

TUTKIMUSRAPORTTI 2017

SUOMALAISTEN MIELIPITEET KEHITYSYHTEISTYÖSTÄ

Petra Kantola & Juho Rahkonen

29.6.2017

Tutkimuksen toteutus

- Tämän tutkimuksen on toteuttanut Taloustutkimus Oy Ulkoasiainministeriön toimeksiannosta. Raportin ovat laatineet Taloustutkimuksen tutkijat Petra Kantola ja Juho Rahkonen.
- Tutkimuksessa selvitettiin suomalaisten mielipiteitä kehitysyhteistyöstä. Kysely on jatkoa vuodesta 2002 toteutetuille tutkimuksille. Osa kysymyksistä on ollut mukana vuosien ajan samanmuotoisina, jolloin mielipiteiden muutosta voidaan seurata.
- Tutkimus tehtiin henkilökohtaisina käyntihaastatteluina eri puolilla Suomea 12.5.–31.5.2017.
- Tutkimuksen kohderyhmänä ovat 15–74-vuotiaat suomalaiset (ahvenanmaalaisia lukuun ottamatta). Tutkimuksen otos rakennettiin valtakunnallisesti edustavaksi sukupuolen, iän ja asuinpaikan mukaan. Haastatteluissa käytettiin ikä-, sukupuoli- ja aluekiintiöitä, joilla varmistettiin valtakunnallinen edustavuus. Vastaajamäärä on 1007.
- Virhemarginaali on noin ± 3 prosenttiyksikköä 95 prosentin luotettavuustasolla.

Päätulokset

- Selvä enemmistö (85 prosenttia) suomalaisista pitää kehitysyhteistyötä tärkeänä.
- Entistä useampi kansalainen (23 prosenttia) olisi valmis lisäämään Suomen kehitysyhteistyön määrärahoja. Vastaavasti aiempaa harvempi (15 prosenttia) leikkaisi niitä. Yli puolet pitäisi määrärahat nykyisellä tasolla.
- Yli puolet suomalaisista on sitä mieltä, että kehitysavulla voidaan hillitä ilmastonmuutosta. Kehitysyhteistyöllä on suomalaisten mielestä erittäin tärkeä rooli myös pakolaiskriisien ehkäisemisessä.
- Naisten ja tyttöjen aseman vahvistaminen on suomalaisten mielestä tärkein keino maailmanlaajuisen eriarvoisuuden vähentämisessä.
- Jos suomalaiset saisivat päättää yhden kehitysyhteistyökohteen, listan kärjessä olisivat koulutus sekä naisten ja tyttöjen asiat. Suosittuja kohteita ovat myös lapset, vesihuolto ja ruoka-apu sekä alueina Afrikka ja Syyria.

Mitä Teille tulee mieleen kehitysyhteistyöstä ja kehityspolitiikasta? Maininnat yhteen

