

Virpi Tiitinen
 Marja-Leena Ikonen
 11.5.2006

9/2006

Asunnottomat 2005

Sisällys:

- Asunnottomuus on edelleen hieman vähentynyt
- Asunnottomuuden poistaminen hallitusohjelmassa – vähentämishojelmien vaikutusta arvioitu
- Pääkaupunkiseudun asunnottomien palveluja kehitetään
- Asunnottomista on kasvukeskukseuduilla 80 prosenttia
- Asunnottomuusluvut ovat suuntaa antavia
- Ennalta ehkäisemistä ja tuettua asumista
- Vaikeimmat asunnottomuuskuunnat 2005

Liitteet

Asunnottomat 2005

Asunnottomuus on edelleen hieman vähentynyt

Asunnottomuuden kehitystä on kuntakyselyin seurattu 1980-luvun puolivälistä lähtien, jolloin asunnottomien määrä lähenteli kahtakymmentätuhatta. 1990-luvun puolivälissä asunnottomuus laski ensimmäistä kertaa alle kymmenentuhannen. Sen jälkeen väheneminen näytti pysähtyvän ja luvut kääntyivät jonkin verran nousuun. Muutamana viime vuotena asunnottomien määrä on laskenut. **Yksinäisiä asunnottomia oli vuoden 2005 marraskuussa noin 7 400, asunnottomia perheitä noin 350.**

Taulukko 1. Asunnottomat ryhmittäin marraskuussa 1996 - 2005 ¹⁾

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
1. ulkona, ensisuojuissa*	508	421	454	410	451	563	480	504	476	470
2. asuntoloissa, maj.liikk. *	1216	1296	1319	1340	1339	1598	1580	1482	1436	1153
3. erilaisissa laitoksissa*	1670	1946	1873	1931	1998	1396	1385	1307	1264	1277
4. vapautuvat vangit, joilla ei ole asuntoa	441	506	474	456	417	686	695	337	283	286
5. tilapäisesti tuttavien ja sukulaisten luona	5777	5645	5874	5851	5794	5723	5420	4556	4192	4244
Yksinäiset asunnottomat yhteensä	9612	9814	9994	9988	9999	9966	9561	8186	7651	7430
Yksinäis. asunnottomista naisia	1799	2516	1964	1822	1752	1723	1628	1574	1450	1434
nuoria, alle 25 v.	1516	2158	1964	1835	1753	1675	1644	1558	1424	1368
maahanmuuttajia	330	330	243	282	232
Asunnottomat perheet näistä maahanmuuttajia	361	600	818	777	783	782	774	415	357	355
	132	210	79	80	50

Lähde: Valtion asuntorahasto, kuntien asuntomarkkinaselvitykset 1996 – 2005

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 yli 200, perheiden määrä on pysynyt ennallaan.

Valtaosa asunnottomista on edelleen miehiä. Naisten osuus asunnottomista on kuntien selvitysten mukaan noin viidennes, runsaat 1 400, ja hieman vähemmän, vajaat 1 400, on asuntoa vailla olevia nuoria. Naisten ja nuorten suhteelliset osuudet asunnottomista ovat pysyneet suunnilleen samansuuruisina usean vuoden ajan. Maahanmuuttajista on asunnottomana yli 200 yhden hengen taloutta ja 50 perhettä. Tiedot asunnottomien lukumääristä perustuvat kuntien erilaisiin rekisteri- ja asiakkuustietoihin sekä arvioihin. (Taulukko 1, Kuvio 1 ja Liite 1)

Kuvio 1

Asunnottomuuden poistaminen hallitusohjelmassa – vähentämishojelmien vaikutusta arvioitu

Nykyisen hallituksen ohjelmassa on yhdeksi asuntopolitiikan tavoitteeksi asetettu asunnottomuuden poistaminen. Hallitusohjelmassa todetaan lisäksi, että asunnottomuutta vähennetään toimeenpanemalla valtion sekä Helsingin, Espoon ja

Vantaan välinen asunnottomuuden vähentämisen toimenpideohjelma vuosille 2002 – 2005.

Lipposen II hallituksen aikana valmistui valtakunnallinen asunnottomuuden toimenpideohjelma vuosille 2001 - 2003. Toimenpideohjelman toteuttamista on jatkettu vuoteen 2005 asti.

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-asuntojen 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: vuonna 2005 annettiin avustusvaraus yli 5 100 erityisryhmäasunnolle. Suurin osa on vanhusten palveluasuntokohteita. Tukiasuntohankkeita on vireillä muun muassa nuorille, mielenterveyskuntoutujille ja päihdeongelmaisille.

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 korkeampi kuin nykyisissä erityisryhmäavustuksissa, joissa avustusprosentti on korkeimmillaan 35 % hyväksytyistä investointikustannuksista.

Asunnottomuuden vähentämishojelmien nyt päätyttyä on ohjelmia ja niiden vaikuttavuutta arvioitu. Sosiaali kehitys Oy:n arviointiraportti **Oikeus asuntoon, oikeus ihmisarvoiseen elämään** – Valtakunnallisen (2001-2005) ja pääkaupunkiseudun (2002-2005) asunnottomuuden vähentämisen toimenpideohjelmien arviointi valmistuu keväällä 2006. (www.sosiaalikehitys.com)

Pääkaupunkiseudun asunnottomien palveluja kehitetään

Asunnottomuuden vähentämistä ja ennaltaehkäisyä jatketaan kunnissa. Pääkaupunkiseudun kunnat Helsinki, Espoo, Vantaa ja Kauniainen ovat perustaneet erityisen hankkeen, jonka tavoitteena on organisoida verkostomaisesti toimiva kehittämissyöksikkö vastaamaan asunnottomien asumispalvelujen kehittämisestä ja asunnottomuuteen liittyvästä tutkimus- ja koulutustyöstä pääkaupunkiseudulla. Kehittämishankkeen verkkosivut avataan osoitteessa www.socca.fi/asunnottomuus

