
TUTKIMUSKATSAUKSIA
1/2014

Turun kaupunki

Kaupunkitutkimusohjelma

•	 Onnellisuutta pidetään parhaana
subjektiivisen hyvinvoinnin mitta-
rina. Turkulaiset ovat keskimäärin
onnellisia, mutta onnellisuusko-
kemuksissa on suuria alueellisia
eroja.

•	 Onnellinen on todennäköisimmin
turkulainen, joka elää parisuh-
teessa, saa osakseen paljon lähim-
mäisenrakkautta, pitää työstään
ja arvioi terveytensä hyväksi.
Olennaista on myös luottamus
instituutioihin, kuten paikalliseen
päätöksentekojärjestelmään, ja
aktiivinen osallistuminen kolman-
nen sektorin toimintaan.

•	 Merkittävä keino lisätä turku-
laisten onnellisuutta on panos-
taa alueellisen yhteisöllisyyden
lisäämiseen niillä alueilla, joissa
onnellisia on keskimääräistä
vähemmän. Lisäksi turkulaisten
luottamusta paikalliseen päätök-
sentekoon tulee parantaa osallis-
tuvan demokratian keinoin.

Tästä on kyse

Arttu Saarinen

Turkulaisten onnellisuutta selittävät
tekijät

nnellisuus voidaan määritellä yhdeksi elä-
män merkittäväksi päämääräksi ja tavoite-
tilaksi. Tutkimuksellisesti onnellisuudella
tarkoitetaan tilaa, jossa yksilö pitää elämän-

laatuaan myönteisenä. Se kertoo yksilön omasta koke-
muksesta, mutta tutkimusten perusteella tulos korreloi
vahvasti eli on samansuuntainen muiden hyvinvointi-
mittareiden kanssa.1

Suomalaiset sijoittuvat onnellisuusmittareilla arvioiden
hyvin verrattaessa muihin länsimaihin.2 Noin 80 pro-
senttia suomalaisista on ilmoittanut olevansa onnelli-
sia.1 Alueellisia tutkimuksia Suomen sisällä ei ole juuri
tehty. Vaikka esimerkiksi turkulaisten hyvinvointia on
muuten tutkittu laajalti, niin onnellisuutta ei ole. Turku-
laisten onnellisuudesta tiedetään aiemmin vain, että tur-
kulaiset kokevat itsensä yleisesti onnellisiksi.3

Aikaisemmassa onnellisuustutkimuksessa on oltu kiin-
nostuneita sekä yksilöllisistä selitystekijöistä että mak-
rotason tekijöiden kuten bruttokansantuotteen tai laa-
jemmin hyvinvointivaltion eri osien, kuten palvelu- ja
tulonsiirtojärjestelmien vaikutuksista onnellisuuteen.4
Järjestelmillä kun on mahdollista lisätä – ja toki jossain
tapauksissa vähentää – onnellisuutta tai laajemmin ih-
misten hyvinvointia.

Teoreettisesti onnellisuutta selittäviä tekijöitä voidaan
jaotella eri ulottuvuuksiin. Yhden kattavimman jaotte-
lun onnellisuuden selitystekijöistä ovat tehneet Bruno S.
Frey ja Alois Stutzer.5 Luokittelussa selitystekijät jaetaan
viiteen ulottuvuuteen: 1) persoonallisuustekijät (kuten
hyvä itsetunto), 2) sosiodemografiset tekijät (kuten ikä
ja sukupuoli), 3) taloudelliset tekijät (kuten työllisyysti-

Tutkimuskatsauksia 1/2014

2

lanne), 4) kontekstiset ja tilannekohtaiset tekijät (kuten
koettu terveys), 5) institutionaaliset tekijät (kuten palve-
lujärjestelmään liittyvät tekijät). Jaottelusta selviää, yksi-
lön onnellisuuteen vaikuttavat ympäristö, yksilön omat
valinnat ja geenit eli persoonallisuustekijät.6

Ihmisten onnellisuuden kannalta tietyt suuret yhteis-
kunnalliset ilmiöt ja tapahtumat eivät ole yhtä tärkeitä
kuin jokapäiväiseen sosiaaliseen elämään kuuluvat asiat.
Mike W. Martin käyttää termiä onnellisuuden paradok-
sit. Hän viittaa tällä siihen, että onnellisuutta ei löydä
esimerkiksi pyrkimällä rikastumaan, vaan se tulee sivu-
tuotteena aktiivisesta elämästä ja ihmissuhteista.7 Yli-
päätään vaikuttaa siltä, etteivät taloudelliset tekijät ole
merkittävä onnellisuuden lisääjä vauraissa länsimaissa,
kun tietty tarpeentyydytyksen taso on saavutettu.8

Aiemman tutkimuksen perusteella onnellisuutta selit-
tävät erityisesti sosiaalinen pääoma ja koettu terveys.
Korkealla sosiaalisella pääomalla on havaittu oleva on-
nellisuutta lisäävä vaikutus.9 Ihmiset, jotka ovat mukana
erilaisissa vapaaehtoistoiminnoissa, luottavat muihin ih-
misiin ja instituutioihin ja toimivat altruistisesti, eli epäit-
sekkäästi ja lähimmäisenrakkautta korostaen, ovat myös
onnellisempia.10 Lisäksi terveys nousee onnellisuutta
selittävänä tekijänä esille käytännössä kaikessa onnelli-
suustutkimuksessa, on kyseessä sitten alueellinen tai eri
maita vertaileva tutkimus.11

Onnellisuustutkimuksen yhtenä uutena suuntauksena
on tiettyjen kaupunkimaisten alueiden tutkiminen.12
Olennaista alueellisuuden huomioivissa tutkimuksis-
sa on ollut kaupunkimaisuuteen kuuluvien erityispiir-
teiden korostaminen. Voidaan esimerkiksi esittää, että
suurissa kaupungeissa luottamuksella paikalliseen pää-
töksentekoon on erilainen merkitys ihmisten onnelli-
suuden selittäjänä kuin pienemmissä kunnissa, joissa
ihmiset tuntevat keskimäärin paremmin kunnalliset
päätöksentekijät. Kaupungeissa myös julkisilla liiken-
neyhteyksillä on usein suurempi rooli liikkumisessa kuin
yksityisautoiluun vahvemmin perustuvissa pienemmis-
sä kunnissa. Lisäksi kaupungeissa erilaisia palveluita on
tarjolla monipuolisemmin, jolloin näillä voidaan olettaa
olevan korostuneempi asema onnellisuuden osalta.
Myös turvallisuuteen liittyvät uhkat ovat olleet suurem-
missa kaupungeissa voimakkaammin esillä.

