
ansalaisten suorien osallistumismahdolli-
suuksien vahvistamiseen kohdistuu nykyään
paineita usealta taholta. Kuntarakenneuudis-
tuksen yhteydessä on keskusteltu paljon siitä,

miten kuntalaisten vaikutusmahdollisuudet saataisiin
turvattua laajenevissa kunnissa, joissa päätöksenteko
siirtyy väistämättä kauemmas yksittäisestä kansalaises-
ta.1 Toisaalta myös Euroopan Unioni on näyttänyt esi-
merkkiä suoran demokratian lisäämisessä ottaessaan
käyttöön EU-kansalaisaloitteen vuonna 2012. Suoran
demokratian instrumenttien eli kansanäänestysten ja
kansalaisaloitteiden lisäksi kansalaisten vaikutusmah-
dollisuuksia voidaan vahvistaa myös muilla demokraat-
tisilla innovaatioilla, kuten deliberatiivisilla kansalaisfoo-
rumeilla, joita on jo kokeiltu osassa Suomen kunnista.2,3

Kansalaisten vaikutusmahdollisuuksista keskusteltaes-
sa unohdetaan kuitenkin usein, että Suomessa suoralla
demokratialla on yli kaksikymmenvuotiset perinteet
kuntatasolla. Kunnallinen kansanäänestys ja kansanää-
nestysaloite kirjattiin kuntalakiin vuonna 1990. Vuosina
1991-2012 Suomessa on järjestetty noin 60 kunnallista
kansanäänestystä ja tehty vähintään saman verran kan-
sanäänestysaloitteita. Kehitettäessä uusia osallistumis-
muotoja onkin tärkeää tietää, missä nykyisiä suoran de-
mokratia välineitä käytetään ja miten ne toimivat.

Tämä katsaus vastaa seuraaviin kysymyksiin: Kuinka pal-
jon, mistä aiheista ja millaisissa kunnissa kansanäänes-
tyksiä ja kansanäänestysaloitteita on käytetty, ja mitkä
ovat olleet niiden vaikutukset päätöksentekoon?

TUTKIMUSKATSAUKSIA
9/2013

Turun kaupunki

Kaupunkitutkimusohjelma

•	 Vaaleilla valitut edustajat ovat
merkittävässä asemassa siinä,
millaiseksi kansalaisten suoran
osallistumisen käytännöt ja vai-
kutukset muodostuvat.

•	 Suoran demokratian instrument-
tien käyttöä paikallistasolla
selittävät sekä kunnan koko että
poliittiset tekijät.

•	 Kansanäänestyksiä on järjestetty
lähes yksinomaan kuntaliitok-
sista, mutta kuntalaiset ovat
vaatineet niitä myös liikentee-
seen, kouluihin ja muihin kunnan
identiteettiin liittyvistä asioista.

•	 Kansanäänestysaloitteisiin olisi
syytä suhtautua nykyistä vaka-
vammin, sillä toistuvasti torjutut
kansanäänestysaloitteet voivat
heikentää kuntalaisten luotta-
musta edustuksellisiin instituuti-
oihin.

Tästä on kyse

Maija Karjalainen

Suoran demokratian rooli
kuntapolitiikassa

Tutkimuskatsauksia 9/2013

2

Lopuksi esitetään myös tulevaisuudennäkymiä ja kehi-
tysehdotuksia kuntatason suoraan demokratiaan, joten
katsaus tarjoaa siten kiinnostavia näkökulmia suomalai-
sen demokratian tutkijoiden lisäksi kuntien viranhalti-
joille ja poliitikoille.

Tutkimuskatsaus on osa väitöskirjahanketta, jossa tutki-
taan demokraattisten innovaatioiden käyttöä sekä vai-
kutuksia poliittiseen päätöksentekoon ja kansalaisten
asenteisiin.

Kansanäänestys ja kansanäänestys-
aloite kuntalaisen suoran osallistumi-
sen välineinä
Suomessa lainsäädäntö käsittää kaksi valtiollisen tason
suoran demokratian instrumenttia: neuvoa-antavan
kansanäänestyksen ja sisällöllisen kansalaisaloitteen,
joista jälkimmäinen astui voimaan vasta vuoden 2012
alusta. Paikallistason kansanäänestys ja kansanäänes-
tysaloite sen sijaan astuivat voimaan 1991. Kuntalain
mukaan kunnanvaltuusto voi päättää, että jostakin kun-
nalle kuuluvasta asiasta järjestetään kansanäänestys,
joka on neuvoa-antava. Kansanäänestys voi koskea joko
jotakin kunnan osa-aluetta tai koko kuntaa. Vähintään
viisi prosenttia kunnan äänioikeutetuista asukkaista voi
myös tehdä aloitteen kansanäänestyksen järjestämises-
tä. Kunnanvaltuuston on silloin päätettävä viipymättä,
järjestetäänkö aloitteessa tarkoitettu kansanäänestys.4

Kansanäänestyksen ja kansanäänestysaloitteen lisäksi
myös yksittäisellä kuntalaisella on oikeus tehdä aloite
kunnalle sen toimintaan liittyvissä asioissa, ja jos aloitet-
ta kannattaa kaksi prosenttia kunnan äänioikeutetuista,
kunnanvaltuuston on otettava aloitteessa määritelty
asia käsittelyyn puolen vuoden aikana.5 Kunnasta riip-
puen kuntalaisilla on myös monia muita mahdollisuuk-
sia osallistua päätösten valmisteluun ja tulla kuulluksi,
kuten kyselyt, keskustelutilaisuudet ja koulujen johto-
kunnat. Tässä katsauksessa käsitellään kuitenkin ainoas-
taan kuntalaissa säädettyjä suoran demokratia keinoja.

Suomen kunnallisia kansanäänestyksiä voidaan luon-
nehtia vapaaehtoisiksi, sillä niiden järjestämisestä
päätetään aina tapauskohtaisesti. Vapaaehtoisen kan-
sanäänestyksen liikkeelle laittajana voi olla joko vaa-
leilla valituista poliitikoista koostuva hallitus, tietty osa
kansalaisista tai joissakin tapauksissa myös presidentti.
Kansanäänestysten aloitteentekijällä on suuri merkitys
sille, millaiseksi niiden rooli muodostuu edustuksellises-
sa päätöksenteossa. Hallitusten aloitteesta järjestetyt
kansanäänestykset tähtäävät useimmiten hallituksen
politiikan ja aseman vahvistamiseen, kun taas kansalais-
ten aloitteesta järjestetyt kansanäänestykset hallituksen
päätösten kumoamiseen tai jonkin vähemmistöryhmän
etujen ajamiseen.6,7

Suomessa kunnallinen kansanäänestys voi siis syntyä
joko kunnanhallituksen tai kuntalaisten aloitteesta.
Poikkeuksena on kuntaliitosta koskeva pakollinen kan-
sanäänestys, jonka valtiovarainministeriö voi määrätä
toimitettavaksi niissä kunnissa, jotka eivät ole hyväksy-
neet kuntajakoselvittäjän ehdotusta kuntien yhdisty-
misestä.8 Tällaisia pakollisia kansanäänestyksiä on kui-
tenkin tiettävästi toimitettu vain yksi, Kiihtelysvaarassa
vuonna 2004.9

Kansanäänestykset voidaan jakaa edelleen sitoviin ja
neuvoa-antaviin.10 Sitovissa kansanäänestyksissä kansa-
laisten enemmistön ilmaisema mielipide ratkaisee asian
lopullisesti, kun taas neuvoa-antavissa kansanäänestyk-
sissä lopullinen päätös on jonkin muun demokraattisen
toimijan – useimmiten parlamentin – käsissä. Suomen
paikallispolitiikassa sekä kansanäänestykset että kan-
sanäänestysaloitteet ovat neuvoa-antavia siinä mieles-
sä, että ne eivät velvoita kunnanvaltuustoja ottamaan
huomioon kansalaisten osallistumisen tuloksia. Toisin
sanoen, kunnanvaltuuston ei tarvitse noudattaa kansan-
äänestyksen tulosta eikä myöskään järjestää kuntalais-
ten esittämää kansanäänestystä. Tämä heijastaa suoran
demokratian sääntelyä valtiollisella tasolla, sillä myös
valtiollinen kansanäänestys on neuvoa-antava, ja sisäl-
löllisen kansalaisaloitteen käsittely eduskunnan käsissä.

