
YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16 | 2017

Ikääntyneiden asumisratkaisujen
tarve ja toteutus

Janne Jalava, Henri Lahtinen, Tanja Tyvimaa,
Maarit Vuorela ja Sari Arolinna

YMPÄRISTÖMINISTERIÖ

Ikääntyneiden asumisratkaisujen
tarve ja toteutus
Janne Jalava, Henri Lahtinen, Tanja Tyvimaa,
Maarit Vuorela ja Sari Arolinna

Ympäristöministeriö, Helsinki 2017

Ympäristöministeriön raportteja 16/2017

Ympäristöministeriö

ISBN: 	 978-952-11-4709-8 (nid.)
	 978-952-11-4710-4 (PDF)

Kansikuva: YHA-Kuvapankki / Laura Rautjoki

Taitto: Valtioneuvoston hallintoyksikkö, Tietotuki- ja julkaisuyksikkö, Marianne Laune

Helsinki 2017

Kuvailulehti

Julkaisija Ympäristöministeriö Toukokuu 2017

Tekijät Janne Jalava, Henri Lahtinen, Tanja Tyvimaa, Maarit Vuorela ja Sari Arolinna

Julkaisun nimi Ikääntyneiden asumisratkaisujen tarve ja toteutus

Julkaisusarjan nimi
ja numero

Ympäristöministeriön raportteja
16/2017

ISBN painettu 978-952-11-4709-8 ISSN painettu 1796-1696

ISBN PDF 978-952-11-4710-4 ISSN PDF 1796-170X

URN-osoite http://urn.fi/URN:ISBN:978-952-11-4710-4

Sivumäärä 80 Kieli suomi

Asiasanat
asuminen, asuntotuotanto, asuntovarallisuus, ikääntyminen, ikääntyneet,
väestörakenne, toimintakyky

Tiivistelmä

Maamme väestön nopea ikääntyminen ja ikärakenteen muutokset näkyvät paikallistasolla ja erityisesti
väestöltään vähenevillä alueilla. Tulevaisuudessa ikääntyneet hakeutuvat yhä enemmän keskusta-alueille
palvelujen läheisyyteen. Ikääntynyt väestö on myös hyvin heterogeenistä: osa elää aktiivista, kuluttamisen
ja vapaa-ajan täyttämää elämää ja osa pienen eläkkeen turvin. Tulo- ja varallisuuserot näkyvät myös
asumisratkaisun valinnassa.

Selvityksen tavoitteena oli ikääntyneiden asumisen tarpeiden, ratkaisujen, rahoituksen ja hallintamuotojen
arviointi. Palveluasuminen rajattiin tarkastelun ulkopuolelle. Erityisesti on kiinnitetty huomiota ikääntyvien
asumiseen liittyviin tarpeisiin ja mihin tarvitaan valtion tukemaa asumista. Valtion tuelle on tarvetta niin uudis-
kuin korjausrakentamisessa myös tulevaisuudessa. Tukea tulee suunnata pienituloisten asumiseen.

Ikäihmisten asumisen haasteita ei voida ratkaista irrallisena muun väestön asumisesta. Jatkossakin tulisi
tarjota monipuolisia asumisratkaisuja kaikenikäisten joukossa. Keskeisiksi kehittämiskohteiksi nousevat
monisukupolvisen asumisen mahdollistavat palvelu- ja sukupolvikorttelit. Monipuolisten yhteisöllisten
asumismuotojen tuottamisessa tarvitaan myös yhteiskunnan tukea. Asumista ja asuntojen korjaamista
koskevalla neuvonnalla tuetaan puolestaan seniorikansalaisten omaa ennakointia ja varautumista asumisensa
suhteen. Monipuolisen asumisen tuottamiseksi ARAn tulee vahvistaa vuoropuhelua kuntien ja jatkossa myös
sote-alueiden kanssa.

Kustantaja Ympäristöministeriö

Painopaikka ja vuosi Lönnberg Print & Promo, 2017

Julkaisun myynti/
jakaja

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Presentationsblad

Utgivare Miljöministeriet Maj 2017

Författare Janne Jalava, Henri Lahtinen, Tanja Tyvimaa, Maarit Vuorela och Sari Arolinna

Publikationens titel Behov och genomförande av boendelösningar för äldre

Publikationsseriens
namn och nummer

Miljöministeriets rapporter
16/2017

ISBN tryckt 978-952-11-4709-8 ISSN tryckt 1796-1696

ISBN PDF 978-952-11-4710-4 ISSN PDF 1796-170X

URN-adress http://urn.fi/URN:ISBN:978-952-11-4710-4

Sidantal 80 Språk finska

Nyckelord
boende, bostadsproduktion, bostadstillgångar, åldrande, äldre, befolkningsstruktur,
funktionsförmåga

Referat

Att befolkningen i vårt land snabbt blir äldre och att åldersstrukturen förändras syns på lokalplanet och i
synnerhet i områden med krympande befolkning. I framtiden söker sig de äldre i allt högre grad till servicen i
centrumområdena. Den åldrande befolkningen är också en mycket heterogen grupp: en del lever ett aktivt liv
fyllt av konsumtion och fritidsaktiviteter, medan en del lever med en låg pension. Skillnaderna i inkomst och
förmögenhet syns också i valet av boendelösning.

Målet med utredningen var att bedöma de behov, lösningar och förvaltningsformer och den finansiering
som anknyter till äldres boende. Utredningen omfattade inte serviceboende. Det har fästs särskild vikt vid de
behov som gäller äldres boende och de ändamål för vilka statligt understött boende behövs. Det finns även i
framtiden behov av statligt stöd för såväl nybyggnad som ombyggnad. Stöd bör riktas till boende för personer
med små inkomster.

Utmaningarna när det gäller äldres boende kan inte lösas utan hänsyn till den övriga befolkningens
boende. Det bör även i fortsättningen erbjudas mångsidiga boendelösningar bland personer i alla åldrar.
Centrala utvecklingsobjekt är service- och generationskvarter som möjliggör boende för flera generationer. I
produktionen av mångsidiga former för gemenskapsboende behövs också samhällets stöd. Genom rådgivning
som rör boende och reparation av bostäder vill man se till att seniormedborgarna själva förhåller sig proaktivt
till det egna boendet. ARA bör öka dialogen med kommunerna, och i fortsättningen också med social- och
hälsovårdsområdena, med tanke på produktionen av mångsidigt boende.

Förläggare Miljöministeriet

Tryckort och år Lönnberg Print & Promo, 2017

Beställningar/
distribution

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Description sheet

Published by Ministry of the Environment May 2017

Authors Janne Jalava, Henri Lahtinen, Tanja Tyvimaa, Maarit Vuorela and Sari Arolinna

Title of publication
Demand for housing solutions for the older population and how to meet the
demand

Series and publication
number

Reports of the Ministry of the Environment
16/2017

ISBN (printed) 978-952-11-4709-8 ISSN (printed) 1796-1696

ISBN PDF 978-952-11-4710-4 ISSN (PDF) 1796-170X

Website address
(URN)

http://urn.fi/URN:ISBN:978-952-11-4710-4

Pages 80 Language Finnish

Keywords
Housing, residential construction, housing wealth, ageing, older people, population
structure, functional capacity

Abstract

The quickly ageing Finnish population and the changes in the age structure can be seen at the local level,
particularly in areas where the population is decreasing. In the future, more and more senior citizens will move
to population centres to be closer to the services. Furthermore, the aged are a very heterogeneous group:
some older people lead very active lives and spend a lot of money on their leisure activities, while others only
have a meagre pension. These differences in income and wealth also influence their choice of housing.

The purpose of this study was to assess the housing needs, solutions, funding and management methods
of the older population. Assisted living accommodation was not included in the scope of the survey. Special
attention was paid to housing needs of the older persons and the demand for state-supported housing. State
subsidies will be needed for both new construction projects and renovation projects also in the future. Most of
the subsidies should be allocated to housing solutions for people with low income.

The housing challenges of the older people cannot be solved as a separate problem that is not connected
to the housing solutions of the whole population. Varied housing solutions for people of all ages should be
offered also in the future. An identified key development area are city blocks with services and housing for
people of several generations. Support from society is also needed to realise such varied co-housing solutions.
Counselling on housing and renovation of homes would, in turn, support the preparation of senior citizens for
their own future housing needs. To ensure a varied housing offering, the Housing Finance and Development
Centre of Finland (ARA) must improve its cooperation with municipalities and the future health and social
services areas.

Publisher Ministry of the Environment

Printed by
(place and time)

Lönnberg Print & Promo, 2017

Publication sales/
Distributed by

Distribution by: julkaisut.valtioneuvosto.fi
Publication sales: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Sisältö

	 Esipuhe 	 ..	 9

1	 Johdanto 	 ...	 11
1.1	 Selvityksen tausta...	 11
1.2	 Selvityksen tavoitteet ja tarkasteltavat kysymykset..	 14
1.3	 Menetelmät ja aineistot...	 15

2	 Ikääntyneiden asumisen vaihtoehdot ja asumistarpeet ..	 17
2.1	 Keskeiset asumisen vaihtoehdot..	 17
2.2	 Asumiseen liittyvät moninaiset tarpeet ja toiveet..	 19

3	 Ikääntyneille suunnatun asuntokannan nykytila ...	 21
3.1	 Asuntojen määrä, asumisvaihtoehdot ja laatu...	 21
3.2	 Asuntojen uustuotannon tilanne ja vuokra-asuntojen korjaaminen..........................	 24

4	 Valtion tukemat asumismuodot ja tuetun asumisen kehittäminen	 25
4.1	 ARAn tuki asumiseen..	 25
4.2	 Valtion tuen tarve...	 27
4.3	 Senioriasumisoikeustalot valtion tukemana vaihtoehtona...	 30
4.4	 Rahoittajien näkemykset ikääntyneiden asumisen tulevaisuudesta...........................	 33

5	 Uudenlaiset asumismuodot ja ikääntyneiden asumisen rahoitus	 37
5.1	 Kotimaisia esimerkkejä uusista vaihtoehdoista...	 37
5.2	 Kansainvälisiä esimerkkejä ikääntyneiden uusista asumismuodoista........................	 43

5.2.1	 Asunto-osuuskunnat..	 43
5.2.2	 Kohti yhdessä asumisen kokonaisratkaisua...	 45
5.2.3	 Ikääntyneiden ja nuorten yhdessä asuminen Ranskassa...	 47
5.2.4	 Monisukupolviset yhteisöt Saksassa..	 48
5.2.5	 Neptuna senioritalo Ruotsissa...	 50
5.2.6	 Ageing in place -projekti Australiassa...	 51
5.2.7	 Shared Start -asunnot Läntisessä Australiassa...	 53
5.2.8	 Oakcreek -yhteisö Oklahomassa..	 54

5.3	 Uusia rahoitusmuotoja ikääntyneiden asumiseen...	 56
5.3.1	 Käänteinen asuntolaina..	 56
5.3.2	 Vaikuttavuusinvestoiminen eräänä rahoitusratkaisuna...	 57

6	 Yhteenveto ..	 59
6.1	 Johtopäätökset..	 59
6.2	 Kehittämissuositukset..	 63

LÄHTEET 	 ...	 68

LIITTEET 	 ...	 69
Liite 1. Selvityksessä haastatellut henkilöt..	 69
Liite 2. Työpajoihin osallistuneet henkilöt...	 71
Liite 3. Kuntien vanhusneuvostoille suunnatun kyselyn runko / Enkät om äldres

	 boendebehov och statligt understödda boendelösningar..	 73
Liite 4. Haastattelurunko..	 79

9

IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

E S I P U H E

Keskustelu ikääntyneiden asumisen vaihtoehdoista ja etenkin yhteisöllisestä senioriasu-
misesta on ollut vilkasta viime aikoina. Omaa asuinympäristöä ja asumista onkin tärkeää
tarkastella ikääntymisen näkökulmasta hyvissä ajoin. Esteettömyyteen ja turvallisuuteen
liittyvien tekijöiden ottaminen huomioon tukee kotona asumista. Tällä hetkellä eläkkeelle
siirtyvät ovat pääosin tottuneet järjestämään oman asumisensa ilman yhteiskunnan tukea,
mutta heidän joukossaan on myös pienituloisia ikääntyneitä, joiden asunnot eivät vastaa
heidän tarpeitaan. Asumisen ennakointiin voidaan kannustaa monin tavoin. Asuntovaral-
lisuutta voidaan hyödyntää asunnon korjaamisessa ja tarvittavien palvelujen ostamisessa.
On myös tarpeen kehittää ja tuottaa vaihtoehtoja ikääntyneiden asumiseen.

Ikääntyneiden asumisen kehittämisohjelman mukaisesti toteutettiin tämä selvitys ikään-
tyneiden asumisen uustuotantotarpeista, ratkaisuista ja rahoituksesta sekä hallintamuo-
doista. Selvityksessä kartoitetaan, mitä asumisratkaisuihin liittyviä tarpeita ja toiveita
ikääntyneillä on ja millaisille ratkaisuille on kysyntää. Tarkastelu kohdistuu tavallisiin
omistus- ja vuokra-asuntoihin, seniori- ja yhteisöasumiseen sekä muihin ikääntyneille sopi-
viin asumismuotoihin. Ikääntyneiden tehostettua palveluasumista, jossa henkilökuntaa on
paikalla ympäri vuorokauden, ei tässä kuitenkaan käsitellä. Keskeinen tavoite on vastata
kysymykseen tarvitaanko valtion tukea ikääntyvän väestön asumiseen. Tämän pohjalta
arvioidaan valtion tukeman asuntotuotannon rahoitusmuotoja ja -ehtoja suhteessa esille
tulleisiin asumisen tarpeisiin.

Selvitys pohjautuu kirjalliseen aineistoon, kuten tehtyihin tutkimuksiin, sekä vanhus-
neuvostojen, kuntien, järjestöjen edustajien ja muiden asiantuntijoiden näkemyksiin.
Lisäksi kuvataan ikääntyneiden asumisesta kotimaisia ja kansainvälisiä esimerkkejä Länsi-
Euroopan maista, Australiasta ja Yhdysvalloista.

Selvityksen ovat tehneet Janne Jalava, Henri Lahtinen, Maarit Vuorela ja Sari Arolinna
Ramboll Management Consulting Oy :stä ja Tanja Tyvimaa Queenslandin teknillisestä
yliopistosta. Ympäristöministeriö on rahoittanut työn.

10

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Ikääntynyt väestö on asuinoloiltaan ja asumistarpeiltaan ja -toiveiltaan hyvin monimuo-
toinen, kuten myös olemassa oleva asuntokantakin. Kun myös paikalliset olosuhteet ja
väestöennusteet vaihtelevat eri puolella maata, tarvitaan erilaisia ratkaisuja ja myös vaih-
toehtoja, vaikka pääratkaisu ikääntyneiden asumisessa onkin tavallinen asunto muun
väestön joukossa. Tällöin saattaa olla tarvetta korjata sitä esteettömäksi ja turvalliseksi.
Ikääntyvän väestön asuinolojen parantaminen vaatii kansalaisten oman aktiivisuuden
lisäksi hallinnonalojen yhteistyötä niin kunnissa kuin valtion tasollakin.

Toukokuu 2017

Raija Hynynen

Asuntoneuvos

11

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

1	 Johdanto

1.1	 Selvityksen tausta

Suomen väestö ikääntyy tällä hetkellä kovaa vauhtia. Ikääntyneellä henkilöllä tarkoitetaan
yleensä 65 vuotta täyttänyttä. Tämän selvityksen kohdalla asumiseen liittyvän ennakoinnin
ja varautumisen kohdalla tarkastellaan jo 55 vuotta vanhempaa väestöä.

Tilastokeskuksen väestöennuste ulottuu vuoteen 2065. Sen mukaan 65–74 -vuotiaiden
määrä saavuttaa huippunsa (noin 712 000) vuonna 2020. 75–84 -vuotiaiden määrä
lisääntyy nykyhetkestä vuoteen 2030, minkä jälkeen määrä pysyttelee 500 000 yläpuo-
lella 2040-luvun puoliväliin. Yli 84-vuotiaiden määrä kasvaa koko ennustekauden ajan
lukuun ottamatta pientä notkahdusta 2050-luvulla. (Tilastokeskus 2015, Helminen ym.
2017).

Tulevina vuosikymmeninä ikääntyneiden määrä kasvaa erityisesti kaupunkialueilla ja
taajamissa. Yli 75-vuotiaiden määrän ennakoidaan kaksinkertaistuvan kaupunkialueilla
vuosina 2015–2035. Timo Aron (2016) analyysin mukaan maassamme tulee olemaan yli 30
kuntaa, joissa yli 75-vuotiaiden osuus kasvaa vuosina 2015–2030 kaksinkertaiseksi. Eräänä
esimerkkinä Aro mainitsee Kirkkonummen, jossa yli 75-vuotiaiden määrä lisääntyy maini-
tussa ajassa 157 prosenttia. Lisäksi nykyinen vanhusväestö yli kaksinkertaistuu pääkau-
punkiseudulla sekä Tampereen, Turun ja Oulun kehyskunnissa. (Aro 2016.) Myös kaupun-
kien kehysalueilla ikääntymiskehitys on suhteellisen nopeaa. Maaseutualueilla ikäänty-
neiden määrä kasvaa nopeimmin maaseudun paikalliskeskuksissa. Muilla maaseutualueilla
ikääntyneiden määrä ei nouse yhtä nopeasti kuin kaupungeissa, mutta heidän suhteel-
linen osuus koko väestöstä kasvaa huomattavasti nuoren ja työikäisen väestön määrän
vähetessä (Helminen ym. 2017).

Väestön vanhenemisen asettamiin haasteisiin on ensimmäisenä törmätty harvaanasu-
tuissa, pitkien etäisyyksien kunnissa kuten Luhanka, Punkalaidun ja Rautavaara. Ikäraken-
teen tuomia haasteita tullaan pienellä viiveellä kohtaamaan myös kehyskunnissa. Aron
(2016) arvion perusteella yksi tulevaisuuden haaste on, jäävätkö ikääntyneet ihmiset enää

12

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

kehyskuntiin. Tälläkin hetkellä on nähtävissä, että iän karttuessa kaupunkien reuna-alueilta
ja kehyskunnista hakeudutaan keskusta-alueille, joissa palveluita on paremmin saatavilla.
Samansuuntaisia tuloksia havaittiin jo kymmenen vuotta sitten. Anneli Junton (2007, 73)
tutkimuksen perusteella kaupunkien keskustat olivat jo tuolloin ikääntyvien muutoissa
suosituin suunta. Jonkin verran muutettiin myös kasvukeskuksissa edullisimpien asun-
tojen hintatason alueille ja maaseudulle.

Suomen ympäristökeskuksen valmistumassa olevan tutkimuksen (Helminen ym. 2017)
perusteella alueet, joissa on paljon ikääntyviä ikäluokkia, muuttuvat väistämättä ikäraken-
teeltaan vanhemmiksi, koska ikääntyneiden muuttoalttius on matala ja muuttoetäisyydet
lyhyitä. Ikääntyneiden muutossa on useimmissa tapauksissa kyse siirtymästä sopivampaan
asuntoon tutulla asuinalueella. Ikääntyneet muuttavat harvoin kokonaan uuteen asuin-
ympäristöön eli vaihtavat kaupunkia tai siirtyvät maaseudulta suureen kaupunkiin. Tämä
tarkoittaa sitä, että paras arvio tulevaisuuden ikääntyneiden asuinalueista saadaan, kun
katsotaan ikääntymisen kynnyksellä olevien ikäluokkien alueellista jakaumaa. Paikallaan
ikääntyminen johtaa siihen, että merkittävä osa näistä ihmisistä asuu samalla paikalla vielä
pitkään ja vaikuttaa tätä kautta alueen ikärakenteeseen.

Ikääntyminen on jaoteltu Suomessakin 2000-luvun taitteesta saakka niin sanottuihin
kolmanteen ja neljänteen ikään. Kolmas ikä liittyy uuden vanhuuden esille nousuun.
Silloin ikääntyneiden ihmisten elämässä korostuvat kulutus, kulttuuri, elämäntapa ja yksi-
lölliset valinnat (Koskinen ym. 2007, 45). Kolmas ikä on työnteon jälkeistä aikaa, jolloin
ihminen on vapaa toteuttamaan persoonallisia päämääriään. Neljäs ikä puolestaan
tarkoittaa varsinaista vanhuutta, riippuvuutta muista ja raihnaisuutta (Koskinen ym. 2007,
47). Kolmannen iän sosiaalisina edellytyksinä Peter Laslett (1996) pitää vapaa-aikaa, itse-
näistä elämää ja koulutusmahdollisuuksia. Eläkejärjestelmät, palvelukulttuuri, asumistapa
ja osallistumismahdollisuudet ovat edellytyksiä laajeneville mahdollisuuksille (Koskinen
ym. 2007, 49).

Suomen ympäristökeskuksen tutkimuksen (Helminen ym. 2017) mukaan selvästi suurempi
osuus ikääntyneistä (erityisesti kolmannen iän edustajista) asuisi mieluiten kerrostalossa
ja keskustassa kuin nyt asuu. Nykyisessä elämäntilanteessa suurten taajamien 65–74
-vuotiaista 60 % asuisi mieluiten kerrostalossa ja 75–84 -vuotiaista 70 %. 75–84 -vuotiaista
peräti puolet asuisi mieluiten kaupungin keskustassa, mikä on kolminkertaisesti nykyi-
seen verrattuna. Pientalossa haluaisi asua harvempi ikääntynyt kuin tällä hetkellä asuu ja
nekin, jotka haluavat asua pientalossa, suosisivat enemmän taloyhtiömuotoista pientaloa,
rivitaloa tai vastaavaa kuin omakotitaloa. Asumispreferenssien yleinen urbanisoituminen
sekä ikääntyneiden asumiskriteerit, kuten palveluiden läheisyys ja asumisen vaivattomuus
ohjaavat ikääntyneiden muuttoliikettä enemmän keskustoihin. Suurilla kaupunkiseuduilla
alakeskukset ovat houkuttelevia ympäristöjä ikääntyneille ja keskustoja edullisempia.
(Helminen ym. 2017.)

13

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Tutkimusten mukaan ikääntyneiden muutot yleistyvät eläkeiän kynnyksellä. Muutot
liittyvät elämän käännekohtiin, yleisiin tai yksilöllisiin. Käännekohdat ajoittuvat usein
kolmanteen ikään. (Juntto 2008.) Ikääntyneiden muuttokeskittymät sijoittuvat kolmannen
ja neljännen iän alkuun, 60–65 -vuotiaisiin sekä 75 vuotta täyttäneihin. Jälkimmäinen
muuttoaalto neljännessä iässä on yleensä pakon sanelemaa ja tutun ympäristön säilyt-
täminen on monille tärkeää. (Helminen ym. 2017.) Ikääntyneillä on erilaisia mieltymyksiä
ja myös hyvin erilaiset resurssit toteuttaa asumistoiveitaan. Kaikkien eläkkeet eivät riitä
esimerkiksi siihen, että he ostaisivat uusista senioritaloista omistusasuntoja, vaikka he
olisivat muuten velattomia (Juntto 2008, 51).

2000-luvun alusta saakka maassamme on rakennettu paljon senioritaloja. Yleinen periaate
senioritaloissa on, että ne sijoitetaan kuntien tai taajamien keskustoihin lähelle kaupal-
lisia palveluja, päivä/palvelukeskuksia ja että talojen pihapiirit suunnitellaan viihtyisiksi
ja esteettömiksi. Taloissa on tilavat hissit ja yhteiset tilat ja niissä olevat asunnot suunni-
tellaan esteettömiksi. Senioritalossa jokaisen asunnon tulisi soveltua liikkumisen apuvä-
linettä käyttävälle asukkaalle. Senioritalot ovat osalle ikääntyneestä väestöstä toimiva ja
haluttu asumisratkaisu. Omistuspohjainen senioritalo on hyvin toimeentuleville ikään-
tyneille soveltuva asumisvaihtoehto. Asumisoikeuteen perustuva senioritalo tai vapaa-
rahoitteinen vuokratalo soveltuvat taas niille, jotka aiempaa asuntoa myydessään eivät
ole saaneet riittävästi varallisuutta ostaa esteetöntä asuntoa tai niille, jotka haluavat, että
entisen asunnon myyntivoitosta jää varoja esimerkiksi palvelujen ostamiseen. Valtion
tukema vuokratalo taas soveltuu niille, joilla ei ole tuloja tai varallisuutta hankkia itselleen
vastaavaa asuntoa tai jotka asuvat jo ennestään vuokralla. (Laurinkari ym. 2005, 49-50.)
Näitä tuloksia on vaikea kiistää tänäkään päivänä. Sen sijaan on syytä kysyä, ovatko senio-
ritalot tai -korttelit enää ainoita vaihtoehtoja.

Suurten ikäluokkien sukupolvi on tottunut lähes koko elämänsä tekemään yksilöllisiä
valintoja ja käyttämään palveluja. Tämä sukupolvi koostuu ikääntyneistä, jotka ovat koke-
neet omakohtaisesti nuorisokulttuurin nousun ja sen kautta omaksuneet omien arvojen
mukaisen ja tarpeet täyttävän elämäntavan. Kaikki tämän sukupolven ihmiset eivät halua
asua senioritaloissa, vaan ovat valmiita hyvin monimuotoisiinkin uudenlaisiin asumisrat-
kaisuihin. He voivat osana asumistaan olla aktivoimassa vanhempaa sukupolvea. Samalla
tavalla osa heistä haluaa asua nuorempien keskuudessa tai toivoo ympärilleen monikult-
tuurista asumisympäristöä.

Ikääntyneiden asumisratkaisujen tarkastelussa nousee esiin useita keskeisiä kysymyksiä.
Ensimmäinen liittyy siihen, millaisilla alueilla ikääntyneet tulevat asumaan. Paineet
kohdistuvat viimeisimpien tutkimusten mukaan kaupunkien keskustoihin, lähiöihin ja
maaseudun taajamiin. Toinen kysymys liittyy siihen, millaista uustuotantoa näille alueille
tarvitaan. Uustuotanto on pitkäaikainen investointi, rakennusten tulee olla muunnel-
tavia ja niiden sijainti on hyvin keskeinen tekijä. Kolmas keskeinen kysymys on, voidaanko

14

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

nykyistä asuntokantaa korjata siten, että se olisi paremmin soveltuvaa ikääntyneille. Erityi-
sesti paine kohdistuu kerrostaloihin ja yhtiömuotoisiin rivitaloihin. Tärkeää on pohtia sitä,
millainen tarve on valtion tuelle ja mihin se tulee osoittaa.

1.2	 Selvityksen tavoitteet ja tarkasteltavat kysymykset

Tämä selvitys on osa ympäristöministeriön koordinoimaa Ikääntyneiden asumisen kehittä-
misohjelmaa 2013–2017. Tavoitteena on selvittää ikääntyneiden asumisratkaisuihin liittyviä
tarpeita ja toiveita, asumisen uustuotantotarpeita, ratkaisuja, rahoitusta ja hallintamuotoja.

Keskeinen tavoite on vastata kysymykseen kenelle ikääntyneistä ja miksi tarvitaan valtion
tukemia asumisratkaisuja. Toinen kysymys tähän liittyen on, miten ne voidaan toteuttaa.

Tässä yhteydessä tarkastellaan myös valtion tukeman asuntotuotannon rahoitusmuotoja
ja -ehtoja suhteessa esille tulleisiin tarpeisiin. Selvityksen ulkopuolelle on jätetty palve-
luasumiseen ja sen kehittämiseen liittyvät ratkaisut.

Tarkasteltavia kysymyksiä ovat muun muassa seuraavat:

A.	Ikääntyneiden asumistarpeet ja uustuotanto

•	 Millainen tarjonta on tällä hetkellä ikääntyneille suunnatun
asumisen uustuotannossa?

•	 Millaisia asumistarpeita- ja toiveita ikääntyneillä on? Mihin ja
millaista valtion panostusta toivotaan?

B.	 Valtion tukema uustuotanto ja asuntokannan korjausten tekeminen

•	 Millaisia valtion tukemia ikääntyneiden asumismuotoja tarvitaan?

•	 Mikä on ARA-asuntokannan korjausten tuen tarve, jotta saadaan
esteettömiä ja yhteisöllisiä taloja ja asuntoja ikääntyneiden käyttöön
(erityisesti pienillä paikkakunnilla)?

•	 Mikä on uusien ikääntyneiden ARA-vuokratalojen tarve (erityisesti
suuremmat kaupungit ja taajamat)?

•	 Millainen on yhteisöllisten asosenioritalojen uustuotannon tilanne
ja rakentamisen tuen tarve (minne ja minkälaisin ehdoin)?

C.	 Muut asumismuodot ja asumisen rahoitus

•	 Onko osaomistusasuminen toimiva ratkaisu ikääntyneille ja
millaisessa muodossa? Voisivatko asunto-osuuskunnat olla toimivia
ratkaisuja?

15

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

•	 Millaisia uusia kansainvälisiä toimivia ratkaisuja on löydettävissä
hyödynnettäväksi maassamme? Miten niitä voitaisiin toteuttaa?
Mikä olisi valtion tuen tarve?