Kaikki vastaajat, n=1007

Suomalaisille tulee kehitysyhteistyöstä mieleen myönteisiä asioita

- Tutkimus aloitettiin avoimella kysymyksellä: *”Mitä teille tulee mieleen kehitysyhteistyöstä ja kehityspolitiikasta?”*
- Tärkein havainto on, että suomalaisten mielikuvat kehitysyhteistyöstä koostuvat lähes kokonaan positiivisista asioista. Noin kolmannekselle suomalaisista kehitysyhteistyö merkitsee yksinkertaisesti köyhien maiden ja huono-osaisten auttamista.
- Joka kymmenes vastaaja tuo spontaanisti esille, että kehitysyhteistyö ja kehityspolitiikka ovat hyviä asioita ja niillä on hyvä tarkoitus, minkä lisäksi mainitaan kohdemaiden kehitys ja globaali yhteistyö, myös kaupallinen yhteistyö. Myös naisten ja lasten koulutus nousee maininnoissa kärkipäähän. Osa suomalaisista mainitsee kehitysyhteistyöhön kohdistuneet leikkaukset.
- Yleisimmät negatiiviset asiat, joita suomalaisille tulee mieleen kehitysyhteistyöstä, liittyvät kehitysyhteistyön oletettuun tehottomuuteen, valvonnan puutteeseen ja korruptioon. Muutama prosentti vastaajista pitää kehitysyhteistyötä tarpeettomana ja näkee, että nekin rahat pitäisi käyttää Suomessa.
- Voittopuolisesti mieleen tulevat asiat ovat kuitenkin myönteisiä ja heijastelevat suomalaisten yleistä näkemystä siitä, että vauraalla maalla on mahdollisuus ja moraalinen velvoitekin auttaa köyhempiä.
- Kysymys kysyttiin avoimena ilman valmiita vastausvaihtoehtoja, joten vastaaja pääsi kertomaan omin sanoin ja spontaanisti sen, mitä hänelle tulee kehitysyhteistyöstä mieleen. Kysymys esitettiin aivan tutkimuksen aluksi, ennen kuin vastaaja oli edes kuullut muista tutkimuksen kysymyksistä. Tällä tavoiteltiin vastaajan omia, mahdollisimman autenttisia näkemyksiä, joihin tutkimuksen asetelma valmiine kysymyspatteristoinen ei ollut vaikuttanut.

Miten tärkeänä kehitysyhteistyötä/kehityspolitiikkaa pidetään

Miten tärkeänä kehitysyhteistyötä/kehityspolitiikkaa pidetään

Miten tärkeänä kehitysyhteistyötä/kehityspolitiikkaa pidetään

Valtaosa suomalaisista pitää kehitysyhteistyötä tärkeänä

- Ylivoimainen enemmistö suomalaisista (85 %) pitää kehitysyhteistyötä erittäin tai melko tärkeänä.
- Luku on korkeampi kuin viime vuonna, ja se on maltillisesti kasvanut koko 2010-luvun. Merkille pantavaa on etenkin erittäin tärkeä -vastausten osuus (42 prosenttia); viimeisten reilun kymmenen vuoden aikana, kun tätä kysymystä on kysytty, kehitysyhteistyön tärkeys on ollut näin korkealla vain kaksi kertaa, vuonna 2015 ja 2007, jolloin lukema oli peräti 43 prosenttia. (Virhemarginaali huomioon ottaen eron täytyy olla vähintään 3 prosenttiyksikköä, jotta siitä voidaan tehdä sisällöllisiä tulkintoja.)
- Naiset pitävät kehitysyhteistyötä vielä tärkeämpänä kuin miehet, ja korkeasti koulutetut pitävät sitä tärkeämpänä kuin vähemmän koulutetut.
- Perussuomalaisia kannattavien joukossa on selvästi keskimääräistä enemmän kehitysyhteistyöhön kriittisesti suhtautuvia. Heidänkin joukossaan suurin osa pitää kehitysyhteistyötä kuitenkin erittäin (20 %) tai melko tärkeänä (50 %).

Kuinka hyvin seuraava väittämä vastaa käsitystänne "Suomen kehitysyhteistyö on tehokasta, ja sillä saadaan aikaan tuloksia*"

Kuinka hyvin seuraava väittämä vastaa käsitystänne "Suomen kehitysyhteistyö on tehokasta, ja sillä saadaan aikaan tuloksia"

