
Päijät-Hämeen liitto

Päijät-Häme — Muuttoliike
katsaus maakunnan kehitykseen

Kevät 2019

2

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Väestömuutokset ja väkiluku Päijät-Hämeessä 2011–2018 (* ennakkotieto)

Vuosi Väkiluku
31.12.

Luonnollinen
väestönlisäys

Kuntien välinen
nettomuutto

Nettomaa-
hanmuutto

Väkiluvun
korjaus

Kokonais-
muutos

2011 202236 –263 294 390 43 464

2012 202548 –234 89 438 19 312

2013 202424 –315 –264 456 –1 –124

2014 202009 –468 –275 355 –27 –415

2015 201615 –357 –334 264 33 –394

2016 201685 –632 35 631 36 70

2017 201228 –648 –227 501 –83 -457

2018 200629 –778* –253* 484* 0* –547*

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut

Päijät-Hämeen liitto	
A237 * 2019									

ISBN 978-951-637-242-9							

ISSN 1237-6507

Päijät-Häme

Hartola
2 780

Sysmä
3 753

Padasjoki
2 963

Heinola
18 889

Asikkala
8 149

Hollola
23 602 Lahti

119 951

Orimattila
16 091

Kärkölä
4 451

Teksti: Jukka Mikkonen

Kuviot: Tuula Vasarainen

Kartat: Mari Lång-Kauppi

Graafinen suunnittelu, taitto ja graafien muotoilu: Maaret Monola

Päijät-Hämeen
väkiluku
vuonna 2018

3

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Päijät-Hämeen muuttoliike

LYHYESTI

Tässä katsauksessa kuvataan Päijät-Hämeen muut-
toliikettä maassamuuton ja siirtolaisuuden näkö-
kulmista, maakunnan sisäisen muuttoliikkeen tar-
kastelun jäädessä myöhemmäksi. Kuvaus perustuu
Tilastokeskuksen ilmaisiin ja maksullisiin muuttolii-
ketilastoihin. Joissakin katsauksen kuvissa esiintyvä
tilastollinen käsite ”kuntien välinen” tarkoittaa Päi-
jät-Hämeen ja muun Suomen välistä maassamuut-
toa, ei Päijät-Hämeen kuntien välistä muuttoa.

Päijät-Hämeen muuttoliike on Uusimaa-painotteis-
ta, nuorten aikuisten kansoittamaa, koulutuspe-
rustaista ja taloussuhdanteisiin reagoivaa. Eteläis-
ten muuttovirtausten ohessa maakunta menettää
muuttajia länteen ja saa heitä idästä, niin maassa-
muuttajia kuin siirtolaisiakin. Pääkaupunkiseudun
asuntopoliittisten kasvupaineiden purkautuminen
Päijät-Hämeeseen on edelleen enemmän odotusar-
vo kuin toteutuma parantuneista liikenneyhteyksistä
huolimatta, ja oman monitieteisen yliopiston puut-
tuminen on vienyt merkittävän määrän maakunnan
osaamispääomaa maailmalle. Päijät-Häme on silti
osoittanut omaehtoisen elinvoimaisuutensa Suo-
men vetovoimaisen metropolin läheisyydessä. Maa-
kunnan väestökehitys on pysytellyt varsin vakaalla
tasolla läpi maatamme koetelleiden vaikeidenkin
vuosien. Korkeimmin koulutettujen muuttotilastot
ja maakunnan korkeakoulujärjestelyt kertovat siitä,
että Päijät-Häme jatkaa vakaalla kehitysuralla.

