
!

REPORT ON
POLITICAL
PARTICIPATION OF
MOBILE EU
CITIZENS:
FINLAND
!

COUNTRY

REPORT

2018/ 21

DECEMBER
2018 !

AUTHORED BY

JOHANNA PELTONIEMI

©!Johanna Peltoniemi, 2018
This text may be downloaded only for personal research purposes. Additional reproduction for other
purposes, whether in hard copies or electronically, requires the consent of the authors. If cited or
quoted, reference should be made to the full name of the author(s), editor(s), the title, the year and the
publisher.

Requests should be addressed to GlobalCit@eui.eu.

Views expressed in this publication reflect the opinion of individual authors and not those of the
European University Institute.

Global Citizenship Observatory (GLOBALCIT)
Robert Schuman Centre for Advanced Studies
in collaboration with
Edinburgh University Law School

Report on Political Participation of Mobile EU Citizens: Finland
RSCAS/GLOBALCIT-PP 2018/21
December 2018

© Johanna Peltoniemi, 2018
Printed in Italy
European University Institute
Badia Fiesolana
I Ð 50014 San Domenico di Fiesole (FI)

www.eui.eu/RSCAS/Publications/
cadmus.eui.eu

Robert Schuman Centre for Advanced Studies

The Robert Schuman Centre for Advanced Studies, created in 1992 and currently directed by
Professor Brigid Laffan, aims to develop inter-disciplinary and comparative research on the major
issues facing the process of European integration, European societies and EuropeÕs place in 21st
century global politics.

The Centre is home to a large post-doctoral programme and hosts major research programmes,
projects and data sets, in addition to a range of working groups and ad hoc initiatives. The research
agenda is organised around a set of core themes and is continuously evolving, reflecting the changing
agenda of European integration, the expanding membership of the European Union, developments in
EuropeÕs neighbourhood and the wider world.

For more information: http://eui.eu/rscas

The EUI and the RSCAS are not responsible for the opinions expressed by the author(s).

GLOBALCIT

GLOBALCIT is the successor of EUDO CITIZENSHIP, which has been the key reference for the
study of citizenship and the franchise between 2009 and 2017. With the geographic expansion of the
ObservatoryÕs scope the new name reflects our worldwide coverage.

GLOBALCIT provides the most comprehensive source of information on the acquisition and loss of
citizenship in Europe for policy makers, NGOs and academic researchers. Its website hosts a number
of databases on domestic and international legal norms, naturalisation statistics, citizenship and
electoral rights indicators, a comprehensive bibliography and glossary, a forum with scholarly debates
on current citizenship trends, media news on matters of citizenship policy and various other resources
for research and policy-making.

GLOBALCIT studies political participation in the context of the project Fostering Awareness,
Inclusion and Recognition of EU mobile citizensÕ Political Rights (FAIR EU) and as a part of the EU-
CITZEN network.

This report was funded by the European UnionÕs Rights, Equality and Citizenship Programme (2014-
2020).

The content of this report represents the views of the author only and is his/her sole responsibility. The
European Commission does not accept any responsibility for use that may be made of the information
it contains.

For more information see: http://globalcit.eu

Report on Political Participation of Mobile EU Citizens

Finland

Johanna Peltoniemi*

Abstract:

Non-citizen residents from other European Union Member States have the right to
vote and stand as candidates in municipal and European Parliament (EP)
elections. Furthermore, citizens from other Nordic countries (Norway and Iceland)
as well as third-country nationals (if they meet the residence criteria) are eligible
to vote in municipal elections. Voter registration is automatic with the exception
of non-citizen residents from the EU in the EP elections. Non-resident Finnish
citizens have the right to vote and stand as candidates in national elections and EP
elections but not in the municipal elections. Until now, only personal voting has
been possible, but postal voting will be possible from abroad for the first time in
the parliamentary elections and EP elections of 2019.

Abstrakti:

Suomessa asuvan muiden EU-maiden kansalaiset ovat ŠŠnioikeutettuja ja voivat
asettua ehdolle kuntavaaleissa sekŠ Europarlamenttivaaleissa. Muiden Pohjoismaiden
kansalaiset (Norjan ja Islannin kansalaiset) sekŠ muiden Euroopan Unionin
ulkopuolisten maiden kansalaiset voivat ŠŠnestŠŠ sekŠ asettua ehdolle kuntavaaleissa,
mikŠli asumisperuste tŠyttyy. €ŠnestŠjŠksi ei tarvitse rekisteršityŠ, sillŠ
ŠŠnestysrekisteri kootaan automaattisesti. TŠstŠ poikkeuksena on
Europarlamenttivaalit muiden EU-maiden kansalaisten osalta. Ulkomailla asuvat
Suomen kansalaiset ovat ŠŠnioikeutettuja ja voivat asettua ehdolle kansallisissa
vaaleissa mutta eivŠt kuntavaaleissa. TŠhŠn saakka ainoastaan henkilškohtainen
ŠŠnestŠminen on ollut kŠytšssŠ Suomen vaaleissa, mutta kirjeŠŠnestys otetaan
kŠyttššn vuoden 2019 eduskuntavaaleissa, jolloin ŠŠnestŠminen kirjeitse on
ensimmŠistŠ kertaa mahdollista ulkomailta ŠŠnestettŠessŠ.

!!
" !Ph.D., postdoctoral researcher, Department of Political and Economic Studies, Faculty of Social
Sciences, University of Helsinki (Finland)

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 1!

1. Introduction

Generally, non-citizen residents are not allowed to vote in Finnish elections, whereas non-
resident citizens are allowed to vote. However, as shown in Table 1, Nordic citizens as well
as citizens of other EU Member States and third-country nationals (TCN, foreigners not from
the EU nor from a Nordic country) are allowed to vote and/or stand as candidates in
municipal elections if they meet the residence criteria (if they have domicile in Finland for a
certain time prior to the elections). Furthermore, EU citizens residing in Finland are
additionally entitled to vote and/or stand as candidates in European Parliament (EP)
elections. Voter registration in Finland is automatic, with the exception of non-citizen voters
in EP elections.

