
Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston selvityksiä 2010:5 Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston selvityksiä 2010:5

Sarjassa aikaisemmin julkaistu:

2010:1	 Helsingin kaupungin tulvastrategia

2010:2	 YOS Esite

2010:3	 Östersundomin osayleiskaavan
kaupunkiekologinen ohjelma

2010:4	 Katsaus Helsingin pilaantuneisiin
maihin 2009

ISSN 0787-9024
ISBN 978-952-223-820-7 (NID.)
ISBN 978-952-223-821-4 (PDF)

Kohderyhmäselvitys

Vetovoimainen
esikaupunkiasuminen

9 789522 238207

Vetovoimainen esikaupunkiasuminen

Kohderyhmäselvitys

© Helsingin kaupunkisuunnitteluvirasto ja Pöyry Finland Oy

Teksti: Arto Ruotsalainen, Elisa Lähde ja Kalle Reinikainen; Pöyry Finland Oy.

Rikhard Manninen, Jussi Mäkinen ja Tero Santaoja; Kaupunkisuunnitteluvirasto.

Kuvat: Pöyry Finland Oy ja Hannele Koivuniemi

Kartat: Tero Santaoja ja Jussi Mäkinen

Kansikuva: Hannele Koivuniemi

Graafinen suunnittelu ja taitto: Sari Yli-Tolppa

Julkaisusarjan graafinen suunnittelu: Timo Kaasinen

Paino: Edita Prima Oy 2010

ISSN 0787-9024

ISBN 978-952-223-820-7 (nid)

ISBN 978-952-223-821-4 (PDF)

Esipuhe... 	 5

Tiivistelmä.. 	 6

1 Lähtökohdat... 	 7

2 Kohderyhmäselvityksen tausta ja tavoitteet.. 	 8

2.1 Kohderyhmäselvityksen tausta.. 	 8
2.2 Kohderyhmät ja tutkimusmenetelmät.. 	 9

3 Lomakekyselyt.. 	10

3.1 Kohderyhmien taustatietoja... 	11

4 Ryhmähaastattelut... 	14

5 Multikriteerianalyysi.. 	15

5.1 Multikriteerianalyysi työkaluna ja tutkimusmetodina... 	15
5.2 Multikriteerianalyysi tässä työssä.. 	15

6 Tulokset... 	16

6.1 Lomakekyselyt ... 	16
6.1.1 Taustamuuttujat
6.1.2 Nykyinen asuminen
6.1.3 Kiinnostus vaihtaa asuntoa
6.1.4 Asuntoon liittyvät tarpeet ja odotukset
6.1.5 Perheiden asuinalueeseen liittyvät odotukset
6.1.6 Senioreiden asuinalueeseen liittyvät odotukset
6.1.7 Suhtautuminen esikaupunkialueiden kehittämiseen

6.2 Ryhmähaastattelut .. 	29
6.2.1 Perheiden haastatteluissa esiin nousseet teemat
6.2.2 Senioreiden haastatteluissa esiin nousseet teemat

7 Yhteenveto... 	30

7.1 Yhteenveto... 	30
7.1.1 Multikriteerianalyysin mukainen tyypillinen pientaloperhe
7.1.2 Multikriteerianalyysin mukainen tyypillinen esikaupunkiseniori

7.2 Johtopäätökset... 	32
7.3 Toimenpidesuositukset... 	33
7.3.1 Lapsiperheiden asumisen kehittäminen esikaupunkialueella
7.3.2 Senioriasumisen kehittäminen esikaupunkialueella

8 Kohderyhmälähtöiset suunnitteluperiaatteet.. 	34

Lähteet.. 	35

Liite: Kyselylomake, perheet... 	37

Liite: Kyselylomake, seniorit... 	46

Kuvaliite 1: Perheiden pientalotonttikohteita rakenteilla.. 	54

Kuvaliite 2: Ryhmähaastattelukohteet.. 	56

Kuvailulehti.. 	59

Sisältö

4

5

Käsissänne on Helsingin kaupunkisuun-
nitteluviraston teettämä esikaupunkiasu-
misen kohderyhmäselvitys. Selvityksen
pyrkimyksenä on vahvistaa sitä tietopoh-
jaa, jonka varassa esikaupunkivyöhyk-
keen strategisessa maankäytön suunnit-
telussa ja erityisesti Helsingin esikaupun-
kialueen täydennysrakentamisessa voi-
daan edetä.

Työn suorittamisesta ovat vastanneet
FM Arto Ruotsalainen, maisema-arkki-
tehti, HM Elisa Lähde ja YTL Kalle Reini-
kainen Pöyry Finland Oy:stä.

Kaupunkisuunnitteluvirastossa tilaa-
jan edustajina toimivat toimistopäällikkö
Rikhard Manninen, yleiskaavasuunnitte-
lija Jussi Mäkinen ja yleiskaavasuunnitte-
lija Tero Santaoja.

Työtä varten perustettiin seuranta-
ryhmä, joka kommenteillaan ohjasi työn
suuntaamista. Seurantaryhmässä toimi-
vat projektinjohtaja Mari Siivola ja suun-
nittelija Mari Randell talous- ja suunnit-
telukeskuksesta, tonttiasiamies Maria
Mannisto ja kiinteistölakimies Minna Vä-
limäki kiinteistövirastosta, johtava kehit-

tämiskonsultti Timo Hakala sosiaaliviras-
tosta, tutkija Ari Jaakola tietokeskukses-
ta, projektipäällikkö Marja Piimies kau-
punkisuunnitteluvirastosta sekä yleis-
kaavasuunnittelija Satu Tarula ja arkki-
tehti Essi Leino kaupunkisuunnitteluvi-
rastosta.

Työn yhtenä tavoitteena on lisätä esi-
kaupunkien vetovoimaa perheiden ja
ikäihmisten houkuttelevana asuinpaik-
kana. Eräs tapa perustella suunnitelurat-
kaisuja on kysyä ”tulevilta asukkailta” it-
seltään mitä odotuksia heillä on asumis-
ratkaisujensa osalta.

Olennaista on mahdollisimman katta-
vasti tavoittaa kaksi esikaupunkien täy-
dennysrakentamisen kannalta keskeistä
kohderyhmää: pientaloasumista tavoitte-
levat lapsiperheet ja esikaupungeissa jo
asuvat ikääntyvät ihmiset, jotka mahdol-
lisesti suunnittelevat asunnon vaihtoa.

Rikhard Manninen
Toimistopäällikkö
Yleissuunnitteluosasto, tutkimustoimisto
Helsingin kaupunkisuunnitteluvirasto

Esipuhe

6

Tiivistelmä

Tämä raportti käsittelee Esikaupunkien
renessanssi -hankkeen alaista kohderyh-
mäselvitystä. Selvityksen keskeisenä ta-
voitteena on ollut kohderyhmäkyselyi-
den ja -haastatteluiden avulla kerätä ko-
kemusperäistä tietoa pientaloasumista
tavoittelevien lapsiperheiden ja paikalli-
sesti muuttavien ikäihmisten asumistoi-
veista ja muuttopäätöksiin vaikuttavista
tekijöistä.

Kohderyhmäselvityksen avulla on ta-
voitettu hyvin kaksi keskeistä esikaupun-
kialueita koskevan kaupunkisuunnittelun
kohderyhmää. Kohderyhmien osallistu-
minen selvitykseen on kohtalaisen hyvä
ja saadut tulokset ovat hyvin yleistettä-
vissä toimintaohjeiksi esikaupunkien ke-
hittämistä varten.

Keskeiset kohderyhmäselvityksen
johtopäätökset voidaan kiteyttää seuraa-
vasti: Helsingin esikaupunkialueet koe-
taan vetovoimaisina asuinpaikkoina ja
molemmat kohderyhmät pyrkivät pää-
sääntöisesti pysymään tulevaisuudes-
sakin nykyisellä asuinalueella tai sen lä-
heisyydessä. Lapsiperheet ovat kiinnos-
tuneita pientaloasumisesta, mutta toteu-
tuksen ei tarvitse olla perinteistä, vaan
kiinnostusta uudentyyppisiin, omaleimai-
siin kaupunkipientaloihin on paljon, jo-
ten pientalorakentamiselle ja -rakennut-
tamiselle on tärkeää tarjota uusia mah-
dollisuuksia. Täydennysrakentaminen
on mahdollisuus olemassa olevien aluei-
den luonteen ja maineen kehittämiseen,
ja rohkea, mutta samalla ihmisiä miellyt-
tävä asunto- ja lähiympäristösuunnittelu
on siihen yksi väylä.

Ikäihmiset arvostavat toimivia lähipal-
veluja, esteettömyyttä ja ajanviettomah-
dollisuuksia omalla asuinalueella, ja esi-
kaupunkialueen kehittäminen tästä näkö-
kulmasta on tärkeää. Esikaupunkiympä-
ristön tulee olla yleisilmeeltään vehreää
ja hoidettua, ja yhteydet laajemmille vir-
kistysalueille ovat tärkeitä. Asukkaat ei-
vät halua asua ”metsän keskellä”, mutta
helsinkiläisetkin ovat tottuneet siihen, et-
tä luonnontilaisen tyyppisiä virkistysalu-

eita löytyy lähietäisyydeltä. Olennaista on
korostaa asuinalueen ja virkistysalueiden
eroa niin, että molemmat ovat hahmotet-
tavissa selkeinä kokonaisuuksina.

Sujuvan julkisen liikenteen merkitys
on suuri. Parhaimmillaan helsinkiläises-
sä esikaupunkialueessa kyse on turvalli-
sesta ja miellyttävästä asuinalueesta, jos-
sa on toimivat lähipalvelut ja samalla laa-
ja valikoima erikoispalveluja vaivattomi-
en, edullisten ja nopeiden julkisen liiken-
teen yhteyksien päässä. Esikaupunkien
renessanssi -hankkeen tavoite kaupunki-
maisuuden lisäämisestä esikaupunkialu-
eella on haaste. Mikäli täydennysraken-
taminen pystytään toteuttamaan laaduk-
kaasti ja alueiden viihtyisyyttä parantaen,
on se sekä nykyisten että tulevien asuk-
kaiden mielestä hyväksyttävä ja houkut-
televa vaihtoehto.

7

1 Lähtökohdat

Esikaupunkien renessanssi on Helsingin
kaupunkisuunnitteluviraston käynnistä-
mä hankekokonaisuus, jossa tavoittee-
na on Helsingin nykyisen esikaupunki-
alueen kehittäminen täydennysrakenta-
misen avulla. Samassa yhteydessä voi-
daan tietoisesti edistää myönteisen esi-
kaupunki-ilmiön syntymistä. Esikaupun-
kivyöhykkeen infrastruktuuri on luotu
suurempaa väestötiheyttä varten ja pal-
velurakenteen tiheys sekä esimerkiksi
joukkoliikenteen palvelutaso ovat riippu-
vaisia väestön määrästä. Näillä perusteil-
la jo valmiiksi kaupunkimaisen ympäris-

tön täydennysrakentaminen on ekologis-
ta ja kestävän kehityksen mukaista.

Tämän Esikaupunkien renessanssi
-hankkeen alaisen kohderyhmäselvityk-
sen tavoitteena on tuottaa kohderyhmä-
kyselyillä ja -haastatteluilla kerättyä koke-
musperäistä tietoa pientaloihin muuttavi-
en nuorten lapsiperheiden sekä palvelu-
tai senioritaloihin paikallisesti muuttavi-
en ikäihmisten asumistoiveista ja muut-
topäätöksiin vaikuttavista tekijöistä. Tä-
mä vastaa Renessanssihankkeen keskei-
sen painopistealueen toimintaperiaatet-
ta vetovoimaisen esikaupunkiasumisen

edellytysten selvittämisestä erityisesti
perheiden ja ikäihmisten näkökulmasta.
Tavoitteena on ollut selvittää näiden ryh-
mien asumisen kysyntäpotentiaalia Hel-
singin esikaupunkialueilla Renessanssin
yleissuunnitelmaa varten. Kyselyn avul-
la onkin tavoitettu kaksi keskeistä kau-
punkisuunnittelun kohderyhmää, joiden
odotukset ja näkemykset tulevaisuuden
asukkaina esikaupunkialueiden kehittä-
misestä ovat olennaisen tärkeitä huomi-
oida tulevissa suunnitteluprosesseissa.

8

2.1 Kohderyhmäselvityksen tausta
Esikaupunkialue on merkittävä asumi-
sen ja toimintojen vyöhyke. Seudun ra-
kenne laajenee ja eri toimintojen paino-
piste siirtyy entistä laajemmalle alueelle,
jolloin esikaupungin asemakin muuttuu.
Se ei ole enää joukko satelliitteja kaupun-
gin reunalla, vaan keskeistä seudullista
kehitysaluetta. Esikaupungin eri vuosi-
kymmenillä toteutetut asuntoalueet ovat
merkittävä asuntopoliittinen haaste, mut-
ta myös rakennetun ympäristömme voi-
mavara, jota tulee määrätietoisesti kehit-
tää. Lähiympäristö, rakennuskanta, kuul-
tu ja koettu identiteetti kaipaavat paran-
tamista ja uudistamista.

Helsingin seudulla tarvitaan merkittä-
vä määrä uutta asuntorakentamista. Hel-
singin kaupungin maankäytön ja asu-
misen toteutusohjelman 2008–2017 ta-
voitteena on rakentaa peräti 5 000 uut-
ta asuntoa vuosittain. Vaikka Östersun-
dom (Sipoosta ja Vantaasta Helsinkiin lii-
tetty alue) mahdollistaa pidemmällä täh-
täimellä asuntotarjonnan lisäämisen esi-
kaupunkivyöhykkellä asuntorakentamis-
ta, se ei poista täydennysrakentamisen
tarvetta Helsingin nykyisen kaupunkira-
kenteen sisällä.

Asuntotarjonnan ja sen kehityksen tur-
vaaminen sekä asuinolosuhteiden kehit-
täminen kestävän kehityksen mukaises-
ti edellyttävät kaupunkirakenteen tiivis-
tämistä. Vaikka Helsinkiin tulee rakenta-
mismahdollisuuksia lähivuosina runsaas-
ti kantakaupungin tuntumaan satamal-
la vapautuneille alueille, esikaupungis-
sa väestö vähenee ja palvelut uhkaavat
heikentyä. Ongelmana on muun muas-
sa lapsiperheiden määrän väheneminen,
kun esikaupungin asuntokanta on pien-
asuntovoittoista. Ongelmana on myös
esikaupungin sosioekonomisen aseman
heikentyminen suhteessa keskustaan ja
kaupunkiseudun reuna-alueisiin. Kehitys
tulee heijastumaan esikaupungin tärkei-
den julkisten ja kaupallisten palveluiden
tilaan. Uusien korkeatasoisten asuntoalu-
eiden myötä vastakkainasettelu olemas-

2 Kohderyhmäselvityksen tausta ja
tavoitteet

Esikaupunkien renessanssi: Elinvoimaisuus, Liikkuminen ja Kestävä kehitys

9

sa oleviin asuinalueisiin korostuu.
Täydennysrakentaminen tukee eri-

laisten toiminnallisten rakenteiden ke-
hittymistä ja ylläpitoa. Näistä keskeisim-
piä ovat etenkin palveluverkoston ylläpi-
täminen ja vahvistaminen sekä virkistyk-
seen liittyen luonto- ja maisemakysymyk-
set. Täydennysrakentamisen yhteydessä
muuttuvat myös alueen liikenteen ja py-
säköinnin edellytykset. Täydennysraken-
taminen saa parhaimmillaan aikaan mer-
kittävää väestökehitystä ja toivottua dy-
namiikkaa esikaupunkialueille. Tärkeänä
tavoitteena on esikaupunkien taloudelli-
sen ja sosiaalisen toimivuuden paranta-
minen, jolloin ne ovat urbaania ja veto-
voimaista kaupunkiympäristöä, jotka tar-
joavat monipuolisesti erilaisia asumis-
vaihtoehtoja hyvien joukkoliikenneyhte-
yksien varrella sekä laadukkaat ja riittävät
palvelut alueen asukkaille. Erilaiset, toi-
minnoiltaan ja identiteetiltään monipuo-
liset kaupunginosat mahdollistavat myös
asukkaiden asumisuran jatkuvuuden.

2.2 Kohderyhmät ja
tutkimusmenetelmät
Esikaupunkien renessanssi -hankkeen ta-
voitteiden sovittaminen yhteen nykyisten
ja tulevien asukkaiden asuinalueeseensa
liittämien toiveiden ja tavoitteiden kans-
sa vaatii tiedon tuottamista asumispre-
ferensseistä. Tässä kohderyhmäselvityk-
sessä on keskitytty kahden täydennys-
rakentamisen kannalta merkittävän asu-
kasryhmän eli pientaloihin muuttavien
nuorten lapsiperheiden sekä palvelu- tai
senioritaloihin paikallisesti muuttavien
ikäihmisten asumistoiveiden ja muutto-
päätöksiin vaikuttavien tekijöiden selvit-
tämiseen.

Nuoret lapsiperheet ovat merkittävä
täydennysrakentamisen kohderyhmä.
Esikaupunkialue on aikanaan suunnitel-
tu lapsiperheille. Nykyään asumisväljyys
ja muut asumisen standardit ovat kuiten-
kin muuttuneet niin paljon, että 50-, 60-
ja 70-luvuilla toteutetut asuinalueet asun-

totarjontoineen eivät enää vastaa täysin
perheiden tarpeisiin. Täydennysraken-
tamisen avulla alueiden palvelutasoa ja
asuntotarjontaa voidaan kuitenkin moni-
puolistaa ja houkuttelevuutta lapsiperhei-
den kannalta kasvattaa.

