

Virpi Tiitinen
 Marja-Leena Ikonen
 10.4.2007

6/2007

Asunnottomat 2006

Sisällys:

- Asunnottomien kokonaismäärä on pysynyt ennallaan - joissakin suurissa kaupungeissa asunnottomuus on lisääntynyt
- Asunnottomuuden vähentämishjelmat on arvioitu
- Avustus erityisryhmien asunto-olojen parantamiseksi
- Asunnottomista on kasvukeskuseuduilla yli 80 prosenttia
- Asunnottomuusluvut kertovat trendin
- Ennalta ehkäisemistä ja tuettua asumista
- Pääkaupunkiseudun asunnottomien palveluja kehitetään – tavoitteena on pysyvä kehittämissyksikkö
- Vaikeimmat asunnottomuuskunnat 2006

Liitteet

Asunnottomat 2006

Asunnottomien kokonaismäärä on pysynyt ennallaan - joissakin suurissa kaupungeissa asunnottomuus on lisääntynyt

Valtion asuntorahasto seuraa kuntakyselyin asunnottomuuden kehitystä. Kyselyt aloitettiin 1980-luvun puolivälissä, jolloin asunnottomia oli lähes kaksikymmentätuhatta. Kymmenessä vuodessa, 1990-luvun puoliväliin mennessä, asunnottomuus oli puolittunut. Sen jälkeen kehitys on ollut hitaampaa, ja 2000-luvun taitteessa asunnottomien määrä jopa lisääntyi. Muutamana viime vuotena asunnottomuus on jonkin verran vähentynyt. Vuoden 2006 marraskuussa yksinäisiä asunnottomia oli noin 7 400 ja asunnottomia perheitä noin 300.

(Taulukko 1, Kuvio 1 ja Liite1)

Taulukko 1. Asunnottomat ryhmittäin marraskuussa 1997 - 2006 ¹⁾

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
1. ulkona, ensisuojuissa*	421	454	410	451	563	480	504	476	470	432
2. asuntoloissa, maj.liikk. *	1296	1319	1340	1339	1598	1580	1482	1436	1153	1215
3. erilaisissa laitoksissa*	1946	1873	1931	1998	1396	1385	1307	1264	1277	1289
4. vapautuvat vangit, joilla ei ole asuntoa	506	474	456	417	686	695	337	283	286	286
5. tilapäisesti tuttavien ja sukulaisten luona	5645	5874	5851	5794	5723	5420	4556	4192	4244	4177
Yksinäiset asunnottomat yhteensä	9814	9994	9988	9999	9966	9561	8186	7651	7430	7399
yksinäis. asunnottomista naisia	2516	1964	1822	1752	1723	1628	1574	1450	1434	1365
nuoria, alle 25 v.	2158	1964	1835	1753	1675	1644	1558	1424	1368	1399
maahanmuuttajia	330	330	243	282	232	289
Asunnottomat perheet näistä maahanmuuttajia	600	818	777	783	782	774	415	357	355	295
	132	210	79	80	50	42

Lähde: Valtion asuntorahasto, kuntien asuntomarkkinaselvitykset 1997 – 2006

¹⁾ Tässä esitetyt asunnottomien lukumäärätiedot ovat näennäisestä tarkkuudestaan huolimatta suuntaa antavia, sillä eri kuntien arviointiperusteet vaihtelevat ja myös saman kunnan eri vuosina esittämät tiedot voivat vaihdella tarkkuustasoltaan. Vuonna 2001 on asunnottomuuden määrittelyyn lisäksi tehty joitakin muutoksia, minkä vuoksi *-merkillä merkittyjen kolmen ensimmäisen asunnottomuusryhmän lukumäärätiedot eivät ole täysin vertailukelpoisia aikaisempien vuosien vastaaviin ryhmiin. Ennen vuotta 2003 ilman asuntoa olevien vapautuvien vankien määrä (kohta 4) on Helsingin osalta ilmoitettu koko vuodelta, vaikka asunnottomuustieto koskee nimenomaan marraskuun puolivälin poikkileikkaustilannetta. Tämä tiedonkeruun tarkennus pudotti yksinäisten asunnottomien määrää vuonna 2003 noin 300:lla.

Yksinäisten asunnottomien määrä on vähentynyt edellisvuodesta noin 30 henkilöllä, ja vailla asuntoa olevia perheitä oli 60 vähemmän kuin vuotta aikaisemmin.²⁾ Joissakin suurimmista kaupungeista kehitys on ollut päinvastainen eli asunnottomuus on lisääntynyt Espoossa, Vantaalla ja Tampereella.

Kuvio 1.

Valtaosa asunnottomista on edelleen miehiä. Naisten osuus asunnottomista on vajaa viidennes, noin 1 370, ja hiukan enemmän, noin 1 400, on asuntoa vailla olevia nuoria. Naisten määrä ja suhteellinen osuus asunnottomista on hiukan vähentynyt, kun taas nuorten määrä on edellisvuodesta lisääntynyt muutamalla kymmenellä. Maahanmuuttajista on asunnottomana lähes 300 yhden hengen taloutta ja noin 40 perhettä. Vailla asuntoa olevien yksinäisten maahanmuuttajien määrä on lisääntynyt joitakin kymmeniä, perheiden määrä on hiukan vähentynyt.

2) Kunnan asuntomarkkinaselvitys, josta myös asunnottomuusluvut saadaan, puuttuu vuodelta 2006 kaikkiaan 43 kunnasta. Puuttuvien selvitysten määrä on edellisiä vuosia suurempi. Pääosin on kuitenkin kyse pienistä kunnista, joissa ei ole asunnottomia.

Tiedot asunnottomien lukumääristä perustuvat kuntien erilaisiin rekisteri- ja asiakkuustietoihin sekä arvioihin. Tiedot ovat suuntaa antavia. (Taulukko 1, Kuvio 1 ja Liite 1)

Asunnottomuuden vähentämishjelmat on arvioitu

Suomessa käynnistettiin vuonna 2001 osana Paavo Lipposen II hallituksen ohjelmaa ja asuntopoliittista strategiaa valtakunnallinen asunnottomuuden vähentämisen toimenpideohjelma. Ohjelma laadittiin vuoksi 2001 - 2003, minkä jälkeen sitä jatkettiin Vanhasen hallituksen ohjelman mukaisesti vuoteen 2005 asti. Pääministerin aloitteesta valtiovallan sekä Helsingin, Espoon ja Vantaan kaupunginjohtajat käynnistivät vuosina 2002 - 2005 toimineen pääkaupunkiseudun asunnottomuuden vähentämishjelman.

Asunnottomuuden vähentämishjelmia ja niiden vaikuttavuutta on arvioitu.

Sosiaalikehitys Oy:n arviointiraportti **Oikeus asuntoon, oikeus ihmisarvoiseen elämään** – Valtakunnallisen (2001-2005) ja pääkaupunkiseudun (2002-2005) asunnottomuuden vähentämisen toimenpideohjelmien arviointi ilmestyi kesällä 2006.³⁾

Arvioijat toteavat, että ohjelmat ovat onnistuneet tavoitteissaan saada asunnottomuuden kasvuvauhti pysäytetyksi eikä asunnottomuus ole lisääntynyt ennakoidulla tavalla, vaan se on vähentynyt. Osan asunnottomuuden vähentymisestä voidaan arvioida tapahtuneen ohjelmassa toteutettujen toimien vaikutuksesta, mutta myös muilla asunto- ja yhteiskuntapoliittisilla tekijöillä on ollut vaikutusta tapahtuneeseen muutokseen.

