
Pääkaupunkiseudun
demokratiaindikaattorit

Käsikirja

Pääkaupunkiseudun
demokratiaindikaattorit

Käsikirja


Tiedustelut

Pia Bäcklund

p. (09) 310 36521

etunimi.sukunimi@hel.fi

Julkaisija

Helsingin kaupungin tietokeskus

PL 5500 (Siltasaarenk. 18-20 A)

00099 Helsingin kaupunki

p. (09) 310 1612

www.hel.fi/tietokeskus

Puhelinvaihde

(09) 310 36293

Julkaisutilaukset

p. (09) 310 36293

tietokeskus.tilaukset@hel.fi

Käteismyynti

Tietokeskuksen kirjasto

Siltasaarenkatu 18-20 A

p. (09) 310 36377

tietokeskus.kirjasto@hel.fi


Pääkaupunkiseudun demokratiaindikaattorit
Käsikirja

Helsinki 2009


2 

Toimittanut: Laura Ahokas

Tiedustelut: Pia Bäcklund (09) 310 36521
etunimi.sukunimi@hel.fi 

Käännökset: Delingua Oy

Taitto: Pixpoint Ky

Kuviot: Pirjo Lindfors

Kannen kuvat: Helsingin kaupungin kuvapankki

Kansi: Tarja Sundström-Alku

Paino: Edita Prima Oy, Helsinki 2009

painettu ISBN 978-952-223-376-9
verkossa ISBN 978-952-223-377-6


3

Sisällys

Esipuhe . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4

Förord . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5

Johdanto . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

1  Vaalit kuntademokratian mittarina . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11
 1.1 Äänestysaktiivisuus kunnallisvaaleissa  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12
 1.2 Ehdokasasettelu kunnallisvaaleissa  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16  
 1.3 Muutokset valtuuston kokoonpanossa  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
 1.4 Kunnan toimet äänestysaktiivisuuden lisäämiseksi ja äänestyskäytäntöjä koskevat uudistukset . . . 23
 1.5 Kunnalliset kansanäänestykset. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24
 1.6 Kuntalaisten näkemykset äänestämisestä . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27

 Sammandrag: kommunalval som mätare för kommundemokrati   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29
 Lähteet   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 32 

2 Kuntademokratian käytännöt   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 33
 2.1 Osallisuusasioiden hallinnointi ja näkyminen kunnan strategioissa  . . . . . . . . . . . . . . . . . . . . . . . 34
 2.2 Tiedotuksen ja vuorovaikutuksen käytännöt. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 36  
 2.3 Kuntalaisten tekemät aloitteet. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39
 2.4 Kunnan järjestämät alueelliset ja erityisryhmien osallistumisareenat . . . . . . . . . . . . . . . . . . . . . . . 42
 2.5 Käyttäjä- ja asiakasdemokratia  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45
 2.6 Järjestö- ja puoluetoiminta  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47

 Sammandrag: Praxis i kommundemokratin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 50
 Lähteet . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 53

3 Kuntademokratia kuntalaisten kokemana   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 55
 3.1 Kuntalaisten kiinnostus ja tietämys kunnan toiminnasta ja päätöksenteosta. . . . . . . . . . . . . . . . . 56
 3.2 Kuntalaisten käyttämät osallistumistavat ja arviot niiden vaikuttavuudesta. . . . . . . . . . . . . . . . . . 59
 3.3 Muita kuntalaisnäkemyksiä osallistumisesta  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 62
 3.4 Alue- ja erityisryhmien kokemukset osallisuudesta . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65

 Sammandrag: Kommuninvånarnas syn på kommundemokratin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67
 Lähteet . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70

4  Luottamushenkilöt ja kunnallisdemokratia   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71
 4.1  Kaupunginvaltuutettujen osuus kunnan luottamuselimissä ja luottamustehtävien kasautuminen. 73
 4.2 Demografi nen edustavuus valtuustoissa  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75
 4.3 Luottamushenkilöiden näkemykset eri toimielinten ja toimijoiden vaikuttavuudesta . . . . . . . . . . 78  
 4.4 Valtuustotyön edellytykset valtuutettujen kokemina . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 81
 4.5 Valtuutettujen arviot seutuyhteistyöstä . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 84

 Sammandrag: Förtroendevalda och kommundemokrati   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87
 Lähteet . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 89


4 

Esipuhe
Osana Kansalaisvaikuttamisen politiikkaohjelmaa (2005–2008) toteutettiin valtakunnallinen 
Demokratiatilinpäätöshanke, jossa Helsinki oli yhtenä pilottikuntana. Hankkeen tarkoitukse-
na oli luoda pohja sellaisten indikaattoreiden määrittelemiselle, joiden avulla demokratian tilaa 
voitaisiin systemaattisesti seurata. Kuntademokratian tilaa lähestyttiin niin asukkaiden, luotta-
mushenkilöiden kuin viranhaltijoidenkin näkökulmasta. 

Demokratiatilinpäätöshankkeen yhteydessä pääkaupunkiseudun kaupungit tekivät kiinteää yh-
teistyötä. Myös Espoossa, Vantaalla ja Kauniaisissa kerättiin vertailukelpoista demokratian tilaa 
kuvaavaa tietoa. Tämän kerätyn tiedon jatkojalostamiseen kaikkien pääkaupunkiseudun kau-
punkien hyödynnettäväksi perustettiin Pääkaupunkiseudun kaupunkiohjelman rahoituksella 
Pääkaupunkiseudun Demokratiaindikaattorit -hanke. Hankkeelle asetettiin konkreettinen tavoite. 
Sen tulisi tuottaa kaupunkien johdolle työkalu, jonka avulla kuntademokratian tilaa voitaisiin 
systemaattisesti seurata ja edelleen kehittää. Hankkeen taustalla oli myös näkemys siitä, että ne 
alueet ja kaupungit, joilla on aktiivinen kansalaisyhteiskunta ja toimivat poliittis-hallinnolliset 
rakenteet, menestyvät taloudellisesti parhaiten. Eri toimijoiden välistä luottamusta onkin pidetty 
kunnan elinkelpoisuuden yhtenä ehtona.

Tässä julkaisussa kuvataan hankkeen lopputuloksena syntyneet pääkaupunkiseudun demokrati-
aindikaattorit. Jokaisen indikaattorin osalta kerrotaan millaista tiedon keruuta ne edellyttävät ja 
miten niiden tuottamaa informaatiota voidaan tulkita. Tämän käsikirjan lisäksi laadittiin eril-
linen Demokratiaindikaattorit-taskutilasto, jossa kuvataan nykyinen demokratian tila kaikissa 
pääkaupunkiseudun kunnissa. Näiden julkaisujen myötä pääkaupunkiseudun kaupungit voivat 
jatkossa tehdä entistä tiiviimpää yhteistyötä kuntademokratian ja samalla myös koko pääkau-
punkiseudun tulevaisuuden hyväksi. 

Anja Vallittu
Pääkaupunkiseudun kaupunkiohjelman johtoryhmän puheenjohtaja 


5

Förord
Som en del av Politikprogrammet för medborgarinfl ytande (2005–2008) genomfördes ett na-
tionellt Demokratibokslutsprojekt inom kommunerna, i vilket Helsingfors deltog som pilot-
kommun. Projektets syfte var att skapa en grund för utarbetning av de indikatorer med vilka 
demokratin skulle kunna uppföljas mer systematiskt. Kommundemokratins tillstånd granskades 
både ur invånarnas, de förtroendevaldas och tjänsteinnehavarnas synvinkel.

I samband med demokratibokslutsprojektet inledde huvudstadsregionens kommuner ett nära 
samarbete med varandra. Även i Esbo, Vanda och Grankulla insamlades jämförbar information 
som beskrev demokratins tillstånd. För vidarebehandling av den insamlade informationen till 
gagn för alla kommuner inom huvudstadsregionen grundades projektet Huvudstadsregionens 
Demokratiindikatorer med hjälp av fi nansiering från Huvudstadsregionens stadsprogram. Ett 
konkret mål uppsattes för projektet. Projektet skulle utveckla ett verktyg för systematisk uppfölj-
ning och vidareutveckling av kommundemokratin för städernas ledning. Som bakgrund till pro-
jektet fanns uppfattningen om att de områden och städer som har ett aktivt medborgarsamhälle 
och fungerande politiska och administrativa strukturer är framgångsrika ekonomiskt sett. Ett av 
villkoren för kommunens livsduglighet har också ansetts vara förtroendet mellan olika aktörer.

I denna publikation beskrivs huvudstadsregionens demokratiindikatorer utarbetade som projek-
tets slutresultat. För varje indikators del beskrivs vilken slags informationsinsamling de kräver 
och hur den producerade informationen kan tolkas. Förutom denna handbok har man utarbetat 
en separat fi ckstatistik, Demokratiindikatorerna, där den nuvarande demokratin inom alla hu-
vudstadsregionens kommuner beskrivs. I och med dessa publikationer kan huvudstadsregionens 
kommuner i fortsättningen samarbeta ännu närmare till gagn för kommundemokratin och för 
hela huvudstadsregionens framtid. 

Anja Vallittu
Ledningsgruppens ordförande i Huvudstadsregionens stadsprogram 


6 


7

Johdanto
Kunnallisen demokratian nykytilasta on keskustel-
tu paljon viime vuosina. Meneillään oleva kunta- ja 
palvelurakenneuudistus sekä kaupunkien vapaaeh-
toisen yhteistyön tiivistyminen on asettanut samalla 
haasteita kunnallisen itsehallinnon toteutumiselle. 
Uhkina on nähty sekä se, että kunnallinen päätök-
senteko voi irtaantua liian kauas asukkaiden arjes-
ta kuin myös se, että valmistelun ja päätöksenteon 
siirtyminen epävirallisille verkostoille voi heikentää 
vaaleilla valittujen kunnanvaltuustojen vaikutta-
vuutta. Toisaalta vanhat toimintamallit kaipaavat 
myös kriittistä arviointia. Toimintaympäristön ja 
toimintatapojen muutosten myötä kunnallisen de-
mokratian tilanteen säännöllinen arviointi tulee 
olennaiseksi. Arviointi edellyttää puolestaan sellaisia 
konkreettisia työkaluja, joiden avulla demokratian 
tila voidaan tehdä näkyväksi.

Tässä julkaisussa esitellään pääkaupunkiseudun 
kaupunkien – Helsingin, Espoon, Vantaan ja 
Kauniaisten – yhteiset demokratiaindikaattorit. 
Mittareiden on tarkoitus olla mahdollisimman mo-
nipuoliset siten, että ne kuvaavat kunnallisen demo-
kratian eri ulottuvuuksia – myös sen tämän hetkisiä 
ongelmakohtia. Yhteinen mittaristo mahdollistaa 
vertailukelpoisen tiedon saamisen pääkaupunkiseu-
dulta. Demokratiaindikaattoreiden systemaattisen 
käytön myötä kumuloitunut tutkimusaineisto antaa 
kaupungeille myös tietoa kuntademokratiaan liitty-
vien eri ilmiöiden kehityksestä ja muutostrendeistä. 
Näin kaupunkien yhteinen demokratiamittaristo 
mahdollistaa sekä vertikaalisen (historiallisen) että 
horisontaalisen (kuntien välisen) tarkastelun kun-
nallisen demokratian tilan seuraamiseksi, ennus-
tamiseksi ja kehittämiseksi. Saatua tietoa voidaan 
soveltaa kunnallisen demokratian nykytilan arvioin-
tiin sekä käyttää taustatietona pohdittaessa mitä de-
mokratian osa-alueiden edellytyksiä kunnassa tulisi 
pyrkiä parantamaan ja millä keinovalikoimalla. 

Pääkaupunkiseudun demokratiaindikaattorit -hank-
keen toteuttamisen taustalla on ollut huoli kunta-
demokratian tilasta ja kehityksestä. Useissa viime-
aikaisissa tutkimuksissa on arvioitu kunnallisen 
demokratian tilan heikentyneen, mistä osoituksena 
on pidetty laskevaa äänestysosallistumista kunnal-
lisvaaleissa sekä kunnallisten luottamustehtävien 
heikkoa vetovoimaa, joka on näkynyt useissa suo-
malaiskunnissa vaikeutena rekrytoida ehdokkaita 

vaaleihin. Toistaiseksi avoimena kysymyksenä on 
kuitenkin se, onko näissä ilmiössä pikemminkin 
kyse puoluejärjestelmän kuin demokratian kriisistä. 
Laskevan vaaliaktiivisuuden ohella tutkimuksissa on 
kiinnitetty huomiota myös siihen, että kuntalaiset 
erilaistuvat osallistujina. Käytännössä erilaistumi-
nen merkitsee sitä, että aktiivisimmat kuntalaiset 
seuraavat kunnallispolitiikka valppaasti ja pyrkivät 
vaikuttamaan kunnan toimintaan useilla eri tavoilla, 
samalla kun osa kuntalaisista jää täysin passiivisiksi 
suhteessa kotikuntansa suunnitteluun ja päätöksen-
tekoon. Näistä muutostrendeistä huolimatta kan-
salaisten yleinen arvostus demokratiaa kohtaan on 
kuitenkin pysynyt varsin korkeana. 

Huoli kunnallisen demokratian tilasta on aiheellinen 
myös kansainvälisesti vertailtuna. Etenkin verrattuna 
muihin Pohjoismaihin suomalaisen kuntademokrati-
an tila on arvioitu muita heikommaksi. Kansalaisten 
kiinnittyminen poliittiseen järjestelmään ja poliitti-
sen osallistumisen muodot ovat muutostilassa koko 
maassa. Jos perinteiset länsidemokratiat jaotellaan 
kolmeen ryhmään niiden äänestysaktiivisuuden pe-
rusteella, Suomi sijoittuu alimman kolmanneksen 
kärjen tuntumaan. Kuusikymmenluvun huippulu-
kuihin verrattuna äänestysaktiivisuus Suomen edus-
kuntavaaleissa on laskenut 15 prosenttiyksikköä 
ja kunnallisvaaleissa peräti 20 prosenttiyksikköä. 
Äänestysaktiivisuus onkin Suomessa laskenut enem-
män kuin useimmissa muissa kehittyneissä demo-
kratioissa. Sen sijaan puoluejäsenyys on Suomessa 
keskimäärin muita vakiintuneita demokratioita 
yleisempää, vaikka sekin on seurannut yleistä län-
simaita kehitystä ja vähentynyt selvästi 1980-luvun 
huippuvuosiin verrattuna. Yhteinen huoli demokra-
tian tilasta ja tulevaisuudesta on toisaalta antanut 
motivaatiota tarttua kunnallisen demokratian kysy-
myksiin niin kunnallisella kuin valtakunnallisellakin 
tasolla. Tämä on näkynyt etenkin lukuisina demo-
kratian prosessien tukemiseen tähtäävinä hankkeina 
ja toimenpiteinä. Kysymykseen siitä, minkä verran 
demokratiaa eli kansanvaltaa voidaan kehittää julki-
shallinnon toimenpiteillä ei kuitenkaan ole yksise-
litteistä vastausta. 

Demokratia itsessään on moni-ilmeinen ilmiö, ja sil-
le voidaan antaa erilaisia määritelmiä. Keskeisimmät 
painotuserot demokratian määritelmissä koskevat 
sitä, korostetaanko demokratiaa edustuksellisena jär-


8 

jestelmänä, jossa kansa valitsee itselleen edustajat 
tietylle vaalikaudelle, vai osallistuvana demokratiana, 
jossa painotetaan kansalaisten oikeutta osallistua ja 
vaikuttaa yhteisiä asioita koskevaan päätöksentekoon 
myös vaalien välillä. Edustuksellisen ja osallistuvan 
demokratian ohella voidaan puhua myös suorasta 
demokratiasta, jossa kansa päättää suoraan yhteisis-
tä asioista esimerkiksi äänestämällä niistä.1 Vaikka 
suomalainen kunnallisdemokratia on rakennettu 
edustuksellisen demokratian mallin varaan, on vii-
me vuosikymmeninä alettu korostaa yhä enemmän 
myös osallistuvan demokratian merkitystä edustuk-
sellisen päätöksentekojärjestelmän tukena. Suoran 
demokratian ulottuvuuden suomalaisen kunnallis-
demokratian kenttään on tuonut puolestaan mah-
dollisuus järjestään kunnallisia neuvoa-antavia kan-
sanäänestyksiä.

Riippumatta demokratian eri määritelmien välisistä 
painotuseroista, pohjimmiltaan demokratiassa on 
lopulta kyse kansanvallasta ja kansalaisten poliitti-
nen osallistuminen on demokraattisen päätöksente-
kojärjestelmän selkäranka. Kunnallinen demokratia 
kuuluu siis jokaiselle ”kunnan kansalaiselle”, kunta-
laiselle. Tästä seuraa se, että kunta organisaationa ei 
voi ottaa yksin vastuuta demokratian toimivuudesta 
ja organisoimisesta. Kuitenkin kuntaorganisaatio voi 
omilla toimillaan edesauttaa ja tukea demokraatti-
sia prosesseja alueellaan ja omassa toiminnassaan. 
Yhtenä tällaisena demokratiaa tukevana toimena voi-
daan pitää myös demokratiatutkimusta ja kuntade-
mokratian kehityksen seuraamista. Juuri tätä tarkoi-
tusta varten on laadittu myös Pääkaupunkiseudun 
demokratiaindikaattorit.

Kuntaorganisaation kannalta demokratian tilaa ku-
vaavia mittareita tarvitaan, jotta pystyttäisiin seuraa-
maan, mihin suuntaan kunnallisen demokratian eri 
ilmiöt ovat kehittymässä sekä saataisiin tietoa siitä, 
miten kunta voi omalla toiminnallaan tukea demo-
kratian vahvistamista ja ovatko kunnallisen demo-
kratian kehittämiselle asetut strategiset päämäärät 
toteutuneet. Kuntien omat toimenpiteet demokra-
tian prosessien tukemiseksi ja vahvistamiseksi ovat 
viime aikoina tyypillisesti olleet projektiluonteisia ja 
viranhaltijavetoisia. Kehittämisen projektiluontei-
suutta on toisinaan kritisoitu suunnitelmallisuuden 
ja pitkäjänteisyyden puutteesta. Kehittämistoimien 

1 Politiikan tutkimuksen piirissä erilaisia demokratiakäsityksiä on tarkasteltu 
huomattavasti tätä syvällisemmin ja monitahoisemmin. Omina demokrati-
ateorioinaan voidaan erottaa esimerkiksi klassinen demokratiakäsitys, eliitti-
teoriat, inklusiivinen demokratia ja deliberatiivinen demokratia.

viranhaltijavetoisuus on puolestaan antanut aihetta 
kysyä, ovatko kunnanvaltuutetut ja muut kunnalli-
set luottamushenkilöt jääneet tai jättäytyneet syrjään 
kunnallisen demokratian kehittämisessä.

Kuntalain 27§:n mukaan kuntalaisten osallistumis- ja 
vaikutusmahdollisuuksien turvaaminen on kunnan-
valtuustojen tehtävä. Lain kohdassa luetellaan useita 
eri keinoja, joilla osallistumis- ja vaikutusmahdolli-
suuksien toteutumista voidaan pyrkiä parantamaan. 
Kuntademokratiaan liittyvät kysymykset näkyvät 
vahvasti myös eräissä muissa kuntalain kohdissa, esi-
merkiksi kuntalaisten aloiteoikeutta koskevassa 28§:
ssä ja kunnan tiedottamisvelvollisuutta käsittelevässä 
29§:ssä. Yleisesti kansalaisten osallistumisoikeuksiin 
liittyvät kysymykset näkyvät myös monissa muissa 
laeissa, kuten julkisuuslaissa, hallintomenettelylais-
sa, laissa sähköisestä asioinnista, maankäyttö- ja ra-
kennuslaissa, ympäristövaikutusten arviointia kos-
kevassa laissa sekä Suomen perustuslaissa. 

Demokratian tilaa on tutkittu valtioiden välisessä 
vertailussa jo 1950-luvulta lähtien. Kansainväliseen 
vertailuun tarkoitetut demokratiamittarit perustu-
vat tavallisesti ajatukseen minimalistisesta liberaa-
lidemokratiasta. Monet kansallisella tasolla tehdyt 
demokratiatutkimukset ovat puolestaan tyypillisesti 
keskittyneet tarkastelemaan ainoastaan vaaliosallis-
tumista. Vaikka erityisesti äänestysaktiivisuuden seu-
rannalla on pitkät perinteet, ovat tutkijoiden tiedot 
vaaliosallistumiseenkin liittyvien kysymysten osalta 
vielä osin hämärän peitossa. Esimerkiksi monista 
äänestysaktiivisuuteen vaikuttavista tekijöistä, kuten 
iästä, puoluekiinnittymisestä ja subjektiivisista käsi-
tyksistä ei ole vielä kovinkaan paljon systemaattista 
tutkimustietoa. Lisäksi kansainväliseen ja kansalli-
sen tason demokratiaseurantaan tarkoitetut mittarit 
eivät ole yksiselitteisesti siirrettävissä kunnallisen de-
mokratian arviointiin. Kunta toimintaympäristönä 
on ratkaisevasti erilainen kuin valtio. Tästä syystä 
kunnallinen demokratia tarvitsee omat indikaatto-
rinsa. Kuntien välisen demokratiatutkimuksen ja 
vertailun tausta-ajatus voi kuitenkin olla sama kuin 
kansainvälisessäkin demokratiavertailuissa: demo-
kratian tilaa vertaillaan eri mittareiden avulla, jotta 
omat vahvuudet, ongelmakohdat ja kehittämistar-
peet tulisivat esille. 

Kunnallisen demokratian vertailu pääkaupunkiseu-
dun kaupunkien välillä on huomioitava kaupunki-
en merkittävä koko ero asukasmäärällä mitattuna. 
Seudun ja koko maan suurin kaupunki, Helsinki 


9

on asukasmäärältään noin 70 kertaa suurempi kuin 
pääkaupunkiseudun pienin kaupunki, Kauniainen. 
Espoo ja Vantaa ovat puolestaan keskenään melko 
samaa kokoluokkaa – vajaa puolet Helsingin vä-
kiluvusta. Kaupunkien huomattava kokoero tarjo-
aa vertailulle yhden olennaisen taustamuuttujan. 
Kuntakoon vaikutusta kunnalliselle demokratialle 
on tarkasteltu useissa eri tutkimuksissa. Sen vaiku-
tuksia kuntademokratialle voidaan pitää kahtalaisi-
na. Pienemmissä kunnissa eräät demokratian edelly-
tykset ovat huomattavasti paremmat kuin suurissa. 
Toisaalta päätettävien asioiden kirjo on pienemmissä 
kunnissa yleisesti ottaen suppeampi, joten prosesse-
ja, joihin osallistua ja vaikuttaa on vähemmän.

Kuntakoon suuren vaihtelun ohella pääkaupunkiseu-
dun erityispiirteinä kunnallisdemokratian kannalta 
voidaan pitää ensinnäkin Helsingin asemaa maan 
pääkaupunkina, maahanmuuttajien poikkeuksellisen 
suurta osuutta alueen asukkaista sekä tulomuuttoa 
Suomen muista kunnista. Helsingin asema pääkau-
punkina voi vaikuttaa siihen, että kuntalaiset koke-
vat valtakunnan tason politiikan itselleen läheisem-
mäksi kuin oman kotikaupunkinsa päätöksenteon. 
Voimakas muutto Suomen ulkopuolelta ja muista 
kunnista tarkoittaa puolestaan sitä, että merkittävä 
osa kunnan asukkaista on kotoisin muualta, mikä 
heikentää identifi oitumista asuinkuntaan ja edelleen 
kiinnostusta sen päätöksentekoa kohtaan. Toisaalta 
tarkasteltuna erilaisten osallistumisresurssien, kuten 
koulutustason ja järjestöaktiivisuuden suhteen pää-
kaupunkiseudun kaupungit erottuvat edukseen suo-
malaisessa kuntakentässä. 

Pääkaupunkiseudun demokratiaindikaattorit -käsi-
kirja etenee teemoittain. Valitut teemat noudatta-
vat samaa jäsentelyä, jota on käytetty kunnallisessa 
Demokratiatilinpäätöksessä. Teemojen ohella myös 
monissa yksityiskohtaisemmissa kysymyksenasette-
luissa on päädytty soveltamaan Demokratiatilinpää-
töksessä käytettyjä muotoiluja. Ensimmäisessä tee-
massa tarkastellaan vaali- ja äänestysosallistumiseen 
liittyviä kysymyksiä ja toisessa teemassa kuntade-
mokratian käytäntöjä. Kolmannessa teemassa kes-
kitytään kuntalaisten kokemuksiin kuntademokra-

tian toimivuudesta ja käytännöistä sekä viimeisessä 
teemassa puolestaan valtuutettujen kokemuksiin 
kunnallisen demokratian tilasta ja heidän omasta 
roolistaan luottamushenkilöinä. Kuhunkin teemaan 
kuuluu neljästä kuuteen demokratiaindikaattoria, 
joiden kautta teemaa lähestytään eri näkökulmista. 

Kaikki indikaattorit on esitetty yhtenevän mallin 
mukaisesti. Johdanto-osiossa kerrotaan, mistä in-
dikaattorin kuvaamassa ilmiössä on kyse ja esite-
tään perustelut kyseisen indikaattorin valinnalle. 
Seuraavaksi esitellään indikaattorin osa-alueet, jois-
sa kerrotaan minkälaisilla tutkimusmenetelmillä ja 
kysymyksenasetteluilla indikaattorin kuvaamaa il-
miötä voidaan käytännössä tutkia. Lopuksi läpikäy-
dään aikaisemmissa tutkimuksissa tehtyjä havaintoja 
kyseisen indikaattorin kuvaamasta kuntademokrati-
an osa-alueesta. Joidenkin indikaattorien kohdalla 
olemassa olevaa tutkimustietoa on tarjolla varsin 
runsaasti ja siitä esitetään tässä yhteydessä valikoitu 
otos keskeisimpien johtopäätösten osalta. Toisista 
indikaattoreista on puolestaan toistaiseksi melko 
niukasti tutkimustietoa. Tällöin on toisinaan esitet-
ty koko maata kuvaavia tutkimustietoja. 

***

Pääkaupunkiseudun Demokratiaindikaattorit  
-han  ke on pääkaupunkiseudun kaupunkien yh-
teinen hanke, joka on jatkoa Suomen hallituksen 
Kansalaisvaikuttamisen politiikkaohjelmaan (2004–
2007) kuuluneelle Demokratiatilinpäätöshank keel-
le. Sen päämääränä on ollut kehittää kunnallisen 
demokratian tilaa kuvaavat indikaattorit pääkaupun-
kiseudun kaupunkien johdon työkaluksi. Hanke on 
rahoitettu Pääkaupunkiseudun kaupunkiohjelmasta. 
Hankkeen käytännön toteuttamisesta on vastannut 
projektikoordinaattori Laura Ahokas ja hankkeen oh-
jausryhmään ovat kuuluneet Helsingistä erikoistutki-
ja Pia Bäcklund (pj) ja projektipäällikkö Merja Koski; 
Espoosta kaupunginsihteeri Mari Immonen ja tutkija 
Santeri Paakko; Vantaalta asukaspalvelujohtaja Heidi 
Nygren ja suunnittelusihteeri Meija Tuominen sekä 
Kauniaisista kaupunginsihteeri Gun Söderlund ja 
hallintopäällikkö Tina Strandberg.


10 

Lähteet
Suomen demokratiaindikaattorit (2006). Borg, Sami (toim.) Oikeusministeriön julkaisu 2006:1. [http://
www.om.fi /uploads/4ot97.pdf ]

Vaalit ja demokratia Suomessa (2005). Paloheimo, Heikki (toim.) WSOY.

Kuntalainen – Kansalainen. Tutkimus kuntalaisten asenteista ja osallistumisesta 1996–2004 (2006). Pekola-
Sjöblom, Marianne et al. (toim.) Suomen Kuntaliiton KuntaSuomi 2004 -tutkimuksia: 56. 


11

1 Vaalit kuntademokratian mittarina
Osallistuminen kunnallisvaaleihin ja etenkin äänes-
tysaktiivisuus vaaleissa ovat vakiinnuttaneet aseman-
sa kunnallisen demokratian mittareina – jopa siinä 
määrin, että äänestysaktiivisuutta kunnallisvaaleissa 
on toisinaan pidetty lähes synonyymina kunnalli-
selle demokratialle. On kuitenkin huomattava, että 
suuresta painoarvostaan huolimatta kunnallisvaalit 
ovat vain yksi kuntademokratian ulottuvuus sekä jo 
vaaliosallistuminenkin omana teemanaan huomatta-
vasti laajempi aihealue kuin äänestysaktiivisuus kun-
nassa keskimäärin. 
  
Vaaliosallistumista käsittelevässä teemassa paneu-
dutaan kunnallisvaaleihin ja äänestysaktiivisuuteen 
useasta eri näkökulmasta käsin. Miten äänestys-
aktiivisuus eroaa kunnan sisällä eri väestöryhmi-
en välillä? Entä mikä on kunnallisvaalien äänes-
tysaktiivisuuden taso suhteessa muihin vaaleihin? 
Äänestysaktiivisuuteen liittyvien kysymysten ohella 
teemassa käsitellään myös muita kunnallisen vaali-
demokratian osa-alueita, kuten ehdokasasettelua ja 
kunnallisten kansanäänestysten järjestämistä.

Vaaliosallistumisen ja siihen keskeisesti kuuluvan 
äänestysaktiivisuuden asemaa kuntademokratian 
tilan vakiintuneimpana mittarina puoltaa monta 
eri tekijää. Merkittävin syy on eittämättä äänestä-
misen keskeinen asema edustuksellisessa demokra-
tiassa kuntalaisten osallistumisen ja vaikuttamisen 
muotona. Käytännöllisempi syy vaaliosallistumisen 
painoarvolle kuntademokratian tilan kuvaajana on 
ilmiön toistuvuus ja kattavien tilastotietojen hyvä 
saatavuus. Neljän vuoden välein toistuvat kunnallis-
vaalit tarjoavat vakaan mittarin vaaliosallistumisessa 
ja äänestysaktiivisuudessa ajan saatossa tapahtuville 
muutoksille. Ajallisen tarkastelun – sekä historialli-
sen että tulevaisuutta ennakoivan – ohella äänestys-
aktiivisuutta kunnallisvaaleissa on mahdollista tar-
kastella myös vertikaalista kontekstia vasten. Tällöin 
voidaan tarkastella äänestysaktiivisuutta suhteessa 

äänestysaktiivisuuteen muissa kunnissa (esim. naa-
purikunnat, koko maan keskiarvo) tai äänestysak-
tiivisuuteen muissa vaaleissa (eduskunta-, euro- ja 
presidentinvaalit).

Vaikka vaaliosallistuminen onkin vakiintunut mitta-
ri kunnalliselle demokratialle ja monet äänestysak-
tiivisuutta koskevat tiedot saadaan suoraan vaalire-
kisteristä, niin vaaliosallistumisen seuraamisessakin 
on omat puutteensa ja epäsystemaattisuutensa. 
Esimerkiksi eri ikäryhmien osalta äänestysaktiivi-
suudesta kunnallisvaaleissa ei toistaiseksi ole saata-
vissa kattavia tilastotietoja. Äänestysaktiivisuuden 
kehityksen seuraaminen eri ikäryhmissä vaatisikin 
manuaalista tilastointia valittujen otosten avulla. 
Toistaiseksi tällaista seurantaa on systemaattises-
ti tehty tiettävästi ainoastaan Helsingissä. Lisäksi 
nykykäytännön mukaiset vaaliluettelot eivät tar-
joa mahdollisuutta äänestysaktiivisuuden seuran-
taan ikäryhmien lisäksi muitakaan taustamuuttujia 
vasten. Näistä syistä tässä teemassa ehdotetaankin 
kuntalaisten vaaliosallistumisen selvittämistä myös 
kuntalaiskyselyissä esitettävillä kysymyksillä, jotka 
koskevat kuntalaisten näkemyksiä äänestämisen vai-
kuttavuudesta ja heidän motiivejaan äänestämiselle 
tai äänestämättä jättämiselle.

Koko maan tasolla mitattuna äänestysaktiivisuus 
kunnallisvaaleissa on ollut laskusuhdanteista 1980-
luvulta lähtien. Erityisen suuri, lähes kymmenen 
prosenttiyksikön, pudotus äänestysaktiivisuudes-
sa koettiin vuosien 1992 ja 1996 kunnallisvaalien 
välillä. Äänestysaktiivisuuden matalan tason ohella 
monet muutkin vaaliosallistumiseen liittyvät ilmiöt 
ovat herättäneet huolta kuntademokratian tilasta. 
Näitä ovat äänestysaktiivisuuden tason epätasaisuus 
eri kuntalaisryhmien välillä, puolueiden vaikeudet 
rekrytoida ehdokkaita kunnallisvaaleihin ja äänestä-
jien kokemukset tarjolla olevien poliittisten vaihto-
ehtojen epäselvyydestä.


12 

1.1 Äänestysaktiivisuus kunnallisvaaleissa
Äänestysaktiivisuus kunnallisvaaleissa on kunnallisen 
demokratian mittareista ehdottomasti vakiintunein. 
Äänestysaktiivisuus tarkoittaa äänestäneiden osuutta 
vaaleissa äänioikeutetuista. Kunnallisvaaleissa ääni-
oikeutettuja ovat: 

1. Suomen ja muun Euroopan unionin jäsenvaltion 
kansalainen sekä Islannin ja Norjan kansalainen, 
joka viimeistään vaalipäivänä täyttää 18 vuotta 
ja jonka kotikuntalaissa tarkoitettu kotikunta ky-
seinen kunta on 51. päivänä ennen vaalipäivää 
sekä

2. muun kuin 1 kohdassa mainitun valtion kansa-
lainen, joka viimeistään vaalipäivänä täyttää 18 
vuotta ja jonka kotikuntalaissa tarkoitettu ko-
tikunta kyseinen kunta on 51. päivänä ennen 
vaalipäivää ja jolla on tuolloin ollut kotikunta 
Suomessa yhtäjaksoisesti vähintään kahden vuo-
den ajan.

Kunnallisvaalit toimitetaan neljän vuoden välein 
ja niissä valitaan valtuusto, joka kunnan korkein 
päättävä elin. Vaaleissa äänestämistä kansalaisosallis-
tumisen muotona on luonnehdittu edustuksellisen 
demokratian selkärangaksi. Vaikka edustuksellisessa 
demokratiassa varsinaiseen päätöksentekoprosessiin 
ei vaaditakaan jokaisen kansalaisen omaa jatkuvaa 
panosta, järjestelmän toimivuus edellyttää minimis-
sään, että kansalaiset osallistuvat vaaleihin päätök-
sentekijöiden valitsemiseksi. Voidaan myös katsoa, 
että äänestämällä vaaleissa kansalaiset antavat tuken-
sa paitsi määrätylle poliitikolle tai puolueelle, he an-
tavat samalla epäsuorasti tukensa myös poliittiselle 
järjestelmälle.

Vaikka äänestysaktiivisuus onkin vakiintunut demo-
kratian mittari, niin äänestysaktiivisuutta kuvaavien 
tietojen keräämisessä on edelleen puutteita ja epäsys-
temaattisuutta. Lisäksi pelkkä äänestysaktiivisuuden 
tarkastelu on itsessään riittämätön mittari kuvaa-
maan kattavasti edes vaalidemokratian toimivuutta. 
Muita keskeisiä elementtejä vaalidemokratiassa ovat 
esimerkiksi kuntalaisten kokemukset äänestämisen 
vaikuttavuudesta osallistumiskeinona sekä näkemys 
siitä, onko vaaleissa tarjolla aidosti erilaisia ja itselle 
sopivia poliittisia vaihtoehtoja.

Indikaattorin osa-alueet 
•  Äänestysaktiivisuus kunnallisvaaleissa 
Äänestysaktiivisuus kunnallisvaaleissa tarkoittaa 
kunnallisvaaleissa äänestäneiden osuutta äänioike-
utetuista. Lukua voidaan verrata äänestysaktiivi-
suuteen aikaisemmissa kunnallisvaaleissa samassa 
kunnassa (vertikaalinen tarkastelu), äänestysaktiivi-
suuteen muissa kunnissa (horisontaalinen tarkaste-
lu) sekä äänestysaktiivisuuteen muissa vaaleissa kuin 
kunnallisvaaleissa.

• Alueelliset erot äänestysaktiivisuudessa kun-
nan sisällä

Äänestysaktiivisuuden alueellisia eroja voidaan tar-
kastella laskemalla erotus (prosenttiyksikköä) kun-
nan korkeimman ja matalimman äänestysaktiivisuu-
den alueen välillä. (Tällöin tarkastelun ulkopuolelle 
tulee jättää se kunnan alue, jolla äänestävät ne hen-
kilöt, joita ei ole merkitty väestötietojärjestelmässä 
minkään kiinteistön kohdalle.)

• Äänestysaktiivisuus sukupuolen mukaan 
Erotus (prosenttiyksikköä) miesten ja naisten äänes-
tysaktiivisuudessa koko kunnan tasolla.

• Ikäryhmien väliset erot
Eroja ikäryhmien välisessä äänestysaktiivisuudessa 
tarkastellaan harkinnanvaraisena otantana tilastoi-
malla äänestystiedot muutaman äänestysalueen osal-
ta. Tarkastelun kohteeksi tulee valita sekä matalan 
että korkean äänestysaktiivisuuden alueita. (Tällöin 
tarkastelun ulkopuolelle tulee jättää se kunnan alue, 
jolla äänestävät ne henkilöt, joita ei ole merkitty vä-
estötietojärjestelmässä minkään kiinteistön kohdal-
le.) Ikäryhmät luokitellaan 18–24; 25–29; 30–39; 
40–49; 50–64 ja yli 65-vuotiasiin.

Vaihtoehtoisesti tietoa iän vaikutuksesta äänestysak-
tiivisuuteen voidaan tarkastella myös kuntalaiskyse-
lyiden avulla, mikäli kyselyissä tiedustellaan käyttikö 
vastaaja äänioikeuttaan edellisissä vaaleissa ja yhtenä 
kyselyn taustakysymyksenä on vastaajan ikä.

• Erot äänestysaktiivisuudessa muiden taustate-
kijöiden suhteen 

Muiden taustatekijöiden kuin sukupuolen ja iän 
merkitystä äänestysaktiivisuuteen voidaan selvittää 


13

tarkastelemalla kunnan eri alueiden äänestysaktii-
visuutta suhteessa alueen muihin tilastotietoihin, 
esimerkiksi koulutustasoon. Vaihtoehtoisesti eri 
taustatekijöiden vaikutusta äänestysaktiivisuuteen 
voidaan selvittää myös kyselytutkimuksissa vastaa-
valla tavoin kuin iän vaikutusta. Lisäksi voidaan tar-
kastella ulkomaan kansalaisten äänestysaktiivisuutta 
kunnallisvaaleissa.  Ulkomaan kansalaisten äänestys-
aktiivisuutta koskevat tiedot saadaan suoraan vaali-
tietojärjestelmästä.

• Äänestysaktiivisuus kunnallisvaaleissa verrat-
tuna muihin vaaleihin

Vertailu kunnallisvaalien äänestysaktiivisuuden ja 
muiden vaalien äänestysaktiivisuuden välillä. 

Indikaattorin tulkinta
Suomalaiset ovat perinteisesti äänestäneet eduskun-
tavaaleissa aktiivisemmin kuin kunnallisvaaleissa. 
Tosin vuoden 1992 kunnallisvaaleissa keskimää-
räinen äänestysaktiivisuus melkein saavutti vuot-
ta aikaisemmin 1991 pidettyjen eduskuntavaalien 
äänestysaktiivisuustason. Kunnallisvaalien äänes-
tysaktiivisuuden taso romahti kuitenkin jo seuraa-
vissa, vuoden 1996 vaaleissa, jolloin aktiivisuus 
laski jyrkästi – lähes kymmenen prosenttiyksikköä. 
Äänestysaktiivisuuden lasku jatkui vielä seuraavissa 
kunnallisvaaleissa vuonna 2000, jolloin kirjattiin 
sodan jälkeisten vuosien matalin äänestysprosentti 
(56 %). Vuonna 2004 pidetyissä kunnallisvaaleissa 
laskusuhdanne taittui ja äänestysaktiivisuus nousi 
edelleen vuoden 2008 vaaleissa.

Politiikan tutkijoilla ei ole ollut esittää yksiselit-
teistä vastausta siihen, miksi äänestysaktiivisuus 
kunnallisvaaleissa on viime vuosikymmeninä las-
kenut voimakkaammin kuin eduskuntavaaleissa. 
Kunnallisvaalien heikkenevää äänestysaktiivisuutta 
on selitetty monien eri tekijöiden kautta. Yhtenä 
keskeisenä selityksenä on pidetty sitä, että kyselytut-
kimusten mukaan kuntalaiset kokevat kunnallisen 
päätöksentekojärjestelmän itselleen etäiseksi ja vie-
raaksi. Toisaalta myös maan sisäisen muuttoliikkeen 
on havaittu heikentävän juuri kunnallisvaalien ää-
nestysintoa suhteessa muihin vaaleihin. Selityksenä 
tähän on, että asuinkuntaansa hiljattain vaihtaneilla 
ihmisillä on taipumus jättää väliin juuri kunnallis-
vaalit, koska he eivät ole identifi oituneet uuteen ko-
tikuntaansa eivätkä tunne sen ajankohtaisia asioita 
tai kunnallisvaaliehdokkaita. Keskimäärin matalam-
maksi kunnallisvaalien äänestysaktiivisuus on jäänyt 

suurissa kaupungeissa. Korkeaksi äänestysaktiivisuus 
on puolestaan noussut tyypillisesti kunnissa, joissa 
on suuri ruotsinkielisten asukkaiden osuus.

Korkeaa ja matalaa äänestysaktiivisuutta selittävät 
tekijät näyttävät pitävän paikkansa myös pääkau-
punkiseudulla. Seudun aktiivisimmat äänestäjät löy-
tyvät Kauniaisista, joka muita pääkaupunkiseudun 
kuntia huomattavasti pienempi. Lisäksi ruotsinkie-
listen asukkaiden osuus Kauniaisissa on suurempi 
kuin seudun muissa kaupungeissa.

Pääkaupunkiseudun mielenkiintoisena erityispiir-
teenä, että Kauniaisia lukuun ottamatta pääkaupun-
kiseudun kaupungeissa kunnallisvaalien äänestysak-
tiivisuus on tyypillisesti jäänyt hieman koko maan 
keskiarvon alapuolelle (ks. kuvio 1). Sen sijaan 
eduskuntavaaleissa tilanne on näyttäytynyt päinvas-
taisena ja äänestysaktiivisuus pääkaupunkiseudulla 
on tyypillisesti ollut korkeampaa kuin koko maassa 
keskimäärin (kuvio 2). 

Kuvio 1. Äänestysaktiivisuus (%) kunnallisvaaleissa 
1976–2008 pääkaupunkiseudulla ja koko maassa.

Kuvio 2. Äänestysaktiivisuus (%) eduskuntavaaleissa 
1983–2007 pääkaupunkiseudulla ja koko maassa.

Kunnan sisäisiä eroja äänestysaktiivisuudessa on ku-
vattu kuviossa 3, jossa on esitetty äänestysaktiivisuus 
korkeimman ja matalimman äänestysaktiivisuuden 
alueilla vuosien 2004 ja 2008 kunnallisvaaleissa. 
Tarkastelusta on poistettu äänestysalue, jolla äänes-
tävät ne henkilöt, joiden vakinainen asuinpaikka ei 

1976 1980 1984 1988 1992 1996 2000 2004 2008
40

50

60

70

80

90
%

Koko maa
Helsinki

Espoo

Vantaa

Kauniainen

Koko maa
Helsinki

Espoo

Vantaa

Kauniainen

1983 1987 1991 1995 1999 2003 2007
40

50

60

70

80

90
%


14 

ole tiedossa. Kuten kuviosta 3 ilmenee, Kauniaisia 
lukuun ottamatta erot alueittaisessa äänestysaktiivi-
suudessa kaupunkien sisällä ovat varsin huomatta-
via. Erityisen huolestuttavaksi tilanteen tekee, että 
erotukset ovat pikemminkin kasvamaan kuin supis-
tumaan päin. Alueittaiset erot – erotus prosenttiyk-
sikköä matalimman ja korkeimman äänestysaktii-
visuuden alueen välillä – kasvoivat kaikissa neljässä 
pääkaupunkiseudun kaupungissa vuoden 2004 kun-
nallisvaaleista. Suurimmillaan erot alueittaisessa ää-
nestysaktiivisuudessa ovat Helsingissä, jossa erotus 
korkeimman ja matalimman äänestysaktiivisuuden 
välillä oli vuoden 2008 kunnallisvaaleissa jopa 42,3 
prosenttiyksikköä. Erotus oli kasvanut edellisistä 
vuoden 2004 kunnallisvaaleista noin 5 prosenttiyk-
sikköä. Myös Espoossa ja Vantaalla alueelliset erot 
äänestysaktiivisuudessa ovat huomattavan suuria, 
noin 30 prosenttiyksikön luokkaa. 

