
uomalaisten kaupunkiseutujen väestönkasvu
on viime aikoina suuntautunut yhä selvemmin
kaupunkiseutujen reuna-alueille, ja niiden yh-
dyskuntarakenne on alkanut hajautua voimak-

kaasti. Kaupunkiseutujen hajautuminen on suurelta osin
seurausta seutujen sisäisestä, ydinalueelta kehyskuntiin
suuntautuvasta muuttoliikkeestä.1,2 Kehyskunnat kilpai-
levat keskuskaupungin kanssa uusista asukkaista kaa-
voittamalla runsaasti väljiä pientaloalueita, jotka vastaa-
vat erityisesti lapsiperheiden asumistoiveita. Näin ollen
asukkaiden asumistoiveilla on merkittävä vaikutus kau-
punkiseutujen sisäiseen muuttoliikkeeseen.

Asumispreferenssejä, joilla tarkoitetaan yleisesti ihmis-
ten asumiseen kohdistamia mieltymyksiä ja toiveita, on
monissa tutkimuksissa lähestytty varsin yksiulotteises-
ti, mikä on vahvistanut kuvaa yleisestä toiveesta asua
omakotitalossa luonnonläheisessä ympäristössä. Viime
aikoina tämä yksinkertaistettu näkemys on kuitenkin
kyseenalaistettu monissa tutkimuksissa.3,4,5 Esimerkik-
si Kimmo Lapintie kysyy vuonna 2010 ilmestyneessä
artikkelissaan, mikä on asukkaiden ”intohimon hämärä
kohde”.4 Hänen mukaansa asumispreferenssejä tutkit-
taessa on vaikeaa erottaa toisistaan ideaalimaailmaa
(asumisen unelmia) ja reaalimaailmaa (asumisen arkea),
sillä asukkaiden pohtiessa eri asumisvaihtoehtoja nämä
maailmat kulkevat ongelmitta rinta rinnan. Tätä tulkin-
taa vahvistaa myös oma tutkimukseni, jossa havaittiin
ihmisten painottavan erilaisia asumismuotoja kysyttäes-
sä asumisvalinnoista konkreettisesti tai asumistoiveista
abstraktilla tasolla.5

TUTKIMUSKATSAUKSIA
8/2013

Turun kaupunki

Kaupunkitutkimusohjelma

•	 Suurin osa kehyskuntiin muutta-
neista toivoo omakotiasumista,
mutta heidän asumispreferens-
seissään on myös merkittäviä
eroja.

•	 Asumisvalinnan ratkaisi viime
kädessä asunnon hinta ja sen omi-
naisuuksien suhde. Vaikka pitkät
etäisyydet arveluttivat, eivät ne
vaikuttaneet lopulliseen muutto-
päätökseen.

•	 Omalla pihalla varustetuille mutta
edullisille pientaloille olisi ydin-
kaupunkiseudulla potentiaalista
kysyntää. Tällaisten kaupunkipi-
entalojen tarjontaa tulisi lisätä,
jotta niiden todellista kysyntää
pystyttäisiin paremmin arvioi-
maan.

Tästä on kyse

Antti Vasanen

Kehyskuntiin muuttaneiden asumispreferens-
sit ja asuinpaikan valintaan vaikuttaneet tekijät
Turun kaupunkiseudulla

Tutkimuskatsauksia 8/2013

2

Merkittävän haaste asumistoiveiden tutkimuksessa
muodostaakin preferenssien muodostumisen ymmär-
täminen. Perinteinen, alkujaan taloustieteistä lähtevä
oletus on, että ihmiset tietävät täsmälleen mitä he pre-
feroivat ja toimivat rationaalisesti sen mukaisesti.6 Tämä
näkökulma ei kuitenkaan huomioi sitä mahdollisuutta,
että ihmisillä saattaa olla useita, ristiriitaisiakin prefe-
renssejä.6,7 Vaikka monet kertovat preferoivansa esi-
merkiksi omakotiasumista, saattavat he samanaikaisesti
pitää epätoivottavana omakotiasumiseen usein liittyvää
runsasta yksityisautoilua. Tämä piilevä preferenssi ei kui-
tenkaan välttämättä tule esiin asumistoiveita tutkittaessa.

Asumispreferenssien ja niiden kaupunkirakennetta
muokkaavan vaikutuksen ymmärtäminen on ensiarvoi-
sen tärkeää, jotta asukkaiden tarpeet ja toiveet voidaan
huomioida kaupunkiseutuja kehitettäessä. Asumistut-
kimus edellyttää kokonaisvaltaista otetta, jossa huomi-
oidaan preferenssien lähtökohtainen monimuotoisuus
sekä mahdollinen ristiriitaisuus. Tarkastelen tässä tutki-
muksessa, millaisia erilaisia asuinympäristöön ja asun-
non sijaintiin liittyviä preferenssejä Turun kaupunkiseu-

dun ydinalueilta kehyskuntiin muuttaneilla on ja millä
perustein he ovat tehneet muuttopäätöksensä. Tutki-
muksessa pureudutaan myös siihen, millainen merkitys
mahdollisilla ristiriitaisilla asuinpaikan ominaisuuksiin
liittyvillä toiveilla oli muuttopäätökseen.

Tutkimusaineisto
Tutkimus pohjautuu lomakekyselyyn, jossa Turun kau-
punkiseudun ydinalueilta kehyskuntiin muuttaneilta
tiedusteltiin heidän asumispreferenssejään ja asumisva-
lintojensa taustoja. Kaupunkiseudun ydinalueeksi kat-
sottiin Turussa ohikulkutien ja meren rajaama alue sekä
Raision ja Kaarinan keskustat ja niistä Turkuun rajautu-
vat alueet (kuva 1). Kehyskunnat puolestaan käsitti Mas-
kun, Nousiaisten, Ruskon, Auran, Tarvasjoen, Paimion ja
Sauvon kunnat kokonaisuudessaan, Naantaliin vuonna
2009 liitetyt Rymättylän, Merimaskun ja Velkuan kunnat
(ml. Livonsaari) sekä Liedon kunnan lukuun ottamatta
ohikulkutien eteläpuolisia alueita (Littoinen). Saaristo-
alueilla vain ne saaret, joihin on kiinteä maantieyhteys,
valittiin mukaan tutkimukseen.

Kuva 1. Tutkimuksessa rajattu kaupunkiseudun ydinalue ja kehyskunnat.

