaimaa ei ole samanlainen kultakaivos ja tälläkin hetkellä siellä asuntojen

hinnat ovat korkeampi, mitä vuokratulo.

Sijoittajan mielestä asuntomarkkinat ovat oleellista tutkittavaa asuntoa ostettaessa,

ettei vahingossa maksa ylihintaa. Vuokrausmarkkinoiden tärkeyttä sijoittaja korostaa.

 ”Olen vuokrausmielessä ostettujen asuntojen kohdalla tehnyt tutkimusta jäl-

keenpäin” (nro 1 asuntosijoittaja). Hän suosittelee silti, että on hyvä tietää jotain

markkinoista, ettei osta asuntoa vuokrattavaksi väärältä alueelta. Sijainti onkin tär-

kein asia ostamisessa.

Asunnon vuokraustoiminta

Kaikkien asuntojen kohdalla vuokraus on lyhytaikaista majoitustoimintaa, lukuun

ottamatta Yhdysvaltojen kohdetta, jossa asuu pitkäaikainen vuokralainen.

Asuntojen vuokran suuruuteen vaikuttaa merkittävästi sesonki eli milloin ihmiset

kohteeseen matkustavat eniten. Thaimaassa kesällä vuokraa täytyy usein laskea, kun

matkustaminen vähenee. Espanjan ja Ranskan kohteet vuokrataan täysin itse Suo-

mesta käsin. Ranskasta löytyy yhteyshenkilö, joka tietysti auttaa tarvittaessa. Thai-

maassa toimii ”agentti”, joka auttaa vuokrauksessa siellä päässä ja antaa asuntoa

myös omille vuokralaisilleen.

Sijoittajan itse tekemä vuokraus sisältää kirjallisen vuokrasopimuksen, vuokralaiselta

odotetaan vuokraennakko ja pidempiaikaiselta vuokralaiselta vaaditaan takuuvuokra.

Loppusiivous on ehto jokaiselle vuokralaiselle. Sijoittajalla on pyrkimys nähdä aina

vuokralainen ja luovuttaa tälle kasvotusten asunnon avain. Aina, tämä ei kuitenkaan

onnistu ja avaimia lähetetään postitse. Vuokralaiset kaikissa asunnoissa ovat pää-

sääntöisesti suomalaisia.

 ”Thaimaan agentin kautta vuokralaiset voivat olla muualta, joskus tietysti

muihinkin asuntoihin sattuu ruotsalaisia puskaradion kautta” (nro 1 asuntosijoitta-

ja). Vuokralaisvaihtelu riippuu asunnon sijainnista. Thaimaassa yleisin minimivuok-

raus on kuukausi, kun Ranskan asunnossa yleisin vuokra-aika on viikko. Hän kertoo

myös haasteista vuokraamisesta Espanjassa, jossa on nykyään paljon toimijoita.

43

 ”Espanjassa on suuresti tarjontaa vuokra-asunnoista ja kova kilpailu. Verra-

ten Nizzaan, jossa asunnon saa vuokrattua 100 % varmuudella” (nro 1 asuntosijoit-

taja). Sijoittajan tehdessä vuokrausta, hän käyttää markkinointiväylänä Tori.fi – si-

vustoa, mutta on kokeillut Espanjan asunnon laittamista espanjalaiseen lehteen.

Asunnolla on myös tapahtunut erikoisia tilanteita. Espanjassa maanjäristys taannoin

tuntui hieman myös Torremolinoksen asunnolla silloisten vuokralaisten mukaan.

Thaimaan Pattayan asunnolla vuokralainen kerran katsoi televisiota, kun ukkonen

osui siihen ja sai sen savuamaan. Tavallisimmat ongelmat onneksi liittyvät veden ja

sähkön toimivuuteen sekä lämmitystermostaatteihin.

Suomi vs ulkomaiset kohteet

Mutta miksi kyseinen sijoittaja ei ole ajatellut ostavansa asuntoa Suomesta sijoitus-

käyttöön?

 ”Vuokralaiset ovat niin vaikeita Suomessa. Olen kuullut tuttavilta paljon ta-

rinoita” (nro 1 asuntosijoittaja). Lappi olisi ainut sijaintikohde, jossa hän voisi tehdä

poikkeuksen. Hän myös pitää ulkomaisista kohteista, sillä niissä voi oleilla myös it-

se. Lisäksi asunnoissa käytettävä lyhytaikainen lomavuokraus voi mahdollistaa pa-

remman vuokratuoton.

Vinkit aloittavalle sijoittajalle

”Paikan päällä täytyy vierailla ja kysyntätilanteesta ottaa selvää” (nro 1 asuntosi-

joittaja).

Entä mitkä ovat tulevaisuuden näkymät?

Sijoittaja on ainakin uumoillut tulevaisuudessa osan asuntojen myyntiä. Uusiakin

asuntoja olisi ehkä mielessä. Espanjasta olisi mukava saada suurempi asunto. Myös

Kreikan Ateena voisi olla potentiaalinen paikka, josta ostaa. Trendiksi hän kokee Es-

panjaan sijoittamisen. Suomalaisilla on nykyisin suuresti asuntoja Espanjassa ja siel-

lä on paljon kilpailua.

44

7.2 Nro 2 asuntosijoittaja

Sijoittajalle Viro oli selkeä valinta sijoituskohteeksi. 52-vuotias mieshenkilö osti en-

simmäisen sijoitusasunnon Pärnusta vuonna 2004. Yhteensä hänellä on 4 sijoitus-

asuntoa, joista yksi toimii kakkosasuntona omassa käytössä. Kolmea muuta hän

vuokraa muille. Vuokrattavista asunnoista kaksi ovat suuria kaksioita ja yksi asunto

kolmio. Sijoittaja omistaa Suomesta myös kesämökin, joka ostettiin vuonna 2008.

Kyseistä mökkiä hän vuokraa myös.

Sijoittaja muutti vuonna 2006 Viroon, joka vahvisti ajatusta sijoitusasunnon ostami-

sessa. Ensimmäinen asunto sijaitsee meren rannalla. Toinen asunto keskustassa ja

kolmas niiden välissä.

Asuntojen osto kohdemaasta

Kolmessa sijoitusasunnossa käytettiin välittäjää ostossa apuna. Yhden asunnon koh-

dalla sijoittaja sai tiedon ystävältään, joten välittäjää ei tarvinnut. Kummatkin tavat

ovat toimineet hyvin. Kaikki kaupat tehdään Virossa notaarin kautta.

Sijoittaja ei perehtynyt asuntomarkkinoihin sen tarkemmin ennen ostamista.

 ”Rakennusbisneksien myötä rahat halusi sijoittaa ja pienellä hinnan alen-

nuksella tartuin erääseenkin tarjoukseen” (nro 2 asuntosijoittaja). Käynti verottajalla

toi tietoutta vuokrauksen verotuksesta, joka hieman eroaa tänä päivänä siitä, mitä se

oli silloin. Virossa ei asuntojen oston aikana saanut vähennettyä kuluja vuokraukses-

ta. Onneksi tänä vuonna Viroon on kantautunut menetelmä, jossa tuloista 20 % lue-

taan kuluiksi ja siitä jäävä verotetaan.

Asunnon vuokraustoiminta

Asunnon vuokrauksia toteutetaan niin lyhytaikaisesti majoitustoimintana kuin pitkä-

aikaisesti asumisvuokrauksena ja se tehdään itse. Kesällä vuokrataan lyhytaikaisesti

matkailijoille, mutta talvikautena pitkäaikaiset vuokralaiset ovat yleisimpiä. Lyhytai-

kaisessa vuokrauksessa heinäkuusta elokuuhun on suosituinta aikaa. Asunnon mark-

kinointi kohdistetaan suomalaisiin, mutta tulevaisuudessa ei ole ollenkaan mahdoton

ajatus laajentaa kohderyhmää ruotsalaisiin ja saksalaisiin.