•	 Kuinka olemassa olevaa asuntovarallisuutta voidaan hyödyntää
ikääntyvien asumisratkaisuissa? Onko ratkaisu esimerkiksi
käänteinen laina tai muut vastaavat vaihtoehdot?

1.3	 Menetelmät ja aineistot

Tämän selvityksen tekemisessä on hyödynnetty erilaisia menetelmiä, kuten olemassa
olevia aineistoja, kyselyjä, haastatteluja ja tapaustarkasteluja.

Selvityksen tavoitteisiin vastataan seuraavien menetelmien ja aineistojen avulla:
1.	 Dokumentti- ja kirjallisuusanalyysi kohdentuen viimeisimpään tutkimus-

tietoon sekä kansallisella että kansainvälisellä tasolla.
2.	 Sähköinen kysely kuntien vanhusneuvostoille.
3.	 Teemahaastattelut kuntien viranomaisille, valtion viranomaisille,

ikääntyneitä edustaville järjestöille sekä yleishyödyllisille että
vapaarahoitteisille rakennuttajille.

4.	 Benchmark-selvitys kansainvälisistä ikääntyneiden asumisen
ratkaisuista.

5.	 Asumisen tulevaisuuskahvilat.

Kirjallisuusselvityksessä on keskitytty uusimpiin julkaisuihin sekä pääosin yliopistojen ja
tutkimuslaitosten tutkimuksiin. Tämä raportti esittelee erilaisia kansainvälisiä esimerkkejä,
joiden piirteitä voitaisiin toteuttaa myös Suomessa. Esimerkkien kohdemaita ovat Aust-
ralia, Yhdysvallat, Ranska, Saksa ja Ruotsi. Lisäksi on kuvattu pari esimerkkiä Itävallasta ja
Sveitsistä. Tutkimusmenetelminä on käytetty kirjallisuusanalyysia, henkilöhaastatteluja ja
havainnointia.

Suomenkielinen ja ruotsinkielinen sähköinen kysely lähetettiin kuntien vanhusneuvos-
toille, siihen vastasi 140 henkilöä. Vastauksia saatiin kaikista Manner-Suomen maakun-
nista. Kyselyssä kartoitettiin vanhusneuvostojen edustajien näkemyksiä heidän kuntansa
ikääntyneiden asumistarpeista, uustuotannon tilasta sekä olemassa olevan vuokra-asun-
tokannan korjaustarpeista. Vastaukset edustavat vanhusneuvostojen näkemyksiä ja niiden
taustalla ei ole välttämättä tietoa käynnissä olevista tai käynnistyvistä rakennushankkeista,
vuokra-asuntokannan todellisista tarpeista tai niiden kunnosta. Selvityksen kannalta
kyselyn olennainen merkitys on siinä, että sen avulla saatiin ikääntyneiden näkemyksiä
esille maan eri puolilta.

16

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Haastattelut toteutettiin puolistrukturoituina temaattisina yksilöhaastatteluina (Alvesson
& Kärreman 2000). Niissä käytiin läpi selvityksen kannalta tarkoituksenmukaisia teemoja,
mutta ei noudatettu kovin tiukasti strukturoitua rakennetta, vaan jätetään tilaa keskus-
telulle. Haastateltavat sovittiin yhteistyössä ympäristöministeriön ohjausryhmän kanssa.
Haastattelut analysoitiin selvityksen teemoittelun avulla. Yhteensä tehtiin 51 haastat-
telua, joista osa oli ryhmähaastatteluja. Viranomaistahojen ja rakennuttajien haastatte-
luilla laajennettiin arviointia ja etsittiin vastauksia selvityksen kysymyksiin kokemusten ja
tietojen pohjalta. Järjestöjen edustajien haastattelut puolestaan lisäsivät kokonaiskuvaa
ikääntyvien asumistarpeista sekä selvensivät sitä, millaisia asumisen ratkaisuja valtakun-
nallisesti toimivat järjestöt haluavat tulevaisuudessa edistää.

Ikääntyneen väestön asumisen tulevaisuuskahvilat järjestettiin neljällä paikkakunnalla:
Espoossa, Hyvinkäällä, Lohjalla ja Tampereella. Niiden tavoitteena oli innovatiivisena
yhteiskehittelyn muotona kerätä laaja joukko tematiikasta kiinnostuneita toimijoita
(virkamiehet, vanhusneuvostot, järjestöt ja vuokra-asuntoyhtiöiden edustajat) yhteiseen
keskusteluun sekä kommentoida selvityksen alustavia tuloksia että iteroida niitä edelleen.
Ikääntyvän väestön asumisen tulevaisuuskahvila oli ketterä tapa osallistaa joukko ihmisiä
yhteiseen keskusteluun sekä saada monipuoliset ja laaja-alaiset pienryhmäkeskustelut
integroitua yhteisiksi näkemyksiksi. Tulevaisuuskahvilat koostuivat kolmesta vaiheesta:

1.	 Tiedonsaanti: Osallistujat saivat tietoa keskusteluiden tueksi selvityk-
sen alustavista tuloksista. Selvityksen tekijät pitivät tiiviin esityksen
selvityksen teemoista ja alustavista tuloksista, jonka jälkeen osallistu-
jat saivat tilaisuuden kysyä alustajilta tarkentavia kysymyksiä.

2.	 Fasilitoidut pienryhmäkeskustelut: Osallistujat jaettiin 4-8 hengen
heterogeenisiin pienryhmiin. Jokaisessa ryhmässä oli mukana myös
selvitystiimin fasilitaattori, joka varmisti toimivan keskusteludynamii-
kan sekä aiheessa pysymisen. Fasilitaattori toimi neutraalina tahona
ja teki keskustelusta muistiinpanot. Osallistujat täyttivät keskustelui-
den lomassa kehitysidealomakkeet.

3.	 Idealomakkeiden arviointi: Pienryhmäkeskusteluiden lopuksi kaikki
ideat käytiin läpi. Kukin osallistuja sai kommentoida ideoihin liittyviä
mahdollisuuksia ja haasteita.

17

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

2	 Ikääntyneiden asumisen vaihtoehdot ja
asumistarpeet

2.1	 Keskeiset asumisen vaihtoehdot

Suomalaisen ikääntyneen keskeisin asumismuoto on omistusasuminen, sillä noin 80 %
65 vuotta täyttäneistä asuu omistusasunnossa. Ikääntyneille suunnatut asumisvaihto-
ehdot voidaan jakaa kolmeen kategoriaan: itsenäinen asuminen (tavalliset asunnot ja
senioritalot), palveluasuminen (palvelutalot) sekä laitoshoito (vanhainkodit ja terveyskes-
kusten pitkäaikaiset vuodeosastopaikat). Lisäksi on mahdollista saada kotihoitoa tavalli-
siin asuntoihin ja senioritaloihin. Senioritaloja ja muita itsenäiseen asumiseen tarkoitettuja
vaihtoehtoja tuottavat kunnat, säätiöt ja yleishyödylliset yhteisöt sekä rakennusyritykset
ja rakennuttajat. Hallinta- ja rahoitusmuotoja on useita. Rakennusyritykset ja rakennut-
tajat tarjoavat useimmin omistusasuntoja, joskus myös osaomistusvaihtoehtoa.Vuokra- ja
asumisoikeusasuntoja on saatavana sekä vapaarahoiteisena että valtion tukemana. Eri
asumismuotoja on tarjolla useita, mutta ainoastaan suuret kaupungit tarjoavat kaikkia
vaihtoehtoja. Pienillä paikkakunnilla valittavana on joko tavallinen vuokra-asunto tai omis-
tusasunto.

Erilaisista ikääntyneille suunnatuista asumisvaihtoehdoista huolimatta suurin osa suoma-
laisista ikääntyneistä asuu tavallisissa kerros-, rivi- tai omakotitaloissa. 65 täyttäneistä
58 % asui vuonna 2014 pientalossa (erillispientalot ja rivi- ja ketjutalot) ja 37 % kerros-
talossa (kerros- ja luhtitalot). Erillispientalossa eli omakotitalossa asuvien osuus pienenee
kohti vanhempia ikäluokkia, mutta yli 84-vuotiaistakin lähes kolmannes asuu omakoti-
talossa. (Helminen ym. 2017)

Vanhempi asuntokanta ei useinkaan täytä esteettömyysvaatimuksia. Vaikka ikääntynyt
haluaisikin asua kotona, voi liikkumisen vaikeutuessa olla edessä muutto esteettömään
asuntoon. Toisaalta haasteena ovat ikääntyneet, joiden liikuntakyky on jo heikentynyt ja
jotka asuvat esimerkiksi hissittömässä talossa. Teknologia auttaa ikääntynyttä saamaan
palveluja, kuten ostosten tekeminen netin kautta, mutta samaan aikaan kynnys poistua

18

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

omasta asunnosta nousee vielä korkeammaksi (JCHS 2016). Toistaiseksi teknologiayri-
tykset eivät ole ottaneet ikääntyvien tarpeita riittävästi huomioon, eikä kehitetyn tekno-
logian hyödyntäminen ole ollut laajamittaista (Ympäristöministeriö 2017). Tällöin elämä
voi rajoittua omaan kotiin ja pahimmassa tapauksessa kodista muodostuu ikääntyneelle
vankila. Yksinäisyys ja eristyneisyys ovatkin ikääntyneille yhä suurempi ongelma. Vaikka
kodin todetaan olevan paras paikka elää ja asua, voi se kuitenkin joissain tapauksissa olla
riittämätön vaihtoehto oman toimintakyvyn ylläpitämiseen ja hyvän elämän turvaami-
seen.

Monet ikääntyneet pohtivat vaihtoehtoja nykyisille asumismuodoille. Hyväkuntoiset
eläkeläiset eivät ymmärrettävästi halua luopua itsenäisyydestä ja mahdollisuudesta
päättää omista asioista. Kuitenkin tulevaisuus usein huolettaa, varsinkin jos lapsia tai
puolisoa ei ole, tai lapset asuvat kaukana. Yksi ratkaisu on yhteisöasuminen, joka Yhdysval-
loissa, Tanskassa ja Hollannissa on ollut jo pitkään varteenotettava vaihtoehto aktiivisille
ikääntyneille, jotka haluavat turvata sosiaaliset kontaktit ja avun saannin. Suomessa tunne-
tuimpia yhteisöasumisen kohteita ovat Helsingin Arabianrannassa sijaitseva Loppukiri ja
Jyväskylässä sijaitseva yhteisöllinen senioritalo Huhtasuon Ilona. Yhteisöllinen asuminen ei
kuitenkaan sovi jokaiselle, vaikka sosiaalisesti olisikin aktiivinen. Osa asukkaista kokee, että
yhteisöasuminen ei tarjoa tarpeeksi yksityisyyttä. (Tyvimaa 2010).

Jokaisella ihmisellä on omat mieltymykset siitä, kuinka he haluavat asua ja millainen on
toiveasunto. Myös ikääntyneillä ihmisillä on erilaisia tarpeita ja toiveita asumisen suhteen.
Tämän vuoksi he tarvitsevat erilaisia asumismuotoja sekä asumiseen liittyviä palveluja ja
aktiviteetteja. Tulevaisuudessa yhä useampi ikääntynyt asuu yksin, koska yksinelävien ja
lapsettomien kotitalouksien määrä lisääntyy. Lisäksi haasteena ovat syrjäseuduilla asuvat
ikääntyneet ihmiset. Tutkimukset korostavatkin tarvetta luoda uusia asumismuotoja syrjä-
seuduille, haja-asutusalueille sekä lähiöihin niin, ettei ikääntyvän tarvitse luopua tutusta
elinympäristöstä, ja samalla tarvittavat palvelut olisivat lähietäisyydellä. Ikääntyvien
selkeästi yleisin asumisen preferenssi on asua lähellä ystäviä, lapsia tai sukulaisia (esimer-
kiksi JCHS, 2016, Juhila & Kröger, 2016, Jolanki & Kröger, 2015).

Erilaiset kolmannen sektorin järjestöt tuottavat asumista ja palveluja ikääntyvälle väes-
tölle niin Suomessa kuin monessa muussakin maassa. Jyväskylässä toimiva Varttuneiden
asumisoikeusyhdistys Jason yhteisöllisissä senioritaloissa asukastoimintaa kannustamassa
ja asukkaiden käytännön asioiden tukena toimii asukastoiminnan ohjaaja. Hämeenlinnan,
Tampereen ja Turun seuduilla Kotosalla-kodeissa asukkaat voivat palveluna hankkia apua
esimerkiksi siivoukseen ja ruoanvalmistukseen. Tämän konseptin taustalla ovat Kotosal-
la-säätiö ja YH-kodit Oy.

Yhdysvalloissa on syntynyt yhteisöjä tai kyliä, kun kolmannen sektorin organisaatiot ovat
alkaneet tarjota palveluja tietyllä alueella (JCHS, 2016). Ikääntyneet ovat hakeutuneet

19

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

asumaan alueelle, missä on tarjolla ikääntyville suunnattuja palveluja ja aktiviteetteja,
vaikka nämä ”kylät” eivät ole tarkoituksenmukaisesti vain heille suunnattuja. Osa organi-
saatioista perii jäsenmaksua ja sitä vastaan tuottaa lähistöllä itsenäisesti asuville ikäänty-
neille palveluja. Näin on saatu vähennettyä esimerkiksi julkisen terveydenhuollon tarvetta
(JCHS, 2016).

Tulevaisuudessa kohtaamme monenlaisia haasteita ikääntyvien asumisen suhteen, ja
tähän vastaamiseksi tarvitsemme monenlaisia vaihtoehtoja sekä asumiseen että palve-
lutarjontaan. Onkin oletettavaa, että tulevaisuudessa erilaiset ikääntyneille suunnatut
asumismuodot lisääntyvät ja moninaistuvat. Seuraavaksi analysoidaan kerätyn aineiston
valossa ikääntyneiden ihmisten asumistarpeita ja asumiseen liittyviä toiveita.

2.2	 Asumiseen liittyvät moninaiset tarpeet ja toiveet

Niin kuntien vanhusneuvostojen edustajat kuin lähes kaikki haastatellut tahot pitävät
tärkeänä sitä, että tulevaisuudessa ikääntyville on olemassa monipuolisia asumisen vaih-
toehtoja. Ikääntyneiden keskuudessa asumiseen liittyvät tarpeet vaihtelevat varallisuuden,
fyysisen kunnon sekä olemassa olevan turvaverkon mukaan. Osa heistä on valmis nopei-
siin ratkaisuihin. Hyvin toimeentulevat hyödyntävät ostopalveluja ja heillä on riittävästi
varallisuutta erilaisten ratkaisujen toteuttamiseen.

Kuntien virkamiehet sekä vanhusneuvostojen ja järjestöjen edustajat nostivat esiin pieni-
tuloiset. Tällä tarkoitetaan esimerkiksi koko ikänsä vuokralla asuneita tai pienen eläk-
keen turvin eläviä ikääntyneitä, joilla ei ole realisoitavaa asuntovarallisuutta. Tämä ryhmä
voidaan jakaa haja-asutusalueella sekä lähiöissä asuviin, joilla on tarve edullisille vuok-
ra-asunnoille tai jossain määrin myös asumisoikeusasunnoille. Pienituloisille eläkeläi-
sille on vuokra-asumisessa kuitenkin eräs etu suhteessa vanhan omistusasunnon halti-
joihin: vuokra-asunnosta on kaupunkialueilla helppo muuttaa toiseen asuntoon. Sen
sijaan vanhoissa kerrostaloissa omistusasunnoissa asuvia pienituloisia eläkeläisiä odot-
tavat mittavat julkisivu- ja putkiremontit, jolloin tulojen riittämisestä voi tulla todellinen
ongelma.

Lähes kaikki haastateltavat pitivät keskeisenä sitä, että ikääntyvän väestön asunnot ovat
esteettömiä, kohtuuhintaisia ja lähellä sekä julkisia että yksityisiä palveluja. Esteettömyys-
ratkaisujen lisääminen nykyiseen asuntokantaan – varsinkin vuokra-asuntoihin – olisi
haastateltujen enemmistön mukaan selkeä ratkaisu monen kunnan ikääntyviä koskeviin
asumistarpeisiin. Asuntojen lisäksi esteettömyyttä tulisi tarkastella yksittäistä asuntoa
tai rakennusta laajemmin. Ikääntyvien osalta tämä tarkoittaa liikkumismahdollisuuksien

20

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

tarkastelua kokonaisuutena: Esimerkiksi miten helppoa palvelujen käyttäminen on ja
löytyykö rollaattorireittejä riittävästi.

Erityisesti järjestöjen edustajat toivoivat, että ikääntyneillä on asumisessaan mahdollisuus
tavata niin toisia ikäihmisiä kuin muiden ikäryhmien edustajia ja ottaa osaa monipuolisesti
harrastus- sekä järjestötoimintaan. Myös kuntien edustajien haastatteluissa korostettiin
yhteisöllisyyden merkitystä. Haastateltavien mukaan yhteisöllisyys on tärkeää niin sosiaa-
listen suhteiden, viihtyvyyden kuin olonsa turvatuksi kokemisen suhteen. Yhteisöllisyyttä
asumisessa on analysoitu laajasti Asumisen uudet vaihtoehdot ja hyvä vanhuus (ASUVA)
-tutkimuksessa (Jolanki ym. 2017). Sen keskeinen tulos on, että yhteisöllisyyden edistä-
minen asuinalueilla ja yhteisöllinen asuminen parantaa koettua hyvinvointia ja elämän-
laatua. Seniorien yhteisöasumisessa maamme on jäljessä edelläkävijämaita Hollantia,
Tanskaa ja Ruotsia. Esimerkiksi Tanskassa toiminta on vakiintunutta ja eri-ikäisten asumis-
yhteisöjä on kymmeniä (Pedersen 2015). ASUVA-hankkeen tulokset osoittavat, että yhtei-
söllisyyden edistämiseksi tarvitaan sitoutunutta ja määrätietoista toimintaa. Yhteisölli-
syyden avulla myös ne iäkkäät, joiden toimintakyky on heikentynyt, voivat helpommin
jatkaa totuttua elämäntapaansa.

Haastatteluissa korostui näkemys siitä, että ikääntyneiden ihmisten toiveena on saada
asua omassa kodissaan niin pitkään kuin se on mahdollista. Asunnon vaihtaminen on
hyvätuloisille helpompaa kuin pienituloisille. Varsinkin maaseudulla ikääntyneiden omis-
tamien asuntojen markkina-arvo on usein niin pieni, että niiden myynnistä saatava tulo
ei riitä oman omistusasunnon ostamiseen taajamista tai kaupunkien keskustoista. Tähän
haasteeseen on törmätty myös suurten kaupunkien lähiöissä, joissa ikääntyneet asuvat
vanhoissa omakotitaloissa. Lisäksi tunneside omaan asuntoon voi olla niin syvä, ettei
omasta asunnosta haluta luopua, vaikka taloudellisesti olisi mahdollisuus ostaa uusi omis-
tusasunto tai hankkia asumisoikeusasunto lähempää palveluita.

21

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

3	 Ikääntyneille suunnatun asuntokannan
nykytila

Ikääntyneille suunnatun asuntokannan nykytilaa on tässä selvityksessä tarkasteltu erityi-
sesti kuntien vanhusneuvostoille suunnatun kyselyn avulla. Kyselyyn vastasi yhteensä
140 kuntien vanhusneuvostojen edustajaa Manner-Suomen kunnista. Vastaajista noin
kolmasosa kertoi tuntevansa hyvin ikääntyvän väestön asumisen vaihtoehtoja. Suurin osa
vastaajista (noin 60 %) tuntee ikääntyneiden asumiseen liittyvät kysymykset kohtuullisesti.
Enemmistö vanhusneuvostoista käsittelee kokouksissaan suhteellisen säännöllisesti ikään-
tyneiden asumisratkaisuihin liittyviä asioita, mutta vain noin 10 % käsittelee niitä jokai-
sessa kokouksessa.

Kyselyn tulokset on ryhmitelty kolmen eri ryhmän mukaan. Pieniin kuntiin kuuluvat ne,
joissa 60 vuotta täyttäneitä on alle 3 000 ihmistä. Keskisuuriin kuntiin puolestaan lukeu-
tuvat ne, joissa on 3 000–10 000 yli 60-vuotiasta ja suuriin kuntiin on luokiteltu yli 10 000
60 vuotta täyttänyttä kattavat kaupungit.

Lisäksi asuntokannan nykytilan analysointia täydennettiin kuntien virkamiesten, järjes-
töedustajien, valtion virkamiesten, rahoituslaitosten, rakennuttajien ja julkisen sektorin
rahoittajien haastatteluilla.

3.1	 Asuntojen määrä, asumisvaihtoehdot ja laatu

Vanhusneuvostojen edustajien näkemykset siitä, onko kunnissa tarpeeksi ikääntyneille
suunnattuja asuntoja vaihtelevat (kuva 1). Runsas kolmannes (36,4 %) kaikista vastaajista
on sitä mieltä, että asuntoja on tarpeeksi ja hieman yli kolmasosa (35,0 %) on sitä mieltä,
ettei niitä ole riittävästi tarjolla. Vajaalla kolmanneksella (28,6 %) ei ole näkemystä asiasta.
Sen sijaan kun tarkastellaan vastauksia kuntien koon mukaan, voidaan havaita selkeitä
eroja. Suurissa ja keskisuurissa kunnissa tilanne näyttää asuntojen määrän suhteen haas-
teellisemmalta kuin pienissä kunnissa. Lähes puolet (45,2 %) pienten kuntien vastaajista
kokee, että nykyinen ikääntyneille suunnattu asuntokanta on riittävällä tasolla.

22

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

10

15,1

2,3

8,7

26,4

30,1

22,7

21,7

28,6

26,0

34,1

26,1

26,4

17,8

34,1

39,1

8,6

11,0

6,8

4,3

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kaikki (N=140)

Pienet kunnat (N=73)

Keskisuuret kunnat (N=44)

Suuret kunnat (N=23)

Täysin samaa mieltä

Jokseenkin samaa mieltä

Ei samaa eikä eri mieltä

Jokseenkin eri mieltä

Täysin eri mieltä

Kuva 1.  Kunnassa on tällä hetkellä tarpeeksi ikääntyneille suunnattuja asuntoja.

Tarkasteltaessa vanhusneuvostojen näkemyksiä siitä, onko ikääntyneille tarjolla tarpeeksi
erilaisia asumisvaihtoja, tulokset ovat samansuuntaiset: vajaan kolmasosan (30,9 %)
mielestä on ja yli kolmasosan mielestä ei ole (36 %). Tarkennettaessa kysymyksenasettelua
asuntojen määrästä erilaisiin asumisen vaihtoehtoihin näyttää myös siltä, että asiaan ei
kantaa ottavien määrä hieman kasvaa (kuva 2). Vastaukset indikoivat, että erilaisia asumis-
vaihtoja olisi selkeästi paremmin tarjolla suurissa kunnissa (yli puolet vastaajista näkee
vaihtoehtojen määrän riittävänä) kuin pienissä kunnissa. Pienten kuntien vastaajista
lähes puolet (45,2 %) on sitä mieltä, että erilaiset asumisvaihtoehdot ovat ikääntyneiden
kohdalla erittäin vähäisiä.

7,9

5,5

11,6

8,7

23,0

16,4

23,3

43,5

31,7

32,9

30,2

30,4

26,6

32,9

25,6

8,7

9,4

12,3

7,0

4,3

1,4

2,3

4,3

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kaikki (N=139)

Pienet kunnat (N=73)

Keskisuuret kunnat (N=43)

Suuret kunnat (N=23)

En osaa sanoa

Täysin samaa mieltä

Jokseenkin samaa mieltä

Ei samaa eikä eri mieltä

Jokseenkin eri mieltä

Täysin eri mieltä

Kuva 2.  Kunnassa on ikääntyneille riittävästi erilaisia asumisvaihtoehtoja.

23

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Määrän ja asumisen vaihtoehtojen lisäksi vanhusneuvostojen edustajat kertoivat näke-
myksensä siihen, miten laadukkaita ikääntyneille tarkoitetut asunnot heidän kunnissaan
tällä hetkellä ovat (kuva 3). Noin 40 % vastaajista (suurissa kunnissa jopa yli puolet vastaa-
jista) ei osannut ottaa laatukysymykseen kantaa. Vastausten perusteella ainakin keskisuu-
rissa kunnissa asumisen laatu nähdään haasteena (noin 42 % vastaajista).

4,3

4,2

4,7

4,3

22,5

20,8

25,6

21,7

33,3

34,7

25,6

43,5

30,4

31,9

32,6

21,7

5,8

5,6

9,3

3,6

2,8

2,3

8,7

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kaikki (N=138)

Pienet kunnat (N=72)

Keskisuuret kunnat (N=43)

Suuret kunnat (N=23)

En osaa sanoa

Täysin samaa mieltä

Jokseenkin samaa mieltä

Ei samaa eikä eri mieltä

Jokseenkin eri mieltä

Täysin eri mieltä

Kuva 3.  Kunnan ikääntyneille tarkoitetut asunnot ovat laadultaan hyviä.

Näyttää siltä, että suurten ja keskisuurten kuntien haasteena on erityisesti asuntojen
määrä ja pienten kuntien keskeinen ongelma puolestaan liittyy ikääntyvien asumisvaihto-
ehtojen vähäisyyteen. Toki asumisvaihtoehtoja kaivataan lisää myös keskisuuriin kuntiin.
Asuntojen laadusta ei kyselyn perusteella voida vetää kovin pitkälle meneviä johtopää-
töksiä. Ikääntyneiden asuntojen laatuun näyttäisi olevan tyytyväisiä noin joka neljännen
kunnan (26,8 % vastaajista) vanhusneuvoston edustaja.

Kyselyn avovastausten perusteella nousee esiin muutamia keskeisiä haasteita, kuten
olemassa olevan asuntokannan esteettömyysongelmat. Toisaalta useissa kunnissa haas-
teena on, että vuokra-asuntoja on tarpeeksi tai osa niistä on jopa tyhjillään, mutta ne
eivät nykyisessä kunnossaan sovellu ikääntyneiden asuttavaksi (kylpyhuoneet ahtaita,
hissit puuttuvat, kynnykset korkeita). Nykyisen vuokra-asuntokannan heikohko kunto ja
suhteellisen korkea ikä (rakennettu 1970–1980-luvuilla) näyttäisivät vanhusneuvostojen
näkemysten perusteella olevan selkeästi suurin ikääntyneiden asumisen laatuun vaikut-
tava ongelma. Toki myös uusia esteettömiä vuokra-asuntoja kaivataan monissa kunnissa
lisää. Erityisesti uustuotannon tai korjausrakentamisen toiveet liittyvät pienten ja kohtuu-
hintaisten asuntojen rakentamiseen. Yksi merkittävä haaste vastausten perusteella liittyy
asumisoikeusasuntojen määrään. Niitä ei ole vanhusneuvostojen edustajien antamien
vastausten perusteella riittävästi tarjolla.

24

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

3.2	 Asuntojen uustuotannon tilanne ja vuokra-asuntojen
korjaaminen

Sekä haastatteluissa että kyselyssä hahmotettiin kunnissa vallitsevaa tilannetta asuntojen
uustuotannon osalta. Haastattelujen perusteella nykytilanne kunnissa vaihtelee. Helsin-
gissä uustuotannon paine ei kohdistu pelkästään senioritaloihin, vaan tarvetta on uus-
tuotannolle koko väestöä varten. Lahdessa ja Kouvolassa uustuotannon taso on riittävä
ikääntyneiden tämän hetken tarpeisiin. Kuitenkin näissäkin kaupungeissa on tunnistettu
se tilanne, että tulevina vuosina ikääntyneille suunnattuja asuntoja tarvitaan enemmän.

Suomeen on suunnitteilla ja rakentumassa jonkin verran ikääntyneille suunnattua uustuo-
tantoa. Esimerkiksi Helsingin Jätkäsaari ja Kalasatama ovat mittavia kohteita. Molemmissa
asuntorakentamista on kohdennettu 55–65 -vuotiaiden tarpeisiin sopivaksi. Myös Oulussa,
Tampereella ja Vaasassa on suunnitteilla ikääntyville soveltuvaa asuntokantaa. Vanhus-
neuvoston kyselyn ja haastattelujen perusteella voidaan todeta, että uustuotannon tarve
keskittyy erityisesti kaupunkialueille. Pienissä kunnissa uustuotannon tarve ei ole niin
suuri, koska olemassa oleva asuntokanta on monessa kunnassa riittävä. Kyse on enem-
mänkin sen soveltuvuudesta ikääntyneiden tarpeisiin.

Kuntien vanhusneuvostoille suunnatussa kyselyssä tarkasteltiin myös olemassa olevan
vuokra-asuntokannan muuttamista ikääntyvien tarpeita vastaavaksi. Kunnissa, joissa
korjauksia ja muutostöitä on joko suunniteltu tai tehty, vaikuttimena on vastaajien
mukaan ollut väestön ikääntymiseen vastaaminen sekä kotona asumisen turvaaminen
esteettömyyttä parantamalla. Ikärakenteen muutoksen myötä tarpeettomiksi käyneitä
opiskelija-asuntoja on otettu ikääntyneiden käyttöön. Ikääntyneille sopivaa asumista on
kunnissa pyritty sijoittamaan palveluiden lähelle ja joissain tapauksissa kunnan vuok-
ra-asuntoja on osoitettu ikääntyneelle väestölle. Monien vanhusneuvostojen edustajat
eivät nähneet muutostöille tarvetta. Useissa vastauksissa toistui, että kunnassa on jo riit-
tävästi vuokra-asuntoja kysyntään nähden tai jopa yli tarpeen. Lisäksi viitattiin yksityisten
omistamiin asuntoihin, jotka soveltuvat hyvin ikääntyville.

