

Vuokra-asunnot

1/2019

Melko kireä / kireä markkinatilanne

Tasapainoinen tilanne

Ylitarjontaa / lievää ylitarjontaa

2018
2019

Kuvio 1. Vuokramarkkinoiden tilanne suurissa kaupungeissa 2018 ja 2019.

Kuviossa vuokramarkkinoiden tilanne suurissa kaupungeissa vuosina 2018 ja 2019 ARA-indeksin mukaan.

ARA-indeksin luokat:

- kireä 40-50
- melko kireä 30-39,9
- tasapainoinen 20-29,9
- lievää ylitarjontaa 10-19,9
- ylitarjontaa 0-9,9

Sisällys

1	ARA-vuokra-asunnon sai 54 000 kotitaloutta vuonna 2018	3
2	Kuntien vuokramarkkinatilanne.....	3
2.1	Kireimmät vuokramarkkinat edelleen pääkaupunkiseudulla	4
2.2	Kehyskaupunkien markkinatilanteessa suuria eroja	5
2.3	Väestönmuutokset aiheuttavat epätasapainoa asuntomarkkinoille.....	6
2.4	ARA-asuntojen käyttöasteet ja vaihtuvuus heikkenivät.....	7
2.5	Tyhjien ARA-asuntojen määrä kasvaa	8
3	Asuntojen tarjonnan lisääntyminen hidasti vuokrien nousua.....	9
LIITTEET		
Liite 1.	Asuntomarkkinatietoa ARA-asunnoista kunnittain 2018-2019.....	11
Liite 2.	Kuntien markkinatilanne 2019 ARA-indeksin mukaan.....	12
	ARA-indeksin laskeminen, muutokset ja tulkitseminen.....	13

Erillinen liite 3:

[Kuntien asuntomarkkina- ja väestötiedot 2018-2019](#) (pdf / *ara.fi*)

Asuntomarkkinakatsaus 1/2019

Lisätietoja:

Hannu Ahola, asuntomarkkina-
asiantuntija, ARA

etunimi.sukunimi@ara.fi

Asuntomarkkinakatsauksen 1/2019 painopiste on kuntien ARA-vuokra-asuntojen markkinatilanteen selvittämisessä. Vuokramarkkinoita arvioidaan eri mittareista koostuvan ARA-indeksin avulla. Vuokrien kehitys ja niiden väliset erot on huomioitu katsauksessa omana lukunaan.

Tiedot perustuvat ARAn ARA-asuntoja omistavilta yhteisöiltä keräämiin tietoihin.

Julkaistu 1.8.2019

ISSN 2489-8198

www.ara.fi/asuntomarkkinakatsaus

1 ARA-VUOKRA-ASUNNON SAI 54 000 KOTITALOUTTA VUONNA 2018

Keväällä 2019 (15.3.2019) voimassa olevia hakemuksia ARA-asuntoihin oli yhteensä 131 700. Luvussa ei ole mukana opiskelija-asuntoja eikä muita erityisryhmien asuntoja.

- Hakemuksista 57 % kohdistui pääkaupunkiseudulle
- Erittäin kiireellisiksi luokiteltuja hakemuksia oli 25 %
- Hakijoista oli yhden hengen talouksia 62 %, kahden hengen talouksia 22 %
- Nuoria, alle 25-vuotiaita hakijoiden osuus oli 23 %
- Maahanmuuttajataustaisia oli 12 %¹

ARAN edellisessä asuntomarkkinakyselyssä (1/2018) havaittu nuorten hakijoiden osuuden vähentyminen jatkui; vuosina 2015 ja 2016 nuorten osuus asunnon hakijoista oli yli 30 %. Maahanmuuttajataustaisten ja yhden hengen hakijoiden osuudet pysyivät ennallaan. Erittäin kiireellisten hakijoiden osuus kasvoi jo neljättä vuotta peräkkäin.

Vuonna 2018 ARA-vuokra-asunnon sai 54 000 kotitaloutta. Asunnon saaneista 54 % oli yhden hengen ja 25 % kahden hengen kotitalouksia. Asunnoista 2 940 oli uusia. Koko maassa oli haettavana 62 400 normaalia ARA-vuokra-asuntoa. Haettavia asuntoja oli 8 400 enemmän kuin asunnon saaneita, mikä kertoo ARA-asuntojen ylitarjonnasta koko maan tasolla.