Asunnottomista on kasvukeskuseuduilla 80 prosenttia

Kasvukeskusalueina voidaan pitää Helsingin seutua ²⁾ sekä Turun, Tampereen, Jyväskylän, Kuopion ja Oulun seutuja. Näille alueille on suuntautunut eniten muuttoliikettä ja väestönkasvu on ollut suurinta. Viime aikoina muuttovirroissa on tosin tapahtunut muutoksia ja esimerkiksi Helsinki on ollut muutamana vuonna muuttotappiokunta jos tarkastellaan vain maassamuuttoa. Jos kuitenkin otetaan huomioon koko muuttoliike, myös maahanmuutto (siirtolaisuus), niin Helsinki on ollut myös viime vuosina muuttovoittokunta. Väestönkasvu on kaikilla kasvuseuduilla pysynyt suunnilleen ennallaan, ja Oulun seudulla kasvu on edelleen voimakkainta. Edellä mainituilla kuudella kasvukeskuseudulla asui vuodenvaihteessa 2,4 miljoonaa ihmistä, yli 47 prosenttia koko maan väestöstä. Vuoden 2005 aikana väestö kasvoi kasvukeskuseuduilla yhteensä yli 23 500 henkilöllä eli yhdellä prosentilla; muualla maassa väestö väheni 0,2 prosenttia. Mainituista seuduista väestönkasvu oli

²⁾ **Helsingin seutu** käsittää pääkaupunkiseudun (Helsinki, Espoo, Vantaa, Kauniainen) ja sen lähialueen (Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Lohja, Mäntsälä, Nurmijärvi, Porvoo, Riihimäki, Sipoo, Tuusula, Vihti)

suhteellisesti suurinta Oulun seudulla (1,8 %), Tampereen seudulla (1,3 %), pääkaupunkiseudun lähialueella (1,1 %) sekä Jyväskylän seudulla (1,0 %). Pääkaupunkiseudulla väestö kasvoi 0,8 %, Turun seudulla 0,5 % ja Kuopion seudulla 0,3 %.

Asuntomarkkinat ovat jo pitkään olleet omistusasuntovetoiset ja erityisesti perheasunnoiksi soveltuvia vuokra-asuntoja on ollut hyvin saatavilla koko maassa. Yksin asuville pienituloisille sopivista kohtuuvuokraisista asunnoista on kuitenkin edelleen pulaa.

Vaikka vuokra-asuntomarkkinoilla kysyntä ja tarjonta eivät kovin hyvin kohtaa, on useimmissa kasvukeskuksissa asunnottomuutta onnistuttu jonkin verran vähentämään. Vuoden 2005 marraskuussa **yksinäisistä asunnottomista oli kasvukeskuseuduilla 80 prosenttia**, noin 5 900, mikä on yli 200 vähemmän kuin edellisvuonna. Pääkaupunkiseudulla on yksinäisistä asunnottomista yli puolet, lähes 4 000, joista valtaosa, yli 3 000, on Helsingissä.

Asunnottomista perheistä puolet on Helsingissä. Vuoden 2005 marraskuussa oli asunnottomana tai tilapäismajoituksessa kaikkiaan 355 perhettä tai pariskuntaa, näistä 180 oli Helsingissä. Asunnottomien tai tilapäismajoituksessa olevien perheiden määrä on pysynyt ennallaan edellisvuoteen verrattuna. Näistä perheistä osa on maahanmuuttajia, usein muualta Suomesta pääkaupunkiin muuttaneita pakolaistaustaisia perheitä sekä muita pienituloisia ulkomaalaisia. Vailla asuntoa oli vuoden 2005 marraskuussa noin 50 maahanmuuttajaperhettä, joista suurin osa (35) oli Helsingissä.

Asunnottomuusluvut ovat suuntaa antavia

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 sata asunnotonta.³⁾ Tällaisia kaupunkeja oli vuoden 2005 lopussa kaikkiaan

³⁾ Maakunnittain kaikkien kuntien asunnottomuusluvut löytyvät ARAn selvityksestä 6/2006 **Väestö- ja asuntomarkkinatietoja 2005** (www.ara.fi > Tilastot ja julkaisut > ARAn selvitykset). Ns. **kuntatietolomakkeille** on

kymmenen, saman verran kuin edellisvuonna. Koko Manner-Suomessa oli vuoden 2005 asuntomarkkinaselvitysten mukaan noin 190 kuntaa, joissa on asunnottomia – suurimassa osassa asunnottomia on alle 10. (Liite 2.)

Vaikeimmat asunnottomuuskunnat vuoden 2005 marraskuussa olivat **Helsinki** (3 095 yksinäistä asunnotonta), **Tampere** (522), **Vantaa** (470), **Espoo** (393), **Turku** (338), **Lahti** (247), **Kuopio** (183), **Joensuu** (140), **Oulu** (121) ja **Jyväskylä** (100).

Edellä mainituissa kymmenessä kunnassa on yhteensä noin 5 600 asunnotonta, mikä on kolme neljännestä koko maan asunnottomista. (Kuvio 2 ja Liite1) Suurimassa osassa kuntia asunnottomien määrä on edellisvuodesta vähentynyt. Poikkeuksena on Tampere, jossa 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. Huomataan esimerkiksi, että jonkun ryhmän suuruutta on vuodesta toiseen arvioitu väärin perustein niin että lukumäärätieto on koko vuoden ajalta, vaikka kysely koskee tiettyä poikkileikkausajankohtaa. Joku ryhmä on myös saattanut ”unohtua” asunnottomuusluvusta. Pitkällä aikavälillä asunnottomuusluvut ja niiden kuvaama trendi ovat kuitenkin suuntaa antavia.

Ennalta ehkäisemistä ja tuettua asumista

Koko maassa kunnat asuttivat vuoden 2005 aikana noin 3 000 yksinäistä asunnotonta ja noin 600 perhettä. Uutta asunnottomuutta syntyy koko ajan, eivätkä jo asutettujen asumisratkaisut aina onnistu. Erityisesti moniongelmaisille on vaikea löytää sopivia ja pysyviä asumisratkaisuja.

Osa riskiryhmiin kuuluvista selviää tavallisessa vuokra-asunnossa, jos saa tukea elämänhallintaan. Riittävä tuki voi olla esimerkiksi asumisneuvojan tai asukaskuraattorin antama apu tai ns. sosiaalisen isännöinnin palvelut. Asunnottomuuden ennaltaehkäisemisessä tärkeää on puuttua ajoissa ongelmiin kuten vuokratilanteihin.