n=kaikki vastaajat

Enemmistö pitää kehitysyhteistyötä tuloksellisena

- Lähes kaksi kolmesta suomalaisesta arvioi, että Suomen kehitysyhteistyö on tehokasta ja sillä saadaan aikaan tuloksia. Kehitysyhteistyötä tuloksellisena pitävien osuus on kuitenkin vähitellen laskenut vuodesta 2002, eli siitä lähtien, kun tätä kysymystä on kysytty. Syynä saattaa olla se, että myönteisestä kehityksestä ja Suomenkin ponnisteluista huolimatta maailma näyttäytyy etenkin uutisten valossa entistä levottomampana, ja hätä ja kärsimys eivät ainakaan näytä vähentyneen.
- Mielenkiintoinen piirre tuloksissa on se, että vaikka korkeasti koulutetut vastaajat ovat keskimääräistä myönteisempiä kehitysyhteistyötä kohtaan, samaan aikaan he epäilevät sen tehokkuutta ja tuloksellisuutta. Tieto lisää tuskaa, sanotaan. Ja kun kehitysyhteistyötä pidetään tärkeänä, siltä myös vaaditaan paljon.
- Taloustutkimuksen tekemien arvotutkimusten mukaan Suomessa on kasvamassa aikaisempia avoimempi ja kansainvälisempi ikäpolvi. Erityisesti opiskelijat ja ylipäätään nuoret uskovat kehitysyhteistyöllä saavutettaviin tuloksiin.
- Keskustan kannattajien joukossa on eniten niitä, jotka uskovat kehitysyhteistyön tuloksellisuuteen. Vaikka perussuomalaisten asenteet yleisesti kehitysyhteistyötä kohtaan ovat selvästi muiden puolueiden kannattajia kriittisempiä, on heidän joukossaan kuitenkin toiseksi eniten niitä, joiden mielipidettä väittämä vastaa erittäin hyvin.

Mikä seuraavista väittämistä parhaiten kuvastaa näkemystänne kehitysyhteistyöstä ja sen merkityksestä köyhien maiden ihmisten hyvinvoinnin parantamisessa ja köyhyden vähentämisestä

Näkemykset kehitysyhteistyön hyödyllisyydestä

Kansalaiset näkevät kehitysyhteistyön hyödyttävän Suomea

- Yli puolet suomalaisista uskoo, että kehitysyhteistyöllä on vaikutusta, mutta se ei yksin riitä parantamaan hyvinvointia ja vähentämään köyhyyttä. Noin yksi viidestä uskoo, että kehitysyhteistyöllä voidaan lievittää nimenomaan välitöntä hätää, mutta ei aikaansaada pysyvää kehitystä. Toisaalta lähes yhtä moni uskoo, että kehitysyhteistyö on ratkaisevassa asemassa kehitysmaiden nostamisessa köyhyydestä.
- Tämänvuotisen tutkimuksen mukaan erityisesti niiden osuus, jotka arvioivat kehitysyhteistyöllä olevan ratkaiseva merkitys, on kasvanut.
- Selvästi suurin osa suomalaisista on sillä kannalla, että vakaa ja tasa-arvoinen maailma on Suomen etu. Lisäksi peräti 88 prosenttia kansalaisista näkee, että kriisien ehkäiseminen on halvempaa kuin niiden hoitaminen.
- Yli puolet suomalaisista uskoo, että kehitysyhteistyö hyödyttää Suomea eri tavoin: Se lisää suomen kansainvälistä vaikutusvaltaa, luo markkinoita, työtä ja yhteyksiä, lisää suomalaisten osaamista sekä edistää myös Suomen turvallisuutta. Lisäksi lähes kaksi kolmesta suomalaisesta uskoo, että kehitysyhteistyön avulla on mahdollista hillitä ilmastonmuutosta.

KESTÄVÄN KEHITYKSEN TAVOITTEET

Onko kuullut YK:n uusista kestävän kehityksen tavoitteista (Agenda 2030)

