
TUTKIMUSKATSAUKSIA
3/2011

Turun kaupunki

Kaupunkitutkimus- ja tietoyksikkö

Timo Aro

lueen kilpailukyky ja vetovoima muodostuu
usean tekijän yhteisvaikutuksesta. Keskeisiä
alueellisia kilpailukykytekijöitä ovat muun
muassa työpaikkakehitys, yritysperustanta,

sijainti, saavutettavuus, osaamisrakenne, inhimillinen
pääoma, paikallis- ja aluetalouden dynamiikka, maine-
kuva ja väestökehitys. Tuotannon maantieteellisestä
keskittymisestä alueelle muodostuu monenlaisia mitta-
kaavaetuja.

Analyyttisesti voidaan erotella neljä suhteellista kas-
vuetua tuottavaa tekijää: alkuetu, sijaintietu, saavutetta-
vuusetu ja demografi nen etu. Alue saa puolelleen niin
sanotun alkuedun historiallisen kehityksen, tapahtumi-
en ja sattumien ansiosta.1 Ajatellaan, että kun väestön,
työpaikkojen, osaamisen ja innovaatiotoiminnan keskit-
tyminen on kerran käynnistynyt, niin se todennäköises-
ti ajan mittaan laajenee ja vahvistaa positiivista hyvän
kierrettä. Sijaintietu perustuu optimaaliseen sijaintiin.
Saavutettavuuteen liittyvät keskeisesti maantie-, rau-
tatie-, lento-, satamayhteydet ja muu alueen toiminta-
edellytyksiä vahvistava infrastruktuuri. Demografi nen
etu liittyy alueen positiiviseen väestökehitykseen, joka
pitää sisällään sekä luonnollisen väestönlisäyksen että
muuttoliikkeen, johon kuuluvat maassamuutto ja siirto-
laisuus.

Inhimillisellä pääomalla (Human Capital) tarkoitetaan
yksilön näkökulmasta tietojen, taitojen, pätevyyksien
ja muiden yksilöllisten ominaisuuksien kokonaissum-
maa ja alueen näkökulmasta tietoon, osaamiseen ja
kyvykkyyteen liittyviä sijaintietua vahvistavia tekijöitä.

• Turun seutu kärsii merkittä-

västä korkeakoulutettujen

muuttotappiosta

• Inhimillisen pääoman liikku-

vuudesta hyötyvät Suomes-

sa ensisijaisesti Helsingin ja

toissijaisesti Tampereen ja

Oulun vaikutusalueet

Tästä on kyse

Aivovuoto on Turun seudun haaste

Tutkimuskatsauksia 3/2011

2

Inhimillisen pääoman merkitys korostuu alueiden vä-
lisessä kilpailussa. Alueen menestyminen tai menesty-
mättömyys perustuu sen asemaan suhteessa verkosto-
jen solmupisteisiin (väestö, tieto, osaaminen, pääoma,
liikenne, logistiikka jne.) Inhimillinen pääoman merkitys
kasvaa tieto- ja osaamisperustaisessa yhteiskunnas-
sa, kun uudet työpaikat keskittyvät sijaintitekijöiden
ja keskittymisen ansiosta metropolialueille tai suurille
kaupunkiseuduille.2,3,4 Kehitystä vahvistaa osaamis- ja
innovaatioperustainen kasvu. Muuttoliike alueiden vä-
lillä vaikuttaa keskeisesti inhimillisen pääoman lisäänty-
miseen tai vähentymiseen.

Tutkin tässä artikkelissa Varsinais-Suomen maakunnan
ja Turun seutukunnan (myöhemmin Turun seutu) demo-
grafi sta eli väestöllistä kilpailukykyä suhteessa muuhun
Suomeen, ensisijaisesti inhimillisen pääoman ja toissi-
jaisesti määrällisen väestönkehityksen näkökulmasta.5
Keskeisiä käsitteitä ovat inhimillinen pääoma, aivovienti,
aivotuonti ja aivovuoto. Inhimillisellä pääomalla tarkoi-
tetaan tässä yhteydessä muuttajan tietojen, taitojen,
pätevyyksien ja muiden yksilöllisten ominaisuuksien
kokonaissummaa, joka yksilöllä on muuttohetkellä. Ai-
votuontiin, -vientiin ja aivovuotoon liittyviä käsitteitä
käytetään perinteisesti kansainvälisen muuttoliikkeen
tai siirtolaisuustutkimuksen yhteydessä, mutta niitä voi-
daan soveltaa maan sisäisten alueelta toiselle suuntau-
tuvien muuttovirtojen tutkimiseen. Aivotuonti tarkoittaa
koulutettujen tulomuuttoa alueelle ja aivovienti koulu-
tettujen lähtömuuttoa alueelta. Koulutettujen tulo- ja
lähtömuuton erotuksena alue saa joko muuttovoittoa
tai – tappiota korkea-asteen tutkinnon suorittaneista.
Alue kärsii aivovuodosta, jos koulutettujen lähtömuutto
on jatkuvasti suurempaa kuin tulomuutto.

Empiirisesti tutkin Turun seudun positiota korkea-as-
teen tutkinnon suorittaneiden tulo- ja lähtömuuttojen
näkökulmasta suhteessa muihin seutukuntiin. Vertai-
len korkea-asteen tutkinnon suorittaneiden alueellista
liikkuvuutta alueiden välillä niin määrällisellä kuin suh-
teellisella tasolla. Korkea-asteen tutkinnon määrittely
perustuu Tilastokeskuksen koulutusaste-luokitukseen.6
Tutkimusaineiston muodostaa Tilastokeskuksen Muut-
tajien taustatiedot tietokanta vuosilta 2000–2008. Alue-
luokitus perustuu Tilastokeskuksen 1.1.2011 alueluoki-
tukseen.7

