
LA 47/1998 vp

Lakialoite 47

Esko Helle /vas: Lakialoite vaalilaiksi ja eräiksi siihen liittyviksi
laeiksi

Eduskunnalle

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ

Lakialoite on ensisijaisesti rinnakkaisaloite
hallituksen esitykselle vaalilaiksi ja eräiksi siihen
liittyviksi laeiksi (HE 48/1998 vp). Aloitteen kes­
keiset erot hallituksen vaalilakiesitykseen ovat
esitykset tasauspaikkajärjestelmän käyttöönot­
tamisesta, 3 %:n suuruisen äänikynnyksen to­
teuttamisesta ja vaaliliittojen solmimista koske­
van kiellon sisällyttämisestä lakiin eduskunta­
vaaleja koskeviita osin. Yhteisiin, eri vaaleja kos­
keviin säännöksiin ei ole tehty muita kuin tekni­
siä, eduskuntavaaleja koskevasta vaaliliittokiel­
tosäännöksestä johtuvia muutoksia. Aloite puut­
tuisi ainoastaan eduskuntavaalijärjestelmän pe­
rusteisiin edellä mainituin osin.

Toissijaisesti, vaalijärjestelmään kohdistuvien
muutosten johdosta, aloite on rinnakkaisaloite
myös hallituksen esitykselle Suomen Hallitus­
muodoksi (HE 1/1998 vp). Uuden hallitusmuo­
don osalta aloitteessa ehdotetaan, että hallituk­
sen esityksessä (HE 111998 vp) Suomen Hallitus­
muodoksi, sen 25 §:n vaalipiirien määritelmään
lisätään maininta kiinteistä vaalipiiripaikoista ja
tasauspaikoista ja että näistä säädettäisiin tar­
kemmin lailla, mikä viittaus tarkoittaisi aloitteen
mukaista vaalilakiesitystä.

Aloitteen esikuvana ovat Ruotsin eduskunta­
vaalientasauspaikka-ja äänikynnyssäännökset.

PERUSTELUT

1. Johdanto

Demokratia poliittisena, enemmistöperiaat­
teeseen nojaavana järjestelmänä vaatii toteu­
tuakseen oikeuden vapaaseen mielipiteen muo­
dostukseen, oikeuden informaation saantiin ja
kansalaisten poliittisen yhdenvertaisuuden. Val­
tiomuoto on sitä demokraattisempi, mitä
useammat poliittiset päätöksentekoelimet vali­
taan vaaleilla; mitä vapaammat vaalit ovat;
mitä suuremmalla osalla kansasta on äänioi­
keus; mitä vähemmän on eroavaisuuksia äänten
painoarvossa ja mitä useammat päätökset teh­
dään enemmistön tahdon mukaan (prof.
A. Aarnio: Tuomioistuinlaitos ja demokratia
LM 3/97, s. 420).

Suomen nykyinen vaalilainsäädäntö, kuten
myös eduskunnalle annettu uusi esitys yhtenäi-

seksi vaalilaiksi, ei valitettavasti kovin hyvin vas­
taa vaatimukseen, jonka mukaan eri puolueiden
saamien äänten tulisi painoarvoltaan vaikuttaa
samalla tavalla vaalin lopputulokseen, ts. suh­
teessa edustajanpaikkojen jakoon.

Käsitykseni mukaan vallitsee melko laaja yk­
simielisyys siitä, että Suomen kansanedustajain
vaalissa on tällä hetkellä tosiasiallisesti monenta­
soisia äänikynnyksiä vaalipiirin koosta ja valitta­
vien lukumäärästä riippuen. Eri puolueilla on eri
määrä sellaisia ääniä, jotka jäävät ikään kuin
käyttämättä ehdokkaan jäädessä valitsematta.
Tällaisten äänien antaminen turhauttaa äänestä­
jiä, sillä jos esimerkiksi puolue ei saa lainkaan
ehdokkaita läpi määrätyssä vaalipiirissä, tällai­
sen vaalipiirin äänet puolueelle jäävät vaille vai­
kutusta lopullisessa valtakunnan edustajanpaik­
kojen jaossa.

2 LA 47/1998 vp

Karkeasti voidaan sanoa, että nykyinen vaali­
järjestelmä tarjoaa suurimmille puolueille ääni­
määriin nähden yliedustuksen eduskunnassa ja
keskisuurille sekä pienille puolueille järjestelmä
johtaa hienoiseen aliedustukseen suhteessa näi­
den puolueiden saamiin äänimääriin. Suurten
puolueiden yliedustuksen ongelma kärjistyy pie­
nissä vaalipiireissä. Tätä vaalijärjestelmän ilmiö­
tä on kuvattu vaalilakien yhtenäistämistoimi­
kunnan mietinnössä (KM 1997:15, s. 15). Sen
mukaan esimerkiksi vuoden 1995 eduskuntavaa­
leissa vaalipiirissä, josta valittiin seitsemän kan­
sanedustajaa, sai puolue A äänistä 40 %ja edus­
tajanpaikoista neljä eli 57 %. Sen sijaan puolue B
sai äänistä 27 %, mutta paikoista kaksi eli 28 %.
Puolue C sai äänistä 7 %, mutta ei yhtään edusta­
janpaikkaa.

Hallituksen esitys,joka on laadittu vaalilakien
yhtenäistämistoimikunnan esityksen mukaisena,
ei muuta pienten vaalipiirien lukumäärää.
Oikeusministeriön komiteanmietinnöstä laatima
tiivistelmä korostaa, että syyskuun 1997 alussa
voimaan tulleen lääniuudistuksen jälkeen vaali­
piirijaolla ei enää ole selkeitä yhtymäkohtia val­
tion aluehallintoon. Komitea ja hallitus esityk­
sessään päätyivät ehdottamaan vaalipiirijaon
pohjaksi maakuntajakoa eräin poikkeuksin.
Uusi hallitusmuoto asettaa piirien lukumäärälle
18 vaalipiirin enimmäismäärän. Hallituksen esi­
tyksessä vaalilaiksi (HE 48/1998 vp) ehdotetaan
vaalipiirien kokonaismääräksi 15 vaalipiiriä.
Edelleenkin 13 tai sitä pienemmän edustajanpai­
kan vaalipiirejä tulisi esityksen mukaan olemaan
sama lukumäärä (7 piiriä) kuin nykyisessä edus­
kuntavaalijärjestelmässä.

Vaalilakien yhtenäistämistoimikunnan tulok­
set vaalijärjestelmän suhteellisuudesta oikeusmi­
nisteriön mietintö tiivistää seuraavasti (KM
1997: 15):

"Jotta sekä alueellinen että poliittinen suhteel­
lisuus eduskunnan kokoonpanossa nykyisen ti­
lanteen mukaisesti turvattaisiin, toimikunta eh­
dottaa, että maakuntia eräiltä osin yhdistettäisiin
siten, että kaksi tai useampi vierekkäistä maa­
kuntaa muodostaisi yhden vaalipiirin niin, että
vaalipiiristä valittavien kansanedustajien luku­
määrä olisi vähintään sama kuin viimeksi toimi­
tetuissa eduskuntavaaleissa. Toisaalta ehdote­
taan, että suurimman maakunnan, Uudenmaan
maakunnan alue jaettaisiin voimassa olevan lain­
säädännön mukaisesti kahdeksi vaalipiiriksi,
Helsingin vaalipiiriksija Uudenmaan vaalipiirik­
si, johon kuuluisi myös Itä-Uudenmaan maa­
kunnan alue."