Muu Suomi
878 henkeä, 14,6 %

Päijät-Hämeen tulomuutto
Suomesta 2017

Pirkanmaa
448 henkeä

7,4 %

Keski-Suomi
355 henkeä

5,9 %

Etelä-Savo
352 henkeä

5,9 %

Varsinais-Suomi
270 henkeä

4,5 %

Kanta-Häme
446 henkeä

7,4 % Kymenlaakso
507 henkeä

8,4 %

Etelä-Karjala
254 henkeä

4,2 %

Satakunta
103 henkeä

1,7 %

Uusimaa
2406 henkeä

40 %

4

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Maahanmuutto piti Päijät-Hämeen väkiluvun kehityksen kasvu-uralla tälle
vuosikymmenelle saakka. Viime vuosina se ei ole riittänyt täysin korvaa-
maan maassamuuton ja vähentyneen syntyvyyden maakunnalle aiheut-
tamaa väestötappiota. Päijät-Hämeen väestömuutos on kuitenkin ollut
maltillisempi kuin pienemmissä naapurimaakunnissa.

Muuttotase

Päijät-Hämeen muuttoliike hiipui merkittävästi 1990-luvun alun makrotalo-
udellisten lamavuosien aikana, mutta vilkastui niiden jälkeen taas nopeas-
ti maan ICT-vetoisen talouden viriämisen myötä. 2000-luvulla maakunnan
muuttoliike kasvoi hitaasti, mutta trendimäisesti vuosivaihteluista sekä
2010-luvulle saakka pitkittyneestä uudesta taloustaantumasta huolimatta.
Nykyisin maakuntaan ja maakunnasta pois muuttaa vuosittain yhteensä
noin 12000 ihmistä. Se vastaa kuutta prosenttia Päijät-Hämeen väkiluvusta.

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

1500

1000

500

0

–500

–1000

6500

6000

5500

5000

4500

4000

3500

3000

Henkilöä Henkilöä

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Päijät-Hämeen yleinen muuttotase 1990–2017

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut

Kuntien välinen nettomuutto Nettomaahanmuutto Kuntien välinen lähtömuutto Kuntien välinen tulomuutto

Maassamuutto Päijät-Hämeessä 1990–2017

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut

5

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Päijät-Häme menetti väkeä Uudellemaalle 1990-luvulla, sai sitä sieltä
2000-luvulla ja menetti taas 2010-luvulla. Muiden naapurimaakuntiemme
suuntaan muuttoliikkeemme on ollut samaan aikaan kokonaisuutena lie-
västi tappiollista muutamaa yksittäistä vuotta lukuun ottamatta. Muun Suo-
men suhteen olemme olleet lievästi saavana osapuolena.

Päijät-Hämeen, Kanta-Hämeen ja Kymenlaakson muuttoliikkeiden profiilit
ovat melko samankaltaiset keskenään. Lähtömuuton lievä kasvu on ollut
niille yhteistä tällä vuosikymmenellä ja noin 40 % niiden muuttoliikkeistä
on Uusimaa-sidonnaista.

Siirtolaisuuden suhteen Päijät-Häme on ollut muuttovoittomaakunta vii-
meisten vuosikymmenien ajan. Siirtolaisuuden vuotuinen muuttovoitto on
vaihdellut hieman alle 200:sta noin 400 henkeen, huippuvuosien yltäessä
600:aan. Ulkomaalaistaustaisten määrä maakunnassa on kymmenkertaistu-
nut vajaassa kahdessakymmenessä vuodessa ollen nykyisin noin 7000 hen-
keä ja muodostaen 3,5 prosenttia maakunnan väestöstä.

Muuttotase

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

600

400

200

0

–200

–400

–600

–800

Henkilöä Muut naapurimaakunnat Muu SuomiUusimaa

Päijät-Hämeen aluekohtainen muuttotase 1990–2017

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut
Tietolähde: Tilastokeskus (SVT); Muuttoliike