Aivovuotoa tai inhimillistä pääomaa koskevissa tulkin-
noissa on otettava huomioon aineistoon liittyvät ra-
joitteet. Keskeisin tulkintarajoite liittyy aikahorisonttiin.
Tämänkin analyysin lähtökohtana on usein muutto val-
mistumisen jälkeen, jolloin jää kokonaan huomioimatta
se, onko yksilö suorittanut korkea-asteen tutkinnon ko-
tiseudullaan vai onko hän muuttanut suorittamaan tut-
kintoaan muualta. Muuttohistoriaa tarkastellaan tällöin

vain tutkinnon suorittamisen jälkeen, jonka seuraukse-
na muuttajat kirjautuvat yksioikoisesti vain opiskelu-
alueidensa inhimillisen pääoman resursseiksi. Toinen
aineiston rajoite liittyy korkeakoulupaikkakuntien opis-
kelutarjontaan. Kaikilla korkeakoulupaikkakunnilla ei
ole mahdollista suorittaa samoja tutkintoja ja aineita.
Kuten tiedetään, osa korkeakoulupaikkakunnista jää täl-
löin eräänlaisen ”välipaikan” rooliin eli tutkintoa tullaan
suorittamaan muualta ja valmistumisen jälkeen hakeu-
dutaan muualle.8

Inhimillinen pääoma heijastuu seudun

menestymiseen

Tutkimuksen viitekehyksenä on inhimillisen pääoman
teoriaperinne.9-12 Muutot nähdään tällöin panoksina tai
investointina inhimilliseen pääomaan. Korkeakoulute-
tut ovat alueiden kannalta keskeistä osaamispääomaa.
Koulutettujen liikkuvuudella on olennainen merkitys
alueiden nykyisen ja varsinkin tulevan kilpailukyvyn nä-
kökulmasta. Inhimillisen pääoman jakautumista voidaan
tutkia niin alue- kuin yksilötasolla. Alueiden talouskasvu
perustuu inhimillisen pääoman kerryttämiseen ja hyö-
dyntämiseen. Yksilötasolla taas ihmiset investoivat tule-
vaisuuteensa muuttaessaan ja muuttopäätös itsessään
on yksilön investointi tulevaisuuteen.13

Tutkimusten perusteella tiedetään koulutustason vai-
kuttavan muuttoalttiuteen: mitä korkeampi koulutus
on muuttajalla, sitä todennäköisemmin ja useammin
muutetaan.14,15 Investoiminen koulutuksen kaltaiseen
inhimilliseen pääomaan parantaa mahdollisuuksia työ-
markkinoilla ja kasvattaa tuloja tulevaisuudessa. Kou-
lutettujen muutot alueelta toiselle ovat toisin sanoen
tulevaisuusvalintoja.16 Muuttopäätökseen vaikuttavat
inhimillisten tekijöiden lisäksi esimerkiksi alueen työ-
markkinat, taloudelliset tekijät, asuin- ja elinympäris-
töön viihtyvyyteen liittyvät tekijät, palvelutarjonta, alu-
een mainekuva jne.

Klassisten taloudellisten muuttoliiketeorioiden mukaan
yksilöiden liikkuvuutta ohjaavat alueiden väliset työlli-
syys- ja palkkaerot, jolloin ihmiset hakeutuvat korkean
työttömyyden ja matalan palkkatason alueilta korkean
työllisyyden ja palkkatason alueille. Yksilönäkökulmasta
asia ei ole näin yksioikoinen, vaan muuttopäätökseen
vaikuttavat samanaikaisesti useat muut tekijät. Muutto-
päätöstä tehdessä lasketaan kaikki inhimilliset, taloudel-
liset ja muut tekijät yhteen ja sen perusteella tehdään
päätös, onko parempi muuttaa vai jäädä paikoilleen.
Muuttopäätös on teorian mukaan yksilöllinen, jonka
seurauksena yksilöt saattavat muuttaa myös ”väärään
suuntaan” eli niin sanotuille taantuville alueille. Muut-
topäätösten seurauksena syntyy inhimillisten pääoman

Tutkimuskatsauksia 3/2011

3

virtoja, jotka johtavat työn, asumisen ja muiden prefe-
renssien ohjaamina esimerkiksi väestön keskittymiseen
määrätyille alueille. Perusoletus on se, että yksilö hankkii
ensin inhimillistä pääomaa ja valitsee sen jälkeen missä
tulee asumaan. Muutot alueelta toiselle merkitsevät siis
inhimillisen pääoman siirtymistä alueiden välillä.16

Muuttovoitot keskittyvät yhä pienem-

mälle maantieteelliselle alueelle

Suomen aluerakenne repeytyi 2000-luvun ensimmäisellä
vuosikymmenellä. 2010-luvun taitteessa yhdeksän kym-
menestä suomalaisesta asui taajamissa, jotka peittivät
alle kolme prosenttia Suomen maapinta-alasta. Kolme
viidestä suomalaisesta asui 10:llä suurimmalla kaupun-
kiseudulla ja neljä viidestä 20:lla suurimmalla kaupun-
kiseudulla. Kasvavat alueet sijaitsivat maantieteellisesti
yhä pienemmällä alueella. Väkiluku kasvoi joka kolman-
nessa kunnassa ja seutukunnassa. Muuttovoittoa sai vä-
hemmän kuin joka kolmas seutu. Kahdestakymmenestä
muuttovoittoisesta seudusta 16 sijaitsi Helsingin-Turun-
Tampereen-Lahden ja Loviisan muodostaman alueen
sisäpuolella. Muuttovoittoisen ”taikapiirin” ulkopuolelle
jäivät vain Oulun, Jyväskylän, Kuopion ja Seinäjoen seu-
dut. 20 suurinta kaupunkiseutua saivat yhteensä peräti
160 000 henkilöä muuttovoittoa vuosina 2000–2009.17

Väestönkasvu, muuttovoitot, talouskasvu, tutkimus-,
kehitys- ja innovaatio-osaaminen ja eri toimialojen ar-
vonlisäys ovat keskittyneet suuriin kaupunkeihin ja
kaupunkiseuduille 2000-luvulla. Muutoksessa ovat pär-
jänneet parhaiten suuret kaupungit ja kaupunkiseudut.
Maan sisäisen muuttoliikkeen seurauksena osaaminen
ja inhimillinen pääoma kasautuvat alueellisesti. Kehi-
tys on ollut päinvastainen pienillä kaupunkiseuduilla
ja maaseudulla, varsinkin negatiivisen luonnollisen vä-
estönkehityksen ja muuttotappioiden seurauksena.18,19

Maaseudun inhimillisen pääoman varanto vähenee,
kun kaupungit imevät nuoret ja koulutetut henkilöt
maaseudulta.20 Suurten kaupunkiseutujen ulkopuoli-
sen Suomen kohdalla voidaan perustellusti väittää, että
niin sanottu sijaintihaitta on vahvistunut 2000-luvulla.21
Joidenkin tutkimusten mukaan jopa 90 prosenttia Suo-
men maapinta-alasta oli poismuuttoaluetta jo vuosina
1995–2000.22 Oletettavasti kehitys on jatkunut saman-
kaltaisena vuosina 2000-2010.

