


ARAn rahoituspalvelut 2019

Mitä kuuluu ARA-rahoitukselle?


KAIKILLE HYVÄÄ ASUMISTA 1949–2019


ARAVAsta ARAan

1949 Asuntotuotantotoimikunta

- valtion asuntolainoitus ”tilapäisen asuntopulan poistamiseksi”, viraston nimeksi **ARAVA** (Asuntorakennustuotannon valtuuskunta)

1966 Asuntohallitus (AH)

- 1983 ympäristöministeriön alaisuuteen
- 1990 asunto-olojen kehittämisrahasto

1993 Valtion asuntorahasto (ARA)

- painopiste lainoituksessa

2008 Asumisen rahoitus- ja kehittämiskeskus (ARA)

- muutto Helsingistä Lahteen


Toimeenpanee asuntopolitiikkaa

- ARA toimeenpanee valtion asuntopolitiikkaa – tavoitteena kestävä ja kohtuuhintainen asuminen
- myöntää asumiseen ja rakentamiseen liittyviä valtion avustuksia, tukia ja takauksia
- ohjaa ja valvoo ARA-asuntokannan käyttöä
- mukana asumisen kehittämishankkeissa
- hoitaa asumista ja asuntomarkkinoita koskevia asiantuntijatehtäviä ja tietopalveluja sekä tekee niihin liittyviä selvityksiä
- hoitaa rakennusten energiatodistuksiin liittyvää valvontaa

Asumisen
asiantunteva
kumppani ja
kehittäjä


ARAN organisaatio


Työntekijöitä 60, mm. rahoitusylitarkastaja, arkkitehti, juristi, insinööri, kehittämisspäällikkö, it-asiantuntija, energia-asiantuntija


Markku Aho – Heli Huuhka

ARA-RAHOITUS: Hakeminen ja yleiset edellytykset


Valtuudet ja määrärahat 2019

- Korkotukilainat 1 410 M€
- Takauslainat 385 M€
- Avustukset erityisryhmien asunto-olojen parantamiseksi 110 M€
- Käynnistysavustukset 20 M€
- Avustukset korjaustoimintaan 35,5 M€
- Avustukset asuinrakennusten sähköisen liikenteen infrastruktuurin edistämiseen 1,5 M€


ARAn korkotukivaltuuden käyttö 2018

- ARAn 1 410 milj. euron valtuudesta käytettiin 98 %.
- Valtuutta käytettiin 306 milj. euroa enemmän kuin 2017.
- Perusparannushankkeisiin käytettiin 260 milj. euroa, mikä on 120 milj. euroa enemmän kuin 2017.
- PP-hankkeiden osuus oli 19 %.

	<u>2018</u>	<u>2017</u>
Valtuus (milj. euroa)	1410	1410
Valtuutta käytetty 01.01.- 31.12.2018	1385	1079
Valtuutta jäljellä	25	331
	<u>milj.</u>	<u>asunnot</u>
	<u>euroa</u>	
Lainapäätökset v. 2018	1385,4	
Normaalit vuokra-asuntolainat (rakentaminen)	373,6	2154
Erytisryhmien vuokra-asunnot (rakentaminen)	378,6	3487
Normaalit vuokra-asuntolainat (perusparantaminen)	157,6	1889
Erytisryhmien vuokra-asuntolainat (perusparantaminen)	76,1	1630
Vuokra- ja asumisoikeusasuminen (hankintalaina)	0,0	0
Asumisoikeustalolainat (rakentaminen)	274,5	1575
Asumisoikeustalolainat (perusparantaminen)	26,0	666
Lyhyt korkotuki, vuokra-asunnot (rakentaminen)	98,9	730


Aravalainakanta oli vuoden lopussa 4 152 milj. euroa


Korkotukilainakanta nousi 15 672 miljoonaan


ARA-rahoitus vuokra-asuntojen rakentamiseen

ARA-rahoituksen edellytyksenä kohtuulliset
rakentamiskustannukset
ja kohtuullinen vuokrataso


