

EURÓPÁNAK AKTÍV LAKÁSPOLITIKÁRA VAN SZÜKSÉGE!

A LAKÁSBERUHÁZÁSOK TÁMOGATÁSA SEGÍTI A 2020-AS EURÓPAI UNIÓS CÉLOK MEGVALÓSÍTÁSÁT!

Magyarországon a lakásépítések száma 71%-kal csökkent 2004 és 2011 között

- Magyarországon 2011-ben 1,3 db lakásépítés jutott 1 000 lakosra, míg az EU átlag 3 db
- A magyar lakásépítési szám az egyik legalacsonyabb az EU-ban
- Kevesebb lakás épült, mint az 1933-as világválság idején
- Hiányoznak a finanszírozási eszközök

Egyes 2020-as Európai Uniói célok eléréséhez felelős lakásügyi intézkedések szükségesek:

- Klímavédelem
- A megújuló energiaforrások arányának növelése
- Az épületek energiahatékonyságának javítása
- Foglalkoztatás növelése

Lakásépítések alakulása Magyarországon

Tények / háttér

- Az utóbbi 90 évben átlagosan évi 43 000 lakás épült Magyarországon.
- 2011-ben mindössze 12 655 lakás létesült, ez 71%-os csökkenés az elmúlt 90 év átlagához képest.

Épített lakások száma 1921-2011


Forrás: KSH

1949 -1989: Szocialista tervgazdaság

1949 – 1989 között több mint 2,5 millió lakás épült fel, ezek közül 800 ezer az iparosított technológiával készült „panel” lakás.

A szocializmus alatt épült a jelenlegi magyar lakásállomány 59%-a. Ennek a lakásállománynak a műszaki állapota hosszú távú felújítási, illetve újjáépítési beavatkozásokat igényel (élettartam / energiahatékonyság / lakásnagyság / lakókörnyezet).

1990-2004: Piacgazdaságra áttérés

A rendszerváltást követően a lakásállomány túlnyomó része (92%) magántulajdonba került. A gazdasági átalakítás nehézségei, valamint az állam kivonulása a lakásügyből 1999-re mélypontra (19 287 db) juttatta a lakásépítéseket.

A 2001-ben bevezetett állami lakástámogatások - kamattámogatás, vissza nem térítendő támogatás (szocpol), adókedvezmények - hatására a 2004. évben a lakásépítések száma megközelítette a 44 ezret. A központi költségvetés új és használt lakásokkal kapcsolatos kiadásai 2004-ben megközelítették a GDP 1%-át.

2004 – Költségvetési megszorítás, pénzügyi válság

Az állam által fizetett kamattámogatások növekedése miatt a lakástámogatásokat csökkentették. A 2008-as pénzügyi válság hatására az építéseket ösztönző állami támogatási rendszer gyakorlatilag megszűnt. A leépülő építésgazdaság jelentős munkanélküliséget eredményezett.


KONKLÚZIÓ

- Az állami lakáspolitikát alapvetően meghatározza a lakásépítéseket.
- A tisztán piaci körülmények nem jelentenek megoldást.
- A lakásépítések kiszámítható alakulása és a hosszú távon stabil finanszírozási eszközök kedvezően befolyásolják az építkezők és az építőipar lakásügyi beruházásait.

Lakásépítési keretfeltételek Magyarországon 2004 és 2011 között

Lakásépítési indikátorok 2004-2011

Indikátor	2004 (Fejlődés)	2011 (Krizis)	Változás
Lakosság (fő)	10 117 000	9 986 000	-1,3%
GDP (Mrd HUF)	20 665	28 080	36%
Fogyasztói árindex (%)	100%	140%	39%
Új építési engedélyek (lakás, db)	57 459	12 488	-78%
Elkészült új lakások (db)	43 913	12 655	-71%
Elkészült új lakások / 1 000 lakos (db)	4,34	1,27	-71%
Lakásépítésekénél foglalkoztatottak (fő)*	176 000	51 000	-71%
Állami támogatás (Mrd HUF)**	204	126	-38%
Állami támogatás / GDP (%)	0,99%	0,47%	-53%
Lakásépítési költségek (HUF/m ² , bruttó)	139 000	185 000	33%

Forrás: KSH

* Annak a feltevéssel, hogy egy lakás építése 4 főnek ad munkát egy éven keresztül az építésgazdaságban.

