

SUOMALAISTEN LUOTTAMUS HYVINVOINTIYHTEISKUNNAN INSTITUUTIOIHIN

RAY:n juhlavuoden kansalaiskyselyn tuloksia (Osa 2)

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

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

Keskeiset tulokset

- Kun suomalainen on itse avun tarpeessa hän **luottaa** erityisesti oman **lähipiirinsä** tukeen, **omaan vastuuseen** itsestään sekä – joskin jo selvästi vähemmän – lähimmäisvastuuseen.
- Suomalaiset peräänkuuluttavat tulevaisuudessa **yksilön oman vastuun lisääntymistä** suhteessa hyvinvointiin. Myös julkisen sektorin, lähipiirin ja yleisen lähimmäisvastuun roolin kasvua suomalaisten hyvinvoinnissa odotetaan. Kaksi kolmesta suomalaisesta kaipaa myös naapuriapua sekä yritysten sosiaalista vastuuta ja palvelutarjontaa nykyistä keskeisempään rooliin suhteessa hyvinvointiin.
- Eri instituutioista kaikkein **tyytyväisimpiä** suomalaiset ovat **kansalaisjärjestöjen kantamaan vastuuseen** suomalaisten hyvinvoinnista; lähes puolet (44 %) toivoo järjestöjen vastuun hyvinvoinnistamme säilyvän nykyisellä tasolla.
- Eniten arvostetaan tunnettujen järjestöjen kuten Punaisen ristin, Unicefin ja Mannerheimin lastensuojeluliiton toimintaa. **Järjestöiltä** toivotaan erityisesti auttamista ja vapaaehtoistoiminnan järjestelmistä. Järjestöjen odotetaan auttavan erityisesti varattomia, pitkäaikaissairaita, vammaisia, lapsiperheitä, asunnottomia ja päihdeongelmaisia.
- **Valtiolta, kunnilta ja yrityksiltä odotetaan** tulevaisuudessa selvästi **enemmän vastuunkantoa** suomalaisten hyvinvoinnista. Valtaenemmistö (82 %) kannattaa valtion vastuun kasvua, samoin kuntien (81%) ja yritysten yhteiskuntavastuun kasvua (66%). Yritysten sosiaalista vastuuta korostavat erityisesti 25-54-vuotiaat, julkisen sektorin vastuun kasvua puolestaan pienituloiset ja eläkeläiset.
- Julkisen sektorin toimijoista eniten **luotetaan** tällä hetkellä **omaan asuinkuntaan** avun tarjoajana. Luottamus ei kuitenkaan ole kovin korkealla tasolla: kuntaansa hädän hetkellä luottaisi melko vahvasti alle puolet vastaajista (45% luottaa vähintään melko vahvasti). Kaksi kolmesta on sitä mieltä, että kuntien tulisi vähentää ostopalvelujen osuutta ja järjestää hyvinvointipalvelut enemmän omana toimintana.

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

Tausta

Tutkimusta varten haastateltiin tuhatta suomalaista toukokuussa 2008. Aineiston (N=1000) 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 tulotasoa. Raportissa mainitaan erikseen, milloin lähteenä on paneeliaineisto.

Keiden apuun luotetaan?

Kysyttäessä vastaajilta ”Ihmisen elämän varrella tulee erilaisia tilanteita, joissa hän tarvitsee muiden apua. Kuinka vahvasti luotatte seuraavien tahojen tukeen, mikäli heiltä apua tarvitsisitte?” vaihtoehdoiksi tarjottiin (asteikolla 1-4): Hyvin vahvasti (4), Melko vahvasti (3), Ei kovinkaan vahvasti (2), Ei lainkaan (1), Ei osaa sanoa. Tahot, joista oltiin kiinnostuneita, olivat:

- Valtio
- Asuinkuntanne
- Kansalaisjärjestöt
- Seurakunta, kirkko
- Oma lähipiirinne
- Lähinaapurustojen ihmiset
- Yritysten palvelut eli ostettavat palvelut
- Oma vastuu itsestänne
- Toisten ihmisten tuki yleensä eli lähimmäisvastuu

Kolmen kärki on hyvin selvä: suomalaiset luottavat erityisesti oman lähipiirinsä tukeen (ka. 3,57), omaan vastuuseen itsestään (ka. 3,52) sekä – joskin jo selvästi vähemmän – toisten ihmisten tukeen,

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

lähimmäisvastuuseen (ka. 2,90). Mielenkiintoista kyllä neljäntenä suomalaisten luottolistalla, mitä tulee auttamiseen, ovat yritysten palvelut eli ostettavat palvelut (ka. 2,47). Tämän luottamustason taakse jää – ja tässä järjestyksessä – luottamus asuinkuntaan (ka. 2,44), lähinaapurustojen ihmisiin (ka. 2,40) sekä seurakuntaan ja kirkkoon (ka. 2,32). Vähiten suomalaiset luottavat valtion (ka. 2,25) ja toisaalta kansalaisjärjestöjen (ka. 2,07) tukeen.

