

SUOMALAISET AUTTAJINA

RAY:n juhlavuoden kansalaiskyselyn tuloksia (Osa 1)

Kyselyyn ja nettipaneeliin pohjautuva laajempi raportti suomalaisen auttamisen tilasta ilmestyy syksyllä RAY:n Avustustoiminnan raportteja -sarjassa.

Tutkija, dosentti Anne Birgitta Pessi, HY:n tutkijakollegium, 041 544 3424, anne.b.pesti@helsinki.fi

Keskeiset tulokset

- Suomalaiset ovat **aktiivisia auttajia**: puolet auttaa vähintäänkin kuukausittain. Iällä ei ole merkitystä, eikä sillä, missä päin Suomea asuu.
- Peräti 91 % suomalaisista on sitä mieltä, että auttaminen tuottaa hänelle iloa tai että hän tuntee myötätuntoa autettavaa kohtaan. Selkeästi vahvimmin suomalaisia **motivoi auttamisen ilo**, ja keskeisiä auttamismotiiveja ovat myös myötätunto ja auttamisen oikeus, velvollisuus.
- Erityisen **auttamisvalmiita** ovat **nuoret**: he ovat muita ikäryhmiä valmiimpia auttamaan teoilla lähes kaikkia kyselyssä nimettyjä kohderyhmiä. Nuorille keskeisimpiä auttamismotiiveja on – ilon lisäksi – auttaminen oikeana tekona, kuten myös elämäntapana.
- Valtaosa avusta suuntautuu **lähipiiriin**: 91% suomalaisista on auttanut lähipiiriinsä kuuluvia. Suomalaiset auttavat niin naapureitaan kuin tuntemattomiakin ihmisiä yhtä paljon (58% auttanut).
- Keräykseen **rahan antaminen** on **aktiivista** (73%). Eniten suomalaiset ovat lahjoittaneet rahaa sotaveteraaneille, lapsille sekä kansainvälisiin kriiseihin. Yksittäisistä järjestöistä tällä hetkellä tärkeimpänä pidetään Punaisen Ristin ja Unicefin avustamista. Tyypillisin summa on 20-50 euroa vuodessa. Lähes viidennes suomalaisista lahjoittaa vuosittain yli 100 euroa.
- Kaksi kolmesta kannattaa väitettä ”Kansalaisten pitäisi sada hyvinvointityöhön antamistaan lahjoituksista **verohelpotusta**”. Miehet kannattavat verohelpotuksia naisia enemmän.
- Noin puolet suomalaisista on sitä mieltä, että RAY:n pelien pelaaminen on hyvä tapa auttaa muita. Pelejä auttamisen tapana kannattavat hieman muita enemmän hyvätuloiset ja 35-54-vuotiaat.
- **Valtaosa** (68%) suomalaisista on itse valmis **auttamaan** myös **tulevaisuudessa** teoilla (esim. vapaaehtoistyö), ja rahalliseenkin auttamiseen on valmis lähes sama määrä (59%). Erityisen

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

valmiita ollaan auttamaan omia lapsia ja sairaita lapsia. Alkoholin ja huumeidenkäyttäjiä on valmis auttamaan kolmannes, kerjäläisiä viidennes.

- Kuva **muiden suomalaisten halusta auttaa tulevaisuudessa toisia ihmisiä jossain määrin synkkä**: yli puolet suomalaisista uskoo halukkuuden tukea lähimpiin ulkopuolisia olevan laskusuunnassa ja samoin reilu kolmannes uskoo innon tukea oma lähipiiriä olevan vähenemässä.

Tausta

Tutkimusta varten haastateltiin tuhatta suomalaista toukokuussa 2008. Aineiston (N=1000, edustava otos suomalaisista) keräsi TNS Gallup. Kysymykset olivat osana laajempaa kyselyä. Johdatuksena auttamisteemaisiin kysymyksiin toimi: ”Seuraavaksi kysymyksiä auttamisesta. Auttamisella tarkoitetaan kaikkia auttamisen eri muotoja esim. teoilla, lahjoituksin, muuten taloudellisesti tai pitämällä yhteyttä”. Tässä raportissa raportoidaan vain tuloksia, joissa löydettiin tilastollisesti merkitseviä eroja suorilla jakaumilla (taustamuuttujina ikä, sukupuoli, asuinpaikka, asuinpaikan koko, ammatti, työssäolo, koulutus, puolue jota äänestäisi nyt, tulotaso, talouden koko). Vastaajajoukko (ikä 15-70) on edustava otos suomalaisista.

