

Tilastoinfo

Syyskuu 2019

Päijät-Hämeen kuntien välinen muuttoliike

Maakunnan sisäinen muuttoliike

Tämä Päijät-Hämeen kuntien välisen muuttoliikkeen kuvaus perustuu Tilastokeskuksen muuttoliiketilastoihin, joissa kuntia käsitellään vuoden 2019 kuntajaon mukaisesti. Iitti siirtyy Päijät-Hämeeseen 1.1.2021 ja on valituin osin mukana kuvauksessa. Vuodenvaihteen 2016 kuntaliitokset vähensivät merkittävästi kuntatilastojen aluetarkkuutta. Muuttoliikettä koskevia paikkatietoaineistoja ei ollut käytettävissä kuvausta laadittaessa.

Väestönmuutokset yhteensä 2016–2018 ja väkiluku 2018 Päijät-Hämeen kunnissa							
	Luonnollinen väestönlisäys	PÄIJÄT-HÄME Nettomaassa- muutto	MUU SUOMI Nettomaassa- muutto	Nettomaahan- muutto	Väkiluvun korjaus	Kokonais- muutos	Väkiluku 31.12.2018
Asikkala	-174	-223	20	234	5	-138	8149
Hartola	-108	-73	-43	22	0	-202	2780
Heinola	-553	-297	-79	251	-8	-686	18889
Hollola	-132	0	-190	14	-5	-313	23602
Kärkölä	-69	-52	-55	26	-3	-153	4451
Lahti	-568	1007	-115	909	-25	1208	119951
Orimattila	-153	-214	53	79	0	-235	16091
Padasjoki	-119	-62	-10	11	0	-180	2963
Sysmä	-196	-86	-11	4	2	-287	3753
Päijät-Hämeen maakunta	-2072	0	-430	1550	-34	-986	200629
Iitti	-110	-11	-9	-13	-2	-145	6765

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

Teksti: Jukka Mikkonen
Kuviot: Tuula Vasarainen
Kartat: Mari Lång-Kauppi
Graafinen suunnittelu, taitto ja graafien muotoilu: Maaret Monola

Kuntien muuttoliikkeen yleiskuva

Päijät-Häme on hieman keskimääräistä vilkkaampi maakuntien välisen muuton maakunta väkilukuosuuteensa verrattuna. Yhteensä noin 12 000 ihmistä muuttaa maakunnan rajan yli vuosittain. Kaikkiaan lähes 32 000 päijäthämäläistä (16 % asukkaista) muutti johonkin Suomessa vuonna 2018, heistä 21 600 (68 %) kotikunnan sisällä, noin 4 000 (13 %) toiseen kuntaan Päijät-Hämeessä ja noin 6000 (19 %) muualle Suomeen.

Useimmat 1990-luvun vuodet olivat tappiollisia maassamuuton vuosia Päijät-Hämeen kunnille. 2000-luvulla maakunnan kunnat jakautuivat tässä mielessä kahtia maassamuuton voittajiin ja häviäjiin. 2010-luvulla maassamuuton tappiolliset vuodet lisääntyivät jälleen. Maassamuuton tappio on ollut jatkuvinta Itä-Hämeen kunnissa ja Padasjoella kolmen vuosikymmenen tarkastelujaksolla. Lahti on maakunnan suurena keskuksena maassamuuton selkeä voittaja ja Orimattilaa voidaan luonnehtia tästä näkökulmasta 2000-luvun menestystarinaksi, vaikka kuluva vuosikymmen on ollut sillekin vaihteleva. Asikkala selviytyi Päijät-Hämeen kunnista tasapainoisimmin vai-

Päijäthämäläiset maassamuuttajat 2018

Tietolähde: Tilastokeskus

Maassamuutto

Päijät-Hämeen kuntien ja litiin* muuttotase 1990–2018

*Iitti (raidoitettu) liittyi Päijät-Hämeeseen 1.1.2021. Muuttotase tarkoittaa kunnan tulo- ja lähtömuuttojen erotusta. Tietolähde: Tilastokeskus 2019/Hallintorajat: Tilastokeskus 2019.

keasta 1990-luvusta pelkkiä maassamuuttovuosien etumerkkejä tarkasteltaessa ja sen vuosisaldo 29 vuoden ajalta on edelleen yhden vuoden verran positiivinen.

