

Selvitys 1/2014

Investointiavustukset erityisryhmille 2005–2013

21.1.2014

ARA myöntämällä investointiavustuksilla lisätään asumiskustannuksiltaan kohtuullisten ja käyttötarkoitukseensa soveltuvien vuokra-asuntojen tarjontaa erityisryhmille. Erityisryhmiksi luetaan esimerkiksi asunnottomat, opiskelijat, mielenterveys- ja päihdeongelmaiset, vammaiset henkilöt, muistisairaat ja huonokuntoiset vanhukset.


Sisällys

1	LÄHES 30 000 ERITYISRYHMIEN ASUNTOA ARAN INVESTOINTIAVUSTUKSILLA	3
2	ERITYISRYHMIEN INVESTOINTIAVUSTUKSET KÄYTTÄJÄRYHMITÄIN....	3
3	ERITYISRYHMIEN INVESTOINTIAVUSTUKSET OMISTAJITTAIN.....	4

1 LÄHES 30 000 ERITYISRYHMIEN ASUNTOA ARAN INVESTOINTIAVUSTUKSILLA

ARA on myöntänyt investointiavustuksia erityisryhmille vuodesta 2005 alkaen. Avustuksen määrän ja painopistealueet päättää valtioneuvosto. Etusijalla ovat olleet kaikkein vaikeimmassa asuntotilanteessa olevat erityisryhmät kuten muistisairaat vanhukset, kehitysvammaiset, pitkäaikaisasunnottomat ja mielenterveyskuntoutujat. Investointiavustuksen määrä on noussut vuoden 2005 35 miljoonasta 120 miljoonaan euroon vuonna 2013. ARA on myöntänyt avustuksia erityisryhmille yhteensä 762 miljoonaa euroa, millä on rakennettu noin 20 000 uutta asuntoa, peruskorjattu 9 000 asuntoa ja hankittu lähes 900 asuntoa (taulukko 1).

Kasvukeskusten osuus erityisryhmien asunnoista on 63 % ja pääkaupunkiseudun 24 % (taulukko 2). Tavallisten vuokra-asuntojen kysyntä keskittyy kasvukeskuksiin, mutta erityisryhmien asuntoja tarvitaan myös väestöltään vähenevissä kunnissa.

Kuvio 1. Investointiavustukset (milj. €).


Kuvio 2. Investointiavustukset (asunnot).


2 ERITYISRYHMIEN INVESTOINTIAVUSTUKSET KÄYTTÄJÄRYHMITÄIN

Yli puolet avustuksista, 403 miljoonaa euroa, on kohdistettu vanhusten asuinolojen parantamiseen. Seuraavaksi suurimmat kohderyhmät ovat kehitysvammaiset 154 miljoonalla ja pitkäaikaisasunnottomat 64 miljoonalla eurolla (taulukko 3).

Vuosien 2005 - 2013 avustuksilla on käynnistetty 12 500 vanhusten asuntoa, 8 500 opiskelija-asuntoa, 3 000 kehitysvammaisten asuntoa ja 1 800 asuntoa asunnottomille. Opiskelija-asuntojen osuus avustuksista on vain 6 %, mutta asunnoista niiden osuus on 29 %. Eniten avustusta asuntoa kohden ovat saaneet kehitysvammaiset, noin 51 900 euroa, kun opiskelija-asuntojen avustus on ollut keskimäärin 5 400 euroa. Opiskelija-asuntojen rakentaminen on edullisempää kuin erityisiä tilaratkaisuja ja varusteita vaativien kohderyhmien, joten niiden avustustarvekin on pienempi.¹

¹ Avustuksen enimmäissuuruudet on porrastettu siten, että mitä enemmän asumista tukevia poikkeuksellisia tila- tai varusteratkaisuja asunnossa tarvitaan, sitä korkeammaksi avustusprosentti voi nousta. Enimmäisprosentit ovat 10, 25, 40 ja 50 % hyväksytyistä investointikustannuksista.

Taulukko 1. Investointiavustukset hankemuodon mukaan 2005 - 2013*.

Hankemuoto	Asunnot	%	Avustus, milj. €	%
Uudistuotanto	19 584	67 %	641	84 %
Perusparannus	8 644	30 %	110	14 %
Hankinta	877	3 %	11	1 %
Yhteensä	29 105	100 %	762	100 %

*) luvuissa ei ole mukana aikaisempien vuosien muutospäästö tietoja, minkä takia määrä poikkeaa hieman ARAn käytettävissä olleesta vuosivaltuudesta.

Taulukko 2. Investointiavustukset kasvukeskuksiin 2005 – 2013.