45

 ”Virossa näkee ruotsalaisten ja saksalaisten lisäksi paljon latvialaisia” (nro

2 asuntosijoittaja). Tietysti virolaisia henkilöitä on ollut vuokraajien joukossa.

Tällä hetkellä asuntoja markkinoidaan omien verkkosivujen sekä Tori.fi – sivuston

kautta. Verkkosivuilla ovat omat asunnot sekä paikallisten vuokranantajien kohteita.

Vuokratessaan sijoittaja ei tarkista vuokralaisten luottotietoja, sillä kaikki maksut

maksetaan ennen vuokraamista. Takuuvuokraa lyhytaikaisessa vuokrauksessa ei ole,

mutta pidempiaikaisessa vuokrauksessa sitä käytetään. Sijoittaja huolehtii vuokra-

laisvaihdoksesta itse. Hän kertoo, että vanha vuokralainen lähtee klo 12 ja uusi tulee

klo 16. Yleensä sunnuntai on vaihdospäivä ja pyritään näkemään aina näkemään

kasvotusten vuokralainen.

 ”Aina näkeminen ei onnistu. Onneksi lähipiiri on apuna, jos itse en pääse

paikalle” (nro 2 asuntosijoittaja).

Koko vuokra maksetaan kuukausi ennen tulevaa majoittumista. Ilman tätä avaimia ei

luovuteta. Loppusiivous kuuluu majoittujan vastuisiin.

Suomi vs ulkomaan kohteet

Suomesta sijoittaja ei ostaisi asuntoa.

 ”En voisi kuvitellakaan palaavani takaisin Suomeen” (nro 2 asuntosijoittaja).

Viroon hän on kotiutunut ja tämä kohde miellyttää häntä enemmän.

Vinkit aloittavalle sijoittajalle

Sijoittaja neuvoo, että osti asunnon mistä vain ulkomailta, on hyvä viettää aikaa

maassa. Tämä helpottaa ainakin siinä vaiheessa, jos etsii ensisijaisesti kakkosasuntoa

kyseistä maasta. Hän kertoo, että kieliä on hyvä osata sekä maassa oleminen helpot-

tuu, jos on edes jotain kontakteja.

Entä mitkä ovat tulevaisuuden näkymät?

Sijoittajalla ja parilla hänen tuttavallaan oli joskus suunnitelmissa ostaa suurempi

asuntokokonaisuus. He tunsivat kiinteistönvälittäjän, jolla on merenrantakiinteistö.

Tämän toteuttaminen on silti mahdollisuus vielä tulevaisuudessa.

46

7.3 Nro 3 asuntosijoittaja

Sijoittaja päätti ostaa Espanjasta asunnon vuonna 2012. Nykyään 45-vuotias mies-

henkilö on omistanut asunnon Fuengirolasta lähemmäs 4 vuotta. Torreblancan alu-

eella sijaitsevasta asunnosta löytyy kattoterassi sekä kolme huonetta. Hän on sijoitta-

nut kerrostalohuoneistoihin Suomessakin ja asuntoja löytyy tällä hetkellä viisi, Loh-

jalta sekä Joensuusta. Koko sijoitustoiminta on alkanut Suomeen sijoittamisesta 6

vuotta sitten.

 ”Asunto ostettiin omiin ja läheisten tarpeisiin” (nro 3 asuntosijoittaja). Kun

Espanjan asunnolla ei vierailtaisi itse, sitä vuokrattaisiin muille ihmisille. Asunnon

oston taustana oli läheisten kattava matkustushistoria kyseisessä maassa. Oman

asunnon myötä voitaisiin luopua muilta vuokraamisesta. Paikkana Fuengirola tuntui

turvalliselta, sillä siellä selviää suomen kielellä hienosti. Lämmin ilmasto oli myös

ratkaiseva syy kohdemaan valintaan. Asunto sijaitsee Fuengirolan Torreblancossa,

joka on rauhallisempi vaihtoehto turistialueelle. Suomessa sijaitsevat asunnot on os-

tettu sijoitusmielessä kasvattamaan omaa pääomaa.

 ”Asunnot ovat hyvä eläkevakuutus, jopa sitä turvallisempi” (nro 3 asuntosi-

joittaja).

Asunnon osto kohdemaasta

Sijoittaja huolehti ostoprosessista itse. Hän korostaa, kuinka erilainen se oli verrattu-

na asunnon ostamiseen Suomesta. NIE-numeron hankkiminen on vaatimus asunto-

kaupassa. Espanjalainen kauppakirja voi olla järkytys ensikertalaiselle.

 ”Kauppakirja on 20-sivuinen ja tietysti espanjaksi. Tulkin käyttäminen on

välttämätöntä ja tiedot on eroteltu pikkutarkasti rajapinnat. Autohallista omistajalle

kuuluva alue voidaan kirjata metreissä” (nro 3 asuntosijoittaja). Kauppakirja kään-

nettiin ammattilaisella suomeksi, vaikka se voi maksaa tuhat euroa.

Asuntomarkkinoista sijoittaja tietysti otti selvää ja selvitti yleisiä kesäajan vuokria

myös. Onneksi lähipiirillä oli runsaasti kokemusta vuokralaisena olemisesta Espan-

jassa sekä yleisestä hintatasosta.

47

Kohteen vuokraustoiminta

Asunnossa vuokraus on lyhytaikaista majoitustoimintaa. Espanjassa sijoittajan apuna

on yhteyshenkilö sekä siivoushenkilöt, jotka huolehtivat asunnosta maasta käsin. Itse

vuokraus tehdään Suomesta. Asuntoa vuokrataan yleensä toukokuusta syyskuun puo-

leen väliin. Kohderyhmänä ovat nykyään suomalaiset ja usein he ovat keski-ikäisiä

henkilöitä. Ensimmäisenä vuonna vuokrattiin kansainvälisesti ja tällöin asiakkaita

saattoivat olla brittiläiset, venäläiset sekä saksalaiset. Tästä luovuttiin, sillä tämä olisi

vaatinut yhteyshenkilöltä myös vuokrauksesta huolehtimista ja kustannukset olisivat

nousseet.

 ”Vaikka ulkomaalaiset maksavat enemmän kuin suomalaiset, se olisi tullut

kalliimmaksi mukaan lukien maksettava palkka yhteyshenkilölle. Asunnon vuok-

rausaste on vuosittain yli 90 % suomalaisillakin” (nro 3 asuntosijoittaja). Avaimien

lähettely maiden välillä olisi hänen mukaansa ollut monimutkainen prosessi. Hän

päätti valita tasaisen ja helpomman toiminnan.

Kiinnostuneen vuokralaisen luottotiedot tarkistetaan aina, hän maksaa takuuvuokran

sekä asunnon vuokran etukäteen ennen matkustamista. Sijoittaja luo jokaisen kanssa

kirjallisen vuokrasopimuksen sekä pyrkii näkemään vuokralaisen esimerkiksi lento-

kentällä. Näin hän välttyy avaimien lähettelystä postitse, vaikka tämäkin tulee joskus

ainoaksi vaihtoehtoksi. Jotta vuokralaiset löytäisivät asunnon, käyttää sijoittaja tietty-

jä markkinointiväyliä. Asuntojen markkinoinnissa käytetään Tori.fi – sivustoa sekä

omia verkkosivuja. Muiden asunnon tarjoajien asuntojen hintoja samalla alueella on

suositeltava seurata. Sijoittaja itse käy kerran kuukaudessa kartoittamassa sen hetkis-

tä tilannetta.

