PAGE

[image: image1.png]% Hallituksen politiikkaohjelmat
4 Kansalaisvaikuttaminen

2005-10-14

Vanhasen hallituksen kansalaisvaikuttamista edistävät toimet

I. Kansalaisvaikuttamisen kehittämistavoitteet
Politiikkaohjelman tehtävä

Vanhasen hallitus käynnisti neljäntenä politiikkaohjelmana kansallisen demokratiahankkeen vahvistamaan kansalaisten osallistumista ja parantamaan demokratian toimivuutta. Yksi tausta oli eduskunnan osallisuusselonteon yhteydessä tekemä esitys erillisestä hankkeesta, jonka tulee lisätä edustuksellisen järjestelmän vetovoimaisuutta ja kehittää sen toimintaedellytyksiä.

Hallitusohjelmassa kiinnitetään huomio demokratiakasvatukseen ja arkipäivän osallisuuteen kouluissa ja harrastustoiminnassa, kansalaisjärjestöjen aseman vahvistamiseen mm. kansalaisvaikuttamisen kanavana, vähemmän koulutettujen, pienituloisten, syrjäytyneiden ja syrjäytymisvaarassa olevien kiinnittymiseen kansalaisyhteiskuntaan, kunnalliseen ja paikallishallinnon demokratian toimivuuteen, äänestysjärjestelyihin ja vaaliaktivointiin, puolueiden mahdollisuuksiin kansalaisia puhuttelevaan poliittiseen työhön, luottamushenkilötyön edellytysten parantamiseen ja demokratia-asioiden hallintoon valtionhallinnon osana.

Kansalaisvaikuttamisen politiikkaohjelma edistää hallitusohjelman mukaisesti

· aktiivista kansalaisuutta,

· kansalaisyhteiskunnan toimintaa,

· kansalaisten yhteiskunnallista vaikuttamista ja

· edustuksellisen demokratian toimivuutta.

Erillisen ohjelmarahoituksen lisäksi tavoitteiden toteutumista tuetaan nykyisten määrärahojen uudelleenkohdentamisella ja voimavarojen käyttöä tehostamalla. Ohjelman tavoitteena on, että Suomi kuuluu kansalaisvaikuttamisen osalta parhaiden demokratioiden joukkoon. Tässä asiakirjassa esitetään kootusti ne muutokset, jotka edistävät kansalaisvaikuttamista ja demokratiaa Suomessa.

Kansalaisvaikuttamisen nykytila

Suomalainen demokratia on kaikkien mittausten mukaan kansainvälisesti vertailtuna yksi parhaista. Suomalaiset myös luottavat demokratian toimivuuteen. Yleistä luottamusta kuvaavat indeksit ovat erittäin hyviä. Suomi on vanhastaan vahva kansalaisyhteiskunta ja useat sekä vanhat että uudet järjestöt tekevät aloillaan merkittävää työtä. Tältä osin jatkamme hyvin sata vuotta sitten alkanutta demokratian perinnettä. Silti kansalaistoiminta ja -vaikuttaminen ovat viime vuosina heikentyneet tavalla, joka ennen pitkää heikentää demokratian toimivuutta. Kansalaisoppimisen, -toiminnan ja –vaikuttamisen mittarit ovat Suomessa pääsääntöisesti heikompia kuin parhaiten toimivissa demokratioissa, erityisesti Pohjoismaissa.

Tavoitteen kannalta Suomessa on tutkimusten ja selvitysten1 mukaan useita ongelmia:

· Peruskoulun vuonna 1999 päättäneillä nuorilla oli huono käsitys kansalaisen toiminnan tärkeydestä, vähäinen kiinnostus kansalaistoimintaan eikä aikomusta osallistua yhteiskunnallisesti.

· Järjestötoimintaan osallistuttiin vuonna 2002 eurooppalaisittain keskitasoisesti, mutta useimmissa järjestötyypeissä oleellisesti heikommin kuin muissa Pohjoismaissa.

· Suomalaiset eivät koe voivansa vaikuttaa; ilmiössä nähdään alamaiskulttuuriin piirteitä.

· Puolueiden tai niiden aikuisjärjestöjen toimintaan osallistuminen on laskenut viime vuosikymmeninä kahdeksasta kahteen prosenttiin. Valmius osallistua poliittiseen ryhmätoimintaan on heikompaa kuin Euroopassa keskimäärin ja oleellisesti heikompaa kuin muissa Pohjoismaissa.

· Äänestämisaktiivisuuden suhteen Suomi kuuluu vakiintuneiden demokratioiden heikompaan kolmannekseen. Lasku on viime vaaleissa pysähtynyt, mutta äänioikeuden käyttöaktiiviosuus on 15 – 20 prosenttiyksikköä pienempää kuin muissa Pohjoismaissa, erityisesti kunnallisvaaleissa.

· Sosiaalisen pääoman epätasainen jakautuminen on kasvava ongelma. Vähiten osallistuvat, vaikuttavat ja äänestävät alle 40-vuotiaat, vähemmän koulutetut ja huono-osaiset.

