

HÄMEENLINNAN KAUPUNKI
Hyvä arki asuu Hämeenlinnassa

Hämeenlinnan kaupunki **Kaupunkikuvatutkimus 2014**

26.9. /27.11. 2014

Mikko Kesä
Minna Joutsen
Tuomo Saarinen

Innolink Research Oy

INNOLINK
RESEARCH

TIEDOSTA MENESTYS

1. Yleistä tutkimuksesta
2. Mielikuvatutkimus
 - 2.1. Vastaajien taustatiedot
 - 2.2. Tutkimuksen tulokset
3. Muuttajatutkimus
 - 3.1. Vastaajien taustatiedot
 - 3.2. Tutkimuksen tulokset
4. Liitteet

Sisälllys

1. **Yleistä tutkimuksesta**
2. Mielikuvatutkimus
 - 2.1. Vastaajien taustatiedot
 - 2.2. Tutkimuksen tulokset
3. Muuttajatutkimus
 - 3.1. Vastaajien taustatiedot
 - 3.2. Tutkimuksen tulokset
4. Liitteet

Yleistä tutkimuksesta

YLEISTÄ TUTKIMUKSESTA

Tämä on raportti Hämeenlinnan kaupunkikuvatutkimuksesta, joka toteutettiin taustaksi Hämeenlinnan kaupungin brändiuudistukselle. Tutkimuksen Hämeenlinnan kaupungille toteutti Innolink Research Oy.

Tutkimus toteutettiin **kahdella eri menetelmällä kahdelle eri kohderyhmälle:**

- mielikuvatutkimus sähköisenä paneelitutkimuksena **500:lle suomalaiselle kuluttajalle** . Paneelitutkimuksen kohderyhmään rajattiin vastaajiksi HHT-akselin asukkaita 2/3 pois lukien hämeenlinnalaiset ja yksi kolmannes vastaajista oli mistä tahansa muualta Suomesta.
- **muuttajatutkimus puhelinhaastatteluina 500:lle Hämeenlinnaa muuttaneelle aikuiselle.** Puhelinhaastatteluihin kohderyhmä rajattiin tulomuuton volyymin mukaan neljään yhtä suureen alueeseen (Tampere, Hämeenlinnan naapurikunnat, muu Hämeenlinnan vaikutuspiiri ja pääkaupunkiseutu). Lisäksi vastaajat segmentoitiin ikäryhmittäin nuoriin aikuisiin, lapsiperheisiin ja aktiivisiin senioreihin.

Tutkimukset toteutettiin heinä-elokuussa 2014. Tässä raportissa esitetään kaupunkikuvatutkimuksen päätulokset. Kaikki tutkimuksen tulokset esitetään yksityiskohtaisesti InnolinkWeb® -järjestelmässä.

Mielikuvatutkimus

1. Yleistä tutkimuksesta
2. Mielikuvatutkimus
 - 2.1. Vastaajien taustatiedot**
 - 2.2. Tutkimuksen tulokset
3. Muuttajatutkimus
 - 3.1. Vastaajien taustatiedot
 - 3.2. Tutkimuksen tulokset
4. Liitteet

Vastaajien taustatiedot

VASTAAJIEN TAUSTATIEDOT

Asuinpaikka (muut taustatiedot liitteessä)

1. Yleistä tutkimuksesta
2. Mielikuvatutkimus
 - 2.1. Vastaajien taustatiedot
 - 2.2. Tutkimuksen tulokset**
3. Muuttajatutkimus
 - 3.1. Vastaajien taustatiedot
 - 3.2. Tutkimuksen tulokset
4. Liitteet

The background of the slide features a close-up, artistic photograph of a clock face and a pen nib. The clock face is partially visible, showing tick marks and a hand. The pen nib is dark and positioned diagonally across the upper right portion of the image. The overall aesthetic is clean and professional, with a focus on time and precision.

