
RAPORTTEJA 70

VAPAAEHTOISTYÖN KANSANTALOUDELLISET

VAIKUTUKSET

MANNERHEIMIN LASTENSUOJELULIITTO

SUOMEN 4H-LIITTO

SUOMEN PELASTUSALAN KESKUSJÄRJESTÖ

SUOMEN PUNAINEN RISTI

JUHANI LAASANEN

HELSINGIN YLIOPISTO
RURALIA-INSTITUUTTI

2011

VAPAAEHTOISTYÖN
KANSANTALOUDELLISET VAIKUTUKSET

MANNERHEIMIN LASTENSUOJELULIITTO
SUOMEN 4H-LIITTO
SUOMEN PELASTUSALAN KESKUSJÄRJESTÖ
SUOMEN PUNAINEN RISTI

JUHANI LAASANEN

Julkaisija Helsingin yliopisto Kampusranta 9 C Lönnrotinkatu 7
 Ruralia-instituutti 60320 SEINÄJOKI 50100 MIKKELI
 www.helsinki.fi /ruralia

Sarja Raportteja 70

ISBN 978-952-10-6480-7 (pdf)

ISSN 1796-0630 (pdf)

ESIPUHE

Suomalaisessa järjestötoiminnassa vapaaehtoistyöllä on merkittävä rooli. Vapaaehtoistyö tarkoit-
taa työtä, josta ei makseta rahallista palkkaa tai korvausta. Vapaaehtoistyön tulokset eivät kuiten-
kaan yleensä synny ilman kustannuksia. Vaikka rahallista vastiketta eli palkkakorvausta ei suo-
ritettaisikaan, toiminta vaatii panostusta, jossa kustannukset voivat syntyä myös muulla tavalla
kuin rahallisen vastikkeen muodossa. Näitä ovat itse vapaaehtoistyön organisoimisesta ja suun-
nittelusta syntyvät kustannukset sekä erilaiset kulukorvaukset. Monia erilaisia vapaaehtoistyönä
toteutettavia aktiviteetteja jäisi todennäköisesti toteutumatta, mikäli ainoa tapa olisi toteuttaa ne
palkallisena toimintana.

Vapaaehtoistyön yhteiskunnallista merkitystä on aiemmin pyritty arvioimaan monin eri tavoin.
Vapaaehtoistyön rahallisen arvon laskeminen on haasteellista, sillä se edellyttää täsmällistä tietoa
työmäärästä ja siihen uhratusta rahallisesta panostuksesta. Ehkä vapaaehtoistyön luonteen vuok-
si kyseiset tiedot jäävät usein arvionvaraisiksi. Mainitut tiedot ovat tämänkin tutkimuksen avain-
tietoja.

OK-opintokeskus (Opintotoiminnan Keskusliitto ry), jonka jäsenenä on lähes 70 kansalaisjärjes-
töä, tilasi keväällä 2010 Ruralia-instituutilta tutkimuksen, jonka tarkoituksena on laskea eräiden
järjestöjen piirissä tehdyn vapaaehtoistyön kansantaloudellinen vaikutus. Tutkimuksen kohde-
järjestöiksi valittiin Mannerheimin Lastensuojeluliitto (MLL), Suomen Pelastusalan Keskusjär-
jestö (SPEK), Suomen 4H-liitto (4 H) ja Suomen Punainen Risti (SPR). OK-opintokeskus tukee
vapaaehtoistyötä tekevien kouluttamista Opetus- ja kulttuuriministeriön ja Opetushallituksen ra-
hoituksella.

Esillä oleva tutkimus pyrkii antamaan oman panoksensa järjestöjen vapaaehtoistyön merkityk-
sen tunnetuksi tekemisessä. Tutkimuksen tarkoituksena on laskea määrättyä tieteellistä menetel-
mää hyväksi käyttäen mainitun neljän järjestön vapaaehtoistyön rahallinen arvo ja sen kansanta-
loudellinen vaikutus.

Tutkimusaineistona ovat olleet järjestöjen antamat tiedot vapaaehtoistyön määrästä ja kustan-
nuksista, järjestöjen omat dokumentit toiminnan taloudesta sekä Tilastokeskuksen aluetilinpidon
tilastot eri toimialojen tuotannosta ja työllisyydestä.

Tutkimuksen vastuullisena johtajana on toiminut professori Hannu Törmä ja käytännön toteutta-
jana tutkijatohtori Juhani Laasanen. Raportin oikoluvusta on vastannut tiedottaja Pasi Komulai-
nen sekä ulkoasusta ja viimeistelystä julkaisusihteeri Jaana Huhtala.

Tutkimuksen nyt valmistuttua haluamme kiittää tutkimuksen tilaajaa ja rahoittajaa OK-opinto-
keskusta.

Seinäjoella 24. tammikuuta 2011

Sami Kurki
Johtaja

SISÄLLYS

Tiivistelmä ...7

1 Johdanto ..9

 1.1 Vapaaehtoistyö ...9

 1.2 Tutkimuksen tarkoitus ja kohde ...9

 1.3 Käsitteistö ...9

 1.4 Tutkimusaineisto ..10

 1.5 Tutkimusmenetelmä ...11

 1.6 Rajaukset ...11

2 Tutkimuksen kohteena olevat järjestöt ... 12

 2.1 Mannerheimin Lastensuojeluliitto ... 12

 2.2 Suomen 4H-liitto .. 12

 2.3 Suomen Pelastusalan Keskusjärjestö ... 13

 2.4 Suomen Punainen Risti.. 13

3. Analyysin laskentatiedot .. 14

 3.1 Järjestöjen vapaaehtoistyön perustiedot RegFin-mallin laskentaa varten 14

 3.2 RegFin-mallissa käytettävät järjestöjen ja julkisen sektorin toimialojen

 parametritiedot ... 15

4 Järjestöjen vapaaehtoistyön kansantaloudellinen vaikutus .. 16

 4.1 Mannerheimin Lastensuojeluliitto ... 16

 4.2 Suomen Punainen Risti.. 16

 4.3 Suomen 4H-liitto ...17

 4.4 Suomen Pelastusalan Keskusjärjestö ... 18

5. Yhteenveto .. 19

6. Lopuksi...20

Lähteet ... 21

Liite 1. RegFin-laskentametodi .. 23

Liite 2. Tilastokeskus. Toimialaluokitus 2008 (käytössä vuodesta 2009 alkaen).................. 25

Liite 3. Luettelo SPR:n vapaaehtoistehtävistä .. 26

Taulukko 4.1. Mannerheimin Lastensuojeluliiton vapaaehtoistyön parametritiedot. 16

Taulukko 4.2. Suomen Punaisen Ristin vapaaehtoistyön parametritiedot17

Taulukko 4.3. Suomen 4 H Liiton vapaaehtoistyön parametritiedot .. 18

Taulukko 4.4. Suomen Pelastusalan Keskusjärjestön vapaaehtoistyön parametritiedot. .. 18

Taulukko 5.1. Järjestöjen vapaaehtoistoistyön kansantaloudellinen arvo yhteensä ja

 yhtä työtuntia kohti. .. 19

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

7

TIIVISTELMÄ

Tutkimuksen tarkoituksena on selvittää ja laskea neljän valtakunnallisen järjestön piirissä tehdyn vapaaehtoistyön arvo
ja kansantaloudellinen vaikutus. Tutkimuksen peruskysymys on, mikä olisi järjestöissä suoritetun vapaaehtoistyön
kansantaloudellinen vaikutus ja merkitys verrattuna siihen, että vastaava toiminta tapahtuisi julkisen sektorin toi-
mesta ja siitä maksettaisiin asianomaisilla toimialoilla suoritettu palkkakorvaus. Tutkimuksen kohteena ovat neljä OK-
opintokeskuksen jäsenjärjestöä, jotka ovat Mannerheimin Lastensuojeluliitto (MLL), Suomen Pelastusalan Keskusjär-
jestö (SPEK), Suomen 4H-liitto (4 H) ja Suomen Punainen Risti (SPR).

Tutkimuksessa sovelletaan Helsingin yliopiston Ruralia-instituutissa kehitettyä alueellisen yleisen tasapainon (CGE)
simulointimallia, jossa ”kaikki vaikuttaa kaikkeen”. Järjestöjen vapaaehtoistyön rahallisen arvon ja kansantaloudelli-
sen vaikutuksen laskemiseksi tarvittavat perustiedot ovat vuosittainen työtuntimäärä ja toiminnan kokonais- tai palk-
kauskustannukset, josta lasketaan vapaaehtoistyön keskimääräinen tuntihinta. Järjestöjen vapaaehtoistyön taloudellis-
ta volyymiä koskevat parametrit syötetään malliin, joka saa aikaan shokkivaikutukseksi kutsutun muutoksen mallissa
mukana olevissa tunnusluvuissa asianomaisilla toimialoilla. Shokkivaikutus eli vapaaehtoistyön kansantaloudellista vai-
kutusta kuvaava euromääräinen arvo saadaan esiin mallin tuottaman tuloksen ja alkuperäisen tilanteen erotuksena.

Vapaaehtoistyön kansantaloudellisen vaikutuksen laskennassa on perusolettamuksena, että tehtävät siirtyisivät julki-
sen sektorin (esimerkiksi terveydenhuolto ja sosiaalipalvelut, koulutus) hoidettavaksi. Tämä on laskentaa varten tehty
teoreettinen olettamus. Tätä varten laskennassa tarvitaan myös julkisen sektorin verrokkitoimialalla tehtyjen työtuntien
määrä ja sille laskettu tuntihinta. RegFin-mallin laskentatuloksena saadaan esiin vapaaehtoistyön kustannusrasitus yh-
teiskunnalle, mikäli julkinen sektori hoitaisi vastaavat tehtävät. Tulokset osoittavat vapaaehtoistyön tuottaman säästön
yhteiskunnalle, kun tehtävät hoidetaan järjestöjen vapaaehtoistyönä. Tätä voidaan kutsua järjestöjen vapaaehtoistyön
kansantaloudelliseksi vaikutukseksi.

Tutkimusta varten tarvittavat tiedot saatiin järjestöiltä osaksi sähköpostikyselyn ja järjestöjen edustajien kanssa käytyjen
keskustelujen avulla sekä järjestöjen omista dokumenteista. Tutkimustiedot ovat vuodelta 2009. Tutkimuksen kohteena
olevien järjestöjen vapaaehtoistyön vuosittainen työmäärä ja siitä laskettu tuntihinta ovat seuraavat:

Mannerheimin Lastensuojeluliitto:
Vapaaehtoistyön tuntimäärä oli 916 700 tuntia ja keskimääräinen tuntihinta sosiaalikuluineen 1,55 euroa.

Suomen 4H-liitto:
Vapaaehtoistyön tuntimäärä oli noin 320 000 tuntia ja keskimääräinen tuntihinta sosiaalikuluineen 2,13 euroa.

Suomen Punainen Risti:
Vapaaehtoistyön tuntimäärä oli noin 2 064 000 tuntia ja keskimääräinen tuntihinta sosiaalikuluineen 2,94 euroa.

Suomen Pelastusalan Keskusjärjestö:
Vapaaehtoistyön tuntimäärä oli noin 7 419 000 tuntia ja keskimääräinen tuntihinta sosiaalikuluineen 1,68 euroa.

RegFin-mallin laskennan lopputulokset on ilmoitettu luottamusvälinä, joka tarkoittaa 95 %:n todennäköisyyttä sille, että
vapaaehtoistyön euromääräiset vaikutukset on saatujen tulosten mukaisella vaihteluvälillä. Tulosten mukaan Manner-
heimin Lastensuojeluliiton vapaaehtoistyön kansantaloudellinen vaikutus on 5 %:n riski huomioon ottaen 9–15 mil-
joonaa euroa ja keskiarvo noin 12 miljoonaa euroa. Suomen Punaisen Ristin vapaaehtoistyön kansantaloudellinen
vaikutus on 28–45 miljoonaa euroa ja keskiarvo noin 36 miljoonaa euroa. Suomen 4H-liiton vapaaehtoistyön
kansantaloudellinen vaikutus on 3–5 miljoonaa euroa ja keskiarvo noin 4 miljoonaa euroa. Suomen Pelastusalan
Keskusjärjestön vapaaehtoistyön kansantaloudellinen vaikutus on 60–97 miljoonaa euroa ja keskiarvo noin 79 mil-
joonaa euroa. Tutkimuksen kohteena olevan neljän järjestön vapaaehtoistyön euromääräinen arvo ja kansantaloudel-
linen vaikutus on yhteensä 101–163 miljoonaa euroa. Keskiarvo on noin 132 miljoonaa euroa. Vapaaehtois-
työn rahallinen arvo on huomattava ja korostaa järjestöjen vapaaehtoistyön merkitystä yhteiskunnassa.

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

9

1 JOHDANTO

1.1 VAPAAEHTOISTYÖ

Vapaaehtoistyön tunnusmerkkinä on,
että se on periaatteessa toimintaa, jos-
ta ei makseta rahallista palkkaa tai kor-
vausta. Käytännössä vapaaehtoistyöstä
kuitenkin maksetaan tapauksesta riip-
puen myös rahallista korvausta, joka ei
kuitenkaan ole normaalista palkkape-
rusteisesta työstä maksettavaa tasoa. Li-
säksi työstä voidaan maksaa esimerkiksi
matkakorvauksia tai muita kulukorva-
uksia. Vapaaehtoistyötä voi tehdä kuka
tahansa iästä, sosiaalisesta asemasta tai
asuinpaikasta riippumatta omien ky-
kyjensä, mahdollisuuksiensa ja aika-
taulunsa mukaan. Yhdistyneiden Kan-
sakuntien vapaaehtoistyön ohjelman
(United Nations Volunteers Program-
me, UNV) mukaan vapaaehtoistyötä oh-
jaavat seuraavat periaatteet, (Voluntee-
ring in the European Union 2010, s. 22):

 Vapaaehtoistyössä on kysymys
henkilökohtaisesta valinnasta,

 vapaaehtoistyö tarkoittaa legi-
tiimiä tapaa, jolla ihmiset voi-
vat osallistua erilaiseen toimin-
taa omissa yhteisöissään,

 se saa ihmiset ja ryhmät ottamaan
kantaa humanitaarisiin sekä ympä-
ristö- ja sosiaalisiin kysymyksiin,

 se on palkatonta, mut-
ta ei korvaa palkkatyötä,

 se ei ole ilmainen vaihtoeh-
to eikä uhka palkkatyölle.

Vapaaehtoistyö kuuluu osana suoma-
laiseen järjestötyöhön. Tutkimustulos-
ten mukaan 36–37 % 15–74 vuotiaista
on osallistunut jollakin tavalla vapaa-
ehtoistyöhön. Suosituimmat alat ovat
olleet urheilutoiminta, sosiaali- ja ter-
veysalaan liittyvä toiminta, toiminta las-
ten ja nuorten hyväksi, uskonnollinen
toiminta sekä omaan lähiyhteisöön liit-
tyvä toiminta. Viimeksi mainitusta va-

paaehtoistyöstä on hyvänä esimerkkinä
kylätoiminta, joka perustuu pääosaltaan
vapaaehtoiseen talkootyöhön. Euroopan
unionin jäsenmaista Suomi sijoittui va-
paaehtoistyön osallistumisaktiivisuu-
den perusteella toiseksi korkeimpaan
kategoriaan, jossa keskimäärin 30–39
% aikuisista osallistuu vapaaehtoistyö-
hön. Sen volyymiksi arvioitiin vuoden
1996 tarkasteluajankohtana 123 miljoo-
naa tuntia, mikä vastasi runsaan 80 000
henkilötyövuoden työpanosta. Vapaaeh-
toistyön arvoksi saatiin noin 2 miljardia
markkaa (noin 336 miljoonaa euroa) ja
yhden vapaaehtoistyötunnin keskimää-
räiseksi hinnaksi 15 euroa vuonna 2007.
(Volunteering in the European Union
2010, s. 7, 21; National Report-Finland,
s. 6 –7.) Tutkimustulokset osoittavat sel-
västi vapaaehtoistyön suuren merkityk-
sen yhteiskunnassa sekä toiminnallises-
ti että taloudellisesti. Vapaaehtoistyön
roolin arvioidaan yhä korostuva tulevai-
suudessa.