 ”Liian korkeaa vuokraa ei voi laittaa” (nro 3 asuntosijoittaja).

Kerran vuokralainen jätti hedelmiä keittiöön. Pari viikkoa ennen uusia vuokralaisia,

siivooja meni asunnolle. Koko asunto oli täynnä pieniä kärpäsiä ja niistä eroon pää-

seminen tuotti hankaluuksia.

 ”Se oli kyllä aikamoinen episodi. Tästä johtuen siivousfirma peri 150 e yli-

määräistä ja tämä jouduttiin vastavuoroisesti perimään aikaisemmilta vuokralaisilta.

Vuokrasopimukseen oli merkitty, että pilaantuvia elintarvikkeita ei saa jättää asun-

toon ja roskat on vietävä roskikseen” (nro 3 asuntosijoittaja).

48

Ensimmäinen yhtiökokous oli myös pieni shokki sijoittajalle.

 ”Siellä tietysti käsiteltiin asioita, mutta oli aikamoista draamaa. Heidän ta-

pansa keskustella muistuttaa huutamista ja ensimmäisessä yhtiökokouksessa pelkäsin

tappelua” (nro 3 asuntosijoittaja).

Suomi vs ulkomaan kohde

Sijoitusmielessä Suomi ja Espanja ovat kummatkin hyviä sijoitusmaita. Espanjassa

on positiivista lämmin ilmasto. Suomessa asuntojen hinnat ovat toisaalta valitettavan

korkeat. Kummassakin maassa markkinat ovat tutut.

Vinkit aloittavalle sijoittajalle

 ”Jos jokin tuntuu liian hyvältä ollakseen totta, se todennäköisesti ei ole. Las-

kelmat kuntoon ja sijoita omalla rahalla, sellaisilla jotka olet valmis menettämään”

(nro 3 asuntosijoittaja). Normaali harkinnanvaraisuus voi hänen mukaansa pelastaa

suurimmilta virheiltä. Kysynnän kanssa kannattaa myös olla realistinen. Jos asunto

on tyhjillään puolivuotta, on sen kanssa pystyttävä elämään.

Entä mitkä ovat tulevaisuuden näkymät?

Yhdysvaltojen Floridasta olisi mukava ostaa kohde omaan käyttöön. Jopa harmilli-

nen trendi on se, että asuntosijoittaminen on yleistymään päin. Suomen osalta pienet

asunnot menevät helposti vain sijoittajille.

7.4 Nro 4 asuntosijoittaja

3 vuotta sitten asuntosijoittaja sijoitti asuntoon Thaimaan Pattayalta. Hän on 55-

vuotias mieshenkilö. Kyseinen asunto on huoneisto kerrostalosta ja kooltaan 34 neli-

öinen yksiö. Suomen osalta, hän omistaa kaksi sijoitusmökkiä, joista toista vuokra-

taan.

49

 ”Siellä on takuulämpö” (nro 4 asuntosijoittaja). Alun perin asunto ostettiin

omaan käyttöön ja siellä pääosin voisi viettää aikaa talvella. Talo on aivan uusi ja

sijaitsee vain 200 metriä rantakadulta. Eräs toinen merkittävä syy ostoon liittyi kiin-

teistön lisäpalveluihin. Kattoterassilta löytyy uima-allas, höyrysauna sekä kuntosali.

Asunnon osto kohdemaasta

Osto tehtiin paikallisen suomalaisen välitystoimiston kautta.

 ”Olisi siellä varmasti halvemmalla saanut thaimaalaisen välittäjän, mutta ei

se vaadi, kun yhden asian väärin ymmärryksen ja homma tuleekin kalliimmaksi”

(nro 4 asuntosijoittaja). Asunto itsessään oli edullinen sekä siihen kuuluvat paperi-

työt. Asunto maksoi kalustettuna noin 53 000 euroa ja tämä sisälsi paperikulut sekä

rekisteröintimaksut. Halvemmallakin hänen mukaansa asuntoja olisi löytynyt uutena,

mutta niiden sijainti olisi ollut hieman huonompi. Kyseinen asunto sijaitsee lähellä

rantaa, mutta on rauhallisella, umpikadullisella alueella. Yhtiövastike ei myöskään

päätä huimaa, se on 20 euroa.

Ennen ostoa Thaimaan erialueiden hintatasosta otettiin selvää ja vertailua tehtiin. Si-

joittajan mukaan erot suositun alueen Phuketin sekä Pattayan välillä olivat suuret ja

Pattayaan päädyttiin edullisemman vaihtoehdon vuoksi.

Asunnon vuokraustoiminta

Asunnon vuokraus tehdään saman välitystoimiston kautta, mistä ostaminen taannoin.

Asunnon vuokraus menettelee lyhytaikaista majoitustoimintaa. Vuokraus alkoi osto-

vuoden syksyllä.

 ”Toimisto ottaa itselleen 15 % tuotosta palkkiota. Ehkä se kannattaa maksaa,

että saa sen pois omasta vaivasta” (nro 4 asuntosijoittaja). Hän päätyi ammattilaisen

puoleen, sillä oma taito vuokrauksessa ei ole niin sujuvaa. Tämä on loppupeleissä

myös helpompaa ja taloudellisempaa, verrattuna tämän saman tekemisen Suomesta

käsin. Vaikka asunto alun perin ostettiin omiin tarpeisiin, saatetaan itse vuokrata ul-

kopuoliselta, jos omassa asunnossa on pitkäaikaisempi vuokralainen. Välitystoimisto

huolehtii myös asumisen kustannuksista. Se pyytää niin sanotun varausmaksun vuok-

ralaiselta, josta vähennetään loppusiivous, vesi ja sähkö. Loppu palautetaan vuokra-

laiselle.

50

Asuntoa vuokrataan vain suomalaisille majoittujille.

 ”Tämä on välittäjän oma päätös ja hän on tottunut vuokraamaan suomalai-

sille ainoastaan” (nro 4 asuntosijoittaja). Markkinointiväylänä käytetään välitystoi-

miston omia verkkosivuja sekä siinä ohessa Tori.fi. Suuremmilta ongelmilta on si-

joittajan mukaan vältytty.

Suomi vs ulkomaan kohde

Sijoittajalla olisi mielenkiintoa ostaa Suomesta, mutta se riippuu taloudellisesta tilan-

teesta.

 ”Tällä hetkellä ei ole rahaa laittaa ja jos näkymät eivät muutu, ei ole var-

maan koskaan” (nro 4 asuntosijoittaja).

Thaimaassa häntä kiehtoo lämpö.

Vinkit aloittavalle sijoittajalle

Sijoittaja vannottaa, että kannattaa ottaa selvää asioista ennen ostoa ja lueskella vaik-

ka keskustelupalstoja. Hän uskoo myös sanontaan: Sijoita vain sen verran, mitä olet

valmis menettämään.

Entä mitkä ovat tulevaisuuden näkymät?

Sijoittajalla ei ole mielessä uusia kohteita tulevaisuudessa.

7.5 Nro 5 asuntosijoittaja

Haastateltava, 37-vuotias mieshenkilö on päässyt mukaan sijoitustoimintaan van-

hempiensa apuna.

 ”Olen apuna asuntojen markkinoinnissa sekä muuten autan heitä asuntojen

kanssa, mitä pystyn” (nro 5 haastateltava). Hänen vanhempansa (sijoittajat) ostivat

sijoitusasunnot aikoinaan. Ensimmäinen sijoitusasunto oli Belgian De haanissa. Sit-

ten hankittiin Espanjan asunto Costa de Solista sekä Italian asunto Umbriasta. Ny-

kyisin Suomessa 10 vuotta asunut henkilö, on alun perin Hollannista kotoisin. Hän

omistaa itse omistaa kesämökin Raumalta, jota vuokraa ajoittain.