On esitetty, että tällaisia neuvoa-antavia instrumentte-
ja ei tulisi luokitella lainkaan suoraksi demokratiaksi.11

Myös hallitusten aloitteesta järjestettyjä kansanäänes-
tyksiä on kritisoitu siitä, että ne ovat usein edustukselli-
sen eliitin välineitä hyväksyttää kansalaisilla jo aiemmin
muilla areenoilla tehdyt päätökset.12 Sitovat kansanää-
nestykset ja automaattisesti joko päätökseen tai kansan-
äänestyksen järjestämiseen johtavat kansalaisaloitteet
ovat kuitenkin kansainvälisessä mittakaavassa melko
harvinaisia – paikallistasolla niitä käytetään esimerkiksi
Saksassa ja Sveitsissä. Pohjoismaissa sen sijaan vaaleilla
valittujen edustajien valtaa on pidetty ensisijaisena suo-
ran demokratian instrumentteihin nähden.

Tutkimusaineisto
Tiedot kansanäänestyksistä on kerätty oikeusministeri-
ön tilastoista13 ja kuntien kirjaamoista. Kansanäänestys-
aloitteita ei ole Suomessa tilastoitu koskaan aiemmin
systemaattisesti, joten tiedot niiden ajankohdista, ai-
heista ja vaikutuksista on kerätty aiemmasta tutkimus-
kirjallisuudesta14,15, kaikkiin kuntiin vuoden 2013 alus-
sa lähetetyllä kyselylomakkeella sekä systemaattisilla
tiedonhauilla valtakunnallisten ja maakuntalehtien ar-
kistoista sekä Ylen uutisarkistosta. Taustamuuttujat on
poimittu Tilastokeskuksen16,17,18 ja Kuntaliiton tilastois-
ta.19 Otos koostuu niistä 111 tiedossa olevasta kunnasta,
joissa suoran demokratian instrumentteja on käytetty

Tutkimuskatsauksia 9/2013

3

runsaan 20 vuoden aikana. Tarkasteltavan ajanjakson
pituudesta johtuen osaa näistä kunnista ei enää ole ole-
massa, joten taustamuuttujien tiedot on kerätty aina
niiltä vuosilta, jolloin kansanäänestys tai -aloite on jär-
jestetty. Tietoja verrataan lisäksi koko Suomen väestö- ja
vaalitilastoihin sekä Ruotsin ja Norjan suoran demokra-
tian indikaattoreihin.

Kansanäänestykset ja kansanäänestys-
aloitteet 1991–2012
Vuosina 1991–2012 Suomen kunnissa on järjestetty 60
kansanäänestystä. Kuten kuviosta 1. käy ilmi, kansanää-
nestysten aiheina ovat useimmiten olleet kuntaliitokset.
Muita aiheita ovat olleet tiejärjestelyt (liikenne), jätteen-
polttolaitoksen rakentaminen (jätehuolto ja energia)
sekä maakunnan tai kunnan nimen vaihtaminen (kun-
nan identiteetti). Kansanäänestyksiä on järjestetty mel-

ko tasaisesti näiden 22 vuoden aikana: jokaisen valtuus-
tokauden aikana on järjestetty keskimäärin kymmenen
kansanäänestystä eri kunnissa.

Kansanäänestysaloitteita on tehty suurin piirtein sa-
man verran kuin kansanäänestyksiä: saatavilla olevien
tietojen pohjalta yhteensä 59 kansanäänestysaloitet-
ta on täyttänyt kuntalain vaatimukset ja siten käsitelty
kunnanvaltuustoissa. On huomattava kuitenkin, että
kannatusilmoitusten keräämishankkeita ja vaatimukset
täyttämättömiä kansanäänestysaloitteita on ollut to-
dennäköisesti paljon enemmän.

Toisin kuin kansanäänestyksissä, kansanäänestysaloit-
teiden käyttö näyttää kasvaneen vuodesta 1991 vuo-
teen 2012. Kuten kuviosta 2. käy ilmi, hyvin harvassa
kunnassa oli tehty kansanäänestysaloitteita 1990-luvun
alussa, kun taas 2000-luvun loppupuoliskolla yhden val-
tuustokauden aikana aloitteita tehtiin yli 20 kunnassa.

Kuvio 1. Kunnalliset kansanäänestykset aihepiireittäin ja valtuustokausittain

Kuvio 2. Kunnalliset kansanäänestysaloitteet aihepiireittäin ja valtuustokausittain

	

	

on
kan
kan
järje
mitt
Sak
on p

Tut
Tied
kirja
syst
aiem
lähe
maa
Tila
olev
vuo
enää
kan
väes

Kan
Vuo
kuv
Mui
(jäte
iden
aika
kan

Kuvi

1
1

kritisoitu s
salaisilla
sanäänestyk
estämiseen
takaavassa

ksassa ja Sv
pidetty ensi

tkimusaine
dot kansan
aamoista. K
temaattisest
mmasta tut
etetyllä kys
akuntalehtie
astokeskuks
vasta kunna
oden aikana
ä ole olema
sanäänestys
stö- ja vaali

nsanäänest
osina 1991–
viosta 1 käy
ita aiheita o
ehuolto ja
ntiteetti). K
ana: jokais
sanäänestys

io 1. Kunnalli

0
2
4
6
8
0
2

1991-92

siitä, että n
jo aiemm

kset ja a
johtavat

melko ha
veitsissä. Po
sijaisena su

isto
näänestyksis
Kansanääne
ti, joten tied
tkimuskirjal
elylomakke

en arkistois
sen161718 ja
asta, joissa
. Tarkastelt

assa, joten t
s tai -aloit
itilastoihin s

tykset ja ka
–2012 Suo

y ilmi, kansa
ovat olleet t
energia) s

Kansanäänes
sen valtuus
stä eri kunn

iset kansanään

1993-96 1

ne ovat use
min muilla
utomaattise

kansalai
arvinaisia –
ohjoismaissa
uoran demok

stä on ker
estysaloitteit
dot niiden a
llisuudesta
eella sekä s
ta sekä Yl
Kuntaliiton
suoran dem

tavan ajanja
austamuuttu
te on järjes
sekä Ruotsi

ansanäänes
omen kunni
anäänestyst
tiejärjestely
ekä maaku
styksiä on
stokauden
nissa.

nestykset aihe

1997-2000 20

Valtuustokau

3

ein edustuk
a areenoi

esti joko
saloitteet
– paikallis
a sen sijaan
kratian instr

rätty oikeu
ta ei ole S
ajankohdista
14 15 , kaik

systemaattis
en uutisark
n tilastoista
mokratian in
akson pituu
ujien tiedot
stetty. Tiet
in ja Norjan

stysaloitteet
issa on jär
ten aiheina
yt (liikenne)
unnan tai k

järjestetty
aikana on

epiireittäin ja v

001-04 2005-

usi

ksellisen eli
illa tehdyt

päätökseen
ovat ku

stasolla nii
n vaaleilla v
rumentteihin

sministeriön
Suomessa ti
a, aiheista j
kkiin kunt

silla tiedonh
kistosta. Tau
a.19 Otos ko
nstrumentte

udesta johtu
on kerätty

toja verrata
n suoran dem

t 1991–201
rjestetty 60
ovat useimm
), jätteenpo
kunnan nim
melko tasa
järjestetty

valtuustokausi

-08 2009-12

iitin välinei
t päätökse
n tai kan
itenkin k
tä käytetää
valittujen ed
n nähden.

n tilastoista
ilastoitu ko
ja vaikutuk
iin vuoden

hauilla valta
ustamuuttuj
oostuu niist
eja on käyte
uen osaa nä

aina niiltä v
aan lisäksi
mokratian in

2
 kansanään
miten olleet
lttolaitoksen

men vaihtam
aisesti näid

keskimäär

ittain

K

Li

Jä
en

K
id

itä hyväksy
et. 12 Sit

nsanäänestyk
kansainvälis
än esimerk
dustajien va

ta 13 ja kun
oskaan aiem
ksista on ker
n 2013 al
akunnalliste
jat on poim
tä 111 tied
etty runsaan

äistä kunnist
vuosilta, jol
koko Suo

ndikaattorei

nestystä. K
t kuntaliitok
n rakentam
minen (kun
den 22 vuo
ärin kymme

Kuntaliitos

iikenne

ätehuolto ja
nergia

Kunnan
dentiteetti

yttää
tovat
ksen
sessä
kiksi
altaa

ntien
mmin

rätty
lussa
en ja
mittu
dossa
n 20
ta ei
lloin

omen
ihin.