2000-luvun ensimmäisellä vuosikymmenellä tehtiin kes-
kimäärin 860 000 muuttoa vuodessa.23 Näistä muutoista
kaksi kolmasosaa oli kuntien sisäisiä ja vain yksi kolmas-
osa kuntien välisiä. Neljä viidestä oli asumisperustaisia
eli muutot tapahtuivat yhden ja saman työssäkäyntialu-
een sisällä. Kuntien välisistä muutoista arviolta vain noin

60 prosenttia ylitti seutukuntien välisen rajan. Toisin
sanoen noin 160 000 muuttoa oli luonteeltaan sellaisia,
joissa inhimillistä pääomaa siirtyi alueiden välillä.

Varsinais-Suomi ja Turun seutu inhi-

millisen pääoman näkökulmasta

Varsinais-Suomen asukasluku oli 465 253 asukasta helmi-
kuun lopussa 2011. Varsinais-Suomi oli kolmanneksi suu-
rin maakunta 19 maakunnan joukossa. Turun seutukun-
nan väkiluku oli 309 472 asukasta. Turun seudun väkiluku
oli kolmanneksi suurin 72 seutukunnan joukossa.24

Turun seutu on ollut väestöllisen kilpailukyvyn näkö-
kulmasta yksi Suomen vetovoimaisimmista alueista pit-
källä aikavälillä (1980–2010). Turun seudun asukasluku
kasvoi keskimäärin 1 837 henkilöä vuodessa vuosina
1980–2010. Luonnollisen väestönlisäyksen osuus oli
keskimäärin 730 henkilöä vuodessa ja muuttoliikkeen
1 107 asukasta. Turun seudun demografi nen kilpailuky-
ky on ollut määrällisestä näkökulmasta vahva vuosikym-
menestä toiseen. Kaikki väestönkehityksen osatekijät
(luonnollinen väestönlisäys ja muuttoliike) ovat olleet
yhtäjaksoisesti positiivisia niin 2000-luvulla kuin aikai-
semmilla vuosikymmenillä.

Varsinais-Suomen ja Turun seudun muuttovetovoima ei
ole yhtä hyvä laadullisesta kuin määrällisestä näkökul-
masta. Tulo- ja lähtömuuttajien rakenne on epäedullinen
varsinkin muuttajien työmarkkina- aseman ja koulutus-
rakenteen näkökulmasta. Tämä korostuu erityisesti tar-
kasteltaessa alueen keskuskaupungin Turun tilannetta,
ja heijastuu sitä kautta Turun seutukunnan ja koko maa-
kunnan heikentyneeseen positioon suhteessa muihin
alueisiin. 2000-luvun muuttotilastojen perusteella voi-
daan osoittaa, että Varsinais-Suomen ja Turun seudun
suhteellinen asema on heikentynyt alueiden välisessä
kilpailussa inhimillisestä pääomasta varsinkin verrattu-
na kärkimaakuntiin ja – seutukuntiin.

Varsinais-Suomi sai yli 600 henkilöä muuttotappiota kor-
keakoulututkinnon suorittaneista vuosina 2000–2008.
Muuttotappiot lisääntyivät 2000-luvun aikana. Varsinais-
Suomen aseman heikentymiseen vaikutti keskeisesti
Turun seudun kasvaneet koulutettujen muuttotappiot.
Turun seudun koulutettujen muuttotappiot olivat run-
saat 1900 henkilöä eli noin 210 henkilöä vuodessa. Tutki-
musajanjaksolla koulutettujen muuttotappio oli suurin
nousukauden huipulla vuosina 2007–2008 (-757 henki-
löä). Myös Vakka-Suomen seutu menetti aivopääomaa.
Muuttovoittoa korkeakoulututkinnon suorittaneista sai-
vat sen sijaan Turunmaan, Salon ja Loimaan seutukunnat.
Näistä ensimmäinen eli Turunmaan seutu asukaslukuun

Tutkimuskatsauksia 3/2011

4

suhteutettuna jopa kolmanneksi eniten koko maassa.

Neljän asukasluvultaan suurimman seutukunnan ver-
tailu osoittaa Turun seudun position olevan heikompi
kuin Helsingin, Tampereen ja Oulun seuduilla. Siinä missä
Helsingin seutu sai korkeakoulutettujen muuttovoittoa
noin 7 900 henkilöä, Tampereen seutu 4 200 henkilöä ja
Oulun seutu 1 300 henkilöä, kärsi Turun seutu noin 1 900
henkilön muuttotappioista. Turun seudun kannalta on
haastavinta se, että korkeakoulutettujen muuttotappio
oli määrällisesti suurempi kuin yhdessäkään toisessa seu-
tukunnassa vuosina 2000–2008. Yli tuhannen henkilön
muuttotappioita kärsivät suurista seutukunnista Turun
lisäksi Joensuun, Kuopion, Vaasan ja Rovaniemen seudut.

Turun seudun aivovuoto on varsin haasteellista kah-
desta näkökulmasta. Ensimmäiseksi, Turun kaupungin
aivovuoto ei enää pysähdy tai puskuroidu muuhun Tu-
run seutukuntaan toisin kuin vielä 1990-luvulla. Toiseksi,
aivovuodon määrä on kasvanut koko ajan 2000-luvulla.
Jälkimmäistä selittää osaltaan myös yleinen koulutus-
tarjonnan laajentuminen ja erityisesti korkeakoulujen
aloituspaikkojen määrän merkittävä lisääminen 1990-
lukuun verrattuna.

