
1

Hanna Wass

10.5.2017

akatemiatutkija, yliopistonlehtori

politiikan ja talouden tutkimuksen laitos

Helsingin yliopisto

Asiantuntijapyyntönne HE 15/2017 vp

Lausunto vaaleja koskevasta lainsäädännöstä kansanvaltaisuuden, kansalaisten

vaikuttamisen ja demokratian kannalta

Kiitän mahdollisuudesta tulla kuultavaksi maakuntauudistuksen ja sosiaaliterveydenhuollon

järjestämisuudistuksesta kansalaisten osallisuuden, vaikuttamisen ja edustukselliseen

demokratiaan kohdistuvan luottamuksen näkökulmasta. Hallituksen esitys vaikuttaa näihin

kaikkiin ja siksi on arvokasta, että sitä arvioidaan perustuslakiin kirjattujen demokratian

peruskäsitteiden eli kansanvaltaisuuden (2 §), yhdenvertaisuuden (6 §) ja vaali- ja

osallistumisoikeuksien (14 §) toteutumisen osalta. Huomiota tulee kiinnittää erityisesti

osallisuuden toteutumisen kannalta haavoittuvassa asemassa oleviin ryhmiin, kuten nuoriin,

matalasti koulutettuihin, terveysongelmista kärsiviin ja maahanmuuttotaustaisiin kansalaisiin

(Lahtinen ym. 2017; Wass ja Borg 2016).

Pohdittaessa uudistuksen vaikutuksia kansanvaltaisuuden, kansalaisten vaikuttamisen ja

demokratian kannalta on keskeistä, millaiseksi edustuksellisen päätöksenteon areenoiksi esitetyt

maakunnat muodostuvat, miten kansalaiset kokevat yhdenvertaisuuden niissä toteutuvan ja

millaiset mahdollisuudet kansalaisilla on saada tietoa ja vaikuttaa itseään koskevaan

päätöksentekoon. Uuden hallintorakenteen legitimiteettiin vaikuttaa syvällisesti se, miten

uudistuksen tavoite kaventaa terveys- ja hyvinvointieroja sekä parantaa palvelujen

yhdenvertaista saatavuutta toteutuu maakuntien poliittisessa päätöksenteossa. Aihealuetta

käsitellään tässä lausunnossa kolmessa osassa: 1) maakuntavaltuuston asema päätöksentekijänä,

2) maakuntavaalien järjestäminen ja 3) vaalien rinnalla tapahtuvan poliittisen osallisuuden ja

vaikuttamisen mahdollistaminen.

Maakuntavaltuuston asema päätöksentekijänä

Maakuntauudistus selkeyttää moniportaisia hallintorakenteita, vähentää merkittävästi kuntien

tehtäviä ja keventää niiden hallinnon organisaatiota (s. 14). Kun kunnilla on ollut vaikeuksia

suoriutua lisääntyvistä lakisääteisistä velvoitteistaan, yhä suurempi osa niistä on siirretty

erilaisten kuntayhtymien, liikelaitosten tai yhtiöiden hoidettavaksi, mikä on vaikeuttanut

kansalaisten mahdollisuuksia hahmottaa poliittisen päätöksenteon vastuita ja vaihtoehtoja

(Paloheimo 2012). Tästä lähtötilanteesta katsottuna itsehallinnollisilla maakunnilla on valtion ja

kuntien väliin sijoittuvana päätöksentekoareenana mahdollisuus tehdä päätöksenteosta

selkeämpää, avoimempaa ja kansanvaltaisempaa (mt.).

Päätöksenteon selkeyden näkökulmasta maakuntien päätöksenteon keskittyminen

maakuntavaltuustoon on merkittävä askel. Kansanvaltaisuuden toteutumisen kannalta on

puolestaan keskeistä, että ylin päättävä elin on edustuksellinen eli sen jäsenet valitaan vaaleilla.

Avoimuuden ja vaaleilla valittavan päätöksentekoelimen legitimiteetin vahvistamisen osalta

http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999

2

olennaista on kansalaisille muodostuva käsitys edustuksellisen instituution toimintavallasta ja

edustajien toimintamahdollisuuksista päätöksentekoprosesseissa eli kysymys siitä, mistä

kansalaiset äänestävät ja mistä valtuutetut päättävät.

Kuten kaikissa muutosprosesseissa, tässä korostuu viestinnän merkitys. Kansalaisille tulisi kyetä

viestimään ymmärrettävästi, mitkä asiat kuuluvat maakuntavaltuuston päätösvaltaan. Tämä

vaikuttaa paitsi kansalaisten haluun äänestää vaaleissa, myös vaaleihin olennaisesti kuuluvan

vastuumekanismin (engl. accountability) toteutumiseen. Tältä kannalta katsottuna hallituksen

esityksen linjaus siitä, että valtio rahoittaa maakunnan toiminnan ja ohjaa niitä tiukemmin kuin

kuntia (s. 14), voidaan nähdä ongelmallisena. Suomi tulee tässä poikkeamaan monista Länsi-

Euroopan maista, joissa itsehallinnolla on verotusoikeus. Uhkana on se, että maakunta

mielletään pitkälti vain valtionhallinnon jatkona eikä todellisena itsehallinnollisena toimijana

(Hiilamo 2015). Kansalaisten kannalta maakuntataso voikin näyttäytyä pikemminkin

etäännyttävänä lisälenkkinä ”kansanvallan komentoketjuun” kuin päätöksenteon selkeyttäjänä

tai avoimuuden lisääjänä.