Kuten
kset.

minen
nnan
oden
enen

	

	

Kan
kan
kan
kun
kerä
tode

Tois
vuo
teht
lopp

Kuvi

Kut
laaj
kan
kute
kou
kun
vaih
joist
mua
asia
lopu

Kun
Suo
kun
vuo
vuo

0
2
4
6
8
10
12

nsanäänesty
sanäänestyk
sanäänestys

nnanvaltuust
äämishankk
ennäköisest

sin kuin kan
odesta 1991
ty kansan
pupuoliskol

io 2. Kunnalli

ten kuviosta
emman ki
sanäänestys
en teiden,

uluverkon u
nnan identit
htamisen ka
ta kuntalais
assa sosiaal
at. Kansanä
ussa.

ntaliitos ylei
oran demok
ntarakenteen
osikymmeni
osina 2005–

0
2
4
6
8
0
2

1991-92

ysaloitteita
ksiä: saa
saloitetta o
toissa. O

keita ja vaa
ti paljon ene

nsanäänesty
vuoteen 20

näänestysalo
lla yhden va

iset kansanään

a 2. käy ilm
irjon kuin
saloitteissak
maanalaiste

uudistamises
teetti, joka
aupungiksi s
set ovat es
li- ja tervey
äänestysten

isimpänä ai
kratian inst
n muutoksii
nä: ensimm

–2011. Läh

1993-96 19

on teht
atavilla o
on täyttäny
n huoma

atimukset tä
emmän.

yksissä, kan
012. Kuten k
oitteita 19
altuustokaud

nestysaloitteet

mi, kansanä
kansanään

kin, mutta u
en parkkiha
sta. Neljänn
kattaa esim

sekä kunnan
ittäneet kan
yspalvelut,

ja aloittei

iheena [2. ta
trumenttien
in. Kuntien

mäinen kunt
hivuosina k

97-2000 2001-

Valtuustokausi

4

ty suurin
olevien t
yt kuntala

attava ku
äyttämättöm

nsanäänesty
kuviosta 2.
990-luvun
den aikana

t aihepiireittäi

äänestysaloi
nestyksissä.
useita aloitt
allien ja si
neksi yleisi
merkiksi va
n maantiete
nsanäänesty
vapaa-ajan

iden tarkem

ason otsikko
käyttö Su

n lukumäärä
taliitosten a
kuntien luk

-04 2005-08

i

n piirtein
tietojen p
ain vaatimu
itenkin, e

miä kansan

ysaloitteiden
käy ilmi, hy

alussa,
aloitteita teh

in ja valtuusto

itteiden aih
. Kuntaliit
teita on teht
iltojen rake
in kansanää
aakunan m
ellisen suun

ysten järjes
n palvelut s
mmat aihee

ko]
uomen kun
ä on vähent
aalto oli 196
kumäärä tul

2009-12

saman
pohjalta
ukset ja
että kann
äänestysalo

n käyttö näy
yvin harvas
kun taas

htiin yli 20

kausittain

eet kattavat
tokset ovat
ty myös liik
entaminen –
änestysaloit

muuttamisen,
ntautumisen
tämistä, ov
ekä jätehuo
et on esite

nnissa kytke
tynyt huom
60–1970-lu
llee vähene

Kuntal

Liiken

Sosiaa
terveys
Koulut

Vapaa

Jätehu

Kunna

Muu

verran
yhteensä
siten käsi

natusilmoitu
oitteita on o

yttää kasvan
ssa kunnass
s 2000-lu
kunnassa.

t huomattav
t yleisin
kenneasiois
– sekä kun
tteiden aihe

n, kuntamuo
n. Muita aih
vat olleet m
olto ja ener
etty katsauk

keytyy selk
mattavasti v
uvuilla ja to
emään edel

liitos

nne

ali- ja
spalvelut

utus

a-aika

uolto ja energia

an identiteetti

kuin
59

telty
usten
ollut

neen
a oli
uvun

vasti
aihe

sta –
nnan
e on
odon
heita,
muun
rgia-
ksen

eästi
iime

oinen
lleen

a

Tutkimuskatsauksia 9/2013

4

Kuten kuviosta 2. käy ilmi, kansanäänestysaloitteiden
aiheet kattavat huomattavasti laajemman kirjon kuin
kansanäänestyksissä. Kuntaliitokset ovat yleisin aihe
kansanäänestysaloitteissakin, mutta useita aloitteita on
tehty myös liikenneasioista – kuten teiden, maanalais-
ten parkkihallien ja siltojen rakentaminen – sekä kunnan
kouluverkon uudistamisesta. Neljänneksi yleisin kansan-
äänestysaloitteiden aihe on kunnan identiteetti, joka
kattaa esimerkiksi vaakunan muuttamisen, kuntamuo-
don vaihtamisen kaupungiksi sekä kunnan maantieteel-
lisen suuntautumisen. Muita aiheita, joista kuntalaiset
ovat esittäneet kansanäänestysten järjestämistä, ovat
olleet muun muassa sosiaali- ja terveyspalvelut, vapaa-
ajan palvelut sekä jätehuolto ja energia-asiat. Kansan-
äänestysten ja aloitteiden tarkemmat aiheet on esitetty
katsauksen lopussa taulukossa 5.

Kuntaliitos yleisimpänä aiheena

Suoran demokratian instrumenttien käyttö Suomen
kunnissa kytkeytyy selkeästi kuntarakenteen muutok-
siin. Kuntien lukumäärä on vähentynyt huomattavasti
viime vuosikymmeninä: ensimmäinen kuntaliitosten
aalto oli 1960–1970-luvuilla ja toinen vuosina 2005–
2011. Lähivuosina kuntien lukumäärä tullee vähene-
mään edelleen nykyisen hallituksen ajaman kuntauudis-
tuksen myötä. Kuten edellä olevista kuvioista 1. ja 2. käy
ilmi, kansanäänestyksiä on käytetty lähes yksinomaan
kuntaliitoksia koskevan päätöksenteon tukena, sillä jopa
93 prosenttia kaikista kansanäänestyksistä on koskenut
kuntaliitoksia. Kansanäänestysaloitteistakin lähes 40
prosenttia on koskenut kuntaliitoksia.

Myös valtionhallinnon toimet kuntien määrän vähen-
tämiseksi vaikuttavat kuntademokratiasta käytyyn jul-
kiseen keskusteluun sekä siihen, miten suoran demo-
kratian instrumentteja on käytetty eri aikoina. Vuonna
2005 käynnistetyn PARAS-hankkeen myötä monia kun-
taliitoksia toteutui erityisesti vuoden 2007 alussa. Tämän
hankkeen tarjoamat kannustimet ja suitset heijastuvat
erityisesti valtuustokauden 2005–2008 lukumäärissä
sekä kansanäänestysten että kansanäänestysaloitteiden
osalta.

Horisontissa häämöttävä kuntaliitos tai sen mahdolli-
suus ei kuitenkaan automaattisesti johda kunnallisen
kansanäänestyksen järjestämiseen. Vuodesta 1990 läh-
tien vähintään 140 kuntaa on osallistunut tuloksellisiin
kuntaliitosneuvotteluihin ja vielä useampi on ollut mu-
kana tunnustelemassa liitoskumppaneita.20 Osa kunnis-
ta on ollut mukana useammissa liitoksissa tänä ajanjak-
sona. Vain 79:ssä näistä tapauksista on kuitenkin joko
järjestetty kansanäänestys hallituksen aloitteesta tai
kuntalaiset ovat esittäneet sen järjestämistä. Kansanää-
nestyksiä on järjestetty eri aiheista myös kunnissa, jot-
ka eivät ole kokeneet kuntaliitoksia, ja toisaalta kaikissa

liitosprosesseissa ei ole järjestetty kansanäänestyksiä.
Voidaankin todeta, että kuntaliitokset eivät ole ainoa te-
kijä, joka määrittää suoran demokratian instrumenttien
käyttöä Suomen kunnissa.

Millaisissa kunnissa suoran demokrati-
an välineitä käytetään?
Edustuksellisen päätöksenteon näkökulmasta neuvoa-
antavat kansanäänestykset ovat lisätyökaluja, joita
päättäjät voivat ottaa käyttöön halutessaan selvittää
kansalaisten enemmistön mielipiteen johonkin tiettyyn
asiakysymykseen. Käytännön näkökulmasta niillä voi
kuitenkin olla myös haittapuolia, kuten päätöksenteon
hidastuminen ja taloudelliset kustannukset.21 Lisäksi
suoran demokratian instrumentit ovat vaaleilla valituille
päättäjille riski, koska niiden tulos on aina ennalta arvaa-
maton.22 Suomen kaltaisissa hajautetun hallinnon mais-
sa kuntapäättäjille on myös delegoitu paljon päätös- ja
budjettivaltaa. Ei olekaan itsestään selvää, että poliitikot
kaikissa kunnissa haluaisivat järjestää kansanäänestyk-
siä tai konsultoida kansalaisia muilla keinoilla. Aiempien
tutkimusten pohjalta tiedetään esimerkiksi, että kunnan
koko ja asukastiheys voivat selittää kansanäänestysten
käyttöä, ja toisaalta myös valtuuston voimasuhteilla ja
kokoonpanolla on oma merkityksensä.7, 23,24

Kansanäänestysaloitteet sen sijaan ovat lähtöisin yksit-
täisistä kansalaisista, yhdistyksistä ja muista kansalaisyh-
teiskunnan toimijoista, eikä allekirjoitusten keräämisestä
ole päättämässä kunnanvaltuusto. Kansanäänestysaloit-
teet voidaankin nähdä vähemmistöjen vaikutuskeinoi-
na, joilla voidaan joko nostaa esityslistalle asia, jonka val-
tuustopuolueet ovat jättäneet huomioimatta, tai pyrkiä
kumoamaan valtuutettujen enemmistön aiemmin teke-
mä tai valmistelema päätös.25 Valtuustolla on kuitenkin
suuri rooli päätettäessä aloitteessa vaaditun kansanää-
nestyksen järjestämisestä.