Varsinais-Suomen luvut ovat riippuvaisia Turun seudun
luvuista. Esimerkiksi Pirkanmaalla tilanne on toinen.
Tampereen seudun vetovoima ja työmarkkinaimu hei-
jastuivat positiivisesti koko maakunnan aivotaseeseen:
viisi seutua kuudesta sai korkea-asteen koulutetuista
muuttovoittoa. Samoin Pohjois-Pohjanmaa sai korkea-
asteen koulutetuista vähäisen 106 henkilön muuttotap-
pion Oulun seudun vetovoiman ansiosta. Oulun seutu
sai koulutetuista muuttovoittoa 1352 henkilöä. Keski-
Suomi taas ei saanut vastaavaa ”vetoapua” maakunnan
keskukselta Jyväskylältä, vaan korkeakoulutettujen
muuttotappio oli Keski-Suomen maakunnassa -1223
henkilöä ja Jyväskylän seudulla -626 henkilöä.

Aivovuodosta hyötyvät ja kärsivät

alueet

Helsingin seudulla korkea-asteen tutkinnon oli suoritta-
nut hieman alle kolmannes väestöstä (29,2 %) vuonna

2009. Helsingin seudulla korkea-asteen tutkinnon suorit-
taneiden osuus oli suurempi kuin muilla suurilla yliopis-
toseuduilla. Muilla seuduilla korkea-asteen tutkinnon
suorittaneiden osuus jäi noin neljännekseen väestöstä.
Turun seudun korkea-asteen tutkinnon suorittaneiden
osuus (24,9 %) oli jonkin verran matalampi kuin muilla
isoilla korkeakouluseuduilla. Kuopion seudulla osuus oli
25 prosenttia, Jyväskylän seudulla 25,1 prosenttia Tam-
pereen seudulla 25,4 prosenttia ja Oulun seudulla 25,6
prosenttia. Tilanne oli samankaltainen kaupungeittain
tarkasteltuna: Helsingissä korkea-asteen tutkinnon oli
suorittanut 37 prosenttia väestöstä, Oulussa 34 prosent-
tia, Jyväskylässä ja Tampereella 32 prosenttia, Kuopiossa
31 prosenttia ja Turussa 30 prosenttia vuonna 2009.25

Joka toinen Turun tiedekorkeakouluista valmistunut
työllistyy Varsinais-Suomen alueelle. Turun yliopistosta
valmistuneista hieman yli puolet (57 %) työllistyi Varsi-
nais-Suomen alueelle vuoden 2008 lopussa. Turun kaup-
pakorkeakoulusta valmistuneista 40 prosenttia ja Åbo
Akademista valmistuneista 33 prosenttia työllistyi Var-
sinais-Suomen alueelle. Uudenmaan työmarkkinoiden
vetovoimaa kuvaa se, että Turun kauppakorkeakoulusta
valmistuneista työllistyi Uudellemaalle (44 %) enem-
män kuin Varsinais-Suomeen (40 %). Turun yliopistosta
valmistuneista keskimäärin joka viides (21 %) työllistyi
Uudellemaalle ja Åbo Akademista valmistuneista reilu
neljännes (27 %).26

Varsinais-Suomen tulokset vahvistavat omalta osaltaan
Signe Jauhiaisen väitöstutkimuksen (2010) keskeiset
tulokset. Hänen mukaansa korkeakoulutetut työntekijät
hakeutuvat keskimääräistä useammin määrätyille alu-
eille Suomessa. Koulutettujen muuttovirrat kohdistuvat
erityisesti pääkaupunkiseudulle ja pääkaupunkiseudun
vaikutusalueelle sekä keskimääräistä useammin Pirkan-
maalle (Tampereen vaikutusalue) ja Pohjois-Pohjan-
maalle (Oulun vaikutusalue).16

Koulutettujen tulo- ja lähtömuuttovirrat kohdistuivat
muun väestön muuttovirtojen tavoin epätasaisesti
maan eri osien ja seutukuntien välillä vuosina 2000–
2008. Koulutettujen muuttovirroista hyötyi vain joka
neljäs maakunta ja joka kolmas seutukunta. Muuttoliik-

Seutukunta 2000 2001 2002 2003 2004 2005 2006 2007 2008 2000-2008

Helsingin 2481 1166 985 -638 -1395 -355 2281 2383 927 7835

Tampereen 492 526 611 472 180 392 604 706 207 4190

Turun -142 -186 15 -203 -261 -325 -47 -298 -459 -1906

Oulun 547 403 121 133 88 -37 59 90 -52 1352

* 1.1.2011 alueluokitus (Lohjan seutukunta takautuvasti Helsingin seutukunnan luvuissa ja Kaakkois-Pirkanmaa Tampereen seutukunnan luvuissa)

Taulukko 1. Korkeakoulututkinnon suorittaneiden nettomuutto neljässä suurimmassa seutukunnassa 2000–2008

Tutkimuskatsauksia 3/2011

5

keen valikoivuus tuli esiin mm. siinä, että koko väestön
osalta muuttovoittoa sai yhdeksän maakuntaa vuosina
2000–2008, mutta korkea-asteen tutkinnon suoritta-
neista vain neljä maakuntaa (Uusimaa, Pirkanmaa, Kan-
ta-Häme ja Päijät-Häme). Sama ilmenee päinvastoin: yh-
deksän maakuntaa kärsi muuttotappioista koko väestön
osalta, mutta korkeakoulutetuista tuli muuttotappiota
14 maakuntaan. Seutukunnittain tarkasteltuna muutto-
voittoa sai koko väestön osalta 20 seutukuntaa (72) ja
korkeakoulututkinnon suorittaneista 24 seutua.