Table 1. Conditions for electoral rights of non-resident citizens and non-citizen residents

Type of voter Election type Right Right Automatic Remote1

 Voting Candidacy registration voting

Non-resident citizens National
Legislative

YES YES YES YES

Non-resident citizens European
Parliament

YES YES YES YES

Non-citizen residents Local Legislative YES2 YES YES YES

Non-citizen residents Local Mayoral N/A3 N/A N/A N/A

Non-citizen residents
European
Parliament YES4 YES NO YES

!!
1 Postal voting is allowed for non-resident citizens from abroad as well as a person with a right to vote who
lives or stays abroad during the whole period of advance voting and the actual election day.
2 Nordic and EU citizens are entitled to vote and/or run as a candidate in municipal elections if they have
domicile in Finland 51 days prior to an election. Foreign residents other than Nordic and EU citizens are
entitled to vote and/or run as a candidate in municipal elections if they have domicile in Finland continuously
for two years and 51 days prior to an election. Non-citizen residents may use remote voting with the same
criteria as non-resident citizens and resident citizens. Thus, advance voting as well as voting from abroad is
possible for all eligible voters.
3 Local mayoral elections in Finland are indirect elections
4 Citizens of another Member State of the European Union who have reached the age of 18 not later than on the
day of the election and whose municipality of residence, as defined by law, is in Finland on the 51st day before
the election day, or who are employed by the European Union or an international organisation in Finland or are
family members of such a person and reside in Finland and have not lost the right to vote in the Member State
where he or she is entitled to vote. A prerequisite for the right to vote is, however, that the person enrols with
the voting register in Finland 80 days before election day to the local register office.

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)	2	

1.1. Demographic Characteristics of Non-citizen Residents and Non-resident Citizens

Non-citizen residents

In 2017, there were 98,212 EU citizens living in Finland, out of which 57 % were men
(55,582) and 43 % women (42,630). It seems that most of the EU citizens in Finland are
living nearby the three biggest cities of Finland: Helsinki, Turku or Tampere. In fact, the
majority of EU citizens in Finland, 59 % (57,465) lived in the Uusimaa-region in the south of
Finland. Moreover, some 8,517 EU citizens lived in Varsinais-Suomi in Southwest Finland
(9 % of all EU citizens in Finland), and 5,277 (5 % of all EU citizens in Finland) lived in
Pirkanmaa. Thus, nearly three-quarters of all EU citizens living in Finland, 73 %, lived
nearby the three biggest cities (Statistics Finland 2018a).

Previous research (Sutela & Larja 2015) has suggested that the main reasons for EU
citizens to move to Finland were family (47 %), work (36 %), studies (7 %) and other
reasons (9 %). Thus, it is not surprising that the largest age cohort of EU citizens living in
Finland was 30-35 years. Furthermore, as shown in Figure 1 and Table 2, the majority of EU
citizens in Finland by the end of the year 2017 were from the age cohorts between 25 and 50
years (Statistics Finland 2018a).

Figure 1. Age composition of EU citizens in Finland in 2017

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 3!

Table 2. Age composition of EU citizens in Finland in 2017 by gender

Age
Gender

Male Female
0-4 2,256 2,463
5-9 2,601 2,404
10-14 2,200 2,043
15-19 1,678 1,694
20-24 2,085 1,990
25-29 5,006 4,575
30-34 7,296 5,463
35-39 7,557 4,542
40-44 6,526 3,682
45-49 5,699 3,581
50-54 4,240 3,047
55-59 3,191 2,743
60-64 1,931 1,858
65-69 1,291 1,003
70-74 775 497
75- 980 1,045

Non-resident citizens

During the last century, approximately one million Finns migrated, first to North America,
and later in the 1960s and 1970s to Sweden. Since the 1980s, emigration from Finland has
been more Europe-centred. Nowadays there are around 1.6 million people outside Finland
with Finnish roots, and circa 600,000 first-generation Finns. The biggest share of Finnish
citizens abroad live in Sweden. This is due to the Ôsecond waveÕ of emigration that took place
in the 1960s and 1970s (Peltoniemi 2018).

Currently, emigration from Finland is most common to other European countries. As
shown in Figure 2, around 80 % of emigrating Finns moved to other European Union
Member States or to other Nordic countries, Norway or Iceland.

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!4!

Figure 2. Emigration from Finland 1990-2016 (Statistics Finland, 2018e)

Since the beginning of 1980s, emigration from Finland decreased gradually to its
second lowest point since the Second World War in 1991, to 5,997 (the lowest point in
Finnish emigration was in 1955 when only 5,687 Finns emigrated). However, since 1991, the
number of emigrating Finns has steadily increased to the level that it is now, of
approximately 20,000 Finns emigrating every year. Traditionally, Finnish women are slightly
more likely to emigrate than men, however the difference is rather small, around 2
percentage points on a yearly comparison. Furthermore, the biggest age cohort among
emigrating Finns is 25-34 years old. For instance, in 2016 nearly one- third (5,510; 30.5 %)
of Finns moving abroad were from the age cohort 25-34 (Statistics Finland 2018e; Migration
Institute of Finland 2018).

Another interesting characteristic of Finnish emigrants is language. Approximately 5
% of the Finnish population has Swedish as their mother tongue. Simultaneously, on a yearly
basis, 15-20 % of emigrating Finns are Swedish-speaking Finns. For instance, in 2016, 18 %
of Finns moving abroad were Swedish-speaking Finns. Thus, Swedish-speaking Finns are
clearly over-represented among Finnish emigrants (Statistics Finland 2018e). This could be
due to the fact that Swedish-speaking Finns often reside in regions from where emigration
has been traditionally more prevalent (South and Western Finland as well as Ostrobothnia).
Furthermore, when moving to Sweden or other Scandinavian countries, language is not an
obstacle for the Swedish-speaking Finns, but on the contrary, it may have some pull-effect.

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 5!

Figure 3. Level of education among persons emigrating from Finland 2005Ð2016
(Statistics Finland 2018e)

As shown in Figure 3 and Table 3, the majority of Finns emigrating from Finland in

2005Ð2016 had a secondary level or equivalent education (high school, polytechnic or
equivalent). Meanwhile, 37 % of the emigrants had a university degree (bachelorÕs, masterÕs
or doctoral degree). Thus, it seems that the group of non-resident citizens is more educated
than the average Finnish resident citizens are. The highest level of education for the majority
of Finnish residents is secondary or an equivalent level of education (50.5 %).
Simultaneously, the percentage of individuals that have completed university education was
20.8 % of Finnish workforce.

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!6!