** A támogatások 2004-ben a folyó évet érintették. A 2011. évi költségvetési kiadások nagy része a korábbi években felvett lakáscélú hitelek kamattámogatására megy.

Forrás: Állami Számvevőszék, Költségvetési törvény.

Engedélyezett lakáscélú hitelek

Milliárd forint


Forrás: KSH

- A 2000-es évek elején a HUF alapú piaci lakáshitelek kamata 16% körül volt. Az állam jelentős kamattámogatást vezetett be a forintban nyújtott lakáshitel kamatának csökkentése érdekében. Cél a 6%-9% közeli kamatszint volt.

- 2004-től az államilag támogatott lakáshitelek fokozatosan visszaszorultak és a kedvezőbb kamatozású CHF hitelek kerültek előtérbe. Ezek kamata éves szinten 4% körül mozgott. A deviza alapú (CHF) hitelek lettek a meghatározóak a lakáshitelezésben.

- 2011-ben a háztartások 15,2%-ának volt lakáscélú jelzáloghitel. A lakáscélú hitelállományban a devizaalapú hitelek aránya 63% volt. A devizaalapon nyújtott jelzálog-alapú hitelek esetében a CHF/HUF árfolyam 2010 nyara óta a kölcsönök felvételekor érvényes árfolyamszinteknél 30-50%-kal magasabb. A CHF-alapú hitelek átlagos törlesztőrészletei a 2011. évben a korábbi törlesztőrészleteknek átlagosan 1,4-1,8-szorosát tették ki.

KONKLÚZIÓ

Az állami támogatások csökkentése rizikós devizaalapú lakásfinanszírozásba engedte a lakosságot. A devizaalapú hitelek az árfolyamváltozás következtében törlesztési problémákhoz vezettek. A jelenlegi lakáscélú kölcsönök rövid futamidőre, magas kamat mellett érhetőek el, így az építkezők számára nem vonzóak. A következmény: drasztikusan csökkenő lakásépítési aktivitás.


A lakásépítési krízis hatásai

Vélemények


Laki Ildikó

MTA Társadalomtudományi Kutatóközpont, Szociológiai Intézet, kutató

A megfelelő lakáskörülmények nagyban hozzájárulnak az egyének és családok egészségéhez, életminőségéhez. A lakásnélküliség, a nehezen fizethető hitelek a stressz és a rossz közérzet forrásai, a magas rezsivel működő lakások pedig felemésztik az emberek jövedelmét. A lakásügyi támogatások nem hiányozhatnak a tagállami és az európai politika célkitűzései közül, ebből adódóan különösen fontosnak tekinthető a társadalom felé történő nyitás, az a felelősségvállalás, amely biztos politikai és szakmai alapokon történik.


Ertsey Attila, építész

Magyar Építész Kamara, elnökhelyettes

2008 után sorra zárnak be az építészirodák, sok szakember külföldön keres megélhetést. A lakásépítések elmaradása a lakásállomány elöregedését eredményezi. A lakóházak felújítását megelőzően fontos lenne „lakóház életciklus költségelemzést” készíteni. Egyes esetekben nem a felújítás, hanem a helyettesítő új építés a gazdaságos megoldás.

Az államnak ki kellene használni a jelen időszakot arra, hogy építészeti, településfejlesztési koncepciókat készíts.


Mészáros Attila, kisvállalkozó, BAU TEK Kft.

Mozgalom a Magyar Vállalkozásokért, társalapító, ügyvezető

A magyar mikro, kis- és középvállalkozások a létükért küzdenek. A megrendelések csökkenése miatt évtizedes múlttal rendelkező vállalkozások mennek tönkre minden nap. Problémát okoz a nagy kintlévőség állománya, a lassú igazságszolgáltatás, és a nagyobb projekteknél - legális működés mellett - sokszor kigazdálkodhatatlan „versenyár”.