25

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

4	 Valtion tukemat asumismuodot ja
tuetun asumisen kehittäminen

4.1	 ARAn tuki asumiseen

Asumisen rahoitus- ja kehittämiskeskus ARA tukee asuntotuotantoa monen tukimuodon
avulla. ARAlta voi hakea korkotukilainoja vuokra-, asumisoikeus- ja osaomistustalojen
uudisrakentamiseen, hankintaan ja peruskorjaukseen. Lainan edellytyksenä on, että kunta
puoltaa kohteen rakentamista. Kyseessä on pankin tai muun rahoituslaitoksen myöntämä
laina, jonka korosta valtio maksaa osan (Valtiokonttori), mikäli lainansaajan perusoma-
vastuukorko ylittyy. Valtio myös takaa vuokra- ja asumisoikeusasuntojen rakentamiseen
myönnetyt korkotukilainat.1

Lainansaajana voi olla kunta tai muu julkisyhteisö, ARAn yleishyödylliseksi yhteisöksi
nimeämä asuntoyhteisö tai edellä mainitun yhteisön tosiasiallisesti omistama osakeyhtiö.
Tietyin edellytyksin lainansaajana voi vuokra-asuntojen osalta olla myös yksityinen kiin-
teistöosakeyhtiö. ARA arvioi aina tapauskohtaisesti korkotukilainan hyväksymisedelly-
tykset, joita ovat muun muassa hakijan vakavaraisuus, asuntojen asuttavuuden tarkoituk-
senmukaisuus, asuinympäristön toimivuus ja rakentamiskustannusten kohtuullisuus sekä
riittävät edellytykset lainan takaisinmaksamiseen ja vuokratalotoimintaan. Korkotukilai-
noitettujen vuokra-asuntojen asukasvalinnassa on etusijalle asetettava asunnottomat ja
muut kiireellisimmässä asunnon tarpeessa olevat, vähävaraisimmat ja pienituloisimmat
hakijaruokakunnat. Asumisoikeusasunnoissa valintaperusteena on vain hakijaruokakun-
tien varallisuus; varallisuusrajaa ei kuitenkaan sovelleta yli 55-vuotiaisiin hakijoihin. Asun-
tojen vuokrat tai käyttövastikkeet on määritettävä omakustannusperiaatteella. 2

1	 http://www.ara.fi/fi-FI/Rahoitus/Uudistuotannon_lainoitus/Korkotukilainat_vuokra_ja_asumisoikeustaloille

2	 http://www.ara.fi/fi-FI/Rahoitus/Perusparannuksen_lainoitus/Vuokra_ja_asumisoikeustalot

http://www.ara.fi/fi-FI/Rahoitus/Uudistuotannon_lainoitus/Korkotukilainat_vuokra_ja_asumisoikeustaloille
http://www.ara.fi/fi-FI/Rahoitus/Perusparannuksen_lainoitus/Vuokra_ja_asumisoikeustalot

26

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

ARA voi myös myöntää takauslainaa tavallisten vuokratalojen rakentamiseen. Tavallisella
vuokratalolla tarkoitetaan, että kohteeseen ei sisälly erityisryhmille tarkoitettuja asuntoja.
Takauslainan voivat saada pääsääntöisesti yhteisöt, jotka ovat oikeutettuja korkotuki-
lainan saamiseen. Takauslainan saaminen ei kuitenkaan edellytä, että ARA olisi nimennyt
yhteisön yleishyödylliseksi asuntoyhteisöksi. Kunnan tulee puoltaa hakemusta. ARA arvioi
hankkeen edellytykset takauslainalle, ja nämä edellytykset vastaavat pitkälti korkotuki-
lainan hyväksymiselle asetettuja edellytyksiä.3 Rakennettujen asuntojen on pysyttävä
vuokrakäytössä vähintään 20 vuoden ajan.

ARAlta voi lisäksi hakea käynnistysavustusta vuokra-asuntojen rakentamiseen. Avustus
voidaan myöntää rakennettaessa korkotukilainoitettavia vuokra-asuntoja muille kuin
erityisryhmille valtion ja Helsingin seudun kuntien aiesopimukseen sitoutuneissa kunnissa.
Asuntoa kohden voidaan myöntää maksimissaan 10 000 euroa.4

Ikääntyneiden asumista on tuettu merkittävästi ARAn myöntämillä erityisryhmien inves-
tointiavustuksilla. Investointiavustuksia myönnetään erityisryhmille, joita ovat esimerkiksi
huonokuntoiset ja muistisairaat ikääntyneet, vammaiset henkilöt, päihde- ja mielenter-
veyskuntoutujat sekä opiskelijat ja nuoret. Vuosina 2005–2016 ARA on myöntänyt ikään-
tyneiden asuntoihin avustuksia lähes 600 miljoonaa euroa. Näillä on toteutettu pääosin
tehostettua palveluasumista, kuten muistisairaiden ryhmäkoteja. Avustettujen asuntojen
määrä on ollut 17 284. Vuoden 2016 investointiavustuksia muistisairaiden ikääntyneiden
palveluasuntoihin myönnettiin 41,4 miljoonaa euroa. Tällä avustettiin 1 073 asuntoa. Lisäksi
avustettiin muille ikääntyneille tarkoitettujen asuntojen uustuotantoa sekä perusparan-
nuksia tai hankintaa. Vuonna 2016 muihin ikääntyneiden asuntoihin myönnettiin avustusta
21,5 miljoonaa euroa yhteensä 524 asuntoon (näistä 460 uustuotantoa). (Linden 2017.)

ARAsta on voinut hakea vuoden 2017 alusta korjausavustusta ikääntyneiden ja vam-
maisten henkilöiden asuntoihin, hissien jälkiasentamiseen sekä esteettömyyden edis-
tämiseen. Aiemmin avustukset vanhusten ja vammaisten asuntojen korjauksiin haettiin
kunnalta, joka sai ARAsta valtion rahoituksen avustuksiin. Korjausavustuksen saaminen
ikääntyneiden ja vammaisten asuntoihin edellyttää, että ympärivuotisessa asuinkäytössä
olevassa asunnossa asutaan pysyvästi. Lisäksi ainakin yhden henkilön ruokakunnasta on
oltava vähintään 65-vuotias tai vammainen. Avustuksen myöntämisen edellytyksenä on,
että ruokakunnan tulot eivät ylitä asetettuja rajoja eikä ruokakunnalla ole varallisuutta
siinä määrin, että se kykenee korjaamaan asuntonsa ilman avustusta. Asunnon on myös
säilyttävä vähintään viisi vuotta vanhusten tai vammaisten käytössä. Korjausavustus on
enintään 50 % hyväksytyistä korjauskustannuksista muutamaa poikkeusta lukuun otta-

3	 http://www.ara.fi/fi-FI/Rahoitus/Uudistuotannon_lainoitus/Takauslainat_vuokrataloille

4	 http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Kaynnistysavustus_vuokraasuntojen_rakentamiseen

http://www.ara.fi/fi-FI/Rahoitus/Uudistuotannon_lainoitus/Takauslainat_vuokrataloille
http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Kaynnistysavustus_vuokraasuntojen_rakentamiseen

27

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

matta. Rintamaveteraanien tai veteraanien leskien osalta avustus voi olla enintään 70 %.
Sama pätee tilanteeseen, jossa vanhus tai vammainen muutoin joutuisi välittömästi muut-
tamaan pysyvästi pois asunnosta liikkumisesteiden vuoksi tai siksi, ettei asunnossa voida
antaa hänen tarvitsemiaan sosiaali- ja terveydenhuollon palveluja. 5

Hissiavustuksella tuetaan hissien jälkiasennuksia kerrostaloihin. ARAn myöntämän avus-
tuksen määrä on enintään 45 % hyväksytyistä hissin tai hissien rakentamiseen liittyvistä
kokonaiskustannuksista.6 Hissien korjauksiin avustuksia ei myönnetä. Vuosina 1993–2016
on rakennettu noin 3 700 jälkiasennettua hissiä ARAn tuella. Vuonna 2016 ARA myönsi
avustuksia uusien hissien rakentamiseen 24 miljoonaa euroa. Tällä avustettiin 219 hissin
rakentamista yhteensä 95 kerrostaloon. (Linden 2017.)

ARA myöntää myös avustusta liikkumisesteen poistamiseen (esteettömyysavustus). Avustus
on tarkoitettu sellaisen liikkumisesteen poistamiseen, millä tehdään mahdolliseksi liikkumis-
rajoitteisten henkilöiden pääsy asuinrakennukseen, siinä oleviin asuntoihin tai muihin
tiloihin. Avustuskohteita ovat esimerkiksi kulkuluiskien rakentaminen, ulko-ovien leventä-
minen tai kaiteiden rakentaminen. ARAn avustus kattaa enintään 45 % hyväksytyistä korjaus-
kustannuksista. 7

4.2	 Valtion tuen tarve

Vanhusneuvostojen kyselyssä ilmenee selkeästi (kuva 4), että neuvostojen edustajien
näkemysten mukaan valtion tukea asumisessa tarvitsisivat erityisesti liikkumisesteiset,
haja-asutusalueilla tai taajamien ulkopuolella asuvat ikääntyneet ja pienituloiset. Näistä
kolmesta selkeimmin erottuvat pienituloiset ikääntyneet. Samaa mieltä ovat kaikki haasta-
tellut järjestöjen edustajat.

Millaisia olisivat sitten tarvittavat valtion tukemat asumismuodot. Vanhusneuvostojen edus-
tajat nostavat ensinnäkin esiin asuntojen kohtuullisen hinnan. Kunnissa tulisi olla riittävästi
pienehköjä ja edullisia vuokra-asuntoja, jotka sijaitsevat palveluiden lähellä. Valtion tulisi
vanhusneuvostojen mielestä tukea myös sitä, että asuntoja yhä enemmän muutettaisiin
esteettömiksi. Osassa kunnista esteettömyysvaatimuksiin on vastattu antamalla ARAn hissi-
avustuksen lisäksi kaupungin oma avustus. Esimerkiksi Oulussa hissiavustus nostettiin 20
prosenttiin, ja asiasta uutisoitiin aktiivisesti niin perinteisessä kuin sosiaalisessa mediassa.

5	 http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Korjausavustukset/Korjausavustus_ikaantyneiden_ja_vammaisten_
asuntoihin

6	 http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Korjausavustukset/Hissiavustus

7	 http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Korjausavustukset/Esteettomyysavustus

http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Korjausavustukset/Korjausavustus_ikaantyneiden_ja_vammaisten_asuntoihin
http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Korjausavustukset/Korjausavustus_ikaantyneiden_ja_vammaisten_asuntoihin
http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Korjausavustukset/Hissiavustus
http://www.ara.fi/fi-FI/Rahoitus/Avustukset/Korjausavustukset/Esteettomyysavustus

28

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

46

32

19

97

51

33

12

96

54

39

19

112

6

5

6

17

0 20 40 60 80 100 120

Pienet kunnat (N=70)

Keskisuuret kunnat (N=44)

Suuret kunnat (N=23)

Kaikki (N=137)

Jotkut muut, ketkä?

Pienituloiset, epäsopivissa asunnoissa asuvat ikääntyneet

Taajama-alueen ulkopuolella asuvat ikääntyneet

Liikkumis- ja toimimisesteiset ikääntyneet

Kuva 4.  Tarve valtion tukemalle asumiselle kohderyhmittäin.

Suuren painoarvon vanhusneuvostojen vastauksissa saa myös asumisen yhteisöllisyys.
Yhteisöllisten tilojen ei välttämättä tarvitse olla vain talon tai taloyhtiön asukkaille, vaan ne
voisivat olla ylisukupolvisia tiloja, oman asuinalueen kohtaamispaikkoja. Yhteisöllisiin tiloihin
voisi perustaa myös pienimuotoista palvelutoimintaa (esim. parturi ja fysioterapeutti),
kuntosaleja ja lounasruokalan tai kahvilan. Neljäntenä tuettavana asumismuotona pidetään
asumisoikeusasuntoja, joiden koetaan olevan hyvä vaihtoehto erityisesti kaupungeissa.

Kuntien edustajien näkemykset vuokra-asuntokannan korjaamisesta ikääntyneille sopivaksi
ovat vaihtelevia. Osa haastatelluista koki selkeän tarpeen kunnan omistamien vuokra-asun-
tojen korjaamiseen. Tämä koskee erityisesti 1960- ja 1970-luvuilla rakennettuja asuinra-
kennuksia. Osassa 1980-luvun taloista on toteutettu pintaremontti, jossa ei välttämättä ole
huomioitu esteettömyysvaatimuksia. Lisäksi on kuntia, joissa omaa asuntokantaa on raken-
nettu esimerkiksi 1990-luvulla ja joissa ei ole vielä välitöntä korjaustarvetta.

Myös uusien ARA-vuokratalojen suhteen kuntien edustajien näkemykset ja lähtökohtati-
lanteet erosivat toisistaan. Osassa kunnista asuntomarkkinatilanteen todettiin olevan hyvä
tai jopa erinomainen. ARA-vuokra-asuntojen rakentamista pidettiin ylipäätään tärkeänä,
jotta kohtuuhintainen asuminen olisi turvattua niin ikääntyneille kuin muille kohderyh-
mille. Esimerkiksi Oulussa ja Vaasassa on tunnistettu selkeä tarve uudelle ikääntyneille
suunnatulle ARA-tuotannolle, joka on asukkaalle kohtuuhintaisempaa kuin vapailta mark-
kinoilta hankittu vuokra-asunto. Tilanteeseen on vastattu molemmilla paikkakunnilla.
Oulussa on rakentumassa Lippurannan alue, jonne on tulossa hyvinvointikortteli (tarkoi-
tettu niin ikääntyville kuin muillekin asukkaille). Vastaavasti Vaasassa suunnitellaan uutta
asuinaluetta, jonne tulisi palvelukortteli yli 55-vuotiaille.

29

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Olemassa olevan vuokra-asuntokannan riittävyyttä ja erilaisten tukimuotojen tarvetta
voidaan arvioida myös ARAn tilastojen avulla. Vuoden 2016 tilannetta kuvaavan tilaston
mukaan näyttäisi siltä, että pääkaupunkiseudulla tyhjänä olleiden vuokra-asuntojen osuus
oli käytännössä nolla. Vuokra-asuntojen käyttöaste oli korkea myös Uudellamaalla, Varsi-
nais-Suomessa, Etelä-Karjalassa ja Pohjois-Savossa. Sen sijaan suhteellisesti eniten tyhjil-
lään olevia vuokra-asuntoja oli Lapissa (8,7 %), Kainuussa (5,4 %) ja Etelä-Savossa (6,5 %).
Kolmessa neljäsosassa kunnista on ARA-asuntojen ylitarjontaa (ks. ARAn Asuntomarkkina-
katsaus 1/2017.) Vaikka pelkästään tämän tilaston avulla ei voida tehdä pitkälle meneviä
johtopäätöksiä, on selvää, että ikääntyvien asuntorakentamisen uustuotannon paine ei
maakuntakohtaisesti kohdistu Lappiin, Kainuuseen ja Etelä-Savoon. Määrällisesti eniten
tyhjiä ARA-vuokra-asuntoja oli Kemissä, Savonlinnassa, Mikkelissä, Rovaniemellä ja Salossa.
Suhteessa kunnan ARA-asuntojen määrään eniten tyhjiä asuntoja oli Luhangalla, Karijoella
ja Rautjärvellä. Näillä alueilla valtion tuet tulevatkin keskittymään korjausrakentamiseen.

Taulukko 1.  ARA-vuokra-asuntojen käyttöaste ja tyhjien asuntojen määrä.

Maakunta Kunnan ARA-vuokra-
asuntojen käyttöaste

Tyhjät ARA-vuokra-asunnot
15.11. 2016

2015 % 2016 %
vähint. 2 kk

tyhjillään lkm ARA-kanta lkm Tyhjien osuus %
Pääkaupunkiseutu 99,4 98,2 99 104 504 0,1
Muu Uusimaa 92,7 93,7 361 22 801 1,6
Varsinais-Suomi 93,1 92,6 487 27 211 1,8
Satakunta 91,2 91,0 376 8 459 4,4
Kanta-Häme 93,4 92,9 201 9 004 2,2
Pirkanmaa 91,3 90,6 668 29 957 2,2
Päijät-Häme 82,7 87,9 318 13 602 2,3
Kymenlaakso 95,0 94,4 258 11 471 2,2
Etelä-Karjala 93,4 93,3 182 10 279 1,8
Etelä-Savo 87,7 87,2 304 11 309 6,5
Pohjois-Savo 93,8 93,1 237 18 908 1,3
Pohjois-Karjala 89,5 87,5 588 11 901 4,9
Keski-Suomi 88,5 88,9 601 19 902 3,0
Etelä-Pohjanmaa 87,0 88,2 444 9 944 4,5
Pohjanmaa 93,3 93,3 147 7 474 2,0
Keski-Pohjanmaa 93,4 92,1 86 3 456 2,5
Pohjois-Pohjanmaa 89,8 90,7 837 23 307 3,6
Kainuu 90,0 89,4 295 5 479 5,4
Lappi 86,9 88,1 1 027 11 829 8,7
Koko maa 90,7 90,9 7 946 360 857 2,2

30

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Vaikka nämä vuokra-asunnot ovat kohdennettu kaikille väestöryhmille, on syytä nostaa
esiin muutamia paikkakuntia, joissa tilastojen ja ikääntyvien muuttohaluja koskevien
tutkimusten perusteella voisi olla tarvetta valtion tukemalle uudistuotannolle, vaikka
maakunnan vuokra-asunnoista olisikin ylitarjontaa. Eräs tällainen esimerkki on Sotkamo.
Siitä huolimatta, että Kainuussa tyhjien ARA-vuokra-asuntojen osuus on suhteellisen suuri,
ei Sotkamossa ollut vuoden 2015 lopulla käytännössä yhtään tyhjänä olevaa ARA-vuok-
ra-asuntoa. Sotkamo on kuitenkin Kajaanin ohella toinen iso keskus, missä ikääntyneiden
lukumäärä on suuri ja tarjolla on monipuoliset palvelut. Hieman vastaavanlainen tapaus
on Inari, jossa sielläkään ei ollut tyhjillään ARA-vuokra-asuntoja. Keski-Suomessa puoles-
taan Äänekoskella näyttäisi olevan kysyntää vuokra-asumiseen. Tämä osin johtunee
uudesta tehdashankkeesta. Siellä on myös 65-vuotiaiden määrä yli maan keskiarvon.

Keskeinen kysymys (kohtuuhintaisen) asumisen ja valtion tukien suhteen on, suunna-
taanko uustuotanto erityisesti ikääntyneille. Tässä yhteydessä enemmistö haastateltavista
kokee, että näin ei pitäisi toimia. Asuntorakentamista ei tulisi suunnitella yksinomaan
ikääntyneiden tarpeista lähtien vaan tämän ryhmän tarpeet huomioiden. Kestävän yhteisöl-
lisyyden ei uskota kukoistavan pelkästään ikääntyneille suunnatuissa taloissa ja kortteleissa.
Päinvastoin, uhkakuvana mainittiin senioreille suunnatut asuintalot, joita markkinoidaan
näyttävästi, mutta joista todellinen yhteisöllisyys puuttuu. Tästä syystä esimerkiksi Kuopi-
ossa on nostettu esiin elinkaaritalojen käsite. Toiveena on tuottaa vuokra-asumista erilai-
sille ryhmille, joista ikääntyneet on osa. Muita esimerkkejä löytyy muun muassa Helsin-
gistä ja Tampereelta. Ensin mainitusta on esimerkki juuri valmistunut sukupolvienkortteli
Jätkäsaareen. Jälkimmäisessä on puolestaan kehitteillä sekä Käräjätörmän monisukupol-
vinen yhteisökylä että Tesoman elinkaarikortteli.

4.3	 Senioriasumisoikeustalot valtion tukemana vaihtoehtona

Asumisoikeusasunnot (asoasunnot) koettiin kuntavastaajien ja järjestöedustajien keskuu-
dessa hyvänä asumisen vaihtoehtona ikääntyville. Asosunnoissa asukkaat maksavat 15 %
asunnon hankintahinnasta sekä käyttövastiketta kuukausittain. Lahdessa asoasunnot
ovat olleet eräs ratkaisu ikääntyvien tarpeisiin. Jatkossa suunnitelmana on ohjata Lahden
kaupungin kiinteistöyhtiön vuokrataloja sekä asoasumista palvelutalojen läheisyyteen.
Helsingissä senioreille suunnattuja asotaloja on tulossa Jätkäsaareen. Vaasassa on puoles-
taan toiveena yhteisöllinen ikääntyville suunnattu asokohde Jyväskylän Jason mukaisesti.
Kuopiossakin rakennetaan senioreille sopivia asokohteita, mutta niitä ei ole suunnattu
erityisesti ikääntyneille.

31

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Täysin varauksettomasti asoasuntoihin ei suhtauduttu. Osa haastatelluista henkilöistä
piti niitä kalliina vaihtoehtona. Pienituloisilla ei ole varaa lunastaa 15 % asunnon hankin-
tahinnasta. Myös kuukausivastikkeiden tasoa pidettiin monen haastateltavan näkökul-
masta liian suurina pienituloisille eläkeläisille. Positiivisina puolina korostettiin asotalojen
monipuolista asukasrakennetta. Asoasumisen houkuttelevuutta lisäävät myös alhai-
sempi pääoman tarve kuin omistusasunnoissa, asuntojen hyvä sijainti sekä asuntokannan
suhteellisen nuori ikä. Viime vuosien ehkä tunnetuin senioriasokohde löytyy Jyväskylästä.

J A S O

Varttuneiden asumisoikeusyhdistys Jaso
on yleishyödyllinen yhdistys, joka toimii
asumisoikeusyhdistyksistä annetun
lain mukaisesti ja joka rakennuttaa
yhteisöllisiä asumisoikeustaloja 55
vuotta täyttäneille. Jason perustajina
toimivat neljä eläkeläisyhdistystä. Kaikki
asukkaat ovat Jason jäseniä ja ovat
päättämässä yhdistyksen kokouksessa
sekä henkilövalinnoista että yhdistyksen
talojen taloudellisista asioista. Eläkeläisten
ja asukkaiden osallisuus ja yhteisöllisyys
toteutuu myös toiminnan organisoimisessa.

Yhdistyksen ensimmäinen kohde
oli Jyväskylän Huhtasuolle
ARAn korkotukilainan ja Raha-
automaattiyhdistyksen
investointiavustuksen ja projektiavustuksen
turvin toteutettu senioritalo Huhtasuon
Ilona.

Huhtasuon Ilona koostuu kahdesta
lamellitalosta, toisessa on 42 ja toisessa
on 38 asuntoa. Talot on kytketty yhteen
yksikerroksisella nivelosalla, johon
sijoittuvat asukkaiden yhteiset tilat kuten
saunat, asukkaiden yhteinen olohuone,
kahvitteluhuone pienen keittiön
kera, lehtien lukutila, pieni kuntosali,
pyykinpesutilat ja hyvinvointipalvelujen
huone. Talossa on vain muutama

asuntokohtainen sauna. Talossa toimii myös
asukastoiminnan ohjaaja kannustamassa ja
ohjaamassa asukastoimintaa. Hän järjestelee
asukkaiden käytännön asioita – auttaen
esimerkiksi asumistuen, Kela-korvausten
ja pankkiasioiden hoidossa ja auttaen
palvelujen hankinnassa.

Vuonna 2016 valmistui Kuokkalan Ilona,
jossa on 54 asuntoa. Vuoden 2017
syksyllä valmistuvaan Palokan Ilonaan
tulee 52 asuntoa. Sen erottaa muista
korttelikohtainen yhteinen tila, jossa
voi järjestää toimintaa laajemmalle
osallistujajoukolle kuin vain talon omille
asukkaille.

Asukkaaksi hakevilta edellytetään 55
vuoden ikää, valmiutta yhteisöllisyyteen ja
kykyä itsenäisyyteen. Hakijoilla tulee olla
Jyväskylän asumisoikeusnumero. Asuntoihin
on jatkuva haku. Uusista asunnoista on
tullut ensi-ilmoitus lehteen, yhdistys laittaa
hakemukset tämän jälkeen järjestykseen
kaupungin asumisoikeusnumeron
perusteella ja hakijalla on sitten kaksi
viikkoa aikaa tehdä päätös asunnon
hankkimisesta. Ennen kuin sopimus
allekirjoitetaan, Jason työntekijät kertovat
talojen toimintaperiaatteista ja yhteisöllisen
asumisen edellytyksistä.

32

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Jason edustajat korostivat haastattelussa asoasumisen edullisuutta suhteessa omistusasu-
miseen ja oman toimintamallin yhteisöllisyyttä. Lisäksi esiin nousi, että tulevaisuudessa
kyseiset asunnot eivät ole vain ikäihmisille, vaan aikanaan ikääntyvien ihmisten määrän
vähentyessä ikärakennetta voidaan hyvin laajentaa kysynnän mukaan.

Jaso on hyvä esimerkki siitä, miten yhteiskunnallinen muutos synnyttää uudenlaista
kolmannen sektorin toimintaa. Yhdistyksen perustamisen taustalla olivat perustajajä-
senten omakohtaiset kokemukset ikääntyvien ihmisten asumiseen liittyvistä haasteista.
Yhdistyspohjaiset asoratkaisut vaativat vankkaa osaamista niin rahoituksen, kaavoituksen,
rakennuttamisen kuin juridiikan osa-alueilla. Jason tapauksessa yhteistyö kaupungin
kanssa on toiminut hyvin, taustalla oli laaja eläkeläisyhdistysten tuki sekä julkisen rahoi-
tuksen asiantuntemus. Tällä hetkellä Jyväskylässä on kysyntää ikääntyneiden asoasun-
noille. Jason kaltaisissa asumisratkaisuissa toimintaa hallinnoivan organisaation tausta-
osaamisen vaatimusten lisäksi tulee ottaa huomioon, että yhteisöllisyys ei synny itsestään.
Yhteisöllisyyttä ylläpitävät yhdistyksen työntekijät, mutta ennen kaikkea asukkaat. Jason
edustajat korostavat sitä, että toiminnan jatkuvuuden takaamiseksi on löydyttävä aktiivisia
asukkaita, jotka asukastoimikuntien kautta ottavat vastuuta toiminnasta. Jotta aktiivista
toimintaa olisi, tulee asuntokannan olla riittävän suuri.

Tämä ei kuitenkaan haastateltujen mukaan tarkoita, että asoasunnot olisivat ainoa vaih-
toehto, vaan myös vuokra-asuntoja ikääntyville kaivataan. Nykyisellään asoasunnot
kuitenkin luovat mahdollisuuden siihen, että myös ne, joiden tulotaso ylittää tulorajat ja
joilla on omistusasunto, pääsevät kiinni laadukkaaseen ja esteettömään asuntoon ilman
lisärahoitusta omistusasuntoon. Ilona-taloissa tämä on näkynyt varsin heterogeenisenä
asukaskuntana. Lisäksi asoasunnot ovat monelle omistusasunnossa asuvalle asenteellisesti
helpompi ratkaisu kuin muuttaminen vuokra-asuntoon. He muuttavat ikään kuin omaan
asuntoon ja pystyvät hyödyntämään oman asuntovarallisuutensa siten, että rahaa jää
elämiseen. Osa asukkaista on myös muuttanut vuokralta Ilona-asuntoihin. Heille asorat-
kaisu on tarjonnut ensimmäisen ”oman” asunnon.

Virkamiehet nostivat haastatteluissa esiin monia asoasuntoja koskevia haasteita. Korkotu-
kilainojen hyväksymisvaltuuksia koskevaan valtioneuvoston hyväksymään käyttösuunni-
telmaan on kirjattu, että asoasuntoja toteutetaan ensi sijassa vain valtion ja kuntien väli-
siin aiesopimuksiin sitoutuneissa kunnissa (Helsingin, Tampereen, Turun ja Oulun seutu).
Lisäksi niitä voidaan rahoittaa muiden kasvukeskusten suurimpiin tai kasvaviin kuntiin. Jos
asotuotannon hinta- tai käyttövastiketaso ylittää alueen asunto- ja vuokratason tai alueella
on jo merkittävissä määrin tyhjiä tai vuokralle annettuja asoasuntoja, ei niitä lainoiteta
alueelle. Asorakentamisen riskit koskevat erityisesti pieniä ja väestöä menettäviä paikka-
kuntia.