Tutkimuksen lisäaineistona toimii netissä kerätty paneeliaineisto, jossa vastaajajoukko oli 2530. Tämä suuri joukko sisältää tasaisesti eri-ikäisiä, miehiä ja naisia, eri puolilla Suomea. Aineiston ikäjakauma on hieman haastatteluaineistoa suppeampi: 18-64-vuotiaat. Taustamuuttujina on tarkasteltu sukupuolta, asuinpaikkaa, ikää, koulutusta, työssäoloa, perhesuhteita ja tulotaso. Raportissa mainitaan erikseen, milloin lähteenä on paneeliaineisto.

Paljonko suomalaiset auttavat – ja millä tavoin?

Kuinka paljon suomalaiset tänä päivänä auttavat toisiaan? Kysymys kuului: ”Kuinka usein olette auttanut tai avustanut jotain toista ihmistä, ihmisiä tai tahoa esim. järjestöä?” Vaihtoehdoiksi tarjottiin seuraavat: ainakin kerran kuukaudessa, kerran parissa kuukaudessa, joitakin kertoja vuodessa, noin kerran vuodessa, harvemmin kuin kerran vuodessa, ei koskaan, sekä ei osaa sanoa.

Suomalaiset ovat aktiivisia auttajia: puolet auttaa vähintäänkin kuukausittain. Naiset ovat auttaneet miehiä aktiivisemmin: naisista 56%, miehistä 43% on auttanut ainakin kerran kuukaudessa. Ikäeroja ei

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

oikeastaan ole; tilastollisesti merkitseviä eroja ikäryhmien välillä ei juurikaan löydetä. Vain muutama kapea huomio erottelee vastaajat ikäryhmittäin; esimerkiksi 50-64-vuotiaat ja 15-24-vuotiaat ovat aktiivisemmassa auttamisessa toistensa kanssa samalla tasolla, mutta iäkkäämmistä suurempi joukko (14%) kuin nuorista (6 %) on heitä, jotka auttavat vain noin kerran vuodessa. Toisaalta taas nuorimmasta vastaajaryhmästä, 15-24-vuotiaista, löytyy kaikkia muita ikäryhmiä enemmän (nuorista 10%) heitä, jotka auttavat harvemmin kuin kerran vuodessa. Myöskään sillä, missä päin Suomea vastaaja asuu, ei ole merkitystä suhteessa auttamisaktiivisuuteen. Paikkakunnan koko kuitenkin vaikuttaa; avuliaisimmat suomalaiset löytyvät pääkaupunkiseudulta (tosin tuloksissa ei aivan saavuteta tilastollista merkitsevyyttä). Taajan asuissa kunnissa autetaan puolestaan vähiten, ja maaseudun ja kaupunkien asukkaat sijoittuvat pääkaupunkiseudun ja taajamien välimaastoon. Merkittävistä eroista ei kuitenkaan ole kyse.

Ammattitastaan liittyen muita eroja ei löydetä kuin se, että viljelijöihin lukeutuvat auttavat selkeästi muita ammattiryhmiä vähemmän. Työssäoloon liittyviä eroja ei löydetä, kuten ei myöskään tulotasoon tai talouden kokoon. Koulutustastaan liittyvät selkeät erot puolestaan nousevat esille: mitä korkeampi koulutus, sitä enemmän suomalainen auttaa. Samoin puoluetasta vaikuttaa auttamiseen: Keskusta-puolueen kannattajat auttavat muita suomalaisia vähemmän, Vihreiden kannattajat puolestaan enemmän.

Kysyttäessä vastaajilta, millä tavoin he ovat auttaneet toisia ihmisiä tai muita tahoja, vastausvaihtoehtoiksi tarjottiin seuraavat:

- Auttanut lähipiiriänne tai omaisianne
- Auttanut naapureita
- Auttanut joitakin tuntemattomia ihmisiä
- Lahjoittanut rahaa keräykseen
- Osallistunut järjestöjen vapaaehtoistoimintaan
- Luovuttanut verta
- Osallistunut pidempiaikaiseen ja säännölliseen avustushankkeeseen
- Auttanut jotenkin muuten
- Ei mitään
- Ei osaa sanoa

Suomalaiset piirtyvät näille vaihtoehtoille auttajina seuraavasti:

KUVIO 1. Suomalaisen auttamisen muodot

Kuten kuvio osoittaa, valtaosa avusta suuntautuu lähipiiriin: 91% suomalaisista on auttanut lähipiiriinsä kuuluvia. Myös keräykseen rahan antaminen on suomalaisten keskuudessa aktiivista (73%). Suomalaiset auttavat naapureitaan ja toisaalta tuntemattomia ihmisiä yhtä paljon (58% on auttanut). Varsinkin jälkimmäistä lukua, tuntemattomien ihmisten auttamisen tasoa, voidaan pitää korkeana; kaksi kolmesta suomalaisesta on siis auttaa tuntemattomia ihmisiä. Myös järjestöjen vapaaehtoistoimintaan osallistuminen on sangen aktiivisella tasolla: useampi kuin joka kolmas (35%) suomalainen on vapaaehtoistoimija. Lähes joka neljäs suomalainen on myös sitoutunut johonkin pidempiaikaiseen avustushankkeeseen.