ARA-kannan rahoituksen erityispiirteitä

- ARAn tehtävä rahoittaa vuokra-asuntoja ja varmistaa, että asunnoista peritään kohtuullista vuokraa koko niiden ARA-elinkaaren


ARA tarjoaa kolme rahoitusvaihtoehtoa (SGEI-tukia)

- ns. Pitkä korkotukilaina (+investointiavustus)
- ns. Lyhyt korkotukilaina
- Takauslaina


Käsittelyn vaiheet:


Kunnan puolto ja lausunto

- (ns. pitkä) korkotukilaina- ja takauslainahakemus voivat edetä käsittelyyn vain, jos kunta puoltaa niitä
- Lyhyen korkotuen hankkeissa tarvitaan aina kunnan lausunto, mutta hanke voi lain mukaan edetä käsittelyyn ja myönteiseen päätökseen, vaikka lausunto olisi kielteinen


Kaikissa rahoitusmuodoissa

- Asuntojen oltava **asuttavuudeltaan** tarkoituksenmukaisia ja asuinympäristöltään toimivia
- Vuokratalon **rakentamiskustannusten** tulee olla kohtuullisia
- **Urakat on kilpailutettava**, jollei ARA erityisestä syystä myönnä poikkeusta
- **Laina on kilpailutettava**


Hyväksymisen yleiset edellytykset


Pitkäksi ja lyhyeksi korkotukilainaksi hyväksymisen yleiset edellytykset:

- Asuntolaina hyväksytään korkotukilainaksi sosiaalisen tarkoituksenmukaisuuden ja taloudellisen tarpeen perusteella.

korkotuki-
lainat


Pitkäksi ja lyhyeksi korkotukilainaksi hyväksymisen edellytyksenä on:

- että ARA on hyväksynyt kohteen rakennussuunnitelmat ja kustannukset.

Jos työt on aloitettu ennen suunnitelmien ja kustannusten hyväksymistä, laina voidaan hyväksyä korkotukilainaksi vain erityisestä syystä.

A solid blue circle containing the text 'korkotuki-lainat' in white, lowercase, sans-serif font.

korkotuki-
lainat


Lainoja voidaan hyväksyä takauslainoiksi:

- valtion talousarviossa vahvistetun hyväksymisvaltuuden rajoissa.
- Valtioneuvosto voi vahvistaa lainojen hyväksymisvaltuuden alueelliset ja muut käyttöperusteet. Takauslainat on suunnattava eri alueilla ja eri kunnissa esiintyvän asuntotarpeen mukaan.
- ARA päättää lainan hyväksymisestä takauslainaksi.

takaus-
laina


Tuki ja rajoitukset eri lainamuodoissa


Vuokra-asumisen ns. pitkä korkotukilaina

- Tukena korkotuki ja valtion täytetäkaus
- Korkotukilainan suuruus enint. 95 %
- Korkotuen perusomavastuu 2,5 %, mutta se on alennettu 1.8.2016–31.12.2019 aikana hyväksyttävien lainojen osalta 1,7 %:iin).
- Laina-aika 40 v.


Vuokra-asumisen ns. pitkä korkotukilaina

- Kohdekohtaiset rajoitukset 40 v.:
 - Vuokra-asuntokäyttö – niistä erityisryhmien käytössä vähintään 20 vuotta
 - Asukasvalintakriteerit
 - Vuokrien omakustannusperiaate
 - Asukasdemokratia
 - Luovutusta ja luovutushintaa koskevat rajoitukset
- Omistajaa koskevat yleishyödyllisyysrajoitukset


Vuokra-asumisen lyhyt korkotukilaina

- Tukena korkotuki ja valtion täytetäkaus
- Korkotukilainan suuruus 80-95 %
- Korkotuen perusomavastuu 2,5 %
- Rajoitusaika 10 v.
 - Vuokra-asutokäyttö
 - Asukasvalinnoissa tuloraja (3540 €/kk)
 - ARAn vahvistama kohtuullinen enimmäisvuokra
 - Luovutuksensaajaa koskeva rajoitus
- Saajana voi olla osakeyhtiö, jonka ainoana toimialana lyhyen korkotuen kohteiden rakennuttaminen, omistaminen ja vuokraaminen


