

ASUMINEN 2014

Tutkimusraportti / Hypo / elokuu 2014

SISÄLLYS

1.	Päähavainnot tutkimustuloksista	3
2.	Asuminen yleisesti	8
3.	Omistusasuminen	14
4.	Vuokra-asuminen	24
5.	Oman talouden hallinta asumiskustannusten näkökulmasta	32
6.	Miten tutkimus tehtiin ja vastaajarakenne	46

PÄÄHAVAINNOT TUTKIMUSTULOKSISTA

1. Päähavainnot tutkimustuloksista

- Noin seitsemän kymmenestä 15-79 -vuotiaasta suomalaisesta asuu nykyisin omistusasunnossa. Omassa asunnossa haluaisi asua tätäkin useampi, sillä yhdeksän kymmenestä pitää omistusasuntoa ihanteellisimpana asumismuotona.
- Vuokra-asujia on noin neljännes 15-79 -vuotiaista, kun taas osaomistusasunnossa tai asumisoikeusasunnossa asuu hyvin harva.
- Asumismuodoista selvästi suosituin on omakotitalo. Noin puolet 15-79 -vuotiaista asuu omakotitalossa, noin kolmannes kerrostalossa ja noin joka viides rivi-/paritalossa. Omakotitalossa haluaisi asua vieläkin useampi: noin seitsemän kymmenestä mainitsee omakotitalon ihanteellisimmaksi asumismuodoksi.
- Asunnonvaihtamisen aiheet näyttävät varsin vähäisiltä: lähes yhdeksän kymmenestä ei aio vaihtaa asuntoaan seuraavan 12 kuukauden aikana.
- Asuntojen hintojen uskotaan edelleen nousevan kasvukeskuksissa seuraavan 12 kuukauden aikana: reilu puolet uskoo hintojen kallistumiseen ja vain kymmenesosa hintojen laskuun.
- Kasvukeskusten ulkopuolella odotetaan asuntojen hintojen laskevan tai pysyvän ennallaan seuraavan 12 kuukauden aikana. Lähes puolet povaa hintojen laskua, kun taas reilu kolmannes odottaa hintojen pysyvän ennallaan.
- Asuntopolitiikkaan liittyvistä seikoista ei olla kovin yksimielisiä. Esimerkiksi puolustajia ja vastustajia on lähes yhtä paljon sen suhteen, pitäisikö valtion pakottaa kasvukeskusten kunnat kaavoittamaan lisää tontteja asuinrakentamiseen.
 - Suomalaiset jakautuvat kahteen leiriin myös sen suhteen, pitäisikö omistusasuntojen tarjontaa lisätä valtion tuella. Vastustajia on niukasti puolustajia enemmän.

1. Päähavainnot tutkimustuloksista

- Verotukseen liittyvissä seikoissa päästään sen sijaan suurempaan yksimielisyyteen, kun kyseessä ovat verohelpotukset. Noin seitsemän kymmenestä vastaajasta kokee, että omistusasuntojen kysyntää pitäisi lisätä omistusasumiseen kohdistuvilla verohelpotuksilla.
 - Reilu neljä kymmenestä katsoo, että valtiolta tukee liian vähän omistusasumista verotuksen keinoin. Toisaalta yhtä moni on sitä mieltä, että omistusasumista tuetaan sopivasti verotuksessa.
- Mielenpiteet jakautuvat kahteen suuntaan myös asuntorahoituksen sääntelystä puhuttaessa. Noin puolet kannattaa ja reilu kolmannes vastustaa sitä, että omistusasuntojen kysyntää helpotettaisiin asuntorahoituksen sääntelyä vähentämällä.
- Suurempaan yksimielisyyteen päästiin sen suhteen, voitaisiinko uudisrakentamista koskevia säännöksiä, kuten esteettömyysvaatimuksia, keventää, jos uudisrakentamisen kustannukset saataisiin siten alenemaan. Noin kolme neljästä kannattaa säännösten keventämistä.
- Eri asumismuotojen tarjonnasta puhuttaessa eniten tarvetta koetaan olevan vuokra-asuntotarjonnan lisäämiselle.
- Seuraavan 12 kuukauden aikana vuokrien uskotaan edelleen nousevan kasvukeskuksissa: noin seitsemän kymmenestä uskoo tähän.
- Enemmistön mielestä kasvukeskusten ulkopuolella on sen sijaan odotettavissa vuokrien pysyminen ennallaan seuraavan 12 kuukauden aikana.
- Vuokra-asuntojen saatavuudessa ei ole koettu merkittäviä ongelmia. Ne, jotka ovat tarvinneet joko pitkä- tai lyhytaikaista vuokra-asuntoa, ovat sen löytäneet helposti tai kohtuullisella vaivannäöllä.