Suurimmista julkisen sektorin toimijoista suomalaiset siis luottavat vahvasti oikeastaan vain omaan asuinkuntaan. Kuitenkin kuntaansakin luottaa edes melko vahvasti suomalaisista vain alle puolet. Valtioon luottaa kolmannes, ja luottamus kirkkoon ja seurakuntaan sijoittuu kunnan ja valtion välimaastoon. Puolestaan kansalaisjärjestöjen tukeen luottaa suomalaisista neljännes. Yleisimmin järjestöihin luottavat nuoret, työttömät ja Vihreiden kannattajat. Vähiten luottamusta järjestöihin on varttuneen väen, toimihenkilöiden ja vaaleissa äänestämättömien joukossa.

Naiset luottavat useimpien tahojen tukeen miehiä vahvemmin; poikkeuksen muodostaa kuitenkin miesten luottamus valtion ja lähinaapuruston tukeen, joka on hieman naisten luottamusta korkeammalla tasolla. Nuorimmat suomalaiset (15-34-vuotiaat) luottavat muita vahvemmin lukuisten instituutioiden tukeen: valtion, asuinkunnan, kansalaisjärjestöjen, kirkon, oman lähipiirin, lähinaapurustojen ja lähimmäisvastuun (kahdessa viimeisessä vain 15-34-vuotiaat) apuun. Erityisen vahvasti nuorimmat suomalaiset luottavat juuri lähipiirinsä tukeen (ka. 3,67-3,75). Iäkkäimmät suomalaiset (yli 65-vuotiaat) luottavat muita vahvemmin lähinaapurustojen ihmisten tukeen kuten myös omaan vastuuseen itse itsestään. Tämä vastuu itse itsestään on erityisen korkealla tasolla myös 25-34 ja 50-64-vuotiailla – ja he luottavat muita ikäryhmiä enemmän myös yritysten ostettaviin palveluihin.

Pääkaupunkiseudulla luotetaan muuta maata enemmän valtion ja asuinkunnan tukeen, kuten myös oman lähipiirin tukeen ja omaan vastuuseen omasta itsestä. Kansalaisjärjestöihin luotetaan erityisesti – siis muuta Suomea enemmän – kaupunkimaisissa kunnissa. Maaseudulla luotetaan muuta maata enemmän puolestaan lähinaapuruston ihmisiin. Korkeimmin koulutetut suomalaiset luottavat muita enemmän valtion ja asuinkunnan kuten myös kansalaisjärjestöjen, yritysten palveluiden, lähipiirin ja oman vastuun rooliin. Erityisen korkealle tasolle korkeimmin koulutettujen luottamus nousee suhteessa kahteen viimeksi mainittuun. Matalimmin koulutetut luottavat muita enemmän puolestaan seurakunnan ja kirkon, lähinaapuruston sekä ylipäätänsä lähimmäisvastuun tukeen kuten myös kansalaisjärjestöihin (koskee keski- ja ammattikoulutuksen, ei pelkästään alemman koulutuksen, omaavia) apuun.

Yksilön omaa vastuuta hyvinvoinnista peräänkuulutetaan

Vastaajilta tiedusteltiin: ”Minkä kaikkien seuraavien tahojen vastuun pitäisi mielestänne lisääntyä suomalaisten hyvinvoinnin ylläpitämisessä ja edistämässä seuraavan 10 vuoden aikana?”. Tahojen lista näytti seuraavalta:

- Valtion vastuun
- Kuntien vastuun
- Seurakuntien, kirkon vastuun
- Kansalaisjärjestöjen vastuun
- Palveluja tarjoavien yritysten vastuun
- Yleensä yritysten yhteiskunnallisen vastuun
- Ihmisen oma lähipiiriin, perheen ja sukulaisten vastuun
- Lähinaapurustojen ihmisten vastuun
- Jokaisen yksilön vastuun itsestään
- Jokaisen yksilön vastuun muista ihmisistä
- Ei minkään näistä
- Ei osaa sanoa

Suomalaisten kannanotot mainittujen tahojen vastuun tulevaisuuteen näyttää tältä:

KUVIO 1. Suomalaisten odotukset hyvinvointivastuun kasvulle

Vahvimmin suomalaiset peräänkuuluttavat tällä hetkellä yksilön omaa vastuuta omasta hyvinvoinnistaan; yksilövastuun pitäisi suomalaisten mielestä kasvaa vahvemmin kuin minkään muun tuen hyvinvoinnin lisäämiseksi. Paneeliaineistossa oli mukana lisäksi väite: ”Ihmisten tulisi huolehtia nykyistä enemmän itsestään ja omista läheisistään”. Väite sai vahvan kannatuksen: 89% suomalaisista

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

allekirjoittaa sen (eli on väitteen kanssa jokseenkin tai täysin samaa mieltä). Vain muutama (3%) on väitteen kanssa täysin tai jokseenkin eri mieltä. Lähipiirin ja oma-avun huolenpitoa peräänkuuluttavat miehet ja naiset yhtä vahvasti. Peräänkuuluttaminen korostuu hieman muita ikäryhmiä enemmän nuorilla aikuisilla (25-35-vuotiailla) – kuten myös maatalousyrittäjillä. Väitteessä ei käy toki ilmi, pitäisikö lähipiiristä ja itsestä huolehtimisen ajan ja energian olla pois muista – kaukaisimmista – huolehtimisesta.

Suomalaiset myös odottavat vahvasti niin julkisen sektorin kuin toisaalta lähimmäisavunkin roolin kasvua suomalaisten hyvinvoinnissa; kuten kuviosta yllä ilmenee, valtion (82% peräänkuuluttaa vastuun kasvua) ja kuntien (81%) vastuuta peräänkuulutetaan yhtä paljon kuin ihmisen oman vastuun (85%), lähipiirin, perheen, sukulaisten vastuun (80%) ja lähimmäisvastuun ("Jokaisen yksilön vastuu muista", 80%) roolin kasvua.

Seuraavaksi eniten suomalaiset peräänkuuluttavat – mielenkiintoista kyllä – yritysten yhteiskuntavastuun roolin kasvua (66%). Hieman tämän taakse jäävät palveluja tarjoavien yritysten vastuu (58%) sekä toisaalta naapuriapu (63%). Nämäkin luvut ovat kaikki korkeita: kaksi kolmesta suomalaisesta kaipaa tänä päivänä yritysten sosiaalista vastuuta ja palvelutarjontaa kuten myös naapuriapua nykyistä korkeammalle tasolle. Lisäksi reilusti yli kolmannes suomalaisista peräänkuuluttaa myös seurakuntien (45%) ja kansalaisjärjestöjen (40%) vastuun kasvua.

Naisten luvut ovat kauttaaltaan miesten lukuja korkeampia: naiset peräänkuuluttavat eri toimijoiden vastuun kasvua suomalaisten hyvinvoinnista miehiä enemmän. Yli 50-vuotiaat suomalaiset peräänkuuluttavat seurakuntien ja kirkon roolin kasvua vahvimmin (heistä yli puolet kannattaa). Työikäiset (25—49-vuotiaat) peräänkuuluttavat muita enemmän lukuisten sektorien vastuuta: toisaalta palveluja tarjoavien yritysten ja yritysten yhteiskuntavastuun, toisaalta lähipiirin ja naapurustojen, kuten myös yksilön oman vastuun, roolia.

Pääkaupunkiseudulla sekä ylipäätään Uudellamaalla asuvat korostavat muita enemmän kansalaisjärjestöjen, yritysten yhteiskuntavastuun sekä lähipiirin avun kasvun tärkeyttä. Maaseudulla korostetaan muuta Suomea vähemmän lähipiirin, perheen ja sukulaisten vastuun kasvua, mikä kertonee siitä, että vajetta lähipiirin tuessa nähdään muualla enemmän kuin maaseudulla. Muita eroja asuinpaikan mukaan ei löydetä.

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

Paneeliaineistossa kysyttiin lisäksi, tarkemmin ”Miten seuraavien tahojen vastuun pitäisi mielestänne muuttua suhteessa suomalaisten hyvinvoinnin toteuttamiseen ja rahoittamiseen”, vaihtoehtoina kasvaa, vähentyä, pysy ennallaan. Tiedusteltujen tahojen lista näytti tältä:

- Julkinen sektori, valtio
- Julkinen sektori, kunta
- Seurakunnat, kirkko
- Kansalaisjärjestöt
- Yritysten palvelut (yksityiset palvelut)
- Yritysten sosiaalinen vastuu
- Lähiyhteisöt, lähipiiri, perhe, suku
- Kansalaisen vastuu itsestään

Lista näyttää siis kutakuinkin samalta kuin yläpuolisessa kysymyksessä (tosin yritysten yhteiskuntavastuu on muotoiltu hieman toisin, ja lähipiiri-osioon lisätty sana lähiyhteisöt). Listassa ei kuitenkaan tässä kysymyksessä oltu huomioitu lähinaapurustoja eikä yksilön vastuuta muista ihmisistä.