Vuokra-asumisen takauslaina

- Tukena valtion täytetakaus
 - Takauslainan suuruus enintään 95 %
 - Takausmaksu 0,5 % lainan pääomasta (maksetaan kerran)
 - Rajoitusaika 20 v. pidettävä vuokra-asuntolina
-
- Lainansaajalla tulee olla riittävät edellytykset takauslainan takaisinmaksamiseen ja vuokratalotoimintaan


Tuen myöntämisen edellytyksenä
**kohtuulliset rakentamiskustannukset ja kohtuulliset
asumiskustannukset**


Kohtuullinen vuokra

”Rakentamiskustannusten kohtuullisuus on tarpeen, jotta ne henkilöt, joiden niissä on tarkoitettu asuvan, pystyvät kantamaan kustannuksista kohdistuvat rasitukset”

- Kohtuullisia rakentamiskustannuksia tarkastellaan yhdessä muodostuvan alkuvuokran kanssa, minkä on oltava kohtuullinen kohderyhmä huomioon ottaen
- **Pitkän korkotuen kohteissa kohderyhmä (pientuloiset ja vähävaraiset)** huomioon ottaen vuokrien tulee olla alhaisempia kuin lyhyen korkotuen (tuloraja 3540 €/kk) kohteissa
- Takauslainakohteissa kohderyhmää ei säännöksin rajoiteta, joten niissä vuokrat ovat yleensä korkeampia kuin korkotukikohteissa, mutta alhaisempia kuin markkinavuokra


Neuvottelu-urakka voidaan hyväksyä vain erityisestä syystä (4 § 3 mom.)

- Valtioneuvoston käyttösuunnitelma 2019:

*”Asumisen rahoitus- ja kehittämiskeskuksen tulee painottaa kilpailumuotoisena toteutettavia hankkeita. Niin sanottujen neuvottelu-urakkamuotoisten hankkeiden osalta painotetaan niitä hankkeita, **joissa rakentamisen hinta on alhaisempi** kuin laadultaan ja muilta ominaisuuksiltaan vastaavissa urakkakilpailutettavissa hankkeissa.”*


Lopuksi


ARAn myöntää avustuksia:

- *Ns. pitkän korkotukilainan ohessa* käynnistysavustuksia ja erityisryhmien investointiavustuksia
- Korjausavustuksia:
 - iäkkäiden ja vammaisten asuntojen korjaamiseen,
 - taloyhtiöille hissittömiin taloihin hissien asentamiseen
 - taloyhtiöille liikkumisesteen poistamiseen
- Taloyhtiöille sähköautojen latausinfra-avustus
- Purkuavustus taloyhtiöille
- Infra-avustus kunnille
- Avustus asumisneuvojatoimintaan
- Avustus vuokra-asukkaiden talousneuvontaan
- Avustus asunto-osuuskunnan perustamiseen

[www.ara.fi/fi-FI/
ARA/Yhteystiedot/
Henkilosto](http://www.ara.fi/fi-FI/ARA/Yhteystiedot/Henkilosto)

Kiitos mielenkiinnosta ja hyvää kevättä!


www.ara.fi


Ritvaliisa Rinnemaa

RAHOITUSPROSESSI UUDISTUU

Lainoitus ja investointi- ja käynnistysavustukset


**Rahoituskesittelijä on
asiakkaan yhteyshenkilö hakemuksen käsittelyn
eri vaiheissa**


Aluejako vain rahoitusesityksillä

Helena Jalonen	Oulun seutu, Rovaniemi, Joensuu, Lappeenranta, Mikkeli, Kymenlaakso, Lahti
Mikko Laakso	Länsi-Suomi, Espoo, Turku, Helsinki
Markku Aho	Vantaa, Sipoo ja osa muista kehyskunnista, Helsinki
Ritvaliisa Rinnemaa	Tampere, Hämeenlinna, Jyväskylä, Kuopio, Kerava, Hyvinkää, Nurmijärvi, Tuusula, Helsinki