Tutkimuskatsauksia 8/2013

3

Kyselyyn poimittiin kaikki ne kotitaloudet, jotka olivat
muuttaneet ydinalueelta kehyskuntiin vuosina 2010,
2011 tai 2012 ja jotka yhä asuivat kyseisessä asunnos-
sa poiminta-ajankohtana helmikuussa 2013. Kyse-
lyyn vastaajaksi valikoitiin satunnaisesti kotitalouden
25–74-vuotias suomen- tai ruotsinkielinen henkilö. Mel-
ko korkealla alaikärajalla haluttiin varmistaa, että vastaa-
jaksi valikoituisi mahdollisimman vähän vanhempien
luona asuvia täysi-ikäisiä lapsia. Mikäli kotitaloudessa ei
asunut ainuttakaan 25 vuotta täyttänyttä, poiminta koh-
distui satunnaisesti 18 vuotta täyttäneisiin henkilöihin.

Kyselylomake lähetettiin tuhanteen kotitalouteen maa-
liskuussa 2013. Hyväksyttävästi täytettyjä lomakkeita
palautui 293 kappaletta, joista 30 oli täytetty interne-
tissä. Vastausprosenttia voi pitää kohtuullisena ottaen

huomioon, että vastaajia ei muistutettu kyselystä. Kyse-
lyn vastaukset muodostavat noin 30 prosentin otoksen
tutkimusvuosina kehyskuntiin muuttaneista kotitalouk-
sista. Tässä kyselyssä, kuten useimmissa vastaavissa ky-
selyissä, joissa vastaajien taustoja ei kontrolloida, naiset
olivat jonkin verran yliedustettuja. Selvästi eniten vas-
taajia, kuten myös kaikkia muuttajia, oli 25–40-vuotiai-
den ikäryhmässä (kuva 2). Ikäryhmittäin tarkasteltuna
vastaajajoukko on kuitenkin varsin edustava. Aineistos-
sa ei myöskään esiinny merkittäviä vinoumia perheel-
lisyyden tai alueellisen edustavuuden suhteen. Noin
kolme neljäsosaa kyselyyn vastanneista oli muuttanut
omakotitaloon, mikä vastaa myös kaikkien muuttajien
jakaumaa. Sosioekonomista edustavuutta, kuten koulu-
tus- tai tulotasoa, ei ollut mahdollista arvioida.

0

10

20

30

40

50

60

70

19
38

19
40

19
42

19
44

19
46

19
48

19
50

19
52

19
54

19
56

19
58

19
60

19
62

19
64

19
66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

Lähetetyt lomakkeet Kyselyyn vastanneet

Kuva 2. Kyselyyn valitut ja siihen vastanneet henkilöt syntymävuosittain.

Asumispreferenssit
Asumispreferenssejä tarkasteltiin kyselylomakkeessa
kolmella eri tavalla. Ensinnäkin vastaajia pyydettiin kerto-
maan mielipiteensä erilaisiin asumista ja asuinympäris-
töä koskevista väittämistä. Toiseksi asumismieltymyksiä
tarkasteltiin hypoteettisten muuttotilanteiden kautta.
Tässä vastaajia pyydettiin valitsemaan valmiista vaihto-
ehdoista mihin talotyyppiin ja millaiselle asuinalueelle
he muuttaisivat. Kysymyksessä kysyttiin erikseen realista
asunnon valintatilannetta, jossa huomioidaan esimer-
kiksi käytettävissä olevat tulot sekä asuntojen hinnat ja
niiden saatavuus. Tämän lisäksi pyydettiin kertomaan,
miten vastaaja asuisi, jos hän saisi valita asuinpaikkansa
vapaasti. Kolmanneksi vastaajan oli mahdollista kertoa
vielä omin sanoin miten ja missä he asuisivat kaikkein
mieluiten. Vastauksia tähän avokysymykseen kertyi 102
kappaletta, mikä on noin kolmannes kaikista kyselyyn
vastanneista.

Koska tutkimuksen kohteena olivat kaupunkiseudun
ydinalueelta reunoille muuttaneet kotitaloudet, ei ole
yllättävää, että omakotiasuminen nousi esiin keskeisenä
asumistoiveena. Yhteensä 85 prosenttia vastaajista oli
täysin tai hieman samaa mieltä väittämän ”omakotitalo
on minulle mieluisin asumismuoto” kanssa (kuva 3). Sel-
vä enemmistö vastaajista pitää tärkeänä myös asumisen
ympäristöystävällisyyttä sekä kauppojen ja kunnallisten
palvelujen läheisyyttä. Huomionarvoista kuitenkin on,
että vaikka vastaajat olivat vahvasti samaa mieltä use-
an väittämän kanssa, omakotiasumisen mieluisuuden
kanssa täysin samaa mieltä oli huomattavasti suurempi
osa vastaajista kuin muiden väittämien kohdalla. Kau-
punkimaista ympäristöä vastaajat pitivät puolestaan
keskimäärin vähiten tärkeänä asumisessaan, joskin noin
kolmasosa vastaajista asuisi mielellään myös kaupunki-
ympäristössä.

Tutkimuskatsauksia 8/2013

4

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

Omakotitalo on minulle mieluisin asumismuoto

Asumisen ympäristöystävällisyys on minulle tärkeää

Kunnallisten palvelujen läheisyys on minulle tärkeää

Kauppojen läheisyys on minulle tärkeää

Asuisin kaikkein mieluimmin maaseudulla

Asumisen helppous ja vaivattomuus on minulle tärkeää

Haluaisin asua alueella, joka ei vaadi paljoa autolla ajamista

Seurustelu naapureiden kanssa on minulle tärkeää

Voisin asua kaupungissa, jos asuntojen hintataso olisi edullisempi

Asuisin mielelläni kaupungissa, kunhan minulla olisi oma piha

Asun mielelläni kaupunkimaisessa ympäristössä

täysin samaa mieltä hieman samaa mieltä en samaa enkä eri mieltä hieman eri mieltä täysin eri mieltä

Kuva 3. Vastaajien keskimääräiset näkemykset asumista ja asumisympäristöä koskevista väittämistä.

