

PRESIDENTINVAALIT 1919-2006

Vaalivuosi, valintatapa ja valintamenettelyn erityispiirteet	Presidenttiehdokkaat ja vaalissa ääniä saaneet henkilöt	Äänestykset ja ehdokkaiden saamat äänimäärät		
		I	II	III
1) 1919: Eduskunta kuuden vuoden toimikaudeksi hallitusmuodon 94 §:n siirtymäsäännöksen nojalla	Ståhlberg Mannerheim Relander Tanner	143 50 1 1		
2) 1925: Valitsijamiehet kuuden vuoden toimikaudeksi. Kaksi kuudesta valitsijamiesehdokkaita asettaneesta puolueesta ei nimennyt omaa presidenttiehdokasta.	Relander Ryti Suolahti Väisänen Tanner Söderholm	69 33 68 16 79 35	97 104 80 16 2	172 109
3) 1931: Valitsijamiehet kuuden vuoden toimikaudeksi. Kaksi kuudesta valitsijamiesehdokkaita asettaneesta puolueesta ei nimennyt omaa presidenttiehdokasta.	Svinhufvud Ståhlberg Kallio Tanner	88 58 64 90	98 149 53	151 149
4) 1937: Valitsijamiehet kuuden vuoden toimikaudeksi. Kahdella kuudesta valitsijamiesehdokkaita asettaneesta puolueesta oli yhteinen presidenttiehdokas. Yksi puolue ei nimennyt omaa presidenttiehdokasta.	Kallio Svinhufvud Ståhlberg	56 94 150	177 104 19	
5) 1940: Presidentti Kallion erottua vaalin suorittivat vuoden 1937 valitsijamiehet Kallion toimikauden loppuajaksi. 1939 julistettu sotatila oli voimassa.	Ryti Helo Kivimäki Svinhufvud	288 4 1 1		
6) 1943: Vaalin suorittivat vuoden 1937 valitsijamiehet	Ryti	269		

kuuden vuoden toimikaudeksi. 1939 julistettu sotatila oli voimassa.	Kotilainen	4		
7) 1944: Presidentti Ryti erosi. Eduskunta säätöi poikkeuslain, jolla Mannerheimin määrättiin presidentiksi kuuden vuoden toimikaudeksi. Suomi solmi aseleposopimuksen Neuvostoliiton kanssa. Sotatoimet saksalaisia vastaan alkoivat. 1939 julistettu sotatila oli voimassa.				
8) 1946: Presidentti Mannerheim erosi. Eduskunta säätöi poikkeuslain, joka oikeutti sen valitsemaan presidentin Mannerheimin toimikauden loppuajaksi. 1939 julistettu sotatila oli voimassa. Eduskunnassa toimitetussa vaalissa Paasikivi sai 159 ja Ståhlberg 14 ääntä.				
9) 1950: Valitsijamiehet kuuden vuoden toimikaudeksi. Kolmella puolueella oli yhteinen presidenttiehdokas. Yksi puolue ei nimennyt omaa presidenttiehdokasta.	Paasikivi Pekkala Kekkonen	171 67 62		
10) 1956: Valitsijamiehet kuuden vuoden toimikaudeksi. Kaikki puolueet nimesivät oman presidenttiehdokkaan. 1) Paasikivi ei ollut virallisesti ehdokkaana. Hän sai toisella kierroksella 84 ääntä ja varsinainen ehdokas Tuomioja ei yhtään.	Kekkonen Fagerholm Tuomioja/Paasikivi Kilpi Törngren Rydman	88 72 57 56 20 7	102 114 84 1)	151 149
11) 1962: Valitsijamiehet kuuden vuoden toimikaudeksi. Kolme puoluetta nimesi yhteisen presidenttiehdokkaan, mutta vaaliliitto hajosi ennen vaalia. Yksi puolue ei ilmoittanut presidenttiehdokastaan ja kolme nimesi kukin oman presidenttiehdokkaan.	Kekkonen Aitio Paasio Skog	199 62 37 2		

Noottikriisi syksyllä 1961.				
12) 1968: Valitsijamiehet kuuden vuoden toimikaudeksi. Neljällä puolueella oli yhteinen presidenttiehdokas, kahdella omat ehdokkaansa, ja yksi ei nimennyt ehdokastaan etukäteen.	Kekkonen Virkkunen Vennamo	201 66 33		
13) 1973: Eduskunta säätöi poikkeuslain, jolla presidentti Kekkonen toimikautta pidennettiin neljällä vuodella vuoteen 1978 saakka (170 ääntä lakiesityksen puolesta, 28 vastaan, yksi tyhjä).				
14) 1978: Valitsijamiehet kuuden vuoden toimikaudeksi. Kuudella puolueella oli yhteinen presidenttiehdokas, kolmella puolueella kullakin omansa. Kaikki ehdokkaat nimettiin ennen valitsijamiesvaalien toimittamista.	Kekkonen Westerholm Vennamo Salonen	259 25 10 6		
15) 1982: Valitsijamiehet kuuden vuoden toimikaudeksi (nyt 301 valitsijamiestä). Presidentti Kekkonen erosi sairauden vuoksi ennen toimikautensa päättymistä. Kahdeksan puoluetta nimesi oman presidenttiehdokkaan etukäteen. Kaksi puoluetta asetti valitsijamiesehdokkaita tukemaan toisen puolueen asettamaa presidenttiehdokasta.	Koivisto Holkeri Virolainen Kivistö Jansson Sipilä	167 58 53 11 11 1		

