

Tietopaketti: presidentinvaalit

Ajatuspaja Toivo 25.1.2018

Presidentinvaali 2012 – ensimmäinen kierros

Vaalipiiri	Äänestysprosentti	Äänestäneet	Ennakoäänestäneet	Ennakoiden osuus
Helsingin vaalipiiri	76,6 %	350 317	144 070	41,1 %
Uudenmaan vaalipiiri	75,6 %	527 308	209 099	39,7 %
Varsinais-Suomen vaalipiiri	73,6 %	268 846	119 780	44,6 %
Satakunnan vaalipiiri	71,9 %	130 326	65 664	50,4 %
Hämeen vaalipiiri	71,8 %	212 967	99 467	46,7 %
Pirkanmaan vaalipiiri	73,6 %	282 912	137 423	48,6 %
Kaakkois-Suomen vaalipiiri*	70,3 %	264 514	127 740	48,3 %
Savo-Karjalan vaalipiiri*	68,1 %	225 599	112 617	49,9 %
Vaasan vaalipiiri	73,4 %	248 912	109 637	44,0 %
Keski-Suomen vaalipiiri	71,8 %	154 632	75 125	48,6 %
Oulun vaalipiiri	71,0 %	256 519	126 008	49,1 %
Lapin vaalipiiri	71,6 %	104 223	59 459	57,0 %
Manner-Suomi yhteensä	72,8 %	3 038 645	1 389 904	45,7 %

* Entinen vaalipiirijako muutettu laskennallisesti vastaamaan nykyistä.

Presidentinvaali 2012 – ensimmäinen kierros

- Vuoden 2012 vaalien ensimmäisellä kierroksella annettiin ääniä 3 038 645. Äänestysaktiivisuus oli 72,8 %. Vuonna 2006, kun Halonen oli ehdolla toiselle kaudelle ääniä annettiin 3 016 801 (äänestysprosentti oli 70,8 %).
- Vaaleissa 2012 alin äänestysaktiivisuus oli Savo-Karjalan vaalipiirissä (68,1 %) ja korkein Helsingin vaalipiirissä (76,6 %).
- Ennakkoäänien osuus oli kaikista äänistä 45,7 %. Eniten äänistä annettiin ennakkoon Lapin vaalipiirissä (57 %). Väyrynen keräsi kaikista Lapin äänistä 43,0 %. Myös Satakunnassa yli puolet (50,4 %) käytti äänensä ennakkoon. Siellä suosituin ehdokas oli Niinistö (38,6 %).

Presidentinvaali 2012 (I) – ehdokkaiden tuloksia

Vaalipiiri	Niinistö	Haavisto	Väyrynen	Muut (5)
Helsingin vaalipiiri	132 710 (37,2 %)	123 348 (34,5 %)	22 277 (6,2 %)	78 784 (22,1 %)
Uudenmaan vaalipiiri	229 647 (43,2 %)	116 105 (21,9 %)	50 196 (9,5 %)	135 174 (25,5 %)
Varsinais-Suomen vaalipiiri	113 573 (42,0 %)	50 376 (18,6 %)	34 007 (12,6 %)	72 469 (26,8 %)
Satakunnan vaalipiiri	50 458 (38,6 %)	15 286 (11,7 %)	23 077 (17,7 %)	41 814 (32,0 %)
Hämeen vaalipiiri	89 271 (41,8 %)	35 834 (16,8 %)	30 971 (14,5 %)	57 406 (26,9 %)
Pirkanmaan vaalipiiri	113 201 (39,8 %)	56 670 (19,9 %)	36 262 (12,8 %)	78 069 (27,5 %)
Kaakkois-Suomen vaalipiiri	107 090 (40,5 %)	40 018 (15,1 %)	48 627 (18,4 %)	69 498 (26,2 %)
Savo-Karjalan vaalipiiri	74 761 (33,1 %)	34 563 (15,3 %)	53 232 (23,6 %)	63 652 (28,1 %)
Vaasan vaalipiiri	75 033 (29,9 %)	20 820 (8,3 %)	66 450 (26,5 %)	88 462 (35,3 %)
Keski-Suomen vaalipiiri	47 248 (30,4 %)	31 392 (20,2 %)	34 299 (22,1 %)	42 392 (27,3 %)
Oulun vaalipiiri	70 931 (27,5 %)	37 035 (14,3 %)	90 914 (35,2 %)	59 291 (23,0 %)
Lapin vaalipiiri	24 734 (23,3 %)	11 894 (11,2 %)	45 665 (43,0 %)	23 838 (22,5 %)
Manner-Suomi yhteensä	1 131 254 (37,0 %)	574 275 (18,8 %)	536 555 (17,5 %)	818 687 (26,7 %)