Päijät-Hämeessä kunnasta toiseen muuttavien määrä kohosi ja vakiintui 4000 asukkaan tasolle melko pian 2000-luvulle tultaessa, muuttoliikettäkin 1990-luvulla lamauttaneiden vuosien jälkeen. Muuttajien määrän vuosivaihtelu puolittui noista ajoista noin 130 henkeen 2010-luvulla.

Päijät-Hämeessä kunnasta toiseen muuttaneet

Tietolähde: Tilastokeskus

Maassamuutto

Päijät-Hämeen kuntien ja litiin* muuttotase 2016–2018

*liitti (raidoitettu) liittyy Päijät-Hämeeseen 1.1.2021.
Muuttotase tarkoittaa kunnan tulo- ja lähtömuuttojen erotusta.
Tietolähde: Tilastokeskus 2019/Hallintorajat: Tilastokeskus 2019.

Kuntien väliset muuttovirrat

Päijät-Hämeen kuntien välisestä muutosta lähes 4/5 tapahtuu Lahden ja sen naapurikuntien välillä. Kolme neljästä kunnan sisällä muuttavasta asuu Lahdessa, jonka sisäinenkin muuttovilkkaus on huomattavasti sen maakunnallista väkilukuosuutta suurempi. Hollolan osuus (5,7 %) maakunnan kuntien sisäisestä kokonaismuutosta on vain puolet sen väkilukuosuudesta. Hollolan maassamuutosta noin 2/3 on Päijät-Hämeessä tapahtuvaa muuttoa ja Asikkalankin maassamuutosta hieman yli puolet. Lahden maassamuutosta vajaa kolmannes tapahtuu vain maakunnassa. Muiden kuntien tunnusluvut asettuvat edellä mainittujen kuntien välimaastoon kuntien välisen ja sisäisen muuton vertailuissa.

Keskimäärin¹ 2800 asukasta vuodessa vaihtaa asuinkuntaa Lahden kaupungin ja sen kolmen naapurikunnan alueella. Tästä noin 1600 on Lahden ja Hollolan

Päijät-Hämeen kuntien välinen tulo- ja lähtömuutto 2016–2018

lan välistä muuttoa, vajaat 700 Lahden ja Orimattilan välistä, sekä vajaat 400 Lahden ja Asikkalan välistä. Asikkalan, Hollolan ja Orimattilan välillä muuttaa yhteensä runsaat 100 asukasta vuodessa. Lahden ja sen neljännen naapurikunnan, Heinolan kaupungin, välillä muuttaa keskimäärin noin 500 asukasta vuodessa. Heinolan ja muiden Lahden naapureiden välillä muuttaa alle sata asukasta vuodessa.

Lahden ja Hollolan välinen muuttoliike kattaa 40 % kaikesta kuntien välisestä muutosta Päijät-Hämeessä. Se on määrällisesti lähempänä kunnan sisäistä muuttoliikettä kuin muiden kuntien väliset muuttoliikkeet. Lahden ja Orimattilan välinen muuttoliike muodostaa 17 % maakunnan kuntien välisestä muutosta. Päijät-Hämeen maaseutukuntien osuudet maakunnan kuntien välisestä muutosta ovat varsin pieniä.

Lahden muuttovirrat Päijät-Hämeessä 2016–2018

¹ Kolmesta uusimmasta tilastovuodesta laskettuna.

Kuntien väliset muuttotaseet

Lahti sai muualta Päijät-Hämeestä noin 1000 asukasta muuttovoittoa kolmen uusimman tilastovuoden aikana, josta noin 870 henkeä Heinolasta, Asikkalasta ja Orimattilasta. Lahden muuttovoitto oli pienin Hollolasta näiden kuntien välisestä suuresta muuttovilkkaudesta huolimatta, vain kahdeksan asukasta. Hartola, Sysmä ja Padasjoki menettivät jonkin verran asukkaita Lahden seudulle. Muilta osin Päijät-Hämeen kuntien väliset muuttotaseet lähentelivät nollaa pieniä muuttomääriä seuraten.

