
RAKENNETTU
YMPÄRISTÖ

SUOMEN YMPÄRISTÖ 42 | 2008

Kuntatalous ja
yhdyskuntarakenne

Kimmo Koski

YMPÄRISTÖMINISTERIÖ

SUOMEN YMPÄRISTÖ 42 | 2008

Kuntatalous ja
yhdyskuntarakenne

Kimmo Koski

Helsinki 2008

YMPÄRISTÖMINISTERIÖ

SUOMEN YMPÄRISTÖ 42 | 2008
Ympäristöministeriö
Rakennetun ympäristön osasto

Taitto: Ainoliisa Miettinen
Kansikuva: Pirjo Ferin-Westerholm

Julkaisu on saatavana myös internetistä:
www.ymparisto.fi/julkaisut

Edita Prima Oy, Helsinki 2008

ISBN 978-952-11-3257-5 (nid.)
ISBN 978-952-11-3258-2 (PDF)
ISSN 1238-7312 (pain.)
ISSN 1796-1637 (verkkoj.)

YMPÄRISTÖMINISTERIÖ
MILJÖMINISTERIET
MINISTRY OF THE ENVIRONMENT

ESIPUHE

Yhdyskuntarakenne muotoutuu hitaasti asuin- ja työpaikka-alueiden, liikennever-
koston ja kunnallistekniikan rakentamisen myötä ja sen perusrakenteet säilyvät vuo-
sikymmenien ja vuosisatojen ajan. Kun Suomen kaupungistuminen vielä etenee, kau-
punkiseudut kasvavat ja rakennustoimintaa on paljon, voidaan vielä merkittävästi
vaikuttaa kaupunkiseutujen yhdyskuntarakenteen hyvään kehitykseen. Toimivasta
yhdyskuntarakenteesta huolehtimalla voidaan tukea myös pienempien kaupunkien
sekä maaseudun taajamien ja kyläverkoston elinvoimaa.

Yhdyskuntarakenteen kehitys vaikuttaa koko seudun aluetalouteen sekä yritysten
ja kotitalouksien kuluihin. Tämän selvityksen tarkoituksena on muodostaa kuva eri
tavoin yhdyskuntarakenteeseen sijoittuvien uusien asuinalueiden vaikutuksista kun-
tatalouteen. Tarkastelu muodostuu kahdenlaisista kustannuksista; rakennusvaiheen
kustannuksista sekä asuinalueiden toiminnasta 30 vuoden aikana kunnalle aiheutu-
vista kustannuksista. Selvityksen tulokset on pyritty yksinkertaistamaan selkeiksi
päätöksentekotilanteita palveleviksi taulukoiksi ja kuviksi. Selvitys on saatavissa
painetun raportin lisäksi sähköisenä versiona ympäristöministeriön verkkosivuilta
osoitteesta: www.ymparisto.fi. Selvityksen tuloksista on tehty myös powerpoint-esi-
tys, joka sekin on saatavissa ympäristöministeriön verkkosivuilta.

Viime vuosina yhdyskuntarakenteen ja maankäytön taloudellisia vaikutuksia
tarkastelleita ympäristöministeriön selvityksiä ovat Yhdyskuntataloudellisten vai-
kutusten arviointi kaavoituksessa (Suomen ympäristö 51/2006) ja Vakituisen ranta-
asutuksen kuntataloudelliset vaikutukset (Suomen ympäristö 38/2007). Aihepiiriin
liittyneitä tutkimuksia on kuitenkin tehty jo aiemmin, esimerkiksi Pääkaupunkiseu-
dun yhdyskuntakustannukset -selvitys valmistui vuonna 1993 (ympäristöministeriön
kaavoitus- ja rakennusosaston selvitys 5/1993).

Yhteistyössä Kuntaliiton kanssa on lisäksi laadittu mm. seuraavat opasaineistot:
Yhdyskuntarakenne eheäksi (2006), Viekö hajarakentaminen kuntaa vai kunta ha-
jarakentamista (2004), Asemakaava-alueen ulkopuolisen rakentamisen ohjaaminen
(2004), Asumisen ja yrittämisen edellytykset kuntoon (2004) ja Selviytymisen käsikirja
maankäyttäjille (2002).

Työstä on vastannut FM Kimmo Koski FCG Planeko Oy:stä. Sitä on ohjannut ym-
päristöministeriön asettama ohjausryhmä, jonka puheenjohtajana on toiminut ympä-
ristöneuvos Harry Berg ympäristöministeriöstä. Jäseninä ovat toimineet yliarkkitehti
Aulis Tynkkynen ympäristöministeriöstä, yliarkkitehti Ritva Laine Suomen Kunta-
liitosta, kaavoitusinsinööri Anita Pihala Nurmijärven kunnasta, projekti-insinööri
Gilbert Koskela ja yleiskaavasuunnittelija Tomi Henriksson Vantaan kaupungista,
tekninen johtaja Jyrki Mattila ja kaupungininsinööri Jouni Mattsson Hyvinkään kau-
pungista, kaavoitusarkkitehti Otto Siippainen Siilinjärven kunnasta sekä kaavoitus-
päällikkö Leo Kosonen ja toimistoinsinööri Jaana Kostiainen Kuopion kaupungista.

Helsingissä lokakuussa 2008

Ympäristöneuvos 			 Harry Berg

� 	 Suomen ympäristö 42 | 2008

�Suomen ympäristö 42 | 2008

SISÄLLYS

	 Esipuhe..3

1 	 Työn tarkoitus ja toteutus...7

2 	 Taloudellisten vaikutusten kenttä...9

2.1	 Kuntatalous on osa yhdyskuntataloutta...9

2.2	 Asumisen ja muiden toimintojen sijoittumisen 	
	 taloudelliset kytkennät..10

2.3	 Yhdyskuntataloudellisten kustannusten kohdentuminen 	
	 eri osapuolille...12

3 	 Tarkasteltavat aluetyypit...13

4 	 Aluetyyppien kuntataloudellinen vertailu..18

4.1	 Mistä on kysymys?..18

4.2	 Tarkastelukokonaisuus..18

4.3	 Eri aikoina toteutuvien vaikutusten yhteismitallistaminen..................20

4.4	 Pääomatalous..21

4.5	 Käyttötalous..25

4.6	 Menot ja tulot yhteensä..28

5 	 Kunnan valinnat ratkaisevat...31

5.1	 Valintoja tehtäessä on otettava huomioon monia asioita........................31

5.2	 Yhdyskuntarakentaminen maksaa..31

5.3	 Täydentävä rakentaminen on edullisin valinta..32

5.4	 Hajarakentaminen aiheuttaa usein yllättäviä menoja.............................34

5.5	 Tulot kertyvät menoja hitaammin...35

5.6	 Liikkumiskustannukset nostavat haja-asumisen hintaa.......................35

5.7	 Maapolitiikan tulee olla aktiivista ja ennakoivaa...................................36

5.8	 Tavoitteeksi toimiva seutu ja liikenteen vähentäminen.........................37

5.9	 Täydennysrakentaminen vähentää myös 	
	 yhdyskuntataloudellisia kustannuksia..37

Tausta-aineistona käytettyä kirjallisuutta..39

Liitteet..41
Liite 1. Tapaustutkimuskohteet... 41
Liite 2	. Kuntataloudellisia vaikutuseriä..46
Liite 3	. Esimerkkejä..48

Kuvailulehti... 51
Presentationsblad.. 52
Documentation page..53

� 	 Suomen ympäristö 42 | 2008

�Suomen ympäristö 42 | 2008

1 	 Työn tarkoitus ja toteutus

Yhdyskuntarakenteella tarkoitetaan asuin-, työpaikka-, palvelu- ja virkistysalueiden
muodostamaa toiminnallista kokonaisuutta ja niitä yhdistäviä liikenneverkkoja sekä
niiden tarvitsemia vesi-, tietoliikenne- ja energiahuoltoverkkoja. Yhdyskuntarakenne
vaikuttaa kuntatalouteen mm. kunnallisteknisten verkostojen rakentamisen ja kun-
nossapidon sekä kunnallisten palvelujen järjestämisen kautta. Maankäyttöratkaisut
vaikuttavat suoraan kunnan talouteen. Asuin-, työpaikka- ja palvelualueiden tarkoi-
tuksenmukaisella sijoittamisella voidaan säästää huomattava määrä euroja.

Tämän työn tarkoituksena on muodostaa kuva eri tavoin yhdyskuntarakentee-
seen sijoittuvien uusien asuinalueiden vaikutuksista kuntatalouteen. Mistä meno- ja
tuloeristä kuntataloudellinen kokonaisuus muodostuu, mitkä ovat merkittävimpiä
vaikutuseriä, millaisia ovat eri tavoin sijoittuvien alueiden väliset erot ja mistä nämä
erot aiheutuvat? Kyseessä on jo itsessään moniulotteinen ilmiö, mutta lisäksi siihen
kytkeytyy myös asukkaiden, yritysten, muiden kuntien sekä valtion valintoja ja
toimenpiteitä. Tässä työssä tätä monitahoista kokonaisuutta yksinkertaistetaan ja
yleistetään siten, että se olisi mahdollisimman hyvin hahmotettavissa ja omaksut-
tavissa. Eri asioiden välisten suhteiden kuvaaminen on etusijalla. Yksityiskohtaiset
laskelmat voidaan tehdä tapauskohtaisesti kunnissa.

Asuinalueen yhdyskuntarakenteellisesta sijainnista aiheutuvien kuntataloudellis-
ten erojen selvittämiseksi muodostetaan merkittävimpien kustannus- ja tuloerien kes-
kimääräiset suuruusluokat erilaisilla aluetyypeillä. Suuruusluokkia ei ole tarkoitettu
kuntataloudellisten vaikutusten arvioinnin ”normeiksi”. Niitä voidaan tarvittaessa
käyttää arvioinnin lähtökohtana, jota tarkennetaan tapauskohtaisesti. Aluetyypeit-
täisten suuruusluokkien tarkoituksena on antaa kuva taajamaan ja taajaman ulko-
puolelle sijoittuvien uusien, noin 500 asukkaan asuinalueiden välisistä suhteista.

Tarkasteltavia aluetyyppejä on kolme. Monitahoisempaa luokittelua ei katsot-
tu tarkoituksenmukaiseksi ratkaisuksi, koska mahdollisia vaihtoehtoja on lukuisia.
Aluetyyppien hahmotettavuutta pidettiin tärkeämpänä kuin hiuksenhienoihin luo-
kittelueroihin perustuvaa moniluokkaisempaa jaottelua. Tarkastelun painopisteeksi
valittiin täydentävän rakentamisen ja hajarakentamisen välinen ero. Aluetyyppeihin
liittyvien yleistysten vuoksi ne soveltuvat joihinkin uudisrakentamistilanteisiin ja
joillekin kaupunkiseuduille paremmin kuin toisiin. Aluetyyppien sovellettavuuteen
vaikuttaa myös asukasmäärä – noin 500 asukkaan alueen kuntataloudelliset vaiku-
tukset ovat eri suuruusluokkatasolla kuin esimerkiksi 5 000 asukkaan alueen vaiku-
tukset. Aluetyyppejä käsitellään tarkemmin luvussa 3.

Työ perustuu ensinnäkin 30:een Hyvinkäälle, Kuopioon, Nurmijärvelle, Siilin-
järvelle ja Vantaalle sijoittuvan alueen tarkasteluun. Alueet ovat joko viime vuosien
kuluessa valmistuneita tai rakenteilla olevia, 100–1 500 asukkaan alueita. Kunnille
tietojen kokoamisesta aiheutuvan työmäärän vähentämiseksi ja laajemman koko-
naiskuvan saamiseksi tarkastelua täydennettiin maassamme aiemmin tehtyjen yh-
dyskunta- ja kuntataloudellisten selvitysten avulla. Selvityksistä koottiin täydentäviä

� 	 Suomen ympäristö 42 | 2008

ja vertailevia tietoja kymmenistä eri puolilla maata sijaitsevista suunnittelu- ja/tai
kaavoitusvaiheen alueista. Tarkoituksena ei ollut tuottaa tapaustutkimustietoa, vaan
muodostaa eri lähteistä koottuun aineistoon perustuva arvio kuntataloudellisten
vaikutusten suuruusluokasta eri aluetyypeillä.

�Suomen ympäristö 42 | 2008

2 	 Taloudellisten vaikutusten kenttä

2.1
Kuntatalous on osa yhdyskuntataloutta

Talouden voidaan laajimmillaan ajatella liittyvän kaikenlaiseen inhimillisen toimin-
nan ja suunnittelun väliseen vuorovaikutukseen. Taloudellisuus eli edullisuus on
tämän toiminnan arviointikriteeri. Erilaisten valintapäätösten tueksi tarvittavien
tietojen pitäisi siis kattaa huomattavan laaja kokonaisuus, koko ”talouden kenttä”
(kaikki menot ja tulot sekä niiden jakautuminen eri osapuolille, ajanjaksoille jne.).
Yhdyskuntasuunnittelussa talous ja taloudellisuus rajataan useimmiten huomatta-
vasti suppeammaksi. Tällöin tarkoitetaan yleensä joko ns. yhdyskuntataloudellisia
tai tiettyyn toimijaan (useimmiten kuntaan) suoraan eli välittömästi kohdistuvien
kustannusten tarkasteluja.

Yhdyskuntatalous on laaja käsite. Sillä tarkoitetaan kaikkia niitä menoja ja tuloja,
jotka aiheutuvat yhdyskuntien rakentamisesta, käytöstä, korjauksesta, kunnossa-
pidosta ja toiminnasta sekä yhdyskunnissa tapahtuvasta liikenteestä. Kuntatalous
tarkoittaa nimensä mukaisesti vain niitä yhdyskuntataloudellisen kokonaisuuden
menoja ja tuloja, jotka kohdistuvat kuntaan.

Välittömät yhdyskuntataloudelliset kustannukset kertyvät valtaosaltaan rakenta-
miskelpoiseksi saattamisesta, rakennusten ja rakenteiden rakentamisesta, käytöstä ja
kunnossapidosta, julkisten palvelujen toiminnasta sekä liikenteestä. Merkittävimmät
tulot ovat pääasiassa seurausta edellä mainittujen menojen vuoksi perittävistä mak-
su-, myynti-, korvaus-, vero- ym. tuloista. Vaikutuskokonaisuudessa on siis muka-
na tulonsiirtoja. Tällaisina voidaan pitää sellaisia vaikutuksia, joiden yhteydessä ei
välttämättä tapahdu muutoksia rakennetussa ympäristössä. Tulonsiirroista voidaan
kuitenkin puhua vain määrittelemällä ne osapuolet, joiden välisistä vaikutuksista
kulloinkin on kyse. Yhdyskuntataloudelliset vaikutukset voivat kohdistua kuntiin,
asukkaisiin, yrityksiin ja valtioon. Kunkin osapuolen kannalta tulonsiirrot ilmenevät
joko menoina tai tuloina.

Tulonsiirtoja liittyy lähes kaikkiin yhdyskuntataloudellisiin vaikutuksiin, esimer-
kiksi vesihuoltoverkostojen kuluja peitetään liittymis- ja käyttömaksuilla. Osa tu-
lonsiirroista voidaan katsoa pelkiksi ”kustannussiirroiksi”, joilla korvataan maksun
saajan (useimmiten kunnan) itsensä maksettaviksi tulevia kustannuksia. Tällöin tu-
lonsiirron välittäjänä toimivan osapuolen ”maksutase” nollautuu tämän vaikutuksen
osalta.

Välittömien yhdyskuntataloudellisten vaikutusten lisäksi on olemassa välillisiä,
tiettyyn tahoon epäsuorasti kohdistuvia vaikutuksia. Kunnan kannalta katsottuna
välillisiä vaikutuksia voivat olla esimerkiksi liikenneonnettomuuksista aiheutuvat
sairaanhoitokulut. Myös asukkaisiin, yrityksiin ja valtioon kohdistuu monenlaisia
ja monitahoisia välillisiä vaikutuksia. Välillisiä vaikutuksia aiheutuu lisäksi myös

10 	 Suomen ympäristö 42 | 2008

esimerkiksi vanhan perinnemaiseman tai kaupunkikuvan muutoksista. Useilla täl-
laisilla laadullisilla vaikutuksilla (hyödyillä tai haitoilla) ei ole rahassa mitattavaa
arvoa, mutta niillä saattaa silti olla suuri merkitys ihmisille.

Välilliset vaikutukset ovat usein hyvin vaikeasti arvioitavissa ja rahallisesti mitatta-
vissa. Monitahoisten vaikutusketjujen vuoksi arvioinneista saattaa myös tulla moni-
mutkaisia ja vaikeasti hallittavia. Tähän on monia syitä kuten välillisiin vaikutuksiin
liittyvien syy- ja seuraussuhteiden moniulotteisuus, vaikutusten mitattavuuteen ja
osoitettavuuteen liittyvät ongelmat sekä arvioinneissa tarvittavien lähtötietojen puu-
te.

2.2
Asumisen ja muiden toimintojen
sijoittumisen taloudelliset kytkennät

Asumisen, työpaikkojen sekä julkisten ja kaupallisten palvelujen sijoittuminen vai-
kuttaa monitahoisesti yhdyskuntatalouteen ja sen osana kuntatalouteen. Pitkällä
aikavälillä samansuuntaiset väestömuutokset jollain alueella (seudulla, kunnassa tai
kunnanosassa) aiheuttavat aina taloudellisia vaikutuksia. Väestöä vastaanottavalla
alueella tarvitaan esimerkiksi uusia investointeja, väestöä luovuttavalla alueella tämä
tarve vähenee ja osa aiemmista investoinneista saattaa jäädä vajaakäytölle. Asukkailta
perittävät verot ym. maksut puolestaan siirtyvät asukkaiden mukana.