Tässä katsauksessa tarkastellaan turkulaisten onnelli-
suutta ja sitä selittäviä tekijöitä. Katsauksessa vastataan
seuraaviin kysymyksiin: 1) ovatko turkulaiset keskimää-
rin onnellisia, 2) mitkä tekijät ovat yhteydessä turku-
laisten onnellisuuteen, 3) miten onnellisuus vaihtelee
asuinalueittain? Tulosten tulkinnan helpottamiseksi
niitä verrataan koko Suomen tilanteeseen. Tämä katsa-
us on laajemman tutkimushankkeen tulosten tiivistys.
Hankkeessa on tutkittu turkulaisten onnellisuuden seli-

tystekijöitä ja alueellisia eroja.

Tutkimusaineisto
Tutkimuksen aineistona käytetään Terveyden- ja hyvin-
voinnin laitoksen keräämää Alueellinen terveys- ja hy-
vinvointi (ATH) kyselyä vuodelta 2010. Aineisto edustaa
Turun väestöä. Aineistossa on erittäin laaja joukko on-
nellisuustutkimuksen kannalta oleellisia selittäviä muut-
tujia. Aineiston suurin puute on maahanmuuttajien pie-
ni osuus, minkä vuoksi heidän onnellisuuttaan ei voida
luotettavasti tarkastella.

Onnellisuutta mitataan kysymyksellä: kuinka suuren
osan ajasta olette 4 viime viikon aikana ollut onnellinen?
Vastausvaihtoehdot olivat: koko ajan, suurimman osa ai-
kaa, huomattavan osan aikaa, jonkin aikaa, vähän aikaa,
en lainkaan. Selittävissä analyyseissa onnellisuusmuut-
tuja jaetaan kahteen osaan, jotta eri havaintoyksiköiden
luokissa olisi riittävä määrä havaintoja. Analyyseissa ver-
rataan onnellisia (vastausvaihtoehdot: kokenut itsensä
onnelliseksi koko ajan, suurimman osan aikaa ja huo-
mattavan osan aikaa) ja onnettomia (vastausvaihtoeh-
dot: jonkin aikaa, vähän aikaa, en lainkaan). Tulokset esi-
tetään kuvioiden avulla. Kuvioiden tulokset perustuvat
kuvailevien menetelmien ja regressioanalyysin avulla
saatuihin tuloksiin. Regressioanalyysin avulla pystytään
vakioimaan eri taustatekijöiden yhteisvaikutus onnel-
lisuuteen. Näin tarkastellaan mikä itsenäinen, muista
muuttujista riippumaton, vaikutus kullakin selittävällä
muuttujalla on onnellisuuteen.

Lopullisiin regressioanalyysin monimuuttujamalleihin
valittiin muuttujat yksittäistarkasteluiden perusteella.
Mikäli kahdenvälinen yhteys selittävän ja selitettävän
muuttujan välillä oli tilastollisesti merkitsevä, otettiin
muuttuja mukaan varsinaisiin monimuuttujamalleihin.
Näin pyrittiin välttämään liian pienet tapausmäärät va-
kioiduissa malleissa. Tarkasteltavia muuttujia oli alun
perin 22 kappaletta. Niistä 15 muuttujalla oli yksittäistar-
kasteluissa yhteys onnellisuuteen. Yksittäistarkasteluissa
merkitsevää yhteyttä onnellisuuteen ei ollut seuraavilla
muuttujilla: kuinka koulutettu vastaaja on, kuinka pal-
jon hän harrastaa kulttuuria ja liikuntaa, millaiseksi hän
arvioi kulttuuripalveluiden tai vapaa-ajanpalveluiden
tarpeen, onko perheessä alle kouluikäisiä lapsia, koulu-
ikäisiä lapsia tai nuoria. Näitä muuttujia ei siksi käsitellä
tässä katsauksessa jatkossa.

Turun otoksessa vastausaktiivisuus oli vajaa 55 prosent-
tia. Vanhemmat ikäryhmät vastasivat aktiivisemmin (yli
60 prosenttia) kuin nuoret (alle 50 prosenttia). Vastausak-
tiivisuudesta johtuvia vinoumia on korjattu painokertoi-
milla ja ositetulla otannalla. Selittävät muuttujat on va-
littu aiemman onnellisuutta tarkastelevan tutkimuksen
perusteella. Näin onnellisuuden selitystekijät jaetaan

Tutkimuskatsauksia 1/2014

3

neljään ulottuvuuteen: 1) sosiodemografiset tekijät, 2)
sosioekonomiset tekijät, 3) lähiyhteisöön ja elämänva-
lintoihin liittyvät tekijät ja 4) institutionaaliset tekijät.

Suurin osa turkulaisista kokee itsensä
onnelliseksi
Kuviosta 1 käy ilmi, että lähes 70 prosenttia turkulaista
ilmoittaa olevansa onnellisia koko ajan, suurimman osan
aikaa tai huomattavan osan aikaa. Kaikista suomalaista
75 prosenttia ilmoittaa olevansa onnellisia. Turkulaiset
ovat siis hieman harvemmin onnellisia kuin suomalaiset
keskimäärin, muuta ero on suhteellisen pieni.

Onnellisuudessa on selkeitä alue-eroja
Isommissa kaupungeissa huono-osaisuus paikantuu
yleensä tietyille lähiöalueille, joissa sijaitsevat myös
maahanmuuttajien keskittymät.13 Toisaalta jotkin tut-
kimukset ovat tuoneet esille myös sen, että väestö- ja
asuntorakenteeltaan samankaltaiset alueet saattavat
poiketa toisistaan paljonkin asukkaiden hyvinvointiin
vaikuttavien tekijöiden suhteen.14 Näin ollen voidaan
päätellä, että sosiaalisella ympäristöllä on myös vaiku-
tusta alueiden hyvinvointieroille. Toisilla alueilla esimer-
kiksi naapurustojen sosiaalisella pääomalla on suurempi
rooli, mikä vaikuttaa alueen asukkaiden onnellisuuteen.