Auttamisen muodot ovat yhteydessä ikään: yli 64-vuotiaat ovat aktiivisimpia järjestöjen vapaaehtoistoimijoita, yli 50-vuotiaat (sekä 50-64-vuotiaat että yli 64-vuotiaat) ovat aktiivisimpia lähipiiriin auttajia, 25-59-vuotiaat ovat puolestaan sekä naapuriavun että rahankeräyksiä aktiiveja, kun taas nuorimmat suomalaiset (15-34-vuotiaat) profiloituvat tuntemattomien ihmisten auttajina. Sukupuolieroja löydetään vain niukalti: naiset dominoivat auttamista, ja myös auttamisen eri muotoja, joskin naapuriavun ja verenluovuttamisen suhteen miehet ovat naisia aktiivisempia (ei kuitenkaan tilastollisesti merkitsevässä mielessä). Pidempiaikaiseen auttamiseen sitoutumisessa nuorimmat vastaajat ovat selkeästi muita ryhmiä passiivisempia.

Naapuriapu on maaseudulla enemmän voimissaan kuin suuremmilla paikkakunnilla.

Pääkaupunkiseudulla osallistutaan muuta vähemmän vapaaehtoistoimintaan (26% osallistuu, koko

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo 13:00

Suomen ka. 35%), kun taas verta luovutetaan muuta maata aktiivisemmin (35% on luovuttanut, ka. 26%). Keräyksiin osallistumisessa ja pidempiaikaisiin avustushankkeisiin sitoutumisessa piirtyy koulutus- ja tuloeroja: korkeammin koulutetut ja eniten ansaitsevat ovat aktiivisempia. Jälkimmäinen ryhmä itse asiassa auttaa pienempipalkkaisia enemmän myös lähipiiriään ja omaisiaan.

Suomalaiset aktiivisia rahanlahjoittajia

Vastaajilta kysyttiin myös: ”Millaiseen keräykseen olet lahjoittanut rahaa?”. Vastausvaihtoehdot olivat:

- Sotaveteraaneille
- Kansainväliseen katastrofiapuun
- Lasten auttamiseen esim. Unicef, Plan, World Vision jne.
- Pelastusarmeijan vuotuisen joulukeräykseen
- Erilaisiin luontoon liittyviin keräyksiin esim. WWF, Greenpeace, Luonnonsuojeluliitto jne.
- Erilaisiin sosiaalisiin keräyksiin esim. mielenterveyspotilaat tai vastaavat
- Paikallisiin keräyksiin kuten koulut, Lionsit, Rotarit ja vastaavat
- Johonkin muuhun
- Ei osaa sanoa

Tulokset piirtyivät seuraavanlaisina:

KUVIO 2. Suomalaisen osallistuminen rahankeräyksiin

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

Selkeästi eniten suomalaiset ovat lahjoittaneet rahaa sotaveteraaneille (73%), lapsille (67%) sekä kansainväliseen kriisityöhön (57%). Myös Pelastusarmeijan joulukeräys (50%) sekä erilaiset paikalliset keräykset (46%) vetoavat suomalaisiin. Suomalaiset antavat rahansa mieluummin ihmisten kuin luonnon auttamiseen. Sotaveteraaneille ovat muita aktiivisemmin rahaa lahjoittaneet miehet, yli 50-vuotiaat, pääkaupunkiseudun ulkopuolella asuvat. Kansainvälinen katastrofiapu puolestaan vetoaa erityisesti naisiin ja pääkaupunkiseutulaisiin. Luontoteema puolestaan saa taakseen erityisesti naisten, alle 35-vuotiaiden ja erityisesti pääkaupunkiseutulaisten lantit.

Muutamissa rahankeräyksen saroissa (kansainväliset kriisit, Pelastusarmeija, lasten auttaminen) keräykset innostavat sitä enemmän, mitä korkeampi koulutus vastaajalla on; luonnonsuojelussa tai sotaveteraanien kohdalla vastaavia linjoja ei kuitenkaan löydetä. Yrittäjiin puolestaan vetoavat erityisesti luontoteema ja paikalliset keräykset (esim. Lions).