Kiszámítható állami lakáspolitikára és gazdálkodási biztonságra van szükség.


Dr. Pósa Péter

Dr. Marácz Zsolt és Társai Ügyvédi Iroda, pályakezdő jogász

A bankok nehezen adnak hitelt és a fiatalok is óvatosak a hitelfelvétellel. A 13% körüli lakáskamat és a vele járó bizonytalanság miatt a lakásbérlet vonzóbbnak tűnik. Nagyon kevés az új építésű bérlakás és ezeknél magas a bérleti díj.

Szeretném, hogy tíz éven belül saját lakást tudjak vásárolni. A lakásvételt, lakásépítést segítő érdemi támogatások meggyorsítanák a céljaim elérését.


Kató Aladár

Magyar Téglás Szövetség, elnök

A lakásállomány évi 1%-os újjáépítésére van szükség. Ez évi 40 000 lakás építését jelenti Magyarországon. 2003-2008 között volt ilyen arányú építés, jelenleg a szükséges építések 30%-a valósul meg. 2008 után a téglagyárak hozzávetőleg fele (20 gyár) bezárt, ez közvetlenül kb. 1 200 fő elbocsátásával járt.

Az anyagiparnak tervezhetőségre van szüksége. A konjunktúra ingadozása árt a gazdaságnak, mert a végrehajtott beruházások nem térülnek meg és a kvalifikált munkahelyek, illetve a szaktudás elvész.


KONKLÚZIÓ

- A lakásépítés nagyban hozzájárul a társadalom fejlődéséhez, a lakosság életminőségének javulásához, valamint az adott ország gazdasági fejlődéséhez.
- A lakásépítési válság érintettjei egzisztenciális problémákkal küzdenek. A gazdaság szereplői és a lakosság a társadalmi szempontból is jelentős ipari szegmens újraélesztését remélik és várják a politikától.

A lakásépítési krízis hatásai

Tagállami adatok összehasonlítása - 2011

Lakásépítési indikátorok (2011)	AT / Ausztria	DE / Németország	FR / Franciaország	PL / Lengyelország	CZ / Cseh Köztársaság	HU / Magyarország	BG / Bulgária	RO / Románia
Lakosság (millió fő)	8,420	81,800	63,100	38,100	10,500	9,980	7,369	21,414
GDP (Mrd. EUR)	301	2 571	1 997	370	155	101	38	136
GDP / lakosság (EUR)	35 671	31 428	31 646	9 716	14 748	10 069	5 157	6 351
Építési engedélyek (db)	43 100	200 100	507 700	184 100	39 700	12 500	12 800	42 200
Építési engedély / 1 000 lakos	5,12	2,45	8,05	4,83	3,78	1,25	1,7	2,0
Újépítésű lakásátadások (db)	38 400	160 000	336 000	131 100	28 600	12 700	15 800	62 500
Lakásépítés / 1 000 lakos	4,56	1,96	5,33	3,44	2,72	1,27	2,1	2,9
Lakásállomány (millió db)	4,059	37,920	32,699	13,665	4,359	4,383	3,789	8,385
Lakásépítés (a lakásállományhoz képest %)	0,95%	0,42%	1,03%	0,96%	0,66%	0,29%	0,42%	0,75%

Forrás: Euroconstruct June 2012, RO, BG: statisztikai évkönyvek 2010

Épületállomány (2008)

	AT	DE	FR	PL	CZ	HU	BG	RO
Tulajdon (%)	56%	42%	57%	62,4%	47%	92%	95,6%	96%
Bérlés privát (%)	17%	53%	22%	8%	17%	3,3%	0	0,7%
Szociális, támogatott bérlakások (%)	23%	5%	17%	10%	17%	3,7%	3,1%	2,3%
Egyéb lakások (%)	4%	-	4%	19,6%	19%	1%	1,3%	1%

Forrás: CECODHAS: Housing Europe Review 2012

Piaci lakáshitel kamatok THM (%)

