
PRESIDENTINVAALI 2018

Vaalitoimikuntien puheenjohtajille ja varapuheenjohtajille

Vaalitoimikunnan kokoonpano

Keskusvaalilautakunta ilmoittaa kunnioittavasti, että kaupunginhallitus on valinnut Teidät puheenjohtajaksi/varapuheenjohtajaksi vaalitoimikuntaan, joka on asetettu laitoksissa tapahtuvaa ennakoäänestystä varten presidentinvaalissa vuonna 2018. Vaalitoimikuntaan kuuluu puheenjohtaja, varapuheenjohtaja, yksi jäsen ja kolme varajäsentä, jotka kaikki osallistuvat toimikuntatyöskentelyyn.

Puheenjohtajan tulee viipymättä ottaa yhteyttä toimikunnan muihin jäseniin toimikunnan työn järjestämiseksi. Toimikunnan jäsenet ja toimikunnalle kuuluvat laitokset käyvät ilmi kirjeen mukana olevasta listasta. Pitää huomioida, että laitoslstaan voi tulla lisäyksiä. Mahdollisista uusista laitoksista ilmoitamme vaalitoimikunnan puheenjohtajalle.

Mikäli olette estynyt osallistumaan vaalitoimikunnan työskentelyyn, ilmoitus esteestä on tehtävä viipymättä keskusvaalilautakunnan toimistoon joko puhelimitse 09 310 64575, 09 310 13344 tai sähköpostitse kesvkl@hel.fi.

Esteellisyydestä

Esteellisyys tarkoittaa tilannetta, jossa käsittelyn puolueettomuus saattaa vaarantua asiaa käsittelevän henkilön ja käsiteltävän asian välisen suhteen vuoksi.

Esteellinen henkilö ei saa osallistua asian käsittelyyn eikä olla läsnä asiaa käsiteltäessä. Esteellisyystilanteiden välttämiseksi on vaalilaissa säädetty, että vaaleissa ehdokkaana oleva henkilö tai hänen puolionsa, lapsensa, sisaruksensa tai vanhempansa ei voi olla vaalitoimikunnan jäsenenä tai varajäsenenä. Puolisoilla tarkoitetaan aviopuolisoita sekä avioliitonomaisissa olosuhteissa ja rekisteröidyssä parisuhteessa eläviä henkilöitä.

Esteellisen henkilön pyydetään ilmoittavan esteellisyydestään keskusvaalilautakunnalle puhelimitse 09 310 64575 tai 09 310 13344.

Palkkiot ja ansionmenetys

Luottamushenkilöiden palkkiosäännön 5 §:n mukaan toimikunnan puheenjohtajan palkkio on 355 euroa, varapuheenjohtajan 290 euroa ja jäsenen sekä varajäsenen 245 euroa niiltä päiviltä, joina toimikunta käy laitoksissa ennakoäänestyksen toimittamista varten. Näin ollen palkkiota ei makseta siltä päivältä, jolloin laitoksissa käydään etukäteen sopimassa äänestyksen tarkemmasta järjestelystä. Taloushallintopalvelu on laatinut oheiset vaalipalkkio-ohjeet.

Helsingin kaupungin luottamushenkilöiden palkkiosäännön mukaan palkkioihin sisältyy myös oman matkapuhelimen käyttö.

Kuntalain mukaan luottamushenkilölle maksetaan korvausta ansionmenetyksestä ja kustannuksista, joita luottamustoimen vuoksi aiheutuu sijaisen palkkaamisesta, lastenhoidon järjestämisestä tai muusta vastaavasta syystä. Ansionmenetyksen korvaamisesta on laadittu erilliset ohjeet.

Oman auton tai taksin käyttö

Vaalitoimikunnan puheenjohtajalla tai varapuheenjohtajalla on oikeus saada korvausta oman autonsa käytöstä vaalitoimituksessa. Korvaus suoritetaan toimituspäiviltä ja myös matkasta vaaliaineiston luovutustilaisuuteen sekä sieltä kotiin. Korvaus määräytyy kunnallisen yleisen virkaehtosopimuksen mukaan.