2. Nykytila

2.1. Lainsäädäntö

2.1.1. Valtiopäiväjärjestys

Tässä yhteydessä on tarpeetonta toistaa halli­
tuksen esityksessä (HE 48/1998 vp) esitettyä ku­
vausta nykyisten, eduskuntavaaleja koskevien,
säännösten sisällöstä perustuslaeissa (vuoden
1919 HM ja 1928 VJ) ja laissa kansanedustajain
vaaleista (EVaaliL, 391/1969). Aloitteen kannal­
ta on olennaista, että niin nykyinen kuin mahdol­
lisesti tuleva uusi yhtenäinen hallitusmuoto edel­
lyttää vaalijärjestelmän toteuttavan suhteelli­
suutta, minkä eräänä sisäänrakennettuna ele­
menttinä on puolueiden kannatuksen tasapuoli­
nen huomioon ottaminen kaikkialla maassa.

Nykyisen valtiopäiväjärjestyksen 4 §:n 1 mo­
mentin mukaan edustajat valitaan välittömillä ja
suhteellisilla vaaleilla; sellaisia vaaleja varten tu­
lee maan olla jaettuna vähintään kahteentoista ja
enintään kahdeksaantoista vaalipiiriin. Valtio­
päiväjärjestyksen 4 §:n 2 momentissa todetaan,
että missä paikallisolot vaativat poikkeusta suh­
teellisesta vaalitavasta, voidaan kuitenkin mai­
nittujen vaalipiirien lisäksi muodostaa jokin tahi
joitakin vaalipiirejä ainoastaan yhden edustajan
valitsemista varten. Saman säännöksen 3 mo­
mentin mukaan vaaleissa on kaikilla vaalioikeu­
tetuilla yhtäläinen äänioikeus.

Nykyisin vaalipiirit ovat sangen erisuuruisia.
Tämän johdosta vaalipiirikohtaiset "äänikyn­
nykset"(= pienin vertausluku, joka riittää edus­
tajanpaikan saamiseen vaalipiirissä) vaihtelevat
suuresti. Suurimman eli Uudenmaan vaalipiiris­
sä kynnys on vajaat 3 %, kun taas pienimmissä
(Pohjois-Karjala, Mikkeli, Lappi) se on 10 %:n
vaiheilla. Näin katsoen suhteellisuuden toteutu­
minen ei ole täydellistä ja koko maan alueella
äänten yhtäläisyys ei myöskään toteudu.

Hallituksen käsillä olevilla valtiopäivillä teke­
mässä esityksessä uudeksi Suomen Hallitusmuo­
doksi esitetään ehdotuksen 25 §:n 1 momentissa,
että "Kansanedustajat valitaan välittömillä, suh­
teellisilla ja salaisilla vaaleilla". Nyt samassa
säännöksessä korostettaisiin myös, että "Jokai­
sella äänioikeutetulla on vaaleissa yhtäläinen
äänioikeus." Hallitusmuotoehdotuksen 25 §:n
1 momentin säännöskohtaisissa perusteluissa
(HE 1/1998 vp, s. 81111) todetaan äänioikeuden
yhtäläisyydestä, että yhtäläisestä äänioikeudesta
on perinteisesti säädetty eduskuntavaaleista an­
netuissa säännöksissä ja tämän historiallisen pe-

LA 47/1998 vp 3

rinteen vuoksi siitä ehdotetaan edelleen otetta­
vaksi maininta tähän pykälään, vaikka asiallises­
ti säännös olisi mahdollista sijoittaa myös perus­
oikeuslukuun. Nykyiseen tilanteeseen hallitus ei
siis esitä muutosta.

2. 1. 2. Eduskuntavaalilaki

Tällä hetkellä eri vaaleja koskevat säännökset
on sijoitettu eri lakeihin. Suomen nykyiset vaali­
lait ovat: laki kansanedustajain vaaleista
(13.6.1969/391), laki tasavallan presidentin vaa­
lista (22. 7.1991/1 076), kunnallisvaalilaki
(12.5.1972/361) ja laki Suomesta Euroopan par­
lamenttiin valittavien edustajien vaalista
(3.3.1995/272). Nyt hallitus esittää eri vaaleja
koskevien säännösten kirjoittamista samaan la­
kiin. Muutoson-ehkä vaalipiirejä lukuun otta­
matta -pitkälti lainsäädäntötekninen uudistus
eduskuntavaaleja silmällä pitäen.

3. Lakialoitteen tavoitteet

3.1. Vaalituloksen saaminen vastaamaan
mahdollisimman tarkoin äänestystulosta

Kuten edellä todettiin, eduskuntavaalien tu­
lokset osoittavat, että vaalipiirikohtaisesti on
suuria eroja siinä, kuinka monta ääntä tarvitaan
yhden kansanedustajan valitsemiseen. Nykyiset
säännöt äänien laskemisesta ja vaalipiirikohtai­
sesta suhteellisuudesta eri vaalipiirien kesken ei­
vät anna kaikille äänestäjille samanlaisia vaiku­
tusmahdollisuuksia oman ehdokkaansa valituksi
saamiseen. Eri puolueiden äänimäärissä ja edus­
tajanpaikoissa ilmenevän suuren eron johdosta
vaalituloksen suhteellisuus eri vaalipiireissä vaih­
telee. Yhdenvertainen suhteellisuus eduskunta­
vaaleissa - sikäli kuin hallituksen esitys uuden
vaalilain vaalipiireistä säädetään laiksi - voi
toteutua vain ottamalla käyttöön tasauspaikka­
järjestelmä, joka tasaisi vaalipiirien koosta ja
väestömääristä aiheutuvat erot eri äänestäjien
antamien äänten painoarvon suhteen.

3.2. Osallistumisaktiivisuuden nostaminen

Viime vuosina äänestysaktiivisuus ja kiinnos­
tus kansanedustajain vaaleihin ovat maassamme
vähentyneet. Yleisten yhteiskunnallisten syiden
ohella on varmasti myös muita syitä. Eräänä
syynä saattaa olla se, että vaalitapamme on säily-

nyt perusperiaatteiltaan jo yhdeksänkymmentä
vuotta ennallaan. 1950-luvulla vaalikausi piden­
nettiin neljään vuoteen ja samalla siirryttiin täy­
sin ns. yhden hengen vaalilistoihin. Ehkä nyt olisi
aika tehdäjoitakin varovaisia muutoksia vaalita­
paamme.

Näkyvissä olevassa tulevaisuudessa väestö
tullee edelleenkin siirtymään maan sisällä haja­
asutusalueilta taajamiin sekä Itä- ja Pohjois-Suo­
mesta etelän kasvukeskuksiin. Tämä väestökehi­
tys saattaa johtaa entistä pienempiin vaali piirei­
hin. Kansalaisten yhdenvertaisuuden ja vaalien
suhteellisuuden toteutumisen kannalta tällainen
kehitys pahentaisi tilannetta nykyisestään. Pien­
ten vaalipiirien pieneneminen entisestään lisää
äänestäjien passiivisuutta. Kun oman ehdok­
kaan valituksi tuleminen muodostuu pienissä
vaalipiireissä kovin epätodennäköiseksi, haluk­
kuus yhtyä ehdokkaaksi ja yleinen kiinnostus
vaaleihin vähenee.