Vuoden 2019 selvityksen luvut on kerätty kuntien sijaan ARA-asuntoja omistavilta yhteisöiltä. Tämän takia esimerkiksi hakijamäärien vertailu aikaisempiin vuosiin ei ole mahdollista. Lisäksi kyselyn poikkileikkausajankohta on vaihdettu marraskuulta maaliskuulle.

2 KUNTIEN VUOKRAMARKKINATILANNE

ARA on arvioinut kuntien vuokra-asuntomarkkinoiden toimivuutta ARA-indeksin avulla vuodesta 2012 alkaen. ARA-indeksin laskentatapaa ja luokittelua uudistettiin vuoden 2019 aikana. Uusittu ARA-indeksi on laskettu takautuvasti myös vuodelle 2018, mikä mahdollistaa markkinatilanteen muutoksen arvioinnin kunnittain. ARA-indeksin laskentaperusteet, tehdyt muutokset ja rajaukset löytyvät katsauksen lopusta (s. 13). Kuntakohtaiset asuntomarkkinatiedot ovat erillisessä [liitteessä 3](#).

¹ Maahanmuuttajataustaisiksi luetaan henkilöt, joiden kansalaisuus on muu kuin suomi tai joiden äidinkieli on muu kuin suomi, ruotsi tai saame. Maahanmuuttajataustaisia hakijoita on todellisuudessa enemmän, mutta kaikki ARA-yhteisöt eivät tilastoi hakijoiden taustoja.

2.1 Kireimmät vuokramarkkinat edelleen pääkaupunkiseudulla

Helsingin markkinaluokitus vaihtui kireästä melko kireään ensimmäistä kertaa ARA-indeksin mittaushistoriassa vuodesta 2012 alkaen. Muutoksen taustalla on väestönkasvun hidastuminen vain 0,8 % vuodessa sekä vapaarahoitteisten vuokra-asuntojen tarjonnan lisääntyminen. Helsingissä markkina- ja ARA-vuokrien välinen hintaero, 56 % on selvästi muita kaupunkeja suurempi. Espoon ja Vantaan vuokramarkkinat kiristyivät hieman, osittain muita suuria kaupunkeja nopeamman väestönkasvun seurauksena (taulukko 1).

Taulukko 1. ARA-indeksi Suuret ja maakuntien keskuskaupungit 2018–2019.²

Kaupunki	Väestönmuutos	Käyttöaste	Vaihtuvuus	Vuokrien ero	ARA-indeksi		
	%	%	%	%	2018	2019	
Melko kireä							
Helsinki	0,8	99,5	13,4	55,9	41,8	39,6	↘
Espoo	1,7	98,7	12,9	31,9	36,9	38,0	↗
Vantaa	2,3	98,4	15,4	26,2	35,3	37,3	↗
Turku	1,0	98,9	18,0	20,7	32,9	32,8	→
Tampere	1,5	97,5	20,6	21,4	31,6	32,0	→
Tasapainoinen							
Jyväskylä	0,9	96,9	21,2	18,6	29,0	28,8	→
Kuopio	0,4	97,1	23,6	25,0	30,5	28,4	↘
Joensuu	0,6	95,1	19,9	24,8	26,6	27,5	→
Oulu	0,7	97,0	27,4	19,0	26,8	26,9	→
Lahti	0,3	96,3	25,9	12,1	25,5	25,0	→
Lappeenranta	-0,3	95,1	20,6	20,7	26,1	23,5	↘
Rovaniemi	0,8	92,7	25,8	9,7	18,1	21,4	↑
Lievää ylitarjontaa							
Seinäjoki	1,0	92,4	31,0	7,7	20,0	19,1	→
Mikkeli	-0,8	94,0	22,9	13,5	21,0	18,9	↘
Hämeenlinna	-0,2	91,2	26,9	28,9	21,3	18,6	↘
Kokkola	-0,2	92,9	23,4	7,3	23,0	18,5	↓
Vaasa	0,3	88,7	21,6	16,7	16,6	18,5	↗
Kajaani	-0,7	89,5	15,4	7,5	16,0	15,4	→
Kouvola	-1,2	84,5	22,9	12,7	12,9	13,0	→
Pori	-0,3	89,1	31,2	-0,7	9,5	10,5	↗

