

ALUE- JA VÄESTÖRAKENTEEEN MUUTOS KAUPUNGISTUMISEN NÄKÖKULMASTA

Norwegian Sea

VTT Timo Aro

@timoaro

syyskuu 2017

Oslo

Stockholm

Helsinki

North Sea

Esityksen ydinviesti

"Koko maan voimavarojen hyödyntäminen on pienen maan kansallinen etu. Koko maan ja suurten kaupunkiseutujen kehittäminen eivät ole kuitenkaan toisiaan poissulkevia vaihtoehtoja. Suurten kaupunkien ja kaupunkiseutujen merkitys ja tuleva kasvu on tosiasia eikä tunne"

ALUE- JA VÄESTÖRAKENTEEN ISOT MUUTOSVOIMAT

1. Kaupungistumiset eri kokoisilla alueilla

2. Keskittymis-, harvenemis- ja autioitumiskehitys etenevät samanaikaisesti
3. Liikenneyhteyksien ja -väylien kasvava merkitys, kehityskäytävät ja -vyöhykkeet
4. Alueellinen liikkuvuus (muuttoliike ja pendelöinti)
5. Demografinen muutosaine (väestö- ja ikärakenteen muutos, maahanmuutto, työkäiset)
6. Alueellinen eriytyminen ja erilaistuminen
7. Suurten reformien läpivienti (hallinto- ja koulutusreformit)
8. Digitalisaatio.

MIKSI KAUPUNGISTUMINEN ON NYT PINNALLA?

- Kaupunkipolitiikkaan sekä kaupunkien ja kaupunkiseutujen kehittämiseen liittynyt patoutunut tarve
- Maakunta- ja sosiaali- ja terveydenhuollon sekä koulutukseen liittyvät reformit
- Demografinen käänne
- Maahanmuuton ja vieraskielisten kasvu ja keskittyminen
- Uudet työn tekemisen ja liikkumisen muodot
- Kovat ja pehmeät vetovoimatekijät sekä mieli- ja mainekuvien kasvanut merkitys
- Nuorten ja nuorten aikuisten muuttuneet arvot, asenteet ja preferenssit

MISTÄ ME OIKEIN PUHUMME, KUN PUHUMME KAUPUNGISTUMISISTA?

- 1. Kaupunkialueiden kasvusta globaalina ja kansallisena ilmiönä:** Suomi on monin tavoin myöhäiskaupungistunut, mutta nopeasti kaupungistunut maa. Kaupungistumiseen liittyy useita kasautumisetuja ja –haittoja, joihin vaikuttavat maantieteelliset ja historialliset tekijät sekä julkisen vallan ja instituutioiden toimet. **Kaupungistuminen on keskeinen tekijä alueiden muutos- ja kehitysdynamiikassa**
- 2. Sujuvista ja nopeista yhteyksistä kaupunkiseutujen sisällä ja välillä:** Liikennepoliittiset ratkaisut stimuloivat aluekehitystä. Kaupunkiseutujen sisällä korostuu sujuva ja toimiva sisäinen joukko- ja kevyt liikenne, asemanseutujen infra-struktuurin kehittäminen ja liikkuvuuden sujuvoittaminen. Kaupunkiseutujen välillä korostu matkaketjut, liikkumisen edistäminen ja erityisesti nopeat liikenneyhteydet. **Liikkuminen työmarkkina-alueiden välillä korostuu.** Aikaetäisyys 45-60 minuuttia tai 100 km ylärajana.
- 3. Kaupunkien ja kaupunkiseutujen kansallisesta merkityksestä:** Suurten kaupunkien ja kaupunkiseutujen kehittäminen on ollut enemmän hillitsevää, koordinoimatonta ja reaktiivista ja vähemmän stimuloivaa, koordinoitua ja proaktiivista. Suomessa asuu kaupunki-alueilla tilastointitavasta riippuen 70-85 % koko maan asukkaista. Neljä viidestä asuu 20 suurimmalla ja puolet kuudella suurimmalla seudulla. Suurten ja keskisuurten kaupunkiseutujen osuus on kaksi kolmasosaa tai neljä viidesosaa kaikille keskeisillä tunnusluvulla

Kaupunkien ja kaupunkiseutujen kansallinen merkitys?