Siirtyminen tasauspaikkajärjestelmään pois­
taisi ainakin osittain kyseisen ongelman. Tasaus­
paikkojen avullajokaisen antama ääni vaikuttai­
si vaalien kokonaistulokseen ja antaisi myös
pienten vaalipiirien ehdokkaille mahdollisuuden
tulla valituksi tasauspaikan avulla kansanedus­
tajaksi. Tällöin pienissäkin vaalipiireissä vaali­
piirin keskisuurten ja pienten ryhmien aktiivinen
vaalityö mahdollistaisi edustajan valituksi tule­
misen, vaikka puolue tai yhteislista ei kykenisi­
kään saamaan edustajaa vaalipiirin varsinaiselta
eli ns. kiinteäitä vaalipiiripaikalta läpi.

On todennäköistä, ettäjos tasauspaikkajärjes­
telmään ei siirrytä ja mikäli useassa vaalipiirissä
valittavien edustajien määrä laskee väestömuu­
tosten vuoksi alle nykyisen minimin eli alle seitse­
män (lukuun ottamatta Ahvenanmaata), vaalei­
hin osallistumishalukkuus heikkenee maan pie­
nissä vaalipiireissä nykyisestään.

4. Keinot

4.1. Kiinteän vaalipiirin ja tasauspaikkojen
paikkamäärän vahvistaminen

Nyt vaalipiirien paikkamäärät vahvistetaan
vaalipiirissä asuvien Suomen kansalaisten luku­
määrän perusteella. Lakialoitteessa ei esitetä
muutosta kyseiseen perusteeseen. Koska ehdotus
tähtää paremmin suhteellisuuden toteutumiseen
tasauspaikka- ja äänikynnyssäännösten avulla,
aloite sisältää kahdenlaisia edustajanpaikkoja.

4 LA 47/1998 vp

Kiinteiden vaalipiirien paikkamäärät vahviste­
taan vaalipiirissä asuvien Suomen kansalaisten
lukumäärän perusteella ja tällaisten paikkojen
kokonaislukumäärä on sata kahdeksankym­
mentä (180), johon sisältyy yksi (1) Ahvenan­
maan edustajanpaikka. Tasauspaikkoja jaetaan
kaksikymmentä (20).

4.2. Äänikynnyksen käyttöön ottaminen

Aloitteessa ehdotetaan kolmen (3) prosentin
äänikynnyksen käyttöön ottamista tasauspaik­
kojen jakamisessa. Jos puolueen tai valitsijayh­
distyksen yhteislista saisi koko maassa yli 3 %:n
kannatuksen kaikista hyväksytyistä ä~_nistä, se
olisi mukana tasauspaikkojen jaossa. Aänikyn­
nyksen alittaminen aloitteessa esitetyssä mallissa
ei estäisi puolueen tai yhteislistan ehdokkaan tu­
lemista valituksi vaalipiirin kiinteäitä edustajan­
paikalta, mikäli ehdokkaalla olisi riittävän suuri
vertausluku.

Perusteluna esitykselle äänikynnyksen käyt­
töön ottamisesta todetaan, että sillä estettäisiin
äärimmäisen suhteellisuuden aiheuttama poliit­
tisen kentän pirstoutuminen, mikä vaikeuttaa
eduskunnassa järkevien enemmistöjen muodos­
tumista.

4.3. Puolueiden ja yhteislistojen vaaliliittojen
kielto

Nykyinen vaalilakimme sallii muun muassa
puolueiden solmia keskenään vaaliliittoja. Jär­
jestelmä on kuitenkin sellainen, että kyseiset vaa­
liliitot ovat yleensä vain taktisia. Paikkojen ja­
kautuminen vaaliliittokumppanien kesken ei ta­
pahdu suhteellisesti. Äänestäjä saattaa vaaliliit­
tojen tähden joutua käytännössä tukemaan eh­
dokkaita ja puolueita, joita hän ei pidä alkuun­
kaan hyväksyttävinä omalta kannaltaan. Vaali­
liittojen käyttäminen luo tilanteen, jossa äänestä­
jä ikään kuin menettää äänensä vaalimatemaat­
tisten syiden vuoksi kannattamansa puolueen tai
yhteislistan vaaliliittokumppanin ehdokkaalle.
Anpettu mandaatti on tältä osin vailla pohjaa.

Aänestäjän kannalta on paljon reilumpaa,
että puolueet ja aatesuunnat esiintyvät selvästi
omina vaaliliittoinaan. Siksi lakiesityksessä eh­
dotetaan, ettei puolueiden välisiä eikä yhteislisto­
jen välisiä vaaliliittoja sallittaisi, koska samalla
aloitteessa esitetään tasauspaikkajärjestelmän
käyttöön ottamista.

5. Kansainvälisiä esimerkkejä

5.1. Ruotsin ja Saksan vaalijärjestelmien
sovellukset

Ruotsissa vertausluvut lasketaan Suomesta
poikkeavasti. Meillähän käytetään ns.
d'Hondtin järjestelmää eli jakajina ovat koko­
naisluvut (1, 2, 3, 4 jne). Ruotsissa käytetään sen
sijaan ns. soviteltua St Laguesin järjestelmää,
jossa ensimmäisenä jakajana on 1 ,4, jota seuraa­
vat parittomat kokonaisluvut (3, 5, 7 jne).

Vielä oleellisempi ero Suomeen verrattuna on
se, että Ruotsissa osa paikoista on ns. tasauspaik­
koja, jotka jaetaan niiden puolueiden kesken,
jotka ovat saaneet vähintään 4% maassa anne­
tuista äänistä.

Ruotsin järjestelmä toteuttaa suhteellisuutta
paremmin kuin meillä käytetty.

Saksassa puolet kansanedustajista valitaan
yhden hengen vaalipiireistä. Osavaltioittain toi­
nen puoli paikoista täytetään puolueiden listoilta
niin, että niiden paikkamäärä vastaa ääniosuut­
ta. Tasauspaikkoja voivat saada vain valtakun­
nallisen 5 %:n äänikynnyksen ylittäneet puo­
lueet, tosin eräin poikkeuksin. Tasauspaikkojen
määrä saattaa tarvittaessa olla suurempi kuin
osavaltion yhden hengen vaalipiirien paikka­
määrä. Tälläkin hetkellä Saksan liittopäivillä on
16 "ylimääräistä" tasauspaikkaa.

5.2. Ruotsin eduskuntavaalijärjestelmästä
tarkemmin

5.2.1. Edustajanpaikkojen jakautuminen Ruotsin
järjestelmässä

Vaalijärjestelmä pyrkii niin oikeudenmukai­
sesti kuin mahdollistajakamaan edustajanpaikat
puolueiden kesken suhteessa annettuihin ääniin.
Periaatteessa äänet ovat yhtä arvokkaita. Mutta
ainoastaan ne puolueet, jotka ovat saaneet mää­
rätyn määrän ääniä vaaleissa, saavat edustajan­
paikkoja.