Kaikille
hyvää
asumista


Ehdollinen varaus

- Tarkoitus nopeuttaa varausvaiheen käsittelyä
- **Rahoitusesittelijä tekee hankkeen ensimmäisen arvion:** sisältää mm. hakijan lainansaantikelpoisuus, asuntojen pitkäkestoinen tarve paikkakunnalla, kohteen sijainti, hankinta-arvo, alkuvuokra
- **Jos kohde lainoitettavissa,** rahoitusesittelijä valmistelee varauspäätöksen ja pyytää tarvittaessa lausunnot eri asiantuntijoilta (ohjaus ja valvonta, asuntomarkkina-asiantuntija, arkkitehti, insinööri, erityisryhmien asiantuntijalta pyydetään aina)

Korkotukilaina-
prosessi:
vaihe 1


Ehdollinen varaus

- Rahoituksen ohjausryhmässä mahdollisuus käsitellä hankkeet, joiden rahoittaminen kokonaisuus huomioon ottaen vaatii tarkempaa analysointia
 - Ohjausryhmä koostuu päättäjistä, rahoitusesityksistä ja muutamista asiantuntijoista
- Varauspäätökset esittelee johtaja ylijohdajalle


Varauspäätöksen jälkeen

- **Ennen kohteen urakkakilpailutusta** hankkeen suunnitelmia ja kustannuksia ohjaavat, alkuvuokra huomioon ottaen, arkkitehti, insinööri ja rahoitusesittelijä yhdessä
- **Kun ARA voi hyväksyä hankkeen kokonaisuuden,** rahoitusesittelijä antaa luvan kilpailutukseen


Varauspäätöksen jälkeen

- **Erityisryhmähankkeessa** hankkeen aloituskokous on pakollinen
 - aloituskokousta koskeva informaatio annetaan varauspäätöksen liitteenä
- **Aloituskokouksessa** varmistetaan mm. suunnittelu- ja tilaratkaisujen soveltuvuus kohderyhmälle, hankkeen koko, sijainti jne.
 - Kokouksessa puheenjohtajana on rahoitusesittelijä ja mukana erityisryhmien asiantuntija, arkkitehti ja insinööri
- Myös muista hankkeista voi joko **ARA tai asiakas pyytää** aloituskokouksen järjestämistä tai hankesuunnitelman arviointia
 - suositeltavaa jos hankkeessa on monimuotoisuutta ja haastavia ratkaisuja tai hakija on uusi toimija


Rakennussuunnitelmien ja kustannusten hyväksyminen

- **Urakkakilpailun jälkeen** arkkitehti antaa lausunnon suunnitelmista ja insinööri kustannuksista rahoitusesitykselle
- **Rahoitusesitykselle** arvio hyväksyttävistä rakentamiskustannuksista yhdessä muodostuvan alkuvuokran (KELA asumismenojen enimmäismäärä kunnassa) kanssa, molempien on oltava kohtuulliset, ja esittelee päätöksen puoltavana tai hylkäävänä ylijohdajalle
- Hakemus voidaan hylätä, jos hanke kokonaisuutena on liian kallis

Korkotukilaina-
prosessi:
vaihe 2


Rakennussuunnitelmien ja kustannusten hyväksyminen

- **Erityisryhmähankkeissa** myös erityisryhmien asiantuntija lausuu hankkeesta osapäätösvaiheessa
 - esim. tarvetta voidaan vielä kerran selvittää tai sitä minkälaisena kohde on ollut urakkakilpailussa
- **Rahoitusasiantuntija** laskee millä investointiavustuksen määrällä saavutetaan kohtuullinen vuokra
- **Myönnettävä avustuksen määrä** ilmoitetaan päätöksen yhteydessä, jotta asiakas tietää haettavan korkotukilainan määrän


