


Kenth Häggblom, led. statistiker  
Tel. 25497

Boende och byggande 2003:1  
25.6.2003

## BOSTÄDER OCH BOENDEFÖRHÅLLANDEN 31.12.2000


## BESKRIVNING AV STATISTIKEN

Detta meddelande innehåller statistik över åländska bostäder och boendeförhållanden och är den första publikationen i serien Boende och byggande som behandlar bostäder och hushåll. Tidigare har bara uppgifter om fritidsbostäderna publicerats i serien. Denna statistik kompletterar den information om boende och byggande som finns i Statistisk årsbok för Åland. I publikationen behandlas bl.a. de åländska bostädernas antal, hustyp, upplåtelseform, storlek, rymlighet, ålder och utrustning. Den största delen av materialet presenteras kommunvis och/eller regionvis tillsammans med totala siffror för hela Åland.

Det statistiska materialet i publikationen är hämtat från Statistikcentralens folkräkning som huvudsakligen grundar sig på befolkningsregistercentralens befolkningsdatasystem från vilket uppgifter blir tillgängliga med en viss tidsmässig eftersläpning. Materialet här hänför sig till folkräkningens data per 31.12.2000.

### *Några definitioner:*

**Bostad** utgör en helhet som är avsedd för åretruntboende och har kokutrymme, egen ingång och en lägenhetsyta på minst 7 m<sup>2</sup>. Bostäder som är avsedda för åretruntboende men ändå inte är stadigvarande bebodda ingår i denna kategori.

**Bostadshushåll** avser en bostad där minst en person är stadigvarande bosatt enligt det centrala befolkningsregistret. I denna publikation används oftast den kortare beteckningen hushåll.

Boendestatistiken gällande hustyp, upplåtelseform och rymlighet i detta meddelande omfattar hushållen, d.v.s. stadigvarande bebodda bostäder, medan det statistiska materialet om byggnadsår och utrustning gäller samtliga bostäder, d.v.s. alla bostäder som är avsedda för åretruntboende, vare sig de är stadigvarande bebodda eller inte.

ÅSUB planerar att i fortsättningen med jämna mellanrum publicera statistik om bostäder och hushåll, åtminstone vart femte år efter varje folkräkning, men eventuellt också oftare om det går att få fram intressanta data.

## HUSHÅLLENS BOENDEFÖRHÅLLANDEN

### De flesta hushåll bor i småhus

Nästan 65 procent av alla åländska bostadshushåll bor i fristående småhus. I *tabell 1* framgår det att småhus är den vanligaste hustypen för bostadshus i alla kommuner utom Mariehamn, där andelen är knappt 40 procent och där över hälften av hushållen bor i flervånings bostadshus. Totalt finns knappt en fjärdedel av de stadigvarande bebodda bostäderna på Åland i flervåningshus. I rad- och kedjehus bor sju procent av hushållen och denna andel är ungefär lika stor både på landsbygden och i staden.

Det totala antalet stadigvarande bebodda bostäder på Åland är 11 074 stycken. Av dessa är 45 procent belägna i Mariehamn medan 46 procent ligger på landsbygden och 9 procent i skärgården.

TABELL 1. HUSHÅLL ENLIGT HUSTYP PER KOMMUN 31.12.2000

	Fristående småhus	Rad- och kedjehus	Flervån. bostadshus	Annan/okänd	Totalt	Andel bostäder, %
Brändö	190	19	-	18	227	2,0
Eckerö	294	10	15	27	346	3,1
Finström	725	91	51	33	900	8,1
Föglö	207	22	-	23	252	2,3
Geta	166	20	-	14	200	1,8
Hammarland	457	47	10	33	547	4,9
Jomala	1 090	18	74	58	1 240	11,2
Kumlinge	158	11	4	11	184	1,7
Kökar	121	4	5	8	138	1,2
Lemland	531	21	11	17	580	5,2
Lumparland	124	21	-	5	150	1,4
Saltvik	595	61	5	24	685	6,2
Sottunga	52	4	-	3	59	0,5
Sund	355	36	1	33	425	3,8
Vårdö	147	11	2	9	169	1,5
Mariehamn	1 943	375	2 509	145	4 972	44,9
Landskomm.	5 212	396	178	316	6 102	55,1
-Landsbygden	4 337	325	167	244	5 073	45,8
-Skärgården	875	71	11	72	1 029	9,3
<b>Åland</b>	<b>7 155</b>	<b>771</b>	<b>2 687</b>	<b>461</b>	<b>11 074</b>	<b>100,0</b>
% av Åland totalt	64,6	7,0	24,3	4,2		

**Fristående småhus** = Bostadshus med 1-2 bostäder, parhus samt med småhus jämförbara fristående bostadsbyggnader (permanent bebodda fritidshus).