Heiltä jotka ovat lahjoittaneet rahaa, kysyttiin myös, millaisella summalla he auttavat vuodessa keskimäärin. Tyypillisin summa on 20-50 euroa vuodessa (27% antaa tämän verran), mutta tyypillisiä summia ovat myös toisaalta yli 100 euroa (19%), toisaalta 10-20 euroa (20%) tai 50-100 euroa (17%). Suurimpia summia lahjoittavat 35-49-vuotiaat, hyvätuloiset (erityisesti yli 55000 eur/v. tienaa) sekä korkeammin koulutetut. Suurimmat summat keskittyvät erittäin vahvasti pääkaupunkiseudulle ja myös laajemmin muualle Uudellamaalla.

Aika ajoin Suomessakin on käyty keskustelua Yhdysvaltojen mallin mukaisista verohelpotuksista avustamiseen käytetyille varoille. Paneeliaineistossa tarjottiin väite: "Kansalaisten pitäisi sada hyvinvointityöhön antamistaan lahjoituksista verohelpotusta". Yllättävän moni kannattaa väitettä: lähes kaksi kolmesta (59%) suomalaisesta allekirjoittaa sen. Viidennes on väitteen kanssa osin eri, osin samaa mieltä – ja vain toinen viidennes vastuuta sitä täysin tai jokseenkin. Miehet kannattavat verohelpotuksia auttamisesta naisia enemmän (62% versus 55% vähintään jokseenkin samaa mieltä) – samoin Etelä- ja Itä-Suomen lääneissä asuvat. Ikäerojakin löytyy: 45-54-vuotiaat suomalaiset – ja runsaasti myös 35-44 ja 55-64-vuotiaat – kannattavat verohelpotuksia vahvimmin. Tulojen ja koulutuksen mukaan vastaukset hajoavat.

Paneeliaineistossa vastaajille esitettiin myös väite, "Koska maksan jo veroja palvelujärjestelmän rahoittamiseksi, teen jo oman osuuteni eikä minun tarvitse auttaa enää muilla tavoin". Väite jakaa kansan vahvasti: kolmannes (31%) on väitteen kanssa osin eri, osin samaa mieltä, ja lisäksi viidennes

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

(26%) vähintään jokseenkin samaa mieltä sekä reilu neljännes (26%) jokseenkin eri mieltä. Toisaalta on huomioitava, että yllättävänkin suuri joukko – viidennes (17%) – on suomalaisista myös niitä, jotka ovat täysin eri mieltä väitteen kanssa. Kokonaisuudessaan siis lähes puolet (43%) on väitteen kanssa jokseenkin tai täysin eri mieltä.

Naiset kokevat miehiä harvemmin verojen vapauttavan auttamisvastuusta, korkeammin koulutetut matalammin koulutettuja harvemmin. Nuorimmat suomalaiset (18-24-vuotiaat) vastustavat väitettä muita jyrkemmin (51% jokseenkin tai täysin eri mieltä). Asuinpaikan mukaisia eroja ei juurikaan löydetä.

Vastaajia pyydettiin myös ottamaan kantaa väitteeseen: ”Rahapelien pelaaminenkin on hyvä tapa auttaa muita, koska RAY:n pelien tuotto käytetään järjestöjen auttamistyöhön”. Enemmistö kannattaa väitettä: lähes puolet suomalaisista on väitteen kanssa jokseenkin (32%) tai täysin (13%) samaa mieltä. Lisäksi on kuitenkin huomioitava, että niiden osuus, jotka ovat väitteen kanssa osin eri, osin samaa mieltä on kolmannes (29%). Neljännes puolestaan ei näe rahapelien pelaamista hyvänä auttamistapana (eli on väitteen kanssa jokseenkin, 16%, tai täysin, 10%, eri mieltä). Viime aikoina paljon mediassakin pohdituttanut peliriippuvaisuus-kysymys selittää varmasti osaltaan sitä, miksi kolmannes suomalaisista häilyy väitteen kannatuksen ja vastustamisen rajoilla.

RAY:n pelejä auttamisen tapana kannattavat erityisesti hyvätuloisemmat sekä 35-54-vuotiaat, joskaan erot muihin ryhmiin eivät ole suuria. Hieman muita enemmän väitettä vastustavat 25-34- sekä 55-64-vuotiaat (heistä kolmannes, 29%, on väitteen kanssa jokseenkin tai täysin eri mieltä, ka. Suomalaisista 26%). Asuinpaikan suhteen eroja ei juurikaan löydetä; hieman muuta maata enemmän RAY:n pelejä kannatetaan auttamiskanavana Lapin läänissä. Sukupuolieroja ei juurikaan löydetä, kuten ei myöskään eroja koulutustaustan suhteen.