Neuvottelu-urakat

- Voidaan hyväksyä vain erityisestä syystä
- **Varauspäätös ja osapäätös** annetaan yhtä aikaa
- **Neuvottelu-urakoissa** suunnitelmien ja kustannusten ohjaus siten, että myös rahoitusasiantuntijalla on tietoinen annettu ohjauksesta (sähköpostit, palaverit)

Hankinta-arvo:

- Hyväksyttävän hankinta-arvon ilmoittaa asiakkaalle rahoitusasiantuntijalla
- Hakijalta tarvitaan aina viimeisin hankinta-arvoesitys, jolla hanke voidaan viedä esittelyyn


Takauslainat

- Kevennetty menettely
- Ei tehdä varauspäätöstä
- Ei tehdä osapäätöstä
- Rakennussuunnitelmat ja –kustannukset hyväksytään samalla kun kohteelle annetaan lainapäätös
- Ei rahoiteta erityisryhmien asumista


Lainapäätös ja avustushakemus

- Ei muutoksia käsittelyyn
- Lainahakemus liitteineen tai investointi-/käynnistysavustushakemus ARAan
 - rahoitusesityksiä valmistelee ja esittelee ylikokoukselle
- Lainapäätöstä varten urakkasopimukset toimitettava ARAan

Korkotukilaina-
prosessi:
vaihe 3


Lopullisten kustannusten ja rahoituksen tarkistaminen

- **Tulevaisuudessa** lopullisen hankinta-arvon ja rahoituksen tarkistaminen samalla kertaa yhdellä päätöksellä. Insinööri antaa lausunnon rahoitusesittelijälle, joka tekee päätöksen.
- **Lopullista hankinta-arvoa haettaessa** kannattaa jo nyt ilmoittaa, miten kustannusten ylitys aiotaan rahoittaa
 - tarvittaessa lainasitoumus (lainaa voidaan aina myöntää vähemmän kuin lainasitoumuksen määrä on)
- Tarkistukset tehtävä, koska samalla hyväksytään hankinta-arvo, jonka perusteella asukasvuokraa voidaan periä.

Korkotukilaina-
prosessi:
vaihe 4


Yleistä hakemusten käsittelystä

- **Hankkeita ohjataan myös ennen varauspäätöstä.**
Erityisen toivottavaa:
 - erilaisissa kokeilu- ja kehittämishankkeissa
 - usean toimijan yhteishankkeissa
 - hankkeissa, jonka toteuttajalla ei ole kokemusta ARA-tuotannosta.
- **Yhteys alueen rahoitusasiantuntijaan**, joka tutkii ensin hankkeen yleiset menestymismahdollisuudet ARAssa.
- Tapaamispyynnöt voi sopia hankeassistentti *Pirjo Jussilan* kautta (pirjo.jussila@ara.fi)
- Lomakkeita uusittu vuoden alusta yhdessä asiakkaiden kanssa työpajassa.

Lomakkeet
ARAn
nettisivuilla:
ara.fi/lomakkeet


Prosessin kehittäminen jatkuu...

- **Tavoite:** kokoneiden toimijoiden hakemukset voidaan käsitellä nopeammin ja uudet toimijat saavat tarvitsemansa tuen ja ohjauksen
 - tulevaisuudessa resursseja suunnataan enemmän ennakko-ohjaukseen, jolloin päätöksenteko sujuisi nopeammin
- **Prosessin sähköistämisen uusi yritys**
 - Tavoite: asiakkaalta pyydetään vain laina- ja avustuspäätösten tekemiseen sekä tilastotiedon tuottamiseen tarvittava välttämätön tieto
 - Yksinkertainen, asiakkaalle helppokäyttöinen järjestelmä