**Rad- och kedjehus** = Bostadsbyggnader som består av minst tre sammanbyggda småhus.

**Flervåningsbostadshus** = Hus med minst tre bostäder, där minst två bostäder finns ovanpå varandra i det fall att huset inte kan föras till någon av de föregående klasserna.

### De flesta hushåll äger sin bostad

I *tabell 2* framgår i hur stor utsträckning de åländska hushållen äger eller hyr sina stadigvarande bostäder. Nästan 65 procent av hushållen äger sin bostad. Alla landskommuner har en betydligt större andel ägarbostäder än hyresbostäder, medan andelen ägarbostäder och andelen hyresbostäder är nästan lika stor i Mariehamn, nämligen 49 respektive 47 procent. I landskommunerna bor sammanlagt 78 procent av hushållen i ägarbostäder medan 15 procent bor i hyresbostäder.

**TABELL 2. HUSHÅLL EFTER UPPLÅTELSEFORM PER KOMMUN 2000**

	Antal hushåll	Ägarbostäder		Hyresbostäder		Annan el. okänd	
		Antal	%	Antal	%	Antal	%
Brändö	227	162	71,4	44	19,4	21	9,3
Eckerö	346	268	77,5	51	14,7	27	7,8
Finström	900	682	75,8	166	18,4	52	5,8
Föglö	252	180	71,4	44	17,5	28	11,1
Geta	200	155	77,5	30	15,0	15	7,5
Hammarland	547	413	75,5	90	16,5	44	8,0
Jomala	1 240	1 016	81,9	158	12,7	66	5,3
Kumlinge	184	142	77,2	28	15,2	14	7,6
Kökar	138	107	77,5	17	12,3	14	10,1
Lemland	580	486	83,8	57	9,8	37	6,4
Lumparland	150	112	74,7	26	17,3	12	8,0
Saltvik	685	539	78,7	101	14,7	45	6,6
Sottunga	59	44	74,6	12	20,3	3	5,1
Sund	425	319	75,1	74	17,4	32	7,5
Vårdö	169	129	76,3	25	14,8	15	8,9
Mariehamn	4 972	2 450	49,3	2 315	46,6	207	4,2
Landskomm.	6 102	4 754	77,9	923	15,1	425	7,0
-Landsbygden	5 073	3 990	78,7	753	14,8	330	6,5
-Skärgården	1 029	764	74,2	170	16,5	95	9,2
<b>Åland</b>	<b>11 074</b>	<b>7 204</b>	<b>65,1</b>	<b>3 238</b>	<b>29,2</b>	<b>632</b>	<b>5,7</b>

Ägarbostad = Bostadens innehavare äger huset eller bostadsaktierna.

### Andelen stora bostäder mindre i Mariehamn än i landskommunerna

Tabell 3 visar hushållen föruppdelade enligt rumsantal regionvis. Mariehamn domineras av mindre bostäder. Över 60 procent av hushållen har färre än fyra rum. I landskommunerna är större bostäder vanligare och bostäder med minst fyra rum innehas av 55 procent av hushållen. Här ser man ett samband med informationen i tabell 1 som visade att de flesta av Mariehamns hushåll finns i flervåningsbostadshus medan fristående småhus är den dominerande hustypen i landskommunerna.

