
1

Oikeusministeriö 10.12.2014

Demokratia-, kieli- ja perusoikeusasioiden yksikkö

Neuvotteleva virkamies Jussi Aaltonen

Arviomuistio: Tulisiko vaaliviranomaisen esteellisyyttä koskevaa

sääntelyä tarkistaa?

Vaaliviranomaisen esteellisyyssääntely, nykytila

Hallintoasioissa käsittelyn puolueettomuutta turvataan lainsäädännön esteellisyyssäännöin.

Esteellisyyssääntelyn tarkoituksena on yhtäältä estää, että asiaa viranomaisessa käsittelevä

henkilö voisi sukulaisuussuhteen tai omien intressiensä vuoksi vaikuttaa asian ratkaisuun ja

toisaalta vahvistaa hallintomenettelyn puolueettomuutta ja yleistä luottamusta sen

riippumattomuuteen.

Hallintolaki

Yleinen esteellisyyttä koskeva sääntely sisältyy hallintolakiin (434/2003), joka tuli voimaan

1.1.2004. Hallintolain tarkoituksena on toteuttaa ja edistää hyvää hallintoa sekä

oikeusturvaa hallintoasioissa.

Yleislakina hallintolakia sovelletaan valtion ja kuntien viranomaisiin ja muihinkin kuin

viranomaisiin niiden hoitaessa julkisia hallintotehtäviä. Esteellisyyssäännöksien osalta

soveltamisalaa on nimenomaisesti tarkennettu osoittamalla ne viranomaisessa toimivat

henkilötahot, joihin lakia tältä osin sovelletaan. Valtion hallintoviranomaisia ovat ensi sijassa

valtioneuvosto ministeriöineen ja niiden alaiset viranomaiset, jotka hallinnonaloittain

porrastuvat keskus-, alue- ja paikallishallintoon. Kuntien viranomaiset ovat pääosin

luottamushenkilöistä koostuvia monijäsenisiä toimielimiä, kuten kunnanvaltuusto,

kunnanhallitus, lautakunnat, johtokunnat ja kuntayhtymien vastaavat elimet. Sen ohella

kunnan viranhaltijat voivat eräissä tapauksissa käyttää päätösvaltaa itsenäisinä

viranomaisina taikka valmistelevat ja esittelevät asioita ja kuuluvat tätä kautta lain

soveltamisalaan.

Hallintolain 4 §:ssä säädetään lain soveltamisalan rajoituksista. Säännöksessä ei ole rajattu

vaaleja hallintolain soveltamisalan ulkopuolelle. Hallintolain 5 §:n mukaan, jos muussa laissa

on hallintolaista poikkeavia säännöksiä, niitä sovelletaan hallintolain asemesta.

Hallintolain 27 §:n 1 momentin mukaan virkamies ei saa osallistua asian käsittelyyn eikä olla

läsnä sitä käsiteltäessä, jos hän on esteellinen. Saman pykälän 2 momentin mukaan mitä

virkamiehen esteellisyydestä säädetään, koskee myös monijäsenisen toimielimen jäsentä ja

muuta asian käsittelyyn osallistuvaa sekä tarkastuksen suorittavaa tarkastajaa.

2

Hallintolain 28 § 1 momentin mukaan Virkamies on esteellinen: 1) jos hän tai hänen

läheisensä on asianosainen; 2) jos hän tai hänen läheisensä avustaa taikka edustaa

asianosaista tai sitä, jolle asian ratkaisusta on odotettavissa erityistä hyötyä tai vahinkoa; 3)

jos asian ratkaisusta on odotettavissa erityistä hyötyä tai vahinkoa hänelle tai hänen 2

momentin 1 kohdassa tarkoitetulle läheiselleen; 4) jos hän on palvelussuhteessa tai

käsiteltävään asiaan liittyvässä toimeksiantosuhteessa asianosaiseen tai siihen, jolle asian

ratkaisusta on odotettavissa erityistä hyötyä tai vahinkoa; 5) jos hän tai hänen 2 momentin 1

kohdassa tarkoitettu läheisensä on hallituksen, hallintoneuvoston tai niihin rinnastettavan

toimielimen jäsenenä taikka toimitusjohtajana tai sitä vastaavassa asemassa sellaisessa

yhteisössä, säätiössä, valtion liikelaitoksessa tai laitoksessa, joka on asianosainen tai jolle

asian ratkaisusta on odotettavissa erityistä hyötyä tai vahinkoa; 6) jos hän tai hänen 2

momentin 1 kohdassa tarkoitettu läheisensä kuuluu viraston tai laitoksen johtokuntaan tai

siihen rinnastettavaan toimielimeen ja kysymys on asiasta, joka liittyy tämän viraston tai

laitoksen ohjaukseen tai valvontaan; tai 7) jos luottamus hänen puolueettomuuteensa

muusta erityisestä syystä vaarantuu.

Saman pykälän 2 momentin mukaan läheisellä tarkoitetaan 1 momentissa: 1) virkamiehen

puolisoa ja virkamiehen lasta, lapsenlasta, sisarusta, vanhempaa, isovanhempaa ja

virkamiehelle muuten erityisen läheistä henkilöä samoin kuin tällaisen henkilön puolisoa; 2)

virkamiehen vanhempien sisarusta sekä hänen puolisoaan, virkamiehen sisarusten lapsia ja

virkamiehen entistä puolisoa; sekä 3) virkamiehen puolison lasta, lapsenlasta, sisarusta,

vanhempaa ja isovanhempaa samoin kuin tällaisen henkilön puolisoa sekä virkamiehen

puolison sisarusten lapsia. Saman pykälän 3 momentin mukaan läheisenä pidetään myös

vastaavaa puolisukulaista. Puolisoilla tarkoitetaan aviopuolisoita sekä avioliitonomaisissa

olosuhteissa ja rekisteröidyssä parisuhteessa eläviä henkilöitä.

Hallintolain 29 § mukaan virkamiehen esteellisyyttä koskeva kysymys on ratkaistava

viipymättä. Virkamies ratkaisee itse kysymyksen esteellisyydestään. Monijäsenisen

toimielimen jäsenen ja esittelijän esteellisyydestä päättää kuitenkin toimielin. Monijäseninen

toimielin päättää myös muun läsnäoloon oikeutetun esteellisyydestä. Jäsen tai esittelijä saa

osallistua esteellisyyttään koskevan asian käsittelyyn vain, jos toimielin ei olisi ilman häntä

päätösvaltainen eikä hänen tilalleen ole ilman huomattavaa viivytystä saatavissa esteetöntä

henkilöä.

Hallintolain 30 §:n mukaan esteellisen virkamiehen tilalle on viipymättä määrättävä esteetön

virkamies. Virkamies saa kuitenkin käsitellä kiireellisen asian, jonka ratkaisuun esteellisyys ei

voi vaikuttaa. Esteellisyyttä koskevaan päätökseen ei saa hakea erikseen oikaisua eikä

muutosta valittamalla.

Kuntalaki

Kuntalain (365/1995) 52 § 1 momentissa on säädetty valtuutetun esteellisyydestä. Lain 52 §

2 momentin mukaan muun luottamushenkilön, tilintarkastajan sekä kunnan viranhaltijan ja

työntekijän esteellisyydestä on voimassa, mitä hallintolain 27–30 §:ssä säädetään. Tämän

mukaisesti kaikkiin kunnan vaaliviranomaisiin eli kunnan keskusvaalilautakuntaan,

vaalilautakuntaan ja vaalitoimikuntaan, vaalitoimitsijaan sekä vaaliavustajaan sovelletaan

hallintolain esteellisyyttä koskevia säännöksiä, jollei vaalilaissa toisin säädetä.

