

HSY

Asumisen ilmiöt Helsingin seudulla

MAL 2019

Asumisen ryhmä

Koonnut Anna-Maria Kotala HSY

9.10.2018

Keskeiset havainnot

- Väestö ikääntyy, ja väestönkasvusta suurin osa tulee muuttoliikkeestä
- Asumispreferenssit urbanisoituvat: keskustamaisen kerrostaloasumisen suosio kasvaa ja omakotitalotoiveet ovat vähentyneet
- Pääkaupunkiseudun asuntokanta ja -tuotanto ovat kerrostalovaltaisia
- KUUMA-kunnissa asuntokanta on pientalovaltaista, mutta 2010-luvun asuntotuotannossa on nähtävissä käänne pientalotuotannosta kerrostalotuotantoon
- Asuntotuotanto tuottaa tällä hetkellä pieniä kerrostaloasuntoja, asuntojen keskikoko on pienentynyt kaikissa talotyypeissä viimeisten vuosien (2015-2017) aikana
- Yksiöitä ja kaksioita on valmistunut 2010-luvulla suhteellisesti enemmän kuin 2000-luvulla
- Asuntojen hintakehitys eri alueilla on eriytynyt finanssikriisin (2008) jälkeen
- Asumistuen saajien osuus asuntokunnista on kasvanut 2010-luvulla (vaikka huomioisi tukimuutosten vaikutukset)
- Alueiden välinen eriytyminen on tulotason ja työllisyyden suhteen melko maltillista Helsingin seudulla (erilaisuusindeksillä 250x250 m ruuduista laskettuna)

Väestönkehitys Helsingin seudulla 2000-2017 ja väestöennustevaihtoehdot 2018-2050

Lähde: Aluesarjat.fi

- Väestöennusteen nopean kasvun vaihtoehdon mukaan Helsingin seudulla on noin 2 miljoonaa asukasta vuonna 2050
- Vuonna 2030 Helsingin seudun väkiluku on n. 1,6-1,7 miljoonaa asukasta

Väestönkasvu pääkaupunkiseudulla 2000-2016

Lähde: Tilastokeskus

- Pääkaupunkiseudun kotimainen muuttovoitto on kasvanut finanssikriisin jälkeen vuosittain
- Vuoden 2016 väestönlisäyksestä 42 % tuli kotimaisesta muuttovoitosta, 29 % ulkomaisesta muuttovoitosta ja 28 % luonnollisesta väestönkasvusta
- Vuoden 2008 väkiluvun korjaus selittyi Lounais-Sipoon osakuntaliitoksella Helsinkiin

Väestönkasvu KUUMA-kunnissa 2000-2016

Lähde: Tilastokeskus

- KUUMA-kuntien väestönkasvu on pienentynyt kotimaisen muuttovoiton supistuessa 2010-luvulla
- Vuoden 2016 väestönlisäyksestä 41 % tuli luonnollisesta väestönkasvusta, 34 % ulkomaisesta muuttovoitosta ja 23 % kotimaisesta muuttovoitosta
- Vuoden 2008 väkiluvun korjaus selittyy Lounais-Sipoon osakuntaliitoksella Helsinkiin

Kotimainen ja ulkomainen nettomuutto Helsingin seudulla 2001-2016

Lähde: Aluesarjat.fi

- Pääkaupunkiseudun muuttovoitto maan sisäisessä muuttoliikkeessä on kasvanut yhtäjaksoisesti finanssikriisin (2008) jälkeen
- KUUMA-kunnissa vastaavasti kotimainen nettomuutto on laskenut ja jäänyt maltilliselle tasolle 2010-luvulla
- Maahanmuuton tuoma väestönlisäys keskittyy Helsingin seudulla selvästi pääkaupunkiseudulle

Ikääntyneiden osuus Helsingin seudun väestöstä 2000-2017 sekä ennuste vuoteen 2050

Lähde: Aluesarjat.fi

- 85 vuotta täyttäneiden osuus on nyt (2017) 1,7 % väestöstä
- ennusteen mukaan vuonna 2030 heidän osuutensa on 2,6 % ja vuonna 2050 jopa 4,7 % väestöstä
- Suuret ikäluokat näkyvät ikääntyneiden eri ikäluokkien osuuksien kehityksessä