**MAAKUNTA-
LÄHTÖISYYS**

**KAUPUNKISEUTU-
LÄHTÖISYYS**

250 000

Neljä yli 250 000 asukkaan kaupunkiseudut
(Helsingin, Tampereen, Turun ja Oulun seudut)

100 000

10 yli tai noin 100 000 asukkaan kaupunkiseudut
(Lahden, Jyväskylän, Porin, Kuopion, Joensuun, Seinäjoen,
Hämeenlinnan, Vaasan, Kouvolan ja Lappeenrannan)

14 SUUREN JA KESKISUURTEN KAUPUNKISEUTUJEN* (14/70) MERKITYS ERÄILLÄ TUNNUSLUVUILLA...

68,6 % väestöstä (2016)

71,8 % työpaikoista (2014)

74,1 % bkt:sta (2014)

90,0 % t&k –menoista (2015)

75,6 % korkea-asteen suorittaneista (2015)

79,5 % uusista asunnoista (2010-2015)

83,7 % vieraskielisistä (2015)

70,6 % työllisistä (2014)

60,9 % yrityksistä (2014)

Ja herraties mitä muuta!

* Helsingin, Tampereen, Turun, Oulun, Lahden, Jyväskylän, Porin, Kuopion, Joensuun, Seinäjoen, Vaasan, Hämeenlinnan, Kouvolan ja Lappeenrannan seudut (yli 100 000 asukasta tai noin 100 000 asukasta)

Lähde: Tilastokeskus, väestö, työssäkäynti, aluetilinpito, tutkimus- ja tuotekehitys, koulutus rakenne, rakentaminen;
Analyysi: Timo Aro 2017

C21 -KAUPUNKIEN OSUUS (%) KOKO MAASTA ERÄILLÄ TUNNUSLUVUILLA

Lähde: Tilastokeskus, väestö; rakentaminen; aluetalous; koulutus; työssäkäynti; yritykset
Graafi ja luokittelu: Timo Aro 2017

C 21 –kaupungit (yli 50 000 asukkaan kaupungit): Helsinki, Espoo, Tampere, Vantaa, Oulu, Turku, Jyväskylä, Lahti, Kuopio, Pori, Kouvola, Joensuu, Lappeenranta, Hämeenlinna, Vaasa, Seinäjoki, Rovaniemi, Mikkeli, Kotka, Salo ja Porvoo

Alue- ja väestörakenteen muutos

KAUPUNKI- JA MAASEUTUALUEIDEN VÄESTÖKEHITYS VUOSINA 1990-2016

Kaupunkialueet + 733 314 (+23,7 %)

- Sisempi kaupunkialue + 321 259 (+22,1 %)
- Ulompi kaupunkialue + 277 796 (+23,7 %)
- Kaupungin kehysalue + 134 259 (+28,6 %)

Maaseutualueet -233 671 (-12,7 %)

- Maaseudun paikalliskeskukset -16 597 (-4,9 %)
- Kaupungin läheinen maaseutu +22 746 (+6,2 %)
- Ydinmaaseutu -111 573 (-15,6 %)
- Harvaan asuttu maaseutu -128 247 (-30,8 %)

Kaupunki-maaseutu -luokitus

- Sisempi kaupunkialue
- Ulompi kaupunkialue
- Kaupungin kehysalue
- Maaseudun paikalliskeskukset
- Kaupungin läheinen maaseutu
- Ydinmaaseutu
- Harvaan asuttu maaseutu

Kunnat 2014

KAUPUNKIALUEIDEN VÄESTÖLISÄYS **JOKA AINOA PÄIVÄ**

Kaupunki-maaseutu -luokitus

- Sisempi kaupunkialue
- Ulompi kaupunkialue
- Kaupungin kehysalue
- Maaseudun paikalliskeskukset
- Kaupungin läheinen maaseutu
- Ydinmaaseutu
- Harvaan asuttu maaseutu

