

Selvitys 4/2014

Asumisoikeusasuntojen markkinatilanne ja käyttövastikkeet 2013–2014

31.10.2014

Asumisen rahoitus- ja kehittämiskeskus ARA kerää ja analysoi asuntomarkkinoita ja rakentamista koskevia tietoja sekä tekee niihin liittyviä selvityksiä valtion tukeman ARA-tuotannon näkökulmasta. Asumisoikeusasuntojen tilastotiedot julkaistaan kerran vuodessa asumisoikeusyhteisöiltä kerättyjen tietojen pohjalta.

Selvityksessä asumisoikeusasuntojen markkinatilannetta on arvioitu ASO-indeksillä, joka koostuu yhtiölle lunastettujen asuntojen lukumäärästä ja asuntojen vaihtuvuudesta. Asumisoikeusasuntojen käyttövastikkeita on verrattu vapaarahoitteisten ja ARA-vuokra-asuntojen vuokratietoihin suurimpien kaupunkien ja ARA:n kasvukeskuseutujen osalta.

Sisällys

1	ASO-ASUNTOJEN RAKENTAMINEN HELPOTTUU	3
2	ASO-ASUNTOKANTA JA OMISTAJAT	3
3	ASO-ASUNTOJEN MARKKINATILANNE	4
3.1	Markkinatilanteen mittaaminen	4
3.2	ASO-asuntojen kysynnässä suuria eroja	5
3.3	ASO-markkinatilanne alueittain	6
3.4	Johtopäätöksiä ARA-asuntojen markkinatilanteesta	8
4	KÄYTTÖVASTIKKEIDEN JA VUOKRIEN VERTAILU	8
4.1	Aineisto ja sen rajaukset	8
4.2	Käyttövastikkeet ja vuokrat suurimmissa kaupungeissa	9
	Liite 1. ASO-asuntojen markkinatilanne kunnittain	10

1 ASO-ASUNTOJEN RAKENTAMINEN HELPOTTUU

Asumisoikeusasuntoja eli ASO-asuntoja rakennetaan pääasiassa valtion ja kuntien välisiin MAL-aie-sopimuksiin¹ sitoutuneissa kunnissa ja muissa kasvukeskuksissa. ARA on nykyisellä hallituskaudella voinut myöntää korkotukilainoja ASO-asunnoille enintään saman verran kuin kunnissa on toteutettu korkotuettua normaalia vuokra-asuntotuotantoa. Kytkös poistettiin syksyllä 2014 ja samalla ASO-talojen korkotukilainavaltuutta korotettiin 100 miljoonalla 275 miljoonaan euroon. Tämä mahdollistaa noin 1 500 ASO-asunnon aloittamisen vuonna 2014. Elvytysvuosina 2009 ja 2010 aloitettiin yli 2 000 ASO-asunnon rakentaminen. Tämän jälkeen määrä on ollut keskimäärin 1 300 ASO-asuntoa vuodessa (kuvio 1).

*) 2014 arvio

Kuvio 1. Alkavat ASO-asunnot (kpl-pylväät) 2000-luvulla ja niiden osuus (%-viiva) ARA-tuotannosta.

2 ASO-ASUNTOKANTA JA OMISTAJAT

Suomessa oli vuoden 2014 alussa 40 500 ASO-asuntoa yhteensä 47 kunnassa. Puolet asunnoista sijaitsee pääkaupunkiseudulla (43,3 %) tai sen kehyskunnissa (7,8 %). Seuraavaksi eniten ASO-asuntoja on Tampereen (11,7 %) ja Turun seuduilla (9,3 %).

Keväällä 2014 Asuntosäätiö osti Suomen Asumisoikeus Oy:n (Asokodit) SATO:lta ja VVO:lta, ja nousi suurimmaksi ASO-asuntojen omistajaksi. Asuntosäätiöllä oli ennestään 1 500 ASO-asuntoa, mutta kaupan jälkeen määrä nousi 15 500 asuntoon. TA-Asumisoikeudella on 8 800 asuntoa ja AVAIN Asumisoikeudella 5 600 asuntoa. Seuraavaksi suurimpia ovat YH-Asumisoikeus Länsi ja Helsingin Asumisoikeus, joilla molemmilla on 3 300 ASO-asuntoa. Muut ASO-asuntojen omistajat ja asuntojen lukumäärä käyvät ilmi liitteestä 1.