Vapaaehtoistyön tulokset eivät
yleensä synny ilman kustannuksia. Tä-
mä tarkoittaa, että vaikka rahallista
vastiketta eli palkkakorvausta ei suori-
tettaisikaan, toiminta vaatii rahallista
panostusta, jossa kustannukset synty-
vät yleensä muulla tavoin kuin vapaa-
ehtoisille suoritetun rahallisen vastik-
keen muodossa. Pääosa kustannuksista
aiheutuu vapaaehtoistyön suunnittelus-
ta, kehittämisestä, vapaaehtoisten rek-
rytoinnista, kouluttamisesta, ohjaami-
sesta, palkitsemisesta sekä tarvikkeiden
ja palvelujen ostamisesta. Vapaaehtoisil-
le korvataan yleensä vain toiminnasta ai-
heutuneet suoranaiset kulut.

Tutkimuksen kohteena olevissa jär-
jestöissä vapaaehtoistyöhön panos-
tetaan merkittävästi. Itse toiminta on
pääosin vastikkeetonta, jolloin siitä ei
suoriteta suoranaista palkkakorvausta.
Lukuisista erilaisista vapaaehtoistoimin-
noista ja niihin suunnatuista panostuk-
sista muodostuu se vapaaehtoistyön ko-
konaisuus, joka tuottaa yhteiskunnalle
merkittävää lisäarvoa. Tämä on kaikissa
yhteyksissä hyvä tiedostaa.

1.2 TUTKIMUKSEN
 TARKOITUS
 JA KOHDE

Tutkimuksen tarkoituksena on selvittää
kvantitatiivisen tiedon perusteella neljän
jäljempänä mainitun valtakunnallisen
järjestön piirissä tehdyn vapaaehtois-
työn vuotuinen tuntimäärä ja laskea sen
arvo. Tutkimuksen peruskysymys on,
mikä olisi järjestöissä suoritetun vapaa-
ehtoistyön kansantaloudellinen vaikutus
ja merkitys verrattuna oletettuun tilan-
teeseen, että vastaava toiminta tapah-
tuisi julkisen sektorin toimesta ja siitä
maksettaisiin asianomaisilla toimialoil-
la suoritettava palkkakorvaus. Vapaaeh-
toistyön kansantaloudellinen vaikutus
saadaan esiin, kun verrataan järjestö-
jen vapaaehtoistyötä tilanteeseen, jos-
sa julkinen sektori tuottaisi nykyiset jär-
jestöjen vapaaehtoistehtävät. Tuloksena
hahmottuu kuva järjestöjen vapaaeh-
toistyön tehokkuuserosta julkisen sekto-
rin toimintaan nähden.

Tutkimuksen kohteena ovat seuraa-
vat OK-opintokeskuksen jäsenjärjestöt:
Mannerheimin Lastensuojeluliitto
(MLL), Suomen Pelastusalan Keskusjär-
jestö (SPEK), Suomen 4H-liitto (4H) ja
Suomen Punainen Risti (SPR). Kyseiset
järjestöt edustavat erittäin laajaa, moni-
puolista ja merkittävää yhteiskunnallis-
ta kolmannen sektorin toimintaa Suo-
messa.

1.3 KÄSITTEISTÖ

Tutkimuksen keskeisiä käsitteitä ovat
järjestöjen vapaaehtoistyö ja sen kan-
santaloudellinen vaikutus ja merkitys.
Vapaaehtoistyö tarkoittaa toimintaa, jo-
hon henkilö osallistuu omasta tahdos-
taan ja ilman palkkaa. Vapaaehtoistyö-
hön luetaan tutkimuksessa toiminta,
jonka tutkittavat järjestöt ovat itse luo-
kitelleet tällaiseksi toiminnaksi. Vapaa-
ehtoistyön käsitteen rinnalla käytetään
usein käsitettä vapaaehtoistoiminta,

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

10

joka on käsitteenä vapaaehtoistyötä laa-
jempi. Kyseisen käsitteen piiriin voidaan
lukea lukuisia erilaisia aktiviteetteja, jot-
ka eivät ole varsinaista vapaaehtoistyötä.
Kun tässä tutkimuksessa pääpaino on
nimenomaan järjestöjen vapaaehtois-
työssä, käytämme mainittua käsitettä.
SPEK:n osalta vapaaehtoistyö tarkoittaa
tässä vapaaehtoispalokuntatoimintaa.
Vapaaehtoistyön kansantaloudellinen
vaikutus on tässä yhteydessä määritel-
tävissä kansantaloudellisten kustannus-
ten avulla. Kansantaloudellisella kus-
tannuksella tarkoitetaan periaatteessa
vaihtoehtoiskustannusta, joka on par-
haan tekemättä jääneen toiminnan arvo.
Kun jokin toiminta toteutetaan vapaaeh-
toistyönä, syntyy kustannussäästöjä sii-
hen verrattuna, että vastaavaa toimintaa
toteutettaisiin normaalina palkkaperus-
teisena toimintana, ja jonka tuntihinta
on vapaaehtoistyötä korkeampi. Tämä
kuvaa toiminnan kansantaloudellista
vaikutusta.

Tutkimuksen keskeisiä käsitteitä
ovat myös rahallinen panostus vapaaeh-
toistyöhön ja työstä maksetut palkkakor-
vaukset. Rahallinen panostus tarkoittaa
järjestöissä tehtävää työtä vapaaehtois-
työn organisoimiseksi ja ylläpitämiseksi,
jota ilman vapaaehtoistyö ei ole mahdol-
lista. Rahallinen panostus vapaaehtois-
työhön voi tulla keskus- ja piirijärjes-
tötasolta mutta myös paikallistasolta,
jolla itse vapaaehtoistyö käytännössä
tapahtuu. Vapaaehtoistyön palkkakor-
vauksilla tarkoitetaan tutkimuksessa en-
sinnäkin edellä mainittuun rahalliseen
panostukseen sisältyviä palkkauskuluja,
joiden perusteella lasketaan analyysis-
sä tarvittava vapaaehtoistyön kustannus
yhtä tuntia kohti. Palkkakorvauksilla tar-
koitetaan myös itse vapaaehtoisille mak-
settuja palkkakorvauksia, mikäli niitä
järjestöissä suoritetaan. Myös nämä lue-
taan mukaan edellä mainittua tuntihin-
taa laskettaessa. Esimerkkinä tästä on
4H-liitossa vapaaehtoistyön ohjaajateh-
tävistä suoritetut palkkakorvaukset (Ky-
selyvastaus 17.9.2010).

Tilastokeskuksen kansantalouden ja lue-
tilinpidon aineistossa esiintyy eräitä täs-
sä tutkimuksessa käytettyjä käsitteitä,
jotka ovat seuraavat:

1) Palkansaajakorvaukset määritellään
työnantajan työntekijälle maksa-
miksi rahamääräisiksi tai luontois-
muotoisiksi kokonaiskorvauksik-
si tilinpitojakson aikana tehdystä
työstä. Tuotannon ja työllisyyden
aluetileillä sekä alueellisessa panos-
tuotos -tauluissa palkansaajakor-
vaukset lasketaan alueille tuotan-

toyksikön sijaintipaikan mukaan.
Palkansaajakorvaukset jaetaan seu-
raavasti: a) palkat ja palkkiot: ra-
hamääräiset palkat ja palkkiot sekä
luontoismuotoiset palkat ja palk-
kiot, b) työnantajan sosiaaliturva-
maksut: työnantajan todelliset so-
siaaliturvamaksut ja työnantajan
laskennalliset sosiaaliturvamaksut.

2) Tuotos perushintaan koostuu tilin-
pitojakson aikana tuotetuista tuot-
teista. Tuotos eritellään kolmeen
tyyppiin: markkinatuotos, tuo-
tos omaan loppukäyttöön ja muu
markkinaton tuotos. Tuotos on kir-
jattava ja arvotettava silloin, kun
tuotantoprosessi tuottaa sen.

3) Perushinta on kansantalouden ti-
linpidon hintakäsite. Se on hin-
ta, jonka tuottajat saavat ostajalta
tuotettua tavara- tai palveluyksik-
köä kohti, josta vähennetään kaik-
ki tuosta yksiköstä sen tuotannon
tai myynnin seurauksena makset-
tavat verot (tuoteverot) ja johon li-
sätään kaikki tuosta yksiköstä sen
tuotannon tai myynnin seuraukse-
na saatavat tukipalkkiot (tuotetuki-
palkkiot). Siihen ei lueta tuottajan
erikseen laskuttamia kuljetuskus-
tannuksia. Siihen luetaan tuottajan
samalla laskulla laskuttamat kulje-
tuslisät, myös siinä tapauksessa, että
ne ovat erillisenä eränä laskussa.

4) Palkansaajan tehdyillä työtunneil-
la tarkoitetaan kaikkien työllis-
ten tekemien työtuntien summaa
eli toteutunutta työpanosta. Se voi-
daan laskea kuukausittain, neljän-
nesvuosittain tai vuosittain. Teh-
dyissä työtunneissa ovat mukana
pää- ja sivutyön tunnit sekä palkal-
liset ja palkattomat ylityötunnit1.

1.4 TUTKIMUSAINEISTO

Järjestöjen toiminnan kuvauksessa tar-
vittavat tiedot on saatu järjestöille
suunnatun kyselyn avulla, järjestöjen
toimintakertomuksista ja muista do-
kumenteista. Lisäksi tietoja saatiin jär-
jestöjen www-sivuilta ja muista inter-
net-lähteistä sekä järjestöjen edustajien
kanssa käytyjen keskustelujen perus-
teella. Järjestöiltä pyydettiin myös koko
toimintakentän (keskusjärjestö, piiri-
järjestöt sekä paikallisyhdistykset) kat-
tava tuloslaskelma, mutta tällaista
järjestöillä ei ollut käytettävissä. Saadut

tuloslaskelmat kattoivat vain keskusjär-
jestö- ja piirijärjestöjen kustannukset,
mutta eivät paikallisosastojen kustan-
nuksia. Paikallisosastojen kustannustie-
dot olivat käytettävissä ainoastaan Suo-
men Punaisen Ristin Länsi-Suomen
alueelta sekä Suomen 4H-liiton yhdis-
tyksistä. Järjestöjen koko toiminnan ta-
loudellista volyymiä koskevaa kuvausta
ei siis ole tässä yhteydessä mahdollista
tehdä.

Julkisen sektorin toimialoja koskeva
aineisto on muodostettu Tilastokeskuk-
sen kansantalouden ja aluetilinpidon
uusimmasta tilastosta koskien tuotan-
non ja työllisyyden muutoksia toimi-
aloittain vuonna 2007.

Koska tutkimuksessa tarkastellaan
vapaaehtoistyön kansantaloudellista vai-
kutusta, keskeiset muuttujat ovat va-
paaehtoistoiminnan vuotuinen työmää-
rä tunteina, toiminnan organisoimiseen
ja ylläpitämiseen suunnattu rahallinen
panostus ja siihen sisältyvät tai siitä las-
ketut palkkakorvaukset mukaan lukien
myös itse vapaaehtoisille mahdollisesti
suoritetut palkkakorvaukset. Järjestöjen
kokonaispanostus vapaaehtoistyöhön si-
sältää pääosin toiminnan organisoimi-
seen liittyvien kustannusten lisäksi esi-
merkiksi tiedotus- ja viestintäkuluja,
tila- ja laitteistokuluja sekä matka-, ma-
joitus- ja puhelinkuluja. Tältä pohjalta
järjestöiltä pyydettiin vapaaehtoistois-
työstä sähköpostitse tehdyssä kyselyssä
seuraavat tiedot vuodelta 2009:

1. Vapaaehtoistyö kustannusrakenne
(tuloslaskelman mukainen erittely),

2. vapaaehtoistyöhön osallistu-
ville mahdollisesti makset-
tu rahallinen korvaus tuntia, päi-
vää tai kuukautta kohti,

3. vapaaehtoistyöhön osallistunei-
den henkilöiden määrä keskimää-
rin kuukaudessa tai vuodessa,

4. vapaaehtoistyöhön käytetty työmää-
rä: tuntia kuukaudessa tai vuodessa,
päivää kuukaudessa tai vuodessa.

Vastaukset osoittivat, ettei vapaaehtois-
työn kustannusrakennetta ollut saata-
vissa pyydetyssä muodossa. Vastauksis-
ta ei siten käynyt ilmi vapaaehtoistyöhön
suunnatun rahallisen panostuksen mää-
rä, joka pyrittiin selvittämään muista
lähteistä ja järjestöjen edustajien kans-
sa käydyissä keskusteluissa. Vastausten
mukaan kaikissa järjestöissä on moni-
muotoista vapaaehtoistyötä ja että siitä
ei yleensä makseta palkkaa tai palkkio-
ta. Vapaaehtoistyön piiriin sisältyi kui-

1 Kohdissa 1–4 selostetut käsitteet perustuvat Tilastokeskuksen käsitemäärittelyyn.

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

11

tenkin joitakin toimintoja, joista mak-
settiin palkkakorvauksia. Toiminnan
rahallisen panostuksen kustannukset ai-
heutuivat pääosin vapaaehtoistyön or-
ganisoimisesta ja ylläpitämisestä. Li-
säksi työstä voitiin maksaa esimerkiksi
matka- majoitus-, puhelin- ja muita ku-
lukorvauksia. Kahden järjestön vastauk-
sista ilmeni sekä vapaaehtoistyön vuo-
tuinen työmäärä että työhön suunnattu
kokonaispanostus ja siihen sisältyneet
palkkakorvaukset. Kahden muun järjes-
tön osalta vastaavat tiedot saatiin muis-
ta lähteistä. Vastauksista tuli esiin myös
vapaaehtoistyöhön osallistuvien henki-
löiden keskimääräinen lukumäärä. Ky-
selyn ja järjestöjen edustajien kans-
sa käytyjen keskustelujen perusteella
kaikista järjestöistä saatiin selvitetyksi
RegFin-analyysiä varten keskeisimmät
tekijät, jotka ovat vapaaehtoistyön työ-
määrä vuodessa, siihen suunnattu ra-
hallinen panostus sekä tähän sisältyvät
palkkakorvaukset.