Omakotiasumisen arvostus näkyi selvästi myös hypo-
teettisissa muuttovalinnoissa. Selvä enemmistö vas-
taajista muuttaisi omakotitaloon, ja vielä useampi piti
omakotitaloa itselleen mieluisimpana asumismuotona
(kuva 4). Rivi- ja kerrostaloasumista puolestaan pidettiin
useammin realistisena asumisvalintana kuin unelmien
asumismuotona. Asuinpaikakseen kyselyyn vastanneet
valitsisivat useimmiten kehyskunnan, mikä on odotet-
tavaa sillä vastaajat olivat hiljattain tehneet päätöksen
juuri kehyskuntaan muuttamisesta. Realistisena asu-

misvalintana muut alueet kaupungin keskustasta maa-
seudun haja-asutusalueeseen saavat tasaisesti pientä
kannatusta, mutta unelmien asuinpaikoissa on enem-
män hajontaa. Realistiseen asumisvalintaan verrattuna
unelmien asuinpaikkana mainitaan selvästi useammin
niin kaupungin keskusta, pientaloalue kaupungissa kuin
kaukana kaupungista sijaitseva maaseudun haja-asu-
tusaluekin. Havaintoa selittänee yhtäältä omakotitalo-
jen korkea hinta kaupungissa ja toisaalta pitkiksi kasva-
vat työ- ja asiointimatkat syrjäisellä maaseudulla.

0 40 80 120 160 200 240 280

omakotitalo

rivitalo

kerrostalo

kaupungin keskusta

kerrostaloalue lähellä kaupungin keskustaa

kerrostalolähiö

pientaloalue kaupungissa lähellä keskustaa

pientaloalue kaupungissa kauempana keskustasta

kuntakeskus tai muu taajama lähellä kaupunkia (ns. kehyskunnat)

kuntakeskus tai muu taajama kauempana kaupungista

maaseudun haja-asutusalue lähellä kaupunkia (ns. kehyskunnat)

maaseudun haja-asutusalue kaukana kaupungista

Realistinen asumisvalinta Unelmien asumisvalinta

Kuva 4. 	 Vastaajien valinnat hypoteettisessa asunnon valintatilanteessa. Realistisessa asumisvalinnassa vastaajia 		
	 pyydettiin huomioimaan käytettävissä olevat varat sekä asuntojen hinnat ja saatavuus.

Tutkimuskatsauksia 8/2013

5

Asukkaiden näkemykset miellyttävästä asuinympäris-
töstä ovat usein varsin monimuotoisia. Tämä näkyy hy-
vin kuvan 3 väittämissä, joista useimpiin löytyy runsaasti
täysin vastakkaisia mielipiteitä. Siksi myös kaupunkiseu-
dun ydinalueilta kehyskuntiin muuttaneiden asumis-
preferenssejä on syytä tutkia tarkemmin. Seuraavassa
tarkastellaan sitä, millaisia preferenssiryhmiä kyselyyn
vastanneiden joukosta on mahdollista tunnistaa ryh-
mittelyanalyysin avulla. Ryhmittelyanalyysi toteutet-
tiin asumismieltymyksiä koskevien väittämien (kuva 3)
sekä realistisia asumisvalintoja käsitelleiden kysymysten
(kuva 4) perusteella. Unelmien asumista käsitelleet kysy-
mykset jätettiin analyysin ulkopuolelle. Niiden operali-
soiminen ryhmittelyanalyysin edellyttämään muotoon
osoittautui vaikeaksi, sillä kysymyksissä vastaajalla oli
mahdollista valita useita eri unelmien asumisvaihtoeh-
toja. Ryhmittelyanalyysissä syntyvien luokkien tulkin-
nassa käytettiin hyväksi avovastauksia asumisunelmia
tarkentavaan kysymykseen: ”Voitte kertoa myös omin
sanoin missä ja miten asuisitte kaikkein mieluiten”.

Ryhmittelyanalyysissa neljän ryhmän ratkaisu osoittau-
tui toimivimmaksi. Nämä neljä ryhmää kuvaavat aineis-
tosta nousevia erilaisia asumispreferenssejä varsin hyvin.
Ryhmien kokoihin on kuitenkin syytä suhtautua pienellä
varauksella, sillä ryhmien kokosuhteet voivat vaihdella
hieman analyysin alkuasetuksista riippuen. Selvimpään
ja suurimpaan (115 vastaajaa, 40 %) ryhmään luokittu-
neet vastaajat pitivät omakotiasumista maaseudulla
ehdottomasti tärkeimpänä asiana asumisessaan (kuva
5, ryhmä a). Täten ryhmä sai nimen ”maaseutu”. Verrat-
tuna muihin ryhmiin maaseutu-ryhmän vastaajat eivät
pitäneet kauppojen ja palvelujen läheisyyttä erityisen
tärkeänä, ja kaupunkiasumista he pitivät selvästi epä-
toivottavana. Lähes kaikki ryhmään kuuluvat muuttaisi-
vatkin mieluiten haja-asutusalueelle. Maaseutu-ryhmän
asumispreferenssit nousevat hyvin selvästi esiin myös
mieluisinta asumisympäristöä koskevissa avovastauk-
sissa, joissa korostuivat luonnonläheisyys, rauhallisuus ja
riittävä etäisyys lähimmistä naapureista. Myös asuminen
vanhassa maalaistalossa nousi useissa vastauksissa esiin,
minkä lisäksi monissa vastauksissa viitattiin esimerkiksi
omatarveviljelyyn, eläintenpitoon ja marjastukseen.

”Asuisin mieluiten maalla järven rannalla oma kalastus-
paatti rannassa. Talvisin lähellä menisivät kunnan teke-
mät hiihtoladut metsässä, joka syksyisin oli pullollaan
sieniä.” (noin 60-vuotias nainen, Masku)

”Lähellä luontoa, rauhallisessa maalaismaisemassa met-
sässä tai metsän laidalla. Hyvät marjamaat tärkeät sekä
viljelymahdollisuus.” (noin 60-vuotias nainen, Lieto)

”Maaseudulla vanhassa maalaistalossa, luonnon rauhas-
sa. Kävely/pyöräilymatkan päässä pikkukaupasta ja os-
toskeskuksista automatkan päässä. Lähellä kyläkoulua ja

terveyspalveluja. Sellaisessa pienessä maaseutukylässä.”
(noin 25-vuotias nainen, Aura)

”Suuri vanha maatilan päärakennus suurella yli 5 hehtaa-
rin tontilla meren rannalla.” (noin 35-vuotias mies, Sauvo)