51

Asuntoja Euroopasta ei ostettu vuokraamismielessä. Sijoitusasuntoina kylläkin ja sii-

nä toivossa, että arvo niissä nousisi tulevaisuudessa. Henkilön isä pohti, mihin olisi

omia säästöjä sijoittaa ja hän totesi asuntosijoittamisen kannattavaksi. Belgian asun-

non osto mahdollistui yritysmyynnin kautta. Espanjan asuntoon päädyttiin hyvin

spontaanisti, kun tuolloin punnan arvo laski ja brittiläiset myivät sijoitusasuntojaan

edullisesti. Italian asunto valittiin, kun sijoittajat halusivat luksusta asunnolta.

Asunnon osto kohdemaista

Asuntojen ostoissa käytettiin ajoittain välittäjää, mutta suurimmaksi osaksi osto teh-

tiin itse. Belgian asunnon osto oli helppoa, sillä kieli on samankaltainen kuin Hollan-

nissa. Tämä teki dokumenttien ymmärtämisestä sekä kommunikoinnista yksinker-

taista. Kulttuuri on myös samantyylinen kuin Hollannissa. Sijoittajat näkivät sijoit-

tamisen riman alhaisena. Espanjan asunnon sijoittajat ostivat myyvältä brittiläiseltä

henkilöltä.

 ”He löysivät asunnon, joka oli jopa 40 % arvoaan edullisempi” (nro 5 haas-

tateltava).

Italian asuntoa ostaessaan, heillä oli kontakti paikan päällä, joka toimi rakennuttaja-

na. Tämä tarjosi mahdollisuutta asuntoon. Italian kulttuuri ja kieli oli sijoittajille tul-

lut hieman tutuksi.

Yleisesti asuntojen oston yhteydessä opeteltiin asioista ja otettiin selvää yleisestä

hintatasosta. Asuntomarkkinat tulivat selkeäksi katselemalla asuntoilmoituksia ja

niissä vallitsevia myyntihintoja. Kokemus kyseisistä maista toi myös oman apunsa.

 ”Jokaisessa maassa omat säännöksensä. Järjestelmät täytyy ensin oppia en-

nen kuin niitä voi ymmärtää” (nro 5 haastateltava).

Asunnon vuokraustoiminta

Asuntoja vuokrataan pääsääntöisesti itse majoitustoiminnan periaatteella. Toiminnas-

sa on mukana auttavia käsiä. Belgian ja Italian asuntojen kohdalla paikan päällä on

henkilö, joka pitää huolta talosta sekä hoitaa siivouksen ja luovuttaa avaimia. Espan-

jan asuntoa välitysyritys pitää myös omalla vuokraus verkkosivustollaan esillä. Sama

yritys auttaa asunnon huolenpidossa. Yleisin vuokra-aika on ollut 1-2 viikkoa.

52

Vuokralaiset riippuvat asunnon sijainnista. Mieshenkilö kertoo, että Belgian asuntoa

vuokrataan 95 % saksalaisille. Italian asunnolla viihtyvät ranskalaiset, saksalaiset ja

Yhdysvalloista sattuu välillä myös vuokralaisia. Pohjoisemmasta Euroopasta ei Itali-

an asunnolle ole vielä tullut ihmisiä. Espanjan asunnolla käy paljon ihmisiä Pohjoi-

semmasta Euroopasta sekä brittiläisiä. Markkinointiväylä mieshenkilön mukaan pyri-

tään pitää yhtenäisenä, näin vältetään päällekkäin varaukset myös.

 ”Suomessa olemme huomanneet Tori.fi – sivuston nerokkuuden” (nro 5 haas-

tateltava). Suomen osalta he käyttävät myös omia verkkosivuja, joille on käännetty

esittelytekstejäkin suomeksi. Asunnosta riippuen käytössä on paikallisia verkkosivu-

ja. Tärkeintä on selvittää, missä kunkin maan kansalaiset viettävät aikaa. Asiakkaat

saavat myös PDF mainoksen kaikista taloista, kun he vuokraavat jonkun asunnoista.

Majoitusvuokrauksen prosessi on henkilön mukaan seuraavanlainen. Kun halukas

majoittuja ottaa yhteyttä, häneen pyritään olemaan yhteydessä mahdollisimman no-

peasti. Sähköpostitse he lähettävät tarjouksen, josta selviää majoituksen hinta sekä

samassa on myös alustava vuokraussopimus, jonka ehdot on hyvä lukea.

 ”Kun asiakas hyväksyy ehdot, lähetämme vuokraussopimuksen vielä uudes-

taan” (nro 5 haastateltava). Käytäntönä heillä on 30 % varausmaksu, jonka maksa-

minen nähdään vuokraussopimuksen allekirjoittamisena. Takuuvuokra on 250 euroa,

joka maksetaan etukäteen ja palautetaan viikko kotiin tulon jälkeen. Majoittujan saa-

puessa asunnolle siellä odottaa maito, kahvi, vessapaperit valmiina sekä tervetulo-

kortti.

Haasteellisia tilanteita tulee aina eteen, mutta niistä ne halutaan selvittää aina. Espan-

jan asuntoon yritettiin joskus murtautua. Onneksi tämä tilanne saatiin estettyä. Hen-

kilön mukaan sopuun pyritään aina pääsemään ja mahdollista alennusta annetaan tie-

tyissä tilanteissa.

 ”Vuokraus sijoitusmielessä on riski, sillä kuluminen moninkertaistuu. Siksi

oman taloudellisen tilanteen täytyy kestää paikkojen hajoaminen” (nro 5 haastatelta-

va).

Suomi vs ulkomaan kohteet

 ”Tuntuu vitsiltä vertailla Suomen hintoja. Hintataso muuttuu niin radikaalisti

heti Helsingin ulkopuolelle mentäessä” (nro 5 haastateltava). Hän on puhunut sijoit-

53

taja vanhemmilleen asunnon sijoittamisesta Suomessa, mutta ainakaan vielä tässä ei

ole päästy ajatusta pidemmälle. Sijoittajille itsestään selvä asia on sijoittaa lähelle

omaa kotimaatansa Euroopassa sekä oma kiinnostunut sijoitusmaita kohtaan.

Vinkit aloittavalle sijoittajalle

Sijainti on tärkeä osa asuntoja.

 ”On hyvä kääntyä ympäri ja tarkastella omia virheitään”, (nro 5 haastatelta-

va). Hän on kuullut vanhemmiltaan opetuksia. On hyvä myös luoda riskilaskelmia

ongelmatilanteiden varalle.

Entä mitkä ovat tulevaisuudennäkymät?

Italian asunnon myynti on tiedossa tulevaisuudessa. Tilalle olisi tarkoitus osaa ehkä-

pä toinen asunto Belgiasta.

7.6 Nro 6 asuntosijoittaja

 ”Kesät olemme Suomessa ja talvet Espanjassa” (nro 6 asuntosijoittaja). Hän

on sijoittanut kahteen asuntoon Espanjan Torreviejassa. Ensimmäinen kolmen huo-

neen huoneisto ostettiin vuonna 2000. Toinen asunto ostettiin 3 vuotta sitten. Sijoitta-

jalla on sijoituskaksio myös Suomesta, joka on vuokralla.