Ongelmat ovat teollisten maiden yhteisiä. Suomi poikkeaa kuitenkin vertailukelpoisista maista monin osin heikompaan suuntaan. Yhtenä syynä on se, ettei Suomi monien muiden maiden demokratiaohjelmien tapaan ole erityisesti panostanut demokratian vahvistamiseen. Politiikkaohjelman tarkoituksena on vaikuttaa kansalaisvaikuttamisen taustalla oleviin keskeisiin edellytyksiin.

Kehittämisen periaatteita

Kansalaisvaikuttamisen politiikkaohjelma lähtee ajatuksesta, jonka mukaan kansalaiset ovat aktiivisia, jos he voivat kannustavassa ilmapiirissä sosiaalistua yhteisöihinsä, jos ajanmukaisia vaikuttamisen keinoja vaikuttajaryhmiä on tarjolla ja jos vuorovaikutus kansalaisten kanssa otetaan päätöksenteon ja hallinnon kaikilla tasoilla vakavasti. Näin harkintansa mukaisesti toimiva ja deliberatiiviseen keskusteluun osallistuva kansalainen voi ohjata yhteisöjensä ja yhteiskuntansa kehitystä demokratian pelisääntöjen mukaisesti.

Demokratia ei synny itsestään, vaan se pitää oppia. Aktiiviseen ja demokraattiseen kansalaisuuteen kuuluvat riittävät perustiedot, mutta siihen liittyy myös perustavia arvoja, kysymys identiteetistä ja toiminnan edellyttämiä valmiuksia, erityisesti itsensä ilmaisemisen, dialogin, kommunikaation, neuvottelun, yhteistyön, konfliktinratkaisun, julkisen keskustelun, erilaisuuden hyväksymisen ja mediataidot.

Perustavin kansalaisuuden yhteisö on ollut kansallisvaltio. Näin oletetaan olevan myös jatkossa siksikin, että valtiot ovat kansainvälisiä ja globaaleja toimijoita. Silti kansallisvaltion kansalaisuus saa korostetummin rinnalleen lähi- ja paikallisyhteisöt ja toisaalta Euroopan unionin ja maailmankansalaisuuden. Tämä tuo laajenevia haasteita demokratialle ja aktiivista kansalaisuutta tukevalle kasvatukselle.

Keskeiset toimet

Julkinen valta voi edistää kansalaisvaikuttamista vain rajallisesti. Tärkeitä toimijoita ovat kansalaiset itse, kansalaisjärjestöt, puolueet ja viestimet. Silti julkisen vallan tulee – jo perustuslain 14. pykälän mukaisesti - edistää yksilön yhteiskunnallista osallistumista ja mahdollisuutta vaikuttaa omiin asioihinsa. Tärkeimmät keinot ovat osallistumista tukevien säädösten ja käytäntöjen lisäksi koulutus, sivistystyö, tutkimusrahoitus, taloudellinen tuki sekä toimiva suhde kansalaisten, kansalaisyhteiskunnan ja julkisen vallan välillä.

Suomessa demokratiakysymyksiin on viime vuosikymmeninä kiinnitetty suhteellisen vähän huomiota. Kansalaisvaikuttamisen politiikkaohjelma on käynnistänyt laaja-alaisen selvitys- ja valmistelutyön tavoista, joilla julkinen valta voi tukea kansalaisvaikuttamista. Tärkein keino on kansalaiskasvatus ja sen tukeminen. Puolueiden mahdollisuutta kansalaisia puhuttelevaan poliittiseen työhön on lisätty alussa vaalivuosien lisärahoituksella. Globalisaatiota käsittelevien kuuden yhteiskunnallisten aivoriihen kokeilu organisoitiin vuonna 2005. Mahdollisuus aivoriihien tai - pajojen toiminnan tukemiseen avattiin vuoden 2006 budjetissa. Seuraavassa esitetään eräitä demokratiapolitiikan kannalta keskeisiä aihepiirejä ja niiden tavoitteita.

Kansalaiskasvatus
Nykytila: Äskettäin uusitut koulutusta ohjaavat lait, asetukset ja opetussuunnitelmien perusteet ottavat hyvin huomioon aktiivisen kansalaisuuden. Tavoitteena on kehittää tietojen lisäksi niitä asenteita ja valmiuksia, joiden varassa toiminta aktiivisena, kriittisenä ja vastuullisena yhteisöjen ja yhteiskunnan jäsenenä mahdollistuu. Myös vapaan sivistystyön tehtävänä on kehittää kykyä toimia yhteisöissä ja edistää kansanvaltaa suomalaisessa yhteiskunnassa. Tärkein haaste on viedä periaatteet käytäntöön kaikissa kouluissa ja oppilaitoksissa, myös ammatillisessa koulutuksessa. Aktiiviseen kansalaisuuteen tarvitaan perustiedot ja taidot, mutta oleellisesti osallistuminen opitaan osallistumalla. Siksi toiminnan ydinalueita ovat koulun toimintakulttuuri, oppilaskuntatoiminta ja yhteistyö opetussuunnitelman ulkopuolisten aktiviteettien, esimerkiksi kerhotyön, järjestötyön ja nuorisotyön kanssa. Aikuiskoulutuksessa kansalais- ja järjestötaitojen sekä yhteiskunnallisten kysymysten opetus on jäänyt vähäiseksi. Lisäksi kansalaisjärjestöjen itse organisoima opintoiminta, ns. järjestöllinen sivistystyö on Suomessa oleellisesti vähäisempää kuin muissa Pohjoismaissa. Opetushallinto on käynnistänyt useita kansalaisoppimista ja –toimintaa kehittäviä hankkeita.