Nykyisessä tilanteessa, jossa palveluja tuottavat tahot ovat olleet niiden käyttäjiä lähellä ja

palvelujen tuottaminen on ollut kunnan vastuulla, kansalainen on voinut ongelmatilanteessa olla

suoraan yhteydessä kuntaan tai palveluntarjoajaan. Uudessa mallissa, jossa palveluja tuottavat

julkisen, yksityisen tai kolmannen sektorin toimijat, kansalaisten mahdollisuudet vaikuttaa

suoraan itseään koskevaan päätöksentekoon kaventuvat. Läheisyysperiaatteen heikentyminen

muodostaa riskitekijän päätöksenteon vastuusuhteiden kannalta.

Läpinäkyvyyden ja legitimiteetin toteutumiseksi kansalaisten tulee olla tietoisia käytettävissä

olevista valvonta- ja valituskanavista. Tässä tulee kiinnittää huomiota siihen, että kyseinen tieto

on myös haavoittuvassa asemassa olevien kansalaisten tavoitettavissa ja ymmärrettävissä.

Muutoin tietoisuus käytettävissä olevista valvonta- ja vaikutuskanavista vahvistaa hyväosaisten

vaikutusmahdollisuuksia ja jättää heikommassa asemassa olevat ulkopuolelle, mikä entisestään

lisää eri sosioekonomisten ryhmien välisiä eroja poliittisessa osallisuudessa ja poliittista

järjestelmää kohtaan tunnetussa luottamuksessa (Bäck ym. 2016; Wass ja Borg 2016).

Mikäli valvonta- ja valitusmekanismit eivät tavoita kansalaisia tai niiden käyttö on

sosioekonomisen aseman mukaan vinoutunutta, niukkojen resurssien kohdentaminen

paikallisten tarpeiden mukaisesti voi kärsiä kansalaisilta saatavan informaation ohentumisen

myötä. Siksi on erityisen tärkeää, että uudistuksen osana vahvistetaan erilaisia kansalaisten

osallisuuden kanavia, joista käsitellään tarkemmin tämän lausunnon kolmannessa osassa.

Maakuntavaltuustojen roolin päätöksenteon areenana vaikuttaa olennaisesti maakunnan koko.

Hallituksen esityksessä todetaan maakuntien olevan kooltaan ja olosuhteiltaan keskenään

erilaisia, mistä johtuen uudistuksen vaikutukset voivat vaihdella alueittain (s. 15). Olennainen

haaste onkin, miten tässä tilanteessa saadaan turvattua uudistuksen alkuperäinen tavoite

yhdenvertaisuuden edistämisestä. Maakuntaneuvoston järjestäytyessä poliittiselle agendan

kärkeen nousee kysymys siitä, missä maakunnan oma sosiaali- ja terveyspalvelujen tuotanto

järjestetään. Tältä kannalta keskeinen kysymys liittyy palvelujen saatavuuteen syrjä- reuna- ja

haja-asutusalueilla.

3

Maakuntien perustamisvaiheessa tehdyt ratkaisut johtavat helposti polkuriippuvuuteen eli

palvelujen häviäminen kyseisillä alueilla heikentää niiden asemaa entisestään. Tällöin on

mahdollista, että niiden asukkaat hahmottavat kunnan keskeisenä toimijana oman alueen

intressien ajamiseen. Maakuntavaltuuston rakentuminen keskenään kilpailevien paikallisten

etujen ajamisen areenana kuitenkin veisi kuitenkin pohjaa sen identiteetiltä itsenäisenä

poliittisena toimijana, johon myös kansalaiset voisivat identifioitua alueellisen tason yli. Onkin

tärkeää, että maakunnat panostavat identiteettityöhön, jotta maakunta yksikkönä näyttäytyy

kansalaiselle jonakin muuna kuin löyhänä kuntatason aggregaattina. Osana identiteettityötä voi

alkaa myös hahmottua, mikä on paikallisten etujen yläpuolelle nouseva maakunnan yhteinen etu,

jota edustukselliset elimet keskittyvät edistämään.

Maakuntavaltuustojen legitimiteetin muodostumisen kannalta ongelmallisin lienee tilanne, jossa

maakunta ei pysty itse tuottamaan vaadittuja erityistason palveluita (maakunnan palvelulaitos)

vaan se joutuu etsimään kumppaneita toisista maakunnista ja käymään neuvotteluja

kumppanuuden ehdoista. Valittujen edustajien toimintamahdollisuudet ovat tällöin

huomattavasti kapeammat verrattuna sellaisiin maakuntiin, joissa palvelujen järjestämiseen on

tarjolla useita eri vaihtoehtoisia tapoja. Edustuksellisuus toteutuu tällöin alueellisesti

epätasaisesti: se, mistä valtuutetut päättävät ja kansalaiset äänestävät, vaihtelee maakuntien

välillä. Tämä puolestaan uhkaa kansalaisten yhdenvertaisten vaikutusmahdollisuuksien

toteutumista. Edustuksellisuuden toteutumista heikentää myös se, mikäli tämän tyyppiset

kysymykset eivät ole lainkaan nousseet esille vaalikampanjoinnin aikana eivätkä maakunnan

asukkaat ole siten voineet ottaa niihin äänestäessään kantaa.