Asunnottomuuden vähentämisen kannalta keskeisin työ tehdään kuntatasolla pitkäjänteisesti monen hallinnonalan yhteistyönä. Valtuustotasolla hyväksytyt asunnottomuuden vähentämishjelmat tuovat arvioijien mielestä parhaat tulokset.

³⁾ Raportti löytyy ympäristöministeriön verkkopalvelusta osoitteesta www.ymparisto.fi > Ympäristöministeriö > Ympäristöministeriön raportteja -sarja: YMra8/2006 Oikeus asuntoon, oikeus ihmisarvoiseen elämään.

Arviointiraportissa esitetään useita suosituksia edellytysten luomiseksi asunnottomuuden vähentämiseksi. Sosiaalista vuokra-asuntokantaa ehdotetaan lisättäväksi.

Asunnottomuuden ennaltaehkäisemiseksi suositellaan kunnallisen ja seutukunnallisen yhteistyön tehostamista ja syventämistä. Pitkäaikaisasunnottomuuden vähentämiseksi ehdotetaan käynnistettäväksi erityinen ohjelma vuosina 2007 - 2011.

Avustus erityisryhmien asunto-olojen parantamiseksi

Asunnottomuuden vähentämishjelmissä keskeisiä keinoja ovat olleet Valtion asuntorahaston lainoitus- ja avustustoiminta. Vuoden 2004 loppuun asti rahaston varoista on myönnetty **omapääoma-avustuksia** asunnottomien ja pakolaisten asuttamiseksi. Vuosina 2000 – 2004 omapääoma-avustuksia myönnettiin noin 20 miljoonaa euroa yli 2 600 asuntoon.

Vuoden 2005 alusta lukien avustusjärjestelmä on muuttunut. Omapääoma-avustusten tilalle on tullut **avustus erityisryhmien asunto-olojen parantamiseksi** (Laki 1281/2004). Avustuksia voidaan myöntää erityisryhmille tarkoitettujen vuokra- ja asumisoikeusasuntojen rakentamista, perusparantamista ja hankintaa varten. Avustuksen saannin edellytyksenä on, että kohde saa Valtion asuntorahastolta myös korkotukilainapäätöksen. Erityisryhmiksi katsotaan esimerkiksi asunnottomat, pakolaiset, opiskelijat, mielenterveysongelmaiset, päihdeongelmaiset, erityistukea tarvitsevat nuoret, vammaiset ja huonokuntoiset vanhukset. Uusi avustusmuoto on ollut hyvin suosittu. Vuosina 2005 -2006 aloitetuissa uusissa investointiavustuskohteissa on noin 3 000 asuntoa ja perusparannuskohteissa noin 2 500 asuntoa. Suurin osa on vanhusten palveluasuntokohteita. Tukiasuntohankkeita on vireillä muun muassa nuorille, mielenterveyskuntoutujille ja päihdeongelmaisille. Investointiavustuksia on käytetty myös jonkin verran asuntojen hankintaan olemassa olevasta asuntokannasta. Vuosina 2005 – 2006 avustuksilla on hankittu yhteensä vajaat sata asuntoa, näistä noin neljännes eli parikymmentä asuntoa on asunnottomille. Erityisryhmien investointiavustushankkeet ovat nykyisin ARA-tuotannon merkittävin osa. Vuoden 2007 investointiavustusmääräraha on 45 miljoonaa euroa, mikä vaikuttaa tarpeeseen nähden riittämättömältä.

Valtion asuntorahasto teki vuoden 2005 loppupuolella ympäristöministeriölle aloitteen kaikkein vaikeimmassa asemassa olevien asunnottomien asumisratkaisujen kehittämiseksi valtion tuella. Tällaiset asumisyksiköt olisi tarkoitettu tilapäiseen asumiseen, ja niissä avustuksen osuus voisi olla suurempi kuin nykyisissä erityisryhmäavustuksissa, joissa avustusprosentti on korkeimmillaan 35 % hyväksytyistä investointikustannuksista. Aloite on edelleen ympäristöministeriössä valmisteltavana. Tämän tyyppisten asumisyksiköiden laatusuosituksia valmistellaan työryhmässä, jossa on laajasti edustettuna asunnottomien palveluja kehittävät, rahoittavat ja tuottavat tahot.

Asunnottomista on kasvukeskuseuduilla yli 80 prosenttia

Kasvukeskusalueina voidaan pitää pääkaupunkiseutua ja sen lähialuetta, jotka yhdessä muodostavat Helsingin seudun⁴) sekä Turun, Tampereen, Jyväskylän, Kuopion ja Oulun seutuja. Näille alueille suuntautuu eniten muuttoliikettä ja alueiden väestönkasvu on suurinta. Edellä mainituilla kasvukeskuseudulla asui vuodenvaihteessa 2,5 miljoonaa ihmistä, lähes 48 prosenttia koko maan väestöstä. Vuoden 2006 aikana väestö kasvoi kasvukeskuseuduilla yhteensä yli 27 500 henkilöllä eli 1,1 prosentilla; muualla maassa väestö väheni 0,2 prosenttia. Mainituista seuduista väestönkasvu oli suhteellisesti suurinta Oulun seudulla (1,6 %), pääkaupunkiseudun lähialueella (1,4 %) ja Tampereen seudulla (1,4 %). Pääkaupunkiseudulla kasvu oli 1,0 %, Jyväskylän seudulla 0,9 %, Turun seudulla 0,7 % ja Kuopion seudulla 0,6 %.

Asuntomarkkinat ovat edelleen omistusasuntovetoiset korkotason noususta huolimatta. Kuitenkin myös vuokra-asuntojen hakijamäärät ovat lisääntyneet suurimmissa kaupungeissa, ja vuokra-asuntotilanteessa on nähtävissä kiristymisen merkkejä. Uusien vuokra-asuntojen rakentaminen on ollut jo pitkään vähäistä, mikä on vähentänyt erityisesti kohtuuhintaisten vuokra-asuntojen tarjontaa.

Vuokra-asuntotilanteen kiristyminen heijastuu osaltaan myös asunnottomuuslukuihin.

⁴) **Helsingin seutu** käsittää **pääkaupunkiseudun** (Helsinki, Espoo, Vantaa, Kauniainen) ja sen **lähialueen** (Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Lohja, Mäntsälä, Nurmijärvi, Porvoo, Riihimäki, Sipoo, Tuusula, Vihti)

Joillakin paikkakunnilla asunnottomuuden väheneminen on pysähtynyt ja asunnottomuus on päinvastoin lisääntynyt.

Vuoden 2006 marraskuun puolivälissä kasvukeskuksissa oli kaikkiaan noin 6 000 yksinäistä asunnottomaa, mikä on lähes 50 henkilöä enemmän kuin vuotta aikaisemmin. Koko maan asunnottomista kasvukeskusten osuus on yli 80 prosenttia. Pääkaupunkiseudulla on koko maan yksinäisistä asunnottomista yli puolet, noin 4 000, joista suurin osa, yli 3 000, on Helsingissä.

Asunnottomista perheistä lähes puolet on Helsingissä. Vuoden 2006 marraskuussa oli asunnottomana tai tilapäismajoituksessa kaikkiaan 295 perhettä tai pariskuntaa, ja näistä 140 oli Helsingissä. Koko maassa asunnottomien tai tilapäismajoituksessa olevien perheiden määrä on edellisvuodesta pienentynyt 60:llä. Helsingissä vähennys on ollut 40. Näistä perheistä osa on maahanmuuttajia, usein muualta Suomesta pääkaupunkiin muuttaneita pakolaistaustaisia perheitä sekä muita pienituloisia ulkomaalaisia. Vailla asuntoa oli vuoden 2006 marraskuussa yli 40 maahanmuuttajaperhettä, joista yli puolet (25) oli Helsingissä.