Ország	AT	DE	FR	PL	CZ	HU	BG	RO
THM % (kamat + költség)	3,4%	4,0%	4,4%	7,0%	4,5%	12%	8,8%	9,5%

Forrás: TLE

Lakásépítés, lakásfelújítás Áfa (%)

Ország		AT	DE	FR	PL*	CZ	HU	BG	RO
Lakásépítés	Anyag	20%	19%	19,6%	n.a.	20%	27%	20%	24%
	Munkadíj	20%	19%	19,6%	n.a.	20%	27%	20%	24%
Lakásépítés (szociális)	Anyag	20%	19%	7%	n.a.	20%	27%	20%	5%
	Munkadíj	20%	19%	7%	n.a.	14%	27%	20%	5%
Lakásfelújítás	Anyag	20%	19%	7%	n.a.	20%	27%	20%	24%
	Munkadíj	20%	19%	7%	n.a.	20%	27%	20%	24%
Lakásfelújítás (szociális)	Anyag	20%	19%	7%	n.a.	20%	27%	20%	24%
	Munkadíj	20%	19%	7%	n.a.	14%	27%	20%	24%

Forrás: TLE, *PL: 8% / 23%

KONKLÚZIÓ

Pozitívan befolyásolja az országok lakásépítési teljesítményét:

- az alacsony kamat- és áfa-szint, valamint
- a lakásépítések aktív állami támogatása.


Tennivalók Magyarországon

Hosszú távú lakáspolitikai célok / koncepció

- Kormánybiztos a lakásügyi programok koordinálására
- Éves célszám meghatározása a lakásépítésekre, lakásfelújításokra
- Minőségi, energiahatékonysági, szociális intézkedések támogatása
- Környezetvédelmi szempontok érvényesítése

EU finanszírozási források aktiválása

- Lakásügyi intézkedések meghatározása a 2014-2020-as időszakra vonatkozó „Partnerségi Szerződésben”
- A lakásépítési, felújítási intézkedések betervezése a magyarországi operatív programokba
- EIB finanszírozási lehetőségek megvizsgálása. Cél: hosszú távú, kiszámítható, az EU-átlagot meg nem haladó kamatú hitel a lakásépítésekhez, felújításokhoz

Vissza nem térítendő támogatások lakásépítésekhez, újlakás vásárlásokhoz („Szocpol” rendszer)

- Érdemi támogatási összeg (az építési költség Áfa-tartalmáig)
- Energiahatékonysági, környezetvédelmi szempontok
- Demográfiai, szociális szempontok

Megfizethető kamatok a lakáskölcsönöknél

- Lakásépítésekhez, újlakás vásárlásokhoz, lakásfelújításokhoz, használtlakás vásárláshoz
- Ahol lehetséges, EIB finanszírozás bevonása
- Kiszámíthatóság legalább 15 éves futamidőre
- Forintalapú kölcsönök
- Közelítés más uniós tagországok lakáscélú hiteleinek kamatához (cél a 6%-os THM elérése)

Lakás-előtakarékosság lakás-takarékpénztárakon keresztül

- Jelenleg is működő rendszer megtartása, továbbfejlesztése

Lakásbérlet

- Lakbértámogatás az adórendszeren keresztül, a cafetéria keretében
- Lakásbérbeadás adóztatásának felülvizsgálata

Közhasznú bérlakás-építési szektor kialakítása

- Regionális bérlakás igények felmérése
- Fenntartható finanszírozási modell kialakítása
- Minőségi kritériumok meghatározása
- Szervezeti háttér kialakítása
- ERDF-, EIB-források bevonása

KONKLÚZIÓ

A működő lakáspolitikai alapvető feltétele a politikai támogatottság, valamint a megfelelő szervezeti, koordinációs háttér a kormányzatban.

A lakástámogatások alapvető célja

- a megfizethető finanszírozási környezet megteremtése, valamint
- a szociális, környezetvédelmi, minőségi szempontok támogatása.