On kuullut kestävän kehityksen tavoitteista

39 %
Yrittäjät/Johtava asema

On kuullut kestävän kehityksen tavoitteista

39 %
Yliopisto/ korkeakoulu

n=kaikki vastaajat
29.6.2017

YK:n kestävän kehityksen tavoitteista tärkein on nälän poistaminen

- Vajaa kolmannes suomalaisista on kuullut YK:n kestävän kehityksen tavoitteista. Yrittäjät tai johtavassa asemassa toimivat (39 %), yliopistotutkinnon suorittaneet (39 %) ja ikäluokista yli 40-vuotiaat (34–35 %) ovat kuulleet tavoitteista eniten.
- Agenda 2030 on varsin uusi ohjelma, ja siihen nähden sen tunnettuus on Suomessa kohtalaisen hyvällä tasolla. Tunnettuus ei ole kuitenkaan kasvanut viime vuodesta, vaan pikemminkin heikentynyt.
- Suomalaisten mielestä kestävän kehityksen tavoitteissa on tärkeintä keskittyä ruokaturvaan (49 %), puhtaan veden saatavuuteen (37 %) ja terveellisen elämän ja hyvinvoinnin takaamiseen (27 %).
- Suurin osa suomalaisista suhtautuu kehitysmaiden yksityisen sektorin tukemiseen positiivisesti: neljä viidestä näkee sen tukemisen olevan erittäin tai melko tärkeää. Mielenpiteet jakautuvat tässä asiassa melko tasaisesti iästä, asemasta, koulutuksesta tai puolustausta riippumatta.

Kolme tärkeintä kestävä kehityksen tavoitetta

Kaikki vastaajat, n=1007

Kehitysmaiden yksityisen sektorin vahvistumista tuetaan kehitysyhteistyövaroin. Kuinka tärkeänä pitää tukea kehitysmaiden yksityissektorille

n=kaikki vastaajat

Suomi tukee kehitysmaiden yksityisen sektorin kehittymistä ja työpaikkojen syntyä muun muassa julkisen kehitysrahoitusyhtiö Finnfundin kautta. Valitkaa seuraavista 1-2 tavoitetta, joita pitää tärkeimpinä

Eriarvoisuus lisääntyy sekä globaalisti että maiden sisällä. Valitkaa 1-3 tärkeintä tapaa, joilla Suomi voi vähentää globaalia eriarvoisuutta

Naisten ja tyttöjen oikeudet tärkeintä globaalin eriarvoisuuden vähentämisessä

- Kansa seisoo Suomen kehitysavun ykköstavoitteen eli naisten ja tyttöjen aseman vahvistamisen takana, sillä kaksi kolmesta pitää sitä tärkeimpänä vaikuttamisen keinona eriarvoisuuden vähentämisessä.
- Naisten ja tyttöjen aseman vahvistamisessa seitsemän kymmenestä suomalaisesta pitää koulutusta tärkeänä keinona. Suomessa on aina arvostettu koulutusta ja sen kautta luotua hyvinvointia, mikä näkyy aikaisempien vuosien tapaan asenteissa kehitysyhteistyötä kohtaan. Koulutus on myös nähty sosiaalisen nousun mahdollistajana, ja sen avulla voidaan saada aikaan pitkän aikavälin kehitystä, joka auttaa maita yhä enemmän kehittymään omilla voimillaan.
- Kaksi viidestä suomalaisesta valitsee köyhimpien maiden tukemisen tai yksityisen sektorin vahvistamisen keinoiksi vähentää globaalia eriarvoisuutta.
- Puolet suomalaisista mainitsee väkivallan ja hyväksikäytön lopettamisen tärkeimpien joukkoon, ja kaksi viidestä pääsyn terveyspalveluihin.

Suomen kehityspolitiikan ykköstavoite on naisten ja tyttöjen oikeuksien ja aseman vahvistuminen. Mitkä kaksi asiaa ovat mielestänne tässä tärkeimmät

Kaikki vastaajat, n=1007

Suomen antamalla kehitysavulla voidaan vaikuttaa ilmastonmuutoksen hillitsemiseen