Kuvio 2.

Asunnottomuusluvut kertovat trendin

Tässä selvityksessä on tarkasteltu erityisesti edellä mainittujen kasvualueiden keskuskuntien asunnottomuustilannetta ja määrällistä muutosta edellisvuoteen verrattuna. Lisäksi tarkastellaan kaikkia niitä kaupunkeja, joissa selvitysten mukaan on vähintään noin sata asunnotonta.⁵⁾ Tällaisia kaupunkeja oli vuoden 2006 lopussa kaikkiaan yksioista, yksi enemmän kuin parina edellisvuonna. Koko Manner-Suomessa oli vuoden 2006 asuntomarkkinaselvitysten mukaan yli 170 kuntaa, joissa on asunnottomia – suurimmassa osassa asunnottomia on alle 10. (Liite 2)

Vaikeimmat asunnottomuuskunnat vuoden 2006 marraskuussa olivat **Helsinki** (3 065 yksinäistä asunnotonta), **Tampere** (544), **Vantaa** (496), **Espoo** (443), **Turku** (335), **Lahti** (231), **Kuopio** (160), **Joensuu** (120), **Oulu** (117), **Hyvinkää** (114) ja **Jyväskylä** (98).

Edellä mainituissa 11 kunnassa on yhteensä yli 5 700 asunnotonta, mikä on kolme neljännestä koko maan asunnottomista. (Kuvio 2 ja Liite1) Suurimmassa osassa kuntia asunnottomien määrä on edellisvuodesta jonkin verran vähentynyt, mutta Espoossa, Vantaalla, Tampereella ja Hyvinkäällä asunnottomuustilanne näyttää huonontuneen. Vertailtavuutta edellisvuoteen tai -vuosiin vaikeuttaa muun muassa se, että ajoittain kunnissa selvitetään asunnottomuutta tavallista perusteellisemmin. Tällöin lukumäärätiedot voivat muuttua merkittävästikin, sekä ylös- että alaspäin. Pitkällä aikavälillä asunnottomuusluvut ja niiden kuvaama trendi ovat kuitenkin suuntaa antavia.

Ennalta ehkäisemistä ja tuettua asumista

Koko maassa kunnat asuttivat vuoden 2006 aikana vajaat 3 000 yksinäistä asunnotonta ja noin 600 perhettä. Uutta asunnottomuutta syntyy koko ajan, eivätkä kaikkien asutettujen asumisratkaisut onnistu. Erityisesti moniongelmaisille on vaikea löytää sopivia ja pysyviä asumisratkaisuja.

Osa riskiryhmiin kuuluvista selviytyy tavallisessa vuokra-asunnossa, jos saa tukea elämänhallintaan. Riittävä tuki voi olla esimerkiksi asumisneuvojan antama apu tai ns.

⁵⁾ Ns. **kuntatietolomakkeille** on koottu asunnottomuusluvut ryhmittäin (www.ara.fi > Tilastot ja julkaisut > Kuntatietolomake)

sosiaalisen isännöinnin palvelut. Asunnottomuuden ennaltaehkäisemisessä tärkeää on puuttua ajoissa ongelmiin kuten vuokratästeihin.

Osalla asunnottomista asutettavista ongelmat ovat niin suuria, että asuminen normaalissa vuokratilassa ei onnistu, vaan tarvitaan erityisratkaisuja. Kunnissa on kehitelty erilaisia, paikallisiin olosuhteisiin sopivia tuetun asumisen malleja. Parhaimmat ratkaisut ovat usein monien toimijoiden yhteistyön tulos. Erityisryhmien hankkeissa tehdään myös seudullista yhteistyötä.

Pääkaupunkiseudun asunnottomien palveluja kehitetään – tavoitteena on pysyvä kehittämissyksikkö

Pääkaupunkiseudun kunnat Helsinki, Espoo, Vantaa ja Kauniainen ovat perustaneet erityisen hankkeen, jonka tavoitteena on organisoida verkostomaisesti toimiva kehittämissyksikkö vastaamaan asunnottomien asumispalvelujen kehittämisestä ja asunnottomuuteen liittyvästä tutkimus- ja koulutustyöstä pääkaupunkiseudulla. Hanke on alkanut syksyllä 2005 ja se päättyy vuoden 2007 lopussa. Hankkeelle on haettu jatkorahoitusta sosiaali- ja terveysministeriöstä, ja pyrkimys on siirtyä projektityyppisestä toiminnasta pysyväluonteiseen kehittämistyöhön.

Kehittämissyksikön toiminnan tavoitteena on kehittää asunnottomien moniammatillista asiakastyön mallia ja ylikunnallisia palvelumuotoja erityisesti heikoimmassa asemassa oleville moniongelmaisille asunnottomille. Kaupunkien edustajat ovat valinneet hankkeeseen mukaan ensisuojeatasoista majoitusta tarjoavat yksiköt, joita ovat Olarinluoman vastaanottokoti Espoossa, Hietaniemenkadun palvelukeskus Helsingissä ja Koisonrannan päivystävä hoitokoti Vantaalla. Kauniainen osallistuu hankkeeseen yhdyshenkilön kautta. Oppilaitosyhteistyötä laajennetaan Helsingin yliopiston lääketieteelliseen tiedekuntaan.

Hankkeen verkkosivut ovat osoitteessa **www.socca.fi/asunnottomuus**.

Vaikeimmat asunnottomuuskunnat 2006

Vaikeimpien asunnottomuuskuntien vapaamuotoisia vastauksia kysymyksiin:

- Mitkä ovat olleet pääasialliset toimenpiteet asunnottomien asuttamisessa vuonna 2006?
- Minkälaisissa tapauksissa asuttaminen on onnistunut parhaiten? Milloin on ollut ongelmia?
- Miltä kehityssuunta asunnottomuuden suhteen näyttää? Tarvittaisiinko uudenlaisia välineitä ja käytäntöjä asunnottomuuden vähentämiseksi ja ennaltaehkäisemiseksi? Mitä?

Asuntomarkkinaselvitysten lisäksi vaikeimpien asunnottomuuskuntien tilanteen kuvailussa on käytetty myös muuta kunnilta saatua aineistoa.

Pääkaupunkiseutu ja lähialue

Helsinki

Yksinäiset asunnottomat 3 065 (muutos edellisvuodesta -30)

- näistä ulkona, ensisuojoissa yms. 70
 - asuntoloissa yms. 750
 - laitoksissa asunnon puutteen vuoksi 360
 - vapautuvat vangit, joilla ei ole asuntoa 35
 - tilapäisesti tuttavien ja sukulaisten luona 1 850
- yksinäisistä asunnottomista naisia 615, nuoria 460, maahanmuuttajia 150
- Asunnottomat perheet 140 (-40)**
- näistä maahanmuuttajia 25

Sosiaalitoimi on käyttänyt omaa asuntokantaansa (2 690 paikkaa) sekä asuttanut asunnottomia kaupungin tavanomaisiin vuokra-asuntoihin (n.100 asuntoa). Asunnottomat ovat saaneet asuntoja myös vapailta markkinoilta. asuntoloiden majoituskapasiteetti parani Pursimiehenkadun asuntolan peruskorjauksen valmistuttua. Sen vuoksi myös ensisuojamajoituksen käyttö on vähentynyt.