Myös paneeliaineisto tuo esille suomalaisten vahvan peräänkuuluttamisen suhteessa kansalaisten omaan vastuuseen itsestään: 76% mielestä sen pitäisi kasvaa. Tätä mieltä ovat muita vahvemmin 55-64-vuotiaat, matalimmin koulutetut, maatalousyrittäjät mutta myös eläkeläiset ja johtavissa asemassa olevat sekä korkeatuloisimmat suomalaiset - sekä hieman enemmän miehet kuin naiset (78 versus 75%). Vielä hieman vahvemmin (79%) suomalaiset kannattavat paneeliaineiston mukaan valtion vastuun kasvua, kuten myös vahvasti kuntien (72%) sekä yritysten sosiaalisen vastuun (69%). Julkisen sektorin vastuuta peräänkuulutetaan erityisesti Lapin läänissä (siellä kuntien vastuuta puolestaan muuta maata vähemmän), työttömien ja eläkeläisten sekä yksinhuoltajien, pienituloisempien, kuten myös ammatillisen koulutuksen omaavien keskuudessa. Suuria ikäeroja ei löydetä.

Toisaalta kun paneeliaineistossa tiedusteltiin vastaajien kantaa väitteeseen ”Sosiaaliturva on vähentänyt suomalaisten oma-aloitteellisuutta ja omaa vastuuta”, enemmistö suomalaisista oli väitteen kanssa samoilla linjoilla: osa täysin samaa mieltä (22%), osa jokseenkin samaa mieltä (30%). Erimielisiä väitteen kanssa on vain reilu viidennes (jokseenkin eri mieltä 15%, täysin eri mieltä 7%). Lisäksi neljännes ei osaa ottaa kantaa, vaan on osin eri, osin samaa mieltä.

Sosiaaliturvan ´rappeuttavaa´ ja omaa vastuuta nakertavaa vaikutusta painottavat erityisesti suuret ikäluokat (55-64-vuotiaista 59% on väitteen kanssa vähintään jokseenkin samaa mieltä) ja yrittäjät sekä korkeatuloiset kuten myös miehet hieman naisia enemmän.

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

Yritysten sosiaalisen vastuun peräänkuuluttaminen – joka nousi siis yllättävän korkealle tasolle – on tyypillistä puolestaan Pohjois-Suomessa sekä 45-54-vuotiaiden ja ammattikorkeakoulutaustaisten keskuudessa, sekä naisilla hieman miehiä enemmän (71 versus 66 %). Samoin yritysten sosiaalista vastuuta kaivataan työttömien, eläkeläisten ja alempien toimihenkilöiden joukossa, kun taas yrittäjien ja johtavassa asemassa olevien keskuudessa kannatus on selvästi keskivertosuomalaisia alhaisempi (54%).

Keiden tahojen hyvinvointivastuun sitten oletetaan pysyvän nykyisellä tasolla? Erityisen tyytyväisiä suomalaiset vaikuttavat olevan kansalaisjärjestöjen nykyiseen hyvinvointivastuuseen: lähes puolet (44%) toivoo järjestöjen vastuun säilyvän nykyisellä tasolla. Samoin reilu kolmannes on tyytyväinen kirkon (37%), yksityisen palveluiden (37%) ja lähipiirin (35%) nykyiseen hyvinvointirooliin.

Julkisen sektorin tulisi auttaa – kuten myös lähipiirin ja kolmannen sektorin

Paneeliaineistossa oli kysymys: ”Minkä tahojen mielestänne tulisi auttaa seuraavissa tilanteissa, joissa ihminen tarvitsee tukea ja apua? Merkitkää kunkin autettavan henkilön osalta kolme mielestänne keskeisintä tahoja.” Tahoiksi tarjottiin seuraavat:

- Julkinen palvelusektori (esim. sosiaalityöntekijät)
- Kansalaisjärjestöt (esim. Suomen Punainen Risti)
- Seurakunta, kirkko (esim. papit, diakonissat)
- Ihmisen oma lähipiiri (esim. suku, ystävät)
- Lähinaapuruston ihmiset
- Yritysten sosiaalinen vastuu