Jäsen tai varajäsen saa korvausta oman auton käytöstä vain jos puheenjohtajalla tai varapuheenjohtajalla ei ole omaa autoa käytettävissään.

Mikäli kenelläkään edellä mainituista henkilöistä ei ole omaa autoa käytettävissään, puheenjohtajalla tai varapuheenjohtajalla on oikeus käyttää taksia, jolloin kuljettajalta on pyydettävä kuitti myöhempää selvitystä varten.

Taloushallintopalvelun vaalipalkkio-ohjeessa on kerrottu matkakustannusten korvaamismenettelystä.

Aineiston haku ja neuvonta

Presidentinvaalin äänestystoimituksessa tarvittava aineisto jaetaan **puheenjohtajille ja varapuheenjohtajille keskiviikkona 10.1. – torstaina 11.1.2018 kello 9–18** ja mahdollisessa toisessa vaalissa **tiistaina 30.1.2018 klo 12–20** keskusvaalilautakunnan toimistossa, Kaisaniemenkatu 3 B 16, 3. kerros.

Aineistonjakotilaisuuteen on hyvä varata aikaa puoli tuntia. Aineistonjakotilaisuudessa käydään läpi muun muassa:

- vaalimateriaali
- laitosäänestyksen kulku
- lähetekirjeen täyttämiseen liittyviä seikkoja
- äänestäjistä pidettävän luettelon täyttämiseen liittyviä seikkoja

Kyseisessä tilaisuudessa neuvomme ja vastaamme kysymyksiinne laitosäänestyksestä ja siihen liittyvistä asioista.

Jos ette voi noutaa edellä mainittua aineistoa tuolloin, ottakaa hyvissä ajoin yhteyttä keskusvaalilautakunnan toimistoon joko puhelimitse 09 310 13344 tai sähköpostitse kesvkl@hel.fi.

Jos haluatte tarkempaa neuvontaa ja opastusta, voitte ottaa yhteyttä keskusvaalilautakunnan toimistoon ja sopia ajankohdasta, jolloin perehdytämme teidät laitosäänestykseen ja siihen liittyviin asioihin. Muistutamme myös, että kaikissa vaaleihin liittyvissä asioissa voi ottaa yhteyttä keskusvaalilautakunnan toimistoon puhelimitse 09 310 64575 tai 09 310 13344.

Kehotamme tutustumaan myös oheiseen oikeusministeriön *Vaaliohjeet 3* -kirjaan.

Ennakkoäänestysaika

Presidentti valitaan tarvittaessa kaksivaiheisella vaalilla. Ensimmäisen vaalin ennakkoäänestys alkaa keskiviikkona 17.1.2018 ja päättyy tiistaina 23.1.2018. Jos kukaan ehdokkaista ei ole saanut ensimmäisessä vaalissa yli puolia annetuista äänistä, järjestetään toinen vaali kahden

eniten ääniä saaneen ehdokkaan välillä. Toisen vaalin ennakkoäänestys alkaa keskiviikkona 31.1.2018 ja päättyy tiistaina 6.2.2018.

Äänioikeus presidentinvaalissa

Presidentinvaalissa on äänioikeutettu asuinpaikasta riippumatta jokainen Suomen kansalainen, joka viimeistään ensimmäisen vaalin vaalipäivänä 28.1.2018 täyttää 18 vuotta. Äänioikeutettuja ovat siten 28.1.2000 ja sitä aikaisemmin syntyneet Suomen kansalaiset.

Ennakkoäänestyspaikat

Keskusvaalilautakunta on lähettänyt ennakkoäänestystä koskevan kirjeen kaikille laitoksille, joissa järjestetään ennakkoäänestys.

Suunnitellessaan ennakkoäänestyksen järjestämistä laitoksissa vaalitoimikunnan puheenjohtajan tulee etukäteen ottaa yhteys asianomaisen laitoksen johtoon ja sopia äänestyksen järjestämisestä niin, että se on mahdollisimman tarkoituksenmukainen laitoksen kannalta.