Osalla asutettavista ongelmat ovat niin suuria, että asuminen normaalissa vuokralatossa ei onnistu, vaan tarvitaan erityisratkaisuja. Kunnissa on kehitelty erilaisia, paikallisiin olosuhteisiin sopivia tuetun asumisen malleja. Parhaimmat ratkaisut ovat usein monien toimijoiden yhteistyön tulos.⁴⁾

Pääkaupunkiseudun asunnottomuusryhmä on arvioinut, että vuoden 2004 marraskuussa pääkaupunkiseudulla tilastoidusta lähes 4 200 yksinäisestä asunnottomasta vajaat 1 300 (31 %) on asutettavissa suoraan normaaliin vuokra-asuntoon, noin 1 100 (26 %) tarvitsee jonkinlaista tukea asumiseensa ja 1 800 (43 %) tarvitsee palvelu- tai huoltokotityyppistä asumista, jossa tukea ja valvontaa on vuorokauden ympäri. Vuoden 2005 asunnottomista ei ole vastaavaa arviota tehty.

Kuvio 2.

⁴⁾ Ks. esimerkiksi ympäristöministeriön raportti **Asuntoja ja tukea asunnottomille – Arviointi tuetun asumisen toimintamalleista** (toim. Raija Hynynen), Suomen ympäristö 745, Ympäristöministeriö 2005. Verkossa: <http://www.ymparisto.fi/download.asp?contentid=32035&lan=FI>

Vaikeimmat asunnottomuuskunnat 2005

Vaikeimpien asunnottomuuskuntien vapaamuotoisia vastauksia kysymyksiin:

Mitkä ovat olleet pääasialliset toimenpiteet asunnottomien asuttamisessa vuonna 2005? Minkälaisissa tapauksissa asuttaminen on onnistunut parhaiten? Miksi? Esimerkkejä hyvistä ja toimivista käytännöistä.

Nuorten asuntotilanne ja tukitoimien tarve.

Pääkaupunkiseutu

Helsinki

Yksinäiset asunnottomat 3 095 (muutos edellisvuodesta -175)

- näistä ulkona, ensisuojuissa yms. 120

- asuntoloissa yms. 680

- laitoksissa 415

- tilap. tuttavien ja sukulaisten luona 1 880

yksinäisistä asunnottomista naisia 660, nuoria 490, maahanmuuttajia 120

Asunnottomat perheet 180 (-)

- näistä maahanmuuttajia 35

Helsinki on mukana pääkaupunkiseudun asunnottomuuden vähentämishjelmassa.

Sosiaalitoimi on pyrkinyt lisäämään tarjoamiaan tukipalveluita ottaen huomioon myös asutettavien yksilöllisen tuen tarpeen. Pienasuntopaikkojen määrä lisääntyi 25 asunnolla, muutoin asuttaminen tapahtui jo olemassa olevaan asuntokantaan. Kuluvan vuoden aikana Pursimiehenkatu 10 asuntola suljettiin remontin vuoksi. Siellä olijat pystytettiin kuitenkin asuttamaan tai sijoittamaan ensisuojuihin, joiden määrää jouduttiin lisäämään.

Nuoret: Nuorten vuokra-asuntotilanne on jonkin verran parantunut yleisen asuntomarkkinatilanteen seurauksena. Ikäluokka (18 -24) on erityisen riippuvainen vuokra-asuntotarjonnasta. Nuoret hakevat etenkin pieniä vuokra-asuntoja, joiden kysyntä on suurta. Helsingissä korkeat asumiskustannukset vaikeuttavat nuorten itsenäistymistä. Nuorisotasuntoliiton ilmoituksen mukaan heidän ko. ikäluokkaan kuuluvista hakijoista (yht. 546) noin 10 % ilmoittaa tarvitsevänsä myös muuta kuin taloudellista tukea asumiseensa.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

650 (-200) yksinäistä, 191 (-39) perhettä

Espoo

Yksinäiset asunnottomat 393 (-45)

- näistä ulkona, ensisuojoissa yms. 34
 - asuntoloissa yms. 83
 - laitoksissa 65
 - tilap. tuttavien ja sukulaisten luona 211
- yksinäisistä asunnottomista naisia 81, nuoria 56, maahanmuuttajia 64

Asunnottomat perheet 9 (-1)

- näistä maahanmuuttajia 1

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

Asunnottomien asuttamisessa on hyviksi 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 määrä on hieman vähentynyt edellisvuodesta, mutta tukea tarvitsevien määrä on lisääntynyt.

Nuoret: Työssäkäyville nuorille tarkoitettuja asuntoja on rakennettu yli tavoitteiden. Myös opiskelija-asuntotilanne on parantunut huomattavasti. Työttömien ja vailla opiskelupaikkaa olevin nuorten on lähes mahdotonta saada asuntoa vapailta markkinoilta. Pääasiallinen tuki kohdistuu jälkihuollossa oleviin nuoriin, jotka eivät useastikaan tule kotoa. Jälkihuoltonuorten osalta asunnon saaminen ei ole ollut ongelma, vaan työntekijöiden puute. Useimmat jälkihuoltonuoret tarvitsevat ainakin alussa paljon tukea asumiseen.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

265 (-45) yksinäistä, 70 (-10) perhettä

Vantaa

Yksinäiset asunnottomat 470 (-7)

- näistä ulkona, ensisuojoissa yms. 30
 - asuntoloissa yms. 55
 - laitoksissa 52
 - tilap. tuttavien ja sukulaisten luona 333
- yksinäisistä asunnottomista naisia 120, nuoria 130, maahanmuuttajia 1

Asunnottomat perheet 45 (+6)

- näistä maahanmuuttajia 1

Asunnottomia on voitu asuttaa Y-Säätiön asuntoihin ja kaupungin vuokra-asuntokantaan. Samoin on asutettu kaupungin sosiaali- ja terveystoimen hallinnoimiin tuetun asumisen yksiköihin.

Parhaita käytäntöjä selvitetään parhaillaan Pääkaupunkiseudun asunnottomien palvelujen kehittämissyksikkö -hankkeessa.