Toiseksi suurimman ryhmän muodostivat 74 vastaajaa
(26 %), joiden asumistoiveissa omakotitalo nousee kes-
keiselle sijalle (kuva 5, ryhmä b). Ryhmä poikkeaa kui-
tenkin maaseutu-ryhmästä siinä, että tähän ryhmään
kuuluville maaseutuasuminen ei ole erityisen tärkeää,
joskaan asuminen kaupungissa ei näyttäydy juuri hou-
kuttelevampana. Palvelujen ja kauppojen läheisyyttä
arvostettiin kuitenkin selvästi edellistä ryhmää enem-
män. Ryhmän vastaajat muuttaisivatkin mieluiten juuri
kehyskuntien taajamiin, minkä perusteella ryhmä sai
nimen ”omakotitalo kehyskunnassa”. Ryhmään kuuluvat
vastaajat olivat keskimäärin melko nuoria, ja suurimmal-
la osalla vastaajista oli alaikäisiä lapsia. Vaikka ryhmään
kuuluvien keskeinen asumistoive oli omakotitalo, koros-
tui unelmien asuinpaikkaa koskevissa avovastauksissa
oman talon ja pihan lisäksi myös palvelujen läheisyys ja
hyvät kulkuyhteydet muutenkin kuin omalla autolla.

”Omakotitalo jossain taajama-alueella tai sen läheisyy-
dessä pyöräilymatkojen päässä koulusta, kaupasta.”
(noin 35-vuotias nainen, Aura)

”Omakotitaloalue pyöräilymatkan päässä keskustasta tai
ostoskeskuksesta, sekä työpaikasta. Pieni, mutta suojaisa
oma piha.” (noin 30-vuotias nainen, Lieto)

”Pienten lasten vuoksi mieluiten omakotitalossa, jossa
oma piha ja luontoa lähellä. Mielellään lähellä kaupun-
gin keskustaa ja alueella, jossa on muita lapsiperheitä
lasten kavereiden vuoksi.” (noin 40-vuotias nainen, Lieto)

”Omakotitalo on ideaalinen asumismuoto perheelleni.
Olisi ihanaa asua hyvien kulkuyhteyksien päässä työpai-
kasta ja kaupungista – – Saisi asua omassa rauhassa ja
kulkea pihassa niin ettei kukaan näe. Haluaisimme kui-
tenkin pärjätä yhdellä autolla tai vaikka ilman autoa-
kin. Siksi linja-autoyhteydet ovat tärkeitä meille.” (noin
30-vuotias nainen, Rusko)

Omakotitalo kehyskunnassa -ryhmän kanssa asumis-
preferensseiltään hyvin samankaltainen oli pienin ryh-
mä (31 vastaajaa, 11 %), joka nimettiin: ”omakotitalo
kaupungissa”. Myös tälle ryhmälle omakotiasuminen ja
palvelujen läheisyys oli tärkeää, mutta ryhmään luokit-
tuneet vastaajat olivat selvästi edellistä ryhmää haluk-
kaampia asumaan lähellä kaupunkia (kuva 5, ryhmä c).
Tämä tuli hyvin esiin myös avovastauksissa, jotka saat-
toivat sisältää hyvinkin tarkan kuvauksen toiveiden
asuinalueesta.

”Kaarinan Littoisissa joko Littoistenjärven vieressä tai
Kaarinantien ja Varissuon välissä. Omakotitalossa tai isol-

Tutkimuskatsauksia 8/2013

6

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

Kunnallisten palvelujen läheisyys on minulle tärkeää
Kauppojen läheisyys on minulle tärkeää

Asumisen ympäristöystävällisyys on minulle tärkeää
Asumisen helppous ja vaivattomuus on minulle tärkeää

Haluaisin asua alueella, joka ei vaadi paljoa autolla ajamista
Asun mielelläni kaupunkimaisessa ympäristössä
Omakotitalo on minulle mieluisin asumismuoto

Asuisin mielelläni kaupungissa, kunhan minulla olisi oma piha
Voisin asua kaupungissa, jos asuntojen hintataso olisi edullisempi

Asuisin kaikkein mieluimmin maaseudulla
Seurustelu naapureiden kanssa on minulle tärkeää

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

Omakotitalo on minulle mieluisin asumismuoto
Kauppojen läheisyys on minulle tärkeää

Asuisin mielelläni kaupungissa, kunhan minulla olisi oma piha
Voisin asua kaupungissa, jos asuntojen hintataso olisi edullisempi

Kunnallisten palvelujen läheisyys on minulle tärkeää
Asumisen helppous ja vaivattomuus on minulle tärkeää

Asun mielelläni kaupunkimaisessa ympäristössä
Asumisen ympäristöystävällisyys on minulle tärkeää

Haluaisin asua alueella, joka ei vaadi paljoa autolla ajamista
Seurustelu naapureiden kanssa on minulle tärkeää

Asuisin kaikkein mieluimmin maaseudulla

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

Omakotitalo on minulle mieluisin asumismuoto
Kunnallisten palvelujen läheisyys on minulle tärkeää

Kauppojen läheisyys on minulle tärkeää
Asumisen ympäristöystävällisyys on minulle tärkeää

Asumisen helppous ja vaivattomuus on minulle tärkeää
Haluaisin asua alueella, joka ei vaadi paljoa autolla ajamista

Seurustelu naapureiden kanssa on minulle tärkeää
Voisin asua kaupungissa, jos asuntojen hintataso olisi edullisempi

Asun mielelläni kaupunkimaisessa ympäristössä
Asuisin mielelläni kaupungissa, kunhan minulla olisi oma piha

Asuisin kaikkein mieluimmin maaseudulla

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

Omakotitalo on minulle mieluisin asumismuoto
Asuisin kaikkein mieluimmin maaseudulla

Asumisen ympäristöystävällisyys on minulle tärkeää
Kunnallisten palvelujen läheisyys on minulle tärkeää

Kauppojen läheisyys on minulle tärkeää
Asumisen helppous ja vaivattomuus on minulle tärkeää

Seurustelu naapureiden kanssa on minulle tärkeää
Haluaisin asua alueella, joka ei vaadi paljoa autolla ajamista

Asuisin mielelläni kaupungissa, kunhan minulla olisi oma piha
Voisin asua kaupungissa, jos asuntojen hintataso olisi edullisempi

Asun mielelläni kaupunkimaisessa ympäristössä

a) Maaseutu

b) Omakotitalo kehyskunnassa

c) Omakotitalo kaupungissa

d) Palvelujen läheisyys

täysin samaa mieltä hieman samaa mieltä en samaa enkä eri mieltä hieman eri mieltä täysin eri mieltä

Kuva 5. Eri asumispreferenssiryhmien vastaukset asumistoiveita koskeviin väittämiin.