Äänestys ennakkoäänestyspaikoissa on järjestettävä siten, että vaalisalaisuus säilyy. Sopivimmin ennakkoäänestys esimerkiksi sairaalassa järjestetään siten, että vaalitoimikunta ottaa äänestäjiä vastaan laitoksen ruokasalissa tai muussa suurehkoissa, tarkoitukseen soveltuvassa tilassa ja käy tämän jälkeen erikseen niiden vuodepotilaiden luona, jotka ovat ilmoittaneet olevansa halukkaita käyttämään äänioikeuttaan.

Ennakkoäänestykselle varattu paikka on sijoitettava sellaiseen tilaan, joka ei ole muussa käytössä äänestämisen aikana. Äänestyspaikan sijoittamisessa pitää myös huomioida, että sinne pääsee vaivattomasti. Äänestyspaikan sijainnista on oltava myös tarpeellinen opastus.

Lain mukaan toimikunnan on huolehdittava siitä, että äänestysajoista ja äänestyksen tarkemmasta järjestelystä tiedotetaan laitoksessa ilmoituksilla ja tarvittaessa muullakin sopivalla tavalla. Ennakkoäänestyksestä on tiedotettava tarvittaessa myös laitosten osastoilla ja potilashuoneissa.

Vaalitoimikunnan on yhteistyössä henkilökunnan kanssa suunniteltava miten äänestystoimituksesta ja sen ajankohdista tiedotetaan riittävästi laitoksessa oleville äänioikeutetuille.

Aikataulu

Suosittelavaa on, että aikataulu laadittaisiin yhdessä laitoksen henkilökunnan kanssa. Laitosäänestystä suunniteltaessa parhaiten soveltuvat ajankohdat tulee aina varmistaa laitoksen henkilökunnalta. Vaalitoimikunnan on myös huolehdittava, että äänestysjärjestelyt eivät vaaranna laitoksen varsinaisen toiminnan, kuten sairaalahoidon ja ruokailun, häiriötöntä sujumista.

Aikataulussa ilmoitettuja kellonaikoja on noudatettava. Jos aikataulussa on ilmoitettu tietty aika (esimerkiksi kello 10–14), on toimikunnan oltava paikalla koko kyseisen ajan. Sairaaloiden kohdalla on suositeltavaa laatia osastokohtainen aikataulu esimerkiksi: *kello 10–12, osasto 1*. Vaalitoimikunnan on myös ilmoitettava poistumisestaan laitoksen henkilökunnalle.

On ehdottoman tärkeää toimittaa aikataulu myös keskusvaalilautakunnalle. Keskusvaalilautakunnalle tulee nimittäin kyselyjä äänestäjiltä ja omaisilta, joissa tiedustellaan ennakkoäänestyksen järjestämisen ajankohtaa eri laitoksissa. **Aikataulu on toimitettava keskusvaalilautakunnan toimistoon viimeistään perjantaina 5.1.2018** sähköpostitse osoitteeseen kesvkl@hel.fi.

Suosittelavaa on, että aikataulu suunnitellaan presidentinvaalin ensimmäiselle ja mahdolliselle toiselle vaalille. **Aikataulussa tulee ilmetä päivämäärä ja kellonaika, jolloin laitoksessa käydään sekä laitoksen nimi, laitoksen yhteyshenkilön nimi ja puhelinnumero, jos keskusvaalilautakunnalla on tarvetta olla yhteydessä laitokseen.**

Aikataulu on hyvissä ajoin ilmoitettava vaalitoimikunnan muille jäsenille, jotta he voivat ottaa vapaata ansiotyöstä tai järjestää lastenhoidon ennakkoäänestyspäiville.