Kunnat 2014

74 henkilöä päivässä vuosina 1990-2016

78 henkilöä päivässä vuosina 2000-2016

85,5 henkilöä päivässä vuosina 2010-2016

ESIMERKKINÄ HELSINGIN SEUDUN **MUUTTOVOITTO 2010-2016**

- Helsingin seutu sai muuttovoittoa maan sisältä ja ulkomailta yhteensä **75 272 henkilöä** vuosina 2010-2016 eli
 - keskimäärin 10 753 henkilöä vuodessa
 - Keskimäärin 896 henkilöä kuukaudessa
 - Keskimäärin 207 henkilöä viikossa
 - Keskimäärin 29,9 henkilöä päivässä.
- Yhdessä kaksikerroksisessa Onnibussissa on 89 asiakaspaikkaa
 - **Helsingin seutu sai muuttovoittoa 846 Onnibussin verran vuosina 2010-2016**
 - Keskimäärin 121 Onnibussin verran uusia muuttajia vuodessa
 - Keskimäärin 10 Onnibussin verran uusia muuttajia kuukaudessa
 - Keskimäärin 2,3 Onnibussin verran uusia muuttajia viikossa!
- **Avainkysymys: Keitä ovat uudet muuttajat, jotka istuvat Onnibussissa ja muuttavat Helsingin seudulle**

HELSINGIN, ESPOON JA VANTAAN YHTEENLASKETTU VÄESTÖLISÄYS OSATEKIJÖITTÄIN VUOSINA 2000-2016

Helsingin, Espoon ja Vantaan väestölisäys osatekijöittäin vuosina 2000-2016

VÄESTÖMUUTOS 1 X 1 KM TILASTO- RUUDUISSA VUOSINA 2005-2015

FAKTALAATIKKO

- Vakituisesti asuttuja 1x1 km ruutuja 88 390 eli jokaisessa ruudussa on asunut vähintään yksi asukas vakituisesti vuosina 2005-2015
- **Väestö kasvoi alle joka kolmannessa ruudussa vuosina 2005-2015 =SINISET RUUDUT**
- **Väestö vähentyi enemmän kuin joka toisessa ruudussa (55,7 %) vuosina 2005-2015 =PUNAISET RUUDUT**
- Väestön määrässä ei ole tapahtunut muutosta joka viidennessä ruudussa vuosina 2005-2015

Länsi- ja Etelä-Suomen väestömuutos 1 x 1 km ruuduissa vuosina 2005-2015

Väestönmuutos ruuduittain 2005-2015

1km² ruudut

 Väestö vähentynyt

 Väestö kasvanut

Lähde: Tilastokeskus

Itä-Suomen väestömuutos 1 x 1 km ruuduissa vuosina 2005-2015

Pohjois-Suomen väestömuutos 1 x 1 km ruuduissa vuosina 2005-2015

Väestönmuutos ruuduittain 2005-2015

1km² ruudut

- Väestö vähentynyt
- Väestö kasvanut

VÄESTÖMUUTOS 5 X 5 KM TILASTO- RUUDUISSA VUOSINA 2005-2016

FAKTALAATIKKO

- Graafi kuvaa Suomen maapinta-alan 5 x 5 kilometrin ruutuja neljällä eri ulottuvuudella
- **Siniset ruudut** kuvaavat alueita, joissa vakituisesti asuvan väestön osuus kasvoi vuosina 2005-2016
- **Punaiset ruudut** kuvaavat alueita, joissa vakituisesti asuvan väestön osuus väheni vuosina 2005-2016
- **Keltaiset ruudut** kuvaavat alueita, joissa vakituisesti asuvan väestön määrässä ei tapahtunut muutoksia vuosina 2005-2016
- Valkoisissa ruuduissa ei ollut vakituista asutusta vuosina 2005-2016