¹ MAL-sopimuksia on tehty Helsingin, Tampereen, Turun ja Oulun seudun kuntien kanssa.

3 ASO-ASUNTOJEN MARKKINATILANNE

3.1 Markkinatilanteen mittaaminen

ASO-asuntojen markkinatilannetta arvioidaan **ASO-indeksillä**, joka koostuu kahdesta päämittarista:

- lunastettujen asumisoikeuksien osuus
- ASO-vaihtuvuus.

Lunastusten painoarvo ASO-indeksissä on 75 % ja ASO-vaihtuvuuden 25 %.

Muita selvityksessä käytettyjä mittareita ovat:

- 2 kuukautta tyhjänä olleiden asuntojen lukumäärä
- vuokrattujen asuntojen lukumäärää
- käyttöaste

Yhtiölle lunastetut asumisoikeudet

ASO-asunnosta luovutaan ilmoittamalla siitä talonomistajalle. Asumisoikeuden voi myydä kunnan hyväksymälle henkilölle. Jos ostajaa ei löydy, talonomistaja lunastaa asumisoikeuden kolmen kuukauden kuluessa luopumisilmoituksesta. Yhtiölle lunastettu asunto voi olla tyhjillään tai vuokrattu. Selvityksessä lunastettujen asuntojen lukumäärä on poikkileikkausajankohdasta 31.12.2013, joka on jaettu vuoden 2013 alussa valmiina olleiden asuntojen lukumäärällä.

Lunastettujen asumisoikeuksien osuus on hyvä mittari ASO-asuntojen markkinatilanteen arvioimiseen, sillä se kertoo kuinka suuri osa asunnoista on pääasiallisessa käyttötarkoituksessa. Lunastettujen suuri osuus kertoo heikosta kysynnästä ja pieni määrä vahvasta kysynnästä. Lunastettujen suuri määrä voi johtua myös heikosta markkinoinnista. Jos yhtiöllä on kiire saada tyhjä asunto asutuksi, on vuokralaisen löytäminen usein helpompaa kuin sen markkinointi ASO-käyttöön. Vuokrasuhteiden yleistyessä ja pitkittyessä on riskinä ASO-yhtiön muuttuminen ”vuokrataloksi”.

Vuoden 2013 lopussa lunastettuna oli 5,9 % koko maan ASO-asunnoista.

ASO-vaihtuvuus

Vaihtuvuus saadaan jakamalla vuoden aikana tehtyjen ASO-sopimusten määrä asuntojen määrällä. Pieni vaihtuvuus kertoo asumismuodon suosiosta alueen muihin asumisvaihtoehtoihin verrattuna, suuri vaihtuvuus merkitsee päinvastaista. Jos asuntoja on paljon vuokrattuna, perinteisesti laskettu vaihtuvuus antaa liian hyvän kuvan ASO-asuntojen markkinatilanteesta. Tässä selvityksessä on mittarina käytetty **ASO-vaihtuvuutta**, johon on ASO-sopimusten lisäksi otettu mukaan vuoden lopulla vuokrattuna olleet asunnot:

$$\text{ASO-vaihtuvuus} = \frac{\text{vuoden 2013 ASO-sopimukset + vuokratut (31.12.2013)}}{1.1.2013 \text{ valmiit asunnot}}$$

ASO-vaihtuvuus vaihteli koko maassa 5,6–94,4 % välillä vuonna 2013. Mediaani (keskiluku) oli 23,3 %.

Tyhjänä olevat asunnot 31.12.2013 (2 kuukautta)

ARAn edellisessä ASO-selvityksessä tyhjiään oloaika oli vähintään 3 kuukautta.² Kuukauden lyhennys todennäköisesti lisäsi tyhjänä olleiden asuntojen määrää jonkin verran vuoden takaiseen verrattuna. Vähintään 2 kuukautta tyhjänä olevia ASO-asuntoja oli koko maassa 440, kun vuotta aikaisemmin tyhjiä oli 241.

Vuokratut asunnot 31.12.2013

Yhtiö voi vuokrata ASO-asunnon lyhytaikaisesti, jos siihen ei löydy alkuperäisen tarkoituksen mukaista asukasta. Perityn vuokran on katettava asunnosta yhtiölle aiheutuvat omakustannusperiaatteen mukaiset kulut, mutta se voi olla suurempikin.