Lain mukaan äänestys toimitetaan ennakkoäänestyksen ajanjaksona laitoksessa vähintään yhtenä ja enintään kahtena päivänä vaalitoimikunnan määrääminä aikoina. **Kussakin laitoksessa käydään pääsääntöisesti vain kerran.** Ainoastaan sellaisissa laitoksissa, joissa hoidettavana olevat äänioikeutetut vaihtuvat jatkuvasti, kuten sairaaloissa, käyntikertoja voi olla kaksi. **Todettakoon vielä, että jokaisessa laitoksessa täytyy käydä ennakkoäänestysaikana selvittämässä äänestyksen tarpeellisuus, vaikka laitoksen henkilökunta ilmoittaisi, ettei tarvetta äänestyselle olisi.**

Jos laitokset sijaitsevat lähellä toisiaan ja niiden paikkaluku on vähäinen, äänestyksen toimittaminen ei ole vaikeaa samana päivänä, kunhan aikataulu laaditaan huolellisesti.

Vaalilaki ei aseta rajoituksia äänestämisen suorittamiseksi lauantaina eikä sunnuntaina.

Yleistä ennakkoäänestyksen toimittamisesta

Teidän tulee huolellisesti tutustua niihin määräyksiin, joita ennakkoäänestyksen toimittamisesta annetaan oheisessa *Vaaliyhjeet 3* -kirjassa.

Ennakkoäänestyspaikoiksi määrättyissä laitoksissa saavat äänestää vain niissä hoidettavana olevat tai niihin otetut henkilöt. **Esimerkiksi laitosten henkilökunta ja vierailijat, sairaalan päivystyksessä ja poliklinikoilla asioivat henkilöt eivät kuulu laitosaänestyksen piiriin.**

Toimikunta muodostaa kokonaisuuden eikä voi toimia esimerkiksi niin, että puheenjohtaja ja kaksi muuta toimikunnan jäsentä sekä varapuheenjohtaja ja toimikunnan muut jäsenet toimittaisivat ennakkoäänestyksen samanaikaisesti joko samassa laitoksessa tai eri laitoksissa. **Toimikunnan on siis toimittava kokonaisena.** Toimikuntaan kuuluvien on sitouduttava noudattamaan kierrosta varten laadittua aikataulua.

Kaikille asianomaisessa laitoksessa oleville ennakkoäänestämiseen oikeutetuille henkilöille on varattava mahdollisuus äänioikeutensa käyttämiseen. Lain mukaan äänestystoimitus laitoksessa on tarvittaessa järjestettävä myös eri osastoilla ja potilashuoneissa tapahtuvaksi.

Toimikunnan on huolehdittava, että jokainen, joka haluaa äänestää, todella saa siihen mahdollisuuden. Aikaisemmissa vaaleissa on esiintynyt tapauksia, joissa potilashuoneessa olleen yksittäisen äänestäjän äänestystoive on jäänyt huomioimatta esimerkiksi laitoksen henkilökunnan kiireen takia. **Vaalitoimikunnan onkin syytä vielä ennen poistumistaan laitoksesta varmistaa henkilökunnalta, että kaikki halukkaat ovat saaneet mahdollisuuden äänestää.** Äänestettäessä potilashuoneissa laitoksen edustajan on hyvä olla paikalla.

Erityisesti on huomioitava, että ennakkoäänestyksen piiriin kuuluvissa laitoksissa on osittain varsin huonokuntoisia äänestäjiä. Ennakkoäänestyksen toimittamiseen onkin varattava riittävästi aikaa. Näin varmistetaan, että äänestys hoidetaan kunkin äänestäjän kohdalla kiireettömästi, kohteliaasti ja asianmukaisella arvokkuudella.

Äänestäjän avustamisesta

Lain mukaan henkilö, jonka kyky tehdä äänestysmerkintä on oleellisesti heikentynyt, saa käyttää äänestyksessä apuna valitsemaansa täysi-ikäistä avustajaa.

Vaaleissa ehdokkaana oleva henkilö tai hänen puolisonsa, lapsensa, sisaruksensa tai vanhempansa ei voi olla vaaliavustajana. Puolisoilla tarkoitetaan aviopuolisoita sekä avioliitonomaisissa olosuhteissa ja rekisteröidyssä parisuhteessa eläviä henkilöitä.

Avustajana voi pyynnöstä toimia myös vaalitoimikunnan jäsen. Avustaja voi avustaa muun muassa merkinnän tekemisessä äänestyslippuun, ja hänen tulee **pitää salassa** näin saamansa tiedot. Kenelläkään muulla toimikunnan jäsenellä ei siis ole oikeutta missään tilanteessa katsoa, mitä äänestäjä on merkinnyt äänestyslippuunsa.