33

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Väestöltään vähenevillä paikkakunnilla vuokrataso on alhainen, joten riskinä on, että
asoasunnoissa ei päästä tämän tason alle. Asotuotanto pienen kysynnän alueille on
riskialtista, koska asojärjestelmän toimivuus perustuu pitkälti korkealla käyttöasteella käyt-
tövastikkeiden tasaukselle. Tämän vuoksi pienet asumisoikeusyhdistykset ja yksittäiset
asotalot ovat haavoittuvia. Asoyhteisöjen on varauduttava mahdollisiin asomaksujen
lunastuksiin. Omistajayhteisöllä on velvollisuus lunastaa asumisoikeus kolmen kuukauden
kuluessa asumisoikeuden haltijan luopumisilmoituksesta. Mikäli asunto jää tyhjäksi ja
vuokrataan, rahoitusrakenteesta tavallaan puuttuu yhden asumisoikeusmaksun eli 15 %
verran. Tämä saattaa nostaa käyttövastiketasoa ja mikäli se nousee yli vertailuvuokratason,
voi tuomioistuin alentaa käyttövastikkeiden tasoa. Valtion tuella ja takauksella rakennet-
tavien talojen laina-ajat ovat pitkiä, 40 vuotta, ja asunnoille tulisi olla käyttöä vähintään
40 vuoden ajan.8 Virkamiehet nostivat esiin myös sen seikan, että asoasuntoja on mahdol-
lista rakentaa myös vapaarahoitteisesti, jolloin vastuu ei ole valtiolla, vaan omistajalla.
Näiden syiden vuoksi valtion edustajat korostivat haastatteluissa sitä, että valtion tukemia
asoasuntoja tulee rakentaa sinne, missä asuntopula on suuri ja väestöä on riittävästi.
Pienemmillä paikkakunnilla valtion tuki vuokra-asuntojen peruskorjauksiin ja uustuotan-
toon sekä asuintalojen hissiavustuksiin ovat ensisijaisia tukimuotoja.

4.4	 Rahoittajien näkemykset ikääntyneiden asumisen
tulevaisuudesta

Keskeisiä julkisia rahoittajatahoja maassamme ikääntyneiden asumisratkaisujen tukemi-
sessa ovat ARA ja Sosiaali- ja terveysjärjestöjen avustuskeskus eli STEA. Sekä ARAn että
haastateltujen ministeriöiden (ympäristöministeriö ja valtiovarainministeriö) virkamiesten
näkemykset ikääntyneiden asumisen kehittämiseen tähtäävistä toimenpiteistä ovat hyvin
samankaltaisia. Heidän mielestään valtion tulee tukea sellaista asumista, jolla on pitkäkes-
toinen tarve. Rakentaminen ei saa olla irrallista toimintaa, vaan kuntien asuntopolitiikkaa
ja asumista on kehitettävä pitkällä tähtäimellä. Ikääntyneiden asumisratkaisut ovat olleet
liian yksipuolisia ja osin myös raskaita. Tästä esimerkkinä ovat palvelutalot, jotka on toteu-
tettu palvelutuotannon ehdoilla ja jotka ovat olleet suunnittelultaan hyvin laitosmaisia.
Monet asuntokohteet ovat olleet myös erillään lähiyhteisön toiminnasta.

ARAn hakuohje erityisryhmien investointiavustuksista vuodelle 2017 kannustaa uudenlai-
siin ja monipuolisiin asumisratkaisuihin. Keskeistä on hyödyntää olemassa olevaa asunto-
kantaa ja osoittaa uusista tavallisista ARA-kohteista asuntoja erityisryhmien käyttöön. ARA
haluaa myös suosia asumisratkaisuissa asuntoverkostoja ja olla tukemassa monisukupolvi-

8	 Enemmän aiheesta: Kirjallinen kysymys KK 1149/2013vp ARA:n tuki ikääntyvien asumisoikeusasunnoille.

34

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

kortteleita, palvelukortteleita ja erilaisia hybriditaloratkaisuja. ARAn ja valtion virkamiehet
korostavat ikääntyneiden kohdalla samoja tarpeita kuin valtaosa vanhusneuvostojen edus-
tajista ja muista haastatelluista. Keskeistä on kestävä yhteisöllisyys, monisukupolvisuus ja
esteettömyys. ARA rahoittaa edelleen myös tehostettua palveluasumista, palveluasumista
ja tuettua asumista, senioriasumista ja palvelukortteleiden asumista eri muodoissa (asot,
vuokra-asunnot sekä kohtuullisessa määrin yhteistilat ja erilaiset tukipisteet).

Valtion edustajat korostavat erityisesti sitä, että kuntien pitää olla sitoutuneita rakennus-
hankkeisiin. Niiden tulee tehdä kattava ja tulevaisuutta eri näkökulmista ennakoiva toimin-
taympäristöarvio. Tämän pohjalta on luotava selkeä kuva rakentamisen tarpeesta. Lisäksi
kuntien tulee tässä yhteydessä suunnitella myös ikääntyneiden palvelurakennetta, jotta
asunnot eivät olisi palveluista irrallaan. (Ympäristöministeriö 2012.) ARAn mukaan prosessi
etenee käytännössä siten, että esimerkiksi erityisryhmiä koskevissa kohteissa kunnat tai
muut hakijatahot lähestyvät ARAa, kun tunnistavat tarpeen peruskorjata olemassa olevaa
asuntokantaa tai rakentaa uutta. Tässä vaiheessa ARA antaa ennakoivaa hankeohjausta.
Mikäli hakija haluaa jättää hankehakemuksen, tulee siinä olla kunnan puolto. Lisäksi hake-
mukseen liitetään sote-lausunto, jossa kunta ottaa kantaa kyseisen kohderyhmän asunto-
tarpeeseen sekä hankkeen soveltuvuuteen tälle kohderyhmälle. ARAn tärkein kumppani
investointiavustushankkeissa on avustuksen saajan ohessa kunta.

THL:n vanhuspalvelujen seurantatutkimus kuvaa vanhuspalvelulain vaikutusta palveluihin
ja myös kuntien toimintaa ikääntyneiden asumisessa. Kysely on tehty vuosina 2013, 2014
ja 2016. Viimeisimmän kyselyn mukaan kunnat ovat kehittäneet asumisratkaisuja kohti
kodinomaisia asumisratkaisuja. Hyvinvointia ja terveyttä edistäviä palveluja on vahvis-
tettu, mutta niiden kehittämisessä on vielä parannettavaa. Ympärivuorokautisia asumis-
palveluja (tehostettua palveluasumista) on tarjolla riittävästi tai jopa liikaa. Sen sijaan
kevyempiä asumista ja palveluja yhdistäviä ratkaisuja kaivataan lisää. Lisäksi kyselyn
tulosten mukaan hyvinvointia ja terveyttä edistävien palvelujen kohdentamisessa on myös
kehitettävää. Ikääntyneiden arkisuoriutumista, asuinympäristön esteettömyyttä, asumisen
turvallisuutta, lähipalvelujen saatavuutta ja läheisauttajien sosiaalista verkostoa arvioi-
daan yleensä osana palvelutarpeen selvittämistä. Asumis- ja korjausneuvontaa sekä kodin
teknologisiin ratkaisuihin ja sähköisiin palveluihin liittyvää neuvontaa on kyselyn tulosten
mukaan lähes joka puolella, mutta neuvonta on usein hyvin satunnaista. Ikäasumisen
uusista ratkaisuista (esimerkkinä yhteisöllinen asuminen) on tehnyt päätöksiä toistaiseksi
vasta joka viides kunta. (Alastalo ym. 2017.) Tämän analyysin perusteella monilla kunnilla
on vielä tekemistä ikääntyneiden asumisen suunnittelussa. Mikäli se ei ole hyvällä tasolla,
on haastavaa myös saada ARAn tukia.

35

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Raha-automaattiyhdistys (RAY) tuki investointiavustuksilla useita kymmeniä vuosia
erilaisia sosiaali- ja terveysjärjestöjen rakennushankkeita. Avustuksia ovat saaneet muun
muassa kuntoutuslaitokset, nuorisoasunnot, palveluasunnot, erityisryhmille (esimerkiksi
kehitysvammaiset) tarkoitetut asunnot ja myös erilaiset ikääntyneille tarkoitetut kohteet.
Entinen RAY:n avustusosasto siirtyi sosiaali- ja terveysministeriön osaksi vuoden 2017
alussa. Sen nykyinen nimi on Sosiaali- ja terveysjärjestöjen avustuskeskus (STEA).

Viimeisten vuosien aikana investointiavustusten osuus on vähentynyt. Avustuksia on
uudisrakentamisessa myönnetty vain nuorisoasuntoihin. STEA:n avustuslinjausten 2017–
2019 mukaan asumiseen liittyviä avustuksia myönnetään erityisryhmien asumisen tuke-
miseen, kuten asunnottomille, kehitysvammaisille ja vaikeasti vammaisille henkilöille,
mielenterveyskuntoutujille ja erityistä tukea tarvitseville nuorille. Investointiavustuksia
myönnetään nykyisellään erityisryhmien tukiasuntojen hankintaan. Käytännössä lähes
kaikki asunnot tulee hankkia olemassa olevasta asuntokannasta.

Asumisen edistämiseen keskittyvien toiminnallisten avustusten määrää lisätään suhteessa
investointiavustuksiin. Ne kohdennetaan kehittämistoimintaan ja erityisryhmien asumisen
tukemiseen. Ikääntyvän väestön haasteet ovat edelleen STEA:n toiminnan keskiössä.
STEA:n tavoitteena on avustuksilla tukea ikääntyvän väestön terveyttä ja toimintakykyä
sekä vahvistaa heidän yhteisölliseen toimintaan osallistumista ja lisätä osallistumismah-
dollisuuksia myös laajemmin. Käytännössä tämä tarkoittaa sitä, että STEA ei enää avusta
ikääntyneiden asuntokohteiden rakentamista.

Avustusten ja tukien myöntämisen vastuu kahdelle eri viranomaistaholle (STEA ja ARA)
on koettu hankalaksi järjestelmäksi. ARA on myöntänyt investointiavustuksia erityisryh-
mille vuodesta 2005 lähtien. Vuosien 2005–2016 välisenä aikana niitä on myönnetty 1,1
miljardia euroa. Järjestöt ovat saaneet näistä 36 % eli ilman tukia ne eivät ole jääneet,
vaikka RAY lähes lopetti investointiavustukset.

Ikääntyvien ihmisten asumiseen liittyvät toiminnalliset innovaatiot nähdään alueeksi, jota
STEA voi rahoittaa myös tulevaisuudessa. Jaso sai esimerkiksi oman toimintansa käyn-
nistämiseen ja asukastoiminnan yhteisöllisen toiminnan kehittämiseen RAY:n projekti-
avustuksen. Yleishyödylliset yhteisöt ja säätiöt voivat hakea avustuksia STEA:lta. Eräänä
esimerkkinä mainitaan ikääntyneiden asumiseen liittyvien, järjestölähtöisten neuvonta-
ja tukipalvelujen kehittäminen sekä käynnistäminen. STEA panostaa tulevina vuosina
yhä enemmän ohjelmapohjaiseen avustustoimintaan. Yhtenä mahdollisena ohjelmana
nähdään ikääntyneiden asumisen ja yhteisöllisyyden edistämiseen keskittyvä ohjelma.
Tässä voisi STEA:n edustajien mukaan myös ARA olla mukana.

36

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Vaikka STEA ei enää rahoita uusia rakennushankkeita, kuuluu monen aiemmin avustusta
saaneen kohteen valvonta edelleen sen velvollisuuksien piiriin. Näiden kohteiden alku-
peräinen käyttötarkoitus sitoo rakennusten käyttöä. Jos avustus on myönnetty kiinteän
omaisuuden, rakennuksen ja rakennuksessa olevan huoneiston hankintaan, rakentami-
seen tai perusparannukseen, omaisuutta ei saa käyttää pysyvästi muussa kuin tässä tarkoi-
tuksessa 20 vuotena avustuksen myöntämisestä eikä omaisuuden omistus- tai hallintaoi-
keutta saa luovuttaa tänä aikana toiselle. (AvA 9.1 §).

Näitä 20 vuoden sisällä rakennettuja kohteita on lukuisia. Monet kohteista ovat STEA:n
mukaan vajaakäytöllä tai jopa kokonaan käyttämättöminä. Tällaisia ovat esimerkiksi
ikääntyneiden palvelutalot, mitkä eivät ole pärjänneet kilpailutuksissa. Kohteet sijaitsevat
pienillä paikkakunnilla ja pienillä yhdistyksillä ei ole pääomia korjausrakentamiseen. Itse
käyttötarkoituksen muuttaminen esimerkiksi palvelutalosta ikääntyneiden yhteisölliseen
asumiseen olisi mahdollista. Pienillä paikkakunnilla on usein ongelmana se, ettei ikäänty-
neille ole tarjolla riittävästi erilaisia asumisvaihtoehtoja. Nämä vajaakäytössä tai kokonaan
käyttämättömänä olevat kohteet mahdollistaisivat uudenlaiset, ikääntyneille kohden-
netut kokeilut myös pienillä paikkakunnilla. Ne voisivat toimia esimerkiksi pienimuotoisina
palvelukortteleina. Tähän kuitenkin tarvittaisiin rahoittajien (ARA ja STEA) välistä tiiviimpää
yhteistyötä ja uudenlaista kokeilukulttuuria.

Samaan ryhmään voisi vielä lisätä sotaveteraanien veljeskodit, jotka ovat keskittyneet
sotaveteraanien ja -invalidien kuntoutukseen. Veljeskotien rakentamisessa merkittävänä
rahoittajana toimi RAY. Sotaveteraanien vähentyessä monet veljeskodit ovat kohdanneet
suuria taloudellisia vaikeuksia ja niiden toiminnan sisältö on muuttunut. Veljeskodit eivät
ole enää pelkästään geriatriseen kuntoutukseen keskittyviä keskuksia, vaan monipuolisia
kuntoutuslaitoksia. Ne ovat kehittäneet työterveyshuollon palveluja, avokuntoutuspalve-
luja sekä erilaisia asumiseen keskittyviä palveluja. Yhtenä painopisteenä niillä on kevyen
palveluasumisen kehittäminen ikääntyneille (Taipale 2016.) Monipuolisemmasta palvelu-
valikoimasta huolimatta veljeskotien painopiste on myös tulevaisuudessa ikääntyneiden
kuntoutukseen liittyvissä asioissa. Yli 20 veljeskodin verkosto on mahdollisesti hyödynnet-
tävissä uusien ikääntyneiden asumisratkaisujen ja avopalvelujen sekä palvelukorttelitoi-
minnan kehittämiseen. Tehdyssä kyselyssä on kartoitettu Valtiokonttorin toimeksiannosta
veljeskotien soveltuvuutta ja halukkuutta palvelukorttelimuotoiseen toimintaan. Tulosten
mukaan toistakymmentä veljeskotia on ilmaissut kiinnostuksensa kehittää toimintaansa
tähän suuntaan. Ratkaisu olisi luonnollinen valtion tukien näkökulmasta. Niihin aikanaan
tehdyt investoinnit tuottaisivat uusien ratkaisujen kautta yhteiskunnallista vaikuttavuutta
myös jatkossa.

37

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

5	 Uudenlaiset asumismuodot ja
ikääntyneiden asumisen rahoitus

5.1	 Kotimaisia esimerkkejä uusista vaihtoehdoista

Maassamme on kehitetty monia ratkaisuja ikääntyneiden asumiseen niin yhteisöllisyyden
kuin rahoituksen näkökulmasta. Tässä kappaleessa kuvataan muutamia. Haasteena on,
että vaihtoehdot ovat varsin uusia, joten niistä on vain vähän kokemusperäistä tietoa.
Lisäksi rakennusliikkeiden tarjoamiin ikääntyville suunnattuihin kohteisiin kohdistuu
voimakasta mielikuvamainontaa, jota sekä kuntien että järjestöjen haastateltavat kriti-
soivat. Heidän mukaansa mielikuvat ja todellisuus eivät täysin kohtaa. Erilaisten kohteiden
syntyminen kertoo siitä, että yksityisen sektorin toimijat ovat tunnistaneet ikääntyneiden
asumistarpeita ja ovat myös reagoineet niihin tuomalla markkinoille uutta tarjontaa.

KOTO S A L L A - KO N S E P T I

Kotosalla-konseptin takana ovat Kotosalla Säätiö ja YH-Kodit Oy. Kotosalla-kodit on
tarkoitettu yli 55-vuotiaille asukkaille, ja tällä hetkellä niitä on Hämeenlinnassa sekä
Tampereen ja Turun seuduilla. Asuntojen kuvataan olevan suunniteltu ikääntyneiden
ihmisten toiveet ja tarpeet huomioiden. Asunnon voi hankkia omaksi tai siinä voi asua
myös vuokralla. Konseptissa korostetaan yksilöllisen valinnan mahdollisuutta, kohteiden
hyvää sijaintia ja laatua sekä yhteisöllistä ilmapiiriä. Yhteisöllisyyden todetaan syntyvän
harrastusmahdollisuuksien kautta (liikuntaharrastukset, kirjallisuuspiirit ja yhteiset juhlat).

Asumista tukevat tarjolla olevat palvelut sekä koulutettu palveluohjaaja. Palveluja on
mahdollista hankkia apua esimerkiksi ikkunanpesuun, siivoukseen, ruoanvalmistukseen,
vaatehuoltoon ja henkilökohtaisesta hygieniasta huolehtimiseen. Palvelutuotannosta
vastaavat työntekijät ovat lähi- tai perushoitajia, tai muun sosiaali- ja terveysalan tutkinnon
suorittaneita.

http://www.kotosalla.fi/

http://www.kotosalla.fi/

38

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

KO N K A R I - KO N S E P T I

Skanskan Konkari-konsepti on suunniteltu ikääntyvien muuttuviin tarpeisiin. Se edustaa
vapaarahoitteista omistusasumista ja siihen liittyviä palveluja. Kohteen suunnitteluprosessiin
osallistui tulevista asukkaista koostuva työryhmä. Kohde sijaitsee Espoon Niittykummussa.
Se sisältää yhteistiloja kuten saunan ja klubihuoneen. Lisäksi postilaatikot on sijoitettu
ulko-oven lähellä sijaitsevaan palvelueteiseen, johon voi pyytää esimerkiksi verkkokauppaa
toimittamaan ruokakassit. Tilassa on tätä varten jääkaappi.

http://blogit.skanska.fi/2015/12/suunnittelupoydalta-oikeiksi-kodeiksi/

https://www.epressi.com/tiedotteet/kiinteistot/seniorit-mukana-kehittamassa-skanskan-
kerrostalokoteja-espoon-niittymaalle-ikaantyvien-tarpeisiin.html

KOT I L I N N A S Ä ÄT I Ö

Kotilinnasäätiö on toiminut Tampereella vuodesta 1962. Säätiö tukee eläkkeellä olevien tai
muuten ikääntyneiden henkilöiden asumista tarjoamalla vuokra-asuntoja. Asuminen on
itsenäistä, ja asukkailla on mahdollisuus hyödyntää säätiön yhteistyötahojen palveluja.

Kotilinnasäätiö muodostaa Kotilinna-konsernin yhdessä tytäryhtiöidensä Vellamonkodit
Oy:n ja Asunto Oy Tampereen Tammelankotien kanssa. Vuoden 2015 toimintakertomuksen
mukaan säätiöllä on 23 kiinteistöä ja 1 647 asuntoa. Säätiön toiminta perustuu
itsekannattavuusperiaatteeseen. Tällä tarkoitetaan vuokrien mitoittamista siten, että toiminta
on taloudellisesti tasapainossa.

16:ssa kohteessa toimii asukastoimikunta, joihin kuuluu noin sata aktiivista asukasta. Säätiö
tukee asukastoimikuntaa taloudellisesti. Lisäksi asukasisännöitsijä kiertää tapaamassa
asukkaita auttaen asumiseen liittyvissä asioissa.

https://www.kotilinna.fi/

Tampereen kotilinnasäätiön toimintakertomus 2015

Rakennusliikkeiden ja rakennuttajien lisäksi myös yhdistykset ovat kehittäneet uusia
ratkaisuja ikääntyvien yhteisöllisyyden lisäämiseksi.

http://blogit.skanska.fi/2015/12/suunnittelupoydalta-oikeiksi-kodeiksi/
https://www.epressi.com/tiedotteet/kiinteistot/seniorit-mukana-kehittamassa-skanskan-kerrostalokoteja-espoon-niittymaalle-ikaantyvien-tarpeisiin.html
https://www.epressi.com/tiedotteet/kiinteistot/seniorit-mukana-kehittamassa-skanskan-kerrostalokoteja-espoon-niittymaalle-ikaantyvien-tarpeisiin.html
https://www.kotilinna.fi/

39

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

V I R K K U L A N K Y L Ä

Virkkulankylä on yhteisöllinen asumismuoto. Konseptin kehittänyt Kuusikkoaho Oy
rakennuttaa kumppaniverkostonsa kanssa kyläkokonaisuuden muodostavia asuintaloja
ja hoivatiloja. Kokonaisuuteen voi kuulua myös eri sukupolvia kohtauttavia päiväkoti-
ja koulutiloja. Kaupungeissa kyläkokonaisuus rakentuu hoivatiloista ja kerrostaloista,
maaseudulla asuintilat rakennetaan rivi- ja paritaloina. Arkkitehtuuria on kehitetty yhdessä
Tampereen Teknillisen Yliopiston kanssa.

Hoiva-alan toimijana Virkkulankylässä voi toimia joko kunta itse tai hoiva-alan yritys.
Asuintalot voivat olla omistusasuntoja tai ARAn tukemia vuokra-asuntoja. Lisäksi tullaan
kokeilemaan Lakean ja ARAn yhteistyössä kehittämäää Omaksi-konseptia, jossa käsirahan
maksamalla pääsee asunnon haltijaksi ja voi vähitellen hankkia asunnon kokonaan
omakseen. ARA-tuotannon toteuttaa yleishyödyllinen osakeyhtiö Virkkulankylä Oy.

Perinteistä kyläyhteisöä mukaillen Virkkulakodeissa voivat asua rinnakkain eri sukupolvet. Osa
konseptia on, että asukkailla on mahdollisuus vaikuttaa alueen toimintojen muodostumiseen.
Virkkulan Ystävät ry on alueen toimijoiden ja asukkaiden yhdistys, jonka tehtävänä on
koordinoida alueen kehittymistä ja arjen sosiaalista toimintaa.

Virkkulankyliä rakennetaan ja suunnitellaan tällä hetkellä useilla paikkakunnilla, kuten
Joensuussa, Kauhavalla, Kontiolahdella ja Outokummussa. Poriin rakennettava Virkkulankylä
tulee olemaan vuoden 2018 asuntomessujen kohde.

lähde: http://www.virkkulankyla.fi/

A S U N TO - O S A K E Y H T I Ö LO P P U K I R I

Yksi esimerkki omistusasuntopohjaisesta yhteisöasumisesta on Helsingissä sijaitseva asunto-
osakeyhtiö Loppukiri, jonka ikääntyneet ovat itse perustaneet. Esikuvana on toiminut
tukholmalainen Färdknäppen-yhteisö. Omatoimisuuteen perustuvassa senioritalossa
Arabianrannassa on 58 omistusasuntoa ja runsaasti yhteistiloja, ja se valmistui huhtikuussa
2006. Loppukirin syntymisen taustalla on vaikuttanut Aktiiviset Seniorit ry, joka pyrkii
lisäämään seniori-ikäisten arvostusta yhteiskunnan aktiivisina toimijoina. Helsingin
kaupunki myönsi talolle Hitas-tontin yhdistyksen pyynnöstä. Tulevat asukkaat osallistuivat
suunnitteluun. Tämä näkyy erityisesti kohteen tilojen esteettömyydessä. Ikääntyminen
ja apuvälineiden avulla liikkuminen on huomioitu myös hissien mitoituksessa, käytävien
suunnittelussa, pintamateriaalien sekä kalusteiden valinnassa. Lopputuloksena on syntynyt
pienehköjä asuntoja sekä suuret yhteiset tilat.

Asukkaat omistavat asuntonsa ja hoitavat taloa yhteistyössä. He ovat sitoutuneet
osakassopimuksilla yhteiseen ruoanlaittoon ja talon siivoamiseen. Talossa ei ole
palvelutalojen tapaan ruoka- tai lääkäripalveluja.

http://www.arabianranta.fi/taloyhtion_sivu/viewgroup/62/

http://www.rakennustieto.fi/lehdet/ry/index/lehti/5iqi9O7on.html

http://www.virkkulankyla.fi/
http://www.arabianranta.fi/taloyhtion_sivu/viewgroup/62/
http://www.rakennustieto.fi/lehdet/ry/index/lehti/5iqi9O7on.html

40

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

K U O P I O N VA N H U S T E N KOT I Y H D I S T YS

Vuonna 1969 perustettu yleishyödyllinen yhdistys, Kuopion vanhustenkotiyhdistys, tarjoaa
senioreille vuokra- ja asumisoikeusasumista. Yhdistyksen perustamiseen vaikutti 1960- ja 1970-
lukujen kaupungistumiskehitys. Tarve kohtuuhintaiseen vuokra-asumiseen lisääntyi, kun perinteiset
hellahuoneasunnot hävisivät ja ihmisiä muutti mummon mökeistä taajamaan. Tuolloin rakennetuista
kiinteistöistä on jo luovuttu, koska ne eivät sopineet paljon apuvälineitä käyttäville ikääntyneille.
Nykyinen asuntokanta on esteetöntä.

Tällä hetkellä yhdistyksen yhdeksässä kiinteistössä on yhteensä 522 asuntoa, joihin lukeutuu 52
asoasuntoa (ASOasunnot Kuopion Seniorit Oy). Asukkaat ovat pääsääntöisesti kuopiolaisia ja heitä on
noin 530. Vuokra-asuntojen asukasvalintaan vaikuttavat hakijan asunnon tarve, varallisuus sekä tulot.
Asoasunnot täytetään jonojärjestyksessä, johon päästäkseen ainoa kriteeri on yli 65-vuoden ikä. Tulo-
tai varallisuusrajoja ei ole. Kiinteistöt sijaitsevat eri puolella Kuopiota, kuitenkin lähellä palveluja. ARA
on tukenut kiinteistöjen rakentamista korkotukilainoin. Myös Raha-automaattiyhdistyksen avustuksia
on hyödynnetty.

Asuntojen lisäksi yhdistyksen omistuksessa on kaksi toimintakeskusta (Mäntylä vuodelta 1995 ja
Pyörö vuodelta 1998), joiden tavoitteena on tukea kotona asuvien ikääntyvien toimintakykyä ja
olla heidän kohtaamispaikkansa. Toimintakeskuksissa on ruokala sekä liikunta- ja toimitiloja. Myös
kaupalliset palvelut ovat lähellä. Kuopion kaupunki on tukenut toimintakeskusten rakentamista
investointiavustuksin. Kaupunki on myös vuokrannut tilat ja vastaa niiden tarjoamista palveluista.

Yhdistys on myös koordinoinut vapaaehtoistoimintaa vuodesta 1997 alkaen. Tämä tarkoittaa
vapaaehtoistoiminnan ohjaajan tuella toimimista esimerkiksi arjen asiointiapuna, ulkoilukaverina
tai ryhmän ohjaajana. Asukkaat voivat hankkia palveluja haluamiltaan palveluntarjoajilta. Asukkaat
asuvat yhdistyksen asunnoissa suhteellisen pitkään. Tätä tukee osa-aikainen työntekijä, joka pystyy
opastamaan ikääntyviä asumiseen liittyvissä asioissa.

http://www.vanhustenkotiyhdistys.fi/

Veijo Hyvärinen, toimitusjohtaja, ASOasunnot Kuopion Seniorit Oy

KOT I K AU P U N G I S S A RY

Koti kaupungissa ry sai alkunsa vuonna 2007. Sen tavoitteena on hyvä elämä kaupungissa toimivien
julkisten liikenneyhteyksien ja palveluiden vieressä, esteettömästi ja yhteisöllisesti. Yhdistys ei painota
toimintaansa vain ikääntyneisiin vaan kokoaa yhteen erilaisissa elämänvaiheissa olevia, jotka haluavat
asua ja edistää kaupunkimaista kerrostaloasumista sosiaalisena ja ekologisena elämäntapana.

Yhdistys rakennuttaa ryhmärakennuttamisperiaatteella omistusasuntoja, joista ensimmäinen
valmistui Helsingin Jätkäsaareen vuonna 2013. Yhdistyksellä on suunnitteilla kaksi uutta yhteisöllistä
kohdetta, yksi Verkkosaareen ja toinen Sompasaareen. Asuntoja voivat varata Koti kaupungissa
-yhdistyksen jäsenet. Asumisyhteisöissä tavoitteena on, ettei kenenkään tarvitse olla yksin ellei itse
niin halua ja että apua on saatavilla eri elämänvaiheisiin läheltä.

http://www.hemistan.fi/

http://www.vanhustenkotiyhdistys.fi/
http://www.hemistan.fi/

41

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Hieman erilainen tausta ja toimintaperiaate edellisistä esimerkeistä poiketen on Karjaloh-
jalla sijaitsevalla ”mökkikylällä”, joka on ikääntyneille suunnattu asunto-osakeyhtiö.

K A R J A LO H J A N M U M M O N M Ö K I T

Karjalohjalta löytyy nykyaikainen versio kylästä, joka koostuu ”mummonmökeistä”. Idea
syntyi yksityisyrittäjän toimesta hieman yli kymmenen vuotta sitten. Alueelle on muuttanut
asukkaita pääasiassa pääkaupunkiseudulta ja Etelä-Suomesta, mutta myös kauempaa.
Asunnot on tarkoitettu pääasiassa hyväkuntoisille 55–75 –vuotiaille.