Presidentinvaali 2012 (I) – ehdokkaiden tuloksia

- Kolme eniten ääniä kerännyttä ehdokasta saivat v. 2012 yhteensä lähes $\frac{3}{4}$ kaikista äänistä.
- Niinistön kannatus oli suosituimmista ehdokkaista tasaisinta eri vaalipiireissä (kannatusosuus vaihteli 23,3 % ja 43,2 % välillä).
- Haaviston kannatuksen vaihteluväli oli 8,3–34,5 %. Väyrysen kannatus oli alimmillaan 6,2 % ja korkeimmillaan 43,0 %.
- Haaviston ja Väyrysen välinen kannatusero oli pienimmillään Keski-Suomen (0,9 %-yks.), Hämeen (2,3 %-yks.), ja Kaakkois-Suomen (3,3 %-yks.) vaalipiireissä.

Niinistön äänimäärät v. 2006 ja 2012 vaaleissa

	2006 (I)	2006 (II)	2012 (I)	2012 (II)
Helsingin vaalipiiri	110 175	165 881	132 710	174 374
Uudenmaan vaalipiiri	155 752	262 790	229 647	318 229
Varsinais-Suomen vaalipiiri	73 296	130 990	113 573	162 931
Satakunnan vaalipiiri	27 854	62 031	50 458	82 601
Hämeen vaalipiiri	54 070	102 921	89 271	133 309
Pirkanmaan vaalipiiri	72 837	131 490	113 201	170 150
Kaakkois-Suomen vaalipiiri	60 880	139 052	107 090	168 159
Savo-Karjalan vaalipiiri	39 569	115 804	74 761	132 009
Vaasan vaalipiiri	43 939	147 804	75 033	165 107
Keski-Suomen vaalipiiri	27 239	70 495	47 248	82 661
Oulun vaalipiiri	42 975	133 997	70 931	151 087
Lapin vaalipiiri	16 293	51 045	24 734	56 984
Yhteensä	725 866 (24,1 %)	1 518 333 (48,2 %)	1 131 254 (37,0 %)	1 802 328 (62,6 %)

Niinistön äänimäärät v. 2006 ja 2012 vaaleissa

- Niinistö oli ensimmäisen kerran presidentinvaaleissa ehdolla v. 2006.
- Vuoden 2006 vaalien toisella kierroksella Niinistö lisäsi kannatusosuuttaan ensimmäiseen kierrokseen verrattuna eniten Vaasan ja Oulun vaalipiireissä.
- Vaalien 2012 ensimmäisellä kierroksella Niinistön äänimäärä kasvoi Manner-Suomen kaikissa vaalipiireissä verrattuna vuoden 2006 ensimmäisen kierroksen tulokseen. Niinistö oli suosituin ehdokas kaikissa muissa paitsi Lapin ja Oulun vaalipiireissä.
- Vaalien 2012 toisella kierroksella Niinistö oli suosituin ehdokas Manner-Suomen kaikissa vaalipiireissä.

Haaviston äänimäärä v. 2012 vaaleissa

	2012 (I)	2012 (II)
Helsingin vaalipiiri	123 348	173 635
Uudenmaan vaalipiiri	116 105	193 707
Varsinais-Suomen vaalipiiri	50 376	96 760
Satakunnan vaalipiiri	15 286	39 207
Hämeen vaalipiiri	35 834	70 264
Pirkanmaan vaalipiiri	56 670	101 443
Kaakkois-Suomen vaalipiiri	40 018	80 511
Savo-Karjalan vaalipiiri	34 563	75 448
Vaasan vaalipiiri	20 820	63 263
Keski-Suomen vaalipiiri	31 392	60 367
Oulun vaalipiiri	37 035	81 588
Lapin vaalipiiri	11 894	34 156
Yhteensä	574 275 (18,8 %)	1 077 425 (37,4 %)