Table 3. Level of education in Finland and among emigrants

 Finnish >15 years old Finnish citizens who
 citizens residing in Finland, emigrated from Finland
 2017, n (%) 2005Ð2016, n (%)

Basic education 1,321,847 (28.7) 15,859 (17.1)

Secondary level or
equivalent 2,326,626 (50.5) 42,441 (45.9)

BachelorÕs 500,520 (10.9) 15,064 (16.3)

MasterÕs 416,084 (9.0) 16,729 (18.1)

Doctoral education 44,042 (1.0) 2,453 (2.7)

Total 4,609,119 (100) 92,546 (100)

1.2. Summary of the Electoral Rights of Non-citizen Residents and Non-resident Citizens

In general, all election legislation in Finland is merged into one single act: the Election Act
(714/1998). Furthermore, provisions on the right to vote in municipal elections are laid down
in the Constitution of Finland and the Local Government Act (563/2015). Provisions on the
candidate eligibility in parliamentary elections and the eligibility of the President of the
Republic are laid down in the Constitution of Finland. Provisions on the candidate eligibility
in municipal elections are laid down in the Local Government Act. Provisions on the
candidate eligibility in the elections to the European Parliament are laid down in section 164
of the Election Act.

Non-citizens may vote and stand as candidates in local (municipal) elections if they
meet the residence criteria, and citizens of other EU Member States may additionally vote
and stand as candidates in the EP elections. Voter registration in Finland is automatic, with
the exception of non-citizen voters in EP elections. For non-citizen eligible voters, a
prerequisite for the right to vote in EP elections is that the person enrols with the voting
register in Finland 80 days before the election day with the local register office. A fresh
registration is needed for each election for non-citizen voters. Furthermore, non-resident
citizens may vote and stand as candidates in all elections with the exception of local
(municipal) elections, and voter registration is automatic (Ministry of Justice, 2018a).

Voting in Finnish elections is possible both on the election day and in advance.
Advance voting is very common in Finland, as is shown in Table 4. Furthermore, postal
voting will be implemented for the first time in the national parliamentary elections in 2019
for voters abroad.

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 7!

2. Non-national EU CitizensÕ Franchise in EP and Local Elections

2.1. Overview of Relevant Administrative Regulations

The foundation of the Finnish election legislation was laid at the beginning of the 20th
century. The parliament act and the election act of the Grand Duchy of Finland were enacted
in 1906 and the first parliamentary elections in accordance with these were held in 1907. The
first act on municipal elections was enacted in 1917, the first president of the Republic of
Finland was elected by Parliament in 1919 and in 1922 an act on the election of presidential
electors was enacted. In 1994, the President was for the first time elected directly by the
people in a two-stage election. When Finland joined the European Union in 1995, the law on
the election of Finnish representatives to the European Parliament was enacted. In 1998,
through an amendment, all election legislation was merged into one single act: the Election
Act, which entered into force on 8 October 1998.

Finland constitutes an interesting case from both the geographical and the
institutional perspective. Geographically and culturally, Finland is a Nordic country.
However, institutionally Finland differs from Scandinavian countries with an electoral
system that combines the use of a proportional formula as well as multi-member districts
with a strong degree of candidate centeredness (candidates in an overly pronounced role in
elections in comparison to parties). The electoral system used in Finland is an open-list
proportional representation system, but whereas in many proportional representation systems
in Western Europe voters are entitled to indicate also their favoured candidate within their
favourite party list, in Finland it is compulsory to vote for a candidate. The Finnish system is
a mixture of characteristics strongly advanced by majoritarian systems (i.e., the specific
focus on candidates), with a feature typical of proportional systems (i.e., the focus on
parties), which makes the electoral system interesting also from the perspective of emigrantsÕ
political participation (Bengtsson and Wass 2010)

All Finnish elections follow the following principles: the elections are direct, the
elections are proportional, and the elections are secret. Furthermore, the right to vote is
universal and equal. Voting is personal and thus, the right to vote may not be used through an
agent. The system is a combination of voting for individuals and parties: a vote goes both to a
party and a person (excluding presidential elections in which votes are only cast for a
candidate).

According to the Finnish Election Act, in parliamentary elections, presidential
elections and elections to the European Parliament, every Finnish citizen who has reached the
age of 18 no later than on the election day is entitled to vote. In presidential elections, the
voting age shall be reached no later than on the day of the first round of the presidential
election.

In elections to the European Parliament, citizen of another Member State of the
European Union are also entitled to vote if they have reached the age of 18 no later than on
the election day. Furthermore their municipality of residence referred to in the Municipality
of Residence Act (201/1994) must be in Finland or alternatively they work for the European
Union or another international organisation in Finland or are family members of such a

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!8!

person. Finally their personal information must have been entered in the Population
Information System in the manner referred to in the Act on the Population Information
System and the Certificate Services of the Population Register Centre (661/2009). However,
a person who has lost his or her right to vote in the country of which he or she is a citizen
(home state), due to a court decision in an individual civil or criminal matter, is not entitled
to vote in Finland (1213/2013).

Elections are conducted by organising advance voting and voting on election day.
Local authorities are responsible for organising the advance voting and the voting on election
day in Finland, while the Ministry for Foreign Affairs is responsible for organising advance
voting abroad. Voting by proxy is not allowed. However, a new amendment (939/2017) to
electoral law came into effect on 1.11.2018, thus allowing postal voting to be used in the next
parliamentary elections in 2019.

Advance voting is very popular in Finland, around half of all the votes are cast in
advance (see Table 4). Advance polling stations are:

1. General advance polling stations in Finland, the number and location of which
the local executive determines. Unless there are specific grounds for deciding
otherwise, there shall be at least one such advance polling station in each
municipality;

2. Finnish diplomatic missions and their offices as determined by a government
decree as well as general advance polling stations for municipal elections in
the Province of •land as specified by government decree;

3. Hospitals, operational units of the social services offering round-the-clock
treatment and other units determined by the local executive, as well as prisons
(institution);

4. Finnish ships which are abroad when the advance voting is conducted.
(563/2015)

In addition, the advance voting may, under the conditions laid down below, be
conducted at the voterÕs home (at-home voting). Each voting district has an election day
polling station determined by the local executive. For special reasons, the polling station may
be located outside the voting district or the municipality, if this does not cause undue
difficulty to the voters (247/2002). The local executive shall ensure that the name, address,
opening days and daily opening hours of each general advance polling station in the
municipality and the name and address of the election day polling station and other
information specified by the Ministry of Justice are entered in the polling station register
maintained by the Population Register Centre in the manner determined by the Population
Register Centre without undue delay. Those general advance polling stations and election
day polling stations in Finland which have been entered in the polling station register by the
end of the day 51 days prior to the election shall be the polling stations used in the election
even if a claim for rectification submitted against the decision of the local executive referred
to in this section has not been considered and even if the municipal appeal submitted to an
administrative court seeking to amend the decision has not been resolved. A claim for
rectification submitted to the local executive and a municipal appeal submitted against a
decision of the local executive shall be considered urgently. A decision of the administrative
court on the appeal is not subject to appeal (247/2002).