VÄESTÖNKEHITYKSEN OSATEKIJÄT KUNNITTAIN (311) 2014-2017/6

81 luonnollinen väestönlisäys positiivinen

65 kuntien välinen muuttoliike positiivinen

296 nettomaahanmuutto positiivinen

LUONNOLLINEN VÄESTÖNLISÄYS 2014-2017/6

LUONNOLLINEN VÄESTÖN- LISÄYS 2014-2017/6

POSITIIVINEN = 81 KUNTAA
NEGATIIVINEN = 230 KUNTAA

KUNTIEN VÄLINEN NETTOMUUTTO 2014-2017/6

KUNTIEN VÄLINEN NETTO- MUUTTO 2014-2017/6

POSITIIVINEN = 65 KUNTAA
NEGATIIVINEN = 246 KUNTAA

NETTOMAAHANMUUTTO 2014-2017/6

NETTOMAAHANMUUTTO 2014-2017/6

POSITIIVINEN = 296 KUNTAA
NEGATIIVINEN = 15 KUNTAA

KUNTIEN VÄLINEN NETTOMUUTTO SEUDUITTAIN VUOSINA 2010-2016

KUNTIEN VÄLISESTÄ MUUTTOLIIKKEESTÄ MUUTTOVOITTOA SAANEET SEUDUT JA MÄÄRÄLLINEN MUUTTOVOITTO VUOSINA 2010-2016

KUNTIEN VÄLINEN NETTOMUUTTO SEUDUITTAIN VUOSINA 2010-2016

- MUUTTOVOITTOA YLI 1500 HLÖÄ (6)
- MUUTTOVOITTOA 1-1499 HLÖÄ (6)
- MUUTTOTAPPIOTA -1 - -99 HLÖÄ (4)
- MUUTTOTAPPIOTA -100 - -499 HLÖÄ (11)
- MUUTTOTAPPIOTA -500 - -1499 HLÖÄ (29)
- MUUTTOTAPPIOTA YLI -1500 HLÖÄ (14)

+12

Joensuun seutu +483
 Seinäjoen seutu +375
 Tunturi-Lapin seutu +99
 Ålands landbygd +370
 Mariehamns stad +170
 Hämeenlinnan seutu +33

VALMISTUNEET ASUNNOT* KUNNITTAIN 10 000 ASUKASTA KOHDEN PER VUOSI VUOSINA 2010-2015

VALMISTUNEET ASUNNOT KUNNITTAIN 2010-2015

(asuntojen määrä 10 000 as. kohden/v)

TOP 20 –KUNNAT VALMISTUNEIDEN ASUNTOJEN MÄÄRÄSSÄ SUHTEESSA ASUKASLUKUUN VUOSINA 2010-2015 (10 000 ASUKASTA KOHDEN PER VUOSI)

*Valmistuneet asunnot= asuinrakennukset (asumiseen käytettävät rakennukset, joissa asuin alaa on vähintään puolet kerrosalasta)

Lähde: Tilastokeskus, rakentaminen; kaupunki- ja seutuindikaattorit -tietokanta
Kartta ja graafi: Timo Aro 2017

SUMMA SUMMARUM ALUERAKENNE SUOMESSA 2030?

1. Helsinki (Tallinna) ja laajenevan metropolialueen Suomi
2. Helsinki-Tampere-Turku –kasvukolmio ja laajenevan vaikutusalueen Suomi
3. Kasvukäytävien Suomi (Suomen kasvukäytävä Helsinki-Hämeenlinna-Tampere-Seinäjoki-Vaasa-Uumaja ja Pohjoinen kasvuyöhyke Tukholma-Turku-Helsinki-Pietari vaikutusalueineen)
4. Suurten ja monipuolisten korkeakouluseutujen Suomi (6-10 seutua)
5. 4-5 laajan työssäkäynti- tai suuralueen Suomi
6. 18 kehittyvän maakunnan Suomi
7. Koko maan asuttuna pitävä Suomi

Lisätietoja

Timo Aro

@timoaro

timo.aro@pori.fi tai

timokaro@gmail.com