Asumisen sijoittumisen ohella suuret yrityskeskittymät ja kaupan keskittymät
vaikuttavat kuntien talouteen, koska ne tuovat kuntiin työpaikkoja, veroeuroja ja
ostoseuroja. Taloudellisena vastapainona ovat mm. liikenneverkon rakentamisesta
ja kunnossapidosta sijaintikunnalle ja valtiolle aiheutuvat kustannukset sekä liikku-
misesta asukkaille aiheutuvat kustannukset. Yksi merkittävä ja tulevaisuudessa yhä
merkittävämmäksi kasvava yhdyskuntataloudellinen tekijä onkin asumisen, työpaik-
kojen ja palvelujen välinen liikenne ja siitä aiheutuvat kustannukset (asiointi ja muu
henkilöliikenne, tavarankuljetukset sekä kuntapalveluihin liittyvät kuljetukset).

Asumisen sijoittuminen nykyisen yhdyskuntarakenteen yhteyteen, läheisyyteen
tai haja-asutusalueelle vaikuttaa asukkaiden sijaintikunnan talouteen suoraan ja sel-
keimmin infrastruktuurin rakentamis- ja kunnossapitokustannuksissa sekä kunnal-
listen palvelujen toimintamenoissa: ”mitä hajautuneemmin asutus sijoittuu, sitä suu-
rempia ovat kustannukset”. Asukkaat osallistuvat osaltaan kunnallisten palvelujen
kustannustalkoisiin mm. kuljettamalla lapsensa päivähoitoon. Haja-asutusalueiden
infrastruktuurin rakentamisesta ja kunnossapidosta vastaavat yleensä pääosin asuk-
kaat ja valtio. Toisaalta esimerkiksi mahdolliset tuet ja avustukset vesi- ja tieosuus-
kunnille aiheuttavat kustannuksia myös kunnalle. Vaikka kunta ei siis rakentaisi
kunnallisteknisiä verkostoja haja-asutusalueille, se saattaa osallistua rahoitukseen
muulla tavoin. Tämä pätee myös julkisen liikenteen toimintaan, joka on kustannus-
tehokkaampaa taajama-alueilla kuin haja-asutusalueilla.

Asumisen, työpaikkojen ja palvelujen sijoittumisen suorat kuntien väliset vai-
kutukset liittyvät asukkaiden asuinpaikan ja yritysten sijaintipaikan muutoksiin,
jotka heijastuvat kuntien talouteen veroissa, valtionosuuksissa, infrastruktuurissa,
kunnallisten palvelujen järjestämisessä jne. tapahtuvina muutoksina. Näiden lisäksi
aiheutuu myös välillisiä, liikkumiseen liittyviä kustannuksia. Mikäli asukkaiden työ-

11Suomen ympäristö 42 | 2008

ja asiointimatkat suuntautuvat pääasiassa oman kunnan ulkopuolelle, liikenneverkon
kuormittuminen johtaa ajan myötä rakentamis- ja kunnossapitotoimiin näissä kun-
nissa. Kustannusvaikutukset kohdistuvat yleisten teiden osalta myös valtioon.

Valtion kannalta katsottuna kustannuksia aiheutuu myös erilaisista tie- ja vesi-
osuuskunnille myönnettävistä tuista. Asumisen ja työpaikkojen sijoittumisesta kertyy
”kustannuksia” myös asukkaiden työmatkoista tehtävien verovähennysten kautta.
Hajanainen alue- ja yhdyskuntarakenne heikentää julkisen liikenteen käyttömahdol-
lisuuksia, jolloin työmatkoja tehdään enemmän omalla autolla. Kuntatasolla kyse
on asumisen sijoittumisesta taajamiin/haja-asutusalueelle ja seututasolla kunnan
sijoittumisesta työpaikkakeskittymiin (usein keskuskuntaan) nähden.

Asumisen, työpaikkojen ja palvelujen sijoittumisesta ja niissä tapahtuvista muu-
toksista aiheutuvat vaikutukset ovat siis seudullisia. Uudisrakentamisalueiden vaiku-
tusten tarkastelu pelkästään sijaintikunnan kuntatalouden kannalta antaa vaillinaisen
kuvan, koska osan kustannuksista maksavat myös asukkaat, naapurikunnat ja valtio.
Seututaloutta ei kuitenkaan ole olemassa siinä mielessä, että seututasolla ei ole kuntiin
verrattavissa olevaa taloudellista toimijaa. Tämä korostaa kuntien välisen yhteistyön
ja maakunnallisen maankäytön suunnittelun merkitystä. Niistä riippuu, millaisiksi
seudun kuntien keskinäinen työnjako ja taloudelliset kytkennät muotoutuvat.

SEUTU

KUNNAT B, C jne.
(asuminen, työpaikat, palvelut)

• verot ja maksut
• valtionosuudet

• kuntapalvelujen toiminta
• infran rakentaminen ja kunnossa-

 pito (ml. subventiot)

Asukkaat ja yritykset

• verot ja maksut
• asukkaiden liikennekustannukset (osa ”subventiota”,

esimerkiksi lasten kuljettaminen päiväkotiin)

Valtio

• liikenneverkon rakentamis- ja kunnossapitokustannukset
• tuet tie- ja vesiosuuskunnille

• verovähennykset työmatkoista
• valtionosuudet

KUNTA A
(asuminen, työpaikat, palvelut)

• verot ja maksut
• valtionosuudet

• kuntapalvelujen toiminta
• infran rakentaminen ja kunnossapito

(ml. subventiot)

•

Kuva 1. Asumisen, työpaikkojen ja palvelujen sijoittumisen kytkennät kuntaan suuntautuviin tulo-
virtoihin.

12 	 Suomen ympäristö 42 | 2008

Viime vuosina alue- ja yhdyskuntarakennetta ja kuntien välistä yhteistyötä kos-
kevaan keskusteluun on yhä enemmän noussut myös seudullinen kilpailukyky ja
sen merkitys. Kyse on siitä, että hajanainen rakenne näyttäisi pitkällä aikavälillä
vaikuttavan epäedullisesti seudun kilpailukykyyn. Tulevaisuudessa edullisimmassa
asemassa olisivat siis sellaiset seudut ja kunnat, joissa yhdyskuntarakenne on eheä ja
yhteisymmärryksessä kehitetty toiminnallinen yhteistyö on sujuvaa.

2.3
Yhdyskuntataloudellisten kustannusten
kohdentuminen eri osapuolille

Valtaosa uudisrakentamisen pitkän aikavälin yhdyskuntataloudellisista kustan-
nuksista kohdentuu asukkaiden maksettavaksi. Kustannukset kertyvät pääasiassa
asuntojen rakentamisesta ja kunnossapidosta sekä asiointi- ja työmatkoista. Kuntien
merkittävimmät menot aiheutuvat maan hankinnasta, infrastruktuurin rakentami-
sesta ja kunnossapidosta sekä etenkin kunnallisten palvelujen toiminnasta vuosien
mittaan kertyvistä kustannuksista.

Yrityksiin kohdistuvat yhdyskuntataloudelliset vaikutukset ovat seurausta lähinnä
toimitilojen rakentamisesta ja kunnossapidosta sekä tavaraliikenteen liikennekustan-
nuksista. Valtioon kohdistuva kustannusvaikutus on useimmiten muihin tahoihin
verrattuna vähäinen, mutta voi tapauskohtaisesti olla suurikin – esimerkiksi jos
uudisrakentamisalueen toteuttamiseen liittyy mittavia liikenneverkkoinvestointeja.

Yhdyskuntataloudellisten kustannusten kohdentumista eri osapuolten kesken
havainnollistetaan kuvassa 2. Kyseessä on eri tutkimusten ja selvitysten pohjalta
laadittu yleistys uudisrakentamisalueen pitkän aikavälin (30–50 vuotta) kustannusten
jakautumisesta. Asuntorakentamisen ja työpaikkarakentamisen suhde on noin 75/25
ja tarkastelussa ovat mukana seuraavat kustannuserät:

Välittömien yhdyskuntataloudellisten kustannusten
kohdentuminen eri osapuolille (yleistys)

Kunnat

Asukkaat

Yritykset

Valtio

Kuva 2. Yleistys uudisrakentamisalueen
yhdyskuntataloudellisten kustannusten
jakautumisesta eri osapuolten kesken.

Kunta
•	 maan hankinta
•	 kunnallistekniikan sekä kunnan toimitilojen rakentami-

nen ja kunnossapito
•	 kunnallisten palvelujen toiminta

Asukkaat
•	 asuntojen rakentaminen ja kunnossapito
•	 työmatkat ja muu henkilöliikenne

Yritykset
•	 toimitilojen rakentaminen ja kunnossapito

Valtio
•	 liikenneinfrastruktuurin rakentaminen ja kunnossapito

Liikkumiseen liittyvistä kustannuksista tarkastelusta puuttuvat
joukkoliikenteen järjestämisestä aiheutuvat kustannukset (kunnat
ja valtio) sekä tavaraliikenteen kustannukset (yritykset). Kuvas-
sa 2 esitetään vain välittömät kustannukset, se ei siis anna kuvaa
kokonaistaloudellisesta vaikutuksesta eri tahoihin kohdistuvine
tuloineen, tulonsiirtoineen ja välillisine vaikutuksineen.

13Suomen ympäristö 42 | 2008

3 	 Tarkasteltavat aluetyypit

Alue- ja yhdyskuntarakenteeseen eri tavoin sijoittuvien alueiden vaikutusten ver-
tailua varten määriteltiin kolme erilaista aluetyyppiä: taajamaa täydentävä alue,
taajamasta irrallaan oleva alue sekä taajamien ulkopuolinen hajarakentaminen. Tar-
koituksena oli muodostaa mahdollisimman hyvin ymmärrettävissä ja hahmotetta-
vissa olevia keskimääräisiä alueita, joiden avulla saadaan luotua yleiskuva erilaisen
sijoittumisen merkityksestä ja vaikutuksista. Työn alkuvaiheessa hahmoteltu moni-
tahoisempi luokittelu (esimerkiksi jako nykyiseen yhdyskuntarakenteeseen väljästi
liittyvään ja nykyisestä yhdyskuntarakenteesta selkeästi irrallaan olevaan alueeseen)
ei osoittautunut tarkoituksenmukaiseksi ratkaisuksi.

Aluetyypit määriteltiin Hyvinkäälle, Kuopioon, Nurmijärvelle, Siilinjärvelle ja
Vantaalle sijoittuvien tapaustutkimuskohteiden pohjalta tarkastelemalla seuraavia
tekijöitä:

•	 alueen kaavoitustilanne
•	 alueen käyttötarkoitus (asuminen/työpaikat)
•	 alueen talotyyppi
•	 alueen asukasmäärä
•	 alueen maanomistus (kunta/yksityinen taho)
•	 alueen sijainti suhteessa kunnallisiin palveluihin
•	 alueen sijainti suhteessa kaupallisiin palveluihin
•	 alueen sijainti suhteessa joukkoliikenteen palveluihin
•	 alueen sijainti suhteessa kunnallistekniseen verkostoon

Kaikkien aluetyyppien asukasmäärä on noin 500. Tähän ratkaisuun päädyttiin alue-
tyyppien välisen vertailukelpoisuuden säilyttämiseksi ja koska tämän kokoluokan uu-
disrakentamisalueet ovat koko maata ajatellen suhteellisen tavallisia. Asukasmäärän
kokoluokkavalintaan vaikutti osaltaan myös se, että pieniltä ja asutusrakenteeltaan
hyvin väljiltä hajarakentamisen alueilta saatiin vain vähän tietoa kuntataloudellisten
vaikutusten suuruusluokka-arvioiden pohjaksi. Asiaa oli tarkasteltava suurempana
asukasmääräkokonaisuutena.

14 Suomen ympäristö 42 | 2008

TAAJAMAA TÄYDENTÄVÄ ALUE

Kolme alatyyppiä:
• olemassa olevan rakenteen sisällä oleva täydennysalue
• olemassa olevaa rakennetta laajentava alue
• selkeä käyttötarkoituksen muuttamisen alue
Ominaispiirteet:
• asemakaava
• pääasiassa kerrostaloja, mutta myös rivi-, pari- ja omakotitaloja
• asukasmäärä noin 500
• maa kunnan omistuksessa
• ei edellytä uutta koulua/koulukuljetuksia tai päiväkotia
• kytketään kunnallistekniseen verkkoon (ei edellytä erityisiä investointeja)
• luonteeltaan ”kevyen/joukkoliikenteen kaupunki”
 • etäisyys pysäkeille enintään noin 500 metriä ja vuoroja vähintään
 puolen tunnin välein
 • etäisyys päiväkotiin, ala-asteelle ja lähikauppaan enintään noin yksi
 kilometri

TAAJAMASTA IRRALLAAN OLEVA ALUE

Kaksi alatyyppiä:
• luonteeltaan uusi alue (voi olla vähäisessä määrin olevaa rakennetta)
• vajaasti rakennetun alueen täydentyminen taajamaksi
Ominaispiirteet:
• asemakaava
• pääasiassa omakotitaloja, mutta myös pienkerros- ja rivitaloja
• asukasmäärä noin 500
• maa kunnan omistuksessa
• ei edellytä uutta koulua/koulukuljetuksia
• uusi päiväkoti
• kytketään kunnallistekniseen verkkoon (edellyttää investointeja)
• etäisyys olemassa olevaan taajamaan noin kolme kilometriä
• luonteeltaan ”auto/joukkoliikennekaupunki”
 • etäisyys pysäkeille enintään noin yksi kilometri ja vuoroja vähintään
 tunnin välein
 • etäisyys päiväkotiin, ala-asteelle ja lähikauppaan enintään noin
 kolme kilometriä

15Suomen ympäristö 42 | 2008

Aluetyyppien suhde kaupunkiseutuihin ja erilaisiin alueisiin

Suomi jakautuu tunnetusti hyvin monentyyppisiin kaupunkiseutuihin ja alueisiin ja
ajan kuluessa alueita on luokiteltu eri tavoin. Aluetyyppien suhdetta ympäristöönsä
voidaan kuvata esimerkiksi Kalenojan ym. (2008) selvityksen pohjalta. Kyseisessä
selvityksessä alueellisia eroja kuvataan ensinnäkin ryhmittelyllä, jossa Suomi on
jaettu seuraaviin ryhmiin kaupunkiseudun koon ja joukkoliikenteen tarjonnan pe-
rusteella:

• Helsingin seutu vaikutusalueineen
• Tampereen ja Turun kaupunkiseudut
• Oulun, Jyväskylän, Kuopion ja Lahden kaupunkiseudut
• 45 000–80 000 asukkaan kaupunkiseudut
• 20 000–45 000 asukkaan kaupunkiseudut
• alle 20 000 asukkaan kaupunkiseudut ja muut seutukunnat

Tässä työssä määritellyt aluetyypit soveltuvat kaupunkiseututasolla parhaiten alle
80 000 asukkaan kaupunkiseutuja sekä suurempien kaupunkiseutujen reunakun-
tia koskevaan tarkasteluun. Etenkin suurimmissa kaupungeissa uusien alueiden
asukasmäärä on usein aluetyyppien 500 asukasta suurempi. Uusilla suurilla (usean
tuhannen asukkaan) alueilla tarvitaan huomattavasti enemmän investointeja infra-
struktuuriin ja palveluihin kuin aluetyyppien mitoituksen mukaisilla alueilla. Alue-
tyypit soveltuvat siten parhaiten keskisuurten ja pienten kaupunkien olosuhteisiin.
Ne ovat kuitenkin käyttökelpoisia myös suurissa kaupungeissa siltä osin, kuin uusi

TAAJAMIEN ULKOPUOLINEN HAJARAKENTAMINEN

Kaksi alatyyppiä:
• kunta panostaa vain vähän infra- ja palvelurakenteisiin
• kunta panostaa infra- ja palvelurakenteisiin
Ominaispiirteet:
• ei asemakaavaa (jos panostetaan, tarve syntyy ajan kuluessa)
• omakotitaloja
• asukasmäärä noin 500
• maa yksityisessä omistuksessa
• kunta panostaa vain vähän
 • koulukuljetuksia
 • ei kytketä kunnallistekniseen verkkoon
• kunta panostaa
 • koulukuljetuksia ja uusi päiväkoti
 • kytketään kunnallistekniseen verkkoon (vaatii erityisiä investointeja)
• luonteeltaan ”autokaupunki”
 • etäisyys pysäkeille yli kilometrin ja vain muutama vuoro aamu- ja
 iltapäivällä
 • etäisyys päiväkotiin, ala-asteelle ja lähikauppaan yli kolme
 kilometriä

16 	 Suomen ympäristö 42 | 2008

alue on kooltaan lähellä aluetyyppien asukasmäärää ja kun alueen toteuttaminen ei
edellytä esimerkiksi huomattavia liikenneverkon järjestelyjä.

Kalenojan ym. (2008) selvityksessä kaupunkiseudut on jaettu seuraaviin alueryh-
miin:
–	 kaupunkimaiset seutukunnat

•	 taajamat
•		 jalankulkuvyöhyke
•		 jalankulun reunavyöhyke
•		 joukkoliikennevyöhyke
•		 asemanseudut
•		 autovyöhyke

•	 muut alueet
•		 taajamien lievealue
•		 kyläasutus
•		 ulkopuoliset taajamat
•		 harvaan asuttu maaseutuasutus

–	 alle 20 000 asukkaan kaupunkiseudut ja muut seutukunnat
•	 taajamat ja lähitaajamat
•	 ulkopuoliset taajamat
•	 taajamien lievekylä
•	 maaseutukylä
•	 harvaan asuttu maaseutuasutus

Taajamat ja taajamien ulkopuoliset alueet on selvityksessä määritelty Suomen ym-
päristökeskuksen yhdyskuntarakenteen seurantajärjestelmän (YKR-järjestelmän)
perusteella. Tätä luokittelua on käytetty pohjana myös tämän työn aluetyyppejä
määriteltäessä. Taajamaa täydentävä alue ja taajamasta irrallaan oleva alue ovat par-
haiten rinnastettavissa kaupunkimaisten seutukuntien taajamiin, muiden alueiden
taajamien lievealueeseen sekä alle 20 000 asukkaan kaupunkiseutujen ja muiden
seutukuntien taajamiin ja lähitaajamiin. Taajamien ulkopuolinen hajarakentaminen
kuvaa puolestaan parhaiten kaupunkimaisten seutukuntien muiden alueiden kylä-
asutusta sekä alle 20 000 asukkaan kaupunkiseutujen ja muiden seutukuntien taa-
jamien lievekyliä ja maaseutukyliä. Hajarakentamisen aluetyyppi ei kuvaa harvaan
asuttua maaseutuasutusta.