Toinen merkittävä täydennysrakenta-
misen kohderyhmä on ikäihmiset. Esi-
kaupunkialueella sijaitsevien asuinalu-
eiden alkuperäinen väestö on yhä iäk-
käämpää. Mahdollisuuksia vaihtaa asun-
toa omalla asuinalueella on nykyisellään
varsin rajatusti, vaikka se usein koetaan-
kin mieluisaksi vaihtoehdoksi toteuttaa
elinkaariasumista. Ikäihmisten asumis-
toiveiden selvittämisen myötä suunnitte-
lussa voidaan paremmin huomioida tu-
levaisuudessa kasvavan kohderyhmän
tarpeet ja luoda heille täydennysraken-
tamisella niitä vastaavia asumisen vaih-
toehtoja.

Tiedonhankkimisen työvälineinä on
käytetty kahta eri menetelmää, lomake-
kyselyitä ja ryhmähaastatteluita. Lomake-
kyselyt suoritettiin laajalla otannalla mo-
lemmille kohderyhmille. Lomakekyselys-
sä kartoitettiin nykyistä asumista, aikei-
ta vaihtaa asuntoa sekä tulevaan asun-
toon ja asuinalueeseen liittyviä toiveita.
Ryhmähaastattelut järjestettiin jo toteu-
tetuissa täydennysrakentamiskohteissa
asuville lapsiperheille ja senioriasunnois-
sa asuville ikäihmisille. Haastatteluissa
käsiteltiin samoja teemoja kuin lomake-
kyselyissä, mutta painotus oli enemmän
toteutuneissa ja toteutumatta jääneissä
odotuksissa asumisen ja elinympäristön
suhteen. Tavoitteena ryhmähaastatteluil-
la oli syventää ja tarkentaa lomakekyse-
lyillä saatua tietoa sekä antaa mahdolli-
suus vielä uusille teemoille tai aiheille tul-
la esiin asukasnäkökulmasta.

Kohderyhmien asumispreferenssi-
en tarkastelu ja vertailu tehtiin multikri-
teerianalyysin (MCA) avulla. Asumiseen
liittyvien arvojen hyvin erilaisten ulottu-
vuuksien (fyysinen ja sosiaalinen ympä-
ristö sekä yksilölliset tavoitteet) yhdistä-
minen tai yhteismitallistaminen on usein

vaikeaa, joissakin tapauksissa jopa mah-
dotonta. Multikriteerianalyysi on toimiva
menetelmä erityyppisten tavoitteiden, ar-
vostusten ja tiedon järjestelmällisen jä-
sentämisen näkemysten selkiinnyttämi-
seksi ja päätöksenteon helpottamiseksi.
Se jäsentää suunnittelutilannetta syste-
maattisesti sekä erittelee ja yhdistää sii-
hen liittyviä erilaisia näkemyksiä ja tietoa.
Asumispreferenssejä kuvaavien kriteeri-
en määritys tehtiin kyselyaineiston pe-
rusteella. Haastattelutilanteissa käytiin
eri ryhmien kanssa keskustelua asumi-
sen vaikutusulottuvuuksista ja määritel-
tiin edellä mainituille kriteereille painoar-
voja.

Prosessin tavoitteena on tuottaa esi-
kaupunkien täydennysrakentamisen jat-
kosuunnittelun tarpeita varten malli, jon-
ka avulla saadaan tietoa erilaisten asu-
mispoliittisten toimenpiteiden hyväk-
syttävyydestä ja niiden vaikutuksista eri
kohderyhmien asumiseen. Tätä mallia
hyödynnetään työn loppuvaiheessa, jos-
sa tavoitteena on myös hankitun tiedon
pohjalta esittää toimenpidesuosituksia ja
toimintamalleja suunnittelun avuksi, jot-
ta fyysisten ja toiminnallisten ratkaisui-
den kehittäminen vastaamaan esikau-
punkialueiden olosuhteita ja vaatimuksia
on mahdollista.

10

Kahdelle kohderyhmälle lähetettiin erilli-
set lomakekyselyt. Nuorten lapsiperhei-
den osoitetiedot poimittiin Helsingin kau-
pungilta vuonna 2009 tonttia hakeneiden
perheiden rekisteristä ja kyselyitä lähe-
tettiin 825 kappaletta. Ikäihmisten osoi-
tetiedot saatiin Helsingin kaupungin tie-
tokeskukselta, jossa ne poimittiin satun-
naisotantana iän perusteella väestötieto-
rekisteristä. Hankkeen kannalta mielen-
kiintoiseksi ikäihmisten ryhmäksi rajattiin
55–85-vuotiaat esikaupunkivyöhykkeen
asukkaat, myös pientaloasukkaat. Tällä
ikäryhmällä on tulevaisuudessa kiinnos-
tusta asumisuran päivittämiseen ja kyse-
lyllä saatiin kartoitettua sekä seniori- että
palveluasumisen tarvetta.

Kyselylomakkeiden perusrakenne oli
molemmille kohderyhmille yhtenevä.
Taustamuuttujissa kysyttiin talouden ko-
koa, koulutustaustaa, tulotasoa ja lap-
suuden kasvuympäristöä. Nykyisen asu-
misen osalta tiedusteltiin asunnon ko-
koa, asumis- ja omistusmuotoa, varuste-
lutasoa, asumishistoriaa ja liikkumistot-
tumuksia. Tämän jälkeen kysyttiin kiin-
nostusta vaihtaa asuntoa, ja syitä siihen,
sekä uuteen asuntoon liittyviä odotuk-
sia asumis- ja omistusmuodon, hinnan
ja toteutuksen suhteen. Lisäksi kysyttiin
erikseen asuinalueeseen liittyviä odotuk-
sia palvelutason, liikenneyhteyksien ja
ympäristön luonteen suhteen. Kyselyis-
sä esitettiin myös Helsingin esikaupun-
kialueen kehittämiseen liittyviä väittämiä
ja annettiin mahdollisuus kuvailla omin
sanoin mielekästä tulevaisuuden asuin-
ympäristöä. Nuorilta lapsiperheiltä ky-
syttiin vielä erikseen kuvien avulla mie-
lipidettä erilaisiin täydennysrakentamis-
malleihin ja virkistysalueisiin sekä odo-
tuksia asuntojen piharatkaisuista. Ikäih-
misiltä tiedusteltiin asukkaan fyysisestä
kunnosta johtuvaa remontointitarvetta,
kokemuksia ympäristön esteellisyydestä
sekä odotuksia asumiseen liittyvistä lisä-
palveluista. Molemmat kyselylomakkeet
ovat tämän raportin liitteenä.

3 Lomakekyselyt

Kyselyjen vastaajamäärät olivat melko
hyviä, perheillä 211/825 (26 %) ja ikäih-
misillä 416/1000 (42 %). Vastausprosen-
tin pienuus perheiden osalta herätti tutki-
muksen aikana pohdintaa otoksen edus-
tavuudesta, mutta koska kohderyhmä on
tutkittavien seikkojen osalta varsin ho-
mogeeninen, on määrä riittävä tulosten
yleistämiseen.

11

3.1 Kohderyhmien taustatietoja

Pääosa tontinhakijoista esikaupungeista

Pientalotontteja oli vuoden 2009 arvon-
nassa tarjolla 70 kappaletta. Kohteet si-
jaitsivat Pakilassa (39), Suutarilan–Silta-
mäen alueella (16), Puistolassa (5), Mal-
milla (8) ja Pihlajamäessä (2). Tonttia haki
yhteensä 825 perhettä, joiden alueellinen
jakauma ilmenee oheisesta kartasta.

Lapsiperheiden osuus esikaupungeis-
sa on selvästi suurempi kuin kantakau-
pungissa. Koko kaupungin lapsiperheistä
esikaupungeissa asuu noin 79 %.

Kartan perusteella voidaan olettaa
pientalotonttien hakijoiden painottu-
van esikaupunkivyöhykkeelle vielä tätä-
kin enemmän – noin 84 % hakijoista oli
esikaupungeista. Mielenkiintoista on, et-
tä suurilta pientaloalueilta on huomatta-
van paljon hakijoita. Toisaalta myös ta-
voite asumisuran paikallisuudesta selit-
tänee hakijoiden alueellista painottumis-
ta, esim. Pakilaan, Siltamäkeen, Suutari-
laan ja Puistolaan.

Tontin hakijat
lkm postinumeroittain

50

25

5

Muut postinumerot

Perheiden pientalotonttikohteet

(ei tonttia hakeneita)

Tontin hakijat
lkm postinumeroittain

50

25

5

Muut postinumerot

Perheiden pientalotonttikohteet

(ei tonttia hakeneita)

12

Perheiden pientalotonttikohteet
(tonttien lkm)

Böstaksentie (11)
Ketokivenkaari (2)
Kontiaisenkuja (5)
Mielikintie (5)
Pakilan eteläreuna (39)
Ruotumestarinkatu (8)

Tontin saajat (aiempi asuinpaikka)
lkm postinumeroittain

10

5

1

Böstaksentie
Ketokivenkaari
Kontiaisenkuja
Mielikintie
Pakilan eteläreuna
Ruotumestarinkatu

Muut postinumerot
(ei tontin saaneita)

Perheiden pientalotonttikohteet
(tonttien lkm)

Böstaksentie (11)
Ketokivenkaari (2)
Kontiaisenkuja (5)
Mielikintie (5)
Pakilan eteläreuna (39)
Ruotumestarinkatu (8)

Tontin saajat (aiempi asuinpaikka)
lkm postinumeroittain

10

5

1

Böstaksentie
Ketokivenkaari
Kontiaisenkuja
Mielikintie
Pakilan eteläreuna
Ruotumestarinkatu

Muut postinumerot
(ei tontin saaneita)

Perheiden pientalotonttikohteet
(tonttien lkm)

Böstaksentie (11)
Ketokivenkaari (2)
Kontiaisenkuja (5)
Mielikintie (5)
Pakilan eteläreuna (39)
Ruotumestarinkatu (8)

Tontin saajat (aiempi asuinpaikka)
lkm postinumeroittain

10

5

1

Böstaksentie
Ketokivenkaari
Kontiaisenkuja
Mielikintie
Pakilan eteläreuna
Ruotumestarinkatu

Muut postinumerot
(ei tontin saaneita)

Perheiden pientalotonttikohteet
(tonttien lkm)

Böstaksentie (11)
Ketokivenkaari (2)
Kontiaisenkuja (5)
Mielikintie (5)
Pakilan eteläreuna (39)
Ruotumestarinkatu (8)

Tontin saajat (aiempi asuinpaikka)
lkm postinumeroittain

10

5

1

Böstaksentie
Ketokivenkaari
Kontiaisenkuja
Mielikintie
Pakilan eteläreuna
Ruotumestarinkatu

Muut postinumerot
(ei tontin saaneita)

Tontin saaneiden alueellinen
jakauma
Tonttia hakeneet 825 (844) perhettä aset-
tivat kaikki 70 tonttia preferenssijärjestyk-
seen. Arvonnan perusteella tontit jaettiin
voittaneille tässä järjestyksessä. Tarjotus-
ta tontista oli mahdollista kieltäytyä. Lo-
pullinen tontin saajien jakauma ilmenee
oheisesta kartasta.

Pakilan tonteista oltiin kiinnostuneita
ympäri kaupunkia, mutta niitä olikin yli
puolet kaikista tonteista. Pääosa tontin
saaneista on kuitenkin lähialueelta. Mui-
denkin kohteiden osalta näkyy selvä lähi-
alueiden painotus.

Tonttia haettiin nimenomaan nykyi-
sen asuinpaikan läheltä, jopa niin, et-

teivät muiden alueiden tontit aina kiin-
nostaneet jos läheistä tonttia ei saanut-
kaan. Pääsääntöisesti havainnot tukevat
asumisuran paikallisuushakuisuutta (ks.
Jaakola 2005). Raportin julkaisuvaihees-
sa pääosa pientalotonteista oli rakenteil-
la (ks. kuvaliite 1).

Pientalotonttia hakeneiden perheiden
kyselyn vastausprosentti oli hieman suu-
rempi kaupungin pohjoisosissa, jossa
tontitkin sijaitsivat. Tämä voi olla merkki
siitä, että suurin kiinnostus tontteihin tu-
lee lähialueilta. Seniorikyselyyn vastaajia
oli sekä kerros- että pientaloalueilta, pai-
nottuen kuitenkin määrällisesti kerrosta-
loalueille.

13

Pientaloperhekyselyn vastaajia

20

10

2

Muut postinumerot

Perheiden pientalotonttikohteet

(ei vastaajia)

Pientaloperhekyselyn vastaajia

20

10

2

Muut postinumerot

Perheiden pientalotonttikohteet

(ei vastaajia)

Seniorikyselyn vastaajia
lkm postinumeroittain

20

10

2

Seniorikyselyn poiminta-alue

Muut postinumerot
(ei vastaajia)

Seniorikyselyn vastaajia
lkm postinumeroittain

20

10

2

Seniorikyselyn poiminta-alue

Muut postinumerot
(ei vastaajia)

14

Ryhmähaastatteluita pidettiin kolme
kummallekin kohderyhmälle. Nuorten
lapsiperheiden osalta kohdealueiksi va-
littiin Malminkartanon Vuorenjuuri, Mau-
nulan Lampuotilantie sekä Tapanilan Hii-
sikuja, jotka kaikki ovat 2000-luvulla to-
teutettuja täydennysrakentamiskohteita
esikaupunkialueella. Nämä kohteet poik-
keavat kuitenkin hieman toisistaan omis-
tusmuodon, arkkitehtuurin ja toteutuk-
sen suhteen. Ikäihmisten ryhmähaastat-
telut järjestettiin olemassa olevissa pal-
velu- ja senioritaloissa Munkkiniemen
Sagassa, Rumpupolun palvelutalossa
sekä Arabianrannan Loppukirissä. Myös
näissä kohteissa pyrittiin löytämään vaih-
telua sekä asukkaiden että kohteen pro-
fiilin suhteen. Kaikista kohteista on va-
lokuvia tämän raportin liitteenä (ks. ku-
valiite 2).

Malminkartanon Vuorenjuuressa on
toteutettu uudenlaisia townhouse-tyyp-
pisiä kaupunkipientaloja Malminkarta-
non täyttömäen juurelle 24 asunnon ko-
konaisuutena. Ne luovat tiiviin, omalei-
maisen rivistön Malminkartanon asuin-
alueen reunalle. Talot on toteutettu oma-
johtoisen rakentamisen periaatteella
vuokratonteille, jotka on luovutettu ar-
vonnan kautta. Tonttien pinta-ala on al-
le 250 m² ja rakennusoikeutta noin 140
m² asuntoa kohden. Useimmat asunnot
ovat valmistuneet 2005–06. Ryhmähaas-
tattelutilaisuuteen saapui kaksi Vuoren-
juuren asukasta.

Maunulan Lampuotilantiellä on to-
teutettu ryhmä erillispientaloja, joilla on
omat tontit. Tontit on luovutettu kau-
pungin järjestämän tarjouskilpailun kaut-
ta. Toteutettuja rakennuksia on kahdek-
san, joista osa on paritaloja tai useam-
man asunnon kokonaisuuksia. Kaupun-
kikuvallisesti ne muodostavat mittakaa-
vallisesti uudentyyppisen kokonaisuuden
1960-luvulla toteutetun kerrostaloalueen
vieressä. Tonttien pinta-ala ja rakennusoi-
keus vaihtelevat. Asunnot ovat valmistu-
neet pääosin 2006. Ryhmähaastatteluti-
laisuuteen saapui kolme Lampuotilantien

4 Ryhmähaastattelut

asukasta. Erityistä haastattelussa oli, et-
tä kaikki osallistuneet asuivat paritalos-
sa, jossa toista puolikasta asutti nuorem-
pi sukupolvi perheineen.

Tapanilan Hiisikujalle on toteutettu
asuntoyhtiömuotoisia rivitalo- ja pienker-
rostaloasuntoja varsin tiiviiksi kokonai-
suudeksi. Hiisikuja muodostaa naapu-
rustonsa kanssa isomman täydennysra-
kentamiskokonaisuuden, joka on toteu-
tettu teollisuuskorttelien tilalle aivan Ta-
panilan vanhan asuinalueen viereen. Mit-
takaavallisesti alue jatkaa Tapanilan pien-
taloaluetta, mutta on tiiviimpi. Alue on
valmistunut 2006–09. Ryhmähaastatte-
lutilaisuuteen ei saapunut lainkaan Hiisi-
kujan asukkaita useista kutsukierroksista
huolimatta. Perhehaastatteluiden järjes-
täminen todettiinkin haasteelliseksi ilmei-
sesti kohderyhmän kiireisestä elämänryt-
mistä johtuen. Mahdollisuutta osallistua
tunteita herättämättömään yleishyödylli-
seen haastattelutilaisuuteen ei ehkä koe-
ta tarpeeksi houkuttelevana.