Saara Nyysölä

ERITYISRYHMIEN ASUMINEN NYT JA TULEVAISUUDESSA


ARAn investointiavustukset erityisryhmille 2005–2018

Erityisryhmä	ASUNNOT		AVUSTUS		keskimäär. avustus/asunt o (€)
	kpl	osuus	milj. €	osuus	
Ikääntyneet	20 097	41 %	703,0	54 %	34 979
Opiskelijat	16 873	35 %	111,0	9 %	6 579
Kehitysvammaiset	4 650	10 %	262,0	20 %	56 353
Pitkäaikaisasunnottomat	2 213	5 %	85,7	7 %	38 726
Mielenterveyskuntoutujat	1 386	3 %	43,0	3 %	31 044
Muut erityisryhmät	3 242	7 %	95,3	7 %	29 406
2005 - 2018 yht.	48 461	100 %	1 300,1	100 %	26 828

ARAN investointiavustukset erityisryhmille 2005–2018

(asunnot kpl)


Erityisryhmien investointiavustukset omistajaryhmittäin 2005–2018 (milj. €)


Avustuksista

- Puolet on myönnetty **kunnille**
- **Yhdistykset** ja **säätiöt** (3. sektori) ovat saaneet reilun kolmanneksen
- **muut yleishyödylliset yritykset** 13 %


Erityisryhmien investointiavustukset 2005–2018 omistajaryhmittäin

Vuonna 2018 kuntien osuus avustuksista tippui edellisvuoden 70 milj. eurosta alle 20 miljoonaan.

Vuoden 2018 avustusvaltuus oli 104 milj. euroa


Liian yksipuolista asumista erityisryhmille

- Tehostettua palveluasumista on rakennettu liikaa
 - Erityisryhmien asuntomarkkinakatsaus 12.9.2017, www.ara.fi
- Tarve lähivuosina korvaaville asunnoille/palvelutaloille
- Yksittäisten tehostettujen palveluasumisyksiköiden aika on ohi


ARA edellyttää entistä vahvemmin:

- Kuntien vahvaa sitoutumista ja asuntopol.suunnitelmia (sote-maakunta-näkökulma)
- Huolelliset tarvearviot asuntojen tarpeesta (valtion riskienhallinta)
 - kunnan eri toimialojen yhteistyö (kaavoitus, tontti, asunto, sote)
- Tavallisia asuntoja tavallisissa asuinympäristöissä
- Toimintaympäristön muutostrendien ja asumistarpeiden ennakoivuutta


Tulevaisuuden näkymät erityisryhmien asumisessa


Laitoskeskeisestä ajattelutavasta verkostomuotoiseen ajatteluun


Eristäminen


Sijoittaminen


Mukana olo


ARA painottaa asumisen yhdenvertaisuutta

- ARA kannustaa uudenlaisiin ja monipuolisiin ratkaisuihin erityisryhmien asumisessa
- Erityisryhmien asuminen tulisi mahdollisuuksien mukaan järjestää **tavallisissa asunnoissa**
- Haaste palvelujen järjestämiselle
 - joustavuus,
 - yksilöllisyys,
 - uusien palvelumuotojen kehittäminen


Keinoja tavallisen asumisen edistämiseen

- Osoitetaan uusista rakennettavista ARA-vuokrataloista asuntoja erityisryhmien käyttöön
- Peruskorjataan vanhaa asuntokantaa erityisryhmien asumiseen soveltuvaksi
- Hyödynnetään olemassa olevaa asuntokantaa hankkimalla ARA-tuella asuntoja
- Suositetaan hajautettua asumista ja asuntoverkostoja
- Tuetaan alueella/kortteleissa sijaitsevien kehitysvammaisten ja mielenterveyskuntoutujien asumiseen liittyvien tukipisteiden/yhteistilojen rahoittamista


Tavallisen asunnon tunnuspiirteet (Rakennuttamis- ja suunnitteluopas 2019/ ARA)


- Eteinen
- Riittävät säilytystilat tavaroille
- Kylpyhuone
- Keittiö tai keittiötila
- Makuuhuone tai makuualkovi
- Olohuone tai oleskelutila, joka mahdollistaa myös vieraiden kutsumisen
- Henkilökohtainen uloskäynti
- Postiluukku tai -laatikko ja ovikello
- Sauna tai sanomismahdollisuus asunnossa, yhteisössä tai korttelissa
- Pyykinpesu asunnossa, yhteisössä tai korttelissa
- Parveke, terassi tai muu mahdollisuus ulkoiluun


Mitä tarkoitetaan asunto- ja naapurustoverkostolla?

