

**MAASEUDUN
SIVISTYSLIITTO**

Äänestys ja enemmistön käsitteet

Timo Reko
timo.reko@msl.fi

Äänestys

Asiakysymyksissä suoritetaan äänestys, mikäli kokouksessa esitetään yksi tai useampi kannatettu vasta- tai muutosehdotus hallituksen tekemälle pääehdotukselle. Pääehdotus tehdään asian esittelyn yhteydessä eikä sitä tarvitse erikseen kannattaa.

Mikäli esittelyn yhteydessä ei jostain syystä tehdä pääehdotusta, niin pääehdotukseksi tulkitaan ensimmäinen, keskustelussa esiin tullut selkeä ehdotus asian ratkaisemiseksi

Äänestys – Koeäänestys

Mikäli näyttää siltä, että tulossa on moniportainen ja pitkä äänestys, voi kokoukselle ehdottaa koeäänestystä, jossa testataan saako jokin kannatetuista ehdotuksista selvän enemmistön. Mikäli näin on, voi kokous niin halutessaan yksimielisesti tehdä päätöksen koeäänestyksen pohjalta.

Koeäänestyksen mahdollisuutta voi peilailla käytyyn keskusteluun. Mikäli keskustelun pohjalta näyttää siltä, että jokin ehdotus on selvästi yli muiden, voi ehdottaa koeäänestyksen käyttöä.

Yksityiskohtainen parlamentaarinen äänestysjärjestys

Asiakysymyksistä äänestettäessä käytetään yksityiskohtaista parlamentaarista äänestysjärjestystä, joka tarkoittaa sitä, että äänestys on aina kahden ehdotuksen välinen. Äänestysportaita voi olla useampia. Näin voittaneen ehdotuksen taakse saadaan yhdistyslain edellyttämä ehdoton enemmistö eli yli puolet annetuista äänistä.

Huom! Lykkäys- ja hylkäysehdotus käsitellään vain, jos näitä on keskustelun kuluessa ehdotettu ja nämä ehdotukset ovat saaneet kannatuksen.

Avoim vai salainen äänestys?

Äänestystavalla tarkoitetaan sitä, miten ääni käytännössä annetaan. Asiakysymyksissä käytetään pääsääntöisesti avointa kädennostoäänestystä. Voidaan myös käyttää nimenhuutoäänestystä eli jokainen ilmoittaa nimensä kuultuaan oman kantansa asiaan. Puheenjohtaja hyväksyttää kokouksella äänestystavan.

Isoissa kokouksissa voidaan käyttää erityistä äänestyskonetta tai henkilöitä pyydetään siirtymään huoneen eri puolille sen mukaan, minkä kannan he ottavat äänestettävään asiaan. Tämä menettely nopeuttaa äänten laskemista.

Avoim vai salainen äänestys?

Asiakysymyksissä käytetään harvoin lippuäänestystä. Harva asia on sen luonteinen, että tarvitsee salaista äänestysmenettelyä. Mikäli asiakysymyksessä käydään useampiportainen äänestys, se on todella hidas lippuäänestyksenä toteutettuna.

Mikäli joku jostain syystä vaatii asiakysymyksessä salaista lippuäänestystä, kannattaa kokousta keskusteluttaa asiasta. Äänestysmenettelyä voidaan myös äänestää.

Äänestys – Tasatilanne

Mikäli äänet menevät tasan puheenjohtajan ääni ratkaisee (ns. puheenjohtajan enemmistö). Tästä syystä suositellaan, että puheenjohtaja osallistuu äänestyksiin aina. Tasatilanteessa voidaan sitten todeta, mikä oli puheenjohtajan kanta ratkaisevassa äänestyksessä.

Mikäli hän on pidättäytynyt äänestämästä ja tulee tasatilanne, hänen pitää ilmaista kantansa.

Enemmistö

Enemmistö tarkoittaa aina valtaosaa jostain. Kokoustekniikan ollessa kyseessä viitataan luonnollisesti aina enemmistöön annetuista äänistä. Kokouksissa tehdään päätöksiä erilaisin enemmistöin:

Ehdoton enemmistö = yli puolet annetuista äänistä (asiakysymykset).

ENEN SUHTAUTUMINEN TAPAHTUMIIN YH
T HENKILOT JOSKAIKASSA
ILLA EI OLE TEKEHISTÄ
JAKAISTA PUUTTAA
~~PUUTTAA~~
DET JA KARHOT !
KIKIKENTÄ PUUTTAA
SAISIN EI LINJA-AUTOT KULIE!
LSÄÄ LINJA-AUTO VUOROJA)
UORET EIVÄT OSALLISTU
NHAT EIVÄT JAKSA
KYYTÄ TAPAHTUMIIN
40-~~50~~ VUOTIAIA NAISIA (KEIKKÄ 70)
EI TAPAHTUMIA

pahtumien järjestäminen turhauttaa
ksityistiet rapistuvat

umppapiiri puuttuu
yhtälä

APUA EI SAA
TARVITTAESSA

AUTOILIJAYRITYSTEN
VEROTUSKÄYTÄNTÖ
+ konemiehen

Enemmistö

Suhteellinen enemmistö = eniten ääniä saaneet (henkilövalinnat).

Määräenemmistöt = $2/3$, $3/4$, $5/6$ (erityiset asiat tai henkilövalinnat).

Puheenjohtajan enemmistö = asiakysymyksissä tasatilanteessa pj:n ääni ratkaisee.

Huom! Enemmistö suhteutetaan aina annettuihin ääniin – ei osallistujamäärään.

Enemmistö

Enemmistö – Määräenemmistöpäätökset

Säännöissä voidaan joistakin asioista määrätä, että ne tarvitsevat tietyn enemmistön tullakseen päätökseksi. Tällainen voisi olla esimerkiksi sääntöjen määräys, jonka mukaan yhdistyksen sääntöjen muuttaminen vaatii kolme neljäsosan ($3/4$) paikalla olleiden äänistä tullakseen hyväksytyksi.