
KYSELYLOMAKE

Tämä kyselylomake on osa Yhteiskuntatieteelliseen tietoaarkistoon arkistoitua tutkimusaineistoa

FSD2267 KuntaSuomi 2004 : paikallisyhdistystutkimus 2002

Kyselylomaketta hyödyntävien tulee viitata siihen asianmukaisesti lähdeviitteellä.

Lisätiedot: <http://www.fsd.uta.fi/>

QUESTIONNAIRE

This questionnaire is part of the following dataset, archived at the Finnish Social Science Data Archive:

FSD2267 Finnish Local Government 2004 : Non-Governmental Organizations 2002

If this questionnaire is used or referred to in any publication, the source must be acknowledged by means of an appropriate bibliographic citation.

More information: <http://www.fsd.uta.fi/>

Perustiedot:

1. Yhdistyksen nimi

2. Mikä on yhdistyksenne ensisijainen toiminta-alue?

- 1 Kunnan- tai kaupunginosa
2 Koko kunnan alue
3 Useiden kuntien alue

3. Kuuluko yhdistyksenne alueelliseen tai valtakunnalliseen liittoon?

- 1 Ei 2 Kyllä

4. Kuinka tärkeää on yhdistyksenne yhteistyö seuraavien yhdistystasojen kanssa?

	Ei lainkaan tärkeä	—————			Erittäin tärkeä
1. Toiset paikallisyhdistykset	1	2	3	4	5
2. Alue- tai piirijärjestö	1	2	3	4	5
3. Valtakunnallinen liitto/keskusjärjestö	1	2	3	4	5
4. Kansainvälinen organisaatio	1	2	3	4	5

5a. Koetteko yhdistyksenne olevan ensisijaisesti

- 1 Aatteellinen yhdistys
2 Edunvalvontayhdistys
3 Sekä aatteellinen että edunvalvontayhdistys
4 En osaa sanoa

5b. Arvioikaa yhdistyksenne toiminnan painottumista. Ympyröikää oikea vaihtoehto astekoilla 1-5.

1. Sosiaalinen yhdessäolo	1	2	3	4	5	Yhteiskunnallinen vaikuttaminen (edunvalvonta)
2. Sosiaalinen yhdessäolo	1	2	3	4	5	Palvelutehtävä
3. Palvelutehtävä	1	2	3	4	5	Yhteiskunnallinen vaikuttaminen (edunvalvonta)
4. Maksuttomia palveluja	1	2	3	4	5	Maksullisia palveluja
5. Palveluja jäsenistölle	1	2	3	4	5	Palveluja ulkopuolisille

Jäsenet ja toimihenkilöt

6a. Ovatko yhdistyksenne jäsenet

- 1 Yksityisiä henkilöitä
 2 Yhteisöjä
 3 Yksityisiä henkilöitä ja yhteisöjä

6b. Yhdistyksenne jäsenmäärä vuoden 2001 lopussa

1. Henkilöjäseniä henkeä
2. Järjestö- tai yhteisöjäseniä kappaletta (lisäkysymys 6c)

6c. Ovatko yhdistyksenne yhteisöjäsenet pääasiassa

Kyllä

1. Yrityksiä
2. Yhdistyksiä
3. Kunta
4. Muita yhteisöjä

6d. Arvioikaa kymmenen prosentin tarkkuudella yhdistyksenne henkilöjäsenten sukupuoli- ja ikäjakauma vuoden 2001 lopussa

1. Miehä %
2. Naisia %
3. Alle 18-vuotiaita %
4. 18-64-vuotiaita %
5. 65-vuotiaita tai vanhempia %

7. Onko yhdistyksenne jäsenmäärä viiden viimeksi kuluneen vuoden aikana

1. Kasvanut
 2. Pysynyt ennallaan
 3. Laskenut

8. Kuinka suuri osa yhdistyksenne jäsenistä osallistuu aktiivisesti yhdistyksenne toimintaan?

- 1 Alle 1/4
 2 Vähintään 1/4
 3 Vähintään 1/2
 4 Vähintään 3/4
 5 Käytännöllisesti katsoen kaikki

9a. Kuinka monta palkattua päätoimista ja/tai sivutoimista henkilöä on yhdistyksenne palveluksessa tällä hetkellä?