Kysymykseen oli valittu 12 avuntarpeen tilannetta:

- mielesterveysongelmista kärsivä
- yksinäinen vanhus
- varaton ihminen
- pitkäaikaissairas tai vammainen
- alkoholin tai huumeiden käyttäjä
- päihdekoukkuun jäänyt nuori
- katastrofin uhri
- ihminen, joka tarvitsee taloudellista tukea ja samalla etsii apua päihdeongelmaansa (*raportoinko ollenkaan?*)
- kärsivä lapsiperhe
- tilapäistä lastenhoitoapua tarvitseva perhe

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

- ihminen, joka kerjää kadulla rahaa
- asunnoton

Erityisen vahvat odotukset kohdistuvat julkiselle sektorille: useimpien avuntarpeen tilanteiden kohdalla useampi kuin yhdeksän kymmenestä (yksinäisten ikäihmisten kohdalla lähes, 84%) odottaa julkisen palvelusektorin tulevan apuun: esim. vammaisten ja mielenterveysongelmaisten kohdalla 98%, asunnottomien 96%. Matalammalle – mutta silti korkealle – tasolle odotukset julkisen sektorin tukeen jäävät vain kerjääjien (77%) ja katastrofin uhrien (71%) sekä etenkin tilapäistä lastenhoitoapua tarvitsevien (63%) kohdalla. Erityisen vahvasti – useammassa avun tilanteissa muihin ryhmiin verrattuna - julkisen sektorin apua peräänkuuluttavat Lapin läänin asukkaat, 45-64-vuotiaat, korkeimmin koulutetut sekä johtavassa asemassa olevat, yrittäjät ja työttömät.

Samoin suomalaiset kohdistavat vahvoja odotuksia lähipiirin tuelle, erityisesti näistä avun tilanteista mielenterveysongelmista kärsivien (91%), yksinäisten vanhusten (93%), pitkäaikaissairaiden ja vammaisten (83%), päihdekoukkuun jääneiden nuorien (89%) sekä tilapäistä lastenhoitoapua tarvitsevien (66%) kohdalla. Tässäkin tosin huomio kiinnittyy julkiseen sektoriin suunnattujen odotusten korkeuteen: julkisen sektorin odotetaan auttavan tilapäisessä lastenhoitoavussakin lähes yhtä usein kuin ihmisen oman lähipiirin (tosin on huomattava, että vastauksissa valittiin kolme tahoja, eikä arvioitu sitä, kuinka vahvasti miltäkin taholta apua odotetaan). Vastaukset jakautuvat osin suurestikin, mutta useissa tapauksissa lähipiirin apua peräänkuulutetaan ja odotetaan erityisesti Lapissa, maatalousyrittäjien ja johtajien sekä korkeammin koulutettujen parissa sekä etenkin, ja johdonmukaisesti kaikissa tapauksissa, nuorimpien keskuudessa (18-34-vuotiaat). Sukupuolet jakautuvat: miehet odottavat naisia enemmän lähipiirin tulevan apuun tietyissä tilanteissa (mm. varattomat, päihdeongelmaiset, kerjääjät, asunnottomat), naiset miehiä enemmän toisissa (mm. lapsiperheet ja vanhukset). Matalimmaksi odotukset lähipiirille jäävät katastrofin uhrien (43%), asunnottomien (42%) sekä kadulla rahaa kerjäävien (30%) tapauksissa.

Odotukset myös kansalaisjärjestöjen tuelle ovat vahvat. Puolet, tai yli, suomalaisista peräänkuuluttaa järjestöjen tukea seuraavissa tilanteissa: varattomat ihmiset (59%), pitkäaikaissairaajat ja vammaiset (54%), kärsivät lapsiperheet (49%), asunnottomat (62%) sekä päihteidenkäyttäjät (52%), mukaan lukien päihdekoukkuun jääneet nuoret (53%) ja ihmiset jotka tarvitsevat taloudellista tukea ja samalla etsivät apua päihdeongelmaansa (57%). Erityisen korkeat odotukset kansalaisjärjestöjen avulle – korkeammat kuin millekään muulle toimijalle – suomalaisilla on katastrofitilanteissa (91%) ja kerjäläisten kohdalla (84%, kirkko nousee tosin tässä lähes samaan, 82%). Erityisen vahvasti