Tennivalók az Európai Unióban

Hosszú távú lakáspolitikai célok / koncepció

Az alábbi célok elérése érdekében a lakásberuházások (lakásépítések és felújítások) EU-forrásokból történő támogatására van szükség:

- **Ökológiai célok:**
Az épületek energiafogyasztásának csökkentése nagyban hozzájárul a klíma védelméhez.
- **Gazdasági célok:**
A lakásépítések és felújítások élénkítése növeli a foglalkoztatást, megrendelést biztosít a mikro- és kisvállalkozásoknak, biztosítja a gazdaság fenntartható fejlődését és az innovációt.
- **Társadalmi célok:**
A megfizethető és minőségi lakhatás társadalmi stabilitást eredményez, jótékony hatással van a lakosság egészségi állapotára, életszínvonalára, csökkenti a régiós különbségeket.

A lakásberuházások jelentős infrastruktúra támogatási intézkedésként történő elismerése

Kérjük a lakásépítés és felújítás jelentős támogatási intézkedésként történő elismerését, mert

- az EURÓPA 2020 stratégia megvalósítása a lakásállomány minőségi megújítását igényli
- a lakásépítések és felújítások eredményeként nő az alacsony energiafelhasználású épületek aránya
- az épületek tervezett élettartama és állapota egyes esetekben a felújítást, más esetekben (pl.: a gazdaságosan nem felújítható épületek esetében) az új építést teszi indokolttá
- az új építések minőségileg komplex, hosszú távú megoldást jelentenek
- a lakásépítés fontos beruházást jelent egy-egy ország infrastruktúrájának kiépítésébe és felértékeli az alulprivilegizált városi és vidéki területeket
- a megfizethető lakhatással fel lehet lépni a társadalmi kirekesztettség ellen.

Kérések

- Az Európai Bizottság írja elő hosszú távú állami lakásépítési és felújítási koncepciók nemzeti szinten történő kidolgozását!
- A lakásépítést és felújítást intézkedésként kell kezelni az EU 2014 és 2020 közötti regionális fejlesztési támogatásainak programjában.
- A támogatásokat szociális rászorultsági kritériumokhoz, ökológiai célokhoz (pl. energiahatékony épületek) és gazdasági feltételekhez kell kötni.
- A lakáspolitikának megfizethető módon elérhetővé kell tenni a modern, energiahatékony lakásokat a kis és közepes jövedelemmel rendelkező családok számára is.
- A lakásépítés és felújítás általános gazdasági érdekű (állami) szolgáltatás (Service of General Economic Interest) kell, hogy legyen minden uniós tagállamban.
- A szociális célú állami lakásépítést, lakástámogatásokat, mint általános gazdasági érdekű szolgáltatást mentesíteni kell az Európai Bizottság felé történő jelentési kötelezettség alól.

KONKLÚZIÓ

Az EU ökológiai, gazdasági és társadalmi céljainak megvalósításához minden tagállamban megfelelően működő finanszírozási rendszer szükséges, amely lehetővé teszi a lakásépítések, felújítások, hozzájárulva a régiós különbségek csökkentéséhez az EU-ban.

A lakásépítések és felújítások támogatását elősegítendő, elérhetővé kell tenni a Strukturális Alapokból, Kohéziós Alapból származó forrásokat, valamint minél szélesebb körben és azonos feltételekkel elérhetővé kell tenni az EIB finanszírozási konstrukcióit. Ezáltal az Európai Unió hozzájárul:

- a regionális fejlődéshez,
- a lakásállomány energetikai és minőségi megújulásához,
- a munkahelyteremtéshez és az integrációhoz,
- az innovációhoz és a szakképzéshez.


EURÓPÁNAK AKTÍV LAKÁSPOLITIKÁRA VAN SZÜKSÉGE!

A LAKÁSÁLLOMÁNY ENERGIAHATÉKONY, KÖRNYEZETBARÁT ÉS MINŐSÉGI MEGÚJÍTÁSA KÖZÖS EURÓPAI ÉRDEK!


Társaság a Lakásépítésért Egyesület
H-1119 Budapest, Bártfai u. 34.
Kapcsolat: tarsasag@lakasepitesert.hu