1.5 TUTKIMUS-
 MENETELMÄ

Tutkimuksessa sovelletaan Ruralia-ins-
tituutissa kehitettyä alueellisen yleisen
tasapainon (CGE) simulointimallia Reg-
Fin. (Törmä 2008, Rutherford-Törmä
2010). Kuvaus mallista on liitteessä 1.
Mallia varten tarvitaan määrätyt muut-
tujat, joiden avulla lasketaan lopulliset
malliin otettavat parametrit. Tätä kut-
sutaan parametrisoinniksi. Prosessi ete-
nee seuraavien vaiheiden mukaisesti:

1. Tutkittavien järjestöjen vapaa-
ehtoistyöhön käytetyn tunti-
määrän ja siihen suunnatun ra-
hallisen kokonaispanostuksen
perusteella lasketaan vapaaehtois-
työn keskimääräinen tuntihinta.

2. Julkisen sektorin verrokkitoimi-
alojen työn tuntihinta saadaan
suoraan Tilastokeskuksen alue-
tilinpidon tilastoista suoritettu-
jen palkansaajakorvausten ja teh-
tyjen työtuntien perusteella.

3. Parametrisoinnissa verrataan en-
sin järjestön vapaaehtoistyön ta-
loudellista volyymiä oman järjes-
tötoimialan tuotoksen arvoon.

4. Tämä jälkeen lasketaan järjestön
vapaaehtoistyön ja julkisen sekto-
rin verrokkitoimialan palkkatyös-
tä lasketun tuntikorvauksen suhteel-
linen ero, joka kerrotaan järjestön

vapaaehtoistyön palkkakuluil-
la ja saatua tulosta verrataan ver-
rokkitoimialalla suoritettujen pal-
kansaajakorvausten määrään.

5. Tulokseksi saadaan kaksi para-
metria, joiden avulla RegFin-mal-
li laskee järjestön vapaaehtoistyön
vaikutuksen reaaliseen BKT:een
ja tulokseksi saadaan järjes-
tön vapaaehtoistyön euromääräi-
nen arvo, joka ilmaisee työn kan-
santaloudellisen vaikutuksen.

RegFin-analyysiä varten määrittelemme
jokaista järjestöä varten julkiselta sekto-
rilta toimialan eli verrokin, jonka puit-
teissa tapahtuvaa työtä voimme käyttää
laskennassa vertailupohjana. Verrokki-
toimialoina käytämme Tilastokeskuksen
vuoden 2008 toimialaluokituksen (TOL
2008) päätoimialoja. MLL:n ja SPR:n
verrokin toimialana käytämme tervey-
denhuoltoa ja sosiaalipalveluja (luokka
Q), joka sisältää terveydenhuoltopalve-
lut, sosiaalihuollon laitospalvelut ja so-
siaalipalvelujen avopalvelut. 4H:n osal-
ta käytämme koulutusta (luokka P), joka
sisältää esiasteen, alemman ja ylem-
män perusasteen, keskiasteen, korkea-
asteen ja muu koulutuksen sekä kou-
lutusta palvelevan toiminnan. SPEK:n
osalta käytämme julkisen hallinnon,
maanpuolustuksen ja pakollisen sosiaa-
livakuutuksen toimialaa (luokka O), joka
sisältää julkisen hallinnon, ulkoasiain-
hallinnon, maanpuolustuksen ja järjes-
tystoimen sekä pakollisen sosiaalivakuu-
tustoiminnan toimialat. Tutkimuksen
kohteena olevien järjestöjen toiminta it-
sessään sijoittuu luokkaan muu palve-
lutoiminta (luokka S). Toimialan sisällä
palo- ja pelastuspalvelut sijoittuvat yh-
teiskuntaa kokonaisuudessaan palvele-
vien toimintojen ryhmään. Tunnusluvut
kuvaavat siis koko toimialalla tehtyä työ-
tuntimäärää, tuotoksen arvoa ja palkan-
saajakorvausten määrää. Tehdyn työn
määrä, palkkataso ja toimialalla synty-
vän tuotoksen arvo eroavat toisistaan eri
toimialojen välillä, jolloin myös vastaa-
vat tunnusluvut poikkeavat toisistaan.
Toimialakohtaisia tunnuslukuja käyte-
tään laskentatietojen parametrisoinnis-
sa. Tilastokeskuksen toimialaluokitus
luokitus (TOL 2008) on liitteessä 2.

Tutkimusasetelman rakentamista
varten olemme tehneet perusoletuksen
siitä, että järjestöjen vapaaehtoistyön
kansantaloudellista vaikutusta tarkas-
tellaan tilanteessa, jossa vastaavat teh-
tävät siirtyisivät julkisen sektorin hoi-
dettavaksi. Tämä on täysin teoreettinen
olettamus, jota tarvitsemme RegFin-
analyysissä. Oletuksen avulla saamme
vertailuasetelman järjestöjen tuottaman

vapaaehtoistyön kansantaloudellisen
vaikutuksen laskemiseksi.

Vapaaehtoistyö on käytännös-
sä paikallistason toimintaa, jolloin teh-
tävien hoitovastuun voisi ajatella pe-
rusoletuksen mukaisessa tilanteessa
siirtyvän lähinnä kunnille. Tällöin on
todennäköistä, että toiminnan rahoi-
tuspohja muuttuisi oleellisesti nykyi-
sestä. On mahdollista, että esimerkiksi
yksityisen rahoituksen osuus supistui-
si niin, että julkisen rahoituksen osuut-
ta olisi nostettava huomattavasti nykyis-
tä tasoa suuremmaksi. Rahoituspohjan
muutoksen täsmälliseen arviointiin ei
kuitenkaan ole tämän tutkimuksen ai-
neiston pohjalta mahdollisuutta. Näistä
syistä analyysit tehdään toiminnan brut-
tokustannusten perusteella, jolloin ra-
hoitustuottoja ei oteta laskennassa huo-
mioon. Mainituista syistä myöskään
mitään yksittäistä rahoitustuottoa, ku-
ten esimerkiksi valtionapua, ei voi ottaa
laskennassa huomioon.

Esitämme analyysin tulokset luotta-
musvälin avulla, mikä tarkoittaa mää-
rätyn prosenttiyksikön suuruista to-
dennäköisyyttä sille, että tulos asettuu
määrätyn ala- ja ylärajan väliin. Käytäm-
me luottamusvälin kuvaajana 95 %:n to-
dennäköisyyttä.

1.6 RAJAUKSET

Tutkittavien järjestöjen vapaaehtoistyö-
hön sisältyy lukuisia erilaisia toiminta-
muotoja, joista monet myös järjestöjen
kesken eroavat toisistaan. Olemme läh-
teneet siitä, että järjestöt itse ratkaisevat
sen, mitkä toiminnot ne lukevat vapaa-
ehtoistyön piiriin kuuluviksi. Tämä va-
linta ratkaisee käytännössä myös sen,
mitkä kustannukset kussakin järjestössä
katsotaan vapaaehtoistyön piiriin kuulu-
vaksi. Tutkimussuunnitelmassa ei näiltä
osin tehty mitään rajauksia. Tästä myös
seuraa jossain määrin erilaisuutta va-
paaehtoistyömuotojen valintaperustei-
siin ja kustannusten laskentaperustei-
siin. Tutkimuksessa vapaaehtoistyötä
tarkastellaan kokonaisuutena eikä yksit-
täisiä työmuotoja erotella toisistaan.

Tarkastelun ulkopuolelle jäävät va-
paaehtoistyöhön liittyvät pääomakus-
tannukset, joita ovat esimerkiksi ra-
kentaminen ja hinnaltaan merkittävän
kaluston ja laitteiston hankinta. Lisäk-
si tarkastelun ulkopuolelle jäävät kaik-
ki laadulliset ja yhteisölliset vaikutukset,
joita vapaaehtyöllä on ympäristöön ja
yhteiskuntaelämään. Toiminta kartuttaa
ihmisten ja yhteisöjen sosiaalista pää-
omaa, joka motivoi ihmisiä toimimaan

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

12

yhteisten tavoitteiden saavuttamisek-
si. Tällä on tunnetusti myönteisiä vai-
kutuksia yhteiskuntaelämään. Vapaaeh-
toistyön sisältyy myös toimintoja, joiden

vaikutukset näkyvät esimerkiksi omai-
suuden tuhoutumisen estymisenä tai
ihmishenkien säilymisenä (Suominen
2002). Esimerkit kuvaavat ilmiöitä, joi-

den rahallinen arvo on vaikeasti määri-
teltävissä.

2 TUTKIMUKSEN KOHTEENA OLEVAT
 JÄRJESTÖT

2.1 MANNERHEIMIN
 LASTENSUOJELU-
 LIITTO

Mannerheimin Lastensuojeluliitto on
perustettu vuonna 1920. Liitto on Suo-
men suurin lastensuojelujärjestö. Lii-
tossa on 13 piirijärjestöä, 566 paikallis-
yhdistystä ja yli 92 000 jäsentä. Liiton
piirijärjestöjä ovat Etelä-Savon, Hä-
meen, Kainuun, Keski-Suomen, Kymen,
Lapin, Pohjanmaan, Pohjois-Karjalan,
Pohjois-Pohjanmaan, Pohjois-Savon,
Satakunnan, Uudenmaan ja Varsinais-
Suomen piirit. Liiton tehtävänä on edis-
tää lasten ja nuorten kasvua ja kehitystä
tasapainoisiksi ihmisiksi sekä lapsiper-
heiden hyvinvointia tarjoamalla vertais-
tukea ja luomalla osallistumismahdol-
lisuuksia eri elämäntilanteissa. Liitto
kehittää ja vahvistaa lapsuutta suojele-
vaa kasvatuskulttuuria. Liiton toimin-
nan ydinalueet ovat:

- lasten ja lapsiperheiden hyvinvoin-
nin ja elinolojen edistäminen,

- lasten kuulemisen ja osal-
lisuuden edistäminen,

- lapsuuden kunnioittami-
nen ja suojeleminen,

- vanhemmuuden arvostaminen ja tu-
keminen.

Järjestön keskeisiä toimintamuotoja
ovat perhekeskus- ja kerhotoiminta, tu-
kioppilastoiminta, paikallinen, alueelli-
nen ja valtakunnallinen vaikuttaminen,
auttavat puhelimet ja nettipalvelut lap-
sille, nuorille ja vanhemmille (valtakun-
nallisella tasolla), tilapäinen lastenhoi-
toapu lapsiperheille sekä ammatilliset
perhepalvelut. Liitolla on myös kansain-

välistä toimintaa, sillä liitto on jäsene-
nä monissa kansainvälisissä yhteisöis-
sä. Liiton vapaaehtoistyössä ovat
keskeisiä toimintamuotoja tuki-
oppilastoiminta, perhekahvilat ja
perhekeskukset, vertaisryhmätoi-
minta, lasten ja nuorten harras-
tus- ja kerhotoiminta, tapahtumat
ja tilaisuudet sekä leirit ja retket.
Perhekahvilat ja -keskukset ovat lapsi-
perheiden avoimia kohtaamispaikkoja
tai tilaisuuksia, joissa lasten vanhemmat
voivat yhdessä muiden lapsiperheiden ja
omien lasten kanssa tavata ja keskustella
ja saada tukea arkipäivän elämään. Tilai-
suuksissa on toisinaan asiantuntijoita tai
vierailijoita. Vertaisryhmätoiminnassa
samanlaisessa elämäntilanteessa olevat
perheet voivat tutustua toisiinsa ja saa-
da toisiltaan tietoa ja tukea erilaisiin lap-
siperheiden arkipäivän tilanteisiin. (Ky-
selyvastaukset 2.9.2010, vuosikertomus
2009, www.mll.fi .)

Liiton taloudesta oli käytettävissä
keskusjärjestön ja 13 piirijärjestön yh-
teenlaskettu tuloslaskelma vuodelta
2009. Sen mukaan varsinaisen toimin-
nan kulut olivat noin 15,3 miljoonaa eu-
roa. Luku ei sisällä paikallisosastojen
toimintakuluja. Vapaaehtoistyöhön käy-
tetty työmäärä vuonna 2009 oli noin
916 700 tuntia, jossa on mukana myös
vapaaehtoinen päivystystyö. Vapaaeh-
toistyöhön osallistui keskimäärin run-
saat 22 400 henkilöä. Lisäksi vapaaeh-
toistyössä syntyi yli 900 000 kontaktia,
käyntiä tai tapaamista lasten, nuorten ja
perheiden kanssa. Vapaaehtoistyöstä ei
suoriteta korvauksia, mutta lastenhoito-
tehtävissä olleille hoitajille, joita vuonna
2009 oli 1 627 henkilöä, maksettiin kor-
vausta 8,20 euroa tunnilta. Tässä työssä
hoitajat ovat MLL:n piirijärjestöjen vä-
littäminä vapaaehtoisesti mukana vä-
litysverkossa, mutta ovat työsuhteessa
perheisiin, jotka vastaavat palkkakus-
tannuksista. Heidän työpanostaan ei

lasketa mukaan vapaaehtoistyön tunti-
määrään eikä palkkakorvauksiin. (Ky-
selyvastaukset 2.9.2010, Kalliomaa
7.10.2010.)

Liiton toiminnan rahoituksesta lähes
puolet tulee Raha-automaattoyhdistyk-
seltä. Liitto saa myös valtionapua sekä
avustusta kunnilta ja OK-opintokeskuk-
selta. Merkittävä osa rahoituksesta koos-
tuu jäsenmaksuista, erilaisista maksu- ja
korvaustuotoista, kohdennetuista lah-
joituksista, sijoitustoiminnasta sekä va-
rainhankinnasta (Vuosikertomus 2009).

2.2 SUOMEN 4H-LIITTO

Suomen 4H-liitto on perustettu valta-
kunnalliseksi keskusjärjestöksi vuonna
1928. Liitossa on 14 piirijärjestöä, 255
paikallisyhdistystä ja noin 78 500 jäsen-
tä. Piirijärjestöjä ovat Etelä-Pohjanmaan,
Lapin, Oulun, Kainuun, Keski-Pohjan-
maan, Keski-Suomen, Pohjois-Savon,
Suur-Savon, Pohjois-Karjalan, Kaak-
kois-Suomen, Hämeen, Satakunnan,
Lounais-Suomen ja Etelä-Suomen pii-
rit. Suomenkielinen 4H-työ kattaa noin
80 % Suomen kunnista. Lisäksi Finlands
Svenska 4H-liitto toimii ruotsinkielisillä
alueilla. 4H-liitto on nykyaikainen lasten
ja nuorten elämänhallintaa ja yritteliäi-
syyttä tukeva kansalaisjärjestö sekä joh-
tava nuorisopalvelujen tuottaja. Liiton
ydintehtävänä on tukea lasten ja nuor-
ten tasapainoista kehitystä ja kasvamis-
ta vastuuseen edistämällä nuorten oma-
toimisuutta ja arjen taitoja, yrittäjyyttä
ja työelämävalmiuksia, yhteistyötaitoja,
kansainvälisyyttä sekä luonnon ja ympä-
ristön kunnioitusta. Liiton toimintaperi-
aatteita ovat lasten ja nuorten tarpeista
lähteminen, suunnitelmallisuus, tavoit-
teellisuus ja tehokkuus, avoin keskustelu
ja yhteistyö, toiminnan sisällön ja muo-
tojen jatkuva kehittäminen, henkilöstön
ja vapaaehtoisten tukeminen ja kehittä-

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

13

minen, sitoutumattomuus ja tasapuo-
lisuus, lasten ja nuorten pahoinvoinnin
ja syrjäytymisen ennaltaehkäiseminen.
Liiton keskeisiä toimintamuotoja ovat
nuorten kerho- ja muu ryhmätoimin-
ta, koulutustoiminta, nuorten työllistä-
minen ja työelämävalmiuksien paran-
taminen ja nuorten yrittäjätoiminta.
Keskeisiä vapaaehtoistyön muo-
toja ovat kerhotoiminnan ohjaaja-
tehtävät, ohjaajatehtävät leireillä,
matkoilla, kilpailuissa ja tapahtu-
missa, toiminta luottamushenki-
lönä sekä varainhankinta (Vuosi-
kertomus 2009).
Liiton taloudesta oli käytettävissä kes-
kusjärjestön tuloslaskelma sekä koko jär-
jestön toiminnan tuotot vuodelta 2009.
Liiton tuloslaskelman mukaan varsinai-
sen toiminnan kulut olivat noin 1,9 mil-
joonaa euroa. Lukuun eivät sisälly pai-
kallisosastojen toiminnan kulut. Koko
4H-liiton toiminnan tuottojen mää-
rä vuonna 2009 oli yhteensä noin 25,8
miljoonaa euroa. Vapaaehtoistyön mää-
rä vuonna 2009 oli noin 320 000 tuntia.
Toimintaan osallistui keskimäärin noin
6 500 henkilöä. Kerhotoiminnan ohjaa-
jille maksettiin korvauksia noin 500 000
euroa vuonna 2009. Määrä ei sisällä va-
paaehtoisten rekrytoinnin, perehdy-
tyksen ja koulutuksen sekä tukemisen
kustannuksia. Tehtävästä maksettiin
nuorille korvausta noin 20 euroa kuu-
kaudessa. (Vuosikertomus 2009, 4H-
nuorisotyö 2008–2010, kyselyvastauk-
set 17.9.2010, Petrell 7.10.2010.)