n=kaikki vastaajat

Kehitysavulla voidaan hillitä ilmastonmuutosta ja pakolaiskriisiä

- Yli puolet suomalaisista (54 prosenttia) uskoo, että kehitysavulla voidaan vaikuttaa ilmastonmuutokseen. Noin kolmannes on sitä mieltä, että siihen voidaan vaikuttaa merkittävästi.
- Suomen antaman kehitysavun rooliin ilmastonmuutoksen hillitsemisessä uskotaan eniten vasemmistoliiton ja vihreiden kannattajien keskuudessa. Lisäksi alle 25-vuotiaat suhtautuvat asiaan hieman muita ikäluokkia optimistisemmin.
- Aiemmin tässä kyselyssä tuli ilmi, että 63 prosenttia suomalaisista arvioi kehitysyhteistyöllä voitavan hillitä ilmastonmuutosta. Tämä luku on hieman suurempi kuin kysymyksessä, joka koski nimenomaan Suomen antamaa kehitysapua. Tulos on ymmärrettävä, sillä onhan kansainvälisellä yhteisöllä enemmän resursseja ilmastotyöhön kuin yksittäisellä valtiolla. Suomalaisilla on kuitenkin vankka luottamus myös siihen, että Suomen omalla panoksella on merkitystä maailmanlaajusten kehitystavoitteiden toteutumisessa.
- Suomalaisten usko kehitysyhteistyön rooliin pakolaiskriisin ehkäisemisessä on entisestään lisääntynyt: kun vuonna 2016 niinkin moni kuin 80 prosenttia suomalaisista katsoi kehitysyhteistyöllä voitavan hillitä pakolaiskriisiä, tänä vuonna lukema on kasvanut peräti 86 prosenttiin.

Voidaanko mielestänne kehitys yhteistyöllä ehkäistä pakolaiskriisin syntymistä vaikuttamalla siihen, että ihmisten ei tarvitsisi lähteä pois kotimaastaan

Voidaanko mielestänne kehitysyhteistyöllä ehkäistä pakolaiskriisin syntymistä vaikuttamalla siihen, että ihmisten ei tarvitsisi lähteä pois kotimaastaan

n=kaikki vastaajat

SUOMEN KEHITYSYHTEISTYÖ: KOHDENTUMINEN JA TULOKSET

Kuinka tärkeänä pitää Suomen antamaa humanitaarista apua

n=kaikki vastaajat

Humanitaarinen apu on nyt entistäkin tärkeämpää

- Humanitaarisen avun merkitys on kasvanut viime vuodesta, sillä nyt yhdeksän kymmenestä suomalaisesta pitää Suomen antamaa humanitaarista apua tärkeänä, ja suurimman osan mielestä se on erittäin tärkeää.
- Kasvu selittynee sillä, että uutisista päätellen maailma on entistä levottomampi paikka ja sodat ja kriisit näyttävät lisääntyneen. Vuosi 2016 oli maailmanrauhan ja yleisen kehityksen kannalta varsinainen *annus horribilis*, mikä heijastuu kokonaisuudessaan tämän vuoden vastauksiin. Levottomuuden vaikutelmaa lisää myös yhä lyhytjänteisemmäksi ja tehokkaammaksi muuttunut tiedonvälitys.
- Suoraan humanitaariseen apuun liittyen suomalaisten mielipiteissä nousevat esiin samat prioriteetit kuin muutenkin kehitysapuun liittyen: ruoka, vesi ja suoja (73 %), kriisien ennaltaehkäisy (47 %) ja koulutus (41 %).
- Suomalaiset uskovat kehitysyhteistyössä joukkovoimaan. Yhteensä tärkeimpänä pidetään EU:n kautta tehtävää kehitysyhteistyötä (51 %). Ilmeisesti EU:lla ajatellaan olevan leveät hartiat ja enemmän voimavaroja kuin millään yksittäisellä Euroopan valtiolla, ja toki myös kehitysyhteistyön kansainvälinen luonne puoltaa sitä, että se ei ole pelkästään valtioiden keskistä kahdenvälistä toimintaa.

**Humanitaarinen tilanne on maailmassa ennätysellisen heikko.
YK:n mukaan 160 miljoonaa ihmistä tarvitsi humanitaarista apua viime vuonna.
Mitä humanitaarisella avulla pitäisi ensisijaisesti tukea**

Alla on lueteltu Suomen kehitysyhteistyön toimintamuotoja. Laita ne tärkeysjärjestykseen aloittaen siitä, jota pitää tärkeimpänä

KEHITYSYHTEISTYÖN MÄÄRÄRAHAT

Miten Suomen tulisi toimia kehitysmäärärahojen suhteen nykyisessä taloudellisessa tilanteessa