1. Päähavainnot tutkimustuloksista

- Kaksi kolmasosaa kokee, että asumisen kustannukset kotitalouksissa saisivat olla enintään 40 % talouden nettotuloista. Noin kolmanneksella tämä 40 %:n raja kuitenkin ylittyy.
- Enemmistöllä asuntolaina-asiakkaista asuntolainaa on maksimissaan 100 000 euroa (per talous). Vain 14 % asuntolaina-asiakkaista ilmoittaa, että heidän taloudellaan asuntolainaa on yli 150 000 euroa.
- Reilu puolet asuntolaina-asiakkaista on tehnyt ”stressitestausta” eli arvioinut lainanhoitomenojaan nykyistä korkeammilla korkotasolla.
- Kolmannes asuntolaina-asiakkaista ei ole varautunut mahdolliseen asuntolainan korkojen nousuun millään lailla. Muiden kohdalla yleisimpiä keinoja varautua korkojen nousuun ovat olleet säästäminen, korkokatto tai kiinteän koron valitseminen.
- Taloyhtiössä asuvista vajaa kolme kymmenestä maksaa taloyhtiölleen pääoma- eli rahoitusvastiketta. Selvästi harvempi on ottanut omaa lainaa taloyhtiön teettämien remonttien maksamiseen: vain 6 % taloyhtiöissä asuvista on ottanut omaa lainaa taloyhtiön remontteihin rahoitusvastikkeen sijaan.

TUTKIMUKSEN TULOKSET

2. Asuminen yleisesti

- 15-79 -vuotiaista suomalaisista noin seitsemän kymmenestä asuu nykyisin omassa asunnossaan ja noin neljännes vuokra-asunnossa. Omassa asunnossa haluaisi sen sijaan asua yhdeksän kymmenestä.
 - Eläkeläisten keskuudessa vuokra-asuminen on vähäisempää ja omistusasuminen puolestaan yleisempää kuin väestössä keskimäärin: 85 % eläkeläisistä asuu omassa asunnossaan.
- Asumismuodoista yleisin on omakotitalo, jossa asuu noin puolet 15-79 -vuotiaista suomalaisista. Kerrostaloasujia on puolestaan noin kolmannes ja rivi-/paritalossa asuu noin joka viides. Selvästi nykyistä useampi haluaisi kuitenkin asua omakotitalossa: noin seitsemän kymmenestä pitää omakotitaloa ihanteellisimpana asumismuotona.
 - Alueellisesti tarkasteltuna tuloksissa on selvät erot: Uudellamaalla noin puolet asuu kerrostalossa ja omakotitalossa asujia on noin kolme kymmenestä. Harvaanasutussa Pohjois- ja Itä-Suomessa kerrostaloasujia on vain reilu viidennes ja omakotitalossa asuu noin kuusi kymmenestä.
- Tutkimuksessa vastaajia pyydettiin arvioimaan, mikä esitetyistä tekijöistä on tärkein asuinpaikkaa valitessa. Esitetyt tekijät olivat palvelujen välitön läheisyys, hyvät julkiset liikenneyhteydet sekä asuinalueen väljyys. Näistä tekijöistä tärkeimmäksi nousi palvelujen välitön läheisyys, jota reilut neljä kymmenestä piti tärkeimpänä. Reilu kolmannes piti puolestaan asuinalueen väljyyttä tärkeimpänä valintakriteerinä. Vähiten kannatusta sai hyvät julkiset liikenneyhteydet, jonka kuitenkin mainitsi tärkeimpänä reilu viidennes vastaajista.
 - Palvelujen välitön läheisyys nousee tärkeimmäksi kriteeriksi etenkin 50-79 -vuotiaiden ikäryhmässä, kun taas nuorimpien 15-24 -vuotiaiden joukossa selkeästi tärkein tekijä on hyvät julkiset liikenneyhteydet.

