

TUTKIMUSRAPORTTI

Järjestöjen taloudelliset toimintaedellytykset 2018

VaLa, KANE, Fingo (ent. Keva ja Kehys), SOSTE

18.12.2018/Taloustutkimus Oy

Taustatiedot

Kansalaisjärjestöjen toiminnan merkitys yhteiskunnalle

Kansalaisjärjestöjen toiminnan merkitys yhteiskunnalle

n=kaikki vastaajat

Vastaajat, n=74

18.12.201

8

18668 Järjestöjen taloudelliset toimintaedellytykset -
päättäjät

Miksi kansalaisjärjestöjen toiminta on yhteiskunnallisesti merkittävää

Julkisen rahoituksen kehityssuunta

Julkisen rahoituksen kehitys ja järjestöjen rahoitus lähitulevaisuudessa

n=kaikki vastaajat

Suomessa on perinteisesti myönnetty julkista rahoitusta järjestöjen yleishyödylliseen toimintaan ja monella sektorilla julkisten avustusten osuus rahoituksesta on korkea. **Mikä seuraavista vastaa parhaiten omaa näkemystä tulevaisuuden kehityssuunnasta?**

Julkisella rahoituksella tarkoitetaan rahoitusta, jota myönnetään ministeriöistä, kunnista, budjettirahoituksesta ja EU:sta.

Tällä hetkellä merkittävä osuus järjestöjen saamista valtionavustuksista rahoitetaan veikkausvoittovaroista. Veikkauksen rahapelituottojen on kuitenkin ennakoitu lähivuosina pienevän. **Mikä seuraavista vastaa parhaiten omaa näkemystäsi järjestöjen rahoituksesta lähitulevaisuudessa?**

Kaikki vastaajat, n=74

18.12.2018 18668 Järjestöjen taloudelliset toimintaedellytykset -päättäjät

Tulevien maakuntien ja kuntien rooli

Tulisiko tulevissa maakunnissa varmistaa järjestöavustusten jatkuminen

Tulisiko kuntien tukea järjestöjä

Kaikki vastaajat, n=74

18.12.201

8

18668 Järjestöjen taloudelliset toimintaedellytykset -
päättäjät

Miten kuntien tulisi tukea järjestöjä

n=kaikki vastaajat

Kuntien tulisi tukea järjestöjä, n=69
 18.12.2018 Järjestöjen taloudelliset toimintaedellytykset -
 10 8 päättäjät

Kehityskohteet julkisen avustuksen hakemiseen, saamiseen tai raportointiin liittyen

Julkisen avustuksen hakemiseen, saamiseen tai raportointiin liittyvät ongelmat. 1-3 tärkeintä kehityskohdetta

n=kaikki vastaajat

Haastateltaville kerrottiin: Järjestöjen taloudellisista toimintaedellytyksistä tehdyn tuoreen tutkimuksen mukaan 69 % järjestöistä on kokenut julkisen avustuksen hakemiseen, saamiseen tai raportointiin liittyen ongelmia.

Mitkä seuraavista haasteellisimmista osa-alueista ovat mielestänne 1-3 tärkeintä kehityskohdetta?

Vastaajat, n=74

18.12.201
8

18668 Järjestöjen taloudelliset toimintaedellytykset -
päättäjät

Lahjoituskulttuurin ylläpitäminen ja tukeminen

Valtiovallan rooli kansalaisaktiivisuuden ja lahjoitusinnon lisäämisessä

Kun ajatellaan lahjoituskulttuurin kehittämistä kansalaisaktiivisuuden ja lahjoitusinnon lisäämisellä, mikä olisi mielestänne valtiovallan rooli tässä asiassa?

Valtiovallan rooli yritysten kannustamisessa yhteiskunnalliseen aktiivisuuteen ja lahjoitusinnon lisäämiseen

Kun ajatellaan yritysten kannustamista yhteiskunnallisen aktiivisuuden ja lahjoitusinnon lisäämiseen, mikä olisi mielestänne valtiovallan rooli tässä asiassa?

Kaikki vastaajat, n=74

Eri toimenpiteiden tarpeellisuus Suomessa

Haastateltaville kerrottiin: Useissa eri maissa valtio tukee kansalaisjärjestöjen taloudellisten toimintaedellytysten kehittymistä. Myös Suomessa valtio tukee erilaisin toimin mm. tiede-, taide- ja yliopisto-sektorien varainhankintaa.

Mitä mieltä olette seuraavien toimenpiteiden tarpeellisuudesta Suomessa?

Vastaajat, n=74

18.12.2018

18668 Järjestöjen taloudelliset toimintaedellytykset -
päättäjät

Tulisiko tulevassa hallitusohjelmassa olla kirjaus kansalaisjärjestöjen toimintaedellytysten parantamisesta

Kaikki vastaajat, n=74

18.12.2018

18668 Järjestöjen taloudelliset toimintaedellytykset -
päättäjät