Kuviossa 2 on esitelty miten suuri osa asukkaista kokee
itsensä onnelliseksi tai onnettomaksi eri Turun asuin-
alueilla. Alueiden välillä on joitain selkeitä eroja. Suh-
teellisesti eniten onnellisia turkulaisia asuu meren lä-
heisyydessä Hirvensalo-Kakskerran ja Skanssi-Uittamon
alueilla. Vähiten onnellisia on Nummi-Halinen ja Pansio-
Jyrkkälä alueilla asuvissa. Myös keskustan alueella ol-

Kuvio 1

Onnelli

Isommi

sijaitsev

esille m

toisistaa

voidaan

hyvinvo

suuremp

Kuvioss

eri Turu

onnellis

alueilla

keskust

asuvat p

hyvinvo

useilla e

keskimä

hyvä til

Suur

Huoma

1. Turkulais

isuudessa o

issa kaupun

vat myös m

myös sen, ett

an paljonkin

n päätellä, e

ointieroille.

pi rooli, mik

sa 2 on esite

un asuinalue

sia turkulais

. Vähiten on

tan alueella

pääsääntöis

oinnin mitta

eri mittareil

äärin useam

lanne säilyy

Koko

imman osan a

attavan osan a

Jonkin a

Vähän a

En lain

sten onnellis

on selkeitä

ngeissa huon

maahanmuutt

tä väestö- ja

n asukkaide

että sosiaalis

Toisilla alu

kä vaikuttaa

elty miten s

eilla. Alueid

sia asuu me

nnellisia on

ollaan kesk

esti niillä al

areilla mene

lla tarkastel

mmin jopa h

y vaikka tulo

0 10

 ajan

aikaa

aikaa

aikaa

aikaa

kaan

suus verratt

alue-eroja

no-osaisuus

tajien keski

a asuntorake

en hyvinvoin

sella ympäri

ueilla esime

a alueen asu

suuri osa asu

den välillä o

ren läheisyy

n Nummi-Ha

kimäärin väh

lueilla, joill

ee hyvin. Po

tuna alueell

hivenen onn

oksia vakioi

20 30 4

tuna suomal

 paikantuu y

ittymät.13 To

enteeltaan s

ntiin vaikut

istöllä on m

erkiksi naap

ukkaiden on

ukkaista ko

on joitain se

ydessä Hirv

alinen ja Pa

hemmän on

la myös use

oikkeuksen

la ei mene e

nellisempia k

idaan erilai

40 50

laisten onne

yleensä tiet

oisaalta jotk

samankaltai

ttavien tekij

myös vaikutu

purustojen so

nnellisuutee

kee itsensä

elkeitä eroja

vensalo-Kak

ansio-Jyrkkä

nnellisia. On

illa muilla o

tekee Varis

erityisen hyv

kuin koko T

silla sosiode

Suomi (2223

Turku (4109

ellisuuteen (

yille lähiöal

kin tutkimuk

set alueet sa

öiden suhte

usta alueide

osiaalisella

en.

onnelliseks

a. Suhteellis

kskerran ja S

älä alueilla

nnellisimma

objektiivisen

ssuo-Lauste

vin15 , ovat

Turussa. Var

emografisil

3 vastaajaa)

vastaajaa)

(%)

alueille, jois

kset ovat tu

aattavat poi

een.14 Näin

en

pääomalla

si tai onnett

sesti eniten

Skanssi-Uit

asuvissa. M

at turkulaise

en ja subjekt

een alue. Va

asukkaat

arissuo-Laus

lla ja muilla

sa

uoneet

iketa

ollen

on

omaksi

ttamon

Myös

et

tiivisen

aikka

steen

a

Kuvio 1. Turkulaisten onnellisuus verrattuna suomalaisten onnellisuuteen: kuinka suuren	
	 osan ajasta on ollut onnellinen viimeisen neljän viikon aikana (%)

laan keskimäärin vähemmän onnellisia. Onnellisimmat
turkulaiset asuvat pääsääntöisesti niillä alueilla, joilla
myös useilla muilla objektiivisen ja subjektiivisen hyvin-
voinnin mittareilla menee hyvin. Poikkeuksen tekee Va-
rissuo-Lausteen alue. Vaikka useilla eri mittareilla tarkas-
teltuna alueella ei mene erityisen hyvin15, ovat asukkaat
keskimäärin useammin jopa hivenen onnellisempia
kuin koko Turussa. Varissuo-Lausteen hyvä tilanne säilyy
vaikka tuloksia vakioidaan erilaisilla sosiodemografisilla
ja muilla onnellisuuteen vaikuttavilla tekijöillä (tuloksia
vakioinneista ei erikseen esitetä tässä yhteydessä). Va-
kioinnin avulla esimerkiksi alueen erilaiset ikärakenteet
on huomioitu. Huolimatta yleisesti korkeasta onnelli-
suuden tasosta, Varissuo-Lausteen väestöstä seitsemän
prosenttia kokee itsensä erittäin onnettomaksi. Toden-
näköisesti tähän ryhmään kuuluu paljon yhteiskunnasta
monin tavoin syrjäytyneitä ihmisiä, joiden hyvinvointi
on myös objektiivisten mittareiden, kuten tulotason, pe-
rusteella alhainen.

Yleisesti eri alueiden onnellisuuden selitystekijät eivät
poikkea huomattavasti toisistaan. Varissuo-Lausteen
onnellisuutta selittävät regressiomallien mukaan koet-
tu terveydentila, siviilisääty ja tyytyväisyys naapureihin,
joista erityisesti viimeksi mainittu lisää onnellisuutta.
Yksi syy miksi Varissuo-Lausteella onnellisuudella ja tyy-
tyväisyydellä naapureihin on yhteys saattaa olla, että
siellä on tehty 1990-luvulta lähtien suhteellisen paljon
erilaista yhteisöllisyyteen liittyvää työtä ja projekteja jul-
kisen ja kolmannen sektorin toimesta. Tämä on toden-
näköisesti lisännyt naapureiden välistä kanssakäyntiä ja
keskinäistä luottamusta ja näkyy onnellisuutta koskevis-
sa tuloksissa.