Toinen yhdenvertaisuuden kannalta tärkeä kysymys liittyy sote-palvelujen valinnanvapauteen ja

etenkin informaation rooliin siinä. Mikäli kansalaisille ei ole helposti saatavilla luotettavaa

vertailutietoa eri palveluyksiköiden laadusta ja niiden toiminnasta (ks. THL/218/4.00.00/2017),

myös käsitys hallinnon kyvykkyydestä vastata kansalaisten tarpeisiin saattaa kärsiä. Tämä voi

osaltaan heikentää luottamusta päätöksentekoinstituutioita kohtaan. Erityisesti

terveyspalveluihin mutta myös sosiaalipalveluihin väistämättä liittyvä informaation

epätäydellisyys myös kärjistää entisestään kansalaisten epätasaisesti jakautuneita

mahdollisuuksia tehdä omien tarpeidensa pohjalta kestäviä valintoja. Tämä on erityisen

ongelmallista siksi, että yhteiskunnallisessa keskustelussa painottuu yhä vahvemmin yksilön

vastuuta omista valinnoistaan korostava puhetapa. Tällöin jää tunnistamatta, että niillä

kansalaisilla, joilla on paljon resursseja käytössään, on paitsi paremmat lähtökohdat tehdä

valintoja myös edellytykset selviytyä virheellisten valintojen seurauksista (ks. Wass ja Grönlund

2016, 33–34). Näin myös tässä korostuu viestinnän tärkeys. Miten valinnanmahdollisuus

selitetään kaikille ymmärrettävällä tavalla? Entä miten huomioidaan se, että valinnanvapaus voi

maakunnan koosta riippuen tarkoittaa käytännössä eri asioita?

Maakuntavaalien järjestäminen

Ensimmäiset maakuntavaalit ovat keskeinen ”sisäänheittotuote” maakuntavaltuustojen

poliittisen tunnettuuden muodostumiseksi. Valtuustojen legitimiteetin kannalta tärkeää on

niiden puoluepoliittinen koostumus sekä valittavien ehdokkaiden pätevyys ja kokemus.

Ensimmäisen osalta on esiintynyt erilaisia arvioita siitä, että maakunnissa valta tulisi

keskittymään liiaksi yhdelle puolueelle (Suomen Keskusta). Paloheimon (2017b) mukaan näissä

arvioissa ei kuitenkaan ole kiinnitetty huomiota siihen, että keskustajohtoisten maakuntien (9

4

kpl) asukasluku muodostaa vain alle kolmasosan koko väestöstä. Näistä yhdeksästä maakunnasta

keskusta ei saisi yhdessäkään enemmistö vaan enimmilläänkin vain runsaat 40 prosenttia

maakuntavaltuustojen paikoista. Tämä on selvästi vähemmän kuin kevään 2017 kunnallisvaalien

pohjalta. Paloheimo mukaan maakuntahallinto toteuttaakin poliittista suhteellisuutta paremmin

kuin päätöksenteko kunnissa tai eduskuntavaaleissa. Myös piilevä äänikynnys (prosenttiosuus,

jolla puolue varmasti saa yhden paikan valittavaan edustuslaitokseen) jää 1–2 prosenttiin

pienemmäksi kuin kuntavaaleissa ja eduskuntavaaleissa.

Maakuntavaltuuston koostumuksen osalta on puolestaan arvioitu, että maakuntien paikat

tulisivat keskittymään suurten kaupunkien edustajille. Paloheimon mukaan (2017a) asiassa tulee

kuitenkin huomioida, se, että suurissa kunnissa on paljon pieniä kuntia enemmän

äänioikeutettuja yhtä valtuustopaikkaa kohti ja enemmän äänioikeutettuja yhtä ehdokasta kohti.

Vuoden 2015 eduskuntavaalitutkimuksen aineisto osoittaa, että ehdokkaan kotipaikka vaikuttaa

äänestäjän valintaan enemmän kuin esimerkiksi sukupuoli tai ikä, etenkin pienissä vaalipiireissä.