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

Järjestöjen roolia toivovat 25-34-vuotiaat, toimihenkilöt ja opiskelijat sekä hieman naisia (31%) enemmän miehet (33%). Asuinpaikan ja koulutuksen mukaan vastaukset hajoava auttamistapauksittain. Piirtyvä kuva on mielenkiintoinen: järjestöjen tukea toivotaan vahvasti myös aivan hyvinvoinnin perusaukoissa kuten varattomuudessa ja kodittomuudessa. Tämä ei selity myöskään sillä, että näissä hyvinvoinnin perusaukoissa peräänkuulutettaisiin kaikkien mahdollisten instanssien apua (eli vastauksiin jää useita instituutioita, joiden apua ei erityisemmin peräänkuuluteta). Järjestöt elävät tänä päivänä mitä ilmeisimmin yllättävän vahvojen odotusten ristitulesa.

Matalimmat odotukset ja vaateet eri auttamistahojen suuntaan näissä tiedustelluissa auttamistilanteissa suomalaisilla on lähinaapurustolle (odotukset jäävät kymmenekseen tai alle). Huomioitava kuitenkin on, että kärsivien lapsiperheiden (17%) ja erityisesti yksinäisten vanhusten (40%) ja tilapäistä lastenhoitoapua tarvitsevien (60%) kohdalla odotukset naapureille ovat kuitenkin verraten korkeat – näissäkin tapauksissa jäädään kuitenkin mm. julkiselle sektorille suunnattujen odotusten taakse. Miehet korostavat naisia enemmän naapuriavun auttamisroolia. Asuinpaikan suhteen on jälleen hajontaa; esim. mielenterveysongelmaisten auttajaksi näkee naapuruston Oulun ja Lapin läänin asukkaista lähes joka kuudes, itäsuomalaisista vain 6%, iäkkäiden yksinäisten tukijaksi Länsi-Suomen ja Oulun läänin asukkaista 42%, lappilaisista alle kolmannes. Ikäryhmistä löytyy mielenkiintoinen tulos: toisaalta nuorimmat (18-24-vuotiaat), toisaalta iäkkäimmät (55-64-vuotiat) korostavat naapuriavun roolia vahvimmin. Nuorimmat näkevät naapuriavun muita tärkeämmäksi auttajakanavaksi lukuisten ryhmien kohdalla: asunnottomien, varattomien, pitkäaikaissairaiden ja vammaisten, katastrofin uhrien, tilapäistä lastenhoitoapua tarvitsevien sekä erityisesti yksinäisten vanhusten tapauksissa (51% korostaa, muista ikäryhmistä 35-40%). Iäkkäimmät puolestaan painottavat naapuriapua muita enemmän päihdeongelmaisten, myös nuorien, sekä kärsivien lapsiperheiden tapauksissa.

Julkinen sektori - vai järjestöt tai ostopalvelut?

Paneeliaineistossa tiedusteltiin vastaajien kantaa väitteellä: "Yleishyödyllisten järjestöjen toiminta kansalaisten auttamiseksi ja ongelmien ehkäisemiseksi auttaa vähentämään julkisten palveluiden tarpeen kasvua". Teema on erityisen kiinnostava ylläesitettyjen tulosten valossa, joiden mukaan suomalaisten odotukset ja vaateet julkisen sektorin tuelle ovat – yhä – kovin korkealla. Väite saa suomalaisilta toisaalta sangen vahvan kannatuksen (51% on väitteen kanssa vähintäänkin jokseenkin samaa mieltä), toisaalta moni epäröi ottaa siihen kantaa (31% on väitteen kanssa osin samaa, osin eri mieltä). Vain harva (5%) on väitteen kanssa täysin eri mieltä. Miehet kannattavat väitettä hieman naisia

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

enemmän, ikäryhmistä hienoisesti muita enemmän 25-34-vuotiaat. Samoin väitettä kannatetaan Itä-Suomessa hieman muuta maata enemmän.

Yleishyödyllisten järjestöjen toiminta julkisten palveluiden kasvun ehkäisijänä ei siis saa suomalaisilta erityisvahvaa kannatusta. Voisiko tuloksen tulkita siten, että järjestöjen toiminta nähdään myönteiseksi, mutta toisaalta moni voi kokea arveluttavaksi väitteeseen sisältyvän mahdollisen ajatuksen julkisten palveluiden leikkauksesta? Tätä tulkintaa tukisi seuraava tulos: paneelissa tiedusteltiin myös kantaa väitteeseen ”Julkisten hyvinvointipalveluiden kasvua voitaisiin hillitä, jos kunnat tukisivat nykyistä enemmän järjestöjen vapaaehtoista auttamistyötä”, ja väitteen kannatus on edellistä matalampi. Hieman alle puolet (48%) suomalaisista kannattaa julkisen sektorin kasvupaineiden mahdollista suuntaamista järjestöjen vapaaehtoistoiminnan suuntaan. Sukupuolieroja ei löydetä. Ikäryhmissä väite saa hieman muita suuremman kannatuksen 25-34-vuotiaiden joukossa – kuten yllä järjestöjen toiminta julkisten palveluiden kasvun hillitsijänä. Nuoret aikuiset vaikuttavat siis kannattavan muita enemmän sekä vahvaa julkista että vahvaa kolmatta sektoria.