Tutkimuksen tulokset

SUOMALAINEN KAUPUNKI, JOKA KUVAA VÄITTÄMÄÄ PARHAITEN

Väittämät	Helsinki	Tampere	Turku	Oulu	Espoo	Jyväskylä	Hämeenlinna (K-H: 2,4%)
Viihtyisä	20 % (5,7%)	25 % (12 %)	11 % (9,2%)	3 %	1 %	3 %	2 % (1,3%)
Moderni, nykyaikainen	52 % (38,3%)	17 % (8,4%)	3 %	6 % (5,1%)	5 %	4 %	-
Turvallinen ja rauhallinen	11 % (1,6%)	13 % (4,4%)	5 % (3,6%)	3 %	3 %	3 %	2 % (2%)
Kehittyvä	23 % (9,4%)	22 % (10,8%)	5 %	7 %	8 % (3,5%)	4 %	1 %
Perheystävällinen	12 % (2,4%)	17 % (7,2%)	5 %	3 %	9 % (2,0%)	5 %	1 %
Sijainniltaan keskeinen	35 % (16 %)	36 % (22,8%)	1 %	1 %	1 %	10 % (9,7%)	2 % (1,5%)
Opiskelija- ystävällinen	18 % (5,7%)	28 % (13,2%)	10 %	6 %	2 %	18 % (16,6%)	0,4 %
Eläväinen ja tapahtumarikas	52 % (33,7%)	20 % (8,1%)	10 % (7,2%)	2 %	1 %	2 %	-
Vehreä	15 % (5,1%)	15 % (5,2%)	10 % (8,4%)	2 %	7 %	4 %	2 % (2 %)

Vastaajat saivat spontaanisti vastata kysymykseen. Hajonta vastausten kesken oli suuri ja taulukkoon on valittu vain sellaiset kaupungit, jotka olivat kolmen mainituimman joukossa jossain väitteessä.

Suluissa on luku, jonka muut kuin ko. keskuskaupungin maakunnassa asuvat antavat.

KUINKA HYVIN SEURAAVAT VÄITTÄMÄT SOPIVAT HÄMEENLINNAN KAUPUNKIIN

Asteikko: 1 = ei kuvaa lainkaan ... 4 = kuvaa erinomaisesti.

ANALYYSI VÄITTÄMISTÄ HÄMEENLINNAN KANNALTA

Väittämät	Hämeenlinnan näkökulma
Viihtyisä	Toimii, Hämeenlinna saa ääniä.
Moderni, nykyaikainen	Ei toimi, väittämä keskittyy Helsinkiin
Turvallinen ja rauhallinen	Toimii, Hämeenlinna saa ääniä, ei vahvoja paikkakuntia.
Kehittyvä	Ei toimi, väittämä keskittyy Helsinkiin ja Tampereelle, voisi asemoitumisväittämänä: "Sijainniltaan keskeinen kehittyvien seutujen välissä"
Perheystävällinen	Ei toimi, vastaukset jakaantuvat voimakkaimmin siten, että jokainen pitää omaa asuinpaikkakuntaansa tällaisena.
Sijainniltaan keskeinen	Ei toimi itsenäisenä, väärin ymmärtämisen riski. Pitää käyttää suhteessa johonkin toiseen väittämään, esim. Kehittyvien alueiden keskellä.
Opiskelijaystävällinen	Ei toimi, Jyväskylä onnistuu tässä, samoin Tampere
Eläväinen ja tapahtumarikas	Ei toimi, Helsinki on Suomen tapahtumakeskus; Hämeenlinnan asemoituminen (sijainti)
Vehreä	Toimii, vahvin suhteellinen asema: Turku ja Hämeenlinna => olisiko Hämeen Härkätie brändille vahvempaa tilausta sitomassa yhteen kahta vehreää paikkakuntaa ?