Äänestysaktiivisuutta koskevissa tutkimuksissa on 
havaittu, että äänestysalueiden väliset erot kunnan 
sisällä ovat tyypillisesti yhteydessä alueen sosioeko-
nomiseen tasoon. Johtopäätösten tekemistä tosin 
vaikeuttaa jonkin verran se, että äänestysalueet eivät 
välttämättä noudata kuntien tilastollisia aluejakoja, 
mikä vaikeuttaa vertailun tekemistä äänestysaktii-
visuuden ja eri taustamuuttujien välillä. Lisäksi on 
muistettava, että alueen sosioekonomisen rakenteen 
ja äänestysaktiivisuuden välillä havaitut erot perus-
tuvat ryhmätason aineistoihin, mikä voi johtaa ns. 
ekologiseen virhepäätelmään. Ryhmätason aineiston 
perusteella ei voi yksiselitteisesti todentaa, että tietyn 
alueen matala äänestysaktiivisuus olisi seurausta juuri 
tietyn tyyppisten ihmisten äänestämättömyydestä.

Kuvio 3. Alueittaiset erot äänestysaktiivisuudessa (%) 
kunnallisvaaleissa 2004 ja 2008 pääkaupunkiseudun 
kaupungeissa. Korkeimman ja matalimman äänestys-
aktiivisuuden alueet.

Verrattuna äänestysaktiivisuuden alueittaiseen vaih-
teluun sukupuolittaiset erot vaaliosallistumisessa 

pääkaupunkiseudulla ovat pieniä koko kunnan ta-
solla tarkasteltuna. Naiset äänestävät kunnallisvaa-
leissa hieman miehiä aktiivisemmin. Tilanne on 
varsin samankaltainen muissakin Suomen kunnissa. 
Historiallisessa tarkastelussa naiset ovat ohittaneet 
miehet äänestysaktiivisuuden suhteen vasta hiljat-
tain, 1980-luvulla alkaneen laskevan vaaliosallistu-
misen myötä, joka on vaikuttanut laskevasti etenkin 
miesten äänestysaktiivisuuteen. Nykyisellään ero-
tukset sukupuolten välisessä äänestysaktiivisuudessa 
vaihtelevat pääkaupunkiseudun kaupungeissa noin 
2 ja 5 prosenttiyksikön välillä. Sukupuolittaiset ero-
tukset äänestysaktiivisuudessa ovat pysyneet tällä 
vaihteluvälillä jo viisissä perättäisissä kunnallisvaa-
leissa, kun samaan aikaan koko kunnan äänestys-
aktiivisuus on vaihdellut huomattavasti enemmän 
vaalista toiseen etenkin suurimmissa kaupungeissa. 
Tosin myös erot sukupuolittaisessa äänestysaktiivi-
suudessa ovat kasvamaan päin. 

Kuvio 4. Sukupuolten väliset erot äänestysaktiivisuu-
dessa (%) kunnallisvaaleissa 2004 ja 2008 pääkau-
punkiseudulla.

Alueittaisen ja sukupuolten välisten vaaliosallistu-
mista koskevien erojen lisäksi voidaan tarkastella 
myös iän vaikutusta äänestysaktiivisuuteen. Tiedot 
iän vaikutuksesta äänestysaktiivisuuteen kunnal-
lisvaaleissa pohjautuvat tavallisesti vaaliluetteloai-
neistojen perusteella tehtäviin otantatutkimuksiin. 
Helsingissä ikäryhmittäistä vaaliosallistumista on 
seurattu jo suhteellisen pitkään ja ensimmäinen 
kattava tutkimus tehtiin vuoden 1968 kunnallis-
vaalien yhteydessä. Viimeisten vaalien osalta otan-
nat ovat olleet noin 37 000–40 000 äänioikeutetun 
luokkaa. Nämä ikäryhmittäistä äänestysaktiivisuutta 
tarkastelevat otantatutkimukset ovat omalta osaltaan 
tukeneet havaintoja nuorten vähäisestä kiinnos-
tuksesta kunnallispolitiikkaa kohtaan. Esimerkiksi 
Helsingissä vuoden 2004 kunnallisvaaleissa 19–24-
vuotiaiden ikäryhmässä äänestysaktiivisuus jäi 40 
prosentin tasolle. Hieman aktiivisempia äänestäjiä 

Kauniainen
2008
2004

Espoo
2008
2004

Helsinki
2008
2004

Vantaa
2008
2004

0 10 20 30 40 50 60 70 80 %

Naiset
Miehet

Helsinki
2008
2004

Kauniainen
2008
2004

Espoo
2008
2004

Vantaa
2008
2004

0 10 20 30 40 50 60 70 80 %

Korkein 
äänestysaktiivisuus

Matalin 
äänestysaktiivisuus


15

olivat sen sijaan, juuri äänioikeuden saanet, 18-vuo-
tiaat. Tosin heistäkin vain alle puolet (48 %) käytti 
äänioikeuttaan. Siirryttäessä vanhempiin ikäryhmiin 
äänestysaktiivisuuden on havaittu kasvavan tasaisesti 
aina noin 70 ikävuoteen asti, jolloin äänestysaktiivi-
suus kääntyy jälleen laskuun. 

Eri väestöryhmien välisessä äänestysaktiivisuudes-
sa havaittujen erotusten voidaan olettaa kasvavan 
tulevaisuudessakin. Lisäksi eri tekijöiden (esim. 
asuinalueen, sukupuolen ja iän) kerrannaisvaikutus 

voimistaa ilmiötä. Esimerkiksi Helsingissä tehdyissä 
äänestysalueiden ja ikäryhmien välisissä tutkimuk-
sissa on kiinnitetty huomioita erityisesti nuorten 
matalaan äänestysaktiivisuuteen otoksessa mukana 
olleilla lähiöalueilla. Lisäksi ikäryhmien väliseen 
tarkasteluun perustuvat otantatutkimukset ovat an-
taneet osviittaa myös ennustuksille sukupuolten vä-
listen äänestysaktiivisuuserojen kasvusta. Niissä on 
havaittu nuorten matalan äänestysaktiivisuuden ole-
van seurausta etenkin nuorten miesten vähenevästä 
äänestysaktiivisuudesta.


16 

1.2 Ehdokasasettelu kunnallisvaaleissa
Kansalaisten kiinnostus kunnallisia luottamustehtä-
viä kohtaan ja halukkuus asettua ehdolle kunnallis-
vaaleissa on yksi välttämätön edellytys edustuksel-
lisen kunnallisdemokratian toimivuudelle. Yleisesti 
ottaen kunnallisvaalien suuren ehdokasmäärän voi-
daan katsoa olevan osoitus sitoutumisesta edustuk-
sellisen demokratian periaatteisiin, kiinnostuksesta 
luottamustoimia kohtaan sekä luottamuksesta sii-
hen, että valtuutetuilla ja muilla luottamushenki-
löillä on todellista painoarvoa kunnan päätöksente-
kojärjestelmässä.

Koko maan tasolla ehdokkaiden rekrytointi on 
osoittautunut työlääksi jo useammissa aiemmissa 
kunnallisvaaleissa eivätkä puolueet ole saavuttaneet 
asettamiaan tavoitteita ehdokasmäärien suhteen. 
Ehdokasmäärät ovatkin 1980-luvun lopulta alkaen 
pudonneet vaali vaalilta. Erityisesti kunnallisvaalien 
1988–1992 sekä 1992–1996 välillä koettiin koko 
maan tasolla huomattavat pudotukset ehdokasmää-
rissä. Osa pudotuksesta selittyy tosin lainsäädännöl-
lisillä muutoksilla. Vuonna 1996 voimaan astuneen 
kunnallisvaalilain muutosta koskevan asetuksen 
mukaan yhteislistoilla, vaaliliitossa olevilla puolu-
eilla sekä vaaliliittoon kuulumattomilla puolueilla 
saa olla ehdokkaita enintään puolitoistakertaa va-
littavien kunnallisvaltuutettujen määrä. Aiemman 
lainsäädännön puitteissa ryhmät saattoivat asettaa 
ehdokkaita jopa kaksinkertaisen määrän suhteessa 
valtuustopaikkoihin. 

Ehdokkaiden lukumäärän ohella on syytä tarkastella 
myös ehdokasasettelun edustavuutta. Edustavuudella 
voidaan viitata useisiin eri tekijöihin, muun muassa 
siihen, että valittavana on ehdokkaita eri puolue-
taustoista, eri ikäryhmistä, eivätkä naiset tai miehet 
ole huomattavasti yliedustettuina ehdokasasettelus-
sa. Erityisesti suurten ja alueellisesti eriytyneiden 
kuntien kohdalla voitaisiin kiinnittää huomioita 
myös alueellisen edustavuuden toteutumiseen eli 
siihen, että ehdokkaiksi rekrytoituja asuu kunnan 
eri osissa. 

Äänestäjän kannalta ehdokkaiden suuren lukumää-
rän ja ehdokasasettelun edustavuuden voidaan kat-
soa edesauttavan itselle mieluisen ehdokkaan löyty-
mistä, koska ”ehdokkaiden joukosta on varaa mistä 
valita”. Näin ollen suuret ehdokasmäärät ja riittävän 
edustuksellisuuden toteutuminen lisäävät potentiaa-

lisesti myös äänestysaktiivisuutta kunnallisvaaleissa, 
kun sopivan ehdokkaan puuttuminen ei muodostu 
todennäköiseksi esteeksi äänestämiselle. Käytännön 
tasolla suuri ehdokasmäärä voi näyttäytyä äänestä-
jälle myös ”runsauden pulana” ja mieluisimman eh-
dokkaan etsiminen muuttuu työteliääksi tehtäväksi 
ehdokasmäärien noustessa jopa tuhanteen.
 
Eduskuntavaalien tavoin puolueilla on kunnallis-
vaaleissa mahdollisuus muodostaa keskenään vaali-
liittoja ja valitsijayhdistyksillä yhteislistoja.  Vaalien 
tuloslaskennassa vaaliliiton solmineita puolueita 
käsitellään ikään kuin yhtenä puolueena siten, että 
vaaliliiton vertailuluvut jaetaan vain ehdokkaiden 
henkilökohtaisten äänimäärien perusteella, riippu-
matta heidän oman puolueensa kokonaisäänimää-
rästä. Demokratian periaatteiden näkökulmasta 
vaaliliitoilla on sekä hyvät että huonot puolensa. 
Vaaliliittojen ensisijaisena tarkoituksena on parantaa 
etenkin pienten puolueiden mahdollisuuksia saada 
omia ehdokkaitaan läpi vaaleissa. Pienten puoluei-
den kannalta vaaliliitot ovat merkityksellisiä etenkin 
vaalipiireissä, joissa ehdokkaita valitaan vähän, jol-
loin piilevä äänikynnys on korkea. Kuitenkin, aina-
kin eduskuntavaalien kohdalla kehitys on vienyt sii-
hen suuntaan, että pienissä vaalipiireissä vaaliliittoja 
solmivat suuretkin puolueet. 

Indikaattorin osa-alueet 
• Ehdokkaita asettavien ryhmien määrä 
Indikaattorin osa-alue kuvaa kunnallisvaaleissa eh-
dokkaita asettaneiden ryhmien  (puolueiden, puolu-
eiden vaaliliittojen ja valitsijayhdistysten) lukumää-
rää.

• Täysiä listoja asettaneiden ryhmien määrä
Täysiä listoja asettaneiden ryhmien lukumäärä ker-
too, kuinka moni ehdokkaita asettaneista ryhmistä 
on saanut ehdokaslistalleen lain salliman enimmäis-
määrän ehdokkaita eli puolitoistakertaisen määrän 
suhteessa valtuustopaikkoihin. Täysiä listoja asetta-
neiden ryhmien määrää voidaan tarkastella suhtees-
sa ehdokkaita asettaneiden ryhmien kokonaismää-
rään.

• Ehdokkaiden määrä
Ehdokkaiden lukumäärä tarkoittaa kaikkien ryh-
mien yhteenlaskettua ehdokasmäärää kunnassa. 


17

Lukumäärää tarkastellaan suhteessa valtuustopaik-
kojen määrään. Lisäksi on mahdollista laskea abso-
luuttiset ja suhteelliset muutokset ehdokasmäärissä 
verrattuna edellisiin kunnallisvaaleihin.

• Valtuutettujen osuus ehdokkaista
Valtuutettujen osuus ehdokkaista kuvaa, kuinka 
suuri osuus kunnallisvaalien ehdokkaista on toi-
minut valtuutettuna edellisellä valtuustokaudella. 
Valtuutettujen osuutta ehdokkaista voidaan tarkas-
tella myös indikaattorina siitä, ovatko valtuutetut 
kokeneet luottamustoimensa mielekkääksi ja odo-
tuksiaan vastaavaksi.

• Ehdokasasettelun edustavuus
Ehdokasasettelun edustavuus viittaa niin sanotun 
peilikuvaedustavuuden toteutumiseen (ehdokkaiden 
ikä- ja sukupuolirakenteen/sosioekonomisen aseman 
yms. tekijät suhteessa koko kunnan asukkaisiin). 
Ehdokasasettelun demografi sia ulottuvuuksia – ku-
ten ikää ja sukupuolta – on mielekästä tarkastella 
suhteessa kunnan väestön (tai äänioikeutettujen) de-
mografi siin tilastotietoihin. Suurten kuntien osalta 
voidaan tarkastella myös alueellisen edustavuuden 
toteutumista ehdokasasettelussa.

• Vaaliliitot
Indikaattorin osa-alueessa tarkastellaan, onko kun-
nallisvaaleissa puolueita tai muita ehdokasryhmiä, 
jotka toimivat vaaleissa keskenään vaaliliitossa. 
Mahdollisten vaaliliittojen osalta voidaan edelleen 
tarkastella ovatko samat ryhmät toimineet vaaliliitos-
sa edellisissäkin kunnallisvaaleissa. Mikä on ryhmien 
keskinäinen kokosuhde? Ja ovatko ne ideologisesti 
lähekkäin toisiaan puoluekartalla (esim. puolueiden 
asettuminen vasemmisto – oikeisto-akselille)? Miten 
vaaliliitot ovat vaikuttaneet valtuustoryhmien saa-
miin osuuksiin valtuustopaikoista?

Indikaattorin tulkinta
Kansalaisten innostuksen hiipuminen kunnallisia 
luottamustehtäviä kohtaan ilmenee ehdokasmääri-
en pudotuksen ohella myös kuntalaisten asenteita 
koskevissa tutkimuksissa. Esimerkiksi Kunnallisalan 
kehittämissäätiön vuonna 2008 toteuttamassa kyse-
lytutkimuksessa noin joka kahdeksas (13 %) haas-
tateltu ilmaisi periaatteellisen halukkuutensa lähteä 
ehdokkaaksi kunnallisvaaleissa. Vastaavasti 86 pro-
senttia kyselyyn haastatelluista ilmoitti, ettei aset-
tuisi mielellään ehdokkaaksi. Erityisen jyrkästi aja-
tuksen ehdolle asettumisesta torjuivat vanhemmat 

ikäryhmät ja eläkeläiset. Sen sijaan nuorten ja eri-
tyisesti opiskelijoiden keskuudessa havaittiin jonkin 
asteista periaatteellista kiinnostusta kunnallisvaali-
ehdokkaaksi ryhtymiseen. Sukupuolten välisiä eroja 
ei tutkimuksissa ilmennyt.   

Huolimatta koko maan tasolla tapahtuneesta pudo-
tuksesta kunnallisvaalien ehdokasmäärissä, on kui-
tenkin huomattava, että kuntakohtaiset erot sekä 
ehdokasmäärissä että ehdokkaita asettavien ryhmien 
määrässä ovat merkittäviä. Yleistäen voidaan tode-
ta, että suurissa kunnissa puolueita ja muita ehdok-
kaita asettavia ryhmiä on paljon, kun taas pienissä 
kunnissa ehdokkaita asettavien ryhmien kirjo on 
suppeampi. Erot suurten ja pienten kuntien välil-
lä näkyvät myös siinä, että pienissä kunnissa ehdo-
kaslistat jäävät usein suurtenkin puolueiden osalta 
vajaiksi. Kuntakohtaiset erot näkyvät selkeästi myös 
Pääkaupunkiseudun kaupunkien välisessä vertailus-
sa (ks. kuvio 5).

Vuoden 2008 kunnallisvaaleissa pääkaupunkiseu-
dulla vähiten ehdokkaita suhteutettuna valtuusto-
paikkojen määrään oli Kauniaisissa. Kauniaisissa 
ehdokkaita oli vain 2,5-kertainen määrä suhteessa 
valtuustopaikkoihin, joten valtuustoon pääsi lähes 
joka toinen ehdolle asettunut. Suurin ehdokasmäärä 
sekä absoluuttisesti että suhteellisesti tarkasteltuna oli 
Helsingissä, jossa jokaisesta valtuustopaikasta kilpaili 
lähes 12 ehdokasta. Verrattuna vuoden 2004 kunnal-
lisvaaleihin ehdokasmäärät olivat nousseet kaikissa 
pääkaupunkiseudun kaupungeissa. Huomattavinta 
kasvu oli Vantaalla, jossa ehdolle asettuneiden määrä 
kasvoi lähes kolmanneksella. Samalla Vantaa ohitti 
niukasti Espoon ehdokasmäärien vertailussa.

Kuvio 5. Ehdokkaiden ja valtuustopaikkojen luku-
määrät kunnallisvaaleissa 2004 ja 2008 pääkaupun-
kiseudun kaupungeissa. 

Myös ehdokkaita asettaneiden ryhmien määrissä oli 
selviä eroja pääkaupunkiseudun kaupunkien välillä 

Helsinki

Vantaa

Espoo

Kauniainen

0 200 400 600 800 1 000
Lukumäärä

Ehdokkaat 2008
Ehdokkaat 2004
Valtuustopaikat


18 

vuoden 2008 kunnallisvaaleissa. Kolmessa suurim-
massa kaupungissa ehdokkaitta asettaneita poliittisia 
puolueita oli suunnilleen sama määrä – Helsingissä 
14, Espoossa 13 ja Vantaalla 12. Kauniaisissa eh-
dokkaita asettaneita puolueita oli puolet vähemmän, 
yhteensä kuudesta eri puolueesta. Eniten ehdokkai-
ta asettaneita valitsijayhdistyksiä oli Vantaalla (14). 
Helsingissä puolestaan seitsemän valitsijayhdistystä 
oli asettanut ehdokkaan. Espoossa ja Kauniaisissa ei 
tällä kertaa ollut ehdolla lainkaan valitsijayhdistys-
ten asettamia ehdokkaita. Täysiä listoja asettaneita 
ryhmiä oli vuoden 2008 kunnallisvaaleissa eniten 
Helsingissä, jossa neljä puoluetta oli onnistunut 
saamaan listoilleen maksimimäärän ehdokkaita. 
Espoossa ja Vantaalla täysiä listoja asettaneita ryh-
miä oli kummassakin kaupungissa kolme kappaletta 
ja Kauniaisissa ei yhtään. 

Kuviossa 6 on tarkasteltu ehdokasasettelun demo-
grafi sen edustavuuden toteumista Helsingin vuoden 
2004 kunnallisvaalien tarjoaman esimerkin avulla. 
Alla olevat kuviot kuvaavat helsinkiläisten kunnallis-
vaaliehdokkaiden ja koko kunnan väestörakennetta 
täysi-ikäisten kuntalaisten osalta. Kuvioista näkyy, 
että suhteessa väestöosuuksiinsa ehdokasasetteluissa 
aliedustetuiksi jäivät etenkin alle 25-vuotiaat nuo-
ret ja yli 65 vuotta täyttäneet. Sukupuolten välinen 
tarkastelu puolestaan osoittaa, että nuorten osalta 
aliedustettuja olivat etenkin miehet – jopa 40 ikä-
vuoteen asti. Yli 65 vuotta täyttäneiden ikäryhmässä 
aliedustuksesta kärsivät puolestaan enemmän naiset 
kuin miehet. 

65-
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
19
18

10 8 6 4 2 0 2 4 6 8 10 %

Miehet Naiset
Helsinkiläiset

10 8 6 4 2 0 2 4 6 8 10 %

Ehdokkaat
Miehet Naiset

% %

65-
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
19
18

Kuvio 6. Täysi-ikäisten asukkaiden ja kunnallisvaaliehdokkaiden väestörakenne. Esimerkkinä Helsinki vuonna 
2004. 


19

1.3 Muutokset valtuuston kokoonpanossa
Indikaattorissa selvitetään valtuuston kokoonpa-
nossa tapahtuvia muutoksia eri tekijöiden suhteen. 
Tarkastelun kohteena ovat sekä muutokset valtuus-
toryhmien välisessä paikkajaossa että henkilötasolla 
tapahtuvat muutokset. 

Valtuustoryhmien välisessä paikkajaossa tapahtuvia 
muutoksia kuvataan niiden suhteellisten paikka-
osuuksien muutoksina valtuustokaudesta toiseen. 
Lisäksi vertaillaan puolueiden kunnallisvaaleissa 
samaa kannatusta (prosenttia annetuista äänistä) 
suhteessa niiden saavuttamiin valtuustopaikkoihin 
(prosenttia valtuustopaikoista). Suomessa kunnal-
lisvaalit järjestetään suhteellisia listavaaleina, joiden 
perusteella valtuustopaikat lasketaan ja jaetaan eh-
dokkaita asettaneiden ryhmien kesken käyttämällä 
D’Hondtin menetelmää. Kyseinen laskutapa antaa 
puolueille ja muille ehdokkaita asettaneille ryhmille 
osuuden valtuustopaikoista, joka on hyvin lähellä 
niiden todellista kannatusta vaaleissa. Laskutavalla 
on kuitenkin tapana suosia suuria puolueita pie-
nempien kustannuksella paikkajaossa. 

Selkeimmin D’Hondtin menetelmän vaikutukset 
kannatuksen ja paikkajaon välisissä suhteellisissa 
eroissa näkyvät yleensä eduskuntavaaleissa ja etenkin 
pienissä vaalipiireissä. Vastaavasti kunnallisvaalien 
osalta D’Hondtin laskutavasta aiheutuvien kanna-
tuksen ja paikkajaon välisten vääristymien voidaan 
olettaa olevan suurimmillaan pienissä kunnissa, 
joissa jaettavia valtuustopaikkoja on absoluuttisesti 
vähemmän kuin suurissa kunnissa. Tarkasteltaessa 
yksittäistä kuntaa tiettyjen vaalien osalta vääristy-
mät ovat kuitenkin hyvin pieniä, esimerkiksi pää-
kaupunkiseudun tasolla enimmillään tyypillisesti 2 
prosenttiyksikön tasoa.

Ilmiöllä voidaan kuitenkin ajatella olevan tietyllä 
tavalla kerrannaisvaikutusta, mikäli puolueiden vä-
linen suurjärjestys kunnassa pysyy melko samana 
vaalikaudesta toiseen. Tällöin voi käydä niin, että 
samat suurimmat puolueet saavuttavat vaalikaudes-
ta toiseen valtuustopaikoista hieman suuremman 
osuuden kuin niiden kannatus todellisuudessa on. 
Kerrannaisvaikutus ilmenee myös tarkasteltaessa 
kannatuksen ja valtuustopaikkajaon välisiä eroja yk-
sittäisissä kunnallisvaaleissa useamman kunnan alu-
eella. Koko maan tasolla tarkasteltuna puolueiden 
väliset suurjärjestykset niiden kannatusosuuksien ja 

valtuustopaikkaosuuksien perusteella eroavat toisis-
taan huomattavasti. Vuoden 2008 kunnallisvaalien 
kannatusosuuksien perusteella viisi suurinta puo-
luetta koko maan tasolla ovat suuruusjärjestykses-
sä: kokoomus, sosiaalidemokraattinen puolue, kes-
kusta, vihreä liitto ja vasemmistoliitto. Sen sijaan 
valtuustopaikkaosuuksien perusteella viisi suurinta 
puoluetta ovat suuruusjärjestyksessä: keskusta, sosi-
aalidemokraattinen puolue, kokoomus, vasemmis-
toliitto ja ruotsalainen kansanpuolue.

Henkilötasolla tapahtuvia muutoksia tarkastellaan 
seuraamalla, kuinka suuri osa kaupunginvaltuu-
tetuista on ensimmäisen kauden valtuutettuja ja 
kuinka moni valtuutetuista on toiminut valtuutet-
tuna myös edellisellä valtuustokaudella (tai joskus 
aikaisemmin). Tähän tarkasteluun kuuluu myös sen 
seuranta, ovatko istuvat valtuutetut yleensä ottaen 
halukkaita jatkamaan luottamustehtävässään eli aset-
tuvatko he uudestaan ehdolle kunnallisvaaleissa vai 
luopuvatko he valtuustopaikastaan ja jättävät asettu-
matta ehdolle (vrt. indikaattori 1.2). Lisäksi valtuus-
ton kokoonpanossa tapahtuvien henkilömuutosten 
osalta voidaan seurata, onko kesken valtuustokau-
den tapahtunut henkilösiirtymiä valtuustoryhmien 
välillä, mikäli valtuutetut ovat vaihtaneet puolue-
kantaansa tai muuten valtuustoryhmäänsä.

Valtuuston kokoonpanon tarkasteluun kuuluu myös 
valtuuston demografi sen edustavuuden tarkastelu 
suhteessa kunnan väestöön eli niin sanotun peili-
kuvaedustavuuden toteutuminen. Tähän aiheeseen 
palataan luvussa 4.2. Demografi nen edustavuus val-
tuustoissa. 

Indikaattorin osa-alueet
• Muutokset valtuuston kokoonpanossa puolu-

eittain
Indikaattorin osa-alue tarkastelee vaalien vaikutusta 
puolueiden (ja muiden ryhmien) välisen paikkajaon 
muutoksiin valtuustossa.

• Puolueiden kannatus suhteessa osuuksiin val-
tuustopaikoista

Indikaattorin osa-alue kuvaa vaalitavan vaikutusta 
valtuustopaikkojen jakoon ja siinä vertaillaan puo-
lueiden (tai muiden ryhmin) vaaleissa saamaa kan-
natusta niiden osuuteen valtuustopaikoista.


20 

• Valtuutettujen vaihtuvuus henkilötasolla
 Kuinka suurta valtuuston vaihtuvuus on ollut hen-
kilötasolla? Kuinka suuri osuus valtuuston jäsenis-
tä on uusia valtuutettuja ja kuinka suuri osuus on 
toiminut valtuutettuna myös edellisellä kaudella? 
Kuinka suuri osuus edellisen kauden valtuutetuista 
luopui valtuustopaikastaan eikä asettunut ehdolle 
vaaleissa?

• Kesken valtuustokautta puoluekantaansa vaih-
taneet valtuutetut

Onko kesken valtuustokauden tapahtunut valtuu-
tettujen siirtymistä puolueryhmästä toiseen?

Indikaattorin tulkinta
Kuviossa 7 esitetään Helsingin, Espoon, Vantaan 
ja Kauniaisten kaupunginvaltuustojen kokoon-
pano valtuustoryhmittäin tarkasteltuna neljän 
valtuustokauden osalta alkaen vuodesta 1997. 
Tarkasteluajanjaksolla Helsingin kaupunginvaltuus-
ton rakenteessa erottuu selvästi kolmen suuren puo-
lueen ryhmittymä, johon kuuluvat kokoomus, sosi-
aalidemokraattinen puolue ja vihreä liitto. Vantaan 
ja Kauniaisten valtuustoissa puolestaan erottuu 
kummassakin kahden paikkamäärältään suurimman 
puolueen ryhmät – Vantaalla sosiaalidemokraattien 
ja kokoomuksen ja Kauniaisissa ruotsalaisen kan-
sanpuolueen ja kokoomuksen. Sen sijaan Espoossa 
huomattavasti muita suurimmaksi valtuustoryhmiä 
suuremmaksi erottautuu ainoastaan yksi puolue, ko-
koomus.

Kokoomus on itse asiassa onnistunut tarkastelu-
ajanjaksolla nostamaan paikkaosuuksiaan melko 
tasaisesti kaikissa pääkaupunkiseudun valtuustois-
sa. Esimerkiksi Vantaalla kokoomus on lisännyt 
paikkamääränsää suhteessa sosiaalidemokraattiseen 
puolueeseen ja noussut ensimmäistä kertaa Vantaan 
suurimmaksi puolueeksi vuoden 2008 kunnallisvaa-
leissa. Myös Helsingissä ja Espoossa kokoomus on 
tarkasteluajanjaksolla hienoisesti vahvistanut asemi-
aan suhteessa toiseksi ja kolmanneksi suurimpiin 

puolueryhmiin eli sosiaalidemokraatteihin ja vihrei-
siin. Kokoomus on onnistunut kasvattamaan paik-
kamääräänsä jonkin verran myös Kauniaisissa, missä 
valtuuston kokoonpano on puolueiden paikkamää-
rien perusteella muuten pysynyt lähdes staattisena 
koko tarkasteluajanjaksolla. 

Suhteessa pääkaupunkiseudun muihin kaupunkei-
hin Kauniaisten kaupunginvaltuuston rakennetta 
leimaavatkin juuri vähäiset muutokset puolueiden 
välisessä paikkajaossa, sekä toisaalta ruotsalaisen 
kansapuolueen korkea kannatus. Tosin muutenkin 
pääkaupunkiseudun kaupunginvaltuustojen puo-
luerakenne on pysynyt melko vakaana koko tarkas-
telujaksolla. Merkittävän poikkeuksen tähän tekee 
perussuomalaisen puolueen nopea kasvu viimeisim-
missä vuoden 2008 kunnallisvaaleissa – pois luki-
en Kauniainen, jossa perussuomalaisia ei ollut edes 
ehdokkaina. Espoossa ja Vantaalla perussuomalaiset 
nousivat suoraan kaupunginvaltuustojen neljännek-
si suurimmiksi puolueiksi seitsemän valtuutetun 
valtuustoryhmillään. 

Muita kaikille pääkaupunkiseutukuntien valtuus-
toille tyypillisiä ominaispiirteitä ovat vihreän liiton 
huomattavan korkea kannatus ja vastaavasti keskus-
tan matala kannatus suhteessa valtuustojen paikka-
jakoon koko maassa. Vasemmisto – oikeisto-akse-
lilla tarkasteltuna pääkaupunkiseudun kaupungeista 
etenkin Kauniaisten ja Espoon valtuustoissa perin-
teisten oikeistopuolueiden osuus valtuustopaikois-
ta on huomattavan suuri. Helsingissä ja Vantaalla 
puolestaan valtuustopaikkojen oikeisto ja vasem-
mistopuolueiden kesken on melko tasaista. Vaikka 
puolueiden väliset paikkaosuudet ovatkin pysyneet 
suhteellisen vakaina pääkaupunkiseudun valtuus-
toissa viime valtuustokausien aikana niin, henki-
lötasolla vaihtuvuus on ollut huomattavan suurta. 
Vuoden 2008 kunnallisvaaleissa valituista valtuu-
tetuista noin 40 prosenttia oli uusia valtuutettuja 
Helsingissä, Espoossa ja Vantaalla. Kauniaisissa uu-
sien valtuutettujen osuus oli jopa 45 prosenttia.


21

Kuvio 7. Helsingin, Espoon, Vantaan ja Kauniaisen kaupunginvaltuuston valtuustopaikat puolueittain 1997–
2012.

Kok.

Vihr.

SDP

VAS

RKP

PS

KESK

KD

SKP

KA

Sit.

Muut 

0 5 10 15 20 25 30
valtuustopaikkaa

HELSINKI
(N = 85)

Kok.

Vihr.

SDP

VAS

RKP

PS

KESK

KD

SKP

KA

Sit.

Muut

0 5 10 15 20 25 30

ESPOO
(N = 67)

Kok.

Vihr.

SDP

VAS

RKP

PS

KESK

KD

SKP

KA

Sit.

Muut 

0 5 10 15 20 25 30

VANTAA
(N = 67)

Kok.

Vihr.

SDP

VAS

RKP

PS

KESK

KD

SKP

KA

Sit.

Muut

0 5 10 15 20 25 30

KAUNIAINEN
(N = 35)

valtuustopaikkaa

valtuustopaikkaa valtuustopaikkaa

2009-2012
2005-2008
2001-2004
1997-2000

2009-2012
2005-2008
2001-2004
1997-2000

2009-2012
2005-2008
2001-2004
1997-2000

2009-2012
2005-2008
2001-2004
1997-2000


22 

Taulukoissa 1 ja 2 on esitetty vertailua puolueiden 
kannatuksen ja niiden valtuustopaikkaosuuksien 
välillä vuoden 2004 ja vuoden 2008 kunnallisvaa-
lien perusteella. Taulukot kuvaavat D’Hondtin me-
netelmän mahdollisesti aiheuttamia ”vääristymiä” 
puolueiden valtuustopaikkaosuuksien ja kannatus-
osuuksien välillä. Esimerkkeinä tarkastellaan pää-
kaupunkiseudun suurinta kaupunkia, Helsinkiä ja 
pienintä kaupunkia, Kauniaista. 

Taulukoista nähdään, että oletetun mukaisesti suu-
rimmat puolueet ovat saaneet hienoista hyötyä 
D’Hondtin laskutavasta valtuustopaikkoja jaetta-

Kauniainen Vaalit 2004 Vaalit 2008
Osuus 

äänistä
Osuus 

paikoista
Erotus 
%-yks.

Osuus 
äänistä

Osuus 
paikoista

Erotus 
%-yks.

Erotusten 
keskiarvo

RKP 46,8 48,6 1,8 47,4 48,6 1,2 1,5
KOK 37,9 40,0 2,1 39,6 40 0,4 1,3
VIHR 5,6 5,7 0,1 5,8 5,7 – 0,1 0,0
SDP 4,2 2,9 – 1,3 3,1 2,9 – 0,2 – 0,8
KD 2,9 2,9 0 3 2,9 – 0,1 – 0,1

Helsinki Vaalit 2004 Vaalit 2008
Osuus

äänistä
Osuus 

paikoista
Erotus 
%-yks.

Osuus 
äänistä

Osuus 
paikoista

Erotus 
%-yks.

Erotusten 
keskiarvo

KOK 28,2 29,4 1,2 29,2 30,6 1,4 1,3
VIHR 19,9 20,0 0,1 23,2 24,7 1,5 0,8
SDP 23,4 24,7 1,3 17,9 18,8 0,9 1,1
VAS 8,9 9,4 0,5 8,4 8,2 – 0,2 0,2
RKP 7,6 7,1 – 0,5 6,3 5,9 – 0,4 – 0,5
PS 1,6 1,2 – 0,4 5,3 4,7 – 0,6 – 0,5
KESK 5,4 4,7 – 0,7 4,3 3,5 – 0,8 – 0,8
KD 2,8 2,4 – 0,4 2,8 2,4 – 0,4 – 0,4
SKP 0,8 1,2 0,4 1,6 1,2 – 0,4 0,0

essa.  Yleisesti ottaen puolueiden kannatuksen ja 
paikkaosuuksien väliset erot ovat kuitenkin hyvin 
pieniä, suurimmillaankin noin kaksi prosenttiyk-
sikköä. Taulukkoon kerättyjen tietojen perusteel-
la vaikuttaisi myös siltä, että suurimmat puolueet 
ovat hyötyneet d’Hondtin laskutavasta suhteessa 
enemmän kuin pienemmät puolueet ovat kärsineet 
tappiota. Tilanne selittyy valtuustojen ulkopuolelle 
jääneiden puolueiden ja muiden ryhmien saamil-
la kannatusosuuksilla, joiden vaikutus heijastuu 
valtuustopaikkoja saaneiden puolueiden osuuksiin 
äänimääristä, mutta ei sen sijaan niiden osuuksiin 
valtuustopaikoista.

Taulukko 1. Puolueiden kannatus (%), osuus valtuustopaikoista (%) sekä näiden erotus prosenttiyksikköinä 
Helsingissä kunnallisvaalien 2004 ja 2008 perusteella. 

Taulukko 2. Puolueiden kannatus (%), osuus valtuustopaikoista (%) sekä näiden erotus prosenttiyksikköinä 
Kauniaisissa kunnallisvaalien 2004 ja 2008 perusteella.


23

1.4  Kunnan toimet äänestysaktiivisuuden 
 lisäämiseksi ja äänestyskäytäntöjä koskevat 
 uudistukset

Indikaattorissa tarkastellaan kunnissa tehtyjä äänes-
tyskäytäntöjä koskevia uudistuksia ja muutoksia, 
sekä äänestysaktiivisuuden kohottamiseksi toteutet-
tuja kampanjoita ja muita toimia. Vaalien toimit-
tamiseen liittyvistä käytännöistä on säädetty varsin 
yksityiskohtaisesti vaalilaissa. Näin ollen kunnan 
päätösvallassa olevat muutokset vaali- ja äänestys-
käytäntöihin ovat varsin rajalliset. Toisaalta kunti-
en vaaliosallistumisen lisäämiseen tähtääviä toimia 
ja kampanjointia vaikeuttaa myös se, että äänestys-
käyttäytymiseen liittyvistä tekijöistä on rajallisesti 
tietoa ja useat tekijöistä ovat hankalasti ennakoita-
vissa. Tästä syystä esimerkkejä tavoitteissaan epäon-
nistuneista kampanjoistakin löytyy. 

Nykyään kunnat saavat itse oman harkintansa mu-
kaan päättää, missä ja kuinka monessa eri pistees-
sä ennakkoäänestys järjestetään. Oikeusministeriön 
antaman ohjeistuksen mukaan ennakkoäänestys-
paikkojen tulisi olla aatteellisten ja taloudellisten 
kytkentöjen kannalta mahdollisimman puolueetto-
mia. Ministeriön suosittamia ennakkoäänestyspaik-
koja ovat kunnan omat virastot ja toimipisteet sekä 
postikonttorit. Ennakkoäänestyspaikkojen luku-
määrän lisääminen ja tuominen lähelle kuntalaisten 
arkirutiineja on yksi niistä keinoista, joita kunnat 
ovat ryhtyneet käyttämään passiivisten äänestäjien 
aktivoimiseksi ja äänestysvilkkauden nostamiseksi. 
Joissakin kunnissa on ollut käytössä myös kiertäviä 
vaaliautoja. 

Kansainvälisesti vertailtuna suomalaisia äänestyskäy-
täntöjä voidaan pitää melko käyttäjäystävällisinä. 
Suomessa ei esimerkiksi tarvitse etukäteen rekiste-
röityä äänestäjäksi, kuten joissakin muissa maissa. 
Muita äänestämisen joustavuutta lisääviä Suomessa 
sovellettuja käytäntöjä ovat mahdollisuus ennakko-
äänestykseen, laitosäänestykseen ja kotiäänestykseen. 
Kuitenkin verrattuna Suomen eteläiseen naapuriin 
Viroon, suomalaiset äänestyskäytäntöjä koskevat 
uudistukset laahaavat vielä jälkijunassa. Virolaisilla 
on ollut mahdollisuus äänestää internetin välityksel-
lä jo vuoden 2005 kunnallisvaaleista alkaen. Lisäksi 
Virosta on lähivuosina tulossa maailman ensimmäi-
nen maa, jossa voi äänestää matkapuhelimella. 

Indikaattorin osa-alueet

• Äänestyskäytäntöjä koskevat uudistukset ja 
kokeilut

Onko kunnassa tehty joitakin äänestyskäytäntöjä 
koskevia uudistuksia, muutoksia tai kokeiluja? 

• Toimet äänestysaktiivisuuden nostamiseksi
Onko kunnalla ollut omia tai yhdessä muiden viran-
omais- yms. tahojen kanssa järjestettyjä tiedotus- tai 
muita kampanjoita äänestysaktiivisuuden nostami-
seksi vaaleissa? Miten kampanjat ovat sujuneet? Mitä 
toimia niissä on tehty? Voidaanko kampanjoinnin 
katsoa olleet tuloksellista?

Indikaattorin tulkinta
Tavallisimpia äänestyskäytäntöihin ja -aktiivisuu-
teen liittyviä toimia lienevät äänestysaluejakoa ja 
ennakkoäänestyspaikkojen määrää koskevat uudis-
tukset sekä erilaiset tiedotuskampanjat. Toisenlainen 
ja tuore esimerkki pääkaupunkiseudulla tehdystä 
äänestyskäytäntöihin liittyvästä uudistuksesta on 
sähköisen äänestyksen kokeilu Kauniaisissa vuoden 
2008 kunnallisvaalien yhteydessä. Kauniaisten ohel-
la sähköistä äänestystä kokeiltiin myös Karkkilan ja 
Vihdin kunnissa.

Äänestysaktiivisuuskampanjointia on pääkaupun-
kisedun kaupungeista kokeiltu ainakin Vantaalla. 
Vantaa osallistui vuoden 2007 eduskuntavaalien yh-
teydessä oikeusministeriön käynnistämään erityisesti 
nuorille suunnattuun äänestysaktiivisuuskampan-
jaan. Vantaan lisäksi kampanjatoimintaa järjestettiin 
16 muussa suomalaiskaupungissa. Kampanjoinnin 
toimenpiteitä olivat muun muassa koulukiertue ja 
kirjeen lähettäminen 18–29-vuotiaille äänioikeute-
tuille. Lisäksi kampanjaan kuului äänestämisestä tie-
dottamista kuuroille sekä maahanmuuttajien suuri-
malle ryhmälle, venäjänkielisille. Oikeusministeriön 
kampanjan lisäksi Vantaalla on pyritty vahvistamaan 
äänestysaktiivisuutta muun muassa lisäämällä ennak-
koäänestyspisteitä alueille ja paikkoihin, jossa liik-
kuu paljon ihmisiä, kuten Kauppakeskus Jumboon.


24 

1.5 Kunnalliset kansanäänestykset
Esimerkiksi Helsingissä kansanäänestysaloitteen 
tekeminen edellyttäisi yli 10 000 allekirjoituksen 
keräämistä aloitteeseen. Edelleen kynnystä kansan-
äänestysaloitteen tekemiseksi nostanee myös se, et-
tei aloitteen tekeminen itsessään ole tae äänestyk-
sen järjestämiselle eikä äänestyksen tulos ole sitova. 
Kaupunginvaltuusto voi päättää olla järjestämättä 
kunnallista kansanäänestystä tai järjestäessäänkin 
äänestyksen tehdä äänestystuloksen vastaisen pää-
töksen itse asian ratkaisemisessa. 

Kunnallisten kansanäänestysten järjestämistä sivu-
taan myös kuntalaisten aloitteita käsittelevässä lu-
vussa 2.3.

Indikaattorin osa-alueet
• Aloitteet kunnallista kansanäänestyksistä
– Onko kunnassa tehty tarkasteluajanjaksolla aloit-

teita kunnallisista kansanäänestyksistä? (Tai onko 
tiedossa tekeillä olevia kansanäänestysaloitteita?)

– Onko aloite johtanut äänestyksen järjestämiseen? 
Miten prosessi on muuten edennyt?

– Millainen äänestysaktiivisuus kansanäänestykses-
sä on ollut? (Äänestysaktiivisuutta voidaan ana-
lysoida tarkemmin luvussa 1.1. esitettyjen äänes-
tysaktiivisuuta koskevien mittareiden avulla.)

– Onko kaupunginvaltuusto tehnyt ratkaisunsa 
kansanäänestystä koskevassa asiassa äänestystu-
loksen mukaisesti vai vastaisesti?

• Näkemys kunnallisista kansanäänestyksistä
Kuntalaisten näkemyksiä kunnallisten neuvoa-an-
tavien kansanäänestysten järjestämisestä voi kysyä 
esimerkiksi seuraavan väittämän kautta:

”Kunnallisia kansanäänestyksiä tulisi järjestää valtuus-
ton päätöksenteon tueksi”
(Vastausvaihtoehdot: Täysin samaa mieltä; 
Jokseenkin samaa mieltä; Ei samaa eikä eri mieltä;
Jokseenkin eri mieltä; Täysin eri mieltä)

Joka neljäs vuosi toimitettavien kunnallisvaalien 
ohella kunnissa on mahdollisuus järjestää myös 
kunnallisia kansanäänestyksiä. Kunnallisista kan-
sanäänestyksistä on säädetty kuntalain (365/1995) 
30–31§:ssä ja kansanäänestyksessä noudatettavista 
menettelyistä erikseen lailla 656/1990. Kuntalain 
mukaan kansanäänestykset ovat luonteeltaan neu-
voa-antavia ja niitä voidaan toimittaa kunnalle kuu-
luvassa asiassa. Edelleen kansanäänestyksiä voidaan 
järjestää joko koko kuntaa tai jotakin kunnan osa-
aluetta koskevana. Kunnan osa-alueena on tällöin 
yksi tai useampi kunnallisvaalilaissa tarkoitettu ää-
nestysalue. 

Päätöksen kunnallisen kansanäänestyksen järjes-
tämisestä tekee aina kunnanvaltuusto. Myös kun-
talaisilla on mahdollisuus tehdä aloite kunnallisen 
kansanäänestyksen järjestämisestä. Äänestysaloitteen 
tekeminen edellyttää, että aloitteen takana on vä-
hintään viisi prosenttia kunnan äänioikeutetuista 
asukkaista. Äänestysaloite velvoittaa valtuustoa päät-
tämään viipymättä, toimitetaanko aloitteessa esitetty 
kansanäänestys.