Miten suomalaiset suhtautuvat sitten kuntien järjestämiin ostopalveluihin hyvinvoinnin saralla?

Paneelissa tiedusteltiin kantaa väitteeseen ”Kuntien tulisi nykyistä enemmän järjestää hyvinvointipalvelut kuntien omana toimintana ja vähentää ostopalveluiden osuutta”. Väite saa suomalaisilta vahvan kannatuksen: kaksi kolmesta on väitteen kanssa vähintään jokseenkin samaa mieltä. Niinkin suuri joukko kuin kolmannes (29%) kannattaa väitettä täysin. Sukupuolieroja ei juuri löydetä, mutta ikäeroja kyllä: mitä iäkkäämmästä vastaajasta on kysymys, sitä vahvemmin väitettä kannatetaan.

Järjestöiltä odotetaan erityisesti kansalaisten auttamista ja vapaaehtoistoimintaa

Paneeliaineistossa tiedusteltiin suomalaisten odotuksia kansalaisjärjestöille. Kysymys oli muotoiltu: ”Kansalaisjärjestöjen tärkeimpiä tehtäviä hyvinvoinnin edistämiseksi ovat mielestäni (valitse kolme tärkeintä)”, ja vastaajille tarjottiin seuraavat vaihtoehdot:

- Edunvalvonta
- Uusien toimintamallien kehittäminen
- Vapaaehtoistoiminta
- Hyvinvointia uhkaavien riskien ja ongelmien ehkäisy
- Kansalaisten auttaminen ja tukeminen
- Ostopalveluiden tuottaminen kunnille

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

- Erityisryhmien tilanteeseen liittyvä asiantuntijuus

Ylivoimaisesti eniten suomalaiset näkevät järjestöjen roolin hyvinvointityössä nimenomaan kansalaisten auttamisessa ja tukemisessa (77% valitsee vaihtoehdon). Sukupuolen, työstatuksen tai tulotasojen mukaisia eroja ei tässä löydetä, kuten ei eroja asuinpaikankaan suhteen (tosin hieman vähemmän, 73%, tätä korostetaan Lapissa, missä painottuu muita enemmän, 39% kun ka. 34%, järjestöjen tehtävä uusien toimintamallien kehittämisessä). Ikäeroja löytyy: erityisesti nuorimmat vastaajat (18-24-vuotiaat) korostavat järjestöjen auttajaluonnetta (86%), vanhimmat (55-64-vuotiaat) puolestaan muita vähemmän (70%). Iäkkäimmille on muita tärkeämpää, että järjestöt kehittävät uusia toimintamalleja (41%, ka. 34%).

Hyvin vahvat odotukset (68%) suomalaisilla on järjestöille myös vapaaehtoistoiminnan areenana. Tämä korostuu erityisesti miehillä (72% versus 65%), kuten myös itäsuomalaisilla (73%), sekä hienoisesti 35-44-vuotiailla (71%).

Kolmanneksi eniten kansalaiset odottavat järjestöjen hyvinvointiroolilta hyvinvointia uhkaavien riskien ja ongelmien ehkäisyä (49%) sekä erityisryhmien tilanteeseen liittyvää asiantuntijuutta (42%). Näistä kumpikin korostuu naisilla selvästi miehiä enemmän (riskien ehkäisyssä 52 versus 46%, asiantuntijuudessa 48 versus 35%). Järjestöt riskien ja ongelmien ehkäisijäksi näkevät erityisesti nuoret ja nuoret aikuiset, 18-34-vuotiaat (53-60%). Järjestöjen erityisasiantuntijuutta puolestaan aivan nuorimmat vastaajat (18-24-vuotiaat) eivät juurikaan korosta (26%), kun taas muut ikäryhmät sijoittuvat suunnilleen tasaisesti.