Suunnitelmallisen kuntoutuksen pohjalta toteutettu asuttaminen onnistuu parhaiten. Oikein mitoitettut tukipalvelut ovat välttämätön osa asuttamistoimintaa.

Asiakaskunta on asuttamisen näkökannalta entistä vaikeampaa. Asunnottomat ovat entistä syrjäytyneempiä. Tarvitaan itsenäisiä, yhteisöllisiä asumisratkaisuja, joihin kuuluu tiiviisti tuki ja valvonta.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

744 (+94) yksinäistä, 171 (-20) perhettä

Espoo

Yksinäiset asunnottomat 443 (+50)

- näistä ulkona, ensisuojuissa yms. 46
 - asuntoloissa yms. 90
 - laitoksissa asunnon puutteen vuoksi 58
 - vapautuvat vangit, joilla ei ole asuntoa 4
 - tilapäisesti tuttavien ja sukulaisten luona 245
- yksinäisistä asunnottomista naisia 80, nuoria 87, maahanmuuttajia 86

Asunnottomat perheet 28 (+19)

- näistä maahanmuuttajia 8

Asunnottomia on asutettu kuluneen vuoden aikana sekä kaupungin vuokra-asuntoihin että tuettuihin Y-Säätiön asuntoihin. Myös Espoon Diakoniasäätiö asuttaa asunnottomia asunnonhakijoita. Tukiasuntoihin hakijat haastatellaan sosiaali- ja terveystoimessa ja haastattelussa kartoitetaan hakijan asumishistoriaa, sosiaalista tilannetta ja tuen tarvetta. Tukiasuntojen asukasvalintapäätökset tehdään vasta haastattelun jälkeen.

Asunnottomien asuttamisessa on hyväksi työkäytännöiksi todettu riittävä tuki asumisen alkuvaiheessa ja tuetusti asuttaminen eli käytännössä asumisen jatkamisen kytkeminen (määräaikaisilla vuokrasopimuksilla) tuen vastaanottamiseen. Asunnottomien asuttaminen vaatii riittäviä henkilöresursseja tukityöhön.

Asunnottomien ja tukea tarvitsevien määrä on lisääntynyt edellisvuodesta. Häädöt ovat lisääntyneet.

Asunnottomuuden ennaltaehkäisemiseksi kaupungin vuokrataloyhtiö Espoonkruunu lisää asumisneuvojien määrää.

Arvio asunnottomien asutettavuudesta: noin neljännes eli runsas sata voitaisiin asuttaa tavallisiin vuokra-asuntoihin, noin puolet eli runsaat kaksisataa tarvitsisi tuettua asumista ja noin neljännes on vaikeasti asutettavia ja tarvitsisi erityisratkaisuja.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

210 (-55) yksinäistä, 66 (-4) perhettä

Vantaa

Yksinäiset asunnottomat 496 (+26)

- näistä ulkona, ensisuojuissa yms. 36
 - asuntoloissa yms. 40
 - laitoksissa asunnon puutteen vuoksi 60
 - vapautuvat vangit, joilla ei ole asuntoa 20
 - tilapäisesti tuttavien ja sukulaisten luona 340
- yksinäisistä asunnottomista naisia 107, nuoria 115, maahanmuuttajia 2

Asunnottomat perheet 15 (-30)

- näistä maahanmuuttajia – (-1)

Asunnottomia on voitu asuttaa Y-Säätiön ja kaupungin vuokra-asuntokaihin. Samoin on asutettu kaupungin sosiaali- ja terveystoimen tuetun asumisen yksiköihin. Pääkaupunkiseudun asunnottomien kehittämissyksikkö -hanke on edelleen vireillä.

Yleinen asuntomarkkinatilanne on myös auttanut asunnottomia saamaan asuntoja, erityisesti sellaisia, joilla ei ole muita ongelmia.

Parhaiten asuttaminen onnistuu niiden osalta, joilla ei ole [asunnottomuuden lisäksi] muita ongelmia. Sellaiset asunnottomat, jotka ovat heti saaneet sosiaali-isännöinnin ja asumisohjaajien apua, ovat onnistuneet paremmin asumisessaan. Esim. piilevät mielenterveysongelmat aiheuttavat ongelmia.

Asunnottomien määrä ei näyttäisi olevan radikaalisti nousussa eikä laskussa. Pienten, kohtuuhintaisten asuntojen lisäksi tulisi saada riittävästi tuettua ja valvottua eritasoista asumista. Omia asuntoja ja asuntolatyyppejä, joissa olisi yhteisiä tiloja. Sosiaali-isännöintiin ja asumisen tukemiseen tulisi panostaa riittävästi. Asunnottomuuden ennaltaehkäisy on varmaan avainasemassa asunnottomuuden poistamisessa.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

250 (-70) yksinäistä, 40 (+15) perhettä

Hyvinkää

Yksinäiset asunnottomat 114 (+27)

- näistä ulkona, ensisuojuissa yms. 10
 - asuntoloissa 30
 - laitoksissa asunnon puutteen vuoksi 40
 - vapautuvat vangit, joilla ei ole asuntoa 4
 - tilapäisesti tuttavien ja sukulaisten luona 30
- yksinäisistä asunnottomista naisia 20, nuoria 20

Asunnottomat perheet – (-3)

Asunnottomia on asutettu Y-Säätiön sekä Hyvinkään vuokra-asunnot Oy:n vuokra-asuntoihin. Sosiaalitoimisto asuttaa asuntolaan tarvittaessa.

Onnistumiset ja epäonnistumiset [asuttamisessa] riippuvat pitkälti asutettavan henkilökohtaisesta tilanteesta.

Asunnottomuustilanne näyttäisi olevan ennallaan. [Asunnottomuusluvuissa voi olla päällekkäisyyttä.]

Muut kasvukeskukset

Turku

Yksinäiset asunnottomat 335 (-3)

- näistä ulkona, ensisuojuissa yms. 8
- asuntoloissa yms. 1
- laitoksissa asunnon puutteen vuoksi 247
- vapautuvat vangit, joilla ei ole asuntoa 1
- tilapäisesti tuttavien ja sukulaisten luona 78

yksinäisistä asunnottomista naisia 46, nuoria 31, maahanmuuttajia 9

Asunnottomat perheet 2 (-)

- näistä maahanmuuttajia 1

Asunnottomat on ohjattu hoito- ja huoltokoteihin ja osa asukkaista on saanut myöhemmin joko päihdehuollon tukiasunnon tai oman vuokra-asunnon. Päihdehuollon hoito- ja huoltokotien paikkaluku on 274 ja asunnottomuuskartoituspäivänä 15.11.2006 käyttöaste niissä on noussut 89 %:iin. Portaittainen asuttamisen malli (asuntolasta itsenäiseen asumiseen) on todettu päihdeongelmaisten osalta toimivaksi ja asumisen valmiuksia on pyritty parantamaan hoito- ja huoltokodeissa työskentelevien omaohjaajien toimesta. Sosiaalitoimessa jokaisella sosiaalityön tukipalveluja saavalla on oma sosiaalityöntekijä, joka on vastannut palvelujen koordinoinnista. Tukipalveluja saavalle laaditaan määräaikainen asiakassuunnitelma, jonka toteutumista seurataan. Lisäksi päihdehuollon hoito- ja huoltokodeissa asuvalle laaditaan kuntoutussuunnitelma.