Maakunnat ja väkiluku

Kansanäänestyksiä ja kansanäänestysaloitteita on käy-
tetty melko tasaisesti eri puolilla Suomea. Kunnallisia
kansanäänestyksiä on järjestetty vuosina 1991–2012
eniten kaikkein eteläisimmän Suomen kunnissa. Kuten
taulukosta 1. käy ilmi, lähes joka neljäs kansanäänestys
on ollut Uudellamaalla. Toiseksi eniten kansanäänestyk-
siä on järjestetty nykyisen Etelä-Savon maakunnan alu-
eella, jonne sijoittuu 15 prosenttia kaikista ajanjakson
kansanäänestyksistä. Nykyisten Keski-Suomen, Pirkan-
maan ja Etelä-Pohjanmaan maakuntien alueilla on järjes-
tetty kullakin noin kymmenen prosenttia kansanäänes-
tyksistä. Satakunnan, Kanta-Hämeen, Keski-Pohjanmaan
ja Lapin maakuntien alueilla sijaitsevissa kunnissa ei ole
lainkaan kokemuksia kunnallisista kansanäänestyksistä.

Tutkimuskatsauksia 9/2013

5

Kansanäänestysten käyttö painottuukin alueisiin, joissa
on toteutettu useita kuntaliitoksia.

Myös kansanäänestysaloitteita on tehty eniten Uuden-
maan maakunnassa (14 %). Lähes yhtä monta aloitetta
– 12 prosenttia – on kuitenkin saavuttanut tarvittavan
määrän allekirjoituksia Varsinais-Suomen ja Pirkanmaan
maakunnissa. Kolmanneksi eniten kansanäänestysaloit-
teita on tehty Pohjois-Karjalassa ja Pohjois-Pohjanmaalla.
Kolmen maakunnan alueelta – Päijät-Häme, Keski-Poh-
janmaa ja Lappi – kokemukset kansanäänestysaloitteista
puuttuvat kokonaan. Tämä ei ole kuitenkaan yllättävää,
sillä näissä maakunnissa on myös vähiten kuntia.

Kansanäänestysten käyttö painottuu asukasluvulla mi-
tattuna pieniin kuntiin, kuten taulukoista 2. ja 3. käy ilmi.
Lähes puolet (45 %) niistä järjestettiin korkeintaan viiden-
tuhannen asukkaan kunnissa. Tätä suuremmissa, mutta
korkeintaan kahdenkymmenen tuhannen asukkaan kun-
nissa järjestettiin suurin piirtein saman verran äänestyk-

Kansanäänestykset Kansanäänestysaloitteet

Maakunta N % N %

Uusimaa 14 23.3 8 13.6

Varsinais-Suomi 3 5.0 7 11.9

Satakunta - - 4 6.8

Kanta-Häme - - 2 3.4

Pirkanmaa 6 10.0 7 11.9

Päijät-Häme 2 3.3 - -

Kymenlaakso 2 3.3 4 6.8

Etelä-Karjala 1 1.7 3 5.1

Etelä-Savo 9 15.0 2 3.4

Pohjois-Savo 1 1.7 3 5.1

Pohjois-Karjala 1 1.7 5 8.5

Keski-Suomi 7 11.7 4 6.8

Etelä-Pohjanmaa 4 6.7 1 1.7

Pohjanmaa 3 5.0 2 3.4

Keski-Pohjanmaa - - - -

Pohjois-Pohjanmaa 6 10.0 5 8.5

Kainuu 1 1.7 2 3.4

Lappi - - - -

Yhteensä 60 100.0 59 100.0

Taulukko 1. Suoran demokratian käyttö maantieteellisen sijainnin mukaan

siä (47 %). Yli viidenkymmenen tuhannen asukkaan kun-
nissa kansanäänestyksiä ei ole järjestetty lainkaan. Myös
suhteutettuna koko maan keskimääräiseen kuntakokoon
taulukossa 3. näyttää siltä, että kansanäänestyksiä on käy-
tetty erityisesti pienissä kunnissa.

Kansanäänestysaloitteita on sen sijaan tehty hieman suu-
remmissa kunnissa. Korkeintaan viidentuhannen asuk-
kaan kunnissa on tehty noin 30 prosenttia kaikista kansan-
äänestysaloitteista. Sitä suuremmissa, mutta korkeintaan
kahdenkymmenen tuhannen asukkaan kunnissa on tehty
46 prosenttia aloitteista. Myös kaikkein suurimmilla kun-
nilla on kokemuksia kansanäänestysaloitteista: jopa joka
kymmenes kansanäänestysaloite on tehty yli sadantu-
hannen asukkaan kunnassa. Kansanäänestysaloitteita
kokeneiden kuntien keskimääräinen asukasluku on myös
suurempi kuin koko Suomen kuntien, joten tämän suoran
demokratian instrumentin voidaan sanoa kuuluvan suu-
rempien kuntien päätöksentekoon.

Tutkimuskatsauksia 9/2013

6

Taulukko 2. Suoran demokratian käyttö asukasluvun mukaan

Kansanäänestykset Kansanäänestysaloitteet

Asukasluku N % N %

- 2000 9 15.0 4 6.8

2001 - 5000 18 30.0 14 23.7

5001 - 10000 15 25.0 15 25.4

10001 - 20000 13 21.7 12 20.3

20001 - 50000 5 8.3 5 8.5

50001 - 100000 - - 3 5.1

100001 - - - 6 10.2

Yhteensä 60 100.0 59 100.0

Kun tarkastellaan kahta muuta väestön tunnuslukua
– asukastiheyttä ja taajama-astetta – huomataan, että
kansanäänestyksiä on järjestetty enemmän harvaan
asutuissa kunnissa, kun taas kansanäänestysaloitteita
on tehty enemmän hieman tiheämmin asutuissa kun-
nissa. Koko Suomen asukastiheyteen suhteutettuna
molempia suoran demokratian instrumentteja on kui-
tenkin käytetty keskimääräistä tiheämmin asutetuissa
kunnissa.

Asutus kunnissa, joissa on tehty kansanäänestysaloit-
teita, painottuu myös hieman enemmän taajamiin kuin
kansanäänestyksiä käyttäneissä kunnissa. Koko Suomen
keskimääräinen taajama-aste on kuitenkin korkeampi
kuin suoran demokratian instrumentteja käyttäneiden
kuntien. Tulos ei yllätä, sillä kuntaliitoksista on äänestet-
ty juuri pienissä, maaseutumaisissa kunnissa.

Kunnat, joissa kan-
sanäänestyksiä

Kunnat, joissa kansan-
äänestysaloitteita

Kaikki kunnat

Asukasluku (n) 8065 27821 16151a)

Asukastiheys        
(asukasta/neliökilometri)

102 132 18b)

Taajama-aste (% asukkaista  
taajamissa)

62 68 84c)

a) 31.12.2012, b) 1.1.2013, c) 31.12.2011

Taulukko 3. Väestöä koskevien tunnuslukujen keskiarvoja

Poliittiset voimasuhteet

Taulukosta 4. huomataan, että kunnanvaltuustot, jotka
ovat päättäneet kysyä kansalaisten mielipidettä kan-
sanäänestyksellä, ovat hieman erilaisia kuin valtuustot
koko maassa keskimäärin. Sosialidemokraateilla sekä
ruotsalaisella kansanpuolueella on huomattavasti suu-
rempi osuus paikoista näissä valtuustoissa kuin kaikissa
kunnissa keskimäärin vuosina 1991–2012. Keskustan
osuus kansanäänestyksiä järjestäneiden kuntien val-
tuustopaikoista sen sijaan on huomattavasti pienempi
kuin keskimäärin. Muiden puolueiden osalta erot ovat
melko pieniä.

