
TUTKIMUSKATSAUKSIA
4a/2012

Turun kaupunki

Kaupunkitutkimus- ja tietoyksikkö

nternet tarjoaa uusia mahdollisuuksia lisätä kansa-
laisten osallistumista demokraattiseen päätöksen-
tekoon. Erilaisten verkkodemokratiatyökalujen avul-
la valtiollisen ja kuntatason päätöksentekijät voivat

tiedottaa kansalaisille ajankohtaisista asioista ja tarjota
heille enemmän sananvaltaa päätöksenteossa – helpos-
ti ja kustannustehokkaasti.1, 2

Suomen kuntatasolla päätöksenteko on perinteises-
ti nojannut vahvasti edustukselliseen demokratiaan.3

Toisaalta kuitenkin kunnallisvaalien äänestysprosen-
tit ovat yleisesti olleet alhaisemmat kuin kansallisissa
vaaleissa, mikä viittaisi kansalaisten olevan vähemmän
mukana päätöksenteossa tällä hallinnon tasolla. Myös
mahdolliset kuntaliitokset kannustavat kehittämään ja
vahvistamaan paikallistason demokratiaa. Näiden haas-
teiden valossa onkin kiinnostavaa selvittää, ovatko Suo-
men kunnat hyödyntäneet internetin tarjoamia mah-
dollisuuksia kansalaisten osallistumisessa. Internetin
käyttömahdollisuudet demokratian elvyttämisessä on
tunnettu jo kauan, mutta systemaattinen tutkimustieto
puuttuu siitä, miten hallinto hyödyntää näitä mahdolli-
suuksia.

Tämän tutkimuksen tarkoituksena oli kartoittaa verk-
kodemokratian esiintyminen Suomen kuntien internet-
sivuilla. Tulokset osoittavat, että kuntien internetsivut
tarjoavat kansalaisille mahdollisuuksia välittää näke-
myksiään päätöksentekoon. On kuitenkin monia verk-
kodemokratian keinoja, joita kunnat eivät toistaiseksi
hyödynnä lainkaan.

•	 Internet tarjoaa uusia mahdol-
lisuuksia osallistaa kansalaisia
poliittiseen päätöksentekoon
verkkodemokratian keinoin.

•	 Kuntien internetsivut voivat
tukea erilaisia käsityksiä demo-
kratiasta helpottamalla asuk-
kaiden ja edustajien välistä
viestintää.

•	 Suomen kuntien internet-
sivuilla tarjotaan kansalaisille
runsaasti tietoa ajankohtai-
sista aiheista ja päätöksen-	
tekoprosesseista, mutta muilta
osin kuntien verkkodemokra-
tiassa on kehitettävää.

Tästä on kyse

Verkkodemokratia Suomen kunnissa
Henrik Serup Christensen

Tutkimuskatsauksia 5/2011

2

Tutkimuskatsauksia 4a/2012

Verkkodemokratia ja kansalaisten
osallistuminen
Useissa tutkimuksissa on todettu, että vakiintuneissa
demokratioissa kansalaiset etääntyvät yhä enemmän
politiikasta.4 Tämä on herättänyt huolta demokratian
kestävyydestä ja legitimiteetistä. Internetin sovelluksia
on tarjottu yhdeksi ratkaisuksi näihin ongelmiin ja va-
kiintuneiden demokratioiden elvyttämiseen.1, 2

Internet voi vaikuttaa kansalaisten ja hallinnon vuoro-
vaikutukseen eri tavoilla. Termi verkkodemokratia (engl.
e-democracy) viittaa yleisesti toimintaan, jolla pyritään li-
säämään kansalaisten osallistumista poliittiseen päätök-
sentekoon hyödyntämällä uusia tieto- ja viestintätekno-
logioita – erityisesti Internetiä.5, 6, 7 Samaan aihepiiriin
liittyvissä tutkimuksissa käsitellään myös sähköistä hallin-
toa, joka viittaa kansalaisiin kuluttajina tai asiakkaina sekä
siihen, miten he käyttävät julkisia palveluita Internetin ja
vastaavien teknologioiden avulla.8, 9, 10 Näissä tutkimuk-
sissa päähuomio kiinnittyy sähköisen vuorovaikutuksen
teknisen toteuttamisen arviointiin ja Internet-sivujen
käyttäjälähtöisyyden parantamiseen. Verkkodemokra-
tian ja sähköisen hallinnon käsitteitä ei olekaan aina
yksinkertaista erottaa toisistaan, sillä julkisten palvelu-
jen helppokäyttöisyys on samalla myös demokratiaky-
symys. On kuitenkin tärkeää huomioida näiden kahden
käsitteen periaatteelliset erot. Vaikka sekä verkkodemo-
kratia että sähköinen hallinto viittaavat kansalaisten ja