1. Päätoimisia henkilöä
2. Sivutoimisia henkilöä

9b. Kuinka monta valtion/kunnan työllistämistuella palkattua henkilöä yhdistyksessänne on ollut viimeksi kuluneen puolen vuoden aikana?

9c. Kun ajattelette yhdistyksessänne tehtävää työtä kokonaisuudessaan, niin missä suhteessa arvioitte työmäärän jakautuvan eri työntekijäryhmien kesken?

	Työmäärä%
1. Palkatut toimihenkilöt
2. Palkkioperusteiset toimihenkilöt
3. Vapaaehtoiset yhdistysaktiivit

Yhdistyksen talous:

10. Kuinka suuret olivat vuoden 2001 tilinpäätöksen mukaan yhdistyksenne

1. Kokonaismenot mk
2. Käyttömenot (toimintamenot) mk

11a. Saiko yhdistyksenne tuloja seuraavista lähteistä vuonna 2001?

	Ei 1	Kyllä 2
1. Jäsenmaksut	<input type="checkbox"/>	<input type="checkbox"/>
2. Pääsymaksut	<input type="checkbox"/>	<input type="checkbox"/>
3. Lahjoitukset yksityishenkilöiltä	<input type="checkbox"/>	<input type="checkbox"/>
4. Lahjoitukset yrityksiltä	<input type="checkbox"/>	<input type="checkbox"/>
5. Avustukset rahastoilta tai säätiöiltä	<input type="checkbox"/>	<input type="checkbox"/>
6. Avustukset valtiolta (ml. RAY)	<input type="checkbox"/>	<input type="checkbox"/>
7. Avustukset kunnilta/kuntayhtymiltä	<input type="checkbox"/>	<input type="checkbox"/>
8. Tavaroiden/palvelujen myynnistä saadut tulot	<input type="checkbox"/>	<input type="checkbox"/>
9. Avustukset tai siirrot keskusjärjestöltä tai piiriltä	<input type="checkbox"/>	<input type="checkbox"/>
10. Omat yritystuotot	<input type="checkbox"/>	<input type="checkbox"/>
11. Pääomatuotot	<input type="checkbox"/>	<input type="checkbox"/>
12. Muut tulot	<input type="checkbox"/>	<input type="checkbox"/>

11b. Arvioikaa kuinka suuri osa yhdistyksenne vuoden 2001 kokonaistuloista tuli allamainituista lähteistä

- | | | |
|---|-------|---|
| 1. Julkiset avustukset (kunnat, seurakunnat, valtio, KELA, RAY, Veikkaus ym.) | | % |
| 2. Julkiset ostopalvelut (kuntien ostot ym.) | | % |
| 3. Yksityiset lahjoitukset (avustukset omalta liitolta, keräykset, myyjäiset, arpajaiset ym.) | | % |
| 4. Yksityiset maksut ja ostot (jäsenmaksutulot, lipputulot, muut osallistumismaksut, sponsoritulot ym.) | | % |
| 5. Pääomatulot (korkotulot, vuokratulot ym.) | | % |
| 6. Muut tulot | | % |
| Yhteensä | | % |

11c. Kuinka suuren osan yhdistyksenne kokonaistuloista kattoivat vuonna 2001

- | | | |
|--------------------------------|-------|---|
| 1. Jäsenmaksutulot | | % |
| 2. Kunnalta saadut avustukset | | % |
| 3. Valtiolta saadut avustukset | | % |

12a. Saiko yhdistyksenne vuonna 2001 muuta kuin rahallista tukea (esimerkiksi lainatavaroita tai ilmaisia tiloja käyttöönsä, alennuksia tilojen käytöstä, arpajaisvoittolahjoituksia, toimistotarvikelahjoituksia, ilmaista mainostilaa, asiantuntija-apua yms.)? Kuinka suureksi (markkoissa) arvioitte ei-rahallisen tuen suuruuden vuonna 2001?

1. markkaa
2. Yhdistyksemme ei saanut lainkaan ei-rahallista tukea

12b. Onko yhdistyksenne toiminta mahdollista ilman ei-rahallista tukea?