2. Asuminen yleisesti

- Aikeet asunnon vaihtamiseen ovat varsin vähäisiä: lähes yhdeksän kymmenestä ei ole aikeissa vaihtaa asuntoaan seuraavan 12 kuukauden aikana.
 - Tulevan 12 kuukauden aikana vain 2 % aikoo vaihtaa vuokralta omistusasuntoon ja 3 % omistusasunnosta toiseen omistusasuntoon. Aktiivisimmat vuokralta omistusasuntoon vaihtajat löytyvät 25-34 -vuotiaiden ikäryhmästä, joista viisi sadasta aikoo vaihtaa asuntoaan vuokra-asunnosta omistusasunnoksi tulevan 12 kuukauden aikana.

Missä seuraavista haluaisi ensisijaisesti asua

Missä seuraavista asuu tällä hetkellä

Mikä seuraavista on ihanteellisin asumismuoto

Mikä seuraavista on nykyinen asumismuoto

Mikä seuraavista kolmesta tekijästä on tärkein asuinpaikkaa valitessa

Mikä seuraavista vaihtoehtoista on kaikkein todennäköisin tulevan 12 kuukauden aikana

3. Omistusasuminen

- Tutkimuksessa selvitettiin, miten vastaajat uskovat asuntojen hintojen kehittyvän seuraavan 12 kuukauden aikana toisaalta kasvukeskuksissa ja toisaalta muualla Suomessa. Enemmistö (58 %) uskoo asuntojen hintojen nousevan kasvukeskuksissa seuraavan 12 kuukauden aikana ja vain joka kymmenes arvelee, että hinnat laskevat.
 - Asuntojen hintojen nousuun kasvukeskuksissa uskovat etenkin 15-24 -vuotiaat, työntekijän asemassa olevat sekä yli 50 000 asukkaan kaupungeissa asuvat.
- Sen sijaan suurin osa uskoo, että kasvukeskusten ulkopuolella asuntojen hinnat joko laskevat (46 % uskoo) tai pysyvät ennallaan (35 % uskoo) seuraavan 12 kuukauden aikana.
 - Asuntojen hintojen laskua kasvukeskusten ulkopuolella ennakoivat varsinkin miehet, 35+-vuotiaat ja alle 50 000 asukkaan kaupungeissa asuvat.
- Asuntopolitiikassa mielenkiinnon kohteena oli se, minkä neljästä suuresta puolueesta (Keskusta, Kokoomus, Perussuomalaiset ja SDP) kokee puolustavan eniten omistusasumista. Tuloksissa Kokoomus mainitaan selvästi muita useammin: lähes neljä kymmenestä katsoo juuri Kokoomuksen tukevan eniten omistusasumista. Reilu neljännes puolestaan uskoo, että kaikki neljä suurta puoluetta puoltavat omistusasumista yhtä paljon. Lisäksi joka viides vastaaja ei osannut ottaa asiaan kantaa.
- Kaavoitukseen liittyen tutkimuksessa kysyttiin, pitäisikö valtion pakottaa kasvukeskusten kunnat kaavoittamaan lisää tontteja asuinrakentamiseen. Tässä asiassa vastustajia ja puolustajia oli likimain yhtä paljon: 48 % vastusti kuntien pakottamista kaavoitukseen, kun taas 46 % oli pakottamisen puolella. Pakottamista puolsivat etenkin 50+-vuotiaat ja Uudellamaalla asuvat.