Eduskunnan 349 kokonaispaikkamäärästä on
310 kiinteän vaalipiirin edustan ja paikkaa. Ne
asetetaan etukäteen jokaisen vaalipiirin äänioi­
keutettujen lukumäärän perusteella. Vaalien jäl­
keen jäljelle jääneet 39 tasauspaikkaa jaetaan
suhteellisesti puolueiden kesken. Tasauspaikat
menevät niille puolueille, jotka ovat saaneet
omissa vaalipiireissään eniten ylijäämä-ääniä.

LA 47/1998 vp 5

5.2.2. Å·änikynnys Ruotsinjärjestelmässä

Pääsääntö on se, että edustajanpaikkoja saa­
vat ainoastaan vähintään 4 prosenttia äänistä
saaneet puolueet.

Tästä rajoitussäännöstä poikkeuksen tekee se,
että puolue on saanut tietyssä vaalipiirissä 12
prosenttia äänistä. Tällainen puolue on mukana
sellaisessa vaalipiirissä ja jakaa vaalipiirin edus­
tajanpaikkoja.

5.2.3. Kiinteiden vaalipiirien edustajanpaikkojen
jakautuminen Ruotsin järjestelmässä

Vaalipiirin kiinteät edustajanpaikat jaetaan
puolueiden kesken seuraavalla tavalla. Ensin las­
ketaan kaikille mukana oleville puolueille ver­
tausluku. Ensimmäinen vertausluku saadaan ja­
kamalla yhden puolueen äänimäärä 1 ,4:llä.

Puolue, jolla on korkein vertausluku, saa vaa­
lipiirin ensimmäisen paikan. Sen jälkeen puo­
lueen äänimäärä jaetaan kolmella. Seuraavaksi
puolueen saama äänimäärä jaetaan viidellä, sen
jälkeen seitsemällä, yhdeksällä jne. Järjestelmää
kutsutaan parittomien lukujen menetelmäksi
(uddatalsmetod).

Joka kerta lasketuista uusista vertausluvuista
haetaan sitä puoluetta, joka sijoittuu korkeim­
malle sijalle ja joka antaa puolueelle asianomai­
sen edustajanpaikan. Menettely jatkuu siihen
asti, kunnes kaikki kiinteät edustajanpaikat vaa­
lipiirissä on jaettu.

5.2.4. Tasauspaikkojenjakautuminen Ruotsin
järjestelmässä

Vaalipiirin kiinteiden edustajanpaikkojen
asettamisen jälkeen alkaa tasauspaikkojen jaka­
minen, jotta edustajanpaikkojen jakautuminen
kokonaisuudessaan tulisi mahdollisimman oike­
udenmukaiseksi kaikkialla maassa. Tähän sovel­
letaan toista menetelmää.

Ensin lasketaan, kuinka monta ääntä puolue
on saanut koko maassa ja kuinka 349 edustajan­
paikkaa olisi jaettu, jos maa olisi ollut yhtenä
vaalipiirinä. Ero tämän ajatellun lukumäärän ja
jo jaettujen kiinteiden edustajanpaikkojen välillä
muodostaa kunkin puolueen "jako-osuuden" 39
tasauspaikasta. Mistä vaalipiireistä ne sattuvat
tulemaan, riippuu siitä, missä puolueella on kiin-

teiden vaalipiirien edustajanpaikkojen jakami­
sen perusteella korkein vertausluku. Jos puolue
ei ole saanut tietyssä vaalipiirissä yhtään edusta­
janpaikkaa, puolueen vertailulukuna käytetään
siellä pelkkää äänimäärää.

5.2.5. Henkilövaalija edustajanpaikkojen
jakautuminen puolueen sisällä Ruotsin
järjestelmässä

Kun edustajanpaikkajako puolueiden kesken
on selvä, on vielä laskettava, kuka tai ketkä eh­
dokkaista tullaan asettamaan edustajiksi.

Ensi kädessä ehdokkaiden valinta tapahtuu
valitsemalla edustajat henkilökohtaisten ääni­
määrien perusteella. Henkilökohtainen ääni­
määrä on tietyn ehdokkaan saamien henkilöää­
nien lukumäärä tietyssä vaalipiirissä yhden ja
saman puoluetunnuksen puitteissa. Tullakseen
valituksi vaaditaan ehdokkaalta sellaista henki­
lökohtaisten äänten määrää, joka vastaa vähin­
tään 8 prosenttia puolueen kaikista äänistä vaali­
piirissä.

Jos puolueella on enemmän kuin yksi ehdo­
kas, joka on ylittänyt kynnyksen, ehdokkaat ja­
kavat paikat henkilöäänten lukumäärän perus­
teella. Jos kaikkia ehdokkaita ei voida valita hen­
kilöäänten perusteella, käytetään sen sijasta tä­
hän saakka sovellettua ns. kokonaislukumene­
telmää. Tätä koskevat säännöt on kirjoitettu
Ruotsin vaalilain 20 lukuun (1997:157).

6. Esimerkkinä äänikynnyksen ja tasauspaikka­
järjestelmän soveltamisesta Suomessa vuoden
1995 eduskuntavaalien tuloksen perusteella

6.1. Kiinteiden vaalipiiripaikkojen jakaminen

Alussa jaetaan kiinteät vaalipiiripaikat (179)
väestömäärän mukaan vaalipiireittäin. Ohessa
on käytetty vuoden 1995 lukuja, joiden pohjalta
päädytään paikkajakoon. Tarkkoja lukuja kun­
takohtaisten väestömäärien mukaan ei ole las­
kettu, koska keskustelu vaalipiireistä on edelleen
kesken, mutta idean esittelyn kannalta oheinen
taulukko ajaa saman asian.

Jos valittaisiin siis 179 kiinteää vaalipiiripaik­
kaa, niin paikat kiinteisiin vaalipiireihin olisivat
jakaantuneet vuonna 1995 vaaleissa seuraavasti:

6 LA 47/1998 vp

KOKOMAA 5098754 %-osuus paikat etelä pohj.
180

Uudenmaan lääni 1 309 549 25,68% 46 18 28 *)
Turun ja Porin lääni 700 703 13,74% 25 15 10 *)
Hämeen lääni 727 418 14,27% 26 12 14 *)
Kymen lääni 333 411 6,54% 12
Mikkelin lääni 206 682 4,05% 7
Pohjois-Karjalan lääni 177917 3,49% 6
Kuopion lääni 258 800 5,08% 9
Keski-Suomen lääni 257 716 5,05% 9
Vaasan lääni 449 366 8,82% 16
Oulun lääni 449 709 8,82% 16
Lapin lääni 202 325 3,97% 7
Ahvenanmaa 25 158 0,49% 1 (tämä paikka pysyy riippumatta väestöstä)

*) Koska väestömäärät on otettu lääneittäin vanhojen läänien mukaisesti, on jouduttu Uudenmaan, Turun ja Porin sekä
Hämeen läänien osalta tulkitsemaan paikkajakoa etelän ja pohjoisen kesken. Laskelma on käytännössä vähentänytjoko yhden
tai kaksi paikkaajajos vähennys on periaatteella toiselta 1 toiselta 2, on kaksi paikkaa otettu siltä, jolla niitä on ollut enemmän.

