

Tutkimusraportti - KOOSTE Kansalaisjärjestöjen taloudelliset toimintaedellytykset 2018

VaLa, Allianssi, KANE, Kepa, Olympiakomitea ja SOSTE

Katja Mikkonen, Soila Koponen
19.06.2018

Tutkimuksen toteutus

- Taloustutkimus on toteuttanut tämän tutkimuksen Vastuullinen Lahjoittaminen ry:n (VaLa) ja sen yhteistyökumppaneiden Kansalaisyhteiskuntapolitiikan neuvottelukunta KANE:n, kehitysyhteistyöjärjestöjen kattojärjestö Kepa ry:n, Suomen Olympiakomitean, SOSTE Suomen sosiaali ja terveys ry:n sekä Suomen Nuorisoyhteistyö - Allianssin toimeksiannosta. Tuloksia verrataan soveltuvin osin vuosien 2011, 2014 ja 2016 tuloksiin.
- Tutkimuksen tarkoituksena on selvittää suomalaisten rahankeräysluvan omaavien ja varainhankintaa harjoittavien kansalaisjärjestöjen toiminnan rahoituksen kehitystä ja tulo-rahoituksen lähteitä julkisen sekä yksityisrahoituksen osalta. Lisäksi kartoitetaan näkemyksiä siitä, millä eri julkisilla toimenpiteillä yksityisrahoituksen toimintaedellytyksiä voisi kehittää, mistä eri lähteistä on saanut julkista rahoitusta ja miten paljon sekä onko avustuksen hakemiseen, saamiseen tai raportointiin liittynyt ongelmia.
- Puhelinhaastattelut tehtiin 15.-25.5.2018 välisenä aikana. Yhden haastattelun keskimääräinen kesto oli noin 15,50 minuuttia.
- Vastaava tutkija Taloustutkimuksessa:
 - Katja Mikkonen, puh. 010 7585 257, katja.mikkonen@taloustutkimus.fi.
 - Raportoinnissa avusti Soila Koponen, puh. 010 7585 258, soila.koponen@taloustutkimus.fi.


Taustatiedot

Vastaajien taustatiedot


Vastaajat järjestöryhmittäin – vuosivertailu

n=kaikki vastaajat (122)


Miten järjestön varainhankinta on järjestetty


Kaikki vastaajat = 122

TÄRKEIMMÄT LAHJOITUS- JA TUKIMUODOT


Tärkeimmät lahjoitus- ja tukimuodot viimeisten 12 kk aikana


Järjestöjen lahjoitus- ja tukimuodot

Tärkeimmät viim. 12 kk aikana ja mihin aikoo panostaa seur. 12 kk aikana

Kaikki vastaajat, n=122


TOIMINNAN TULOKSISTA KERTOMINEN


Miten järjestö kertoo toiminnan tuloksista - vuosivertailu

n=kaikki vastaajat


SUURIMMAT HAASTEET VARAINHANKINNAN YKSITYISRAHOITUKSEN KEHITTÄMISESSÄ


Suurimmat haasteet tai ongelmat varainhankinnan yksityisrahoituksen kehittämässä – vuosivertailu

n=kaikki vastaajat


YKSITYISRAHOITUKSEN TOIMINTAEDELLYTYSTEN KEHITTÄMINEN


Yksityisrahoituksen toimintaedellytyksien kehittäminen


JULKISEN SEKTORIN TUKIMUODOT JULKISEEN AVUSTUKSEEN LIITTYVÄT HAASTEET


Mistä eri lähteistä on saanut julkista rahoitusta tai avustuksia viimeisen 12 kk aikana (toukokuun 2017 jälkeen)

Kaikki vastaajat, n=122


Minkälaisia haasteita ollut julkisen avustuksen hakemisessa, saamisessa tai raportoimisessa

n=ollut ongelmia


MERKITTÄVÄT ASIAT TOIMINNAN RAHOITUKSEN JA VARAINHANKINNAN KANNALTA


Eri asioiden merkitys järjestön varainhankinnan kannalta

Kaikki vastaajat, n=122


VARAINHANKINNAN YKSITYISRAHOITUKSEN EDELLYTYSTEN KEHITTÄMINEN


Miten VaLa ja muut kattojärjestöt voisivat kehittää varainhankinnan yksityisrahoituksen edellytyksiä

Kaikki vastaajat, n=122