hallinnon vuorovaikutukseen, verkkodemokratiassa
olennaista on nimenomaan kansalaisten osallistuminen
ja vaikuttaminen poliittiseen päätöksentekoon.5

Toinen keskeinen jaottelu tulee tehdä sen suhteen, kuka
tekee aloitteet verkkodemokratiassa. Teoksessa The In-
ternet and Democratic Citizenship tutkijat Coleman ja
Blumler erottavat toisistaan kaksi verkkodemokratian
muotoa.1 Alhaalta ylös suuntautuva verkkodemokratia
(engl. e-democracy from below) tarkoittaa kansalaisten
itsensä tekemiä aloitteita tulla kuulluksi poliittisessa
päätöksenteossa. Ylhäältä alas suuntautuva verkkode-
mokratia (engl. e-democracy from above) sen sijaan tar-
koittaa poliittisten auktoriteettien tarjoamia mahdol-
lisuuksia osallistua politiikkaan verkossa ja kiinnittää
huomion siihen, miten näiden mahdollisuuksien avulla
pystytään vahvistamaan demokratiaa. Tässä tutkimuk-
sessa tarkastellaan jälkimmäisiä verkkodemokratian
muotoja, koska tarkoitus on selvittää, miten Suomen
kunnat käyttävät internetsivujaan demokratian vahvis-
tamiseen.

Näkökulmia demokratiaan ja 	
internetiin
Hallinto ja päättäjät voivat tukea verkkodemokratiaa yl-
häältä käsin tuomalla monia erilaisia osallistumissovel-
luksia internetsivuilleen. Näiden avulla voidaan edistää
erilaisia normatiivisiin demokratiateorioihin pohjau-

Taulukko 1. Demokratiakäsitykset ja verkkodemokratian mittarit

Edustuksellinen Osallistuva Deliberatiivinen

Käsitys demo-
kratiasta

Demokratia edellyttää vapaita ja
rehellisiä vaaleja, joissa kansalaiset
valitsevat edustajansa

Demokratia edellyttää aktiivisia
kansalaisia, jotka tekevät aloitteita
valituille edustajille

Demokratia edellyttää jatkuvaa
dialogia kansalaisten kesken ja
päättäjien kanssa

Internetsivun
rooli

Tiedonvälitys päättäjiltä kansa-
laisille, jotta nämä voisivat tehdä
valistuneita äänestyspäätöksiä

Tiedonvälitys kansalaisilta päät-
täjille, jotta nämä voisivat tehdä
kansalaisten mielipiteiden mukaisia
päätöksiä

Kahdensuuntainen tiedonkulku
kansalaisten ja päättäjien välillä,
jotta molemmat voisivat muodos-
taa ja muuttaa mielipiteitään