Nuoret: Vantaalla on arviolta noin 300 sellaista kotona asuvaa nuorta (18 - 24 - vuotiasta), joiden itsenäinen asuminen onnistuisi asumisen tukitoimien avulla. Vantaalle on valmistunut n. 470 nuorille tarkoitettua asuntoa. Ensimmäinen nuorille tarkoitettu kunnallinen vuokratalo on valmistunut v. 2005. Edelleen puuttuu kohtuuhintaisia pieniä vuokra-asuntoja.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

320 (+19) yksinäistä, 25 (-4) perhettä

Muut kasvukeskukset

Turku

Yksinäiset asunnottomat 338 (-5)

- näistä ulkona, ensisuojuissa yms. 9

- asuntoloissa yms. 1

- laitoksissa 222

- tilap. tuttavien ja sukulaisten luona 106

yksinäisistä asunnottomista naisia 41, nuoria 29, maahanmuuttajia 5

Asunnottomat perheet 2 (-3)

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 15.11.2005 käyttöaste niissä oli 79,9 %. 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 ollut vuoden 2004 alusta alkaen oma sosiaalityöntekijä, joka on vastannut palvelujen koordinoinnista. Tukipalveluja saavalle laaditaan määräaikainen asiakassuunnitelma, jonka toteutumista seurataan. Lisäksi päihdehuollon hoito- ja huoltokodeissa asuvalle tehdään yhdessä asiakkaan kanssa tarkempi kuntoutussuunnitelma, jossa pureudutaan mm. asukkaan arjen asioissa selviämiseen. Seurakuntien kanssa tehtävä yhteistyö esim. vuokratien hoitamisessa on ennalta ehkäissyt asunnottomuutta. Asiakas, jolla on elämäntavat kunnossa ja jolla ei ole luottohäiriöitä, löytää Turusta vuokra-asunnon.

Nuoret: Nuoret ovat suurin hakijaryhmä niin kaupungin kuin muidenkin yhteisöjen asuntoihin. Nuorten hakemista pienistä asunnoista on jatkuvasti ylikysyntää. Nuorisotasuntoliitto on saamassa kaupungilta tonttivarauksen keskeiseltä paikalta rautatieaseman läheisyydestä.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

83 (-2) yksinäistä, 23 (+9) perhettä

Tampere

Yksinäiset asunnottomat 522 (+26)

- näistä ulkona, ensisuojojissa yms. 33
 - asuntoloissa yms. 23
 - laitoksissa 170
 - tilap. tuttavien ja sukulaisten luona 296
- yksinäisistä asunnottomista naisia 131, nuoria 126, maahanmuuttajia 15

Asunnottomat perheet 23 (+3)

- näistä maahanmuuttajia 3

Asuttaminen normaaliin vuokra-asuntoon silloin kun se on ollut mahdollista.

Erityisryhmien kohdalla tehtyjä toimenpiteitä ja käytäntöjä:

- toimenpideohjelma asunnottomuuden vähentämiseksi
- yhteistyökäytännöt asuntoviranomaisten ja muiden toimijoiden kanssa sekä toiminnan kehittäminen
- asuntolapalveluiden ja tuetun asumisen tarjoaminen asunnottomille ja kriisitilanteisiin sekä muun tuen järjestäminen

Esimerkiksi Tampereen A-killan tuettuihin asuntoihin on asutettu noin 30 asunnotonta.

Asunnot ovat kaupungin ja tuki tulee A-killalta.

Hyvä toimintamalliesimerkki: Tampereella on viisi A-killan yhdyskuntatyön tupaa. Tilat ovat asuntotoimelta. Toimintaan tulee RAY-rahoitusta ja kaupunki avustaa toimintaa.

Asuntoja tupien vaikutuspiirissä on noin 500. Tuvilla asukkaita käy noin 400 – 420.

Tuvat tukevat asukkaita ja ennaltaehkäisevät asunnottomuutta.

Nuoret: Asuntoja Tampereella on ehkä helpompi saada kuin esim. pääkaupunkiseudulla. Ongelmaryhmän muodostavat nuoret, jotka eivät osaa tai halua ottaa itse vastuuta tilanteestaan. Nuorille on järjestetty aika hyvin tuettua asumista tarvittaessa, jos nuori on siihen valmis sitoutumaan, mutta päihde/huumeongelmallisille nuorille ei ole helppoa saada asuntoa.

Tarvittaisiin lisää pieniä, kohtuuhintaisia vuokra-asuntoja (yksiöitä). Tukea asumiseen on järjestynyt mm. seuraavilta toimijoilta: sosiaalinen isännöinti, Setlementti Naapuri, Tasna (Tampereen nuorisoasunnot), Siltavalmennus, SPR:n nuorten turvatalo, Irti Huumeista ry. Paljon on myös projekteja, joissa on huomioitu vertaistuki samassa elämäntilanteessa oleville. Nuorissa on myös paljon uusavuttomuutta jo arkisten asioiden hoidossa.

Lastensuojelun jälkihuollettaville on sosiaalitoimella käytettävissä 12 tukiasuntoa. Muut asunnot hankitaan yhteistyötahojen kautta. V. 2005 on asutettu Asiakasohjauksen kautta 23 nuorta. Itsenäistyville jälkihuollettaville nuorille tukea ostetaan ostopalveluina.

Asuntotilanne vammaisasiakkailta on hyvä perustuen yhteistyöhön Vuokratalosäätiön kanssa; asuntoja on järjestynyt. Sosiaali- ja terveystoimen vastuulle jää palvelujen järjestäminen vammaisille. Nuoria vammaisia asuu Invalidiliiton välivuokraamissa asunnoissa. Viime vuosina on valmistunut uusia asuntoja vammaisasiakkaille (esim. Invalidiliitto).