Auttamisen ilo motivoi

Mutta entäpä sitten auttamisen syyt ja perustelut? Miksi suomalaiset auttavat toisia? Vastaajilta kysyttiin: ”Ihmisillä on monenlaisia syitä siihen, miksi he haluavat auttaa toisia. Missä määrin seuraavat syyt sopivat teihin?” Vastausvaihtoehdot olivat (asteikolla 1-4): hyvin (4), Melko hyvin (3), Ei kovinkaan hyvin (2), Ei lainkaan (2), Ei osaa sanoa. Tarjottujen motiivien lista oli seuraava:

- Auttaminen on Teistä oikein, velvollisuus

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

- Tunnette myötätuntoa muita ihmisiä kohtaan
- Haluatte toteuttaa kristillistä lähimmäisenrakkautta
- Myös Teitä on autettu
- Autatte siksi, että Teitä autettaisiin tulevaisuudessa
- Auttamalla tutustutte ihmisiin
- Auttaminen on Teille luonteenomaista
- Auttaminen tuottaa Teille iloa
- Auttaminen on Teille elämäntapa

Peräti 91% suomalaisista on sitä mieltä, että auttaminen tuottaa hänelle iloa tai että tuntee myötätuntoa (joukko, joka valitsi joko vaihtoehdon ”sopii melko hyvin” tai ”sopii hyvin”). Samoin selkeä valtaosa (91%) kertoo kokevansa myötätuntoa muita ihmisiä kohtaan. Erot eri väestöryhmien välillä ovat vähäiset. Puolet (51%) arvioi lisäksi, että auttaminen tuottaa itselle iloa ”sopii hyvin” heihin; naisten keskuudessa osuus nousee peräti kahteen kolmasosaan. Valtaosa (84 %) kokee myös auttamisen olevan velvollisuus. Naisista lähes kaikki (94 %) ovat tätä mieltä. Lähes kolme neljästä (72 %) kertoo lisäksi motiivikseen, että heitä itseään on autettu. Eniten apua ovat saaneet – tai ainakin eniten avun kokevat auttamistaan motivoivan - naiset ja nuoret. Perinteisen auttamismotiivin, kristillisen lähimmäisenrakkauden, kokee auttamisensa motiiviksi tänäkin päivänä puolet. Kristillisyyden auttamismotiivina korostuu ikäihmisillä: varttuneen väestön keskuudessa osuus nousee 70 prosenttiin.

Tarkasteltaessa motiivien keskiarvoja huomataan, että selkeästi vahvimmin suomalaisia motivoi auttamisen ilo (ka. 3,4), eli ”Auttaminen tuottaa Teille iloa”. Hyvin keskeisiä motiiveja ovat myös – luonnollisesti - edellä mainitut myötätunto (”Tunnette myötätuntoa muita ihmisiä kohtaan”, ka. 3,37) ja auttamisen oikeus, velvollisuus (”Auttaminen on Teistä oikein, velvollisuus”, ka. 3,29), kuten myös auttaminen osana omaa luonnetta (”Auttaminen on Teille luonteenomaista”, ka. 3,1). Muut motiivit – eli kristillinen lähimmäisen rakkaus, vastaanotettu apu, avun toivominen tulevaisuudessa sekä auttaminen elämäntapana – liikkuvat keskivertosuomalaisilla ”kuvaa minua melko hyvin” ja ”ei kuvaa minua kovinkaan hyvin” vaihtoehtojen välimaastossa.

Motiiveista naiset antavat miehiä korkeammat arvot arvioinneissaan kaikkien motiivien kohdalla. Erityisesti naiset painottavat motiiveissaan seuraavia: auttaminen tuo iloa, auttaminen on oikein/velvollisuus, tunnen myötätuntoa. Miehet pääsevät naisten lukemiin motiiveissaan vain kohdassa ”Autatte siksi, että Teitä autettaisiin tulevaisuudessa”. Miestenkin auttamismotiiveissa on kuitenkin sama kärki kuin naisilla, eli auttamisen ytimessä on ilo, velvollisuus ja myötätunto.

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

Ikäryhmissä ei motiivikärjessä juurikaan eroja löydetä: yli 25-vuotiaita suomalaisia motivoi auttamiseen erityisesti myötätunto ja ilo. Nuorin vastaajaryhmä kuitenkin profiloituu omaksi joukokseen kiehtovalla tavalla: heille keskeisimpiä auttamismotiiveja on – auttamisen ilon lisäksi – auttaminen oikeana tekona, velvollisuutena kuten myös elämäntapana.