Liitto saa toimintaansa rahoitusta
merkittävästi valtiolta, kunnilta ja OK-
opintokeskukselta. Huomattava osuus
rahoituksesta koostuu myös nuoriso-
työhön ja koulutukseen saaduista osal-
listumismaksuista ja tuotettujen pal-
velujen korvauksista sekä nuorten
työllistämistoimintaan saaduista asia-
kasmaksuista. Lisäksi tuottoja saadaan
hankerahoituksen, elinkeinotoiminnan
ja erilaisen varainhankintatoiminnan
avulla (Vuosikertomus 2009).

2.3 SUOMEN
 PELASTUSALAN
 KESKUSJÄRJESTÖ

Suomen Pelastusalan keskusjärjestö on
perustettu vuonna 1906, jolloin perus-
tettiin koko maan kattava Yleinen Palo-
kuntaliitto. Väestönsuojelun keskusjär-
jestötyö alkoi puolestaan vuonna 2007.
Järjestöllä on neljä alueyksikköä, jotka
ovat Lapin, Oulun, Pohjanmaan ja Ete-
lä-Savon alueyksiköt. SPEK-ryhmään
kuuluu lisäksi 13 pelastusliittoa, jotka

kattavat koko maan alueen. Nämä ovat
Etelä-Savon, Helsingin, Hämeen, Kaak-
kois-Suomen, Keski-Suomen, Lapin
läänin, Länsi-Suomen, Oulun läänin,
Pohjanmaan, Pohjois-Karjalan, Pohjois-
Savon ja Uudenmaan pelastusliitot sekä
Finlands svenska brand och räddnings-
förbund. (Vuosikertomus 2009, www.
spek.fi).

SPEK:n järjestötyön tavoitteena on
tukea ja kehittää pelastusalan vapaaeh-
toissektorin toimintaa sekä syventää yk-
silöiden ja yhteisöjen turvallisuuskult-
tuurin ja riskitietoisuuden tuntemusta.
Järjestön keskeisenä tehtävänä on edis-
tää yleistä palo- ja pelastustoimintaa,
järjestää ja toteuttaa alaan liittyvää kou-
lutus- ja valistustoimintaa. Toiminnan
painopisteinä ovat tällä hetkellä:

- onnettomuuksien ehkäisyn te-
hostaminen ja asumisen palo-
turvallisuuden parantaminen,

- pelastuslaitosten toiminta- ja pal-
velukyvyn kehittäminen sekä osaa-
van henkilöstön riittävyyden ja
saatavuuden varmistaminen,

- valmiuden kehittäminen suuron-
nettomuuksien, ympäristöonnetto-
muuksien ja poikkeusolojen varalta,

- pelastustoimea tukevan tut-
kimus- ja kehittämistoimin-
nan vakiinnuttaminen,

- hätäkeskusjärjestelmän toiminta-
varmuuden turvaaminen ja pal-
velukyvyn parantaminen,

- pelastustoimen osallistuminen si-
säisen turvallisuuden ohjelman to-
teuttamiseen (toiminta- ja ta-
loussuunnitelma 2011–2105).

Vapaaehtoispalokuntatoiminnalla tar-
koitetaan perinteisen VPK-toiminnan
lisäksi puolivakinaisten, osa-aikaisessa
sopimussuhteessa olevien henkilöiden,
teollisuus-, laitos- ja sotilaspalokunti-
en toimintaa. Perinteinen vapaaehtois-
palokuntatoiminta on tärkeää erityisesti
harvaan asutuilla alueilla. (Spektaakkeli
1/2010.) Vapaaehtoispalokuntatoi-
minnan toimintamuodot ovat pa-
lokuntien hälytystehtävät, joista
vastaavat palokuntien hälytysosas-
tot, nuorisotoiminta, naistoimin-
ta, veteraanitoiminta ja soittokun-
tatoiminta (Jaatinen 2002).

Maassamme oli vuonna 2009 run-
saat 570 vapaaehtoispalokuntaa. Niiden
hälytysosastoissa oli vuoden 2008 lopun
tilaston mukaan yhteensä noin 23 000
henkilöä. Kokonaisuutena vapaaehtois-

palokuntalaisia oli yhteensä noin 49 000
henkilöä. Vapaaehtoispalokuntien häly-
tystehtävien määrä on kasvanut 2000
-luvulla noin kaksinkertaiseksi. Hälytys-
tehtävien määrä oli esimerkiksi vuonna
2001 keskimäärin 37 hälytystä osastoa
kohti, josta määrä kasvoi vuonna 2009
keskimäärin 67 hälytystehtävään osas-
toa kohti. Työtunteja kertyi näissä tehtä-
vissä keskimäärin runsaat 2 200 tuntia
osastoa kohti. (Jäntti-Jaatinen-Horelli
2008, Jaatinen 7.10.2010.)

SPEK:n taloudesta oli käytettävis-
sä keskusjärjestön tuloslaskelma vuo-
delta 2009. Sen mukaan varsinaisen
toiminnan kulut olivat noin 5,8 miljoo-
naa euroa. Lukuun eivät sisälly piirijär-
jestöjen eivätkä paikallisosastojen kulut.
Pääosa järjestön toiminnan rahoituk-
sesta muodostuu toimintatuotoista,
hankkeiden kohdeavustuksista, yleisa-
vustuksista (Palosuojelurahasto, Raha-
automaattiyhdistys, OK-opintokeskus),
palveluhankintasopimusten tuotoista,
sijoitustoiminnasta, tuotemyynnistä ja
jäsenmaksutuotoista. Vapaaehtoispalo-
kuntatoiminnan rahoitus koostuu pää-
osin kuntien, valtion ja oman toiminnan
rahoituksesta (Vuosikertomus 2009).

2.4 SUOMEN
 PUNAINEN RISTI

Suomen Punainen Risti on perustettu
vuonna 1877. Liitolla on 12 piirijärjes-
töä, jotka ovat Helsingin ja Uudenmaan
piiri, Hämeen piiri, Kaakkois-Suo-
men piiri (Kymenlaakso, Etelä-Karjala,
Etelä-Savo), Lapin piiri, Länsi-Suomen
piiri (Keski-Suomi ja Pohjanmaa), Ou-
lun piiri, Satakunnan piiri, Savo-Karja-
lan piiri (Pohjois-Karjala ja Pohjois-Sa-
vo), Varsinais-Suomen piiri, Åbolands
distrikt, Ålands distrikt ja Österbottens
svenska distrikt. Liitolla on noin 500
paikallisosastoa ympäri maata ja liittoon
kuuluu noin 90 000 jäsentä (Vuosiker-
tomus 2009).

Punainen Risti noudattaa kaikes-
sa toiminnassaan seitsemää perus-
periaatetta, jotka ovat inhimillisyys,
tasapuolisuus, puolueettomuus, riippu-
mattomuus, vapaaehtoisuus, ykseys ja
yleismaailmallisuus. Järjestön tarkoi-
tus ja tehtävät on määritelty asianomai-
sessa lainsäädännössä (L 238/2000 ja A
811/2005). Järjestön tarkoituksena on:

1) kaikissa oloissa suojella elämää
ja terveyttä sekä puolustaa ih-
misarvoa ja ihmisoikeuksia,

2) edistää kansojen välistä yh-
teistyötä ja rauhaa,

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

14

3) pelastaa ihmishenkiä koti-
maassa ja ulkomailla,

4) auttaa kaikkein heikoimmas-
sa asemassa olevia inhimillis-
ten kärsimysten ehkäisemi-
seksi ja lieventämiseksi,

5) tukea ja avustaa maan viranomai-
sia niin rauhan kuin sodan ja aseel-
listen selkkausten aikana ihmis-
ten hyvinvoinnin edistämiseksi,

6) edistää kansalaisten keskuudessa
yhteisvastuuta ja auttamismieltä,

7) lisätä ymmärrystä Punai-
sen Ristin työtä ja yleisinhimil-
lisiä pyrkimyksiä kohtaan,

8) vahvistaa järjestön valmiut-
ta ja toimintaedellytyksiä.

Järjestön keskeisiä toimintamuoto-
ja ovat (kyselyvastaukset 7.9.2010):

a) auttamisvalmius kotimaassa,

b) vapaaehtoinen pelastuspalvelu,

c) ensiaputoiminta, ensihuolto,

d) henkinen tuki,

e) terveyden edistäminen,

f) hiv/aids -toiminta,

g) päihdetyö,

h) ystävätoiminta,

i) maahanmuutto- ja moni-
kulttuurisuustoiminta,

j) humanitaarisen oikeuden toiminta.

Järjestöllä on huomattava mää-
rä erilaisia vapaaehtoistyön muo-
toja, joista keskeisimpiä ovat en-
siapu- ja ystäväryhmätoiminta.
Liitteessä 3 on tarkempi luettelo
järjestön erittäin monipuolisista
vapaaehtoistehtävistä. Vapaaehtoi-
sille ei järjestön omaksuman periaatteen
mukaan makseta työstä rahallisia kor-
vauksia, mutta kulukorvauksia suorite-
taan. Vapaaehtoistyöhön käytetty työ-
määrä vuonna 2009 oli noin 2 064

000 tuntia ja siihen osallistui säännöl-
lisesti tai satunnaisesti yhteensä runsaat
23 200 henkilöä. Esimerkiksi nälkäpäi-
väkeräykseen osallistui runsaat 11 800
henkilöä ja verenluovutukseen run-
saat 157 00 henkilöä. (Kyselyvastaukset
7.9.2010.)

Järjestön taloudesta oli käytettävis-
sä keskusjärjestön ja 12 piirijärjestön
yhteenlaskettu tuloslaskelma. Sen mu-
kaan varsinaisen toiminnan kulut olivat
vuonna 2009 yhteensä noin 191,6 mil-
joonaa euroa. Lukuun eivät sisälly pai-
kallisosastojen kulut. (Vuosikertomus
2009, kyselyvastaukset 2.9.2010, No-
ranta 2.9.2010, VIVA-tutkimus 2004.)
Järjestön toiminnan merkittävimmät
rahoituslähteet ovat veripalvelun lii-
ketoiminta ja ulkoministeriön avustus
kansainväliseen toimintaan. Järjestö saa
valtionapua myös muihin toimintoihin
samoin kuin avustusta kunnilta ja OK-
opintokeskukselta. Muu rahoitus tulee
pääosin katastrofi rahaston tuotoista, si-
joitustoiminnasta, jäsenmaksuista, lah-
joituksista ja muista tuotoista (Vuosiker-
tomus 2009).

3. ANALYYSIN LASKENTATIEDOT

3.1 JÄRJESTÖJEN
 VAPAAEHTOISTYÖN
 PERUSTIEDOT
 REGFIN-MALLIN
 LASKENTAA VARTEN

RegFin-mallin laskentaa varten pyysim-
me järjestöjä ilmoittamaan vapaaehtois-
työhön käytetyn työmäärän tunteina ja
siihen suunnatun rahallisen panostuk-
sen määrän vuonna 2009. Eräissä ta-
pauksissa tiedot olivat tutkimusvuotta
aiempien vuosien tietoja. Näissä tapa-
uksissa pyysimme järjestöjen edusta-
jia arvioimaan vapaaehtoistyön määrän
vuonna 2009. Laskennassa työmäärä
muutettiin vuotuiseksi tuntimääräksi,
mikäli sitä ei ilmoitettu suoraan tuntei-
na. Vapaaehtoistyön tilastoinnin vaja-
vuudesta sekä edellä mainituista syistä
tiedot eivät ole kaikilta osin tarkkoja.
Kaikissa tapauksissa ne perustuvat kui-
tenkin järjestöjen edustajien antamiin
tietoihin. Vapaaehtoistyön työtuntimää-
rä ja palkkauskulut olivat järjestöittäin
seuraavat:

Mannerheimin Lastensuojeluliitto:

a) Vapaaehtoistyön määrä oli noin
 916 700 tuntia. Tuntimäärään si-

sältyy paikallisyhdistysten va-
paaehtoistunnit, lasten ja nuor-
ten sekä vanhempain puhelinten
päivystystunnit sekä peruskoulu-
jen tukioppilastoiminnan tunnit.

b) Vapaaehtoistyön organisoimisesta
aiheutuneet palkkauskulut sosiaa-
likuluineen olivat noin 1,42 miljoo-
naa euroa. Yhdistysten vapaaehtoi-
sille ei suoriteta palkkakorvausta.
Palkkauskulut sisältävät liiton kes-
kus- ja piirijärjestöjen rahallisen pa-
nostuksen vapaaehtoistoiminnan
organisoimiseksi ja ohjaamiseksi.

c) Vapaaehtoistyön keskimää-
räinen tuntihinta sosiaali-
kuluineen oli 1,55 euroa.

Suomen 4H-liitto:

a) Vapaaehtoistyön mää-
rä oli noin 320 000 tuntia.

b) Vapaaehtoistyön palkkausku-
lut sosiaalikuluineen olivat noin
0,68 miljoonaa euroa. Palkkaus-
kulut sisältävät kerhonohjaajien
koulutuksesta ja perehdytyksestä
sekä kerhotoiminnan ohjaajan-
tehtävistä maksetut korvaukset.

c) Vapaaehtoistyön keskimää-
räinen tuntihinta sosiaali-
kuluineen oli 2,13 euroa.

d) Palkkojen sivukulut on lasket-
tu muista poiketen 12,15 %:n pe-
rusteella, koska nuorille mak-
setuista palkoista suoritetaan
ainoastaan sosiaaliturvamaksu.