Munkkiniemen Saga sijaitsee Dosen-
tintiellä Munkkiniemen länsiosassa. Pal-
velutalossa on 138 huoneistoa ja se on
aloittanut toimintansa 1997. Asukkaat
vuokraavat oman asuntonsa ja lisäksi
heillä on mahdollisuus ostaa lisäpalve-
luita, kuten hoivapalveluita, aterioita, sii-
vouspalveluita, pesulapalveluita ja pyyk-
kihuoltoa. Lisäksi heillä on käytössään
palvelutalon yhteistilat ja vapaa-ajantoi-
mintaa. Asukkaiden kunto ja ikä vaihte-
levat paljon. Ryhmähaastatteluun saapui
neljä asukasta.

Rumpupolun palvelutalo sijaitsee Kan-
nelmäen länsiosassa. Palvelutalossa on
20 vuokra-asuntoa ja se on valmistunut
2003. Asukkaat vuokraavat oman asun-
tonsa ja lisäksi heillä on mahdollisuus os-
taa lisäpalveluita, kuten hoivapalveluita,
aterioita, pesulapalveluita ja pyykkihuol-
toa. Lisäksi heillä on käytössään palvelu-
talon yhteistilat ja vapaa-ajantoimintaa.
Palveluasunnot on tarkoitettu 60 vuot-
ta täyttäneille, keski-ikä on yli 70. Ryh-
mähaastatteluun saapui kymmenen asu-

kasta.
Arabianrannan Loppukiri on Aktiivi-

set Seniorit -yhdistyksen rakennutta-
ma asunto-osakeyhtiömuotoinen ker-
rostalo, jossa yhteisöllisyys on keskei-
nen toimintaperiaate. Rakennus valmis-
tui 2006. Asukkaat omistavat huoneis-
tonsa ja maksavat hoitovastiketta, mut-
ta ovat myös velvoitettuja osallistumaan
erilaisiin arjenhallintaryhmiin, jotka vuo-
rotellen vastaavat esimerkiksi ruokahuol-
losta ja siivouksesta. Lisäksi asukkaiden
ammattiosaamista on hyödynnetty esi-
merkiksi vapaa-ajan ja hoivapalveluiden
järjestämisessä. Asukkaita Loppukirissä
on 70 ja keski-ikä on hieman alle 70. Ryh-
mähaastatteluun saapui kahdeksan asu-
kasta.

Perheiden osalta ryhmähaastattelut
onnistuivat hyvin, vaikka osallistujia oli-
kin niukasti. Käyty keskustelu oli vilkasta
ja asukkailla oli selviä mielipiteitä esikau-
punkialueiden kehittämisestä täydennys-
rakentamisen avulla myös omaa elämän-
piiriään laajemmalla säteellä. Ikäihmisten
ryhmähaastatteluissa näkökulma oli hie-
man suppeampi, koska myös haastatel-
tavien elinpiiri on luonnollisesti pienempi
ja enemmän sidoksissa asuinyksikköön.
Mutta myös ikäihmisiltä saatiin mielen-
kiintoisia näkemyksiä asuinalueiden ke-
hittämisestä ja nimenomaan alueella toi-
mimisen preferensseistä.

15

Sosiaalinen
ympäristö
tavoitteet/
kriteerit

Fyysinen
ympäristö
tavoitteet/
kriteerit

Yksilölliset
tavoitteet/
kriteerit

asuinalueen yhteiset tilat

asunnon sisätilat

materiaalit, mittakaava

saavutettavuus

alueen elinvoimaisuus

sosiaaliset muutokset

väestöryhmien
integraatio vs. segregaatio

sosio-ekonominen
polarisaatio

asunnon mukavuudet

asumisen elinkaari

...

Tavoitemalli
1

Tavoitemalli
2

Tavoitemalli
3

Vetovoimainen
esikaupunki

Helsingin
kaupungin
asuntopolitiikan
tavoitteet

MCA:n mukainen kehikko

5.1 Multikriteerianalyysi työkaluna
ja tutkimusmetodina
Multikriteerianalyysi (MCA) jäsentää
suunnittelutilannetta systemaattisesti
sekä erittelee ja yhdistää siihen liittyvät
erilaiset näkemykset ja tiedon. Asumis-
preferenssejä kuvaavien kriteerien mää-
ritys tehdään kyselyaineiston perusteella.
Haastattelutilanteissa käydään eri ryhmi-
en kanssa keskustelua asumisen vaiku-
tusulottuvuuksista ja määritellään edel-
lä mainituille kriteereille painoarvoja (vä-
lillä 1–10).

Prosessi tuottaa esikaupunkien täy-
dennysrakentamisen jatkosuunnittelun
tarpeita varten mallin, jonka avulla saa-
daan tietoa erilaisten asumispoliittisten
toimenpiteiden hyväksyttävyydestä ja
niiden vaikutuksista eri kohderyhmien
asumiseen. Mallin avulla voidaan asian-
tuntija-arviona laatia asuntopolitiikan ta-
voitteiden mukaisia toimenpidesuosituk-
sia tai tavoitemalleja.

5 Multikriteerianalyysi

MCA:n mukainen aineiston tulkintakehikko

Aineiston analyysi lähtee kuvan tulkin-
takehikosta, ja sen kriteerit täsmentyvät
lopullisesti kysely- ja ryhmähaastattelu-
aineistoista saatavien painotusten mu-
kaan.

5.2 Multikriteerianalyysi tässä
työssä
Lomakekyselyn ja ryhmähaastattelujen
tuottamien kohderyhmien asumispre-
ferenssien analysointi tehtiin multikri-
teerianalyysin avulla. Multikriteeriana-
lyysissa käytettävän mallin alustava ra-
kenne on muodostettu Renessanssi-ai-
neistosta kiteytettyjen oletushypoteesien
avulla. Asumiseen liittyvät arvot on jaet-
tu eri ulottuvuuksiin: fyysinen ja sosiaa-
linen ympäristö sekä yksilölliset tavoit-
teet. Analysoinnissa pyritään näiden ar-
vojen yhteismitallistamiseen ja painotus-
ten vertailuun. Lisäksi kolmea kokonai-
suutta on tarkennettu 3–4 keskeisen kri-
teerin avulla.

Alustavan mallin kriteerit ovat osal-
taan määrittäneet lomakekyselyyn valit-
tavia kysymyksiä, niin että mallin vaati-
ma tiedontarve saadaan täytettyä. Loma-
kekyselystä saatujen tulosten perusteella
mallia on tarkasteltu ja muokattu uudel-
leen vastaajien antamien painotusten ja
preferenssien mukaisesti. Malli on näin
rakennettu valmiiksi poimimalla aineis-
tosta korkeimmat painoarvot saaneet nä-
kemykset ja mielipiteet. Lopuksi ryhmä-
haastatteluaineistoista on etsitty mallin
kriteereihin mahdollisesti löytyviä tarken-
nuksia ja täsmennyksiä.

16

6.1 Lomakekyselyt

6.1.1 Taustamuuttujat

Lomakekyselyiden kaksi kohderyhmää
olivat nuoret lapsiperheet ja seniorit.
Vastaajien ikäjakauman perusteella nä-
mä kaksi ryhmää saatiin kohdennettua
hyvin. Perhekyselyn vastaajien syntymä-
vuodet olivat väliltä 1950–1982 ja 86,5 %
vastaajista on syntynyt 60- ja 70-luvuilla.
Perheiden lapsista yli puolet on alle kou-
luikäisiä. Seniorikyselyyn vastanneiden
syntymävuodet olivat väliltä 1924–1957
ja 73,7 % vastaajista on syntynyt 30- ja
40-luvuilla. Eläkkeellä kyselyyn vastan-
neista senioreista on 69 %.

Kyselyillä tavoitettiin selvästi kaksi eri
sukupolvea helsinkiläisiä. Tämä näkyy
myös vastaajien koulutustaustassa. Se-
nioreiden koulutustausta on matalampi,
sillä noin 60 % on suorittanut keskias-
teen ammattitutkinnon tai korkeakoulu-
tutkinnon, kun perheiden osalta luku on
91,4 %. Bruttotulonsa ilmoittaneiden ko-
titalouksien keskimääräiset vuosiansiot
olivat perheillä lähes 100 000 € ja senio-
reilla 50 000 €. Senioreista koki olevansa
pieni- tai keskituloisia 81 %. Perheistä hy-
vä- ja keskituloisten osuus oli yli 90 %.

Eri sukupolvien välinen ero tulee esiin
myös lapsuuden kasvuympäristössä, jo-
ka perheiden vastaajilla on ollut maa-
seutumainen vain alle viidenneksellä
(19,7 %), mutta senioreista yli puolella
(54,9 %). Esikaupunkialueita suunnitel-
lessa tuleekin huomioida, että vastaaji-
en nuoremmalla sukupolvella on jo ur-
baani tausta ja kaupunkilaisuus ja kau-
punkimainen asuinympäristö ovat tuttu-
ja lähtökohtia.

6 Tulokset

Kysymys 5 (perheet) / 6 (seniorit): Vastaajien kasvuympäristö (n=208/410)

Kasvuympäristö

Omistusmuoto

6.1.2 Nykyinen asuminen

Nykyisen asuntonsa omistaa molem-
mista ryhmistä selvästi suurin osa (per-
heet 75,8 % ja seniorit 78,0 %). Asumis-
muodoista kerrostalo on yleisin (perheet
44,5 % ja seniorit 64,6 %), mutta perhei-
den kohdalla tässä on senioreita enem-
män hajontaa.

Kysymys 8 (p) / 10 (s): Vastaajien nykyisen asunnon omistusmuoto (n=211/413)

pr
os

en
tti

a
va

st
aa

jis
ta

perheet
seniorit

perheet
seniorit

0

10

20

30

40

50

60

urbaani pikkukaupunkimainen maaseutumainen

0 10 20 30 40 50 60 70 80 90

omistusasunto

vuokra-asunto

asumisoikeusasunto

osaomistusasunto

17

Kysymys 7 (p) / 9 (s): Vastaajien nykyinen asumismuoto (n=211/415)

Kysymys 9 (p) / 11 (s): Vastaajien asuntojen varustelutaso (n=211/414)

Kysymys 14 (p) / 16 (s): Vastaajien joukkoliikenteen käytön frekvenssi (n=209/411)

Joukkoliikenteenkäyttö

Asuntojen keskikoko on perheillä suu-
rempi, keskiarvo on 96,9 neliömetriä ja me-
diaani 91 neliömetriä, kun senioreilla keski-
arvo on 83,6 neliömetriä ja mediaani 74 ne-
liömetriä. Selvempi ero näkyy huoneiden
lukumäärässä, perheasunnoissa 70,1 % on
3–4 huonetta, senioreista 60,0 % asuu 2–3
huoneen asunnossa. Asunnoissa asutus-
sa ajassa on myös selvä ero, perheistä 64
% on asunut nykyisessä asunnossa alle 5
vuotta, senioreista 70,6 % on asunut nykyi-
sessä asunnossa yli 10 vuotta.

Asuntojen varustelutaso oli kohtalai-
sen korkea. Tulevaisuuden senioriasumi-
sen osalta huomattavaa on hissien suh-
teellisen pieni osuus vastaajien asuntojen
varusteluissa, sillä niitä on vain 32,6 % ky-
selyyn vastanneiden senioreiden asuin-
taloista. Kerrostalossa asuvista perheistä
58,5 prosentilla ja senioreista 50,6 prosen-
tilla on hissi.

Ryhmien välillä on eroja liikkumistottu-
muksissa. Perheistä lähes kolmasosa oli
kahden tai useamman auton talouksia ja
vain 6,4 % ei omista autoa. Senioritalouk-
sista vain 12,9 % omisti kaksi tai useam-
pia autoja ja 29 % ei omistanut autoa lain-
kaan. Silti perheet käyttävät joukkoliiken-
nettä useammin kuin seniorit. Tämä ilmei-
sesti heijastaa perheiden suurempaa liikku-
misen tarvetta.

Peruspalvelut sijaitsevat useimmilla se-
nioreista varsin lähellä asuntoa. Yli puolel-
la vastaajista ruokakauppa ja julkisen liiken-
teen pysäkki ovat alle 500 metrin päässä.
Posti, terveysasema, apteekki, kirjasto ja ra-
vintola ovat alle kilometrin päässä. Vaate-
kauppaan, Kelaan ja sosiaaliasemalle on yli
kilometrin matka. Noin viidenneksen liikku-
mista kodin ulkopuolella haittaa kuitenkin
ympäristön mäkisyys tai liukkaus (19,4 %),
pitkät välimatkat palveluihin (19,3 %) tai
huonot jalkakäytävät ja pyörätiet (16,3 %).

Senioreiden nykyiset asunnot sopivat
vastaajien mielestä erittäin tai melko hy-
vin selvästi suurimmalle osalle vastaajista
(93,9 %). Asuntoihin ei ole tehty juuri lain-
kaan muutoksia arkipäivän selviytymisen
edesauttamiseksi.

Varustelutaso

Asumismuoto

prosenttia vastaajista

prosenttia vastaajista

perheet
seniorit

perheet
seniorit

perheet
seniorit

0 10 20 30 40 50 60 70

kerrostalo

rivitalo

omakotitalo

paritalo

0 10 20 30 40 50 60 70 80

oma sauna

yhteissauna

parveke

hissi

piharakennuksia

oma piha

autotalli

0 10 20 30 40 50

päivittäin

useamman kerran viikossa

useamman kerran kuussa

harvemmin

18

6.1.3 Kiinnostus vaihtaa asuntoa

Senioreista selvästi yli puolet ei halua
muuttaa uuteen asuntoon (56,6 %), mut-
ta perheillä on selvästi suurempi kiinnos-
tus vaihtaa asuntoa (72,5 %). Tässä tulee
huomioida aineiston tausta: kyselyn koh-
teena ovat kaupungilta tonttia hakeneet
perheet, joten muuttohalukkuutta ei voi
pitää yllätyksenä. Erot eri ryhmien muut-
tohalukkuudessa näkyvät myös toivo-
tussa muuttoajankohdassa: perheistä yli
puolella se on kahden vuoden sisällä, se-
nioreista yli puolella yli kymmenen vuo-
den päästä. Senioreilla mieleinen muut-
toikä vaihtelee paljon, mutta muuttoha-
lukkuus on merkittävästi vähäisempää al-
le 65 vuoden iässä, jonka jälkeen muutto-
halukkuus voimistuu.

Muuton ensisijainen syy perheillä on
asunnon liian pieni koko. Myös halu ra-
kentaa tai rakennuttaa talo nousee esiin.
Senioreilla selkeää ensisijaista muuton
syytä ei ole, vaan hajontaa on paljon.
Avokysymysvastauksissa senioriasuk-
kaat nostivat useimmin esille hissin puut-
tumisen ja sen aikaansaamat päivittäisen
liikkumisen haasteet.

Muuttoon vaikuttavat syyt ovat mo-
lemmilla ryhmillä pääsääntöisesti asun-
toon liittyviä, ei niinkään alueeseen. Pa-
rempien asuntojen saatavuus nykyiseltä
asuinalueelta olisi todennäköisesti mie-
luinen vaihtoehto monille vastaajista.
Tätä paikallisuuden näkökulmaa tukee
myös toivottu muuttoetäisyys. Mieleinen
muuttoetäisyys on molemmissa ryhmis-
sä yli puolella vastaajista alle 10 kilomet-
riä. Valtaosa kyselyyn vastanneista asuk-
kaista haluaa jatkossakin asua Helsingis-
sä.

Perheet ovat keskimäärin valmiimpia
muuttamaan yli 10 kilometrin päähän
nykyisestä asuinpaikastaan. Aiemmis-
sa tutkimuksissa on todettu, että asumi-
sen kalleus ajaa lapsiperheitä kehyskun-
tiin. Noin puolet Helsingistä kehyskun-
tiin muuttaneista on maininnut asumisen
kalleuden vaikutuksen muuttoon olleen
melko tai erittäin suuri. Helsingistä muu-
alle pääkaupunkiseudulle muuttaneista
noin kaksi kolmesta olisi todennäköisesti
pysynyt Helsingissä, jos asuntojen hinnat
olisivat alhaisemmat. Kehyskuntiin muut-
toon vaikuttavat myös halukkuus omako-
ti- tai rivitaloasumiseen ja sopivan tontin
löytyminen sieltä. (Kytö 2009)

Perheen lasten ikä vaikuttaa jossain
määrin haluttuun muuttoetäisyyteen.
Ristiintaulukoinnin avulla selvitettiin, että

Kysymys 16: Perheiden tärkeimmät muuton syyt

Kysymys 23: Senioriasukkaiden tärkein muuton syy

Muuttohalukkuus

Kysymys 15 (p) / 22 (s): Vastaajien muuttohalukkuus (n=210/401)

Tärkein muuton syy (perheet)

Muuton syy (seniorit)

perheet
seniorit

0 10 20 30 40 50

nykyinen asunto liian pieni

halu rakentaa tai rakennuttaa oma talo

vaihtelunhalu

nykyinen asunto meluisalla alueella

nykyinen asunto liian kallis

liian pitkät etäisyydet työpaikalle

liian pitkät etäisyydet palveluihin tärkein syy
2. tärkein syy
3. tärkein syy

0 10 20 30 40 50 60 70 80

kyllä

ei

0 5 10 15 20 25

nykyinen asunto liian iso

nykyinen asunto liian kallis

nykyinen asunto ei sijaitse mieluisalla
alueella

nykyisestä asunnosta liian pitkät etäisyydet

nykyiseen asuntoon liittyvät huoltotyöt liian
raskaita

muu

19

mikäli perheessä on kouluikäisiä lapsia,
muutetaan mieluimmin alle 10 kilomet-
rin etäisyydelle ja mikäli perheessä on al-
le kouluikäisiä lapsia, on enemmän val-
miutta muuttaa yli 10 km etäisyydelle.