Asuinaluekin on yhteydessä auttamismotiiveihin. Kaupungissa ja erityisesti pääkaupunkiseudulla, auttamiseen motivoidutaan erityisesti myötätunnosta ja velvollisuudentunnosta käsin. Samat motiivit ovat keskeisiä myös maaseudulla, mutta siellä auttaminen kytkeytyy myös, ja nimenomaan muuta maata enemmän, haluun toteuttaa kristillistä lähimmäisenrakkautta (ka. 2,72, mikä nousee lähelle ”kuvaa minua melko hyvin” -tasoa). Matalimmin koulutetut nousevat esille useamman motiivin kohdalla: halu toteuttaa kristillistä lähimmäisenrakkautta, autan siksi että minua autettaisiin tulevaisuudessa, auttamalla tutustuu ihmisiin. Korkeimmin koulutetuille keskeisin auttamismotiivi liittyy myötätuntoon, mutta myös muut koulutustaustaryhmät ovat myötätunnossaan täysin samalla tasolla. Pienituloisimmat suomalaiset motivoituvat auttamaan erityisesti velvollisuudentunnon ja auttamisen tuoman ilon vuoksi.

Tulevaisuus: löytyykö auttamisvalmiutta?

Vastaajilta kysyttiin: ”Ihmisiä voi auttaa olivatpa he sitten omia läheisiä tai muita apua tarvitsevia teoilla esim. vapaaehtoistyöllä tai taloudellisesti esim. osallistumalla keräyksiin. Millaiseen auttamiseen olisitte itse valmis tulevaisuudessa?” Vastausvaihtoehtoja oli viisi: ”auttaminen teoilla esim. vapaaehtoistyö, osallistuminen”, ”rahallinen auttaminen”, ”Jotenkin muuten, miten”, ”Ei mihinkään” sekä ”Ei osaa sanoa”.

Teoilla auttamiseen on valmis useampi kuin kaksi kolmesta suomalaisesta (68%), ja rahalliseenkin auttamiseen lähes sama määrä (59%). Naiset ovat miehiä valmiimpia teoilla auttamiseen (73/63%). Rahallinen auttaminen korostuu kolmella nuorimmalla ikäryhmällä: 15-49-vuotiailla. He, mukaan lukien 50-64-vuotiaat, ovat myös hyvin valmiita teoilla auttamiseen. Asuinpaikan mukaisia eroja ei juurikaan löydetä, tosin rahallisen auttamisen innokkuus korostuu enemmän suuremmilla paikkakunnilla, erityisesti pääkaupunkiseudulla.

Millaisiin auttamisen tekoihin ollaan valmiita?

Niiltä vastaajilta, jotka olisivat valmiita auttamaan tulevaisuudessa teoilla, kysyttiin seuraavaksi: ”Mitä kaikkia seuraavista tahoista olisitte tulevaisuudessa valmiita auttamaan teoilla?” Listaksi tarjottiin:

- Sairaats lapset esim. syöpälapset
- Työttömät
- Kehitysvammaiset
- Ikäihmiset
- Omat lapsenne
- Omat vanhempanne
- Vankilasta vapautuvat
- Alkoholisit
- Huumeidenkäyttäjät
- Köyhät suomalaiset
- Kadulla kerjäävät ihmiset
- Suomen lähialueiden esim. Viipuri köyhät
- Kehitysmaden ihmiset
- Suomessa asuvat pakolaiset

Kuvioksi vastaukset piirtyvät seuraavalla tavalla:

KUVIO 3. Suomalaisen valmius auttaa teoilla

Vahvimmin suomalaiset ovat valmiita antamaan aikaansa tekojen muodossa omille lapsilleen (90%), ikäihmisille (88%), sairaille lapsille (80%), omille vanhemmille (75%) ja kehitysvammaisille (75%). Valtaosaan vetoavat myös köyhät suomalaiset (70%) ja kehitysmaden ihmiset (59%).

Vähiten suomalaiset ovat valmiita auttamaan tekojen tasolla alkoholisteja ja huumeidenkäyttäjiä sekä kadulla kerjääviä ihmisiä, joskin huomionarvoista on, että nämäkin luvut ovat sangen korkeita: alkoholin- ja huumeidenkäyttäjiä on valmis auttamaan noin kolmannes, kerjäläisiä noin viidennes suomalaisista.

Naiset ovat miehiä valmiimpia auttamaan tekojen kautta erityisesti huumeidenkäyttäjiä, Suomen lähialueiden köyhiä, kehitysmaiden ihmisiä ja Suomessa asuvia pakolaisia, miehet puolestaan omia lapsiaan ja vanhempiaan (tosin näissä kummassakaan kahdessa viimeisenä mainituissa ei päästä tilastollisesti merkitseviin sukupuolieroihin). Pohjois-Suomessa ollaan muuta Suomea selkeästi valmiimpia auttamaan kadulla kerjääviä ihmisiä (34%) ja köyhiä suomalaisia (76%, joka ei tosin ihan riitä tilastollisesti merkitsevään eroon suhteessa muuhun Suomeen), kaupungeissa ja pääkaupunkiseudulla puolestaan Suomen lähialueiden köyhiä, Suomessa asuvia pakolaisia ja – samoin kuin pohjoisessa – köyhiä suomalaisia.