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

116 (-48) yksinäistä, 28 (-6) perhettä

Jyväskylä

Yksinäiset asunnottomat 100 (-3)

- näistä ulkona, ensisuojuissa yms. 18
 - asuntoloissa yms. 1
 - laitoksissa 28
 - tilap. tuttavien ja sukulaisten luona 53
- yksinäisistä asunnottomista naisia 25, nuoria 36

Asunnottomat perheet 6 (+5)

Jyväskylän kaupungilla on ostopalvelusopimus Jyväskylän Katulähetysten kanssa 150 asuntopaikasta päihdyttävien aineiden väärinkäyttäjille. Jyväskylässä pav-ihmisen ei tarvitse olla asunnoton, jos vain haluaa mennä katulähetysten asuntolaan. Katulähetys auttaa myös vapautuvia vankeja. Päihdekuntoutujien asuttamisessa Jyväskylän Vuokra-asunnot ja Katulähetys toimivat yhteistyössä: pyritään saamaan asuntolasta omatoimiseen asumiseen kykenevät normaaliin vuokra-asuntoon. Tämä ei ole helppoa, koska asuntolat ovat yhteisöllisiä ja kaveripiiriltään helpompia asua niille, joilta lähes kaikki entiset siteet sukulaisiin ja tuttaviin ovat katkenneet.

Nuoret: Jyväskylän Seudun Nuorisotasuntojen asuntokanta on Jyväskylässä 376 asuntoa ja vuonna 2005 arvioitiin vaihtuvuuden olevan hiukan yli 40 %. Tämä tarjonta on helpottanut ei-opiskelevien nuorten asunnon saantia. Nuorten osuus asunnon saaneista kokonaisuudessaan on hyvä, n. 38 %. Nuorten palvelukeskuksen ja Nuorisotasuntojen yhteistyö asumisen tukemisessa on auttanut monia asumisuran alkuvaiheessa.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

63 (+20) yksinäistä, 4 (-1) perhettä

Kuopio

Yksinäiset asunnottomat 183 (-13)

- näistä ulkona, ensisuojuissa yms. 21
 - asuntoloissa yms. 11
 - laitoksissa 103
 - tilap. tuttavien ja sukulaisten luona 48
- yksinäisistä asunnottomista naisia 41, nuoria 47

Asunnottomat perheet 10 (-)

Vuokratien ym. rästimaksujen maksaminen sekä vuokravakuuksien myöntäminen sosiaalitoimen puolesta. Hakijoiden sijoittaminen ja asuttaminen jällenvuokra-asuntoihin, tukiasuntoihin ja yhteisöihin. Otettu huomioon asiakkaan psyykinen ja fyysinen tilanne sekä asumishistoria. Monipuolinen yhteisöjen tuki edesauttanut asuttamista sekä jatkoasuttamista.

Nuoret: Nuorilla, joilla on mielenterveysongelmia, huumeiden käyttöä ja niistä johtuvia maksuhäiriöitä asuntotilanne on huolestuttava. Tuen tarve on suuri. Kuopiossa on kaupungin ja kolmannen sektorin toimijoiden työryhmä, joka pyrkii etsimään keinoja nuortenkin asumisongelmiin.

Nuorten (ja myös naisten) osuus asunnottomista on Kuopiossa kasvanut.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

99 (+18) yksinäistä, 5 (-6) perhettä

Oulu

Yksinäiset asunnottomat 121 (-17)

- näistä ulkona, ensisuojuissa yms. 40
 - asuntoloissa yms. 30
 - laitoksissa 46
 - tilap. tuttavien ja sukulaisten luona 5
- yksinäisistä asunnottomista naisia 18, nuoria 10

Asunnottomat perheet 1 (-)

Päihdehuollon asiakkaat ovat saaneet viimeisen vuoden aikana entistä helpommin normaaleja vuokra-asuntoja. Ohjattu ja valvottu tukiasuminen päihdeasiakkaille on toimiva ratkaisu. Asiakaskunnan nuorentuessa asuntojen tulee olla tulevaisuudessa ”normaaleja” pieniä vuokra-asuntoja. Teknisen keskuksen tontti- ja asumispalvelut -yksikkö on yhdessä sosiaalitoimen ja Oulun Sivakka Oy:n kanssa tehnyt esityksen asumisneuvontatyön aloittamisesta Oulussa. Tarkoitus on palkata kaksi asumisneuvojaa 1.3.2006 alkaen.

Nuoret: Pienistä ja kohtuuhintaista asunnoista on puute. Oulunseudun nuorisoasuntoyhdistys rakennuttaa asuntoja 18 – 29 -vuotiaille nuorille. Rakenteilla Toppilansaareen nuorisoasuntoja 73 kpl. Kevyttä tukea asumiseen tarvitsevien nuorten määrä on kasvussa. Hyvän mielen talo tekee asumisneuvontatyötä mielenterveyskuntoutujille ja Nuorisoasuntoyhdistys tekee asumisneuvontatyötä erityistä tukea tarvitseville nuorille.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

103 (+1) yksinäistä, 2 (-) perhettä

Muut kaupungit

Lahti

Yksinäiset asunnottomat 247 (-16)

- näistä ulkona, ensisuojuissa yms. 17
 - asuntoloissa yms. 122
 - laitoksissa 6
 - tilap. tuttavien ja sukulaisten luona 102
- yksinäisistä asunnottomista naisia 26, nuoria 8, maahanmuuttajia 6

Asunnottomat perheet 40 (-)

- näistä maahanmuuttajia 4

Sosiaalitoimen erityispalvelut on hankkinut Y-säätiön (4 as.), Lahden Talot Oy:n (6 as.) ja muulla välivuokrauksella (2 as.) yhteensä 12 uutta asuntoa v. 2005 aikana. Asuttaminen on tapahtunut tukiasuntoperiaatteella, jolloin asumisen tuki on muodostunut joko omana toimintana tai osana asunnottomien huollon sosiaalityötä tai yhteistyössä joko seurakuntayhtymän tai ns. kolmannen sektorin toimijoiden kanssa. Parhaiten asuttaminen on onnistunut silloin, kun tuen tarve on heti ensivaiheessa määritelty oikein ja asukas on sitoutunut alkuvaiheen asumisen opastukseen ja tukeen. Lisäksi asumista tukemaan tarvitaan sosiaaliset verkostot. Eräiden kohdalla merkittävin tekijä on ollut kiinnittyminen työvoimapoliittisiin toimenpiteisiin ja/tai kuntoutustoimintaan.