Kuntalaisten viiden prosentin tekemiä kansanäänestys-
aloitteita taas ovat käsitelleet valtuustot, joissa sosiali-
demokraateilla ja vihreillä on keskimääräistä suurempi
osuus valtuustopaikoista. Näissä valtuustoissa keskus-
tan valta on ollut sen sijaan keskimääräistä pienempi,
kuten kansanäänestystenkin kohdalla. Vihreiden keski-
määräistä suurempaa päätösvaltaa näissä kunnissa se-
littänee kunnan koko. Kansanäänestysaloitteita on tehty
suurissa kaupungeissa, joissa myös vihreiden kannatus
on ollut perinteisesti vahvaa.

Tutkimuskatsauksia 9/2013

7

Kunnat, joissa
kansanäänes-
tyksiä

Kunnat, joissa
kansanäänestys-
aloitteita

Kaikki kun-
nata)

Kokoomus 17.91 17.82 17.55

Sosialidemokraatit 25.5 24.04 21.9

Keskusta 29.36 31.02 34.82

Perussuomalaiset 1.21 1.87 2.25

Vihreät 2.58 3.65 2.45

Vasemmistoliitto 7.6 9.1 9.1

RKP 10.3 5.45 5.3

Kristillisdemokraatit 2.39 3.04 3

a) Keskiarvo 1991-2012

Taulukko 4. Suurimpien puolueiden prosenttiosuus valtuustopaikoista

Vaikutukset päätöksenteossa
Kansanäänestysten ja aloitteiden neuvoa-antavan luon-
teen takia valtuusto voi myös päättää olla noudattamat-
ta kansanäänestyksen tulosta tai jättää järjestämättä
kansanäänestysaloitteessa esitetyn äänestyksen. Kun-
nanvaltuustot ovat kuitenkin useimmiten noudattaneet
kansanäänestysten tuloksia. Kuten kuviosta 3. käy ilmi,
neljä viidestä kansanäänestyksestä on johtanut äänestä-
jien enemmistön toivomaan päätökseen. On kuitenkin
muistettava, että sama valtuusto tai seuraavan vaalikau-
den valtuutetut voivat kumota kansanäänestystulosta
koskevan päätöksen äänestystä seuraavina vuosina.

Joka viidennen kansanäänestyksen tulos on kuitenkin
torjuttu valtuustoissa joistakin syistä. Suurin osa kansan-
äänestyksistä, joiden tuloksia ei ole noudatettu valtuus-

toissa, on koskenut kuntaliitoksia. Yksi kielteinen päätös
liittyy jätteenpolttolaitoksen rakentamista koskevaan
kansanäänestykseen.

Kansanäänestysaloitteiden kohdalla käytäntö Suomen
kunnissa on muodostunut lähes päinvastaiseksi kuin
kansanäänestyksissä. Kuten nähdään kuviosta 4., vain
runsas kymmenen prosenttia aloitteista on todellisuu-
dessa johtanut kansanäänestykseen. Suurimman osan
aloitteista (86 %) kunnanvaltuustot ovat päättäneet
jättää noudattamatta erilaisin perustein. Menestyneet
aloitteet, eli ne, joiden pohjalta valtuusto on päättänyt
järjestää kansanäänestyksen, ovat koskeneet kunta-
liitoksia, maakunnan vaihtamista, kaupungin nimen
muuttamista, tieverkoston muuttamista ja tien leven-
tämistä sekä jätteenpolttolaitoksen rakentamista. Val-
tuuston käsittelyssä torjuttujen aloitteiden aiheina ovat

	

	

Kuvi

Kan
päin
kym
Suu
nou
valt
maa
tien
torju
nou
kou
torju
ja m

Muu
ja te
rake
muu
vaak
valt
jätev
kun
seut

0
5
10
15
20
25
30
35
40
45

io 3. Kansanä

nsanäänesty
nvastaiseksi
mmenen pro
urimman o
udattamatta
tuusto on p
akunnan va
n leventämi
uttujen aloi

udattamatta
ulujen lakk
umissa aloi

muut liikenn

ut aloitteet,
erveyspalve
entamista. V
utamissa al
kunan muu
tuustojen t
vedenpuhdi

nnanjohtajaa
tuyhteistyö

0
5
0
5
0
5
0
5
0
5

Päätös ä
v

äänestysten va

ysaloitteiden
i kuin kans
osenttia alo

osan aloitte
erilaisin p

päättänyt jä
ihtamista, k
istä sekä jä
itteiden aihe

jätetyistä
kauttaminen
tteissa ovat

neaiheet (12

joiden pohj
eluja, kuten
Vapaa-ajan
loitteissa, s
uttaminen
torjumaa
istamoa. Li
an, kunnal
palveluntuo

äänestystuloks
vastainen

aikuttavuus aih

n kohdalla k
sanäänestyk
oitteista on
eista (86
perustein. M
ärjestää kan
kaupungin n
ätteenpoltto
eina ovat se
aloitteista)

n (16 %).
olleet maan
 %).

jalta ei järje
yhteistyöso
palvelut ku

samoin kun
sekä kunt
aloitetta o
säksi muita
llisen ene
otannossa ja

sen Päätö

9

heittain

käytäntö Su
ksissä. Kute
n todellisuu

%) kunna
Menestynee
nsanäänesty
nimen muu

olaitoksen r
en sijaan ol
) ja koulu
 Kolmann
nalaisen par

estetty kans
opimuksia n
uten uimaha
nnan ident
tamuodon
on käsitel
a menestyks
ergiayhtiön
a uuden asu

ös äänestystulo
mukainen

uomen kunn
en nähdään
udessa joht
anvaltuustot
et aloitteet,
yksen, ovat
uttamista, tie
rakentamista
lleet useimm

uverkon säi
neksi yleisi
rkkihallin, s

anäänestyst
naapurikunti
allin rakenta
titeettiin lii
ja maakun
lyt ydinvo
settömiä aih

yksityistä
uinalueen ra

oksen

nissa on muo
n kuviosta 4
tanut kansa
t ovat pä
, eli ne, j

koskeneet
everkoston
a. Valtuust
miten kunta
ilyttäminen
impiä aihe
sillan tai tie

tä, ovat käsi
ien kanssa j
aminen ova
ittyvät kysy
nnan vaihta
oimalan si
heita ovat o
äminen, ki
kentaminen

Kuntali

Liikenn

Jätehuo

Kunnan

odostunut l
4., vain ru
anäänestyks
äättäneet jä
joiden poh
t kuntaliitok
muuttamist

ton käsittel
aliitokset (4

ennallaan
eita valtuu
en rakentam

itelleet sosi
ja vanhaink
at olleet aih
ymykset k
aminen. K
ijoittamista

olleet luotta
iinteistökau
n.

iitos

ne

olto ja energia

n identiteetti

ähes
unsas
seen.
ättää

hjalta
ksia,
ta ja
lyssä
40 %
n tai
uston

minen

aali-
kodin
heina
kuten
Kaksi
a ja
amus
uppa,

Kuvio 3. Kansanäänestysten vaikuttavuus aiheittain

Tutkimuskatsauksia 9/2013

8

sen sijaan olleet useimmiten kuntaliitokset (40 % nou-
dattamatta jätetyistä aloitteista) ja kouluverkon säilyt-
täminen ennallaan tai koulujen lakkauttaminen (16 %).
Kolmanneksi yleisimpiä aiheita valtuuston torjumissa
aloitteissa ovat olleet maanalaisen parkkihallin, sillan tai
tien rakentaminen ja muut liikenneaiheet (12 %).

Muut aloitteet, joiden pohjalta ei järjestetty kansanää-
nestystä, ovat käsitelleet sosiaali- ja terveyspalveluja,
kuten yhteistyösopimuksia naapurikuntien kanssa ja
vanhainkodin rakentamista. Vapaa-ajan palvelut kuten

uimahallin rakentaminen ovat olleet aiheina muuta-
missa aloitteissa, samoin kunnan identiteettiin liittyvät
kysymykset kuten vaakunan muuttaminen sekä kunta-
muodon ja maakunnan vaihtaminen. Kaksi valtuustojen
torjumaa aloitetta on käsitellyt ydinvoimalan sijoittamis-
ta ja jätevedenpuhdistamoa. Lisäksi muita menestykset-
tömiä aiheita ovat olleet luottamus kunnanjohtajaan,
kunnallisen energiayhtiön yksityistäminen, kiinteistö-
kauppa, seutuyhteistyö palveluntuotannossa ja uuden
asuinalueen rakentaminen.	