Sama on havaittavissa äänestäjien edustusodotuksissa: etäisyys pääkaupungista lisää alueellisen

edustuksen merkitystä (Bengtsson ja Wass 2011). Voi olettaa, että maakuntavaaleissa

asuinpaikka merkitsee vähintään yhtä paljon kuin eduskuntavaaleissa. On myös todennäköistä,

että alueellisen edustavuuden turvaamiksesi äänestävät saattavat äänestää myös jotakin

naapurikuntien ehdokasta. Hyvä vertailukohta tästä on eduskunta, jonne kolmasosa kunnista saa

vaaleista toiseen vähintään yhden edustajan. Maakuntavaltuustojen valittavien edustajien määrä

(1202) on kuusinkertainen, joten on realistista olettaa, että edustajia tulisi valituksi ainakin yhtä

suuresta osasta kuntia (Paloheimo 2017a). Näin ollen riski alueellisen edustuksellisuuden

heikosta toteutumisesta maakuntauudistuksen myötä saattaa hyvin olla yliarvioitu. Toisaalta on

syytä pohtia, miten kansalaisten alueellisuutta painottava ehdokasvalinta on sovitettavissa

yhteen maakuntavaltuuston keskeisen tehtävän, maakunnan yleisen edun ajamisen, kanssa.

Ehdokasasettelu on myös huomattava tekijä sen osalta, millainen kuva maakuntavaltuustojen

painoarvosta kansalaisille syntyy. Tältä osin on tärkeä linjaus, että vaalikelpoisuutta ei olla

rajattu vaan myös istuva kansanedustaja, Euroopan parlamentin jäsen tai kunnanvaltuutettu voi

asettua ehdolle maakuntavaaleissa. Maakuntavaalien merkityksellisyyden kannalta olisi

merkityksellinen signaali, että tämä heijastuisi myös puolueiden ehdokaslistoilla.

Maakuntavaltuustojen edustajille maksettavat palkkiot ovat yksi edellytys ehdokasasettelun

onnistumiselle ja sille, että ehdokkaat panostavat vaaleihin. Vaalikampanjoihin on voitava

panostaa, jotta ensimmäisistä maakuntavaaleista ei muodostu heti toisen tai kolmannen asteen

vaaleja. Maakuntavaalien tiedotuksesta tulisi välittyä kansalaisille viesti siitä, että valittavat

maakuntavaltuustot tulevat olemaan merkittävä vallankäyttäjä. Muutoin on uhkana, että

maakuntavaalit jäävät liiaksi presidentinvaalien varjoon. On myös mahdollista, että vahvan

presidenttiehdokkaan puolueet menestyvät poikkeuksellisen hyvin myös maakuntavaaleissa.

Maakuntavaalien näkyvyyden turvaamiseksi on ongelmallista, että puolueille ei ole myönnetty

erillistä rahoitusta maakuntavaalien kampanjointiin, kuten puoluesihteereistä muodostunut

työryhmä esitti. Puolueiden niukat kampanjointiresurssit voivat ratkaisevasti heikentää

taloudellisesti heikommassa asemassa olevien ehdokkaiden mahdollisuuksia kampanjointiin ja

valituksi tulemiseen ja siten heikentää edustuksellisuuden toteutumista.

Vaaleissa tulisi nousta esiin jokin valittavien elimien tehtäviin liittyvä keskeinen teema, kuten

palvelutuotannon alueellinen järjestäminen maakunnan sisällä (esim. keskittäminen vs.

5

hajautettu sijoittaminen). Vaaliteemojen tulisi olla sellaisia, jotka jakavat puolueita myös

ideologisesti. Tämän ei kuitenkaan tarvitse tapahtua perinteisen vasemmisto–oikeisto-

ulottuvuuden kautta vaan myös muita Suomen poliittiselle kentälle ominaisia jakolinjoja

hyödyntäen (ks. Westinen 2016), mikä osaltaan korostaisi maakuntahallinnon omintakeista

poliittista identiteettiä. Jotta puolueiden erot avautuisivat etenkin osallistumisen kannalta

haavoittuvassa asemassa oleville äänestäjäryhmille, kuten ammatillisissa oppilaitoksissa

opiskeleville nuorille, voidaan harkita kohdennettua tiedostusta. Yksi mahdollisuus olisi

toteuttaa oikeusministeriön toimesta toisen asteen oppilaitoksissa opiskeleville nuorille

suunnattu tekstiviestikampanja, josta on tehty kokeiluja Tanskassa (ks. Bhatti ym. 2017).

Tekstiviestissä voisi olla linkki esimerkiksi Yleisradion maakuntavaalikoneeseen sekä

yhteistyössä nuorten kanssa laadittuun audiovisuaaliseen vaalimateriaaliin. Sosiaalinen media

olisi kampanjan toteuttamisessa keskeisessä roolissa.

Äänioikeuden määräytyminen samoin perustein kuin kunnallisvaaleissa on tärkeä linjaus (luku

5, 22 §). Äänioikeutettujen ulkomaan kansalaisten matalan osallistumistason (ks. Wass ja Weide

2015) huomioiden tulee kiinnittää huomiota siihen, että ulkomaan kansalaiset ovat tietoisia

äänioikeudestaan. Tältä osin äänioikeusrekisteriä koskevaan pykälään 21 tulisi lisätä merkintä

siihen, että ilmoituskortin lähetyskuoressa on tieto sen sisällöstä myös muulla kuin

suomenkielellä.

Kaikissa äänestyspaikoissa tulisi siirtyä käyttämään sähköistä äänioikeusrekisteriä, jonne

merkittäisiin tieto äänioikeuden käyttämisestä (3 luku, 18 §). Tämä helpottaisi huomattavasti

identifioimaan maakuntavaalien osallistumisen kannalta haavoittuvaisemmissa asemassa olevat

äänioikeutetut.