Inhimillisen pääoman liikkuvuudesta hyötyivät eniten
ensisijaisesti Helsingin ja toissijaisesti Tampereen ja Ou-
lun vaikutusalueet.

Uudenmaan maakunta sai korkeakoulututkinnon suo-
rittaneista muuttovoittoa noin 11 000 henkilöä vuosina
2000–2008, josta Helsingin seudun osuus oli yksinään
noin 7 900 henkilöä. Pääkaupunkiseutu hyötyi inhimilli-
sen pääoman liikkuvuudesta niin määrällisesti kuin suh-
teellisestikin. Alue sai määrällisesti merkittävää muut-
tovoittoa korkeakoulututkinnon suorittaneista, mutta
suhteellista eroa muuhun maahan lisää se, että korkea-

Maakunnat Korkea-asteen netto-
muutto abs. 2000-2008

Promillea keskiväkiluvun
1000 as. kohden 2000-2008

KANTA-HÄME 2849 16,9

AHVENANMAA 329 12,4

PIRKANMAA 4992 10,8

PÄIJÄT-HÄME 1826 9,2

UUSIMAA 11067 7,7

POHJOIS-POHJANMAA -106 -0,3

VARSINAIS-SUOMI -639 -1,4

KYMENLAAKSO -424 -2,3

ETELÄ-KARJALA -360 -2,6

KESKI-POHJANMAA -524 -7,7

ETELÄ-POHJANMAA -872 -4,5

KESKI-SUOMI -1223 -4,6

SATAKUNTA -1436 -6,2

POHJANMAA -916 -5,3

POHJOIS-SAVO -2049 -8,2

ETELÄ-SAVO -1494 -9,3

POHJOIS-KARJALA -2033 -12

LAPPI -2895 -15,5

KAINUU -1387 -16,1

Taulukko 2. Korkeakoulututkinnon suorittaneiden nettomuutto maakunnittain vuosina 2000–2008

koulutettujen henkilöiden poismuuton todennäköisyys
pääkaupunkiseudulta näyttää olevan erittäin alhainen.
Toisin sanoen pääkaupunkiseudun korkeakoulusta val-
mistunut maisteri jää hyvin suurella todennäköisyydellä
alueelle valmistumisen jälkeen toisin kuin esimerkiksi
Turusta, Jyväskylästä, Vaasasta, Joensuusta, Kuopiosta
tai Rovaniemeltä valmistuneet.

Satu Nivalaisen mukaan Helsingin vaikutusalueen työ-
paikkaomavaraisuus on korkein koko maassa ja alueella

on noin viisi prosenttia enemmän työpaikkoja kuin työl-
lisiä.27 Tämä tulee hyvin esiin koulutettujen tulomuut-
tojen kohdealueen jatkuvana laajenemisena Helsingin
vaikutusalueella. Muuttovoitot ulottuivat noin sadan
kilometrin säteelle Helsingistä eli reunoiltaan lounaassa
Raaseporin ja Salon seuduille, pohjoisessa Hämeenlinnan
seudulle, koillisessa Lahden seudulle ja kaakossa Kotka-
Haminan seuduille. Tämä tukee hyvin joitain kansainvä-
lisiä tutkimuksia, joissa on osoitettu keskuksen vaikutuk-
sen ulottuvan noin tunnin matka-ajan etäisyydelle.28,29,15
Esimerkiksi Hämeenlinnan ja Lahden seutujen vetovoi-

Tutkimuskatsauksia 3/2011

6

ma on kasvanut niin koko väestön kuin koulutettujen-
kin muuttokohteena tasaisesti koko 2000-luvun ajan.
Hämeenlinnan ja Lahden seudut saivat koulutetuista
muuttovoittoa yhteensä 3 750 henkilöä, joka on samalla
tasolla kuin Tampereen seudun muuttovoitto ja kolme
kertaa enemmän kuin Oulun seudulla. Koulutettujen
keskittymistä Helsingin laajenevalle vaikutusalueelle se-
littää mm. työpaikkakehitys, maantie- ja rautatiekäytävi-
en kehittyminen ja pendelöintietäisyyksien kasvu.

Toinen inhimillisestä pääomasta hyötyvä alue oli Tam-
pereen vaikutusalue, jonka vaikutus ulottui koko Pir-
kanmaalle (pois lukien Ylä-Pirkanmaan seutukunta).
Tampereen kasvusäde vahvistui pääradan suuntaisesti
varsinkin kohti etelää. Helsingin ja Tampereen välillä ole-
vat neljä seutukuntaa (Helsingin, Riihimäen, Hämeen-
linnan ja Tampereen) seudut saivat korkeakoulutetuista
muuttovoittoa 15 000 henkilöä. Koulutettujen alueellista
keskittymistä rajatulle maantieteelliselle alueelle ja kasvu-

Seutukunta Korkea-asteen nettomuutto abs. 2000-2008 Promillea keskiväkiluvusta

1. Porvoon 2910 39,9

2. Ålands landsbygd 375 28

3. Turunmaan 530 23,2

4. Hämeenlinnan 2007 22,6

5. Raaseporin 950 21,8

6. Riihimäen 893 20,9

7. Loviisan 261 14

8. Tampereen 4190 12,9

9. Etelä-Pirkanmaan 540 12,8

10. Lahden 1746 10,3

11. Salon 632 10,1

12. Kyrönmaan 165 9,5

13. Ålands skärgårds 21 9

14. Oulun 1352 6,7

15. Tunturi-Lapin 91 6,4

16. Oulunkaaren 151 6,3

17. Lounais-Pirkanmaan 174 6,2

18. Helsingin 7835 6

19. Loimaan 195 5,2

20. Joutsan 30 4,8

21. Luoteis-Pirkanmaan 102 3,7

22. Heinolan 80 2,7

23. Seinäjoen 133 1,1

24. Kotkan-Haminan 71 0,8

Taulukko 3. Korkeakoulututkinnon suorittaneista muuttovoittoa saaneet seutukunnat vuosina 2000–2008

käytävän varteen kuvaa se, että noin 60 prosenttia kaikis-
ta koulutettujen muuttovirroista kohdistui em. alueelle.