Asiakas, jolla on elämäntavat kunnossa ja jolla ei ole luottohäiriöitä, löytää Turusta kohtuuhintaisen vuokra-asunnon. Sirkkalan päiväkeskuksessa asioiva, omassa asunnossa asuva saa monenlaista tukea arjessa selviytymiseen, mikä lisää asumisen onnistumista. Asukas voi käydä muissa tulipalveluissa tai vertaisryhmissä, jotka rytmittävät päivää. Sitoutuminen sääntöihin ja vastuun ottaminen omien asioiden hoitamisesta auttavat ongelmien ratkaisemisessa

Päihdehuollon hoito- ja huoltokodit eivät sovellu alle 25-vuotiaille nuorille. Päihdehuollon hoito- ja huoltokodit ovat nimenomaan tarkoitettu päihdeongelmaisille asunnottomille. Niissä asuu myös henkilöitä, joilla ongelmana on vain asunnottomuus. Näille asiakasryhmille ei ole Turussa omia asuntolapaikkoja. Päihdeongelmista johtuva naisten asunnottomuus ja nuorten asunnottomuus on kasvussa. Päihdehuollon tukiasuntoja tulisi muuttaa normaaleiksi vuokra-asunnoiksi, mikäli asukkaan asuminen on onnistunut. Tilalle tulisi saada korvaavia asuntoja kaupungilta. Vuokratiloihin on tapauskohtaisesti myönnetty ennaltaehkäisevää toimeentulotukea sosiaalitoimesta, jotta asuminen saadaan turvattua.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

76 (-7) yksinäistä, 16 (-7) perhettä

Tampere

Yksinäiset asunnottomat 544 (+22)

- näistä ulkona, ensisuojuissa yms. 36
- asuntoloissa yms. 40
- laitoksissa asunnon puutteen vuoksi 138
- vapautuvat vangit joilla ei ole asuntoa 8
- tilapäisesti tuttavien ja sukulaisten luona 322

yksinäisistä asunnottomista naisia 131, nuoria 126, maahanmuuttajia 15

Asunnottomat perheet 23 (-)

- näistä maahanmuuttajia 3

Kun asuminen ilman tukea onnistuu, niin ensisijaisena vaihtoehtona on normaali vuokra-asunto. Erityisryhmien asunnottomuuden kohdalla tehtyjä toimenpiteitä ja käytäntöjä:

- asuntolapalvelujen ja tuetun asumisen tarjoaminen asunnottomille
- yhteistyökäytäntöjen kehittäminen asuntoviranomaisten ja muiden toimijoiden kanssa sekä toiminnan kehittäminen

Parhaiten onnistutaan, kun asiakas on itse sitoutunut asuttamiseen ja tukitoimet ovat riittävät tarpeeseen nähden. Kolmannen sektorin rooli on merkittävä tukitoiminnassa. Mikäli asumiskyvyssä on ongelmia ja puutteita (esim. asunnon kunnossapito, siisteys, elämäntavat) ja riittävästi arjen tukea ei ole saatavissa, saattaa syntyä tilanne, jossa asunto menetetään. Erittäin suuri ongelma asumisessa on vuokranmaksuhäiriöt, jotka saattavat johtaa häättöihin. Jotta vuokrarästejä ei syntyisi, tarvitaan yhteistyöverkostoa, esim. yhteistyö vuokranantajan ja asumisen taloudellisen tuen antavan tahon välillä.

Viimeisen selvitysten mukaan erityisesti naisten ja nuorten asunnottomien määrä on lisääntynyt. Lisäksi on lisääntynyt ulkona, porrashuoneissa, ns. ensisuojoissa sekä tilapäisesti tuttavien ja sukulaisten luona asuvien lukumäärä. Näiden ryhmien suhteellinen osuus on myös kasvamassa.

Erityyppisiin asumisen tuettuihin palveluihin on tarvetta.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

147 (+31) yksinäistä, 28 (-) perhettä

Jyväskylä

Yksinäiset asunnottomat 98 (-2)

- näistä ulkona, ensisuojoissa yms. 3
 - asuntoloissa yms. 2
 - laitoksissa asunnon puutteen vuoksi 11
 - vapautuvat vangit, joilla ei ole asuntoa 10
 - tilapäisesti tuttavien ja sukulaisten luona 71
- yksinäisistä asunnottomista naisia 29, nuoria 50

Asunnottomat perheet 2 (-4)

Yhteistyö Jyväskylän katulähetyksen ja muiden toimijoiden kanssa päihdekuntoutujien asuttamisessa. Kaupunki on ostopalveluteitse hankkinut Katulähetykseltä tukiasumispaikat 150 päihdeongelmalliselle. Kaupunki kustantaa puolet asumisneuvonnan palveluitten järjestämisestä niille, joilla on maksuvaikeuksia.

Päihdeettömän asunnottoman asuttaminen on helppoa. Vankilasta vapautuvien asuttaminen on ongelmallista. Suora asuttaminen ilman tukea onnistuu harvoin.

Yhä enemmän olisi kyettävä antamaan tavallisille asukkaille tukea silloin, kun vaikeuksia alkaa ilmetä. Paraikaa valmistellaan myös toimintamallia tuen antamiseksi niille asukkaille, jotka siirtyvät tuetusta asumisesta itsenäiseen asumiseen – puhutaan saattaen tapahtuvasta itsenäistymisestä

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

10 (-53) yksinäistä, 0 (-4) perhettä

Kuopio

Yksinäiset asunnottomat 160 (-23)

- näistä ulkona, ensisuojuissa yms. 14
 - asuntoloissa yms. 12
 - laitoksissa asunnon puutteen vuoksi 49
 - vapautuvat vangit, joilla ei ole asuntoa 15
 - tilapäisesti tuttavien ja sukulaisten luona 70
- yksinäisistä asunnottomista naisia 30, nuoria 40

Asunnottomat perheet 8 (-2) (avopareja joilla ei ole lapsia)

Vuokratien ym. rästien maksaminen ja vuokravakuuksien myöntäminen sosiaalitoimen puolesta. Hakijoiden asuttaminen jälle vuokra-asuntoihin, tukiasuntoihin ja yhteisiin. Huomioitava asiakkaan psyykinen ja fyysinen tilanne sekä asumishistoria. Tarvitaan edelleenkin eri yhteisöjen tukea asumisen onnistumisessa.

Asuminen onnistuu parhaiten, kun pystytään järjestämään tukea myös asunnon saannin jälkeen. Vanhenevat liikkumisvaikeuksista kärsivät päihdeongelmaiset (miehet) on vaikeimmin asutettavissa.

Heikoimmassa asemassa olevien asunnottomien tilanne jatkuu edelleen. Palveluja pitäisi kohdentaa edellä mainittuun ryhmään.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

102 (+3) yksinäistä, 16 (+11) perhettä

Oulu

Yksinäiset asunnottomat 117 (-4)

- näistä ulkona, ensisuojuissa yms. 45
 - asuntoloissa yms. -
 - laitoksissa asunnon puutteen vuoksi 61
 - vapautuvat vangit, joilla ei ole asuntoa 5
 - tilapäisesti tuttavien ja sukulaisten luona 6
- yksinäisistä asunnottomista naisia 18, nuoria 8, maahanmuuttajia 1

Asunnottomat perheet 1 (-)

Sosiaalisen isännöinnin ja asumisohjauksen tuottaminen yhteistyötahojen kanssa. Päihdeasiakkaina naisten määrä on lisääntynyt ja he ovat huonokuntoisia. Ohjattu ja valvottu tukiasuminen toimii parhaiten. Kaupungin kolmivuotinen asumisneuvontahanke käynnistyi 1.4.2006 aluksi yhden asumisneuvojan voimin ja toiminta keskittyy aluksi Meri- Toppilan alueelle. Toinen asumisneuvoja palkataan 1.1.2007 lukien ja toiminta- aluetta laajennetaan Kaakkuriin. Asumisneuvonnan yhteistyöverkostomallia kehitetään eri sektoreiden toimijoiden kanssa.