- ₁ Ei ₂ Kyllä

13. Onko yhdistyksenne saama julkinen tuki (kunta, Valtio, RAY mukaanlukien) ollut luonteltaan ensisijaisesti

- | | Ei
1 | Kyllä
2 |
|---|--------------------------|--------------------------|
| 1. Käyttötarkoitukseltaan toiminta-avustusta | <input type="checkbox"/> | <input type="checkbox"/> |
| 2. Käyttötarkoituksensa puolesta (esimerkiksi tiettyihin projekteihin) sidottua avustusta | <input type="checkbox"/> | <input type="checkbox"/> |

14. Onko yhdistyksenne omistuksessa/hallinnassa jokin seuraavista?

	Ei ole	Kyllä, omistus yhdessä muiden kanssa	Kyllä, yksin- omistus
	1	2	3
1. Osakeyhtiö	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Säätiö	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. palveluja tuottava laitos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Oma toimintatila/huoneisto	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Muita kiinteistöjä/osakkeita/maaomaisuutta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. Onko yhdistyksenne saanut mahdollisesti ilmaiseksi tai käypää arvoa alemmalla hinnalla käyttöönsä toimintatiloja joiltakin seuraavilta yhteisöiltä?

	Ei	Kyllä
	1	2
1. Kunnalta	<input type="checkbox"/>	<input type="checkbox"/>
2. Valtion viranomaisilta	<input type="checkbox"/>	<input type="checkbox"/>
3. Muilta paikallisilta yhteisöiltä/yhdistyksiltä	<input type="checkbox"/>	<input type="checkbox"/>
4. Yrityksiltä	<input type="checkbox"/>	<input type="checkbox"/>
5. Muilta yksityisiltä	<input type="checkbox"/>	<input type="checkbox"/>
6. Omalta kattojärjestöltä	<input type="checkbox"/>	<input type="checkbox"/>

Yhdistyksen sisäinen ja ulkoinen vuorovaikutus:

16. Toimiiko joku/jotkut yhdistyksenne toimi-/luottamushenkilöistä

	Ei	Kyllä
	1	2
1. Kunnanvaltuuston jäsenenä	<input type="checkbox"/>	<input type="checkbox"/>
2. Kunnanhallituksen jäsenenä	<input type="checkbox"/>	<input type="checkbox"/>
3. Kunnallisen lautakunnan tai johtokunnan jäsenenä	<input type="checkbox"/>	<input type="checkbox"/>
4. Kunnan johtavana viranhaltijana	<input type="checkbox"/>	<input type="checkbox"/>

17. Kunnan päätöksentekoon voidaan vaikuttaa monella tavalla. Onko yhdistyksenne käyttänyt seuraavia vaikuttamistapoja/kanavia vaikuttaessaan kuntanne päätöksentekoon?

	Ei 1	Kyllä 2
1. Asioiden nostaminen julkiseen keskusteluun	<input type="checkbox"/>	<input type="checkbox"/>
2. Epävirallisten neuvottelujen käyminen	<input type="checkbox"/>	<input type="checkbox"/>
3. Nimien kerääminen kunnalle osoitettuun vetoomukseen	<input type="checkbox"/>	<input type="checkbox"/>
4. Yhteydenotto esittelevään kunnan viranhaltijaan	<input type="checkbox"/>	<input type="checkbox"/>
5. Kääntyminen puolueen kunnallisjärjestön puoleen	<input type="checkbox"/>	<input type="checkbox"/>
6. Virallisten aloitteiden tekeminen	<input type="checkbox"/>	<input type="checkbox"/>
7. Osallistuminen mielenosoituksiin	<input type="checkbox"/>	<input type="checkbox"/>
8. Asian valmistelun seuraaminen ja siihen vaikuttaminen	<input type="checkbox"/>	<input type="checkbox"/>
9. Tiedon jakaminen asiasta kiinnostuneille kuntalaisryhmille	<input type="checkbox"/>	<input type="checkbox"/>
10. Valituksen ja/tai oikaisuvaatimuksen tekeminen tai esittäminen	<input type="checkbox"/>	<input type="checkbox"/>
11. Toisten yhdistysten käännittäminen asian puolelle	<input type="checkbox"/>	<input type="checkbox"/>
12. Kääntyminen valtion viranomaisten puoleen	<input type="checkbox"/>	<input type="checkbox"/>
13. Suunnitteluryhmiin osallistuminen	<input type="checkbox"/>	<input type="checkbox"/>
14. Yksittäisten luottamushenkilöiden käyttö vaikuttamisen välineenä	<input type="checkbox"/>	<input type="checkbox"/>

18. Pyrkivätkö kuntanne päättäjät selvittämään yhdistyksenne kannan päättäessään yhdistyksenne toimintasektorille kuuluvista asioista?