Kunnallisissa kansanäänestyksissä noudatettavia me-
nettelyitä koskevan lain (656/1990) mukaan kun-
nanvaltuuston on kansanäänestyksestä päättäessään 
samalla päätettävä myös äänestyksen ajankohdasta 
sekä äänestyksessä esitettävistä vaihtoehdoista. Toisin 
kuin kunnallisvaaleissa kunnallisessa kansanäänes-
tyksessä on mahdollisuus äänestää myös kirjeitse. 
Kirjeäänestystä varten kunnan keskusvaalilautakun-
ta postittaa viimeistään 19. päivänä ennen äänestys-
tä äänestysoikeutetuille kirjeäänestysasiakirjat, jotka 
sisältävät muun muassa äänestyslipun ja ohjeet.

Kuntalaisvaikuttamisen näkökulmasta mahdollisuus 
kansanäänestysaloitteen tekemiseen on periaatteen 
tasolla merkittävä, mutta samalla hyvin työteliäs ja 
siksi toistaiseksi melko vähän käytetty vaikuttami-
sen muoto. Kuntalain 31§ edellyttää, että äänes-
tysaloitteen on omakätisesti allekirjoittanut vähin-
tään viisi prosenttia äänioikeutetuista kuntalaisista. 
Allekirjoituksen ohella aloitteesta tulee näkyä aloit-
teentekijöiden nimenselvennös, ammatti tai toimi 
sekä osoite. Tämän kaltaiseen aloitteeseen riittävän 
määrän allekirjoituksia saaminen on hyvin työteli-
äs prosessi kuntalaisille etenkin suurissa kunnissa. 

Kunnallisia kansanäänestyksiä koskevan kysymyksen 
voi esittää samassa muodossa myös valtuustokyselyi-
den yhteydessä, mikä mahdollistaa valtuutettujen ja 
kuntalaisten näkemysten vertailun kansanäänestys-
ten järjestämisestä.


25

Indikaattorin tulkinta

Neuvoa-antavaa kunnallista kansanäänestystä koske-
va lainsäädäntö tuli voimaan 1.8.1990. Ensimmäinen 
kansanäänestys järjestettiin Tuusulassa 12.5.1991. 
Tämän jälkeen kunnallisia kansanäänestyksiä on 
järjestetty varsin vaihtelevasti – koko maassa vuosit-
tain nollasta kymmeneen kappaletta. Missään pää-
kaupunkiseudun neljästä kunnassa ei ole toistaisek-
si toteutettu yhtään kunnallista kansanäänestystä. 
Joitakin kansanäänestysaloitteita on kuitenkin vireil-
lä tälläkin hetkellä pääkaupunkiseudulla. Esimerkiksi 
helsinkiläinen kaupunkimetsäliike kerää nimiä kan-
sanäänestysaloitteeseen, jonka aiheena olisi kysymys 
Helsingin nykyisten kaupunkimetsin säilyttämisestä 
luonnonmukaisina ja rakentamattomina.

Kansanäänestysten järjestämisen mahdollistuttua 
niitä on järjestetty Suomessa yhteensä 52 kappa-
letta. Valta-osa (47) näistä on koskenut kuntalii-
toksia. Muut viisi kansanäänestystä ovat koskeneet 
muita yksittäisiä asioita, kuten kunnan tiejärjes-
telyitä tai jätteenpolttolaitoksen rakentamista. 
Äänestysaktiivisuus kunnallisissa kansanäänestyk-
sissä on vaihdellut suhteellisen samoissa lukemissa 
kuin kunnallisvaalien äänestysaktiivisuusprosen-
titkin. Alhaisimmalle tasolle (46,8 %) äänestysak-
tiivisuus jäi ensimmäisessä Suomessa järjestetyissä 
kunnallisessa kansanäänestyksessä, joka pidettiin 
Tuusulassa vuonna 1991, joka koski tiejärjestelyitä. 
Korkeimmilleen äänestysaktiivisuus (87,2 %) nou-
si puolestaan Mietoisissa vuonna 2003 järjestetyssä 
kuntaliitosta koskevassa kansanäänestyksessä.

Osana kunnallista Demokratiatilinpäätös-hanketta 
tehdyssä kuntalaiskyselyssä tiedusteltiin asukkaiden 
näkemyksiä neuvoa-antavien kunnallisten kansan-
äänestysten järjestämisestä. Pääkaupunkiseudun 
kaupunkien asukkaiden vastausjakaumat väitteeseen 
”tärkeistä asioista päätettäessä tulisi järjestää neu-
voa-antava kunnallinen kansanäänestys” on esitetty 
kuviossa 8. Kuvion tiedot ovat peräisin Demokratia-
tilinpäätöksessä tehdystä Kuntalaisten kunta -kyse-
lystä.

Kuvio 8. Pääkaupunkiseudun kuntalaisten vastauk-
set väittämään: ”tärkeistä asioista päätettäessä tulisi 
järjestää neuvoa-antava kunnallinen kansanäänestys” 
(%).

Kuviosta käy ilmi, että kunnallisten kansanäänes-
tysten järjestämistä tärkeistä asioista päätettäessä 
kannattaa reilusti yli puolet pääkaupunkiseudun 
asukkaista. Kaupunkien välisessä tarkastelussa eri-
tyisen mielenkiintoista on se, että eniten kansanää-
nestysten järjestämistä kannatettiin niissä kunnissa, 

joissa äänestysaktiivisuus kunnallisvaaleissa on ollut 
matalinta. Esimerkiksi Vantaalla lähes 70 prosent-
tia kuntalaiskyselyyn vastanneista yhtyi väitteeseen. 
Vähiten kannatusta kansanäänestysten järjestäminen 
sai puolestaan korkean kunnallisvaaliosallistumi-
sen kaupungissa, Kauniaisissa, jossa vain vähän yli 
puolet (54 %) vastaajista antoi kansanäänestyksille 
tukensa. Huomionarvoista on lisäksi se, että verrat-
tuna kaikkiin yhteensä 14 kyselytutkimukseen osal-
listuneeseen kuntaan, Kauniaisissa ja Espoossa noin 
joka neljännes (24 %) vastaaja ei pitänyt kansan-
äänestysten järjestämistä tarpeellisena, kun kaikkien 
tutkimuskuntien osalta yhteenlaskettu keskiarvo oli 
15 prosenttia. Tutkimuksessa havaittiin, että kunta-
laisten näkemykset kansanäänestysten tarpeellisuu-
desta vaihtelivat tiettyjen taustamuuttujien suhteen.  
Kansanäänestyksien järjestämistä kannattivat erityi-
sesti naiset ja suomenkieliset. Sen sijaan korkeasti 
koulutetut ja alle 40-vuotiaat suhtautuivat varauk-
sellisesti kansanäänestysten järjestämiseen. 

Kunnallisalan kehittämissäätiön tekemissä koko 
maan kattavissa Kansalaismielipide ja kunnat -ky-
selytutkimuksissa on kolmena vuonna (2000, 2004 
ja 2008) esitetty sekä kuntalaisille, että kunnanval-
tuutetuille kunnallisia kansanäänestyksiä koskeva 
väittämä. Väittämä on ollut muotoa ”Kunnallisten 
kansanäänestysten nykyistä laajempi käyttö lisäisi 
kuntalaisten kiinnostusta kunnallisia asioita kohtaan 
ja halua osallistua niihin”. Näiden kyselytutkimus-
ten pohjalta voidaan tehdä ainakin kolme keskeistä 
havaintoa. Ensinnäkin vastausjakaumat osoittavat, 
että kuntalaiset uskovat valtuutettuja enemmän kan-
sanäänestysten kuntalaisia aktivoivaan vaikutukseen. 
Kuntalaisvastaajista noin kolme neljästä ja valtuu-
tetuista reilu puolet on joko täysin tai jokseenkin 

Samaa mieltä Ei samaa 
eikä eri mieltä

Eri mieltä

Vantaa

Helsinki

Espoo

Kauniainen

0 20 40 60 80 100 %


26 

samaa mieltä väittämän kanssa. Toinen havainto 
onkin, että suhteessa siihen, kuinka vähän käytetty 
kansalaisvaikuttamisen muoto kunnalliset kansanää-
nestykset ovat, on hyväksyvä asennoituminen niitä 
kohtaan huomattavan vahvaa sekä valtuutettujen 

että kuntalaisten joukossa. Kolmanneksi voidaan 
todeta, että vastaajien asenteet kunnallisia kansan-
äänestyksiä kohtaan ovat pysyneet huomattavan sta-
biileina mittauskertojen välillä.


27

1.6 Kuntalaisten näkemykset äänestämisestä
Suhteessa siihen, kuinka keskeinen sija äänestämi-
sellä osallistumisen ja vaikuttamisen muotona on 
edustuksellisessa demokratiassa ja kuinka paljon 
äänestysaktiivisuutta on tutkittu, on kansalaisten 
äänestystä koskevien subjektiivisten näkemysten 
tutkiminen jäänyt ehkä yllättävänkin vähäiseksi ja 
epäsystemaattiseksi. Käytännöllisenä selityksenä 
epäsuhtaan lienee se, että äänestämistä koskevia nä-
kemyksiä ja asenteita voidaan tutkia vain suurempaa 
työpanosta vaativien kansalaiskyselyiden tai haastat-
teluiden kautta, kun äänestysaktiivisuutta koskevaa 
tutkimusaineistoa puolestaan saadaan suoraan vaali-
tilastoista. Kuntalaisten äänestämistä koskevien nä-
kemysten entistä systemaattisempi kartoittaminen 
olisi kuitenkin tärkeää, koska se tarjoaisi tukea myös 
äänestysaktiivisuudessa tapahtuvien muutosten tul-
kinnalle ja edelleen toimille vaaliosallistumisen ta-
son nostamiseksi. 

Kuntalaisten näkemyksiä äänestämisestä kuvaa-
va indikaattori koostuu kahdesta osa-alueesta. 
Ensimmäinen osa-alue koskee kuntalaisten näke-
myksiä äänestämisen tehokkuudesta vaikutuskeinoa. 
Näkemyksiä tarkastellaan suhteessa siihen, onko 
vastaaja itse äänestänyt (edellisissä) kunnallisvaaleis-
sa, vai jättänyt äänestämättä. Indikaattorin toises-
sa osa-alueessa puolestaan tarkastellaan tarkemmin 
sekä äänestämisen että äänestämättömyyden syitä 
eri vaihtoehtojen kautta. Tiedot indikaattorin kysy-
myksiin voidaan kerätä kuntalaiskyselyiden kautta. 
Kuntalaisten mielipiteitä kunnallisten kansanäänes-
tysten järjestämisestä on tarkasteltu edellä indikaat-
torissa 1.5. 

Indikaattorin osa-alueet
• Näkemykset äänestämisestä vaikutuskeinona
Kuntalaisten näkemyksiä äänestämisestä vaikutus-
keinona voidaan selvittää lomakekyselyssä esitettä-
vällä kaksiosaisella kysymyksellä. Kysymyksen en-
simmäisessä osassa tiedustellaan, onko vastaaja itse 
äänestänyt kunnallisvaaleissa (osallistuminen) sekä 
mitä mieltä hän on äänestämisen tehokkuudesta vai-
kutuskeinona (arvio osallistumisen vaikuttavuudesta).  
(Samaa kysymyksenasettelua sovelletaan tarkastelta-
essa myös muita osallistumis- ja vaikuttamistapoja 
teemassa 3.)

• Äänestämisen ja äänestämättömyyden syyt
Tarkemmin kuntalaisten motiiveja kunnallisvaaleis-
sa äänestämiselle ja toisaalta syitä äänestämättä jät-
tämiselle voidaan tarkastella seuraavien kyselytutki-
muksissa esitettävien kysymysten kautta:

”Äänestin edellisissä kunnallisvaaleissa, koska (valitse 
tärkein syy)”
– Äänestämässä käynti on mielestäni kansalaisvelvolli-

suus
– Halusin vaikuttaa tärkeinä pitämieni tavoitteiden to-

teutumiseen kunnallisessa päätöksenteossa
– Äänestämässä käynti on minulle tapa
– Halusin vaikuttaa tietyn puolueen/ehdokkaan menes-

tymiseen vaaleissa
– Äänestäminen on ainoa keino vaikuttaa kunnallispo-

litiikkaan
– Muu syy

”En äänestänyt tällä kertaa kunnallisvaaleissa, koska 
(valitse tärkein syy)”
– En löytänyt itselleni sopivaa ehdokasta/puoluetta
– En luota politiikkaan/poliitikkoihin
– Olin estynyt äänestämään matkan/sairauden/muun 

syyn takia
– Äänestäminen on vain tapa, jolla ei ole merkitys-

tä. / En usko, että äänestämisellä on tosiasiallista 
Vaikutusta mihinkään

– Muu syy

Indikaattorin tulkinta
Kuntalaisten näkemyksiä äänestämisen te-
hokkuudesta vaikutuskeinona on tiedusteltu 
Demokratiatilinpäätöksen teemassa Kuntalaisten 
kunta. Helsingin, Espoon, Vantaan ja Kauniaisten 
osalta vastausjakaumat kysymykseen äänestämisen 
vaikuttavuudesta esitetään luvussa 3.2. Tarkastelussa 
on mukana kaikki vastaajat, sekä kunnallisvaaleissa 
äänestäneet, että ne jotka syystä tai toisesta eivät ole 
äänestäneet. Mikäli vastausjakaumia tarkasteltaisiin 
erikseen äänestäneiden ja äänestämättä jättäneiden 
osalta, voidaan olettaa, että jakaumat poikkeaisivat 
toisistaan näissä ryhmissä. Äänestämättä jättäneiden 
ryhmässä kriittisyys äänestämisen vaikuttavuutta 
kohtaan olisi todennäköisesti huomattavasti suurem-
paa kuin äänioikeuttaan käyttäneiden ryhmässä.


28 

Arvioita äänestämisen tehokkuudesta vaikutuskei-
nona on syytä tarkastella suhteessa kuntalaisten esit-
tämiin näkemyksiin muiden käytössä olevien vaiku-
tuskeinojen tehokkuudesta. Tätä vertailua tehdään 
teemassa III. Tässä yhteydessä voidaan kuitenkin jo 
todeta äänestämisen osalta, että Espoossa tehdyssä 
Kuntalaisten kunta -tutkimuksessa eri vaikutuskei-
nojen tehokkuutta tarkasteltiin suhteessa toisiinsa 
sekä niiden käytön yleisyyteen. Vertailu osoitti, että 
16 eri osallistumistavan joukossa kunnallisvaaleis-
sa äänestäminen oli ainoa osallistumisen muoto, 
joka on samanaikaisesti sekä kuntalaisten yleises-
ti käyttämä, että jonka vaikuttavuuteen luotetaan. 
Vaikuttavuudeltaan äänestämistä tehokkaimmiksi 
osallistumistavoiksi vertailussa nousivat toimiminen 
kunnallisessa luottamustehtävässä sekä osallistumi-
nen toiminnan suunnitteluun, mutta yleisyydessään 
ne jäivät huomattavasti äänestämisestä. Suurin osa 
osallistumisen muodoista (esim. mielipidekirjoituk-
set, mielenosoitukset ja kuntalaisaloitteet) osoittau-
tuivat vertailussa sekä vähän käytetyiksi, että vaikut-
tavuudeltaan heikoiksi.

Kuviossa 9 on jatkettu vertailua äänestämisen vaikut-
tavuutta koskevien näkemysten ja todellisen äänes-
tyskäyttäytymisen välillä yhdistämällä Kuntalaisten 
kunta -kyselyissä saadut vastaukset äänestysaktiivi-
suuteen vuoden 2008 kunnallisvaaleissa pääkaupun-
kiseudulla. Kuviosta käy selvästi ilmi äänestämisen 
vaikuttavuutta kohtaan koetun luottamuksen ja to-

dellisen äänestyskäyttäytymisen välinen positiivinen 
korrelaatio.2   

Kuvio 9. Äänestysaktiivisuus (%) vuoden 2008 kun-
nallisvaaleissa pääkaupunkiseudulla ja niiden kunta-
laisten osuus (%), jotka pitävät äänestämistä ”hyvänä 
keinona vaikuttaa”. 

Äänestysaktiivisuuden ja äänestämisen vaikuttavuut-
ta koskevan positiivisen korrelaation ohella kuvio 
osoittaa, että äänestysaktiivisuus on kaikissa neljässä 
kunnassa huomattavasti korkeampaa kuin luotta-
mus äänestämisen vaikuttavuuteen. Suurimmillaan 
äänestysaktiivisuuden ja äänestämistä tehokkaa-
na vaikutuskeinona pitävien osuuden erotus on 
Kauniaisissa, jossa se on peräti 35 prosenttiyksikköä. 
(Muiden kuntien osalta erotukset ovat Helsinki 25, 
Vantaa ja Espoo 28 prosenttiyksikköä.) Suuret ero-
tukset lukujen välillä tukevat useissa tutkimuksissa 
esitettyjä arveluita siitä, että äänioikeuttaan käyttä-
neiden joukossa on runsaasti niin sanottuja tapa- ja 
velvollisuusäänestäjiä. 

2  Välillä [-1,1] liikkuva riippuvuuden voimakkuutta kuvaava Pearsonin tulo-
momenttikorrelaatio saa tarkastelussa arvon r=0,966. Vastaavasti muuttuji-
en välistä selitysvoimaa kuvaava tulomomenttikorrelaation neliö saa arvon 
r²=0,93, minkä nojalla voidaan todeta, että usko äänestämisen tehokkuu-
teen vaikutuskeinona selittää äänestysaktiivisuuden varianssista 93 prosent-
tia.

Kauniainen

Helsinki

Espoo

Vantaa

0 10 20 30 40 50 60 70 80 %

Äänestysaktiivisuus
Äänestys hyvä 
keino vaikuttaa


29

Sammandrag: kommunalval som mätare för 
 kommundemokrati

Deltagandet i kommunalval och i synnerhet röst-
ningsaktiviteten har etablerat sin ställning som mäta-
re för kommunal demokrati. I temat som behandlar 
valdeltagandet sätter man in sig i röstningsaktivite-
ten sett ur fl era olika synvinklar. Hur skiljer sig röst-
ningsaktiviteten mellan olika befolkningsgrupper 
inom kommunen? Och vad är röstningsaktivitetens 
nivå i förhållande till andra val? Förutom frågorna 
som rör röstningsaktiviteten behandlas även andra 
delområden inom kommunal valdemokrati, såsom 
uppställandet av kandidater och ordnandet av kom-
munala folkomröstningar.

1.1 Röstningsaktivitet i kommunala val
Röstningsaktivitet i kommunala val
Med röstningsaktivitet i kommunala val avses an-
delen röstberättigade som har röstat i kommunal-
valen. Talet kan jämföras med röstningsaktiviteten 
i föregående kommunalval inom samma kommun 
och med röstningsaktiviteten i andra val. 

Regionala skillnader i röstningsaktiviteten inom 
kommunen
Röstningsaktivitetens regionala skillnader kan gran-
skas genom beräkning av skillnaden (i procentenhe-
ter) mellan kommunens högsta och lägsta röstnings-
aktivitetsområde. 

Röstningsaktivitet efter kön
Skillnaden (i procentenheter) mellan röstningsak-
tiviteten bland män och kvinnor inom hela kom-
munen.

Skillnader mellan åldersgrupper
Skillnader i röstningsaktiviteten mellan olika ålders-
grupper granskas som ett prövningsbaserat urval 
genom statistikföring av några röstningsområden. 
Som granskningsobjekt skall väljas områden med 
både låg och hög röstningsaktivitet. Alternativt kan 
man granska ålderns inverkan på röstningsaktivite-
ten genom kommuninvånarenkät, ifall det i enkäten 
frågas om svararen använde sin rösträtt i föregående 
kommunalval och där en av enkätens bakgrunds-
fråga utgörs av svararens ålder.

Skillnader i röstningsaktiviteten i förhållande till 
övriga bakgrundsfaktorer
Övriga bakgrundsfaktorers betydelse för röstnings-
aktiviteten förutom kön och ålder kan utredas ge-
nom en granskning av röstningsaktiviteten inom 
kommunens olika områden i förhållande till områ-
dets övriga statistiska uppgifter, till exempel utbild-
ningsnivå eller andra enkätundersökningar.

Röstningsaktivitet i kommunala val jämfört med 
andra val
Jämförelse av röstningsaktiviteten i kommunala val 
och andra val.

1.2 Uppställande av kandidater                   
i kommunala val
Antal grupper som uppställer kandidater 
Indikatorns delområde beskriver antalet grupper 
som uppställt kandidater i kommunala val (partier, 
partiernas valkoalitioner och valmansföreningar).

Antal grupper som uppställt fulla listor
Antalet grupper som uppställt fulla listor anger hur 
många grupper har fått det maximala antalet kan-
didater på sin kandidatlista tillåtet enligt lag, dvs. 
att antalet kandidater är högst en och en halv gång 
så stort som antalet fullmäktigeledamöter. Antalet 
grupper som uppställt fulla listor kan granskas i 
förhållande till antalet grupper som uppställt kan-
didater.

Antalet kandidater
Med antalet kandidater avses det sammanlagda kan-
didatantalet i alla grupper inom kommunen. Antalet 
granskas i förhållande till antalet fullmäktigeplatser. 
Dessutom är det möjligt att beräkna absoluta och 
relativa förändringar i kandidatantalet jämfört med 
föregående kommunalval.

Ledamöter som kandidater
Hur stor är andelen kommunfullmäktigeledamöter 
som har uppställt sig som kandidater i kommunal-
valet på nytt?


30 

Kandidatuppställningens representativitet
Kandidatuppställningens representativitet hänvisar 
till den sociala genomföringen, dvs. spegelbildsre-
presentativiteten. Kandidatuppställningens demo-
grafi ska dimensioner – såsom ålder och kön – bör 
granskas i förhållande till demografi ska statistikupp-
gifter om kommunens befolkning (eller röstberät-
tigade). Inom de större kommunerna skulle man 
också kunna granska genomföringen av den regio-
nala representativiteten i kandidatuppställningen.

Valkoalitioner
I indikatorns delområde granskas om det i kommu-
nalvalet fi nns partier eller andra kandidatgrupper 
som har bildat en valkoalition. 

1.3 Ändringar i sammansättningen 
av fullmäktige
Ändringar i sammansättningen av fullmäktige 
efter parti 
Indikatorns delområde granskar kommunalvalens 
inverkan på partiernas (och andra gruppers) man-
datfördelning i fullmäktige.

Partiernas understöd i förhållande till andelen 
fullmäktigeplatser 
Indikatorns delområde beskriver valsättets inverkan 
på fördelningen av fullmäktigeplatser och den jäm-
för det understöd som partierna (eller andra grup-
per) fått i valen till andelen fullmäktigeplatser.

Omsättning av ledamöter på personnivå
Hur stor har omsättningen i fullmäktige varit på 
personnivå? Hur stor är andelen nya ledamöter i 
fullmäktige och andelen ledamöter som verkat som 
ledamöter också under föregående mandatperiod? 
Hur stor andel ledamöter lämnade sin fullmäkti-
geplats efter föregående fullmäktigeperiod och inte 
uppställde sig som kandidater i valet?

Ledamöter som bytt parti under pågående full-
mäktigeperiod: Har ledamöter bytt partigrupp un-
der pågående fullmäktigeperiod?

1.4 Kommunens åtgärder för att öka 
röstningsaktiviteten och reformer 
gällande röstningspraxis
Reformer och försök som rör röstningspraxis 
Har man i kommunen gjort några reformer, änd-
ringar eller andra försök som rör röstningspraxis? 

Åtgärder för att öka röstningsaktiviteten
– Har kommunen ordnat egna informations- eller 

andra kampanjer tillsammans med andra myn-
digheter eller liknande aktörer för att öka röst-
ningsaktiviteten i valen?

– Hur har kampanjerna fungerat? Vilka åtgärder 
har vidtagits i dessa? Har kampanjerna lett till 
resultat?

1.5 Kommunala folkomröstningar
Initiativ för kommunala folkomröstningar
– Har man under granskningsperioden gjort ini-

tiativ för kommunala folkomröstningar? (Eller 
fi nns det kända initiativ för folkomröstningar?)

– Har initiativet lett till en röstning i frågan? Hur 
har processen framskridit?

– Hur stor har röstningsaktiviteten i folkomröst-
ningen varit? (Röstningsaktiviteten kan analyse-
ras närmare med hjälp av mätarna för röstnings-
aktivitet presenterade i kapitel 1.1.)

– Har stadsfullmäktiges beslut om folkomröst-
ningen fattats i enlighet eller mot omröstningens 
resultat?

Syn på kommunala folkomröstningar
Hur kommuninvånarna ser på kommunala rådgi-
vande folkomröstningar kan utredas till exempel 
med hjälp av följande påstående:
 
”kommunala folkomröstning borde ordnas inför beslut i 
viktiga frågor.” 

(Se också 3.3.) Frågan om kommunala folkomröst-
ningar kan presenteras i samma form också i sam-
band med enkäter till fullmäktige, vilket möjliggör 
en jämförelse av ledamöternas och kommuninvå-
narnas syn på folkomröstningar. 

1.6 Kommuninvånarnas syn på röstning
Synen på röstning som påverkningsmetod
Kommuninvånarnas syn på röstning som påverk-
ningsmetod kan utredas med en tvådelad enkätfrå-
ga. I den första delen frågas om svararen själv har 
röstat i kommunalvalen (delaktighet) samt hur effek-
tiv svararen anser att röstning är som påverknings-
metod (bedömning av delaktighetens verkan). Samma 
frågeställning tillämpas vid granskning av andra de-
laktighets- och påverkningsmetoder i tema 3. 


31

Orsaker till röstning eller icke-röstning
Kommuninvånarnas orsaker till röstning eller icke-
röstning i kommunalvalen kan granskas med hjälp 
av följande frågor i enkätundersökningen:

”Jag röstade i föregående kommunalval eftersom” (välj 
den viktigaste orsaken)
– Det är en medborgerlig plikt att rösta
– Jag ville att för mig viktiga målsättningar genomförs 

i det kommunala beslutsfattandet
– Det har blivit till en vana att gå och rösta
– Jag ville att ett visst parti/en viss kandidat skulle nå 

framgång i valet

– Det enda sättet att påverka kommunalpolitiken är att 
rösta

– Annan orsak

”Jag röstade inte i kommunalvalet eftersom” (välj den 
viktigaste orsaken)

– Jag hittade inte en lämplig kandidat/parti
– Jag litar inte på politiken/politikerna
– Jag var förhindrad p.g.a. resa/sjukdom/annan or-

sak
– Att rösta är bara en vana som inte har någon bety-

delse/Jag tror inte att röstandet har Någon faktisk 
inverkan på något

– Annan orsak


32 

Lähteet
Borg, Sami (1996). Nuoret, politiikka ja yhteiskunnallinen syrjäytyminen. [http://www.minedu.fi /export/
sites/default/OPM/Nuoriso/nuorisoasiain_neuvottelukunta/julkaisut/muut_tutkimukset/Nuoret_politiik-
ka_ja_yhteiskunnallinen_syrjxytyminen.pdf ]

Grönlund, Kimmo; Paloheimo, Heikki & Wass, Hanna (2005). Äänestysosallistuminen. Teoksessa Vaalit ja 
demokratia Suomessa. Paloheimo, Heikki (toim.) WSOY.

Kansalaismielipide ja kunnat. Ilmapuntari 2008 (2008). Kunnallisalan kehittämissäätiö

Kansanvalta 2007 -toimikunta (2005). Komiteamietintö 2005:1.

Kuntalaisten kunta – Kuntalaisten käsitykset päätöksenteosta ja mahdollisuuksistaan vaikuttaa (2008). 
Espoon kaupunki. Tietoiskuja 2008:5.

Kuntalaki 17.3.1995/365 [http://www.fi nlex.fi /fi /laki/ajantasa/1995/19950365]

Kurikka, Päivi (2008). Kuntalaisten kunta. Asukkaiden näkemyksiä kunnan toiminasta ja päätöksenteosta. 
Suomen Kuntaliitto.

Kurikka, Päivi & Pekola-Sjöblom, Marianne (2008). [Esitelmä Kuntamarkkinat-tilaisuudessa 10.9.2008]
Martikainen, Tuomo & Fredriksson, Sami (2006). Vaalit ja politiikka. Pääkaupunkiseudun nuorten aikuisten 
poliittiset valinnat 1988–2004. Helsingin kaupungin tietokeskuksen tutkimuksia 2006:5.

Martikainen, Tuomo & Wass, Hanna (2005). Nuorten äänestysaktiivisuus vuoden 2004 kunnallisvaaleissa 
Helsingissä. [http://www.minedu.fi /export/sites/default/OPM/Nuoriso/nuorisoasiain_neuvottelukunta/jul-
kaisut/muut_tutkimukset/Kuntavaalit2004.pdf ]

Oikeusministeriön äänestysaktiivisuuskampanja. [http://www.valtikka.fi /arkisto/uutiset_uut_om_kampanja/
?searchterm=%C3%84%C3%A4nest%C3%A4minen]

Pikkala, Sari (2005). Kunnallisvaalit kuntademokratian kuvaajana. Kuntien demokratiatilinpäätös, Teema I. 
Yhteenvetoa ”vaalitilinpäätöksestä”. Suomen Kuntaliitto.

Pikkala, Sari (2006). Kuntademokratia indikaattoreiden valossa. Teoksessa Suomen demokratiaindikaattorit. 
Borg, Sami (toim.) Oikeusministeriö. Oikeusministeriön julkaisuja 2006:1.

Tilastokeskus [http://www.stat.fi /]


33

2 Kuntademokratian käytännöt

Kuntademokratian käytännöt -teeman indikaatto-
reissa tarkastellaan niitä osallistumisen tapoja, joi-
den kautta kuntalaiset voivat pyrkiä vaikuttamaan 
kunnan suunnitteluun ja päätöksentekoon kunnal-
lisvaalien välillä. Nämä osallistumisen ja vaikutta-
misen muodot voivat olla joko kokonaisuudessaan 
kuntalaisten itsensä järjestämiä (mielenosoitukset, 
lehtikirjoittelu, yhteydenotot kunnan viranhaltijoi-
hin ja luottamushenkilöihin) tai kunnan organisoi-
mia (suunnittelusta ja päätöksenteosta tiedottami-
nen, kuntalaiskyselyiden tekeminen). Lainsäädäntö 
edellyttää kuntia huolehtimaan kuntalaisten tiedon-
saannista ja osallistumismahdollisuuksien järjestä-
misestä. Lain mukaan päävastuu järjestämisessä on 
kunnanvaltuustoilla. Kuntalain 27§:ssä luetellaan 
useita erilaisia tapoja kuntalaisten osallistumismah-
dollisuuksien järjestämiseksi käytännössä.

Teeman indikaattoreissa kartoitetaan kunnallisen 
demokratian erilaisia käytäntöjä. Näihin kuuluvat 
esimerkiksi kunnan tiedotus- ja vuorovaikutuskäy-
tännöt, kuntalaisten mahdollisuudet aloitteiden 
tekemiseksi ja palautteen antamiseksi sekä ”erityis-
ryhmille” kuten nuorille tai maahanmuuttajille jär-
jestetyt osallistumisen areenat. Teeman viimeisessä 
indikaattorissa käsitellään kunnan ja kansalaisyh-
teiskunnan suhdetta järjestö- ja puolueosallistumi-
sen kautta.

Kunnan organisoimien osallistumistapojen rooli 
korostuu teeman indikaattoreissa suhteessa vapaa-
ta kansalaistoimintaa kuvaaviin indikaattoreihin. 
Painotus on ollut käytännöllinen eikä sillä viitata 
siihen, että kunnan järjestämät osallistumisen- ja 
vuorovaikutuksen kanavat olisivat vapaamuotoista 
kansalaistoimintaa tai mediassa tapahtuvaa julkista 
keskustelua painoarvoltaan merkittävämpiä kunta-
demokratian käytäntöjä. Käytännöllinen painotus 
viittaa tässä siihen, että kuntaorganisaation järjestä-
mät kuntalaisosallistumisen ovat jotakuinkin kartoi-
tettavissa ja vertailtavissa suhteessa muiden kuntien 
käytäntöihin. Lisäksi kunnan järjestämien osallistu-
mistapojen kartoittamisesta on myös eniten hyötyä 
kuntaorganisaatiolle ja välillisesti kuntademokrati-

allekin: kunnalla on mahdollisuudet kehittää etu-
päässä omia käytäntöjään, ei kansalaistoiminnan 
muotoja. Toki kunta voi myös omilla toimillaan 
pyrkiä tarjoamaan mahdollisimman hyvät puitteet 
kansalaistoiminnalle omalla alueellaan esimerkiksi 
tukemalla järjestöjen toimintaa ja ottamalla niiden 
kautta välittyneitä kuntalaisnäkemyksiä huomioon 
suunnittelussa ja päätöksenteossa.

Kuntademokratian käytäntöjä käsittelevässä teemas-
sa on hyödynnetty Demokratiatilinpäätöksen tut-
kimustuloksia. Pääkaupunkiseudun kaupungeista 
Helsinki on osallistunut Demokratiatilinpäätöksen 
Kuntademokratian toimintatavat -teemaan, mut-
ta vastaavia selvityksiä tehty suppeampina myös 
Espoossa ja Kauniaisissa. Näissä ja muissa tutkimuk-
sissa on kiinnitetty huomiota muun muassa seuraa-
viin seikkoihin: Kuntademokratian kehittäminen on 
tyypillisesti viranhaltijavetoista ja hankeluontoista, 
mikä saattaa johtaa kehittämistoimien poukkoile-
vuuteen ja luottamushenkilöiden jäämiseen syrjään. 
Kuntademokratian käytännöt voivat myös vaihdella 
huomattavasti kunnan eri toimialojen välillä. Toisilla 
toimialoilla kuntademokratiaan ja kuntalaisten osal-
listumismahdollisuuksiin liittyvät kysymykset koe-
taan edelleen varsin vieraina, eikä tällöin osallistu-
mismahdollisuuksien järjestämistä myöskään osata 
pitää tärkeänä. 

Vaikka osallistumisen keinovalikoima on kasvanut 
viime vuosikymmeninä, ovat kunnat kuitenkin 
olleet melko varovaisia erilaisten osallistumis- ja 
vaikuttamiskanavien kehittämisessä. Tutkimusten 
havaintona on ollut, että asukasluvultaan suuret 
muuttovoittokunnat ovat olleet keskimääräistä ak-
tiivisempia osallistumismuotojen kehittämisessä 
– pienet ja taantuvat kunnat taas passiivisempia. 
Osallistumistapojen suuri lukumäärä ei kuitenkaan 
ole itseisarvo. Tärkeinä on löytää ja edistää osallistu-
misen muotoja, jotka ovat mielekkäitä niitä käyttä-
vien kuntalaisten kannalta ja jotka nivoutuvat luon-
tevaksi osaksi kunnan muuta toimintaa vaikuttaen 
suunnitteluun ja päätöksentekoon. 


34 

2.1  Osallisuusasioiden hallinnointi ja näkyminen  
 kunnan strategioissa

Indikaattorissa tarkastellaan, näkyvätkö kuntalaisten 
osallisuuteen, osallistumiseen ja vaikutusmahdolli-
suuksiin liittyvät teemat kuntien ja niiden eri toimi-
alojen strategioissa. Osallisuutta koskevat maininnat 
strategiapapereissa kertovat siitä, että kuntalaisten 
osallistuminen on tiedostettu omana aihealueenaan 
ja sitä pidetään tärkeänä ainakin periaatteellises-
ti. Kuntalaisosallistumista koskevien strategisten 
linjausten tarkastelu on olennaista myös siksi, että 
strategiatyö on viime vuosina korostunut kunnan-
valtuustojen tehtäväkentässä, ja kuntalain mukaan 
kuntalaisten osallistumis- ja vaikutusasioista huoleh-
timinen on valtuuston tehtävä.

On kuitenkin huomattava, että osallisuutta, demo-
kratiaa ja avoimutta koskevat maininnat strategiois-
sa eivät kuitenkaan itsessään riitä kuntalaisten osal-
listumis- ja vaikutusmahdollisuuksien tosiasialliseen 
parantumiseen, mikäli niissä ei tehdä konkreettisia 
ehdotuksia osallistumiskanavien kehittämiseksi, tai 
ne eivät johda käytännöntoimenpiteisiin. Tämän ta-
kia, onkin syytä tarkastella myös strategiatavoittei-
den sisältöä ja etenkin sitä, ovatko strategialinjaukset 
johtaneet toimenpiteisiin ja uudistuksiin käytännön 
tasolla sekä, miten kunta on järjestänyt resursseja 
osallistumismahdollisuuksien organisointiin ja ke-
hittämiseen. Pidemmällä aikavälillä olisi myös syytä 
tarkastella, ovatko käytännön tasolla tehdyt uudis-
tukset johtaneet haluttuihin lopputuloksiin ja mi-
ten kuntalaiset ovat löytäneet ja omaksuneet uudet 
osallistumiskanavat.

Indikaattorin osa-alueet
• Osallisuus kunnan strategioissa
Indikaattorin osa-alueessa tarkastellaan miten kun-
talaisten osallistumiseen liittyvät teemat näkyvät 
kunnan ja eri toimialojen strategioissa.

• Osallisuusasioiden hallinnointi 
Miten osallistumista koskevat asiat on vastuutettu 
ja resurssoitu koko kunnan tasolla ja toimialoittain? 
Onko niiden hallinnoinnille nimetty vastuuhenki-
löä tai vastuuorganisaatiota? 

• Strategioiden toimeenpano ja osallistumiskäy-
täntöjä koskevat uudistukset

Ovatko mahdolliset kuntalaisosallistumista koske-
vat strategiat johtaneet konkreettisiin toimenpitei-
siin koko kunnan tasolla tai eri toimialoilla? Mitkä 
ovat keskeisimmät osallistumiskäytäntöjä koskevat 
uudistukset?

Indikaattorin tulkinta
Demokratiatilinpäätöksen tutkimustulosten mu-
kaan kuntalaisten yleiset vaikutusmahdollisuudet 
saavat kuntien strategioissa tyypillisesti vähemmän 
huomiota kuin kuntalainen palveluja käyttävän 
asiakkaan roolissa. Kuntademokratian käytäntöjen 
järjestämistä on puolestaan leimannut toimialakoh-
taisuus projektimaisuus, mikä on vaikeuttanut toi-
minnan laaja-alaista ja pitkäjänteistä kehittämistä. 
Vaihtelevat käytännöt näkyvät myös pääkaupun-
kiseudulla, missä kuntalaisten osallistumisasioiden 
strategisissa linjauksissa, vastuuttamisessa ja hallin-
noinnissa on päädytty erilaisiin ratkaisuihin kaikissa 
neljässä eri kaupungissa. 

Espoon kaupungin strategiassa 2008–2010 kuntade-
mokratia näkyy useassa eri kohdassa. Kaupungin ar-
voihin on kirjattu ”asukas- ja asiakaslähtöisyys” sekä 
”kumppanuus ja yhteisöllisyys”. Strategialinjauksiin 
kuuluu kuntalaisten osallisuuden tukeminen ”avoi-
men, aktiivisen ja ennakoivan viestinnän avulla”. 
Linjauksena on myös ”kehittää yhteisöllisyyttä ja 
vuoropuhelua kuntalaisten kanssa”. Lisäksi joiden-
kin palveluiden kohdalla mainitaan asiakaslähtöi-
syyteen ja vuorovaikutukseen tähtääviä tavoitteita. 
Esimerkiksi yhtenä terveydenhuollon tulostavoit-
teena on keskustelu asiakkaiden kanssa. Espoossa 
yleiset kuntalaisosallistumiseen liittyvät asiat ovat 
toistaiseksi olleet keskitettynä kaupunginsihteerille 
tämän muiden toimien ohella. Alueellisesti osalli-
suusasioita on käsitelty myös aluekeskusten mukaan 
jaetuissa hyvinvointiryhmissä.

Helsingissä ei ole toistaiseksi tehty nimenomaan kun-
tademokratiaan ja kuntalaisten osallistumiseen kes-


35

kittyvää poikkihallinnollista strategiaa. Kuntalaisten 
osallistumisen näkökulma on ollut kuitenkin muka-
na monessa muussa kaupungin hallintoa ohjaavassa 
strategiassa, mm. tietotekniikkastrategiassa sekä kes-
tävän kehityksen toimintaohjelmassa. Myös joissa-
kin virastoissa ja laitoksissa on laadittu kuntalaisten 
osallistumiseen liittyviä strategialinjauksia sekä otet-
tu osallistumisen vahvistaminen kiinteästi osaksi vi-
raston toimintaa. Esimerkiksi kaupunkisuunnittelu-
virasto on laatinut itselleen vuorovaikutusstrategian, 
jossa on määritelty osallistumiskäytäntöjen kehittä-
miselle asetetut tavoitteet sekä toimenpiteet niiden 
saavuttamiseksi. Helsingissä virastojen itsenäinen 
asema näkyy myös kuntademokratia-asioiden vas-
tuuttamisessa. Joissakin virastoissa on nimetty hen-
kilö tai henkilöitä, joiden toimenkuvaan kuuluvat 
esimerkiksi vuorovaikutukseen liittyvät käytännöt. 
Koko kaupungin tasolla kuntademokratiaa koor-
dinoivaa viranhaltijaa tai toimielintä ei kuitenkaan 
ole.

Vantaan tasapainotetussa strategiassa 2008–2010 
avoimuus on kirjattu yhdeksi kaupungin arvoista. 
Toimialakohtaisissa kuvauksissa kuntademokratiaan 
liittyvät teemat näkyvät muun muassa vapaa-ajan 
ja asukaspalveluiden kohdalla, jossa tavoitteena on 
”asukkaiden osallistumisen ja vaikutusmahdolli-
suuksien yhdenvertaisuus ja tasa-arvoisuus palveluis-
sa”. Sitovana talousarviotavoitteena vuonna 2008 on 
ollut myös ”alueellisen työn toimintamallin uudis-
taminen ja osallisuuden vahvistaminen”, joka on 
ennen kaikkea koskenut Vantaan aluetoimintamal-
lin arviointi- ja kehittämistyötä. Vantaalla kuntade-
mokratiaan liittyvät asiat kuuluivat pitkään etenkin 
sosiaali- ja terveystoimen palvelualueiden aluejohta-
jille. Organisaatiouudistuksen myötä vastaavat teh-
tävät ovat siirtyneet uuden toimialan eli vapaa-ajan 
ja asukaspalveluiden aluepalvelupäällikölle ennen 
kaikkea alueellisen vaikuttamisen toimintamallien 
osalta.

Kauniaisten vuoden 2008 talousarviosta löytyy usei-
ta mainintoja kuntalaisten osallistumisesta ja asiakas-
lähtöisyydestä. Kauniaisten arvoista ensimmäisenä 
mainitaan palvelualttius, johon kuuluu asukkaiden 
ja asiakkaiden huomioiminen palveluntuotannossa. 
Kaupungin arvoihin kuuluu lisäksi avoimuus, jo-
hon liitetään puolestaan vuorovaikutus, keskustelu, 
päätöksenteon läpinäkyvyys sekä verkostoituminen 
paikallisesti ja seudullisesti. Näihin arvoihin liitty-
vät tavoitteet näkyvät edelleen myös kaupungin toi-
minnallisissa päämäärissä. Käytännön esimerkkeinä 
vuorovaikutuksen ja osallistumisen kehittämisestä 
mainitaan kaupunkien kotisivujen uusiminen ja 
kaupungin hallinnoimien tilojen varausjärjestelmän 
kehittäminen sekä yhteistyö yhdistysten ja kaupun-
gin välillä. Osallistumiseen ja kuntademokratiaan 
liittyvät teemat näkyvät Kauniaisissa myös toimiala-
kohtaisessa tavoitteenasettelussa. Esimerkiksi sivis-
tyspoliittisessa ohjelmassa yhteisöllisyys mainitaan 
yhtenä toimintalinjana. 

Kuntademokratiaan kuuluvat teemat ovat vahvas-
ti esillä myös Kauniaisten viestintäohjeissa (2008). 
Viestintä itsessään nähdään lähtökohtaisesti keinona 
edistää ”demokraattista vuorovaikutusta ja kunta-
laisten aktiivisuutta”. Viestinnällisiä tavoitteita ovat 
muun muassa avoimuus sekä palvelualttius, johon 
määritellään kuuluvaksi viestinnän oikea-aikaisuus 
sekä mahdollisuus palautteen antoon. Viestinnän 
periaatteissa kiinnitetään huomiota puolestaan tie-
dottamisen selkokielisyyteen ja kielelliseen tasapuo-
lisuuteen. Vaikka kuntademokratiaan liittyvät tee-
mat ovatkin suhteellisen näkyvästi esillä Kauniaisten 
tavoitteissa eri toimialoilla, niin kaupungissa ei ole 
päätoimista viranhaltijaa, jolle demokratia-asiat kuu-
luisivat keskitetysti, vaan demokratia-asiat kuuluvat 
yleisesti kaikille kaupungin työntekijöille ja erityi-
sesti toimialajohdolle, tulosaluepäälliköille sekä tie-
dotuksesta vastaaville henkilöille.