Tutkimuskatsauksia 8/2013

7

la tontilla varustetussa paritalossa. Mieluiten talon pitäisi
olla puutalo ja kohtuuhintainen. 300‍ 000 euroa asun-
nosta ei ole mitään järkeä. Talo ei saisi olla funkkis vaan
mieluiten Portsan tai Vähäheikkilän vanhojen puutalojen
tyylinen.” (noin 30-vuotias mies, Masku)

”Asuisin mieluiten Turussa joko Martissa puutalo-osak-
keessa, jos olisi mahdollisuus omaan pihaan. Tai voisin
asua kauempana keskustasta (esim. Harittu) kunhan bus-
siyhteys toimisi.” (noin 30-vuotias nainen, Nousiainen)

”Rauhallisella, lapsiperheillekin turvallisella pientaloalu-
eella hyvin lähellä isomman kaupungin keskustaa, siten
että työpaikalle pääsy veisi maksimissaan vain 10–15 min
ja julkisilla liikennevälineillä kulku olisi mahdollisimman
joustavaa ja toimivaa, niin ettei oman auton käytölle
olisi välttämättä tarvetta. Vieressä olisi mahdollisimman
laajat virkistäytymis-/viheralueet, jotka mahdollistaisivat
luonnossa liikkumisen.” (noin 35-vuotias nainen, Nousiai-
nen)

Varsin suuren ryhmän (66 vastaajaa, 23 %) muodostivat
ne vastaajat, joille asuinympäristö itsessään ei ole tärkein
tekijä asumisessa. Sen sijaan tässä ryhmässä korostuivat
kauppojen ja palvelujen läheisyys sekä asumisen vaivat-
tomuus (kuva 5, ryhmä d), minkä vuoksi ryhmä sai nimen
”palvelujen läheisyys”. Kyseinen ryhmä oli keski-iältään
selvästi vanhin, ja se oli ainoa ryhmä, jolle omakotitalo
ei ollut ensisijainen asumisvaihtoehto. Selvin yhdistävä
tekijä ryhmässä oli se, että lähes kaikki siihen kuuluvat
valitsisivat asuntonsa kerros- tai rivitalosta. Asuinpaikak-
si kelpaisi niin kaupungin keskusta, kerros- tai pienta-

loalue kaupungissa kuin kehyskuntakin. Asumisympä-
ristöä koskevien toiveiden suhteen ryhmä olikin varsin
heterogeeninen. Kuten kuvasta 5d käy hyvin ilmi, vas-
taukset jakautuivat varsin tasaisesti puolesta ja vastaan
sekä kaupunkimaisuutta että maaseutuasumista kos-
kevien väittämien kohdalla, eivätkä vastaajat profiloidu
selvästi mihinkään asumisympäristöön. Asumistoivei-
den heterogeenisyys tulikin hyvin esiin avovastauksissa.

”Ullakkoasunto kaupungin keskustassa, mutta vasta jää-
tyäni eläkkeelle.” (noin 35-vuotias nainen, Masku)

”Rivitalo, maaseutua ja luontoa lähellä. Ei kuitenkaan
kaukana palveluista.” (noin 30-vuotias mies, Lieto)

”Laajojen asumattomien tai vähän asuttujen alueiden
keskellä pienessä mökissä harjoittaen omavaraistalout-
ta.” (noin 35-vuotias nainen, Lieto)

Asumisvalinnat
Nykyisen asunnon valintaan liittyviä tekijöitä kysyt-
tiin lomakkeessa kahdella tavalla. Ensinnäkin vastaajia
pyydettiin arvioimaan, kuinka paljon joukko valmiiksi
annettuja tekijöitä vaikutti nykyisen asunnon valintaan
(ks. kuva 6). Toiseksi vastaajia pyydettiin mainitsemaan
yhdestä kolmeen sekä positiivista että negatiivista teki-
jää jotka vaikuttivat asunnon valintaan sekä kertomaan,
mitkä tekijät lopulta ratkaisivat asumisvalinnan.

Tärkeimpinä asunnon valintaan vaikuttaneina tekijöi-
nä nousivat esiin asunnon talotyyppi ja sen hinta (kuva
6). Nämä molemmat vastaavat hyvin sitä kuvaa, mikä

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

Asunnon talotyyppi
Asunnon hinta

Asuinalueen viihtyisyys ja turvallisuus
Asunnon sisätilojen viihtyisyys

Pihan viihtyisyys
Kunta, jossa asunto sijaitsee

Hyvät liikenneyhteydet
Kunnallisten palvelujen läheisyys

Kauppojen läheisyys
Sukulaiset tai ystävät asuvat lähellä

Sijainti lähellä työpaikkaa
Asumisen ekologisuus ja ilmastovaikutukset

Sijainti lähellä vapaa-ajan viettopaikkoja
Sopivaa asuntoa ei ollut saatavilla muualta

erittäin paljon melko paljon jonkin verran melko vähän ei lainkaan

Kuva 6. Vastaajien näkemykset siitä, kuinka paljon eri tekijät vaikuttivat heidän nykyisen asunnon valintaansa.

Tutkimuskatsauksia 8/2013

8

kehyskuntiin muuttamisesta on yleisesti muodostettu:
muuttajat etsivät nimenomaan omakotitaloa kaupun-
kiasumista edullisempaan hintaan. Toisaalta hinta on
olennainen tekijä aina asuntoa valitessa, sillä suurim-
malle osalle asunnonetsijöistä käytettävissä olevat varat
ja asuntojen hintataso asettaa keskeiset puitteet sille,
millaista asuntoa on mahdollista tavoitella. Myös muut
tärkeiksi koetut asunnon valintatekijät – asunnon ja sen
ympäristön viihtyisyys – ovat luonteeltaan varsin yleisiä:
mahdollisuuksien puitteissa pyritään hankkimaan mah-
dollisimman viihtyisä asunto mahdollisimman viihtyi-
sältä asuinalueelta.