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

15

Suomen Punainen Risti:

a) Vapaaehtoistyön määrä oli
2 064 000 tuntia, mikä perustuu
vuonna 2005 tehdyssä VIVA-tutki-
muksessa tehtyyn selvitykseen vuo-
den 2004 vapaaehtoistyön tunti-
määrästä. Tuntimäärää käytetään
tämän tutkimuksen laskennas-
sa, koska päivitettyä tietoa vuoden
2009 vapaaehtoistyön tuntimää-
rästä ei ollut käytettävissä. Selvityk-
seen on voitu laskea mukaan vain
Suomen Punaisen Ristin osasto-
jen, piirien, keskustoimiston tai lai-
tosten tilastoima vapaaehtoistyö.
Järjestön edustajien mukaan va-
paaehtoistyöhön käytetty aika on
ollut jokseenkin tasainen viime
vuosina. Muutosta on ehkä tapah-
tunut vain siten, että lyhytkestoisen
työn määrä on kasvanut suhtees-
sa pitkäkestoiseen työhön (Noran-
ta 4.10.2010, Salo 6.10.2010).

b) Vapaaehtoistyön organisoimiseen
suunnatun rahallisen panostuk-
sen määrä oli 9 890 000 euroa, jos-
ta palkkauskulut sosiaalikuluineen
olivat noin 5 028 000 euroa. Lu-
vut perustuvat VIVA-tutkimuksessa
tehtyyn selvitykseen vuoden 2004
vapaaehtoistyön kuluista. Vapaaeh-
työn kuluiksi laskettiin selvitykses-
sä vain vapaaehtoisten tukemisesta
seuranneet kulut. Vapaaehtoistyön
kuluihin ei laskettu suurelle yleisöl-
le ja eri alojen ammattilaisille järjes-
tettyjen koulutusten kuluja. Järjestö
koordinoi ja tukee tiettyjen teemo-
jen puitteissa myös muiden järjes-
töjen vapaaehtoistyötä eikä tämän
toiminnan kuluja myöskään las-
kettu mukaan. (VIVA, s. 12.) Kos-
ka palkkauskustannukset ovat vuo-
delta 2004, niiden arvo muunnettiin
järjestötoimialan ansiotasoindek-
sillä vuoden 2009 rahanarvoon.

c) Vapaaehtoistyön keskimää-
räinen tuntihinta sosiaali-

 kuluineen oli 2,94 euroa.

Suomen Pelastusalan Keskusjärjestö:

a) Vapaaehtoistyön määrä oli noin
7 419 000 tuntia. Tuntimäärään
on laskettu vapaaehtoispalokun-
tien hälytysosastoissa tehty työ-
määrä, johon sisältyy varsinaisten
hälytystehtävien lisäksi koulutuk-
seen, varainhankintaan ja mui-
hin tehtäviin käyttämä tuntimäärä,
varallaoloon käytetty tuntimää-
rä laskettuna jäljempänä selos-
tetulla tavalla, nuoriso-osastojen

ohjaajien sekä naisosastojen häly-
tys-, valistus-, koulutus- ja varain-
hankintaan käyttämä tuntimäärä.
Varallaolotuntimäärän laskemi-
nen mukaan vapaaehtoistyön tunti-
määrään on perusteltua toiminnan
luonteen vuoksi. Varallaolotun-
timäärä on laskettu vapaaehtois-
palokuntatoiminnan taloudellista
merkitystä koskevassa tutkimuk-
sessa (Jaatinen 2002) mainituil-
la perusteilla ja määräksi on saatu
noin 20 miljoonaa tuntia vuodes-
sa. Varallaolotunnit on muutettu
normaaleiksi työtunneiksi kertoi-
mella 0,3. Tämä perustuu tuolloin
voimassa olleen työehtosopimuk-
sen mukaiseen varallaolon korva-
ustasoon (KVTES 2001–2002).

b) Vapaaehtoispalokuntatoimin-
taan suunnatun rahallisen panos-
tuksen palkkauskulut sosiaaliku-
luineen olivat noin 27,3 miljoonaa
markkaa vuonna 1998. (Jaatinen
2002, toimintatilasto 10.4.2000.)
Keskusjärjestön ja piirien yhteen-
laskettu panostus vapaaehtois-
työhön oli vuonna 2009 yhteen-
sä 3,9 miljoonaa euroa. (Jaatinen
8.10.2010). Laskemalla maini-
tut palkkauskustannukset yhteen,
ottamalla huomioon euromuun-
nos ja muuntamalla vuoden 1998
palkkauskustannukset järjestötoi-
minnan toimialan ansiotasoindek-
sillä vuoden 2009 rahanarvoon
saadaan vapaaehtoispalokunta-
toiminnan palkkauskustannuk-
siksi noin 12,5 miljoonaa euroa.

c) Vapaaehtoistyön keskimää-
räinen tuntihinta sosiaali-
kuluineen oli 1,68 euroa.

3.2 REGFIN-MALLISSA
 KÄYTETTÄVÄT
 JÄRJESTÖJEN JA
 JULKISEN SEKTORIN
 TOIMIALOJEN
 PARAMETRITIEDOT

RegFin on yleisen tasapainon malli, jos-
sa kaikki vaikuttaa kaikkeen. Mallin pe-
rusaineisto on Tilastokeskuksen alue- ja
kansantalouden tilinpidon tiedot muun
muassa tuotannosta ja työllisyydestä toi-
mialoittain. Järjestöjen vapaaehtoistyön
taloudellista volyymiä koskevan tarkas-
telun tuottamat taloudellista muutos-
ta kuvaavat parametrit syötetään mal-

liin, joka saa aikaan shokkivaikutukseksi
kutsutun muutoksen mallissa mukana
olevissa tunnusluvuissa asianomaisilla
toimialoilla. Shokkivaikutus eli vapaa-
ehtoistyön kansantaloudellista vaikutus-
ta kuvaava euromääräinen arvo saadaan
esiin mallin tuottaman tuloksen ja alku-
peräisen tilanteen erotuksena.

Järjestöjen vapaaehtoistyön kansan-
taloudellisen vaikutuksen laskemisek-
si tarvitaan siis toiminnan vuosittainen
työtuntimäärä ja toiminnan kokonais-
tai palkkauskustannukset, josta laske-
taan vapaaehtoistyön keskimääräinen
tuntihinta. Palkkauskustannusten pe-
rusteella lasketaan vapaaehtoistyön ta-
loudellinen volyymi rahamääräisenä,
mikäli se ei ilmennyt järjestöiltä saaduis-
sa tiedoissa. Toiminnan taloudellinen
volyymi tarkoittaa käytännössä rahallis-
ta kokonaispanostusta toimintaan. Nii-
den järjestöjen osalta, joilta tietoa ei ollut
suoraan käytettävissä, tunnusluku las-
kettiin samalla periaatteella olettamal-
la, että vapaaehtoistyön palkkauskus-
tannusten osuus on keskimäärin noin
50 % toimintakuluista. Julkisen sektorin
toimialakohtaisissa laskelmissa vastaava
osuus vaihtelee välillä 40–60 %. Esimer-
kiksi myös SPR:n omassa tutkimuksessa
palkkakustannusten osuus toimintaku-
luista oli runsaat 50 % (VIVA-tutkimus).
Laskennan ensimmäisessä vaiheessa va-
paaehtoistyön taloudellista volyymiä
verrataan järjestöjen oman toimialan
(muut palvelut) tuotokseen ja tuloksek-
si saadaan parametri 1, joka kuvaa va-
paaehtoistyön taloudellista arvoa suh-
teessa oman toimialan tuotokseen.

Vapaaehtoistyön kansantaloudelli-
sen vaikutuksen laskemiseksi oletetaan,
että tehtävät siirtyisivät julkisen sektorin
verrokkitoimialan (esimerkiksi tervey-
denhuolto ja sosiaalipalvelut) hoidetta-
vaksi. Kyse on laskentaa varten tehdystä
teoreettisesta oletuksesta. Tällöin las-
kentaa varten tarvitaan myös julkisen
sektorin verrokkitoimialalla tehtyjen
työtuntien määrä ja sille laskettu tun-
tihinta. Laskennan toisessa vaiheessa
järjestöjen vapaaehtoistyön ja julkisen
sektorin verrokkitoimialan palkkaus-
kustannusten suhteellista eroa verrataan
verrokkitoimialan palkkauskustannuk-
siin ja tulokseksi saadaan parametri 2,
joka kuvaa vapaaehtoistyön palkkaus-
kustannusten suhdetta julkisen sekto-
rin verrokkitoimialan palkkauskustan-
nuksiin. Näiden taloudellista muutosta
kuvaavien parametrien perusteella Reg-
Fin-mallin laskentatuloksena saadaan
esiin vapaaehtoistyön lisäkustannukset
yhteiskunnalle, mikäli julkinen sekto-
ri hoitaisi vastaavat tehtävät. Malli ottaa
huomioon myös valtionveron ja kunnal-
lisveron muutokset.

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

16

Tulokset osoittavat vapaaehtoistyön
tuottaman nettomääräisen säästön
yhteiskunnalle, kun tehtävät hoide-
taan järjestöjen vapaaehtoistyönä.
Tätä voidaan kutsua järjestöjen va-
paaehtoistyön kansantaloudellisek-
si vaikutukseksi. Tämä on tulkittavissa
myös tehokkuuden muutokseksi, joka
tarkoittaa operationaalisessa muodossa
reaalisen BKT:n muutosta, ja jossa siis
infl aation vaikutus on vähennetty. Tu-
losten mukaan vapaaehtoistyön oletettu

siirtäminen julkiselle sektorille heiken-
tää tehokkuutta, koska palkkaustan-
nusten noustessa työvoiman kysyntä ja
työtulot laskevat, jolloin kotitalouksien
ostovoima heikkenee. Mallin tulokses-
sa tehokkuuden muutoksen tunnuslu-
ku (BKT) on negatiivinen, koska yhteis-
kunnalle aiheutuisi lisäkustannuksia,
mikäli julkinen sektori hoitaisi vastaavat
tehtävät. Mallissa oletetaan, ettei pää-
omakustannuksissa tapahdu muutoksia.
Tämä perustuu siihen, että malli tarkas-

telee työn hintaa, joka muodostuu käy-
tetystä panostuksesta ja työn määrästä.
Järjestöjen vapaaehtoistyön parametri-
tiedot ovat vuodelta 2009. Kyseisen vuo-
den tilastotietojen puuttuessa käytettä-
vissämme oli eräiltä osin myös aiempien
vuosien tilastotietoja, jotka muunnet-
tiin vuoden 2009 tasoon. Julkisen sekto-
rin verrokkitoimialojen parametritiedot
ovat Tilastokeskuksen kansantalouden
tilinpidon viimeisimmästä vuoden 2007
tilastosta Tuotanto ja työllisyys 1975–
2007.

4 JÄRJESTÖJEN VAPAAEHTOISTYÖN
 KANSANTALOUDELLINEN VAIKUTUS

4.1 MANNERHEIMIN
 LASTENSUOJELU-
 LIITTO

Mannerheimin Lastensuojeluliiton va-
paaehtoistyö on palkatonta. Liiton vapaa-
ehtoiset eivät saa työstä palkkakorvausta.
Esimerkkinä MLL:n vapaaehtoisista ovat
tukioppilas, perhekahvilan vetäjä ja aut-
tavien puhelinten päivystäjä. Vapaaeh-
toistyöstä aiheutuu kuitenkin erilaisia ku-
luja, joita voidaan korvata työntekijöille.
Järjestö, kuten kaikki muutkin järjestöt,
joutuu siis panostamaan myös rahallises-
ti vapaaehtoistyöhön, jolloin siitä syntyy
kustannuksia. Seuraavassa taulukossa on
järjestön vapaaehtoistyön parametritie-
dot RegFin-laskentaa varten.

Laskennan perusteena oleva va-
paaehtoistoiminnan työmäärä oli noin
916 700 tuntia vuonna 2009. Toimin-
taan suunnatun rahallisen panostuksen
perusteella lasketut henkilöstökustan-
nukset olivat noin 1,4 miljoonaa euroa,
jolloin keskimääräiseksi tuntipalkak-
si saadaan 1,55 euroa sosiaalikuluineen.
Vapaaehtoistyön taloudellinen volyymi

on noin 2,8 miljoonaa euroa, joka on las-
kettu edellä mainitulla tavalla (kappa-
le 3.2).

Julkisen sektorin terveydenhoidon ja
sosiaalipalveluiden palkansaajakorvaus-
ten perusteella lasketuksi tuntihinnaksi
saadaan 23,15 euroa, joka on 14,9 kertaa
korkeampi kuin MLL:n vapaaehtoistyön
keskimääräinen tuntihinta. Näiden tie-
tojen perusteella lasketaan parametri,
joka kuvaa MLL:n vapaaehtoistyön suh-
teellista arvoa oman toimialan tuotok-
seen nähden. Lisäksi lasketaan paramet-
ri, joka kuvaa järjestön vapaaehtoistyön
arvoa suhteessa julkisen sektorin ver-
rokkitoimialan palkkauskustannuksiin.

RegFin-mallin avulla lasketaan va-
paaehtoistyön kansantaloudellinen vai-
kutus. Saamme lopputuloksen luot-
tamusvälinä, joka tarkoittaa 95 %:n
todennäköisyyttä sille, että euromääräi-
nen vaikutus on jäljempänä saadun tu-
loksen mukaisella vaihteluvälillä. Pyö-
ristämme luvut lähimpään täyteen
miljoonaan euroon. Laskennan tulok-
seksi saadaan, että vapaaehtoistyön arvo
on noin 9–15 miljoonaa euroa sisäl-
täen myös kerroinvaikutukset. Keskiar-
vo on noin 12 miljoonaa euroa. Tulos

kertoo, että vapaaehtoistyön ylläpitämi-
nen aiheuttaisi yhteiskunnalle keskimää-
rin 12 miljoonan euron lisäkustannukset,
mikäli julkisen sektori hoitaisi vastaavat
tehtävät. Tulos myös tarkoittaa yhteis-
kunnalle syntyvää säästöä, kun toimin-
ta hoidetaan järjestön vapaaehtoistyön
muodossa. Tulos osoittaa järjestöjen va-
paaehtoistyön kansantaloudellisen vai-
kutuksen.

4.2 SUOMEN
 PUNAINEN RISTI

Suomen Punaisen Ristin vapaaehtois-
työn tunnusluvut saatiin osaksi järjestöl-
le suunnatun kyselyn avulla sekä osaksi
vuonna 2005 suoritetusta VIVA-tutki-
muksesta, jossa arvioitiin liiton vapaa-
ehtoistyön arvoa ja kuluja vuoden 2004
toiminnasta. Mainitussa tutkimukses-
sa on kyselyyn perustuvaa informaatiota
toiminnan laajuudesta ja kustannuksis-
ta. Kun käytettävissämme ei ole tutki-
muksessa esitetyllä tarkkuudella vas-
taavia tietoja vuodelta 2009, käytämme
kyseisessä tutkimuksessa esille tuotu-

Taulukko 4.1. Mannerheimin Lastensuojeluliiton vapaaehtoistyön parametritiedot.