Ensimmäinen asunto Torreviejasta ostettiin alun perin omaan käyttöön. Sijoittajan

jalat alkoivat mennä huonoon kuntoon ja asunnossa alkoi olla liikaa portaita hänelle.

Hän löysi vierestä hissitalon ja tämä tuntui paremmalta vaihtoehdolta. Omaan käyt-

töön tarkoitettu asunto päätyi vuokrattavaksi.

Asunnon osto kohdemaasta

Asunnon ostossa käytettiin välittäjää.

 ”Periaatteessa emme ostaneet asuntoa, vaan Suomeen rekisteröidyn yhtiön,

joka omisti asunnon” (nro 6 asuntosijoittaja). Tämä on hänen mukaansa hyvin ylei-

nen käytäntö Espanjassa ulkomaisilla sijoittajilla. Välittäjät veivät katsomaan sijoitta-

jan erilaisia vaihtoehtoja, eikä ostettuun kohteeseen päädytty heti. Asunnon ostossa

54

käytettiin myös lakimiestä, joka oli perehtynyt Espanjan asunnon ostoon. Häntä käy-

tettiin tarkastamaan, ettei yhtiöllä ollut hoitamattomia velvoitteita.

Ennen ostoa asioista otettiin selvää ja erilaisia kohteita katsottiin. Kreikka nähtiin

potentiaalisena sijoitusmaana ja sieltä käytiin katsomassa asuntoa. Espanjan osalta

sijoittaja pohti myös Aurinkorantoja kohteeksi. Torrevieja tuntui hänestä silti par-

haimmalta. Vuokrauksen markkinoista ei otettu selvää, vasta jälkeenpäin, sillä se ei

ollut aluksi ajatuksena. Torrevieja ei ollut alueena tuttu sijoittajalle, mutta tuli tietysti

tutummaksi hetken siellä asumisen jälkeen.

Asunnon vuokraus

Vuokrattavan asunnon vuokraus hoidetaan itse ja lyhytaikaisen majoitustoiminta oli

selkeä valinta. Sijoittajalla pisin vuokralainen on asunut 3 kuukautta. Pääosin sijoitta-

jalla on ollut suomalaisia vuokralaisinaan. Muiden maiden kansalaisille vuokraami-

nen ei ole poisluettu vaihtoehto.

 ”Espanjassa on yleinen olettamus, että vuoden asunutta vuokralaista on vai-

kea saada pois asunnosta. Puskaradion kautta on tullut ihmisiä myös satunnaisesti

ulkomailta” (nro 6 asuntosijoittaja). Jos asunnon antaisi espanjalaiselle vuokraustoi-

mistolle, asunnosta mahdollisesti saisi parempaa tuottoa. Sijoittajan asunto sijaitsee

luksusalueella ja mahdollisesti tällaisen toimiston kautta asunnolle saisi henkilöitä,

jotka olisivat maksuvalmiimpia. Suomalaiset katsovat paljon vuokran määrää ja heil-

lä toissijaisena asiana voi olla asunnon ominaisuus.

Asunnon vuokrauksesta huolehtiminen on helppoa, sillä sijoittaja asuu itse puolison-

sa kanssa talvet Espanjassa. Kun he viettävät kesää Suomessa, Espanjassa on henki-

lö, joka hoitaa siivouksen ja huolehtii avainten luovuttamisesta. Takuuvuokra on

asunnossa 200 euroa. Tämä ajaa varausmaksun roolia ja tästä summasta vähennetään

sähkön kulutus loppu sitten palauttaen. Sijoittaja ei ole nähnyt tarpeelliseksi tarkistaa

luottotietoja vuokralaisilta ja luottaakin omaan intuitioonsa. Hän kyselee tietysti

vuokralaisen osoitteen sekä muut henkilötiedot. Vielä ei ole tullut suurempia ongel-

mia majoittujien kanssa. Asunnon markkinointiväylänä hyödynnetään Tori.fi -

verkkosivustoa.

55

Vuokrauksessa on säästytty haastavilta ja hauskoilta tilanteilta. Erään omalle kohdal-

le sattuneen asian sijoittaja tosin muistaa.

 ”Espanjassa oli hetki sitten pieni maanjäristys ja pieni tärinä tuntui myös

meillä sänkyyn, sillä sängyt on muurattu lattiaan” (nro 6 asuntosijoittaja). Vakuu-

tuksissa on hyvä ottaa huomioon luonnonilmiöt.

Suomi vs ulkomaan kohde

Muutto Espanjaan vahvisti oman asunnon ostoa. Suomen sijoituskaksio saa riittää

tällä erää hänelle sijoitusasunnoksi Suomessa.

Vinkit aloittavalle sijoittajalle

Sijoittaja näkee tärkeimmäksi ahkeran asuntomarkkinoiden seuraamisen ja sen, ettei

sorruta vain halvimpaan asuntoon huonolta sijainnilta.

 ”Ja sitten, kun sen löytää niin heti. Sitä ei saa päästää karkuun” (nro 6 asun-

tosijoittaja).

Entä mitkä ovat tulevaisuudennäkymät?

Tulevaisuudessa sijoittaja ei ole ajatellut uusia sijoituskohteita. Tällä hetkellä hän

odottaa hintojen elpymistä ja oman asunnon myymistä Espanjassa. Sijoittaja toteaa,

että tällä hetkellä nousussa oleva asia voisi olla se, että moni ulkomaalainen ostaa

asunnon Espanjasta. Alhaiset hinnat ajavat myös suomalaisia ostomarkkinoille. Tä-

mä johtaa siihen, että vuokrataso laskee kilpailusta johtuen.

8 JOHTOPÄÄTÖKSET

Haastateltavien henkilöiden erilaiset lähtökohdat mahdollistivat vastauksien moni-

puolisuuden. Toiminnan laajuus vaihteli henkilöillä yhdestä satunnaisesta asunnosta

useampaan kohteeseen. Aluksi todettakoon, että asuntosijoittamisen syyksi suunnata

se ulkomaille, ei voida laittaa yksiselitteisesti vain tuottavuuteen liittyviä seikkoja.

Motivaatioon liittyy myös syvempiä tekijöitä ja syitä, jotka usein ovat sijoittajalle

henkilökohtaisempia.

56

Tutkimuksessa sain selville nämä kolme päätekijää, jotka haastateltavat näkevät

syyksi sijoittamiseen ulkomailla:

Kuvio 7. Pääsyyt asuntosijoittamiseen

Ainut tai ensimmäinen sijoitusasunto on ostettu alun perin omaan käyttöön tarkoite-

tuksi. On ollut ideana viettää asunnolla aikaa ja tehdä omaa matkustamista helpom-

maksi. Osa näkee myös sijoitustoiminnan helpommaksi ja itsestään selväksi muutta-

essa itse osaksi aikaa kohdemaahan asumaan. Tätä perustellaan sillä, että halutaan

vaihtelua kotimaahan ja suurena tekijänä on erilainen ilmasto. ”Takuulämpö” on

merkittävä tekijä, sillä se eroaa Pohjoismaisesta ilmastosta. Myös kohdemaan ennalta

tunteminen on ollut isona syynä paikan valinnassa. Tämä on saanut ajatuksen asun-

non ostosta kuulostamaan turvallisemmalta.

Asunnon osto on voinut olla spontaani teko, kun omaisuutta on haluttu sijoittaa jär-

kevästi. Juuri tällaisen sijoittajan suustaan voi kuulla sanottavan, ’silloin sattui löy-

tymään omaisuutta sijoitukseen.’ Osto on voitu toteuttaa myös pitkän kaavan mukaan

ja harkittu erilaisia vaihtoehtoja.