Maakuntavaalien järjestäminen jatkossa yhdessä kuntavaalien kanssa on kannatettava linjaus.

Erillisten vaalien järjestäminen vaatisi liikaa resursseja sekä puolueilta että äänestäjiltä.

Vaalien rinnalla tapahtuvan poliittisen osallisuuden ja vaikuttamisen mahdollistaminen

Hallituksen esityksessä linjataan, että maakuntarakenteen uudistuksen vaikutukset

demokratiaan, kansalaisten vaikutusmahdollisuuksiin sekä poliittiseen toimintakulttuuriin ja

poliittiseen järjestelmään riippuvat merkittävästi siitä, millaiseksi maakuntien toiminta ja muun

muassa toimielin- ja päätöksentekorakenteet muodostuvat, missä määrin maakunnissa otetaan

käyttöön lain mahdollistamia osallistumis- ja vaikuttamistapoja, miten niitä eri maakunnissa

sovelletaan ja missä määrin maakunnan asukkaat kiinnostuvat vaikuttamisesta ja haluavat

osallistua maakunnan toimintaan” (s. 17). Tältä osin on syytä pohtia, miten uudistuksen

alkuperäinen tavoite yhdenvertaisuuden parantumisesta sopii yhteen sen kanssa, että

kansalaisten osallisuus- ja vaikuttavuusmahdollisuuksien järjestäminen jätetään pitkälti

maakuntien oman aktiivisuuden varaan.

Kansalaisten yhdenvertaisen osallisuusmahdollisuuksien turvaamisen kannalta olisi tärkeää, että

hallituksen esityksessä määriteltäisiin jokin minitaso vaikuttamistapojen järjestämiseksi.

Nykyinen linjaus ”suoran demokratian” laajuuden ja muotojen täsmentämisestä

maakuntastrategiassa (luku 5 23 §) vaikuttaa ongelmalliselta siinä suhteessa, että strategia

soveltuu parhaiten tulevaisuutta koskevan tavoitetilan ilmaisuun kuin nykytilan kuvaukseen.

Lisäksi kyse on edustuksellista demokratiaa täydentävistä, ei suoran demokratian muodoista.

http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999

6

Hallituksen esityksen viidennessä luvussa (§ 23) on kiinnitetty runsaasti huomiota erilaisiin

kansalaisten osallistumis- ja vaikuttamismuotoihin, mikä on osoitus poliittisen osallisuuden

laaja-alaisesta hahmottamisesta. Vaikuttaa kuitenkin osin siltä, että monet osallistumismuodoista

on pitkälti siirretty kuntatasolta. Maakuntien toimintakäytäntöken muotoutumisvaiheessa

tarjoutuu kuitenkin mahdollisuus kehittää kokonaan uusia osallistumis- ja vaikuttamismuotoja.

Tältä osin on keskeistä, että ne eivät jää pelkiksi kokeiluiksi tai yksittäisten viranhaltijoiden

aktiivisuudesta riippuviksi toimintamalleiksi vaan tulevat institutionalisoiduiksi osaksi

maakuntien päätöksentekorakenteita.

Yleisesti ottaen kansalaisten osallistumis- ja vaikuttamismahdollisuudet tulisi toteuttaa

läheisyysperiaatteen mukaisesti. Tältä osin lähidemokratian lähtökohta (Palonen 2014) on

olennainen. Kun maakuntahallinnon perustana ovat palvelut ja niiden järjestäminen, niin

vaaleilla valitun maakuntavaltuuston toimintaa tukevien osallisuuden muotojen tulisi skaalautua

tarpeen mukaan siten, että niissä voidaan keskustella ja vaikuttaa palveluista juuri sillä tasolla,

jolla ne toteutetaan (esim. alueellisina ostopalveluina) tai kilpailutetaan (maakuntavaltuuston

rooli). Tämä tukisi osaltaan maakuntaidentiteetin muodostumista. Mikäli maakunnan asioita

hoitavat toimijat sijaitsevat kansalaisten näkökulmasta etäällä, maakunnan muodostama yhteisö

(demos), johon osaltaan koko hallinnontason legitimiteetti perustuu, uhkaa jäädä kovin ohueksi

ja tilapäiseksi.

On myös hyvä kiinnittää huomiota siihen, että kansalaisen mahdollisuus vaikuttaa suoraan

itseään koskevaan päätöksentekoon ei kavennu pelkäksi mahdollisuudeksi käydä vuoropuhelua

palveluntarjoajan kanssa. Asukasraadin käyttäminen kattokäsitteenä aiempaa

vuorovaikuttaisille osallistumistavoille on siltä osin harhaanjohtava, että se ohjaa hahmottamaan

osallisuuden määräytymiseen alueellisin, maantieteelliseen kiinnittymiseen pohjautuvin

perustein. Kuitenkin aloiteoikeutta koskevassa säädöksessä (§ 24) pelkkään asumiseen

pohjautuvaa osallisuutta halutaan laajentaa. Lisäksi raati viittaa pitkälti lopputulokseen eli

kansalaisten näkemysten kartoittamiseen eikä niinkään osallisuuteen itse prosessissa.