Vuokrattuja ASO-asuntoja oli koko maassa yhteensä 1 786 asuntoa, mikä on 346 asuntoa enemmän kuin edellisvuonna.

Käyttöaste

Käyttöaste on taloudellinen mittari, joka kertoo toteutuneen ja budjetoidun vastike- ja vuokratuottojen suhteen. Käyttöaste ei kuitenkaan kuvaa ASO-asuntojen markkinatilannetta erityisen hyvin, jos asuntoja on paljon vuokrattuna. Useissa kunnissa käyttöaste on vuokrauksen ansiosta lähellä 100 prosenttia, vaikka yhtiölle lunastettuja asuntoja on paljon. Käyttöasteiden mediaani vuonna 2013 oli 98,1 %

3.2 ASO-asuntojen kysynnässä suuria eroja

Markkinatilanteen arvioimista varten ASO-indeksi on jaettu viiteen luokkaan taulukon 1 mukaan. **Kireässä markkinatilanteessa** lunastettuja asuntoja on erittäin vähän ja niiden vaihtuvuus on pieni. Kysyntään nähden ASO-asuntoja on vähän ja niihin on vaikea päästä. **Tasapainoisessa markkinatilanteessa** ASO-asuntoihin pääsee helpommin, mutta niitä ei ole kuitenkaan paljoa tyhjänä tai vuokrattuna. Vaihtuvuus on normaalitasoa. **Ylitarjontatilanteessa** ASO-asuntoja on paljon tyhjänä tai vuokrattuna. Myös vaihtuvuus on selvästi tavanomaista suurempaa.

Taulukko 1. Kuntien ja asuntojen jakautuminen markkinatilanteen mukaan.

ASO-asuntojen markkinatilanne	ASO-indeksi	Kuntia yht.	Asuntoja	%
kireä	≤ 5,0	3	8 554	21,1
melko kireä	5,1 - 10,0	15	17 451	43,1
tasapainoinen	10,1 - 15,0	17	10 547	26,1
lievää ylitarjontaa	15,1 - 20,0	5	1 208	3,0
ylitarjontaa	> 20,0	7	2 678	6,6
		47	40 448	100,0

² Lyhentäminen kuukaudella yhtenäistää ASO-tilastot ARA-vuokra-asuntojen tilastoinnin kanssa.

ASO-indeksin perusteella kireä tai melko kireä markkinatilanne on pääkaupunkiseudun kuntien lisäksi 15 muussa kunnassa, joiden alueella sijaitsee 64 % Suomen ASO-asunnoista. Tasapainoiset markkinat vallitsevat 17 kunnan alueella, jotka edustavat 26 % ARA-kannasta. Ylitarjonnasta tai lievästä ylitarjonnasta kärsitään 12 kunnassa. ASO-asunnoista vajaa 10 % sijoittuu näihin kuntiin.

Koko maan tasolla ASO-asuntojen kysyntä ja tarjonta ovat melko hyvin tasapainossa, mutta kunnittain kysyntätilanne vaihtelee huomattavasti. Kuntakohtaiset arvot löytyvät taulukoista 2 ja liitteestä 1.

3.3 ASO-markkinatilanne alueittain

Pääkaupunkiseutu

Pääkaupunkiseudulla ASO-asuntojen kysyntää ylläpitävät kireät ja kalliit vapaarahoitteiset asuntomarkkinat. Erityisesti Helsingissä ASO-asuntojen käyttövastikkeet ovat edullisia vapaarahoitteisiin vuokriin verrattuna (taulukko 3). ASO-asunnon saaminen on vaikeaa pitkän jonon takia.

Taulukko 2. ASO-markkinatilanne kunnissa, joissa yli 400 ASO-asuntoa.