Tasauspaikat (20) jaetaan puolestaan niille
puolueille, joiden valtakunnallinen kannatus il­
man Ahvenanmaan ääniä oli 3 % tai sitä enem­
män. Vuoden 1995 eduskuntavaalien mukaan

ÄÄNEST ÄNEIT Ä

SDP
Kesk
Kok
Vas
Vihr
RKP
SKL
Nuors.
Ahvenanmaa
Yht.

2 771 016

785 637
552 003
497 624
310 340
181 198
142 874
82 311
78 066

9905

100%

28,3%
19,8%
17,9%
11,2%
6,5%
5,1%
2,9%
2,8%

0,49%
94,99%

kannatusprosentit olivat seuraavan taulukon
mukaisia. Näiden mukaan laskettuna kiinteät
vaalipiiripaikat olisivat vuonna 1995 jakautuneet
oikeanpuoleisimman sarakkeen mukaisesti.

KIINTEÄT PAIKAT (olisivat jakaantuneet)

60 kiinteää vaalipiiripaikkaa
42
36
20
9

10
0 *)
2 **)
1

180

*)Vuoden 1995 tilanteesta tulee huomioida se, että vaaliliittokiellon johdosta Kristillinen puolue ei tässä mallissa olisi saanut
yhtään kiinteää vaalipiiripaikkaa, ja mikäli se olisi saanut muutaman sata ääntä enemmän eli se olisi saavuttanut 3 %:n
ääniosuuden se olisi saanut 6 tasauspaikkaa. Tässä mallissa ja näillä äänillä SKL ei olisi saanut myöskään yhtään tasauspaik­
kaa.
**)Nuorsuomalaiset saisivat tässä mallissa 2 kiinteää vaalipiiripaikkaa ilman vaaliliittoja, mutta koska heidän kannatuksensa
jäi alle 3 %:n, puolue ei saisi tasauspaikkoja.

6.2. Tasauspaikkojen jakaminen

Tasauspaikkojen tavoitteena on, että puo­
lueen tai yhteislistan kannatusprosentti ja sen
osuus edustanjapaikoista olisivat yhtä suuret.
Siksi tasauspaikkojen jakoon on haettu malli,
joka lähtee puolueiden kannatuksesta ja jonka

voi laskea käyttäen hyväksi puolueiden saamia
kiinteitä vaalipiiripaikkoja. Ensiksi lasketaan
puolueille valtakunnalliset vertausluvut, joista
valitaan 20 suurinta vertauslukua. Se puolue,
joka omistaa esim. 1. vertausluvun saa 1. tasaus­
paikan ja se, jonka vertausluku on 20. suurin, saa
viimeisen tasoituspaikan.

LA 47/1998 vp 7

Puolueen 1. tasauspaikkavertausluvun laske­
minen tapahtuu jakamalla puolueen saama ko­
konaisäänimäärä luvulla, joka on puolueen saa­
ma kiinteiden vaalipiiripaikkojen lukumäärä+ I,

PUOLUE
SDP
Kesk
Kok
Vas
Vihr
RKP
Yht.

ÄÄNET-95

785 637
552 003
497 624
310 340
I8I I98
I42 874

1. jakaja

60+ I= 6I
42+ I= 43
36+I= 37
20+ I= 2I
9+ I= 10
10+ I= II

6.3. Esimerkki eduskunnan paikkajaosta

Tämän jälkeen lasketaan yhteen kiinteät vaa­
lipiiripaikat ja tasauspaikat, jolloin vuoden I995
vaalien perusteella eduskunnan paikkajako olisi
ollut:

Puolue paikat muutos todelliseen
vaalitulokseen nähden

SDP 63 (-)
Kesk 44 (-)
Kok 40 + I
Vas 25 +3
Vihr I4 +5
RKP II (-)
SKL 0 -7

-ÄÄNIKYNNYS
Nuors 2 (-)
EKO 0 -I
SMP 0 -I
Ahvenarimaa I (-)

200

seuraava +2 jne. Tällä tavalla saadaan seuraava
taulukko käyttäen hyväksi vuoden I995 vaalin
tuloksia:

tulokset (+1, +2, +3, +4, +5, +6, +7) tasauspaikat (lkm)

12879, I2672, 12470 3
12837, I2546, I2267 2
1344~ 13095, I2760, 124II 4
14778, 14106, 13493, 12931, I24I4 5
18120, 16473, 15100, 13938, 12943, I2080 5
12989, 1I906 I

20

Tämän jälkeen puolueiden saarnat tasauspai­
kat jaetaan vaalipiireihin. Näissä puolueen ta­
sauspaikat saavat ne kyseisen puolueen kiinteille
vaalipiiripaikoille valitsematta jääneet ehdok­
kaat, joilla on suurimmat vaalipiireistä lasketut
vertausluvut.

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotusten perustelut

1.1. Suomen HalJitusmuoto

25 §:n 2 mom. Eduskuntavaalien toimittami­
nen. Säännökseen ehdotetaan tehtäväksi muu­
tos, joka mahdollistaa eduskuntavaalien toimit­
tamisen ns. kiinteistä vaalipiiripaikoista ja ta­
sauspaikoista. Aloitteen mukaan eduskuntavaa­
leja varten maa jaetaan Suomen kansalaisten lu-

kumäärän perusteella vähintään kahteentoista ja
enintään kahdeksaantoista kiinteään vaalipii­
riin. Ahvenanmaan maakunta muodostaa lisäksi
oman kiinteän vaalipiirinsä yhden kansanedus­
tajan valitsemista varten. Näiden lisäksi osa
edustajanpaikoista valitaan tasauspaikoilta niin
kuin siitä tarkemmin lailla säädetään. Ne puo­
lueet tai yhteislistat, jotka ovat saaneet kaikista
vaaleissa annetuista hyväksytyistä äänistä Ahve­
nanmaata lukuun ottamatta vähintään kolme

8 LA 47/1998 vp

prosenttia, osallistuvat tasauspaikkojen jakoon
niin kuin siitä lailla tarkemmin säädetään.

Vaalipiirien lukumäärä mainittaisiin samalla
tavalla kuin hallituksen esityksessä. Myös Ahve­
nanmaan asema säilyisi hallituksen esityksen
mukaisena. Edustajien kokonaislukumäärään ei
liioin esitetä muutoksia. Suurin osa ehdokkaista
valittaisiin ns. kiinteistä vaalipiiripaikoista. Va­
linnassa kiinteisiin vaalipiiripaikkoihin, joita
aloitteessa ehdotetaan luotavaksi 180 (Ahvenan­
maa mukaan lukien), noudatettaisiin nykyisiä
suhteellista vaalitapaa koskevia säännöksiä. Ta­
sauspaikkoja ehdotetaan luotavaksi kaksikym­
mentä, joissa noudatettaisiin aloitteeseen sisälty­
vässä vaalilaissa olevia suhteellisen laskutavan
sääntöjä.

1.2. Ehdotus vaalilaiksi

Ehdotuksessa on kolme hallituksen esitykses­
tä (HE 48/1998 vp) vaalilaiksi poikkeavaa esitys­
tä.