	

Kuvi

Kes
Suo
apuv
kan
liike
kun
aihe
kosk
aika
valm
kuu
dem

Suo
pide
pohj
otet
kun
(17
aihe
kun
paik
vain
tähä

Suo
voim
riipp
ajan

0
2
4
6
8
10
12
14
16
18
20

io 4. Kansanä

skustelua
omessa ku
väline. Kan
salaiset hal
ennejärjeste

ntalaisten m
eista voi se
kevat päätö
aisessa vaih
mistelu on
ulluiksi, eri
mokraattisee

omalaisessa
etään aino

hjoismaisess
ttiin käyttö
nnallisessa k

%) ja liiken
eet taas ova
ntaliitosten
kallishallinn
n Suomessa
än aihepiirii

oran demo
masuhteisiin
puu toki my
nkohdasta,

0
2
4
6
8
0
2
4
6
8
0

Päätös a

äänestysaloitte

unnallisesta
nsanäänesty
luaisivat va
elyt ja kou
mielestä järj
elittää myö
ökset valmi
heessa. Jos j

jo loppus
ilaiset aloit
en päätöksen

kunnallisp
oastaan ku
sa vertailus
öön 1970-l
kansanääne
nne (10 %)
at olleet ko
tullessa va

non rakenne
a suoran dem
in.

okratian in
n. Eri puo
yös asiakys
mutta näitä

aloitteen vasta

eiden vaikuttav

kansanää
ysaloitteiden
aikuttaa suo
uluverkon u
jestää kans

ös se, että
stellaan toi
jonkin kunt
suoralla, ei
tekanavat o
ntekoproses

politiikassa
untaliitoshan
ssa. Ruotsis
luvulla. Y
styksessä o
.2627 Norjan

oulujen vira
asta kolman
euudistuksia
mokratian in

nstrumenttie
olueiden su
ymyksestä,
ä tekijöitä

ainen Pää

10

vuus aiheittain

änestyksestä
n aihekirjos
oraan myös
uudistamin
sanäänestys
liikennejärj

isinaan ilma
talaisten ark
ivätkä kun
ovat ainoit
ssiin.

vallitseva
nkkeiden
ssa ja Nor

Yleisimpiä
ovat olleet
n yli kuuden
allinen kieli
nneksi ylei
a on toteute
nstrumentti

en käyttö
uhtautumine
 muiden pu
ei kuitenka

ätös aloitteen m

n

ä on mu
sta käy kui
s muihin as
en on koe

s. Aloitteid
jestelyjä ta
an, että kun
keen konkre
ntalaiset ko
ta jäljellä

a näkemys
työvälineen
rjassa neuv
aiheita Ru
kuntaliitoks
nsadan kans
 (43 %) ja
isimpänä a
ettu kaikissa
en käyttö on

on myös
en kansanä
uolueiden ka
aan käsitelty

mukainen

uodostunut
itenkin ilmi
siakysymyk
ettu aiheiks
en tekemis

ai koulujen
ntalaisia ku
eettisesti va

oe mielipite
olevia kei

, jossa ka
nä, korostu
voa-antava
uotsin runs
set (39 %),
sanäänestyk
alkoholipo

iheena (14
a kolmessa
n rajattu läh

s yhteydes
änestyksen
annasta ja t
y tässä kat

Kuntal

Liiken

Sosiaa
terveys
Koulut

Vapaa

Jätehu

Kunna

Muu

kuntaliito
i selkeästi,

ksiin. Erityi
si, joista t
stä juuri nä

lakkauttam
uullaan riittä
aikuttavan a
eidensä tul
inoja vaiku

ansanäänest
uu entises
kansanääne
saassa sad
, ruuhkama
ksen yleisim
olitiikka (26
4 %). 28 Va

Pohjoismaa
hes yksinom

ssä poliitt
järjestämi

toisaalta vaa
tsauksessa.

liitos

nne

ali- ja
spalvelut

utus

a-aika

uolto ja energia

an identiteetti

osten
että

sesti
tulisi
äistä

mista
ävän
asian
lleen
uttaa

tystä
stään
estys
dassa
aksut
mmät
6 %)
aikka
assa,
maan

tisiin
seen
alien
Sen

a

Kuvio 4. Kansanäänestysaloitteiden vaikuttavuus aiheittain

Keskustelua
Suomessa kunnallisesta kansanäänestyksestä on muo-
dostunut kuntaliitosten apuväline. Kansanäänestys-
aloitteiden aihekirjosta käy kuitenkin ilmi selkeästi, että
kansalaiset haluaisivat vaikuttaa suoraan myös muihin
asiakysymyksiin. Erityisesti liikennejärjestelyt ja koulu-
verkon uudistaminen on koettu aiheiksi, joista tulisi kun-
talaisten mielestä järjestää kansanäänestys. Aloitteiden
tekemistä juuri näistä aiheista voi selittää myös se, että
liikennejärjestelyjä tai koulujen lakkauttamista koskevat
päätökset valmistellaan toisinaan ilman, että kuntalaisia
kuullaan riittävän aikaisessa vaiheessa. Jos jonkin kunta-
laisten arkeen konkreettisesti vaikuttavan asian valmis-
telu on jo loppusuoralla, eivätkä kuntalaiset koe mieli-
piteidensä tulleen kuulluiksi, erilaiset aloitekanavat ovat
ainoita jäljellä olevia keinoja vaikuttaa demokraattiseen
päätöksentekoprosessiin.

Suomalaisessa kunnallispolitiikassa vallitseva näkemys,
jossa kansanäänestystä pidetään ainoastaan kuntalii-

toshankkeiden työvälineenä, korostuu entisestään poh-
joismaisessa vertailussa. Ruotsissa ja Norjassa neuvoa-
antava kansanäänestys otettiin käyttöön 1970-luvulla.
Yleisimpiä aiheita Ruotsin runsaassa sadassa kunnalli-
sessa kansanäänestyksessä ovat olleet kuntaliitokset (39
%), ruuhkamaksut (17 %) ja liikenne (10 %).26,27 Norjan
yli kuudensadan kansanäänestyksen yleisimmät aiheet
taas ovat olleet koulujen virallinen kieli (43 %) ja alko-
holipolitiikka (26 %) kuntaliitosten tullessa vasta kol-
manneksi yleisimpänä aiheena (14 %).28 Vaikka paikal-
lishallinnon rakenneuudistuksia on toteutettu kaikissa
kolmessa Pohjoismaassa, vain Suomessa suoran demo-
kratian instrumenttien käyttö on rajattu lähes yksin-
omaan tähän aihepiiriin.

Suoran demokratian instrumenttien käyttö on myös
yhteydessä poliittisiin voimasuhteisiin. Eri puolueiden
suhtautuminen kansanäänestyksen järjestämiseen riip-
puu toki myös asiakysymyksestä, muiden puolueiden
kannasta ja toisaalta vaalien ajankohdasta, mutta näitä
tekijöitä ei kuitenkaan käsitelty tässä katsauksessa. Sen

Tutkimuskatsauksia 9/2013

9

sijaan tulokset osoittavat, että sosialidemokraattien
päätösvalta on yhteydessä suurempaan kansanäänes-
tysten käyttöön, kun taas keskustan päätösvallalla on
päinvastainen vaikutus. Tulokset eivät yllätä siinä mie-
lessä, että vasemmistopuolueilla kansalaisten suoralla
osallistumisella on historiallisestikin ollut tärkeämpi
rooli puolueideologiassa.29 Keskusta on toisaalta ollut
Suomessa perinteisesti kuntapuolue, jolla on tälläkin
hetkellä enemmistö valtuustopaikoista yli kahdessasa-
dassa Manner-Suomen 304 kunnasta. Useissa keskusta-
johtoisissa kunnissa lieneekin kehittynyt vahva edustuk-
sellisen demokratian malli ja jopa yksipuoluejärjestelmä,
jossa suoralla demokratialla ei ole toistaiseksi ollut sijaa.

Katsauksen pohjalta voidaan arvioida, että kansanää-
nestyksiä tullaan järjestämään lähitulevaisuudessa eri-
tyisesti asukasluvultaan pienissä ja maaseutumaisissa
kunnissa, jotka sijaitsevat aktiivisten kuntaliitosselvi-
tysten alueilla. Ottaen huomioon hallituksen tavoitteet
kuntien lukumäärän pienentämisestä, pidemmällä aika-
välillä kansanäänestysten käytölle on kuitenkin nähtä-
vissä kaksi erilaista tulevaisuudenkuvaa. Kun suurimmat
kuntaliitoshankkeet ja niiden osana järjestetyt kansan-
äänestykset ovat ohi, kansanäänestysten käyttö voi hii-
pua kunnissa entisestään.