Hajarakentaminen poikkeaa täydentävästä rakentamisesta

Taajamien ulkopuolinen hajarakentaminen saattaa toteutua enemmän tai vähemmän
suunnittelemattomasti. Kehityksen hallinta ja kustannusten ennakointi on vaikeaa,
jos käytettävissä on lähinnä epävarmaa tietoa uuden asutuksen sijoittumisesta ja
määrästä. Ero kaavoitettujen alueiden suunnitelmallisuuteen on selkeä.

Taajamien ulkopuolisessa, kunnan panostamisen kohteena olevassa hajarakenta-
misessa kehitys voi edetä monin tavoin. Elinkaari voi olla esimerkiksi alla kuvatun
kaltainen (kuvaus perustuu väljästi ympäristöministeriön kaavoitus- ja rakennus-
osaston selvitykseen 6/1992 Haja-asutusalueen rakentaminen ja asumisen kustan-
nukset):

Alueen väestömäärä on jo useita vuosia kasvanut hitaasti, mutta tasaisesti. Asuinrakenta-
misen yhä lisääntyessä alueelle rakennetaan vesi- ja viemäriverkko, joka yhdistetään kunnan

17Suomen ympäristö 42 | 2008

verkostoon. Kunta maksaa tarvittavat investoinnit. Vesihuollon järjestäminen tekee alueen
entistä houkuttelevammaksi ja tehtyjen investointien hyödyntäminen edellyttää lisärakenta-
mista. Lisääntyvää rakentamista on yhä vaikeampaa toteuttaa yksittäisillä rakennusluvilla.
Alueelle laaditaan osayleiskaava.

Yhä nopeammin lisääntyvä asutus nostaa lähimmän koulun oppilasmäärän yli sen kapasi-
teetin. Paine uuden koulun rakentamiseen tai nykyisen koulun laajentamiseen kasvaa. Myös
koulukuljetusten määrä kasvaa nopeasti. Alueen lasten päivähoito muualla sijaitsevissa hoi-
topaikoissa alkaa käydä ylivoimaiseksi. Pitäisikö niitä laajentaa tai pitäisikö alueelle rakentaa
oma päiväkoti?

Väestömäärän lisääntymisestä huolimatta taloudellisesti kannattavan joukkoliikenteen
järjestäminen on vaikeaa, koska asutusrakenne on edelleen hajanainen ja asukkaat käyttävät
omia autojaan. Vaihtoehtoina on tukea joukkoliikennettä, supistaa vuoroja tai lakkauttaa
bussilinja. Lakkauttaminen merkitsee linja-autolla kouluun kulkevien oppilaiden siirtämistä
taksikuljetukseen. Henkilöautoliikenteen kasvun vuoksi alueelle johtavat yleiset tiet kuormit-
tuvat ja liikennemäärät kasvavat myös yksityisteillä. Paine alueen tieverkon parantamiseen
kasvaa ja teille vaaditaan valaistusta ja kevyen liikenteen väyliä.

Ajan myötä alue alkaa muistuttaa taajamaa ja sen asemakaavoitusta harkitaan. Lähtökohta
on kuitenkin kuntatalouden kannalta huono, koska alueelta puuttuu useita taajamille luon-
teenomaisia piirteitä. Alueella ei ole koulua eikä kaupallisia palveluja. Myöskään puistoja tai
muita yleisiä alueita ei ole. Tiet ovat päällystämättömiä ja pääosin valaisemattomia, jalkakäy-
täviä ei ole. Alkuaan suunnittelematon kehitys on johtanut ja johtaa edelleen kuntatalouden
kannalta kalliisiin ratkaisuihin.

18 	 Suomen ympäristö 42 | 2008

4 	 Aluetyyppien kuntataloudellinen 		
	 vertailu

4.1
Mistä on kysymys?

Tässä luvussa muodostetaan yleiskuva eri tavoin yhdyskuntarakenteeseen sijoittuvi-
en uusien, noin 500 asukkaan asuinalueiden vaikutuksista sijaintikuntansa talouteen.
Tarkastelu tehdään vaikutuskokonaisuuksittain (esimerkiksi kunnallisten palvelujen
toiminnasta aiheutuvat menot) kuvaamalla edellisessä luvussa esitettyjen aluetyyp-
pien välisiä eroja.

Tarkastelun perustana ovat ensisijaisesti 30 Hyvinkäälle, Kuopioon, Nurmijärvelle,
Siilinjärvelle ja Vantaalle sijoittuvaa asuinaluetta. Laajemman kokonaiskuvan saami-
seksi tarkastelua täydennettiin kokoamalla lisätietoja muualla maassa suunnittelu-
ja/tai kaavoitusvaiheessa olevilta alueilta tehdyistä selvityksistä. Kyseessä on siten eri
lähteistä koottuun aineistoon perustuva asiantuntija-arvio kuntataloudellisten vaiku-
tusten keskimääräisestä suuruusluokasta. Todellisissa rakentamiskohteissa ja etenkin
asukasmäärältään suurilla uudisrakentamisalueilla kustannus- ja tuloerät vaihtelevat
tapauskohtaisesti ja voivat poiketa kohdissa 4.4 ja 4.5 esitetyistä arvoista.

Tuloksia tarkasteltaessa on muistettava, että myös olemassa olevilta alueilta ker-
tyy infrastruktuurin kunnossapito- ja saneerauskustannuksia ja että uudet alueet
vaikuttavat olemassa olevien rakenteiden ja palvelujen käyttöasteeseen ja tätä kautta
kuntatalouteen. Nämä vaikutukset eivät ole mukana tarkastelussa.

4.2
Tarkastelukokonaisuus

Kuntataloudelliset vaikutukset muodostavat laajan kokonaisuuden (ks. liite 2), jossa
on mukana euromääräisesti pieniä ja suuria meno- ja tuloeriä. Tarkastelukokonai-
suutta määriteltäessä sovellettiin ympäristöministeriön julkaisussa Yhdyskuntatalou-
dellisten vaikutusten arviointi kaavoituksessa (Suomen ympäristö 51/2006) esitet-
tyä vaikutuseräluetteloa. Tarkastelussa ovat mukana seuraavat, yleensä suurimmat
ja/tai sellaiset meno- ja tuloerät, joissa yhdyskuntarakenteellisella sijoittumisella on
vaikutusta:

Menot
•	 maan hankinta
•	 rakentamiskelpoiseksi saattaminen

•	 esirakentaminen ja maaperän kunnostus
•	 olemassa olevien rakennusten ja rakenteiden muutokset tai purkaminen
•	 melusuojaukset

19Suomen ympäristö 42 | 2008

•	 rakennusten ja rakenteiden rakentaminen ja kunnossapito
•	 tie- ja katuverkko (ml. katuvalaistus ja kevyen liikenteen väylät)
•	 vesihuoltoverkko
•	 puistot ja yleiset alueet
•	 päiväkodit

•	 kunnallisten palvelujen toiminta
•	 päivähoito-, opetus-, terveydenhuolto- ja vanhustenpalvelut

Tulot
•	 tontit
•	 verotulot

•	 kiinteistövero
•	 kunnallisvero

•	 vesihuollon liittymis- ja käyttömaksut
•	 kunnallisten palvelujen toiminta

•	 päivähoito-, opetus-, terveydenhuolto- ja vanhustenpalvelut

Osa tarkastelussa mukana olevis-
ta vaikutuseristä on kertaluontei-
sia ja osa vuosittain toistuvia. Tä-
män vuoksi vaikutuserät jaettiin
kuvan 3 osoittamalla tavalla pää-
omatalouteen (kertaluonteiset
menot ja tulot) ja käyttötalouteen
(vuosittain toistuvat menot ja tu-
lot). Näin ”samaan aikaan” ajoit-
tuvia tuloja ja menoja voidaan
verrata helpommin keskenään ja
jaottelu on rinnastettavissa kun-
nan tilinpäätöstarkasteluun.

PÄÄOMATALOUS Menot Tulot

Maapohja

Maan hankinta

Tontit

Rakentamiskelpoiseksi saattaminen

Esirakentaminen, maaperän kunnostus

Rakenteiden muutokset/purkaminen

Melusuojaukset

Rakennusten ja rakenteiden rakentaminen

Tie- ja katuverkko

Vesihuoltoverkko (rakentaminen, liittymismaksut)

Puistot, yleiset alueet

Päiväkodit

KÄYTTÖTALOUS Menot Tulot

Rakennusten ja rakenteiden kunnossapito

Tie- ja katuverkko

Vesihuoltoverkko (kunnossapito, käyttömaksut)

Puistot, yleiset alueet

Päiväkodit

Palvelutoiminta

Päivähoito

Opetus

Vanhusten kotipalvelut

Terveydenhuolto

Verot

Kunnallisvero

Kiinteistövero

Kuva 3. Vaikutusten jakautuminen pääoma- ja käyttötalouteen.

20 	 Suomen ympäristö 42 | 2008

4.3
Eri aikoina toteutuvien vaikutusten
yhteismitallistaminen

Eri aikoina toteutuvat vaikutukset voidaan laskea yhteen nykyarvomenetelmällä.
Menetelmän perusajatus on se, että eriaikaiset suoritukset pääomitetaan samaa kor-
kokantaa käyttäen yhteiseen vertailuajankohtaan, joka tavallisesti on laskentahetki
eli nykyhetki. Laskennan jälkeen on mahdollista verrata ”samanarvoisiksi” tehtyjä
suorituksia keskenään.

Nykyarvoja laskettaessa suoritukset kerrotaan diskonttauskertoimella, joka muo-
dostuu laskentakorkokannasta ja tarkasteluajanjaksosta (pitoajasta) vuosissa. Jos
laskennassa käytetään esimerkiksi kolmenkymmenen vuoden pitoaikaa ja viiden
prosentin korkokantaa, diskonttauskertoimeksi muodostuu 15,37. Tämä merkitsee
sitä, että vuosittaisten vaikutusten 30 vuoden kertymän nykyarvo vastaa runsaan
viidentoista vuoden vaikutuksia, mikäli ne toteutuisivat jo investointivaiheessa.
Taulukossa 1 esitetään diskonttauskertoimia erilaisilla pitoajoilla ja korkokannoilla
laskettuina.

Kun tarkastelun kohteena on investointi, jonka pitoaika on 10 vuotta ja kunakin
vuonna aiheutuvien kustannusten suuruus on 17 euroa, on näiden kustannusten
yhteenlaskettu nykyarvo kymmenen prosentin laskentakorkokantaa käytettäessä 103
€. Jos muutoin samojen edellytysten vallitessa investointiajanjakso olisi 20 vuotta,
nykyarvoksi tulisi 143 €. Kymmenennen vuoden jälkeen tapahtuvien suoritusten
vaikutus nykyarvoon on siten vain 40 €.

Vieläkin vähäisempi on kahdenkymmenennen vuoden jälkeen seuraavien suori-
tusten vaikutus. Laskennassa käytettävän koron vaikutus näkyy siinä, että esimer-
kiksi kuuden prosentin korkokannalla em. luku olisi kymmenessä vuodessa 124 €.
Mitä korkeampaa korkoa käytetään, sitä alhaisemmaksi nykyarvo muodostuu eli
korkeampi korko ”syö” suorituksen nimellisarvosta suuremman osan.

Taulukko 1. Diskontauskertoimet 10–100 vuoden pitoajoilla ja
4–6 prosentin laskentakorkokannoilla.

Laskentakorko Pitoaika (vuotta)

10 20 30 50 100

4 % 8,11 13,59 17,29 21,48 24,50

5 % 7,72 12,46 15,37 18,26 19,85

6 % 7,36 11,47 13,76 15,76 16,62

Laskennassa käytettävän pitoajan määrittelyä vaikeuttaa se, että käytettävissä ei ole
mitään yksiselitteisesti oikeaa ratkaisua. Kysymys on aina valinnasta, jota voidaan
perustella eri tavoin. Yhdyskuntataloudellisissa selvityksissä käytetään yleisimmin
30–50 vuoden keskimääräisiä pitoaikoja. Tämä johtuu siitä, että yhdyskuntarakenne
on pitkäikäinen ”tuote”, joka sitoo tulevia ratkaisuja paljon pidemmälle kuin raken-
teiden fyysinen elinikä ulottuu. Valittavaan pitoaikaan vaikuttaa myös se, millaisia
rakenneosia kohde sisältää. Pidempiä pitoaikoja voidaan suositella esimerkiksi sil-
loin, kun kohteessa on runsaasti ”kivisiä asuin- ja hallintorakennuksia”.

21Suomen ympäristö 42 | 2008

Myöskään laskentakorkokannan osalta ei ole olemassa yhtä oikeaa ratkaisua. Yh-
dyskuntataloudellisten vaikutusten laskennassa useimmin käytetty laskentakorko-
kanta on 5 %. Korkokantana voidaan kuitenkin käyttää myös esimerkiksi Euroopan
keskuspankin ohjauskorkoa, joko kulloinkin voimassa olevaa korkoa tai laskenta-
ajankohtaa edeltäneen vuoden (tai esimerkiksi viiden vuoden) keskikorkoa. Tässäkin
tapauksessa kysymys on valinnasta, koska laskelmat ulottuvat kymmenien vuosien
päähän, jonne ohjauskoron tulevaa kehitystä ei voi ennustaa luotettavasti.

4.4
Pääomatalous

Maan hankintamenot ja tonttien myyntitulot

Kaavoittamattoman maan suunnittelu-, kaavoitus- ja rakentamisprosessi voi eri
vaiheineen kestää useita vuosia. Kunnan maankäytön järjestelmällistä kehittämistä
edesauttaa merkittävästi se, että maa on kunnan hallussa. Tonttien myynnin tulisi
puolestaan kattaa ainakin maan hankinnasta, kaavoituksesta ja kunnallistekniikan
rakentamisesta aiheutuvat kulut.

Maan ostohinnalle ja tonttien myyntihinnalle ei ole olemassa yleistettävissä olevaa
arvoa. Hintatasoon vaikuttaa sijainti maan eri osissa sekä tapauskohtaisesti sijainti-
paikan houkuttelevuus ja maanomistus, kunnan maapolitiikka, mahdolliset kunnalle
ilmaiset maat, yleinen taloudellinen tilanne jne. Aluetyyppien välinen ero näkyy lä-
hinnä siinä, että kunta ei useinkaan hanki maata hajarakentamiseen, eikä vastaavasti
saa tonttien myyntituloja.

Taajamaa täydentävän ja taajamasta irrallaan olevan alueen välistä eroa on vaikea
osoittaa, koska tapauskohtaiset tekijät vaikuttavat hintatasoon huomattavasti enem-
män kuin alueen yhdyskuntarakenteellinen sijainti. Maankäytöltään tehokkailla,
kerrostalovaltaisilla alueilla maanhankintamenot ja tonttien myyntitulot saattavat
kuitenkin olla pienempiä kuin vähemmän tehokkailla alueilla.

Maan hankinta
Keskimääräinen suuruusluokka, 500 asukkaan alue

Täydentävä alue 500–1 500 €/asukas

täydennysalue
laajentava alue
käyttötarkoituksen muutoksen alue

Irrallaan oleva alue 500–1 500 €/asukas

uusi alue
täydentyminen taajamaksi

Hajarakentaminen 0 €/asukas

kunnan panostaminen vähäistä
kunta panostaa

22 	 Suomen ympäristö 42 | 2008

Tonttien myynti
Keskimääräinen suuruusluokka, 500 asukkaan alue

Täydentävä alue 2 000–5 000 €/asukas

täydennysalue
laajentava alue
käyttötarkoituksen muutoksen alue

Irrallaan oleva alue 2 000–5 000 €/asukas

uusi alue
täydentyminen taajamaksi

Hajarakentaminen 0 €/asukas

kunnan panostaminen vähäistä
kunta panostaa

Rakentamiskelpoiseksi saattamisesta aiheutuvat kustannukset

•	 Esirakentaminen
•	 Maaperän kunnostus
•	 Olemassa olevien rakennusten ja rakenteiden muutokset tai purkaminen
•	 Melusuojaukset

Rakentamiskelpoiseksi saattamisen kustannukset vaihtelevat tapauskohtaisesti.
Joillakin alueilla selvitään vähäisin toimenpitein, mutta joillakin alueilla tarvitaan
esimerkiksi mittavia meluntorjuntarakenteita. Rakentamiskelpoiseksi saattaminen
saattaa myös ohjata uudisrakentamisen sijoittumista, mikäli odotettavissa olevat kus-
tannukset ovat suuret ja tarjolla on edullisempia vaihtoehtoisia sijoittumispaikkoja.

Kustannusten tapauskohtaisuudesta huolimatta myös aluetyyppien välillä on
eroja. Toimenpiteitä tarvitaan kaikilla aluetyypeillä, mutta todennäköisimmin ja eni-
ten täydentävällä alueella, jossa uutta rakennetta muodostetaan olemassa olevan
rakenteen yhteyteen. Erityisesti käyttötarkoituksen muuttamisen alueella rakenta-
miskelpoiseksi saattamisen kustannukset voivat olla merkittäviä. Myös hajaraken-
taminen edellyttää toimenpiteitä, mutta kunnan osalta kustannukset jäävät hyvin
vähäisiksi.