Kunta	2014	31.12.2013			2013		ASO-indeksi
	Valmiit asunnot 1.1.2014	Yhtiölle lunastetut %	2 kk tyhjiillään kpl	Vuokratut asunnot kpl	Käyttöaste %	ASO-vaihtuvuus %	
Helsinki	8 228	0,8	14	21	99,8	9,0	2,9
Espoo	5 201	2,3	26	57	99,4	14,8	5,5
Vantaa	4 098	3,0	25	69	99,4	17,2	6,6
Tampere	3 192	3,4	40	72	98,7	18,0	7,1
Turku	2 359	8,1	84	145	96,3	21,5	11,4
Jyväskylä	2 264	6,9	30	102	98,6	25,9	11,7
Oulu	1 777	28,2	16	458	99,0	47,6	33,0
Lahti	1 383	6,2	4	75	99,7	19,1	9,4
Kerava	835	5,9	1	42	99,9	22,5	10,0
Kirkkonummi	790	9,2	3	61	99,6	23,3	12,8
Kuopio	748	3,9	10	13	98,2	15,8	6,9
Lappeenranta	610	10,2	2	55	99,6	19,8	12,6
Tuusula	591	7,4	7	32	98,8	25,5	12,0
Kaarina	582	3,1	33	9	93,3	18,0	6,8
Järvenpää	572	2,6	1	10	99,8	17,1	6,3
Porvoo	474	5,3	0	25	100,0	23,4	9,8
Hyvinkää	480	8,0	0	33	100,0	24,1	12,0
Kangasala	407	7,4	8	25	98,0	27,0	12,3
Koko maa	40 448	5,9	44	1786	98,1	26,0	14,2
Mediaani		7,5			99,1	23,3	11,4

Helsingissä lunastettuja oli vain 0,8 %. ASO-vaihtuvuus 9,9 % oli jopa alhaisempi kuin Helsingin kaupungin vuokra-asunnoilla (10,4 %). Espoon ASO-vaihtuvuus pieneni 3 prosenttiyksikköä 14,8 %:in. Yhtiölle lunastettujen asuntojen osuus oli suurin Vantaalla, mutta sielläkin niitä oli vain 3,0 %.

Pääkaupunkiseudun kehyskunnat

Järvenpäässä ja Sipoossa sekä lunastettujen osuus että ASO-vaihtuvuus on samaa tasoa Espoon ja Vantaan kanssa. Hyvinkään, Keravan, Kirkkonummen, Nurmijärven ja Tuusulan ASO-asuntojen kysyntä ja tarjonta ovat tasapainossa, mutta Riihimäellä lunastettujen osuus nousee jo yli 10 % ja ASO-vaihtuvuus 36 %. Heikoin tilanne on Vihdissä, jossa kolmannes asunnoista on yhtiölle lunastettuna.

Tampereen seutu

Tampereella lunastettujen osuus (3,4 %) ja ASO-vaihtuvuus (18 %) ovat matalia, lähes Espoon ja Vantaa tasoa. Tyhjiä ASO-asuntoja oli 40 ja vuokrattuja 72, mutta niiden osuus ASO-asuntokannasta on pieni. Lempäälässä ja Pirkkalassa lunastusten määrä on erittäin pieni, mutta vaihtuvuutta on Tamperetta enemmän. Kangasalan ja Nokian ASO-kysyntä on kohtuullisen hyvällä tasolla, mutta Ylöjärvellä lunastettujen iso määrä 16 % kertoo ASO-asuntojen ylitarjonnasta.

Turun seutu

Turussa sekä lunastettujen osuus (8,1 %) että ASO-vaihtuvuus (21,5 %) olivat suurempia kuin Tampereella, mutta markkinatilannetta voidaan kuitenkin pitää tasapainoisena. Kaarinassa lunastettuja oli vain 3,1 % asunnoista. Liedossa, Naantalissa ja Raisiossa lunastettujen osuus oli noin 10 % ja ASO-vaihtuvuus yli 25 %, mikä kertoo lievästä ylitarjonnasta. Tyhjien ja vuokrattujen asuntojen osuus Turun seudulla kasvoi yli 3 prosenttiyksikköä 9,7 %:iin edellisvuoteen verrattuna.

Oulun seutu

Muista suurissa kaupungeista poiketen Oulussa on selvästi ylitarjontaa niin ASO- kuin ARA-vuokra-asunnoissa. Tämä siitäkin huolimatta, että ASO-käyttövastikkeet ja ARA-vuokrat olivat Oulussa muita suuria kaupunkeja edullisempia (taulukko 3).