3

Vaalilaki

Vaalilaki (714/1998) on tullut voimaan ennen hallintolain säätämistä. Vaalilaki on

luonteeltaan erityislaki suhteessa hallintolakiin ja kuntalakiin. Vaalilaissa monijäsenisten

vaaliviranomaisen (vaalipiirilautakunta, kunnan keskusvaalilautakunta, vaalilautakunta ja

vaalitoimikunta) toiminnan puolueettomuutta on pyritty edistämään sillä, että toimielimiä

asetettaessa on turvattava eri poliittisten ryhmittymien edustus. Ennakkoäänestyksen

vaalitoimitsijoita valittaessa ei sen sijaan vastaavaa edellytystä ole asetettu.

Hallituksen esityksessä Eduskunnalle vaalilaiksi ja eräiksi siihen liittyviksi laeiksi (HE 48/1998)

todetaan, että työskentelyä hankaloittavien esteellisyystilanteiden välttämiseksi on katsottu

aiheelliseksi vaalilaissa rajoittaa vaaleissa ehdokkaaksi asettuvan henkilön ja

ehdokasasettajan vaaliasiamiehen osallistumista eräisiin vaaliviranomaistehtäviin kyseisissä

vaaleissa. Siten valtiollisissa vaaleissa vaalipiirilautakunnan tai kunnallisvaaleissa kunnan

keskusvaalilautakunnan jäsen tai varajäsen, joka kyseessä olevalle lautakunnalle toimitetun

ehdokashakemuksen mukaan on asetettu puolueen tai valitsijayhdistyksen ehdokkaaksi, ei

voi osallistua po. lautakunnan työskentelyyn kyseisissä vaaleissa (vaalilaki 11 § 2 momentti ja

13 § 2 momentti). Asianomaisissa vaaleissa ehdokkaana oleva henkilö ei myöskään voi olla

laitoksissa toimitettavasta ennakkoäänestyksestä huolehtivan vaalitoimikunnan jäsenenä tai

varajäsenenä (vaalilaki 15 § 2 momentti), vaalitoimitsijana (vaalilaki 17 § 4 momentti),

vaaliavustajana eikä äänestäjän valitsemana avustajana (vaalilaki 73 § 4 momentti).

Puolueen tai valitsijayhdistyksen vaaliasiamies tai hänen varamiehensä ei saa olla

vaalipiirilautakunnan eikä kunnan keskusvaalilautakunnan jäsenenä tai varajäsenenä

(vaalilaki 120 § 2 momentti ja 151 § 2 momentti). Ehdokkaan kelpoisuutta toimia

vaalilautakunnassa ei vaalilaissa ole rajoitettu. Hallituksen esityksen mukaan kielto ei ulotu

vaalilautakunnan jäseniin ja varajäseniin sen vuoksi, että vaalilautakuntiin saattaisi olla

vaikeaa löytää riittävän taidokasta ja kokenutta henkilöstöä, jos ehdokkaita ei tarvittaessa

voitaisi käyttää jäseninä tai varajäseninä. Lisäksi hallituksen esityksen mukaan

vaalilautakunnissa toimii käytännössä luonnostaan tietty eri puolueista tai äänestäjäryhmistä

valittujen välinen keskinäinen valvonta. Vaalilain 73 §:n 2 momentin mukaan äänestäjä, joka

haluaa käyttää vaalilautakunnan jäsentä avustajana äänestysmerkinnän tekemisessä, on

siihen oikeus, jollei se viivytä äänestystä.

Vaalilain 54 §:n mukaan kotiäänestyksen vaalitoimitsijan on huolehdittava, että hänen

lisäkseen kotiäänestyksessä on läsnä äänestäjän valitsema tai hyväksymä 18 vuotta täyttänyt

henkilö, joka tässä tehtävässään ei toimi vaaliviranomaisen ominaisuudessa. Asianomaisissa

vaaleissa ehdokkaana oleva henkilö ei voi toimia tässä tehtävässä.

Vaalilain 185 §:ssä on säädetty vaaliviranomaisen rikosoikeudellisesta vastuusta. Jos

vaalipiirilautakunnan, kunnan keskusvaalilautakunnan, vaalilautakunnan tai vaalitoimikunnan

jäsen tai vaalitoimitsija taikka muu henkilö vaalilaissa tarkoitettuna vaaliviranomaisena

toimiessaan laiminlyö velvollisuutensa, häntä rangaistaan niin kuin virkamiestä

virkarikoksesta.

Rikoslaki

Virkarikokseksi on rikoslain 40 luvussa säädetty muun muassa tuottamuksellinen

virkavelvollisuuden rikkominen. Säännöksen mukaan, jos virkamies virkaansa toimittaessaan

4

huolimattomuudesta rikkoo virkatoiminnassa noudatettaviin säännöksiin tai määräyksiin

perustuvan virkavelvollisuutensa, eikä teko huomioon ottaen sen haitallisuus ja

vahingollisuus ja muut tekoon liittyvät seikat ole kokonaisuutena arvostellen vähäinen, hänet

on tuomittava tuottamuksellisesta virkavelvollisuuden rikkomisesta varoitukseen tai

sakkoon. Lainkohdassa tarkoitetun rikoksen tunnusmerkistön saattaisi täyttää esimerkiksi

vaaliviranomaisen esteellisyyttä koskevien säännösten rikkominen.

Poliittisten oikeuksien rikosoikeudellisesta suojasta on säädetty rikoslain 14 luvussa.

Vaaleihin ja kansanäänestyksiin liittyviä rikoksia ovat vaalirikos, vaalilahjonta, vilpillinen

äänestäminen ja vaalituloksen väärentäminen.

Vaalirikoksella tarkoitetaan tekoa, jolla loukataan äänestäjän valintaoikeutta tai oikeutta

osallistua taikka olla osallistumatta vaaleihin. Vaalilahjontana on kriminalisoitu yhtäältä

palkkion tai muun edun lupaaminen, tarjoaminen tai antaminen tiettyä

äänestyskäyttäytymistä vastaan ja toisaalta palkkion tai muun edun vaatiminen

äänestämisestä tai äänestämättä jättämisestä. Vilpillinen äänestäminen tarkoittaa

äänestämistä ilman äänioikeutta, toisen nimissä tai useammin kuin kerran. Vaalituloksen

väärentämisenä on kriminalisoitu väärän vaalituloksen aiheuttaminen taikka vaalituloksen

selville saamisen estäminen.

 Tuomioistuinten esteellisyyttä koskevia ratkaisuja

Espoon kunnallisvaalit 1996

Ennen vuoden 2012 kunnallisvaaleja vaaliviranomaisen esteellisyyttä koskevia

tuomioistuimen ratkaisuja oli niukalti. Uudenmaan lääninoikeus 4.2.1997 (Nro

6274/2000/96) Espoon kunnallisvaaleista tehtyyn valitukseen annetussa lainvoimaisessa

ratkaisussa katsoi, että kuntalain 52 §:n mukaan keskusvaalilautakunnan jäsenen

esteellisyydestä oli voimassa, mitä silloin voimassa olleen hallintomenettelylain 10 ja 11 §:ssä

säädetään.