Lahti on viime vuosien ainoa muuttovoittokunta Päijät-Hämeen sisäisessä muuttoliikkeessä. Hollola on hyötynyt pitkään osittaisesta sijainnistaan samassa kaupunkirakenteessa Lahden kanssa, mutta viime vuosina enää sen verran, ettei ole kärsinyt mainittavaa muuttotappiota Lahdelle. Muut Päijät-Hämeen kunnat ovat nykyisin selkeitä menettäjiä, myös Orimattila vahvojen kasvuvuosiensa jälkeen.

Päijät-Hämeen kuntien väliset muuttovirrat ja muuttotaseet 2016–2018											
	Asikkala	Hartola	Heinola	Hollola	Kärkölä	Lahti	Orimattila	Padasjoki	Sysmä	litti	Muuttotaseet
Asikkala		-2	4	-6	-6	273	4	-18	-26	-3	
Hartola	10		21	2	0	51	5	0	-8	3	
Heinola	108	111		11	-6	370	-13	-5	-35	5	
Hollola	172	12	111		-18	8	15	-2	4	10	
Kärkölä	8	2	22	186		14	9	3	-4	-1	
Lahti	1165	173	1474	4760	480		-229	-38	-24	-31	
Orimattila	42	23	71	189	57	2027		-1	6	4	
Padasjoki	66	0	9	24	3	192	5		1	-1	
Sysmä	60	62	93	32	6	206	12	1		3	
litti	7	3	29	30	1	381	40	1	3		
	Muuttovirrat										
Portaikun alapuolella kahdensuuntaisen muuton yhteissummat											
Portaikun yläpuolella kuntien välinen nettomuutto, tulokunnat sarakkeissa											
Tietolähde: Tilastokeskus											

Päijät-Hämeen ja litiin välillä muuttaa keskimäärin 164 asukasta vuodessa, muuttoliikkeen ollessa Päijät-Hämeelle lievästi voitollista. Neljä viidestä litti-lähtöisestä tulomuuttajasta asettuu Lahteen. Vastaavasti 72 % littiin muuttavista päijäthämäläisistä on kotoisin Lahdesta.

Maakunnan sisäinen muuttoliike

Päijät-Hämeen kuntien ja litiin* muuttotase 2016–2018

*litti (raidoitettu) liittyy Päijät-Hämeeseen 1.1.2021. Muuttotase tarkoittaa kunnan tulo- ja lähtömuuttojen erotusta. Tietolähde: Tilastokeskus 2019/Hallintorajat: Tilastokeskus 2019.

Kuntien väliset muuttajat

Päijät-Hämeessä kunnasta toiseen muuttaneiden asukkaiden ominaisuuksia luonnehditaan tässä vuoden 2017 maassamuuttotilaston avulla, koska tarkempia 'kunnasta kuntaan' -ominaisuustietoja ei ollut käytettävissä katsausta laadittaessa.

Opiskeluikäiset nuoret ja aikuiset ovat merkittävä lähtömuuttajien ryhmä kaikissa Päijät-Hämeen kunnissa, Lahden ja Heinolan opiskelukaupungeissa myös suuri tulomuuttajien ryhmä. Työssäkäyvien vanhempien muuttavat lapsiperheet suosivat erityisesti Asikkalaa, Hollolaa ja Orimattilaa. Hartolaan, Padasjoelle ja Sysmään muutetaan vähäisemmin, mutta tasaisemmin eri ikäryhmistä, myös eläkeläisten ja työttömien ollessa suhteellisen huomattava muuttajien ryhmä. Työikäiset muuttavat näistä kolmesta kunnasta jonkin verran myös lähemmäksi Lahden kaupunkiseudun työpaikkoja. Kärkölään muuttaa jonkin verran myös lapsiperheitä. Ammattikoulutetut ovat joka kunnassa suurin muuttavan työvoiman ryhmä koulutusasteella mitattuna ja keskituloiset valtionveronalaisilla tuloilla mitattuna.

Päijät-Hämeen liitto

Osoite

Hämeenkatu 9, PL 50
FIN-15111 LAHTI

Puhelin

[www.paijat-hame.fi/
yhteystiedot/henkilokunta/](http://www.paijat-hame.fi/yhteystiedot/henkilokunta/)

e-yhteys

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