Tutkimuskatsauksia 1/2014

4

Kuvio 2. Onnellisuuden erot Turun suuralueiden välillä (%)

onnellis

yhteyde

Huolim

prosentt

yhteisku

mittarei

Yleisest

Varissu

siviilisä

Yksi sy

saattaa

yhteisöl

on tode

näkyy o

Kuvio 2

0
10
20
30
40
50
60
70
80

suuteen vaik

essä). Vakio

matta yleises

tia kokee it

unnasta mo

iden, kuten

ti eri alueid

uo-Lausteen

ääty ja tyyty

yy miksi Var

olla, että sie

llisyyteen li

nnäköisesti

onnellisuutt

2. Onnellisu

0
0
0
0
0
0
0
0
0

kuttavilla te

oinnin avull

sti korkeasta

sensä erittäi

nin tavoin s

tulotason, p

den onnellisu

n onnellisuu

yväisyys naa

rissuo-Laus

ellä on tehty

iittyvää työt

i lisännyt na

a koskeviss

uuden erot T

ekijöillä (tul

la esimerkik

a onnellisuu

in onnettom

syrjäytyneit

perusteella a

uuden selity

tta selittävä

apureihin, jo

steella onne

y 1990-luvu

tä ja projekt

aapureiden v

sa tuloksissa

Turun suura

loksia vakio

ksi alueen er

uden tasosta

maksi. Tode

tä ihmisiä, j

alhainen.

ystekijät eiv

ät regressiom

oista erityis

ellisuudella j

ulta lähtien

teja julkisen

välistä kans

a.

alueiden väl

oinneista ei

rilaiset ikär

a, Varissuo-

ennäköisesti

oiden hyvin

vät poikkea

mallien muk

sesti viimek

ja tyytyväis

suhteellisen

n ja kolman

ssakäyntiä ja

lillä (%)

Ei

O

erikseen es

akenteet on

Lausteen vä

i tähän ryhm

nvointi on m

huomattava

kaan koettu

ksi mainittu

syydellä naa

n paljon eril

nnen sektorin

a keskinäist

onnellinen

nnellinen

sitetä tässä

n huomioitu

äestöstä seit

mään kuuluu

myös objekt

asti toisistaa

terveydent

lisää onnell

apureihin on

laista

n toimesta.

tä luottamus

.

tsemän

u paljon

tiivisten

an.

ila,

lisuutta.

n yhteys

Tämä

sta ja

Keitä ovat onnelliset turkulaiset?

Seuraavaksi tarkastelemme mitkä tekijät ovat yhteydes-
sä onnellisuuteen koko Turussa. Tulokset esitetään kuvi-
oissa 3-6. Kuvioiden tulokset perustuvat logistiseen reg-
ressioanalyysiin.16 Tähti kuvion taustatekijän kohdalla
tarkoittaa, että muuttuja on turkulaisten osalta tilastolli-
sesti merkitsevä kun kaikki muut muuttujat ovat vakioi-
tu samaan aikaan. Vertailun vuoksi kuvioissa on myös ja-
kaumat koko Suomen osalta samoilla taustamuuttujilla.

Selittävät muuttujat jaetaan tutkimuksessa neljään ulot-
tuvuuteen: sosiodemografiset tekijät, sosioekonomiset
tekijät, lähiyhteisöön ja elämänvalintoihin liittyvät teki-

jät ja instituutioihin liittyvät tekijät. Tutkimustulosten
mukaan kaikista ulottuvuuksista, lukuun ottamatta so-
sioekonomisia tekijöitä, löytyy onnellisuutta selittäviä
muuttujia. Tulos kertoo siitä, että turkulaisten onnelli-
suus muodostuu useasta eri tekijästä.

Siviilisääty on tärkein turkulaisten onnellisuuteen yhtey-
dessä oleva sosiodemografinen tekijä. Yksin asuvat ovat
keskimäärin vähemmän onnellisia kuin avio- tai avolii-
tossa elävät. Verrattaessa turkulaisia koko Suomen vä-
estöön, erot eri ryhmien välillä ovat samantyyppisiä. Ero
on pienin ikääntyneiden osalta: turkulaiset ikääntyneet
ovat lähes yhtälailla onnellisia kuin koko maassa keski-
määrin.

Keitä o

Seuraav

Tulokse

Tähti ku

tilastoll

vuoksi k

Selittäv

sosioek

liittyvät

sosioek

turkulai

Siviilisä

Yksin a

Verratta

Ero on p

kuin ko

Kuvio 3

0
10
20
30
40
50
60
70
80

ovat onnelli

vaksi tarkas

et esitetään

uvion tausta

lisesti merki

kuvioissa o

vät muuttuja

konomiset te

t tekijät. Tu

konomisia te

isten onnell

ääty on tärk

asuvat ovat k

aessa turkul

pienin ikään

oko maassa k

3. Onnellist

Al
le
 3
5v

35
‐4
9

iset turkula

stelemme m

kuvioissa 3

atekijän koh

itsevä kun k

n myös jaka

at jaetaan tu

ekijät, lähiy

utkimustulo

ekijöitä, löy

lisuus muod

kein turkulai

keskimäärin

laisia koko

ntyneiden o

keskimäärin

ten osuus so

50
‐6
3

64
ta
ie
ne

m
m
än

Ikä

aiset?

itkä tekijät

3-6. Kuvion

hdalla tarko

kaikki muut

aumat koko

utkimuksess

hteisöön ja

osten mukaa

ytyy onnellis

dostuu useas

isten onnell

n vähemmä

Suomen vä

osalta: turku

n.

osiodemogra

64
 ta

i e
ne

m
m
än

N
ai
ne

n

Sukupu

ovat yhteyd

tulokset pe

oittaa, että m

t muuttujat

o Suomen os

sa neljään ul

elämänvali

an kaikista u

suutta selitt

sta eri tekijä

lisuuteen yh

än onnellisia

äestöön, erot

ulaiset ikään

afisilla tekij

M
ie
s

Av
io
‐ t
ai
 a
vo
lii
tt
o

uoli Siviilis

dessä onnell

erustuvat log

muuttuja on

ovat vakioit

salta samoil

lottuvuuteen

intoihin liitt

ulottuvuuks

äviä muuttu

ästä.