**TABELL 3. HUSHÅLL EFTER ANTAL RUM OCH REGION 31.12.2000**

Region	Antal rum								Totalt	
	1	2	3	4	5	6	7+	Okänt		
<b>Antal:</b>										
Mariehamn	489	1 477	1 144	925	565	222	101	49	4 972	
Landskommunerna	252	1 025	1 290	1 528	1 178	419	248	162	6 102	
-Landsbygden	197	819	1 059	1 295	1 008	360	220	115	5 073	
-Skärgården	55	206	231	233	170	59	28	47	1 029	
<b>Åland</b>	<b>741</b>	<b>2 502</b>	<b>2 434</b>	<b>2 453</b>	<b>1 743</b>	<b>641</b>	<b>349</b>	<b>211</b>	<b>11 074</b>	
<b>Procent:</b>										
Mariehamn	9,8	29,7	23,0	18,6	11,4	4,5	2,0	1,0	100,0	
Landskommunerna	4,1	16,8	21,1	25,0	19,3	6,9	4,1	2,7	100,0	
-Landsbygden	3,9	16,1	20,9	25,5	19,9	7,1	4,3	2,3	100,0	
-Skärgården	5,3	20,0	22,4	22,6	16,5	5,7	2,7	4,6	100,0	
<b>Åland</b>	<b>6,7</b>	<b>22,6</b>	<b>22,0</b>	<b>22,2</b>	<b>15,7</b>	<b>5,8</b>	<b>3,2</b>	<b>1,9</b>	<b>100,0</b>	

Rum = Utrymme med fönster, en golvyta på minst 7 m<sup>2</sup> och en medelhöjd på minst 2 meter. Rumsantalet inkluderar i allmänhet inte köket.

## En tiondedel av hushållen trångbodda

Drygt en tiondedel av de åländska hushållen klassas som trångbodda. Detta framgår av *tabell 4* som visar boenderymligheten kommunvis. Endast i två kommuner, i Kumlinge och Vårdö, är andelen trånga bostäder lägre än 10 procent och i ingen kommun över 20 procent. De flesta stadigvarande bebodda bostäderna på Åland, 69 procent, har en normal boenderymlighet vilket innebär att rumsantalet är minst lika stort som antalet inneboende personer eller upp till två rum eller fler. Drygt 18 procent av hushållen har en rymlig bostad. Denna andel är betydligt större i landskommunerna, 22 procent, än i Mariehamn där 14 procent av hushållen har en bostad som klassas som rymlig.

**TABELL 4. HUSHÅLL EFTER BOENDERYMLIGHET PER KOMMUN 31.12.2000, %**

	Rymlig bostad	Normal bostad	Trång bostad	Boenderymlighet okänd	Totalt
Brändö	22,9	60,4	14,5	2,2	100,0
Eckerö	21,4	64,5	12,1	2,0	100,0
Finström	24,2	62,1	12,3	1,3	100,0
Föglö	19,4	60,7	15,5	4,4	100,0
Geta	21,5	59,0	16,0	3,5	100,0
Hammarland	21,4	65,1	11,9	1,6	100,0
Jomala	20,5	66,6	12,0	0,9	100,0
Kumlinge	21,7	66,8	8,7	2,7	100,0
Kökar	18,8	61,6	15,2	4,3	100,0
Lemland	19,0	63,1	16,7	1,2	100,0
Lumparland	16,7	71,3	11,3	0,7	100,0
Saltvik	24,5	63,6	10,2	1,6	100,0
Sottunga	33,9	49,2	15,3	1,7	100,0
Sund	23,1	61,6	14,6	0,7	100,0
Vårdö	25,4	62,7	9,5	2,4	100,0
Mariehamn	14,0	74,9	10,4	0,7	100,0
Landskommunerna	21,9	63,7	12,8	1,6	100,0
-Landsbygden	21,8	64,1	12,7	1,3	100,0
-Skärgården	22,4	61,5	13,0	3,1	100,0
<b>Åland</b>	<b>18,3</b>	<b>68,7</b>	<b>11,7</b>	<b>1,2</b>	<b>100,0</b>

**Rymlig bostad** = Antalet rum överstiger antalet personer med minst tre. Bostäder med fler än 5 personer klassificeras inte som rymliga.

**Normal bostad** = Antalet rum är samma som antalet personer eller överstiger antalet personer med högst två.

**Trång bostad** = Antalet rum understiger antalet personer med minst ett.

Vid beräkning av rumsantalet räknas inte köket med som ett separat rum.