Nuoret: Nuorten asuntotilanne on periaatteessa kohtuullisen hyvä yleisen asuntotilanteen mukaisesti. Yksinäisten nuorten tilanne on kuitenkin vaikeampi pienten, kohtuuvuokraisten asuntojen vähyyden takia. Alle 25 v. osuus vuokra-asuntojen hakijoista on lisääntynyt viime vuosina ja asunnon saaminen on vaikeutunut. Nuoret näyttävät pyrkivän itsenäistymään omaan asuntoon entistä aiemmin. Ongelmana on monien kykenemättömyys itsenäiseen, vastuulliseen asumiseen. Lahden Seudun Nuorisoasunnot tarjoaa nuorille asumisen tukipalveluja n. 80 asunnossa.

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

37 (-13) yksinäistä, 41 (-3) perhettä

Joensuu

Yksinäiset asunnottomat 140 (-26)

- näistä ulkona, ensisuojuissa yms. 6

- asuntoloissa yms. 16

- laitoksissa 50

- tilap. tuttavien ja sukulaisten luona 68

yksinäisistä asunnottomista naisia 9, nuoria 30, maahanmuuttajia 1

Asunnottomat perheet - (-3)

Tukiasuntojen järjestäminen (paras tapa), neuvontatyö, ennaltaehkäisevä työ, yhteistyö muiden vuokranantajien kanssa sekä sosiaali- ja terveystoimen kanssa. Esitykset ja raportit (yömajatyöryhmä, asunnottomuustyöryhmä).

Kunnan vuoden 2005 aikana asuttamat asunnottomat:

98 (+34) yksinäistä, 18 (+10) perhettä

Asunnottomat 1987 - 2005

	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

Vaikeimmat asunnottomuuskunnat 15.11.2005

	Yksinäisten asunnottomien lukumäärä	Muutos 2004-2005
Helsinki	3095	-175
Tampere	522	26
Vantaa	470	-7
Espoo	393	-45
Turku	338	-5
Lahti	247	-16
Kuopio	183	-13
Joensuu	140	-26
Oulu	121	-17
Jyväskylä	100	-3
Yhteensä	5609	-281
Osuus koko maasta	75,5 %	

Lähde: Kuntien asuntomarkkinaselvitykset

Asunnottomat 15.11.2005

Kunnat yksinäisten asunnottomien lukumäärän mukaisessa järjestyksessä

Kunta	Alue, maakunta	Väkiluku 31.12.2005	Asunnottomat			Kunnan v. 2005 aikana asuttamat asunnottomat	
			Yksinäiset	Perheet	Muutos	Yksinäiset	Perheet
					2004 -2005 Yksin.asunnot		
Helsinki	PKS	560905	3095	180	-175	650	191
Tampere	Tampereen seutu	204337	522	23	26	116	28
Vantaa	PKS	187281	470	45	-7	320	25
Espoo	PKS	231704	393	9	-45	265	70
Turku	Turun seutu	174868	338	2	-5	83	23
Lahti	Päijät-Häme	98413	247	40	-16	37	41
Kuopio	Kuopion seutu	90726	183	10	-13	99	5
Joensuu	Joensuun seutu	57858	140	0	-26	98	18
Oulu	Oulun seutu	128962	121	1	-17	103	2
Jyväskylä	Jyväskylän seutu	84434	100	6	-3	63	4
Hyvinkää	PKS:n lähialue	43848	87	3	42	33	0
Porvoo	PKS:n lähialue	46982	85	0	26	54	23
Lappeenranta	Etelä-Karjala	59073	64	0	-16	45	0
Vaasa	Pohjanmaa	57241	64	1	11	20	3
Hämeenlinna	Hämeenlinnan seutu	47335	56	1	4	30	10
Riihimäki	PKS:n lähialue	27069	52	1	8	19	8
Salo	Varsinais-Suomi	25201	50	1	39	30	1
Järvenpää	PKS:n lähialue	37505	43	0	-15	43	1
Nokia	Tampereen seutu	29147	37	2	-48	0	0
Raisio	Turun seutu	23799	37	0	1	13	0
Mikkeli	Etelä-Savo	46514	35	2	14	22	0
Tuusula	PKS:n lähialue	34890	35	2	-5	18	0
Forssa	Kanta-Häme	17918	33	0	-13	4	0
Kerava	PKS:n lähialue	31544	33	0	5	10	0
Kouvola	Kouvolan seutu	31054	31	1	4	16	1
Pori	Porin seutu	76144	30	0	12	25	0
Pirkkala	Tampereen seutu	14875	29	1	13	14	0
Seinäjoki	Etelä-Pohjanmaa	36409	29	0	1	6	0
Joutseno	Etelä-Karjala	10849	28	0	23	0	0
Naantali	Turun seutu	13960	25	0	-7	20	0
Liperi	Joensuun seutu	11750	24	1	9	20	2
Lohja	PKS:n lähialue	36585	24	0	1	0	0
Kotka	Kymenlaakso	54838	23	1	-26	27	7
Perniö	Varsinais-Suomi	5999	22	0	4	3	0
Kangasala	Tampereen seutu	26807	20	0	3	0	0
Pieksämäki	Etelä-Savo	12363	20	0	-5	10	0
Kemi	Lappi	22831	19	0	8	19	0
Kirkkonummi	PKS:n lähialue	33581	19	0	2	13	1
Kuusankoski	Kouvolan seutu	20247	19	2	19	6	1
Iisalmi	Pohjois-Savo	22482	18	0	8	21	6
Lempäälä	Tampereen seutu	18248	17	1	-1	13	9
Pietarsaari	Pohjanmaa	19521	17	0	-4	5	1
Tornio	Lappi	22297	17	0	-14	6	0
Jyväskylän mlk	Jyväskylän seutu	34774	16	0	-9	45	26