Sipoon kunnallisvaalit 2012

Helsingin hallinto-oikeus 15.2.2013 (Nro 13/0124/2) määräsi valituksen johdosta

kunnallisvaalit uusittavaksi Sipoon kunnassa. Hallinto-oikeus perusteli päätöstä sillä, että

Sipoossa on osallistunut kunnallisvaalien alustavaan ääntenlaskentaan esteellisiä

vaalilautakunnan jäseniä ja varajäseniä sekä tarkastuslaskentaan ja eräiden äänestysalueiden

ennakkoäänten laskentaan esteellinen keskusvaalilautakunnan jäsen. Hallinto-oikeus katsoi,

että käsillä ei ole viime kädessä ollut tilanne, jossa esteellinen olisi voinut esteellisyydestään

huolimatta osallistua asian käsittelyyn. Vaalit oli toimitettu virheellisessä järjestyksessä. Kun

vielä otetaan huomioon ääntenlaskentaan osallistuneiden esteellisten jäsenten määrä ja että

lähes kaikissa äänestysalueissa on ollut laskennassa mukana esteellisiä henkilöitä, on vaalien

virheellinen toimittaminen ilmeisesti saattanut vaikuttaa vaalien tulokseen. Hallinto-

oikeuden mukaan Virheellisyys oli luonteeltaan sellainen, että vaalien tulos ei ole

oikaistavissa.

Hallinto-oikeus totesi, että vaaliehdokkuus sinänsä ei ole este toimia vaalilautakunnissa.

Kysymys jääviydestä arvioidaan kuntalain 52 §:n 2 momentin viittaussäännöksen nojalla

hallintolain 27 - 30 §:n säännösten mukaan. Kuten vaalilain 78 §:n 2 momentista ilmenee,

5

alustavassa ääntenlaskennassa vaalilautakunnan jäsen tai varajäsen tarkastaessaan

äänestyslippuja jaottelee ne mitättömiksi ehdotettaviin ja ehdokkaan hyväksi luettaviksi

ehdotettaviin äänestyslippuihin. Näin tehdessään hän osallistuu vaalilautakunnassa

keskusvaalilautakuntaa varten tehtävää ehdotusta koskevaan päätökseen kunkin ehdokkaan

hyväksi luettaviksi ehdotettavista ja mitättömiksi ehdotettavista äänestyslipuista. Myös

oikeusministeriön vaaliohjeessa vaalilautakunnan tehtävistä kunnallisvaaleissa 2012 esitetyt

seikat puolsivat hallinto-oikeuden mukaan asian arvioimista näin.

Korkein hallinto-oikeus 20.6.2013 (KHO:2013:112) kumosi Sipoon kunnanhallituksen

valituksesta Helsingin hallinto-oikeuden päätöksen määrätä vaalit uusittaviksi.

Korkein hallinto-oikeus totesi, että valituksen johdosta on ensinnä arvioitava, onko hallinto-

oikeuden päätöksen lopputulos esteellisyyttä koskevalta osin vaalilain mukainen. Mikäli

hallinto-oikeuden arvio esteellisyydestä olisi oikea, on seuraavaksi vaalilain 103 §:n valossa

arvioitava, seuraako esteellisyydestä vaalien tuloksen oikaiseminen tai uusien vaalien

määrääminen. Mikäli uusia vaaleja ei tule määrättäväksi ja hallinto-oikeuden päätös tulisi

tältä osin kumottavaksi, korkeimman hallinto-oikeuden on vielä tarkasteltava niitä hallinto-

oikeudessa esitettyjä valitusperusteita, joihin hallinto-oikeus ei ottanut kantaa päätöksensä

lopputuloksen vuoksi.

Korkein hallinto-oikeus tutustui kunnallisvaaleissa annettuihin äänestyslippuihin kiinnittäen

erityisesti huomiota niihin kohtiin, joista hallinto-oikeuteen tehdyssä valituksessa oli

kysymys. KHO totesi, että oikeusministeriön ohjeiden perusteella ehdokkaina olevien

vaalilautakunnan jäsenten ja varajäsenten esteellisyys on tulkinnanvarainen kysymys. KHO

katsoi, että asiaa on arvioitava eri näkökannoilta ottaen myös huomioon, että vaaleja

koskevien menettelysäännösten tavoitteena on turvata se, että äänestäjien tahto tulee

esille. Punnintaan vaikuttaa myös se, että vaalilautakuntien kokoonpanossa on otettava

huomioon poliittinen edustavuus.

Esteellisyyssääntely koskee ennen muuta sellaisia asian käsittelyyn liittyviä toimia, jotka

vaikuttavat asian ratkaisuun. Läsnäolokiellon tavoitteena on estää se, että esteellinen

henkilö vaikuttaisi läsnäolollaan muiden jäsenten kannanottoihin. Esteellisyyssäännöksillä

pyritään turvaamaan hallintoasioiden käsittelyn puolueettomuutta ja luottamusta

päätöksenteon moitteettomuuteen. Käsittelyllä tarkoitetaan kaikkia sellaisia toimia, jotka

voivat jollakin tavoin vaikuttaa asiassa tehtävän päätöksen sisältöön. Käsittelyä on asian

ratkaiseminen samoin kuin osallistuminen päätöksentekoon. Käsittelyä on myös asian

valmistelu päätöksentekoa varten. Hallintolain mukaan esteellinen henkilö ei saa osallistua

asian käsittelyyn eikä olla läsnä asiaa käsiteltäessä. Vaaleissa esteellisyyttä on tarkasteltava

erityisesti vaalien luotettavuuden ja vaalien tulokseen vaikuttamisen kannalta.

KHO katsoi, että vaalilautakunnan asema ja tehtävät suhteessa keskusvaalilautakuntaan

eivät ole suoraan rinnastettavissa tavanomaiseen päätöksentekoon hallinnossa.

Vaalilautakunta lajittelee tarkkojen ohjeiden mukaan äänestysliput. Vaalilautakunnan

suorittama ääntenlaskenta on alustava. Vaalilautakunta ei ole sillä tavoin valmisteleva

toimielin suhteessa keskusvaalilautakuntaan, että mahdolliset virheet sen toiminnassa

aiheuttaisivat suoraan sen, että keskusvaalilautakunnan päätös olisi niiden perusteella

syntynyt virheellisessä järjestyksessä tai olisi lainvastainen.

6

Kun otetaan huomioon vaalilautakunnan sinänsä tärkeät, mutta kuitenkin teknisluonteiset

tehtävät ja sen kokoonpanossa turvattu eri äänestäjäryhmien edustavuus ja sitä kautta

toiminnan avoimuus, henkilön mahdollisilla omilla intresseillä ei ole ääntenlaskennassa

samanlaista merkitystä kuin päätöksenteon valmistelussa tai päätöksenteossa muutoin.