Rakentamiskelpoiseksi saattaminen
Keskimääräinen suuruusluokka, 500 asukkaan alue

€ – €€€ = alatyyppien välinen suhde (lähempänä alarajaa – lähempänä ylärajaa)

Täydentävä alue 100–500 €/asukas

täydennysalue
laajentava alue
käyttötarkoituksen muutoksen alue

€€
€
€€€

Irrallaan oleva alue 100–500 €/asukas

uusi alue
täydentyminen taajamaksi

€
€€

Hajarakentaminen 0 €/asukas

kunnan panostaminen vähäistä
kunta panostaa

23Suomen ympäristö 42 | 2008

Rakennusten ja rakenteiden rakentamiskustannukset
sekä vesihuollon tulot

•	 Liikenneverkon rakentamiskustannukset
•	 Vesihuoltoverkon rakentamiskustannukset
•	 Puistojen ja yleisten alueiden rakentamiskustannukset
•	 Päiväkotien rakentamiskustannukset
•	 Vesihuoltoverkkoon liittymisestä saatavat tulot

Rakennusten ja rakenteiden rakentamiskustannukset ovat kuntataloudellisesti mer-
kittävä ja eri tavoin yhdyskuntarakenteeseen sijoittuvien alueiden vaikutusta sel-
keästi peilaava tekijä. Mitä pidemmälle olemassa olevasta yhdyskuntarakenteesta
uudisrakentaminen sijoittuu, sitä enemmän tarvitaan putkia, johtoja, teitä, laitoksia
jne. Myös uusien päiväkotien ja koulujen rakentamistarve kasvaa asutuksen sijoit-
tuessa etäälle olemassa olevasta palvelurakenteesta.

Kunnallistekniikan osalta aluetyyppien välisten erojen taustalla vaikuttaakin rat-
kaisevimmin etäisyys olemassa olevaan verkkoon eli ns. ulkoisten verkkojen raken-
tamistarve. Ulkoisella verkolla tarkoitetaan alueen ”ulkorajalle” tulevaa verkostoa
ja siihen liittyviä rakenteita, jotka vaaditaan alueen kytkemiseksi olemassa oleviin
verkostoihin. Verkostopituuksien ohella ulkoisten verkkojen kustannuksiin vaikut-
tavat myös mm. asuntorakentamisen määrä, talotyyppi ja maankäytön tehokkuus,
jotka määräytyvät alueen luonteen perusteella. Yhdyskuntarakenteellisella sijoit-
tumisella on kuitenkin myös tässä merkitystä, koska se vaikuttaa osaltaan alueen
luonteeseen.

Alueen sisäisten kunnallisteknisten verkkojen rakentamiskustannuksissa yhdys-
kuntarakenteellisen sijoittumisen vaikutus on ulkoisia verkkoja pienempi. Luonteel-
taan samankaltaisten alueiden (asuntorakentamisen määrä, talotyyppi, maankäytön
tehokkuus jne.) asukaslukuun suhteutetuissa kustannuksissa ei ole yhtä suurta eroa
kuin ulkoisissa verkoissa. Yhdyskuntarakenteellista sijoittumista enemmän kustan-
nuksiin saattavat vaikuttaa esimerkiksi maaperä ja teknisten ratkaisujen toteutusta-
so.

Vesihuollon tuloissa eli vesihuoltoverkkoon liittymisestä perittävissä maksuissa
ei ole merkittävää, eikä suoraan yhdyskuntarakenteelliseen sijoittumiseen liittyvää
eroa taajamaa täydentävän ja taajamasta irrallaan olevan alueen välillä. Kyse on
lähinnä alueiden luonteesta, sillä liittymismaksut perustuvat pääosin talotyyppiin:
omakotitalojen ja rivitalojen liittyminen vesihuoltoverkkoon on kalliimpaa kuin ker-
rostalojen liittyminen. Asukasta kohti lasketut liittymismaksut ovat suuruusluokkaa
200–600 €.

Hajarakentamisen rakentamiskustannukset ja vesihuollon tulot kohdistuvat kun-
tatalouteen vain siltä osin kuin alueita liitetään kunnallistekniikan piiriin. Usein
tilanne on se, että vesihuollosta vastaavat pääosin asukkaat ja tieverkosta yleisten
teiden osalta valtio ja yksityisteiden osalta asukkaat. Tällöin ero taajamaa täydentä-
vään ja siitä irrallaan olevaan alueeseen on selkeä, etenkin vähäisen panostamisen
alueilla. Kunnan panostamisen kohteena olevassa hajarakentamisessa kysymys kun-
nallistekniseen verkostoon liittämisestä tulee ratkaistavaksi asutuksen lisääntyessä
ja asutusrakenteen tiivistyessä ajan myötä.

Kunnan investoinnit hajarakentamiseen voivat siis olla vähäisiä, mutta kustannuk-
sitta ei selvitä. Vaikka uusia rakenteita ja niiden kunnossapitoa ei tarvittaisi hajaraken-

24 	 Suomen ympäristö 42 | 2008

tamisen alueilla, niitä tarvitaan muualla. Kyse on esimerkiksi siitä, että hajarakenta-
misen alueilta suuntautuva henkilöautoliikenne kuormittaa liikenneverkkoa muualla
ja lisää osaltaan uudisrakentamis- ja kunnossapitotoimien tarvetta. Kustannuksia voi
lisäksi kertyä esimerkiksi vesihuollon suunnittelusta, tie- ja vesiosuuskunnille myön-
nettävistä avustuksista sekä erilaisista järjestely-, neuvonta- ja valvontatarpeista.

Rakennusten ja rakenteiden rakentamiskustannusten suuruusluokkia tarkastel-
taessa on hyvä pitää mielessä, että noin 500 asukkaan alueen infrastruktuurin tarve
on pienempi kuin uuden suuren (usean tuhannen asukkaan) alueen tarve. Suurilla
alueilla infrastruktuurin investointikustannukset voivat siten olla selkeästi tässä esi-
tettyä suurempia esimerkiksi mittavien tie- tai ratahankkeiden vuoksi.

Rakennusten ja rakenteiden rakentaminen
Keskimääräinen suuruusluokka, 500 asukkaan alue

€ – €€€ = alatyyppien välinen suhde (lähempänä alarajaa – lähempänä ylärajaa)

Täydentävä alue 1 000–2 500 €/asukas

täydennysalue
laajentava alue
käyttötarkoituksen muutoksen alue

€
€€
€€

Irrallaan oleva alue 1 500–3 000 €/asukas

uusi alue
täydentyminen taajamaksi

€€
€

Hajarakentaminen 100–3 500 €/asukas

kunnan panostaminen vähäistä
kunta panostaa

€
€€€

Aluetyyppien välillä on eroa myös päiväkotien rakentamistarpeessa. Rakennusten
ja rakenteiden rakentamiskustannusten keskimääräistä suuruusluokkaa arvioitaessa
oletettiin, että taajamaa täydentävällä alueella ja kunnan vähäisen panostamisen koh-
teena olevassa hajarakentamisessa selvitään ilman uutta päiväkotia, joskin eri syistä.
Taajamasta irrallaan oleva alue ja kunnan panostamisen kohteena oleva hajaraken-
tamisen alue puolestaan synnyttävät tarpeen uuteen päiväkotiin. Päiväkoti sijoittuu
todennäköisimmin kyseiselle alueelle, mutta aluetta palveleva uudisrakentaminen
saattaa toteutua myös jossain muualla.

Kokonaiskustannusten muodostumisen kannalta on syytä muistaa, että kustan-
nuksia kertyy myös ”päiväkotien rakentamatta jättämisestä” huolimatta. Uusien
asukkaiden edellyttämä päivähoito on joka tapauksessa järjestettävä jollakin tavalla.
Kustannuksia kertyy joko muualla sijaitseviin päiväkoteihin tehtävistä investoin-
neista ja/tai lisähenkilökunnan palkkaamisesta, jolloin lisäkustannukset näkyvät
kunnallisten palvelujen toimintamenoina.

Koulujen rakentamiskustannukset eivät ole mukana keskimääräisissä kustannuk-
sissa, koska noin 500 asukkaan alue ei käytännössä useinkaan johda uuden koulun
perustamiseen. Kustannuksitta ei kuitenkaan selvitä. Muualla sijaitsevia kouluja saa-
tetaan joutua laajentamaan ja/tai niiden henkilöstömäärää lisäämään. Tämä koskee
kaikkia aluetyyppejä.

25Suomen ympäristö 42 | 2008

4.5
Käyttötalous

Rakennusten ja rakenteiden kunnossapitokustannukset
sekä vesihuollon tulot

•	 Liikenneverkon kunnossapitokustannukset
•	 Vesihuoltoverkon kunnossapitokustannukset
•	 Puistojen ja yleisten alueiden kunnossapitokustannukset
•	 Päiväkotien kunnossapitokustannukset
•	 Vesihuollon käyttömaksut

Rakennusten ja rakenteiden käytöstä, korjauksesta ja kunnossapidosta aiheutuvat
kustannukset jäävät usein rakentamiskustannusten varjoon. Pitkällä ajanjaksolla
toteutuvien kustannusten merkitystä ei välttämättä hahmoteta, kun vertailukohtana
ovat konkreettiset ja ”heti” toteutuvat investointikustannukset. Kunnossapitotoimien
merkitystä ei kuitenkaan ole syytä väheksyä, sillä niistä voi vuosien myötä kertyä
huomattavia kustannuksia. Esimerkiksi 300 000 euroa maksavan uuden tien kunnos-
sapidosta kertyy 30 vuoden ajalle laskettuna summa, joka voi vastata kolmasosaa tai
jopa puolta alkuperäisestä investoinnista.

Rakennusten ja rakenteiden kunnossapito
Keskimääräinen suuruusluokka, 500 asukkaan alue

€ – €€€ = alatyyppien välinen suhde (lähempänä alarajaa – lähempänä ylärajaa)

Täydentävä alue 50–100 €/asukas/vuosi 800–1 500 €/asukas/30 vuotta

täydennysalue
laajentava alue
käyttötarkoituksen muutoksen alue

€
€€
€€

Irrallaan oleva alue 50–100 €/asukas/vuosi 800 –1 500 €/asukas/30 vuotta

uusi alue
täydentyminen taajamaksi

€€
€

Hajarakentaminen 50–100 €/asukas/vuosi 800–1 500 €/asukas/30 vuotta

kunnan panostaminen vähäistä
kunta panostaa

€
€€€

Pitkän ajanjakson kustannukset on laskettu 30 vuodelle 5 %:n korkokannalla

Kunnossapitokustannuksiin pätevät samat aluetyyppien väliset suhteet kuin raken-
tamisessa. Ratkaisevassa asemassa on yhdyskuntarakenteellisesta sijoittumisesta
aiheutuva uusien rakennusten ja rakenteiden tarve ja määrä: ”mitä enemmän uusia
ulkoisen verkon putkia ja päiväkoteja, sitä enemmän kunnossapidettävää”. Kun-
nossapitokustannuksitta ei kuitenkaan selvitä myöskään vähän uudisrakenteita si-
sältävillä alueilla, koska myös jo olemassa oleva rakenne edellyttää kunnossapitoa.
Kyse voi olla myös linjapäätöksestä: vaikka kunta ei vastaisikaan esimerkiksi teiden
rakentamisesta, se saattaa ottaa vastuulleen niiden kunnossapidon tai osan siitä. Alue-
tyyppien väliset erot ovat kuitenkin niin pieniä, että niitä ei ole tarkoituksenmukaista
erottaa toisistaan keskimääräisessä suuruusluokkatarkastelussa.

26 	 Suomen ympäristö 42 | 2008

Vesihuollon tuloissa eli käyttömaksuissa taajamaa täydentävän ja taajamasta irral-
laan olevan alueen välillä ei ole oleellista, eikä suoraan yhdyskuntarakenteellisesta
sijoittumisesta aiheutuvaa eroa. Käyttömaksut määräytyvät veden kulutuksen mu-
kaan. Käyttömaksut ovat suuruusluokkaa 100 €/asukas/vuosi. Pitkällä ajanjaksolla
yhtä asukasta kohti lasketut tulot ovat suuruusluokaltaan 1 500 euroa (pääomitettuna
30 vuoden ajalle 5 %:n laskentakorkokannalla).

Kunnallisten palvelujen toiminnasta aiheutuvat menot ja tulot

•	 Päivähoito
•	 Peruskouluopetus
•	 Terveydenhuolto
•	 Vanhusten kotipalvelut

Kunnallisten palvelujen toiminnasta kertyy usein vähintään kaksi kolmasosaa uu-
disrakentamisalueen kokonaismenoista. Alueen yhdyskuntarakenteellinen sijainti
vaikuttaa toimintamenoihin palvelujen erilaisten järjestämistapojen ja -tarpeiden
kautta. Taajamaa täydentävän alueen ja taajamasta irrallaan olevan alueen välillä ei
ole ratkaisevaa eroa. Kyse on siten näiden aluetyyppien ja hajarakentamisen välisestä
erosta.

Tämä ero tulee merkittävimmin ja selkeimmin esiin opetuspalveluissa ja vanhusten
kotipalveluissa. Molemmissa tapauksissa eron syynä ovat pääosin kuljetuskustan-
nukset. Hajarakentamisen alueilla oppilaiden koulumatkat ylittävät muita aluetyyp-
pejä useammin perusopetuslaissa määritellyn viiden kilometrin (tai kuntien itse
määrittelemän, usein kolmen kilometrin) rajan, jolloin kunnalle syntyy velvollisuus
järjestää koulukuljetus.

Kunnallisten palvelujen toimintamenot (netto)
Keskimääräinen suuruusluokka, 500 asukkaan alue

€ – €€€ = alatyyppien välinen suhde (lähempänä alarajaa – lähempänä ylärajaa)

Täydentävä alue 2000–3 000 €/asukas/vuosi 31 000–46 000 €/asukas/30 vuotta

täydennysalue
laajentava alue
käyttötarkoituksen muutoksen alue

€
€€
€€

Irrallaan oleva alue 2 000–3 000 €/asukas/vuosi 31 000–46 000 €/asukas/30 vuotta

uusi alue
täydentyminen taajamaksi

€€€
€€

Hajarakentaminen 2 200–3 200 €/asukas/vuosi 34 000–49 000 €/asukas/30 vuotta

kunnan panostaminen vähäistä
kunta panostaa

€€€
€

Pitkän ajanjakson kustannukset on laskettu 30 vuodelle 5 %:n korkokannalla

Vanhusten kotipalveluissa kyse on siitä, että hajarakentamisen alueilla kotipalvelu-
henkilöstön matkat asiakkaiden luokse ja/tai asiakkaiden kuljetusmatkat ovat pi-
dempiä. Ajolenkkien kokonaispituus voi nousta huomattavaksi, varsinkin kun yhden
asiakkaan luona saatetaan käydä useampia kertoja päivässä. Ajokilometrien lisäksi
kustannuksia aiheutuu matkoihin kuluvasta ajasta. Hajarakentamisen lisääntyessä
ja väestörakenteen vanhentuessa tämä johtaa henkilöstön lisäämistarpeeseen: ”yksi

27Suomen ympäristö 42 | 2008

ihminen ei ehdi kaikkialle”. Toiminta taajamissa on huomattavasti kustannustehok-
kaampaa.

Päivähoidossa aluetyyppien väliset erot ovat vähäisiä ja aiheutuvat lähinnä palve-
lujen järjestämistavassa (päiväkoti, perhepäivähoito jne.) olevista kustannuseroista.
Alueen yhdyskuntarakenteellisella sijoittumisella ei ole samaa merkitystä kuin ope-
tuspalveluissa, koska kunnalla ei ole kuljettamisvelvollisuutta.

Terveydenhuoltopalvelujen menoissa aluetyyppien välillä ei ole eroja kotisairaan-
hoidon matkoja (hajarakentamisen alueet) ja mahdollisia pieniä palvelutoimipisteitä
kuten ”sivuneuvoloita” (täydentävät ja irrallaan olevat alueet) lukuun ottamatta.
Noin 500 asukkaan alueen vaikutus terveydenhuollon henkilöstötarpeen kasvuun
kohdistuu pääosin jo olemassa oleviin toimipisteisiin. Näiden osalta aluetyypillä ei
ole ratkaisevaa merkitystä, koska henkilöstölisäyksen kokonaistarve on sama asuk-
kaiden sijoittumisesta riippumatta.

Edellä esitetty kunnallisten palvelujen toiminnasta aiheutuvien menojen keskimää-
räinen suuruusluokka on nettokustannus eli menoista on vähennetty palvelutoimin-
nasta saatavat maksu-, myynti-, vuokra-, ym. tulot. Toimintatulot vastaavat yleensä
keskimäärin noin viidesosaa toimintamenoista.

Verotulot

•	 Kunnallisvero
•	 Kiinteistövero

Kunnallisveron rooli on keskeinen uusien asuinalueiden tulovaikutuksia tarkastel-
taessa. Kiinteistöveron osuus kuntien vuosittaisista kokonaisverotuloista on yleensä
5–10 %. Kunnallisveron merkitys korostuu usein myös uusien asuinalueiden sijoit-
tamiseen liittyvissä odotuksissa: ”väljille omakotitaloalueille muuttaa keskimää-
räistä parempituloisia perheitä”. Tätä ilmiötä ei ole syytä kiistää, mutta sitä ei voi
myöskään yleistää. Houkuttelevillekaan alueille ei aina tule hyvätuloisia asukkaita
tai ei ainakaan odotetussa määrin. Tämän työn tarkastelutasolla ei ole käytettävissä
tutkimuksiin perustuvaa tietoa, jonka pohjalta verotulot voitaisiin määritellä erisuu-
ruisiksi erityyppisillä alueilla.

Myös todellisia rakentamisalueita koskevassa verotulojen arvioinnissa on syytä
käyttää keskimääräistä ja samaa arvoa erityyppisillä alueilla. Keskimääräisarvosta
voidaan poiketa vain, mikäli on perusteltuja syitä olettaa, että kuntaan muuttavien
uusien asukkaiden tulotaso poikkeaa oleellisesti nykyisten asukkaiden tulotasosta
ja arvioinnin pohjaksi on myös käytettävissä tilastoihin tai tutkimuksiin perustuvaa
tietoa tulotasoeroista. Arvioinnin on syytä olla mahdollisimman realistinen lasken-
nassa käytettävien lähtöoletusten suhteen. Erehtymisen mahdollisuus kasvaa, mitä
optimistisempia oletuksia uusista veronmaksajista käytetään ja mitä pidemmälle
ajanjaksolle tulot lasketaan.