Tiiviillä yhteistyöllä eri toimijoiden kanssa on päästy parhaaseen lopputulokseen. Ongelmia on ollut nuorten ja muidenkin moniongelmaisten asuttamisessa, jolloin tukea tulisi saada jo asuttamisen hetkellä, asumisen aikana se on vaikeampaa.

Tuettua asumista tulee kehittää, jolloin ehkäistäisiin jo ennalta häätöjen ja höiriöiden synty.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:
100 (-3) yksinäistä, 0 (-2) perhettä

Muut kaupungit

Lahti

Yksinäiset asunnottomat 231 (-16)

- näistä ulkona, ensisuojoissa yms. 17
 - asuntoloissa yms. 115
 - laitoksissa asunnon puutteen vuoksi 5
 - vapautuvat vangit, joilla ei ole asuntoa 4
 - tilapäisesti tuttavien ja sukulaisten luona 90
- yksinäisistä asunnottomista naisia 21, nuoria 18, maahanmuuttajia 4
- #### Asunnottomat perheet 45 (+5)
- näistä maahanmuuttajia 2

Kaupungin sosiaalitoimi on käynnistänyt Karikoista Poluille -projektin ajalle 1.6.2006 – 31.12.2007. Projektin tämän vuoden keskeinen tavoite on ollut Keijupuiston, enimmillään yli 100-paikkaisen asuntolan alasajo vuoden 2006 loppuun mennessä ja asukkaiden siirtyminen erityyppisen tuetun itsenäisen vuokra-asumisen piiriin. Tavoite saavutetaan.

Tavoitteena on muodostaa räätälöity ja joustava palvelusuunnitelma päihdeongelmaisten kuntouttamiseksi. Lisäksi kehitellään tuetun asumisen muotoja vapautuville vangeille. Asuntoloissa asuvia on sijoitettu osin normaaliin vuokra-asuntokantaan välivuokrauksen kautta, ja osin on löydetty, hankittu ja tulevaisuudessa myös rakennetaan tarkoitukseen soveltuvia pientalokohteita, joissa asukkaat ovat pystyneet ottamaan suuremman vastuun elämästään.

Asuntoloissa asuvista ja asunnottomista valtaosa on päihdeongelmaisia ja heitä on asteittain pyritty integroimaan yhteiskuntaan ja itsenäiseen asumiseen erilaisin tukitoimenpitein. Useimmat henkilöt ovat tehneet sosiaalitoimen kanssa yhteistyösopimuksen, jonka pohjalta toimenpiteitä on toteutettu. Näiden yhteistyöhön sitoutuneiden henkilöiden kohdalla myös asuttaminen on onnistunut parhaiten, vaikka takapakkiakin luonnollisesti välillä tulee. Yhteistyöverkosto pyrkii auttamaan karikoiden yli ja henkilö ei joudu uudestaan asunnottomaksi. Vaikein on tilanne niiden kohdalla, jotka eivät jaksakaan sitoutua päihdeettömyyteen ja muihin yhteisiin pelisääntöihin. Nämä henkilöt tarvitsevat asuntolamuotoisia ratkaisuja tai yrittävät selvittää itsenäisesti omin asumisratkaisuin.

Lahden kaupungin sosiaali- ja terveystoimen erityispalveluiden yksiköillä on nyt hyviä välineitä ja resursseja asunnottomuuden vähentämiseksi ja tulokset ovat jo nyt olleet erittäin lupaavia. Seuraavat askeleet voisivat olla seudullisen yhteistyön kehittäminen siten, että alueen kunnat yhteistyössä laatisivat räätälöityjä asuttamisohjelmia asunnottomille henkilöille. Kaikkien kuntien mukaan saaminen voi olla haasteellista, mutta seutuyhteistyön lisääntyessä voimakkaasti pitäisi tuloksia saada myös tällä vaikeimmalla erityisasumisen sektorilla. Toinen toivottava kehityssuunta olisi poikkihallinnollisen yhteistyön lisääntyminen. Tarvitaan myös asumisneuvontaa, jolla tuetaan asukastoiminnan aktiivisuuden heräämistä myös tukiasumisyksiköissä. Eri

viranomaisten ja muiden toimijoiden tulisi tukea ja aktivoida näitä henkilöitä ottamaan yhä suurempi vastuu itsestään ja muista pienryhmänsä jäsenistä.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

65 (+28) yksinäistä, 40 (-1) perhettä

Joensuu

Yksinäiset asunnottomat 120 (-20)

- näistä ulkona, ensisuojoissa yms. 3
- asuntoloissa yms. 20
- laitoksissa asunnon puutteen vuoksi 32
- vapautuvat vangit, joilla ei ole asuntoa 2
- tilapäisesti tuttavien ja sukulaisten luona 63
- yksinäisistä asunnottomista naisia 9, nuoria 30

Asunnottomat perheet 5 (+5)

Yhteistyö Joensuun Kodit Oy:n ja perusturvan kanssa sekä tukiasuntojen järjestäminen. Uusien toimintamallien luominen päihdeongelmaisten asumiseen. Yömajan perustamissuunnitelmat. Ns. kolmannen sektorin rakennuttamat asunnot esim. Y-Säätiön vuokra- ja palvelutalo mielenterveysongelmaisille.

Asuttaminen onnistunut hyvin välivuokratuissa tukiasunnoissa ja palvelutaloissa, joissa on riittävä asumisen tuki.

Asunnottomuus on vähenemässä. Tavoitteenamme on kehittää portaittaista tuetun asumisen mallia ja yksilöllisiä ratkaisuja, samoin ennaltaehkäisevää työtä.

Kunnan vuoden 2006 aikana asuttamat asunnottomat:

120 (+22) yksinäistä, 23 (+5) perhettä

Asunnottomat 1987 - 2006

	Ulkona, tilap.suoj., asuntoloissa	Laitoksissa Tilap. tuttavien ja sukul. luona		Yksinäiset asunnottomat yhteensä	Asunnottomat perheet
1987	4 700	4 760	7 650	17 110	1 370
1988	4 400	4 000	7 600	16 000	1 200
1989	4 170	4 400	7 620	16 190	870
1990	3 610	3 690	7 950	15 250	800
1991	3 370	3 340	7 390	14 100	700
1992	3 030	3 030	6 820	12 880	570
1993	2 560	2 410	6 700	11 670	250
1994	1 760	2 170	6 630	10 560	380
1995	1 710	2 110	6 610	10 430	560
1996	1 720	2 110	5 780	9 610	360
1997	1 720	2 450	5 650	9 820	600
1998	1 770	2 350	5 870	9 990	820
1999	1 750	2 390	5 850	9 990	780
2000	1 790	2 420	5 790	10 000	780
2001	2 160	2 080	5 720	10 000	780
2002	2 060	2 080	5 420	9 560	770
2003	1 990	1 640	4 560	8 190	420
2004	1 910	1 550	4 190	7 650	360
2005	1 620	1 560	4 250	7 430	360
2006	1 650	1 570	4 180	7 400	300

Vaikeimmat asunnottomuuskunnat 15.11.2006

	Yksinäisten asunnottomien lukumäärä	Muutos 2005-06
Helsinki	3065	-30
Tampere	544	+22
Vantaa	496	+26
Espoo	443	+50
Turku	335	-3
Lahti	231	-16
Kuopio	160	-23
Joensuu	120	-20
Oulu	117	-4
Hyvinkää	114	+27
Jyväskylä	98	-2
Yhteensä	5723	+27
Osuus koko maasta	77,3 %	