Pääkaupunkiseudun lisäksi melko kireät vuokramarkkinat vallitsevat Turussa ja Tampereella. Niiden markkinatilanteessa ei vuoden aikana tapahtunut

² Nuoli indeksin perässä kuvaa muutoksen suuntaa suuruutta: Jos muutos yli 3 yksikköä, nuoli on ylös/alas, jos muutos on 1-3 yksikköä, nuoli on loivasti ylös/alas ja jos muutos on alle 1 yksikköä, nuoli on vaakatasossa.

olennaisia muutoksia. Kuopion markkinaluokitus vaihtui melko kireästä markkinaluokasta tasapainoiseen, mitä edesauttoi maltillinen väestönkasvu.

Tasapainoiset vuokramarkkinat ovat Jyväskylässä, Oulussa, Lahdessa, Lappeenrannassa ja Joensuussa. Myös Rovaniemi nousi tasapainoiseen markkinaluokkaan, josta Seinäjoki, Mikkeli, Hämeenlinna ja Kokkola tipahtivat lievän ylitarjonnan puolelle. Lievästä ylitarjonnasta kärsivät myös Vaasa, Kajaani ja Kouvola. Porissa markkinatilanne parani ylitarjonnasta lievään ylitarjontaan (taulukko 1).

2.2 Kehyskaupunkien markkinatilanteessa suuria eroja

Taulukkoon 2 on poimittu Helsingin, Tampereen ja Turun seudun kehyskuntien väestö- ja markkinatietoja. Lisäksi mukana on positiivista rakennemuutosta läpikäynyt Uusikaupunki. Kunnat ovat taulukossa markkinatilanteen kireyden mukaisessa järjestyksessä.

Taulukko 2. Kehyskaupunkien ARA-indeksi 2018–2019

Kaupunki	Väestönmuutos %	Käyttöaste %	Vaihtuvuus %	Vuokrien ero %	ARA-indeksi		
					2018	2019	
Melko kireä							
Järvenpää	2,0	99,3	17,3	19,4	37,5	36,1	↘
Kerava	2,0	99,2	17,0	15,2	31,0	35,5	↑
Porvoo	0,2	99,2	12,6	19,3	33,5	33,5	→
Kauniainen	-0,3	99,1	12,0	23,0	38,8	31,9	↓
Pirkkala	0,6	99,3	23,6	13,2	28,5	30,3	↗
Tasapainoinen							
Uusikaupunki	-0,3	100,0	17,0	8,1	33,1	29,0	↓
Lieto	1,2	98,5	18,8	-0,3	30,0	28,9	↘
Nurmijärvi	1,2	98,1	25,2	7,3	23,9	28,4	↑
Kirkkonummi	0,2	97,7	20,1	9,7	25,9	27,3	↗
Sipoo	1,6	97,4	30,8	5,8	27,1	27,0	→
Kangasala	0,8	94,3	17,7	12,1	23,8	26,0	↗
Tuusula	0,0	99,5	24,0	-0,6	25,6	25,3	→
Vihti	0,6	97,5	22,5	0,5	24,5	25,1	→
Naantali	0,4	96,8	24,7	7,7	29,1	24,9	↓
Lempäälä	1,6	96,0	27,0	0,9	25,5	24,9	→
Nokia	0,6	93,4	17,7	9,4	20,3	24,1	↑
Kaarina	1,1	97,1	29,5	-0,9	21,1	24,0	↗
Hyvinkää	-0,5	94,8	22,5	13,0	24,1	20,5	↓
Ylöjärvi	0,3	97,7	28,8	-11,3	19,1	20,0	→
Lievää ylitarjontaa							
Lohja	-1,0	95,3	22,0	6,1	18,3	18,6	→
Mäntsälä	-0,5	96,7	28,0	-3,1	16,1	17,8	↗
Raisio	-0,2	90,8	19,8	3,0	13,0	16,0	↗

Järvenpään ja Keravan väkiluvut kasvoivat muita kehyskuntia nopeammin. Niiden markkinatilanteen kireydestä kertoo myös ARA-asuntojen erittäin korkea käyttöaste sekä markkina- ja ARA-vuokrien yli 15 % ero. Myös Porvoon, Kauniaisten, Liedon ja Pirkkalan markkinatilanne on melko kireä.