Mainituilla perusteilla ja kun otetaan huomioon vaalilautakunnan asema ja sille vaalilaissa

säädetyt tehtävät sekä vielä se, että äänestäneiden ja äänestyslippujen määrän välillä ei ole

ristiriitaa, se, että vaalilautakunnassa on toiminut ehdokkaina olleita henkilöitä ja heidän

läheisiään, ei muodosta vaalilain 103 §:n 1 momentissa tarkoitettua lainvastaisuutta.1

Keskusvaalilautakunnan työskentelyyn oli osallistunut henkilö, jonka puoliso oli ollut

ehdokkaana kunnallisvaaleissa. Kun otetaan huomioon, että keskusvaalilautakunta tekee

lopulliset päätökset äänien hyväksymisestä tai hylkäämisestä, suorittaa tarkastuslaskennan ja

vahvistaa vaalin tuloksen, oli perusteltua katsoa, että henkilö, jonka puoliso oli ehdokkaana

vaaleissa, ei voinut osallistua keskusvaalilautakunnan toimintaan ainakaan

tarkastuslaskennassa, kuten valituksenalaisessa asiassa oli tapahtunut.

Keskusvaalilautakunta oli siten vaalien tulosta laskiessaan ja vahvistaessaan menetellyt

vaalilain 103 §:n 2 momentissa tarkoitetulla tavalla lainvastaisesti2. Keskusvaalilautakunnan

menettely ei kuitenkaan ollut vaikuttanut vaalien tulokseen. Vaalien tuloksessa ei siten ollut

oikaistavaa ja keskusvaalilautakunnan vaalien vahvistamista koskeva päätös jäi voimaan.

Lapuan kunnallisvaalit 2012

Vaasan hallinto-oikeus 25.3.2013 (Nro 13/0130/3) hylkäsi Lapuan kunnallisvaaleja

koskevan valituksen. hallinto-oikeus otti esikysymyksenä kantaa siihen, voiko

kunnallisvaaleissa ehdokkaana oleva henkilö osallistua vaalilautakunnan työskentelyyn.

Hallinto-oikeus katsoi, että kunnallisvaaleissa ehdokkaana oleminen ei lähtökohtaisesti

muodosta esteellisyysperustetta kun kysymys on vaalilautakunnan toiminnasta.

Ratkaisun perusteluissa todettiin muun muassa, että lainvalmistelussa on pyritty

rajoittamaan esteellisyyssäännösten soveltamista vaalilautakuntien toimintaan. Erityisesti

pienemmissä kunnissa saattaisi muutoin olla vaikeaa saada vaalilautakuntien jäseniksi

päteviä ja riittävän kokeneita henkilöitä.

Lisäksi vaalilautakunnissa toimii käytännössä luonnostaan tietty eri puolueista tai

äänestäjäryhmistä valittujen välinen keskinäinen valvonta. Nämä lainvalmisteluasiakirjoissa

esitetyt perustelut liittyvät vaalilain mukaisen organisaation luonteeseen, joka poikkeaa

monista muista tilanteista, joihin esteellisyyssäännöksiä voidaan soveltaa.

Vaaliorganisaatiossa merkittävä osa siihen osallistuvista henkilöistä voi olla puolueiden tai

muiden äänestäjäryhmien pitkäaikaisia edustajia. Näiden osalta ei voida puhua varsinaisesta

puolueettomuudesta eikä siihen ole lainsäädännössä edes pyritty, vaan päinvastoin on

vaalilain 15 §:n 2 momentin mukaan edellytetty, että sekä vaalilautakunnan ja

1
 Vaalilaki 103 § 1 momentti: Jos vaaliviranomaisen päätös tai toimenpide on ollut lainvastainen ja lainvastaisuus on

ilmeisesti saattanut vaikuttaa vaalien tulokseen, vaalit on määrättävä uusittaviksi asianomaisessa vaalipiirissä tai

kunnassa taikka europarlamenttivaaleissa koko maassa, jollei vaalien tulos ole oikaistavissa.
2
 Vaalilaki 103 § 2 momentti: Jos vaalipiirilautakunta tai kunnan keskusvaalilautakunta on vaalien tulosta laskiessaan

tai vahvistaessaan menetellyt lainvastaisesti ja lainvastaisuus on vaikuttanut vaalien tulokseen, vaalien tulosta on

oikaistava.

7

vaalitoimikunnan jäsenten että niiden varajäsenten tulee mahdollisuuksien mukaan edustaa

asianomaisessa vaalipiirissä edellisissä eduskuntavaaleissa ehdokkaita asettaneita

puoluerekisteriin merkittyjä puolueita. Kunnallisvaaleissa jäsenten ja varajäsenten tulee

kuitenkin vastaavasti edustaa kunnassa edellisissä kunnallisvaaleissa ehdokkaita asettaneita

äänestäjäryhmiä.

Mainituista syistä hallinto-oikeus katsoi, että esteellisyyssäännöksiä voidaan soveltaa vain

rajoitetusti vaalilautakuntien toimintaan ja että menettelyn asianmukaisuus on turvattava

pääasiassa muilla keinoilla.

Ehdokkaita asettaneita äänestäjäryhmiä edustavien jäsenten keskinäisen valvonnan lisäksi

vaalilautakunnan ja sen jäsenten toiminnan puolueettomuutta arvioitaessa on keskeistä, että

vaalilain 78 §:n 2 momentin nojalla vaalilautakunta suorittaa ainoastaan alustavan

ääntenlaskennan. Vaalilain mukaan kunnan keskusvaalilautakunta suorittaa laskennan ja

vahvistaa vaalien tuloksen.

Korkein hallinto-oikeus 20.6.2013 (taltio 2104) katsoi, että valituksen johdosta oli

ratkaistava kysymys, onko vaalilautakunnan päätös muodostunut virheelliseksi sen vuoksi,

että eräät vaalilautakunnan jäsenet ovat poistuneet vaalipaikalta ja tilalle on tullut varajäsen.

KHO:n perustelujen mukaan vaalilain 15 §:n 2 momentissa asetettu poliittisen

tasapuolisuuden vaatimus kohdistuu vaalilautakunnan valitsemiseen. Asiakirjoista ilmenevän

selvityksen mukaan vaalilautakuntien toimintaan oli jäsenten sijasta osallistunut varajäseniä.

Keskusvaalilautakunnan päätös, jolla vaalien tulos vahvistettiin, ei ole lainvastainen sillä

valituksessa esitetyllä perusteella, että jäsenet ja varajäsenet eivät välttämättä kyseessä

olevassa tosiasiallisessa tilanteessa kattavasti edustaneet edellisissä kunnallisvaaleissa

ehdokkaita asettaneita äänestäjäryhmiä. Korkein hallinto-oikeus hylkäsi Vaasan hallinto-

oikeuden päätöksestä tehdyn valituksen ja totesi, että hallinto-oikeuden päätöksen

lopputuloksen muuttamiseen ei ole perusteita.

Pyhäjärven kunnallisvaalit 2012

Esteellisyyteen liittyvinä valitusperusteluina todettiin, että keskusvaalilautakunta oli

perusteettomasti todennut jäsenenä olevan vaaliasiamiehen puolison esteelliseksi ja että

keskusvaalilautakunnan puheenjohtaja oli ollut esteellinen hallintolain 28 § 1 momentin 2-7

kohdissa esitetyistä syistä. Oulun hallinto-oikeus 27.5.2013 hylkäsi valituksen. Hallinto-

oikeus totesi, että vaalilain 151 § 2 momentin säännös, jonka mukaan vaaliasiamies ei saa

olla kunnan keskusvaalilautakunnan jäsenenä eikä varajäsenenä, ei sovellu tilanteeseen,

jossa jäsenen puoliso toimii vaaliasiamiehenä, eikä vaalilaissa muutoinkaan ole säännöksiä

keskusvaalilautakunnan jäsenen esteellisyydestä tällä perusteella. Tämä ei kuitenkaan

tarkoita sitä, että keskusvaalilautakunnan jäsenen esteellisyydestä vaalilaissa annettuja

säännöksiä olisi erityissäännöksinä sovellettava tyhjentävästi kaikissa esteellisyystilanteissa.