Lähde: Kuntien asuntomarkkinaselvitykset

Asunnottomat 15.11.2006

Kunnat yksinäisten asunnottomien lukumäärän mukaisessa järjestyksessä

Kunta	Alue, maakunta	Arvioitu väkiluku 31.12.2006	Asunnottomat			Kunnan v. 2006 aikana asuttamat asunnottomat	
			Yksinäiset	Perheet	Muutos 2005-06 Yksin.asunnot	Yksinäiset	Perheet
Helsinki	PKS	564874	3065	140	-30	744	171
Tampere	Tampereen seutu	206324	544	23	22	147	28
Vantaa	PKS	189903	496	15	26	250	40
Espoo	PKS	235020	443	28	50	210	66
Turku	Turun seutu	175574	335	2	-3	76	16
Lahti	Päijät-Häme	98771	231	45	-16	65	40
Kuopio	Kuopion seutu	91026	160	8	-23	102	16
Joensuu	Joensuun seutu	57875	120	5	-20	120	23
Oulu	Oulun seutu	130201	117	1	-4	100	0
Hyvinkää	PKS:n lähialue	44257	114	0	27	29	10
Jyväskylä	Jyväskylän seutu	84902	98	2	-2	10	0
Järvenpää	PKS:n lähialue	37600	91	0	48	120	20
Porvoo	PKS:n lähialue	47429	83	0	-2	48	18
Lappeenranta	Etelä-Karjala	59121	72	0	8	30	0
Vaasa	Pohjanmaa	57707	61	1	-3	20	2
Riihimäki	PKS:n lähialue	27495	56	2	4	0	0
Mikkeli	Etelä-Savo	46556	54	0	19	0	0
Kotka	Kymenlaakso	54647	40	0	17	14	1
Raahe	Pohjois-Pohjanmaa	22407	40	0	29	6	0
Hämeenlinna	Hämeenlinnan seutu	47936	38	0	-18	30	7
Raisio	Turun seutu	23901	34	0	-3	12	1
Forssa	Kanta-Häme	17883	34	0	1	7	0
Kouvola	Kouvolan seutu	30765	34	0	3	43	11
Salo	Varsinais-Suomi	25424	33	1	-17	5	2
Tuusula	PKS:n lähialue	35417	32	0	-3	20	4
Kangasala	Tampereen seutu	27307	31	0	11	2	1
Pirkkala	Tampereen seutu	15306	27	0	-2	4	0
Seinäjoki	Etelä-Pohjanmaa	36808	27	0	-2	8	0
Kerava	PKS:n lähialue	32282	26	0	-7	10	5
Nastola	Päijät-Häme	14888	25	0	25	2	0
Kirkkonummi	PKS:n lähialue	34353	24	0	5	24	2
Pieksämäki	Etelä-Savo	12270	20	0	0	10	0
Tornio	Lappi	22296	20	1	3	16	0
Hollola	Päijät-Häme	21269	18	0	5	7	0
Lohja	PKS:n lähialue	36942	17	0	-7	25	2
Naantali	Turun seutu	14037	17	0	-8	3	1
Perniö	Varsinais-Suomi	6010	17	0	-5	2	0
Lempäälä	Tampereen seutu	18709	17	3	0	12	13
Vammala	Pirkanmaa	15305	17	1	6	12	3
Hamina	Kymenlaakso	21824	16	0	8	12	4
Iisalmi	Pohjois-Savo	22313	16	0	-2	24	4
Kittilä	Lappi	5881	16	0	11	0	0
Nurmijärvi	PKS:n lähialue	38009	15	0	-1	15	4
Sipoo	PKS:n lähialue	19019	15	1	2	2	1
Nokia	Tampereen seutu	29757	15	0	-22	11	0
Pietarsaari	Pohjanmaa	19554	15	0	-2	5	3
Joutseno	Etelä-Karjala	10877	14	0	-14	14	0
Ylivieska	Pohjois-Pohjanmaa	13580	14	0	1	6	1
Vihti	PKS:n lähialue	26450	13	4	5	5	0
Savonlinna	Etelä-Savo	27136	13	0	2	4	0
Nurmes	Pohjois-Karjala	8938	13	0	1	1	0
Jyväskylän mlk	Jyväskylän seutu	35389	13	0	-3	24	0
Kontiolahti	Joensuun seutu	12982	12	0	5	7	6
Laukaa	Jyväskylän seutu	17354	12	0	2	7	2
Jalasjärvi	Etelä-Pohjanmaa	8551	11	0	7	8	0
Uusikaupunki	Varsinais-Suomi	16085	10	0	0	6	0
Pori	Porin seutu	76203	10	0	-20	25	0
Imatra	Etelä-Karjala	29366	10	0	0	6	2
Siilinjärvi	Kuopion seutu	20556	10	0	-4	6	0

Kunta	Alue, maakunta	Arvioitu väkiluku 31.12.2006	Asunnottomat			Kunnan v. 2006 aikana asuttamat asunnottomat	
			Yksinäiset	Perheet	Muutos 2005-06 Yksin.asunnot	Yksinäiset	Perheet
Hattula	Hämeenlinnan seu	9430	9	0	2	1	0
Valkeakoski	Pirkanmaa	20359	9	0	-5	3	0
Liperi	Joensuun seutu	11859	9	0	-15	2	0
Pyhäselkä	Joensuun seutu	7731	9	1	3	15	5
Kemi	Lappi	22734	9	0	-10	26	6
Rovaniemi	Lappi	58116	9	0	-1	14	0
Karkkila	Uusimaa	8941	8	0	-1	5	2
Ylöjärvi	Tampereen seutu	23493	8	2	2	4	1
Kuusankoski	Kouvolan seutu	20183	8	0	-11	9	0
Kiuruvesi	Pohjois-Savo	9637	8	0	-3	3	3
Ilomantsi	Pohjois-Karjala	6312	8	0	8	7	0
Ylistaro	Etelä-Pohjanmaa	5559	8	0	6	0	0
Kokkola	Keski-Pohjanmaa	36529	8	0	-1	25	2
Hanko	Uusimaa	9702	7	0	-4	2	0
Rauma	Satakunta	36493	7	0	7	23	0
Varkaus	Pohjois-Savo	23638	7	0	-1	0	1
Eno	Joensuun seutu	6710	7	0	5	9	2
Harjavalta	Porin seutu	7707	6	0	2	5	0
Janakkala	Hämeenlinnan seu	16122	6	1	1	5	1
Ikaalinen	Pirkanmaa	7516	6	0	1	0	0
Suonenjoki	Pohjois-Savo	7751	6	0	-8	0	0
Lieksa	Pohjois-Karjala	13496	6	0	-5	0	0
Uurainen	Jyväskylän seutu	3143	6	0	4	0	0
Karjaa	Uusimaa	8991	5	0	-3	9	0
Kankaanpää	Satakunta	12568	5	0	4	0	0
Lammi	Hämeenlinnan seu	5582	5	0	0	2	0
Parkano	Pirkanmaa	7242	5	0	2	1	0
Asikkala	Päijät-Häme	8606	5	0	-2	6	0
Orimattila	Päijät-Häme	14652	5	0	-3	0	0
Anjalankoski	Kouvolan seutu	16786	5	0	1	2	1
Kitee	Pohjois-Karjala	9681	5	0	-4	5	0
Alavus	Etelä-Pohjanmaa	9536	5	0	1	2	1
Toholampi	Keski-Pohjanmaa	3641	5	1	3	3	1
Kempele	Oulun seutu	14927	5	2	-3	9	3
Siuntio	Uusimaa	5604	4	0	4	9	7
Laitila	Varsinais-Suomi	8535	4	0	3	2	0
Loimaa	Varsinais-Suomi	13092	4	0	4	2	0
Urjala	Pirkanmaa	5546	4	0	1	2	0
Heinola	Päijät-Häme	20614	4	0	-1	7	0
Kangasniemi	Etelä-Savo	6194	4	1	-2	0	1
Punkaharju	Etelä-Savo	4035	4	0	0	1	2
Ristiina	Etelä-Savo	5059	4	0	1	2	0
Rautalampi	Pohjois-Savo	3598	4	0	3	2	0
Vesanto	Pohjois-Savo	2546	4	0	0	0	0
Haukipudas	Oulun seutu	17824	4	0	-3	6	5
Nivala	Pohjois-Pohjanmaa	10952	4	0	-6	5	0
Enontekiö	Lappi	1997	4	1	4	0	0
Piikkiö	Turun seutu	7255	3	0	0	0	0
Kokemäki	Porin seutu	8286	3	0	-4	0	0
Hausjärvi	Kanta-Häme	8562	3	0	0	3	0
Toijala	Pirkanmaa	8396	3	0	-2	0	0
Iitti	Kouvolan seutu	7245	3	0	2	1	0
Luumäki	Etelä-Karjala	5228	3	0	0	3	0
Ruokolahti	Etelä-Karjala	5883	3	0	2	2	1
Tuusniemi	Pohjois-Savo	2978	3	0	2	0	1
Saarijärvi	Keski-Suomi	9947	3	1	2	4	1
Viitasaari	Keski-Suomi	7426	3	0	-2	0	0
Teuva	Etelä-Pohjanmaa	6169	3	0	3	1	0
Närpiö	Pohjanmaa	9423	3	0	1	2	0
Haapavesi	Pohjois-Pohjanmaa	7529	3	0	0	2	0
Oulunsalo	Oulun seutu	9268	3	0	1	0	0
Kauniainen	PKS	8439	2	0	0	2	0
Mäntsälä	PKS:n lähialue	18626	2	0	-12	6	1
Askola	Itä-Uusimaa	4604	2	0	-1	0	0
Kemiö	Varsinais-Suomi	3276	2	0	0	0	0
Mynämäki	Varsinais-Suomi	6323	2	0	-1	1	0
Eura	Satakunta	9400	2	0	2	0	0