Kunta	Alue, maakunta	Väkiluku 31.12.2005	Asunnottomat			Kunnan v. 2005 aikana asuttamat asunnottomat		
			Yksinäiset	Perheet	Muutos 2004 -2005 Yksin.asunnot	Yksinäiset	Perheet	
Nurmijärvi	PKS:n lähialue	37391	16	0	-8	34	7	
Mäntsälä	PKS:n lähialue	18226	14	0	3	2	2	
Siilinjärvi	Kuopion seutu	20271	14	0	3	5	3	
Suonenjoki	Pohjois-Savo	7766	14	0	10	0	0	
Valkeakoski	Pirkanmaa	20408	14	0	0	5	0	
Hollola	Päijät-Häme	21199	13	1	2	5	2	
Sipoo	PKS:n lähialue	18719	13	2	2	0	0	
Ylivieska	Pohjois-Pohjanma	13482	13	0	1	7	1	
Nurmes	Pohjois-Karjala	9151	12	0	4	0	5	
Hanko	Uusimaa	9827	11	0	-5	3	0	
Kiuruvesi	Pohjois-Savo	9745	11	0	5	4	1	
Liekka	Pohjois-Karjala	13722	11	0	0	5	0	
Raahe	Pohjois-Pohjanma	22408	11	0	-2	8	1	
Savonlinna	Etelä-Savo	27239	11	0	-15	2	0	
Vammala	Pirkanmaa	15228	11	0	-5	5	1	
Inari	Lappi	7043	10	0	1	15	8	
Imatra	Etelä-Karjala	29529	10	0	5	10	0	
Laukaa	Jyväskylän seutu	17193	10	0	-6	5	0	
Nivala	Pohjois-Pohjanma	10889	10	0	9	6	0	
Uusikaupunki	Varsinais-Suomi	16198	10	0	0	6	0	
Kaarina	Turun seutu	21943	9	0	-3	0	10	
Karkkila	Uusimaa	8807	9	0	3	6	2	
Kitee	Pohjois-Karjala	9795	9	0	2	6	2	
Kokkola	Keski-Pohjanmaa	36267	9	0	3	30	3	
Hamina	Kymenlaakso	21957	8	4	-10	12	3	
Karjaa	Uusimaa	8956	8	0	3	12	1	
Kempele	Pohjois-Pohjanma	14475	8	3	-9	6	2	
Orimattila	Päijät-Häme	14614	8	0	-2	8	0	
Sotkamo	Kainuu	10713	8	0	4	4	2	
Varkaus	Pohjois-Savo	23946	8	0	-12	23	1	
Vihti	PKS:n lähialue	25935	8	0	-1	10	3	
Asikkala	Päijät-Häme	8560	7	0	2	0	0	
Hattula	Hämeenlinnan se	9332	7	0	2	2	0	
Haukipudas	Oulun seutu	17409	7	0	0	0	1	
Kokemäki	Porin seutu	8365	7	0	5	0	0	
Kontiolahti	Joensuun seutu	12768	7	0	-2	6	3	
Rovaniemi	Lappi	35650	7	0	0	18	0	
Kangasniemi	Etelä-Savo	6251	6	0	5	7	3	
Kuusamo	Pohjois-Pohjanma	17113	6	0	-3	0	0	
Pyhäselkä	Joensuun seutu	7670	6	2	-8	18	9	
Valkeala	Kouvolan seutu	11419	6	0	6	1	0	
Ylöjärvi	Tampereen seutu	23035	6	0	3	4	1	
Heinola	Päijät-Häme	20729	5	0	-1	0	0	
Ikaalinen	Pirkanmaa	7547	5	0	0	0	0	
Janakkala	Hämeenlinnan se	15871	5	0	2	5	0	
Kittilä	Lappi	5840	5	0	5	0	0	
Kurikka	Etelä-Pohjanmaa	10533	5	0	2	1	0	
Lammi	Hämeenlinnan se	5612	5	0	2	0	0	
Leppävirta	Pohjois-Savo	10967	5	0	-2	0	0	
Maaninka	Kuopion seutu	3781	5	0	5	0	0	
Suolahti	Keski-Suomi	5364	5	0	5	6	0	
Toijala	Pirkanmaa	8348	5	0	5	0	0	

Kunta	Alue, maakunta	Väkiluku 31.12.2005	Asunnottomat			Kunnan v. 2005 aikana asuttamat asunnottomat		
			Yksinäiset	Perheet	Muutos 2004 -2005 Yksin.asunnot	Yksinäiset	Perheet	
Ulvila	Porin seutu	13803	5	0	3	1	0	
Utajärvi	Pohjois-Pohjanma	3223	5	0	5	3	1	
Viitasaari	Keski-Suomi	7458	5	0	3	0	0	
Alavus	Etelä-Pohjanmaa	9631	4	0	-1	3	0	
Harjavalta	Porin seutu	7673	4	0	-1	2	0	
Jalasjärvi	Etelä-Pohjanmaa	8631	4	2	2	2	1	
Juankoski	Pohjois-Savo	5583	4	0	1	4	4	
Konnevesi	Keski-Suomi	3099	4	0	2	3	0	
Korpilahti	Jyväskylän seutu	4997	4	0	1	5	0	
Nakkila	Porin seutu	5832	4	0	0	0	0	
Pernaja	Itä-Uusimaa	3925	4	0	4	0	0	
Pedersöre	Pohjanmaa	10566	4	0	4	0	0	
Punkaharju	Etelä-Savo	4073	4	0	-2	2	0	
Anjalankoski	Kouvolan seutu	16930	4	0	-12	2	0	
Vesanto	Pohjois-Savo	2583	4	0	4	1	0	
Ylitornio	Lappi	5184	4	0	4	0	0	
Askola	Itä-Uusimaa	4555	3	1	3	1	1	
Haapavesi	Pohjois-Pohjanma	7680	3	1	-7	1	0	
Hausjärvi	Kanta-Häme	8419	3	0	-1	5	1	
Joroinen	Etelä-Savo	5619	3	0	3	0	0	
Kaavi	Pohjois-Savo	3596	3	0	1	0	0	
Kerimäki	Etelä-Savo	5922	3	0	0	4	0	
Kuru	Pirkanmaa	2761	3	0	3	3	0	
Kemijärvi	Lappi	9293	3	0	3	3	0	
Luumäki	Etelä-Karjala	5297	3	0	-1	2	0	
Muhos	Oulun seutu	8240	3	0	1	3	0	
Mynämäki	Varsinais-Suomi	6342	3	0	1	0	0	
Parkano	Pirkanmaa	7340	3	2	0	1	0	
Piikkiö	Turun seutu	7024	3	0	3	0	0	
Ristiina	Etelä-Savo	5104	3	0	-2	5	1	
Rovaniemen ml	Lappi	22185	3	0	1	0	0	
Säkylä	Satakunta	4937	3	0	3	0	0	
Ujala	Pirkanmaa	5565	3	0	1	2	0	
Vihanti	Pohjois-Pohjanma	3338	3	0	1	0	0	
Virrat	Pirkanmaa	7851	3	1	-1	4	0	
Vähäkyrö	Pohjanmaa	4648	3	0	2	0	0	
Eno	Joensuun seutu	6764	2	0	-4	4	0	
Joutsa	Keski-Suomi	4058	2	0	1	0	0	
Karjoki	Etelä-Pohjanmaa	1673	2	0	2	1	0	
Karttula	Kuopion seutu	3523	2	0	2	1	0	
Kauniainen	PKS	8457	2	0	2	3	0	
Keminmaa	Lappi	8926	2	0	2	0	0	
Kemiö	Varsinais-Suomi	3293	2	0	-1	2	0	
Kuivaniemi	Pohjois-Pohjanma	2001	2	0	2	0	0	
Lapinjärvi	Itä-Uusimaa	2937	2	0	2	1	0	
Loviisa	Itä-Uusimaa	7381	2	0	2	0	0	
Luvia	Porin seutu	3325	2	0	2	0	0	
Mäntyharju	Etelä-Savo	6862	2	0	1	0	0	
Nurmo	Etelä-Pohjanmaa	11968	2	0	0	0	0	
Närpiö	Pohjanmaa	9463	2	0	1	2	0	
Oravainen	Pohjanmaa	2193	2	0	2	70	8	
Oulunsalo	Oulun seutu	9319	2	0	0	1	0	