Viiden hehtaarin alueella on tilaa 28 omakotitalolle (kooltaan 73–88 m2). Hitaan alun jälkeen
kysyntä on lisääntynyt ja tonteista on vapaana muutama. Talojen varustukseen kuuluu oma
sauna, takka sekä lämmitykseen ja jäähdytykseen soveltuva lämpöpumppu. Jokainen osakas
maksaa veden ja sähkön, jolloin yhtiövastike jää pieneksi. Talojen kokonaishinta vaihtelee
talon koosta ja tontista riippuen 168 000–216 000 euron välillä. Siihen sisältyy osakkeen ja
tontin lisäksi osuus velattoman Asunto Oy:n yhteisiin alueisiin ja aktiviteettitiloihin.

Kokonaisuus muodostaa yhden asunto-osakeyhtiön, jonka omistukseen kuuluu myös
venevalkama, nuotiopaikka, grillikatos, kuntoilu-/pelikenttä, uimaranta ja uima-allas sekä
jokaiselle halukkaalle oma kasvimaa. Yhteisten alueiden hoito on Asunto Oy:n vastuulla
osakkaiden huolehtiessa omista piha-alueistaan.

Varausmaksun maksamalla ostaja varaa itselleen rakennuspaikan. Neljän kuukauden
varausaikana ostajan tulee päättää, minkä kokoisen ja minkälaisen (malleja on kolme
erilaista) talon haluaa. Kun osakekauppa on tehty, talosta tehdään tilaussopimus talotehtaan
kanssa. Talot rakennetaan valmiille tontille noin viikossa.

http://www.mummonmokit.fi/index.php

http://www.mummonmokit.fi/index.php

42

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Suomessa on esimerkkejä myös ARAnkin tulevaisuuden linjauksissa painottavista kortteli-
muotoisista kohteista.

S U K U P O LV I E N KO R T T E L I

Helsinkiin, Jätkäsaareen, on valmistunut kolmen rakennuttajan – Asuntosäätiö, HOAS
ja Setlementtiasunnot – voimin monisukupolviseen asumiseen perustuva sukupolvien
kortteli. Konseptin kehittämisessä yritysten lisäksi mukana olivat Aalto-yliopisto, Tekes,
ARA, ympäristöministeriö ja Helsingin kaupunki. Huomioon on otettu eri-ikäisten ja eri
tavalla asuvien toiveet ja tarpeet. Kortteli rakentuu kolmen kiinteistön ympärille ja yhdistää
näiden yhteistilat luoden niistä isompia ja monipuolisempia. Yhteistilat sijaitsevat pääosin
Setlementtiasuntojen kohteessa, mutta palvelevat koko korttelin asukkaita. Yhteisöllisyys on
korttelissa keskiössä ja tilaratkaisut tukevat sitä. Kolmen rakennuksen läpi kulkee sisäkatu,
jota voi käyttää vaikka kuntopolkuna. Yhteistilojen on tarkoitus houkutella asukkaita
kanssakäymiseen ja tätä kautta luoda kylämäinen tunnelma, jossa ihmisten osaaminen ja
taidot yhdistyvät vapaa-ajan harrastuksissa ja tapahtumissa.

HOASin opiskelija-asuntokohteessa on on hyödynnetty ARAn investointiavustusta
ja korkotukilainaa. Setlementtiasunnot Oy on puolestaan rakennuttanut kortteliin
vuokra-asuntoja sekä eri kerroksiin hajasijoitettuja asuntoja liikuntaesteisille henkilöille
ARAn korkotukilainalla. Kolmas kohde, asunto-osakeyhtiö Hyväntoivonpuisto koostuu
Hitas-säädellyistä omistusasunnoista. Setlementtiasuntojen kohteeseen on nimetty
yhteisökoordinaattori. Lisäksi korttelissa työskentelee korttelivalmentaja.

http://sukupolvienkortteli.fi/

Ympäristöministeriön julkaisemassa selvityksessä (ks. Verma ym. 2017) on kuvattu ikään-
tyneille suunnattuja palvelukortteleita, minkä tukeminen on keskeisellä sijalla myös ARAn
toiminnassa ja valtion virkamiesten näkemyksissä. Selvityksessä esitellään sekä euroop-
palaisia että suomalaisia palvelukorttelikäytäntöjä. Korttelit voivat olla sekä uudisrakenta-
misen avulla toteutettavia erillishankkeita että täydennys- ja korjausrakentamisen kautta
toteutettavia palvelukeskittymiä. Palvelukortteli voidaan nähdä hybridirakennuksena, joka
sijaitsee julkisen liikenteen solmukohdassa. Palvelukorttelin tarkoituksena on täydentää
ikääntyneille suunnattua palvelutarjontaa sekä tukea alueellisesti ikääntyneiden itsenäistä
asumista. Se voi tarjota palveluasumista tai muistisairaiden ryhmämuotoista asumista.
Olemassa olevien resurssien tehokas hyödyntäminen ja paikallisuus ovat lähtökohtana
palvelukorttelin toteutukselle. Julkisen, yksityisen ja kolmannen sektorin verkostoituminen
ja resurssien jaettu käyttö tuottavat selvityksen tekijöiden mukaan synergiaetua palvelun-
tuottajille ja monipuolisia palveluita asukkaille. Palvelukortteli myös tukee hyvinvointia ja
toimintakykyä edistävää toimintaa sekä ikääntyneiden sosiaalista ja fyysistä kuntoutusta
(Verma ym. 2017.)

http://sukupolvienkortteli.fi/

43

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Maamme hyvistä käytännöistä selvitys nostaa esiin edellä jo mainitun Jätkäsaaren
sukupolvien korttelin. Hyvin suunniteltuna ja toteutettuna palvelukortteli/- keskus voi
toimia myös pienemmillä paikkakunnilla. Tästä esimerkkinä on Pukkilassa toimiva Hyvin-
vointikeskus Onni. Se valmistui vuonna 2007. Siellä toimivat saman katon alla kunnan
sosiaali- ja terveyspalvelut, apteekki, muistisairaiden ryhmäkoti ja tehostetun palvelus-
asumisen asuntoja. Rakennuksessa on myös harrastus- ja liikuntatiloja sekä kaikille avoin
kahvila. (Verma ym. 2017, 46.)

5.2	 Kansainvälisiä esimerkkejä ikääntyneiden uusista
asumismuodoista

5.2.1	 Asunto-osuuskunnat
Pellervon taloustutkimus PTT:n laatimassa asunto-osuuskuntatutkimuksessa9 selvitet-
tiin millainen yhteisöllinen asumisen vaihtoehto asunto-osuuskunta voisi olla. Suomessa
aihetta on tutkittu vähän. Osuuskuntatyyppistä yhteisöllistä asumista maassamme ei ole
juurikaan. Sen sijaan kansainvälisesti osuuskuntamalli on varsin yleinen. Muissa Pohjois-
maissa, Itävallassa sekä Pohjois-Amerikassa asunto-osuuskuntia on ollut jo pitkään.
(Forsström-Tuominen 2016.) On nostettu esiin kysymys, voisiko asunto-osuuskunnat
toimia myös maassamme.

Asunto-osuuskunta on yksityisten ja julkisten asuntomallien ja hallintamuotona omistus-
ja vuokra-asumisen välissä. Osuuskunta jakaa toiminnan ylijäämän jäsenilleen sekä
allokoi siitä varoja toiminnan kehittämiseen. Olennaista on osuustoiminnan periaatteiden
noudattaminen. Osuuskunta huolehtii keskitetysti esimerkiksi hallintaoikeudesta, rahoi-
tuksesta sekä rakentamisen tai vuokraamisen järjestämisestä. Jäsenyyden myötä asuk-
kaalla on oikeus asunnossa asumiseen, osallistumismahdollisuus jäsenkokoukseen, ääni-
oikeus osuuskunnan päätöksenteossa sekä mahdollisuus käyttää osuuskunnan hankkimia
palveluja. (Forsström-Tuominen 2016.)

Osuuskuntia voi olla sekä mikro- että makrotasolla. Ensin mainittu viittaa rakennusvai-
heessa mukana olevaan aktiiviseen joukkoon ihmisiä. Osuuskunnan jäseninä heillä on
hallintaoikeus asuntoonsa. Mikro-osuuskunta muistuttaa ryhmärakennuttamista tai
asumisoikeusyhdistyksiä. Jälkimmäisessä hallinnointi ja johtaminen ovat ammattimai-
sempaa. Yksittäinen asukas on paikallisen asunto-osuuskunnan jäsen. (Forsström-Tuo-
minen 2016.)

9	 Toimeksiannon tilasi RAKLI ja sen rahoitukseen osallistuivat ARA, ympäristöministeriö, Espoon, Helsingin,
Tampereen, Turun ja Vantaan kaupungit, MAL-verkosto sekä Pellervo-seura.

44

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Selvityksessä tunnistetaan perusteita yhteisöllisille asumisen malleille. Näitä ovat esimer-
kiksi kaupungistuminen, kustannustason nousu, perhekokojen pieneminen, asumisympä-
ristön merkityksen kasvu, laatutekijöiden ja energiatehokkuuden tiedostaminen, palve-
luistuminen, yksilöllisyyden nousu sekä jakamistalous. Osuuskunta-asumisen hyötyinä
mainitaan taloudellinen säästö ja rahoituksen saatavuus, vaikutusmahdollisuus, asumisen
pysyvyys sekä yksilöllisiin tarpeisiin vastaaminen. Haasteina ovat osuustoiminnan periaat-
teiden ymmärtämättömyys, johtamisosaamisen puute, hallitustyöskentelyn kuormitta-
vuus sekä tiedonkulku. Huonoiksi puoliksi selvitys listaa osuuden ostamisen mahdollisen
kalliin hinnan, rakentamisen huonon laadun ja sijainnin, osallistumisen ja sitoutumisen
alhaisen asteen, asukkaiden erimielisyydet, yksityisyyden vähenemisen sekä yhteisöllisen
asumisen huonojen puolien korostumisen. (Forsström-Tuominen 2016.)

Kuntien haastateltavat tunsivat osuuskuntamallin vaihtelevasti. Osuuskuntapohjaista
toimintaa ei tyrmätty kokonaan. Haastatellut korostivat, että ikääntyneiden asumisrat-
kaisujen osalta erilaiset toimintamallit on hyvä ottaa huomioon. Toisaalta epäiltiin osuus-
kuntamallin soveltuvuutta ikääntyvien tarpeisiin. Etenkin jos malli edellyttää asukkaalta
lisälainan tai kokonaan uuden lainan ottamista. Viitattiin myös siihen, ettei toimintamalli
ole aiemminkaan saanut suurta kiinnostusta osakseen. Tämä johtuu maamme vahvasta
asunto-osakeyhtiömallista.

Muutamat järjestötoimijat olivat sitä mieltä, että osuuskuntamuotoisessa mallissa on
hyviäkin puolia. He olettivat, että kaikkiin asumismuotoihin löytyy halukkaita asukkaita,
niin myös osuuskuntapohjaisiin. Mikäli osuuskuntaratkaisuja viedään eteenpäin, tulisi
niiden hallinto hoitaa ammattimaisesti. Tämä tarkoittaa haastateltujen mukaan sitä, että
osuuskuntien tulisi toimia vähintään alueellisella tasolla. Osuuskuntamallin jalkautumista
voisi helpottaa myös se, että niiden taustalla toimisi olemassa olevia osuustoiminnallisia
organisaatioita, jotka ottaisivat uudeksi palvelumuodokseen asumiseen liittyvät ratkaisut.

Yksi harvoista maamme osuuskuntamalliin nojaavista senioreiden asumisratkaisuista
löytyy Pälkäneeltä. Siellä kunnostetaan vanhaa mielisairaalaa ikääntyneiden yhteisölliseksi
senioritaloksi. Hankkeen takana on osuuskunta Pöllökartano. Senioritalossa on seitsemän
asuntoa ja yhteisiä tiloja. Asunnot on tarkoitettu ikääntyneiden vuokra-asunnoiksi. Hanke
on rahoitettu lainarahalla ja yksityisten sijoituksilla.

Ympäristöministeriön toimeksiannosta on valmistunut selvityshenkilön ehdotus siitä,
onko tarvetta valtion tukemalle asunto-osuuskuntamallille ja miten tällainen voisi toimia
sekä tulisiko valtion väliaikaisesti tukea vapaarahoitteisen asunto-osuuskuntamallin käyn-
nistymistä tai muulla tavoin myötävaikuttaa asunto-osuuskuntien syntyyn (Selvitysraportti
2017).

45

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

5.2.2	 Kohti yhdessä asumisen kokonaisratkaisua
Viime aikoina on kansainvälisesti tutkittu paljon ikäsegregaation vaikutuksia ja ehkäise-
mismahdollisuuksia. Ikääntyneille suunnatut talot ja korttelit eristävät usein ikäänty-
neitä muusta yhteiskunnasta ja naapurustosta (Sung 2016). ’Intergenerational housing’
tarkoittaa asumismuotoa, jossa kaikenikäiset ihmiset voivat asua yhdessä sekä tukea ja
auttaa toisiaan arkielämässä. Oman kodin ulkopuolelle ulottuva sosiaalinen verkosto
tukee asukasta, mutta myös koko yhteisöä ympärillä (Sung 2016). Asumisessa ei välttä-
mättä tarvitse erityisesti suunniteltua fyysistä ympäristöä, vaan enemmänkin on kyse siitä,
että erilaiset ja erilaisissa elämäntilanteissa olevat ihmiset hyväksytään asumaan yhdessä.
Asuinkortteleissa sijaitsevat julkiset ja puolijulkiset tilat helpottavat naapureiden kanssa-
käymistä ja kommunikointia.

Kuva 5.  Havainnekuva monisukupolvisen asumisen suunnittelusta (Sung 2016).

Sung (2016) esittää tutkimuksessaan erilaisia suunnitteluvaihtoehtoja, jotka tukevat
ihmisten luonnollista tapaamista ja sosiaalisia kontakteja. Rakennukset ja korttelit tulisi
suunnitella niin, että julkiseen tilaan syntyy luonnollisia kohtaamispaikkoja, mutta jokai-
sella olisi mahdollisuus yksityiseen olemiseen. Yksityisten ja julkisten tilojen tulisi olla
hyvässä tasapainossa. Julkiset tilat rohkaisevat sosiaaliseen kanssakäymiseen ja ihmisten
kohtaamiseen. Näitä tiloja ovat mm. puutarhat ja julkiset oleskelu- sekä harrastetilat. Yksi-
tyisillä tiloilla on myös tärkeä merkitys ihmisen hyvinvoinnille ja jokaisella on tarve yksityi-

46

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

syyteen. Liiallinen yksityisyys voi kuitenkin johtaa eristymiseen (Kaya, Webb & Miller 2005).
Yksityisen, puolijulkisen ja julkisen tilan oikealla suunnittelulla rohkaistaan ja kannuste-
taan sosiaalisuuteen ja samalla ehkäistään naapuruston konflikteja (Mee 2010). Semenza &
March (2009) tutkivat kolmea matala- ja keskituloista asuntoyhteisöä Portlandissa Yhdys-
valloissa yli yhdeksän kuukauden ajan. Alueella järjestettiin useita yhteisötapahtumia,
aluetta uudelleen rakennettiin yhdessä ja luotiin tiloja asukkaiden luonnolliseen kohtaa-
miseen. Projektin jälkeen haastatteluissa ja kyselyissä kävi ilmi, että sosiaalisen kanssakäy-
misen lisääntyminen, uudet ystävyyssuhteet ja toiminnot naapureiden kanssa lisäsivät
asukkaiden elämänlaatua.

Sung (2016) esittelee julkaisussaan useita kohteita Yhdysvalloista sekä Euroopasta. Bridge
Meadows on asuntokortteli Portlandissa. Se on suunniteltu niin, että kaikki talot on raken-
nettu yhteisen piha-alueen ympärille ja korttelissa on myös paljon yhteiskäyttötiloja.
Kohteen on rakennuttanut yleishyödyllinen yhteisö ja se myös vastaa korttelin toimin-
nasta. Ikääntyneet voivat työskennellä vapaaehtoisesti eri tiloissa järjestäen aktiviteetteja
tai pitää huolta pihasta ja puutarhasta. Toinen Sungin esittelemä kohde on San Fran-
ciscossa sijaitseva, edullista asumista tarjoava kohde, joka muodostuu kahdesta korkeasta
kerrostalosta sekä yhteisestä piha-alueesta. Piha-alue luo turvallisen kohtaamispaikan
kaikille asukkaille. Asukkaat kohteessa ovat pääosin ikääntyneitä sekä maahanmuuttaja-
perheitä.

Eurooppalaisista kohteista Sung (2016) mainitsee korttelin Wienissä, jossa on esteet-
tömiä asuntoja ikääntyville, pieniä asuntoja nuorille sekä suurempia asuntoja perheille.
Kohteessa on myös avoin torialue sekä puolijulkinen korttelipiha. Kortteli tarjoaa julkisia
palveluja, kuten terveysaseman ja yksityisiä palveluja, kuten kauppoja, alueen asukkaille,
ja toimii näin yhdistävänä alueena naapurustolle. Korttelissa on myös liikuntapalveluja.
Toisena eurooppalaisena kohteena Sung nimeää Zürichissä sijaitsevan korttelin, joka on
suunniteltu koko ihmisen elämänkaarelle, perheille, pariskunnille, yksinasuville ja ikäänty-
neille. Korttelista löytyy myös lasten neuvola sekä hoivatilat ikääntyneille. Kaikki tilat ovat
esteettömiä kuten myös ulkotilat, jotka yhdistyvät ympäröivään katuverkostoon. Ulko-
tila toimii yhdistävänä tekijänä kaikkien asukkaiden välillä. Sungin esittelemät kohteet
ja ratkaisut korostavat intergenerational housing -ajattelua, joka pyrkii tilasuunnittelulla
yhdistämään ihmisiä sen sijaan, että ihmiset lokeroitaisiin erilleen iän tai jonkin muun
tekijän perusteella.

47

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

5.2.3	 Ikääntyneiden ja nuorten yhdessä asuminen Ranskassa
Anne Labit ja Nathalie Dubost (2016) ovat tutkineet ’student-senior home-sharing’ mallia,
jonka uskotaan ratkaisevan sosiaalisia ja taloudellisia haasteita. Ranskassakin ikäänty-
neiden määrä lisääntyy. Samalla nuorisotyöttömyys on suhteellisen korkeaa ja nuorilla on
vaikeuksia vuokrata oma asunto. Malli on vielä uusi eikä se ole levinnyt laajalle. Sen tavoit-
teena on kannustaa ikääntyneitä ja nuoria asumaan yhdessä, jotta ikääntyneiden eristäy-
tyminen ja yksinäisyys vähenee.

’Student-senior home-sharing’ -malli rohkaisee yksin asuvaa ikäihmistä jakamaan omako-
titalo tai muu liian suuri asunto opiskelijan tai nuoren työssäkäyvän kanssa. Ratkaisu sopii
erityisesti pienituloisille, jotka omistavat liian suuren asunnon omiin tarpeisiinsa, mutta
tulotasonsa puolesta eivät pysty hankkimaan uutta asuntoa. Ikääntyneen henkilön kanssa
asuva nuori maksaa pientä vuokraa ja on sitoutunut auttamaan arkiaskareissa. Ikäänty-
neen asukkaan velvollisuutena on tarjota vähintään kalustettu huone, josta on yhteys keit-
tiöön, kylpyhuoneeseen ja oleskelutilaan. Opiskelijan velvollisuutena on auttaa arkiaska-
reissa ja osallistua asumiskuluihin.

Ranskassa on perustettu yleishyödyllinen organisaatio, joka valvoo asumismuodon
toimivuutta. Se tarkastaa tarjottavan asunnon sekä haastattelee molemmat osapuolet ja
selvittää heidän tarpeensa, odotuksensa sekä kiinnostuksen kohteensa. Lisäksi se järjestää
ensimmäisen tapaamisen, jolloin osapuolet solmivat sopimuksen tulevasta asumisjär-
jestelystä. Valvontaan kuuluu lisäksi seuranta ja tuki niin, että molemmat osapuolet ovat
tyytyväisiä ja kunnioittavat toisiaan. Osapuolet maksavat pienen maksun organisaatiolle
sitoutuessaan asumismuotoon. Tavoitteena on vahvistaa sosiaalisia suhteita ikääntyneiden
ja nuorten välillä sekä ehkäistä yksin asuvien eristäytymistä muusta yhteiskunnasta. (Labit
& Dubost 2016)

Labit ja Dubost haastattelivat ikääntyneitä ja nuoria jaetun asumismuodon kokemuk-
sista. Kokemukset olivat positiivisia. Ikääntyneet kokivat asumisen turvallisemmaksi sekä
arvostivat seuralaista kotona. Myös matkustaminen koettiin helpommaksi, koska kotia ja
lemmikkiä ei tarvinnut jättää yksin. Haastatellut nuoret korostivat asumismuodon olevan
kotona asumisen ja itsenäisen asumisen välimuoto, joka helpottaa itsenäistymistä. Haas-
tatellut mainitsivat, että he ruokailevat päivittäin yhdessä ja keskustelevat päivän tapah-
tumista. Yhdessä asuminen oli luonut monia ystävyyssuhteita ja monet jakoivat myös
yhteisiä harrastuksia. Asuminen ja arkiasioissa auttaminen ei tuntunut pakolliselta vaan
tapahtui hyvin luonnollisella tavalla. Yksi haastatelluista asui ikääntyneen rouvan kanssa
suuressa omakotitalossa ja hän oli saanut talosta käyttöönsä kokonaisen kerroksen. He
kuitenkin ruokailivat ja katsoivat televisiota päivittäin yhdessä.

48

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Labit ja Duboust (2016) huomauttavat, että jaettu asuminen Ranskassa nostaa esiin
joitain juridisia ongelmia. Heidän mukaansa ikääntyneitä ei tulisi verottaa syntyvästä
vuokratulosta eikä nuorelle saisi syntyä asumismuodosta työsuhdetta. Lisäksi organisaa-
tion, joka asumismuodon valvonnasta vastaa, tulisi saada katettua kulunsa muutoin kuin
jäsenmaksua perimällä. Valvonnan tulisi olla vain osa sen liiketoimintaa, etteivät kulut
nouse liian suuriksi. Lisäksi valtion tulisi tukea mallia lainsäädännön ja verotuksen kautta
sekä mahdollisesti antaa taloudellista tukea valvontavastuussa olevalle organisaatiolle.

5.2.4	 Monisukupolviset yhteisöt Saksassa
Saksan malli muistuttaa eri ikäisten yhteisöasumista (co-housing), jossa ikääntyneet ja
lapsiperheet asuvat yhdessä. Saksassa ’multigenerational house’ on osa valtion ikään-
tyneiden asumisen ohjelmaa. Ensimmäiset monisukupolviset yhteisöasumisen kohteet
perustettiin 2000-luvun alussa. Tällöin valtio perusti 500 yhteisöasumisen kohdetta ja
rahoitti jokaista 40 000 eurolla vuodessa. Rahoituksesta vain puolet on mahdollista käyttää
palkkakustannuksiin, siksi tavoitteena on rohkaista vapaaehtoisia työskentelemään asun-
tokohteissa (The Guardian, 2014). Pitkän aikavälin tavoitteena on, että valtio tukee yhtei-
söasumisen kohteita vain ensimmäisinä vuosina ja myöhemmin ne toimivat ja rahoittavat
toimintansa itsenäisesti.

Tässä yhteisöasumisen mallissa lapsiperheet ja ikääntyneet asuvat samassa korttelissa.
Heillä on yhteiset piha-alueet ja joitain palveluja (erilaiset kulttuuri- ja harrastusaktivi-
teetit). Korttelissa on myös ’”lainamummotoimintaa”. Yhteisöllisyyden syntyminen ja
naapuriavun tarjoaminen ei kuitenkaan synny itsestään, vaan vaatii paljon yhteisiä akti-
viteetteja sekä jokaisen asukkaan halua toimia yhdessä ja auttaa toisiaan (Labit & Dubost
2016). Mallissa on monia hyviä puolia ja optimaalisesti toimiessaan se luo moninaisen
asuinympäristön kaikenikäisille asukkaille heidän vaihtelevissa elämäntilanteissaan.

Käytännön esimerkki on Liebenaun säätiön ympärille rakentunut rahasto yhteisöllisen
korttelitoiminnan rahoittamiseen. Rakennuttamalla “asumista nuorille ja vanhoille” säätiö
tarjoaa ikärajoista riippumattomia asuintiloja. Tällä tarkoitetaan, että eri ikäryhmien edus-
tajat voivat elää yhdessä ja asumista on tukemassa yhteisökoordinaattori. Taustalla on
ajatus itsenäisestä asumisesta niin pitkään kuin mahdollista. Yhteisökoordinaattorin tehtä-
vänä on tukea naapuriverkoston syntymistä. Keskeinen kysymys on ollut kuinka tällainen
yhteisöllinen toiminta rahoitetaan.

49

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Asuntorakentamistoiminta on kehittynyt 29 yksittäisen projektin ympärille. Jokaista
hanketta varten luodaan monirahoitteinen yhteisöllinen rahasto, jonka tuotolla katetaan
yhteisökoordinaattorin palkka, palvelukeskuksen kustannukset sekä yksittäisissä tapauk-
sissa sosiaalisesti heikossa asemassa olevien asukkaiden vuokra. Varat rahastoon kerätään
useilta eri toimijoilta ja niissä on projektikohtaisia eroja. Rahaston tärkeimpiä rahoittajia
ovat kunta, rakennusliikkeet sekä Liebenaun säätiö. Kunta osallistuu joko myymällä, vuok-
raamalla tai lahjoittamalla tontin. Rakennusliikkeet luovuttavat osan saamastaan tuotosta
rahastolle säätiön ja rakennusliikkeen väliseen sponsorisopimukseen perustuen. Lisäksi
yksityishenkilöt voivat sijoittaa rahastoon.

Kokemus on kuitenkin osoittanut, että rahastosta korkoina saatava tuotto ei riitä katta-
maan yhteisöllisestä työstä aiheutuvia kustannuksia. Toiminnan tueksi pyritään houkut-
telemaan enemmän lahjoituksia. Vaikuttaisi siltä, että yhteisöllisten rahastojen luominen
on tehnyt asuntoprojekteihin osallistumisesta houkuttelevampaa niin kansalaisille kuin
yrityksille.

Lahjoitukset

Yhteisö

Liebenaun
säätiö

Yhteisöllinen
rahasto

EnsisijainenToissijainen

”Nuorten ja vanhojen asumisen”
henkilöstö- ja muut kustannukset

Yhteisökoordinaattori
Palvelukeskus

Laajennetun yhteisöpalvelun
rahoitus (korttelihallinnointi)

Yhteisö

Kuva 6.  Yhteisöjen rakentamisen rahoittaminen yhteisöllisten rahastojen avulla
(Zukunft Quartier – Lebensräume zum Älterwerden).

•	 Tontin hinta

•	 Rakennusliikkeiden voitot

(sponsorointisopimus

Liebenaun säätiön kanssa)

•	 Liebenaun säätiön

rahoitusosuus

50

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

5.2.5	 Neptuna senioritalo Ruotsissa
Ruotsissa yksi esimerkki ikääntyneiden asumisesta on Neptuna -senioritalo, joka on
edullista, itsenäistä asumista yli 55-vuotiaille tarjoava kohde (ks. Anderzhon ym. 2012).
Kohteessa on 95 yhden ja kahden makuuhuoneen asuntoa sekä hyvin laaja tarjonta
erilaisia yhteis- ja palvelutiloja. Neptuna sijaitsee meren rannalla entisellä teollisuusalu-
eella, joka on muutettu moderniksi asuin-, toimisto- ja liikerakennusalueeksi. Senioritalon
sijainti on hyvä. Se voisi yhtä hyvin olla kallis omistusasuntokohde. Neptunan on raken-
nuttanut ja omistaa Södertorpsgården yhdistys, jonka jäseninä on 13 säätiötä. Se omistaa
Neptunan lisäksi Södertorpsgårdenin, jossa on 289 asuntoa.

Neptuna houkuttelee asukkaiksi ikääntyviä, jotka haluavat asua kaupunkiympäristössä
erilaisten tapahtumien keskellä. Asukkaaksi pääsyn edellytyksenä on, että asunnonhakija
on kirjoilla Malmössä, vähintään 55-vuotias ja ainakin osa-aikaeläkkeellä. Neptunan arkki-
tehtuuri on korkealuokkaista, eikä rakennuksen ulkoasusta huomaa, että se on senioritalo
tai että kohteessa asuisi ikääntyviä ihmisiä (Homes & Communities Agency 2009). Talossa
ei ole tarjolla hoivapalveluja, mutta siellä on tukitoimintoja niitä tarvitseville asukkaille.
Jokainen asunto on suunniteltu niin, että tarvittaessa se voidaan muuntaa vaativan koti-
hoidon tarpeita vastaavaksi. (Anderzhon ym. 2012).

Kuva 7.  Neptunan asunnon keittiönurkkaus.