MITÄ ASIOITA HÄMEENLINNASTA TULEE MIELEEN

Ensimmäisenä:

- *Linna*
- *Aulanko*
- *HPK*
- *Pieni*
- *Moottoritie*
- *Vankila*

Toisena:

- *Aulanko*
- *Linna*
- *HPK*
- *Moottoritie*
- *Järvi*

Kolmantena:

- *Linna*
- *Aulanko*
- *Kaupunki*
- *Pieni*
- *HPK*
- *Lähellä*
- *Ahvenisto*

Yleisimmin esiintyneet sanat

MITKÄ ADJEKTIIVIT KUVAAVAT HÄMEENLINNAA

	Positiiviset	Negatiiviset
Ensimmäisenä	<ul style="list-style-type: none"> • Rauhallinen • Pieni • Kaunis • Historiallinen 	<ul style="list-style-type: none"> • Vehreä • Viihtyisä • Vihreä
Toisena	<ul style="list-style-type: none"> • Rauhallinen • Pieni • Vehreä • Kaunis 	<ul style="list-style-type: none"> • Viihtyisä • Historiallinen • Keskeinen
Kolmantena	<ul style="list-style-type: none"> • Rauhallinen • Vehreä • Kaunis • Historiallinen 	<ul style="list-style-type: none"> • Pieni

Yleisimmät adjektiivit vastauksista

Monet vastaajat eivät osanneet tarkemmin sanoa mitään negatiivista.

Muuttajatutkimus

1. Yleistä tutkimuksesta
2. Mielikuvatutkimus
 - 2.1. Vastaajien taustatiedot
 - 2.2. Tutkimuksen tulokset
3. Muuttajatutkimus
 - 3.1. Vastaajien taustatiedot**
 - 3.2. Tutkimuksen tulokset
4. Liitteet

Vastaajien taustatiedot

VASTAAJIEN TAUSTATIEDOT

Mistä muuttanut Hämeenlinnaan

VASTAAJIEN TAUSTATIEDOT

Jos työelämässä, millä alueella työpaikka

Puolison työpaikka

1. Yleistä tutkimuksesta
2. Mielikuvatutkimus
 - 2.1. Vastaajien taustatiedot
 - 2.2. Tutkimuksen tulokset
3. Muuttajatutkimus
 - 3.1. Vastaajien taustatiedot
 - 3.2. Tutkimuksen tulokset**
4. Liitteet

Tutkimuksen tulokset

Muuttomotiivit

MUUTTOMOTIIVIT – PERUSTELUT LUOKITTELUILLE

Muuttotutkimukseen haastattelut vastaajat ryhmiteltiin neljään eri luokkaan sen perusteella, mikä heidän suhteensa kaupunkiin oli ennen muuttoa.

Vain Kyllä-
vastaukset
kysymykseen:
*Oliko teillä työ-
tai
opiskelupaikkaa
Hämeenlinnassa
tai lähellä ennen
muuttoa*

Ei- vastaukset kaikkiin
kysymyksiin: *Oliko työ- tai
opiskelupaikka, oliko sukulais-
tai ystäväverkko ennen muuttoa
sekä oliko vastaaja tai hänen
puolisonsa aiemmin asunut
Hämeenlinnassa*

Kyllä-vastaukset
molempiin
kysymyksiin: *Oliko
työ- tai opiskelupaikka
sekä oliko sukulais- tai
ystäväverkko
Hämeenlinnassa ennen
muuttoa*

Vain kyllä- vastaukset
kysymykseen: *Oliko
sukulais- tai ystäväverkko
Hämeenlinnassa ennen
muuttoa*

Hämeenlinnan keskeiset vahvuudet ja imagotekijät

HÄMEENLINNAN KESKEISET VAHVUUDET JA IMAGOTEKIJÄT

Vastaajilta kysyttiin
avoimen kysymyksenä
Hämeenlinnan keskeisiä
vahvuuksia ja
imagotekijöitä.
Vastaukset luokiteltiin
oheisesti jälkikäteen.

Lähes kaikki vastaajat
ajattelivat Hämeenlinnan olevan
heille sopivan kokoinen
kaupunki.