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 9!

Table 4. Number of advance votes in elections 1978-2018

 Year Advance Percentage of

 voters all voters

Electoral college elections 1978 176,850 7.2

Parliamentary elections 1979 298,197 10.3

Municipal elections 1980 220,512 8.0

Electoral college elections 1982 351,142 11.0

Parliamentary elections 1983 357,838 12.0

Municipal elections 1984 249,129 9.2

Parliamentary elections 1987 454,376 15.7

Presidential elections 1988 688,641 21.8

Municipal elections 1988 485,185 18.3

Parliamentary elections 1991 1,133,506 40.8

Municipal elections 1992 1,027,334 38.1

Presidential elections, first round 1994 1,359,880 42.4

Presidential elections, second round 1994 1,500,212 46.7

Parliamentary elections 1995 1,217,805 43.4

Municipal elections 1996 844,203 34.9

European Parliament elections 1996 816,623 34.5

Parliamentary elections 1999 1,094,283 40.4

European Parliament elections 1999 589,775 47.3

Presidential elections, first round 2000 1,366,233 44.5

Presidential elections, second round 2000 1,517,061 47.4

Municipal elections 2000 844,867 37.7

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!10!

Parliamentary elections 2003 1,062,017 37.7

Municipal elections 2004 940,705 39.1

European Parliament elections 2004 662,474 39.7

Presidential elections, first round 2006 1,297,631 42.9

Presidential elections, second round 2006 1,470,967 46.5

Parliamentary elections 2007 1,230,765 44.1

Municipal elections 2008 1,022,469 39.9

European Parliament elections 2009 773,098 43.8

Parliamentary elections 2011 1,342,772 45.4

Presidential elections, first round 2012 1,420,943 46.3

Presidential elections, second round 2012 1,559,064 53.7

Municipal elections 2012 1,062,190 42.4

European Parliament elections 2014 740,845 42.6

Parliamentary elections 2015 1,386,958 46.5

Municipal elections 2017 1,169,319 45.2

Presidential elections, first round 2018 1,591,969 53.0

Source: Statistics Finland (2018c).

2.2. Voter Registration

Local elections

Voter registration in Finland is automatic in all elections, with the exception of non-citizen
voters in EP elections. The Population Register Centre of Finland compiles a computer
register of everyone entitled to vote (voting register) at the latest 46 days before the election
day. This register contains some of the information on the voters (e.g. name, personal
number, electoral district, municipality of residence, and polling station) which was in the
Population Information System 51 days before the election day.

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 11!

The voting register is public and the local registry offices (maistraatti) give out

information from the register by phone or as extracts (if the extract is given to someone else
than the voter a fee is charged for the extract) from day 41 before the election day. In
addition, everyone in the register is sent a notice of his or her right to vote (card of
information) not later than 24 days before the election day. The card states among other
things the election day, the days for advance voting, a list of the advance polling stations
within the electoral district, the name and address of the polling station on the election day,
and the addresses and telephone numbers of the election authorities. The voting register is
later used to print out the electoral rolls for the polling stations on the election day (Ministry
of Justice, 2018a).

EP elections

For non-citizen eligible voters, a prerequisite for the right to vote in EP elections is that the
person enrols with the voting register in Finland 80 days before the election day at a local
registry office. There are 36 local registry offices in mainland Finland and one in •land.
While the voter registration is automatic for all other elections, for EP elections a new
registration is needed for each election for non-citizen voters (Ministry of Justice, 2018a).

2.3. Information during Election Campaigns

The Finnish Ministry of Justice provides an elections website Vaalit.fi, which offers
information on the elections, voting and political parties. The website is available in Finnish,
Swedish and English. Furthermore, some information is available also in Albanian, Arabian,
Chinese, Estonian, French, German, Inari Sami, Karelian, Kurdish, Northern Sami, Persian,
Plain Language Finnish, Polish, Romani, Russian, Skolt Sami, Spanish, Thai, Turkish and
Vietnamese. Moreover, the website provides videos on how to cast a vote in plain language.
In addition, the European Parliament offers the thistimeimvoting.eu website also in Finnish.

Some political partiesÕ websites can be viewed in languages other than Finnish. It
seems that out of the 11 groups in the Parliament, seven offer information also in other
languages. Six partiesÕ websites can be viewed in English (The Social Democratic Party of
Finland, Blue Reform, Finns Party, Green League, Left Alliance, and Christian Democrats),
and six partiesÕ websites in Swedish (The Social Democratic Party of Finland, Finns Party,
Green League, Left Alliance, Swedish PeopleÕs Party, and Christian Democrats).
Furthermore, two parties offer information also in Russian (The Social Democratic Party of
Finland and Green League) and one in Sami (Left Alliance). However, in most cases, the
information offered in other languages is more limited and not always up to date.

The national broadcaster Yle provides news also in English, and during the previous
municipal election campaign, Yle hosted an election debate in English in which candidates
from each of Finland's major political parties explained their positions in various themes, and
the video was streamed online and available to watch also afterwards. This was part of the
#useyourvote campaign by Yle News. In addition, a cooperation network for multicultural

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!12!

organisations, Moniheli, has run several projects aimed at increasing turnout among third-
country nationals in Finland, such as iCount (2012-2015) and Kaikkien Vaalit (2017),
offering information and debates in English (see e.g. Breton 2018).

Overall information regarding the elections and parties is rather widely available also
in English and Swedish. However, information provided in other European languages is very
limited.

2.4. Political Parties and Candidacy Rights

Non-national residents can stand as candidates if they are entitled to vote in the same
election. Thus, the right to vote and the right to stand as a candidate are combined. EU
citizens and other Nordic citizens may stand as candidates in municipal elections if they have
resided in the municipality for at least 51 days before the election. Moreover, EU citizens
may stand as candidates for EP elections if they reside in Finland on the 51st day before the
election is held. Third-country nationals can stand as candidates in municipal elections if they
have resided in Finland for at least two years on the 51st day before the election is held.

The political parties in Finland do not target EU citizens with special campaigns for
any of the elections. Political parties in Finland have seldom had non-national candidates
from other EU Member States on their candidate lists for the EP elections. The conditions for
registering are the same for non-national candidates. A candidate has to be either admitted to
a Finnish political party’s candidate list or be nominated by a constituency association. A
constituency association may be established by at least 2,000 persons entitled to vote. In
addition, a non-national candidate must declare that they are not candidates in any other
country and that they have not lost the right to vote in the Member State of which they are a
citizen (Ministry of Justice 2018b).