3. Omistusasuminen

- Kysyttäessä pitäisikö omistusasuntojen tarjontaa lisätä valtion tuella, saatiin tulokseksi, että noin puolet vastustaa tätä. Omistusasuntojen tarjonnan lisäystä valtion tuella vastustavat varsinkin miehet, 25-49 -vuotiaat ja eteläsuomalaiset.
- Verotukseen liittyen vastaajilta tiedusteltiin, pitäisikö omistusasuntojen kysyntää lisätä omistusasumiseen kohdistuvilla verohelpotuksilla. Verohelpotusten kannalla oli noin seitsemän kymmenestä vastaajasta.
- Kaiken kaikkiaan reilu neljä kymmenestä vastaajasta kokee, että valtiovalta tukee liian vähän omistusasumista verotuksen keinoin. Kuitenkin yhtä moni katsoo, että omistusasumista tuetaan sopivasti. Vain viisi sadasta on sitä mieltä, että valtion taholta omistusasumista tuetaan verotuksella liikaa.
- Omistusasuntojen kysynnästä selvitettiin edelleen, pitäisikö vastaajien mielestä omistusasuntojen kysyntää helpottaa asuntorahoituksen sääntelyä vähentämällä. Likimain puolet kannattaa sääntelyn vähentämistä ja reilu kolmannes on sitä vastaan.
 - Eri alueista etenkin Pohjois- ja Itä-Suomessa asuvat haluaisivat sääntelyä vähennettävän.
- Uudisrakentamista koskien vastaajilta kysyttiin, voitaisiinko uudisrakentamista koskevia säännöksiä, kuten esteettömyysvaatimuksia, keventää, jos uudisrakentamisen kustannukset saataisiin siten alenemaan. Säännösten keventämisen kannalla on selvä enemmistö, sillä noin kolme neljästä puoltaa tätä.

Miten uskoo asuntojen hintojen kehittyvän tulevan 12 kuukauden aikana

Mikä neljästä suuresta puolueesta puolustaa eniten omistusasumista

Pitäisikö valtion pakottaa kasvukeskusten kunnat kaavoittamaan lisää tontteja asuinrakentamiseen

Pitäisikö omistusasuntojen tarjontaa lisätä valtion tuella

Pitäisikö omistusasuntojen kysyntää lisätä omistusasumiseen kohdistuvilla verohelpotuksilla

Miten valtiovalta tukee verotuksella omistusasumista

n=kaikki vastaajat

Pitäisikö omistusasuntojen kysyntää helpottaa asuntorahoituksen sääntelyä vähentämällä

Voitaisiinko uudisrakentamista koskevia säännöksiä, kuten esteettömyysvaatimuksia, keventää, jos uudisrakentamisen kustannukset saataisiin siten alenemaan