51

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Neptunan vahvuus on sen linkittyminen lähiympäristöön (Homes & Communities Agency
2009). Neptunassa on useita tilaluokituksia. Asunnot ovat tavallisia kerrostaloasuntoja.
Yhteiset tilat ovat vain talon asukkaiden käyttöön tarkoitettuja. Ne luovat mahdolli-
suuden toisiin tutustumiseen ja yhteiseen tekemiseen asukkaiden kesken. Lisäksi Neptu-
nassa on julkisia tiloja, jotka aukeavat kadulle ja merenrantapromenadille. Nämä julkiset
tilat yhdistävät talon ympäristöön eristämättä asukkaita. Tilat on suunniteltu niin, että
ohikulkijalle kahvila on kuin mikä tahansa yleinen kahvila. Julkiset tilat sisältävät mm.
kahvilan, ravintolan ja pieniä kauppoja ja asukkaiden käytossä on kirjasto, liikuntatilat ja
sauna sekä paljon oleskelutiloja, kuten kattoterassi (Homes & Communities Agency 2009).
Koska erilaisia tiloja on paljon, talossa järjestetään paljon kaikille avoimia tapahtumia
(Anderzhon ym. 2012).

5.2.6	 Ageing in place -projekti Australiassa
Ikääntyvän väestön asuminen on haaste myös Australiassa. Erityisesti edulliset asumis-
muodot ovat kysyttyjä. Asumisen järjestäminen on osavaltiokohtaista, eikä valtiojohtoista
mallia ole olemassa. Australiassa väestö on keskittynyt suuriin rannikkokaupunkeihin.
Erityisen haasteellinen tilanne on kuitenkin syrjäseuduilla. Siellä monella ikääntyvällä olisi
halukkuutta myydä asunto, mutta kysyntää ei ole. Toisaalta joillain seuduilla on kysyntää
omakotitaloista, mutta ikääntyvät eivät voi myydä talojaan, sillä niistä saadut tulot ei riitä
kattamaan uuden asunnon kustannuksia. Uusia asuntoja ei ole aina myöskään tarjolla.

Tätä ongelmaa ratkaistakseen Queenslandin osavaltio on perustanut The Ageing in Place
-projektin (Queensland Government 2017), jonka tarkoituksena on yhdessä paikallisten
rakennuttajien kanssa rakentaa pieniä erillistaloja ikääntyneille. Projektia vetää Economic
Development Queensland (EDQ), joka on osavaltion voittoa tuottamaton rakennuttaja-
organisaatio. EDQ toimii yhteistyössä muiden osavaltion virastojen kanssa. EDQ ei saa
valtiolta rahoitusta, mutta ei myöskään tuota voittoa. Projektin tarkoitus on rahoittaa
EDQ:n toiminta ja samalla tuottaa sosiaalista hyötyä osavaltiolle ja asukkaille.

Ageing in Place -projektin kohderyhmänä ovat ikääntyneet, jotka etsivät pienempää
asuntoa, mutta eivät halua muuttaa pois tutusta ympäristöstä. Villa-tyyppiset pienet talot
rakennetaan tiiviisti, jotta niiden asukkaat voivat käyttää lähellä olevia julkisia ja kaupal-
lisia palveluja. Taloissa on yksi tai kaksi makuuhuonetta, oleskelutila, keittiö ja peseytymis-
tilat. Jokaisella talolla on autokatos ja pieni puutarha. Kaikki sisä- ja ulkotilat ovat esteet-
tömiä ja soveltuvat myös pyorätuolia käyttävälle. Asunnot on varustettu turvakytkimillä
ja -puhelimella mahdollistaen nopean avun saamisen tarvittaessa. Asunto voidaan tarvit-
taessa muuntaa ja varustaa sairaalatasoiseksi hoitoyksiköksi mahdollistaen ikääntyvän
hoidon kotona.

52

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Kuva 8.  Havainnekuva ikääntyneille suunnitelluista asunnoista.

EDQ:n kohteet sijaitsevat Australian maatalousvaltaisilla alueilla. Etäisyydet näillä alueilla
ovat pitkiä ja laajemmat palvelukeskittymät voivat olla satojen kilometrien päässä. EDQ
sijoittaa kohteensa kyliin ja kaupunkeihin, joissa on peruspalvelut tarjolla. EDQ toimii
kohteissa rakennuttajana ja sillä on vakiintuneita pohjaratkaisuja käytössä. Talot myydään
ikääntyville ja hintataso on maksimissaan alueen vallitseva hintataso. Koska EDQ ei hae
kohteistaan taloudellista voittoa, ovat hyödyt sosiaalisia. Pohja- ja suunnitteluratkaisut
ovat esteettömiä ja turvatekniikalla varustettuja. Uudet talot ovat myös energiatehok-
kaita. Uudet tekniset ratkaisut myös alentavat ikääntyvien asumiskustannuksia (esimer-
kiksi sähkön ja veden kulutus). Sen lisäksi, että ikääntyneiden asumisolosuhteet para-
nevat, asumisratkaisujen avulla heitä tuodaan yhteen viettämään aikaa yhdessä. Samalla
projektin toivotaan virkistävän asuntomarkkinoita sekä myös synnyttävän työpaikkoja
syrjäseuduille.10

Myös Suomessa voisi hyödyntää ’miniomakotitaloja,’ joita viime aikoina onkin kehitetty.
Samalla tämäntyyppinen rakentaminen piristäisi myös osaltaan asuntorakentamista ja loisi
töitä kyliin ja pieniin taajamiin. Samansuuntainen ratkaisu on Karjalohjan mummonmök-
kikylä, jossa asunnot ovat hieman suurempia eikä välimatka suuriin palvelukeskuksiin ole
niin pitkä kuin Australian esimerkissä.

10	 Pääasiallisena lähteenä EDQ:n rakennuttajajohtaja Andrew Slyn haastattelu

53

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

5.2.7	 Shared Start -asunnot Läntisessä Australiassa
Australiassa valtion tukema asuntotuotanto on osavaltiokohtaista, siksi eri osavaltiot tarjo-
avat erilaisia vaihtoehtoja asukkailleen. Läntinen Australia tarjoaa useita ratkaisuja edulli-
seen asumiseen ja asunnon hankitaan (Government of Western Australia Housing Autho-
rity 2017). Shared Start -ohjelman asunnot ovat osavaltion rakennuttamia ja ohjelma on
hyvin samanlainen kuin suomalainen asumisoikeus- ja osaomistusjärjestelmä. Osavaltio
omistaa osan asunnoista (enintään 30 %) ja asukkaan ei tarvitse maksaa tästä osuudesta
lainaa, korkoja tai vuokraa. Asukas valitsee joko kiinteän tai joustavan lainan osavaltiolta.
Laina-aika on 30 vuotta. Joustavassa lainassa asukas omistaa asunnon osavaltion ollessa
”hiljainen kumppani”. Asukas voi myydä asunnon niin halutessaan, jolloin osavaltiolla on
etuosto-oikeus. Hän vastaa asunnon ylläpidosta. Asukkaalla on velvollisuus ostaa lisä-
osuuksia asunnosta taloudellisen tilanteen niin salliessa. Tästä syystä joustavan lainan
valinneiden asukkaiden taloudellinen tilanne tarkastetaan vuosittain.

Kiinteälainainen versio on lähellä suomalaista asumisoikeusjärjestelmää. Asukas ei omista
asuntoa, mutta hän hyötyy asunnon arvonnoususta myydessään asunnon takaisin osaval-
tiolle. Hän voi asua asunnossa rajoittamattoman ajan eikä vuosittaisia tulo- tai varallisuus-
tarkastuksia ole.

S H A R E D S TA R T - O H J E L M A N L A I N A N R E U N A E H D OT
(AU S T R A L I A N D O L L A R I A)

Vuositulorajat:
Yhden hengen kotitalous	 $70,000 (noin 48 000 euroa)
Pariskunnat ja perheet	 $90,000 (alle 62 000 euroa)

Vakuus			 $2,000 (noin 1 400 euroa tai 2 prosenttia asunnon arvosta)
Laina-aika		 30 vuotta

Hakemusmaksu		 $2,000 (noin 1 400 euroa)

Maksimilainamäärä
Yhden hengen kotitalous	 $330,000 (noin 227 300 euroa)
Pariskunnat ja perheet	 $380,000 (noin 261 700 euroa)

Osavaltion osuus on enintään 30 % asunnon arvosta.

Asukkaan muiden lainojen ja velkojen määrä ei saa ylittää 10 % käytettävissä olevista tuloista.
Lainavakuutusta ei vaadita.

Ei kuukausittaisia lainanhoitomaksuja. Ensiasunnon ostajat voivat anoa ensiasunnon ostajan
avustusta.

54

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Shared Start -mallin tarkoitus on madaltaa pienituloisten kynnystä ostaa oma asunto
pienemmillä kustannuksilla kuin tavallisessa omistusasumisessa. Kohteissa on tulo- ja
omaisuusrajat, samoin asuntojen lainan enimmäismäärä on rajoitettu. Merkittävin ero
suomalaisiin asumisoikeus- ja osaomistusmalleihin on, että osavaltio lainoittaa asukkaan
osuuden, eikä hän joudu hankkimaan lainaa yksityisiltä lainanantajilta. Asukas on myös
velvollinen joko ostamaan lisäosuuksia (osaomistusmalli) tai lyhentämään osavaltiolta
ottamaansa lainaa, jos hänellä on ylimääräistä käteistä $20,000 (vajaat 14 000 euroa) tai
vähintään 15 % asunnon arvosta. Näin osavaltio velvoittaa asukkaat sijoittamaan asuntoon
mahdolliset säästonsä. Molemmat mallit ovat suosittuja ja asuntoja (uusia ja vanhoja) on
tarjolla koko ajan. Shared Start -mallissa ei ole ikärajoituksia, mutta se sopii hyvin ikäänty-
neille, koska se ei vaadi isoja säästöjä.

5.2.8	 Oakcreek -yhteisö Oklahomassa
Oakcreekin yhteisöasumisen kohde sijaitsee Stillwaterin kaupungissa Oklahomassa Yhdys-
valloissa. Stillwaterissa asuu noin 45 000 ihmistä, joten kyse ei ole suuresta kaupungista.
Oakcreek on asukkaidensa perustama ja he olivat vahvasti mukana suunnitteluproses-
sissa. Oakcreek -projekti alkoi vuonna 2009, kun kahdeksan kotitaloutta halusi eläköityä
omassa kaupungissa, mutta pieni kaupunki ei tarjonnut sopivia asumisvaihtoehtoja. Asuk-
kaat ostivat tontin, joka sijaitsee kävelyetäisyydellä kaikista kaupungin palveluista. Tontilla
ollut vanha rakennus peruskorjattiin yhteiskäyttöön. Oakcreekissa on 24 rivitaloasuntoa,
yhteensä neljä pientä rivitaloa sekä yhteiskäytössä oleva rakennus, suuri piha-alue ja auto-
katokset. Asukkaat omistavat asuntonsa sekä osuuden yhteistiloista ja tontista. (Oakcreek
2016.)

Oakcreek on suunnattu vähintään 55-vuotiaille, yksinasuville tai pariskunnille, jotka
haluavat muuttaa pienempään ja edullisempaan asuntoon, haluavat asua kotona mahdol-
lisimman pitkään sekä tuntea naapurit ja jakaa arkielämän askareita heidän kanssaan.
Asukkaat vastaavat yhteisesti piha-alueesta ja yhteisrakennuksesta. Kukin huolehtii
omasta asunnostaan ja sen mahdollisista korjauksista. Yhteistalossa tarjoillaan itseval-
mistettua ruokaa yleensä kerran viikossa. Asukkaiden edellytetään osallistuvan yhteisön
toimintaan omien mieltymystensä mukaan. Toimintaa ei ole liikaa, jotta jokaisella on myös
mahdollisuus yksityisyyteen ja omiin aktiviteetteihin. (Oakcreek 2016.)

Oakcreekin vahvuutena on yhteisön pieni koko ja sen tarjoama yksityisyys. Asunnoissa
on oma sisäänkäynti ja patio. Tontti on tarpeeksi suuri takaamaan riittävästi yksityisyyttä
jokaiselle. Vaikka yhteisössä asuu vain 24 kotitaloutta, asukkaiden ei oleteta toimivan
yhdessä joka päivä. Yhdessä oleminen tapahtuu pitkälti vapaaehtoisesti, koska sitovia
”työvuoroja” ei ole liikaa, keskimäärin yksi ”työpäivä” kuukaudessa. Asukkaat pyrkivät teke-
mään kaiken itse jokaisen taitoja ja vahvuuksia kunnioittaen. Mitä ei osata tai voida tehdä
itse, se hankitaan ulkopuolisena palveluna. Terveet elämäntavat ja kestävä ympäristö

55

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

ovat yhteisön perusarvoja. Yhteiskäytössä oleva talo tarjoaa mahdollisuuden viettää aikaa
oman kodin ulkopuolella ruokaa laittaen tai ystäviä tavaten. Talossa on myös vieraskäyt-
töön tarkoitettu huoneisto. (Oakcreek 2016.)

Oakcreekin yhteisöasumisen malli sopii hyvin pieniin kaupunkeihin tai lähiöihin. Koska
jokaisella on oma sisäänkäynti ja pieni piha tai patio, yksityisyys on turvattu paremmin
kuin kerrostalossa. Lisäksi suuri tontti mahdollistaa ulkoilun alueella. Kaupungin palvelut
ovat kävelyetäisyyden päässä, joten yhteisö ei ole eristäytynyt. ”Työvuorojen” hyvä suun-
nittelu takaa sen, ettei yhteisössä asuminen rajoita liikaa muuta elämää, vaan aikaa jää
myos omiin harrastuksiin tai vaikka töissäkäymiseen. (Oakcreek 2016.)

Kuva 9.  Oakcreek yhteisön havainnekuva (Oakcreek 2016).

Kuva 10.  Oakcreekin talot ovat lähellä toisiaan (Oakcreek 2016).

56

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

5.3	 Uusia rahoitusmuotoja ikääntyneiden asumiseen

Asunnon hankinta on aina iso päätös. Hyvin harvalla ikääntyneellä on varoja hankkia
uusi asunto. Pienituloisilla ihmisillä omistusasunto jää haaveeksi. Perinteinen tapa uuden
omistusasunnon hankkimiseen on myydä vanha asunto ja muuttaa lähemmäs palveluja
uudempaan ja pienempään asuntoon. Tähän tarvitsee yleensä lainaa. Seuraavaksi kuva-
taan käänteisen asuntolainan sisältöä ja toimintaa: Miten se voi toimia eräänä rahoitusrat-
kaisuna eläkeläisten asumisen haasteisiin. Lisäksi arvioidaan myös sitä, voisiko vaikutta-
vuusinvestoiminen ja tulosperusteinen rahoitussopimus (Social Impact Bond, SIB) olla eräs
vastaus uudeksi ikääntyneiden asuntotuotannon rahoittamiseksi.

5.3.1	 Käänteinen asuntolaina
Käänteinen asuntolaina on keino vapauttaa asuntoon sidottua omaisuutta käyttöön.
Ideaalimallissa asunnon omistaja maksaa lainasta vain korot elinaikaan ja laina makse-
taan takaisin, kun omistaja kuolee, jolloin se jää kuolinpesän hoidettavaksi. Käänteisessä
asuntolainassa henkilö panttaa oman asuntonsa arvosta korkeintaan puolet, jota pankki
maksaa pikkuhiljaa tai kerralla kokonaissummana. Asunto toimii lainanvakuutena. Raha
voidaan käyttää esimerkiksi kulutukseen tai korjauskustannuksiin. Asunnon omistus- sekä
asumisoikeus jäävät asukkaalle. Asiakas maksaa elinaikanaan lainaan liittyvät korot sekä
marginaalit. Lainaan sidottava viitekorko vaihtelee pankeittain.

Käänteistä asuntolainaa on kritisoitu siihen liittyvien käytäntöjen kirjavuudesta. Pank-
kien lainasta käyttämät nimitykset vaihtelevat. Hypoteekkiyhdistyksen tarjoama laina on
nimeltään käänteinen asuntolaina, OP-Pohjolan käänteinen laina, Nordean asuntojousto ja
Danske Bankin kotilaina. Osa lainoista on lähellä tavallista kulutusluottoa. Hypoteekkiyh-
distyksestä, OP-Pohjolasta ja Danske Bankista lainaa voi saada enimmillään 50 prosenttia
asunnon arvosta. Nordeassa lainakatto on hiukan korkeampi, mutta myös korot ovat
muita pankkeja jonkin verran korkeammat.

Käänteisen asuntolainan voi saada 10–20 vuodeksi, useimmiten laina kuitenkin myönne-
tään 10 vuodeksi. Laina voidaan neuvotella uusiksi tämän jälkeen. Riskinä on, että pankki
ei uusi lainaa, jolloin asunto on myytävä, jos asiakkaalla ei ole muuta mahdollisuutta
maksaa lainaa takaisin. Pankit tarkistavat myös lainaajan vakavaraisuuden.

Käänteinen asuntolaina ei ole kaikkien ulottuvilla. Asunto-osakkeiden arvo on suurempi
isoissa kaupungeissa. Kerrostaloasuntoihin myönnetään enemmän käänteisiä lainoja
kuin omakotitaloihin. Lisäksi lainaneuvottelut voivat viedä aikaa. Yleensä asiakkaalla on
oltava neuvotteluissa mukana omainen tai muu uskottu henkilö, kuten juristi. Käänteisen
lainan ehdot voivat olla hankala ymmärtää ja erityisesti ulkomailla käänteinen laina on
kohdannut kritiikkiä juuri tästä syystä. Suomessa Hypo-pankki on tarjonnut myös mahdol-

57

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

lisuutta käänteiseen asuntokauppaan, jossa pankki ostaa asunnon, mutta myyjä voi jatkaa
asunnossa asumista. Tällöin myyjä jää asuntoon vuokralle. Tässä riskinä on, että pankki,
joka toimii vuokranantajana, voi vapaasti päättää vuokrankorotuksista.

Käänteistä asuntolainaa on tarjolla useissa Euroopan maissa sekä Australiassa, Kanadassa
ja Yhdysvalloissa. Eroja eri maiden välillä on siinä kuka valvoo käänteisen lainan antoa ja
ikärajassa, joka vaaditaan käänteisen lainan ottamiseen (Australia ja Ruotsi 60 v., Kanada 55
v., USA 62v., Italia ja Ranska 65 v.). Yhdysvalloissa lainan ottajan on käytävä erillinen kurssi
ennen käänteisen asuntolainan hakemista, jotta hän ymmärtää mihin on sitoutumassa.

Lähes kaikissa maissa voi saada lainaa enimmillään 45–55 % asunnon arvosta. Lainan
kustannukset vaihtelevat maittain koron ja muiden kulujen osalta. Useimmissa maissa
voi lainan nostaa samansuuruisina erinä säännöllisin väliajoin tai sitä voi käyttää kuten
luottoa eli nostaa tarvittaessa. Yleisimpiä syitä käänteisen lainan nostamiseen on asun-
toon kohdistuvien korjausten rahoittaminen, elinkustannusten kattaminen ja hoitokodin
asumiskulujen kattaminen (mikäli puoliso asuu vielä omassa kodissa). Käänteinen laina
tulee maksaa takaisin, kun asukas kuolee. Asunnon myymiseen jää kuitenkin aikaa, koska
useimmissa maissa laina tulee maksaa takaisin viimeistään noin puolen vuoden kuluttua.

5.3.2	 Vaikuttavuusinvestoiminen eräänä rahoitusratkaisuna
Vaikuttavuusinvestoimisella (Impact Investing) tarkoitetaan Sitran mukaan yksityisen
pääoman kanavoimista hankkeisiin, joilla tavoitellaan mittavaa yhteiskunnallista hyötyä.
Vaikuttavuusinvestoimista kuvataan menetelmänä, jonka avulla voidaan lisätä yksityisen,
julkisen ja kolmannen sektorin tuloksellista yhteistyötä esimerkiksi hyvinvointi- ja ympä-
ristöongelmien ehkäisemiseksi. Lähestymistapana vaikuttavuusinvestoiminen on innova-
tiivinen, siksi siinä pyritään tekemään investointeja etupainotteisesti. Samalla uskotaan,
että tehty investointi estää myöhemmin mahdollisesti syntyvien kustannusten kumuloitu-
misen. Esimerkkinä Sitra mainitsee sosiaali- ja terveydenhuollon ongelmien ehkäisyn, joka
tulisi pidemmällä aikavälillä selvästi edullisemmaksi kuin ongelmien hoitaminen. SIB-malli
on lähtöisin Isosta-Britanniasta. Kansainvälisesti mallia on hyödynnetty esimerkiksi lasten
huostaanottojen ehkäisyyn ja vaikeasti työllistettävien henkilöiden työllistämiseen. 11

Vaikuttavuusinvestoimisessa kunta tai joku muu julkinen toimija havaitsee tarpeen, jonka
ratkaisulle asetetaan tavoitteet. Sijoittajat puolestaan investoivat ja kantavat taloudellisen
riskin. Palveluntarjoaja (yritys tai järjestö) käyttää kerätyn rahoituksen palvelun toteuttami-
seen ja riippumaton taho todentaa, onko alkuperäiset tavoitteet saavutettu. Jos tavoitteet
saavutetaan, julkinen sektori (yleensä kunta) palauttaa sijoittajalle maksetun pääoman ja

11	 https://www.sitra.fi/aiheet/vaikuttavuusinvestoiminen/#hankkeet

https://www.sitra.fi/aiheet/vaikuttavuusinvestoiminen/#hankkeet

58

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

sovitun koron. Suomessa SIB-mallia on kokeiltu jo työhyvinvoinnissa ja maahanmuutta-
jien työllistämisessä. Sen soveltuvuudesta neuvotellaan myös ikääntyneiden asumisessa ja
palveluissa..

Vaikuttavuusinvestoimisen logiikka voisi sopia myös ikääntyvien asumisratkaisujen kehit-
tämiseen. Tässä tapauksessa yksityiset sijoittajat voisivat panostaa uuden asuntokannan
rakentamiseen tai korjausrakentamiseen. Esteettömyys, uusi teknologia, yhteisöllisyys
ja asuntojen oikeanlainen sijoittaminen voivat vähentää esimerkiksi kotihoidon kustan-
nuksia, puhumattakaan palveluasumisen kustannuksista. Vaikuttavuusinvestointia voisi
soveltaa maassamme erilaisissa palvelukortteliratkaisuissa, jotka edistävät yhteisöllisyyttä
ja hyvinvointia.

Vaikuttavuusinvestointi voisi olla eräs ratkaisu myös veljeskotien haasteisiin. Sitran ja
joidenkin veljeskotien välillä oli pohdintaa siitä, voisiko veljeskodit tuottaa ikääntyneille
ihmisille heidän tarpeiden mukaisia palveluja joustavalla tavalla. Suurin osa niistä on
varsin hyvässä kunnossa ja niiden muunneltavuus olisi mahdollista. Niiden ympäristöä
voisi myös hyödyntää paremmin. Esimerkiksi Somerolla on veljeskodin ympärille raken-
tunut asumiskampus, jossa on lisäksi kunnan palveluasumista ja myös vuokra-asuntoja
ikääntyneille. Veljeskoti tarjoaa ympäristön ikääntyneille myös yhteisiä tiloja. Vastaavan-
laisia toimintamalleja voisi yksityisen rahan avulla rakentaa myös muille paikkakunnille.

Uudenlaiset vaikuttavuusinvestoimisen periaatteita noudattavat rahoitusratkaisut voisivat
hyvin sopia myös laajemmin ikääntyneiden asumisen tukemiseen. Kuntiin voisi rakentaa
palvelumallin, josta ikääntyneet saisivat tietoa muuttamiseen liittyvistä ratkaisuista,
uusista rakennuskohteista ja vapaana olevista vuokra-asunnoista. Lisäksi tähän ”yhden
luukun” palvelumalliin voisi lisätä muutakin ikääntyneiden palveluneuvontaa ja lähiympä-
ristössä tarjolla olevaa aktivoivaa toimintaa. Kyseisen palvelun toimintaa voisi harjoittaa
esimerkiksi järjestö. Näin rakennetun palveluperiaatteen avulla saataisiin kohdennettua
palveluja niitä tarvitseville ryhmille ja voitaisiin myös vähentää ikääntyneiden yksinäi-
syyttä.

59

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

6	 Yhteenveto

6.1	 Johtopäätökset

Tulevaisuudessa ikääntyneiden asuntotarpeisiin on vastattava tarjoamalla nykyistä moni-
muotoisempia asumisen vaihtoehtoja. Tarpeita arvioitaessa on huomioitava, että ikään-
tyneet ovat hyvin heterogeeninen ryhmä. Heidän asumistarpeissa ja toiveissa on eroja
esimerkiksi asumisolojen, varallisuuden ja toimintakyvyn suhteen.

Ikääntyneille toivotaan esteetöntä ja kohtuuhintaista asumista, joka sijaitsee lähellä
julkisia sekä kaupallisia palveluja. Esteettömyyden ei tule rajoittua vain yksittäiseen asun-
toon tai asuinrakennukseen, vaan sen tulee kattaa myös asuinympäristö. Asumisen toivo-
taan mahdollistavan myös muiden ihmisten tapaamisen sekä osallistumisen erilaiseen
toimintaan.

Erityisenä kohderyhmänä haastatellut tunnistivat pienituloiset eläkeläiset, jotka ovat
asuneet pitkään vuokralla, useimmiten kaupunkimaisessa ympäristössä. Ongelmia
ilmenee, jos heidän asuntonsa ei ikääntymisen myötä vastaa tarpeita tai jos heillä on halua
yhteisölliseen asumiseen. Heillä ei ole säästöjä eikä realisoitavaa asuntovarallisuutta. Myös
maaseutumaisilla alueilla asuu pienituloisia eläkeläisiä, joiden omistusasunnosta mahdol-
lisesti saatava tulo (asuntovarallisuus) ei riitä uuteen, lähempänä palveluja sijaitsevaan
asuntoon. Lisäksi kaupungeissa pienituloisilla omistusasunnossa asuvilla on haasteita
tulossa olevien mittavien peruskorjausten takia.

Kerätyn aineiston, tehtyjen haastattelujen sekä tulevaisuuskahviloissa käytyjen keskus-
telujen keskeinen viesti on, että ikääntyneitä ei tulisi nähdä muusta väestöstä erillisenä
ryhmänä. Seniorikansalaiset ovat aktiivisia toimijoita yhteiskunnassa muiden rinnalla.
Ikääntyneiden asumisen kannalta tämä tarkoittaa monipuolisten asumisratkaisujen tarjoa-
mista jatkossakin muun väestön joukossa. Seniorikorttelit ja senioriasunnot eivät monen
mielestä ole optimaalisin vastaus yksinäisyyteen, kotona pärjäämiseen tai turvallisuuden
tunteen lisäämiseen.

60

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Valtaosa ikääntyneistä haluaa tulevaisuudessa asua kerrostaloissa. Pientalossa asumista
haluaa harvempi ikääntynyt kuin näissä tällä hetkellä asuu. Nekin, jotka haluavat asua pien-
talossa, preferoivat taloyhtiömuotoista pientaloa tai rivitaloa kuin omakotitaloa. Asumis-
preferenssien yleinen urbanisoituminen sekä ikääntyneiden asumiskriteerit, kuten palve-
luiden läheisyys ja asumisen vaivattomuus ohjaavat ikääntyneiden muuttoliikettä keskus-
toihin ja taajamiin. Suurilla kaupunkiseuduilla alakeskukset ovat houkuttelevia ympäristöjä
ikääntyneille ja niissä asuminen on yleensä keskustoja edullisempaa. Tästä voi päätellä, että
suurin osa valtion tukemasta asuntotuotannosta tulee kohdistaa kerrostaloasumiseen,
kaupunkien keskustoihin, niiden lähiöihin ja rajatusti pienempien kuntien taajamiin.

Selvityksestä käy ilmi, että erilaisia asumisratkaisuja on varsin paljon. Maastamme löytyy
monipuolisesti ikääntyneille kohdennettuja vuokra-asuntoja, asoasuntoja ja senioreille
tarkoitettua omistusasuntokantaa. Viime vuosina on alettu rakentaa palvelukortteleita,
sukupolvien kortteleita sekä ikääntyneiden asumista maalaismaiseen ympäristöön. Lisäksi
yhteisölliseen toimintaan on panostettu rakentamisen keinoin. Kyse ei siis ole vaihtoeh-
tojen puutteesta. Suurempi haaste ovat totutut toimintatavat sekä vallitsevat asenteet.
”Kotini on linnani” -tyylinen ajattelu on yhä vallitsevaa – ja tällä viitataan usein omistus-
asuntoon. Asumiseen liittyviä ratkaisuja tulee tehdä hyvissä ajoin.

Julkisen sektorin tulisi ottaa aktiivinen rooli tiedon välittämisessä ja ennakoinnin tuke-
misessa. Maassamme ei tulisi tarkastella ikääntyneiden asumista erillisenä kysymyk-
senä, vaan ihmisten toimintakykyä ja hyvinvointia tukevan rakennetun elinympäristön ja
asumisen kehittämisen näkökulmasta. Näin tarpeellisia ratkaisuja voidaan perustella sillä,
että ne koskettavat koko väestöä. Toimintakyvyn ja hyvinvoinnin tukemisesta puhuttaessa
jokaisen on helpompi samaistua asiaan. Esimerkiksi esteettömyys ei koske vain ikäänty-
neitä. Hissin puute ja porrasaskelmat ennen hissiä vaikeuttavat myös lastenvaunujen ja
ostosten kanssa kulkevaa.