Indikaattorit
internetsivulla

1. Kunnanvaltuutettujen yhteys-
tiedot

2. Valtuuston kokousaikataulu

3. Valtuuston kokousten esityslistat
ja pöytäkirjat

4. Suorat videolähetykset ja/tai
videotallenteet kokouksista

5. Sähköinen uutiskirje tai RSS-
syötteet

6. Linkki sosiaalisen median pro-
fiiliin

7. Päättäjien kirjoittamat blogi-
merkinnät

1. Verkkoaloitteet (§28)

2. Äänestys ajankohtaisesta asiasta
verkkokyselyn avulla

3. Sähköisten allekirjoitusten kerää-
minen

4. Valmisteilla olevien esitysten
kommentointi

5. Tietoa mahdollisuuksista vaikut-
taa päätöksentekoon

6. Palautteenanto

1. Kansalaisten keskustelufoorumit

2. Säännölliset verkkokeskustelut
kansalaisten ja päättäjien välillä

3. Kysymysten esittäminen ja julkiset
vastaukset niihin

4. Toimenpiteet verkossa syrjäyty-
neiden ryhmien kannustamiseksi
osallistumaan

Tutkimuskatsauksia 5/2011

3

Tutkimuskatsauksia 4a/2012

tuvia käsityksiä demokratiasta ja kansalaisten roolista
päätöksenteossa.6,7 Verkkodemokratiaa käsittelevässä
kirjallisuudessa ei aina tehdä jaottelua eri demokrati-
ateorioihin, mutta peruslähtökohtina voidaan erottaa
toisistaan edustuksellinen, osallistuva ja deliberatiivinen
verkkodemokratiakäsitys. Tässä jaottelussa keskeistä on
tiedonkulku ja sen suunta kansalaisten ja auktoriteetti-
en välillä. Näiden kolmen demokratiakäsityksen merkit-
tävimmät erot on esitetty taulukossa 1.

Edustuksellinen demokratiakäsitys kattaa toimenpi-
teet, joilla vahvistetaan kansalaisten mahdollisuuksia
osallistua äänestäjän roolissaan. Koska hyvin toimivassa
demokratiassa kansalaisten tulisi pystyä tekemään valis-
tuneita äänestyspäätöksiä, internetsivujen pääasiallinen
tehtävä on turvata jatkuva tiedonvälitys päättäjiltä ja
hallinnolta kansalaisille. Osallistuvassa demokratiakäsi-
tyksessä kansalaisille annetaan aktiivisempi rooli pää-
töksenteossa, koska osallistumisen nähdään johtavan
demokraattisempiin päätöksiin. Tämän johdosta inter-
netsivujen tulisi sisältää toimintoja, joiden avulla tieto
saadaan kulkemaan kansalaisilta edustajille ja kansalais-
ten aloitteet mukaan päätöksentekoon. Deliberatiivinen
demokratiakäsitys korostaa vapaata tiedonkulkua kan-
salaisten ja edustajien välillä sekä kansalaisten keskuu-
dessa harkittujen ja tietoon perustuvien mielipiteiden
muodostamiseksi. Kuntien internetsivujen tulisi siis toi-

minnoillaan rohkaista jatkuvaan dialogiin kansalaisten
ja edustajien välillä ja edistää siten harkittujen mielipi-
teiden muodostamista.11

Kuten taulukosta 1 nähdään, eri demokratiakäsityksiä
voidaan vahvistaa erilaisilla verkkodemokratian keinoil-
la. Miten Suomen kunnat ovat ottaneet käyttöön näitä
keinoja ja mikä kolmesta demokratiakäsityksestä domi-
noi verkkodemokratiaa Suomen kuntatasolla?

Verkkodemokratian tila Suomen 	
kunnissa
Selvittääkseni, kuinka laajasti Suomen kunnat ovat ot-
taneet käyttöön edellä mainittuja demokratiakäsityksiä
tukevia keinoja, tarkastelin 188 yli 5000 asukkaan kun-
nan internetsivua kunnissa. Tilannekuva ei ole ajallisesti
pysyvä, sillä kuntien internetsivut ovat jatkuvassa muu-
toksessa, mutta tutkimus tarjoaa silti melko ajantasaisen
kuvan verkkodemokratian nykytilasta Suomen kunnissa.

Verkkodemokratiassa Suomen kuntien internetsivujen
kautta tarkasteltuna on havaittavissa joitakin selkeitä
painotuksia. Eniten kunnissa on panostettu tiedonväli-
tykseen päättäjiltä kansalaisille edustuksellisen demo-
kratiakäsityksen mukaisesti.

Kuvio 1. 	 Kuntien internetsivut, jotka sisältävät edustuksellista demokratiaa tukevia osallistumiskeinoja 			
	 (Prosentteina)