On varmastikin arvailtavissa, että pelkästään Suomen ja Thaimaan asuntojen hintata-

son ero on huomattava. Eräs sijoittaja toteaa heti, että olisi hieno omistaa samanve-

roinen asunto Suomesta kuin Thaimaassa, mutta siihen ei ole mahdollisuutta. Espan-

Vaihtelua maakohtaisesti – asunto

myös omaan käyttöön

Erilaiset asuntomarkkinat – Hintataso

poikkeaa

Ajatellaan asunnon tuottavan hyvin

tulevaisuudessa

57

jassa eletään edelleen aikaa, jolloin hinnat ovat alemmat ja tämä houkuttelee jatku-

vasti enemmän suomalaisia ostamaan. Toisaalta, puhuessani alemmasta hintatasosta,

Ranskan Nizzaan sijoittanut henkilö toteaa siellä hintatason muistuttavan aikalailla

Helsinkiä. Tietysti tässä herää kysymys, onko meidän tuttu hintatasomme Helsingis-

sä korkeahko ja onko arvostettu Rivieran alue vastaavasti edullinen?

On realistista ajatella ostamansa asunnon tuottavan vielä voittoa tulevaisuudessa.

Kaikilla heillä on yhteistä se, että he luottavat tulevaisuudessa asunnon myyntiin pa-

remmalla tuotolla. Tilanteessa merkittävänä tekijänä vaikuttaa myös se, että osalla

asunnon ostosta on jo muutama vuosi aikaa. Näin ollen asuntojen arvo on jo nyt

noussut. He näkevät vuokrauksen hyvänä vaihtoehtona, mutta muistuttavat, että jos

asuntojen hinnat ovat alhaiset, tätä voivat olla myös vastavuoroisesti vuokramarkki-

nat. Thaimaassa ei voi olettaa pääsevänsä saman tason vuokratuloon kuin Euroopas-

sa.

Satunnaisen asunnon kohdalla ei suunnitella asunnon vuokrausta ostovaiheessa. Toi-

saalta, jos asuntoja ostetaan useampi, ne usein menevät vuokramarkkinoille. Vuok-

ramarkkinoista ei ensimmäisen asunnon ostossa otettu selvää ja tämä on tehty vasta

jälkeenpäin. Kaikki sijoittajat ovat sitä mieltä, että ostetun asunnon tyhjillään olo ei

ole kannattavaa. Asunnon oston jälkeen on huomattu, miten suuri tuottomahdollisuus

sijoitusasunnon vuokraus voi olla. On mielenkiintoista huomata, että 3 henkilöä

6:stä on aloittanut sijoitustoiminnan omasta kotimaastaan. Tässä otan huomioon toi-

mintaa, jossa asunto on ostettu vuokrausmielessä.

58

Kuvio 8. Vuokrauksen haasteet sekä mahdollisuudet

Vuokrauksen haasteet sekä mahdollisuudet tulivat hyvin esille tutkimuksessa. Eräs

haaste nähtiin siinä, että asunto vuokrataan itse eri maasta. Hankalaa on, jos ketään

yhteyshenkilöä ei olisi auttamassa esimerkiksi rikkoutuneissa asioissa. Vuokrauksen

markkinointi voi ulottua eri maiden kansalaisiin, ja tämä vaati ehdottomasti yhteys-

henkilön asunnoille. Silti, neljä sijoittajaa kuudesta hoitaa itse vuokrausta (yksi heistä

hoitaa itse osan asunnoistaan).

Asuntojen ylitarjonnasta puhuttiin Espanjan osalta, jossa pelkästään suomalaisia on

useita. Tämä on johtanut lisääntyvään kilpailuun ja vuokratason laskuun. Suurena

virheenä pidettiin huonoa sijaintia, joka tekee vuokrauksesta automaattisesti haasta-

Vuokrauksen mahdollisuudet

Vuokrauksen haasteet

 Ei olla itse paikan päällä

 Asuntojen ylitarjonta esim. Espanja

 Huono sijainti & sesonkiriippuvuus

 Majoitusvuokraus

 Tuotto-odotus

 Asunnon kulujen minimointi

59

vaa. Viimeisimpänä, jokaisessa sijoitusmaassa on oma sesonkinsa, toisissa tarkempi

ja joissain häilyvämpi, mutta tämä vähentää tietysti majoittujien määrää.

Toisaalta vuokrauksen mahdollisuudet ovat myös monipuoliset. Majoitusvuokraus

on tyylinä käytetyin tapa ja tämä voi mahdollistaa paremman vuokratuoton, sillä

asunto hinnoitellaan usein viikkohinnoilla. Asunnon sijainti sekä maa vaikuttavat

tuotto-odotukseen ja parhaimmillaan vuokrauskalenteri on lähes täynnä ympärivuo-

den. Vuokran asettamisessa on hyvä vertailla muiden asunnontarjoajien tarjouksia.

Näin vältytään liian kalliilta vuokralta ja asunto pysyy vuokrattuna. Vuokraus perus-

tuu kulujen minimointiin; kun asunnolla ei itse vietetä aikaa, on se viisasta antaa hy-

vän ja vuokraa maksavan henkilön käyttöön. Thaimaassa asunnon ylläpitokulut eivät

vielä päätä huimaa, mutta Ranska on toinen ääripää.

Kaupanteossa korostettiin maassa maan tavalla - tavan ymmärtämistä. Kaupanteko

eroaa Suomessa totutusta ja siinä on lainsäädännöllisiä eroja. Notaaria käytetään mm.

Espanjan, Viron sekä Espanjan kaupanteossa ja kauppakirja voi erota merkittävästi.

Eri kieli voi tuottaa haasteita asunnon ostossa ja usein suositellaankin vähintään tul-

kin palkkaamista prosessiin. Asunnon vuokrauksessa lainsäädäntö eroaa, jos se toteu-

tetaan pitkäaikaisena asumisvuokrauksena. Kulttuurisesti yhtiökokous on yleisin

esimerkki, jossa paikallisten tapoihin voi päästä käsiksi ja toiminta voi tulla yllätyk-

senä suomalaiselle. Kieltä ja tapoja tuntevana, sijoittaja saa tietysti enemmän irti

toiminnastaan vieraassa maassa.

Lopuksi todettakoon, kaikki ihmiset eivät näe itseään siltikään asuntosijoittajaksi,

vaikka kohde olisi ostettu ja tämän jälkeen laitettu vuokralle. Voi olla, että meille

kyseinen termi on edelleen vieraalta tuntuva. Oman kotimaan maantieteellisien rajo-

jen ylittäminen omassa sijoitustoiminnassa on haastateltujen sijoittajien mielestä vain

kasvamaan päin. Ja kuten kirjailija Marko Kaarto (2015) totesi teoksensa takakan-

nessa: ”Useimmilla ihmisillä on tarvittava potentiaali aloittaa asuntosijoittaminen,

mutta jostain kumman syystä harvat sen tekevät ja vaurastuvat.”

60

Opinnäytetyön laadun sekä luotettavuuden arviointi

Laadukkaan opinnäytetyön toteutus on ollut koko työstämisen ajan päätavoite. Opin-

näytetyö toteutettiin käyttämällä haastateltavia henkilöitä sijoitustoiminnan parista.

Heidät valittiin ulkomaille kohdistettavan sijoitustoiminnan perusteella. Teemahaas-

tattelulomake oli heille kaikille sama. Haastattelutilanteissa pyrittiin luomaan samoja

lisäkysymyksiä jokaiselle ja ohjata haastattelun kulkua oikeaan suuntaan. Haastatte-

lutilanteissa panostettiin rauhalliseen ympäristöön sekä puheen selkeyteen, kun tämä

tapahtui puhelimitse tai verkossa. Haastattelut äänitettiin ja jokainen äänitys oli sel-

keästi kuunneltavissa. Analysointiin käytettiin aikaa ja toteutettiin samalla lailla litte-

roimalla äänitteet. Yhtenäisiä tekijöitä päätutkimusongelmaa etsittiin tarkasti.