## Två femtedelar av hushållen har en bostadsyta över 100 m<sup>2</sup>

Den vanligaste bostadsytan för de permanent bebodda bostäderna är 100-119 m<sup>2</sup>. I *tabell 5* framgår att denna storleksklass också är den vanligaste i landskommunerna, medan klassen 50-59 m<sup>2</sup> är den största i Mariehamn. Klassen 50-59 m<sup>2</sup> den vanligaste för bostäder i såväl radhus som flervåningshus, medan klassen 100-119 m<sup>2</sup> är den vanligaste i småhus.

Drygt 40 procent av hushållen bor i en bostad som har minst 100 m<sup>2</sup> bostadsyta. I landskommunerna är denna siffra 50 procent och i Mariehamn 30 procent. I staden är 16 procent av bostäderna mindre än 50 m<sup>2</sup> och i landskommunerna 7 procent.

**TABELL 5. HUSHÅLL EFTER BOSTADSYTA OCH HUSTYP 31.12.2000**

Bostadsyta, m <sup>2</sup>	Fristående småhus	Rad- och kedjehus	Flervåningsbostadshus	Annan eller okänd	<b>Totalt</b>
<b>Mariehamn:</b>					
7 - 29	8	-	116	10	<b>134</b>
30 - 39	19	20	323	9	<b>371</b>
40 - 49	26	21	232	19	<b>298</b>
50 - 59	73	66	603	24	<b>766</b>
60 - 69	81	21	467	19	<b>588</b>
70 - 79	111	47	463	17	<b>638</b>
80 - 89	125	75	166	11	<b>377</b>
90 - 99	210	49	66	5	<b>330</b>
100 - 119	498	40	39	10	<b>587</b>
120 - 139	360	18	16	3	<b>397</b>
140 - 159	199	7	6	4	<b>216</b>
160 - 179	97	2	1	2	<b>102</b>
180 - 199	55	2	-	1	<b>58</b>
200 +	64	4	-	2	<b>70</b>
Okänd	17	3	11	9	<b>40</b>
<b>Summa</b>	<b>1 943</b>	<b>375</b>	<b>2 509</b>	<b>145</b>	<b>4 972</b>
<b>Landskommunerna:</b>					
7 - 29	38	17	4	13	<b>72</b>
30 - 39	53	71	19	28	<b>171</b>
40 - 49	112	34	5	23	<b>174</b>
50 - 59	296	93	64	36	<b>489</b>
60 - 69	450	99	25	45	<b>619</b>
70 - 79	416	42	31	31	<b>520</b>
80 - 89	412	19	10	21	<b>462</b>
90 - 99	454	11	9	23	<b>497</b>
100 - 119	1 109	1	1	29	<b>1 140</b>
120 - 139	805	1	-	10	<b>816</b>
140 - 159	412	-	-	6	<b>418</b>
160 - 179	205	-	1	5	<b>211</b>
180 - 199	120	-	-	3	<b>123</b>
200 +	178	-	1	7	<b>186</b>
Okänd	152	8	8	36	<b>204</b>
<b>Summa</b>	<b>5 212</b>	<b>396</b>	<b>178</b>	<b>316</b>	<b>6 102</b>
<b>Åland:</b>					
7 - 29	46	17	120	23	<b>206</b>
30 - 39	72	91	342	37	<b>542</b>
40 - 49	138	55	237	42	<b>472</b>
50 - 59	369	159	667	60	<b>1 255</b>
60 - 69	531	120	492	64	<b>1 207</b>
70 - 79	527	89	494	48	<b>1 158</b>
80 - 89	537	94	176	32	<b>839</b>
90 - 99	664	60	75	28	<b>827</b>
100 - 119	1 607	41	40	39	<b>1 727</b>
120 - 139	1 165	19	16	13	<b>1 213</b>
140 - 159	611	7	6	10	<b>634</b>
160 - 179	302	2	2	7	<b>313</b>
180 - 199	175	2	0	4	<b>181</b>
200 +	242	4	1	9	<b>256</b>
Okänd	169	11	19	45	<b>244</b>
<b>Summa</b>	<b>7 155</b>	<b>771</b>	<b>2 687</b>	<b>461</b>	<b>11 074</b>

Definition av hustyperna finns vid *tabell 1*.