Keskusvaalilautakunnan tehtävien merkittävyys edellyttää lautakunnan jäsenten

esteettömyyden tarkastelua vaalilain säännöksiä laajemmin. Näin ollen jäsenen esteellisyyttä

arvioitaessa on sovellettava hallintolain esteellisyyttä koskevia säännöksiä. Hallinto-oikeus

katsoi, että keskusvaalilautakunnan oli tullut ottaen huomioon hallintolain 28 § 1 momentin

2 kohdan todeta keskusvaalilautakunnan jäsenenä oleva vaaliasiamiehen puoliso

esteelliseksi.

8

Toisena valitusperusteluna esitettiin, että keskusvaalilautakunnan puheenjohtaja oli ollut

esteellinen luottamustehtäviensä ja työtehtäviensä perusteella. Hallinto-oikeus totesi, että

puheenjohtaja ei ollut valituksessa esitetyillä perusteilla hallintolaissa tarkoitetulla tavalla

esteellinen toimimaan keskusvaalilautakunnan puheenjohtajana.

Kolmantena valitusperusteluna vedottiin vaalilautakunnan jäseninä olleiden ehdokkaiden ja

heidän puolisoidensa esteellisyyteen. Hallinto-oikeus totesi, että he eivät olleet osallistuneet

lautakunnassa vaalilain 78 §:n mukaiseen alustavaan ääntenlaskentaan ja että vaalilain 15 §

2 momentti ja sitä koskevat hallituksen esityksen perustelut huomioon ottaen ehdokkaiden

ja heidän puolisoidensa toimimiselle vaalilautakunnassa ennen kello 20 aloitettua alustavaa

ääntenlaskentaa ei ollut estettä. Myöskään hallintolaissa mainituilla esteellisyysperusteilla he

eivät olleet esteellisiä toimimaan tällä tavoin vaalilautakunnan jäseninä.

Korkein hallinto-oikeus 19.11.2013 (taltio 3604) katsoi, että kun otetaan huomioon

hallinto-oikeuden päätöksen perustelut ja perusteluissa mainitut oikeusohjeet sekä

korkeimmassa hallinto-oikeudessa esitetyt vaatimukset ja asiassa saatu selvitys, hallinto-

oikeuden päätöksen muuttamiseen ei valituksessa esitetyillä perusteilla ole syytä. Korkein

hallinto-oikeus hylkäsi valituksen.

Ylimpien laillisuusvalvojien vuoden 2012 kunnallisvaaleja koskevat ratkaisut

Valtioneuvoston oikeuskansleri

Valtioneuvoston oikeuskansleri 14.3.2013 (Dnro OKV/149/1/2012) siirsi oikeusministeriön

käsiteltäväksi Lapuan kunnallisvaaleja koskevan tutkintapyynnön. Kirjoituksen mukaan

Lapualla oli esiintynyt eriäviä käsityksiä koskien muun muassa ehdokkaiden toimimista

vaalilautakunnan jäseninä, vaalitoimitsijoina äänestyspaikalla, äänestysavustajana ja

osallistumista alustavaan ääntenlaskentaan. Asian siirtoa koskevassa päätöksessä

oikeuskansleri totesi, että keskeisiä esteellisyysasioita on jossain määrin kosketeltu

oikeusministeriön antamissa vaaliohjeissa vuonna 2012 toimitettuja kunnallisvaaleja varten.

Sen mukaan, mitä kirjoituksesta voi päätellä, tulkinnat ja käytännöt saattavat vaihdella

muuallakin maassa. Oikeuskansleri esitti oikeusministeriön harkittavaksi, olisiko ohjeita

mahdollista tarkentaa tulevia vaaleja silmällä pitäen.3

Eduskunnan oikeusasiamies

Kantelijat pyysivät oikeusasiamiestä tutkimaan vaalilautakunnan puheenjohtajan ja

äänestysalueen vaalilautakunnan puheenjohtajan menettelyn vaalilautakunnan jäsenten

esteellisyyttä koskevassa asiassa.

Eduskunnan oikeusasiamies ratkaisi muun muassa oikeusministeriön vaaliohjeita koskeneen

kantelun 17.12.2013 (Dnro 4200/4/12). Oikeusasiamies totesi, että oikeusministeriö

ylimpänä vaaliviranomaisena oli kesällä 2012 antanut vaaliviranomaisille lokakuussa 2012

toimitettavia kunnallisvaaleja varten vaaliohjeet. Näissä ohjeissa ministeriö ilmaisi

vaalilautakuntien jäsenten esteellisyydestä näkemyksen, jonka perusteella korkein hallinto-

3
 Oikeusministeriö on vaaliviranomaisille vuoden 2014 Euroopan parlamentin vaaleja varten annetuissa vaaliohjeissa

pyrkinyt ottamaan huomioon tässä muistiossa mainitut korkeimman hallinto-oikeuden ratkaisut.

9

oikeus totesi asian olevan tulkinnallinen. Vaalilain (714/1998) vaalilautakuntaa koskevat

säännökset säädettiin ennen 1.1.2004 voimaan tullutta hallintolakia, jonka 27–30 §:ssä

säädetään esteellisyydestä. Kuten korkein hallinto-oikeus totesi, hallintolaki oli näihin

ministeriön ohjeisiin asti ollut voimassa jo liki kymmenen vuotta ilman, että vaalilakiin olisi

tehty muutoksia sen johdosta. Kuitenkin ministeriö juuri ennen kunnallisvaaleja antoi

Suomessa tuolloin olleelle 320 kunnan keskusvaalilautakunnalle ja noin 2 300

vaalilautakunnalle ohjeen, joka poikkesi vaalilain 15 §:n sanamuodon ja sen esitöiden

mukaisesta aiemmasta tulkinnasta.

Oikeusministeriön esteellisyyttä koskeva näkemys poikkesi myös Kuntaliiton kunnan- ja

kaupunginhallituksille lähetetyssä yleiskirjeessä 17.4.2012 esitetystä tulkinnasta, jonka

mukaan ehdokkuus ei ole este olla vaalilautakunnan jäsenenä tai varajäsenenä. Syksyllä 2012

sanomalehdissä julkaistujen artikkeleiden perusteella ristiriitaiset ohjeet aiheuttivat

ongelmia kunnissa, koska ohjeita tulkittiin eri tavoin. Joissain kunnissa vaalilautakuntien

jäsenet oli jo valittu siinä vaiheessa, kun oikeusministeriön ohje saatiin. Myös hallinto-

oikeuksiin tehtiin vaalivalituksia, joissa keskusvaalilautakuntien päätökset kunnallisvaalien

tuloksesta vaadittiin kumottavaksi esteellisyyden perusteella.