Kuvasta 6 käy kuitenkin mielenkiintoisella tavalla ilmi
se, mitä kehyskuntiin muuttajat ovat painottaneet teh-
dessään kompromisseja asuinympäristön ja asunnon
sijainnin suhteen. Talotyyppi ja viihtyisä asuinympäristö
näyttävät määrittäneen voimakkaasti asumisvalintaa,
kun taas asunnon sijainti suhteessa esimerkiksi työ-
paikkaan, kauppoihin ja vapaa-ajanviettopaikkoihin on
hyvin pienessä roolissa. Näin ollen kehyskuntiin muut-
taneet näyttävät tietoisesti hyväksyneen pitkät etäisyy-
det tietynkaltaisen asumisympäristön saavuttaakseen.
Käänteisesti voidaan ajatella että ne, jotka arvostavat
lyhyempiä etäisyyksiä esimerkiksi työhön, eivät koskaan
päätyneet muuttamaan kehyskuntiin vaan ovat jääneet
asumaan kaupunkiseudun ydinalueelle. Mielenkiintoi-
nen havainto on myös se, että vaikka kuvan 3 perus-
teella asumisen ympäristöystävällisyys nousee toiseksi
tärkeimmäksi asumiseen liitetyksi arvoksi, ei asumisen
ekologisuudella ja sen ilmastovaikutuksilla ole kuiten-
kaan käytännössä vaikutusta asunnon valinnassa. Tä-
ten yleinen ympäristömyönteinen ajattelutapa ei näytä
konkretisoituvan tekoihin ainakaan kehyskuntiin muut-
taneiden asumisvalinnoissa.

Asumispreferenssiryhmien välillä ei esiintynyt kovin-
kaan suuria eroja asunnon valintatekijöiden suhteen.
Omakotitalo kaupungissa -ryhmä erosi kuitenkin muis-
ta ryhmistä siinä, että siihen kuuluville asunnon hinnalla
oli selvästi enemmän vaikutusta asunnon valintaan sa-
moin kuin sillä, että sopivaa asuntoa ei löytynyt muual-
ta. Nämä molemmat havainnot tukevat tulkintaa, jonka
mukaan kaupunkiasumista preferoivat olivat muutta-
neet kehyskuntaan nimenomaan omakotitalojen edul-
lisemman hintatason vuoksi. Sen sijaan asumismuodon
suhteen esiintyi selvempiä eroja. Omakotitaloon muut-
taneilla asunnon talotyypillä ja pihan viihtyisyydellä oli
selvästi enemmän vaikutusta asunnon valinnassa kuin
rivi- tai kerrostaloon muuttaneilla. Kauppojen ja vapaa-
ajan viettopaikkojen läheisyys sekä hyvät liikenneyhte-
ydet olivat puolestaan selvästi suuremmassa asemassa
muilla kuin omakotitaloon muuttaneilla.

Kuvassa 6 asumisen valintaa on käsitelty lähtökohtaises-
ti positiivisten tekijöiden kautta. Tällöin jää huomiotta

se, että asunnon valinnassa tehdään lähes aina kompro-
missi uuden asunnon hyvien ja huonojen puolien välillä.
Jotta asumisvalintojen taustoja pystytään täysin ym-
märtämään, on tärkeää tietää mitä eri positiivisia ja ne-
gatiivisia tekijöitä asuntoa valitessa on pohdittu. Tämän
vuoksi lomakkeessa pyydettiin vastaajia mainitsemaan
yhdestä kolmeen positiivista ja negatiivista tekijää, jotka
edesauttoivat tai arveluttivat asuntoa valittaessa. Vas-
taajat mainitsivat yhteensä noin 800 positiivista ja 600
negatiivista tekijää. Nämä tekijät luokiteltiin sisällöllises-
ti mahdollisimman yhtenäisiin luokkiin, joita muodostui
sekä positiivisten että negatiivisten tekijöiden osalta lo-
pulta 22 kappaletta. Luokat jaettiin edelleen neljään eri
teemaan: asunto, asuinympäristö, sijainti ja muut.

Positiivisten ja negatiivisten asuinpaikan valintatekijöi-
den analyysi vahvistaa edellä esitetyn olettamuksen sii-
tä, että useimmat kehyskuntiin muuttaneet ovat tehneet
tietoisen kompromissin toivomansa asunnon ja pidem-
pien etäisyyksien välillä. Kuvasta 7 käy selvästi ilmi, että
asunnon ja asuinympäristön ominaisuudet ovat olleet
tärkeimpiä houkuttelevia tekijöitä asuinpaikkaa valitta-
essa, kun taas asunnon sijainti keräsi huomattavasti vä-
hemmän mainintoja. Negatiivisista tekijöistä sen sijaan
suurin osa liittyi juuri asunnon sijaintiin asuinympäristön
saadessa huomattavasti vähemmän mainintoja. Huomi-
onarvoista on, että sijaintia lukuun ottamatta useimmat
negatiiviset tekijät liittyivät esimerkiksi asunnon kuntoon,
remontointitarpeeseen tai asumisen kustannuksiin, jotka
ovat varsin yleisiä asunnon hankintaan liittyviä tekijöitä.
Tämä korostaa edelleen sitä, että merkittävin kehyskun-
tiin muuttaneita arveluttanut tekijä oli nimenomaan
asunnon sijainti kauempana seudun ydinalueesta.

Asunnon valinta muuttotilanteessa on aina yksilöllinen
tapahtuma, johon vaikuttaa paitsi monet eri positiivi-
set ja negatiiviset tekijät, myös perheenjäsenten väli-
set erilaiset näkemykset toivottavasti asumisesta. Siksi
ei olekaan yllättävää, että kysyttäessä muuttajilta mikä
lopulta ratkaisi heidän asumisvalintansa saatiin hyvin
heterogeenisiä vastauksia. Lähtökohtaisesti asunnon
valinnan ratkaisi kuitenkin positiiviset tekijät: valinta
kohdistui siihen asuntoon, jossa positiiviset tekijät ylittä-
vät riittävän selvästi negatiiviset tekijät. Asunnon hinta-
taso puolestaan ratkaisee sen, millaista asuntoa ja miltä
alueelta muuttajan on mahdollista tavoitella. Mieluisan
asunnon saaminen sopivaan hintaan olikin yleisimmin
mainittu tekijä, joka ratkaisi asumisvalinnan:

”Talo oli käytännössä uusi ja hinta meille sopiva, Turusta
olisi saanut samalla hinnalla 1950-luvulla rakennetun.”
(noin 40-vuotias nainen, Nousiainen)