In municipal elections, the share of non-national candidates (candidates whose
mother tongue was not Finnish, Swedish or Sami) was 2.2 % (727 candidates). The share of
non-national candidates increased from 1.8 % of all the candidates in the previous municipal
elections of 2012. Furthermore, 5.7 % of the eligible voters, and 0.7 % of those elected, were
non-national. In the Helsinki metropolitan area, the share of elected non-nationals was 5 %,
whereas in other regions, the share was markedly less, between 0-2 %. In total, 66 elected
candidates had a mother tongue other than Finnish, Swedish or Sami. As shown in Table 5,
Russian and Estonian were the most common languages among non-national candidates (164
Russian candidates and 72 Estonian candidates) (Statistics Finland 2018d).

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 13!

Language
Eligible voters Candidates

N N %

All languages, total 4,390,971 33,607 0.8

Finnish 3,930,811 30,965 0.8

Swedish 208,424 1,877 0.9

Sami 1,458 36 2.5

Other language, total 250,278 727 0.3

Russian 57,531 164 0.3

Estonian 39,122 72 0.2

Arabic 10,489 44 0.4

English 14,058 40 0.3

Kurdish 8,057 40 0.5

Turkish 5,380 39 0.7

Somali 10,199 31 0.3

Persian 6,267 22 0.4

Spanish 5,969 21 0.4

German 5,425 21 0.4

Bosnian 1,476 16 1.1

Albanian 3,228 14 0.4

French 6,013 12 0.2

Hungarian 2,383 12 0.5

Dutch 1,442 12 0.8

Portuguese 1,907 11 0.6

Source: Statistics Finland (2018d)

2.5. Turnout

Statistics Finland collects rather detailed data about electoral participation, candidates and
election results. Furthermore, whereas electoral turnout has been somewhat thoroughly
studied in principle, from the viewpoint of non-resident and non-citizen votersÕ turnout,
candidacy and election results are very scarcely studied.

In Finland, non-citizen residents (other than Nordic and EU citizens) are entitled to
vote and/or run as candidates in municipal elections if they have had a domicile in Finland
continuously for two years and 51 days prior to an election. However, heretofore, TCN
voters have been researched in Finland only scarcely (see e.g. Pirkkalainen, Wass & Weide
2016a; Pirkkalainen, Wass & Weide 2016b; e.g. Wass & Weide 2015; Wass et al. 2015).

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!14!

As shown in Table 6, turnout among other Nordic country citizens (Iceland and
Norway) was on a much higher level than turnout among other EU citizens in the Finnish
municipal elections in 2017. More than a third of both men and women from Iceland and
Norway voted, whereas less than 18 % of EU citizens voted. Around one-quarter of the third-
country nationals voted. However, the difference between TCN men and women was rather
drastic: 27.6 % of TCN women voted, while only 19.2 % of TCN men voted, the difference
being nearly 9 percentage points.

Table 6. Turnout of non-national EU citizens, citizens of other Iceland and Norway
and third-country nationals in the municipal elections in 2017

 Persons entitled to vote Turnout (%)

 Other Iceland Other Iceland
 EU and EU and
 Total citizen Norway TCN Total citizen Norway TCN

Females 80,461 34,498 325 45,638 19.6 17.8 36.6 27.6

Males 96,200 46,553 516 49,131 18.4 17.4 36.6 19.2

Total 176,661 81,051 841 94,769 19.0 17.6 36.6 23.4

Source: Statistics Finland 2018c

As shown in Table 7, turnout among other EU citizens in fact surpassed the turnout

among Finnish voters in the 2014 EP elections. Whereas 40.9 % of Finns residing in Finland
voted in EP elections in 2014, the equivalent share among other EU citizens was 45.1 %.
Interestingly, similar tendencies have been noted also in Denmark (Hansen 2018).

Table 7. Turnout of non-national EU citizens in EP elections 1996-2014

 Persons entitled to vote, Persons who voted, other Voting turnout, other EU
 other EU citizens EU citizens citizens

 Both Male Female Both Male Female Both Male Female
 genders genders genders

2014 7,333 4,173 3,160 3,273 1,848 1,425 44.6 44.3 45.1

2009 6,211 3,522 2,689 2,231 1,324 907 35.9 37.6 33.7

2004 5,525 3,142 2,383 2,342 1,312 1,03 42.4 41.8 43.2

1999 3,909 2,447 1,462 1,376 845 531 35.2 34.5 36.3

1996 2,514 1,598 916 1,625 1,053 572 64.6 65.9 62.4

Source: Statistics Finland 2018c.

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 15!

3. Non-resident CitizensÕ Franchise in National and EP Elections when
Residing in Other EU Member States

3.1. Overview of Relevant Administrative Regulations

Finnish citizens residing abroad are entitled to vote in Finnish elections with the same
conditions as Finns residing in Finland. The only exception are municipal elections, as the
right to vote and stand as candidate is residence-based. Currently, Finland uses personal
voting as a method of voting from abroad. A vote is cast in a designated polling place (e.g.
embassy) in advance (early voting). No registration is needed, but the distance to the nearest
polling station may be significant. However, postal voting will be implemented for the first
time in parliamentary elections 2019.

3.2. Voter Registration

Non-resident citizens are eligible voters in Finnish parliamentary and presidential elections,
as well as in EP elections unless they register on the voter register of another Member State.
Furthermore, dual-citizens are also eligible in Finnish elections. Non-resident citizens are
registered on the electoral roll in the same way as resident citizens: the Population Register
Centre of Finland compiles a computer register of everyone entitled to vote (voting register)
at the latest 46 days before the election day. Everyone in the register, including non-resident
citizens, is sent a notice (card of information) of their right to vote (Ministry of Justice,
2018a).

3.3. Turnout

External voting was first implemented in Finland in 1958 for Finnish citizens residing in
Finland, but statistical data on the turnout of emigrants has been collected since the 1970s,
when emigrants first got the right to vote in Finnish elections. In the 2015 national
parliamentary elections, 5.4 % of eligible voters (242,096 persons) resided abroad. Swedish-
speaking Finns were the only other minority with such a large electorate. As shown in Tables
8 and 9, as well as in Figure 4 below, the turnout in Finnish parliamentary elections is
average by European standards, unlike the other Nordic countries, where turnout is relatively
high. In the parliamentary elections held from 1995 to 2015, the average turnout was 69.2 %,
and among Finnish emigrants 8.4 percent% (Peltoniemi 2018).

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!16!