Luettelo ennakolta äänestäjistä

Toisin kuin vaalilautakunta, toimikunta ei pidä varsinaista vaalipöytäkirjaa. Sen korvaa äänestäjistä pidettävä luettelo (liite 1). **Luetteloa on pidettävä kunkin laitoksen osalta erikseen.**

Äänestäjän nimi tulee merkitä luetteloon selkeällä käsialalla, mieluiten tekstaten. Luettelon etusivulle merkitään ennakkoäänestyspaikan (laitoksen) nimi ja toimikunnan numero. Edellä mainitut tiedot auttavat keskusvaalilautakuntaa äänestäjien tunnistamisessa.

Vaaleissa voi sattua ns. kaksoisäänestyksiä. Toimikuntien on oltava erityisen huolellisia tässä asiassa. Mahdollisen toisen äänestyskäynnin yhteydessä äänestäjaluettelosta tarkistetaan, ettei kukaan ole äänestänyt jo ensimmäisellä äänestyskäynnillä. Tämä edellyttää, että toimikunta pitää luettelot hallussaan äänestyksen loppuun saakka. Jos laitoksessa ei enää käydä, äänestäjaluettelo palautetaan äänestyskäynnin jälkeen keskusvaalilautakunnalle.

Lähetekirjeen täyttäminen

Laitosäänestyksessä käytetään lähetekirjettä, vaikka äänestäjällä olisi ilmoituskortti.

Lähetekirjeeseen (liite 2) tulee seuraavat tiedot:

- **Vastaanottaja (kunnan keskusvaalilautakunnan nimi ja osoite).**
- **Äänestäjän täydellinen nimi, henkilötunnus tai syntymäaika ja nykyinen osoite.**
 - o **Keskusvaalilautakunta kehottaa käyttämään henkilötunnusta, jolloin äänestäjän tunnistaminen keskusvaalilautakunnassa äänenkäytön rekisteröinnin yhteydessä on varmempaa.**

- **Äänestäjän allekirjoitus** eli hänen vakuutensa siitä, että hän itse vaalisalaisuuden säilyttäen on täyttänyt äänestyslipun ja sulkenut sen leimattuna vaalikuoreen.
- **Lopuksi vaalitoimikunnan puheenjohtaja merkitsee ajan ja paikan, jolloin äänestys on tapahtunut ja allekirjoittaa lähetekirjeen.** Allekirjoituksellaan vaalitoimikunnan puheenjohtaja todistaa, että äänestys on tapahtunut vaalilaissa säädetyin tavoin.

**LÄHETEKIRJEEN ALLEKIRJOITTA AINA ENSIN ÄÄNESTÄJÄ JA SITTE
VASTA VAALITOIMIKUNNAN PUHEENJOHTAJA** (*Vaaliohjeet 3, s. xx-xx*).
Vaalitoimikunnan jäsen tai varajäsen ei voi allekirjoittaa lähetekirjettä.

Aikaisemmissa vaaleissa on ilmennyt, että lähetekirjeestä on puuttunut vaalitoimikunnan puheenjohtajan allekirjoitus. **Erityisen huolellinen pitää olla siinä, että lähetekirjeessä on äänestäjän ja vaalitoimikunnan puheenjohtajan allekirjoitus.** Allekirjoitusten puuttuminen aiheuttaa sen, että äänestystä ei voida ottaa huomioon (*Vaaliohjeet 3, s. xx*).

Lähetekirje ja vaalikuori suljetaan keltaiseen lähetekuoreen, niin että vastaanottavan keskusvaalilautakunnan osoite näkyy osoiteikkunasta.

Laitosäänestyksen kulku

Laitosäänestyksessä on seuraavat vaiheet:

- Äänestäjän henkilöllisyyden toteaminen. Henkilöllisyystodistuksina käyvät esimerkiksi ajokortti, passi, kuvallinen Kela-kortti tai muu henkilöllisyystodistus, jossa on henkilön täydellinen nimi, henkilötunnus, henkilön nimikirjoitus, henkilön valokuva sekä todistuksen myöntämispäivä ja myöntäjän allekirjoitus.