Kunta	Alue, maakunta	Väkiluku 31.12.2005	Asunnottomat			Kunnan v. 2005 aikana asuttamat asunnottomat		
			Yksinäiset	Perheet	Muutos 2004 -2005 Yksin.asunnot	Yksinäiset	Perheet	
Polvijärvi	Joensuun seutu	5008	2	0	-2	0	0	
Pyhtää	Kymenlaakso	5138	2	0	1	0	0	
Rautjärvi	Etelä-Karjala	4273	2	0	2	0	0	
Sonkajärvi	Pohjois-Savo	4951	2	0	0	6	1	
Taipalsaari	Etelä-Karjala	4895	2	0	1	1	0	
Toholampi	Keski-Pohjanmaa	3667	2	0	-3	2	2	
Uurainen	Jyväskylän seutu	3137	2	0	0	0	0	
Virolahti	Kymenlaakso	3641	2	0	2	0	1	
Ylistaro	Etelä-Pohjanmaa	5588	2	0	0	2	1	
Aura	Varsinais-Suomi	3699	1	0	1	0	0	
Hankasalmi	Jyväskylän seutu	5588	1	0	-1	0	0	
Iitti	Kouvolan seutu	7265	1	0	-3	0	0	
Ilmajoki	Etelä-Pohjanmaa	11496	1	0	0	1	1	
Jaala	Kouvolan seutu	1928	1	0	0	0	0	
Jämsänkoski	Keski-Suomi	7490	1	0	1	0	0	
Kankaanpää	Satakunta	12618	1	0	1	2	0	
Kannonkoski	Keski-Suomi	1627	1	0	1	0	0	
Kauhava	Etelä-Pohjanmaa	8026	1	0	1	0	0	
Keuruu	Keski-Suomi	11180	1	0	0	0	0	
Kuhmo	Kainuu	10271	1	0	1	2	0	
Laihia	Pohjanmaa	7564	1	0	1	0	0	
Laitila	Varsinais-Suomi	8569	1	0	-1	0	0	
Lieto	Turun seutu	15103	1	0	0	0	0	
Loppi	Kanta-Häme	7964	1	0	1	0	0	
Paltamo	Kainuu	4183	1	0	1	0	0	
Parikkala	Etelä-Karjala	6227	1	0	1	0	0	
Pertunmaa	Etelä-Savo	2102	1	0	0	1	1	
Pornainen	Uusimaa	4760	1	0	0	0	0	
Punkalaidun	Pirkanmaa	3450	1	0	-1	0	0	
Pyhäntä	Pohjois-Pohjanma	1834	1	0	1	0	0	
Ranua	Lappi	4715	1	0	1	0	1	
Rautalampi	Pohjois-Savo	3678	1	0	1	4	2	
Ruokolahti	Etelä-Karjala	5897	1	0	0	1	0	
Saarijärvi	Keski-Suomi	10041	1	0	-3	3	1	
Sievi	Pohjois-Pohjanma	5192	1	0	-1	0	0	
Sumiainen	Keski-Suomi	1313	1	0	0	0	0	
Sysmä	Päijät-Häme	4655	1	0	0	1	0	
Tervola	Lappi	3679	1	0	-1	0	0	
Tuusniemi	Pohjois-Savo	2998	1	0	1	1	0	
Tyrnävä	Pohjois-Pohjanma	5732	1	0	-2	6	2	
Vampula	Satakunta	1704	1	0	1	0	1	
Varpaisjärvi	Pohjois-Savo	3068	1	0	0	0	0	
Yhteensä			7430	355	-122	2936	615	
Koko maa			7430	355	-221	3043	628	

Lähde: Kuntien asuntomarkkinaselvitykset 2004 - 2005

Vuonna 2006 ilmestyneet selvitykset:

1	Vuokra-asuntotilanne marraskuussa 2005 eräissä kaupungeissa Kysely yleishyödyllisille yhteisöille	31.1.2006
2	Asuntolainahakemusten kehitys 2001-2006	1.2.2006
3	Aratuotanto vuonna 2005	2.2.2006
4	Vuonna 2004 myönnetyt korjausavustukset	6.2.2006
5	Omistusasuntojen korkotukilainojen korkomarginaalit vuonna 2005	24.2.2006
6	Väestö- ja asuntomarkkinatietoja 2005	10.3.2006
7	ARA-vuokra-asuntomarkinat 2005	24.3.2006
8	Uusien normaalien arava- ja korkotukihankkeiden rakennuskustannukset 2003-2005	20.4.2006
9	Asunnottomat 2005	11.5.2006

Tilastoja ja julkaisuja verkossa:

www.ara.fi > Tilastot ja julkaisut