Kunta	Alue, maakunta	Arvioitu väkiluku 31.12.2006	Asunnottomat			Kunnan v. 2006 aikana asuttamat asunnottomat	
			Yksinäiset	Perheet	Muutos 2005-06 Yksin.asunnot	Yksinäiset	Perheet
Säkylä	Satakunta	4889	2	0	-1	0	0
Ulvila	Porin seutu	13780	2	0	-3	3	1
Orivesi	Pirkanmaa	8909	2	0	2	5	1
Pyhtää	Kymenlaakso	5140	2	1	0	0	0
Valkeala	Kouvolan seutu	11431	2	0	-4	0	0
Parikkala	Etelä-Karjala	6151	2	0	1	0	0
Kerimäki	Etelä-Savo	5856	2	0	-1	1	1
Sulkava	Etelä-Savo	3149	2	0	2	0	0
Juankoski	Pohjois-Savo	5502	2	0	-2	0	0
Maaninka	Kuopion seutu	3827	2	0	-3	0	0
Juuka	Pohjois-Karjala	5938	2	0	2	0	0
Polvijärvi	Joensuun seutu	4956	2	0	0	0	0
Joutsa	Keski-Suomi	4046	2	0	0	1	0
Kauhava	Etelä-Pohjanmaa	7959	2	0	1	0	0
Kurikka	Etelä-Pohjanmaa	10497	2	0	-3	0	0
Nurmo	Etelä-Pohjanmaa	12236	2	0	0	0	0
Laihia	Pohjanmaa	7667	2	0	1	0	0
Kärsämäki	Pohjois-Pohjanmaa	3000	2	0	2	0	0
Muhos	Oulun seutu	8472	2	0	-1	2	0
Taivalkoski	Pohjois-Pohjanmaa	4677	2	0	2	0	0
Ylikiiminki	Pohjois-Pohjanmaa	3407	2	0	2	0	0
Ylitornio	Lappi	5087	2	0	-2	2	1
Pernaja	Itä-Uusimaa	3999	1	0	-3	0	0
Ruotsinpyhtää	Itä-Uusimaa	2916	1	0	1	0	1
Aura	Varsinais-Suomi	3737	1	0	0	0	0
Paimio	Turun seutu	9982	1	0	1	1	0
Vampula	Porin seutu	1678	1	0	0	0	0
Tammela	Kanta-Häme	6571	1	0	1	0	0
Punkalaidun	Pirkanmaa	3419	1	0	0	0	0
Sysmä	Päijät-Häme	4603	1	0	0	1	0
Savitaipale	Etelä-Karjala	4135	1	0	1	0	0
Pertunmaa	Etelä-Savo	2059	1	0	0	1	0
Leppävirta	Pohjois-Savo	10933	1	0	-4	0	0
Pielavesi	Pohjois-Savo	5354	1	0	1	0	0
Rautavaara	Pohjois-Savo	2058	1	0	1	0	0
Sonkajärvi	Pohjois-Savo	4875	1	0	-1	5	1
Lappajärvi	Etelä-Pohjanmaa	3609	1	0	1	0	0
Töysä	Etelä-Pohjanmaa	3251	1	0	1	0	0
Kaustinen	Keski-Pohjanmaa	4326	1	0	1	0	0
Perho	Keski-Pohjanmaa	3001	1	0	1	0	0
Pyhäntä	Pohjois-Pohjanmaa	1800	1	0	0	1	0
Tyrnävä	Oulun seutu	5935	1	0	0	2	2
Haapajärvi	Pohjois-Pohjanmaa	7838	1	0	0	0	0
Vihanti	Pohjois-Pohjanmaa	3270	1	0	-2	2	0
Kuhmo	Kainuu	10072	1	0	0	2	0
Paltamo	Kainuu	4084	1	0	0	0	0
Vaala	Kainuu	3603	1	0	1	3	0
Keminmaa	Lappi	8838	1	0	-1	0	0
Kemijärvi	Lappi	9060	1	0	-2	0	0
Pelkosenniemi	Lappi	1072	1	0	1	5	0
Posio	Lappi	4178	1	0	1	0	1
Yhteensä			7399	294	78	2832	587
Manner-Suomi			7399	295	-31	2919	609

Lähde: Kuntien asuntomarkkinaselvitykset 2005 - 2006
Tilastokeskus: Väestötiedot

Vuonna 2007 ilmestyneet selvitykset:

1	Asuntolainahakemusten kehitys 2001-2007	5.2.2007
2	Vuokra-asuntotilanne marraskuussa 2006 eräissä kaupungeissa -Kysely yleishyödyllisille yhteisöille	8.2.2007
3	ARA-tuotanto vuonna 2006	15.2.2007
4	Omistusasuntojen korkotukilainojen korkomarginaalit vuonna 2006	23.2.2007
5	Väestö- ja asuntomarkkinatietoja 2006	4.4.2007
6	Asunnottomat 2006	10.4.2007

Tilastoja ja julkaisuja verkossa:

www.ara.fi > Tilastot ja julkaisut