Oikeusministeriön vaaliohje on poikennut korkeimman hallinto-oikeuden sittemmin

omaksumasta tulkinnasta. Toisaalta oikeusministeriön vaaliohjeessa esitetyn tulkinnan tueksi

on sinänsä ollut esitettävissä oikeudellisia perusteita, kuten Helsingin hallinto-oikeuden

ratkaisu vaalien määräämisestä uusittavaksi osoittaa. Oikeusasiamies ei kuitenkaan pidä

asianmukaisena sitä, että oikeusministeriö ilman laajempaa asian selvittämistä antoi

pelkästään omaan uuteen tulkintaansa nojautuvan esteellisyyttä koskevan ohjeen.

Oikeusasiamies totesi, että vaalilainsäädännön erityispiirteenä on sen poikkeuksellisen

tarkkuus. Lailla katsotaan tarpeelliseksi säätää vähäisetkin yksityiskohdat. Tarkoituksena on

välttää mahdollisuudet hallituksen vaaleja koskevin päätöksin ja hallinnollisin määräyksin

vaikuttaa vaalien tulokseen. Oikeusasiamiehen mielestä hallintolain esteellisyyttä koskevien

säännösten vaikutus vaalilainsäädäntöön ja vaaliviranomaisten toimintaan olisi tullut

erikseen selvittää sellaisena ajankohtana, jolloin ei ollut lähestyviä vaaleja. Tähän olisi ollut

aikaa hallintolain säätämisen jälkeen lähes 10 vuotta. Oikeusministeriön menettely on

aiheuttanut epäselvyyttä ja haitannut vuoden 2012 kunnallisvaalien sujuvaa toimittamista.

Oikeusasiamies esitti oikeusministeriön harkittavaksi lainsäädännön tarkistamista siten, että

vaaliviranomaisten esteellisyyttä koskevat kysymykset olisivat yksiselitteisen selviä ja pyysi

ministeriötä ilmoittamaan 30.5.2014 mennessä, mihin toimenpiteisiin esitys on mahdollisesti

antanut aihetta.

Vaaliviranomaisten esteellisyys Ruotsissa ja Norjassa

Ruotsissa vaalivalitukset ratkaisee ainoana valitusasteena valprövningsnämnden.

Ratkaisussa 1994:42 valprövningsnämnden totesi, että Ruotsin vaalilaissa tai muussa

lainsäädännössä ei ollut säännöksiä, jotka estäisivät johtavien kunnallispoliitikkojen

nimittämisen vaalitoimitsijaksi. Valprövningsnämnden kuitenkin katsoi olevan kyseenalaista,

10

jos kyseessä olevissa vaaleissa ehdokkaana oleva henkilö myös osallistuu vaaleihin

vaalitoimitsijana (valförrattare).

Ruotsissa parlamentaarinen vaalilakikomitea totesi 17.4.2013 julkaistussa mietinnössään ”E-

röstning och andra valfrågor”, ettei pidä aiheellisena lähemmin arvioida muodollisia

vaaliviranomaisen esteellisyyttä koskevaa sääntelyä äänestyksiä vastaanottavien

vaaliviranomaisten (röstmottagarna) osalta. Komitea katsoi kuitenkin aiheelliseksi todeta,

että ehdokkaana oleva henkilö ei saa toimia äänestyksiä vastaanottavana

vaaliviranomaisena.

Norjassa vaalilain (Lov om valg til Stortinget, fylkesting og kommunestyrer) § 8-2 ja § 9-3

kieltävät asianomaisissa vaaleissa ehdokkaana olevan nimittämisen ennakkoäänestyksen

sekä vaalipäivän äänestyksen äänestyksiä vastaanottavaksi vaaliviranomaiseksi.

Ehdotus vaalilain esteellisyyssääntelyn tarkistamiseksi

Vuoden 2012 kunnallisvaaleja koskevan KHO:n ratkaisukäytännön sekä oikeuskanslerin ja

eduskunnan oikeusasiamiehen esitysten perusteella vaaliviranomaisten esteellisyyssääntelyä

on aiheellista selkeyttää. Selkeyttä lisäisi merkittävästi, jos vaalilaissa säädetään siitä,

sovelletaanko hallintolain esteellisyyttä koskevia säännöksiä vaaliviranomaisina toimiviin

henkilöihin.

Tarkoitus on, että uusi sääntely olisi voimassa hyvissä ajoin ennen seuraavia kunnallisvaaleja,

joissa esteellisyyden arviointiin liittyvät kysymykset ovat useammin olleet esillä.

Vaalipiirilautakunta ja kunnan keskusvaalilautakunta

Edellä kuvatun oikeuskäytännön perusteella on luontevaa lähteä siitä, että

vaalipiirilautakunnassa ja kunnan keskusvaalilautakunnassa esteellisyyskysymykset

ratkaistaan hallintolain 27–30 §: perusteella. Tästä ehdotetaan lisättäväksi vaalilakiin

yksiselitteiset säännökset.

Vaalilautakunta

Vaalilautakunnan osalta voidaan todeta, että korkeimman hallinto-oikeuden

ratkaisukäytännön perusteella se seikka, että alustavaan ääntenlaskentaan osallistui

ehdokkaita ja heidän läheisiään, ei muodostanut vaalilain 103 § 1 momentissa tarkoitettua

lainvastaisuutta. Vaikka KHO:n linjaus on selkeä, olisi vaalilain tarkistaminen

vaalilautakuntien osalta perusteltua käytännön tulkintavaikeuksien välttämiseksi jo siitäkin

syystä, että sääntely kohdistuu huomattavaan määrään kuntien vaaliviranomaisia:

vaalilautakuntien tehtävissä toimii koko maassa noin 20 000 henkilöä.

Nykyistä vaalilakia säädettäessä katsottiin, että vaalilautakuntiin saattaisi olla vaikeaa löytää

riittävän taidokasta ja kokenutta henkilöstöä, jos ehdokkaita ei tarvittaessa voitaisi käyttää

jäseninä tai varajäseninä. Lisäksi vaalilautakunnissa toimii käytännössä luonnostaan tietty eri

puolueista tai äänestäjäryhmistä valittujen välinen keskinäinen valvonta. Vaalilautakunnan

jäsenten lukumäärä on vaalilain säätämisen jälkeen jyrkästi laskenut. Vuoden 1999

11

eduskuntavaaleissa vaalilautakuntia oli 3314, kun taas vuoden 2015 eduskuntavaaleissa

vaalilautakuntia on 2143. Voitaneen kuitenkin arvioida, että vaalilautakuntien määrän

nopeasta vähenemisestä huolimatta kokenutta henkilöstöä koskeva perustelu ei ole

kokonaan menettänyt merkitystään. Vaalilautakuntien osalta on siten aiheellista pohtia eri

vaihtoehtoja.

Ensinnäkin vaalilaissa voidaan nimenomaisesti todeta, että vaalilautakuntien jäseniin ja

varajäseniin ei sovelleta hallintolain esteellisyyssääntelyä. Säännöksen lisääminen vaalilakiin

poistaisi käytännössä esiintyneet tulkintaongelmat.