Ikääntyneiden määrän kehitys Helsingin seudun 2000-2017 sekä ennuste vuoteen 2050

Lähde: Aluesarjat.fi

- 85 vuotta täyttäneitä on nyt (2017) Helsingin seudulla n. 25 000 henkilöä
- ennusteen mukaan vuonna 2030 85 vuotta täyttäneitä on n. 43 000 henkilöä ja vuonna 2050 lähes 90 000 henkilöä
- Suuret ikäluokat selittävät kehitystä yleisen elinajanodotteen pidentymisen ohella

Yli 75-vuotiaat henkilöt ruuduissa (250 m* 250 m) v. 2016

Yli 75 -vuotiaat henkilöt
250 m * 250 m ruuduissa

	50 – 225	(431)

	10 – 50	(1843)

	5 – 10	(1379)

	1 – 5	(5571)

Teema © HSY 2017
Aineisto © YKR/SYKE ja TK 2017
Taustakartat © Helsinki KMO, alueen kunnat ja HSY 2017

Yli 75-vuotiaan väestön osuus ruuduissa v. 2016

Yli 75-vuotiaan väestön osuus
250 m * 250 m ruuduissa

	50 - 100 %	(1051)

	30 - 49,9 %	(457)

	15 - 29,9 %	(1256)

	alle 15 %	(6460)

Teema © HSY 2017
Aineisto © YKR/SYKE ja TK 2017
Taustakartat © Helsinki KMO, alueen kunnat ja HSY 2017

Ylin luokka (tumma vihreä):

3 223 yli 75-vuotiasta eli
3,5 % kaikista Hgin seudun
yli 75 –vuotiaista

Toiseksi yli luokka (vaaleanvihreä):

4 280 yli 75-vuotiasta eli
4,6 % kaikista

Asuntokuntien keskikoon kehitys 2001-2016

Lähde: Aluesarjat.fi

- Asuntokuntien keskikoko on pienentynyt Espoossa, Vantaalla ja KUUMA-kunnissa
- Helsingissä kehitys on tasaantunut ja asuntokuntien koko on jopa hieman kasvanut, mikä selittyy mm. sillä, että lapsiperheet jäävät entistä useammin kaupunkiin asumaan (asumistoiveiden urbanisoituminen)

Asumisväljyyden kehitys 2000-2016

Lähde: Tilastokeskus

- Asumisväljyys ja sen kehitys vaihtelevat kunnittain
- Vuonna 2016 eniten tilaa henkilöä kohti oli Kauniaisissa (47,5 m²)
- Vastaavasti tiiveimmin asuttiin Helsingissä (34,0 m²) ja Vantaalla (35,0 m²)
- Koko maan keskiarvo oli 40,3 m² henkilöä kohti vuonna 2016

Helsingin seudun asuntokanta rakentamisajankohdan mukaan 31.12.2016

Lähde: Aluesarjat.fi

- Valtaosa seudun asuntokannasta on rakennettu sotien jälkeen
- Vuosikymmenittäin tarkasteltuna suurin osuus on 1970-luvulla rakennetuilla asunnoilla (17 %)
- Uutta asuntokantaa on myös runsaasti, 2000-luvulla rakennettujen asuntojen osuus 22 % asuntokannasta

Asuntokanta (31.12.2016) ja asuntotuotanto 2010-2016 talotyyppin mukaan

Lähde: Tilastokeskus

- Pääkaupunkiseudun asuntokanta ja -tuotanto ovat kerrostalovaltaisia, KUUMA-kunnissa asuntokanta on pientalovaltaista
- KUUMA-kuntien 2010-luvun asuntotuotannossa on nähtävissä käänne pientalotuotannosta kerrostalotuotantoon
- Asumispreferenssit urbanisoituvat: keskustamaisen kerrostaloasumisen suosio kasvaa ja omakotitalotoiveet ovat vähentyneet