6.1.4 Asuntoon liittyvät tarpeet ja
odotukset

Perheet haluavat vaihtaa isompaan asun-
toon: keskimääräinen toive on 131,6 ne-
liömetriä ja lähes puolella huoneita tuli-
si olla 5 tai enemmän (45,5 %) Seniorit
toivovat pääsevänsä pienempään, keski-
määrin 64,9 neliömetrin asuntoon, jossa
on kaksi tai kolme huonetta (81,9 %).

Ristiintaulukoinnin avulla selvitettiin,
että mitä suurempi perhe on, sitä suu-
rempaa asuntoa tavoitellaan. Ratkaise-
vasti enemmän merkitystä on kuitenkin
perheen tulotasolla. Mitä suuremmat tu-
lot perheellä on käytössään, sitä suurem-
paa asuntoa tavoitellaan.

Mieleisin asumismuoto on perheille
selvästi omakotitalo, mikä selittyy kyse-
lyn kohderyhmällä eli pientalotontin ha-
kijoilla, mutta mielenkiintoista on kuiten-
kin havaita, että perheillä on kiinnostus-
ta myös kerrostaloon kantakaupungissa.
Kantakaupunki on selkeästi vetovoimai-
nen asuinpaikka, joka on kuitenkin mo-
nelle perheelle ehkä taloudellisesti epä-
realistinen vaihtoehto. Seniorit sen sijaan
haluavat selvästi yhtiömuotoista asumis-
ta, mieluiten kerrostaloon esikaupunki-
alueelle. Kerrostalo kantakaupungissa
ja yhtiömuotoinen rivitalo ovat kuitenkin
myös suosittuja vaihtoehtoja, joten asu-
mismuotoa määräävämpi tekijä lienee
asumisen vaivattomuus.

Perheissä asumiseen ollaan valmii-
ta sijoittamaan rahaa joko ostohintana
200 000– 400 000 € (67,5 %) tai vuok-
rana alle 1 000 € kuussa (78,8 %). Se-
nioreilla asumistoiveet ovat vaatimatto-
mammat ja myös rahallisesti ollaan val-
miita sijoittamaan vähemmän. Suurin
osa on valmis maksamaan omistusasun-
nosta alle 200 000 € (58,3 %) ja vuokra-
asunnosta alle 500 € kuussa (55,8 %).

Perheiden kesken on varsin tasainen
jakauma siitä, miten uusi asunto hanki-
taan. Vanhan asunnon ostaminen tai uu-
den rakentaminen tai rakennuttaminen
nähdään lähes yhtä mieluisina vaihtoeh-
toina. Uuden asunnon hankkiminen har-
tiapankkirakentamisella on kuitenkin sel-
västi vähiten miellyttävä keino. Asunnon
hankinnan suhteen ollaan kuitenkin avoi-
mia monenlaisille vaihtoehdoille ja jopa

Kysymys 18 (p) / 25 (s): Vastaajien toivoma muuttoetäisyys nykyisestä asunnosta. (n=207/277)

Kysymys 23 (p) / 32 (s): Vastaajien mieleisimmät asumismuodot

Muuttoetäisyys

Mieleisin asumismuoto (perheet)

Mieleisin asumismuoto (seniorit)

0 10 20 30 40 50 60 70

yksilöllinen omakotitalo

omakotitalo, ”pakettitalo”

kerrostalo kantakaupungissa

yhtiömuotoinen rivitalo

kerrostalo esikaupungissa

kytketty pientalo

paritalo

0 10 20 30 40 50

kerrostalo esikaupungissa

kerrostalo kantakaupungissa

yhtiömuotoinen rivitalo

omakotitalo, ”pakettitalo”

paritalo

kytketty pientalo

mieluisin
2. mieluisin
3. mieluisin

mieluisin
2. mieluisin
3. mieluisin

perheet
seniorit

0 5 10 15 20 25 30 35 40

alle viiden kilometrin päähän

5-10 kilometrin päähän

11-20 kilometrin päähän

21-30 kilometrin päähän

yli 30 kilometrin päähän

20

uudentyyppisille ratkaisuille, kuten ryh-
märakennuttamiselle. Oma piha koetaan
tärkeäksi, lähes puolet haluaa oman ison
pihan (47,6 %). Oma pieni piha ja yhtei-
nen taloyhtiön piha on toiseksi halutuin
vaihtoehto (35,2 %).

Erikoisemmista asumismuodoista
townhouse-tyyppinen pientalo ja erillista-
lo kadun reunassa olivat yli puolelle vas-
taajista mahdollisia asumismuotoja. Sen
sijaan pientalojen sijoittamista kerrosta-
loalueelle tai jopa kerrostalojen katoille ei
koettu houkuttelevana. Ekologisista teki-
jöistä asunnon energiatehokkuutta (89,4
%) ja liikkumisesta aiheutuvia hiilidioksi-
dipäästöjä (51,9 %) oli pohdittu. Nämä
ovatkin tavanomaisimmat julkisuudessa
olleet ekologisen asumisen tekijät. Sen
sijaan uudisrakentamisesta aiheutuva
ekologinen jalanjälki (32,7 %), kaupun-
kirakenteen leviämisen estäminen (12,6
%) tai mahdollisuus viljellä asunnon lä-
heisyydessä (14,9 %) eivät olleet punta-
roituja aiheita suurimmalle osalle. Kuiten-
kin jotkut olivat näitäkin aspekteja poh-
tineet.

Senioriasukkaiden tulevaisuuden kes-
keinen asumistoive on mahdollisuus
asua omassa asunnossa edelleen (46,2
%). Toiseksi mieluisin vaihtoehto on se-
niorikoti, jossa on mahdollisuus itsenäi-
seen asumiseen (34,8 %). Senioriasun-
tojen mieluisuuteen saattaa vaikuttaa
myös se, että vastausvaihtoehdoissa ei
ollut ns. tavallista uutta asuntoa. Tärkeitä
(yli 50 % vastaajista) välittömästi asumi-
seen liittyviä oheispalveluja tai toiminto-
ja ovat huoltoyhtiön palvelut, kirjasto, so-
siaalipalvelut, siivouspalvelu, virkistäyty-
misretket, kahvila tai kioski, hyvinvointi-
palvelut ja kaupassakäynnin tuki.

Kysymys 26: Mieluisin asunnon hankintatapa (n=201)

Kysymys 25: Mieluisin piharatkaisu (n=210)

Kysymys 27: Mahdollinen asumismuoto (n=211)

Mieluisin asunnon hankkimistapa (perheet)

Mieluisin piharatkaisu (perheet)

Mahdolliset asumismuodot

prosenttia vastaajista

0 10 20 30 40 50 60 70 80 90 100

uusi, ryhmärakennuttaminen

uusi, rakennuttajan toteuttama

uusi, hartiapankki

vanhan asunnon ostaminen

ensisijaisin keino
2. keino
3. keino
4. keino

0 5 10 15 20 25 30 35 40 45 50

oma iso piha

oma pieni piha ja taloyhtiön piha

pelkkä oma pieni piha

ei pihaa lainkaan

taloyhtiön yhteinen

0 10 20 30 40 50 60 70

erillistalo kadun reunaan

townhouse

atrium-talo

kerrostaloalueelle pientalo

pientalo kerrostalon katolle

pihaton pientalo

21

Asumisen oheispalvelut/toiminnot (seniorit)

Tulevaisuuden asumistoive (seniorit)

Kysymys 28: Tulevaisuuden asumistoive (n=368)

Kysymys 33: Tärkeimmäksi koetut asumisen oheispalvelut tai toiminnot (n=390)

0% 20% 40% 60% 80% 100%

ryhmätyöt

oma piha

palveluohjaaja

kokoukset ym

vaatehuolto

internet

ateriapalvelu

kaupassakäynnin tuki

hyvinvointipalvelut

kahvila

virkistäytymisretket

siivouspalvelu

sosiaalipalvelut

kirjasto

huoltopalvelut

erittäin tärkeä
jonkin verran tärkeä
vain vähän tärkeä
ei lainkaan tärkeä

0 5 10 15 20 25 30 35 40 45

nykyisessä asunnossa

itsenäisesti senioriasunnossa

nykyisessä asunnossa johon tehty
muutoksia

palvelukodissa tai vanhainkodissa

22

6.1.5 Perheiden asuinalueeseen liittyvät
odotukset

Alueen palveluista perheiden keskuudes-
sa merkittävimmiksi koetaan lähikaup-
pa, terveydenhoitopalvelut, päivähoito
ja koulut, kirjasto, lähileikkipuisto, lähi-
liikuntapaikka, harrastusmahdollisuudet
lapsille ja virkistysreitit.

Asuinalueeseen liittyvät merkittävim-
mät odotukset kohdistuvat välimatkoi-
hin ja liikkumiseen. Perheissä koetaan
tärkeäksi kohtuullinen etäisyys kouluun,
päiväkotiin ja lasten harrastuksiin, toimi-
vat julkiset liikenneyhteydet, sujuvat yh-
teydet keskustaan ja työpaikkoihin. Alu-
een rauhallisuudella ja turvallisuudel-
la on enemmän merkitystä kuin alueen
maineella tai arvostuksella. Hoidettu-
jen puistojen läheisyys sekä vehreät nä-
kymät ja reitit arkiympäristössä koetaan
tärkeämmiksi kuin hiljaisten metsäaluei-
den läheisyys. Luonnontilaisten virkistys-
alueiden läheisyys ja helppo saavutetta-
vuus on kuitenkin tärkeää. Alueen miel-
lyttävällä arkkitehtuurilla ja rakennusten
mittakaavalla koetaan olevan jonkin ver-
ran vaikutusta.

Kysymys 30: Lähipalveluiden saavutettavuuden vaikutus uuden asunnon tai asuinalueen valintaan (n=210)

Lähipalvelut (perheet)

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

erikoiskaupat

automarket

ravintola

kahvila

kulttuuripalvelut

kaupalliset liikuntap.

uimahalli

päivittäistavarakauppa

kirjasto

harrastukset aikuisille

terveydenhoito

lähiliikuntapaikka

lähikauppa

harrastukset lapsille

virkistysreitit

lähileikkipuisto

päivähoito ja koulut

paljon vaikutusta
jonkin verran vaikutusta
vain vähän vaikutusta
ei lainkaan vaikutusta

23

Kysymys 31: Lähiympäristön ominaisuuksien tai laa-

tutekijöiden vaikutus uuden asunnon tai asuinalueen

valintaan. (n=210)

Arkiset seikat (perheet)

Virkistysmahdollisuudet (perheet)

0% 20% 40% 60% 80% 100%

sujuvat yhteydet paikalliskeskukseen

lyhyt etäisyys keskustaan

pysäköinti

liikkumisen edullisuus

alue on tuttu

lasten ja nuorten harrastukset

sujuvat yhteydet keskustaan

liikkumisen nopeus

kattava ja nopea julkinen liikenne

sujuvat yhteydet työpaikalle

liikkumisen helppous

päiväkoti

ala-aste

Alueen luonne (perheet)

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

asumismuotojen monipuolisuus

monipuolinen ikärakenne

julk. ulkotilojen läheisyys

taustoiltaan erilaiset asukkaat

omaleimaisuus

historiallista kerrostuneisuutta

asukasyhteistyö ja yhteisöllisyys

miellyttävä mittakaava

miellyttävä arkkitehtuuri

alueen arvostus

pientalovaltaisuus

alueen maine

rauhallisuus ja turvallisuus

0% 20% 40% 60% 80% 100%

mahdollisuus viljelypalstaan

lähellä merta

kohtauspaikat

hoidettujen puistojen läheisyys

hiljaisen metsän läheisyys

luonnontilaisen alueen läheisyys

virkistysalueiden helppo saavutettavuus

vehreät näkymät arkiympäristössä

paljon vaikutusta
jonkin verran vaikutusta
vain vähän vaikutusta
ei lainkaan vaikutusta

24

Perheiden mieltymyksiä asuinympä-
ristön luonteesta kysyttiin myös kuvi-
en avulla. Kuvissa oli esitetty erityyppi-
siä pientalo- ja kerrostaloalueita sekä näi-
den yhdistelmiä. Selvästi mieleisimmiksi
vaihtoehdoiksi nousivat tavallinen pien-
taloalue ja rakentamisen mittakaavaltaan
yhtäläinen alue, jossa rakennukset on si-
joitettu kadun reunaan pitkittäin tai poi-
kittain. Tavallinen kerrostaloalue koettiin
vähiten mieluisaksi, mutta tämä ei ole yl-
lättävää ottaen huomioon vastaajaryh-
mä (pientalotonttia hakeneet). Vastauk-
set tuovat selvästi esiin sen, että pienta-
loille on kysyntää, vaikka toteutus olisi-
kin tavanomaista enemmän kaupunki-
mainen tai katutilaa luova.

Samanlaisen kuvakokoelman avul-
la kerättiin vastaajien mielipiteitä mielui-
san lähiympäristön luonteesta. Hoidettu
puistoympäristö koettiin mieluisimmak-
si. Urbaani torialue koettiin vähiten mie-
luisaksi. Yleisesti voidaan kuitenkin tulki-
ta, että hoidettua vehreää ympäristöä pi-
detään miellyttävänä asumisen lähiym-
päristönä.

Lomakekyselyiden tuloksia on tutkit-
tu myös faktorianalyysin avulla. Kun yk-
sittäisen kysymyksen jakauma paljastaa
vastaajien poikkileikkauksen, niin faktori-
analyysin avulla saadaan aineistosta esiin
ikään kuin pitkittäisleikkauksia vastaajista
eli erilaisia vastaajatyyppejä, jotka muo-
dostavat keskenään mielipiteidensä osal-
ta yhdenmukaisen vastaajajoukon.

Kysymyksen 32 kuvat erilaisista asuinympäristöistä

Kysymys 32: Mieluisiksi koetut asuinympäristöt (n=211)

Asuinympäristö (perheet)

0% 20% 40% 60% 80% 100%

tavallinen pientaloalue

pientalot kadun reunassa

pientalot pitkittäin

pientalot täydentämässä

townhouse

tavallinen kerrostaloalue

pientalot suojaviheralueella

1. mieleisin
2. mieleisin
3. mieleisin
4. mieleisin
5. mieleisin
6. mieleisin
7. mieleisin

Tavallinen kerrostaloalue

Suojaviheralueelle sijoitetut pientalot

Pientaloilla täydennetty kerrostaloalue

Tavallinen pientaloalue

Pientalot kadun reunassa

Pientalot pitkittäin kadun reunaa vasten

Englantilaistyyppiset townhouse-rakennukset

25

Faktorianalyysin mukaan uutta asuin-
aluetta ja uuden asunnon sijaintia valites-
saan perhevastaajat jakautuvat saavutet-
tavissa olevien palveluiden osalta viiteen
merkittävään ryhmään seuraavasti. Sel-
keästi keskeisin ryhmä korostaa aikuis-
ten harrastusmahdollisuuksia ja liikun-
tapalveluiden saatavuutta (ominaisarvo
4,9). Toinen merkittävä ryhmä korostaa
alueen muita kaupallisia palveluita ku-
ten ravintola- ja kulttuuripalveluita (omi-
naisarvo 2,1). Myös lastenhoito-orientoi-
tuneet, julkisten palveluiden käyttäjät ja
kaupallisten palveluiden käyttäjät muo-
dostavat omat vastaajaryhmänsä, mutta
niiden merkittävyys on kuitenkin selväs-
ti edellisiä heikompi (ominaisarvot välil-
lä 1,3–1,0). Faktorit ovat varsin selitys-
voimaisia, ne selittävät yhteensä n. 63 %
muuttujien varianssista.

Faktorianalyysin mukaan uutta asuin-
aluetta ja uuden asunnon sijaintia vali-
tessaan perhevastaajat jakautuvat alu-
een yleisten ominaisuuksien osalta kol-
meen ryhmään seuraavasti. Merkittävin
ryhmä korostaa alueen historiallisuutta ja
omaleimaisuutta, sekä asuinympäristön
ja väestön monipuolisuutta (ominaisarvo
6,0). Toinen ryhmä korostaa alueen luon-
nontilaisuutta ja virkistysalueen saavutet-
tavuutta (ominaisarvo 3,2). Kolmas ryh-
mä pitää tärkeänä päivittäisen liikkumi-
sen sujuvuutta ja alueen saavutettavuut-
ta (ominaisarvo 2,8). Tulkinnan merki-
tystä heikentää kuitenkin se, että faktorit
ovat varsin heikkoja ja selittävät yhteensä
vain n. 27 % muuttujien varianssista.