Tavoitteet: Koululaisten sijoitusta kansalaisaktiivisuutta mittaavissa kansainvälisissä vertailuissa tulee oleellisesti parantaa. Kansalaisoppimiselle tulee luoda hyvät edellytykset koko elämän ajan. Tämä edellyttää pitkäaikaisia panostuksia kansalaiskasvatuksen tutkimukseen, opettajankoulutukseen ja täydennyskoulutukseen, koulujen ja oppilaitosten kokeilu- ja kehityshankkeisiin, oppilaskuntatoimintaan, koulun yhteistyöhön kansalais- ja järjestötoiminnan kanssa sekä järjestölliseen sivistystyöhön.

Toimenpiteet:

1. Oppilaskuntien tehtävää keskeisenä kansalaiskasvatuksen keinona korostetaan ja toiminnan kattavuutta parannetaan.

2. Aktiivinen kansalaisuus vakiinnutetaan koulujen ja oppilaitosten toimintakulttuuriin ja opetusohjelmiin. Kehitetään kansalaistoiminnassa opitun tunnustamista.

3. Kansalaiskasvatus vakiinnutetaan opettajankoulutukseen ja opettajien täydennyskoulutukseen.

4. Lisätään varhaiskasvatuksesta aikuiskoulutukseen ulottuvaa kansalaiskasvatuksen tutkimusta ja tuetaan siihen erikoistumista.

Kansalaistoiminnan opetus ja tutkimus

Nykytila: Kansalaisyhteiskunnan merkitys kolmantena sektorina julkisen vallan ja talouselämän ohella on viime vuosien keskustelussa oleellisesti korostunut. Kansalaisyhteiskunta on demokratian sosiaalinen pohja, kansalaisvaikuttamisen taitojen kehittäjä ja kansalaisvaikuttamisen kanava, sosiaalisen pääoman rakentaja, yhteiskunnallisten palveluiden tuottaja, keskinäisen avun ja tuen organisoija ja työllistäjä. Kansalais- ja järjestötoiminnassa kansalaiset voivat keskustella, osallistua ja vaikuttaa paikallisesti, kansallisesti ja kansainvälisesti. Kansalais- ja järjestötoiminta on tärkein sosiaalisen pääoman lähde. Sen heikkeneminen on laajalle talouteen ja yhteiskuntaan vaikuttava ongelma. Alalla on mittavia kehittämistarpeita, ennen muuta kansalaistoiminnan tutkimus ja koulutus, myös korkeakoulutasolla ja järjestöllisessä sivistystyössä.

Tavoitteet: Julkinen valta voi edistää kansalais- ja järjestötoimintaa taloudellisen tuen lisäksi erityisesti aihepiirin tutkimuksen ja koulutuksen avulla. Kansalaistoiminnan ja sen toimintatavan muutoksia koskevaa tutkimusta tulee lisätä. Erityinen painopiste on vapaaehtoistoiminnan herättämistä ja johtamista koskeva osaaminen. Kansalais- ja järjestötoimintaa tulee voida opiskella erityisesti niissä yliopistojen ja ammattikorkeakoulujen aineyhdistelmissä, joissa valmistaudutaan joko toimimaan järjestöissä tai yhteistyössä niiden kanssa. Nuorisotyön korkeakouluopinnot tulee vakiinnuttaa. Vapaassa sivistystyössä lisätään kansalais- ja järjestötoiminnan, politiikan ja politiikkatieteiden ja muun järjestöllisen sivistystyön opintojen määrää.

Toimenpiteet:

1. Kansalaistoiminnan yliopisto-opinnot yliopistoverkoston toimintana aloitetaan ja kansalaistoiminnan tutkimusta vahvistetaan.

2. Tehostetaan ammattikorkeakoulujen antamaa kansalaistoiminnan opetusta.

3. Järjestömuotoisen sivistystyön määrää lisätään, sen nykyistä toimintapiiriä laajennetaan uusiin järjestöihin ja toimintaa suunnataan heikosti osallistuviin ryhmiin.