Ikäerot ovat selkeitä. Erittäin vahvasti tekojen auttamispotentiaali nousee esiin nuorimmilla (15-24-vuotiailla) vastaajilla: he ovat muita ikäryhmiä valmiimpia auttamaan teoilla aivan kaikkia yllämainituista ryhmistä, lukuun ottamatta ikäihmisiä ja omia vanhempia, joiden kohdalla luvut ovat korkeita kaikilla vastaajaryhmillä, myös nuorimmilla. Nuorimpien auttamisvalmiutta kuvaavat luvut ovat huikeita, kuten seuraava kuvio osoittaa:

KUVIO 4. Nuorimman ikäryhmän valmius auttaa teoilla

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

Samasta nuorten auttamisvalmiudesta kertoo sekin, että katsottaessa auttamisen potentiaalista innostusta suhteessa ammattiasemaan, juuri opiskelijat ovat muita selkeämmin valmiita auttamaan lukuisia ryhmiä: sairaita lapsia, työttömiä, omia vanhempia, alkoholisteja, huumeidenkäyttäjiä, kadulla kerjääviä, Suomen lähialueiden köyhiä, Suomessa asuvia pakolaisia kuten myös kehitysmaiden ihmisiä.

Myös selkeitä koulutustaustaan liittyviä eroja löydetään. Korkeimmin koulutetut suomalaiset ovat suhteessa kansa- tai peruskoulutaustan omaaviin lähes kaksi kertaa valmiimpia auttamaan omia vanhempiaan (peruskoulutaustaisista 35%, keski- tai ammattikoulutaustaisista 76%, yo- tai opistotaustaisista 81%, korkeakoulutetuista 77% olisi valmiita auttamaan vanhempiaan). Tulos on erityisen merkittävä, koska mukana vastaajina ylipäättään ovat vain ne, jotka olisivat tulevaisuudessa valmiita auttamaan teoin. Matalimmin koulutetut ovat muita vähemmän valmiita auttamaan teoin myös kehitysmaiden ihmisiä. Toisaalta on huomioitava, että selkeästi muita enemmän (84%) keski- tai ammattikoulutetuista olisivat valmis toimimaan sairaiden lasten hyväksi; korkeakoulutaustaisista selkeästi harvempi (68%).

Millaisiin kohteisiin oltaisiin valmiita antamaan rahaa?

Edellä kävi ilmi, että suomalaiset osallistuvat aktiivisesti rahankeräyksiin; lähes kolme neljästä (73%) on lahjoittanut rahaa. Samoin edellä kävi ilmi, että tulevaisuudessa rahan antamisella olisi valmis auttamaan suomalaisista kaksi kolmesta (59%). Jälkimmäinenkin luku on korkea, mutta voidaan toki kysyä, mistä kertoo – ja onko syytä huoleen tähän liittyen – se, että jälkimmäinen luku on edellistä pienempi.

Niiltä vastaajilta, jotka olisivat valmiita auttamaan tulevaisuudessa rahaa antamalla, kysyttiin lisäksi: ”Entä ketä kaikkia seuraavista tahoista olisitte tulevaisuudessa valmiita auttamaan taloudellisesti?” Listaksi tarjottiin samaa kuin tekoihin liittyen, eli:

- Sairaavat lapset esim. syöpälapset
- Työttömät
- Kehitysvammaiset
- Ikäihmiset
- Omat lapsenne
- Omat vanhempanne
- Vankilasta vapautuvat
- Alkoholistit

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo 13:00

- Huumeidenkäyttäjät
- Köyhät suomalaiset
- Kadulla kerjäävät ihmiset
- Suomen lähialueiden esim. Viipuri köyhät
- Kehitysmaiden ihmiset
- Suomessa asuvat pakolaiset

Tulokset piirtyvät seuraavasti:

KUVIO 5. Suomalaisien valmius auttaa taloudellisesti

Edellä kuvattuun tekojen tasolla auttamiseen verrattuna valmius tulevaisuudessa auttaa rahallisesti erottelee selkeämmin kaksi ryhmää: sairaat lapset (91%; vrt. 80% oli valmis auttamaan teoilla) ja omat lapset (90%; sama luku tekojen auttamisen yhteydessä). Suomalaiset ovat valmiita tukemaan rahallisesti myös kehitysvammaisia, ikäihmisiä, omia vanhempiaan sekä kehitysmaiden ihmisiä, kuten myös – joskin hieman vähemmän – köyhiä suomalaisia.