- asukas on keskiössä ja päättää, mihin hän haluaa kuulua
- **tavallinen asunto**
- **yksilöllisesti räätälöity apu ja tuki**
- **naapuriavun käyttö**
- muut avun ja tuen lähteet alueella/saatavissa olevat
- yhteyksien rakentaminen verkostossa olevien välille tuottaa uudenlaista yhteisöllisyyttä
 - kokoontumispaikka


Asunto- ja naapurustoverkoston toteuttaminen


Joonaksen muuttotarina omaan kotiin


Kustannukset: ryhmäkoti vs. verkostoasuminen

Ryhmäkoti	Tavallinen as. 3 tukik./pv +naapuriapu	Tavallinen as. 2 tukik./pv +naapuriapu	Tavallinen as. 1 tukik./pv +naapuriapu
n. 4 000 €/kk	n. 3 000 €/kk	2 020 €/kk	1 042 €/kk

- Kustannussäästö kolmen tukikäynnin mallissa on n. 600 euroa/kk, n. 7 000 euroa/v. (Eksote-pilotti).
- **Arjen keskiössä** -hankkeessa Turun laskelmat ovat samansuuntaiset säästöjen osalta:
 - 6 asukkaan kohdalla vuotuinen kustannussäästö oli 52 000 euroa (asuivat 2. kehällä)


Senioriasumisen uusi aika – konseptikehittelyä ikääntyneiden asumiseen

Asumiskonseptien kehittämissä ratkaisevaa ollut myös Investointiavustuslain muutos 1.1.2017: ARA-tuettujen tilojen avautuminen alueen ikääntyneiden käyttöön

- Senioriasuminen/tuettu asuminen tavallisissa kerrostaloissa + yhteisölliset tilat
- Yhteisölliset asumismuodot – yhteisökylät, perhehoitokylät jne.
- Palvelukorttelit/monisukupolvikorttelit: ASO, vuokra- ja omistusasunnot sekä kohtuullisessa määrin yhteistiloja sekä tukipisteitä
- Hybriditalot - monenlaista ikääntyneille tarkoitettua asumista samassa talossa


Seniorikortteli/ täydennysrakentamista

Palvelukeskuksessa

- keittiö
- ravintolasali
- kuntosali
- ryhmä- ja harrastustiloja
- hyvinvointipalvelujen tiloja


Elinkaaritalo senioreille/ Hämeenlinna


Tiedon lähteille

- ara.fi/kotimatalla (ara.fi/pahemvagen)


Uusimpia julkaisuja:

- Kuntien ARA-vuokra-asuntojen korjaaminen ikääntyneiden asumistarpeisiin soveltuvaksi: (YM:n raporteja 2019: [http://www.ym.fi/fi-FI/Ajankohtaista/Tiedotteet/ARAasuntokantaa_korjaamalla_ikaantyneill\(49681\)](http://www.ym.fi/fi-FI/Ajankohtaista/Tiedotteet/ARAasuntokantaa_korjaamalla_ikaantyneill(49681))) (YM:n raporteja, ilmestyy maaliskuussa 2019)
- Ikääntyneiden palvelu- ja yhteisökorttelin toteuttaminen (ARAn raporteja 1/2019: https://www.ara.fi/fi-FI/Tietopankki/Julkaisut/ARAn_raporteja_julkaisusarja)
- Autismikirjon henkilöiden asumisratkaisut - arkkitehtisuunnittelun ohjeistus (ARAn raporteja, julkaistaan toukokuussa 2019 www.ara.fi)


Kaikille
hyvää
asumista


ara Asumisen rahoitus-
ja kehittämiskeskus

www.ara.fi