1) Aloitteessa esitetään ehdokkaiden valinnan
jakamista kahdella tavalla: osa ehdokkaista -
luvultaan 180- valittaisiin kiinteistä vaalipiiri­
paikoista hallituksen esityksen mukaisen vaali­
piirijaotuksen mukaisesti. Toinen osa - luvul­
taan 20- valittaisiin ns. tasauspaikoilta.

6 §:n 1 ja 3 mom. Ensin mainitun säännöksen
mukaan kansanedustajat valitaan kiinteistä vaa­
lipiiripaikoista ja tasauspaikoista. Kiinteissä
vaalipiireissä paitsi Ahvenanmaan maakunnan
vaalipiirissä valitaan suhteellisilla vaaleilla yh­
teensä 179 kansanedustajaa. Ahvenanmaan
maakunnan vaalipiirissä valitaan yksi
kansanedustaja ja tasauspaikoista valitaan yh­
teensä 20 kansanedustajaa sillä tavoin kuin niistä
jäljempänä säädetään.

Jälkimmäisen säännöksen mukaan kansan­
edustajien paikkojen jako kiinteiden vaalipiirien
kesken Ahvenanmaan maakunnan vaalipiiriä lu­
kuun ottamatta toimitetaan niiden Suomen kan­
salaisten lukumäärän perusteella, joilla
väestötietojärjestelmän tietojen mukaan on ollut
kotikunta Suomessa asianomaisessa vaalipiirissä
kuudennen vaalipäivää edeltävän kalenterikuu­
kauden viimeisenä päivänä. Jako toimitetaan ja­
kamalla kunkin vaalipiirin Suomen kansalaisten
lukumäärä vaalipiirien yhteenlasketulla Suomen
kansalaisten lukumäärällä ja kertomalla saatu
luku luvulla 179. Kuhunkin vaalipiiriin tulee
laskutoimituksen osoittamaa kokonaislukua
vastaava paikkamäärä.

6 §:n uusi 4 mom. Tasauspaikkojen jakaminen.
Säännöksessä määriteltäisiin alustavasti tasaus­
paikkojen jakamisen sääntö. Sen mukaan kaksi­
kymmentä tasauspaikkaa jaetaan siinä vertaus­
lukujärjestyksessä, minkä kiinteisiin vaalipiiri­
paikkoihin valitsematta jääneet saisivat, jos ver­
tausluku laskettaisiin kunkin puolueen tai yhteis­
listan kaikkien vaalipiirien yhteenlasketuista,
hyväksytyistä äänistä, niin kuin siitä jäljempänä
tarkemmin säädetään. Puolueen tai yhteislistan
tasauspaikat jaetaan kiinteisiin vaalipiiripaik­
koihin valitsematta jääneiden ehdokkaiden kes­
ken vaalipiirissä laskettujen vertauslukujen suu­
ruusjärjestyksessä.

92 §:n uusi2 mom. Vaalien tuloksen määräämi­
nen tasauspaikkojen osalta. Säännöksen lisämo­
mentissa todettaisiin, että eduskuntavaaleissa
kaksikymmentä (20) paikkaa jaetaan tasaus­
paikkoina siinä vertauslukujärjestyksessä, min­
kä kiinteisiin vaalipiiripaikkoihin valitsematta
jääneet saisivat, kun puolueen tai yhteislistan
kaikkien vaalipiirien yhteenlasketusta äänimää­
rästä lasketaan kullekin ehdokkaalle vertauslu­
ku. Vaalien tuloksen määräämiseksi kirjoitetaan
kaikkien ehdokkaiden nimet heidän vertauslu­
kujensa suuruuden mukaiseen järjestykseen
koko maan ollessa laskennallisesti yhtenä vaali­
piirinä. Näin tasauspaikkojen jakoa varten kun­
kin puolueen sisällä muodostetaan vertausluku­
jen perusteella paremmuusjärjestys, ja tästä nimi­
sarjasta ensimmäiseksi tasauspaikalta tulee vali­
tuksi se eri puolueiden tai yhteislistojen ehdok­
kaista, joka on saanut suurimman vertausluvun
ja jota ei ole valittu kiinteiden vaalipiiripaikkojen
laskennassa. Seuraavaksi tästä nimisarjasta vali­
taan toiseksi suurimman vertausluvun saanut
kiinteästä vaalipiiripaikasta valitsematta jäänyt
ehdokas ja näin jatketaan, kunnes kaksikym­
mentä tasauspaikkaa on jaettu.

93 §:n 1 mom. Kansanedustajan varaedustaja
(myös tasauspaikoille). Säännöksen mukaan
kansanedustajan varaedustaja 6 §:n l momentis­
sa tarkoitetuissa kiinteissä vaalipiireissä määrä­
tään siten, että varaedustajaksi tulee ensimmäi­
nen valitsemattajäänyt ehdokas siitä puolueesta
tai yhteislistasta, johon valittu kuului. Kansan­
edustajan varaedustaja 6 §:n 3 momentissa tar­
koitetuilta tasauspaikoilta määrätään siten, että
varaedustajaksi tulee ensimmäinen 93 §:n 2 mo­
mentissa tarkoitetulta tasauspaikalta valitsemat­
ta jäänyt ehdokas siitä puolueesta tai yhteislistas­
ta, johon valittu kuului.

2) Aloitteessa ehdotetaan otettavaksi käyt­
töön kolmen (3) prosentin äänikynnys.

LA 47/1998 vp 9

6 §:n 2 mom. Ehdotuksen mukaan, jos puolue
tai yhteislista on saanut kolme prosenttia tai sitä
enemmän annetuista hyväksytyistä äänistä Ah­
venanmaata lukuun ottamatta, se osallistuu ta­
sauspaikkojen jakoon. Ehdotus merkitsee sitä,
että myös alle kolmen prosentin kannatuksen
saaneet puolueet tai yhteislistat voivat saada
edustajanpaikkoja kiinteistä vaalipiiripaikoista,
jos ne saavuttavat paikallisesti riittävän kanna­
tuksen.

3) Aloitteessa ehdotetaan otettavaksi käyt­
töön vaaliliittojen solmimiskielto.

1.

109 §:n 2 mom. Oikeus asettaa ehdokkaita.
Vaaliliittojen kielto. Säännöksen mukaan ehdok­
kaita asetettaessa kahdella tai useammalla puo­
lueella taikka valitsijayhdistyksellä ei ole oikeut­
ta yhtyä vaaliliitoksi sopimalla siitä keskenään.
Tältä osin viitataan edellä yleisperusteluissa esi­
tettyihin näkökohtiin.

Edellä olevan perusteella ehdotan,

että Eduskunta hyväksyisi seuraavat la­
kiehdotukset:

Suomen Hallitusmuoto

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä määrätyllä
tavalla, säädetään:

1-24§
(Kuten HE)

25 §

Eduskuntavaalien toimittaminen

(1 mom. kuten HE)
Eduskuntavaaleja varten maa jaetaan Suo­

men kansalaisten lukumäärän perusteella vähin­
tään kahteentoista ja enintään kahdeksaantoista
kiinteään vaalipiiriin. Ahvenanmaan maakunta
muodostaa lisäksi oman kiinteän vaalipiirinsä
yhden kansanedustajan valitsemista varten. Näi-

2.

denlisäksi osa edustajanpaikoista valitaan tasa­
uspaikoilta niin kuin siitä tarkemmin lailla sää­
detään. Ne puolueet tai yhteislistat, jotka ovat
saaneet kaikista vaaleissa annetuista hyväksy­
tyistä äänistä Ahvenanmaata lukuun ottamatta
vähintään kolme prosenttia, osallistuvat tasaus­
paikkojenjakoon niin kuin siitä lailla tarkemmin
säädetään.