4. Vuokra-asuminen

- Eri asumismuotojen osalta selvitettiin, minkä asumismuodon tarjonnan lisäämiselle on vastaajan mielestä suurin tarve. Ehdottomasti eniten tarvetta koetaan olevan vuokra-asuntotarjonnan lisäämiselle. Tätä mieltä on noin kuusi kymmenestä vastaajasta. Muiden asumismuotojen (omistusasuntojen, asumisoikeusasuntojen ja osaomistusasuntojen) tarjonnan lisäystä kannattaa ensisijaisesti vain 2-7 % vastaajista.
 - Luonnollisesti etenkin Uudellamaalla asuvat kannattavat vuokra-asuntojen lisäämistä. Heistä seitsemän kymmenestä on tätä mieltä.
- Seuraavan 12 kuukauden aikana vuokrien uskotaan nousevan kasvukeskuksissa: noin seitsemän kymmenestä vastaajasta uskoo vuokrien kallistumiseen. Näin arvelevat etenkin miehet, 25-49 -vuotiaat, työntekijän asemassa olevat ja uusmaalaiset.
- Sen sijaan kasvukeskusten ulkopuolella odotetaan vuokrien pääasiassa pysyvän ennallaan. Reilu puolet arvelee vuokrien pysyvän samalla tasolla, reilu neljännes odottaa niiden nousevan ja 15 % laskevan.
- Neljän suurimman puolueen (Keskusta, Kokoomus, Perussuomalaiset ja SDP) politiikkaa suhteessa vuokra-asumiseen selvitettiin siten, että vastaajilta kysyttiin, minkä näistä neljästä suuresta puolueesta kokee puolustavan eniten vuokra-asumista. Eniten mainintoja sai SDP: noin viidennes kokee SDP:n puoltavan vuokra-asumista eniten. Kuitenkin varsin moni vastaaja (reilu kolmannes) arveli kaikkien suurten puolueiden puolustavan vuokra-asumista yhtä paljon. Lisäksi noin neljännes ei osannut ottaa kantaa asiaan.

4. Vuokra-asuminen

- Vuokra-asuntojen vähyyteen Suomessa etsittiin myös selityksiä. Ehdotetut vaihtoehdot vuokra-asuntojen vähyyteen olivat omistamisen veroedut, huono tuotto vuokranantajille, kuntien ja valtion haluttomuus rakennuttaa sekä rakennusliikkeiden haluttomuus rakennuttaa vuokra-asuntoja. Näistä eniten mainintoja sai kuntien ja valtion haluttomuus rakennuttaa vuokra-asuntoja. Noin neljä kymmenestä vastaajasta uskoi tämän olevan suurin syy vuokra-asuntojen vähyyteen Suomessa. Muut vaihtoehdot (omistamisen veroedut, huono tuotto vuokranantajille ja rakennusliikkeiden haluttomuus rakennuttaa) saivat selvästi vähemmän mainintoja.
- Vuokra-asuntojen saatavuudessa ei kuitenkaan ole havaittu suurempia ongelmia. Ne vastaajat, jotka ovat tarvinneet joko pitkä- tai lyhytaikaista vuokra-asuntoa, ovat sen pääsääntöisesti löytäneet helposti tai kohtuullisella vaivannäöllä.
- Vuokralaisten oikeuksien toteutumisen suhteen ollaan luottavaisia: noin yhdeksän kymmenestä pitää vuokralaisen oikeuksia Suomessa joko hyvinä tai sopivina ja vain 4 % kokee niiden olevan huonot.

Minkä asumismuodon tarjonnalle on suurin tarve

Miten uskoo vuokrien kehittyvän tulevan 12 kuukauden aikana

Mikä neljästä suuresta puolueesta puolustaa eniten vuokra-asumista

Mikä seuraavista on suurin syy sille, että Suomessa on niin vähän vuokra-asuntoja

Onko saanut pitkä- tai lyhytaikaisen vuokra-asunnon hankituksi joustavasti, jos/kun on sitä tarvinnut