Figure 4. Turnout in Finnish Elections 1975-20155

Source: Peltoniemi (2015).

!!
5 * Presidential elections in 1978 and 1982 were elections to choose electors
** The first round of presidential elections in 1988 was direct election

*** The second round of presidential elections 1988 was election to choose electors
**** Presidential elections in 1994 through 2012 were direct elections

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%
P

ar
lia

m
en

t 1
97

5
P

re
si

de
nt

 1
97

8*

P
ar

lia
m

en
t 1

97
9

P
re

si
de

nt
 1

98
2*

P

ar
lia

m
en

t 1
98

3
P

ar
lia

m
en

t 1
98

7
P

re
si

de
nt

 I
19

88
**

P

re
si

de
nt

 II
 1

98
8*

**

P
ar

lia
m

en
t 1

99
1

P
re

si
de

nt
 I

19
94

**
**

P

re
si

de
nt

 II
 1

99
4*

**
*

P
ar

lia
m

en
t 1

99
5

E
ur

op
ea

n
pa

rl.
 1

99
6

P
ar

lia
m

en
t 1

99
9

E
ur

op
ea

n
pa

rl.
 1

99
9

P
re

si
de

nt
 I

20
00

**
**

P

re
si

de
nt

 II
 2

00
0*

**
*

P
ar

lia
m

en
t 2

00
3

E
ur

op
ea

n
pa

rl.
 2

00
4

P
re

si
de

nt
 I

20
06

**
**

P

re
si

de
nt

 II
 2

00
6*

**
*

P
ar

lia
m

en
t 2

00
7

E
ur

op
ea

n
pa

rl.
 2

00
9

P
ar

lia
m

en
t 2

01
1

P
re

si
de

nt
 I

20
12

**
**

P

re
si

de
nt

 II
 2

01
2*

**
*

E
ur

op
ea

n
pa

rl.
 2

01
4

P
ar

lia
m

en
t 2

01
5

Turnout in Finland Emigrant turnout

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 17!

Table 8. Turnout in Finnish parliamentary elections 1983-2015

 Persons entitled to vote Voting turnout

 Both Male Female Both Male Female
 genders genders

Whole 2015 4,463,333 2,145,580 2,317,753 66.9 66.2 67.4
country

2011 4,387,701 2,105,867 2,281,834 67.4 67.0 67.7

 2007 4,292,436 2,057,295 2,235,141 65.0 63.5 66.4

 2003 4,220,951 2,019,451 2,201,500 66.7 65.3 68.0

 1999 4,152,430 1,980,462 2,171,968 65.3 64.3 66.1

 1995 4,088,358 1,943,704 2,144,654 68.6 67.8 69.3

 1991 4,060,778 1,925,225 2,135,553 68.4 67.7 69.0

 1987 4,017,039 1,901,317 2,115,722 72.1 72.2 71.9

 1983 3,951,932 1,870,142 2,081,790 75.7 76.2 75.3

Finnish 2015 4,221,237 2,048,886 2,172,351 70.1 68.9 71.3
citizens

2011 4,159,857 2,014,958 2,144,899 70.5 69.6 71.3
living in

2007 4,083,549 1,974,638 2,108,911 67.9 65.8 69.9
Finland

2003 4,015,552 1,938,306 2,077,246 69.7 67.6 71.6

 1999 3,948,265 1,898,580 2,049,685 68.3 66.8 69.7

 1995 3,882,661 1,859,426 2,023,235 71.9 70.6 73.1

 1991 3,832,069 1,828,322 2,003,747 72.1 71.0 73.2

 1987 3,769,661 1,793,858 1,975,803 76.4 76.2 76.6

 1983 3,670,241 1,742,688 1,927,553 81.0 81.2 80.9

Finnish 2015 242,096 96,694 145,402 10.1 10.3 9.9
citizens

2011 227,844 90,909 136,935 10.6 11.0 10.2
living

2007 208,887 82,657 126,23 8.6 9.1 8.3
abroad

2003 205,399 81,145 124,254 8.8 9.2 8.5

 1999 204,165 81,882 122,283 6.5 6.9 6.3

 1995 205,697 84,278 121,419 6.1 6.7 5.6

 1991 228,709 96,903 131,806 5.6 6.1 5.3

 1987 247,378 107,459 139,919 5.8 6.0 5.7

 1983 281,691 127,454 154,237 6.7 7.2 6.2

Source: Statistics Finland (2018c).

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!18!

Table 9. Turnout in FinlandÕs elections 2003-20186 (%)
Year Type of Election Emigrant Turnout in EmigrantsÕ

 turnout Finland proportion
 of all
 electorate
2018 Presidential elections I (only) round 13.1 69.9 5.6
2015 Parliamentary elections 10.1 66.8 5.4
2014 European parliament elections 4.8 40.9 5.2
2012 Presidential elections II round 13.9 68.9 5.2
2012 Presidential elections I round 13.8 72.8 5.2
2011 Parliamentary elections 10.6 70.5 5.2
2009 European parliament elections 3.9 40.3 5.0
2007 Parliamentary elections 8.6 67.9 4.9
2006 Presidential elections II round 12.6 77.2 4.9
2006 Presidential elections I round 11.4 73.9 4.9
2004 European parliament elections 3.7 41.1 4.4
2003 Parliamentary elections 8.8 69.7 4.9
Source: Peltoniemi (2018); Statistics Finland (2014; 2015; 2018b).

Even if approximately half of the eligible voters abroad reside in Sweden, in

FinlandÕs elections, emigrant turnout in Sweden is lower than in other countries. For
instance, in the presidential elections of 2018, there were 109,089 eligible voters residing in
Sweden (out of 251,201 eligible emigrant voters in total), but the turnout was 12.0 % in
Sweden (10.4 % for men and 13.1 % for women), when in total the emigrant turnout was
13.3 %. This is rather peculiar, considering that Sweden is the neighbouring country and
thus, the emigrantsÕ connections to the homeland are often stronger than for those living
further away, and perhaps due to the strong Nordic co-operation in many fields of society,
following Finnish politics in Sweden is not very demanding in comparison. Furthermore, the
distances to polling stations are most of the time much shorter than in other countries.