Kansalais- ja järjestötoiminnan kehittäminen

Nykytila: Suomalaiset osallistuminen kansalais- ja järjestötoimintaan on eurooppalaisella keskitasolla, mutta oleellisesti vähäisempää kuin muissa Pohjoismaissa. Monilla perinteisillä ja tärkeää työtä tekevillä järjestöillä on vaikeuksia uusien, erityisesti nuorten jäsenten rekrytoinnissa. Syntyy myös uusia yhteistoiminnan muotoja, esimerkkinä kylätoiminta. Rekisteröityjen yhdistysten rinnalla erilainen vapaamuotoinen ja muodollisesti järjestäytymätön kansalaistoiminta on kasvanut. Valmius toimia vapaaehtoisesti on suurempi kuin toteutuva toiminta. Merkityksellisiä ovat myös järjestöjen tuottamat hyvinvointipalvelut, joiden toimiala uhkaa supistua osin kohtalokkaasti EU:n sisämarkkinasääntelyn, hankintadirektiivin ja kansallisen hankintalain vuoksi. Pelkona on, että järjestöt joutuvat yhtiöittämään sellaisiakin toimintoja, joihin tämä ei sovi. Samaan suuntaan vaikuttaa verotuksessa aiempaa tiukempi elinkeinotoiminnan ja yleishyödyllisyyden raja. Rahapelien (Veikkaus, RAY) tulevaisuudella on ratkaiseva merkitys erityisesti liikunnan, sosiaali- ja terveysjärjestöjen ja nuorisotyön rahoitukseen. Useilla järjestöillä (urheilu-, nuoriso-, kulttuuri-, sosiaali- ja terveys-, maaseutu-, ympäristö-, kehitysyhteistyöjärjestöt) on toimiva yhteys oman toimialansa ministeriöön. Järjestötoiminnan kehittämistä ei ole erikseen vastuutettu, mutta kansalaistoiminnan edellytysten turvaaminen on yksi opetusministeriön strateginen tavoite. Kalevi Kivistön johtama ”Kansalaisyhteiskunta 2006” -toimikunta tekee vuoden 2005 lopussa ehdotuksen kansalais- ja järjestötoiminnan kehittämisestä.

Tavoitteet: Kansalais- ja järjestötoiminnan omaleimainen luonne (aatteellisuus, yleishyödyllisyys ja voittoa tavoittelemattomuus) sekä julkinen rahoituspohja tulee vahvistaa. Useat kansalaisjärjestöt ehkäisevät ongelmia ja tarjoavat monimuotoista tukea ja palvelua tarjoamalla osallistumisen ja toiminnan mahdollisuuden. Kansalais- ja järjestötoiminta tulee tehdä vaivattomaksi ja kannustavaksi pitämällä sitä koskevat säädökset selkeinä. Kansalaistoiminnan yleinen kehittämisvastuu tulee järjestää. Suomeen tarvitaan alan toimijoiden yhdyssiteeksi kansalaistoiminnan innovaatioverkosto, joka tukee tutkimusta, kehittää kansalaistoimintaa, erityisesti vapaaehtoistyön johtamista, pitää yhteyttä kansainväliseen kehitykseen ja toteuttaa kansalaisyhteiskunnan ja demokratian kehittämishankkeita myös kansainvälisesti.

Toimenpiteet:

1. Määritellään yksiselitteisesti kansalais- ja järjestötoiminnan yleishyödyllinen luonne ja otetaan se huomioon lainsäädäntö- , kilpailutus- ja verotustulkinnoissa.

2. Säilytetään rahapeliyhtiöiden nykyinen yksinoikeusjärjestelmä ja varmistetaan niiden asema. Turvataan järjestöjen pitkäjänteinen julkinen rahoitus valtakunnallisella ja paikallisella tasolla.

3. Helpotetaan käytännön yhdistystoimintaa purkamalla tarpeetonta ja toimintaa hankaloittavaa säätelyä säädös- ja hallintokäytäntömuutoksin.

4. Perustetaan kansalaistoiminnan tutkimuksen ja kehittämisen keskus kansalaistoiminnan innovaatioverkoston veturiksi.

5. Yhtenäistetään kansalaisjärjestöjen kuulemista.

Kansalaisten kuuleminen

Nykytila: Suomalaiset seuraavat yhteiskunnan asioita ja keskustelevat niistä yhtä paljon kuin muissakin vertailukelpoisissa maissa. Sen sijaan suomalaiset tuntevat muita enemmän, että he eivät voi vaikuttaa asioihin. Osaltaan turhautuminen heijastuu äänestämiseen. Monet perinteisistä vaikuttamisen keinoista sopivat huonosti nykyajan kiireiseen työrytmiin ja perhevelvoitteisiin. Tämä on herättänyt kansainvälisen keskustelun siitä, että edustuksellisen demokratian edustavuuden parantamiseksi on tarpeen kehittää uusia kuulluksi tulemisen, neuvonpidon ja osallistumisen tapoja, joissa kansalaiset voivat antaa näkökantansa, kokemuksensa ja osaamisensa päätöksenteon prosesseihin. Oleellista on, että jokaisessa hankkeessa harkitaan, miten varmistetaan, että kansalaisilla on riittävästi tietoa ja miten kansalaisia eri hankkeen vaiheissa kuullaan. Tässä tarvitaan sekä perinteisiä (julkinen keskustelu, poliittinen toiminta, lausunnot) vaikuttamistapoja että uusia, myös tietoverkkojen avulla tehtäviä kansalaisten kuulemisen tapoja. Tietoverkot antavat kuulemiseen ja aloitteisiin uusia mahdollisuuksia, kunhan pidetään huolta siitä, että uudet tavat eivät lisää osallistumien eriarvoisuutta ja että ne mahdollistavat riittävän keskustelun.