Uuden alueen väestörakenteella ja väestörakenteessa ajan myötä tapahtuvilla muu-
toksilla on merkittävä vaikutus verotuloihin, mutta myös kunnallisten palvelujen
toiminnasta aiheutuviin menoihin. Näitä asioita on myös hyvä tarkastella yhdessä
pitkällä ja lyhyellä aikavälillä: väljille uusille alueille muuttaa usein lapsiperheitä
ja uudet hyvätuloiset veronmaksajat siirtyvät aikanaan eläkkeelle. Suoraviivaiseen
”houkutteleva hajarakentamisen alue, kunnan talous kuntoon verotuloilla -matema-
tiikkaan” on syytä suhtautua varauksella.

28 	 Suomen ympäristö 42 | 2008

Verotulot
Keskimääräinen suuruusluokka, 500 asukkaan alue

Täydentävä alue 2000–3 000 €/asukas/vuosi 31 000–46 000 €/asukas/30 vuotta

täydennysalue
laajentava alue
käyttötarkoituksen muutoksen alue

Irrallaan oleva alue 2 000–3 000 €/asukas/vuosi 31 000–46 000 €/asukas/30 vuotta

uusi alue
täydentyminen taajamaksi

Hajarakentaminen 2 000–3 000 €/asukas/vuosi 31 000–46 000 €/asukas/30 vuotta

kunnan panostaminen vähäistä
kunta panostaa

Pitkän ajanjakson kustannukset on laskettu 30 vuodelle 5 %:n korkokannalla

Kiinteistöveron osalta aluetyyppien väliset erot ovat pieniä, koska kunnan yleinen
kiinteistöveroprosentti sama kaikille asuinrakennuksille, rakennusten jälleenhankin-
ta-arvon laskennassa käytettävä pinta-alan perusarvo (€/m2) on sama pientaloille
ja kerrostaloille ja koska rakennusten jälleenhankinta-arvossa ei varsinaisesti pyritä
määrittämään rakennuksen markkina-arvoa. Ero syntyy pääasiassa maapohjan veros-
ta, joka määräytyy verohallituksen kuntakohtaisten tonttihintakarttojen perusteella.
Tällä ei kuitenkaan ole ratkaisevaa merkitystä kokonaisverotulojen keskimääräiseen
suuruusluokkaan kunnallisverojen suuren painoarvon vuoksi.

4.6
Menot ja tulot yhteensä

Kuntataloudellisen kokonaisuuden hahmottamiseksi kuvaan 4 on koottu yhteen
edellä esitetyt menojen ja tulojen suuruusluokat aluetyypeittäin (€/asukas/vuosi).
Taajamaa täydentävällä alueella ja taajamasta irrallaan olevalla alueella vuosittaiset ja
samalla pitkän aikavälin tulot ylittävät menot eli nettovaikutus on positiivinen (kuva
5). Taajamaa täydentävällä alueella pitkän aikavälin nettovaikutus on 1 100–1 400
€/asukas ja taajamasta irrallaan olevalla alueella 600–900 €/asukas (pääomitettuna
30 vuodelle 5 %:n korkokannalla).

Hajarakentamisen osalta vuosittaiset menot ovat suurempia kuin vuosittaiset tulot.
Tämän vuosittaisen negatiivisen nettovaikutuksen myötä myös pitkän ajanjakson net-
tovaikutus on miinuksen puolella (3 700–3 900 €/asukas). Asukasta kohti laskettuna
eroa taajamaa täydentävään alueeseen on 4 800–5 300 euroa.

Aluetyyppien väliseen eroon vaikuttavat ratkaisevimmin kunnallisten palvelujen
toiminnasta (etenkin koululaisten ja kotipalvelun kuljetuksista) aiheutuvat menot,
tie-, katu- ja vesihuoltoverkon rakentamis- ja kunnossapitokustannukset sekä se,
että hajarakentamisesta ei kerry tonttien myyntituloja. Kuvia 4 ja 5 tarkasteltaessa
on muistettava, että kyseessä on keskimääräinen suuruusluokka, joka ei välttämättä
vastaa todellisia tapauskohtaisia rakentamistilanteita.

29Suomen ympäristö 42 | 2008

Menojen ja tulojen suuruusluokat, €/asukas/vuosi

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

A

Y

A

Y

Y

Y

Y

Y

A
A

A

A

Menot Menot Menot TulotTulotTulot

Täydentävä alue HajarakentaminenIrrallaan oleva alue

Nettovaikutuksen suuruusluokka, €/asukas/30 vuotta

-4 000

-3 500

-3 000

-2 500

-2 000

-1 500

-1 000

-500

0

500

1 000

1 500

Täydentävä alue Irrallaan oleva alue Hajarakentaminen

Kuva 4. Menojen ja tulojen suuruusluokka €/asukas/vuosi. Kunkin aluetyypin menojen ja tulojen
vasemmanpuoleinen pylväs kuvaa hintahaarukan alempia ja oikeanpuoleinen pylväs ylempiä arvoja.

Kuva 5. Pitkän ajanjakson kuntataloudellinen nettovaikutus, hintahaarukan keskiarvo €/asukas.

30 Suomen ympäristö 42 | 2008

Noin 500 asukkaan alueen pitkälle ajanjaksolle lasketut menot (pääomitettuna 30
vuodelle 5 %:n korkokannalla) ovat pienimmillään noin 20 miljoonaa euroa ja suu-
rimmillaan noin 31 miljoonaa euroa – yhdyskuntarakennetta täydentävällä ratkaisulla
kunta voi säästää noin 12 miljoonaa euroa. Tulot ovat puolestaan pienimmillään noin
18 miljoonaa euroa ja suurimmillaan noin 31 miljoonaa euroa – hajarakentamisen
myötä kunta saattaa menettää tuloja noin 13 miljoonaa euroa.

Kun tulot ja menot lasketaan yhteen, saadaan kuntataloudellinen nettovaikutus.
Hajarakentamisen nettovaikutus on -2 miljoonaa euroa, täydentävän rakentamisen
nettovaikutus +1 miljoona euroa. Eroa on siis kolme miljoonaa euroa pitkälle ajan-
jaksolle laskettuna. Eron suuruutta oleellisempaa on kuitenkin se, että täydentävä
rakentaminen tuo kunnalle tuloja, hajarakentaminen ei.

Noin 500 asukkaan alueen pitkän ajanjakson

 • menot: 20–31 miljoonaa euroa

 • tulot: 18–31 miljoonaa euroa

 • nettovaikutus: -2 – +1 miljoonaa euroa

31Suomen ympäristö 42 | 2008

5 	 Kunnan valinnat ratkaisevat

5.1
Valintoja tehtäessä on otettava
huomioon monia asioita

Yhdyskuntarakenteella tarkoitetaan asuin-, työpaikka-, palvelu- ja virkistysalueiden
muodostamaa toiminnallista kokonaisuutta ja niitä yhdistäviä liikenneverkkoja sekä
niiden tarvitsemia vesi-, tietoliikenne- ja energiahuoltoverkkoja. Yhdyskuntarakenne
vaikuttaa kuntatalouteen mm. kunnallisteknisten verkkojen pituuksien, palvelutilo-
jen määrän ja koon, joukkoliikenteen järjestämisen, koululaiskuljetusten ja kotipal-
velujen matkojen kautta.

Eri toimintojen sijoittuminen vaikuttaa ratkaisevasti yhdyskuntarakenteen toimi-
vuuteen ja siitä kunnalle aiheutuviin taloudellisiin vaikutuksiin. Tänään tehtävien
yhdyskuntarakennetta koskevien ratkaisujen vaikutukset ovat pitkäkestoisia ja niitä
saattaa olla vaikeaa tai kallista muuttaa myöhemmin – mahdolliset hyödyt tai haitat
siirtyvät seuraaville sukupolville.

Maankäyttöratkaisuilla sidotaan myös suuria pääomia pitkäksi ajaksi rakennuk-
siin ja kunnallistekniikkaan. Liikkumisesta eri tahoille aiheutuvat kustannukset ja
liikenteen päästöt on otettava päätöksenteossa huomioon entistä suuremmalla paino-
arvolla. Kun vielä muistetaan, että kuntakohtaisilla maankäyttöratkaisuilla on myös
seudullisia vaikutuksia, saadaan hahmotettua viitekehys yhdyskuntarakenteellisten
valintojen taustalle. Kuntatalouden toimivuus on ensiarvoisen tärkeää paitsi kunnan
myös koko maan kehittymiselle, mutta asioita olisi hyvä katsoa myös laajemmin kuin
kuntatalouden kannalta ja yhden kunnan silmin.

5.2
Yhdyskuntarakentaminen maksaa

Yhdyskuntarakenteesta aiheutuvat kustannukset on syytä tunnistaa, koska niillä on
suuri merkitys kuntataloudelle. Kustannukset muodostavat laajan kokonaisuuden,
jossa on mukana sekä suuria että pieniä eriä. Suurimmat kuntataloudelliset kustan-
nukset kertyvät kunnallisista palveluista (palvelutilojen rakentamisesta ja kunnos-
sapidosta sekä palvelujen toiminnasta) sekä tie- ja vesihuoltoverkon rakentamisesta
ja kunnossapidosta. Yhdyskuntarakenne vaikuttaa oleellisesti näiden kustannusten
muodostumiseen.

Yhdyskuntarakennetta koskevia päätöksiä tehtäessä on otettava huomioon kaikki
ne kunnan talouteen kohdistuvat kustannukset, joilla voi olla oleellista merkitystä.
Edellä mainittujen suurten kustannuserien lisäksi tällaisia voivat olla esimerkiksi

32 	 Suomen ympäristö 42 | 2008

haja-asutusalueiden tie- ja vesiosuuskunnille myönnettävät avustukset tai kunnan
työnä tehtävä vesihuollon suunnittelu. Myös näistä kustannuksista voi kertyä mer-
kittäviä summia, mikäli kyseessä on mittava suunnittelutehtävä tai jos avustuksia
myönnetään vuosittain useille eri tahoille.

Noin 500 asukkaan alueen keskimääräiset kuntataloudelliset kustannukset ovat
pitkällä aikavälillä suuruusluokaltaan 20–31 miljoonaa euroa ja yhtä asukasta kohti
laskettuna 40 000–60 000 euroa (pääomitettuna 30 vuodelle 5 %:n laskentakorkokan-
nalla). Tämä ylittää monen pienen kunnan vuosittaiset kokonaismenot. Esimerkiksi
reilun 2 300 asukkaan Muonion kunnan talousarvion mukaiset bruttokustannukset
(käyttötalous, tuloslaskelma, investoinnit ja rahoitus) ovat noin 15,7 miljoonaa euroa
vuonna 2008.

Valtaosa eli jopa 70–90 % kustannuksista kertyy vuosien kuluessa kunnallisten
palvelujen toiminnasta aiheutuvista menoista. Esimerkiksi tieverkkoon kohdistu-
vat investoinnit saattavat alueiden käyttöönottopäätöksiä tehtäessä tuntua suurilta,
mutta ne eivät siis välttämättä ole ratkaisevassa asemassa kokonaiskustannusten
muodostumisen kannalta. Tämä ei kuitenkaan tarkoita, etteikö infrastruktuurin ra-
kentamiskustannuksilla olisi merkitystä. Ne aiheuttavat usein merkittävän ja yhdelle
tai muutamalle vuodelle ajoittuvan kustannuspiikin, josta kunnan on selvittävä.

Uusilla suurilla, usean tuhannen asukkaan alueilla jo ”pelkät” infrastruktuurin
rakentamiskustannukset voivat nousta kymmeniin miljooniin euroihin. Esimerkiksi
Pääkaupunkiseudun yhdyskuntakustannukset -selvityksessä (Lahti ja Koski 1993)
mukana olleiden 5 000–20 000 asukkaan uudisrakentamisalueiden tie- ja vesihuolto-
verkon rakentamiskustannuksiksi arvioitiin noin 15–85 miljoonaa euroa.

Kun tarkasteluun otetaan mukaan myös infrastruktuurin kunnossapito ja kun-
nallisten palvelujen toiminta, kustannukset kasvavat huomattavasti. Esimerkiksi
Tampereen Vuoreksen noin 10 000 asukkaan uudesta alueesta tehdyn selvityksen
(Suunnittelukeskus Oy 2004) mukaan alueen rakentamisesta ja toiminnasta aiheutuu
kaupungille yli 700 miljoonan euron kustannukset pitkällä ajanjaksolla (pääomitet-
tuna 50 vuodelle 5 %:n korkokannalla).

Uudisrakentamista suunniteltaessa on hyvä pitää mielessä, että myös jo olemassa
olevilta alueilta kertyy infrastruktuurin kunnossapito- ja saneerauskustannuksia.
Uudet alueet vaikuttavat näihin mm. kapasiteetti- ja käyttöastemuutosten kautta.
Olemassa olevien rakenteiden kustannukset ovat suhteessa sitä suuremmat, mitä
tehottomammassa käytössä alueet ovat. Täydennysrakentamisella voidaan tehostaa
myös nykyisten rakenteiden käyttöä ja saavuttaa säästöjä. Hajarakentamisella tätä
etua ei saavuteta.

5.3
Täydentävä rakentaminen on edullisin valinta

Olemassa olevaa yhdyskuntarakennetta täydentävä rakentaminen merkitsee kustan-
nussäästöjä, koska tällöin voidaan ensinnäkin hyödyntää ja tehostaa jo tehtyjä inves-
tointeja liikenteen ja teknisen huollon verkostoihin sekä palveluihin. Kunnallisten
palvelujen kuten neuvoloiden, päiväkotien, koulujen ja vanhustenpalvelujen sekä
joukkoliikenteen tuottaminen ja ylläpitäminen on edullisempaa täydentävällä alu-
eella. Koska täydennysrakentamisalueet sijoittuvat yhdyskuntarakenteen ”sisään”,

33Suomen ympäristö 42 | 2008

merkittäviä säästöjä kertyy myös liikkumiskustannuksissa (mm. lyhyet kotipalvelun
matkat ja vähemmän koulukuljetuksia). Nämä säästöt kertautuvat useiden vuosien,
jopa vuosikymmenten ajan.

Taajamaa täydentävän alueen, taajamasta irrallaan olevan alueen ja taajaman ul-
kopuolisen hajarakentamisen välillä on selkeä ero menokertymässä. Kun tarkastelun
kohteena on noin 500 asukkaan alue ja tarkasteluajanjaksona on 30 vuotta, taajamaa
täydentävän alueen kuntataloudelliset menot ovat keskimäärin noin 250 000 euroa
pienemmät kuin irrallaan olevan alueen menot ja noin 700 000 euroa pienemmät
kuin hajarakentamista aiheutuvat menot (kuva 6). Täydentävän alueen ja hajaraken-
tamisen välinen ero voi kuitenkin olla myös huomattavasti suurempi: hintahaarukan
ääripäillä (ks. kohdat 4.4 ja 4.5) laskettuna ero on jo lähes 12 miljoonaa euroa. Asukasta
kohti laskettuna eroa kertyy tällöin yli 23 000 euroa.

Asuinalueiden väestömäärä ja väestön ikärakenne muuttuu ajan kuluessa. Ra-
kentamisvaiheen jälkeen väestömäärä kasvaa nopeasti, mutta kääntyy myöhemmin
hitaaseen laskuun. Samalla lasten määrä vähenee ja väestö ikääntyy. Sukupolven
vaihtuessa muutokset alkavat uudelleen. Tämä merkitsee sitä, että myös kunnan
taloudelliset velvoitteet muuttuvat ajan kuluessa. Taajamissa näihin muutoksiin voi-
daan varautua paremmin kuin hajarakentamisessa, koska väestömuutoksia voidaan
ennakoida paremmin. Investointien ja käyttötalouden suunnittelu on helpompaa,
kun asuinrakentaminen ohjautuu suunnitelmallisesti taajamiin.

Kuva 6. Taajamasta irrallaan olevan alueen ja hajarakentamisen lisäkustannukset taajamaa täydentä-
vään alueeseen verrattuna.

Taajamasta irrallaan olevan alueen ja hajarakentamisen lisäkustannus täydentävään
alueeseen verrattuna (500 asukasta, 30 vuotta)

25 26

Täydentävä alue

Irrallaan oleva alue

Hajarakentaminen

Milj. €

 > 37 M €

34 	 Suomen ympäristö 42 | 2008

5.4
Hajarakentaminen aiheuttaa usein
yllättäviä menoja

Hajarakentamisen vaikutukset tulevat näkyviin hitaasti - yksittäisen pientalon sijain-
nilla ei ole suurta vaikutusta kuntatalouteen. Vaikutukset kuitenkin kasvavat, kun
rakentamisen määrä lisääntyy. Kasvavassa kunnassa tämä saattaa aiheuttaa ennalta
suunnittelemattomia investointi- ja palvelutarpeita asemakaavoitettujen alueiden
ulkopuolelle. Väestömäärältään vähenevässä kunnassa hajarakentaminen voi puo-
lestaan merkitä jonkin kaava-alueen jäämistä keskeneräiseksi, jolloin myös jo tehdyt
investoinnit jäävät vajaakäyttöön.

Yksittäin toteutetuista asuntorakentamishankkeista saattaa vuosien mittaan muo-
dostua hajanainen ja tehottomasti rakennettu taajama, mikäli kehitys ei etene suun-
nitelmallisesti. Tällaisen taajaman kunnallistekniikan rakentaminen jälkikäteen on
hankalaa ja kallista, samoin asemakaavan laatiminen. Jo yksikin ”väärässä paikassa”
sijaitseva rakennus voi haitata kaavaa esimerkiksi estämällä toimivimman ja kustan-
nuksiltaan edullisimman katulinjauksen.