Kolmas koulutettujen muuttovirran kohdealue oli Ou-
lun seutu. Oulun vaikutusalueen (Oulun ja Oulunkaaren
seudut) muuttovoitto oli yhteensä noin 1 500 henkilöä.
Tosin Oulun seudun koulutettujen imu on laskenut mer-
kittävästi 2000-luvun alkuun verrattuna.

Inhimillisestä pääomasta hyötyvät alueet ovat ensisijaises-
ti Helsingin ja toissijaisesti Tampereen ja Oulun vaikutus-
alueilla. Tulosten perusteella vaikuttaa siltä, että korkean
koulutusvarannon alueet houkuttelevat korkeasti kou-
lutettuja muuttajia. Peruskaava vaikuttaa olevan se, että
mitä suuremmasta ja monipuolisemmasta paikkakun-
nasta on kyse, sitä enemmän hyvin koulutettuja muuttaa
kaupunkiseudulle, kun taas matalamman koulutusvaran-
non omaavilla alueilla on käynnissä kamppailu alueelle
kertyneen inhimillisen pääoman säilyttämisestä.8

Tutkimuskatsauksia 3/2011

7

Seutukunta Korkea-asteen netto muutto abs. 2000-2008 Promillea keskiväkiluvusta
25. Lappeerannan -1 0
26. Ylä-Pirkanmaan -14 -0,4
27. Sisä-Savon -9 -0,6
28. Forssan -51 -1,4
29. Keuruun -21 -1,6
30. Koillis-Savon -39 -1,8
31. Jakobstadsregionen -87 -1,8
32. Kokkolan -124 -2,3
33. Vakka-Suomen -90 -2,8
34. Porin -407 -2,9
35. Jyväskylän -626 -3,9
36. Äänekosken -97 -4,1
37. Jämsän -128 -4,7
38. Koillismaan -106 -4,8
39. Kouvolan -495 -5,1
40. Varkauden -182 -5,1
41. Mariehamns -67 -6,3
42. Turun -1906 -6,4
43. Pohjois-Lapin -123 -6,8
44. Mikkelin -521 -6,9
45. Keski-Karjalan -151 -7
46. Ylä-Savon -443 -7,2
47. Imatran -359 -7,7
48. Ylivieskan -324 -8,1
49. Pieksämäen -331 -8,5
50. Nivala-Haapajärven -276 -8,7
51. Rauman -645 -9,6
52. Vaasan -852 -9,6
53. Saarijärven-Viitasaaren -381 -10,7
54. Kuopion -1376 -11,7
55. Suupohjan -317 -12,5
56. Sydösterbottens kustregion -236 -12,5
57. Joensuun -1466 -12,7
58. Pielisen-Karjalan -416 -12,7
59. Savonlinnan -642 -13,3
60. Järviseudun -321 -13,4
61. Kajaanin -882 -15
62. Kemi-Tornion -925 -15
63. Pohjois-Satakunnan -384 -15,1
64. Kuusiokuntien -367 -15,1
65. Siikalatvan -255 -15,4
66. Kaustisen -306 -17,7
67. Raahen -648 -18,2
68. Kehys-Kainuun -505 -18,2
69. Rovaniemen -1262 -20,3
70. Itä-Lapin -462 -21,5
71. Torniolaakson -214 -21,7

Taulukko 4. Korkeakoulututkinnon suorittaneista muuttotappiota kärsineet seutukunnat vuosina 2000–2008

Tutkimuskatsauksia 3/2011

8

Yksi kolmesta maamme seutukunnasta saa muuttovoit-
toa korkeakoulutetuista. Määrän sijaan huomionarvoista
on muuttovoittoisten seutujen maantieteellinen sijainti.
Puolet muuttovoittoisista seuduista sijaitsi Turku-Tam-
pere-Lahti-Loviisa -kaaren eteläpuolella. Ulkopuolelle jäi
vain Oulun, Jyväskylän, Seinäjoen, Kyrönmaan jne. kaltai-
sia yksittäisiä maakunta- tai seutukeskuksia. Koulutetuis-
ta saivat pientä muuttovoittoa lisäksi mm. Tunturi-Lapin,
Heinolan ja Kotka-Haminan seudut sekä Porin seutu
vuosina 2007–2008.

Yli tuhannen henkilön määrällisen lisäyksen osaamispää-
omaansa saivat Helsingin, Tampereen, Porvoon, Hämeen-
linnan, Lahden ja Oulun seudut. Suurten kaupunkien
vaikutusalueet ovat laajentuneet koko 2000-luvun ajan.
Tämä ilmenee erityisesti Helsingin osalta esimerkiksi pen-
delöinnin määrän lisääntymisenä ja pendelöintietäisyyk-
sien kasvuna. Sama kehitys on nähtävissä pienemmässä
mittakaavassa Tampereen ja Oulun kohdalla. Asukaslu-
kuun suhteutettuna korkeakoulututkinnon suorittaneis-
ta saivat eniten muuttovoittoa Porvoon, Turunmaan, Hä-
meenlinnan, Raaseporin, Riihimäen ja Loviisan seudut.

Aivovuoto muualle maahan oli suurinta Lapin, Kainuun
ja Pohjois-Karjalan maakunnissa. Aivovuodosta kärsivät
kaikki Itä- ja Pohjois-Suomen maakunnat, rannikkomaa-
kunnat Varsinais-Suomesta Pohjois-Pohjanmaalle, Kymen-
laakso, Etelä-Karjala, Etelä-Pohjanmaa ja Keski-Suomi.

Seutukunnittain tarkasteltuna inhimillistä pääomaa
menettivät määrällisesti eniten Turun, Kuopion, Joen-
suun, Rovaniemen ja Vaasan kaltaiset yliopistoseudut.
Näiden alueiden työmarkkinat eivät vastaa lisääntynee-
seen koulutustarjontaan eivätkä tarjoa riittävästi työ-
mahdollisuuksia korkeakouluista valmistuneille. Useat
korkeakoulupaikkakunnat ovat muuttuneet yhä enem-
män koko Suomea palveleviksi koulutuskaupungeiksi.
Asukaslukuun suhteutettuna osaamispääomaa menet-
tivät eniten Tornionjokilaakson, Itä-Lapin, Rovaniemen,
Kehys-Kainuun, Raahen ja Kaustisen seudut.