Toinen tapa olisi esteellisyystilanteiden ennalta ehkäisemiseksi säätää vaalilaissa, että

asianomaisissa vaaleissa ehdokkaana oleva henkilö ei voi olla vaalilautakunnan jäsenenä eikä

varajäsenenä ja sen lisäksi, että hallintolain esteellisyyssääntelyä ei sovelleta

vaalilautakunnissa. Tämä merkitsisi, että ehdokkaan hallintolaissa tarkoitettu läheinen ei olisi

esteellinen vaalilautakunnassa. Kielto valita asianomaisissa vaaleissa ehdokkaana olevia

vaalilautakuntien jäseniksi tai varajäseniksi olisi muutos nykytilanteeseen. Ehdokkaiden

läheisten rajaamista esteellisyyssääntelyn soveltamisen ulkopuolelle puoltaisi erityisesti se,

että kunnallisvaaleissa, joissa ehdokkaita koko maassa on yhteensä noin 20 000,

ehdokkaiden läheisten joukko olisi varsin laaja, jolloin esteellisyyssääntely todennäköisesti

vaikeuttaisi pätevän henkilöstön löytämistä vaalilautakuntiin.

Kolmas vaihtoehto olisi säätää myös vaalilautakunnan osalta, että jäsenten ja varajäsenten

esteellisyyskysymykset ratkaistaan hallintolain 27–30 §:n perusteella. Vaihtoehtoa ei voitane

pitää selkeyttävänä siinä mielessä, että jatkossakin heräisi käytännön tulkintatilanteissa

kysymyksiä siitä, missä vaalilautakunnan toiminnan vaiheissa hallintolain mukainen

esteellisyys syntyisi ja missä ei.

Vaalilautakuntien näkökulmasta ensimmäistä vaihtoehtoa voidaan pitää selkeimpänä ja

vähiten käytännön tulkintatilanteita aiheuttavana. Esitetyillä perusteilla ehdotetaan, että

vaalilakiin otettaisiin nimenomainen säännös siitä, että hallintolain esteellisyyssääntelyä ei

sovelleta vaalilautakunnissa.

Vaalitoimikunta, vaalitoimitsija ja vaaliavustaja

Voimassa olevan vaalilain mukaan vaalitoimikunnan jäsenenä ei voi olla ehdokas. Tätä on

perusteltu sillä, että laitoksissa äänestävien joukossa voidaan arvioida olevan keskimäärin

enemmän vaikutuksille alttiita äänestäjiä kuin äänestysalueessa äänestävien keskuudessa

(HE 48/1998 vp.). Ehdokas ei saa myöskään olla yleisen ennakkoäänestyspaikan,

kotiäänestyksen tai laivaäänestyksen vaalitoimitsijana eikä vaaliavustajana.

Nykyinen sääntely jättää kuitenkin avoimeksi sen, voiko ehdokkaan läheinen toimia näissä

tehtävissä.

Vaalitoimikunnan ja vaalitoimitsijan tehtävänä on ottaa vastaan vaalisalaisuuden turvaamat

äänestykset ja toimittaa ne eteenpäin. Vaaliavustajan tehtävänä on myös tarvittaessa

avustaa äänestäjää äänestysmerkinnän tekemisessä, jolloin hän väistämättä saa selville sen,

miten äänestäjä äänestää.

12

Vaalitoimikunnan, vaalitoimitsijan sekä erityisesti vaaliavustajan osalta on tehtävien

edellyttämän korostetun luotettavuuden turvaamiseksi perusteltua lisätä vaalilakiin

yksiselitteinen kelpoisuussäännös. Kelpoisuutta rajoitettaisiin niin, että vaaleissa ehdokkaana

oleva henkilö tai ehdokkaana olevan henkilön puoliso, lapsi, sisarus tai vanhempi ei voi olla

vaalitoimikunnan jäsenenä eikä varajäsenenä, vaalitoimitsijana eikä vaaliavustajana.

Muut vaalilaissa tarkoitetut toimijat

Vaalilain 54 §:ssä on nimenomaisesti todettu, että kotiäänestyksessä läsnä oleva äänestäjän

valitsema tai hyväksymä henkilö ei toimi vaaliviranomaisen ominaisuudessa.

Pykäläehdotukset

2 luku

Vaaliviranomaiset

_ _ _ _ _ _ _ _

12 §

Vaalipiirilautakunnan työskentely

Vaalipiirilautakunta on päätösvaltainen viisijäsenisenä. Jos jäsen tai varajäsen on kuollut tai

saanut vapautuksen toimestaan, on hänen sijaansa jäljellä olevaksi toimikaudeksi valittava

uusi jäsen tai varajäsen.

Vaalipiirilautakunnan jäsenen ja muun toimihenkilön esteellisyydestä on voimassa, mitä

hallintolain 27–30 §:ssä säädetään.

Vaalipiirilautakunta ottaa itselleen sihteerin ja muun tarvittavan henkilöstön. Se päättää

muiden kuin sen kokouksiin tässä laissa tarkoitettujen tehtäviensä vuoksi osallistumaan

oikeutettujen henkilöiden läsnäolo- ja puheoikeudesta kokouksissaan.

Vaalipiirilautakunnan kokouksissa pidetään pöytäkirjaa. Pöytäkirjan ja lautakunnan

toimituskirjat allekirjoittaa puheenjohtaja ja varmentaa sihteeri.

_ _ _ _ _ _ _ _

14 §

Kunnan keskusvaalilautakunnan työskentely

Kunnan keskusvaalilautakunta on päätösvaltainen viisijäsenisenä. Jos varajäsen on kuollut

taikka estynyt tai esteellinen, saa kunnanhallitus tarvittaessa määrätä väliaikaisen

varajäsenen.

Kunnan keskusvaalilautakunnan jäsenen ja muun toimihenkilön esteellisyydestä on

voimassa, mitä hallintolain 27–30 §:ssä säädetään.

13

Kunnan keskusvaalilautakunta ottaa itselleen sihteerin ja muun tarvittavan henkilöstön. Se

päättää muiden kuin sen kokouksiin tässä laissa tarkoitettujen tehtäviensä vuoksi

osallistumaan oikeutettujen henkilöiden läsnäolo- ja puheoikeudesta kokouksissaan.

Kunnan keskusvaalilautakuntaan ei sovelleta kuntalain 50 §:ssä tarkoitetun hallintosäännön

määräyksiä kunnanhallituksen edustajan ja kunnanjohtajan läsnäolo- ja puheoikeudesta

kokouksissa eikä oikeudesta ottaa asia ylemmän toimielimen käsiteltäväksi.

_ _ _ _ _ _ _ _

15 §

Vaalilautakunta ja vaalitoimikunta

Kunnanhallituksen on hyvissä ajoin ennen vaaleja asetettava:

1) kutakin äänestysaluetta varten vaalilautakunta, johon kuuluu puheenjohtaja,

varapuheenjohtaja ja kolme muuta jäsentä sekä tarpeellinen määrä varajäseniä, joita on

kuitenkin oltava vähintään kolme; sekä

2) laitoksessa toimitettavaa ennakkoäänestystä varten yksi tai useampi vaalitoimikunta,

joihin kuhunkin kuuluu puheenjohtaja, varapuheenjohtaja ja yksi muu jäsen sekä

tarpeellinen määrä varajäseniä, joita on kuitenkin oltava vähintään kolme.

Sekä vaalilautakunnan ja vaalitoimikunnan jäsenten että niiden varajäsenten tulee

mahdollisuuksien mukaan edustaa asianomaisessa vaalipiirissä edellisissä

eduskuntavaaleissa ehdokkaita asettaneita puoluerekisteriin merkittyjä puolueita.