Kuvio 1

Kuvio 2

Kuvio 3

0

50

100
100

87
76

31 30
12 12

0
20
40
60
80

100
91

49
24

2 0 0

0

20

40

60

80

100

Kannustaminen Kysymystoiminto Kansalaisten
keskustelufoorumit

Viralliset keskustelut

24
8 3 0

Tutkimuskatsauksia 5/2011

4

Tutkimuskatsauksia 4a/2012

Kuten kuviosta 1 nähdään, kuntien internetsivut tarjoa-
vat paljon tietoa asukkaille. Tämä käy erityisesti ilmi ku-
vion kolmesta ensimmäisestä pylväästä, jotka koskevat
kunnanvaltuutettuja ja valtuuston kokouksia. Kaikki tai
lähes kaikki kunnat esittävät internetsivuillaan yhteys-
tietoja ja kokousaikatauluja sekä laittavat kunnanval-
tuuston kokousten esityslistat ja pöytäkirjat julkisesti
verkkoon. Sosiaalinen media ja uutissyötteet ovat tie-
donvälityskanavina harvinaisempia. Suomen kunnat ja
paikallishallinnon auktoriteetit käyttävät internetsivuja
tiedonvälitykseen kansalaisille edustuksellisen demo-
kratiakäsityksen mukaisesti. Kansainväliseen, useita mai-

ta kattavaan vertailevaan tutkimukseen suhteutettuna
näiden keinojen käyttöä voidaan pitää laajamittaisena,
vaikka tulokset eivät olekaan suoraan vertailukelpoi-
sia.12 Tämä havainto on linjassa myös perinteisen käsi-
tyksen kanssa, jonka mukaan paikallishallinto Suomessa
nojaa vahvasti edustukselliseen demokratiaan.3

Kuviosta 2 havaitaan, että Suomen kuntien internetsivut
tarjoavat vähemmän sellaisia osallistumiskeinoja, jotka
edistävät tiedonkulkua kansalaisilta päättäjille osallistu-
van demokratiakäsityksen mukaisesti.

Kuvio 2.	Kuntien internetsivut, jotka sisältävät osallistuvaa demokratiaa tukevia osallistumiskeinoja 			
	 (prosentteina)

Kaksi osallistumiskeinoa näyttää olevan suosittuja in-
ternetsivuilla. Hieman alle puolet kunnista tarjoaa
mahdollisuutta tehdä kuntalain 28 pykälän mukainen
kuntalaisaloite internetsivujen kautta. Tähän sisältyvät
ainoastaan ne internetsivut, joilla on todella mahdollista
jättää aloite, sillä useammat kunnat tarjoavat ainoastaan
ohjeistusta aloitteen tekemiseen. Lisäksi 91 prosent-
tia kunnista tarjoaa mahdollisuutta antaa sähköisesti
palautetta ajankohtaisista asioista. Tämän on yleinen
keino, joka mahdollistaa palautteen antamisen niille
kansalaisille, jotka ovat tietoisia käynnissä olevista val-
misteluhankkeista. Toisaalta, vain harvat kunnat tarjoa-
vat mahdollisuuden kommentoida valmisteilla olevia

esityksiä konsultaatiotoimintojen avulla. Yksikään kunta
ei myöskään tarjoa mahdollisuutta osallistua suoraan
päätöksentekoon verkkoäänestysten kautta tai kerätä
verkossa allekirjoituksia vetoomusten ja kansalaisaloit-
teiden pohjaksi. Vaikka joitakin osallistuvan demokra-
tian keinoja on käytössä, tälle demokratiakäsitykselle
annetaan suhteessa vähän painoarvoa Suomen kuntien
internetsivuilla.

Kun tarkastellaan deliberatiivista käsitystä verkkodemo-
kratiasta, kuvio 3 osoittaa, että kuntien internetsivuilla
on tätä tukevia toimintoja vielä osallistuvaa demokrati-
aakin vähemmän.

Kuvio 1

Kuvio 2

Kuvio 3

0

50

100
100

87
76

31 30
12 12

0
20
40
60
80

100
91

49
24

2 0 0

0

20

40

60

80

100

Kannustaminen Kysymystoiminto Kansalaisten
keskustelufoorumit

Viralliset keskustelut

24
8 3 0

Tutkimuskatsauksia 5/2011

5

Tutkimuskatsauksia 4a/2012

Kuvio 3. 	Kuntien internetsivut, jotka sisältävät deliberatiivista demokratiaa tukevia osallistumiskeinoja 			
	 (prosentteina)

Vain muutamat kunnat tukevat jatkuvaa dialogia kan-
salaisten keskuudessa sekä heidän ja päättäjien välillä.
Eniten käyttöön on otettu syrjäytyneitä ja vähemmis-
töryhmiä osallistumaan kannustavia toimintoja. Näillä
pyritään erityisesti kannustamaan nuoria osallistumaan
politiikkaan, mutta ne kohdistetaan toisinaan myös
maahanmuuttajiin tai vanhuksiin. Näitä lukuun ottamat-
ta deliberatiiviset osallistumiskeinot ovat satunnaisia ja
käytössä ainoastaan suurimmissa kaupungeissa tähän
tutkimukseen valituista. On myös tärkeää huomata, että
olemassa olevien kansalaisten keskustelufoorumien
käyttö näytti tutkimuksen perusteella olevan hyvin vä-
häistä.