Oulussa yhtiölle lunastettuja ASO-asuntoja oli 28,2 % ja ASO-vaihtuvuus vuokrattujen asuntojen suuren määrän takia 47,6 %. Kempeleellä yli puolet ASO-asunnoista oli lunastettuja. Oulussa tyhjien tai vuokrattujen asuntojen määrä pysyi samalla tasolla vuoden takaiseen verrattuna, mutta Kempeleellä määrä nousi yli 5 prosenttiyksikköä 47,8 %:iin.

Muut suuret kaupungit (> 100.000 asukasta)

Kuopiossa ASO-asuntojen markkinatilanne oli lähes pääkaupunkiseudun tasolla, sillä sekä lunastettujen osuus, 3,9 % ja ASO-vaihtuvuus, 15,8 % ovat alhaisia. Myös Lahden markkinatilanne oli tasapainoinen, kun lunastettuja oli 6,2 % ja ASO-vaihtuvuus 19,1 %. Jyväskylässä lunastettuja oli 5,8 %, mutta ASO-vaihtuvuus ylitti 25 %.

Muut ASO-kaupungit

Lunastettujen määrällä katsoen paras kysyntätilanne vallitsee Mikkelissä (0,5 %), Hollolassa (0,9 %), Siilinjärvellä (2,5 %) ja Joensuussa (2,7 %). Markkinat ovat varsin hyvin tasapainossa Porvoossa (5,3 %), Hämeenlinnassa (7,5 %) ja Kotkassa (7,6 %). Lievää ylitarjontaa on Rovaniemellä (10,1 %) Lappeenrannassa (10,2 %) ja Lohjalla (11,0 %).

Selvästi heikompi tilanne on Kouvolassa (17,1 %) ja Vaasassa (19,5 %). Kaikkein vähiten kysyntää ASO-asunnoille on Salossa (33,7 %) ja Haminassa (37,3 %).

3.4 Johtopäätöksiä ARA-asuntojen markkinatilanteesta

ARA-vuokra-asuntojen heikko kysyntä ennustaa melko hyvin myös ASO-asuntojen kysyntään. Jos ARA-vuokra-asuntoja on liikaa, kärsivät ylitarjonnasta myös ASO-asuntojen markkinat. Oulun lisäksi samasta ongelmasta kärsivät mm. Kouvola, Salo ja Vaasa.³ Sen sijaan väkiluvun perusteella ei voi päätellä, onko ASO-asunnoille kysyntää. Markkinatilanne voi olla huono isossa kunnassa ja jopa kireä selvästi pienemmässä kunnassa.

ASO-asuntojen kysyntään vaikuttaa suuresti paikallinen omistus- ja vuokra-asuntojen tarjontatilanne ja asumismuotojen hintaerot. Asuntojen sijainnin, huoneistojakauman tai laadullisten tekijöiden vaikutusta ASO-asuntojen kysyntään ei ole tässä yhteydessä voitu arvioida.

4 KÄYTTÖVASTIKKEIDEN JA VUOKRIEN VERTAILU

4.1 Aineisto ja sen rajaukset

Selvityksen käyttövastiketiedot perustuvat ARAn ASO-yhteisöiltä keräämiin tietoihin, jotka astuivat voimaan pääsääntöisesti joko 1.1.2014 tai 1.3.2014. Vertailuaineistona on käytetty Tilastokeskuksen 2. neljänneksen vuokratilastoa, koska koko vuoden 2014 sisältävä aineisto on saatavilla vasta keväällä 2015. Vertailun kannalta 2. neljänneksen vuokratiedot antavat riittävän tarkan kuvan vuoden 2014 keskivuokrista, sillä esimerkiksi vuoden 2013 lopulliset vuosivuokrat poikkesivat toisen neljänneksen vuokrista vain 0,08 euroa neliöltä ARA-vuokra-asunnoissa ja 0,04 euroa neliöltä vapaarahoitteisten vuokra-asuntojen kohdalla.

Lisäksi on huomioitava, että ASO-asuntojen käyttövastikkeessa ei ole mukana vesimaksua, tosin se sisältyy noin 20 % aineistossa mukana olevissa asunnoissa. Tilastokeskuksen vuokrakäsitteeseen se sisältyy. Toisaalta vertailussa ei ole huomioitu asumisoikeusmaksusta (15 % asunnon indeksiin sidotusta hinnasta) aiheutuvia pääomakustannuksia. Myös asuntojen keskikoko, rakennusvuosi, sijainti ym. laadulliset tekijät eroavat vertailtavien kohderyhmien ja kaupunkien välillä joten vertailua voi pitää suuntaa antavana arvioitaessa asumismuotojen ja alueiden asumiskustannuksia.