Miten Suomen tulisi toimia kehitysmäärärahojen suhteen nykyisessä taloudellisessa tilanteessa

n=kaikki vastaajat

Yhä useampi valmis lisäämään kehitysyhteistyön määrärahoja

- Lähes yksi neljästä olisi valmis lisäämään kehitysyhteistyön määrärahoja, minkä lisäksi yli puolet suomalaisista haluaa pitää määrärahat ennallaan. Viimeiseen kahteen vuoteen verrattuna asenteet ovat muuttuneet myönteiseen suuntaan, ja pidemmällä aikavälillä kansalaisten tuki on melko vakaata.
- Tänä vuonna myönteisyyteen vaikuttaa todennäköisesti paitsi Suomen taloustilanteen ja kuluttajien luottamuksen koheneminen, myös maailman tapahtumat. Kehitysyhteistyön kysyntä ja tarve ei ainakaan näytä vähentyneen maailmassa, päinvastoin.
- Vanhempi väestö on hieman valmiimpi lisäämään määrärahoja kuin nuoremmat. Erityisesti korkeakoulutetut olisivat valmiita satsaamaan kehitysyhteistyöhön aiempaa enemmän.
- Suomalaisien tietoisuus määrärahojen suuruudesta ei juuri ole muuttunut viime vuodesta. Suuri osa suomalaisista arvioi kehitysyhteistyön määrärahat jonkin verran pienemmiksi kuin ne todellisuudessa ovat.
- Vuonna 2015 päätetyt suuret leikkaukset ovat voineet vaikuttaa siihen, että vastaajat ovat arvanneet budjettia asteikon matalammasta päästä. Lisäämisvalmius kertoo kuitenkin myönteisestä asenteesta kehitysapuun käytettäviä varoja kohtaan, vaikkei niiden määrää osata arvioida aivan nappiin.

Arvio kehitysapuun käytetystä rahamäärästä

Arvio kehitysyhteistyön osuudesta BKT:sta

KEHITYSYHTEISTYÖSTÄ SAATAVA TIETO JA OMA OSALLISTUMINEN

Onko Suomessa saatavilla riittävästi tietoa kehitys yhteistyöstä ja kehitysmaista

Kuinka kiinnostunut on kehitysmaihin ja kehitysyhteistyöhön liittyvästä tiedosta

n=kaikki vastaajat

Mistä on saanut tietoa kehityskysymyksistä

Mistä tiedotusvälineistä tai internetistä on saanut tietoa

Viranomaisten välittämään tietoon luotetaan eniten

- Kehitysmaista ja kehitysavusta saatavilla olevan tiedon määrä vaikuttaa laskeneen vuosien saatossa. Nykyään kolmannes suomalaisista on sitä mieltä, ettei tietoa kehitysyhteistyöstä ja kehitysmaista ole saatavilla tarpeeksi.
- Noin puolet suomalaisista on melko tai erittäin kiinnostuneita kehitysapuun liittyvästä tiedosta. Vähäistä kiinnostusta on lisäksi kahdella viidestä vastaajasta. Erityisesti tieto kiinnostaa nuoria ja vähintään ammatillisen tai lukiokoulutuksen saaneita.
- Tietoa saadaan yhä eniten TV:n kautta, mutta yhä enenevässä määrin internetistä. Sanomalehdistä ja radiosta saatu tieto on vähentynyt entisestään, ja uutiset pitävät edelleen pintansa tiedonkulun pääväylänä.
- Luottamus eri tahojen välittämään tietoon on kasvanut vuosien saatossa.
- Erityisesti viranomaisilta saatuun tietoon luotetaan entistä enemmän. Vaikka luottamus mediaankin on korkea, luotetaan sen tuottamaan tietoon viranomaisia ja kansalaisjärjestöjä vähemmän.
- Suomalaisilla on kansallisfilosofimme J.V. Snellmanin ajoista lähtien ollut valtiokeskeinen yhteiskuntakäsitys. Hegeliläis-snellmanilaisessa ajattelussa valtio on eräänlainen yhteishenki, ja viranomaiset edustavat sen puitteissa yhteistä hyvää, joka on enemmän kuin osiensa summa. Kontrasti on melkoinen esimerkiksi angloamerikkalaiseen yksilökeskeiseen ajatteluun verrattuna. Myös korruption vähäisyys on osaltaan vaikuttanut siihen, että nimenomaan Suomessa viranomaisten ajatellaan edustavan totuutta ja pyyteetöntä tiedonvälitystä etenkin sellaisissa asioissa (kuten kehitysyhteistyö), joissa rivikansalaisella on vähän omia mahdollisuuksia selvittää asioiden tilaa.