Mielikuvatutkimusosiossa parhaiten Hämeenlinnaan sopiva väittämä oli vihreä. Myös muuttajat arvioivat luontoon ja ympäristöön liittyvät tekijät keskeisimmiksi vahvuuksiksi

HÄMEENLINNAN KESKEISET VAHVUUDET JA IMAGOTEKIJÄT

Luokitellut vastaukset	Työ- tai opiskelusuhte syy muuttoon	Työ/opiskelu- ja verkostosuhde syy muuttoon	Pelkkä verkostosuhde syy muuttoon	Ei aikaisempia sidoksia Hämeenlinnaan
kulttuuriin ja historiaan liittyvät	19,0% (29)	7,2% (5)	20,0% (15)	18,1% (15)
asumiseen ja palveluihin liittyvät	30,1% (46)	33,3% (23)	21,3% (16)	21,7% (18)
luontoon ja ympäristöön liittyvät tekijät	31,4% (48)	42,0% (29)	45,3% (34)	50,6% (42)
sijaintiin ja saavutettavuuteen liittyvät tekijät	24,8% (38)	49,3% (34)	38,7% (29)	25,3% (21)
muu muuttopaikkakunnan vetovoimatekijä	13,1% (20)	27,5% (19)	20,0% (15)	20,5% (17)
muu syy	9,8% (15)	1,4% (1)	1,3% (1)	8,4% (7)
Yhteensä	128,1% (196)	160,9% (111)	146,7% (110)	144,6% (120)

Mikäli muutto johtui työ- tai opiskelupaikasta, nousi asumiseen ja palveluihin liittyvät vastaukset enemmän esiin. Mikäli työ-/opiskelupaikkaa ei ollut ennen muuttoa, nousi luontoon ja ympäristöön liittyvät tekijät keskeisimmiksi vahvuuksiksi ja imagotekijöiksi. Sijainti ja saavutettavuus nousivat vahvuutena keskimääräistä enemmän esiin, jos taustalla oli verkostoja Hämeenlinnassa ennen muuttoa.

HÄMEENLINNAN KESKEISET VAHVUUDET JA IMAGOTEKIJÄT

Luokitellut vastaukset	nuoret aikuiset (18-30 - vuotiaat yksin tai kaksin asuvat, ei lapsia)	lapsiperheet (perhe, jossa asuu alaikäinen tai alaikäisiä lapsia)	aktiiviset seniorit (50- 80 -vuotiaat yksin tai kaksin elävät, ei lapsia)
kulttuuriin ja historiaan liittyvät	15,9% (25)	11,2% (11)	23,6% (33)
asumiseen ja palveluihin liittyvät	31,8% (50)	36,7% (36)	14,3% (20)
luontoon ja ympäristöön liittyvät tekijät	24,2% (38)	56,1% (55)	45,0% (63)
sijaintiin ja saavutettavuuteen liittyvät tekijät	36,3% (57)	29,6% (29)	29,3% (41)
muu muuttopaikkakunnan vetovoimatekijä	15,3% (24)	21,4% (21)	19,3% (27)
muu syy	5,7% (9)	7,1% (7)	7,1% (10)
Yhteensä	129,3% (203)	162,2% (159)	138,6% (194)

Nuorilla aikuisilla nousi sijaintiin ja saavutettavuuteen liittyvät asiat enemmän esiin. Sen sijaan varttuneemmilla vastaajilla luontoon ja ympäristöön liittyvät tekijä nousivat eniten esiin.

HÄMEENLINNAAN MUUTOLLA TAVOITELLUT ASIAT

Kysymys esitettiin
avoimena ja vastaukset
luokiteltiin oheisesti
jälkikäteen.