Millaiset ovat vuokralaisen oikeudet Suomessa

n=kaikki vastaajat

5. Oman talouden hallinta asumiskustannusten näkökulmasta

- Eri asumismuodoista taloudellisesti edullisimpana pidetään kaikissa ikäryhmissä omistusasumista. Kuitenkin nuoremmissa ikäluokissa (alle 35-vuotiaissa) on suhteellisesti enemmän kuin väestössä keskimäärin niitä, jotka pitävät vuokra-asumista edullisimpana asumismuotona.
- Asuminen on monella suomalaisella suurin yksittäinen kustannuserä. Vastaajien mielestä asumisen kustannukset saisivat enintään olla 40 % talouden nettotuloista. Tätä mieltä on kaksi kolmesta vastaajasta. Vajaa kolme kymmenestä hyväksyy, että asumisen kustannukset voisivat olla korkeintaan puolet nettotuloista. Varsin monen vastaajan taloudessa asumisen kustannukset kuitenkin ylittävät tuon 40 %:n rajan: noin kolmannes vastaajista ilmoittaa näin olevan.
 - Asumiskustannukset ylittävät 40 %:n rajan talouden nettotuloista etenkin alle 50-vuotiaiden, yli 50 000 asukkaan kaupungeissa asuvien sekä niiden joukossa, joiden talouden bruttotulot ovat maksimissaan 30 000 euroa vuodessa.
- Asuntolainoissa mielenkiinnon kohteena oli talouden asuntolainan suuruus sekä mahdollinen varautuminen lainanhoitomenojen kasvuun.
 - Niiltä vastaajilta, joiden taloudella on asuntolainaa, tiedusteltiin asuntolainan suuruutta. Reilu puolet ilmoitti lainaa olevan maksimissaan 100 000 euroa ja neljännes yli 100 000 euroa, mutta alle 150 000 euroa. Yli 150 000 euron asuntolaina oli vain 14 %:lla vastaajien talouksista. Yli 150 000 euroa asuntolainaa (taloudessa) oli etenkin 25-49-vuotiailla, työelämässä mukana olevilla ja lapsiperheillä.
 - Asuntolainojen osalta selvitettiin, ovatko asuntolaina-asiakkaat arvioineet lainanhoitomenojaan nykyistä korkeammilla korkotasolla eli tehneet ns. stressitestausta. Reilu puolet asuntolaina-asiakkaista ilmoitti tehneensä ”stressitestausta” ja 25-34 -vuotiaista jopa seitsemän kymmenestä.

5. Oman talouden hallinta asumiskustannusten näkökulmasta

- Asuntolaina-asiakkaita pyydettiin arvioimaan, mikä on sopiva kokonaiskoroko, jolla asuntolainan maksukyky tulisi ”stressiteta”. Yleisimmäksi vastaukseksi muodostui 5 %:n korko (45 % vastaajista). Varsin moni vastaaja oli myös sitä mieltä, että stressiteta tulisi tehdä 3 %:n korolla (20 % vastaajista) tai 7 %:n korolla (16 % vastaajista). Toisaalta noin joka kymmenes asuntolaina-asiakas on sitä mieltä, että asuntolainan maksukyky ei tarvitse ”stressiteta” lainkaan.
- Asuntolaina-asiakkaiden varautuminen korkojen nousuun näyttää olevan selvästi yleisempää kuin vuosi sitten. Vielä vuosi sitten lähes puolet asuntolaina-asiakkaista kertoi, ettei ole varautunut mitenkään korkojen nousuun. Nyt näin vastasi enää noin kolmannes vastaajista. Yleisimmin korkojen nousuun on varauduttu nyt säästämällä, korkokatolla tai kiinteällä korolla.
- Taloyhtiössä asuville esitettiin pääoma- eli rahoitusvastiketta koskevia kysymyksiä. Taloyhtiössä asuvista vajaa kolme kymmenestä kertoo maksavansa taloyhtiölle pääoma- eli rahoitusvastiketta.
 - Varsin harva (6 %) on rahoitusvastikkeen sijaan ottanut omaa lainaa taloyhtiön teettämien remonttien maksamiseen. 50+-vuotiaat, korkeampituloiset sekä alle 50 000 asukkaan kaupungeissa asuvat ovat ottaneet omaa lainaa keskimääräistä useammin kuin kaikki taloyhtiöissä asuvat.
- Viimeisenä oman talouden hallinnan osiossa vastaajilta haluttiin kysyä, miten heidän mielestään ystävän kannattaisi toimia, jos sopivan hintaista asuntoa ei ole löytynyt halutulta alueelta. Reilu puolet on sitä mieltä, että asunnon hankintaa tulisi lykätä ja säästää lisää omaa rahaa asuntohankintaa varten. Vähemmän kannatusta saivat sellaiset vaihtoehdot kuin suunnitellun hintaisen asunnon ostaminen toiselta alueelta, suunniteltua pienemmän asunnon ostaminen halutulta alueelta tai suunniteltua kalliimman asunnon ostaminen halutulta alueelta lainasummaa kasvattamalla.