Hallintoalueiden rajat: Tilastokeskus 2019

Päijät-Hämeeseen
muuttotappiota

Päijät-Hämeeseen
muuttovoittoa

Päijät-Hämeen muuttotase
maakuntien välillä 1990–2017 371

536

315

293
677

222

84
220

–637

1341

1705

656

–4681

881

212

4
–1332

-3243

6

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Muuttajien ikä

Päijät-Hämeen muuttoliikkeen ikärakenne mukailee valtakunnallisia
muuttoalttiuslukuja. Yli puolet maakunnasta poismuuttavista ja noin
puolet maakuntaan muualta Suomesta muuttavista on 15–29 -vuotiai-
ta. Maakunnan muuttotappio koostuu kyseisestä ikäryhmästä ja on suu-
rimmillaan 20–24 -vuotiaiden keskuudessa. Nuorten aikuisten yleisim-
mät muuttosyyt ovat opintojen aloittaminen, opintojen päättäminen ja
työpaikan saaminen. Poismuuttavien 20–24 -vuotiaiden määrä vastaa
noin 17 prosenttia Päijät-Hämeen kyseisestä ikäluokasta. Keski-ikäisten
osuus maakuntaan kotimaasta muuttavista on hieman suurempi kuin
maakunnasta pois muuttavista.

Päijät-Hämeeseen muutti tällä vuosikymmenellä keskimäärin 700 ul-
komaalaista vuodessa ennen vuoden 2015 lopun pakolaisaaltoa. Ulko-

maille muutti samaan aikaan keskimäärin runsaat 300 päijäthämäläistä
vuodessa. 70 prosenttia siirtolaisuuden muuttovoitosta koostui työikäi-
sistä, 24 prosenttia alle 15-vuotiaista ja kuusi prosenttia yli 65-vuotiaista.
Päijät-Hämeen väestörakenteessa vastaavat prosenttiosuudet ovat 60,
15 ja 25. Kaksi kolmasosaa maakuntaan muuttaneista ulkomaalaisista oli
alle 35-vuotiaita.

–400 –300 –200 –100 0 100

65–

60–64

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20–24

15–19

10–14

5–9

0–4

Ikäluokat

65

59

23

11

9

–14

26

22

–58

–352

–80

9

31

22
2000

1800

1600

1400

1200

1000

800

600

400

200

0

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Päijät-Hämeen 15–29 -vuotiaiden lähtö- ja tulomuutto
1990–2017

Päijät-Hämeestä 20–24v.
Päijät-Hämeeseen 20–24v.

Päijät-Hämeestä 25–29v.
Päijät-Hämeeseen 25–29v.

Päijät-Hämeestä 15–19v.
Päijät-Hämeeseen 15–19v.

Päijät-Hämeen muuttotase ikäryhmittäin 2017

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut

7

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Muuttajien toiminta

Vuonna 2017 Päijät-Hämeessä muutti kunnasta toiseen
noin 4000 asukasta. Maakuntaan muutti noin 6000 asu-
kasta ja maakunnasta pois noin 6200 asukasta.

Lähes puolet (45 %) vuonna 2017 maakunnassa ja maa-
kuntaan muualta Suomesta muuttaneista kuului työlli-
siin, 15 % opiskelijoihin ja koululaisiin, 13 % lapsiin, 12
% työttömiin, 10 % eläkeläisiin ja 5 % muihin työvoiman
ulkopuolella oleviin väestöryhmiin. Maahanmuuttajat
edustivat melko tasaisesti noita kaikkia väestöryhmiä
pois lukien eläkeläiset.

Suurin osa muutoista suuntautui Lahteen. Hollola, Hei-
nola ja Orimattila olivat seuraavaksi suosituimpia ko-
timaisten muuttojen kohteita. Opiskelijat olivat Lah-
ti-suuntautunein väestöryhmä. Lähtömuutto jakautui
hieman tasaisemmin maakunnan kuntien kesken.

Ulkomaille muuttaneista kolmannes kuului työvoimaan,
toinen kolmannes ns. muihin työvoiman ulkopuolella
oleviin ja yksi kymmenys opiskelijoihin.