Osallistumis- ja vaikuttamismahdollisuuksien osalta erityistä huomiota on kiinnitetty

yhdenvertaisen osallisuuden turvaamiseen. Tämä on tärkeää, sillä poliittisen osallisuuden

eriytyminen muodostaa keskeisen ongelmakohdan demokratian toteutumiselle Suomessa (Wass

ja Grönlund 2016). Tässä yhteydessä on kuitenkin huolehdittava, että ei synnytetä käsitteellisiä

kategorioita, kuten ”kielivähemmistö” (s. 339).

Haavoittuvassa asemassa olevien kansalaisten osallistumismuotojen suunnittelu tulee toteuttaa

yhteistyössä asianosaisten ryhmien kanssa, jotta niistä tulee mahdollisimman

matalakynnyksellisiä ja toimintatavoiltaan mielekkääksi koettuja. Muutoin on vaarana, että

poliittisen kansalaisuuden eliittikehä voimistuu entisestään (Mattila ym. 2017): osallistuminen

keskittyy niille kansalaisille, joilla on eniten taloudellisia ja sosiaalisia resursseja käytössään,

heidän äänensä tulee paremmin kuuluviin valmistelussa ja vastaavasti poliittisten

päätöksentekoprosessien tuotokset heijastavat hyväosaisten intressejä.

Asukasraatien ohella voisi miettiä myös tietoon, yhteiseen harkintaan ja keskusteluun

perustuvien kansalaisvaltuuskuntien (”deliberative mini-publics”, vrt. Grönlund ym. 2014)

institutionalisoimista maakuntien päätöksenteon tueksi. Kansalaisvaltuuskuntien koko voisi olla

http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999

7

kaksinkertainen maakuntavaltuustoon nähden. Niiden jäsenet rekrytoitaisiin

satunnaisotantamenetellyllä, jolloin voitaisiin tavoittaa myös vaaliosallistumisen kannalta usein

syrjään jääviä ryhmiä. Kansalaisvaltuuskunnan jäsenille maksettaisiin kokouspalkkio, joka voisi

toimia osakannustimena taloudellisesti heikommassa asemassa oleville osallistujille.

Kansalaisvaltuuskunta voisi kokoontua täysistuntoon esimerkiksi kaksi kertaa vuodessa ja

toimia niiden välillä pienryhmissä. Keskeistä olisi, että työskentelyssä olisi mukana myös

maakuntavaltuustojen jäseniä, mikä mahdollistaisi horisontaalisen oppimisen ja

tiedonmuodostuksen kansalaisten ja edustajien kesken sekä tuotosten nivomisen osaksi

edustuksellista päätöksentekoa. Jälkimmäiseen seikkaa kiinnitetäänkin jo huomiota hallituksen

esityksessä (s. 339).

On tärkeää huomioida, että kansalaisvaltuuskunnan keskeinen merkitys on päätöksenteon

legitimiteettipohjan ja sitä kautta luottamuksen vahvistumisessa. Tältä osin niillä on erilainen

tehtävä kuin palvelujen suunnittelemisessa ja kehittämisessä käytetyillä asiakas- ja

potilasraadeilla tai kokemusasiantuntijatoiminnalla, joita myös käsitellään hallituksen

esityksessä kansalaisten osallistumis- ja vaikuttamismahdollisuuksien yhteydessä (luku 5 23 §).

Jälkimmäisten keskeinen tehtävä on parantaa päätöksenteon informaatiopohjaa ja tarjottujen

palveluiden tarkoituksenmukaisuutta.

Palvelujen suunnittelemisen ja kehittämisen osalta kansalaisten käyttäjälähtöisinä

vaikuttamismuotoina on mainittu asiakaspalautteen kerääminen, asiakastyytytyväisyyden

mittaaminen, erilaiset ideointi- ja visualisointimenetelmät ja -tilaisuudet, kokeilut,

yhteissuunnittelu, palvelumuotoilu ja kokemusasiantuntijoiden käyttö (s. 340). Hallinnon

säädöspohjaisuus ja läpinäkyvyys edellyttää, että näihin kaikkiin liittyy tekstintuotantoa:

ohjeitusta, raportointia ja evaluointia (Nuolijärvi ja Tiililä 2015). Onkin syytä huolehtia, että

maakunnan hallinnolla on tähän tarvittavat resurssit ja että tuotettu dokumentaatio etenkin

ohjeistuksen kannalta on helposti ymmärrettävää erilaisista lähtökohdista tuleville kansalaisille.

Vaaleja täydentäviin osallistumismuotoihin on sisällytetty myös aloiteloikeutta koskeva osio.

Tämä on tärkeä siinäkin suhteessa, että valtakunnallisen kansalaisaloiteinstituution on todettu

toimivan poliittisessa osallistumisessa muutoin ilmenevien resurssipohjaisten erojen tasaajana

eli osin niitä ryhmiä, jotka eivät ovat muuten poliittisesta osallistumisesta syrjässä.