hteydessä ol

a kuin avio-

t eri ryhmie

ntyneet ovat

jöillä erotel

Yk
sin

 a
su
va

sääty*

lisuuteen ko

gistiseen reg

turkulaisten

tu samaan a

lla taustamu

n: sosiodem

yvät tekijät

ista, lukuun

ujia. Tulos k

leva sosiode

 tai avoliito

en välillä ov

t lähes yhtäl

tuna (%)

Turku

Suomi

oko Turussa

gressioanaly

n osalta

aikaan. Vert

uuttujilla.

mografiset te

t ja instituut

n ottamatta

kertoo siitä,

emografinen

ossa elävät.

vat samantyy

lailla onnell

a.

yysiin.16

tailun

ekijät,

tioihin

 että

n tekijä.

yppisiä.

lisia

Kuvio 3. Onnellisten osuus sosiodemografisilla tekijöillä eroteltuna (%)

Tutkimuskatsauksia 1/2014

5

Kuvioss

tekijät e

turkulai

onnellis

monimu

vaikutu

ovat ne

Kuvio 4

Kuvioss

onnellis

terveyte

tyytyvä

jotka ov

saaneet

0

10

20

30

40

50

60

70

80

90

sa 4 on esite

eivät selitä t

isten osalta

suuden selit

uuttujamalle

uksen.16 Hav

turkulaiset

4. Onnellist

sa 5 on esite

suuteen. Eri

ensä huonok

äisiä työhön

vat kokenee

osakseen v

Riittävät

Tu

etty sosioek

turkulaisten

tulot vakioi

ttäjänä hävi

eihin, havai

vainnon per

, joiden luo

ten osuus so

etty lähiyht

ityisen suur

ksi kokevien

sä verrattun

et saaneensa

vain vähän l

Ei riittävät

ulot

konomisten

n onnellisuu

idaan muill

ää. Kun lisä

itaan luottam

usteella voi

ttamus päät

osioekonom

eisöön ja el

et erot onne

n välillä. Sa

na tyytymätt

a osakseen p

ähimmäisen

t Työssä

Työm

tekijöiden y

utta, kun mu

a selittävillä

ätään yksite

muksen inst

idaan esittää

töksentekoo

misilla muutt

lämänvalint

ellisuudessa

amoin erot o

tömiin. Koh

paljon lähim

nrakkautta.

ä Työt

markkina‐asem

yhteys onne

uuttujat vaki

ä tekijöillä,

ellen selittäv

tituutioihin

ä tulkinta, e

on on heikko

tujilla erote

toihin liittyv

a ovat tervee

ovat suuret

htalaisen su

mmäisenrakk

tön

ma

ellisuuteen.

ioidaan toist

niiden itsen

viä tekijöitä

vakioivan t

että erityisen

o ja tulot rii

ltuna (%)

vien tekijöid

eksi itsensä

niiden osalt

uret erot ov

kautta ja nii

Turku

Suomi

Sosioekono

stensa kanss

näinen vaik

ä tulojen kan

tulojen

n vähän onn

ittämättömä

den yhteys

ä kokevien j

ta jotka ova

vat niiden vä

iden, jotka o

omiset

sa. Kun

kutus

nssa

nellisia

ät.

a

at

älillä,

ovat

Kuvio 4. Onnellisten osuus sosioekonomisilla muuttujilla eroteltuna (%)

Kuviossa 4 on esitetty sosioekonomisten tekijöiden yh-
teys onnellisuuteen. Sosioekonomiset tekijät eivät seli-
tä turkulaisten onnellisuutta, kun muuttujat vakioidaan
toistensa kanssa. Kun turkulaisten osalta tulot vakioidaan
muilla selittävillä tekijöillä, niiden itsenäinen vaikutus on-
nellisuuden selittäjänä häviää. Kun lisätään yksitellen se-
littäviä tekijöitä tulojen kanssa monimuuttujamalleihin,
havaitaan luottamuksen instituutioihin vakioivan tulojen
vaikutuksen.16 Havainnon perusteella voidaan esittää tul-
kinta, että erityisen vähän onnellisia ovat ne turkulaiset,
joiden luottamus päätöksentekoon on heikko ja tulot riit-
tämättömät.

Kuviossa 5 on esitetty lähiyhteisöön ja elämänvalintoihin
liittyvien tekijöiden yhteys onnellisuuteen. Erityisen suu-
ret erot onnellisuudessa ovat terveeksi itsensä kokevien
ja terveytensä huonoksi kokevien välillä. Samoin erot
ovat suuret niiden osalta jotka ovat tyytyväisiä työhönsä
verrattuna tyytymättömiin. Kohtalaisen suuret erot ovat
niiden välillä, jotka ovat kokeneet saaneensa osakseen
paljon lähimmäisenrakkautta ja niiden, jotka ovat saaneet
osakseen vain vähän lähimmäisenrakkautta.

Kuvio 5. Onnellisten osuus ja lähiyhteisöön ja elämänvalintoihin liittyvät tekijät (%)Kuvio 5

Kuvioss

sosiaali

turkulai

Myös ty

Hyvinv

onnellis

Kun mu

samaan

hyvinvo

omaavi

sosiaali

Suomen

0
10
20
30
40
50
60
70
80
90

5. Onnellist

sa 6 on esite

iseen pääom

iset luottava

yytyväisyys

vointipalvelu

suuteen. Yh

uuttujia lisä

n aikaan työm

ointipalvelu

en turkulais

isella pääom

n osalta.

Ky
llä Ei

Rik. Uhka

ten osuus ja

etty institut

maan liittyvä

at eri julkisi

s julkisiin li

uiden tarve

hteys poistui

ättiin yksitel

markkinatil

uiden yhteys

sten kohdall

malla on yht

Su
ur
ta

Ko
ht
al
ai
st
a

Saatu
lährakkau

a lähiyhteisö

ionaalisten

ät tekijät oli

iin instituuti

ikenneyhtey

oli yksittäis

i kun hyvin

llen, havaitt

lanteen ja te

s onnellisuu

la. Turkulai

teys vähäise

Pi
en

tä

Su
ur
ta

K
h

l
i

s*
Ann

lähra

öön ja elämä

tekijöiden y

ivat selvästi

ioihin ja osa

yksiin oli yh

starkasteluis

nvointipalve

tiin, että hyv

erveydentila

uteen korost

isten osalta

een onnellis

Ko
ht
al
ai
st
a

Pi
en

tä

Ty
yt
yv
äi
ne

n

nettu
akkaus

Työ

änvalintoihi

yhteys onne

i yhteydessä

allistuvat ko

hteydessä o

ssa yhteyde

eluiden tarve

vinvointipal

an kanssa, e

tuu työttömi

myös koros

suuteen. Sam

Ty
yt
yv
äi
ne

n

Ei
 ty
yt
yv
äi
ne

n
ei
kä
…

Ty
yt
ym

ät
ön

ötyytyväisyys*

in liittyvät t

ellisuuteen.