–400 –300 –200 0 200

Työlliset

Työttömät

0–14 vuotiaat

Opiskelijat,
koululaiset

Varusmiehet,
siviilipalvelus-
miehet

Eläkeläiset

100–100

87

–298

70

134

2

–211

Päijät-Hämeen muuttotase muuttajien toiminnan
mukaan 2017

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut

Karttojen tietolähteet: Tilastokeskus (SVT); Muuttoliike,
Hallintoalueiden rajat: Tilastokeskus 2019

Päijät-Hämeen koulutustase maakuntien välillä 2017

Tulomuuttajia enemmän

Lähtömuuttajia enemmän

Toinen aste

Tulomuuttajia enemmän

Lähtömuuttajia enemmän

Alempi korkea-aste

Tulomuuttajia enemmän

Lähtömuuttajia enemmän

Ylempi korkea-aste

8

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Muuttajien koulutus

Viidenneksellä Päijät-Hämeen kotimaisis-
ta tulo- ja lähtömuuttajista oli jokin kor-
kea-asteen tutkinto vuonna 2017. Ylem-
män korkeakoulututkinnon suorittaneiden
maakunnallinen muuttotase on pysytellyt
positiivisena 2000-luvulla, mutta pienenty-
nyt viime vuosina. Alemman korkeakoulu-
tutkinnon suorittaneiden maakunnallinen
muuttotase on jatkunut negatiivisena poik-
keusvuosia 2007 ja 2008 lukuun ottamatta.
25–34 -vuotiaat ovat suurin korkeakoulu-
tettujen ikäryhmä maakunnallisessa tulo-
ja lähtömuutossa. Toisen asteen tutkinnon
hankkineet muuttajat ovat yleisimmin 18–
24 -vuotiaita.

34

18

3

–15

–11

–10

–4

–15

–62

–17

63

19

26

15

5

11

-7

-4

7

–5

–35

–144

12

15

5

21

9

3

34

30

9

–300

0

–400 –300 –200 –100 0 100

65–

60–64

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20–24

15–19

Korkea-astePerusaste tai tuntematon Toinen asteIkäluokat

Päijät-Hämeen muuttotase koulutusasteittain 2017

Lähde: Tilastokeskus: Väestötilastot

9

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Muuttajien tulot

Vuonna 2017 kolmella prosentilla maakunnassa ja maakuntaan muut-
taneista henkilöistä oli yrittäjätuloa. Palkkatuloa saaneita oli 58 % kai-
kista muuttaneista. Lähtömuuttajien jakauma oli jotakuinkin sama.

Päijät-Hämeen muuttoliikkeen tulokertymä oli vuonna 2017 var-
sin neutraali. Kokonaisuutena maakunta jäi 155 000 euroa tappiol-
le kaikkien muuttaneiden valtionveronalaisten tulojen perusteella.
Muuttoliikkeen selkeitä voittajia olivat Hollola 4,3 miljoonan euron
plussaldolla, Orimattila (+2,3 M€) ja Asikkala (+1,2 M€). Suurin tulojen
menettäjä oli Lahti 5,7 miljoonan euron alijäämällä.

Tulokertymän vuosivaihtelut ovat suuria. Useimmilla Päijät-Hämeen kun-
nilla mahtuu tarkastelujaksolle 2014–2017 niin positiivisia kuin negatiivi-
siakin vuosia. Vain Asikkala ja Orimattila pysyivät jatkuvasti voitollisina.

Maakuntaan ja maakunnasta pois muuttaneiden tulojakaumat olivat
hyvin samanlaiset keskenään.

Ikäluokat
yhteensä

–14 15–24 25–34 35–44 45–54 55–64 65–

40 000

35 000

30 000

25 000

20 000

15 000

10 000

5 000

0

62

19
 0

39

17
 8

62

65

11
 3

11

10
 9

97

23
 7

62

22
 4

81

30
 6

05

28
 4

23

35
 8

66

32
 4

59 35
 6

87

30
 7

18

27
 3

68

23
 4

38

Euroa

Muuttajien keskitulot Päijät-Hämeessä 2017

LähtömuuttajatTulomuuttajat

Lähde: Tilastokeskus: Väestötilastot

10

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Muuttovirrat

Päijät-Hämeen lähtö- ja tulomuutto on ollut jo vuosikymmenien ajan vilkkain-
ta Uudenmaan kanssa ja pitkäaikaisesti kertynyt muuttotappio suurinta Pirkan-
maan kanssa. Pirkanmaalle muuttaa Päijät-Hämeestä vuodesta toiseen merkit-
tävä määrä 15–24 -vuotiaita koulutustarjonnan houkuttelemana. Pirkanmaan
vetovoima Päijät-Hämeessä on lisääntynyt entisestään tällä vuosikymmenellä.
Noin 70 prosenttia Päijät-Hämeen 20–24 -vuotiaiden poismuutosta suuntautuu
neljään Etelä-Suomen yliopistomaakuntaan ja erityisesti niiden keskuskaupun-
keihin: Helsinkiin, Tampereelle, Jyväskylään ja Turkuun.

