

Tutkimusraportin tiivistelmä

Valtiovarainministeriö
**Kansalaisten suhtautuminen uuteen
yleisneuvontapalveluun**

Joulukuu 2011

Juho Rahkonen

Tutkimuksen toteutus

Tämän haastattelututkimuksen on tehnyt Taloustutkimus Oy Valtiovarainministeriön toimeksiannosta.

Tutkimus tehtiin henkilökohtaisina käyntihaastatteluina osana Taloustutkimuksen valtakunnallista CAPI Omnibus -kierrosta marraskuussa 2011 (haastattelut ajalla 2.–21.11.). Tutkimukseen osallistui 984 henkilöä, ja otos edustaa Suomen 15 vuotta täyttäneitä väestöä, Ahvenanmaata lukuun ottamatta. Tulokset painotettiin väestötilastojen mukaan suomalaisia edustavaksi.

Tarkempi tutkimuksen toteuttamistapa on kuvattu tutkimusraportissa.

Yhteenveto tuloksista

Kansalaiset ottavat ajatuksen uudesta yleisneuvontapalvelusta vastaan varsin myönteisesti: Yli puolet (52 prosenttia) käyttäisi yleisneuvontapalvelua todennäköisesti hakiessaan tietoa valtion ja kuntien palveluista. 16 prosenttia käyttäisi palvelua erittäin todennäköisesti. Reilu kolmannes (35 prosenttia) ilmoittaa, että ehkä käyttäisi yleisneuvontapalvelua. Vain 12 prosenttia arvioi tässä vaiheessa, ettei käyttäisi palvelua lainkaan.

Naiset olisivat hieman innokkaampia käyttämään yleisneuvontapalvelua kuin miehet: naisissa erittäin todennäköisesti palvelua käyttäisi joka viides, kun taas käyttämättömien osuus jäisi kymmenesosaan naisväestöstä. Miehillä vastaavat luvut ovat 13 ja 14 prosenttia.

Ikäryhmittäin tarkasteltuna havaitaan, että kaikkein todennäköisimmin yleisneuvontapalvelua käyttäisivät 35–49-vuotiaat, joissa todennäköisten käyttäjien osuus on 57 prosenttia. Alle 25-vuotiailla todennäköinen käyttö jäisi 45 prosenttiin. Ikäryhmittäiset erot eivät ole kovin suuria, mutta aineistosta nähdään se – sinänsä hyvin ymmärrettävä – tendenssi, että yleisneuvontapalvelua käyttäisivät todennäköisimmin ne, jotka muutenkin elävät elämänsä aktiivisinta vaihetta ja joilla on siten paljon asioita hoidettavanaan.

Vaikka toisaalla tutkimuksessa käy ilmi, että kansalaiset haluaisivat yleisneuvontapalveluissa otettavan huomioon ikääntyneet ja muut erityisryhmät, yli 65-vuotiaat eivät näyttäisi olevan yleisneuvontapalvelun aktiivisimpia käyttäjiä. Tämä liittyy siihen, että heidän elämänsä ei muutenkaan enää ole niin täynnä erilaisia hoidettavia asioita kuin keski-ikäisillä.

Määrällisesti ajatellen senioriväestö ei siis lukeutuisi yleisneuvontapalvelun heavy usereihin, mutta laadullisesti tarkastellen palvelulla voi olla hyvinkin tärkeä rooli heidän arkensa helpottamisessa ja yhteiskunnallisen kompetenssinsa ylläpitämisessä. Tällainen ajatus tulee esiin, kun vastaajilta kysyttiin avoimella kysymyksellä, mitä kaikkia asioita pitäisi ottaa huomioon yleisneuvontapalvelun kehittämisessä. Yleisimmin mainittu asia oli helppokäyttöisyys/toimivuus/yksinkertaisuus (17 prosenttia), mutta heti kakkosena 15 prosentilla tuli iäkkäiden ja eläkeläisten tarpeiden huomioon ottaminen.

Todennäköisiä käyttäjiä kartoitettaessa kävi ilmi se mielenkiintoinen seikka, että Uudellamaalla asuvat käyttäisivät yleisneuvontapalvelua selvästi aktiivisemmin kuin muualla maassa asuvat. Uudellamaalla on paitsi eniten erittäin todennäköisiä käyttäjiä (24 prosenttia), myös vähiten niitä, jotka eivät käyttäisi yleisneuvontapalvelua (9 prosenttia). Tämä saattaa liittyä siihen, että Uudellamaalla (ja etenkin Helsingissä), äänestysaktiivisuus ja muunlainen yhteiskunnallinen osallistuminen on yleisempää kuin muualla maassa.