36 

2.2 Tiedotuksen ja vuorovaikutuksen käytännöt
Suunnittelun ja päätöksenteon avoimuus on yksi 
kuntademokratian kulmakivistä. Kunnilla on la-
kisääteinen velvollisuus tiedottaa kunnassa vireillä 
olevista asioista. Kuntalain 29§:ssä todetaan, että 
kunnan on tiedotettava asukkailleen kunnassa vireil-
lä olevista asioista, niitä koskevista suunnitelmista, 
asioiden käsittelystä, tehdyistä ratkaisuista ja niiden 
vaikutuksista. Kunnan on laadittava tarvittaessa kat-
sauksia kunnan palveluja, taloutta, ympäristönsuo-
jelua ja maankäyttöä koskevista asioista. Asukkaille 
on myös tiedotettava, millä tavoin asioista voi esittää 
kysymyksiä ja mielipiteitä valmistelijoille ja päättä-
jille. Milloin kunnan tehtävä on annettu yhteisön 
tai säätiön hoidettavaksi, kunnan on sopivin tavoin 
tiedotettava asukkailleen yhteisön tai säätiön toimin-
nasta. Demokratian toimivuuden kannalta pelkkä 
tiedottaminen ei kuitenkaan riitä, vaan kuntalaisille 
on taattava myös mahdollisuus omien näkemysten-
sä esille tuomiseen ja toimivaan vuorovaikutukseen 
kunnan viranhaltijoiden ja luottamushenkilöiden 
kanssa. 

Käytännössä eri kunnissa ja toimialoilla voidaan 
päätyä hyvinkin erilaisiin tiedotuksen ja vuorovai-
kuttamisen käytäntöihin. Tietyillä toimialoilla tie-
dottamiseen ja kuntalaisten kuulemiseen liittyvistä 
käytännöistä on ohjeistettu esimerkiksi lainsäädän-
nössä.  Käytäntöjen vaihtelua voidaan kritisoida 
siitä näkökulmasta, että ne sekoittavat tilannetta 
kuntalaisen kannalta. Toisaalta vaihtelevia käy-
täntöjä voidaan myös perustella sillä, että erilaiset 
vuorovaikutuksen muodot sopivat eri tilanteisiin ja 
toimialoille. 

Indikaattorin osa-alueet
• Luottamuselinten päätöksentekoa koskeva 

tiedotus
Indikaattorin osa-alueessa selvitetään, miten luotta-
muselinten päätöksentekoa koskeva tiedotus kun-
nassa on hoidettu. 
– Onko kunnan tai luottamuselinten internetsi-

vuilla kuvausta elimen tehtäväalueesta ja ajan-
kohtaisista asioista?

– Löytyvätkö luottamuselinten esityslistat ja koko-
usmuistiot liitteineen kunnan internetsivuilta? 
Kuinka pitkältä aikaa? 

– Onko sivustolla tiedon etsimistä helpottavia ha-
kutoimintoja? 

– Laaditaanko kokouksista pikayhteenvetoja tai 
muita tiedotteita?

– Ovatko luottamuselinten kokoukset yleisölle 
avoimia tai onko niiden etenemistä mahdollisuus 
seurata muuten?

• Luottamuselinten jäsenten yhteystietojen saa-
tavuus

– Löytyykö kunnan tai luottamuselinten internet-
sivuilta (tai tiedotuslehdestä tms.) tietoja eri luot-
tamuselinten jäsenistä ja toimialasta? 

– Kerrotaanko tässä yhteydessä myös luottamus-
henkilöiden yhteystiedot ja puoluetausta?

• Suunnittelua ja valmistelua koskeva tiedotuk-
sen ja vuorovaikutuksen käytännöt

– Miten eri toimialoilla suunnitteilla ja valmisteilla 
olevista asioista tiedotetaan? 

– Onko eri toimialoilla tai virastoilla yhtenevät vai 
erilliset tiedotuskäytännöt?

– Mitä vuorovaikutuksen käytäntöjä eri toimialoil-
la on käytössään?

– Onko vuorovaikutus kuntalaisten kanssa tapaus-
kohtaista vai jatkuvaa?

– Millaisia sähköisen vuorovaikutuksen käytäntöjä 
kunnassa on käytössä?

– Miten kuntalaisosallistumisen ja -vaikuttamisen 
keinoista tiedotetaan?

• Kuntalaismielipiteen välittyminen päätöksen-
tekoon

– Miten kuntalaisten esittämien mielipiteiden 
välittyminen päätöksentekoon on järjestetty? 
(esim. tilaisuudet, joissa kuntalaisilla mahdol-
lisuus vuoropuheluun päättäjien kanssa; inter-
net-sovellukset, joissa vuoropuhelua päättäjien 
kanssa; kuntalaismielipiteiden välittäminen luot-
tamuselimille)

– Kuullaanko kuntalaisia tai järjestöjä luottamus-
elinten kokouksissa?

– Ovatko toimielinten kokoukset yleisölle avoi-
mia?

Indikaattorin tulkinta
Kuntien hallinto on etenkin suurissa kunnissa 
voimakkaasti sektoroitunut ja eri toimialat sovel-
tavat keskenään erilaisia osallistumiskäytäntöjä. 
Demokratiatilinpäätöksen kuntademokratian toi-


37

mintatapoja koskevan teeman tiedonkeruussa havait-
tiin, että kuntalaisten osallistumismahdollisuuksista 
huolehtiminen koettiin joillakin toimialoilla varsin 
vieraaksi aiheeksi.  Toimialojen vastaukset olivatkin 
monin osin keskenään epäsuhtaisia. 

Myös luottamuselimiä koskevassa tiedotuksessa ja 
luottamuselinten kokousten avoimuudessa on vaih-
telua. Tyypillisesti luottamuselinten kokouksista 
yleisölle ovat avoimia ainoastaan kaupunginvaltuus-
ton kokoukset. Sen sijaan kaupunginhallitukset ja 
lautakunnat kokoontuvat tavallisesti suljettujen ovi-
en takana. Käytännöissä voi kuitenkin olla jouston-
varaa. Esimerkiksi Kauniaisissa lautakuntien koko-
uksissa yleisöä voi olla läsnä, jos asiasta on erikseen 
sovittu. Osa lautakunnista kutsuu kokouksiinsa eri-
laisia asiantuntijatahoja tai pitää välillä kokouksensa 
normaalin kokouspaikan ulkopuolella, esimerkiksi 
jossakin päätöksenteon kannalta ajankohtaisessa 
paikassa. Luottamuselinten päätöksentekoa koskeva 
tiedotus on kokousasiakirjojen julkisuuden osalta 
yleensä hoidettu pääkaupunkiseudun kaupungeissa 
varsin mallikkaasti. Sen sijaan puutteita on usein 
luottamuselinten roolia koskevissa kuvauksissa sekä 
luottamuselinten jäsenten yhteystiedoissa.

Perinteisesti kunnan suunnittelua ja päätöksentekoa 
koskeva tiedotus on virallisesta järjestetty asettamalla 
kokousasiakirjat ja keskeiset suunnitelmat nähtävil-
le kaupungintalolle ja usein myös muihin kaupun-
gin virastoihin sekä jakamalla kaavoitus- ja muita 
tiedotteita koteihin. Kaikissa pääkaupunkiseudun 
kaupungeissa järjestetään lisäksi erilaisia yleisö- ja 
asukastilaisuuksia. Säännönmukaisimmin tilaisuuk-
sia järjestetään kaavoitukseen ja katusuunnitelmiin 
liittyen. Käytännössä kunnan toiminnasta kiinnos-
tuneet kuntalaiset etsivät palveluita, suunnittelua ja 
päätöksentekoa koskevia tietoja yhä useammin kau-
pungin internetsivuilta. Myös pääkaupunkiseudun 
kaupungit ovat viime vuosina panostaneet etenkin 
sähköiseen asiointiin ja tiedottamiseen päätöksen-
teon ja suunnittelun osalta. Lisäksi kuntalaisten 
osallistumis- ja vaikuttamismahdollisuuksista tie-
dotetaan suhteellisen laajasti kaupunkien internet-
sivuilla.  Seuraavassa tarkastelussa keskitytäänkin 
indikaattorin 2.2. eri osa-alueiden osalta juuri kau-
punkien tarjoamiin sähköisiin tiedotus- ja vuorovai-
kutuskäytäntöihin.

Systemaattisimmin sähköisen tiedottamisen ja vuo-
rovaikutuksen menetelmiä on pääkaupunkiseudul-
la toistaiseksi kehitetty Espoossa. Espoossa vuonna 

2006 tehdyn selvityksen mukaan kaupungin inter-
netsivuilla käy yli 100 000 kävijää kuukaudessa. 
Vuoden 2007 selvityksen mukaan kävijämäärät oli-
vat kasvaneet jopa 150 000–260 000 kävijään kuu-
kaudessa. Sivuilta löytyvät kaupungin toimielinten 
kokousasiakirjat liitteineen neljän vuoden ajalta. 
Lisäksi sivuilla on mahdollisuus kuntalaisaloitteen 
tekemiseen ja muuhun palautteen antoon sekä kes-
kustelupalsta. Tarkasteluvuonna 2005 palautteita 
annettiin sähköiseen palautejärjestelmään yhteensä 
noin 3 700 kappaletta, joista suurin osa koski yh-
dyskuntasuunnitteluun liittyviä aiheita. 

Espoon kaupungin internetsivuilla toimii myös 
Avoin Espoo -palvelu, jossa voi seurata vireillä ole-
vien asioiden etenemistä. Asiat on ryhmitelty pal-
veluun aihepiireittäin. Sivuilla kuvataan vireillä 
olevien asioiden etenemistä sekä kerrotaan, milloin 
asiasta voi antaa palautetta tai muuten vaikuttaa 
suunnitteluun. Palvelussa hankkeiden yhteyteen on 
mahdollista liittää myös gallup-kyselyitä, kommen-
tointikenttiä sekä karttapohjaisia toimintoja. Myös 
Avoin Espoo -palvelun käyttäjien kävijämääriä on 
kartoitettu. Vuonna 2006 kävijämäärät ovat vaihdel-
leet kuukausittain 4 000–7000 välillä. 

Myös Kauniaisten kaupungin internetsivujen tie-
dotuskäytäntöjä on kartoitettu vuonna 2006. 
Kartoituksen mukaan kaupungin sivuilta löytyvät 
tiedot luottamuselinten kokoonpanosta sekä niiden 
viranhaltijoiden yhteystiedot, mutta ei kuitenkaan 
luottamushenkilöiden yhteystietoja. Kuvaukset lau-
takuntien tehtävistä puuttuvat muilta paitsi nuori-
solautakunnalta. Luottamuselinten kokousasiakirjat 
ovat saatavilla verkosta. Sen sijaan kokousasiakir-
jojen liitteitä ja oheismateriaalia ei kuitenkaan ole 
saatavilla. Tiedonhakua helpottaa jonkin verran 
asiakirjoihin liitetty hakutoiminto. Kaupungin in-
ternetsivut ovat täysin kaksikieliset. Lisäksi kau-
pungin englanninkielisiä sivuja kehitellään. Sivujen 
osallistu ja vaikuta -osioista löytyvät virastojen ja vi-
ranhaltijoiden yhteystiedot, sähköpostiosoitteet ky-
symysten ja palautteen lähettämistä varten, ohjeet 
kuntalaisaloitteen tekemiseksi sekä kaupungin pai-
kallislehden tiedot. Kauniaisten kaupungin sivuilla 
on kokeiltu myös keskustelupalstaa, joka on kuiten-
kin lakkautettu vedoten hallittavuusongelmaan.

Helsingissä eri virastojen vuorovaikutuksen käytän-
töjä ja niiden sähköistä tiedotusta on tutkittu vuonna 
2006 osana demokratiatilinpäätöstä. Tutkimuksessa 
havaittiin, että sekä luottamushenkilöelinten että 


38 

eri virastojen sähköisessä tiedottamisessa on paljon 
eroavaisuuksia esimerkiksi viestinnän tyylin ja ajan-
kohtaisuuden suhteen. Käytäntöjä on jonkin ver-
ran yhtenäistetty ja kehitetty tutkimuksen jälkeen. 
Etenkin vuosina 2006–2007 toteutetun internet-
uudistuksen myötä tiedon löytäminen osallistumi-
sen mahdollisuuksiin liittyen on yhdenmukaistunut. 
Uusi Helsinki-portaali on tuonut erillisen ”osallistu, 
vaikuta” osion sekä koko kaupungin että yksittäisten 
virastojen etusivulle.

Uusimpana sähköisen tiedottamisen ja vuorovaiku-
tuksen väylänä Helsingissä on kehitetty palvelukartta 
kaupungin tarjoamista palveluista. Karttapohjaiseen 
järjestelmään on koottu tiedot yhteensä 2 400 kau-
pungin tarjoamasta palvelusta ja toimipisteestä. 
Palvelusta voi tehdä hakuja esimerkiksi palvelun ni-
mellä, osoitteella, postinumerolla tai vapaalla teksti-
haulla. Palvelukarttaan kuuluu myös suora palaut-
teen antomahdollisuus toimipisteille ja palveluiden 
tarjoajille. Muutamassa kaupungin virastossa tullaan 
kokeilemaan yhteisöllistä palautepalstaa, jossa sekä 

kuntalaisten kysymykset ja ideat että kaupungin 
työntekijöiden vastaukset ovat pääsääntöisesti julki-
sia. Vuonna 2009 karttapohjaisen järjestelmään on 
tarkoitus lisätä myös tapahtumia.  

Vantaalla ei toistaiseksi ole tehty vastaavia kartoi-
tuksia kaupungin sähköisestä tiedottamisesta kuin 
muissa pääkaupunkiseudun kaupungeissa. Muiden 
pääkaupunkiseudun kaupunkien tavoin luottamu-
selinten kokousasiakirjat ovat saatavilla sähköisesti 
myös Vantaalla. Lisäksi Vantaalla on viime vuosina 
kehitetty joitakin omia sähköisen tiedottamisen ja 
vuorovaikutuksen käytäntöjä. Esimerkiksi kaupun-
gin Sunvuoro-sivuilla voi esittää toiveita kaupungin-
valtuustolle, saada tietoa kaupungin tapahtumista 
ja lukea vantaalaisten vaikuttajien blogikirjoituksia. 
Kaupungin sivuilla on myös neljä alueportaalia, jot-
ka toimivat alueiden viestintä ja vuorovaikutuskana-
vana. Lisäksi sivuilla on linkkejä asukasyhdistysten 
sivuille. Vantaalla on panostettu myös verkkoasioin-
tiin ja kaupungin lomakkeet ja hakemukset voi täyt-
tää ja lähettää viranhaltijoille sähköisesti. 


39

2.3 Kuntalaisten tekemät aloitteet
Kuntalain 28 §:n mukaan kunnan asukkaalla on 
oikeus tehdä kunnalle aloitteita sen toimintaa kos-
kevissa asioissa. Valtuuston tietoon on saatettava vä-
hintään kerran vuodessa sen toimivaltaan kuuluvissa 
asioissa tehdyt aloitteet ja niiden johdosta suoritetut 
toimenpiteet. Lisäksi laki velvoittaa kunnan ilmoit-
tamaan aloitteen tekijälle aloitteen johdosta suorite-
tuista toimenpiteistä. Sellaisissa valtuuston toimival-
taan kuuluvissa asioissa, joissa aloitteen tekijöinä on 
vähintään kaksi prosenttia kunnan äänioikeutetuista 
asukkaista laki määrää, että asia on otettava käsitel-
täväksi valtuustossa viimeistään kuuden kuukauden 
kuluessa sen vireilletulosta. 

Kuntalaisaloitteiden ohella asukkailla on mahdol-
lisuus tehdä aloite myös kunnallisen kansanäänes-
tyksen järjestämisestä. Kuntalain 31 §:n mukaan 
kansanäänestysaloitteen voi tehdä vähintään viisi 
prosenttia äänioikeutetuista kunnan asukkaista. 
Tällöin valtuuston on viipymättä päätettävä, toimi-
tetaanko aloitteessa tarkoitettu kansanäänestys (ks. 
kunnallisista kansanäänestyksistä tarkemmin luvussa 
1.5.).

Välillä rajanveto kuntalaisaloitteiden ja muiden 
kuntalaisten antamien palautteiden, ehdotusten ja 
hakemusten välillä voi olla epäselvä. Yleisenä oh-
jeistuksena on, että kuntalaisaloitteiksi luokitellaan 
sellaiset aloitteet, joissa esitettävillä asioilla on mer-
kitystä yleisemmällä tasolla kuin ainoastaan aloit-
teen tekijälle itselleen. Esimerkiksi aloitteen tekijän 
omassa asiassaan tekemä ehdotus tai hakemus, joka 
koskee vaikkapa lupaa, etuutta tai avustusta, ei ole 
varsinainen kuntalaisaloite. 

Vaikka varsinaisia kuntalaisaloitteita (kuntalain 28§:
n tarkoittamassa merkityksessä) tehdäänkin melko 
vähän suhteessa kuntien asukasmääriin, eivätkä teh-
tävistä aloitteistakaan läheskään kaikki johda aloit-
teen tekijän toivomiin toimenpiteisiin, on mahdol-
lisuus kuntalaisaloitteen tekoon keskeinen edellytys 
demokratian periaatteiden toteutumiselle. Oikeus 
aloitteen tekemiseen antaa kuntalaisille mahdolli-
suuden tuoda asioita kunnan päätöksenteon agen-
dalle.

Kuntalaisaloitteita käsittelevässä demokratiaindi-
kaattorissa selvitetään, millainen merkitys kunta-
laisaloitteilla on kuntalaisten vaikutuskanavana. 

Käytettävätkö kuntalaiset mahdollisuuttaan aloit-
teen antamiseen ja miten aloitteiden etenemisestä 
tiedotetaan?

Indikaattorin osa-alueet
• Kuntalaisten tekemät viralliset kuntalaisaloit-

teet
Indikaattorin osa-alueessa tarkastellaan kuntalaisten 
tekemiä virallisia kunnallisaloitteita. Selvitettäviä 
kysymyksiä ovat seuraavat:
– Kuinka paljon kuntalaisaloitteita on teh-

ty tarkasteluajanjaksolla (esim. vuodessa)? 
Pääkaupunkiseudun kaupunkien välistä vertailua 
aloitteiden määrä on syytä suhteuttaa kaupungin 
väkilukuun (esim. aloitteita vuodessa per 10 000 
asukasta).

– Mitä aihealueita aloitteet ovat koskeneet?
– Miten aloitteen etenemisestä tiedotetaan aloit-

teen tekijälle?
– Millä eri tavoin aloitteen voi tehdä? (Esim. onko 

mahdollisuutta virallisen aloitteen tekemiseen 
sähköpostitse?)

– Onko kunnassa tehty tarkasteluajanjaksolla aloit-
teita, jonka yli kaksi prosenttia kunnan äänioike-
utetuista asukkaista olisi allekirjoittanut?

• Muut kuntalaisaloitteet
Seurataanko kunnassa kuntalaisten tekemien mui-
den palautteiden lukumääriä? Paljonko palautteita 
tulee vuodessa? Mitä aihealueita ne tyypillisesti kos-
kevat?

• Aloitteet kunnallista kansanäänestyksistä
– Onko kunnassa tehty tarkasteluajanjaksolla aloit-

teita kunnallisista kansanäänestyksistä? 
 (Tai onko tiedossa tekeillä olevia kansanäänestys-

aloitteita?)
– Onko aloite johtanut äänestyksen järjestämiseen? 

Miten prosessi on muuten edennyt?

Indikaattorin tulkinta
Pääkaupunkiseudun kaupungeissa on jonkin verran 
toisistaan poikkeavia käytäntöjä sen suhteen, miten 
kuntalaisaloite tehdään. Käytännöt vaihtelevat esi-
merkiksi sen mukaan, voiko aloitteen tehdä sähköi-
sesti, kirjeitse vai sekä että. Myös aloitteen etenemis-
tä koskevat tiedotustavat vaihtelevat. Tiedottamista 


40 

aloitteen tekijälle voi tapahtua kolmessa vaiheessa 
– aloitteen tullessa perille, aloitteen siirtyessä oikean 
tahon käsiteltäväksi tai kun aloite on käsitelty ja 
mahdollinen päätös tehty. Espoossa luvataan yhtey-
denotto aloitteen tekijään kaikissa näissä kolmessa 
vaiheessa, muissa kaupungeissa vain osassa aloitteen 
etenemisen vaihteista.

Käyttäjäystävällisimmät aloitteentekokäytännöt lie-
nevät nykyisellään Espoossa ja Vantaalla, jossa kun-
talaisaloitteen voi tehdä sähköisesti täyttämällä kau-
pungin internetsivuilla olevan lomakkeen. Espoossa 
aloitteet menevät keskushallinnon kirjaamoon, joka 
kirjaa ne asianhallintajärjestelmäänsä. Kaupungin 
sivuilla luvataan, että aloitteen tekijälle lähetetään 
sähköisesti kahden arkipäivän kuluessa aloitteen asi-
anumero sekä tieto toimialasta, jota aloite koskee. 
Lisäksi aloitteen käsittelijä ilmoittaa aloitteen teki-
jälle viimeistään kuukauden kuluessa aloitteen saa-
pumisesta asian arvioidun käsittelyajan sekä keneltä 
käsittelystä voi saada lisätietoa. Kolmannen kerran 
aloitteen tekijään otetaan yhteyttä, kun aloite on 
tullut käsitellyksi. Espoon aloitejärjestelmän käyttä-
jäystävällisyyteen kuuluu myös, että aloitteen tekijä 
voi valita, otetaanko häneen yhteyttä postitse, säh-
köpostitse vai faxilla. 

Myös Vantaalla kuntalaisaloitteen tekeminen on-
nistuu sähköisesti. Vantaalla kuntalaisaloite tehdään 
täyttämällä lomake sähköisessä aloitelaatikossa, joka 
on sekä kuntalaisaloitteita että muiden virallisluon-
toisten asioiden vireillepanoa varten. Kaupungin 
sivuilla luvataan, että aloitelaatikkoa luetaan kau-
pungintalon kirjaamossa päivittäin. Lähetetty asia 
kirjataan diaariin ja lähetetään edelleen valmistel-
tavaksi sinne, mihin se kuuluu. Lähettäjän nimi ja 
yhteystiedot merkitään asian vireilletulon yhteydessä 
diaariin, jonka rekisteriseloste on nähtävissä kaupun-
gintalon kirjaamossa. Aloitteen tekijä saa kaupungil-
ta ilmoituksen aloitteen diaarinumerosta sekä siitä, 
minne aloite on toimitettu. Kuten Espoossakin, 
myös Vantaalla aloitteen tekijä saa valita, miten hä-
neen otetaan yhteyttä – joko postitse tai sähköpos-
titse. Käyttäjäystävällisyydestään huolimatta Espoon 
ja Vantaan kaupunkien sivustoilla olevia kuntalais-
aloite ohjeistuksia voisi kritisoida niiden internet-
painottuneisuudesta. Kirjeitse tai muuten tehtävästä 
aloitteesta ei sivustoilla ole mitään ohjeistusta tai 
mainintaa.  

Kauniaisissa kuntalaisaloitteen voi tehdä sähköpos-
titse tai kirjeitse lähettämällä aloitteensa kaupungin 

kirjaamoon. Kaupungin sivustolla annetaan jon-
kin verran ohjeita aloitteen tekemiseen. Sen sijaan 
sivustolla ei toistaiseksi kerrota, miten aloitteen 
vastaanottamisesta ja etenemisestä tiedotetaan aloit-
teen tekijälle. Kaupungilla on kuitenkin sisäinen 
ohjeistus, joka koskee tiedottamista aloitteen teki-
jälle. Kauniainen on pääkaupunkiseudun kunnista 
ainoa, jonka sivustoilla tiedotetaan mahdollisuudes-
ta aloitteen tekemiseen joko sähköisesti tai kirjeellä. 
(Kauniaisten kaupungin sivut uudistuvat vuoden 
2009 alussa, jonka myötä myös osa tässä esitetyistä 
käytännöistä muuttunee.)

Helsingissä aloitteentekokäytäntö poikkeaa selkeästi 
muista pääkaupunkiseudun kunnista. Mahdollisuutta 
virallisen kuntalaisaloitteen tekemiseen sähköisesti ei 
ole lainkaan.3 Lisäksi aloitteen tekijöitä kehotetaan 
jättämään aloitteet suoraan sen viraston kirjaamoon, 
jolle aloitteessa mainittu asia kuuluu. Käytäntö mer-
kitsee, että aloitteen tekijän on jonkin verran tunnet-
tava kaupungin organisaatioita, jotta hän tietää, min-
kä viraston toimialan asia kuuluu. Lisäksi se asettaa 
implisiittisen ehdon aloitteelle, että sen sisällön olisi 
tosiaan kuuluttava lähtökohtaisesti jonkin viraston 
toimialaan, eikä oltava luonteeltaan yleinen. Oikean 
toimialan tunnistaminen ei aina ole yksiselitteistä. 
Esimerkiksi polkupyöräilijän tulisi tietää, kuuluuko 
hänen pyörätien parannustoimia koskeva aloitteen-
sa kaupunkisuunnittelu-, liikunta-, rakennus-, vai 
kiinteistöviraston toimialaan. Helsingissä aloitteen 
tekijälle luvataan tiedottaa aloitteen johdosta suo-
ritetuista toimenpiteistä. Helsinki on pääkaupunki-
seudun kunnista ainoa, jonka sivustoilla mainitaan 
kuntalaisaloitteen tekemistä koskevien ohjeiden 
yhteydessä myös kuntalaissa mainituista mahdolli-
suuksista kansanäänestysaloitteen tekemiseen sekä 
ns. kiireellisenä käsiteltävästä aloitteesta, jonka yli 
kaksi prosentti kuntalaisista tekee yhdessä.

Kaikissa pääkaupunkiseudun kaupungeissa tehtävi-
en kuntalaisaloitteiden lukumääristä ei ole olemassa 
toistaiseksi ajantasaista ja vertailukelpoista tietoa. 
Kun tällaista vertailutietoa saadaan, on mielenkiin-
toista nähdä, vaikuttavatko kaupunkien erilaiset käy-
tännöt aloitteen vireillepanossa tehtävien aloitteiden 
määrään. 2000-luvun puolivälissä kuntalaisaloittei-
den määriä on kartoitettu Espoossa ja Kauniaisissa. 
Kauniaisissa vuonna 2006 tehdyn selvityksen mu-

3 Tosin joillakin virastoilla on käytössään sähköisiä palautteenantojärjestel-
miä, joissa on mahdollisuus tehdä ehdotuksia viraston toimialaan kuulu-
vissa asioissa epävirallisemmalla tasolla, kuin kuntalain 28§:ssä viitatuilla 
kuntalaisaloitteilla. 


41

kaan kaupungissa tehdään vuosittain noin 3–10 
kuntalaisaloitetta. Vuonna 2005 aloitteita tehtiin 
kolme kappaletta ja muutoksenhakuja hallituk-
sen ja valtuuston päätöksiin viisi kertaa. Espoossa 
kuntalaisaloitteita tehtiin puolestaan 167 kappa-
letta, joista valtaosa internetin kautta. Valituksia ja 
oikaisuvaatimuksia Espoossa tehtiin samana lähes 
800 kappaletta, joista pääosa koskien sosiaalisia tu-
kia. Asukaslukuun suhteutettuna espoolaiset tekivät 
aloitteita hieman aktiivisemmin kuin kauniaislaiset. 
Tämän jälkeen kuntalaisaloitteiden määrät ovat ol-

leet edelleen kasvussa Espoossa. Vuonna 2006 niitä 
tehtiin 233 kappaletta, vuonna 2007 256 kappaletta 
ja vuonna 2008 261 kappaletta. Lähes kaikki aloit-
teista koskivat yhdyskuntasuunnitteluun liittyviä ai-
heita. Tyypillinen aloite koskee liikenneturvallisuutta 
aloitteen tekijän kotinurkilla, varsinkin hidasteiden 
rakentamista ja nopeuksien rajoittamisia. Myös tie- 
ja katuverkostoon sekä puistojen, ulkoilu- ja urhei-
lualueiden kunnostamiseen, rakentamiseen tai siisti-
miseen liittyvät aiheet näkyvät monissa aloitteissa.


42 

2.4  Kunnan järjestämät alueelliset ja erityisryhmien  
 osallistumisareenat

Indikaattorin osa-alueet

• Kunnan tarjoamat alue- ja erityisryhmien 
osallistumiskanavat

Mitä kunnan järjestämiä alue- tai erityisryhmien 
toimielimiä tai muita osallistumiskanavia kunnassa 
on? (esim. nuorisovaltuustot, vammaisneuvostot, 
vanhusneuvostot, maahanmuuttajien ryhmät, alu-
eelliset ryhmät)

• Alue- ja erityisryhmien toimielinten toimiala 
ja päätäntävalta

– Ovatko alue- ja erityisryhmille suunnatut toimi-
elimet tai muut osallistumisareenat toimialaltaan 
yleisiä vai erityisiä?

– Onko toimielimillä päätäntävaltaa tai budjettia?
– Mikä on alue- ja erityisryhmien toimielinten 

suhde kunnan (muhin) luottamuselimiin?

• Alue- ja erityisryhmien toimielinten jäsenistö
– Ovatko toimielimet ja niiden kokoukset avoimia 

kaikille halukkaille vai onko niissä rajattu jäsenis-
tö?

– Millä perustein jäsenistö valitaan?

• Alue- ja erityisryhmien toimielinten toimin-
nan resurssointi 

– Miten kunta resurssoi asettamiensa alue- ja eri-
tyisryhmien toimielinten toimintaa (esim. oma 
budjetti, tilat, henkilöstö)? Hoitaako kunta toi-
mielinten tiedottamista ja onko se ajantasaista? 
(Tiedottamista voidaan analysoida yksityiskoh-
taisemmin tarkastelemalla tiedotuskäytäntöjä 
samoilla kysymyksenasetteluilla kuin luottamus-
elinten tiedottamista indikaattorissa 2.2.)

Indikaattorin tulkinta
Pääkaupunkiseudun kaupungeissa nykyisellään käy-
tössä olevat kuntien tarjoamat alue- ja erityisryh-
mäperustaiset toimielimet on kirjattu taulukkoon 
2. Taulukosta käy ilmi, että kaikissa neljässä kun-
nassa toimii vanhusväestölle suunnattu vanhusneu-
vosto ja vammaisille tarkoitettu vammaisneuvosto. 
Maahanmuuttajille tai yleisemmin monikulttuu-

Kunnan tarjoamia osallistumiskanavia on mahdol-
lista luokitella sen mukaan, ovatko ne kaikille kun-
talaisille avoimia tai tietylle väestöryhmälle rajattuja. 
Tietylle kansalaisryhmälle suunnatut osallistumiska-
navat voivat olla suunnattuja esimerkiksi tietyn alu-
een asukkaille tai ns. erityisryhmille, kuten nuoril-
le, ikäihmisille, vammaisille ja maahanmuuttajille. 
Erityisryhmille suunnattujen osallistumismuotojen 
tarkoituksena on tyypillisesti ryhmän näkökulman 
välittäminen kunnan päätöksentekoon kyseisen ja 
ryhmän yleinen aktivoiminen. 

Erityisryhmien asiaa ajavat toimielimet ja toiminta-
mallit ovat yleistyneet nopeasti 1990-luvun alun jäl-
keen, kun kunnallisia lautakuntia karsittiin 1980 ja 
-90-lukujen vaihteessa. Nuorisovaltuustoja tai muita 
nuorten vaikuttajaryhmiä on Suomessa nykyisellään 
noin joka toisessa kunnassa ja ikääntyvien asioihin 
keskittyviä neuvostoja noin kahdessa kolmasosas-
sa kunnista. Vammaisneuvostoja arvioidaan olevan 
koko maassa noin 150.

Kunnan organisoimien alue- ja erityisryhmäperus-
taisten toimielinten suurimpana haasteena on usein 
niiden toiminnan irrallisuus kuntien muusta päätök-
senteko- ja luottamuselinorganisaatiosta. Ryhmässä 
toimivat kuntalaiset saattavat kokea turhauttavana 
myös toimielimen niukan resurssoinnin ja vähäisen 
päätäntävallan. Tässä indikaattorissa tarkastellaan, 
millaisia kunnan järjestämiä alueellisia ja erityis-
ryhmille suunnattuja osallistumisareenoita kunnas-
sa toimii. Pelkän toimielinten luetteloinnin ohella 
on lisäksi tarpeen selvittää tarkemmin toimielinten 
käytäntöjä, niiden toimialan rajauksia, mahdollista 
päätäntävaltaa, jäsenistön valintakriteereitä ja toi-
minnan resurssointia.

Sen lisäksi, että kunta järjestää alue- ja erityisryhmä-
perustaisia osallistumisareenoita, ne voivat olla myös 
kuntalaisten itsensä organisoimia ja siten täysin kan-
salaisyhteiskuntavetoisia, eivätkä osana kuntaorga-
nisaatiota. Tyypillisesti kuntalaisten itsensä organi-
soimat rajatut osallistumisareenat ovat luonteeltaan 
alueperustaisia. Näihin palataan järjestö- ja puo-
lueosallistumista koskevassa indikaattorissa (2.6.).


43

risuusasioille asioille tarkoitettu toimielin löytyy 
pääkaupunkiseudun kolmesta suurimasta kunnasta. 
Espoossa ja Vantaalla on lisäksi kunnan organisoimat 
alueellisen vaikuttamisen toimielimet. Kauniaisissa 
ei vastaavia alueperustaisia toimielimiä ole kunnan 
pienen maantieteellisen koon takia. Helsingissä nii-
tä on kokeiltu muutamilla alueilla 1980-luvun alun 
lähidemokratiakokeilussa, mutta toimintaa ei vaki-
naistettu.

Espoon alueneuvottelukunnat ja Vantaan aluetoimi-
kunnat muistuttavat tavoitteenasettelultaan toisiaan. 
Niiden tarkoituksena on tuoda alueen asukkaiden 
näkemyksiä kaupungin suunnitteluun ja päätöksen-
tekoon sekä edesauttaa asukkaiden yhteistoiminnan 
puitteita ja yhteisöllisyyden tunnun syntyä alueella. 
Käytännössä alueneuvottelukuntien ja aluetoimi-
kuntien suhde kaupunkeihin on kuitenkin järjes-
tetty toisistaan poikkeavalla tavalla. Espoon alue-
neuvottelukuntien jäsenet ovat tavallisesti alueen 
asukasjärjestöjen ja muiden yhdistysten edustajia. 
Jäsenistön koko vaihtelee neuvottelukuntien välil-
lä noin 10–25 jäsenen välillä. Vantaan aluetoimi-
kunnat ovat puolestaan osa kaupungin luottamus-
elinjärjestelmää. Aluetoimikuntien jäsenistön koko 
on määritelty ja niiden jäsenet ovat tyypillisesti 
poliittisten puolueiden kunnallisjärjestöjen edus-
tajia. Lisäksi osan toimikuntien jäsenistä on oltava 
alueella asuvia kaupunginvaltuuston varsinaisia tai 
varajäseniä. Neuvottelukunnat ja toimikunnat eroa-
vat toisistaan myös päätösvaltansa ja budjetointinsa 
suhteen. Espoolaisilla neuvottelukunnilla ei ole var-
sinaista päätösvaltaa ja seitsemän neuvottelukunnan 

yhteenlaskettu budjetti on vuositasolla 9 000 euroa. 
Vantaan aluetoimikuntien päätösvaltaan puolestaan 
kuuluu ns. aluerahan käyttö, jonka suuruus määräy-
tyy alueen asukasluvun perusteella. Vantaan aluetoi-
mikunnilla on vastuuvirkamiehet, jotka osallistuvat 
toimikuntien kokouksiin sekä aluekoordinaattorit, 
jotka vastaavat esimerkiksi kokousjärjestelyistä ja 
toimikuntien tiedotuksesta.  Espoon neuvottelu-
kuntien yhteys viranhaltijoihin on sen sijaan irral-
lisempi. 

Kaikissa neljässä kunnassa on myös nuorisolle tar-
koitettu toimielin. Espoossa ja Vantaalla nämä ovat 
muodoltaan nuorisovaltuustoja. Kauniaisissa toimii 
puolestaan nuorisoneuvosto, Granin Nuorten Ääni. 
Helsingissä toiminnan muotona on Hesan Nuorten 
Ääni. Koska tässä yhteydessä ei ole mielekästä käydä 
läpi neljän kaupungin kaikkien erityisryhmäperustai-
sen osallistumisen muotoja, on seuraavassa keskityt-
ty tarkastelemaan esimerkkinä näitä eri kaupunkien 
nuorisolle suunnattuja osallistumiskanavia. Nuorille 
suunnattujen vaikuttamismallien toimivuutta voi-
daan pitää erityisen merkityksellisenä, koska alle 
täysi-ikäisiltä nuorilta puuttuvat osa aikuisväestön 
osallistumis- ja vaikuttamiskeinoista, tärkeimpänä 
niistä äänioikeus kunnallisvaaleissa. Nuorten osal-
listumismahdollisuuksien järjestämiseen ja kehit-
tämiseen tulisi kiinnittää erityistä huomioita myös 
siitä syystä, että kyselytutkimusten mukaan nuoret 
ovat muuta väestöä vähemmän kiinnostuneita koti-
kuntansa asioista. Pääkaupunkiseudun kaupunkien 
nuorille tarjoamien osallistumismallin eroja ja yhtä-
läisyyksiä on tarkasteltu taulukossa 3.

Taulukko 2. Alue- ja erityisryhmien toimielimet pääkaupunkiseudun kaupungeissa.

Helsinki Espoo Vantaa Kauniainen

Alueellinen toimielin Alueneuvottelukunnat Aluetoimikunnat

Nuoriso Hesan Nuorten Ääni Nuorisovaltuusto Nuorisovaltuusto Nuorisoneuvosto
Granin Nuorten Ääni 

Vanhusväestö Vanhusneuvosto Vanhusneuvosto Vanhusneuvosto Vanhusneuvosto

Vammaiset Vammaisneuvosto Vammaisneuvosto Vammaisneuvosto Vammaisneuvosto

Maahan-muuttajat /
monikulttuurisuus asiat

Maahanmuutto- ja 
kotoutumisasioiden 
neuvottelukunta 

Monikulttuurisuusasiain 
neuvottelukunta

Monikulttuurisuusasian 
neuvottelukunta

Muita toimielimiä Vapaaehtoistyön 
neuvottelukunta

Tasa-arvo toimikunta

Tasa-arvo toimikunta Romaniasian 
neuvottelu kunta

Svenska kommittén


44 

Taulukko 3. Nuorille suunnatut toimielimet ja osallistumisen mallit pääkaupunkiseudulla.

Hesan
Nuorten Ääni

Espoon 
nuorisovaltuusto

Vantaan 
nuorisovaltuusto

Kauniaisten 
nuorisoneuvosto

Minkä ikäisille? 13–18 14–19 10–20  

Jäsenistö tai muu 
kokoonpano

Mukana 142 koulua Jäsenvalinta vaaleilla

2009–2011 jäseniä 29 kpl, 
lisäksi varajäseniä

Kokoukset avoimia

Jäsenvalinta vaaleilla

20 varsinaista ja 
10 varajäsentä

Nuorisolautakunta 
nimeää vaalin 
perusteella 16 jäsentä, 
kaksi nuorisolauta-
kunnan edustajaa

Toimikausi  kaksi vuotta kaksi vuotta kaksi vuotta

Kokoontumiset Nuorten Ääni kokous 
kerran vuodessa

Tulevaisuusverstaat 
kouluissa

Yleiskokous kerran 
kuussa, lisäksi työryhmä 
yms. kokouksia

Noin kymmenen kokousta 
vuodessa

Noin kymmenen 
kokousta vuodessa.

Budjetti, päätösvalta 
tai muu vaikuttamisen 
muoto

Päättää koulujen 
perusparannus 
määrärahasta

Oppilaskuntatoiminta 

Aloitteet, mietinnöt, 
kannanotot

Aloitteet, kannanotot, 
tapahtumat

Aloitteet, ehdotukset ja 
lausunnot

Keskustelutilaisuudet 
vähintään vuosittain

Suhde kaupungin
muihin luottamus-
elimiin

Ylipormestari osallistuu 
Nuorten Ääni kokouksiin

Avoimet foorumit, joissa 
keskustelua poliitikkojen 
kanssa

Aloiteoikeus 
kaupunginhallitukselle 
sekä läsnäolo- ja puhe-
oikeus lautakunnissa

Nuvalla edustaja 
opetus- ja vapaa-ajan 
lautakunnassa sekä 
aluetoimikunnissa

Kaksi edustajaa 
nuorisolautakunnassa

Vuosittain yhteinen 
kokous lautakunnan 
kanssa sekä kh:n pj:n 
johdolla

Resurssointi Opetusvirastossa 
& nuorisoasian-
keskuksessa

Kokoussihteeri Kokoussihteeri Kokoussihteeri

Tiedotus Nuorten Ääni toimitus Kokousasiakirjat nuvan 
sivuilla

Osan jäsenistä tiedot 
nuvan sivuilla

Postituslista, jolle 
mahdollista liittyä

Yhteydenpito kouluihin 

Kokousasiakirjat nuvan 
sivuilla

Osan jäsenistä tiedot 
nuvan sivuilla

Nuvan blogi

Kokouspöytäkirjoja ei 
toistaiseksi saatavilla 
internetissä

Tiedotus ei ajan tasalla. 
(Neuvoston sivuilla 
edellisen kauden tiedot. 
Tosin uudet internetsivut 
tulossa)

Muuta Lisäksi 11alueellista 
nuorten vaikuttaja-
ryhmää (ANSA)

Nuva ehdottanut myös 
Lasten Parlamentin 
perustamista Espooseen

 


45

2.5 Käyttäjä- ja asiakasdemokratia
Käyttäjä- tai asiakasdemokratialla viitataan erilai-
siin toimintatapoihin, joilla kuullaan kunnallis-
ten palveluiden käyttäjiä ja asiakkaita. Käyttäjä- tai 
asiakasdemokratian käsite ei ole aivan yksiselittei-
nen. Jo termejä käyttäjä ja asiakas voidaan käyttää 
joko suppeassa tai laajassa merkityksessä. Suppeassa 
merkityksessä käyttäjällä tai asiakkaalla tarkoitetaan 
henkilöä, jolla on omakohtaista kokemusta tietyn 
palvelun käytöstä. Laajassa merkityksessä käsitteet 
ulotetaan koskemaan kaikkia palvelun potentiaalisia 
käyttäjiä. Joidenkin palveluiden, kuten päivähoidon 
kohdalla epäselvyytenä voi olla myös, tulisiko käyttä-
jädemokratian kanavat kohdentaa palvelun tosiasial-
lisille käyttäjille eli lapsille vai pikemmin heidän van-
hemmilleen. Käsitteellistä rajanvetoa voidaan käydä 
myös sen suhteen, mitkä kaikki kuntaorganisaatiolle 
kuuluvat tehtävät määritellään sellaisiksi palveluiksi, 
joissa kuntalainen toimii asiakkaan roolissa.  

Käyttäjä- tai asiakasdemokratian toimintatapoi-
hin voivat kuulua esimerkiksi käyttäjäneuvostot tai 
muut toimielimet, joissa on mukana käyttäjäedustus. 
Tällaiset toimielimet voivat koostua joko kokonaan 
palvelun käyttäjistä, tai olla elimiä, joihin käyttäjät 
osallistuvat yhdessä muiden toimijoiden kanssa.4 
Muita käyttäjädemokratian toimintatapoja erilaiset 
tilaisuudet, raadit, ja paneelit, joissa palveluiden 
käyttäjiä kuullaan sekä asiakaspalautteen keräämi-
nen kyselyillä tai muilla tavoin. Yksi tapa luokitella 
käyttäjädemokratian toimintamuotoja on jaotella 
niitä reaktiivisiin ja proaktiivisiin. Reaktiiviset osal-
listumismuodot liittyvät tyypillisesti palvelun arvi-
ointiin tai palautteen antamiseen. 

Toimiva käyttäjädemokratia lisää asiakkaiden luot-
tamusta kyseiseen palveluun ja parhaassa tapauk-
sessa kuntaorganisaatioon laajemmassakin mielessä. 
Vaikuttaminen kunnalliseen palveluntuotantoon 
asiakkaan roolissa voi tarjota sopivan osallistumis-
kanavan osalle sellaisista kuntalaisista, jotka vierasta-
vat osallistumista puoluevetoiseen kunnallispolitiik-
kaan. Lisäksi käyttäjien ja asiakkaiden kuuleminen 
ja heidän mieltymystensä ja tarpeidensa tuntemi-

4 Luvussa 2.4. käsiteltyjä alue- ja erityisryhmäperustaisia toimielimiä ei tule 
sekoittaa tässä käsiteltäviin käyttäjälähtöisiin toimielimiin, koska edellisten 
ensisijaisena tarkoituksena on tuoda kyseisen erityisryhmän näkemyksiä 
kunnan päätöksentekoon yleisellä tasolla. Tosin erityisryhmienkin toimi-
elimet voivat vaikuttaa käyttäjädemokratian kautta silloin, kun ne pyrkivät 
vaikuttamaan toiminnallaan juuri kyseiselle ryhmälle tarkoitettujen palve-
luiden tuotantoon.

nen on keskeinen tekijä palveluiden kehittämisessä. 
Palveluiden käyttäjien edustajien valitseminen kun-
nan toimielimiin on myös yksi niistä seitsemästä 
osallistumis- ja vaikuttamistavasta, jotka mainitaan 
kuntalain 27 §:ssä. 