Hajarakentaminen voi johtaa kalliisiin investointeihin (mm. koulut, päiväkodit ja
tieverkko), vaikka taajamien palvelutoimipaikat ja kunnallistekniikka ovat vajaakäy-
tössä. Kuntatalouden suunnittelun kannalta asian tekee erityisen vaikeaksi se, että
investointeja ei välttämättä tarvita heti eikä lähitulevaisuudessa. Jossain vaiheessa
ylittyy kuitenkin kynnys, jonka jälkeen tarvitaan toimenpiteitä. Oleellinen kysymys
kuuluu: milloin tämä kynnys ylitetään ja mitä se merkitsee kuntataloudelle? Väes-
tömäärän kasvun ohella kynnys voi ylittyä myös asukkaiden vaatimusten vuoksi:
menoja voi kertyä esimerkiksi liikenneturvallisuutta parantavien toimenpiteiden
kuten alikulkujen, pyöräteiden ja katuvalaistuksen rakentamisesta.

Investointikustannusten hallinta on tärkeää suunniteltaessa kunnan talouden lähi-
tulevaisuutta. Talouden pitkän ajan näkymiä hahmotettaessa korostuvat puolestaan
kunnallisten palvelujen toimintamenot. Nykyistä yhdyskuntarakennetta täydentävi-
en alueiden ja hajarakentamisen välinen ero toimintamenoissa tulee merkittävimmin
ja selkeimmin esiin opetuspalveluissa ja vanhusten kotipalveluissa. Molemmissa
tapauksissa eron syynä ovat pääosin kuljetuskustannukset. Mitä hajautuneemmin ja
kauemmas olemassa olevasta palveluverkosta asutus sijoittuu, sitä suurempia ovat
nämä kustannukset. Koulukuljetuksista aiheutuvien kustannusten kannalta oleel-
lista on lisäksi se, voidaanko kuljetukset järjestää joukkoliikenteellä vai tarvitaanko
taksikuljetuksia.

Myös palvelujen toimintamenoissa tulee ajan kuluessa vastaan kynnyskohtia. Täl-
lainen voi syntyä esimerkiksi silloin, kun valtaosa nykyisen kotipalveluhenkilöstön
työajasta kuluu auton ratissa: kun ei ehditä hoitaa kaikkia asiakkaita, tarvitaan lisää
henkilökuntaa. Kynnys voi tulla vastaan myös asukkaiden taholta. Vaikka asukkaat
aluksi maksavatkin mieleiseensä asuinpaikkaan liittyvät kustannukset, he voivat
myöhemmin kokea, että kunnan pitäisi ottaa suurempi vastuu heidän palveluistaan.
Tällainen tilanne voi ajankohtaistua esimerkiksi siten, että lähialueelle vaaditaan
perhepäivähoitoa kaukana sijaitsevan päiväkodin sijasta.

35Suomen ympäristö 42 | 2008

5.5
Tulot kertyvät menoja hitaammin

Uudisrakentamisalueiden kuntataloudelliset menot alkavat kertyä jo paljon ennen
ensimmäisten asukkaiden muuttoa alueelle. Menokertymän aloittavaa mahdollista
maanhankintaa sekä suunnittelu- ja kaavoitustyötä seuraa kustannuspiikki infra-
struktuurin rakentamisen myötä. Kunnallisten palvelujen toiminnasta aiheutuvat
menot alkavat puolestaan kertyä heti ensimmäisten asukkaiden muutettua alueelle.
Kunnallis- ja kiinteistöverotulot alkavat käytännössä vastata menoihin vasta 1–2
vuoden viiveellä ja tasapaino saavutetaan vasta useiden vuosien päästä.

Millä aikataululla uudisrakentamisalueelta saatavat tulot sitten ylittävät menot?
Yleispätevää vastausta ei voida antaa, koska asiaan vaikuttavat tapauskohtaisesti
monet seikat kuten alueen asuntorakentamisen määrä, kunnallistekniikan rakenteel-
liset ratkaisut ja taso, kunnallisten palvelujen järjestämistavat, alueelle muuttavien
asukkaiden määrä ja muuton ajoittuminen jne. Eri tutkimuksissa ja selvityksissä
saatujen tulosten mukaan tulot voivat ylittää menot suhteellisen nopeasti (noin 10
vuotta), hitaasti (noin 30 vuotta), hyvin pitkän ajanjakson kuluessa (noin 50 vuotta)
tai mahdollisesti ei lainkaan.

Mahdollisuus menojen ja tulojen hitaaseen kohtaamiseen tai jopa kohtaamatta
jäämiseen on suurempi hajarakentamisessa kuin rakennettaessa olemassa olevaa
yhdyskuntarakennetta täydentäen. Kun tarkastelun kohteena on noin 500 asukkaan
alue ja tarkasteluajanjaksona on 30 vuotta, taajamaa täydentävän alueen ja taajamasta
irrallaan olevan alueen kuntataloudellinen nettovaikutus on positiivinen. Tulot ylittä-
vät menot viimeistään kolmenkymmenen vuoden kuluttua. Hajarakentamisessa tulot
sen sijaan jäävät menoja alemmiksi eli nettovaikutus on negatiivinen. Ajan kuluessa
tulot voivat saavuttaa menot – kehitys on kuitenkin hitaampaa kuin asemakaava-
alueilla, joilla 500 asukkaan alue toteutuu usein hajarakentamista nopeammin.

Mikäli menojen ja tulojen tasapainon saavuttamiseen arvioidaan kuluvan hyvin
pitkä aika ja etenkin jos niiden ei arvioida kohtaavan, on syytä harkita mahdollisuuk-
sia muuttaa alueen suunnitteluratkaisuja tai sijoittaa rakentaminen kuntataloudelli-
sesti edullisempaan paikkaan. Samalla voidaan selvittää, sopisiko alue kuntatalouden
näkökulmasta ja sijaintinsa puolesta johonkin muuhun kuin asuinkäyttöön. Toisaalta
ratkaisuja tehtäessä on hyvä pitää mielessä, että kalliinkin asuinalueen toteuttaminen
saattaa olla perusteltua, mikäli sillä saavutetaan sellaisia hyötyjä tai muita laadullisia
etuja, jotka ovat panostamisen arvoisia.

5.6
Liikkumiskustannukset nostavat
haja-asumisen hintaa

Kun suomalainen perhe toteuttaa haaveensa asua omakotitalossa hajarakentamisalu-
eella, he ovat varmasti tyytyväisiä valintaansa. Ajan myötä asukkaiden mieli siellä
asumiseen saattaa kuitenkin muuttua. Tähän voi olla monia eri syitä, jotka liittyvät
esimerkiksi lähiympäristön rakentumiseen (naapureiden määrä kasvaa, luonnonlä-
heisyys vähenee jne.) ja oman perheen elämäntilanteen muutoksiin. Tulevaisuudessa
yhä merkittävämmäksi tekijäksi nousee liikkumisen hinta. Liikkuminen on kallista

36 	 Suomen ympäristö 42 | 2008

jo nyt, mutta ilmastopoliittisten ratkaisujen myötä henkilöautolla liikkumisesta tu-
lee yhä kalliimpaa – pitkät asiointi- ja työmatkat voivat muodostua taloudelliseksi
rasitteeksi.

Eri tavoin yhdyskuntarakenteeseen sijoittuvien asuinalueiden välillä on selkeitä
eroja matkamäärissä. Tekeillä olevan matkatuotosselvityksen (Kalenoja ym. 2008)
mukaan esimerkiksi 20 000–45 000 asukkaan kaupunkiseuduilla kotiperäisten mat-
kojen henkilöautosuorite keskuskunnan keskustaajaman eri vyöhykkeillä ja muun
kunnan keskustaajamassa on 14–33 kilometriä/asukas/vuorokausi. Kyläasutukses-
sa ja harvaan asutulla maaseudulla yhden vuorokauden kilometrimäärä asukasta
kohden on 38. Suurimmillaan eroa on siis 24 kilometriä/asukas/vuorokausi – lähes
8 800 kilometriä vuodessa.

Hajarakentamisalueiden houkuttelevuutta saattaa heikentää myös se, että liikku-
misen kallistuessa asuntojen kysyntä ja samalla niiden arvo voi laskea. Myös hyvän
palvelutason – kaupallisten ja julkisten palvelujen läheisyyden – merkitys korostuu
entistä enemmän liikkumisen kallistuessa. Taajamassa asuttaessa kaupat ovat lähem-
pänä, päiväkotimatkoilla ei välttämättä tarvita henkilöautoa ja lapsilla on paremmat
mahdollisuudet mennä kouluun kävellen tai pyöräillen.

Kunnan kannalta asiaa katsottaessa voidaan kärjistäen kysyä, tuotetaanko hajara-
kentamisen lisääntymisen mahdollistavilla maankäyttöratkaisuilla autoriippuvaista
yhdyskuntarakennetta, jolle ei ole kysyntää muutaman vuosikymmenen päästä. Kun
otetaan lisäksi huomioon kunnan vanheneva ikärakenne, ovatko omakotitalot vääräs-
sä paikassa vuonna 2030? Entä millaiset ovat taajaman valmiudet asuntotuotannon
lisäämiseen? Lisäksi on muistettava, että liikkumisen kallistuminen koskee myös
kotipalvelun matkoja ja kuljetuksia sekä koululaiskuljetuksia.

5.7
Maapolitiikan tulee olla aktiivista ja ennakoivaa

Kunnan maankäytön suunnittelun ja kehittämisen perustana tarvitaan selkeää näke-
mystä yhdyskuntarakenteellisesta kokonaisuudesta ja eri toimintojen sijoittumisesta.
Strateginen näkemys yksinään ei kuitenkaan riitä, ellei maankäyttöä voida kehittää
halutulla tavalla, halutuilla alueilla ja halutulla aikataululla. Tämä edellyttää aktiivista
ja ennakoivaa maanhankintaa ja maapolitiikkaa, johon maapoliittinen lainsäädäntö
antaa tehokkaita keinoja.

Kunnassa on oltava kasvutavoitteisiin nähden riittävästi kaavoittamatonta ja kaa-
voitettua maata sekä tarjolla tontteja, jotka ovat valmiita otettaviksi käyttöön. Aktii-
vista ja ennakoivaa maapolitiikkaa tarvitaan sekä kasvavissa että väestömäärältään
vähenevissä kunnissa. Kuntien tilanne vaikuttaa lähinnä keinojen ja toimenpiteiden
valintaan. Maankäyttötavoitteiden toteuttaminen on pääsääntöisesti joustavampaa,
kun kunta operoi omalla maallaan. Maankäyttösopimus soveltuu yleensä parhaiten
täydennysrakentamiseen liittyvien kaavojen ja kaavamuutosten toteutusvälineeksi.

Kunnan maanomistuksella voidaan edistää kuntatalouden positiivista kehitty-
mistä, koska sen avulla voidaan ohjata ja ajoittaa yhdyskuntarakentamista hallitusti.
Kunta voi kaavoittaa omistamiaan maita taloudellisista suhdanteista ja maanomistus-
olosuhteista riippumatta. Kuntatalouden kannalta on oleellista myös se, että omalle
maalle kaavoitettaessa maanhankinnan, maankäytön suunnittelun ja kunnallistek-

37Suomen ympäristö 42 | 2008

niikan rakentamisen kustannukset voidaan sisällyttää tonttien hintaan. Riittävällä
maanomistuksella ja kysyntää vastaavalla tonttien luovuttamisella kunnalla on myös
mahdollisuus vaikuttaa maan yleiseen hintatasoon. Aktiivinen ja ennakoiva maa-
politiikka antaa kunnalle myös mahdollisuuden varautua väestömuutosten vuoksi
kunnallisten palvelujen tarpeessa tapahtuviin muutoksiin.

Kunta ei useinkaan hanki maata hajarakentamiseen, eikä vastaavasti saa tonttien
myyntituloja. Myyntitulojen saamatta jääminen vaikuttaa osaltaan siihen, että haja-
rakentamisen kokonaistulokertymä ja kuntataloudellinen nettovaikutus on taajamaa
täydentävää aluetta ja taajamasta irrallaan olevaa aluetta heikompi.

5.8
Tavoitteeksi toimiva seutu ja
liikenteen vähentäminen

Kunnan omaa aluetta koskevia maankäyttöpäätöksiä tehtäessä on hyvä ottaa huomi-
oon myös naapurikunnat ja koko seutu. Kunta on aina osa laajempaa aluerakennetta,
jossa asukkaiden, työpaikkojen ja palvelujen sijoittuminen vaikuttaa koko seudun
toimivuuteen, vetovoimaan ja kilpailukykyyn. Yksi menestyvä kunta voi vastata
pitkälle seudullisesta vetovoimasta ja kilpailukyvystä, mutta useamman kunnan
yhteistyöllä ja työnjaolla kehittymismahdollisuudet ovat paremmat. Tulevaisuudessa
edullisimmassa asemassa ovat alue- ja yhdyskuntarakenteeltaan eheät ja toiminnal-
lisesti tasapainoiset seudut.

Kuntien välisellä yhteistyöllä voidaan myös saavuttaa säästöjä kunnallisten palve-
lujen tuottamisessa ja vähentää yhdessä kunnassa tehtävien ratkaisujen taloudellisia
seurausvaikutuksia naapurikunnissa. Tällaisia voi syntyä esimerkiksi liikenneverkon
rakentamis- ja kunnossapitotoimista, jos asuminen, työpaikat ja palvelut keskittyvät
liiaksi eri kuntiin. Kunnat kilpailevat asukkaista ja yrityksistä, mutta pyrkimys kil-
pailun vähentämiseen ja pitkäjänteiseen koko seudun kehittämiseen on hyvä tavoite.
Pitkällä ajanjaksolla tästä hyötyvät niin kunnat, asukkaat kuin yrityksetkin.

Liikenne on yksi merkittävimmistä yhdyskuntien energiankulutukseen ja ilmas-
tonmuutokseen vaikuttavista tekijöistä. Liikenteen kasvun hillitseminen edellyttää
ylikunnallista näkökulmaa, koska yhdessä kunnassa tehtävien ratkaisujen vaiku-
tukset eivät pysähdy kuntarajalle. Asuntojen, työpaikkojen ja palvelujen sijoittumi-
sen seudullisella suunnittelulla ja toteuttamisella voidaan vähentää liikennemääriä.
Samalla vähentyvät myös liikenteen seurausvaikutukset – kuntiin, asukkaisiin ja
yrityksiin kohdistuvat liikennekustannukset, kuntiin ja valtioon kohdistuvat liiken-
neverkon rakentamis- ja kunnossapitokustannukset sekä liikenteen päästöt.

5.9
Täydennysrakentaminen vähentää myös
yhdyskuntataloudellisia kustannuksia

Yhdyskuntataloudellisilla kustannuksilla tarkoitetaan kaikkia niitä kustannuksia, jot-
ka aiheutuvat yhdyskuntien rakentamisesta, käytöstä, korjauksesta, kunnossapidosta

38 	 Suomen ympäristö 42 | 2008

ja toiminnasta sekä yhdyskunnissa tapahtuvasta liikenteestä. Kustannukset voivat
kohdistua kuntiin, asukkaisiin, yrityksiin ja valtioon.

Asuinalueiden yhdyskuntarakenteellinen sijainti vaikuttaa oleellisesti yhdyskun-
tataloudellisten kustannusten muodostumiseen. Kun tarkastelun kohteena on noin
500 asukkaan alue ja tarkasteluajanjaksona on 30 vuotta, taajamaa täydentävältä
alueelta kunnalle, asukkaille ja valtiolle kertyvät kustannukset ovat yhteensä noin
57 miljoonaa euroa (kuva 7). Taajamasta irrallaan olevan alueen kustannukset ovat
noin kymmenen miljoonaa euroa suuremmat ja hajarakentamisen kustannukset noin
30 miljoonaa euroa suuremmat. Irrallaan olevan alueen ja hajarakentamisen lisäkus-
tannuksilla on merkitystä etenkin asukkaiden kannalta, sillä valtaosa yhdyskuntata-
loudellisista kustannuksista kohdentuu heidän maksettavakseen.

Kuvan 7 kustannukset koostuvat kunnan pääoma- ja käyttökustannuksista sekä
asukkaille (asuntojen rakentamisesta ja kunnossapidosta sekä liikkumisesta) ja val-
tiolle (liikenneinfrastruktuurin rakentamisesta ja kunnossapidosta) kertyvistä kustan-
nuksista. Kunnan kustannukset on laskettu hintahaarukoiden (ks. kohdat 4.4 ja 4.5)
keskiarvoilla. Asukkaisiin ja valtioon kohdistuvat kustannukset ovat karkean tason
suuruusluokka-arvioita, jotka pohjautuvat kohdassa 2.3 esitettyyn tarkasteluun.

Kuva 7. Noin 500 asukkaan alueen yhdyskuntataloudellisten kustannusten suuruusluokka,
milj. € (pääomitettuna 30 vuodelle 5 %:n korkokannalla).

Kunnan, asukkaiden ja valtion kustannusten suuruusluokka
(500 asukasta, 30 vuotta)

0 10 20 30 40 50 60 70 80 90

Täydentävä alue

Irrallaan oleva alue

Hajarakentaminen

Milj. €

39Suomen ympäristö 42 | 2008

TAUSTA-AINESTONA KÄYTETTYÄ KIRJALLISUUTTA

Forssan seudun yhdyskuntatalousselvitys (1995). Hämeen liitto, julkaisu II:181.
Halme, Timo (1995). Kaupungin sisäinen rakenne. Kuopion kaupungin julkaisu ER 1995:1. Oulun yli-

opisto, Maantieteen laitos ja Kuopion kaupunki.
Harmaajärvi, Irmeli, Timo Halme ja Jari Kärkkäinen (2005). Kuopion seudun maakuntakaava, yhdistel-

märakennemallin vaikutukset. Pohjois-Savon liitto, sarja A:41.
Harmaajärvi, Irmeli ja Jouko Riipinen (2003). Kokkolan maaseutualueiden kaavatalousselvitys. Kokko-

lan kaupunki, VTT Rakennus- ja yhdyskuntatekniikka ja Plan-Ark Oy.
Hauhon kunnan kaavatalousselvitys (2001). Hauhon kunta ja Suunnittelukeskus Oy.
Kalenoja, Hanna, Kaisuliina Vihanti, Nina Karasmaa, Annu Korhonen ja Ville Voltti (2008). Matkatuo-

tosten arviointi maankäytön ja liikenteen suunnittelussa, luonnos 20.3.2008. Ympäristöministeriö,
liikenne- ja viestintäministeriö, Tiehallinto, Tampereen teknillinen yliopisto, Teknillinen korkeakoulu
ja Linea Konsultit Oy.