Mannerheimin Lastensuojeluliitto
Työtunteja/

vuosi Palkka, €/tunti Palkkakust /
vuosi, milj. €

Vapaaehtoistyön
volyymi, milj. €

Vapaaehtoistyö 916 672 1,55 1,42 2,80

TOL 2008: Terveydenhoito ja sosiaalitoimi
Työtunteja,
milj. / vuosi Palkka, €/tunti Palkkojen suhde Palkansaajakorvaukset/

vuosi, milj. €

Palkkatyö 495,7 23,15 14,9 11 473

Työn tuotos, milj. € 19 524

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

17

ja tietoja vapaaehtoistyön työmäärästä
ja kustannuksista. Tutkimustiedot ovat
noin kuusi vuotta vanhoja, mutta liiton
edustajien käsityksen mukaan vapaaeh-
toistyöhön käytetty työmäärä on ollut
suhteellisen vakaata viime vuosien aika-
na. Muutosta on tapahtunut ehkä siinä
mielessä, että lyhytkestoisten vapaaeh-
toistehtävien suosio (kuten keräystoi-
minta) ja sitä kautta vapaaehtoistyön
määrä on nousussa suhteessa pitkäkes-
toiseen toimintaan. (Noranta 27.9.2010,
Salo 6.10.2010.)

VIVA-tutkimuksen mukaan vapaa-
ehtoistyöhön osallistui tutkimusvuonna
yhteensä noin 23 200 henkilöä. Tehty-
jen työtuntien määrä oli noin 2 064 000
tuntia ja työhön suunnattu kokonaispa-
nostus oli yhteensä noin 9,9 miljoonaa
euroa vuonna 2004. Palkkakustannuk-
set olivat noin 5,0 miljoonaa euroa, joka
oli noin 51 % kokonaispanostuksen mää-
rästä. (VIVA-tutkimus 2005.)

Vapaaehtoistyön määrä oli noin 2,1
miljoonaa tuntia vuonna 2009. Työ-
hön suunnatun rahallisen panostuksen
perusteella lasketut henkilöstökustan-

nukset olivat noin 6,1 miljoonaa euroa,
jolloin keskimääräiseksi tuntipalkaksi
saadaan 2,94 euroa sosiaalikuluineen.
Toiminnan taloudellinen volyymi on
noin 11,9 miljoonaa euroa.

Terveydenhoidon ja sosiaalitoimen
alan palkansaajakorvausten perusteel-
la laskettu tuntipalkka vuonna 2007 oli
23,15 euroa sosiaalikuluineen, joka on
7,9 kertaa korkeampi kuin tutkimuksen
kohteena olevan järjestön vapaaehtois-
työn keskimääräinen tuntihinta vuonna
2009. Saatujen parametrien perusteella
lasketaan vastaavat kertoimet kuin edel-
lä.

RegFin-laskennan tulokseksi saa-
tiin, että vapaaehtoistyön arvo vaihtelee
95 %:n todennäköisyydellä 28–45 mil-
joonan euron välillä sisältäen kerroin-
vaikutukset. Keskiarvo on noin 36 mil-
joonaa euroa. Tulos tarkoittaa, että
yhteiskunnalle aiheutuisi keskimäärin
36 miljoonan euron suuruiset lisäkus-
tannukset, mikäli julkinen sektori hoi-
taisi vastaavat tehtävät. Toisin tulkittuna
tulos tarkoittaa, että yhteiskunnalle syn-
tyy edellä mainitun suuruinen säästö,

kun toiminta hoidetaan järjestön vapaa-
ehtoistyönä. Tulos kuvaa järjestön va-
paaehtoistyön kansantaloudellista vai-
kutusta.

Laskimme myös SPR:n suurim-
man piirijärjestön osastoissa suo-
ritetun vapaaehtoistyön kan-
santaloudellisen vaikutuksen.
Kyseessä on Länsi-Suomen pii-
ri. Saimme tarvittavista perustie-
doista ainoastaan vapaaehtois-
työn tuntimäärän vuonna 2009,
joka oli 465 760 tuntia. Kustan-
nustietojen puuttuessa käytimme
koko SPR:n vapaaehtoistyön las-
kennassa käytettyjä tunnusluku-
ja. Tulokseksi saimme, että vapaa-
ehtoistyön kansantaloudellinen
vaikutus oli 95 %:n todennäköi-
syydellä 6–10 miljoonaa eu-
roa sisältäen kerroinvaikutukset.
Keskiarvo oli noin 8 miljoonaa
euroa. Tämän perusteella SPR:n
Länsi-Suomen piirin alueella teh-
dyn vapaaehtoistyön arvo olisi si-
ten noin viidennes koko järjestön
vapaaehtoistyön arvosta.

4.3 SUOMEN
 4H-LIITTO

Suomen 4H-liiton vapaaehtoistyön pe-
rustiedot saatiin järjestölle suunna-
tun kyselyn avulla. Lisäksi tietoja saa-
tiin järjestön toimintatilastosta vuodelta
2009, joka sisältää monipuolista tietoa
eri toimintamuodoista ja kustannuksis-
ta. Liiton vapaaehtoistyössä maksetaan
korvauksia lähinnä kerhotoiminnan oh-
jaustehtävissä toimiville nuorille. Nuor-
ten korvaukset olivat noin 20 euroa kuu-
kaudessa. Korvaukset olivat vuositasolla
noin 618 000 euroa. Summaan sisältyy
myös vapaaehtoisten perehdytyksen ja
koulutuksen korvaukset. Vapaaehtois-
ten rekrytointiin liittyviä kustannustie-
toja ei ollut käytettävissä. Aikuisille ei
yleensä suoriteta korvauksia. Muista va-

Taulukko 4.2. Suomen Punaisen Ristin vapaaehtoistyön parametritiedot

Suomen Punainen Risti
Työtunteja,
milj. / vuosi Palkka, €/tunti Palkkakust /

vuosi, milj. €
Vapaaehtoistyön
volyymi, milj. €

Vapaaehtoistyö 2,1 2,94 6,06 11,93

TOL 2008: Terveydenhoito ja sosiaalitoimi
Työtunteja,
milj. / vuosi Palkka, €/tunti Palkkojen suhde Palkansaajakorvaukset/

vuosi, milj. €

Palkkatyö 495,7 23,15 7,9 11 473

Työn tuotos, milj. € 19 524

paaehtoistehtävistä ei yleensä suoriteta
korvauksia. Seuraavassa taulukossa on
liiton vapaaehtoistyön analyysin perus-
teena olevat parametritiedot.

Vapaaehtoistyön määrä oli liiton ar-
vion mukaan noin 320 000 tuntia (Pet-
rell 7.10.2010). Vapaaehtoistyöstä (ker-
hotoiminnan ohjaus) maksetut palkat
ja palkkiot olivat noin 0,7 miljoonaa eu-
roa sisältäen palkkojen sivukulut. Kes-
kimääräiseksi tuntipalkaksi muodostuu
2,13 euroa sosiaalikuluineen. Vapaaeh-
toistyön taloudellinen volyymi on noin
1,3 miljoonaa euroa.

Suomen 4H-liiton verrokkitoimiala-
na käytämme koulutustoimialaa. Toimi-
alan palkansaajakorvausten perusteella
laskettu tuntipalkka oli vuonna 2007 so-
siaalikuluineen 28,60 euroa/tunti. Mää-
rä on 13,4 kertaa korkeampi, kuin 4H-
liiton vapaaehtoistyön keskimääräinen

tuntikorvaus vuonna 2009. Parametri-
en perusteella lasketaan vastaavat ker-
toimet kuin edellä. RegFin-laskennan
tulokseksi saatiin, että vapaaehtoistyön
arvo vaihtelee 95 %:n todennäköisyydel-
lä 3–5 miljoonan euron välillä ker-
roinvaikutuksineen. Keskiarvo on noin
4 miljoonaa euroa. Tulos tarkoittaa,
että yhteiskunnalle aiheutuisi keskimää-
rin noin 4 miljoonan euron suuruiset li-
säkustannukset, mikäli julkinen sektori
hoitaisi vastaavat tehtävät. Toisin tulkit-
tuna tulos osoittaa, että yhteiskunnalle
syntyy vastaavan suuruinen säästö, kun
tehtävät hoidetaan vapaaehtoistyönä.
Tulos kuvaa siten järjestön vapaaehtois-
työn kansantaloudellista vaikutusta. Lii-
ton vapaaehtoistyön kansantaloudelli-
nen vaikutus on myös tässä tapauksessa
merkittävä, kun otetaan huomioon toi-
minnan volyymi.

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

18

Taulukko 4.3. Suomen 4H-liiton vapaaehtoistyön parametritiedot

Suomen 4H-liitto
Työtunteja/

vuosi Palkka, €/tunti Palkkakust / vuosi,
milj. €

Vapaaehtoistyön
volyymi, milj. €

Vapaaehtoistyö 320 000 2,13 0,68 1,34

TOL 2008: Koulutus
Työtunteja, milj. /

vuosi Palkka, €/tunti Palkkojen suhde Palkansaajakorvaukset/
vuosi, milj. €

Palkkatyö 230,7 28,60 13,4 6 598

Työn tuotos, milj. € 10 232

4.4 SUOMEN
 PELASTUSALAN
 KESKUSJÄRJESTÖ

Suomen Pelastusalan Keskusjärjestön
vapaaehtoistyön ydin on vapaaehtois-
palokuntatoiminta. VPK-toiminta on
vapaaehtoisten, tehdaspalokuntien ja
kuntien palolaitosten yhteydessä tapah-
tuvaa, vapaaehtoisuuteen perustuvaa
pelastustoimintaa. Vapaaehtoispalo-
kunnat ovat yhdistyksiä, jotka suoritta-
vat pelastusalan tehtäviä. Osa henkilös-
töstä saa tehtävistä palkkakorvausta ja
osa henkilöstöstä toimii harrastusmie-
lessä ilman palkkakorvausta. (Jaatinen
2002). Toimintamuotoina ovat hälytys-
osastojen toiminta, palokuntanuoriso-
toiminta, palokuntanaistoiminta, tuki-
osastotoiminta ja soittokuntatoiminta.

Vapaaehtoispalokuntatoiminnan
tiedot saatiin SPEK:n tuottamasta tilas-
tomateriaalista, toimintaa koskevista
tutkimuksista, järjestölle tehdyn kyselyn
avulla sekä järjestön toimihenkilöiden
haastattelujen avulla. Vapaaehtoisten
palokuntien hälytysosastojen keskimää-
räisen työmäärän ja palokuntien mää-
rän perusteella laskettu hälytysosasto-
jen tuntimäärä oli runsaat 1,4 miljoonaa
tuntia vuonna 2009. (Toimintatilasto
2009, Jaatinen 7.10.2010.) Toiminnan
luonteeseen kuuluu myös varallaolo. Va-
rallaolotuntien määrä oli tutkimuksen
mukaan vuonna 2001 noin 20 miljoonaa
tuntia vuodessa (Jaatinen 2002). Varal-

laolotuntien määrää ei voi sellaisenaan
käyttää vapaaehtoistyön työmääränä
eikä myöskään tuntipalkan määrittelyn
perusteena. Varallaoloajasta korvataan
yleensä keskimäärin 20–50 % tuntipal-
kasta. Varallaolotunnit on muutettu nor-
maaleiksi työtunneiksi olettamalla, että
korvaus olisi keskimäärin 30 % tuntipal-
kasta. Tällöin 3,3 varallaolotuntia vas-
taa yhtä normaalia työtuntia eli varalla-
oloajasta kolmasosa on laskettu mukaan
vapaaehtoistyön työtuntimäärään ja
tuntikorvauksen hintaa määriteltäessä.

Vapaaehtoistyön palkkauskustan-
nustiedot on poimittu useasta eri läh-
teestä (Toimintatilastokysely 2001,
Jaatinen 2002 ja Jaatinen 8.10.2010).
Koska osa kustannuksista on aikaisem-
milta vuosilta, ne on tältä osin muun-
nettu vuoden 2009 rahanarvoon järjes-
tötoimialan ansiotasoindeksin avulla.
Vapaaehtoistyön palkkauskustannukset
koostuvat kuntien ja maksamista korva-
uksista ja palokuntien omista korvauk-
sista vapaaehtoispalokuntatoimintaan,
hälytystoiminnan varallaolokorvauk-
sista sekä keskus- ja piirijärjestötason
vapaaehtoistyöhön suuntaamasta ra-
hallisesta panostuksesta. Laskennan
perusteena oleviksi vapaaehtoistyön
palkkauskustannuksiksi muodostuu hä-
lytystehtävien ja varallaolon tuntimäärä
sekä indeksitarkistukset huomioon otta-
en yhteensä 12,5 miljoonaa euroa sosiaa-
likuluineen. RegFin-mallin laskennas-
sa pelastustoimen verrokkitoimialana
on käytetty julkisen hallinnon toimialaa.
Alla olevassa taulukossa on järjestön va-

paaehtoistyön parametritiedot laskentaa
varten.

SPEK:n vapaaehtoispalokuntatoi-
minnan työmääräksi saatiin noin 7,4
miljoonaa tuntia. Työstä maksetut palk-
kakorvaukset olivat noin 12,5 miljoo-
naa euroa vuonna 2009 sisältäen myös
palkan sivukulut. Keskimääräiseksi tun-
tipalkaksi saadaan 1,68 euroa sosiaaliku-
luineen. Vapaaehtoistyön taloudellinen
volyymi on noin 24,6 miljoonaa euroa.

Verrokkitoimialan palkansaajakor-
vausten perusteella laskettu tuntipalk-
ka oli vuonna 2007 sosiaalikuluineen
21,68 euroa/tunti. Määrä on 12,9 kertaa
korkeampi kuin vapaaehtoispalokunta-
toiminnan keskimääräinen tuntikorva-
us vuonna 2009. Liiton vapaaehtoistyön
kansantaloudelliseksi arvoksi saam-
me 95 %:n todennäköisyydellä 60–97
miljoonaa euroa sisältäen kerroin-
vaikutukset. Keskiarvo on noin 79 mil-
joonaa euroa. Tuloksen mukaan yh-
teiskunnalle aiheutuisi keskimäärin 79
miljoonan euron suuruiset lisäkustan-
nukset, mikäli julkinen sektori hoitaisi
vastaavat tehtävät. Vastaavasti yhteis-
kunnalle syntyy edellä mainitun suu-
ruinen säästö, kun toiminta hoidetaan
vapaaehtoistyön muodossa. Tulos ku-
vaa järjestön vapaaehtoispalokuntatyön
kansantaloudellista vaikutusta. Toimin-
nan kansantaloudellinen vaikutus on
merkittävä. Jos laskennassa otettaisiin
huomioon lisäksi pelastetun omaisuu-
den arvo, kansantaloludellinen vaikutus
olisi huomattavasti korkeampi (Kataja-
mäki 2008).

Taulukko 4.4. Suomen Pelastusalan Keskusjärjestön vapaaehtoistyön parametritiedot.