(3 mom. kuten HE)

26-131 §
(Kuten HE)

Vaalilaki

Eduskunnan päätöksen mukaisesti säädetään:

1-5§
(Kuten HE)

6§

Kansanedustajien paikkojen jako

Kansanedustajat valitaan kiinteistä vaalipiiri­
paikoista ja tasauspaikoista. Kiinteissä vaalipii­
reissä paitsi Ahvenanmaan maakunnan vaalipii­
rissä valitaan suhteellisilla vaaleilla yhteensä 179
kansanedustajaa. Ahvenanmaan maakunnan
vaalipiirissä valitaan yksi kansanedustaja ja ta-

sauspaikoista valitaan yhteensä 20 kansanedus­
tajaa sillä tavoin kuin jäljempänä säädetään.

Jos puolue tai yhteislista on saanut kolme pro­
senttia tai sitä enemmän annetuista hyväksytyis­
tä äänistä Ahvenanmaata lukuun ottamatta, se
osallistuu tasauspaikkojen jakoon.

Kansanedustajien paikkojen jako kiinteiden
vaalipiirien kesken Ahvenanmaan maakunnan
vaalipiiriä lukuun ottamatta toimitetaan niiden
Suomen kansalaisten lukumäärän perusteella,
joilla väestötietojärjestelmän tietojen mukaan on
ollut kotikunta Suomessa asianomaisessa vaali-

10 LA 47/1998 vp

piirissä kuudennen vaalipäivää edeltävän kalen­
terikuukauden viimeisenä päivänä. Jako toimite­
taan jakamalla kunkin vaalipiirin Suomen
kansalaisten lukumäärä vaalipiirien yhteenlaske­
tulla Suomen kansalaisten lukumäärällä ja
kertomalla saatu luku luvulla 179. Kuhunkin
vaalipiiriin tulee laskutoimituksen osoittamaa
kokonaislukua vastaava paikkamäärä.

Kaksikymmentä tasauspaikkaa jaetaan siinä
vertauslukujärjestyksessä, minkä kiinteisiin vaa­
lipiiripaikkoihin valitsematta jääneet saisivat,jos
vertausluku laskettaisiin kunkin puolueen tai
yhteislistan kaikkien vaalipiirien yhteenlaske­
tuista, hyväksytyistä äänistä, niin kuin siitä jäl­
jempänä tarkemmin säädetään. Puolueen tai yh­
teislistan tasauspaikat jaetaan kiinteisiin vaali­
piiripaikkoihin valitsemattajääneiden ehdokkai­
den kesken vaalipiirissä laskettujen vertausluku­
jen suuruusjärjestyksessä.

(5 mom. kuten 3 mom. HE)

7-37§
(Kuten HE)

38 §

Ehdokkaiden järjestyksen fnäärääminen

(1 mom. kuten HE)
Kunnallisvaaleissa ja europarlamenttivaaleis­

sa arvotaan:
1) vaaliliittoon kuulumattomien puolueiden ja

vaaliliittojen keskinäinen järjestys;
2) vaaliliitossa sen muodostaneiden puoluei­

den keskinäinen järjestys;
3) yhteislistojen keskinäinen järjestys.
(3-5 mom. kuten HE)

39 ja 40 §
(Kuten HE)

41 §

Ehdokashakemuksen ratkaisemisen jälkeen
tehtävät päätökset

(1 mom. kuten HE)
Kunnallis- ja europarlamenttivaaleissa puo­

lueella tai valitsija yhdistyksellä, jonka ilmoitusta
vaaliliittoon tai yhteislistaan liittymisestä kun­
nallisvaaleissa ja europarlamenttivaaleissa ei ole
hyväksytty, on oikeus peruuttaa ehdokashake­
muksensa. Puolueen ja valitsijayhdistyksen vaa­
liasiamiehen on tehtävä peruutus kirjallisesti eh­
dokashakemukset käsittelevälle viranomaiselle
viimeistään 31. päivänä ennen vaalipäivää ennen

kello 12. Ehdokashakemuksen hyväksymistä
koskeva asia on peruutuksen johdosta käsiteltä­
vä uudelleen.

(3 mom. kuten HE)
Eduskuntavaaleissa ehdokashakemuksen rat­

kaisemisen jälkeen päätökset tehdään vaaliiliit­
toja lukuun ottamatta soveltuvin osin siten kuin
1-3 momentissa säädetään kunnallis- ja euro­
parlamenttivaaleista.

42 §

Ehdokaslistojen yhdistelmän laatiminen

Kunnallisvaaleissa ja europarlamenttivaaleis­
sa ehdokashakemukset käsittelevän viran­
omaisen on 31. päivänä ennen vaalipäivää pidet­
tävässä kokouksessaan laadittava ehdokaslis­
tojen yhdistelmä, jossa on samalle puolelle lehteä
painettuna:

1) yhteinen otsikko, josta käy selville, mitä
vaaleja varten yhdistelmä on laadittu; sekä

2) puolueiden ehdokaslistat, yhteislistat ja yh­
teislistaan kuulumattomien valitsijayhdistysten
ehdokaslistat.

Kunnallis- ja europarlamenttivaaleissa vaali­
liittoon kuulumattomien ja vaaliliiton muodos­
taneiden puolueiden ehdokaslistat sekä yhteislis­
tat ja yhteislistaan kuulumattomien valitsijayh­
distysten ehdokaslistat sijoitetaan 38 §:n 2, 3 ja 5
momentissa tarkoitettuun järjestykseen siten,
että ensin ovat puolueiden ehdokaslistat ryhmi­
teltyinä vasemmalta oikealle, sitten yhteislistat
vastaavalla tavalla ryhmiteltyinä ja lopuksi yh­
teislistaan kuulumattomien valitsijayhdistysten
ehdokaslistat aakkosjärjestyksessä allekkain.
Ehdokkaille annetaan tässä järjestyksessä nume­
rot alkaen numerosta 2.

(3 mom. kuten HE)
Jos kunnallis- tai eurovaaleissa puolueita, vaa­

liliittoja tai yhteislistoja on niin paljon, että nii­
den ryhmittely vasemmalta oikealle oleellisesti
haittaisi yhdistelmän luettavuutta, ne tai osa niis­
tä voidaan ryhmitellä yhdistelmään arvonnan
mukaista järjestystä noudattaen myös allekkain.
Kunnallis- ja eurovaaleissa vaaliliiton muodos­
taneiden puolueiden ehdokaslistat erotetaan riit­
tävän selkeästi vaaliliittoon kuulumattomien
puolueiden ehdokaslistoista. Tällöin vaaliliiton
muodostaneiden puolueiden ehdokaslistojen
alapuolelle tehdään merkintä siitä, että kyseiset
puolueet ovat vaaliliitossa. Europarlamenttivaa­
lien ehdokaslistojen yhdistelmään on lisäksi otet­
tava niiden puolueiden nimien ja niiden yhteislis­
tojen nimityksen jälkeen, jotka ovat asettaneet

LA 47/1998 vp II

ehdokkaita valtakunnallisessa ehdokasasettelus­
sa, merkintä, josta valtakunnallinen ehdokas­
asettelu ilmenee.