Henkilöllisyyden todistamiseen **ei kelpaa** ilmoituskortti (ilmoitus äänioikeudesta, ks. oheinen esimerkkikuva) eivätkä kuvattomat kortit ja asiakirjat. Äänioikeutta ei myöskään saa käyttää asiamiehen välityksellä. [vaihda kuva]

Aiemmissa vaaleissa on käynyt ilmi, että jotkut, useimmiten varsin iäkkäät, äänioikeutetut eivät omista voimassa olevaa passia, ajokorttia tai muutakaan vastaavaa asiakirjaa, jolloin äänestäjän henkilöllisyyden selvittäminen voi olla ongelmallista. Tällaisissa tapauksissa vaalitoimikunnan on pyrittävä arvioimaan tilanne kokonaisvaltaisesti sen perusteella, miten luotettavana se pitää äänestäjän muuta selvitystä. Äänestäjällä voi olla muita asiakirjoja, joista hänen henkilöllisyytensä ilmenee. Äänestäjä saattaa esittää esimerkiksi vanhentuneen kuvallisen henkilöllisyystodistuksen ja voimassa olevan kuvattoman Kela-kortin. Lisäksi äänestäjällä voi olla saattajia, jotka kykenevät selvittämään oman henkilöllisyytensä ja suullisesti todistamaan saatettavan henkilöllisyyden. Myös laitoksen henkilökunta yleensä auttaa henkilöllisyyden selvittämisessä ja todistamisessa.

Vaalitoimikunnan on edellä sanotuissa tilanteissa käytettävä harkintavaltaansa. Yhtäältä tulee huolehtia, että kaikki äänioikeutetut voivat käyttää äänioikeuttaan, mutta toisaalta myös, että kukaan ei äänestä toisen nimissä tai toisen puolesta.

- Kun äänestäjän henkilöllisyys on selvitetty, vaalitoimikunnan jäsen antaa äänestäjälle yhden avatun äänestyslipun niin, että äänestyslipussa oleva teksti on äänestäjän näkökulmasta oikeinpäin.

Vuoden 2018 presidentinvaalin ensimmäisen vaalin äänestyslippu on seuraavanlainen: [uusi kuva]

Vuoden 2018 presidentinvaalin mahdollisen toisen vaalin äänestyslippu on seuraavanlainen: [uusi kuva]

Äänestäjä tekee äänestysmerkinnän äänestyslippuun. Vaalisalaisuuden turvaamiseksi äänestäjän on voitava täyttää äänestyslippunsa rauhassa ja muiden katseilta suojassa. Suositeltavaa on, että äänestystoimituksessa käytetään näkösuojaa, joka on vaalimateriaalin mukana.

Mikäli äänestyslippu menee pilalle virheellisen merkinnän tai muun syyn vuoksi, on äänestäjälle tämän pyynnöstä annettava uusi äänestyslippu. Pilalle mennyt äänestyslippu on revittävä niin, että vaalisalaisuus säilyy. Äänestyslipun voi repiä äänestäjä itse tai vaalitoimikunnan jäsen. **Äänestäjälle on kuitenkin ilmoitettava, että halutessaan hän saa repiä pilalle menneen äänestyslipun ja pitää revityt palaset itsellään.**

- Äänestäjä taittaa äänestyslipun.

- **Vaalitoimikunnan jäsen leimaa äänestyslipun** äänestäjän läsnä ollessa.

Leima painetaan **keskelle** taitettua äänestyslippua niin, että siitä jää **selvä jälki**. **Äänestyslippu on ehdottomasti leimattava**. Leimaamaton äänestyslippu on mitätön.