Uudenkaupungin markkinaluokitus vaihtui melko kireästä tasapainoiseen. Kaupungin asuntopulaa helpottivat sinne valmistuneet vuokra-asunnot. Uudenkaupungin väkiluku väheni 0,4 % vuonna 2018, kun vuotta aikaisemmin kasvua oli 2,4 %.

Tasapainoinen markkinatilanne vallitsee pääkaupunkiseudun kehyskunnista Nurmijärvellä, Kirkkonummella, Sipoossa, Tuusulassa ja Vihdissä, Tampereen kehyskunnista Kangasalla, Nokiolla ja Ylöjärvellä sekä Turun kehyskunnista Naantalissa ja Kaarinassa. Lievää ylitarjontaa esiintyy Lohjalla, Mäntsälässä ja Raisiossa.

2.3 Väestönmuutokset aiheuttavat epätasapainoa asuntomarkkinoille

Taulukko 3. Kuntajakauma markkinatilanteen mukaan, väestö ja ARA-asunnot

Markkina- luokka	ARA- indeksi 2019	Kuntia yht.	Väkiluku yht.	Väestön osuus %	Väestön- muutos %	ARA-as. yht.	ARA-as. osuus %
kireä	40-50	0					
melko kireä	30-39,9	10	1 748 248	31,8	0,7	152 893	41,7
tasapainoinen	20-29,9	46	1 495 354	27,2	0,1	94 996	25,9
lievää ylitarjontaa	10-19,9	115	1 474 597	26,9	-1,1	77 872	21,2
ylitarjontaa	0-9,9	108	727 964	13,3	-1,8	39 277	10,7
ei tietoa		16	45 795	0,8	-1,4	1 496	0,4
Yhteensä		295	5 491 958	100,0	-0,6	366 534	100,0

*) painottamaton kuntakeskiarvo

Vuonna 2019 markkinoiden **kireimpään** luokkaan sijoittuvia kuntia ei ollut yhtään, kun Helsinki jäi ensimmäistä kertaa niukasti lievän markkinakireyden kuntien joukkoon. Samassa luokassa on yhdeksän muuta kuntaa, joista löytyy lisätietoa taulukoista 1. ja 2.

Tasapainoisia kuntia on yhteensä 46 ja niiden alueella asuu noin 1,5 miljoonaa suomalaista. Tasapainoisten kuntien määrä pieneni kolmella edellisvuoteen verrattuna. **Lievän ylitarjonnan kuntien** määrä pieneni yhdellä, mutta **ylitarjonta** kuntien määrä lisääntyi kahdeksalla.

Vuonna 2019 ylitarjontaa esiintyi 108 kunnassa ja lievää ylitarjontaa 115 kunnassa. ARAn selvityksen perusteella kolmella neljäsosalla Manner-Suomen kunnista esiintyy ylitarjontaa vuokramarkkinoilla. ARA-vuokra-asuntoja näiden kuntien alueella on yhteensä 117 000, mikä vastaa 32 % koko maan ARA-

vuokra-asunnoista. Tasapainoisten kuntien osuus ARA-asunnoista on 26 % ja ylitarjontakuntien 32 %. Kireiden markkinoiden kunnissa sijaitsee 42 % ARA-vuokra-asunnoista.

Eniten ylitarjonnasta kärsivissä 108:ssa kunnassa väkiluku kasvoi vain Limingassa. Keskimäärin väestö väheni ylitarjonnan kunnissa 1,8 % ja lievän ylitarjonnan kunnissa 1,1 % vuoden 2018 aikana. Tasapainoisten kuntien väestönkasvu vuonna 2018 oli keskimäärin 0,1 % ja melko kireään markkinaluokan kuntien 0,7 %.

Väestönkasvu kiristää asuntomarkkinoita ja väestön vähentyminen aiheuttaa ylitarjontaa. Jos asuntokannassa ei tehdä kysyntää vastaavia muutoksia uudistuotannon tai asuntojen vähentämisen kautta, kasvukeskuksissa seurauksena on asuntopula ja markkinavuokrien nousu. Väestöään menettävissä kunnissa seurauksena ovat käyttöasteen heikkeneminen ja tyhjentyvät asunnot.