Adopting postal voting has initiated some, rather minor, political debates throughout
the 2000s, but otherwise there has not been much discussion on non-resident voters. In
Sweden, prior to the parliamentary elections of 2018, the Sweden Democrats party stated that
Sweden should renounce dual-citizenship. This caused discussion in Finnish media,
especially in the biggest newspaper Helsingin Sanomat, as there are many (the exact number
is not known, approximately 10,000-100,000) Finnish emigrant citizens with Swedish
citizenship. Also in Finland, there was a somewhat heated discussion about dual-citizenship
during the spring of 2017 after the national broadcaster YLE revealed that Finnish Defence
Forces have been applying restrictions on Russian-Finnish nationals serving or wishing to
serve in the armed forces, and that dual-citizens may be barred from taking up certain posts
(Yle News 2017). However, this discussion focused more on dual-citizens (in particular,
those with both Finnish and Russian citizenship) having access to military posts than voting
rights of non-resident voters.

!!
6 Municipal elections 2000, 2004, 2008, 2012 and 2017 are omitted from the Table 9, as only residents have
voting rights.

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 19!

4. Conclusion

In general, the EU citizensÕ turnout in EP elections held in Finland is at a good level, at least
in comparison to the turnout of Finnish citizens. Resident EU citizens have voted more
actively than Finnish citizens in all the EP elections in Finland with the exception of the EP
elections of 2009, when Finns voted more actively (turnout of 40.3 %) than other EU citizens
(turnout of 35.9 %). As shown in Table 10, the difference has most often been around 4
percentage points.

Table 10. Turnout in EP elections 1996Ð2014 in Finland

European Non-citizen EU Finnish citizens in Difference in
Parliament residents in Finland Finland (non- turnout (percentage
elections, year (%) resident citizens points)

 excluded) (%)

2014 44.6 40.9 +3.7

2009 35.9 40.3 -4.4

2004 42.4 41.1 +1.3

1999 35.2 31.4 +3.8

1996 64.6 60.3 +4.3

In the municipal elections, however, the turnout among non-citizen residents is

significantly lower than among Finnish citizens. The total turnout among non-citizen
residents (EU citizens, Nordic citizens and third-country nationals) was 19.0 % in the
municipal elections of 2017. In the same elections, the general turnout was 58.9 %. However,
Nordic citizens and third-country nationals were more active in voting than EU citizens, and
the turnout among EU citizens was only 17.6 %. Voter registration is automatic in municipal
elections, on the contrary to EP elections, in which EU citizens need to register as voters.
Thus, it does not seem that the costs caused by registration would explain the difference in
EU citizensÕ turnout in Finnish municipal and EP elections. In fact, perhaps precisely
because individuals need to register for EP elections they are aware of their voting right
whereas with the automatic registration for local elections they may not be aware, despite
information campaigns. Nevertheless, voter registration to EP elections could also be a
hindrance for EU citizens deciding to vote in Finland.

Key challenges for participation to non-citizen residents and non-resident citizens
As most of the information regarding elections and the campaigning takes place in Finnish
(or in Swedish), the information could be more difficult to attain for EU citizens than Finnish
citizens. Furthermore, media coverage on candidates and parties is in general only in Finnish.
In Finland, televised election debates have a very important standing for both voters as well
as candidates and parties. As Eloranta and Isotalus (2016) have noted, election debates are
the most central events during the campaigning. So much so that television viewers are
nowadays enabled to partake in the debates through tweeting, which has made election

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)	20	

debates much more social. However, as the election debates are held in Finnish, this mode of
informative campaigning does not reach those non-citizen voters who are not fluent in
Finnish.

In general, it seems that information on elections offered by election authorities is
relatively well available in other languages, especially in English. For instance, the Ministry
of Justice offers information on elections, candidacy and voting in English almost as
comprehensively as they do in Finnish. However, parties, candidates and the media do not
offer much information for non-citizen residents as well as non-resident citizens.

In terms of non-resident citizens, Finns living abroad, the largest obstacles seem to be the
distance to polling station as well as the experienced deficits in knowledge about the current
political situation in Finland. Previous research (Peltoniemi 2018) has suggested that the physical
distance from the polling station was the most important reason for non-voting of more than one-
third of Finnish non-voters abroad. Whereas lack of motivation is a somewhat common reason
for non-voting too, the lack of possibility and lack of knowledge are the overriding reasons for
choosing not to vote. The obstacle caused by distance will be solved already in the upcoming
national parliamentary elections of 2019, as voters from abroad can use postal voting for the first
time. While the actual implementation7 of postal voting may cause further obstacles, it will make
voting from abroad more convenient nonetheless.

Recommendations

Overall, many obstacles affecting both non-resident as well as non-citizen voters could be
overcome by additional information. Whereas the information offered through official channels,
such as from electoral authorities, is relatively comprehensive, the information on current
political situation, the key issues as well as of the different parties and other political actors, is
still somewhat inadequate.

While non-citizen residents could benefit from additional information on political
parties and candidates, electoral debates and the Finnish political situation in English, also
non-resident citizens would merit from similar type of information offered in Finnish.
Whereas news, magazines and debates are in principle available in Finnish, they may be
restricted from being viewed from abroad. Thus, a more open access to the national
broadcaster from abroad could increase the availability of information for non-resident
citizens. Furthermore, the interests and key issues of residents and non-resident citizens may
vary, and non-resident citizens could benefit for more targeted messages from different
political and administrative actors.

In general, it seems that whereas formal information on elections, voting and
candidacy is easy to obtain in English, the political debates and key issues of the elections are
rather well concealed from non-Finnish speakers. This deficiency has been noted also by the
national broadcaster Yle. During the previous Municipal Elections in 2017, Yle hosted an
election debate in English in which candidates from each of Finland's major political parties
explained their positions in various themes, and the video was streamed online and available

																																																																				
7 A voter needs to pre-order a postal voting package from Ministry of Justice. A voter will fill the ballot ticket
in the presence of two witnesses and mail the vote to the correct municipality’s Central Election Committee.
It is the voter’s responsibility to mail the vote in time, and all the delayed postal votes will be discarded.

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 21!

to watch also afterwards. However, the number of eligible foreigners in municipal elections
is much higher than in EP elections. In the 2017 municipal elections, 177,000 eligible voters
were non-citizen residents, whereas in the 2014 EP elections, 7,000 eligible voters were non-
citizen residents in Finland. In comparison, in the 2014 EP elections, 222,216 were non-
resident citizens. Thus, the efforts put towards non-citizen resident voters can be seen to
correlate with the magnitude of the electorate. It could, however, be useful for non-citizen
residents to be able to follow election debates also in English (e.g. with English subtitles),
especially as the televised debates have such an important standing for both voters as well as
candidates and parties in Finland.