Haaviston äänimäärä v. 2012 vaaleissa

- Haaviston kannatus ensimmäisellä kierroksella oli 18,8 %. Kannatus oli tätä suurempaa Helsingin (34,5 %) ja Uudenmaan (21,9 %), Keski-Suomen (20,2 %) ja Pirkanmaan (19,9 %) vaalipiireissä.
- Vaalien toisella kierroksella Haaviston kannatusosuus kasvoi eniten Keski-Suomen ja Lapin vaalipiireissä. Vähiten Haaviston kannatusosuus nousi ensimmäiseen kierrokseen verrattuna Helsingin ja Uudenmaan vaalipiireissä.
- Aiemmin toisen kierroksen tulokset ovat olleet vuoden 2012 tulosta tiukempia. Vuonna 1994 Rehnin tulos oli 46,1 %, v. 2000 Ahon kannatus oli 48,4 % ja v. 2006 Niinistön osuus oli 48,2 %.

Vanhasen ja Väyrysen äänimäärät v. 2006 ja 2012

	Vanhanen (2006)	Väyrynen (2012)
Helsingin vaalipiiri	23 226	22 277
Uudenmaan vaalipiiri	55 336	50 196
Varsinais-Suomen vaalipiiri	36 741	34 007
Satakunnan vaalipiiri	26 106	23 077
Hämeen vaalipiiri	32 886	30 971
Pirkanmaan vaalipiiri	47 750	36 262
Kaakkois-Suomen vaalipiiri	59 661	48 627
Savo-Karjalan vaalipiiri	65 402	53 232
Vaasan vaalipiiri	73 085	66 450
Keski-Suomen vaalipiiri	34 830	34 299
Oulun vaalipiiri	83 231	90 914
Lapin vaalipiiri	33 282	45 665
Yhteensä	561 990 (18,6 %)	536 555 (17,5 %)

Vanhasen ja Väyrysen äänimäärät v. 2006 ja 2012

- Vanhanen oli keskustan presidenttiehdokas vuoden 2006 vaaleissa. Väyrynen 2012. Molemmat sijoittuivat ensimmäisillä kierroksilla kolmannelle sijalle.
- Suoran vaalitavan vaaleissa keskustalaisen ehdokkaan ensimmäisen kierroksen ennätys on vuodelta 2000, kun Aho sai 1 051 159 ääniä. Vaaleissa 1994 Väyrynen sai 623 415 ääntä.
- Vanhasen ja Väyrysen äänimäärät eri vaalipiireistä ovat lähellä toisiaan. Molempien äänistä pienimmät osuudet (4-5%) kertyivät Helsingin ja Satakunnan vaalipiireistä.
- Oulun vaalipiiri oli molemmille ehdokkaille merkittävin. Vuonna 2006 Vanhanen sai sieltä kaikista äänistään 15 %. Vuonna 2012 Väyrynen sai sieltä äänistään 17 %.

Suoran kansanvaalin äänimäärät top 10 (1994-2012)

	Äänimäärä
Sauli Niinistö 2012 (2. kierros)	1 802 328
Martti Ahtisaari 1994 (2. kierros)	1 723 485
Tarja Halonen 2000 (2. kierros)	1 644 532
Tarja Halonen 2006 (2. kierros)	1 630 980
Esko Aho 2000 (2. kierros)	1 540 803
Sauli Niinistö 2006 (2. kierros)	1 518 333
Elisabeth Rehn 1994 (2. kierros)	1 476 294
Tarja Halonen 2006 (1. kierros)	1 397 030
Tarja Halonen 2000 (1. kierros)	1 224 431
Sauli Niinistö 2012 (1. kierros)	1 131 254

Suoran kansanvaalin äänimäärät top 10 (1994-2012)

- Ensimmäisen kerran suoraa kansanvaalia käytettiin vaalitapana v. 1994 vaaleissa.
- Martti Ahtisaaren tullessa valituksi v. 1994 hän keräsi toisella kierroksella 53,9 % äänistä. Äänestysprosentti oli toisella kierroksella 82,3 %.
- Sauli Niinistö onnistui rikkomaan ennätyksen v. 2012 vaalien toisella kierroksella. Hän keräsi 62,6 % äänistä. Äänestysprosentti oli tuolloin 68,9 %.
- Vaalien ensimmäisellä kierroksella eniten ääniä (46,3 %) on saanut Tarja Halonen vuonna 2006. Äänestysprosentti oli tuolloin 73,9 %.

Lisätiedot: Sini Ruohonen
sini.ruohonen@toivoajatuspaja.fi
www.toivoajatuspaja.fi