³ ARA-vuokra-asuntojen markkinatilanteesta löytyy tietoa ARAn asuntomarkkinaselvityksestä 1/2014: www.ara.fi/fi-fi/ARAtietopankki/Asuntomarkkinakatsaus

4.2 Käyttövastikkeet ja vuokrat suurimmissa kaupungeissa

Vuonna 2014 ASO-asuntojen keskimääräiset käyttövastikkeet olivat 10,95 €/m². Ne olivat koko maassa 0,9 % ARA-vuokria (11,05 €/m²) edullisempia ja 16,8 % vapaarahoitteisia vuokria (12,80 €/m²) edullisempia. Koska ASO-asunnot sijoittuvat enimmäkseen suurille kaupunkiseuduille, antaa kaupunki-kohtainen vertailu paremman kuvan asumismuotojen kustannusten vertailussa.

Taulukosta 3 käy ilmi, että Helsinkiä (12,09 €/m²) ja Kuopiota (10,89 €/m²) lukuun ottamatta käyttövastikkeet olivat muissa suurissa kaupungeissa ARA-vuokria edullisempia. Tampereella (10,30 €/m²), Turussa (9,77 €/m²) ja Oulussa (9,34 €/m²) käyttövastikkeet olivat jopa 12–15 % edullisempia kuin paikalliset ARA-vuokrat. Vapaarahoitteisiin vuokriin verrattuna käyttövastikkeet olivat edullisempia kaikissa vertailukaupungeissa. Pienimmillään ero oli pääkaupunkiseudun kehyskunnissa (10,3 %) ja suurimmillaan Helsingissä (43,1 %).

Taulukko 3. Vuokrat ja ASO-käyttövastikkeet (€/m²) suurissa kaupungeissa 2014.

2014 Alue/kaupunki	€/m ² /kk			Vuosuutos-%			Ero vuokriin-%	
	ASO- käyttö- vastike	ARA- vuokra	Vapaarah. vuokra	ASO- käyttö- vastike	ARA- vuokra	Vapaarah. vuokra	ARA- vuokra	vapaarah. vuokra
Koko maa	10,95	11,05	12,80	2,7 %	4,2 %	3,3 %	0,9 %	16,8 %
PKS	11,94	12,15	16,52	2,8 %	4,4 %	3,6 %	1,7 %	38,3 %
Helsinki	12,09	12,00	17,29	3,5 %	4,2 %	3,1 %	-0,7 %	43,1 %
Espoo	12,05	12,34	14,56	1,1 %	4,7 %	3,9 %	2,4 %	20,9 %
Vantaa	11,53	12,56	14,36	3,2 %	5,9 %	5,0 %	8,9 %	24,5 %
Kehyskunnat**	11,01	11,82	12,14	2,2 %	4,7 %	3,4 %	7,4 %	10,3 %
Tampere	10,30	11,91	13,20	3,1 %	5,1 %	2,8 %	15,6 %	28,1 %
Turku	9,77	11,09	12,37	2,5 %	4,3 %	2,8 %	13,5 %	26,6 %
Jyväskylä	10,27	11,09	12,56	2,4 %	4,0 %	3,8 %	8,0 %	22,3 %
Oulu	9,34	10,48	11,51	2,0 %	3,4 %	2,8 %	12,2 %	23,2 %
Kuopio	10,89	10,34	12,39	2,5 %	3,3 %	2,3 %	-5,1 %	13,7 %
Lahti	10,29	11,24	12,38	2,3 %	4,8 %	4,6 %	9,2 %	20,3 %

*) 2014 vuokratiedot Tilastokeskus (2.neljännes)

**) Tilastokeskuksen mukaan kehyskuntiin kuuluvat Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Nurmijärvi, Riihimäki, Sipoo, Tuusula ja Vihti.