Tavoitteet: Asiasta kiinnostuneiden kansalaisten tulee voida osallistua päätöksentekoon prosessin eri vaiheissa niin, että käytössä on riittävästi tietoa, että tavoitteiden asettaminen perustuu avoimeen keskusteluun, että kansalaiset voivat antaa kokemustaan ja osaamistaan asioiden valmisteluun, että päätösvaihtoehdoista voidaan keskustella ja että toimeenpanoon voidaan aktiivisesti vaikuttaa. Kansalaisten kuulemisen edistämiseksi on hallinnossa luotu yhteiset kuulemisen periaatteet sekä ohjeet ja käsikirja virkamiehille kansalaisten kuulemiseen.

Toimenpiteet:

1. Kuulemisen periaatteiden toimeenpanoa sekä ministeriöiden kuulemisen toimintatapoja ja käytäntöjä seurataan vuosittaisin kyselyin.

2. Kansalaisten ja kansalaisjärjestöjen ja toisaalta päätöksenteon ja hallinnon vuorovaikutukseen kehitetään uusia menetelmiä.

Vaalijärjestelmä ja äänestäminen

Nykytila: Suomalainen vaalijärjestelmä kestää hyvin kansainvälisen vertailun ja siihen on esitetty vain vähäisiä parannuksia. Keskeiset viestimet toimivat vaali-informaation jakajina ja äänestämisen kannustajina esimerkillisen hyvin. Matalien äänestämisprosenttien syytä tuleekin etsiä syvemmältä yhteiskunnallisista prosesseista, joita selvitettiin Pertti Paasion johtamassa ”Kansanvalta 2007” -toimikunnassa. Demokratian edellytys on demokratiakasvatus, joka tukee aktiiviseksi kansalaiseksi sosiaalistumista. Edustuksellinen demokratia voi toimia hyvin vain osallistuvan demokratian yhteiskunnassa, jossa kansalaisilla on käytössään monia mahdollisuuksia oppia yhteiskunnallisia asioita ja osallistua eri tavoin yhteiskunnan toimintaan. Suoran demokratian avulla voidaan ratkaista vain pieni osa päätettävistä asioista, mutta osaltaan kansanäänestykset voivat toimia yhteiskunnallisen keskustelun aktivoijana. Tästä huolimatta hyvin tehdyllä vaalitiedotuksella ja –aktivoinnilla on oma merkityksensä äänestämisen kannustajana.

Tavoitteet: Tavoitteena tulee olla sen, että Suomi palaa kehittyneiden demokratioiden heikoimmin äänestävästä kolmanneksesta aktiivisimmin äänestävään kolmannekseen. Hyvin toimivassa edustuksellisessa demokratiassa vaalit herättävät kiinnostusta, ne toimitetaan asianmukaisin menetelmin ja ne mittaavat oikein kansalaismielipidettä. Äänestämisen tulee perustua hyvään tietopohjaan.

Toimenpiteet:

1. Oikeusministeriö tehostaa edustuksellista demokratiaa ja vaalijärjestelmää sekä vaalijärjestelyjä koskevaa viestintää, järjestää eri yhteistyötahojen kanssa aktiivisuuskampanjoita sekä pyrkii aktivoimaan erityisesti nuoria äänestäjiä. Parannetaan kansalaisten mahdollisuuksia saada tietoa puolueiden ja ehdokkaiden tavoitteista.

2. Demokratiaindikaattoreiden seurannan yhteydessä valtion talousarvioon varataan rahoitus eduskuntavaalien säännöllisen tutkimuksen rahoittamiseksi.

3. Oikeusministeriö asettaa työryhmät selvittämään europarlamenttivaalien vaalijärjestelmän muutostarpeita ja äänestysikärajan alentamista paikallisvaaleissa.

4. Oikeusministeriö toteuttaa vaalitietojärjestelmän kokonaisuudistuksen vuoteen 2010 mennessä. Äänestyspaikalla tapahtuvan sähköisen äänestämisen ensimmäiset pilotit toteutetaan käytössä olevan rahoituksen puitteissa vuosien 2007 – 2009 vaaleissa.