Toisaalta kunnallisten kansanäänestysten käytön voi-
daan ennustaa myös lisääntyvän tulevina vuosikym-
meninä. Kansanäänestyksillä saatetaan hakea hyväk-
syttävyyttä poliittisesti ja taloudellisesti haastaville
päätöksille uuden kunnan palvelujen järjestämiseen liit-
tyen. Asukasluvultaan suuremmissa kunnissa tehdään
todennäköisesti myös enemmän kansanäänestysaloit-
teita, ja ottaen huomioon päätöksenteon hyväksyttä-
vyyden haasteet uusissa, yhdistyneissä kunnissa, kun-
nanvaltuustoilla voi olla nykyistä suuremmat paineet
myös noudattaa näitä kansanäänestysaloitteita. Lisäksi
kansanäänestysten järjestämistä kunnallisvaalien yhtey-
dessä on selvitetty kuntalain uudistushankkeessa, mikä
toteutuessaan helpottaisi suoran demokratian käytän-
nön järjestelyjä ja kustannuksia kunnille.30

Kansanäänestysaloitteita tehdään eniten kaupungeis-
sa ja kunnissa, joissa asukkaita on paljon ja asutettuna
tiheään kunnan maantieteelliselle alueelle. Kannatusil-
moitusten kerääminen tiiviisti asutussa kunnassa onkin
toistaiseksi ollut helpompaa kuin harvaanasutussa kun-
nassa. Kansanäänestysaloitteiden määrä saattaa kasvaa
lähitulevaisuudessa kuntakoon kasvaessa. Myös aiheet
kuten sosiaali- ja terveyspalvelut sekä koulutus, joista
kansanäänestysaloitteita on tähän mennessä tehty, tu-
levat erittäin ajankohtaisiksi useissa uusissa kuntayk-
siköissä yhdistymisen jälkeen. Lisäksi kehitteillä olevat
sähköiset palvelut kannatusilmoitusten keräämiseksi
mahdollistavat tulevaisuudessa entistä tehokkaamman
kampanjoinnin kansanäänestysaloitteille.31 Toisaalta

kansalaisten kokemukset kunnallisen kansanäänestys-
aloitteen käytöstä saattavat vaikuttaa päinvastaiseen
suuntaan. Kunnissa, joissa valtuusto on aiemmin torju-
nut kunnallisen kansanäänestysaloitteen, ei välttämättä
enää koeta tätä suoran osallistumisen keinoa mielek-
kääksi tai tehokkaaksi.

Kuntatason suoran demokratian vaikutus päätöksente-
ossa nouseekin yhdeksi oleellisimmista kysymyksistä.
Kansanäänestysten tuloksista viidesosa on torjuttu val-
tuustoissa, ja kansanäänestysaloitteilla ei näytä olleen
juuri lainkaan vaikutusta päätöksentekoon. Norjassa
kansanäänestyksille on muodostunut hieman sitovam-
pi rooli paikallisdemokratiassa, sillä vain alle joka kym-
menes kansanäänestyksen tulos on hylätty kunnanval-
tuustoissa.32 Näyttää kuitenkin siltä, että Suomessa ne
valtuustot, jotka päättävät järjestää kansanäänestyksen,
myös suhtautuvat suhteellisen vakavasti äänestyksen
tulokseen.

Suomessa asukkaat lähes 60:ssa – usein suuressakin –
kunnassa ovat osallistuneet kansanäänestysaloitteiden
kampanjoihin joko keräämällä allekirjoituksia tai allekir-
joittamalla aloitteen itse. Näistä aloitteista suurin osa ei
ole kuitenkaan johtanut kansalaisten toivomaan äänes-
tykseen. Myös Ruotsissa vuonna 1994 käyttöön otettu
kunnallinen kansanäänestysaloite näyttää saaneen yhtä
vähän poliittista painoarvoa kuin Suomen vastaava inst-
rumentti: vain joka kymmenes kansanäänestysaloite yh-
teensä yli 150 aloitteesta on johtanut kansanäänestyk-
sen järjestämiseen.33

Varovainen suhtautuminen kansanäänestysaloitteita
kohtaan on jokseenkin yllättävää, sillä kansanäänestyk-
sen tulokset eivät edelleenkään ole valtuustoja sitovia.
Kansanäänestysaloitteiden torjuminen valtuustossa voi
sen sijaan heikentää asukkaiden luottamusta kunnan
edustuksellista päätöksentekoa kohtaan sekä valtuus-
ton tekemien päätösten hyväksyttävyyttä. Aloitteen
pohjalta järjestetty kansanäänestys tarjoaisi kunnalle
myös mahdollisuuden ratkaista sellainen poliittisesti tu-
lenarka kysymys, joka tulisi todennäköisesti jatkossakin
kohtaamaan kritiikkiä ja valituksia, mikäli kuntalaisten
mielipide sivuutetaan.

Kunnat voisivatkin tulevaisuudessa ottaa kuntalaiset
mukaan esimerkiksi merkittävistä palveluratkaisuista ja
liikennejärjestelyistä päättämiseen kansanäänestysten
tai muiden keskustelevan demokratian keinojen avulla
nykyistä enemmän. Jotta osallistumisella olisi todellisia
vaikutuksia, sen on tapahduttava riittävän aikaisessa
vaiheessa päätösten valmistelua. Kansanäänestysaloit-
teisiin olisi syytä suhtautua nykyistä vakavammin, sillä
ilman julkista keskustelua ja läpinäkyviä perusteluja
toistuvasti torjuttu kansanäänestysaloite voi heikentää
kuntalaisten luottamusta edustuksellisiin instituutioihin.

Tutkimuskatsauksia 9/2013

10

Lähdeviitteet

1	 Lundell, K. 2013. Poliittinen osallistuminen ja kuntaliitoksen
mahdollisuus Turun seudulla, Turun kaupungin tutkimuskat-
sauksia, 4a/2013. http://www.turku.fi/public/?contentid=45
2374&nodeid=5084 Luettu 10.10.2013.

2	 Smith, G., 2009. Democratic Innovations: Designing Institu-
tions for Citizen Participation, Cambridge University Press.

3	 Karjalainen, M. 2012. Kansalaisfoorumit edustuksellisessa pää-
töksenteossa. Oikeusministeriön julkaisuja 51/2012. Helsinki:
Oikeusministeriö.

 4	 Kuntalaki 17.3.1995/365, pykälät 30 ja 31.

 5	 Kuntalaki 17.3.1995/365, pykälä 28.

 6	 Morel, L., 2001. ’The Rise of Government-Initiated Referen-
dums in Consolidated Democracies’, teoksessa Mendelsohn, M.
ja Parkin, A. (toim.) Referendum Democracy: Citizens, Elites and
Deliberation in Referendum Campaigns, Houndmills, Basings-
toke, Hampshire, New York: Palgrave.

 7	������������������ ��Vatter, A., 2000. ‘Consensus and direct democracy: Conceptu-
al and empirical linkages’. European Journal of Political Rese-
arch, 38, 171–192.

 8	 Kuntarakennelaki 29.12.2009/1698, pykälä 16.

 9	 Sisäasiainministeriö, 2004. http://www.intermin.fi/fi/ajan-
kohtaista/uutiset/uutisarkisto/1/0/kuntajakolain_mukai-
nen_kansanaanestys_jarjestetaan_kiihtelysvaaran_kunnas-
sa_25_1_2004 Luettu 1.9.2013.

10	 Suksi, M., 1993. Bringing in the people: a comparison of con-
stitutional forms and practices of the referendum. Martinus
Nijhoff Publishers.

11	 Schiller, T. (Ed.), 2011. Local Direct Democracy in Europe. VS
Verlag.

12	 Rahat, G., 2009. ‘Elite motivations for initiating referendums:
Avoidance, addition and contradiction’, teoksessa Setälä, M.
ja Schiller, T. (toim.) Referendums and Representative Demo-

Aihepiiri Konkreettiset kysymykset

Kuntaliitos
Liitos kunnan X kanssa
Kuntaliitos yleisesti vs. itsenäisenä kuntana pysyminen
Useita kuntarakenteita äänestysvaihtoehtoina

Liikenne
Tien rakentaminen
Maanalaisen parkkihallin rakentaminen
Sillan rakentaminen

Sosiaali- ja terveyspalvelut
Vanhainkodin sijoittaminen
Sopimus alueellisesta yhteistyöstä terveyspalvelujen tuotannossa
Julkisen terveyspalveluja tuottavan yrityksen lakkauttaminen

Koulutus
Kouluverkon säilyttäminen entisellään
Paikalliskoulun X lakkauttaminen

Vapaa-aika
Uimahallin rakentaminen

Jätehuolto ja energia
Ydinvoimalan sijoittaminen
Jätteenpolttolaitoksen rakentaminen
Jätevedenpuhdistamon rakentaminen

Kunnan identiteetti
Maakunnan vaihtaminen
Vaakunan muuttaminen
Kunnan nimen muuttaminen
Kuntamuodon vaihtaminen kunnasta kaupungiksi

Muu
Kunnallisen energiayhtiön yksityistäminen
Luottamus kunnanjohtajaan
Uuden asuinalueen rakentaminen
Sopimus alueellisesta yhteistyöstä julkisten palvelujen tuotannossa
Kunnan kiinteistön myyminen