Ammattiryhmittäin tarkasteltuna havaitaan, että todennäköisimmin yleisneuvontapalvelua käyttäisivät ylemmät toimihenkilöt. Eläkeläiset jäävät hieman keskiarvon alapuolelle. Vähiten kysyntää näyttäisi olevan opiskelijoiden keskuudessa.

Kaiken kaikkiaan yleisneuvontapalvelun vahvin käyttäjävolyyymi näyttäisi tulevan tukevassa taloudellisessa asemassa olevasta, suhteellisen hyvin koulutetusta keskiluokasta. Esimerkiksi niissä talouksissa, joiden vuosittaiset bruttotulot ovat 70 000–90 000 euroa, 65 prosenttia käyttäisi yleisneuvontapalvelua todennäköisesti. Pienituloisimmissa, alle 10 000 euroa vuodessa tienävissä talouksissa todennäköisten käyttäjien osuus on 43 prosenttia.

Niiltä, jotka eivät käyttäisi yleisneuvontapalvelua, kysyttiin syytä siihen. Yleisimmäksi syyksi (30 prosenttia maininnoista) nousi se, että vastaavat tiedot haetaan itse Internetistä. Noin joka viides ei-käyttäjä mainitsi syyksi yleisesti vain sen, että yleisneuvontapalvelulle ei ole hänen mielestään tarvetta tai se ei kiinnosta. Joka kymmenes ilmoitti mieluummin asioivansa viranomaisten kanssa suoraan tai käymällä itse paikan päällä.

Kun kysytään, millä tavalla kansalaiset mieluiten ottaisivat yhteyttä yleisneuvontapalveluun, tärkeimmäksi välineeksi nousee puhelin 52 prosentilla. Noin joka kolmas (35 prosenttia) hakisi tietoa mieluiten itse yleisneuvontapalvelun Internet-sivuilta. 11 prosenttia haluaisi kysyä tietoja sähköpostitse, ja vain kaksi prosenttia pitää sosiaalista mediaa, kuten chatia tai Facebookia, parhaana kanavana. Nuorimmalla väestöosalla, alle 25-vuotiailla, Internet (44 prosenttia) ohittaa hieman puhelimen (40 prosenttia) tärkeimpänä välineenä ottaa yhteyttä yleisneuvontapalveluun.

Puhelimen osuus kuitenkin kasvaa iän myötä tasaisesti siten, että yli 65-vuotiaista 71 prosenttia käyttäisi mieluiten puhelinta. Eläkeikäisistä vain 16 prosenttia pitää Internetiä parhaana välineenä.

Lapsiperheiden keskuudessa Internet on selvästi suosituin väline (42 prosenttia), kun taas sinkkotalouksista vain 22 prosenttia preferoi nettiä. Tämä liittyy siihen, että lapsettomien on helpompi irrottautua puhelimitse tehtävään yhteydenottoon; lapsiperheissä taas mennään mielellään nettiin, koska sinne voi painua silloin, kun muut kiireet antavat myöten – vaikka keskellä yötä.

Jos yleisneuvontapalvelussa olisi sisältönä chat-keskustelu neuvontapalvelun henkilökunnan kanssa, 26 prosenttia vastaajista käyttäisi sitä todennäköisesti. Selvästi useampi, 42 prosenttia, ei käyttäisi chatia. Internet-pohjainen keskustelufoorumi ei saa paljon sen suurempaa kannatusta: 22 prosenttia käyttäisi todennäköisesti, ja 45 prosenttia ei käyttäisi. Vielä tyrmävämmät luvut saa ajatus, että yhteisneuvontapalvelu toimisi Facebookissa tai Twitterissä: tällöin vain joka kymmenes käyttäisi palvelua todennäköisesti, ja 70 prosenttia ei käyttäisi

ollenkaan. Miehistä kolme neljästä viittaa kintaalla sosiaalisessa mediassa tarjottavalle yleisneuvontapalvelulle, kun taas naisista niin tekee 64 prosenttia.

Edes niin sanotun nettisukupolven keskuudessa, alle 25-vuotiaissa, yleisneuvontapalvelu ei voittaisi käyttäjien enemmistöä puolelleen Facebookissa tai Twitterissä. Ilmeisesti kansalaisilla on varsin konservatiivinen käsitys siitä, mitä julkinen palvelu on, ja siksi sosiaalisen median kaltainen tee-se-itse-mentaaliteetti tuntuu sopivan siihen huonosti.

Uudellamaalla ollaan jopa väestön keskiarvoa nihkeämpiä yleisneuvontapalvelun käytölle Facebookin tai Twitterin kautta, vaikka muuten siellä asuvat olisivat muita todennäköisimmin ottamassa yleisneuvontapalvelua käyttöönsä. Jonkinlainen teknoähky saattaa jo vaivata ihmisiä, ja aivan kaikkea ei sentään haluttaisi tehdä netin sosiaalisten medioiden kautta.