”Paras vaihtoehto pitkällisen etsinnän ja vertailun jälkeen
ja hintakin oli sopiva. Oman pihan suuruus ja talon koko
vastasivat toiveita.” (noin 30-vuotias nainen, Nousiainen)

Tutkimuskatsauksia 8/2013

9

0 50 100 150 200 250 300 350

Piha tai tontti
Asunnon koko ja pohjaratkaisu

Talotyyppi
Asunnon muut ominaisuudet

Asunnon kunto
Asunnon yleinen viihtyisyys

Asunnon ikä

Rauhallisuus
Luonnonläheisyys

Asuinympäristön yleinen viihtyisyys
Maaseutumaisuus

Turvallisuus
Asuinympäristön muut ominaisuudet

Hinta

Perhesyyt
 Muu tekijä

Sijainti yleisesti
Palvelut lähellä

Liikenneyhteydet
Kunta

Lähellä kaupunkia
Pois kaupungista

Asunto

Asuin-
ympäristö

Muut

Sijainti

050100150200250300

Pitkä työmatka
Palvelujen saatavuus
Etäisyydet ylesisesti
Liikenneyhteydet

Ystävät ja sukulaiset kaukana
Autoriippuvuus
Sijainti yleisesti

Asunnon ikä ja kunto
Remontointi
Asunnon muut ominaisuudet
Asunnon lämmitysmuoto
Asunnon koko
Piha tai tontti
Talotyyppi

Hinta ja kustannukset
Kunnossapito ja asumisen työläys
Muu tekijä

Asuinympäristö yleisesti
Liikenteen häiriöt
Naapurit
Maaseutumaisuus

Sijainti

Asunto

Muut

Asuin-
ympä-
ristö

Positiiviset tekijät Negatiiviset tekijät

Kunta

Kuva 7. 	 Vastaajien mainitsemat positiiviset ja negatiiviset tekijät, jotka vaikuttivat asunnon valintaan. Eri tekijät on
	 jaettu temaattisesti neljään ryhmään, joihin liittyvien mainintojen yhteismäärä on esitetty vaaleasävyisillä 		
	 pylväillä.

”Syitä Turusta muuttoon oli monia. Katsoimme, että Mas-
ku on turvallisempi ympäristö kasvattaa lapsia ja talot
olivat suhteessa edullisempia kuin Turussa.” (noin 35-vuo-
tias nainen, Masku)

Asunnon ominaisuuksien ja hintatason lisäksi toinen
vastauksissa usein esiin noussut tekijä oli perheeseen ja
sukulaisuuteen liittyvät syyt. Tällaisissa tapauksissa asu-
misvalinnan ratkaisi usein joko asunnon periminen tai
muuttaminen lähemmäs lasten isovanhempia tai lap-
senlasten perheitä.

”Sopivan rivitaloasunnon löytyminen läheltä pojan per-
hettä. Muutto eläkkeelle jäämisen yhteydessä oli suunni-
teltu jo pitempään.” (noin 65-vuotias nainen, Lieto)

”Sopivaan aikaan vapautuva koti läheltä lasten isovan-
hempia.” (noin 35-vuotias nainen, Tarvasjoki)

Vaikka pitkät etäisyydet arveluttivat useita asunnon
valinnassa (vrt. kuva 7), ei niitä juuri mainita asumisva-
linnan ratkaisevien tekijöiden pohdinnoissa. Näin ollen
muuttajat ovat hyväksyneet esimerkiksi pitkän työmat-
kan saadakseen haluamansa asunnon sopivaan hintaan.
Sijainti tuleekin vastauksissa esiin lähinnä niillä, jotka
edellyttivät asuinpakaltaan hyviä joukkoliikenneyhteyk-
siä tai niillä, joiden työpaikat sijaitsevat valmiiksi kehys-
kunnissa.

”Asunto oli sopivan kokoinen ja edullinen. Sijaitsee kau-
empana isosta kaupungista, joten julkinen liikenne oli
isoin asia. Mikäli bussiyhteyttä ei olisi, olisi asunto jäänyt
ostamatta. Kahta autoa emme halua talouteemme. Hy-
vät ulkoilumaastot.” (noin 30-vuotias mies, Lieto)

”Asunto on oikean kokoinen, oikealla suunnalla työpai-
kan suhteen ja hyvät liikenneyhteydet.” (noin 45-vuotias
mies, Lieto)

Lomakkeessa kysyttiin myös, muuttaisitko samaan asun-
toon, jos olisitte muuttamassa nyt. Vain noin viidennes
kaikista vastaajista ilmoitti olevansa valmis harkitse-
maan asumisvalintaansa uudelleen. Näistäkin yli puolet
kertoi tyytymättömyyden syyksi jonkun asuntoon tai
asumismuotoon liittyvän tekijän, kuten omakotiasumi-
sen työläyden tai asunnon pohjaratkaisun sopimatto-
muuden. Sijainnin ja etäisyyksien vuoksi asuinpaikkaa
olisi halukas vaihtamaan alle neljäsosa tyytymättömistä,
eli vain neljä prosenttia kaikista kyselyyn vastanneista.
Vaikka monet kehyskuntiin muuttaneista pitivät siis pit-
kää työmatkaa ja muita sijaintiin liittyviä tekijöitä nega-
tiivisina asioina asuinpaikkansa valinnan kannalta, hyvin
harvalla pidemmät etäisyydet ovat muodostuneet niin
suureksi ongelmaksi, että he olisivat sen vuoksi valmiita
arvioimaan uudelleen asumisvalintaansa.

Tutkimuskatsauksia 8/2013

10

Lopuksi
Suomalaisten kaupunkiseutujen rakenne on viime
vuosikymmeninä hajautunut etenkin seutujen sisäisen
muuttoliikkeen seurauksena. Samaan aikaan kaupun-
kirakenteen tiivistämisestä on muodostunut yksi stra-
tegisen kaupunkisuunnittelun keskeisistä tavoitteista.
Esimerkiksi Turun kaupunkiseudun rakennemallissa
linjataan, että 80 prosenttia seudun tulevasta väestön-
kasvusta tulisi kohdistua kaupunkiseudun ydinalueelle.8
Yhtenä keinona, jolla tähän tavoitteeseen pyritään pää-
semään, on houkuttelevien vaihtoehtojen tarjoaminen
hajarakentamiselle. Rakennemallissa ei suoraan tuoda
esiin, minkälaisia nämä vaihtoehdot ovat. Tehdyistä lin-
jauksista voi kuitenkin päätellä, että hajarakentamista
pyritään korvaamaan kehyskuntien keskustaajamien
hallitulla täydennysrakentamisella sekä etenkin ydin-
kaupunkiseudulle suuntautuvalla tiiviillä pientaloraken-
tamisella.