Vuoteen 2013 verrattuna käyttövastikkeet nousivat keskimäärin 2,7 %. Samaan aikaan ARA-vuokrat kohosivat 4,2 % ja vapaarahoitteiset vuokrat 3,3 %. Käyttövastikkeet kallistuivat eniten Helsingissä (3,5 %) ja vähiten Espoossa (1,1 %). Edullisimmat käyttövastikkeet, alle 10 euroa neliöltä, löytyvät viime vuoden tapaan Oulusta ja Turusta. Kalleinta ASO-asuminen on pääkaupunkiseudun kunnissa, joissa käyttövastikkeet vaihtelevat 11,5 €/m² ja 12,1 €/m² välillä.

Liite 1. ASO-asuntojen markkinatilanne kunnittain

Kunta	2014	31.12.2013			2013		ASO- indeksi
	Valmiit asunnot 1.1.2014	Yhtiölle lunastetut %	2 kk tyhjiillään kpl	Vuokratut asunnot kpl	Käyttö- aste %	ASO- vaihtuvuus %	
Helsinki	8 228	0,8	14	21	99,8	9,0	2,9
Espoo	5 201	2,3	26	57	99,4	14,8	5,5
Vantaa	4 098	3,0	25	69	99,4	17,2	6,6
Tampere	3 192	3,4	40	72	98,7	18,0	7,1
Turku	2 359	8,1	84	145	96,3	21,5	11,4
Jyväskylä	2 264	6,9	30	102	98,6	25,9	11,7
Oulu	1 777	28,2	16	458	99,0	47,6	33,0
Lahti	1 383	6,2	4	75	99,7	19,1	9,4
Kerava	835	5,9	1	42	99,9	22,5	10,0
Kirkkonummi	790	9,2	3	61	99,6	23,3	12,8
Kuopio	748	3,9	10	13	98,2	15,8	6,9
Lappeenranta	610	10,2	2	55	99,6	19,8	12,6
Tuusula	591	7,4	7	32	98,8	25,5	12,0
Kaarina	582	3,1	33	9	93,3	18,0	6,8
Järvenpää	572	2,6	1	10	99,8	17,1	6,3
Porvoo	474	5,3	0	25	100,0	23,4	9,8
Hyvinkää	480	8,0	0	33	100,0	24,1	12,0
Kangasala	407	7,4	8	25	98,0	27,0	12,3
Rovaniemi	386	10,1	9	28	97,7	24,9	13,8
Raisio	384	9,1	8	24	97,9	27,3	13,7
Ylöjärvi	380	16,1	20	42	94,7	26,3	18,6
Hämeenlinna	371	7,5	0	24	100,0	18,6	10,3
Pirkkala	369	3,8	4	11	98,9	23,0	8,6
Lohja	363	11,0	2	33	99,3	29,5	15,6
Joensuu	330	2,7	0	6	100,0	17,3	6,4
Kotka	304	7,6	0	21	100,0	19,4	10,5
Vaasa	282	19,5	19	33	93,3	23,0	20,4
Naantali	260	11,3	19	15	92,7	29,3	15,8
Nokia	214	8,4	10	6	94,7	26,6	13,0
Mikkeli	213	0,5	1	0	99,5	5,6	1,8
Nurmijärvi	192	7,3	1	12	99,5	23,4	11,3
Kouvola	187	17,1	10	24	94,7	31,0	20,6
Vhti	186	33,9	2	63	99,1	65,1	41,7
Riihimäki	178	12,9	1	19	99,4	36,0	18,7
Lempäälä	170	0,0	5	4	97,1	24,1	6,0
Siilinjärvi	163	2,5	2	2	98,8	21,5	7,2
Lieto	177	9,2	16	6	89,5	28,8	14,1
Hollola	113	0,9	0	1	100,0	15,0	4,4
Sipoo	108	2,8	0	3	100,0	16,7	6,3
Muurame	106	7,5	3	3	97,2	25,5	12,0
Kempele	90	52,2	0	43	100,0	94,4	62,8
Salo	89	33,7	2	26	97,8	48,3	37,4
Imatra	77	7,8	0	6	100,0	22,1	11,4
Hamina	67	37,3	0	21	100,0	53,7	41,4
Mäntsälä	40	5,0	0	2	100,0	12,5	6,9
Hattula	27	14,8	1	2	96,3	33,3	19,4
Laukaa	21	9,5	1	1	95,2	9,5	9,5
Koko maa	40 448	5,9	440	1786	98,1	26,0	14,2
Mediaani		7,5			99,1	23,3	11,4