1. Säännöllisesti
 2. Satunnaisesti
 3. Ei milloinkaan
 4. Yhdistyksemme toimii alalla, jolla ei ole yhteyttä kunnassa päätettäviin asioihin

19. Kunnan ja järjestökentän välillä esiintyy usein järjestäytyntä vuorovaikutusta. Onko yhdistyksenne osallistunut seuraavanlaiseen yhteistyöhön kunnan kanssa?

	Ei 1	Kyllä 2
1. Vastannut kunnan lausuntopyyntöihin	<input type="checkbox"/>	<input type="checkbox"/>
2. Osallistunut kunnan järjestämään tiedotustilaisuuteen	<input type="checkbox"/>	<input type="checkbox"/>
3. Osallistunut kunnan järjestämään neuvottelutilaisuuteen	<input type="checkbox"/>	<input type="checkbox"/>
4. Jäsenyys kunnan perustamassa neuvottelu- tai suunnitteluelimessä	<input type="checkbox"/>	<input type="checkbox"/>
5. Osallistunut omalla panoksellaan kunnan järjestämiin tilaisuuksiin (juhlat, markkinat jne)	<input type="checkbox"/>	<input type="checkbox"/>
6. Suorittanut tehtäviä kunnan aloitteesta (toiminut tilaisuuksien järjestäjänä jne.)	<input type="checkbox"/>	<input type="checkbox"/>

20a. Miten moneen eri kysymykseen yhdistyksenne pyrkii vuosittain vaikuttamaan kuntanne päätöksenteossa? Arvioikaa asteikolla 1 - 5.

Yhdistyksemme ei ole pyrkinyt vaikuttamaan

6

Vain joihinkin kysymyksiin

1

2

3

4

Hyvin moneen kysymykseen

5

20b. Arvioikaa myös, miten tuloksellisia vaikuttamispyrkimyksenne suhteessa kuntaan ovat olleet asteikolla 1 - 5.

Yhdistyksemme ei ole pyrkinyt vaikuttamaan

6

Ei juurikaan tuloksellista

1

2

3

4

Hyvin tuloksellista

5

21. Onko yhdistyksenne toiminut yhteistyössä jonkin muun kunnassa toimivan yhdistyksen/joidenkin muiden kunnassa toimivien yhdistysten kanssa vaikuttaakseen kunnan toimielimien päätöksiin?

1
2

Ei

Kyllä, minkä?

.....

22. Onko yhdistyksenne harjoittanut yhteistyötä jonkin tai joidenkin kunnassa toimivien puolueryhmien kanssa?

1 Ei

2 Kyllä

23. Kun ajattelette järjestökenttää kunnassanne, millainen mielikuva Teille on syntynyt eri järjestöjen pyrkimyksistä vaikuttaa kunnan päätöksentekoon. Arvioikaa, (A) miten moneen kysymykseen järjestöt pyrkivät vaikuttamaan ja (B) näiden vaikuttamispyrkimysten tuloksellisuutta. Vastatkaa sekä A että B kohtiin.

	Vaikuttamispyrkimysten											
	(A) Laajuus					(B) Tuloksellisuus						
	Vain joihinkin kysymyksiin		—————			Hyvin moniin kysymyksiin		Ei juurikaan tuloksellista			—————	
1. Henkilöstöjärjestöt	1	2	3	4	5	1	2	3	4	5		
2. Elinkeinoelämän järjestöt	1	2	3	4	5	1	2	3	4	5		
3. Kylä/kunnanosayhdistykset	1	2	3	4	5	1	2	3	4	5		
4. Urheilu/liikuntajärjestöt	1	2	3	4	5	1	2	3	4	5		
5. Eläkeläisjärjestöt	1	2	3	4	5	1	2	3	4	5		
6. Vapaaehtoisjärjestöt	1	2	3	4	5	1	2	3	4	5		
7. Nuorisojärjestöt	1	2	3	4	5	1	2	3	4	5		
8. Ympäristöjärjestöt	1	2	3	4	5	1	2	3	4	5		
9. Maatalouden järjestöt	1	2	3	4	5	1	2	3	4	5		
10. Kulttuurijärjestöt	1	2	3	4	5	1	2	3	4	5		

24. Onko yhdistyksenne viime vuosien aikana joutunut puuttumaan sellaisiin kunnan päätöksiin, jotka ovat olleet haitallisia tai vahingollisia yhdistyksenne tavoitteiden kannalta?