Poliittinen ryhmätoiminta

Nykytila: Puolueiden toimintaan osallistuminen on laskenut Suomessa nopeasti samoin kuin useimmissa muissa teollisissa maissa. Suomalaisista puolueiden jäseniä on kuusi prosenttia, jonkin puolueen erityisen läheiseksi kokee neljä prosenttia ja vuosittain puolueiden tai niiden aikuisjärjestöjen toimintaan osallistuu kaksi prosenttia. Puolueiden toiminta ja niiden varojen käyttö on entistä enemmän painottunut vaalien organisoimiseen ja vaalimainontaan. Tämä heijastuu myös paikalliseen toimintaan. Kuitenkin puolueilla on edustuksellisessa demokratiassa useita sellaisia tehtäviä, joita ei voi korvata. Erityisen keskeinen on yhteiskunnallisen keskustelun, kansalaistoiminnan aloitteiden ja tutkimustiedon prosessoiminen muotoon, jossa sitä voidaan käyttää päätöksenteon pohjana. Puolueet ovat keskeisiä yhteiskunnallisen oppimisen oppimisympäristöjä, luottamushenkilöiden ja poliitikkojen rekrytoijia ja kouluttajia sekä kansalaisten mielipiteiden kanavoijia päätöksentekoon.

Tavoitteet: Asian luonteen vuoksi julkisen vallan keinot vaikuttaa tilanteeseen ovat rajalliset ja liittyvät lähinnä puoluetoiminnan julkiseen tukeen. Demokratian toiminnalle on tärkeää, että puolueet asettavat yhteiskunnallisia tavoitteita, esittävät ne arvioitavaksi vaaleissa, välittävät kansalaisten mielipiteitä päätöksentekoon sekä kouluttavat yhteiskunnasta kiinnostuneita, jäsenistöään ja luottamushenkilöitä sekä rekrytoivat politiikan toimijoita.

Toimenpiteet:

1. Etsitään tapoja tukea yhteiskunnallista tavoitekeskustelua ja sitä tukevaa tutkimusta ja selvitystoimintaa.

2. Vahvistetaan puolueiden mahdollisuuksia levittää yhteiskunnallista tietoa, organisoida politiikkaa ja politiikkatieteitä koskevaa opintotoimintaa ja kouluttaa luottamushenkilöitä.

Kunnallinen demokratia

Nykytila: Verkostoituminen, uudet palvelumuodot ja markkinaehtoisuus ovat lisääntyneet kuntien pyrkiessä järjestämään palvelujaan entistä tehokkaammin. Kehityksen ennakoidaan kiihtyvän entisestään. Kunnallisen itsehallinnon näkökulmasta peruskuntien päätöksenteon siirtyminen välillisesti valituille toimielimille ei ole ongelmatonta. Kunnallisten palvelujen markkinaehtoistuminen muuttaa myös kunnallisten päätöksentekijöiden roolia palvelujen järjestämisessä. Lisäksi Suomessa on toteutettu lukuisia erilaisia kuntapalvelujen kehittämishankkeita, joissa kunnallisen edustuksellisen demokratian edellytyksillä ei ole ollut merkittävää roolia. Kunnallisen demokratian kehittämishankkeessa on selvitetty kunnallisen demokratian ongelmakohtia ja tehty esityksiä niiden ratkaisemiseksi. Lisäksi hankkeessa kunnallisen demokratiatilinpäätöksen luomiseksi on edistetty ja luotu paikallisen demokratian toteutumisen arvioinnin käytäntöjä.

Tavoitteet: Kokonaisuuden hallinta edellyttää demokraattisen ohjauksen vahvistamista kuntahallinnon kehittämisessä niin paikallisesti kuin valtakunnallisestikin. Lisäksi tarvitaan lisää välineitä demokratian toteutumisen arviointiin kunnissa. Edellytyksiä kuntakonsernien, uusien kunnallisten palvelutuotantomuotojen ja ylikunnallisten toimintojen kokonaisvaltaiseen poliittiseen ohjaukseen tulee entisestään vahvistaa. Demokratia- ja tehokkuusvaatimukset pyritään sovittamaan yhteen kuntahallinnossa. Demokratiatilinpäätöksen käyttöönottoon kunnissa kannustetaan.

Toimenpiteet:

1. Sisäasiainministeriöön perustetaan kuntademokratian vastuualue, jonka toimialaan kuuluu kunnalliseen itsehallintoon liittyvät kysymykset kuntahallinnossa ja -palveluissa, ministeriön toiminnassa, erilaisissa kehittämishankkeissa ja ministeriöiden välisessä yhteistyössä.

2. Toteutetaan kuntalain uudistus kunnallisen itsehallinnon ja luottamushenkilötyön edellytysten vahvistamiseksi verkostoituvassa ja markkinaehtoistuvassa kuntahallinnossa. Uudistuksilla vahvistetaan valtuustojen edellytyksiä ohjata kuntakonsernien toimintaa, selkeytetään kunnallisen liikelaitoksen asemaa markkinoilla, selkeytetään kuntien yhteistoiminnan suhdetta EU-lainsäädäntöön välillisen poliittisen ohjauksen legitimiteetin lisäämiseksi, vahvistetaan suomalaisen kunnallisen pormestarimallin edellytyksiä ja korostetaan luottamushenkilötyön vaativuutta säätämällä valtuustoryhmien ja yksittäisen luottamushenkilön asemaa koskevia parannuksia.