Tutkimuksessa kysyttiin myös vastaajien käsitystä siitä, mikä nimi sopisi parhaiten uudelle palvelulle. Lähes joka viides valitsi spontaanisti nimen ”yleisneuvonta/yleisneuvontapalvelu/YNP tai jokin lyhenne tästä”. Muut vaihtoehdot eivät saaneet mainittavaa kannatusta, joten voitaneen tulkita demokraattisen valintaprosessin kohdistuneen nimeen ”yleisneuvonta/yleisneuvontapalvelu”.

Puolet käyttäisi yleisneuvontapalvelua todennäköisesti

Yleisneuvontapalvelu saa kaiken kaikkiaan varsin myönteisen vastaanoton: 52 prosenttia käyttäisi yleisneuvontapalvelua erittäin todennäköisesti tai todennäköisesti. 16 prosenttia kansalaisista käyttäisi sitä erittäin todennäköisesti. Naisista näin tekisi joka viides, miehistä 13 prosenttia.

Aktiivisimmat käyttäjät löytyisivät ruuhkavuosiaan elävien, 35–49-vuotiaiden keskuudesta. Ylemmät toimihenkilöt käyttäisivät palvelua muita todennäköisemmin, opiskelijat ja koululaiset vähiten todennäköisesti. Mitä korkeammin koulutettu vastaaja, sitä hanakammin hän ottaisi tämänkin hyödyn irti hyvinvointivaltion palveluista (tosin ammattikorkeakoulun käyneet ovat vielä innokkaampia kuin yliopistokoulutetut).

Kuvio 1.

Kuinka todennäköisesti käyttäisitte tällaista yleisneuvontapalvelua, kun haette tietoa valtion ja kuntien palveluista?

n=kaikki vastaajat

Marraskuu 2011
9644 JRA/MAM/ca/vpl

Valtiovarainministeriö
Tutkimus kansalaisten yleisneuvontapalvelu

Puhelin on ykkösväline

Yli puolet kansalaisista ottaisi yleisneuvontapalveluun yhteyttä mieluiten puhelimitse. Tässä on huomattavia väestöryhmittäisiä eroja paitsi iän, myös koulutuksen suhteen: lukio-, opisto- ja ammattikorkeakoulutuksen saaneilla ykkösväline on Internet itse hakemalla.

Sosiaalinen media, esim. chat tai Facebook, ei tässä kysymyksessä nouse merkittäväksi välineeksi edes kaikkein nuorimmilla.

Kuvio 2.

Marraskuu 2011
 9644 JRA/MAM/ca/vpl

Valtiovarainministeriö
 Tutkimus kansalaisten yleisneuvontapalvelu

Virka-aika on suosituin yhteydenottoaika, myös ilta kelpaa

68 prosenttia vastaajista olisi todennäköisimmin yhteydessä yleisneuvonnan puhelinpalveluun arkisin kello 8–16.

Toiseksi yleisin aika (52 prosenttia) olisi heti virka-ajan jälkeen arkisin. Varhaiseen aamuneuvontaan ei näytä kohdistuvan kovin paljon kysyntää; tässä ilmeisesti näkyy yhteiskunnan rytmin muuttuminen iltapainotteiseksi. Viikonloppuna asioijia olisi 19 prosenttia.

Mitä nuorempi vastaaja, sitä enemmän hän painottaa asiointia iltoihin ja viikonloppuihin.

Kuvio 3.

Jos yleisneuvontapalvelussa olisi sisältönä chat (eli reaaliaikainen internet-pohjainen keskustelu neuvontapalvelun henkilökunnan kanssa), miten todennäköisesti käyttäisitte sitä?

Kuvio 4.

Jos yleisneuvontapalvelu toimisi Facebookissa ja Twitterissä, miten todennäköisesti seuraisitte sitä?

Kuvio 5.**Mitä yleisneuvontapalvelua suunniteltaessa tulisi mielestänne ottaa erityisesti huomioon? 1/3**

n=kaikki vastaajat

Marraskuu 2011
9644 JRA/MAM/ca/vplValtiovarainministeriö
Tutkimus kansalaisten yleisneuvontapalvelu

Käytettävyys ja helppous korostuvat pragmaattisuutta arvostavien suomalaisten vastauksissa, kun kysytään, mitä asioita yleisneuvontapalvelun kehittämisessä pitäisi ottaa huomioon.

Merkillepantavaa on, että erityisryhmien huomiointi tulee heti hyvänä kakkosena – näköjään kansalaiset samaistavat yleisneuvontapalvelun muihin hyvinvointivaltion tarjoamiin julkishyödykkeisiin, ja taustalla on useissa arvotutkimuksissa esiin noussut sosiaalisen oikeudenmukaisuuden, yhteisöllisyyden ja välittämisen eetos.