Taulukko 5. Kansanäänestysten ja kansanäänestysaloitteiden aiheet 1991-2012

http://www.turku.fi/public/?contentid=452374&nodeid=5084
http://www.turku.fi/public/?contentid=452374&nodeid=5084
http://www.intermin.fi/fi/ajankohtaista/uutiset/uutisarkisto/1/0/kuntajakolain_mukainen_kansanaanestys_jarjestetaan_kiihtelysvaaran_kunnassa_25_1_2004
http://www.intermin.fi/fi/ajankohtaista/uutiset/uutisarkisto/1/0/kuntajakolain_mukainen_kansanaanestys_jarjestetaan_kiihtelysvaaran_kunnassa_25_1_2004
http://www.intermin.fi/fi/ajankohtaista/uutiset/uutisarkisto/1/0/kuntajakolain_mukainen_kansanaanestys_jarjestetaan_kiihtelysvaaran_kunnassa_25_1_2004
http://www.intermin.fi/fi/ajankohtaista/uutiset/uutisarkisto/1/0/kuntajakolain_mukainen_kansanaanestys_jarjestetaan_kiihtelysvaaran_kunnassa_25_1_2004

Tutkimuskatsauksia 9/2013

11

Tutkimuskatsauksia on Turun kaupunkitutkimusohjelman julkaisusarja. Siinä julkaistaan ytimekkäitä katsauksia kau
punkitutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät pääosin työskentele
Turun kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista näkemystä.

Tämän katsauksen kirjoittaja, VTM Maija Karjalainen työskentelee tohtorikoulutettavana Turun yliopiston valtio-opin
laitoksella. Hän on yksi 12 tutkijasta, jolle myönnettiin Turun kaupunkitutkimusohjelman tutkijastipendi joulukuussa
2011.

Julkaisija:
Turun kaupungin konsernihallinto
Kaupunkikehitysryhmä
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)

cracy: Responsiveness, Accountability and Deliberation. Lon-
don: Routledge.

13	 Oikeusministeriö. 2012. Luettelo toimitetuista kunnallisista
kansanäänestyksistä vuodesta 1991. http://www.vaalit.fi/
uploads/gmferuxqga4p_1.pdf Luettu 1.9.2013.

14	 Sutela, M. 2000. Suora kansanvalta kunnassa: oikeusvertaileva
tutkimus kansanäänestyksestä kunnan asukkaiden itsehallin-
non toteuttajana. Kauppakaari, Lakimiesliiton Kustannus.

15	 Büchi, R., 2011. ‘Local popular votes in Finland - procedures
and experiences’, teoksessa Schiller, T. (toim.) Local Direct De-
mocracy in Europe - a Comparative Overview. VS Verlag.

16	 Suomen virallinen tilasto (SVT): Väestörakenne [verkkojul-
kaisu]. ISSN=1797-5379. Helsinki: Tilastokeskus [viitattu:
10.9.2013]

17	 Suomen virallinen tilasto (SVT): Kunnallisvaalit [verkkojul-
kaisu]. ISSN=2323-1092. Helsinki: Tilastokeskus [viitattu:
10.9.2013].

18	 Suomen tilastolliset vuosikirjat 1991-2012. Helsinki: Tilasto-
keskus.

19	 Kuntaliitto: Kuntajaot ja asukasluvut 2000-2013. Helsinki:
Kuntaliitto [viitattu: 10.9.2013].

20	 Kuntaliitto, Kuntien ja kaupunkien lukumäärä 1900-2013,
http://www.kunnat.net/fi/tietopankit/tilastot/aluejaot/kun-
tien-lukumaara/Sivut/default.aspx Luettu 20.5.2013.

21	 Setälä, M., 1999. ‘Referendums in Western Europe - A Wave of
Direct Democracy?’ Scandinavian Political Studies, 22, 327.

22	 Hoppe, R., 2011. ‘Institutional constraints and practical prob-
lems in deliberative and participatory policy making’, Policy
& Politics, 39, 163–186.

23	 Andersson, K., Laerhoven, F. van, 2007. ‘From Local Strong-
man to Facilitator Institutional Incentives for Participatory
Municipal Governance in Latin America’, Comparative Politi-
cal Studies, 40, 1085–111.

24	 Breuer, A., 2009. ‘The use of government-initiated referen-
dums in Latin America’, Revista de Ciencia Política, 29, 23–55.

25	 Gerber, E.R., Phillips, J.H., 2005. ‘Evaluating the Effects of Di-
rect Democracy on Public Policy California’s Urban Growth
Boundaries’, American Politics Research 33, 310–330.

26	 Sveriges Kommuner och Landsting, 2006a. Faktablad 1:
Folkomröstningar. Sveriges Kommuner och Landsting.

27	 Sveriges Kommuner och Landsting, 2006b. Faktablad 2:
Folkomröstningar 17 september 2006. Sveriges Kommuner
och Landsting.

28	 Statistics Norway: Local referendums by numbers, subject &
year. http://www.ssb.no/en/valg/statistikker/folkavs_kostra/
aar/2013-03-21?fane=tabell&sort=nummer&tabell=104628
Luettu 10.9.2013.

29	 Fung, A., Cohen, J., 2004. ‘Radical democracy’, Swiss Political
Science Review 10, 23–34.

30	 Taustamuistio kuntalain uudistamistarpeista ja kehittä-
misvaihtoehdoista. Valtiovarainministeriö 11.6.2013 http://
www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_
asiakirjat/20130611Kuntal/Kuntalain_kokonaisuudistus_ja-
ostojen_kokoamia_lainsaeaedaennoen_muutostarpei-
ta_ja_kehittaemisvaihtoehtoja_14_5_2013_(2).pdf Luettu
1.9.2013.

31	 Oikeusministeriön ylläpitämä www.kuntalaisaloite.fi -pal-
velu.

32	 Statistics Norway: Local referendums, in compliance with
the poll or not, by subject. http://www.ssb.no/en/valg/statis-
tikker/folkavs_kostra/aar/2013-03-21?fane=tabell&sort=nu
mmer&tabell=104629 Luettu 10.9.2013.

33	 Sveriges Kommuner och Landsting, 2011. Faktablad 8: Det
förstärkta folkinitiativet. Sveriges Kommuner och Landsting.

http://www.turku.fi/kaupunkitutkimus/julkaisut/
http://www.vaalit.fi/uploads/gmferuxqga4p_1.pdf
http://www.vaalit.fi/uploads/gmferuxqga4p_1.pdf
http://www.kunnat.net/fi/tietopankit/tilastot/aluejaot/kuntien-lukumaara/Sivut/default.aspx
http://www.kunnat.net/fi/tietopankit/tilastot/aluejaot/kuntien-lukumaara/Sivut/default.aspx
http://www.ssb.no/en/valg/statistikker/folkavs_kostra/aar/2013-03-21?fane=tabell&sort=nummer&tabell=104628
http://www.ssb.no/en/valg/statistikker/folkavs_kostra/aar/2013-03-21?fane=tabell&sort=nummer&tabell=104628
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20130611Kuntal/Kuntalain_kokonaisuudistus_jaostojen_kokoamia_lainsaeaedaennoen_muutostarpeita_ja_kehittaemisvaihtoehtoja_14_5_2013_(2).pdf
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20130611Kuntal/Kuntalain_kokonaisuudistus_jaostojen_kokoamia_lainsaeaedaennoen_muutostarpeita_ja_kehittaemisvaihtoehtoja_14_5_2013_(2).pdf
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20130611Kuntal/Kuntalain_kokonaisuudistus_jaostojen_kokoamia_lainsaeaedaennoen_muutostarpeita_ja_kehittaemisvaihtoehtoja_14_5_2013_(2).pdf
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20130611Kuntal/Kuntalain_kokonaisuudistus_jaostojen_kokoamia_lainsaeaedaennoen_muutostarpeita_ja_kehittaemisvaihtoehtoja_14_5_2013_(2).pdf
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20130611Kuntal/Kuntalain_kokonaisuudistus_jaostojen_kokoamia_lainsaeaedaennoen_muutostarpeita_ja_kehittaemisvaihtoehtoja_14_5_2013_(2).pdf
http://www.kuntalaisaloite.fi
http://www.ssb.no/en/valg/statistikker/folkavs_kostra/aar/2013-03-21?fane=tabell&sort=nummer&tabell=104629
http://www.ssb.no/en/valg/statistikker/folkavs_kostra/aar/2013-03-21?fane=tabell&sort=nummer&tabell=104629
http://www.ssb.no/en/valg/statistikker/folkavs_kostra/aar/2013-03-21?fane=tabell&sort=nummer&tabell=104629