Tasa-arvo ja demokratia

Nykytila: Monet kansalaistoiminnan ja –vaikuttamisen sekä näille perustuvan sosiaalisen pääoman tutkimukset selvittävät kansojen ja alueiden välisiä eroja. Tämä häivyttää sen, että sosiaalinen pääoma jakautuu epätasaisesti myös yhteisöjen sisällä. Erojen selittäjiä ovat koulutuksen pituus, sosiaaliset erot, sukupuolten erot ja ikäryhmät. Koulutukseen näyttää liittyvän piirteitä, jotka lisäävät yhteisöllistä aktiivisuutta. Eri kulttuurialueilta tulevat maahanmuuttajat joutuvat sopeuttamaan oman kulttuurinsa ja eettiset arvonsa uuden kotimaansa lakeihin ja niiden muuttamisen. Moninaisuusnäkökulma on keskeinen kansalaisvaikuttamisen periaate. Yksilöiden ja ryhmien erilaiset osallistumisen ja vaikuttamisen muodot tulee ottaa huomioon.

Tavoitteet. Yhteisöjen sisäiset kansalaisvaikuttamisen erot on otettava entistä painokkaammin huomioon ja suunnattava kansalaistoimintaa aktivoivia toimia heikoimmin osallistuviin ryhmiin. Maahanmuuttajien kotouttamiseen tulee liittää riittävä kansalaiskasvatus niin, että tulija oppii ymmärtämään kansalaisen kannalta oleelliset Suomen lait, niiden taustana olevat arvot ja tavat, joilla lakeja muutetaan. Sukupuolinäkökulman valtavirtaistaminen tulee ottaa huomioon nykyisten politiikkaohjelmien toimeenpanossa sekä niiden perinnön että seuraavien politiikkaohjelmien suunnittelussa.

Toimenpiteet:

1. Jatketaan vapaan sivistystyön suuntaamista kaikkiin tasa-arvon lisäämisen kannalta oleellisiin ryhmiin. Kehitetään uusia keinoja aktivoida vähemmän osallistuvia ryhmiä.

2. Demokratiaindikaattoreihin sisällytetään läpileikkaavasti tasa-arvonäkökulma, missä yhteydessä mitataan myös naisten ja miesten välisen tasa-arvon toteutumista. Demokratian tutkimukseen sisällytetään myös sukupuolittuneiden valtajärjestelmien selvittäminen.

3. Maahanmuuttajien koulutukseen liitetään riittävä yhteiskunnallisten kansalaisopintojen osuus.

Säädöspolitiikka

Nykytila: Säädöspolitiikka on noussut keskeisen mielenkiinnon kohteeksi yhtäältä siksi, että säädösympäristö on yksi modernin valtion kilpailukykyyn vaikuttavista tekijöistä. Regulaation ja deregulaation välillä on pysyvä jännite, joka johtaa keskusteluun siitä, mitä asioita yhteiskunnassa tulee ylipäätään ohjata säädöksin. Oma ongelmansa on lakien ja muiden säädösten määrän jatkuva kasvu ja niiden osittaiskorjaaminen, mitkä tekevät yhteiskunnan säädöspohjan kansalaisen kannalta vaikeasti ymmärrettäväksi. Asialla on merkittävä demokratiaan ja kansalaisvaikuttamiseen liittyvä ulottuvuutensa.

Tavoitteet: Säädöspolitiikkaa uudistettaessa demokratian ja kansalaisvaikuttamisen näkökohdat tulee ottaa huomioon. Erityisen tärkeää on, että sekä lait että niiden säätäminen on päätöksentekijän ja kansalaisen kannalta ymmärrettäviä.

Toimenpiteet:

1. Tuotetaan demokratian ja kansalaisvaikuttamisen kansainväliset ja kotimaiset näkökohdat huomioon ottava aineisto tukemaan säädöspolitiikan kehittämistä ja uudistuksia.

Demokratia-asioiden hallinto
Nykytila: Demokratiahallinnon järjestämisessä on monia malleja. Ruotsissa toinen oikeusministeri on demokratiaministeri; demokratiayksikkö vastaa kansanvallan, kansalaisvaikuttamisen ja osallisuuden kehityksestä, samoin kansanliikkeiden, yhdistysten ja yhteisöjen toiminnan ehdoista ja edellytyksistä sekä seuraa demokratian kehitystä kansallisesti ja kansainvälisesti. Suomessa demokratia on oikeusministeriön vastuualuetta, mutta toimintaa ei ole toistaiseksi kokonaisvaltaisesti organisoitu. Vaalien toimittamisesta, vaalijärjestelmän ja vaalitietojärjestelmän kehittämisestä sekä puoluerekisterin ylläpitämisestä vastaa hallintoyksikköön sijoitettu vaalien vastuualue vaalijohtajan johdolla. Tämän lisäksi ministeriön lainvalmisteluosaston julkisoikeuden yksikkö huolehtii perustuslakiin läheisesti liittyvän kansanäänestysinstituution ja muun vastaavan osallistumislainsäädännön kehittämisestä. Uudistuksia tarvitaan myös muissa ministeriöissä, erityisesti sisäministeriössä kuntademokratian kehittämiseksi. Yksi demokratiahallinnon tehtävistä on demokratian ja sen keskeisten taustatekijöiden kehityksen seuraaminen. Politiikkaohjelman toimin ollaan kehittämässä monien muiden maiden esimerkin tapaan erityisiä indikaattoreita, joiden avulla kehitystä voidaan systemaattisesti seurata. Saatava tieto luo pohjan esityksille ja aloitteille.