- ₁ Ei
- ₂ Kyllä, millä tavoin?
-

Palvelutuotanto

25. Onko yhdistyksenne kunnan kanssa yhteistyösuhteessa palvelutuotannon alalla seuraavilla tavoilla (esim. päiväkodin ylläpito, liikuntatilojen hoito jne.)?

25a. Kunta antaa palvelujen suorittamista varten toiminta-avustusta Ei
1
 Kyllä
2

Mitä?

.....

.....

25b. Kunta ostaa yhdistyksen palveluja Ei
1
 Kyllä
2

Mitä?

.....

.....

26. Arvioikaa kilpaileeko yhdistyksenne toiminnallaan ja palveluillaan muiden vastaavia toimintoja ja palveluja tuottavien tahojen kanssa?

Yhdistyksemme

	Kilpailee	Ei kilpaile
	1.	2.
1. Julkiset palvelutuottajat	<input type="checkbox"/>	<input type="checkbox"/>
2. Yksityiset yritykset	<input type="checkbox"/>	<input type="checkbox"/>
3. Muut yhdistykset	<input type="checkbox"/>	<input type="checkbox"/>

27. Miten yhdistyksenne tuottamien palvelujen laatua arvioidaan?

	Ei	Kyllä
	1	2
1. Käytetään säännöllisiä asiakaskyselyjä	<input type="checkbox"/>	<input type="checkbox"/>
2. Arvioidaan itse	<input type="checkbox"/>	<input type="checkbox"/>
3. Käytetään ulkopuolisia arvioijia	<input type="checkbox"/>	<input type="checkbox"/>

Vapaaehtoistominta

28. Arvioikaa ihmisten halukkuutta osallistua vapaaehtoistomintaan: miten helppoa tai vaikeaa oli saada vapaaehtoisia (ei palkattuja, ei rahallista korvausta saavia) mukaan yhdistyksenne toimintaan vuonna 2001?

- 1 Erittäin helppoa
- 2 Helppoa
- 3 Ei helppoa, mutta ei vaikeakaan
- 4 Vaikeaa
- 5 Erittäin vaikeaa

29. Kuinka monta vapaaehtoista toimi yhdistyksessänne keskimäärin viikottain vuonna 2001?

.....henkilöä/viikko

30. Arvioikaa kuinka suuren osuden vapaaehtoiset tekivät kaikesta työstä hallinnossa, varainhankinnassa ja yhdistyksen perustavoitetta täyttävässä toiminnassa vuonna 2001

- 1. Hallinto %
- 2. Varainhankinta %
- 3. Yhdistyksen perustavoitetta täyttävä toiminta

31. Arvioikaa millä tavoin vapaaehtoisten määrä on muuttunut viimeisen viiden vuoden aikana

1. Kasvanut
 2. Pysynyt ennallaan
 3. Vähentynyt

32. Osallistuiko vuonna 2001 yhdistyksenne piirissä tehtävään vapaaehtoiseen toimintaan jäsenten lisäksi myös ulkopuolisia henkilöitä? Kuinka paljon?

1. Erittäin paljon
 2. Paljon
 3. Jonkin verran
 4. Vain vähän
 5. Ei lainkaan

33. Onko yhdistyksenne antanut koulutusta vapaaehtoistoimintaan osallistuville?

- 1 Ei 2 Kyllä

34. Viime vuosina on pantu vireille erityisesti pitkäaikaistyöttömien työllistämiseksi tarkoitettuja kumppanuus- tai projektiyhteistyöhankkeita, joissa on mukana organisaatioita julkiselta, yrityssectorilta ja järjestösektorilta. Onko yhdistyksenne ollut mukana tällaisissa monen toimijan yhteishankkeissa?