Alue	Asunnot	Osuus (%)	Avustus, milj. €	Osuus (%)
Pääkaupunkiseutu	7 855	27 %	183	24 %
PKS:n lähialue	1 429	5 %	44	6 %
Turun seutu	1 561	5 %	35	5 %
Tampereen seutu	3 194	11 %	70	9 %
Jyväskylän seutu	1 820	6 %	35	5 %
Oulun seutu	1 618	6 %	35	5 %
Kuopion seutu	651	2 %	13	2 %
Lahden seutu	1 487	5 %	57	7 %
Seinäjoen seutu	347	1 %	11	1 %
Muu maa	9 143	31 %	279	37 %
yhteensä	29 105	100 %	762	100 %

Taulukko 3. Investointiavustukset erityisryhmittäin 2005 – 2013*.

Erityisryhmä	Asunnot		Avustus		Keskim. avustus/ asunto (€)
	kpl	%	milj. €	%	
Vanhukset	12 508	43 %	403	53 %	32 184
Opiskelijat	8 454	29 %	45	6 %	5 350
Kehitysvammaiset	2 962	10 %	154	20 %	51 866
Pitkäaikaisasunnottomat	1 793	6 %	64	8 %	35 616
Mielenterveyskuntoutujat	1 154	4 %	32	4 %	28 071
Muut erityisryhmät	2 234	8 %	64	8 %	28 829
2005 - 2013 yht.	29 105	100 %	762	100 %	26 184

3 ERITYISRYHMIEN INVESTOINTIAVUSTUKSET OMISTAJITTAIN

Erityisryhmien asuinrakennuksia ovat perinteisesti omistaneet *kunnat ja niiden yhtiöt* sekä *ns. kolmannen sektorin toimijat*, jotka ovat usein tietyn kohderyhmän asumispalvelutoimintaa varten perustettuja säätiöitä ja yhdistyksiä. Niiden lisäksi markkinoille on 2000-luvulla tullut pääomasijoittajien ja eläkeyhtiöiden omistamia *valtakunnallisia yrityksiä*, jotka tarjoavat kunnille hoivapalvelut ja rakennuttavat palvelujen vaatimat asuinrakennukset saman konsernin tytäryhtiöissä. Kehitystä on vahvistanut kuntien taloudellisen tilanteen heikkeneminen, hoivapalveluiden kasvava

kysyntä väestön ikääntyessä, laitospaikkojen muuttaminen palveluasunnoiksi ja valtion rahoituksen lisääntyminen².

Tässä selvityksessä kuntasektoriin on laskettu mukaan myös alueellisesti toimivat useiden kuntien omistamat yhtiöt. Lisäksi on huomioitava, että 3. sektorin toimijoista osa on kuntien osin tai kokonaan omistamia. Valtakunnallisiin yrityksiin on laskettu mm. Arttu, AVAIN palvelukodit, Tyvene sekä Attendon ja Mediverkon konserneihin kuuluvat tytäryhtiöt.

Toimialan rakennemuutos alkoi vuonna 2010, jolloin yritysten osuus erityisryhmien investointiavustuksista nousi ensimmäistä kertaa yli 10 prosenttiin. Vuonna 2013 niiden osuus oli 18 prosenttia, perinteisten toimijoiden 82 prosenttia (kuvio 3). Kuntien osuus avustuksista on vaihdellut 45 - 65 prosentin välillä. Vuonna 2013 kuntien kiinnostus erityisryhmien asuntoja kohtaan lisääntyi kolmen laskuvuoden jälkeen, mutta 3. sektorin osuus lähes puolittui.

Taulukko 4. Investointiavustusten jakaantuminen omistajittain 2005 – 2013 (milj. €).

omistaja	2005	2006	2007	2008	2009	2010	2011	2012	2013	Yhteensä
kunnat	16,3	23,7	29,1	46,7	66,2	58,7	48,2	47,5	69,8	406,2
3. sektori	16,0	15,2	14,3	33,2	39,4	38,3	42,3	49,0	28,3	276,0
yrietykset	0,5	3,6	1,5	4,8	4,3	11,9	19,0	12,5	21,8	79,9
yht.	32,8	42,5	44,8	84,7	109,9	108,9	109,4	109,0	119,9	762,1

Kuvio 3. Erityisryhmien investointiavustukset (milj. €) omistajittain 2005 – 2011.


Kuvio 4. Omistajien osuudet (%) myönnettyistä avustuksista 2005 – 2011.


² Investointiavustuksen saaminen edellyttää kunnan puoltaa, joten palveluntuottajan ja erityisryhmien asuntojen omistajan valinta on riippuvainen kunnan päätöksestä.