ä onnellisuu

olmannen se

onnellisuutee

essä turkulai

e vakioitiin

lveluiden ol

i yhteyttä en

ien ja heiko

stuu, että alh

manlaista yh

Hy
vä
 ja
 m

el
ko
 h
yv
ä

Ke
sk
ik
er
ta
in
en

Koettu terve

tekijät (%)

Erityisesti

uteen. Onne

ektorin toim

en.

isten

muilla tekij

llessa mallis

enää ole. Nä

on terveyden

haisella

hteyttä ei ol

Hu
on

o
ta
i m

el
ko
…

eys*

elliset

mintaan.

jöillä.

ssa

äin ollen

ntilan

le koko

Turku

Suomi

Rikoksen
uhka

Saatu
lähimmäisen-

rakkaus*

Annettu
lähimmäisen-

rakkaus

Tutkimuskatsauksia 1/2014

6

Kuvio 6. Onnellisten osuus ja institutionaaliset tekijät (%)

Kuviossa 6 on esitetty institutionaalisten tekijöiden yh-
teys onnellisuuteen. Erityisesti sosiaaliseen pääomaan
liittyvät tekijät olivat selvästi yhteydessä onnellisuuteen.
Onnelliset turkulaiset luottavat eri julkisiin instituutioi-
hin ja osallistuvat kolmannen sektorin toimintaan. Myös
tyytyväisyys julkisiin liikenneyhteyksiin oli yhteydessä
onnellisuuteen.

Hyvinvointipalveluiden tarve oli yksittäistarkasteluissa
yhteydessä turkulaisten onnellisuuteen. Yhteys pois-
tui kun hyvinvointipalveluiden tarve vakioitiin muilla
tekijöillä. Kun muuttujia lisättiin yksitellen, havaittiin,
että hyvinvointipalveluiden ollessa mallissa samaan
aikaan työmarkkinatilanteen ja terveydentilan kanssa,
ei yhteyttä enää ole. Näin ollen hyvinvointipalveluiden
yhteys onnellisuuteen korostuu työttömien ja heikon
terveydentilan omaavien turkulaisten kohdalla. Turku-
laisten osalta myös korostuu, että alhaisella sosiaalisella
pääomalla on yhteys vähäiseen onnellisuuteen. Saman-
laista yhteyttä ei ole koko Suomen osalta.

Keskustelua
Tilastollisessa mielessä koettu terveydentila ja sosiaali-
nen pääoma selittävät selvästi parhaiten turkulaisten
onnellisuutta. Perinteiset sosiodemografisen ulottu-
vuuden muuttujat eli ikä, koulutus ja sukupuoli eivät
nousseet erityisen olennaisiksi tekijöiksi onnellisuutta
selitettäessä. Tutkimuksen perusteella myöskään palve-
lujärjestelmään liittyvät tekijät eivät nousseet millään
tavalla poikkeuksellisen merkittäviksi onnellisuutta
selittäviksi tekijöiksi. Riittävillä julkisilla liikenneyhteyk-

sillä ja onnellisuudella oli selvin yhteys. Hyvinvointipal-
veluilla ja onnellisuudella ei ole yhteyttä, kun malleihin
otetaan mukaan samaan aikaan vastaajan työmarkkina-
asema ja koettu terveys. Tämän perusteella voidaankin
esittää tulkinta, että kaikkein heikoimmassa tilassa ole-
vien turkulaisten onnellisuutta pystyttäisiin lisäämään
parantamalla palvelujärjestelmää, erityisesti hyvinvoin-
tipalveluiden osalta. Niiden osalta, joiden terveys ja työl-
lisyystilanne on hyvä, kunnallisen palvelujärjestelmän
riittävyys ei ole yhteydessä onnellisuuteen.

Turkulaisten ja keskimääräisen suomalaisen osalta on-
nellisuutta selittävät tekijät eivät eroa paljon toisistaan.
Erona oli lähinnä se, että turkulaisten onnellisuutta se-
littivät osallistuminen kolmannen sektorin toimintaan
ja luottamus päätöksentekoon. Juuri Turussa luottamus
instituutioihin oli yhteydessä onnellisuuteen, kun taas
näin ei ole koko Suomen osalta.16 Itse asiassa turkulais-
ten luottamus eri instituutioihin eroaa muusta maasta
keskimäärin siinä mielessä, että kunnan asukkaat eivät
luota paikalliseen päätöksentekoon. Turkulaisista vain
13,3 prosentilla on hyvä luottamus paikallista päätök-
sentekoa kohtaan ja kohtalaisestikin luottaa vain 36,9
vastaajista. Toisin sanoen puolet turkulaisista ei juuri
luota oman kuntansa päätöksentekoon. Vastaavasti
koko Suomessa 23,1 prosentin luottamus on hyvä ja
44,3 prosentilla kohtalainen.