(5-7 mom. kuten HE)
Eduskuntavaaleissa ehdokaslistojen yhdistel­

män laatiminen toteutetaan vaaliliittoja lukuun
ottamatta soveltuvin osin siten kuin ehdokaslis­
tojen laatimisesta on säädetty 1-7 momentissa
kunnallis- ja eurovaalien osalta.

43-89§
(Kuten HE)

90 §

Vaalien tuloksen laskentatapa

Kunnallis- ja europarlamenttivaaleissa vaali­
liittoon kuulumattomaan puolueeseen ja kuhun­
kin yhteislistaan kuuluvien ehdokkaiden keski­
näinen järjestys puolueessa tai yhteislistassa
määräytyy heidän saamiensa henkilökohtaisten
äänimäärien mukaan. Tässä järjestyksessä
ehdokkaille annetaan vertausluvut siten, että
kunkin puolueen tai yhteislistan ensimmäinen
ehdokas saa vertausluvukseen puolueen tai yh­
teislistan hyväksi annettujen äänten koko luku­
määrän, toinen puolet siitä, kolmas kolman­
neksen, neljäs neljänneksen ja niin edelleen.

Vaaliliittoon kuuluvien puolueiden ehdokkai­
den keskinäinen järjestys 1 momentissa tarkoite­
tuissa vaaleissa määräytyy puolueesta riippu­
matta heidän saamiensa henkilökohtaisten ääni­
määrien mukaan. Tässä järjestyksessä annetaan
ehdokkaille vertausluvut siten, että ensimmäinen
ehdokas saa vertausluvukseen vaaliliiton hyväksi
annettujen äänten koko lukumäärän, toinen
puolet siitä, kolmas kolmanneksen, neljäs neljän­
neksen ja niin edelleen.

(3 mom. kuten HE)
Eduskuntavaaleissa 6 §:n 1 momentissa tar­

koitetuissa kiinteissä vaalipiireissä vaalien tulok­
sen laskenta suoritetaan ilman vaaliliittoja sovel­
tuvin osin siten kuin 1-3 momentissa säädetään
kunnallis- ja europarlamenttivaalien osalta.

91 §
(Kuten HE)

92 §

Vaalien tuloksen määrääminen eduskunta­
vaaleissa ja kunnallisvaaleissa

Vaalien tuloksen määräämiseksi eduskunta­
vaalien kiinteissä vaalipiireissä ja kunnallisvaa-

9 280044

Ieissa kirjoitetaan kaikkien ehdokkaiden nimet
heidän vertauslukujensa suuruuden mukaiseen
järjestykseen ja kunkin ehdokkaan nimen koh­
dalle merkitään hänen vertauslukunsa. Tästä
nimisarjasta valitaan sarjan alusta alkaen niin
monta ehdokasta, kuin vaalipiirissä on edustajia
tai kunnassa valtuutettuja valittava.

Eduskuntavaaleissa kaksikymmentä (20)
paikkaajaetaan tasauspaikkoina siinä vertauslu­
kujärjestyksessä, minkä kiinteisiin vaalipiiri­
paikkoihin valitsematta jääneet saisivat, kun
puolueen tai yhteislistan kaikkien vaalipiirien
yhteenlasketusta äänimäärästä lasketaan kulle­
kin ehdokkaalle vertausluku. Vaalien tuloksen
määräämiseksi kirjoitetaan kaikkien ehdokkai­
den nimet heidän vertauslukujensa suuruuden
mukaiseen järjestykseen koko maan ollessa las­
kennallisesti yhtenä vaalipiirinä. Näin tasaus­
paikkojen jakoa varten kunkin puolueen sisällä
muodostetaan vertauslukujen perusteella parem­
muusjärjestys ja tästä nimisarjasta ensimmäisek­
si tasauspaikalta tulee valituksi se eri puolueiden
tai yhteislistojen ehdokkaista, joka on saanut
suurimman vertausluvun ja jota ei ole valittu
kiinteiden vaalipiiripaikkojen laskennassa. Seu­
raavaksi tästä nimisarjasta valitaan toiseksi suu­
rimman vertausluvun saanut kiinteästä vaalipii­
ripaikasta valitsematta jäänyt ehdokas ja näin
jatketaan kunnes kaksikymmentä tasauspaikkaa
on jaettu.

93 §

Kansanedustajien varaedustajat

Kansanedustajan varaedustaja 6 §:n 1 mo­
mentissa tarkoitetuissa kiinteissä vaalipiireissä
määrätään siten, että varaedustajaksi tulee
ensimmäinen valitsematta jäänyt ehdokas siitä
puolueesta tai yhteislistasta, johon valittu kuu­
lui. Kansanedustajan varaedustaja 6 §:n 3 mo­
mentissa tarkoitetuilta tasauspaikoilta määrä­
tään siten, että varaedustajaksi tulee ensimmäi­
nen 93 §:n 2 momentissa tarkoitetulta tasauspai­
kalta valitsemattajäänyt ehdokas siitä puoluees­
ta tai yhteislistasta, johon valittu kuului.

Jollei edustajalle muutoin saada varaedusta­
jaa, tulee varaedustajaksi se valitsematta jäänyt
ehdokas, jonka nimi on ensimmäisenä 92 §:ssä
tarkoitetussa nimisarjassa.

(3 ja 4 mom. kuten HE)

94§
(Kuten HE)

12 LA 47/1998 vp

95 §

Eduskuntavaalien tuloksen vahvistaminen ja
julkaiseminen sekä siitä tiedottaminen

(1-3 mom. kuten HE)
Helsingin keskusvaalilautakunta vahvistaa,

julkaisee, toimittaa sekä antaa tiedon tasaus­
paikkojen vaalituloksesta noudattaen soveltuvin
osin sitä, mitä 1-3 momentissa on säädetty.

96-108 §
(Kuten HE)

109 §

Oikeus asettaa ehdokkaita

(1 mom. kuten HE)
Ehdokkaita asetettaessa kahdella tai useam­

malla puolueella taikka valitsijayhdistyksellä ei
ole oikeutta yhtyä vaaliliitoksi sopimaila siitä
keskenään.

Helsingissä 12 päivänä toukokuuta 1998

110 §

Ehdokkaiden enimmäismäärä

Puolueella tai yhteislistalla voi olla kussakin
vaalipiirissä neljätoista ehdokasta kansanedus­
tajiksi. Jos vaalipiiristä valitaan enemmän kuin
neljätoista kansanedustajaa, ehdokkaita voi kui­
tenkin olla niin monta kuin vaalipiiristä valitaan
edustajia.

111-123 §
(Kuten HE)

124 §
(Poist.)

124-198 §
(Kuten 125-199 §HE)

Esko Helle /vas