**DET TOTALA BOSTADSBESTÅNDET**

## En stor del av de åländska bostäderna är byggda på 1970- och 1980-talet

Av de åländska bostäderna är över 40 procent byggda under 1970- och 1980-talen. Under 1990-talet byggdes endast drygt hälften så mycket bostäder som under 1980-talet. Störst andel nybyggda bostäder har Lumparland där 18 procent av bostäderna är byggda på 1990-talet. Över 8 procent av de åländska bostäderna är äldre än 80 år. Av regionerna har skärgården störst andel bostäder byggda år 1920 eller tidigare, nämligen över 16 procent, medan samma siffra är knappt 14 procent för landskommunerna och 2 procent för Mariehamn.

Totalantalet bostäder i *tabell 6* uppgår till 12 450 stycken, vilket kan jämföras med antalet hushåll i de tidigare tabellerna, 11 074 stycken. Skillnaden beror på att i begreppet bostäder ingår även för åretrunboende avsedda bostäder som inte är stadigvarande bebodda (se definitioner på sida 1).

**TABELL 6. BOSTÄDER EFTER BYGGNADSÅR PER KOMMUN 31.12.2000, %**

	Antal bostäder	-1920	1921-1929	1930-1939	1940-1949	1950-1959	1960-1969	1970-1979	1980-1989	1990-2000	Okänd
Brändö	265	14,3	0,8	3,0	4,9	7,5	14,0	17,0	20,4	14,3	3,8
Eckerö	389	16,5	3,3	4,9	3,6	7,2	6,4	18,8	18,3	12,9	8,2
Finström	1 003	11,3	2,9	4,3	5,3	7,2	8,7	25,9	18,8	11,3	4,4
Föglö	303	16,5	3,0	4,0	2,6	11,6	7,9	18,5	17,2	14,9	4,0
Geta	229	19,7	3,1	9,6	4,8	4,4	7,9	11,8	22,7	9,6	6,6
Hammarland	603	14,6	1,7	3,3	1,3	8,6	9,5	25,4	16,4	15,3	4,0
Jomala	1 340	10,7	2,3	3,6	3,2	7,4	10,2	24,9	21,2	9,9	6,7
Kumlinge	210	19,5	1,9	7,1	4,8	5,7	7,1	18,6	20,5	7,1	7,6
Kökar	157	15,9	3,2	3,2	3,2	10,8	7,6	12,1	14,0	16,6	13,4
Lemland	632	10,6	3,5	4,9	4,4	5,4	6,2	18,8	24,4	12,7	9,2
Lumparland	160	20,0	1,9	3,8	3,1	11,3	6,3	14,4	17,5	18,1	3,8
Saltvik	750	13,2	4,4	6,5	4,5	10,7	8,7	20,8	16,1	10,1	4,9
Sottunga	66	10,6	6,1	4,5	4,5	19,7	9,1	15,2	18,2	7,6	4,5
Sund	477	14,9	2,7	3,8	7,3	12,4	7,8	20,5	15,7	8,2	6,7
Vårdö	190	18,4	1,6	5,3	4,2	8,4	6,8	7,9	24,2	11,1	12,1
Mariehamn	5 676	2,3	0,5	4,1	3,3	13,8	17,1	26,6	21,3	10,4	0,5
Landskomm.	6 774	13,6	2,8	4,6	4,1	8,3	8,6	21,1	19,2	11,6	6,2
-Landsbygden	5 583	12,9	2,9	4,6	4,1	8,1	8,5	22,2	19,2	11,3	6,1
-Skärgården	1 191	16,5	2,3	4,5	3,9	9,5	9,0	15,4	19,2	12,6	7,1
<b>Åland</b>	<b>12 450</b>	<b>8,4</b>	<b>1,8</b>	<b>4,3</b>	<b>3,8</b>	<b>10,8</b>	<b>12,5</b>	<b>23,6</b>	<b>20,2</b>	<b>11,0</b>	<b>3,6</b>

## De flesta bostäder är välutrustade

Över 83 procent av de åländska bostäderna är välutrustade. I *tabell 7* framgår att det i Mariehamn finns få bristfälligt eller ytterst bristfälligt utrustade bostäder medan bostäder med lägre standard är något vanligare på landsbygden och i skärgården. Sammanlagt 725 stycken eller knappt 6 procent av de åländska bostäderna är ytterst bristfälligt utrustade. Här bör man notera att också dessa uppgifter gäller totalantalet bostäder, alltså även sådana som inte är stadigvarande bebodda. Av statistikunderlagen framgår inte i hur hög grad de ytterst bristfälligt utrustade bostäderna sammanfaller med de icke stadigvarande bebodda bostäderna.