Neljänneksi eniten suomalaiset näkevät järjestöt hyvinvoinnin saralla uusien toimintamallien kehittäjinä (34%) sekä edunvalvojina (25%). Kuten yllä jo mainittiin, toimintamalli-innovaattoreina järjestöt nähdään erityisesti pohjoisimmassa Suomessa sekä iäkkäimpien joukossa. Miehet korostavat naisia vahvemmin järjestöjen edunvalvoja-luonnetta (28 versus 20%).

Selkeästi matalimmiksi suomalaisten odotukset jäävät järjestöjen hyvinvointityössä ostopalveluiden tuottamisessa kunnille (3%). Tulos kertonee samaa kieltä kuin edellä: kansalaisten kannatus vahvalle, itsenäiselle – mieluummin enemmän omavaraiselle – julkiselle sektorille on vahva.

Suurten järjestöjen toimintaa arvostetaan

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

Vastaajia pyydettiin avoimella kysymyksellä kertomaan heille tärkeistä järjestöistä: "Mainitse korkeintaan kolme järjestöä tai yhteisöä, joiden auttamista pidät tällä hetkellä tärkeimpinä?". Vastauksissa kyse voi olla siis niin vapaaehtoistoiminnasta kuin rahanantamisestakin kyseisille tahoille – tai muutoin toiminnan ja aatteen kannattamisesta, ilman omia tekoja. Seuraavat tahot mainittiin keskeisimpinä:

- Greenpeace
- Kirkko, seurakunnat, kirkon ulkomaanapu
- Lions-, Rotary-klubit
- Mannerheimin Lastensuojeluliitto
- Pelastakaa Lapset
- Pelastusarmeija
- Plan
- SPR – Suomen Punainen Risti
- UFF
- Unicef
- World Vision
- WWF

KUVIO 2. Suomalaisen tärkeinä pitämät autettavat tahot

Suomalaisten esille nostamista auttamistahoista selkeästi eniten mainintoja (42% vastaajista mainitsee) keräsi SPR, muiden jäädessä kauas taakse (mainituimpina Unicef 17%, MLL 9%, Pelastakaa lapset 8%, kirkko 7%, WWF 7%). Sukupuoli vaikuttaa mielikuviin: naisten vastauksissa painottui lasten auttaminen (MLL, Pelastakaa lapset, Unicef selkeästi miehiä useammin mainittuina), miesten vastauksissa erityisesti SPR (tosin naisilla hieman heitää enemmän). Miehistä itse asiassa useampi kuin joka viides (22%) vastasi kysymykseen "en osaa sanoa". Samoin nuorimmista vastaajista (15-24-vuotiaat) useampi kuin joka neljäs (26%) ei osannut sanoa.

Ikäerojakin löytyi: iäkkäimmät vastaajat (yli 65-v.) pitivät muita vastaajia tärkeämpinä auttaa Pelastusarmeijaa, ja 50-64-vuotiaat korostavat hyvin vahvasti SPR:n tukemista (47% heistä mainitsi). Vastaajista 35-49-vuotiaat puolestaan korostavat MLL:n ja Pelastakaa lasten roolia, ja 15-34-vuotiaat taas Unicefia ja WWF:aa. Korkeimmin koulutetut suomalaiset painottavat vastauksissaan huomattavasti muita enemmän erityisesti SPR:n (62% korkeakoulutetuista mainitsi), Unicefin (39%) sekä kirkon ja seurakuntien roolia (16%). Tulerojen mukaisia eroja ei löydetä. Ne suomalaiset, jotka

Viestintä

Julkaisuvapaa 18.7.2008 klo
11:00

itse ovat aktiivisia auttajia (ovat auttaneet ainakin kerran kuukaudessa), painottavat muita selkeästi enemmän kirkon, SPR:n ja Unicefin tärkeyttä.

Asuinpaikan mukaan eroja suhteessa avustustahojen tärkeyteen löydetään jonkin verran.

Uusimaalaiset korostavat muita enemmän kirkon, seurakuntien ja Kirkon ulkomaan avun tärkeyttä, kuten myös Unicefin tukemista. Pääkaupunkiseudulla korostetaan muuta maata enemmän SPR:ia (46% mainitsee) ja WWF:ia (12% mainitsee). Maaseudulla puolestaan korostetaan MLL:a (13% mainitsee). Unicefin kannatus jakautuu: pääkaupunkiseudulla kolmannes (34%) mainitsee sen yhtenä tärkeimmistä autettavista tahoista, kun taas taajamissa maaseudulla vain kuudennes (15%).

Kokonaisuudessaan suomalaisten avoimissa vastauksissa autettavista yhteisöistä kuultaa vahva arvostus ja myönteisyys.