Suomen Pelastusalan Keskusjärjestö
Työtunteja,
milj. / vuosi Palkka, €/tunti Palkkakust /

vuosi, milj. €
Vapaaehtoistyön volyymi,

milj. €

Vapaaehtoistyö 7,4 1,68 12,49 24,59

TOL 2008: Julkinen hallinto
Työtunteja,
milj. / vuosi Palkka, €/tunti Palkkojen suhde Palkansaajakorvaukset/

vuosi, milj. €

Palkkatyö 297,8 21,68 12,9 6 457

Työn tuotos, milj. € 13 891

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

19

5. YHTEENVETO

Järjestöjen vapaaehtoistyön kansanta-
loudellinen vaikutus on laskettu oletta-
massamme tilanteessa, jossa julkinen
sektori hoitaisi vastaavat tehtävät. Va-
paaehtoistyön kansantaloudellinen vai-
kutus muodostuu toimintaan suunna-
tun rahallisen panostuksen ja tehdyn
työmäärän aikaansaamana BKT:n net-
tomuutoksena, kun järjestöjen vapaa-
ehtoistyö korvattaisiin julkisen sekto-
rin toimesta suoritettavalla palkkatyöllä.
Vapaaehtoistyön kansantaloudellisen
vaikutuksen euromääräinen arvo on
mallin tuottaman tuloksen ja alkuperäi-
sen tilanteen erotus. Tulokset kuvaavat
yhteiskunnalle aiheutuvaa lisärasitusta,
mikäli julkinen sektori hoitaisi vastaavat
tehtävät korkeammalla tuntihinnalla.
Samalla ne kuvaavat järjestöjen vapaa-
ehtoistyön tuottamaa yhteiskunnallis-
ta säästöä, kun työ tapahtuu edelleenkin
vapaaehtoistyön muodossa.

Vapaaehtoistyön rahallinen arvo riippuu
oleellisesti seuraavista tekijöistä:

a) järjestöjen vapaaehtoistyöl-
le muodostuvasta keskimää-
räisestä tuntihinnasta,

b) järjestöjen vapaaehtoistyön ar-
vosta verrattuna oman järjestö-
toimialan tuotoksen arvoon,

c) järjestöjen ja verrokkitoimi-
alan vapaaehtoistyön palk-
kakorvaussuhteesta.

Mitä korkeampi on vapaaehtoistyön
tuntihinta, sitä korkeampi on toimin-
nan taloudellinen volyymi ja sitä korke-
ampi on vapaaehtoistyön arvo suhteessa
oman järjestötoimialan työn tuotokseen.
Tämä nostaa vapaaehtoistyön rahallis-
ta arvoa. Toisaalta, mitä suurempi on
vapaaehtoistyön ja verrokkitoimialan

palkkakorvausten ero, sitä suurempi on
vapaaehtoistyön arvo suhteessa verrok-
kitoimialan palkkakorvausten tasoon.
Tämä nostaa vapaaehtoistyön rahallista
arvoa. RegFin-mallissa lopputulos muo-
dostuu kaikkien näiden tekijöiden yh-
teisvaikutuksesta.

Saatujen tulosten perusteella on
mielenkiintoista tarkastella myös järjes-
töjen vapaaehtoistyön yhteenlaskettua
kansantaloudellista vaikutusta ja katsoa,
millaiseksi muodostuu työn hinta yhtä
työtuntia kohti. Seuraava taulukko on
yhteenveto mainituista asioista.

Vapaaehtoistyön työmääräksi muo-
dostuu yhteensä runsaat 10,7 miljoonaa
tuntia laskettuna vuoden 2009 tilan-
teessa. Tämä vastaa runsaan 6 700 hen-
kilötyövuoden työpanosta, kun yhden
henkilön vuotuiseksi työtuntimääräksi
lasketaan keskimäärin 1 600 tuntia. Va-
paaehtoistyön kansantaloudellinen arvo
nousee keskimäärin noin 132 miljoo-
naan euroon, mikä vastaa esimerkiksi
noin 20 000 asukkaan kunnan käyttöta-
lousmenojen loppusummaa. Vapaaeh-
toistyön työtunneilla painotettu keski-
määräinen tuntihinta on 12,44 euroa.
Vapaaehtoistyöstä järjestöille aiheutu-
neiden kustannusten työtunneilla pai-
notettu keskiarvo yhtä työtuntia kohti
on 1,93 euroa.

Jos verrataan järjestöjen vapaaeh-
toistyön yhteenlaskettua kansantalo-
udellista arvoa yhtä työtuntia kohden
vastaavaan alkuperäiseen arvoon yhtä
työtuntia kohden, on ero keskimäärin
6,5-kertainen. Tämä on tulkittavissa si-
ten, että järjestöjen vapaaehtoistyöhön
sijoitetulla yhdellä eurolla saadaan noin
kuusinkertainen tuotos yhtä työtuntia
kohti laskettuna. Tulos antaa hyvän ku-
van vapaaehtoistyön kansantaloudelli-
sesta vaikutuksesta ja merkityksestä.

Tulosten tulkinnassa on syytä ottaa
huomioon, että saadut euromäärät ei-

vät ole tarkkoja. Vapaaehtoistyön tunti-
määrät perustuivat eräiltä osin arvioon.
Järjestöjen vastauksista ilmeni lisäksi,
etteivät tuntimäärät sisältäneet välttä-
mättä kaikkea vapaaehtoistyötä. (Petrell
17.09.2010, Jaatinen 08.10.2010). Myös
rahallisen panostuksen laskentaperi-
aatteet saattoivat jossain määrin poike-
ta toisistaan eri järjestöissä. Vapaaeh-
toistyön tuntimäärä- ja kustannustiedot
olivat myös eräiltä osin vuotta 2009 ai-
emmalta ajalta. Järjestöjä pyydettiinkin
arvioimaan, mikä olisi vapaaehtoistyön
tuntimäärä nimenomaan vuonna 2009.
Saatujen arvioiden perusteella lasken-
nassa käytettiin mainitulla tavalla tarkis-
tettuja tuntimääriä. Kustannustietojen
osalta meneteltiin niin, että vuotta 2009
aiemmalta ajalta olleet kustannukset
muunnettiin vuoden 2009 rahanarvoon.
Lisäksi parametrisoinnissa käytetyn ti-
laston tunnusluvut julkisen sektorin
tuotannosta ja työllisyydestä olivat vuo-
delta 2007, kun järjestöjen tunnusluvut
olivat vuodelta 2009. Mainittujen syi-
den vuoksi olemme ilmoittaneet tulok-
set luottamusvälinä. Tulokset kuvaavat
mielestämme kuitenkin riittävällä tark-
kuudella tutkimuksen kohteena olevi-
en järjestöjen vapaaehtoistyön rahallis-
ta arvoa.

Tätä tutkimusta varten järjestöt ovat
itse määritelleet ja laskeneet sekä vapaa-
ehtoistyön työmäärän että toimintaan
suunnatun rahallisen panostuksen ko-
konaismäärän. Järjestökohtaisten tu-
losten kannalta olisi hyvä, että vapaaeh-
toistyön tuntimäärä ja siihen suunnattu
rahallinen panostus olisi laskettu yhte-
näisellä periaatteella. Järjestöjen vapaa-
ehtoistyön muotojen erilaisuus, työ-
määrän ja kustannusten tilastoinnin ja
seurannan puutteellisuus vaikuttavat
siihen, että yhtenäistä laskentaperustet-
ta ei ole helppo muodostaa. Arvioimme,
että laskentapohjan eroilla on tässä tapa-

Taulukko 5.1. Järjestöjen vapaaehtoistoistyön kansantaloudellinen arvo yhteensä ja yhtä työtuntia kohti.

Järjestö Vapaaehtoistyön
tuntimäärä/vuosi

Vapaaehtoistyön arvo,
milj. €

VE-työn arvo,
€/tunti

VE-työn alkup.
arvo, €/tunti

Tuotos, €/tunti /
panos, €/tunti

MLL 916 672 9,5 - 15,0 13,31 1,55 8,6

SPR 2 064 415 27,7 - 45,0 17,63 2,94 6,0

4 H 320 000 3,3 - 5,5 13,75 2,13 6,5

SPEK 7 418 853 60,2 - 97,4 10,84 1,68 6,4

Yht/ pain. keskiarvo 10 719 940 100,7 - 162,9 12,44 1,93 6,5

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

20

uksessa lähinnä marginaalinen vaikutus
tuloksiin.

Tutkimustulokset osoittavat neljän
järjestön vapaaehtoistyön kansantalou-
dellisen vaikutuksen. Tulokset on yleis-
tettävissä myös muiden järjestöjen vas-
taavaan toimintaan, koska ne perustuvat
tehdyn työn määrään ja siihen suun-
nattuun rahalliseen panostukseen. Kun
nämä tekijät selvitetään, vapaaehtois-
työn kansantaloudellinen vaikutus on

laskettavissa minkä tahansa järjestön
osalta.

Vapaaehtoistyön roolin arvioidaan
yhä korostuvan tulevaisuudessa. Tämä
käy ilmi juuri valmistuneesta tutkimuk-
sesta, joka käsitteli kolmatta sektoria ja
julkista valtaa. Kuntajohdolle suoritetun
kyselyn mukaan jopa noin 80 % vastaa-
jista arvioi, että palvelutarpeen kasvusta
selvitään tulevaisuudessa vain lisäämäl-
lä vapaaehtoistyön ja omaisten vastuuta

palveluista. Toisaalta palvelujen tuotta-
miseen vapaaehtoistyönä ei kuitenkaan
uskota (Pihlaja 2010). Vastaukset ku-
vaavat määrättyä ristiriitaa vapaaehtois-
työn mahdollisuuksien ja käytännön to-
dellisuuden välillä. Joka tapauksessa
vapaaehtoistyö on edelleen kolmannen
sektorin järjestötyön kulmakivi, jolla on
paljon annettavaa myös julkisten palve-
lujen kehittämisessä.

6. LOPUKSI

Vapaaehtoistyön tutkimus on ajankoh-
tainen aihe. Julkisten palvelujen ra-
hoituksen haasteissa kysytään yhä
enemmän järjestötoiminnan ja myös va-
paaehtoistyön apua. Vapaaehtoistyön
rahallisen arvon ja kansantaloudelli-
sen vaikutuksen tutkiminen edellyttää
täsmällistä tietoa työn määrästä, siihen
osallistuvien ihmisten määrästä ja toi-
minnan kustannuksista. Suomalainen
kansalaisjärjestötoiminta pohjautuu pit-
källe itsenäisten paikallisten yhdistysten
ja organisaatioiden toimintaan. Järjestö-
jen valtakunnallinen organisaatio koos-
tuu tavallisesti paikallistason, piiritason
ja keskusjärjestötason organisaatioista,
jotka toimivat itsenäisesti. Tämä tuli hy-
vin esiin myös tämän tutkimuksen tie-
donkeruun yhteydessä. Vapaaehtoistyö

tapahtuu käytännössä kuitenkin aina
pääosin paikallistasolla.

Järjestöjen eri tason organisaatioi-
den itsenäinen ja vapaaehtoinen luonne
näkyy muun muassa siten, että toimin-
nan talous on yleensä järjestetty kolmen
itsenäisen tason talouksiksi. Tämä tar-
koittaa, ettei järjestöillä yleensä ole koko
järjestöorganisaatiota kattavaa yhtenäis-
tä taloussuunnitelmaa tai talousarviota
eikä myöskään tilinpäätöstä. Paikallis-,
piiri- ja keskusjärjestöt ovat siten kukin
omia talousyksiköitä. Tällainen on tilan-
ne jokaisen tämän tutkimuksen kohtee-
na olevan järjestön kohdalla.

Vapaaehtoistyön luonteeseen ei vält-
tämättä kuulu systemaattinen tilastointi
ja seuranta. Osaltaan tästä johtuu, ettei
vapaaehtoistyön määrästä ja rahallises-

ta merkityksestä yhteiskunnalle ole ole-
massa tarkkaa tietoa. Vapaaehtoistyö-
tä koskevan tutkimuksen kannalta olisi
erittäin tärkeää, että järjestöillä olisi ole-
massa systemaattiset vapaaehtoistyön
ja talouden tilastointi- ja seurantajärjes-
telmät, joiden tiedot kattaisivat järjestö-
jen koko toimintakentän ja olisivat myös
tutkijoiden saatavissa ja käytettävissä.
Koko järjestökentän kattavien toimin-
ta- ja taloustietojen saatavuus palvelee
myös järjestöjen omia etuja, kun halu-
taan tutkia ja arvioida vapaaehtoistyön
merkitystä yhteiskunnassa. Tätä tietoa
tarvitaan vapaaehtoistyön arvon esil-
le nostamiseksi julkisuudessa ja esimer-
kiksi myös sen yhteiskunnalta saaman
rahoituksen oikeudenmukaisuuden ar-
vioinnissa.

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

21

LÄHTEET

Haastattelut ja keskustelut:

Suomen Pelastusalan Keskusjärjestö
Palokuntajohtaja Petri Jaatinen, 23.6.2010 ja 7.10.2010
Erikoistutkija Teija Mankkinen, 23.06.2010

Suomen Punainen Risti
Hallintojohtaja Tapani Väisänen, 1.7.2010
Projektipäällikkö Marita Salo, 7.10.2010
Toiminnanjohtaja Pekka Annala, 9.8.2010

Mannerheimin Lastensuojeluliitto
Järjestöpäällikkö Milla Kalliomaa 1.7.2010 ja 7.10.2010
Koordinaattori Katariina Suomu 1.7.2010

Suomen 4H-liitto
Toimitusjohtaja Seppo Hassinen, 1.7.2010
Hallintojohtaja Reijo Petrell, 7.10.2010

Järjestöjen dokumentit:

Mannerheimin Lastensuojeluliitto:
Vastaus sähköpostikyselyyn 2.9.2010
Vuosikertomus 2009
www.mll.fi

Suomen Punainen Risti:
Vastaus sähköpostikyselyyn 7.9.2010
Vastaus sähköpostikyselyyn 20.09.2010, Länsi-Suomen Piiri
Vuosikertomus 2009
Toimintatilasto 2009
Länsi-Suomen Piiri, vuosikertomus 2009
Laki Suomen Punaisesta Rististä (238/2000). Annettu 25.2.2000
Tasavallan Presidentin asetus Suomen Punaisesta Rististä (811/20059. Annettu 14.10.2005
www.redcross.fi

Suomen 4H-liitto:
Vastaus sähköpostikyselyyn 17.9.2010
Vuosikertomus 2009
4H-nuorisotyö 2008-2010. Strategia-asiakirja
4H-toiminnan tilastot 2009/2.3.2010
www.4h.fi

Suomen Pelastusalan Keskusjärjestö:
Vuosikertomus 2009
Toiminta- ja taloussuunnitelma 2011–2015
Spektaakkeli 1/2010. Suomen Pelastusalan Keskusjärjestön ajankohtaistiedot
Tunnuslukuja vapaaehtoisesta palokunnasta 10.4.2000
www.spek.fi

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

22

Väliraportointi ja järjestöjen palautteet

Väliraportointitilaisuus Helsingissä Radisson Blu Royal hotellissa 10.12.2010.
Raportointiseminaari Helsingissä Radisson Blu Royal hotellissa 12.01.2011.

Kirjallisuus:

Jaatinen Petri, Vapaaehtoisen palokuntatoimen taloudellinen merkitys. Tampereen yliopiston täydennyskoulutuskeskus, jär-
jestö PD III. Tampere 2002.

Jäntti Mika - Jaatinen Petri - Horelli Ilkka, Vapaaehtoispalokuntien jäsenmäärän lisääminen -projekti. 1. vaiheen loppuraport-
ti 31.12.2008. Suomen Pelastusalan Keskusjärjestö 2008.

Katajamäki Juhani, Vapaaehtoinen palokuntaliike kansakuntaa rakentamassa. Suomen Pelastusalan Keskusjärjestö. Helsin-
ki 2008.

Pihlaja Ritva, Kolmas sektori ja julkinen valta. Kunnallisalan Kehittämissäätiö. Vammala 2010.