Kysymyksen 33 kuvat erilaisista julkisista ulkotiloista

tori

Kysymys 33: Mieleisiksi koetut asumisen lähiympäristöt (n=210)

Lähiympäristö (perheet)

metsäinen ympäristö avoin niitty

hoidettu puisto

vehreä kaupunkimainen aukio

1. mieleisin
2. mieleisin
3. mieleisin
4. mieleisin
5. mieleisin
6. mieleisin
7. mieleisin

0% 20% 40% 60% 80% 100%

puisto

metsä

aukio

avoin niitty

tori

26

6.1.6 Senioreiden asuinalueeseen liittyvät
odotukset

Senioreille uuden tulevan asuinalueen
kohdalla tärkeä tekijä on sen tuttuus en-
tuudestaan. Myös senioreilla korostuu
liikkumisen helppous ja sujuvuus. Tär-
keitä tekijöitä ovat kattavat ja nopeat jul-
kisen liikenteen yhteydet, sujuvat yhtey-
det keskustaan ja lähimpiin paikalliskes-
kuksiin, päivittäisen liikkumisen nope-
us, helppous ja edullisuus. Alueen rau-
hallisuudella ja turvallisuudella on enem-
män merkitystä kuin alueen maineel-
la tai arvostuksella. Senioreille hiljais-
ten metsäalueiden läheisyys on yhtä tär-
keä kuin hoidettujen puistojen läheisyys,
mutta ennen kaikkea korostuu näkymi-

Arkiset seikat (seniorit)

Liikkuminen (seniorit)

en ja reittien vehreys sekä virkistysalu-
eiden helppo saavutettavuus. Esteettö-
mät, turvalliset ja valaistut kulkuyhtey-
det koetaan merkittäväksi valintatekijäk-
si asuinalueen suhteen. Miellyttävien ja
vireiden rakennettujen julkisten ulkotilo-
jen läheisyys ja mahdollisuus liikkua ja
viettää aikaa asuinalueella koetaan myös
tärkeiksi. Ruokakauppa ja julkisen liiken-
teen pysäkki ovat senioreille tärkeitä lä-
hellä sijaitsevia palveluita, joiden tulisi ol-
la alle 500 metrin päässä. Myös terveys-
aseman, apteekin ja kirjaston läheisyys
koetaan tärkeäksi. Ryhmähaastatteluissa
nousi esiin palvelulinjan tärkeys palvelui-
den saavutettavuuden kannalta.

0% 20% 40% 60% 80% 100%

sukulaiset

ystävät

virkistystoiminan helppous

ajan vietto pihalla

senioriasuntomahd.

palvelut ja apu

tuttuus

ajan vietto alueella

0% 20% 40% 60% 80% 100%

lyhyt etäisyys keskustaan

liikkumisen nopeus

pysäköinnin riittävyys

levähdyspaikat reiteillä

sujuvat yhteydet paikalliskeskukseen

liikkumisen edullisuus

liikkumisen helppous

esteettömät kulkuyhteydet

valaistut reitit

sujuvat yhteydet keskustaan

kattava ja nopea julkinen liikenne

paljon vaikutusta
jonkin verran vaikutusta
vain vähän vaikutusta
ei lainkaan vaikutusta

27

Faktorianalyysin mukaan seniorien
vastaukset asumisen yhteisöllisyyteen
liittyvistä tekijöistä jakautuvat kolmeen
ryhmään seuraavasti. Merkittävimmän
faktorin mukaisesti vastanneet korosta-
vat erilaisten henkilökohtaisten asumi-
seen liittyvien tukipalveluiden saatavuu-
den luomaa yhteisöllisyyttä (ominaisar-
vo 5,7). Toinen ryhmä korostaa yhteisten
toimintojen ja juhlien synnyttämää yhtei-
söllisyyttä (ominaisarvo 1,5). Kolmas ryh-
mä pitää tärkeänä normaalien päivittäi-
sen palvelujen saatavuutta (ominaisarvo
1,2). Faktorit ovat kohtuullisen selitysvoi-
maisia, ne selittävät yhteensä noin 51 %
muuttujien varianssista.

Faktorianalyysin mukaan uutta asuin-
aluetta ja uuden asunnon sijaintia valit-
taessa seniorien vastaukset poikkeavat
varsin merkittävästi perheiden antamis-
ta vastauksista. Vastaajat voidaan jakaa
alueen yleisten ominaisuuksien osalta
viiteen ryhmään seuraavasti. Merkittävin
ryhmä korostaa päivittäisen liikkumisen
sujuvuutta, julkista liikennettä ja alueen
saavutettavuutta (ominaisarvo 10,7). Toi-
nen ryhmä korostaa paikallisen liikkumi-
sen esteettömyyttä ja turvallisuutta (omi-
naisarvo 2,9). Kolmas faktori hakee pai-
kallisia harrastusmahdollisuuksia (omi-
naisarvo 2,3) ja neljäs sukulaisten ja tut-
tavien muodostamaa yhteisöä (ominais-
arvo 1,7). Vasta viides eli heikoin faktori
tuo esiin alueen arvostuksen ja maineen
(ominaisarvo 0,6), mikä perheiden vas-
tauksissa sisältyi tärkeimpien valintakri-
teerien joukkoon. Faktorit ovat yhdes-
sä varsin selitysvoimaisia, ja ne selittä-
vät yhteensä noin 53 % muuttujien va-
rianssista.

Kysymys 35: Lähiympäristön ominaisuuksien tai laatu-

tekijöiden vaikutus uuden asunnon tai asuinalueen va-

lintaan (n=368)

Virkistysmahdollisuudet (seniorit)

Alueen luonne (seniorit)

0% 20% 40% 60% 80% 100%

mahdollisuus viljelypalstaan

kohtauspaikat

hoidettujen puistojen läheisyys

hiljaisen metsän läheisyys

virkistyalueiden helppo saavutettavuus

vehreät näkymät arkiympäristössä

luonnontilaisen alueen läheisyys

0% 20% 40% 60% 80% 100%

katuympäristön kaupunkimaisuus

alueen pientalovaltaisuus

historiallinen kerrostuneisuus

asumismuotojen monipuolisuus

monipuolinen kulttuurirakenne

monipuolinen ikärakenne

omaleimaisuus

asukasyhteistyö

harrastustoiminnan tarjonta

miellyttävien julkisten ulkotilojen läh.

miellyttävä arkkitehtuuri

rakennusten miellyttävä mittakaava

alueen arvostus

alueen maine

julkisten alueiden siisteys

alueen rauhallisuus ja turvallisuus

paljon vaikutusta
jonkin verran vaikutusta
vain vähän vaikutusta
ei lainkaan vaikutusta

28

6.1.7 Suhtautuminen esikaupunkialueiden
kehittämiseen

Yleistä suhtautumista esikaupunkialuei-
den kehittämiseen testattiin viiden väit-
tämän avulla, joiden kanssa vastaaja il-
moitti olevansa samaa tai eri mieltä. Väit-
tämät olivat:

Uusien asukkaiden houkuttelemiseksi •	
vanhoille asuinalueille täytyy niitä täy-
dennysrakentaa, koska samalla voi-
daan ylläpitää tai parantaa palveluita.

On tärkeää pyrkiä lisäämään olemassa •	
olevien helsinkiläisten lähiöiden asun-
to- ja talotyyppejä vaihtelevammiksi.

Helsingin asuinalueista tulisi kehittää •	
voimakkaasti joukkoliikenteeseen tu-
keutuvia.

Helsingin asuinalueita tulisi kehittää •	
entistä enemmän paikallisidentiteettiä
voimistaen.

On tärkeää pyrkiä muuttamaan ole-•	
massa olevien helsinkiläisten lähiöi-
den asukkaiden ikärakennetta moni-
puolisemmaksi.

On tärkeää pyrkiä muuttamaan ole-•	
massa olevien helsinkiläisten lähiöiden
luonnetta kaupunkimaisemmiksi.

Asukaskyselyihin vastanneista valta-
osa oli samaa mieltä esitetyistä väitteis-
tä lukuun ottamatta lähiöiden luonteen
muuttamista kaupunkimaisemmaksi. Tä-
hän saattavat vaikuttaa asukkaiden nega-
tiiviset mielikuvat nykyisistä tiiveimmin
rakennetuista alueista esikaupungeissa,
kuten asemaympäristöt ja vanhat ostos-
keskukset.

Renessanssin tavoitteisiin kohdistu-
vat väitteet ovat varsin samankaltaisia
perheiden antamien vastausten kanssa.
Vastaukset jakautuvat kahteen, kuiten-
kin varsin heikkoon faktoriin (ominaisar-
vot 1,7 ja 1,1). Ensimmäinen faktori tu-
kee monipuolisten lähiömäisten ja hyvin
saavutettavien esikaupunkialueiden vah-

Kysymykset 34–39 (p) / 38–43 (s): Renessanssi-väittä-

mät. Kuvaajien punaiset tolpat kuvaavat samaa mieltä

olleiden määrä, keltaiset eri mieltä. (n=208/398)

Täydennysrakentaminen

Joukkoliikenteeseen tukeutuvat asuinalueet

Ikärakenteen monipuolistuminen

Lähiöiden vaihtelevuus hyvä asia

Paikallisidenttiteetin kehittäminen

Lähiöt kaupunkimaisemmiksi

0

10

20

30

40

50

60

70

seniorit perheet
0

10

20

30

40

50

60

70

80

seniorit perheet

0
10
20
30
40
50
60
70
80
90

100

seniorit perheet
0

10

20

30

40

50

60

70

80

seniorit perheet

0
10
20
30
40
50
60
70
80
90

seniorit perheet

0

10

20

30

40

50

60

70

80

seniorit perheet

Kyllä
Ei

29

vistamista ja toinen faktori korostaa alu-
eiden paikallisidentiteettiä ja monipuo-
lista ikärakennetta. Faktorit ovat yhdes-
sä varsin selitysvoimaisia, ja ne selittä-
vät yhteensä noin 48 % muuttujien va-
rianssista.

6.2 Ryhmähaastattelut

6.2.1 Perheiden haastatteluissa esiin
nousseet teemat

Lähtökohtaisesti kaikki haastatellut suh-
tautuivat jopa yllättävän positiivisesti täy-
dennysrakentamiseen. Sen koettiin ole-
van hyvä keino palveluiden ja asuinalu-
een maineen kehittämiseksi. Lisäksi to-
dettiin tiiviin rakenteen kuuluvan kau-
punkiin ja olevan positiivinen asia, mikäli
asuminen ja sen yksityisyys ei häiriinny.
Olemassa oleville alueille rakentaminen
koettiin uuden asukkaan kannalta mie-
lekkääksi, koska alueen palvelut ja luon-
ne ovat valmiina.

Täydennysrakentaminen tuleekin to-
teuttaa olemassa olevan alueen ehdoil-
la ja sen luonne säilyttäen. Toisaalta näh-
tiin, että täydennysrakentamista tulisi to-
teuttaa suurissa kokonaisuuksissa, mikä-
li sen avulla halutaan tuoda uutta ”hen-
keä” alueelle. Eri alueiden välillä voi olla
suuria eroja toteutuksen arkkitehtuuris-
sa ja mittakaavassakin, tärkeää on luo-
da alueille identiteettiä ja persoonallisia
ratkaisuja. Mallia voitaisiin hakea anglo-
amerikkalaisista kaupungeista.

Perhehaastatteluissa nousivat esiin
ongelmat vuorovaikutteisen suunnitte-
lun toteutumisessa. Nykyinen rakennus-
lupakäytäntö koettiin epämääräiseksi,
byrokraattiseksi ja epäoikeudenmukai-
seksikin. Ongelmia oli aiheuttanut erityi-
sesti eri viranomaisten erilainen suhtau-
tuminen rakennusprosessiin ja asema-
kaavamääräyksiin. Lisäksi kaivattiin lisää
mahdollisuuksia omatoimisille rakenta-
jille, joiden nähtiin olevan sitoutuneem-
pia asuinalueeseensa ja sen aktiiviseen
kehittämiseen kuin muiden asukkaiden.
Kaupungin taholta toivottiin rakennus-
kohteita ympäröivien alueiden huolellis-
ta suunnittelua ja toteutusta esimerkik-
si korkeustasojen ja liikennesuunnittelun
osalta, jotta se tukisi paremmin toteutus-
ta ja kaavavaatimuksia.

Maunulassa on muodostunut kiinnos-
tavia kaupunkimaisen suurperheen il-
mentymiä, jossa useammassa paritalos-
sa toteutuu sukupolvien yhteiselo. Se oli

koettu erittäin onnistuneeksi ja sille kai-
vattiin lisää toteutusmahdollisuuksia.

Yksityisten ja julkisten alueiden raja-
pinnan epämääräisyys korostui etenkin
Malminkartanon haastattelussa. Alueel-
la on vaikea hahmottaa kenen hallinnoi-
maa alue on ja kuka siihen saa vaikuttaa.
Tämä heijastuu välinpitämättömänä suh-
tautumisena julkiseen kaupunkitilaan. Ni-
menomaan julkinen kaupunkitila koetaan
luonteeltaan epämääräiseksi ja alueella
on paljon määrittelemättömiä välitiloja.
Ratkaisuna tarjottiin selkeätä jakoa yk-
sityisiin tonttialueisiin ja julkiseen katuti-
laan, josta hoidettuja pihoja saa katsella,
vaikkei niillä voikaan kulkea. Myös asuin-
alueiden julkiset viheralueet voisi yhtiöit-
tää alueen asukkaiden hallinnoimiin ko-
konaisuuksiin, jolloin käyttäjät vastaisi-
vat hoidosta ja kustannuksista suoraan.
Yleisesti ottaen rakennettu viherympäris-
tö koettiin miellyttävämmäksi kuin pusi-
koituneet tai ”kituvat” metsälämpäreet.
Tonttitehokkuuden pitäisi olla suhteessa
virkistysalueiden ja joutomaan määrään,
eli liian pieniä tontteja ei tulisi kaavoittaa,
mikäli alueella on runsaasti rakentama-
tonta maata.

Asukastoiminnan tukemisen osalta
toivottiin lisää mahdollisuuksia asukas-
aktiivisuudelle ja myös aivan tavalliselle
”puuhastelulle” omalla alueella etenkin
ilta-aikaan. Esimerkkeinä mainittiin puis-
tojumpat, tanssikurssit, asukaslehdet,
monitoimitalot ja tori, ylipäätään erilai-
set asukasvuorovaikutuksen mahdollis-
tavat sisä- ja ulkotilat sekä -tapahtumat.
Myös mahdollisuus pienille liikkeille ja ki-
vijalkakaupoille koettiin tärkeäksi alueen
elävyyden kannalta – kaupan suuryksi-
köihin suhtauduttiin puolestaan negatii-
visemmin.

6.2.2 Senioreiden haastatteluissa esiin
nousseet teemat

Ikäihmisten haastatteluissa keskeisiä ja
toistuvia esiin nousseita teemoja olivat
senioritalojen lähiympäristön ja etenkin
pihojen kehittäminen monipuolisem-
miksi virkistyksen ja oleskelun kannalta.
Myös kulun esteettömyys senioritaloista
lähivirkistysalueille on tärkeä lähtökohta,
joka ei aina toteudu. Ikäihmiset eivät pää-
se enää liikkumaan kovin pitkiä matkoja,
jolloin asuinrakennuksen piha ja sen vä-
littömässä läheisyydessä olevien virkis-
tysalueiden laatu korostuvat. Yhteyksien
lähivirkistysalueille tulisi olla helppokul-
kuisia ja turvallisia jokaisena vuodenai-

kana. Senioriasuntojen sijoitteluun suh-
teessa ympäristöön ja maaston korkeus-
suhteisiin tulisi myös kiinnittää huomio-
ta. Esimerkiksi senioritalon sijainti mäen
päällä luo edellytykset hyville näkymille,
mutta jyrkkä ylämäki ostosten kanssa ko-
timatkalla voi hankaloittaa merkittävästi-
kin arjen sujumista.

Lähivirkistysalueilla harmia voivat ai-
heuttaa pienetkin seikat, kuten irtonaiset
puistonpenkit, joita muut alueiden käyt-
täjät saattavat siirtää pois puistokäytävi-
en varsilta rollaattorilla liikkuvan ulottu-
mattomiin tai heikko valaistus, joka lisää
turvattomuuden tunnetta. Monimutkai-
set tai huonosti suunnitellut liikennerat-
kaisut koetaan usein turvattomiksi. Tä-
mä korostuu etenkin julkisten kulkuvä-
lineiden kohdalla. Raitiovaunu liikkumis-
välineenä koettiin erittäin tärkeäksi ja oli
ollut joillekin asukkaista tärkeä valintakri-
teeri.

Asukkaat arvostivat nykyisessä asu-
mismuodossaan ennen kaikkea mahdol-
lisuutta itsenäiseen asumiseen. Tätä tu-
kevat etenkin senioriasuntojen varustelu-
taso, lähipalvelujen hyvä saavutettavuus
sekä sujuvat julkisen liikenteen yhteydet.
Ohjattu tai vapaamuotoinen yhteistoi-
minta koettiin kuitenkin tärkeäksi. Ikäih-
miset käyttävät aktiivisesti asuinalueen-
sa palveluita ja myös kulttuuripalveluita
koko kaupungin alueella. Lähipalveluis-
sa korostuivat kaupalliset palvelut, terve-
ysasema ja kirjasto, kulttuuripalveluiden
osalta hyvät julkisen liikenteen yhteydet.

30

7.1 Yhteenveto
Selvityksen alustavista tavoitteista on
ryhmitelty multikriteerianalyysin (MCA)
rakenteen mukaiset hypoteesit, jotka vai-
kuttivat keskeisesti lomakekyselyissä ja
ryhmähaastatteluissa kerättävän tiedon

7 Yhteenveto

7.1.1 Multikriteerianalyysin mukainen tyypillinen pientaloperhe

sisältöön. Multikriteerianalyysin avulla
laaditun ”arvopuun” mukaan tyypillisen
pientaloperheen ja esikaupunisenioria-
sujan tulevaan asumiseensa liittämät ta-
voitteet koostuvat seuraavista fyysiseen
ja sosiaaliseen ympäristöön liittyvistä se-

kä yksilöllisesti vaihtelevista muuttoha-
lukkuuteen ja muuton ajankohtaan liitty-
vistä päämääristä ja arvoista.