Indikaattorin osa-alueet
• Asiakaspalaute
– Miten asiakaspalautetta kerätään eri toimialoilla? 

Onko käytössä valmiita palautekanavia ja kan-
nustetaanko palautteen antamiseen?

– Kuinka paljon palautetta tulee (esim. per vuosi) 
ja keskittyykö palaute tiettyihin teemoihin?

– Vastataanko asiakkaan palautteeseen, mikäli pa-
lautteen antaja niin toivoo? (Joko välitön vas-
taaminen tai myöhempi tiedottaminen, onko 
palautteella olla vaikutusta) Onko palautteeseen 
vastaamisen ajasta ja muista käytännöistä sovit-
tu?

– Miten palaute etenee organisaatiossa? Onko pa-
lautteen käsittelemistä varten sovittu yhteiset toi-
mintatavat?

 
• Käyttäjädemokratia kunnan palveluntuotan-

nossa
– Millaisia eri käyttäjädemokratian muotoja eri toi-

mialoilla on käytössään asiakaspalautteen kerää-
misen ohella?

Indikaattorin tulkinta
Pääkaupunkiseudun kaupungeilla käytössä olevia 
käyttäjädemokratian muotoja on kartoitettu ja ver-
tailtu toistaiseksi melko niukasti. Tutkimustiedon 
puute lienee osin seurausta myös siitä, ettei kau-
pungeissa ja eri toimialojen palveluntuotannossa 
ole vielä kovin aktiivisesti lähdetty kehittämään eri-
laisia käyttäjädemokratian muotoja. Tavanomaisen 
palautteenantomahdollisuuden lisäksi käyttäjäde-
mokratian muodot ovatkin jääneet suomalaisissa 
kunnissa suhteellisen vähäiselle käyttöasteelle, eikä 
useimmilla toimialoilla ole käytössään käyttäjäval-
tuustoja tai muita käyttäjädemokratian toiminta-
muotoja. Vertailun vuoksi todettakoon, että esimer-
kiksi Tanskassa ja Alankomaissa käyttäjäneuvostot 
ovat lakisääteisiä joidenkin kunnallisten palveluiden 
tuotannossa. Myös Ruotsissa käyttäjäneuvostot ovat 
melko yleisiä kunnallisessa palveluntuotannossa.


46 

Vakiintunein asiakas- ja käyttäjädemokratian muo-
to on mahdollisuus asiakaspalautteen antamiseen 
ja asiakaskyselyt. Esimerkiksi Kauniaisissa lähdes 
kaikki toimialat – esimerkiksi sosiaali- ja terveystoi-
mi, päivähoito ja yhdyskuntatoimi – tekevät mel-
ko säännöllisesti, vuosittain tai parin vuoden välein 
asiakaskyselyitä. 

Pääkaupunkiseudun kaupungeista Espoo ja Helsinki 
ovat puolestaan osallistuneet usean kunnan yhteisiin 
kaupunki- ja kuntapalveluita koskeviin KAPA-kyse-
lytutkimuksiin, joita on toteutettu 1980-luvun alku-
puolelta neljän vuoden välein. Vuoden 2008 KAPA-
tutkimuksissa otos oli sekä Helsingissä että Espoossa 
4000 kuntalaista. Vastausprosentit olivat Helsingissä 
41,7 % ja Espoossa 38 % eli hyvin samalla tasolla 
kuin teemassa 3 käsitellyissä Kuntaliiton toteuttamis-
sa Kuntalaisten kunta -kyselytutkimuksissa. Vuoden 
2008 KAPA-tutkimuksen tulosten mukaan kunta-
laisten tyytyväisyys yleisesti kunnan tuottamiin pal-
veluihin on pysynyt sekä Helsingissä että Espoossa 
samalla tasolla kuin edellisellä mittauskerralla vuon-
na 2005. Kuntademokratian näkökulmasta on kui-
tenkin huolestuttavaa, että 66 eri kuntapalvelun ja 
toiminnan vertailussa juuri kuntalaisten tyytyväi-
syys vaikutusmahdollisuuksiinsa on ollut kaikista 
heikointa. Tyytyväisimpiä KAPA-kyselyyn vastan-
neet kuntalaiset ovat olleet puolestaan kirjastopal-
veluihin, joiden osalta kaikkien 19 tutkimuskunnan 
osalta keskiarvoksi tuli 4,36, asteikolla 1–5, jossa 5 
on kuvaa suurta tyytyväisyyden tasoa. Viimeiselle si-
jalle jääneet kuntalaisten vaikuttamismahdollisuudet 
saivat kaikkien 19 kunnan osalta keskiarvon 2,53; 
Helsingissä arvosanan 2,51 ja Espoossa 2,57.

Asiakaspalautteen ohella systemaattisesti muita käyt-
täjäosallistumisen muotoja on suomalaiskunnissa 

kehitetty lähinnä kouluissa, joissa tavallisia käyttäjä-
demokratian muotoja ovat esimerkiksi koulujen joh-
tokunnat, vanhempainyhdistykset ja oppilaskunnat. 
Toki muiltakin toimialoilta löytyy yksittäisiä esimerk-
kejä käyttäjä/asiakasdemokratian toimintamuodois-
ta. Esimerkiksi kaupunkisuunnittelun saralla eräillä 
Espoon alueilla – Suurpellossa, Espoon keskuksessa 
ja Nupurissa – kuntalaisilla on ollut mahdollisuus 
osallistua alueiden suunnittelua koskeviin erilaisiin 
kehittämisfoorumeihin Teknillisen korkeakoulun 
koordinoiman OPUS-hankkeen (Oppiva kaupun-
kisuunnittelu ja asumisen arki) yhteydessä.
 
Seuraavassa esimerkkejä käyttäjä- ja asiakasosallistu-
misesta, jotka ovat olleet käytössä Helsingissä:
– Potilasneuvosto on avoin kaikille sairaalan poti-

laille ja heidän omaisilleen sekä sairaalan henki-
lökunnalle. Myllypuron potilasneuvosto kokoon-
tuu kerran vuodessa ja se on ollut toiminnassa jo 
vuodesta 1986 lähtien. Potilasneuvosto edesaut-
taa tiedonkulkua sairaalla ja luo yhteisöllisyyden 
tunnetta. Vuosien varrella Myllypuron sairaalassa 
on myös toteutettu joitakin käytännönuudistuk-
sia neuvoston aloitteesta.

– Vuosaaren sosiaali- ja terveystoimen palveluiden 
asiakasneuvosto. Asiakasneuvosto on perustettu 
1990-luvun lopulla, jolloin siihen valittiin jäse-
nistö arpomalla kaikkien kiinnostuksen ilmoitta-
neiden alueen asukkaiden joukosta. Myöhemmin 
jäsenistöä on uudistettu täydennysperiaatteella. 
Asiakasneuvosto kokoontuu vuosittain 4–6 ker-
taa ja antaa palautetta alueen sosiaali- ja terveys-
palveluista sekä pohtii niiden kehittämistarpeita. 

– Itäisen alueen sosiaalitoimen vammaispalveluiden 
asiakkaista koostuva vapaaehtoisryhmä. Ryhmä 
arvio ja ideoi vammaisille suunnattuja palveluil-
ta. 


47

2.6 Järjestö- ja puoluetoiminta
Kuntademokratian käytäntöjä käsittelevän teeman 
muissa indikaattoreissa on keskitytty kunnan jär-
jestämiin tiedottamisen ja kuntalaisosallistumisen 
käytäntöihin. Kuitenkin kansalaisyhteiskunnasta 
lähtevä, kuntalaisten omaehtoinen toiminta – joka 
usein konkretisoituu osallistumisena järjestö-/yhdis-
tystoimintaan, puolueiden paikallisjärjestöihin tai 
vapaamuotoisiin ad hoc -tyyppisiin liittoumiin – on 
pitkällä tähtäimellä välttämätön edellytys demokra-
tian elinvoimaisuudelle. Kuntaorganisaation kan-
nalta kansalaistoiminnan ja yhdistysten arvo näkyy 
esimerkiksi siinä, että ne välittävät kunnan suunnit-
telun ja päätöksenteon piiriin sekä yleisemmin jul-
kiseen keskusteluun erilaisia kuntalaisnäkemyksiä ja 
mielipiteitä. Aktiivinen kansalaistoiminta lisää myös 
siihen osallistuvien kuntalaisten sosiaalista pääomaa 
ja luo yhteisöllisyyden tunnetta.

Järjestöjä voidaan tyypitellä monen eri tekijän 
suhteen. Tavallisimmin jaottelu tehdään rekiste-
röityjen ja rekisteröimättömien yhdistysten välillä. 
Myös poliittiset puolueet kuuluvat ensin mainit-
tuun kategoriaan. Rekisteröityneet yhdistykset ovat 
oikeuskelpoisia, niillä tulee olla hallitus ja säännöt 
sekä kotipaikkanaan jokin suomalainen kunta. 
Rekisteröimättömiä yhdistyksiä ei puolestaan ole 
kirjattu yhdistysrekisteriin, eivätkä ne ole oikeus-
kelpoisia. Tosin rekisteröimättömienkin yhdistysten 
tulisi pitää luetteloa jäsenistään. Kansalaistoiminta 
voi olla luonteeltaan myös tätä väljempää ei-pysy-
väisluonteista, ad hoc tyyppistä toimintaa, kampan-
jointia, lobbausta, tai verkkoyhteisöllisyyttä, jolla 
halutaan aikaansaada muutosta jossakin tietyssä 
asiassa. Järjestäytymisen asteen lisäksi yhdistyksiä ja 
kansalaistoimintaa voidaan luokitella myös sen mu-
kaan, onko kyse eturyhmätoiminnasta (esim. am-
mattiyhdistykset), aatteellisesta toiminnasta (esim. 
puolueet) vai ei-aatteellisesta toiminnasta (monet 
urheiluseurat). Järjestöt voivat olla myös paikallisia 
(kaupunginosayhdistykset), koko kunnan tasolla 
toimivia, laajemmalla maantieteellisellä alueella toi-
mivia tai ei-paikkaan sidottuja.

Mietittäessä järjestötoiminnan merkitystä kuntade-
mokratialle keskeiseksi kysymykseksi nousee järjes-
töjen suhde kuntaan. Järjestöjen ja kuntien suhdetta 
voidaan tarkastella esimerkiksi seuraavien kysymys-
ten kautta: Myöntääkö kunta alueellaan toimiville 
järjestöille avustuksia? Tekeekö kunta yhteistyötä jär-

jestöjen kanssa? Toimivatko järjestöt painostusryhmi-
nä suhteessa kuntaan? Mikäli järjestöllä ja kunnalla 
on vakiintunutta ja säännöllistä vuorovaikutusta ja 
kunta on osoittanut hyväksyntänsä järjestön toimin-
taan kohtaan esimerkiksi myöntämällä avustuksia, 
voidaan järjestöä luonnehtia sisäryhmäksi suhteessa 
kuntaan. Näihin sisäryhmän järjestöihin kuuluvat 
yleensä myös ne voittoa tavoittelemattomat yhdis-
tykset ja järjestöt, jotka tuottavat palveluita – niin 
sanottu kolmas sektori. Suhteessaan kuntaorganisaa-
tioon järjestöt voivat olla myös ulko- tai protestiryh-
miä, joilla ei ole vakiintuneita neuvotteluyhteyksiä 
kuntaan ja joiden suhde kuntaan voi olla hyvinkin 
jännitteinen. Verrattuna muihin järjestöihin puolu-
eilla on hyvin erilainen suhde kuntaorganisaatioon 
kuin muilla yhdistyksillä, koska kunnallishallinto on 
tyypillisesti hyvin puoluepolitisoitunutta.

Tutkimusten mukaan järjestöjen ja kuntien suh-
teet ovat muuttuneet viimeisten parinkymmenen 
vuoden aikana monelta osin. 1990-luvun puoli-
välistä alkaen on alettu kiinnittää yhä enemmän 
huomiota järjestöjen rooliin palveluiden tuottajina. 
Kuntademokratian näkökulmasta on syytä huomaut-
taa myös, että monet kuntien käyttöönsä ottamista 
kuntalaisosallistumisen ja vuorovaikutuksen mal-
leista, voivat olla järjestöjen ideoimia tai järjestöjen 
ja kunnan yhdessä tuottamia. Kaikki pääkaupunki-
seudun kaupungit ovat osallistuneet ja rahoittaneet 
esimerkiksi Helsingin kaupunginosayhdistykset ry:
n koordinoimaa Kansalaiskanava-hanketta, jonka 
puitteissa on ideoitu ja kehitetty kunta- ja sektorira-
jat ylittäviä vuorovaikutuksen käytäntöjä.

Järjestö- ja puolueosallistumisen kartoittamisessa on 
useita haasteita. Vain rekisteröityneistä yhdistyksistä 
saadaan tietoa yhdistysrekisterin kautta. Arvioiden 
mukaan yhdessä suomalaisessa kunnassa toimii 
keskimäärin yli kaksisataa rekisteröityä yhdistystä 
– pienissä kunnissa muutama kymmentä ja suurim-
missa kaupungeissa tuhansia yhdistyksiä. Tämän 
lisäksi kunnissa toimii tietysti monia muita kansa-
laisryhmiä, jotka eivät ole rekisteröityneet. Monet 
yhdistyksistä toimivat hyvin irrallaan kuntaorgani-
saatioista. Ne eivät saa avustuksia kunnalta, eivätkä 
pyri aktiivisesti vaikuttamaan kunnan päätösvallassa 
oleviin asioihin. Muun muassa näistä syistä ei vält-
tämättä ole mielekästä lähteä kartoittamaan koko-
naisvaltaisesti esimerkiksi kunnassa toimivien yh-


48 

distysten määrää ja toimintatapoja. Ja tämän vuoksi 
järjestö- ja puoluetoimintaa käsittelevän indikaat-
torin osa-alueissa keskitytäänkin etenkin kunnan 
ja (rekisteröityneiden) yhdistysten sekä puolueiden 
kunnallisjärjestöjen suhteisiin. Tämän ohella järjes-
töjen ja puoluetoiminnan muotoja voidaan niin ha-
luttaessa kartoittaa valikoidulla otannalla tehtävillä 
järjestökyselyillä.

Indikaattorin osa-alueet
• Järjestöosallistuminen
– Millä tavoin kunta tukee järjestötoimintaa? 

Miten tuki jakautuu erityyppisten järjestön kes-
ken? (esim. tila- tai taloudellinen tuki)

– Onko kunnalla yhteistyötä järjestöjen kanssa? 
Ovatko jotkut tietyt järjestöt vakiintuneet kun-
nan yhteistyökumppaneiksi esimerkiksi palve-
luntuotannossa?

– Järjestöjen roolia kansalaistoiminnan areenana 
voidaan tarkemmin selvittää järjestöille tehtävillä 
kyselyillä. Niissä voidaan selvittää esimerkiksi jär-
jestöjen toiminta-aktiivisuutta ja toiminnan eri 
muotoja. Järjestökyselyt tulisi suunnata harkin-
nanvaraisena otantana erityyppisille järjestöille, 
joiden kanssa sovitaan etukäteen kyselyselvityk-
sen teosta.

• Puolueosallistuminen
– Kuinka monella poliittisella puolueella on toi-

mintaa kunnassa? (eri puolueiden kunnallisjär-
jestöjen lukumäärä)

– Kuinka suuri osa kunnan asukkaista on jäsenenä 
jossakin puolueessa? 

 (Puoluejäsenten osuuksia voidaan selvittää, joko 
puoluerekisteristä, kysymällä jäsenmääriä puo-
lueiden kunnallisjärjestöiltä tai kysymällä osana 
kuntalaiskyselyä, onko vastaaja jäsenenä jossakin 
poliittisessa puolueessa. Viimeisessä selvitystavas-
sa kysymys on otannasta.)

- Myös puolueiden kunnallisjärjestöjen roolia voi-
daan selvittää vastaavilla kyselyillä kuin järjestö-
jen toimintaa.

Indikaattorin tulkinta
Puolue- ja järjestötoimintaa ei toistaiseksi ole sys-
temaattisesti kartoitettu pääkaupunkiseudulla. 
Olemassa olevat tiedot koskevat lähinnä kaupunki-
en tukea järjestöille. Sen sijaan joistakin yksittäisis-
tä järjestö- ja vapaaehtoistoiminnan muodoista on 
tehty varsin perusteellisia selvityksiä. Esimerkiksi 

Helsingin Maunulassa toimivan aluefoorumin toi-
mintaa on tarkasteltu useassa tutkimuksessa. 

Kauniaisissa on kartoitettu kaupungin yhdistyk-
sille myöntämää taloudellista tukea vuonna 2005. 
Kartoituksen mukaan Kauniaisissa on noin 85 kau-
punkiin jollakin tavalla sidoksissa olevaa yhdistystä. 
Ne saavat joko suoraa tukea kaupungilta tai käyttävät 
kaupungin tiloja joko ilmaiseksi tai subventoituna. 
Tarkasteluvuonna 2005 kaupunki myönsi yhdistyk-
sille tukea yhteensä yli 160 000 euroa, josta liikun-
talautakunta jakoi lähes 60 prosenttia. Vastaavasti 
liikuntajärjestöt olivat vahvasti edustettuina myös 
tukea saavissa yhdistyksissä, joista noin 30 prosenttia 
oli liikuntajärjestöjä. Toiseksi yleisimmin kaupungin 
tukea saivat palvelujärjestöt ja kulttuurijärjestöt, joi-
ta oli kumpiakin reilut 15 prosenttia. 

Taloudellisen ja tilatuen ohella Kauniaisten kaupun-
gilla on muutakin vakiintunutta yhteistyötä tiettyjen 
yhdistysten kanssa. Kaupunki järjestää esimerkiksi 
vuosittain Grani-päivän yhdessä Kauniaisten yrit-
täjät ry:n kanssa sekä kutsuu yrittäjiä vuosittaiseen 
yrittäjäiltaan ja kaupungin ja yrittäjien väliseen kon-
taktiryhmään. Myös eri toimialoilla on vakiintunut-
ta yhteistyötä ja vuorovaikutusta joidenkin omaan 
toimialaansa kuuluvien yhdistysten kanssa.  Vuonna 
2008 kaupungissa järjestettiin ensimmäinen yhdis-
tysfoorumi nimellä Yhdistysten kunta, ja tämän ta-
paisia tilaisuuksia on tarkoitus järjestää Kauniaisissa 
jatkossakin.

Kunnallishallintoa koskevissa tutkimuksissa on 
havaittu, että monen muun yhteiskunnallisen toi-
minnan ulottuvuuden tavoin jäsenyys järjestöissä 
on kasautuvaa. Aktiivisuus yhdessä järjestössä lisää 
todennäköisyyttä sille, että henkilö toimii myös toi-
sessa järjestössä. Lisäksi kuntalaisten osallistumista 
koskevissa tutkimuksissa on havaittu, että järjestö-
aktiivisuus korreloi positiivisesti myös korkean ää-
nestysaktiivisuuden kanssa.

Eri kansalaisryhmien järjestökiinnittymistä on tut-
kittu KuntaSuomi-tutkimuksissa vuosina 1996, 
2000 ja 2004. Tutkimusten tulosten mukaan suku-
puolen vaikutus järjestöaktiivisuuteen on tasoittunut 
tutkimuskaudella. Vielä 1990-luvun lopulla miehet 
olivat naisia aktiivisempia järjestöosallistujia, mutta 
2000-luvulla erot ovat kutistuneet. Ikäryhmien väli-
sessä tarkastelussa muita passiivisimmiksi järjestötoi-
mijoiksi osoittautuvat kaikista nuorimmat (18–29-
vuotiaat) ja vanhimmat (yli 70-vuotiaat) vastaajat. 


49

Järjestöosallistumista vahvistaviksi tekijöiksi havait-
tiin vastaajien korkea koulutustaso, kieliryhmän 
osalta ruotsinkielisyys ja siviilisäädyn osalta parisuh-
teessa eläminen. 

Kaiken kaikkiaan järjestöosallistuminen näyttäisi 
tutkimusten valossa jopa hieman lisääntyneen vii-
me vuosina. 2000-luvun alkupuolella yhteen tai 
useampaan yhdistykseen kuului 75 prosenttia tut-
kimukseen osallistuneista vastaajista, kun 1990-lu-
vun puolivälissä vastaava osuus oli 60 prosenttia. 
KuntaSuomi-tutkimuksiin osallistuneessa Espoossa 
kuntalaiset kuuluivat keskimäärin 1,3 järjestöön.

KuntaSuomi-tutkimuksissa on havaittu myös, että 
kuntien viranhaltijat ja luottamushenkilöt ovat 
suhteellisen aktiivisia järjestöosallistujia ja toimivat 
myös järjestöissä usein luottamustehtävissä. Ilmiöllä 
voi olla useita seurauksia. Järjestökytkennät ovat 
itsessään yksi vuorovaikutuksen väylä. Lisäksi oma-

kohtainen järjestötoiminta voi tarkoittaa myönteis-
tä suhtautumista järjestötoimintaa kohtaan yleisesti 
kunnallishallinnon taholta. Toisaalta tutkimuksissa 
on kiinnitetty huomiota myös siihen, että viranhal-
tijoiden ja luottamushenkilöiden järjestökytkennät 
ovat usein varsin valikoivia, mikä ennakoi heidän 
erilaista asennoitumistaan erityyppisiä järjestöjä 
kohtaan.

European Social Survey 2002 -tutkimuksessa on 
puolestaan kartoitettu puoluejäsenyyden yleisyyttä 
Suomessa. Kyseisen tutkimuksen ja vuoden 2003 
puoluerekisteritietojen mukaan noin 7–9 prosenttia 
suomalaisista äänioikeutetuista on jäsenenä jossakin 
poliittisessa puolueessa. Keskeisin puolueaktiivisuu-
teen vaikuttava tekijä on ikä. 18–40-vuotiaista vain 
noin kaksi prosenttia kuuluu puolueisiin, kun taas 
yli 60-vuotiaiden joukossa puoluejäsenten osuus on 
jopa 14 prosenttia. 


50 

Sammandrag: Praxis i kommundemokratin
heten eller fi nns det möjlighet att följa mötenas 
framskridande på annat sätt?

Tillgången på kontaktuppgifter till förtroendeor-
ganens medlemmar: 
– Finns det information om förtroendeorganens 

medlemmar på kommunens eller förtroendeor-
ganens webbsidor (eller i ett informationsblad 
e.d.). 

– Anges de förtroendevaldas kontaktuppgifter och 
parti i detta samband?

Interaktionspraxis och information om planering 
och beredning av ärenden
– Hur informerar man om arbete under planering 

och beredning inom olika sektorer? 
– Är de olika sektorernas och ämbetsverkens praxis 

enhetlig eller skild när det gäller förmedling av 
information?

– Vilken praxis har de olika sektorerna till sitt för-
fogande när det gäller interaktion med kommun-
invånarna?

– Är interaktionen mellan kommuninvånarna fall-
specifi k eller kontinuerlig?

– Vilken praxis tillämpar kommunen vid elektro-
nisk interaktion?

– Hur informerar man om metoder för kommun-
invånarnas delaktighet och påverkningsmöjlighe-
ter? 

Förmedling av kommuninvånarnas åsikter till 
beslutsfattare
– Hur har man ordnat att kommuninvånarnas 

åsikter förmedlas till beslutsfattarna? (t.ex. till-
ställningar där invånarna har möjlighet till dialog 
med beslutsfattare/ webbtillämpningar med möj-
lighet till dialog med beslutsfattare/ förmedling 
av kommuninvånarnas åsikter till förtroendeor-
ganen)

– Hör man kommuninvånarna/organisationerna i 
förtroendeorganens möten?

– Är förtroendeorganens möten öppna för allmän-
heten?

2.3 Initiativ gjorda av kommunin-
vånarna
Offi ciella initiativ gjorda av kommuninvånarna
I indikatorns delområde granskas offi ciella kommu-

I indikatorerna för tema 2 kartläggs praxis inom den 
kommunala demokratin. Till dessa hör exempelvis 
kommunens praxis gällande informationsförmedling 
och interaktion, kommuninvånarnas möjligheter att 
göra initiativ och ge respons samt delaktighetsarenor 
för ”specialgrupper”, såsom ungdomar eller invand-
rare. I temats sista indikator behandlas förhållandet 
mellan kommunen och medborgarsamhället genom 
organisations- och partideltagandet.

2.1 Förvaltning av delaktighetsfrågor 
och synbarheten i kommunens strategier
Delaktighet i kommunens strategier: I indikatorns 
delområde granskas hur teman som rör kommunin-
vånarnas delaktighet syns i kommunens eller i olika 
sektorers strategier.

Förvaltning av delaktighetsfrågor: På vilket sätt 
har frågorna som rör delaktighet ansvars- och resurs-
fördelats inom hela kommunen och sektorvis? Har 
man för deras förvaltning utsett en ansvarig person 
eller en organisation? 

Genomföring av strategier och reformer som rör 
delaktighetspraxis: Har eventuella strategier som 
rör kommuninvånarnas delaktighet lett till konkreta 
åtgärder inom hela kommunen eller olika sektorer? 
Vilka är de centrala reformerna i fråga om praxis 
gällande delaktighet?

2.2  Praxis gällande informations-
förmedling och interaktion
Information om förtroendeorganens beslutsfat-
tande: I indikatorns delområde utreds hur kommu-
nen sköter informationen om förtroendeorganens 
beslutsfattande. 
– Innehåller kommunens eller förtroendeorganets 

webbsidor en beskrivning om organets uppgifts-
område och om aktuella frågor?

– Finns förtroendeorganens föredragningslistor 
och mötesprotokoll med bilagor på kommunens 
webbsidor? Sedan vilken tid tillbaka? 

– Har webbplatsen sökfunktioner som underlättar 
sökning efter information? 

– Utarbetar man en snabbsammanfattning eller an-
dra meddelanden om hållna möten?

– Är förtroendeorganens möten öppna för allmän-


51

nala initiativ gjorda av kommuninvånarna. Följande 
frågor skall utredas:
– Hur många kommuninvånarinitiativ har gjorts 

under granskningsperioden (t.ex. under ett år)?  
– Vilka ämnesområden har initiativen gällt?
– Hur informerar man om initiativets framskri-

dande till initiativtagaren?
– På vilka sätt kan ett initiativ göras? (fi nns det 

t.ex. möjlighet att göra ett offi ciellt initiativ per 
e-post)?

– Har det under granskningsperioden gjorts initia-
tiv som minst två procent av kommunens röst-
berättigade invånare skulle ha undertecknat?

Initiativ för kommunala folkomröstningar
– Har man under granskningsperioden gjort initia-

tiv för kommunala folkomröstningar? 
 (Eller fi nns det kända initiativ för folkomröst-

ningar?)
– Har initiativet lett till en röstning i frågan? Hur 

har processen framskridit?

2.4 Delaktighetsarenor för områdes- och 
specialgrupper ordnade av kommunen
Kommunens kanaler för områdes- och special-
gruppers delaktighet
Vilka organ eller andra kanaler har kommunen för 
områdes- och specialgruppernas delaktighet? (t.ex. 
ungdomsfullmäktige, handikappråd, åldringsråd, 
invandrargrupper, områdesgrupper)

Områdes- och specialgruppernas verksamhets-
område och beslutanderätt
– Är organen eller andra delaktighetsarenor riktade 

mot områdes- och specialgrupper till sitt verk-
samhetsområde allmänna eller särskilda?

– Har organen beslutanderätt?
– Hurdant är organens förhållande till kommunens 

(övriga) förtroendeorgan?

Organens medlemmar inom områdes- och speci-
algrupperna
– Är organen och deras möten öppna för alla eller 

har de en medlemsbegränsning?
– På vilka grunder väljs medlemmarna?

Resursfördelningen till områdes- och special-
gruppernas verksamhet 
– Hur fördelar kommunen resurserna till områdes- 

och specialgruppernas verksamhet (t.ex. egen 
budget, lokaler, personal)? Är det kommunen 

som sköter organens informationsförmedling och 
är den aktuell? (Informationsförmedlingen kan 
analyseras mer specifi kt genom en granskning av 
informationspraxis med samma frågeställningar 
som i indikatorerna 2.2 gällande informations-
förmedlingen om förtroendeorganen.)

2.5 Användar- och kunddemokrati
Kundrespons
– Hur insamlas kundrespons inom olika sektorer? 

Finns det färdiga responskanaler och uppmuntras 
invånarna till att ge respons?

– Hur mycket respons mottas (t.ex. per år) och 
koncentrerar sig responsen på vissa teman?

– Svarar man på kundrespons i det fall att respons-
givaren så önskar? Har man kommit överens om 
en svarstid för responsen och om annan praxis?

– Hur framskrider responsen i organisationen?
 
Användardemokrati i kommunens servicepro-
duktion
– Vilka olika former av användardemokrati an-

vänds inom olika sektorer förutom insamling av 
kundrespons?

2.6 Förenings- och partiverksamhet
Delaktighet i föreningsverksamhet
– På vilket sätt stöder kommunen föreningsverk-

samhet? Hur fördelas stödet mellan olika typer 
av föreningar? (t.ex. understöd till lokaler eller 
ekonomiskt stöd)

– Samarbetar kommunen med föreningarna? Har 
vissa föreningar etablerat sig som kommunens 
samarbetspartners, till exempel i serviceproduk-
tion?

– Föreningarnas roll som arena för medborgarverk-
samheten kan utredas närmare i enkäter till för-
eningarna. I enkäten kan man till exempel utreda 
föreningarnas verksamhetsaktivitet och verksam-
hetens olika former. Föreningsenkäten bör riktas 
som ett prövningsbaserat urval till olika typer av 
föreningar, med vilka man på förhand kommit 
överens om enkätutredningen.

Delaktighet i partiverksamhet
– Hur många politiska partier är verksamma i 

kommunen? (antalet kommunala partiorganisa-
tioner)

– Hur stor andel kommuninvånare är medlemmar 
i ett parti? 


52 

 (Andelen partimedlemmar fås ur partiregistret, 
genom att fråga om medlemsantal i partiernas 
kommunala organisationer eller genom att ställa 
frågan som en del av kommuninvånarenkäten, 
där man frågar om svararen är medlem i ett poli-

tiskt parti. I det sista utredningssättet är det frå-
gan om ett urval.)

 Partiernas roll i de kommunala organisationerna 
kan också utredas med motsvarande enkät som i 
frågan gällande föreningarnas verksamhet.


53

Lähteet
Borg, Sami (2005). Kansalaisena Suomessa. Kansalaisvaikuttaminen Pohjoismaissa ja European Social Survey 
2002. Hallituksen politiikkaohjelmat, Kansalaisvaikuttaminen. Oikeusministeriön julkaisuja 2005:3.

Bäcklund, Pia; Kuokkanen, Anna & Henriksson, Riikka (2006). Kuntalaisten ja hallinnon vuorovaikutuksen 
käytännöt Helsingissä. Helsingin kaupungin tietokeskuksen tutkimuskatsauksia 2006:5.

Espoon nuorisovaltuusto. [http://www.espoo.fi /nuorisovaltuusto]

Espoon strategia 2008–2010. Espoon kaupunki. 

Helander, Voitto (1999). Järjestöt ja kunta – näkökulmia kunnissa tapahtuvaan edunvalvontaan. Teoksessa 
Kunnat ja järjestöt. Helander, Voitto & Pikkala, Sari (toim.) Suomen Kuntaliitto. KuntaSuomi 2004 -tut-
kimuksia: 20.

Hesan Nuorten Ääni.
[http://www.hel.fi /wps/portal/Nuorisoasiainkeskus/Artikkeli?WCM_GLOBAL_CONTEXT=/Nk/fi /
Osallistu+ja+vaikuta/Hesan+Nuorten+__ni]

Kauniaisten kaupungin viestintäohjeet 2008. [Kaupunginhallituksen hyväksymä 23.1.2008 § 21]

Kaupunki- ja kuntapalvelut 2008 – kyselytutkimuksen tulokset (2008). Finnish Consulting Group, FCG. 
[http://www.efeko.fi /fi n/tutkimus/kapa_2008/]

Kuntademokratian toimintatavat Espoossa. [Immonen, Mari & Paakko, Santeri. Kalvosarjat 22.9.2006 ja 
12.2.2007.] 

Kuntademokratian toimintatavat Kauniaisissa. [Luonnos johtoryhmään 10.10.2006.] 

Kuntademokratian toimintatavat. Teemavihko 2. (2006). Suomen Kuntaliitto.

Kuntalainen – Kansalainen. Tutkimus kuntalaisten asenteista ja osallistumisesta 1996–2004 (2006). Pekola-
Sjöblom, Marianne et al. (toim.) Suomen Kuntaliitto. KuntaSuomi 2004 -tutkimuksia: 56. 

Kuntalaisten valta ja valinnat (1998). Mäki-Lohiluoma, Kari-Pekka et al. (toim.) Suomen Kuntaliitto. ACTA 
97. KuntaSuomi 2004 -tutkimuksia: 13. 

Kuntalaki 17.3.1995/365 [http://www.fi nlex.fi /fi /laki/ajantasa/1995/19950365]

Kurikka, Päivi & Pikkala, Sari (2006). Kuntademokratian toimintatavat. Kuntien demokratiatilinpäätös, 
Teemavihko 2. Suomen Kuntaliitto.

Laiho, Ulla-Maija; Kurikka, Päivi & Laamanen, Elina (2000). Kuntalaisten osallistumis- ja vaikutusmah-
dollisuuksien toteutuminen kunnissa. Teoksessa Kuntajohtamisen ja demokratian käytännöt 1997–2000. 
Valanta, José (toim.) Suomen Kuntalitto.

Myllypuron sairaalan potilasneuvosto. Terveiset. Helsingin kaupungin terveyskeskuksen henkilöstölehti. 
2008:3.


54 

Pikkala, Sari (2006). Kunta kuntalaisosallistumisen edistäjänä. Kuntien demokratiatilinpäätös, Teema II. 
Kuntademokratian toimintatavat. Suomen Kuntaliitto.

Talousarvio 2008 ja taloussuunnitelma 2008–2010 (2007). Kauniaisten kaupunki. 

Työkirja asiakaspalauteprosessin itsearvioinnin tueksi (2008). Käyttäjädemokratiaklubi.

Weide, Marjukka (2008). Maahanmuuttajajärjestöjen kokemuksia suunnitteluun ja päätöksentekoon vai-
kuttamisesta. Teoksessa Helsinkiläisten käsityksiä osallisuudesta. Bäcklund, Pia (toim.) Helsingin kaupungin 
tietokeskuksen tutkimuskatsauksia 2008:7.

Wiber, Matti (2005). Valta kunnassa. Kunnallisalan kehittämissäätiö KAKS. Pole-sarjan julkaisu 58. 


55

3 Kuntademokratia kuntalaisten kokemana

Viimeaikaisissa tutkimuksissa on kiinnitetty huo-
miota kuntalaisten erilaistumiseen osallistujina. 
Vaikka kunnan tarjoamien osallistumiskanavien 
kirjo on yleisesti kasvanut, kuntalaiset ovat saman-
aikaisesti jakautumassa niiden käytön suhteen ak-
tiivi- ja passiiviosallistujiin. On myös huomattava 
että kunnan järjestämien osallistumiskanavien li-
säksi toimiva vuorovaikutus asukkaiden sekä kun-
nan viranhaltijoiden ja luottamushenkilöiden välillä 
edellyttää lisäksi kuntalaisten kiinnostusta ja osallis-
tumishalukkuutta kotikuntansa asioihin sekä luot-
tamusta omiin vaikutusmahdollisuuksiinsa ja osal-
listumiskanavien toimivuuteen. Edellisessä teemassa 
kartoitettiin kunnan järjestämiä kuntademokratian 
ja osallistumisen käytäntöjä. Kunta organisaationa 
ei voi kuitenkaan arvioida omien toimintatapojen-
sa demokraattisuutta ja toimivuutta kuntalaisten 
kannalta. Tästä syystä kuntalaisten näkemysten ja 
kokemusten kartoittaminen on itsestään selvä osa 
kunnallisen demokratian arviointia. 

Tämän teeman indikaattoreissa tutkitaan kunta-
laisten kokemuksia ja näkemyksiä kunnallisesta 
demokratiasta. Yhtenä tarkastelun kohteena on 
kuntalaisten yleinen kiinnostus kunnan toimintaa 
ja päätöksentekoa kohtaan sekä heidän kokemuk-
sena kuntaa koskevan tiedonsaannin riittävyydes-
tä. Toisena tarkastelun kohteena ovat kuntalaisten 
käyttämät erilaiset osallistumisen muodot sekä hei-
dän näkemyksensä eri osallistumismuotojen vaikut-
tavuudesta. Lisäksi tarkastellaan kuntalaisten näke-
myksiä ja kokemuksia kunnallisesta demokratiasta 
yleisellä tasolla ja erityisesti siitä, mitä osallistumi-
sen muotoja kunnassa tulisi entisestään kehittää. 
Teeman viimeisessä indikaattorissa pohditaan kun-
tademokratiaa erityisryhmien näkökulmasta.

Kuntalaisten näkemyksiä suositellaan kartoitettavak-
si kuntalaiskyselyillä. Kuntalaisnäkemyksiä osallis-
tumisesta ja kuntademokratiasta voidaan kartoittaa 
joko erikseen näihin teemoihin keskittyvissä kyse-
lytutkimuksissa tai vaihtoehtoisesti muiden kunta-
laiskyselyiden yhteydessä. Kyselyt voivat olla joko 
perinteisiä postikyselyitä, asiakaskyselyitä, nettiky-
selyitä tai niiden yhdistelmiä. Erityisryhmien osalta 
tutkimusmenetelmäksi suositellaan teemahaastatte-
luita. 

Kaikki pääkaupunkiseudun kaupungin ovat osallis-
tuneet Kuntaliiton koordinoiman Demokratiatilin-
päätöshankkeen yhteydessä vuonna 2007 toteu-
tettuihin kuntalaiskyselyihin. Näiden kyselyiden 
ansioista pääkaupunkiseudun kaupungeista on saa-
tavilla tuoretta ja vertailukelpoista tietoa siitä, miten 
kuntalaiset kokevat kuntademokratian käytännöt 
ja omat vaikutusmahdollisuutensa kotikuntien-
sa suunnitteluun ja päätöksentekoon. Kyselyiden 
otos oli pääkaupunkiseudun kolmessa suurimmas-
sa kaupungissa 1000 henkilöä ja Kauniaisissa 600 
henkilöä. Vastausprosentit jäivät alle 50 prosenttiin 
kaikissa pääkaupunkiseudun kaupungeissa ollen 
Kauniaisissa 47,8 %; Helsingissä 40,4 %; Espoossa 
39,8 % ja Vantaalla 39,4 %. 

Kuntalaisten kunta -kyselyiden tuloksia ja kysy-
myksenasetteluita on hyödynnetty teeman indikaat-
toreissa runsaasti. Vastausjakaumia tulkittaessa on 
syytä pitää mielessä, että vastausaineistot ovat jonkin 
verran vinoutuneet monille kyselytutkimuksille tyy-
pillisellä tavalla siten, että vanhempien ikäluokkien 
osuus painottuu tutkimukseen vastanneiden jou-
kossa. Lisäksi tutkimuksen tulosten voidaan olettaa 
antavan kunnallisen demokratian tilasta hieman 
kaunistelevan kuvan: kuntademokratiasta ja koti-
kuntansa asioista täysin välinpitämättömät henkilöt 
ovat tuskin vastanneet kuntademokratiaa koskevaan 
kyselyyn. Nämä seikat saattavat heikentää omalta 
osaltaan tulosten yleistettävyyttä. 

Kuntalaisten Kunta -kyselyn ohella pääkaupunki-
seudun kaupungit ovat myös toteuttaneet ja osal-
listuneet eräisiin muihin kyselytutkimuksiin, joiden 
teemoissa on käsitelty kuntademokratiaan liittyviä 
aiheita. Helsinki ja Espoo ovat osallistuneet use-
an kunnan yhteisiin kaupunkipalvelututkimuksiin 
(KAPA) ja Espoo lisäksi Kuntaliiton koordinoimiin 
KuntaSuomi-tutkimuksiin. Vantaalla on toteutettu 
kansainväliseen vertailuun pohjautuva kuntalaisky-
sely osana Knowledge Network -verkostohanketta. 
Kauniaisissa on puolestaan toteutettu kaupungin 
omia internet-kyselyitä.


56 

3.1 Kuntalaisten kiinnostus ja tietämys kunnan 
 toiminnasta ja päätöksenteosta

Indikaattorissa tarkastellaan kuntalaisten suhtautu-
mista kotikuntansa toimintaan päätöksentekoon. 
Keskeisiä kysymyksiä ovat: Kiinnostavatko kunnan 
asiat kuntalaisia? Kokevatko he saavansa tarpeeksi 
tietoa kunnan päätöksenteosta ja asioiden valmiste-
lusta? Entä mistä tietolähteistä kuntalaiset seuraavat 
kunnan toimintaa ja päätöksentekoa?

Kokemusta tiedonsaannin riittävyydestä kunnan 
toiminnasta ja päätöksenteosta voidaan pitää välttä-
mättömänä lähtöedellytyksenä kuntalaisten positii-
viselle kokemukselle osallistumisen mielekkyydestä 
ja vaikuttavuudesta. Myös kiinnostusta kunnan asi-
oita kohtaan voidaan pitää keskeisenä edellytyksenä 
osallistumiselle. Tosin kiinnostuksen osalta vaiku-
tussuhde ei ole yhtä yksiselitteinen, koska kiinnos-
tus kunnan asioita kohtaan myös tyypillisesti kasvaa 
omakohtaisen osallistumisen myötä.

Tämän kuntalaisten kiinnostuneisuutta ja tiedonsaan-
tia kunnan asioista koskevan indikaattorin eri osa-
alueet ovat vahvasti yhteydessä myös indikaattorissa 
3.3. asetettuihin kysymyksiin kuntalaisten kokemuk-
sista vaikutusmahdollisuuksistaan ja osallistumisen 
yleisistä edellytyksistä kunnassa. Kiinnostuneisuus 
kunnan toiminnasta ja päätöksenteosta, kunnan asi-
oiden aktiivinen seuraaminen ja näkemykset omis-
ta tietotaidoista osallistuvana kansalaisena liittyivät 
vahvasti toisiinsa. Demokratiatilinpäätöksen tutki-
mustulosten mukaan aktiivisimmat kuntalaiset ovat 
kiinnostuneita kunnan toiminnasta ja päätöksente-
osta ja kokevat myös ymmärtävänsä kunnallispoliit-
tisia kysymyksiä hyvin.

Indikaattorin osa-alueet
• Kiinnostus kunnan asioita kohtaan
Kuntalaisten kiinnostuneisuutta kotikuntansa asi-
oista voidaan selvittää kuntalaiskyselyissä esitettä-
vällä kysymyksellä:
”Kuinka kiinnostunut olette oman kotikuntanne toimin-
nasta ja päätöksenteosta?”
(Vastausvaihtoehdot: En lainkaan kiinnostunut; Vain vä-
hän kiinnostunut; En osaa sanoa; Melko kiinnostunut; 
Erittäin kiinnostunut)

• Kokemus tiedon saannin riittävyydestä
”Saatteko mielestänne riittävästi tietoa seuraavista kun-
nan toimintaan ja päätöksentekoon liittyvistä asioista?”
(Ei; Kyllä; En tarvitse / halua tietoa / EOS)
Valmisteltavana olevat asiat
Tehdyt päätökset
Kunnan talous 
Kunnalliset palvelut
Tavoista, joilla kuntalainen voi osallistua ja
vaikuttaa päätöksentekoon

• Kunnan toiminnan ja päätöksenteon seuraa-
minen eri tietolähteistä

Eri tietolähteiden merkityksen tutkiminen kunta-
laiskyselyissä
”Seuraatteko kuntanne toimintaa ja päätöksentekoa 
seuraavista tietolähteistä? ” (Arvioikaa asteikolla ”en 
lainkaan, harvoin, silloin tällöin, usein”)
1 Sanomalehdistä
2 Asuinalueen tiedotuslehdistä tai muista ilmaisjakelu-
lehtistä
3 Kunnan oma tiedotus lehti ja muut kunnan kotiin ja-
kamat tiedotteet
4 Kunnan www-sivuilta
5 Osallistumalla kunnan järjestämiin tilaisuuksiin
6 Yhdistysten/järjestöjen tilaisuuksista tai www-sivuilta
7 Puolueiden tilaisuuksista tai www-sivuilta
8 Radioista
9 Televisiosta
10 Muulla tavoin, miten_________

Kunnan ajankohtaisten asioiden seuraamisessa minulle 
tärkein näistä on ____ (vaihtoehdon numero)

• Julkinen keskustelu kuntalaisten kokemana
Kuntalaisten kokemusta julkisen keskustelun riittä-
vyydestä kotikunnassa ajankohtaisista aiheista voi-
daan selvittää seuraavalla kuntalaiskyselyissä esitet-
tävällä väittämällä
”Koen, että kotikuntani toimintaan ja päätöksentekoon 
liittyvistä ajankohtaisista aiheista kerrotaan ja keskustel-
laan riittävästi tiedotusvälineissä.”
(Vastausvaihtoehdot: Täysin samaa mieltä; Osittain sa-
maa mieltä; Ei samaa eikä eri mieltä; Osittain eri miel-
tä; Täysin eri mieltä)


57

Indikaattorin tulkinta

Kuntalaisten kiinnostuneisuutta kotikuntansa asi-
oista on selvitetty Demokratiatilinpäätöksen yhte-
ydessä tehdyssä kuntalaiskyselyssä vuonna 2007. 
Pääkaupunkiseudun kaupunkien vastausjakaumat 
on esitetty kuviossa 10. Kaikissa pääkaupunkiseu-
dun kunnissa, kuten muissakin tutkimukseen osal-
listuneissa kunnissa, yli puolet vastaajista ilmoitti 
olevansa ainakin melko kiinnostuneita kotikuntansa 
toiminnasta ja päätöksenteosta. Sen sijaan erittäin 
kiinnostuneiden osuus jäi melko pieneksi kaikis-
sa tutkimuskunnissa Kauniaisia lukuun ottamatta, 
missä lähes viidennes vastaajista (23 %) ilmoitti 
olevansa erittäin kiinnostuneita kotikuntansa toi-
minnasta ja päätöksenteosta. Kauniaisten jälkeen 
toiseksi kiinnostuneimpia kotikuntansa asioista 
ilmoittivat olevansa espoolaiset, jossa erittäin tai 
melko kiinnostuneista oli 67 prosenttia vastaajista. 
Hieman pienemmiksi kunnan asioista erittäin tai 
melko kiinnostuneiden asukkaiden osuudet jäivät 
Helsingissä (60 %) ja Vantaalla (58 %).