Moreover, Finnish elections are usually accompanied by VAAs and ÔElection
compassesÕ offered by the media, NGOs and different interest groups. During the presidential
election campaign in 2018, Finnish national broadcaster Yle offered the election compass for
the first time also in English. VAAs could be offered more commonly also in English,
especially during EP election campaigns and municipal election campaigns. However, non-
citizen residents could be mobilised by other ways, such as sending SMS-messages in
English, as has been previously done for instance in Denmark (Hansen 2018). Moreover,
parties and candidates could be encouraged to campaign also in English. Furthermore,
election debates could be organised in public places, such as in universities where a large
share of employees are international.

Johanna Peltoniemi\

 RSCAS/GLOBALCIT-PP 2018/21 - © 2018 Author(s)!22!

References:

Bengtsson, •sa & Wass, Hanna. 2010. "Styles of Political Representation: What Do

Voters Expect?" Journal of Elections, Public Opinion and Parties 20 (1): 55Ð81.

Breton, Julie. 2017. Bringing immigrants to the polls? Voter mobilization through the
Kaikkien Vaalit thematic live debates in the 2017 Finnish municipal elections.
MasterÕs thesis. Political Science, Faculty of Social Sciences, University of Helsinki,
accessed 25.10.2018. http://urn.fi/URN:NBN:fi:hulib-201706195092.

Eloranta, Annina & Isotalus, Pekka. 2016. "Vaalikeskustelun aikainen live-twiittaaminen Ð
kansalaiskeskustelun uusi muoto?" In Poliittisen osallistumisen eriytyminen.
Eduskuntavaalitutkimus 2015 [The Differentation of Political Participation Ð Finnish
National Election Study 2015] (edited by Kimmo Gršnlund and Hanna Wass). Reports
and Guidelines, publication 28/2016. Helsinki: Ministry of Justice, accessed 29.10.2018.
https://www.vaalitutkimus.fi/documents/Eduskuntavaalitutkimus_2015.pdf.

Hansen, Kasper M. 2018. "Report on Political Participation of Mobile EU Citizens:
Denmark", Country report 2018/4. Robert Schuman Centre for Advanced
Studies/GLOBALCIT. Florence: European University Institute.

Migration Institute of Finland. 2018. Emigration 1945Ð2010, accessed 25.10.2018,
http://www.migrationinstitute.fi/en/information-service/statistics#quickset-
en_tietopalvelut_tilastot=1.

Ministry of Justice. 2018a. Right to Vote and Compilation of the Voting Register, accessed
9.10.2018, https://vaalit.fi/en/right-to-vote-and-compilation-of-the-voting-register4.

Ministry of Justice, 2018b. Eligibility and Nomination of Candidates, accessed 13.11.2018,
https://vaalit.fi/en/eligibility-and-nomination-of-candidates2.

Peltoniemi, Johanna. 2015. "€Šnen pitkŠ matka: Ulkosuomalaisten matala
ŠŠnestysaktiivisuus ja joustavien ŠŠnestysmenetelmien merkitsevyys." Politiikka 57
(4): 208-225.

Peltoniemi, Johanna. 2018. On the Borderlines of Voting. Finnish Emigrants' Transnational
Identities and Political Participation. Acta Universitatis Tamperensis 2403. Doctoral
dissertation. Tampere: Tampere University Press.

Pirkkalainen, PŠivi, Hanna Wass & Marjukka Weide. 2016a. "The Political Potential of
Migrants is often Overlooked in Discussions Around Integration." Democratic Audit
UK.

Pirkkalainen, PŠivi, Hanna Wass & Marjukka Weide. 2016b. "Suomen Somalit
Osallistuvina Kansalaisina." Yhteiskuntapolitiikka 81 (1): 69-77.

Statistics Finland. (2018a). Population structure, accessed 5.10.2018,
https://www.stat.fi/til/vaerak/tau_en.html.

Statistics Finland. (2018b). European Parliament Elections - Time Series, accessed
29.8.2018, http://www.tilastokeskus.fi/til/euvaa/tau_en.html.

Report on Political Participation of Mobile EU Citizens: Finland!

RSCAS/GLOBALCIT-PP 2018/21- © 2018 Author(s)! 23!

Statistics Finland. (2018c). Statistics Finland's PX-Web Databases, Elections, accessed
28.8.2018, http://pxnet2.stat.fi/PXWeb/pxweb/en/StatFin/.

Statistics Finland. (2018d). Ehdokkaiden ja valittujen tausta-analyysi kuntavaaleissa 2017,
accessed 8.10.2018,http://tilastokeskus.fi/til/kvaa/2017/04/kvaa_2017_04_2017-04-
27_kat_001_fi.html.

Statistics Finland. (2018e). Statistics Finland's PX-Web Databases, Population (Migration),
accessed 22.10.2018,
http://pxnet2.stat.fi/PXWeb/pxweb/en/StatFin/StatFin__vrm__muutl/?rxid=efadd60a-
e322-4d9e-99a5-3a5ebe9a362d.

Statistics Finland. (2015). Parliamentary Elections - Time Series, accessed 12.6.2015,
http://tilastokeskus.fi/til/evaa/tau_en.html.

Statistics Finland. (2014). Presidential Elections, accessed 15.7.2014,
http://tilastokeskus.fi/til/pvaa/tau_en.html.

Sutela, Hanna & Larja, Liisa (2015). Yli puolet Suomen ulkomaalaistaustaisista
muuttanut maahan perhesyistŠ. Ulkomaista syntyperŠŠ olevien tyš ja hyvinvointi
tutkimus 2014. Statistics Finland, accessed 05.10.2018.
https://www.stat.fi/tup/maahanmuutto/art_2015-10-15_001.html.

Wass, Hanna and Marjukka Weide. 2015. €ŠnestŠminen osana poliittista kansalaisuutta.
Maahanmuuttotaustaisten ŠŠnioikeutettujen osallistuminen vuoden 2012
kunnallisvaaleissa. Oikeusministerišn julkaisu, SelvityksiŠ ja ohjeita 26/2015.
Helsinki: Ministry of Justice.

Wass, Hanna, AndrŽ Blais, Alexandre Morin-ChassŽ & Marjukka Weide. 2015. "Engaging
Immigrants? Examining the Correlates of Electoral Participation among Voters
with Migration Backgrounds." Journal of Elections, Public Opinion and Parties 25
(4): 407-424.

Yle News. Yle: Defence Forces Applying Restrictions to Russian-Finnish Dual Citizens in Armed
Service, accessed 31.1.2017,
https://yle.fi/uutiset/osasto/news/yle_defence_forces_applying_restrictions_to_russian-

!

!
!

COUNTRY

REPORT

2018/ 21!