Kangasalan osayleiskaava-alueiden kaavatalousselvitys (2000). Kangasalan kunta ja Suunnittelukeskus
Oy.

Klaukkalan osayleiskaavan aluevertailu (2006). Nurmijärven kunta ja Suunnittelukeskus Oy.
Kopra, Pekka (1992). Haja-asutusalueen rakentamisen ja asumisen kustannukset. Ympäristöministeriön

Kaavoitus- ja rakennusosaston selvitys 6/1992. Ympäristöministeriö ja Helsingin seutukaavaliitto.
Koski, Kimmo (2007). Vakituisen ranta-asutuksen kuntataloudelliset vaikutukset. Ympäristöministeriö.

Suomen ympäristö 38/2007.
Koski, Kimmo ja Lauri Solin (2006). Yhdyskuntataloudellisten vaikutusten arviointi kaavoituksessa.

Ympäristöministeriö. Suomen ympäristö 51/2006.
Koski, Kimmo, Pekka Lahti ja Irmeli Harmaajärvi (2003). Uudenmaan maakuntakaavan luonnos ja

Pääkaupunkiseudun tulevaisuuskuva PKS 2025, yhdyskuntataloudelliset vaikutukset. Uudenmaan
liitto ja VTT Rakennus- ja yhdyskuntatekniikka.

Koski, Kimmo, Pekka Lahti ja Irmeli Harmaajärvi (2003). Yhdyskuntataloudellinen vertailu rakenta-
misen sijoittumisesta Helsinkiin tai sen ulkopuolelle Helsingin seudulla vuonna 2020. Helsingin
kaupunki ja VTT Rakennus- ja yhdyskuntatekniikka.

Koski, Kimmo ja Pekka Lahti (2002). Arabianrannan taloudellinen arviointi. Helsingin kaupunginkans-
lian julkaisusarja A5/2002.

Koski, Kimmo, Pekka Lahti ja Irmeli Harmaajärvi (2002). Helsingin yleiskaavaluonnoksen 2002 yhdys-
kuntataloudelliset vaikutukset. Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston
selvityksiä 2002:18.

Kosonen, Leo (2007). Kuopio 2015. Ympäristöministeriö. Suomen ympäristö 36/2007.
Kuopion Hiltulanlahden osayleiskaava, luonnos 26.3.2007 (2007). Kuopion kaupunki, YK 2007:1.
Kuopion Hirvilahden rakennuspaikkaselvitys (2007). Kuopion kaupunki, YK 2007:4.
Kuopion seudun maakuntakaavan rakennemallien vaikutukset (2003). Pohjois-Savon liitto ja VTT

Rakennus- ja yhdyskuntatekniikka.
Kymenlaakson rantarakentamisen kehittämisselvitys (2007). Kymenlaakson liitto ja FCG Suunnittelu-

keskus Oy.
Laakso Seppo, Timo Halme, Päivi Kilpeläinen, Heikki A. Loikkanen ja Mari Vaattovaara (2005).

Kirkkonummen kunnan muuttoliiketutkimus. Kirkkonummen kunta, Kaupunkitutkimus TA Oy ja
Helsingin yliopisto.

Lahden yhdyskuntarakenteen kustannukset, suuraluevertailun loppuraportti (1984). Lahden kaupunki-
suunnitteluviraston julkaisu B5/1984.

Lahti, Pekka (1996). Yhdyskuntarakenne ja infrastruktuuri. Sisäasiainministeriön Kaupunkien kehittä-
mistyöryhmän julkaisu III.

Lahti, Pekka ja Kari Rauhala (1994). Asuntoalueiden täydennysrakentaminen, mahdollisuudet, kustan-
nukset ja säästöt. VTT Yhdyskuntatekniikka. VTT Tiedotteita 1574.

Lahti, Pekka ja Kimmo Koski (1993). Pääkaupunkiseudun yhdyskuntakustannukset, vaihtoehtoisten
rakentamisalueiden vertailu. Ympäristöministeriön kaavoitus- ja rakennusosaston selvitys 5/1993.

Lankinen, Markku (2004). Miten asuntotuotanto vaikuttaa kunnan veropohjan kehitykseen? Pääkau-
punkiseudun julkaisusarja PJS B. Pääkaupunkiseudun yhteistyövaltuuskunta YTV.

Lankinen, Markku (2002). Muuttoliike ja kunnan talous. Helsingin kaupungin Tietokeskuksen tutki-
muksia 2002:3.

Lempäälän kaavataloustarkastelu (1999). Lempäälän kunta ja Suunnittelukeskus Oy.
Maankäytön kehityskuvan kuntataloudellinen selvitys (2006). Siuntion kunta Suunnittelukeskus Oy.
Mahdollisten täydennysrakentamisalueiden yleiskaavallinen selvitys (2000). Järvenpään kaupunki ja

Suunnittelukeskus Oy.
Markat ja maankäyttö, kaavatalouden näkökohtia päättäjille (1997). Ympäristöministeriö. Suomen

ympäristö 84.

40 	 Suomen ympäristö 42 | 2008

Mikkonen, Juhani (1992). Uuden yhdyskunnan rakentamiskustannukset, esimerkkinä Kuopion Petosen
alue vuosina 1985-1991. Insinöörityö Kuopion teknisen oppilaitoksen rakennusosastolle. Kuopion
kaupungin Yleiskaavaosaston julkaisu ER 1992:1.

Pientalorakentaminen kaava-alueiden ulkopuolella ja sen ohjaus (1993). Ympäristöministeriö. Työryh-
män raportti 2/1993.

Rauman yleiskaava-alueiden kaavataloustarkastelu (2001). Rauman kaupunki ja Suunnittelukeskus Oy.
Riihimäen pientaloalueiden kasvusuuntavertailu (2001). Riihimäen kaupunki ja Suunnittelukeskus Oy.
Ristimäki, Mika, Kari Oinonen, Harri Pitkäranta ja Kaisu Harju (2003). Kaupunkiseutujen väestömuutos

ja alueellinen kasvu. Ympäristöministeriö. Suomen ympäristö 657.
Siilinjärven Kumpusen Kieppikylän yhdyskuntataloudellinen arviointi (2007). Siilinjärven kunta, maan-

käyttöpalvelut.
Siuntion Störsvikin ja Kantatien eteläpuoleisen alueen osayleiskaavojen tarkistus, kaavataloudelliset

laskelmat (2005). Siuntion kunta ja Suunnittelukeskus Oy.
Skanssin ja Piispanristin osayleiskaavan kaavatalousselvitys (2003). Turun kaupunki, Kaarinan kaupun-

ki ja Suunnittelukeskus Oy.
Tamminen Pertti, Kimmo Pakarinen, Janne Lintilä ja Arto Salmela (1997). Kunnan nettotulot kerrostalo-,

rivitalo- ja omakotitaloalueilla, tutkimuskohteena Tampere. Ympäristöministeriö. Suomen ympäristö
163.

Tampereen Nurmi-Sorilan projektisaldo, osayleiskaavaluonnosten vertailu Projektisaldo -mallilla (2007).
Tampereen kaupunki ja FCG Suunnittelukeskus Oy.

Tampereen Nurmisorila-Aitoniemen kaavatalousselvitys (1993). Tampereen kaupunki ja Suunnittelu-
keskus Oy.

Tampereen Vuoreksen alueen kunnallistaloudelliset vaikutukset (2004 ja 2007). Tampereen kaupunki ja
Suunnittelukeskus Oy.

Tuusulan Jokelan puutarhakaupunki – kaavataloudellinen vertailu (2003). Tuusulan kunta ja Suunnitte-
lukeskus Oy.

Täydennysrakentamisen osayleiskaava, selostus (2002). Jyväskylän kaupunki, Kaavoitustoimisto/kau-
punkisuunnittelutoimisto.

Vaattovaara, Mari ja Pekka Vuori (2002). Väestörakenteen ja alueellisen eriytymisen vaikutus Helsingin
veropohjaan. Helsingin kaupungin Tietokeskuksen tutkimuskatsauksia 2002:1.

Vaikutusten arviointi kaavoituksessa (2006). Ympäristöministeriö. Ympäristöhallinnon ohjeita 10/2006.
Valkeakosken rakenneyleiskaava – alueiden yhdyskuntataloudellinen ja laadullinen vertailu (2004).

Valkeakosken kaupunki ja Suunnittelukeskus Oy.
Vantaan yleiskaavan yhdyskuntataloudellisten vaikutusten arviointi (2006). Vantaan kaupunki ja Suun-

nittelukeskus Oy.
Wahlgren, Irmeli (2007). Sipoon yleiskaava 2025, yleiskaavaluonnoksen vaikutusten arviointi. Sipoon

kunta ja VTT. VTT:n tutkimusraportti VTT-R-01782-07.

Ympäristöministeriön ja Kuntaliiton opasaineistoja

Asemakaava-alueen ulkopuolisen rakentamisen ohjaaminen - suunnittelutarveratkaisut ja poikkeamis-
päätökset (2004).

Asumisen ja yrittämisen edellytykset kuntoon – tietoa maapolitiikasta kuntien päättäjille (2004).
Harkitsetko kodin rakentamista haja-asutusalueelle? Tietoa rakentamisesta haja-asutusalueelle (2004).
Selviytymisen käsikirja maankäyttäjille (2002).
Viekö hajarakentaminen kuntaa vai kunta hajarakentamista – tietoa hajarakentamisesta päättäjille

(2004).
Yhdyskuntarakenne eheäksi. Ajateltavaa kuntapäättäjille (2006).

41Suomen ympäristö 42 | 2008

Liite 1.

Tapaustutkimuskohteet

Kankurinkulma	 Taajamaa täydentävä alue

Isokylä	 Taajamasta irrallaan oleva alue

Ridasjärven kylä	 Taajamien ulkopuolinen hajarakentaminen

KANKURIN-
KULMA

ISOKYLÄ

RIDASJÄRVEN
KYLÄ

HYVINKÄÄ

LIITE 1/1

Lähde: Hyvinkään kaupunki

LIITTEET

42 	 Suomen ympäristö 42 | 2008

KUOPIO

Satama B	 Taajamaa täydentävä alue

Haapaniemi	 Taajamaa täydentävä alue

Särkilahti	 Taajamaa täydentävä alue

Hiltulanlahti	 Taajamasta irrallaan oleva alue

Hirvilahti	 Taajamien ulkopuolinen hajarakentaminen

LIITE 1/2

Lähde: Kuopion kaupunki

43Suomen ympäristö 42 | 2008

NURMIJÄRVI

Ratsutila	 Taajamaa täydentävä alue

Laidunalue	 Taajamasta irrallaan oleva alue

Harjulanranta	 Taajamasta irrallaan oleva alue

Lintumetsä	 Taajamasta irrallaan oleva alue

Herunen, eteläinen	 Taajamasta irrallaan oleva alue

LEPSÄMÄN
KYLÄ

RATSUTILA

NUMMINMÄKI

PERTTULA-UOTILA

LAIDUNALUE

HERUNEN

LINTUMETSÄ

HARJULAN-
RANTA

LIITE 1/3

Lähde: Nurmijärven kunta

Lepsämän kylä	 Taajamien ulkopuolinen hajarakentaminen

Nummimäki	 Taajamien ulkopuolinen hajarakentaminen

Perttula-Uotila	 Taajamien ulkopuolinen hajarakentaminen

44 	 Suomen ympäristö 42 | 2008

SIILINJÄRVI

Harjamäki	 Taajamaa täydentävä alue

Vuorela	 Taajamaa täydentävä alue

Haaparinne	 Taajamasta irrallaan oleva alue

Kumpusen kylä	 Taajamien ulkopuolinen hajarakentaminen

LIITE 1/4

Lähde: Siilinjärven kunta

45Suomen ympäristö 42 | 2008

Ojalehto	 Taajamaa täydentävä alue

Pakkala	 Taajamaa täydentävä alue

Koivuhaka	 Taajamaa täydentävä alue

Ylästö	 Taajamaa täydentävä alue

Tammisto	 Taajamaa täydentävä alue

Tammirinnne	 Taajamasta irrallaan oleva alue

Västra	 Taajamasta irrallaan oleva alue

Reuna	 Taajamasta irrallaan oleva alue

Luhtaanmäki	 Taajamien ulkopuolinen hajarakentaminen

Sotunki	 Taajamien ulkopuolinen hajarakentaminen

VANTAA

PAKKALA

VÄSTRA

TAMMI-
RINNE

LUHTAAN-
MÄKI

REUNA

KOIVUHAKA

YLÄSTÖ

TAMMISTO

OJALEHTO

LIITE 1/5

Lähde: Vantaan kaupunki

SOTUNKI

46 	 Suomen ympäristö 42 | 2008

Liite 2.

Kuntataloudellisia vaikutuseriä

Menot
Rakentamista valmistelevat toimenpiteet

• 	Maan hankinta
• 	Kaavoitus, maankäyttösopimus
• 	Kiinteistönmuodostus ja rakennusvalvonta
• 	Esirakentaminen
• 	Maaperän kunnostus
• 	Rakennusten ja rakenteiden purkaminen tai siirto

Rakennusten ja rakenteiden rakentaminen sekä kunnossapito
• 	Kunnallistekniikka

• 	tiet, kadut, väylät, kevyen liikenteen väylät, katuvalaistus
• 	vesi- ja viemäriverkko laitoksineen
• 	vesiväylät, satamat, laiturit, venevalkamat ym. (siltä osin kuin kunnallinen)
• 	energiahuoltoverkko laitoksineen (siltä osin kuin kunnallinen)
• 	jätehuolto (siltä osin kuin kunnallinen)
• 	tietoliikenne (siltä osin kuin kunnallinen)
• 	pysäköintipaikat ja -alueet (siltä osin kuin kunnallinen)

• 	Rakennukset
• 	palvelurakennukset (opetus-, sosiaali-, terveys-, nuoriso-, kulttuuri- ja

liikuntatoimi)
• 	muut rakennukset (esimerkiksi kortteli/kylätalo)
• 	asunnot (siltä osin kuin kunnallinen)

• 	Virkistysalueet
• 	puistot
• 	leikkipaikat, uimarannat
• 	ulkoilureitit, urheilukentät
• 	retkeilyalueet, laavut, näkötornit ym.
• 	rakentamattomat viheralueet

• 	Muut rakenteet
• 	meluntorjunta
• 	ympäristön kohentaminen
• 	suojaviheralueet
• 	erityisrakenteet

• 	Yleiset alueet
Kunnallisten palvelujen toiminta

• 	Joukkoliikenne
• 	Opetus-, sosiaali-, terveys-, nuoriso-, kulttuuri- ja liikuntapalvelut
• 	Pelastustoimi

Peruskorjaukset
Rakennusten ja rakenteiden purkaminen käyttöajan päättyessä

LIITE 2/1

47Suomen ympäristö 42 | 2008

Tulot
Korvaukset rakentamista valmistelevista toimenpiteistä

• 	Maan/tonttien luovutus (myynti, vuokraus)
• 	Korvaukset

• 	kaavoitus, maankäyttösopimus
• 	kiinteistönmuodostus ja rakennusvalvonta
• 	esirakentaminen
• 	maaperän kunnostus
• 	rakennusten ja rakenteiden purkaminen tai siirto
• 	kunnallistekniikan suunnittelu ja rakentaminen

Verot
• 	Kunnallisvero
• 	Kiinteistövero
• 	Yhteisövero

Vesihuolto
• 	Liittymis- ja käyttömaksut

Rakennukset
• 	Myynti/vuokraus

Energiahuolto (siltä osin kuin kunnallinen)
• 	Liittymis- ja käyttömaksut

Jätehuolto (siltä osin kuin kunnallinen)
• 	Kuljetus- ja vastaanottomaksut

Tietoliikenne (siltä osin kuin kunnallinen)
• 	Liittymis- ja käyttömaksut

Pysäköinti (siltä osin kuin kunnallinen)
• 	Pysäköintimaksut
• 	LPA-alueiden maanvuokratulot

Kunnallisten palvelujen toiminta
• 	Joukkoliikenne
• 	Opetus-, sosiaali-, terveys-, nuoriso-, kulttuuri- ja liikuntatoimi

Kiinteistöjen jäännösarvo
Rakentamiseen saatavat avustukset

LIITE 2/2

48 	 Suomen ympäristö 42 | 2008

Liite 3.