2.4 ARA-asuntojen käyttöasteet ja vaihtuvuus heikkenivät

Yhä useammassa kunnassa on liikatarjontaa ARA-asunnoista, mikä näkyy sekä käyttöasteen ja vaihtuvuuden heikkenemisenä. Vuonna 2018 normaalien ARA-vuokra-asuntojen keskimääräinen, kuntakohtainen käyttöaste oli 89,8 %. Käyttöaste heikkeni hieman vuodesta 2017, jolloin se oli 90,1 %.

Vuonna 2018 käyttöaste oli erinomainen 45 kunnassa ja hyvä 58 kunnassa. Käyttöaste oli heikko 107 kunnassa, kun vuotta aiemmin kuntia oli 103 kunta.

Taulukko 4. ARA-asuntojen käyttöasteet kunnissa 2017–2018.

Luokittelu	Käyttöaste	kuntia	kuntia
		2017	2018
		kpl	kpl
erinomainen	≥ 98,0	38	45
hyvä	95,0 - 97,9	60	58
tydyttävä	90,0 - 94,9	77	69
heikko	< 90,0	103	107
ei tietoa		17	16
	yht.	295	295
	keskiarvo	90,1	89,8

ARA-asuntojen kuntakohtainen vaihtuvuus vuonna 2018 oli keskimäärin 25,8 %, kun se vuotta aiemmin oli ollut 24,8 %. Pieni, alle 20 % vaihtuvuus oli 63 kunnassa ja normaali vaihtuvuus (20–29,9 %) oli 144 kunnassa. Suuri (30–39,9 %) tai erittäin suuri (≥ 40 %) vaihtuvuus oli 73 kunnassa.

Taulukko 5. Kuntien ARA-asukasvaihtuvuus 2017-2018.

Luokittelu	Vaihtuvuus	kuntia 2017 kpl	kuntia 2018 kpl
er. suuri	≥ 40,0	16	16
suuri	30,0 - 39,9	49	57
normaali	20,0 - 29,9	138	144
pieni	0,0-19,9	76	63
ei tietoa		16	15
	yht.	295	295
	keskiarvo	24,8	25,8

2.5 Tyhjien ARA-asuntojen määrä kasvaa

Vuoden 2019 maaliskuussa vähintään 2 kuukautta tyhjillään olleita ARA-vuokra-asuntoja oli 8 900. Määrä lisääntyi noin 800 edellisvuodesta, kun otetaan huomioon, että vuoden 2019 kyselyssä ei ole mukana erityisryhmien asuntoja. Tyhjien ARA-asuntojen määrä lisääntyi jo seitsemäntenä vuonna peräkkäin.

Suhteellisesti eniten tyhjiä ARA-asuntoja oli Hyrynsalmella (38,1 %) ja Juupajoella (37,6 %) ja Kemissä (25,5 %). Määrällisesti eniten tyhjiä (2 kk) ARA-asuntoja oli Kouvolassa (415), Savonlinnassa (396) ja Helsingissä (387).

Kaikista ARA-vuokra-asunnoista oli tyhjillään 2,4 %. Yli 6 kuukautta tyhjänä olleita asuntoja oli 4 500.

Kuvio 2. Tyhjät ARA-asunnot 2001–2019³.

³ Poikkileikkajankohda 2001–2017 marraskuu, 2019 maaliskuu.

3 ASUNTOJEN TARJONNAN LISÄÄNTYMINEN HIDASTI VUOKRIEN NOUSUA

ARA-vuokrat nousivat koko maassa keskimäärin 1,1 % vuodessa ja markkinaehtoiset vuokrat 0,9 % (taulukko 1, s.4). Markkinaehtoisten vuokrien nousua hillitsi tarjonnan lisääntyminen yli 20 000 asunnolla vuoden 2018 aikana. ARA:n arvion mukaan vuoden 2018 vapaarahoitteisesta noin 35 000 asunnon uudistuotannosta noin 14 000 valmistui vuokratyöhön. Vuokratarjonta lisääntyi myös vanhassa asuntokannassa, jossa omistusasuntoja siirtyi enemmän vuokratyöhön kuin vuokra-asuntoja omistuskäyttöön.

Rajoitusten alaisten ARA-asuntojen kokonaismäärä sen sijaan pieneni vuonna 2018 noin 3 000 asunnolla. Vuonna 2018 uusia ARA-asuntoja valmistui noin 7 000, jos mukaan lasketaan asumisoikeusasunnot ja erityisryhmien vuokra-asunnot. ARA-asuntoja kuitenkin vapautui rajoituksista 5 300 asuntoa vuoden 2018 aikana, minkä lisäksi 4 900 ARA-asuntoa vapautettiin rajoituksista⁴.