Kuvio 10. Kuntalaisten kiinnostuneisuus oman kau-
pungin toimintaa ja päätöksentekoa kohtaan (%).

Tarkasteltaessa vastauksia kaikista tutkimukseen 
osallistuneista kunnista havaittiin, että kiinnostunei-
suutta selittäviä taustatekijöitä olivat vastaajien ikä, 
koulutus ja ammattiasema. Sen sijaan sukupuolella 
ei havaittu olevan vaikutusta vastausten jakautumi-
sessa. Keskimäärin kunnan asioista muita kiinnos-
tuneimmiksi osoittautuivat yli 40-vuotiaat, korkeas-
ti koulutetut, työssäkävijät, yrittäjät ja eläkeläiset 
sekä ruotsinkieliset. Myös kunnassa pitkään asuneet 
osoittautuivat odotetusti keskimääräistä kiinnostu-
neemmiksi kotikuntansa asioista. Näiden taustateki-
jöiden vaikutus selittänee osaltaan myös sitä, miksi 
kotikuntansa asioista erittäin kiinnostuneiden osuus 
nousi Kauniaisissa korkeammaksi kuin muissa pää-
kaupunkiseudun kaupungeissa.

Kotikuntansa asioista keskimääräistä vähemmän 
kiinnostuneiksi selvityksessä osoittautuivat työt-
tömät sekä äidinkieleltään muut kuin suomen- ja 
ruotsinkieliset vastaajat. Huolestuttavaa oli myös se, 
että nuorimmista vastaajista noin 60 prosenttia il-
moitti olevansa vain vähän tai ei lainkaan kiinnostu-
neita kotikuntansa toiminnasta ja päätöksenteosta, 
kun kaikkien vastaajien kohdalla vastaava osuus oli 
alle 40 prosenttia.

Kuntalaisten kunta -kyselyissä selvitettiin myös kun-
talaisten tiedonsaantia eri tietolähteiden ja aihealu-
eiden suhteen. Kuvioissa 11, 12 ja 13 on esitetty 
vastausjakaumat kuntalaisten kokemuksista tiedon-
saannin riittävyydestä kolmen eri tekijän suhteen. 
Tarkastelun alla on tiedonsaanti tehdyistä päätök-
sistä, valmistelevana olevista asioista ja kuntalaisten 
osallistumis- ja vaikuttamismahdollisuuksista. 

Tyytyväisimpiä kuntalaiset olivat tiedonsaannin 
riittävyyteen tehdyistä päätöksistä. Kaikissa neljässä 
pääkaupunkiseudun kaupungissa yli puolet vastaajis-
ta koki päätöksentekoa koskevan tiedotuksen riittä-
väksi. Kauniaisissa tätä mieltä oli jopa kolme neljäs-
osaa vastaajista. Tyytymättömimpiä vastaajat olivat 
puolestaan tiedonsaannin riittävyyteen valmistelun 
alla olevista asioista ja omista osallistumis- ja vaiku-
tusmahdollisuuksistaan. Näiden suhteen alle puolet 
pääkaupunkiseudun vastaajista piti tiedonsaantiaan 
riittävänä.

Kaikkein tyytyväisimpiä tiedonsaannin riittävyyteen 
eri tekijöiden olivat kauniaislaiset vastaajat, jotka 
kokivat tiedonsaannin riittävämmäksi kuin muiden 
pääkaupunkiseudun kaupunkien asukkaat kaikkien 
kolmen tarkastellun osa-alueen suhteen. Helsingin, 
Espoon ja Vantaan keskinäinen järjestys puolestaan 
vaihteli eri osa-alueiden suhteen ja näiden kaupun-
kien väliset erot jäivät suhteellisen pieniksi.

Kuvio 11. Kuntalaisten kokemus tiedonsaannin riit-
tävyydestä: tehdyt päätökset (%).

Kauniainen

Espoo

Helsinki

Vantaa

0 20 40 60 80 100%

Erittäin 
kiinnostunut

Melko 
kiinnostunut

Vain vähän 
kiinnostunut

Ei lainkaaan 
kiinnostunut

Kauniainen

Helsinki

Espoo

Vantaa

0 20 40 60 80 100 %

Saa riittävästi
 tietoa

Ei tarvitse tai
 halua tietoa

Ei saa 
rittävästi tietoa


58 

Kuvio 12. Kuntalaisten kokemus tiedonsaannin riit-
tävyydestä: valmisteltavana olevat asiat (%). 

Kuvio 13. Kuntalaisten kokemus tiedonsaannin riit-
tävyydestä: kuntalaisten osallistumis- ja vaikuttamis-
mahdollisuudet (%).

Kuntalaisten kunta -kyselyssä tiedusteltiin myös, 
mistä eri tietolähteistä kuntalaiset seuraavat kun-
nan päätöksentekoa ja toimintaa ja kuinka usein. 
Pääkaupunkiseudun osalta tämä kysymys paljas-
ti mielenkiintoisen ja keskeisen eron kaupunkien 
välillä. Kysymyksessä esitetyissä vaihtoehdoissa oli 
mukana useita eri tiedonsaannin lähteitä, kaupal-
lisia tiedotusvälineitä, kunnan omia tiedotuskana-
via ja paikallisten toimijoiden tiedonvälityskanavia. 
Ylivoimaisesti suosituimmaksi tietolähteeksi kaikki-
en kyselyyn vastanneiden kaupunkien osalta nousi 
sanomalehti, jonka peräti 61 prosenttia kaikista vas-

taajista nimesi tärkeimmäksi tietolähteekseen kun-
nan asioiden seuraamisessa. 

Pääkaupunkiseudun kaupunkien osalta sanomaleh-
ti oli tärkein tietolähde myös enemmistölle helsin-
kiläisistä, espoolaisista ja vantaalaisista vastaajista. 
Poikkeukseksi muodostui sen sijaan Kauniainen, 
jossa peräti 58 prosenttia vastaajista ilmoitti kau-
pungin paikallislehden (Kaunis Grani) tärkeimmäk-
si tiedonlähteekseen. Kaupallinen sanomalehti jäi 
Kauniaisissa selkeästi toiselle sijalle ollen ensisijainen 
tietolähde kunnan asioiden seuraamisessa vain joka 
viidennelle vastaajalle. Pääkaupunkiseudun kau-
pungit erosivat toisistaan myös sen suhteen, miten 
merkityksellisiksi kaupungin internetsivut koetaan 
tiedonlähteenä. Espoossa kaupungin sivut nimesi 
ensisijaiseksi tietolähteekseen 8 prosenttia vastaajis-
ta, Vantaalla 6 prosenttia, Kauniaisissa 5 prosenttia 
ja Helsingissä vain 2 prosenttia. Helsingissä sen si-
jaan suurempi osuus vastaajista (40 %) käytti usein 
radiota ja televisioita tiedonlähteenään kuin missään 
muussa tutkimuskunnassa, joiden vastaava yhteen-
laskettu keskiarvo oli 25 prosenttia.

Merkillepantavaa on myös se, että varsin huomatta-
va osa kuntalaisista ei käytä lainkaan tiettyjä tieto-
lähteitä. Esimerkiksi Helsingissä yli puolet vastaajis-
ta kertoi, ettei osallistu lainkaan kunnan tai muiden 
tahojen järjestämiin tilaisuuksiin. Myös internetsi-
vujen käyttö jäi pääkaupunkiseudun kaupungeissa 
yllättävän vähäiseksi. Huomattava osa vastaajista il-
moitti, ettei seuraan kunnan asioista lainkaan kun-
nan internetsivuilta – Kauniaisissa noin 30 prosent-
tia, Helsingissä ja Espoossa noin 40 prosenttia ja 
Vantaalla lähes 50 prosenttia vastaajista.

Saa riittävästi
 tietoa

Ei tarvitse tai
 halua tietoa

Ei saa 
rittävästi tietoa

Kauniainen

Helsinki

Vantaa

Espoo

0 20 40 60 80 100 %

Saa riittävästi
 tietoa

Ei tarvitse tai
 halua tietoa

Ei saa 
rittävästi tietoa

Kauniainen

Espoo

Helsinki

Vantaa

0 20 40 60 80 100 %


59

3.2 Kuntalaisten käyttämät osallistumistavat ja arviot  
 niiden vaikuttavuudesta

Kuntalaisilla on käytössään huomattava määrä eri-
laisia tapoja osallistua ja pyrkiä vaikuttamaan kun-
nan toimintaan. Osallistumis- ja vaikuttamistapojen 
kirjo on kasvanut merkittävästi muutamassa vuosi-
kymmenessä, mikä on ollut seurausta esimerkik-
si erilaisten internetpohjaisten osallistumistapojen 
yleistymisestä, lainsäädännöllistä muutoksista sekä 
kuntien aktiivisista pyrkimyksistä osallistumistapo-
jen kehittämiseen. Huolestuttavaa kuitenkin on, 
että vaikka osallistumistapojen kirjo onkin kasva-
nut, niin tutkimusten mukaan kuntalaisten luotta-
mus osallistumisen vaikuttavuuteen on samaan ai-
kaan yleisesti heikentynyt. Lisäksi tutkimuksissa on 
kiinnitetty huomiota siihen, että kuntalaiset ovat 
erilaistuneet osallistujina. Sekä osallistumisresurssit 
että eri vaikutuskeinojen käyttö kasaantuvat tietyille 
aktiivisille kuntalaisille suuren osan kuntalaisista jää-
dessä välinpitämättömäksi kunnan asioita kohtaan. 

Tässä indikaattorissa käsitellään kuntalaisten käyttä-
miä osallistumisen muotoja sekä heidän näkemyk-
siään niiden vaikuttavuudesta. Kysymyksenasettelu 
on sama kuin Demokratiatilinpäätöksen kuntalais-
ten kunta osiossa.5 Tarkastelussa on yhteensä 16 eri-
tyyppistä osallistumisen muotoa. Mukana on sekä 
kunnan organisoimia osallistumisen muotoja (kun-
talaiskyselyt; toimiminen luottamustehtävässä) sekä 
kansalaisyhteiskuntalähtöisiä toiminnan muotoja 
(vetoomus). Osa osallistumisen tavoista on luonteel-
taan sovittelevia (osallistuminen toiminnan suunnit-
teluun) ja osa taas protestiluonteisia (osallistuminen 
mielenosoitukseen; valituksen tekeminen).

Osallistumistapoja ja niiden vaikuttavuutta kos-
kevia arvioita koskeva kysymys on kaksiosainen. 
Kuntalaisilta tiedustellaan sekä, mitä osallistumi-
sen muotoja he ovat faktisesti käyttäneet ja toisaal-
ta sitä, miten he arvioivat eri osallistumistapojen 
vaikuttavuuden. Arvioita vaikuttavuudesta voidaan 
pyytää kaikilta vastaajilta – myös niiltä, jotka ei-
vät ole itse käyttäneet kyseisiä osallistumisen tapo-
ja. Kysymyksenasettelu mahdollistaa vertailun ja 
ristiintaulukoinnin tosiasiallisen osallistumisen ja 
vaikuttavuutta koskevien näkemysten välillä. Näin 
voidaan selvittää, käyttävätkö kuntalaiset yleisesti 

5  Lisäksi äänestämisen osalta kuntalaisten kokemuksia ja näkemyksiä voi-
daan tutkia tarkemmin indikaattorissa 1.6 esitetyllä kysymyksenasettelulla.

niitä osallistumisen tapoja, joiden vaikuttavuuteen 
he uskovat – vai määräytyykö eri osallistumistapo-
jen käyttö muiden tekijöiden suhteen. Edelleen voi-
daan tarkastella eroavatko eri osallistumisen tapoja 
käyttäneiden ja niitä käyttämättömien vastaajien 
arviot osallistumisen vaikuttavuudesta toisistaan. 
Näin voitaisiin vertailla, miten kokemus (käyttänyt 
osallistumiskeinoa) ja oletus (ei käyttänyt osallistu-
miskeinoa) vaikuttavat osallistumismuotojen ja vai-
kuttavuusarvioiden suhteen.

Indikaattorin osa-alueet
• Kuntalaisten käyttämät osallistumiskanavat ja 

kokemus osallistumisen vaikuttavuudesta

”Mitä tapoja olette käyttänyt pyrkiessänne vaikuttamaan 
kunnan toimintaan/päätöksentekoon?”
Entä miten arvioitte eri vaikuttamistapojen tehokkuutta 
asteikolla ”huono” – ”hyvä”?
Esittäkää oma arvionne, vaikka ette olisikaan käyttänyt 
kyseistä vaikuttamistapaa.
1  Äänestänyt kunnallisvaaleissa
2  Toiminut kunnallisessa luottamustehtävässä (valtuus-

to, hallitus, lautakunta tai johtokunta)
3  Osallistunut kunnalliseen palvelun tai toiminnan 

suunnitteluun kuntalaisena
4  Osallistunut puoluetoimintaan
5  Ollut mukana yhdistyksessä/ryhmässä, joka pyrkinyt 

vaikuttamaan kunnan päätöksentekoon
6  Allekirjoittanut vetoomuksen, jolla pyritään vaikutta-

maan kunnan päätöksentekoon
7  Tehnyt kunnan päätöstä koskevan valituksen tai oi-

kaisuvaatimuksen
8  Osallistunut kunnan toimintaa koskevaan mielenosoi-

tukseen
9  Kirjoittanut yleisönosastokirjoituksen kunnantoimin-

taan tai päätöksentekoon liittyen
10 Osallistunut kylä-/kaupunginosa-, alue- tai asukastoi-

mintaan
11 Tehnyt virallisen kuntalaisaloitteen
12 Ottanut yhteyttä kunnan viranhaltijaan suunnitteluun 

tai päätöksentekoon liittyvässä asiassa
13 Ottanut yhteyttä kunnan luottamushenkilöön
14 Osallistunut kunnan asioita koskevaan keskustelu- tai 

kuulemistilaisuuteen


60 

15 Vastannut kunnallista toimintaa koskevaan asukas- 
tai käyttäjäkyselyyn

16 Antanut palautetta kunnan palveluista tai muusta 
toiminnasta

Vastausvaihtoehdot osallistumisen suhteen: Ei; Kyllä
Vastausvaihtoehdot vaikuttamiskanavan tehokkuudesta: 
Huono; Ei hyvä eikä huono; Hyvä

• Äänestämättömyyden syyt
Osallistumattomuuden syiden osalta tarkastellaan 
äänestämättömyyden syitä. Indikaattorin osa-alue 
on esitelty luvussa 1.6.

Indikaattorin tulkinta
Kuntalaisten kunta -tutkimuksen tulosten mukaan 
kuntalaiset käyttävät tiettyjä osallistumisen muo-
toja huomattavasti yleisemmin kuin toisia. Selvästi 
yleisimmin käytetyksi osallistumisen muodoksi tut-
kimuksessa osoittautui äänestäminen kunnallisvaa-
leissa. Kaikissa tutkimuskunnissa jopa 87 prosenttia 
vastaajista ilmoitti joskus äänestäneensä kunnallis-
vaaleissa. Myös kyselyihin vastaaminen ja vetoo-
muksen allekirjoittaminen osoittautuvat melko ylei-
sesti käytetyiksi osallistumisen muodoiksi. Niitä oli 
ainakin joskus käyttänyt miltei puolet vastaajista. 
Seuraavaksi yleisimmiksi osallistumisen muodoiksi 
osoittautuivat palautteen antaminen palveluista ja 
osallistuminen kunnan järjestämiin keskustelu- ja 
kuulemistilaisuuksiin. Näitä osallistumisen muotoja 
oli ainakin joskus käyttänyt noin kolmasosa vastaa-
jista. Noin viidesosa vastaajista on puolestaan joskus 
ottanut yhteyttä kunnan viranhaltijaan, luottamus-
henkilöön tai osallistunut alueelliseen asukastoimin-
taan. Muut kysymyksessä mainitut osallistumisen 
tavat jäivät näitä huomattavasti vähemmän käyte-
tyiksi.

Kuntakohtaiset erot jäivät useiden osallistumistapo-
jen käytön osalta suhteellisen pieniksi. Enemmän 
osallistumistapojen käyttöön vaikuttivat kyselyssä 
taustamuuttujina käytetyt vastaajien henkilökohtai-
set ominaisuudet, kuten ikä ja koulutus. Joidenkin 
osallistumistapojen osalta myös esimerkiksi suku-
puoli ja perheellisyys osoittautuivat merkittäväk-
si tekijöiksi. Tosin kuntakoollakin on jonkin ver-
ran vaikutusta käytettyihin osallistumistapoihin. 
Useiden tutkimusten mukaan sovittelevat osallistu-
misen muodot ovat tyypillisimpiä pienille kunnille 
ja protestiluoteiset puolestaan yleisempiä suurissa 
kaupungeissa. 

Eri osallistumistapojen vaikuttavuutta koskevien 
arvioiden suhteen on seuraavassa kuviossa 14 esi-
tetty pääkaupunkiseudun vastausjakaumat äänes-
tämisen ja luottamustehtävässä toimimisen osalta. 
Toimiminen luottamustehtävässä arvioitiin yhteensä 
kaikissa vastauskunnissa vaikuttavuudeltaan tehok-
kaimmaksi osallistumisen keinoksi ja äänestäminen 
kunnallisvaaleissa osoittautui puolestaan yleisimmin 
käytetyksi. Näiden kahden osallistumistavan osalta 
pääkaupunkiseudun kaupunkien keskinäinen järjes-
tyt oli sama. Luottavaisimpia osallistumisen vaikut-
tavuuteen oltiin Kauniaisissa ja vähiten luottavaisia 
Vantaalla. Äänestämistä koskevien vaikuttavuus-
arvioiden osalta pääkaupunkiseudun kaupunkien 
vastausjakaumat erosivat toisistaan enemmän kuin 
luottamustehtävässä toimimisen osalta.

Kuvio 14. Kuntalaisten arviot vaikutuskeinojen te-
hokkuudesta (%): äänestäminen kunnallisvaaleissa ja 
toimiminen luottamustehtävässä. 

Pääkaupunkiseudun kaupungeista Espoossa ja 
muista Kuntalaisten kunta -kyselyyn osallistuneis-
ta kaupungeista ainakin Tampereella on kyselyn 
vastausjakaumia tulkittaessa tehty vertailua käytet-
tyjen osallistumistapojen ja niiden vaikuttavuutta 
koskevien arvioiden välillä. Eri osallistumistapojen 
käyttöasteen ja niiden vaikuttavuusarvioiden jakau-
tuminen nelikenttään – jonka toisella akselilla ku-
vataan osallistumistavan käytön yleisyyttä ja toisella 
arvioita sen tehokkuudesta – oli hyvin samankaltai-
nen sekä Espoossa että Tampereella. Tarkastelussa 
äänestäminen osoittautui ainoaksi yleisesti käyte-
tyksi osallistumisen tavaksi, jonka vaikuttavuuteen 
myös luotetaan. Vaikuttavuudeltaan tehokkaiksi, 
mutta harvoin käytetyiksi osallistumisen muodoik-
si kyselyyn vastanneet arvioivat myös toimimisen 
kunnallisessa luottamustehtävässä ja osallistumisen 
toiminnan suunnitteluun. 

Äänestäminen
 kunnallisvaaleissa

Kauniainen
Espoo

Helsinki
Vantaa

Toimiminen
 luottamustehtävässä

Kauniainen
Espoo

Helsinki
Vantaa

0 20 40 60 80 100 %
Hyvä Ei hyvä

eikä huono
Huono


61

Eräät osallistumisentavat osoittautuivat suhteellisen 
usein käytetyiksi, vaikka niiden vaikuttavuuteen ei 
juurikaan luotettu. Tällaisia olivat vastaaminen asu-
kaskyselyyn, vetoomuksen allekirjoittaminen ja pa-
lautteen antaminen. Selityksen osallistumistapojen 
melko korkean käyttöasteen ja niiden samanaikai-
sesti oletetun heikon vaikuttavuuden väliseen risti-
riitaan tarjoaa se, että näitä osallistumistapoja yhdis-
tää se, että niiden käyttö vaatii suhteellisen pientä 
vaivaa ja ajallista panostusta kuntalaisilta. 

Suurin osa kysymyksessä tarkastelluista 16 eri vai-
kuttamisen muodosta osoittautui sekä harvoin käy-
tetyksi ja arvioitiin vaikuttavuudeltaan huonoksi. 
Näitä osallistumistapoja olivat esimerkiksi osallistu-
minen mielenosoitukseen ja kirjoittaminen yleisön-
osastoon. Ehkä hieman yllättäen myöskään yhtey-
denottoa luottamushenkilöön tai kuntalaisaloitteen 
tekemistä ei kyselyssä pidetty tehokkaina vaikutta-
misen keinoina.


62 

3.3 Muita kuntalaisnäkemyksiä osallistumisesta
Kuntalaisten näkemykset omista mahdollisuuksis-
taan vaikuttaa kunnan suunnitteluun ja päätök-
sentekoon ovat keskeisiä tekijöitä arvioitaessa kun-
nallisen demokratian tilaa. Kansalaisosallistumista 
koskevissa tutkimuksissa kansalaisten käsityksiä hei-
dän omista valmiuksistaan seurata kunnan toimin-
taa ja halutessaan vaikuttaa siihen käytetään tavalli-
sesti käsitettä sisäinen kansalaispätevyys. Vastaavasti 
voidaan puhua myös ulkoisesta kansalaispätevyydestä, 
joka liittyy vaikutusmahdollisuuksien ulkoisiin edel-
lytyksiin eli päätöksentekojärjestelmän rakenteisiin. 
Edustuksellisessa demokratiassa ulkoisen kansalais-
pätevyyden komponentit liittyvät yleensä vahvasti 
puolueisiin, poliitikkoihin ja viranhaltijoihin. 

Vahvaa sisäistä kansalaispätevyyttä tuntevat kunta-
laiset luottavat omiin vaikutusmahdollisuuksiinsa. 
Vahvaan ulkoiseen kansalaispätevyyteen kuuluu taas 
luottamus osallistumiskanavien toimivuuteen ylei-
sellä tasolla. Ulkoiseen kansalaispätevyyteen liitty-
vät yhtälailla arviot niin instituutioista, poliittisista 
toimijoista, hallinnosta kuin suunnittelu- ja päätök-
sentekojärjestelmän avoimuudesta.  Kysymys on kä-
sityksistä, jotka voivat perustua tietoon, mielikuviin 
tai omakohtaisiin kokemuksiin. 

Kansalaisten luottamusta vaikutusmahdollisuuksiin-
sa tarkastelevissa kyselytutkimuksissa esitetyt kysy-
myksenasettelut ovat tyypillisesti vaihdelleet jonkin 
verran tutkimuksesta toiseen. Tästä syystä aiheesta 
ei ole juurikaan saatavilla pitkiä aikasarjoja, joilla 
voitaisiin kuvata kansalaispätevyydessä tapahtunei-
ta muutostrendejä. Lisäksi mittaustapa ja vaihtele-
vat kysymyksenasettelut vaikuttavat huomattavasti 
saatuihin vastauksiin. Osin näistä syistä tässä yhtey-
dessä on päädytty suosittelemaan samoja kysymyk-
senasetteluita, joita on käytetty Kuntalaisten kunta 
-tutkimuksessa sekä aikaisemmin KuntaSuomi -tut-
kimuksissa. 

Indikaattorin osa-alueissa esitetään kaksi kysymys-
ryhmää, joista toinen esittelee 13 osallistumismah-
dollisuuksia koskevaa asenneväittämää. Toisessa 
kysymysryhmässä kartoitetaan kuntalaisten näke-
myksiä siitä, mitä eri osallistumisen muotoja kun-
nassa olisi syytä kehittään. 

Indikaattorin osa-alueet

• Käsitykset kunnan toiminnasta ja päätöksen-
teosta

”Mitä mieltä olette seuraavista kunnallista päätöksente-
koa koskevista väittämistä?”
(Arvioikaa asteikolla ”Täysin samaa mieltä; Osittain 
samaa mieltä; Ei samaa eikä eri mieltä; Osittain eri 
mieltä; Täysin eri mieltä”)
1  Kunnassani asioiden valmistelua ja päätöksentekoa 

on helppo seurata
2  Kotikuntani kunnallispoliitikkoihin voi yleensä ottaen 

luottaa
3  Vaaleilla valitsemamme kunnanvaltuutetut menettä-

vät yleensä pian kosketuksen äänestäjiin
4  Omasta mielestäni ymmärrän hyvin kunnallispoliitti-

sia kysymyksiä
5  Minulla ei ole mitään sananvaltaa siihen, mitä kun-

nanvaltuusto ja -hallitus tai lautakunnat päättävät
6  Kuntani viranhaltijat ja työntekijät kuuntelevat asuk-

kaita enemmän kuin luottamushenkilöt
7  Jokainen, joka haluaa, pystyy kyllä vaikuttamaan 

kotikuntansa asioihin
8  Poliittinen päätösvalta on kotikunnassani keskittynyt 

liian harvoille henkilöille
9  Kuntani asioiden hoidossa on huomattavaa paran-

tamisen varaa
10 Äänestämällä kunnallisvaaleissa voi vaikuttaa kun-

nan asioihin
11 Puolueet ovat kiinnostuneista vain ihmisten antamis-

ta äänistä, eivät heidän mielipiteistään
12 Tiedän, miten menetellä, jos haluan vaikuttaa kunta-

ni toimintaan tai päätöksentekoon
13 Kunnassani päätökset tehdään huolellisen ja asian-

mukaisen valmistelun pohjalta

• Näkemykset kuntalaisten osallistumis- ja vai-
kutusmahdollisuuksien kehittämisestä

””Miten mieltä olette seuraavista kuntalaisten osallistu-
mis- ja vaikutusmahdollisuuksiin liittyvistä väittämistä?” 
(Arvioikaa asteikolla: Täysin samaa mieltä; Osittain 
samaa mieltä; Ei samaa eikä eri mieltä; Osittain eri 
mieltä; Täysin eri mieltä)
1  Kunnan tulisi kartoittaa kuntalaisten mielipiteitä 

ajankohtaisista asioista kyselyillä


63

2  Kunnan tulisi kehittää palautejärjestelmää, jolla ke-
rätään tietoa palvelujen käyttäjien näkemyksistä

3  Kunnan tulisi järjestää enemmän keskustelu- ja kuu-
lemistilaisuuksia, joissa mukana myös luottamushen-
kilöitä ja johtavia viranhaltijoita

4  Kunnissa tulisi kehittää menettelytapoja, joilla kunta-
laiset voivat antaa palautetta

5  Kunnallisten palvelujen käyttäjät tulisi ottaa nykyistä 
enemmän mukaan toiminnan suunnitteluun

6  Kunnan tulisi lisätä alueellisia osallistumismuotoja 
(aluetoimikunta, -työryhmä tai vastaava)

7  Tärkeistä asioista päätettäessä tulisi järjestää neu-
voa-antava kunnallinen kansanäänestys

Indikaattorin tulkinta
Kuntalaisten osallistumista tarkastelevissa tutki-
muksissa on havaittu, että luottamuksella on kak-
sijakoinen merkitys osallistumiselle. Luottamus 
osallistumistapojen potentiaaliseen vaikuttavuuteen 
eli kokemus ulkoisesta kansalaispätevyydestä on 
lähtökohtainen edellytys osallistumiselle. Toisaalta 
suuri luottamus kunnan suunnittelu- ja päätöksen-
tekojärjestelmää voi merkitä myös kuntalaisten mel-
ko passiivista roolia osallistujana. Tällöin asukkaat 
luottavat kunnan tapaan hoitaa asioita ja aktivoi-
tuvat lähinnä sellaisissa tapauksissa, joissa suunni-
telmat koskettavat olennaisesti omaa arkielämää tai 
välitöntä lähiympäristöä. 

Kuntalaisten kunta -tutkimuksessa esitetyn väittä-
män ”omasta mielestäni ymmärrän kunnallispoliit-
tisia kysymyksiä hyvin” vastausjakaumat noudatte-
livat pääkaupunkiseudun kaupungeissa lähes samaa 
järjestystä kuin indikaattorissa 3.1. esitetty kuvio 
10, jossa tarkasteltiin kuntalaisten kiinnostunei-
suutta kotikunnasta toiminnasta ja päätöksenteosta. 
Luottavaisimpia omiin tietoihinsa olivat kauniais-
laiset vastaajat, joista yli puolet (54 %) yhtyi väit-
tämään ” omasta mielestäni ymmärrän kunnallis-
poliittisia kysymyksiä hyvin”. Muissa kaupungeissa 
väittämän kanssa samaa mieltä oli hieman alle puo-
let vastaajista – Espoossa 47 prosenttia, Helsingissä 
45 prosenttia ja Vantaalla 44 prosenttia. Sen sijaan 
väittämän kanssa eri mieltä olevien vastaajien koh-
dalla kaupunkien välinen järjestys oli toisenlainen. 
Kriittisimmin kunnallispoliittista ymmärrystään 
arvioivat espoolaisvastaajat, joista 29 prosenttia oli 
väittämän kanssa eri mieltä. Muissa kaupungeissa 
vastaavat luvut olivat: Vantaa (27 %), Helsinki (25 
%) ja Kauniainen (22 %). Tosin kuntien väliset erot 
vastausjakaumissa ovat kohtuullisen pieniä.

Eräillä kyselytutkimuksessa esitetyillä taustamuut-
tujilla havaittiin olevan merkitystä vastaajien ko-
kemuksiin kyvystään ymmärtää kunnallispoliittisia 
kysymyksiä. Keskimääräistä paremmin kunnallispo-
liittisia kysymyksiä kokivat ymmärtävänsä korkeasti 
koulutetut, keski-ikäiset sekä työssäkäyvät ja yrittä-
jät. Toisin kuin aikaisemmin käsiteltyyn kysymyk-
seen kunnan toimintaa ja päätöksentekoa kohtaan 
koetusta kiinnostuksesta, kunnassa asutut vuodet 
eivät vaikuttaneet merkittävästi vastaajien arvioihin 
ymmärryksestään kunnallispolitiikasta. Sen sijaan 
sukupuoli nousi merkittäväksi tekijäksi kunnallis-
poliittista ymmärrystä koskevissa arvioissa miesvas-
taajien arvioidessa omat tietonsa selvästi paremmiksi 
kuin naisvastaajat. 

Kuvio 15. ”Omasta mielestäni ymmärrän hyvin kun-
nallispoliittisia kysymyksiä.” Vastaukset väittämään 
(%).

Kuntalaisten kokemuksia sisäisestä kansalaispätevyy-
destä on tarkasteltu myös kuvioissa 16 ja 17 esitetyissä 
väittämissä. Kuvio 16 kuvaa vastausjakaumia väittä-
mään ”tiedän, miten menetellä, jos haluan vaikuttaa 
kuntani toimintaan ja päätöksentekoon”. Jakaumat 
ovat samansuuntaisia edellä esitetyssä tarkastelussa 
kunnallispoliittisten kysymysten ymmärtämisestä. 
Tosin vastaajat kokevat kaikissa pääkaupunkiseudun 
kaupungeissa tuntevansa vaikutusmahdollisuutensa 
jonkin verran huonommin kuin yleisesti ymmärtä-
vänsä kunnallispolitiikkaa. 

Kuvio 16. ”Tiedän, miten menetellä, jos haluan 
vaikuttaa kuntani toimintaan ja päätöksentekoon.”  
Vastaukset väittämään (%).

Samaa mieltä Ei samaa 
eikä eri mieltä

Eri mieltä

Kauniainen

Espoo

Helsinki

Vantaa

0 20 40 60 80 100 %

Samaa mieltä Ei samaa 
eikä eri mieltä

Eri mieltä

Kauniainen

Vantaa

Espoo

Helsinki

0 20 40 60 80 100%


64 

Kuviossa 17 sisäistä kansalaispätevyyttä on tarkas-
teltu kielteisellä väittämällä ”minulla ei ole mitään 
sananvaltaa siihen, mitä kunnanvaltuusto ja -hal-
litus tai lautakunnat päättävät”. Tämän väittämän 
osalta pääkaupunkiseudun kaupunkien keskinäinen 
järjestys on hieman erilainen kuin kahden edellä tar-
kastellun väittämän osalta. Varauksellisimmin omiin 
vaikutusmahdollisuuksiinsa suhtautuvat edelleen 
vantaalaiset ja luottavaisimmin kauniaislaiset. Sen 
sijaan Helsingin ja Espoon keskinäinen järjestys 
on toinen. Tosin kaupunkien väliset erot ovat mel-
ko pieniä. Huomattavaa väittämän ”minulla ei ole 
mitään sananvaltaa siihen, mitä kunnanvaltuusto ja 
-hallitus tai lautakunnat päättävät” vastausjakaumi-
en osalta on lisäksi se, että myös Kauniaisissa, yli 
puolet vastaajista yhtyy esitettyyn väittämään ja erot 
muihin pääkaupunkisedun kaupunkeihin ovat pie-
nemmät kuin kahden edellä tarkastellun väittämän 
osalta. 

Kuvio 17. ”Minulla ei ole mitään sananvaltaa siihen, 
mitä kunnanvaltuusto ja -hallitus tai lautakunnat 
päättävät.” Vastaukset väittämään  (%).

Pääkaupunkiseudun kaupunkien osalta vastausja-
kaumat olivat hyvin samansuuntaiset myös ulkoista 
kansalaispätevyyttä mittaavan väittämän ”jokainen, 
joka haluaa, pystyy vaikuttamaan kotikuntansa asi-
oihin” osalta (kuvio 18). Huomionarvoista sisäistä 
(kuviot 15–17) ja ulkoista kansalaispätevyyttä (ku-
vio 18) kuvaavien vastausjakaumien vertailussa on 
se, että eri kaupunkien vastaukset hajoavat enem-
män ulkoista kansalaispätevyyttä tarkastelevan väit-
tämän suhteen. Kauniaisissa, jossa luottamus omiin 
vaikutusmahdollisuuksiin on korkealla tasolla, niin 
luottamus yleisiin vaikutusmahdollisuuksiin vai-
kuttaisi olevan vielä korkeammalla tasolla suhteessa 
muihin pääkaupunkiseudun kaupunkeihin. Sen si-
jaan muiden pääkaupunkiseudun kaupunkien osalta 
erot ulkoisen kansalaispätevyyden suhteen ovat pie-
nempiä ja osin päinvastaisiakin kuin sisäisen kansa-
laispätevyyden osalta. 

Kuvio 18. ”Jokainen, joka haluaa, pystyy vaikutta-
maan kotikuntansa asioihin.” Vastaukset väittämään 
(%).

Samaa mieltä Ei samaa 
eikä eri mieltä

Eri mieltä

Vantaa

Espoo

Helsinki

Kauniainen

0 20 40 60 80 100 %

Samaa mieltä Ei samaa 
eikä eri mieltä

Eri mieltä

Kauniainen

Espoo

Helsinki

Vantaa

0 20 40 60 80 100 %


65

3.4  Alue- ja erityisryhmien kokemukset 
 osallisuudesta

Luvussa 2.4. käsiteltiin kunnan tarjoamia osallis-
tumiskanavia niin sanotuille osallistumisen erityis-
ryhmille, kuten nuorille, vanhuksille, vammaisille ja 
maahanmuuttajille sekä alueperustaisesti muodostu-
neille ryhmille. Entä miten erilaiset osallistumiska-
navat tunnetaan ja koetaan erityisryhmiin kuuluvien 
kuntalaisten itsensä taholta? Erityisryhmien koke-
mukset poliittisesta osallistumisesta ja vaikuttami-
sesta ovat suhteellisen vähän tutkittu aihealue. Tosin 
esimerkiksi Espoon alueneuvottelukuntien toimin-
taa sekä jäsenistön että alueen asukkaiden kokemana 
on selvitetty 2000-luvun alkupuolella kahdessa eril-
lisessä tutkimuksessa varsin kattavasti.6

Aikaisemman tutkimustiedon vähäisyyden ja tutki-
musten metodologisten haasteiden vuoksi erityis-
ryhmien kokemuksia kuntademokratiaan liittyvistä 
asioista suositellaan tässä selvitettäväksi teemahaas-
tatteluiden avulla. Haastattelut voidaan toteuttaa 
joko yksilö- tai ryhmähaastatteluina. Tosin myös 
tietylle erityisryhmälle kohdennettuja posti- tai 
muita lomakekyselyitä voidaan tehdä vastaavasti 
kuin satunnaisotantaankin perustuvia yleisiä kun-
talaiskyselyitä, mikäli tietyn erityisryhmän jäsenet 
ovat helposti kartoitettavissa ja tavoitettavissa loma-
kekyselyn toteuttamista varten. Esimerkiksi lasten ja 
nuorten käsityksiä osallistumisesta voidaan kartoit-
taa kouluissa toteutettavan lomakekyselyn avulla. 
Tällöinkin esitutkimuksen tekeminen teemahaastat-
teluiden avulla voi olla tarpeen, mikäli aikaisempi 
tutkimustieto on vähäistä.

Seuraavassa keskitytään tarkastelemaan erityisryh-
mien osalta esimerkkinä erityisesti maahanmuut-
tajia. Tutkimustarve maahanmuuttajien osallistu-
mista koskevista käsityksistä pääkaupunkiseudulla 
on ilmeinen. Aikaisempaa tutkimustietoa maahan-
muuttajien osallistumisen tavoista ja kokemuksista 
kunnan suunnittelu- ja päätöksenteko prosesseihin 
on toistaiseksi melko niukasti. Lisäksi pääkaupunki-
seudun väestönkasvusta merkittävä osa muodostuu 
maahanmuutosta ja osuuden on ennustettu kasva-

6 Syynä olemassa olevan tutkimustiedon vähäisyyteen tähän lienee ennen 
muuta se, että erityisryhmien kokemuksien tutkiminen on menetelmäl-
lisesti haastavaa ja jo tutkimusaineistonkin kerääminen melko työlästä. 
Kattavaa tietoa erityisryhmien näkemyksistä on lähes mahdoton kerätä esi-
merkiksi lomakkeilla tehtävissä kuntalaiskyselyissä, joiden vastaajajoukko 
perustuu satunnaisotantaan.

van edelleen voimakkaasti vuoteen 2025 mennessä. 
Maahanmuuttajien osuuden nopealla kasvulla ja 
keskittymisellä tietyille asuinalueille on todettu ole-
van vaikutuksia seudun sosiaaliseen ja rakenteelliseen 
kehitykseen. Maahanmuuttajien integroitumisen 
kannalta osallisuus, osallistuminen ja vaikuttaminen 
ovat keskeisiä teemoja. Myös EU-komission tuorees-
sa maahanmuuttajien kotouttamista koskevassa ra-
portissa todetaan, että paikallistasolla kotouttamisen 
kannalta on tärkeää maahanmuuttajien osallistumi-
nen kunnallisvaaleihin ja demokratiakehitykseen. 

Maahanmuuttajien poliittiseen aktiivisuuteen vai-
kuttavia tekijöitä ovat tavanomaisten poliittiseen 
käyttäytymiseen yleisesti liittyvien tekijöiden (ku-
ten iän, sukupuolen, koulutustason etc.) ohella 
muun muassa seuraavat kysymykset. Näkevätkö 
maahanmuuttajat asumisensa Suomessa pysyvänä 
vai tilapäisenä? Millainen poliittinen kulttuuri maa-
hanmuuttajan lähtömassa on? Millainen on maa-
hanmuuttajaryhmien- ja verkostojen tiiviys?

Indikaattorin osa-alueet
• Ehdotuksia teemahaastatteluissa esitettäviksi 

kysymyksiksi
– Kiinnostuneisuus oman kotikunnan asioista
– Suomalaisen kunnallispoliittisen järjestelmän 

tuntemus ja luottamus siihen
– Kuntalaisten osallistumis- ja vaikuttamistapojen 

tuntemus
– Omalle erityisryhmälle suunnattujen palveluiden 

ja osallistumiskanavien tuntemus
– Omalle erityisryhmälle sopivien vuorovaikutus-

muotojen kehittäminen

Indikaattorin tulkinta
Muiden erityisryhmien tavoin myös maahanmuut-
tajien poliittisen aktiivisuuden ja kokemusten tut-
kimiseen liittyy useita menetelmällisiä haasteita. 
Maahanmuuttajien näkemyksiä osallistumisen eri-
tyisryhmänä ei voida kartoittaa yleisten kuntalaisky-
selyiden yhteydessä, koska muiden kuin suomen- ja 
ruotsinkielisten osuudet jäävät usein aliedustetuiksi 
otoksen vastausmäärissä. Toisaalta maahanmuutta-
jista ei ole myöskään kattavia tilastotietoja – lähim-


66 

mäksi maahanmuuttajien tutkimusta päästään tilas-
tollisessa tarkastelussa, jossa tutkitaan äidinkieleltään 
muita kuin suomen- ja ruotsinkielisiä. Tällöinkin ti-
lastollisen tarkastelun haasteena voi olla myös maa-
hanmuuttajien niputtaminen yhdeksi ryhmäksi riip-
pumatta heidän sosioekonomisista, kulttuurisista tai 
muista taustatekijöistään. 

Tutkimuksen menetelmällisten haasteiden ohella 
maahanmuuttajien poliittista osallistumista koske-
van tutkimustiedon vähäisyyttä selittää myös se, 
ettei aihetta aivan viime vuosiin asti ole pidetty eri-
tyisen kiinnostavana. Maahanmuuttajat on pitkään 
mielletty ennen kaikkea maahan tulevana työvoima-
na, eivätkä ”uusina kansalaisina” ja tästä syystä myös 
monissa tutkimuksissa on keskitytty tarkasteleman 
lähinnä maahanmuuttajien työllistymiseen ja kou-
lutukseen liittyviä kysymyksiä. Myös pääkaupunki-
seudun kaupungit ovat kehittäneet juuri maahan-
muuttajien työllisyyteen ja koulutukseen koskevaan 
tilastointiaan. 

Maahanmuuttajajärjestöissä toimivien maahan-
muuttajien kokemuksia kunnan suunnitteluun ja 
päätöksentekoon vaikuttamisesta sekä maahan-
muutto- ja kotoutumisasioiden neuvottelukun-

nan toiminnasta on selvitetty Helsingissä osa-
na Demokratiatilinpäätöksen kolmatta teemaa. 
Tutkimusmenetelmänä selvityksessä on käytetty 
teemahaastatteluita.

Selvityksen keskeisiä havaintoja olivat muun muassa 
seuraavat:
– Kunnallinen päätöksenteko ei aina näyttäytynyt 

maahanmuuttajille erillisenä osallistumisen ja 
vaikuttamisen areenana (erotukseksi valtiosta).

– Maahanmuuttajiin kohdistuvan hanketoiminnan 
rinnalle toivottiin pysyviä vuorovaikutuksen käy-
täntöjä.

– Haastateltujen järjestötoimijoiden huolenaihee-
na olivat sekä yhdistysten edustaman asiantun-
temuksen jääminen sivuun kaupunginhallinnon 
prosesseissa että uusiin etnisiin vähemmistöihin 
kuuluvien helsinkiläisten osallistumismahdolli-
suudet yksilöinä.

– Maahanmuuttajien ”erityisryhmän” sisään mah-
tuu runsaasti erilaisia intressejä ja poliittisia kan-
toja.

– Maahanmuuttajat itse saattavat identifi oitua voi-
makkaammin kotikuntansa asukkaiksi (tai jon-
kin muuten tekijän suhteen) kuin maahanmuut-
tajiksi.