FY
YS

IN
EN

 Y
M

PÄ
R

IS
TÖ

Asunnon sisätilat

Harrastusmahdollisuudet lapsille ja aikuisille, virkistysreitit
sekä koulu-, päiväkoti- ja terveydenhuoltopalvelut.

Alue on ennestään tuttu, rauhallinen ja turvallinen. Alueen
hyvällä imagolla ja arvostuksella keskeinen merkitys.

Asuinalueella asuvien ihmisten taustoilla vain vähäinen
merkitys, kuten myös asuinalueen ikärakenteen monipuo-
lisuudella.SO

SI
A

A
LI

N
EN

 Y
M

PÄ
R

IS
TÖ

Asuinalueen sosiaalinen ympäristö

Väestörakenne

Asuinalueen elinvoimaisuus

Muutto halukkuus on suurta, koska nykyinen asunto on
liian pieni

Muutto ajankohta on todennäköisesti 1–2 vuoden kulu-
essa ja uuden asunnon toivotaan löytyvän alle viiden kilo-
metrin etäisyydeltä.

Muuttohalukkuus

YK
SI

LÖ
LL

IS
ET

TA

VO
IT

TE
ET

Asunnon tavoitekoko viisi huonetta ja 120 m²

Omakotitalo, joka on toteutettu omalle tontille, siinä pelkkä
oma piha, voisi harkita myös englantilaistyyppistä town-
house -pientaloa aivan kadun reunassa.

Asuinalueen miellyttävä arkkitehtuuri ja pientalovaltainen
mittakaava, asunnon energiatehokkuus, virkistysalueet,
-reitit ja ladut

Uutta asuinaluetta valittaessa merkittävintä ovat kohtuul-
linen etäisyys kouluista ja päiväkodista, kattavat ja nopeat
julkisen liikenteen yhteydet sekä lähikaupan, lähileikkipuis-
ton ja lähiliikuntapaikkojen saavutettavuus.

Asumisen elinkaari

Asumismuoto, palvelut ja
asuinalueen yhteiset tilat

Ekologisuus, maisema,
virkistysalueet

Saavutettavuus

31

FY
YS

IN
EN

 Y
M

PÄ
R

IS
TÖ

Asunnon sisätilat

Ennen kaikkea alueen rauhallisuus ja turvallisuus, myös
alueen maine. Peruslähipalvelut kuten ruokakauppa, kir-
jasto, julkisen liikenteen pysäkki, terveyspalvelut.

Uuden alueen tulee olla ennestään tuttu. Muilla tekijöillä,
kuten yhteisöllisyydellä, vähemmän merkitystä.

Asuinalueella tulisi olla monipuolinen ikärakenne. Hakeu-
dutaan asuinalueelle, jossa asuu ystäviä ja tuttuja.

SO
SI

A
A

LI
N

EN
 Y

M
PÄ

R
IS

TÖ

Asuinalueen sosiaalinen ympäristö

Väestörakenne

Asuinalueen elinvoima

Noin puolet vastaajista halukkaita muuttamaan nykyises-
tä asunnosta. Muuttohalukkaiden ensisijainen tavoite on
omistaa kohtuuhintainen (alle 200 000 €) senioriasunto

Muuttohalukkuus

YK
SI

LÖ
LL

IS
ET

TA

VO
IT

TE
ET

Asunnon tavoitekoko kolme huonetta ja 60 m²

Kerrostalo kantakaupungissa tai esikaupungissa. Huolto-
tai talonmiespalvelut, taloyhtiön oma piha, mahdollisuus
viettää aikaa talon pihalla.

Luonnontilaisen virkistysalueen läheisyys, vehreät näky-
mät ja reitit arkiympäristössä, hiljaisuus ja virkistysaluei-
den helppo saavutettavuus, asuinalueella turvalliset ja es-
teettömät kulkuyhteydet.

Kattavat ja nopeat julkisen liikenteen yhteydet, sujuvat yh-
teydet Helsingin keskustaan ja lähimpään paikalliskeskuk-
seen, päivittäisen liikkumisen helppous ja edullisuus.

Muuton syyt ja kohdealue

Asumismuoto ja asuinalueen
yhteiset tilat

Ekologisuus, maisema,
virkistysalueet

Saavutettavuus, yhteydet

7.1.2 Multikriteerianalyysin mukainen tyypillinen esikaupunkiseniori

Nykyisestä asunnosta liian pitkät etäisyydet päivittäisiin
palveluihin. Muutto voisi tapahtua noin viiden vuoden ku-
luessa ja alle 10 kilometrin päähän

32

Paikallisuus: Molemmat kohderyhmät pyrkivät pääsääntöisesti pysymään nykyisellä asuinalueella
tai sen läheisyydessä. Edes lapsiperheet eivät ole erityisen halukkaita muuttamaan kauas, ts. Hel-
singinseudun kehyskuntiin mikäli tyydyttäviä asumisvaihtoehtoja on tarjolla.

Pientalot esikaupunkialueella ovat kysyttyjä: Lapsiperheet ovat kiinnostuneet pientaloasu-
misesta siihen liittyvien laatutekijöiden (piha, arjen sujuvuus) takia. Pientalojen toteutuksessa kes-
keistä tuntuu olevan miellyttävä mittakaava, ei niinkään perinteinen ”talo keskellä isoa pihaa” -mal-
li. Uudentyyppiset ratkaisut, kuten pientalot kadun reunassa tai townhouse-rakentaminen kiinnos-
tavat. Erityisen positiivista palautetta saatiin jo niissä asuvilta asukkailta: tiivis rakentaminen ja pie-
nemmät tontit alentavat kustannuksia ja mahdollistavat samalla palveluiden sijoittumisen lähietäi-
syydelle. Suunnittelun avulla voidaan luoda myös kysyntää uusille asumismuodoille tarjoamalla eri-
laisia mahdollisuuksia sen sijaan että pitäydytään vanhoissa konventioissa.

Lähipalvelut ovat tärkeitä etenkin senioreille: Ikäihmiset arvostavat toimivia lähipalveluja, es-
teettömyyttä ja ajanviettomahdollisuuksia omalla asuinalueella. Seniorit suosivat yhtiömuotois-
ta asumista ja huoltoyhtiön palvelut koetaan tärkeimmäksi asumisen oheispalveluksi. Koska asuk-
kaat haluavat pysyä nykyisen asuinpaikkansa läheisyydessä ja alueen tuttuus koetaan tärkeäksi tu-
levan asuinalueen ominaisuudeksi, tulee esteettömän senioriasumisen kehittämiseen kiinnittää
huomiota.

Kaupunkimaisuus on haaste: Esikaupunkien renessanssin tavoitteena on täydennysrakentami-
sen ja kaupunkitilan kehittämisen kautta parantaa esikaupunkialueiden asumistasoa ja viihtyisyyt-
tä. Tavoitteena on niin ikään parantaa ja monipuolistaa paikallista palvelutarjontaa ja kehittää au-
tottomia asumismuotoja. Esikaupunkialueista halutaan siis kaupunkimaisempia. Kohderyhmät ko-
kevat kuitenkin nykyiset tiiviit esikaupunkialueet epämiellyttäviksi asumisen ympäristöiksi, vaikka
kantakaupunki on haluttu asuinpaikka. Tiiviys sinänsä ei vaikuttaisi olevan haittatekijä, vaan esikau-
punkirakentamisen mittakaava (suuret kerrostalot) ja laatu (heikkotasoinen, monotoninen arkkiteh-
tuuri) sekä ympäristön laatu (epäsiisteys, jäsentymättömyys). Mikäli täydennysrakentaminen pys-
tytään toteuttamaan laadukkaasti ja alueiden viihtyisyyttä parantaen, on se sekä nykyisten että tu-
levien asukkaiden mielestä hyväksyttävä ja jopa houkutteleva vaihtoehto.

Sujuvan julkisen liikenteen merkitys on suuri: Molemmat kohderyhmät painottivat julkisten
kulkuyhteyksien merkitystä. Asukkaat ovat valmiita hakemaan osan palveluista, etenkin kulttuuri-
ja erikoismyymäläpalvelut oman asuinalueensa ulkopuolelta, mikäli yhteydet toimivat. Tässä piil-
lee myös helsinkiläisen esikaupunkiasumisen suurin viehätys. Parhaimmillaan kyse on melko ta-
vanomaisesta, turvallisesta ja miellyttävästä asuinalueesta, jossa on toimivat lähipalvelut ja samal-
la laaja valikoima erikoispalveluja vaivattomien, edullisten ja nopeiden julkisen liikenteen yhteyksi-
en päässä. Huomionarvoista on, että sekä lomakekyselyissä että ryhmähaastatteluissa tuli esiin au-
tomarkettien epämiellyttävyys: niitä ei haluta omalle asuinalueelle. Ryhmähaastatteluissa julkisista
kulkuvälineistä raitiovaunu koettiin miellyttävimmäksi ja erityisesti helsinkiläiseksi tavaksi liikkua.

Esikaupunkiympäristön tulee olla vehreä ja hoidettu: Etenkin kohderyhmäselvityksen nuo-
rempi, kaupunkimaisessa ympäristössä varttunut sukupolvi arvostaa hoidettuja viheralueita, puisto-
ja ja vehreitä näkymiä arkiympäristössä enemmän kuin hiljaisia metsäalueita. Yhteydet laajemmille
virkistysalueille ovat kuitenkin tärkeitä. Asukkaat eivät halua asua ”metsän keskellä”, mutta helsin-
kiläisetkin ovat tottuneet siihen, että luonnontilaisen tyyppisiä virkistysalueita on lähietäisyydellä.

Asuinalueiden vaihtelevuus on hyvä asia: Varsinkin ryhmähaastatteluissa korostui omaperäis-
ten ja persoonallisten asuinalueiden vetovoimaisuus. Täydennysrakentaminen on mahdollisuus ole-
massa olevien alueiden luonteen ja maineen kehittämiseen ja rohkea arkkitehtuuri on siihen yksi
väylä. Pientalorakentamiselle ja -rakennuttamiselle on tärkeää tarjota uusia mahdollisuuksia, koska
niistä ollaan hyvin kiinnostuneita. Joustavammat lupakäytännöt ja asukkaiden oman äänen kuun-
teleminen lisäävät parhaimmillaan myös asuinalueiden vaihtelevuutta ja omaleimaisuutta.

7.2 Johtopäätökset
Keskeiset aineistosta esiin nousevat johtopäätökset voidaan listata seuraavasti:

33

7.3 Toimenpidesuositukset

7.3.1 Lapsiperheiden asumisen
kehittäminen esikaupunkialueella

Suunnittelussa on keskeistä huomioida
asumisen sijainti suhteessa palveluihin.
Arjen peruspalvelut eli koulu, päiväko-
ti ja lähikauppa tulee sijoittaa lähelle toi-
siaan ja julkisen liikenteen reittejä. Näin
mahdollistetaan sujuvien matkaketjujen
syntyminen ja autoton elämäntapa. Toi-
mivat ja selkeät yhteydet asuinalueen si-
sällä helpottavat myös lasten ja nuorten
itsenäistä liikkumista alueella.

Asuinalueiden sisällä korostuu hoi-
dettujen lähipuistojen ja lähileikkipuisto-
jen merkitys. Suunnittelussa tulee huo-
mioida, että asuinalueen sisäisten viher-
alueiden kohdalla laatu on merkitseväm-
pää kuin määrä. Alueilta tulisi kuitenkin
säilyttää myös sujuvat yhteydet laajem-
paan viherverkostoon, joka muodostaa
tärkeän vetovoimatekijän koko esikau-
punkivyöhykkeelle. Raja luonnonympä-
ristön ja asuinalueen välillä tulisi olla kui-
tenkin selkeämpi. Asuinalueiden sisäistä
maailmaa ja katutiloja pitää kehittää kau-
punkimaisemmiksi, jäsennellymmiksi ja
viihtyisämmiksi. Katutilan epämääräisyys
ja välitilat koetaan hallitsemattomina ”ei-
kenenkään alueina”, jotka johtavat vä-
linpitämättömään suhtautumiseen koko
asuinalueen julkista tilaa kohtaan.

Asukkaiden omatoimisuutta esikau-
punkialueiden kehittämisessä tulee tu-
kea. Mahdollisuudet osallistua esimer-
kiksi viheralueiden hoitamiseen ja kehit-
tämiseen vähentävät myös kaupungin
hoitovastuuta. Käytännössä tämä voisi
tarkoittaa asukkaiden yhteistoiminnan,
kuten istutus- tai siivoustalkoiden, tuke-
mista taloudellisesti ja käytännön järjes-
telyissä auttamalla. Myös pientalojen to-
teutuksessa lupakäytäntöjen tulisi olla
asukkaiden kokemuksen mukaan jousta-
vampia, kannustavampia ja asukaslähtöi-
sempiä. Omatoimisen kehittämisen kaut-
ta asukkaat ottavat alueen omakseen ja
positiivinen sosiaalinen kontrolli alueel-
la lisääntyy.

7.3.2 Senioriasumisen kehittäminen
esikaupunkialueella

Senioriasukkaille alueen tuttuus on tär-
keätä. Jatkossa on olennaista tutkia tu-
levaisuuden senioriasukkaiden määrää
alueittain ja pyrkiä sijoittamaan seniori-
asunnot lähelle nykyisiä asuntoja. Seni-
oriasuntoja voidaan toteuttaa myös tu-

kemalla hissien rakentamista nykyisiin
asuintaloihin. Näillä toimenpiteillä mah-
dollistetaan asukkaiden pysyminen ny-
kyisillä asuinaluilla. Lomakekyselyyn vas-
tanneista ikäihmisistä kolmannes halusi
tulevaisuudessa asua itsenäisesti seniori-
asunnossa. Mikäli tulos yleistetään koko
esikaupunkialueen senioriväestöön, noin
60 000 asukasta, on senioriasunnoille tu-
levaisuudessa valtava kysyntäpotentiaa-
li (karkeasti 20 000 asukasta ja 200 se-
nioritaloa).

Ikäihmisten näkökulmasta asuinaluei-
den suunnittelussa ja kehittämisessä tu-
lee kiinnittää erityistä huomiota lähiliikku-
misen esteettömyyteen ja turvallisuuteen
sekä lähiympäristön siisteyteen. Tässäkin
korostuu asuinalueen sisäisen katutilan
huolellisen jäsentelyn merkitys. Selkeäs-
ti hahmottuva ympäristö koetaan turval-
liseksi ja siellä on helppo liikkua. Senio-
reille on lapsiperheitä tärkeämpää, että
asuinalueella voi viettää aikaa ja yhteydet
lähivirkistysalueille ovat sujuvia. Liikku-
missäde saattaa ikäihmisillä olla kuiten-
kin hyvin pieni. Suunnittelussa tuleekin
kiinnittää huomiota siihen, että asuinalu-
eilla on hyvin hoidetut sisäiset kevyen lii-
kenteen reitit, joiden varrella keskeiset lä-
hipalvelut ja lähipuistot sijaitsevat ja joita
pitkin pääsee myös laajemmille viheralu-
eille, mikäli halua ja voimia on.

Joukkoliikenteen merkitys on senio-
reille suuri. Tulevaisuuden senioriasuk-
kaat ovat aktiivisia palvelujen kuluttajia,
joilla vapaa-ajan ja myös sujuvien yhte-
yksien merkitys korostuu.

34

Pientaloasumisen kehittäminen
esikaupunkialueella
Kysyntä erillispientaloille on Helsingis-
sä suurta, erityisesti esikaupunkialueella.
Mikäli pientalo rakentamiseen sopivien
tonttien määrää saadaan lisättyä, on ton-
teille varmasti ottajia. Vaikka Helsingin
maankäytön on keskeisillä alueilla olta-
va tehokasta, omatonttinen erillispientalo
(esim. Helsinki-pientalo) on säilytettävä
vakavasti otettuna vaihtoehtona esikau-
punkien täydennysrakentamisessa. Ky-
selyn ja haastattelujen perusteella myös
muihin kaupunkimaisen pientaloasumi-
sen muotoihin on kiinnostusta, esimer-
kiksi kytkettyihin pientaloihin (townhou-
se). Samoin uudet rakentamisen muodot
kuten ryhmärakennuttaminen kiinnosta-
vat monia.

Senioriasumisen kehittäminen
Vaikka pääosa esikaupunkien senioreista
tavoittelee asumisuransa jatkumista ny-
kyisessä asunnossaan, erityisille senio-
reille suunnatuille kohteille on suuri ky-
syntäpotentiaali. Varovaisestikin arvioi-
den Esikaupunkien renessanssin yleis-
suunnitelman aikajänteellä (15–25 vuot-
ta) potentiaalia on ainakin parille sadal-
le erityisiä palveluja ja useita kymme-
niä asuntoja käsittävälle senioriasumisen
kohteelle esikaupunkivyöhykkeellä.

Potentiaalin realisoituminen todelli-
seksi kysynnäksi edellyttää senioriasu-
misen konseptien kehittämistä ja niiden
aktiivista markkinointia sekä kaupungin
että yksityisten toimijoiden taholta. Täy-
dennysrakentamisen suunnittelussa ja
asuntopoliittisessa valmistelussa ikäih-
misten asuminen on otettava huomioon
oleellisena osana.