Kuinka luotettavana pitää eri tahoilta saamaa tietoa kehitysmaista ja kehitysyhteistyöstä

Tehokkaimmat keinot auttaa kehitysmaita yksityishenkilönä

n=kaikki vastaajat

Millä tavoin on kuluneen vuoden aikana itse osallistunut kehitysmaiden tai kehitysmaissa asuvien ihmisten tukemiseen

Kehitysmaita voi auttaa myös yksityishenkilönä

- Yli puolet suomalaisista nostaa verojen maksamisen ja tätä kautta valtion kehitysavun tehokkaimpana keinona yksityishenkilönä osallistumiseen.
- Verojen lisäksi suomalaisten mielestä yksityishenkilölle sopivia auttamiskeinoja ovat lahjoittaminen hyväntekeväisyyteen ja reilun kaupan tuotteiden ostaminen. Lähes yhtä moni on myös osallistunut näillä tavoin kuluneen vuoden aikana.
- Naiset nimeävät selkeästi enemmän auttamisen tapoja kuin miehet. Naisilla korostuu hyväntekeväisyyteen lahjoittaminen ja Reilun kaupan tuotteiden ostaminen, kun taas miehet painottavat veronmaksun ja yritystoiminnan tukemisen merkitystä.
- Vain pieni osa suomalaisista (6 %) ei koe voivansa auttaa kehitysmaita yksityishenkilönä.

Jos saisi itse päättää yhden kehitysyhteistyön kohteen, mikä se olisi

Kaikki vastaajat, n=1007

Jos saisi itse päättää yhden kehitysyhteistyön kohteen, mikä se olisi

Jos saisi itse päättää yhden kehitysyhteistyön kohteen, mikä se olisi

Jos saisi itse päättää yhden kehitysyhteistyön kohteen, mikä se olisi

Suosituimpia kehitysyhteistyön kohteita koulutus sekä naisten ja tyttöjen asiat

- Koulutus sekä naisten ja tyttöjen asiat ovat suosituimpia kehitysyhteistyön kohteita tavallisten kansalaisten keskuudessa. Niiden lisäksi eniten mainintoja saavat lapset, vesihuolto ja ruoka-apu sekä alueina Afrikka ja Syyria.
- Tärkeimmät kohteet vaihtelevat vastaajien profiilin mukaan. Siinä missä naiset suosivat hieman miehiä enemmän koulutusta, naisia ja tyttöjä sekä lapsia, keskittyvät miehet alueisiin kuten Afrikkaan ja Syyriaan sekä konkreettisiin toimiin, kuten vesi- ja ruoka-apuun.
- Erityisesti korkeammin koulutetut ja vanhempi väestö nimeävät kohteita enemmän, mikä todennäköisesti johtuu tiedon ja kokemuksen määrästä.
- Yliopistokoulutuksen saaneet suomalaisten suosikkikohde olisi koulutuksen edistäminen. Sen sijaan perus- tai ammatillisen koulutuksen saaneet suosivat vesihuoltoa ja ruoka-apua.
- Tässä avoimessa kysymyksessä vastaajia on pyydetty valitsemaan yksi kehitysapukohde. Vastaukset on koodattu ryhmittäin aihepiirin mukaan. Kysymys on esitetty tutkimuksen lopuksi, jolloin tutkimuskysymykset itsessään ovat muistuttaneet vastaajia erilaisista kehitysavun kohteista.