Johtopäätökset

Inhimillistä pääomaa koskevissa tulkinnoissa on otetta-
va huomioon se, että korkeakoulutettujen muuttovirrat
ovat vain yksi osa laajempaa ilmiötä. Korkeakoulutettu-
jen osuus muuttovirroissa on määrällisesti rajallinen, jos
otetaan huomioon kaikki muuttovirrat kuntien sisällä ja
välillä, mutta rakenteellisesti merkittävä. Korkeakoulu-
tetut ovat inhimillisen pääoman näkökulmasta erään-
lainen keihäänkärki, joka heijastuu vahvasti vastaanot-
tavien ja luovuttavien alueiden tulevaan kehitykseen ja
potentiaaliin.

Aineiston rajoitteista huolimatta koulutettujen kohdalla
näyttävät toteutuvan selektiivisen eli valikoivan muutto-
liikkeen tunnuspiirteet. Valikoivuus tarkoittaa, että tulo-
ja lähtömuuttajat poikkeavat merkittävästi toisistaan
koulutukseltaan, työmarkkina-asemaltaan, taloudellisilta
ja sosiaalisilta ominaisuuksiltaan sekä iältään.30,31 Koulu-
tetut valikoivat muuttokohteensa inhimillisen pääoman
perusolettamusten mukaisesti eli tekevät muuttopäätö-
seksellään investoinnin tulevaisuuteen, minkä seurauk-
sena noin kolmasosa seuduista saa uutta osaamispää-
omaa ja kaksi kolmasosaa kärsii aivovuodosta.

Koulutettuja vastaanottavat alueet hyötyvät ”ilmaiseksi”
muuttajien osaamisesta, tiedoista, taidoista eli inhimilli-
sestä pääomasta, kun taas luovuttavat alueet menettä-
vät panoksensa koulutusinvestointiin ja ennen kaikkea
tulevaisuuspotentiaalia. On täysin perusteltua, että kou-
lutetut hakeutuvat sinne missä heidän osaamispotenti-
aalilleen on käyttöä, mutta Aileen Stockdalea mukaillen
voi todeta, että alueiden kannalta on iso ongelma, jos
vain harvat palaavat myöhemmin takaisin.32

Alueiden välisen aivovuodon vaikutukset kumuloituvat
seutujen osaamis- ja innovaatioperustaiseen kilpailuky-
kyyn keskipitkällä ja pitkällä aikavälillä. Maan sisäinen
muuttoliike yleisesti ja aivovienti erityisesti vahvistavat
alue- ja yhdyskuntarakenteen keskittymistä, sillä osaa-
mispääoma on jo lähtökohtaisesti jakautunut seutujen
välillä alueellisesti epätasaisesti.

Koulutustaso on pitkään jatkuneen valikoivan muutto-
liikkeen seurauksena valmiiksi korkein suurten kasvukes-
kusten työssäkäyntialueilla. Määrällinen ja laadullinen
muuttoliike vauhdittavat entisestään epätasapainois-
ta kehitystä. Koulutettujen muutot lisäävät positiivisia
aluevaikutuksia tuloalueilla ja negatiivisia aluevaikutuk-
sia lähtöalueilla.

Koulutettujen muuttajien suhteellinen merkitys kasvaa
aluedynamiikassa. Muuttajissa ovat yliedustettuja nuo-
ret ja työuran alkuvaiheessa olevat ikäluokat sekä henki-
löt, joilla on nouseva tulokehitys. Ne alueet, jonne nuori,
osaava ja koulutettu työvoima jatkossa hakeutuu, saavat
suhteessa muihin alueisiin kilpailu- ja mittakaavaetua.
Vahvat innovaatio- ja osaamiskeskittymät saavat taval-
laan näin kiertoteitse palautusta maksamistaan alueelli-
sista tulonsiirroista, kuten verotulotasauksesta.

Varsinais-Suomen ja Turun seudun kannalta keskei-
sin haaste aivovuodon näkökulmasta liittyy alueen
työmarkkinoiden vetovoimaan. Vastavalmistuneiden
muuttopäätöksillä on iso merkitys alueen tulevan ve-
tovoiman näkökulmasta. Korkeakoulujen ja alueen
elinkeinoelämän kannattaa pyrkiä vaikuttamaan opis-

Tutkimuskatsauksia 3/2011

9

kelijoiden muuttopäätöksiin niin opiskelun aikana kuin
varsinkin valmistumisen jälkeen. Tämä tarkoittaa alueen
mahdollisuuksien tunnetuksi tekemistä, opiskelun ja
työelämäyhteyksien lisäämistä, rekrytointiprosessien
kehittämistä, yhteisiä opinnäyte- ja kehittämisprojek-

KIRJALLISUUS
1. Krugman, P. (1991) Increasing Returns and Economic Geo-

graphy. The Journal of Political Economy 99, 483–499.

2. Castells, M. (1996) The Rise of The Network Society. The Infor-
mation Age: Economy, Society and Culture. Vol. 1. Cornwell:
Blackwell.

3. Glaeser, E. L. (1999) Learning in Cities. Journal of Urban Eco-
nomics 46, 254–277.

4. Peri, G. (2002) Young workers, learning, and agglomerations.
Journal of Economics 52, 582–607.

5. Turun seutukunta muodostuu 11 kunnasta vuoden 2011
alueluokituksen mukaan. Kunnat ovat Kaarina, Lieto, Masku,
Mynämäki, Naantali, Nousiainen, Paimio, Raisio, Rusko, Sauvo
ja Turku.

6. http://www.stat.fi /meta/kas/koulutusaste.html

7. http://www.stat.fi /tup/vaesto_muuttaneet/

8. Puhakka, A. ,Rautoporo, J. & Tuominen, V. (2009) Maisterit liik-
keellä. Vuonna 2001 ylemmän korkeakoulututkinnon suo-
rittaneiden alueellinen liikkuvuus. Yhteiskuntapolitiikka 74,
33-44.