**TABELL 7. BOSTÄDER EFTER UTRUSTNINGSNIVÅ PER KOMMUN 31.12.2000**

	Välutrustad		Bristfälligt utrustad		Ytterst bristfälligt utrustad		Totalt
	Antal	Procent	Antal	Procent	Antal	Procent	
Brändö	198	74,7	40	15,1	27	10,2	265
Eckerö	268	68,9	72	18,5	49	12,6	389
Finström	833	83,1	114	11,4	56	5,6	1 003
Föglö	220	72,6	49	16,2	34	11,2	303
Geta	163	71,2	38	16,6	28	12,2	229
Hammarland	477	79,1	78	12,9	48	8,0	603
Jomala	1 079	80,5	182	13,6	79	5,9	1 340
Kumlinge	151	71,9	32	15,2	27	12,9	210
Kökar	76	48,4	31	19,7	50	31,8	157
Lemland	433	68,5	131	20,7	68	10,8	632
Lumparland	103	64,4	32	20,0	25	15,6	160
Saltvik	589	78,5	88	11,7	73	9,7	750
Sottunga	41	62,1	16	24,2	9	13,6	66
Sund	321	67,3	93	19,5	63	13,2	477
Vårdö	122	64,2	39	20,5	29	15,3	190
Mariehamn	5 369	94,6	247	4,4	60	1,1	5 676
Landskomm.	5 074	74,9	1 035	15,3	665	9,8	6 774
-Landsbygden	4 266	76,4	828	14,8	489	8,8	5 583
-Skärgården	808	67,8	207	17,4	176	14,8	1 191
<b>Åland</b>	<b>10 443</b>	<b>83,9</b>	<b>1 282</b>	<b>10,3</b>	<b>725</b>	<b>5,8</b>	<b>12 450</b>

**Välutrustad bostad** = Bostaden omfattar vattenledning, avlopp, varmvatten, WC, tvättutrymmen (antingen dusch/badrum eller bastu i lägenheten) samt central- eller elvärme.

**Bristfälligt utrustad bostad** = Bostaden saknar endast tvättutrymmen och/eller centralvärme (eller elvärme).

**Ytterst bristfälligt utrustad bostad** = Bostaden saknar något av följande: vattenledning, avlopp, varmvatten eller WC.

### Äldre bostäder har lägre utrustningsnivå

Tabell 8 visar de åländska bostädernas utrustningsnivå fördelat enligt byggnadsår. Det framgår att andelen välutrustade bostäder är högre ju senare de byggts. Av de bostäder som är över 80 år gamla är 47 procent välutrustade medan närmare 97 procent av bostäderna byggda på 1990-talet är välutrustade.

**TABELL 8. BOSTÄDER EFTER UTRUSTNINGSNIVÅ OCH BYGGNADSÅR 31.12.2000**

	-1920	1929	1939	1949	1959	1969	1979	1989	2000	Okänd	Totalt
Välutrustad	493	144	348	346	1 108	1 386	2 706	2 383	1 326	203	<b>10 443</b>
Bristfälligt utrustad	287	33	127	80	163	105	165	122	44	156	<b>1 282</b>
Ytterst bristfälligt utrustad	267	42	65	42	75	63	67	6	3	95	<b>725</b>
<b>Åland</b>	<b>1 047</b>	<b>219</b>	<b>540</b>	<b>468</b>	<b>1 346</b>	<b>1 554</b>	<b>2 938</b>	<b>2 511</b>	<b>1 373</b>	<b>454</b>	<b>12 450</b>
Andel välutrustade bostäder, %	47,1	65,8	64,4	73,9	82,3	89,2	92,1	94,9	96,6	44,7	<b>83,9</b>

Definition av de olika utrustningsnivåerna finns vid *tabell 7*.