Lopuksi: usko kehitysyhteistyön merkitykseen vahvistuu edelleen

- Entistä useampi kansalainen on nyt sitä mieltä, että kehitysyhteistyöllä on ratkaiseva merkitys kehitysmaiden nostamisessa pois köyhyydestä.
- Kehitysyhteistyön merkitys on kaiken kaikkiaan lisääntynyt kansalaisten mielissä jo koko 2010-luvun ajan, useana vuonna peräkkäin. Taustalla on ilmeisesti maailman muutos entistä levottomammaksi ja etenkin sotaa käyvien maiden ihmisten hädän tuleminen miltei suomalaisten kotioville asti.
- Nälkä- ja pakolaiskriiseistä leviää myös tieto aiempaa nopeammin, mikä voimistaa kuvaa maailman hädestä ja kärsimyksestä. Kun tähän vielä lisätään Suomen kasvussa oleva taloustilanne, entistä useampi suomalainen näkee, että maillamme on mahdollisuuksia omalta osaltaan pyrkiä lievittämään kehitysmaiden ongelmia.
- Kehitysyhteistyön merkityksen kasvaminen näyttää olevan tämän ajan trendi, joka johtuu monesta yhtäaikaisesta, samaan suuntaan vaikuttavasta tekijästä.
- Koska harvalla kansalaisella on omakohtaista ensi käden tietoa kehitysyhteistyöstä, mielipiteet syntyvät väistämättä mediavetoisesti. Niinpä kehitysyhteistyömielipiteiden tulkinnan kannalta on tärkeää tarkastella sitä kuvaa, jota media – ja etenkin ulkomaan uutisointi – maailmasta meille välittää.
- Aikaisemmissa tutkimuksissa on havaittu, että suomalaisten käsitys kehitysmaiden tilanteesta ja esimerkiksi YK:n kestävä kehityksen tavoitteiden saavuttamisesta on varsin synkkä – jopa negatiivisempi kuin miten asiat todellisuudessa ovat. Tämäkin todennäköisesti vaikuttaa siihen, että kehitysyhteistyölle on kansalaisten keskuudessa yhä enemmän tarvetta ja tilausta.

KIITOS. KERROMME MIELELLÄMME LISÄÄ.

LISÄTIETOJA

Petra Kantola

petra.kantola@taloustutkimus.fi

p. 050 439 4489

Juho Rahkonen

Juho.rahkonen@taloustutkimus.fi

p. 050 375 9008

Laadunvarmistus Taloustutkimuksessa

- SGS Fimko on myöntänyt Taloustutkimukselle ISO 20252 -toimialasertifikaatin, ja tämän projektin kaikki vaiheet on toteutettu tämän standardin sekä Suomen lakien mukaisesti.
- Taloustutkimus käsittelee aina kaikkia tutkimuksiin liittyviä, sekä asiakkailta saatuja että tutkimuksen yhteydessä syntyneitä, tietoja ehdottoman luottamuksellisina.
- Taloustutkimus on sitoutunut noudattamaan ESOMARin ja Kansainvälisen Kauppakamarin yhdessä julkaisemia tutkimusalan kansainvälisiä perussääntöjä.
- Taloustutkimus ei ole käyttänyt alihankkijoita tässä tutkimuksessa.

Erillistutkimuksen tulosten julkaiseminen ja edelleen luovuttaminen

- Tutkimuksen tilaaja voi julkistaa tilaamansa tutkimuksen tuloksia, kunhan julkaistut tulokset eivät ole harhaanjohtavia.
- Kun tutkimustuloksia julkaistaan, tulee selvästi erottaa tulokset ja niiden tulkinta.
- Julkistamisen yhteydessä on aina mainittava tutkimuksen nimi, toteutusaika ja tutkimuksen tekijä, Taloustutkimus Oy.
- Toivomme, että lähetätte suunnittelemanne julkaisun (lehtiartikkeli, verkossa julkaistavat tiedot ym.) Taloustutkimus Oy:hyn tarkastettavaksi ennen julkaisemista. Lisäksi toivomme, että toimitatte meille tiedon siitä, missä ja milloin asia julkaistaan, jotta voimme vastata meille mahdollisesti tuleviin kyselyihin.
- Olemme mielellämme avuksi viestinnässänne.