9. Becker, G. (1962) Investment in Human capital: a theoretical
analysis. Journal of Political Economy 70, 9-49

10. Sjaastadt, L.A. (1962) The Costs and Returns of Human Migr-
ation. Journal of Political Economy 70, 80-93.

11. Isserman, A. (1986) Regional Labour Market Analysis. Teok-
sessa P. Nijkamp (toim.) Handbook of Regional and Urban
Economics. Vol 1. Amsterdam: Esselier.

12. Jones, H. (1990) Population Geography. London: Paul
Chapman.

13. Ritsilä, J. (2001) Studies on the Spatial Concentration of Hu-
man Capital. Jyväskylä: University of Jyväskylä.

14. Kodrzycki, Y. (2001) New England´s educational advantage:
past successes and future prospects. New England Econo-
mic Review Jan/Feb 2001, 25–41.

15. Aro, T. (2007) Julkinen valta ja maassamuuttoa edistävät ja
rajoittavat tekijät Suomessa 1880-luvulta 2000-luvulle. Tu-
run yliopisto. Koulutussosiologian tutkimuskeskuksen ra-
portti 69.

16. Jauhiainen, S. (2010) Studies on Human Capital Flows and
Spatial Labour Markets 2010. Jyväskylä: University of Jyväs-
kylä.

17. Aro, T. (2011) Julkaisematon käsikirjoitus 2000-luvun ensim-
mäisen vuosikymmenen muuttotilinpäätöksestä. Siirtolai-
suusinstituutti.

18. Myrskylä, P. (2006) Muuttoliike ja työmarkkinat. Työpoliitti-
nen tutkimus 321.

19. Heikkilä, E. & Pikkarainen, M. (2008) Väestön ja työvoiman
kansainvälistyminen nyt ja tulevaisuudessa. Siirtolaisuustut-
kimuksia A 30.

20. Nivalainen, S. (2010) Essays on Family Migration and Geo-
graphical Mobility in Finland. PTT Publications 21.

21. Lehtonen, O. & Tykkyläinen, M. (2010) Kuinka väestö sijoittuu
siirryttäessä tietoyhteiskuntaan? Esimerkkinä Itä-Suomi. Yh-
teiskuntapolitiikka 75, 498–516.

22. Hanell, T. & Aalbu, H. & Neubauer J. (2002): Regional Deve-
lopment in the Nordic Countries 2002. Nordregio Raport
2:2002

23. http://px web2.stat . f i /Dialog/var val .asp?ma=080_
muutl_tau_203_fi&ti=V%E4est%F6nmuutokset+alueit
tain+1980+%2D+2009&path=../Database/StatFin/vrm/
muutl/&lang=3&multilang=fi

24. http://pxweb2.stat.fi /database/statfi n/vrm/vamuu/vamuu_
fi .asp

25. Tilastokeskus, ALTIKA-tietokanta

26. Myrskylä, P. (2010) Työmarkkinat ja alueiden väestönkehitys
muutoksessa. Taulukko vuosina 2004-2008 tiedekorkeakou-
luista valmistuneiden sijoittumisesta työllistymismaakun-
nittain. Siirtolaisuussymposium 16.11.2010, Turku. Julkaise-
maton käsikirjoitus.

27. Nivalainen, S. (2006): Pendelöinkö vai muutanko? Työvoiman
liikkuvuus kuntien välillä. Kunnallisalan kehittämissäätiö,
Tutkimusjulkaisuja 54/2006.

28. Polese, M. & Shearmur, R. (2004) Is Distance Really Dead?
Comparing Location Patterns over Time in Canada. Interna-
tional Regional Science Review 27.

29. Vartiainen, P. (1997) Muuttoliikkeen uusi kuva. Muuttoliik-
keen sosio ekonomiset piirteet seutukunnittain 1993 1995 ja
kehityksen suunta 1996. Sisäasiainministeriön aluekehitys-
osaston julkaisu 4/1997.

30. Aro, T. (2007) Valikoiva muuttoliike osana pitkän aikavälin
maassamuuttokehitystä. Yhteiskuntapolitiikka 72, 371–379.

31. Broberg, A. (2007) Valikoiva muuttoliike Uudellamaalla. Pro
gradu -työ. Helsingin yliopisto. Maantieteen laitos.

32. Stockdale, A. (2006) Migration: Pre requisite for rural econo-
mic regeneration? Journal of Rural Studies 22, 354–366.

titöitä, opinnäytetyöpankkeja, yhteisiä toimeksiantoja
jne. Jokaisella yksilön tekemällä muuttopäätöksellä, jon-
ka seurauksena korkeakoulutettu jää alueelle, on useita
myönteisiä kerrannaisvaikutuksia alueen kannalta.

Tutkimuskatsauksia 3/2011

10

Tutkimuskatsauksia on Turun kaupungin kaupunkitutkimus- ja tietoyksikön julkaisusarja. Siinä julkaistaan ytimek-
käitä katsauksia kaupunkitutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät
pääosin työskentele Turun kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista
näkemystä. Tutkimuskatsauksia-sarja toteuttaa Turun kaupunkitutkimusohjelmaa.

Tämän katsauksen kirjoittaja, valtiotieteiden tohtori Timo Aro on erikoistunut väestö- ja aluekehitykseen liittyviin
kysymyksiin. Hänen keskeinen tutkimusintressinsä on maan sisäinen muuttoliike. Aro toimii tällä hetkellä Porin kau-
pungin kehittämispäällikkönä.

Julkaisija:

Turun kaupungin keskushallinto/Strategia ja viestintä
Kaupunkitutkimus- ja tietoyksikkö
PL 355 (Yliopistonkatu 27a), 20101 Turku

www.turku.fi /kaupunkitutkimus/julkaisut/

Tutkimuskatsauksia-sarjan toimittaja:

Sampo Ruoppila, tutkimusjohtaja
sampo.ruoppila@turku.fi

ISSN 1799-5124 (verkkojulkaisu)