67

Sammandrag: Kommuninvånarnas syn 
 på kommundemokratin

Kommunen som organisation kan inte bedöma om 
dess verksamhet och funktion är demokratisk för 
kommuninvånarna. Därför utgör kartläggningen 
av kommuninvånarnas synpunkter och upplevelser 
en självklar del i bedömningen av den kommunala 
demokratin. 

Det rekommenderas att kommuninvånarnas syn-
punkter kartläggs med kommuninvånarenkäter, som 
kan utgöras av traditionella postenkäter, kundenkä-
ter eller webbenkäter. Som undersökningsmetod för 
specialgrupper rekommenderas temaintervjuer. Flera 
av de här presenterade frågeställningars indikatorer 
har sin grund i temat från Kommunernas demokra-
tibokslut ”Kommuninvånarnas kommun”.

3.1 Kommuninvånarnas intresse för och 
kunskap om hemkommunens verksamhet 
och beslutsfattande
Intresse för hemkommunens verksamhet

”Hur intresserad är du av kommunens verksamhet och 
beslutsfattande?”
1  Inte alls intresserad
2  Bara lite intresserad
3  Ganska intresserad
4  Mycket intresserad

Uppfattning om informationens tillräcklighet

”Tycker du att du får tillräckligt med information om föl-
jande frågor i anknytning kommunens verksamhet och 
beslutsfattande?”
(Nej; Ja; Behöver inte/vill inte ha information)
1  Ärenden under beredning
2  Fattade beslut
3  Kommunens ekonomi
4  Kommunala tjänster
5  Metoder för kommuninvånarna att delta och på-

verka beslutsfattandet

Uppföljning av kommunens verksamhet och be-
slutsfattande via olika informationskällor

”Hur ofta följer du kommunens verksamhet och besluts-
fattande via olika kanaler?

Kryssa för rätt alternativ på skalan” (Inte alls; Sällan; 
Ibland; Ofta)
1  Dagstidningar
2  Gratistidningar
3  Kommunens eget informationsblad/andra informa-

tionsblad som delas ut i hemmet
4  Kommunens webbsidor
5  Genom att delta i kommunens evenemang och mö-

ten
6  Genom att delta i andra lokala aktörers evenemang 

och möten
7  Möten eller  webbsidor för föreningar/organisatio-

ner eller bostadsområdet
8  Radio
9  TV
10  På något annat sätt, hur

Offentlig diskussion såsom den upplevs av kom-
muninvånarna
Kommuninvånarnas uppfattning om den offentliga 
diskussionens tillräcklighet gällande aktuella frågor 
i hemkommunen kan utredas med följande påståen-
den i kommuninvånarenkäterna:

”Jag upplever att det i medier ges tillräckligt med infor-
mation om aktuella frågor som rör min hemkommuns 
verksamhet och beslutsfattandet.
(Svarsalternativen: Instämmer helt; Instämmer delvis; 
Varken eller; Instämmer inte riktigt; Instämmer inte alls)

3.2 Kommuninvånarnas delaktighets-
metoder och bedömning om delta-
gandets verkan
Kommuninvånarnas delaktighetskanaler och 
upplevelser av deltagandets verkan

”Vilka metoder har du använt för att påverka kommu-
nens verksamhet/beslutsfattande? 
Vilka metoder har du använt för att påverka kommu-
nens verksamhet/beslutsfattande?
Bedöm olika påverkningsmetoders verkan på skalan 
”dålig” – ”god”. Ge en bedömning
även om du inte använt metoden i fråga.”
(Ja har gjort det Min bedömning av påverk ningsmeto-
dens verkan Nej/Ja Obetydlig / Varken eller / Stor)
1  Röstat i kommunalval 


68 

2  Verkat i ett kommunalt förtroendeuppdrag (fullmäk-
tige, styrelsen, nämnd eller direktion) 

3  Deltagit i planeringen av kommunal service eller 
verksamhet i egenskap av kommuninvånare 

4  Deltagit i partiverksamhet 
5  Varit med i förening/grupp som strävat efter att på-

verka kommunens beslutsfattande 
6  Skrivit på en appell som syftar till att påverka kom-

munens beslut 
7  Sökt ändring i eller yrkat på rättelse i kommunens 

beslut 
8  Deltagit i en demonstration mot kommunens åtgär-

der 
9  Skrivit en insändare om kommunens verksamhet el-

ler beslutsfattande 
10 Deltagit i bya-/stadsdels-, områdes- eller invånar-

verksamhet 
11 Väckt ett offi ciellt medborgarinitiativ 
12 Kontaktat en kommunal tjänsteinnehavare i en fråga 

som gäller planering eller beslutsfattande 
13 Kontaktat en kommunalt förtroendevald 
14 Deltagit i en diskussion eller frågestund om kommu-

nens angelägenheter 
15 Besvarat en invånar- eller användarenkät om kom-

munal verksamhet 
16 Gett synpunkter på kommunens tjänster eller övriga 

verksamhet 

Orsaker för att låta bli att rösta
I orsakerna för varför man inte deltagit granskas or-
sakerna till varför man låtit bli att rösta. Indikatorns 
delområde har presenterats i kapitel 1.6.

3.3  Kommuninvånarnas andra 
uppfatningar om kommundemokratin 
Uppfattningar om kommunens verksamhet och 
beslutsfattande
 
”Vad anser du om följande påståenden angående kom-
munens beslutsfattande? 
Kryssa för rätt alternativ på skalan ”instämmer inte alls 
– instämmer helt”. 
1  Det är lätt att följa beredningen av ärenden och 

beslutsfattandet i min kommun 
2  Man kan i allmänhet lita på kommunalpolitikerna i 

min kommun 

3  De förtroendevalda vi röstat på förlorar i allmänhet 
snabbt kontakten med sina väljare 

4  Jag anser att jag förstår mig bra på kommunalpoli-
tiska frågor 

5  Jag kan inte påverka fullmäktiges, kommunstyrelsens 
och nämndernas beslut 

6  Tjänsteinnehavarna och arbetstagarna i min hem-
kommun lyssnar mer på invånarna än vad de för-
troendevalda gör 

7  Var och en som vill kan nog påverka frågor som 
gäller hemkommunen 

8  Den politiska beslutsmakten är koncentrerad till allt-
för få personer i min hemkommun 

9  Det fi nns mycket att förbättra i skötseln av ärenden 
i kommunen 

10 Genom att rösta i kommunalvalet kan man påverka 
kommunens angelägenheter 

11 Partierna är bara intresserade av folks röster, inte 
av deras åsikter 

12 Jag vet hur jag ska gå tillväga om jag vill påverka 
kommunens verksamhet eller beslutsfattande 

13 I min kommun baserar sig besluten på en omsorgs-
full och adekvat beredning 

Synpunkter på främjandet av invånarnas delak-
tighets- och påverkningsmöjligheter

”Vad anser du om följande påståenden om kommunin-
vånarnas möjligheter att delta och påverka? 
Kryssa för rätt alternativ på skalan ”instämmer inte alls 
– instämmer helt”.”
1  Kommunen borde kartlägga kommuninvånarnas 

åsikter om aktuella frågor genom enkäter
2  Kommunen borde utveckla ett responssystem för att 

samla in åsikter av serviceanvändarna
3  Kommunen borde ordna fl er diskussionsmöten och 

frågestunder där också förtroendevalda och ledan-
de tjänsteinnehavare deltar

4  Kommunerna borde utveckla metoder för kommun-
invånarna att ge synpunkter

5  Serviceanvändarna borde i större utsträckning tas 
med i planeringen av verksamheten

6  Kommunen borde utöka sina delaktighetsformer för 
bostadsområden (områdeskommittéer, områdesar-
betsgrupper eller motsvarande)

7  Inför beslut i viktiga frågor borde en rådgivande 
kommunal folkomröstning ordnas


69

3.4 Specialgruppernas upplevelser
om delaktighet

Förslag till frågor i temaintervjuer
– Intresse för hemkommunens frågor
– Kännedom om det fi nländska kommunalpoli-

tiska systemet och förtroendet för det

– Kännedom om kommuninvånarnas delaktighets- 
och påverkningsmetoder

– Kännedom om service riktad till den egna speci-
algruppen och delaktighetskanaler

– Utvecklandet av lämpliga former för interaktion 
i den egna specialgruppen


70 

Lähteet 
Borg, Sami (2005). Kansalaisena Suomessa. Kansalaisvaikuttaminen Pohjoismaissa ja European Social Survey 
2002. Hallituksen politiikkaohjelmat, Kansalaisvaikuttaminen. Oikeusministeriön julkaisuja 2005:3. 

Bäcklund, Pia (2008). Kuntademokratia helsinkiläisten kokemana. Teoksessa Helsinkiläisten käsityksiä osal-
lisuudesta. Bäcklund, Pia (toim.) Helsingin kaupungin tietokeskus, tutkimuskatsauksia 2008:7.

Helsingin Sanomat (7.12.2008). Helsingissä asuu kolmannes Suomen maahanmuuttajista. 

Henriksson, Riikka (2007). Kuntalaisten kunta. Kysely asukkaille kunnan toiminnasta ja päätöksenteosta. 
Vantaan kaupunki, Tilasto ja tutkimus. Selvityksiä 2007:C21.

Huilla, Katri (2006). Palautetta palveluista, viestejä vaikuttamisesta. Knowledge Network -hankkeen kysely 
palveluista, kunnallispolitiikasta ja osallistumisesta. Vantaan kaupunki, Tilasto ja tutkimus. Selvityksiä 2006:
C21.

Kuntalaisten kunta. Kysely asukkaille Kauniaisten toiminnasta ja päätöksenteosta. Kauniaisten kaupunki. 

Kuntalaisten kunta – Kuntalaisten käsitykset päätöksenteosta ja mahdollisuuksistaan vaikuttaa (2008). 
Espoon kaupunki. Tietoiskuja 2008:5.

Kurikka, Päivi (2008). Kuntalaisten kunta. Asukkaiden näkemyksiä kunnan toiminasta ja päätöksenteosta. 
Suomen Kuntaliitto.

Maahanmuuttoon liittyvä monikulttuurisuus (17.11.2008). Metropolialueen tutkimus- ja yhteistyöohjelman 
valmistelupaperi. [Julkaisematon muistio]

Martinello, Marco (2006). Maahanmuuttajien poliittinen osallistuminen Euroopassa. Equal Voices: December 
2006.

Toimenpiteiden ja työkalujen vahvistaminen kotouttamisen haasteiden kohtaamisessa, raportti kotouttamis-
asioiden ministerikonferenssille (29.10.2008). Sisäasiainministeriö. E-kirjelmä. SM2008-00475.

Viljanen, Ville (2008). Kuntalaisten kunta. Tamperelaisten käsityksiä päätöksenteosta ja vaikuttamismahdol-
lisuuksista. Tampereen kaupunki, kuntademokratiayksikkö.

Weide, Marjukka (2008). Maahanmuuttajajärjestöjen kokemuksia suunnitteluun ja päätöksentekoon vai-
kuttamisesta. Teoksessa Helsinkiläisten käsityksiä osallisuudesta. Bäcklund, Pia (toim.) Helsingin kaupungin 
tietokeskuksen tutkimuskatsauksia 2008:7.


71

4 Luottamushenkilöt ja kunnallisdemokratia
Kunnallishallinto perustuu kuntalain mukaisesti 
edustukselliseen demokratiaan, jossa kunnallisesta 
itsehallinnosta vastaavat vaaleissa valitut kunnan-
valtuutetut ja edelleen valtuuston valitsemat muut 
luottamushenkilöt. Vuonna 1995 säädetyn kunta-
lain mukaan valtuusto on kunnan korkein päättävä 
elin ja sen tehtäviin kuulu kokonaisvastuu kunnan 
toiminnasta ja taloudesta. Valtuustojen roolina on 
määritellä kunnan kehityksen tavoiteltava suunta ja 
ne toimenpiteet, joilla tavoitteisiin tähdätään. Näin 
laki korostaa valtuustojen roolia strategisessa johta-
misessa. Lisäksi Kuntalain 27 §:n mukaan valtuus-
ton tehtävänä on kunnan asukkaiden ja palveluiden 
käyttäjien osallistumis- ja vaikutusmahdollisuuksien 
turvaaminen.  

Muutokset kuntien toimintaympäristössä ja kuntien 
tehtäväkentän monipuolistuminen ovat aiheuttaneet 
monia muutospaineita kunnallisen päätöksentekojär-
jestelmän kehittämiselle ja uudelleen organisoinnille. 
Esimerkkinä tästä on ollut lautakuntien lukumäärän 
merkittävä supistuminen. Tutkimuksissa on todettu, 
että kunnallinen hallinto on kehittynyt yhä viran-
haltijavetoisempaan suuntaan, minkä seurauksena 
kuntalaiset ovat etääntyneet luottamushenkilöistä 
ja luottamushenkilöiden tosiasialliset vaikutusmah-
dollisuudet ovat heikentyneet, vaikka lain puitteissa 
valtuustojen periaatteellinen valta olisikin merkittä-
vä.  Joitakin toimia luottamushenkilöelinten ja eten-
kin valtuuston tunnettuuden parantamiseksi on jo 
tehtykin. Esimerkiksi Helsingissä on loppuvuodesta 
2008 alkaen ryhdytty näyttämään valtuuston istun-
toja internetissä Helsinkikanava–sivustolla.

Tämän teeman demokratiaindikaattoreissa tar-
kastellaan kunnan luottamuselinorganisaatiota ja 
etenkin valtuustoja suhteessa kunnallisdemokratian 
keskeisiin kysymyksiin: Miten vaaleilla valitut kau-
punginvaltuutetut ovat edustettuina kunnan muissa 
luottamuselimissä? Minkälainen on kaupunginval-
tuustojen demografi nen edustavuus? Miten valtuu-
tetut itse kokevat luottamustoimensa ja kuntademo-
kratian yleiset edellytykset? 

Valtuutettujen näkemyksiä suositellaan kartoitet-
tavaksi valtuutetuille suunnatuilla kyselytutkimuk-
silla eli niin sanotuilla valtuuston itsearvioinneilla. 
Tarvittaessa valtuustokyselyjä voidaan soveltaa käy-
tettäväksi myös muiden luottamuselinten tarkaste-

lussa. Kunnan tekemät valtuuston itsearvioinnit ovat 
alkaneet hiljalleen vakiinnuttaa asemaansa osana 
valtuutettujen näkemyksiä kartoittavia tutkimuksia. 
Tyypillisesti kyselyt ovat koskeneet valtuustotyön 
edellytyksiä yleisesti sekä kartoittaneet valtuusto-
työn eri aspektien toimivuutta. Lisäksi huomattava 
osa kysymyksistä on myös tavalla tai toisella kos-
kenut demokratian toimivuutta valtuutetun näkö-
kulmasta. Valtuustokyselyiden avulla saadaan tietoa 
siitä, millaisena valtuutetut kokevat vaikutusmah-
dollisuutensa ja mihin suuntaan valtuustotyö on ke-
hittymässä sekä mihin suuntaan sitä valtuutettujen 
mielestä olisi edelleen kehitettävä. Kyselyiden teke-
minen ja niiden tulosten julkaiseminen ovat myös 
osa kunnallishallinnon läpinäkyvyyttä. 

Pääkaupunkiseudun kaupungeista Helsingissä val-
tuustokysely on toteutettu jo kolme kertaa, en-
simmäisen kerran vuonna 2000. Myös muut pää-
kaupunkiseudun kaupungin ovat viime vuosina 
omaksuneet valtuustokyselyt valtuustotyön arvioin-
nin työkaluksi.  Valtuustokaudella 2001–2004 ky-
selyn ovat toteuttaneet Helsinki, Espoo ja Vantaa. 
Päättyneellä valtuustokaudella 2005–2008 arvioin-
tia on tehty kaikissa pääkaupunkiseudun kaupun-
geissa. Valtuutettujen vastausaktiivisuus kyselyihin 
on vaihdellut noin 40–60 prosentin välillä. Yleisesti 
vastausaktiivisuuteen on vaikuttanut jonkin verran 
kyselyn käytännön toteuttaminen, etenkin se onko 
kysely jaettu valtuutetuille valtuustoistunnon yhte-
ydessä, jossa heillä on ollut mahdollisuus sen täyt-
tämiseen, vai onko kysely lähetetty valtuutetuille 
kotiin. Myös valtuustokyselyistä tiedottaminen ja 
muistutuspostit kyselyyn vastaamisesta, ns. karhu-
kierros ovat vaikuttaneet omalta osaltaan valtuutet-
tujen vastausaktiivisuuteen.  

Valtuustokyselyiden kautta saatavien tietojen osalta 
indikaattoreissa on pyritty käyttämään mahdollisim-
man pitkälle samoja kysymyksenasetteluita, joita on 
käytetty Kuntaliiton laatimissa lomakepohjissa val-
tuustokyselyitä varten. Samankaltaiset kysymyksen-
asettelut mahdollistavat paremmin vertailtavuuden 
myös pääkaupunkiseudun ulkopuolisten kuntien 
kanssa sekä ajallisen vertailun pääkaupunkiseudun 
kaupungeissa aikaisemmin tehtyihin valtuustoky-
selyihin. Toistaiseksi valtuustokyselyiden kysymyk-
senasetteluissa on ollut eroja pääkaupunkiseudun 
kaupunkien kesken, mikä vaikeuttaa tulosten vertail-


72 

tavuutta. Valtuustokyselyiden ohella Kuntaliitossa 
on tehtynä ja tekeillä myös erilliset kyselyt myös 
kaupunginhallituksille ja lautakunnille. Monet tee-
man 4 indikaattoreissa esitetyt kysymyksenasettelut 

ovat tosin sellaisia, että niitä voitaisiin käyttää sellai-
senaan niin valtuutetuille kuin muillekin luottamus-
henkilöille suunnatuissa kyselyissä.


73

4.1  Kaupunginvaltuutettujen osuus kunnan luottamus-  
 elimissä ja luottamustehtävien kasautuminen

Indikaattorissa tarkastellaan miten kunnallisvaaleissa 
valitut kaupunginvaltuutetut ovat edustettuina kau-
punginhallituksissa, lautakunnissa ja kunnan muis-
sa keskeisissä luottamuselimissä. Kysymys on siis 
valtuutettujen vaikutusvallasta muissa kunnallisissa 
luottamuselimissä kuin valtuustossa. Valtuutettujen 
toimimiseen erilaisissa luottamuselimissä liittyy kiin-
teästi myös kysymys siitä, minkä verran eritasoiset 
luottamustoimet kasaantuvat samoille henkilöille. 

Luottamustehtävien kasautuminen ei ole kunnalli-
sen päätöksenteon demokraattisuuden kannalta yk-
siselitteisesti hyvä tai huono asia ja argumentteja on-
kin esitetty sekä puolesta että vastaan: Kunnallisten 
luottamustehtävien kasaantuessa samoille henkilöille 
– tyypillisesti kunnanvaltuutetuille – kapenee kun-
nalliseen päätöksentekoon osallistuvien kuntalaisten 
joukko ja yhä harvemmalla kuntalaisella on koske-
tuspintaa päätöksentekoon. Tehtävien keskittyminen 
voi myös edelleen supistaa rekrytointipohjaa uusille 
luottamushenkilöille. Kolmas keskeinen luottamus-
tehtävien kasaantumista vastaan esitetty argumentti 
on se, että useaa eri luottamustehtävää hoitavat val-
tuutetut eivät ehdittyä keskittyä yksittäisiin tehtä-
viinsä perusteellisesti. Tähän liittyen myös esitetty, 
että monta eri tehtävää hoitavat luottamushenkilöt 
ovat liian kiireisiä vuorovaikutukseen kuntalaisten 
kanssa. 

Luottamustehtävien kasautumista puoltaviin argu-
mentteihin kuuluu puolestaan ajatus siitä, että usei-
ta eri luottamustehtäviä hoitavalla valtuutetulla on 
kokonaisvaltaisempi ymmärrys kuntaorganisaatiosta 
ja eri asioiden keskinäisestä vaikutuksesta, jolloin 
hän pystyy näkemään asiat laajassa perspektiivissä. 
Pienempää luottamushenkilöiden määrää on perus-
teltu myös päätöksenteon tehokkuudella ja jous-
tavuudella, sekä sillä että valta saa kasvot. Lisäksi 
kunnallisvaaleilla valittujen valtuutettujen toimimi-
nen muissakin kunnallisissa luottamuselimissä kuin 
valtuustossa takaa, että suurempi osa luottamushen-
kilöistä on saanut kuntalaisilta mandaatin toimia 
edustajinaan. 

Valtuutettujen toimiminen kunnanvaltuuston ohel-
la muissa kunnallisissa luottamustehtävissä ja näi-
den tehtävien kasautuminen ovat teemoja, joita 

pääkaupunkiseudulla ole ei juurikaan toistaiseksi 
käsitelty valtuustokyselyiden yhteydessä tai erillis-
tutkimuksissa – poikkeuksena kuitenkin Helsingin 
vuoden 2004 vaalitilinpäätös. Niinpä aiheen kuva-
uksessa sovelletaan aikaisempien tutkimusten osalta 
etenkin KuntaSuomi -tutkimuksiin kuuluneita vi-
ranhaltijoita ja luottamushenkilöitä koskeneita sel-
vityksiä (VILU). VILU-tutkimukset on toteutettu 
vuosina 1995, 1999 ja 2003 yhteensä 47 kunnassa. 
Pääkaupunkiseudun kunnista niihin on osallistunut 
Espoo.

Indikaattorin osa-alueet
• Valtuutettujen osuus kaupunginhallituksessa
Indikaattorin osa-alueessa tarkastellaan, kuinka suuri 
osuus kaupunginhallituksen jäsenistöstä toimii kau-
punginvaltuutettuina. (Edelleen voidaan selvittää, 
kuinka suuri osa kaupunginhallituksen valtuuston 
ulkopuolisista jäsenistä on ollut ehdolla edellisissä 
kunnallisvaaleissa.)

• Valtuutetut lautakunnissa
Indikaattorin osa-alueessa selvitetään, kuinka suuri 
osuus lautakuntien puheenjohtajistosta ja jäsenis-
töstä toimii kaupunginvaltuutettuina. (Vastaavasti 
kuin kaupunginhallitusta koskevan tarkastelun osal-
ta, myös lautakuntien kohdalla voidaan tarkastella 
myös kunnallisvaaleissa ehdolle asettuneiden jäsen-
ten osuudet.) Tarkastelu tarjoaa mahdollisuuden 
myös eri toimialoihin kuuluvien lautakuntien jäse-
nistöjen vertailuun.

• Valtuutettujen osuus kunnan muissa luotta-
muselimissä

Edelleen voidaan tarkastella valtuutettujen (ja kun-
nallisvaaleissa ehdolla olleiden) jäsenten osuutta 
kaupungin muissa keskeisissä luottamuselimissä.

• Luottamustehtävien kasautuminen
Eri luottamustehtävien kasautumista valtuutetuil-
le voidaan selvittää valtuustokyselyissä. Tällöin on 
mahdollista kysyä valtuutetuilta sekä heidän kun-
nallisten luottamustehtäviensä että muiden luotta-
mustehtävien määrää (esim. omassa puolueessa tai 
kansalaisjärjestöissä). 


74 

Pelkästään kunnallisten luottamustehtävien kasaan-
tumista voidaan selvittää myös läpikäymällä luotta-
muselinten jäsenistöjä, mutta aiheen tarkastelu osa-
na valtuustokyselyitä mahdollistaisi tarkastelun siitä, 
miten luottamustehtävin kasautuminen vaikuttaa 
valtuutettujen muihin vastauksiin. 

”Kuinka monta kunnallista luottamustehtävää sinulla on 
valtuustotoimesi ohella?” 
(Vastausvaihtoehdot 1, 2, 3, 4, 5 tai enemmän)

”Kuinka monta muuta luottamustehtävää sinulla on (esi-
merkiksi puolueessa tai järjestöissä)?”
(Vastausvaihtoehdot 1, 2, 3, 4, 5 tai enemmän)

Indikaattorin tulkinta
Vuosina 1995, 1999 ja 2003 toteutetuissa VILU-tut-
kimuksissa on selvitetty, miten suuri osuus ns. välil-
lisesti valituista luottamushenkilöistä eli kaupungin-
hallitusten ja lautakuntien jäsenistä on valtuutettuja. 
Kunnanhallitusten osalta VILU-tutkimusten ha-
vaintona on ollut, että valtuustojen ulkopuolisten 
jäsenten osuus on laskenut tutkimuskunnissa vuo-
sien varrella. Ensimmäisellä mittauskerralla vuonna 
1995 kunnanhallitusten jäsenistä valtuutettuja oli 77 
prosenttia ja viimeisimmällä mittauskerralla vuonna 
2003 valtuutettujen osuus oli noussut 87 prosenttiin 
eli kymmenellä prosenttiyksiköllä. Tutkimuksessa 
havaittiin myös suurta vaihtelua kuntien välillä: 
vuonna 2003 yli kolmanneksessa yhteensä 47 tut-
kimuskunnasta kaikki hallituksen jäsenet olivat val-
tuutettuja ja eräässä tutkimuskunnassa vain yksi.

Myös valtuutettujen osuudet lautakunnissa ovat 
kasvaneet tutkimusvälillä 1995–2003 ja vaihtelevat 
huomattavasti kunnasta toiseen samoin kuin kun-
nanhallitustenkin osalta. VILU-tutkimuksessa vuon-
na 2003 tehdyn selvityksen mukaan tarkasteltavien 
lautakuntien jäsenistä reilu kolmannes (35 %) oli 
varsinaisia valtuutettuja ja tätä hieman suurempi 
osuus (40 %) henkilöitä, jotka olivat olleet ehdolla 
kunnallisvaaleissa saavuttamatta valtuustopaikkaa. 
Loput (24 %) lautakuntapaikoista oli jaettu kun-
talaisille, jotka eivät olleet edes ehdokkaina edelli-
sissä kunnallisvaaleissa. Tutkimuksen mukaan myös 
lautakuntien puheenjohtajien paikoille valikoituu 
henkilöitä ilman kuntalaisten vaaleissa antamaa val-
tuutusta. Vuonna 2003 VILU-tutkimuksessa tarkas-

telujen lautakuntien puheenjohtajista yli neljännes 
ei toiminut kunnanvaltuutettuna. Myös VILU-
tutkimukseen osallistuneessa Espoossa oli tuolloin 
valtuuston ulkopuoliset puheenjohtajat kulttuuri-, 
kiinteistö-, rakennus- ja ympäristölautakunnissa.

Toinen valtuutettujen lautakuntaosuuksia koske-
va keskeinen havainto on ollut, että valtuutettujen 
osuus lautakuntien jäsenistössä vaihtelee voimak-
kaasti paitsi eri kuntien niin myös eri toimialojen 
välillä. VILU-tutkimuksessa tarkastelun kohteena 
olevissa lautakunnissa valtuutettujen osuus oli suu-
rin sosiaali- ja terveysalan lautakunnissa, pienin puo-
lestaan sivistys- ja kulttuurisektorin lautakunnissa.

Tutkimuksissa ei havaittu, että kuntakoolla olisi eri-
tyisen merkittävää vaikutusta valtuutettujen osuuk-
siin lautakuntien ja kaupunginhallitusten jäsenistös-
sä. Tosin pienissä kunnissa valtuutettujen osuudet 
kunnanhallituksissa jäivät jonkin verran matalam-
miksi kuin suurissa ja keskisuurissa kunnissa. Lisäksi 
havaittiin, että kunnallispolitiikassa aktiiviset luotta-
mushenkilöt hoitavat aktiivisesti myös muita luot-
tamustehtäviä. Ne valtuutetut, joilla oli useampi 
luottamustehtävä kunnassa, hoitivat todennäköisesti 
myös muita luottamustehtäviä puolueessaan tai jär-
jestöissä. Aktiivisuus kasaantuu siis luottamushenki-
löille vastaavasti kuin kuntalaisillekin. 

Helsingin osalta valtuutettujen osuuksia kaupun-
ginhallituksen ja lautakuntien jäsenistöissä on sel-
vitetty vuoden 2004 kunnallisvaalien yhteydessä 
tehdyssä vaalitilinpäätöksessä. Selvityksen mukaan 
kaudella 2005–2008 aloittaneista yhteensä viides-
tätoista kaupunginhallituksen varsinaisesta jäsenes-
tä vain yksi ei toiminut kaupunginvaltuutettuna. 
Kaupunginhallituksen varajäsenistä ilman valtuusto-
paikkaa oli viisi. Myös nämä kaupunginhallituksen 
varajäsenet ja jäsen olivat kuitenkin olleet valtuusto-
ehdokkaina kunnallisvaaleissa.

Helsingin lauta- ja johtokunnissa istuvien valtuutet-
tujen osuus jäi viidennekseen kaudella 2005–2008. 
Jäseniä lauta- ja johtokunnissa oli yhteensä 225 hen-
kilöä, joista valtuutettuja 44. Valtuuston ulkopuolel-
le jääneitä kunnallisvaaliehdokkaita oli suunnilleen 
saman verran, 40 henkilöä. Yhteensä 25 lauta- ja 
johtokunnan puheenjohtajista alle puolet, 11, toimi 
kaupunginvaltuutettuna.

 


75

4.2 Demografi nen edustavuus valtuustoissa
Valtuustojen demografi sta edustavuutta tarkastele-
vassa indikaattorissa selvitetään kaupunginvaltuus-
tojen ikä- ja sukupuolirakennetta. Indikaattorin 
sosioekonomisena ulottuvuutena tarkastellaan lisäk-
si oman kunnan tai muuten julkisen sektorin pal-
veluksessa työskentelevien valtuutettujen osuuksia.7 
Valtuustojen demografi sta ja sosioekonomista edus-
tavuutta voidaan kuvata yhteisnimikkeellä peiliku-
vaedustavuus. Nimensä mukaisesti peilikuvaedusta-
vuus kertoo, peilaako valtuusto kunnan väestöpohjaa 
eri tekijöiden suhteen, vai ovatko esimerkiksi jotkin 
ikäluokat, sosioekonomisessa asemassa olevat henki-
löt, tai vaikkapa tietyltä asuinalueelta tulevat valtuu-
tetut yliedustettuina valtuustossa suhteessa osuuk-
siinsa kunnan väestössä keskimäärin.

Kunnan eri luottamuselinten osalta sukupuoli-
osuuksien tarkastelu on mielekkäintä suorittaa val-
tuustojen kokoonpanon osalta, koska vuodelta 1995 
peräisin oleva kunnallislaki (KL 206/1995) määrää 
sukupuolikiintiöt muille kunnallisille luottamuseli-
mille. Lain mukaan kunnallisten luottamuselinten 
jäsenistössä – valtuustoa lukuun ottamatta – tulee 
olla vähintään 40 prosenttia kumpaakin sukupuol-
ta. Lain muutos on lisännyt naisten osuutta etenkin 
kunnanhallituksissa sekä teknisen sektorin lauta-
kunnissa ja muissa toimielimissä. Sen sijaan tutki-
muksissa on havaittu, että miehillä on edelleenkin 
yliedustus ”raskaan sarjan” luottamustehtävissä, 
kuten toimielinten puheenjohtajuuksissa. Tämän 
vuoksi indikaattorissa tarkastellaankin yhtenä osa-
alueena sukupuolten välisen tasa-arvon toteutumis-
ta valtuustojen lisäksi keskeisimpien kunnallispoliit-
tisten luottamustehtävien – erityisesti toimielinten 
puheenjohtajuuksien – jaossa.

Indikaattorin osa-alueet
• Kunnanvaltuuston ikä ja sukupuolijakaumat
Indikaattorin osa-alueessa tarkastellaan kaupungin-
valtuustojen ikä- ja sukupuolirakennetta. Tarkastelun 
kohteena ovat naisten ja miesten osuudet (%) val-
tuustojen jäsenistöissä, valtuutettujen keski-ikä val-
tuustokauden alkaessa, sekä valtuuston ikä- ja suku-
puolirakenne (ikävälit 18–30, 31–40, 41–50, 51–60 
ja yli 61 vuotta)

7  Sosioekonomisiin ulottuvuuksiin voisi liittää muitakin tekijöitä, kuten 
valtuutettujen tulo- tai koulutustason. Tässä yhteydessä keskitytään julkisen 
sektorin merkitykseen valtuutettujen työnantajataustoissa.

• Sukupuolijakaumat valtuuston, kaupungin-
hallituksen ja lautakuntien puheenjohtajis-
toissa

Indikaattorin osa-alue kuvaa sukupuolijakaumia 
keskeisissä kunnallispoliittisissa luottamustehtävissä 
– valtuuston, kaupunginhallituksen ja lautakunti-
en puheenjohtajistoissa. Lisäksi voidaan tarkastella 
sijoittuvatko nais- ja miespuheenjohtajat erityisesti 
joidenkin tiettyjen toimialojen lautakuntiin.

• Omassa kunnassa ja muuten julkisella sekto-
rilla työskentelevien valtuutettujen osuudet

Tarkastelun kohteena on oman kunnan palvelukses-
sa työskentelevien valtuutettujen osuus. Lisäksi voi-
daan selvittää muuten julkisella sektorilla eli muissa 
kunnissa tai valtiolla työskentelevien valtuutettujen 
osuus.

Indikaattorin tulkinta
Naisten ja miesten osuudet valtuustokaudelle 2009–
2012 valituissa valtuustoissa ovat suhteellisen tasaisia 
kaikissa neljässä pääkaupunkiseudun kaupungissa. 
Itse asiassa erot naisten ja miesten osuuksissa val-
tuutetuista mahtuisivat tasa-arvo- ja kunnallislakien 
edellyttämien sukupuolikiintiöiden rajoihin – mi-
käli ne koskisivat myös valtuustoja. Suurimmillaan 
naisten osuus on Helsingin kaupunginvaltuustossa, 
jossa 59 prosenttia valtuutetuista on naisia. Toiseksi 
eniten naisia on Espoon valtuustossa. Espoossa nais- 
ja miesvaltuutettujen osuudet ovat pääkaupunki-
seudun tasaisimmat naisten osuuden ollessa 51 
prosenttia ja miesten osuuden 49 prosenttia. Myös 
Vantaalla sukupuolten väliset osuuden ovat hyvin 
tasaisia. Kuitenkin toisin kuin Espoossa, Vantaalla 
miehet ovat hienoisessa enemmistössä valtuustossa 
54 prosentin osuudellaan, naisten osuuden ollessa 46 
prosenttia. Kauniaisissa sukupuolten väliset osuudet 
nousevat näiden neljän kunnan tarkastelussa suuri-
maksi miesten osuuden ollessa 60 prosenttia ja nais-
ten 40 prosenttia. Pääkaupunkiseudun valtuustojen 
sukupuoliosuuksien tarkastelu tukee aikaisemmissa 
tutkimuksissa tehtyjä havaintoja siitä, että naisten 
valtuusto-osuudet kasvavat kuntakoon kasvaessa.

Valtuustokaudelle 2009–2012 valittujen valtuusto-
jen keski-iät ovat hämmästyttävän lähekkäin toisi-
aan pääkaupunkiseudun kaupungeissa. Helsingin 
kaupunginvaltuusto on pääkaupunkiseudun nuorin 


76 

46 vuoden keski-iällään. Aivan Helsingin perässä 
ovat Espoo ja Vantaa, joissa kummassakin valtuus-
ton keski-ikä on 47 vuotta. Kauniaisissa valtuute-
tut ovat muutaman vuoden iäkkäämpiä valtuuston 
keski-iän noustessa 50 vuoteen. Pääkaupunkiseudun 
valtuustojen keski-ikä oli hieman matalampi kuin 
vuonna 2003 VILU-tutkimuksessa tarkastelluis-
sa suomalaiskunnissa, joiden keski-ikä oli tuolloin 
52 vuotta. VILU-tutkimusten mukaan valtuustojen 
keski-ikä on yleisesti kasvamaan päin, mikä johtu-
nee osin vanhusväestön osuuden kasvusta suhteessa 
koko väestöön. Toisaalta useissa tutkimuksissa on ar-
vioitu, että kunnalliset luottamustehtävät kiinnosta-
vat yhä harvempia nuoria. Päinvastoin kuin VILU:n 
tutkimuskunnissa pääkaupunkiseudulla valtuustojen 
keski-ikä vaikuttaisi alenevan kuntakoon kasvaessa. 
Tosin erot pääkaupunkiseudun kaupunkien välillä 
jäävät hyvin pieniksi.

Pääkaupunkiseudun valtuustojen ikä- ja sukupuo-
lirakenteen (kuvio 19) tarkastelu tarjoaa vivahteik-
kaamman kuvan valtuustojen demografi sesta ko-
koonpanosta kuin pelkkien sukupuoliosuuksien ja 
keski-ikien tarkastelu. Ikä- ja sukupuolirakenteen 
tarkastelu osoittaakin, että keskiarvot peittävät alleen 
monia mielenkiintoisia yksityiskohtia. Valtuutettujen 
suurimmaksi ikäryhmäksi nousee sekä Helsingissä, 
Espoossa, Vantaalla että Kauniaisissa 41–50-vuotiaat, 

joiden osuus kaikkien neljän kaupungin valtuustois-
sa on 30 prosentin luokkaa. Toinen kaikille neljälle 
kunnalle yhteinen piirre on naisvaltuutettujen suuri 
osuus nuorten ikäryhmissä ja dramaattinen lasku 
siirryttäessä vanhempiin ikäryhmiin. Myös VILU-
tutkimuksissa on havaittu naisvaltuutettujen olevan 
keski-iältään mieskollegoitaan muutaman vuoden 
nuorempia. Vasta seurantatutkimus selvittää, jäävät-
kö etenkin Helsingissä ja Espoossa näkyvät nuorten 
naisvaltuutettujen suuret osuudet pysyväksi ilmiök-
si, vai tasoittuvatko erot ajan kuluessa.

Nuorimpaan ikäryhmään 18–30-vuotiasiin kuulu-
vat kunnanvaltuutetut ovat harvinaisuuksia kun-
nallispolitiikassa ja selvästi aliedustettuja suhteessa 
väestöosuuteensa. Tämä näkyy myös pääkaupun-
kiseudulla. Suurimmaksi alle 30-vuotiaiden osuus 
nousee Vantaalla, mutta jää sielläkin vain 10 pro-
senttiin.8 Nuorten ohella myös vanhin ikäryhmä, yli 
61-vuotiaat ja etenkin tähän ikäryhmään kuuluvat 
naiset ovat tyypillisesti aliedustettuina kunnanval-
tuustoissa suhteessa väestöosuuteensa. Myös tämä 
ilmiö näkyy pääkaupunkiseudun valtuustojen ko-
koonpanoissa. Tosin Kauniaisissa korkeimpien ikä-
ryhmien osuus valtuustossa on huomattavan suuri, 
mutta Kauniaisissakin iäkkäämmät valtuutetut ovat 
etupäässä miehiä

8  Sen sijaan nuorten osuus saattaa lautakunnissa nousta suurempi kuin val-
tuustoissa, koska lautakunnat ovat tyypillisesti tarjonneet ”kunnallispoliit-
tisen uran aloituspaikkoja” myöhemmin valtuutetuiksi valituille henkilöil-
le.

Kuvio 19. Valtuutettujen ikä- ja sukupuolirakenne (%) kaudelle 2009–2012 valituissa valtuustoissa pääkau-
punkiseudun kaupungeissa.

Helsinki

Espoo

Vantaa

Kauniainen

0 20 40 60 80 100 %

18-30 31-40 41-50 51-60 61+

18-30 31-40 41-50 51-60 61+

NAISET ikäryhmittäin

MIEHET ikäryhmittäin


77

Kaudelle 2009–2012 vastavalittujen kunnanvaltuu-
tettujen sosioekonomisesta asemasta tai työnantaja-
taustoista ei tässä yhteydessä ole esittää yhtä kattavaa 
selvitystä kuin valtuutettujen ikä- ja sukupuolira-
kenteesta. Helsingin Sanomien tekemän selvityksen 
mukaan vuoden 2008 kunnallisvaaleissa pääkaupun-
kiseudulle valittujen valtuutettujen selvä enemmistö 
työskentelee julkisella sektorilla. Yksityisellä sektoril-
la työskentelee vain joka kymmenes helsinkiläis- ja 
vantaalaisvaltuutettu sekä joka seitsemäs espoolais-
valtuutettu. Eläkeläisiä on Helsingin kaupungin-
valtuustossa suunnilleen väestöosansa verran, muta 
Vantaalla eläkeläiset ovat sen sijaan aliedustettuja. 
Myös opiskelijoita on pääkaupunkiseudun uusissa 
valtuustoissa yhteensä vain muutama kappale. Sen 
sijaan pääkaupunkiseudun erityispiirteenä on kan-
sanedustajina toimivien kaupunginvaltuutettujen 

huomattava osuus. Helsingin Sanomien selvityksen 
mukaan kansanedustajia on pääkaupunkiseudun 
valtuustoissa yhteensä 38. (Toisin sanoen joka vii-
des kansanedustaja toimii kaupunginvaltuutettuna 
pääkaupunkiseudulla.)

Suurimmissa kaupungeissa voi olla syytä kiinnittää 
huomiota myös valtuustojen alueelliseen edustavuu-
den eli siihen, valikoituvatko valtuutetut erityisesti 
joltain tietyiltä alueilta. Espoon osalta tällaista tar-
kastelua on tehty vaaleissa 2000 ja 2004 valittujen 
valtuutettujen osalta. Selvitys on osoittanut, että 
espoolaisvaltuutetut asuvat tavallisimmin Suur-
Leppävaaran ja Suur-Tapiolan alueilla. Vuoden 2004 
kunnallisvaaleissa valituista valtuutetuista peräti kol-
masosa asui Suur-Tapiolan alueella.


78 

4.3 Luottamushenkilöiden näkemykset eri toimi-
 elinten ja toimijoiden vaikuttavuudesta 

Vaikka valtuusto on kunnan korkein päättävä elin, 
on valtuustotyöskentelyn vaikuttavuutta usein ar-
vioitu varsin kriittiseen sävyyn valtuustojen roolia 
ja toimintaympäristöä kuvaavissa tutkimuksissa. 
Valtuustojen asemaa ja valtuustotyötä on luonneh-
dittu jopa eri tavoin kriisiytyneeksi: ”passivoivaksi, 
kuntalaisten arkitodellisuudesta etääntyneeksi ja 
varsinaista päätösvaltaa vailla olevaksi”.

Tässä indikaattorissa tarkastellaan, miten valtuute-
tut itse kokevat oman vaikutusvaltansa valtuutettui-
na ja toisaalta koko kaupunginvaltuuston vaikutus-
vallan. Kysymys on valtuutettujen subjektiivisesta 
näkemyksestä omasta roolistaan luottamushenki-
lönä. Lisäksi indikaattorin toisessa osassa tarkastel-
laan valtuutettujen arvioita eräiden muiden tahojen 
vaikutusvallasta kunnan päätöksenteossa. Aineisto 
indikaattoreita varten saadaan lomaketutkimuksina 
tehtävistä valtuustokyselyistä.

Indikaattorin osa-alueet
• Näkemykset omista vaikutusmahdollisuuksis-

ta kaupunginvaltuutettuna ja koko valtuuston 
vaikutusmahdollisuuksista

”Miten arvioit omia ja koko valtuuston vaikutusmahdol-
lisuuksia kaupungin johtamisessa kuluneella valtuusto-
kaudella”
(Arvioit 5-portaisella asteikolla: Erittäin hyvät; Melko hy-
vät; Keskinkertaiset; Melko huonot; Erittäin huonot)

• Näkemykset eri toimijaryhmien vaikuttavuu-
desta

”Arvioi/arvioikaa seuraavien tahojen vaikuttavuutta 
kaupungin päätöksenteossa”
1 Kaupunginhallitus
2 Lautakunnat
3 Kaupunginjohtaja / kaupunginjohtajat
4 Toimialajohtajat / virastopäälliköt
5 Muut viran- ja toimenhaltijat
6 Asukkaat
(7 Poliittiset ryhmät)
(Arvioit 5-portaisella asteikolla: Erittäin hyvät; Melko hy-
vät; Keskinkertaiset; Melko huonot; Erittäin huonot)

Indikaattorin tulkinta

Valtuutettujen arvioita heidän omista ja koko val-
tuuston vaikutusmahdollisuuksista on tiedusteltu 
kaikissa pääkaupunkiseudun kaupungeissa valtuus-
tokyselyiden yhteydessä. Tiedot on koottu kuvioihin 
20 ja 21. Tiedot eivät ole keskenään täysin vertailu-
kelpoisia, koska Helsingissä tehdyissä valtuustokyse-
lyissä on käytetty neliportaista vastausvaihtoehtojen 
skaalaa, kun taas muissa kaupungeissa viisiportaista 
asteikkoa, johon on sisältynyt myös neutraali vas-
tausvaihtoehto ”keskinkertainen”. Vantaan osalta 
tiedot ovat vuoden 2004 valtuustokyselystä ja mui-
den kaupunkien osalta vuoden 2008 kyselystä. 