Tavoitteet: Suomessa tarvitaan demokratia-asioiden hallinto, jonka tehtävänä on seurata demokratian ja sen edellytysten kehitystä kotimaassa ja kansainvälisesti, tuottaa valtionhallinnon tarvitsemaa tietoa kansalaisvaikuttamisesta, organisoida kansalaisvaikuttamisen yhteistyöverkosto, tehdä aloitteita demokratian sekä kansalaisten osallistumisen ja vaikuttamisen kehittämiseksi, toteuttaa ja kehittää kansanvallan tietoja ja taustoja tarjoavaa internet- ja muuta tiedotusta, edistää kansalaisten vaikuttamismahdollisuuksia valtionhallintoon ja päivittää ajanmukaista demokratiapolitiikkaa.

Toimenpiteet:

1. Oikeusministeriö vastuuttaa, yhteistyössä muiden ministeriöiden kanssa, kansalaisvaikuttamisen politiikkaohjelman päätyttyä demokratia-asioiden käsittelyn ja työnjaon. Sisäasianministeriö perustaa kuntademokratian vastuualueen.

2. Luodaan keskeisiin demokratiaindikaattoreihin perustuva seurantajärjestelmä, joka tarjoaa vankan tietopohjan äänestämisen, muun kansalaisosallistumisen ja sekä kansalaisvalmiuksien ja –asenteiden kehityspiirteistä ja taustatekijöistä.

3. Laaditaan vaalikausittain suunnitelma demokratian kehittämiseksi.

� EMBED PBrush ���

1 Kansalaisvaikuttamisen nykytilan kuvaus perustuu seuraaviin lähteisiin

Borg, Sami (toim.) (2004) Mahdollisuuksien maa. Kartoitusta ja puheenvuoroja suomalaisen kansalaisvaikuttamisen tutkimuksesta. Oikeusministeriön julkaisusarja 2004:10. Edita Prima Oy. Helsinki.

Borg, Sami (2005) Kansalaisena Suomessa. Kansalaisvaikuttaminen Pohjoismaissa ja European Social Survey 2002. Oikeusministeriön julkaisusarja 2005:3. Edita Prima Oy. Helsinki.

Edustuksellinen demokratia. Kansanvalta 2007- toimikunnan mietintö. Oikeusministeriön julkaisusarja 2005:1. Edita Prima Oy. Helsinki.�Harju, Aaro (2004) Aktiivisten kansalaisten Suomi. Keskustelunavaus järjestöllisen koulutuksen tehostamisesta. Oikeusministeriön julkaisusarja 2004:11. Edita Prima Oy. Helsinki.

Kotilainen, Sirkku & Sintonen, Sara (toim.) (2005) Mediakasvatus 2005. Kansalliset kehittämistarpeet. Oikeusministeriön julkaisusarja 2005:5. Edita Prima Oy. Helsinki.

Nordenstreng, Laura (2004) Valtiollisen kansanäänestyksen kehittämistarpeet Suomessa. Arvioita ja kehittämislinjoja. Oikeusministeriön julkaisusarja 2004:12. Edita Prima Oy. Helsinki.

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

Suutarinen, Sakari (2000) Nuori kansalainen - Politiikka, valta ja omistus. Nuori kansalainen -tutkimuksen tuloksia 3.2.2000. IEA-Civics. Yhteiskunnallisen opetuksen kansainvälinen tutkimus. Jyväskylän yliopisto: Koulutuksen tutkimuslaitos.

Turunen, Jorma (2005) Think tankit ja poliittiset säätiöt Euroopassa. Esityksiä suomalaisista toteuttamismalleista. Oikeusministeriön julkaisusarja 2005:4. Edita Prima Oy. Helsinki.

Wallèn, Björn (2005) Nordiska initiativ för aktivt medborgarskap utgående från principen om livslångt lärande. Oikeusministeriön julkaisusarja 2005:1. Edita Prima Oy. Helsinki.

Äänestysaktiivisuuden lisääminen tiedotuksen keinoin. Vaalitiedotusryhmän muistio. Oikeusministeriön julkaisusarja 2004:13. Edita Prima Oy. Helsinki.

1
1

[image: image2.png]% Hallituksen politiikkaohjelmat
4 Kansalaisvaikuttaminen

_1190790488