Mikä on taloudellisesti edullisin asumismuoto

Asuminen on monella suomalaisella suurin yksittäinen kustannuserä. Paljonko asumisen kustannukset saivat enintään olla nettotuloista

Ylittävätkö talouden asumismenot 40 %:n rajan talouden käytettävistä olevista nettotuloista

Onko kotitaloudellanne asuntolainaa

n=kaikki vastaajat

Paljonko kotitaloudellanne on asuntolainaa

n=on asuntolainaa

**Nykyinen korkotaso on historiallisen matala.
Onko arvioinut lainanhoitomenoja nykyistä korkeammilla
korkotasolla (ns. stressitestausta)**

On asuntolainaa, n=340

Mikä on sopiva kokonaiskorko, jolla asuntolainan maksukykyä tulisi "stressitestata"

On asuntolainaa, n=340

Miten on varautunut mahdolliseen asuntolainan korkojen nousuun

Asuuko taloyhtiössä

Kaikki vastaajat, n=1002

Maksaako taloyhtiölle pääoma- eli rahoitusvastiketta

Asuu taloyhtiössä, n=483

Onko ottanut omaa lainaa taloyhtiön teettämien remonttien maksamiseen sen sijaan, että maksaisi remonttia taloyhtiölle rahoitusvastikkeena

Asuu taloyhtiössä, n=483

**Ystävänne on ostamassa asuntoa haluamaltaan alueelta,
mutta sopivan hintaista asuntoa ei ole löytynyt.
Miten ystävänne kannattaisi toimia**

MITEN TUTKIMUS TEHTIIN JA VASTAAJARAKENNE

6. Miten tutkimus tehtiin ja vastaajarakenne

- Asuminen 2014 -tutkimuksen on tehnyt Taloustutkimus Oy osana viikoittaista Telebus-tutkimusta Hypon toimeksiannosta.
- Tutkimuksen kohderyhmänä olivat 15-79 -vuotiaat suomalaiset Ahvenanmaata lukuun ottamatta. Otos muodostettiin satunnaisotannalla väestörekisterikeskuksen rekisteristä. Tutkimus tehtiin atk-avusteisina puhelinhaastatteluina (CATI).
- Tutkimuksessa haastateltiin yhteensä 1002 henkilöä. Tutkimuksen otos painotettiin iän, sukupuolen, asuinalueen ja talouden koon mukaan kohderyhmää edustavaksi.
- Haastattelut tehtiin 20.-27.8.2014 keskitetysti Taloustutkimus Oy:n valvotusta puhelinhaastattelukeskuksesta Helsingistä.
- Raportoinnissa tutkimuksen tuloksia on verrattu soveltuvin osin vuoden 2013 tutkimuksen tuloksiin, jolloin tutkimus tehtiin edellisen kerran.
- Tutkimustulosten tulostuksessa on käytetty tilastollista T-testiä, joka testaa kunkin taulukoidun taustamuuttujan kohdalla, poikkeako tulos muista vastaajista enemmän kuin satunnaisvaihtelun osuus on 95 %:n luotettavuustasolla.
- Tutkimuksen virhemarginaali eli luottamusväli on 0,9-3,2 prosenttiyksikköä suuntaansa tutkimustuloksesta riippuen ja 95 prosentin luotettavuustasolla. Se tarkoittaa, että jos tehdään sata erillistä tutkimusta, niistä 95 tuottaa tuloksen, joka on kyseisen virhemarginaalin sisällä.

Vastaajajoukon rakenne 1(2)

Vastaajajoukon rakenne 2(2)

taloustutkimus oy