Vantaata lukuun ottamatta valtuutetut kokevat koko 
valtuuston vaikutusmahdollisuudet melko hyviksi. 
Helsinkiläis- ja espoolaisvaltuutetuista runsas 60 
prosenttia arvioi koko valtuuston vaikutusmahdolli-
suudet melko tai erittäin hyviksi. Kauniaisissa lähes 
70 prosenttia kyselyyn vastanneista valtuutetuista 
piti valtuuston vaikutusmahdollisuuksia vähintään-
kin melko hyvinä. Huomattavasti heikommiksi 
koko valtuuston vaikutusmahdollisuudet arvioitiin 
Vantaalla, missä vain noin 40 prosenttia valtuu-
tetuista piti niitä melko tai erittäin hyvinä. Sekä 
Helsingissä, Espoossa että Vantaalla osa valtuute-
tuista arvioi koko valtuuston vaikutusmahdollisuu-
det joko melko tai erittäin huonoiksi. Helsingissä 
jopa joka neljäs kyselyyn vastannut valtuutettu arvi-
oi koko valtuuston vaikutusmahdollisuudet vähin-
täänkin melko huonoiksi – tosin Helsingin korkeaa 
lukua saattaa tässä kohdin selittää osittain neutraalin 
keskivaihtoehdon puuttuminen vastausvaihtoehto-
jen joukosta.

Kysyttäessä valtuutettujen kokemuksia heidän omis-
ta vaikutusmahdollisuuksistaan valtuutettuna tilan-
ne näyttää pääkaupunkiseudun kaupunkien välisessä 
vertailussa varsin toisenlaiselta kuin koko valtuustoa 
koskevissa arvioissa. Parhaimmiksi omat vaikutus-
mahdollisuutensa arvioivat helsinkiläisvaltuutetut, 
joista kolme vastaajaa neljästä piti niitä vähintään-
kin melko hyvinä. Heikoimmiksi omat vaikutus-
mahdollisuutensa valtuutettuina kokivat puolestaan 
Kauniaisten kaupunginvaltuutetut, joista alle 40 
prosenttia piti omia mahdollisuuksiaan vaikuttaa 


79

joko melko tai erittäin hyvinä. Espoon ja Vantaan 
osalta vastausjakaumat kysymykseen olivat lähes 
identtiset, tosin vastausvaihtoehtojen ääripäissä oli 
jonkin verran hajontaa näiden kahden kaupungin 
välillä. Espoolaisvaltuutetuista suurempi osa piti 
omia vaikutusmahdollisuuksiaan erittäin huonona 
ja vantaalaisvaltuutetuista erittäin hyvinä.

Analysoitaessa valtuustokyselyiden tuloksia vastan-
neiden taustatietojen mukaan on havaittu, että vas-
taajien kokemus valtuustotyöskentelystä vaikuttaa 
heidän kokemuksiinsa vaikutusmahdollisuuksista. 
Mitä useamman valtuustokauden vastaajat ovat toi-
mineet luottamustehtäväsään, sitä myönteisemmin 
he arvioivat koko valtuuston vaikutusmahdollisuuk-
sia. Lisäksi valtuustokausien määrällä on positiivi-
nen vaikutus myös valtuutettujen arvioihin heidän 
omista vaikutusmahdollisuuksistaan. Positiivinen 
korrelaatio valtuustokausien määrällä ja arvioilla 
vaikuttavuudesta saattaa osittain selittyä kokemuk-
sen ja oppimisen kautta. Toisena selittävänä tekijä-
nä voidaan pitää valikoitumista: sellaiset valtuutetut, 
jotka ovat kokeneet valtuustotyöskentelyn ja omata 
vaikutusmahdollisuutensa positiivisina pyrkivät to-
dennäköisemmin myös seuraavalle valtuustokau-
delle. Kyselyn avovastauskohdissa valtuutetut pe-
rustelivat huonoja kokemuksiaan vaikuttavuudesta 
etenkin sillä, että ”asiat ovat luisuneet yhä enemmän 
viranhaltijavalmistelun puolelle”.

Kuvio 20. Valtuutettujen arviot koko kaupunginval-
tuuston vaikutusmahdollisuuksista (%). 

Kuvio 21. Valtuutettujen arviot omista vaikutusmah-
dollisuuksistaan kaupunginvaltuutettuna (%).

Kauniainen

Helsinki

Espoo

Vantaa

0 20 40 60 80 100 %

Erittäin 
hyvät

Melko 
hyvät

Keskinkertaiset/
Ei tietoa

Melko 
huonot

Erittäin 
huonot

Erittäin 
hyvät

Melko 
hyvät

Keskinkertaiset/
Ei tietoa

Melko 
huonot

Erittäin 
huonot

Helsinki

Vantaa

Espoo

Kauniainen

0 20 40 60 80 100%

Kuviossa 22 on esitetty valtuutettujen arviot usei-
den eri toimijaryhmien vaikuttavuudesta kaupun-
kien päätöksenteossa. Tarkastelussa ovat mukana 

kaupunginhallitus, lautakunnat, kaupunginjohtajat, 
toimialajohtajat/virastopäälliköt, muut viranhalti-
jat sekä kunnan asukkaat. Kysymystä ei ole esitetty 
Vantaan valtuustokyselyssä, joten kuviossa tarkastel-
laan helsinkiläisten, espoolaisten ja kauniaislaisten 
valtuutettujen näkemyksiä. 

Painoarvoltaan merkittävimmiksi toimijatahoiksi 
valtuutetut arvioivat kaupunginjohtajat ja kaupun-
ginhallitukset – Helsingissä ja Espoossa myös virasto-
päälliköt/toimialajohtajat.  Painoarvoltaan huomat-
tavasti pienemmiksi arvioitiin lautakunnat ja ryhmä 
”muut viran- ja toimenhaltijat”. Tosin helsinkiläis-
valtuutetuista valtaosa piti näidenkin vaikuttavuutta 
vähintään melko hyvänä, mikä kylläkin voi osittain 
selittyä tässäkin tapauksessa neutraalin vastausvaih-
toehdon puuttumisella Helsingissä käytetyistä kysy-
myksenasetteluista. Kunnallisen demokratian tilan 
kannalta voidaan pitää erittäin huolestuttavana sitä, 
kuinka mataliksi valtuutetut arvioivat kunnan asuk-
kaiden vaikuttavuuden kaupunkien päätöksenteossa. 
Helsingissä jopa neljä viidestä valtuutetuista (83 %) 
arvioi asukkaiden vaikutusmahdollisuudet erittäin 
tai melko huonoiksi

Vertailtaessa kaupunkisen välisiä eroavaisuuksia 
valtuutettujen näkemyksissä eri tahojen vaikutta-
vuudesta, voidaan todeta niiden olevan hyvin sa-
mansuuntaiset. Keskeisimpänä erona lienee, että 
Kauniaisissa kaikkien viranhaltijatahojen (kaupun-
ginjohtajat, toimialajohtajat, muut viranhaltijat) 
vaikuttavuus koettiin jonkin verran pienemmäksi 
kuin Helsingissä ja Espoossa.


80 

Kuvio 22. Valtuutettujen arviot eri tahojen vaikuttavuudesta kaupungin päätöksenteossa (%) Helsingissä, 
Espoossa ja Kauniaisissa.

Erittäin 
hyvät

Melko 
hyvät

Keskinkertaiset/
Ei tietoa

Melko 
huonot

Erittäin 
huonot

Kaupunginjohtaja(t)
Helsinki

Kauniainen
Espoo

Kaupunginhallitus
Kauniainen

Helsinki
Espoo

Toimialajohtajat /virastopäälliköt
Helsinki

Espoo
Kauniainen

Lautakunnat
Helsinki

Espoo
Kauniainen

Muut viran- ja toimenhaltijat
Helsinki

Espoo
Kauniainen

Kunnan asukkaat
Helsinki

Kauniainen
Espoo

0 20 40 60 80 100 %


81

4.4 Valtuustotyön edellytykset valtuutettujen kokemina
Indikaattorissa keskitytään kaupunginvaltuutettujen 
kokemuksiin valtuustotyöskentelyn yleisistä edelly-
tyksistä sekä valtuutettujen näkemyksiin kuntalais-
ten osallistumisesta. Tiedot ilmiön kuvaamista ja 
tarkastelua varten saadaan valtuustokyselyissä esitet-
tävien kysymysten avulla.

Indikaattorin ensimmäisessä osa-alueessa selvite-
tään valtuutettujen näkemyksiä eräiden keskeisten 
valtuustotyön edellytysten osalta. Tarkasteltavia te-
kijöitä ovat ajankäyttö luottamustehtävään, yleinen 
tiedonsaanti, mahdollisuus vaikuttaa asioiden val-
misteluun sekä kuntalaisten näkemysten tuntemi-
nen. Indikaattorin toisessa osa-alueessa tiedustellaan 
puolestaan valtuutettujen näkemyksiä kuntalaisten 
osallistumis- ja vaikutusmahdollisuuksien edistämi-
sestä kysymällä, miten tärkeinä he pitävät eri osallis-
tumisväyliä. Tarkastelussa on mukana kuntalain 27§:
ssä mainittuja keinoja niistä tavoista, joilla kunnan 
asukkaiden osallisuutta voidaan tukea. Indikaattorin 
viimeisessä osiossa esitetyssä kysymyksessä valtuute-
tut saavat antaa oman arvionsa siitä, miten valtuusto 
on kyseisellä valtuustokaudella onnistunut kuntalain 
27§:ssä mainitussa tehtävässään huolehtia kunnan 
asukkaiden ja palveluiden käyttäjien edellytyksistä 
osallistua ja vaikuttaa kunnan toimintaan.

Indikaattorin osa-alueet
• Valtuustotyön edellytykset

”Millaisina pidätte edellytyksiänne valtuustotyöskente-
lyyn?”
Ajankäyttö valtuutetun työhön
Tiedonsaanti asioista yleensä
Asioiden valmisteluun vaikuttaminen
Kuntalaisten näkemysten tuntemus / tavoittaminen
(Arvioit 3-portaisella asteikolla: Hyvät; Kohtalaiset; 
Huonot)
 
• Näkemykset asukkaiden osallistumis- ja vai-

kutusmahdollisuuksien edistämisestä

”Kuinka tärkeinä pidätte seuraavia tapoja edistää kun-
nan asukkaiden ja palvelun käyttäjien osallistumis- ja 
vaikutusmahdollisuuksia?”
”Mitä näistä osallistumisen muodoista tulisi lisätä tai ke-
hittää kunnassa ja mihin on panostettu jo nykyisellään 
riittävästi tai jopa liikaa?”

1  Yleinen tiedottaminen kunnan asioista
2  Kuulemistilaisuuksien järjestäminen
3  Palveluiden käyttäjien valitseminen kunnan toimieli-

miin
4  Asukkaiden oma-aloitteisen toiminnan tukeminen
5  Tärkeitä päätöksiä edeltävien mielipidekyselyiden 

tekeminen
6  Kunnallisten kansanäänestysten järjestäminen
7  Nykyistä voimakkaampi päätäntävallan hajauttami-

nen
(Arvioit tärkeydestä 5-portaisella asteikolla: Erittäin 
merkittävänä; Melko merkittävänä; Keskinkertaisena/ 
En osaa sanoa; Melko merkityksettömänä; Erittäin mer-
kityksettömänä)

• Arviot valtuuston onnistumisesta kuntalaisten 
osallistumisen edistäjänä

”Kuntalain 27 § velvoittaa valtuustoa huolehtimaan 
asukkaiden ja palveluiden käyttäjien edellytyksistä osal-
listua ja vaikuttaa kunnan toimintaan. Miten valtuusto 
on mielestänne onnistunut tässä tehtävässä kuluneen 
valtuustokauden aikana?”
(Arvioit 5-portaisella asteikolla: Erittäin hyvin; Melko hy-
vin; Keskinkertaisesti/ En osaa sanoa; Melko heikosti; 
Erittäin heikosti)

Indikaattorin tulkinta
Seuraavassa on tarkasteltu valtuustotyön edellytyk-
siä valtuustokyselyissä saatujen vastausten perusteel-
la. Vantaan tiedot ovat vuoden 2004 kyselystä ja 
muiden kaupunkien tiedot vuoden 2008 kyselystä. 
Lisäksi Vantaalla ei esitetty kysymystä kuntalaismie-
lipiteiden tuntemisesta. Kaupunkien välistä vertai-
lua helpottaa kuitenkin tällä kertaa se, että vastaus-
vaihtoehdot ovat olleet samat kaikissa kaupungeissa. 
Tuloksia tarkasteltaessa on syytä pitää mielessä, että 
kyse on valtuutettujen subjektiivisista kokemuksista 
valtuustotyön edellytysten suhteen.

Valtuustokyselyiden tulosten perusteella voidaan 
todeta, että valtuutetut kokevat tiedonsaantimah-
dollisuutensa yleisesti ottaen melko hyviksi kai-
kissa pääkaupunkiseudun kaupungeissa (kuvio 
23). Kauniaisissa lähes kaikki kyselyyn vastanneet 
valtuutetut pitivät yleisiä tiedonsaantimahdolli-
suuksiaan hyvinä. Heikommiksi omat tiedonsaan-
timahdollisuutensa kokivat helsinkiläiset valtuute-


82 

tut, joista vain puolet arvioi ne hyviksi. Huonoiksi 
tiedonsaantimahdollisuutensa koki Helsingissä, 
Espoossa ja Vantaalla 5–7 prosenttia valtuutetuista 
ja Kauniaisissa ei yksikään kyselyyn vastanneista. 

Kuvio 23. Valtuustotyön edellytykset valtuutettujen 
kokemina: tiedonsaantimahdollisuudet 
asioista yleensä (%).

Valtuutettujen kokemukset heidän ajankäyttöön 
liittyvistä edellytyksistään valtuustotehtävien hoita-
miseen koettiin pääkaupunkiseudun kaupungeissa 
hyvin samalla tavalla kuin edellä tarkastellut tiedon-
saantimahdollisuudet (kuvio 24). Kauniaislaisten 
valtuutettujen vastaukset poikkesivat muista kau-
pungeista myös tämän kysymyksen osalta. Lähes 
kaikki kyselyyn vastanneet kauniaislaisvaltuutetut 
pitivät ajankäyttömahdollisuuksiaan valtuustotehtä-
vien hoitamiseen hyvinä.

Sen sijaan espoolaisista valtuutetuista vain kaksi vii-
destä (41 %) piti ajankäyttömahdollisuuksiaan val-
tuutetun tehtäviin hyvinä. Helsingissä ja Vantaalla 
ajankäyttövalmiutensa koki hyviksi noin puolet val-
tuutetuista. Huonoiksi ajankäyttövalmiutensa koki 
noin joka viides espoolais- ja vantaalaisvaltuutettu ja 
noin joka kymmenes helsinkiläisvaltuutettu. 

Kuvio 24. Valtuustotyön edellytykset valtuutettujen 
kokemina: ajankäyttö valtuutetun tehtäviin (%).

Valtuutetut kokivat mahdollisuutensa vaikuttaa 
asioiden valmisteluun huomattavasti heikommiksi 
kuin edellä tarkastellut tiedonsaannin ja ajankäy-

tön edellytykset (kuvio 25). Kaikissa pääkaupun-
kiseudun kaupungeissa vaikutusmahdollisuuksiaan 
asioiden valmisteluun piti hyvinä alle 40 prosenttia 
valtuutetuista. Huonoiksi valmistelua koskevat vai-
kutusmahdollisuutensa arvioi puolestaan vajaa vii-
dennes kauniaislaisista valtuutetuista, noin kolman-
nes helsinkiläis- ja vantaalaisvaltuutetuista ja jopa 
41 prosenttia espoolaisvaltuutetuista. Espoon osalta 
on mielenkiintoista, että valtuutettujen joukossa oli 
runsaasti sekä niitä valtuutettuja, jotka kokivat val-
mistelua koskevat vaikutusmahdollisuutensa hyviksi 
ja toisaalta niitä, jotka kokivat ne huonoiksi. Muissa 
kaupungeissa suurin osa valtuutetuista koki vaiku-
tusmahdollisuutensa valmisteluun keskinkertaisiksi.

Kuvio 25. Valtuustotyön edellytykset valtuutettujen 
kokemina: vaikutusmahdollisuudet asioiden valmiste-
luun (%).

Kuviossa 26 on esitetty valtuutettujen näkemykset 
siitä, miten he tuntevat kuntalaisten mielipiteitä. 
Kysymystä ei ole esitetty Vantaan valtuustokyselys-
sä, joten kuviossa on tiedot Helsingin, Espoon ja 
Kauniaisten valtuustokyselyistä. Kuviosta ilmenee, 
että etenkin espoolaiset valtuutetut ovat arvioineet 
kuntalaismielipiteiden tuntemuksensa hyväksi. 
Helsingissä ja Kauniaisissa reilu kolmannes valtuu-
tetuista katsoi tuntevansa kuntalaisten mielipiteet 
hyvin ja Espoossa peräti 60 prosenttia valtuutetuista 
oli tätä mieltä.

Kuvio 26. Valtuustotyön edellytykset valtuutettujen 
kokemina: kuntalaisten mielipiteiden tuntemus (%). 

Hyvät Kohtalaiset /
keskinkertaiset

Huonot

Kauniainen

Helsinki

Vantaa

Espoo

0 20 40 60 80 100%

Hyvät Kohtalaiset /
keskinkertaiset

Huonot

Kauniainen

Helsinki

Espoo

Vantaa

0 20 40 60 80 100 %

Hyvät Kohtalaiset /
keskinkertaiset

Huonot

Kauniainen

Vantaa

Helsinki

Espoo

0 20 40 60 80 100%

Hyvät Kohtalaiset /
keskinkertaiset

Huonot

Helsinki

Espoo

Kauniainen

0 20 40 60 80 100%


83

Indikaattorin toisessa ja kolmannessa osiois-
sa esitetyt kysymykset koskevat valtuuston roolia 
kuntalaisten osallistumis- ja vaikutusmahdolli-
suuksien takaajana sekä eri osallistumiskeinojen 
merkittävyyttä. Näitä kysymyksenasetteluita on käy-
tetty Vantaalla vuoden 2004 valtuustokyselyn yhte-
ydessä. Kuntalaisosallistumisen edistämisen suhteen 
vantaalaisvaltuutetut pitivät ylivoimaisesti merkit-
tävimpänä toimena kunnan asioista tiedottamista. 
Seuraavaksi merkittävimpinä kuntalaisosallistumisen 
edistämiskeinoina annetuista vaihtoehdoista pidet-
tiin asukkaiden kuulemistilaisuuksien järjestämistä 
ja asukkaiden oma-aloitteisen toiminnan tukemista. 
Vähiten merkittävinä kysymyksessä annetuista vaih-

toehdoista vantaalaisvaltuutetut pitivät päätäntäval-
lan hajauttamista sekä kunnallisia kansanäänestyk-
siä. Näiden kuntalaisosallistumisen tapojen vähäistä 
suosiota valtuutettujen keskuudessa selittänee osin 
se, että niiden käyttäminen vaikuttaisi merkittävästi 
valtuuston omaan toimivaltaan.  Lisäksi vantaalais-
valtuutettuja pyydettiin kyselyssä antamaan kau-
punginvaltuustolle arvosana siitä, miten kaupungin-
valtuusto on onnistunut täyttämään sille kuntalain 
27§:ssä annetun tehtävän kuntalaisten osallistumis-
mahdollisuuksien turvaajana. Vantaalaisvaltuutetut 
katsoivat valtuuston onnistuneen tässä tehtävässä 
keskinkertaisesti.


84 

4.5 Valtuutettujen arviot seutuyhteistyöstä
Pääkaupunkiseudun kaupungit tekevät yhteistyötä 
useilla eri foorumeilla. Keskeisimpiä näistä ovat:

– Pääkaupunkiseudun neuvottelunkunta, joka toi-
mii Helsingin, Espoon, Vantaan ja Kauniaisten 
johtavien luottamushenkilöiden yhteistyöelime-
nä.

– Pääkaupunkiseudun yhteistyövaltuuskunta (YTV), 
jonka vastuualeina ovat jätehuolto, maankäyttö, 
liikenne ja ilmanlaatu.

– Helsingin seudun yhteistyökokous, joka on Helsingin 
seudun 14 kunnan yhteinen luottamushenkilö-
johdon yhteistyöelin. 

– Uudenmaan liitto, joka on 21 jäsenkunnan yh-
teinen maakuntasuunnittelun ja -kaavoituksen 
lakisääteinen kuntayhtymä ja aluekehitysviran-
omainen.

– Näiden vakiintuneiden toimintamuotojen ohella 
pääkaupunkiseudun valtuustojen yhteisiä kokouk-
sia on pidetty kolme kertaa. 22.5.2006 pidetyssä 
kokouksessa hyväksyttiin kaupunkien yhteistyö-
sopimus, 19.6.2007 pidetyssä kokouksessa kau-
punkiseutusuunnitelma ja 10.6.2008 pidetyssä 
kokouksessa käsiteltiin seutuyhteistyötä koskevan 
arvioinnin tuloksia.

Muina yhteistyön areenoina toimivat muun muas-
sa erilaiset hankkeet, seudulliset yhtiöt ja yhtymät 
sekä Kaupunkipolitiikan yhteistyöryhmä. Lisäksi 
kaupunkien välillä tehdään tiivistä yhteistyötä tutki-
muksessa ja tilastotietojen tuotannossa.  Seuraavassa 
keskitytään tarkastelemaan Pääkaupunkiseudun 
neuvottelukunnan toimintaa. Myös seutuyhteis-
työtä kuvaava demokratiaindikaattori koskee juuri 
neuvottelukunnan toimivuutta ja läpinäkyvyyttä. 
Tämä ei kuitenkaan tarkoita, etteikö myös muiden 
seudullisten yhteistyöelinten ja -mallien toimivuutta 
ja demokraattisuutta voitaisi arvioida vastaavankal-
taisilla mittareilla.

Pääkaupunkiseudun neuvottelukunta on pääkau-
punkiseudun kaupunkien ylimmän luottamushen-
kilöjohdon yhteistyöelin. Neuvottelukunnan teh-
täväkenttä on yleinen ja sen toiminta pohjautuu 
kaupunkien vapaaehtoisuuteen. Neuvottelukunta 
perustettiin kaupunginvaltuustojen päätöksillä vuon-
na 2004. Päätösten pohjalta kaupunginhallitukset 
hyväksyivät yhteistyöasiakirjan, joka luo perustan 
sopimuspohjaiselle yhteistyölle. Yhteistyötä on en-

tisestään tiivistetty ja laajennettu vuonna 2006 hy-
väksytyllä yhteistyösopimuksella. Neuvottelukunta 
on hyväksynyt pääkaupunkiseudulle yhteisen vision 
ja strategian. Visiota toteutetaan käynnistämällä seu-
dullisia yhteistyöhankkeita.  

Pääkaupunkiseudun neuvottelukunta on luonteel-
taan poliittinen foorumi. Sen jäsenistöön kuuluvat 
Helsingin, Espoon, Vantaan ja Kauniaisten kau-
punginvaltuustojen ja -hallitusten puheenjohtajistot 
– yhteensä 23 henkilöä. Neuvottelukunta voi lisäksi 
päättää, että sen jäseniksi valitaan enintään kolme 
henkilöä kerrallaan kahdeksi vuodeksi. Näin valit-
tavien jäsenten tulee olla jäsenenä joko kaupungin-
valtuustossa tai -hallituksessa sekä kuulua sellaisiin 
poliittisiin ryhmiin, jotka eivät muuten ole edus-
tettuina neuvottelukunnassa ja joiden kannatus on 
vähintään kahdessa pääkaupunkiseudun kunnassa 
ainakin kolme prosenttiyksikköä. Käytäntö mahdol-
listaa mukanaolon neuvottelukunnan toiminnassa 
osalle sellaisista puolueista, jotka eivät ole saavutta-
neet paikkaa valtuustojen ja kaupunginhallitusten 
puheenjohtajistoissa. Toimikaudeksi 2007–2008 
neuvottelukuntaan oli kyseisen käytännön mukaan 
nimetty kaksi puheenjohtajistoihin kuulumatonta 
jäsentä, joten neuvottelukunnan jäsenmäärä kohosi 
23:sta 25:een.

Pääkaupunkiseudun neuvottelukunnan kokouksiin 
osallistuu varsinaisen jäsenistön ohella lukuisia mui-
takin tahoja, kuten neuvottelukuntaan kuulumat-
tomat koordinaatioryhmän jäsenet, kaupunginjoh-
tajat, Uudenmaan liiton maakuntajohtaja, YTV:n 
yhteistyöjohtaja, kaupunkien nimeämät valmistelu-
sihteeristön edustajat sekä kokouksen sihteeri ja tie-
dottajana toimiva henkilö. Lisäksi kokouksissa voi 
olla kuultavana kaupunkien apulaiskaupunginjohta-
jia tai toimialajohtajia sekä erilaisia asiantuntijoita. 
Kokousten ohella yhteistyötä syvennetään työryh-
missä, joita on 14 kappaletta.

Neuvottelukunta kokoontuu vuosittain neljästä 
kuuteen kertaa. Vuosittain hyväksytään yhteinen 
työsuunnitelma ja asiat neuvottelukunnan kokouk-
siin valmistellaan kaupunginjohtajien kokouksien 
kautta. Kaupunginjohtajien kokouksessa sovitaan 
asioiden valmistelusta ja valmistelua koordinoivasta 
kaupungista. Valmistelun voidaan sopia tapahtuvan 
myös Uudenmaan liiton tai YTV:n koordinoimana. 


85

Neuvottelukunnan kokouksissa kaupunginjohtajat 
toimivat yleensä asioiden esittelijöinä. Vuosittaisista 
kokouksista kaksi järjestetään laajennetussa kokoon-
panossa eli pääkaupunkiseudun yhteistyökokouksi-
na. Tällöin kokouksiin osallistuvat edellä mainit-
tujen tahojen lisäksi kaikkien pääkaupunkiseudun 
kaupunkien valtuustoryhmien puheenjohtajat. 
Laajennettuun neuvottelukuntaan kuului valtuusto-
kaudella 2005–2008 57 jäsentä eli yli kaksinkertai-
nen määrä suhteessa neuvottelukunnan varsinaiseen 
jäsenistöön. Laajennettuihin kokouksiin sisältyy 
myös yleisölle avoin seminaari.

Asioiden sopiminen neuvottelukunnassa perustuu 
kuntien väliseen yksimielisyyteen Pääkaupunki-
seudun neuvottelukunta ei tee suoraan kaupunkeja 
sitovia päätöksiä, vaan neuvottelukunnan käsittelyn 
jälkeen asiat etenevät kaupunkien omaan käsitte-
lyyn.

Indikaattorin osa-alueet
• Luottamushenkilöiden arvioit seutuyhteistyön 

toimivuudesta ja tuloksellisuudesta 

”Miten onnistuneeksi arvioitte pääkaupunkiseudun kau-
punkien (Helsinki, Espoo, Vantaa ja Kauniainen) yhteis-
työn sen toimivuuden ja tuloksellisuuden suhteen?”
Vastausvaihtoehdot: Erittäin hyvät; Melko hyvät; 
Keskinkertaiset; Melko huonot; Erittäin huonot

• Luottamushenkilöiden arvioit seutuyhteistyön 
avoimuudesta ja demokraattisuudesta

”Miten onnistuneeksi arvioitte pääkaupunkiseudun kau-
punkien (Helsinki, Espoo, Vantaa ja Kauniainen) yhteis-
työn sen demokraattisuuden suhteen?”
Vastausvaihtoehdot: Erittäin hyvät; Melko hyvät; 
Keskinkertaiset; Melko huonot; Erittäin huonot

Indikaattorin tulkinta
Pääkaupunkiseudun neuvottelukunnan avoimuutta 
on pyritty viime vuosina kehittämään tiedotuksen 
avulla. Neuvottelukunnan kokousasiakirjat ovat 
julkisia ja ne ovat nähtävillä vuonna 2006 perus-
tetussa pääkaupunkiseudun kaupunkien yhtei-
sessä seutuportaalissa. Syksystä 2006 on julkaistu 
myös pääkaupunkiseudun tiedotuslehteä, jonka 
kohderyhmänä ovat olleet etenkin kaupunginval-
tuutetut. Tiedotuslehdessä kerrotaan yhteistyöso-
pimuksen mukaisten hankkeiden etenemisestä. 

Neuvottelukunnan kokouksista tiedotetaan säännöl-
lisesti myös medialle. 

Neuvottelukunnan demokratian lisäämiseen tähtää-
minä toimina voidaan pitää myös kaupunkien pu-
heenjohtajistojen ulkopuolisten jäsenten nimeämistä 
aikaisemmin kerrotuin ehdoin sekä laajennettujen 
yhteistyökokousten pitämistä seminaariluonteisina. 
Kuitenkin poliittisia voimasuhteita tasapainotta-
vasta ylimääräisten jäsenten nimeämistä koskevas-
ta käytännöstä huolimatta valtuustojen suurimmat 
puolueet ovat kannatukseensa nähden yliedustettui-
na neuvottelukunnassa. Tämä on pitkälti seurausta 
siitä kerrannaisvaikutuksesta, että pääkaupunkiseu-
dun eri kaupunkien valtuustojen ja kaupunginhal-
litusten puheenjohtajistoissa on runsaasti edustajia 
samoista puolueista. Myöskään seminaariluonteiset 
laajennetun neuvottelukunnan kokoukset eivät ole 
ainakaan toistaiseksi muodostuneet toivotunkaltai-
seksi keskustelunareenaksi, joihin kaikki pääkau-
punkiseudun kaupunkien valtuustoryhmät osallis-
tuisivat, koska osa valtuustoryhmistä on ollut poissa 
kaikista laajennetun neuvottelukunnan tilaisuuksis-
ta.

Pääkaupunkiseudun kaupunkien yhteistyön toi-
mivuutta on arvioitu keväällä 2008 toteutetussa 
arviointiprosessissa. Arvioinnin tuloksia on kä-
sitelty kaupunginvaltuustojen yhteiskokouksessa 
10.6.2008.  Arviointi on tehty koordinaatioryhmän 
ja pääkaupunkiseudun kaupunginjohtajien kokous-
ten itsearviontina. Arviointiin ovat kuuluneet myös 
toimialojen johdon ja henkilöstön seurantaryhmän 
sekä kaupunginvaltuutettujen näkemykset seutu-
yhteistyön toimivuudesta. Valtuutettuja pyydettiin 
arvioimaan tähänastisen pääkaupunkiseudun yhteis-
työn onnistumista keväällä 2008 tehtyjen valtuusto-
kyselyiden yhteydessä. Seutuyhteistyön toimivuutta 
kaupunginvaltuutettujen näkökulmasta kysyttiin 
nyt ensimmäisen kerran kaikissa kaupungeissa sa-
malla ja erillisellä kysymyksellä. Vastausaktiivisuus 
koko kyselyä kohtaan vaihteli kaupungeittain jon-
kin verran ja jäi muissa kaupungeissa kuin Vantaalla 
suhteellisen matalaksi. Tästä syystä tuloksia voidaan 
pitää vain suuntaa antavina. Vastausten jakaumat 
näkyvät kuviosta 27.

Vaikka valtuutettujen vastausaktiivisuus kysymyk-
seen jäikin suhteellisen alhaiseksi, niin jotain joh-
topäätöksiä jakaumista voidaan kuitenkin tehdä. 
Kriittisimmin seutuyhteistyön toimivuuteen suh-
tautuivat helsinkiläiset valtuutetut, joista suurempi 


86 

Kuvio 27. Valtuutettujen arviot seutuyhteistyöntoimi-
vuudesta (%).

Erittäin 
hyvä

Melko 
hyvä

Tyydyttävä Melko 
huono

Erittäin 
huono

Kauniainen (n = 13)

Espoo (n = 22)

Vantaa (n = 45)

Helsinki (n = 39)

0 20 40 60 80 100 %

osa vastaajista arvioi seutuyhteistyön toimivuuden 
huonoksi kuin hyväksi. Myönteisimmäksi seutuyh-
teistyön kokivat puolestaan Kauniaisten valtuutetut, 

joista yli 60 prosenttia arvioi yhteistyön toimivuu-
den hyväksi.
 
Kyselyssä valtuutetuille annettiin myös mahdolli-
suus seutuyhteistyön kommentointiin ja arvioiden 
perusteluun avovastauksin. Useat avovastausmahdol-
lisuutta käyttäneet valtuutetut toivat vastauksissaan 
esille seutuyhteistyön demokraattisuuteen liittyvät 
kysymykset. Vastauksissa seutuyhteistyötä kiiteltiin 
sen tuloksellisuudesta, mutta kritisoitiin sen hitau-
desta, päätösvallan puutteesta, demokratiavajeesta, 
monimutkaisuudesta, kuntien oman edun ajamises-
ta sekä muiden kaupunkien kuin Helsingin taholta 
toiminnan ”Helsinki-vetoisuudesta.” 


87

Sammandrag: Förtroendevalda och 
 kommundemokrati

Fullmäktige är kommunens högsta beslutsfattande 
organ. I enlighet med en representativ demokrati 
ansvarar de av invånarna invalda fullmäktigeleda-
möterna för den kommunala självstyrelsen samt de 
av fullmäktige invalda övriga förtroendevalda. I en-
lighet med 27 § i kommunallagen är fullmäktiges 
uppgift att trygga delaktighets- och påverknings-
möjligheterna för kommunens invånare och använ-
darna av tjänsterna.  

I det sista temats demokratiindikatorer granskas föl-
jande frågor: Hur är de genom val invalda stadsfull-
mäktigeledamöterna representerade i kommunens 
andra förtroendeorgan? Hur ser stadsfullmäktiges 
demografi ska representativitet ut? Hur upplever leda-
möterna själv sina förtroendeuppdrag och kommun-
demokratin? Det rekommenderas att ledamöternas 
synpunkter kartläggs med enkätundersökningar rik-
tade till ledamöterna. Vid behov kan också enkäter 
till fullmäktige tillämpas vid granskning av andra 
förtroendeorgan.

4.1 Stadsfullmäktigeledamöternas andel 
i kommunens förtroendeorgan och 
förtroendeuppdragens anhopning
Ledamöternas andel i stadsstyrelsen
Inom indikatorns delområde granskas hur stor an-
del stadsstyrelsemedlemmar verkar som stadsfull-
mäktigeledamöter. (Vidare kan man utreda andelen 
utomstående medlemmar i stadsstyrelsen som har 
varit uppställda som kandidater i föregående kom-
munalval.)

Ledamöter i nämnder
Inom indikatorns delområde utreds andelen ordfö-
randen och medlemmar i nämnderna som är stads-
fullmäktigeledamöter. (På motsvarande sätt som i 
granskningen av stadsstyrelsen kan man för nämn-
dernas del också granska andelen medlemmar som 
uppställt sig som kandidater i kommunalvalen.) 
Granskningen ger möjlighet till jämförelse av med-
lemmar i nämnder som hör till olika sektorer.

Ledamöternas andel i kommunens andra förtro-
endeorgan
Vidare kan man granska andelen ledamöter (och 

kandidater uppställda i kommunalvalen) som är 
medlemmar i stadens andra centrala förtroendeor-
gan.

Anhopning av förtroendeuppdrag
Anhopningen av förtroendeuppdrag kan utredas 
genom att man går igenom förtroendeorganens 
medlemmar. Alternativt kan anhopningen av förtro-
endeuppdrag utredas genom enkäter i fullmäktige. 

”Hur många kommunala förtroendeuppdrag har du vid 
sidan av dit arbete i fullmäktige?” 
(Svarsalternativen 1, 2, 3, 4, 5 eller fl er)
”Hur många förtroendeuppdrag har Ni (tillexempel i ett 
parti eller i organ/föreningar)?”
(Svarsalternativen 1, 2, 3, 4, 5 eller fl er)

4.2 Demografi sk representativitet 
i fullmäktigeförsamling
Stadsfullmäktiges ålders- och könsstruktur 
Granskningen gäller andelen kvinnor och män (%) 
bland fullmäktigeförsamlingens medlemmar, leda-
möternas genomsnittliga ålder vid början av full-
mäktigeperioden samt fullmäktiges ålder- och köns-
struktur. 

Könsfördelningen bland ordförandena i fullmäk-
tige, stadsstyrelsen och i nämnderna
Indikatorns delområde beskriver könsfördelningen 
inom centrala kommunalpolitiska förtroendeuppd-
rag – bland fullmäktige, stadsstyrelsen och bland 
nämndernas ordförande. Man kan dessutom grans-
ka om kvinnliga och manliga ordföranden placeras 
i vissa särskilda sektorers nämnder.

Andelen ledamöter som arbetar i den egna kom-
munen och inom den offentliga sektorn för öv-
rigt
Granskningen gäller andelen ledamöter som arbetar 
i den egna kommunens tjänst. Man kan dessutom 
utreda andelen ledamöter som arbetar inom den of-
fentliga sektorn eller i andra kommuner eller i sta-
tens tjänst.


88 

4.3 De förtroendevaldas synpunkt på de 
olika organens verkan 
Syn på de egna påverkningsmöjligheterna som 
stadsfullmäktigeledamot och hela fullmäktiges 
påverkningsmöjligheter

”Hur bedömer du att dina och fullmäktiges påverknings-
möjligheter har varit under fullmäktigeperioden?”
Egna påverkningsmöjligheter
Fullmäktiges påverkningsmöjligheter
(Bedöm på en 5-gradig skala: Mycket goda: Ganska 
goda; Medelmåttigt; Ganska dåligt; Mycket dåligt)

Syn på olika aktörgruppers verkan

”Hur bedömer du olika aktörgruppers verkan och 
påverkningsmöjligheter?”
1  Stadsstyrelsen 
2  Nämnder
3  Stadsdirektören
4  Ledande tjänsteinnehavare
5  Andra tjänsteinnehavare
6  Kommuninvånare
(7 Politiska grupper)
(Bedöm på en 5-gradig skala: Mycket goda: Ganska 
goda; Medelmåttigt; Ganska dåligt; Mycket dåligt)

4.4 Fullmäktigearbetets förutsättningar 
såsom de  upplevs av de förtroende-
valda:
Förutsättningar för fullmäktigearbetet

”Hur bedömer du duna förutsättningar för fullmäktigear-
betet i följande hänseenden?”
1 Tid för fullmäktigearbetet
2 Tillgång till information om ärenden som kommer upp 

till
3  Infl ytande på ärenden under beredning
4 Kunskap om kommuninvånarnas åsikter
(Bedöm på en 3-gradig skala: Bra; Medelmåttigt; dålig)

Synpunkter på främjandet av invånarnas delak-
tighets- och påverkningsmöjligheter

”Hur viktiga anser du att följande metoder är för att 
främja kommuninvånarnas och serviceanvändarnas de-
laktighets- och påverkningsmöjligheter? Vilka av dessa 

delaktighetsformer borde utökas eller utvecklas i kom-
munen och vilka former har man för närvarande satsat 
på tillräckligt eller till och med för mycket?”
1  Allmän information om kommunens ärenden
2  Ordnande av diskussionsmöte
3  Inval av serviceanvändare till kommunens organ
4  Stöd till invånarnas egna initiativ
5  Genomföring av opinionsundersökningar före viktiga 

beslut
6  Ordnande av kommunala folkomröstningar
7  En kraftigare decentralisering av beslutanderätten
(Bedöm angelägenhetsgraden på en 5-gradig skala: 
Mycket betydande; Ganska betydande; Medelmåttig; 
Ganska obetydlig; Mycket obetydlig)

Bedömning av hur väl fullmäktige lyckats med 
att främja kommuninvånarnas deltagande i kom-
munens verksamhet

”Kommunallagens 27 § förpliktar fullmäktige att se till 
att kommunens invånare och de som utnyttjar kommu-
nens tjänster har förutsättningar att delta i och påverka 
kommunens verksamhet. Hur väl anser Ni att fullmäkti-
ge har lyckats i denna uppgift under den gångna full-
mäktigeperioden?”
(Bedöm på en 5-gradig skala: Mycket väl: Ganska bra; 
Medelmåttigt; Ganska dåligt; Mycket dåligt)

4.5 De förtroendevaldas/ledamöternas 
bedömning av hur regionsamarbetet 
fungerar
De förtroendevaldas bedömning på hur väl re-
gionsamarbetet fungerar och dess resultat
 
”Hur väl anser du att samarbetet mellan huvudstadsre-
gionens städer (Helsingfors, Esbo, Vanda och Grankulla) 
lyckats med hänseende till dess funktion och resultat?”
(Bedöm på en 5-gradig skala: Mycket goda: Ganska 
goda; Medelmåttigt; Ganska dåligt; Mycket dåligt)

De förtroendevaldas bedömning på regionsamar-
betets öppenhet och demokrati

”Hur väl anser du att samarbetet mellan huvudstadsre-
gionens städer (Helsingfors, Esbo, Vanda och Grankulla) 
lyckats med hänseende till demokratin i städerna?”
(Bedöm på en 5-gradig skala: Mycket goda: Ganska 
goda; Medelmåttigt; Ganska dåligt; Mycket dåligt)


89

Lähteet
Bäcklund, Pia (2008). Helsingin kaupunginvaltuuston työskentelyn itsearviointi – alustavat tulokset. 
[PowerPoint-esitys]

Bäcklund, Pia (2004). Puhutaan valtuustosta! Helsingin kaupunginvaltuuston itsearviointi 2001–2004.  
Helsingin kaupungin tietokeskus,verkkojulkaisuja 2004:32.

Bäcklund, Pia (2001). Vaikuttaako valtuusto? Helsingin kaupunginvaltuutettujen näkemyksiä valtuustotyös-
tä. Helsingin kaupungin tietokeskus, tutkimuksia 2001:7.

Bäcklund, Pia; Lankinen, Markku & Mäkelä, Susanna (2005) Kunnallisvaalit 2004. Vaalitilinpäätös Helsinki. 
[http://www.hel.fi /wps/wcm/connect/1bd047004a178e9695a0fd3d8d1d4668/Helsinki_vaalitilinpaatos.
pdf?MOD=AJPERES]

Espoon valtuuston arvio valtuustokaudesta 2001–2004. Espoon kaupunki. Tietoiskuja 2005:1.

Espoon valtuustokysely 2008. [PowerPoint-esitys]

Helsingin Sanomat (11.9.2008). Kaupunginvaltuustojen koostumus ei vastaa todellista väestöä. 

Kunnallispolitiikan tasa-arvo-opas (2004). Gaspard, Françoise & Heinen, Jacqueline (toim.) CNRS & 
Euroopan komissio.

Kunnat ja Päättäjät (1997). Pikkala, Sari (toim.) Suomen Kuntaliitto. KuntaSuomi -tutkimuksia: 9.

Majoinen, Kaija (1995). Mahdollistava valtuusto. Suomen kuntaliitto.

Paakko, Santeri (2005). Kunnallisvaalit Espoossa vuonna 2004. Espoon kaupunki. Tietoiskuja 2005:9.

Pikkala, Sari (2005). Kunta päättäjän perspektiivistä. Tutkimus kuntien luottamushenkilöistä ja viranhalti-
joista 1995–2003. Suomen Kuntaliitto. ACTA 176.

Pääkaupunkiseudun yhteistyön arviointi (2008). Arviointiraportti 20.5.2008. 
[http://www.hel2.fi /Helsinginseutu/Pks/raportit/PKS_arviointi_200608.pdf ]

Riihelä, Juhani (2005). Vaikutuksesta vaikuttavuutta. Vantaan valtuustokysely 2004. Vantaan kaupunki, 
Tilasto ja tutkimus. Selvityksiä 2005:C1.

Ryynänen, Aimo (2006). Kunnan luottamushenkilö – Edustaja, päättäjä, poliitikko. Sisäasianministeriö 
2006:23. 

Seutuportaali [http://www.helsinginseutu.fi ]

Seutuyhteistyöryhmän (TR1) loppuraportti. (2007) [http://www.hel2.fi /Helsinginseutu/Pks/raportit/PKS_
seutuyhteistyo_281107.pdf ] 

Valtuustokauden 2005–2008 arviointi – Valtuutetun henkilökohtainen arviointi kuluneesta valtuustokau-
desta. [Kauniaisten valtuustokysely, julkaisematon]


Pääkaupunkiseudun demokratiaindikaattorit -käsikirjassa

Pääkaupunkiseudun Demokratia-

indikaattorit -taskutilasto

esitellään kuntademokratian eri ilmiöitä sekä vertaillaan

demokratian tilaa pääkaupunkiseudun neljässä kaupungissa

Helsingissä, Espoossa, Vantaalla ja Kauniaisissa 21 indikaat-

torin avulla. Indikaattoreilla tarkastellaan demokratiaa niin

asukkaiden, luottamushenkilöiden, kuntaorganisaation kuin

vaaliosallistumisen näkökulmasta. Käsikirjassa esitellään kun-

kin indikaattorin osalta taustatietoa sen merkityksestä kunnal-

liselle demokratialle, aikaisempaa tutkimustietoa indikaatto-

rin kuvaamasta asiakokonaisuudesta sekä konkreettiset kysy-

myksenasettelut, joiden avulla ilmiötä on tarkoitus mitata ja

tarkastella.

Kunnallisen demokratian tilaa kuvaavat indikaattorit on koottu

Pääkaupunkiseudun kaupunkiohjelmaan kuuluvassa Pääkau-

punkiseudun demokratiaindikaattorit -hankkeessa. Käsikirjaa

täydentää erillinen

, johon kootaan päivitettyjä tietoja

kunnallisen demokratian tilasta pääkaupunkiseudulla.

—

—

Pääkaupunkiseudun demokratiaindikaattorit
Käsikirja