Kalleimmat ARA-vuokrat ovat Vantaalla (13,5 €/m²) ja Helsingissä (13,0 €/m²) Edullisinta asuminen on Kouvolassa, jossa ARA-asunnon keskivuokra on 9,5 €/m². Eniten ARA-vuokrat kallistuivat Lahdessa 2,5 % ja Kuopiossa 2,1 %. (Taulukko 6, s.10)

Kalleimmat vuokra-asunnot ovat Helsingissä (20,2 €/m²), Espoossa (17,0 €/m²) ja Vantaalla (17,0 €/m²). Markkinavuokrien nousu hidastui lähes kaikissa kaupungeissa. Eniten ne kallistuivat Mikkelissä (1,6 %), Kajaanissa (1,4 %), Rovaniemellä (1,4 %) ja Turussa (1,4 %). Seinäjoella markkinavuokrat laskivat 0,1 %, Hämeenlinnassa vuokrat pysyivät ennallaan.

Lähde Tilastokeskus (Asuntojen vuokrat 2019 1. neljännes)

Kuvio 3. Markkina- ja ARA-vuokrien erot (€/m²) suurissa kaupungeissa 2019.

⁴ 2000-luvulla vapautuneista ja vapautetuista ARA-asunnoista kolme neljäsosaa on edelleen vuokratyössä. (Tietolähde: Liiteri)

Erot markkina- ja ARA- vuokrien välillä olivat suurimmat Helsingissä (55,9 %) ja Espoossa (31,9 %). Myös Vantaalla, Tampereella, Turussa, Kuopiossa, Joensuussa ja Lappeenrannassa vuokrien ero on yli 20 %. Porissa ARA-asunnot olivat hieman markkinavuokria kalliimpia. Kuviossa 3 näkyy, kuinka monta euroa neliölle vapaarahoitteinen vuokra-asunto on keskimäärin kalliimpi verrattuna ARA-asuntoon.

Taulukko 6. Vuokratietoja 2019, Helsingin seutu ja maakuntien keskuskaupungit.
(Tilastokeskus: Asuntojen vuokrat, 1. neljännes).

Kunta	ARA-vuokrat		vapaarah.vuokrat		uudet vapaarah.	ero vapaarah. ja ARA-vuokrat	
	€/m ²	vuosi- muutos	€/m ²	vuosi- muutos	€/m ²	€/m ²	%
Helsinki	13,0	1,2	20,2	1,0	22,0	7,3	55,9
Espoo	12,9	1,2	17,0	0,9	18,3	4,1	31,9
Vantaa	13,5	1,2	17,0	1,2	17,8	3,5	26,2
Kehyskunnat	12,3	0,9	14,4	0,9	15,4	2,1	16,6
Tampere	12,1	0,9	14,6	1,1	15,4	2,6	21,4
Turku	11,3	0,6	13,6	1,4	14,6	2,3	20,7
Jyväskylä	11,7	1,1	13,9	0,7	14,5	2,2	18,6
Oulu	10,7	1,2	12,7	0,9	14,4	2,0	19,0
Kuopio	11,3	2,1	14,2	1,1	13,3	2,8	25,0
Lahti	11,7	2,5	13,2	0,3	13,7	1,4	12,1
Manner-Suomi	11,7	1,1	14,6	0,9	15,7	3,0	25,7
Joensuu	10,7	0,6	13,3	1,0	13,8	2,6	24,8
Hämeenlinna	11,4	1,0	14,7	0,0	16,5	3,3	28,9
Mikkeli	11,1	0,3	12,6	1,6	12,6	1,5	13,5
Lappeenranta	11,0	0,5	13,3	1,2	13,8	2,3	20,7
Rovaniemi	11,7	0,3	12,8	1,4	13,0	1,1	9,7
Vaasa	10,8	0,6	12,6	0,6	12,8	1,8	16,7
Kajaani	11,1	0,4	11,9	1,4	12,2	0,8	7,5
Seinäjoki	10,8	0,7	11,6	-0,1	11,9	0,8	7,7
Pori	11,1	1,3	11,0	0,1	11,2	-0,1	-0,7
Kokkola	10,6	0,3	11,4	0,5	11,7	0,8	7,3
Kouvola	9,5	0,6	10,7	1,1	11,0	1,2	12,7