Uusien kerrostaloasuntojen keskimääräinen huoneistokoko 2000-2017

* Asuntotuotannon määrällä painotettu keskiarvo

Lähde: Tilastokeskus

- Helsingin seudulle 2010-luvulla valmistuneiden uusien kerrostaloasuntojen keskimääräinen koko on selkeästi pienentynyt verrattuna vuosiin 2000-2009
- Keskimääräinen huoneistokoko kerrostaloasunnoissa on ollut 63 huoneistoneliömetriä vuosina 2000-2009 ja 57 huoneistoneliömetriä vuosina 2010-2017

Uusien kerrostaloasuntojen keskimääräinen huoneistokoko 2015-2017

- Kolmen viime vuoden (2015-2017) kerrostalotuotannossa on havaittavissa trendi kohti pienempiä asuntoja

Uusien rivitaloasuntojen keskimääräinen huoneistokoko 2000-2017

* Asuntotuotannon määrällä painotettu keskiarvo

Lähde: Tilastokeskus

- Helsingin seudulle 2010-luvulla valmistuneiden uusien rivitaloasuntojen keskimääräinen koko on pienentynyt verrattuna vuosiin 2000-2009 kaikissa kunnissa, lukuun ottamatta Kauniaista ja Sipoota
- Keskimääräinen huoneistokoko rivitaloasunnoissa on ollut 90 huoneistoneeliometriä vuosina 2000-2009 ja 81 huoneistoneeliometriä vuosina 2010-2017

Uusien rivitaloasuntojen keskimääräinen huoneistokoko 2015-2017

Lähde: Tilastokeskus

- Rivitaloasuntojen keskikoon kehityksessä on kuntien välillä hajontaa
- Voidaan kuitenkin todeta, että valtaosassa kunnista rivitaloasuntojen keskikoot ovat menneet viimeisen kolmen vuoden aikana (2015-2017) alaspäin

Uusien omakotitalojen keskimääräinen huoneistokoko 2000-2017

* Asuntotuotannon määrällä painotettu keskiarvo

Lähde: Tilastokeskus

- Helsingin seudulle 2000-luvulla valmistuneiden uusien omakotitalojen keskikoossa on vaihtelua molempiin suuntiin
- Keskimääräinen huoneistokoko omakotitaloissa on ollut 135 huoneistoneliometriä vuosina 2000-2009 ja 138 huoneistoneliometriä vuosina 2010-2017

Uusien omakotitalojen keskimääräinen huoneistokoko 2015-2017

- Viimeisen kolmen vuoden (2015-2017) omakotitalotuotannossa näkyy asuntojen keskikoon pienenemiskehitys
- Etenkin vuonna 2017 on valmistunut aiempaa pienempiä omakotitaloja (mm. Järvenpää, Nurmijärvi, Pornainen ja Vantaa)

Asuntokanta (31.12.2016) ja asuntotuotanto (PKS) 2010-2017 huoneistotyypin mukaan

* pl. Kauniainen, Espoon osalta 2010-2016

Lähde: Aluesarjat.fi, Helsinki, Espoo ja Vantaa

- Pääkaupunkiseudulla yksiöiden ja kaksioiden osuus asuntokannasta on yhteensä 52 % (2010-luvun tuotannossa 54 %) ja KUUMA-kunnissa 37 %
- KUUMA-kuntien asuntokannasta 40 % on neliöitä tai sitä suurempia asuntoja johtuen pientalovaltaisuudesta
- Tällä hetkellä asuntotuotannossa on näkyvissä painottumista (pienempiin) kerrostaloasuntoihin myös KUUMA-kunnissa, etenkin kaupunkirakennettaan tiivistäneissä kunnissa, kuten Järvenpäässä

Asuntotuotanto huoneistotyypin mukaan 2000-2017

Lähde: Helsinki, Espoo ja Vantaa

- Asuntotuotannossa yksiöiden osuus on ollut suurempi 2010-luvulla kuin 2000-luvun ensimmäisellä vuosikymmenellä
- Tämä näkyy kaikissa pääkaupunkiseudun isoissa kunnissa, mutta kuntien kesken tuotanto-osuuksissa on selvästi variaatiota
- Asuntosijoittamiseen erikoistuneet rahastot lisäävät osaltaan pienten asuntojen tarjontaa Helsingin seudulla