Rutherford Thomas F. and Törmä Hannu (2010). Effi ciency of Fiscal Measures in Preventing Out Migration from North-Fin-
land. Regional Studies, Vol. 44, No 4, 465 - 475. www.helsinki.fi /ruralia/ > Asiantuntijapalvelut > RegFin-mallit > Ar-
tikkelit

Suominen Petteri, Arvon mekin ansaitsemme. Tutkimus vapaaehtoispalokuntien yhteiskunnallisesta vaikuttavuudesta ja mer-
kittävyydestä. Tampere 2002.

Törmä Hannu (2008). Do Small Towns Development Projects Matter, and Can CGE Help? Journal of Spatial Economic Ana-
lysis Vol. 3, No. 2, June. www.helsinki.fi /ruralia/ > Asiantuntijapalvelut > RegFin-mallit > Artikkelit.

Maaseutupolitiikan yhteistyöryhmä. Kansalaisjärjestöteemaryhmä. Tiedote 18.11.2010.

VIVA. Suomen Punaisen Ristin vapaaehtoistoiminnan arvon ja kulujen arviointi 2004. Suomen Punainen Risti.

The Study on Volunteering in the European Union. Educational, Audiovisual & Culture Executive Agency (EAC-EA). Director-
ate General Education and Culture (DG EAC). Final Report submitted by GHK. 17 February 2010.

Tilastot:

Tilastokeskus: Kansantalouden ja aluetilinpito. Tuotanto ja työllisyys maakunnittain 1975-2007
Tilastokeskus: Käsitteet ja määritelmät
Euroopan tilinpitojärjestelmä (EKT 1995)
Tilastokeskuksen toimialaluokitus (TOL 2008)

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

23

REGFIN-LASKENTAMETODI LIITE 1

Laskettavat yleisen tasapainon (CGE) si-
mulointimallit ovat paras tapa arvioida
erilaisten muutosten aluetaloudellisia
vaikutuksia. Niiden keskeinen periaate
on, että aluetaloudessa ”kaikki vaikuttaa
kaikkeen”. Ruralia-instituutissa kehite-
tyt RegFin-mallit kuvaavat aluetalouden
riippuvuussuhteita kattavasti ja sopivat
joustavuutensa takia moninaisiin tutki-
mustehtäviin.

RegFin on CGE-malli, EI siis panos-
tuotos-malli. CGE-mallit kehitettiin täy-
dentämään panos-tuotos-malleja ja ot-
tamaan mm. käyttäytymisrelaatioiden
epälineaarisuus, talouden resurssirajoit-
teet, julkinen talous ja ulkomaankauppa
huomioon. CGE-mallien simuloin-
titulokset sisältävät muutoksen
suoran- ja epäsuoran vaikutuksen
lisäksi vaikutukset, jotka synty-
vät prosessin edetessä tuloihin ja
kulutukseen asti. Näitä ei kuiten-
kaan erotella, vaan esitetään vain
kokonaisvaikutus. CGE-perinne
ei halua sekoittua vanhempaan
mallinnukseen, joissa suorien ja
epäsuorien vaikutusten erottelu
on tavanomaista. Kutsumme jat-
kossa epäsuoria ja tulo- sekä ku-
lutusvaikutuksia kerroinvaikutuk-
siksi.

CGE-mallina RegFin on sopeutuvi-
en hintojen malli. Periaatteena on, että
joustavat hinnat tasapainottavat talou-
den muutoksen jälkeen. Tuotannonteki-
jöiden ja hyödykkeiden hintoja ei yleen-
sä rajoiteta koska ne ovat sopeutumisen
moottoreita. Eräissä tapauksissa työ- ja
pääomamarkkinoiden tasapainottumis-
ta kuvattaessa voidaan rajoittaa tuotan-
nontekijöiden hintojen tai määrien so-
peutumista. Tällöin on usein kyse siitä
suoritetaanko simuloinnit lyhyelle vai
pitkälle tähtäimelle.

RegFin-malleissa käytettävissä ole-
vien tulojen käsite sisältää sekä pääoma-
että palkkatulot, joista on vähennetty
valtion ja kunnan tuloverot ja lisätty vas-
taavat tulonsiirrot. Palkkatulojen ole-
tetaan jäävän omalle alueelle, joka on
tilastojen valossa oikea oletus. Pääoma-
tulojen alueellisen kohtaannon tilastoin-

tia ollaan kuitenkin vasta kehittämässä
Tilastokeskuksessa. On selvää, että suu-
rin osa pääomatuloista investoidaan tai
kulutetaan oman alueen ulkopuolella.
Tilastojen puuttuessa malli olettaa, että
pääomatuloista jää omalle alueelle kan-
sallisen BKT-osuuden mukainen osa. Si-
muloinnissa tämä osuus voi laskea, py-
syä ennallaan tai kasvaa muutoksen
vaikutuksista riippuen.

Yleisen tasapainon analyysin perus-
teet on esitetty Ruralia-instituutin jul-
kaisuissa Törmä ja Zawalinska (2007
a,b). Lisäksi mallia on kuvattu seikka-
peräisesti seuraavissa lähteissä: Tör-
mä (2008) sekä Rutherford ja Törmä
(2010). Mallin ohjelmointitekninen ku-
vaus on julkaisussa Kinnunen (2007).
RegFin-aluemallin rakenne ja toi-
minta yli ajan kattavissa dynaamisis-
sa tutkimustehtävissä on kuvattu edellä
mainitussa julkaisussa. Lisää tietoa Reg-
Fin-malleista ja aiemmista tutkimuksis-
ta raportteineen saa osoitteesta: www.
helsinki.fi /ruralia/ > Asiantuntijapalve-
lut > RegFin-mallit.

MALLINNUKSEN TIETOJEN
KERUUMENETELMÄT

Maakuntatasolla käytämme tietojen ke-
ruumenetelmänä CGE-mallien yleis-
tä SAM (Social Accounting Matrix, sosi-
aalitilinpito-matriisi) -lähestymistapaa.
SAM kuvaa alueen toimijoiden (yrit-
täjät, kuluttajat, kunnat ja valtio) vä-
liset taloustoimet rahamääräisinä. Ti-
lastokeskus tuottaa maakuntatasolla
tarvittavan aineiston osana kansan- ja
aluetalouden tilinpitoa. RegFinDyn-ske-
naarioissa tietyn hankkeen investointi ja
toiminta parametrisoidaan maakuntata-
son muutoksena. Seutukuntatason tu-
lokset saadaan ns. top-down-tekniikalla
(Dixon, Rimmer and Tsigas, 2007), jos-
sa toimialat jaetaan alueellisiin ja paikal-
lisiin.

Skenaariolla tarkoitetaan tiettyihin
taustaoletuksiin perustuvaa laskelmaa,
joka suoritetaan talousteorian mukai-
sella simulointimallilla. Parametrisointi

on tutkittavan taloudellisen muutoksen
arvon laskemista, joka liittyy käytettyi-
hin taustaoletuksiin. Skenaariot ja nii-
den parametrisointi hyödyntävät Tilas-
tokeskuksen virallisia tilinpitoaineistoja
sekä sovelluksen mukaisia erikseen ke-
rättäviä tietoja.

Alkutuotannon ja teolliset toimi-
alat määritellään alueellisiksi koska ne
tyypillisesti myyvät tuotteitaan omaan
maakuntaan tai sen rajojen ulkopuolel-
le. Tietyt palvelualat, kuten asuntojen
omistus ja julkinen hallinto määritel-
lään pääosin paikalliseksi sillä ne tyydyt-
tävät lähinnä paikallista kysyntää. Palve-
luja tarjotaan kuitenkin myös paikallisen
alueen, kuten seutukunnan ulkopuolel-
le, joten osuudet voivat jakautua tarkoi-
tuksenmukaisella tavalla. Esimerkiksi
terveyspalveluissa voidaan ajatella, että
70 % toiminnasta on paikallista ja 30
% alueellista. Toinen tarvittava tieto on
seutukuntia koskevat tuotannon ja työ-
tulojen jakaumat. Näitä käytetään top-
down-tekniikassa painoina laskettaessa
seutukunnallisia tuloksia.

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

24

RegFin –simulointimallit -> ”kaikki vaikuttaa
kaikkeen”

tarjonta

kysyntä

tasap
hinta

tasap määrä

kuntien ja valtion
budjetit, verotus,
tulonsiirrot ja tuet

työ- ja pääoma-
panokset

tuotannontekijämarkkinat

ulkomaan kauppa

kotimaan kauppa

yksityinen ja
julkinen kulutus

tavaroiden ja
palveluiden tuotanto

hyödykemarkkinat

yksityiset ja
julkiset investoinnit

nettomuuttoliike,
työttömyys ja
räätälöinti sovellukseen

toimiala- ja aluedimensiot

staattinen tai
dynaaminen
analyysi sovelluksen
mukaan

aikadimensio

2010, 2011 … 2015 … 2020 …

yleinen
tasapaino

REGFIN-SIMULOINTIMALLIT

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

25

TILASTOKESKUS LIITE 2

TOIMIALALUOKITUS 2008 (KÄYTÖSSÄ VUODESTA 2009 ALKAEN)

A Maatalous, metsätalous ja kalatalous (01-03)

B Kaivostoiminta ja louhinta (05-09)

C Teollisuus (10-33)

D Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta (35)

E Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito (36-39)

F Rakentaminen (41-43)

G Tukku- ja vähittäiskauppa; moottoriajoneuvojen ja moottoripyörien korjaus (45-47)

H Kuljetus ja varastointi (49-53)

I Majoitus- ja ravitsemistoiminta (55-56)

J Informaatio ja viestintä (58-63)

K Rahoitus- ja vakuutustoiminta (64-66)

L Kiinteistöalan toiminta (68)

M Ammatillinen, tieteellinen ja tekninen toiminta (69-75)

N Hallinto- ja tukipalvelutoiminta (77-82)

O Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus (84)

P Koulutus (85)

Q Terveys- ja sosiaalipalvelut (86-88)

R Taiteet, viihde ja virkistys (90-93)

S Muu palvelutoiminta (94-96)

T Kotitalouksien toiminta työnantajina; kotitalouksien eriyttämätön toiminta tavaroiden ja palvelujen tuottamiseksi
omaan käyttöön (97-98)

U Kansainvälisten organisaatioiden ja toimielinten toiminta (99)

X Toimiala tuntematon (00)

VAPAAEHTOISTYÖN KANSANTALOUDELLISET VAIKUTUKSET
JUHANI LAASANEN

26

LUETTELO SPR:N LIITE 3
VAPAAEHTOISTEHTÄVISTÄ

Kotimaan avun yhdyshenkilö
Valmiustoiminnan yhdyshenkilö
Pelastuspalvelun vapaaehtoinen
Ensiapuryhmänjohtaja
Ensiapupromo
Ensiapupäivystysyhdyshenkilö
Ensiapupäivystäjä
Ensivastepäivystäjä
Ensivastekouluttaja
Rinnepäivystäjä
Rinneyhdyshenkilö
Ensiapuryhmän jäsen
Ensiavun vapaaehtoinen
Ensihuollon kouluttaja
Ensihuoltoryhmän jäsen
Valmiuspromo
Ensihuoltoryhmän johtaja
Ensihuollon vapaaehtoinen
Henkisen tuen kouluttaja
Henkisen tuen ryhmän jäsen
Henkisen tuen ryhmänjohtaja
Henkisen tuen vapaaehtoinen
Terveys- ja hyvinvointipromo
Omaishoitajatoiminnan yhdyshenkilö
Sosiaalipalvelukouluttaja
Ystävätoiminnan vapaaehtoinen
Keräysjohtaja
Kerääjä
Pakolaisten ensivaiheen vastaanoton
vapaaehtoinen
Säilöönottotoiminnan vapaaehtoinen
Asumisaputoiminnan vapaaehtoinen
Leiri- ja retkivapaaehtoinen
Kielikerhon vetäjä
Kielikerhon vapaaehtoinen
Läksykerhon vetäjä
Läksykerhon vapaaehtoinen
Kansainvälisten klubien vapaaehtoinen
Monikulttuurisuustoiminnan yhteyshenkilö
Humanitaarisen oikeuden vapaaehtoinen
Veripalvelun yhdyshenkilö
Vapaaehtoinen
Konttipromo
PLUS-pisteen vapaaehtoinen
Puhelinpäivystäjät
HIV/AIDS –festarivapaaehtoinen
HIV/AIDS –kouluttaja
Terveyspisteen vetäjä
Terveyspisteen vapaaehtoinen
Päihdeneuvoja
VarPU-vapaaehtoinen
Päihdetyön kouluttaja
Päihdetyön festarivapaaehtoinen
Ystävä
Tulijan ystävä

Vankilavierailija
Laitosvapaaehtoinen
Saattaja
Maahanmuuttajan ystävä
Mielenterveyskuntoutujan ystävä
Sosiaalipalvelupromo
Ystävävälittäjä
Seniorikerhon vetäjä
Vertaisryhmän vetäjä
Sosiaalipalvelutoiminnan yhdyshenkilö
Omaishoitajan tukihenkilö
Omaishoitajaryhmän vetäjä
 Monikulttuurisuustoiminnan vapaaehtoinen
Monikulttuurisuustoiminnan promo
Kouluyhteistyön yhdyshenkilö
Nuorisokouluttaja
Nuorisopromo
Reddie Kids -ohjaaja
Reddie Kids -kerholainen
Nuorisodelegaatti
Nuorisoryhmän jäsen
Nuorisotoiminnan yhdyshenkilö
Toimikunnan jäsen
Leiriohjaaja
Leirivastaava
Nuorisotoiminnan vapaaehtoinen
Humanitaarisen oikeuden kouluttaja
Humanitaarisen oikeuden promo
Tiedottaja
Tilintarkastaja
Varatilintarkastaja
Kouluyhteistyön yhdyshenkilö

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET

UNIVERSITY OF HELSINKI

RURALIA-INSTITUUTTI
RURALIA-INSTITUTET
RURALIA INSTITUTE

WWW.HELSINKI.FI/RURALIA

	Esipuhe
	Tiivistelmä
	1	Johdanto
	1.1 	Vapaaehtoistyö
	1.2 	Tutkimuksen tarkoitus ja kohde
	1.3	Käsitteistö
	1.4	Tutkimusaineisto
	1.5	Tutkimusmenetelmä
	1.6	Rajaukset

	2	Tutkimuksen kohteena olevat järjestöt
	2.1	Mannerheimin Lastensuojeluliitto
	2.2 	Suomen 4H-liitto
	2.3	Suomen Pelastusalan Keskusjärjestö
	2.4	Suomen Punainen Risti

	3. 	Analyysin laskentatiedot
	3.1	Järjestöjen vapaaehtoistyön perustiedot RegFin-mallin laskentaa varten
	3.2 RegFin-mallissa käytettävät järjestöjen ja julkisen sektorin toimialojen parametritiedot

	4	Järjestöjen vapaaehtoistyön kansantaloudellinen vaikutus
	4.1	Mannerheimin Lastensuojeluliitto
	4.2	Suomen Punainen Risti
	4.3	Suomen 4H-liitto
	4.4	Suomen Pelastusalan Keskusjärjestö

	5. 	Yhteenveto
	6. 	Lopuksi
	Lähteet	
	Liite 1. 	RegFin-laskentametodi
	Liite 2. 	Tilastokeskus. Toimialaluokitus 2008 (käytössä vuodesta 2009 alkaen)
	Liite 3. 	Luettelo SPR:n vapaaehtoistehtävistä