Tutkimuksen luotettavuus toteutuu työssä. Reliaabelius toteutuu, sillä yhteinen asun-

tosijoittamisen pääsyy toistuu haastateltavien kokemuksissa. Lisäksi useat heistä ovat

huomanneet tuottomahdollisuuden toiminnassa. Tutkimuksen validius toteutuu siinä,

että asuntosijoittamisen pääkohdat on kysytty haastattelulomakkeessa. Haastattelu-

lomake vastasi tutkittavaa aihealuetta ja kuvasti siihen liittyviä teemoja, asunnon os-

toa sekä asunnon vuokrausta. Näiden teemojen avulla syitä ja motivaatiotekijöitä si-

joittamiseen on saatu selvitettyä. Alaongelmat ovat myös saaneet vastauksensa.

61

LÄHTEET

Airbnb www-sivut. n.d. Olen majoittaja. Mitä turvallisuutta koskevia vinkkejä voin

noudattaa. Viitattu 29.6.2016. https://www.airbnb.fi/help/article/231/i-m-a-host--

what-are-some-safety-tips-i-can-follow#

Airbnb www-sivut. n.d. Miten minun tulisi viestiä vieraideni kanssa. Viitattu

29.6.2016. https://www.airbnb.fi/help/article/578/how-should-i-communicate-with-

my-guests

Airbnb www-sivut. n.d. Mitä tarkoittaa, että profiilin ja kohteen tulee olla tarkka?

Viitattu 29.6.2016. https://www.airbnb.fi/help/article/576/what-does-it-mean-to-

have-an-accurate-profile-and-listing

Airbnb www-sivut. n.d. Kuinka sisäänkirjautuminen tapahtuu? Viitattu 30.6.2016.

https://www.airbnb.fi/help/article/41/how-does-check-in-work

Asuntosijoitusopas www-sivut. 2011. Vuokraaminen. Viitattu 29.6.2016.

http://www.asuntosijoitusopas.fi/vuokraaminen.html

Brotherus, J. Asuntomarkkinakatsaus. [2015]. Helsinki: Hypo. Viitattu 14.6.2016.

http://www.hypo.fi/wp-

content/uploads/2016/05/Asuntomarkkinakatsaus_toukokuu2016.pdf

Enetti.com & Espanjan sanomat. 2002. Asunto Espanjasta. Espanja: SolPrint

Eskola, J. & Vastamäki, J. 2015. Ikkunoita tutkimusmetodeihin 1. 4. uud. p. Jyväsky-

lä: PS-Kustannus

Espanja.com www-sivut. 2016. Espanja Suosittu sijoituskohde. Viitattu 5.7.2016.

http://espanja.com/fi/uutiset/3925-espanja-suosittu-sijoituskohde

Espanja.com www-sivut. 2016. Asuntoilta: tietoa asunnon vuokraamisesta ja ostosta.

Viitattu 5.7.2016. http://espanja.com/fi/uutiset/4108-asuntoilta-tietoa-asunnon-

vuokraamisesta-ja-ostamisesta

Espanja.org www-sivut. 2015. Tarkkana vuokrasopimuksen ehdoissa. Viitattu

6.7.2016. http://espanja.com/fi/uutiset/3682-tarkkana-vuokrasopimuksen-ehdoissa

Espanja.org www-sivut. n.d. Asuntolainat. Viitattu 6.7.2016.

http://www.espanja.org/tietopankki/artikkeli/asuntolainat/

Espanja.com www-sivut. 2010. Asunnon osto Espanjasta. Viitattu 4.7.2016.

http://espanja.com/fi/uutiset/3492-asunnon-osto-espanjasta

Expatica www-sivut.2016. Taxation in Spain. Viitattu 6.7.2016

http://www.expatica.com/es/finance/Taxation-in-Spain_471614.html

Gee, O. 2016. Foreign buyers shun French property market. Viitattu 7.7.2016.

http://www.thelocal.fr/20160125/france-property-foreign-buyers-shun-french-

property-market

62

Habisol. 2016. Miksi Ranskan Riviera? Viitattu 27.6.2015.

http://www.habisol.com/miksi-riviera/

Habisol. 2016. Ranskan Rivieran asuntomarkkinat vuoden 2016 alussa. Viitattu

21.6.2016. http://www.habisol.com/asuntomarkkinoiden-kehityksesta/ranskan-

rivieran-asuntomarkkinat-vuoden-2016-alussa/

Habisol. 2014. Notaarin rooli asuntokaupassa. Viitattu 27.6.2016.

http://www.habisol.com/asunnon-osto-myynti/notaarin-rooli-asuntokaupassa/

Habisol. 2014. Asuntolaina Ranskan Rivieralla sijaitsevaan asuntoon. Viitattu

27.6.2016. http://www.habisol.com/asunnon-osto-myynti/asuntolaina-ranskalaisesta-

pankista/

Habisol. 2014. Vuokratulon verotus Ranskassa. Viitattu 27.6.2016.

http://www.habisol.com/verotuksesta-ranskassa/vuokratulon-verotus-ranskassa/

Hirsjärvi, S. & Remes, P. & Sajavaara, P. 2013. Tutki ja kirjoita. 18. uud. p. Helsin-

ki: Tammi

Hirsjärvi, S. & Hurme, H. 2000. Tutkimushaastattelu. Helsinki: Yliopistopaino

Huoneistokeskus. 2015. Asunnonostajan opas. Viitattu 12.6.2016.

http://www.huoneistokeskus.fi/ostamassa/asunnonostajan-opas

Kaarto, M. 2015. Sijoita asuntoihin! Aloita-Kehity-Vaurastu. KM Growth Oy.

Kaarto, M. 2011. Kuinka pienentää riskiä asuntosijoittamisessa? Viitattu 25.8.2016.

http://markokaarto.fi/2011/10/13/kuinka-pienennan-riskia-asuntosijoituksessa/

Koistinen, J. 2013. Näin teet sijoitussuunnitelman. Viitattu 11.6.2016.

http://www.investori.com/j/artikkelit/yleistae-sijoittamisesta/121-sijoitussuunnitelma

Kotimaailma www-sivut. n.d. Usein kysytyt kysymykset. Viitattu 29.6.2016.

http://www.kotimaailma.com/tietoa-meista/usein-kysytyt-kysymykset

Linnainmaa L., Palo, M. Kiinteistöalan kustannus Oy. 2007. Asunnon hankintaopas.

Jyväskylä: Gummerus Kirjapaino Oy.

MaRa www-sivut. 2015. MaRa vaatii tasapuolisia kilpailuolosuhteita majoitusmark-

kinoille. Viitattu 28.6.2016. http://mara.fi/7-15-mara-vaatii-tasapuolisia-

kilpailuolosuhteita-majoitusmarkkinoille/

Massinen, T. 2014. Asunnonvuokraus uhkaa hotelleja. Viitattu

12.6.2016.http://www.lansivayla.fi/artikkeli/218527-asunnonvuokraus-uhkaa-

hotelleja

Orava, J., Turunen, O. ’Asuntosijoittajan 10 vaarallista virhettä.’ Ostaa vuokraa ja

vaurastu. 7.6.2015. Viitattu 13.6.2016.

http://www.ostavuokraavaurastu.com/blogi/2015/06/07/98

Orava, J., Turunen, O. 2013. Osta, vuokraa, vaurastu. Liettua: BALTO Print.