Kunnallisvaaleissa jäsenten ja varajäsenten tulee kuitenkin vastaavasti edustaa kunnassa

edellisissä kunnallisvaaleissa ehdokkaita asettaneita äänestäjäryhmiä.

Vaalilautakunnan varajäsenet ja vaalitoimikunnan varajäsenet laitoksissa toimitettavaa

ennakkoäänestystä varten on asetettava siihen järjestykseen, jossa he tulevat jäsenten

sijaan. Vaaleissa ehdokkaana oleva henkilö tai ehdokkaana olevan henkilön puoliso, lapsi,

sisarus tai vanhempi ei voi olla vaalitoimikunnan jäsenenä eikä varajäsenenä. Puolisoilla

tarkoitetaan aviopuolisoita sekä avioliitonomaisissa olosuhteissa ja rekisteröidyssä

parisuhteessa eläviä henkilöitä.

Vaalilautakuntien ja vaalitoimikuntien puheenjohtajien ja varapuheenjohtajien nimet ja

yhteystiedot on ilmoitettava kunnan keskusvaalilautakunnalle.

16 §

Vaalilautakunnan ja vaalitoimikunnan työskentely

Vaalilautakunta ja vaalitoimikunta ovat päätösvaltaisia kolmijäsenisinä.

Vaalilautakunnan ja vaalitoimikunnan jäseniin ei sovelleta hallintolain esteellisyyttä

koskevia säännöksiä.

14

Vaalilautakunta nimeää vaalipäivän äänestystä varten yhden tai useamman vaaliavustajan.

Vaaliavustajasta säädetään tarkemmin 73 §:ssä. Vaalilautakunta voi ottaa avustavaa

henkilöstöä äänestyslippujen laskemista ja järjestämistä varten sekä 77 §:ssä tarkoitettua

äänioikeusrekisterin ja muiden oikeusministeriön tietojärjestelmien käyttämistä varten.

Vaalilautakuntaan ja vaalitoimikuntaan ei sovelleta kuntalain 50 §:ssä tarkoitetun

hallintosäännön määräyksiä pöytäkirjan laatimisesta, tarkastamisesta ja nähtävänä

pitämisestä, asian jatkokokoukseen siirtämisestä, kunnanhallituksen edustajan ja

kunnanjohtajan läsnäolo- ja puheoikeudesta kokouksissa, viranhaltijaesittelystä, oikeudesta

ottaa asia ylemmän toimielimen käsiteltäväksi eikä kunnan taloudesta.

17 §

Vaalitoimitsijat

Ennakkoäänestyksestä kotimaan yleisessä ennakkoäänestyspaikassa, Suomen edustustossa

ja suomalaisessa laivassa sekä kotiäänestyksestä huolehtivat vaalitoimitsijat. Kussakin

kotimaan yleisessä ennakkoäänestyspaikassa on oltava ainakin kaksi vaalitoimitsijaa.

Muissakin ennakkoäänestyspaikoissa vaalitoimitsijoita voi tarvittaessa olla kaksi tai

useampia.

Vaalitoimitsijat kotimaan yleiseen ennakkoäänestyspaikkaan ja kotiäänestykseen määrää

kunnan keskusvaalilautakunta. Muutoin vaalitoimitsijoina ovat:

1) Suomen edustustossa sen päällikkö tai hänen nimeämänsä henkilö;

2) suomalaisessa laivassa sen päällikkö tai hänen määräämänsä laivassa

palveleva henkilö.

Ennakkoäänestystä kotimaan yleisessä ennakkoäänestyspaikassa toimitettaessa vähintään

kahden vaalitoimitsijan on oltava yhtä aikaa saapuvilla. Muissa ennakkoäänestyspaikoissa,

joihin vaalitoimitsijoita on nimetty tai määrätty kaksi tai useampia, riittää, että

ennakkoäänestystä toimitettaessa on saapuvilla yksi vaalitoimitsija. Kunkin yksittäisen

kotiäänestyksen toimittamisesta huolehtii yksi vaalitoimitsija.

Asianomaisissa vaaleissa ehdokkaana oleva henkilö tai ehdokkaana olevan henkilön puoliso,

lapsi, sisarus tai vanhempi ei voi olla vaalitoimitsijana. Vaalitoimitsijaan ei sovelleta

hallintolain esteellisyyttä koskevia säännöksiä.

_ _ _ _ _ _ _ _

5. Luku

Ennakkoäänestys

_ _ _ _ _ _ _ _

58 §

Äänestäminen ennakkoäänestyksessä

15

Äänestäjällä on oikeus äänestää eduskuntavaaleissa ja kunnallisvaaleissa sen vaalipiirin tai

kunnan ehdokaslistojen yhdistelmässä olevaa ehdokasta, jossa äänestäjä on asianomaisissa

vaaleissa merkitty äänioikeutetuksi, europarlamenttivaaleissa ehdokaslistojen yhdistelmässä

olevaa ehdokasta ja presidentinvaalissa ehdokasluettelossa olevaa ehdokasta.

Äänestäjän on niin selvästi merkittävä äänestyslippuun sen ehdokkaan numero, jonka

hyväksi hän antaa äänensä, ettei voi syntyä epätietoisuutta siitä, ketä ehdokasta hän

tarkoittaa. Merkintä on tehtävä äänestyskopissa tai muutoin siten, että vaalisalaisuus säilyy.

Äänestäjän pyynnöstä on vaalitoimitsijan tai vaalitoimikunnan jäsenen avustettava häntä

äänestämisessä. Henkilö, jonka kyky tehdä äänestysmerkintä on oleellisesti heikentynyt, saa

käyttää äänestyksessä apuna valitsemaansa avustajaa. Avustajana ei kuitenkaan saa käyttää

vaaleissa ehdokkaana olevaa henkilöä eikä ehdokkaana olevan henkilön puolisoa, lasta,

sisarusta tai vanhempaa. Avustaja on velvollinen tunnollisesti täyttämään äänestäjän

osoitukset sekä pitämään salassa äänestyksen yhteydessä saamansa tiedot.

_ _ _ _ _ _ _ _

6 luku

Vaalipäivän äänestys

_ _ _ _ _ _ _ _

73 §

Avustaja

Jokaisella äänestyspaikalla tulee olla saapuvilla vaalilautakunnan nimeämä, asianmukaisin

tunnusmerkein tai -merkinnöin osoitettu vaaliavustaja, joka äänestäjän pyynnöstä avustaa

häntä merkinnän tekemisessä äänestyslippuun.

Äänestäjällä, joka haluaa käyttää vaalilautakunnan jäsentä avustajana äänestysmerkinnän

tekemisessä, on siihen oikeus, jollei se viivytä äänestystä. Vaalilautakunnan jäsenestä on

silloin voimassa, mitä vaaliavustajasta on säädetty.

Henkilö, jonka kyky tehdä äänestysmerkintä on oleellisesti heikentynyt, saa käyttää

äänestysmerkinnän tekemisessä apuna valitsemaansa avustajaa.

Henkilö, joka on ehdokkaana asianomaisissa vaaleissa tai ehdokkaana olevan henkilön

puoliso, lapsi, sisarus tai vanhempi ei voi olla vaaliavustajana eikä äänestäjän valitsemana

avustajana.

Avustaja on velvollinen tunnollisesti täyttämään äänestäjän osoitukset sekä pitämään salassa

äänestyksen yhteydessä saamansa tiedot.

_ _ _ _ _ _ _ _