Espoon asuntotuotanto huoneistotyypin mukaan 2000-2016

Espoon asuntotuotanto huoneistotyypin mukaan 2000-2016

Lähde: Espoon kaupunki

- Espoon asuntotuotannossa yksiöiden ja kaksioiden yhteenlaskettu osuus on ollut yli 40 % vuodesta 2010 lähtien
- Vuonna 2016 yksiöiden osuus asuntotuotannosta oli 17 % ja kaksioiden osuus 34 %

Helsingin asuntotuotanto huoneistotyyppin mukaan 2000-2017

Lähde: Helsingin kaupunki

- Helsingin asuntotuotannon huoneistotyyppijakauma on muuttunut Espoota ja Vantaata vähemmän
- Koko 2000-luvun on valmistunut tasaisesti myös yksiöitä ja kaksioita
- Vuonna 2017 yksiöiden osuus asuntotuotannosta oli 18 % ja kaksioiden osuus 43 %

Vantaan asuntotuotanto huoneistotyyppin mukaan 2000-2017

Lähde: Vantaan kaupunki

- Vantaan asuntotuotantojakaumassa näkyy uusi painotus kohti yksiöitä ja kaksioita 2010-luvulla
- Vuonna 2017 yksiöiden osuus asuntotuotannosta oli jopa 33 % ja kaksioiden osuus 35 %

Omistus-, vuokra- ja asumisoikeusasuntojen osuudet asuntokannasta 2003-2016

Lähde: Aluesarjat.fi

- Omistusasuntojen osuus asuntokannasta on kääntynyt hienoiseen laskuun sekä pääkaupunkiseudulla että KUUMA-kunnissa
- Vastaavasti vuokra-asumisen osuus on lievässä nousussa
- Asumisoikeusasunnoissa osuudet ovat kasvaneet vuodesta 2003 vuoteen 2016 pääkaupunkiseudulla 2,6 prosentista 3,3 prosenttiin ja KUUMA-kunnissa 2,2 prosentista 2,8 prosenttiin

Asuntokanta (31.12.2016) ja asuntotuotanto 2012-2017 hallintamuodon mukaan

Lähde: Aluesarjat.fi, MAL-seuranta/ Helsingin seudun kunnat

- Omistusasuminen on KUUMA-kunnissa vallitseva asumismuoto, pääkaupunkiseudulla puolet asunnoista on omistusasuntoja
- Asuntotuotannossa on huomioitava, että osa omistustuotannosta päättyy vuokra-asuntokäyttöön
- Asuntorahastojen tulo markkinoille on lisännyt/ vahvistanut kyseistä ilmiötä

Vanhojen osakeasuntojen reaalihintaindeksin kehitys 2000- 2017 (2000=100)

- Alueiden hintakehitys on eriytynyt selvästi finanssikriisin (2008) jälkeen
- Pääkaupunkiseudun hintataso on nyt keskimäärin 1,5-kertainen vuoteen 2000 verrattuna
- KUUMA-kuntien hintataso on noussut keskimäärin 20 % vuodesta 2000

Helsingin kalleusluokat asumisen hintatilastoissa

Asuntojen neliöhinnat postinumberoalueittain v. 2016

Asuntojen neliöhinnat 2016

- alle 1500€
- 1500€-2000€
- 2000€-2500€
- 2500€-3000€
- 3000€-3500€
- 3500€-4000€
- 4000€-4500€
- 4500€-5000€
- 5000€-5500€
- 5500€-6000€
- 6000€-6500€
- yli 6500€
- ei tarpeeksi hintahavaintoja

© Tilastokeskus: Paavo-postinumberoalueet 2016, asuntojen hinnat 2016. © Helsingin kaupunkimittausosasto, alueen kunnat ja HSY.

Asuntojen keskimääräiset neliövuokrat 2017

Lähde: Tilastokeskus

- Uudet vapaarahoitteiset vuokrat ovat kasvaneet vuodesta 2016 vuoteen 2017 prosentuaalisesti eniten seuraavilla alueilla: Helsinki 1 (+4,6 %), Vantaa (+3,0 %) ja Espoo-Kauniainen (+2,3 %)
- Vapaarahoitteiset uudet vuokrat nousivat kaikilla tarkastelluilla alueilla vuodesta 2016 vuoteen 2017
- Pienin prosentuaalinen nousu oli Helsinki 2 –alueella (+1,0 %)