Miehet ovat naisia valmiimpia auttamaan rahallisesti omia lapsiaan, naiset puolestaan köyhiä suomalaisia, kadulla kerjääviä ihmisiä, Suomen lähialueiden köyhiä, kehitysmaiden ihmisiä sekä Suomessa asuvia pakolaisia. Ikäryhmistä rahanantamiseen ovat valmiimpia 25-49-vuotiaat; erityisesti he erottuvat sairaiden lasten, kehitysvammaisten, ikäihmisten, omien vanhempien, Suomen lähialueiden köyhien ja Suomessa asuvien pakolaisten rahallisina auttajina – tosin kahdessa viimeisessä vain 25-34-vuotiaat. Mielenkiintoista kyllä, työttömille on valmis antamaan lanttinsa

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

nuorimmista vastaajista (15-24-vuotiaat) yli puolet (51%), kun keskivertosuomalaisista vain kolmannes (35%).

Kuten monissa kohdin jo edellä, jälleen Uusimaa profiloituu auttamisaktiivisena alueena; muuta maata selkeästi enemmän ollaan valmiita tarjoamaan taloudellista tukea ikäihmisille, Suomen lähialueiden köyhille, kehitysmaiden ihmisille sekä Suomessa asuville pakolaisille. Pääkaupunkiseutulaiset ovat muita suomalaisia innokkaampia antamaan lanttinsa niin lähialueiden köyhille, kehitysmaiden ihmisille kuin myös Suomessa asuville pakolaisille.

Suhteessa koulutustaustaan nousee yllättävä havainto; keski- ja ammattikoulutustaiset ovat muita selkeästi valmiimpia antamaan rahaansa lukuisille tietyille ryhmille (vaikkeivat he nousseet esille muista ryhmistä kysyttäessä ylipäättään antaa rahaa): sairaille lapsille, työttömille, kehitysvammaisille, omille vanhemmilleen sekä alkoholisteille. Korkeimmin koulutetun puolestaan antavat muita herkemmin rahansa keräyksiin Suomessa asuvien pakolaisten ja kehitysmaiden ihmisten puolesta, kuten myös omille lapsilleen.

Lähipiirin rahallisesta avusta löytyy myös kiintoisa huomio: matalimmin koulutetut (vain kansa- tai peruskoulutusta) ovat selkeästi muita vähemmän valmiita tukemaan rahallisesti omia vanhempiaan (48%, kaikkien vastaajien ka. 78%).

Uskotaanko avun tulevaisuuteen?

Paneeliaineistossa kysyttiin, "Miten uskotte suomalaisten halukkuuden tukea omaa lähipiiriä (perhe, suku, ystävät) kehittyvän tulevaisuudessa?" sekä "Miten uskotte suomalaisten halukkuuden tukea oman lähipiirin ulkopuolisia ihmisiä kehittyvän tulevaisuudessa?" Kuva ei ole mairittelevan luottavainen: yli puolet (54%) suomalaisista uskoo halukkuuden tukea lähipiirin ulkopuolisia olevan laskusuunnassa ja samoin reilu kolmannes (34%) uskoo myös innon tukea oma lähipiiriä olevan vähenemässä. Lisäksi vain joka kymmenes uskoo halukkuuden tukea oman lähipiirin ulkopuolisia olevan kasvussa.

E erityisen vahvasti lähipiirin tuen vähenemistä povaavat naiset, 45-54-vuotiaat, opisto- tai keskiasteen koulutuksen omaavat, eläkeläiset ja yrittäjät (myös maatalousyrittäjät), yksinhuoltajat kuten myös Itä-Suomen, Oulun ja Lapin läänin asukkaat. Lähipiirin ulkopuolisen tuen puolestaan ennustavat olevan vähenemässä täysin samat joukot: samojen kolmen läänin asukkaat, 45-54-vuotiaat, opisto- tai

EMBARGO

15 (15)

Viestintä/Viestintä

Julkaisuvapaa 17.7.2008 klo
13:00

keskiasteen koulutetut, yksityishuoltajat ja maatalousyrittäjät (eivät muut yrittäjät) - sekä lisäksi myös johtavassa asemassa olevat.

Valtaosa (43%) suomalaisista luottaa kuitenkin lähipiirin vastuunalukkuuden säilyvän tulevaisuudessa ennallaan ja lähes joka neljäs (23%) sen olevan pikemminkin kasvussa. Samoin reilu kolmannes (36%) uskoo halukkuuden tukea lähipiirin ulkopuolisia pysyvän tulevaisuudessa ennallaan.