63

Orava, J,. Turunen, O.’ Oma maa mansikka, muu maa mustikka.’ Osta vuokraa ja

vaurastu. 10.11.2013. Viitattu: 11.6.2016.

http://www.ostavuokraavaurastu.com/blogi/2013/11/10/56/?page2

Peltomäki, J., Vahe, J. 2011. Omalla rahalla: Sijoittamisen haasteet 2010 –luvulla.

Tallinna: As Pakett Painotalo.

Pesonen, M. 2013. Sijoituspokkari: säästäjästä sijoittajaksi. Jyväskylä: Docendo

Riviera Suomi seuran www-sivut. 2014. Asuminen Rivieralla. Viitattu 20.6.2016.

http://rivieran-suomi-seura.org/rss/asuminen.html

Satterlee, S. 2016. Sun shining on Spanish property market again. Viitattu 7.7.2016.

http://www.telegraph.co.uk/expat/property/sun-shining-on-spanish-property-market-

again/

Spanish news today. 2016. Spanish beach rental prices up by 11 per cent this sum-

mer. Viitattu 11.7.2016. http://spanishnewstoday.com/spanish-beach-rental-prices-

up-by-11-per-cent-this-summer_77040-a.html

Stuckling, M. 2016. House prices: Resale asking prices still falling outside of hot

markets.Viitattu 6.7.2016.

http://www.spanishpropertyinsight.com/2016/07/01/house-prices-resale-asking-

prices-still-falling-outside-hot-markets/

Suomen vuokranantajat www-sivut. 2016. Sijoitusasunto ulkomailla? Viitattu

11.6.2016.http://vuokranantajat.fi/asuntosijoittaminen/kohteen-valinta-

2/sijoitusasunto-ulkomailla/

Suomen Vuokranantajien www-sivut. 2016. Vuokratuotto. Viitattu 13.6.2016.

http://vuokranantajat.fi/asuntosijoittaminen/sijoitusstrategia/tuotto-odotukset/

Sågbom, C. Kompassi uutiskirje. [2014]. Handelsbanken. Viitattu 20.6.2016

http://newsletter.handelsbanken.se/article/0/40/434B5E4475424A5D4B71/1395662

Tilastokeskus www-sivut. 2016. Vuokrat nousivat 2,7 prosenttia vuodessa. Viitattu

8.8.2016.http://www.tilastokeskus.fi/til/asvu/2016/02/asvu_2016_02_2016-08-

08_tie_001_fi.html

Torvinen, P. 2015. Viitattu 30.6.2016. Vuokralaisen välittivät luvatta helsinkiläis-

miehen asuntoa kuukausia Airbnb-turisteille.

http://www.hs.fi/kaupunki/a1430713372905

Verohallinnon www-sivut. 2016. Vuokratulot. Viitattu 30.6.2016.

https://www.vero.fi/fi-FI/Henkiloasiakkaat/Vuokratulot

Verohallinnon www-sivut. 2014. Majoitustoiminnan verotuksesta. Viitattu

30.6.2016. https://www.vero.fi/fi-

FI/Syventavat_veroohjeet/Arvonlisaverotus/Majoitustoiminnan_verotuksesta

Yövy www-sivut. 2016. Käyttöehdot. Viitattu 29.6.2016. http://yovy.fi/kayttoehdot

64

Zariko www-sivut. n.d. Asuntolaina espanjalaisesta pankista. Viitattu 5.7.2016.

http://zariko.com/hyva-tietaa/asuntolaina/

Kuviot

Kuvio 1. Tutkimuksen pää -sekä alaongelmat

Kuvio 2. Vuokratuoton laskentakaava

Kuvio 3. Velkavipu

Kuvio 4. Vuokrien ja kuluttajahintojen kehitys

Kuvio 5. Vuokratulon verotus Ranskassa

Kuvio 6. Vuokratulon verotus Espanjassa

Kuvio 7. Pääsyyt asuntosijoittamiseen

Kuvio 8. Vuokrauksen haasteet sekä mahdollisuudet

65

LIITE 1 Haastattelupyyntö viesti asuntosijoittajille

LIITE 2 Haastattelun teema-alueet

HAASTATTELUPYYNTÖ VIESTI LIITE 1

ASUNNONSIJOITTAJILLE

Hei,

Lähdin tavoittelemaan hieman erilaisen asian tiimoilta.

Olen tradenomiopiskelija myynnin ja markkinoinnin parista Satakunnan ammatti-

korkeakoulusta.

Olen aloittelemassa opinnäytetyötäni, jonka aiheena on perehtyä asuntosijoittami-

seen. Pyrin löytämään kokemuksia toiminnasta henkilöiltä, jotka ovat sijoittaneet

kohteeseen ulkomailla. Pääpiirteittäin pyrin vertailemaan toimintaa Suomen ja ulko-

maiden välillä sekä löytämään arvokkaita kokemuksia.

Itse tutkimus tullaan toteuttamaan teemahaastatteluna, joka vie vain hetken. Tämä

olisi tarkoitus toteuttaa heinäkuun aikana. Lopuksi, tutkimus käsitellään nimettömäs-

ti, eikä lopullinen opinnäytetyö tule sisältämään haastateltavan henkilötietoja.

Annan mielelläni lisätietoja ja jos päädytte suostumaan haastatteluun, voitte ottaa

minuun yhteyttä sähköpostitse tai puhelimitse. Suostumisesta olisi suuri apu työni

onnistumisen kannalta!

Kiittäen ja ystävällisin terveisin,

Emilia Hämäläinen

Satakunnan ammattikorkeakoulu

HAASTATTELUN TEEMA-ALUEET LIITE 2

1) Asunnonsijoittajan taustatiedot

 Ikä?

 Kuinka monelta vuodelta sinulla on kokemusta asuntosijoittamisesta? (Koska

kyseinen asunto on ostettu?)

 Sijoitusasuntojen määrä

 Sijaitsevatko asunnot/asunto missä?

2) Lähtötilanne: Sijoitusasunnon hankinta ulkomailta

 Alkoiko toiminta Suomesta?

 Ajatus tiettyyn kohteeseen sijoittamisesta

 Tietty alue harkittu vai sattuman kauppaa

 Päätös vuokraukseen ryhtymisestä

 Asunnon ostamisen lainsäädännöllisiä eroja

 Kyseisen maan asuntomarkkinat (Otettiinko näistä ennen ostamista selvää?)

 (Omia kokemuksia)

3) Riskit ja mahdollisuudet ulkomailla vuokraamisessa

 Vuokrauksessa lainsäädännöllisiä eroja

 Vuokrauksen tyyli

 Toiminnasta huolehtiminen Suomesta käsin (onko vastuuhenkilöä paikan-

päällä?)

 Itse tehtävä vuokraus vs ammattimaiset välitysliikkeet? (Kumpi on käytössä?)

 Ominaisuudet, jotka vaaditaan asunnon vuokraajalta. (Vuokrataanko ylei-

simmin suomalaisille?)

 Haasteet vuokrauksessa

4) Sijoittaminen tulevaisuudessa

 Toiminnan mahdollinen jatkaminen sijoittajalla (uusia kohteita?)

 Sijoittamisen kannattavuus tulevaisuudessa

 Nousevia mahdollisia trendejä

6) Neuvot uudelle sijoittajalle

 Asiat joita kannattaa ottaa huomioon

 Uuden sijoittajan yleisimmät haasteet

7) Loppusanat toiminnasta (Vuokraus & sijoittaminen)

 Omia mielipiteitä

 Tuntemuksia

 Jotain mitä jäi vielä mieleen