Asuntojen tilanne
Asuntokannan nykytilaa tarkasteltiin kyselyllä, joka osoitettiin kuntien vanhusneuvos-
toille. Niiden edustajia pyydettiin ottamaan kantaa ikääntyneille suunnattujen asun-
tojen määrään, laatuun ja asumisvaihtoehtoihin. Asuntojen määrä jakoi vastaajat kahteen
leiriin. Osa oli sitä mieltä, että asuntoja on riittävästi. Vastaavasti lähes yhtä moni vastaaja
koki, että asuntoja ei ole tarpeeksi. Vastausten perusteella pienissä kunnissa ikäänty-
neille suunnattua asuntokantaa on suuria ja keskisuuria paremmin. Toisaalta, erilaisia
asumisvaihtoja vaikuttaisi olevan paremmin tarjolla suurissa kuin pienissä kunnissa. Tämä
johtunee ainakin osittain siitä, että keskisuurten ja suurten kaupunkien kysyntä houkut-
telee useampia toimijoita, jolloin myös ikääntyneille suunnattua, erilaista tarjontaa raken-

61

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

netaan enemmän. Laatuun 40 prosenttia vastaajista ei osannut ottaa kantaa. Tämä johtuu
osin siitä, että asuntojen laatua ei erikseen määritelty kyselyssä. Usean kiinteistön kohdalla
laatua heikentäväksi tekijäksi koetaan niiden esteettömyysongelmat. Monet vapaat
asunnot eivät sovellu ikääntyneille. Syitä ovat esimerkiksi hissin puuttuminen ja ahtaat
kylpyhuoneet.

Tehdyt haastattelut sekä tulevaisuuskahviloissa käydyt keskustelut vahvistavat näkemystä,
että olemassa olevaa asuntokantaa on tarpeen korjata valtion tuella, erityisesti esteettö-
myyden kannalta. Enemmistö haastatelluista näkee esteettömyysratkaisujen lisäämisen
asuntokantaan ratkaisuna ikääntyneitä koskeviin asumistarpeisiin. Tärkeää tässä yhtey-
dessä on myös esteettömyys laajemmin ymmärrettynä eli se miten jokainen alueen asukas
pystyy liikkumaan lähiympäristössään ja hyödyntämään palveluja.

Kansainvälisissä tutkimuksissa on osoitettu ikääntyneille suunnattujen asuintalojen ja
kortteleiden usein eristävän asukkaita muusta naapurustosta. Siksi selvityksen kansainvä-
lisissä esimerkeissä korostetaan asuntotuotantoa, jossa kaikenikäiset ihmiset voivat asua
yhdessä sekä tukea ja auttaa toisiaan arkielämässä. Vastaava viesti oli vahvasti läsnä myös
kuntien haastatteluissa ja tulevaisuuskahviloissa. Haastateltavien mukaan ikääntyneitä ei
tulisi käsitellä erillisenä ryhmänä. On otettava huomioon, että ikääntyvien määrän kasvu
tullee taittumaan pidemmällä aikavälillä. Näistä syistä valtion tuella tehtävien asumisrat-
kaisujen tulee tukea ylisukupolvisia toimintamalleja ja ehkäistä ikääntyneiden eristäyty-
mistä sekä yksinäisyyttä. Ulkomaisten esimerkkien lisäksi myös Suomessa on muutamia
kohteita, joissa monisukupolvista asumista on joko olemassa tai suunnitteilla. Tällaisia
kohteita on muun muassa Helsingissä (Jätkäsaari), Joensuussa (Penttilänranta) ja Tampe-
reella (Härmälänranta).

Asuntorakentamisen tilasta valtion ja kuntien virkamiehillä, vanhusneuvostojen jäsenillä
sekä rakennusliikkeiden edustajilla on vaihteleva, ehkä jopa osin puutteellinen käsitys
ikääntyvän väestön määrästä, varallisuus- ja tulotasosta, asumismuodosta sekä sijoittu-
misesta kunnan sisällä. Tällaisen tiedon puuttuminen on suuri haaste tulevan, monimuo-
toisen asuntotuotannon suunnittelemisen kannalta, etenkin kun se yhdistyy ikääntyvän
väestön odotettavissa olevaan kasvuun lähitulevaisuudessa.

ARAn väestö- ja asuntomarkkinatietojen hyödyntäminen loisi hyvän pohjan kuntakoh-
taiselle tarkastelulle valtion tukeman asumisen tarpeesta. Lisäksi kunnissa tulisi entistä
suunnitelmallisemmin harjoittaa ikääntyville suunnattua asumis- ja korjausneuvontaa
sekä asuinympäristön esteettömyyttä ja asumisen turvallisuutta koskevaa neuvontaa (vrt.
Alastalo ym. 2017).

62

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Rahoitus- ja muut ratkaisut
Yksi keskeisistä johtopäätöksistä on, että valtion tuelle on tarvetta niin uudis- kuin korja-
usrakentamisessa myös tulevaisuudessa. Tukea tulee suunnata kaikkein pienituloisimpien
ikääntyneiden asumisratkaisuihin. ARAn tuella on huomattava merkitys kohtuuhintaisen
asumisen turvaamiselle myös jatkossa. Sekä ARAn että haastateltujen ministeriöiden virka-
miesten näkemykset ikääntyneiden asumisen kehittämiseen tähtäävistä toimenpiteistä
ovat hyvin samankaltaisia. Heidän mielestään valtion tulee tukea sellaista asumista, jolla
on pitkäkestoinen tarve. Rakentaminen ei saa olla irrallista toimintaa, vaan kuntien asunto-
politiikkaa on toteutettava ja asumista on kehitettävä pitkällä tähtäimellä.

ARA haluaa myös suosia asumisratkaisuissa asuntoverkostoja ja olla tukemassa monisuku-
polvikortteleita, palvelukortteleita ja erilaisia hybriditaloratkaisuja. Valtion edustajat koros-
tavat erityisesti sitä, että kuntien pitää olla sitoutuneita rakennushankkeisiin ja niiden
tulee liittyä kuntien pitkän aikavälin suunnitelmiin.

Viime vuosina RAY:n investointiavustusten määrä on vähentynyt huomattavasti. Vuosina
2017–2019 STEA:n avustukset tullaan myöntämään pääsääntöisesti erityisryhmien
asumisen tukemiseen, eikä ikääntyneille suunnattuihin rakennushankkeisiin. STEA avustaa
jatkossa ikääntyneiden terveyden ja hyvinvoinnin edistämiseen kohdistuvia kehittämis-
hankkeita. Vaikka STEA ei rahoita enää ikääntyvien asuntoja, voi se kohdistaa avustuksia
itsenäistä asumista ja yhteisöllisyyttä tukevaan järjestötoimintaan.

Aiemmilla RAY:n avustuksilla toteutettuja palvelutaloja on vajaakäytöllä tai jopa tyhjil-
lään. Niiden alkuperäinen käyttötarkoitus sitoo edelleen rakennusten käyttöä. Omaisuutta
ei saa käyttää pysyvästi muussa kuin avustuspäätöksessä määrätyssä tarkoituksessa 20
vuoden ajan eikä omaisuuden omistus- tai hallintaoikeutta saa luovuttaa toiselle, mikäli
avustus on aikanaan myönnetty kiinteän omaisuuden, rakennuksen ja rakennuksessa
olevan huoneiston hankintaan, rakentamiseen tai perusparannukseen. Nykyään monet
näistä kohteista sijaitsevat pienillä paikkakunnilla, joissa on pulaa asumisvaihtoehdoista.
Näitä kohteita voisi omistajan, STEA:n ja ARAn välisellä yhteistyöllä muokata paremmin
paikkakunnan asumistarpeisiin sopiviksi.

Rahoittajista pankeilla on mahdollisuus vaikuttaa ikääntyneille tarjolla oleviin asumisrat-
kaisuihin. Yleensä tämä tarkoittaa perinteistä lainaa, jonka asukas ottaa pankilta asunnon
hankkimiseen. Asunnon omistajan on myös mahdollista vapauttaa asuntoon sidottua
omaisuutta käyttöön käänteisellä asuntolainalla, jolloin hän maksaa lainasta elinaikanaan
vain korkoa. Käänteinen laina ei ole vielä kovin hyvin tunnettu Suomessa, eikä sitä saa
laajasti. Haasteena ovat myös pankkien toisistaan poikkeavat käytännöt. Käänteistä lainaa
on tarjolla useissa Euroopan maissa, sekä Australiassa, Kanadassa ja Yhdysvalloissa.

63

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Ulkomaisista rahoitusmalleista mielenkiintoinen on Saksassa käytössä oleva yhteisöl-
linen rahasto, jonka on kehittänyt Liebenaun säätiö asuntotuotantoa edistävien projek-
tien ympärille. Rahasto on paikkaan sidottu, sillä kunta tai kaupunki luo rahaston ytimen
luovuttamalla tontin rahastolle. Asuntojen rakentamisesta vastaavat rakennuttajat
solmivat säätiön kanssa sopimuksen, jonka mukaisesti myös ne ohjaavat asuntojen myyn-
nistä saatavan tulon rahastoon. Lisäksi säätiö sijoittaa omia varojaan rahastoon ja siihen
voivat sijoittaa myös yksityiset henkilöt. Rahaston tuotolla katetaan korttelissa asuvien
henkilöiden yhteisöllisyyttä edistävän yhteisökoordinaattorin palkka sekä korttelissa
toimivan palvelukeskuksen ylläpitokustannukset.

Yksi mahdollinen rahoitusratkaisu on vakuttavuusinvestointi, ja sen toteutusmuotona
tulosperusteinen rahoitussopimus (Social Impact Bond, SIB). Siinä yksityiset sijoittajat
panostaisivat uusiin asumisratkaisuihin ja julkiset toimijat maksaisivat sijoitukset korkoi-
neen takaisin, mikäli sijoituksilla on saavutettu asetetut tavoitteet. Tämä vaatii selkeiden
ja monimuotoisten mittaristojen laatimista. Vaikuttavuusinvestoimisen avulla voitaisiin
kehittää asumisen yhteisöllisyyttä, toimintakyvyn ylläpitoa ja hyvinvoinnin edistämistä.
Vaikuttavuusinvestoinninratkaisut voisivat vauhdittaa myös erilaisten palvelukorttelien
rakentamista.

6.2	 Kehittämissuositukset

Kehittämissuositukset perustuvat näkemykseen ikääntyneistä ilman tarkkaa ikäraja-
määrettä. He ovat kokeneet aikanaan nuorisokulttuurin ja omaksuneet omien arvojen
mukaisen ja tarpeet täyttävän elämäntavan. Tämä sisältää omaehtoisen asumisen sekä
aktiivisen ja osallistuvan, osaamistaan ja kokemustaan tarjoavan seniorikansalaisen. Tämän
sukupolven edustajat miettivät asumisratkaisujaan hyvin itsenäisesti ja ovat valmiita teke-
mään itselleen sopivia päätöksiä.

Kehittämisehdotukset perustuvat oletukseen, että suuret ikäluokat toimivat suunnan-
näyttäjinä nuoremmille. Ikääntyneiden asumistarpeet eivät ole ikäsidonnaisia, vaan liit-
tyvät enemmän elämäntilanteeseen, toimintakykyyn ja elinympäristöä koskeviin tarpei-
siin. Näin ollen 45-vuotiaalla, juuri eronneella sinkulla ja 65-vuotiaalla leskellä voi hyvin
olla samanlaisia tarpeita asumisen ja asuinympäristön suhteen. Seuraavat kehittämiseh-
dotukset pohjautuvat selvityksen tuloksiin. Ne koskevat ikääntyneiden asumistarpeita,
nykyisiä asuntoja ja uudenlaisia rahoitusratkaisuja, joilla voidaan vastata tuleviin tarpeisiin.

64

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Tarve
1.	 Tulevaisuudessa tulee kehittää lisää monipuolisia, yhteisöllisyyttä korostavia

asumisratkaisuja. Maassamme tulisi luoda uusia asumismuotoja eri
ikäryhmille. Hyvänä esimerkkinä näistä ovat erilaiset palvelukortteliratkaisut,
sukupolvikorttelit ja ylisukupolvisen yhteisöllisen asumisen ratkaisut. Näitä
voidaan kehittää tarvepohjaisesti. Lisäksi voidaan hyödyntää maailmalta
hyväksi havaittuja asumiskonsepteja ja soveltaa niitä paikallisiin olosuhteisiin.
Samalla luodaan julkista keskustelua aiheesta ja voidaan edistää parhaiten
toimivien ratkaisujen syntymistä. ARA on jo linjauksissaan huomioinut niin
yhteisöllisyyttä korostavat kuin myös ylisukupolviset ratkaisut.

2.	 Monimuotoista asumiseen liittyvää neuvontaa tulee kohdistaa
ikääntyneille. Hyväkuntoisia eläkeläisiä ja vielä työelämässä olevia on
kannustettava pohtimaan asumisratkaisujaan hyvissä ajoin. Kuntiin tulee luoda
asukasneuvontapisteitä, jotka tarjoavat tietoa asumisesta ja siihen liittyvistä
ratkaisuista sekä antavat korjausneuvontaa yhden luukun periaatteella.
Ikääntyneiden tietoisuus uustuotannosta, vuokra-asunnoista, asoasunnoista
ja asumiseen liittyvistä tukimuodoista paranee neuvonnan myötä. Lisäksi
asuntojen korjaustarpeet tulevat kuntien tietoon aiemmin ja asuntokannan
kunto säilyy parempana, kun kiertoa on enemmän. Viranomaisten tulee pohtia
tukipolitiikassaan sitä, miten asumisen neuvontaa voisi tukea julkisin varoin.

3.	 Kuntien on tarpeen selvittää nykyisen asuntokannan tila,
asuinaluekohtainen ikääntyneiden määrä nyt ja tulevaisuudessa, tulotaso
ja varallisuus sekä asumismuoto ja suhteuttaa tieto asuntotuotannon
ja asuinalueiden suunnitteluun ja kehittämiseen. Selvityksen perusteella
vaikuttaa siltä, että useimmat kunnat eivät ole riittävästi varautuneet
ikääntyvien määrään ja erityisesti siihen, mitä tämä tarkoittaa asumisratkaisujen
kannalta. ARAn vaatimus kuntien sitoutumisesta pitkäkestoisesti
rakennushankkeisiin edellyttää niiltä entistä enemmän tietoa ikääntyneiden
asumistarpeista. Tätä linjaa ARAn on syytä jatkaa.

4.	 Valtion tulisi Ikääntyneiden asumisen kehittämisohjelman päättymisen
(2017) jälkeen edelleen panostaa ikääntyneiden asumisolojen
parantamiseen ja asumisratkaisujen kehittämisen tukemiseen sekä
ennakoinnin ja varautumisen vahvistamiseen. Suositeltava muoto
tähän olisi jatko-ohjelma, jossa hallinnonalojen sektorirajat ylittäen etsitään
monipuolisia ratkaisuja edellä mainittuihin kysymyksiin.

65

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Asuntojen tilanne
1.	 Uustuotannossa on taattava asuntotuotannon moninaisuus. Suurin paine

valtion tukemalle uustuotannolle ikääntyneille on jatkossa kaupunkien kes-
kustoissa ja lähiöissä. Suosituin asumismuoto ikääntyneiden keskuudessa on
kerrostaloasuminen. Asuntorakentamisessa ei ole tarvetta pelkälle senioriasun-
tokannalle, vaan kuntiin on luotava kaikille asukasryhmille sopivaa asumista.
Asumista tulee keskittää entistä enemmän palvelujen lähelle sekä hyvien jouk-
koliikenneyhteyksien ääreen. Yhtenä esimerkkinä on asuntojen rakentaminen
kauppakeskusten yhteyteen tai välittömään läheisyyteen. Tätä korostaa myös
tuore palvelukortteliselvitys (ks. Verma 2017).

Australian EDQ:n toteuttamat pienet omakotitalot ovat hyvä esimerkki kohtuu-
hintaisesta asuntotuotannosta pienemmässä taajamassa.. Pienet omakotitalot
toimivat hyvin täydennysrakentamisessa tarjoten ikääntyneelle mahdollisuuden
itsenäiseen asumiseen tutussa ympäristössä, mahdollisesti lasten ja lastenlasten
lähellä. Hyvin suunnitellun, pienen talon rakentaminen pienelle paikkakunnal-
le on helpompi investointi kuin kerrostalon rakentaminen. Pieni talo on myös
muuntojoustavampi yksilöllisiiin tarpeisiin. Esimerkki tämäntapaisesta raken-
tamisesta on Karjalohjan Mummonmökkikylä. Riskinä tällaisessa rakentamises-
sa on, että haja-asutusalueilla ja pienissä taajamissa ei löydy asukkaita riittävän
pitkäksi aikaa.

2.	 Korjausrakentamista on tuettava edelleen, jotta olemassa oleva
asuntokanta on jatkossakin mahdollisimman monen asukkaan käytössä.
Suuressa roolissa korjausrakentamisessa on jälkiasennushissien rakentaminen.
On varmistettava, että ihmisten toimintakykyä ylläpitävät ja edistävät ratkaisut
otetaan laajasti huomioon (esim. esteettömyys, turvallisuus, asuntojen
muuntojoustavuus ja teknologiset ratkaisut). Korjausrakentamisen tuki
on valtion toiminnan keskiössä varsinkin niillä alueilla, joissa ARAn
vuokra-asuntoja on paljon tyhjillään. Monissa keskisuurissa kaupungeissa
(esimerkiksi Kemi, Mikkeli, Rovaniemi ja Salo) ikääntyneiden määrä on jatkossa
suuri, mutta valtion tukemalle uustuotannolle on pienempi tarve kuin eniten
kasvavilla kaupunkiseuduilla tai joissakin maakuntakeskusten taajamissa.

3.	 Kaavoituksen avulla on suunnattava uutta asuntotuotantoa entistä mo-
nipuolisempaan suuntaan. Hyvänä esimerkkinä tästä ovat monisukupolvista
asumista tukevat ratkaisut. On huolehdittava, että kaavoituksessa huomioidaan
esteettömyys ja saavutettavuus laajemmin kuin yksittäisen rakennuksen kan-
nalta. Tämä tarkoittaa esimerkiksi pääsyä puistoihin ja palveluihin ja tukee niin
lapsiperheitä, ikääntyviä kuin muitakin asukasryhmiä. Näin asuminen linkittyy
paremmin maankäytön, liikenteen, palvelujen ja elinkeinojen ratkaisuihin (laa-
jempi MALPE-viitekehys).

66

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

4.	 Täydennysrakentamista on lisättävä. Täydennysrakentaminen (esimerkiksi
kerrosten lisääminen) on hyvä keino kalliiden putki- ja julkisivuremonttien
rahoittamiseen. Täydennysrakentamisen tulisi samalla parantaa rakennuksen
teknisiä ratkaisuja (digitaalisuus). Nämä ratkaisut tukevat myös ikääntyneiden
asumista nykyisessä vuokratalokannassa sekä palveluiden lähellä.

5.	 Asoasuntoja tulee rakentaa paikkakunnille, joissa asuntopula ja tarve on
suuri ja väestömäärä riittävä. Ikääntyneille suunnatuista asoasunnoista on
hyviä kokemuksia esimerkiksi Jyväskylästä. Ne ovat monelle asuntonsa myyvälle
ikääntyneelle sopiva ratkaisu muuttaa uuteen ja esteettömään asuntoon lähelle
palveluja. Valtion näkökulmasta asorakentamiseen liittyy hyvin monenlaisia
riskejä. Ennen tukipäätöksiä tulee olla kattavasti tietoa siitä, että asunnoille on
riittävästi kysyntää useiksi kymmeniksi vuosiksi eteenpäin. Lisäksi asoasunnotkin
tulisi suunnitella ja rakentaa siten, että ne tukevat monisukupolvisen asumisen
logiikkaa.

Rahoitus- ja muut ratkaisut
1.	 ARAn tulee entisestään lisätä yhteistyötä kuntien ja muiden tuen hakijoi-

den kanssa ikääntyneiden asumisratkaisujen kehittämisessä. ARAlla on
suhteellisen hyvin toimivat käytännöt hakemusten käsittelyyn ja tukimuodot
ovat monipuolisia. Haasteina tällä hetkellä ovat erityisesti paikkakunnat, jois-
sa on paljon tyhjillään olevia vuokra-asuntoja. Monilla näistä paikkakunnista
ikääntyvän väestön osuus tulee kasvamaan. Mikäli kunnat eivät kiinnitä huo-
miota ikääntyneiden asumiseen, vaarana on, että heille ei riittävästi kehitetä
vaihtoehtoja. ARA voisi jatkossa olla tiiviimmin tukemassa maakuntia ja kuntia
kehittämään ikääntyneiden asumista ja asumisvaihtoehtoja.

2.	 STEA voisi luoda ikääntyvien asumiseen suunnatun ohjelman, jossa
innovoidaan itsenäistä asumista ja yhteisöllisyyttä tukevaa toimintaa.
Ohjelmamuotoinen rahoitus vauhdittaisi osaltaan sitä, että yleishyödylliset
toimijat hakisivat aktiivisemmin rahoitusta myös uudenlaisten asumisratkaisujen
suunnitteluun ja asumista tukevaan toimintaan.

3.	 STEA:n ja ARAn on lisättävä käytännön yhteistyötä. Tämä tarkoittaa sitä,
että kun STEA on lopettanut ikääntyneiden asumisen investointiavustukset,
pitäisi luoda uudenlaisia rahoitusmalleja, mitkä aidosti kannustavat yleishyödyl-
lisiä toimijoita rakentamaan erilaisia asumismuotoja useiden eri asukasryhmien
(mukaan lukien ikääntyneet) tarpeisiin. Yhteistyössä on myös pohdittava RAY:n
tukeman, mutta nyt vajaakäytössä tai tyhjillään olevan rakennuskannan tule-
vaa käyttöä ikääntyneiden asumista palvelevaksi, silloin kun se on realistisesti

67

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

mahdollista. Näistä esimerkkeinä ovat vajaakäytöllä toimivat palvelutalot ja vel-
jeskodit. Näissä tapauksissa STEA voisi rahoittaa yhteisöllistä toimintaa ja ARA
korjausrakentamiseen liittyviä kustannuksia.

4.	 Tiedottamista käänteisestä asuntolainasta on lisättävä. Käänteinen
asuntolaina on tällä hetkellä yksi ratkaisu hyvillä paikoilla omistusasunnoissa
asuville ikääntyneille. Pankkien ohjeistukset ja lainojen sisällöt eroavat
kuitenkin toisistaan, joten ikääntyvät tarvitsevat lisää tietoa lainan ehdoista.

5.	 Ikääntyneiden muuttamista tulisi tukea verohelpotuksin. Ikääntyneiden ve-
rotusta voisi helpottaa poistamalla kertaluontoisesti varainsiirtovero, kun ikään-
tyneet muuttavat perheasunnosta pienempään. Tämä voisi edistää asuntojen
vaihtoa toiseen.

6.	 Vaikuttavuusinvestoimisen käytäntöjen tuomista myös asuntojen uus-
tuotantoon ja korjausrakentamiseen tulee kehittää. Valtio, kunnat ja tule-
vaisuudessa mahdollisesti maakunnat voisivat hyödyntää yksityistä sijoituspää-
omaa ja erilaisia kumppanitoimijoita (säätiöt, yhdistykset, asumisoikeusyhtei-
söt) uudenlaisten asumisratkaisujen vauhdittamisessa. Oikeanlaisilla asumisrat-
kaisuilla voidaan pidentää ikääntyneiden kotona asumista, kehittää yhteisöllisiä
asumismuotoja ja edistää ikääntyneiden hyvinvointia. Vaikuttavuusinvestointi
voisi toimia myös palvelukortteleita rakennettaessa tai veljeskotien toimintaa
uudistettaessa. Ikääntyneiden asumisessa vaikuttavuusinvestoimisen käytän-
nön toteutus vaatii tietoa mahdollisuuksista ja riskeistä.

7.	 Valtion tulee kannustaa uudenlaisten monirahoitusmallien syntymistä
monisukupolvisen asumisen sektorille. Monisukupolvisen asumisen hyvä-
nä käytäntönä on Liebenaun säätiön malli Saksasta. Siinä kunnat ovat vahvas-
ti olleet mukana yhdessä säätiön, rakentajien ja yksityisten sijoittajien kanssa
luomassa asumisyhteisöjen toimintaa. Maassamme voisi kokeilla samanlaista
mallia valtion tukemana houkuttelemalla mukaan vakavaraisia säätiöitä ja yh-
teiskuntavastuusta kiinnostuneita sijoittajia sekä muita tahoja.

68

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

L Ä H T E E T
Alastalo, H., Vainio S. & Sarivaara S. (2017) Vanhuspalvelujen tila 2016. Vanhuspalvelujen tila maakunnissa ja koko

maassa kuntakyselyn valossa. Terveyden ja hyvinvoinnin laitos.
Alvesson, M. & Kärreman D. (2000) Varieties of discourse: On the study of organizations through discourse

analysis. Human Relations, 53(9), pp. 1125-1149.
Anderzhon, J. W., Hughes, D., Judd, S., Kiyota, E. & Wijnties, M. (2012). Design for aging: International case studies

of building and program. Hoboken, N.J: John Wiley & Sons.
ARA. (2017). Asuntomarkkinakatsaus 1/2017. http://www.ara.fi/download/noname/%7B7F2F867B-EB2D-42D8-

AC09-9560F689D4C5%7D/126953.
Aro, T. (2016) Timo Aron haastattelu Helsingin Sanomissa 10.1.2017.
Forsström-Tuominen H. (2016) Asunto-Osuuskunta – Uusi yhteisöllinen rakentamisen ja asumisen malli. PTT

raportti 254.
Government of Western Australia Housing Authority, 2017. http://www.housing.wa.gov.au/housingoptions/ren-

taloptions/publichousing/Pages/default.aspx.
Helminen, V., Vesala, S., Rehunen, A., Strandell, A. & Reimi, P. (2017) Ikääntyneiden asuinpaikat nyt ja tulevaisuu-

dessa. Suomen ympäristökeskuksen raportteja. (Tulossa.)
Homes & Communities Agency (2009). HAPPI Housing our Ageing Population: Panel for Innovation, Study Visit 6

-report. https://udc.homesandcommunities.co.uk/sites/default/files/happi_trip_6_report_final.pdf.
JCHS: Joint Center for Housing Studies of Harvard University. (2016). Projections & Implications For Housing A

Growing Population: Older households 2015-2035. Cambridge, MA.
Kaya, N., Webb, J.D. & Miller, N.G. (2005). Adjustment to Congregate Living Environments: Older Adults and

Privacy Regulation. Journal of Interior Design. 31(1).
Jolanki, O. & Kröger, T. (2015). Onko vara valita? Vanhojen ihmisten uudet asumisvaihtoehdot. Artikkeli teoksessa

Häkli, J., Vilkko, R. & Vähäkylä, L. (toim.) (2015). Kaikki kotona? Asumisen uudet tuulet. Gaudeamus.
Jolanki, O., Leinonen, E., Rajaniemi, J., Rappe, E., Räsänen, T., Teittinen O. & Topo P. (2017). Asumisen yhteisöllisyys

ja hyvä vanhuus. Valtioneuvoston selvitys ja tutkimustoiminta. Raportteja 47/2017.
Juhila K. & Kröger T. (toim) (2016). Siirtymät ja valinnat asumispoluilla. SoPhi 133: Jyväskylä.
Juntto, A. (2007) Suomalaisten asumistoiveet ja mahdollisuudet. Ympäristöministeriö, Tilastokeskus: Helsinki.
Juntto, A. (2008) Asumisen muutos ja tulevaisuus. Rakennetarkastelu. Erilaistuva asuminen, osaprojekti I.

Suomen ympäristö 33/2008. Ympäristöministeriö: Helsinki.
Koskinen, S., Hakapää, L, Maranen, P. & Piekkari, J. (2007) Kolmasikäisten elämää pohjoisissa kaupungeissa.

Kaupunki Elvi-hankkeen tutkimustuloksia. Lapin yliopisto: Rovaniemi.
Labit, A., & Dubost, N. (2016). Housing and ageing in france and germany: The intergenerational solution.

Housing, Care and Support, 19(2), 45-54. doi:10.1108/HCS-08-2016-0007
Laslett, P. (1996) A Fresh Map of Life. The Emergence of the Third Age. MacMillan:London.
Laurinkari, J., Poutanen, V-M, Saarinen, A. & Laukkanen, T. (2005) Senioritalo ikääntyneen asumisvaihtoehtona.

Kysely- ja haastattelututkimus Joensuussa, Kuopiossa ja Tampereella vuonna 2005. Suomen ympäristö 815.
Ympäristöministeriö, Helsinki.

Linden, J. (2017) ARA:n näkökulmia valtion tuesta ikääntyneiden asumiseen tulevaisuudessa. Esitelmä Ram-
boll-tapaamisessa 10.4.2017, Lahti.

Mee, K.J. (2010). ’Any Place to Raise Children Is a Good Place’: Children, Housing and Neighbourhoods in Inner
Newcastle, Australia. Children’s Geographies. 8(2).