Rakennemallin toteutumisen kannalta merkittävä tässä
tutkimuksessa esiin noussut havainto on, että kehyskun-
tiin muuttaneiden mainitsemat asunnon valintaperus-
teet eivät heijastele erityisen voimakasta halua muuttaa
pois kaupungista. Ennemminkin muuttajat ovat etsineet
itselleen mielekästä asuntoa viihtyisästä asuinympäris-
töstä itselle sopivaan hintaan. Monet vastaajista saat-
taisivat siis hyvinkin asua myös lähempänä kaupunkia,
mikäli heidän toiveitaan vastaavia asumisympäristöjä
olisi kohtuuhintaisesti tarjolla – etenkin kun monia pit-
kät etäisyydet arveluttivat muuttopäätöstä tehtäessä.
Toisaalta useat kehyskuntiin muuttaneet arvostivat
myös asumisen väljyyttä ja esimerkiksi suuria tonttiko-
koja, joita on käytännössä mahdotonta tarjota ydinkau-
punkiseudulla ainakaan kovin suurelle asukasmäärälle.

On kuitenkin vaikea arvioida, miten asukkaat todella te-
kisivät asumisvalintansa, jos edullisia omilla, vaikkakin
pienillä pihoilla varustettuja kaupunkipientaloja olisi
runsaasti markkinoilla. Kuinka moni tähän kyselyyn vas-
tanneista olisi valinnut pienemmän pihan ja lyhyemmät
etäisyydet suuren pihan ja pitkän työmatkan sijaan?
Selvää on, että ne yli sata vastaajaa, jotka haluaisivat
ensisijaisesti asua maaseudulla, tuskin valitsisivat toisin.
Samoin esimerkiksi puolison luo muuttaneet tai asun-
non perintönä saaneet olisivat varmasti muuttaneet
kehyskuntaan joka tapauksessa. Sen sijaan monet niis-
tä muuttajista, jotka toivoivat sekä omakotisumista että
palvelujen läheisyyttä, saattaisivat olla kiinnostuneita
myös lähempänä kaupunkia tarjolla olevasta pientalo-
asumisesta. Kuitenkin niin kauan, kun kohtuuhintaisia
kaupunkipientaloja on markkinoilla vain rajoitetusti, on
asumismuodon todellisen suosion arvioiminen lähinnä
spekulointia.

Asumisvalintoja tarkasteltaessa on otettava myös huo-
mioon, että eri asumismuotojen hyvät ja huonot puolet
voivat muodostaa merkittäviäkin ristiriitoja, jolloin asu-
misvalinnat saattavat olla hyvin pienestä kiinni. Tällöin
asumisvalinta voidaan tehdä puhtaasti tunteen perus-
teella, kuten omakotitaloon muuttanut nainen toteaa:

”Toisaalta kerrostalo mukavalla alueella olisi ihanan
helppo ja edullinen vaihtoehto. Toisaalta omakotitalo on
mukava ison rauhallisen pihan vuoksi. Oma tupa, oma
lupa. Vanha omakotitalo on hyvin työläs ja pohdimmekin
paljon onko tässä asumismuodossa mitään järkeä. Tois-
taiseksi tunteet ovat vielä voittaneet.” (noin 40-vuotias
nainen, Masku)

Tutkimuskatsauksia 8/2013

11

Tutkimuskatsauksia on Turun kaupunkitutkimusohjelman julkaisusarja. Siinä julkaistaan ytimekkäitä katsauksia kau
punkitutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät pääosin työskentele
Turun kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista näkemystä.

FT Antti Vasanen toteutti tämän tutkimuksen toimiessaan tutkijana Turun yliopiston maantieteen ja geologian laitok-
sella. Vasasen kesäkuussa 2013 tarkastettu väitöskirja käsitteli kaupunkirakenteen kehitystä suomalaisilla kaupunki-
seuduilla. Tämän tutkimuksen mahdollisti Turun kaupunkitutkimusohjelman myöntämä tutkijastipendi, jonka rahoitti
Länsi-Suomen Yleishyödyllinen Asuntosäätiö.

Julkaisija:
Turun kaupungin konsernihallinto
Kaupunkikehitysryhmä
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)

Lähdeviitteet

1	 Aro, T. (2013). Kuuden suuren kaupunkiseudun demografinen
kilpailukyky. Valtiovarainministeriö. http://www.vm.fi/vm/
fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/Kuusi_kau-
punkiseutua_raportti_ARO_final.pdf

2	 Broberg, A. (2008). Valikoiva muuttoliike Uudellamaalla. Hel-
sinki: Uudenmaan liitto.

3	 Vasanen, A. (2010). Asuinpaikkana kaupungin keskusta. Asu-
mispreferenssit ja asumisviihtyvyys Turun keskustassa. Yh-
dyskuntasuunnittelu 48(1), 6–23.

4	 Lapintie, K. (2010). Intohimon hämärä kohde. Mitä asukas ha-
luaa? Yhdyskuntasuunnittelu, 48(2), 41–57.

5	 Vasanen, A. (2010). Valonpilkahduksia asumispreferenssien
hämäryyteen. Yhdyskuntasuunnittelu, 48(3), 26–34.

6	 Storper, M. & Manville, M. (2006). Behaviour, preference and
cities: Urban theory and urban resurgence. Urban Studies, 43,
1247–1274.

7	 George, D. (2001). Preference pollution: How markets create
the desires we dislike. Ann Arbor: The University of Michigan
Press.

8	 Turun kaupunkiseudun rakennemalli 2035 (2012). Loppura-
portti 2.4.2012. http://www.turku.fi/Public/default.aspx?con
tentid=332456&nodeid=17318

http://www.turku.fi/kaupunkitutkimus/julkaisut/
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/Kuusi_kaupunkiseutua_raportti_ARO_final.pdf
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/Kuusi_kaupunkiseutua_raportti_ARO_final.pdf
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/Kuusi_kaupunkiseutua_raportti_ARO_final.pdf
http://www.turku.fi/Public/default.aspx?contentid=332456&nodeid=17318
http://www.turku.fi/Public/default.aspx?contentid=332456&nodeid=17318