- 1 Ei
 2 Kyllä, on osallistunut yhteishankkeisiin pitkäaikaistyöttömyyden ja syrjäytymisen ehkäisemiseksi
 3 Kyllä, on ollut mukana muussa kumppanuushankkeessa

35. Yhdistyksillä katsotaan olevan monenlaisia tehtäviä ja rooleja nyky-yhteiskunnassa. Seuraavassa luetellaan joukko tällaisia tehtäväalueita. Pyydämme Teitä valitsemaan alla olevasta luettelosta korkeintaan kolme yhdistystoiminnan kannalta tärkeimpänä pitämääne tehtäväaluetta

Yhdistykset:

1. Ylläpitävät yhteiskunnan kiinteyttä
 2. Toimivat kansalaiskasvattajina
 3. Harjaannuttavat jäseniään yhteiskunnalliseen vallankäyttöön ja edunvalvontaan
 4. Edistävät demokratia
 5. Edistävät yhteiskunnallisia uudistuksia
 6. Tuovat esiin tarpeita, joita julkiset viranomaiset eivät ole huomioineet
 7. Edistävät vapaaehtoisuutta
 8. Toimivat työllistäjinä
 9. Tuottavat palveluja
 10. Ylläpitävät yhteisöllisyyttä
 11. Toimivat

36. Seuraavassa esitetään joukko väittämiä, jotka koskevat yhdistysten toimintaa palvelujen tuottajina ja vapaaehtoistoiminnan järjestäjinä. Oletteko

	Täysin eri mieltä 1	Jokseenkin eri mieltä 2	En osaa sanoa 3	Jokseenkin samaa mieltä 4	Täysin samaa mieltä 5
1. Järjestöjen toiminta Suomessa on liiaksi erilaisten sääntöjen sitomaa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Julkisia palveluja voitaisiin luovuttaa järjestöjen hoidettavaksi kunnan tuella	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Vapaaehtoisjärjestöt eivät kykene innostamaan ihmisiä antamaan omaa panostaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Kunnallispolitiikka kahlitsee nykyisin liian paljon vapaaehtoisjärjestöjen toimintaa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Järjestöjen keskinäinen kyräily on muodostunut hyvän toiminnan esteeksi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Järjestöjen tehokas toiminta voi perustua vain siihen, että niillä on käytettävissä riittävästi palkattua työvoimaa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Järjestöjen ulkopuolista varainhankintaa tulisi helpottaa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Ammattimaisuuden lisääntyminen vierottaa tavalliset kansalaiset järjestöjen toiminnasta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Kuntien tulisi antaa järjestöille nykyistä paljon enemmän taloudellista tukea	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Ilman puoluekytkentöjä järjestöt eivät pysty edistämään tavoitteitaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Viranomaisilla on liian paljon valtaa vaikuttaa järjestöjen toimintaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Vapaaehtoinen järjestötyö ei sovi aikamme kiireisille ihmisille	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Vapaaehtoistyö on yhä enemmän pienen järjestöammattilaisryhmän käsissä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Vapaaehtoistyö ja järjestötoiminta ei voi koskaan korvata julkisia palveluja	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Järjestöjen johtotehtäviin on nykyisin vaikea saada asiansa osaavia ihmisiä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. Järjestöjen nykyinen verokohtelu on liian ankaraa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Järjestöjen toiminnasta määrää vain pieni aktiiviryhmä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Ihanteellisuus vapaaehtoistoiminnasta häviää julkisen tuen kasvun myötä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. Ilman järjestöjen aktiivista panosta kunnat eivät selviydy niille kuuluvista tehtävistä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. Järjestötyö elää maassamme lopun aikoja	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. Järjestöjen osallistuminen palvelutuotantoon on omiaan lisäämään ihmisten välistä epätasa-arvoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. Kuntien järjestöille jakamat avustukset menevät liiaksi puoluepoliittisten perusteiden mukaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. Julkiset säästöt voidaan saavuttaa siirtämällä palvelutuotantoa järjestöjen hoidettavaksi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Usein järjestöjen sisäisen demokratian laita on vähän niin ja näin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. Järjestökenttää leimaavat turhat päällekkäisyydet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>