

SÄÄSTÖPANKKI

Parempi Suomi 2016:
Tilanne pääkaupunkiseudulla

Säästöpankki

SÄÄSTÖPANKISSA KUULUU ASIAKKAAN ÄÄNI

- Kun Säästöpankki menestyy, se pystyy jakamaan osan paikkakunnan hyvinvointia tukemaan, esimerkiksi erilaisiin lasten, nuorten ja vanhusten hyvinvointia parantaviin hankkeisiin.
- Säästöpankin sääntöjen mukaisesti osa Säästöpankkien voitoista jaetaan säästämisen edistämiseen sekä yleishyödyllisiin tarkoituksiin.
- Muu osa käytetään pankin toiminnan kehittämiseen sekä tuote- ja palvelukehitykseen.
- Kutsumme kaikki äänestämään paikallista tukikohdetta: tänä vuonna saimme 2 200 vastausta mihin rahoja kannattaisi suunnata. Niistä joka kymmenes tuli pääkaupunkiseudulta. Samalla selvitimme, miten alueellista hyvinvointia voisi ihmisten mielestä parantaa.

PÄÄKAUPUNKISEUDULLA KOROSTUVAT ASUMISEEN LIITTYVÄT ASIAT

- Asumiseen liittyvät haasteet korostuivat:

* Vuokra-asuntotarjonnan paraneminen oli tärkeää joka kolmannelle pääkaupunkiseutulaiselle, mutta vain 11 prosentille muualla Suomessa. Samat lukemat olivat kohtuuhintaisten omistusasuntojen rakennuttamisessa

- Pääkaupunkiseutulaiset näkivät **uusien pysyvien työpaikkojen luonnin** alueelle tärkeäksi (reilut 46 %), mutta metropolialueen ulkopuolella se nähtiin selvästi kriittisimpänä hyvinvointiin liittyvästä asiasta (yli 72 prosenttia).

- **Pienyritysten toimintaedellytyksiä** halusi parantaa 36 prosenttia pääkaupunkiseutulaisista, kun alueen ulkopuolella liikuttiin reilut kymmenen prosenttiyksikköä korkeammissa luvuissa (yli 47 %).

- Pääkaupunkiseudulla **maahanmuuttaja- ja pakolaisperheiden** tuen tarve nähtiin tuplasti suuremmaksi (22 %) kuin muualla Suomessa (vajaa 11 %).

- Pääkaupunkiseutulaiset olivat muuta Suomea huolestuneempia päihdeongelmaisten perheiden **nuorista**, jotka eivät saa tukea kotoaan. Yli puolet (56 %) arvioi heidän tarvitsevan tukea, muualla Suomessa näin arvioi 43 prosenttia.

- **Pakolaisnuorille** tukea halusi lähes joka viides (17 %) pääkaupunkiseudulla, mutta harvempi kuin joka kymmenes metropolin ulkopuolella.

- **Maahanmuuttajaperheiden nuorille** tukea halusivat ohjata yli kymmenen prosenttia metropolialueella asuvista, mutta alle viisi prosenttia sen ulkopuolella.

Lähde: Säästöpankin Parempi Suomi 2016 -kysely

Vastaajat valitsivat kymmenen vaihtoehdon joukosta kolme heille tärkeintä vastausta

PÄÄKAUPUNKISEUTULAISET YLEISESTI TYTYVÄISIÄ OMAAN ALUEESEENSA

- Tilanne pääkaupunkiseudulla yleisesti hyvä
- Erityisesti työllisyys- ja taloustilanteeseen, lähipalveluiden tasoon, lasten ja nuorten harrastusmahdollisuuksiin sekä nuorten opiskelupaikkoihin ja työllistymiseen ollaan tyytyväisiä
- Vanhusten hoiva- ja hyvinvointipalveluiden tasossa, yleisessä ilmapiirissä ja yhteishengessä sekä auttamisen halussa ei merkittävää eroa muuhun maahan nähden
- Turvallisuuden tunteessa pääkaupunkiseutu jää muusta Suomesta

Lähde: Säästöpankin Parempi Suomi 2016 -kysely

KOLME ASIAA KUNTOON

1.

UUSIEN PYSYVIEN
TYÖPAIKKOJEN LUONTI
ALUEELLE

2.

NUORTEN AKTIVOINTI JA
SYRJÄYTYMISEN EHKÄISY

3.

PIENYRITYSTEN
TOIMINTAEDELLYTYSTEN
PARANTAMINEN

PAREMPI SUOMI 2016

PAREMPI SUOMI 2016 -KYSELY. © SÄÄSTÖPANKKILIITTO OSK 2016. VASTAUKSIA 2191

UUSIEN PYSYVIEN
TYÖPAIKKOJEN LUONTI
ALUEELLE

70%

NUORTEN AKTIVOINTI JA
SYRJÄYTYMISEN EHKÄISY

51%

PIENYRITYSTEN
TOIMINTAEDELLYTYSTEN
PARANTAMINEN

45%

PAREMPI SUOMI 2016

PAREMPI SUOMI 2016 -KYSELY. © SÄÄSTÖPANKKILIITTO OSK 2016. VASTAUKSIA 2191

Lähde: Parempi Suomi 2016: Kaikki vastaajat

Kysymys oli: Mitkä kolme asiaa edistäisivät parhaiten alueesi / kotipaikkakuntasi asukkaiden hyvinvointia? (Vastaajat valitsivat kymmenen vaihtoehdon joukosta kolme heille tärkeintä vastausta)

Säästöpankki

MITKÄ KOLME ASIAA EDISTÄISIVÄT PARHAITEN ALUEESI ASUKKAIDEN HYVINVOINTIA?

Lähde: Säästöpankin Parempi Suomi 2016 -kysely

Vastaajat valitsivat kymmenen vaihtoehdon joukosta kolme heille tärkeintä vastausta

MILLAISET ALUEESI LAPSIPERHEET KAIPAISIVAT MIELESTÄSI NYKYISTÄ ENEMMÄN TUKEA JA HUOMIOTA? VALITSE KORKEINTAAN KOLME VAIHTOEHTOA

ALUEESI VANHUKSET - KETKÄ KAIPAISIVAT MIELESTÄSI NYKYISTÄ ENEMMÄN TUKEA JA HUOMIOTA? VALITSE KORKEINTAAN KOLME VAIHTOEHTOA

Lähde: Säästöpankin Parempi Suomi 2016 -kysely

Vastaajat valitsivat kymmenen vaihtoehdon joukosta kolme heille tärkeintä vastausta

ALUEESI NUORET - KETKÄ KAIPAISIVAT MIELESTÄSI NYKYISTÄ ENEMMÄN TUKEA JA HUOMIOTA? VALITSE KORKEINTAAN KOLME VAIHTOEHTOA

Lähde: Säästöpankin Parempi Suomi 2016 -kysely

Vastaajat valitsivat kymmenen vaihtoehdon joukosta kolme heille tärkeintä vastausta

TILANNE KOTIPAIKKAKUNNALLANI

Lähde: Säästöpankin Parempi Suomi 2016 -kysely

OSA-ALUEIDEN KESKIVÄRTÖ

TILANNE KOTIPAIKKAKUNNALLANI: KAIKKI VASTAAJAT

PAREMPI SUOMI 2016 -KYSELY. © SÄÄSTÖPANKKILIITTO OSK 2016. VASTAUKSIA 2191