## En tredjedel av Mariehamns bostäder har bastu

I *tabell 9* framgår i vilken utsträckning de åländska bostäderna är utrustade med avlopp, vattenledning, WC, centralvärme, varmvatten, tvättutrymmen och bastu. I Mariehamn har nästan alla bostäder denna utrustning utom bastu som endast finns i 30 procent av Mariehamns bostäder. I landskommunerna är nästan 50 procent av bostäderna utrustade med bastu. Gällande all utrustning utom bastu är Mariehamns bostäder överlag något bättre utrustade än landskommunernas. Mindre än 2 procent av alla åländska bostäder saknar avlopp, vattenledning och tvättutrymmen medan en något större andel bostäder saknar WC och varmvatten. Över 10 procent av bostäderna saknar centralvärme. Här bör man ta i beaktande att även för åretruntboende avsedda bostäder som inte är stadigvarande bebodda ingår i tabellen.

**TABELL 9. BOSTÄDER EFTER UTRUSTNING PER KOMMUN 31.12.2000, %**

	Antal bostäder	Avlopp	Vatten- ledning	WC	Central- värme	Varm- vatten	Tvätt- utrymmen	Bastu i bostaden
Brändö	265	97,7	97,4	90,2	82,3	94,3	98,9	61,5
Eckerö	389	99,0	97,4	89,2	75,3	91,8	97,9	38,3
Finström	1 003	98,5	98,1	94,8	88,8	96,5	98,9	49,7
Föglö	303	98,7	98,0	88,8	82,2	95,7	99,7	50,2
Geta	229	96,1	94,8	90,8	76,9	90,0	98,3	51,1
Hammarland	603	98,7	98,0	92,5	84,6	95,5	99,3	47,1
Jomala	1 340	98,9	98,3	94,9	87,3	96,8	99,1	55,1
Kumlinge	210	95,2	94,8	88,1	80,0	92,9	99,5	53,3
Kökar	157	94,9	87,9	70,1	59,2	77,1	98,1	40,8
Lemland	632	95,7	94,5	90,3	74,7	92,6	99,1	47,5
Lumparland	160	96,9	95,0	86,3	70,6	90,6	100,0	47,5
Saltvik	750	98,4	96,8	92,4	85,1	93,9	98,9	49,3
Sottunga	66	95,5	95,5	87,9	74,2	92,4	98,5	59,1
Sund	477	97,7	96,4	88,9	75,7	90,8	99,2	43,2
Vårdö	190	94,2	91,6	86,8	71,1	90,0	99,5	45,3
Mariehamn	5 676	100,0	99,9	99,2	98,9	99,6	99,5	30,4
Landskomm	6 774	97,8	96,7	91,3	81,7	93,9	99,0	49,5
-Landsbygden	5 583	98,1	97,1	92,4	82,8	94,4	99,0	49,0
-Skärgården	1 191	96,5	94,8	86,1	76,6	91,4	99,2	51,7
<b>Åland</b>	<b>12 450</b>	<b>98,8</b>	<b>98,2</b>	<b>94,9</b>	<b>89,6</b>	<b>96,5</b>	<b>99,2</b>	<b>40,8</b>

## Större andel småhus än i Finland och Sverige

Andelen bostäder som finns i småhus är betydligt större på Åland än i Finland och Sverige. Medan andelen är över 60 procent på Åland är den 46 procent i Sverige och bara 40 procent i Finland. Också när det gäller upplåtelseform finns det skillnader. Medan 65 procent av hushållen på Åland och i Finland äger sin bostad är andelen i Sverige något under 60 procent. Det bör då noteras att också bostadsrätterna, som i Sverige utgör nästan 18 procent av bostäderna, ingår i kategorin ägobostäder.

**TABELL 10. JÄMFÖRELSE MED FINLAND OCH SVERIGE 2000**

**Andelar i procent**

	Åland	Finland	Sverige
Bostäder efter hustyp			
Småhus	61,5	40,3	45,7
Flerbostadshus	38,5	59,7	54,3
Hushåll efter bostadens upplåtelseform			
Ägobostad	65,1	64,6	58,5
Hyresbostad (inkl. annan)	34,9	35,4	41,5