Esimerkkejä

SIILINJÄRVI, HARJAMÄKI
Taajamaa täydentävä pientaloalue, noin 450 asukasta

PÄÄOMATALOUS Euroa Euroa/asukas

Menot
€

Tulot
€

Netto
€

Menot
€/asukas

Tulot
€/

asukas

Netto
€/

asukas

Maapohja -488 400 1 586 800 1 098 400 -1 080 3 500 2 420

Maan hankinta -488 400 0 -488 400 -1 080 0 -1 080

Maankäyttö-
sopimukset

0 0 0 0 0 0

Tonttien myynti 0 1 556 800 1 556 800 0 3 440 3 440

Puuston myynti 0 30 000 30 000 0 70 70

Rakentamiskelpoiseksi
saattaminen

-273 300 205 900 -67 300 -600 450 -150

Esirakentaminen,
maaperän kunnostus

-257 400 205 900 -51 500 -570 450 -110

Rakenteiden
purkaminen

-15 800 0 -15 800 -30 0 -30

Melun torjunta 0 0 0 0 0 0

Rakenteet
(rakentaminen)

-1 273 900 417 800 -856 100 -2 810 920 -1 890

Tie- ja katuverkko -777 400 0 -777 400 -1 720 0 -1 720

Vesihuoltoverkko -469 700 417 800 -51 900 -1 040 920 -110

Yleiset alueet -26 800 0 -26 800 -60 0 -60

Palvelurakennukset 0 0 0 0 0 0

Yhteensä -2 035 500 2 210 500 175 000 -4 490 4 880 390

KÄYTTÖTALOUS
30 vuotta,
laskentakorkokanta
5 %

Menot
€

Tulot
€

Netto
€

Menot
€/asukas

Tulot
€/

asukas

Netto
€/

asukas

Rakenteet
(kunnossapito)

-465 700 913 900 448 200 -1 030 2 020 990

Tie- ja katuverkko -139 300 0 -139 300 -310 0 -310

Vesihuoltoverkko -326 400 913 900 587 500 -720 2 020 1 300

Palvelutoiminta -23 083 300 8 030 800 -15 052 500 -50 960 17 730 -33 230

Päivähoito -11 577 900 4 785 900 -6 792 000 -25 560 10 560 -14 990

Opetus -3 618 700 1 115 000 -2 503 600 -7 990 2 460 -5 530

Terveydenhuolto -7 796 800 2 089 500 -5 707 300 -17 210 4 610 -12 600

Vanhuspalvelut -89 900 40 300 -49 600 -200 90 -110

Verot 0 15 400 000 15 400 000 0 34 000 34 000

Kunnallisvero 0 14 865 500 14 865 500 0 32 820 32 820

Kiinteistövero 0 534 400 534 400 0 1 180 1 180

Yhteensä -23 548 900 24 344 700 795 700 -51 980 53 740 1 760

YHTEENSÄ -25 584 400 26 555 200 970 700 -56 480 58 620 2 140

LIITE 3/1

49Suomen ympäristö 42 | 2008

Vuorelan kuntataloudelliset vaikutukset (850 asukasta, 30 vuotta)

0

5

10

15

20

25

30

35

40

45

50

otteNtoluTtoneM

M
ilj

.€

Käyttötalous

Pääomatalous

Harjamäen kuntataloudelliset vaikutukset (450 asukasta, 30 vuotta)

0

5

10

15

20

25

30

35

40

45

50

otteNtoluTtoneM

M
ilj

.€

Käyttötalous

Pääomatalous

LIITE 3/2

50 	 Suomen ympäristö 42 | 2008

SIILINJÄRVI, VUORELA
Taajamaa täydentävä kerrostaloalue, noin 850 asukasta

PÄÄOMATALOUS Euroa Euroa/asukas

Menot
€

Tulot
€

Netto
€

Menot
€/

asukas

Tulot
€/

asukas

Netto
€/asukas

Maapohja -250 000 2 558 300 2 308 300 -290 3 000 2 710

Maan hankinta -250 000 0 -250 000 -290 0 -290

Maankäyttö-
sopimukset

0 192 200 192 200 0 230 230

Tonttien myynti 0 2 366 100 2 366 100 0 2 780 2 780

Puuston myynti 0 0 0 0 0 0

Rakentamiskelpoiseksi
saattaminen

0 0 0 0 0 0

Esirakentaminen,
maaperän kunnostus

0 0 0 0 0 0

Rakenteiden
purkaminen

0 0 0 0 0 0

Melun torjunta 0 0 0 0 0 0

Rakenteet
(rakentaminen)

-698 400 103 000 -595 400 -820 120 -700

Tie- ja katuverkko -341 400 0 -341 400 -400 0 -400

Vesihuoltoverkko -132 000 103 000 -29 000 -150 120 -30

Yleiset alueet -225 000 0 -225 000 -260 0 -260

Palvelurakennukset 0 0 0 0 0 0

Yhteensä -948 400 2 661 300 1 712 900 -1 110 3 120 2 010

KÄYTTÖTALOUS
30 vuotta,
laskentakorkokanta
5 %

Menot
€

Tulot
€

Netto
€

Menot
€/

asukas

Tulot
€/

asukas

Netto
€/asukas

Rakenteet
(kunnossapito)

-372 300 935 400 563 100 -440 1 100 660

Tie- ja katuverkko -38 200 0 -38 200 -40 0 -40

Vesihuoltoverkko -334 100 935 400 601 400 -390 1 100 710

Palvelutoiminta -31 421 200 9 743 000 -21 678 200 -36 880 11 440 -25 440

Päivähoito -6 426 800 2 587 500 -3 839 200 -7 540 3 040 -4 510

Opetus -7 477 800 1 944 700 -5 533 000 -8 780 2 280 -6 490

Terveydenhuolto -14 652 600 3 926 900 -10 725 700 -17 200 4 610 -12 590

Vanhuspalvelut -2 864 100 1 283 900 -1 580 200 -3 360 1 510 -1 850

Verot 0 31 658 600 31 658 600 0 37 160 37 160

Kunnallisvero 0 30 135 400 30 135 400 0 35 370 35 370

Kiinteistövero 0 1 523 200 1 523 200 0 1 790 1 790

Yhteensä -31 793 500 42 337 000 10 543 500 -37 320 49 690 12 380

YHTEENSÄ -32 741 900 44 998 300 12 256 400 -38 430 52 810 14 390

LIITE 3/3

51Suomen ympäristö 42 | 2008

KUVAILULEHTI
Julkaisija Ympäristöministeriö

Rakennetun ympäristön osasto
Julkaisuaika
Lokakuu 2008

Tekijä(t)
Kimmo Koski

Julkaisun nimi
Kuntatalous ja yhdyskuntarakenne

Julkaisusarjan
nimi ja numero Suomen ympäristö 42/2008

Julkaisun teema
Rakennettu ympäristö

Julkaisun osat/
muut saman projektin
tuottamat julkaisut

Tiivistelmä Yhdyskuntarakenteella tarkoitetaan tässä raportissa asuin-, työpaikka-, palvelu- ja virkistysalueiden muodosta-
maa toiminnallista kokonaisuutta ja niitä yhdistäviä liikenneverkkoja sekä niiden tarvitsemia vesi-, tietoliikenne- ja
energiahuoltoverkkoja. Yhdyskuntarakenne vaikuttaa kuntatalouteen mm. kunnallisteknisten verkostojen ra-
kentamisen ja kunnossapidon sekä kunnallisten palvelujen järjestämisen kautta. Maankäyttöratkaisut vaikuttavat
suoraan kunnan talouteen. Asuin-, työpaikka- ja palvelualueiden tarkoituksenmukaisella sijoittamisella voidaan
säästää huomattava määrä euroja.

Tässä raportissa muodostetaan kuva eri tavoin yhdyskuntarakenteeseen sijoittuvien uusien asuinalueiden vai-
kutuksista kuntatalouteen. Mistä meno- ja tuloeristä kuntataloudellinen kokonaisuus muodostuu, mitkä ovat
merkittävimpiä vaikutuseriä, millaisia ovat eri tavoin sijoittuvien alueiden väliset erot ja mistä nämä erot aiheu-
tuvat? Tätä monitahoista kokonaisuutta yksinkertaistetaan ja yleistetään siten, että se olisi mahdollisimman hyvin
hahmotettavissa ja omaksuttavissa. Eri asioiden välisten suhteiden ja kustannusten suuruusluokkien kuvaaminen
on etusijalla.

Tarkasteltavia aluetyyppejä on kolme: taajamaa täydentävä alue, taajamasta irrallaan oleva alue ja taajamien ulko-
puolinen hajarakentaminen. Tarkasteluun kuuluvat sekä rakennusvaiheen pääomatalous että asutuksen toimiessa
kunnalle koituvat käyttötalouden kustannukset. Myös tulot on huomioitu laskennassa. Tarkastelun aikajakso on
30 vuotta.

Raportti osoittaa, että taajamaa täydentävän rakentaminen on kunnan talouden kannalta edullisempaa kuin taaja-
man ulkopuolinen rakentaminen. Selvästi kalleinta kunnalle on antaa hajarakentamisen kasvaa suunnittelematto-
masti kunnallistekniikkaa ja palveluja edellyttäväksi asutukseksi.

Asiasanat kunta, talous, kuntatalous, yhdyskuntarakenne, rakentaminen, kaavoitus, maapolitiikka, kaupunkiseutu, taajama,
haja-asutus, eheyttäminen

Rahoittaja/
toimeksiantaja Ympäristöministeriö

ISBN
978-952-11-3257-5 (nid.)

ISBN
978-952-11-3258-2 (PDF)

ISSN
1238-7312 (pain.)

ISSN
1796-1637 (verkkoj.)

Sivuja
54

Kieli
suomi

Luottamuksellisuus
julkinen

Hinta (sis. alv 8 %)

Julkaisun myynti/
jakaja

Edita Publishing Oy, PL 780, 00043 EDITA
Asiakaspalvelu: puh. 020 450 05, faksi 020 450 2380
Sähköposti: asiakaspalvelu.publishing@edita.fi
www.edita.fi/publishing

Julkaisun kustantaja
Ympäristöministeriö

Painopaikka ja -aika
Edita Prima Oy, Helsinki 2008

52 	 Suomen ympäristö 42 | 2008

PRESENTATIONSBLAD
Utgivare Miljöministeriet

Avdelningen för den byggda miljön
Datum
Oktober 2008

Författare
Kimmo Koski

Publikationens titel Kuntatalous ja yhdyskuntarakenne
(������������������ ������������������ Kommunal ekonomi och urban struktur�)

Publikationsserie
och nummer Miljön i Finland 42/2008

Publikationens tema
Byggd mijö

Publikationens delar/
andra publikationer
inom samma projekt

Sammandrag I denna rapport används begreppet urban struktur för att beskriva den funktionella helhet som bildas mellan
bostads-, arbetsplats-, service- och rekreationsområden, trafiknäten mellan dem och de vatten-, datatrafik- och
energinät som försörjer dem. Den urbana strukturen påverkar den kommunala ekonomin bl.a. i och med
byggandet och underhållet av kommunaltekniska nätverk och behovet för kommunal service. Markanvändningen
har en direkt effekt på kommunens ekonomi. Avsevärda eurobelopp kan sparas in genom att planera byggandet
av bostads-, arbetsplats- och serviceområden vettigt.

Rapporten ger en överblick över hur nya bostadsområden påverkar den kommunala ekonomin beroende på
var de är belägna i den urbana strukturen. Vilka utgifts- och intäktsposter består den kommunalekonomiska
helheten av, vilka poster har mest betydelse, vilka skillnader finns det mellan områden som är belägna på olika
ställen och vad beror dessa skillnader på? Denna mångskiktade bild förenklas och generaliseras för att göra den
så lätt att uppfatta och anamma som möjligt. Det som prioriteras är hur olika saker relaterar till varandra och
kostnadernas storleksordning.

I rapporten granskas tre slags områden: områden i anslutning till tätort, områden avskilt från tätort och
glesbyggande utanför tätort. Granskningen omfattar både kapitalhushållningen under byggnadsskedet och de
kommunala kostnaderna för driften av bebodda områden. Beräkningarna har gjorts med beaktande av intäkter.
Granskningsperioden är 30 år.

Rapporten ger vid handen att byggande i anslutning till en tätort är lönsammare för den kommunala ekonomin
än byggande utanför tätorten. Det klart dyraste alternativet för en kommun är att låta glesbyggande växa till en
bebyggelse som fordrar kommunal teknik och service.

Nyckelord kommun, ekonomi, kommunal ekonomi, urban struktur, byggande, planläggning, markpolitik, stadsregion, tätort,
glesbygd, integrering

Finansiär/
uppdragsgivare Miljöministeriet

ISBN
978-952-11-3257-5 (hft.)

ISBN
978-952-11-3258-2 (PDF)

ISSN
1238-7312 (print)

ISSN
1796-1637 (online)

Sidantal
54

Språk
Finska

Offentlighet
Offentlig

Pris (inneh. moms 8 %)

Beställningar/
distribution

Edita Publishing Ab, PB 780, 00043 EDITA
Kundtjänst: tfn +358 20 450 05, fax +358 20 450 2380
Epost: asiakaspalvelu.publishing@edita.fi
www.edita.fi/publishing

Förläggare
Miljöministeriet

Tryckeri/tryckningsort
-år Edita Prima Ab, Helsingfors 2008

53Suomen ympäristö 42 | 2008

DOCUMENTATION PAGE
Publisher Ministry of the Environment

Department for the Built Environment
Date
October 2008

Author(s)
Kimmo Koski

Title of publication Kuntatalous ja yhdyskuntarakenne
(Municipal economy and community structure)

Publication series
and number The Finnish Environment 42/2008

Theme of publication
Built Environment

Parts of publication/
other project
publications

Abstract In this report, community structure refers to a functional whole formed by living, service and recreation
areas and the transportation networks connecting them as well as by the water, information and energy
networks required by them. Community structure influences municipal economy, for example, through
the building of public utility lines and through the arrangement of maintenance and municipal services.
Land use solutions have a direct bearing on the municipal economy. A considerable amount of euros can
be saved by appropriate location of living, work and service areas.

This report gives a picture of how new living areas that fit in different ways to the community structure
influence the municipal economy. What are the expense and income items of which the municipal
economy on the whole is composed, what are the most important items that influence it, what kinds of
differences are there between differently located areas, and what are the causes for these differences?
This complex whole is simplified and generalised in the report to make it as easy as possible to outline and
assimilate it. The priority is given to describing the relations between different things and the orders of
magnitude related to costs.

There are three area types to be observed: the area adjacent to the urbanized area, the area separate
from the urbanized part, and scattered free housing development areas outside the urbanized area. Under
the examination are both the capital economy at the building stage and, once the residential settlement
is functional, also the costs of its operational economy. Also the income revenue has been taken into
account in the calculations. The time period considered is 30 years.

The report indicates that building next to the urban area and incrementing it is, from the viewpoint of the
municipal economy, cheaper than building outside it. Clearly, the most expensive choice for the municipal
authority is to let the dispersed building development areas grow to residential areas requiring public
utility services.

Keywords municipal authority, economy, municipal economy, community structure, building, zoning, land use
planning, land policy, conurbation, urban area, dispersed settlement, defragmentation

Financier/
commissioner Ministry of the Environment

ISBN
978-952-11-3257-5 (pbk.)

ISBN
978-952-11-3258-2 (PDF)

ISSN
1238-7312 (print)

ISSN
1796-1637 (online)

No. of pages
54

Language
Finnish

Restrictions
For public use

Price (incl. tax 8 %)

For sale at/
distributor

Edita Publishing Ltd, P.O. Box 780, FI-00043 EDITA
Customer service: tel. +358 20 450 05, fax +358 20 450 2380
Mail orders: asiakaspalvelu.publishing@edita.fi
www.edita.fi/publishing

Financier
of publication Ministry of the Environment

Printing place
and year Edita Prima Ltd. Helsinki 2008

k
u

n
t

a
t

a
l

o
u

s
 ja

 y
h

d
y

s
k

u
n

t
a

r
a

k
e

n
n

e

Tässä raportissa muodostetaan kuva eri tavoin yhdyskunta-

rakenteeseen sijoittuvien uusien asuinalueiden vaikutuksista

kuntatalouteen. Taajamaa täydentävän rakentaminen on kunnan

talouden kannalta edullisempaa kuin taajaman ulkopuolinen

rakentaminen. Selvästi kalleinta kunnalle on antaa hajarakentamisen

kasvaa suunnittelemattomasti kunnallistekniikkaa ja palveluja

edellyttäväksi asutukseksi.

Myynti: Edita Publishing Oy
PL 780, 00043 EDITA
Asiakaspalvelu: puh. 020 450 05, faksi 020 450 2380
Edita-kirjakauppa Helsingissä:
Antinkatu 1, puh. 020 450 2566

ISBN 978-952-11-3257-5 (nid.)

ISBN 978-952-11-3258-2 (PDF)

ISSN 1238-7312 (pain.)

ISSN 1796-1637 (verkkoj.)

 SUO

M

EN

 Y
M

P
Ä

R
IST

Ö

 4
2

 | 2
0

0
8

YMPÄRISTÖMINISTERIÖ
MILJÖMINISTERIET
MINISTRY OF THE ENVIRONMENT

	Suomen ympäristö 42/2008: Kuntatalous ja yhdyskuntarakenne
	Esipuhe
	Sisällys
	1 Työn tarkoitus ja toteutus
	2 Taloudellisten vaikutusten kenttä
	2.1 Kuntatalous on osa yhdyskuntataloutta
	2.2 Asumisen ja muiden toimintojen sijoittumisen taloudelliset kytkennät
	2.3 Yhdyskuntataloudellisten kustannusten kohdentuminen eri osapuolille

	3 Tarkasteltavat aluetyypit
	4 Aluetyyppien kuntataloudellinen vertailu
	4.1 Mistä on kysymys?
	4.2 Tarkastelukokonaisuus
	4.3 Eri aikoina toteutuvien vaikutusten yhteismitallistaminen
	4.4 Pääomatalous
	4.5 Käyttötalous
	4.6 Menot ja tulot yhteensä

	5 Kunnan valinnat ratkaisevat
	5.1 Valintoja tehtäessä on otettava huomioon monia asioita
	5.2 Yhdyskuntarakentaminen maksaa
	5.3 Täydentävä rakentaminen on edullisin valinta
	5.4 Hajarakentaminen aiheuttaa usein yllättäviä menoja
	5.5 Tulot kertyvät menoja hitaammin
	5.6 Liikkumiskustannukset nostavat haja-asumisen hintaa
	5.7 Maapolitiikan tulee olla aktiivista ja ennakoivaa
	5.8 Tavoitteeksi toimiva seutu ja liikenteen vähentäminen
	5.9 Täydennysrakentaminen vähentää myös yhdyskuntataloudellisia kustannuksia

	Tausta-aineistona käytettyä kirjallisuutta
	Liite 1. Tapaustutkimuskohteet
	Liite 2. Kuntataloudellisia vaikutuseriä
	Liite 3. Esimerkkejä
	Kuvailulehti
	Presentationsblad
	Documentation page