Oakcreek (2016). Oakcreek community website. https://www.oakcreekstillwater.com/.
Pedersen, M. (2015). Senior Co-Housing Communities in Denmark. Journal of Housing for the Elderly, 29(1-2), 126-145.
Queensland Government (2017). https://www.dilgp.qld.gov.au/infrastructure/ageing-in-place-pilot-project.html
Selvitysraportti. (2017). Asukkaiden sosiaalisen asumisen osuuskuntamalli. Huhtikuu 2017.
Semenza, J. C., & March, T. L. (2009). An Urban Community-Based Intervention to Advance Social Interactions.

Environment and Behavior, 41(1),
Sung, S. J. (2016). Reconnect Generations: Intergenerational Housing (Doctoral dissertation). University of

Washington.
Taipale, M-L. (2016). Veljeskotikysely. Valtiokonttori.
The Guardian. (2014). https://www.theguardian.com/world/2014/may/02/germany-multigeneration-house-sol-

ve-problems-britain
Tilastokeskus. (2015). Väestöennuste 2015. Julkaistu 30.10. 2016.
Tyvimaa, T. (2010). Developing and Investing in Senior Houses in Finland – Seniors’ Preferences and Investors’

Insights. Julkaisu 939. Tampereen teknillinen yliopisto: Tampere.
Verma, I. (toim.) (2017) Palvelukortteli. Konseptin kuvaus ja soveltaminen erilaisiin taajamiin.

Ympäristöministeriön raportteja 3/2017.
Ympäristöministeriö. (2012). Avustukset erityisryhmien asunto-olojen parantamiseksi. Ympäristöministeriö,

Asumisen rahoitus- ja kehittämiskeskus.
Ympäristöministeriö. (2017). Älyteknologiaratkaisut ikääntyneiden kotona asumisen tukena.

Ympäristöministeriön raportteja 7/2017.

http://www.ara.fi/download/noname/%7B7F2F867B-EB2D-42D8-AC09-9560F689D4C5%7D/126953
http://www.ara.fi/download/noname/%7B7F2F867B-EB2D-42D8-AC09-9560F689D4C5%7D/126953
http://www.housing.wa.gov.au/housingoptions/rentaloptions/publichousing/Pages/default.aspx
http://www.housing.wa.gov.au/housingoptions/rentaloptions/publichousing/Pages/default.aspx
https://udc.homesandcommunities.co.uk/sites/default/files/happi_trip_6_report_final.pdf
https://www.oakcreekstillwater.com/
https://www.dilgp.qld.gov.au/infrastructure/ageing-in-place-pilot-project.html
https://www.theguardian.com/world/2014/may/02/germany-multigeneration-house-solve-problems-britain
https://www.theguardian.com/world/2014/may/02/germany-multigeneration-house-solve-problems-britain

69

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

L I I T T E E T

Liite 1. Selvityksessä haastatellut henkilöt

Ari Juhanila, Lahden kaupunki, asuntoasiainpäällikkö, 24.1.2017
Mari Randell, Helsingin kaupunki, asunto-ohjelmapäällikkö, 11.1.2017
Timo Mantila, Lakea Oy, toimitusjohtaja, 16.1.2017
Jonas Nylén, Vaasan kaupunki, asuntopäällikkö, 11.1.2017
Jukka Kokkinen, Oulun kaupunki, asuntotoimenpäällikkö, 12.1.2017
Mervi Takala, Kouvolan kaupunki, asiakkuuspäällikkö ikääntyneiden palveluissa, 13.1.2017
Katri Hiltunen, Kuopion kaupunki, asuntotoimen johtaja, 4.1.2017
Tauno Vesterinen, Inarin vuokra-asunnot Oy, toimitusjohtaja, 3.1.2017
Kimmo Rönkä, Settlementtiasunnot ry, toimitusjohtaja, 23.12.2016
Auli Heinävä, Tampereen kaupunki, asuntopäällikkö, 7.2.2017
Eeva Päivärinta, TampereSenior-ohjelma, ohjelmajohtaja, 7.2.2017
Päivi Moisio, Ikäystävällinen Hervannan palvelualue -projekti, projektipäällikkö, 7.2.2017
Kirsi Nurmio, Vanhusneuvosto, Tampere, esittelijäsihteeri, 7.2.2017
Anne-Mari Salonen, Tampereen kaupunki, erikoissuunnittelija, 7.2.2017
Arja Ojala, sosiaalineuvos,Tampereen vanhusneuvoston pj., 7.2.2017
Anna Haverinen, Oulun kaupunki, vanhustyönjohtaja, 19.1.2017
Anne Suojoki, YIT Oyj, hankekehityspäällikkö, 13.1.2017
Pirjo Pernu, YIT Oyj, yksikönpäällikkö, 17.1.2017
Päivi Luna, Finanssialan keskusliitto, kehityspäällikkö, 12.1.2017
Sami Vallinkoski, Hypoteekkiyhdistys, pankinjohtaja, 11.1.2017
Satu Helin, Vanhustyön keskusliitto, toiminnanjohtaja, 26.1.2017
Mailis Salmi, Vanhustyön keskusliitto, järjestöjohtaja, 26.1.2017
Jukka Laakso, Vanhustyön keskusliitto, korjausneuvonnan päällikkö, 26.1.2017
Sari Sistonen, Kuntarahoitus, osastopäällikkö, 19.1.2017
Päivi Huttunen, Ässä-keskus, kehittämispäällikkö, 13.1.2017
Päivi Kyyrö, Kristillinen eläkeliitto ry, 26.1.2017
Armi Liinamaa, valtiovarainministeriö, neuvotteleva virkamies, 29.3.2017
Hilppa Tervonen, STEA, valmistelupäällikkö, 24.2.2017
Arto Pohjamo, STEA, tarkastaja, 24.2.2017
Marja Soikkeli, STEA, asiantuntijainsinööri, 24.2.2017
Hannu Partanen, Eläkeläiset ry, toiminnanjohtaja, 20.1.2017
Virpi Dufva, Valli ry, toiminnanjohtaja, 18.1.2017
Anssi Kemppi, Eläkeliitto ry, toiminnanjohtaja, 23.1.2017
Timo Kokko, Eläkkeensaajien keskusliitto ry, toiminnanjohtaja, 15.2.2017
Matti Hellsten, Eläkkeensaajien keskusliitto ry, hallituksen puheenjohtaja, 15.2.2017

70

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Tarja Pajunen, Eläkkeensaajien keskusliitto ry, sosiaalipoliittinen asiantuntija, 15.2.2017
Margit Granberg, Eläkkeensaajien keskusliitto ry, projektipäällikkö, 15.2.2017.
Birgitta Kuittinen, Eläkkeensaajien keskusliitto ry, johdon assistentti, 15.2.2017
Anne Räty, Jaso ry, asukastoiminnan ohjaaja, 2.3.2017
Olavi Niemi, Jaso ry, hallituksen puheenjohtaja, 2.3.2017
Mikko Heikkilä, Jaso ry, asukasaktiivi, 2.3.2017
Seppo Ylinen, Keski-Suomen Jaso-asunnot Oy, toimitusjohtaja, 2.3.2017
Andrew Sly, EDQ, rakennuttajajohtaja, 2.3.2017
Jarmo Linden, ARA, johtaja, 10.4.2017
Saara Nyyssölä, ARA, erityisasiantuntija, 10.4.2017
Hanna Koskela, ARA, yksikön päällikkö, 10.4.2017
Sampo Vallius, ARA, kehittämispäällikkö, 10.4.2017
Anu Gentz, ympäristöministeriö, hallitussihteeri, 11.4.2017
Ville Koponen, ympäristöministeriö, hallitussihteeri, 11.4.2017
Raija Hynynen, ympäristöministeriö, asuntoneuvos, 11.4.2017
Marja-Liisa Taipale, veljeskotien selvityksen tekijä, 19.4.2017

71

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Liite 2. Työpajoihin osallistuneet henkilöt

Espoo 5.4.2017
Antero Krekola, Tarkastuslautakunnan jäsen
Markku Markkula, Aalto yliopisto, EU:n alueiden komitean puheenjohtaja
Janne Tähtikunnas, Teräsrakenneyhdistys ry, rakennuslautakunnan puheenjohtaja
Irene Valo, Espoon Eläkekotisäätiö, palvelutoimen johtaja
Tarja Mulari, Espoon Eläkekotisäätiö, palveluohjaaja

Hyvinkää 28.3.2017
Marjut Lehtinen, Hyvinkään kaupunki, Koti-, asumis- ja sairaalapalveluiden päällikkö
Aarno Jalonen, Hyvinkään eläkeläistuki ry
Annika Kokko, Hyvinkään kaupunginhallituksen puheenjohtaja
Timo Kuiri, Hyvinkään Vuokra-asunnot Oy, toiminnanjohtaja
Kaisa Lanttola, Hyvinkään eläkkeensaajat ry, puheenjohtaja
Hilkka Häkkilä, Hyvinkään vanhusneuvosto, puheenjohtaja

Lohja 28.3.2017
Tuula Suominen, Lohjan kaupunki, palvelualuejohtaja
Satu Meriläinen-Porras, Lohjan kaupunki, asiakkuuspäällikkö
Taru Rahkama, Lohjan kaupunki, asiakkuuspäällikkö
Hannele Patjas, Lohjan kaupunki, ylihoitaja
Riku Korhonen, Lohjan kaupunki, maankäyttöinsinööri
Marja-Liisa Karjalainen, Lohjan kaupunki, palveluohjauksen päällikkö
Juha Anttila, Lohjan kaupunki, asemakaava-arkkitehti
Veli Haukka, Lohjan Vuokra-asunnot Oy, toimitusjohtaja
Paula Nordström, Senioritalo Linnaistenhovi, toiminnanjohtaja
Elise Murre-Öhman, Lohjan vanhusneuvosto
Heli Hassinen, Lohjan vuokra-asunnot Oy, asumisneuvoja
Eila Sundell, Apuomena ry, vapaaehtoistoiminnan vastaava
Tarja Ovaskainen, Lohjan kaupunki, sosiaaliohjaaja
Gode Lahtinen, Svenska föreningen i Lojo r.f, sihteeri
Riitta Hongisto, Parhaat Vuodet ry, hallituksen pj.
Sirkka Kinnunen, Lohjan kaupunki, kotihoidon päällikkö

Tampere 24.3.2017
Minna Kelola, Tampereen kaupunki
Riitta Ollila, kaupunginvaltuutettu, Kotipirtti ry
Eeva Päivärinta, Tampereen kaupunki, Tampereen Senior-ohjelman johtaja

72

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Harri Tuhkasaari, Tampereen Kaupunkilähetys ry / Peurankalliokeskus, palveluohjaaja
Ossi Aho, Tampereen vanhusneuvosto
Auli Heinävä, Tampereen kaupunki, asunto- ja kehityspäällikkö
Arja A. Ojala, Tampereen kaupungin vanhusneuvosto puheenjohtaja
Anne-Mari Salonen, Tampereen kaupunki, erikoissuunnittelija
Marja Halme, Epävirallinen verkosto Entiset nuoret, Tampere
Päivi Moisio, Tampereen Vanhuspalveluyhdistys ry, hankepäällikkö
Eeva Heino, Yhteistoiminnallisen asumisen kannatusyhdistys Pilari ry
Juha Salonen, Tampereen vanhusneuvosto

73

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Liite 3. Kuntien vanhusneuvostoille suunnatun kyselyn runko

Taustatiedot
1.	 Edustamanne kunnan 60 vuotta täyttäneiden asukkaiden määrä

•	 alle 500

•	 500-3 000

•	 3000-10 000

•	 10-50 000

•	 yli 50 000

2.	 Missä maakunnassa kuntanne sijaitsee?

3.	 Miten hyvin tunnette ikääntyneitä koskevia asumisen vaihtoehtoja?

•	 Huonosti

•	 Kohtalaisesti

•	 Hyvin

4.	 Kuinka usein vuodessa käsittelette ikääntyneiden asumisratkaisuihin liittyviä asioita
vanhusneuvoston kokouksissa?

•	 Ei milloinkaan

•	 Joskus

•	 1-3 kokouksessa vuodessa

•	 Joka kokouksessa

Ikääntyneiden asumistarpeet
5.	 Arvioikaa seuraavia väittämiä asteikolla 1-5 (1=täysin eri mieltä, 5=täysin samaa mieltä).

•	 Kunnassamme on tällä hetkellä tarpeeksi ikääntyneille suunnattuja asuntoja

•	 Kunnassamme on ikääntyneille riittävästi tarjolla erilaisia asumisvaihtoehtoja
(omistusasuntoja, vuokra-asuntoja, asumisoikeusasuntoja)

•	 Kuntamme erityisesti ikääntyneille tarkoitetut asunnot ovat hyviä laadultaan
(HUOM. tämä kysymys ei sisällä palveluasumista vaan kaikki muut ikääntyneille
tarkoitetut asumisratkaisut)

6.	 Mikäli haluatte, voitte kommentoida edellisiä vastauksianne.

7.	 Kunnassamme on tällä hetkellä meneillään ikääntyneille suunnattujen asuntojen raken-
tamishankkeita (pois lukien palveluasuminen).

•	 Kyllä

•	 Ei

•	 En osaa sanoa

74

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

8.	 Mikäli vastasit edelliseen kysymykseen kyllä, vastatkaa millaisia asuntoja kuntaanne
ollaan rakentamassa ikääntyneille ihmisille. Voitte valita useamman vaihtoehdon.

•	 Omistusasuntoja

•	 Vuokra-asuntoja

•	 Asumisoikeusasuntoja

•	 Jotain muuta, mitä?

9.	 Mikäli vastasitte kysymykseen 7 ei, kuvailkaa, mistä johtuu ettei kunnassanne ole
meneillään ikääntyneille suunnattujen asuntojen rakennushankkeita.

10.	 Kunnassamme on muutettu/ollaan muuttamassa nykyisiä kunnan vuok-
rataloja tai vuokra-asuntoja enemmän ikäihmisten tarpeisiin sopiviksi.

•	 Kyllä: Kuvailkaa sitä miksi näin ollaan tekemässä ja millaisia muutok-
sia aiotaan tehdä

•	 Ei: Kuvailkaa mistä johtuu, ettei kunnassanne ole muutettu/olla
muuttamassa nykyisiä kunnan vuokrataloja tai vuokra-asuntoja

11.	 Arvioikaa asteikolla 1-5, mitkä ikääntyneiden ryhmät kunnassanne erityisesti tarvitse-
vat uusia asuntoja/asumisratkaisuja (1= ei tarvitse lainkaan, 5= tarvitsee erittäin paljon).

•	 Yksin asuvat ikääntyvät

•	 Ikääntyneet pariskunnat

•	 Liikkumisesteiset

•	 Taajama-alueen ulkopuolella asuvat ikääntyvät

•	 Omaishoitajaperheet

•	 Pienituloiset ikääntyneet

12.	 Mikäli haluatte, voitte täsmentää edellistä vastaustanne.

13.	 Arvioikaa asteikolla 1-5, mitkä ovat kuntanne ikäihmisille asumisratkaisujen kannalta
tärkeitä (1=ei lainkaan tärkeä, 5=erittäin tärkeä).

•	 Esteettömyys

•	 Kohtuullinen hinta/vuokra

•	 Julkisten palvelujen läheisyys (esim. terveysasema, julkinen liikenne)

•	 Kaupallisten palvelujen läheisyys (esim. kaupat, apteekki, ravintolat)

•	 Harrastusmahdollisuuksien läheisyys (uimahalli, kuntosali, kulttuuri-
harrastukset)

•	 Mahdollisuus tavata toisia ikäihmisiä

•	 Mahdollisuus osallistua eläkeläis-, sosiaali- ja terveysjärjestöjen tai
muiden järjestöjen toimintaan

14.	 Mikäli haluatte, voitte täsmentää edellistä vastaustanne.

75

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Valtion tuki ja rahoitus ikääntyneiden asumisratkaisuissa
15.	 Mille kohderyhmille kunnassanne tarvittaisiin valtion tukemia asumisratkaisuja (voit
valita useamman vaihtoehdon)?

•	 Liikkumis- ja toimimisesteiset ikääntyneet

•	 Taajama-alueen ulkopuolella asuvat ikääntyneet

•	 Pienituloiset, epäsopivissa asunnoissa asuvat ikääntyneet

•	 Jotkut muut, ketkä?

16.	 Mikäli haluatte, voitte täsmentää edellistä vastaustanne

17.	 Millaisia valtion tukemia ikääntyneiden asumismuotoja kunnassanne tarvitaan ja min-
kä verran?

18.	 Mikä on kuntanne Ara-asuntokannan korjausten tarve, jotta asunnoista saataisiin es-
teettömiä ja yhteisöllisiä taloja ja asuntoja ikääntyneiden käyttöön?

19.	 Tarvitaanko kunnassanne seuraavan viiden vuoden aikana ikääntyneille suunnattuja
ARA-vuokrataloja?

•	 1-5 kpl

•	 6-10 kpl

•	 yli 10 kpl

•	 Kunnassamme ei tarvita ikääntyneille suunnattuja ARA-vuokrataloja
seuraavan viiden vuoden aikana.

20.	 Miten valtion tuen ehtoja tulisi lähivuosina mielestänne muuttaa, jotta kuntanne
ikääntyneiden asumiseen saataisiin tarpeellisia uudenlaisia ratkaisuja? Millaiseen asumi-
seen uudenlaisia ratkaisuja tarvitaan?

76

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Enkät om äldres boendebehov och statligt understödda
boendelösningar

Bakgrundsinformation
1.	 Antalet invånare som har fyllt 60 år i er kommun.

•	 Under 500

•	 500–3 000

•	 3 000–10 000

•	 10 000–50 000

•	 Över 50 000

2.	 I vilket landskap ligger er kommun?

3.	 Hur väl känner ni till de boendealternativ som finns för äldre?

•	 Dåligt

•	 Någorlunda

•	 Väl

4.	 Hur ofta behandlar äldrerådet på sina möten frågor som rör boendelösningar för äldre
(på årsnivå)?

•	 Aldrig

•	 Ibland

•	 På 1–3 möten per år

•	 På varje möte

Äldres behov i fråga om boende
5.	 Bedöm följande påståenden på skalan 1–5 (1 = helt av annan åsikt, 5 = helt av samma
åsikt, samt alternativet Kan inte säga).

•	 Vår kommun har för närvarande tillräckligt med bostäder för äldre personer

•	 Vår kommun har ett tillräckligt utbud av olika bostadsalternativ för äldre
(ägarbostäder, hyresbostäder, bostadsrättsbostäder)

•	 De bostäder som framför allt är avsedda för äldre personer i kommunen håller
hög klass (OBS! Detta inbegriper inte serviceboende, däremot alla andra boende-
lösningar som är avsedda för äldre.)

6.	 Om ni vill kan ni kommentera ovanstående svar.

7.	 I vår kommun pågår för närvarande projekt för byggande av bostäder som är avsedda
för äldre (bortsett från serviceboende)

•	 Ja

•	 Nej

•	 Kan inte säga

77

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

8.	 Om du svarade ja på föregående fråga, beskriv hurdana bostäder för äldre som byggs i
er kommun (alla alternativ kan kryssas för)

•	 Ägarbostäder

•	 Hyresbostäder

•	 Bostadsrättsbostäder

•	 Något annat, vad?

9.	 Om du svarade nej på fråga nr 7, ange varför det inte pågår några byggprojekt för
byggande av bostäder för äldre i er kommun.
10.	 10. Vår kommun har byggt om/håller på att bygga om befintliga kommunala hyreshus
eller hyresbostäder så att de bättre motsvarar de äldres behov.

•	 Ja: Ange varför detta görs och på vilket sätt ändringarna genomförs

•	 Nej: Ange varför er kommun inte har byggt om/avser bygga om be-
fintliga kommunala hyreshus eller hyresbostäder

11.	 Vilka grupper av äldre personer i er kommun behöver framför allt nya bostäder/
boendelösningar? Bedöm följande grupper på skalan 1–5 (1 = inget behov, 5 = väldigt
stort behov).

•	 Äldre som bor ensamma

•	 Äldre par

•	 Äldre med nedsatt rörelseförmåga

•	 Äldre som bor utanför tätortsområden

•	 Familjer där någon får närståendevård

•	 Äldre med små inkomster

12.	 Om ni vill kan ni precisera svaret.

13.	 Vilka egenskaper är viktiga med tanke på de boendelösningar som erbjuds äldre
personer i er kommun? Bedöm följande egenskaper på skalan 1–5 (1 = inte viktigt alls, 5 =
mycket viktigt).

•	 Tillgänglighet

•	 Skäligt pris/skälig hyra

•	 Närhet till offentlig service (t.ex. hälsostation, kollektivtrafik)

•	 Närhet till kommersiella tjänster (t.ex. butiker, apotek, restauranger)

•	 Närhet till fritidsaktiviteter (simhall, gym, kultur)

•	 Möjlighet att träffa andra äldre

•	 Möjlighet att delta i pensionärsföreningars, social- och hälsoorgani-
sationers eller andra organisationers verksamhet

14.	 Om ni vill kan ni precisera svaret.

78

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Statligt stöd och statlig finansiering av boendelösningar för äldre
15.	 För vilka målgrupper behöver er kommun statligt understödda boendelösningar
(du kan välja flera)?

•	 Äldre med nedsatt rörelse- eller funktionsförmåga

•	 Äldre som bor utanför tätortsområden

•	 Äldre som har små inkomster och bor i oändamålsenliga bostäder

•	 Andra, vilka?

16.	 Om ni vill kan ni precisera svaret:

17.	 Hurdana statligt understödda boendeformer för äldre behövs i er kommun, och i vil-
ken omfattning?

18.	 Vilket behov finns det av att reparera ARA-bostadsbeståndet i er kommun så att bos-
täderna tillgänglighetsanpassas och så att äldre erbjuds hus och bostäder som stärker
samhörigheten och gemenskapen?

19.	 Har er kommun under de kommande fem åren behov av ARA-hyreshus för äldre?

•	 Ja

•	 1–5 st.

•	 5–10 st.

•	 Över 10 st.

•	 Nej

20.	 Hur anser ni att villkoren för statligt stöd bör ändras för att man ska kunna ta fram nya
behövliga lösningar för äldre i er kommun? Vilket slags boende kräver nya lösningar?

79

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017 IKÄÄNTYNEIDEN ASUMISRATKAISUJEN TARVE JA TOTEUTUS

Liite 4. Haastattelurunko

A. Ikääntyneiden asumistarpeet
1.	 Millaisia asumistarpeita ja toiveita ikääntyneillä tällä hetkellä on?

•	 kuvaile hieman ikäryhmien mukaan

•	 kuvaile hieman tulotason mukaan

2.	 Miten suomalaisessa/alueenne asumispoliittisissa toimenpiteissä on otettu ikään-
tyneiden asumistarpeet huomioon suunniteltaessa tulevaisuuden kaavoitusta ja
rakentamissuunnitelmia?

3.	 Mitkä ikääntyneiden ryhmät tarvitsevat valtion tukemia asumisratkaisuja? Miksi?
Millaisia?

B. Uustuotanto, valtion tukema tuotanto ja korjausrakentaminen
1.	 Millainen tarjonta tällä hetkellä on ikääntyneille suunnatun asumisen uustuotan-

nossa valtakunnallisesti/alueellanne?
2.	 Millaisia valtion tukemia ikääntyneiden asumismuotoja valtakunnallisesti /alueel-

lanne tarvitaan?
3.	 Mikä on ARA-asuntokannan korjausten tarve, jotta saadaan esteettömiä ja yhtei-

söllisiä vuokra-asuntoja ikääntyneiden käyttöön?
4.	 Mikä on uusien ikääntyneiden ARA-vuokratalojen tarve?
5.	 Millainen on yhteisöllisten ASO-senioritalojen uustuotannon tilanne ja rakentami-

sen tuen tarve (minne ja minkälaisin ehdoin)?
6.	 Miten asuntovarallisuutta voisi hyödyntää ikääntyvien kotona asumisen tukemi-

sessa? Miten nämä toimenpiteet tulisi rahoittaa (esim. käänteinen laina)?

C. Muut asumismuodot
1.	 Voisiko osaomistusasuminen olla toimiva ratkaisu ikääntyneille? Miten se tulisi

toteuttaa?
2.	 Voisiko asunto-osuuskuntaratkaisut olla tulevaisuudessa yksi vastaus ikääntyvien

asumisratkaisuihin? Millaisena toteutettuna?
3.	 Voisivatko olemassa olevat osuustoiminnalliset organisaatiot (esim. OP, SOK ja

LÄhiTapiola) olla mukana ikääntyneiden asumisratkaisujen muotoilussa? Millä
tavoin?

Kunnille suunnatut kysymykset
1.	 Miten valtion tuki parhaiten edistäisi kuntanne ikääntyneiden asumisratkaisujen

kehittämistä?
2.	 Millaisessa muodossa?

80

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16/2017

Palvelujen tarjoajille ja rakennusliikkeille suunnatut kysymykset
1.	 Miten paljon olette panostamassa lähivuosina ikääntyneiden asumisratkaisujen

uustuotantoon?
2.	 Millaisia ratkaisuja ja millä alueilla on suunnitteilla?

Muu palaute / kommentit haastattelijalle

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 16 | 2017

ISBN 978-952-11-4709-8 (nid.)
ISBN 978-952-11-4710-4 (PDF)
ISSN 1796-1696 (pain.)
ISSN 1796-170X (verkkoj.)

Y
M

P
Ä

R
IS

T
Ö

M
IN

IS
T

E
R

IÖ

Väestön nopea ikääntyminen ja ikärakenteen muutokset näkyvät paikallis-

tasolla ja erityisesti väestöltään vähenevillä alueilla. Tulevaisuudessa

ikääntyneet hakeutuvat yhä enemmän taajamiin palvelujen läheisyyteen.

Ikääntynyt väestö on myös hyvin heterogeeninen joukko ja tämä näkyy

asumisratkaisujen valinnassa.

Selvityksessä kuvataan ikääntyneiden asumistarpeita, asumisratkaisuja

sekä arvioidaan rahoitusta ja hallintamuotoja etenkin valtion tuen

kannalta. Sille on tarvetta ikääntyneiden asumisessa niin uudis- kuin

korjausrakentamisessa myös tulevaisuudessa.

Ikääntyneiden asumisratkaisujen
tarve ja toteutus

Janne Jalava, Henri Lahtinen, Tanja Tyvimaa,
Maarit Vuorela ja Sari Arolinna

IK
Ä

Ä
N

T
Y

N
E

ID
E

N
 A

S
U

M
IS

R
A

T
K

A
IS

U
JE

N
 T

A
R

V
E

 JA
 T

O
T

E
U

T
U

S

YMPÄRISTÖMINISTERIÖ

	Esipuhe
	1	Johdanto
	1.1	Selvityksen tausta
	1.2	Selvityksen tavoitteet ja tarkasteltavat kysymykset
	1.3	Menetelmät ja aineistot

	2	Ikääntyneiden asumisen vaihtoehdot ja asumistarpeet
	2.1	Keskeiset asumisen vaihtoehdot
	2.2	Asumiseen liittyvät moninaiset tarpeet ja toiveet

	3	Ikääntyneille suunnatun asuntokannan nykytila
	3.1	Asuntojen määrä, asumisvaihtoehdot ja laatu
	3.2	Asuntojen uustuotannon tilanne ja vuokra-asuntojen korjaaminen

	4	Valtion tukemat asumismuodot ja tuetun asumisen kehittäminen
	4.1	ARAn tuki asumiseen
	4.2	Valtion tuen tarve
	4.3	Senioriasumisoikeustalot valtion tukemana vaihtoehtona
	4.4	Rahoittajien näkemykset ikääntyneiden asumisen tulevaisuudesta

	5	Uudenlaiset asumismuodot ja ikääntyneiden asumisen rahoitus
	5.1	Kotimaisia esimerkkejä uusista vaihtoehdoista
	5.2	Kansainvälisiä esimerkkejä ikääntyneiden uusista asumismuodoista
	5.2.1	Asunto-osuuskunnat
	5.2.2	Kohti yhdessä asumisen kokonaisratkaisua
	5.2.3	Ikääntyneiden ja nuorten yhdessä asuminen Ranskassa
	5.2.4	Monisukupolviset yhteisöt Saksassa
	5.2.5	Neptuna senioritalo Ruotsissa
	5.2.6	Ageing in place -projekti Australiassa
	5.2.7	Shared Start -asunnot Läntisessä Australiassa
	5.2.8	Oakcreek -yhteisö Oklahomassa

	5.3	Uusia rahoitusmuotoja ikääntyneiden asumiseen
	5.3.1	Käänteinen asuntolaina
	5.3.2	Vaikuttavuusinvestoiminen eräänä rahoitusratkaisuna

	6	Yhteenveto
	6.1	Johtopäätökset
	6.2	Kehittämissuositukset

	LÄHTEET
	LIITTEET
	Liite 1. Selvityksessä haastatellut henkilöt
	Liite 2. Työpajoihin osallistuneet henkilöt
	Liite 3. Kuntien vanhusneuvostoille suunnatun kyselyn runko
	Liite 4. Haastattelurunko

	Blank Page
	Blank Page