Maailmanlaajuisessa onnellisuusvertailussa on havaittu
korruption puuttumisen lisäävän onnellisuutta.2 Suo-
messa ja länsimaissa on yleisesti vähemmän korrup-
tiota kuin kehittyvissä maissa. Kuitenkin sama logiikka

Kuvio 6

Kesku

Tilastol

parhaite

ikä, kou

selitettä

noussee

Riittävi

Hyvinv

samaan

esittää t

pystyttä

osalta. N

palveluj

0
10
20
30
40
50
60
70
80
90

6. Onnellist

ustelua

llisessa mie

en turkulais

ulutus ja suk

äessä. Tutki

et millään ta

illä julkisilla

vointipalvelu

n aikaan vas

tulkinta, että

äisiin lisääm

Niiden osalt

järjestelmän

Ei

Ky
llä

Pitkä matk
palveluihi

ten osuus ja

lessä koettu

sten onnellis

kupuoli eivä

muksen per

avalla poikk

a liikenneyh

uilla ja onne

taajan työm

ä kaikkein h

mään parant

ta, joiden te

n riittävyys

Ky
llä Ei

K
llä

ka
n

Huonot ju
liikyht.*

a institutiona

u terveydent

suutta. Perin

ät nousseet

rusteella my

keuksellisen

hteyksillä ja

ellisuudella

markkina-ase

heikoimmas

amalla palv

erveys ja työ

ei ole yhtey

Ky
llä

Hu
on

o

ulk.
*

Luot
insituu

aaliset tekij

tila ja sosiaa

nteiset sosio

erityisen ol

yöskään pal

n merkittävi

a onnellisuu

a ei ole yhtey

ema ja koet

ssa tilassa o

velujärjestel

öllisyystilan

ydessä onne

Ko
ht
al
ai
ne

n

Hy
vä

ttamus
utioihin*

t

ät (%)

alinen pääo

odemografis

lennaisiksi t

lvelujärjeste

iksi onnellis

udella oli se

yttä, kun m

ttu terveys.

olevien turku

lmää, erityis

nne on hyvä

ellisuuteen.

Ky
llä Ei

Osallistuu
3.sek.

toimintaan*

ma selittävä

sen ulottuvu

tekijöiksi on

elmään liitty

suutta selittä

lvin yhteys.

alleihin otet

Tämän peru

ulaisten onn

sesti hyvinv

ä, kunnallise

Ri
itt
äv
ä
ta
i e
i k
äy
te
tt
y

Ri
itt
äm

ät
ön

Hyvpalv.
Tarve

ät selvästi

uuden muut

nnellisuutta

yvät tekijät

äviksi tekijö

.

taan mukaa

usteella void

nellisuutta

vointipalvelu

en

T

S

ttujat eli

a

eivät

öiksi.

an

daankin

uiden

Turku

Suomi

Huonot jul-
kiset liiken-

neyhteydet*

Osallistuu 3.
sektorin toi-

mintaan*

Hyvinvointi-
palveluiden

tarve

Tutkimuskatsauksia 1/2014

7

onnellisuuden ja luottamuksen väliltä on mahdollista
löytää myös kehittyneistä maista ja niiden alueilta. Tär-
keä keino lisätä turkulaisten onnellisuutta olisikin pyr-
kiä parantamaan kansalaisten luottamusta paikalliseen
päätöksentekoon. Yhtenä kokeilemisen arvoisena kei-
nona luottamuksen lisäämiseksi saattaisi olla vuoden
2012 kuntavaaleissakin esillä ollut ajatus kaupunginosa-
valtuustojen perustamisesta. Niiden kautta kuntalaisia
pyrittäisiin saamaan tietyin osin lähemmäs päätöksen-
tekoa ja päätöksentekijöitä. Samalla voitaisiin lisätä luot-
tamusta päätöksentekoon sekä sitä kautta onnellisuutta.
Kunnan eri asuinalueiden välillä oli tulosten perusteella
myös selkeitä eroja onnellisuudessa. Panostamalla kau-
punginosavaltuustojen perustamiseen ja työhön, erot
saattaisivat vähentyä. Kun asukkaat pystyisivät nykyistä
enemmän päättämään oman alueensa asioista, saattaisi
syntyä uudenlaista yhteisöllisyyttä ja ratkaisuja, jotka li-
säävät onnellisuutta.

Toinen esimerkki lisätä turkulaisten luottamusta ja sitä
kautta onnellisuutta voisi olla esimerkiksi kansanäänes-
tysten säännöllinen käyttö poliittisessa päätöksenteossa,
kun kyseessä on selvästi kaikkien kuntalaisten elämään
vaikuttava hanke. Aiemman tutkimuksen mukaan tur-
kulaiset pitävät juuri neuvoa antavaa kansanäänestystä
suosituimpana paikallisdemokratian osallistumismuo-
tona kunnallisvaaleissa äänestämisen jälkeen.17 Kansan-
äänestyksien yhteydessä voitaisiin myös selvittää miten
eri poliittiset uudistukset mahdollisesti vaikuttavat kan-
salaisten itsensä mielestä heidän onnellisuustasoonsa.
Tuoreen tutkimuksen mukaan kansanäänestyksiä on
järjestetty suomalaisessa kunnissa lähinnä kuntaliitok-
sista, vaikka kansalaiset ovat vaatineet niitä myös muista
teemoista, kuten kouluverkon uudistamisesta.18

Luottamuksen lisäämiseksi tarvitaan myös joukko mui-
ta pienempiä toimenpiteitä joilla lisätään päätöksen-
teon avoimuutta. Erityisesti osan paikallisista poliitti-
sista päätöksentekijöistä tulisi tavalla tai toisella saada
parannettua mainettaan kansalaisten keskuudessa ja
muutettava toimintakulttuuriaan tai vähintäänkin hei-
dän tulisi pohtia miksi turkulaiset luottavat heikosti kau-
pungin poliittiseen päätöksentekojärjestelmään. Onko
kyse vain kansalaisten vääristä mielikuvista vai kenties
hallintokulttuurissa olevista ongelmista. Positiivista
demokratian ja avoimuuden lisäämisen osalta on, että
Turun kaupungissa on käynnistetty vuonna 2013 uusi
osallisuuden ja vaikuttamisen toimintamalli. Osallisuus-
verkoston yhtenä merkittävänä tavoitteena on tukea
edustuksellista demokratiaa. 19

Aiemman tutkimuksen mukaan onnellisuus korreloi
vahvasti muiden subjektiivisten ja objektiivisten hyvin-
vointimittareiden kanssa. Kun tutkittiin alueellisia eroja
Turun sisällä, havaittiin, että niillä suuralueilla, joissa on
korkea objektiivisen hyvinvoinnin taso, on myös keski-
määrin enemmän onnellisia asukkaita. Mielenkiintoi-
nen poikkeus on kuitenkin Varissuo-Lauste. Alueella ei
mene useiden eri mittareiden mukaan erityisen hyvin.
Kuitenkin alueen asukkaat ovat keskimäärin jopa hi-
venen onnellisempia kuin koko Turussa. Tilastollisissa
malleissa yhdeksi onnellisuutta selittäväksi tekijäksi
nousivat naapuruussuhteet. Jatkossa olisi syytä haastat-
telututkimuksen ja osallistuvan havainnoin keinoin pyr-
kiä selvittämään mitä sellaisia yhteisöllisyyteen liittyviä
erityispiirteitä alueella mahdollisesti on, jotka nostavat
sen asukkaiden onnellisuutta. Tätä tietoa voitaisiin myös
käyttää hyväksi kun pyritään tekemään kehittämistyötä
muissa suuremmissa turkulaisissa lähiöissä. Lisäksi saat-
taisi olla tarpeellista kerätä täydentävä kysely, jossa olisi-
vat edustettuna myös maahanmuuttajat, koska alueella
asuvista kymmenillä prosenteilla on maahanmuuttaja-
tausta.