Aloiteoikeuksia koskevat kohdat on laadittu käyttäen mallina kuntalain 23 pykälää, jossa

määritellään kuntalaisten aloiteoikeudet. Kyseinen 2 momentissa määritelty aloitteen

käsittelytapa on hyvä siinä suhteessa, että siinä mahdollistetaan aloitteen tekijöiden kuuleminen.

Aloitteen kynnykset ovat sangen kohtuullisia (1 % vuodessa) ja itse asiassa suhteessa

matalammat kuin valtakunnallisessa kansalaisaloitteessa ja kuntalaisaloitteessa. Hallituksen

esityksessä ei ole erikseen mainittu tälle perusteita. Suurimmaksi ongelmaksi voi muodostua se,

että kansalaiset eivät tiedä, mitä oikeastaan kuuluu maakunnan toimintavaltaan.

Säädös palvelujen käyttäjän aloiteoikeudesta hänen käyttämiään koskevissa palveluissa on

määritelmällisesti jokseenkin epäselvä. Tästä nouseekin kysymys, voidaanko

valinnanvapaudesta johtaa suora aloiteoikeus myös muun kuin kotimaakunnan asioihin vai

olisiko aloiteoikeus sittenkin syytä rajata koskemaan ainoastaan maakunnan asukkaita ja tarjota

palvelujen käyttäjille mahdollisuus antaa muunlaista palautetta.

http://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999

8

Kansanäänestyksissä ja kansanäänestysaloitteissa on myös seurattu kuntalain esimerkkiä.

Kansanäänestysaloitteen voisi tehdä kolme prosenttia maakunnan asukkaista. Kunnallisten

kansanäänestysaloitteiden esimerkki ei ehkä ole paras mahdollinen, sillä Jäsken (2017)

tutkimuksen mukaan ainoastaan 14 prosentissa tapauksista kunnallinen kansanäänestysaloite on

johtanut kansanäänestykseen. Tämä voi olla hyvinkin turhauttavaa aloitteen tekijöiden

näkökulmasta. Turhautumista voi toisaalta lievittää se, että aloitteen tekijöitä kuultaisiin

maakuntavaltuustossa (s. 344).

Yhteenveto

Maakuntauudistus ja sosiaali- ja terveydenhuollon järjestämisuudistus on laaja kokonaisuus,

jolla on vaikutuksia kansalaisten kokemukseen julkishallinnon ja sitä kautta koko poliittisen

järjestelmän toimivuudesta. Uudistuksen vaikutuksia kansanvaltaisuuden, kansalaisten

vaikuttamisen ja demokratian kannalta ei voi siten rajata uudistuksen muusta sisällöstä

irralliseksi osioksi. Uudistuksessa on lähdetty siitä, että edustuksellisuuden tulee toteutua uuden

maakuntahallinnon keskeisen päättävän elimen, maakuntavaltuuston, valinnassa ja että vaaleissa

tapahtuvaa osallisuutta tulee tukea myös muiden vaikuttamiskanavien kautta. Demokratian

edistämisen kannalta nämä ovat erittäin myönteisiä linjauksia.

Keskeinen haaste muodostuu siitä, miten uudistuksen keskeinen tavoite yhdenvertaisuuden

parantamisesta saadaan sovitettua yhteen maakunnille osallistumis- ja

vaikuttamismahdollisuuksia koskevan harkinnan kanssa. Riskinä on, että pienten ja

resursseiltaan heikommassa olevien maakuntien asukkaat jäävät tässä eriarvoiseen asemaan.

Toinen haaste muodostuu siitä, miten maakunnalliselle poliittiselle päätöksenteolle saadaan

muodostettua oma identiteetti niin toimintamuotojen, edustusroolien kuin kansalaisten

samastumiskokemusten osalta. Läheisyysperiaatteen huomioiminen osallistumismuotojen

suunnittelussa voi edesauttaa tätä tavoitetta. Kolmas haaste liittyy tietoon ja sitä kautta

yhdenvertaisuuden turvaamiseen. Uudesta hallintorakenteesta ja siihen sisältyvistä kansalaisten

vaikutus-, valvonta- ja vaikutusmekanismeista tulee viestiä siten, että tieto tavoittaa ja on

ymmärrettävää myös haavoittuvaisessa asemassa oleville kansalaisille.

Lähteet

Bengtsson, Åsa ja Wass, Hanna. 2011. The representative roles of MPs: A citizen perspective.

Scandinavian Political Studies 34(2), 143–167.

Bhatti, Yosef, Dahlgaard, Jens Olav, Hansen, Jonas Hedegaard ja Hansen, Kasper M. 2017.

Moving the campaign from the front door to the front pocket: Field experimental evidence on

the effect of phrasing and timing of text messages on voter turnout. Journal of Elections, Public

Opinion and Parties, doi: http://dx.doi.org/10.1080/17457289.2016.1270288.

Bäck, Maria, Kestilä-Kekkonen, Elina ja Söderlund, Peter. 2016. Suomalaisten poliittinen

luottamus ja siihen vaikuttavat tekijät. Teoksessa Kimmo Grönlund ja Hanna Wass (toim.):

Poliittisen osallistumisen eriytyminen. Eduskuntavaalitutkimus 2015. Selvityksiä ja ohjeita.