LIITE 1. ASUNTOMARKKINATIETOA ARA-ASUNNOISTA KUNNITTAIN 2018-2019

Muuta tietoa vuokra- ja asuntomarkkinoista

- ARAn asuntomarkkinakatsaukset
www.ara.fi/asuntomarkkinakatsaus
- ARA-asuntokannan kehitys 2000-luvulla
www.ara.fi/fi-FI/Tietopankki/Tilastot_ja_selvitykset/ARAasuntokanta
- Kelan yleisen asumistuen saajien vuokratiedot 2/2019:
[www.ara.fi/fi-FI/Tietopankki/Tilastot_ja_selvitykset/Vuokratiedot_kunnittain/Kelan_yleista_a_sumistukea_saavien_vuokra\(17644\)](http://www.ara.fi/fi-FI/Tietopankki/Tilastot_ja_selvitykset/Vuokratiedot_kunnittain/Kelan_yleista_a_sumistukea_saavien_vuokra(17644))
- Toteutuneisiin asuntojen hintoihin ja vuokriin voi tutustua ARAn ylläpitämässä nettipalveluissa:
asuntojen.hintatiedot.fi/
- ARA-asuntokantaa koskevia aikasarjoja vuodesta 2000 alkaen sekä ja useita muita asumisen ja rakentamisen tilastoja voi hakea Elinympäristön tietopalvelu Liiteristä:
<https://liiteri.ymparisto.fi/>
- Tilastokeskus, Statfin tietokanta
- PTT:n Asuntomarkkinakatsaus2019
www.ptt.fi/ennusteet/kansantalouselija-asuntomarkkinat/asuntomarkkinat-2019-ennuste.html
- Raportti asuntokannan kehittämisestä kasvukeskusten ulkopuolella
[www.ym.fi/fi-FI/Asuminen/Tyoryhma_ehdottaa_ratkaisuja_vaestoltaan\(44826\)](http://www.ym.fi/fi-FI/Asuminen/Tyoryhma_ehdottaa_ratkaisuja_vaestoltaan(44826))

LIITE 2. KUNTIEN MARKKINATILANNE 2019 ARA-INDEKSIN MUKAAN

ARA-INDEKSIIN LASKEMINEN, MUUTOKSET JA TULKITSEMINEN

Tiedon kerääminen ARA-yhteisöiltä

ARA-indeksin arvot perustuvat Asumisen rahoitus- ja kehittämiskeskuksen keväällä 2019 ARA-yhteisöiltä keräämiin asuntomarkkinatietoihin. Tiedot kerättiin ARAn verkkoasioinnin kautta. Yhteisöt, jotka eivät olleet kirjautuneet ARAn verkkoasiointiin, saivat ARA:ta sähköpostin ja ohjeet kirjautumiseen. Kirjautuminen tehtiin Katso-tunnisteilla. Valtakunnalliset tai usean kunnan alueella ARA-asuntoja omistavat yhteisöt lähettivät vastaukset kuntakohtaisesti.

ARAn asuntomarkkinakyselyyn saatiin yhteensä **411** vastausta. Vastanneiden yhteisöjen ARA-asuntojen määrä kattaa noin **91 %** koko maan normaalien ARA-vuokra-asuntojen kannasta. ARA-yhteisöjen vastaus-% oli noin **85**, kun se aikaisemmissa ARAn kunnilta keräämissä kyselyissä on ollut 92-96 prosenttia. Vastauksia puuttui erityisesti pienimpien kuntien vuokrataloyhtiöiltä, sen sijaan keskisuuret ja suuret kunnat vastasivat kyselyyn kattavasti, samoin kuin valtakunnallisesti toimivat ARA-yhteisöt SATO Oyj:tä lukuun ottamatta.

Kyselyssä huomioitiin vain normaalit arava- ja korkotukilainoitettut vuokra-asunnot, erityisryhmien asunnot eivät olleet mukana. Jos kunnassa on useita ARA-asuntoja omistavia yhteisöjä, käyttöaste- ja asukasvaihtuvuus laskettiin asuntojen lukumäärällä painotettuna keskiarvona.