8 Kohderyhmälähtöiset
suunnitteluperiaatteet

Esikaupunkien renessanssin
asumista koskevat tavoitteet
Kohderyhmätutkimus osoittaa, että Esi-
kaupunkien renessanssin asumista kos-
kevat tavoitteet ja toimintaperiaatteet
ovat pääsääntöisesti oikeita.

Kohderyhmäkyselyitä muiden asu-
kasryhmien osalta on syytä jatkaa osa-
na käyttäjälähtöistä kaupunkisuunnitte-
lun kehittämistä.

35

Esikaupunkien renessanssi. Esikau-
punkien kehittämisen toimintatapoja
(2008). Helsingin kaupunkisuunnitteluvi-
raston julkaisuja 2008:16.

Jaakola Ari (2005). Paikallisuus asun-
non vaihdossa. Teoksessa: Ajankohtaisia
asumisen teemoja. Helsingin kaupunki-
suunnitteluviraston yleissuunnitteluosas-
ton selvityksiä 2005:6.

Kytö Hannu (2009). Pääkaupunkiseu-
dun muuttovirrat muutoksessa. Kvart-
ti 3/2009.

		

Lähteet

36

37

Taustamuuttujat:

1. Perheen koko aikuista, syntymävuodet: .

 lasta, syntymävuodet: .

2. Perheen aikuisten tutkinnot

 Peruskoulu tai vastaava Peruskoulu tai vastaava
 Ylioppilastutkinto Ylioppilastutkinto
 Keskiasteen ammattitutkinto Keskiasteen ammattitutkinto
 Korkeakoulututkinto Korkeakoulututkinto

3. Koetteko olevanne

 Hyvätuloinen
 Keskituloinen
 Pienituloinen

Voitte halutessanne merkitä tähän taloutenne bruttotulot: euroa / vuosi

4. Postinumeronne

5. Perheen aikuisten lapsuuden kasvuympäristö

 Urbaani Urbaani
 Pikkukaupunkimainen Pikkukaupunkimainen
 Maaseutumainen Maaseutumainen

Kysymyksiä nykyisestä asumisesta:

6. Asunnon koko: h + k/kk

 _____neliömetriä

7. Asumismuoto:
 Kerrostalo
 Rivitalo
 Omakotitalo
 Paritalo

8. Asunnon omistusmuoto

 Omistusasunto
 Vuokra-asunto
 Asumisoikeus-asunto
 Osaomistusasunto

9. Asunnon varustelut:

 Oma sauna
 Yhteissauna
 Parveke
 Hissi
 Piharakennuksia / -varastoja
 Oma piha
 Autotalli

Liite: Kyselylomake, perheet

38

10. Kuinka kauan olette asuneet nykyisessä asunnossanne?
 Alle 2 vuotta
 2 - 5 vuotta
 6 - 10 vuotta
 yli 10 vuotta

11. Millaisessa rakennuksessa asuitte viimeksi ennen nykyiseen asuntoonne muuttamista? (Mikäli nykyiset

perheen jäsenet ovat asuneet eri osoitteissa, on mahdollista valita kaksi vaihtoehtoa.)
 Kerrostalossa
 Rivitalossa
 Paritalossa
 Omakotitalossa

12. Taloudessanne olevien henkilöautojen lukumäärä?

 1 auto
 2 tai enemmän
 ei autoa

13. Onko taloudessanne koiraa tai kissaa?

 Kyllä
 Ei

14. Kuinka usein perheen aikuiset käyttävät joukkoliikennettä?

 Päivittäin
 Useamman kerran viikossa
 Useamman kerran kuussa
 Harvemmin

Oma kiinnostus vaihtaa asuntoa

15. Haluaisitteko muuttaa uuteen asuntoon?

 Kyllä
 En tällä hetkellä

16. Mikä olisi/on tärkein muuton syy? Valitkaa vaihtoehdoista kolme tärkeintä ja laittakaa ne

numerojärjestykseen 1-3.
___ Nykyinen asunto liian pieni
___ Nykyinen asunto liian kallis
___ Nykyinen asunto ei sijaitse mieluisalla alueella
___ Nykyisestä asunnosta liian pitkät etäisyydet päivittäisiin palveluihin
___ Nykyisestä asunnosta liian pitkät etäisyydet työpaikalle
___ Halu rakentaa tai rakennuttaa oma talo
___ Vaihtelunhalu
___ Muu, mikä?

17. Millä aikavälillä haluaisitte muuttaa?

 Puolen vuoden sisällä
 Vuoden sisällä
 Kahden vuoden sisällä
 Viiden vuoden sisällä
 En harkitse muuttoa

39

18. Kuinka kauas nykyiseltä asuinalueeltanne olette valmis muuttamaan, mikäli uusi asunto muuten vastaa
toiveitanne?

 alle viiden kilometrin päähän
 5-10 kilometrin päähän
 11-20 kilometrin päähän
 21-30 kilometrin päähän
 yli 30 kilometrin päähän

Asuntoon liittyvät tarpeet / odotukset

19. Mikä on mahdollisen seuraavan asunnon tavoitekoko?

huoneita kpl
pinta-ala m²

20. Mikä on mieluisin tavoittelemanne asunnon omistusmuoto? Valitkaa vaihtoehdoista kolme mieluisinta ja
laittakaa ne numerojärjestykseen 1-3.

___ Omistusasunto
___ Asumisoikeusasunto
___ Osaomistusasunto
___ Kaupungin tms. julkisen sektorin vuokra-asunto
___ Vuokra-asunto vapailta markkinoilta

21. Mikäli haluaisitte omistusasunnon, kuinka paljon olette valmiita sijoittamaan uuden asunnon hankintaan?

 alle 200 000 €
 200 001 – 300 000 €
 300 001 – 400 000 €
 400 001 – 500 000 €
 yli 500 001 €

22. Mikäli haluaisitte vuokra-asunnon, kuinka paljon olisitte valmis maksamaan siitä kuukaudessa?

 alle 500 €
 501 – 750 €
 751– 1 000 €
 yli 1 000 €

23. Millainen olisi mieleisin toivomanne asumismuoto? Valitkaa vaihtoehdoista kolme mieleisintä ja laittakaa ne

numerojärjestykseen 1-3.
___ Kerrostalo kantakaupungissa
___ Kerrostalo esikaupungissa
___ Yhtiömuotoinen rivitalo
___ Kytketty pientalo, ei yhtiömuotoinen
___ Paritalo
___ Yksilöllisesti suunniteltu omakotitalo
___ Omakotitalo, ”pakettitalo”
___ Muu, mikä?

24. Mikäli haluatte rakentaa pientalon, haluaisitteko toteuttaa sen:

 kaupungin vuokratontille
 omalle tontille?

25. Mikä seuraavista olisi pientalovaihtoehdossa mielestänne miellyttävin piharatkaisu:

 Ei pihaa lainkaan
 Taloyhtiön yhteinen piha ja leikki-/ kohtauspaikka
 Pieni oma piha sekä taloyhtiön yhteinen piha ja leikki- / kohtauspaikka
 Pelkkä pieni oma piha
 Iso oma piha

40

26. Mitä keinoja voisitte harkita uuden pientalonne toteuttamiseksi? Laittakaa seuraavat keinot
numerojärjestykseen 1-4 niin, että numero 1 on ensisijaisin keino.

___ Vanhan, olemassa olevan asunnon ostaminen
___ Uuden rakennuttajan toteuttaman asunnon hankkiminen
___ Uuden asunnon rakentaminen ryhmärakennuttamisperiaatteella (Asukkaat palkkaavat

yhdessä kustannustehokkaasti rakennuttajakonsultin ja urakoitsijat.)
___ Uuden asunnon rakentaminen hartiapankkiperiaatteella

27. Rastittakaa seuraavista ne vaihtoehdot, joita voisitte harkita asumismuotonanne:
 Kerrostaloalueelle toteutettu pientalo
 Kerrostalon katolle rakennettu pientalo
 Englantilaistyyppinen town house -pientalo aivan kadun reunassa
 Aivan kadun reunaan kiinni rakennettu erillispientalo
 Pihaton pientalo
 Atrium-talo (piha jää rakennuksen sisälle)

28. Rastittakaa seuraavista ekologisista tekijöistä ne, joita pohditte seuraavan asuntonne valinnassa:

 Asunnon energiatehokkuus
 Uudisrakentamisesta aiheutuva ekologinen jalanjälki/ rakennusmateriaalien

ympäristöystävällisyys
 Liikkumisesta aiheutuvat hiilidioksidipäästöt
 Kaupunkirakenteen leviämisen estäminen
 Mahdollisuus viljellä asunnon läheisyydessä

Asuinalueeseen liittyvät tarpeet / odotukset

29. Valitse seuraavista tekijöistä kolme merkittävintä uutta asuinaluetta valitessanne:

 Alueella on hyvät julkiset palvelut
 Alueella on hyvät kaupalliset palvelut
 Kohtuullinen etäisyys työpaikoista
 Kohtuullinen etäisyys kouluista / päiväkodista
 Kohtuullinen etäisyys keskustasta
 Alueella on toimivat julkiset liikenneyhteydet
 Alueella on hyvä imago ja arvostus
 Alue on viihtyisä ja turvallinen
 Alueella asuu sukulaisia / tuttavia
 Alueen miellyttävä kaupunkikuva
 Muu, mikä?

41

30. Kuinka merkittäväksi koette, että seuraavat palvelut ovat hyvin saavutettavissa uutta asuinaluetta /uuden
asunnon sijaintia valitessanne?

Paljon Jonkin Vain Ei

 vaikutusta verran vähän lainkaan
 vaikutusta vaikutusta vaikutusta

Lähikauppa 1 2 3 4

Laajan valikoiman päivittäistavarakauppa 1 2 3 4

Automarket 1 2 3 4

Muut kaupalliset palvelut / erikoiskaupat 1 2 3 4

Ravintola 1 2 3 4

Kahvila 1 2 3 4

Terveydenhuoltopalvelut 1 2 3 4

Päivähoito ja koulut 1 2 3 4

Kirjasto 1 2 3 4

Kulttuuripalvelut 1 2 3 4

Lähileikkipuisto 1 2 3 4

Lähiliikuntapaikka 1 2 3 4

Kaupalliset liikuntapalvelut (esim. kuntosali) 1 2 3 4

Uimahalli 1 2 3 4

Harrastusmahdollisuudet lapsille 1 2 3 4

Harrastusmahdollisuudet aikuisille 1 2 3 4

Virkistysreitit / -ladut 1 2 3 4

31. Kuinka merkittäviä seuraavat seikat ovat uutta asuinaluetta /uuden asunnon sijaintia valitessanne?

Paljon Jonkin Vain Ei
 vaikutusta verran vähän lainkaan
 vaikutusta vaikutusta vaikutusta

Alue on ennestään tuttu 1 2 3 4

Kattavat ja nopeat julkisen liikenteen
yhteydet 1 2 3 4

Lyhyt etäisyys Helsingin keskustaan 1 2 3 4

Sujuvat liikenneyhteydet Helsingin
keskustaan 1 2 3 4

Sujuvat liikenneyhteydet lähimpään
paikalliskeskukseen 1 2 3 4

Sujuvat yhteydet perheen työpaikkoihin 1 2 3 4

Alueella on ala-aste 1 2 3 4

Alueella on päiväkoti 1 2 3 4

42

Alueella on lasten ja nuorten
harrastusmahdollisuuksia 1 2 3 4

Päivittäisen liikkumisen nopeus 1 2 3 4

Päivittäisen liikkumisen helppous 1 2 3 4

Päivittäisen liikkumisen edullisuus 1 2 3 4

Pysäköintipaikkojen riittävyys 1 2 3 4

Alueen yleinen maine 1 2 3 4

Alueen arvostus 1 2 3 4

Alueen rauhallisuus ja turvallisuus 1 2 3 4

Alueen asukasyhteistyö ja yhteisöllisyys 1 2 3 4

Luonnontilaisen virkistysalueen läheisyys 1 2 3 4

Hiljaisen metsäalueen läheisyys 1 2 3 4

Hoidettujen puistojen läheisyys 1 2 3 4

Vehreät näkymät ja reitit arkiympäristössä 1 2 3 4

Virkistysalueiden helppo saavutettavuus 1 2 3 4

Puistoalueiden ja aukioiden käytettävyys
alueen asukkaiden kohtauspaikkoina 1 2 3 4

Mahdollisuus viljelypalstaan asuinalueella 1 2 3 4

Alue on lähellä merta 1 2 3 4

Alueella on miellyttävä arkkitehtuuri 1 2 3 4

Alueella historiallista kerrostuneisuutta 1 2 3 4

Alueen omaleimaisuus 1 2 3 4

Rakennusten miellyttävä mittakaava 1 2 3 4

Miellyttävien ja vireiden rakennettujen
julkisten ulkotilojen, kuten torien ja
aukioiden puistojen läheisyys 1 2 3 4

Alueen pientalovaltaisuus 1 2 3 4

Asuinalueen asumismuotojen moni-
puolisuus ja vaihtelu 1 2 3 4

Asuinalueen monipuolinen
ikärakenne 1 2 3 4

Asuinalueella asuu taustoiltaan erilaisia
ihmisiä 1 2 3 4

43

32. Antakaa seuraaville asuinympäristöä kuvaaville kuville numerot 1-7 siten, että 1 on mielestänne miellyttävin
ja 7 epämiellyttävin miljöö perheenne arkiympäristönä. (Kuvien mustat viivat osoittavat pientalotonttien rajat)

 Tavallinen kerrostaloalue

 Kerrostaloalueen suojaviheralueelle
sijoitetut pientalot

 Pientaloilla täydennetty kerrostaloalue

 Tavallinen pientaloalue

 Pientalot kadun reunassa

 Pientalot pitkittäin kadun reunaa vasten

 Englantilaistyyppiset town-house
rakennukset kadun reunassa

44

33. Antakaa seuraaville julkisia ulkotiloja kuvaaville kuville numerot 1-5 siten, että 1 on mielestänne miellyttävin

ja 5 epämiellyttävin miljöö perheenne arkiympäristönä.

 metsäinen ympäristö avoin niitty-ympäristö hoidettu puistoympäristö

 vehreä kaupunkimainen aukio tori

Vastatkaa seuraaviin väittämiin sen mukaan oletteko väittämän kanssa samaa mieltä vai eri mieltä.

34. ”Uusien asukkaiden houkuttelemiseksi vanhoille asuinalueille täytyy niitä täydennysrakentaa, koska samalla

voidaan ylläpitää tai parantaa palveluita.”
 Samaa mieltä
 Eri mieltä

35. ”On tärkeää pyrkiä lisäämään olemassa olevien helsinkiläisten lähiöiden asunto- ja talotyyppejä

vaihtelevammiksi.”
 Samaa mieltä
 Eri mieltä

36. ”Helsingin asuinalueista tulisi kehittää voimakkaasti joukkoliikenteeseen tukeutuvia.”

 Samaa mieltä
 Eri mieltä

37. ”Helsingin asuinalueita tulisi kehittää entistä enemmän paikallisidentiteettiä voimistaen.”

 Samaa mieltä
 Eri mieltä

45

38. ”On tärkeää pyrkiä muuttamaan olemassa olevien helsinkiläisten lähiöiden asukkaiden ikärakennetta
monipuolisemmaksi.”

 Samaa mieltä
 Eri mieltä

39. ”On tärkeää pyrkiä muuttamaan olemassa olevien helsinkiläisten lähiöiden luonnetta kaupunkimaisemmiksi.”

 Samaa mieltä
 Eri mieltä

38. Kuvailkaa omin sanoin millaisessa ympäristössä haluaisitte asua tulevaisuuden Helsingissä.

Kiitos vastauksistanne!

46

Vastausohje: Vastatkaa kysymyksiin omasta puolestanne. Osassa kysymyksistä vastaussarakkeita on kaksi.
Toiseen sarakkeeseen voitte täyttää tiedot mahdollisen samassa taloudessa asuvan toisen aikuisen puolesta.