Päijät-Hämeen muuttotase
maakuntien välillä 2015–2017

Tietolähde: Tilastokeskus (SVT); Muuttoliike
Hallintoalueiden rajat: Tilastokeskus 2019

59

7
–15

1

37
19

–58

83
51

232

126

94 -646

202
–101

–851

236

–2

Päijät-Hämeeseen
muuttotappiota

Päijät-Hämeeseen
muuttovoittoa

–12

–3

–7

-17

–3

–10

–8

–108

–61

40

11

6

–6

–7

–21

–133

–251

–66

10

9

9

-3

8

3

24

50

73

–400 –300 –200 –100 0 100

65–

60–64

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20–24

15–19

10–14

5–9

0–4

Ikäluokat

–11 75–11

–7 19 26

–15–6 14

43 20

–7 51

Päijät-Hämeen aluekohtainen muuttotase ikäryhmittäin 2017

Lähde: Tilastokeskus (SVT); Muuttoliike, http://www.stat.fi/til/muut

Muut naapurimaakunnatPirkanmaaUusimaa

11

Pä
ijä

t-
H

äm
ee

n
m

uu
tt

ol
iik

e

Muuttovirrat

Kymenlaaksosta, Etelä-Savosta ja Kanta-Hämeestä on muutettu vuoden
1990 jälkeen kokonaisuutena enemmän Päijät-Hämeeseen kuin Päi-
jät-Hämeestä niihin. Tulomuuttajat ovat olleet useimmin nuoria aikui-
sia ja kotoisin kaupungeista, Kymenlaakson tapauksessa enimmäkseen
Kouvolasta. Maakunta on saanut vuosien varrella jonkin verran muutto-
voittoa myös yksittäisistä kaukaisemman Itä-Suomen kaupungeista.

Uudellamaalla päijäthämäläisten muuttokohteita ovat perinteisesti ol-
leet pääkaupunkiseudun kunnat Helsinki, Espoo ja Vantaa. Uusmaalaiset
ovat muuttaneet viime vuosina Päijät-Hämeeseen etupäässä Mäntsäläs-
tä, Järvenpäästä, Keravalta ja useista Uudenmaan maaseutukunnista.

Ulkomaalaistaustaisten muutto Päijät-Hämeeseen koostui lähinnä eu-
rooppalaisista ennen viime vuosien pakolaisaaltoa Lähi-idästä. Noin
puolet eurooppalaisista muuttajista saapui EU-maista. EU-muuttajat oli-
vat etupäässä virolaisia ja muualta Euroopasta maakuntaan muuttaneet
venäläisiä. Päijäthämäläiset muuttivat EU-maihin, ennen muita Ruotsiin,
Britanniaan ja Espanjaan.

Ulkomaalaisten tulomuutto
Päijät-Hämeeseen 2000–2017

Muualta maailmasta

Venäjältä

Virosta
4391
54 %

2141
27 %

1567
19 %

Lähde: Tilastokeskus (SVT); Muuttoliike
http://www.stat.fi/til/muut/meta.html

Tietolähde: Tilastokeskus (SVT); Muuttoliike
Hallintoalueiden rajat: Tilastokeskus 2019

Päijät-Hämeen muuttotase
kuntien välillä 2015–2017

Päijät-Hämeeseen
muuttotappiota

Päijät-Hämeeseen
muuttovoittoa

Osoite

Puhelin

e-Yhteys

Hämeenkatu 9, PL 50
FIN-15111 LAHTI

+358 1234 567
+358 1234 567

etunimi.sukunimi@paijat-hame.fi
www.paijat-hame.fi

#phliitto

Päijät-Hämeen liitto