ARA-indeksin laskennassa käytettyjä muita tietolähteitä:

- Tilastokeskuksen väestö- ja vuokratiedot
- Kelan asumistukitilastot (helmikuu 2019) niiden kuntien osalta, joille Tilastokeskuksen vuokra-aineistoa (2019 1. neljännes) ei ollut saatavilla.

Muutokset aikaisempiin kyselyihin

Aikaisemmin ARA keräsi asuntomarkkinatiedot kunnilta, eikä suoraan ARA-yhteisöiltä. Kyselyn poikkileikkausajankohta vaihdettiin marraskuulta maaliskuulle. Edellisen kyselyn poikkileikkausajankohta oli 15.11.2017, uuden kyselyn 15.3.2019. Koko vuotta koskevat tiedot, kuten *ARA-asunnon saaneiden lukumäärä, käyttöaste ja vaihtuvuus* kysyttiin koko vuoden osalta, eikä arvioina kuluvan vuoden toteumasta.

Myös ARA-indeksin mittareita ja luokittelua uudistettiin. Uudistuksessa poistettiin mittareita, joista oli vaikea saada luotettavaa ja vertailukelpoista tietoa eri kuntien osalta. Vastaavasti uuteen ARA-indeksiin otettiin mukaan mittareita, joista vertailukelpoista tietoa on kattavammin saatavilla.

Uusittu ARA-indeksi lasketaan neljästä eri mittarista, joiden arvot muutetaan indeksiarvoiksi välille 0-50. Kunnan ARA-indeksi saadaan niiden keskiarvona.

Kuntakohtaisia mittareita vuonna 2019:

- 1) Väestön vuosimuutos 31.12.2017 - 31.12.2018 (**UUSI**)
- 2) ARA-asuntojen käyttöaste 2018
- 3) ARA-asuntojen vaihtuvuus 2018
- 4) Vapaarahoitteisten ja ARA-vuokrien ero (**UUSI**)

Vuosina 2013-2018 käytetyt mittarit:

- 1) Asunnon saaneet/hakijat (VANHA)
- 2) Erittäin kiireell. hakijoiden osuus (VANHA)
- 3) Asukasvaihtuvuus
- 4) ARA-asuntojen käyttöaste
- 5) Asunottomia /1 000 asukasta. (VANHA)

ARA-indeksin luokittelu 2019

kireä markkinatilanne	40,0 – 50,0
melko kireä	30,0 – 39,9
tasapainoinen	20,0 – 29,9
lievää ylitarjontaa	10,0 – 19,9
ylitarjontaa	0,0 – 9,9

ARA-indeksin luokittelu 2013-2018:

kireä markkinatilanne	30,0 – 50,0
melko kireä	20,0 – 29,9
tasapainoinen	15,0 – 19,9
lievää ylitarjontaa	10,0 – 14,9
ylitarjontaa	0,0 – 9,9

ARA-indeksin tulkinnessa on huomioitava

- Jako viiteen luokkaan antaa yksinkertaistetun ja keskimääräisen kuvan kunnan vuokra-asuntomarkkinoista. Todellisuudessa markkinatilanne kunnan sisällä vaihtelee alueen ja huoneluvun mukaan. Kunnan asuntomarkkinatilanne voi poiketa ARA-indeksin ja sen mittareiden avulla luokitellusta markkinatilanteesta.
- Osa mittareista koskee poikkileikkaustilannetta 15.3.2019, joka on voinut olla poikkeava normaalitilanteeseen nähden.
- Jos 1 tieto 4:stä puuttuu, ARA-indeksi on laskettu 3 muuttujan keskiarvona.
- Jos käyttöaste ja vaihtuvuustietoja ei ollut saatavilla vuodelta 2018, laskettiin kunnan ARA-indeksi vuoden 2017 tietojen perusteella.
- Mikäli yhteisön ilmoittama asukasvaihtuvuus on ollut ristiriitainen tai se on puuttunut, asukasvaihtuvuus on laskettu haettavana olleiden asuntojen määrällä jaettuna yhteisön ARA-asuntojen määrällä.
- Liitetaulukoissa on tieto kuntien ARA-asuntojen määrästä. Niihin on laskettu vain rajoitusten alaiset ARA-vuokra-asunnot. Asumisoikeus-asuntoja ei ole mukana