Yleistä asumistukea saaneiden asuntokuntien osuus 2010-2017

Lähde: THL, Sotkanet.fi, Kelasto ja Tilastokeskus

- Asumistuen saajien osuus asuntokunnista on kasvanut 2010-luvulla
- Osaltaan kehitys selittyy järjestelmämuutoksella vuosina 2015-16 eli suurempi osuus väestöstä on päässyt yleisen asumistuen piiriin
- Vuoden 2017 kasvu johtuu siitä, että opiskelijat tulivat 1.8.2017 yleisen asumistuen piiriin
- Opiskelijoiden osuus asuntotuen saajista vaihtelee kunnittain: pääkaupunkiseudulla 17-30 %:n ja KUUMA-kunnissa 9-16 %:n välillä vuonna 2017

HSY

Asumistuen määrän kasvu on sittemmin tasaantunut

Pienituloisuusaste Helsingin seudulla vuonna 2016

- Lasten pienituloisuusaste ilmaisee pienituloisiin kotitalouksiin kuuluvien alle 18-vuotiaitten henkilöiden osuuden prosentteina kaikista alueella asuvista alle 18-vuotiaista henkilöistä
- Pienituloisuuden rajana käytetään 60 % suomalaisten kotitalouksien käytettävissä olevan ekvivalentin rahatulon mediaanista kunakin vuonna
- Mikäli alle 18-vuotiaiden pienituloisuusaste on korkeampi kuin väestön yleinen pienituloisuusaste, lapsiperheiden suhteellinen tuloasema on keskimääräistä heikompi
- Helsingin seudun kunnista tällainen tilanne on mm. Keravalla, Vantaalla, Mäntsälässä ja Pornaisissa

HSY

Alueiden eriytyminen Helsingin seudulla

Alueiden eriytyminen ja MAL-suunnittelu

- MAL-suunnittelulle on kuluvalle suunnittelukierroksella asetettu tavoite hillitä alueellista eriytymistä seudulla
- Segregaatiolla tarkoitetaan eri sosiaalisten ryhmien eriytymistä aluerakenteessa omille alueilleen
- Segregaation hillitsemisen keinoja ovat mm. riittävä ja kohtuuhintainen asuntotuotanto keskeisillä sijainneilla, monipuolinen alueellinen asuntotarjonta, alueiden saavutettavuuden parantaminen ja lähiympäristön laadun kohentaminen
- Tulotaso ja työllisyys on valittu muuttujiksi MAL-suunnittelussa, kun tarkastellaan alueiden eriytymiskehitystä

Mittareina erilaisuusindeksi ja yhdistelmäindikaattorikartta

- Osana MAL 2019 vaikutusten arviointia laadittiin mittari kuvaamaan seudun segregatiota
- Tarkasteltavat muuttujat segregatiomittarissa ovat työllisyys ja tulotaso
- Metodina laskennallinen erilaisuusindeksi ja karttatarkastelut mm. yhdistelmäindikaattorista
- Lähtöaineistona Tilastokeskuksen ruututietokanta, 250*250 metrin ruudut
- Erilaisuusindeksi D (Index of Dissimilarity), lasketaan seuraavista muuttujista:
 - Alin tuloluokka vs. ylin tuloluokka ($D=0,46$ v. 2015 ja $D=0,45$ v. 2012)
 - Työttömät vs. työlliset ($D=0,24$ v. 2015 ja $D=0,27$ v. 2012)
- Indeksillä saa arvoja 0..1, tulkinta yli 0,5 eriytymistä, 0,3 vielä maltillista
- Tuloluokat on määritelty TK:n ruutuaineistoon, kyseessä valtakunnallisesti kahteen alimpaan tulokymmenykseen kuuluvat taloudet (alin tuloluokka) sekä valtakunnallisesti kahteen ylimpään tulokymmenykseen kuuluvat taloudet (ylin tuloluokka)