Verkkodemokratian kehityssuuntia
Suomen kunnissa
Tutkimuksen tulokset osoittavat, että Suomen kunnat
käyttävät internetsivujaan ensisijaisesti tarjotakseen
asukkailleen helposti saatavaa tietoa. Niiden pääasial-
linen tarkoitus on siten toimia tiedonvälityskanavana
ylhäältä alaspäin, mikä sekin on oleellinen osa demo-
kratiaa. Toisaalta tulokset osoittavat myös, että monia
verkkodemokratian mahdollisuuksia ei hyödynnetä
lainkaan. Useimmat kunnat voisivat hyödyntää inter-
netiä demokratian vahvistamisessa nykyistä enemmän
tarjoamalla kansalaisille suoria ja pysyviä vaikutusmah-
dollisuuksia.

Demokratian näkökulmasta on tärkeää muistaa, että
uusia tieto- ja viestintäteknologioita ei tulisi pitää pel-
kästään vaihtoehtoisina tiedotuskanavina hallinnolta
kansalaisille. Internet tarjoaa myös välineitä kansalaisten
osallistumiseen poliittisessa päätöksentekoprosessissa
sekä demokraattiseen vuorovaikutukseen ja dialogiin
niin kansalaisten kesken kuin vaaleilla valittujen edus-
tajienkin kanssa. Tällaisten välineiden nykyistä laajempi
käyttö vahvistaisi varmasti verkkodemokratiaa Suomen
kuntatasolla.

Voisi väittää, että kansalaisten eivät ole kiinnostuneita
osallistumaan kuntien internetsivujen kautta, koska ai-
emmat verkkokeskustelufoorumit eivät ole toimineet.
Tästä näkökulmasta myöskään muita verkkodemokrati-
an keinoja ei kannattaisi kokeilla. Toisaalta on kuitenkin
huomattava, että tutkimuksessa tarkastelluilta internet-
sivuilta puuttui selkeä visio siitä, mikä rooli internetsivul-
la on kunnan demokraattisessa järjestelmässä. Vaikka
tekninen suunnittelu ja käyttäjälähtöisyys eivät olleet
tämän tutkimuksen kohteina, aineiston perusteella
monet internetsivut olivat hajanaisia ja hankalasti na-
vigoitavia, koska erilaisia verkkodemokratiatyökaluja
oli lisätty vanhoihin sivurakenteisiin teknologisten tai
taloudellisten resurssien niin salliessa. Tällainen seka-
vuus ei vain hankaloita verkkodemokratian sovellusten
käyttöä, vaan estää kansalaisten aktiivisuutta antamalla
ymmärtää, ettei heidän osallistumispyrkimyksiään tulla
ottamaan vakavasti päätöksenteossa.

Kuvio 1

Kuvio 2

Kuvio 3

0

50

100
100

87
76

31 30
12 12

0
20
40
60
80

100
91

49
24

2 0 0

0

20

40

60

80

100

Kannustaminen Kysymystoiminto Kansalaisten
keskustelufoorumit

Viralliset keskustelut

24
8 3 0

Tutkimuskatsauksia 5/2011

6

Tutkimuskatsauksia on Turun kaupungin kaupunkitutkimus- ja tietoyksikön julkaisusarja. Siinä julkaistaan ytimek-
käitä katsauksia kaupunkitutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät
pääosin työskentele Turun kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista
näkemystä. Tutkimuskatsauksia-sarja toteuttaa Turun kaupunkitutkimusohjelmaa.