Muissa asioissa lähes
puolet vastaajista ilmoitti
olevansa paluumuuttajia

VERTAILU MUUTTOMOTIIVIN MUKAAN

	Työ- tai opiskelusuhde syy muuttoon	Työ/opiskelu- ja verkostosuhde syy muuttoon	Pelkkä verkostosuhde syy muuttoon	Ei aikaisempia sidoksia Hämeenlinnaan
uutta omaa tai puolison työ-/opiskelupaikkaa	85,0% (164)	61,6% (45)	7,3% (6)	34,3% (35)
lähemmäksi sukulaisia ja/tai ystäviä Hämeenlinnassa tai sen lähistöllä	1,0% (2)	16,4% (12)	39,0% (32)	5,9% (6)
uutta asuinympäristöä (esim. eron vuoksi)	2,1% (4)	4,1% (3)	8,5% (7)	10,8% (11)
pääsyä entistä parempien peruspalvelujen äärelle (terveyspalvelut, päivähoito, koulut, ikäihmisten palvelut ym.)	2,1% (4)	0,0% (0)	9,8% (8)	11,8% (12)
hyviä ulkoilu- ja liikuntamahdollisuuksia	0,0% (0)	1,4% (1)	2,4% (2)	2,9% (3)
monipuolista tapahtuma- ja kulttuuritarjontaa	1,6% (3)	0,0% (0)	2,4% (2)	2,0% (2)
toimivia liikenneyhteyksiä	1,0% (2)	0,0% (0)	0,0% (0)	5,9% (6)
turvallista ja rauhallista ympäristöä	5,7% (11)	4,1% (3)	8,5% (7)	22,5% (23)
keskeistä sijaintia asumiselle	3,6% (7)	1,4% (1)	3,7% (3)	6,9% (7)
viihtyisää ympäristöä	2,1% (4)	11,0% (8)	13,4% (11)	9,8% (10)
muuta	4,7% (9)	26,0% (19)	23,2% (19)	14,7% (15)
Yhteensä	108,8% (210)	126,0% (92)	118,3% (97)	127,5% (130)

Hämeenlinnaan muutolla tavoitellut asiat

HÄMEENLINNAAN MUUTOLLA TAVOITELLUT ASIAT

Luokitellut vastaukset	Työ- tai opiskelusuhteeseen muuttoon	Työ/opiskelu- ja verkostosuhteeseen muuttoon	Pelkkä verkostosuhteeseen muuttoon	Ei aikaisempia sidoksia Hämeenlinnaan
uutta omaa tai puolison työ-/opiskelupaikkaa lähemmäksi sukulaisia ja/tai ystäviä Hämeenlinnassa tai sen lähistöllä	85,0% (164)	61,6% (45)	7,3% (6)	34,3% (35)
uutta asuinympäristöä (esim. eron vuoksi)	1,0% (2)	16,4% (12)	39,0% (32)	5,9% (6)
pääsyä entistä parempien peruspalvelujen äärelle (terveyspalvelut, päivähoito, koulut, ikäihmisten palvelut ym.)	2,1% (4)	4,1% (3)	8,5% (7)	10,8% (11)
hyviä ulkoilu- ja liikuntamahdollisuuksia	2,1% (4)	0,0% (0)	9,8% (8)	11,8% (12)
monipuolista tapahtuma- ja kulttuuritarjontaa	0,0% (0)	1,4% (1)	2,4% (2)	2,9% (3)
toimivia liikenneyhteyksiä	1,6% (3)	0,0% (0)	2,4% (2)	2,0% (2)
turvallista ja rauhallista ympäristöä	1,0% (2)	0,0% (0)	0,0% (0)	5,9% (6)
keskeistä sijaintia asumiselle	5,7% (11)	4,1% (3)	8,5% (7)	22,5% (23)
viihtyisää ympäristöä	3,6% (7)	1,4% (1)	3,7% (3)	6,9% (7)
muuta	2,1% (4)	11,0% (8)	13,4% (11)	9,8% (10)
Yhteensä	4,7% (9)	26,0% (19)	23,2% (19)	14,7% (15)
	108,8% (210)	126,0% (92)	118,3% (97)	127,5% (130)

Muut tavoitellut asiat:

edullinen asuminen

paluu kotiseudulle

paluu kotiseudulle
kesämökki lähellä

edullinen asuminen
kesämökki lähellä

HÄMEENLINNAAN MUUTOLLA TAVOITELLUT ASIAT

Luokitellut vastaukset	nuoret aikuiset (18-30 - vuotiaat yksin tai kaksin asuvat, ei lapsia)	lapsiperheet (perhe, jossa asuu alaikäinen tai alaikäisiä lapsia)	aktiiviset seniorit (50-80 -vuotiaat yksin tai kaksin elävät, ei lapsia)
uutta omaa tai puolison työ-/opiskelupaikkaa	79,5% (155)	54,6% (65)	22,2% (35)
läheemmäksi sukulaisia ja/tai ystäviä Hämeenlinnassa tai sen lähistöllä	6,7% (13)	9,2% (11)	20,3% (32)
uutta asuinympäristöä (esim. eron vuoksi)	3,1% (6)	5,0% (6)	9,5% (15)
pääsyä entistä parempien peruspalvelujen äärelle (terveyspalvelut, päivähoito, koulut, ikäihmisten palvelut ym.)	0,5% (1)	6,7% (8)	12,0% (19)
hyviä ulkoilu- ja liikuntamahdollisuuksia	0,0% (0)	0,8% (1)	3,2% (5)
monipuolista tapahtuma- ja kulttuuritarjontaa	0,5% (1)	2,5% (3)	2,5% (4)
toimivia liikenneyhteyksiä	1,0% (2)	1,7% (2)	2,5% (4)
turvallista ja rauhallista ympäristöä	1,0% (2)	18,5% (22)	13,9% (22)
keskeistä sijaintia asumiselle	2,1% (4)	3,4% (4)	7,0% (11)
viihtyisää ympäristöä	2,1% (4)	8,4% (10)	12,7% (20)
muuta	12,3% (24)	15,1% (18)	17,1% (27)
Yhteensä	108,7% (212)	126,1% (150)	122,8% (194)

Muut tavoitellut asiat:

edullinen asuminen
paluu kotiseuduille

paluu kotiseudulle
edullinen asuminen

paluu kotiseudulle
kesämökki lähellä

Hämeenlinnan kaupungin suosittele asuinpaikkana

HÄMEENLINNAN KAUPUNGIN SUOSITTELU ASUINPAIKKANA

*Asteikko: 0 = en suosittelisi
lainkaan ... 10 = suosittelen
erittäin mielelläni.*

Arvosanan jakauma

HÄMEENLINNAN KAUPUNGIN SUOSITTELU ASUINPAIKKANA

NPS on kansainvälisesti käytetty mittari asiakastyytyväisyyden ja -uskollisuuden selvittämiseen, ja se soveltuu erinomaisesti myös asukastyytyväisyyden mittaamiseen. Vastaajat luokiteltiin kolmeen eri ryhmään suosittelun todennäköisyyden perusteella:

NPS taulukko	%	N
Kriittiset	1,2	6
Passiivisesti tyytyväiset	55,0	274
Aktiivisesti tyytyväiset	43,8	218
Yhteensä	100,0	498

- 44 % Aktiivisesti tyytyväiset (arvosanat 9-10) ovat asukkaita, joilla on erittäin positiivisen kuvan kaupungista ja ovat valmiita suosittelemaan Hämeenlinnaa kaikille.
- 55 % Passiivisesti tyytyväiset (arvosanat 7-8) ovat asukkaita, jotka ovat tyytyväisiä nykyiseen asioiden olotilaan, mutta jotka voisivat harkita muuttoa tilaisuuden tullen.
- 1 % Kriittiset (arvosanat 0-6) ovat asukkaita, joilla ei ole erityisen hyvä kuva kaupungista ja eivät sitä todennäköisesti suosittelisi toisille.

HÄMEENLINNAN KAUPUNGIN SUOSITTELU ASUINPAIKKANA

*Asteikko: 0 = en suosittelisi
lainkaan ... 10 = suosittelen
erittäin mielelläni.*

44 % Aktiiviset (arvosanat 9-10)

55 % Passiiviset (arvosanat 7-8)

1 % Kriittiset (arvosanat 0-6)

Nuoret aikuiset

Lapsiperheet

Aktiiviset seniorit

NPS taulukko	%	N
Kriittiset	0,5	1
Passiivisesti tyytyväiset	62,9	127
Aktiivisesti tyytyväiset	36,7	74
Yhteensä	100,0	202

NPS taulukko	%	N
Kriittiset	0,0	0
Passiivisesti tyytyväiset	45,1	56
Aktiivisesti tyytyväiset	54,9	68
Yhteensä	100,0	124

NPS taulukko	%	N
Kriittiset	3,0	5
Passiivisesti tyytyväiset	52,9	91
Aktiivisesti tyytyväiset	44,1	76
Yhteensä	100,0	172

Kokonaisuudessaan kriittisiä arvostelijoita vastaajissa oli erittäin vähän, lapsiperheissä ei lainkaan ja lapsiperheet olivat eniten aktiivisesti tyytyväisiä suosittelijoita.