HSY

Keskeiset asumisen haasteet nyt ja tulevaisuudessa

Asuntotuotannon määrä, hinta ja laatu

- Väestönkasvuun vastaamiseksi ja hintakehityksen hillitsemiseksi asuntotuotannon määrä on pidettävä seudulla riittävän korkealla tasolla
- Ennusteen mukainen väestönkasvu edellyttää 15 000-16 500 uuden asunnon rakentamista seudulla vuosittain
- Pitkäaikaisen kohtuuhintaisen asumisen varmistamiseksi kuntaomisteisen tai muun yleishyödyllisen tuotannon toimintaedellytykset on turvattava
- Asuntotuotannossa on huomioitava erilaiset asumisen tarpeet (mm. senioriväestö, opiskelijat ja nuoret) ja turvattava monipuolinen asuntojen hallintamuoto- ja huoneistotyyppi/kokojakauma
- Urbanin asumisen ja asuntorakentamisen laatuun on panostettava. Huomiota on kiinnitettävä mm. asuntosuunnitteluun, yhteisiin tiloihin ja uudenlaisiin kysyntää vastaaviin asumisen konsepteihin

Nykyisten asuinalueiden ja asuntokannan kehittäminen

- Purkava saneeraus otettava vahvemmin mukaan keinovalikkoon alueita uudistettaessa
- Peruskorjausten rahoituksen tuki varmistettava (mm. korjaus-, energia- ja hissiavustukset)
- Täydennysrakentamisen mahdollistamiseksi on huolehdittava riittävästä tuista ja kannustimista (mm. käynnistysavustus voisi olla suhteessa tontin hintaan, ml. rasitteet ym. yleiset kulut)
- Palvelut, saavutettavuus ja asuinympäristön laatu varmistettava myös vanhoilla alueilla
- Lähiöohjelma 2.0 tarvitaan (enemmän konkretiaa)
- Asukkaiden osallistaminen ja yhteisöllisyyden vahvistaminen on tärkeää täydennysrakennettaessa

Nykyisen asuntokannan korjausvelka

- Peruskorjausikäisiä 1960- ja 1970-luvuilla rakennettuja asuntoja on yhteensä noin 30 % Helsingin seudun asunnoista
- Vaikka korjausrakentaminen on merkittävästi vilkkaampaa kuin vielä kymmenen vuotta sitten, korjattavaa on runsaasti ja korjausvelka kasvaa
- Peruskorjausten yhteydessä on mahdollista kiinnittää huomiota myös energiatehokkuutta parantaviin korjauksiin

Alueellisen eriytymiskehityksen hillintä

- Alueellisen eriytymiskehityksen hillinnässä keskeistä on hallintamuotojen sekoittaminen ja alueellinen tasapainottaminen
- Purkava lisärakentaminen keinoksi eriytymiskehityksen hillintään
- MAL-suunnittelussa on tärkeää huomioida myös alueet, jotka eivät välttämättä ole parhaiten saavutettavissa / seudun ydinalueilla, mutta joille lisärakentaminen ja ympäristön parantaminen on tärkeää eriytymiskehityksen hillitsemiseksi
- Saavutettavuuden parantaminen on tärkeää segregatiouhan alla olevien alueiden kehityksen parantamiseksi
- Lisärakentamisen avulla turvataan palveluja alueilla, fyysisen ympäristön laatuun kiinnitettävä huomiota

HSY

Lähteet

Lähteet/ Lisätietoa

- Aro, Timo & Susanna Haanpää: KUUMA-kuntien muuttoliikkeen taloudelliset vaikutukset, Aluekehittämisen konsulttitoimisto MDI
- Huttunen, Jaakko (2017): KUUMA-asuminen 2040: Pikkukaupunkimaiset asuinyhteisöt kukoistavat monimuotoisuudellaan. KUUMA-seudun raportteja 1/2017
- Ilmarinen, Katja & Timo M. Kauppinen: Pienituloisuus ennen ja jälkeen asumiskustannuksia – alueellinen näkökulma. Yhteiskuntapolitiikka 1/2018, ss. 73-83
- Kysyntälähtöinen asuntotuotantarve Helsingin seudulla 2016-2025. Ympäristöministeriön raportteja 24/2016
- Ryöti, Miliza: Ilmastoviisas asuminen, Helsingin seudun asuntoraportti 2017. HSY:n julkaisuja 4/2017
- Strandell, Anna (2017): Asukasbarometri 2016. Kysely kaupunkimaisista asuinympäristöistä. Suomen ympäristökeskuksen raportteja 19/2017