- Äänestäjä laittaa äänestyslipun vaalikuoreen ja sulkee sen liimaten. Vaalitoimitsija voi myös sulkea äänestyslipun vaalikuoreen, mutta silloin **se on tehtävä äänestäjän luvalla**. **Äänestäjän on myös nähtävä, kun vaalitoimitsija sulkee äänestyslipun vaalikuoreen.**

- Vaalikuori suljetaan liimaamalla. Liimaamisessa voidaan käyttää kostutussientä tai liimapuikkoa. Vaalikuorta ei saa sulkea muulla tavoin, esimerkiksi teipillä. Vaalikuorta ei saa leimata eikä siihen saa tehdä muitakaan merkintöjä.
- Äänestäjä tai vaalitoimikunnan jäsen täyttää lähetekirjeen (liite 2). Lähetekirjeen allekirjoittaa ensin äänestäjä ja lopuksi vaalitoimikunnan puheenjohtaja. Lopuksi vaalitoimikunta merkitsee äänestäjän nimen äänestäjistä pidettävään luetteloon (liite 1).
- Vaalikuori ja lähetekirje laitetaan keltaiseen lähetekuoreen, joka suljetaan huolellisesti liimaamalla. **Äänestäjän on voitava koko ajan seurata toimitusta.**

Vaalitoimikunnan on pidettävä huoli siitä, että lähetekuoreen suljetaan yksi vaalikuori ja yksi lähetekirje. Jos äänestäjällä on ilmoituskortti mukanaan, se on hyvä liittää täyttämättömänä lähetekuoreen.

Vaalitoimikunnan on säilytettävä haltuunsa saamiaan lähetekuoria huolellisesti ja luotettavalla tavalla. Tässä vaiheessa on hyvä lajitella lähetekuoret kahteen ryhmään: Helsingin kaupungin keskusvaalilautakunnalle osoitetut lähetekuoret ja muiden kuntien keskusvaalilautakunnille osoitetut lähetekuoret.

Ennakoäänestyksen jälkeen

Suurin osa lähetekuorista on osoitettu Helsingin kaupungin keskusvaalilautakunnalle. Ennakoäänestyspäivän jälkeen **kaksi** toimikunnan jäsentä, joista **toinen on puheenjohtaja tai varapuheenjohtaja**, tuo lähetekuoret **heti** keskusvaalilautakunnan toimistoon, Kaisaniemenkatu 3 B 16, 3. kerros. Aineiston palauttamiseen on hyvä varata aikaa puolisen tuntia.

Muille paikkakunnille osoitetut lähetekuoret on jätettävä suoraan johonkin postitoimipaikkaan postivirkailijalle – niitä ei siis jätetä kirjelaatikoihin. Tällöin täytetään lähetekuorten kuittauslista -lomake (*Vaaliohjeet* 3 s. xx, xx). Lomakkeeseen merkitään päivittäin postitoimipaikkaan jätettyjen lähetekuorten lukumäärä. Posti tekee samaan lomakkeeseen päivittäin vastaanottokuittauksen. Samaa lomaketta käytetään koko ennakoäänestyksen ajan.

Jos lähin postitoimipaikka tai Postitalo (Elielinaukio 2, avoinna arkisin kello 20:een, viikonloppuisin kello 16:een) ei enää ole avoinna, kuoret toimitetaan keskusvaalilautakunnan toimistoon osoitteeseen Kaisaniemenkatu 3 B 16, 3. kerros, 00100 Helsinki.

Vaalitoimikunnan työn päättäminen

Kun toimikunta on toimittanut ennakoäänestyksen kokonaisuudessaan, vaaliaineisto (muun muassa vaalileimasin, lähetekuorten kuittauslista -lomakkeet, käyttämättömät vaalilomakkeet ja muut tarvikkeet) palautetaan keskusvaalilautakunnan toimistoon osoitteeseen Kaisaniemenkatu 3 B 16, 3. kerros, 00100 Helsinki. Samalla tuodaan palkkiolaskelmat liitteineen.

Päivystys ja neuvonta

Keskusvaalilautakuntaan voi ottaa yhteyttä kaikissa vaaleihin liittyvissä kysymyksissä puhelimitse 09 310 64575 tai 09 310 13344.

Keskusvaalilautakunnan puolesta

Juha Viertola
puheenjohtaja

Veera Reuna
sihteeri