Helsinki: oikeusministeriö, 379–397.

http://dx.doi.org/10.1080/17457289.2016.1270288

9

Christensen, Henrik Serup, Karjalainen, Maija ja Setälä, Maija. 2016. Kansalaisaloite poliittisen

yhdenvertaisuuden näkökulmasta. Teoksessa Kimmo Grönlund ja Hanna Wass (toim.):

Poliittisen osallistumisen eriytyminen. Eduskuntavaalitutkimus 2015. Selvityksiä ja ohjeita.

Helsinki: oikeusministeriö, 435–456.

Grönlund, Kimmo, Bächtiger, André ja Setälä, Maija. toim. 2014. Deliberative mini-publics –

Involving citizens in the democratic process. Colchester: ECPR Press.

Hiilamo, Heikki. 2015. Hyvinvoinnin vakuutusyhtiö: mistä sote-uudistuksessa on kysymys?

Helsinki: Into Kustannus.

Jäske, Maija. 2017. ‘Soft’ forms of direct democracy: Explaining the occurrence of referendum

motions and advisory referendums in Finnish local government. Swiss Political Science Review

23(1), 50–76.

Lahtinen, Hannu, Wass, Hanna ja Erola, Jani. 2017. Periytyvää eriytymistä: lapsuudenperheen

vaikutus nuorten poliittiseen osallistumiseen. Tieto & trendit 1/2017, 15–20.

Mattila, Mikko, Rapeli, Lauri, Wass, Hanna ja Söderlund, Peter. 2017. Health and political

engagement. London: Routledge (tulossa).

Nuolijärvi, Pirkko ja Ulla Tiirilä. 2015. Virkakielen parantaminen toisi miljoonahaasteet.

Helsingin Sanomat 8.7.2015.

Paloheimo, Heikki. 2012. Kuntien tehtäviä tulisi siirtää maakunnille. Helsingin Sanomat

18.3.2012.

Paloheimo, Heikki. 2017a. Maakuntavaalisimulaatiossa on epärealistisia oletuksia. Helsingin

Sanomat 9.5.2017.

Paloheimo, Heikki. 2017b. Maakuntavaaleissa poliittinen suhteellisuus toteutuu kunta- ja

eduskuntavaaleja paremmin. Politiikasta-verkkolehti, http://politiikasta.fi/maakuntavaaleissa-

poliittinen-suhteellisuus-toteutuu-kunta-ja-eduskuntavaaleja-paremmin/.

Palonen, Emilia. 2014. Lähidemokratian tulevaisuus. Teoksessa Rauli Mickelsson (toim.):

Poliittinen vaikuttaminen tulevaisuudessa. Turku: Turun yliopisto, 308–350.

Wass, Hanna ja Borg, Sami. 2016. Yhdenvertaisuus äänestyskopissa: äänestysaktiivisuus

vuoden 2015 eduskuntavaaleissa. Teoksessa Kimmo Grönlund ja Hanna Wass (toim.):

Poliittisen osallistumisen eriytyminen. Eduskuntavaalitutkimus 2015. Selvityksiä ja ohjeita.

Helsinki: oikeusministeriö, 177–199.

Wass, Hanna ja Grönlund, Kimmo. 2016. Johdanto: yhdenvertaisuus ja poliittisen osallistumisen

eriytyminen. Teoksessa Kimmo Grönlund ja Hanna Wass (toim.): Poliittisen osallistumisen

eriytyminen. Eduskuntavaalitutkimus 2015. Selvityksiä ja ohjeita. Helsinki: oikeusministeriö,

29–45.

http://politiikasta.fi/maakuntavaaleissa-poliittinen-suhteellisuus-toteutuu-kunta-ja-eduskuntavaaleja-paremmin/
http://politiikasta.fi/maakuntavaaleissa-poliittinen-suhteellisuus-toteutuu-kunta-ja-eduskuntavaaleja-paremmin/

10

Wass, Hanna ja Weide, Marjukka. 2015. Äänestäminen osana poliittista kansalaisuutta.

Maahanmuuttotaustaisten äänioikeutettujen osallistuminen vuoden 2012 kunnallisvaaleissa.

Selvityksiä ja ohjeita 26:2015. Helsinki: oikeusministeriö.

Westinen, Jussi. 2016. Puoluevalinta Suomessa 2000-luvulla. Teoksessa Kimmo Grönlund ja

Hanna Wass (toim.): Poliittisen osallistumisen eriytyminen. Eduskuntavaalitutkimus 2015.

Selvityksiä ja ohjeita. Helsinki: oikeusministeriö, 249–272.

http://www.oikeusministerio.fi/fi/index/julkaisut/julkaisuarkisto/1428475553037/Files/OMSO_26_2015_Aanestaminen_maahanmuutt_78_.pdf
http://www.oikeusministerio.fi/fi/index/julkaisut/julkaisuarkisto/1428475553037/Files/OMSO_26_2015_Aanestaminen_maahanmuutt_78_.pdf