Tämän katsauksen kirjoittaja Pol.Dr. Henrik Serup Christensen työskentelee tutkijatohtorina Åbo Akademin valtio-
tieteiden laitoksella. Tutkimus rahoitettiin Turun kaupunkitutkimusohjelmasta. Katsauksen on kääntänyt suomeksi
englanninkielisestä käsikirjoituksesta VTM Maija Karjalainen.

Julkaisija:
Turun kaupungin keskushallinto/Strategia ja viestintä
Kaupunkitutkimus- ja tietoyksikkö
PL 355 (Yliopistonkatu 27a), 20101 Turku

www.turku.fi/kaupunkitutkimus/julkaisut/

Tutkimuskatsauksia-sarjan toimittaja:
Sampo Ruoppila, tutkimusjohtaja
sampo.ruoppila@turku.fi

ISSN 1799-5124 (verkkojulkaisu)

Tutkimuskatsauksia 4a/2012

1. 	 Coleman, S. ja J.G. Blumler (2009) The Internet and Democratic
Citizenship – Theory, practice and policy, Cambridge Universi-
ty Press.

2. 	 Loader, B.D. ja D. Mercea (eds.) (2012) Social Media and De-
mocracy – Innovations in participatory politics, Routledge.

3. 	 Sjöblom, S. (2011) ‘Finland: The Limits of the Unitary Decen-
tralized Model’, teoksessa Loughlin, J. Hendriks, F. ja Lidström,
A. (toim.) The Oxford Handbook of Local and Regional Democ-
racy in Europe, Oxford University Press, pp. 241-260.

4. 	 Cf. Pharr, S.J. ja Putnam, R.D. (toim.) (2000) Disaffected Democ-
racies – What’s troubling the trilateral countries?, Princeton
University Press.

5. 	 Chadwick, A. (2003) ‘Bringing E-Democracy Back teoksessa
Why it Matters for Future Research on E-Governance’, Social
Science Computer Review, 21:4, 443-455.

6. 	 Päivärinta, T.P. ja Ø. Sæbø (2006) ‘Models of E-Democracy’,
Communications of the Association for Information Systems,
17, 818-840.

Lähteet

7. 	��������������������� ���Scott, J. K. (2006) ‘”E” the People: Do U.S. municipal govern-
ment web sites support public involvement?’, Public Admin-
istration Review, 66:3, 341-353.

8. 	 Yang, K. ja S.–Y. Rho (2007) ‘E-Government for Better Perfor-
mance: Promises, realities, and challenges’, International Jour-
nal of Public Administration, 30:11, 1197-1217.

9. 	 Suen, I-S. (2006) ‘Assessment of the Level of Interactivity of E-
Government Functions’, Journal of E-Government, 3:1, 29-51

10. 	 Lim, J.H. (2010) ‘Digital Divides in Urban E-Government in
South Korea: Exploring differences in municipalities’ use of
the Internet for environmental governance,” Policy & Inter-
net, 2:3, Article 3.

11. 	��� Wiklund, ��H.�� ���(2005)��� ‘���A�� ���������������������������������������Habermasian���������������������������� ���������������������������Analysis������������������� ������������������of���������������� ���������������the������������ �����������Deliberati-
ve Democratic Potential of ICT-Enabled Services in Swedish
Municipalities’, New Media & Society, 7:2, pp. 247-270.

12. 	 UN World Public Sector Report (2003) E-Government at the
Crossroads. New York: UN.

Verkkodemokratian edistämisessä ei ole kyse ainoas-
taan uusien työkalujen lisäämisestä internetsivuille. Elin-
voimainen verkkodemokratia edellyttää selkeää ja joh-
donmukaista käsitystä siitä, mikä rooli internetsivulla on
poliittisessa järjestelmässä ja miten kansalaisten voivat
hyödyntää sitä sekä tiedon hankkimisessa että poliitti-
seen päätöksentekoon vaikuttamisessa. Voisi olla jopa

parempi ottaa käyttöön vain muutamia verkkodemo-
kratian työkaluja, jotka kuitenkin olisivat kansalaisten
näkökulmasta tehokkaita ja selkeitä keinoja vaikuttaa
päätöksentekoon. Tämä on mahdollista kehittämällä
käyttäjälähtöisiä internetsivuja ja verkkoympäristöjä,
jotka ovat yhteydessä kunnan omaan käsitykseen ihan-
teellisesta demokratiasta.