HÄMEENLINNAN KAUPUNGIN SUOSITTELU ASUINPAIKKANA

44 % Aktiiviset (arvosanat 9-10)

55 % Passiiviset (arvosanat 7-8)

1 % Kriittiset (arvosanat 0-6)

Asteikko: 0 = en suosittelisi lainkaan ... 10 = suosittelen erittäin mielelläni.

Asun yksin

Kahden aikuisen talous

Kahden aikuisen ja lasten talous

NPS taulukko	%	N
Kriittiset	1,9	3
Passiivisesti tyytyväiset	54,6	84
Aktiivisesti tyytyväiset	43,5	67
Yhteensä	100,0	154

NPS taulukko	%	N
Kriittiset	1,4	3
Passiivisesti tyytyväiset	61,3	133
Aktiivisesti tyytyväiset	37,3	81
Yhteensä	100,0	217

NPS taulukko	%	N
Kriittiset	0,0	0
Passiivisesti tyytyväiset	45,6	52
Aktiivisesti tyytyväiset	54,3	62
Yhteensä	100,0	114

HÄMEENLINNAN KAUPUNGIN SUOSITTELU ASUINPAIKKANA

44 % Aktiiviset (arvosanat 9-10)

55 % Passiiviset (arvosanat 7-8)

1 % Kriittiset (arvosanat 0-6)

Asteikko: 0 = en suosittelisi lainkaan ... 10 = suosittelen erittäin mielelläni.

Työ- tai opiskelusuhde syy muuttoon

NPS taulukko	%	N
Kriittiset	0,5	1
Passiivisesti tyytyväiset	61,3	120
Aktiivisesti tyytyväiset	38,2	75
Yhteensä	100,0	196

NPS taulukko	%	N
Kriittiset	4,8	4
Passiivisesti tyytyväiset	42,6	35
Aktiivisesti tyytyväiset	52,4	43
Yhteensä	100,0	82

Pelkkä verkostosuhde syy muuttoon

Työ/opiskelu- ja verkostosuhde syy muuttoon

NPS taulukko	%	N
Kriittiset	0,0	0
Passiivisesti tyytyväiset	50,0	37
Aktiivisesti tyytyväiset	50,0	37
Yhteensä	100,0	74

NPS taulukko	%	N
Kriittiset	0,0	0
Passiivisesti tyytyväiset	57,3	71
Aktiivisesti tyytyväiset	42,7	53
Yhteensä	100,0	124

Ei aikaisempia sidoksia Hämeenlinnaan

HÄMEENLINNAN KAUPUNGIN SUOSITTELU ASUINPAIKKANA

Aktiivisesti tyytyväiset

Passiivisesti tyytyväiset

Tarkasteltaessa spontaanisti mainittuja keskeisiä vahvuuksia ja imagotekijöitä suositteluaktiivisuuden mukaan, voidaan havaita, että aktiivisesti tyytyväisille luontoon ja ympäristöön liittyvät tekijät ovat keskimääräistä merkittävimpiä.

HÄMEENLINNAN KAUPUNGIN SUOSITTELU ASUINPAIKKANA

Aktiivisesti tyytyväiset

Passiivisesti tyytyväiset

Tarkasteltaessa mitä vastaajat olivat tavoitelleet muutollaan Hämeenlinnaan, voidaan havaita, että aktiivisesti tyytyväisille turvallisuuden ja rauhalliseen sekä viihtyisään ympäristöön liittyvät tekijät olivat keskimääräistä merkittävimpiä.

Liitteet

VASTAAJIEN TAUSTATIEDOT – MIELIKUVATUTKIMUS

Sukupuoli

Ikä

Asema

Kotitalouden muoto

VASTAAJIEN TAUSTATIEDOT - MUUTTAJATUTKIMUS

Sukupuoli

Ikä

Asema

Kotitalouden muoto

INNOLINK

RESEARCH

TIEDOSTA MENESTYS