Onnellinen turkulainen

•	 Asuu lähellä merta

•	 On terve ja kokee tulonsa riittäväksi

•	 Elää parisuhteessa

•	 Kokee saavansa lähimmäisenrakkautta

•	 Pitää työstään

•	 Luottaa julkisiin instituutioihin

•	 Tyytyväinen julkisiin
liikenneyhteyksiin

•	 Osallistuu kolmannen
sektorin toimintaan

Tutkimuskatsauksia 1/2014

8

Tutkimuskatsauksia on Turun kaupunkitutkimusohjelman julkaisusarja. Siinä julkaistaan ytimekkäitä katsauksia kau
punkitutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät pääosin työskentele
Turun kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista näkemystä.

VTT Arttu Saarinen toimii tutkijana Turun yliopiston sosiaalitieteiden laitoksella. Hän on tutkimuksissaan perehtynyt
muun muassa terveydenhuoltojärjestelmiin, terveyspolitiikkaan, onnellisuuteen, työhyvinvointiin ja julkisen sektorin
muutokseen.

Julkaisija:
Turun kaupungin konsernihallinto
Kaupunkikehitysryhmä
PL 355 (Yliopistonkatu 27a), 20101 Turku

www.turku.fi/kaupunkitutkimus/julkaisut/

Tutkimuskatsauksia-sarjan toimittaja:
Sampo Ruoppila, tutkimusjohtaja
sampo.ruoppila@turku.fi

ISSN 1799-5124 (verkkojulkaisu)

Lähdeviitteet

1 	 Kangas, O., 2010. ’Olemmeko maailman onnettomin kansa?
Empiirinen tutkimus ei tue väitettä suomalaisten synkkyy-
destä’, Sosiaalivakuutus 1, 31–32.

2 	 Helliwell, J., Layard, R., Sachs, J., 2012. World happiness report.
Columbia: The Earth Institute, Columbia University.

3 	 Inkeroinen, H., Rasinkangas, J., Kyheröinen, H., 2008. ’Miten
hyvin Turku voi? Turkulaisten hyvinvoinnin muutossuuntia
1995–2008’. Turku: Turun kaupungin sosiaalikeskus.

4 	 Veenhoven, R., 2004.’Happiness as an aim in public policy: The
greatest happiness principle’, teoksessa Linley, P.Alex. & Jo-
seph, Stephen. (toim.) Positive psychology in practice. New
York: Wiley.

5 	 Frey, B.S., Stutzer, A., 2002. ‘Happiness and Economics’. Califor-
nia: Princeton University Press.

6 	 Nes, B R., 2009. ‘Happiness in behavior genetics: findings and
implications’, Journal of Happiness Studies 11, 369–381.

7 	 Martin, M W., 2008. ‘Paradox of happiness’, Journal of Happi-
ness Studies 9, 171–184.

8 	 Lane, R. 2000. ‘The loss of happiness in market democracies.’
New Haven and London: Yale University Press.

9 	 Delamothe, T., 2005. ‘Happiness’, British Medical Journal 331,
1489–1490.

10 	 Bjornskov, C., 2006. ‘The Multiple facets of social capital’, Eu-
ropean Journal of Political Economy 22, 22–40.

11 	 Greve, B., 2011. ‘Happiness and social policy in Denmark’,
teoksessa Bent, Greve. (toim.) Happiness and social policy in
Europe. Northampton: Edward Elgar.

12 	 Leyden, K M., Goldberg, A., Michelbach, P., 2011. ‘Understan-
ding the Pursuit of Happiness in Ten Major Cities’, Urban Af-
fairs Review 47, 861–888.

13 	 Andersson, R., Dhalmann, H., Holmqvist, E., Kauppinen, T.,
Magnusson Turner L., Skifter Andersen, H., Söholt, S., Vaatto-
vaara, M., Vilkama, K., Wessel, T., Yousfi, S. 2010. ‘Immigration,
housing and segregation in the Nordic welfare states’. Helsinki:
University of Helsinki.

14 	 Vaattovaara, M., Kortteinen, M., Ratvio, R., (toim.) 2009. ’Miten
kehittää lähiötä? Tapaustutkimus Riihimäen Peltosaaresta,
metropolin laidalta’. Helsinki: Asumisen rahoitus- ja kehittä-
miskeskus.

15 	 Rasinkangas, J. 2013. ’Sosiaalinen eriytyminen Turun kaupun-
kiseudulla. Tutkimus asumisen alueellisesti muutoksista ja asu-
mispreferensseistä’. Turku: Siirtolaisuusinstituutti.

16 	 Saarinen, A., Kaikkonen, R., Luoma, M-L. 2013. ’Mikä tekee
kaupunkilaisen onnelliseksi. Esimerkkinä turkulaisten onnel-
lisuuden selitystekijät’, Janus 21, 109 - 126

17 	 Lundell, K. ‘Poliittinen osallistuminen ja kuntaliitoksen mah-
dollisuus Turun seudulla’. Turun kaupunkitutkimusohjelman
tutkimuskatsauksia 4a/2013.

18 	 Karjalainen, M. 2013. ‘Suoran demokratian rooli kuntapolitii-
kassa’. Turun kaupunkitutkimusohjelman tutkimuskatsauksia
9/2013.

19 	 Turun kaupungin osallisuuden ja vaikuttamisen toiminta-
malli. Ohjausryhmän esitys 12.12.2012. http://www05.turku.
fi/ah/kh/2012/1218033x/Images/1203344.pdf

http://www.turku.fi/kaupunkitutkimus/julkaisut/