Taustamuuttujat:

1. Vastaajan sukupuoli

 Nainen
 Mies

2. Talouden koko henkilöä, syntymävuodet: .

3. Korkein suoritettu tutkinto:

 Peruskoulu tai vastaava Peruskoulu tai vastaava
 Ylioppilastutkinto Ylioppilastutkinto
 Keskiasteen ammattitutkinto Keskiasteen ammattitutkinto
 Korkeakoulututkinto Korkeakoulututkinto

4. Koetteko olevanne

 Hyvätuloinen
 Keskituloinen
 Pienituloinen

Voitte halutessanne merkitä tähän taloutenne bruttotulot: euroa / vuosi

5. Postinumeronne

6. Lapsuutenne kasvuympäristö

 Urbaani Urbaani
 Pikkukaupunkimainen Pikkukaupunkimainen
 Maaseutumainen Maaseutumainen

7. Mikä seuraavista on työtilanteenne tällä hetkellä?

 Palkkatyössä tai yrittäjänä Palkkatyössä tai yrittäjänä
 Osa-aikaeläkkeellä Osa-aikaeläkkeellä
 Eläkkeellä Eläkkeellä
 Muu Muu

Kysymyksiä nykyisestä asumisesta:

8. Asunnon koko: h + k/kk, neliömetriä

9. Asumismuoto:

 Kerrostalo
 Rivitalo
 Omakotitalo
 Paritalo

10. Asunnon omistusmuoto (oma asunto, vuokra-asunto, muu, mikä?)

 Omistusasunto
 Vuokra-asunto
 Asumisoikeus-asunto
 Osaomistusasunto

Liite: Kyselylomake, seniorit

47

11. Rastittakaa mitkä seuraavista seikoista kuuluvat asuntonne varustelutasoon:
 Oma sauna
 Yhteissauna
 Parveke
 Hissi
 Piharakennuksia / -varastoja
 Oma piha
 Autotalli

12. Kuinka kauan olette asuneet nykyisessä asunnossanne?

 Alle 2 vuotta
 2 - 5 vuotta
 6 - 10 vuotta
 yli 10 vuotta

13. Millaisessa rakennuksessa asuitte viimeksi ennen nykyiseen asuntoonne muuttamista? (Mikäli te ja

mahdollinen puolisonne olette asuneet eri osoitteissa, on mahdollista valita kaksi vaihtoehtoa.)
 Kerrostalossa
 1-2 kerroksisessa rivitalossa
 Paritalossa
 Omakotitalossa

14. Taloudessanne olevien henkilöautojen lukumäärä?

 yksi auto
 kaksi tai enemmän
 ei autoa

15. Onko taloudessanne koiraa tai kissaa?

 Kyllä
 Ei

16. Kuinka usein te tai puolisonne käytätte joukkoliikennettä?

 Päivittäin
 Useamman kerran viikossa
 Useamman kerran kuussa
 Harvemmin

17. Sopiiko nykyinen asuntonne omasta mielestänne hyvin vai huonosti terveydentilaanne ja fyysiseen

kuntoonne?
 Erittäin hyvin
 Melko hyvin
 Melko huonosti
 Erittäin huonosti

18. Olisiko asunnossanne välttämätöntä tehdä joitakin erityisiä korjauksia tai parannuksia, jotta voisitte edelleen

asua siinä?
 Ei
 Kyllä, mitä? .

48

19. Kuinka pitkä arvioitu matka nykyisestä asunnostanne on lähimpiin seuraaviin paikkoihin?

 alle 100m 100-500m 500-1000m yli 1000m
Ruokakauppa
Vaatekauppa
Julkisen liikenteen pysäkki
Pankki
Posti, asiamiesposti
Kansaneläkelaitos
Sosiaaliasema
Terveysasema
Apteekki
Kirjasto
Ravintola

20. Onko nykyisessä asunnossanne tehty muutoksia, jotta selviytyisitte paremmin arkipäivän tilanteista?

 Kyllä Ei
Levennetty oviaukkoja
Poistettu kynnyksiä
Asennettu luiskia
Laitettu kädensijoja/kahvoja
Korotettu vuodetta
Asennettu hätäkutsulaite

Muuta, mitä? .

21. Haittaako jokin seuraavista asioista liikkumistanne kodin ulkopuolella?

 Kyllä Ei
Huonot liikenneyhteydet
Ympäristön rauhattomuus
Ympäristön mäkisyys tai liukkaus
Pitkät välimatkat naapureihin
Pitkät välimatkat palveluihin (kauppa, posti jne.)
Huonot jalkakäytävät ja pyörätiet
Terveydelliset syyt (esim. huimaus tai kaatumisen pelko)
Avustajan tai sopivan seuran puuttuminen
Turvattomuuden tunne (väkivallan pelko)

Jokin muu asia, mikä? .

Oma kiinnostus vaihtaa asuntoa

22. Kun ikäännytte, haluaisitteko muuttaa uuteen asuntoon?

 Kyllä
 En

23. Mikä olisi ensisijainen muuton syy?

 Nykyinen asunto liian iso
 Nykyinen asunto liian kallis
 Nykyinen asunto ei sijaitse mieluisalla alueella
 Nykyisestä asunnosta liian pitkät etäisyydet päivittäisiin palveluihin
 Nykyiseen asuntoon liittyvät talon tai kiinteistönhuolto työt ovat liian raskaita hoitaa
 Muu, mikä?

49

24. Millä aikavälillä haluaisitte muuttaa?
 Puolen vuoden sisällä
 Vuoden sisällä
 Kahden vuoden sisällä
 Viiden vuoden sisällä
 Myöhemmin

25. Kuinka kauas nykyiseltä asuinalueeltanne olette valmis muuttamaan, mikäli uusi asunto muuten vastaa

toiveitanne?
 alle viiden kilometrin päähän
 5–10 kilometrin päähän
 11–20 kilometrin päähän
 21–30 kilometrin päähän
 yli 30 kilometrin päähän

26. Oletteko harkinneet muuttoa ulkomaille?

 Kyllä
 En

27. Kuinka paljon olette valmiita sijoittamaan uuden asunnon hankintaan?

 alle 200 000 €
 200 001 – 300 000 €
 300 001 – 400 000 €
 400 001 – 500 000 €
 yli 500 001 €

Asuntoon liittyvät tarpeet / odotukset

28. Millaisessa asunnossa haluatte tulevaisuudessa asua?

 Nykyisessä asunnossa
 Nykyisessä asunnossa, johon on tehty asumista helpottavia muutoksia
 Senioriasunnossa, jossa asutaan itsenäisesti, mutta saatavilla on asumista helpottavia

palveluita
 Palvelukodissa tai vanhainkodissa

29. Mikä on uuden asunnon tavoitekoko?

___huonetta (kpl)/ ___ neliömetriä

30. Mikä on ensisijainen tavoittelemanne asunnon omistusmuoto? Valitkaa vaihtoehdoista kolme tärkeintä ja
laittakaa ne numerojärjestykseen 1-3, niin että numero 1 on ensisijainen syy.

___ Omistusasunto
___ Asumisoikeusasunto
___ Osaomistusasunto
___ Kaupungin tms. julkisen sektorin vuokra-asunto
___ Vuokra-asunto vapailta markkinoilta

31. Mikäli haluaisitte vuokra-asunnon, kuinka paljon haluaisitte maksaa siitä kuukaudessa?

 alle 500 €
 501 – 750 €
 751– 1 000 €
 yli 1 000 €

50

32. Millainen olisi ensisijainen toivomanne asumismuoto? Valitkaa vaihtoehdoista kolme tärkeintä ja laittakaa ne
numerojärjestykseen 1-3, niin että numero 1 on ensisijainen syy.

___ Kerrostalo kantakaupungissa
___ Kerrostalo esikaupungissa
___ Yhtiömuotoinen rivitalo
___ Kytketty pientalo, ei yhtiömuotoinen
___ Paritalo
___ Yksilöllisesti suunniteltu omakotitalo
___ Omakotitalo, ”pakettitalo”
___ Muu, mikä?

33. Kuinka tärkeäksi koette seuraavat asumiseen yhteisöllisyyteen liittyvät asiat asunnon yhteydessä tai
välittömässä läheisyydessä?

Erittäin Jonkin Vain Ei
 tärkeä verran vähän lainkaan
 tärkeä tärkeä tärkeä

Huolto- /talonmiespalvelut 1 2 3 4

Kaupassakäynnin tukipalvelut 1 2 3 4

Ateriapalvelut 1 2 3 4

Siivouspalvelut 1 2 3 4

Vaatehuoltopalvelut, esim. pesula 1 2 3 4

Sosiaalipalvelut 1 2 3 4

Päivystävä palveluohjaaja 1 2 3 4

Kirjasto 1 2 3 4

Kahvila / Kioski 1 2 3 4

Nettinurkkaus / IT-tuki 1 2 3 4

Hyvinvointipalvelut (hieroja, kampaaja) 1 2 3 4

Mahdollisuus ryhmätöihin 1 2 3 4

Mahdollisuus virkistysretkiin 1 2 3 4

Mahdollisuus säännöllisiin kokouksiin ja
muihin epävirallisiin tilaisuuksiin 1 2 3 4

Mahdollisuus juhlien järjestämiseen 1 2 3 4

Taloyhtiön oma piha 1 2 3 4

Asuinalueeseen liittyvät tarpeet / odotukset

34. Mikäli olette harkinneet muuttoa, oletteko tutustuneet jonkin mahdollisen asuinalueen nykytilaan,

asuntotarjontaan tai palveluihin?
 1 Kyllä
 2 Jonkin verran
 3 En

35. Kuinka merkittäviä seuraavat seikat ovat uutta asuinalutta /uuden asunnon sijaintia valitessanne?

Paljon Jonkin Vain Ei
 vaikutusta verran vähän lainkaan
 vaikutusta vaikutusta vaikutusta
Alue on ennestään tuttu 1 2 3 4

Kattavat ja nopeat julkisen liikenteen
yhteydet 1 2 3 4

51

Lyhyt etäisyys Helsingin keskustaan 1 2 3 4

Sujuvat yhteydet Helsingin keskustaan 1 2 3 4

Sujuvat yhteydet lähimpään
paikalliskeskukseen 1 2 3 4

Päivittäisen liikkumisen nopeus 1 2 3 4

Päivittäisen liikkumisen helppous 1 2 3 4

Päivittäisen liikkumisen edullisuus 1 2 3 4

Pysäköintipaikkojen riittävyys 1 2 3 4

Alueen yleinen maine 1 2 3 4

Alueen arvostus 1 2 3 4

Alueen rauhallisuus ja turvallisuus 1 2 3 4

Alueen asukasyhteistyö ja yhteisöllisyys 1 2 3 4

Luonnontilaisen virkistysalueen läheisyys 1 2 3 4

Hiljaisen metsäalueen läheisyys 1 2 3 4

Hoidettujen puistojen läheisyys 1 2 3 4

Vehreät näkymät ja reitit arkiympäristössä 1 2 3 4

Virkistysalueiden helppo saavutettavuus 1 2 3 4

Puistoalueiden ja aukioiden käytettävyys
alueen asukkaiden kohtauspaikkoina 1 2 3 4

Mahdollisuus viljelypalstaan asuinalueella 1 2 3 4

Alueella on miellyttävä arkkitehtuuri 1 2 3 4

Alueella historiallista kerrostuneisuutta 1 2 3 4

Alueen omaleimaisuus 1 2 3 4

Rakennusten miellyttävä mittakaava 1 2 3 4

Miellyttävien ja vireiden julkisten
ulkotilojen, kuten torien, aukioiden ja
puistojen läheisyys 1 2 3 4

Katuympäristön kaupunkimaisuus 1 2 3 4

Alueen pientalovaltaisuus 1 2 3 4

Asuinalueen asumismuotojen moni-
puolisuus ja vaihtelu 1 2 3 4

Asuinalueen monipuolinen
ikärakenne 1 2 3 4

Asuinalueen monipuolinen
kulttuurirakenne 1 2 3 4

Alueella asuu sukulaisiani 1 2 3 4

Asuinalueella asuu ystäviäni 1 2 3 4

Mahdollisuus viettää aikaa talon pihalla 1 2 3 4

52

Mahdollisuus liikkua ja viettää aikaa
asuinalueella 1 2 3 4

Asuinalueella on mahdollisuus asua

senioreille suunnatussa asunnossa 1 2 3 4

Asuinalueella on tarjolla harrastustoimintaa 1 2 3 4

Asuinalueella on turvalliset ja esteettömät
kulkuyhteydet 1 2 3 4

Liikkumisreitit ovat valaistuja 1 2 3 4

Liikkumisreiteillä on levähdyspaikkoja 1 2 3 4

Julkisten alueiden siisteys 1 2 3 4

Tarvittaessa asumisen yhteydessä on
saatavilla palveluja ja apua 1 2 3 4

Virkistystoimintaan osallistuminen on
helppoa 1 2 3 4

36. Miten lähellä asuntoanne seuraavien palvelujen tulisi sijaita?

 alle 100m 100-500m 500-1000m yli 1000m
Ruokakauppa
Vaatekauppa
Julkisen liikenteen pysäkki
Pankki
Posti, asiamiesposti
Kansaneläkelaitoksen toimisto
Sosiaaliasema
Terveysasema
Apteekki
Kirjasto
Palvelukeskus / päiväkeskus
Alko
Ravintola tai kahvila
Parturi-kampaamo
Liikuntahalli / kuntosali
Uimahalli
Virkistysreitti
Kansalaisopisto
Hoidettu puistoalue
Metsäalue

37. Kuinka merkittävinä koette seuraavat asiat elämässänne tällä hetkellä?

Paljon Jonkin Vain Ei
 vaikutusta verran vähän lainkaan
 vaikutusta vaikutusta vaikutusta

Perhe 1 2 3 4

Koti 1 2 3 4

Ystävät ja tuttavat 1 2 3 4

Harrastukset ja järjestötoiminta 1 2 3 4

Luontoon 1 2 3 4

Uskonto 1 2 3 4

53

Vastatkaa seuraaviin väittämiin sen mukaan oletteko väittämän kanssa samaa mieltä vai eri mieltä.

38. ”Uusien asukkaiden houkuttelemiseksi vanhoille asuinalueille täytyy niitä täydennysrakentaa, koska samalla

voidaan ylläpitää tai parantaa palveluita.”
 Samaa mieltä
 Eri mieltä

39. ”On tärkeää pyrkiä lisäämään olemassa olevien helsinkiläisten lähiöiden asunto- ja talotyyppejä

vaihtelevammiksi.”
 Samaa mieltä
 Eri mieltä

40. ”Helsingin asuinalueista tulisi kehittää voimakkaasti joukkoliikenteeseen tukeutuvia.”

 Samaa mieltä
 Eri mieltä

41. ”Helsingin asuinalueita tulisi kehittää entistä enemmän paikallisidentiteettiä voimistaen.”

 Samaa mieltä
 Eri mieltä

42. ”On tärkeää pyrkiä muuttamaan olemassa olevien helsinkiläisten lähiöiden asukkaiden ikärakennetta

monipuolisemmaksi.”
 Samaa mieltä
 Eri mieltä

43. ”On tärkeää pyrkiä muuttamaan olemassa olevien helsinkiläisten lähiöiden luonnetta kaupunkimaisemmiksi.”

 Samaa mieltä
 Eri mieltä

38. Kuvailkaa omin sanoin millaisessa ympäristössä haluaisitte asua tulevaisuuden Helsingissä.

Kiitos vastauksistanne!

54

Kontiaisenkuja

Ketokivenkaari

Kuvaliite 1: Perheiden
pientalotonttikohteita rakenteilla

Böstaksentie

55

Ruotumestarinkatu

Pakilan eteläreuna

Mielikintie

56

Kuvaliite 2:
Ryhmähaastattelukohteet

Ta
pa

ni
la

, H
iis

ik
uj

a
M

au
nu

la
, L

am
pu

ot
ila

nt
ie

M
al

m
in

ka
rt

an
o,

 V
uo

re
nj

uu
ri

57

M
unkkiniem

i, Seniorikoti Saga
Kannelm

äki, R
um

pupolun Seniorikoti
A

rabianranta, Loppukiritalo

58

59

Kuvailulehti

Tekijät
Pöyry Finland Oy ja Helsingin kaupunkisuunnitteluvirasto

Nimike
vetovoimainen esikaupunkiasuminen

Sarjan nimike
Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston selvityksiä 2010:5

Sarjanumero	 2010:5	 Julkaisuaika	 15.10.2010.
.
Sivuja	 60	 Liitteitä	 0.
.
ISBN	 978-952-223-820-7 (nid)	 ISSN	 1458-9664.
	 978-952-223-821-4 (pdf).
.
Kieli koko teos	 FIN	 Yhteenveto	 FIN.

Tiivistelmä
Raportti käsittelee Esikaupunkien renessanssi -hankkeen alaista kohderyhmäselvi-
tystä. Selvityksen keskeisenä tavoitteena on ollut kohderyhmäkyselyiden ja -haastat-
teluiden avulla kerätä kokemusperäistä tietoa pientaloihin muuttavien nuorten lapsi-
perheiden ja palvelu- tai senioritaloihin paikallisesti muuttavien ikäihmisten asumis-
toiveista ja muuttopäätöksiin vaikuttavista tekijöistä.

Kohderyhmäselvityksen johtopäätökset voidaan kiteyttää seuraavasti: Helsingin esi-
kaupunkialueet koetaan vetovoimaisina asuinpaikkoina ja molemmat kohderyhmät
pyrkivät pääsääntöisesti pysymään tulevaisuudessakin nykyisellä asuinalueella tai sen
läheisyydessä mikäli uusi asuntotarjonta on riittävän vetovoimaista ja alueet kehity-
vät kohderyhmien tarpeita tyydyttävään suuntaan.

Esikaupunkien renessanssi -hankkeen tavoite esikaupunkienkaupunkimaisuuden li-
säämisestä esikaupunkialueella on haaste. Mikäli täydennysrakentaminen pystytään
toteuttamaan laadukkaasti ja alueiden viihtyisyyttä parantaen, on esikaupunkien täy-
dennysrakentaminen sekä nykyisten että tulevien asukkaiden mielestä hyväksyttävä
ja houkutteleva vaihtoehto.

Asiasanat
Helsinki, asuminen, täydennysrakentaminen, pientalot,
senioritalot, kaupunkisuunnittelu, asuntopolitiikka, esikaupunkien
renessanssi

Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston selvityksiä 2010:5 Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston selvityksiä 2010:5

Sarjassa aikaisemmin julkaistu:

2010:1	 Helsingin kaupungin tulvastrategia

2010:2	 YOS Esite

2010:3	 Östersundomin osayleiskaavan
kaupunkiekologinen ohjelma

2010:4	 Katsaus Helsingin pilaantuneisiin
maihin 2009

ISSN 0787-9024
ISBN 978-952-223-820-7 (NID.)
ISBN 978-952-223-821-4 (PDF)

Kohderyhmäselvitys

Vetovoimainen
esikaupunkiasuminen

9 789522 238207