16) 1988: Valitsijamiehet kuuden vuoden toimikaudeksi. Kahdella puolueella oli yhteinen ehdokas, kolmella kullakin omansa. 1987 voimaan tulleen uuden vaalitavan mukaan presidentti valittiin virallisesti nimetyistä ehdokkaista suoralla kansanvaalilla. Valituksi tuli vähintään 50% + 1 äänen annetuista äänistä saanut ehdokas. Jos kukaan ei saanut tätä äänimäärää, vaalin toimittivat samalla kertaa valitut valitsijamiehet. Kukaan ehdokkaista ei saanut riittävää enemmistöä suorassa vaalissa.				
	Suora kansanvaali		Valitsijamiesten äänestykset	
Ehdokas	Äänimäärä	% annetuista äänistä	I	II

Koivisto	1 513 234	47,9	144	189
Väyrynen	636 375	20,2	68	68
Holkeri	570 340	18,1	63	18
Kivistö	330 072	10,5	26	26
Kajanoja	44 428	1,4	0	0
Ääniä yhteensä	3 158 090 eli	78,2 % äänioikeutetuista		

17) 1994: Presidentti valittiin ensimmäistä kertaa kuuden vuoden toimikaudeksi kaksivaiheisessa suorassa kansanvaalissa. Ensimmäisellä kierroksella ehdokkaita oli yksitoista: seitsemän puolueiden nimeämää ja neljä vaalioikeutettujen henkilöiden muodostamien valitsijaryhmien nimeämää ehdokasta.

16.1.1994 järjestetyn ensimmäisen kierroksen tulokset:

Ehdokas	Äänimäärä	% annetuista äänistä
Martti Ahtisaari (SDP)	828 038	25,9 %
Elisabeth Rehn (RKP)	702 211	22,0 %
Paavo Väyrynen (KESK)	623 415	19,5 %
Raimo Ilaskivi (KOK)	485 035	15,2 %
Keijo Korhonen (VR)	186 936	5,8 %
Claes Andersson (VAS)	122 820	3,8 %
Pertti Virtanen (VR)	95 650	3,0 %
Eeva Kuuskoski (VR)	82 453	2,6 %
Toimi Kankaanniemi (KRIST)	31 453	1,0 %
Sulo Aittoniemi (SMP)	30 622	1,0 %
Pekka Tiainen (VR)	7 320	0,2 %
Ääniä yhteensä	3 195 953 eli	78,4 % äänioikeutetuista

Ensimmäisellä kierroksella kukaan ehdokkaista ei saanut riittävää enemmistöä (50% + 1 ääni annetuista äänistä).

6.2.1994 järjestetyn toisen kierroksen tulos:

Ehdokas	Äänimäärä	% annetuista äänistä
Martti Ahtisaari	1 722 313	53,9 %
Elisabeth Rehn	1 475 856	46,1 %

Ääniä yhteensä	3 198 169 eli	78,7 % äänioikeutetuista
----------------	---------------	--------------------------

18) 2000: Presidentti valittiin toisen kerran kaksivaiheisessa suorassa kansanvaalissa kuuden vuoden toimikaudeksi. Ensimmäisellä kierroksella oli mukana seitsemän puolueiden nimeämää ehdokasta.

16.1.2000 järjestetyn ensimmäisen kierroksen tulokset:

Ehdokas	Äänimäärä	% annetuista äänistä
Tarja Halonen (SDP)	1224063	40,0 %
Esko Aho (KESK)	1051123	34,4
Riitta Uosukainen (KOK)	391852	12,8 %
Elisabeth Rehn (RKP)	241739	7,9 %
Heidi Hautala (VIHR)	100731	3,3 %
Ilkka Hakalehto (PS)	31362	1,0 %
Risto Kuisma (REM)	16919	0,6 %
Ääniä yhteensä	3 057789 eli	76,9 % äänioikeutetuista

Ensimmäisellä kierroksella kukaan ehdokkaista ei saanut riittävää enemmistöä (50% + 1 ääni annetuista äänistä).

6.2.2000 järjestetyn toisen kierroksen tulos:

Ehdokas	Äänimäärä	% annetuista äänistä
Tarja Halonen	1 644 532	51,6 %
Esko Aho	1 540 803	48,4 %
Ääniä yhteensä	3 185 335 eli	80,2 % äänioikeutetuista

19) 2006: Presidentti valittiin kolmannen kerran kaksivaiheisessa suorassa kansanvaalissa kuuden vuoden toimikaudeksi. Ensimmäisellä kierroksella oli mukana seitsemän puolueiden nimeämää ehdokasta ja yksi vaalioikeutettujen henkilöiden muodostaman valitsijaryhmän nimeämä ehdokas.

15.1.2006 järjestetyn ensimmäisen kierroksen tulokset:

Ehdokas	Äänimäärä	% annetuista äänistä
Tarja Halonen (SDP)	1 397 030	46,3 %
Sauli Niinistö (KOK)	725 866	24,1 %
Matti Vanhanen (KESK)	561 990	18,6 %

Heidi Hautala (VIHR)	105 248	3,5 %
Timo Soini (PS)	103 492	3,4 %
Bjarne Kallis (KD)	61 483	2,0 %
Henrik Lax (RKP)	48 703	1,6 %
Arto Lahti (VR)	12 989	0,4%
Ääniä yhteensä	3 016 801 eli	73,9 % äänioikeutetuista
Ensimmäisellä kierroksella kukaan ehdokkaista ei saanut riittävää enemmistöä (50% + 1 ääni annetuista äänistä).		
29.1.2006 järjestetyn toisen kierroksen tulos:		
Ehdokas	Äänimäärä	% annetuista äänistä
Tarja Halonen	1 630 980	51,8 %
Sauli Niinistö	1 518 333	48,2 %
Ääniä yhteensä	3 149 313 eli	77,2 % äänioikeutetuista